

MÂNTUIREA
PĂCĂTOȘILOR

Carte de suflet folositoare scrisă în grecește de monahul
Agapie Criteanul care a pustnicit în

Sfântul Munte al Athosului

TĂLMĂCITĂ
În românește și dată pentru prima oară la tipar

în anul 1893, cu binecuvântarea și aprobarea Sf. Sinod
al Bisericii Autocefale Ortodoxe Române

1

CĂTRE EVLAVIOȘII CREȘTINI

Această carte folositoare de suflet numită „Mântuirea Păcă-

toșilor”, a fost scrisă în limba grecească, pe la începutul seco-
lului al XVIII-lea de marele dascăl, monahul Agapie Criteanul,
care a viețuit în Sfântul Munte Athos și a lăsat și alte scrieri
de mare însemnătate.

În anul 1868, părinții din sfânta noastră mănăstire „Prodr-
omul”, din Sf. Munte, simțind lipsa unei asemenea cărți de
mare folos sufletesc, au îndemnat pe răposatul în Domnul,
confrate în mănăstire, monahul Chiril Lambrino, bun cunos-
cător al limbii grecești, s-o traducă în românește, atât pentru
folosul fraților, cât și al românilor de pretutindeni, care în acel
timp veneau în număr mare să viziteze mănăstirea „Prodro-
mul” și Sfântul Munte.

Evlaviosul nostru frate, a tradus-o chiar în acel an, cu bine-
cuvântarea adormitului întru fericire, părintele Nifon, primul
stareț și ctitor al mănăstirii. Din cauza lipsurilor materiale,
manuscrisul a rămas netipărit până în 1893, când au venit în
Sfântul Munte mai mulți închinători ploieșteni. Atunci s-a pus
la cale tipărirea primei ediții, la care a contribuit mult osârdia
unor credincioși ploieșteni, în zilele stăreției ieromonahului
Ghedeon.

În anul 1911, s-a tipărit din nou, cu ajutorul lui Dumnezeu și
cu binecuvântarea părintelui arhimandrit Antipa Dinescu, în
acel timp stareț al mănăstirii și cu hotărârea soborului, ajutat
fiind și de piosul creștin Tudorache Georgescu din comuna
Mierlești, județul Argeș, care a contribuit cu o însemnată sumă
de bani.

Epuizându-se și a doua ediție, încă de acum 20 de ani, și
cum carte ne este cerută de mulți evlavioși creștini, am hotărât

2

a o tipări în a treia ediție, însă revăzută și îndreptată cu
îngrijire, după o carte grecească tipărită la Veneția în anul
1805, care și ea a fost îndreptată de multele greșeli pe care le
aveau primele ediții, după cum este arătat în prefața ei.

Socotim că prin aceasta ne împlinim o mică datorie ce o
avem către aproapele nostru, ajutându-l astfel să pășească pe
calea mântuirii.

Tipărirea acestei ediții se datorește în mare parte evlavio-
sului creștin Gheorghe Penciu din comuna Jilava, jud. Ilfov,
care de curând a trecut din viața aceasta spre Domnul.

Dacă primele ediții au câștigat multe suflete pentru domnul,
nădăjduim că și această ediție, îndreptată și cu multă îngrijire
tipărită, să le fie celor care năzuiesc spre Domnul, călăuză pe
căile desăvârșitei vieți.

Milostivul Părinte ceresc să răsplătească cu fericirea Sa pe
darnicul creștin Gheorghe Penciu pentru râvna la cele dumne-
zeiești; iar pe doamna Petra s-o învrednicească de aceleași
fericiri, când o va chema la viața cerească. Sufletele lor vor
străluci frumos între miile de suflete, care se vor folosi spre
mântuire de această carte.

Binecuvântați să fie cei ce vor preamări numele Domnului în
inimile lor, folosindu-se de învățăturile acestei minunate cărți!

Noi, vom avea mângâierea de a fi arătat calea sigură pe
care se poate merge către Dumnezeu, prin adevăr și virtute.

1939, Octombrie

Protosinghel, SIMEON CIOMANDRA

Împuternicit al mănăstirii „Prodromul” din
 Sfântul Munte al Athosului și stareț al

Schitului Darvari din București

3

PREA SLĂVITEI, PURUREA FECIOAREI
DE DUMNEZEU NĂSCĂTOARE

ȘI STĂPÂNEI A TOATĂ ZIDIREA

Dascălii și tâlcuitorii, precum și alcătuitorii de cărți, când

dau vreo carte la lumină au obiceiul a o aduce ca un dar mai
marilor cetăților și boierilor de bun neam, ca de mărirea și
strălucirea lor cartea vestindu-se, să se facă cunoscută, lău-
dându-se în toate orașele și satele, lucru care mi se pare a fi o
mândrie goală și slavă deșartă. Iar eu, robul lui Dumnezeu, cu
toată evlavia, smerenia și cucernicia, aduc și închin această
carte, Ție Prea preaslăvită Stăpână, întru Tine nădăjduindu-
mă, că Tu ești cu adevărat mântuirea păcătoșilor și de obște a
tuturor credincioșilor. Și după cuviință Ți se aduce această
carte, asemenea numelui Tău, căci Tu ești limanul celor învi-
forați și a multor boli sufletești și trupești, doctor osârduitor și
fără de plată: – și pe toți care aleargă la Tine cu credință, în
dar îi vindeci prin milostivirea Ta. Drept aceea, eu mă rog Ţie
și cad la bunătatea Ta, roagă-Te Celui bogat întru daruri și
prea milostiv Fiului și Dumnezeului Tău, ca să verse asupra
acestei cărți, darul prea sfântului și săvârșitorului său Duh ca
toți citind-o, să se folosească; – și luminându-și sufletele, să se
pocăiască în destul pentru păcatele lor. Încă mă mai rog cu
lacrimi milostivirii Tale, ca să-mi dai iertarea păcatelor mele
trecute, și să mă păzești în viitor de săgețile vrăjmașilor, ca să
nu mai mâniez pe Stăpânul și Izbăvitorul meu, prin păcat de
moarte. Milostivește-Te spre mine netrebnicul robul Tău și
împlinește-mi această cerere de suflet mântuitoare: ca izbă-
vindu-mă de muncile nesfârșite ale iadului și de matca focului
nestins, să laud și să slăvesc pe Prea Sfânta Treime cea
nedespărțită și de o Ființă, și pe Tine împărăteasa cea prea

4

slăvită și mai cinstită decât toată zidirea, acum, și pururea și
în vecii vecilor, Amin.

AUTORUL

5

AGAPIE CĂTRE CITITORI

De ai stăpâni toată lumea, o, omule, ca marele împărat

Alexandru Macedon, și de ai avea minte și înțelepciune mai
multă decât a lui Solomon și putere și vitejie mai multă decât
Samson și Hercule; dacă ai fi bogat mai mult decât Midas și
Priam și mai frumos decât Narcis, – și pe scurt, de ai covârși
pe toți oamenii în trupeștile daruri, iar ticălosul tău suflet se
va munci, ce folos vei avea? Sau ce vei lua în cealaltă lume
pentru vredniciile mai sus zise? Mai nimic. Ci gol, precum te-ai
născut din pământ, iarăși într-însul te vei întoarce. Și vei fi în
mare nedormire când această bogăție pe care o ai aici și tot ce
ai dobândit ți se va părea acolo ca un vis în care văzându-te
noaptea, că ești într-un loc frumos și cu totul veselitor,
dobândind toate bunătățile, iar dimineața te vei afla înșelat.

 Așa cu adevărat, cât te afli în noaptea acestei întunecate
vieți, ți se pare că dobândești nenorocita fericire și amara dul-
ceață a viselor înșelătoare, și a amăgitoarelor năluciri lumești.
Dar când vei muri și te vei lumina cu ochii cei gânditori, atunci
vei cunoaște adevărul și te vei tângui fără de nici un folos, –
pentru că ai dorit mai mult această viață vremelnică și min-
cinoasă, și pentru dânsa te-ai lipsit de fericirea cea veșnică.
Deci, de nu primești nici un folos din toate aceste lucruri,
pentru ce te ostenești și te trudești în zadar? Cere așadar cu
sârguință și dorește mântuirea sufletului tău, care este mult
mai folositor decât dacă vei dobândi lumea toată, precum a zis
Domnul: „Ce folosi-va omul, dacă va dobândi toată lumea și
va păgubi sufletul său?” Fă așadar în toate chipurile, ca să
supui pe cel mai rău celui mai bun, adică trupul să facă voile
sufletului, ca un rob stăpânului său. Mulți sunt cei ce doresc
să dobândească acele cerești bunătăți, însă se lenevesc și se

6

tem să umble pe calea cea necăjită care aduce pe cei ce
călătoresc pe dânsa, la nemurire, și nu reușesc, neavând pe
cineva să-i povățuiască. Precum oricine vrea ca să învețe
vreun meșteșug însemnat sau vreo aleasă știință, nu poate s-o
înțeleagă până ce nu va avea vreun povățuitor sau învățător,
pentru aceasta eu păcătosul și nevrednicul chipului monahi-
cesc, am cules cu ajutorul lui Dumnezeu din mai multe cuvinte
ale dascălilor noștri, și am alcătuit această carte, mică la
vedere, însă prea mare întru cuprinderea materiei, în care
fiecare păcătos să vadă greutatea păcatului, bunătățile de
care se lipsește pentru dânsul, paguba cea mare care i se
pricinuiește și chipul tămăduirii lui, ce să facă să se izbă-
vească de moartea cea sufletească. Și pentru aceasta, vom
numi această carte: „Mântuirea păcătoșilor”. Și cu cuviință
nădăjduiesc la prea milostivul Dumnezeu, să se povățuiască
mulți printr-însa la pocăință și să se mântuiască. Fiindcă am
ales din locuri ale Sfintei Scripturi și din livezile cele gândite,
cuvintele cele mai dulci și cele mai frumoase pe care le-am
putut afla, precum face albina care culegând mierea din tot
felul de flori, îndulcește inimile celor ce se împărtășesc din
dânsa.

Şi am despărțit cartea în două părți, scriind în partea întâi,
toate fărădelegile, una câte una deosebit, cu tâlcuiri în parte și
pilde prea frumoase, ca să citească fiecare greșeala ce a făcut
și să afle chipul vindecării ei. Încă scriem și pentru necazuri,
cât folosesc celor ce le au, și alte deosebite mângâieri atât de
cuviincioase și adevărate, încât să rabde fiecare orice necaz
văzând folosul cel mult de care se învrednicește. Apoi, am
scris șase cuvinte pentru defăimarea lumii și a tuturor
lucrurilor celor vremelnice, adică: bogăția, cinstea și toate
petrecerile cele trupești. Iar în partea a doua scriem pentru

7

Mărturisire și sfătuire pentru sfințita Împărtășire, și sfătuiri și
pilde minunate și înfricoșătoare. Apoi, la sfârșitul părții a
doua, am scris cinci cuvinte foarte folositoare de suflet, pentru
cele mai de pe urmă ale omului, adică:

1. Pentru moartea cea neașteptată.
2. Pentru ziua cea înfricoșătoare a Judecății.
3. Pentru negrăita slavă a Raiului.
4. Pentru cumplitele munci ale Iadului celui fără de sfârșit,

și
5. Pentru pocăință.

Acestea toate sunt scrise cu atâta evlavie și sârguință încât
pricinuiește cititorilor și ascultătorilor multă umilință și mare
folos. Cu neputință este așadar, ca citind cineva această carte
și mai ales capitolul 21 din partea a doua, să nu se pocăiască
pentru păcatele sale.

Care păcătos, auzind atâtea pagube ce-i pricinuiește păca-
tul, și să nu înceteze din răutatea lui, și să nu se pocăiască?
Cine, văzând atâtea laude pentru cei ce suferă necazuri, și să
nu mulțumească lui Dumnezeu, și să ierte pe cei ce-l asupresc
și-l necăjesc pe dânsul? Care din cei trupești și iubitori de
lume, cunoscând atâtea înșelăciuni, tulburări și minciuni, și să
nu defaime lumea? Cine, cunoscând folosul cel mare ce se dă
prin sfințita Împărtășire și să nu vină către Mărturisire și
pocăință, ca să se învrednicească acestui dar și har dumne-
zeiesc? Care, auzind acele amare pedepse ale Iadului celui
veșnic și negrăita veselie a cereștii fericiri, să nu împlinească
poruncile lui Dumnezeu și cele plăcute Lui, ca să se izbăveas-
că de necazuri și scârbe și să dobândească nespusă veselie și
fericire?

8

Citiți așadar, în fiecare zi această carte, tineri și bătrâni și
păziți-vă de orice altă deșartă îndeletnicire, căci într-însa veți
afla mântuirea sufletului, și nu este alt lucru mai de dorit.
Înlăturați celelalte cărți de suflet păgubitoare: povești, fabule,
comedii, romane și altele care nici un folos nu vă aduc, ci mai
vârtos pagubă și muncă veșnică. Numai această carte să o
aibă fiecare în mâinile sale, și își va afla într-însa ceea ce
poftește. Dacă poftești, o, omule, aur, argint și orice altă bogă-
ție, care este foarte dorită de cei mai mulți, caută aici și vei
afla, nu bogăție neasigurată și pieritoare, ci veșnică și stătă-
toare. Dacă dorești și poftești cinste, slavă și laudă, această
carte ți-arată chipul ca să dobândești nu cinstea cea întâmplă-
toare și vremelnică, ci o asemenea cinste și slavă, încât să ți
se supună toate zidirile, demonii să se teamă și să fugă, iar
Îngerii să ți se cucernicească. De voiești înțelepciune și price-
pere, aceasta te face mai înțelept decât Solomon. De poftești
sănătate și frumusețe de mulți ani, aici te învrednicești să te
faci nemuritor și să strălucești mai mult decât soarele, după
cuvântul Domnului. Și în sfârșit, oricâte bunătăți poftești, în
această carte vei afla meșteșugul și chipul cum să le
dobândești. Și nu te scumpi de a o cumpăra, fiindcă negus-
toria ei este foarte mare și neprețuită, fără de griji, fără de
nevoi, fără de primejdii și fără de chinuri, prin care te
învrednicești de cinste și bogăție veșnică; iar nu ca iubitorii de
lume, care pentru ca să câștige bogății și cinste, trecătoare și
stricăcioase, se aruncă pe sine întru atâtea primejdii pe mări
și pe uscat.

Câți așadar, veți citi această carte, vă rog să cereți prea
Milostivului Dumnezeu, ca să-mi ierte și mie păcatele și să mă
învrednicească, ca măcar de acum înainte să păzesc făgădu-
ințele chipului îngeresc pe care l-am luat, căci până astăzi nu

9

cunosc în mine vreo faptă plăcută lui Dumnezeu. Pentru care
pricină nu îndrăznesc să întrebuințez o asemenea lucrare,
adică să povățuiesc și să învăț cele ce singur nu le-am păzit.
Însă, iarăși văd acea înfricoșătoare osândire a robului celui
leneș, care luând talantul nu l-a înmulțit ca ceilalți, ci săpând,
l-a ascuns în pământ, pentru care a auzit de la Stăpânul său
următoarele cuvinte: „Aruncați pe robul cel netrebnic întru
întunericul cel mai din afară, ș.a.m.d.”

Deci, temându-mă și eu să nu iau aceeași osândă, am scris
acestea, deși eu singur nu le-am împlinit, – ci prea Milostivul
Dumnezeu să mă ierte. Însă de se va afla vreun cuvânt sau
vreo slovă cât de mică în această carte sau în oricare, ce voi
alcătui cândva, care să nu fie după cum poruncește sfânta și
soborniceasca a lui Dumnezeu Biserică a Răsăritului, să se
șteargă și să se strice cu toată slobozenia, pentru că aceste
cuvinte sunt scoase din deosebite cărți italienești și latine, și
de se va găsi ceva nepotrivit din puțina mea învățătură, să o
îndrepteze orice dascăl ar cunoaște, – însă după Dumnezeu, –
iar nu cu vreo oarecare vrăjmășie, sau cu zavistie și osândire.
Căci eu cred și mărturisesc după cum proorocii au propovăduit
mai înainte, precum însuși văzătorii Cuvântului adică Dumne-
zeieștii Apostoli au învățat și după cum am primit de la
purtătorii de Dumnezeu Părinții și Dascălii noștri.

Şi mă închin Tatălui și Fiului și Sfântului Duh, Treimei în
unire neîmpărțită, și Unime în Treime nedespărțită, o Ființă și
o Putere, Unui Dumnezeu celui mai dinainte de veci și Ziditorul
tuturor, căruia i se cuvine toată slava, cinstea și
închinăciunea, acum și pururea și în vecii vecilor. Amin.

AUTORUL

10

Cântarea 9-a Irmos
GLAS IV:

„Tot neamul pământesc să salte, cu Duhul fiind luminat,

și să prăznuiască firea minților celor fără de trup, cinstind
sfânta prăznuire a Maicii lui Dumnezeu și să strige: Bucură-
Te prea fericită, Născătoare de Dumnezeu, Curată, Pururea
Fecioară”.

PARTEA ÎNTÂI

12

CAPITOLUL I

DOUĂ ÎNVĂȚĂTURI FOARTE FOLOSITOARE,
LA ÎNCEPUTUL ACESTEI CĂRȚI

DE vreme ce firea omenească a rămas supusă blestemului

pentru păcatul cel strămoșesc și ca un pământ neroditor,
nelucrat și neadăpat, care naște spini, mărăcini și alte vreas-
curi, pentru aceasta se cuvine mai întâi să smulgem rădăci-
nile cele rele și după aceea, să răsădim verdețuri bune și
bine roditoare.

Așadar, cu două chipuri poți ca să curățești sadul cel din-
lăuntru al sufletului, de buruienile cele rele, adică de păcate.
Mai întâi să pierzi desăvârșit odraslele lor, oprindu-le de a
mai răsări, care sunt cele din afară fapte și viclene lucrări; –
care chip nu este încă desăvârșit, fiindcă rămân rădăcinile
păcatelor dinlăuntru, și cu vremea iarăși odrăslesc. Iar cu al
doilea chip, nu ajunge numai să împiedicăm cele din afară
lucrări ale păcatelor, dar și să smulgem cu totul din inimile
noastre, rădăcinile gândurilor urâte și a poftelor rușinoase.
Și aceasta este mai desăvârșit decât cea dintâi. Aceasta să
facem și noi, adică întâi să fugim de rău, dezrădăcinându-l
cu totul din inima noastră. Și al doilea să sădim binele, după
cum ne învață Psalmistul: „Ferește-te de rău și fă bine”,
adică fugi de păcate și fă fapte bune prin pocăință, căci întru
aceste două se împlinește toată dreptatea.

După rânduiala aceasta, vom împărți în două învățătura
noastră. În partea întâia vom scrie păcatele de care se cade
ca să fugim, și plantele pentru vindecarea lor, iar în a doua
vom povesti bunătățile și recunoștința pe care o datorăm
către Dumnezeu, binefăcătorul nostru, către aproapele și

13

către noi înșine. După care scriem pentru Mărturisirea cea
de folosul sufletului și Sfânta împărtășire; pentru cele patru
de apoi și pentru toate câte ne va lumina Domnul.

Deci, întâi vom începe pentru păcate, scriind aici două
învățături de trebuință pentru vrednicia bunătății, ca să o
cunoască fiecare, și văzând folosul cel mult care prin mijlo-
cirea ei se învrednicește, să nu se îngreuneze de tot necazul
și strâmtorarea ce-i va veni printr-însa.

Cel ce a urât din inimă păcatele sale, și luminat fiind de
darul Prea Sfântului Duh, voiește a sluji celui de obște
Stăpân și împărat al nostru, cel dintâi lucru ce se cade a
face, este acesta: să socotească cu amăruntul și să priceapă
că această nouă rânduială și știință cu care începe, este cea
mai vrednică lucrare, cea mai minunată înțelepciune, cel mai
mare și mai de folos bine. Altă bunătate nu se află
nicidecum, care să fie adevărată bunătate, nici altă isprăvire
fără aceasta, care este sfârșitul tuturor faptelor după cum
zice Domnul: „Încă una trebuie”. Adică numai un lucru ne
trebuie, ca să slujim și să iubim pe Domnul. Aceasta ne zice
și înțeleptul Solomon la Părinţi: „Teme-te de Domnul și
păzește poruncile lui, că aceasta este tot omul, și pentru acest
sfârșit s-a zidit de Dumnezeu”. Și orice este afară dintru
acestea, se zice „deșertăciunea deșertăciunilor”, după cum
zice Solomon la începutul cărții lui.

Dar pentru ca să cuprinzi fapta bună în inimă și să o
poftești din tot sufletul tău, trebuie să gândești la nenumă-
ratele faceri de bine și daruri ce ai luat de la prea bunul
Dumnezeu, și la cele multe ale tale păcate. Să cugeţi cele de
apoi ale tale, adică: moartea, înfricoșata Judecată a Dom-
nului, slava Raiului și munca cea a veșniciei, despre care
vom vorbi mai pe larg la sfârșitul cărții; – fiindcă acestea
toate arată vrednicia acestei povestiri și datoria mare ce o

14

avem față de ea. Acesta este cel dintâi lucru ce trebuie să-l
socotească, după cum s-a zis, acela care poftește să moște-
nească împărăția cea negrăită.

Al doilea, să te gătești cu nevoință, cunoscând vrednicia și
mărimea acestei povestiri, și cunoscând că nu este în lume
nici un lucru mare și de mult preț, care să nu aibă și
oarecare greutate, să te îmbărbătezi cu multă mărime de
suflet la necazuri și la toate supărările care ți se vor întâm-
pla, și să le suferi cu răbdare și cu multă mulțumire către
Domnul, cugetând că mărgăritarul acesta și comoara pentru
care te ostenești și te nevoiești, sunt atâta de scumpe și
neprețuite încât li se cuvin atâta trudă și nevoință, și mai
vârtos și mai mult, în ce chip l-au cumpărat toți Sfinții,
Mucenicii și Cuvioșii, care știau cât prețuiește. Și pentru
aceia l-au câștigat cu atâtea osteneli, necazuri și vărsare de
sânge. Și nu numai Sfinții, ci așa și cel dintâi Mucenicul
mucenicilor Hristos, Fiul și Cuvântul lui Dumnezeu, a cărui
era această fericire și împărăție și putea să o aibă și fără de
osteneală, ca un fiu și moștenitor al Părintelui celui fără de
început. Ci au voit, drept aceea, să se ostenească cu atâta
durere și muncă, cu jalnică și rușinoasă moarte, ca să ne
dea pildă că nu este prilej să ne mântuim fără ispite și
necazuri; nici să dobândim fără dureri și osteneli, această
fericire pe care au luat-o toți cu atâta necaz și rea pătimire.

Dar pentru ca să nu te înfricoșezi și să te împuținezi la
suflet adu-ți aminte pururea că unde sunt întristări și
amărăciuni ale lumii, acolo sunt cereștile mângâieri și
îndemnuri ale Duhului Sfânt. Unde sunt vrăjbi și împotriviri
ale firii, acolo este ajutorul Darului, care este mai puternic
decât firea, și-ți face jugul dulce și sarcina ușoară. Că aceea
ce face firea greu, Darul ușurează și sprintenește minunat.
Este întristare și jug, însă puterea milei dumnezeiescului

15

dar, strică greutatea jugului și o șterge.
 Drept aceea, dacă cel dintâi te înfricoșează și te face leneș

și trândav, să te îndemne cel de-al doilea, și mai vârtos
vrednicia comorii acesteia, a veșnicei fericiri.

16

CAPITOLUL II

DESPRE PĂCATUL DE MOARTE.
CÂTE PAGUBE ADUCE CELOR CE PĂCĂTUIESC

TEMELIA cea dintâi a lucrului acestuia, și piatra cea dintâi

a acestei înțelegătoare zidiri, după învățăturile cele mai de
sus, este să faci întru inima ta o așezare întemeiată și
hotărîre neclintită, să mori de o mie de ori de va fi cu putință
mai bine, decât să faci un păcat de moarte. Căci precum o
femeie cinstită și virtuoasă alege mai bine să moară decât să
calce cinstea bărbatului ei, și să facă o faptă atât de ruși-
noasă, într-acest chip se cuvine să fie și creștinul, atâta de
credincios la Dumnezeu, și gata a suferi toată paguba la
oricare cinste și lucru al vieții acesteia, de i s-ar întâmpla cea
mai mare pagubă, decât să greșească cât de puțin lui
Dumnezeu. Fiindcă cea mai mică pagubă ce pătimește sufle-
tul prin păcat, este cu mult mai mare, decât paguba aceea ce
se poate întâmpla trupului. Și în vreme ce nu numai o
pagubă se întâmplă sufletului prin păcat, ci mai multe și
felurite, pentru aceasta le scriem aicea spre aducere aminte
și să înțelegi ce fel de folos și ce câștig dă păcatul și de câte
bunătăți învrednicește pe toți cei ce-l săvârșesc și așa fugi de
el ca de șarpe.

Mai întâi de toate, te lipsești de harul și darul prea
Sfântului Duh, care este cel mai mare dar al prea bunului
Dumnezeu, în viața aceasta. Care dar, este ca un chip și
năzuire peste fire, și apropie pe om de Dumnezeu. Și încă te
lipsești de dragostea cea Dumnezeiască, și de bogăția harică
ce însoțește totdeauna harul. Și de este multă pagubă să
pierzi prietenia unui domn pământesc sau boier, în ce fel

17

socotești să fie a împăratului Ceresc și Atotstăpânitor? Încă
te păgubești de darurile și puterile prea Sfântului Duh, cu
care erai împodobit înaintea lui Dumnezeu și înarmat asupra
diavolului. Te lipsești de moștenirea Împărăției cerești, care
se coboară din Darul cel de sus, căci slava prin dar se dă. Te
lipsești de duhul punerii de fii, care ne face fiii lui Dumnezeu
și ne dăruiește duh și inimă de fii către El. Și încă te
păgubești de pacea acelei conștiințe și de mângâierile prea
Sfântului Duh, și de rodul și plata a toate faptele bune ce ai
făcut mai înainte până în ceasul acela. Te lipsești de cea
părintească purtare de grijă de a fi părtaș dreptății lui
Hristos; pentru că nu mai ești unit cu El ca un mădular viu
prin dragoste și prin dar.

Toate aceste pagube le iei pentru un păcat de moarte și
dobânda ta este aceasta: rămâi osândit în munca cea
veșnică, – te ștergi din cartea vieții, – te faci din fiu al lui
Dumnezeu, rob al vicleanului diavol; – și din biserică și locaș
acelei prea Sfinte și de o ființă Treime te faci peșteră
tâlharilor și vizuină balaurilor și vasilischilor. Și ca să zicem
mai în scurt, rămâi ca Sedechia sub robia lui Nabuco-
donosor, sau ca Samson după ce a pierdut părul capului în
care avea toată puterea lui, a rămas slab și neputincios ca
ceilalți oameni, și i-au scos ochii vrăjmașii lui, și l-au legat
ca pe o vită ca să învârtească la moara cea de cai. În această
stare se află ticălosul om după ce pierde prin păcat părul lui,
care este tăria și podoaba dumnezeiescului dar, și rămâne
slab și neputincios la toate faptele bune. Orb și întunecat la
cunoașterea Dumnezeieștilor lucruri, și închis în mâinile
viclenilor diavoli, care-l leagă cu lanțuri ca pe o vită, ca să
facă voile lor necuvioase. Ți se pare, deci să fie această stare,
a unui om cuvântător? Puțină-i paguba aceasta? Au minte,
câți cutează și fac atâtea fărădelegi cu atâta obrăznicie?

18

Cu adevărat, atât de înfricoșat lucru este păcatul, încât s-
ar cădea să se cutremure de el fiecare, mai mult decât
trăznetul sau altceva asemenea. Drept aceea de câte ori te
întărâtă diavolul ca să păcătuiești, ia aminte cele mai sus
zise pagube și le pune în cumpănă, cântărește-le. Într-o
parte a cumpenei pune gustarea, dulceața și folosul ce-ți dă
păcatul. Și socotește gândind ca un om, de este cuviincios și
drept, pentru atâta de rușinos și spurcat câștig, să păgubești
atât de mari și neprețuite comori, să te faci asemenea lui
Esau nepriceputul, care a vândut întâia naștere, moștenirea
de mult preț pentru un blid de linte.

19

CAPITOLUL III

DESPRE PĂCATELE CELE MARI, CARE ȘI CÂTE SUNT

DE vreme ce am zis îndeobște pentru toată fărădelegea,

fiecare cât este de grea, scriem încă deosebit unul câte unul
despre fiecare păcat, ca să-l cunoască oricine mai bine și să
se ferească, știind și greutatea și canonul lui ca să nu
pricinuiască neștiință. Păcatele și fărădelegile pe care le
facem, sunt multe și de multe feluri; și toate se cuprind într-
aceste șapte, adică: mândria, iubirea de argint, curvia, mânia,
lăcomia pântecelui, zavistia și lenea, care se numesc de
moarte, căci sunt capete, rădăcini și temelii din care ies
celelalte și omoară sufletul nostru. Cu aceste șapte, ne dau
război, trei vrăjmași mari și de moarte: trupul, lumea și
diavolul. Trupul ne îndeamnă, ne silește şi ne trage arun-
cându-ne în curvie, lăcomia pântecelui și în lene. Lumea ne
trage spre iubirea de argint și pofta nesăturată a lucrurilor
celor pământești. Și diavolul ne împinge la mândrie, la mânie
și la zavistie. Diavolul, măcar că este pricină la toate fără-
delegile, încă mai mult se nevoiește să ne arunce în mândrie,
ca să ne facem lui imitatori și următori.

Sunt încă și alte șase fărădelegi, care sunt și acestea de
moarte, și se nasc din acele șapte de mai sus, însă nu sunt
mai mici decât acelea și încă unele dintr-acestea sunt și mai
grele, pentru care le vom scrie la acest capitol. Iar privitor la
cele șapte dintâi, pentru rânduiala scrisului, vom vorbi mai
jos la capitolul al șaptelea.

Cea dintâi și mai grea decât toate și mai urâtă este acea
blestemată hulă, pe care altul nimenea nu a arătat-o în
lume, fără numai aflătorul răutății, diavolul, știind că este

20

mai rea fărădelege decât curviile, uciderile și decât orice altă
desfrânare și necurăție și cum că numai aceasta ajunge
omului ca să se muncească fără de milă. Hulitorul cu
adevărat se numește vrăjmașul Domnului, pentru că de ar fi
lui cu prilej să aibă într-acel ceas ce se mânie pe Dumnezeu
în mâinile lui, sau pe sfântul ce-l hulește nepriceputul,
negreșit că l-ar ucide, îndemnându-se de duhul care-l
întărâtă în inima lui, diavolul. De aceea zice Augustin: „că
mai mult păcătuiesc cei care îl defaimă pe Hristos acum când
împărătește în cer, decât cei ce l-au răstignit când era trupește
pe pământ”. Aceasta este o atât de grea fărădelege, și atâta
este de urâtă de Cel Prea Bun, încât nu numai după moarte
pedepsește cu muncile fără de sfârșit ale iadului pe hulitor,
dar și în viața aceasta îl pedepsește foarte greu, așa cum veți
auzi mai încolo când vom începe leacurile păcatelor. Fiindcă
acum scriem numai greutatea și felul lor, mai pe urmă însă,
vom spune și leacurile păcatelor. Muierile nu cad într-o
fărădelege ca aceasta, ci fac alta care este asemenea acesteia,
adică: când le vine vreo pagubă sau primejdie, își întorc
mânia și se înnebunesc asupra purtării de grijă și dreptății
lui Dumnezeu, și zic nebunele: că nu face câteodată judecată
dreaptă când le moare vreo rudă sau vreun iubit al lor, sau
le trimite vreo pagubă mare și boală, și nu mulțumesc, ci-și
blesteamă ziua în care s-au născut și-și doresc moartea cu
multă mânie. Se bocesc și se jelesc cum că nu le scoate din
întristări și din necazuri, și uneori se dau orbite diavolului și
se blestemă pe sine.

Acestea toate sunt hule și chip de grai ce vorbesc acei
ticăloși osândiți la muncă, cărora vor fi părtași și împreună
moștenitori, câți vorbesc de acum fiindcă zic multe și felurite
cuvinte hulitoare. Dacă însă te temi, nu te număra împreună
cu aceia, ci te smerește pe tine, și pleacă-ți capul tău la toate

21

primejdiile ce-ți trimite Domnul și le primește din mâna
dumnezeiască întocmai ca un leac doctoricesc și băutură
gătită de un prea iscusit și prea înțelept doctor, spre ajutorul
tău și crede fără îndoială, căci cu dreptate și înțelepciune
multă, ți le trimite, spre folosul tău sufletesc. Pentru că tot
una este să zici, că Dumnezeu face vreun lucru nedrept, ca
și cum ai zice că nu este Dumnezeu.

Dacă zici că primejdia este mare și iuțimea necazului te
face să zici cuvinte hulitoare, socotește cu cunoștință, căci
nu le ușurezi de fel cu mânia, ci mai vârtos le adaugi cu
nerăbdarea ta. Și de vrei să ți se pară mici, pune-le alături
cu aceste patru, adică: cu darurile și binefacerile ce ai luat
de la Dumnezeu; cu fărădelegile ce ai făcut asupră-i; cu
pedepsele iadului care pentru acestea ți se cuvin și cu slava
Raiului ce te așteaptă, și vei mulțumi lui Dumnezeu pentru
acestea. Și dacă fiecare dintr-aceste patru le cumpănești și le
cântărești, toate necazurile care pot să ți se întâmple, ți se
vor părea foarte puține și prea mici. Cu cât mai mult dar de
le vei cumpăni cu cele patru?

Al doilea păcat, care se apropie de hulă, este jurământul
strâmb, adică să te juri mincinos pe numele lui Dumnezeu,
sau pe al Prea Sfintei Născătoare de Dumnezeu, sau pe
Cruce, sau pe alți Sfinți. Fiindcă acest păcat este împotriva
lui Dumnezeu. Și astfel este firește, mai greu decât oricare
altul ce se va face asupra aproapelui. Și orice jurământ
strâmb este păcat de moarte, ca ocară măririi Dumnezeiești.

Al treilea este furtișagul, adică să ții lucru străin și al
altuia în mâinile tale, fără de voia stăpânului. Câtă vreme-l
ții așa, te afli în păcat de moarte, și nu este destul de a gândi
ca să-l întorci cu vremea, cum fac unii fără de minte,
gândind că nu este păcat; ci trebuie să-l dai îndată și paguba
ce ai pricinuit aceluia de la care l-ai luat câtă vreme l-ai

22

ținut, adică: de va fi fost stătător să-i întorci tot venitul pe
care-l aveai de la el și tot folosul. Iar dacă nu ai putere să le
dai, din pricina multei tale sărăcii, atunci nu ești dator nici
la una, nici la alta, căci nu poruncește Domnul lucruri peste
putință. Trebuie numai, adevărat să te rogi și să faci
rugăminte către Domnul pentru sufletul aceluia al cui era
lucrul, ca și când ți l-ar fi dăruit cu toată voia, după cum
sunt datori și toți săracii să se roage pentru cei ce-i miluiesc
pe ei, ca să nu se arate nemulțumitori către făcătorii lor de
bine.

Al patrulea păcat, este să calci vreuna din poruncile
Bisericii și Canoanele sfinților Apostoli și ale sf. Părinți, care și
dator ești să le păzești neclintite. Adică, să te duci în toate
Duminicile, la Praznicele Domnului, și la alte sărbători ale
Sfinților mari, la slujba bisericii, la vecernie, la utrenie și la
Liturghie. Să te mărturisești și să te împărtășești măcar de
trei ori într-un an, – să postești zilele cele de post, nu numai
posturile, ci și toate Miercurile și Vinerile de peste tot anul,
afară de cele douăsprezece zile de la Nașterea Domnului
Nostru Iisus Hristos până la Botez; săptămâna ce se zice a
harților, a brânzei, a Paștilor și a Duminicii Mari, adică a
Cincizecimii, în care este la toate dezlegare. Iar în celelalte
din tot anul nu este iertat, ci numai de s-ar întâmpla
sărbătoarea vreunui sfânt, și atunci dezlegăm numai la
untdelemn și vin. Iar pește mâncăm în praznicele împărătești
și ale Prea Sfintei Născătoare de Dumnezeu, la Nașterea Sf.
Ioan Botezătorul și la Sfinții Apostoli Petru și Pavel (29
Iunie).

Numai într-aceste praznice se face dezlegare de pește,
după Dumnezeiasca slujbă, iar nu de cu seară, că atuncea
nu este iertat de vreme ce încă nu s-a săvârșit sărbătoarea.
Și să nu socotești că este puțină greșeală aceasta, să

23

mănânce cineva pește în zilele de post. În pravila Sf. Apostoli
scris este așa la Can. 69: „Oricine nu postește toată sfânta
Patruzecime, postul Paștelui și toate Miercurile și Vinerile de
peste an, – afară de boală, – preotului să i se ia darul, iar
mireanul să se afurisească”.

Iar Patriarhul Constantinopolului, Nichifor, în Can. al VIII-
lea, zice acestea: „Oricare preot ce nu postește Miercurile și
Vinerile de peste tot anul, nu trebuie nimeni să se
împărtășească de la el.” Iar marele Atanasie zice: Cel ce nu
postește Miercurea și Vinerea, împreună răstignește pe
Domnul cu evreii, – pentru că Miercuri s-a vândut și Vineri
s-a răstignit. Deci să nu cuteze nimenea să dezlege postul
nicidecum, ca să nu cadă în afurisenie. Aceasta zicem pentru
cei sănătoși cu trupul; iar bolnavii, pruncii și cei prea
bătrâni, și femeile când vor naște, și alții ce vor avea pricină
binecuvântată, n-au păcat de vor mânca numai untdelemn și
vin; – iar bolnavii și pește.

Şi pentru sfânta Liturghie, să știi lămurit că nu-i destul să
stai la biserică numai cu trupul, ci și cu mintea și cu tot
sufletul și cu evlavie multă. Să nu grăiești cu nimenea, ci să
iei aminte cu frică și cu cutremur mult, având mintea piro-
nită pururea la prea curatele și Dumnezeieștile Taine, care
se săvârșesc la sfințitul Altar. Vai, celor fără de minte care
vorbesc și grăiesc necuviințe în biserica Domnului, tulbu-
rând slujba. Și mai ales unii lipsiți de evlavie care cântă și
joacă la sărbătorile Sfinților, și nu simt, nebunii și orbii,
fărădelegea lor. O, necucernicilor și nelegiuiților, și următori
diavolilor și poftelor lor! Ce mulțumire o să aibă Sfântul
acela, că-i duceți o făclie sau altă făgăduință, apoi, nu numai
că nu stați la sfânta slujbă precum sunteți datori, ci jucați
afară? Creștinii cei evlavioși împreună cu preoții să cânte în
biserică slăvind pe Domnul, și voi cei fără de minte, să

24

serbați din afară pe diavoli, și să-i bucurați cu dansuri și
cântece și cu alte fapte elinești, cum făceau închinătorii de
idoli în zilele cele vechi? Creștini să vă numească cineva pe
voi? Mințiți, pentru că faptul vostru este elinesc și netrebnic,
iar nu creștinesc. Mai bine ar fi de ați ședea la casele
voastre, decât să nădăjduiți că ați mers spre slava Sfântului
aceluia, ca să-l aveți ajutor sufletului vostru și voi să-l vedeți
în vremea nevoii părâși. Să nu socotiți, fraților întru Hristos,
că este puțin păcat, să nu mergeți la biserică, la sfințita
Liturghie și la sărbători. Foarte greu păcat este acesta, și vă
păziți cu luare aminte; părăsiți această obișnuință drăcească
și nu vă leneviți de slujba voastră. Mai bine să te păgubești
de o sumă de bani, decât să te lipsești de sfânta slujbă; căci
orice lucru trupesc ce se face în zi de sărbătoare, se afuri-
sește.

Vai celor ce vând și cumpără în zilele de Duminică și în
celelalte Praznice! În acest chip am văzut la Moreea și în alte
țări, unde cei fără de minte nu fac slujba Duminică, ci fac
târguri. Dar vai lor, căci greu vor fi pedepsiți pentru că dacă
vei cumpăra ceva de mâncare pentru hrana vieții tale, nu
este păcat. Iar dobitoace, haine și altele ca acestea, nu este
iertat să se vândă în praznicele cele stăpânești. Să știți și
aceasta: câți au slugi și fii, sunt datori cu sârguință și cu
toată grija să-i trimită la biserică în sărbători, după cum am
zis mai sus și de nu o vor face vor da seama pentru ei în ziua
Judecății.

Al cincilea păcat, este clevetirea și vorbirea de rău, cu care
rușinezi și defăimezi pe aproapele și-l vădești ca om rău și
viclean, și-i faci multă pagubă și primejdie, fiindcă îi iei
cinstea și faima lui, care o au toți mai scumpă decât orice
lucru al lor, iar unii mai mult decât însăși viața lor. Aceasta
este de multe ori păcat de moarte, când grăirea de rău se

25

face pentru o însemnată pricină și împotriva unui om trebu-
incios care era în mare cinste. O, cum de cutează unii obraz-
nici și grăiesc de rău pe aproapele, despre lucruri pe care nu
le-au văzut cu ochii lor și le publică, și-l vădesc ca fur, sau
curvar, sau ucigaș și altele ascunse, neștiind dacă e
adevărat? O, nebuni și nepricepuți! Ce fel de muncă socotiți
să afle sufletul vostru ticălos, pentru acest păcat? Aceasta vă
este dragostea cea către aproapele? Nu zice Domnul: „Nu
judecați și nu veți fi judecați!?”. Și sunteți datori pentru
această mântuitoare poruncă, de veți vedea în ceasul acela
pe cineva săvârșind păcatul, să-l acoperiți cât veți putea, ca
să se acopere și ale voastre păcate și ca să nu fiți judecați în
ziua Judecății. Iar voi, nesocotiților, fără să-l vedeți, îl
batjocoriți și îl vădiți? Datori sunteți să-i întoarceți cinstea,
adică să mărturisiți înaintea mulțimii că minciuni ați spus
despre el din răutatea voastră; iar dacă nu veți face așa, nu
trebuie să vă ierte duhovnicul. Fiindcă păcatele care nu este
cu putință să se întoarcă înapoi, adică: uciderile, curviile și
altele ca acestea, prin îngăduință se iartă cu canon foarte
greu, și pocăința ce se cuvine. Iar câte sunt cu putință să se
îndrepte și să ajungă ca și cum n-ar fi, precum: eresul,
furtișagul, clevetirea și altele ca acestea, nu trebuie să le
ierte nimenea după sfintele Canoane ale sfinților Părinți, de
nu vei întoarce furtișagul sau cinstea aceluia pe care l-ai
defăimat, și să lași eresul.

Al șaselea și cel mai de pe urmă păcat este minciuna. Când
este pentru puțin lucru, precum gluma, nu este grea fără-
delege; iar când se întâmplă pentru o însemnată pricină care
să aducă pagube și vătămare multă aproapelui, este păcat
mare. Și ești dator, tu care ai fost pricina la aceasta, să-i
plătești toată paguba ce a luat prin tine. Dacă zicând tu o
minciună unui om, l-ai păgubit de atâția galbeni sau altă

26

primejdie a pătimit, ești dator s-o plătești întreagă, dacă
voiești ca să iei de la Domnul iertare.

Acestea sunt, fratele meu, cele mai grele fărădelegi după
cele șapte păcate de moarte, despre care vom scrie de aici
înainte. Dintru acestea se nasc și altele de multe feluri, de
care trebuie să fugim cu multă luare aminte pentru că
omoară sufletul nostru și-l duce la pieire.

27

CAPITOLUL IV

DESPRE PĂCATELE UȘOARE

CU toate că păcatele pomenite mai sus sunt cele mai

însemnate, și se cade să le urăști cu tot sufletul, să nu ți se
pară însă că ai voie și iertare să cazi la cele mai mici greșeli,
fără de nici o frică sau mustrare de conștiință, și mai vârtos
aducându-ți aminte că ai a da seama înaintea Celui înfrico-
șat și nefățarnic Judecător, pentru tot cuvântul. De aceea,
oprește-te de la acestea cât îți este cu putință. Că de vreme
ce pentru cuvintele cele fără de folos și deșarte vei avea să
dai seama, fiindcă le-ai zis fără nevoie sau vreo trebuință,
cum socotești să se șteargă greșelile tale cele multe și
nenumărate, fără nici o mustrare și osândă? Cel ce nu bagă
în seamă râpa mică, grabnic cade și în cea mai mare. Pentru
un cui pierzi o potcoavă, și pentru acel puțin fier, păgubești
un cal de mult preț, iar pentru un cal se omoară un om. Și
de ar fi purtat grijă de la început când i-a venit acea puțină
pagubă, nu s-ar fi întâmplat acestea, din nesocotința lui.
Palatele cele mari și zidurile care se strică, întâi cade o piatră
mică și se descheie într-un loc peretele, și după aceea puțin
câte puțin cad de tot și se prăbușesc. De multe ori se
întâmplă ca și unele mici vietăți, cum ar fi: albine, viespi,
țânțari și altele ca acestea, când sunt multe fără seamă,
omoară pe urs, sau pe leu, sau pe om. Oare nu sunt boabele
de nisip ușoare și prea mici? Ci de vei încărca o corabie ca să
o umpli, se afundă și se îneacă. Au doară nu sunt picăturile
apei ușoare și foarte mici? Ci împreunate, multe și nenumă-
rate, fac un râu mare și înfricoșat care risipește mari ziduri
și case înalte, și dezrădăcinează copacii nebiruiți. dumneze-

28

iescul Grigorie zice că „Uneori este primejdia mai mare să
cadă cineva în mici păcate decât în cele mari, fiindcă, cu cât
mai vârtos se cunoaște cea grea fărădelege, cu atât mai cu
nevoință se îndreaptă”. Iar cel mic, cu cât mai mult îl faci
fără mustrarea științei cu atât te afli întru mai mare pieire.
Și pe scurt, păcatele cele mici fac sufletului multă pagubă
căci tulbură pacea științei, stinge fierbințeala dragostei,
împuținează osârdia și dorința, micșorează evlavia petrecerii
duhovnicești, și în urma acestora stau oarecum împotriva
Sfântului Duh, și împiedică lucrarea Lui asupra noastră.
Pentru aceea trebuie să fugim de acestea, cu toată sârguința
și nevoința, căci cel mai mic vrăjmaș ce vei avea, de nu-l bagi
de seamă, poate mult să te vatăme. Ferește-te așadar de
astfel de greșeli și mai vârtos de acestea: de ocări,
vicleșuguri, lingușiri, laudă, slavă deșartă, glume, râsuri,
ghidușii, cuvinte urâte și de somn mult și altele ca acestea,
iar mai vârtos de cântece și jocuri, de care trebuie să fugi cu
toată stăruința ca să nu cazi în cele mai mari, și să te faci
vrăjmașul lui Dumnezeu și Ziditorului tău, și să te păgubești
de toate acele bunătăți de care ai auzit.

29

CAPITOLUL V

VINDECĂRI ȘI LEACURI
FOARTE FOLOSITOARE PENTRU TOT PĂCATUL

CE folos primește, iubiților, un bolnav sau în multe locuri

rănit, de la doctorul acela care va arăta numai numele bolii
lui și numirea feluritelor răni, care-l chinuiesc și-l necăjesc,
și apoi nu-i prescrie nici un leac sau plantă vindecătoare ca
să se vindece? Nici unul. Drept aceea, de vreme ce nu-i
destul numai atât cât am spus ca să cunoașteți felurile
păcatelor, pentru aceasta scriem aici oarecari învățături și
vindecări duhovnicești și de folos ierburi, îndeobște pentru
tot păcatul. Pe care trebuie să le aibă fiecare în mâinile lui,
ca niște arme și paveze sufletești, ca să se lupte cu vrăjmașii.
„Căci nu ne este nouă lupta împotriva trupului și a sângelui, ci
împotriva nevăzuților vicleni diavoli”. Și suntem datori să ne
ferim, și pururea întru trezire să fim, să nu fim biruiți și să
pierdem cereștile bunătăți, și să ne osândim ca niște ticăloși
în munca cea fără de sfârșit.

Leacul cel dintâi este să te gândești mereu la toate pagu-
bele pe care ni le aduce păcatul, după cum am scris mai sus.
Pentru că cine va socoti cu dinadinsul toate acele primejdii,
de este om cărturar, nu cred să aibă inimă atât de vârtoasă
și suflet nesimțitor, ca să nu se teamă și să urască din toată
inima lui păcatul, ca pricinuitor unei astfel de pagube, de
munci și chinuri.

Înțelege noblețea sufletului tău care s-a zidit de la Dum-
nezeu, după chipul și asemănarea Lui. Căci până când se
află fără de păcat, este atâta de frumos și cu bun chip, și
împodobit cu atâtea daruri și înzestrări duhovnicești, încât

30

însuși Ziditorul și Făcătorul, și toți Sfinții îngeri îl iubesc. Iar
îndată ce vei săvârși păcatul, se depărtează Domnul de
sufletul tău și intră diavolul de îl pângărește și îl face atât de
murdar și de urît, încât de ar fi cu putință să-l vezi, o
păcătosule, te-ai înfricoșa și te-ai cutremura singur.

Fugi de pricinile și locurile păcatelor, adică de jocuri, de
relele împreună-adunări, cea de prisosit avere, dragostele și
prieteșugurile cu fețe necuvioase, întâlnirile și vorbele
femeilor, tulburările și gâlcevile oamenilor. Adică, să nu
mergi acolo unde sunt gloate multe, chiar de va fi praznic
sau ospețe, fiindcă se robește mintea ta, văzând și auzind
atâta tulburare; și pe scurt zicând, să te ferești de toate
locurile primejdioase vătămătoare sufletului, pentru ca să nu
auzi sau să grăiești cuvinte ce nu se cade. Să nu mănânci
nici să bei mai mult decât trebuie. Căci cine nu se păzește de
unele ca acestea, poate să se numească fără de minte, și să
se plângă pe sine ca pe mort.

Ce fel de îndrăznire și ce temei poate să aibă un om bolnav
și neputincios, ca să nu cadă când îl împinge altcineva în
groapă când și singur cade de multe ori, fără să-l împingă
cineva? De vreme ce omul, pentru păcatul strămoșesc a
rămas întru atâta slăbiciune și ticăloșie, încât de multe ori
cade singur fără să aibă vreo piedică, cu cât dară mai vârtos
având și ceva pricină? Fiindcă, după cum zice cuvântul de
obște: Locul face pe fur.

De aceea sârguiește-te de multe ori la Dumnezeieștile
Taine ale Mărturisirii și ale Sfintei Împărtășiri, că acestea
sunt vindecări și leacuri rânduite de Domnul nostru Iisus
Hristos, ca să tămăduim păcatele noastre, și să ne păzim în
viitor ca să nu mai grieșim. Și este cea mai mare facere de
bine, ce am luat-o prin Legea Darului, și îți folosește oricând.
Mai ales în vremea smintelii, este singurul leac și planta cea

31

mai folositoare să alergi la sfânta Mărturisire. Căci atunci ai
mai multă nevoie de dar și de putere ca să te lupți cu vitejie,
și atunci ți se dă mai mult prin aceste Taine. Încă să iei și
sfat de la duhovnic, când vei spune toate faptele și gândurile
tale la mărturisire.

Fugi de lene și trândăvie, pricinuitoare a tuturor răutăților,
căci leneșul este ca o holdă nelucrată pe care cresc spini și
mărăcini. Pentru aceea zice înțelepciunea: „Că multe rele l-a
învățat pe om lenea”. Tocmește și bine lucrează ogorul cel
înțelegător al sufletului tău, cu bune cugete și cu fapte bune,
ca să rodească, grâu bun și să nu crească rele zâzanii.
Lucrează, totdeauna, orice lucru sufletesc sau trupesc ca să
nu afle loc diavolul, să te ispitească; căci mintea noastră este
mai totdeauna în mișcare și se întoarce pururea ca roata
morii; și de nu vom pune noi grâu bun, pune vrăjmașul
pietricele și-o strică. Pentru că ațâță și aprinde mai mult cu
flacăra curviei cea neastâmpărată. Drept aceea fugi de lene
cât poți, și mai vârtos dimineața când te vei deștepta, scoală-
te îndată din pat, și cel dintâi lucru al tău, să fie prea curata
rugăciune, care este cea mai dulce mângâiere a duhului și
prin ea înfrunți prea lesne lucrurile cele trecătoare, și
dobândești evlavia duhovnicească, și iei virtute și putere
asupra păcatului. Iar după rugăciune, citește vreo carte de
folos, căci cu citirea Dumnezeieștilor Scripturi, se luminează
mult mintea și pricepe adevărul, și se îndeamnă voia spre
evlavie și te face mai tare împotriva păcatului și spre
bunătăți mai cu osârdie.

Cercetează-te în toate serile, când te duci să te culci, cum
a trecut ziua ta. De ai căzut în vreun păcat dintr-aceste zise
mai jos, plângi înaintea lui Dumnezeu pentru mândria ta,
pentru vrajbă, zavistie și clevetire deșartă, mâhnire sau
bucurie, de lucrurile acestei vieți, pentru minciuni și cuvinte

32

deșarte, ocări și batjocoriri asupra aproapelui și jurăminte
pentru lenea ta, și neluarea aminte la fapta bună și la
dragostea Stăpânului și Ziditorului tău, și pentru
nemulțumirea ta către El, la binefacerile Lui, pentru
lenevirea și trândăvirea ta la rugăciune, și nemiluirea
săracilor și scăpătaților. Pentru toate aceste, zic, și altele
asemenea pe care le știi că ai greșit, pocăiește-te, și cere
iertare de la Stăpânul, cu gând întărit și de adevărată
îndreptare. Și când vei uda așternutul tău cu lacrimi ca
sfântul prooroc David, să dormi odihnindu-te, și atunci vei
dobândi liniște în suflet și duhovnicească bucurie, după cum
unii nevoitori au mărturisit că au cunoscut cu lucrul.

Al șaptelea și cel mai de pe urmă leac este să urăști de tot
dragostea lumii, toate deșertăciunile și înșelăciunile ei, și să
nu pui nimic în mintea ta din cuvintele oamenilor. Căci
aceasta este cea mai dintâi datorie ce se cade să păzească
acela care voiește să se facă prieten lui Dumnezeu, adică să
se facă vrăjmaș cu totul lumii. Iar de nu, cu neputință este a
sluji la doi domni, fiindcă Dumnezeu este plinirea tuturor
bunătăților, iar lumea în viclenie zace. Pentru aceea, de nu
vei urî desăvârșit lumea, nu vei putea face de fel vreo faptă
bună, căci cu neputință este să fii iubitor de lume și iubitor
de Dumnezeu, sau iubitor de aur și iubitor de Hristos.

Aceste învățături ce am scris, sunt îndeobște pentru orice
fel de păcat. Iar acum scriem altele și îndeosebi, pentru
păcatul de moarte, spre învățătură mai folositoare celor ce
vor citi.

Vom vorbi mai întâi despre hulă, apoi despre cele șapte
păcate de moarte.

33

CAPITOLUL VI

DESPRE URÂTA DE DUMNEZEU
ȘI PREA PĂGÂNA HULĂ

PENTRU că lauda și Slavoslovia este fapta cea mai plăcută

lui Dumnezeu și de suflet folositoare, decât toate celelalte
fapte ale oamenilor, se cuvine nu numai noi, cele cuvân-
tătoare zidiri, ci și cele necuvântătoare și nesimțitoare, să
laude și să slăvească pe Dumnezeu, după cum zice David:
„Toate stelele și lumina, soarele, luna, munții, copacii,
pasările”, și celelalte zidiri. Tot așa, cea mai urâtă faptă și
cea mai rea fărădelege și mai înfricoșată decât toate este
nelegiuita hulă și următoare diavolilor, pe care unii o zic cu
îndrăzneală și nerușinare. Aceștia se pot numi mai mult
draci, decât oameni încât mă minunez mult și mă înspăi-
mânt, cum suferă pământul și celelalte stihii pe cel hulitor și
nu se ridică asupra lui să-l omoare. O, nemulțumirile tale,
hulitorule! Toate făpturile cerești și pământești laudă pe
Ziditorul și îl slăvesc. Îngerii, soarele și luna, marea și
râurile, copacii și toate creațiile Lui, iar tu, care ai luat din
mila și necuprinsa Lui bunătate atâtea binefaceri și daruri,
cel ce te-ai cinstit după chipul și asemănarea Lui, în loc să-L
lauzi și să-I mulțumești la atâta pentru bunătățile Lui,
îndrăznești nepriceputule, să-L blestemi cu atâta neruși-
nare? Care om s-a aflat cândva în lume, atât de fără minte și
nedrept, încât să blesteme și să hulească pe prietenul și
făcătorul său de bine? Fiarele cele sălbatice și neascultătoare
își potolesc mânia și asprimea lor, îmblânzesc sălbăticia lor
și se fac blânde și recunoscătoare către făcătorii lor de bine,
precum mai apoi, la capitolul „despre nemulțumire” vom

34

arăta mai cu de-amănuntul. Și tu te faci mai neînțelegător
decât fiarele? Înțelege tu, cel fără de minte, cine ți-a făcut
atâtea binefaceri? Cine ți-a dăruit atâtea daruri și haruri,
precum Stăpânul Hristos și Ziditorul tău? Cine te-a iubit și
din diferite primejdii te-a scăpat? Nici tatăl sau un prieten
iubit al tău, n-au făcut vreodată, nici nu poate face câte a
făcut pentru tine Acest prea credincios prieten. Cum de nu te
rușinezi, nemulțumitorule, de atâta neomenie ce arăți unui
astfel de milostiv dătător și făcător de bine? Cine a cutezat
vreodată să defăimeze și să ocărască pe stăpânul ce-l
hrănește în toate zilele și-l îmbracă? Ce zic eu, în toate zilele?
Numai odată să te ospăteze sau să te îmbrace cineva,
pomenești pururea binele lui și-l lauzi pretutindeni și-l
vorbești de bine, ca să te arăți către dânsul mulțumitor. Și
pe Stăpânul Hristos, Domnul Domnilor, ale cărui bunătăți
stăpânești, și care sunt ale Lui zidiri spre slujba și chiver-
nisirea ta, nu-L mulțumești, ci-L hulești, nebunule! Pâinea
pe care o mănânci, vinul și bucatele felurite, pământul ce te
ține și te hrănește, și marea, cerul ce te acoperă, soarele ce
te încălzește și-ți luminează, înconjurând pământul, îngerii
care te păzesc și toate celelalte zidiri văzute și nevăzute, ale
cui făpturi sunt? Ale celui întru tot puternic Stăpân, pe care
tu îl hulești, nerușinatule! Pentru ce pricină le-a făcut?
Pentru dragostea ta, să-ți slujească ție, nemulțumitorule!
Deci ce suflet și inimă ai și deschizi gura ta spurcată, și
pornești blestemata ta limbă spre a înjura pe Stăpânul
acesta prea milostiv? De te va ațâța mânia inimii și obiceiul
tău cel rău, hulește pe acel vrăjmaș și pârâș al tău, diavolul,
care-ți pricinuiește pururea pagube, iar nu pe Mântuitorul și
Izbăvitorul tău, care a luat moartea pentru tine, – nici pe
Sfinții care-ți ajută și se sârguiesc pentru mântuirea ta.
Socotește, rogu-te, când ești fără de patimă, ca să pricepi

35

greutatea acestei fărădelegi, și cu câtă asprime se pedepsește
în Scriptura cea veche cât și în cea nouă, ca să o urăști și să
te temi de dânsa.

În Leviticon scrie: „A poruncit Dumnezeu evreilor: oricare
va huli numele Lui să-l ucidă cu pietre îndată, în ceasul
acela”. Și acum încă, în unele cetăți și orașe nu numai
creștinești, ci și păgânești, se află scris în legile politice:
Omoară pe hulitor sau scoate-i limba din gât; și într-alte
chipuri îi muncesc rău, spre pilda tuturor. Când au osândit
pe Navute1 la moarte, scrie cum l-au pârât că a
„binecuvântat” pe Dumnezeu și pe Împăratul, voind să
spună că a hulit pe Dumnezeu și pe Împăratul. Și iarăși
pomenește despre femeia lui Iov, cum îi zicea bărbatului ei
ca să hulească pentru necazurile ce le-au venit, prin
cuvintele acestea: „Ci zi vreun cuvânt către Domnul și mori”.
Și nu numai în aceste două locuri, ci și la alte multe scrie
așa, ca să nu se dea această fărădelege la iveală cu numele
ei.

Vezi cât este de urâtă hula, încât numai a o pomeni cineva
este rușine și frică nesuferită? O, prostia și necunoștința ta,
omule! Cum nu simți pe cine înjuri? Oare pe un om muritor,
sau împărat pământesc? Nu! Ci pe cel mai presus de cinste,
Judecătorul a toată lumea, pe Ziditorul și Făcătorul tuturor,
pe Domnul Domnilor și împăratul cel mai înainte de veci, pe
care Heruvimii-L laudă, și Serafimii cu frică-L slăvesc, – la al
cărui semn se supun stihiile, marea și vântul, – de care
adâncurile se cutremură „și tot genunchiul se pleacă, al celor
cerești și al celor pământești, și al celor de dedesubt”. Pe
această Mărire necinstește un vierme netrebnic și întinat
păcătos? Și ce ți se cuvine ție pentru fărădelegile tale, dacă
nu numai munci fără de număr?

Acestea ce am zis până aici, să le ai ca cel întâi leac al

36

păgânătății acesteia, hula adică, cum că este mai rea decât
toate fărădelegile și este multă nesocotință a ta ca să te
mânii asupra Mântuitorului tău și Făcătorului de bine.
Socotește că păcatul acesta este cu totul vătămător, nu nu-
mai sufletește ci și trupește; căci deși toate păcatele vatămă
sufletul, de aceasta, de hulă, fiecare trebuie să fugă ca de
șarpe otrăvitor și omorâtor. Sunt însă unele păcate care deși
omoară sufletul, dau totuși oarecare dulceață ticălosului
trup, pentru care plăcere oamenii nepricepuți, se înșală ca
păsările și peștii, și căzând în lațurile diavolului, se omoară.
De la acest păgânesc păcat și fărădelege, nu câștigă nici un
rod, gustare, dulceață sau folos.

Spune-mi, omule, când din necazul tău cel mare sau pri-
mejdie și pagubă ce ți se întâmplă, te întărâtă diavolul și
hulești, ce folos ai luat? Ce dulceață ai gustat? Câtă dobândă
ai aflat, și ce câștig ai căpătat? Oare ușuratu-ți-s-a durerea,
pentru că ai blestemat? Sau primejdia și necazul tău au
încetat și paguba ți s-a împuținat? Nu pricepi, nebune, că ți-
ai făcut rana mai mare și paguba mai multă? Acolo unde
aveai numai o durere a trupului, de care puteai să te vindeci
prin îngăduire, ai adăugat sufletului și alte răni și lovituri cu
hula, care este pagubă mai mare decât celelalte câte era să
pătimești mai înainte. Trebuie să știi, că cei buni și cre-
dincioși, slugi ale împăraților, nu numai că nu hulesc pe
domnii lor, dar nici măcar nu îngăduie altora ca să blesteme
pe domnii lor. Și tu însuți așa ai fi făcut ca să te arăți cre-
dincios către împăratul cel vremelnic. Cu cât dar mai mult, ți
se cade să ai evlavie către împăratul ceresc? Iar tu cutezi,
nerușinatule, și-L hulești în față! Socotește cât de nedrept
lucru este, și urât și străin de toată buna credință, de vreme
ce nici păgânii nu îndrăznesc cândva să hulească pe
Dumnezeu sau pe Mahomed ce-l au întru mare cinste. Și

37

iarăși, evreii au obicei când vor auzi hula, să-și rupă hainele
lor, să-și astupe urechile și să ucidă cu pietre pe cel hulitor.
Cum dar tu ești mai fără de rușine decât evreii, și nu te temi,
și nu te cutremuri de o fărădelege ca aceasta?

De voiești ca să te izbăvești de această fărădelege, obișnu-
iește-te, a lăuda și a slăvi pe Domnul, și pe Prea Sfânta
Născătoare de Dumnezeu, și pe Sfinți, adică să faci rugăciuni
adesea și să mulțumești în toate zilele. Iar de știi carte,
citește rugăciuni de umilință, căci aceasta este cea mai de
folos lucrare. Așa făceau și toți Sfinții cei mai înainte de Lege
și după Lege, precum zice David: „Bine voi cuvânta pe
Domnul în toată vremea”. Și prin mijlocul acesta puțin, câte
puțin, se naște în sufletul tău un obicei bun al Dumneze-
ieștilor laude, care pururea se fac în cer de către Îngeri, la fel
cum diavolii hulesc pururea în iad pe Dumnezeu.

Aceste trei învățături ce-am scris, socotesc să ajungă spre
înțelepțirea hulitorilor. Iar de este cineva atâta de împietrit la
inimă și fără umilință, ca să nu se întoarcă dintr-o păgâ-
nătate ca aceasta, după câte am scris, o să-i aduc aminte de
pedepsele cele înfricoșătoare cu care a pedepsit Dumnezeu
înaintea ochilor oamenilor în această lume, pe cei ce au
hulit. Și va cunoaște cât este de urâtă lui Dumnezeu această
fărădelege, osândită atât de greu. Este prea adevărat,
precum mărturisește Proorocul Isaia: „Că a trimis Domnul pe
un înger și a omorât într-o noapte 185 000 de Asirieni pentru
hula prea păgânului Senahirim împăratul lor, cu dreaptă
certare și pedeapsă, ca să priceapă acel mândru tiran, cu cât
era de puternic Stăpânul”, de vreme ce numai un singur
slujitor al Lui a putut să piardă în puțin timp, și să risi-
pească toată puterea oștirii lui cu care mișelul se fălea. Și nu
numai această pedeapsă, i-a dat-o dreptul Judecător, ci

38

peste puține zile s-a dus Andramilech și Sarasar fiul lui, în
casa strămoșului lor, și au omorât pe tatăl lor, și a împărățit
Nahordan, un alt fecior al lui în locul său, că se cădea să se
lepede feciorii de tată, în ce chip s-a lepădat și el, nebunul,
de Dumnezeu, cu hula. Pentru că evreii au cârtit asupra lui
Moise, și cârtirea s-a socotit împotriva Domnului, i-a pedep-
sit pe toți, și câți au cârtit au murit în pustie. Și dacă ei
numai pentru acest singur păcat au fost omorâți, ce fel de
muncă socotești să moștenească cei care hulesc cu atâta
obrăznicie Dumnezeiasca Mărire? Dar nu numai în vremea
aceea când se arăta Dumnezeul izbândirilor, se făceau
asemenea minuni; dar și după arătarea lui Iisus Hristos care
și-a îmbrăcat trupul nostru, și a ispitit a noastră slăbiciune,
și a arătat atâta milostivire către noi nemulțumitorii. Însă se
mânie mult și se mâhnește asupra hulitorilor. Izbândește în
toate zilele și răsplătește asupra lor cu multe semne și
minuni, din care să pomenim mai jos câteva spre încre-
dințarea celorlalte, ca să se teamă hulitorii și să se pocă-
iască, ca să nu pătimească asemenea, sau și mai mare
osândă.

*
Episcopul Vichentie scrie în cartea lui numită „Oglinda

năravurilor”, că era în Franța un orășean deprins într-
această urâtă lui Dumnezeu fărădelege, care într-o zi a
pierdut mulți bani la jocul de cărți și nu i-a mai rămas decât
un ban. Deci ca deznădăjduit, nebunul, hulea pe Hristos și
pe Prea Sfânta, chemând pe diavolul care îndată s-a arătat
înaintea lui, și l-a întrebat, ce voiește de la el? Iar nebunul
acela, a răspuns lui: Îți dăruiesc sufletul și trupul meu, și ia
banul acesta drept arvună. Iar diavolul luând banul, nu s-a
mai văzut. Și a doua zi, acolo unde sta omul acela la ușa
casei lui, gândind cu multă întristare și fiind cu totul

39

flămând, ca un ieșit din minți, a trecut o săracă și-i cerea
milostenie, pentru numele lui Dumnezeu. Iar el i-a zis: „Nu-
mi cere pentru numele lui Dumnezeu de care eu nu am
parte, ci cere-mi pentru numele diavolului care este domnul
meu”.

Acestea auzind săraca, s-a spăimântat, și ducându-se pe
la vecinii lui, le-a povestit toate câte a vorbit hulitorul acesta.
Ei au mers și l-au întrebat de pricina întristării lui. Iar el le-a
spus tot adevărul. Apoi ei îndemnându-l spre pocăință, să-și
plângă fărădelegea sa, și să ceară iertare de la Dumnezeu, le-
a răspuns că nu mai este nici un chip să facă aceasta,
deoarece s-a dat singur de bună voie diavolului. Și zicând
acestea, a strigat așa: „Iată că vin acum boierii iadului să mă
ia. Vai mie ticălosul! Lăsați-mă să mă duc, ca să nu-mi dea
mai multă pedeapsă”. Și vrând oamenii să-l oprească, l-au
apucat cu sila diavolii și l-au dus în chinuri cu tot trupul,
lăsând pe toți cei ce erau acolo, în mare frică și cutremur.

Asemenea tot în acea țară, juca cărți un ostaș, și fiindcă
tot pierdea, a hulit, nebunul. Deci îndată îndrăcindu-se, a
căzut la pământ și se scutura bătându-și capul de pietre și-
și mânca cărnurile lui. Apoi făcând spume la gură, mugea ca
un bou, și așa și-a dat sufletul.

Altul iar, jucând cărți, a hulit, și îndată căzând la pământ
scrâșnea cu dinții, și se topea trupul lui, și se destrăma
atâta, încât s-a făcut – ce minune! – ca un prunc mic la
vârstă. Ochii i s-au făcut atât de mici, ca ai unui cocoș și pe
scurt timp, ajunsese grozavă vedenie celor ce-l priveau. Și
așa cu silnică durere, și jale neauzită și-a lepădat sufletul, de
trei ori ticălosul.

Tot la Paris era un căruțaș, care hulea pentru fiece lucru
cât de mic. Deci, într-o zi, mergând la biserica sfântului
Dionisie, cu trăsura să plină de oameni, a căzut un trăznet

40

din cer și l-a ars numai pe dânsul, fără a vătăma pe altci-
neva, nici trăsura sau altceva dintr-însa, măcar vreo bucă-
țică de lemn, și toți câți erau împrejur s-au spăimântat.

Altul oarecare, marinar, trecea un râu cu o luntre, și
fiindcă-l supăra vântul, a hulit, și îndată l-a aruncat vântul
în râu și s-a afundat ca o piatră, măcar că știa să înoate
bine. Și scoțându-l tovarășii lui din adânc, l-au găsit cu
limba smulsă din gâtlej.

Erau încă, doi măcelari foarte hulitori, și cum vindeau
într-o zi carne, s-au certat între ei și scoțându-și cuțitele s-
au înjunghiat unul pe altul. Și căzând amândoi morți pe
pământ, stau spânzurate blestematele lor limbi afară din
gură. Atunci îndată – o, minunată și dreaptă judecată a lui
Dumnezeu! – s-au adunat asupra lor toți câinii cetății, ca și
cum i-ar fi adunat cineva înadins, și au sfâșiat cu sila și au
mâncat aceste stârvuri urâte de Dumnezeu.

Despre aceste toate înfricoșate munci, asupra hulitorilor,

scrie Vichentie cel de mai sus, și altele multe, dar pentru
scurtare le trecem. Dar voi începe să descriu alte trei pilde
mai înfricoșate, că doar se vor cutremura hulitorii, și se vor
pocăi de fărădelegea lor.

**
În cetatea ce s-a zis mai sus, Parisul, era un vestit boier,

om înțelept și foarte învățat, dar cu totul mândru. Acesta,
după ce a ținut o cuvântare înaltă și adâncă despre filozofie,
la sfârșit a zis și această hulă, de trei ori, blestematul: „Trei
oameni au fost în lume, și cu învățăturile și științele cele
multe ale lor, au stăpânit și au supus voinței lor toată
zidirea: Moise, Hristos și Mahomed. Moise a înșelat pe evrei,
Hristos a rătăcit pe creștini, și Mahomed toate neamurile”.

Îndată ce a pronunțat această hulă, acest prea îndrăzneț

41

Simon, a fost rănit de AtotPuternicul Dumnezeu, și a căzut
la pământ ca un mort. Fiind dus acasă, pe brațe, a zăcut
chinuindu-se trei zile și trei nopți cu nemăsurată jale,
muncă și răni înfricoșate pe care nevăzut le lua peste tot
trupul lui, și-a pierdut vederea și vorbirea, și mugea ca leul.
După a-cestea ajungând la sfârșitul vieții lui, a strigat cu
glas înfricoșat: „Alkida, ajută-mi!” (aceasta era țiitoarea lui).
Și împreună cu glasul acela și-a dat pângăritul său suflet
diavolului. Deci a cuprins atâta frică pe toți învățații
Parisului, încât au rămas uimiți de o răzbunare ca aceasta a
dreptului Judecător, și se păzeau cu multă luare aminte, ca
în viitor să nu le scape cel mai mic cuvânt de hulă, și să
pătimească și ei așa ceva.

Mai scrie Sf. Grigorie, la a patra carte a sa, „Dialogurile”,
că era la Roma un boier care avea un singur fiu, și pentru
multa dragoste ce avea către el, nu-l pedepsea nesocotitul,
și-i îngăduia toate neorânduielile lui. Și s-a obișnuit acest
blestemat fiu să hulească pe Dumnezeu, fără să fie pedepsit
vreodată de necunoscătorul părinte. Într-o zi, pe când îl ținea
nechibzuitul său tată în brațe, i-a venit copilului frică multă,
și a zis către tatăl său acestea: „Ascunde-mă, tată, că negrii
stau aici să mă ia”. Și acestea le zicea, pentru acei întunecați
diavoli pe care-i vedea; și atunci iar, începu de frică, a huli
pe Dumnezeu, așa cum era deprins blestematul copil al
orbitului tată. Și îndată îi luară sufletul lui, diavolii, cu
îngăduința lui Dumnezeu.

Asemenea era un alt copil, care avea obiceiul, blestematul,
să hulească. Odată, jucându-se cu alți copii, a hulit numele
lui Dumnezeu, și în acel ceas l-au răpit diavolii și de fel nu s-
a mai văzut sau s-a mai auzit ceva despre el. Aceasta s-a
făcut, ca să priceapă hulitorii, ca dacă pe copiii cei mici îi
pedepsește atât de aspru Dumnezeu, pe ei care au mai mică

42

greșeală la păcat, pentru mica lor cunoștință și înțelegere, în
ce mare primejdie se află cei mari, care cunosc greșeala lor,
și știu câtă fărădelege fac cu hula. Pentru aceasta să se
teamă, ca nu cumva să-i pedepsească Domnul cu o astfel de
muncă sau și mai mare precum au pătimit și alți mulți în
diferite timpuri, și în multe locuri, nu numai în vremile
trecute, dar și acum în zilele noastre, după cum cunosc pe
mulți care au îndrăznit să hulească pe Dumnezeu. Acestora
li s-au dat aici vremelnic, de către dreptul Judecător, diferite
osânde și înfricoșate munci. Pe unii i-a ars cu fulger din cer;
altora le-a întors fața la ceafă și au arătat privitorilor, o
jalnică vedere; altora le-a pironit limba; altora li s-au umflat
și li s-au ars de tot mădularul cu care au grăit hula. Alții
mulți, în diferite locuri și timpuri, au fost pedepsiți, și
pedeapsa lor să fie spre pildă și învățătură.

Teme-te să nu pătimești și tu asemenea lor, ba poate și
mai rău. Încă poți să te folosești, să dezrădăcinezi din tine
vinovăția aceasta, hotărând în mintea ta ca să nu mai
hulești pentru vreo oarecare pricină, chiar de ți s-ar
întâmpla cel mai cumplit necaz și primejdie. Iar de vei cădea
în nesocotință și în obiceiul tău cel rău, să nu lași să treacă
ziua aceea fără să alergi la Mărturisire. Părăsește toate
treburile ca să vindeci rana ta sufletească, precum ai face cu
cea trupească, și să nu îngădui nici o clipă neîndreptat. Căci
păcatul ce nu se șterge prin pocăință trage pe păcătos prin
greutatea să la altă fărădelege. Pentru aceasta sârguiește-te
să găsești leacul cât mai curând. Iar dacă se va întâmpla ca
să nu fie duhovnic acolo unde ești, să zici îndată în gândul
tău: Fă canonul acesta pe care ți-l dau eu nevrednicul. Adică,
îndată ce va eși hula din gura ta, mușcă-ți tare limba care a
făcut păcatul, chiar dacă ar sângera și te-ar durea mult, ca
să-ți aduci aminte în vremea viitoare, și de câte ori vei cădea

43

în asemenea păcat, până ce te vei dezbăra de acest obicei.
Prin acest chip nădăjduiesc la Dumnezeu să te izbăvești cu
totul, după cum și alții au făcut-o. Că la orice lucru este
deprindere, și să nu te sperii de durere, fiindcă mai bine este
să suferi aici puțină vreme decât să te muncești veșnic.

Al șaptelea și cel mai de pe urmă leac este, să fugi de
pricinile și locurile care te fac să cazi în acest păcat. Fiindcă
cine nu se păzește de prăpastie, moare într-însa. Iar pricinile
de care îți spun să te ferești, sunt aceste două:

1. Jurământul pe care ia aminte, să nu-l faci nici odată pe
Dumnezeu sau pe Prea Sfânta Născătoare de Dumnezeu, sau
pe vreun Sfânt, precum ne poruncește Domnul în Evanghelie
și Sf. Apostol Iacob; și aceasta fiindcă din jurământ, cazi în
jurământ, strâmb; și dintr-acesta în hulă. Căci precum
multa vorbă aduce păcatul, așa și jurămintele dese, hula; și
cine nu se păzește de cuvintele deșarte, alunecă în graiuri
rușinoase. Deci nu te jura pentru vreo pricină. Iar de vei
uita, după cum am zis mai sus să-ți fie doctoria: să-ți muști
limba sau să-ți dai o palmă peste obraz, sau să faci alt canon
mai mic, 100 de metanii, sau post, ori mâncare uscată într-
acea zi, sau altceva ce te va povățui Domnul. Așa să faci în
tot ceasul când vei cădea în această sau în altă fărădelege,
căci îți aduci aminte de la o dată la alta, și te dezobișnuiești
de rău cu ajutorul dumnezeiescului har. Și pentru ca să te
păzești, cercetează-te cu nevoință de multe ori pe tine, și mai
vârtos seara când mergi să dormi, adu-ți aminte de te-ai
jurat în ziua aceea, și dacă te-ai jurat și n-ai făcut canonul,
să-l faci atunci când ai înlesnire mai multă, ca să-ți plângi
păcatul. Astfel, cu ajutorul Domnului, peste puțină vreme, te
vei izbăvi de acest rău obicei.

2. A doua pricină a hulei este jocul, și mai cu seamă căr-
țile, de care trebuie să fugi ca de șarpe, adică să joci pe bani

44

sau pe alt lucru, socotind la fapta aceasta, pagubele tale cele
multe; căci întâi îți pierzi banii, al doilea cinstea și lauda ta,
pentru că nimeni nu te va cinsti, ci toți te vor nesocoti, după
cum ți se cuvine. Al treilea, pierzi vremea cea de mult preț pe
care ți-a dat-o Dumnezeu să o cheltuiești în lucruri bune, ca
să iei împărăția cerească. Paguba mai mare este a timpului
decât a lucrului, pentru că lucrul cât îți este voia îl afli, iar
vremea nu, căci ea nu se mai întoarce înapoi. Și pe scurt
zicând, jocul este pricina mai a tuturor păcatelor, pentru că
face pe om iubitor de argint, și iubirea de argint este
rădăcina tuturor răutăților. Deci știut este, că cine joacă pe
bani, iubește această patimă, deoarece se lăcomește și se
nevoiește să dezbrace pe fratele său, ca să-i ia lucrul lui.

Păzește-te drept aceea, frate, cât poți, nu numai să nu joci
tu, ci măcar unde joacă alții să nu mergi, căci nici un folos
nu iei, ci pagubă trupească și sufletească. Și astfel având
cuvenita luare aminte, scapi de această fărădelege.

Este și altă hulă afară de cea de mai sus, pe care o zic unii
nesocotiți, bărbați și femei, dând pe fratele lor dracului sau
anatema să fie, și altele ca acestea. O, nesocotința ta, omule!
Ce stăpânire ai tu să dai pe fratele tău, celui viclean? L-ai
cumpărat? Bun lucru ți se pare a fi, să dai diavolului pe cel
de o credință cu tine și aproape al tău, pentru care Domnul
și-a vărsat sângele Lui prea curat și de mult preț, ca să-l
mântuiască din mâna diavolului? Ţi se pare că acela îl ia? Pe
tine te moștenește, lipsitule de minte! Apostolul Iuda scrie în
Epistola sa, despre Arhanghelul Mihail, când se certa
vorbind cu diavolul pentru trupul lui Moise, că îngerul n-a
cutezat să-l hulească pe diavol, și într-o astfel de pricină
când se împotrivea cel de trei ori blestemat, i-a zis: „Domnul
să te certe pe tine diavole”. Deci când ai și tu vreo pricină cu
cineva, lasă să facă judecată dreptul Judecător, căci mai

45

mult păgubești pe vrăjmașul tău răbdând paguba ce ți-a
făcut-o și să-i zici: „Dumnezeu să-ți răsplătească”, decât să-l
dai diavolului.

Acestea sunt destule pentru hulă, și aducându-ți aminte
de învățăturile cele de mai sus, ai grijă de mântuirea ta, cât
poți, ca să te izbăvești de o fărădelege ca aceasta, și atunci
să te bucuri mai mult decât orice avere neprețuită ai fi aflat.

46

CAPITOLUL VII

DESPRE MÂNDRIE

MÂNDRIA este rădăcina și izvorul a tot păcatul. Sf. Grigo-

rie Dialogul, în cartea să despre năravuri, o scoate din
numărul celor șapte păcate de moarte, și zice așa: „Mândria,
împărăteasă a tot păcatul, îndată ce va birui pe om și va robi
inima lui, îl dă sub stăpânirea celor șapte păcate de moarte ca
să-l omoare”.

Mândria este maica tuturor fărădelegilor. De aceea Isidor,
a numit-o în cartea a II-a a Etimologiei, „Pierdere a tuturor
bunătăților”, – pentru că stă tuturor împotrivă și le dă război.
Iar fiindcă cel mai dintâi fapt al ei este să defăimeze ascul-
tarea, de aceea, i se zice de obște, vrăjmașă a smereniei și
pârâșă.

Treptele ei sunt cinci, după cum zice tot Sf. Grigorie, în
cartea a 23-a.

Să știi dar că orice bunătăți se numesc duhovnicești, și
acestea sunt: darul, proorocia, facerea de minuni și altele
asemenea. Altele sunt ale firii, precum: priceperea, frumu-
sețea și puterea. Altele ale norocului, precum: averea, cinstea
și altele asemenea. Și noroc, după obiceiul cuvântului cum
zice lumea, nu însemnează să credem în noroc și fatalitate,
cum credeau Elinii, – să nu fie! – Aceste bunătăți le dăruiește
Domnul cui voiește, cum vrea și cât voiește.

Deci cea dintâi treaptă a mândriei este când ai oarecare
dintre acestea și nu recunoști că sunt de la Dumnezeu, și
socotești că le ai de la tine însuți.

A doua este când recunoști că le ai de la Dumnezeu, însă
nu că le ai în dar, – ci pentru că ți se cuvin și ești vrednic să

47

le ai.
A treia este când gândești că ai niște bunătăți pe care nu

le ai.
A patra este când defăimezi pe ceilalți și poftești să te

cinstească ca pe unul mai vrednic decât ei.
A cincea și cea din urmă treaptă este când defăimezi

Sfintele legi și nu te supui lor după cum Sfinții Părinți au
legiuit, astfel: postul și orice altă predanie bisericească.

La toate aceste trepte este păcat; iar la a cincea mai mult
păcătuiește mândrul, căci într-un chip oarecare defăima pe
Dumnezeu Căruia i se cade toată slava și cinstea, ca unui
Stăpân al nostru și împăratul Măririi.

Ramurile mândriei și fiicele ei sunt douăsprezece:
iscodirea, trufia, slava deșartă, lauda, iubirea de sine,
obrăznicia, înălțarea cu mintea, pregetarea, mărturisirea cea
fățarnică, lepădarea de credință, voia slobodă, și cea de pe
urmă: deprinderea păcatului care cuprinde o oarecare
defăimare a poruncilor lui Dumnezeu. Aceste douăsprezece
vinovății măresc mult pe mama lor, și de dorești să te scapi
de dânsa, fugi și urăște asemenea fapte. Același Grigorie zice
la cartea a 22-a, cap. 22 și 23: că precum smerenia este
semnul aleșilor lui Dumnezeu, că au să dobândească
împărăția cerească, astfel și mândria este nemincinoasa
dovadă a celor osândiți, că se vor smeri în iad să se
pedepsească veșnic, după stăpâneștile cuvinte: „Tot cel ce se
înalță pe sine se va smeri, și cel ce se va smeri, se va înălța”.

Cu cât mai mult te mărești, omule, și te mândrești singur,
cu atât mai mult ești defăimat și urât înaintea lui Dumnezeu
„care stă împotriva celor mândri și smerește și risipește
cugetele inimii lor”, precum spune Stăpâna noastră.

Smerenia este harul tuturor Darurilor, iar mândria este
împiedicarea tuturor faptelor bune și pricina răutăților.

48

Dintr-însa se naște eresul, vrăjmășia, furtișagul și altele care
sunt ca niște zidiri și case întemeiate aproape de un turn
înalt pe care cei ce se războiesc nu pot să le dărâme, fiindcă
turnul le ajută și le păzește. Așa și mândria întărește pe
celelalte păcate și nu-l lasă pe om ca să le biruiască. Sunt
mulți care ar întoarce lucrurile cele străine pe care le țin cu
nedreptate, dar mândria îi face ca să se rușineze de a le
mărturisi, și nu le dau înapoi. Și iarăși, iubitorii de argint ar
lăsa carnetele și dobânzile prea lesne, dar pentru ca să nu
sărăcească și să rămână defăimați, nu voiesc. Alții iarăși, ar
ierta ocara necinstei care le-au făcut-o vrăjmașii lor și ar lăsa
la Dumnezeu izbândirea, dar acest diavol al mândriei nu-i
lasă să împlinească porunca lui Dumnezeu, pentru că li se
par că de nu vor ucide pe vrăjmașul lor, nu vor mai avea
cinstea să se înfățișeze în public, ca să-i vadă oamenii.

Vezi cât ajutor iau celelalte păcate din turnul mândriei, și
nu pot armele Dumnezeieștilor lumini, nici luminile dască-
lilor să le dărâme? Deci, de voiești să biruiești în asemenea
război, fă în așa fel încât să surpi mai întâi turnul mândriei,
și apoi le vei birui și pe celelalte.

Dacă nu vrei să vindeci, omule, această fărădelege, te lasă
Domnul și cazi într-alte mari greșeli, și aceasta n-ar fi făcut-
o Prea Înțeleptul Doctor, dacă nu era mai rea decât toate
celelalte. S-a lăudat proorocul David, zicând: „Și am zis întru
prisosința mea, nu mă voi clinti în veac”, adică nu voi greși. Şi
pentru ca să-l smerească Domnul, și să-i vindece mândria
aceasta, l-a lăsat de a căzut în preacurvie și ucidere. S-a
mândrit Petru, când zicea Domnul către Apostoli, că toți îl
vor lăsa în mâinile Iudeilor, și vor fugi. Iar el a zis: „De te vor
lăsa toți împreună cu mine Apostoli, eu nu te voi lăsa, măcar
de aș ști că voi fi omorât pentru dragostea Ta”. Și pentru
această înălțare a lui, Domnul l-a lăsat, iar el s-a lepădat de

49

trei ori, pentru ca apoi să se smerească, să plângă slăbi-
ciunea lui, și să nu cugete înalt. Încă mulți și mari sihaștri
în pustie, care erau plini de bunătăți și goneau diavolii din
oameni, și alte semne și minuni făceau, mai pe urmă au
căzut în mari greșeli, adică: mâncări de carne, ucideri, curvii
și în altele, precum se arată la Metafrast, în Lavsaicon și în
alte cărți, pe care le las pentru a nu lungi scrierea. Iar cine
voiește, să le citească, să se minuneze și să se smerească din
tot sufletul.

Deci, fiindcă pentru vindecarea mândriei îngăduie Domnul
astfel de fărădelegi, arătat este, că aceasta este mai rea decât
toate. De multe ori iarăși lasă Dumnezeu ca unii să fie grăiți
de rău, mincinos, că au făcut vreo fărădelege. Și aceasta o
face Prea înțeleptul Doctor, ca să-i smerească din înălțare și
le trimite și alte necazuri ca să nu cadă în mândrie, precum
mărturisește cerescul Pavel, zicând: „Datu-mi-s-a mie îmbol-
ditor trupului, îngerul Satanei, ca să-mi dea palme peste
obraz, ca să nu mă înalț pentru mărimea descoperirilor”. În
locul de luptă, unde se războiesc bunătățile cu păcatele,
când va birui bunătatea, fug toate greșelile, și numai mân-
dria rămâne și-i dă omului război, până la moarte. Deci,
când vei birui toate patimile, pregătește-te să dai război
măririi deșarte, care dacă te va birui, nimic n-ai săvârșit. De
ești – zic – întreg înțelept, postitor, milostiv și să ai și alte
bunătăți felurite, atunci mai ales păzește-te stăruitor de
mândrie, care nu fuge niciodată de la om, ci îl luptă până la
ceasul morții, atunci când toate patimile nu mai cutează să
se apropie. Dacă nu te vei păzi de aceasta, ai păgubit toate
ostenelile tale; precum a pătimit fariseul care a săvârșit
multe bunătăți, iar mai apoi l-a biruit mândria, și pogo-
rându-se de la biserică, s-a osândit ticălosul. Și nu numai
acesta, dar și alți mulți îmbunătățiți prieteni ai lui

50

Dumnezeu și vestiți sihaștri, și-au păgubit nevoințele lor,
ticăloșii, care au petrecut toată viața lor în pustie mâncând
buruieni sălbatice și puțină apă sau pâine uscată, fără de
altă mângâiere a trupului, iar mai apoi de toate, numai
pentru un gând înalt (mândrindu-se) s-au osândit la Iad.
Pentru aceasta, vom scrie aici la sfârșitul cuvântului, două
pilde, ca să se teamă cei mândri și să se smerească din toată
inima, auzind ce fel de oameni vestiți s-au pierdut.

Eliazar, a avut o biruință vestită când a ucis elefantul, care
căzând a omorât pe ucigașul lui, care a rămas dedesubtul
fiarei mort, pentru că nu s-a păzit cu luare aminte. Așa și tu,
când vei birui un păcat, socotește că o fiară ai omorât. Iar
dacă nu te vei păzi bine ca să fugi de mărirea deșartă,
această biruință nu-ți folosește, căci biruitor fiind, mai tare
ești biruit și singur te omori. Cel dintâi, care se depărtează
de la Dumnezeu și cel din urmă care se întoarce, este
mândrul. Prea mult urăște mândria, Cel Prea Blând și smerit
la inimă și o pogoară de pe tron și pe cei smeriți îi înalță. A
smerit pe Petru printr-o slujnică. Pe Goliat, prin David care
era un băiat mic, și a omorât pe un uriaș ca acela. A smerit
pe Olofern și i-a tăiat capul lui o femeie. A izgonit pe Adam
din Rai; a lipsit pe Saul și pe Roboam de împărăție; a omorât
lui Senahirim 185 000 de oameni; a înecat pe Faraon cu
toată oastea lui în mare, și pe alți mulți mândri i-a pedepsit
Cel Prea Bun, cu groaznică moarte. Și nu numai pe oameni,
ci chiar și pe îngeri câți s-au mândrit, i-a izgonit din Cer, și i-
a osândit în munca cea veșnică.

Deci, de vreme ce mândria a făcut pe îngeri, diavoli, și
smerenia face pe om, Dumnezeu. Păzește-te să nu te
mândrești niciodată, căci nici o pricină n-ai ca să te înalți. În
fără de legi te-ai zămislit, în păcat te-ai născut. Și viața ta
toată este cu supărare și necazuri și moarte ticăloasă, –

51

„Căci pământ ești și în pământ te vei întoarce”.
Dacă socotești, ești pământ și cenușă, și să-ți aduci amin-

te de mormântul împuțit în care se sfârșește slava ta, iar
paguba care-ți pricinuiește mândria, o vei urî de tot, aducân-
du-ți aminte de putoarea și viermii pe care-i moștenești după
moarte, când te vor călca săracii pe care tu îi disprețuiești
acum și îi defăimezi, nesocotitule! O, mare este nebunia ta,
mândrule! Fiindcă nu cugeţi la ceea ce vezi în fiecare zi pe la
biserici și morminte! Precum este ciudat și împotriva rân-
duielii, să se mândrească acela care ține în mâna să în
fiecare ceas osânda să la moarte, astfel este lucru neobiș-
nuit, să te mândrești și să te înalți, omule, fiindcă porți
hotărârea neascultării lui Adam: „În orice zi veți mânca dintr-
însul, cu moarte veți muri”.

Dacă în fapta bună și în înțelepciunea ta, sau în alt dar și
știință, ce socotești că ai, – toate sunt daruri și haruri ale
Domnului, – te mândrești, vei da seama în ziua Judecății.
„Căci cei tari, tare se vor certa”. Virtuțile sunt binefaceri ale
bunului Dumnezeu, și se cade cu cât întreci pe ceilalți în
vrednicii sau înțelepciune, vitejie, putere, avere și altele
asemenea trupești daruri sau și sufletești, adică: întreaga în-
țelepciune, înfrânarea și alte fapte bune, cu atâta mai mult
trebuie să te smerești, căci toate aceste daruri, sunt de sus
de la Părintele luminilor. Numai păcatele și greșelile sunt ale
tale; și de voiești în acestea să te lauzi, este nebunia și
nesocotința ta nemaipomenită. Grămădește dar, ca o sarcină
păcatele tale, și bunătățile aproapelui tău, pune-le înaintea
ta, și atunci te cunoști păcătos pe tine și drept pe aproapele
tău. Nu socoti bunătățile tale, și celorlalți greșelile. Nu te uita
să vezi paiul din ochiul fratelui tău, și bârna ce este în ochiul
tău să nu o simți, ca să nu te osândești ca falnicul fariseu. A
pus Dumnezeu pe Adam în fața Raiului, de unde a căzut, ca

52

să vadă acel plăcut și prea veșnic loc, de unde pentru
mândria lui s-a lipsit, ca să se smerească. Ia bine aminte și
tu, viața ta trecută, fiindcă aducerea aminte a păcatelor este
leac folositor asupra mândriei. Căci cum este cu putință să
se mândrească un vierme netrebnic, încărcat cu păcate, și
un vas plin cu gunoi și rea putoare? Spre ce te înalți și te
lauzi, nesimțitorule? În podoabele și în îmbrăcămintea ta
frumoasă? O, nebunia și nesocotința ta!

În acelea pe care le cauți și te slujești de ele de la zidiri mai
neînsemnate și mai nevrednice decât tine, te lauzi? Omul de
bun neam se rușinează să ceară și să fie ajutat de oameni
simpli și de jos, și rabdă lipsa, decât să ceară la unul mai
prejos decât el în noblețe. Așa s-ar cădea și tu, trufașule, să
te rușinezi, fiindcă te slujești și iei podoabele pe care le ai, de
la dobitoace și fiare necuvântătoare. Mătăsurile, postavurile
și blănile cele scumpe pe care le porți, sunt luate de la
proaste și neînsemnate zidiri. Pentru aceasta de te lauzi cu
aceste deșarte și zugrăvite podoabe, ești fără de minte. Dar
pentru ce te mândrești, cenușă și pământ bătătorit și
nefolositor, care-ți capeți hrana, îmbrăcămintea și încăl-
țămintea de la cele mai smerite decât tine și mai nevrednice
zidiri? Ce folos iei din averea aceasta și cinstea cea
trecătoare? Nu sunt ale tale, ticălosule! Mâine vei muri și le
vei lăsa toate pustii. Deschide, nebune, ochii tăi și ia aminte
de tine, să vezi lucrul care să te facă să te smerești și să te
temi de judecata marelui Dumnezeu pe care o așteptăm.
Căci cine se cunoaște pe sine, se smerește, fiindcă aceasta
este leac foarte folositor asupra trufiei, care este fărădelege
mai mult diavolească decât omenească.

Acele mândre duhuri, cugetând la noblețea lor, s-au
răsculat asupra lui Dumnezeu. Și tu, vierme pământesc,
care ești în acest exil și vale a plângerii, te înalți asupra lui

53

Dumnezeu, asemănându-te diavolului, având tu mai multă
pricină a te smeri, decât au avut acei mândri îngeri? Aceasta
să-ți fie întâia învățătură asupra mândriei, cât de mult o
urăște Cel prea milostiv și prea bun Domn, că n-a iertat nici
pe îngeri, și i-a izgonit din cer în veșnicie. Ce vom pătimi
așadar, noi cei nevrednici viermi, dacă ne vom lăsa biruiți de
această fărădelege?

Ia aminte ticăloșia ta, omule, căci cercetarea slăbiciunii
tale, arată cum că ești suflet și trup, și vei afla în tine multe
pricini, ca să te rușinezi mai mult, decât să te mândrești,
aducându-ți aminte, despre trup din ce materie smerită ești
făcut, iar despre suflet, feluritele păcate ce ai făcut. Pe scurt
zicând, pe cât vei cerca slăbiciunile tale, pe atât vei cunoaște
nevrednicia ta și te vei smeri. Caută la cap. 38 ca să pricepi
ticăloșia ta, și când vei socoti acestea toate, afli vindecare
minunată asupra trufiei, precum se vede în Lavsaicon: „A
întrebat un frate pe Avva Pamvo: Cum ar fi mai bine, să fie
sihastrul singur în pustie, sau să meargă în viața de obște? ”
Și i-a răspuns înțeleptul bătrân, zicând: „Când se cunoaște
pe sine omul, în ce stare se află, și se smerește, oriunde se
duce, poate să stea; iar de se mândrește, în nici un loc nu se
liniștește”.

Iar, dacă te mândrești, cum că ai vreo faptă bună, pe care
nu o au alții, să știi, că dacă întreci în ea pe aproapele tău,
însă cu alte mai multe te întrece acela. Cum am zice: tu
postești și lucrezi mai mult; dar el are dragoste și răbdare,
care sunt mult mai plăcute lui Dumnezeu decât postul tău.
Și pe scurt zicând, ia aminte la faptele bune ale celorlalți și
la ale tale greșeli, după cum s-a zis mai sus. Căci aceasta te
păzește în smerenie totdeauna, și-ți trezește dorința ta spre
îndreptare, și așa scapi de vântul mândriei, care-ți împiedică
dobândirea mântuirii și a dumnezeiescului har.

54

Înțelege că celor mândri, nu numai că Dumnezeu le stă
împotrivă, ci au și celelalte pagube pe care le-am descris; în
această viață îi urăsc oamenii. Căci pe altul nu-l urăsc atât
cât pe cel mândru, care neavând aici prieteni din inimă, are
necazuri multe în lucrurile lui: se ține mare și de nu-l vor
cinsti, se tulbură și se necăjește înlăuntru. Cei mândri se
află în frică și în primejdii multe; – în certuri și în lupte,
fiindcă se dușmănesc cu semenii lor și râvnesc unul asupra
altuia.

Pentru aceia în Istoria Romanilor se arată: că s-a dat unui
împărat o coroană de mult preț; iar el luând coroana în
mâna lui, a zis acestea: „O, coroană mai mult prețioasă decât
norocită! Cine va cunoaște de câte ispite, griji și primejdii ești
plină, de te-ar afla pe pământ jos, te-ar defăima”. Ceea ce a
zis acel împărat înțelept pentru coroană, a zis și pentru
vrednicie și pentru cei mândri, căci pe cât sunt de alese și
folositoare, pe atât au primejdii și ispite mai multe, deoarece
mândria este un copac răsădit și udat de diavolul. Ramurile
lui sunt prea înalte și se arată frumoase, dar sunt slabe. Și
cu cât te vei sui mai sus, cu atât cazi mai jalnic. Pe cel
smerit toți îl iubesc, măcar de-ar avea vreo greșeală. Smeritul
biruiește pe cel mânios cu răbdarea, și pe cel mândru cu
smerenia. Domnul înalță mai mult pe cei ce se smeresc,
decât pe cei ce doresc și caută măririle. Mai mult a înălțat pe
Iacob decât pe Esau. Pe Isaac mai multe decât pe Ismail. Pe
Iosif decât pe frații lui. Pe Ana decât pe Fenana. Pe David
mai mult decât pe Saul. Pe Vameș mai mult decât pe
Fariseu. Pe Lazăr cel sărac, decât pe bogat. Și mai mult
decât pe aceștia, toți au prea înălțat pe Domnul nostru Iisus
Hristos, cel ce de bună voie, s-a smerit.

Şi aceasta să-ți fie cea mai de pe urmă învățătură și mai
folositoare, de voiești ca să te înalți la slava cea veșnică;

55

adică să te asemeni după putința ta, cu Domnul nostru,
socotind că Fiul și Cuvântul lui Dumnezeu, s-a făcut om
atâta de smerit ca să vindece rana mare a mândriei. O,
minune! Dumnezeu s-a pogorât și s-a smerit atât! S-a născut
într-o peșteră, s-a culcat în iesle și a viețuit foarte sărac și
defăimat. A spălat picioarele ucenicilor, și după toate aces-
tea, cu multe necinstiri, ocări, bătăi și scuipări, a luat cea
mai grea și rușinoasă moarte.

Să se rușineze acei mândri nebuni care defăimează Dum-
nezeiasca pildă! Ce trebuia altceva mai mult pentru
mântuirea noastră și n-a făcut Cel Prea Bun?

Deci, aseamănă-te Stăpânului tău, urăște trufia și dorește
smerenia, fără de care toate virtuțile nu-ți folosesc. Întâl-
nește-te cu oameni smeriți, șezi în cel mai din urmă loc, și fă
smerit slujbele! Să nu zici niciodată vreun cuvânt, sau să
faci vreo faptă cu care să te arăți mai bun decât alții. La
bucate, îmbrăcăminte și altele care sunt de nevoie trupului,
să lipsească cele frumoase și de prisos. Și pe scurt, încearcă
pe cât poți să te asemeni totdeauna Stăpânului, Prea Curatei
Maicii Sale și tuturor Sfinților care au viețuit cu smerenie
desăvârșită.

Precum pomii bine roditori, cu cât sunt încărcați de roadă,
cu atât mai mult se apleacă cu ramurile la pământ, – așa și
oamenii credincioși și plini de fapte bune, cu cât dobândesc
de la Dumnezeu faceri de bine și haruri, cu atât mai mult își
cunosc datoria și se smeresc. Că Domnul a zis: „Când veți
face toate cele poruncite vouă, atunci să ziceți că sunteți robi
netrebnici și de nimic”.

Dacă dumnezeiasca Mărire s-a smerit așa de mult până la
moarte, de ce să se înalțe slăbiciunea omenească? Abel ne-a
învățat nevinovăția; Enoh, curăția; Noe, mărimea sufletului
și nădejdea; Avraam, ascultarea și iubirea de străini; Iacob,

56

îndelunga răbdare; Iosif, întreaga înțelepciune; Moise,
blândețea; Iov, răbdarea; David, dragostea de vrăjmași și
neținerea de mânie, – și Ilie, râvna cea după Dumnezeu. Iar
Fiul lui Dumnezeu care a venit ca să ne învețe smerenia,
zicând: „Învățați-vă de la Mine, că sunt blând și smerit cu
inima”, ne învață toate virtuțile la care ne îndeamnă mai
mult primitoarea și păstrătoarea tuturor bunătăților, sme-
renia.

57

CAPITOLUL VIII

DESPRE MĂRIREA DEȘARTĂ

Mărirea deșartă este cea dintâi fiică a mândriei. Pentru

aceasta, adeseori, este numită în locul mamei sale, prima din
cele șapte păcate de moarte din care se nasc și alte multe
greșeli. Fiindcă destule am scris pentru mama ei, să scriem
și despre dânsa ceva.

Să știi lămurit că bunătățile omenești sunt cinci: lauda,
cinstea, faima, mărirea și cucernicia.

Laudă este atunci când vorbești de cineva, cu bune
cuvinte, pentru virtuțile lui.

Cinste este când te apropii de cineva cu sfială și respect,
pentru vrednicia lui în societate.

Faimă este când se arată și se mărturisește lumii despre
vreo facere de bine.

Mărire este o recunoaștere a vredniciei altora, însoțită de
laude.

Evlavie este când cinstești pe aproapele tău pentru fapta
bună a lui.

Așadar, mărirea deșartă este o poftă fără rânduiala, numai
ca să arăți și să faci cunoscută vrednicia ta, neamul tău bun,
sau vreo facere de bine, pentru ca să iei mărire, faimă sau
altceva din cele de mai sus. De o vei face pentru slava lui
Dumnezeu și spre învățătura aproapelui, nu greșești, căci
Domnul voiește ca să arate faptele bune, ca să se slăvească
Darul Lui.

Greșește însă mult acela care urmărește vreuna din cele
cinci bunătăți, cu gând rău, adică având ca țintă numai
folosul lui, precum:

58

Cine se laudă că a păcătuit, adică: a omorât, a curvit sau a
făcut alt rău.

Cine pentru cinstea oamenilor calcă legea, precum jude-
cătorii ca să nu piardă prietenia împăratului sau boierilor,
sau să nu i se ia dregătoria, fac judecăți strâmbe.

Cine pentru mărirea omenească, îndrăznește și face lucrul
pe care nu-l cunoaște, păgubind pe aproapele, cum ar fi: să
învețe, să vindece, să vorbească la judecată, să învețe copiii,
și altele asemenea.

Fiicele măririi deșarte sunt șapte. Cea dintâi este lauda,
adică atunci când te înalți pe tine cu cuvinte mai mult decât
ești după neam, după cunoștință, sau avere și altele ca
aceste.

A doua este aflarea de lucruri noi, cum ar fi: să afli vreun
nou meșteșug, – să faci bucate alese, îmbrăcăminte și altele,
ca să faci pe ceilalți oameni să se mire de iscusința ta.

A treia este fățărnicia, când te fățărnicești și te prefaci că
ești mai îmbunătățit decât ceilalți, pe care de o faci chiar
pentru învățătura altora, greșești.

A patra este pizma. A cincea, neînvoirea. A șasea, iubirea
de ceartă. Și a șaptea, neascultarea.

Aceste șapte păcate sunt necuviincioase, iar nu de moarte,
afară numai de o face cineva spre defăimarea Legii lui Dum-
nezeu sau spre sminteală multă aproapelui. Să știi dar
lămurit, că cel întru tot viclean, diavolul, are obiceiul de a
face trei gropi ca la orice faptă bună să te arunce în vreuna
din ele, de va putea.

Întâi îți pune greutatea faptei bune ce voiești s-o faci și îți
dovedește că lucrul nu e cu putință, pentru ca să te sfiești și
să nu-l începi. A doua se meșteșugește și se nevoiește să te
convingă că nu lucrezi pentru Dumnezeu, ci pentru alt scop
și cu altă socoteală. Și de va vedea că nu te-a biruit la una

59

dintr-aceste două, atunci se silește să te arunce în a treia
groapă, adică, te laudă și te mărește, ca să te lauzi în deșert,
să risipească prin mărirea deșartă, roada faptei bune. Sunt
destule atâtea despre mărirea deșartă, că una cu mama ei se
socotește. Și învățăturile ce-am scris despre ea, poți să le ai
și la aceasta. Și în afară de acelea, ai și acestea îndeosebi,
pentru mărirea deșartă. Foarte adevărat este că erau în lume
oameni vestiți și mai renumiți decât tine, dar au murit. Și
poate unii din ei se vor munci în munca veșnică și noi îi
lăudăm și-i vestim povestind mărirea lor.

Deci, ce folos le aduce faima lor cea mare, și numele lor
vestit aici pe pământ? Și ce ajutor are sufletul lor de la
laudele oamenilor? Nici unul! Deci mai de folos îți este, o,
omule, să-ți întorci ochii tăi de la mărirea pământească și
trecătoare la cea cerească și veșnică, și de la oameni către
Dumnezeu, și la aceasta să-ți cheltuiești toată lucrarea ta,
căci nu te-a zidit Dumnezeu pentru slava deșartă, ci pentru
cea adevărată și cerească. Dar ți-a dat această viață, ca prin
ea să ajungi la viața cea veșnică, și mijloacele sunt faptele și
lucrurile cele bune. Lasă deci deșertăciunea lumii înșelă-
toare, de voiești să te învrednicești celei cerești, pe care
Dumnezeu ți-a gătit-o, și să faci aceste trei cât îți este cu
putință, ca să fugi cu totul de mărirea deșartă și să ții
ascunse facerile de bine și virtuțile tale, să nu le știe nimeni.

A doua, când te laudă oamenii, tu gândește-te la păcatele
tale, să ai durere și întristare a inimii la lauda ce ți se dă
pentru cea puțină faptă bună pe care o văd la tine, iar
păcatele tale nu le știu. A treia și cea de pe urmă, să aduci și
să dai mulțumire Făcătorului de bine Dumnezeu la orice
laudă ce ți se aduce, că El este pricina a tot binele și Lui i se
cuvine toată slava și mulțumirea. Pentru că orice bine de ai
făcut, nu se cade să te lauzi, nici să te mărești în deșert, căci

60

fără dumnezeiescul ajutor și dar, nimic nu săvârșești singur.
„De nu va zidi Domnul casa bunătăților, în zadar ne ostenim”.
Mai bine este să fii păcătos cu smerenie decât drept mândru.
Că de vei săvârși toate faptele bune, dacă însă te înalți cu
mintea, te osândești în Iad, precum poți să te încredințezi de
adevăr din aceste două pilde care se potrivesc, la capitolul de
mai sus, despre mândrie, dar ca să nu fie acel capitol prea
mare, și acesta prea mic, le-am scris aici.

În cartea ce se numește „Livada înflorită”, se povestește, că
la o mânăstire era un călugăr foarte vorbăreț, pe care s-a
supărat într-o zi egumenul și i-a zis să tacă, și să nu mai
facă de aici înainte vorbărie. Iar el rușinându-se a tăcut, și
dintr-acel ceas n-a mai grăit nici un cuvânt. Și atâta a sporit
în fapta bună a tăcerii, încât s-a învrednicit să știe gândurile
ascunse ale fraților. Și Dumnezeu i-a descoperit lui taine
multe.

În hotarele acestei mânăstiri, era un oarecare pustnic
cunoscut și vestit, care îmbolnăvindu-se de moarte, a trimis
la mânăstire ca să vină un duhovnic să-l împărtășească cu
Sf. Taine. Deci a pornit egumenul cu fratele acela care nu
vorbea, și mergând ei au întâlnit un tâlhar, ce mergea și el la
acel pustnic pentru evlavie, ca să primească de la el
blagoslovenie. Când se împărtășea pustnicul, era acolo și
tâlharul, cu frică și cu mult cutremur judecându-se pe sine
nevrednic a sta înaintea unui sfânt ca acesta. Atunci zise cu
lacrimi către Ava: Sfinte al lui Dumnezeu, ferice de tine! O,
de ar fi fost și sufletul păcătosului de mine în măsurile
faptelor tale bune!

Atunci acel nesocotit pustnic, nu s-a smerit să zică: Frate
și eu sunt păcătos ca și tine, sau altele ca acestea; – sau să
tacă cu durere de inimă la acea laudă, dar a zis către tâlhar:
Fiecare, binele poftește. Acestea auzind fratele cel tăcut a

61

plâns cu amar. Apoi întorcându-se spre mânăstire, venea
după ei și tâlharul cu multă vărsare de lacrimi, încât era
minune neașteptată. Și plângând din toată inima, cerea să se
mărturisească, având hotărâre adevărată și statornică să nu
mai păcătuiască de i s-ar lua și viața, dar să petreacă viața
ca un sihastru. Și așa urmând cu acea pocăință și zdrobire
de inimă, a murit. Aceasta văzând călugărul cel tăcut, a râs
și s-a bucurat mult. Și după ce au sosit la mânăstire l-a
întrebat egumenul pricina pentru care a plâns când s-a
împărtășit pustnicul, și a râs, când a murit tâlharul? Iar el i-
a zis: Când se împărtășea pustnicul, și tâlharul i-a zis că de
ar fi și el ca dânsul, el s-a mândrit bizuindu-se în postirea și
nevoința lui și s-a osândit, ticălosul! Căci Domnul urăște pe
cei mândri și se depărtează de ei. Iar tâlharul venea pe urmă,
cu multă zdrobire de inimă să se mărturisească, și avea
hotărâre să meargă la pustnicie ca să facă mare pocăință și
osteneală până la moarte. Și săvârșindu-se în a-ceastă
plăcută lui Dumnezeu voință, s-a mântuit.

Asemenea la „Pateric” se citește această povestire, vrednică
de tânguire și de multe lacrimi. Pe aceasta o scriu la sfârșitul
acestui cuvânt ca o pecete celorlalte, ca să vadă cei îmbună-
tățiți și și aibă frici și luare aminte, spre a nu-și pierde cu
ticăloșie ostenelile lor.

Era un sihastru în pustie, și aflând că a murit fratele lui
care avea un copil de trei ani, s-a hotărât să-l ia la el. Și
ducându-se bătrânul, a luat pe copil la chilia lui, și l-a
crescut cu multă îngrijire, învățându-l rânduiala vieții mona-
hicești, și viețuia cu multă asprime și nevoință, atât încât se
mira bătrânul mult, văzându-l că are atâta râvnă fierbinte la
cele duhovnicești: postea, priveghea, făcea metanii și altele
asemenea. Pentru aceia, bătrânul slăvea pe Dumnezeu,
socotind că este om sfânt. Când tânărul a ajuns în vârstă de

62

18 ani, a murit. Iar bătrânul se ruga lui Dumnezeu în toate
zilele să-i arate în care loc al Raiului, a învrednicit pe nepotul
său. Așa, de multe ori rugându-se, i s-a arătat vedenie și
zărește pe tânăr într-un loc împuțit și prea pângărit. Și a
strigat cu mare glas către Domnul, zicând acestea cu lacrimi:
O, Dumnezeule mult milostive! Ce strâmbătate ai făcut de ai
băgat pe acest om virtuos, în iad, căci el era feciorelnic și
înfrânat! Pâine n-a mâncat niciodată, și numai cu buruieni și
cu apă se hrănea, și alte multe fapte bune a săvârșit
totdeauna. Deci pentru ce să-l osândești în iad, nenorocitul?

Acestea spunând, a auzit glas zicând așa: Nu huli,
bătrânule, căci Dreptul Dumnezeu nu face niciodată strâm-
bătate. Când învățai pe copil rânduielile sihăstriei, pentru ce
nu l-ai învățat smerenia? Să știi dar că el se socotea în mintea
lui că era sfânt, și pentru aceea pe dreptate a pierit. Căci
Domnul, mândrilor le stă împotrivă.

O, ascultătorilor, luați pildă și să nu se mândrească
cineva, măcar toate poruncile de le va păzi, ci mai vârtos să
se micșoreze pe sine aici, ca acolo să se slăvească în veci.

63

CAPITOLUL IX

DESPRE IUBIREA DE ARGINT

LUCRURILE cele multe și felurite, de aur, de argint, pietre

scumpe, și orice alt lucru de foarte mult preț, nasc în inima
noastră oarecare dorință de a le vedea. Din vedere se naște
dorința să le dobândim pentru câștigul și folosul nostru. Și
astfel, când le avem în mâinile noastre, suntem biruiți de
urâtoarea de frați iubire de argint, care este o dorință fără
rânduială și poftă nesățioasă, să câștigăm mai mult decât
avem. Și niciodată nu se satură iubitorul de argint, și cu cât
adună, cu atâta mai mult se arde de sete, precum marea
care nu se satură de atâtea râuri ce primește, și întocmai ca
focul, cu cât îi vei da mai multe lemne, cu atât mai grabnic le
mistuiește și le arde. Cu cuviință, marele Apostol Pavel a
numit iubirea de argint, rădăcină a tuturor răutăților și
închinare de idoli, căci din toate fărădelegile nu este alta mai
neomenoasă ca aceasta.

Iubitorul de argint nu are dragoste, nu cunoaște pe tată,
pe mamă sau pe frați, ci socotește pe rudenii și pe prieteni ca
pe niște străini, și iubește numai banii, îi cinstește și li se
închină ca unor idoli. Pentru aceasta nu are loc în Împărăția
cea cerească.

Nu nădăjdui niciodată bine de la iubitorul de argint,
deoarece asupra lui însuși este rău, și fără de omenie. Cum
îi va fi milă de altul? Oala, adică vasul de lut în care ascund
banii, continuu primește cât pui într-însul și niciodată nu-ți
dă din ei cât este vasul întreg. Iar când îl vei sparge și îl vei
zdrobi, atuncea ți-i dă și fără voia lui.

Așa este și iubitorul de argint: câți îi vor da, îi păzește și îi

64

ascunde, și nu dă dintr-înșii nici un ban până la moarte.
Atunci, fără voia lui, îi lasă, de trei ori ticălosul, și îi ia alții
averea, pe care el, nebunul, a adunat-o cu sudori, cu
osteneală multă și cu osândirea sufletului lui în Iad. De
multe ori îl moștenesc vrăjmașii lui și străinii.

Iubitorul de argint nu vede adevărul, nu dorește laudă, lui
nu-i place cinstea, nu știe ce este dragostea; dar iubește
aurul mai mult decât pe Hristos, adică iubește avuția mai
mult decât pe Dumnezeu. Nu este ceva mai rău nici aici, nici
în Iad, decât iubitorul de argint. Ceilalți păcătoși, măcar că
pentru dânșii sunt nefolositori și păgubitori, dar cel puțin
sunt folositori aproapelui lor. Iar iubitorul de argint este rău
pentru toți și chiar și pentru el. Decât toți este mai sărac,
pentru că îi lipsesc toate lucrurile de trebuință. Ceea ce are
nu stăpânește; căci pe iubitorul de argint, toată lumea nu-l
satură. Precum Iadul nu se satură niciodată, primind atâtea
suflete ale oamenilor, – așa și iubitorul de argint, la bani.
Când e deștept ține aurul în mâinile lui, aur pipăie, aur
socotește în gând și în minte. Iar dormind, tot aur i se
nălucește și visează în somnul său.

Toți păcătoșii dobândesc în lumea aceasta oarecare plăcere
și folos. Dar iubitorul de argint, nu o dobândește nici aici,
nici în cealaltă. Fiii lui îi doresc moartea, ca să-i ia averea.
Nevrednic este cerului și pământului, iubitorul de argint, și i
se cuvine să moară spânzurat în văzduh, unde este casa
acelor necurate duhuri, ca și vânzătorul Iuda care pentru
iubirea lui de argint a vândut pe Cel neprețuit.

Când nu dorești, omule, lucruri pământești, are inima ta
liniște și pace nemăsurată. Dorind acestea, ești supus la
frică și durere, pentru că poftești ce nu ai, iar când le vei
câștiga, te temi ca nu cândva să le pierzi. Scurtimea vieții
mustră dorințele noastre fără orânduială. În zadar aduni

65

avere, iubitorule de argint, fiindcă, nu poate să-ți dea vreo
mângâiere trupului, ci doar arzi într-această lume, în
amărăciunea poftelor, și mâine lași lucrurile tale pustii de
tot, și te duci în Iadul cel întunecos unde vei arde în văpaia
focului veșnic. Deci, ce folos ai nenorocitule, din vistieria
aceasta pe care o aduni cu atâta osteneală și grijă? Adu-ți
aminte de bogatul acela, care se bucura când i-a rodit țarina,
și zicea în sine: „Odihnește-te suflete al meu, – mănâncă, bea
veselește-te, – căci ai multe bunătăți strânse pentru mulți ani.
Si i-a zis Dumnezeu, lui: O, nebune! În această noapte se va
lua sufletul tău de la tine, și ce se vor face bunătățile tale?”
Cine să le ia? Ce folos vei lua de la ele, ticălosule?

Această pildă trebuie să și-o aducă aminte toți bogații, căci
aducerea aminte noaptea, este asupra iubirii de argint
vindecare și leac. Cu înlesnire vei defăima cele vremelnice,
dacă îți vei aduce aminte de moarte, căci atunci cu multă
jale, și mic te desparți de toate acestea, pe care cu atâta
strâmbătate le-ai câștigat. Și ce ajutor poate să-ți dea atunci
avuția, care te lasă gol în mormânt, deznădăjduit și împuțit,
să te mănânce viermii, și moștenitorii să ia toată averea ta?
Deci, fiindcă nu iei nimic dintr-aceste vremelnice bunătăți în
cealaltă lume, trimite-le prin cei săraci acum, să afli atunci
ajutor.

Sf. și Marele Vasile, scrie despre iubitorii de argint, aces-
tea: „Pâinea pe care o ții, nemilostive bogat, este a săracului
flămând. Haina pe care o păstrezi, este a celui gol. Și argintul
pe care-l închizi, este al săracului ce n-are...” și păcătuiești
greu, când ai mai mult decât îți trebuie, și nu dai și lui spre
ajutor.

Iubirea de argint este o dragoste fără rânduiala, ca să
câștigi avere, Sf. Augustin o numește otravă a dragostei, care
omoară sufletul, pentru că prin ea cinstești mai mult averea,

66

decât dragostea lui Dumnezeu și a fratelui tău.
Din iubirea de argint se nasc și alte șapte păcate, după

cum scrie Grigorie, cel pomenit mai sus, și toate merg în
urma și la ținta maicii lor, adică: adună avuție mai mult
decât trebuința.

Cel dintâi este zgârcenia și scumpetea, care împietresc
inima, căci te face să strângi fără milă, și să nu te înduri de
săraci.

Al doilea este și se zice, tulburare a minții și se naște din
frica ce ai că pierzi averea, sau din multa dorință ca să o
înmulțești. Al treilea este sila, când răpești cu silnicie cele
străine pentru același scop. Al patrulea este minciuna, când
cu viclenie și înșelătoare cuvinte iei cele străine. Al cincilea
este jurământul strâmb, adică atunci când juri mincinos ca
să dobândești ceva. Al șaselea este vicleșugul, când cu
înșelătoare și viclene cuvinte și fapte, înșeli pe aproapele tău.
Al șaptelea și cel mai de pe urmă, este trădarea, precum a
făcut Iuda, Stăpânului.

În acestea toate, păcătuiești în trei feluri. Întâi, de ai
putere și nu ajuți la lipsă pe sărac. Al doilea: Dacă pentru
multă sârguință și dragoste pentru avuție calci vreodată
legea, și nu faci ceea ce ești dator, adică nesocotești slujba
Bisericii, și lucrezi sărbătoarea, ca să-ți adaugi avere și altele
asemenea. Al treilea: Dacă pentru această pricină aduci
mare sminteală sau vreo pagubă oarecare aproapelui, fie
trupească sau sufletească. Iubirea de argint te face să te
păgubești de cereștile bunătăți, pentru cele vremelnice și
deșarte, și robește inima ta, ca un tiran, cu nesățioasa
dorință de avere. Aceasta este undița înșelătoare a
diavolului, acoperită cu aur; și cu aceasta amăgește pe
iubitorii de argint și îi face robi ticăloși ai avuției, și-i
cuprinde în lanțuri de fier ca pe robi.

67

Pentru ce așadar, nebune, aduni avuție vremelnică? Oare
socotești să te bucuri de ea în viața aceasta și să câștigi în
cer pe cea veșnică? Te înșeli! Căci iubirea de argint nu-ți
aduce nici un folos, ci mai mult necaz și durere. Și apoi,
Domnul nu dă iubitorilor de argint avuția cerească, ci celor
săraci de bună voie, care și-au depărtat pofta lor de la aceste
vremelnice și deșarte bunătăți ale lumii, și au poftit cele
cerești. Iar iubitorilor de argint, le va da muncile veșnice în
Iad, căci pentru nesațiul lor au ales mai mult pământul
decât cerul, poftind lucruri trecătoare.

Caută așadar și vezi câtă pedeapsă îți dă iubirea de argint
și ce folos. Și nu în vistierie aici pe pământ, fiindcă vistieriile
acestea se strică și nu pot să sature pofta ta; ci te întoarce la
binele cel adevărat, care singur poate să-ți vindece inima,
adică binele pe care ți l-a gătit Domnul în ceruri. Iar toate
aceste vremelnice bunătăți, sunt pline de amărăciune și
necaz. Când oamenii nu le au, le doresc, și când le câștigă, le
urăsc. Destul îți sunt acestea, pentru întâia ta învățătură,
despre nemilostiva iubire de argint.

Al doilea, de ești sărac și dorești să te îmbogățești, – caz în
care care iubirea de argint este mai mare decât să fi avut
avere și s-o iubești – mulțumește lui Dumnezeu pentru
sărăcia ta, căci mai lesne este săracului să facă fapta bună,
decât bogatului. Aceasta cunoscând-o filozofii, urau bogăția,
căci îi împiedica de a câștiga înțelepciunea și alte virtuți. Și
deoarece ei, nu aveau lumina lui Hristos, numai de lumina
firii povățuindu-se, alegeau sărăcia, deși puteau să aibă
avere. Pentru care pricină tu, fiind luminat de lumina cea
prea înaltă a Darului, nu cunoști acest adevăr, și să faci de
voie fapta bună, mulțumind Prea înțeleptului Dumnezeu
care ți-a dat sărăcia ca un mijloc și unealtă sigură a
mântuirii tale? Înțelege acest adevăr: dacă filozofii, numai

68

pentru înțelepciunea din afară a lumii defăimau averea,
posteau, umblau goi, nu beau apă la setea lor și își
pricinuiau alte multe suferințe și necazuri trupului, pentru
ce nu faci și tu așa, tu care ești ucenic lui Hristos și
nădăjduiești să dobândești bogăția cea cerească și
nestricăcioasă de care nu se învrednicește vreun bogat, de
nu va trece calea cea strâmtă, pe care au trecut toți Sfinții și
însuși Stăpânul Hristos, împăratul cel ceresc? Pentru ce nu
te înveți din pildele altora? Ghiezi, sluga Proorocului Eliseiu,
căutând avere, a moștenit lepra în toata viața lui. Anania și
Sapfira, pentru iubirea lor de argint, cu Dumnezeiasca
judecată s-au lipsit de această viață trecătoare. Vezi pe
ticălosul Iuda, la cât rău l-a adus această patimă? Nu numai
acestea, ci și alte pilde afli în Sfânta Scriptură, din care
cunoști că partea celor săraci este mai sigură de mântuire,
căci mulțumesc în sărăcie, Binefăcătorului.

A treia și cea din urmă învățătură: de ești bogat, socotește
că sunt deșarte și mincinoase toate aceste bunătăți trecă-
toare. Au fost mulți, prea bogați și prea cinstiți, iar mai pe
urmă au ajuns în mare sărăcie. Căci într-un ceas se
întâmplă să pierzi bogăția ce ai, sau o vei lăsa la moartea ta,
când se face acea jalnică și strașnică împărțire, adică trupul
să ți-l stăpânească viermii; lucrurile, moștenitorii; iar
sufletul tău, diavolii cei nemilostivi să-l muncească în veci.
Dă așadar, milostenie cât îți este puterea, ca să nu te
stăpânească șarpele iubirii de argint și să pătimești ca
bogatul despre care povestim mai jos. Și de se lenevește
voința ta, silește-o, căci nu ai mai întemeiată bogăție decât
aceea ce o împărți la săraci, și pe care nimenea nu poate să
ți-o fure, și nicidecum nu se strică, precum bogăția cea
vremelnică.

69

POVESTIRE ÎNFRICOȘĂTOARE

DESPRE NEMILOSTIVIRE

Scrie învățatul Simon, că în părțile Italiei, aproape de

Spalato, se află un iaz foarte adânc, care se numește „al
țăranului”. Se zice, că în anii trecuți, locuia în locul acela un
țăran foarte bogat cu averi trecătoare, însă era avar și nu
avea milă de săracii și nenorociții ce se rugau, încât nu
putea să vadă sărac la ușa lui, de trei ori ticălosul, și-i
înjura, și-i gonea. El avea soție, feciori și nepoți. Într-o zi,
când acest nemilostiv era cu lucrătorii săi la țarini și lucrau,
și nu era acasă decât o noră a lui, bună la suflet, cu doi fii ai
săi, a mers un sărac frumos la față și minunat, care a cerut
femeii milostenie. Și ea i-a dat ce-a putut, apoi l-a sfătuit cu
dragoste și cu îndurare să plece mai înainte de a veni socrul
ei, sau altul dintre rudeniile ei nemilostive, ca să-i facă vreo
supărare. Iar săracul a zis către ea: În seara aceasta, bagă
de seamă cu luare aminte, când vei vedea că va țâșni un izvor
în mijlocul casei tale, ia un copil al tău și fugi în muntele acela
ca să scapi fără vătămare. Căci Domnul a urât nemilostivirea
casei acesteia, și vrea să o piardă. Acestea zicând s-a făcut
nevăzut. Și la trei ceasuri din noapte, țăranul șezând la cină,
cu rudeniile și prietenii lui, a început a izvorî apa în mijlocul
casei, precum a spus mai înainte îngerul. Atunci acea
milostivă femeie, s-a sculat îndată de la masă, și luându-și
pe amândoi copilașii ei, alergă grabnic către munte, după
poruncă. Și într-acel ceas, s-a scufundat acel nemilostiv
bogat împreună cu casa să și cu rudeniile și cu toate
lucrurile lui. Și nu numai atâta, dar și un râu de apă a ieșit
din acel loc și curgea grabnic după nora să drept pedeapsă

70

că nu a luat numai un copil după cum i-a zis îngerul. Ea
înțelegând pricina, s-a spăimântat, și a lăsat un copil și a
alergat cu sârguință sus în munte. Dimineața s-a aflat acolo
o baltă unde era casa țăranului, atât de adâncă, încât nu i se
da de fund oricâți stânjeni de funii s-ar fi lăsat în apă.
Dincolo de baltă ca o aruncătură de piatră, este alt iaz mic,
unde a ajuns apa pe copil și l-a înecat Dumnezeiasca
judecată.

Se găsesc în această mare baltă, pești mari, dar sunt fără
nici un gust, cum i-am văzut cu ochii – zice dascălul de mai
sus – unde m-am dus, îndată ce am auzit o minune ca
aceasta, ca să mă încredințez de adevăr. Și am întâlnit pe
nora țăranului, și am întrebat-o duhovnicește să-mi spună
de a avut vreo faptă bună, pentru care a miluit-o Domnul.
Iar ea a răspuns, că de câte ori avea prilej, dădea multă
milostenie; și când scotea vin, și nu era vreun sărac să-l
miluiască, vărsa pe pământ puțin zicând acestea: Primește, o
pământule, maica noastră, această puțină milostenie, pentru
dragostea Stăpânului nostru, de vreme ce nu am cui să o
dau!

Deci, am cunoscut că pentru această faptă bună a ei, i-a
dăruit prea bunul Dumnezeu unul din copiii ei; iar pe cellalt
l-a înecat, pentru necredința tatălui lui. Să nu se îndoiască
cineva de această minune înfricoșată, căci martor îmi este
Domnul, așa este adevărul. Până astăzi se văd acolo bălțile,
după cum s-a zis mai sus. Până și copiii cei mici le numesc
„Bălțile țăranului”, și le-au îngrădit împrejur, ca să nu cadă
vreun dobitoc și să se înece.

Vedeți frații mei, cât de mare răutate este nemilostivirea?
Deci de vreme ce numai nemilostivirea este fărădelege, dar
încă să iei dobândă și să bei sângele săracilor, câtă
nelegiuire ți se pare că este? O, neîndurarea unora, cărora,

71

mai bine a le zice necreștini decât creștini! Cum au,
nelegiuiții, atât de neomenoasă inimă, și suflet nemilostiv și
rău, să ia, nesocotiții, la o sută, cincizeci camătă; și de multe
ori îndoiesc banii, nesățioșii! Pentru că ia de la sărac dijmă
cât voiesc, le ia vinul, untdelemnul și grâul pe preț mai mic,
decât se vinde atunci; pentru că i-au împrumutat cu bani
mai înainte, și le vine camătă îndoită!

O, nesățioasă iubire de bani! O neomenoasă nemilostivire!
și nu vă gândiți, nepricepuților, de muncile jalnice ale
Iadului, ci alegeți mai bine să aveți aici un ceas câștig și
acolo să vă ardeți în veci cu acel nemilostiv bogat? Încetați,
fraților, cu această nelegiuire! Temeți-vă de Domnul, și vă
siliți inima spre milă, ca să scăpați de acea înfricoșată
osândă, căci acolo nu folosesc lacrimile! Dar nu numai după
moarte pedepsește Milostivul Dumnezeu pe cei nemilostivi, ci
și într-această vremelnică viață, a arătat ca un drept
Judecător, prin multe semne înfricoșate și pilde, cât urăște
pe această fărădelege, din care să scriem câteva spre
adeverire.

*
În anii de la Hristos 1516, era la Florența un egumen la

mânăstirea Sf. Marco, cu numele Antonie, om îmbunătățit și
învățat. Acesta făcând rugăciuni într-o noapte, mai înainte
de vremea Utreniei, a auzit tulburare și gâlceava multă în
stradă. Și ieșind din mânăstire, a văzut mulțime mare
nenumărată, ca și cum ar fi fost oameni călare pe cai negri.
Și i-a întrebat de două ori, ce oameni sunt. Și n-au răspuns.
Atunci, Antonie pricepu că este o vedenie, și rugându-se
puțin cu frică multă, i-a jurat cu numele lui Hristos, să-i
spună cine sunt și unde merg? Atunci i-a zis unul dintr-
înșii: Draci suntem și mergem la cetate să luăm pe un iubitor
de argint, cămătar, și foarte bogat în fărădelege, să-l băgăm

72

cu trupul în iad după cum ne-a dat voie Domnul, spre pilda
altora. Le-a zis cuviosul Avva: Vă jur pe Dumnezeu, să treceți
iarăși pe aici după ce-l veți lua. Și intrând în chilia sa, se
rugă. Și peste puțin timp, auzind gâlceavă, a ieșit iar și vede
pe acel ticălos iubitor de argint, că-l pusese îndoit ca un sac
cu paie, pe un cal fără șa, și strigau: Iată cămătarul care bea
sângele orfanilor și al văduvelor! Iar Antonie a rămas plin de
frică și întristare la această jalnică arătare.

După ce s-a făcut ziuă, doi boieri, fii ai acestui iubitor de
argint, s-au dus, rugând pe susnumitul Antonie, să meargă
la înmormântarea tatălui lor, să țină cuvântare; căci voiau
cu mari cheltuieli să cinstească foarte mult pe tatăl lor. Și el
mergând la casa lor, le-a zis ca să arate trupul lui. Iar ei
aveau un sicriu bătut în cuie, plin cu alte lucruri, ca să fie
greu, ca și cum ar fi fost tatăl lor. Și spuneau diferite pricini
ca să nu-l deschidă. Le zice lor Avva: Pe mine mă amăgiți
ticăloșilor? Eu, astăzi am văzut pe tatăl vostru cu câtă rușine
și chin îl duceau dracii în iad, în care veți merge și voi, de nu
veți întoarce săracilor, câte cu nedreptate și rău au fost luate
de tatăl vostru, de trei ori ticălosul, – și nu încercați să-i
pregătiți sicriu plin de paie, nici să-i faceți pompă și cheltuială,
căci dracii i-au făcut-o cum i se cădea și l-au dus în gheena
focului să ardă cu celălalt bogat totdeauna.

Acestea auzind ei, au rămas de rușine și ocară, văzând
descoperit ceea ce ei socoteau să ascundă, și lăsară
cheltuiala nesăvârșită.

**
Asemenea încă, Chesarie scrie la „Dialog” că a murit un

iubitor de argint și a cerut muierii lui ca să-i facă un bine,
iar ea i-a făgăduit cu jurământ, că-i va îndeplini orice cerere,
neștiind gândul lui. Și el i-a spus: Această pungă cu galbeni
voiesc ca să mi-o pui în mormântul meu, cu dibăcie ca să nu

73

te vadă altcineva, și să-i fure mai pe urmă. Deci, după ce a
murit ticălosul, femeia a făcut voia lui, după jurământ, și i-a
pus galbenii sub cap ca și cum ar fi fost o pernă. Iar doi din
cei ce-l îngropaseră au priceput, și s-au dus noaptea să-i
fure. Însă cum au deschis sicriul, având și o făclie aprinsă,
văd doi draci înfricoșați care stau deasupra mortului, și unul
scoțând din pungă galbenii îi da celuilalt, care spinteca
pieptul mortului și-i îndesa în inima lui, zicând: Aur poftești,
nesațiosule, satură-se inima ta cum poftește. Acestea văzân-
du-le hoții, au fugit, cu frică mare și cu cutremur.

ALTĂ POVESTIRE

În părțile Franței, era altul oarecare, având nesaț mult la

avuție. Iar la vedere se arăta evlavios și se ruga adesea.
Iubea pe slujitorii bisericești, ca să acopere prin aceasta,
patima iubirii sale de argint; și aceștia îl sfătuiau să se
pocăiască ca să nu fie osândit în Iad. Iar el se prefăcea că
dădea milostenie și astfel și-a trecut toată viața lui. Și în
ceasul când ieșea sufletul lui cel spurcat, au venit la casa lui
doi câini negri înfricoșători, sărind pe așternutul unde zăcea
ticălosul cu durere și chin groaznic. Și după ce și-au pus
limbile lor de multe ori în gura lui, a scos și el limba lui și o
spânzura de o palmă afară din gură. Atunci câinii au tras-o
și au rupt-o din rădăcină și au luat-o împreună cu sufletul
lui în gheena cea nestinsă. Iar trupul lui l-au lepădat să-l
mănânce fiarele.

Scrie Episcopul Vichentie, că era un iubitor de argint, care
după ce a cinat într-o noapte cu rudeniile păcătoşilor și
prietenii lui, a adormit. Și după puțin timp s-a deșteptat,
strigând tare cu multă frică. Iar femeia lui l-a întrebat

74

pricina fricii lui. El a zis: La divanul lui Hristos m-au dus, și
mi s-au adus atâtea învinovățiri, încât nu știam să răspund,
să aflu vreun ajutor. Și astfel a dat Judecătorul hotărâre
asupra mea, ca să ard totdeauna în iad, și m-au dat sub
stăpânirea diavolilor, fiindcă m-au așteptat multă vreme la
pocăință, și eu n-am vrut să las păcatul. Acestea zicând, a
apucat o haină a unei slugi a lui și îmbrăcându-se, a mers în
grabă la o biserică a călugărilor unde se cânta slujba Utre-
niei. După ce s-a făcut ziuă, călugării îl sfătuiau să se măr-
turisească, poate că Domnul îl va ierta, și să nu-l osân-
dească în iad. Iar el zicea că nu mai este cu putință să mai
afle iertare. După acestea, cum îl duceau la casa lui și
treceau pe lângă un râu, văd o corabie neobișnuită care
altădată nu s-a mai arătat ca aceea, și în care nu era nici un
om. Iar el zicea, că este plină de draci, și într-adins au venit
ca să-l ia. Și atunci ei l-au răpit îndată, și a pierit într-o clipă
cu corabia, și nu s-a mai ivit.

 Încă scrie acest Vichentie, despre alt iubitor de argint. Că
era foarte greu bolnav și într-o zi a trimis pe sluga lui, ca să
scoată un sac cu grâu și să-l dea săracilor. Iar el mergând, a
aflat în locul grâului o mulțime de șerpi. Aceasta auzind
bolnavul, s-a pocăit de păcatele lui, s-a mărturisit, a plâns
cu amar, întorcând toate strâmbătățile, și a făcut milostenie.
Apoi după ce s-a împărtășit cu Sfintele Taine, i-a venit sfâr-
șitul. Și a poruncit, când îi va ieși sufletul lui, să-l arunce
gol, ca să-l mănânce șerpii, pentru canonul păcatelor lui și
iertarea sufletească, ca să nu-l muncească dracii pururea în
Iad. Și cum l-au aruncat în grămadă, l-au mâncat șerpii cu
oase cu tot, și astfel a pierit, și nu s-a mai arătat.

Asemenea a murit alt iubitor de argint, nepocăit, și preotul
de parohie nu voia să-l îngroape la biserică, fiindcă nu s-a
mărturisit, nici nu s-a împărtășit la moartea lui. Iar rudeniile

75

mortului îl amenințau pe preot, că dacă nu-l va îngropa, îi
vor face multă pagubă. Iar el le-a zis lor să-l pună deasupra
unui cal, și să-l lase să meargă unde va voi, și unde se va
opri calul, în acel loc să-l îngroape. Deci au primit rudeniile
mortului, crezând că vor face calul ca să meargă la biserică.
Dar îndată ce puse pe cal acest pângărit trup, calul a alergat
îndată cu sârguință, și a stat dedesubtul unei furci unde se
spânzurau tâlharii. Și cu toate loviturile ce i-au dat n-a vrut
să se miște nicidecum din acel loc. Atunci rudele lui
cunoscând dreapta judecată a lui Dumnezeu, n-au mai zis
nimic, ci l-au lăsat în acel loc, au făcut o groapă și l-au
îngropat ca pe un hoț.

Și într-adevăr toți iubitorii de argint, sunt pe față furi,
tâlhari și răpitori, căci nedreptățesc pe săraci, și beau ca
lipitorile sângele lor. Și ei se îngrașă și se satură, iar săracii
mor de foame și de goliciune. Dar, vai lor, căci aici își fac
voile lor, și trăiesc norociți vremelnic, cu suferința și
osteneala orfanilor și a văduvelor, iar acolo vor afla astfel de
nenorocire, încât nu vor avea nici o odihnă, ci totdeauna se
vor arde cu neîndurații și nemilostivii diavoli!

76

CAPITOLUL X

DESPRE DOBITOCEASCA CURVIE

„NU știți că trupurile voastre sunt case ale lui Dumnezeu? Și

cel ce va strica aceasta, îl va strica pe el Dumnezeu?”, zice
Apostolul Pavel. Toate celelalte păcate pângăresc și spurcă
numai sufletul; iar această urâtă fărădelege a curviei, pân-
gărește pe om, și la suflet și la trup. Deșartă și mincinoasă
este toată frumusețea trupului, și fără de minte și orbi sunt
câți păgubesc cereasca bucurie, pentru atâta de scurtă dul-
ceață și spurcată poftă. Când este trebuință de această faptă
afrodisiacă, pentru înmulțirea neamului nostru, după dum-
nezeiasca poruncă, și se face cu a Bisericii rânduială precum
poruncesc sfintele Legi ale Sfinților Părinți, nu este defel
păcat.

Curvia este un păcat de moarte, care se biruiește foarte
lesne, depărtându-te cu totul de ispitirea și locurile în care
se dă lupta. Și cine socotește să încerce vreo faptă trupească,
și apoi să se oprească de tot, se amăgește. Pentru că mai
lesne este să păzească întreaga înțelepciune, un tânăr fecio-
relnic, decât cel văduv. Pofta trupului, frate, este un cal fără
frâu, care oricâte râpi află, cade și se rănește. Iar întreaga
înțelepciune este frâul care o oprește și o împiedică. Cel ce
voiește ca să nu se răstoarne, să țină frâul tare, să dea
trupului să mănânce cât îi ajunge, și nu mai mult.

Cel ce se pângărește la acest păcat, cu greu poate să se
întoarcă la pocăință; nici nu poate să ridice ochii la cer, ci
caută ca dobitoacele tot la pământ, neavând în sine nimic
cuvântător, și se orbește atât de mult, încât face înaintea lui
Dumnezeu și a oamenilor, asemenea necuviințe, pe care nu

77

ar îndrăzni nicidecum să le facă, înaintea unei slugi a lui,
sau a unui copil mic.

Despre acest păcat, zice Sf. Pavel, că nu vor moșteni
împărăția lui Dumnezeu câți se află în acesta, care este un
foc și flacără a iadului. Materia ei este lăcomia pântecelui;
para ei e necinstea; cenușa, necurăția; fumul, sfiala și ruși-
nea; scânteile și sfârșitul ei este pedeapsa și stricarea trupu-
lui, scurtarea vieții, stingerea faptelor bune și călcarea Legii.
Pentru aceasta trebuie să ai multă grijă și gândul împotriva
ei, și arme tari ca să nu te biruiască. Și precum fugi de foc ca
să nu te ardă, așa trebuie să fugi și de această văpaie a
trupului și foc al iadului. Să nu te bizuiești defel la trecuta ta
întreagă înțelepciune și înfrânare; fiindcă mulți după ce-au
biruit, mai pe urmă cu ticăloșie au fost biruiți.

În ce chip focul înmoaie fierul și-l preface în firea lui, așa
și para curviei înmoaie pe bărbații de fier, oricât de tari ar fi.

Pentru aceasta fugi de locurile primejdiei, pricinile și toată
materia ei, știind a ta slăbiciune. Și nu te încrede în tine,
fiindcă alții mai virtuoși decât tine au fost biruiți. Cu nepu-
tință este, să mergi la moară și să nu te umpli de făină. Sau
să ții smoală și să nu se lipească de mâinile tale. Cu cât te
amesteci mai mult cu lumea și cu muierile, cu atât mai mult
te întinezi. De nu vei împreuna focul cu surcelele, flacăra nu
se aprinde. Precum din lovitura pietrei și a fierului se
aprinde focul, așa de cuvintele muierii la urechile bărbatului,
se întărâtă pofta curviei. Și de nu te vei păzi cu luare aminte
să fugi de primejdie, grabnic vei fi biruit, căci puțini sunt cei
care n-au plătit deloc tribut diavolului curviei, ori la tinerețile
lor, ori la bătrânețe, sau cu fapta, cu mintea și cu gândul.
Fiindcă la acest păcat, nu numai faptele din afară sunt
oprite, dar și ale lor pofte; adică să nu privești fețe frumoase,
sau să se atingă mâna ta de trupul altuia, sau să te

78

împodobești, să te speli, să te razi și să-ți înfrumusețezi fața
ca să te iubească, și altele asemenea. Sau să joci și să cânți
cu instrumente drăcești, și alte fapte ca acestea, care sunt
grele păcate, și trebuie să le urăști, înlătură și altele câte știi
că te vatămă, iar mai ales să fugi de vinul mult și de lene, ca
de șerpi, căci acestea sporesc mult curvia. Și trebuie pururea
să lucrezi ca să fugă gândurile, mai ales când ai în trupul
tău război. Înaintea tuturor treburilor tale, să fie aceasta,
adică: să citești învățăturile pe care le scriem aici mai jos,
spre sfătuirea ta, să le ai totdeauna ca niște arme și pavăze
la războiul trupului. Acest război este mai puternic decât
celelalte și mai supărător, fiindcă vine de la un vrăjmaș care
este împreună cu tine totdeauna, și de aceia ai mare
primejdie. De aceea scriem și noi mari învățături și leacuri
mai tari, pentru ca să poți mai întâi cu dumnezeiescul Dar și
nebiruita putere a celui întru tot puternic Dumnezeu, să
biruiești pe vrăjmașii tăi. Și al doilea, ca armele acestea să le
ai totdeauna gata, nu numai în vremea războiului, ci și când
te odihnești, ca să le deprinzi mai bine.

Cel dintâi sfat și leac de folos împotriva curviei după cum
ne povestesc dascălii noștri cei înțelepți, este paza cea cu
sârguință, stăpânirea și păzirea tuturor simțurilor și mai ales
a vederii; căci ochii sunt un liman unde intră toate
deșertăciunile în sufletul nostru. Ochii sunt ușile prin care
intră veninul otrăvitor al plăcerilor și întinează cugetul
nostru, slăbește voința și o înduplecă. Iar când se face
înduplecarea voinței, când te hotărăști să faci răul, este ca și
cum ar fi că l-ai făcut. Pentru că din vedere se naște
dragostea, și din dragoste se face înduplecarea voinței și din
aceasta se săvârșește fapta. Adică, dacă vezi un lucru bun și
frumos îl poftești, și așa hotărăști în mintea ta să-l
dobândești, de vei avea prilej; după care faci deplin și faptul

79

păcatului. Și de nu l-ai fi văzut, ar fi lipsit celelalte. Deci să
nu privești niciodată, aceea ce-ți pricinuiește pagubă,
aducându-ți aminte cât rău au pătimit strămoșii pentru că
au privit pomul cel oprit în Rai, pentru care pricină cu
moarte au fost osândiți, nu numai ei, ci și noi toți strănepoții
lor. De nu ar fi văzut David pe Batșeba, n-ar fi făcut prea-
curvie și ucidere. Ochiul a prostit pe înțeleptul Solomon de a
făcut astfel de nelegiuire. Alți mulți plini de bunătăți și
minunați bărbați, mai înainte de lege și după lege, ca să
vadă frumusețea feței muierilor, au suferit mare pagubă. Și
de vreme ce unii ca aceia jalnic s-au prăpăstuit, fiindcă nu
au luat aminte de a se păzi cu sârguință, cine dintre noi cei
neputincioși va scăpa de nu se va păzi cu temei? Deci, nu
privi niciodată femeia în față, să nu-i vorbești cu îndrăzneală
și prietenie, și să nu te gândești la frumusețea ei; ci mai mult
să socotești stricăciunea trupului cum se face după moarte.
Aceasta vrea să întărească cuvântul stăpânesc: „Când ochiul
tău te smintește, scoate-l pe el” adică să nu vezi aceea ce-ți
aduce pagubă; ci să te lipsești de acea vedere vătămătoare de
suflet, și asa scoți ochii tăi, adică reaua poftă și dorință. A
doua simțire este auzul: astupă-ți urechile să nu auzi
cântecele sirenei, adică cuvinte necuviincioase și de rușine;
cântece din instrumente muzicale precum și atâtea altele
asemenea, căci toate acestea, iar mai vârtos dansul și
cântecele, aprind para cea trupească. A treia simțire a ta este
mirosul; nu purta aromate, trandafir și alte flori ca să dea
miros. La aceasta nu stârnesc și spun mai mult, fiindcă
aceste lucruri le țin femeile, iar nu bărbații, și nu femeile cele
pricepute, ci cele nepricepute și fără minte. A patra este
pipăirea de care trebuie să te păzești cu mai multă luare
aminte, căci cu neputință este să vii la pipăire și să nu
săvârșești fapta, de va fi și locul potrivit. Pentru aceea,

80

înțeleptul Ieronim, scrie unui cleric, prieten al lui, cuvintele
acestea: „Nepotiane, fratele meu! Bagă bine de seamă, de câte
ori mergi ca cleric, să cercetezi fecioară sau văduvă, să nu
intri nici odată singur în casa ei, ci totdeauna să ai pe cineva
cu tine, ca să te păzești prin el. Și nu primi scrisori și daruri de
la asemenea persoane, nici tu să trimiți de prisos, căci toate
acestea sunt lemne care aprind para focului”.

Vezi dar că și cei virtuoși trebuie să fie cu grijă și luare
aminte? În războaiele ce fac oamenii între ei, cu cât cineva
îndrăznește și fără frică luptă cu bărbăție împotriva vrăj-
mașului lui, cu atâta îl biruiește desăvârșit, și când fuge de
la luptă de frică și de temere, atunci vrăjmașul îl omoară.

Iar la acest duhovnicesc război împotriva trupului, cine se
teme și fuge, acesta biruiește. Și cine se va nădăjdui la vitejia
lui ca să dea război vrăjmașului, va fi biruit cu jale, ca un
neputincios. La toate celelalte păcate este prilej să dai război
vrăjmașului tău și să biruiești, după cum ar fi: poți să ai
bani prea mulți și să biruiești iubirea de argint. Să porți
haine frumoase, să ai cinste, mărire de la lume și să nu te
mândrești; să vezi la masă bucate alese și să biruiești
lăcomia pântecelui. Dar ca să locuiești împreună cu muierile
și să păzești curăția, este cu neputință. Căci precum este
peste fire, să ai pe pieptul tău cărbuni aprinși și să nu te
arzi, așa este cu neputință să locuiești cu muieri, să vorbești
împreună cu ele, și să nu fii atras de focul plăcerilor. Fugi
dar de faptele muierilor, căci nu ești mai tare decât Samson,
decât Hercule, decât Olofern, decât Ahile, care au biruit mii
de oameni și i-au omorât, iar în cele din urmă, i-au biruit
muierile și jalnic i-au omorât.

De vreme ce Mergătorul Înainte Ioan, cela ce din pântecele
maicii lui era sfințit, și decât care nu era altul mai sfânt, s-a
depărtat în pustie ca să scape de orice fel de greșeală, cum

81

socotești tu, să stai în lume și să nu fii biruit? Te înșeli, deși
zic unii că este plată mai mare, să vezi un rod frumos și să te
înfrânezi, decât să nu-l ai. Aceasta este îngăduit la celelalte
păcate după cum am zis mai sus; dar despre cele trupești
câți o zic, se înșeală, căci toți sunt orbi și rătăciți, și mai
vârtos unii dintre călugări și duhovnici – de la care ies aceste
deșarte cuvinte – care au la mânăstirile lor femei și le
slujesc, pentru care vor fi cercetați groaznic în ceasul Jude-
cății, fiindcă, măcar că ei nu fac păcate – căci este cu
neputință să țină cineva foc în mână și să nu se ardă –, însă
cei ce îi văd, se smintesc și-i osândesc. Deci, trebuie să se
ferească fiecare cu sârguință, să nu dea sminteală
aproapelui, măcar că zice Legea să fie iertat vreunul din
călugări, ca să aibă pe maica lui, sau pe sora să numai să-i
slujească, dar acum nu mai trebuie să se mai facă, fiindcă
răul s-a înmulțit și trebuie să ne păzim de împiedicare.

Nu scriu mai mult pentru această pricină, ca să nu mă
osândiți că grăiesc de rău pe cei sfințiți; – dar toți știți cât au
alunecat în păcatul acesta, și s-au făcut de râs și poveste în
lume; căci de ar fi luat aminte la început, nu s-ar fi făcut.
Deci, să nu cuteze nimenea din cinul călugăresc, să aibă
muiere la mânăstire, pentru vreo pricină oarecare ce s-ar
putea întâmpla, și mai cu seamă cel sfințit. Și de este preot
la mânăstire de femei, cum face sfânta Liturghie sau altă
slujbă duhovnicească, să meargă la chilia lui fără vorbă
multă, și fără ca să mănânce ceva sau să bea. Căci precum
nu este iertat să mănânce muierea la mânăstirea de bărbați,
așa și bărbatul la cea de femei.

A cincea și cea din urmă simțire este gustarea, pe care
trebuie să o păzești mai mult decât pe celelalte, pentru
Domnul, adică: să nu mănânci și să nu bei mult, fiindcă
nimic altceva nu înmulțește, nici nu mărește atât războiul

82

trupului, ca lăcomia pântecelui și beția. Și iarăși, postul și
înfrânarea sunt leacuri doctoricești și de folos, la această
patimă silnică. Deci nu răsfăța trupul și nu-i face plăcerile,
de voiești să-l ai sub ascultarea ta. Căci în ce fel carnea
sărată, sau în oțet, sau în smirnă, care sunt amare și iuți, se
păstrează multă vreme, fără să se strice, și de nu vor pune
una din acestea, curând putrezește și se strică, așa și trupul
nostru când prin dulceți îl dezmierdăm, se umple de păcate
și se strică; iar prin viață aspră, rămâne în fapta bună și se
păzește. Înfrânează-te așadar cât poți, chinuind trupul tău,
și aducându-ți aminte de fierea și oțetul care au adăpat pe
cruce pe Stăpânul, și multa înfrânare a cuvioșilor noștri
Părinți în pustie, care nici măcar ceva fiert nu mâncau, ci
toate crude și nefierte. Mai ales marele Apostol Pavel, care își
chinuia trupul său, precum însuși zice: „îmi zdrobesc trupul
și-l robesc”. Deoarece aceia făceau așa și își munceau
trupurile lor ca să biruiască acest război, cu cât dar mai
mult trebuie să facem noi cei mici și bolnavi? Omoară deci și
tu, trupul, cu lipsirea de bucate plăcute. Nu purta haine
moi, nu dormi pe paturi frumoase, ci pedepsește trupul cu
privegheri, culcându-te la pământ și alte ca acestea, ca să-l
supui duhului, căci este mare mirare ca să te mântuiești de
moartea aceasta, mâncând și bând, și având toată trupeasca
odihnă; fiindcă pe cât se împuținează lemnele, cu atâta para
se micșorează. Scoate deci materia, ca să stingi focul. Lasă
vinul și bucatele felurite, ca să stingi sminteala. Cine
lingușește pe sluga lui și-i dă mâncări alese și frumoase, îl
face în cele din urmă să se răzvrătească. Cine dă trupului
său plăceri și odihnă, întărește pe vrăjmașul lui, și-i dă arme
ca să-l omoare. Sf. Ioan Gură de Aur zice: „Cela ce mângâie
pântecele lui și duhul curviei vrea să-l biruiască, este
asemenea ca acela care vrea cu untdelemn să stingă focul”.

83

Adică cine dorește să nu curvească și apoi mănâncă și bea
bine, este ca acela care toarnă untdelemn ca să stingă focul.
Și bine a zis, pentru că de este cineva sătul, îl stăpânește
acest război; și fără înfrânare, nu săvârșește întreaga înțe-
lepciune, nici vreo altă faptă bună. Pentru aceea petreceau
cuvioșii astfel de viață aspră, ca să îmblânzească această
sălbatică pornire a trupului, și atunci când reușeau aceasta,
săvârșeau cu înlesnire și celelalte fapte bune.

A doua armă împotriva trupului este să izgonești grabnic
gândurile rele și urâtele pomeniri, îndată ce vor intra în
mintea ta să tulbure trupul tău. La aceasta pune multă
stăruință, de vei putea, să nu lași nicidecum să intre în
gândul tău, sau chiar de le-ai și gonit, să nu rămâi de fel în
gândul curviei, ci să-ți aduci aminte de altceva duhovnicesc,
care să-ți dea umilință și evlavie; – căci cu cât întârzie mai
mult, cu atât se înrădăcinează mai mult și este cu greu
atunci să-l izgonești. Pentru că mai bine este să stingi focul
când începe a se aprinde, decât atunci când se va întinde și
va cuprinde toată pădurea. Cu mai puțină osteneală
dezrădăcinezi un copac de curând sădit, decât când se va
înrădăcina tare. Mai bine stai împotriva vrăjmașului tău, la
ușă unde este locul strâmt, decât să îl lași să intre înlăuntru
și să stăpânească casa ta.

Gândul curviei este slab ca un vlăstar de iarbă și de-i vom
sta împotrivă la început când îl va pune diavolul în inima
noastră, lesne îl strivim; iar de-l primim cu plăcere și
dulceață și rămânem într-însul se întărește ca fierul, și vom
avea multă trudă spre a-l birui. Și iară de se va întâmpla ca
din lenevirea și nepăsarea ta, să se întărească acest urât
gând în inima ta, și te primejduiește să cazi în alunecare,
aleargă grabnic la rugăciune și cu mare glas să strigi către
Stăpânul, și să ceri ajutor la nevoia ta, precum fac cei ce

84

sunt pe valurile mării, înconjurați de groaznică furtună, și
roagă-te din toată inima ta, ca să nu te lase să te îneci în
această nevăzută furtună. Și zi psalmii aceștia din Dumne-
zeiasca Scriptură: „Dumnezeule, spre ajutorul meu ia aminte,
Doamne, ca să-mi ajuți mie, grăbește”. Și iarăși: „Să nu dai la
cele nevăzute fiare, sufletul ce se mărturisește Ţie”. Şi: „Nu ne
duce pe noi în ispită”, și altele ca acestea. Și socotește pati-
mile Stăpânului, câte a răbdat, ca să omoare acest păcat, pe
care te îndeamnă ca să-l faci diavolul, ucigașul de oameni. Și
roagă pe Pururea Fecioara Stăpână și pe alți Sfinți, să-ți
ajute să biruiești acest război. Și de se află duhovnicul tău
aproape, sau alt om virtuos, aleargă și-i spune, să-ți dea
vreun ajutor; – și să nu te lenevești, fiindcă în aceasta este
toată primejdia. Căci deși nu vei curvi și cu fapta, ci numai
de vei primi cu dulceață gândul cel spurcat ce simți în
această plăcere se socotește și aceasta curvie, și tare se
canonisește.

Ia aminte la cele multe pedepse pe care le-a trimis
Dumnezeu cel Atotputernic în lume, pentru acest păcat. A
ars cele cinci cetăți ale Sodomenilor. A dezrădăcinat din
temelie orașul Sihem. A pierdut toată seminția lui Veniamin.
A omorât pe Amun. A făcut lui David mare pagubă. A ucis pe
cei doi bătrâni care au pârât cu nedreptate pe Susana. Dar
ce să zic una câte una deosebit? Pentru pricina acestui
spurcat păcat, a trimis acel înfricoșat potop și a înecat toată
lumea, și pe scurt zicând, toate pedepsele mari pentru acest
păcat, le-a trimis Domnul. Și trebuie să se cutremure toți
câți se află în el, să nu pătimească și ei cele asemenea.

Să știi lămurit, că de vei voi ca întotdeauna să fii în noroiul
acesta al trupului, și să-ți faci pofta ta, socotind că te vei
sătura, te înșeli, pentru că păcatul este nesățios. Mai cu
osebire, cu cât te deprinzi la această vină, cu atât pofta se

85

aprinde mai mult și smintește trupul. Puterea ta se împu-
ținează, și ispitele se înmulțesc. Și așa se face o fire și obicei,
pe care pe urmă nu le mai poți lăsa. Pentru că de nu te vei
împotrivi obiceiului, se face deprindere de nevoie. Silește-te
așadar de la început, să te lupți, și cu ajutorul Domnului,
prea lesne vei scăpa. Căci cu cât mai mult te vei împotrivi
păcatului, cu bărbăție și putere, cu atât mai repede smin-
teala dispare, și tu rămâi vesel căci ai biruit pe diavolul, iar
sfinții îngeri vin să-ți slujească, precum și Domnul când a
biruit pe ispititorul. Iar de vei fi biruit de lene, dulceața
păcatului va trece ca un fulger grabnic; iar amărăciunea
conștiinței care rămâne în suflet și tulburarea te va necăji cu
mai mult chin, decât ai fi avut dacă răbdai un ceas acest
război.

De nu îndrăznești înaintea vreunui om să faci păcat,
pentru rușinea spurcatei fapte, cum nu te rușinezi,
nepriceputule, de păzitorul sufletului tău, care stă lângă tine
totdeauna, și te păzește? Dar, ce zic eu, de înger? Însuși
Stăpânul ca un Dumnezeu necuprins, se află în fiece loc, și
cutezi, nerușinatule, să săvârșești această urâtă faptă
înaintea Ziditorului și Mântuitorului tău care a pătimit atâta
ca să te izbăvească de păcatul acesta, care spurcă sufletul și
trupul și toate mădularele tale care s-au făcut mădulare ale
lui Hristos, în dumnezeiescul Botez, și tu le faci mădulare ale
curviei? Și din asemenea îngerilor, cum erai când aveai
curăția, te faci asemenea cu dobitoacele? Dacă cineva ți-ar
zice numai cu cuvântul dobitoc sau vită, o socotești ocară și
necinste. Pentru ce așadar te faci de bună voie, neprice-
putule, ca porcul când iese din gunoi și din noroi unde-i este
obiceiul lui să se tăvălească? Uită-te la dânsul ce frumusețe
are, și cum miroase! Nu îți întorci ochii să nu-l vezi, și-ți
astupi nasul de putoarea lui, și nu suferi să atingă nici

86

măcar marginea hainei tale? Dar cum nu te scârbești de tine,
ticăloșiile, care ești mai murdar decât el, la suflet, ceea ce
este mai rău decât murdăria trupească de care ai putea să te
speli în baie? De spurcăciunea sufletului nu te curățește altă
apă decât a lacrimilor pocăinței care este de mult preț.

Când ai sminteala trupului, amăgește pofta trupului tău și
zi, că peste puțin vei face voia ei. Și dacă va trece ceasul,
socotește că ai făcut păcatul și ți-ai împlinit pofta ta. Și a
trecut acea blestemată dulceață, și gândește ce ai câștigat și
ce folos ai luat.

Fiindcă de-ai fi făcut păcatul cu fapta, nici o dulceață sau
plăcere nu ți-ar fi rămas s-o simți mai pe urmă, ci ar fi trecut
ca o umbră într-un minut și s-ar fi făcut nevăzută ca un vis
al nopții trecute. Și ți-a rămas datoria să plângi nelegiuirea
ta, rușinea la mărturisire, truda și osteneala ca să-ți împli-
nești canonul, mustrarea conștiinței să te roadă neîncetat, și
– cea mai rea decât toate –, osândirea în munca cea veșnică,
că ai să arzi neîncetat în focul cel nestins.

O, răutatea ta, diavole! La câtă nesimțire și necunoștință
aduci pe ticălosul om, pentru o plăcere otrăvitoare de o clipă,
să ia astfel de pedepse și iadul fără sfârșit! Deschide-ți ochii,
păcătosule, și rupe acoperământul ce ți l-a pus diavolul pe
față, ca să nu vezi cursele lui, nici să simți paguba ta.

A șaptea învățătură, să fie pomenirea morții. Că alt gând,
nu ajunge să potolească întărâtarea trupului, precum acesta.
Adică, să gândești la putoarea și grozăvia, cum se face după
moarte fața acelei ce ți se pare acum atât de frumoasă și
împodobită: ochii se scurg, gura rămâne neagră și vestejită,
fața galbenă, capul nemișcat, și pe scurt timp se face un
chip urât și înfricoșător la vedere. Toate acestea să le
gândești când îți va veni pofta curviei. Închipuiește-ți că
privești în mormânt, acel trup împuțit pe care-l poftești. Și

87

cu mijlocul acesta, nădăjduiesc să biruiești păcatul, precum
a făcut un sihastru îmbunătățit, care era bântuit de gând
rău și aducerea aminte de o femeie prea frumoasă pe care o
cunoștea în lume.

Într-o zi, venind un prieten al lui să-l vadă, i-a spus că
femeia aceea a murit. Aceasta auzind sihastrul, s-a dus la
mormântul ei într-o noapte, și luând un ștergar a șters cu
dânsul trupul ei cel împuțit care era putrezit și s-a întors la
chilie. Și din acel ceas, de câte ori avea în trup puțină
pornire pătimașă punea înaintea lui acel ștergar cu putoarea
mortului și zicea către sine acestea: Satură-te acum,
curvarule, de împuțiciunea pe care o poftești! Și prin mijlocul
acesta s-a izbăvit de ispitirea diavolului, cu dumnezeiescul
dar. Și nu numai trup mort, dar și viu, de vei socoti cu luare
aminte cum este înăuntru fără îmbrăcăminte, adică gol, și ce
este înlăuntrul trupului, vei face asemenea precum a făcut
sihastrul de mai sus. Așa, cu adevărat, de s-ar vedea ce este
ascuns sub pielea aceasta și să o privești, ai mărturisi că
frumusețea aceleia pe care atât o poftești, nu este altceva
decât numai un mormânt zugrăvit, plin de putoare, care se
vede în afară frumos, și înăuntru este plin de necurăție.
Când vezi ceva flegmă, sau altă necurăție pe haina ta, te
îngrețoșezi, chiar cu vârful degetelor să te atingi. Pentru ce
dar te faci atât de nesimțitor, și poftești un vas plin de flegmă
și de murdării? Așa cu adevărat, acest trup cercetat cu luare
aminte, nu este altceva, decât un sac cu lut, un burduf
împuțit, un chiup2 cu murdării și un vas plin cu toată ne-
curăția.

Iară de se va întâmpla, să ai atâta bântuială și mare
aprindere a trupului, încât să nu-ți folosească toate leacurile
zise, fie aceasta mai tare și mai arzătoare plantă de leac, cu
care au biruit mulți această sălbatică și nestăpânită pară.

88

Pune în mintea ta, că privești un puț plin de foc și de văpaie
nepotolită, și dracii stau gata să te arunce într-însul, când
săvârșești păcatul. Căci toată durerea și necazul se biruiește
cu cele mai aspre munci ale Iadului. Și de nu este destul
această frică a nevăzutului foc, ca să înceteze tulburarea
trupului tău, fă-o și cu lucrul în această pară a focului,
simțită și trecătoare, precum au făcut unii din cuvioșii
Părinți despre care scriem, spre învățătură și pildă.

Simeon Metafrast, scrie în 13 zile ale lunii lui Februarie, că
o muiere s-a dus în pustia unde sihăstrea cuviosul Marti-
nian, și stând afară înaintea chiliei lui, plângea zicând, că a
pierdut drumul, și se ruga de el să o primească în chilie, ca
să nu o mănânce fiarele.

Iar Sfântului, fiindu-i milă de ea, a primit-o în prima chilie
din peșteră și el a intrat în cea mai dinlăuntru și se ruga
toată noaptea, ca să nu cadă în ispită. Dimineața, uitându-
se sfântul printr-o ferestruie, a văzut muierea împodobită cu
alte îmbrăcăminți frumoase, pe care le avusese ascunse într-
o traistă, și în noaptea aceea s-a îmbrăcat cu dânsele,
împodobindu-se. Atunci Sfântul s-a tulburat ca om, nu atât
din podoaba ei, cât din cuvintele ce i-a zis muierea, lăudând
căsătoria, că mulți din Sfinți au cunoscut lumea și împreu-
narea trupului nu i-a vătămat, și s-ar putea ca și ei să
pustnicească împreună. Și pe scurt, ca să nu lungim
cuvântul, s-a aplecat Sfântul, cuvintelor ei, și și-a pus în
gând să săvârșească păcatul. Dar Prea Milostivul l-a păzit, și
și-a adus aminte de focul iadului. Deci aprinzând foc mare, a
sărit în mijlocul lui, zicând cu lacrimi: De poți, ticălosule, să
suferi această pară vremelnică, vei putea suferi și pe cea
veșnică. Iar muierea înspăimântându-se, i-a zis: Rogu-te,
Sfinte al lui Dumnezeu, să nu te omori cu nedreptate din
pricina mea. Atunci Sfântul, a fugit de acolo, și ducându-se

89

la malurile mării, după voința lui Dumnezeu, l-a luat un
corăbier cu corabia sa, și l-a dus la un ostrov. Iar femeia, cu
sfatul cuviosului, lăsând toate, s-a dus în Betleem la cuvi-
oasa Paulina, unde s-a mântuit.

Scurtez cuvântul pentru lungime, iar cine dorește să știe
sfârșitul Sfântului, să citească viața lui, să afle cum s-a dus
în ostrovul acela, și cum spărgându-se o corabie aproape,
altă femeie l-a găsit acolo, și cum Sfântul iarăși a fugit în
altă parte, iar femeia a rămas acolo și s-a sfințit.

Se povestește și în „Lavsaicon”, că s-a dus o muiere la
chilia unui sihastru, ca să-l spurce, prea îndrăzneață. Iar el,
a primit-o, asemenea temându-se să n-o mănânce fiarele. Și
peste noapte s-a tulburat atât de mult sihastrul, încât –
neaflând alt ajutor ca să scape din cursele diavolului –, și-a
pus mâinile în flacăra lumânării și și-a ars toate degetele. Iar
muierea a rămas ca o piatră, de frică, și a murit. Dimineața
văzând-o Sfântul moartă, prin rugăciune a înviat-o. Sfântul
Benedict iarăși s-a tăvălit prin spini cu totul gol, și sânge-
rându-se, cu durerea aceea, i-a trecut bântuiala trupului.
Altul s-a tăvălit gol în zăpadă. Altul a intrat dezbrăcat în apă
înghețată, și altul și-a pedepsit trupul său, precum Domnul
l-a luminat. Fă deci și tu asemenea. Pune numai un deget al
tău la lumânare, și de vei putea răbda, săvârșește și păcatul.
Dacă numai mucul lumânării nu-l poți stinge cu marginea
degetului tău, cum vei suferi acea puternică și nesfârșită
pară a Iadului? Ca să pricepi mai bine de unde se naște
frumusețea trupului, ascultă și nu te lenevi a citi cu luare
aminte tot acest capitol, deși este mai mare decât cele scrise
mai înainte. Obiceiul este pretutindeni când se atacă vreo
cetate, să-și puie cetățenii toată puterea și ajutorul lor la
partea cea mai slabă, unde este mai multă trebuință ca să
nu fie biruiți de vrăjmașii lor. Așa și noi, știind că la patima

90

aceasta este mai slab și mai lesne prins bietul om, dăm și
leacuri mai multe și mai tari.

Domnul a pus frumusețea în zidirile sale, ca oamenii să-și
înalțe mintea și să cunoască pe Ziditorul lor. Și cu cât este
mai frumoasă o zidire, și frumusețea ei te atrage s-o iubești,
cu atât mai mult trebuie să ai cunoștință să aprinzi inima ta
la dragostea Făcătorului. Căci frumusețea n-o are omul de la
sine, adică de la trup, ci vine de la suflet, care când se va
despărți de trup, trupul rămâne grozav de urât, toată frumu-
sețea lui se risipește, căci sufletul este pricina frumuseții, ca
chip și asemănare a lui Dumnezeu. Și de la Dumnezeu
primesc strălucirea și frumusețea toate zidirile cele fru-
moase. Deci, iubește mai ales sufletul și nu pofti frumusețe
deșartă, care se vestejește cu puțină boală. Curg zilele
noastre și tinerețea trece. Bătrânețea se apropie și alergăm
grabnic la moarte. Și ce se face atunci frumusețea feței
noastre, când toate mădularele trupului se urâțesc și se fac
neputincioase, acelea care se arătau înainte frumoase?
Proorocul Isaia aseamănă frumusețile trupului cu iarba, care
este astăzi verde și mâine uscată; dimineața fragedă și seara
veștedă. Astfel se stinge și verdeața și frumusețea tinereții!

Deci, când vezi față frumoasă, socotește câtă stricăciune și
întinăciune este ascunsă pe dinlăuntru la frumusețea
zugrăvită a firii, și adu-ți aminte cum se face după moarte.
Nu ce este de față, ci ce va fi în viitor, socotește. Nu privi
trupul, ci cercetează duhul. Căci precum este cerul mai
frumos decât pământul, așa și sufletul este mai frumos decât
toate zidirile acestei lumi. Și de ar fi cu putință să vedem
frumusețea aceasta cu ochii trupești, am defăima orice
frumusețe pământească. Dar ca să nu ne mândrim, precum
au pătimit unii dintre îngeri, de aceea nu voiește Domnul ca
să vedem aici frumusețea sufletului nostru. Fă dar în așa

91

chip și te ostenește să-ți înfrumusețezi sufletul și să-l
împodobești cu fapte bune, ca să câștigi frumusețea pe care
o poftești. De se va afla undeva un izvor să aibă atâta dar
apa lui, ca oricine se va spăla cu ea să se facă numai trei zile
urât, iar pe urmă să rămână tânăr prea frumos, cine nu ar
dori totdeauna, cu toată bucuria, să se spele în acea apă, să
rabde grozăvia acelor trei zile, ca să rămână pe urmă în toată
viața lui, prea frumos? Dacă voiești să fii pururea și
neîncetat frumos, spală sufletul tău cu lacrimile pocăinței,
și-ți chinuiește trupul cu posturi și rugăciuni. Și de ești urât
aici puținele zile ale acestei vieți, în Rai te vei bucura
strălucind ca soarele. De ești acum bătrân, bolnav și trecut,
acolo vei fi tânăr, sănătos și frumos ca un înger, adică de vei
păzi aici curăția să-ți înfrumusețezi sufletul cu fapte bune. Și
iarăși, de ești acum cu trupul frumos, iar sufletul să-l
întinezi cu păcate, te vei scula atunci, cu trist și urât chip.
Așadar, nu pofti frumuseți nestătătoare și deșarte, adu-
cându-ți aminte de marile pagube ce s-au făcut din pricina
aceasta.

Frumusețea fetelor lui Cain, a fost pricina pentru care a
pierit toată lumea, prin potop. Pentru frumusețea Elenei, s-
au omorât multe mii de oameni și s-a risipit vestita și bogata
cetate Troia, și alte multe răutăți și pagube felurite s-au
făcut și se fac pururea, pentru pricina aceasta, nu numai
sufletului, ci și trupului. Pentru că desfrânarea înlătură
vitejia, scurtează viața, strică frumusețile trupului, te face ca
să risipești rău banii, pierzi cinstea și faima, și nu te mai
cinstesc defel oamenii. Aceasta aduce boala și alte multe
rele, de care te scapi cu ajutorul Domnului, de vei socoti și
vei medita învățăturile mai dinainte scrise, și cele două pilde
de mai jos, pe care le-am povestit aici la sfârșit, ca să
priceapă fiecare, cât este de urât înaintea Domnului acest

92

păcat.
Petre Damianos scrie, că pe când învăța carte la școala din

Parma, s-a întâmplat o înfricoșată judecată a dreptului
Judecător, spre învățătura noastră. El spune astfel: În
partea dinspre apus a acestei cetăți, afară de ziduri, este o
biserică cu hramul sfinților mucenici Ghervasie și Protasie.
Într-o noapte, când era privegherea Sfinților, pe 14
Octombrie, un plugar sculându-se din așternutul său, mai
înainte de a se face ziuă, a mers să-și pască vitele. Iar un
vecin al lui, care iubea pe femeia lui, văzându-l că a plecat, a
intrat în casa plugarului prefăcându-se bolnav de friguri, și
s-a culcat în pat lângă femeie, care gândind că este bărbatul
ei, a tăcut. După ce a săvârșit preacurvia, necuratul, s-a
sculat din pat și s-a dus. Făcându-se ziuă, a venit bărbatul
ei, ca un om ce era temător de Dumnezeu, să meargă la
biserică ca să ia anaforă. Iar femeia îl defăima și-l ocăra
zicându-i: Un ceas nu ai putut, ticălosule, să te înfrânezi de la
spurcata împreunare trupească pentru dragostea sfinților, și
acum ai atâta îndrăzneală să mergi să iei anaforă? Iar el
mirându-se, a întrebat: Pentru ce grăiești acestea? Și din
cuvânt în cuvânt a cunoscut că altul s-a dus în locul lui și a
înșelat-o. Atunci biata femeie a început să se tânguiască
plângând cu amar, – fiindcă era cinstită și îmbunătățită –
pentru răul ce i s-a făcut. Deci ducându-se la biserica
Sfinților, a strigat acestea înaintea icoanei Sfinților mucenici,
în auzul tuturor: Doamne Iisuse Hristoase Dumnezeule, cela
ce știi toate, care cercetezi inimile și cerci cugetele! Darul tău
știe gândul meu, că chiar și de bărbatul meu mă feream la
toate sărbătorile și acum din neștiință, ticăloasa, m-am înșelat
și am păcătuit! Rogu-te Doamne, ca un Dumnezeu milostiv, să-
mi ierți păcatul, și ca un drept Judecător, să faci degrabă
izbândă asupra acelui necurat, care m-a înșelat cu vicleșug și

93

meșteșugire, și să-l faci arătat oamenilor, spre pildă, ca să se
slăvească prea Sfântul tău Nume. Așa, Domnul meu, auzi-mă
pe mine, păcătoasa, pentru rugăciunile slăviților tăi mucenici
Ghervasie și Protasie, și ale tuturor Sfinților tăi, amin. Și
acestea zicând, – o, grabnică izbândă! – a intrat diavolul în
pântecele celui prea curvar, și l-a trântit la pământ, rupând
jalnic măruntaiele lui și lovindu-i tare capul de pietre, nu l-a
lăsat diavolul până ce înaintea tuturor, cu răni multe, l-a
omorât. Acestea văzând toți cei ce erau acolo, s-au
spăimântat.

Asemenea, în părțile Teftoniei, era un ostaș care sculându-
se într-o noapte din pat, de lângă femeia sa, s-a dus de a
preacurvit cu alta. După aceea întorcându-se la casa lui,
dacă l-a văzut femeia sa, striga de frică și tremura.
Strângându-se slugile la glasul stăpânei lor, cum l-au văzut
s-au îngălbenit de frică, și au fugit toți din casa aceea,
strigând tare, fiindcă li se arăta fața prea curvarului ca a
unui drac. Acestea văzând acela, a priceput că pentru
fărădelegea lui i s-a schimbat fața în urâtă și înfricoșată.
Deci a stins lumânările și s-a ascuns până ce se va face ziuă.
Și dimineața a ieșit mergând să afle vreun duhovnic, ca să se
mărturisească. Iar în cale, boii și alte dobitoace întâlnite,
fugeau de el ca de un fulger și se cutremurau nu numai
dobitoacele, dar și oamenii. Când a ajuns la o biserică, și l-a
văzut un duhovnic, a închis ușa, blestemându-l, socotind că
este o arătare drăcească. Iar ostașul se ruga de afară, cu
lacrimi zicând, că nu este diavol, ci pentru păcatul său s-a
făcut atât de înfricoșat și urât. Atunci mărturisindu-se și
luând de la duhovnic canon după cum se cădea, s-a întors
fața lui la starea de mai întâi. În urmă și-a îndreptat sufletul
său prin pocăință.

Vedeți, oamenilor, câtă pagubă ne face păcatul? Socotiți

94

câți draci vom vedea în Iad. Multe și nenumărate minuni aș
avea să scriu pentru pricina aceasta, minuni care s-au făcut
în diferite vremi. Și au murit mulți mai înainte de vreme
pentru acest păcat. Dar le las fiindcă am lungit foarte mult
acest capitol, și vreau să scriu și despre celelalte păcate.

95

CAPITOLUL XI

DESPRE MÂNIE ȘI IUȚIME

MÂNIA este o poftă de răzbunare și poate să fie rea și

bună. Mânia bună este, când faci cuvenita izbândă, ca să
îndrepți greșeala sau să păzești dreptatea. Şi această mânie
care este îndreptățită, nu numai că nu este păcat, dar și
plată ai. Dar mai cu seamă, ai păcat atunci când ești dre-
gător și ai datorie, ca mai mare, să pedepsești greșelile, și nu
te mânii, precum zice dumnezeiescul Gură de Aur în
Cuvântul al XI-lea, la Matei: „Cine nu se mânie cu pricină,
după lege greșește, căci răbdarea nesocotită, seamănă
greșeli, hrănește nepăsarea și îndeamnă la rău, nu numai pe
cei răi, dar și pe cei buni”. Mânie bună este când vei vedea pe
cineva să greșească la arătare cu defăimarea sfintei Legi, și
mâniindu-te asupra lui, să-l pedepsești; când lucrează săr-
bătoarea, să-l mustri; când își bate joc de Biserica Dom-
nului, să-l bați, cum a făcut și însuși Stăpânul când a bătut
cu biciul pe cei ce vindeau în biserică și altele ca a-cestea.

Mânia rea este când te mânii fără rânduială și pedepsești
pe cineva cu nedreptate, ori mai mult decât se cade, sau nu
este după dreapta socoteală. Atunci mânia este păcat, căci
covârșește judecata și tulbură mintea. Trebuie să faci mijloc
ca să nu stăpânească mânia, nici să nu depășească judecata
minții, ci ca un servitor să urmeze, fiindcă din mânie se nasc
și alte multe greșeli, precum: urgia, strigarea, hula, bătaia,
ocara și altele. În această fărădelege, păcătuiești în multe
feluri:

1) Dacă te răzbuni asupra cuiva fără să ai dreptul și fără
porunca judecății; 2) Pentru o sminteală nesocotită și multă

96

mânie, vei părăsi datoria ta, adică să nu mergi la biserică,
sau să nu faci alte fapte folositoare de suflet; 3) Dacă vei
huli, care este mai mare fărădelege decât toate, după cum ai
auzit la capitolul al șaselea; 4) De te vei blestema pe tine sau
să blestemi pe aproapele tău, zicând: să-l ia vrăjmașul, sau
să-l afle cutare răutate. Și cu atâta este mai mare acest
păcat, cu cât omul acela pe care îl blestemi, este cu vrednicie
mai mare, adică: tată sau mamă, sau mai marele tău. Iar de
vei dori vreo boală sau alt necaz trupesc vreunui păcătos,
pentru întoarcere sau și alt sfârșit bun, nu este păcat. În
acestea și în alte asemenea, greșește mâniosul. Cel ce
dorește să se scape de ele, să citească învățăturile pe care le-
am scris despre mândrie, din care se naște mânia. Deci și
mândrii sunt mânioși peste tot și pentru o mică pricină se
iuțesc. Dar încă mai scriem și alte puține învățături, spre
îndreptarea și folosul tău cel sufletesc.

Mai întâi să știi că cela ce te-a necinstit sau într-un chip
te-a păgubit, și-a făcut mai mult rău lui însuși decât ție. Și
iarăși, tu de te vei mânia asupra lui, și vei voi să te răzbuni,
mai mult te vatămi pe tine. Căci după sf. Ioan Hrisostom, nu
sc vatămă cineva de către altul, decât prin el însuși. Și se
cuvine să nu te mânii asupra celor ce te necăjesc, nici să
poftești pagubă lor, fiindcă toți suntem frați și mădulare ale
Stăpânului Hristos, și trebuie să ne compătimim unul pe
altul. Ți se pare cu cuviință, de s-ar întâmpla să lovească
mâna, piciorul, sau un picior pe celălalt, – precum se întâm-
plă din nebăgare de seamă de multe ori – să iei și tu o piatră
să lovești piciorul celălalt? Astfel este fără de minte și
nepriceput acela care se răzbună asupra fratelui său.
Silește-te deci, să nu te lași biruit de mânie, nici să faci faptă
sau să grăiești cuvânt care să pricinuiască ceartă, – ci te
depărtează de acela care ți-a greșit, și fă altceva până ce se

97

va stinge văpaia mâniei, și să-ți treacă iuțimea. Și ceea ce îți
întărâtă pofta și te îndeamnă la rău când ești mânios, lasă
să treacă timp și să nu faci până ce te vei liniști, să cercetezi
cu de-amănuntul pricina, de este cu cuviință să se facă, și
nu-ți vine dintr-aceasta vreo pagubă sufletească sau
trupească; fiindcă mulți au făcut fapte în mânia lor, de care
s-au căit mai pe urmă. Despre aceasta se vede în
„Lavsaicon”. Cineva l-a întrebat pe Avva Isaia: pentru care
pricină se temeau de el atâta de mult dracii? Iar el a răspuns
zicând: Din ceasul când m-am făcut călugăr, nu am lăsat ca
să iasă din gura mea mânie, ci o închideam înlăuntru. Și
iarăși Avaa Aga zicea: Niciodată n-am lăsat să apună soarele
în urâciunea fratelui, ci puneam metanie și risipeam cearta.
Așa fă și tu, ca să te izbăvești de mânie, și să nu te
stăpânești de ea, încât să te mânii pentru cea mai mică
pricină.

Acestea toate ce am arătat sunt de folos când îți greșește
cineva și ești asupra lui supărat. Iar când este altcineva
supărat pe tine și te necinstește, fă una dintr-aceste două:
sau te depărtează de lângă el, până ce-i va trece mânia, sau
dacă n-ai putința să mergi într-alt loc, potolește-i mânia cu
vorbe smerite. Căci vorbirea dulce, stinge mânia; iar cuvân-
tul cel aspru, o ațâță. Și de nu poți face una dintr-aceste, cel
puțin taci când îl vezi mânios, și roagă-te Domnului pentru
el căci mai de laudă este să scapi de mânie tăcând, decât să-
l biruiești certându-te cu el.

Iar dacă mânia ta nu este din pricina vreunui om, ci din
nenorociri și necazuri, să știi că Domnul ți le trimite
înțelepțește, spre folos, ca să ștergi păcatele tale. Și trebuie
să ai răbdare și să mulțumești lui Dumnezeu care le trimite
spre binele tău; precum a făcut și alții mulți, care au avut
multe necazuri, și cu pildele acelora te vei înțelepți. Adu-ți

98

aminte de mult luptătorul Iov cel tare ca diamantul, care a
suferit cu atâta răbdare astfel de răni și pagube, fără a grăi
vreun cuvânt greu către Domnul. Încă și de Proorocul Moise,
care nu s-a iuțit cu mânie la multa cârtire a evreilor
nemulțumitori. De prea blândul David, care a pătimit atâtea
goniri, ocări și necinstiri, și nu s-a mâniat, ca să facă
izbândire asupra vrăjmașilor săi. Și nu numai acei Sfinți din
Legea veche, dar cu mult mai mult, cei din Harul cel nou,
precum zice Sfințitul Luca, în Faptele Apostolilor: pe când
băteau fariseii pe sfinții Apostoli, ei se bucurau, căci i-a
învrednicit Dumnezeu să fie defăimați pentru dragostea Lui.
Și iarăși, mai pe urmă, cu aceeași răbdare și bucurie și-au
vărsat sângele lor, și au murit pentru Hristos și alți
nenumărați mucenici. Deci, acestora să te asemeni și să
înduri necazurile cu răbdare, ca să ți se facă pricină de
mântuire. Urăște mânia, fiindcă ea te face să uiți pe
Dumnezeu și conștiința ta. Orbește sufletul, pentru că-l
lipsește de socotință și judecată și-l aruncă în primejdii
felurite. Tulbură mistuirea și vatămă sănătatea. Pentru
aceea, cei mânioși din pricina acestei boli, trăiesc puțin.

Mânia lipsește pe om de pacea dinlăuntru și din afară,
care este cel mai scump lucru din această lume, și-l face de
petrece o viață nenorocită și plină de întristare. Și peste toate
acestea, îl tulbură pe om mânia, încât nici sufletești, nici
trupești fapte bune poate să facă, ci nevrednice și
nefolositoare. Precum furul dorește să aprindă foc în casa
vecinului, ca să apuce și să fure ceva, așa și diavolul se
nevoiește să ațâțe în inima ta mânia, ca să poată să intre în
sufletul tău și să fure și să piardă orice bine va afla. Grozav
și prea necuvios este ca să sufere un boier, să-l lege sluga lui
și să-l ducă pe ulițe ca pe un îndrăcit, și să-i facă și alte
multe neorânduieli și fapte vrednice de râs. Ce altceva este

99

mânia, decât numai sluga ta nevrednică care biruindu-te, te
obligă să faci niște fapte nebunești și lucruri dobitocești, iar
nu omenești? Cu a cui altuia se aseamănă fața ta cea
mânioasă, decât numai cu a unui nebun îndrăcit ieșit din
minți? Ţi se pare că se cuvine să fie așa omul cuvântător și
mai cu seamă creștinul care trebuie să fie asemenea
învățătorului și Stăpânului Hristos, smerit și prea blând?
Stăpânește drept aceea, mânia, să nu te biruiască decât
atunci când poruncește socotința; și de vei face așa, câștigi
pe pământ cinste și în ceruri cunună. Iar de vei fi biruit de
mânie, te izgonești din ceruri ca un nevrednic. Oamenii fug
de tine ca de un dobitoc neîmblânzit, și însuși mânia îți
pricinuiește moarte.

Mânia este o funie tare, cu care ne trage diavolul la diferite
păcate, și nu vedem unde mergem. Iar blândețea este cuțitul
care taie funia aceasta cu atâta ușurință, cu cât îl vei ascuți
mai bine pe piatra care este Hristos, socotind și urmând
blândeților Lui. Căci cu fapte smerite, biruiești pe cei fără
rânduială și nerușinați, care tulbură pacea celor buni.
Blândețea aceasta este ca o pavăză împotriva sabiei
vrăjmașilor noștri și trebuie să o avem gata totdeauna, nu
numai la nenorocire, ci și la norociri, ca să nu ne mândrim.
Căci aceasta face pe om făcător de pace și înțelept, și nu
vede niciodată răul ce i se face, nici pe omul acela care-i
pricinuiește necazul, – ci privește și socotește numai ce
trebuie să facă, ucenic fiind al prea blândului Hristos și
Mântuitorului nostru. Deci în fiecare zi dimineața, cugetă și
hotărăște în gândul tău, să rabzi orice necaz ce ți se
întâmplă, și primește certarea, căci milostivul Dumnezeu ți-a
trimis-o pentru arvuna veșnicei fericiri, care facă-se ca noi
toți să o dobândim, cu al Lui Har și iubire de oameni, în veci,
Amin.

100

CAPITOLUL XII

DESPRE LĂCOMIA PÂNTECELUI

LĂCOMIA pântecelui este o slăbiciune, care ne îndeamnă

la mâncare și băutură peste măsură, cu plăcere, și ne face
să ieșim din dreapta socoteală a minții. Căci Dascălii
Bisericii noastre zic, și mai cu seamă sf. Hrisostom, în al
XVI-lea Cuvânt la sf. Evanghelie de la Matei, că lăcomia
pântecelui este mare păcat. Aceasta a izgonit pe Adam din
Rai, aceasta a făcut de a venit potopul în lume, pe evrei i-a
făcut închinători de idoli, și altele multe și diferite rele a
făcut oamenilor. Pentru că de nu vom înfrâna pântecele, ne
păgubim de toate faptele bune și mai cu deosebire de
curăție; fiindcă lăcomia pântecelui, sporește mult curvia.
Înmulțirea mâncării și îndulcirea pântecelui aprind para și
cazi cu ușurința, precum ai auzit la capitolul al zecelea. De
aceea, trebuie să fii pururea bine înarmat împotriva
pântecelui și să nu-i dai câte cere, ci numai cât trebuie după
marele Hrisostom: „Dă pântecelui cât trebuie să primească,
dar nu cât cere”. Dumnezeu n-a făcut pe om ca să mănânce,
ci bucatele le-a făcut ca să se întrețină, să mănânce atât cât
să nu moară. Mâncarea este ca o băutură de vindecare,
adică curățenie, și de vei lua mai multă decât este trebuința,
te vatămă. Lăcomia pântecelui este ușă și începătoare a
multor greșeli; și cine o va birui desăvârșit, stăpânește și pe
celelalte păcate. Pentru aceasta, și acei Cuvioși care
sihăstreau în pustie, se nevoiau să o stăpânească,
cunoscând că de nu vor birui întâi această patimă, cu greu
vor fi biruite și celelalte.

Așadar chipurile și mijloacele cu care are obicei lăcomia

101

pântecelui să ne supere, sunt cinci, precum zice Grigorie
Dialogul la al 27-lea cap., în a 30-a carte despre năravuri: 1)
Este vremea; 2) Calitatea; 3) Cantitatea; 4) Felul de a mânca;
și a 5-a) Grija. Întâi, ne ispitește și ne îndeamnă ca să
apucăm înainte de vreme, fără nevoie sau trebuință, adică să
mâncăm mai înainte de ceasul rânduit. Al doilea, să cerem
bucate scumpe și frumoase. Al treilea să mâncăm și să bem
mai mult decât cere trebuința. Al patrulea ne ispitește să
mâncăm cu multă poftă, pe apucate și fără sațiu. Al cincilea
și cel de pe urmă, este grija și pregătirea mâncării, adică, să
o gătim aleasă și cu mult meșteșug ca să fie gustoasă.

Și pentru aceasta se fac multe pagube din lăcomia
pântecelui, și patimi felurite. Pentru aceasta este numărată
între cele șapte păcate de moarte. Căci aceasta îngroașă
mintea, și se suie în cap multe fumuri de la stomac și fac pe
om neîndemânatic și fără voință la cugetarea celor
duhovnicești. Aceasta adoarme judecata, crește patimile,
zăpăcește pe oameni de grăiesc multe cuvinte
necuviincioase. Căci mintea, se întunecă de beție și nu poate
să țină limba și simțirile în rânduiala lor, și ce este mai rău,
că din ea se naște și necurăția. În această patimă,
păcătuiesc de moarte, câți au ca dumnezeu pântecele lor,
adică ultima lor dorință este la mâncare și băutură. Târâți de
plăcerea lăcomiei pântecelui, ei nu se îngrijesc de poruncile
Domnului. Așa și cei ce se îmbată cu știință, sau îndeamnă
și silesc pe alții, poruncitor, să bea vin, sau cine ar mânca de
dulce în zi de post, sau în sfintele 40 zile, sau pește
Miercurea și Vinerea, adică afară din cele ce sunt dezlegate.
Iar celelalte greșeli ale lăcomiei, nu sunt de moarte, adică: să
mănânci bucate frumoase și îngrijite, sau să mănânci mai
înainte de vreme, ori să mănânci ceva mai mult, și altele
asemenea. Dar dacă o faci înadins, și pricinuiește moartea

102

sau paguba și sminteala aproapelui tău, sau să cunoști mai
înainte, că îți va veni mare boală din lăcomia pântecelui, nu
te vei înfrâna, sau cheltuiești mult pentru hrana ta, din care
pricină sărăcește casa ta, sau știi că sunt mulți săraci
aproape de tine, care nu au cele trebuincioase, și nu te
milostivești, dar tu mănânci diferite bucate și pe săraci de fel
nu-i compătimești să-i miluiești, – aceste toate sunt păcate
de moarte. Chiar de n-ar fi fost păcat lăcomia pântecelui, și
să nu fie oprită, dar pentru că ne vatămă trupește, s-ar fi
cuvenit să o urâm din toată inima, și să se afle numai la
dobitoacele necuvântătoare, care se hrănesc pentru
măcelărie, iar nu la oamenii cuvântători, care s-au zidit ca să
dobândească Raiul și să fie cu Dumnezeu, veșnic. Cât ții mai
tare frâul trupului tău, te folosești spre câștigarea faptelor
bune. Deci stăpânește-ți pântecele, de vrei să fii om și
păzește-te cu luare aminte să nu fii biruit la întâiul fel al
lăcomiei pântecelui, adică să nu apuci mai înainte de ceasul
rânduit, nici să mănânci decât numai de două ori pe zi, la
prânz și seara, atunci când sunt zile de dezlegare. Iar în
posturi, Miercurile și Vinerile și ajunurile sărbătorilor, numai
odată. Și afară de aceste două ori, să nu îndrăznești să
mănânci. Iar dacă te îndeamnă gândul să mănânci mai
înainte de ora hotărâtă, împotrivește-te cât poți, precum
făcea acel călugăr, despre care se scrie în „Lavsaicon”, că era
supărat de acest gând, și i-a pus în minte diavolul, să
mănânce dimineața, și el zicea întru sine acestea: Ai răbdare,
și la al treilea ceas să mănânci; – și atunci iar zicea: Să mai
lucrăm ceva sau să citim câțiva Psalmi, și iarăși să punem
pesmeții în apă. Și cu acest mijloc, cu o pricină și cu alta,
trece vremea până într-al nouălea ceas din zi, și așa s-a
izbăvit de această patimă.

Al doilea este calitatea: adică să cauți bucate gustoase și

103

alese, de care păzește-te mai mult, și mănâncă bucate simple
care să nu dea trupului desfătare, ci numai cât să ții viața.
Și de ți se par fără gust, să te învăț un meșteșug încât să
mănânci numai pâine uscată, și să ți se pară prea gustoasă
și dulce ca zahărul: lasă să treacă al nouălea ceas din zi, să
flămânzești bine, și atunci mănâncă, să vezi dulceață ce au
bucatele, chiar de ar fi fost fără gust. Şi-ți mai adu aminte,
de multa înfrânare a cuvioșilor Părinți, care mâncau numai
pâine cu apă, și fiertură niciodată nu gustau, precum se
vede în Lavsaicon, că odinioară a venit Avva Isaia de la un
loc depărtat, la chilia sa, și pentru că era uscată gura lui de
arșiță, a încălzit puțină apă cu sare și înmuia pâinea. Văzân-
du-l alt frate, s-a smintit și-i zice lui: De voiești pâine, du-te
la lume, căci aici în pustie nu trebuie să faci voile trupului.
Văzut-ai asprimea părinților? Văzut-ai înfrânare? Deci
rușinează-te, o, lacomule și nerușinatule, și nu căuta
frumoase mâncări, ca să nu te asemeni evreilor, care pofteau
cărnuri în pustie, și au întărâtat pe Domnul asupra lor.

Al treilea este cantitatea, adică să mănânci mai mult decât
trebuința firii, de care trebuie să te păzești mai mult decât de
celelalte, aceasta fiind foarte primejdioasă, căci prisosul
vinului și al bucatelor întunecă judecata, și ieși din minte; ai
inimă de tot veselă, cânți, te bucuri, salți, te veselești și cu
gânduri murdare, curvești și te întinezi, fapte pe care nu le
faci când ai mânca numai cât ți se cuvine. Ia aminte dar, la
acestea, ca să nu se îngreuneze inima ta în beții, ca să poți
scăpa de viitoarea urgie și pagubă, care se naște din această
patimă.

Al patrulea: Felul de a mânca, al lăcomiei, este când
mănânci cu multă poftă pe apucate, și privești cu luare
aminte bucatele, și te grăbești să mănânci repede. Și aceasta
este o nerânduială porcească și obișnuință a dobitoacelor,

104

nu a omului. De aceasta trebuie să te păzești, și să ai mintea
ta la ceea ce se citește. Iar de nu se citește cuvântul în
timpul mesei, să-ți înalți gândul către Dumnezeu, cugetând
la mântuitoarea patimă a Lui și rugându-te cu mintea, să se
hrănească și sufletul împreună cu trupul, ca să nu fii cu
totul legat de cele pământești și vătămătoare de suflet

Al cincilea și cel mai de pe urmă, este grija cea multă și
silința ca să cauți totdeauna bucate frumoase și de multe
feluri. Această patimă de nu o vei urî ca vătămătoare de
suflet, vei fi asemenea acelora care au, după cum zice
Apostolul Pavel: „Dumnezeu, pântecele lor, căruia îi slujesc cu
atâta sârguință și luare aminte, cât s-ar cuveni să aibă în
slujba lui Dumnezeu cel adevărat”. Dar ca să te scapi de
patima aceasta, te ajută cele scrise mai jos învățături și
leacuri.

Deci, mai întâi înțelege câtă greutate și ticăloșie dă
stomacului băutura și cât folos și mulțumire pot să dea
bucatele cele frumoase al căror gust și dulceață nu țin decât
numai cât le ai în gură; iar dacă trec mai jos de gât, nu
rămâne semn de dulceață, sau pomenire de mulțumire. Și de
nu crezi, spune-mi ce gust sau dulceață simți astăzi, din
toate acele frumoase bucate și băuturi pe care le-ai mâncat
și le-ai băut în viața ta, la atâtea mese prietenești și ospețe la
care ai fost? Câtă dulceață ți-a rămas din toate acelea? Ce
gust ți-a rămas de la atâtea ospețe bogate și mese alese, ce-
ai avut în viața ta? Vezi cum este? Ca și când nu le-ai fi
gustat defel. Deci, când te supără gândul la o dulceață ca
aceasta care trece așa repede, socotește că a trecut și nu fă
voia trupului tău. Căci de vei mânca de cu seară multe feluri
de bucate, și un sărac numai pâine și apă, a doua zi nu ai
nici o deosebire la gustul mâncării, pentru că ești deopotrivă
cu el, iar nu și cu starea sufletească, căci tu ai amețeala

105

păcatului, iar el plata sărăciei.
Numără nerânduielile și pagubele care se nasc dintr-

această patimă: cheltuiala risipită, care îți irosește lucrurile
tale, osteneala cea multă ca să-ți mângâi pântecele tău,
bolile diferite care se nasc din mâncarea cea multă și din
beție, întunecarea minții, căci când te saturi, nu poți să faci
vreo slujbă duhovnicească sau trupească. Și afară de acestea
toate, socotește acea foame de totdeauna și sete veșnică, pe
care o vei moșteni după moarte, după hotărârea cea prea
adevărată a Domnului, cum zice la Sf. Evanghelist Luca:
„Vai vouă celor sătui”, și celelalte, adică: vai vouă care
sunteți prea sătui, că veți flămânzi veșnic și veți înseta ca să
cereți ca și acel nemilostiv bogat, o picătură de apă și să nu
vă dea. Socotește acestea toate pe care ți le aduce mâncarea
cea multă, și în ce fel se va face trupul acesta, pe care-l
veselești și-l hrănești atâta, ca să afle viermii pășune bună și
hrană.

Adu-ți aminte și cugetă totdeauna cum suntem chemați la
nevăzuta și cereasca cină pe care ne-a făgăduit-o Stăpânul
într-o pildă la capitolul al XIV-lea al Evangheliei de la Luca:
„Cum suntem chemați”. Și de poftești să te desfătezi la o cină
ca aceasta prea împărătească, trebuie să te înfrânezi la prân-
zul vieții acesteia, ca să te saturi atunci mai bine, precum fac
aici unii când sunt chemați la prânz, sau la vreo cină: nu
mănâncă la prânz nimic, sau prea puțin, ca să nu se
lipsească de o masă ca aceea.

Adu-ți aminte încă și de postul Mântuitorului nostru, care
a postit în pustie 40 de zile, și pe Cruce l-a adăpat cu oțet și
cu fiere, nemulțumitorii. Nici odată să nu uiți patima Mân-
tuitorului; ci aducându-ți aminte de aceasta cu durere și
jalea inimii, fugi de ospețe și de mese unde se află bucate
felurite, și drese la care este greu ca să păzești înfrânarea,

106

pentru că te biruiește vederea lor, precum au pățit strămoșii,
văzând acel frumos rod, pentru care au pătimit acest fel de
pagubă, și ei și toți urmașii lor. Cel adevărat înfrânat, trebuie
să aibă în vedere trei lucruri:

1. Cu oamenii care se întâlnește să se înțeleagă cu ei de
ora mesei; căci dacă vine mai înainte fără trebuință, sau
întârzie, ceilalți se mâhnesc; și nu este bun înfrânat cel ce
face așa, căci nu păzește rânduiala.

2. Încă și la felurile bucatelor, când se face un fel de
mâncare pentru toți, și unul să ceară altele, aceasta este
neînfrânare. Am zis fără de nevoie, căci de este bolnav cineva
și are trebuință, ori apucă mai înainte de vreme sau întârzie,
sau cere altă mâncare, nu are păcat; iar de o face pentru
voia lui cea rea, greșește. Să știi lămurit și aceste două: că
cine cu cârtire și clevetire se înfrânează, nu este sluga
înfrânării, a cărui virtute se face cu liniștea și bucuria inimii.
Încă, și cel ce postește ca să placă oamenilor, nu are nici o
plată; fiindcă sfârșitul înfrânării este slava lui Dumnezeu, de
care nu se învrednicește acela care poftește slava și deșer-
tăciunea lumii, căci moștenește jalnic, ca cel arătat jos ce
mânca pe ascuns, nesfârșită muncă. Înfrânează-te deci cât
poți și mai cu seamă de băutura multă, fiindcă beția
întunecă judecata minții și pricinuiește multă pagubă și
stricarea sufletului și a trupului.

3. Pentru aceasta trebuie să se păzească de vin, toți cei ce
poftesc mântuirea sufletului. Și mai ales tinerii, femeile,
judecătorii, preoții și călugării – fiindcă tinerii au multă
sminteală și poftă a trupului, și cu vinul se face pornirea fără
rânduială și pofta neînfrânată, precum scrie marele Pavel
către Tit în al 2-lea capitol. Și femeile să se ferească de vin,
pentru că nu au putere ca să stea împotriva poftelor trupești,
pe care le mărește. Tot pentru asta scrie Valerie Maxim, în

107

capitolul l a Cărții a doua, că în timpurile vechi, femeile
romane nu beau niciodată vin; tot așa și judecătorii, ca să
poată cârmui norodul, cum se cade și să nu facă
neorânduieli. De aceea și în Paremii, se oprește împăraților
vinul, ca să judece drept. Mai mult decât toți, trebuie să se
înfrâneze de vin toți cei bisericești, pentru aceeași pricină, și
pentru ca să citească slujba cu bună cucernicie, cu umilință
și cu frică, căci aceasta nu pot s-o facă dacă se vor sătura.
Iubite! Trupul este un vrăjmaș al tău, obraznic și fără de
rânduială, pe care cu cât îl măgulești, cu atâta te luptă mai
tare. Căpeteniile lui sunt poftele și simțurile. Armele lui:
feluritele mâncări și băuturi. Rănile ce le dă sufletului, sunt
păcatele. Iar pagubele trupului, sunt durerile capului, ale
stomacului și coastelor. Și de voiești să-l biruiești, dă-i
război cu înfrânarea care îi ia armele și puterea și-l supune
stăpânirii minții. Precum beția sporește curvia, așa și
înfrânarea este păzitor credincios al curăției, care înfrânând
trupul, face pe om stăpân al patimilor și biruitor al
meșteșugirilor diavolului.

 Urîți, așadar, fraților, lăcomia pântecelui, ca pricină a
multor greșeli, dar mai cu seamă fugiți de mâncarea pe
ascuns, ca de un șarpe, fiindcă este nelegiuire vătămătoare
de suflet, și atâta este de urâtă de Mântuitorul, încât numai
pentru ea osândește pe om la muncă; precum s-a arătat de
multe ori, și după cum se află scris în diferite locuri, cu pilde
vrednice de crezut. Dintre aceste pilde scriem una spre
mărturia celorlalte nemincinoase.

Zice sf. Grigorie în Dialogul său, partea l, la a 68-a pildă,
cum i-a povestit un preot de la Licaonia Asiei, cu numele
Atanasie, că în zilele lui, era un călugăr vestit și lăudat, într-
o mănăstire de obște, pe care îl aveau în evlavie nu numai
frații mănăstirii, dar și mirenii care locuiau prin preajmă

108

fiindcă străbătea vestea lui pretutindenea, pentru bunătățile
ce avea la arătare. El era evlavios și smerit la chip, priveghea
și se ruga mai mult decât ceilalți, și postea la iveală, dar la
chilia lui, ticălosul mânca pe ascuns cu atâta îndemânare
încât nimenea nu-l știa. Și așa și-a petrecut viața lui, fără să
se lenevească la faptele bune de afară, dar nici de păcatul
acesta să se pocăiască. În ceasul când era să moară a
chemat pe toți frații, care îndată s-au adunat, socotind ca să
audă lucruri sfinte de la un om ca acesta îmbunătățit. Către
ei bolnavul a zis acestea, cu totul cutremurat de frica muncii
ce-l aștepta: Să știți părinților, că atunci când mă fățăr-
niceam că postesc cu voi, nu era adevărat; ci numai ca să
mă lăudați, posteam la arătare, și după aceea mâncam pe
ascuns cât vream, și astăzi am fost osândit cu dreapta
judecată a lui Dumnezeu în munca veșnică, pentru că nu am
mărturisit niciodată acest păcat al meu. Și acum sunt dat în
stăpânirea unui balaur, care m-a legat de mâini și de
picioare cu coada lui, și bagă vârful acestei cozi în gura mea,
și-mi ia sufletul.

Acestea zicând, a murit, ticălosul, și i-a luat acel nevăzut
balaur sufletul lui în munca cea veșnică. Vedeți fraților, și vă
cutremurați, fiindcă numai pentru un păcat poate să se
muncească omul, și nimic nu-i folosesc celelalte fapte bune.
Să urâm deci lăcomia pântecelui și beția, iar mai vârtos,
mâncarea pe ascuns, ca să nu moștenim împreună cu cel de
mai sus zis, munca cea nesfârșită.

109

CAPITOLUL XIII

DESPRE ZAVISTIE

ZAVISTIA, precum zice Sf. Ioan Damaschin la a doua Carte

despre credință: „Este o amărăciune și mâhnire ce o are
cineva asupra binelui aproapelui, pe care-l socotește lui, și un
rău”. Pentru că zavistnicul, ia binele altora ca un rău al lui,
întrucât acel bine îi micșorează lui slava și folosul, și pentru
aceea se zice că invidia se întristează de binele altora. Dar
încă zavistnicul se bucură de răul aproapelui său, întrucât
de aici îi crește lui slava și folosul. Aristotel, zice în a doua
„Carte a Retoricii”, ”că două feluri de oameni sunt robiți în
această greșeală a zavistiei. Întâi, cei iubitori de slavă, care
poftind să câștige faimă și nume mare, nu suferă ca să-i
întreacă ceilalți, ci se amărăsc de mărirea și lauda acelora,
că o micșorează pe a lor. Al doilea, sunt cei mici la suflet,
care văd pe cele străine mai mari, și socotesc că ceilalți îi
covârșesc. Pentru aceasta le pare rău de binele celorlalți”.

Zavistia este, firește, mare fărădelege, pentru că este împo-
triva dragostei care ne învață să ne bucurăm de binele
aproapelui nostru, și să ne mâhnim de răul lui.

Cine se mâhnește de buna norocire a altuia, încât se teme
că această norocire îi aduce lui pagubă, sau altcuiva, nu este
păcat; după cel mai de sus Grigorie, care zice în cartea 22-a,
Cap. 11, acestea: „De multe ori se întâmplă și ne bucură
paguba vrăjmașului nostru și buna lui norocire ne mâhnește
fără vină de zavistie. Căci aceasta, de obște vorbind, nu este
zavistie, ci lucrare a zavistiei”. De multe ori se mâhnește
cineva, nu pentru că ceilalți au bunătăți, ci pentru că
poftește și el să dobândească. Aceasta se zice râvnire, și de

110

este pentru lucruri duhovnicești, nu este păcat, ci încă are
plată. Iar pentru cele trupești, poate să fie păcat, și să nu fie,
după gândul ce urmărește omul. Se întâmplă de se
mâhnește cineva pentru bunătățile cele trecătoare, ce le au
oamenii cei vicleni și răi, și aceasta este păcat; pentru că
toate câte le face Domnul, trebuie să le luăm de bune, că
toate cu înțelepciune le-a făcut și le face. Căci nu ajunge
cunoștința noastră cea puțină să priceapă adâncurile
nepătrunse ale înțelepciunii Lui. Căci „Judecățile lui
Dumnezeu sunt adânci mult”.

Zavistia cea mai rea decât toate este atunci când cineva se
mâhnește de darurile cele dumnezeiești ale aproapelui, și
aceasta se numără în păcatele care sunt împotriva Duhului
Sfânt. Zavistia este mare fărădelege, din care se nasc alte
cinci păcate. Cel dintâi și mai rău dintre toate se numește
ura, pentru că în ce chip bucuria naște dragostea, așa și
mâhnirea, ura. Pentru aceasta binele zavistuit de zavistnic e
urât lui fiindcă îi pricinuiește întristare. A doua este cleve-
tirea, când zavistnicul pe ascuns micșorează mărirea
celorlalți. A treia, osândirea asupra altuia când aievea împu-
ținează faima și slava lui. A patra, se zice săltare și bucurie
pentru răul aproapelui: atunci, când zavistnicul, socotind că
a micșorat lauda și mărirea altuia, îi pare bine și se bucură.
A cincea și cea mai de pe urmă este necazul; când zavistnicul
se necăjește văzând bunătățile aproapelui. Deci, ca să știi
când zavistia este păcat, și când nu este, ca să te păzești, să
știi că în două feluri se întristează cineva de binele altuia.
Întâi este după regula firii, o mâhnire fără de voia lui. De
pildă auzi că se laudă altul că este înțelept sau bogat, și
simți înlăuntrul tău puțină mâhnire numai într-acel ceas,
când ai auzit. Deci, la aceasta nu ai păcat, fiindcă nu este cu
voia ta, ci este lucrarea firii noastre, care este plecată spre

111

rău. Pe acestea le numesc dascălii, pornirile cele dintâi, pe
care îndată ce le simți și le gonești din minte, faci fapta bună
precum am scris în Cap. X. Fiindcă la toate păcatele lucrează
în comun aceste prime porniri, și de nu te vei păzi de la
început să le omori, ele se măresc mai pe urmă și este foarte
greu să le biruiești. Celălalt fel este când de bunăvoie te
întristezi și te mâhnești, auzind că laudă pe altul; care
mâhnire, cu cât este mai mare pricina, cu atât este mai grea
vina. Asemenea și clevetirea și osândirea, când este spre
necinste și multă rușine a aproapelui.

Fugi așadar frate, de tatăl zavistiei, căci multe fărădelegi și
morți nedrepte s-au făcut de el. De la începutul lumii, din
zavistia diavolului a intrat, prin neascultarea lui Adam,
moartea în tot neamul omenesc. Zavistia a făcut ucigător de
frate pe Cain. Ea a făcut pe frații lui Iosif cel prea frumos, de
l-au aruncat în puț ca să-l omoare. Pentru zavistie a fost
otrăvit Alexandru Macedon și alți împărați vestiți, nebiruiți
generali, prea înțelepți dascăli, și alți oameni vestiți și boieri
bogați. Dar nu numai pe oameni, ci și pe Stăpânul îngerilor,
pe Făcătorul și Mântuitorul și Binefăcătorul nostru, această
blestemată zavistie a făcut pe nemulțumitorii și necurații
evrei de l-au răstignit. Și alte nenumărate ucideri a săvârșit
în lume zavistia, și în toate zilele lucrează. Pentru aceasta, ia
aminte cu de-amănuntul, să nu lași de fel să se zămislească
în sufletul tău această purtătoare de moarte și otrăvită
viperă, ci să o omori îndată, când nu se va mări, mai înainte
de a-ți mânca inima și celelalte măruntaie, precum face
veninosul șarpe care se numește viperă, și care când se
naște mănâncă măruntaiele maicii lui și o omoară, și așa
deschizându-i pântecele ei, se naște. Fugi dar de o fiară
purtătoare de moarte care chinuiește sufletul și trupul
zavistnicului. De aceea marele Hrisostom, o numește „foc

112

nestins”. Aceasta lipsește pe om de pacea lui dinlăuntru și se
găsește totdeauna tulburat gândind cum îl va birui pe fratele
lui. Și în general, zavistia este un gâde și ucigaș, care
necăjește și muncește pe om în fiecare ceas. Zavistia are ca
părinți mândria și iubirea de sine, și dascăl, pe diavolul.
Sârguința ei este să întunece și să vatăme numele aproa-
pelui, și când nu poate, atunci mănâncă locul în care se află,
precum mănâncă rugina fierul. Ce bine poți să ai dar, omule,
când se încuibează în inima ta, această fiară purtătoare de
moarte? Toate celelalte păcate dau trupului măcar oarecare
dulceață și plăcere, dar zavistia este o fărădelege, vrednică de
munca Iadului, care ca o altă muncă necăjește fără mângâ-
iere și chinuiește fără milă și este mai vătămătoare decât
toate celelalte. Această patimă strică sufletul, necăjește și
vestejește trupul, arde inima, și slăbește corpul, și pe scurt
necăjește și pierde pe tot omul. În ce fel molia mănâncă
hainele scumpe și le pierde de tot, așa și zavistia mănâncă și
topește pe zavistnic, care cu cât vede pe altul bine norocit, cu
atât lui îi este mai rău și se vestejește. Fie aceasta întâia
doctorie și învățătură împotriva zavistiei

Gonește de la tine cu tărie această patimă, dacă voiești să
fii părtaș Darului dumnezeiesc, care te face să te bucuri de
toate bunătățile ce au ceilalți. Și în aceasta trebuie mai cu
seamă să te bucuri – că au bună norocire frații tăi, și să nu
te mâhnești.

Căci de ai dragoste, bucuria aproapelui tău o socotești ca
și cum ar fi a ta; și ai și folos sufletului căci Domnul îți
răsplătește pentru dragoste. Pentru aceea, zice dumneze-
iescul Hrisostom „că este mare și minunată fapta bună a
dragostei, căci fără să jefuiască pe cineva, ea le fură toate și
le trage la sine”. Fiindcă atunci când te bucuri de binele
aproapelui tău, este ca și când acel bine străin este al tău, și

113

te bucuri. Îndeamnă și silește firea ta, spre dragostea
aproapelui, știind că toți suntem frați. Adică trupește, că
dintr-un tată și dintr-o mamă ne-am născut, din Adam și din
Eva, iar după duh, răscumpărați cu cinstitul sânge al
Făcătorului și Mântuitorului nostru. Avem o Biserică, o
credință și un botez, și nădăjduim una și singură fericire, la
care binele unuia să fie de obște la toți.

Nu este drept ca să încapă defel zavistia între noi, ci mai
ales să ne bucurăm fără vreo zavistie, de binele aproapelui
nostru, să luăm parte la necazurile lui, și să ne întristăm ca
și cum ar fi ale noastre. Și dacă ți se va părea ceva neobiș-
nuit ca să iubești pe un străin și necunoscut care nici un
bine nu ți-a făcut, adu-ți aminte că tu erai mai nevrednic, iar
Domnul ți-a făcut atâtea binefaceri, și nu voiește altă
răsplată de la tine decât numai să iubești pe aproapele tău;
iar binele ce-l vei face acelui străin îl primește prea Bunul ca
și cum l-ai fi făcut însuși Ziditorului și Mântuitorului tău. Ai
deci dragoste, ca să dobândești cele mai sus zise foloase, iar
de ești zavistnic, te păgubești numai pe tine.

Al treilea și ultimul leac împotriva acestui șarpe este să ai
această sfătuire care este legea firii, care zice: „Ceea ce tu
urăști, altuia să nu-i faci”, adică răul acela pe care nu vrei să
ți-l facă altul ție, nici tu să nu-l faci fratelui tău. După cum
nu voiești ca să se întristeze altul la bucuria ta sau să se
bucure la întristarea ta, așa și tu nu trebuie să zavistuiești
binele aproapelui, nici să te bucuri de paguba lui. Iar de nu
vei face așa, nu ești om înțelept, ci fără de minte și nebun.
Cu adevărat, zavistnicul este ieșit din minte căci cinstește
mai mult paguba sa, și dacă s-ar putea prin aceasta să
vatăme pe acela pe care îl zavistuiește și pizmuiește, după
cum s-a arătat prea lămurit în felurite vremi și locuri cu
multe pilde, din care să scriem una ca să pricepi câtă ură și

114

ce otravă are zavistnicul în inima sa.
Se arată în povestirile Elinilor, că un împărat a voit să în-

cerce firea zavistnicului și a iubitorului de argint. Și a porun-
cit să aducă înaintea lui doi oameni, dintre care unul era
foarte zavistnic și altul iubitor de argint, și le-a zis lor: „Să
ceară unul dintre voi orice dar voiește, și-i voi da bucuros.
După aceasta, să ia celălalt de două ori mai mult față de cât
va cere cel dintâi”. Deci se priveau amândoi îndelung,
nevrând să ceară niciunul ca să nu ia celălalt îndoit. Atunci
a poruncit împăratul zavistnicului să ceară mai întâi darul,
iar el a cerut ca să-i scoată lui un ochi, ca să-i scoată
celuilalt amândoi ochii, cinstind mai mult răul lui, ca să-i
facă pagubă iubitorului de argint prin zavistia sa, decât să ia
vreun dar mare, ca să nu ia celălalt îndoit.

Ai văzut, în câtă orbire și nesimțire se găsește cel ce este
stăpânit de această patimă blestemată și fără de folos? Fugi
dar, omule, cât poți, de această fiară otrăvitoare, și te roagă
lui Dumnezeu, de multe ori, pentru cel pe care îl zavistuiești.
Grăiește bine pentru dânsul înaintea oamenilor, și când poți,
fă-i și vreun bine, măcar de va fi și fără de voia ta, căci cu
puterea ta silind voința, Domnul te învrednicește darurilor
dragostei cu care te scapi desăvârșit de zavistia cea nedreap-
tă și nefolositoare.

115

CAPITOLUL XIV

DESPRE NEPĂSARE SAU LENE

CEL mai cinstit fapt, cel mai sfânt lucru și mai folositor de

suflet și plăcut lui Dumnezeu este cântarea și rugăciunea,
care se face la Biserica Domnului. Și mai ales pot spune într-
adevăr că lucrarea aceasta este îngerească, și nu omenească.
Aceeași laudă și cântare prin care sfinții îngeri slăvesc
neîncetat în cer, pe Împăratul a toată zidirea, o aducem și
noi, păcătoșii și nevrednicii în fiecare zi pe pământ, însă nu
atât pe cât suntem datori, ci cât putem după a noastră
slăbiciune. Deci fiindcă pe un stăpân și împărat ca acesta,
Împărat al celor ce împărățesc, îl lăudăm noi cei de nimic și
nevrednicii, trebuie să stăm cu toată evlavia și umilința, fără
vreo nepăsare și cu atâta luare aminte ca și cum am sta
înaintea unui împărat pământesc, și să vorbim cu frică și
cutremur cu atât mai mult, cu cât este mai de cinste Împă-
ratul ceresc decât cel pământesc. Se cuvine dar, când
cântăm sau citim în Biserica Domnului, să nu zicem numai
cuvintele cu gura seacă, fără umilință, ci cu socotința
gândului, cu inimă curată, cu multă evlavie și umilință, cu
gustare și dulceață a sufletului, atâta cât am fi avut de am fi
mâncat cea mai aleasă și frumoasă mâncare. Pentru că cei
ce se roagă astfel, cântă împreună cu ei și îngerii, și împre-
ună laudă pe Domnul, precum au văzut oarecare oameni
îmbunătățiți, de multe ori. Acestea văzând diavolul cel
viclean și zavistnic, se nevoiește să ne tulbure mintea la
rugăciune cu multe feluri de gânduri a grijilor vieții, și
aduceri aminte trupești, ca să ne păgubească de plata și
folosul ostenelii. Pentru aceea, trebuie ca să fim treji

116

totdeauna, și să nu ne lenevim, ca să nu cădem în nepăsare,
care este cea mai de pe urmă fărădelege dintre cele șapte de
moarte, și care poate mult păgubi sufletul nostru ticălos.
Pentru aceasta scriem și noi câteva învățături împotriva
leneviei, și câteva pilde, folositoare precum am scris și la
celelalte, ca să se teamă cei leneși, și să citească rugăciunea
lor cu evlavie și umilință.

Nepăsarea, după Ioan Damaschin cel din Damasc, în
cartea lui despre credință: „este o mâhnire care stăpânește pe
om, și-l face leneș la cele sufletești, când începe vreun lucru
plăcut lui Dumnezeu, sau de-l începe, se lenevește de a-l
săvârși”. Alții spun că este o slăbiciune, care pleacă pe om
să se mâhnească pentru binele cel duhovnicesc.

Lenea este un păcat dintre cele șapte de moarte, după cel
mai de sus Grigorie, în a 31-a „Carte a Năravurilor”, căci
dintr-aceasta se nasc și altele, precum am zis: Cine nu
merge la biserică sărbătoarea ca să asculte slujba, și mai
ales sfințita Liturghie, și de este călugăr, toată slujba lui,
(Pravila) în fiecare zi, sau nu-și face canonul, ori nu păzește
alte porunci pe care este dator face păcate de moarte. Sau
cine pentru nepăsarea sa, nu învață aceea ce este dator să
știe după știința și dregătoria pe care o are. Precum propo-
văduitorul, care este dator să știe punctele credinței, –
duhovnicul, Legea și mărturisirea, – doctorul, leacurile și
plantele, – avocatul, legile și judecățile, și oricare altoi care
urmează o învățătură, este dator să știe bine meșteșugul lui,
ca să nu aducă pagubă și sminteală norodului. Iar de nu, are
mare păcat când din neînvățătură nu-și face meșteșugul
după cum trebuie. Și încă dintr-această lene, se nasc două
prea necurate fiice ale maicii lor nelegiuite, dintre care, cea
dintâi se numește deznădejdea, atunci, când cineva din lenea
și trândăvia sa, fuge de fericire și zice, că nu află mântuire

117

sufletească. A doua este împuținarea de suflet, când i se par
grele bunătățile duhovnicești și se lenevește de a săvârși vreo
faptă bună, deci se lipsește, din negrija lui, de împărăția
cerurilor.

Să știi, omule, că mult se ostenește diavolul ca să ne
arunce prin această fiică desfrânată a lenei, care este deznă-
dejdea, cea mai rea decât toate fărădelegile; fiindcă nu poți
să dai mai multă mâhnire Celui prea îndurat Dumnezeu,
decât să zici că nu afli mântuirea și ieșirea. Fugi de lenevire,
ca să nu cazi în deznădejde, care este ca și lepădarea de
Dumnezeu. Nu te îngriji pentru lucrurile vremelnice, mai
mult decât trebuie; adică să fii la poftele trupului osârduitor
iar la lucrurile cele duhovnicești, nepăsător și leneș, fiindcă
depărtezi cu atât mai mult, la sfârșitul vieții tale, cereasca
bucurie, la care este greu să ajungi până la urmă. Ai toată
dorința ta la Dumnezeu, și umblă în calea faptelor bune,
care conduce la Ierusalimul cel de sus, unde Domnul te
așteaptă ca să te veselești veșnic împreună cu Dânsul. Și nu
te lenevi, ci fă în toate zilele vreun lucru duhovnicesc. Când
te lenevești la rugăciune, sau la alt lucru bun, să știi că
numai vicleanul te supără ca să împiedice binele, dar tu nu
te opri, ci sfârșește-l, ca să biruiești duhul lenevirii, care este
greșeală foarte vătămătoare de suflet. Trebuie să fii înarmat
bine, ca să biruiești acest păcat, cât ești în acest trup strică-
cios, împotriva căruia îți ajută mult învățăturile ce le scriem
aici mai jos, spre sfătuirea ta.

Întâi, să-ți fie în gând acel înfricoșat răspuns pe care ai să-
l dai în ziua înfricoșată a Judecății, pentru vremea acestei
vieți ce ți-a dăruit-o Domnul să viețuiești în această lume, ca
să faci lucruri bune și lui Dumnezeu plăcute. Și deoarece,
pentru cuvintele deșarte și nefolositoare, precum zice
Domnul în sfânta Evanghelie, vom fi întrebați, cu atât mai

118

mult vom fi întrebați pentru timpul prețios pe care-l cheltuim
și-l risipim în zadar. La acest gând lua aminte totdeauna un
monah îmbunătățit ce viețuia într-o mănăstire de obște. La
tot ceasul când bătea ceasornicul, zicea: Vai mie, ticălosul!
Că a trecut altă oră din viața mea, pentru care am să dau
seamă în ziua Judecății; și după aceasta se nevoia ca să
cheltuiască mai bine ceasul viitor, decât cel trecut. Deci, de
vei lăsa și tu, ca să treacă fără rod vremea ta, te vei tângui
mai pe urmă, că ai păgubit o vistierie ca aceasta de mult
preț, din lenea ta cea multă.

A doua, socotește câte osteneli și trude, câte primejdii și
zbuciumări suferă neguțătorii, ca să câștige avere strică-
cioasă și cinste vremelnică. Rușinează-te deci, că ei poftind
trecătoare lucruri, pun sârguință mai mult decât tine, care
urmărești cele adevărate și veșnice. Iar unii din slugile
împăraților și ale boierilor au atâta grijă, și arată atâta
sârguință în slujba lor, încât nu stau nicidecum într-un loc,
nici nu dorm ziua și noaptea, ci slujesc cu atâta stăruință,
fără lenevire și nepăsare, ca să placă oamenilor. Și tu, ca să
placi Împăratului zidirii, nu ai nici o grijă sau sârguință?
Despre aceasta se vede în viața cuvioasei Pelaghia, care mai
înainte a fost o desfrânată. Văzând-o pe ea Episcopul Non,
purtând atâtea podoabe de aur și mărgăritare, a plâns către
Dumnezeu zicând: „Iartă-mă Doamne, că numai împodobirea
de o zi a acestei desfrânate, covârșește toată nevoința din
viața mea, pe care o pun ca să-mi împodobesc sufletul”.
Aceasta se zice și de Avva Pamvo: Că văzând în Alexandria o
femeie la fel de împodobită, a lăcrimat. Și fiind întrebat de
pricină, a răspuns așa: „Plâng și pentru pieirea acestei femei,
și pentru că eu nu mă nevoiesc să plac lui Dumnezeu și
Mântuitorului, cât se nevoiește ea ca să placă oamenilor”. Ca
să te îndemni la fapte bune și să te ostenești în viața aceasta

119

adu-ți aminte și cugetă totdeauna la rodul prea slăvit și
îmbelșugat pe care ai să-l culegi în Ierusalimul cel de sus,
pentru puțina osteneală pe care o faci aici, în puțină vreme.
Că dacă plugarul după ce va lucra și va săpa pământul,
seamănă prin atâtea vânturi și ploi semințele, și în vremile
prea friguroase ale iernii rabdă cu tărie acea rea pătimire, cu
nădejdea recoltei de vară care de multe ori îl înșală și nu ia
măcar nici banița de sămânță, ci se pierde și toată osteneala
lui, cu cât așadar este mai bine și mai de folos, să te
ostenești și să te nevoiești în această prea scurtă viață, în
slujba Stăpânului nostru prea bogat și darnic, nădăjduind
astfel de roade ale vieții viitoare, care nu se împuținează
niciodată, precum în toată Sfânta Scriptură se propo-
văduiește credința și ni se făgăduiește fără de minciună.
Dacă ostașul nu se gândește la necazul și reaua pătimire a
milităriei, și își lasă cetatea sa, prietenii, rudeniile, femeia și
copiii săi, încă și viața nu o cruță și intră în felurite primejdii
pentru ca să ia cinste trecătoare, decorații stricăcioase și
prea mic dar, de ce să nu te ostenești și tu, puțin, ca să iei
cinste nesfârșită și nevestejită cunună? Lucrătorul cel
tocmit, săpător, zidar sau alt meșter, nu socotește osteneala
și sudoarea zilei întregi, gândindu-se că seara ia plata.
Pentru ce să nu lucrezi și tu în viața aceasta, cu bucurie,
pentru multa și nenumărata plată pe care o iei fără îndoială,
în Împărăția cerească, căreia nu i se învrednicește nimeni
fără suferință și necazuri? Cugetă la acele grozave suferințe,
pe care le vor pătimi în munca cea veșnică, câți pentru
lenevirea lor nu s-au ostenit ca să păzească poruncile
Domnului și au murit ca niște pomi neroditori, fără să aducă
vreun folos. De te-ai fi gândit, de multe ori, ai fi fost
totdeauna treaz, să rabzi tot necazul și durerea, precum a zis
Avva Achila, când l-a întrebat un frate, astfel: „Pentru ce mă

120

lenevesc în chilia mea, părinte, și nu pot să stau din pricina
lenevirii?” Îi zice lui cuviosul: „Pentru că nu te gândești la
odihna cea veșnică pe care o nădăjduim, nici la muncile cele
nesfârșite care așteaptă pe cei leneși și trândavi.” Că de ai
cugeta la amândouă, nu te-ai lenevi deloc, chiar de-ar fi
chilia ta plină de șerpi și de viermi.

Altă sfătuire să fie și aceasta pe care o scrie dumnezeiescul
Pavel în Epistola către Evrei, adică să cugeţi la patima
Mântuitorului Hristos, și să cercetezi petrecerea Lui; că
ostenelile și necazurile ce a răbdat de la acea sfântă Iesle,
până la mântuitoarea Cruce, sunt destule să ușureze pe ale
noastre. Și nu numai atât, dar ea ne și îndeamnă ca să-l
însoțim, știind că necuviincios și nedrept este ca să se arate
mai mare sluga decât Stăpânul. Deoarece El s-a ostenit atâta
în viața aceasta pentru a noastră dragoste, cum să nu ne
ostenim și noi, pentru dragostea Lui și mântuirea noastră?
Fiul și Cuvântul lui Dumnezeu a ostenit și a răbdat atâtea
necazuri ca să te mântuiască, omule, și tu nu ai nici o grijă
și te lenevești pentru aceasta, nimic grijindu-te sau lucrând?
Această cugetare a făcut pe toți Sfinții să umble în căile
Domnului, cu multă căldură și nevoință. Cu un gând ca
acesta, au răbdat ei bucurându-se, acele nenumărate
osteneli și suferințe, posturile și toate mâhnirile vieții aces-
teia, precum se vede în multe locuri ale Noului Testament, și
mai ales la această pildă, despre lenevirea cea vătămătoare
de suflet pe care o scriem cu tot adevărul, precum am aflat-o
într-o carte tipărită în vechime.

Acolo se scrie că erau trei ostași foarte viteji și nebiruiți,
care au făcut jurământ între dânșii, ca să nu se despartă
unul de altul, niciodată. După ce au făcut biruințe multe în
diferite războaie și au luat trofee, într-o zi au trecut printr-o
pădure foarte mare și frumoasă. De frumusețea ei mergeau

121

ca niște uimiți pe calea aceea, fără ca să vorbească ceva unul
cu altul. Dar după ce au ajuns la marginea pădurii, a
întrebat unul pe ceilalți: „Pentru ce am trecut atâta cale fără
să vorbim vreun cuvânt? Iar unul a răspuns, zicând: „Martor
îmi este Domnul, fraților, eu văzând atâta frumusețe a
copacilor m-am luminat în suflet și gândeam într-un chip
tainic, prin dumnezeiască lumină, la podoaba și frumusețea
Raiului. Și în această uimire, am trecut cu atâta bucurie și
ușurință, încât nu știam de eram în pădure sau în Rai.
Aceasta este pricina tăcerii mele”. Atunci au mărturisit și
ceilalți doi, că și ei asemenea au pățit. Iar cel mai bătrân, le-
a zis lor: „Cred că totul ni s-a întâmplat, cu voia Prea bunului
Dumnezeu, pentru ca să ne lăpădăm de lume, și precum am
slujit până acum în oastea vremelnică, pentru cinste și avere
trecătoare, așa să slujim măcar de acum înainte Stăpânului
Hristos, pentru sufletul nostru, defăimând această lume și
deșertăciunea ei, și să mergem la o mânăstire, să plângem
păcatele noastre, ca să ne izbăvim de munca cea veșnică”. Cu
acestea și altele, luminatul bătrân, i-a convins pe ei să
urmeze sfatul lui. Și așa s-au dus la o chinovie, făcând unul
altuia făgăduință să nu se despartă defel, ci precum au slujit
împreună împăratului pământesc, așa împreună să se
nevoiască în oastea împăratului ceresc Hristos. Deci, după
destul timp ce au făcut la mânăstire, au căzut în trândăvie
cei doi mai tineri și simțeau mâhnire peste măsură și necaz
atâta la suflet, încât s-au sfătuit să plece din mânăstire,
socotind că nu vor putea răbda până în sfârșit. Au mers dar
la chilia celuilalt tovarăș al lor, să-i spună gândul. Iar el
văzându-i, a cunoscut prin descoperire că erau ispitiți și i-a
întrebat pricina mâhnirii. Ei au răspuns: „Noi suntem atât de
mult mâhniți, încât nu mai putem răbda această necăjicioasă
viață, și cugetăm să mergem la lume”. Iar acel îmbunătățit

122

bătrân le-a zis lor: „Eu fraților, am atâta bucurie și veselie
încât nici odată n-am gustat în lume o dulceață ca aceasta,
câtă primesc acuma cu ajutorul dumnezeiesc. Mâhnirea care
v-a cuprins, este din lenevirea voastră, fiindcă nu faceți vreun
lucru duhovnicesc, ca să goniți din inima voastră lenea cea
stricătoare de suflet. Eu cheltuiesc vremea la sfânta citire, ca
să nu mă biruiască lenea”.

Acestea auzind cei doi, s-au minunat știind că era
neștiutor de carte ca și ei, și-l întrebară: „Ce slove sunt
acelea pe care le citești?” El le-a zis: „Trei slove am învățat
din ceasul în care am venit la această, mânăstire, la
cugetarea cărora cheltuiesc toate, zilele și ceasurile mele, cu
tot sufletul și inima mea, și aflu atâtea lucruri în cugetarea
aceasta, și felurite pricini de gândire, încât nu-mi ajung zilele
și ceasurile din tot anul, în care cugetare sufletul meu simte
atâta mângâiere, încât nu are loc defel blestemata lenevire, –
ci piere ca un fum, de la mine. Și de poftiți să învățați și voi
acele slove, luați aminte să vi le spui. Slova cea dintâi este
neagră, și o citesc cugetând de la apusul soarelui până la
miezul nopții, socotind toate păcatele mele, care pentru
greutatea și mulțimea lor au întunecat și au înnegrit sufletul
meu. Și așa plâng amar și tânguiesc petrecerea mea de mai
înainte, fără de credință. Și cu o înfrângere ca aceasta și
durere din inimă, mă necăjesc mult, știind că nu voi putea să
săvârșesc cuvenitul canon și pocăința, după păcatele și
faptele mele cele rușinoase. După aceasta trec la cugetarea
cea amară a înfricoșatei morți, ca să stau în frică și cutremur
totdeauna și mă deprind să pot trece acea neînlăturată luptă,
și zic acestea în gândul meu: Vai mie ticălosul, ce voi face în
ceasul acela, când sufletul meu se va despărți de trup? Cine
îmi va ajuta când mă vor înconjura diavolii, arătând toate

123

fărădelegile mele? Cum să dau răspuns pentru cuvintele
rușinoase și necuviincioase pe care de multe ori le-am grăit? Și
după ce plâng destul în această cugetare, apoi trec la cea
înfricoșată și mai amară cumpănire a acelor nepovestite munci
ale iadului, în care voi fi osândit, de nu voi face destulă
pocăință și nevoință cum se cuvine după faptele mele. Și în
această cugetare întrebuințez mai mult timp, socotind
diferitele pedepse ale veșnicelor munci, focul cel nestins,
întunericul, tartarul, scrâșnirea dinților, gheena și toate
celelalte. Și văzând că Domnul m-a izbăvit din primejdia
deșertăciunii lumești, și m-a povățuit la acest liman de
mântuire unde pot cu harul și ajutorul Lui să mă izbăvesc de
munca aceasta, îi mulțumesc, și-l slăvesc, și mă nevoiesc mai
mult ca să biruiesc ispitele drăcești și patimile cele pierzătoare
ale neînfrânatului trup pe care de nu-l voi omorî de tot și să-l
supun duhului, voi fi osândit în pedepsele veșnice de mai sus.

Acestea gândesc, frații mei, la slova cea neagră de care v-
am zis, de la începutul nopții până la mijlocul ei, și uneori
până dimineața, căci socotind aceste înfricoșate lucruri de
multă groază, trec fără de somn mai toată noaptea.

A doua slovă este roșie și în ea citesc patima și moartea
Domnului meu Iisus Hristos, câte a răbdat pentru mântuirea
mea, a celui nemulțumitor, și la această cugetare mă dedau și
mă îndeletnicesc de dimineață până la ceasul ăl nouălea,
silind sufletul meu să se ostenească împreună, și să
pătimească la durerile și necazurile acelea, ce a pătimit
Domnul cel îndurat, pentru mântuirea de obște a tuturor
oamenilor, – și mai ales pentru mine cel nemulțumitor, căci l-
am defăimat de atâtea ori, cu fărădelegile mele. Pentru acest
fapt aflu mai multă materie și pricină, să plâng și să mă
tânguiesc pentru stăpâneasca pătimire a Făcătorului și

124

Mântuitorului meu. Și nu numai izvoare de lacrimi, chiar
sângele meu se cuvine să-l vărs, și viața să-mi pierd, pentru
dragostea Stăpânului meu.

A treia slovă este de aur și foarte strălucitoare. La ea cuget
și socotesc, – cât poate să priceapă firea omenească, cu Dum-
nezeiasca putere – acea negrăită frumusețe, acea nemăsurată
slavă, acea nespusă dulceață și frumusețea neveștejită pe
care sfinții o primesc în Rai, veselindu-se. Și aici simt mare
mângâiere, și mă îndemn mai vârtos spre ascultarea și slujba
Domnului meu, gândind că pentru atâta puțină osteneală ce
rabd în această viață trecătoare, are să-mi dea Cel bogat
dătător, atâta răsplătire bogată și nesfârșită. Această slovă o
citesc de la al nouălea ceas, până în seară. Așa îmi cheltuiesc
vremea și biruiesc de tot lenevirea cea drăcească. Deci, faceți
așa și voi fraților, de voiți să vă izbăviți de mâhnirea aceasta
care vă supără”.

De aceste cuvinte folositoare de suflet, ale acelui bărbat,
umilindu-se ceilalți doi, mai pe urmă, au petrecut cu pace, și
s-au sfârșit împreună cu el în mânăstire. Tot așa, fratele
meu, ai și tu răbdare și ostenește în fiecare zi, având oglinda
aceasta înaintea ochilor tăi, să gândești la această pildă.

Cel mai de pe urmă leac să fie acesta, adică socotește să
fie această zi ultima și că mâine vei muri negreșit. Căci
aceasta fără îndoială se poate întâmpla, după cum au și
pătimit alții mulți care astăzi au mâncat și s-au bucurat, și
mâine nu li s-a mai făcut ziuă. Crede dar, că din lucrul și
slujirea de astăzi atârnă: sau să te mântuiești sau să te
muncești. Îndeamnă-te spre bine, și te silește ostenindu-te,
și zi acestea în cugetul tău: Osteneala mea nu mai este decât
astăzi, și de nu mă voi osteni puțin și nu mă voi chinui, când
voi muri, voi uita truda și osteneala, cu folosul ce am să iau.
Și cu un gând ca acesta, nădăjduiesc mai ales să te folosești,

125

citind și pilda scrisă mai jos.
Se povestește în „Oglinda pildelor” și în alte cărți, că un

frate dormind în biserică, din multa lui trândăvie și lene, pe
când ceilalți cântau utrenia după rânduiala, a văzut în vis pe
Stăpânul Hristos răstignit pe Cruce, că își întorcea ochii de
la monahul somnoros zicându-i: „Slugă leneșă și trândavă,
nu ești vrednică ca să mă vezi în față, somnoros fiind și
afundat în lene, când ceilalți mă laudă și mă slăvesc, nici
fericirea nu vei dobândi în Împărăția mea cerească. Fiindcă
cel ce se lenevește a mă slăvi, slava cea veșnică, nu va afla”.
Stăpânul zicând acestea, fratele s-a deșteptat cutremurat și
înfricoșat de această hotărâre a împăratului ceresc, și cu
durerea inimii, și-a îndreptat nepăsarea sa, și s-a izbăvit de
lenevire, temându-se de osândă și de pedeapsa muncilor
veșnice.

Asemenea alt oarecare sihastru, era bântuit de duhul
mândriei și al lenevirii, și se ruga lui Dumnezeu în fiecare zi
să-l izbăvească de ispita aceasta. Deci, pentru ca să risi-
pească gândurile, a scris pe o scândură învățătura aceasta,
și o lua aminte în tot ceasul, și o citea cu umilință, zicând:
„Suflete al meu ticălos! Cercetează conștiința ta cu luare
aminte, să cunoști faptele tale, cum umbli în slujba Domnului,
acum când poți să faci vreo bunătate ca să te mântuiești! Iar
de te vei lenevi, vei fi osândit în focul Iadului. Nu uita,
nemernicule și nemulțumitorule, facerea de bine pe care ți-a
făcut-o Stăpânul, să te scape de primejdiile și deșertăciunea
înșelătoarei lumi, și să te aducă la această sfântă liniște a
pustiei, unde poți să te mântuiești de te vei nevoi. Nu cheltui în
deșert rodul de mult preț, ca să te biruiască lenevirea cea
blestemată; ca nu venind fără de veste moartea, să te afle
pustiu de tot binele, și atunci să plângi neîncetat viața ta cea
trecută. Gândește-te la frica și cutremurul ce vei avea când te

126

vor pune de față la acel înfricoșat Divan, ca să dai seamă
pentru tot cuvântul și gândul deșert. Socotește cât urăște și
muncește pe cei păcătoși, prea bunul Domn, că nici pe Îngeri
nu i-a iertat, nici pe strămoși nu i-a lăsat nepedepsiți, și pe
toată lumea a pierdut-o de tot, jalnic, prin potop. Cum te va
lăsa necertat pe tine, nemulțumitorule, care ai călcat de atâtea
ori poruncile dumnezeiești? Vezi mai înainte, suflete al meu,
judecata aceasta unde se vor vădi toate faptele și lucrurile
tale rușinoase, să le audă toți Îngerii și oamenii, să le cumpă-
nească înfricoșatul Judecător cu faptele bune ce ai făcut și să
te trimită în viața veșnică, sau în munca cea nesfârșită, unde
nu pot prietenii și rudele să-ți ajute sau să-ți ia apărarea
(avocații); ci numai faptele tale să stea de față spre mustrarea
ta, ticălosule”

La acestea pe care le cugeta cuviosul, și la altele aseme-
nea, gândește și tu fratele meu, și în tot ceasul silește-te ca
să pierzi lenea vătămătoare de suflet, ca să te izbăvești de
focul veșnic și să te învrednicești fericirii cerești, întru
Hristos Iisus, Domnul nostru, căruia i se cuvine slava în
veci. Amin.

127

CAPITOLUL XV

DESPRE NEMULȚUMIRE

MULTE și felurite păcate au făcut evreii, însă Domnul nu

s-a mâniat atât pentru celelalte, cât pentru multa lor nemul-
țumire care este prea greu păcat. Deci, pentru ca să-i facă
Cel prea bun să-și cunoască greșelile, cheamă ca pe niște
mărturii Cerul și pământul, la Cap. I al lui Isaia, ca să audă
atâta dreaptă pâră și nemulțumire îndreptățită, zicând:
„Ascultă, Cerule, și ia aminte pământule; fii am născut și am
înălțat, iară ei s-au lepădat de mine. Cunoscut-a boul pe cel ce
l-a câștigat, și asinul ieslea Domnului său, iar Israel nu m-a
cunoscut pe mine...”

Socotește așadar, la ce așezare aduce nemulțumirile pe om
și-l face mai rău decât dobitoacele și mai nesimțitor decât
fiarele. O vită cunoaște pe făcătorul ei de bine, și urmează
domnului său și-l păzește. Leii, urșii, aspidele și alte fiare
neîmblânzite, se dezbracă din firea sălbăticiei lor, îmblânzesc
purtarea lor și arată mulțumirea către cei ce le fac un mic
bine.

Fiarele se arată cu simț către făcătorii lor de bine. Iară
oamenii cei blânzi și domestici își îmbracă inimile cu
sălbăticia fiarelor și se fac nerecunoscători către făcătorii lor
de bine. În ce fel când cineva ar vedea un monstru, se teme
și tremură, așa trebuie să ne temem și de omul nemul-
țumitor, fiindcă la fire este om, iar la nărav fiară sau mai
bine zis, mai sălbatic chiar decât fiarele. Nemulțumirea este
mare răutate, și o defăimau nu numai creștinii, dar și ereticii
și necredincioșii, încă și idolatrii nu o iartă nicidecum,
precum se arată în istoriile lor. Și nu numai oamenii au urît-

128

o atâta, dar și Cel blând și smerit cu inima, Hristos,
umblând în lume cu trupul, primea cu milă pe cei ce
păcătuiau, pe curvari, pe tâlhari și pe vameși, și nu s-a
supărat, nici nu a defăimat pe vreunul, fără numai pe cei
nemulțumitori. A vindecat pe cei zece leproși, și apoi a
întrebat de cei nouă nemulțumitori care n-au cunoscut
facerea de bine ce le-a făcut, și a zis: „Nu s-au curățit zece?
Dar ceilalți nouă unde sunt, de nu s-au întors să slăvească pe
Dumnezeu?” Cu aceste cuvinte ne arată cât se miră și se
supără pe cei nemulțumitori. Căci nu este alt lucru, care să
pricinuiască atâta mirare, ca cel nemulțumitor, care nu
recunoaște facerile de bine și harurile.

Când a dat Dumnezeu deasupra muntelui Sinai, Legea
evreilor, într-aceeași vreme norodul cel nebun și
nemulțumitor se închina vițelului de aur. Și chiar când
Stăpânul Hristos, a dat prea curatul și sfântul Său Trup spre
hrană lumii, într-aceeași zi, care era sfânta și marea Joi,
când gătea acele sfinte Taine de mulțumire, și nu se poate
afla alt bine mai mare și mai aleasă facere de bine ca
aceasta, să dea Dumnezeu oamenilor spre hrană și viață,
Trupul și Sângele Său, ei atunci încercau să-L omoare pe
Făcătorul lor de bine. O, nemulțumire! Vai de nerecunoștința
lor! Și ce trebuie să scriem vechi și străine, și nu viu la ale
noastre de astăzi? Ce minte poate să priceapă, sau ce limbă
poate să povestească cele nemăsurate daruri, și nenumărate
faceri de bine, pe care ni le-a dat prea bunul Dumnezeu și
Stăpânul nostru? Cum și în ce chip vom putea să-I mulțu-
mim cum se cuvine, pentru câte am luat și câte nădăjduim?
Dacă toate zidirile simțitoare firește, iubesc pe făcătorii lor
bine, și legea recunoștinței are astfel de putere încât supune
sub jugul ei și pe cele mai sălbatice dintre fiare, pentru ce să
mă fac eu mai nesimțitor decât acestea, și să nu iubesc, să

129

cinstesc, să mulțumesc Celui care mi-a făcut atâta bine? Tu,
Doamne, ai făcut sufletul meu după chipul și asemănarea
Ta, m-ai împodobit cu astfel de frumoase organe, membre
armonioase și simțiri, cu atâta înțelepciune și pricepere; și
iarăși tot ce este de trebuință la păstrarea mea, lucrează
mărirea Ta. A Ta Pronie mă cârmuiește în toate zilele.
Făpturile îmi slujesc. Bucatele Tale mă hrănesc. Cerurile mă
acoperă. Îngerii mă păzesc. Înțelepciunea Ta mă învață. Și
îndurarea Ta rabdă cu îngăduință păcatele mele. Cine-mi dă
ființa și viața și celelalte, fără numai Tu, care ești izvorul
ființei, începătura tuturor celor ce sunt, și Împărțitorul a tot
darul și binele? Cu cât așadar, ești dator omule, Celui ce Ți-a
dăruit atâtea bunătăți? Dacă ar lipsi vreun mădular al
trupului tău, și să te vindece vreun doctor fără plată, și
numai din bunătate și bunăvoință, cât ar trebui să fii și tu
dator lui? Dar Prea Bunului și prea Milostivului Dumnezeu,
care Ți-a dăruit toate mădularele: mâini, picioare, ochi și
celelalte toate, cu cât Îi ești Lui dator? Și de ești dator atâta
pentru facerile de bine ale firii, cu cât ești dator pentru cele
ale darului? Cum vei plăti pentru sfânta Apă și prea curatul
Sânge care au curs din prea cinstita Lui coastă, și Te-a
primit atunci, prin Botez ca fiu după dar, dându-ți acele
vistierii și podoabe, care se cuvin la o vrednicie ca aceasta?
Las orice altă facere de bine, și vin la prea cinstita și prea
marea noastră mântuire.

„Dacă vei păcătui, omule, zice Iov la cap. 35, ce rău faci lui
Dumnezeu? Și de se vor înmulți vicleșugurile tale, ce ocară îi
dai?” și iarăși: „Dacă vei săvârși bunătăți, ce-i trebuie de la
tine?” Acela este Dumnezeu prea bogat, înțelept și atot-
puternic, căruia înțelepciunea și puterea nu este cu putință
a o înmulți sau a o împuțina. Ci cel ce era mai înainte ca să
facă lumea, același este și acum, nici mai mic, nici mai mare,

130

și nu este mai mult slăvit, de se mântuiesc oamenii și Îngerii
și-L laudă. Nici de se vor munci toți, este mai puțin slăvit.
Acest fel de Stăpân și Împărat al tuturor celor ce împărățesc,
nu pentru nevoie sau vreo trebuință, ci pentru dragostea și
mila Sa nemărginită a primit să se pogoare din cer în exilul
acesta, să îmbrace trupul nostru muritor, să ridice toate
datoriile și păcatele noastre, și să primească atâtea batjocuri
și ocări, pentru dragostea Lui față de noi, și peste toate
celelalte, să primească moarte de batjocură. O, nemărginită
îndurare și bunătate a Ta Stăpâne! Să te laude cerurile,
Doamne, și îngerii să povestească minunile Tale! Căci noi
nevrednicii, neputând să aducem mulțumirea cuvenită, cu
uimire și tăcere ne minunăm de purtarea de grijă, pentru
netrebnicii robii tăi, că te-ai născut Cel neînțeles de noi, te-ai
tăiat împrejur la trup a opta zi, și ai umblat pe pământ 33 de
ani. Pentru mine te-ai ostenit, ai asudat, ai postit, ai
lăcrimat, și ai îndurat toate însușirile trupului. Pentru mine
ai fost pălmuit, te-au ocărât, te-au bătut, și apoi ți-au dat
moarte necinstită și de ocară. Cum voi putea să răsplătesc,
nu zic toate facerile de bine, ci măcar o picătură mică din
acel prea curat Sânge, ce ai vărsat pentru mine? Cum este
cu putință să nu iubesc pe Acela care m-a iubit pe mine, m-a
căutat cu atâta osteneală și m-a răscumpărat? Cum pot să
ascund cu tăcerea, acea mare facere de bine și Darul daru-
rilor și Taina tainelor, a Jertfei fără de sânge, sfântul Dar cu
care ne împărtășim noi nevrednicii, prin care Domnul a voit
să petreacă pe pământ cu oamenii ca să ni se dea în toate
zilele spre hrană și ajutor? Numai odată s-a jertfit pe Cruce
pentru noi, iar aici se jertfește în toate zilele, spre iertarea
păcatelor noastre. „Aceasta faceți spre pomenirea mea”. O,
jertfă legiuită! O, pomenire de mântuire! O, ce bună mulțu-
mire pentru această Sfântă Taină! O, pâinea vieții, hrană

131

prea dulce, împărătească mâncare și mană plină de toată
dulceața! Cine poate după cuviință, să te laude? Cine să te
primească cu vrednicie, și cine să te cinstească cu atâta
evlavie precum se cuvine? Slăbește limba mea de a te lăuda
după dorință, nici pot să te măresc după cum doresc și cum
se cuvine la o Mărime ca aceasta. O, nespusa Ta îngăduință,
îndelung răbdătorule Doamne! Cum lași să Te pipăie mâinile
nevrednicelor slugi, ale căror suflete sunt lăcașuri ale sa-
tanei? Însă pentru ca să cercetezi și să mângâi pe prietenii
Tăi, primești să-ți slujească astfel de oameni, și te primesc în
gurile lor necurate și spurcate. Numai o singură dată,
fraților, a fost vândut de Iuda cel nemulțumitor; dar în
această înfricoșată Taină, se vinde de mii și de nenumărate
ori. Odată a fost hulit la patima Sa cea de bună voie, iar aici
la sfânta Masă, rabdă ocări și necinste de mii de ori. Și toate
acestea le îngăduie cu îndelungată și nemăsurată răbdare,
ca să ne biruim de atâtea binefaceri, și să alergăm către El,
precum zice la Sfânta Evanghelie de la Ioan, cap. 12: „De mă
voi înălța eu de pe pământ, pe toți voi trage la Mine”. Cu ce
lanțuri să ne tragi către Tine, Hristoase al meu? Cu puterea
dragostei și cu lanțurile darurilor și a harurilor. Cine să nu
se biruiască de atâtea faceri de bine?

Dacă picătura de apă care pururea pică pe piatra cea tare,
destulă este spre a o găuri, cum să nu ajungă râurile atâtor
daruri și binefaceri, să pătrundă și să înmoaie inima
noastră? Dacă piatra, și cel mai tare decât ea, fierul, în foc se
topesc, cum să nu se aprindă inima noastră, înconjurată
fiind de atâta foc al dragostei? Cum poți atunci, omule
nemulțumitor să defaimi pe un Stăpân ca acesta, călcându-i
poruncile? Cum întinzi mâinile spre păcat? Cum înalți ochii
și privești frumusețea făpturilor și deșertăciunea lumii?
Asemenea și celelalte mădulare ale tale, cum cutezi de le

132

întrebuințezi în slujba păcatului și defăimării mădularelor
Mântuitorului tău, care au fost chinuite și au pătimit dureri
prea mari pentru mântuirea ta? Când acea muiere fără de
rușine, a lui Pentefri, îl îndemna la păcat pe Iosif cel prea
frumos, el îi zicea aceste cuvinte: „Știi că stăpânul meu mi-a
dat toată averea lui ca s-o stăpânesc, afară de tine ce-i ești lui
soție, – și cum pot ca să fac împotriva lui, astfel de
fărădelege?” și n-a zis că nu se cădea, ci cum că nu putea s-
o facă, dându-ne nouă să înțelegem, că facerile de bine nu
numai că subjugă voința, ci și puterea într-un fel oarecare,
leagă mădularele omului, ca să nu poată vătăma pe bine-
făcătorul lui. Deci dacă acele faceri de bine erau vrednice de
recunoștință, cu cât sunt mai vrednice darurile și hărăzirile
care ni le-a dat Domnul cel Atotputernic? Pentefri i-a dat lui
Iosif averea lui; și Dumnezeu, ți-a dăruit ție toată lumea,
cerul, pământul, soarele, marea, râurile, peștii, dobitoacele,
pasările și multe altele. Pe toate le-a făcut spre folosul tău, și
nu numai toate zidirile, ci chiar Ziditorul cerului și al
pământului, ni s-a dat în multe feluri, ca să ne fie părintele
nostru, cârmuitor, mântuitor, dascăl, ajutor, și pentru toate
celelalte. Tatăl ne-a dat pe Fiul. Fiul ne-a învrednicit de
Sfântul Duh. Iar cel de o ființă Duh, ne învrednicește de
Părintele cel fără de început, care este dătător al tuturor
bunătăților. Deci, omule, de ești legat cu atâtea faceri de
bine și haruri, cum cutezi să mânii pe un Binefăcător atât de
darnic ca acesta? O, nebune! De ți-ar fi dăruit cineva vreun
lucru oarecare de mult preț, precum un sat, o corabie sau
altceva ca acestea, să coste zece mii de galbeni, nu ai fi dator
ca să-i slujești în toată viața ta, să-l iubești și să faci orice îți
va porunci, cu toată voința ta, chiar de se va întâmpla să-ți
verși și sângele pentru el, ca să nu te arăți nemulțumitor la
atâta bine ce ți-a făcut? Da! Fără îndoială precum am văzut

133

la mulți. Și dacă unui om pentru puțin dar, te arăți atâta de
credincios și mulțumitor, cum să nu faci asemenea celui
bogat dătător de bine al tău, Făcătorul a toate, care ți-a
dăruit atâtea bunătăți, câte am scris mai sus? O, nesim-
țitorule mai mult decât fiarele, cum de nu simți cât de mare
este nerecunoștința ta? Care leu sălbatic, sau altă fiară au
îndrăznit vreodată să facă vreun rău făcătorului de bine al
său?

Se arată în Sinaxar3 în ziua a 4-a a lunii lui Martie, cum
cuviosul Gherasim, a aflat un leu care se înțepase cu o
așchie în picior. Și fiindcă i-a scos-o Sfântul, și i-a vindecat
rana, nu l-a mai părăsit leul din ceasul acela. Şi-i da
măgarul de-l păștea în toate zilele, și seara îl aducea la
bătrânul. Într-o zi a furat cineva măgarul; iar Sfântul a
gândit că l-a mâncat leul, și l-a pedepsit să care el apă în
locul măgarului.

Şi nu s-a împotrivit leul, nici nu s-a sălbăticit după firea
lui, nici nu a călcat porunca; ci răbda blând și smerit. Și
ucenicul Cuviosului îl încărca și aducea apă la mânăstire. Și
atunci s-a întâmplat de a trecut pe acolo acel negustor ce a
cumpărat măgarul de la hoț. Și leul, cum a văzut măgarul, a
apucat funia de care era legat și l-a adus bătrânului, care l-a
iertat pe leu și i-a făcut semn să meargă unde va voi. Atunci
leul plecând capul, s-a dus. Dar n-a uitat pe Cuviosul, ci
mergea la fiecare opt zile, și i se închina lui. Iar după
săvârșirea Sfântului, mergând leul după obiceiul lui, i-a zis
ucenicul că a adormit Cuviosul, și i-a arătat mormântul,
deasupra căruia a făcut leul chipuri de plângeri și de bocete
ca un om; iar mai apoi a răcnit cu tare și mare glas, și așa a
murit.

Şi iarăși în ziua a 5-a a acestei luni, în aceeași carte se
arată că o leoaică, a adus un pui al ei mort, la un sihastru

134

anume Marco, rugându-l prin semne ca să-l vindece; iar
Cuviosul scuipând în ochii lui l-a vindecat. Iar ea, pentru
plata facerii de bine, a adus Sfântului o piele de oaie.

Asemenea se arată și la Cuviosul Macarie Alexandrinul, în
ziua de 19 a lunii lui Ianuarie. Și altele multe ca acestea, se
află în Lavsaicon. Dar pentru ca să nu zică cineva că acestea
s-au făcut pentru bunătățile acelor sfinți bărbați, iar nu din
recunoștința fiarelor, auziți și altele mai minunate, care s-au
făcut asupra oamenilor necredincioși și păcătoși, și
închinători la idoli, care nu aveau darul lui Dumnezeu. Și
așa să vă rușinați și să plângeți nerecunoștința ce ați arătat,
către Dumnezeu Făcătorul de bine și Mântuitorul nostru.

*

La Roma au pus pe un om numit Andrond, în locul unde
erau leii și alte fiare sălbatice ca să-i mănânce pe cei
osândiți, și era acolo un leu mare care l-a ajutat apărându-l
de celelalte fiare care nu l-au atins. Deci uimindu-se împă-
ratul de această vedere minunată, a scos afară pe acel om,
care fiind întrebat a răspuns: Mi-aduc aminte, că într-o zi
cum treceam printr-o pădure pe la amiazăzi, și intrând într-o
peșteră să mă odihnesc, am aflat un leu care a ridicat
piciorul dinainte cu care nu putea călca, și-mi făcea semn ca
să-l tămăduiesc. Deci apropiindu-mă cu îndrăzneală, am
scos așchia ce avea, și pe cât am putut l-am vindecat. Și el
îmi aducea apoi carne de vânat, și am mâncat patru zile cât
am șezut în acea peșteră. Deci socotesc, că acesta este acel
leu, care cunoscând pe făcătorul său de bine, a arătat către
mine astăzi recunoștință minunată. Acestea auzind împă-
ratul, a slobozit pe om, hărăzindu-i și leul, care îl urma prin
toată Roma, ca un miel blând, și nu vătăma pe nimeni. Toți
se mirau de o minune ca aceasta, și numea pe leu, ospă-

135

tătorul lui Andrond, și pe el, vindecătorul leului.

**
După ce a eliberat Ierusalimul de musulmani, Godefroy

într-o zi, vânând, a aflat un leu ce se lupta cu un șarpe mare
și înfricoșător, care avea coada încolăcită după gâtul leului și
atâta îl strângea, încât era în primejdie să fie sugrumat.
Atunci împăratul omorând șarpele, a izbăvit pe leu. Leul
aducându-și aminte de binefacere, urma împăratului și-i
slujea în loc de ogar, aducându-i vânaturi felurite. Într-o zi,
după ce a intrat Godefroy în corabie, ca să plece, l-a lăsat pe
uscat pe leu, care răcnea și nu vrea să rămână. Văzând că s-
a depărtat corabia, a intrat în mare ca s-o ajungă, și s-a
înecat la jumătatea căii. Sunt în cărți, multe pilde prin care
se arată cum prin multe chipuri, fiarele sălbatice au arătat
purtare de recunoștință către făcătorii lor de bine, și pe care
le las pentru a nu lungi textul, scriind numai una ca mai
vrednică de credință.

Povestește marele și dumnezeiescul Ambrosie, Episcopul
Mediolanului, că într-o noapte un om a omorât pe un altul,
după care mergea un câine, după cum au unii obiceiul să-i
ia după ei; – care câine a stat toată noaptea păzind pe
stăpânul său mort. Când s-a făcut ziuă, s-au adunat mulți
ca să-l vadă, întrebându-se cine l-ar fi omorât. Și merse și
ucigașul acela, prefăcându-se că nu știe nimic; iar câinele
cum l-a văzut, a cunoscut că acesta este omorâtorul. Și s-a
repezit ca un turbat asupra lui să-l mănânce și a făcut
atâtea semne, încât au priceput cei din jur pricina dramei.
Aceștia cunoscând pe ucigaș l-au dat judecății și l-au
pedepsit. Nu ți se par acestea lucruri mari? Deci, de vreme ce

136

dobitoacele cele necuvântătoare, pentru puțină pâine, au
atâta dragoste pentru stăpânul lor, cum de te faci tu mai
nerecunoscător decât câinele? Dacă acesta s-a mâniat și
înfuriat asupra celui ucigaș, cum nu urgisești și tu, pe acei
ce au omorât pe Stăpânul tău? Și cine sunt aceia? Sunt
păcatele tale. Acestea l-au biciuit și pe Cruce l-au răstignit.
De ce nu te mânii asupra lor, și nu sporești către Domnul
dragostea ta, știind că a pătimit atâtea, ca să pună ură în
inima noastră împotriva păcatului? A murit ca să omoare
păcatul. Pentru ce deci, nesocotești tu sudorile și ostenelile
lui Hristos, rămânând de bună voie în robia aceea, din care
te-a mântuit prin neprețuitul și prea curatul lui Sânge? Cum
de nu te cutremuri auzind numai de păcat, deoarece Domnul
ca să-l șteargă a luat moarte prea dureroasă? Ce altceva mai
mult vrei, decât a se răstigni pe Cruce Cel fără de moarte?
Cine a îndrăznit vreodată să păcătuiască, de ar fi văzut
înaintea lui Iadul și Raiul? Cu adevărat decât acestea mai
minunat este să vezi pe Dumnezeu pironit pe Cruce. Cum de
ai atâta nesimțire și nu te depărtezi de la păcat, de trei ori
ticălosule? Nu este mirare să faci păcat ca om; dar când
Dumnezeu îți dă mâna și ajutorul ca să te scoată din
murdărie și tu nu vrei ca să te scoli și să te curățești, este
îngrozitor. Nu este rușine să te împiedici și să cazi într-o
groapă plină de tină; dar să te roage altul și să-ți ajute să te
scoli, și să nu voiești, este o mare defăimare a ta. Nu e de
mirare a cădea la pat bolnav, ci este mare nesocotință, să nu
voiești să te vindece doctorul. Cunoaște deci, bunătatea și
facerea de bine a Mântuitorului, și mulțumește-i neîncetat
cu inima și cu gura zicând la fel ca Psalmistul: „Ce voi
răsplăti Domnului, pentru toate câte mi-a dat mie!” Nimic
altceva nu este mai rău decât a nu mulțumi. Bunătățile ce le
au cei fără de minte nu le recunosc că le au de la Dumnezeu,

137

ci cred că le au ei din priceperea și chivernisirea lor. Averea
ce o au, nemulțumitorii zic cum că au câștigat-o prin
pricopseala și sârguința lor cea multă. Sănătatea lor socotesc
că se datorează îngrijirii lor. Frumusețea zic, că au moștenit-
o de la tatăl și mama lor. Slava și cinstea pe care le au, zic că
le-au câștigat pentru faptele lor cele bune, și pe scurt,
pentru nici o facere de bine nu mulțumesc lui Dumnezeu,
nici nu cunosc harul din bunătatea dumnezeiască de la care
vin toate bunătățile. Cunoașteți, oamenilor, facerile de bine
ale Făcătorului și Mântuitorului nostru! Veniți să-i mulțu-
mim, să zicem și noi cu Sfântul Ioan Damaschin: „Ce vom
răsplăti Domnului, pentru cele multe faceri de bine care ne-a
făcut?” Pentru firea noastră stricată, Dumnezeu s-a făcut
om, și Mântuitorul a locuit cu noi cei robiți; către cei
nemulțumitori, Făcătorul de bine; la cei întunecați, Soarele
dreptății; pe Cruce, Cel fără de patimă; în iad, Lumina; la
moarte, Viața și învierea pentru cei căzuți. Mulțumim, bine
cuvântăm și te mărim Doamne, pe cel în trei fețe, de o Ființă,
unul Dumnezeu, pe Făcătorul nostru și Mântuitorul și dătă-
torul de bine, din belșug, pe Cel ce a făcut cerul, pământul,
marea și toate cele zidite ce sunt într-însele. Mulțumim ție,
Doamne, care ne-ai făcut dintru neființă întru ființă, și ne-ai
dăruit această mare zidire, ca să ne slujească: Pământul, ca
să ne dea felurite roade; Soarele și Luna, ca să ne lumineze;
marea, bălțile și râurile, ca să ne hrănească și să ne adape.
Şi, încă ne închinăm, mărim și prea mulțumim îndurărilor
Tale, pentru a noastră rezidire și înnoire. Că ai primit să te
faci sărac, Tu, Cel bogat; sub ani, Tu, Cel fără de ani; și Cel
nepătimaș pentru noi pătimitor, și ai luat moarte, ca să ne
faci pe noi fără de moarte, și să ne aduci la starea cea dintâi.
Îți mulțumim pentru marea facere de bine a Sfintei
Împărtășiri, prin care ne facem părtași dumnezeiescului Tău

138

Dar. Pentru toate aceste binefaceri și alte multe pe care ni le
faci în toate zilele, sufletului și trupului, mulțumim și ne
închinăm Ţie, rugându-ne milei Tale ca să nu ne lipsești de
împărăția Ta, ci să ne învrednicești din însăși bunătatea Ta,
ca să te mărim în veci, împreună cu îngerii și cu toți aleșii
Tăi, și să ne închinăm Ţie Celui unul în Treime Dumnezeu,
Tatăl, Fiul și Sfântul Duh, în nesfârșiții veci, Amin.

139

CAPITOLUL XVI

DESPRE FELURITE NECAZURI
ȘI DESPRE CUM CELOR CARE DE BUNĂ VOIE

RIDICĂ CRUCEA LUI HRISTOS, LI SE FACE UȘOARĂ,
IAR CELOR FĂRĂ VOIE, LI SE FACE PREA GREA

IATĂ, am scris de ajuns pentru toate păcatele, și oricine

pentru păcatul la care diavolul îl ispitește mai mult, poate să
citească acel capitol și afla multă vindecare cu ajutorul lui
Dumnezeu. Iar acum scriem pentru felurite necazuri, fiindcă
cei mai mulți oameni au multe boli, sărăcii, strâmtorări și
izgoniri, pentru care pricină cârtesc înaintea Domnului și se
tânguiesc necunoscând această facere de bine a îndurării
Lui, cu dreaptă judecată, trimițându-le necaz vremelnic ca să
nu-i muncească în veci! La aceasta m-am îndemnat mai ales,
fiindcă pe unii, care erau greu bolnavi, i-am auzit hulind ca
nerăbdători; și m-am mâhnit mult de primejdia lor, știind de
cât câștig al fericirii veșnice se păgubesc, și câtă pedeapsă
pricinuiesc ticălosului lor suflet în munca veșnică pentru
neîngăduința și nerăbdarea lor. Și vă rog, câți veți avea
această carte, de se va întâmpla vreun bolnav necărturar,
care ar avea necaz mult, să-i citiți această parte a cărții, ca
să vadă ce mare folos primește sufletul, să nu se plângă
înaintea lui Dumnezeu și să se osândească ticălosul, și să
aibă îndoită muncă, adică aici vremelnic boala trupească, și
sufletului munca veșnică. Și cel ce va face această
duhovnicească slujbă ca să mângâie pe cel necăjit, să știe că
mai multă plată are decât dacă i-ar fi dat bani, căci aceea
este facerea de bine și mila trupului, iar aceasta a sufletului.
Și cu cât se deosebește sufletul de trup, cu atât facerea de

140

bine duhovnicească este fără îndoială mai cinstită decât a
trupului.

Căci oamenii, de la început când intră în această lume,
cele dintâi fapte care învață firea, sunt: plânsul și lacrimile.
Și aceasta este la toți de obște, atât împăraților și boierilor,
cât și celor săraci și scăpătați. Fiindcă după obiceiul lumii
este oarecare deosebire între împărat și rob; dar la lucrurile
firii, nu este nici o deosebire, și în același fel intrăm toți în
viață, și ieșim prin moarte. Deci toți ne aflăm în această
lume ca într-o vale a lacrimilor. De aceea să fim triști, căci
nu este nimeni care să fie atât de mulțumit, încât să nu
suspine pentru vreun necaz. Altul se vaită pentru strâm-
torarea și sărăcia sa, altul plânge pentru boală și durerile
trupului, altul jelește moartea rudeniilor și a prietenilor lui,
și pe scurt, fiecare după durerea sa. Pentru aceea zice
Eclesiastul la cap. 40, că: „Greu este jugul pe care-l poartă fiii
lui Adam, de la naștere și până la moarte”. Acestea le zice
pentru suferințele la care suntem părtași cu toții. Și chiar de
s-ar afla cineva în lume atâta de bine norocit încât să pară că
nu are vreun necaz, însă necazul și chinul mustrării de
conștiință nu-i lipsește, atât încât fără să fie cineva din afară
ca să mustre pe păcătos, fiind norocos în afacerile lui este
mai necăjit pe dinăuntru decât în afară. Deci, deoarece
nimeni nu este care să n-aibă necaz, fiecare să facă în așa
fel, încât să-l rabde cu bucurie, căci nu este altă cale mai
folositoare spre mântuirea sufletului decât cea strâmtă și
necăjicioasă cale, prin care ne asemănăm și urmăm
Stăpânului nostru, fiindcă El a ales această cale pentru sine
și pentru cei iubiți ai Săi, zicând către noi, că nu putem fi
ucenici ai Lui, de nu vom lua Crucea să-l urmăm. Să nu
nădăjduiască deci cineva să sporească în calea Domnului, să
se facă Lui moștenitor împreună cu Sfinții în Rai, de nu va

141

trece prin apele acestea ale necazurilor, precum Stăpânul și
toți Sfinții prin Cruce s-au proslăvit. Și să nu se lenevească,
din nepăsare, auzind că are să ridice Crucea. Fiindcă, deși
mai înainte era defăimată și osândă a tâlharilor, însă pentru
că a murit pe ea Stăpânul nostru, a cinstit-o atâta și a
sfințit-o, încât unii au iubit-o, și au dorit să moară pe ea, ca
Andrei, Petru și alții. Iară unii pentru evlavia Crucii,
mărturisesc pe Hristos în necazurile lor, atunci când se află
bolnavi sau în cea mai mare sărăcie, sau supărați de alte
pricini, pe care le rabdă cu mulțumire pentru dragostea lui
Hristos. Și este atât de nobilă această Cruce a suferințelor, și
atât este de plăcută Domnului, încât a făgăduit să fie
împreună cu cel necăjit la suferințele lui, ca să-l scape și să-l
mărească prea minunat. „Cu el sunt – zice întru necaz, –
scoate-l-voi pe el și-l voi slăvi”. Cine deci, să nu dorească
necazuri, ca să aibă un asemenea prea dulce soț credincios
și atotputernic? Atâta este îndurarea lui Dumnezeu și
bunătatea, încât ne dă aceste mici și trecătoare necazuri, ca
să ne dea în împărăția Lui, bunătățile cele negrăite și
veșnice! Cu adevărat, trebuie să mulțumim acelora care ne
fac rău și ne ocărăsc, mai mult decât celor ce ne fac bine și
ne sprijinesc. Căci cei ce ne necăjesc, se fac pricină de
curățirea sufletelor noastre și luăm iertare păcatelor; și
Dumnezeu cel milostiv, ne arată mai mare semn de dragoste,
când ne trimite necazuri și chinuri, decât atunci când ne dă
câștig trecător. Aceasta știind creștinii cei credincioși, doresc
necazurile; iar când ele vin, le primesc ca din mâna Dom-
nului, bucurându-se; iar când nu au necazuri se mâhnesc
mult și se amărăsc, socotind că Dumnezeu i-a părăsit, și
silesc trupul muncind cu posturi, privegheri și altele
asemenea. Și iar, câți urăsc Crucea se aseamănă cu diavolii,
care numai văzând-o fug. Mulți se cutremură de Cruce,

142

pentru că socotesc că nu mai este alt Rai, decât această
lume care se vede. Și fiindcă n-o iubesc, urmăresc voile lor,
viețuind ca niște dobitoace necuvântătoare. Cand le vine
vreun necaz, se plâng și hulesc, nesocotiții, și se silesc să
scape de ceea ce nu pot. Alții urăsc lumea și din toată inima
poftesc Crucea; iar când vine necazul nu fug, ci bucuros îl
primesc, zicând la fel ca Apostolul: „Iară mie să nu-mi fie a
mă lăuda, fără numai în Crucea Domnului nostru”. Cu
adevărat, ni s-ar cădea să urâm pe cei ce ne împiedică de la
Cruce, și să iubim pe cei ce ne supără, după cum se arată în
sfânta Evanghelie, când Petru ruga pe Domnul, ca să nu ia o
moarte ca aceea. Și de multa dragoste ce avea, se întrista să-
l vadă astfel pătimind. Atunci s-a întors Domnul către el,
mânios zicându-i: „Mergi înapoia mea Satano, căci sminteală
îmi ești, pentru că nu cugeţi cele dumnezeiești, ci cele
omenești”.

Din aceasta pricepem că necazurile sunt bine plăcute
Domnului, și oricine zice împotrivă, să-l urâm ca pe diavol;
iar celor ce ne necăjesc, să le mulțumim, precum a făcut
Domnul, numindu-l pe Iuda prieten al Lui când l-a vândut
cu sărutare, ca să ne dea nouă pildă, să avem ca pe niște
prieteni pe cei ce ne gonesc, ca cei ce sunt unelte ale mântu-
irii noastre. Nesocotință a noastră este, să fugim de un
vrăjmaș. În necaz cu cât căutăm să fugim de el, cu atât mai
mult ne stăpânește; și când îl primim cu bucurie, îl trântim
la pământ, precum a făcut Domnul, zicând vrăjmașilor: „Eu
sunt”, și îndată i-a aruncat la pământ Nu fac așa cei puțini
la suflet și iubitorii de trup, ci socotesc că fugind de necazuri
se mântuiesc, dar se înșeală, nepricepuții, căci Crucea
întristează mai mult pe cei ce fug de ea, și-i urmărește în tot
locul; iar când li se pare, în nerăbdarea și hula lor că scapă,
atunci se ridică împotriva lor cu mai mare pedeapsă și

143

moștenesc acea muncă. Așa a pătimit tâlharul cel rău, pen-
tru hula lui nesocotită. Alții primesc cu Crucea, Raiul; adică
mulțumesc lui Dumnezeu în necazuri, și mărturisesc că sunt
vrednici de toată pedeapsa, ca tâlharul cel bun, care a
mărturisit pe Cruce pe Stăpânul și a mustrat pe celălalt
tâlhar, zicându-i: „Nu te temi de Dumnezeu? Noi pătimim pe
drept după faptele noastre...”. Vezi recunoștința tâlharului?
Așa fac cei ce iubesc pe Domnul. Se cunosc vrednici de
moarte, nu deznădăjduiesc și mai ales mărturisesc pe
Hristos răstignit pe Cruce și se roagă Lui să-i învrednicească
Împărăției Sale. Și cu cât rabdă mai cu tărie, cu atât Crucea
li se face mai ușoară, și au atâta dorință să o ridice, încât nu
le pare că poartă Crucea, fiindcă dragostea lui Hristos
acoperă tot necazul și amărăciunea ei și simt un foc lăuntric,
prin credința lor vie, care biruiește și covârșește orice
pedeapsă și chin.

Iar cei leneși și nerăbdători se necăjesc mult, și cârtesc
asupra lui Hristos zicând ca tâlharul cel rău gânditor: „De
ești Hristos, mântuiește-te pe Tine și pe noi”. O, nebunie și
nepricepere a lor! Și câți, aflându-se în boală grea sau
sărăcie mare, ori alt necaz ca acesta, n-au răbdat, ci hulesc,
nelegiuiții, pe Hristos, zicând asupra Lui: De ai fi fost
Dumnezeu nu ai fi lăsat să te răstignească cu atâta rușine;
și ce ajutor poți să ne dai nouă la atâta lipsă, necazuri și
chinuri ce avem? O, omule nemulțumitor! Ce ar fi trebuit să
facă Cel prea bun pentru tine, și n-a făcut? Acesta a dat pe
Fiul său cel unul născut spre moarte de ocară; iar tu,
nemulțumitorule, îl defaimi și-l ocărăști la atât de mic necaz
ce ți-a trimis ca să curățească cu răbdarea ta păcatele tale,
ca să nu te osândești în munca cea nesfârșită.

Iată, deci fraților, că cel ce poartă Crucea în silă, își
pricinuiește o muncă veșnică, precum Faraon, tâlharul cel

144

rău, și alții. Și cine o rabdă cu bucurie i se face veselie și
neîncetată aducere aminte de Mântuitorul, o nădejde tare și
arvună a vieții veșnice în Rai, precum am văzut la tâlharul
cel bun, care a auzit de la Domnul: „Astăzi cu mine vei fi în
Rai”. Cu adevărat, o treaptă înaltă a săvârșirii este să stea
cineva răstignit pe Cruce și să nu cârtească asupra lui
Dumnezeu, sau oamenilor, sau Crucii, cum că este foarte
grea; ci să rabde cu tărie pentru dragostea lui Dumnezeu, și
să mustre cu milă pe cei ce nu-l rabdă cu bunătate. O, cât
de fericit este cel ce mulțumește lui Dumnezeu, în sărăcia și
boala lui, la lipsa fiilor și a rudelor, și la orice alt necaz! Și nu
numai atâta, dar și la moarte slăvește pe Domnul pururea, și
rabdă orice necaz pentru dragostea Lui, precum făceau
sfinții Mucenici, slăvindu-L pe Dumnezeu în suferința
muceniciei, mulțumindu-i că i-au învrednicit pe ei să moară
pentru numele Lui cel sfânt O, fraților creștini! În Cruce
aflăm mărire, și nu la desfătare. De vom socoti cu deamă-
nuntul greutatea Crucii Stăpânului, ni s-ar părea a noastră
foarte ușoară. Căci Domnul era de tot gol, fără nici un
ajutor, și deci zicea: „Dumnezeul meu, Dumnezeul meu,
pentru ce m-ai părăsit?” Iar noi nu suntem goi pe nici o Cruce
ca aceasta, ci avem puțină mângâiere de la prieteni și rude;
nici nu lipsește de la noi Dumnezeu, fiindcă ne-a făgăduit să
fie cu noi în necazuri, și cu ajutorul Lui putem să răbdăm.
O, ticăloșia noastră! Dumnezeu cel adevărat a suferit cu
trupul atâtea patimi și moarte pentru păcatele noastre! Iar
noi săracii și cu totul întinații, să nu răbdăm puțină durere
ce ne-a trimis-o bunătatea Lui spre îndreptarea noastră? O,
nesocotința noastră! Să voim să căutăm pe Hristos cu toată
îndestularea noastră! Acela se roagă pentru cei ce l-au
răstignit zicând: „Iartă-le lor, că nu știu ce fac”. Și noi nu
voim să iertăm pe ceia ce ne greșesc cât de puțin? Tâlharul îl

145

mărturisește pe Cruce, și noi nemulțumitorii îl tăgăduim în
necazuri, zicând: De ai fi fost Dumnezeu, ai fi făcut dreaptă
judecată, să trimiți necazurile celor necredincioși și
oamenilor răi, iar nu nouă care n-am greșit. O, nelegiuirea și
nesimțirea noastră! Să ne biruiască la credință un tâlhar? Să
înțeleagă el într-o astfel de pedeapsă mai bine decât noi,
folosul suferinței și astfel să fure în ultimul ceas al vieții lui,
Raiul și să rușineze pe câți se lăudau că o să meargă cu
Stăpânul la temniță și la moarte? Așa trebuie să facem și
noi, să mărturisim pe Hristos la tot necazul și la suferință,
chiar de ar fi prea amară moarte; nu ca un tâlhar pocăit, ci
ca niște adevărați creștini și fii ai lui Dumnezeu. Pentru că
totdeauna trebuie să avem necazuri, căci fără suferințe nu se
învrednicește cineva de odihnă. Căci dacă Stăpânul a pătimit
atât, și cu pătimirea a intrat întru slava și fericirea Sa, cu cât
mai mult se cuvine să pătimească robii Lui, ca să moște-
nească Împărăția care nu este a lor? Cum poate să fie robul
mai mare decât stăpânul și ucenicul decât dascălul? Cerce-
tează, viața tuturor drepților și sfinților strămoși de la
începutul lumii, ca să pricepi acest adevăr. Vezi pe dreptul
Abel, cum l-a ucis fratele lui! Numără necazurile și pribegiile
lui Avraam, pe care le-au moștenit fiii și urmașii lui: Esau,
Iacob, Iosif, Moise și ceilalți prooroci și patriarhi! Cine nu se
va minuna de atâtea suferințe ale pururea pomenitului și
prea fericitului Iov, pe care le mărturisește însuși Stăpânul,
cum că era cinstitor de Dumnezeu și fără prihană? Câte a
pătimit Proorocul împărat David, și toți cei mai înainte de
lege Părinți? Precum fericitul Pavel a arătat către Evrei: că a
luat batjocură și bătăi, legături și temnițe, împroșcături cu
pietre și alte multe feluri de morți. Și de s-au făcut atâtea
acelora, în timpurile vechi, când nu era încă Legea
desăvârșirii și nu i-a împovărat Dumnezeu cu sarcină grea,

146

ca pe un neam slab și neputincios, cât socotești dar, că au
pătimit Sfinții din Legea Nouă? Au luat lumină mai multă ca
să cunoască ascunsele comori ale Crucii, și mai multă
putere ca să o ridice cu ușurință și cu cât pătimeau, cu atât
mai mult se proslăveau. Și pe scurt, toți au urmat pe
Stăpânul Hristos, care merge înaintea tuturor și poartă stea-
gul Crucii, care poruncește să-l urmeze toți cei care doresc
să ia cununa măririi. Hristos a suferit pentru noi toți, și noi
nu voim să suferim pentru mântuirea noastră? Fiul lui
Dumnezeu a vrut să se înalțe către Tatăl prin mijlocul
defăimării, și noi, viermii de nimic, dorim onoruri și laude?
Nu ne-a făgăduit Hristos în această lume, bucurie sau
desfătare; ci numai Crucea, necazuri și suferințe, după cum
ne încredințează înțeleptul Augustin, cu aceste cuvinte:
„Toată viața creștinului, de va voi să trăiască după
Evanghelie, nu este altceva, decât numai cruce și mucenicie,
împotriva întregii lumi care făgăduiește bogăție și desfătare, și
apoi după puțin timp de bună norocire, cei nebuni și înșelați,
iubitori de lume, să se muncească în cealaltă viață totdeauna
cu muncă neîncetată”. Și iarăși „Câți cu răbdare în necazuri,
urmează lui Hristos, pentru puțina și reaua pătimire, ca niște
fii ai lui Dumnezeu și împreună moștenitori lui Hristos, vor
dobândi acea neauzită și negrăită slavă veșnică a Raiului.”
Deci, este arătat cum calea cea strâmtă este mai folositoare
decât viețuirea cea largă cu toate dobândirile lumești. Pentru
aceasta, și Prea Bunul Dumnezeu ne pedepsește aici, ca un
părinte iubitor de fii și în toate zilele ne învață și ne mustră.
Și când vede că nu ne îndreptăm numai cu cuvântul și cu
porunca, ne dă și bătăi spre întoarcere și pocăință. Căci de
nu ne-ar iubi Domnul, nu ne-ar întrista, ci ne-ar lăsa să
facem voile noastre. Și trebuie să-i recunoaștem marea bine-
facere, mulțumindu-i că ne ceartă vremelnic ca să nu ne

147

osândească veșnic, precum zice Avva Isidor: „În viața
aceasta, Domnul iartă pe păcătoși și pe cei fărădelege, iar pe
cei aleși și prietenii Lui nu-i iartă. În cea viitoare va ierta pe cei
aleși, și pe păcătoși îi va munci”. Deci, omul priceput, care
știe deșertăciunea câștigurilor lumești, le urăște și le defăima
din inimă; și când are necaz i se împotrivește cu nădejdea
slavei cei veșnice și nu numai că-l îndură fără cârtire, ci încă
se bucură de el, știind că nu sunt vrednice pătimirile acestea
de acum, pentru slava cea viitoare de care nu se învrednicesc
cei iubitori de lume, care au norocire și desfătare; căci cel ce
iubește lenea și odihna, nu este vrednic de veselia cea
viitoare. Să se teamă așadar, toți cei care nu au necazuri, ca
nu cumva să se afle, ticăloșii, în numărul celor osândiți! O,
pe câți înșală averea și norocul, îndestularea, sănătatea,
prezența muierilor și a copiilor lor, și socotesc că-i iubește
Dumnezeu, și le dă buna norocire și toată desfătarea! Vai
celor fără de minte! Nu cunosc că atât cât sunt în această
stare, sunt bolnavi și prea săraci, și i-a părăsit Stăpânul
pentru nerușinarea lor? Când vei vedea vreun bogat păcătos
că are norocire multă și-i merg toate lucrurile după dorință,
este semn că Dumnezeu l-a urât. Și dacă nu crezi aceasta,
ascultă o minune înfricoșătoare să te cutremuri, pe care o
scrie Sf. Ambrozie Episcopul Mediolanului, că a văzut-o cu
ochii săi, și ne-a lăsat-o în scrierile sale pildă.

Mergând la Roma, acest sfânt s-a oprit o noapte să se
odihnească într-un sat, la casa unui bogat, pe care l-a
întrebat Sfântul, cum petrece în bunătățile sale vremelnice și
de-a avut ceva necazuri vreodată. Iar el, a zis: Eu, stăpânul
meu, am avere multă, robi, copii, nepoți și strănepoți, și toate
lucrurile mele îmi vin cu noroc, și niciodată, cu rugăciunile tale
n-am încercat vreun necaz. Atunci îndată sculându-se
Sfântul, a zis către oameni: Să fugim grabnic fiii mei de la

148

această blestemată casă, căci Domnul nu este aici. Repede
să vă depărtați, mai înainte până ce nu ne va găsi judecata
dumnezeiască. Așa a zis, și cu multă grabă a plecat. Și – o,
minune! – încă nu era nici 125 pași departe de la acel loc, că
s-a despicat pământul și a înghițit pe acel bogat cu toată
casa, cu rudele și toate lucrurile lui. Acestea văzând
Fericitul, a zis: O, câtă îndurare are de noi Domnul, când ne
pedepsește și ne întristează în această lume și cât se mânie
asupra acelora care trăiesc în belșug! Ar trebui să-i recu-
noaștem și să-i mulțumim pentru cercetările ce ni le trimite,
pentru multul folos ce-l luăm răbdându-le, semn că suntem
prietenii Lui, și ne ceartă ca pe niște fii ai Săi, după cum zice
Apostolul: „Pe cine iubește Domnul, îl ceartă…” Deci de nu
sunteți pedepsiți să știți că nu sunteți fii după Lege, ci din
curvie. Pentru ce să urâm această certare? Pentru ce să nu
primim vindecarea de la un Doctor prea înțelept? Ca să luăm
sănătate trupului nostru care este mâncat de viermi,
ascultăm pe doctorii trupești și-i primim ca să ne vindece –
deși ei pot să greșească ca niște oameni – cu băuturi amare,
tăiere de cuțit, și arderi cu foc, și de la acel înțelept doctor,
care nu poate greși niciodată, nu primim pentru mântuirea
sufletelor, vindecarea suferințelor noastre? Mare nenorocire
este buna norocire la cei nelegiuiți! Căci ei văzând că nu
sunt pedepsiți, îndrăznesc și fac mai rele fărădelegi. Și iarăși,
de nu va fi pedepsit cineva este semn de osândire veșnică,
pentru că vrăjmașul nu supără pe prietenii lui Dumnezeu. Și
iarăși, a urî cineva necazul și a nu-l primi, este semn de
moarte, precum vedem la bolnavul care urăște doctoriile și
nu primește pe doctor. Deci, este arătat, după cum am
dovedit, că cu cât Dumnezeu iubește mai mult pe cineva, cu
atât mai mult îi dă certare mântuitoare de suflet.

149

CAPITOLUL XVII

PENTRU CARE PRICINĂ DREPȚII AU NECAZURI
ÎN LUMEA ACEASTA, IAR PĂCĂTOȘII ODIHNĂ

„Nu râvni celor ce viclenesc, nici nu urma celor ce fac

fărădelege, căci ca iarba curând se vor usca”, zice Proorocul.
Multe nedreptăți și fărădelegi se fac astăzi în lume. Dar cei
ce le fac se vede că au noroc și fericire, iar cei evlavioși și cu
fapte bune, felurite necazuri și suferințe au. Însă nu te mira
de aceasta, omule, ca să râvnești la rău și să alegi partea
păcătoșilor, socotind oarecum că sunt norociți fiindcă-i
iubește lumea și le dă avere și fericire trecătoare. Pentru
aceasta și Proorocul Avacum se minuna zicând: „Pentru ce
Doamne, necredincioșii asupresc pe cei drepți, și nu-i ajuți?”
Tot așa și Proorocul Ieremia și alții, ziceau: „Pentru ce
Doamne, cei fărădelege au atâta bună norocire în viața lor? De
unde vine atât bine, unuia care viețuiește răul?” Așa au grăit
Proorocii, și nu spuneau asta pentru că nu știau că drepte
sunt judecățile lui Dumnezeu, ci pentru ca să ne arate câtă
deosebire este între înțelepciunea lui Dumnezeu și cea
omenească, ce nu ajunge ca să priceapă cea prea înțeleaptă
economie a prea bunului Dumnezeu, care nu dă necazuri
celor nelegiuiți aici, ca să-i osândească în veci; ci ceartă mai
mult pe prietenii Săi, ca să-i cinstească mai mult în
Împărăția cerească, și să ia neprețuită cunună. Boii ce se
înjunghie la abator, sunt lăsați să pască unde le este voia, ca
să se îngrașe; iar cei buni pentru lucru, nu sunt junghiați, ci
sunt totdeauna împovărați. Așa și Dumnezeu, lasă în viața
aceasta pe cei răi și vicleni să se îngrașe cu plăcerile și
desfătările trupului, fiindcă sunt hotărâți mai dinainte la

150

munca cea veșnică; iar pe cei drepți îi încearcă și-i necăjește,
ca să-i aibă totdeauna în împărăția cerească. Pomii cei
roditori care dau folos și roade, îi scutură oamenii în tot anul
și le frânge ramurile, ca să ia roadele, iar pomii neroditori
care nu dau nici un folos, deși nu-i bat ca pe cei roditori, dar
după ce cresc și se măresc, îi taie și îi dezrădăcinează de tot,
și-i ard ca pe niște lemne fără folos. Așa și oamenii cei
îmbunătățiți care dau folos cu faptele lor, au în lume
necazuri și suferințe, iar pe păcătoși nu-i pedepsește aici
Dreptul Judecător, ci-i păzește ca să-i închidă la sfârșit în
focul Iadului.

Se scrie în „Cartea împăraților”, cum că pietrele ce le
punea la Biserica lui Solomon, se ciopleau și se potriveau
afară de biserică, și după ce se pregăteau cu luare aminte, se
puneau la locul lor, fără zgomot și lovituri de ciocan, sau
sunet de vreo altă unealtă. Tot astfel și câți vor fi puși ca
niște pietre cinstite la zidirea dumnezeiască în Ierusalimul
ceresc, trebuie să fie ciopliți aici afară în această lume, cu
ciocanele pedepselor și ale necazurilor, fiindcă la acea Casă
dumnezeiască nu este nici un necaz sau tulburare, foame
sau sete, muncă sau chin, cum zice sf. Ioan în Apocalipsă.
Aceasta așadar, este pricina pentru care lasă pe prietenii Lui
de pătimesc aici multe necazuri, la care trebuie să avem
mare bucurie când vin, să le primim ca un dar și ca un leac
pe care ni-l trimite cu multă dragoste, Părintele nostru cel
ceresc.

Domnul, când Petru a voit să împiedice cu sabia patima
Lui, l-a mustrat zicând: „Pune sabia ta în teacă! Paharul pe
care mi l-a dat Părintele, au nu voiești să-l beau?” A numit
acel pahar, batjocurile, suferințele și moartea ce urma să
pătimească pentru mântuirea noastră. Pentru ce să nu zicem
și noi astfel, și să credem că toate necazurile și împotrivirile

151

care ne vin, sunt pahar vindecător și leac, trimise de cerescul
Doctor, cu dragoste părintească, spre mântuirea noastră?

Iată deci, creștine, o mângâiere ca să crezi că toate
necazurile câte vin din asupreala diavolilor sau a oamenilor,
sau din vreo altă împrejurare, este un leac folositor pe care
ți-l trimite Părintele cel ceresc, ca să se curețe sufletul.
Măcar că este amar la gust, însă când îl bei, să nu-ți pară
greu, căci amărăciunea aceea îți pricinuiește sănătatea
dorită, precum sunt plantele și leacurile pe care le fac
doctorii, prea amare și neplăcute. De multe ori doctorii scot
și sânge, ard și taie cele netrebnice și stricate mădulare și le
leapădă, căci ele pricinuiesc durere multă și chin celui ce
pătimește și le rabdă cu tărie, știind că prin ele dobândește
sănătatea căutată. Așa și toate necazurile și mâhnirile care
ne vin în viața aceasta, sunt leacuri duhovnicești trimise de
cerescul Doctor, spre folosul sufletului nostru. Aceasta
înseamnă fierea aceea pe care a pus-o Tovit în ochi, și a
dobândit lumina. Cu amărăciunea necazurilor, se mântu-
iește păcătosul de orbirea sufletească; după marele Grigorie:
„Ochii orbiți de păcat, se luminează cu pedeapsă”.

Când au aruncat pe Iosif în puțul cel sec, frații lui n-au
înțeles greutatea păcatului lor, până când le-a trimis
Dumnezeu necazul cel mare, și atunci mărturiseau, zicând:
„Pe dreptate pătimim acestea toate pentru păcatul pe care l-
am făcut asupra fratelui nostru”. Vezi cât folos dă necazul,
încât luminează pe cei orbi, și celor neștiutori le dă
pricepere? Petru nu voia să i se spele picioarele, pentru că
nu știa atunci prea înțeleapta socotință a Dascălului său,
după cum El i-a zis: „Ceea ce fac eu, acum tu nu știi, dar mai
pe urmă vei cunoaște”. Dar după ce i-a zis că de nu-l va
spăla, nu are parte cu El, a stat cu multă frică și l-a spălat.
Așa și tu nu cunoști acum pricina, pentru ce te spală

152

Domnul cu apele necazurilor; iar când vei vedea strălucirea
pe care o ia sufletul tău prin această spălare, vei mulțumi
Stăpânului, care de nu te-ar fi spălat, nu ai fi avut parte cu
El în împărăția Sa.

Cât timp a avut averea părintească, fiul cel curvar
cheltuia, se hrănea și bea, împlinindu-și toate voile și nu
venea deloc la pocăință; dar cum l-a ars prea înțeleptul
Doctor cu focul sărăciei și al foamei și cu alte necazuri, a
părăsit dulcețile trupului, și a alergat înțelepțit la casa
părintească. Ceea ce face pisălogul la grâu, pila și rugina la
fier, și topitoarea la aur, asemenea face și necazul la om.
Adică îl curățește de toată urâțenia și îl strălucește. Așadar,
dacă ne folosesc primejdiile și ne aduc atâta folos, pentru ce
să le urâm noi cei fără de minte, și să nu mulțumim
cerescului Doctor, care ni le dă spre sănătatea noastră,
precum mulțumim și celui trupesc și cu bucurie îi plătim?
Câți sunt luminați cât de puțin și au frica lui Dumnezeu,
cred că tot ceea ce li se întâmplă vine de sus de la
Dumnezeu, și că cei fărădelege, nu ar avea asupra drepților
vreo stăpânire, de nu ar fi îngăduință de la Dumnezeu,
precum a zis Domnul lui Pilat: „Nu ai avea nici o putere
asupra mea, de nu ți-ar fi dată de sus”. Și aceasta nu numai
la vrăjmașii văzuți este adevărată, dar și la cei nevăzuți; că
deși se sârguiește diavolul totdeauna să ispitească pe cei
drepți și să-i necăjească, însă toată sila și puterea lui este
deșartă și zadarnică, de nu-i va da stăpânire Domnul.
Aceasta știind cei credincioși, se silesc să biruiască ispita
drăcească cu puterea dumnezeiască, și nu cârtesc de felul
cum îi necăjește, nici nu se uită la unealta prin care li se face
paguba. Ei nu zic că e noroc sau ursită, ci toate le primesc
cu mulțumire din mâna Domnului, rânduite spre folos. Nu
se mânie asupra celor ce-i necăjesc sau asupra altor zidiri, ci

153

mai ales îi iubesc ca pricini ale mântuirii lor. Precum și
fericitul Iov, când a pătimit atâtea pagube, n-a zis: Aceste
bunătăți mi le-au dat părinții mei, acești fii i-a născut soția
mea, și că m-au lipsit de ele oamenii cei răi, focul, furia
vânturilor și diavolii; ci a zis: „Domnul a dat, Domnul a luat,
precum i s-a părut Domnului, așa a și făcut. Binecuvântat să
fie numele Lui”. Asemenea, și când era bolnav și plin de răni
zicea: „Cele bune am primit din mâna Domnului, și cele rele să
nu le suferim?” Așa și Iosif cel prea frumos, cunoscând că era
voia lui Dumnezeu ca să pătimească de la frații lui, nu s-a
tulburat, nici nu s-a mâniat pe ei. Cei iubitori de trup și
nedesăvârșiți oameni, care pentru împuținarea sufletului lor,
nu au pace niciodată, nu cunosc folosul necazului, nici nu
știu pricina, ci numai se mânie asupra celor ce-i necăjesc, și
caută izbândire. Precum câinele când îl lovește cineva cu
piatra, apucă și mușcă piatra de mânie, așa și ei, nesocotiții,
nu văd pe Dumnezeu care îi pedepsește, ci se luptă contra
uneltelor, și pentru nerăbdarea lor, nu au nici un folos din
necaz. Şcolarul cel înțelept când îl bate dascălul lui sau tatăl
său, nu caută bățul ca să se răzbune asupra lor – căci acesta
nu se mișcă de la sine – ci numai se roagă către cel care-l
bate, să-i fie milă și să-l pedepsească mai ușor. Așa și
creștinul recunoscător, nu se uită niciodată la cel ce îl
necăjește, de este mai mare sau mai mic, de l-a păgubit cu
dreptate sau cu nedreptate, ci cere ajutorul cel din înălțime,
zicând întru sine acestea: Ti se cuvine aceasta, păcătosule, și
altceva mai rău; fie binecuvântați cei ce te prigonesc. Și așa
ocărându-se pe sine, și rugându-se pentru aproapele,
biruiește diavolul și mândria trupului. Și de va vedea că
Crucea și necazul sporesc mai mult, îl primește cu evlavie
știind că Domnul este în el. Îi mulțumește pentru această
sfântă cercetare, și așa ușurează mult necazul și rămâne

154

biruitor, cu răsplata nemăsurată a biruinței. O, minunată și
nebiruită putere a Crucii! Și fericit este cel ce o cunoaște și
cu mulțumire o primește ca de la fața Domnului, trimisă
spre mântuirea lui!

155

CAPITOLUL XVIII

TREBUIE SĂ DORIM NECAZURILE
PENTRU FOLOSUL PE CARE ÎL PRIMIM PRIN ELE

NU poate să creadă cel iubitor de trup și mic la suflet, că

omul cuvios și iubitor de Hristos când are necazuri și ispite,
mai mult se apropie de Dumnezeu, și Dumnezeu de el. Așa
este, fără îndoială adevărul: că cine puțin pătimește pentru
Hristos, are și plată puțină, și cu cât mai mult se va nevoi,
cu atât mai mult Dumnezeu îl va slăvi în cereasca Lui
împărăție.

Aceasta nu o înțelege cel trupesc, căci trupul fiind
neputincios, se împotrivește și urăște cu totul pătimirea. Iar
omul cel duhovnicesc care este aproape slobod de toate
patimile trupului, o cunoaște bine și o știe, și totdeauna se
silește să înfrâneze poftele trupului, și să-l supună duhului,
ca pe cel mai rău, celui mai bun. O, darul și puterea Crucii!
Când creștinul păgubește lucruri, bani și alte vrednicii,
atunci mai mult câștigă și dobândește. Când are vreo boală
grea sau alt necaz, atunci saltă și se veselește. Când îl
defăimă lumea și-l disprețuiește, mai ales atunci e slăvit.
Când este rănit și cumplit muncit, și pătimește prea silnică
moarte, atunci este purtător de biruință și prea minunat. O,
prea slăvite lucruri! Cei ce se luptă în război, de sunt învinși,
sunt fără milă batjocoriți, și cei cărora li se dă război și sunt
uciși au să rămână tari și cu cinste totdeauna slăviți! O,
înțelepți ai lumii, gonitori ai creștinilor, și cruzi chinuitori ai
oamenilor îmbunătățiți, oare nu știți, nebunilor, că atunci
când nesocotiți și călcați pe creștin – asupra trupului – și
socotiți că ați știut numele lui și l-ați șters cu totul, atunci

156

voi sunteți pricina și-l înălțați înaintea lui Dumnezeu prin
chinurile ce-i dați, și Dumnezeu îl slăvește în lumea aceasta
și în cea viitoare? Precum s-a întâmplat lui Iosif pe care l-au
vândut frații săi din zavistie, gândind că prin acest chip să-l
piardă cu totul și să nu se mai audă în lume numele lui; dar
Domnul atâta l-a cinstit și l-a slăvit, încât când trecea cineva
pe dinaintea lui își pleca genunchii și i se închina. La fel s-a
făcut și cu cei trei tineri în Babilon, care defăimând pe
împăratul pământesc pentru râvna celui ceresc, nu au voit a
se închina zeilor, nici stâlpului de aur. Deci, nepriceputul i-a
aruncat în cuptorul cu foc, socotind că vor arde; iar ei au
ieșit întregi din focul cuptorului, și-au fost slăviți de toți. Iar
împăratul s-a rușinat, mărturisind, că nu este alt Dumnezeu
puternic în cer și pe pământ, care să facă minuni, decât
Dumnezeul lui Sedrah, Misah și Abdenago. Deci ce necaz
mai mare puteau să aibă acești tineri, decât să-i arunce în
cuptor? Dar cu cât a fost gonirea mai mare. cu atât mai mult
s-au slăvit în cer și pe pământ. Aceasta se vede și la
Proorocul Daniil, când l-a aruncat în groapă. Împăratul
văzând că nu l-au mâncat leii, s-a minunat, și a poruncit ca
să arunce pe aceia care l-au pârât, și pe care îndată i-au
sfâșiat fiarele și i-au mâncat. O, înțelepciune omenească
mincinoasă, sau mai bine zis, nebunie și vicleșug! Câtă
deosibire este de adevărul și creștineasca înțelepciune! Căci
atunci când vrei să faci rău și să omori pe robii lui
Dumnezeu, mai mult îi înalți și-i mărești. Uită-te la Irod cel
fără de minte, când pentru ca să omoare pe Hristos, a
omorât atâta mulțime fără vină, necunoscând nebunul că
prin acea moarte le-a pricinuit viață, făcându-i să
dobândească cununa cea neveștejită a muceniciei, și
moartea prin care a socotit să-i piardă, a fost pricina ca să-i
prăznuiască acum toată lumea, și el a rămas batjocorit, iar

157

Hristos viu și în veci prea slăvit! Dar, ce să zicem pentru regii
și împărații cei mari care socoteau să stingă de tot
creștinătatea, când munceau pe credincioși cu atâtea unelte
de muncire. Dar fiindcă nu este înțelepciune sau sfat
împotriva Domnului, cu cât credincioșii erau mai chinuiți, cu
atât mai mult credința creștea și numărul creștinilor se
mărea. O, răbdare a creștinilor în sfânta și nebiruita
credință, fiindcă nici o putere din afară nu te poate birui în
credincioasa inimă în care te afli, care este atât de întărită
prin tine, încât nu simte moartea, pentru Hristos
Mântuitorul nostru! Cel ce iubește Crucea deși se află în
necazuri și chiar în mucenicie, stă tare în credință, și
aproape că nu simte Crucea, ca și cum nu ar ridica-o. Și
simțind într-însa Raiul, se bucură împreună cu Apostolii în
ocări și pălmuiri și alte asemenea. Și așa luptându-se,
biruiește pe oameni, pe sine și pe diavol, și cu răbdarea și
blândețea smerește pe cei ce-l necăjesc. Precum un frate
îmbunătățit ce avea necaz de la cineva, mi-a spus pentru
această pricină cuvintele următoare: Eu voiesc să fac așa fel,
cu ajutorul lui Dumnezeu, încât să rabd ocările și alungările
fără a răspunde împotrivă, până când cei ce mă necăjesc
acum vor ajunge să mă iubească. Câți m-au defăimat, având
eu milostivire asupra lor și rugându-mă lui Dumnezeu
pentru ei, și vorbindu-i de bine, să mă cinstească mai pe
urmă. Și câți au voit să mă vatăme, făcându-le eu pentru
răsplătire cât bine am putut, să se căiască de greșeala lor
mustrându-se însăși de a lor conștiință, să vină curând să-
mi ceară iertare! Vezi virtute minunată! De multe ori i s-a
întâmplat acestui bărbat îmbunătățit să smerească cu multa
să răbdare pe vrăjmașii lui, și aceasta, din purtarea de grijă
a lui Dumnezeu și cunoștința cu care lucra; și toate se
împlineau așa, după cuvântul său. Răbdarea necazurilor ne

158

face să biruim, și ne slăvim nu numai de la Dumnezeu, ci și
de oameni. Când a poruncit prea păgânul Nero ca să
pironească pe cruce pe Sf. Apostol Petru, de ar fi zis cineva,
către împăratul cuvintele acestea, oare minciuni erau, sau
nu? Adică: O, Nero, care acum te vezi domn și stăpânitor, și
tot norodul ți se închină și te slăvește, iar pe săracul acesta
Petru îl defaimi și l-ai osândit ca pe un făcător de rele la
moarte! Să știi că va veni vremea să te blesteme toată lumea,
iar pomenirea acestui Petru, acum defăimat de tine, să o
prăznuiască cu bucurie toată lumea, să-i zidească în toate
orașele și satele prețioase biserici, să sărute împărații cu
evlavie icoana lui.

Spuneți-mi, fraților, prin câte osteneli n-a trecut, și câte
mijloace n-a întrebuințat Alexandru cel Mare, să i se închine
toată lumea, și n-a putut. Și ce n-a reușit să facă un viteaz
ca acela, cu toate împărățiile și avuțiile lui și cu toată
puterea sa, s-au învrednicit prin Cruce fără să o caute, Sf.
Apostoli Petru și Pavel, și toți ceilalți Mucenici și Cuvioși.
Fiindcă, oricât pătimește cineva mai cumplite pedepse și
necazuri, cu atâta este slava mai mare. Pentru aceasta se
vede darul răbdării Stăpânului Hristos, mai mult decât la toți
Sfinții, fiindcă El a pătimit mai mult decât ar fi putut să
pătimească toți oamenii împreună. Socotind, nesățioșii iudei,
ca să șteargă cu totul numele Lui, i-au dat cumplite pedepse,
batjocuri și moarte de ocară, prin care i-au pricinuit cinste și
slavă la acea pătimire, mai mare decât în toată viața Sa. O,
minune prea slăvită! În ceasul în care era Hristos pe Cruce
spânzurat mort, atunci l-a mărturisit sutașul, Dumnezeu
adevărat, în pizma Iudeilor. Tâlharul cel bun. l-a mărturisit
Dumnezeu, și îi cerea Raiul; încă și stihiile (elementele)
nesimțitoare s-au înspăimântat, pământul s-a cutremurat,
soarele și luna s-au întunecat, arătând întristare că

159

Dumnezeul și Ziditorul făpturilor, pătimește. Și fiindcă au
văzut pe Soarele dreptății, lipsit de lumină, pietrele s-au
sfărâmat și s-au despicat de întristarea lor, arătând că Piatra
cea adevărată din capul unghiului, în diferite locuri se
sfărâmă de către Iudei, și inimile lor rămân în necredință, ca
mai nesimțitori decât pietrele. Titlul pe care i l-a pus pe
Cruce spre defăimare, i-a adus mai mare slavă, pentru că era
sus, și fiecare a citit, că singur Hristos este împăratul
Iudeilor. Această împărăție nu era să o primească, decât în
covârșirea și culmea necazurilor, căci mai întâi, când făcea
minunile și avea atâta cinste, n-a primit să fie ales împărat.
Morții înviind spre rușinarea Iudeilor, au mărturisit că
Hristos este viața cea adevărată. Așadar, înțelepciunea cea
omenească rămâne biruită, iar puterea necuraților evrei
pierdută, și ei întru socoteala lor cea greșită rătăciți, că
nădăjduind să șteargă numele lui Hristos, ei nebunii l-au
prea înălțat și slăvit în toată lumea.

Acestea deci, sunt roadele și folosul necazurilor, adică:
cinste, slavă, biruință și folos în lumea aceasta și în cea
viitoare. Cine să nu dorească pătimirea și să ajungă într-o
asemenea treaptă a desăvârșirii, cunoscând că nu poate să
fie mai bine primit Domnului, decât când se va afla
asemenea Lui, pironit cu răbdare pe Cruce! Că așa biruiește
lumea pe diavol și pe sine, se înalță la Dumnezeu, și de
oameni se slăvește. Deci, fiindcă necazurile sunt folositoare,
ca să intrăm prin ele în împărăția cerurilor, trebuie să le
căutăm, sau cel puțin să le dorim, ca să urmăm Domnului.
Și când vor veni, să le primim cu bucurie ca din
dumnezeiască Mână, ca pe niște pietre scumpe și
mărgăritare neprețuite. Și aceasta mai ales e dator să facă
cel ce dorește să sporească în duhovniceasca viață, și să se
lepede cu totul de lume. Fiindcă dragostea veacului acestuia

160

este trupească, și împiedică dragostea dumnezeiască, și
pentru aceasta, dragostea pământească nu este cu putință a
se stinge cu totul și a se dezrădăcina din inima noastră, fără
ajutorul necazurilor. Pentru aceasta se bucura Pavel în ele,
lăudându-se. Însă poate va zice cineva că Pavel le dorea
pentru că era sfânt și putea să le rabde, iar noi suntem slabi
și nu putem. La aceasta îți răspund că Pavel nu se bizuia pe
puterea sa, ci avea în Dumnezeu nădejdea, că nu-i va da mai
mult necaz decât ar putea să poarte; și privind în nebiruita
putere a Domnului, decât la a să neputință, cu îndrăzneală
zicea: „Toate le pot întru Hristos cel ce mă întărește pe mine”.
Câți simt vreo mângâiere înlăuntru și foc dumnezeiesc,
fericiți sunt aceștia dacă doresc să fie necăjiți, ca să urmeze
pătimirii lui Hristos după putere. Și aceasta nu este cu
neputință, că nu numai pe Mucenici putem să-i urmăm, ci și
pe însuși Stăpânul de voim, cu ajutorul Lui. Iară unii aveau
atâta dorință de a pătimi ocări și necazuri pentru Domnul,
că dacă nu le veneau de la alții, ei singuri se necăjeau pe
sine, și în multe chipuri se chinuiau, ca Sf. Simeon și Daniil
Stâlpnicul și alții mulți care au petrecut goi în toata viața lor,
și au răbdat sărăcie multă și necazuri felurite. Câți au
urâciune asupra lor înșiși, pentru ale lor păcate, pot cere
necazuri rugându-se să-i pedepsească Domnul, după cum se
arată la Proorocul David, care știindu-se vinovat și păcătos și
se întrista mâhnindu-se că pentru păcatul său au murit
atâtea mii de oameni, s-a rugat către Domnul să întoarcă
asupra lui pedeapsa, și zicea acestea: „Eu Doamne am
păcătuit și rău am făcut, iar acești sărmani, nimic nu au
greșit. De aceea mă rog să se întoarcă asupra mea mânia Ta”.
Și iarăși la alt loc: „Ispitește-mă Doamne, și mă încearcă” și
iarăși: „Gata sunt pentru bătăi”. Încă și Proorocul Ieremia
socotind folosul necazurilor, zicea: „Ceartă-mă Doamne, dar

161

cu judecată și nu după mânia Ta”. Asemenea și Avacum și
alții mai înainte de Lege și după Lege – pe care nu-i scriu,
pentru a nu lungi scrierea –, se rugau Domnului cu lacrimi,
ca să-i pedepsească aici vremelnic pentru păcatele ce-au
săvârșit ca niște oameni și ei, ca să nu-i pedepsească în veci.
Mulțumiri deci suntem datori să aducem lui Dumnezeu în
necazuri, și să le cinstim pe ele ca pe un loc cinstit în care se
află Stăpânul nostru, precum El însuși a poruncit lui Moise,
să cinstească locul unde a văzut în rug pe Dumnezeu care i-
a zis să nu se apropie, ci să-și scoată încălțămintea din
picioare, căci locul unde stă sfânt este. O, frumoasă și
minunată taină! Când a voit Dumnezeu să se arate în Cer,
întâiului mucenic Ştefan, Proorocului Ezechiel, sau deasupra
muntelui, s-a arătat cu slavă multă, iar pe pământ s-a arătat
lui Moise în mijlocul unui rug, care este o plantă plină de
ghimpi, ca să înțelegem că Acela care este în ceruri, închinat
și slăvit de toți Sfinții, aici pe pământ se află în spinii
necazurilor! Și precum nu s-a învrednicit să dobândească
slava lui Dumnezeu în muntele Sinai, decât numai când l-a
văzut pe pământ în mijlocul spinilor, așa și noi este de
nevoie să ne ostenim ca să aflăm pe Dumnezeu mai întâi aici
pe pământ în spinii necazurilor, dacă voim după viața
aceasta, să dobândim slava veșnicei Lui fericiri! O,
nemulțumitorii și nesocotiții de noi! Dacă în necazuri este
toată bucuria și desfătarea, pentru ce să le urâm și să nu le
dorim, mai ales că în ele găsim Raiul și pe însuși Hristos,
care este chiar adevărata veselie? Câți știu, că puterea
Domnului în neputință se săvârșește, – precum El a zis lui
Pavel – socotesc folosul necazurilor și le doresc, simțind pe
Domnul în ele, având pildă și pe Pavel care le dorea și
mergea la ele cu bucurie precum el zice în Faptele
Apostolilor: „Mă duc la Ierusalim unde Duhul Sfânt îmi zice că

162

am de pătimit necazuri și temnițe; dar nu mă tem de aceasta,
căci nu numai să fiu legat, dar sunt gata să și mor pentru
numele Domnului!” și – ceea ce este mai de mirare la acest
sfânt – dorea să pătimească și în lumea cealaltă, pentru
covârșitoarea să dragoste ce avea către Domnul, și să se
despartă de Hristos pentru mântuirea sufletească a fraților
săi. Aceasta se vede și la Moise, că rugându-se Domnului
pentru mântuirea norodului, zicea: „Sau iartă-le fărădelegea
lor, sau șterge-mă din cartea vieții”. Asemenea și Proorocul
Miheia, primea să se arate mincinos și străin de luminarea
sfântului Duh, numai ca evreii să se izbăvească de rănile și
robia ce le proorocise, zicând: „Aș fi voit să fiu fără Duhul și
acestea pe care vi le spui, să fie minciuni”. Pilde cu adevărat
de cea mai deplină săvârșire sunt creștinului acestea; că
prietenii lui Dumnezeu, din covârșirea dragostei pe care o
aveau, nu se temeau să se despartă de Dumnezeu pentru
folosul aproapelui. Unui leneș și iubitor de sine acest fel de
rugăciune ar putea părea o hulă și nesocotință. Dar cel ce
are focul cel din inimă, ca să aprindă râvna pentru cinstea
lui Dumnezeu și a mântuirii sufletelor, având nădejde în
Hristos, se supune de bună voie la necazuri, și dorește să
pătimească orice muncă în lumea aceasta și în cea viitoare.
Aceasta se naște din multă dragoste precum am zis. Deci și
Milostivul Dumnezeu, nu numai că nu se mâniază pe aceștia
ca să-i muncească, dar mai ales îi încununează și îi
învrednicește de daruri și hărăziri, precum a făcut lui Moise
și lui Pavel. Nici nu dă totdeauna necaz aceluia care-l cere,
precum s-a văzut prea lămurit la David, care rugându-se
Domnului să-i pedepsească, pe el și toată casa lui, pentru
păcatele sale, și pe norod să-l izbăvească, cu această
covârșitoare dragoste a înduioșat pe Cel îndelung răbdător,
spre atâta îndurare și milă, încât nu l-a pedepsit, nici pe el

163

nici pe norod.
Văzând dar folosul ce a pricinuit necazurile, celor

îmbunătățiți, am fi cu totul orbi și nesimțitori și lipsiți de
toată dragostea, dacă am socoti că Domnul ne pedepsește cu
suferințe sau că nu le putem răbda cu ajutorul Lui. Negreșit
că este hulă când spunem în mintea noastră că Domnul face
lucruri nefolositoare. Și când dorim necazurile, și nu ne vin,
avem plata acestei sfinte dorințe, asemănându-ne cu
Puitorul de nevoință, capul nostru Hristos cel răstignit, căci
primește voința noastră cea bună, precum arată Prooroc-
Împăratul, zicând: „La gătirea inimii mele, a luat aminte
urechea ta”. O, nepăsare din ziua de astăzi! Și cum urăsc toți
necazurile! Iată Proorocia lui Pavel: „Şi vor fi oamenii iubitori
de sine…” Cel puțin să ne întristăm să plângem fraților, că
pentru micșorarea sufletului nostru nu avem dorință și
osârdie spre necazuri, cunoscând neputința noastră, și să ne
rugăm Prea Bunului Dumnezeu, să înfierbânte cu cinstitul
său Sânge, și să întărească inima noastră. Să privim la vitejii
Lui ostași, care se dădeau fără nici o temere și fără frică la
moarte, având în Hristos îndrăzneala și nădejdea lor. Alergau
la mucenicii și strigau cu mare glas: „Creștini suntem”. Nu se
temeau de înfricoșătoarele munci, sau de focul cel din afară,
căci aveau înlăuntrul inimii, mai puternic foc al dragostei și
al râvnei dumnezeiești, care îi ardea mai mult ca niște
mădulare adevărate ale lui Hristos ce erau, și nu puteau să
ascundă dumnezeiasca dragoste. O, prea luminați la minte
sfinți Mucenici, căci pentru Hristos de bună voie, ați dat la
moarte trupurile voastre! O, bună neguțătoria voastră! Sânge
ați dat și ceruri ați moștenit! V-ați lepădat de această strică-
cioasă și vremelnică lume, și ați dobândit pe cea
nestricăcioasă și veșnică! Pentru o muncă de puțină vreme,
vă bucurați veșnic! Cine să nu dorească necazurile care

164

pricinuiesc o asemenea fericire! De m-ar învrednici
Dumnezeu, ca să se ridice toată lumea asupra mea, să mă
necăjească toți oamenii cu nedreptate, să mă ocărască și să
mă batjocorească, numai să nu mă lipsesc de Stăpânul meu!

Marele Augustin având dorință de necazuri, se ruga de
multe ori și zicea: „Doamne muncește-mă în această lume și
mă ceartă, aici necăjește-mă și mă chinuiește, numai să-mi
dai în veacul ce va să fie, iertare”. Și iarăși altă dată zicea
întru sine: „Trebuință este suflete al meu să ne pedepsim în
toate zilele, și să pătimim necazuri, mai ales de-ar fi prilej să
răbdăm îndelungată vreme chiar muncile iadului, pentru ca să
ne învrednicim slavei Stăpânului Hristos, și să ne rânduiască
cu Sfinții săi”.

Nu ți se pare cuviincios, să pătimești orice rău, numai să
te faci părtaș de tot binele fericirii cu adevărat nepieritoare?
Să nu se plângă deci cineva de necazuri, ci să încerce
viețuirea și sporirea să ce-a săvârșit în virtute, apoi să facă
după cum îl va lumina Domnul. Aceasta nu pot să o
priceapă câți sunt cufundați în noroiul lumii, căci ca unii ce
sunt depărtați de Dumnezeu, dorind mai mult pământul
decât pe Hristos, nu caută necazuri, fiindcă nu au în ei
simțirea Crucii, și sunt răciți și iubitori de sine. Dar cel ce s-
a dezbrăcat de iubirea de sine și de voia sa, și s-a îmbrăcat
în Hristos gustând dulceața Crucii, mărăcinii s-au făcut
pinteni ai dragostei și daruri care aprind pofta lui, ca să
dorească totdeauna cuie, sulițe, fiere și orice amărăciune,
fiindcă iubește Crucea pentru Hristos, și nu pentru sine, și
nu mai viețuiește trupul întru el, ci numai în Hristos cel
răstignit. Dar puțini sunt astăzi care să aibă această văpaie a
duhului, și să se silească pe sine. Dar cel ce din toată inima
a dorit pe Hristos, nu numai necazuri dorește, dar socotește
și bine facere de a-l învrednici Domnul să moară pentru

165

numele Lui, cu felurite munci și suferințe mucenicești,
precum sfințitul și de Dumnezeu purtătorul Ignatie, care
înseta de a i se da mai multe munci, și cu totul veselindu-se,
se bucura știind că va fi mâncat de fiare, și cu neasemănată
bucurie striga: „Când vor veni leii ca să mănânce trupul meu?
Grâu sunt al Ziditorului meu, și trebuie să mă macin de dinții
fiarelor, să mă fac pâine plăcută Domnului meu. Acum încep
să mă fac ucenic al Lui, pentru aceea mă rog și cer ca să se
adune asupra mea toate muncile, crucile, fiarele, sfărâmări ale
mădularelor, și orice altă muncă mai cumplită să pătimesc,
numai ca să dobândesc pe Stăpânul meu Hristos, cel prea
dulce”.

Tot așa și sfântul Apostol Andrei, dorind îndelungată
vreme să pătimească pentru dragostea lui Hristos, și să
primească moarte, când a ajuns la cea mult dorită Cruce, a
strigat către sine acestea cu neasemănată bucurie: „O, prea
sfântă Cruce, cea de atâta vreme dorită, și acum după a mea
dorință pregătită, iată vin către tine vesel, primește cu bucurie
pe ucenicul Acelui ce s-a spânzurat pe tine. Cruce prea
cinstită, nu mai ești de acum rușine și osândire a tâlharilor,
nici înfricoșătoare ca mai înainte, ci bucurie și biruință a
luptătorilor și armă nebiruită, pentru că ai primit dar și
frumusețe de la prea curatele mădulare ale Stăpânului.
Scoate-mă din această lume, să mă duci către Învățătorul
meu, căci este cu cuviință, prin tine să mă primească, Cela ce
prin tine m-a mântuit”.

Deci fiindcă tot binele și toată slava ne vine prin Cruce,
veniți toți credincioșii iubitori de Hristos, să o lăudăm și cu
bucurie să-i cântăm, zicând către dânsa împreună cu
Andrei, aceste și altele asemenea, din toată inima: „Bucură-te
Cruce cu daruri dăruită, semn strălucit și prea slăvit, pom mai

166

de soi decât toți pomii și copacii dumbrăvii; că numai Tu
singură te-ai învrednicit să porți cinstea mântuirii noastre, și
să speli spurcăciunea și noroiul păcatelor noastre! Tu singură
ai putut să golești iadul cel nesățios, și să întorci în Rai pe
vechiul său ctitor! O, prea dulce Cruce și prea dorită! Tu ești
jugul bun și steagul cel prea slăvit, sub care toți Sfinții se
veselesc, îngerii împreună se bucură, și păcătoșii află milă! Tu
ești acel Rai prea frumos, din care au ieșit nu numai patru, ci
cinci râuri prea mântuitoare, care adapă toată lumea și o
răcorește. De tine se cutremură moartea, dracii se înfricoșează
și văitându-se, fug. Prin tine porțile cerurilor se deschid și
Tatăl se îmblânzește! Oricine va primi moarte pe tine, află
viață veșnică.

Tu ești corabia lui Noe, care ne izbăvește din potopul
păcatelor! Tu ești scara prin care noi oamenii ne suim la
ceruri! Tu ești toiagul și lemnul acela, care izvorăști din piatră
apă vie, și îndulcești apele amare ale necazurilor! Tu ești
vasul lui Moise în care se păstrează mana, nu aceea din care
mâncau părinții noștri și iarăși au murit, ci aceea prin care cel
ce o mănâncă se face nemuritor! Tu ești chivotul care păzești
nu legea, ci pe Dătătorul de lege! Tu ești archetul sub a cărui
umbră s-a culcat Ilie, care întărindu-se a umblat 40 de zile. O,
prea cinstită și prea slăvită Cruce! Cu adevărat minunată ești,
și de înspăimântare vrednică, căci prin tine și întru tine s-au
făcut uimitoare și înfricoșătoare minuni împotriva firii! Cine a
văzut prin moarte, și să se deschidă cu sulița comoara
darului? Cine se rănește să se lumineze, cel ce se hulește să
ia dar și cunună, și acela care cu puțin mai înainte tâlhărea
să intre într-un ceas în Rai, mai înainte de toți Apostolii? Cu
adevărat, minunată ești și prea sfântă ești, Cruce prea
cinstită, căci din rușinea și defăimarea în care erai mai înainte

167

și pedeapsă a tâlharilor, acum ești cinste a mântuirii, slavă a
drepților și laudă! O, pom prea cinstit, sădește în inima mea
rădăcinile tale, ca să se întărească, și din izvorul lacrimilor
mele adăpându-se, să facă înaintea lui Dumnezeu rod frumos
și bine mirositor, sau mai bine zis, preschimbă-mă în tine cu
chip minunat. Rădăcina ta să se întărească la picioarele mele,
ramurile tale în mâinile mele, vârful pe creștetul meu, și pentru
ca să mă fac cu totul, Cruce, pironește picioarele mele ca să nu
lucreze altceva, fără numai voia Domnului prea sfânt.
Deschide-mi coasta și rănește inima mea întru dragostea ta!
Fă ca să nu vadă altceva ochii mei, decât numai pe tine; să nu
audă altceva urechile, și mirosul să nu simtă altceva.
Odihnește-te întru mine, precum Hristos s-a odihnit pe tine! O,
Cruce prea dulce și prea dorită! Învrednicește-mă să mă
răstignesc și eu pe tine ca și Domnul, căci mai cu cuviință este
să se răstignească sluga pentru Stăpân, decât Domnul pentru
slugă. O, Cruce prea binecuvântată! Cruce prea fericită! Cruce
prea mântuitoare! Nu știu ca să te laud după cum ți se cuvine;
nu pot după vrednicie să te cinstesc, nici a te mări precum
voiesc. Ajutați-mi mie, frați întru Hristos, cu faptele mai mult
decât cu cuvintele. Să ne închinăm deci, cu evlavie, să o dorim
din tot sufletul. Și când vine să o îmbrățișăm și să o primim cu
bucurie, căci de la dânsa ne vin toate harurile și darurile.
Aceasta e cheia care ne-a deschis Raiul”.

Fericiți vom fi noi de vom iubi crucea necazurilor și de-o
vom răbda cu mulțumire; că atunci vom fi bine primiți la
Dumnezeu în viața aceasta, și de Hristos iubiți, ca și când
am fi pătimit răul împreună cu El, și împreună ne-am fi
răstignit. Iar în cea viitoare viață, ne vom proslăvi cu EL
împreună. Întru nesfârșiții vecii vecilor, Amin.

168

CAPITOLUL XIX

ÎNTÂIA MÂNGÂIERE A CELOR ÎNTRISTAȚI ȘI
DEPLINA CUNOȘTINȚĂ A PĂCATELOR LOR

DESTUL ar fi fost câte am scris în capitolele de mai

înainte, pentru mângâierea celor întristați; dar pentru
neputința și slăbiciunea firii noastre, să scriem și câteva
îndemnuri și mângâieri, pentru orice necaz ce s-ar întâmpla
fiecăruia din diferite pricini. Apoi să spunem ceva și despre
feluritele primejdii și împotriviri. Deci, cea dintâi doctorie și
mângâiere, pentru tine cel întristat, să fie aceasta, adică:
cum că ți se cuveneau mai multe necazuri de câte ai, pentru
păcatele tale cele multe, căci toți am făcut păcate și nimeni
nu este fără de păcat. Toți „s-au abătut”, după cum zice
David, „și netrebnici s-au făcut”, unul într-un fel și altul în
alt fel. Și de te vei cerceta pe tine, vei cunoaște căci cu
dreptate ești pedepsit, după cum mărturiseau în mijlocul
văpăii focului, cei trei tineri, zicând în cântarea lor: „Doamne
toate acestea pe care le-ai făcut nouă, cu adevărată și dreaptă
judecată le-ai făcut, că am greșit înaintea Ta, și nu am
îndeplinit poruncile Tale”.

Socotește deci, când îți vine vreo nenorocire, de câte ori ai
călcat dumnezeiască poruncă? De câte ori te-ai mândrit sau
ai hulit, și în câte alte feluri ai greșit înaintea Domnului,
nemulțumitorule, la atât de multe faceri de bine ce ți-a
făcut? Şi câtă dragoste ai de aproapele tău pe care ești dator
să-l iubești, ca pe tine însuți? Și așa te vei rușina singur de
păcatele tale și să mărturisești că ți se cuvenea mai grea
pedeapsă decât aceasta, cu dreaptă judecată a lui
Dumnezeu, care nu lasă păcat nepedepsit, nici vreo faptă

169

bună nerăsplătită. Dacă numai mândria, singurul păcat al
lui Lucifer care era zidirea cea mai aleasă, a fost pedepsită
atât de aspru, cu cât atunci mai mult trebuie să fie pedepsit
un vierme netrebnic ca tine, care de atâtea ori s-a mândrit
înaintea Ziditorului și Mântuitorului său? Numai o singură
greșeală a lui Adam a adus atâtea pagube și chinuri, nu
numai lui, dar și la tot neamul nostru. Și de nu ar fi pătimit
Stăpânul, ca să ridice păcatul acesta cu Sângele Său cel
scump, toți am fi fost osândiți. Și tu care ai săvârșit atâtea
neascultări și răutăți, de câtă pedeapsă și muncă socotești
că ai fi vrednic? Dacă acestea le-ai fi socotit cu luare aminte,
orice ai fi pătimit ți s-ar fi părut aproape nimic, cumpănind
aceasta cu cele ce ți s-ar fi cuvenit, precum au pătimit alții
pentru mai mici păcate. Pentru fărădelegile oamenilor s-a
înecat toată lumea în potopul cel înfricoșător. Au fost arse
cele cinci cetăți ale Sodomei și cât de greu au fost pedepsiți
pentru păcat, mulți și nenumărați! Deci, câtă deosebire este
de la puținul necaz pe care ți-l trimite milostivul Dumnezeu
și până la cele prea înfricoșătoare? Dacă cineva ocărăște un
împărat pământesc și este muncit cu atâta nemilostivire,
câtă pedeapsă ți se cuvine ție, care ai defăimat cu
fărădelegile tale, de atâtea ori, pe împăratul și Stăpânul a
toată zidirea? Cunoaște deci, multa Lui bunătate, că-ți dă
acest puțin necaz aici, ca să te izbăvească din munca fără
sfârșit, precum tot așa cum ar fi mulțumit cineva care ar fi
dator o mie de galbeni din care să plătească numai zece, iar
de plata celorlalți să fie scutit. Aceasta știind-o mulți oameni
îmbunătățiți, se rugau lui Dumnezeu să le trimită în viața
aceasta diferite munci, ca să nu-i osândească în cea fără de
sfârșit. Aici, frate, ne pedepsește mult Milostivul Domn, cu
un toiag de nuc prea ușor și foarte dulce, fără multă durere,
iar în cealaltă viață, ne va munci cu toiag de fier, fără milă și

170

prea dureros, și ne va sfărâma zdrobindu-ne ca pe vasele
olarului, precum zice David: „Paște-vei pe ei cu toiag de fier,
ca vasele olarului vei zdrobi pe dânșii”. De aceea, frate,
precum tâlharul a mărturisit pe cruce că a pătimit cu
dreptate după păcatele sale, așa și tu cunoaște și
mărturisește aceeași în necazul tău, și zi: Doamne al meu, e
dreaptă pedeapsa ce o pătimesc, și mai mult mi s-ar fi
cuvenit. Cu cuviință este să sufere și să pătimească
mădularele care s-au făcut unelte ale păcatului, și să fie
gonit și defăimat cel ce a defăimat poruncile Tale. Și de vei
zice așa din toată inima, se ușurează pedeapsa ta, se șterg
fărădelegile tale, și te învrednicești să-și aducă aminte de
tine Stăpânul, ca de tâlharul recunoscător și să te ducă în
Rai.

171

CAPITOLUL XX

A DOUA MÂNGÂIERE.
CĂ PRIN ACESTE NECAZURI VREMELNICE

SE IZBĂVEȘTE DE MUNCILE VEȘNICE CEL ÎNTRISTAT

DE ai fi socotit iuțimea muncilor veșnice, ți s-ar fi părut

cele mai mari necazuri, ca niște jucării în viața aceasta;
fiindcă cea mai mică muncă a Iadului, este mai rea decât
toate cele vremelnice. Gândește-te deci tu, cel ce suferi, la
acel loc lipsit de toată bucuria și prea întunecos, ca să
biruiești prin cea mică durere, pe cea mai mare. Cugetă la
acea prea cumplită muncă, la acel loc a toate mistuitor, la
scrâșnirea dinților, la tartarul cel prea friguros, la întu-
nericul cel mai mare, și la celelalte vrednice de plâns și de
tânguire, la vederea cea înfricoșătoare a dracilor, și pe scurt
la felul tuturor muncilor, cu care se vor pedepsi toate
simțirile noastre, fără vreo milă și fără nădejde, să se
sfârșească vreodată. Și după ce vei cerceta acestea, cu luare
aminte, socotește de câte ori ți se cădea să te osândești la
aceste munci, în care se vor arde alții pentru mai mici păcate
decât ale tale, fiindcă au murit pe neaşteptate și nu au avut
vreme să se pocăiască. Așadar, dacă ești vrednic de acele
munci veșnice, nu este o mare facere de bine de a-ți da
Milostivul Dumnezeu aceste mici necazuri pe care le ai, ca să
te izbăvești de acelea neîncetate și cumplite? Câtă deosebire
este între sărăcia ta și aceea care este cea mai din urmă
foamete și între ticăloșia neauzită ce o suferă acei osândiți în
acel loc întunecos și lipsit de mângâiere unde nu se dă nici o
picătură de apă celui însetat, ca să-și răcorească limba! Ce
asemănare are necazul, întristarea și durerile bolii tale,

172

ocările, necinstea, mâhnirea și orice altă strâmtorare, care
poate să ți se întâmple aici vremelnic, cu acea suferință prea
mare pe care o vor avea ticăloșii osândiți să zacă în acel foc
nestins, să se ardă fără odihnă, neîncetat? Deci, care om
înțelegător se va plânge în acest necaz vremelnic prin care se
izbăvește de muncile cele nesfârșite? Cine nu va alege mai
bine să petreacă toată viața să în necazuri și în felurite
suferințe, decât să se muncească după moarte, fără sfârșit?
Ascultă și o pildă, să te încredințezi mai bine de acest
adevăr.

Se arată într-o carte ce se cheamă „Grădina Pildelor” la fila
37, că a murit un om care avea soție și copii, și în a doua zi
după rânduiala lui Dumnezeu a înviat mortul, care s-a dus
îndată la biserică, și a dat lui Dumnezeu mulțumire, precum
se cuvenea. După aceasta a gătit casa să și a împărțit
săracilor averea lui, dând și copiilor și soției sale puțină
parte, pe cât le ajungea ca să trăiască sărăcăcios. Apoi a
plecat într-un loc pustiu, a zidit o colibă mică lângă un râu,
și pustnicea în prea aspră petrecere. În timpul iernii intra
îmbrăcat în râu și ședea până ce-i înghețau de ger hainele; și
când acestea erau cu totul sloi de gheață, ieșea jumătate
mort din râu; și având pregătit un vas cu apă fiartă, intra în
el și sta până ce se topea gheața; apoi intra iarăși în râu ca și
mai înainte. După aceea intra iarăși în vas, și așa făcea toată
iarna. Alți pustnici ce erau aproape de el, îl sfătuiau să
înceteze această asprime, ca să nu se omoare mai înainte de
vreme, cu astfel de chinuire neobișnuită. Iar el, răspundea
acestea: De-ați fi văzut fraților și părinți ai mei, câte am
văzut eu în munca iadului, în ziua când am murit, mai mare
ne-oință ați face. Și îndemnându-l să le povestească acestea,
pentru Domnul, a răspuns: Când a ieșit sufletul din ticălosul
meu trup, m-a însoțit un tânăr foarte strălucitor, și m-a dus

173

într-o pădure mare unde erau două bălți, una plină de foc, și
alta de gheață și zăpadă foarte rece. Aceste bălți erau pline
de suflete omenești pe care le munceau dracii, scoțându-le
dintr-o baltă și aruncându-le în cealaltă, și iarăși în cea
dintâi. Și după aceasta m-a dus într-un loc întunecos, de
unde ieșeau strigăte, vaiete și țipete nenumărate, dar ca să
văd pe cineva nu puteam: ci vedeam numai că ieșeau în sus
din fundul Iadului niște oameni tot de foc ca niște scântei și
venea un miros greu. Văzând acestea, au alergat spre mine
mulțime de draci cu căngi înroșite să mă răpească; și atunci
arătându-se o lumină ca o stea, nu i-a lăsat, ci le-a zis:
Stăpânul a poruncit ca să se întoarcă acest suflet în trup, să
facă pocăință; și așa m-a înviat. Pentru aceasta, iubiților, am
ales mai bine a mă munci puțină vreme aici, decât în Iad,
veșnic. Așa a făcut acest om tare ca diamantul, până la
moartea sa, când s-a dus în veșnicele locașuri, prin această
muncă de puțină vreme. Să ai deci, și tu răbdare în necazul
tău, nu cârti ci mai ales mulțumește pentru bunătatea ce-ți
face prea bunul Dumnezeu, ca să te izbăvească prin această
puțină durere de acele nepovestite munci.

174

CAPITOLUL XXI

A TREIA MÂNGÂIERE.
DOBÂNDIREA FERICIRII CEREȘTI

A TREIA a ta mângâiere: să-ți fie pomenirea acelei nespuse

și nepovestite măriri a Raiului, știind că dacă vei răbda cu
tărie necazul tău, nu numai că te izbăvești de sus pomenita
muncă, ci te învrednicești și de veșnica fericire, unde vei
avea multă odihnă, slavă, bogăție, norocire, îmbelșugare de
tot binele, și te bucuri totdeauna, fericind necazurile care ți-
au pricinuit această fericire. Cugetarea aceasta îndulcește tot
necazul și suferința, căci aducerea aminte a plății, ușurează
pedeapsa bătăii, precum știau bine toți Sfinții, Cuvioșii și
Mucenicii, „că nu sunt vrednice pătimirile vremii de acum
către slava viitoare”. Adică toate pătimirile și necazurile ce
avem în lumea aceasta, nu trebuie să le gândim deloc, nici
să le socotim vrednice cu acele bunătăți pe care nădăjduim
să le dobândim în viitoarea viață, cu darul lui Dumnezeu.

Veselește-te așadar, socotind acea cetate cerească,
împărăteștile și prea frumoasele palate, râurile cele cristaline
și cealaltă frumusețe, despre care scrie Sf. Ioan Teologul în
Apocalipsă, ca să ne dea să înțelegem prin aceste închipuiri,
ceva din acea nepovestită frumusețe și bogăție a prea fericitei
noastre Patrii. Socotește numărul nemărginit al îngerilor și al
oamenilor, care stau cu atâta bună orânduială, unire, dra-
goste și bucurie, veselindu-se, cântând, glăsuind, lăudând și
binecuvântând pe Domnul, care a răsplătit atât de îmbel-
șugat plata ostenelilor lor. Dar mai presus de toate, adu-ți
aminte că nădăjduiești să vezi acea dumnezeiască Față, pe
care doresc sfinții îngeri ca să o vadă, acea dumnezeiască

175

Ființă a cărei vedere este cea mai deplină fericire. Cu această
nădejde răbdau cuvioșii posturile, privegherile și toate
petrecerile cele aspre ale pustiei, crezând cu tărie că prin
acele necazuri au să moștenească împărăția cea nesfârșită.
Această nădejde era ancora care a făcut pe toți Sfinții să stea
tari și nemișcați în atâtea furtuni pe învăluita mare a acestei
vieți. Pentru aceasta și Stăpânul nostru, care știe mai bine
decât toți cu cât trebuie să ne apropiem de cele nădăjduite, a
numit pe săraci fericiți; iar celor ce plâng și celor goniți cu
nedreptate, le-a zis să se bucure, că plata lor multă este în
ceruri. Fiindcă acestea așa sunt, bucură-te și te veselește în
chinurile tale, știind că durerile cu cât sunt mai cumplite, cu
atâta mai mult folos ți se pregătește, întocmai după cum ar
avea bucurie un om în care s-ar arunca cu pietre scumpe,
rubine, smaralde, diamante, și alte pietre prețioase, cu toate
că l-ar durea puțin trupul, dar știind că prin pietrele acelea
s-ar îmbogăți, ar răbda cu multă tărie, și mai ales ar
mulțumi și s-ar mânia pe cei care aruncă în el. Așa și tu,
trebuie să mulțumești celor ce te necăjesc, și cu atât mai
mult, cu cât este mai cinstit sufletul decât trupul; că pe
acela îl folosește trupul cu bogăția vremelnică, iar pe tine
duhovnicește și veșnic. Că într-adevăr durerile, gonirile,
necazurile tale și toată altă împotrivire și pătimire rea, de le
vei răbda cu tărie, ți se vor face atâtea mărgăritare și pietre
scumpe, cu care să te încununezi în Rai. Și ca să ne
încredințăm de adevărul acesta, a voit Domnul să-l facă
arătat și simțit unora din robii săi, și să-l vedem chiar cu
ochii trupului. Și ascultă ca să te minunezi:

O femeie evlavioasă și îmbunătățită, avea durere la piept,
adică rană plină de viermi care îi mâncau trupul și suferea
mare durere și se întrista mult că nu putea nici un doctor să
o vindece. Într-o zi mărturisindu-se la un duhovnic iscusit și

176

foarte înțelept, acesta i-a zis să-i dea un vierme din aceia
care-i mâncau trupul. Și ea n-a vrut să-l asculte, că i se
părea lucru nepotrivit. Dar pentru că a rugat-o mult, a
ascultat; și îndată ce l-a pus în palma lui, s-a făcut – o,
minune! – acel puturos vierme, o piatră scumpă și atât de
strălucitoare, încât arăta că valorează o comoară neauzită.
Atunci a sfătuit-o duhovnicul să facă precum cuviosul
Simeon Stâlpnicul4, care stând pe un stâlp punea viermii pe
rana lui și-i lăsa să-i mănânce carnea; și mângâindu-se, se
ruga lui Dumnezeu ca să nu o tămăduiască nicidecum,
fiindcă boala ei, îi aducea femeii atâta folos.

Şi iarăși se arată în Metafrast, la 1 Septembrie, că
Cuviosul Simeon Stâlpnicul stând pe un stâlp mulți ani, i-au
putrezit fluierele picioarelor de multă nevoință, și curgeau
viermii. Ducându-se un boier al saracinilor la Sfântul pentru
blagoslovenie, și stând sub stâlp, și ascultând învățătura
Sfântului, a căzut un vierme, pe care văzându-l boierul acela
l-a luat de evlavie. Sfântul i-a zis: Ce ți-e bun acel împuțit
vierme? Aruncă-l ca să nu-ți murdărești mâinile, noblețea ta.
Iar el deschizând mâna să ca să vadă de este vierme, după
cum i-a zis, vede (o minune) că s-a făcut acel vierme puturos
și netrebnic, piatră frumoasă și de mult preț.

Iată dar prin câte dovezi poți să te încredințezi, că acestea
care acum te necăjesc, îți vor da nepovestită bucurie și
veselie, atunci când Domnul te va primi în Rai, zicându-ți:
„Bine, slugă bună și credincioasă, intră întru bucuria
Domnului tău”. O, ce bucurie și veselie vei avea când te vei
număra împreună în acea Oaste cerească, ne mai
flămânzind, nici însetând vreodată, nici suferind răceală,
zăduf sau altceva de întristare, ci mai ales desăvârșită
îndestulare, veșnică odihnă, bucurie nemărginită și deplină
îmbelșugare, – pe scurt, să moștenești acele veșnice

177

bunătăți, pe care ochiul nu le-a văzut, nici mintea ome-
nească nu poate să le înțeleagă, și acestea moștenindu-le nu
zece, sau o sută, sau o mie de ani, ci în nesfârșiții vecii
vecilor. Înțelege de este drept să cârtească sau să rabde cu
tărie orice suferință a acestei vieți vremelnice, cel care
nădăjduiește să dobândească o fericire ca aceasta.

178

CAPITOLUL XXII

A PATRA MÂNGÂIERE.
CUGETAREA LA PATIMILE

STĂPÂNULUI HRISTOS

PRECUM patima și moartea Stăpânului a fost pricina

mântuirii noastre și vindecarea de la moarte, tot astfel
cugetarea și pomenirea patimii Lui este mângâiere și leac la
toate necazurile ce ni se întâmplă aici în lume. Că precum
acel pom oprit din care au mâncat strămoșii noștri, a fost
pricina pierzaniei noastre, asemenea a voit dumnezeiasca
Pronie, ca lemnul Crucii să se facă pricină mântuirii noastre.

Sub umbra acestui pom ședea mireasa, încercând
frumosul rod și dulceața lui, precum se vede la „Cântarea
Cântărilor” în Cap. al 2-lea. La fel poți simți și tu în focul
necazurilor, de vei ședea la umbra lemnului cinstitei Cruci
cugetând cu evlavie durerile, batjocurile și moartea de ocară,
ce le-au luat pe El, Dătătorul de viață.

Această doctorie dădea Evreilor apostolul Pavel: să
socotească și să cugete în fiecare zi moartea lui Hristos, ca
să nu se îngreuneze în necazurile, ostenelile și goanele ce
aveau să pătimească. Cu cât mai mult vom stărui în această
cugetare și vom ședea sub umbra acestui pom, cu atât mai
mult vom aduna rodul lui. Putea Domnul să ne mântuiască
și să lucreze mântuirea noastră cu puțin chin și cu mai
puțină defăimare, dar ca să arate dragostea Lui mai fierbinte
pentru noi, și să avem patima Lui, scăpare și mângâiere în
necazurile noastre, și să le putem răbda, a voit și a pătimit
atât, după cum Apostolul Petru ne sfătuiește în întâia să
Epistolă, zicând: „Hristos a pătimit pentru noi cu trupul, și voi

179

cu aceeași grijă să vă înarmați”. Ca și cum ar fi zis: înarmați-
vă cu cugetarea patimilor lui Hristos, și nu veți simți defel
rănile și suferințele ce vi se întâmplă în această nemernicie a
voastră, căci aceste arme vă vor ajuta. Dacă vă cuprind boli
și dureri trupești, înarmați-vă cu cugetarea cumplitelor
dureri ale stăpânului Hristos, și cu acestea liniștiți pe ale
voastre. Dacă vă întristează sărăcia și lipsa celor de nevoie,
aduceți-vă aminte de cea din urmă sărăcie a Lui, de săracul
și prea îngustul pat al Crucii, pe care s-a odihnit cu totul gol,
neavând unde să-și plece capul, și cum însetat fiind, Lui nu
i-au dat măcar un pahar cu apă, ci oțet și fiere prea amară.
Și aceasta de bună voie și neasemănată sărăcie a
Stăpânului, să vă facă răbdători în a voastră. Dacă vă
întristați pentru că vă defăimă și vă nesocotește lumea,
vedeți-l pe El cum este mai ales defăimat, răstignit în
mijlocul a doi tâlhari, batjocorit de toți, și luat în râs,
Împăratul Împăraților, și atunci veți cunoaște că ocara ce ni
se aduce, nu este mai nimic.

Și pe scurt zicând, nu este cu putință să vi se întâmple
vreun necaz care să fie mai mare decât acela. Pentru aceea
să aveți această cugetare spre vindecarea tuturor
necazurilor, și nu vă mâhniți deloc, ci vă bucurați cu
Apostolul, știind că în Crucea și Patima lui Hristos, se află
mântuirea, viața și vindecarea noastră. Deci, întrebuințează
tu cel întristat, această doctorie în toate patimile tale,
gândind câte a răbdat pentru dragostea ta Dumnezeul și
Stăpânul tău, căci atunci nu îndrăznești să deschizi gura, să
te plângi în necazurile tale; ci mai ales te vei bucura că te-ai
învrednicit să fii și tu cât de puțin următor patimii Lui.
Precum dimpotrivă te-ai fi rușinat, de ți-ar fi trimis norocire
în viața aceasta, fără ca să pătimești ceva pentru dragostea
Lui, căci atunci deloc nu te asemeni Lui în viețuire. Spune-

180

mi: de-ai fi văzut pe împăratul tău pământesc, să umble
desculț pe drum, și să fii și tu în suita lui, nu ai fi avut-o de
slavă și laudă să-l urmezi în același chip? Așa au făcut și
slugile Proorocului David, precum se vede în Cartea a II-a a
împăraților, că el fugind de la Ierusalim gonit fiind de
Abesalom fiul său, umbla desculț și cu capul acoperit,
plângând, și astfel urma după el toate slugile lui, ca să arate
recunoștință către domnul lor. Deci, dacă pentru cel
pământesc ai fi făcut atât și ai fi răbdat strâmtorare, cu
bucurie pentru dragostea lui, cu cât mai mult trebuie să faci
pentru Hristos împăratul cel ceresc? Pentru această pricină,
cei adevărați și buni cunoscători robi ai Lui, când văd că
Domnul nu le trimite necaz, singuri de sine le află, chinuind
trupul cu postul, cu privegheri, rugăciuni și alte nevoințe, ca
să pătimească împreună cu Hristos, și să sufere asemenea
Lui. Dacă aceștia de bună voie doresc necazuri pe care nu le
trimite Domnul, pentru ce tu să nu primești supărările care-
ți vin de la prea înțeleapta Lui Pronie și să mulțumești de
această milostivă pedeapsă? Cu adevărat, de ar fi încăput
zavistia între îngeri, altceva n-ar fi râvnit, decât aceluia care
suferă felurite necazuri pentru Hristos în această lume,
pentru răsplătirea cea mare și dăruirea îmbelșugată ce are s-
o primească în Rai. Cunoaște deci, marea facere de bine, de
ești slugă credincioasă Domnului tău; ,și mulțumind,
slăvește Numele Lui cel prea sfânt, care te învrednicește să te
faci următor Lui. Și așa ți se vor face dulci apele necazurilor,
cu lucrarea Crucii, precum s-au îndulcit apele prea amare
ale apei Mara când Moise a pus în ele lemnul, care însemna
Cinstita și prea Sfânta Cruce.

181

CAPITOLUL XXIII

A CINCEA MÂNGÂIERE. RUGĂCIUNEA

TOATĂ dumnezeiasca Scriptură a Noului și Vechiului

Testament, ne îndeamnă stăruitor la rugăciune, și ne
propovăduiește prea minunata faptă bună și noblețea ei. Dar
să lăsăm celelalte săvârșiri ce fac, și să vorbim numai pentru
pricina noastră. Îndeobște și mai totdeauna, cu rugăciunea
aflăm ajutor în necazuri, după cum adesea s-a arătat.

Proorocul împărat David, zice că atunci când avea vreun
necaz, striga prin rugăciune către Domnul, și îndată îl izbăvea;
precum se vede în Psalmii 3, 4 și 119, și în alții mulți. Și de
Evrei, zice tot el, că de multe ori strigau către Domnul, și i-a
izbăvit pe ei din necazuri. Asemenea și împăratul Manase,
prin rugăciune a dobândit de la Dumnezeu izbăvire și
iertarea păcatelor. Dumnezeieștii Părinți și Ana mama
Proorocului Samuel, prin rugăciune s-au izbăvit de
stârpiciune, și, într-un cuvânt, această scăpare au avut-o
toți Sfinții, robii lui Dumnezeu, în necazurile lor. Că
niciodată nu se depărtează milostivirea lui Dumnezeu de
rugăciunea dreptului, după cum El a făgăduit zicând:
„Cheamă-mă în ziua necazului tău, și te voi scoate și mă vei
slăvi”. Așa cum cei ce trec un rîu mare și adânc, ca să nu se
teamă, nu se uită la repeziciunea apelor ci se uită spre cer,
așa și noi, când ne vor înconjura apele necazurilor, care ni se
întâmplă adesea în viața noastră, să nu privim la ele, ca să
nu ne tulburăm sau să ne împuținăm, ci mai ales să privim
spre cer, unde este mântuirea noastră, chemând cu
rugăciune smerită dumnezeiescul Dar și mila, căci din cer ne
vine ajutorul. Și fiindcă Domnul ne iubește, să alergăm către

182

Dânsul, la nevoile noastre, pentru aceasta ne trimite
necazurile, de multe ori, ca să ne tragă spre El, pentru că noi
suntem ca pruncii care atunci când nu le lipsește nimic, nici
n-au vreo supărare, aleargă toată ziua și se joacă, fără a-și
mai aduce aminte de părinții lor; dar când flămânzesc sau
cad și se lovesc de ceva, atunci aleargă plângând către
părinții lor ca să le ajute. Tămâia este închipuire a
rugăciunei, și când o pui pe cărbuni aprinși, se înalță fum
mirositor către cer. Asemenea și rugăciunea făcută în focul
necazurilor, se îndreaptă și se înalță către Domnul, de la
care ne vine ajutorul. Să nu gândiți că fără rost și la-
ntâmplare, ne-au rânduit Sfinții părinți rugăciunea mai mult
decât toate, ci pentru că știau însemnătatea ei, căci după
cum ea este mijlocul prin care câștigăm toate bunătățile, așa
încă ne izbăvim prin ea de toate relele și nenorocirile ce ni se
întâmplă. Pentru aceasta și Stăpânul zicea ucenicilor săi:
„Privegheați și vă rugați ca să nu intrați în ispită”. Și iarăși
grăind pentru gonirile care vor fi până la a Doua Venire, a
zis: „Privegheați și vă rugați în toată vremea, ca să puteți
răbda toate acele necazuri ce vor veni”. Așa făcând și noi,
vom afla ajutor. Deoarece rugăciunea este atât de folositoare,
nu te opri să cugeţi ziua și noaptea la Legea lui Dumnezeu,
și să te rogi în necazuri. Și de va vedea Iubitorul de fii și mult
milostivul Domn că-ți este de folos vindecarea trupului, ți-o
dă; iar de va fi spre osândirea sufletului tău, mai bine să fii
bolnav puțină vreme cu trupul, decât să fii pedepsit veșnic în
muncile Iadului.

183

CAPITOLUL XXIV

O CUGETARE FOARTE FOLOSITOARE
ÎN NECAZURI

CELE arătate în capitolul de mai sus, era socotința

noastră numai pentru rugăciunea minții. Iar acum scriem
pentru cei neînvățați și mai simpli, această învățătură care
este foarte folositoare în pricina aceasta a necazurilor. Deci,
scopul de căpetenie al acestei învățături este, ca tu omule să
înțelegi ce ai fost mai înainte de naștere cu sufletul și trupul
și ce ești astăzi, că din această cunoștință înțelegi că ele sunt
două mari daruri. Ca să ajungi la această cunoștință
cercetează și socotește aceste șapte lucruri de mai jos:

1. Ce ai fost mai înainte de a te naște în lume, că nu aveai
suflet sau trup, sau vreo simțire, ci erai mai nimic, care este
mai puțin și decât un pai sau buruiană. Că acestea au ființă
și sunt, iar tu nu ai avut ci erai mai nimic înainte de
zămislire.

2. Socotește milostivirea prea bunului Dumnezeu, care te-
a făcut după chipul și asemănarea Sa, dându-ți trup cu
desăvârșite organe, mădulare și simțiri, precum și sufletul
cu mintea, cu voia și memoria, și alte puteri.

3. Înțelege câtă mulțumire trebuie să arăți Acestui prea
bun și îmbelșugat dăruitor, binefăcător al tău, de la care ai
luat acest fel de daruri; cât ești dator să-l slăvești, cu câtă
sârguință să-i slujești și să te păzești ca să nu-i greșești defel
ca să nu-l superi, fiindcă de ai fi luat numai o facere de bine
de la un boier vremelnic l-ai fi iubit din tot sufletul și inima
ta, și ai fi intrat în multe feluri de primejdii ale vieții ca să nu
te arăți către el nerecunoscător.

184

4. Socotește lipsa ta de mulțumire către Ziditorul tău,
fiindcă din câte erai dator să-i faci, tu i-ai făcut împotrivă, și
în loc de a-l iubi, a-l lăuda și a-l mări, și să-i mulțumești
pentru darurile ce ai primit de la Dânsul, tu l-ai defăimat de
atâtea ori și l-ai supărat, iubind vremelnice și deșarte
lucruri, și ai cinstit mai mult zidirea decât Ziditorul.

5. Socotește câte pedepse ți s-ar fi cuvenit pentru această
lipsă de mulțumire a ta, câtă dreptate ar avea Domnul ca să
te lipsească de toate darurile câte ți-a dat; precum a făcut lui
Adam și Evei, pe care numai pentru o singură neascultare a
lor, i-a lipsit de fericirea pe care au avut-o mai înainte de a
păcătui. Şi dacă este așa, cât de mult se cuvenea să fii
pedepsit pentru atâtea neascultări și nemulțumiri ale tale?
Dacă pe cel prea cinstit și prea strălucit înger l-a izgonit
îndată din Rai, cu toți cei împreună la un gând cu dânsul,
pentru mândria lor, și i-a judecat și i-a osândit în munca cea
veșnică, cât de mult ar trebui să pătimești tu, care te-ai
împotrivit dumnezeieștii Măriri? Această cugetare te va face
cu adevărat să rabzi toate necazurile și să mărturisești că
mai puțin pătimești decât ți se cuvenea, nu numai atât, ci să
te minunezi cum de te ține pământul, cum luminează soarele
și te încălzește, cum te răcorește apa, și pe scurt zicând, cum
rabdă stihiile și toate zidirile, și nu se scoală împotriva ta ca
să te ucidă.

6. Înțelege bunătatea Stăpânului nostru, care putând să te
pedepsească greu, nu numai cu vremelnică, dar și cu
veșnică muncă, te rabdă în nemărginita Sa bunătate,
așteptând pocăința ta; și dacă te pedepsește cu un mic
necaz, o face cu părintească îndurare pentru binele tău, ca
să ieși din calea cea rea și să vii în cea dreaptă, curățit prin
necazuri, și așa să te învrednicească de Cereasca fericire.
Care părinte a arătat vreodată atâta îndurare de copiii săi, ca

185

acest Iubitor de fii și îndurat către tine, nemulțumitorule?
Care prieten a păzit vreodată atâta dragoste și credință
pentru prietenul său în lume, cât Acest prea bun către tine,
care niciodată nu ți-a lipsit în toate nevoile tale, deși tu ai
mințit către Dânsul de atâtea ori, nerecunoscătorule? Cu
adevărat întru tine s-a împlinit acest cuvânt al lui Isaia ce
zice, ca de la fața Domnului: „Am sădit vie și am așteptat să
facă struguri, și a făcut mărăcini. Acum însă, voi surpa gardul
ei, și va fi spre răpire, și voi surpa zidul ei, și va fi spre
călcare”.

7. Adu-ți aminte cât ești dator lui Dumnezeu, Făcătorul și
Mântuitorul tău, ca să înțelegi că este cuviincios și drept să
cheltuiești toată viața ta în slujba Lui, să-l cinstești, să-i
mulțumești totdeauna pentru multe faceri de bine ce ți-a
făcut, și să primești toate supărările și necazurile ce ți le
trimite, precum și bunele norociri; și să defaimi cinstea,
bogăția, și însăși viața, mai bine decât să-i greșești ceva
călcând vreuna din poruncile Lui, chiar de ar fi cea mai
mică, să urăști cea mai din înainte a ta nemulțumire și
lenevire, și să sporești în faptă bună cât poți.

Iată cât folos primești prin cugetarea aceasta, pe care ca
să o ții minte mai bine, îți scriu aici din nou, la sfârșit, cele
mai sus scrise șapte, pe scurt. Adică să socotești:

1. Ce-ai fost mai înainte de a te zidi Dumnezeu?
2. Câtă facere de bine ți-a făcut zidindu-te?
3. Câtă răsplătire îi ești dator?
4. Câtă nemulțumire i-ai arătat pentru bunătățile
ce ai primit?
5. Câtă pedeapsă ți se cuvenea pentru această
nemulțumire?
6. De câte bunătăți te-a învrednicit, în locul relelor ce ți se

cuveneau?

186

7. Şi la urmă, câte trebuie să faci măcar de acum înainte,
ca să îmblânzești pe Făcătorul tău de bine, ca să nu te
muncească veșnic?

Acestea doar, judecându-le, nu te grăbi, ci încearcă,
gândindu-te în liniște și de ți s-ar părea întâia dată că nu ți-
au dat vreun rod sau folos, nu te lenevi deloc de la această
judecată, că altădată fără îndoială vei avea folos precum și
alții mulți în acest chip, cu ajutorul lui Dumnezeu s-au
folosit.

187

CAPITOLUL XXV

A ȘAPTEA MÂNGÂIERE A CELOR ÎNTRISTAȚI

ATÂT de mare și nesfârșită este comoara, pe care ne-a

lăsat-o stăpânul nostru în prea curatele Taine, adică în
această prea sfântă Pâine, încât nu poate limba omenească
sau îngerească să spună deplin darul ei. Pentru aceasta între
celelalte numiri se zice cu cuviință Euharistia, adică bun
dar; căci din câte daruri a dat Dumnezeu omului, nu este
altul mai bun decât acesta, în care sunt ascunse toate
vistieriile înțelepciunii lui Dumnezeu, și prin acesta dobân-
dim tot binele. Deci, fiindcă darul acestei Taine este atât de
mult și negrăit încât se folosesc toți cei bolnavi și se vindecă,
să luăm deci și noi cu credință, când avem vreun necaz, ca
să dobândim tămăduirea lui și izbăvirea, după David: „Gătit-
ai înaintea mea masă, împotriva celor ce mă necăjesc”, adică
la această masă pe care i-a arătat-o Dumnezeu prin desco-
perire, se găsea mâncare, care este această Taină, și cine o
va gusta este ajutat mult în toate greutățile și necazurile ce
se întâmplă în viața aceasta. Aceasta este Pâinea care
întărește inimile noastre. Aceasta a făcut pe sfinții Mucenici
și Cuvioși, de au răbdat atâtea necazuri bucurându-se.
Aleargă dar și tu la această sfințită Masă, când ai vreun
necaz sau împotrivire, ca să te ajuți împotriva celor ce te
necăjesc; și dacă nu vei afla mângâiere îndată, să nu te
lenevești defel de această sfințită Lucrare, că luând adesea
Sfânta Împărtășire, cu vremea te vei folosi minunat. Că
această Pâine este doctorie a bolnavilor și mângâiere celor
întristați, precum din încercare au cunoscut, toți cei care cu
credință și cu evlavie s-au împărtășit. Pentru ce să nu alergi

188

la acest ajutor, ca să găsești atât de ușor tămăduirea fără
vreo plată, și bucurie în toate necazurile tale? Ce fel de
suferință și patimă să ai și să nu te tămăduiască Stăpânul
pe care-l primești în această Taină? Cunoaște deci, folosul
acestei doctorii care-ți vine de sus, și te împărtășește cât poți
mai des, ca să afli în necazuri multă ușurare și ajutor de la
Dumnezeu.

Învățăturile scrise până aici, sunt atât de folositoare, încât
cel ce le va citi cu luare aminte, primește mare ușurare. Dar
fiindcă, poate zice cineva, că se potrivesc numai oamenilor
cărturari care pot să le înțeleagă, iar cel ce este necărturar,
nu se folosește, vom scrie ceva, ca și cei săraci și bolnavi să
se ajute în necazuri prin luminarea minții și cu legea
Dreptății.

Întâi înțelege, că și cei necredincioși mărturisesc și
socotesc cu adevărat, că răbdarea biruiește norocul, nu că
este adevărat ceea ce ei credeau că este noroc și soartă, de
unde ne vin toate bunătățile sau relele în această viață, că
aceasta este învățătură mincinoasă a păgânelor neamuri, iar
creștinul credincios mărturisește și crede, că cele de
întristare sau bucurie, toate vin cu dumnezeiască îngăduință
și poruncă. Dacă Elenii idolatri se sileau să rabde necazurile
cu tărie, socotind că așa puteau birui, pentru ce tu, creștine,
care crezi că vin cu voia lui Dumnezeu, să nu ai această
răbdare cu care poți să afli biruință și mare folos? Pentru ce
să te păgubești atâta din multa ta trândăvie? Ce folos este
dacă te vaiți în sărăcia și boala ta? Ce câștig primești dacă
hulești? Ce folosință ai dacă te plângi? Nu vezi, ticălosule, că
ai întărâtat rana mai rău, și-ți pricinuiești mai multă durere,
și pierzi roadele și folosul răbdării? Înțelege, că tot ce
pătimești este doctoria pe care ți-o trimite Domnul ca să te
mântuiască. Și așa ușurezi prin răbdare, durerea ta, și-ți dă

189

Domnul putere ca s-o rabzi, sau te izbăvește degrabă, când
te vede că ai răbdare, ca să nu te clatini. Cunoaște, că nu
ești numai tu în astfel de necaz și suferință, ci sunt alții care
suferă mai mult, și așa ai mângâiere. Înțelege și nenumă-
ratele dureri și suferințe ce au pătimit Cuvioșii și toți
Mucenicii, care erau oameni ca și tine, trup purtând, și au
alergat spre aceeași țintă pe care o căutăm și noi, adică
mântuirea sufletului. Pentru ce să nu rabzi și tu o mică
suferință, având pe același Dumnezeu pe care îl aveau și ei,
ajutor și apărător? De vei zice că acestea se făceau în vremea
de atunci, îți răspund acum că sunt mulți și în ziua de azi,
care te întrec în necazuri, săraci, bolnavi, necăjiți, și în multe
feluri chinuiți. Și dacă aceștia au răbdare, pentru ce să nu
mulțumești și tu lui Dumnezeu pentru necazurile tale?

190

CAPITOLUL XXVI

MÂNGÂIERE PENTRU CEI LIPSIŢI ŞI SĂRACI

UNUL din cele mai mari necazuri care muncește pe om în

această lume, este sărăcia și lipsa celor de trebuință, și mai
ales când vede că la ceilalți prisosește ceea ce lui îi lipsește.

Vede pe alții asemenea lui, și mai mici decât dânsul, că au
bani, vii, țarine și alte asemenea. Îi vede pe dânșii
îndestulați, și pe sine flămând. Pe aceia bine îmbrăcați, și el
aproape gol; și pe scurt aceștia au câte le trebuiesc, și el,
săracul, nu are nici pâine să se sature. Pentru aceasta se
mâhnește atâta, încât urăște viața și se roagă să-i vină
moartea. Aceasta se naște din puțina noastră cunoștință,
fiindcă nu înțelegem bunătățile cele adevărate și relele care
ne aduc vătămare; căci atunci am fi avut bucurie în
necazuri, iar în bune norociri să ne întristăm. Cei
nepricepuți socotesc că bogăția este mare bine, și pentru
aceasta urăsc sărăcia, și nu se gândesc că prin aceasta mai
mult se înșală, neștiind prețul lucrurilor și vrednicia lor.

Cercetează, creștine, ce fel este bogăția pe care o dorești și
te mâhnești atâta pentru lipsa ei. Domnul o aseamănă cu
spinii, pentru că înțeapă pe aceia care o au; și într-adevăr ce
sunt altceva acele gânduri și griji ce le au bogații care se
gândesc cum să sporească și să înmulțească bogăția lor, și
cum să o păzească de diferite primejdii, decât împunsături și
răni pe care le iau de la acești spini în inima lor? Sf. Apostol
Pavel către Timotei scrie: „Cei care doresc bogăție, cad în
ispite şi curse ale diavolului, și în multe pofte nefolositoare
care aduc pe oameni la moarte și la pierzare”. Tot așa și
Proorocul David sfătuiește pe câți au bogăție, să nu-și pună

191

inima lor întru dânsa, ca să nu se primejduiască ; și mustră
pe fiii oamenilor, că doresc deșertăciunea și caută minciuna;
căci ca niște cuvântători, trebuiau să se conducă de
socotința minții, iar nu de partea poftitoare ca niște animale
necuvântătoare, poftind lucruri simțite și văzute, care fiind
deșarte și stricăcioase, nu pot da adevăratul sațiu, dar mai
ales foame și nenorocire nespusă. Acest adevăr îl cunoșteau
și filozofii eleni numai prin lumina firii, precum Diogene,
Platon, Socrate și alții mulți, care pentru această pricină, nu
au ales pământeasca bogăție și defel n-au dorit-o, ci mai ales
au defăimat-o. Și tu, creștine, luminat fiind cu lumina
credinței, și învățat de atâtea sfătuiri și diferite pilde, să nu
știi ceea ce ei știau? Aurul, argintul, pietrele prețioase și
altele câte le dorește lumea, nu sunt altceva decât puțin
pământ nefolositor. Pentru ce aşadar, să poftești niște
lucruri așa de netrebnice și te mâhnești când îți lipsește
acest gunoi al pământului? Bucură-te și te veselește mai ales
când ești sărac, căci atunci nu ai grijile și primejdiile pe care
le au bogații, sufletește și trupește. Cea mai mare norocire
este sărăcia după Dumnezeu, decât să stăpânești toate
vistieriile deșartei lumi. Nu ți se pare un mare dar, a fi
împreună călător și următor Stăpânului tău, și părtaș
pătimirilor Lui? Cercetează viaţa Lui, să vezi cum a răbdat în
desăvârșită sărăcie: s-a născut într-o peșteră sărăcăcioasă,
s-a culcat în ieslea dobitoacelor și a petrecut restul vieții cu
sărăcie nespusă, și în sfârşit a murit pe Cruce, cu totul gol,
neavând unde să-și plece capul, nici măcar un pahar cu apă
la setea Sa. Și acestei sărăcii a voit să fie părtașe și Mama
Sa, Apostolii și toți prietenii și slugile Lui. Domnul a ales pe
cei săraci, ca să-i facă părtași Împărăției Sale. Așadar, de
voiești ca să te numeri cu ei și să-i urmezi cât de puțin, ar
trebui să-i mulțumești în necazurile tale. Înțelege deci,

192

siguranța, vrednicia și pacea ce ai, și nu te întrista în sărăcia
ta; fiindcă ai bogăție duhovnicească, care este mai bună
decât cea pământească. Dacă ești sărac la arătare, să știi că
ești mult iubit de Dumnezeu, ai cărui ochi privesc la
rugăciunile drepților, și Darul Lui, știind că te vatămă
sufletește, nu-ți dă îndestularea lucrurilor pe care le cere
dorința ta. Însă nu-ți va lipsi cele mai de trebuință ale vieții
tale, de vei îngriji de mântuirea ta, după cum ne-a făgăduit
în Evanghelia de la Matei, zicând: „Căutați mai întâi
împărăția lui Dumnezeu și dreptatea Lui și toate celelalte –
adică cele trebuincioase trupului, – se vor adăuga vouă”. Vezi
deci să nu-ți lipsească această credință, căci atunci e mai
rău decât sărăcia; iar dacă crezi cuvântului Lui, nu te va
părăsi. Și așa necăutând nici poftind bogăție curgătoare, vei
fi mai bogat decât s-o ai și să fii iubitor de argint. Că mai
bogat este cel care cu puțin se mulțumește, decât acela care
nu se satură cu mult și se tulbură. Sârguiește-te deci, frate,
să dezrădăcinezi această poftă a lucrurilor pământești din
inimă, și mulțumește lui Dumnezeu pentru sărăcia ta: că
într-o zi mori și tu și bogatul, și atunci se sfârșește și bogăția
lui și sărăcia ta, și rămâneți amândoi goi, precum v-ați
născut, și vă îngroapă fără vreo deosebire, cât privește starea
trupească, pe când în cea sufletească multă și mare
deosebire va fi. Că bogatul se va munci veșnic, iar tu te vei
duce în sânul lui Avraam cu Lazăr cel sărac, să te bucuri
veselindu-te, și să slăvești pe Domnul totdeauna, să-i
mulțumești că nu ți-a dat bogăție în lumea aceasta; că dacă
erai bogat, nu te mântuiai. O, fericită sărăcie! De te-ar fi
cunoscut toţi cei care se tânguiesc de tine și ar fi știut folosul
de care tu îi învrednicești! O, nebunia noastră! Cum nu
cunoaștem, nepricepuții de noi, facerea de bine pe care ne-o
face Domnul prin sărăcie, când zice că a săracilor este

193

împărăția cerurilor, pe care nu o moștenesc bogații!
Când vreun împărat, dăruiește unui om vreo cetate să o

stăpânească, îi mai trebuie atunci o scrisoare iscălită de
mâna împăratului, fără vreo sumă de aur sau de argint. Căci
prin acea scrisoare împărătească primește stăpânirea
orașului; cu bani însă, nu poate niciodată să dobândească
ceea ce dorește. Sărăcia are scrisoarea Domnului cu care
moștenești, săracule, Raiul, că El a zis: „Fericiți cei săraci, că
a lor este împărăția cerurilor”. Încât mai lesne intră cu
această scrisoare în Rai, decât cu toată bogăția vremelnică.
Să poftească deci bogăția, păgânul care nu crede în Domnul.
Să o caute Iudeul; iar tu, creștine, ai Împărăția cerurilor, și
nu-ți trebuie cele vremelnice. Vai vouă, bogaților, rău
norociților, că în bogăție aveți toată norocirea și mângâierea
voastră! De voiești, bogatule, Împărăția cerurilor, du-te în
casa săracului, s-o cumperi cu milostenia pe care i-o dai,
căci Domnului i se socotește a fi făcută această milostenie și
te face moștenitor al ei, de rabzi aici sărăcia cu mulțumire.
Bucură-te deci, săracule, și te veselește că în asemenea stare
ești mult mai bogat, fiindcă Împărăția cerurilor este a ta, și
poți să o vinzi făcătorilor tăi de bine, fără a te păgubi de loc
de această fericită bogăție! Sărăcia este slobodă de acea
înfricoșătoare hotărâre de care zice Domnul pentru cei
bogați: „Am flămânzit și nu mi-ați dat să mănânc”. Că săracul
neavând ce să dea, nu este dator în faptele milosteniei.
Sărăcia nu are nevoie de lucruri pământești și vremelnice.
Numai acela este sărac, care dorește să dobândească ce nu
are; și cine nu dorește nimic, este bogat. Că nu este sărac cel
mulțumit cu sărăcia să și slăvește pe Domnul. Fericit
săracul acela care are pe Domnul ajutător în necazuri și în
strâmtorări, căci va avea mângâiere și îndrăzneală, slavă și
cunună în împărăția veșnicei fericiri. Fericită este sărăcia

194

fiindcă gonește mândria, pricină a multor rele, deschide
porțile cerului, și se învrednicește să ia, împreună cu
Mucenicii, cununa răbdării. Bucură-te dar, săracule, și
veselește-te și te nevoiește, să însoțești pe Stăpânul cel
sărac, gol, spânzurat pe Lemn, ca să dobândești bogăția
slăvitei Sale Învieri, întru Împărăția cerurilor!

195

CAPITOLUL XXVII

MÂNGÂIERE PENTRU CEI CARE AU FOST BOGAȚI
ȘI AU SĂRĂCIT

SUNT destule câte am scris mai sus, ca să se mângâie

orice sărac și să nu cârtească în nevoia sa. Dar fiindcă sunt
unii care se tânguiesc mai mult, pentru că mai înainte erau
bogați, iar pe urmă au ajuns în mare sărăcie, și aducându-și
aminte de îndestularea pe care o aveau, cârtesc și plâng,
vom scrie ceva în capitolul de față, spre mângâierea și
liniștea lor.

Așadar, cine se găsește printre aceștia, să nu-și aducă
aminte de pricinile nenorocirii lui, cum i-au venit, că aceasta
îi aduce mai mare întristare și tulburare; ci să se gândească
la mulțimea păcatelor sale, să mulțumească Domnului în
puțina pedeapsă pe care i-a dat-o aici vremelnic, ca să nu fie
osândit în Iad. Spune-mi, creștine, care te întristezi și ești
atât de mâhnit că ești lipsit de bogăție; banii, țarinele, casele
și alte asemenea de care te-ai păgubit, cine ți le-a dat? Unde
le-ai găsit? Cum le-ai dobândit? Nu știi că atunci, când ai
venit în această lume, nu aveai nimic din acestea, nici măcar
un petic de haină veche să acoperi rușinea ta? Şi acestea
toate ce le-ai dobândit ți le-a dat împrumut Cel prea bun, să
le stăpânești și să te bucuri de ele până atunci când va voi
să le ia. Pentru ce aşadar, te întristezi și-ți pare rău să dai
împrumutul? Pentru ce nu urmezi lui Iov, mult pătimitorul,
lui Eustatie Plachida, și altor îmbunătățiți robi ai Făcătorului
care s-au păgubit mai mult decât tine de o mie de ori, și nu
s-au mâniat, nici n-au zis vreun cuvânt necuviincios? Dar
știind că Dumnezeu li le-a dăruit, ziceau cu mulțumire:

196

„Domnul a dat, Domnul a luat; precum a plăcut Domnului, așa
s-a făcut. Fie numele Lui binecuvântat”.

Spune-mi, nepriceputule, dacă un boier ar fi dat vreunui
sărac împrumut o sută de galbeni, sau vii, sau țarine, sau
alte averi, ca să mănânce venitul lor și folosul, până ce va voi
să le ia iarăși, adică după puțini ani să ia boierul
împrumutul înapoi, este cu cuviință să se supere săracul, și
să cârtească împotriva bogatului că l-a nedreptățit, sau e
dator să-i mulțumească că l-a lăsat atâta vreme a se bucura?
O, omule nemulțumitor! Când îți dă Domnul bogăție, și cresc
lucrurile tale, îl binecuvântezi și îi mulțumești; și când mor
dobitoacele tale, sau sfărâmă corabia ta în mare, sau îți
moare rudenia și prietenul, sau când îți vin diferite pagube,
atunci cârtești împotriva lui Dumnezeu și-l necinstești, prea
ticălosule?

Când îți dă lucrul, îl cunoști de Stăpân și Domn, și când îl
ia, cârtești și-l osândești, mai ales când o face spre binele
tău și te lipsește de acele bunătăți, când știe că ele sunt
pricina pierzării tale? Precum doctorul cel trupesc, când
cunoaște că un om are sânge de prisos, și se primejduiește
să moară, scoate sângele cel rău și îl aruncă, tot așa și
Dumnezeu, Doctorul cel prea înțelept, cunoscând că averea
pe care ai avut-o poate să-ți omoare sufletul din multa
împătimire și dragoste ce ai spre ea, ți-a luat-o ca pe un
sânge rău care te vătăma. Pentru aceasta mulțumește
Proniei și înțelepciunii Sale, pentru milostivirea și binele ce
ți-a făcut.

Se citește în Istoria Romanilor despre un filozof elin, care
știind ca un înțelept, paguba care i-o aducea bogăția și
celelalte bunătăți, le-a adunat pe toate și le-a aruncat în
mare, zicând: „Mai bine să vă înec eu, decât voi să mă înecați
pe mine”. Deci, dacă elinul a făcut așa ca să nu aibă griji și

197

tulburări în filozofie, cât trebuie să faci tu, creștine, care
cunoști câtă pagubă îți aduce bogăția la fapta bună, și cât
fericește Domnul pe cei săraci? Dar fiindcă nu ai o asemenea
râvnă ca să dai singur bogăția ta, milostenie săracilor,
mulțumește lui Dumnezeu care ți-a luat osteneala și a făcut
ceea ce a trebuit să faci tu, și a luat ceea ce te vătăma, și te-
a lipsit pe tine de vremelnicele bunătăți, ca să moștenești pe
cele cerești. Înțelege dar că în această lume suntem
nemernici, – după cum scriem la Cap. 39, – și mergem iute
ca să ajungem la Patria noastră cerească, și cu cât suntem
încărcați cu lucruri grele, cu atât mai greu umblăm pe
drumul nostru. Şi dacă ar fi cineva să ne ridice o parte din
povara noastră, i-am mulțumi pentru bunătatea ce ne-o face.

Așadar, nu te plânge Stăpânului Hristos care ți-a luat
sarcina ca să ajungi mai curând la Patria ta lipsit de avere, și
mulțumește mai ales Stăpânului și Făcătorului tău de bine.
Să știi însă și aceasta: că în locul lucrurilor pământești ce ai
pierdut, pe care oricum trebuia să le lași aici după moartea
ta, îți sunt gătite alte bunătăți mai desăvârșite și mai
scumpe, decât ai putea să dorești, pe care le vei moșteni, de
vei avea puțină răbdare, să mulțumești lui Dumnezeu în
sărăcia ta, iar dacă cârtești și hulești, faci mai mare pagubă,
că ai pierdut și vremelnicele bunătăți şi te lipsești și de cele
veșnice, și te păgubești de acel mărgăritar ceresc și de mult
preț despre care zice Domnul în Evanghelia de la Matei,
capitolul 12, cum a dat acel înțelept neguțător, toate câte a
avut și l-a cumpărat. O, de-ar fi știut cei întristați valoarea
acestui cinstit mărgăritar, adică al sărăciei, nu le-ar fi trebuit
atunci cuvinte de mângâiere, ci mai ales s-ar fi bucurat,
cunoscând comoara cea mare ce au. Pentru ce te tânguiești,
creștine, și cârtești în sărăcia ta, când ea îți dăruiește
moștenirea cerească prea sigură și fără primejdie sau

198

judecată și împotrivire, o pașnică stare de nimeni pizmuită, o
libertate netulburată, fără frică și fără grijă? Dacă sărăcia ne
face să dobândim mare bogăție, îmbelșugare și îndestulare,
pentru ce să nu o dorim mai mult decât comorile trecătoare?
Hristos zice: „Fericiți cei care flămânzesc aici vremelnic, că se
vor sătura veșnic”. Și iarăși în alt loc: „Vai vouă, celor care
sunteți îndestulați și sătui, că veți flămânzi veșnic”. Cine
aşadar să nu cinstească mai mult binele cel veșnic și ceresc?
De voiești deci, să ai, creștine, răbdare în necazul tău,
încearcă cu sârguință odihna și paguba atât a bogăției de
care ești lipsit, precum și a sărăciei pe care o ai, și vei
cunoaște, că deși ar urî cei mulți sărăcia, ca niște trupești și
neștiutori, pe aceasta ar trebui să o cinstească toți, mai mult
decât bogăția cea deșartă, care nici un folos nu aduce, ci mai
ales veșnică muncă.

199

CAPITOLUL XXVIII

MÂNGÂIERE PENTRU CEI BOLNAVI
ȘI NEPUTINCIOȘI CU TRUPUL

CU cât este sănătatea mai dorită și mai de preț decât toate

lucrurile, cu atât fiecare se mâhnește mai mult în boala sa,
decât în celelalte nenorociri și pagube care îi vin. Cine are
vreo durere oarecare, sau grea boală, să citească această
mângâiere, ca să se veselească. De ar cunoaște bolnavii
folosul pe care-l aduce sufletului boala și cum simt durerea
trupului, s-ar mângâia prea minunat ușurând durerea și
suferința lor; căci cu cât se chinuiește trupul, cu atât
sufletul se vindecă. Numai aceasta ar fi destul ca să se
mângâie orice bolnav. Nu socoti, omule, că așa întâmplător
ți-a trimis Domnul boala, ci pentru rodul cel mult și folosul
ce primește printr-însa sufletul, și strălucește ca aurul în
topitorie. Pentru aceasta l-a lăsat pe Iov de s-a chinuit cu
atâtea dureri și s-a rănit în așa fel, pentru că știa plata cea
mare, de care era să se învrednicească, răbdând chinurile cu
tărie. Pentru minunata pildă a răbdării sale, mai mult a
strălucit și s-a slăvit în lume și s-a încununat de la
Dumnezeu pentru pătimirea și chinurile sale, decât pentru
multele sale bunătăți, pe care le săvârșise mai înainte.
Acesta este câștigul pe care drepții îl dobândesc în boală, iar
păcătoșii pot strânge mult rod, dacă cu mulțumire rabdă
acestea. Mai întâi, prin boala trupului se tămăduiește
sufletul de boala păcatelor. Că precum cu băutura amară se
curăță umezelile cele rele ale trupului, și trupul se
tămăduiește, asemenea și omul prin durerea și necazul bolii,
cunoaște păcatele sale pe care mai înainte nu le socotea, și

200

pocăindu-se, se mărturisește, plânge, cere iertare de la
Dumnezeu, și face și alte faceri de bine, primind astfel în
suflet sănătatea care îi lipsea. Pentru aceasta, zice Proorocul
despre evrei; că atunci când s-au înmulțit bolile lor, căutau
leac și cunoscând că păcatele erau pricina bolii, s-au întors
cu pocăință la Domnul. Afară de aceasta, boala îți ia puterea,
și nu poți păcătui, căci ea este foarte folositoare la cei
trândavi și leneși, care nu pot să se înfrâneze. Sunt mulți,
care atunci, când sunt tari și sănătoși, cheltuiesc puterea lor
în păcate; și când bolesc cu trupul, nici nu pot, nici nu
voiesc să facă vreun rău, iar mai ales se pocăiesc pentru câte
au făcut mai înainte; căci foarte mult înțelepțește sufletul,
boala cea grea. Mai ales dacă ai răbda fără cârtire, folosesc
durerile și necazurile bolii și ajută la iertarea păcatelor,
precum canonul pe care îl faci de bună voie. Aceasta mai cu
seamă ar fi trebuit să te gândești în boala ta, ca să se
ușureze durerea, adică: postul îndelung ce-l faci, lipsindu-te
de mâncări și de băuturi, este în loc de înfrânarea pe care
erai dator să o faci drept canon pentru desfătarea și beția ce
ai făcut. Durerile capului și a celorlalte mădulare, ce te
întristează, sunt în locul acelor ce era să pricinuiești
trupului, pentru dulcețile și desfătările, care altă dată le-ai
făcut. Și când nu poți să dormi, socotește că faci priveghere
la biserică, roagă-te neîncetat cu lacrimi, aducându-ți aminte
de păcatele tale, și darurile și binefacerile ce ai luat de la
Stăpânul. Și făcând așa, ai mai mult folos, decât dacă ai fi
sănătos și tare cu trupul. În sfârșit, bolile și durerile tale te
fac următor Mântuitorului nostru, care a pătimit atâtea
pentru mântuirea noastră. Această cugetare te face să nu
simți durerea bolii, știind că, cu cât pătimești mai mult, cu
atât mai mult te asemeni lui Hristos și te răstignești
împreună cu El. Și așa te vei slăvi împreună cu El, în Rai.

201

Deci pentru aceste foloase pe care le avem în boli, ne
cercetează prin ele milostivul Dumnezeu, ca să aflăm
mântuirea, așa că nu trebuie să cârtim întru dânsele, ci să
ne bucurăm, precum au făcut Apostolii, cunoscând folosul
necazurilor. Mai ales prea lăudatul Petru, care nu voia să
tămăduiască boala fiicei lui, putând s-o facă, ca și altor
bolnavi pe care cu umbra să îi tămăduia, într-o zi, a
vindecat-o la rugămintea ucenicilor, ca să nu-i supere. După
aceasta, i-a poruncit iarăși să se culce la pat cu boala de mai
înainte, ca să nu se lipsească de folosul pe care-l primea
sufletul ei din boala trupului. Acestea le cugeta și un pustnic
sfânt, care era în fiecare an, un timp bolnav; și odată fiindcă
nu i-a venit obișnuita boală, avea mare întristare că l-a
părăsit Domnul în anul acela, și nu l-a cercetat, după cum
se vede mai lămurit în „Lavsaicon”. Iată cât doresc boala cei
îmbunătățiți, și nu simt durerea și necazul trupului,
cunoscând folosul cel sufletesc pe care-l primesc! Nevoiește-
te deci, frate, ca să fii din numărul acestora; și dacă chinul
îndelungatei boli te întristează, să te mângâie rodul și folosul
care-l câștigi din boală. Dacă fierbințeala te chinuiește,
rabdă că în puțină vreme va trece, și după moarte te vei duce
în loc luminat, ca să ai bucurie veșnică pentru puțina
suferință pe care ai răbdat-o vremelnic. Dacă te mâhnești că
ești orb, și nu poți să vezi lumina soarelui, bucură-te mai
ales în aceasta, că nu ai pricină să plângi ca Ieremia, zicând:
„Ochii mei au furat inima mea”. Nici să te rogi cu Proorocul:
„Păzească ochii tăi Domnul, să nu vadă deșertăciune”. Nu era
mai bine acestui David să fi fost orb, decât să vadă pe
Batşeba, a cărei vedere l-a făcut de a săvârșit atâtea răutăți?
Şi câți oameni mari au alunecat cu vederea și jalnic au pierit!
Dacă ar fi fost orbi s-ar fi mântuit. Cunoaște deci bine și
aceasta: că neavând ochii cei de afară, pe care îi au de obște

202

și toate dobitoacele, ai pe cei dinlăuntru ai sufletului, și cu
aceștia vezi acea Față dumnezeiască a cerescului Părinte, pe
care neîncetat o văd Îngerii. Asemenea de ești surd și mut,
nu te amărî, că atunci ai mai multă liniște și luare aminte să
asculți cuvintele pe care le grăiește Domnul către suflet. Încă
te izbăvești de auzuri vătămătoare de suflet și de cuvinte de
rușine, de cântece și de alte fapte de Dumnezeu urâte care
pricinuiesc celor ce le fac, munca Iadului. Și pe scurt, dacă
te mâhnești că ești olog, orb, paralitic, și nu ai nici o bucurie
sau folos în viața aceasta, gândește de câte primejdii te
izbăvești în acest chip, și cât folos aduc sufletului aceste boli
care curând trec, iar după moarte te duci la un loc veselitor,
și rai frumos, să te bucuri pururea cu Avraam, cu Iov cel
prea fericit, și cu toți cei care bine au plăcut lui Dumnezeu.
Și atunci mulțumește și să slăvești pe Domnul care ți-a făcut
o asemenea binefacere, curățindu-te aici cu o mică și foarte
scurtă boală, ca să nu te

203

CAPITOLUL XXIX

ULTIMA MÂNGÂIERE
PENTRU CEI CE SE JELESC

PENTRU MORȚII LOR

CÂND se întoarce cineva din străinătate în patria sa, are

mare bucurie și veselie, că a luat sfârșit exilul lui, și vine să
vadă rudele și pe cei iubiți ai săi. Și când cineva se găsește
pedepsit și legat într-o temniță întunecoasă și adâncă, și
dându-i-se libertatea să se ducă unde voiește, saltă, joacă și
se umple de veselie, că a ieșit din acel loc împuțit al osândei,
și a venit la altul luminat și strălucit.

Așa și un corăbier primejduit de valurile mării, când
ajunge la doritul liman, izbăvindu-se de cumplita furtună a
mării înfuriate, se bucură foarte și se veselește că a ajuns la
locul cel dorit, și nu se mai teme de nici o primejdie.
Surghiunie, temniță întunecată, mare furtunoasă, și vale a
plângerii, se zice viața aceasta, iubiți frați! Şi atât cât ne
aflăm în această lume, avem necazuri și strâmtorări
chinuindu-ne în acest închipuit noian de felurite primejdii,
ca o corabie care se luptă cu vânturi protivnice, și când cu
voia lui Dumnezeu vom muri, atunci se va sfârși exilul
nostru. Atunci vom ajunge la limanul odihnei. Atunci iese
sufletul cel nematerial și nemuritor din întunecata temniță a
trupului, și se duce la loc de odihnă, unde nu este întristare,
nici suspin, ci bucurie și veselie. Și cine se amărăște și se
întristează că moare și se jelește pentru vreo rudă și prieten
al său, că a adormit și s-a odihnit, este fără minte și
nepriceput. Se cade să se întristeze un surghiunit, când se
sfârșește exilul lui? Sau un căpitan când ajunge corabia să

204

la liman? Sau un închis în temniță, când se va slobozi din
legături și din lanțuri? Sau să se bucure unii ca aceștia și să
se veselească? Pentru această pricină Sf. Apostol Pavel
socotea necazurile lui, ușoare, aducându-și aminte de ziua
când va ieși din aceasta viață plină de necazuri și de
suferințe și se va duce către cea veselitoare și veșnică, pe
care Dumnezeu i-a pregătit-o. De aceea nu se temea de
moarte, ci mai ales se întrista pentru întârzierea acestei zile
pe care o dorea atât de mult, după cum se vede în Epistola a
II-a către Corinteni, unde zice: „Ştim, că dacă locuința
noastră pământească, cea a cortului acestuia, se va strica,
avem zidire de la Dumnezeu, casă nefăcută de mână, veșnică,
în ceruri. Și de aceasta, aşadar, suspinăm, dorind să ne
îmbrăcăm în locașul nostru cel din cer”. Și în alt loc, iarăși
scrie către Filipeni, dorința ce avea să se dezlege și să
meargă la Hristos. Încă și Proorocul David se mâhnea și el că
nu-l scotea Dumnezeu din viața aceasta, și zicea: „Vai mie,
că nemernicia mea s-a îndelungat”.

Așadar, dacă aceștia și alți mulți oameni îmbunătățiți
doreau să se sfârșească surghiunia lor; dacă moartea este
sfârșitul ostenelilor și începutul odihnei, sfârșit al luptei și
început al păcii, sfârșit al necazului și început al cununilor,
pentru ce să plângi și să jelești moartea celui iubit al tău, fie
el tatăl tău, sau fiul, sau bărbat, sau soție, sau altcineva
prieten al tău? Dar vei zice că te silește firea să plângi pe
rudenia trupească și că din începutul lumii a fost obicei să
plângă pe cei morți, nu numai idolatrii, dar și acei care
credeau în adevăratul Dumnezeu, după cum se vede, la
„Cartea Facerii”, că Avraam a plâns moartea Sarei, și mai
ales Iosif, care a făcut mare plângere și bocet în tot Egiptul,
la moartea tatălui său Iacob. Încă și Evreii au plâns 30 de
zile pentru moartea lui Moise. Dar și Stăpânul Hristos a

205

lăcrimat în fața lui Lazăr!
Ascultă, omule! Nu este păcat a plânge măsurat, cu bună

rânduială și cu liniște, că firea pricinuiește aceasta, dar
tânguirea de prisos este rea, adică de a plânge peste măsură,
nevrând a te mângâia de fel, ca și cum ai fi de altă credință,
și fără să ai nădejde să vezi pe prietenul tău în Împărăția
cerurilor, și-l jelești ca și cum ar fi pierit cu totul și s-a dus
în pierzare. Dacă crezi în Sf. Scriptură ca orice creștin, nu
trebuie să te jelești și să plângi pe rudenia ta dacă a adormit,
mărturisit fiind cu umilință și împărtășit cu dumnezeieștile
Taine, căci s-a mântuit și iarăși va învia la învierea cea
deobște, ca împreună să vă bucurați în Rai. Bucură-te și te
veselește, că prietenul tău s-a izbăvit de osteneli și de dureri,
de boli și de chinuri și de multe primejdii ale acestei vieți,
care este foarte scurtă și supusă la tot felul de necazuri și
ticăloșii. Aerul o strică, bucatele o scurtează, foamea,
slăbiciunea și grijile o întristează, mâhnirea și orice altă
suferință o pierde. Pentru ce să nu te bucuri că s-a mântuit
prietenul tău de toate aceste suferințe? Pentru ce să nu te
veselești că a ieșit din primejdiile și din furtuna cea mare a
acestei lumi, și să mulțumești întru tot Bunului Dumnezeu
și Făcătorului de bine, că l-a scăpat din întunecoasa temniță
și i-a dezlegat legăturile, ca să se ducă fără împiedicare în
Patria sa, unde nu este întristare, nici suspin, sau foame,
sau sete, sau frig, sau arșiță, nici altceva asemenea
întristător, ci mai ales se va bucura dobândind o îndestulare
veșnică și odihnă? Spune-mi, ce folos aduci mortului dacă-l
plângi sau te bocești, sau te vaieți? Mai nimic, ci mai ales
pagubă aduci sufletului cu lacrimile necredinței tale; fiindcă
dacă plânge cineva peste măsură, se vede că o face ca un
păgân și închinător de idoli, care nu are nădejde de Înviere.
Mai ales se citește că unii din aceștia au răbdat moartea

206

rudeniilor și prietenilor cu mare tărie și bărbăție. Pericle,
conducătorul Atenienilor, în ceasul în care au murit copiii
lui, s-a dus la teatru, încununat și îmbrăcat strălucit ca de
obicei, ca și în celelalte zile. Tot așa se scrie și despre Vion de
la Siracusa, că vorbind într-o zi cu prietenii săi, i-a adus
veste că unul din copii a căzut de pe acoperământ și a murit;
iar el a poruncit să-l îngroape, și nu i s-a schimbat fața, nici
a plecat de acolo, ci stând vorbea cu cei de față ca și mai
înainte. Încă și Telamon, auzind că a murit fiul său, nu s-a
tulburat de loc, ci a zis: „Din ceasul în care s-a născut știam
că va muri”, prin aceste cuvinte dovedind că moartea fiind
firească la om, precum și nașterea, nu trebuie să ne
întristăm când vine. Dacă acești Elini, numai prin lumina
dreptei socoteli, biruiau împătimirile trupului, cum nu te
rușinezi, creștine, ci te faci mai prejos decât necredincioșii și
mai nepriceput, tu care ai lumina credinței și nădejdii pe
care ei nu o aveau?

Dacă nu ajunge câte am zis până acum, ca să te mângâie,
și să-ți micșoreze durerea, înțelege că, chiar de ai plânge
toată viața ta, și ai rupe cărnurile tale, lacrimile nu-ți dau
vreun folos, nici nu pot învia pe cel mort. Pentru aceasta, și
Proorocul David, când era bolnav fiul său, plângea, postea, și
se ruga Domnului cu evlavie și umilință ca să-i dea Domnul
tămăduire; iar pe urmă după ce a murit tânărul, a lăsat
bătrânul lacrimile, s-a sculat de la pământ și s-a spălat. A
mulțumit lui Dumnezeu și a stat la masă, zicând acestea
către slugile sale, care se mirau de aceasta și se minunau:
„Eu plângeam și mă rugam prea înduratului Dumnezeu atât
cât era în viață fiul meu, ca să mi-l dăruiască încă puțină
vreme la bătrănețile mele; iar acum după ce a murit și s-a
făcut voia Domnului, pentru ce să mă mai tânguiesc? Ca să-l
întorc la viață? Dar nu se mai întoarce. Ci eu mai ales mă duc

207

curând ca să-l găsesc unde se află”. Așa să zici și tu pentru
rudenia sau iubitul tău, pentru a cărui moarte te jelești
atâta. Mulțumește lui Dumnezeu, zicând: Precum Domnul a
vrut, așa s-a și făcut. Lasă jalea care nu folosește mortului,
ci mai ales îl vatămă, și mânie pe Domnul. Să faci rugăciune
pentru sufletul prietenului tău, dă milostenie pe cât poți,
plătește preoților să facă pomeniri (parastas) și sfinte slujbe,
care folosesc mult pentru cei morți. Făcând așa eşti de folos
nu numai dânsului, ci și ţie, după cum zice Nichifor
Xantopol în Triod, în Sâmbăta lăsatului sec de carne:
„Untdelemnul, lumânarea, sau altceva aduse la biserică
pentru cei morți, te face părtaș de răsplătirea dragostei
arătată către aproapele și de mântuire”. Precum cel ce unge
pe altul cu Mir, acela mai întâi se miruiește, și celelalte, câte
zice în Sinaxarul zis mai sus, care arată cu mărturii vrednice
de crezut ale Sfinților Bisericii noastre, că mare folos face
celor adormiți, sfintele Liturghii și Parastasele ce se fac
pentru dânșii, și nu numai celor răposați le folosesc sfintele
și dumnezeieștile Liturghii, ci și celor vii; precum s-a arătat
de multe ori, și cu ochii am văzut aceasta, ca să se
încredințeze cei puțini credincioși. Că dacă celor vii, care nu
au trebuință de ajutor, le folosesc sfintele Liturghii și
pomenirile, cu atât mai mult celor morți. Și ascultă tu cel ce
grăiești împotrivă, două sau trei pilde, ca să te încredințezi
de adevăr:

Se scrie în „Lavsaicon”, adică în viața Cuvioșilor părinți, că
fericitul Pavel cel simplu a povestit către ceilalți părinți,
zicând: Am avut un ucenic foarte leneș care pe ascuns de
mine, cădea în multe păcate, iar după ce a murit, mă rugam
Domnului și Prea Sfintei Născătoare de Dumnezeu să-mi
arate în care loc se află. Și rugându-mă multe zile, am văzut
în vedenie pe ucenic ținut de doi inși. Era ca o piatră sau

208

cărămidă, din cap până în picioare, neavând deloc vreo
lucrare a sufletului sau a trupului. Acestea văzând m-am
mâhnit mult, aducându-mi aminte Cuvintele stăpânești care
au poruncit să lege mâinile și picioarele aceluia care nu avea
haină de nuntă și să-l arunce în întunericul cel mai din
afară. Dar după ce mi-am venit în sine din vedenie, am
început să mă mâhnesc mult și să slăbesc, dădeam
milostenie, făceam Liturghii, rugam ziua și noaptea pe Prea
Puternica împărăteasă și pe Iubitorul de oameni Dumnezeu,
să-l miluiască, și am ajunat de multe ori, cu toată bătrânețea
mea. După multe zile, văd pe Prea Sfânta și-mi zice: Ce ai
Pavele, și te mâhnești? Şi i-am zis: Pentru fratele, Stăpâna
mea, că l-am văzut muncindu-se. Iar Ea a răspuns: Nu m-ai
rugat ca să ți-l arăt? Iată am ascultat rugăciunea ta. Iar eu
am zis: Da, Doamna mea, dar nu voiam să-l văd rău, căci ce
folos, să-l văd și să mă întristez? Atunci îmi zice Prea
Lăudata: Du-te, și pentru osteneala, smerenia și lacrimile tale,
și pentru dragostea ta, să ți-l arăt iarăși, să te veselești. A
doua zi, văd pe fratele venind spre mine plin de bucurie, și-
mi zice: Rugăciunile tale părinte, au mijlocit către Prea Sfânta
Născătoare de Dumnezeu, că mult te iubește, și a rugat pe
Mântuitorul, și m-a dezlegat din legăturile păcatelor cu care
eram legat mai înainte. Acestea zicându-mi, văd îndată pe
Prea Sfânta care îmi zice: Încredințatu-te-ai acum, bătrânule,
pentru fiul tău? Iară eu am zis: Da Stăpână, și foarte
mulțumesc iubirii Tale de oameni. Iar Ea mi-a zis: Du-te, dar
adu-ți aminte totdeauna de fratele, în rugăciunile tale; dă
milostenii și dăruiri, că mult îi folosește mortului milostenia și
cele ce se aduc cu credință la Biserică.

Scrie marele Grigorie în „Dialogurile” sale că s-a sfărâmat o
corabie mare, pe care au văzut-o de departe oamenii cetății
de unde erau corăbierii, și socotind că s-au înecat toți, un

209

preot a făcut Sfânta Liturghie, pentru un frate al lui ce era în
corabie, și l-a pomenit ca pe un mort. A doua zi vede pe
fratele său venind sănătos la casa sa; și întrebându-l cum a
scăpat de primejdie, acesta a răspuns: Cum s-a sfărâmat
corabia, am prins o scândură și am înotat cu ea cât am putut;
iar după câtva timp am ostenit și nu puteam să mai înot, și
atunci văd un tânăr prea frumos, care dându-mi o pâine
frumoasă și minunată, mi-a zis să mănânc; și cum am
mâncat-o, am luat atâta putere încât nu mai simțeam defel
osteneală, până ce cu dumnezeiescul ajutor, am ajuns la
uscat.

Altul oarecare săpa la pământ cu alți mulți tovarăși, care
scoteau aur pentru stăpânire. Și săpând foarte adânc, a
căzut muntele peste ei și i-a cotropit pe toți, și au murit,
afară de unul care era căzut sub niște pietre mari. Acesta a
scăpat de moarte căci pietrele îl acopereau ca o boltă, dar era
îngropat de viu, și nimeni nu socotea că n-a murit. Muierea
celui viu ca o creștină evlavioasă și credincioasă a plătit la
un preot să facă 40 de Liturghii pentru sufletul bărbatului
său, și îi aducea la Biserică în fiecare zi câte o prescură, un
vas de vin și o lumânare, ca o săracă ce era. Când preotul a
slujit 20 de Liturghii, diavolul a pizmuit evlavia femeii, și
schimbându-și chipul, a întâmpinat-o dimineața când
mergea cu darurile la biserică, și i-a zis: Preotul a avut treabă
grabnică, și a slujit mai devreme; nu te mai osteni să mergi!
Poimâine îi vei da datoria. Asemenea a făcut prea vicleanul și
în alte două ziie. Între timp când se făceau liturghiile,
oamenii care săpau în acel loc, au auzit glas de sub pietre
zicând: Săpați pentru dragostea lui Dumnezeu cu băgare de
seamă, căci deasupra mea sunt două pietre, și să nu cadă să
mă omoare. Iar ei s-au minunat. Și săpând în lături au aflat
pe om viu, și au înștiințat pe muierea lui. Alergând toți câți

210

au auzit, ca să vadă această minune și întrebându-l cum a
trăit atâtea zile fără hrană, a răspuns așa: În fiecare zi îmi
aducea cineva nevăzut, o pâine, o cană de vin, și o făclie
aprindea înaintea mea, și mâncam, afară de trei zile în care
mult m-am amărât, tânguindu-mi păcatele mele, fiindcă
socoteam că voi muri. După aceasta, a patra zi, am văzut
făclia aprinsă, pâinea și vinul, ca și mai înainte, și m-am
bucurat slăvind pe Dumnezeu că nu m-a părăsit până la
sfârșit. Acestea auzind muierea lui, a priceput înțelesul și a
povestit tuturor, că acele daruri care le da preotului și
liturghisea, le aducea Îngerul, bărbatului ei.

Vedeți, fraților, puterea sfintei Liturghii? Dacă la cei vii
lucrează asemenea minuni, cât socotiți să folosească celor
adormiți? Am avut și alte multe exemple dar ca să nu ies
prea mult din cuvântul nostru, nu le scriu, fiindcă am multe
a vorbi despre defăimarea lumii, care este de mult folos, căci
cei mai mulți oameni sunt biruiţi de lumea amăgitoare, și
cinstesc mai mult plăcerile cele stricăcioase decât veșnicele
desfătări; și trebuie să ajut și la aceasta, după putere,
precum am făcut până acum cu dumnezeiescul ajutor.

Nu jeli deci pe cel iubit al tău, dacă s-a săvârșit în drept
slăvitoarea credință. Când ai vreun prieten și știi că are să
moară, sfătuiește-l să se îndrepte prin pocăință și
mărturisire și să se împărtășească cu dumnezeieștile Taine,
și atunci să fii încredințat că nu s-a osândit. Nu trebuie să-l
jelești, ci mai ales să te bucuri, că a intrat în viața cea
veșnică.

211

CAPITOLUL XXX

DESPRE NESOCOTINȚA CELOR CARE
DORESC ÎNTÂIETATE. ȘI CĂ LUMEA UITĂ PE

PRIETENI, IAR PE CEI CARE AU URÂT-O
ÎI POMENESC CU LAUDE

„PIERIT-AU pomenirea lui cu sunet”, zice Proorocul; adică,

s-a uitat numele omului trupesc și iubitor de desfătări, cu
zgomotul deșertăciunii lumești. Nu pofti, iubitorule de slavă
deșartă, să te urci la mare vrednicie; căci întru înălțare este
primejdie. Cunoscut-am mulți mari și puternici, a căror
pomenire n-a rămas până astăzi. Pentru ce te trudești în
zadar, și te lupți să stăpânești pe alții și să ai întâietate și
mărire în această lume? Oare în această vrednicie și treaptă
înaltă, unde dorești să te sui, nu au fost și alții mai înainte,
pe care lumea nu-i mai ține minte, și nu mai vrea să știe de
ei? Socotește ce sfârșit au avut aceștia, că tot așa vei păți și
tu; căci nu și-a schimbat lumea obiceiul ei cel vechi. Înțelege,
în ce fel s-au suit și cum s-au pogorât. Și cu cât de mare a
fost înălțarea, cu atât de ticăloasă și smerită este căderea.
Iar acum calcă cu picioarele mormintele acelora care când
trăiau ei, îi defăimau și nu-i primeau nici să se apropie de
dânșii.

Trupurile lor s-au făcut cenușă, precum te vei face și tu,
poimâine. Pentru aceasta nu trebuie să privești la cele de
față, ci să cugeţi la cele viitoare. Nu alege cinstea pe care o
dă lumea în această vremelnică viață; ci prevede și cugetă cu
înțelepciune, ceea ce are să ți se întâmple când va trece
această prea scurtă viață. Și de vei face așa, vei trece viața
neînvăluit, mulțumit cum ești și în starea în care te afli.

212

Ia aminte bine, să nu cumva să te înșele gândul, și să crezi
că slujești mai bine Stăpânului fiind în treaptă înaltă și
vrednicie, decât întru a fi mic și smerit cum te afli. Fiindcă,
prin acest fel de minciuni și deșertăciuni, înșală diavolul pe
cei mai simpli oameni, și cu această pricinuire a binelui, ei
doresc să dobândească domnii, episcopii și alte întâietăți,
crezând că vor face faptă bună să cârmuiască pe calea
mântuirii, turma, după plăcerea lui Dumnezeu, să dea
milostenii la săraci și alte multe faceri de bine. Dar toate
aceste gânduri mândre și închipuite, sunt mincinoase și
înșelăciune a diavolului, că dregătoriile schimbă năravurile
și orbesc pe oameni, precum zic Romanii: Honores mutant
mores, și orbesc pe oameni precum a pătimit ticălosul
arhiereu de care vei auzi mai jos. Cei mari nu se stăpânesc
pe sine, și proestoșii (superiorii, şefii) au mai mari datorii
decât ceilalți. Dacă acum, fiind liber și stăpân pe tine, nu-ți
poți împlini acele puține datorii ce trebuie să le faci. cum vei
împlini pe cele mari cu mai puțină libertate? Sarcina mică n-
o poți ridica, cum dar vei putea pe cea mare? Dacă o cât de
mică grijă sau gând ajunge să tulbure rugăciunea și celelalte
lucrări ale duhului, cum poți să te rogi lui Dumnezeu când
ești înconjurat de atâtea gânduri și griji? Cine nu este slugă
bună, nici stăpân bun nu se face. Și dacă cineva nu este
ucenic virtuos, nu se face proestos plăcut lui Dumnezeu. O,
ticăloșie a lumii! Până la câtă nerușinare și îndrăzneală
ajunseseră clericii să dea mulți bani ca să cumpere preoția și
alte trepte arhierești! O, nesocotință și nepricepere! Ce
cumpărați, nesocotiților? Munca cea veșnică? Dați atâți
galbeni, ca să luați slavă trecătoare și cinste vremelnică, și
după moarte să aveți muncă și necinste veșnică? În vremile
trecute nu voiau de loc părinții cei iubitori de Hristos, să
primească de bună voie vreo vrednicie, ci erau aleși cu sila

213

după ce îi cunoșteau că sunt vrednici. Și mulți care aveau
mai fierbinte evlavie și smerenie, îşi tăiau un mădular: ochi,
sau nas, sau ureche, sau altă parte a trupului, ca să nu le
dea vrednicie (funcţie), și voi ticăloșilor, plătiți să vă facă
egumeni la mânăstirile mari și arhierei la eparhii bogate,
pentru mândrie și iubirea de argint? Nu sunteți vrednici să
cârmuiți sufletul vostru ca să se mântuiască, și atâtea altele
luați asupra voastră, pentru care aveți să dați răspuns în
ziua cea înfricoșătoare a cercetării.

Acestea, vă zic, iubiților, nu să vă rușinez, sau să vă
osândesc. Să nu fie! Ci dorind de mântuirea voastră, încetați,
vă rog, pentru dragostea lui Hristos, și nu cumpărați paguba
voastră, nici să puneți mijlocitori ca să luați vreo vrednicie, ci
lăsați să fie ales acela pe care Domnul îl va rândui, și atunci
se face fără bani, când nu se duce cineva să se roage. Că și
această patriarhicească vrednicie, se da mai înainte fără
bani. Mai ales, am auzit și de la un bătrân, că la început
când au luat musulmanii Bizanțul, dădea o sumă de bani,
împăratul, ca să aibă în oraș Arhiepiscop, să se adune
creștinii, să locuiască, și să aibă folos. Și după o vreme, când
au început arhiereii să pună mijlocitori ca să ia scaunul,
atunci împăratul a oprit acel dar, pe care-l dădea.

Biserica ajunsese în așa stare, că plătea sumă mare de
bani dregătorilor (de la Curtea Sultanului) când alegeau
Patriarh; și aceasta era din pricina și vina noastră. Ai grijă
deci, fratele meu, să fii prieten lui Dumnezeu. Iubește să ai
curățenia conștiinței. Lasă-te în purtarea de grijă a lui
Dumnezeu şi El te va înălța, dacă aşa va fi voia Sa şi de va fi
de folos sufletului tău. Iar de nu vei dobândi ceea ce dorești,
ai răbdare și mulțumește lui Dumnezeu care cunoscând, ca
un cunoscător de gânduri și știind mai înainte vremile cele
viitoare, și că era spre a ta osândă veșnică, nu ți-a dat-o;

214

precum face tatăl cel iubitor de fii, când îi cere nepriceputul
copil cuțit, sau altceva care-i pricinuiește vătămare de l-ar
avea în mâini, și pentru aceasta nu-i dă, ca să nu se
rănească. Așadar fii smerit și nu te îngriji să dorești umbre și
visuri ale cinstelor celor vremelnice, ca nu de ele să te
rănești fără leac.

Cât timp Saul a fost mic și smerit înaintea lui Dumnezeu,
era sfânt; dar după ce a luat împărăția, s-a făcut prea rău și
mândru. Câtă vreme David a fost sărac și gonit, era mare
prieten lui Dumnezeu cu care adesea vorbea; dar îndată ce a
luat vrednicia, a greșit mult înaintea lui Dumnezeu și a
păcătuit. Asemenea și fiul său, Solomon, făcându-l
Dumnezeu mare în bogăție și înțelepciune, atât a fost de
nesocotit încât s-a închinat idolilor celor nesimțitori. Nu pofti
deci, asemenea întâietăți și dregătorii, care strică obiceiurile
bune și pricinuiesc niște asemenea greșeli, că oamenii cei
mari vor fi pedepsiți foarte mult. „Că cei tari, tare se vor
bate...”.

Copacii care sunt sădiți în locuri înalte, curând îi rupe și-i
dezrădăcinează vântul. Pentru aceasta nu pofti loc înalt,
fiindcă este alunecos și prea primejdios. Peștii cei mari
rămân în mreji: iar cei mici ies prin găuri. La războaie este
obiceiul să fie luaţi prizonieri cei tari și bogați iar pe cei mici
și săraci îi lasă slobozi. Fugi deci de măririle lumii, ca să nu
cazi defel în cursele diavolului! Gândește ce sfârșit au avut
cei mari și fii mulțumit cu starea ta smerită și nebăgat în
seamă. Nu dori dregătorie care în puțină vreme trece, că nu
este nici o mărire sau dregătorie care să nu se smerească și
să nu cadă până la urmă. Când secerătorul seceră grâul,
unele spice sunt mai mari, însă după ce le taie și le aruncă
pe pământ, se fac toate la fel. Așa și în această câmpie a
lumii, chiar dacă este cineva mai mare în bogăție sau

215

dregătorie, când ne seceră cu înfricoșata coasă, moartea,
rămânem toți deopotrivă. Și de deschizi mormântul, nu
cunoști pe cel bogat, de cel sărac. Nici pe cel smerit, de cel
mare și mândru. Nici este vreo deosebire între cei mai înalți
împărați și între cei mai smeriți săraci.

Scrie Sf. Ioan în Apocalipsă, că ieșind din Biserică un
înger, a zis cu glas mare către acela care ședea în nori „Ia
secera și seceră, că vremea secerișului e aproape”. Mâine deci
ne seceră moartea, și ne vom înmormânta în pământ – maica
noastră. Pentru aceasta este deșertăciune și nesocotință a
noastră, să poftim pe pământ măriri și vrednicii, care ne
pricinuiesc necinste și defăimare. Smerește-te deci, omule,
cât poți, și mulțumește lui Dumnezeu Mântuitorul, și îi
slujește, de voiești să fii cinstit veșnic și să rămână
pomenirea ta totdeauna neștearsă. Dar lumea are obiceiul să
uite pe prietenii săi, iar pe vrăjmași să-i pomenească
totdeauna. Și dacă dorești să te cinstească lumea și să te
țină minte defaim-o, adică urăște cinstea și slava ei, fugind
în depărtare și la liniște, ca să fii cinstit totdeauna, precum
au făcut cuvioșii și pustnicii care au urât slava vremelnică și
bogăția cea curgătoare. Pentru aceasta lumea își amintește
acum de ei, îi cinstește și-i prăznuiește. Spune-mi, iubito-
rule de slavă, cât este de cinstit Pavel Tebeul cel întâi
pustnic, pentru că s-a lepădat de slava lumii, și a șezut într-
o peșteră pustie 90 de ani, trăind numai cu finice (curmale)
și cu apă? Ava Marcu al Traciei, care s-a nevoit pe o insulă
pustie, 80 de ani, și mânca pământ și bea apă de mare?
Ioasaf împăratul Indiei, care a lăsat atâtea cinstiri și s-a dus
într-o pustie neumblată, și a pustnicit cu Varlaam 35 de ani
cu apă și cu verdețuri? Sf. Alexe, omul lui Dumnezeu care a
trăit 17 ani în curtea părinților săi, sărac şi necunoscut,
necinstit de slugile casei, văzând pe maica să și pe tatăl său,

216

și pe soția sa, fără să spună cine e, ci numai după moarte?
Câtă cinste au acum în toată lumea, toţi cei care au
defăimat-o și au urât-o, ca marele Eftimie, Antonie, Sava,
Onufrie, Atanasie și Petru, toți din Aton și alți pustnici, nu
numai bărbați, ci și fragede copile numite și nenumite, care
s-au lepădat de lume, de toată mândria și împătimirea
trupească? Pe cine pomenește vestita și slăvita Romă? Pe
cine laudă și prăznuiește? Oare pe împărații cei vestiți și
străluciți, pe generalii cei viteji, sau pe alți mari și bogați
oameni care în ea au înflorit? Nu. Dar pe cine? Pe un pescar
nebăgat în seamă, defăimat și gol, sărac și desculț, adică pe
Apostolul Petru, care a defăimat lumea, iar pe dânsul lumea
atunci nu-l cruța de loc. Împărații, arhiereii, domnii și boierii
au evlavie și cinste pentru cei ce au urât și au defăimat
bogățiile și dregătoriile, iar nu pentru acei mari care au
domnit în lume și au murit. Așadar se vede adevărat că mai
mult se cinstesc de lume și se pomenesc aceia care au
defăimat-o și au urât-o, decât aceia care au dorit-o și au
slujit-o. Pe cât lumea, i-a urât, Dumnezeu i-a iubit și i-a
cinstit și le face pomenirea lor vestită în toată lumea.

Cunoaște deci, și înțelege, că cei evlavioși și îmbunătățiți
cu cât fug de lume, cu atât mai mult îi slăvește, Domnul. Și
când se află în loc neumblat și necunoscut, urând toată
slava omenească, nevoindu-se pentru sufletele lor, atunci
Dumnezeu trimite propovăduitori și face cunoscută în toată
lumea, slava lor. De ar fi slujit lumii, cuvioasa Maria
(Egipteanca), în toată viața să ca în anii cei dintâi ai vârstei
sale, ar fi fost cu totul uitat numele ei; dar pentru că s-a
lepădat de lume și a urât-o, și a făcut 47 de ani în pustie,
hrănindu-se cu verdețuri și cu apă, a arătat Domnul, în
toată lumea, slava ei, și este lăudată atât, că a dobândit mai
multă slavă fugind de dânsa, decât când ar fi căutat-o. Ce

217

nepricepuți suntem! Cum ne rătăcim, nesocotiții, și dorind
cinste și măriri ne defăimăm! Aceste lucruri pe care le ținem
spre paza noastră ne pierd, și socotind că dobândim ceva, ne
păgubim. Pentru ce deci, dorim întâietate și căutăm cinste
văzând că cei ce au fost mici și defăimați, astăzi sunt atât de
cinstiți și măriți? Cu cât căutăm mai mult să ne țină minte
oamenii, cu atât mai mult ei ne uită. Nimeni nu este cinstit
atâta, nici slăvit, ca cel ce fuge de slavă și urăște cinstea
lumeasă. Nimeni nu este mai bogat ca acela care în sărăcie
mulțumește Domnului. Nimeni nu se mărește atât, ca cel ce
se smerește și se defăimă pentru Dumnezeu. Spune,
iubitorule de lume, câți cărturari, filosofi, ostași viteji și
împărați prea bogați, au fost în lume, iar acum sunt puțină
cenușă și oase? Unde este bogăția și mândria și slava lor?
Nu a rămas nici o pomenire a lor. Trecut-au ca umbra, și ca
visul au pierit. Câți oameni mari și bogați am cunoscut, cu
care de multe ori am mâncat și ne-am bucurat veselindu-ne,
și acum se găsesc îngropați sub picioarele noastre, ca și cum
nu ar fi fost niciodată! Au murit toți, nu se mai întorc la noi,
ci noi ne ducem peste puțină vreme să-i găsim. O, cum trec
foarte repede toate lucrurile acestei lumi și nu rămâne nici o
pomenire! Că pe toate le strică vremea cea a tot stricătoare și
le schimbă. Numai Dumnezeu este neschimbat, căci
niciodată nu se schimbă, nici nu trece; iar celelalte repede se
strică și unul de altul ne despărțim mâine, să ne mănânce
viermii, să ne facem cenușă și țărână a pământului din care
ne-am zidit! Pentru aceasta este mare nebunia noastră, să
dorim lucrurile acestei lumi ca și cum ar avea vreo
statornicie și siguranță. Deschide ochii tăi, iubitorule de
lume, și nu căuta cinste vremelnică, fumuri și visuri, că
toate acestea sunt pline de stricăciune și degrabă pier!
Dorește dragostea și prietenia lui Dumnezeu care rămâne

218

pururea și dacă vei dobândi-o va rămâne pomenirea ta
veșnică în lume, și te vei învrednici în ceruri de slavă și
cinste nesfârșită, întru Hristos Iisus Domnul nostru, căruia
se cuvine slava în veci. Amin.

219

CAPITOLUL XXXI

DESPRE DEȘERTĂCIUNEA LUCRURILOR LUMEȘTI
ȘI DESPRE DEFĂIMAREA LUMII

„DEȘERTĂCIUNEA deșertăciunilor, toate sunt deșertăciuni”,

zice înțeleptul Solomon. Toate lucrurile lumii sunt deșarte,
mincinoase și amăgitoare, afară de slujba Domnului. Deșartă
și nestatornică este toată slava lumească, și înșelați și
nepricepuți sunt toţi cei care binevoiesc și se bucură în
bogăție, cinste și foloase ale acestei prea scurte vieți, fiindcă
în urma lor vin necazurile și plângerea veșnică. Deșartă este
cu adevărat viața noastră, bunătățile cele pământești,
frumusețea acestei lumi, bucuriile prea scurte și foloasele
acestei vieți tulburate și zbuciumate! Bine norociți sunt
numai cei ce se leapădă de lume și de cele ale lumii, pentru
Domnul, și umblă pe calea cerească strâmtă și plină de
necazuri, pentru că uitând lumea, vor trăi viață liniștită și
neînviforată, neavând pe cineva ca să-i abată de la nevoințele
cele duhovnicești și de la dulceața sufletului! Mai mult te
folosești să fii sărac, decât bogat, simplu și smerit decât
cărturar deșert și mândru. Aceasta se va descoperi în ziua
cea înfricoșătoare a celei de-a Doua Veniri a Domnului, când
îți va trebui să ai mai mult conștiința curată, decât să fi
învățat cuvinte prea înțelepte, căci nu ne întreabă atunci ce
am spus, ci ce bine am făcut. Socotește deci câtă vreme ai
cheltuit în slujba hunii, din viața pe care ți-a dăruit-o
Dumnezeu ca să-i slujești, nemulțumitorule, sau mai bine
zis, să te nevoiești ca să te mântuiești, că Acela nu are nevoie
de faptele tale. Vremea cea trecută a pierit și înapoi nu se
mai întoarce. Zilele repede trec și moartea așteaptă să te

220

răpească. Ce folos vei avea și ce câștig, din ostenelile ce ai
făcut în lucrurile vremelnice și deșarte? Dacă te vei gândi la
prietenii tăi, nu ai aflat prietenie adevărată la câți ai făcut
bine, ci mai ales nemulțumire și uneltiri, deci orice ai făcut
tot ai pierdut și totul se pierde. Puțina mulțumire a
oamenilor și toate lucrurile vremelnice te învață că ești dator
să iubești și să slujești Făcătorului tău de bine și
Mântuitorului Dumnezeu, care îngăduie spre folosul tău, ca
să afli în lume nemulțumire, pentru ca să te întorci la
Dânsul să iei ajutor. Câtă vreme cheltuiești în ascultarea lui
Hristos, este roditoare și folositoare; iar toate celelalte
osteneli și dureri, sunt pierdute și deșarte. Vai ție,
păcătosule, că ai pierdut floarea tinereții tale în slujba
trupului și a lumii și a pierzătorului de suflet diavol, și
cinstești mai mult partea stricăcioasă care curând se strică,
iar pe cea nemuritoare o nesocotești și nu voiești să te
ostenești pentru dânsa, când ai putere, ci aștepți vremile cele
mai de pe urmă ale vieții tale, când nu mai poți să
păcătuiești, ca să slujești sufletului tău, nepriceputule! O, a
ta nepăsare și nepricepere! Să lași izvorul tuturor bunătăților
și adevărata odihnă a inimii tale, pentru gunoiul și
lepădăturile lumii amăgitoare! Fericitul Pavel zice în Ep.
către Filipeni, capitolul III: „De toate m-am păgubit și le
socotesc gunoaie, numai pe Hristos să dobândesc, adică de
toate lucrurile m-am lepădat și le am ca pe niște gunoaie, ca
să dobândesc pe Hristos și să mă aflu cu El întru Împărăția
Sa”.

Mare este nesocotința ta, omule, să nu defaimi toate cele
zidite, ca să dobândești pe Ziditorul! Nu ești vrednic lui
Dumnezeu, dacă nu vei urî lumea pentru Domnul. Dar ce
socotești să fie lumea, și o iubești cu atâta sârguință? Nu
este altceva, cercetând cu luare aminte, decât o temniță a

221

celor vii, mormânt al morților, școală a păcatelor, vrăjmaș al
faptelor bune și nobile, defăimare a celor îmbunătățiți.
Lumea grabnic trece și toată pofta ta ca fulgerul piere.
Urăște deci bogăția cea vremelnică, ca să fii veșnic bogat!
Defaimă cinstea (aprecierea lumească, vremelnică), ca să te
cinstești mai mult! Leapădă-te de toată împătimirea
trupească, ca să dobândești desfătarea cerească! Urăște
odihna vremelnică, pentru a te odihni veșnic! Dorește
goliciunea, ca să te îmbraci în veșmânt țesut de Dumnezeu!
Iubește tânguirea, ca să te bucuri totdeauna! Dorește ocări și
defăimări pentru Domnul, ca să fii slăvit de Îngeri, și pe
scurt zicând, urăște și defaimă pe cele stricăcioase și
vremelnice, ca să dobândești pe cele cerești și veșnice!
Stăpânul s-a făcut slugă pentru dragostea ta, și tu dorești
cinste și slavă, nerușinatule? Smerește-te, mândrule ticălos!
Urăște împătimirea cea trupească și cheltuiește scurtimea
vieții, în defăimarea lutului, care grabnic trece. Iubitorii de
lume bând dulcețile acestei lumi, mor pe neaşteptate cu
moarte vremelnică și veșnică, adormind în păcat, precum a
păţit Olofern, care deșteptându-se din beție, s-a găsit fără
cap, în Iad, și era mai rea sulița care a omorât sufletul lui,
decât cuțitul înțeleptei Iudita, pildă foarte folositoare pentru
noi, ca să fugim de beție și dulcețile trupului.

Spune-mi, omule, ce te vei face când vei auzi că-ți vor
spune: În noaptea aceasta vei muri și te vei despărți nevrând
de trupul tău, de bogăție și dobânzi? Ce vei face atunci când
vei auzi pe Domnul zicând, spre ocara ta și a celorlalți
iubitori de lume asemeni ție: „Unde sunt acum Dumnezeii lor,
întru care nădăjduiau şi nu vin să le ajute în atâta nevoie?”
Fiindcă toate avuțiile tale nu pot atunci să te scape din
mâinile dreptului Judecător. Tu dormitezi și nu te gândești
la prea dulcea dobândire a Împărăției cerurilor și la cumplita

222

muncă a Iadului? De ce alegi pe cele de nimic și nevrednice,
în locul unei asemenea fericiri? Spune-mi, dacă ar fi pus
judecătorii lumești, pe vreun om în temniță ca să-l ucidă, iar
el văzând o ferestruică în zid prin care ar putea să se
strecoare fără haine, nu ar ieși cu totul gol, nefiindu-i milă
de hainele lui, decât să piardă viața cea mult dorită pentru
niște haine netrebnice? Cu adevărat, lipsit de minte și
îndrăcit este un astfel de om, că de ar fi avut minte, nu
numai hainele, ci și parte din pielea trupului ar fi primit să i
se rupă și sânge să verse, numai să nu moară cu totul.

Ascultă deci, iubitorule de lume, ce ne zice Domnul:
„Intrați prin ușa cea strâmtă, că strâmtă și necăjită este calea
care duce la viață”. Calea este fereastra cea strâmtă a
temniței, și noi suntem cei osândiți la moarte, și nu știm
dacă mâine nu se dă hotărârea să luăm moartea ce ni se
cuvine, de care nu este alt chip să scăpăm, decât să ne
dezbrăcăm de bogăție, de vistierii și îmbrăcăminte, ca să
putem trece prin ferestruica cea strâmtă a necazurilor
pentru a afla apoi loc desfătat în Rai. O, câți oameni sunt
care cinstesc mai mult decât sufletul lor îmbrăcămintea și
socotesc mai bună bogăția, să se ducă bine îmbrăcați și
sătui cu bogatul cel nebun, în Iad, decât săraci și zdrențăroși
cu Lazăr în Rai! Caută, omule, să te izbăvești de moarte, și
să nu-ți pară rău de hainele frumoase, ci dezbracă-le și
aruncă-le de la tine. Urăște dulcețile trupului și defaimă
toate cele trupești, ca să te izbăvești de moartea sufletului.
Dacă vei da acum averea ta săracilor, o găsești pe lumea
cealaltă însutit, ca să te veselești. Iar de îți este milă de
dânsa, mâine cu sila o lași cu totul pustie. Scoate haina și
cămașa când te trage lumea ca să te arunce în voile sale și
las-o, precum a făcut prea frumosul Iosif, când îl trăgea
stăpâna lui, ca să păcătuiască cu ea. A voit mai bine să lase

223

haina în mâinile ei, decât să-l iubească dânsa și să piardă
dragostea lui Dumnezeu!

Așa trebuie să facă fiecare dintre noi, nu numai cămașa
sau alte haine, ci și toate câte ne împiedică, să le aruncăm,
ca să mântuim sufletul nostru. Să urîm bogăția cea
trecătoare, ca pe ceva nefolositor. Să defăimăm lumea mai
înainte ca ea să ne întoarcă mânioasă fața ei. Să lăsăm de
bună voie câte mâine le lăsăm fără voie. Să facem ca
negustorii cei înțelepți: să dăm lucruri vremelnice și
stricăcioase, ca să dobândim nestricăcioase și care rămân
pururea! Să ne dezbrăcăm de toată dragostea și grija pentru
cele ale vieții, ca să dobândim pe pământ Raiul, iar în ceruri
veșnică veselie, întru Hristos Iisus Domnul nostru. A Cărui
slavă este în veci. Amin.

224

CAPITOLUL XXXII

CĂ PLĂCERILE LUMII SUNT AMARE
ȘI TREBUIE SĂ LE URASCĂ FIECARE

ȘI SĂ DOREASCĂ DOBÂNDIREA CERULUI

„ÎNCETAT-A a se mângâia sufletul meu, adusu-mi-am

aminte de Domnul și m-am veselit”, a zis David, adică: a urât
sufletul meu toată plăcerea și mulțumirea lumii, și mi-aduc
aminte numai de Dumnezeu și mă veselesc. Acum, iubitorule
de Hristos, când ești în această surghiunie a lumii, bucură-
te și dorește să nu ai vreo mângâiere fiindcă este vremelnică
și trebuie să o urască inima ta. Nu poți dobândi în lume
desăvârșită odihnă, nici adevărată bucurie, fiindcă este plină
de necazuri și amărăciuni. Gândește-te cât dezgust este
ascuns în puțina dulceață a lumii, care se vede pe dinafară.
Înțelege durerea și amărăciunea conștiinții care urmează
păcatului și mâhnește totdeauna inima ta. Lumea este
amară și oamenii o iubesc, iar dacă ar fi fost dulce, ce ar fi
făcut oamenii? A unit și a amestecat, iubitorul de fii, Tatăl
nostru, amărăciunea și necazul cu bucuriile și mângâierile
lumii, ca să urâm viața aceasta, și să o dorim pe cea viitoare.
Când voiește mama să înțarce pe fiul său, pune puțin alois
sau altceva amar pe țâță și copilul încercând amărăciunea,
urăște și uită dulceața laptelui și primește hrană mai tare și
mai folositoare. Așa și prea bunul Domn, când vede pe
iubitorii de lume că doresc plăcerile cele trupești și nu voiesc
să se lepede de lume, le trimite puțină amărăciune a
necazurilor, iar ei gustând-o, încep a urî lumea, cunoscând
deșertăciunea ei, și caută hrana cea orânduită care poate să-
i întărească deplin. Și nu iau aminte la gustarea simțită și

225

trupească, ca pruncii, ci ca bărbații desăvârșiți încep a viețui
în fapte bune. Aceasta este multa milostivire și bunătate a
Mântuitorului Hristos, ca să unească plăcerile lumii cu
necazuri și nenorociri, pentru ca să ne lepădăm de dânsele și
să dorim bucuria și veselia adevărată. Însă vedem că cei mai
mulți iubesc ticăloasa și amara dulceață a lumii mai mult
decât întristarea și amărăciunea pricinuitoare de bucurie și
veselie pentru Hristos; și urmând celor grabnic trecătoare
urăsc cu nesocotință pe cele care rămân totdeauna și
veșnice. Aceștia se aseamănă peștilor mării, care nu înțeleg
amărăciunea apelor sărate; căci în ele s-au născut.

Asemenea și iubitorii de trup au luat obiceiul păcatului, și
au ajuns în stare încât nu simt greutatea și amărăciunea lui.
Lumea necăjește cu amărăciunea ei pe cei care caută pe
Dumnezeu, fiindcă știe că prin gustarea duhului slăbește
trupul și e mort pentru păcat. Pentru aceasta cere de la
Dumnezeu dar și ajutor, ca să te dezguști de toate lucrurile
lumii, și numai Hristos să fie prea dulce în sufletul tău,
fiindcă, cine dorește să încerce Duhul lui Dumnezeu, este de
trebuință mai întâi să urască toate cele pământești; și când
acestea i se par amare și fără de gust, atunci sufletul se
învrednicește să primească toată mângâierea duhovnicească.
Plăcerile și mângâierile acestei lumi, au adevărată
amărăciune și amăgitoare îndulcire, durere cu adevărat și
plăcere îndoielnică, odihnă ostenitoare și desfătare mâhnită,
cinste necinstită și slavă vrednică de defăimare, nenorocită
norocire și deșartă nădejde a fericirii. Pentru aceasta Prea
înțeleptul Dumnezeu, a unit cu pământeștile plăceri atâtea
amărăciuni, ca să căutăm fericirea cea adevărată și
nemincinoasă. O, bunătate și înțelepciune a Stăpânului
nostru! Cu socoteală, frate, a economisit să fie plină de
amărăciuni și frică această surghiunie a noastră, ca să nu se

226

robească și să fie biruită inima noastră de dulceața acestei
lumi.

În toate cinstirile lumii, sunt cugetele deșarte și
nenorocirile cu totul dureroase. Orice bucurie omenească
este plină de întristare; și câți au norociri, orice mică
supărare le aduce suferință. Mare este greșeala și paguba ta,
omule, viața aceasta să aibă atâtea nenorociri și să o dorești
ca dulce și plăcută! O, nepriceperea ta! Fiindcă ai odihnă și
liniște în viața aceasta câțiva ani, nu cunoști paguba și
primejdia ta de moarte? Așa este un bolnav când urăște
mâncarea cea bună și folositoare și alege pe cea proastă și
vătămătoare pentru că este stricat stomacul său și nu-i plac
ierburile de leac, pentru care pricină se primejduiește de
moarte. Așa putem să avem puțină nădejde de viață, pentru
acela căruia nu-i plac dumnezeieștile cuvinte ale lui Hristos,
cele înviorătoare și dulci, ci caută pe cele amare și
vătămătoare bucate ale lumii, precum nemulțumitorii evrei,
pe care îi hrănea Domnul cu pâine cerească, iară ei cârteau
împotriva lui Moise, poftind hrana cea proastă din Egipt.
Înțelege amărăciunea care este revărsată peste toate plăcerile
lumești, și aceasta ajunge numai să te facă să urăști toată
mângâierea pământească. Că viermele conștiinței care
mănâncă inima ta în fiecare zi, amărăște toate plăcerile tale
și schimbă plăcerile lumești în necazuri foarte amare. Nu
dori o asemenea pământească dezlegare, ci dorește numai pe
cea cerească, unde împărăţește Stăpânul Hristos și toți
Sfinții a căror veselie este veșnică. Ce folos dobândim, dacă
dezmierdăm acest trup puturos și-l hrănim cu atâta odihnă
în această puțină viață a noastră, și pe urmă să ne bage în
munca cea veșnică? Ce folos luăm, dacă ne vor cinsti aici
oamenii, iar acolo să fim rușinați de draci și să fim defăimați
înaintea lui Dumnezeu și a îngerilor? Laudă cu adevărat și

227

cinste mare a noastră este, să pătimim și să fim defăimați
aici pentru Hristos, și atunci să ne slăvim de El, după cum
ne-a zis: „Fericiți veți fi când vă va urî pe voi lumea. Bucurați-
vă și vă veseliți, că plata voastră multă este în ceruri”.

Fericit e cel care rabdă necazuri și strâmtorări pentru
Dânsul, că plata lui este nenumărată în Ceruri. Nu te rătăci,
omule, în deșertăciunea lumii, ci întoarce-te către Domnul,
care este cu adevărat izvor al mângâierii și al tuturor
bunătăților. Căci toate lucrurile pe care cauți să le ai de la
oameni, le pierzi; că în acestea nu este mângâiere. Și de afli o
cât de mică plăcere în viața aceasta, ea nu este statornică
până la sfârșit, ci toată îndulcirea ei se sfârșește cu necaz și
suferință. Numai mângâierea lui Dumnezeu rămâne
pururea, că nu este cu putință să se schimbe în amărăciune,
nici mângâierea cea duhovnicească să se întoarcă în dureri
și pedeapsă. Această puțină avuție pământească este scurtă
și nestatornică, iar cea cerească este prea sigură și veșnică.
Deschide ochii tăi, iubitorule de lume. Socotește folosul și
paguba pe care le ai dorind deșertăciunea lumii, și
tânguiește sufletul tău cel ticălos! Defaimă plăcerea acestei
vieți, văzând în câtă primejdie se află ce care petrec în ea,
căci este plină de amărăciune și felurite necazuri. Așa iubite,
urăște toate aceste deșertăciuni ca să dobândești cereasca
împărăție, veșnica odihnă și negrăita veselie, care facă-se ca
să o dobândim noi toți, în Hristos Iisus, Domnul nostru. A
Cărui slavă este în veci. Amin.

228

CAPITOLUL XXXIII

DESPRE SCURTIMEA
ȘI PRIMEJDIILE VIEȚII NOASTRE

„OMUL, ca iarba zilele lui, ca floarea câmpului așa va

înflori”, zice de Dumnezeu insuflatul David. La multe și
felurite primejdii este supusă floarea ierbii: soarele o usucă,
omul o calcă, dobitocul o paște, focul o arde, apa o smulge și
o aruncă, vântul o ridică și o risipește, arșița o veștejește și o
strică. Așa este și nenorocitul om, încât limba nu poate
povesti primejdiile acestei vieți precum: dureri, necazuri,
nenorociri, boală, înecări în mare și râuri, arderi de foc,
prăpăstuiri și alte asemenea. Deci fiindcă viața ta, omule,
este înconjurată de atâtea primejdii, trebuie să petreci în
fapte bune, fiindcă unde se lucrează fapta bună, aceasta se
socotește viețuire cinstită. Sunt unii care încep să trăiască în
felul acesta când li se apropie moartea. Cel înțelept nu
socotește că viața lui este lungă și urâcioasă, ci viețuiește
virtuos după buna înțelepciune, „Sfârșindu-se întru puțin, a
împlinit ani îndelungați, căci plăcut era Domnului sufletul
său”. Cine viețuiește în fapte bune, nu moare niciodată.
Faceți aşadar, oamenilor, încât să viețuiți nu după voile
trupești, ci după cum Dumnezeu a poruncit, dacă voiți să
viețuiți fără de moarte în veci, netemându-vă de tulburările
lumii. În multe primejdii suntem încurcați, și prin grăbirea
cu care mergem spre moarte trebuie să ne silim să ne
îndreptăm ca să nu rămânem afară de cămara cea de mire,
tânguindu-ne fără folos. Trec zilele vieții noastre precum
corabia când călătorește cu vânt grabnic. Cu adevărat, viața
noastră este ca o corabie pe care nu a făcut-o ca să stea, ci

229

ca să alerge cu grăbire, spre a ajunge cât mai curând la
liman. Așa și tu, omule, nu te-a zidit Domnul ca să stai în
nepăsare, ci să lucrezi, să te ostenești și să te chinuiești
până ce vei ajunge la limanul mântuirii. Merge corabia cu
multă iuțeală și nu lasă urme nici semne pe drumul ei; așa
și viața noastră trece grabnic, fără a ne lăsa vreo aducere
aminte; ci toți sunt uitați: săracii și bogații, nici măcar
faptele lor nu se mai văd. Multe și nenumărate sunt
primejdiile mării la care corabia este supusă. Se izbește de
stânci și se desface în două, se împlântă în nisip și furtuna o
îneacă; vânturile cele silnice o izbesc în coastă și se sfărâmă;
iar piraţii o pradă și o ard. Asemenea și omul cade în felurite
primejdii și prăpăstii. Pornește de la liman corabia cu
bucurie și cu multă veselie, cu steaguri și cu pânzele
umflate, cu vreme prielnică, și în puține zile se izbește de
uscat și se sfarmă și atunci se preschimbă în întristare
bucuriile de mai înainte. Așa este și la nunta lui. Fac mari
bucurii rudeniile, și se veselesc prietenii lui, dar toate
acestea sunt deșarte și mincinoase, că pe scurt timp i se
întâmplă cine știe ce necaz și nenorocire, care îl aduce la
moarte, și astfel se preschimbă bucuriile în jale și veseliile în
lacrimi. Acela care călătorește, chiar de șade și la un colț al
corăbiei, când sunt pânzele umflate, lucrează și umblă foarte
iute. Asemenea și tu, deși ți se pare că stai nelucrător,
cunoaște însă că alergi grabnic și noaptea și ziua, spre
moarte. Trece viața ta omule, ca un abur al pământului și ca
un nor, care de cum se arată în aer, îndată îl risipește
vântul. Așa într-un minut se preface în pământ și cenușă,
acela care se arăta mai nobil și mai frumos decât alții. Ce
este viața aceasta decât o clipeală care trece ca vântul și ca o
rază a soarelui? Numără zilele vieții tale și spune-mi ce s-au
făcut? Au trecut ca umbra soarelui și ca un păianjen. Foarte

230

scurtă este viața noastră și așa de iute trece, încât nici un
ceas nu se socotește, precum a zis Dumnezeu lui Adam, că:
„În care zi veți mânca din pomul oprit, cu moarte veți muri!”
Însă au trăit ani mulți după greșeala aceasta că Dumnezeu a
arătat că toată viața noastră este ca o oră, precum mai
departe vei auzi mai lămurit. David zice: „Eu am zis întru
uimirea mea: tot omul este mincinos” și nu a zis – după cei 70
de tâlcuitori – că toți oamenii sunt mincinoși, ci numai că
fiecare om este minciună. Viața noastră este mincinoasă
fiindcă se vede lungă, dar este scurtă. „Crezut-am, pentru
aceea am și grăit și m-am smerit, fiindcă am crezut și am
cunoscut că sunt o minciună, pentru aceasta m-am smerit”. Te
arăți că ești ceva, omule, dar nu ești altceva decât o îndoială
și chip al neputinței și slăbiciunii, după Proorocul: „Omul în
chip trece” căci chipul este arătarea adevărului, și viața
noastră vremelnică nu este adevărată, ci numai o închipuire
și umbra morții, și o nălucire care grabnic trece. Există vreo
bucurie sau plăcere care să nu piară ca fulgerul și să nu se
strice? Bogăția se risipește; cinstea și slavele pier ca fumul;
trece tinerețea, frumusețea se vestejește, podoaba ca fulgerul
piere și pe scurt, toate cele vremelnice, ca o clipă a ochiului
se strică. Numai un singur bine are această viață ticăloasă:
poate păcătosul să se îndrepte prin pocăință și cel bun să se
facă mai bun. Acestea sunt roadele de mult preț, care se
adună în viața de față și pentru aceasta ne păzește și ne
acoperă Domnul. Trebuie să cheltuim această viață a noastră
cu socoteală, adică să păzim poruncile Lui, să nu poftim
îndulciri și odihnă trupului, ci să avem necazuri și suferințe.
Și ca să nu ne îngreuiem de multă osteneală, ne-a scurtat
viața ca un iubitor de oameni, pentru multa Sa milostivire.
Că este cu desăvârșire bun în toate lucrurile, și a făcut toate
zidirile cu nemărginită înțelepciune și purtare de grijă.

231

Pentru aceasta a împuținat viața, pentru ca să o urâm ca o
vremelnică și lesne trecătoare, și să o dorim pe cea
necurgătoare și veșnică. Că dacă am fi trăit în vremurile
acestea de pe urmă în care este plină lumea de vicleșuguri,
opt sute de ani precum au trăit cei dintâi oameni, socotesc
că puțini s-ar fi mântuit, că toți s-ar fi dat la iubirea de
desfătări și s-ar fi înnămolit în patimi. Aceasta este aşadar
pricina (cred eu), pentru care a voit Stăpânul nostru, că de la
aproape o mie de ani cât trăiau cei din vechime să nu
ajungem acuma nici măcar o sută; – deși unii scriu alte
multe pricini, adică: cei vechi mâncau bucate proaste și de
un singur fel și măsurat, sau ce producea pământul de la
sine, adică: poame de ale copacilor, ierburi și buruieni
sălbatice; iar acum omoară pe mai mulți plăcerea și beția,
decât sabia. Încă mai zic, că lucrurile pe care le făcea atunci
pământul, erau nevătămătoare și mai bune, căci cea mai
multă apă a potopului era din apa oceanului, care a stricat
pământul și de aceia nu se mai fac bucatele sănătoase ca
mai înainte. Era și voia lui Dumnezeu să trăiască atunci
atâta timp, ca să se înmulțească lumea mai repede.

Deci, omule, viața aceasta este scurtă și nestatornică, nu
te lăsa biruit de dragostea pentru ea ca să cazi în cursele ei,
ci urăște-o din toată inima ta. Sunt mulți cei care petrec cu
atâta neîngrijire, ca și cum n-ar muri niciodată, nici nu se
îngrijesc, nepricepuții, de mântuirea lor, ci se dedau fără
grijă la toate voile trupului. Dacă ar socoti unii ca aceștia,
nestatornicia și scurtimea vieții de acum, precum și veșnicia
cereștii fericiri, ar defăima viața aceasta; că pentru aceasta
prea bunul Dumnezeu, – precum am zis, – văzând că s-a
înmulțit vicleșugul oamenilor și păcătuiau cu mare
îndrăzneală nădăjduind în viața cea lungă, a micșorat-o, ca
să nu nădăjduiască întru îndelungarea anilor și să se

232

lenevească de a lor pocăință. Zice către sine Proorocul:
„Lipsit-am întru urgia Ta. Pus-ai păcatele noastre înaintea Ta.
Că toate zilele noastre au lipsit. Anii noștri ca un păianjen s-
au socotit. Zilele anilor noștri 70 de ani”. Ticăloșia și
scurtimea vieții o aseamănă cu păianjenul, care cu osteneală
și durere țese acea slabă pânză, și orice mic vânt, o rupe și o
strică. Așa și viața noastră pe care cu atâta osteneală și
suferință o petrecem, într-un minut o strică puțină boală. De
aceea nu iubiți, fără socoteală, această vremelnică viață, că
nu este cerească, ci pământească; nu este patria, ci
surghiunul nostru. Slab și nesocotit este cel ce călătorește
fără grijă în lumea aceasta, fără ca să aibă sârguința ca să
ajungă la cereasca desfătare, căci închis fiind într-un loc
întunecos, nu dorește să vadă strălucirea. Această lume nu
este locuința noastră, ci o robie şi temniță babilonică. Și cine
dorește viață îndelungată, poftește robia sa. Să nu se
întristeze cineva, nici să se amărască când i se apropie
moartea cea purtătoare de viață, căci prin moarte se duce la
viață, prin stricăciune la nestricăciunea veșnică, și prin
suferințe prea scurte, în veselia cea de-a pururea fiitoare, în
Hristos Iisus Domnul nostru. A Cărui slavă este în veci.
Amin.

233

CAPITOLUL XXXIV

CĂ NU TREBUIE SĂ SE MÂNDREASCĂ CINEVA
PENTRU STAREA BUNĂ A TRUPULUI, CI SĂ SE

GÂNDEASCĂ LA SFÂRȘITUL SĂU

„NU vă nădăjduiți spre boieri, spre fiii oamenilor, întru care

nu este mântuire”, zice David. Să nu nădăjduiești la nici o
zidire sau chip frumos, sau la vreun om de bun neam, sau
spre altă vrednicie lesne alunecătoare, fiindcă toată lumea
este deșartă. Cel ce nădăjduiește în lucruri vremelnice
întemeiază casa să pe ape curgătoare. Nu te lăuda nici nu te
mândri în aceste vremelnice, să nu te bizuiești pe rudenii și
prieteni, căci toate acestea sunt mincinoase și deșarte. Nu te
încrede în multa ta bărbăție și putere, căci lumea a avut
ațâți viteji, a căror pomenire și nume au pierit. Nu te mândri
cu bogatele tale palate pentru că viața ta este prea scurtă.
Cei de demult trăiau 800 de ani, locuiau în peșteri și în
colibe; – iar tu, ticălosule, mai înainte de a sfârși zidirea
palatelor știi că vine moartea, și atunci pierzi osteneala ta și
moștenești numai Iadul pentru nedreptățile pe care le-ai
făcut săracilor, până termini să zidești astfel de zidiri, după
cum zice Proorocul Ieremia: „Ticălos cel ce zidește casa să
întru nedreptate”. Nu te înălța întru neamul tău, că dintr-o
materie ne-am zidit toți. Nu te mări în deșert cu frumusețea
trupului, ca să nu te asemeni mortului, care se mândrește
cu împodobirea mormântului său. Trupul păcătosului este
mormânt și coşciug al sufletului mort.

Nu te mândri cu sănătatea și tăria trupului, ci mai ales
atunci te teme și te înfricoșează de osânda ticălosului tău
suflet, că nu este mai mare primejdie decât să ai pe

234

vrăjmașul tău închis în casa ta. Sănătatea trupului este
pricină a bolii sufletești, după Apostolul Pavel: „Cu cât omul
cel din afară se strică, cu atât cel dinlăuntru se înnoiește”.

Este mare nesocotință a se bucura cineva de sănătatea
picioarelor sale, iar capul să-l aibă rănit. Așa ești și tu
nepriceput, dacă te mândrești cu sănătatea trupului, având
sufletul bolnav și neputincios. Nu te mândri cu învățătura și
înțelepciunea ta, căci nu-ţi folosește deloc aceasta dacă nu
este și viețuirea ta potrivit cunoștințelor tale. Când dorința
nu sporește în dumnezeiască dragoste, știința ta este pricină
de mai multă orbire. Când era întunericul în tot Egiptul,
peste robii lui Dumnezeu era lumină prea strălucită. Oricât
ar fi omul de înțelept, dacă e lipsit de dumnezeiasca
dragoste, umblă în întuneric totdeauna. Că numai dragostea
lui Dumnezeu luminează mintea. Fără această lumină (de ai
avea și înțelepciunea lui Solomon) umbli totdeauna ca
Egiptenii în mijlocul întunericului. Nu nădăjdui în bogăție,
nici în altceva vremelnic, că toate acestea sunt trecătoare și
nevrednice. Judecătorul care dă hotărârea, nu ştie ce decizie
să ia dacă nu ascultă mai întâi amândouă părțile. Dacă
iubești mai mult lucrurile acestei lumi, pricina este că nu ai
văzut cele dumnezeiești cu ochii curați ai credinței noastre.
Iubitorii de lume dau hotărârea pentru laudele lumii,
cinstind mai mult țărâna pământului și mocirla, fiindcă n-au
voit să asculte cealaltă parte a duhului; – și pentru aceasta
cinstesc lumea și o doresc, fiindcă n-au cunoscut pe
Dumnezeu. Căci atunci când cineva încearcă duhul, urăște
trupul; și când se apropie de Dumnezeu, atunci defaimă
toate dulcețile trupului. Nu te lăsa biruit de împătimirea
trupească, ca să nu te asemeni dobitoacelor, după David:
„Omul în cinste fiind, nu a priceput; alăturatu-s-a cu
dobitoacele și s-a asemănat lor”. Adică, aflându-se omul în

235

mare cinste zidit de Dumnezeu, nu a înțeles pentru care
sfârșit l-a zidit, ci s-a făcut ca dobitoacele cele
necuvântătoare, și nu a cunoscut viitorul, adică amarul
sfârșit al deșertăciunii lumii, ci numai a luat aminte și a
privit la cinstea și folosul de față, pe care le avea înainte, fără
a socoti viața cea viitoare.

Ceea ce face înțeleptul la început, cel nepriceput face la
sfârșit. Este om înțelept acela care prevede mai înainte de a
păcătui, ce are să pătimească. Și însușirea celui fără minte
este să zică: Nu socoteam să pătimesc atâta rău, precum a
zis acel nebun bogat iubitor de argint, în Iad. Nu te uita la
acelea ce ți le arată lumea, că toată folosința ei aleargă cu
grăbire spre moarte. Nu privi la cele de față, ci la cele viitoare
gândește. Nu te uita la cele de astăzi, ci cugetă la cele de
apoi, și gândește-te la munca cea veșnică. Atunci vei defăima
cu bucurie, toată deșertăciunea lumii. Dorința inimii este
scurtă și vremelnică, iar pedeapsa nesfârșită.

Lumea are obiceiul să facă prietenilor ei prânz bun și cină
rea și jalnică, precum unii pun la începutul ospățului vinul
cel bun, după cum a zis nunul, începe cu bucurie și
sfârșește cu jale. Iar la prea bogatul și prea dulcele ospăț al
lui Hristos, este cu totul dimpotrivă. Adică păstrează vinul
cel bun pe urmă. Dă necazuri la început, iar la sfârșit
mângâiere, așa cum a făcut lui Israel, căruia i-a dat la
început osteneli și multe necazuri în pustie, și pe urmă
mângâiere și pământ roditor, după făgăduință. Așa a făcut și
cu Iacov în casa lui Lavan, cu Iosif în Egipt și cu alți mulți.
Iar lumea cu totul dimpotrivă acoperă la început tristețea, ca
să o dea la sfârșit. Și când socotești că ești înălțat în vârful
cinstei și al slavei, te lasă, și cazi jos, precum face și călăul
când înalță pe osândit pe scara furcii, și îl urcă pe treapta
cea mai înaltă și apoi îl aruncă jos și-l sugrumă. Prevede dar

236

sfârșitul lucrurilor, că din aceasta cunoști binele din rău.
Sfârșitul desfătării este pedeapsa; al beției, boala; sfârșitul

acestei ticăloase vieți, mormântul întunecos și plin de
păianjeni, cenușă, țărână, stricăciune și viermi, și sfârșitul
păcatului, dureri, necazuri și muncă veșnică. Spune-mi,
păcătosule, dacă mergând pe un drum și-ți spune cineva, că
mai înainte sunt hoți și tâlhari care omoară oameni, nu te
întorci îndată înapoi să cauți alt drum neprimejdios? Pe
calea pe care umbli, omule, sunt tâlhari de suflet pierzători,
care omoară pe călători și le fură darurile și plățile. Deci,
întoarce-te, ca să te izbăvești de moartea sufletului, că după
Sf. Apostol Pavel, plata păcatului este moartea. Nu te uita la
fața frumoasă a vinului în pahar, că pe limbă când bei, este
dulce și cu gust, iar pe urmă, după cum zice înțelepciunea,
mușcă inima ta ca un șarpe și te omoară. Așa și lumea, la
început este frumoasă și cu totul veselitoare; iar pe urmă
mușcă și mănâncă conștiința ta. Norocirea și bogăția lumii
este ca o făclie aprinsă, care arde cât are ceară sau
untdelemn, iar pe urmă se stinge și rămâne numai fumul și
mirosul ei. Așa și lucrurile cele vremelnice se arată frumoase
și strălucite; iar sfârșitul lor necazuri și suferințe. Păcătoșii
se vor topi ca ceara și ca fumul vor pieri, după Proorocul:
„Precum se stinge fumul să se stingă, precum se topește ceara
de fața focului, așa să piară păcătoșii de la fața lui
Dumnezeu, iară drepții să se veselească”.

Dacă ai pricepere, gândește la sfârșit cu luare aminte și
învață din trecut, să cunoști ce folos ai tras din acele lucruri
de care acum, de-ți aduci aminte, te rușinezi. Dacă ai fi în
cea mai înaltă slavă a lumii, să știi că de grabă trece. David
zice că: „Aveau Evreii încă mâncare în gura lor, și a venit
mânia lui Dumnezeu peste dânșii”. Iubitorii de trup cum
încep să guste această plăcere trecătoare a lumii, îndată

237

ajunge peste dânșii dumnezeiasca judecată si-i pedepsește
pentru păcatul lor.

Spune-mi, iubitorule de plăceri, dacă ai fi foarte însetat, și
plecându-te la o frumoasă fântână și ai vedea șerpi otrăvitori
în fundul apei, ai îndrăzni să guști cu toată setea ta? Cel
care, cu luare aminte va socoti adâncul și sfârșitul plăcerilor
acestei lumi și va vedea mai înainte putoarea, stricăciunea și
viermii care au să se facă trupurile noastre ale tuturor, va
fugi cu grăbire ca să nu bea din apele tulburi și purtătoare
de moarte ale acestei lumi. Dar pentru că suntem îmbătați
de plăceri, nu vedem șerpii și viermii, necazurile, durerile și
moartea ce are această apă, ci cu poftă o bem. Precum
călătorul când este foarte însetat bea unde ajunge, și dacă
apa are viermi se face că nu vede, așa și noi nepăsători,
cădem în voile trupului, fără înfrânare, ci îndată ce le va
gusta inima noastră, simte durerile lor și împovărarea.
Fiindcă sfârșitul viețuirii în plăcerile lumești este așa de
vătămător sufletului, urăște din toată inima ta viața
lumească, și gândește la sfârșitul tău cel adevărat, pentru
care te-a zidit Dumnezeu. Aceasta dorește și poftește
totdeauna, că toate lucrurile firești doresc sfârșitul lor, și la
aceasta după firea lor se trag. Toate râurile ies din mare și
iarăși într-însa se întorc. Sufletul nostru zidit de Făcătorul
nostru, dorește iarăși să se întoarcă și nu poate găsi în
această lume nici o odihnă, că sfârșitul lui este să se
întoarcă la Dumnezeu pentru care s-a zidit. Pentru aceasta
nu găsește inima nici o odihnă până nu vom ajunge la
Ziditorul și Mântuitorul nostru.

Toate zidirile le-a făcut Dumnezeu pentru dragostea
omului, să-i lucreze și să-i slujească totdeauna, iar pe om l-a
făcut pentru Sine și adică: să-l laude, să-l cinstească și să-l
slăvească. Străin și neobișnuit lucru este a socoti cineva și a

238

povesti că toate zidirile n-au ieșit nicidecum din porunca
Stăpânului. Numai omul, zidirea cea mai vrednică, făptura
cea cuvântătoare, cinstit și făcut după chipul lui Dumnezeu,
se află răzvrătit și nu merge spre sfârșitul ei. Cerul nu s-a
clintit de acolo de unde Ziditorul l-a întărit Soarele, Luna și
celelalte stele, fac în fiecare zi drumul lor. Pământul care este
întemeiat pe ape, nu s-a mișcat, nici a lăsat lucrarea și
slujba sa, ci ne dă nouă roadele și grânele, dobitoacele și
celelalte, după cum le-a poruncit. Marea nu iese niciodată
din hotarul pe care i l-a pus, ci stă totdeauna în locul ei, și
ne dăruiește și ne hrănește cu atâtea feluri de mâncări.
Aerul, focul, apa și toate zidirile, ne slujesc și săvârșesc
dumnezeiasca poruncă, și nu numai aceste neînsuflețite, ci
și toate dobitoacele și pasările, cele din aer, cele de pe
pământ și din mare, toate, defel nu au călcat porunca
dumnezeiască și numai tu, nesocotitule, și decât dobitoacele
mai nesimțitor, omule, te-ai făcut neascultător și călcător
poruncii Ziditorului tău. Nu te-a zidit pentru pământ, ci
pentru cer; nici nu te-a zidit să poftești stricăcioase și
deșarte lucruri, ci numai pe acest Dumnezeu. Dobitoacele pe
care le-a făcut pentru pământ, au capul de la Dânsul întors
și numai spre pământ privesc și umblă cu patru picioare, ca
să se ducă iarăși în acest pământ când mor, că acesta este
sfârșitul lor. Iar tu, omule, ești zidit pentru cer și pentru
aceasta umbli drept, ca să privești la calea pe care ai să
călătorești poimâine. Nu te-a făcut Domnul ca să stăpânești
lucruri stricăcioase și trecătoare, ci ca să te duci la
Ierusalimul cel de sus, patria ta unde este prea fericitul tău
sfârșit și acolo vei dobândi pe Dumnezeu în veci. Întrebat-a
Proorocul zicând: „Cine se va sui în muntele Domnului, sau
cine va sta în locul cel sfânt al Lui? Cel nevinovat cu mâinile și
curat cu inima, care nu a luat în deșert sufletul său”. Adică

239

cine s-a suit în muntele Domnului, și cine va sta în locul cel
sfânt al Său? Adică în deșert iei un lucru când nu te slujești
de el pentru trebuința ta. În deșert ai luat o haină sau
încălțăminte, fără să le folosești. Deci în deșert ai luat
sufletul, dacă cu dânsul nu lucrezi și nu faci slujbele pentru
care te-a zidit Dumnezeu. Ți-a dat ținerea de minte, ca să-ți
aduci aminte de Dânsul, mintea ca să-l cunoști, și voință,
să-l iubești. Pentru aceasta ești dator să-l dorești din tot
sufletul și inima ta, să-i slujești în toate zilele vieții tale, ca
să dobândești acel sfârșit prea slăvit al tău.

Cine are suflet și nu petrece cu fapte bune, este asemenea
dobitoacelor. Cel ce are mintea îndeletnicită și dedată să
dobândească cinste și bogăție, și dorește bunătăți vremel-
nice, în zadar se socotește că a primit suflet, că Dumnezeu
nu l-a făcut pentru aceste treburi. Fericirea este sfârșitul tău
cel din urmă, omule, pentru care slujesc toate zidirile, că nici
bogăția, nici înțelepciunea sau altceva, nu poate să te
mulțumească vreodată și să-ți dea vreo odihnă. Înalță,
nepriceputule, ochii tăi. Ridică inima ta de la vătămătoarea
de suflet împătimire, de la zidirile cele vremelnice și numai
pe Dumnezeu iubește, că pentru aceasta te-a zidit. Defaimă
toate plăcerile lumii, dacă voiești să ajungi la doritul tău
sfârșit, adică la cereasca Împărăție și să dobândești pe prea
bunul Dumnezeu, fără care nu te învrednicești niciodată să
dobândești desăvârșită bucurie sau vreun folos.

240

CAPITOLUL XXXV

DESPRE ÎNȘELĂTOAREA,
URÂCIOASA ȘI MINCINOASA

FĂGĂDUINȚĂ A LUMII
ȘI REAUA EI RĂSPLĂTIRE

„CEL ce umblă în întuneric, nu știe unde merge” zice

Apostolul Ioan. Adică, cel ce trăiește în această lume
mincinoasă, trebuie să fie cu multă băgare de seamă,
priceput și chibzuit, ca să nu se osândească în Iad. Că lumea
are obiceiul să atragă pe oameni spre lucrurile din afară, pe
urmă să-i întunece ca să nu vadă pe cele dinlăuntru. Le
arată plăcerile trupești, însă nu le descoperă necurăția și
putoarea care este ascunsă în deșertăciunea acestora.
Veselește pe iubitorul de argint cu noblețea și valoarea
aurului, însă nu-i arată grijile și multele supărări și
nenumăratele primejdii, prin care dobândește bogăția,
îndeamnă pe cei iubitori de slava deșartă la cinstea
dregătoriilor, ca să le dobândească, ca să-i cinstească și să li
se cucerească supușii, însă nu le arată și răspunderea lor,
cum că atârnă de sufletul lor toți supușii și sunt datori să-i
sfătuiască, să-i povățuiască și să-i păstorească la locul cel de
mântuire, ca să nu se osândească în Iad și să dea răspuns la
Judecată, pentru lenevirea lor. Arată lacomilor plăcerea și
dulceața bucatelor, dar tulburările, bolile și alte pagube
sufletești și trupești care se fac din beție și îmbuibare, nu le
arată.

Și pe scurt, acoperă tot păcatul cu puțină îndulcire și
câștig, fără a arăta cuiva greaua suferință și jalea ce va avea
la sfârșit. De voiești, iubitorule de lume, să cunoști adevărul

241

lucrurilor, nu privi la cel din afară care îți arată lumea cea
amăgitoare, ci ridică acoperământul ca să cunoști cele
dinlăuntru. Crede-mă, că tot răul tău se întâmplă pentru că
nu voiești să socotești cele dinlăuntru ale păcatului, adică:
amărăciunea, putoarea și amăgirea pe care o dorești atât.

Batjocorim și luăm în râs pe evrei, pentru că le-a trimis
Dumnezeu din cer foarte dulce mană, iar ei pofteau prazul,
usturoiul și ceapa Egiptului; și nu înțelegem, nepricepuții, că
noi suntem vrednici de mai mare osândire în Iad, că ne dă
Prea Bunul Domn pâinea cerească, prea dulcea și
înviorătoarea mâncare a Raiului, și noi suntem atât de orbiți
și nepricepuți, că cinstim mai mult mâncarea fără gust a
păcatului, adică: urâcioasa și netrebnica plăcere. Atâta gust
și dulceață simt pruncii din laptele doicii încât uită pe mama
lor care i-a născut cu multă durere și chin. Asemenea și unii
din oameni gustând din puțina dulceață a lumii, uită pe
Ziditorul care i-a zidit și cu atâta osteneală i-a răscumpărat.
Țăranul socotește, că nu este alt lucru mai bun decât satul
și coliba lui, fiindcă nu a văzut frumoasele palate ale orașelor
mari.

Pruncul plânge când iese din pântecele maicii sale, fiindcă
nu știe cu cât este mai bună lumea aceasta în Care se naște,
decât locul unde era mai înainte. Cei dintâi oameni ai lumii,
aveau în mare cinste castanele și velaniile pe care le mâncau
și peșterile și colibele în care locuiau, pentru că nu erau
descoperite grânele și vinurile și alte mâncări bune, nici case
zidite cu var și palate de mult preț, să știe marea deosebire
dintre acelea și acestea. Asemenea și oamenii cei iubitori de
trup, fiindcă nu au văzut bunătățile duhovnicești și cerești și
nici au gustat dulceața aceea, vrednicia, noblețea și
frumusețea, cinstesc mult pe cele stricăcioase și vremelnice
și le socotesc de mare și de mult preț; însă de ar fi văzut pe

242

acelea, ar fi defăimat, fără îndoială, pe acestea mincinoase.
Spune-mi, iubitorule de trup, ce lucru este lumea aceasta

cu toate bunătățile ei (dacă o vei cerceta cu sârguință ca să
cunoști vicleșugurile și înșelările ei) decât o casă de
tulburare, o școală a deșertăciune, o mreajă plină de vicle-
șuguri, un labirint de răutăți, o temniță întunecoasă, o baltă
plină de noroi, o vale a plângerii și mare înviforată, pământ
neroditor, pădure de spini, livadă verde și plină de șerpi,
grădină înflorită fără rod, râu de lacrimi, izvor de rele
cugetări, dulceață otrăvitoare, basm alcătuit și îndulcitoare
lipsire de minte? Câte bunătăți are, care să nu fie minci-
noase și deșarte? Odihna ei este prea obositoare, întărirea ei
fără temei, frică fără pricină, ostenelile și trudele fără roade,
lacrimile nefolositoare, nădejdea ei deșartă și fără valoare,
bucuria mincinoasă, întristarea adevărată și rânduiala ei
plină de nestatornicie și tulburare. Cunoaște deci, într-
adevăr, că mângâierea și pacea pe care le cauți nu se găsesc
în lume, ci la Ziditorul și Făcătorul acestora; nici în
dobândirea lucrurilor, ci în defăimarea lor. Înconjoară deci,
tot pământul și marea, și umblă unde voiești, dar ticălos ești
și de trei ori ticălos, dacă nu te vei duce la Dumnezeu și
Mântuitorul tău. Pe Acesta dorește-l și iubește-l, omule, cu
tot sufletul și inima ta și nu te rătăci în umbra lucrurilor
stricăcioase, nici să orbească ochii tăi zugrăvirea acestora și
să te povățuiască la amară și cu totul pierzătoare moarte. Să
nu crezi niciodată să fie vreun rod sau folos în tot ceea ce
vezi în lume, căci toată este plină de frunze goale, ca și
copacul cel neroditor. Pruncii cei nepricepuți și fără răutate,
văd făclia aprinsă că luminează și aleargă cu bucurie să o
apuce, socotind că este ceva bun și frumos, dar arzându-se,
plâng pe urmă. Asemenea acestora sunt iubitorii de lume,
care ca niște nepricepuți, fără vreo judecată a minții, se

243

amăgesc de păruta frumusețe a lumii și căzând în noroiul
dulcețelor și păcatelor, rămân cu mâinile goale și deșarte,
arse de focul conștiinței. Deci, nu pleca urechile tale la
mincinoasele făgăduințe ale lumii, dacă voiești să nu cazi în
cursa ei, căci toate lingușirile ei sunt deșarte și prin ele
înșeală pe cei mai proști și îi omoară. Prietenia pe care ți-o
arată, este numai ca să te amăgească. Că deși ți se pare
bucuroasă la față, și astăzi ești norocit și bogat, mâine te
lipsești de toate acestea și rămâi sărac, lipsit și ticălos. Dacă
te cheamă și îți zice că desfătările sunt gustoase și plăcute și
nu este păcat a face aceasta, să nu o crezi. Căci mulți
norociți ce sunt în treapta înaltă, se primejduiesc să cadă în
mândria leului.

Lumea se pare a fi frumoasă și plăcută, însă pe dinlăuntru
este cu totul urîtă, ca idolul care la chip se arată frumos, iar
înlăuntru este o bucată de lemn putred și netrebnic. Pescarii
ascund cu vicleșug undița ca să amăgească pe pești și să-i
prindă. Asemenea și lumea te acoperă cu puțină dulceață
purtătoare de otravă și te omoară. O, câți ticăloși mor,
gustând fierea și otrava în puțina plăcere vremelnică a lumii
acestea! Adună-se toți cei vii, scoală-se toți morții, să spună
dacă au avut vreodată în viața aceasta vreo bucurie fără
suferință, dragoste fără vrăjmășie, pace fără luptă, odihnă
fără frică, sănătate fără boală și hrană și îmbrăcăminte fără
osteneală și fără chin. Lumea făgăduiește desfătări și dă
amărăciuni. Făgăduiește odihnă, bucurie, cinste și altele ca
acestea, și dă necinstiri, necazuri și lacrimi. Îți făgăduiește
viață îndelungată și norocită, și-ți dă cu totul dimpotrivă. Îți
făgăduiește să fie statornică și neschimbată, și ea se
schimbă și se întoarce pe scurt timp și te face rob și supus
necazurilor și relelor întâmplări. Nu cunosc cei trupești
amăgirea înșelătoare a acestei lumi, până ce se va lumina de

244

ziuă, adică până va trece noaptea și întunericul vieții
acesteia, și venind moartea va închide (sau mai bine zis va
deschide) ochii lor. Atunci vor cunoaște sfârșitul cel amar la
care i-au adus cinstea și bogățiile lor, și vor înțelege cât sunt
de deșarte ostenelile și grijile ce au avut pentru lume. „Nu se
adună din spini struguri, nici din mărăcini smochine”, a zis
Domnul. Asemenea și tu, nu nădăjdui să scoți din lume
altceva, decât minciuni, căci toată este plină de înșelăciune
și mincinoasă.

Când diavolul a suit pe aripa bisericii și pe vârful muntelui
pe Domnul, i-a arătat împărățiile lumii și i-a zis: „Toate
acestea ți le dau, dacă te vei închina mie”. Vicleanul a mințit
făgăduind ceea ce nu putea să dea. Și nu era de mirare să
mintă diavolul, fiindcă tot așa a făcut și în Rai, când le-a
făgăduit strămoșilor noștri că or să se facă Dumnezei; dar el
i-a înșelat și ei au căzut în păcat. Asemenea face și cu noi ca
strănepoți ai Evei și moștenitori ai înșelării lui Adam; iar noi
crezând mincinoasele făgăduințe ale diavolului și ale lumii,
cădem în felurite păcate în care nu se găsește plăcere sau
odihnă, după cum el ne-a făgăduit ; ci amărăciuni, necazuri
și alte asemenea care năpăstuiesc și chinuiesc inima
amăgitului păcătos, fără milă. Nu te încrede lumii ticăloase
care îți făgăduiește multe, fiindcă îți dă cu totul dimpotrivă;
și dacă-ți dă vreun bine, este pentru puțină vreme, și pe
urmă iar ți-l ia, și rămâi în mai multă supărare. Urăște
lumea și slujește Domnului nostru Iisus Hristos, care este
prea adevărat și-ți dă însutit plată, precum a făgăduit.
Cuvântul Lui este neschimbat, iar lumea este schimbătoare
și nestatornică și se schimbă în tot ceasul și pe câți îi
cinstește și-i slăvește astăzi, îi nimicnicește și îi rușinează
mâine. Câți se află înălțați în bogăție, cad în sărăcie
desăvârșită, iar alți mulți care nu stăpânesc nimic, se fac

245

mari și slăviți. Aceasta se întâmplă pentru neorânduiala
lumii, care nu are nici un lucru statornic și neschimbător, ci
toate trecătoare și lesne alunecătoare. Vedem de multe ori
soarele că iese dimineața luminat și strălucit și peste puțin
timp se ridică nori, fulgeră, tună, cade grindină și face multă
furtună și tulburare. Ce altceva înseamnă aceasta decât
schimbarea și prefacerea neașteptată a lumii? Încă nu s-a
sfârșit o bucurie și vine nenorocire și amărăciune mare și
nemăsurată. Unii încă n-au sfârșit nunta lor și se prefac
bucuriile în lacrimi. Astăzi te iubește un boier și-ți
făgăduiește să-ți facă mult bine, iar mâine preface dragostea
lui în urâciune, și te urmărește ca să te omoare. Și acestea
toate se fac, fiindcă lumea nu are nici o statornicie sau
adevăr, cum s-a văzut lămurit nu numai la oamenii ceilalți,
ci și la însuși Stăpânul nostru când a intrat în Ierusalim și l-
a primit poporul cu mare cinste și slavă nemăsurată, și în
puțină vreme l-a batjocorit cu necinste și defăimare.
Duminică au ieșit întru întâmpinarea Lui cu ramuri de finic
și cu stâlpări, și Vineri l-au bătut fără omenie și l-au rănit.
Duminică au scos hainele lor și le-au întins pe pământ, pe
unde Stăpânul trecea, și în a șasea le-au scos pe ale Lui și
cu totul gol l-au bătut. Întâi îi ziceau: „Bine este cuvântat cel
ce vine intru numele Domnului”, iar pe urmă strigau lui Pilat:
„Ia-l, ia-l, răstignește-l pe EL!”. A intrat Duminică în cetate cu
slavă și cu cinste ca un Dumnezeu, și Vineri a ieșit cu rușine
nemaipomenită și l-au răstignit cu totul gol, ca pe un tâlhar
și om făcător de rele. Nu ți se pare această schimbare și
prefacere a lumii atât de grabnică și nestatornică? Nu avea
deci, nădejdea ta la lume, fiindcă este lesne schimbătoare.
Numai în Stăpânul ai nădejdea ta, și slujește Lui din tot
sufletul tău, căci Acesta este Dătător foarte bogat, iar lumea
este nemulțumitoare și-ti răsplătește rău pentru bine, după

246

Proorocul: „Răsplătitu-mi-au rele în loc de bune”. Pentru
bunătăți vremelnice, lumea dă veșnică osândă, și Domnul
pentru puțină osteneală dăruiește slavă, cinste și veselie
nesfârșită.

Pentru o foarte scurtă îndulcire pe care o dă lumea robilor
ei, îi împovărează cu sarcini foarte greu de ținut. Și
Dumnezeu, puțină pedeapsă de trimite în această viață,
prietenilor săi, îi face părtași veșnicei veselii. Pentru mic
lucru și puțină cinste ce împrumută lumea, prietenilor ei,
este plătită foarte scump căci îi bagă în sărăcie și lipsă
veșnică. Domnul, pentru puține zile în care mâhnește pe
robii săi, le dăruiește mari vistierii și nemărginită bucurie.
Urăște scurta desfătare a acestei lumi, ca să dobândești
veșnica veselie! Domnul ne poruncește să facem lucruri
ușoare și lesnicioase, iar lumea, grele și anevoioase.
Dumnezeu poruncește să iertăm pe vrăjmașii noștri, iar
lumea ne zice să facem izbândă, pentru care cădem în multe
primejdii și suferințe. Poți să te veselești cu Stăpânul,
odihnindu-te, iar tu alegi să fii mai mult cu lumea,
chinuindu-te? Slujind lui Dumnezeu, câștigi două foloase;
iar slujind lumii, ai îndoită osândă în Iad. Oare nu socotești
că lumea îndemnându-te să ceri cinste, bogăție și alte
asemenea, îți pricinuiește osteneli și mare necaz?; iar
Domnul poruncindu-ți să fii sărac și lipsit, te scapă de multe
primejdii și tulburări și petreci viață liniștită? Dacă ai fi
suferit de bună voie, pentru Hristos, osteneala pe care o
rabzi pentru lume, ai fi trăit bucurându-te în viața aceasta,
iar în cea viitoare ai primi fericirea cea adevărată. Și tu te
chinuiești fără folos pentru lumea cea nerecunoscătoare, și
ea nu-ți arată nici o mulțumire, nici vreo plată de la trup și
de la diavolul, pentru că împlinești voile lor. În cele din
urmă, când te va goni lumea, vei cunoaște marea povară și

247

greutatea pe care ai ținut-o asupra ta slujind acestor trei
vrăjmași ai tăi, și în loc să-ți plătească osteneala ta, se
leapădă de tine și vei rămâne cu totul singur. Când doi sau
trei oameni ajută altuia să ridice vreo sarcină grea, nu simte
atâta greutate acel om; dar când îl lasă singur, atunci simte
greutatea. Acum îți ajută lumea, trupul și diavolul, ca să
ridici greutatea sarcinii și a relei conștiințe; iar când va veni
moartea, te lasă acești trei prieteni pe tine singur în focul
muncilor.

Lumea căreia îi slujești acum cu atâta osârdie, te pără-
sește în mijlocul nevoii și te lasă în mâinile puternicului
Judecător, ca să dai răspuns înfricoșat pentru toată viața ta.
Atunci te vei teme și te vei înfricoșa, „Înfricoșat este a cădea
cineva în mâinile Dumnezeului cel viu”. Deci nu sluji unui
nemulțumitor care știi că te părăsește în marea ta nevoie.
Puțină vreme te bucuri de averile tale, și-ți vine moartea și
atunci lași bogăția, desfătările și nimic din ele nu iei cu tine,
decât numai pedeapsă veșnică. Nu te teme de ostenelile și
necazurile care se sfârșesc prin moarte, ci te teme de acele
munci care încep după moarte. Toți cei mai iubiți ai tăi
prieteni: cinstea, bogăția și toată puterea omenească, nu te
pot scoate din acele înfricoșătoare pedepse, nici nu-ți aduc
vreun folos. Deci, fugi de lume că nu are nici o rânduială și
este plină de fărădelegi și greșeli: Iubește mai mult aurul
decât pe Hristos, mai mult cinstește bunătățile vremelnice și
mincinoase decât pe cele adevărate și veșnice. Ține mai mult
la răutate decât la fapta bună și înalță și slăvește pe cei răi,
iar pe cei buni îi defaimă și îi necinstește. Pentru aceasta
deci, nu găsești mântuire, dacă nu te vei lepăda desăvârșit
de lume și din inimă să o urăști, defăimând toată împă-
timirea trupească. Și așa pentru aceste vremelnice bunătăți
sau mai bine zis vise pe care le vei urî aici în lume, te vei

248

învrednici de fericirea cerească în Hristos Iisus Domnul
nostru. A Cărui slavă este în veci. Amin.

249

CAPITOLUL XXXVI

CINSTEA ACESTEI LUMI ESTE DEȘARTĂ,
PRIMEJDIOASĂ ȘI SCURTĂ

„IARĂ mie îmi sunt cinstiți prietenii tăi, Dumnezeule, foarte

s-au întărit stăpâniile lor”. Adică, mult sunt cinstiți prietenii
tăi și puternici în stăpânirile lor. Dacă poftești cinste, omule,
fii prieten lui Dumnezeu, că cel ce are prieten pe Domnul, se
învrednicește de mare cinste și nestricăcioasă cunună. Mare
este necunoștința ta, să pui atâta osteneală și cheltuială ca
să dobândești cinste vremelnică și iute trecătoare. Câți au
fost prieteni lui Dumnezeu, numai aceia astăzi se cinstesc și
se slăvesc cu bucurie. Și iarăși, această cinste pe care o au
Sfinții, nu au dobândit-o căutând-o, ci urând-o și fugind cât
au putut de ea. Dar, dacă poftești să fii cinstit smerește-te și
te defaimă pe tine. Și dacă dorești să te cunoască lumea,
silește-te să te faci tuturor necunoscut, că pe cât dorești
cinstea și o cauți, cu atâta se depărtează și fuge de tine, ca
umbra ta pe care nu poți să o ajungi. Socotind că ești țărână
și cenușă, nu vei pofti cinste deșartă pe care cei nepricepuți
și orbi o caută atâta! Nedorind cinste, te învrednicești de ea
prin defăimarea ta de bună voie. Împăratul slavei, în ziua
cinstei Lui celei mai mari, era călare pe un smerit mânz de
asin, și în ziua biruinței Lui, a luat pe Cruce moarte de
necinste și ocară. Cinstea lumii este mincinoasă norocire și
prea tulburătoare. Nepriceput este cel ce o poftește; că pen-
tru dânsa îndură robire și suferință, iar defăimând-o, petrece
viața neînvăluită. Dacă poftești, omule, să dobândești vreun
lucru vrednic și de mult preț, fă toate chipurile să dobândești
pe Domnul care stăpânește toate. Și dacă pe Acesta îl ai în

250

inima ta, ai stăpânit mai multe decât poți să dorești. Ți s-a
dat poftă, ca să dorești lucrurile cele cerești, iar nu pe cele
pământești, adică: să fii prieten lui Dumnezeu, moștenitor
slavei și să urmezi exemplul bunătății Lui. Și aceasta este
acea sfântă poruncă ce ne învață să defăimăm toate cele
stricăcioase și pământești și să poftim numai pe cele cerești.
Mai greu și mai virtuos este să împilăm trupul și să biruim
patimile lui, decât să izgonim draci. Dacă s-ar fi gândit iubi-
torii de slavă care se mândresc în netrebnica bogăție a lor și
în vrednicia stricăciosului lor trup, defăimând și călcând pe
cei smeriți, că au să putrezească și ei și să piară, socotesc că
ar fi defăimat această stricătoare slavă și vremelnică veselie,
știind că este cu neputință ca un om să fie slăvit și pe
pământ și în cer. O, nepricepuților iubitori de lume! Câți
socotiți să vă duceți întru Împărăția cerurilor, cu desfătările
și cu bogăția voastră? Nu auziți ce zice Domnul pentru noi?
„Că mai lesne este să treacă cămila prin urechile acului, decât
voi să vă duceți în Rai”, petrecând în desfătări și făcându-vă
toate voile. Plângeți și vă tânguiți, ticăloșilor, căci strâmtorați
pe cei slabi și defăimați pe cei săraci, și sunteți încurcați în
deșartă bogăție a lumii și nu vedeți scurtimea vremii! Nu știți
de este astăzi ziua voastră cea mai de pe urmă să vă ducă în
Iadul cel întunecos unde veți avea muncă mai cumplită, cu
cât a fost mai mare slava și bogăția ce ați avut în această
lume! Unde sunt atâtea orașe și cetăți vestite care erau în
lume pe vremea Elinilor? Marele și mândrul Babilon care se
înălța și se credea că este împărăteasa tuturor cetăților și nu
se va pustii, nici va vedea plângere vreodată, nu s-a ars, ci s-
a sfârșit prin multe răni, foame, sete și moarte? Asemenea
încă și vestita cetate Troia care avea atâta bogăție și mărire
că înconjura zidul cetății ei, trei sute de mile, se vede acum
măcar locul temeliilor ei? Unde sunt cele o sută de orașe

251

vestite ce le avea în vremile acelea Creta, adică: Gortinia,
Cnosos și celelalte toate? Ce s-au făcut că nu se văd deloc
astăzi? Atunci înfloreau întru norocirile lor, și acum cu totul
s-au prăpădit. Gândește-te dar la sfârșitul pe care-l au
slavele și cinstea lumii, și să le urăști. N-ai văzut de multe
ori când se face în târg vreun iarmaroc (bâlci) cum se
îmbracă un stâlp cu aur și cu argint și cu pietre scumpe și
cu alte prețioase podoabe? Câtă vreme ține iarmarocul îi
urmează și-l cinstesc într-un chip oarecare oamenii și pe
urmă îl dezbracă de toate acele lucruri bogate și prețioase, și
le iau aceia care le-au împrumutat. Asemenea și tu, omule
nemernic, te arăți mare și puternic, vestit și în grad înalt,
șezând pe jilț de mult preț, dar cinstea ta nu este decât până
ce ține acest iarmaroc al prea scurtei tale vieți, unde ți se
închină oamenii ca unui chip al smeritului și călcatului
pământ, împodobit fiind cu lucruri de împrumut! Într-
adevăr, cu împrumut ai luat oricâte stăpânești, și nici un
lucru al tău nu ai, fiindcă nu poți să le iei cu tine la moartea
ta. Străine sunt hainele și podoabele ce porți, și te arăți
frumos, ca să cinstești pe stăpânul, adică lumea căreia îi
rămâne toată bogăția ta. Unde va merge slava ta la sfârșitul
iarmarocului când te va stăpâni moartea și va lua
frumusețea vieții, iar lumea cinstea cu care te-a
împrumutat? Atunci iar rămâi foarte sărac și dezbrăcat de
cinste, bogăție și frumusețe, și te pun în mormânt urât și
întunecos. Am cunoscut mulți împărați, voievozi bogați și
boieri, care se îmbrăcau în porfiră și în vison și în veștminte
de aur, în atâta vrednicie aflându-se încât mulți li se rugau
și ca la niște Dumnezei li se închinau: însă i-au îngropat în
mormânturi, fără vreo cinste a vredniciei. Pentru aceasta,
zice Proorocul: „Văzut-am pe cel necredincios prea înălțându-
se ca cedrii Libanului și am trecut și iată nu era, și l-am căutat

252

pe el și nu s-a aflat locul lui”. Ieri se cinsteau cei mari și
astăzi au lipsit; ieri fiecare vorbea despre ei, astăzi au pierit
și au trecut vântul acelei deșertăciuni. Trecut-au în grabă
ziua iarmarocului și cinstea lor s-a schimbat întru nimic. Și
fericit ar fi fost acel ceas să nu mai fi avut iubitorii de lume,
altă pagubă și rău mai mare, decât numai lipsindu-se de
cinstea și bogăția lor la moarte, însă ei se duc, sfârșindu-se
puținele lor zile în trupeștile lor desfătări ca să se
pedepsească veșnic. Iată ce câștig și ce folos primești de la
cinstea ta, iubitorule de lume! Adevăratul rob al lui
Dumnezeu, nu dorește cinste vremelnică, fiindcă este
deșartă și nestatornică, ci mai ales caută slava Domnului
său, decât câștigul lui. Nu căuta dar, cinstea lumii, dacă
voiești să dobândești pe cea cerească! Nu lăsa adevărul
pentru umbră. Nu fii ca pruncul cel nepriceput și neștiutor,
care prețuiește mai mult un cărbune aprins decât o bucată
de aur, și să încalece o trestie, decât un cal de mult preț.
Bogăția lumii și cinstea sunt umbre și vise, pe lângă cereștile
bunătăți, precum mai departe vom scrie mai lămurit.

Dacă ai cunoaște în câte primejdii se află oamenii cei mari
care au cinste în lume, ai defăima din toată inima aceste
fumuri ale cinstei deșarte și viselor înșelătoare. Strămoșul,
fiind în Rai, în mare și negrăită slavă, a păcătuit mult,
călcând dumnezeiasca poruncă; iară necăjitul și mult
pătimitorul Iov, chinuindu-se prin multe necazuri, nu a zis
nici un cuvânt necuviincios în toate ispitele care l-au
înconjurat. Din aceasta să înțelegi câtă primejdie este în
aceste vrednicii ale lumii, și câtă siguranță în smerenie și
sărăcie! Câți stau în loc înalt, se primejduiesc să cadă; iar
câți sunt jos pe pământ tare, nu se tem. Asemenea și cei ce
se află la înălțimea dregătoriilor, se prăpăstuiesc în pierzarea
iadului; iar cei smeriți și săraci, se mântuiesc. Lenevirea și

253

trândăvirea, mama multora și marilor greșeli, stăpânește mai
ales pe cei mari și slăviți ai veacului acestuia, decât pe cei
săraci. Bogații cheltuiesc viața lor în trândăvire, în petreceri,
în jocuri, mâncând și bând cu multă îmbelșugare, și
păcătuiesc mai mult decât cei săraci care lucrează și scot cu
sudoare și cu osteneală multă, hrana vieții lor. Vara, vezi
câteodată fulgere înfricoșătoare, auzi tunete mari, și vezi nori
negri; și în puțin timp printr-o ploaie tare și repede, piere
atâta tulburare și rămâne cerul limpede și lumea strălucită
ca mai înainte, și nu rămâne alt semn al acelei mari
tulburări și furtuni, decât puțin noroi pe care îl calcă
oamenii. O, cinste scurtă a lumii vremelnice! Câți boieri mari
am cunoscut ieri cum se plimbau prin târguri, însoțiți de
atâtea slugi și ostași pe care nu-i încăpeau drumurile, și
fiecare se minuna de slava și înfățișarea lor! Acestora, astăzi
nu le-a rămas nici o pomenire! A venit moartea și au pierit în
două zile; și toată înfățișarea lor, slava, bogăția și mărirea, s-
a sfârșit în puțină tină, și nu se vede nimic decât țărâna lor
și viermii care au mâncat trupurile lor cele de bun neam și
fragede, iar cei vii calcă mormintele lor. A trecut foarte iute
toată a lor deșertăciune și altceva nu le-a rămas, decât
puțină țărână și tină necinstită. Bine zice Proorocul împărat:
„Că în chip trece omul” ca un portret care nu are vreun
ipostas. Așa este și lumea: o întâmplare și chip al ipos-
tasului. Cinstea lumii și marile dregătorii, sunt icoane
neexistente. Ai văzut pe vreo hârtie, zugrăvite: cetăți,
împărății, mări, râuri, munți, copaci și alte asemenea; și
picând pe hârtie puțină apă, o strică și o rupe și pier toate
cele deșarte. Lumea este hârtia care în puțină vreme se
strică. Ce este altceva inima omului celui mândru, decât un
glob pe care este zugrăvită toată lumea și într-o clipă orice
mică nenorocire și întâmplare o strică și o lipsește de viață?

254

Deci nu căuta, omule, bogăție zugrăvită și cinste nesta-
tornică, ci sârguiește să dobândești cât timp vremea nu
poate să le strice, nici bătrânețile să le piardă. O, amăgiților
iubitori de lume! Pentru ca să câștigați visul acesta și
zugrăvirea cinstei vremelnice, vă osteniți atâta ziua și
noaptea și vă necăjiți!? Lăsați casele și copiii voștri și intrați
în mari primejdii, și de multe ori pierdeți și averea și însuși
viața voastră, prea ticăloșilor!

O, nesocotință și neînțelepție! Cinstea creștinului este
Hristos cel răstignit, și slava noastră e ca să pătimim neca-
zuri și goniri, necinstiri și defăimări pentru dragostea Lui; iar
noi nesimțitorii, căutăm cinste vremelnică, desfătări și toată
trupeasca împătimire. Adevărata cinste este fapta cea bună
care nu este darul împăraților pământești, și nu cu argint se
cumpără, ci se câștigă prin sărăcie și smerenie. După ce a
început să se cinstească banii, a lipsit adevărata cinste și a
căzut. Numai cinstea care se găsește în fapta bună ești dator
s-o cauți; iar pe celelalte cinstiri ale lumii, pe care le poftesc
cei fără minte, să le urăști știind că se va face trupul tău
cenușă și îl vor mânca viermii.

Păunul este mai frumos decât toate pasările, și pentru
această frumusețe se mândrește, întinde aripile sale, face
coada lui ca o roată, se îngâmfă, iar pe urmă, uitându-se la
picioarele sale care sunt negre și urâte, strânge iarăși penele
sale și se smerește. Când va veni la tine, o, omule, vântul
slavei deșarte să te umfle, și să ți se pară că ești mai bun
decât alții, fiindcă te laudă și te cinstesc, gândește-te la
picioarele tale, adică la trupul tău, că este făcut din
pământul cel călcat, în care iarăși te vei întoarce la urmă. Și
așa te vei smeri. Să mulțumești când ești defăimat pentru
Hristos, ca să te slăvești împreună cu Dânsul în Împărăția
Lui cea cerească, unde este adevărata slavă, cinste nespusă

255

și veselie negrăită. Care facă-se ca noi toți să o dobândim.

256

CAPITOLUL XXXVII

DESPRE CUNOAȘTEREA DE SINE ȘI
DESPRE REAUA PĂTIMIRE A FIRII OMENEȘTI

PROOROCUL Ieremia socotind ticăloșia firii omenești,

zicea: „Pentru ce am ieșit din pântecele maicii mele ca să văd
osteneli și dureri? Pentru ce nu am murit în mitrasul maicii
mele, și să mi se fi făcut maică-mea mormânt?” Dacă acesta,
sfințit fiind din pântecele maicii sale, zicea astfel, dar ce să
zic eu ticălosul cel în păcat zămislit și născut întru fără-
delegi?

Omule, sârguiește-te să te cunoști pe tine însuți, căci mai
multă laudă vei avea decât să înveți mișcarea stelelor,
însușirea verdețurilor și puterea tuturor plantelor
doctoricești, firea dobitoacelor, și știința firii tuturor celor
zidite. Gândește-te, zic, cu luare aminte și cercetează să te
cunoști pe tine. Întră cu mintea în inima ta, să-ți cercetezi
firea, căci cu cât cunoști mai bine cum ești, cu atâta mai
mult înțelegi pe Dumnezeu. Deoarece cunoscând bunul
neam al sufletului său, vii mai lămurit la cunoștința Măririi
dumnezeiești. Să ai totdeauna înaintea ta, scurtimea acestei
vieți și ticăloșia firii noastre; și prin această cale afli pe
Domnul. Cunoscându-te pe tine, te smerești, și smerindu-te,
te temi de Dumnezeu; căci frica de Dumnezeu este începutul
înțelepciunii, după marele Vasile.

Dacă voiești să înveți cine ești, ia oglinda și uită-te în ea,
precum fac muierile când voiesc să vadă urâciunea lor.
Oglinda ta este alt om, și precum este acesta puțin pământ,
praf, și un vierme, așa ești și tu, măcar de-ai fi avut toată
bogăția lumii, și chiar dacă ai fi din neam împărătesc.

257

Privește la un mort și vezi că ești un vas plin de putoare și de
necurățenie, un chip din puțin lut, pe care viața ți l-a
împrumutat. Acolo socotește rădăcina neamului tău,
puterea, stăpânirea, cinstea și bogăția ta și celelalte bunătăți
vremelnice, câtă vreme țin și ce fel de sfârșit au. Precum ești
tu acuma, era și acela într-o vreme. Precum este el, ai să te
faci și tu în curând, și dacă te vei cerceta cu de-amănuntul
pe tine însuți, vei afla materie și pricină să te smerești, că
altceva nu este omul după trup, decât un vas plin de
stricăciune, precum s-a zis, iar după duh (fără dumneze-
iescul dar) un vrăjmaș al dreptății, moștenitor al Iadului și
prieten al deșertăciunii, defăimător al Domnului și o zidire
osârdnică spre păcat și la bine fără sporire.

Deci, ce ești altceva, omule, decât un dobitoc din toate
părțile ticălos? În voile tale orb, în căile tale fără grijă, în
fapte și cuvinte deșert și întinat în poftele tale; și pe scurt, în
toate cele de nimic ale tale foarte mic, numai în mincinoasa
ta slavă te socotești foarte mare. Mare și înțelept lucru este
să se cunoască cineva pe sine! Fă tot ce e cu putință să te
înțelegi cine ești, dacă voiești să scapi de multe scăderi. Nu
defăima pe alții, ca să nu te mândrești, ci ai răbdare când te
ocărăsc alții, cunoscând că ești păcătos și vrednic de toată
defăimarea. De multe ori întreba Domnul pe bolnavii pe care
îi tămăduia, ce voiau, nu că nu cunoștea cugetul lor, ci ca să
cunoască ei nevoia și reaua lor nenorocire și să o mărtu-
risească prin grai. Nu se vede însă în Sfânta Evanghelie să
fie tămăduit vreun nebun. Pricina este, că cel lipsit de minte
nu se cunoaște pe sine, ci socotește că are minte; și așa se
face nevrednic de tămăduirea sa, pe care Domnul nu o dă
acelora care nu cunosc ticăloșia și neputința lor. Proorocul
David rugându-se ca Domnul să-l miluiască, și căutând
mijloc să-l îmblânzească și să-i ierte greșeala, cânta:

258

„Fărădelegea mea eu o cunosc și păcatul meu înaintea mea
este pururea”. Și celelalte.

În mare primejdie este bolnavul care nu-și cunoaște boala
sa. Cei lipsiți de minte pătimesc grea boală și nu o înțeleg
nici nu se amărăsc, ci râd și se bucură și pe aceștia trebuie
cineva să-i plângă mai mult. Cine nu se cunoaște pe sine,
este mai nevrednic decât cele necuvântătoare. Răul nostru,
fraților, nu este din afară, ci dinlăuntru. Deci, pentru aceasta
cu greu primim tămăduirea, necunoscând boala noastră,
fiindcă rănile care nu se văd și păcatele care nu se cunosc,
rău și greu se îndreaptă. În această îndeletnicire, ești dator
să pui toată sârguința, că aceasta îți este de trebuință mai
mult decât dacă ai ști toate cărțile filozofilor.

Cunoaște cine ești, de unde ai venit, unde te afli și unde te
duci. Adică: ce erai mai înainte de nașterea ta, ce ești de la
naștere și până la moarte, și ce te faci după moarte. Mai
înainte de nașterea ta, erai o materie necurată, te-ai zămislit
în trup stricâcios și aprindere a curviei, și ceea ce e mai rău,
ca lucrare a păcatului. Ai ieșit din pântecele de maică, cu
lacrimi, și alergi spre mormânt. Zici că ești bogat, și tu ești
sărac și lipsit, și nu o socotești. Adu-ți aminte de cuvântul
Sf. Apostol Pavel, care zice: „Ce ai, care să nu fie luat de la
altul? Și dacă ai luat, ce te mândrești?” Dacă ești zidire
cuvântătoare după chipul lui Dumnezeu și asemănare și
părtaș fericirii, cunoaște facerea de bine a Stăpânului care
te-a izbăvit de păcat prin prea curata Sa patimă, și ți-a dat
multe bunătăți, și smerește-te până la pământ precum au
făcut toți Sfinții, cunoscând că toate cele ce aveau, erau
daruri de la Dumnezeu, și ca să nu fie nemulțumitori către
Făcătorul lor de bine, au petrecut viață aspră și rea pătimire.
Așa trebuie să faci și tu: să urăști cu totul lumea, și să
dorești pe Mântuitorul, făcătorul tău de bine care a primit

259

pentru dragostea ta moarte.
Dacă Acela fără de păcat fiind, a pătimit atâta, cât ești

dator să pătimești, tu, întinatul păcătos? Acestea cugetând,
nu te înălța mai presus, ci smerește-te, fiindcă ești din cea
mai proastă stihie a lumii. Stelele și planetele le-a făcut
Dumnezeu din foc, pasările din aer, peștii din apă și pe
oameni și pe dobitoace din pământ. De vei voi să te asemeni
cu peștii și cu alte asemenea care s-au zidit în apă, te găsești
mai smerit. Cu pasările și cu alte lucruri din aer, cu stelele și
cu alte trupuri din foc de te vei asemăna, iarăși, te cunoști
cu totul mai nevrednic, încât nu poți să te asemeni
trupurilor cerești, nici să te mândrești cum că ai întrece pe
cele pământești. Te asemeni, într-adevăr, numai dobitoa-
celor, fiindcă, după trup, o stare și o moarte au oamenii și
dobitoacele, și se fac pământ din care s-au născut. Înțelege
încă chinurile și strâmtorările, câte lacrimi verși până să
crești, cu câte temeri, dureri, zbuciumări și alte multe
amărăciuni petreci în această surghiunie a ta! Fii chiar cel
mai nobil dintre cei născuți în lume, însă trebuie să te
cunoști pe tine însuți, de unde ai începutul și sfârșitul tău.
Și dacă frumusețea trupului tău, bunul neam al familiei și
norocirea bogăției, ți-au luat această cunoștință și nu
cunoști ființa ta, ascultă ce zice Augustin: „Vai, mie,
ticălosul! Ce altceva sunt decât un vas plin de baligă,
stricăciune și putoare, un vierme cu totul nevrednic, sărac, gol,
în multe nevoi și trebuințe supus. Nu știu de unde este venirea
mea în această lume, nici când și cum va fi plecarea mea. Trec
ca umbra zilele mele, viața mea se împuținează neîncetat.
Sunt pământ nenorocit și fiu al urgiei, vas făcut spre ocară și
defăimare. M-am născut în întinăciune de păcat, și am a murit
cu multă durere și pedeapsă!”.

Ce ești altceva, omule, decât o puturoasă zidire, plină de

260

toată necurăția? Dacă vei cerceta cu luare-aminte materia
care iese din gură, din nas, din ochi, din urechi și din
celelalte mădulare ale trupului, n-ai vedea altceva mai
scârbos! O, fire a noastră smerită, pământească, nevrednică,
neputincioasă și stricăcioasă! Dacă vei socoti copacii și
plantele pământului, acestea fac frunze, flori și roade
frumoase la vedere și la gust foarte dulci; și ticălosul om,
naște scârbe și împuțite urâciuni. După pomi sunt și
roadele, căci cu neputință este să facă roade bune pomul cel
rău. Dacă ești așa, omule, pentru ce te mândrești? O, lutule,
pentru ce te îngâmfi și te înalți? O, cenușă, în ce te
mândrești, dacă zămislirea ta este păcat, nașterea și viața ta
ticăloșie, iar moartea de neînlăturat? Pentru ce îngrijești
trupul tău cu bucate și cu îmbrăcăminte de mult preț când
se face mâncare viermilor; iar sufletul care va sta înaintea
împăratului Ceresc, nu-l împodobești, nepriceputule? Nu
este mare neorânduială să cinstești mai mult pe slugă, iar pe
stăpân să-l necinstești? Cunoaște că trupul tău este un
vrăjmaș casnic și de moarte al sufletului; și când îi dai hrană
și băutură, întărești pe protivnicul tău. Când îl îmbraci și îl
împodobești cu haine de mult preț, dezbraci sufletul tău de
podoabele cerești, pe care le dobândesc toți cei care petrec
aici în sărăcie de bună voie. Are atâtea necazuri, osteneli și
suferințe, viața aceasta, încât n-ar trebui să socotim moartea
ca î-tristare, ci mai ales eliberare și izbăvire. Viața încon-
jurată de atâtea primejdii și curse, ar fi trebuit să fie numită
mai bine moarte, decât viață. Nu e nici un dobitoc care să
aibă atâtea trebuințe ca omul. Toate dobitoacele se nasc
lesne. Îndată ce se nasc, se ridică în picioare și n-au nevoie
de nici un ajutor, ci se hrănesc singure cu lapte și umblă
cum voiesc; și omul are nevoie de atâtea ajutoare care stau
împrejur la nașterea lui, iar apoi îl înfașă și îl leagănă un an

261

întreg. Și după ce se mărește, este atâta de sărac și gol, încât
împrumută de la celelalte dobitoace, îmbrăcămintea și
încălțămintea. Dar nu numai la îmbrăcăminte, ci și în hrana
vieții este mai neîndemânatic decât fiarele sălbatice și
pasările, căci acestea găsesc cele de trebuință, fără osteneală
și fără a le cere de la altcineva. Omul însă este nevoit (după
adamicul blestem) să scoată pâinea să cu multă osteneală și
sudoare a feții sale. Unele din vietăți au aripi și zboară, altele
au dinți mari și unghii ca să rănească pe vrăjmași și să afle
întru nevoi ajutor, altele au picioare ușoare și grabnice, ca să
alerge iute și să scape de primejdie. De toate acestea este
lipsit omul, că nu are nimic de la sine, ci tot ceea ce se pare
că are, este luat de la alte zidiri mai mici; și aceasta este o
taină și economie a Prea înțeleptului Dumnezeu, ca omul să
se smerească și să lepede tot felul de slavă deșartă și
mândrie. Socotește dar, ticăloșia ta, omule, și gândește-te la
necazul și plângerea cu care ai intrat în viață, și cu câte
osteneli petreci în ea, și cu câtă durere ieși iar din ea. Mare
este nepriceperea ta, a dori o așa de întunecoasă temniță, ce
are multe necazuri și chinuri care sunt începuturi și arvună
la trupeștile pedepse ale muncii nesfârșite. Domnul a voit să
fie atât de necăjită viața noastră, ca să o urâm și să o dorim
pe cea fără de suferință și veșnică; că de ar fi fost aceasta
fără osteneală și necazuri, atâta ne-ar fi tras spre dragostea
ei, încât am fi uitat desăvârșit viața cea adevărată pentru
care suntem zidiți. Necazurile și nenorocirile ce pătimești, te
povățuiesc să dorești viața cerească, cu totul veselitoare și
nemărginită. Atâta te necăjește și te rănește viața aceasta
vremelnică, încât îți strigă și zice, să nu o dorești.

Se vede în „Oglinda Pildelor”, că un împărat a întrebat pe
un filozof să-i spună ce este omul. Iar el a răspuns că omul
este un călător de o zi, că pomenirea lui grabnic trece și ca

262

fulgerul piere. Aleargă cu grăbire spre moarte, dormind,
priveghind, mâncând și bând și orice altă lucrare între-
buințând. Pentru aceasta trebuie să gătești cele de îngropare
în fiecare zi, fiindcă nu știi ceasul sfârșitului tău. Încă se află
omul în fiecare zi în luptă cu lumea, cu trupul și cu diavolul,
care îl luptă neîncetat și-i întinde curse și lațuri, încât se
primejduiește de moarte sufletească. Pentru aceasta fiind
înarmat împotriva acestor trei din urmă vrăjmași, să te
păzești cu multă luare aminte, că trupul se luptă să ne
înșele cu pofta cea urâcioasă a faptei, lumea cu nesățioasa
iubire de argint, și diavolul cu mândria și slava cea
vremelnică. Dacă trupul te supără și te îndeamnă spre păcat,
adu-ți aminte că în grabă se topește și se preface în cenușă
și în viermi, și dacă vei săvârși păcatul te vei osândi în
munca cea veșnică. Iar de te ispitește lumea ca să dobân-
dești lucru de prisos, cunoaște nemulțumirea ei, către cei
care îi slujesc în toată viața lor, în cele din urmă ea îi alungă
goi în mormânt, fără a lua ceva din averea lor. Iar de te va
arunca diavolul în mândrie și în înălțare, adu-ți aminte de
smerenia cea desăvârșită a Domnului, care este ca un scut
prea puternic împotriva acestui diavolesc păcat. Și nu uita
frumoasa pildă a bine credinciosului și pururea pomenitului
împărat Teodosie, care a poruncit și a pus la țărmurile mării
tronul său, și a stat cu toată mărirea înaintea tuturor
boierilor, ca și când ar fi fost în palatul său. Apoi a zis
acestea în auzul tuturor: „Poruncescu-ți ție mare, cu puterea
și vrednicia mea, să nu ieși din hotarele tale, nici să uzi tronul
meu”. Aceasta zicând, boierii se mirau necunoscând pricina
acestei fapte străine. Iar marea după obiceiul ei, a trecut
hotarul și a udat nu numai tronul, dar și pe împărat, care a
zis către privitori: „Să se învețe și să cunoască toți oamenii,
că puterea împăraților pământești este deșartă și trecătoare,

263

și nu este altul căruia se cuvine acest nume decât numai
Împăratului împăraților și Ziditorul a toată făptura, la al cărui
semn și voință se pleacă cerul, pământul, marea și toate
lucrurile văzute și nevăzute”. Acestea zicând, s-a dus la
palatul său și din ceasul acela, nu a mai pus pe cap diadema
împărătească, ci intrând în dumnezeiescul Altar, a pus-o cu
evlavie în sfântul creștet al răstignitului Hristos, mărturi-
sindu-l și propovăduindu-l împărat și Dumnezeu a toată
zidirea.

Deci să defăimăm și noi, fraților, o asemenea nenorocită și
trecătoare viață, și să nu poftim lucruri schimbătoare și
deșarte, ca să ne învrednicim celor veșnice și nestricăcioase
în Hristos Iisus Domnul nostru, a Cărui slava este în veci,
Amin.

264

CAPITOLUL XXXVIII

STRĂINI ȘI CĂLĂTORI SUNTEM ÎN VIATA ACEASTA,
ȘI NU TREBUIE SĂ DORIM DESFĂTĂRI TRUPEȘTI,

FIINDCĂ SUNT CA NIȘTE VISE

„NEMERNIC sunt eu pe pământ și străin ca și toți părinții

mei”, zice David Proorocul (Psalm 38). Și iarăși la Psalmul
119: „Vai mie, căci nemernicia mea s-a îndelungat. Mult a
nemernicit sufletul meu”. Zice și Apostolul Pavel în a doua
Epistolă către Corinteni, că toată vremea cât trăim în această
lume, suntem străini și nemernici și izgoniți din Rai. Patria
noastră cea adevărată pe care o dorim și o căutăm neîncetat
cu multă osârdie, pentru că aici nu avem cetate stătătoare,
după cum zice el către Evrei, ci pe cea viitoare căutăm.
Așadar, dacă suntem surghiuniți din Patria noastră cea
veșnică, și aici numai vremelnici ne aflăm, și mâine se
sfârșește surghiunia noastră și ne ducem, ce nevoie este să
avem griji și zbuciumări în lumea aceasta? Călător drumeț,
nemernic și surghiunit ești omule, și știi că cel pribeag și
trecător are multe necazuri și supărări printre străini: foame,
sete, goliciune și alte felurite suferințe, în care și noi ca niște
nemernici ai acestei lumi, suntem ținuți și supuși. Străinul
care se află departe de rude și de prieteni și de patria sa,
dorește în fiecare zi a se întoarce mai degrabă spre ea. Așa și
noi cei surghiuniți, nu trebuie să avem altceva în mintea și
în cugetul nostru, decât să dorim să ne întoarcem în Patria
noastră cea cerească.

Deci, fiindcă ești călător, pentru ce zidești turnuri, o,
omule, și cheltuiești zadarnic atâția bani, să zidești case și
palate mari în pustietatea acestei lumi, în loc să umbli a

265

ajunge la acel pământ roditor și țară desfătată, cu palate
prea frumoase ale acelui dorit pământ al făgăduinței? Spune-
mi, călătorule, când umbli pe drum și găsești o colibă sau
peșteră, și intri în ea să te odihnești puțin, până va trece
arșița soarelui sau ploaia, te îngrijești pentru acea puțină
vreme cât stai în colibă, să o mărești, sau să o dregi? Nu, ci
rabzi toate lipsurile ei, nădăjduind că peste puțin să te duci
să te odihnești în casa ta. Tot așa ești și tu, trecător și
călător în această lume, încât nu faci aici nici un ceas. Astăzi
ai venit și mâine te duci la Patria ta. Pentru ce ai atâtea
zbuciumări și necazuri și griji, să zidești case mari și palate
încăpătoare, să dobândești cinste și slavă, argint și aur și
altă, deșertăciune lumească, care toate acestea împreună cu
tine trec, și într-un minut pier?

Socotește dar, și îngrijește-te de adevărata ta Patrie
cerească, și acolo zidește de acum locuința ta, ca să te
întâmpine Sfinții și să intri într-însa cu multă veselie. Pentru
un ceas, cât stai în colibă, nu poți pătimi vreun rău, și cauți
ca să o mărești? Dacă te-ai afla multă vreme în această
lume, nu te-aș fi osândit că aduni bogății, că zidești, și cauți
slavă și cinste lumească, dar fiindcă viața aceasta vremelnică
este atât de scurtă și moartea neștiută, pentru că nu știi
dacă nu mori mâine, pentru aceea îți trebuie osândă și
mustrare, dacă dorești aceste mincinoase deșertăciuni ca și
cum ar fi veșnice. O, nebunie și deșertăciune ! Mulți au zidit
case, și au ridicat turnuri, și nu au locuit în ele un an, sau o
lună, sau o săptămână, și alții iarăși le-au început. Dar n-au
ajuns să le isprăvească, și acuma se bucură alții de dânsele,
iar ei se află în strâmtorare nemângâiată; și nu au de la
cineva vreun ajutor, că nu au avut minte când a fost în
stăpânirea lor vremea darurilor și a cununilor, ca să îngri-
jească de aici de palate nestricăcioase și veșnice, ci au zidit

266

pe cele vremelnice și sunt lipsiți de cele veșnice. Să nu ți se
pâră, iubitule, acestea basme, ci crezându-le din toată inima
ta, și știind că prea grabnic alergi spre moarte, nu te lenevi
de mântuirea ta. Precum soldatul de gardă rabdă o noapte
întreagă strâmtorarea în gheretă, și nu-și pune în mintea să
suferința, nădăjduind că a doua zi se va duce la cazarmă să
se odihnească după cum voiește, așa și tu, rabdă ostenelile
și strâmtorările acestei vieți, socotind scurtimea lor, că
durează puțină vreme, și curând vei ajunge în Patria ta
cerească. Numai aceasta te face să te bucuri, și întipărește-o
în mintea ta, ca să o amintești totdeauna, adică, să te
gândești la veșnicia vieții viitoare, că nu are sfârșit niciodată;
căci de o vei asemăna cu aceasta vremelnică, vei afla, chiar
de ai trăi și o mie de ani, că nu este nici un ceas, pe lângă
cea veșnică și fără de sfârșit.

Aceasta a făcut pe Apostolul, să se bucure în necazurile
nemerniciei sale, aducându-și aminte că este nemernic și
umblă să ajungă la Patria să cerească, precum scrie către
Corinteni, zicând: „Întru toate necăjiți, iar nu strâmtorați;
lipsiți fiind, dar nu deznădăjduindu-ne, goniți fiind, dar nu
părăsiți, supărați fiind, dar nu prăpădiți” și celelalte. Adică
avem necazuri și goniri, dar nu ne părăsește Domnul; ne
ostenim, dar nu slăbim, nici pierim, căci suferința noastră
este vremelnică, iar folosul veșnic. Deci, dacă ești călător, nu
te întrista, nici nu te lenevi pentru că ai supărare pe cale,
sau că nu te cunosc oamenii, pentru că mâine ajungi la
Patria ta. Strămoșii noștri, zice Pavel, că trăiau ca niște
străini și nemernici în munți și în peșteri, în colibe și în
crăpăturile pământului, nu aveau vreodată odihnă, ci totdea-
una erau strâmtorați și necăjiți. Fă și tu asemenea, dacă
voiești să găsești acolo desfătare și veselie. Nu pofti să ai aici
în puțină vreme, împlinirea voilor tale cele rele, și acolo să

267

plângi totdeauna.
Dacă ar fi un osândit, căruia i se cuvine moarte pentru

faptele sale, și judecătorul i-ar zice să aleagă dintre acestea,
două: sau să umble trei zile prin târg flămând și gol cu o
bucată de haină veche, să-și plângă păcatele sale, să roage
pe toți oamenii să-l ierte, și după trei zile să nu-i mai dea
altă pedeapsă, ci să fie slobod în toată viața sa, să se vese-
lească. Sau dimpotrivă: să aibă voie trei zile, să mănânce și
să bea, să se bucure și să facă toate dorințele, iar după
aceste trei zile să-l pună într-o temniță întunecoasă pentru
toată viața lui. Ce pedeapsă ar alege dintre acestea două?
Nimeni nu se îndoiește, că ar alege-o pe cea dintâi, afară de
ar fi ieșit din minte, ca să aleagă pe cea de a doua. Hristos
este Judecătorul și noi suntem toți vinovații cei osândiți, și
lasă într-a noastră alegere, care din aceste două voim să
facem? Sau să plângem păcatele noastre în aceste puține zile
ale prea scurtei noastre vieți, în multă sărăcie, foame și rea
petrecere a trupului, iar în veacul viitor să dobândim cereas-
ca veselie, sau aici făcând voile noastre, să ne îndulcim
trupul în această vremelnică viață, care nu este nici trei zile
față de cea viitoare, și acolo să ne muncim veșnic cu toate
simțirile noastre? O, cum ne orbește diavolul și nu cunoaș-
tem folosul nostru, de cinstim noi nepricepuții aceasta viață
trecătoare și vremelnică mai mult decât pe cea netrecătoare
și veșnică!

Apostolul Petru zice: „Rogu-vă pe voi, fraților, ca pe niște
nemernici și străini ce sunteți, să vă înfrânați de poftele
trupești care se războiesc împotriva sufletului”. Fă astfel dacă
vrei să trăiești ca un străin, că străinii și nemernicii petrec
viață mâhnită. Nu au prieteni sau iubiți, ci sunt totdeauna
ocărâți. Așa și tu, nu te îngriji să faci cu cineva prietenie, nu
te îngriji de lucruri de prisos spre desfătarea trupului, că

268

multă pagubă aduc sufletului; nici să-i dai multă odihnă,
fiindcă mâine te duci, și toată slava ta și bogăția, o lași aici,
și pleci gol și lipsit de toate aceste averi stricăcioase și te faci
vinovat muncii fără sfârșit. Și dacă nu crezi, spune-mi unde
este acum slava acelor bogați și puternici împărați, care au
stăpânit atâtea țări și cetăți prea vestite? Unde este Hercule,
Ahile, Hector și alți mulți nebiruiți comandanți de oști, care
omorau fiecare dintre ei câte o mie și mai bine în fiecare zi?
Unde este împăratul Alexandru care a cuprins atâta lume?
Unde sunt cezarii și alți împărați foarte bogați? Au trecut toți
și au pierit ca niște străini și călători! Fără îndoială că nici
unul din aceștia nu a rămas, ci în grabă au trecut anii lor, și
nu au stat nici un ceas în lumea aceasta, față de cea viitoare
și veșnică. Cine cunoaște nimicnicia acestor bunătăți
vremelnice, că sunt de nimic și nevrednice și mai amăgitoare
decât visele, nu le vor pune de fel în inima lor, după cum le
aseamănă Proorocul împărat zicând: „Ca visul celui ce se
deșteaptă, Doamne, în cetatea Ta, chipul lor de nimica îl vei
face”. Ca visul acelora ce se deșteaptă din somn adică, așa
vei risipi întru nimica chipul lor. Aceasta vorbește către
Dumnezeu, Proorocul, pentru iubitorii de lume și cei
trupești. Visează, cel ce doarme, lucruri deșarte și minci-
noase, și deșteptându-se, vede, că acea nălucire s-a
transformat în nimic, și pe urmă îi arată că acel vis era
minciună. Așa și moartea ta, dovedește că această cinste și
dregătorie, nu sunt altceva decât chipuri deșarte și
mincinoase, alcătuite fără viață și adevăr. Adormeau oamenii
și visau că aveau bogăție și vistierie nenumărată; și când se
deșteptau găseau mâinile lor pline de vânt. Cel ce visează,
nu știe atunci că acea vedere este mincinoasă, ci o socotește
adevărată, cât are ochii închiși; iar când se deșteaptă,
cunoaște într-adevăr că este înșelat. Așa și iubitorii de lume,

269

socotesc că aceste bunătăți deșarte și vremelnice sunt
adevărate și nemărginite, și acestea sunt mai slabe și mai
neputincioase decât umbra care nu ține decât numai cât
avem ochii închiși și ne aflăm în păcat. Când însă ne
deșteptăm cu mintea și murim patimilor, atunci vom
cunoaște adevărul lucrurilor.

Un sărac visează că este acoperit de bogăție și de cinste
până în creștet; și deșteptându-se se află sărac și defăimat.
Altul iarăși, flămând, visează că se află la masă prea
îndestulată și se satură, și sculându-se dimineața este cu
totul flămând. Atâta deosebire au cereștile bunătăți de cele
pământești, precum cele adevărate față de vise. Că precum
este vis când vede cineva dormind că a găsit munți de aur,
sau altceva asemenea, așa sunt vise și aceste vremelnice,
mincinoase și deșarte lucruri, când le asemeni cu cele
adevărate și nestricăcioase bunătăți ale veșnicei fericiri.
Lumea este amăgitoare și înșală pe prietenii ei, ca să creadă
că sunt scumpe și de mult preț acele lucruri care stăpânesc
viața aceasta, dar se amăgesc, căci toate sunt ca norul, ca
fumul și ca vântul. De multe ori se vede un nor în aer, în
care se văd ca niște cetăți, corăbii și alte asemenea, apoi
într-un minut vântul le risipește și pier. Așa sunt și aceste
lucruri trecătoare și deșarte ale lumii, care îți spun în mintea
ta că ești mare și vrednic, și-ți făgăduiesc cinste și bogăție
nespusă. Dar toate sunt turnuri și cetăți care nu sunt.

Şi cine se bucură de aceste vise, este asemenea aceluia
care voiește (după cum zice Ecleziastul) să prindă umbra în
mâinile sale, sau să ajungă vântul, alergând.

Bogăția cea pământească nu este bogăție adevărată, ci
zugrăviri și basme, care deși se văd în viața aceasta mare și
frumoasă, ele nu există pentru totdeauna, nici de mulți ani,
ci umbră și fum și vis. Spune-mi, iubitorule de lume, dacă ai

270

fi deșteptat pe cineva, care să fi văzut în vis, că a găsit
comoară mare, și cu părere de rău să se mânie pe tine,
zicând că i-ai luat bogăția lui, sau să se bucure în visul său
și să-și închipuie că este bogat, nu ai fi zis că este lipsit de
minte și nebun? Astfel este (zice înțelepciunea) cine socotește
adevărate aceste lucruri vremelnice și deșarte, căci nu este
altceva viata aceasta decât umbră și vis. Ei socotesc că sunt
bine norociți, și nu sunt. Socotesc că au multe lucruri și nu
au mai nimic. Cred că vor trăi multă vreme și ei nu vor
ajunge nici până mâine, dorm fără grijă, neștiind că astăzi îi
va chema să dea înfricoșătorului Judecător, răspuns pentru
faptele lor. Mulți adorm în trupeștile lor plăceri, ca Samson
pe pieptul Dalilei, când l-au prins Filistenii, și scoțându-i
ochii, l-au pus să învârtească la moara de cai. Olofern
dormea când Iudita i-a tăiat capul. Așa mor și sunt îngropați
câți sunt încurcați în desfătări și adormiți în păcate. Câți
dorm nu au simțire, ci zac ca niște morți. Așa și oamenii
iubitori de trup care dorm în păcat și nu văd, nu simt pe
Dumnezeu, și nici nu gustă Hrana cerească, care sunt
dumnezeieștile cuvinte. Nu văd nici nu cunosc nimicnicia
lucrurilor pe care le poftesc, și la bine sunt nesimțitori, după
Proorocul: „Ochi au și nu vor vedea”. Și precum este un
bolnav care visează lucruri mari și vitejești, și acestea toate
sunt minciuni. Așa sunt și aceia care se socotesc mari și
puternici, pe când ei sunt slabi și ticăloși. Unul care doarme
nu se teme de cele ce sunt vrednice de temut, ci de cele
deșarte și de cele ce nu sunt. Dacă este cineva aproape de el,
când doarme, și ar voi să-l ucidă cu sabia, nu se teme de
dânsul; iar dacă se vede în somnul său că se află într-o mare
prăpastie și primejdie, se înfricoșează și tremură ca trestia.
Așa și cei trupești și iubitori de lume se tem de necazurile
acestei vieți, care nu sunt altceva, decât umbre și năluciri;

271

iar la cumplitele pedepse ale muncii nesfârșite, nicidecum nu
se gândesc că au să-i muncească totdeauna. O, a ta nebunie
și nesimțire, păcătosule! Cum nu cunoști folosul tău, și alegi
mai bine ca să-ți faci voile tale trupești numai un ceas în
această nemernicie a ta, și acolo în cealaltă lume să ai
suferințe și chinuri veșnice? Urăște, nepriceputule, trupeștile
plăceri, nu alege mai mult calea locuinței tale, ci cunoaște că
ești străin și nemernic pe acest pământ. Mergi repede ca să
ajungi la fericirea cea adevărată, căci Domnul nu a gonit pe
om din Rai ca să fie în lume ca într-un alt rai, sau să aibă
bucurie și plăceri, ci să plângă păcatele sale, și să se
ostenească, și să se zbuciume ca un călător, până când va
ajunge în patria sa. De aceea nu trebuie să te îngrijești în
lumea aceasta de lucruri netrebnice, ci numai de câte sunt
folositoare sufletului tău.

Precum călătorii și neguțătorii care se duc să facă negoț în
țară depărtată, când se întorc în patria lor nu cumpără
lucruri grele și cu anevoie de purtat, că nu pot să le poarte
drum lung, fiindcă le pricinuiesc supărare. Ca să nu fie
prădați de tâlhari, ei aleg lucruri mici și trebuincioase, adică:
pietre scumpe și mărgăritar, care ocupă puțin loc și
prețuiesc mult. Așa fă și tu, ascultătorule, că străin ești aici,
iar mâine te vei duce la Patria ta, și nici un lucru din câte
stăpânești nu este cu putință să iei și să duci împreună cu
tine, nici case, nici țarini, nici argint, sau aur, sau alte
asemenea, fiindcă sunt lucruri grele și călătoria lungă,
drumul mult și primejdiile nenumărate, și le lași pe toate
aici. Numai dacă ai pietre scumpe și mărgăritare de mult
preț, adică: dragoste către aproapele, milostenie, smerenie și
alte fapte bune pe acestea poți să le iei împreună cu tine,
căci nimeni nu poate să te lipsească de ele. Pentru ce,
nepriceputule, cumperi lucruri care rămân pe drumuri și se

272

pierd? Pentru ce te încarci aici cu bogăție vremelnică, și
acolo, unde ai să stai veșnic, să fii sărac și lipsit? Deschide,
nesocotitule, ochii tăi, și cunoaște folosul tău! Trezește-te din
somnul păcatului. Sfărâmă lanțurile vicleanului și fugi din
înșelăciunea în care te-a cufundat. Vinde toate averile ce le
ai în acest tărâm de surghiun al tău, și cumpără
mărgăritarul cel de mult preț, și ține bunătățile cele
vrednice, ca să te întorci la Patria ta bogată, să te bucuri în
cinste și slavă, și să te închini Prea Sfintei Treimi și
nedespărțitei Unimi, Tatăl, Fiul și Duhul Sfânt, în veci.
Amin.

PARTEA A DOUA

274

CAPITOLUL I

DESPRE DATORIA CE TREBUIE SĂ AVEM
CĂTRE DUMNEZEU, BINEFĂCĂTORUL NOSTRU

FOARTE înțelept și cu multă pricepere, Proorocul David, a

împărțit în două desăvârșirea dreptății, zicând: „Depărtează-
te de la rău și fă bine”. Fiindcă am scris de ajuns despre o
parte, de cuviință este să scriem ceva și despre a doua.

În această parte a dreptății este de trebuință să dăm
fiecăruia pe al său, adică Ziditorului și Mântuitorului nostru,
aproapelui și nouă înșine. Că săvârșirea acestui lucru se
cunoaște, când omul are bună rânduială și dreaptă socoteală
către aceste trei fețe. Când se face aceasta, nu lipsește nici o
faptă bună, ci este în toate drept. Și ca să înțelegi mai bine
pricina, îți scriem trei întocmiri și asemănări, ca să cunoști
ce trebuie să faci ca să-ți afli mântuirea. Cu aceste trei
păzești dreptatea desăvârșit, adică: să ai către Dumnezeu
inimă de fiu, către aproapele inimă de mamă, și către tine
inimă de judecător. Acestea sunt cele trei părți în care se
cuprinde toată dreptatea și mântuirea noastră. Mai întâi să
vorbim despre Dumnezeu, care este partea cea mai de nevoie
și mai înaltă a dreptății. La aceasta ne trebuie trei teologice
virtuți: credință, nădejde și dragoste. Cu datoriile care
cuprind aceste virtuți, omul mulțumește și împlinește dra-
gostea către Dumnezeu, având către Dânsul socotință și
inimă supusă pe care le are un bun și virtuos fiu către tatăl
său. Că una dintre primele lucrări ale Sfântului Duh, este să
ne dea această inimă către Dumnezeu. Socotește cu luare
aminte, și încearcă ce fel de inimă are un înțelept fiu către
tatăl său, câtă dragoste îi păstrează, câtă frică și evlavie are,

275

câtă ascultare îi face, câtă credință îi arată, câtă râvnă spre
părinteasca cinste, cum îi slujește fără de plată, cu câtă
încredere aleargă fără sfială către dânsul la trebuințele sale
și cu câtă smerenie rabdă ocările și pedepsele! Așadar, ai și
tu asemenea inimă către Dumnezeu, dacă voiești să împli-
nești fără lipsă, această parte a dreptății.

La aceasta îți trebuie opt fapte bune: întâi dragostea, a
doua frica și evlavia; a treia nesfiala; a patra râvna pentru
cinstea lui Dumnezeu; a cincea curăția cugetului și faptele
spre închinarea lui Dumnezeu; a șasea rugăciunea, la care
să alergi în toate nevoile tale; a șaptea mulțumirea pentru
facerile Lui de bine, iar cea din urmă ascultarea, spre a te
uni cu sfânta și mântuitoarea Sa voie.

După această rânduială, deci, cel dintâi și mai de seamă
lucru ce suntem datori să facem, este să iubim pe Domnul,
după cum ne-a poruncit, cu toată inima noastră, cu tot
sufletul și cugetul și cu toate puterile, astfel încât cu totul să
iubim și să cinstim pe Stăpânul acesta. Omul trebuie să aibă
mintea și cugetul pururea în meditație; voința ca să-l
iubească, iar pofta și celelalte dorințe să fie cuprinse în toate
câte îi aduc cinste și dă putere tuturor mădularelor și
simțirilor, să lucreze tot ceea ce poruncește această dragoste,
către care ne cheamă și ne atrage toate dreptățile și pricinile
dragostei, care se află în toate zidirile, că toate acestea ne
duc la Dumnezeu și la gradul cel mai înalt al desăvârșirii.

A doua, prin care suntem datori să plăcem lui Dumnezeu,
este frica, nu cea de rob care este temerea de pedepse, ci
frica prietenească care vine din dragoste de a nu mâhni pe
un asemenea Părinte și Domn îndurător; că o astfel de frică
au copiii cei buni, care se înfrânează de la lucrurile cele
necuviincioase, ca să nu mâhnească pe tatăl lor. O asemenea
frică are și femeia îmbunătățită și de bun neam, care se

276

îngrijește și se păzește cu multă luare aminte în toate
lucrurile și treburile ei, ca să nu facă nici o neorânduială sau
pagubă în casa ei, și să nu smintească pe bărbatul ei.
Această frică sfântă care este un deosebit dar al Sfântului
Duh, crește în sufletul nostru și se hrănește, când ne
gândim la aceste patru lucruri, adică: înălțimea
dumnezeieștii Măriri, adâncimea judecăților Lui, dreptatea
Lui și mulțimea păcatelor noastre. Acestea trebuie să le
cugetăm neîncetat în inimă, că gândul acesta păzește în
sufletul nostru această sfântă dragoste, și gonește tot
păcatul. Mai ales când suntem la sfânta Liturghie, trebuie să
stăm cu multă luare aminte și evlavie, și să nu vorbim, nici
să întoarcem ochii aici și încolo, precum fac unii rău
crescuți; ci să luăm aminte cu mare frică și evlavie la acea
împărătească Mărire a Dumnezeului tuturor, care se jertfește
de preot în chip minunat și neînțeles. Despre aceasta vom
scrie mai lămurit când vom ajunge la sfânta împărtășire.

A treia faptă bună este nesfiala, adică: precum un fiu în
toate necazurile și nevoile care îi vin, de are pe tatăl său
bogat și mare boier, este încredințat că nu-i va lipsi ajutorul
îngrijirii părintești. Așadar toți trebuie să aibă astfel de inimă
către Dumnezeu știind că are ca tată pe Acela care stăpâ-
nește toată lumea, și cârmuiește Împărăția cerului și a
pământului, și o ține cu prea puternica Sa înțelepciune și
stăpânire. În felul acesta nu se întristează de orice lucruri
protivnice ce-i vin, ci se întoarce către Dânsul cu îndrăz-
neală, nădăjduind la îndurarea Lui, că-l va scoate din
necazuri spre folosul său, și îl povățuiește la cele mai bune.
Că dacă fiul are atâta îndrăzneală către tatăl și cu dânsul
doarme fără grijă, atunci cu cât mai mult trebuie să
nădăjduiești tu în Acela, care este Părinte al tuturor părin-
ților și mai bogat decât toți bogații? Iar de vei zice că puțina

277

ta slujire și faptă bună ce ai arătat către acest Stăpân, știind
mulțimea păcatelor tale, te face să te temi, să nu te mai
gândești atunci la păcatele tale, ci la nemărginita îndurare a
acestui ceresc Părinte, care a făgăduit ajutorul Său acelora
care cheamă cu smerenie numele Lui prea sfânt, și scapă
sub acoperământul Lui. Astfel am văzut pe unii ce aveau
vrăjmășie între ei că au primit pe vrăjmașii lor în vremea
primejdiei în casele lor, și i-au păzit și i-au ajutat, ca și cum
ar fi fost prieteni foarte credincioși. Și dacă oamenii au atâta
nerăutate și bunătate, câtă socotești să aibă cerescul tău
Părinte, care ți-a făcut atâtea faceri de bine? Ai dar în Acela
îndrăzneală și nădejde, și nu-ți va lipsi ajutorul.

A patra faptă bună este râvna cea pentru slava lui
Dumnezeu, adică: toată dorința și grija ta să fie numai ca să
slăvească numele lui Dumnezeu, să crească spre Dânsul
mulțumirea și să se facă voia Sa precum în cer și pe pământ.
Durerea ta cea mai cumplită și necazul cel mai mare, să fie
atunci când vei vedea că aceasta nu se face. O asemenea
inimă și râvnă aveau toți Sfinții despre care se zice acestea:

„Râvna casei tale m-au mâncat, și ocările celor ce te ocărăsc
pe Tine, au căzut asupra mea”. Și iarăși: „Râvna slavei Tale
Doamne m-a slăbit, și a îmbătrânit cele ale trupului meu”. Că
așa de mare era mâhnirea ce primeau din această pricină cei
ce iubeau pe Domnul, încât le ieșea durerea sufletului în față
și se făcea arătată în omul cel din afară.

A cincea este cugetul drept și curăția lui, adică: în toate
faptele și lucrurile noastre să nu căutăm nici un folos veșnic
sau vremelnic, să nu ne gândim la cinstea și folosul nostru,
ci numai spre slava, bunăvoirea și supunerea către Stăpânul
nostru. Aceasta trebuie să căutăm și să cinstim în toate
lucrurile noastre, având spre Dânsul nemăsurata râvnă,
temându-ne ca nu cumva ochii noștri să privească la altceva

278

decât la Dumnezeu și Mântuitorul nostru.
Sunt mulți bogați în fapte bune, care când vor fi cercetați

la Dumnezeiasca judecată, socotesc că se vor găsi fără
această dreaptă socotință, care este ochiul de care zice
Sfânta Evanghelie, că: „Dacă ochiul tău este curat, face tot
trupul tău luminat, și dacă este rău, îl face întunecat și
netrebnic”. Sunt unii care au slujbe și funcții bisericești și
politice, care văzând că cei îmbunătățiți se învrednicesc de
mare cinste, petrec cu plăcere de Dumnezeu, spălându-și
mâinile lor de toată necurăția, ca să nu păteze cinstea lor. Ei
fac aceasta ca să-i cinstească lumea și să-i iubească șefii lor,
să le dea funcții și mai mari. Aceste fapte și slujbe nu
pornesc din dragostea sau râvna pentru Dumnezeu, și nici
nu au ca sfârșit ascultarea și slava Lui, ci numai pentru
slava și folosul lor. Deci cel ce întrebuințează acestea, deși se
arată îmbunătățit pentru cei ce-l văd, în ochii lui Dumnezeu
faptele lui sunt cu totul fum și umbră a dreptății. Că virtuți
morale, fără dragostea Duhului și temerea de Dumnezeu,
aveau mulți din Elini, precum Platon, Socrate și alții; însă
aceasta nu le-a folosit deloc, fiindcă nu este bine primită lui
Dumnezeu înțelepciunea ori bunul neam, sau înălțimea
cunoștințelor, nici virtuțile morale, nici necazurile trupului,
de-ai jertfi chiar și pe copiii tăi, ci numai această dragoste a
Duhului trimisă de sus, și tot ce se naște și purcede din
această rădăcină. „Căci binele nu este bine, dacă nu se face
bine”, că lucrurile de nimic făcându-se cu înaltă și bună
socotință, sunt înalte și vrednice. Și iarăși, lucrurile mari și
înalte, făcându-se cu socotință proastă sunt netrebnice,
fiindcă Domnul nu privește atât la mărimea lucrului, cât la
cugetul sufletului, care pornește din izvorul dragostei și al
dreptății.

A șasea faptă bună este rugăciunea, prin care alergăm în

279

vremea nevoii către Tatăl nostru, precum fac pruncii cei mici
care pentru orice mică frică aleargă la mama lor. Cu
rugăciunea ne aducem aminte totdeauna de Tatăl nostru, și
ne apropiem către Dânsul. Mergi mai înainte la capitolul:
„Despre rugăciune”, să vezi cu câtă evlavie trebuie făcută
această lucrare îngerească.

A șaptea faptă bună este conștientizarea și mulțumirea
pentru părinteștile faceri de bine, care este una din cele mai
mari datorii către Dumnezeu, după cum am scris la capitolul
despre nerecunoștință.

A opta și cea din urmă faptă bună este ascultarea, în care
se săvârșește toată dreptatea și pe care nu am lăsat-o la
urmă ca fiind mai mică decât celelalte, ci ca fiind o pecete și
sfârșit al tuturor faptelor bune. Trebuie să ai cu totul moartă
voia ta, să nu se afle în tine nici un fel de împotrivire la voia
lui Dumnezeu. În această ascultare sunt trei trepte: a) Să te
supui la toate poruncile și luminările Domnului, și să preferi
a pătimi toate muncile lumii, decât să săvârșești păcat de
moarte, și să calci dumnezeiasca poruncă, b) A doua treaptă
este: să te unești cu voia lui Dumnezeu, să-i mulțumești și la
cele bune și la cele rele care vin asupră-ți, cugetând că fără
dumnezeiasca Lui voie, nu-ți vine nici un bine, sau rău, și
așa să-l slăvești în cinstea și în necinstea ta, în sănătate și în
boală, în viață și în moarte, plecând totdeauna capul și
mulțumind, atât în necazuri cât și în foloasele ce-ți trimite,
neuitându-te la pedepsirea trupului, ci la dragostea și
bunătatea ce-ți păstrează; căci cu măsura dragostei cu care
îl dezmiardă părintele pe fiu, cu aceea îl pedepsește când i se
cuvine. Întru această răbdare a necazurilor, pun trei trepte
dascălii. Întâi, să le rabzi cu bărbăție; al doilea să le dorești
pentru dragostea lui Dumnezeu; și al treilea să te bucuri de
ele. Cea dintâi treaptă s-a cunoscut în răbdarea lui Iov,

280

foarte lămurit; a doua, în dorința pe care o aveau unii din
Mucenici, și însetau să primească și alte munci. Iar a treia
este în bucuria și veselia pe care o aveau Apostolii, că s-au
învrednicit a pătimi pentru numele Domnului. Și mai ales
cerescul Pavel, Vasul alegerii, care se slăvea în necazurile
sale, se bucura întru necinstiri și goniri, după cum se vede
în multe locuri în Epistolele lui. Aceasta este cea mai înaltă
treaptă a dragostei și a desăvârșirii, la care puțini ajung, și
de aceea nu suntem datori toți să ajungem la a treia sau la a
doua treaptă, ci numai la cea dintâi, adică să răbdăm
necazurile cu socotință mulțumitoare, căci cel ce nu o are pe
aceasta dintâi, nu se mântuiește. A treia treaptă și cea din
urmă a ascultării este: să te supui celor mai mari care sunt
epitropi și slugile lui Dumnezeu, la toate câte îți poruncesc,
aducându-ți aminte de stăpâneștile Cuvinte: „Cel ce ascultă
pe voi, pe mine mă ascultă; și cel ce se leapădă de voi. de
mine se leapădă”. În această ascultare asemenea sunt trei
trepte. Cea dintâi, să te supui cu lucrarea cea de afară, fără
să se opună voia și mintea ta. A doua este, să te supui cu
lucrul și cu voia. Cea de a treia, cu lucrul, cu voința și cu
mintea, și aceasta este cea mai aleasă treaptă a ascultării,
care te aduce la multă smerenie și dreaptă socoteală. Deci,
dacă ai aceste opt fapte bune, ai împlinit partea cea dintâi și
mai înaltă a dreptății, și ai împlinit datoria către Făcătorul de
bine și Mântuitorul tău. Dar mai înainte de a sfârși, scriem
vreo câteva învățături trebuincioase și de folos, pentru ca să
cunoști care din faptele bune sunt mai alese și mai de cinste
decât celelalte, ca să nu te înșeli. Află deci, că toate faptele
bune se împart în două categorii. Unele sunt înlăuntrul
omului, duhovnicești și nevăzute, iar altele sunt în afară și
văzute și care se cunosc. În prima categorie punem faptele
bune cele teologice și câte altele am scris mai sus (și mai ales

281

pentru dragoste care este împărăteasa tuturor bunătăților),
și alte asemenea precum este: smerenia, întreaga înțelep-
ciune, milostenia, răbdarea, dreapta socoteală, evlavia,
sărăcia cu duhul, defăimarea lumii, lepădarea voii, dragostea
Crucii și alte asemenea, pe care le numim bunătăți duhov-
nicești și dinlăuntru, fiindcă se află mai ales în suflet. Alte
fapte bune sunt cele vizibile, adică: postul, privegherea,
citirea, rugăciunea, cântarea de psalmi și alte asemenea,
care, deși se fac și acestea din suflet, lucrările lor sunt însă
mai vizibile decât a acelora dinlăuntru pe care nu poate
cineva să le vadă, precum este: nădejdea, credința, dragostea
și celelalte. Toate aceste fapte bune sunt foarte folositoare
pentru suflet și pentru mântuire, dar prima este mai
folositoare, precum a zis Domnul, Samarinencei: „Duh este
Dumnezeu, și cei ce se închină Lui, în duh și adevăr trebuie să
se închine”. Tot așa zice și Apostolul către Timotei: „Păzește
credința, căci faptele cele trupești întru puțin sunt folositoare;
iar credința este trebuincioasă la toate, fiindcă și ei sunt
făgăduite bunătățile vieții acestea și celei viitoare”. Pentru
credință crește cinstirea de Dumnezeu și mila către aproa-
pele. Prin lucrarea cea trupească, înfrânarea și toată reaua
petrecere. Însă dacă lăudăm faptele bune dinlăuntru, ale
duhului, nu defăimăm deloc pe cele din afară, fiindcă prin
mijlocul acestora mai mici, dobândești și păzești pe cele mai
mari. Că liniștea și depărtarea te izbăvește de trei păcate,
adică: de vedere, de auzire și de împreuna vorbire. Și cu
tăcerea te ajuți foarte mult, și păzești evlavia și scapi de
diferite păcate, care se nasc din multa vorbire. Postul iarăși
slăbește trupul, înalță duhul și ne pregătește spre citire,
cugetare, și rugăciune, și lăsăm vorba deșartă, și bârfirea pe
care le povestim când ne saturăm, și ne sârguim la cântarea
de psalmi și rugăciune și la orice altă pravilă, căci aceste

282

fapte ne îndeamnă spre cucernicie, ne luminează mintea, și
ne facem mai fierbinți spre cele duhovnicești și dumnezeiești.
Deci, cine dorește să se învrednicească darului postirii, este
de trebuință să umble cu luare aminte și mare pază a
simțirilor, și să fie înfrânat și cumpănit în hrană, în cuvinte
și în mișcări; să iubească tăcerea, și liniștea, să alerge cu
evlavie la pravila Bisericii, și la toate acelea care împreună
lucrează în această folositoare pricină. Din toate acestea poți
să înțelegi deosebirea faptelor bune de mai sus fiindcă cele
dinlăuntru sunt sfârșitul pe care îl dorești; iar cele din afară,
mijlocul prin care să dobândești pe cele dinlăuntru. Cele
dintâi sunt mântuirea, și cele de al doilea, îndreptarea. Cele
dintâi ca duh, iară celelalte ca trup, care deși este mai micul
duhului, însă este din început parte alcătuită și îi trebuie
sufletului spre slujbele lui. Cu învățătura de mai sus, fratele
meu, te izbăvești de cele mai de pe urmă două mari răutăți,
care s-au ivit în lume, adică: una veche a fariseilor, și alta
mai nouă a luteranilor. Că fariseii ca niște iubitori de trup și
mândri, nu căutau deloc dreptatea care se cuprinde în toate
faptele duhovnicești, și așa au rămas numai cu umbra faptei
bune, arătându-se buni numai pe din afară, iar pe
dinlăuntru cu totul întinați. Luteranii iarăși, auzind de
această rătăcire a fariseilor, ca să fugă de un rău au căzut în
altul mai mare, adică: de a defăima cu totul faptele bune din
afară. Dar adevărata învățătură fuge de amândouă relele și
caută calea de mijloc a adevărului, și dând cuvenita cinste
faptelor bune dinlăuntru, respectă de ajuns și pe cele din
afară, fiindcă amândouă aceste categorii sunt de trebuință la
mântuire. Cunoaște că aceste două chipuri ale dreptății, una
este adevărată și alta mincinoasă. Adevărată este aceea care
cuprinde lucrurile din afară, care sunt de trebuință și
folositoare la săvârșirea acesteia. Iar mincinoasă este aceea

283

care are oarecare lucruri din afară, fără cele dinlăuntru, care
este fără dragostea lui Dumnezeu, fără frică și smerenie, fără
evlavie și la celelalte fapte bune, precum era aceea a
fariseilor, pentru care Domnul îi mustra, ocărându-i ca pe
niște fățarnici, că zeciuiau izma și mărarul; iar lucrurile cele
scumpe și mari care stăpânesc Legea nu le cruțau, adică:
judecata, mila și adevărul. Și iarăși în alt loc le zice că erau
osârduitori a-și spăla picioarele și mâinile lor, dar inimile le
erau pline de vicleșuguri și de răpiri, și că erau morminte
împodobite pe dinafară, iar pe dinlăuntru pline de oase.
Aceasta este dreptatea pentru care Domnul mustra adeseori
în Dumnezeiască Scriptură zicând: „Acest norod mă cinstește
numai cu buzele, iar inima lor este departe de mine. În zadar
mă cinstesc păzind învățături omenești, și nu Legea pe care le-
am dat-o”. Și iarăși în capitolul I al lui Isaia zice: „Ce-mi este
mie din mulțimea jertfelor voastre? Plin sunt de arderi de tot.
Tămâia voastră, urâciune îmi este mie. Lunile cele nouă ale
voastre le urăște sufletul meu...” Adică: ce este această
mulțime a jertfelor voastre? M-am săturat de arderi de tot ale
dobitoacelor, și să nu aduceți mai multe jertfe zadarnice.
Urăsc tămâia voastră, adunările, sărbătorile și începutul
lunilor voastre le urăște sufletul meu, și alte asemenea afli în
Vechiul Testament, din care se vede ca și cum Dumnezeu
revine și respinge câte a poruncit să săvârșească
nestrămutat, mai ales că acestea sunt lucrări ale evlaviei și
apropie de dumnezeiasca cinste și mărire a Lui cu închi-
năciunea și cinstirea ce i se face prin acestea. Ascultă,
omule, nu osândește Dumnezeu lucrurile acestea după firea
lor, ci numai pe oamenii care fac acestea, și care nu caută
dreptatea, nici frica Lui, după cum mai înainte arată lămurit,
zicând: „Spălați-vă și vă curățiți. Scoateți vicleșugurile
sufletelor voastre înaintea ochilor mei. Nu lucrați cele viclene,

284

ci învățați să faceți cele bune și atunci voi ierta păcatele
voastre”. Și iarăși în alt loc zice: „Cine-mi va jertfi un bou sau
alt dobitoc, aceasta o am ca și cum ar fi omorât om, sau mi-ar
fi adus sânge de porci; și cine va aduce tămâie, ca și cum ar fi
tămăiat un idol”.

O, Dumnezeul meu! „Pentru ce urăști aceste lucruri ce ai
poruncit să se săvârșească?” Îndată arată pricina, zicând:
„Acestea au ales în căile lor, să-mi placă cu ele; iar
vicleșugurile lor nu le-au lăsat și în necurățiile lor s-au
bucurat”. Și de nu crezi, vezi-o mai lămurit în rugăciunea
mândrului și nebunului fariseu, care zicea așa: „Mulțumescu-
ți Ţie. Doamne, că nu sunt ca oamenii ceilalți care sunt răpitori
și nedrepți, nici ca acest vameș. Postesc de două ori în
săptămână și dau milostenie din câte am, a zecea parte”. Vezi
aici cele trei rele de care am vorbit? Îngâmfarea, „nu sunt ca
oamenii ceilalți”; defăimarea celorlalți, „nici ca acest vameș”,
și mincinoasa lui încredințare că se socotea drept și
mulțumea pentru aceasta Domnului. Aceasta este o
primejdie atât de mare și păgubitoare, încât este mai bine,
fără îndoială, să fie cineva păcătos și om rău, și să-și
mărturisească răutatea sa, decât să fie îmbunătățit și
mândru. Că păcătosul nevrednic, când își cunoaște
slăbiciunea și nevrednicia sa, are prin această începutul
mântuirii și îndreptării lui. Iar cine nu știe răul său, și nu
socotește că este bolnav, cum va primi tămăduire? Pentru
aceasta, zice Domnul către farisei: „Depravatele și vameșii,
se duc mai înainte decât voi în Împărăția cerurilor”.

Am dovedit până aici că primejdiile cele arătate se cunosc
de toți, fiindcă sunt ca insulele mării, care se văd de departe.
Iar cele ascunse care sunt ca niște stânci pe care le acoperă
marea, este nevoie să fie însemnate ca să le știe și să le vadă
fiecare. Însă să nu socotească cineva că am defăimat faptele

285

din afară, ca să laud pe cele dinlăuntru. Pentru că nu sunt
de ajuns cele dinlăuntru ca să ne mântuim. fără cele din
afară, precum a zis Domnul fariseilor: „Și acestea să le faceți
și pe acelea să nu le lăsați”. Adică pe cele dinlăuntru.

Deci sfârșitul acestei pricini este să întemeiem o frică mare
de Dumnezeu și să ne cutremurăm chiar și numai de numele
păcatului. Și cel ce a sădit și a înrădăcinat aceasta în
sufletul său, să știe că este fericit, și va putea să zidească
orice va voi pe această temelie. Iar cel ce cade ușor în păcat,
să se numească orb și nebun, fie măcar și drept la arătare.

286

CAPITOLUL II

DESPRE DRAGOSTEA PENTRU APROAPELE

A DOUA parte a dreptății este să facem aceea ce suntem

datori către aproapele, adică: să-l iubim, să-l miluim și să ne
doară inima pentru dânsul, precum ne poruncește Domnul.
Citește Proorocii, Evanghelia, Epistolele Apostolilor și pe
scurt toată Sfânta Scriptură veche și nouă, să vezi atâtea
laude a faptelor bune, să te minunezi cât este de necesară
această parte, și cât ne poruncește Domnul, și câte datorii
avem ca să ne milostivim de aproapele. La Proorocul Isaia se
vede această margine a săvârșirii dreptății, la dragostea către
aproapele. Întâi, când Iudeii cârteau zicând: „Pentru ce,
Doamne, când am postit și am chinuit sufletele noastre, nu te
ai uitat la posturile noastre, și nu ne-ai cruțat de loc?” Și
răspunde Proorocul ca și cum ar răspunde Dumnezeu și le
zice: „Pentru că în zilele postirii ați făcut voile voastre și nu pe
a mea, și strâmtorați și sugrumați pe datornicii voștri. Postiți,
dar nu de lupte și judecăți, nici de a face rău aproapelui.
Această postire nu-mi place. Ci rupeți zapisele minciunii și ale
câștigului, lepădați învoirile cele silnice, lăsați pe cei necăjiți în
libertatea lor, și ridicați jugul ce l-ați pus. Când aveți o pâine,
împărțiți-o cu săracul și primiți pe cei străini și lipsiți. Și când
veți face așa, ajutând milostivindu-vă pe cei săraci și-i veți
ajuta, atunci vă voi da toate acele bunătăți”, câte zice același
Prooroc până la sfârșitul Capitolului. Iată cât îi place Milos-
tivului Dumnezeu să facem bine săracilor! Același lucru scrie
și Proorocul Zaharia, când L-au întrebat Iudeii pe Domnul
dacă voiește să postească atâtea zile și de-i place, să
împlinească Legea lui, și le-a răspuns mult Milostivul cu ce

287

fapte se mulțumește, zicând: „Luați aminte, să păziți
dreptatea și să judecați drept pe aproapele vostru. Faceți
lucruri bune și miluiți pe aproapele vostru. Nu căutați pricină
să nedreptățiți pe văduve și pe sărman, pe străin și sărac. Și
să nu se gândească cineva să facă rău cuiva, și așa îmi veți
plăcea și veți împlini legea mea”. Încă la Isaia zice acestea:
„Aceasta este odihna mea: să hrăniți pe flămânzi, să
mângâiați pe cei întristați”. Aceasta cu adevărat este minune
și de mirare Cel mult Milostiv să primească drept facere de
bine și odihnă făcută lui și, mila și ajutorul dat săracilor.
Dar în toate acestea mă uimesc când citesc al XVl-lea capitol
al lui Iezechiel Proorocul, unde numărând Domnul păcatele
ticăloșilor Sodomeni pentru care au fost pierduți cu totul, a
numit aceste trei păcate zicând: „Această fărădelege a
Sodomenilor, sorei tale. Întru mândrie, întru prisosința pâinii și
întru ieftinătate s-a desfătat, ea și fiicele ei. Aceasta s-a făcut
ei și fiicelor sale, căci mâna săracului și a scăpătatului nu au
umplut. Și au rânduit nemilostivirea la locul cel mai de pe
urmă, ca cel mai rău păcat decât toate celelalte”. Fiindcă
adevărat este că nemilostivirea e grea fărădelege și de toți
urâtă, fiindcă nu te doare inima de fratele și cel de un suflet
cu tine. Acestea și altele asemenea zic dumnezeieștii
Prooroci. Iar Sfânta Evanghelie, care este Legea dragostei ce
să zică? Cine poate să laude și să încununeze mai mult
această faptă bună, pe care Stăpânul Hristos a pus-o temelie
în toată dreptatea înfricoșătoarei Judecăți ce va să fie, în
lucrurile facerii de bine zicând: „Întrucât ați făcut unuia
dintre aceștia mai mici, mie ați făcut”. Ce vrei alta mai bună
decât aceasta care a pus-o în aceste două porunci, adică
dragostea pentru Dumnezeu și pentru aproapele, împlinirea
Legii și a Proorocilor? În aceste două porunci atârnă toată
Legea și Proorocii, și iarăși în cel din urmă cuvânt la Cina de

288

Taină, ce altceva ne-a poruncit decât ca să păzim dragostea?
„Această poruncă a mea dau vouă, să vă iubiți unul pe altul,
precum, și eu v-am iubit pe voi”. Și iarăși: „Întru aceasta vă
vor cunoaște toți că sunteți ucenici ai mei, dacă vă veți iubi
unul pe altul”. Și nu numai nouă ne-a zis acestea, ci a făcut
și rugăciune îndată către Tatăl, pentru păzirea acestei Legi,
și a zis: „Rogu-te, o Părinte, să fie întru dânșii aceeași, adică
în unire precum suntem noi, ca să cunoască lumea că Tu m-ai
trimis”. Dându-ne ca prin acest cuvânt să înțelegem, că
dragostea între creștini trebuie să fie atât de mare și mai pe
presus de fire, încât să-i facă cerești pe oamenii cei
pământești. Apostolul Pavel arată cât de mult cinstește și
laudă această faptă și o preamărește, mai mult ca pe
celelalte, zicând: „Că aceasta este calea cea mai scurtă pe
care să mergem în Rai”. În alt loc iarăși zice că: „Este
sfârșitul poruncilor și împlinirea a toată Legea”. Ce alte laude
mai mari poate cineva să zică decât acestea, pentru
dragoste? Și iubitul ucenic Ioan, ne îndeamnă la această
faptă îngerească, zicând acestea: „Cel ce zice că iubește pe
Dumnezeu și urăște pe aproapele său, mincinos este.
Dumnezeu este dragoste, și cel ce are dragoste este cu
Dumnezeu și Dumnezeu este cu dânsul”. Și în tot locul și
ceasul avea obiceiul acest iubit și iubitor Apostol, să laude
această faptă bună. Și fiind întrebat pentru care pricină
zicea despre dragoste atâtea laude, răspundea că numai
aceasta ajunge pentru mântuirea noastră, dacă o vom păzi
cum trebuie. Și iarăși cel ce nu are împărtășire cu aceasta,
oricâte fapte bune ar avea, la nimic nu-i folosesc. Precum s-
ar putea încredința oricine de adevăr din acea jalnică și
înfricoșătoare povestire despre Saprichie, pe care o vom
descrie la sfârșitul acestui cuvânt ca să o afle cei care nu o
știu, și să ia aminte să nu pătimească ceva asemenea din

289

părăsirea lui Dumnezeu. Deci, cine voiește să împace cu
adevărat pe Dumnezeu, să știe că nu este alt chip decât
săvârșirea dragostei, dar să nu fie goală sau seacă, ci să
urmeze cu faptele. Căci dragostea nu este desăvârșită decât
așa cum a spus același Ioan zicând: „Fiii mei! Să nu iubim cu
cuvinte numai, ci și cu faptele și adevărul; fiindcă cel ce are
bunătățile lumii și vede în nevoie pe aproapele și nu-l ajută,
cum este într-însul dragostea lui Dumnezeu?” În șase feluri
săvârșești această faptă bună, adică: să iubești, să sfătuiești,
să ajuți, să rabzi, să ierți și să dai bună pildă prin cuvinte
dumnezeiești și cu fapte bune. Deci, cine are mai multe
lucrări decât acestea, are și multă dragoste; iar cel ce are
mai puține, are dragoste puțină. Că unii iubesc, dar
dragostea lor nu merge mai departe. Altora le place a sfătui
bine, dar nu pun mâna în pungă să ajute cu milostenie. Alții
iubesc a povățui și a milui, însă nu rabdă ocara și boala
aproapelui, și nu păzesc porunca Apostolului, care zice:
„Purtați-vă unii altora sarcinile și așa împliniți Legea lui
Hristos”. Alții rabdă ocările cu îngăduință, dar nu iartă cu
îndurare. Și chiar de nu au urâciune în inimă, însă nu arată
fața veselă. Aceștia deși păzesc pe cea dintâi, la cea de a
doua greșesc și nu ajung la săvârșirea faptei bune. Sunt
iarăși alții care le fac pe toate cele de mai sus, dar nu
sfătuiesc pe aproapele cu cuvinte și exemple bune care este
cea mai aleasă parte a dragostei. Deci, după această rân-
duială, poate fiecare să se cerceteze pe sine, ca să știe cât
este părtaș de dragoste și cât este lipsit de ea. Că cel ce
iubește se află în treapta cea dintâi. Cine sfătuiește este în
cea de a doua. Cine ajută este la a treia. Cine rabdă, la a
patra. Cine primește ocara și iartă din inimă, la a cincea.
Cine întărește și sfătuiește pe aproapele cu cuvinte, pilde
bune și cu viața lui bună, (care este faptă a oamenilor

290

desăvârșiți și apostolici), să știe că a ajuns la înălțimea
acestei fapte bune. Acestea sunt faptele hotărâtoare care
cuprind dragostea în care se arată cât suntem datori către
aproapele. Sunt însă și altele tăgăduitoare, prin care ne
învață ce nu trebuie să facem, adică: nu osândi pe cineva, nu
lua lucrul sau muierea altuia, nici să necinstești pe cineva
cu cuvinte de ocară, cu rea sfătuire sau pildă. Cine va păzi
acestea, a săvârșit această dumnezeiască poruncă. Deci,
dacă voiești să ai în mintea ta toate acestea și să le înțelegi
într-un cuvânt, silește-te să ai precum am zis, inimă de
mamă către aproapele și așa împlinești porunca desăvârșit și
fără lipsă. Ia exemplul de la o bună și înțeleaptă mamă, în ce
chip iubește pe copilul său, cum îl învață și îl sfătuiește, cum
îl ajută în toate cele de trebuință lui, și ceasuri rabdă cu
îngăduință neorânduielele lui, iar alteori îl pedepsește cu
dreptate. Și de multe ori se face că nu le-a văzut și le acoperă
cu înțelepciune și cu pricepere, că prin toate aceste daruri se
lucrează dragostea, ca mamă și împărăteasă a tuturor
virtuților. Socotește, cum se bucură și se veselește pentru
folosul lui, iar la paguba lui se întristează, ca și cum ar fi fost
tot a ei. Câtă râvnă are pentru cinstea și binele lui! Cu câtă
evlavie se roagă lui Dumnezeu pentru el! În sfârșit, cât de
multă grijă și osârdie are pentru el, mai mult decât pentru
sine, și de multe ori se lipsește pe ea ca să aibă el.

Şi dacă vei putea să ajungi la așa fel de dragoste către
aproapele, bucurie să-ți fie ție că ai ajuns la piscul acestei
fapte bune. Și de mă vei întreba, cum poți avea astfel de
dragoste către un străin și de alt neam, îți răspund că
trebuie să vezi pe aproapele ca lucrul mâinilor lui Dumnezeu
și fiu al Lui, și ca pe un mădular viu al lui Hristos, precum
ne propovăduiește de multe ori dumnezeiescul Apostol: „Că
toți suntem mădulare ale lui Hristos”. Și pentru aceasta, a

291

păcătui împotriva aproapelui, este ca și cum ai păcătui
împotriva lui Hristos; iar să faci bine aproapelui, este ca și
cum ai face lui Hristos. Așa încât nu trebuie să socotești pe
aproapele ca un om, ci ca pe însuși Hristos sau ca mădular
al Lui, precum este cu adevărat, nu după materia trupului,
ci cu împărtășirea Duhului Lui, și în mărimea dăruirii;
fiindcă zice Domnul, că va socoti facerea de bine cea către
aproapele ca și cum însuși ar fi primit-o. Înțelege deci folosul
acestei fapte bune și cât de mult ne poruncește Domnul să o
păzim cu mare atenție; că de voiești să placi Milostivului
Dumnezeu, nu este alt lucru mai plăcut Lui decât aceasta.

 Dacă și cei după trup atât iubesc pe rudele lor și au atâta
iubire între ei numai pentru mica legătură a trupului și a
sângelui, cum de nu-ți este ție cu putință, creștine, mai mult
darul decât firea și unirea duhului decât a trupului? Dacă
vei zice, că între rudeniile cele după trup se află unire și
împărtășire, într-o rădăcină și un sânge, care este de obște al
tuturor, citește unirea pe care o pune Pavel între cei
credincioși, „Că toți avem un Tată, pe Dumnezeu; o Mamă,
Biserica; un Domn pe Hristos, o Credință”, care este o lumină
mai presus de fire, căreia toți ne împărtășim și ne deosebim
de toate națiile, o nădejde care este o moștenire a Slavei în
care să fim toți un suflet și o inimă. Un Botez întru care ne-
am născut toți fii prin înfiere a unuia și a aceluiași Părinte,
și suntem frați. O frământătură precum este sfânta dăruire a
Trupului lui Hristos, prin care unire ne facem una cu Dânsul
și ne împărtășim unui Duh, care este prea Sf. Duh, și care
locuiește în toate sufletele credincioșilor prin credință și prin
har și însuflețește și îi întărește pe toți în viața aceasta.

Şi dacă mădularele trupului, deși au lucrări și chipuri
deosebite, atât se iubesc unul pe altul, pentru că sunt insu-
flate de un suflet, câtă dragoste trebuie să aibă unii către

292

alții, fiindcă toți sunt însuflețiți cu acest dumnezeiesc Duh
care cu cât este mai nobil, cu atâta are mai mare putere să
lucreze unire, unde se află.

Deci, dacă unirea trupului și a sângelui, ajunge să lucreze
numai între rude atâta dragoste, cu cât mai mult unirile și
împărtășirile Sfântului Duh atât de mari! Dar mai presus de
toate, înțelege dragostea după Lege și milostivirea ce a arătat
către noi Prea Milostivul Domn, fără trebuința Lui, sau
pentru vrednicia și dreptatea noastră! De aceea suntem
datori, pentru această facere de bine, să iubim pe aproapele
din toată puterea noastră ca să împlinim cu credință, porun-
ca ce ne-a lăsat-o în cea din urmă zi, când pleca din această
lume, zicând: „Poruncă nouă dau vouă, ca să vă iubiți unii pe
alții, precum eu v-am iubit pe voi. Întru aceasta toți vor
cunoaște că sunteți ucenici ai mei, de veți avea dragoste unii
către alții”. Adică precum eu v-am iubit fără să-mi faceți vreo
bunătate; și mai ales sunteți vrăjmașii mei pentru strămo-
șescul păcat, și m-am milostivit spre voi în dar, și m-am
îmbrăcat în trup ca să vă împac cu Tatăl meu; așa voiesc ca
și voi să vă iubiți unul pe altul. Și mai jos zice: „Precum m-a
iubit pe mine Tatăl, așa v-am iubit și Eu pe voi; și dacă veți
păzi poruncile mele, veți rămânea întru dragostea mea”. Siliți
dar, iubiților, voința voastră la această faptă bună, de suflet
folositoare și mântuitoare. Că oricâte alte fapte bune ar avea
cineva, fără aceasta, chiar de și-ar da trupul său spre bătăi
și moarte pentru Hristos, nimic nu-i folosește. Ascultați o
jalnică povestire:

În ziua a 9-a a lunii Februarie, scrie Metafrast, că un preot
cu numele Saprichie, avea învrăjbire cu un mirean anume
Nichifor, din lucrarea urâtorului de bine diavol, și nu voia ca
să-l ierte. Pe când aveau această urâciune între dînșii, au
prins închinătorii de idoli pe Saprichie și l-au chinuit ca să

293

se lepede de Hristos și n-a voit, ci a stat cu tărie și a răbdat
diferite munci.

Până la urmă, a dat stăpânitorul poruncă să-i taie capul.
Aflând aceasta Nichifor și știind că dacă nu se vor împăca,
lui Saprichie nu-i va folosi deloc mucenicia, s-a dus în
temniță unde era acesta și căzând la picioarele lui i-a cerut
iertare, dar el nici nu s-a întors să-l vadă. A doua zi după ce
l-au scos gelații și-l duceau la locul osândei, îl ajunge
Nichifor (Biruitor) cel vrednic de acest nume, care știa câtă
pagubă avea Saprichie pentru această urâciune, și căzând la
pământ, se ruga să-l ierte; dar el a rămas același și nu s-a
plecat deloc spre împăcare, împietrit fiind cu inima de
ucigătorul de oameni drac. Și nu numai atunci, ci și în
ceasul cel de pe urmă, în care nu lipsea altceva decât să-și
repeadă gealatul sabia, și sta deasupra lui îngerul Domnului,
ținând în mână cununa ca să-l încununeze ca pe un muce-
nic, dacă va ierta pe vrăjmașul său. Atunci se duse iarăși la
el, nevoitorul Nichifor și cu lacrimi se ruga să-l ierte; iar
nebunul și nemilostivul cu inima nu pleca cugetul său spre
iubirea de frate. Deci Saprichie cu dreptate a fost urât de
Dumnezeu, și a căzut la închinarea de idoli, și în ceasul
acela când s-a ridicat Nichifor de la pământ, i-a venit o frică
mare și temându-se de moarte a zis gealaților: Nu mă
ucideți, căci mă leapăd de Hristos, și cinstesc pe Zeii voștri.
O, paguba și orbirea lui! Cine nu va tângui o astfel de
nenorocire și schimbare nebună? Să părăsească, nebunul,
pe adevăratul Dumnezeu pentru că n-a voit să-l ierte pe
fratele său, și să se închine neînsuflețiților idoli!

Aveam și alte multe să scriu despre dragoste, dar ajung
acestea și mai ales pilda de față. Și cine va auzi acestea și se
va teme să-l ierte pe cel ce i-a greșit, nu este un om priceput,
ci mai ales animal neînțelegător; și unul ca acesta să nu aibă

294

defel nădejde de mântuire, că nu se învrednicește să vadă pe
iubitorul de oameni Dumnezeu în veselia cea cerească, ci va
vedea pe cel de un cuget al său în răutate și urâtorul de
oameni diavol în gheena cea nesfârșită, de care să ne izbăvim
prin rugăciunile Pururea Fecioarei Stăpânei noastre, Născă-
toarei de Dumnezeu și ale tuturor Sfinților. Amin.

295

CAPITOLUL III

DESPRE OCÂRMUIREA TRUPULUI
ȘI OMORÂREA PATIMILOR

IATĂ, cu darul lui Dumnezeu, am vorbit pe scurt despre

dragostea pentru Dumnezeu și pentru aproapele și acum
este de cuviință să scriem câteva sfaturi pentru omorârea
patimilor și ocârmuirea trupului, care este a treia parte a
dreptății, împlinind datoria ce avem. Cunoaște deci că slujba
și dregătoria unui judecător drept și înțelept este de a avea
bine orânduită domnia și cu osârdie îndreptată viața lui,
căreia îi trebuie două lucruri: înțelepciune și bărbăție.
Înțelepciune, pentru ca să cunoască ce trebuie să facă, și
bărbăție ca să săvârșească cu severitate ceea ce a hotărât.

Şi fiindcă în scurta viață a omului sunt două părți mai
însemnate, care trebuie să fie îndreptate, adică trupul cu
toate mădularele și simțirile lui, și sufletul cu dorințele și
puterile, este nevoie să scriem cum trebuie povățuite la bine
adică să săvârșească datoria lor cu sârguință.

Mai întâi trebuie să cârmuiești trupul cu asprime, și nu cu
răsfăț și iubire de sine, precum ai citit scris despre curvie și
lăcomia pântecelui. La aceasta avem ca pildă multe cetăți
vestite și împărății care au căzut din înalta lor vrednicie prin
plăcerile și desfătările lor, și s-au pierdut cu totul, că nu este
altceva să ne slăbească și să ne lenevească spre fapta bună,
precum îndestularea prea mare a averii. Pentru aceasta
trebuie să petrecem cu viețuire aspră și înfrânare la hrană,
îmbrăcăminte și la somn, și pe scurt, la toate cele de
trebuință ale trupului.

Să avem încă și buna rânduiala din afară, păzind câte zice

296

Augustin: la umblet, la îmbrăcăminte și la toate mișcările
trupului. Și să nu se facă nimic care să pricinuiască poftă
celor ce văd, ci numai ceea ce se cuvine în orânduiala
noastră.

Să aibă deci grijă, robul lui Dumnezeu, să petreacă în
lume cu rânduială și smerenie și cu astfel de blândețe, încât
să le folosească celor ce-l văd, să ia pildă din fapta lui cea
bună și așa poate să păzească sufletul său netulburat.

Despre simțuri.
Aceasta îndeplinită, este de trebuință paza cu luare aminte

a simțirilor și îndeosebi a ochilor, căci ochii sunt limanuri ale
deșertăciunilor, și ferestre ale pierzării. Și trebuie să avem
multă luare aminte, că prin ei intră în suflet moartea.

La auz să avem mare pază, căci prin aceste uși intră multe
lucruri vătămătoare de suflet și tulbură inima. La aceasta
trebuie să facem ceea ce ne sfătuiește înțelepciunea, adică:
să înconjurăm urechile cu mărăcini și să nu ascultăm
limbile clevetitorilor, și să astupăm gura astfel încât să
rămână cu atâta durere, ca și cum ar fi pus limba lor pe
ghimpi. Nu numai să nu auzim grăiri de rău, dar nici alte
lucruri deșarte ale lumii amăgitoare care nu ne privesc deloc,
și nu ne dă vreun folos, că unele ca acestea ne păgubesc la
rugăciune pentru că se adună în minte și împiedică inima de
la privirea dumnezeieștilor fapte.

Iar gustul trebuie să-l împilezi cu aducerea aminte de
fierea și oțetul, cu care au adăpat pe Stăpânul nostru pe
Cruce, și cu pilda Cuvioșilor, care atâta au strălucit în înfrâ-
nare, încât oricine se înspăimântă auzind atâta nevoință. Ia
exemplul acestora și fugi de feluritele mâncăruri și de
gusturi cât poți, și mai ales de băutura de vin, aducându-ți
aminte de ticăloșia aceluia care fiindcă a fost prea îndestulat
de toate bunătățile și se veselea aici în toate zilele, cere acum

297

în totdeauna o picătură de apă și nu-i dau. O, nenorocită
gustare, căci pentru o scurtă și de nimic plăcere, primești
răsplătire munca veșnică!

Despre paza limbii.
Despre limbă cunoaște lămurit, că după înțelepciune,

moartea și viața stă în buna sau reaua pază a acestui organ
și din aceasta mai ales vin toate bunătățile și relele la om.
Această părere o are și Apostolul Iacob, zicând: Precum
corăbiile mari se cârmuiesc cu o cârmă prea mică, și caii cei
tari și sălbatici cu un mic frâu, așa și cel care își înfrânează
limba, este vrednic a cârmui și toată cealaltă petrecere a sa.
Trebuie ca atunci când vorbești să iei aminte la patru
lucruri, adică: Ce? Cum? Când? și Pentru ce? Cât la cel
dintâi care este materia, adică la orice cuvânt ce vei vorbi,
păzește porunca lui Pavel care zice: „Să nu iasă cuvânt rău
din gura voastră, ci bun și folositor, spre îndreptarea celor ce
ascultă”. Așadar, precum corăbierii cei pricepuți și iscusiți,
au însemnate pe harta marină toate stâncile și locurile cele
primejdioase unde se poate sfărâma corabia, ca să se
păzească de acestea, tot așa trebuie să se păzească și robul
lui Dumnezeu de toate cuvintele cele rele și urâte, ca să nu
se primejduiască cu moarte sufletească. Trebuie să te ferești,
ca de niște stânci ale mării gândite, de toate cuvintele urâte
și necuviincioase, minciunile, lingușirile și vicleniile deșarte,
mai ales câte sunt spre lauda ta, sau spre osândirea
aproapelui. Să fugi de vorbirea de rău și laudă, care sunt
două mari rele în care cei mai mulți cad. Asemenea să
păzești ascunsă taina pe care ți-a încredințat-o fratele tău și
să nu o mărturisești nicidecum, chiar de ți-ar lua și viața.

Cât despre felul și vremea vorbirii, trebuie să zici cuvintele
când trebuie, fiindcă după Cartea înțelepciunii cuvântul nu
este înțelept, când nu-l zici la vreme. Iar în urma tuturor să

298

prevezi sfârșitul, iar gândul să fie bun și plăcut lui
Dumnezeu, că unii vorbesc cuvinte bune, ca să fie socotiți
pricepuți, iară alții ca să se arate înțelepți. Cea dintâi este
fățărnicie, iar a doua deșertăciune. Și pentru aceasta se
cuvine să nu fie numai cuvintele bune, ci și sfârșitul,
căutând totdeauna cu cuget curat, slava dumnezeiască și
folosul aproapelui. Toate acestea sunt de nevoie și trebuin-
cioase să le păzească acela care vorbește. Dar fiindcă este cu
greu de a nu călca vreuna din acestea, este mai de folos să
alergi la limanul tăcerii, pentru că cel nepriceput tăcând, se
socotește înțelept.

Ca un om să fie bun și virtuos, să știi că sunt două
bunătăți în lume, una firească a acelora care se nasc buni, și
o au întru sine, și alta duhovnicească din buna voință, care
se face din dar, din frică, și din dragostea lui Dumnezeu și
aceasta este a tuturor drepților.

Iar dacă cineva o are pe cea dintâi, adică pe cea firească,
nu are atâta plată, și nu dobândește slavă pentru ea. Iar cel
ce va dobândi pe a doua se învrednicește fericirii cerești.
Pentru aceasta trebuie, după cum s-a zis la începutul cărții,
să dezrădăcinăm năravurile rele din sufletele noastre și să
sădim faptele bune în locul lor; că este cu neputință să
stăpânească duhul, dacă nu vor muri mai întâi patimile
trupului. Aceste două le avea marele Pavel și zicea: „Cu
Hristos împreună m-am răstignit și numai viez eu, ci Hristos
viază întru mine”. Zicând „că s-a răstignit” și nu viază, se
referea la moartea omului cel vechi al morții și toate poftele
lui pe care le-a biruit cu ajutorul Crucii. Și zicând „viază
întru mine Hristos”, a arătat învierea și petrecerea omului cel
nou, că nu era cu trupeștile pofte, ci cu darul și puterea lui
Hristos.

Aceste două sfârșituri le-a arătat și Domnul zicând: „Cel ce

299

voiește să urmeze mie, să se lepede de sine și să-și ridice
crucea să și să vină după mine”. Căci prin lepădarea de sine,
a arătat pe cel dintâi, adică să se lepede cineva de voia și
firea sa, împreună cu toate gusturile și poftele. Al doilea și
cel din urmă sfârșit, l-a arătat zicând: „Să urmeze mie” adică
să se asemene petrecerii și virtuților mele. Și zicând „să-și
ridice crucea sa”, a arătat necazurile și chinurile ce are să
pătimească cel ce voiește să ajungă la înălțimea acestei
virtuți, căreia nimenea nu s-a învrednicit vreodată cu
trupeasca împătimire și odihnă, ci prin Cruce și necazuri, cu
sărăcie, lepădare de toate trupeștile voi și desăvârșita
omorîre a trupului, după cum a zis Domnul: „Cel ce iubește
sufletul său, îl va pierde pe el; și cel ce urăște sufletul său în
această lume, în viața veșnică îl va păzi pe el”.

Nu este puțin lucru să biruiești firea, să faci trupul duh, și
pământul cer, și să-l faci Dumnezeu pe omul pământesc.
Dacă te ostenești și te nevoiești ca să faci din iarbă verde,
pânză, ca să o îmbraci, pentru deosebirea ce are una de alta,
cu cât mai ales este de trebuință să te ostenești și să te
chinuiești la această schimbare, să se facă omul Dumnezeu!
Nu te lenevi, ci lucrează în fiecare zi în această tainică vie și
luptă-te împotriva trupului cu toată puterea. Că lupta,
osteneala și durerea este vremelnică, iar cununa neprețuită
și plata nenumărată.

Despre sufleteștile puteri.
Fiindcă am spus pentru simțirile trupești, de nevoie este

să scriem și despre puterile sufletești mai ales pentru pofta
simțitoare și plăcerea care cuprinde toate fireștile mișcări,
ca: dragostea, urâciunea, bucuria, întristarea, pofta, mânia
și altele ca acestea. Aceasta este partea cea mai însemnată
împotriva căreia trebuie să luptăm cu tărie. Aici este toată
puterea păcatului și cetatea de zid, că de aici ia săbiile și le

300

ascute, ca să ne rănească mult mai adânc. Această parte
este cea mai slabă și aproape o altă Evă, prin care șarpele cel
vechi se războiește cu partea cea mai înaltă, adică cu mintea
și cu voia, ca să privească la pomul cel oprit. Aici se
descoperă și se arată luptele și otrava șarpelui. Aici
biruințele, căderile și cununile, sau căderile celor slabi și
leneși care sunt biruiți de lenevirea și nepăsarea lor, și
cununile și darurile nevoitorilor pe care le primesc pentru
osârdia lor. Aici stă toată lucrarea și îndeletnicirea faptei
bune, ca să domolești și să înfrânezi aceste fiare sălbatice și
neîmblânzite. Aceasta este via pe care avem a o săpa în toate
zilele, și grădina pe care urmează să o curățim de ierburile
rele și să sădim faptele cele bune.

Deci cea dintâi îndeletnicire, este să ții în mâinile tale un
plug cu care să smulgi buruienile rele, și să stai ca un vizitiu
sau cârmaci, asupra acestor patimi, ca să le înfrânezi și să le
stăpânești, să nu meargă unde voiesc ele, ci unde este drept.
Aici se cunosc fiii lui Dumnezeu, care nu sunt stăpâniți de
poftele trupului și ale sângelui, ci se povățuiesc de Duhul
dumnezeiesc și sfințitor. În aceasta este marea deosebire
dintre oamenii trupești și cei duhovnicești, că cei dintâi ca
niște dobitoace necuvântătoare sunt stăpâniți de poftele și
plăcerile trupului; iar ceilalți ca niște fii ai lui Dumnezeu,
călătoresc cu dreptate și cu nevoință. Aceasta este smirna și
omorârea atât de lăudată în Scripturi. Aceasta este moartea
și mormântul la care ne cheamă adesea Apostolul. Aceasta
este Crucea și lepădarea de sine pe care o propovăduiește
Evanghelia. Aici este judecata și dreptatea pe care Psalmii și
Proorocii o glăsuiesc. Aici, unde primejdia este mai mare,
trebuie să punem mai multă osteneală. La acestea te ajuți
mult cu sfătuirile pe care le-am scris în Partea întâi. Să le
citești adesea și mai ales pe cele împotriva mândriei, a iubirii

301

de argint și iubirii de sine, adică a lăcomiei pântecelui, care
sunt pricini și rădăcini, aproape a tuturor păcatelor.
Asemenea iarăși să nu voiești să se facă voia ta niciodată, ci
să o tai, căci mult te folosești cu tăierea voii. Și ca să te
obișnuiești la această faptă bună, este de trebuință să-ți tai
voia ta adesea și la lucrurile cele cuviincioase, ca să te înveți
și să te lepezi desăvârșit de cele necuviincioase. Așa te vei
birui pe tine însuți și pe diavol, care este biruință mai mare
decât dacă ai stăpâni toată lumea. Deci ca să dobândești
această omorâre, te ajuți cu supunerea și împodobirea voii,
care este dreaptă socoteală, și care se face cu aceste trei
fapte bune: smerenia inimii, sărăcia duhului și urâciunea
sfântă către tine însuți.

Aceste sunt mari bunătăți și ajută mult împotriva
patimilor. Smerenia este: să te defaimi și să nu te socotești
ceva pe tine, cunoscând cine ești, ci să dezrădăcinezi din
sufletul tău toți vlăstarii și ramurile mândriei și dorința de
cinste, și să cugeţi că ești mai nevrednic decât toți. Nu
numai în inima ta, ci și pe din afara să faci lucrările luând în
seamă cuvintele oamenilor, dacă te osândesc sau te defaimă,
fiindcă trebuie să dea toate aceste fapte și lucrurile noastre,
bună mireasmă de smerenie și sărăcie, și să ne supunem
pentru dragostea lui Dumnezeu, nu numai celor mai mari și
asemenea nouă, ci și celor mai mici decât. noi. Mai cu
seamă, cum zic de obște toți dascălii: Rădăcina și temelia
tuturor faptelor bune este smerenia și fără de aceasta, toate
celelalte nu-ți folosesc deloc și trebuie să cugeţi că ești mai
netrebnic decât toate zidirile cerului și ale pământului și
nevrednic chiar de hrana pe care o mănânci. Pe scurt să te
urăști pe tine însuți, ca pe o urâciune și lepădătură, și să te
bucuri când te defaimă și te ocărăsc alții.

A doua fapta bună este sărăcia și defăimarea de bună voie

302

a lucrurilor vieții, mulțumind Domnului în ceea ce te afli,
chiar de ai fi și cel mai sărac. Și adevărata sărăcie este nu
numai să nu ai nimic al tău, dar să și urăști bogăția, pentru
Domnul, fiind lucru și materie a mândriei, a invidiei, a
mâniei, a iubirii de argint, și a iubirii de sine. Trebuie nu
numai să fii sărac, dar și să dorești sărăcia și cele ce
urmează ei, adică: foame, sete, osteneală, săracă locuință
prost așternut, masă, îmbrăcăminte și toate celelalte sărăcă-
cioase, după imitarea Stăpânului nostru. Și cine n-a ajuns la
măsura aceasta, nu află în inima sa pacea dorită; iar cel ce a
ajuns, este cu adevărat fericit.

Această sărăcie aduce pe om în atâta pace și odihnă a
inimii, încât Seneca a zis: „Cine a închis ușa poftelor poate să
se asemene cu Dia în fericire”, dându-ne nouă să înțelegem,
că fericirea omului este încetarea dorințelor inimii; și cine a
ajuns la aceasta, a ajuns în culmea fericirii.

A treia faptă bună este urâciunea cea sfântă pentru sine,
și pentru care a zis Domnul: „Cine va voi să-și salveze
sufletul său, îl va pierde”. Și nu zice pentru urâciunea cea rea
ce o au oamenii cei nepricepuți, ci pentru urâciunea pe care
o aveau Sfinții către trupurile lor, pentru că aceasta este
pricina multor rele și piedică la fapta bună. Pentru aceasta îl
pedepseau și-l munceau cu viețuire aspră, ca să-l aibă rob
sufletului pentru ca să nu li se împotrivească la fapta bună.
Această sfântă urâciune îți folosește foarte mult la omorârea
patimilor. Și să nu te temi de suferințe deloc, căci altfel nu te
tămăduiești, dacă nu vei scoate Sângele cel rău și să tai
mădularul cel putred. Atunci te asemeni iscusitului și
maestrului chirurg când tămăduiește rănile bolnavului, și
nu-i este milă să taie și să ardă ce este putred, pentru ca
bolnavul să dobândească cât mai curând sănătatea dorită.

303

CAPITOLUL IV

DESPRE LUAREA AMINTE ȘI BĂRBĂȚIA
CARE NE TREBUIE LA ÎNDELETNICIREA

ACESTEI FAPTE BUNE

ÎN toate cele zise mai sus, se află multă greutate de a se

birui firea și reaua obișnuință, ca să săvârșim fapta bună.
Pentru aceasta scriem aici câte ceva de ajutor, ca să ușurăm
greutatea ostenelii și să îndreptăm asprimea căii, fiindcă
puțin folos primește cineva numai cunoscând binele, dacă
nu are și puterea să-l săvârșească. Greutatea care este în
această cale, nu se naște din felul păcatului, nici din al
faptei bune; căci păcatul este afară de fire, iar fapta bună
după fire, și ar fi trebuit să fie greutate spre păcat, iar la
fapta bună înlesnire; dar se naște din stricăciunea omului a
cărui inimă este desfrânată prin păcat. Deci, precum celui
bolnav i se par bucatele cele mai bune, fără de gust, care
sunt dulci la cei sănătoși, și precum ochii bolnavi urăsc
lumina cea strălucitoare, pe care cei sănătoși o doresc, așa și
fapta bună ni se arată fără gust, și păcatul plăcut ceea ce nu
este adevărat, ci pentru reaua așezare a inimii care este
stricată. Este deci de trebuință, să găsim vreo doctorie ca să
vindecăm boala aceasta, și să aducem inima noastră într-o
astfel de stare, încât să urască pe cel protivnic, și să
dorească binele, căci fără aceasta este cu neputință să
dezrădăcinăm patimile și să dobândim faptele bune.

Mai întâi e nevoie de evlavie, care este odihnă și cale
cerească și insuflare a Sfântului Duh, înălțare a Darului său,
o rază a credinței, a nădejdii și a dragostei, și o minunată
strălucire, care se naște din cugetarea și gândirea dumneze-

304

ieștilor lucruri, și preface în așa fel inima, că o îngreunează
la rău, și sârguitoare spre fapta bună, și i se par dulci
lucrurile cele dumnezeiești, iar cele lumești i se par
neplăcute, precum știu oamenii cei duhovnicești care atunci
când simt mare evlavie, se află osârdnici la bine, iar la rău
nepăsători și trândavi. Pentru aceasta, cel ce dorește să se
folosească, să-și dea silința cât poate, ca să sporească
această evlavie, căci cu cât are mai multă evlavie, cu atât
mai bine i se schimbă felul inimii.

Despre această evlavie o să scriem lămurit la capitolul 8.
Așa cum cei care voiesc să întipărească un chip de icoană în
ceară, mai înainte o înmoaie în mâinile lor și pe urmă o
pecetluiesc cum voiesc, așa și cel ce voiește să întipărească
chipul faptei bune în inima sa, mai întâi să o înmoaie cu
căldura evlaviei, și pe urmă o face cum voiește. Așa vedem că
fac cei ce lucrează materie tare. Căci cum ar fi putut fierarul
să-și facă meșteșugul său fără fierbințeala focului, cu care
înroșește fierul cel mai tare și cu ciocanul îl înmoaie ca pe
ceară? Acestea două deci, ne trebuiesc la această prefacere a
inimii, adică, ciocanul omorârii, ca să sfărâmăm și să îndrep-
tăm năravurile firii, și fierbințeala evlaviei, ca să înmuiem
inima și să o supunem acestui ciocan. Aceasta este cheia și
ușa mântuirii noastre, adică evlavia de care am vorbit, și pe
care vei afla-o dacă vei primi adesea Sfintele Taine, adică
Sfânta împărtășanie, cugetarea celor dumnezeiești, citirea
cărților duhovnicești și orice altă bisericească pravilă, care-ți
sunt de trebuință, să le citești adesea ca să se întipărească
această evlavie în așa fel în inima ta, încât să nu poți să o
mai uiți. Și precum firea începe a alcătui trupul dobitocului
de la inimă și dintr-însa iese viața și toate mădularele, așa și
tu să începi viața cea duhovnicească de la rugăciune și citire,
căci prin acest chip vine duhul dragostei și frica lui

305

Dumnezeu întru tine și dă viață faptelor tale.
Încă este de trebuință să ai o neîncetată osârdie și zilnică

priveghere și luare aminte vrednică de laudă, la toate faptele
tale, la cuvinte și la aduceri aminte, ca să se facă totul cu
măsura dreptei socoteli. Precum un sol trimis către un
puternic împărat, când vorbește înaintea întregului Senat,
stă cu atâta luare aminte și cucerire nu numai în cuvinte, ci
și în așezarea trupului, și în alte asemenea lucrări, așa și
robul lui Dumnezeu silească-se să aibă o de-a pururea luare-
aminte și evlavie neadormită, ca să se păzească în toate
faptele și lucrurile lui, când vorbește, ori mănâncă, sau de
este în casă, ori afară, să petreacă după legea lui Dumnezeu,
după judecata minții și după cuviința persoanei lui, și pe
scurt zicând, să aibă atâta luare aminte și evlavie, ca și cum
ar vedea pe Dumnezeu înaintea lui.

Este adevărat că și Sfinții îl vedeau cu ochii minții cum
zice Proorocul David: „Văzut-am pe Domnul înaintea mea
pururi, că de-a dreapta mea este”. Și dacă ai totdeauna
înaintea ta pe Domnul, o, omule, cum să îndrăznești să faci
vreo neorânduială sau să nu stai cu multă evlavie? Mulțimea
ochilor pe care-i aveau acele dobitoace pe care le-a văzut
Iezechiel Proorocul, însemnau neadormita luare-aminte pe
care trebuie s-o avem în viața aceasta și în petrecerea
noastră, luptându-ne cu atâția vrăjmași, ca să aflăm ajutor,
să nu fim biruiți. Aceasta închipuia pe cei 60 de puternici
care priveau la patul lui Solomon, ținând săbii în mâinile lor,
ca să ne dea să înțelegem acest chip de priveghere și de luare
aminte pe care se cade să o avem umblând prin mijlocul
atâtor vrăjmași ai noștri. Iar pricina luării aminte, este
înălțimea și neamul cel bun al acestei pricini, mai ales la
aceia care se silesc să ajungă la săvârșirea petrecerii
duhovnicești. Că a petrece în societate și să viețuiești după

306

cum voiește Domnul, fără prihană și greșeală în viața
aceasta, și să păzești duhul neîntinat de spurcăciuni trupești
și fără grijă pentru Ziua Judecății, sunt lucruri înalte și mai
presus de fire, încât îți trebuie toate cele ce am zis mai sus și
câte vom zice mai departe.

Fiindcă după cum am zis la capitolul I, nu este știință mai
cinstită și meșteșug mai iscusit decât a afla mântuirea ta.
Privește deci la osârdia pe care o are un meșter, sau zugrav,
sau poleitor, sau altcineva, care pentru a face o lucrare
aleasă, câtă luare aminte pune ca să nu greșească. Vezi cu
câtă grijă și frică umblă cineva, când ține în mâinile sale un
pahar plin de materie de mult preț, ca să cu se verse
nicidecum. Ia seama când trece cineva vre-un râu, și calcă
pe niște pietre rău puse, cum se teme să nu cadă în apă și să
se înece. Nevoiește-te cât poți să umbli și tu asemenea cu
luare-aminte și grijă, și mai cu seamă la începutul întoarcerii
tale la pocăință până să te obișnuiești, fără a face nicidecum
vreun lucru sau să vorbești vreun cuvânt care să nu fie
plăcut lui Dumnezeu. La aceasta îți dă un înțelept o sfătuire
folositoare, zicând: Cine dorește să dobândească fapta bună,
să-și închipuie că are înaintea sa un om mare și însemnat care
îl privește în toate faptele sale, să facă și să vorbească așa
cum ar fi făcut, dacă l-ar fi văzut cu ochii pe acela către care
are multă evlavie. Vezi cum și înțelepții acestei lumi aveau
atâta sârguință către fapta bună? Deci gândește-te că vezi
înaintea ta, nu vreun boier pământesc, ci pe cerescul
împărat și Stăpân al nostru, deoarece ca Dumnezeu nescris
împrejur, este de față în tot locul și aude și te vede. Deci, fie
faptele și cuvintele tale după cum se cuvine unei asemenea
măriri, încerând darul Stăpânului, ca să te păzească totdea-
una, fără greșală. Această luare-aminte cu care vă sfătuim,
trebuie să aibă două scopuri: mai întâi să vedem pe Domnul

307

înlăuntrul, cu ochii noștri sufletești, să stăm înaintea Lui
închinându-ne, rugându-ne și lăudându-l cu mulțumire și
aducându-i jertfă evlavia noastră, la jertfelnicul inimii
noastre. Al doilea, să luăm seama în toate faptele, cuvintele
și gândirile noastre, și să nu ne abatem nicidecum de la
fapta bună, ci să vedem cu un ochi pe Domnul, cerându-i
Lui darul și ajutorul, iar cu celălalt buna rânduială și
petrecerea noastră; și astfel să întrebuințăm lumina pe care
El ne-a dat-o, pe de o parte spre întrebuințarea și cugetarea
lucrurilor dumnezeiești, luând aminte la Făcătorul de bine
Dumnezeu, iar pe de altă parte, la toate câte suntem datori a
face. Și dacă nu vom putea să avem această luare-aminte
totdeauna, să ne silim să avem măcar cea mai multă parte a
vieții noastre, că nu ne împiedică la aceasta lucrările
trupului. Ci întru aceasta poate inima să stea liberă, ca să se
depărteze adesea de grijile lumii și să se ascundă în rănile
Domnului.

Fiindcă la fapta cea bună sunt două greutăți, una, de a
cunoaște binele de rău, și alta ca să biruiești pe una și să
săvârșești pe cealaltă. La una îți trebuie neadormită luare-
aminte, și la a doua, putere și multă osârdie; și de va lipsi
una din aceste două, rămâne lucrul nostru nesăvârșit.
Pentru aceasta, mai sus am vorbit despre luare-aminte, și
acum scriem pentru puterea și osârdia care-ți trebuie, ca să
biruiești această greutate a ta de a face fapte bune. Cunoaște
deci, că precum fierarul are trebuință de ciocan totdeauna în
mâinile sale, pentru tăria materiei pe care o lucrează, sau a
fierului, ca să-l facă supus voii sale, așa și cel ce dorește să
se mântuiască, are nevoie de această putere ca de un ciocan
duhovnicesc, pentru pricina greutății care se află în fapta cea
bună. Fără această putere, nu se săvârșește fapta bună, că
toate au osteneală și greutate. Postul, rugăciunea,

308

privegherea, ascultarea și întreaga înțelepciune, nimic nu-ți
folosește dacă nu ai această putere.

După cum toiagul lui Moise, a făcut cu dumnezeiască
putere și ajutor, semne și minuni, și a izbăvit pe Israeliți din
Egipt, așa și toiagul acesta al puterii va birui toate greutățile,
pe care ni le pun înainte prin iubirea de sine, vrăjmașul
diavol, și ne face să ieșim la lumină, cu biruință mare și
slăvită. Pentru aceasta, nu lăsa acest toiag al silinței și al
puterii. Că nici o minune nu se face fără aceasta. Că tot
lucrul bun cu osteneală și trudă se face, și fără osteneală
nimic nu se săvârșește. Pentru aceasta zice Domnul că:
„Împărăția cerurilor se silește și silitorii o răpesc pe ea”, adică
cei care silesc firea lor și-și taie voile trupești. Prin multă
osteneală se află odihna; prin luptă și război pacea; prin
sudoare și trudă, cununile; prin plângere și lacrimi bucuria
și veselia; și prin urâciunea de sine, dobândești prea dulcea
dragoste a lui Hristos. Pentru aceasta, de multe ori în
Paremii se mustră lenevirea și se laudă bărbăția și osârdia,
că nici un bine nu face vreodată lenevirea. Nu este altceva
mai cinstit și mai folositor decât fapta bună; și se cuvine s-o
dorească toți și cu multă osteneală să o caute. Însă din
cauza greutății și asprimii ei, se lenevesc și se trândăvesc
unii, își pun pe piept mâinile și își cruță cărnurile lor,
zicând: Mai bine este puțin și cu odihnă, decât mâinile pline
cu necaz și chin. Dar fiindcă nu este altă piedică la fapta
bună decât numai cea mai de sus greutate, să ne
îmbărbătăm să îndreptăm asprimea și așa dobândim fapta
bună, și prin ea cereasca Împărăție, căreia nu i se
învrednicesc decât cei care se silesc pe sine biruind voile
trupești. Cu această bărbăție pierdem iubirea de sine și toată
greutatea ei, și gonim afară pe vrăjmașul acesta, și îndată
intră în inima noastră dragostea lui Dumnezeu. La aceasta te

309

ajuți foarte mult cu pildele robilor lui Dumnezeu. Mulți
pustnici au petrecut în sărăcie minunată, au trăit toată viața
lor în lipsă, goi și desculți, lipsiți de toate cele de nevoia
trupului, dorind nu îndestularea bucatelor și a băuturilor, ci
foame și sete; nu bogăția și îmbelșugarea lucrurilor, ci
desăvârșita sărăcie: nu trupeasca împătimire, ci Cruce,
necazuri și suferințe. E foarte adevărat, că de la începutul
Bisericii lui Hristos și până astăzi, aproape două mii de ani,
au fost totdeauna bărbați și muieri, care nu numai ca s-au
lepădat de toate bucuriile și desfătările lumii dar au și lăsat
de bună voie bogăția și cinstea pe care o aveau, dându-se la
aspre osteneli și la nevoințe minunate, în chinovii și în
schituri, în locuri pustii, în munți aspri și neumblați, în
peșteri și în găurile pământului, în păduri sălbatice și
nelocuite, necăjiți, rău pătimind și chinuindu-se de arșița
soarelui și de frigul nopții. Pământul îl aveau pat; cerul,
acoperământ; băutura, apă; și hrană, ierburile. Purtau pe
trupul gol haine de păr și lanțuri de fier. Posteau privegheau
în toate zilele, se închinau ani întregi fără să vorbească cu
cineva, și pe scurt, urmau cea mai grea și mai aspră viață.
Iar unii se urcau pe stâlpi și stăteau în înălțime, 40 și 50
ani, și alții în alt chip chinuiau trupurile lor; muncindu-se
aici vremelnic, ca să se odihnească acolo veșnic. Ce este deci
mai potrivnic poftelor neamurilor, decât a căuta cineva
diferite mijloace și chipuri ca să-și pedepsească trupul cu
foamea și cu setea și cu alte multe munci? Dar ce să zic de
luptele și nevoințele Mucenicilor? Cine nu se va minuna
citind atâtea fapte vitejești și izbânzi? Care dintre noi leneșii
și trândavii, nu se va rușina și nu se va tângui de lenevirea
și slăbiciunea sa, când știe că atâția ostași puternici și
fecioare frumoase, s-au dat de bună voie la moarte? Să nu se
teamă de tăria focului, nici să le fie milă de floarea

310

frumuseții trupești, ci să urască soțiile, copiii, frații, pe
mamă și pe fiice, bogăția, slava, cinstea și toată altă
desfătare lumească, și să primească moarte cumplită și de
ocară? Nu trece zi în care Biserica noastră să nu prăznuiască
vreun Mucenic, de multe ori și mii sau zece mii și mai mulți
pe zi, care se face nu atât ca să-i cinstim noi cu prăznuirea,
pe cât ca să primim noi pildă de la dânșii și să sporim în
fapta bună, văzând felurile de munci pe care le-au răbdat
pentru cereasca Împărăție! Citește Sinaxarul ca să te
minunezi de felurile și chipurile muncilor pe care le dădeau
nemilostivii tirani. Pe unii îi frigeau pe cărbuni, pe alții îi
jupuiau ca pe oi și îi sfâșiau, îi înecau în râuri și în mări, îi
fierbeau în cazane cu untdelemn, cu smoală și cu plumb și
alte asemenea; pe alții îi rupeau, îi săgetau, îi împroșcau cu
pietre, îi puneau pe roți, le găureau gleznele și capetele cu
țepi și cu înfocate frigări, îi pătrundeau prin urechi, le
dezrădăcinau și le scoteau dinții și unghiile, sfâșiau
mădularele lor cu cuțitele și cu alte unelte, și pe scurt,
necredincioșii tirani, inventau cele mai grele unelte de
muncire, de care niciodată nu s-a auzit. Că nu căutau cei
fărădelege să omoare trupul lor, pe cât sufletul, ca să șteargă
buna credință. Și atâta era nemilostivirea lor, că aplecau cu
sila vârfurile copacilor și lega de unul un picior al
Mucenicului, și de celălalt, alt picior; pe urmă îi lăsau și
întorcându-se vârfurile la locul lor, sfâșiau în două trupul
lui. Acestea și alte asemenea făceau nemilostivii și cumpliții,
după cum se vede în Sinaxar. Acestea să le citească cine
voiește, să se minuneze de atâta râvnă și nemăsurată
dragoste ce aveau Mucenicii și mai ales fragedele și
frumoasele copile a nu le fi milă de trupurile lor.

Prea înțeleapta Ecaterina, Irina, Varvara, Paraschiva și alte
numite și nenumite, a căror trupuri străluceau ca zăpada,

311

nicidecum n-au cruțat frumusețea trupului, și nu se temeau
de iuțimea focului, pentru că aveau înlăuntrul inimii lor alt
foc nematerial și mai puternic, care aprindea inimile lor spre
mai mare dragoste, – dragostea dumnezeiască către acele
veșnice bunătăți și nespusa bucurie! Cu dorirea acelora, au
urât dulceața desfătării vremelnice. Vezi, creștinul meu, cu
câte osteneli s-au învrednicit aceștia, fericirii cerești? N-au
avut ei altfel de trup și noi altul; nici alt Dumnezeu ajutător
și apărător, și nu primeau altă slavă sau alte cununi, nici nu
erau alte vremi atunci sau altele acum, după cum unii
bârfesc mințind. Că acest cer, aceste stihii care erau atunci,
sunt și acum.

Dacă aceștia cu atâtea dureri și moarte cumplită au
cumpărat Împărăția cea veșnică, pentru ce să nu omori și tu
poftele tale trupești? Aceștia au răbdat foame, sete și rea
pătimire îndelungată, și tu nu ești în stare să postești două
zile pe săptămână? Aceștia au făcut atâția ani închiși în
locuri întunecoase, și tu și nu ești în stare să pleci din lume
ca să faci puțină pocăință și nevoință? Daci nu ajung pildele
tuturor Sfinților, ca să te întărească spre fapta bună, ridică
ochii tăi la prea sfântul lemn al Crucii și vezi cine este
Răstignitul acela care a pătimit astfel de nemaipomenite
chinuri, din dragoste pentru tine? Pildă adevărată este
aceasta și de multă spaimă vrednică, dacă vei vedea durerile
și necazurile și chinurile! Nu s-au mai auzit în lume mai
cumplite, dacă vei privi la vrednicia Pătimitorului, decât care,
nu poate fi altul mai de bun neam. Dacă te întrebi care este
pricina pătimirii Lui, aceasta nu este pentru greșeala Lui, și
nici pentru trebuința Lui s-a pedepsit, ci pentru însăși
îndurarea și bunătatea Sa a primit așa fel de chinuire, că
toate patimile Mucenicilor, toate necazurile drepților și toate
pedepsele lumii, nu pot să se asemene cu acestea. Atâta a

312

fost de înfricoșătoare patima Domnului, încât s-a cutremurat
pământul, cerul s-a înspăimântat și pietrele s-au despicat, și
pe scurt toate lucrurile cele nesimțitoare s-au schimbat.
Cum așadar tu, omul cel cuvântător, te faci mai nesimțitor și
mai nemulțumitor decât zidirile, și nu pătimești împreună,
nici împreună nu suferi la patima Izbăvitorului și Mântu-
itorului tău? Mândru și nerușinat este cu adevărat acela care
vede pe Domnul măririi să umble împreună cu toți prietenii
cei iubiți ai Săi, cu atâtea necazuri și chinuiri, și el să șadă
pe tron și să petreacă viața în desfătare și odihnă. A poruncit
împăratul David lui Urie când a venit de la război, să se
odihnească în casa lui; iar robul cel bun și cunoscător a zis:
„Chivotul lui Dumnezeu este în cort și robii împăratului meu
dorm jos pe pământ, și eu să mă duc în casa mea să mănânc,
să beau să mă odihnesc? Nu o să fac aceasta, mă jur pe
mântuirea Împărăției tale”. Cât de nedemn este omorât acest
foarte credincios și bine cunoscător rob vrednic de atâta
laudă! Și cum tu, creștine, văzând astfel pe Cruce pe
Stăpânul tău, nu zici asemenea și tu? Cortul cel însuflețit și
dumnezeiesc pătimește dureri cumplite și moarte, și tu
poftești dulceți, și desfătări? Acest chivot care ținea Mana
ascunsă și Pâinea îngerească, pătimește și gustă oțet și
otravă pentru tine, și tu cauți bucate alese și bune? Acest
Chivot care avea Tablele Legii, (vistieriile înțelepciunii și
științei lui Dumnezeu) era defăimat și numit nepriceput, și
tu cauți cinste și laudă? Gândește-te la robii lui Dumnezeu
care se culcau pe jos, adică: Proorocii, Apostolii și Mucenicii,
care au petrecut cu atâtea necazuri și pedepse această cale a
surghiuniilor. Și dacă toți Sfinții și însuși Sfântul Sfinților a
umblat pe calea cea strâmtă și necăjită, cum este cu putință
a se duce cineva pe altă cale la acel loc al fericirii veșnice,
decât numai cu Crucea necazurilor? Deci, cine dorește și

313

poftește să se facă moștenitor al slavei lor, să se facă părtaș
al pătimirii Lui. De voiește să se bucure și să împărtășească
împreună cu ei, să nu se ferească de a se răstigni împreună
cu ei să pătimească necazuri și munci, și așa printr-o
vremelnică suferință și necinste, se va învrednici bucuriei
veșnice. Căreia să ne învrednicim toți, s-o dobândim cu
darul și iubirea de oameni a Domnului nostru Iisus Hristos.
Căruia i se cuvine slava în veci. Amin.

314

CAPITOLUL V

DESPRE ÎNFRÂNGEREA INIMII ȘI UMILINȚĂ

DINTRE multele și feluritele greșeli și neluări aminte ale

noastre, socotesc că nu este alta mai vrednică de plâns și de
jale, decât chipul nepregătit și nesocotit al Mărturisirii,
pentru care trebuie să ne silim mai mult decât pentru orice
altă slujbă a trupului, după cum poruncește Biserica
noastră. Eu văd că cei mai mulți oameni se duc la
mărturisire fără vreo pregătire și înfrângere a inimii sau
cercetare a cugetului. Pentru aceasta, când se mărturisesc și
se împărtășesc, îndată se întorc la ale lor obiceiuri, căzând în
aceleași păcate. Și mai înainte de a trece luna, se întinau ca
porcii în noroi și mocirlă. Aceasta este o mare defăimare a
Tainelor bisericești și se vede că defaimă și batjocoresc pe
Dumnezeu. În fiecare an cer iertare de cele mai înainte
neștiințe, făgăduind să îndrepte purtarea lor, apoi se întorc
la aceleași păcate și la mai multe fărădelegi. Deci, cine
dorește să se izbăvească de această primejdie și să se
întoarcă din toată inima sa către Domnul, cu adevărată
pocăință, să cerceteze capitolele următoare, că acolo îi
arătăm vreo câteva sfaturi de suflet folositoare pentru
pocăință, care se împart în trei: înfrângerea inimii,
mărturisirea, și îndreptarea. Despre care scriem pe rând
începând mai întâi cu înfrângerea inimii care ține cel dintâi
loc al pocăinței, și era de nevoie, potrivit păcatului, să se facă
atât înainte de Legea Veche, cât și în cea Nouă, și totdeauna.

Înfrângerea are atâta putere, încât de multe ori și mai
înainte de mărturisire, scoate pe om din păcat (numai să
aibă gândul de a se mărturisi), și îl aduce în starea darului,

315

făcându-l prieten lui Dumnezeu din vrăjmaș ce era mai
înainte, lucru pe care nu-l poate face mărturisirea singură,
fără această înfrângere. Deci, cine dorește să se întoarcă din
toată inima sa către Domnul, și dorește să intre ca fiul cel
desfrânat în casa părintească, să știe că cea dintâi ușă prin
care trece, este înfrângerea care este jertfa cea mai bine
primită, pe care o putem aduce Domnului. „Că inima înfrân-
tă și smerită, Dumnezeu nu o va urgisi”. Această înfrângere a
inimii se împarte în două. Una este pocăința păcatelor
trecute și cealaltă o socoteală statornică și o hotărâre
adevărată ca să nu mai păcătuiești în viitor. Cel dintâi lucru
ce trebuie să faci dacă te-ai pocăit cu adevărat, este să urăști
din tot sufletul, păcatele tale, cu durere nepovestită a inimii,
și aceasta să nu fie pentru frica muncilor, sau pentru că te
păgubești de cereasca Împărăție, ci pentru că prin urâciosul
păcat ai mâhnit și ai amărât pe bunul Dumnezeu, pe care
după cuviință se cade să-L iubim și să-L cinstim mai mult
decât pe toate zidirile. Este cu dreptate să ne doară și să ne
mâhnim când Îi greșim, tânguindu-ne cu lacrimi mai mult
decât dacă am fi pierdut cel mai scump și iubit lucru pe care
l-am fi avut. Că paguba cea mare are și durere mai cumplită.
Pentru aceasta trebuie să urâm păcatul și să ne întoarcem
cu totul de la el, fiindcă ne aduce pagubă nemăsurată.
Această înfrângere prin care de la moarte spre viață se ridică
păcătosul, este un dar dumnezeiesc și facere de bine, căreia
sufletul se învrednicește de la Stăpânul. Dar deși este har al
lui Dumnezeu, atât de mare și arătat, trebuie însă să te
pregătești și tu, omule, să faci cât ești dator prin tine însuți,
ca să te învrednicești să-l iei, adică să fii cu mintea trează,
socotind toate acele lucruri care pot să te ducă la urâciunea
păcatului și la umilința inimii. Și ca să te învrednicești cu
înlesnire acestui dar, îți scriem spre aducere aminte sfaturile

316

cele mai jos însemnate, care-ți folosesc foarte mult, dacă le
citești cu cuviincioasă luare-aminte și la loc liniștit și retras,
ca să nu se risipească gândul tău în altă parte. Și cu toate
acestea, dacă ți se va părea, citind cele de mai jos, că nu ai
ajuns la acea durere cum trebuia, nu te împuțina, nici nu te
lenevi de această lucrare, ci gândește la cele citite, cu luare-
aminte, și Domnul îți va ajuta, după cum ne-a făgăduit prin
Isaia, zicând: „Întoarceți-vă spre mine ca și eu să mă întorc
spre voi”. Să ai numai cu adevărat partea a doua a înfrân-
gerii de care am spus, adică: o statornică socoteală și
hotărâre, să nu mai greșești lui Dumnezeu cu păcat de
moarte. Și precum ești dator a hotărî să nu mai greșești cu
păcate în viitor, tot așa este de nevoie să te depărtezi de la
locul și fața unde ai păcătuit, adică dacă ai căzut în
urâcioasa amestecare a trupului, să pleci de la acea muiere
cu care ai săvârșit păcatul, și să o gonești din calea ta. Căci
cu neputință este când se va rupe acoperământul cucerniciei
și se va face drum spre lucrul rău, a te păzi cu atâta
sârguință ca să nu cazi iarăși. Fiindcă locul face pe hoț, cum
se zice. Cu adevărat este foarte cumplit să te desparți de
prietenii și lucrurile tale! Întocmai ca niște boli trupești care
nu se pot tămădui decât cu foc și cu fier, tăind adesea câte
un mădular întreg, ca să se izbăvească tot trupul, și precum
cel bolnav schimbă aerul când este vătămător, și se duce la
loc mai sănătos și nevătămător pentru sănătatea trupului,
așa sunt și unele din bolile sufletești care nu au altă
tămăduire mai folositoare decât aceasta.

317

Întâia sfătuire.
Despre zdrobirea inimii

pentru mulțimea greșelilor tale

Dacă dorești să îndemni sufletul tău spre zdrobire și

umilință, socotește păcatele și lipsa ta de mulțumire pentru
atâtea faceri de bine de care te-ai învrednicit de la
Dumnezeu. Și pentru că păcatul este despărțire de la binele
și scopul pentru care este zidit omul, socotește mai întâi
acest sfârșit ca să cunoști cât te-ai depărtat de el și te-ai dat
la lucruri deșarte.

Scopul pentru care te-a zidit Dumnezeu în această lume,
n-a fost numai ca să sădești vii și copaci feluriți, nici să
zidești palate mărețe, sau să aduni bogății și comori, nici să
ai zile senine în această surghiunie a ta, ci ca să dorești pe
Făcătorul tău, să păzești poruncile Lui, și așa să dobândești
desăvârșitul bine. Pentru această pricină ți-a dat Legea după
care să trăiești, tainele, viața, sufleteștile puteri, simțirile și
mădularele trupului, ca să le întrebuințezi spre slujba
Aceluia care ți le-a dat, să-l Cunoști prin ele și să-l dorești
din tot sufletul. Să-l dorești pentru aceste binefaceri pe care
ți le-a făcut și mai ales pentru mântuitoarea Răstignire, pe
care a răbdat-o pentru dragostea ta. Întrebă-te așadar, dacă
ai îndeplinit toate datoriile tale, și dacă te-ai abătut din calea
pe care ți-a poruncit să umbli. Acela te-a zidit ca să ai la
Dânsul toată mintea ta, aducerea aminte și voia, dorința,
credința și nădejdea ta; iar tu ai uitat toate acestea și te-ai
dat cu totul la frumusețea zidirilor, poftindu-le mai mult
decât pe Ziditorul și Mântuitorul tău.

Gândește-te cu câtă lenevire ai cheltuit viața ta, de câte ori
te-ai jurat pe Acel întru tot lăudat nume și slăvit de toată

318

zidirea, și l-ai ocărât cu spurcata și întinata ta gură! Cât ai
necinstit sărbătorile pe care Părinții le-au legiuit, ca să
slăvim și să lăudăm pe Domnul, să plângem păcatele
noastre, și cât așteptai sărbătoarea, ca să săvârșești faptele
tale cele de rușine, să prăznuiești dracilor, cu jocuri și cu
cântece și alte fapte care sunt mai mult păgânești decât
necuvioșii ale creștinilor! Câtă cinste și evlavie ai către
părinții tăi trupești, și părinții duhovnicești și mai marii tăi?
Câtă dragoste frățească ai către vecinii pe care i-ai ocărât de
atâtea ori și i-ai judecat? De câte ori te-ai înnămolit în poftele
trupești; și ți-ai întinat sufletul și trupul pe care l-a sfințit
Domnul spre lăcaș lui? Cine va povesti privirile fără
rânduială ale ochilor tăi, gândurile curvești, cuvintele spur-
cate și de rușine? Slava deșartă, iscodirile și uneltirile
vicleșugului tău? Ocările, defăimările, grăirile de rău, min-
ciunile și lingușirile, trufiile și obrăzniciile, și alte asemenea,
în care cheltuiești viața ta, în loc să te tânguiești? Cerce-
tează-te de asemenea pentru cele șapte păcate de moarte, și
pricepe mândria inimii tale și iubirea de argint, care te face
să nu te închini decât la bani. Numără faptele milosteniilor
tale, să vezi de câte ori s-a primejduit aproapele și din
nemilostivirea ta nu l-ai ajutat. Dar peste toate acestea,
teme-te și te cutremură pentru lipsa ta de mulțumire către
Făcătorul tău de bine, gândindu-te la nenumăratele daruri
ce ți-a dat Dumnezeu. Tu ai cheltuit viața ta și averea, spre
defăimarea Lui și deșertăciunea lumii; iar bunătățile ce ai
primit de la Dânsul în dar, și pentru care erai dator mai mult
să-i slujești, tu le-ai făcut arme și unelte împotriva Lui, și ai
săvârșit mai multe păcate. Deci, cine poate să vadă toate
aceste fărădelegi pe care le-ai săvârșit și să nu plângă
vărsând râuri de lacrimi? Altceva ce va înțelege, dacă pe
acestea nu le simte? Pentru care altă pricină să plângă și să

319

se tânguiască mai mult? Cu adevărat socotesc că nu este
cineva atât de nesimțitor, ca să nu simtă durere în inima sa,
gândindu-se la toate acestea.

A doua sfătuire.
Câte pagube îți vin prin păcat

Când numeri mulțimea păcatelor tale, socotește și pagu-

bele care îți vin prin ele, ca să cunoști cât folos ai păgubit și
să te îndemni spre durere multă și pocăință; că altfel deloc
nu-ți folosește întristarea și durerea, precum zice Sf. Ioan
Gură de aur: „Nu este altă pagubă care să se vindece cu
întristare și durere, decât numai a păcatului”. De aceea, toată
întristarea și durerea este deșartă și nefolositoare în alt scop,
afară de acesta. Așadar, cine dorește să dobândească această
durere de suflet folositoare și cu totul mântuitoare, să
gândească cu luare aminte și smerenie la bunătățile de care
se lipsește și la toate pagubele care îi vin din păcat, ca să știe
cât de dureros trebuie să se amărască și să se pocăiască.

Întoarce-te la începutul cărții unde sunt scrise pagubele ce
primești, și cum te lipsești de toate acele mari daruri, pentru
un păcat de moarte, care te va cufunda în munca veșnică. Te
ștergi din cartea vieții, și în loc de fiu al lui Dumnezeu care ai
fost, te faci rob diavolului și în loc de locaș al sfintei Treimi,
te faci peșteră tâlharilor și sălaș al șerpilor. Dintre toate
aceste pagube, cea mai mare și mai vrednică de jale, este
lipsirea de Dumnezeu; că această pagubă este rădăcină și
pricină a tuturor celorlalte. Cunoaște că te păgubești de
acest mare bine și de toate celelalte îndată ce săvârșești

320

păcatul ca să înțelegi cât este de cuviință să plângă și să se
tânguiască din toată inima sa, cel ce s-a păgubit și cade de
la atât de mare bogăție a fericirii și înălțime a darurilor, în
astfel de noian de nenorociri. Cum este cu putință să nu
plângă cel care a căzut în asemenea rău și adânc al
pierzării? Deschide ochii tăi, suflete al meu ticălos, să înțe-
legi ce erai mai înainte și cum ai ajuns mai pe urmă. Ai fost
fiu, după dar, al Celui Prea Înalt, locaș Dumnezeului celui
viu, vas al alegerii și scaunul adevăratului Solomon. Ai fost
tron al înțelepciunii, frate al Îngerilor și moștenitor al cereștii
fericiri.

Plângi așadar mult, și tânguiește-te totdeauna, când auzi
cum ai fost și că nu mai ai acele vrednicii; ci dimpotrivă, ai
venit în această străină și urâcioasă schimbare și din
moștenitor al cerului te-ai făcut al diavolului! Lăcașul
sfântului Duh s-a prefăcut în peșteră de tâlhari, vasul
alegerii s-a făcut vas de stricăciune! Ochiul lui Hristos s-a
făcut tină și noroi al porcilor. Tronul lui Dumnezeu, scaun al
pierzării. Fratele îngerilor, sub ascultarea dracilor. Și acesta
care zbura ca un porumbel la ceruri, se târăște ca un șarpe
pe pământ!

Plângi deci, suflete nenorocit, și te tânguiește, gândindu-te
la atâtea păgubiri! Plângi, că pe tine te plâng cerurile! Tângu-
iește-te, că te tânguiește Biserica și toți Sfinții! Lăcrimează,
că ai păcătuit și de rău ce-ai fost nu te-ai pocăit! Jelește-te,
că pe tine te jelesc Proorocii, văzând mai înainte mânia
dreptății lui Dumnezeu asupra ta! Plângi, că pe tine te plâng
mai mult decât la zidurile Ierusalimului, lacrimile lui
Ieremia. Tânguiește-te așadar, suflete al meu, până când vei
spăla spurcăciunea păcatului tău, ca să te întorci la noblețea
cea de mai înainte!

321

Sfătuirea a treia.
Cât urăște Domnul păcatul

Ca să dobândești sfânta întristare și urâciune de păcat, îți

folosește de asemenea, să te gândești cât de mult urăște
păcatul Cel Prea Bun. Deoarece cu cât este cineva bun, cu
atâta iubește bunătatea și urăște răul. Și fiindcă Dumnezeu
e nemărginit de bun, înseamnă că are multă dragoste și
bunătate și urăște nemăsurat răutatea, și așa încununează
pe una cu slavă veșnică, iar pe alta cu munca fără sfârșit și
lipsită de un bine nemărginit. Deci, ca să înțelegi această
urâciune, socotește înfricoșătoarele pedepse pe care le-a
trimis Domnul pentru păcat, în toată lumea, și a înecat prin
potop pe toți cei ce au păcătuit. Las acea dreaptă pedeapsă a
acelui luceafăr și a tuturor duhurilor mândre, care au fost
izgonite din cer; a strămoșului Adam cu toată moștenirea lui;
pierderea Sodomei și altele, pe care nu le scriu acum una
câte una, fiindcă le-ai auzit mai înainte; ci numai de
pedeapsa cea mai mare îți aduc aminte, ca să te temi și să
urăști păcatul, căci acesta a fost pricina pentru care s-a
răstignit Fiul și Cuvântul lui Dumnezeu cel nemuritor.

Aceasta a fost cea mai mare pedeapsă decât toate cele mai
de sus, pentru nemărginita și nemăsurata vrednicie și bunul
neam al Pătimitorului. Văzând toate pedepsele acestea,
înțelegi asprimea izbânzii lui Dumnezeu și urâciunea ce are
asupra păcatului. Cu această cugetare intră în inima ta frica
de Dumnezeu și durerea pentru păcatul făcut.

322

A patra sfătuire.
Despre pedepsele Iadului

Asemenea poți să te îndemni spre tânguire și lacrimi, când

îți aduci aminte de ziua Judecății și de cumplitele pedepse
nesfârșite ale Iadului, unde toate mădularele și simțirile, vor
avea chin nespus, adică: ochii, plângerea; dinții, scrâșnirea;
mirosul, reaua putoare; auzirea, loviri și țipete sfâșietoare;
gustul, setea; stomacul, foamea; și în scurt, toate mădularele
să aibă aceeași pedeapsă, după cum la sfârșitul cărții se
arată mai lămurit.

Cea mai jalnică decât toate este tânguirea, fiindcă pedeap-
sa acestora este veșnică, și din aceasta pricină, păcătoșii au
mare deznădăjduire, aducându-și aminte de desfătarea care
au avut-o mai înainte și astfel se vor chinui mai mult, știind
că în viitor nu pot să aibă vreo mângâiere, ci muncă veșnică
și nemuritoare moarte. Să zică tot păcătosul către sine: O,
suflete al meu, s-a sfârșit mândria și nebunia ta și trupeștile
dulceți pe care le-ai iubit și le-ai dorit mai mult decât pe
Dumnezeu. Unde sunteți voi acum? Ce v-ați făcut plăcerile și
desfătările mele? Ce folos mi-ați dat? Pentru ce mă păgubiți
voi de cereasca desfătare și de bunătățile cele veșnice, și
moștenesc eu iadul fără sfârșit? Deci păcătosule, dacă
acestea sunt prea adevărate, și vor mânca acești viermi
inima ta, nu este mai bine să le zici acum spre folosul tău, să
te osândești pe tine însuți cu lacrimi și cu tânguire mai
înainte de înfricoșătoarea Judecată, ca să te izbăvești de
osânda cea dreaptă?

323

A cincea sfătuire.
Pentru binefacerile Mântuitorului nostru

Nemărginita mulțime a facerilor de bine ale Mântuitorului

tău, mărește, mai mult decât toate, durerea zdrobirii inimii.
Căci cu cât te gândești la bunătățile ce ți-a făcut Cel Prea
Bun, cu atât mai mult te rușinezi de lipsa ta de mulțumire și
răutatea ta către Dânsul. Așa aveau obiceiul și Proorocii: să
îndemne pe norod la pocăința și zdrobirea inimii, precum i-a
făcut Natan lui David, că mai înainte de a-l mustra pentru
curvie, i-a adus aminte facerile de bine și darurile ce le-a
primit de la Dumnezeu. Adu-ți aminte și tu, de dumne-
zeieștile daruri și faceri de bine, că te-a adus din nimica
întru ființă, te-a izbăvit prin prea curatul și cinstitul Său
Sânge, ți-a dăruit sfântul Botez, te păzește și te acoperă de
multe întâmplări, și pe scurt, câte lucruri sunt în toată
lumea, toate sunt faceri de bine ale lui Dumnezeu, puse în
slujba ta. Cerul, pământul, marea și toate cele din ele,
văzute și nevăzute, le las, fiindcă le-am scris la capitolul al
16-lea, dar citește-le pe acestea cu sfătuirea de față, că acolo
vezi toate nemulțumirile tale. Cum îndrăznești așadar, să
amărăști cu păcatele tale pe Binefăcătorul tău, care a răbdat
atâtea ocări, pălmuiri, bătăi, și moarte pe cruce, ca să te
izbăvească din robia vrăjmașului diavol? Privește deci, câte
pricini ai ca să plângi văzând de câte ori ai răstignit pe un
asemenea prea dulce Stăpân! Toate acestea cugetându-le,
numără pe de o parte, îndurarea și dragostea Lui, iar pe de
alta, prea marea ta nerecunoștință, și te întoarce la El prin
zdrobirea inimii, cerând iertare și mărturisind toate păcatele
tale cu smerenie. Acestea sunt, fratele meu, cugetele care
folosesc mult cititorilor, și aduc în inimă sfărâmare care este

324

cheia pocăinței; și trebuie să le citești de multe ori cu multă
luare-aminte și evlavie, la vreme cuviincioasă și potrivită, și
la loc liniștit și netulburat; că de multe ori începe cineva
rugăciunea fără evlavie și umilință, și după puțin timp se
umilește și sfârșește rugăciunea cu lacrimi.

Pentru aceasta citește cu râvnă, îndeosebi, cele mai sus
zise și zi rugăciuni cu umilință, câte poți. Pentru că cel ce se
pocăiește, când va dobândi duhul înfrângerii, îndată se
întoarce către dânsul darul prea sfântului Duh, iar el este
primit ca fiu al lui Dumnezeu. Căci Tatăl cel mult îndurător,
întâmpină și sărută pe fiul cel desfrânat, și poruncește să-l
îmbrace în cea dintâi podoabă a darului, și să-i dea inelul
tainelor înțelepciunii, adică, noua cunoștință a lucrurilor
tainice, care sunt în ochii păcătoșilor necunoscute. Întru
acest ceas se bucură cerurile, îngerii prăznuiesc cântând, și
pe scurt, tot universul care mai înainte se mâhnea pentru
pierzarea păcătosului, acum la întoarcerea lui se bucură
toate laturile. Iar mai ales Păstorul cel bun, care cu atâta
osteneală și sudoare a aflat oaia cea pierdută, și se bucură
de aflarea ei, cu prietenii și vecinii.

Cunoaște deci, că pe cât este de mare sfărâmarea inimii și
smerenia celui ce se pocăiește, cu atât are mai mare râvnă
pentru har mai înalt, și se învrednicește de mare milostivire.
Căci dreptatea și judecata este pregătirea scaunului lui
Dumnezeu. Lucrul judecății este a cerceta pricina, iar al
dreptății a săvârși hotărârea. Deci, sufletul care a făcut pe
acestea două, adică a intrat în judecată cu sine și cu
smerenie, cunoaște greșeala pe care a făcut-o defăimând pe
Ziditorul pentru pofta și plăcerea zidirii, și așa se condamnă
singur. Că cel ce a defăimat pe Dumnezeu, trebuie să se
smerească până la pământ și să se condamne pe sine; iar cel
care cu nerânduială a primit dulceață și desfătare de la

325

zidiri, să sufere durere și cumplit să se pedepsească pentru
dulceața, acestui păcat, ca să se pregătească a se face scaun
lui Dumnezeu și locuință a Dumnezeieștii înțelepciuni.

Să știi așadar și aceasta: că atunci când voiește Domnul
să înalțe un suflet la mai înalte lucruri, îl pregătește cu
tânguiri, întristări și necazuri ale duhului, și rele pătimiri ale
trupului, ca să-l învrednicească darurilor Lui. Să vrei
totdeauna să mergi înainte pe această cumplită iarnă, plină
de ploi și de furtuni, ca pe urmă să vină vara darurilor plină
de flori și de roade și de dăruiri ale dumnezeiescului Duh. Și
cu cât vor fi darurile mai mari, cu atât trebuie să fie și
necazurile mai grele, pentru că de aceea vin mai înainte.
Deci, să nu se mâhnească cineva, și să nu se amărască când
le pătimește ci mai ales să se bucure, că ele sunt semnul și
arvuna darului viitor de care îl va învrednici Domnul. Sunt
destule acestea pentru zdrobirea inimii, și trecem la a doua
parte a pocăinței, adică la sfânta Mărturisire.

326

CAPITOLUL VI

DESPRE MĂRTURISIRE

ÎNTRE celelalte daruri, ne-a dat prea înțeleptul doctor și

Mântuitorul nostru Dumnezeu, și taina Pocăinței, ca să
pierdem printr-însa toate uneltirile diavolului, și dându-ne
putere din nemărginita Sa bunătate, să ne facem iarăși,
după această pocăință, fără păcat ca și mai înainte, și
nevinovați de munca cea veșnică. A doua parte deci, a
acesteia este sfânta Mărturisire, fără de care nu este cu
putință a se mântui cineva, oricâte fapte bune ar avea.

Această Mărturisire o dorește foarte mult Domnul și
economisește cu felurite chipuri, ca să-și cunoască omul
greșeala sa, și să o spună cu inimă smerită. Pentru aceasta a
îndemnat pe strămoșul când a căzut în neascultare, ca să-și
cunoască păcatul său și i-a zis: „Adame, unde ești?” adică
unde ai căzut, cât rău ai făcut; întoarce-te la pocăință și
mărturisește păcatul tău, ca să iei iertare. Aceeași a zis și
Evei, și lui Cain, și în alte multe locuri ale sfintei Scripturi,
unde se vede cât de folositoare este Mărturisirea. Solomon
zice că: „Cel ce îşi ascunde păcatele lui nu propăşeşte, iar cel
ce le mărturiseşte şi se lasă de ele va fi miluit”, adică cine
ascunde păcatele sale nu se mărturisește; și cel ce se
mărturisește primește milă. Încă și Proorocul împărat, laudă
această faptă în diferiți Psalmi, zicând: „Mărturisi-mă-voi ție
Doamne, din toată inima mea. Bine este a te mărturisi
Domnului” și alte asemenea. Proorocul Isaia zice: „Dacă ai
vreun păcat, descoperă-l ca să te îndrepți”.

Iată cum îndreaptă Mărturisirea pe om. Am și alte multe
mărturii ale Sf. Scripturi, însă le las fiindcă am să vorbesc

327

multe pentru această pricină, care este început al mântuirii
noastre. Să nu se rușineze cineva să mărturisească câte a
făcut, că rușinea pe care o are când le spune duhovnicului,
este o parte din Canon; și fiindcă rușinea este o grea
pedeapsă, ne poruncește Domnul să mărturisim păcatele
noastre, și să primim rușine în loc de muncă. Despre această
Mărturisire, au scris unii din dascăli diferite cuvântări; dar
fiindcă sunt lungi în cuvinte, am adunat de la toți pe scurt
un cuprins de ajuns și potrivit ca să lumineze pe fiecare și
să-și mărturisească păcatele sale ca datornic lui Dumnezeu
și Bisericii, după putință și slăbiciunea omenească.

Dacă vrei să placi prin mărturisire și să curăți toate
întinăciunile cugetului, și să se afle sufletul tău strălucit
înaintea lui Dumnezeu, să nu te duci așa simplu, nepregătit,
la această Taină, fără cuviincioasa pregătire, precum fac unii
neînvățați. Pentru aceasta nici nu se mărturisesc bine, nici
nu știu ce să spună. Păzește așadar, cu luare-aminte
acestea, care spre sfătuire ți le scriem, dacă voiești să iei
desăvârșită iertare a păcatelor tale.

Mai întâi pregătește-te cu două-trei zile mai înainte, și
gândește-te câtă vreme este de când nu te-ai mărturisit. Și
din ceasul acela și până acum, notează-ți cu luare aminte în
câte păcate ai căzut, și nu te lenevi, ci pune atâta râvnă și
hotărâre ca și cum ar fi cea mai mare nevoie a trupului, de
pildă: dacă ai fi fost administrator sau secretarul vreunui
boier peste toate moșiile lui, să dai cele de trebuință
oamenilor și să primești veniturile, și în tot anul să te cheme
stăpânul ca să dai socoteală cui ai dat grâu, vin, untdelemn
și alte asemenea, iar pentru cheltuieli cât ai plătit; nu te-ai fi
silit ca să nu uiți nici un ban, ca să nu-l plătești tu de la tine
și să te păgubești? Atâta râvnă trebuie să pui, și chiar mai
multă, la această pricină de nevoie, la care nu te primej-

328

duiești să te păgubești de o mie de galbeni, sau alte lucruri
vremelnice; ci de viața veșnică veselitoare, și te vei osândi în
munca cea nesfârșită, dacă te vei lenevi la această lucrare.
Gândește-te la cele zece porunci ale Domnului, cele șapte
păcate de moarte, cele cinci simțiri, articolele Credinței, cele
șapte fapte ale milosteniei, trupești și duhovnicești, și orice
altă poruncă a Bisericii noastre, gândindu-te în câte feluri și
de câte ori ai căzut în păcat cu mintea, cu cuvântul, sau cu
fapta și toate câte urmează, despre care scriem aici mai jos.

În al doilea rând, ești dator să spui numărul păcatelor tale,
dacă îți aduci aminte de câte ori ai păcătuit, sau măcar să
spui câtă vreme te-ai aflat în păcat, și dacă ai păcătuit de
câte ori ai găsit vreme potrivită, sau în zile de post, ca să
cunoască doctorul felul bolii tale și să o tămăduiască după
cum se cuvine.

În al treilea, nu ajunge numai să spui numărul păcatelor,
ci și cele următoare, adică unde, cum, când? Cu cine și ce fel
de păcat ai săvârșit, și alte asemenea care îngreunează
fărădelegea, fiindcă dacă păcătuiești cu femeie nemăritată,
este curvie; cu măritată, preacurvie, care este păcat mai
greu; cu călugăriță, furare de cele sfinte, sau preacurvie
duhovnicească; cu rudă, amestecare de sânge; cu fată, fără
voia ei, silnicie. Și trebuie să spui toate câte îngreunează
fărădelegea, și în ce loc ai făcut-o că mai greu este daca ai
păcătuit la vedere, sau la loc pregătit, decât dacă ai păcătuit
într-ascuns. Cunoaște însă că nu trebuie să povestești
duhovnicului toata istoria pricinii, numele și felul păcatului,
și de câte ori ai păcătuit, și să nu povestești cuvinte netreb-
nice și necuviincioase, și nici să mărturisești numele fetei cu
care împreună ai păcătuit, adică să nu spui: am furat cu
cutare om, sau am curvit cu cutare muiere, ci spune numai
păcatul, iar numele nu este de cuviință să-l vădești. Să știi

329

deci și aceasta, că păcatele trupești se fac în patru chipuri:
cu mintea și gândul, cu cuvântul, cu pipăirea și cu fapta.
Dacă ai păcătuit cu fapta ajunge să spui că ai curvit. Dacă
te-ai atins cu mâna, spune de câte ori. Dacă ai vorbit numai
cu cuvântul, spune că ai vorbit vorbe spurcate și urâte, ca să
îndemni spre rău sau pentru mândrie, și să nu spui ce fel și
ce cuvinte ai zis. Iar de-ai păcătuit în minte, ajunge să spui
că ai avut gânduri spurcate ale curviei, de bună voie sau fără
de voie.

Al cincilea și cel din urmă, caută să afli un duhovnicesc
doctor, să fie învățat și iscusit în fapte, să cunoască bine
rănile, ca să dea și doctoriile potrivite rănilor, precum ai fi
făcut la rana trupească, ai fi căutat un doctor înțelept. Că
am văzut mulți în ziua de astăzi, care neștiind să
tămăduiască, au omorât mulți bolnavi. Așa putem zice și
pentru cei duhovnicești. Pentru că atunci când un orb se
face povățuitor altui orb, atunci sigur urmează, precum a zis
Domnul, să cadă amândoi în groapă. Când vei găsi un
duhovnic bun, să nu te mai duci la altul. Iar dacă negus-
torești mărturisirea, de nimic nu te folosești. De pildă: Te
mărturisești la unul de mai multe ori, pe urmă fiindcă ai
căzut iarăși în același păcat, te rușinezi de duhovnicul cel
dintâi și te duci la altul ca să primești mai puțină rușine,
sau canon mai ușor. Atunci să știi că această mărturisire
nu-ți folosește, ci ești neîndreptat dacă nu te duci la cel
dintâi să îi spui păcatul.

Mărturisirea trebuie să aibă aceste zece însușiri:
1. Să fie simplă și scurtă, să nu spui cuvinte deșarte,

povestiri și basme, după cum fac unele din muierile cele
nepricepute, ci numai pe cele trebuincioase.

2. Smerită, adică să recunoști că ești păcătos și ticălos, și
să nu te mândrești, ci să ai chip și cuvinte smerite.

330

3. Adevărată, fără minciună și pricinuire, și nici să spui
mai puține de câte ai făcut, nici mai multe, ci numai câte
cunoști și pentru câte te mustră cugetul, fără vreo pricinuire,
adică să nu zici: dracul m-a îndemnat și am păcătuit, sau
cutare om a fost pricina, după cum zic unii cu totul nepri-
cepuți, ca să ușureze greutatea păcatului lor, care pricinuiri
îi fac să se întoarcă neiertați. Pentru aceasta este de folos,
după cum zice David: „Zis-am: mărturisi-voi asupra mea,
fărădelegea mea Domnului” să te osândești pe tine, că tu ai
fost pricină și ai păcătuit, iar nu altcineva. Că deși poate
dracul sau altcineva să te îndemne spre păcat, nu poate însă
să te silească, pentru că stă în puterea ta dacă să-l faci sau
nu. Cu cât te osândești mai mult pe tine, la acel divan
duhovnicesc, cu atât mai mult te vei îndrepta în ceruri; că
numai la judecățile cele lumești îți folosesc pricinuirile, iar
aici cu cât faci pricinuiri, cu atât mai mult te osândești.

4. Trebuie să fie grabnică Mărturisirea, adică de îndată ce
ai păcătuit să alergi la duhovnic, precum faci cu rana
trupească.

5. Să fie lămurită prin cuvinte înțelepte și așezate, atât cel
ce se pocăiește, cât și duhovnicul să fie priceput, să cerceteze
cu iscusință și mai cu seamă pe muieri, cu cuvinte și ținută
cuviincioasă.

6. Să fie cu rușine, adică să-ți pară rău și să te rușinezi că
ai mâhnit pe Dumnezeu și ai vătămat sufletul tău și pe
aproapele. Precum vameșul nu îndrăznea să se uite la cer,
așa și tu să te rușinezi, ca să afli milă de la Dumnezeu,
pentru că rușinea este o parte a pocăinței.

7. Întreagă și nescurtată, adică să nu ascunzi nimic ca să
spui altui duhovnic, căci aceasta este furare de cele sfinte,
afară dacă ai uitat vreo mică greșeală, fiindcă fărădelegile
cele mari nu se uită.

331

8. Tainică, în loc ascuns, să nu audă altcineva căci cine va
destăinui fapta altuia păcătuiește greu și este dator să nu
spună, de i-ar tăia și capul. Precum duhovnicul nu poate să
vădească păcatele cuiva, chiar de l-ar și ocărî cel ce s-a
mărturisit sau și pagubă mare de i-ar face, să aibă taina
ascunsă.

9. Tânguitoare, cu lacrimi și întristarea inimii, și să urăști
păcatul hotărînd în mintea ta să nu-l mai faci. Că dacă nu ai
socotință și voință statornică să nu mai păcătuiești și să fugi
de locul și fața cu care ai căzut, nu este adevărată pocăința
ta, nici ești iertat.

De pildă: dacă ai curvit cu muiere din casa ta, să o
gonești, precum mai sus am zis, sau cu alta, să nu te mai
duci să o întâlnești. Dacă ai hulit la joc, să nu mai joci. Dacă
cunoști mai înainte că ai să te îmbeți la ospăț, unde ești
chemat, să nu te duci, căci beția este ca și curvia. Dacă ții
lucru străin, să-l dai îndată. Dacă ți-a greșit cineva, să-l ierți
din toată inima ta și alte asemenea. Iar de te afli prins în
vreuna din acestea, se vede că nu este adevărată pocăința ta,
și nu trebuie duhovnicul să te ierte.

10. Și cea din urmă. Trebuie să fii gata la primirea
canonului, adică să ai mintea lămurită, să faci canonul pe
care ți-l va da doctorul, fără de lenevire, cât vei putea mai
curând.

Deci, să ia aminte fiecare cu încredere în această pricină
de nevoie, să nu se păgubească socotind că este mărturisit și
să nu fie. Că dacă ai uitat vreun păcat de moarte, din
nepăsarea ta, nu ești desăvârșit iertat. Pentru aceasta scriem
mai jos, cele zece porunci ale Domnului, arătându-ți de câte
ori păcătuiești la fiecare, ca să ai chip mai lesnicios de
mărturisire. Când mergi la duhovnic care este locțiitor și
epitrop al Său, aici pe pământ, să stai înaintea lui cu

332

smerenie și evlavie ca înaintea icoanei Stăpânului. Pe urmă
zi către dânsul cele ce urmează, plecându-ți fața la pământ.

Întâia poruncă
Să iubești pe Domnul Dumnezeul tău...

Nu am iubit pe Domnul Dumnezeul meu, precum mi-a

poruncit, din tot sufletul și puterea mea, nici după datorie
nu i-am mulțumit pentru facerile de bine pe care mi le-a
făcut. Pe urmă spune câte păcate îți aduci aminte că ai făcut
împotriva acestei porunci, adică dacă ai vreo oarecare
îndoială la vreunul din articolele Credinței, care se cuprind
în Simbolul Credinței: „Cred într-unul Dumnezeu...” Dacă ai
făcut farmece sau vrăjitorii, sau ai vărsat plumb sau cărbuni
pe capul bolnavului, sau ai legat dobitoacele ca să nu le mă-
nânce lupul, sau soții ca să nu se împreuneze, sau tămădu-
iești amețeala, sau alte asemenea fapte întrebuințezi. Dacă
poftește cineva să vadă cât de greu se canonisesc acestea, să
citească canonul la capitolul I, stih. 40, la Matei, al 60-lea
canon al Trulei, și al 83-lea al Marelui Vasile, ca să se
minuneze. Câte îți aduci aminte că ai făcut, care să se atingă
de cinstea lui Dumnezeu, mărturisește-le pe toate și mai ales
dacă ai zis vreun cuvânt de hulă împotriva Sa, sau a
vreunuia dintre Sfinți. Dacă te-ai jeluit în necazurile și boala
ta și nu ai mulțumit Domnului precum trebuia. Dacă ai
blestemat vreun creștin și l-ai dat dracului, și alte câte îți
aduci aminte că ai făcut împotriva acestei porunci.

333

A doua poruncă
Nu lua numele Domnului Dumnezeului tău în deșert

La a doua poruncă, spune de câte ori te-ai jurat pe numele

lui Dumnezeu, sau al vreunui Sfânt, fără mare nevoie,
adevăr sau minciună. Dacă te-ai jurat să păzești făgăduința
binecuvântată și nu ai păzit-o, sau ca să faci pagubă cuiva,
și ai făcut-o ca să nu calci jurământul, și ai pus pe altul și s-
a jurat. Dacă nu sfătuiești copiii și slugile ca să nu se jure.
Cunoaște însă lămurit, că atunci când făgăduiești sau te juri
să faci vreo faptă plăcută lui Dumnezeu, ești dator să
săvârșești grabnic făgăduința, ca să nu uiți și să ai păcatul
îndoit, că nu ai făcut binele și că ai călcat jurământul. Iar
dacă este făgăduința mai presus de puterea ta, sau nu este
în stăpânirea ta, nu te silește legea să o săvârșești, ci numai
pentru jurământ te canonisești. Dacă însă îți făgăduiești sau
te juri să faci rău, după cum unii fiind orbiți nebunește de
mânie s-au jurat; pentru jurământ să te canonisești foarte
greu, iar păcatul să nu-l săvârșești: că mai bine-i era lui Irod
să calce jurământul, decât să ucidă pe Mergătorul înainte.
Iar când te vor chema la judecată martor, spune adevărul
chiar de ar urma să omoare pe mulți prin mărturia ta. Și tu
să nu te juri mincinos, ca să te muncești sufletește, și să nu
moară altul trupește. Deși unii zic cu nepricepere, că de-ar
mărturisi cineva mincinos când urmează să se ia viața unui
om, că nu este păcat, aceasta nu este adevărat, ci este
minciună și adevărată bârfire.

334

A treia poruncă
Adu-ți aminte să sfințești ziua Sâmbetei,

care în legea noastră creștină este Duminica

La această poruncă ești dator să spui în câte sărbători ale

anului, din lenevire, nu ai ascultat la slujba bisericească, și
mai ales sfânta Liturghie. Că toți creștinii sunt datori,
bărbați și muieri, să se ducă la biserică în toate sărbătorile,
să asculte Vecernia, Utrenia și Liturghia. Și cine nu se duce,
nu numai el, dar și cei care sunt sub stăpânirea lui, păcă-
tuiesc greu. Pentru aceasta au făcut Sfinții Părinți încetare
de lucru, ca să ne ducem la locașul Domnului, să preamărim
pe Dumnezeu, cerând iertare pentru greșelile noastre, și nu
ca să pierdem duminicile și sărbătorile împărătești la jocuri
și la cântări, și la alte drăcești sau trupești lucruri. Însă sunt
unii atât de nesimțitori și orbiți de cel viclean, care văzând și
auzind pe preot slujind sfânta Liturghie, nu se îngrijesc
deloc, și nici nu le pasă ceva de aceasta, ci șed în casele lor,
sau în târg și bârfesc. Ba încă și afară de biserică, am auzit
pe mulți în acel ceas în care preotul înăuntru slujea Litur-
ghia, vorbind cuvinte spurcate și deșarte, ca și cum ar fi fost
străini și păgâni care nu cred defel taina Euharistiei. Pe
aceștia i-am ocărât de ajuns, arătându-le greutatea
fărădelegii lor. Și așa trebuie duhovnicii și preoții șă mustre
pe unii ca aceștia și să-i canonisească greu, ca să se ducă la
biserică. Precum aveau obicei la Furni și la Ierapetru, în anii
în care am stat acolo, că îndată ce auzeau toaca, se adunau
toți tinerii și bătrânii, bărbați și femei. Am lăudat sârguința
lor și mai ales a iubitorului de monahi și iubitorul de Hristos
Andrei Caravela și toți ai casei lui, care nu numai la
sărbători, ci aproape în fiecare zi se adunau la biserică. Și nu

335

numai iarna, dar și vara când sunt nopțile mici, se sculau la
Utrenie.

Aceasta se face din râvna Preoților. Și câți se lenevesc la
aceasta, vor da răspuns înfricoșătorului Judecător pentru
turma lor, fiindcă nu se îngrijesc a o paște la pășunile de
viață dătătoare, ci caută numai să mănânce folosul, iar oile
le lasă să piară. Să știi lămurit și aceasta, că nu numai
trupește ești dator să stai la slujba bisericească, ci și
sufletește, adică cu luare-aminte și evlavie și să nu fie
mintea ta la lucrurile vieții, ci să cugeţi la patima Domnului
și la înviere și la celelalte Taine ale Bisericii. Că poți să fii în
biserică trupește, iar sufletește să curvești cu mintea și cu
gândul; și iarăși poți să te afli pe munte trupește și cu
mintea în biserică. Pentru aceasta trebuie să mărturisești de
câte ori ai fost la slujba bisericească cu asemenea spurcate
gânduri și nu le-ai gonit. Dacă te-ai uitat la muiere cu gând
rău. Dacă ai lucrat ceva în zi de sărbătoare fără să ai vreo
mare nevoie, adică să încarci grâul sau vinul în vreme de
ploaie ca să nu le pierzi, sau să faci pod ca să treacă
norodul, și alte asemenea care sunt de nevoie, nu este păcat;
dar dacă este cu putință să se facă pe ascuns, pentru
sminteala norodului. Iar orice alt lucru care nu este de
nevoie, este păcat să-l faci sărbătoarea, și să nu bârfească
cineva zicând că moara, cuptorul, secerișul, culesul și alte
asemenea, nu sunt oprite. Spuneți-mi unde le-ați găsit scrise
acestea? Cum nu roșiți și nu vă rușinați măcar de spurcații
evrei, care nici un ban nu primesc în mâinile lor în ziua
Sâmbetei, nici bucate nu fac defel, ca să nu calce stăpâ-
neasca poruncă?

336

A patra poruncă
Cinstește pe tatăl tău și pe mama ta

În această poruncă se spune că nu numai copiii să cin-

stească și să îngrijească pe părinții lor, ci și părinții pe copii,
slugile pe domnii lor, și stăpânii pe slugile lor, cei mari pe
ucenicii lor și aceștia pe mai marii lor, bărbații pe muieri și
acestea pe bărbați, ginerii pe socrii și orice alte rudenii. Și
aici trebuie să se cerceteze fiecare cum s-a purtat cu făcătorii
de bine și mai marii lor. Mai întâi să spună fiul dacă a
blestemat sau a defăimat pe părinții săi, sau nu i-a ascultat,
sau nu-i ajută în trebuințele ce au, sau nu-i bagă în seamă
pentru sărăcia lor. Dacă voiește moartea lor, ca să-i moște-
nească, sau pentru oarecare pricină îi urăște. Asemenea și ei
să spună dacă se îngrijesc de copiii lor, să-i învețe sfintele
porunci și îi pedepsesc când nu umblă pe calea cea dreaptă,
sau nesocotesc acestea și îi lasă să-și facă voile lor. Aceeași
se vorbește și pentru stăpâni către slugile lor, și pentru cei
mai mari către supușii lor. Dacă se îngrijesc de dânșii pentru
cele de trebuința sufletului și trupului, să-i îngrijească în
boli, să-i îndemne la mărturisire și împărtășire. Și supusul
dacă nu a ascultat pe mai marele său sau l-a defăimat, sau
l-a osândit, sau a cârtit, sau a ocărât pe bătrâni, sau de s-a
arătat nerecunoscător făcătorilor de bine. Ginerii dacă au
ocărit pe socrii lor, sau le-au dorit moartea ca să ia averea
lor. Bărbatul dacă nu lasă pe muiere să se ducă la biserică
pentru gelozie, ca să n-o vadă altul, sau pentru slava deșar-
tă, pentru că nu este îmbrăcată după cum trebuie, sau
pentru alt gând de acest fel, sau de a bătut-o cu nedreptate
sau peste măsură, sau o blesteamă. Asemenea și dânsa să
spună dacă nu-i face ascultare la lucrurile cele cuviincioase,

337

sau de se ceartă și-l blesteamă și alte asemenea. Să știe și
aceasta bine, că dacă vreo muiere este foarte frumoasă și se
smintesc cei ce o văd de frumusețea ei, să șeadă în casa ei și
să se roage câtă vreme ține slujba bisericii, și numai când
voiește să se împărtășească să se ducă la biserica ei, și
aceasta dacă se poate când nu sunt acolo bărbați mulți.

A cincea poruncă
Să nu ucizi

Prin această poruncă se vorbește de uciderea sufletească

și trupească, adică, dacă sfătuiești pe aproapele să curveas-
că sau să ucidă, sau alt păcat să facă, sau l-ai însoțit sau l-
ai ajutat la aceasta, te socotești ucigător fratelui tău,
duhovnicește. Iar despre trup, spune dacă ai ucis pe cineva,
sau ai cugetat ca să ucizi, dar vremea și locul nu te-au
înlesnit. Dacă ai vrajbă și dorință de răzbunare, sau l-ai
înjurat, sau l-ai pălmuit, sau l-ai bătut și nu l-ai iertat pe
vrăjmașul tău, sau nu ai cerut iertare de la acela pe care l-ai
păgubit și să plătești paguba pe care i-ai făcut-o, sau de ai
bătut muiere și a lepădat pruncul, sau dacă muierea fiind
însărcinată a luat buruieni ca să ucidă pruncul, sau a luat
ca să nu rămână însărcinată. Toate acestea și alte asemenea
se socotesc ucideri și greu se canonisesc.

338

A șasea poruncă
Să nu curvești

În trei chipuri poți să cazi în acest păcat, dupa cum mai

sus am scris: cu lucrul, cu cuvântul, cu mintea și cu gândul.
Spune deci în ce chip ai păcătuit. Dacă te-ai lenevit de a goni
gândurile, te-ai plecat să săvârșești păcatul, sau ai zis
cuvinte spurcate și netrebnice, sau ai cântat, ai jucat, sau ai
curvit, și alte multe pe care poate să le facă cineva, pe care
nu le scriem, fiindcă nu este cuviincios lucru să se arate câte
răutăți pune vrăjmașul în gândul nostru. Dar să spună
fiecare la duhovnic cât îl mustră conștiința. Dacă a vorbit cu
cineva cu patimă și cuget viclean, sau de a pipăit corp străin
sau de s-au bărbierit bărbat și muiere, sau își fardează fața,
sau alte asemenea aflări ale viclenilor draci.

A șaptea poruncă
Să nu furi

Multe și felurite păcate cuprinde această poruncă a

șaptea, că nu ajunge numai să nu furi, ci nici să nedrep-
tățești pe aproapele cu vreo meșteșugire, înșelare și viclenie,
ca să iei lucrul lui. Spune deci, dacă ții lucru străin, sau te-
ai folosit de el, sau ai înșelat pe cineva în târg și i-ai vândut
lucrul mai scump decât trebuia, pentru că l-ai așteptat cu
plata oarecare timp, sau de ai cumpărat mai puțin decât
trebuia. Dacă ai nedreptățit pe lucrători sau ai primit lucruri
furate în casa ta. Dacă nu slujești cu credință în dregătoria

339

ta, sau faci judecată nedreaptă pentru daruri și vinzi
dreptatea. Dacă nu dai zeciuială venitului tău milostenie la
biserică și la săraci, pentru dragostea lui Hristos. Și mai ales
dacă ții lucru străin, să-l întorci îndată, altfel nu-ți folosește
mărturisirea, nici duhovnicul nu poate după sfintele canoane
să ierte un asemenea păcat, fără de a întoarce lucrul nedrept
înapoi.

A opta porunca
Să nu mărturisești strâmb

Această poruncă are două ramuri. În cea dintâi sunt păca-

tele care se fac la judecată de către judecători, grefieri, no-
tari, cei care se judecă și martori. Iar în ramura a doua sunt
defăimările, osândirile, clevetirile, batjocurile, grăirea de rău
și ocările, împrotiva aproapelui. La cea dintâi mărturisește în
câte minciuni ai căzut, iar la cea de a doua, dacă ai mărtu-
risit strâmb spre a face rău aproapelui, sau ai vădit vreo
greșeală a lui, sau ai clevetit, sau ai dat auzul tău cleveti-
torului, sau ai ocărât, sau ai semănat sminteli între frați ca
să-i învrăjbești, sau ai făcut mijloc prin vicleniile tale, de-ai
câștigat la judecată lucru nedrept, și alte asemenea. La
această pricină nu păcătuiești numai tu, ci și toți cei care ți-
au ajutat și împreună au lucrat, și mai ales mijlocitorii și
avocații, care sunt datori să plătească toată paguba acelui
sărac care a pierdut dreptul lui, din pricina acestora. Iar
despre dragostea cea către aproapele, nu scriu aici în parte,
fiindcă la alt loc am spus despre acestea, dar și aceste
porunci, cele mai multe, sunt pentru folosul aproapelui.

340

A noua și a zecea poruncă, sunt cuprinse în a șasea și a
șaptea, și e destul cât am scris despre ele.

Deci când te mărturisești pentru cele zece porunci ale
Domnului, socotește-le și pe cele șapte păcate de moarte pe
care le-am scris la partea întâi, și du-te acolo să vezi în câte
păcate dintre acelea ai căzut: sau în cele cinci simțiri, sau în
cele șapte fapte ale milosteniei care sunt următoarele: să
hrănești pe cei flămânzi; să adăpi pe cei însetați; să izbăvești
pe cei robiți; să îmbraci pe cel gol; să primești pe cel străin;
să cercetezi bolnavul; și să îngropi mort străin. Iar cele du-
hovnicești sunt acestea: să sfătuiești pe cel ce are trebuință;
să înveți pe cel neînvățat; să mângâi pe cel întristat; să
îndrepți pe cei ce păcătuiesc; să ierți celui ce-ți greșește; să
rabzi ocara și paguba ce ți-au făcut alții și să te rogi pentru
ei. Acestea toate, ca să fie fapte ale milostivirii, se numesc
nașteri ale milosteniei, și mărturisește câte din lenevirea ta
nu ai făcut. Pe urmă (pentru ca să faci un sfârșit mărtu-
risirii) după ce vei spune câte-ți aduci aminte că ai făcut, ca
să nu ai vreo îndoială că ai uitat ceva din păcate, spune
acestea duhovnicului cu frică și evlavie, plecând genunchii și
capul până la pământ:

„Toate aceste păcate și câte alte cunoaște Domnul meu că
am făcut împotriva Sa, cu fapta sau cu cuvântul, cu mintea
și cu gândul, și toate câte nu le-am spus din pricina uitării,
sau din necunoștința mea și câte altele poate vicleanul diavol
să mă osândească în ceasul Judecății, toate acestea le măr-
turisesc astăzi, și ca un păcătos mă osândesc cerând iertare
Domnului meu Iisus Hristos, și de la tine Părinte, canonul
pentru greșalele mele”. Acest chip al mărturisirii este destul
de folositor pentru oarecare mici păcate, care cu voie sau
fără voie se uită la mărturisire, iar dacă îți vei aduce aminte
mai pe urmă după mărturisire, de vreun păcat, aleargă să-l

341

spui, iar de nu, nu-ți folosește de loc pocăința. Că numai un
păcat de moarte de nu-l vei mărturisi cu a ta voie, adică să-l
ascunzi rușinându-te de necinstea și urâciunea faptei, te
muncești fără milă, precum poți să cunoști în pilda scrisă
mai jos acest adevăr, pe care l-am scris din cartea ce se
numește „Livada Florilor”, în prima parte. Erau și multe
altele, dar numai pe acestea patru le-am scris, ca să nu mă
depărtez mult de subiect. Deci, cine va citi acestea, să pună
multă silință în sfânta Mărturisire, ca să nu pătimească
precum au pătimit acele muieri despre care scriem acum, și
îl iau ca martor pe Dumnezeu, că nu am adăugat nimic, ci
numai ceea ce este în acea carte din vechime tipărită, ca și
celelalte minuni ale Prea Sfintei Născătoare de Dumnezeu
care sunt scrise în partea din urmă a acestei cărți, numai că
le-am scris întocmai și pe scurt după cum am făcut
totdeauna, oricâte aș scrie. Așadar luați aminte cu osârdie la
cele zise, ca să nu pătimiți și voi o asemenea osândă.

342

CAPITOLUL VII

DESPRE CELE PATRU MUIERI
CARE AU FOST OSÂNDITE ÎN IAD FIINDCĂ
AU LĂSAT CÂTE UN PĂCAT NEMĂRTURISIT

O MUIERE oarecare a făcut un păcat de moarte și nu a

îndrăznit niciodată să-l mărturisească, de rușinea și urâ-
ciunea faptei. Însă a făcut alte fapte bune: dădea milostenie,
postea, priveghea, se ruga și se mărturisea de toate celelalte
păcate și se împărtășea cu sfintele Taine, socotind că va afla
milă la Dumnezeu, ca să-i ierte fărădelegea ascunsă, pentru
celelalte fapte bune. În sfârșit a căzut în grea boală și și-a
mărturisit toate păcatele; iar pe cel mare nu a îndrăznit,
nenorocita, nici măcar la moarte să-l mărturisească, ci
plângând s-a împărtășit cu dumnezeieștile Taine și apoi s-a
sfârșit. După multe zile rugându-se una din fiicele sale în
odaia ei, a simțit o atât de rea duhoare, încât nu mai putea
să stea de multa împuțiciune pe care o simțea. Căutând într-
o parte și în alta a casei, ca să înțeleagă de unde vine atâta
putoare, a văzut deasupra patului o umbră atât de urâtă și
înfricoșătoare, încât nu a mai putut sta în picioare, ci căzând
jos, chema pe Stăpânul Hristos și pe Maica Lui, în ajutor.
Atunci a venit glas de la umbră, zicând: Nu te teme fiică, eu
sunt nenorocita ta mamă. După acest cuvânt, tânăra a luat
îndrăzneală și sculându-se i-a zis, ei: Cum este cu putință, o
mama mea, să fii atât de urâtă și cu rea putoare, tu care ai
fost atâta de îmbunătățită? Iar ea a răspuns: Adu-ți aminte că
ți-am spus odată, că am făcut un păcat de moarte și niciodată
nu l-am spus la vreun duhovnic, pentru că îmi era rușine. Deci,
pentru acest păcat am fost osândită în munca cea veșnică, ca

343

să mă chinuiesc la nesfârșit, și nu mi-au folosit celelalte
bunătăți pe care le-am făcut. Zice către dânsa, fata: Pot eu să
te ajut, plătind la preoți ca să facă Liturghie și alte multe
milostenii să dau săracilor și mânăstirilor, ca să dobândești
iertare? Iar ea a zis: Nu este pocăință în iad. Când am avut
vreme, nu m-am îndreptat cu puțină osteneală, nepriceputa,
iar acum orice vei face nu-mi folosește. Că îndată ce m-am
despărțit de trup, m-au răpit viclenii draci și înfățișându-mă la
judecata lui Hristos, Acesta m-a privit cu căutătură înfrico-
șătoare și întorcând fața Sa de la mine, a zis cu glas tunător
și înfricoșat: „Du-te de la mine, blestemato, în gheena cea
nesfârșită”, și îndată m-am aflat în fundul Iadului. Așadar nu
mai este pentru mine milă. Numai ca să luați voi cei vii pildă, a
slobozit Judecătorul cel drept să mă arăt ție astăzi, ca să
propovăduiești la toți, chinul meu, și să vă păziți să nu
pătimiți ca mine. Spune fratelui tău să-și îndrepte petrecerea
sa, și lasă și tu spălaturile și împodobirile trupului. Niciodată
să nu te împodobești sau să-ți înfrumusețezi fața, că multe și
nenumărate muieri numai pentru această pricină s-au osândit.
Iar dacă nu mă vei asculta, curând vei veni ca să mă însoțești
în acel loc întunecat și plin de întristare. Acestea ți le-am spus,
ca să nu crească chinurile mele când vă voi vedea și pe voi
chinuindu-vă împreună cu mine în gheenă. Acestea auzindu-le
tânăra, a întrebat-o și alte multe despre Iad, iar ea i-a
răspuns: Numai atâta am putut să-ți spun, și nu întreba mai
multe. Acestea zicând, s-a stins ca vântul și a rămas atâta
putoare, că nu mai putea cineva să intre în acea cameră.
Fata a făcut, în alt loc patul său, și a zăcut bolnavă multe
zile, de frica și groaza acestei vedenii. Chemând pe
duhovnicul ei cu numele Serafim din Bolonia, i-a spus cu de-
amănuntul cea mai sus zisă vedenie, pe care a povestit-o, în

344

tot orașul acesta și a scris-o într-o o carte a sa, ca să o
citească urmașii și să se păzească cu râvnă, ca să nu se
primejduiască.

Într-o altă cetate, era o femeie bogată și de foarte bun
neam. Ea a făcut un păcat foarte urâcios și nu l-a spus la
duhovnic, de rușine, ca să nu-l afle și altcineva. Într-una din
zile a trecut pe acolo un ieromonah străin cu ucenicul său,
care mergeau să se închine la sf. Mormânt, și muierea
văzându-i în biserică, la un praznic, slujind sfânta Liturghie,
și-a zis să meargă să se mărturisească la el, fiindcă era
străin și nu o cunoștea. Deci, s-au tras într-o parte, în
biserică și i-a spus lui, păcatele sale. Dar când a vrut să
spună și acea mare fărădelege, i-a venit atâta rușine, din
lucrarea drăcească, încât a roșit și nu putea ca să-l spună.
Iar ucenicul duhovnicului, om simplu și îmbunătățit, stând
deoparte, vedea cum iese din gura muierii un șarpe la fiecare
păcat mărturisit, iar la urmă, a văzut un șarpe mare care de
trei ori a scos capul ca să iasă din gura ei, dar se trăgea
iarăși înapoi și n-a ieșit. Atunci a văzut și șerpii de mai
înainte, că întorcându-se au intrat iarăși în gura ei, fiindcă
nu a spus și celălalt păcat. Și după ce a iertat-o duhovnicul,
s-au dus în calea lor. Iar ucenicul i-a spus vedenia de mai
sus. Atunci el a înțeles pricina și s-a întors înapoi ca să arate
muierii vedenia, și să o îndemne să spună și celălalt păcat.
Ducându-se la casa ei, a găsit-o moartă, și plângând a făcut
rugăciunea să le descopere Domnul ce s-a făcut sufletul ei.
Și iată că o văd pe dânsa șezând pe un înfricoșător balaur, și
alți doi șerpi o necăjeau și o chinuiau cumplit. Atunci a zis
către dânșii: Eu sunt acea ticăloasă muiere care m-am
mărturisit astăzi, și fiindcă nu am spus un păcat pe care l-am
făcut, m-a dat Judecătorul să mă omoare acest balaur, și să
mă ardă în focul cel veșnic, fiindcă m-a așteptat atâta vreme

345

să-l mărturisesc; iar eu, nepriceputa, de rușine l-am ascuns. Și
acum nu am nici o nădejde de mântuire, nenorocita. Acestea
zicând, s-a făcut nevăzută.

Alta asemenea

Era un împărat în Italia, care avea o fiică evlavioasă și
îmbunătățită, care dădea multă milostenie și se îngrijea
minunat de săraci. A rugat pe tatăl ei să o lase să se facă
călugăriță, însă el din multă dragoste pe care o avea pentru
ea, nu se îndura să se despartă de ea, și a pus pe
Arhiepiscopul Romei să o sfătuiască, fiindcă mai multă plată
va avea dacă rămânând în casa ei va face fapte bune, decât
să fie călugăriță și să se folosească numai pe ea. Deci, a
rămas tânăra, fără voia ei, ca să nu iasă de sub părinteasca
ascultare, și petrecea ca și mai înainte în fapte bune. Iar
șarpele cel viclean nu răbda să vadă asemenea fapte bune la
o tânăra ca aceea, și i-a dat război trupesc, și ea a iubit un
tânăr frumos care slujea împăratului. Atât a luptat-o cu
această patimă, încât a fost biruită și a căzut cu acel tânăr
în păcat. În puțină vreme a cunoscut că este însărcinată, și
atâta întristare i-a venit, încât voia să se omoare de rușine,
să nu se audă această faptă între oameni. Atunci, ea a
încredințat această pricină unei muieri bătrâne care-i slujea,
și aceasta i-a dat o buruiană care a ucis pruncul. Așadar nu
s-a aflat nimic de fapta aceasta, însă ea se mâhnea mult și
se întrista pentru aceste două păcate. Împăratul văzând-o
întristată atâta, a socotit că se chinuia din pricină că nu a
lăsat-o să se călugărească, și a întrebat-o dacă voiește să se
călugărească. Iar ea auzind aceasta, s-a bucurat. Deci, a
dus-o la o mânăstire în care s-a tuns și păzea toate

346

orânduielile vieții monahicești atât de mult, încât nu a fost
văzută de fel râzând sau spunând cuvinte deșarte. Când
veneau femei din palat, rude, sau alte cocoane de neam
mare, sau împăratul ca să o viziteze, le vorbea foarte puține
și scurte cuvinte, și închinându-se lor intra în chilia ei
plângând păcatele sale, pe care nu le-a spus niciodată
duhovnicului, adică: păcatul curviei și uciderii, și plângea în
taină cerând iertare. În sfârșit a murit, după ce și-a mărtu-
risit celelalte păcate și s-a împărtășit cu prea curatele Taine.
Iar după 30 de zile s-a arătat în vedenie egumenei, căreia i-a
zis: M-am osândit în iad. Iar egumena a răspuns: Cum este cu
putință, tu care erai atâta de îmbunătățită, și aveai la cele
dumnezeiești evlavie multă și râvnă nemăsurată? Iar ea a
răspuns: Două mari păcate am făcut pe care nu le-am
mărturisit duhovnicului, socotind că ajungea să le plâng
înaintea lui Hristos care acum m-a osândit să mă chinuiesc
veșnic pentru această pricină; iar celelalte fapte bune nu mi-
au folosit deloc.

Vedeți muierilor! Păziți-vă să nu ascundeți vreun păcat, că
mai bine este să te rușinezi aici puțin, măcar de ai fi și de
bun neam și slăvită, decât să ai rușine veșnică și moarte
nesfârșită. Că aici spui păcatul numai unui om, care nu-l
mărturisește măcar de i-ar tăia și capul. Dar acolo, ți se
vestește rușine nespusă, fiindcă îl află toți oamenii. Nu te
pricinui să zici că eu am dragoste să-mi mărturisesc păcatul
meu, dar mă tem că mulți din duhovnici și arhierei s-au
abătut și au vădit păcatele multora și s-au rușinat cei ce s-
au mărturisit la dânșii. Ascultă femeie! În timpurile trecute
poate să se fi făcut așa ceva, dar acum de la o vreme încoace,
a făcut Patriarhul cu toți Arhiereii o legătură cu afurisenie,
ca să nu se mai întâmple așa ceva. Crede-mă că s-ar fi plecat
fiecare din muierile arătate mai sus, de le-ar fi dat voie

347

Judecătorul să învieze, și ducându-se prin toate orașele și
cetățile împărătești, să mărturisească de față tuturor
fărădelegea lor, numai să nu se muncească veșnic. Așa cu
adevărat, nu s-ar fi temut atunci de oameni, și nu s-ar fi
rușinat, fiindcă durerea cea mare biruiește pe cea mai mică.

Alta asemenea

La o mânăstire de femei, era o monahie nepoată egumenei,
care a iubit un tânăr ce venea adesea în acea mânăstire, ca
să vadă pe sora sa. Iar pomenita monahie atât l-a dorit, încât
căuta chip și vreme potrivită, să se unească ca să
săvârșească cu fapta păcatul, cu dânsul, căci cu mintea și
cu gândul de multe ori curvise. Deci, în această patimă rea
murit, ticăloasa, fără să-și săvârșească pofta ei, că nu i-a
ajutat locul. Iar la moarte, a mărturisit celelalte păcate ale ei,
și primind sfânta împărtășanie s-a sfârșit fără să spună
duhovnicului pofta ei pe care o avea să păcătuiască, dacă ar
fi găsit vreme potrivită. Egumena care o iubea mult pentru
că-i era rudă, după ce i-a făcut pomenirile, se ruga
Domnului să-i descopere în ce loc se află. Așadar, rugându-
se cu post și cu lacrimi, după multe zile, a văzut-o în vedenia
sa, că era întunecată și urâtă, zicând egumenei: Cunoaște
maica mea, că sunt osândită în iad. Iar ea s-a minunat,
zicând: Cum este cu putință? Tu erai fecioară. Ai venit de mică
în mânăstire și ai păzit toate rânduielile vieții monahicești.
Pentru ce așadar, te-ai osândit? Iar ea a spus pricina de mai
sus. Îi zice egumena: Nu cred ca milostivul Dumnezeu numai
pentru o poftă trupească pe care nu ai săvârșit-o să te
muncească veșnic. Iar ea a răspuns: Nu te minuna, căci cu
drept sunt osândită, că ochiul celui Prea Înalt nu suferă să

348

vadă vreo întinăciune sau prihană de faptă, sau de cuget,
care să nu se spele și să se albească prin sfânta Mărturisire.
Căci eu deși nu am săvârșit păcatul în faptă, dar cu cugetul
de multe ori am curvit, și de a-și fi găsit loc și vreme potrivită,
l-aș fi săvârșit și cu lucrul. Să știi deci, că mulți nu numai
mireni, ci și monahi se osândesc, fiindcă nu se îngrijesc de
Mărturisire, și sfătuiește și pe surorile mânăstirii să se
mărturisească cu luare-aminte, dacă doresc mântuirea lor.
Acestea văzând egumena, se tânguia pentru pierzarea
nepoatei sale.

Să nu priviți cu neîncredere la aceasta, iubiților, fiindcă
am văzut că s-au mântuit mulți care cugetau numai să facă
binele, dar n-au ajuns de a-l săvârși, precum la capitolul 7
se vede că s-a mântuit acel tâlhar, și alte asemenea pilde se
văd în cărțile Bisericii noastre, că s-au mântuit unii prin
gândul cel bun, fără a săvârși binele. Deci, precum cel bogat
dăruitor Dumnezeu, încununează dreapta socotință, tot așa
osândește reaua socotință.

Aveam multe mărturii să vă aduc spre adeverirea acestei
pricini, însă aceasta, să știți că este una adeverită de
Dumnezeiasca gură care n-a greșit niciodată, ca să împli-
nească pe toate, fiindcă și dascălii, ca oameni, pot de multe
ori să greșească. Adică cel ce se uită la muiere spre a o pofti
pe ea, iată că a preacurvit cu dânsa în inima sa. Poate cineva
să se împotrivească unor asemenea evanghelice cuvinte? Să
nu fie! Așadar să ia aminte fiecare, să nu se lenevească de
mântuirea sa, că vine vremea să plângă fără folos și să nu
găsească nici un ajutor. Să plângem deci aici puțin, ca să ne
veselim acolo veșnic în Hristos Iisus, Domnul Nostru, a
căruia este slava!

349

CAPITOLUL VIII

DESPRE ISPĂȘIRE, ADICĂ:
POST, MILOSTENIE ȘI RUGĂCIUNE

A TREIA și cea mai din urmă parte a pocăinței, se numește

ispășire, și este osteneala și canonul păcatului și are trei
fapte bune conlucrătoare și ajutătoare, adică: postul,
milostenia și rugăciunea. Aceste fapte bune, fiindcă sunt
grele și ostenicioase trupului, pot mult, ca și canonul, să
ajute la ispășirea păcatului ce-am săvârșit, dând acestui
trup dulceață și desfătare. Și pentru că cele mai mari păcate
sunt aceste trei: mândria, iubirea de argint și curvia în care
zace îndrăcirea pântecelui, și ne luptă pururea ca niște trei
mari uriași, pentru aceasta, spre ispășire împotriva lor, ne
ajută aceste trei: postul, împotriva trupului; milostenia,
împotriva iubirii de argint, și rugăciunea împotriva mândriei.
Că cel ce se roagă, stă ca un osândit înaintea Domnului, cu
multă smerenie, încă prin aceste fapte bune, omul aduce o
desăvârșită jertfă a sa și a lucrurilor sale. Prin milostenie,
aduce lucrul său; prin post, jertfește trupul; prin rugăciune,
aduce sufletul său Domnului. Așadar, folosul și trebuința
acestei îndreptări, se cunoaște din deosebirea pe care o
punem în taina dumnezeiescului Botez și a pocăinței; că
Botezul care este ușa tuturor Tainelor, se socotește o naștere
a sufletului, care din nou intră în petrecerea creștinească,
căreia îi era străină. Precum un prunc lasă tot ce a avut în el
mai înainte, și se înnoiește prin puterea și harul sf. Botez,
așa și sufletul care se naște din nou la viața cea
duhovnicească, prin botezul lacrimilor și al pocăinței, lasă pe
cel dintâi „a fi” al păcatelor care era supus vinovăției și la

350

iad, și primește un alt nou „a fi” al darului și petrecerii
duhovnicești, în care nu rămâne nici un alt lucru din
viețuirea cea mai dinainte. Cu adevărat taina pocăinței este
ca o curățenie și tămăduire a sufletului, și câteodată
tămăduiește desăvârșit și însănătoșește pe bolnav, iar de
multe ori lasă vreo câteva rămășițe ale bolii de mai dinainte,
adică: după zdrobirea inimii, care atunci când este
desăvârșită după cum trebuie, izbăvește pe om din păcat și
din muncă. Dar pentru că rareori se întâmplă o asemenea
zdrobire, ne trebuie foarte multă împlinire a celor mai sus
zise trei fapte bune, spre tămăduirea desăvârșită a păcatului.
Precum sfântul Botez cuprinde în sine toate darurile
Sfântului Duh, unite cu darul Aceluia de unde vin toate
aceste bunătăți, așa și pocăința cea fierbinte și adevărată,
cuprinde asemenea toate aceste vistierii și dăruiri și mai ales
o nouă lumină și cunoștință a lucrurilor duhovnicești și
dumnezeiești, la care mai înainte se afla omul orb ca și cum
ar fi fost în întunericul și în umbra morții, și ne aduce o
nouă dragoste pentru Dumnezeu, care este chipul adevăratei
pocăințe și al tuturor faptelor bune, și pricinuiește minunate
lucrări în sufletul nostru. Și așa cum sunt, pentru
întoarcerea la pocăință, multe feluri de daruri, la altul mai
mari, precum la Pavel, și la altul mai mici, așa sunt și
lucrările și mișcările cele dinlăuntru care lucrează această
virtute ce pricinuiește sufletului pocăință și întristare pentru
neascultarea ce a făcut lui Dumnezeu, și dorește să
pătimească felurite munci mai bine, decât să amărască un
asemenea Stăpân. Și așa, are mai multă frică de Mărirea cea
dumnezeiască, văzând că abaterea de la poruncă a aplecat
spre urgie pe acel Atotputernic, și rușinându-se să se
înfățișeze înaintea Lui. Are mai multă dorință să se nevo-
iască pentru păcatele sale înaintea Domnului, cu canonul

351

cuvenit să-l îmblânzească pentru neascultarea ce a făcut și
să izbândească împotriva trupului care a fost pricina
păcatului. Pentru aceasta, sufletul care a defăimat pe
Ziditorul pentru plăcerea zidirii, trebuie să vindece cu durere
de bună voie dulceața cea slobodă, și cu întristare de bună
voie desfătarea prin care s-a lipsit de dumnezeiasca lumină.
Și fiindcă pedeapsa curățește greșeala, drept este să pri-
mească pedeapsă cel care a îndrăznit să săvârșească
păcatul. Dar fiindcă omul păcătuind, a defăimat culmea
binelui și l-a schimbat cu o zidire netrebnică și lesne de
defăimat, care este mare ocară a Prea Înaltei și Prea Cinstitei
Măriri, de cuviință este ca cel care a ocărât un asemenea
Stăpân să se smerească și să se defaime de bună voie până
la pământ. În acest fel se nevoiesc aceia cărora le-a deschis
Dumnezeu ochii cu această cerească lumină, să-și
ispășească păcatul pentru ca să se învrednicească iertării.
Dar pentru că păcătuim mai mult la Dumnezeu, cu lucrul,
cu trupul și cu sufletul, este de trebuință să facem odată cu
ispășirea, și jertfa către Stăpânul, cu cele de mai sus trei
fapte bune. Cu milostenia, jertfim lucrul; cu postul jertfim
trupul și cu rugăciunea, duhul. Toate păcatele se fac sau
împotriva lui Dumnezeu, sau împotriva noastră, sau împotri-
va aproapelui, și la aceste trei păcate sunt ispășitoare și
plătesc aceste trei fapte bune: postul, pentru noi; milostenia,
pentru aproapele, și rugăciunea pentru Dumnezeu. Cine
dorește să îmblânzească pe Dumnezeu spre sine, trebuie să
se silească la aceste trei fapte bune. Mai întâi să înceapă de
la neprihănita postire, care după cum am zis, cu durerea
pedepsei, plătește pentru dulceața păcatului, chinuind
trupul care a fost pricina călcării poruncii. Pentru aceasta ne
înfrânăm de bucatele cele stricăcioase, ca să primim iertare
de greșelile cele oprite, și cu o prea scurtă postire fugim de o

352

veșnică pedeapsă și post nesfârșit, că pentru păcat moște-
nim iadul cel plin de întristare, unde nu este mângâiere, ci
foamete și lacrimi neîncetate. Fericit este postul prin care ne
izbăvim de foame și de muncă! Postul spală păcatele,
dezleagă cele mai dinainte fărădelegi și ne împiedică de la
cele viitoare. Postul este puternică întărire, zid al lui
Dumnezeu, palat al lui Hristos și cetate a Sfântului Duh;
steag al credinței, semn al dragostei și tărie a întregii
înțelepciuni. Postul luminează sufletul, înalță simțirile,
supune pe trup duhului, face inima zdrobită și smerită,
risipește norii poftelor, încetează focul curviei și aprinde
lumina întregii înțelepciuni. Postul este înfrânarea poftelor și
omorârea patimilor, sora sărăciei, fiul pocăinței, sabia iubirii
de sine, păzitorul mântuirii noastre și mijlocitor tare către
Dumnezeu, ca să primim de la Dânsul dăruiri și haruri.
Printr-însul au îmblânzit Ninivitenii pe Dumnezeu. Prin
acesta, Israeliții au aflat ajutor în necazurile lor. Cu postul
cei trei tineri au biruit focul. Prin acesta, Ilie se cunoaște
purtat de căruța de foc. Printr-însul a primit Moise legea de
la Dumnezeu. Și ce să zic mai mult? Prin post, Stăpânul
Hristos, s-a pregătit spre propovăduirea Evangheliei, ca să
ne arate pildă cât este de folositor postul. Așadar, cine
dorește să slujească Domnului, să facă izbândă împotriva
vrăjmașilor săi și să dobândească toate cele de mai sus
vrednicii, să se înarmeze cu o sfânta urâciune de sine, adică,
să-și urască trupul său, să-l pedepsească cu post, cu
privegheri și cu rugăciuni și cu oricât de multe și aspre
petreceri va putea. Căci cu acest chip, nu numai pe Dum-
nezeu îl îmblânzește, dar desăvârșit biruiește și pe cel mai
puternic vrăjmaș, și se face sufletul împreună cu trupul
lăcaș al Sfântului Duh. Acestea toate câte am arătat, să se
facă cu cuvenita dreaptă socoteală, adică: să le faci cât poți,

353

fără să te omori, fiindcă mulți au întrebuințat înfrânarea mai
mult decât puterea lor și s-au bolnăvit, încât pe urmă au
lăsat-o cu totul ca să-și dobândească sănătate. Pentru
aceasta să facă fiecare după puterea sa, că altul poate să
postească trei zile fără vătămare, iar altul nu poate nici o zi.
Prin urmare mai bună decât toate faptele, este dreapta
socoteală. Adaugă deci postului, faptele milosteniei, ca să fie
mai folositor și lui Dumnezeu plăcut, că postul fără de
dragoste și milostenie, este precum candela fără untdelemn.
Fă deci, milostenie, ca să audă Domnul rugăciunea ta, să
ierte păcatele tale, să te izbăvească de relele ce vor să fie și
să-ți dăruiască bunătățile cele veșnice. Postul veștejește
patimile trupului și pierde pricinile păcatului, dar nu dă
desăvârșită sănătate fără alifia milosteniei, fără râul
îndurării și fără ajutorul facerii de bine. Postul tămăduiește
rănile păcatului, dar nu scoate petele lui, fără untul de lemn
al compătimirii.

Ecleziastul zice: „Precum apa stinge focul, așa milostenia
pierde păcatul”. Zice iarăși marele Ambrosie: „Mare cu
adevărat este puterea milosteniei, căci răul dragostei acesteia
șterge mulțimea păcatelor, în așa fel, că dacă Judecătorul este
mânios împotriva celui ce a păcătuit și voiește să-l pedep-
sească, cu puterea milosteniei îl iartă”. N-a găsit alt mijloc,
Proorocul Daniel să izbăvească pe Nabucodonosor de ame-
nințarea Domnului, decât prin îndurare, și i-a zis: „Primește
sfatul meu, împărate! Şterge prin milostenie păcatele și
vicleșugurile tale, cu lucrurile facerii de bine către săraci”.
Aceasta a zis Sfântul, cunoscând câtă putere are milostenia
ca să îmbuneze pe Cel cu totul îndurat. Așadar fiindcă atât
de mult poate această faptă bună, cel care voiește să afle
milă la Dumnezeu, să se îmbrace în această haină, milos-
tivindu-se de săraci, de văduve, de sărmani, cu ceea ce i-a

354

dat Dumnezeu. Iar de este sărac, cu sfătuire și cu mijlocire.
Și dacă cu altceva nu poate, măcar inima să-l doară pentru
dânșii, și tot atâta plată are. Fiindcă (după Grigorie
Diaconul) nu dă mai puțin cel ce-l doare inima pentru sărac,
decât acela care îl ajută cu lucrul său. Că unul dă bani, iar
altul dă sufletul său. Marele Augustin zice: „Că mai mare
milostenie nu este, decât a ierta din inimă pe cel ce-a greșit”.
Dar pentru că nu poți trăi un ceas fără păcat, iartă pe fratele
tău, dacă dorești să ierte și Domnul greșelile tale. Tot așa
zice și Chesarie: „Cel ce nu are să răscumpere rob, sau să
îmbrace pe cel gol, silească-se să nu țină urâciune în inima sa
împotriva aproapelui, și să nu răsplătească la rău cu rău,
vrăjmașilor săi, ci mai ales să-i iubească și să se roage pentru
dânșii, și așa să aibă mare nădejde la milostivirea și
făgăduința Stăpânului nostru, zicând către Dânsul: Dă-mi mie,
Doamne, că am dat; iartă-mi precum și eu am iertat”. Nu
scriem aici mai mult despre milostenie, fiindcă mai departe
vom arăta detaliat despre această faptă bună, care este
foarte mult folositoare mântuirii noastre, și nu trebuie să o
trecem în puține cuvinte.

A treia parte a ispășirii este sfânta rugăciune, care făcută
cu credință și cu multă smerenie, orice vom cere Domnului
printr-însa, fără îndoială primim, după cum ne-a făgăduit în
multe locuri ale Sfintei Evanghelii. Dar să cerem cu adevărat
lucruri binecuvântate și spre folosul sufletului nostru. Că
toată rugăciunea care se va face cu chip cuviincios și luare
aminte, care sunt de trebuință la aceasta, se îndreaptă și se
înfățișează înaintea lui Dumnezeu, care ne ascultă cererea
noastră. Iar deși întârzie câteodată a ne asculta ca să ne dea
harul ce cerem, aceasta o face Prea înțeleptul binefăcător, ca
să priveghem și să fim mai cu luare-aminte ca după ce ne va
da, să-l păzim cu bine și să nu-l pierdem. Rugăciunea pierde

355

păcatele celui ce se roagă, după cum s-a văzut în cazul
vameșului. Aceasta înfricoșează și risipește pe draci, porun-
cește stihiilor, cerului și soarelui, după cum s-a văzut în mai
multe vremi și locuri. Prin rugăciune a despărțit Moise
Marea Roșie și a trecut pe toți evreii, iar vrăjmașii lor s-au
înecat. Asemenea și Isus al lui Navi rugându-se, a trecut
Iordanul și a poruncit soarelui care a stat șase ceasuri din
calea sa. Așa a făcut și Avva Patermutie și alții. Ilie a
poruncit Cerurilor, și nu a plouat trei ani și șase luni, după
care a făcut rugăciune și a venit ploaie nemăsurată. Dar ca
să nu le povestesc pe toate, zic că rugăciunea poate să
scoată din Iad sufletele oamenilor și să învieze trupuri, să
dezrădăcineze munții și copacii din uscat și să-i sădească în
firea cea umedă a apei, după cum am văzut că au făcut unii
din oamenii îmbunătățiți. Și pe scurt, tot ce va voi să facă un
credincios, semne și minuni, să facă numai rugăciune cu
evlavie și cu credință, și să nu se îndoiască în inima sa, și îl
va asculta Stăpânul, precum a zis în Sfânta Evanghelie.

Rugăciunea făcută astfel o laudă foarte mult Marele Vasile
și zice acestea despre dânsa: „Rugăciunea este vorbirea și
unirea omului cu Dumnezeu, tărie a lumii, împăcare cu
Dumnezeu, maica lacrimilor, ștergerea păcatelor, punte a
ispitelor, sfărâmare a războiului, lucru al Îngerilor, izvor al
faptelor bune, mijlocitoare o darurilor, luminare a minții,
sporire nevăzută, hrană a sufletului, izgonire a necunoștinței,
dovadă a nădejdii, dezlegare a mâniei, bogăție a monahilor,
încetare a mâniei, oglinda sporirii”. Și în sfârșit, rugăciunea
este celui ce cu adevărat se roagă, judecată și divan și județ
al lui Hristos, mai înainte de Judecata ce va să fie, adică:
rugăciunea este la cel ce se roagă, ca o judecată mai înainte
de înfricoșătoarea Judecată, la a doua venire a lui Hristos, și
păcătosul se osândește pe sine, pentru ca să se afle acolo

356

îndreptățit. Bine norocit este cel care plânge cu amar aici,
înaintea lui Dumnezeu rugându-se, că acesta nu se mai
judecă atunci la acea înfricoșătoare Judecată. Pentru aceas-
ta, iubite, începând rugăciunea, lasă toate grijile și toate
simțirile trupului, părăsește pământul și marea, treci eterul
și stelele cerului, treci cu privirea oștile Puterilor fără de
trup, Heruvimii cei cu ochi mulți și Serafimii cei cu șase
aripi, și înalță mintea ta mai sus de toată zidirea, treci cu
gândul peste toate acelea, și înțelege firea Dumnezeiască
nespusă și neînțeleasă cu mintea, întemeiată, nepurcesă,
neschimbată, nealcătuită, în trei ipostasuri, neîmpărțită,
lumină neapropiată, putere nespusă, frumusețe nemeșteșu-
gită unită strâns cu sufletul cel smerit, ce cu cuvântul după
vrednicie este cu neputință a se spune. Acolo Tatăl, Fiul și
Duhul Sfânt, un Dumnezeu în toate trei. Trei sfinte într-un
scaun, de o Ființă, veșnice. O Dumnezeire, o stăpânire și o
sfințenie, toate cuprinzându-le, zidindu-le și sfințindu-le. O
Dumnezeire și o Putere. Un Împărat al Împăraților și Domn
al Domnilor.

Pe acest Împărat, înțelege-L o, păcătosule! Rugându-te, să
înțelegi mărirea Lui și să-l iubești și să cinstești acest nume,
căci acesta este Dumnezeu cel cu totul desăvârșit, frumos
mai mult decât toți fiii oamenilor, prea bun, mult îndurat,
înfricoșat și drept încă și Părinte iubitor de fii, făcător de
bine prea bogat, izbăvitor și mântuitor mult milostiv. Și când
îl vei socoti cu aceste numiri, vei cunoaște cu câtă inimă
trebuie să te închini și să cinstești un asemenea Stăpân,
adică să te închini ca unui Dumnezeu prea slăvit; să-l lauzi
ca pe un frumos și prea bun; să-l iubești ca pe un drept și
înfricoșat și ca unui Împărat a toată lumea să i te supui. Ca
unui făcător de bine să-i mulțumești, și ca pe un Dumnezeu
să-l slăvești. Ca unui Ziditor și Făcător a toate să te jertfești,

357

și toate câte stăpânești, fiind, minunate dăruiri ale Lui, să-i
ceri ajutor în rugăciunea ta, ca la un mântuitor și izbăvitor.
Acestea și alte asemenea fapte bune, datorește zidirea
cuvântătoare către Ziditorul și Făcătorul ei. Că precum Acela
este toate întru toți, așa voiește să fie cinstit și slăvit de toți
cu toate simțirile și mișcările, care deși se fac în toate faptele
care se săvârșesc spre slava Lui însă în rugăciune se săvâr-
șește mai ales când împreună urmează lucrurile acestor
fapte bune, adică: credința, nădejdea, dragostea, smerenia și
alte asemenea. Dar, ca să nu socotești că Domnul este
departe de tine, cunoaște că, Dumnezeu nescris împrejur, ca
pricină a tuturor celor ce sunt, este de față în tot locul și mai
ales când te rogi, stă cu adevărat înaintea ta, ascultă
cuvintele, socotește evlavia ta și vede lacrimile tale.

Deci, văzându-l pe El cu ochii minții, să ai o prea adâncă
evlavie din inimă, înțelegând mărirea Lui și nevrednicia ta,
precum zicea dreptul Avraam: „Încă voi grăi către Stăpânul
meu. Iară eu sunt pământ și praf”. Socotește cu luare-aminte
înțelepciunea cea atotputernică, iubirea de bunătate și
celelalte vrednicii ale prea cinstitului și prea slăvitului
Stăpân, care sunt atât de minunate, că nu covârșesc numai
mintea și tot gândul omenesc, dar și pe al Puterilor cerești.
Acest gând este destul, să te facă să te smerești până la
pământ, ca cel ce ești un vierme netrebnic, și să stai cu frică
multă și cu cutremur, înaintea Lui. Și cu cât se va deda și se
va îndeletnici inima ta în această frică, cu atât se va întoarce
mintea ta de la grijile acestei vieți, fiindcă frâul fricii, nu lasă
inima să fie înconjurată de alte gânduri, înaintea unei
asemenea Măriri. Că dacă te duci să vorbești cu vreun
împărat pământesc, care este om ca și tine, stai cu atâta
frică și cutremur, cu cât mai mult trebuie să stai când vor-
bești prin rugăciune cu Împăratul Îngerilor și a toată zidirea?

358

Stai smerit în rugăciune, precum stă osânditul înaintea
judecătorului, ca să stingi mânia Dreptului Judecător cu
chipul cel de afară și cu obiceiul cel dinlăuntru, și să iei
desăvârșită iertare a păcatelor tale. Rugându-te, începe de la
cuvântări dumnezeiești și laude cuviincioase către El, și
când cu smerită cugetare îl slăvești, atunci cere nu hrană,
sau sănătate trupească, nici altceva din cele pământești, ci
Împărăția cerurilor; iar celelalte câte sunt de nevoie trupului,
ți le dă și fără să le ceri, precum ne-a făgăduit, zicând:
„Căutați mai întâi Împărăția lui Dumnezeu și dreptatea Lui și
toate se vor adăuga vouă”.

De voiești să se îndrepteze rugăciunea ta ca tămâia și să
meargă în urechile împăratului Hristos, pune cele două aripi,
de care am spus: postul și mila, pentru ca să zbori mai
lesnicios cu ele. Că postul subțiază mintea și ușurează
greutatea trupului, și întărește rugăciunea; iar rugăciunea
ușurează postul și zdrobirea inimii; căci cu cât te rogi, cu
atât vine și umilința lacrimilor. Nevoiește-te cât poți, ca să
nu sfârșești niciodată rugăciunea fără lacrimi și durere a
inimii. Atunci îți vine o prea dulce mângâiere duhovnicească.
Cu cât îndesești rugăciunea și lacrimile, cu atât uiți hrana
trupului, după cum zice David: „Am uitat a mânca pâinea
mea, cu lacrimile mele așternutul meu voi uda”. Iar când te
rogi, caută liniște, dacă voiești să vină umilința, adică să fii
singur, la loc și la vreme unde să nu auzi tulburare, nici
discuțiile oamenilor, ca toată mintea să o ai la Dumnezeu.
Aceasta se face noaptea, când este tăcere și liniște în toate.
Și când faci rugăciune de ajuns, și păzești toate câte am
arătat mai sus, apropie-te cu frică și credință la sfânta
Împărtășire.

Toate cele ce am scris, ajung pentru ispășirea păcatelor.

359

CAPITOLUL IX

DESPRE PREGĂTIREA
PENTRU CURATA ȘI SFÂNTA ÎMPĂRTĂȘIRE

CÂND Moise, văzătorul de Dumnezeu, s-a pogorât din

muntele Sinai, nu puteau Evreii să-l privească în față, de
multa strălucire pe care o avea, că vărsa raze ca un alt soare,
și pentru aceasta și-a acoperit fața sa cu o basma, ca să
poată fiecare să-i vorbească. Așa a făcut și cerescul Împărat,
Domnul nostru Hristos, care după ce ne-a scos din robia
Egiptului, a acoperit dumnezeiasca și prea strălucita Sa
Ființă, cu Pâinea și Vinul, ca să nu ne sperie strălucirea cea
neasemănată a Slavei dumnezeiești. O, nemărginită dăruire
și negrăită facere de bine! O, izvor nesecat și bucurie
nespusă! După cuviință te mândrești Maică-Sionul, și te
slăvești în această dăruire care din cer îți vine, atât de
vrednică și prea minunată! Aceasta este podoaba și frumu-
sețea ta! Cu dreptate este să zidești lăcașuri prea bogate, să
înalți corturi prea vestite și altare minunate și prea
frumoase, mese de mult preț, să îmbraci pereții cu catifea și
stofe de aur, să aprinzi atâtea străluciri și orice altă pregătire
bine înfrumusețată să faci în cinstea și evlavia acestei Sfinte
Taine! Că oricât de bogată podoabă vei face, i se cuvine; deși
cât poți să săvârșești, este puțin și chiar nimic, față de cât i
se cuvine. Mai ales când faci cât știi și poți, nu mărești
nicicum vrednicia acestei Pâini, fiindcă are cinstea de și o da
mai ales altora, decât primește de la dânșii aproape nimic; și
prin mijlocirea Ei, Preoții, Mesele, Chivoturile, se cinstesc și
se sfințesc. Și ce este minunat, că această Taină cuprinde în
sine pe Acela care a zidit toată lumea și este noian

360

nemărginit a toată săvârșirea, după David: „Mare este
Domnul și lăudat foarte, și măririi lui nu este sfârșit”.

Deci fiindcă sfârșit nu are dumnezeiasca Mărire, nu este
cu putință să-i mărim desăvârșirea; că la vrednicia acestei
Pâini slăbește toată mintea, și ochiul se întunecă deoarece
atât ne-a legat Prea Bunul cu această mare și prea minunată
binefacere căruia neputând a-i da cuviincioasa mulțumire,
rămânem către Dânsul nemulțumitori. De cuviință era,
fraților, să povestesc Puterile cele mari și lucrările acestei
sfințite și minunate Taine. Dar această pricină este materie
nemărginită și mare, iar mărimea cărții nu o încape. Deci, să
scriu numai despre pregătirea ce este dator să facă cel care
urmează să primească aceasta cerească Pâine. Și aceasta
este de mare nevoie fiindcă această Taină are asemenea dar,
că după pregătirea celui ce se împărtășește, va fi și sfințirea
lui, și darul ce primește de la dânsa. Că după filozofi, toate
pricinile lucrează după calitatea și starea pe care o găsesc în
lucruri, și pentru aceea mai lesne se aprinde focul în lemnul
cel uscat, decât în cel verde. Deci Hristos care se află în
această Taină, și este pricina tuturor Darurilor, arătat este,
că după pregătirea și îndreptarea aceluia care o primește,
comunică în el și lucrează darul ei. Și precum dă mare ajutor
acelora care o primesc cu vrednicie, tot așa dă amară moarte
celor ce se împărtășesc cu nevrednicie. Că, după Sf. Ioan
Damaschin, cum lucrează pâinea cea pământească trupește
în om, tot așa și mai mult lucrează în suflet această Pâine
cerească.

Precum hrana trupească întărește și împuternicește tru-
purile care nu au boală, iar când sunt bolnave și pline de
rele veninuri le vatămă, încât pentru această pricină doctorii
poruncesc bolnavilor să se înfrâneze și să nu mănânce
nimic, asemenea și această hrană îndumnezeită. Celor îmbu-

361

nătățiți și evlavioși, care se pregătesc cum trebuie prin
pocăință și mărturisire, se face viață adevărată și veșnică, iar
la cei păcătoși și neevlavioși, care nu au conștiința curată, și
n-au făcut cuviincioasă pocăință și mărturisire și toate câte
datoresc, se face pricinuitoare de mare pagubă și moarte
sufletului lor, și munci, după cum a pătimit Iuda vânzătorul
și alții. Căci foc este care arde pe cei nevrednici. Iar nevred-
nici se socotesc toți cei care nu s-au curățit cu sfânta
Mărturisire, sau nu au împlinit canonul dat de duhovnic și
îndreptarea de mai jos.

Mai întâi cunoaște, că pentru această pregătire nu ajunge
numai osârdia omenească, nici cea îngerească, dacă nu va.
ajuta darul atotputernicului Dumnezeu. Pentru aceasta
trebuie să-l chemi în ajutor cu fierbinte dorință și smerenie,
ca să te povățuiască, să-ți ajute, și să curețe casa în care El
vine să locuiască. Vedem că atunci când iese din oraș vreun
împărat pentru neapărată pricină, și voind a rămâne undeva,
la vreun sat, nu așteaptă ca să-i gătească locuința țăranii,
(că ei nu sunt vrednici, și nici nu au cele de trebuință) ci el
trimite slugile care fac cuviincioasa pregătire pentru împără-
teasca față. Deci, să ne rugăm și noi Stăpânului celui de
obște, fiindcă pentru bună îndurarea Sa, primește să intre în
întinata noastră casă, să ne facă această bunătate și să
trimită cetele cereștilor Puteri, ca să pregătească locuința în
care va intra acest Împărat ceresc. După aceasta trebuie să
avem cunoștință de toate păcatele de moarte, după
Proorocul: „Spăla-voi întru cei nevinovați mâinile mele”, care
însemnă, să spele lucrurile păcatului și pe urmă să se
apropie la sfântul Jertfelnic. Pentru această pricină ne
răspunde înfricoșat Apostolul, zicând: „Oricine va mânca din
pâinea aceasta, și va bea paharul Domnului cu nevrednicie,
vinovat este”; și celelalte, câte scrie la capitolul I în Epistola

362

către Corinteni. Prin aceste cuvinte ne arată, că toți cei ce se
împărtășesc cu păcat, sunt asemenea Iudeilor care au răstig-
nit pe Hristos; fiindcă împotriva trupului și sângelui Mântu-
itorului, amândoi au păcătuit. Când se împreună două
lucruri protivnice, ce urmează să se facă între dânsele, decât
să se strice și să piară partea cea mai slabă? Iar când sunt
asemenea după fire, cu înlesnire se unesc și se fac una,
precum un fier cu altul; dar focul cu apa nu pot să se
amestece. Dacă prin mijlocirea acestei Pâini se unește omul
cu Dumnezeu, cum se va despărți această unire, decât prin a
se strica partea cea mai slabă? Cum să se unească cu cel
viclean, cel prea bun? Cel prea bun cu cel neîntinat? Cel
smerit cu cel mândru? Cel prea blând cu mâniosul? Cel mult
milostiv cu neînduratul? Cel fără de păcate cu cel părtaș de
tot păcatul și osândit?

Pentru această pricină deci, trebuie să fie o mică
asemănare între Dumnezeu și cel ce se împărtășește, ca să
se unească după vrednicie. La aceasta ne împiedică toate
păcatele și se împotrivesc acestei Sfinte Taine, dar, mai mult
decât toate acestea, sunt două, adică urâciunea și necurăția
de care este dator oricine să se păzească, cât poate. Cât
privește la cea dintâi, această Pâine este taină a dragostei și
a unirii, și cu aceasta se împărtășesc credincioșii de o hrană
și de un duh. Și se fac una prin dragoste. Și dacă este așa,
care nedreptate este mai mare decât a te duce cu inima
împărțită și să primești o Taină de unire. Să nu îndrăznească
deci, cineva, să se apropie la o asemenea Masă, fără să
săvârșească pe aceea pe care o poruncește Domnul, zicând:
„Dacă vei aduce darul tău la Altar și acolo îți vei aduce aminte
că fratele tău are vreo pricină asupra ta, lasă darul tău
înaintea Altarului și du-te mai întâi și te împacă cu dânsul, și
pe urmă adu darul tău”. Cu acest fel de ispășire și pregătire,

363

du-te la această cerească Masă; iar de nu, va zice mai înainte
de Masă, Domnul: „Prietene, cum ai intrat în acest loc
neavând haină de nuntă?”, ceea ce este dragostea care aco-
peră mulțimea de păcate. Atunci neavând ce să răspunzi, vei
auzi acea înfricoșătoare hotărâre, a Stăpânului: „Legați-i lui
mâinile și picioarele și aruncați-l în întunericul cel mai din
afară”.

Al doilea păcat împotriva acestei Taine, este tot felul de
urâciune și necurăție a trupului, pentru că această sfântă
Pâine cuprinde în sine prea curatul și feciorescul Trup, pe
care l-a născut Pururea Fecioara și Prea Curata Maria. Și
trebuie să fie curat și neîntinat cu sufletul și cu trupul, cel
ce voiește să se împărtășească. Mai ales dacă se întâmplă
cuiva în somn, o umbră sau o nălucire de trupească îndul-
cire, poruncește legea să se oprească în ziua aceea de la
sfânta împărtășire și de anaforă sau orice altă sfințenie. Că
dacă Legea cea veche despărțea pe omul ce visa noaptea în
toată ziua aceea, de la corturi și de la adunarea norodului lui
Dumnezeu, cu cât mai mult îl depărtează de la sfânta
Cuminecătură și împărtășirea cu Dumnezeu? Dar nu numai
de păcatele cele de moarte trebuie să se depărteze cel ce
voiește să se împărtășească, ci și de cele mai mici, care
răcesc căldura evlaviei, pentru că este cea mai mare
pregătire pentru aceștia Taina și este de trebuință să se
depărteze și de la acestea pe cât poate, ca să sporească
dragostea și evlavia. Și să nu îndrăznească cineva să
mănânce această cerească Pâine nemărturisit și având
săvârșit vreun păcat de moarte, că foc și flacără pune în
sufletul său, ticălosul, și moștenește ca vânzătorul Iuda,
munca veșnică. Deci să se înfricoșeze cei care se împărtășesc
nemărturisiți, doar ca să câștige respectul oamenilor, ca să-i
aibă în evlavie și să-i socotească drept oameni îmbunătățiți.

364

Și mai ales unele din femeile măritate, care curvesc și pe
urmă se duc prea spurcatele și întinatele, de se împărtășesc,
ca să nu le bănuiască bărbații lor.

O, prea ticăloaso! Cel dintâi păcat al curviei este prea mic
pe lângă acesta, că acolo numai o poruncă a Legii din cele
zece ai călcat, iar aici defaimi și împreună răstignești cu
Iudeii pe Dumnezeul tuturor! Nu este altă mai mare
fărădelege decât aceasta! Mai bine să aștepți cu evlavie până
ce te vei împărtăși cu voia duhovnicului, decât să iei
afurisenie în loc de binecuvântare. Și dacă nu găsești de
cuviință să-i spui bărbatului tău, mai bine să te omoare
(dacă este atâta de aspru și fără omenie) decât să te
împărtășești nevrednică. Că aici primești moarte vremelnică,
iar acolo te izbăvești de cumplita și dureroasa muncă a
Iadului. Dar ce să zic și despre preoții cei fără evlavie, care
îndrăznesc, prea nerușinații, și se ating cu întinatele lor
mâini de Cel prea neîntinat și prea înalt Împărat al Slavei, pe
care sfinții Îngeri nu pot a-l privi, ci cu frică și cu cutremur
stau înainte. O, nerușinare! Cum nu vă temeți, ticăloșilor, să
nu cadă un trăznet din cer să vă ardă? Pentru ce îndrăzniți,
nevrednici fiind, și săvârșiți o așa de înfricoșătoare jertfă? Ca
să nu vă defaime lumea că ați lăsat preoția, pentru aceasta
slujiți? Mai bine să fii defăimat aici, omule, pentru scurt
timp, decât să te sălășluiești veșnic cu diavolii și să ai
chinurile acelea pe care le vom scrie mai jos. Alt păcat mai
rău decât acesta nu este. Prin el te faci sigur și de bună voie,
defăimător al dumnezeieștii Măriri. Că oricâte ai făcut: prea
curvii, ucideri și alte asemenea, vei afla iertare și milă prin
pocăință, căci s-au făcut din sminteala trupului și din
conlucrarea diavolului, dar să slujești, nebunule, cine te
silește, și te forțează? Sărac ești și nu ai cele de trebuință?
Lucrează altceva ca să trăiești, sau cere milostenie. Sunt și

365

alții nenumărați în lume care au părăsit Sfânta Slujbă și
nimeni nu-i defăima, ci mai ales îi au la multă evlavie, decât
pe ceilalți care cu neevlavie slujesc.

Când încetează cineva de a sluji Sf. Liturghie, îndată ce i
se întâmplă nenorocire să păcătuiască, nu se lipsește de
vrednicie și de dumnezeiescul Dar, ci are Preoția, pune
patrafir, săvârșește agheasmă, maslu, mărturisește, și toate
celelalte ale Preoției săvârșește și se împărtășește de câte ori
voiește cu dumnezeieștile Taine, numai de la Sfânta
Liturghie se oprește. Pentru aceasta, nu numai cei ce au
păcătuit, ci și alți mulți îmbunătățiți înfricoșându-se de focul
Dumnezeirii, au încetat de la slujirea Sfintei Liturghii din
evlavie. Dacă aceștia vrednici fiind, nu săvârșesc Sfânta
Slujbă, cum de îndrăznești tu, necurat fiind, și te înfățișezi
înaintea unei astfel de Măriri? Crede-mă că mulți din preoții
cei nevrednici, au fost omorâți în ceasul în care liturghiseau,
precum ai să pătimești și tu, dacă nu te vei opri,
nerușinatule. Citește la capitolul 13, să te înfricoșezi, ca nu
cumva să vină și asupra ta o asemenea dumnezeiască
răzbunare. Însă, deși aici vei rămânea nepedepsit, acolo te
așteaptă mai înfricoșătoare muncă dacă nu te vei întoarce
să-ți plângi fărădelegea ta.

366

CAPITOLUL X

Al doilea lucru pe care trebuie să-l aibă cel ce voiește să se

împărtășească cu vrednicie, este o evlavie lucrătoare. Și dacă
vei întreba ce fel și cum este această evlavie, nu știu să-ți
tâlcuiesc altfel, ci numai îți zic că este o apă alcătuită din
felurite flori și mirodenii, și varsă minunate mirosuri. Fiindcă
evlavia este o duhovnicească lucrare alcătuită din alte pricini
și dorințe duhovnicești și sfinte, cu care trebuie să fie
împodobit orice suflet, când se duce la această sfințită Masă.
O, Dumnezeule Atotputernic! Cu câtă zdrobire și umilință,
cu câtă frică și cutremur, cu câte izvoare de lacrimi, cu câtă
evlavie și smerenie, cu câtă întreagă înțelepciune a trupului
și curățire a duhului, trebuie să se săvârșească această
înfricoșătoare și dumnezeiască Taină, în care într-adevăr se
mănâncă sfântul Tău Trup și se bea cinstit Sângele Tău,
când se unesc cele cerești cu cele pământești și se
împărtășesc cele dumnezeiești cu cele omenești, când sfinții
Îngeri stau înainte, iar Darul Tău este preotul și jertfa cea
adusă în chip negrăit și minunat! Cine să tâlcuiască după
cuviință vrednicia acestei Pâini, dacă nu-l va întări îndurarea
Ta? Despre această evlavie să știți, fraților, că trebuie ca să
ne ducem pe de o parte cu multă smerenie și evlavie, iar pe
de altă parte cu dragoste și credință, și al treilea cu dorință
nespusă către această Pâine.

Aceste trei cugetări trebuie să deștepte în inima ta frica și
evlavia. Mai întâi, ridică ochii tăi și vezi, socotind nemăr-
ginita mărime și înălțime a Stăpânului. Fiindcă în acest fel al
Pâinii și al Vinului se află după Ființă, și este însuși și cu
adevărat aceeași dumnezeiască Mărire care a făcut toată
lumea, înaintea căreia tremură cerurile și toate zidirile, de la

367

care soarele își primește strălucirea, și toate stelele și sfinții
îngeri stau cu frică, lăudându-l și slăvindu-l neîncetat. Să
înțeleagă fiecare cu ce frică și cutremur trebuie să fie, când
se duce să se împărtășească. Pentru aceasta și Pavel striga,
zicând: „Să încerce mai întâi fiecare conștiința sa, și așa să
mănânce această Pâine și să bea Paharul; că cel ce mănâncă
și bea cu nevrednicie, mănâncă intru osânda sufletului său,
fiindcă nu cinstește cum trebuie trupul Domnului nostru lisus
Hristos”. Dacă Evreii aveau astfel de evlavie la Chivotul Legii,
care era numai umbră și chip, câtă trebuie să ai tu, creștine,
ca să primești pe acest Dumnezeu cu vrednicie în inima ta?
Dacă privești la ființa firii tale, și la nenumăratele tale
păcate, te vei smeri să zici acestea cu lacrimi : „Cum voi
îndrăzni eu, viermele cel cu totul nevrednic, să primesc fără
frică și cutremur pe un asemenea Stăpân, când am săvârșit
împotriva lui atâtea păcate și fărădelegi? Cum va intra Cel
Prea înalt în inima mea, care s-a făcut de atâtea ori locuință
balaurilor și peșteră necurată a șerpilor?” Cu acest gând
smerește cât poți inima ta, și du-te ca fiul risipitor la casa
bine înduratului tău Părinte, și cu lacrimi strigă către
Dânsul: „Am greșit la cer și înaintea Ta, și nu mai sunt
vrednic a mă chema fiul Tău, fă-mă ca pe unul din argații tăi”.
Plângi ca vameșul și strigă: „Dumnezeule, curățește-mă pe
mine păcătosul”. Du-te la această Masă cu atâta cucernicie și
smerenie, câtă ar fi avut către bărbatul ei o muiere, care ar fi
călcat cinstea lui, iar el ar fi iertat-o și ar fi primit-o iarăși în
casa sa, iar ea, socotesc, că nu ar mai fi îndrăznit niciodată
să-l privească în față, aducându-și aminte pe de o parte,
nedreptatea și necinstea pe care i-a făcut-o, iar pe de alta,
bunătatea și blândețea aceluia, că a primit-o după păcat ca
și mai înainte, și i-a iertat greșeala. Asemenea îndurare, și
mai mult, o arată Cerescul Mire la această Taină, primind în

368

Casa și la Masa Sa, sufletul acela care prin păcat L-a părăsit
și s-a făcut unealta diavolului, săvârșind voia lui; iar pe
urmă, întorcându-se către Dumnezeu, Acesta nu se îngrețo-
șează de el, nici nu-l mustră pentru nepriceperea lui, ci îl
primește în brațele Sale. Iar dragostea ta și dorința se va
aprinde mai mult, gândindu-te pe de altă parte și socotind
nemărginita milostivire ce o are Stăpânul către păcătoși,
pentru că aceasta l-a făcut de s-a pogorât din cer pe pământ
și s-a îmbrăcat cu trupul nostru, și s-a omorât pe Cruce
pentru noi. Și nu numai acestea, dar ca să nu ne lipsim de
Dânsul, ci să rămână cu noi totdeauna, după mântuitoarea
Sa moarte ne-a lăsat în locul Său această Taină în care se
cuprinde acest Mântuitor al nostru și Stăpân. Și ne-a lăsat-o
ca să afle în tot ceasul, cei care au trebuință de tămăduire,
ușa deschisă și să alerge la doctorie ca să se tămăduiască.
Că precum dragostea a fost pricina pogorârii Sale pe pământ
și s-a dat în mâinile păcătoșilor, asemenea dragostea îl face
de vine în lume în chipul acestei Taine și se dă în aceleași
mâini, și se face drepților întărire, iar păcătoșilor curățire și
iertare. Această Pâine este hrana celor sănătoși și tămăduire
bolnavilor, hrană celor vii și învierea morților. Aceasta
smerește războiul cel fără rânduială al trupului, și întărește
credința sufletului. Curățește păcatele, sporește faptele
bune, viază pe om, îi dă răbdare, îl încălzește, îl hrănește, îl
înnoiește, îl păzește și-l întărește. Îl face blând, la osteneală
răbdător, în cele duhovnicești mai cucernic, și pe scurt,
această sfințită și prea cinstită Pâine este un sălaș Împără-
tesc, și cinstitul lui Sânge pentru obșteasca tămăduire a
tuturor bolnavilor și deznădăjduiților. Pentru ce, omule, te
lipsești de atâta mare dăruire din a ta lenevire? Aleargă cu
smerenie și cu evlavie, către această sfințită Masă, că dacă
ești bolnav, aici primești dorita sănătate. Dacă ești sărac, te

369

îmbogățești. De ești flămând, te îndestulezi de tot binele. De
ești gol, te îmbraci. Și ostenit de ești, te odihnești, și pe scurt
de orice lucru bun ai trebuință, aici îl găsești, în această
Mană cerească și prea dulce.

Al treilea este dragostea și pofta către această Pâine care
crește, dacă cunoști darurile și lucrările care săvârșește în
sufletele cele ce-o primesc cu datornica evlavie. Și ca să o
înțelegi mai bine, cunoaște că precum în locul acelui dintâi
Adam, care a fost pricina tuturor relelor și necazurilor
noastre, a trimis Dumnezeu alt Adam, următor celui dintâi,
adică pe Domnul nostru Iisus Hristos, Fiul său, care este
nouă dătător a tot binele. Asemenea în locul acelui rod al
pomului neascultării care a fost pricina tuturor răutăților
noastre, ne-a dat această sfântă Pâine care este izvorul
tuturor bunătăților. Deci, precum s-au vindecat toate rănile
care s-au făcut din neascultarea celui dintâi Adam, cu
ascultarea celui de-al doilea, tot astfel și toate păcatele și
pagubele ce au răsărit din mâncarea neascultării, se
tămăduiesc prin această Pâine prea sfântă fiindcă este ca o
duhovnicească doctorie pregătită din voința Prea înțeleptului
doctor ceresc, spre tămăduirea firii omenești care a fost
omorâtă de acea otravă a șarpelui cel vechi. Deci, cine
dorește să afle câte bunătăți ne pricinuiește această Pâine
îndumnezeită, să numere câte răutăți și pagube au venit din
acel lemn al mâncării. Că precum pentru acesta a zis
Dumnezeu: „În ziua în care veți mânca dintr-însul, cu moarte
veți muri”, asemenea a zis și pentru aceasta: „Dacă cineva va
mânca din această Pâine, va trăi în veci”. Și iarăși mai jos,
zice: „De nu veți mânca Trupul Fiului omului și nu veți bea
Sângele lui, nu aveți viață întru voi”. Vezi cum se împotrivește
prea cu înțelepciune, această mâncare celeilalte, ca o
doctorie pregătită împotriva durerii și rănii celei dintâi

370

mâncări? Aceasta este un mijloc cu care se cunoaște la unele
locuri, lucrările acestei Pâini.

Cellalt mijloc este ca să înțelegi ce cuprinde în sine această
prea cinstită Taină, adică acest Trup al lui Hristos care
fiindcă este unit cu Dumnezeirea, se împărtășește de toate
darurile și puterile acestui Cuvânt. Și din aceasta poți să
cunoști, câte bunătăți îți lucrează acest Domn când îl
primești cu vrednicie, că vine să te cinstească prin prezența
Sa, să te ungă cu harul Său, să te tămăduiască, și să te
spele cu cinstit Sângele Său, cu moartea Sa să te învieze, să
te lumineze, să aprindă în inima ta dumnezeiasca Sa
dragoste, să te veselească cu nemărginita și nespusa
dulceață, și să te facă părtaș Duhului Său și a toată veselia
și fericirea. Această Pâine, întărește inimile oamenilor. Ridică
pe cei căzuți. Întărește pe cei bolnavi. Veselește pe cei
întristați. Luminează pe cei neînvățați. Vindecă pe cei sufe-
rinzi. Face osârduitori pe cei leneși și nepăsători. Şterge
păcatele cele făcute. Pierde ispitele. Dă putere împotriva celor
viitoare. Crește credința. Aprinde dragostea. Întărește
nădejdea. Curățește conștiința și face pe cel ce se cuminecă,
părtaș drepturilor lui Hristos, și în sfârșit dă arvuna veșnicei
fericiri.

Deci, dacă lucrează atâtea faceri de bine, și ni le dă în dar
Cel Prea Bun, cine să nu dorească atâta bogăție? Cine nu va
pofti o asemenea mâncare prea dulce și gustoasă? Pentru ce
te lenevești și te păgubești de astfel de fericire? Du-te cu
smerenie și împărtășește-te de câte ori faci această pregătire,
că nu poți să arăți mai mare mulțumire către Domnul, decât
a te împărtăși cu vrednicie cu Trupul Său. Și te folosești și
pe tine atâta, că te faci Dumnezeu după împărtășire,
nelăsând pe a fi al omenirii, și precum fierul când se unește
cu focul se face foc, și aceasta după împărtășire. Precum este

371

regula în lucrurile firii, multul să prefacă puținul în firea sa,
adică: dacă vei pune o picătură de apă într-un vas cu vin se
face și apa vin, fiindcă apa a fost prea puțină și a fost biruită
de cantitatea vinului, și iarăși: să verși puțin vin în mare se
face mare și acesta, că este biruit de nemăsuratul noian. Tot
astfel și tu, omule, când te unești prin Sfânta Împărtășire cu
nemărginitul noian al Dumnezeirii, nu prefaci pe Dumnezeu
în firea ta, fiindcă tu ești nimic pe lângă atâta Mărime, dar te
faci Dumnezeu prin Împărtășire, și te sfințești cu dumne-
zeiescul har. Și dacă este așa, pentru ce să nu vii în toate
zilele la această minunată Masă? În vremea Apostolilor, cei
evlavioși aveau obiceiul de se împărtășeau în fiecare zi; iar
cei mai leneși o dată pe săptămână, și astăzi cei mai mulți se
împărtășesc o dată sau de două ori pe an. Vai mie! Vai mie!
Unde sunt acei adevărați robi ai lui Hristos, care prin sfânta
dăruire săvârșeau semne și minuni, iar noi cei fără de minte,
din lenevire, nu voim să sporim spre mai bine, ci îndrăznim a
zice, că nu mai sunt acele timpuri, și nu trebuie să îndesim
atât Sfânta Împărtășire! O, nepricepere! Nu voiește oare
Domnul să ne mântuim și noi, precum aceia? Cu adevărat,
acum este vremea darurilor și a minunilor!

Acum e vreme bine primită, acum e ziua mântuirii, acum
când ne-am abătut toți la rău, vrea să arate și întru noi
Domnul minunile sale, să ne facă sfinți întru slava Sa,
numai să ne pregătim și noi a primi Darul, lepădându-ne de
Satana și de lume, după cum ne-am făgăduit la sfântul
Botez. Așa au făcut acei dintâi ai credinței, care dădeau
averile lor Apostolilor și în toate zilele se împărtășeau. Deci
se înfierbânta în dânșii credința, și creștea dragostea lor atât
de mult, că nu se temeau de moarte, ci se dau cu tot sufletul
la mucenicie, și aceasta desăvârșit era biruită de darul și
puterea acestei Pâini a vieții, pe care în toate zilele o pri-

372

meau. Câți zic că e de ajuns să ne împărtășim numai odată
pe an, fiindcă este lumea plină de păcate, și nu suntem
vrednici să ne împărtășim de multe ori, nu știu ce vorbesc.
Pentru că cel ce nu este vrednic a se împărtăși în fiecare
lună, nici în fiecare an nu este vrednic. Că dacă păcatele cele
de o lună te opresc de a te împărtăși, arătat este că cele de
un an te fac și mai nevrednic, pentru că vremea cu cât trece
cu atât păcătuiești mai rău. Sfântul Ioan Hrisostom zice că:
„Vremea împărtășirii nu este ziua sărbătorii, ci curățirea
conștiinței” și „Cine se va împărtăși în fiecare zi cu cuviin-
cioasa pregătire, are plată”. Iarăși: „Cine se împărtășește în
fiecare an cu conștiința întinată, se osândește”. Bolnavului îi
trebuie mai multă vindecare decât celui sănătos; și să alerge
la doctorul cel duhovnicesc să se vindece și pe urmă să vie la
Masa cea duhovnicească să se împărtășească cu Trupul
Stăpânului care este îndeobște doctorie a păcatelor. Numai
cu adevărat să se pregătească mai întâi, precum am zis mai
sus. Când însă voiești să primești pe împăratul Slavei,
omule, nu te duce fără socoteală, ci păzește câteva zile mai
înainte întru toate simțirile și lucrările tale, să nu păcătuiești
de este cu putință, nici cu cea mai mică greșeală. Să nu
privești la deșertăciuni, și să nu asculți cuvinte necuviin-
cioase; ci mai ales să păzești curată și neîntinată ușa prin
care va trece împăratul, adică gura. Să iei seama cu toată
osârdia să nu grăiești cuvinte spurcate, mândrii și alte
asemenea; iar mai mult să-ți păzești inima de spurcate și
întinate gânduri, că aceasta este patul pe care se va odihni
acest Stăpân. Și nu este cu cuviință ca să afle necurăție în
dânsa, și să se îngrețoșeze de ea, Cel neîntinat. Pentru
aceasta, lasă toată grija cea lumească și slujba în acele
puține zile. Iar de ai vreo pricină de nevoie, fă cu bună
rânduială și cu dreaptă socoteală, ca să nu se tulbure pacea

373

și odihna sufletului. Și nu te lenevi de cele sufletești pentru
cele trupești, ci îndeletnicește-te și roagă-te cel puțin trei zile
înaintea Împărtășirii, gândindu-te la toate cele de mai sus ca
să deștepți frica dragostei și a dorinței în sufletul tău, către
această Pâine cerească. Și roagă-te lui Dumnezeu și Sfinților
Lui și mai ales către Prea Sfânta Născătoare de Dumnezeu,
rugându-te ca să mijlocească a te învrednici darului Ei, ca să
primești pe Fiul Ei și Stăpânul, cu vrednicie în sufletul tău,
spre iertarea păcatelor tale. Cu o zi înainte când voiești a te
împărtăși, adică de cu seara postește, nu mânca nimic, și
toată noaptea priveghează, rugându-te cu lacrimi și umilință.
Iar de nu poți să postești sau să priveghezi toată noaptea,
mănâncă puțină pâine cu apă după apusul soarelui, și
priveghează cel puțin jumătate de noapte, și roagă-te
gândindu-te la mărirea și vrednicia Împăratului pe care-l vei
primi în casa ta. Că nu este cuviincios să te saturi de cu
seară bine și să dormi ca un dobitoc toată noaptea, iar
dimineața să te împărtășești, fiind încă mâncare în dinții tăi.

În sfântul Munte, monahii când voiesc să se
împărtășească au obiceiul să postească de Luni până
Sâmbătă, de vin, untdelemn și alte asemenea, și mănâncă
numai odată în zi mâncare uscată, adică pâine și apă cu
verdețuri nefierte, și Vinerea iau agheasmă mare pentru mai
înainte curățirea, și Sâmbăta se împărtășesc priveghind
toată noaptea trecută și rugându-se. Această rânduiala
trebuie să păziți și voi mireni, mai cu seamă că monahii se
împărtășesc de zece ori pe an și voi vă împărtășiți numai de
două ori pe an și nu sunteți încă în stare să păziți o scurtă
înfrânare. Asemenea și în Rusia au obicei, când voiesc să se
împărtășească mirenii, nu mănâncă Lunea, Miercurea și
Vinerea, defel. Roagă-te deci și citește rugăciunea scrisă mai
jos. Iar a doua zi, adică în ziua în care ai să te împărtășești,

374

nu pune alt gând sau cuget în mintea ta, decât să cugeţi la
patima lui Hristos, batjocoririle, bătăile, lovirile peste obraz,
scuipările și moartea cea de ocară, pe care a primit-o pentru
noi. Pentru că această Taină a mulțumirii s-a făcut spre
pomenirea și aducerea aminte a patimii Stăpânești, și
trebuie să avem mintea și gândul nostru pironit cu totul la
aceasta, ca pătimind împreună cu Hristos, să ne și slăvim
împreună cu El întru Împărăția Cerurilor. Care facă-se ca
noi toți s-o dobândim cu al Lui Har și cu iubirea Sa de
oameni. Căruia, se cuvine slavă în veci. Amin.

375

CAPITOLUL XI

RUGĂCIUNE
MAI ÎNAINTE DE SFÂNTA ÎMPĂRTĂȘIRE

STĂPÂNE Doamne, Iisuse Hristoase Dumnezeule, mult

milostive și mult îndurate, doctorul sufletelor și al trupurilor
noastre, care te-ai răstignit și ne-ai dat nouă aceste prea
curate Taine ale Sfântului Tău Trup și Sânge, în care mai
ales ești cuprins. Iată astăzi mă apropii cu frică și cu
cutremur la această înfricoșată și sfântă Masă, ca să mă
împărtășesc cu dumnezeiescul tău Trup. Și mă sfiesc și mă
tem ca nu cumva venind nepregătit și neîndreptat, să mâniez
și să pornesc spre urgie pe un asemenea Stăpân atot-
puternic, de care se cutremură toate puterile cele gândite și
toate zidirile, și să fiu osândit la mai grea muncă. Cum să
îndrăznească un vierme de nimic, un vas necurat și de
necinste, un lucrător al fărădelegii și un fiu al diavolului, cu
faptele moștenitor al Iadului, defăimător al dumnezeieștilor
porunci, și pe scurt zicând, o zidire cu totul nevrednică și
străină de vreo bunătate și sălășluire a toată necurăția, să
primească pe Atotputernicul Dumnezeu al tuturor? Cum să
se unească mândrul cu Cel smerit? Cel mânios, cu Cel prea
blând? Cel întunecat cu Lumina cea prea strălucită? Cel
necurat și îngreuiat de păcate, cu Cel prea sfânt și neîntinat?
Îngerii se înfricoșează și toate stihiile de Tine se cutremură!
Cel mai sfânt decât toți oamenii, nu îndrăznea să se atingă
cu mâna de prea curatul Tău creștet, și mărturisea că nu
este vrednic să dezlege legătura încălțămintei Tale. Cel mai
dintâi între Apostoli îți zicea: „Ieși de la mine, că păcătos sunt
Doamne”. Credinciosul și evlaviosul sutaș mărturisea că nu

376

era vrednic să intri în casa lui. Și eu cum voi îndrăzni, fiind
încărcat de atâtea păcate, să te primesc în casa mea? Dacă
Pâinile acelea ale Punerii înainte, care erau numai o umbră
și închipuire a acestei Pâini, nu le mânca cineva decât numai
dacă ar fi fost curat și neîntinat, cum voi îndrăzni eu să te
primesc fiind cu totul necurat și spurcat? Dacă era mare
fărădelege a se atinge cineva de Chivotul Așezământului care
era chip al acestei Pâini, pentru care pricină a fost pedepsit
Preotul Ozan cu moarte năpraznică, cum să nu mă tem și
eu, nevrednicul, împărtășindu-mă cu Tine, Dumnezeul tutu-
ror, ca nu cumva să pătimesc mai grea muncă?

Dacă Leviților fiindcă numai au privit fără evlavie la
dânsul, le-ai dat acea cumplită boală și au murit cincizeci de
mii. O, înspăimântătoare povestire de care să se înfricoșeze
tot sufletul! Acei nenorociți nu au defăimat Chivotul, nici nu
au greșit, ci mai ales l-au primit cu bucurie; dar numai
pentru că îl priveau cu îndrăzneală, au murit atâția oameni!
O, minune! Unde s-a auzit vreodată să fi dat, o, mult
Milostive și mult îndurate, atâta muncă, pentru așa de mică
greșeală? O, prea Bunule Doamne, cât este mai vrednică
decât Chivotul această Taină? Cum să nu mă sfiesc dar,
primind pe Dumnezeul Măririi?

Mă cutremur, ticălosul și mă înspăimânt, socotind înăl-
țimea Împărăției și mulțimea greșelilor mele, că toate cele
trupești ale mele le-am cheltuit în multe fărădelegi, niciodată
nu m-am înfrânat de voile cele trupești, și nici vreo poruncă
a Ta nu am păzit.

Toata simțirea mea și toate mădularele le-am întinat, le-
am stricat și am netrebnicit făcându-mă sălaș diavolilor.
Milostivirile Tale de oameni le-am amărât cu lucrul și
cuvântul, cu mintea și cu gândul. Nu sunt vrednic să intru
în lăcașul Tău să văd Sfânta Ta Icoană. Nevrednic sunt de

377

numirea de creștin. Nevrednic sunt să calc fața pământului.
Cu nevrednicie privesc lumina soarelui. Cu nevrednicie
respir aerul Tău. Mă tem să intru în cămara Ta, „ca nu
cumva să fiu legat de mâini și de picioare și Îngerii să mă
arunce în întunericul cel mai din afară, neavând haină de
nuntă”. Cum voi îndrăzni, Stăpâne al Îngerilor, să te primesc
în întinatul meu trup, care s-a făcut peșteră tâlharilor,
locuință a scorpiilor și a balaurilor? Cum să întri în sufletul
meu care s-a făcut unealtă a dracilor? Cum te vei odihni în
inima mea care este vas a toată viclenia, a toată necurăția și
spurcăciunea? Cum să treci Cel neîntinat, prin spurcatele și
necuratele mele buze, căci nu este parte neîntinată în
sufletul meu? Pentru aceasta mă rușinez să mă înfățișez
înaintea Ta, eu nevrednicul. Deși mulțimea fărădelegilor mele
mă înfricoșează și mă îngrozește, noianul cel nemărginit al
milei Tale, și adâncul cel nemăsurat al îndurării Tale, îmi dă
îndrăzneală. Negrăita Ta bunătate îmi dă nădejde să mă
înfățișez, aducându-mi aminte de acele cuvinte prea bune și
mai dulci decât ambrozia și nectarul pe care le-ai zis când
erai trupește aici în lume: „Veniți toți cei osteniți și împovărați
și eu vă voi odihni pe voi. Nu au trebuință cei sănătoși de
doctor, ci cei bolnavi. Nu am venit ca să chem pe cei drepți la
pocăință, ci pe cei păcătoși”.

Așadar, Îndurate, nu ai venit să chemi pe drepți, ci pe
păcătoși, și să odihnești pe cei mult osteniți și împovărați,
primește-mă și pe mine cel nevrednic mângâie-mă pe mine,
întristatul, luminează-mă pe mine cel orbit. Mort fiind eu,
înviază-mă; sărac fiind, îmbogățește-mă; flămând, satură-
mă; însetat fiind, adapă-mă și bolnav fiind, tămăduiește-mă.
Nu te îngrețoșa de mine cel rănit, Doamne, căci cu cât sunt
mai rănit și mai zdruncinat de păcate, cu atât mai mult se va
face minunat și se va slăvi darul Tău întru mine. Că nu s-a

378

îngrețoșat de un astfel de necurat și spurcat ca mine, ci a
prisosit acolo unde s-a înmulțit fărădelegea. Păcătuit-am mai
mult decât desfrânata și decât fiul cel desfrânat, viețuit-am
în desfrânări și mai mult decât vameșul, fărădelegi am făcut.
Și precum nu ai defăimat lacrimile acelora, și nici nu te-ai
îngrețoșat de fărădelegile lor, ca un îndurat și mult milostiv,
așa primește-mă și pe mine nevrednicul și iartă unuia ce ți-a
greșit foarte mult și se tânguiește prea puțin. Eu nu am
astfel de lacrimi să spăl cinstitele și sfințitele Tale picioare,
căci prea curatul și mult cinstitul Tău Sânge ce ai vărsat pe
Cruce pentru dragostea noastră, ajunge ca să spele toate
păcatele lumii. În dar mântuiește-mă pe mine osânditul. Să
nu mi se facă înmulțire păcatelor mele, această îndrăzneală
a mea, că nu defăimându-te pe Tine mă apropiu, ci ca în
lipsa Ta să nu mă fac jertfă celui gândit. Așa prea dulce
Doamne Iisuse, mă rog bunătății Tale să-mi fie mie această
Sfântă împărtășire arvună și întărire pentru Împărăția Ta
cea veșnică, și învrednicește-mă să călătoresc în această
viață pe calea cea strâmtă și necăjită, ca prin această
vremelnică rea pătimire să dobândesc veșnica fericire,
lăudând și slăvind pe Cel fără de început al Tău Părinte și pe
Sfântul Duh, în veci. Amin.

379

CAPITOLUL XII

ALTĂ RUGĂCIUNE DUPĂ SFÂNTA ÎMPĂRTĂȘIRE

„BINECUVÂNTEAZĂ suflete al meu pe Domnul, și toate cele

dinlăuntrul meu, numele cel sfânt al Lui. Binecuvântează
suflete al meu pe Domnul și nu uita toate răsplătirile Lui. Pe
Cel ce curățește toate fărădelegile tale, pe Cel ce vindecă toate
bolile tale. Pe Cel ce izbăvește din stricăciune viața ta, pe Cel
ce te încununează cu milă și cu îndurări. Pe Cel ce umple de
bunătăți pofta ta”. Nu uita, o suflete al meu nemulțumitor,
nenumăratele daruri ce ai luat de la Ziditorul și Mântuitorul
tău, ci în fiecare ceas laudă și slăvește, închină-te și
mulțumește Unui asemenea bogat întru daruri binefăcător
pentru multele bunătăți ce ți-a făcut, și să primească acea
nemărginită Mărire, Ființa cea veșnică, Cel fără de început și
de o ființă cu Tatăl și cu Duhul Fiul și Cuvântul lui Dum-
nezeu cel necuprins, negrăit, nevăzut și tuturor neîncăput,
să vină astăzi să te cerceteze cu toate Puterile cerești. O,
nespusa Ta îndelungă răbdare! O, smerenie negrăită și
plecăciune nepovestită! Acela pe care nu-l încap cerurile și
toată lumea, a voit pentru multa Sa îndurare și bunătate, să
se unească minunat cu un suflet păcătos și cu totul necurat,
ca să-l curățească de toată spurcăciunea, să-l sfințească și
să-l îndumnezeiască prin împărtășire și prin Dar. O, mult
Milostive Doamne! Ce mulțumire și răsplătire îți voi aduce că
ai venit astăzi să mă veselești și să mă cinstești atât cu
minunata Ta venire de față? Dacă aș fi avut atâtea limbi,
câte stele sunt în cer, iarăși nu aș fi putut să mulțumesc
după cuviință pentru această facere de bine minunată! Dacă
mama Botezătorului și înainte Mergătorului Tău, când a

380

văzut pe Prea Sfânta Maica Ta intrând în casa ei, s-a
minunat, și s-a smerit, ca să o cerceteze, și bucurându-se a
strigat: „De unde mi-e aceasta, să vină Maica Domnului meu
la mine?” cu atât mai mult trebuie să mă minunez eu,
viermele cel cu totul netrebnic, zicând împreună cu Dânsa:
De unde mi-e aceasta? Cum m-am învrednicit de atâtea
bunătăți? Ca să vină la mine, nu Maica Domnului meu, ci
însuși Împăratul Îngerilor, să intre înlăuntrul meu, să mă
veselească și atât să mă cinstească? O, smerenie nespusă!
Să primești Tu, Cel întru tot lăudat și prea slăvit, să vii la
mine, cel mai păcătos decât toți oamenii, care ți-am greșit de
atâtea ori călcând poruncile Tale și făcându-mă casă tâlha-
rilor? De unde mi-e aceasta, Doamne, Tu Cel ce stăpânești
toată zidirea, având scaun cerul și așternut picioarelor,
pământul; pe care te laudă soarele și te slăvește luna, tu Cel
ce șezi peste Heruvimi, să te pogori la atâta smerenie?
Mulțumescu-ți Ţie, Doamne al meu, și mă închin și te
slăvesc, eu nevrednicul, că nu doar m-ai cercetat astăzi, ci și
ai unit întru Tine sufletul meu cu unire minunată și prea
slăvită, pe care ai asemănat-o în Sf. Evanghelie, cu
dumnezeiasca unire pe care o ai cu Tatăl. „Că precum Tatăl
întru tine și tu întru El, așa și tot cel ce mănâncă Trupul Tău și
bea Sângele Tău rămâne întru Tine și Tu întru El”. Se minuna
Proorocul împărat David de multa Ta purtare de grijă pentru
om, și zicea: „Ce este omul, că-l pomenești pe el și-l cercetezi
pe el?” Și acum cât este aceasta de minunată, nu numai ca
să-ți aduci aminte ci să te faci om pentru dânsul, să mori, să
te dai spre mâncare și băutură, și să te unești cu el prea
minunat?

Se înspăimânta împăratul Solomon și se minuna cum vei
locui în acea Biserică pe care în atâția ani și cu atâtea
cheltuieli a zidit-o și mirându-se zicea: „Este cu putință oare

381

să te pogori pe pământ, Dumnezeule cel nevăzut? Dacă
cerurile cerurilor nu te încap, cu cât mai vârtos Casa aceasta
pe care eu am zidit-o?” Cu cât așadar este mai minunat, să
voiești Tu însuți Domnul cu chip deosebit, să locuiești într-
un suflet păcătos, care nu s-a ostenit măcar o zi să-și
împodobească locuința?

Se mira toată firea cea cuvântătoare văzută și gândită,
văzându-te pe Tine Dumnezeu, făcându-te om, că te-ai
plecat a te pogorî din cer pe pământ și să petreci nouă luni
în pântecele cel nestricat al Pururea Fecioarei Maria. Și era
drept să se minuneze pentru că acesta este lucrul cel mai
ales și fapta cea mai vrednică pe care ai făcut-o. Dar acel
prea curat Mitras era plin de daruri, mai strălucit decât
razele soarelui, mai curat decât toate Puterile cerești, și
împodobit cu fapte bune mai mult decât cerul și decât toată
lumea, și așa s-a învrednicit să ți se facă încăpere și
sălășluire. Cât deci, trebuie acum să se minuneze toată
zidirea, că Tu însuți, același Domn, ai voit să te sălășluiești
în sufletul meu cel întinat și plin de rea putoare? Lăudatu-
te-au pe Tine, Doamne, cerurile, te-au binecuvântat Îngerii,
la această lucrare și mare milă. Ce binefacere mai mare, care
dar mai prețuit și care dragoste mai fierbinte s-ar putea
asemăna cu dumnezeieștile Daruri? O, pricină a toată veselia
și desfătarea! Izvorul darurilor, omorârea patimilor, leac prea
mântuitor, Pâine a vieții, foc al dragostei, odihnă a duhului,
mântuire a sufletului, masă împărătească, hrană a Îngerilor
și dulceață a toată fericirea Cerului! Ce răsplătire îți voi
aduce pentru acest Dar, Stăpâne, și de ce nu am arătat atâta
dragoste, pe lângă îndurarea ce mi-ai arătat? Tu, Împăratul
veacurilor, m-ai iubit atât pe mine ticălosul și nevrednicul, și
eu să nu te iubesc și să te doresc pe Tine, Cel prea Înalt și
Mirele cel prea bogat al sufletului meu? Iubi-te-voi Doamne,

382

virtutea mea, dulceața și hrana și desfătarea mea! Aprinde,
Stăpâne, inima mea în dragostea Ta și să se prefacă precum
fierul în foc, ca să nu mai doresc altceva în lumea asta, decât
pe Tine, dorința cea mai de pe urmă sufletului meu! O, foc
dumnezeiesc! O, rană prea dulce! O, închisoare prea dorită!
Pentru ce să nu mă leg cu un asemenea lanț? Pentru ce să
nu mă rănesc cu o asemenea săgeată și să mă ard în acest
foc dumnezeiesc, și dragoste mântuitoare? Să se topească
cele dinăuntru ale mele ca ceara în foc, și ca zăpada în soare.
Ce să dorești suflete al meu, și să nu afli în această Pâine?
Ce bine dorești și să nu-l dobândești cu îmbelșugare din
această mană cerească? Pentru ce rătăcești, o nepriceputule,
căutând lucruri mincinoase și deșarte? Dacă poftești
dragoste, dulceață și desfătare, aici sunt cele mai scumpe și
mai dulci, care nu se pot afla în toată lumea. Dacă voiești
bogăție, slavă, cinste și alte asemenea, aici este vistieria
cerească, cinstea a toată lumea și sfârșitul tuturor
bunătăților, care îmbogățește pe cele cerești și pe cele
pământești. Dacă poftești dregătorie, să te cinstească și să te
evlavieze lumea, aici afli mai mare vrednicie decât ai fi putut
dori. Pentru că te unești cu Dumnezeu și ți se închină toți
îngerii, stând împrejurul Stăpânului și Împăratului lor;
precum fac păzitorii și slujitorii împăratului pământesc
urmându-l oriunde merge, și-l păzesc. Și în sfârșit, orice bine
pe care îl poftești, îl găsești fără îndoială în această Pâine.
Pentru ce să te păgubești din lenevire, de asemenea
îndestulare, dulceață și vistierie neprețuită, care ți se
dăruiește fără argint sau aur sau altă plată? Nu fi nepriceput
și necunoscător, nu căuta alte plăceri ale trupului, ci
împărtășește-te cu o asemenea duhovnicească dulceață,
veselie și desfătare cerească. Nu te mai îngriji de
deșertăciunea lumii, nici de cele trecătoare și deșarte să nu

383

te îngrijești, când poți dobândi în această Taină pe cele
adevărate și cerești! Fiindcă m-ai învrednicit, Doamne, de
Masa Ta prea-înfricoșată și m-ai primit în Sfintele Tale Brațe,
m-ai înveselit cu atâta desfătare, m-ai făcut să-ți fiu dator cu
nenumărate faceri de bine, și m-ai legat cu lanțul dragostei
Tale cel tare, de acum înainte, mă lepăd pentru această
dragoste a Ta, de dragostea lumii și de toată desfătarea. Nu
mai există de acum lume, și nici trupești îndulciri pentru
mine. Îndepărtez de la mine toate aceste mincinoase și
înșelătoare vise căci numai acesta este binele cel adevărat și
desăvârșit. Cel ce mănâncă Pâinea Cerească nu se cuvine să
mai mănânce hrană dobitocească. Cel ce l-a primit pe
Dumnezeu în casa lui, nu e drept să mai primească altă
zidire nevrednică. Dacă sufletul meu s-a unit cu Împăratul
Ceresc prin mijlocirea acestei Pâini, cum să se mai
înjosească în deșarta rătăcire a faptelor vechi? Cum voi
deschide ușa inimii mele vreunui gând spurcat? Cum voi
lăsa să intre în sufletul meu vreun lucru spurcat și necurat,
când el s-a sfințit prin dumnezeiescul Dar al venirii Tale?
Cum să vorbească cuvinte spurcate și deșarte limba aceea pe
care ai trecut, Cel neîntinat?

Doamne al meu prea dulce, fiindcă atâta m-ai cinstit cu
aceasta cercetare a Ta, rogu-mă bunătății Tale, binecu-
vântează-mă și dă-mi putere să săvârșesc acest drum al
nemerniciei mele, cu petrecere îmbunătățită, să nu mai
greșesc Împărăției Tale! Așa Atotputernice și mult dăruitor,
Binefăcătorule, fă-mi această bunătate după cum aveai
obicei, pe când umblai trupește, totdeauna să adăugi dar
lângă dar, și binecuvântare la binecuvântare și sfințenie. Te-
ai pogorât din cer în această lume care era întunecată de
idolatrie, luminând-o și izbăvind-o din păgânătate. Ai intrat
în Pântecele cel fecioresc al Prea neîntinatei Maicii Tale, și

384

cine poate să povestească atâta cinste și slavă ce i-ai dat, și
ai îndumnezeit-o, încât toată lumea pământească și cerească
i se închină și o cinstește, ca izbăvitoare a toată lumea?
Intrat-ai în casa lui Matei și din vameș l-ai făcut Evanghelist
și Apostol. Te-ai dus în casa lui Zaheu și îndată s-a arătat
dumnezeiasca schimbare. Ai intrat în casa lui Simon Petru și
ai tămăduit pe soacra sa. Dusu-te-ai de multe ori în casa
Mariei și a Martei, și le-ai învrednicit de duhovniceasca
avuție și de multe alte haruri și daruri. Te-ai suit pe Cruce și
atâta ai binecuvântat-o și ai sfințit-o, că ceea ce mai înainte
era rușine și osândă tâlharilor, acum i se închină împărații și
o cinstesc. Ai intrat în mormânt cu trupul și l-ai cinstit
atâta, că din toată lumea se adună arhiereii, împărații și
voievozii de i se închină. Te-ai pogorât până la Iad și ai
mântuit pe strămoși cu dumnezeiasca Ta prezență și i-ai dus
în Rai. Și iarăși fiindcă ai primit pentru multă îndurarea Ta,
și ai intrat astăzi în smerita casă a păcătosului meu suflet,
bine cuvinteaz-o pe aceasta Doamne al meu, și dă-mi putere
și ajutor, să fiu recunoscător la această binefacere, făcându-
mă vrednică sălășluire a Ta și să nu mai săvârșesc păcat de
moarte în toate zilele vieții mele, ca să-ți plac totdeauna și să
nu mai pleci de la mine, ci să mă păzească darul Tău până la
ceasul ieșirii mele din cursele diavolilor. Omoară-mă trupește
și viază-mă duhovnicește. Fă-mă să nu mai viez eu, ci
înnoiește-mă, și prin dragoste să mă prefaci întru Tine. Ia-mi
lumina ochilor trupești. Lipsește-mă de mâini și de picioare,
ca să nu pot a mai face vreo slujbă trupească, nici să văd
lumești și vătămătoare de suflet deșertăciuni, ci numai să
viez împreună cu Tine și Tu întru mine. Numai pe Tine să te
doresc, iar voile mele cele trupești să le urăsc din toată inima
mea. Darul Tău să fie bucuria mea, desfătarea și veselia.
Dulceața și legiuita hrană a sufletului meu cu care să se

385

hrănească numai, iar bucatele cele trupești să le înlătur.
Învrednicește-mă Atotputernice Stăpâne, a mă izbăvi de
patima iubirii de dulceți, ticălosul, ca să petrec viață liniștită
și netulburată. Căci nu este cu putință a mă izbăvi de
acestea fără ajutorul și darul Tău. Că toată darea cea bună
și tot darul desăvârșit, de sus este. Rogu-mă cu lacrimi,
bunătății Tale, îndurate și mult milostive Doamne, ca să
dobândesc această cerere, prin rugăciunile Prea Curatei și
Prea slăvitei Maicii Tale, și ale tuturor Sfinților celor ce din
veac ți-au bine-plăcut Ţie, ca după această a mea
surghiunie, să mă învrednicesc a fi împreună cu Tine în ziua
cea neînserată a Slavei tale și să te slăvesc totdeauna pe
Unul în Treime Dumnezeu, întru nesfârșiții vecii vecilor,
Amin.

386

CAPITOLUL XIII

CÂTEVA MINUNATE POVESTIRI DESPRE JUDECĂȚILE
LUI DUMNEZEU, PENTRU CEI CE AU ÎNDRĂZNIT CU
NEVREDNICIE SĂ SLUJEASCĂ SFÂNTA LITURGHIE

SE VEDE în Lavsaicon, adică în Viețile Cuvioșilor Părinți,

că un preot era rănit greu la cap, fără să se fi lovit vreodată,
ci din slobozirea lui Dumnezeu, i-a putrezit nu numai
carnea, dar și oasele, și ieșea astfel miros greu și materie
împuțită. Era o priveliște jalnică și nu putea nimeni sta
lângă dânsul. Văzând că nu se găsește doctor să-l vindece s-
a dus la Schit să găsească pe cineva îmbunătățit să-l ajute.
Și acolo i-a spus cineva, că Avva Macarie Alexandrinul, a
tămăduit mai mulți bolnavi, și mai ales pe o muiere care
avea o boală fără leac, și curgeau viermii din tot trupul ei.
Văzând-o Cuviosul, s-a milostivit și rugându-se șapte zile și
șapte nopți, a tămăduit-o. Acestea auzind preotul, s-a dus la
chilia lui rugându-l să-l vindece. Iar Sfântul, ca un văzător
mai înainte cu duhul, a cunoscut pricina, și nu i-a răspuns
nici un cuvânt milostivitor, și l-a lăsat zăcând afară din
chilia lui trei zile. Ucenicilor le-a fost milă de bolnav și au
rugat pe Avva, să aibă milă de cel de trei ori ticălos, iar el le-
a zis: Nu este vrednic să se vindece, și să nu vă fie milă de el,
că Domnul l-a pedepsit cu această boală cumplită, fiindcă a
curvit, apoi întinat, a îndrăznit și a slujit sfânta Liturghie, și nu
s-a temut că-l va ucide dumnezeiasca judecată, în ceasul în
care a atins acel neîntinat Mărgăritar, pe care l-a primit
spurcata sa gură. Spuneți-i dar să se depărteze de acum
înainte de a sluji sf. Liturghie, și să slăvească pe Domnul că s-
a milostivit mult de dânsul, să-i dea în trup această pedeapsă

387

vremelnică spre a nu-l osândi veșnic. Acestea auzindu-le
preotul cu totul înspăimântat de mai înainte vederea
Cuviosului, a plâns cu amar și s-a jurat că nu va mai
îndrăzni a se mai atinge de cele sfinte. Atunci Sfântului i s-a
făcut milă, și i-a zis: Crezi că Dumnezeu cunoaște cele ascun-
se ale tuturor oamenilor, sau nu? Iar el a răspuns: Cu
adevărat așa, prea sfinte părinte. I-a zis Cuviosul: Dacă
cunoști cu adevărat greutatea fărădelegii tale, și mărturisești
că această boală ți-a venit de la Dumnezeu pentru neruși-
narea și defăimarea aceasta, pocăiește-te, deci din toată
inima, rugându-te prea milostivului Dumnezeu cu lacrimi fier-
binți, să te miluiască și să nu te pedepsească în veacul ce va
să fie. Iar preotul iarăși s-a jurat că nu va mai încerca să
facă nici o slujbă preoțească, ci să îndrepte viața sa după
cum trebuie. Atunci Sfântul a pus dreapta sa pe capul celui
suferind, și făcând rugăciune către Domnul, l-a blagoslovit și
l-a trimis sănătos la casa sa.

Se vede iarăși în cartea „Livada Florilor”, la pag. 184,
această minune pe care o scrie și Chesarie și alții. Că era un
alt preot nevrednic, și totdeauna când slujea sfânta Litur-
ghie, slăbeau toate mădularele lui în ceasul când urma să se
împărtășească, și mai cu seamă mâinile îi tremurau atâta,
încât se primejduia să-i cadă potirul și avea mare chin
ticălosul, până să săvârșească Liturghia. Într-una din zile s-a
întâmplat să fie de față un duhovnic evlavios și îmbunătățit,
care a văzut o străină vedere, adică, în ceasul când voia să se
împărtășească preotul, s-a prefăcut Mărgăritarul, adică sf.
Împărtășanie în prunc viu și oprea pe preot de la sfânta
împărtășire, adică se lupta cu preotul și-l oprea să nu se
împărtășească cu el.

Iar el apuca cu sila pe prunc și-l apropia de gură ca să-l
mănânce, dar pruncul își întorcea fața într-altă parte, și nu

388

vrea ca să intre în gura lui. În sfârșit după ce s-au luptat
mult timp, a intrat sf. prunc în nevrednica gură a preotului,
dar cu fața foarte mânioasă și tulburată. Acestea văzând
duhovnicul, a înțeles pricina, și după Liturghie a povestit în
taină preotului vedenia și l-a sfătuit așa: Păzește-te de acum
înainte și să nu mai îndrăznești a sluji niciodată, ca să nu se
mânie dreptul Judecător și să te ucidă cu trăsnet sau cu sabie
nevăzută, precum și alți mulți au pătimit, și să-ți muncească
veșnic ticălosul tău suflet. Îndreaptă-te deci prin pocăință și
mărturisește, și plângi cu amar că nu știi dacă vei ajunge
până mâine. Eu cred fără de îndoială, că pentru mântuirea ta
m-a luminat Domnul astăzi să vin la Liturghie. Deci, să nu mai
defaimi de acum înainte milostivirea Domnului nostru, care te-
a așteptat atâta vreme la pocăință și nu te-a pierdut ca pe un
defăimător și nerușinat. Acestea auzindu-le preotul s-a înfri-
coșat și pocăindu-se din toată inima, și-a mărturisit păcatele
făcând canonul precum se cuvenea și n-a mai îndrăznit mai
mult să slujească cele Sfinte, și n-a mai căzut în păcatele de
mai înainte ci s-a sfârșit în petrecere plăcută lui Dumnezeu.

Aproape de Mitropolia Constanței (din insula Cipru) este
un sat ce se numește Trahiada, în care cu zece ani înainte de
luarea acestui ostrov de către păgâni, era un preot care
batjocorit fiind de diavol, a învățat desăvârșit meșteșugul
vrăjitoriei, și întru atâta nedumnezeire și defăimare a venit
ticălosul, că mânca și bea din sfintele vase cu femeile. Deci,
dumnezeiasca judecată nu a mai răbdat atâta nerușinare, ci
vădindu-l guvernatorului, acesta l-a osândit la moarte. Era
atunci Arhiepiscop al Ostrovului aceluia, vrednicul de
pomenire Arcadie. Când au adus pe acest preot necurat și
prea îndrăzneț în mijlocul priveliștii, unde era adunată
mulțime nenumărată ca să vadă pierzarea acestui rău
credincios, sfetnicul guvernatorului care era înțelept și prea

389

învățat, a vorbit către dânsul acestea: Spune, o, necuratule și
prea nelegiuitule, dacă ai defăimat divanul nostru cel strică-
cios, și nu te-ai temut de înfricoșata judecată, dar la acel
sfințit Altar al dumnezeieștii Măriri, cum ai îndrăznit și te-ai
apropiat călcătorule de lege? Cum ai săvârșit acea fără de
sânge jertfă? Cu ce inimă întinată primeai pe Cel cu totul
neîntinat? Cu ce buze iudaice îl sărutai? Cu ce mâini spurcate
l-ai pipăit, de trei ori ticălosule? Cu ce ochi îl priveai? Cum nu
te cutremurai și nu te temeai ca nu cumva să se deschidă
pământul să te înghită sau să cadă trăsnet din cer și să te
ardă cu totul, că slujind și închinându-te diavolului, ca un porc
înnămolit în glod, împărtășeai pe norod cu dumnezeieștile
Taine? Atunci a răspuns spurcatul: Pe Dumnezeul meu care
mă va pedepsi prin mâinile voastre în acest ceas și mai mult
în focul muncii fără sfârșit, nu mint, că din ceasul în care m-
am făcut vrăjitor și fermecător, nu slujeam eu sfânta Liturghie,
ci când intram în sf. Altar, se pogora dumnezeiesc înger și mă
lega în dosul stâlpului și săvârșea el sfânta Liturghie; iar
după ce isprăvea toată slujba ca să împărtășească norodul,
atunci mă dezlega și ieșeam. Acestea auzindu-le mulțimea
adunată acolo a slăvit pe Domnul zicând: Mare este
Dumnezeul creștinilor! Mare este credința drept slăvitorilor!
Acestea strigând norodul, preotul cel fărădelege osândindu-
se prin însăși gura lui de toți, a fost ars în foc, ticălosul.

În Franța era un alt preot nevrednic, și slujind într-o
sărbătoare în fața mulțimii, în ceasul când voia să se
împărtășească, a căzut foc din cer și i-a ars mâinile până la
coate, rămânând jalnică privire tuturor. Și multe alte pilde
aveam să scriu ca să se înfricoșeze cei ce cu nevrednicie
slujesc, dar pentru ca să scurtăm cuvântul, scriem numai
una foarte înfricoșătoare.

În Saxonia, era un tânăr cu numele Undus, care avea

390

dragoste să învețe carte și nu putea fiindcă era greu la minte
și nu înțelegea defel. Mergând la biserică, se ruga Domnului
și Prea Curatei Maicii Sale, ca să-l lumineze ca să poată
învăța. Așa a făcut de multe ori rugându-se, și într-o noapte
a văzut în vis pe Prea Sfânta, care i-a zis: Iată îți dau ție darul
înțelepciunii, dar păzește-te și tu ca să nu te faci nemulțumitor
facerii de bine, și să iei pedeapsă sufletească și trupească.
Sculându-se, tânărul, din somn, s-a aflat atât de înțelept
dascăl, încât toți se minunau de înțelegerea și de cuvintele
lui. Și aceștia cunoscând că nu era de la oameni învățătura
lui, ci din cer, îl cinsteau și-l aveau la evlavie. În puțină
vreme a murit mitropolitul și l-au ales pe dânsul arhiereu al
cetății. După ce el a luat vrednicia, nu petrecea cu plăcere de
Dumnezeu ca și mai înainte, ci uitând Darul cel prea mare
ce a primit de la Dumnezeu, nemulțumitorul, nu păzea
rânduiala și canonul bisericesc, ci-și făcea toate voile trupu-
lui, și mai rău decât toate, îndrăznea a sluji fără mustrare de
conștiință, și hirotonisea pe alții, desfrânat fiind și necurat.
Prin urmare dumnezeiasca judecată nu a mai răbdat o
asemenea nerușinare, ci l-a pedepsit în mod înfricoșător spre
pilda altora, ca să se cutremure cei asemenea lui, și să nu
mai îndrăznească a se atinge de cele sfinte. Și ascultați
sfârșitul lui.

În aceeași țară era un preot îmbunătățit cu numele Petru,
care a rămas într-o noapte în biserica sf. Mavrichie care era
Mitropolie, și priveghea rugându-se pentru că a doua zi
cugeta să slujească. Stând el la rugăciune, a venit un vânt
silnic la miezul nopții și a stins toate candelele bisericii.
După aceea au venit niște tineri în haine strălucitoare,
înconjurați cu multă lumină, și au pus pe Sfânta Masă un
jeț foarte strălucitor și prea slăvit. Iar preotul înspăi-
mântându-se, sta într-un colț al bisericii ca să vadă ce va

391

urma. Atunci a venit Împăratul Slavei îmbrăcat cu veștminte
de patriarh și Împărăteasca diademă și șezând în tron a
făcut semn Îngerilor și au adus pe cel mai sus numit, legat
de mâini și de picioare ca un osândit. Atunci s-a apropiat de
Judecător, Sfântul acelui lăcaș adică mucenicul Mavrichie
cu cei împreună ai lui nevoitori, și închinându-se a zis Lui:
Rogu-mă ție, Judecătorule prea drept, pedepsește pe acest
necredincios și călcător de lege care nu este păstor, ci lup
răpitor, care a cheltuit venitul Casei mele la voile lui trupești.
Acestea zicând Sfântul, cel osândit cerea vreme să se
pocăiască. Iar Domnul a răspuns: Acum când a ajuns sfâr-
șitul tău, ceri vreme de îndreptare? Ce ai făcut înainte? Atunci
și Prea Curata Stăpână, i-a zis: Rogu-mă ție, Judecătorule
prea drept, Fiul meu, nu milui pe acest nemulțumitor, ci
pedepsește-l, după faptele lui. Deci, a poruncit Stăpânul
îngerilor, să-i taie capul. Așa a luat sfârșit vedenia, și în
biserică a rămas întuneric ca și mai înainte. Iar preotul, de
frică a rămas încremenit și zăcea. După ce s-a luminat de
ziuă, oamenii l-au găsit zăcând încă la pământ și nu putea
să se scoale, ci le-a spus cele ce a văzut. Iar ei ducându-se în
casa Arhiereului l-au găsit într-adevăr cu capul tăiat, și toți
s-au înspăimântat.

Vedeți, prea sfințiților Arhierei! O astfel de judecată, și
chiar mai înfricoșătoare, îi așteaptă pe cei ce cu nevrednicie
slujesc cele sfinte. Fericit ar fi fost și puțină pagubă ar fi avut
dacă era numai moartea trupească, dar această vremelnică
pedeapsa este arvuna muncii nesfârșite. Și nu socotiți, că nu
se fac astăzi astfel de judecăți ale lui Dumnezeu sau munci
ale trupului, să fugiți și de nemuritoarea moarte a sufletului.
Nu, cu adevărat. Ci mai cu seamă veți fi pedepsiți mai rău la
viitoarea judecată, dacă auziți și vedeți atâtea semne și
minuni și nu le credeți. Și iubiți mai mult slava oamenilor,

392

decât a lui Dumnezeu, și iubiți aurul mai mult decât pe
Hristos pe care, ca și Iuda, îl vindeți pe arginți. Puțin păcat vi
se pare să hirotonisiți pe cei nevrednici pentru bani sau
pentru frica boierilor, sau pentru o altă asemenea pricină?
Mai mare fărădelege decât toate este simonia, hirotonia și
celelalte trepte bisericești (date pe bani), după cum zic
îndeobște dascălii. Cum îndrăzniți să vindeți darul Prea
Sfântului Duh? Nu vă amăgiți, zicând că cei mai mari ai
noștri cer bani, și dacă nu vom scoate datoria, cum vom trăi?
Această motivație nu vă va folosi în acea zi înfricoșată a
cercetării, că nimic nu te-a silit să te faci arhiereu, ci tu ai
căutat pentru slavă deșartă și iubirea de argint. Și dacă nu
ar fi fost această părtinire la cei duhovnicești, ar fi ales unul
fără bani, pe care l-ar fi vestit Domnul. Dar ca să primești tu
slavă, i-ai dat bani, și vai ție când vei cădea în mâinile Celui
ce cunoaște toate cele ascunse ale inimii, că înfricoșător este
a cădea în mâinile Dumnezeului celui viu! Aș fi vrut să zic și
altele câte se potrivesc la această pricină, dar, ca să nu
rușinez această vrednicie prea înaltă, tac, mai ales aceste
puține câte am zis, Domnul știe că este din multa râvnă, nu
pentru alt scop, ci pentru ca fiecare să cerceteze petrecerea
sa, și să se îndrepte acum când folosesc lacrimile, ca să nu
se tânguiască atunci fără folos, în locul unde nu este
pocăință. Toți cei care cunoașteți vreun păcat în voi care să
vă oprească de la sfânta slujbă, dați-vă demisia și nu vă
rușinați de oameni, și nu vă temeți de sărăcie. Mai bine să
fiți defăimați aici, lipsindu-vă de desfătările cele trupești în
această puțină vreme a vieții voastre scurte, decât să aveți
atâtea chinuri, câte vom scrie aici mai jos. Iar cei pe care nu
vă mustră conștiința de vreun păcat, de caterisire să aveți
vrednicia, însă păziți-vă mai cu seamă de simonie, și banii
aceia care îi luați la hirotonii, mai bine să cereți (de sunteți

393

lipsiți) milostenie de la creștinii care văzând socoteala
voastră cea bună, vă vor avea la evlavie și vă vor ajuta mai
mult. Celelalte câte trebuie să faceți nu stau să le povestesc
că le știți bine; vă aduc aminte numai, că cei ce vă aflați în
vrednicie și în treaptă înaltă, trebuie să fiți mai îmbunătățiți
decât ceilalți și să străluciți ca niște luminători, pentru ca
acei mai mici văzând lucrurile voastre, să le fie de folos și să
slăvească pe Domnul, după cum El v-a poruncit zicând: „Așa
să lumineze lumina voastră înaintea oamenilor, ca văzând
faptele voastre cele bune, să slăvească pe Tatăl vostru cel din
ceruri”. Zice încă și dumnezeiescul Gură de Aur în cuvântul
său despre Preoție: „Nu se cuvine preotului să râdă, nici să
vorbească vorbe deșarte, sau să vorbească norodului decât
numai spre folosul ascultătorilor, ca nu prin cuvântare deșartă
să mâhnească pe Duhul Sfânt”. Preoția se săvârșește pe
pământ, dar are rânduiala cetelor Îngerești. Nu înger, nici
Arhanghel, ci însuși Mângâietorul a rânduit-o. Trebuie deci,
ca preotul să fie ca un înger de curat, că în trup săvârșește
slujba celor fără de trupuri. O, minune! O, iubire de oameni
și smerenie a lui Dumnezeu! Cel ce cu Tatăl întru înălțime
este împreună șezător, în ceasul acela se ține în mâini
stricăcioase, și îl dau pe El celor ce cu vrednicie, voiesc a-l
primi. Preoții locuiesc pe pământ, dar li s-a poruncit să
petreacă în ceruri, și stăpânire au primit să lege și să
dezlege, stăpânire pe care nici îngerilor nici Arhanghelilor n-a
dat-o Dumnezeu.

„Şi câte lucrează preoții pe pământ străbat până la ceruri,
și Dumnezeu pe acestea le întărește, și socotința robilor săi
Stăpânul o adeverește: „Cărora veți lăsa păcatele, lăsate vor
fi, și cărora le veți ține, ținute vor fi”. Trebuie așadar, ca
preotul să fie totdeauna în toată pacea cu toți, neîncetat în
suspine, cu blândețe și îndelungă răbdare și cu dragoste

394

multă. Milostiv către cei ce se roagă și să nu se întoarcă de la
cel ce cere de la dânsul. Să nu dea bani cu dobândă sau să
hulească, să nu mintă defel, sau să ocărască pe cineva, să
nu asculte pe cel ce clevetește, și nici să se îmbete cu vin sau
să se amăgească de saturarea pântecelui, să nu se împodo-
bească cu îmbrăcăminte și încălțăminte, ci cu faptele cele
bune, să nu pizmuiască pe cineva, sau să țină minte răul
celui ce l-a ocărât, ci din toată inima să-l ierte, spre folosul
lui și al celor ce-l văd.

Acestea toate este dator preotul să le ia aminte și să le
păzească cu mare scumpătate, și cu îndrăzneală și curată
conștiință pe alții să învețe. Iar dacă din nepăsare și lenevire
nu ia seama la cele zise, și nu păzește cu temei acestea, spre
folosul ascultătorilor pe care el îi învață, mai de folos îi este
lui să i se atârne o piatră de moară de grumaz și să se
arunce în mare, sau să părăsească această slujbă”.

Până aici sunt cuvintele Sf. Hrisostom, pe care le-am scris
spre mai multă încredințare, ca fiecare să le înțeleagă. Deci,
dacă trebuie să fie preotul atât de îmbunătățit, cu mult mai
mult arhiereul care este mai înalt în vrednicie. Cunoașteți
deci, prea sfințiți tăinuitori ai Prea Sfintei și mai presus de
ființă Treimi, mărimea vredniciei pe care ați primit-o și cum
v-au cinstit mai mult decât pe îngerii cei fără de trup! Având
atâta stăpânire pe pământ, așa să fie viața și faptele voastre,
întocmai ca a îngerilor, și nu faceți oarecare neorânduieli,
pentru care se rușinează și mirenii de a vă privi. Oare
cuviincios este ca preoții să cânte, să joace în horă, să joace
cărți, table, și alte asemenea jocuri necuviincioase? O, nepri-
cepere și nesocotință! Pentru ce defăimați, nenorociților,
vrednicia cea mai pe sus de îngeri, pe care ați primit-o? Ce
să facă mirenii când vă văd pe voi făcând acestea? Ce
deosebire este de la ei până la voi? Plângeți, fraților, acum,

395

până ce aveți vreme scumpă, și suspinați din tot sufletul și
nu o cheltuiți în zadar și deșert. Îngrijiți-vă de mântuirea
sufletului vostru, și nu pentru împătimirea trupului.
Depărtați-vă de toate cele mai sus zise de dumnezeiescul
Hrisostom, și mai ales păziți-vă de desfătare și de beție în
toată vremea, dar mai mult de cu seară, când voiești a doua
zi să slujești. Oare mic păcat ți se pare să mănânci bine de
cu seara, să te îmbeți, iar a doua zi să slujești și apoi să
chefuiești? Judecă singur aceasta, că de voi aduce toate
mărturiile dascălilor care vorbesc despre această pricină, voi
lungi mult cuvântul și se va face cartea prea mare. Îți aduc
aminte numai o învățătură a fericitului Pavel, și aceasta să
împlinească pe celelalte, fiindcă Apostolul acesta este cel
dintâi și căpetenia celorlalți dascăli. Zice așadar, către
Corinteni, la capitolul 6: „Nu vă amăgiți, că nici curvarii nici
malahienii, nici bețivii nu vor moșteni Împărăția lui Dum-
nezeu”. Oare poți să zici că acestea le spunea ca minciună?
Nu! Fiindcă era luminat de harul Prea Sfântului Duh care
vorbea prin gura lui, și toți ceilalți de la Dânsul s-au învățat.
Iată deci, că beția se socotește ca și curvia. De ce dar nu te
temi să te înfrânezi, sau cel puțin să te depărtezi de la sfânta
Slujbă, ticălosule? Ți se pare că este bine ca tu, preotul cel
deopotrivă îngerilor cu vrednicia, să te faci asemenea porcilor
și să cazi în gropile cele puturoase ale beției?

Păziți-vă pentru Domnul, de această necuviință sau mai
bine zis desfrânare. Nu vă defăimați singuri, că atunci nu vă
cinstesc mirenii, când voi înșivă necinstiți vrednicia voastră!
Nu numai de vin trebuie să vă depărtați, ci și de orice altă
faptă care face sminteală privitorilor, căci mirenii când văd
pe preoți că fac neorânduieli și joacă, fac și ei asemenea.
Preoții sunt pricina, prin pilda lor cea rea, și vor fi supuși
îndoit muncii. Întâi pentru că au păcătuit, și al doilea că au

396

dat un exemplu prost aproapelui lor. Încetați dar, fraților și
părinților mei, unele ca acestea și sârguiți-vă la fapta bună.
Păziți făgăduințele și datoriile voastre către Domnul. Îngrijiți-
vă pentru sufletul vostru și faceți de ajuns aici pocăință în
puțină vreme, ca să nu vă tânguiți veșnic în lumea cea
viitoare.

397

CAPITOLUL XIV

DESPRE CEI CE S-AU ÎMPĂRTĂȘIT CU NEVREDNICIE, ȘI
AU FOST PEDEPSIȚI DE DUMNEZEU ÎN ACEASTĂ VIATĂ,

SPRE A NOASTRĂ ÎNVĂȚĂTURĂ ȘI PILDĂ

SE VEDE în „Cartea Arhiereilor Romani”, că s-au împărtă-

șit unii cu nevrednicie în ziua Sfintelor Paști și apoi s-au dat
la desfătare și beție și alte desfrânări, fără vreo evlavie către
acele dumnezeiești și sfințite Taine pe care le-au primit.
Pentru care pricină s-a mâniat Dumnezeu, pentru prea
multa lor defăimare, și le-a dat cuvenita pedeapsă, că atâta
sânge curgea din spurcatele și necuratele lor guri, încât au
murit sufocați, fiindcă sângele intra până în cele mai
dinlăuntru ale lor, și strâmtorându-le inima de mulțimea lui.
Dar nu numai această pedeapsă le-a dat Dumnezeu, ci atâta
de repede și nemăsurată ploaie a trimis, încât le-au stricat
toate semănăturile lor, grâul, orzul, și alte asemenea. Dar nu
numai atât ci și șerpi și balauri au ieșit prin multe locuri și
au mâncat ticăloasele lor trupuri, și au omorât pe alți mulți
oameni ai orașului. Deci, adunându-se preoții au făcut
Litanie către Domnul, ca să le arate pricina acestei urgii.
Rugându-se pentru aceasta, unui om îmbunătățit, i s-a
arătat îngerul Domnului, și i-a zis: „Celui care ar fi defăimat
pe Fiul Împăratului pământesc, și l-ar fi aruncat într-o temniță
întunecoasă și în noroi împuțit, câtă pedeapsă i-ar fi trebuit?”
Iar el a răspuns: „Unul ca acela era vrednic să fie sfărâmat în
mii de bucăți!” și îngerul a întrebat: „Dar celui ce va defăima
pe Fiul lui Dumnezeu, pe Cerescul Împărat, și-l va primi în
spurcata sa gură, fără să fie pregătit prin pocăință și
mărturisire, și pe urmă iarăși după ce-l va lua, să cadă în

398

necurăția trupului, ce pedeapsă i se cuvine?” Iar el a răspuns:
„Să fie ars de viu și ca un eretic rău credincios să fie
anatemizat”. Îi zice lui îngerul: „Această fărădelege au făcut
acești necredincioși și nerușinați, care s-au împărtășit cu
nevrednicie la Sfintele Paști, și pe urmă iarăși au jucat, s-au
îmbătat și au curvit. Pentru aceasta Cel Atotputernic s-a
mâniat și v-a trimis această pedeapsă”.

Acestea auzind acel îmbunătățit bărbat, a spus celorlalți
vedenia, și toți preoții săvârșind dumnezeiasca slujbă, au
lăudat pe Dumnezeu și așa a încetat furtuna și balaurii au
pierit.

Altul, tot nevrednic fiind, adică a curvit și apoi nu s-a
oprit, ci a mers, ca să-l aprecieze oamenii, și s-a împărtășit
cu ceilalți creștini. Și îndată ce a primit Mărgăritarul în
spurcata sa gură, s-a spart gâtlejul lui, și ieșind prea sfântul
Trup al Stăpânului, a zburat iarăși în Sfântul Potir, iar acel
rău credincios a căzut la pământ și a murit.

O muiere era la arătare evlavioasă, în postiri și rugăciuni
îndeletnicindu-se, iar pe dinlăuntrul cu totul mândră, soco-
tea că este bună și sfântă. Încă ținea minte atât de mult
răul, încât dacă s-ar fi certat vreodată cu alta, n-o mai ierta,
și nici nu mai putea s-o vadă, ci rămânea învrăjbită. La
sfârșit s-a îmbolnăvit și chemând duhovnicul s-a mărturisit,
însă nu desăvârșit cum trebuia, dar fără de folos și
pricepere, cu conștiința întinată, după cum fac de multe ori
muierile cele nebune și fără grijă, care lasă păcatele cele
mari și spun pe cele mici, iar pe cele grele le trec cu vederea,
din nepricepere sau vicleșug ca să nu se rușineze. Pentru
care, ticăloasele se muncesc. După cum un îndrăcit a
mărturisit, că un duhovnic blestemând duhul cel necurat să
iasă din cel suferind, l-a întrebat să-i spună care se muncesc
mai mult la număr în Iad, bărbați sau muieri; iar dracul i-a

399

răspuns că muierile. Atunci duhovnicul i-a zis: „Nu te cred,
pentru că muierile nu fac nici o negustorie sau afaceri, și nici
nu vând sau cumpăra sau alte asemenea pe care bărbații le
întrebuințează, înșelând unii pe alții și nedreptățindu-se”. Îi
zice dracul: „Pentru patru păcate pe care le fac muierile, se
muncesc mai mult. Întâi, fiindcă se împodobesc și-și
înfrumusețează trupul lor cu vopsele să se arate mai frumoase
decât fireasca lor bună cuviință pe care Ziditorul le-a dat-o. Al
doilea, pentru descântecele, vrăjite și ghicirile și că fac
farmece, varsă cărbuni, pun lacăte, dau cu bobii pentru soarta
lor, nu împrumută în zilele cele dintâi ale lunii, nu fac foc în
unele zile, cred în țipetele pasărilor, și alte asemenea
descântece fac. Al treilea, pentru bârfirea și clevetirile pe care
le fac nu numai acasă, ci și în biserică și nu iau aminte la cele
ce se citesc. Al patrulea și cel mai rău decât toate, că nu se
mărturisesc bine, să le spună la duhovnic, ci spun puține
oarecare de obicei, că adică s-au mărturisit și așa se împăr-
tășesc cu nevrednicie și li se face întru osândă, muncindu-se
ca niște muieri nepricepute”.

Așa a fost și cea mai de sus, dar vedeți și sfârșitul, să vă
îndreptați și să nu vă duceți precum aceia în pierzare. După
ce a mărturisit-o preotul, a adus Sfintele ca să o
împărtășească, și ea și-a întors fața către perete, neputând
nici a privi la acel Mărgăritar, ci mai ales din dumnezeiască
îngăduință și ca să cunoască cei de față, dreapta judecată și
veșnică munca, a strigat acestea cu glas mare: „Precum eu
pentru mândria mea nu iertam pe cei ce-mi greșeau, nici nu
mă împăcăm cu dânșii, ci le întoarcem spatele, așa și Domnul
își întoarce acum fața Sa de la mine și nu voiește să fie primit
de nevrednicul meu suflet, și nici nu îl voi vedea vreodată în
Împărăția Sa, ci voi arde în focul cel veșnic”. Acestea zicând,

400

cu ticăloșie și-a dat sufletul său.
Un Episcop îmbunătățit și cărturar, făcea cuvânt de

învățătură în Biserică, în Miercurea cea dintâi a sfântului
Post îndemnând norodul la această faptă îngerească, să
postească toți bogații și săracii, la fel după cum sfinții Părinți
au legiuit. Creștinii cei evlavioși au păzit postul cu sârguință
după cum se cuvenea, iar unii din nerușinații lacomi, al
căror Dumnezeu le este pântecele, au bârfit pe Arhiereu cum
că nu știe ce-a vorbit, zicând că Dumnezeu nu cercetează
niciodată ce mănâncă omul, și altele asemenea pe care i le-
au spus Episcopului. Iar el aștepta să-i mustre cu socoteală
și la vreme potrivită. Deci, în sfânta Săptămână Mare când
tot norodul era la Biserică, a făcut iarăși cuvânt de
învățătură împotriva lacomilor, dovedind că cei ce nu au
păzit cu amănunțime Postul cel hotărât, sunt asemenea lui
Adam și Evei. Că precum aceia s-au surghiunit din Rai
pentru neascultarea lor, așa și eu poruncesc, a zis sfântul
Episcop, să fie lipsiți de dumnezeiasca și sfânta împărtășire
a Stăpânescului Trup, toți cei care nu au păzit postul cel
rânduit, și să nu se împărtășească până în sfânta Cinci-
zecime. Acestea zicând a poruncit preoților să nu îndrăz-
nească cineva să împărtășească pe vreunul dintre aceștia, și
așa au și făcut.

Iar unul dintre ei, obraznic și mândru, defăimând hotarul
cel legiuit al Episcopului, s-a îmbrăcat în haine muierești, și
a mers împreună cu muierile, ca să nu-l cunoască, și așa să
se împărtășească. Deci, îndată ce, prea îndrăznețul a primit
Sfântul Trup al Domnului în spurcata sa gură, această Pâine
mântuitoare a vieții, ce dă credincioșilor sănătate și toată
mângâierea i s-a făcut pricină a toată durerea, cumplită
chinuire și nepovestită muncă. A căzut la pământ, ticălosul,
și striga cu glas mare socotind că i se rup cu silnicie mădu-

401

larele lui. Din gura lui atâta sânge ieșea, că toți credeau că
sabia dreptății a sfâșiat cele dinlăuntru ale lui. Cei de față l-
au întrebat pricina acestei năprasnice pedepse, însă el nu
putea să vorbească, ci dezbrăcându-se de hainele cele muie-
rești, l-au cunoscut toți și s-au minunat. Iar el plângea cu
jalnică tânguire cerând prin semne iertare pentru cele făcute
de dânsul. Venind deci Episcopul și milostivindu-se de
dânsul, i-a citit rugăciunile de iertare și atunci îndată a
putut să vorbească, mărturisind păcatul său cu durere de
inimă și vărsare de lacrimi. Canonisindu-l, Arhiereul i-a
tămăduit durerea, iar el mulțumind Făcătorului de bine
Dumnezeu, și-a îndreptat viața sa cu mare sârguință, și s-a
săvârșit în viață plăcută lui Dumnezeu.

Ajung toate aceste pilde pentru cei ce cu nevrednicie s-au
împărtășit, și să spunem alte două pentru cei îmbunătățiți
care s-au împărtășit cu evlavie, după cum se cuvine, ca să
cunoașteți cât iubește Domnul pe aceia care au credință și
se împărtășesc des, cu Sfântul și prea curatul Său Trup.

402

CAPITOLUL XV

DESPRE MUIERILE CELE ÎMBUNĂTĂȚITE CARE S-AU

ÎMPĂRTĂȘIT CU VREDNICIE

ERA o muiere mult îmbunătățită și sfântă, care se

împărtășea în toată Duminica cu mare evlavie și veselie a
duhului. Și – lucru prea minunat și vrednic de mirare – din
darul sfintei împărtășiri, se păzea sănătoasă în toată săptă-
mâna, fără să guste hrană pământească, decât numai sfânta
Anaforă. Iar parohul a arătat această minune Episcopului,
care i-a poruncit să-i dea să mănânce numai pâine simplă,
să nu fie sfințită, ca să vadă dacă din puterea dumneze-
iescului Dar îi venea acest ajutor, sau din nălucire și
amăgire drăcească. Așadar muierea a mâncat pâinea
socotind că era Trupul Domnului, ca altă dată, și ducându-
se la casa ei a flămânzit atât, încât nu mai putea suferi. Deci,
a alergat la duhovnic plângând, și i-a spus că pentru
păcatele ei a lipsit-o Dumnezeu, de harul de mai înainte, și
nu mai poate să rabde nici un ceas flămândă. Atunci
Episcopul, a împărtășit-o cu sfântul Trup și îndată foamea și
orice trebuință a trupului a pierit. Și așa s-a cunoscut
lămurit că din darul sfântului Trup, se păzea toată
săptămâna fără hrană, și n-a mai oprit-o Arhiereul de la
dumnezeiasca împărtășire.

Alta, fecioară evlavioasă și foarte îmbunătățită, avea
obiceiul să se împărtășească în toate sărbătorile anului. Într-
una din zile n-a voit să o împărtășească preotul, zicându-i
acestea: Nu este cuviincios lucru, ca femeile să se împăr-
tășească așa de des. Așadar, să ai răbdare până la a patra
sărbătoare. Iar evlavioasa fecioară a primit din aceasta mare

403

durere și întristare nespusă în inima sa. Și după sfânta
Liturghie, după ce au plecat toți din Biserică, ea a rămas și
s-a rugat cu multă evlavie, plângând că s-a lipsit în ziua
aceea de un asemenea dar și har. Așa rugându-se, vede unul
îmbrăcat în podoabă arhierească care avea împrejurul său
mulți preoți și diaconi cu podoabe foarte frumoase. Iar
Arhiereul văzând pe fecioară lăcrimând, a întrebat-o pricina
necazului, și ea i-a spus pricina. Iar El intrând în sfântul
Altar a deschis sf. Artofor unde erau trei sfinte Pâini, și
luând una, a împărtășit-o, zicând: „Primește Trupul meu spre
arvuna vieții celei veșnice”. Acestea zicând, s-a înălțat la
ceruri împreună cu toate puterile cele arătate. Iar ea a
rămas, în Biserică, întru mare veselie și bucurie. Și venind
preotul, i-a vestit lui tot adevărul. Iar el deschizând sf.
Artofor și văzând că nu erau decât două sfinte Pâini a crezut
minunea și n-a mai îndrăznit a opri pe evlavioasa fecioară de
la Sfânta împărtășire, ci o împărtășea de câte ori voia.

Aș fi voit să scriu și altele, iubiților, însă fiindcă am de
vorbit multe pentru cele patru mai de pe urmă ale omului,
care sunt prea de nevoie, nu mai stau să vorbesc mult
despre aceasta, ci să scriu câteva minuni din cele nenumă-
rate, ce a săvârșit această dumnezeiască Taină, ca să se
încredințeze protivnicii adevărului, mincinoșii grăitori de rău
și clevetitori care bârfesc, zicând: Cum este cu putință să fie
Dumnezeu cu totul în acea prea mică parte a Pâinii? Și îl iau
toți oamenii deopotrivă? Că, sau mai mult ia fiecare sau mai
puțin, și se împarte neîmpărțit, și este întreg în fiecare mică
parte și nu se împuținează. La care răspundem noi ortodocșii,
punând mai întâi de față dumnezeiasca Lui putere. Căci
precum întâi din nimica a făcut toată lumea, numai cu
singur Cuvântul, și a zidit aceste minunate făpturi văzute și
nevăzute, așa și acum preface și rezidește oricâte voiește. Al

404

doilea, dovedim, că și în unele lucruri ale firii vedem aceeași
săvârșire. Pâinea pe care o mâncăm în fiecare zi, se pres-
chimbă și se face trup și vinul sânge. Tot așa pâinea simplă,
prin darul prea Sfântului și săvârșitorului Duh, se face
Trupul și Sângele Lui Hristos. Toiagul lui Moise se făcea
șarpe și iarăși toiag, muierea lui Lot s-a prefăcut în stâlp de
sare.

Era un izvor în Italia (precum scrie Marele Augustin în
Cartea despre Cetatea lui Dumnezeu) și oricine punea un
lemn în apa acestui izvor, se făcea piatră. Și multe alte
asemenea lucruri se află în natură. Cât despre mărimea,
adică despre cum și unul și altul primește fiecare pe Dum-
nezeu întreg și fără lipsă, se vede în Cartea Exodul, că Evreii
se hrăneau cu sfințita Mană care le venea din cer, și unul
aduna mai multă decât altul, însă la toți se afla cantitatea
deopotrivă, care Mană era chipul și icoana acestei Pâini. Încă
și până astăzi în lucrurile firii, se fac multe asemenea; adică
dintr-o făclie aprinsă se aprind mii de lumânări, și toate
primesc lumina de la una, fără ca lumina acesteia să se
împuțineze, și fără ca celelalte toate să fie mai puțin sau mai
mult luminate Unul învață mii de oameni, și un cuvânt
merge la toți ascultătorii, și-l înțeleg toți prea deplin. Încă
sfărâmând o oglindă, de-ai face-o chiar în mii de bucăți, vezi
în fiecare bucată chipul tău întreg. Iar cum sfânta Pâine
rămâne neîntinată în sufletele necurate, vedem ca acest
Soare sfințit trece prin locuri spurcate și necurate dar el nu
primește defel din împuțiciunea și necurăția acestora, ci mai
ales usucă și curățește toate spurcăciunile. Așa și Soarele cel
gândit și întru tot strălucit al dreptății, intră în cei păcătoși
și-i luminează, fără să fie părtaș cât de puțin la spurcă-
ciunea și necurăția lor. Dar pentru ce să micșorez o aseme-
nea Mărire nemărginită, cu pilde și asemănări prea

405

micșorătoare și nevrednice de această mare cuviință? Să am
iertare, o, ascultătorule, că aceste puține pe care le-am spus,
și cele scrise mai jos, minuni ale Tainei, nu le-am scris
pentru cei credincioși, că noi cu adevărat știm că drept
credem adevărul, ci de s-ar întâmpla vreunui eretic să se
certe din acest motiv cu un credincios, să știe fiecare să-i
răspundă.

406

CAPITOLUL XVI

CÂTEVA MINUNI ALE STĂPÂNESCULUI TRUP

SE VEDE scris în Lavsaicon, că un pustnic îmbunătățit cu

viața, dar simplu și necărturar, nu credea să fie cu adevărat
în Pâinea cu care ne împărtășim, însuși Dumnezeu firește, ci
numai închipuire. Auzind aceasta doi bătrâni, care cunoș-
teau viața cea sporită a pustnicului aceluia, au înțeles că din
prostie a vorbit așa, și ducându-se la chilia lui, după ce l-au
salutat, i-au zis: Părinte, am auzit de un avva, că nu crede
cum că sfânta Pâine este Trupul lui Hristos, ci închipuire. Iar
el a răspuns: Eu singur am zis acest cuvânt. Iar ei i-au zis: Să
nu mai vorbești niciodată asemenea hulă, că toți creștinii cred
că Pâinea se preface în Trupul lui Hristos și vinul în Sângele
Lui. Că precum la început, Dumnezeu luând țărână din
pământ, a făcut pe om după chipul și asemănarea Sa, așa și
preotul care este epitropul lui Hristos, zice aceste cuvinte în
locul Lui: „Acesta este Trupul meu”. Și așa credem toți că este
fără îndoială Trupul lui Hristos. Le zice lor bătrânul: De nu voi
vedea aceasta simțitor, nu o voi crede. Iar ei au zis: Să ne
rugăm lui Dumnezeu cu lacrimi și cu post toată săptămâna
aceasta, ca să ne descopere adevărul. Bătrânul a primit cu
bucurie aceasta și rugându-se zicea: Doamne, cunoști că nu
zic aceasta din răutate, ci spre încredințarea mea, ca să
cunosc adevărul, și întărește-mă pe mine robul Tău.
Asemenea și ceilalți doi ducându-se la chiliile lor, se rugau
așa: Doamne Iisuse Hristoase, arată taina aceasta bătrânului,
ca să nu se piardă ostenelile sale. Și Domnul a ascultat pe
robii Săi. Ducându-se ei toți trei în Duminica aceea la sfânta
Liturghie, pe când preotul împărțea sfânta Pâine, au văzut că

407

Pâinea se făcea prunc mic viu, și pogorându-se Îngerul din
cer, a împărțit pruncul și a pus sângele în Potir. Iar după
săvârșirea Sfintelor Taine, apropiindu-se să se
împărtășească, cei doi au primit după obicei, Pâine și Vin.
Bătrânul apropiindu-se și luând părticica vede că era chiar
Carne crudă din care picura Sânge. Atunci el
înspăimântându-se, a strigat cu frică: Cred, Doamne al meu,
că sfânta Pâine cu care ne împărtășim, este prea curat Trupul
Tău, și Potirul este cinstit Sângele Tău. Atunci s-a făcut iarăși
Carnea Pâine, și s-a împărtășit, iar cei doi i-au zis:
Dumnezeu știind că firea omenească nu poate mânca trup
crud, a pregătit astfel această Taină în felul pâinii și al
vinului, ca fiecare să-L primească cu multă dorința. Și
mulțumind Făcătorului de bine Dumnezeu, s-au dus
bucurându-se, la chiliile lor.

Era un împărat evlavios foarte îmbunătățit care avea
obiceiul să asculte în fiecare zi sfânta Liturghie, și să se
împărtășească în toate sărbătorile cu dumnezeieștile Taine,
cu multă smerenie și evlavie. Și pentru curata și de
Dumnezeu plăcuta lui petrecere, i-a arătat milostivul Dum-
nezeu o vedenie minunată pentru sfânta Jertfă, pe care o
avea la nespusă evlavie, vrednicul de laudă împărat și
ascultați ca să aveți multă veselie și bucurie.

Acest împărat ținea cu plată trei preoți ca să slujească pe
rând în Biserica lui pe care o avea zidită aproape de palatul
său. Și într-o zi, s-a dus unul din preoți și s-a pregătit să
slujească după obicei, socotind că va veni și împăratul după
cum obișnuia totdeauna. Însă Dumnezeu i-a arătat
împăratului o minunată vedenie.

Așadar, împăratul nu s-a dus la Biserică trupește. Vedea
însă, în vedenia sa, că sta la sfânta Liturghie, și după ce
preotul a ieșit cu Vohodul cel mare, vede că era un stâlp

408

drept de la sfânta Masă și până la ceruri, luminat și prea
strălucit. Aproape de Masă ședea un Prunc mic atâta de
strălucitor și prea luminat că acoperea strălucirea soarelui.
Iar pe preot îl vedea schimbându-se ca fața cristalului. Când
a ajuns la Chinonic, s-au sărutat între dânșii, adică a săru-
tat Pruncul pe preot și el pe Prunc. Pe urmă a văzut că
dumnezeiescul Prunc mânca pe preot, și iarăși preotul
rămânea sănătos și întreg, de care fapt împăratul înspăi-
mântându-se a strigat către el, zicând: Ce stai și nu te
împărtășești cu sfântul Trup al lui Hristos? Iar preotul a
răspuns: Mai întâi trebuie să mă ia acest dumnezeiesc Prunc
și să mă prefacă în sine, după cum vezi, și atunci să mă
împărtășesc și eu cu cinstitul și sfântul lui Trup. Îi zice lui,
împăratul: Cine este acest Prunc? Iar el i-a răspuns: Acesta
este Împăratul celor ce împărățesc și Stăpânul prea curatelor
Puteri și a toată zidirea. Acestea auzind împăratul cel
pământesc, a căzut la pământ, rugându-se cu lacrimi Împă-
ratului ceresc, ca să-l binecuvânteze și să-i ierte păcatele. Iar
dumnezeiescul Prunc a privit cu față veselă pe împărat și
binecuvântându-l pe el cu sfânta ss dreaptă i-a zis:
„Binecuvântat să fii de Tatăl, de Mine și de Duhul Sfânt”.
Acestea zicând Stăpânul, s-a sculat împăratul și l-a văzut pe
El înălțându-se la ceruri cu preotul, și cu câți i-au pomenit
în ziua aceea, înfățișându-i înaintea prea milostivului
Părinte.

Acestea văzându-le, împăratul s-a deșteptat și a primit
multă veselie fiindcă l-a învrednicit prea bunul Dumnezeu să
vadă o asemenea Taină, pe care nu a spus-o nimănui, până
în ceasul morții sale, când a spus-o spre a noastră
învățătură și mângâiere.

Odată, Bonifatie arhiepiscopul Romei, împărtășea norodul.
Atunci un băiat, s-a dus și el și s-a împărtășit. Și îndată ce a

409

primit Mărgăritarul cel neprețuit, a strigat acestea: Bonifatie.
botează-mă pentru Domnul, că Pâinea pe care am mâncat-o
mă arde foarte și mă înflăcărează.

După ce a fost botezat, jidanii au făcut tulburare. Iară
tatăl celui din nou luminat, a pus foc într-o magazie pe care
o avea plină cu lemne și a aruncat copilul ca să ardă în
flăcări. Iar maica lui a chemat pe Prea Sfânta Născătoare de
Dumnezeu să-i ajute. Pentru aceasta jidanii s-au mâniat,
auzind numele Prea Sfintei, și au aruncat în foc și pe femeie.
Aflând acestea, Bonifatie a alergat îndată cu îmbrăcămintea
arhierească, și intrând în foc, i-a scos pe femeie și pe copil
întregi și nevătămați, fără ca să ardă nici un fir de păr din
capul lor, și nici din hainele lor.

Scrie Chesarie, că un eretic a făcut multe vrăji cu mește-
șugul diavolesc. Răzvrătea norodul, făcând multe minuni
prin nălucire, ca să amăgească pe creștini și să-i aducă la
spurcatul său scop. Și ca să întărească mai bine învățătura
sa, intra în foc unde stătea câtva timp. Atunci chemând pe
dracul în ajutor, acesta stingea flacăra și el rămânea
nevătămat. Aceasta aflând arhiereul orașului, a luat sfântul
Trup al lui Hristos în Artofor și apropiindu-se de foc, a
poruncit să lege pe fermecătorul acela cu lanț și să-l arunce
în flăcări, ca să vadă și el minunea. Iar vrăjitorul s-a lăsat și
l-au legat și l-au aruncat în foc socotind că iarăși va face
minuni ca și mai înainte. Dar s-a amăgit, vicleanul, că îndată
ce l-au aruncat, a început să ardă în flăcări. Deci, a strigat
cu glas mare și a zis: Ajută-mi mie, diavole, ca să nu pier în
flăcări. Iar diavolul a răspuns, zicând: De multe ori ți-am
ajutat, însă acum nu, mai pot, pentru că stă aici cel mai tare
decât mine! Și așa s-a mistuit de foc, ticălosul.

Același Chesarie scrie că în vremea sa, niște din eretici cu
meșteșug satanic au făcut niște lucruri de mirare, și mai ales

410

umblau deasupra apelor unui râu și nu se afundau. Și cu
vrăjile atrăgeau la eresul lor mulți oameni proști.

Acestea văzându-le un preot râvnitor, a luat sfântul
Artofor cu sine, și ducându-se la râu, a zis acestea: Vă jur pe
voi, dracilor, cu puterea Acestuia pe care îl țin în mâinile mele,
să nu ajutați acestor eretici, ca să amăgească norodul.
Acestea zicând și văzând că nu s-a făcut nimic minunat și
mai ales că-l batjocoreau ereticii, jucând asupra apelor, și
creștinii erau foarte mâhniți, a aruncat sfântul Artofor în râu
și îndată ce s-a atins de ape a pierit toată înșelăciunea diavo-
lului și s-au afundat ca plumbul acei amăgitori. Sfinții îngeri
au luat nevăzut Artoforul și l-au pus pe sfânta Masă. Preotul
s-a bucurat, însă se mâhnea mult pentru sf. Pâine că n-o
vedea. Pentru aceasta toată noaptea aceea a făcut prive-
ghere, rugându-se lui Dumnezeu, să-l povățuiască cu harul
Lui, să-l afle. Și dimineața a găsit Artoforul pe sfânta Masă,
și s-a bucurat mult povestind credincioșilor minunea.

Tot acesta încă mai scrie și alte multe. O muiere văzând
albinele ei că nu sporeau, ci mureau, a luat sfânta Cumine-
cătură și sfântul Sânge. Ținând în gură Sfântul Trup, s-a
dus acasă și l-a pus într-un stup care avea albine puține.
După câteva zile s-a dus să vadă dacă albinele s-au înmulțit
și vede în stup, cum albinele făcuseră o bisericuță de ceară
așa de minunată, și așa de frumos meșteșugită, încât era
ceva de multă mirare. Atunci a înștiințat pe Arhiereu, care a
venit împreună cu tot clirosul său, cu lumânări și tămâie, și
au văzut acea bisericuța, în mijlocul căreia era o măsuță și
deasupra ei un potiraș, în care era și Sfântul Trup. Și
Arhiereul a luat acea bisericuță cum se găsea, și o păstra în
Biserică. Mulți păgâni au crezut în Hristos, înspăimântându-
se de o asemenea prea frumoasă arhitectură a unor ființe
atâta de mici și necuvântătoare. Că era acea bisericuță de

411

ceară, lucrată cu o așa de minunată iscusință și avea niște
ferestre așa de minunate, și niște stâlpișori și țesături atât
de delicate, pe care n-ar fi știut s-o facă nici cei mai iscusiți
arhitecți din lume.

Un preot ducându-se să împărtășească un bolnav, și o
desfrânată văzându-l că se ducea cu atâta evlavie și
descoperit, căci era vreme de ploaie, s-a umilit cu inima, și
alergând cu lacrimi, desculță precum se afla, s-a aruncat cu
fața la pământ în noroi, strigând: Stăpâne, Doamne Iisuse
Hristoase! Cel ce ești cu adevărat milostiv Dumnezeu, care te-
ai născut din Pururea Fecioara Maria, și ai pătimit pentru
mântuirea noastră, mântuiește-mă și pe mine păcătoasa și cu
totul spurcata, și nu pomeni întru tot Milostive, necurățiile
mele, ci iartă-mă pentru rugăciunile Celei ce te-a născut mai
presus de fire. Acestea zicând ea, cu lacrimi fierbinți, a ieșit
un glas din acel sfânt Potir, și i-a zis: Iertate-ți sunt păcatele
tale!

Deci, aceea care mai înainte era curvă și o desfrânată
primind încredințare de mântuirea sa, a urât păcatul, a făcut
mare nevoință, și s-a mântuit cu dumnezeiescul dar.

412

CAPITOLUL XVII

CĂ NIMENI AVÂND AICI ODIHNĂ TRUPEASCĂ,
NU VA MOȘTENI ÎMPĂRĂȚIA CEREASCĂ

„NIMENI nu poate sluji la doi domni. Sau pe unul va iubi și

pe altul va urî, sau pe unul va asculta și pe altul va defăima”,
zice Domnul în Evanghelia după Matei. Fiindcă nu este cu
putință să slujești la doi stăpâni care au vrăjmășie între ei.
Căci de vei face voia unuia, se amărăște celălalt. Deci, nu
este cu putință să faci voile Prea Bunului Dumnezeu, și
totodată voia Diavolului, căci veselia unuia întristează pe
celălalt. Este greu – zic – să dorești lucrurile lumii acesteia și
să dobândești Raiul.

Fiecare vrea să se învrednicească de prea dulcea unire cu
Mântuitorul, dar puțini voiesc să se ostenească și să defaime
bunătățile pământești cele de nimic și deșarte. Aceștia do-
resc să dobândească mângâierea cea dinlăuntru a sufletului,
și să facă și voile trupului, dar aceasta este cu neputință,
precum nu se poate să vezi cu un ochi cerul și cu celălalt
pământul. Doresc mulți să zboare din nălucitoarele dulceți
ale acestei vieți vremelnice, în desfătările Raiului. Doresc să
fie umărați împreună cu Sfinții, dar să viețuiască asemenea
lor nu voiesc. Îi cheamă darul Mântuitorului Hristos, dar
dragostea și pofta lumii îi răcește și îi împiedică. Cu nepu-
tință este, iubitorule de trup, să te bucuri de vremelnicele
bunătăți și să dobândești și pe acelea ale fericirii cerești; să
desfătezi pântecele și sufletul și să treci de la trupeștile
desfătări, la bunătățile drepților, ca să te arăți în amândouă
veacurile, slăvit. Dacă voiești să imiți pe Hristos și să-i
urmezi Lui cu sârguință, trebuie să te lepezi de plăcerile

413

trupului, să urăști și să dezrădăcinezi cu totul din inima ta
dragostea lumii. Apoi poți să sădești dragostea cea
dumnezeiască. Că voind cineva să semene ceva în pământ,
trebuie mai întâi să curețe bine țarina, să scoată toate buru-
ienile cele sălbatice ca să poată rodi cele domestice precum
am spus la capitolul I. Că niciodată nu va intra dragostea lui
Dumnezeu în inima aceea în care zace împătimirea lumii. Să
nu socotească cineva că este alt chip a dobândi pe Stăpânul
Hristos, fără a urî dulcețile lumii, îngrețoșându-se de dânsele
ca de niște urâcioase amărăciuni. Astfel curățindu-se
sufletul, va putea primi mângâierea cea dumnezeiască. Deci,
cel ce dorește a se bucura veșnic în Rai, să urască toată
desfătarea cea lumească, și să calce în picioare împătimirea
cea trupească.

Să nu cauți pe Domnul în grădinile și petrecerile lumii, că
nu-l găsești, ci în mărăcini și spini, după cum l-a găsit
Moise, adică în viața cea strâmtă și plină de necazuri. Iar cei
iubitori de lume îl caută în bucurii și de aceea nu se
învrednicesc să-l afle. Lui Moise când era în Egipt, nu i s-a
arătat Domnul. Nici tu nu te vei învrednici a-l vedea cât te
afli în întunericul lumii. Lasă și tu toate plăcerile tale, ca
Moise palatul lui Faraon, și urând toată cinstea și trupeasca
îndulcire, bucurându-te, așteaptă fericirea cea cerească. De
dorești să guști din prea dulcea mană cerească înfrânează-te
de bucatele cele stricăcioase și vătămătoare, al căror gust nu
ține decât atât cât le mesteci în gură. Urăște din toată inima
ta lucrurile de pe pământ care îți aduc oarecare dulceață, și
atunci se va înălța mintea ta mai pe sus de ceruri de unde
vei primi nespusă bucurie. Stomacul tău, ticălosule, este plin
de sucuri vătămătoare. Pentru aceasta nu-ți place hrana
dulce și cerească. Prea bunul Dumnezeu, pururea este gata
să împărtășească cu darurile sale pe fiecare, cu îmbelșugare,

414

dacă va aduce inimă curată și slobodă de toate lucrurile
lumești. Și de nu ai această mângâiere cerească, pricina și
piedica ești tu, că nu aduci vasul tău deșert, ca să ți-l umple
cu dumnezeiescul Mir, adică: dacă Domnul nu-ți dă Darul
acela, pe care l-a dat prietenilor săi, a ta este greșeala, că nu
pregătești voia ta, după cum au făcut în vremile acelea sfinții
Apostoli, Mucenicii și Cuvioșii, care goi au urmat lui Hristos,
și cu trupurile sfâșiate, fiind sfâșiați de fiare, arși în foc,
tăiați de sabie, împunși cu sulițele, și fiind dați la felurite
morți. Aschiteii, bărbați și muieri, au trecut tot astfel cu
nespusă rea pătimire, calea cea strâmtă și necăjită ce duce
spre mântuire. Dar acum prea puțini sunt, care să se urască
desăvârșit pe sine, și prea mulți care voiesc să slujească la
doi domni, lui Dumnezeu și lumii, aceasta fiind cu nepu-
tință. Căci în ce fel vei merge, tu care ești încărcat de bogății
și de cinste, dând trupului atâta desfătare, acolo unde se află
toți cei care s-au dezbrăcat de toată prietenia lumii, și s-au
chinuit atât pentru Domnul? Lasă această nădejde deșartă și
să nu ți se pară greu a urî pentru Domnul nu numai lumea,
dar și pe prieteni, pe rude și pe cei iubiți, după cum Acela a
poruncit în Sfânta Evanghelie, zicând: „Cine nu se va lepăda
de tatăl său și de mama sa, de frați, de copii, de muiere și de
sine, pentru dragostea mea, nu poate să-mi fie mie ucenic”.

Deci dacă voiești să dobândești un asemenea bine, nu te
lenevi, și nu te opri deloc a te lepăda de toate lucrurile cele
deșarte ale lumii, și dacă simți durere și întristare, ai
răbdare și luptă-te neîncetat cu trupul tău. Că viața aceasta
este o luptă și un război zilnic între suflet și trup, precum
zice Proorocul: „Iată întru lupte a apus zilele mele”. Apostolul
Pavel pune într-un singur om doi oameni, și atât de uniți
încât nu este cu putință să stea unul fără altul, și atât de
deosebiți și potrivnici, că viața unuia este moartea celuilalt;

415

și atât de uniți între dânșii și păziți împreună, că doi fiind,
unul se socotește, și unul socotindu-se, doi se înțelege. Iar în
mijlocul acestor doi, trece toată lupta și împotrivirea vieții
noastre. Pentru aceasta le-au dat Ziditorul deosebite numiri,
numind pe unul duh și pe celălalt trup. Și marele Pavel
numește pe unul omul cel dinlăuntru, și pe celălalt omul cel
din afară. Scriind către Galateni, zice așa: „Cu duhul umblați
și pofta trupului nu săvârșiți, că trupul poftește împotriva
duhului, iar duhul împotriva trupului”, adică: umblați după
cum dorește sufletul, și nu faceți voile trupului, ca să nu
muriți sufletește; căci câte poftește trupul, sufletul se
îngrețoșează, și ori ce dorește sufletul, vrăjmășește trupul.

O, prea minunate lucruri! Ce fel de război este acesta? În
luptă se află dragostea și în pace războiul; în moarte viața, și
în viață moartea; în slobozenie robia și în robie izbăvirea.
Puterea omului bun și virtuos se vede în a se birui pe sine,
să supună patimile și să înfrâneze poftele sale. Trebuie cu
adevărat să fie lăudat și încununat mai mult decât acela care
va birui împărații.

În al treilea Psalm, zice David: „Doamne, tu ai bătut pe toți
cei ce-mi vrăjmășesc mie în deșert” Acest Psalm l-a scris când
a fugit de fiul său Abesalom, care l-a gonit din Ierusalim și i-
a luat împărăția. Pentru aceasta se bucura și cânta biruința
pe care a câștigat-o fugind de vrăjmașii lui, lucru care se
vede împotriva rânduielii, să cânte ca biruitor și să se bucure
cel ce fuge biruit și păgubit.

Ascultați amănunțimea cuvântului lui David care mulțu-
mea lui Dumnezeu pentru cea mai mare și minunată
biruință: că a biruit poftele și patimile lui, când în acea
gonire Semeis arunca cu pietre în el, și-l hulea pe dânsul. Nu
a lăsat Prea sfântul și blândul împărat, să-l omoare ostașii
săi pe ocărâtor, ci a zis către dânșii: „Lăsați-l să mă

416

hulească, că voia lui Dumnezeu este pentru păcatele mele”.
Aceasta a făcut-o Proorocul, căci ca un domn s-a biruit pe
sine. Că a fugi omul din lume, nu se socotește biruit, ci
biruitor prea minunat. Și fugind de sine calcă patimile lui,
împotrivindu-se relelor mișcări, și liniștind pe omul cel de
afară, îl supune ca să împărățească cel dinlăuntru, căci
aceasta este o slăvită și mai strălucită biruință, decât dacă
ar fi cuprins împărățiile și toate provinciile lumii. Pe aceasta
deci, prea plăcută și mult lăudată biruință, o cântă prea
fericitul David. Și ca să înțelegi cum această biruință se
dobândește prin dumnezeiască putere și ajutor, pentru
aceasta nu a zis lui Dumnezeu: Eu am rănit pe vrăjmașii
mei, ci tu i-ai bătut.

Fugi dar tu de tine, ca să te biruiești pe sine. Lasă lumea,
ca să o biruiești. Nu este altă biruință mai mare decât a birui
voile trupului și a răbda ocări; și să nu ți se pară greu că tu
tăcând, și cu tărie răbdând, luptă Domnul pentru tine. Și de
vei birui, cunoaște că de la Dumnezeu ți-a venit puterea și
ajutorul. Iar de te vei birui, este greșeala ta, că Dumnezeu
este credincios și nu lasă să fim ispitiți mai mult decât
putem răbda.

Obiceiul au judecătorii luptei, să măsoare armele acelor
doi care intră în arenă, să se lupte împreună, și să dea
fiecăruia deopotrivă, ca să nu aibă unul ceva mai mult decât
altul. Așa și drept Judecătorul Dumnezeu, când intrăm în
priveliștea acestei lumi ca să ne luptăm cu vrăjmașul nostru,
împarte armele și nu-l lasă să se lupte cu mai multă putere
și ispitire decât am putea răbda. Așadar, de vor intra să
lupte doi luptători deopotrivă la arme și la putere, și unul să
aibă un ajutor și împreună luptător, iar celălalt să nu aibă,
cine din cei doi socotești că o să câștige lupta? Fără îndoială
că acela care are ajutor. Ia deci bine seama! Ostașii care se

417

luptă în fiecare ceas sunt: sufletul și trupul, și ca niște
vrăjmași de moarte ce sunt, așteaptă de la tine, ca să câștige
lupta acela pe care tu îl vei ajuta. Prin urmare, dacă
desfătezi trupul prin mâncări, beții și alte îndulciri trupești,
este biruit sărmanul suflet; iar de-l ajuți pe el prin post,
rugăciuni și alte asemenea, rămâne biruitor. Deci, de
cuviință este să ajuți sufletul mai mult, fiindcă în această
luptă de va birui sufletul, biruiește împreună cu sufletul și
trupul, și moștenesc împărăția cerului, să te bucuri cu
Stăpânul Hristos în veselia veșnică. Iar de va birui trupul va
fi pedepsit împreună cu sufletul, veșnic în munca nesfârșită.
Așadar, dacă iubești trupul tău, nu poți să-i faci mai mult
bine decât să-l supui duhului. Iar când îl îngrijești
dezmierdându-1, atunci într-adevăr îl urăști și-l vrăjmășești.
Înțelege cât este de slăvită și folositoare biruința sufletului în
lupta contra trupului. Ajută sufletului cât poți și fă trupul
rob lui, că lupta este scurtă și mică, iar biruința slăvită,
lauda nepovestită, cununa neveștejită, și dobânzile foarte
bogate. Și de vei simți în această luptă dureri și necaz,
cugetă la mântuitoarea patimă a Domnului nostru, că
această aducere aminte te face să urăști poftele trupului, și
să defaimi din toată inima ta plăcerile lumești. Numai
această pildă a viețuirii Stăpânului Hristos este de ajuns să
rușineze pe aceia care se numesc creștini. Pentru că mai
multă cunoștință și înțelepciune găsești la un om simplu și
necărturar, să biruiască deșertăciunea veacului acesta și să
orânduiască pe slugile sale, decât la un înțelept dascăl.

Pentru aceasta suntem datori să urmăm viața și patima
Mântuitorului nostru, fiindcă este deșertăciunea și nesoco-
tința noastră să ne gândim la lucrurile deșarte și de suflet
vătămătoare ale lumii, iar nu la lauda și slava lui Dumnezeu.

Mare rușine a noastră este, să avem plăceri și odihnă,

418

știind că Stăpânul și Împăratul nostru în necazuri și chinuri
a petrecut în lume, precum este necuviincios ca un ostaș să
privească cum stăpânul său e în primejdie de a fi ucis în
luptă și să nu alerge să-și verse sângele și să-și dea viața
pentru el.

Vai de nebunia și lenevirea ta, creștine, sau mai bine zis,
de nerecunoștința ta! Dacă poftești cinste, cum de nu te
miști să ajuți, văzând pe stăpânul tău că este ucis de
vrăjmași? Dovadă că nu ești ostașul lui, fiindcă nu urmezi
faptelor sale. Iar de te lauzi că ești creștin, ar trebui mai
mult să te temi și să te rușinezi, simțind întru tine dragostea
plăcerilor trupești. Toți ne numim creștini, dar puțini urmăm
pe Stăpânul nostru. Suntem asemenea numai cu numele, iar
cu faptele nu. Ieslea sărăcăcioasă în care s-a născut
Domnul, și scutecele cele simple în care s-a înfășat nemăr-
ginita și dumnezeiasca Mărire, ne învață să urâm cinstea și
bogăția vremelnică. Pe scurt, de vei încerca toată petrecerea
de pe pământ a lui Hristos și Dumnezeu a toate, vei afla că
ne-a învățat, să defăimăm totdeauna deșertăciunea lumii în
toată viața noastră și la moarte. Că atâta sărăcie avea
Împăratul Împăraților în timpul răstignirii, că dacă s-ar fi
pogorât de pe Cruce, precum îi ziceau batjocorindu-l fariseii,
nu ar fi avut măcar o haină ruptă cu care să se acopere,
fiindcă ostașii au împărțit toate hainele Lui. Deci, dacă ești
creștin și crezi în sfânta Evanghelie, care laudă așa de mult
sărăcia, pentru ce cauți cinste și bogăție în acest exil al tău?
Stăpânul gol pe Cruce, și prea sărac, și tu bine îmbrăcat cu
haine de mult preț? Stăpânul flămând și însetat, și tu să ai
atâtea feluri de bucate? Hristos moare pe Cruce ca să
șteargă păcatul tău, și tu să te afli în el în toate zilele
nepocăit? Hrănitorul a toată suflarea, flămând și însetat nu
află pe Cruce nici o picătură de apă, și tu te îmbuibi cu

419

felurite mâncări și băuturi prețioase? Acela se luptă cu
lumea, cu trupul și cu diavolul ca să-i omoare, și tu să-i ai
de prieteni, să le slujești împlinindu-le toate voile lor? Așa
urmezi lui Hristos, nebune, și socotești să moștenești
Împărăția cerurilor? Să mergi cu desfătările trupului unde
alții s-au dus cu atâtea necazuri, și chinuri? Te înșeli,
ticălosule, căci în felul acesta nu ești socotit că urmezi
exemplul lui Hristos, ci acelui bogat cu care vei fi în același
loc să te chinuiești. Pentru a noastră dragoste, Dumnezeu
cel prea bogat, s-a făcut de bună voie sărac și defăimat, și
noi cei din fire săraci, nevrednici și defăimați, să căutăm
bogăția și vrednicia lumii? Rușinează-te deci, creștine,
văzând pe Stăpânul defăimat și batjocorit, iar pe tine la mare
cinste și slavă înălțat! Smerește-te să urmezi Stăpânului tău!
Urăște lumea și plăcerile trupului, și să dorești necinstea și
defăimarea ca împreună cu Hristos să te slăvești în
împărăția Lui. De-ți vine dorință de bogăție și poftă de
plăceri, gândește-te cu totul la Mântuitorul tău rănit de la
tălpi până la prea curatul creștet! Și de vei cugeta cu luare-
aminte la Patima Lui, vei urî toată desfătarea trupească.

Aducerea aminte a morții Mântuitorului Hristos, este o
doctorie orânduită prin care defaimi deșertăciunea lumească
și toate bucuriile și desfătările, jocurile și celelalte. Dacă ai fi
avut în capul tău înfipt un spin din cununa lui Hristos, te-ai
fi bucurat, ai fi râs, sau te-ai fi tânguit? Socotesc că ai fi stat
foarte trist și mâhnit, și ar fi curs neîncetat lacrimi din ochii
tăi. Pentru care pricină așadar, Stăpânul Hristos fiind cap și
tu mădular al său, te desfătezi și râzi, viețuind fără grijă?
Cum nu te pătrunzi cu inima ta și să te umilești, văzând
înaintea ta pe Mântuitorul lumii așa de cumplit rănit și
pentru tine omorât, ci mai ales cauți bucurii și desfătări?
Pentru ce oare te lauzi cu libertatea pe care ți-a dăruit-o

420

lanțurile și smerenia lui Hristos? Pentru ce te lauzi cu
mântuirea ta, care este lucrarea patimilor Stăpânului? De ce
să fii nemulțumitor de darurile cărora te-ai învrednicit prin a
Sa mântuitoare și făcătoare de viața moarte? Vino-ți în fire
omule nepriceput! Urăște voile trupului tău, iubește sărăcia,
precum Domnul, care n-a dobândit nimic pe pământ, ca și
tu să defaimi toate cele vremelnice. Cugetarea cu evlavie la
patimiler Stăpânului, ne face să lepădăm orice câștig. Pavel
scrie către Filipeni, să cugete la patima lui Hristos, adică să
sădim în inima noastră aducerea aminte a acestei înfricoșate
patimi, și să o zugrăvim în mintea noastră astfel, încât
niciodată să nu se șteargă. Pentru aceasta ești dator, să ai o
simțitoare grijă și mâhnire în suflet, pentru această patimă.
Neîncetat, să te doară inima, să te întristezi și să te
răstignești împreună cu Mântuitorul tău, ca împreună cu
Dânsul să te și slăvești în ziua învierii. Iar de ai odihnă și
mângâieri trupești, nu nădăjdui în viața viitoare la odihnă,
după cum marele Atanasie zice: „Cel ce are odihnă în această
lume, să nu nădăjduiască că va afla pe cea veșnică”. Că
împărăția cerurilor nu este a celor ce se odihnesc aici, ci a
celor ce în necazuri și în strâmtorări au petrecut viața
aceasta. Că mai bine este moarte pentru Dumnezeu, decât
viață în lenevire și rușine. Iar Grigorie de Nyssa, zice așa:
„Cei ce trăiesc în odihnă și desfătări, fățărnicind creștină-
tatea, care este împotriva Crucii, aceștia sunt vrăjmașii Crucii.
Căci Crucea este învățătoarea omorârii, trupului, și nu cere
nici un fel de odihnă”. Zice și sfântul Epifanie: „Nu Duhul lui
Dumnezeu locuiește în cei ce petrec în odihnă, ci cel al diavo-
lului”. Precum a zis cineva din cei ce iubesc pe Dumnezeu:
„Juratu-m-am că voi muri în fiecare zi”. Din aceasta se
deosebesc fiii lui Dumnezeu dintre ceilalți, că aceștia trăiesc
pururea în necazuri, iar lumea se fălește în desfătări și

421

odihnă. Că nu a voit Dumnezeu să se odihnească iubiții săi,
câtă vreme sunt în trup, ci mai ales a voit să fie ei în
suferință și necazuri, în sărăcie și smerenie, în lipsă și boală,
în defăimări și batjocură, în bătăi și alte pătimiri. A știut dar,
Domnul, că nu este cu putință ca prin odihnă trupească să
rămână cineva în desăvârșita sa dragoste. Pentru aceasta
ne-a oprit pe noi de la toată îndulcirea și odihna. De multe
ori iubitorul de lume ce gândește la patimile Mântuitorului,
fiindcă nu le pune cu dinadinsul în inima sa, nici durerea nu
o simte, să plângă cu lacrimi fierbinți. De aceea urmează
voile trupului. Două pricini sunt care fac să nu se audă
căderea unui obiect, adică, când obiectul este atât de mic
încât să fie cu totul nebăgat în seamă, de pildă: de ar cădea o
frunză de copac pe pământ, nu se aude; iar de s-ar dezră-
dăcina tot copacul și ar cădea, este simțit nu numai de
oameni, ci și de dobitoace. Și iarăși: când simțirea omului
este amorțită sau adâncită în somn, fie cât de mare lucru,
nu-l poate auzi până ce nu-l deșteaptă cineva și să-l facă să
audă. Deci, omule, dacă nu simți patima lui Hristos, care
este cea mai mare și neprețuită lucrare pe care a făcut-o
Dumnezeu în lume și a arătat cu aceasta toată înțelepciunea
și bunătatea Sa, arătat este că ești mai nesimțitor decât
pietrele, care în vremea aceea s-au despicat. Fie deci
totdeauna pomenirea și cugetarea acestei patimi mântuitoare
în inima ta, împotrivește-te și luptă-te cu trupul tău, fiindcă
vremea aceasta este lupta de fiecare zi a trupului și duhului.
Și nu te l-nevi, și nici nu dormita defel, că osteneala ta e
mică și vremelnică, iar plata și cununa ce vei primi,
neauzită, și nenumărată va fi răsplătirea pe care ți-o va da în
ziua Judecății, Cel bogat întru daruri, Împăratul tuturor,
Hristos Dumnezeu, căruia se cuvine toată slava în vecii
vecilor. Amin.

422

CAPITOLUL XVIII

PENTRU CĂ TREBUIE SĂ DEFĂIMĂM
BOGĂȚIA CEA VREMELNICĂ ȘI SĂ ADUNĂM

BOGĂȚIE ÎN CER PRIN CEI SĂRACI

„CEL ce nu se va lepăda de toate averile sale, nu poate să

fie ucenic al meu”, zice Domnul în Evanghelia de la Luca,
capitolul 14. Aceasta nu poate s-o audă bogații cei iubitori de
argint, fiindcă și-au deprins urechile cu sunetul banilor care
răsună în inimile lor mai mult decât dumnezeieștile cuvinte.
Că din sunetul aurului și argintului nu se aude glasul Mân-
tuitorului, după cum și morarul nu aude cuvintele ce i se
spun, din pricina vuietului apei și de zgomotul morii. Pentru
aceasta trebuie să oprească apa ca să audă vorbele. Înce-
tează zic, sârguința ta pentru bogăția vremelnică; oprește
iubirea ta de argint și înfrânează poftele tale lumești, dacă
voiești să auzi pe Domnul care te cheamă. Scoate cu totul
dragostea ta pentru bogăția deșartă a lumii, care ca niște ape
curgătoare se trec repede prin moștenire de la părinți la fii.
Dacă dorești să înțelegi cuvintele lui Hristos, cele de
mântuire, pe care le-a zis către acel bogat, de care scrie
Evanghelistul Luca în capitolul 18: „Vinde toate câte ai și le
dă săracilor, și vei avea comoară în cer”. Iar acesta ca un
iubitor de argint, nu a ascultat pe Domnul, ci s-a întors
întristat, cinstind mai mult bogăția decât Împărăția cerurilor.
Pentru aceasta a zis Domnul, că este foarte greu a se mântui
bogatul. N-a zis că nu se poate mântui, ci că e foarte greu,
deoarece am văzut mulți bogați și împărați, că s-au sfințit,
precum: Avraam, Iov, David, Marele Constantin, Teodosie și
alți mulți. Domnul n-a zis că bogăția este rea, când o

423

întrebuințezi bine, ci a zis pentru greutatea ce se află în
bogăție. Că cu cât se înmulțesc banii, cu atât mai mult pofta
nepriceputului iubitor de argint se face nesățioasă și cu greu
ca să-i urască. O, a ta nepocăință, iubitorule de argint! Cum
robește diavolul inima ta spre dragostea lucrurilor strică-
cioase, și le poftește mai mult decât bunătățile cele cerești pe
care le moștenesc toți cei care defaimă pe cele vremelnice, ca
pe niște lucruri de nimic, și pe care tu le dorești fiindcă nu
cunoști nimicnicia lor ! Încearcă, rogu-te, această bogăție pe
care tu o dorești: aur, argint, pietre scumpe, mătăsuri și
altele. Vezi din ce materii proaste și netrebnice se fac? Ce
este altceva aurul și argintul, decât noroiul și materia
pământului? Ce este safirul, diamantul, rubinul, smaraldul,
mărgăritarele și alte asemenea pietre, altceva decât spuma
pământului? Ce sunt covoarele cele alese, mătăsurile cele de
mult preț și alte asemenea, altceva decât gunoi de gândaci?
Ce sunt postavurile cele scumpe, decât lână de oi? Ce sunt
blănile pe care atât de mult le cinstesc boierii, decât pieile
animalelor? Ce sunt palatele zugrăvite și aurite, turnurile
cele înalte, zidirile cele mari și încăpătoare, piețele cele mari
și întinse, cetățile cele vestite, decât pietre și țărână? Și pe
scurt, oricâte are lumea aceasta, nu este decât pământ
bătătorit și netrebnic. Cercetează deci ce lucruri de nimic
poftești, ca să înțelegi nesocotința ta, aducându-ți aminte de
cuvântul lui Isaia: „Tot trupul iarbă, și toată slava omului ca
floarea ierbii”. Deci, dacă omul care este cel mai vrednic
lucru din lume și toată slava lui este ca o iarbă smerită, cu
ce să asemănăm celelalte lucruri care sunt mai nevrednice și
mai smerite decât el? Rușinează-te dar, iubitorule de lume,
și roșește-te, fiindcă Dumnezeu te-a zidit ca să-l dorești pe El
și să-l dobândești, și tu te-ai înjosit atâta, nepriceputule, și
poftești lucruri smerite și zidiri netrebnice. Cunoaște, omule,

424

partea cea aleasă a ta și neamul cel bun, pe care ți l-a dat
Cel ce te-a zidit pe tine după chipul și asemănarea Sa, și
dorește lucrurile cele alese și de bun neam, adică pe cele
duhovnicești și cerești, și urăște pe cele lesne alunecătoare și
netrebnice, adică: aurul, argintul și pietrele scumpe. Că nici
Solomon – precum zice Domnul – cu toată slava sa și veșt-
mintele cele cusute cu aur și cu mărgăritare ce avea asupra
sa, nu era atât de bine împodobit ca crinul țarinei. Care
iubitor de aur va crede, că iarba este mai bogată și mai
frumoasă decât aurul? Ascultă, omule, și să nu ți se pară
lucru de necrezut. Unuia care iubește un lucru fie și urât, i
se pare frumos, din dragostea ce are pentru el. Așa și noi,
pentru că iubim hainele cele scumpe și strălucitoare, ni se
par mai frumoase decât crinii țarinei. Dar de vom socoti bine
cu ochiul adevărului, vom cunoaște că hainele cele aurite și
podoabele cele strălucitoare sunt lucrate de mâini omenești,
iar crinii țarinei sunt lucrați chiar de prea puternica mână a
lui Dumnezeu, care i-a zugrăvit cu atâta frumusețe și prea
înțelepțește, și atunci ne-ar fi plăcut, în adevăr, acești bine-
cuvântați crini mai mult decât hainele cele foarte scumpe.

Nu pofti bogățiile cele vremelnice și deșarte. Că aurul,
argintul și pietrele cele prețioase nu sunt podoabe ale omu-
lui, ci greutate și povară. Ușurează-te de povara bogăției,
nenorocitule, și nu fii mai nepriceput decât dobitoacele care
nu ridică mai multă greutate decât pot, când tu oricât aur și
argint ți s-ar pune în spinare nu l-ai lepăda, de-ai ști că ai
cădea zdrobit sub povara ta. Ușurează-te dar de greutatea
bogăției tale, că iată săracul te așteaptă, rugându-te să-ți
ridice o parte din povara ta, și tu nu voiești? Mai ușor se
luptă un om gol, decât cel îmbrăcat și încărcat. Ai să te lupți
cu diavolul care este gol și de ești tu îmbrăcat și împovărat,
te trântește cu înlesnire. Domnul s-a luptat gol pe Cruce,

425

pentru tine, și de voiești să-i urmezi, golește inima ta de
orice bun vremelnic, ca să primești însutit în Împărăția ceru-
rilor. Urăște toate zidirile, ca să dobândești pe Ziditorul. Că
cel ce are lucruri multe, are libertate mai puțină ca să înalțe
inima către Domnul. Precum noi tăiem aripile pasărilor ca să
nu zboare și să le pierdem, așa și Dumnezeu ne lipsește de
bogăție, de multe ori ca să nu ne mândrim și să fugim din
Casa Lui.

De ai avea tot aurul din lume, gol ai ieșit din pântecele
maicii tale, gol te vei duce și în pământ. Roata morii se
învârtește toata ziua, fără a sta, dar nu-și schimbă locul, ci
unde era dimineața, acolo o găsești și seara. Așa și tu,
omule, alergând ziua și noaptea înconjuri toată lumea, te
ostenești și te nevoiești să dobândești cinste și bogăție; apoi
venind moartea, te găsește tot în aceeași stare în care erai,
când te-ai născut în lume. Îmbracă și poartă orice haine
aurite vrei, căci atunci vei merge cu totul gol în mormânt.
Deschide-ți, deci, ochii de acum, socotește adâncimea înșelă-
ciunii în care te afli, când cinstești atât, această necinstită și
netrebnică bogăție. Că bogăția cea adevărată crește mai mult
când se împuținează iubirea de argint, decât atunci când
crește comoara, care de multe ori este pagubă acelora ce o
au. Pentru aceasta, Dumnezeu, prea bun fiind, lipsește de
bogăție pe cei aleși, ca să nu se îmbete de ea în veseliile lor și
să se orbească de deșertăciunea cinstelor, așa încât să se
păgubească de neprețuita cinste și bogăție cerească. Soco-
tește înțelepciunea Ziditorului, pentru că lucrurile cele
trebuincioase și de nevoie, le-a pus deasupra pământului la
arătare, ca să le găsești cu înlesnire, adică: grâul,
untdelemnul și altele asemenea, fără de care nu poți trăi. Iar
pe cele de prisos care nu-ți aduc nici un folos, le-a ascuns
sub pământ adică: aurul, argintul, și altele asemenea, ca să

426

nu le iubești, și să nu le cauți, că este mare pagubă a ta și
deșertăciune, după Proorocul ce zice: „Fii ai oamenilor,
pentru ce iubiți deșertăciunea și căutați minciuna?” Adică, tu
care ești fiu al omului cuvântător, nu petrece cu atâta
nesimțire, poftind bunătățile cele pământești, pentru că
Domnul te-a zidit ca să dobândești pe cele cerești. Nu este de
mirare că necredincioșii care socotesc că nu mai este altă
viață după moarte, nu au nici în ceruri vreun motiv să caute
bogăție, însă, tu, creștine, care ai Ierusalimul cel de sus,
comoară necheltuită, pentru ce să poftești pe cele pămân-
tești? Să le caute cei care sărăcesc și după moarte; aceia
care nu au pe pământ pâinea făgăduinței, ducă-se să ia grâu
din Egipt. Iar tu, celui ce ți s-a gătit înfricoșată și minunată
masă în Împărăția cea cerească să te veselești veșnic de râul
cel prea dulce și izvorul cel neîncetat. Pentru care pricină să
te saturi aici și de usturoi și de ceapă, ca nemulțumitorii
Evrei, și să pierzi acele cerești bunătăți pe care le-a gătit
Dumnezeu celor ce-l iubesc pe El? Precum acela care a fost
chemat la ospăț împărătesc și prea bogat, își umple
pântecele de roșcove și alte asemenea proaste și defăimate
mâncări, și pierde toată pofta și nu mai poate să mănânce
bucatele cele frumoase ale mesei strălucite, așa se întâmplă
și multora care sunt chemați la minunata și bogata masă
cerească, iar ei se satură ca porcii de tărâțe și de roșcove.
Pentru aceasta nu le plac bucatele cele alese și cerești, și li
se pare păcatul mai dulce decât fapta bună. Dar, vai lor! Că
această mincinoasă și vremelnică dulceață, se va preface în
fiere amară și nesfârșită muncă. Dacă ai fi stăpânit toată
lumea, o, omule, nu vei putea șterge cu bogăția ta, în ceasul
Judecății, un cât de mic păcat, după Paremie: „Nu folosesc
comorile celui fărădelege, iar dreptatea izbăvește de moarte.
Că bogații au sărăcit și au flămânzit, iar cei ce caută pe

427

Domnul nu se vor lipsi de tot binele”.
Mare deosebire este între bogăția duhovnicească și între

cea vremelnică: că una ne pricinuiește Raiul iar cealaltă
Iadul. Cea duhovnicească sporește când se împarte celorlalți,
iar cea vremelnică se împuținează și păzindu-se, nimic nu ne
folosește, ci ne înșeală și ne amăgește, că nu ține multă
vreme, și nu satură poftele sufletului nostru. Roagă-te Dom-
nului, să curățească mintea ta, ca să cunoști lămurit netreb-
nicia bunătăților pe care tu le poftești, și urăște-le cu totul,
ca să le dorești pe cele cerești, precum El singur a zis în
sfânta Evanghelie: „Să nu vă adunați vouă comori pe pământ,
unde rugina și moliile le strică”. Adică, să nu adunăm aici pe
pământ comori pe care rugina, viermii și moliile le strică, și
furii le răpesc, ci adunați-vă comori în cer, unde nu se strică,
nici furii nu pot să le ia.

Nebun și nepriceput este acela care trebuind să treacă
printr-o pădure în care sunt ascunși tâlhari și ucigași care-i
dezbracă și-i ucid pe călători, se încarcă cu aur și cu argint
mult, când poate să le trimită cu un alt mijloc mai lesnicios
și neprimejdios la casa sa. Moartea este o trecere, unde au
să se dezbrace toți bogații de toate averile lor. Pentru aceasta
sunt nebuni și nepricepuți să învistierească pe pământ, și nu
trimit averea lor cu cei săraci în ceruri, unde este loc fără
primejdie, casă adevărată și patria noastră pentru care
suntem zidiți. Așadar, ieșiți din minte și foarte nepricepuți
sunt cei care se strâmtorează și se scumpesc cu multa lor
ticăloșie, ca să lase aici comoara care după moartea lor se
cheltuiește în desfrânări de alții, și în deșert se risipește.
Domnul a făcut toate zidirile ca să ne slujească și să ne ajute
la trebuințele noastre. Pământul ne dă pomi și plante; apa,
peștii; aerul, pasările; cerul, strălucirile luminătorilor și
altele. Numai tu, omule nemulțumitor, nu ajuți fratelui tău

428

în nevoia sa, ci agonisești și te mărești cu darurile prea
milostivului Dumnezeu. Dacă dorești comoară, ticălosule, nu
te oprește Domnul, ci mai ales îți arată locul unde să o
agonisești ca să nu ți se fure și să pierzi osteneala ta. Adică
să dai averea ta săracilor, și câte le vei da să-ți înapoieze, El,
în ceruri însutit. Minunat chip, cu adevărat de agonisit, este
să se preschimbe lucrurile cele proaste și de nimic, date
săracilor, și se fac pietre neprețuite. Basmele spun despre
împăratul Midas, că orice lua în mâinile sale, se prefăcea în
aur. Putem și noi să zicem, fără minciună, despre mâinile
săracilor, că milostenia pe care o primesc, se face aur ceresc,
care îmbogățește pe milostivii lor făcători de bine. Nu socoti
deci, că ce dai săracilor este pierdut; ci să știi că mai mult îți
folosește ție decât lor, punând comoara la loc bun și
neprimejduit.

Solomon zice: „Că cel ce miluiește pe sărac, împrumută pe
Dumnezeu”. Fiindcă Domnul primește cu împrumut cât dai
săracilor, de nevoie este să-ți plătească cu vremea. Și să nu
te întristezi dacă întârzie, ci mai ales bucură-te; căci cu cât
întârzie să-ți plătească cu atât vei avea dobândă mai multă.
Că unul care dă bani cu dobândă, se bucură când întârzie
datornicul cu plata, ca să se înmulțească mai mult dobânda.
Spune-mi, bogatule, dacă în casa ta ar veni într-o noapte un
împărat sărăcăcios îmbrăcat, să ceară să-l ospătezi, făgădu-
indu-ți că-ți va da o mare răsplată în palatul său, nu te-ai
bucura că s-a înjosit împăratul să vină în casa ta, și
slujindu-l cu toată atenția după cum se cuvine, i-ai da
bucatele cele mai alese ce ai avea? Ascultă, ticălosule, ce zice
împăratul împăraților: „Întrucât ați făcut unuia dintre acești
frați mai mici ai mei, mie ați făcut”. Aceasta ce altceva
înseamnă decât că întrucât bine ați făcut unui sărac prea
prost, sau orice milostenie i-ați dat, Domnului i-ați făcut.

429

Când vine un sărac în casa ta și cere milostenie, din
dragoste pentru Dumnezeu, dacă ești creștin și crezi în
preacurata Evanghelie, cunoaște că în acel sărac, este
nevăzut Împăratul Hristos, și-ți cere, nu prânz prea bogat, și
cuvenit împăratului, ci puțin din cele multe care îți prisosesc
și pentru plată îți făgăduiește să-ți răsplătească în Împărăția
Lui cea cerească, când va zice către tine și către toți
milostivii: „Veniți, binecuvântații tatălui Meu, moșteniți împă-
răția cea pregătită vouă de la întemeierea lumii.”

Atât de mare este puterea facerii de bine, încât fără ea
chiar de-ai face toate faptele bune, nu-ți folosește la nimic.
Că dacă ești înțelept, înfrânat, smerit și împodobit cu toate
faptele cele bune, dar nemilostiv și neîndurat, nu vei afla
milă la Dumnezeu. Deci dacă crezi aceasta, pentru ce închizi
ușa când vine Hristos, ca să-l miluiești? Dacă ai fi avut
credință, ai fi primit pe cei credincioși cu dragoste și cu față
veselă, le-ai fi întins masă și le-ai fi slujit cu evlavie, socotind
întru dânșii pe Domnul, după cum l-a văzut sfântul Grigore
Dialogul. În viața acestuia se vede: Că mai înainte de a primi
Arhieria, egumen fiind la o mănăstire, a venit la dânsul
Îngerul Domnului ca să-l miluiască prefăcându-se că i s-a
sfărâmat corabia în mare. El i-a dat câți bani a avut. Apoi a
doua și a treia oară când a venit, neavând ce să-i mai dea, i-
a dat milostenie potirul de argint al bisericii și nu l-a ocărât
că a venit de două ori mai înainte. După aceasta fiind ales
Papă, lua în toate zilele câte doisprezece săraci din târg, și îi
ospăta. Odată a văzut că erau treisprezece la masă, și
chemând pe unul care i se arăta mai respectabil l-a întrebat
cine este. Iar el a răspuns: Numele meu este minunat. Şi
acestea zicând s-a suit la ceruri. Vezi cât de mare bine sunt
săracii? Fericiți câți cunosc darul ce-l face Domnul ca să
meargă prin săraci în casa lor, și îl primesc cu râvnă și cu

430

sârguință, precum l-a primit Zaheu în casa sa. Avraam, Lot
și alți strămoși, ședeau adesea în târguri, și uitându-se să
vadă trecând străinii și săracii, îi sileau să meargă în casa lor
ca să-i ospăteze. Și cu atât mai mult Avraam următorul lui
Hristos, zicea către călători acestea cu rugăminte: Dacă sunt
vrednic să aflu har înaintea voastră, faceți-mi această
bunătate, să veniți ca să vă ospătați în casa mea. Vedeți,
cum ruga pe cei lipsiți, bogatul, spre a le face bine, și acum
se roagă vouă, orbiților bogați, și cu rugăminte vă îndeamnă
săracii să cumpărați de la ei împărăția cerurilor, iar voi
închideți ochii și vă îngrețoșați văzându-i rupți și murdari, și
astupați urechile voastre, ca să nu auziți glasurile lor? Dar
acum voi aveți toate voile voastre la câte aveți trebuință, iar
acești săraci, sărăcie desăvârșită și lipsă a tuturor celor de
nevoie, însă în veacul ce va să vie după învierea morților,
aceștia se vor veseli în sânul lui Avraam, iar voi vă veți arde
în Gheena fără de sfârșit. Deschideți ochii voștri bogaților, și
prevedeți mai înainte acea pagubă a voastră. Nu purtați
mătăsurile și visoanele, nu păziți banii voștri, și nu vă
închinați lor ca la niște idoli, și săracii să moară de foame și
de golătate! Așa urmați voi lui Hristos, neîndurați, nemi-
lostivi, și socotiți să dobândiți Raiul? Pentru care faptă a
voastră? Numai că deschideți necurata voastră gură și
mărturisiți pe Hristos, Dumnezeu adevărat? Și însuși dracii
mărturisesc că este Fiu al lui Dumnezeu; însă fiind că se
împotrivesc dumnezeieștilor Lui porunci, se muncesc fără de
sfârșit. Cu ei împreună, vă veți duce și voi cu bogăția
voastră, să ardeți în acea flacără nestinsă, căutând o
picătură de apă și să nu vi se dea. O, nepricepere a voastră
și întunecare! Dacă bogăția voastră nu poate atunci să vă
aducă o picătură de apă, pentru ce nu o dați acuma ca să
cumpărați izvoare necheltuite? O păziți ca să o moștenească

431

alții bucurându-se, iar voi să vă tânguiți veșnic?
Credeți în Hristos și nu vă închinați banilor, ci împărțiți-i

la săraci ca să primiți de la Dânsul răsplătire înmulțită. Că
zice sf. Ioan Gură de Aur: „Nu a făcut Dumnezeu pe cei bogați
pentru cei săraci, ci pe cei săraci pentru cei bogați”. Adică
putea să-i facă bogați și pe cei săraci, dar nu a voit pentru ca
să-i miluiască bogații, și cu plata și dragostea să dobân-
dească iertare.

Dați bogăția voastră săracilor, ca să nu le fiți datori lor, că
aceasta este pricina pierzării voastre. Dacă numai un păcat
de moarte osândește pe om în Iad, cum se va mântui bogatul
încărcat de păcate? Unde locuiește mândria și iubirea de
argint, nu la cei bogați și la cei de bun neam și puternici?
Aceștia sunt furii care răpesc hrana săracilor și ostenelile
lor, care îi asupresc și îi chinuiesc sugând sângele lor ca
lipitorile. Domnul le-a dat averi pentru ca ei să-i ajute pe cei
săraci, iar ei se îmbracă în haine scumpe, și în toate zilele se
satură de mâncări și de băuturi bune, și săracii mor de
foame și de golătate prin târgurile cetăților. Ei fac astfel de
ospețe, că cheltuiesc mii de lei, ca să ospăteze pe alții
asemenea lor, și pe cei săraci îi îmbrâncesc și îi gonesc de la
ușile caselor lor, fără ca să le dea milostenie pentru Domnul;
iar dacă dau vreodată ceva, nu dau cu toată inima, din
dragoste, ci pentru slava deșartă, ca să-i laude oamenii. Deși
se duc la biserică, nu stau cu evlavie, ci povestesc lucruri
deșarte, cum să se îmbogățească și să săvârșească voile lor
trupești. Mintea și ochii lor nu sunt la cuvintele sfintei
Slujbe, ci în pridvorul muierilor, ca să vadă pe tinerele
frumoase, și să se desfăteze de frumusețile lor, și fiind numai
cu trupul în biserică, cu mintea și cu gândul lor, curvesc. O,
a voastră nebunie și nepricepere, bogaților! Cât veți plânge
fără folos în acel foc al Iadului! O cum ucideți fără de vreme,

432

sufletele și trupurile voastre! De unde vin bolile la tinerețe și
moartea, decât din desfătare și beție, și din petrecerea cu
muierile? Pentru puțină desfătare a trupului care într-o clipă
piere, cum vă osândiți la munca veșnică! Cheltuiți această
puțină vreme în desfătări și dănțuiri, cântece, jocuri și lupte
și alte asemenea! Adunați averi pentru copiii și nepoții voștri,
înmulțindu-le slava și bunul neam, ca să poată să facă ei
câte rele ați lăsat voi nesăvârșite, iar pe urmă să moșteniți
împreună cu dânșii munca Iadului, cea fără sfârșit.

Iertați-mă, boierilor, dacă puțin m-am abătut din hotarul
dreptei socoteli, că nu din patimă am vorbit acestea, ci din
dumnezeiasca râvnă! Și câți au înțelegere, știu că nu se vor
sminti; ci mai ales cunoscând adevărul celor zise, îmi vor
mulțumi, îngrijindu-se totodată de mântuirea lor.

Deci, să ne întoarcem iarăși la subiect. Fiindcă avuția nu
aduce vreun folos, pentru ce o aduni? Este mare nebunie să
aduni averi, care păzindu-se se strică, iar împărțindu-se se
înmulțesc. Dacă risipești pe pământ, grâu și crește, iei zece
la unul și mai mult, iar dacă o păstrezi putrezește și o pierzi.
Tot așa sunt și celelalte lucruri vremelnice pe care de le dai
săracilor, îți aduc cu mult mai mare dobândă, nu zece, sau
douăzeci precum grâul, ci o sută, după cum Domnul a
făgăduit; iar de le păstrezi încuiate în lăzile tale, se strică,
precum Evreii câtă mană păstrau pentru a doua zi, făcea
viermi și putrezea. Asemenea și acestea, cu cât le păstrezi,
cu atât mai mult păgubești.

Minunat este și împotriva rânduielii lumești ca să agoni-
sești risipind, și să te îmbogățești împărțind. Mulți au
obiceiul ca să facă averi răpind cele străine și nedreptățind
pe alții. Din această pricină, toți îi urăsc ca pe niște
neîndurați.

Păstrează în ceruri comoara nejefuită, împărțind tot, săra-

433

cilor, și vei avea pe cei miluiți de tine, atât de buni, încât la
nevoie și-ar vărsa sângele pentru tine! Nu te teme că vei
sărăci dând milostenie, ci încredințează-te, că cu cât dai, cu
atât ți le înmulțește Domnul, precum se vede în diferitele
cărți ale Bisericii noastre, și mai ales în viața prea
milostivului Ioan, care nu da celor ce le trebuiau câte zece
sau douăzeci de galbeni, ci cu litrele de aur. Și cu cât el
dădea cu atât Dumnezeu îi trimitea mai mult. Și odată, pe
când se ruga, l-a auzit cineva că zicea: „Acum se va arăta
Prea Milostive Stăpâne, cine se va îngreuna mai întâi: darul
Tău să-mi trimită comori, sau eu să le împart săracilor?”
Acestea a zis, fiindcă îi trimisese din Africa zece chiupuri de
miere milostenie, pe care pentru buna să socoteală a prefă-
cut prea puternicul Dumnezeu, mierea în aur curat.

Vezi, cum Stăpânul răsplătește celor milostivi, nu numai
în veacul ce va să fie, ci și în acesta? Nu minte Paremia care
zice: „Cel ce împrumută pe sărac, nu va vedea în veac sărăcie;
iar cel care îl defaimă va fi cuprins de foamete”. Și David:
„Toată ziua miluiește și împrumută dreptul, și sămânța lui
întru binecuvântare va fi”. Dă deci milostenie, ca să se
înmulțească toate lucrurile tale precum s-au înmulțit și
văduvei care a găzduit pe Ilie în casa ei, nu s-au deșertat
vasele de făină și de untdelemn, până când a rodit tot
pământul și să nu zici, că dacă ar fi fost Ilie sau alt sfânt i-ai
fi dat, dar săracilor de acum nu le dai că nu sunt îmbu-
nătățiți. Aceasta este înșelăciune a diavolului, că dacă lui
Hristos nu dai, cum ai fi dat unuia dintre Sfinți? Orice dai
săracilor, precum s-a zis mai sus, dai lui Hristos, care răsare
soarele și plouă deopotrivă, peste cei răi și peste cei buni, și
face bine și celor drepți și celor nedrepți. Și nu căuta tu să te
arăți mai drept judecător decât Dumnezeu, și să cercetezi de
este bun sau rău, săracul. Că cel ce nu miluiește pe săraci,

434

nu se milostivește defel nici de Petru, Pavel și Ioan. Nu
scoate afară deșert pe sărac, zicându-i: Du-te cu bine și
Domnul să te miluiască, după cum zic unii; ci ajută-l cât
poți, și dacă ai mult, dă-i și lui puțin, că nu caută Domnul la
mărirea darului, ci la vesela față a dătătorului. A lăudat pe
văduva care a pus numai doi bani, mai mult decât pe bogații
care puneau mari daruri. Fiindcă mai multă plată are un
sărac care nu stăpânește decât zece bani, și dă doi
milostenie, decât un bogat care dă două mii.

Trimiteți, deci, bogaților, agoniselile voastre la adevărata
patrie, ca să le aveți veșnic, de sunteți pricepuți și înțelepți
negustori. Că cel ce păzește vistieria în străinătate, unde are
a sta puține zile, și nu o trimite acolo unde va trăi în toată
viața lui, este nepriceput și nebun.

Câți voiesc să trimeată bani dintr-un oraș într-altul,
temându-se de primejdia căii, îi pun în depozit la cămara
împărătească, și le fac slujitorii împăratului scrisori, că au
primit atâtea mii de galbeni, și cu acele scrisori, se duc și
primesc de la celălalt oraș, plătind atâta la sută pentru
bunătatea pe care le-a făcut-o, că pe cale i-ar fi jefuit tâlharii
și i-ar fi ucis. Fă și tu, creștinul meu, asemenea! Dacă ai
avere multă sau puțină, și cauți trecere bună și sigură, prin
care să o trimiți la adevărata ta Patrie cerească, ca să nu se
primejduiască și să o pierzi, dă-o săracilor care sunt slujitori
ai cerescului împărat Hristos, și aceștia îți fac înscrisuri și
primești de la Stăpânul nu mai puțin decât ai dat, după cum
fac aici la împărățiile cele vremelnice, ci cu mult folos, și
dobândă nenumărată, precum mai sus s-a zis, și prin
această stricăcioasă bogăție, te învrednicești de fericirea
cerească și te bucuri veselindu-te împreună cu toți Sfinții în
Hristos Iisus Domnul nostru, căruia se cuvine toată slava,
cinstea și închinăciunea, împreună cu cel fără de început al

435

Său Părinte, și cu Prea Sfântul și bunul și de viață făcătorul
său Duh, acum și pururea și în vecii vecilor. Amin.

436

CAPITOLUL XIX

DESPRE CELE PATRU MAI DE PE URMĂ ALE OMULUI.

ȘI PENTRU ADUCEREA AMINTE DE MOARTE

„PAMÂNT ești și în pământ vei merge”, a zis Dumnezeu, lui

Adam, fiindcă a călcat dumnezeiasca și mântuitoarea Lui
poruncă. Deci, prin păcat a intrat în lume moartea, la care
suntem supuși toți urmașii Evei, și trebuie totdeauna să fim
gata, că nu știm ziua nici ceasul sfârșitului nostru. ”Cel ce
cugetă în fiecare zi la moarte nu îndrăznește nicicum a greși
lui Dumnezeu, temându-se de pedeapsa care urmează după
călcarea poruncii”. Solomon ne dă în „Ecleziastul” un sfat de
suflet folositor și minunat, zicând: „Adu-ți aminte de cele mai
de pe urmă ale tale, și nu vei păcătui”. Cele mai de pe urmă
sunt acestea patru: Moartea, A doua venire a Domnului
Hristos, Slava Raiului și Pedeapsa muncii nesfârșite. Cel
care își aduce aminte de acestea neîncetat, meditându-le
totdeauna cu mintea și gândul, va petrece bine și cu fapte
bune, că acestea ne fac a urî păcatul și a ne sârgui la fapta
bună, după putere. Pentru aceasta și eu le scriu aici la
sfârșitul cărții, ca să-ți aduci aminte mai bine de ele,
ascultătorule, să te temi de pedeapsa nesfârșită a sufletului.
Să vorbim mai întâi despre moarte, pe urmă vom scrie
detaliat și despre celelalte.

Egiptenii, în vremea cea veche aveau obiceiul când făceau
vreun ospăț, să aducă la mijlocul mesei, un chip de lemn
cioplit și zugrăvit, astfel încât să pară că e însăși moartea, și
îl puneau înaintea lor ca să-l vadă toți cei poftiți, și să guste
cu bună orânduială și măsurat. Iar acela care îl ținea, le
zicea: Pe acesta văzându-l, cei ce sunteți poftiți, mâncați și

437

vă desfătați de ospăț, gândindu-vă și la sfârșitul vostru. O,
prea înțelepților Egipteni! Ce fel de meșteșug și mijloc ați
aflat, ca să păziți înfrânarea și să fugiți de neorânduielile ce
se fac la ospețe? Cu adevărat, nu putea să afle alt mijloc mai
folositor decât acesta, spre rușinarea și osândirea noastră a
creștinilor, care nu ne îngrijim și nu ne aducem aminte de
moarte, ci facem atâtea necuviințe la masă.

Asemenea și în Bizanț, când era creștinătatea, în ziua
când urma să încununeze pe împărat, îi aduceau patru
pietre de diferite culori și îi ziceau să aleagă, din care voia, ca
să-i zidească mormântul. Asemenea și la Roma au obiceiul
când aleg pe noul Papă, îi aduc înaintea lui o bucată de câlți
și o ard, zicând: Așa trece slava lumii acesteia.

Milostivul Ioan a poruncit după ce a devenit Patriarh al
Alexandriei, ca să-i zidească mormântul lui și să nu-l
acopere, și să se ducă unul din slujitori în sărbătoare, când
era îmbrăcat cu arhiereasca roabă și avea atâta slavă, să-i
zică: Stăpâne! Poruncește să săvârșească mormântul tău că
nu știi ziua sfârșitului tău. Aceasta se făcea ca să nu se
mândrească atât oamenii cei mari pentru slava cea
vremelnică, ci aducându-și aminte de moarte, să se sme-
rească. Filozofia cea adevărată este cugetarea morții, după
Marele Vasile. Adu-ți aminte totdeauna, omule, că muritor
fiind, ai să mori într-o zi, că nici unul nu poate fugi de acest
pahar, fie împărat, Patriarh sau orice alt însemnat om. Vine
ceasul (și nu știi când) în care tu cel ce citești astăzi în
această carte, fiind sănătos cu toate mădularele și simțirile
tale, să te afli zăcând pe pat și așteptând înfricoșata rană a
morții. Atunci se adună aceste gânduri să te întristeze că lași
cu totul pustii, averea și toate cele ce le-ai adunat cu atâta
osteneală și trudă, să se desfăteze alții, iar tu rămâi a da
răspuns dreptului Judecător, pentru nedreptățile ce ai făcut

438

până să le dobândești. Atunci pleci de aici și nici unul din
prietenii și iubiții tăi nu pot a-ți da vreun ajutor și se face
această tânguitoare despărțire. Moștenitorii iau lucrurile
tale, viermii trupul, iar sufletul tău dracii, care atâta război
și lupte îți vor aduce în ceasul morții, că vei suspina cumplit,
tânguindu-te în deșert pentru ticăloasa ta petrecere, zicând
acestea cu lacrimi: Vai mie ticălosul! Cum am cheltuit rău
vremea care mi-a dat-o Domnul ca să petrec în fapte bune, și
eu am risipit-o în desfătări și curvii și alte urâte fapte de suflet
vătămătoare; și acum sunt cuprins de mare frică și cutremur?
Cum mă voi înfățișa înaintea dreptului Judecător? Cui voi cere
ajutor? Acestea și alte asemenea vei avea în mintea ta,
păcătosule, blestemând dulcețile și desfătarea trupului, care
te-au făcut să intri în atâta primejdie, și să te tânguiești fără
folos, că nu afli atunci în acea mare nevoie vreun ajutor.

Nu mai este vreme de viață, nici pocăință spre iertare. Să
te întorci înapoi este cu neputință și a trece fără de
cercetare, iarăși cu neputință. Pentru aceasta fii acum gata
și învață-te din pildele altora. Acel împărat mare al
Babilonului și a toată Asia, Salantin, cel atât de puternic și
viteaz, care a omorât atâția creștini în Palestina, în Siria și în
Antiohia, după ce a avut atâtea biruințe și a mărit împărăția
sa, ajungând în cele din urmă la ceasul morții, a poruncit
unui ostaș să ție în suliță cămașa cu care avea să se
îngroape, și să o arate norodului, zicând: Împăratul nostru
care stăpânea atâtea împărății ale Asiei, moare astăzi și nu
mai stăpânește altceva decât numai această cămașă. Așa a
făcut acel priceput bărbat, fiindcă a cunoscut că nesațiul ce
a avut să dobândească vistierii și împărății, era tot fum și
mândrie, fiindcă le lăsa toate aici și se ducea cu totul gol.
Asemenea și când a fost rănit acel vestit general al
Cartaginei, numit Magnos, apropiindu-se de moarte, a zis

439

acestea către fratele său Aniva și către ceilalți care îi stăteau
înainte: Vai mie, ce sfârșit are sufletul meu! O câtă
nepricepere este a se bucura cineva aflându-se în mare
treaptă și slavă vestejitoare! Norocirea celor puternici este
supusă la multe primejdii și furtuni. O, înălțime a măririlor, cât
de iute cazi și te smerești! O nădejde mincinoasă a oamenilor!
O slavă deșartă! O, viață îndoielnică și tristă cu totul, plină de
osteneli și de chinuri! Ce folos primesc acum că am surpat
cetăți, am dărăpănat turnuri și ziduri nebiruite, am distrus
orașe și am biruit noroade nenumărate? Ce folos am, prea
iubitul meu frate, că am zidit palate mărețe și desfătătoare cu
marmuri colorate, împodobite cu aur și cu argint, și acum să
mor ca un sărac și fără locuință într-un câmp? Mari lucruri
cugeţi și te îngrijești să săvârșești tu, care nu știi amarnicul
tău sfârșit. Iată, eu mă duc astăzi și nu mă voi mai întoarce la
tine, iar tu vei veni poimâine să mă găsești în Iadul cel plin de
toată mâhnirea.

Când a murit Alexandru cel Mare, s-au adunat mulți filo-
zofi, dintre care unul a zis acestea către cei de față: Ieri nu
încăpea pe Alexandru lărgimea și lățimea a toată lumea și
acum numai trei coți de pământ l-a încăput. Altul iarăși a zis:
Ieri putea să izbăvească mult norod de la moarte, iar astăzi
nu poate să-și ajute lui. Altul văzând mormântul lui poleit a
zis: Ieri învistierea Alexandru aurul, iar acum aurul îl
învistierește pe el. Altul: Ieri a călcat pământul cu slavă
nepovestită, iar astăzi îl acoperă pământul ca pe un defăimat
și necinstit. Și așa fiecare filozof, a vorbit felurite cuvinte
vrednice de pomenire, ca să dovedească deșertăciunea vieții
vremelnice, și a vredniciei lumești.

Vezi cum Elinii, care nu aveau lumina credinței, mărturi-
seau nepriceperea acelora care se îngrijeau de lucruri de

440

prisosit și nefolositoare? Aceștia numai cu lumina cunoș-
tinței se smereau, defăimând pe cele vremelnice ca și cum n-
ar fi fost, iar acum sunt unii din creștini care socotind
neamul lor cel bun, faima, bogăția și norocirea lor, uită și nu
iau aminte să se cunoască pe sine, ci se măresc în deșert,
nebunii, și defaimă pe aproapele lor. Deci, să cugete unii ca
aceștia la moarte, să-și aducă aminte totdeauna cum se fac
în acel ceas când sufletul se desparte de trup. Când
înșelătorul bâlci al vieții se sparge, lutul se înnegrește,
mădularele și toate organele care cu puțin mai înainte se
mișcau și erau prea frumoase, se vad moarte și nelucrătoare.
Ochii închiși, limba tăcând, mâinile legate, picioarele
nemișcate, și pe scurt toată frumusețea trupului se schimbă
în urâțenie. Puterea piere și cinstea se întoarce întru necins-
te și defăimare. Mare este plângerea și tânguirea atunci când
frumusețea se veștejește ca o floare, ca fumul și roua dimi-
neții, și toată slava ca o umbră ce nu are ființă, și ca un vis
nălucitor cu totul piere. Unde e atunci aurul și argintul,
mulțimea slugilor și tulburarea? Nu merge împreună
bogăția, nu însoțește slava, nici cineva dintre rude și prieteni
poate să ajute ceva ticălosului suflet, ci lăcrimează fără
mângâiere și nu este cel ce îl miluiește pe el. Către Îngeri
privește și fără folos se roagă. Către oameni întinzând
mâinile nu are pe cel care să-l ajute; ci se duce în calea pe
care niciodată n-a călătorit, înfățișându-se înaintea
Dreptului și înfricoșatului Judecător, unde nu este căutarea
la față, ci într-o vrednicie deopotrivă bogatul și săracul,
împăratul și ostașul stau înainte. Dacă acestea ar fi gândit
împărații și puternicii, bogații și cei de bun neam,
stăpânitorii și boierii, s-ar fi smerit să nu nedreptățească,
nici să defaime pe săraci.

Ascultă, boierule de bun neam, (care atâta te îngâmfezi și

441

te înalți și petreci cu nerușinare în desfătare și împătimire
trupească, ca și cum ai fi nemuritor), ce zice Isaia cu glas
mare; „Tot trupul iarbă, și toată slava omului ca floarea
ierbii”. Și cu adevărat, precum răsărind soarele iarba se
usucă și frumusețea ei piere, așa și omul în floarea bunei
norociri și în bogăția lui ca într-o clipeală de ochi piere.
Plângeți, așadar, bogaților, tânguindu-vă pentru ticăloșiile
voastre, după cum vă zice Apostolul Iacov: „Că bogăția
voastră a putrezit, și hainele voastre s-au făcut mâncare
moliilor”.

Scrie Proorocul Daniel despre Baltazar împăratul Babi-
lonului, că a făcut ospăț celor mai mari ai împărăției, și
mâncând și bând cu țiitoarele lui s-a îmbătat, iar noaptea
spre pedeapsa fărădelegii lui l-au omorât.

În Faptele Apostolilor se vede că stând Irod îmbrăcat în
porfiră împărătească, asculta laudele și cântările cele pline
de hulă pe care i le aducea norodul cel nebun. Deci, în acel
ceas l-a rănit îngerul Domnului, și a murit pe neașteptate,
făcându-se mâncare viermilor. Nu numai aceștia, ci și alți
mulți s-au răpit numai într-un minut și nu le-au folosit
nicidecum puterea, neamul cel bun, bogăția lor nici înțelep-
ciunea și învățătura, să scape de moarte, ci mai ales se află
pentru slava și buna lor norocire, în mai cumplită și dure-
roasă muncă. Ce s-au făcut acei iubitori de lume, de care vă
aduceți aminte că mâncau împreună cu voi, și beau băuturi
dulci și scumpe, cheltuind vremea cu nepricepere în deșer-
tăciuni, în beții, mândrii și râsete, povești, jocuri, cântece și
alte deșarte lucruri? Unde sunt acum rudele, prietenii, frații
și fii voștrii? Ce s-au făcut de nu se văd defel? Toți au
călătorit pe calea fără întoarcere, au intrat în Iadul cel
întunecos și au pierit. Nu a rămas altceva în mormântul lor,
decât viermi, putoare, cenușă și oase uscate. S-a dat trupul

442

lor spre mâncare viermilor, și sufletul lor să se muncească
totdeauna. Pentru o scurtă desfătare, pentru o mică dulceață
și râsete nefolositoare, pentru mângâiere vremelnică, au
moștenit necaz și pedeapsă veșnică, și în loc de prietenii
lumești pe care i-au avut aici, sunt într-o ceată cu întune-
cații și prea urâții draci. La ce le-a folosit deci, cele mai
dinainte desfătări, bogăția, slava, slugile, podoaba hainelor și
cealaltă bună norocire vremelnică? Dar, fiindcă acestea toate
ca fulgerul pier și ca fumul se risipesc, și nu folosesc de fel
după moarte, adu-ți aminte în fiecare zi de acel ceas
înfricoșat și socotește, că mâine vei muri și toate le lași
pustii. De multe ori se găsesc și pasc într-o țarină găini și
alte pasări, răspândite ici și colo, care caută muște, lăcuste
și țânțari. Și acolo unde se învârtesc fără grijă, se repede fără
de veste răpitorul uliu, și răpește una din mijloc, o sfâșie și o
mănâncă. Celelalte, pline de frică fug și se ascund, dar peste
puțin timp, ca niște nepricepute și proaste, uită frica, și
ieșind iarăși pasc. Se întoarce uliul și răpește și alta, iar ele
din nou se ascund de frică, și după puțină vreme iar uită
primejdia preumblându-se fără frică sau grijă de moarte,
până când le mănâncă una câte una și le pierde de tot. O,
oameni nepricepuți! În aceeași stare vă aflați, ca pasările, și
vă preumblați în livada plăcerilor lumii și desfătărilor
trupești, căutând muște și lucruri ale veacului acestuia,
vrednice de râs, petrecând fără de griji și fără vreo luare
aminte a sufletului vostru, ca și când ați fi nemuritori
totdeauna. Dar, vai vouă, nepricepuților, că vine fără de
veste răpitoarea moarte și ia pe prietenul din mijlocul vostru,
pe cunoscut, pe rudă și pe iubitul vostru, și rămâneți toți
întristați, cuprinși de frică și cutremur, zicând: Doamne
miluiește, a murit acela, cel puternic, cel cinstit, bogat și prea
înțeleptul acela, acea prea frumoasă și prea bună fecioară. O,

443

cum a pierit această frumusețe? Cum s-a pierdut această
putere? Cum s-a stins prea luminata făclie a tinereții? Vai mie,
dacă aș fi murit și eu cel ce am făcut atâtea păcate, rău aș fi
pătimit și care muncă m-ar fi primit? Acestea și alte asemenea
zicând, cugetați a vă întoarce la pocăință, dar în puține zile
uitați primejdia, ștergeți din mintea voastră pe prietenii
voștri cei morți, și vă dați iarăși ca pasările cele nepricepute
la desfătările lumești. Astfel venind iarăși moartea, ia altă
rudă și prieten al vostru și poimâine altul, până ia pe toți și
muriți neîndreptați. O, nebunilor și mai nesimțitorilor decât
dobitoacele cele necuvântătoare! Nu este de mirare ca
pasările cele nepricepute și fără răutate să se amăgească
fiind necuvântătoare și nu cunosc folosul lor; însă la voi,
creștinilor, este de mirare căci sunteți împodobiți cu două
lumini: a minții și a credinței și deosebiți binele de rău, și
văzând că mor atâția în fiecare zi, nu vă întoarceți la
pocăință și nu vă gândiți la moarte.

Scrie sf. Ioan Scărarul la a șaptea treaptă a cărții lui, că
un monah Isihie ce-i zicea și Horovitul, viețuia fără grijă.
Apoi s-a îmbolnăvit greu, și i-a ieșit sufletul cu adevărat din
trup, și după ce a trecut un ceas, iarăși a înviat și ne-a rugat
să ieșim afară din chilia lui. După aceasta zidindu-și ușa cu
pietre și cu var, a rămas doisprezece ani închis înlăuntru,
fără să vorbească vreodată vreun cuvânt, și fără ca să
mănânce altceva, decât puțină pâine și apă. Vărsa lacrimi
nenumărate, aducându-și aminte de acele înfricoșate și
înspăimântătoare lucruri pe care le-a văzut în acea uimire.
După ce am cunoscut că s-a apropiat de sfârșit, am stricat
zidul și intrând, l-am rugat ca să ne spună un cuvânt de
suflet, folositor, spre învățătură, dar n-a voit să vorbească
altceva, decât acestea: Cel ce va cugeta la moarte și la
răspunsul ce are să-l dea la înfricoșata judecată a Domnului,

444

nu va putea păcătui niciodată. Acestea zicând, a adormit, de
trei ori fericitul, și toți ne-am minunat de dânsul, care era
mai înainte atât de leneș și numai într-un ceas să se prefacă
în așa de minunată și dumnezeiască schimbare.

Până aici sunt cuvintele cuviosului Ioan pomenit mai sus,
și nu poate să se îndoiască cineva la aceasta, că este vred-
nică de crezut, mărturia acestui sfânt care era de față și a
văzut cu ochii pricina. Mai ales, trebuie să ne înfricoșăm
mult gândindu-ne la pocăința făcută de acest cuvios prin
acea înfricoșată vedenie și uimire și să ne nevoim ca să-l
urmăm după putere.

Spuneți-mi adevărul la această întrebare: Dacă ar fi
poruncit împăratul să vă ucidă pe toți dar nu pe toți într-o zi,
ci să vă ție închiși și să poată astăzi zece, mâine douăzeci, iar
poimâine treizeci, ca să-i ucidă, fără a ști fiecare ziua sfâr-
șitului său, numai să aștepte în tot ceasul moartea, cu ce
inimă și cuget ați fi stat în acea închisoare, toți voi cei
osândiți? Cum ați fi cheltuit puținele zile și ceasurile
voastre? Oare la jocuri, în mândrii, în sfadă, în lupte și alte
asemenea? Nu! Ci ați fi stat liniștiți, în mare întristare și
posomorâți, gândindu-vă la primejdia cea netrecută ce vă
așteaptă. Iar de ar fi voit cineva din voi, să se joace, să se
lupte, să se sfădească și fără de grijă să vorbească cuvinte
deșarte, nu l-ați fi osândit ca pe un nebun și nepriceput, că
în loc de a purta grijă de sufletul lui și să ceară iertare de la
Dumnezeu, el se sfădește și în deșert se mărește? O, creștinii
mei! Întru asemenea hotărâre ne aflăm noi toți urmașii lui
Adam, după călcarea de poruncă, prin care ne-am osândit de
Cerescul împărat la moarte. „În oricare zi veți mânca dintr-
acesta, cu moarte veți muri”. Și urmează să murim toți astăzi
sau mâine, și noi orbii și nepricepuții nu ne pocăim de
păcatele noastre, ca să ne ierte, ci cheltuim zilele și ceasurile

445

noastre în deșertăciuni și jocuri, ca și cum nu ar fi hotărârea
morții asupra noastră, ci am fi nemuritori! O, nepricepere!
Hotărârea morții o ținem ca astăzi sau mâine să ni să taie
capetele, și noi cerem desfătări trupești și deșertăciuni
lumești? Deschideți-vă ochii minții, păcătoșilor, iertați pe cei
ce vă urăsc pe voi, tânguiți-vă acum și plângeți cât timp mai
folosesc lacrimile! Deșteptați-vă, și vă rugați și cugetați la
moarte, că nu știți nici ziua, nici ceasul când Mirele vine.
Privegheați ca să intrați la nuntă cu fecioarele cele înțelepte,
ca nu rămânând afară cu cele nebune, să vă tânguiți în
zadar pentru paguba voastră, și să plângeți veșnic fără
mângâiere.

446

CAPITOLUL XX

DESPRE A DOUA VENIRE A DOMNULUI
ȘI DESPRE ÎNVIEREA CEA DE OBȘTE

A OAMENILOR

TARE frică și cutremur nespus are în această lume un

osândit la moarte, când îl scot din temniță gealații și îl duc la
divan să-i citească înfiorătoarea hotărâre. O așa slăbiciune și
împuținare de suflet vine de frica pedepsei, că fața i se
îngălbenește, limba și gâtlejul i se usucă, sângele piere din
fața lui și unora din nemăsurata groază pe care o au, le iese
sufletul mai înainte de a le tăia capul. Dar ce sunt toate
acestea pe lângă acea frică și tulburare pe care o vor avea
ticăloșii păcătoși în ceasul cel înfricoșat al Venirii a doua a
Domnului, când îi vor chema sfinții Îngeri să dea înfricoșat
răspuns Judecătorului cel Cinstit, pentru toate faptele,
cuvintele și gândurile inimii lor? Ce se vor face atunci? Unde
se vor ascunde? Cum se vor ajuta, nenorociții? Acolo lacri-
mile nu folosesc la nimic, pocăința nu este primită,
rugăciunile nu se aud. Că după ce se va sfârși ceasul cel mai
de pe urmă al vieții, nu se mai dă altă vreme spre pocăință.

Bogăția, stăpânirea și alte asemenea lucruri ale lumii, nu
folosesc, după cum zice la Paremii: „Nu va folosi bogăția în
ziua mâniei; iar dreptatea va izbăvi de la moarte”. Zice încă și
Evanghelistul Matei acestea, pentru a Doua Venire a
Domnului: „Precum fulgerul iese de la răsărituri și se vede
până la apusuri, așa va fi venirea Fiului omului. Îndată dar
după necazul acelor zile soarele și luna se vor întuneca,
stelele vor cădea din cer ș.a.m.d.” Așadar, dacă acum avem
atâta frică când fulgeră, sau tună tare, temându-ne ca să nu

447

cadă vreun trăsnet și să ne ucidă, după cum s-a întâmplat
de multe ori multor oameni, câtă frică și ce cutremur va
cuprinde toată lumea în ziua aceea înfricoșată, când se va
cutremura pământul și marea va mugi, când se va aprinde
aerul, să cadă foc și să ardă toată lumea? Pe urmă să vină
întru multă slavă și putere Împăratul Împăraților cu toate
cereștile puteri, nu cum a venit mai înainte smerit și pe
urmă defăimat de mulți, ci în mare cuviință și cu slavă multă
și toți închinându-i-se. La întâia venire a venit Stăpânul
Hristos smerit și tainic, fără vreo slavă, ascuns nouă luni în
Feciorescul pântece, iar la A doua Venire se va vedea venind
întru multă slavă pe nor luminos. Atunci s-a născut în
peșteră sărăcăcioasă, s-a culcat în ieslea dobitoacelor,
înfășându-se în scutece simple și sărace, iar la a doua, va fi
slăvit, și de toți cunoscut Dumnezeul Măririi. La cea dintâi, a
venit cu trup pătimitor, ca un stricăcios, și la cea de a doua,
va veni cu ființă nepătimitoare, și dumnezeiască. Prima dată
Mântuitor prea bun, și a doua oară, Judecător prea înfri-
coșat. Atunci a venit pentru păcătoși, iar acum va veni
împotriva păcătoșilor. Atunci ca să pătimească cu cei aleși, și
acum ca să împărățească și împreună să se slăvească cu ei.
La întâia venire a Sa nu s-au arătat mai înainte semne și
minuni să mărturisească venirea Lui; iar la a doua, se vor
vedea atâtea semne în soare și în lună și la toate zidirile,
încât îl vor cunoaște toți că vine Judecător tuturor, ca să
răsplătească fiecăruia după lucrările lui. Înțeleptul Ieronim
zice în cărțile lui că a găsit în Hronograful Evreilor, că se vor
arăta mai înaintea Venirii lui Hristos douăsprezece semne,
adică:

În ziua cea dintâi se va înălța marea atâta, încât va întrece
cu unsprezece coți toate hotarele ei, nu ca să le acopere, ci
să stea în locul ei, ca și când ar avea un zid împrejur.

448

În a doua se va cufunda atât de adânc, încât să nu se
vadă.

În a treia se va vedea deasupra mării chiții cei mari și
peștii înfricoșați, și vor striga atât de tare, încât se va auzi
glasul lor până la cer.

În a patra, se va usca marea și toate apele.
În a cincea, vor asuda copacii cu sânge, și toate ierburile

pământului.
În a șasea, se va face un cutremur în toată lumea atât de

mare și înfricoșător, încât să nu poată un om, nici dobitoc,
să stea pe picioarele sale, și vor cădea toate zidirile și
lăcașurile, toți munții și tot locul înalt, și se va face toată
lumea o câmpie.

În a șaptea, toate pietrele se vor lovi între dânsele și se vor
sfărâma.

În a opta se vor deschide toate mormintele de la răsărit
până la apus, și vor ieși oasele morților ca să stea deasupra
pământului.

În a noua, vor cădea stelele din cer, și toate fiarele se vor
aduna în câmpuri strigând cu îngrozire și fără a paște.

În a zecea, vor muri toți oamenii, ca să învieze cu ceilalți
după puțin timp.

În a unsprezecea, se va arde de foc foarte iute cerul, aerul
și toată fața pământului.

În a douăsprezecea, se va face cer nou și pământ nou și
atunci va veni Înfricoșatul Judecător arătat, foc mergând
înaintea Lui, precum zice David: „Dumnezeu arătat va veni și
nu va tăcea. Foc înaintea Lui va arde” și cele ale Psalmului.
Aceeași zice și Prorocul Ioil în al 2-lea capitol. Iar Marele
Vasile zice: „Că după ce va curăți Domnul lumea prin foc, care
foc se va înălța deasupra munților cu cincisprezece coți,
precum și apa potopului, atunci se va despărți căldura de

449

lumină, și arșița o va trimite păcătoșilor spre mai cumplită
muncă, iar lumina, drepților, ca să aibă mai multă veselie și
bucurie. Atunci va ședea Dreptul Judecător pe scaunul slavei
sale, și se vor aduna toate neamurile înaintea lui, ș.a.m.d.”

Pentru patru pricini este de trebuință a se face Judecata a
toată lumea.

Întâi, ca să arate întru aceasta dreptatea lui Dumnezeu,
atât răsplătirea faptelor bune, precum și pedepsirea faptelor
rele, după cuvântul Psalmistului: „Cunoaște-se Domnul
judecăți făcând”. Și în Apocalipsă: „Toate neamurile vor veni
și se vor închina înaintea Ta, că îndreptările Tale s-au arătat”.

Al doilea, trebuie cu dreptate să se laude lucrurile bune,
înaintea tuturor Îngerilor și a oamenilor, și cele rele să fie
rușinate, după cum sf. Apostol Pavel ne învață: „Să nu
judecăm pe cineva mai înainte de vreme, ci să așteptăm
venirea Domnului care luminează pe cele ascunse, și atunci va
fi judecat fiecare de Dânsul”.

Al treilea, judecata oamenilor greșește mult în viața
aceasta, fiindcă judecă pe cele de afară care se văd, dar nu le
știe pe cele dinlăuntru și socotesc mieii lupi, și oile fiare.
Pentru aceasta e de trebuință să se judece fiecare precum
este, să se vădească faptele lui. Că precum copacii dum-
brăvilor, se arată în vremea iernii la fel, și nu se deosebește
cel verde de cel uscat, și cel folositor și bun roditor de cel
nefolositor și neroditor, iar când vine prea dorita primăvară,
se îmbracă lumea în culoare nouă, înverzesc livezile,
dumbrăvile își împrăștie miresmele, ierburile înfloresc și toți
pomii se îmbracă în frunze și în flori de multe feluri. Atunci
se cunosc cele verzi de cele uscate. Că cele fragede se încarcă
cu frunze și cu flori și aduc la vreme roadele lor, iar cele
uscate rămân netrebnice, lipsite de toată podoaba și
frumusețea, și vrednice numai de a se arde, – așa și toți

450

oamenii, până când ne aflăm în cumplita iarnă a acestei
vieți, cu greu se cunoaște cel bun de cel rău și dreptul de cel
păcătos. Iar în ziua Judecății care este adevărată și nestri-
căcioasă primăvară, și se înnoiește toată lumea și toți
oamenii vor învia, atunci se vor cunoaște lămurit câți au fost
răcoriți și adăpați de darul lui Dumnezeu, și câți au murit în
păcat. Că cei păcătoși și vinovați, ca niște copaci uscați
stând de-a stânga lui Dumnezeu, fără să aibă vreo podoabă,
nici floare, nici frunză, nici rod al frumoasei slave a vieții
veșnice, și ca niște uscați și netrebnici copaci vor fi aruncați
în focul muncilor. Iar drepții, ca niște plante și pomi foarte
roditori, plini de fapte bune, vor sta de-a dreapta Domnului,
împodobiți cu foarte frumoase flori, strălucind mai mult
decât soarele, vărsând cu îndestulare rodul prea slăvitei
fericiri.

Al patrulea și cel din urmă, vedem pe cei răi și fărădelege
norociți în viața aceasta, iar pe cei îmbunătățiți și drepți, în
necazuri și felurite dureri. Deci, trebuie la toți Domnul să
arate pricina aceasta pentru ce a dat aici păcătoșilor
norocire, și drepților astfel de pedeapsă. Și aceasta se va
arăta la acea de obște înviere, când drepții vor străluci ca
luminătorii, dobândind rodul lucrurilor lor cele bune, iar pă-
cătoșii pentru reaua și vicleana lor petrecere, vor lua rușine
și necinste veșnică. Pentru aceste pricini se va face învierea.
Și încă pentru ca să dobândească sufletul împreună cu
trupul, răsplătirea lucrurilor. Că precum acești doi împre-
ună, lucrează binele și răul, este cu dreptate să se mun-
cească sau să se slăvească amândoi.

Multe și felurite lucruri sunt vrednice de socotit la acest
Divan, iar mai presus de toate, gândește-te cu ce scumpătate
are să se facă de Judecător cercetarea, când se vor întreba și
de cele mai mici greșeli, nu numai lucrul, ci și cuvântul și

451

gândurile. Cine nu se va minuna și se va înfricoșa, auzind
aceste stăpânești cuvinte? „Zic vouă, că pentru tot cuvântul
desert pe care îl vor grăi oamenii, vor da răspuns în ziua
Judecății”. Acestea zice la al 12-lea capitol al Evangheliei
după Matei.

Şi dacă pentru nefolositoare și deșarte cuvinte care nu fac
nimănui rău, vom fi cercetați, ce vom pătimi pentru cele
necuviincioase și nerușinate? Pentru gândurile întinate și
spurcate? Pentru privirile cele pline de curvie și aprin-
zătoare? Pentru mâinile pline de sânge? Și pe scurt zicând,
pentru toată vremea vieții noastre pe care am cheltuit-o în
lucruri rele și necuviincioase? O, câtă rușine vor avea
păcătoșii în ceasul acela! Când faptele cele urâte și
fărădelegile pe care le ascundeau în colțuri la casele lor, și
nerușinările ce au făcut în toată viața lor, vor fi făcute
publice, se vor vădi să le audă toată lumea, să se rușineze
înaintea Îngerilor și a oamenilor. Atunci vor striga împotriva
noastră a păcătoșilor, cei trei pârâși: Întâi, diavolul care va
arăta scrise toate păcatele ce am săvârșit, unde și cum, și în
ce fel, strigând către Domnul și zicând: Prea Dreptule
Judecător! Acest păcătos nu a păzit poruncile Tale, ci mai ales
săvârșea totdeauna voile trupești, deci, osândește-l după
faptele lui. Al doilea pârâș este reaua noastră conștiință,
adică păcatele noastre, care sunt scrise în cărți ca să le vadă
Domnul și să facă judecată, după cum zice Ioan în
Apocalipsă: „Şi am văzut morții mici și mari stând înaintea lui
Dumnezeu, și cărțile s-au deschis și s-au judecat morții din
cele scrise în cărți, după lucrurile lor” Al treilea pârâș al
nostru este toată lumea, după cum zice Hrisostom: „În ziua
aceea nu vom putea să ne îndreptăm înaintea Judecătorului,
fiind împotriva noastră cerul, pământul, apa, soarele, stelele și
toată lumea. Încă și Îngerul, păzitorul sufletului fiecăruia, care

452

știind lucrările și toate cuvintele, va mărturisi atunci
adevărul.”

Se vede în Lavsaicon, că frații au rugat pe avva Amun, să
le spună cuvânt de suflet folositor, și el le-a răspuns, zicând:
„Cel ce voiește să se izbăvească de cursele diavolului, ca să
nu cadă în înfricoșatul adânc al Iadului, să aibă mintea și
inima lui totdeauna la acea înfricoșată hotărâre pe care o dă
Dreptul Judecător împotriva păcătoșilor, și să stea cu frică și
mâhnire, ca și hoții și tâlharii din temniță, care așteaptă în tot
ceasul osânda lor la moarte, tânguindu-se neîncetat și
întrebând când vine judecătorul să-i osândească la moarte”.

Așa trebuie să facă și monahul și oricare creștin credin-
cios, zicând în tot ceasul cu zdrobirea mimii și cu lacrimi
fierbinți: „Vai mie, vai mie ticălosul! Cum mă voi arăta în acea
înfricoșata zi la Cinstita Judecată, să dau răspuns pentru
trândava și reaua mea petrecere, nepriceputul!”. Așa, frații
mei, cunoașteți bine că acela care nu are o asemenea frică în
inima sa, cu ușurință cade în lenevire și în alte multe păcate.
Ci să venim la acel prea fericit și dorit glas pe care Stăpânul
îl va zice către prietenii săi, atunci după ce va face împăratul
cercetarea, și va despărți pe cei drepți de cei păcătoși, ca să-i
pună de-a dreapta, zicând către dânșii acestea, cu față
veselă: „Veniți binecuvântații Părintelui meu, de moșteniți
împărăția cea gătită vouă de la întemeierea lumii, ș.a.m.d.
Veniți slugile mele cele alese, să dobândiți acum plata
ostenelilor voastre înmulțit. Veniți să luați împărăție nesfâr-
șită, bucurie negrăită și slavă neveștejită. La întâia mea
venire, m-am făcut om pătimitor și am răbdat pentru
dragostea voastră batjocoriri, bătăi și moarte de ocară, și v-am
dat spre mâncare Trupul meu, și alte multe binefaceri v-am
făcut și acum iarăși am venit ca să vă îndumnezeiesc și să vă

453

dau slava mea. Împărăția mea să fie a voastră; Dumnezeirea
mea, fericirea voastră; Îngerii, împreună cetățeni ai voștri;
Maica mea, mama voastră; Tatăl meu Tatăl vostru; și Eu
fratele vostru. Nu pot să vă dau mai mult fiindcă nu se află alt
dar mai scump decât acesta. Veniți binecuvântații Părintelui
meu. Veniți voi care ați fost defăimați și izgoniți de lume
pentru numele meu; și ați lăsat tată, mamă și frați, să vă
cinstesc eu, și să vă slăvesc fiindcă ați ascultat poruncile mele
și ați urât lumea și trupul vostru, ați arătat către săraci
îndurare de milostivire pentru dragostea mea. Cunoașteți, că
mie ați făcut acea bunătate, pentru aceasta ca un datornic vă
plătesc cu multă dărnicie astăzi, cu slavă nevestejită și veselie
veșnică.”

O, răsplătire nemărginită, pentru atâta de mică facere de
bine! O, binefacere nemaiauzită, pentru atât puțină dăruire!
O, neprețuite daruri, pentru o faptă bună prea mică! O,
Dumnezeul meu prea bun, ce răsplătire este aceasta, să dai
asemenea Împărăție și fericire negrăită pentru puțină pâine,
vin și proastă îmbrăcăminte? O, bine norociți drepți, care
moșteniți astfel de desfătare pentru puțin bine ce ați făcut! și
după ce va mulțumi pe cei îmbunătățiți Împăratul, își va
întoarce cu urgie și mânie nemaiauzită fața spre ticăloșii
păcătoși, zicând, către dânșii acestea: „O, nelegiuiților și
necredincioșilor! A venit vremea să dobândiți după vrednicia
lucrurilor voastre. O, nemulțumitorilor, care ați defăimat legea
mea, poruncile mele nu le-ați socotit nicidecum, și ați asuprit,
socotind că nu veți da răspuns pentru faptele voastre! Vai
vouă! Acum să înțelegeți paguba voastră cea mare. O, vițe
neroditoare ale viei mele! Eu nu am încetat niciodată să vă
adăp cu roua harului meu și cu apa înțelepciunii mele, să vă
luminez cu soarele credinței și să vă hrănesc cu mâncarea

454

Tainelor mele, îngerii mei i-am dat spre paza voastră și alte
daruri și binefaceri v-am făcut, și voi, nemulțumitorilor, mi-ați
răsplătit rele în loc de bune. În loc de strugure copt și rod al
lucrărilor bune, ați născut spini și mărăcini. Eu m-am făcut om
pentru dragostea voastră și mult m-am ostenit, ca să vă
izbăvesc din strămoșescul păcat. M-am dat în mâinile celor
fărădelege, am fost bătut, pălmuit, încununat cu spini și am
murit pe Cruce cu multă rușine pentru voi, ca să vă izbăvesc
din veșnica robie, și să vă fac moștenitori Împărăției mele. Și
voi nemulțumitorilor, ce ați făcut pentru voi? Câtă milostenie
ați dat? Cât ați pătimit în postiri, privegheri și alte ca acestea
ce erați datori a face? Multă nemulțumire ați arătat către
Patima mea, Tainele mele le-ați defăimat și toate voile ați
împlinit, răpiri, curvii, ucideri și alte asemenea nelegiuiri, iar
pe mine nu m-ați socotit, și nici nu m-ați avut ca Dumnezeu al
vostru, ci adesea ați hulit numele meu fără rușine. Deci,
fiindcă așa ați petrecut și poruncile mele nu le-ați păzit, acum
nu aveți nicidecum parte cu mine în Împărăția mea”.

 Dar cum voi povesti frații mei, de acea hotărîrea
înfricoșătoare, pe care o va glăsui împotriva lor, după ce
Domnul îi va mustra? Mâna mea, cu adevărat tremură, ochii
mei varsă lacrimi, și nu pot s-o descriu!

Limba nu poate grăi, sângele răcește, gâtlejul meu se
înăbușă, și nu pot să vorbesc!

Înspăimântă-te cerule și cutremură-te pământule, înfrico-
șează-te mare și clintiți-vă toate stihiile zidirii! O, pietrelor!
O, copacilor și ierburilor! Ascultați înfricoșătoarea hotărâre
asupra păcătoșilor, și fie-vă milă de ei, din frunze picați
lacrimi. O, și de ar fi fost cu putință în ceasul acesta, să
răsune glasul meu în toate marginile lumii și să audă toți
bogații și săracii, bărbații și muierile să audă acea
înfricoșătoare hotărâre ce o va da acel Drept Judecător

455

împotriva păcătoșilor zicând: „Duceți-vă de la mine bleste-
maților în focul cel veșnic, cel gătit diavolilor și îngerilor lui”. O,
nemângâiată nenorocire! O, pagubă nepovestită! Plângeți toți
ascultătorii și tânguiți-vă că înfricoșătoare și neschimbată
este hotărârea, întristarea veșnică și durerea nemângâiată.
Acest cuvânt, va fi atât de puternic, încât se va deschide
pământul îndată, ca să înghită în adâncul cel mai dedesubt
pe toți păcătoșii câți au trăit în spurcăciuni, cheltuindu-și
zilele lor în deșert cu netrebnicie, desfătându-se în cântece
de chimvale și chitare, bucurându-se de dulcile cântări ale
muzicilor și orgilor. Despre această cădere scrie Sf. Ioan în
Apocalipsă, zicând: „A căzut Babilonul cel mare și s-a făcut
locuință dracilor și păzitoare a tot duhul necurat”. Și după
aceasta zice iarăși: „Văzut-am un înger puternic, și a ridicat în
sus o piatră mare ca de moară, și a aruncat-o în mare zicând:
cu această tulburare se va cufunda cetatea cea mare Babi-
lonului, și niciodată să nu se ridice din adânc. Așadar vor
cădea păcătoșii în acea tânguitoare și prea întunecoasă
adâncime a muncii nesfârșite”.

O ascultătorilor! Câta întristare și amărăciune socotiți că
vor primi ticăloșii, când se vor despărți unii de alții? Prieten
de prieten, tată de prea iubiții fii, bărbatul de iubita sa soție,
și vor merge unii în viața veșnică, iar ceilalți în munca cea
nesfârșită? Atunci se vor blestema unul pe altul. Unul zicând
către fiii săi: Blestemat să fii fiule, și tu fiică, pentru că din
nemărginita dragoste pe care am avut-o, ca să vă căsătoresc
cu fețe de bun neam, să vă fac bogați, am urât sufletul meu
și nu-mi aduceam aminte de poruncile Domnului, ci am
răpit cele străine și am nedreptățit ca să vă îmbogățesc, și
acum mă muncesc pentru voi! Și aceștia vor zice către
dânșii: Blestemați să fiți voi, părinții noștri, necredincioșilor
și fărădelege, că nu ne-ați învățat poruncile Domnului, nici

456

nu ne-ați povățuit spre mântuire. Ce folos ne-ați adus cu
bogăția voastră? Aceasta a fost pricina pierzăniei noastre,
fiindcă nu ați câștigat-o prin dreptate, ci prin răpire și
lăcomie. Și iarăși, noi pentru că am avut mulți bani am făcut
toate voile noastre cele trupești. Însă dacă am fi fost mai
săraci, nu am fi păcătuit cu atâta nerușinare. Blestemați să
fiți, nepricepuților, căci pentru ca să ne îmbogățiți și să ne
dați vremelnic pământ și dobândă pieritoare, ne-ați lipsit de
fericirea cea veșnică, și ne-am despărțit și noi și voi de
Dumnezeu, și ne-am osândit în foc fără sfârșit. Acestea și
alte asemenea va zice o rudă către alta fără folos, că atunci
nu folosește pocăința. Ați auzit, oamenilor de bun neam, cât
folos aveți dacă faceți pe copiii voștri bogați, și de câtă
muncă vă faceți lor pricinuitori? Pentru ce aveți atâta sete
pentru iubirea de argint? Pentru ce voiți banii și îi adunați
spre pierzarea voastră? Pentru ce nu-i împărțiți săracilor, ca
să vi-i datoreze Stăpânul atunci la acea priveliște a toată
lumea, să vă binecuvânteze înaintea tuturor, să vă facă
împreună moștenitori împărăției Lui, ci doriți mai bine,
nepricepuților, să vă osândiți în muncă, doar ca să lăsați
bogăție copiilor voștri? Sunt unii atât de nesocotiți și amăgiți
de draci, că se împotrivesc celor mai sus zise, zicând:

Cine știe dacă este adevărat că vom învia după atâta
trecere de ani, în care nici o bucățică de os nu a mai rămas,
ci toți s-au făcut cenușă și țărână neînsuflețită? O, ce hulire!
Cel ce tăgăduiește nemurirea sufletului, zicând că nu este
înviere a morților, este cu totul ateu, că tot atât este a zice
acestea, ca și cum ar zice că nu este Dumnezeu. Aceasta este
pricină de a deschide cineva ușa la toate desfrânările, făcând
oricâte răutăți îl va îndemna diavolul. Că dacă nu ar fi altă
viață după moarte, trebuia să fugim acum de faptele bune, și
să săvârșim toate voile noastre trupești, să petrecem o viață

457

necinstită și porcească, și să fugim de toate cele ce le urăște
firea noastră, să viețuim ca niște dobitoace necuvântătoare și
nepricepute. Încă mai vedem în lumea aceasta făcându-se
multe nedreptăți. Bogații defaimă pe cei săraci și îi sugrumă
prin câștiguri și dobânzi de multe feluri; tiranii ucid pe mulți
cu nedreptate; și se pedepsesc cei nevinovați; cei necredin-
cioși și fărădelege primesc domnii; cei nepricepuți și
nevrednici au cinste și vrednicii; iar cei pricepuți și învățați
sunt defăimați și necinstiți. Cei înțelepți sunt stăpâniți de cei
neînțelepți, și cei cu minte sunt stăpâniți de cei fără de
minte. Viclenii și fățarnicii poruncesc și cei buni sunt
defăimați; minciuna se laudă și adevărul se calcă, și pe
scurt, cel ce are suflet, nu are viață. Deci, dacă nu este
învierea morților și răsplătirea faptelor, putem spune că
Dumnezeu nu ocârmuiește bine lumea, fiindcă se fac atâtea
neorânduieli, care dă pricină de îndrăznesc nenorociții să
facă toată fărădelegea, pentru că nu-i pedepsește prea greu.
Numai aceasta de ar pune-o cineva în mintea sa, este mare
nelegiuire. Dar noi credincioșii zicem: că răul pe care nu-l
pedepsește Domnul în viața aceasta, îl pedepsește în cealaltă
greu. Și aceasta este semn adevărat și mărturie
nemincinoasă, că este un alt Divan la care se vor cerceta
toate faptele noastre.

Sfântul Ioan Gură de aur, în al IV-lea cuvânt despre
Pronie, ca să arate că este și altă viață după moarte zice: „Un
judecător se numește drept, când pedepsește pe cei răi, iar
pe cei buni îi încununează. Și fiindcă Dumnezeu este
Judecătorul cel mai înalt al lumii, trebuie să facă asemeni,
altfel nu ar fi fost nici Dumnezeu drept, că dreptatea este
atât de unită cu Dumnezeirea, că cel ce se va lepăda de
dreptate, se leapădă și de Dumnezeire. Acum vedem mulți
îmbunătățiți și sfinți oameni, care nu numai că nu sunt

458

încununați pentru faptele lor cele bune, ci mai ales au
necazuri, goniri și felurite chinuri. Și alții înrăutățiți, care nu
au necazuri după cum s-ar cuveni, ci desfătare. Așadar dacă
nu este altă viață, Dumnezeu nedrept este; dar punând
învierea morților, se păzește dreptatea și judecățile lui
Dumnezeu, căci câți plâng aici pentru dragostea Lui, în viața
cealaltă se vor veseli. Și păcătoșii care au aici bucurie și
desfătare, se vor întrista acolo fără sfârșit, după pilda
bogatului și a lui Lazăr”. „Adu-ți aminte fiule că ai luat cele
bune în viața ta ș.a.m.d.”. Mai zice Solomon la înțelepciune,
că în Iad vor zice cei necredincioși către cei mântuiți acestea:
„Iată, cum aceia pe care îi defăimam noi în viața trecută, sunt
acum numărați cu fiii lui Dumnezeu, și partea lor fericită este
în mijlocul Sfinților”. Dar nu numai în cărțile noastre, ci și în
unele ale Elinilor se vede acest adevăr, fiindcă au fost unii
din filozofi care au înțeles din multa lor pricepere, nemurirea
sufletului, și au lăsat pentru aceasta scrise oarecari cuvinte,
din care voi aduce două mărturii spre încredințarea celorlalte
și spre întărirea adevărului. Platon, acel foarte înțelept filozof
scrie acestea: „Cel mai din urmă rău și foarte păgubitor este,
de a se duce sufletul meu în cealaltă viață încărcat de
păcate”. Încă în „Dialog”, Fedon zice acestea: „Dacă ar fi
murit sufletul meu împreună cu trupul, ar fi avut mult folos cei
fărădelege, că au trăit după cum le-au plăcut în această viață
și nu ar fi avut a da răspuns pentru faptele lor. Dar, fiindcă
sufletul este nemuritor, nu pot fugi de pedeapsa lucrurilor lor”.
Acele sibile (proorocite păgânește) a căror proorociri au fost
vestite în lume, au vorbit despre aceasta precum Erihreia,
care a spus astfel pentru pedepsele Iadului: Focul cel veșnic
va arde pe cei ce au păcătuit. Au mai vorbit Delfichia și
altele, a căror cuvinte le las ca să nu lungesc scrierea, și vin
la ai noștri care nu numai cu voia minții, ci și cu lacrimile și

459

cu sângele lor au mărturisit prea arătat Învierea cea de obște
a morților.

Sfinții Mucenici, zic, care au răbdat felurite munci, cuvioșii
pustnici, care au suferit mult umblând calea cea plină de
necazuri și au păzit atâta înfrângere ca să ia răsplata
ostenelilor lor. Din aceasta, se vede prea adevărat, că de nu
ar fi fost altă viață, nu ar fi defăimat-o pe aceasta vremelnică,
și nu s-ar fi arătat atât de aspri și nemilostivi cu trupurile
lor. Atâția dascăli și cărturari prea înțelepți bărbați din toate
neamurile și din orice parte a lumii, prin scrierile lor, au
mărturisit acest adevăr. Având minte înaltă și multă înțe-
lepciune fac și pe cei mai simpli și proști să nu se îndoiască.
Atâți împărați vestiți ca Marele Constantin, Teodosie și
urmașii lor care au domnit peste toată lumea, și aveau multă
stăpânire și putere, au cercetat cu osârdie ca să afle de este
altă viață, și încredințându-se, au mărturisit aceasta prin
cuvinte și fapte și cu viața lor cea bună, fără ca să lase vreo
îndoială.

Dar pentru ce să povestesc prin mărturii omenești acest
adevăr, pe care Domnul în multe locuri ale sfintei Evanghelii
a poruncit zicând: „Fericiți cei săraci, că acelora este
Împărăția cerurilor; Fericiți cei ce plâng acum, că vor râde;
Bucurați-vă și vă veseliți, că plata voastră multă este m
ceruri”. Și în alte locuri asemenea. Deci, de nu ar fi altă
dovadă și mărturie, ajunge numai aceasta a Stăpânului a nu
ne îndoi, că atâta nerușinare și necredință este, când zici că
nu este învierea morților, ca și cum a-i adeveri că toți
Patriarhii și Proorocii nu au știut ce au vorbit, și că Apostolii
și Dascălii Bisericii noastre sunt greșiți. Că toți câți au urât
lumea și dulcețile ei, și au pătimit, nădăjduind că vor primi
cunună în viața ce va să fie, s-au amăgit. Și cum că
Mucenicii s-au înnebunit a pătimi atât de rău, fără pricepere,

460

fiindcă după moarte nu iau nici o răsplătire, nici daruri
pentru atâtea vitejești și slăvite lupte, și pe scurt că
învățătura și Legea Iui Hristos este mincinoasă. Pentru că de
nu ar fi fost răsplătirea lucrurilor și faptelor, am fi fost noi
creștinii cei mai nepricepuți decât toate neamurile fiindcă
petreceam această viață în strâmtorare și întristare. Deci, nu
vă amăgiți, fiindcă învierea morților e cu adevărat. Nu
petreceți fără grijă, ci îndreptați sufletele voastre, păcătoșilor,
și nu dormiți în lenevire. Deschideți-vă ochii minții și
urechile voastre, să auziți sfatul cel mântuitor al Proorocului
Ieremia: „Dați Domnului Dumnezeului nostru slavă, mai
înainte de a întuneca și mai înainte de a se opri pașii voștri pe
munți întunecați; ci rămâneți întru lumină, că acolo umbra
morții nu este”. Și Stăpânul Hristos mai bine decât toți ne
sfătuiește la capitolul 21 de la Luca, zicând: „Luați aminte de
sine, ca nu cumva să se îngreuneze inimile voastre în beții și
griji lumești și să vină asupra voastră fără de veste acea zi”,
adică: păziți-vă oamenilor, nu vă dați la multe mâncări și la
beție, la griji și împătimiri lumești, că va veni fără de veste
asupra voastră ziua aceea. Temeți-vă dar, de venirea marelui
Dumnezeu și Împăratul tuturor, cu mai mult cutremur decât
aveți la înfățișarea unui judecător pământesc, care ar vrea să
cerceteze faptele voastre. O, nebunie! Dacă ar fi venit
împăratul aici în orașul vostru, sau ar fi trimis un general al
său spre a cerceta pentru vină de răscoală, că v-ați învoit cu
alt domn ca să dați orașul în mâinile lui, și să omoare pe câți
va găsi vinovați, ca pe niște vânzători, câtă frică ar fi avut,
câți ar fi știut că sunt vinovați? Judecați singuri, fără ca eu
să vă spun. O, cât ar fi dat, ca să fugă de acea mânie a
pământescului judecător! Cu adevărat ar fi dăruit vistierii, ar
fi cheltuit tot aurul și argintul. Ar fi vândut viile și țarinile și
orice altă pagubă ar fi suferit, numai să scape de moarte. O,

461

păcătosule! În mai mare primejdie te afli, și nu-ți dai seama.
Pentru aceasta nu te îngrijești de mântuirea ta? Împăratul
Împăraților va să vină din cer într-o zi cu toți îngerii și va
chema asupra ta toate stihiile și zidirile, ca să te piardă cu
dreptate, fiindcă ai trădat cetatea gânditoare, vrăjmașilor lui,
adică sufletul tău, săvârșind voia dracului, și tu nu te
îngrijești să te întorci la pocăință, ticălosule? De pămân-
tescul judecător atâta te temi, și de Cel Ceresc nu te
înfricoșezi? Ca să te izbăvești de acesta (care nu poate să-ți
facă vreun rău, mai mult decât numai a te lipsi de viața cea
vremelnică) ai fi primit să rabzi orice necaz și chin, și ai fi
dăruit toată averea ta; iar ca să te izbăvești de Cel ce poate
sufletul și trupul să-l piardă, nu voiești să dai milostenie nici
jumătate? O, ce nepricepere și deșertăciune. Ca să scapi de
moartea trupului, cu toate că mâine tot te vei sfârși, câte nu
faci, și ca să mântuiești și trupul și sufletul împreună de
moartea cea veșnică, nu pui cât de puțină osârdie?

Sunt destule acestea spre a îndemna pe cel nepăsător și
leneș la pocăință. Și să vorbim ceva despre slava Raiului, ca
să înțeleagă fiecare de cât bine se lipsește din pricina
lenevirii și a nepăsării.

462

CAPITOLUL XXI

DESPRE NEGRĂITA SLAVĂ A RAIULUI
ȘI FERICIREA DREPȚILOR

„OCHIUL n-a văzut, urechea n-a auzit, și la inima omului nu

s-a suit, cele ce le-au gătit Dumnezeu celor ce-l iubesc pe
Dânsul”, zice fericitul Pavel în Epistola I către Corinteni,
capitolul 2. Și dacă acest minunat Apostol, care a fost răpit
până la al treilea cer și a auzit cuvinte negrăite, nu a putut
să povestească de ajuns despre acea fericire prea slăvită,
cum să îndrăznesc eu, nevrednicul, ca să plutesc pe un atât
de mare și nemărginit noian fără primejdii, cel ce sunt
păcătos și neînvățat?

Ce zici? Dacă s-ar fi împreunat toate limbile oamenilor și
toate stelele cerului, și toate frunzele copacilor de s-ar fi
schimbat în limbi grăitoare și prea înțelepte ale ritorilor prea
dulce grăitori, și tot nu ar fi putut să povestească de ajuns
acele necuprinse și nepovestite bunătăți, pe care ochiul nu
le-a văzut, urechea nu le-a auzit, nici mintea poate să le
înțeleagă. Cu toate acestea, ca să luăm oarecare simțire și
puțină mireasmă despre dânsele, s-au învrednicit unii dintre
cei îmbunătățiți, și au văzut în descoperire și vedenie, o
parte oarecare din acea nepovestită desfătare și frumusețe
neasemănată, și ni le-au lăsat în scrieri, ca să se miște
inimile noastre de mântuitoarea dragoste.

Chesarie, scrie în Dialogul său că într-o chinovie era un
monah îmbunătățit, care a făcut treizeci de ani ascultare
tuturor, fiind osârdnic următor la toate poruncile Domnului.
Iar la sfârșitul vieții sale, a văzut o vedenie; adică, s-a dus
sufletul lui în Rai, și a văzut acea dumnezeiască fericire; și

463

după ce s-a întors întru sine a chemat pe Egumen și pe frați,
și cu fața veselă și bucuroasă a zis către dânșii: „O, prea
dulce și prea luminoasă a fost noaptea cea trecută, pentru
mine! Cât era de slăvită și veselitoare pentru minunatele
cântări pe care le-am auzit în Rai, cântate de cereștile cete ale
îngerilor și ale fericiților bărbați, care laudă pe Dumnezeu cu
atâta prea dulce cântare și glas neîncetat, gândindu-se la
acea negrăită slavă și frumusețe nemeșteșugită, a Treimii
celei de o Ființă și nedespărțită. O, câtă armonie au cântările
și glasurile lor! În cântările noastre este multă dezarmonie,
osteneli, patimi, sudori și alte asemenea; dar la acea prea
fericită Împărăție nu este nici una din aceste scăderi, fiindcă
toate duhurile cerești se unesc la atât de dulce melodie, că nu
poate s-o spună limba omenească, și nici nu încetează, nici nu
obosesc să slăvească pe Făcătorul, și pe cât îl laudă, cu atât
crește mai mult dorința de a-l slăvi. Am văzut în acele fericite
cete, și am cunoscut pe câțiva din frații noștri adormiți, care s-
au făcut nemuritori, și s-au înălțat la multă norocire și slavă a
fericirii, fiindcă s-au sfârșit în ascultare; și care atât
străluceau, încât m-am minunat de o asemenea podoabă. Și
am înțeles că toți câți s-au smerit aici pentru Domnul, s-au
înălțat acolo și s-au slăvit mai mult. Pe aceștia i-am întrebat,
dacă voi fi și eu numărat printre dânșii, și să mă fac părtaș
unei asemenea fericiri? Și mi-au răspuns că oricare va petrece
neprihănit cu trupul și fără de păcat și să păzească cinul
monahicesc neîntinat, se învrednicește unei asemenea
veselii”. Așa dar, povestind vedenia, spunea lucruri
minunate și neauzite, și după puține zile s-a dus către
Domnul.

Se vede în „Livada Florilor” la capitolul 6, despre slava
Raiului: că într-o chinovie era un monah foarte evlavios în

464

cele dumnezeiești, și împlinitor a toată făgăduința monahi-
cească, care auzind acest stih al Proorocului: „O mie de ani
înaintea ochilor tăi Doamne, ca ziua de ieri care a trecut”, a
încercat de multe ori în mintea sa aceste cuvinte, și nu putea
să înțeleagă înțelesul cuvântului. Și fiindcă în acea mânăs-
tire nu era vreun dascăl învățat ca să-l întrebe, s-a rugat
Domnului ca să-i descopere această înțelegere a stihului. Și
așa rugându-se de multe ori, l-a ascultat Domnul cel ce face
voia celor ce se tem de el, și într-o zi, după ce a citit pravila
Utreniei și s-au dus toți frații la chiliile lor, a rămas numai el
în biserică și se ruga după obicei. Atunci vede un vultur
frumos mai presus de fire, zburând prin toată biserica, și
apropiindu-se adesea și de monah. S-a veselit de o așa
frumusețe, și încerca să-l prindă. Iar vulturul cât puțin se
depărta, și el îl urmărea până ce au ajuns într-o pădure
aproape de mânăstire, pentru că nu zbura înalt ca ceilalți
vulturi, ci aproape de pământ ca să-l urmeze cuviosul. După
ce au intrat într-un loc ascuns al pădurii, începu vulturul a
cânta o cântare așa de plăcută și prea îndulcitoare, că a
rămas monahul într-o uimire minunată, din dulceața acelei
cântări. Cugetând cu negrăită veselie la glăsuirea cea dulce a
Raiului, a venit întru atâta nestricăciune trupul lui, din
dumnezeiasca putere și voință, că nu simțea nici frig, nici
foame sau altă nevoie sau stricăciune a trupului. Se afla
întru această dumnezeiască schimbare, ca și cum ar fi fost
chiar în Rai, și a ascultat îngereasca cântare timp de trei
sute de ani. Și atunci, Îngerul care se arătase sub acest chip,
s-a înălțat la ceruri, iar monahul venindu-și în sine, s-a
întors la mânăstire, crezând că numai un ceas a lipsit de
acolo. Și ajungând la mânăstire, portarul l-a întrebat de
unde este. Iar el s-a minunat cum de nu-l cunoaște, și îi zise:
Eu sunt veșmântarul cutare, nu mă știi? Portarul a socotit că

465

este ieșit din minți, și a zis către dânsul: Du-te în drumul tău,
noi avem veșmântar, pe tine nu te-am văzut niciodată, și nici
nu ai intrat vreodată în Mănăstirea aceasta. Iar cuviosul
monah înspăimântându-se, i-a spus lui toate rânduielile
chinoviei, și numele fraților și ducându-se la egumen, s-au
adunat toți și pe nici unul nu l-a cunoscut dintre cei pe care
îi știa. Deci, a zis către dânșii cu spaimă: Mă mir, și nu mă
dumiresc, fraților, cum s-a făcut această schimbare într-un
ceas în care am lipsit de la sfinția voastră, să se schimbe
fețele voastre, încât să nu cunosc pe nimenea din voi, nici voi
pe mine! Martor mi-este Domnul, socotesc că nu a trecut un
ceas de când am ieșit din Mănăstire, după ce am citit pravila
Utreniei, și era cutare egumen, proestoșii cutare, și ceilalți toți.
Iar egumenul cercetând condica unde erau scrise numele
tuturor fraților, a cunoscut că trecuseră trei sute de ani.

Atunci l-a cercetat ce om a fost și ce fapte bune a săvârșit,
ca să cunoască cum s-a învrednicit de la Dumnezeu de ase-
menea har. Iar el a răspuns, zicând: Nu știu vreo altă faptă
bună întru mine, decât numai că am avut totdeauna ascultare
către proestoși, și dragoste desăvârșită către frați, și nici nu
am smintit pe vreunul vreodată. Mai ales, că am către Prea
Curata Stăpână, multă dragoste și evlavie, și în toate zilele
citesc icoasele Ei. Pe urmă le-a povestit detaliat toate, precum
și pricina cu vulturul. Iar ei auzind au înțeles taina, și
plângând de bucurie l-au sărutat toți, și-l priveau ca pe o
zidire cerească, și nu pământească; că cuvintele lui păreau
într-adevăr dumnezeiești, și nu omenești. Atunci i-a zis
proestosul: Dă slavă prea puternicului Dumnezeu, care te-a
învrednicit de o asemenea minunată minune, pe care nu a
văzut-o altul în acest chip, în această lume vremelnică și
deșartă, și ai înțeles cu fapta o parte din acea cerească dulce

466

cântare și nespusă veselie. Află că trei sute de ani ai fost în
această minune, părându-ți-se numai un ceas. Atâta bucurie
și veselie vor simți Sfinții în Rai, făcându-se părtași de acea
fericită desfătare a Prea Sfintei și de viață dătătoarei Treimi,
încât să li se pară o mie de ani ca o zi, după cuvântul lui
David, ce ai dorit să-i pricepi înțelesul. Acestea auzind cuvi-
osul, a cunoscut adevărul; și slăvind pe Domnul, a plâns
bucurându-se și a cerut să se împărtășească cu sfântul Trup
și Sângele Mântuitorului nostru. Deci împărtășindu-se cu
dumnezeieștile Taine, cu multă evlavie a zis acestea: Acum
slobozește pe robul tău Stăpâne, ș.a.m.d. Și atunci îndată și-a
dat sfânt sufletul său în mâinile lui Dumnezeu.

Ascultă cititorule, și o cugetare pe care a scris-o înțeleptul
Augustin despre această fericire: „O, viață negrăită, gătită de
Dumnezeu prietenilor săi! Viață fericită, viață nemărginită!
Viață care nu știe stricăciune sau schimbare! Viață fără de
întristare și fără moarte! Acolo nu este vrăjmaș, ca să vatăme
cât de puțin, nici necaz ca să aducă vreo mâhnire. Dragostea
este desăvârșită, și nici o frică. Ziua veșnică, și noapte nu
este. Hrana orânduită o sufletului, este a vedea pe Dumnezeu
față în față. O, viață prea dorită, prea aleasă și cu totul
veselitoare! Mă bucur să cuget la strălucirea ta. Se veselește
sufletul meu a se gândi la tine, te poftește și te dorește inima
mea. Și cu cât mai mult te privesc de departe și mă gândesc la
tine, atât mai mult mă rănește dragostea doririi tale. Mă
veselesc să te înțeleg și mă bucur a-mi aduce aminte de tine.
O, viață fără de sfârșit, și cu adevărat prea fericită și prea
bună! Împărăție, care nu ai vreodată sfârșit, nici moarte.
Vremile tale nu se schimbă nici nu trec vreodată. Ziua
niciodată nu înserează, nici nu cunoaște vreo altă prefacere.
Aici se bucură ostașul cel purtător de biruință, primit fiind de

467

oștile îngerilor, și fiind încununat cu cununa nevestejită a
slavei, cântând și lăudând pe Domnul. Bine norocit și cu
adevărat fericit este acela care se va învrednici să vadă slava
și strălucirea ta, zidurile și porțile cetății tale, dăjdiile tale,
palatele, cetățenii cei viteji, și pe puternicul și prea Slăvitul
împărat al tău. Pietrele zidurilor tale sunt neprețuite. Porțile cu
mărgăritare prea strălucite. Palatele cu totul de aur, cu
briliante și safire împodobite. Cu totul frumoasă și prea
luminoasă ești, Maica noastră Ierusalim, întru veseliile tale.
Lucrul patimilor sau stricător de acestea vremelnice nu este
întru tine. Lumina care pururea te luminează, nu este din făclii
sau din stele, sau din lună sau soare simțitor, ci cu adevărata
lumină din lumină, și Dumnezeu din Dumnezeu, îți dă
strălucirea.”

O, creștine! Câtă veselie vei dobândi acolo, dacă vei trăi cu
frica lui Dumnezeu în acest exil al tău în această lume, și
după aceasta vei trece din moarte la nemurire, din
stricăciune în nestricăciune, și dintr-o întunecoasă închi-
soare într-un Rai prea luminat și cu totul strălucit, unde
cetele îngerilor cu prea dulce cântare se veselesc, primind
frățește slava și cinstea unul altuia. Acolo se prăznuiește o
sărbătoare veselitoare și plină de bucurie, cu un glas
neîncetat și cu cântări prea dulci și armonioase. Acolo se
veselește ceata Proorocilor. Slăvită adunare a Apostolilor.
Nebiruita oaste a Mucenicilor. Evlavioasa adunare a
Cuvioșilor și a Mărturisitorilor. Acolo oile și mieii care au
scăpat de cursele și mrejele vieții acesteia, se bucură și se
veselesc întru desfătare și bucurie deopotrivă, iar în treapta
vredniciei deosebindu-se. Că zavistia, pizma, mânia și
grăirea împotrivă, nu încape, ci împărătește dragostea cu
desăvârșire. Că este totul tuturor, Dumnezeu, la care
neîncetat cugetă și în dragostea și dorința Acestuia petrec

468

totdeauna. Iubind laudă și lăudând, pe El îl iubesc. Și toată
a lor lucrare și laudă este fără osteneală și trudă. De cinstea
unuia se bucură și sunt părtași toți ca și cum ar fi fost a lor,
că aceasta are dragostea din fire. După cum și în această
lume am văzut de multe ori, când iubește cineva vreo ruda a
sa din tot sufletul și inima, sau vreo muiere cu trupeasca
dragoste, are atâta putere încât se bucură și socotește binele
iubitului său ca și cum ar fi al său, și mai mult. Așadar,
dacă are trupeasca dragoste atâta putere, cât socotiți să aibă
dragostea cea duhovnicească și dumnezeiască? O, cât de
fericiți și bine norociți sunt aceia care se vor învrednici, să
audă acele dulci cântări ale muzicii cerești, unde este glasul
cel neîncetat, și să cânte împreună cu acea cerească ceată
Aliluia, înaintea Împăratului și Dumnezeului tuturor, ca să-l
vadă în slava Lui, după cum El a zis către Părintele Său:
„Părinte! Aceasta este voia mea, să se afle împreună cu mine
aceia pe care mi-ai dat, ca să vadă strălucirea mea care am
avut împreună cu tine,mai înainte de întemeierea lumii”. O,
monahe! Dacă atâta veselie simți aici în lume, când
dobândești umilința și-ți vine din plâns atâta mângâiere,
încât se bucură și se veselește sufletul tău, câtă desfătare
socotești că vei afla acolo, unde nu au loc lacrimile, nici
întristarea, ci totdeauna veselie și bucurie? Ieși din temnița
acestui trup, și gândește la cununa și plata pe care o vei
primi acolo pentru această scurtă vreme, în care te vei osteni
puțin în faptă bună. Câtă cinste vei primi când sfințita
Fecioară Născătoare de Dumnezeu și acest Stăpân și Mire al
tău, împreună cu toți Sfinții va veni spre întâmpinarea ta,
zicându-ți acele cuvinte ale cântării! Scoală-te degrabă și
urmează-mi mie, o prea frumoasă porumbiță a mea! A trecut
iarna și florile s-au arătat. Câtă bucurie va primi sufletul
tău, când îl vor duce Sfinții Îngeri înaintea dumnezeiescului

469

Tron, ca să vestească lucrurile tale cele bune, crucile și
necazurile, care pentru Domnul le-ai pătimit! Rugăciunile,
postirile, milosteniile și celelalte faceri de bine! Atunci vei
cunoaște vrednicia faptei bune. Acolo cel bun este cinstit
după ostenelile sale. Acolo se cântă acea cântare a lui David:
„Dacă nu mi-ar fi ajutat mie Domnul, puțin mai trebuia și s-ar
fi sălășluit în Iad sufletul meu”. Acolo intră ostașii cei
nebiruiți și femeile cele viteze care au biruit lumea și
slăbiciunea cea femeiască și se slăvesc cu îndoită biruință a
trupului și a lumii, încununându-se cu cununi nevestejite și
cu coroane cu totul de aur. Acolo mulți tineri și prunci mici,
care au biruit frăgezimea anilor, cu fapta bună și cu dreapta
socoteală, primesc cununa fecioreștii lor curății. Acolo se
cunosc prietenii, părinții și dascălii lor și bucurându-se întru
sărutare sfântă, primesc rodul faptelor bune cu prea
îndulcire, deși odată li s-ar fi părut rădăcinile lor pline de
amărăciune. Dulce și răcoritor este aerul în arșița de amiază-
zi! Prea dulce este apa călătorului însetat! Dulce este somnul
și odihna slugii ostenite, însă mai dulce decât acestea toate
este dragostea Sfinților și pacea după război, după primejdie
siguranța și după necazuri și osteneli triste, desăvârșita
odihnă veșnică. Atunci se sfârșesc războaiele și nu mai are
trebuință cineva să fie înarmat, precum au făcut Evreii după
ce au luat pământul făgăduinței: au părăsit armele uitând
toată frica și tulburarea războiului și fiecare sub umbrele
copacilor, se bucura de dulcile roade ale păcii și odihnei. Câți
au semănat aici lacrimi, acolo vor secera veșnică veselie!
Acolo sfinții Gheorghe, Dimitrie și ceilalți luptători,
strălucesc ca stelele mult luminoase, bucurându-se că
pentru puțină și vremelnică osteneală, au primit ca
răsplătire asemenea desfătare. Acolo Ioasaf, Antonie, Eftimie
și toți Cuvioșii, se bucură primind plata ostenelilor înmulțit,

470

și pe scurt toți Sfinții Prooroci, sfințiții Mucenici, și mai ales
dumnezeieștii Apostoli, având înainte stătător și începător pe
Marele Botezător și înainte Mergător, se veselesc săltând
întru cântări și slăvind pe Dumnezeu, că i-au întărit a defăi-
ma lumea cea deșartă și să se numească fericiți și bine
norociți, că au biruit trupul, supunându-l desăvârșit duhu-
lui, și au primit în locul lucrurilor pământești și vremelnice
pe care le-au defăimat, pe cele cerești și veșnice! Pentru
puțină osteneală, odihnă nemăsurată; pentru rușine și mică
necinste, cinste și slavă neveștejită; pentru necaz vremelnic,
bucurie negrăită; și pe scurt, zicând, pentru cele trecătoare
și stricăcioase care pier ca fumul și se veștejesc ca crinii
țarinei, desfătare nestricăcioasă și pururea stătătoare!

Acestea socotindu-le Sfinții, se veselesc văzând strălucirea
cea pururea stătătoare a Prea Sfintei Treimi. O, prea dulce
slavă! O, prea aleasă adunare! Fericiți cei ce te vor dobândi
pe tine, și de trei ori ticăloși cei ce se vor lipsi de frumusețea
ta! O, omule, dacă în aceste stricăcioase și vremelnice lucruri
a dat Cel Prea Bun așa podoabă câtă strălucire socotești să
aibă cele nestricăcioase și veșnice? Dacă înalți ochii tăi la
cer, vezi prea luminatul Soare, strălucirea Lunii și a stelelor.
Pe pământ privești frumoase și minunate zidiri, dealuri, și
munți, văi, copaci și felurite fiare, flori de diferite culori și
crini prea frumoși, izvoare și bălți, râuri și mări. Vezi argint,
aur, pietre scumpe, mărgăritare și alte asemenea. Deci, dacă
în această vale a lacrimilor și a necazurilor, în această
surghiunie și nemernicie a noastră, ne-a dat prea bunul
Dumnezeu asemenea lucruri frumoase, cu cât mai minunate
socotești, să fie în Rai?

O, bogate întru daruri Stăpâne! Dacă în trupeștile simțiri,
în această temniță a lumii, ne-ai dăruit o asemenea
desfătare, câte bunătăți ne vei da în adevărata și fericita

471

Patrie a noastră? Dacă păcătoșilor care sunt vrăjmașii tăi,
dai atâta bucurie în viața aceasta, de câtă bucurie se vor
învrednici prietenii tăi în veacul ce va să fie? Cunoaște, o,
ascultătorule, că la a A Doua Venire se va înnoi lumea,
precum mai sus s-a zis, și se va face mai frumoasă și mai
strălucitoare decât acum. Stihiile se vor curați de toată
stricăciunea. Focul va fi mai strălucitor, însă nu va arde, că
toată tăria lui merge în Iad. Aerul se va curați de tot norul cel
întunecos. Apa va străluci și va lumina ca o oglinda de
cristal, nemaiavând răceală.

Asemenea și pământul se va subția ca să fie curat de toată
spurcăciunea și materia vătămătoare, că toate cele vătă-
mătoare, care pricinuiesc necaz și boală, adică: căldura
focului, răceala apei, arșița verii, întunericul aerului și
stricăciunea lui, toată necurăția lui, murdăria și putoarea
lumii acesteia, se vor aduna în adâncul Iadului, spre mai
multe chinuri a ticăloșilor păcătoși. Și așa rămân stihiile
curate, să fie pământul nevătămător și frumos ca un alt Rai.
Asemenea cerul și soarele, luna și stelele vor da strălucire
minunată și mai mult de șapte ori, precum zice Isaia: „Că va
fi lumina Lunii ca a Soarelui și lumina Soarelui de șapte ori
mai strălucită ca lumina celor șapte zile”. Încă, vor înceta
mișcarea lor, fiindcă Soarele, Luna și planetele se mișcă
acum pentru binefacerea omului, adică pentru nașterea și
stricarea lui, și atunci vor înceta acestea, după învierea cea
de obște. Fără îndoială este de crezut să înceteze atunci toate
din drumul lor, să stea Soarele spre răsărit, Luna spre apus,
și celelalte la locurile lor, după cum la început s-au zidit. Nici
nu se vor schimba vremile, nici iarnă sau vară va fi, nici
noapte; ci totdeauna o întreagă veșnicie de ani, cu nemăr-
ginită veselie și nespusă bucurie. Toate acestea se fac prin
dumnezeiasca Poruncă, pentru mai multă slavă și desfătare

472

a drepților, ca ei să primească plata lucrurilor lor înmulțit.
Câtă bucurie și veselie vei avea atunci, ascultătorule, să
dobândești atâta fericire? Dacă îți place locul, să nu ți se
pară greu chipul, ci umblă pe calea cea necăjită, ca să te
slăvești împreună cu toți Sfinții.

Pătimește rău acum și veștejește mișcările trupului prin
aspră petrecere și nevoință, ca să te bucuri atunci
totdeauna. Nu trebuie să ți se pară nici o osteneală grea nici
vreme lungă, căci acesta este mijlocul și unealta prin care
dobândești bucuria cea veșnică.

Marele Augustin zice că: „Este de așa fel frumusețea
luminii celei nevăzute, plăcuta înțelepciune cea nezidită, și
desfătarea cereștii fericiri, că dacă ar fi fost cu putință să
stăm acolo numai o zi, ar fi trebuit pentru acea zi să defăimăm
toți anii vieții noastre vremelnice, și toată desfătarea
trupească”. Acest înțelept dascăl, vrând să alcătuiască o
carte despre această fericire, cu cât a scris mai mult despre
dumnezeiasca și neînțeleasa Taină a prea sfintei de o ființă și
nedespărțitei Treimi, cu atâta mintea lui se adâncea și nu
știa cum să săvârșească această slăvită scriere. Deci i-a
arătat Domnul vedenie, ca să-i descopere că taina Prea
Sfintei Treimi este cu totul neînțeleasă, și nu ajunge limba
omului să povestească acele negrăite bunătăți, pe care le-a
gătit Dumnezeu celor ce-l iubesc pe El.

Stând într-o zi la malul mării, și cugetând la această
cerească slavă, a văzut un prunc frumos, care făcuse în nisip
o groapă mică și se nevoia să scoată cu un vas mic marea, și
să o verse în acea groapă mică. Văzând cum cerca pruncul
mult timp la acea îndeletnicire, l-a întrebat ce voia să facă. Îi
răspunde pruncul: Toată această mare vreau să o torn în
această groapă. Și a zis cuviosul: În zadar te ostenești, fiule,
căci cum este cu putință să pui tu atâta de nemărginit noian,

473

într-o groapă foarte mică? Atunci i-a zis cerescul prunc: Mai
lesne este să cuprind eu în această groapă tot noianul, decât
să poți tu a săvârși aceea pe care ai început-o, ca să
povestești cu puțina ta cunoștință, niște asemenea negrăite și
necuprinse lucruri. Iar el auzind s-a minunat și-i zice: Care?
Și pruncul a răspuns zicând: „Tu te ostenești cu mintea ta a
încerca și a înțelege adâncimea și nepătrunsa taină a Treimii
celei nedespărțite, și este cu neputință a scrie destul despre
Dumnezeiasca Mărire. Oare poți să strângi în mâinile tale tot
pământul? Sau să faci cerul nemișcat? Acelea pe care
niciodată ochiul nu le-a văzut, poate al tău să le privească și
urechea ta să audă, câte altul n-a auzit, și să înțelegi câte în
inima omului nu s-au suit? Ce sfârșit se va afla celui fără de
sfârșit? Cu ce măsură se va măsura cel nemăsurat?

Odihnește dar gândul tău, și ajunge cât te-a luminat prea
Sfântul Duh, și ai scris despre fericirea cea veșnică, că Prea
înțeleptul Ziditor nu voiește ca mintea omenească, să
cunoască și să înțeleagă fără de lipsă asemenea Taine în
această lume, decât numai în ceruri la ziua aceea neînserată,
și numai celor ce se vor învrednici unei asemenea veselii, și
aceștia iarăși nu vor înțelege desăvârșit această Taină, la fel,
ci unul mai mult, iar altul mai puțin, fiecare după măsura
faptei bune”.

Acestea zicând, Îngerul s-a înălțat la ceruri; iar cuviosul a
mulțumit mult lui Dumnezeu, că l-a învrednicit unei ase-
menea vedenii.

Dacă doriți, creștinii mei, să dobândiți această fericire,
răbdați toată strâmtoarea ce vine asupra voastră, și urâți
bogăția cea deșartă, că mai mult se slăvește cel mai mic rob
al lui Dumnezeu, decât cel mai mare împărat al acestei lumi.
O, nesocotită iubire de argint a iubitorilor de lume! O, orbire

474

vrednică de tânguire! O, nepricepere pe care astăzi o au cei
mai mulți oameni să cinstească pe cele vremelnice și
stricăcioase mai mult decât pe cele nestricăcioase și veșnice!
Și pentru niște gunoaie și lucruri de nimic, să se păgubească
de vistieria cea neprețuită! O, lipsire de minte vrednică de
tânguire! Câți se găsesc astăzi, care nu ca să cuprindă
împărății sau domnii și vistierii ale veacului acestuia, ci
numai ca să câștige o moșie, o vie, sau puțini arginți, se
păgubesc ticăloșii de astfel de Împărăție. Ce zic? Câți pentru
un trup stricăcios și împuțit, se lipsesc de această fericire, și
nu înțeleg, nebunii, că dorind pe cele pământești, nu numai
că pierd pe cele cerești, ci moștenesc și munca cea nes-
fârșită. O, iubitorilor de lume și de plăceri! Adunați-vă
mintea și voința, urâți toate voile trupești, ca să nu vă lipsiți
de atâta veselie pentru prea scurtă desfătare! Cât covârșește
noianul o picătură de apă întru mărime, atâta covârșește și
cereasca veselie toate desfătările care se pot auzi și afla în
lume! În acea Împărăție nu este necaz, sau durere, sau
suspin, ci pace netulburată, bucurie fără întristare, sănătate
fără boală, viață fără de moarte, îndestulare neîmpuținată,
vară neînviforată, dulceață negrăită, frumusețe nemește-
șugită și pe scurt zicând, o veselie și dobândire negrăită a tot
binele. Aceasta este Împărăția Cerurilor, Împărăția împăra-
ților, Împărăția tuturor veacurilor, în care dealurile picură
miere și lapte, și munții dulceață. Rai și locuință a fericiților,
a căror viață și Împărat este Dumnezeu cel Nemuritor.
Cununile lor cu pietre scumpe, mărgăritare și aur de mult
preț. Frații lor, Îngerii cei luminați. Laudele lor, neîncetate cu
prea dulci cântări, desfătătoare, bună mireasmă și negrăită
veselie. O, fii ai lui Adam! Fiii oamenilor, neam orb și
nepriceput! Oi rătăcite și răspândite! Aceasta este patria și
locuința noastră! Ce alte lucruri urmăriți? Ce altă bogăție și

475

vrednicie căutați? Cum răbdați de a vă păgubi de atât bine,
pentru o puțină osteneală și necaz vremelnic? Dacă vă
osteniți atât în surghiunia aceasta a voastră, ca să primiți
vreun bine care durează scurtă vreme, pentru ce să nu vă
osteniți pentru fericirea cea adevărată care este binele cel
nemăsurat și nemărginit, de care nu poate cineva să vă
lipsească, ci îl aveți pururea? Nu te îngreuna deci de
necazurile ce-ți vin aici vremelnic, căci prin ele te învred-
nicești de o asemenea cunună și de o atâta răsplătire. Nu te
trândăvi, ci silește-te să dobândești această fericire. Pentru
dragostea acesteia, urăște pe toate cele trupești și
pământești. Partea ta este în locul celor vii. Acolo este
comoara și bogăția. Acolo te primește Stăpânul, ca să te
cinstească cu mai multă slavă, cu cât se va părea mai
fierbinte dragostea ta către Dânsul. Ridică-te din somnul
lenevirii, și cheamă pe Domnul să te povățuiască, să te
lumineze și să-ți dea putere a călători pe calea cea strâmtă,
că nu este alt mijloc mai folositor sufletului ca acesta, adică:
să dorești necazurile care împilează trupul, să te bucuri când
te defaimă și te ocărăsc, și pe scurt să dezrădăcinezi toată
iubirea de sine, că aceasta este otrava și fierea care omoară
sufletul, și te face defăimător Măririi dumnezeiești.

Pe aceasta dezrădăcinează-o și pierde-o desăvârșit din
inima ta, ca pricină a pierzării tale, și dorește din tot sufletul
pe Ziditorul și Mântuitorul tău, mai mult decât toate
lucrurile acestei lumi. Și călătorește cu osârdie pe calea
faptelor bune, ca să dobândești acel bine nemărginit, să vezi
strălucirea Sfinților, puterea Tatălui, înțelepciunea Fiului și
bunătatea prea Sfântului Duh, și să te veselești în acea
cerească petrecere, unde este o limbă și un grai între toți, o
dragoste, o lucrare, veșnică și neîncetată laudă a Îngerilor și
oamenilor, una și singură bucurie, o prietenie și o masă.

476

Mergi acum, lipsitule de minte și iubitorule de lume, de-ți
înalță zidiri și palate; caută cinste și vrednicii. Dobândește
bogății, acareturi și moșii. Domnește țări, cârmuiește orașe,
și împărății. Cu toate acestea nu ești niciodată atât de mare
și cinstit precum este cel mai mic rob al lui Dumnezeu, care
dobândește ceea ce toată lumea nu poate să-i dea, și
moștenește aceea ce nu piere niciodată, ci totdeauna rămâne
neschimbat. Tu cu bogăția și slava ta, te duci în munca cea
nesfârșită, și celălalt în sânul lui Avraam ca să aibă veselie
nepovestită. Așadar, să nu fim nepăsători, fraților, în această
pricină de nevoie. Să nu ne lenevim, ci să ne nevoim cu
bărbăție ca să dobândim plata. Iată, stă de față răsplata și
cununa cea nevestejită. Nu este rușine și necinste a noastră
să aibă ostașii pământescului împărat, mai multă dragoste
pentru acel mic dar care se dă în locul cel de luptă, și
prețuiește numai o sută sau două de galbeni, și-l ia numai
unul care biruiește în luptă, iar ceilalți rămân păgubași? De
multe ori încă se lipsesc și de viața lor și cu toate acestea nu
se lenevesc, ci se luptă cu bărbăție, nădăjduind fiecare că va
lua acea cinste trecătoare și dăruire prea mică; și noi
trândavii și nepricepuții care cunoaștem cu adevărat că toți
vom dobândi o asemenea cunună împărătească și dar
neprețuit de la Hristos Dumnezeu, ne lenevim și nu voim cât
de puțin a ne osteni? Fiți încredințați, că leneșii și trândavii
nu se vor învrednici de o asemenea slavă, ci cei nevoitori și
osârdnici care au defăimat lumea și au urât dulcețile
trupului. Câți doresc să dobândească un asemenea bine prea
dorit, poftesc în această lume necazuri felurite și munci, așa
cum sfințitul Augustin zicea: „De trebuință este, o, suflete al
meu, să pătimesc necaz și chinuri ca să pot vedea pe
Mântuitorul Hristos întru slava Lui, și să mă număr cu Sfinții
Săi. Se cade să încerc aici toată munca, spre a mă face părtaș

477

unei asemenea slave și veselii. Toate mâhnirile mi se par dulci
și desfătătoare, numai să mă odihnesc în acea veșnică
Împărăție”.

Cu această nădejde au răbdat sfinții: Onufrie, Ioasaf și toți
pustnicii, posturile, privigherile și toată aspra petrecere a
pustiei, crezând că vor dobândi acea nesfârșită Împărăție și
fericire negrăită. Această nădejde era ancora care făcea pe
toți robii lui Dumnezeu, să stea tari și neclintiți în atâtea
necazuri ce au pătimit în această mare furtunoasă a vieții.
Şi, fiindcă nici unul nu s-a mântuit fără dureri și necazuri,
pentru ce să nu ne plecăm și noi a pătimi, având nădejdea și
credința în Prea Puternicul Împărat că ne va da ajutor?

Așa Prea Milostive Stăpâne, Dumnezeule Părinte Atotțiito-
rule, aici pedepsește-ne, muncește-ne și ne chinuiește vre-
melnic. Trimite-ne nenorociri, boli, foamete, goniri, amără-
ciuni, primejdii și tot felul de necazuri și bătăi. Să ne supere
vrăjmașii și să ne asuprească. Unească-se toate zidirile
împotriva noastră, ca să ne lupte și să ne gonească. Să ne
facem batjocura oamenilor, și să ne defaime toată lumea. Să
se împuțineze viața noastră în suferințe, și anii noștri în
suspinuri. Și pe scurt, înconjoară-ne în această lume cu
toate nenorocirile și necazurile, numai să ne învrednicești
Împărăției Tale, lăudându-te și slăvindu-te pe Tine Părintele
cel fără de început, pe Fiul, cel de o Ființă, și pe Duhul Sfânt
cel din Tine purces, Treimea cea nedespărțită. Că ție se
cuvine toată slava, cinstea și închinăciunea în vecii vecilor.
Amin.

478

CAPITOLUL XXII

DESPRE NEGRĂITELE PEDEPSE
ALE NESFÂRȘITULUI IAD

„DACĂ pe Moise și pe Prooroci nu-i ascultă, chiar dacă se va

scula cineva din morți nu vor crede”, zice Domnul la capitolul
16 al lui Luca, la pilda bogatului, care se afla în mare mun-
că, și se chinuia, cel mai înainte strălucit și vestit, și îndes-
tulat de tot binele în lumea aceasta, cerea o picătură de apă
în Gheena, ars fiind de nemăsurata sete și de flacără, și n-a
dobândit cererea, ci a auzit urâtorul de frate și nemilostivul
bogat, de la iubitorul de străini Avraam, acestea: „Adu-ți
aminte fiule, că ai primit cele bune în viața ta, iar săracul
Lazăr, avea necazuri, foame și sete, și acum se veselește și se
mângâie, primind răsplătirea ostenelilor. Și tu cel ce aveai
atunci toată mângâierea trupească, te muncești acum veșnic”.
Deci, după ce a văzut, ticălosul, că nu se afla defel milă
pentru dânsul, și-a adus aminte de frații săi, și a rugat pe
Avraam ca să trimită pe Lazăr, sau pe alt mort în casa sa, să
le vestească munca pe care o avea el, ca astfel înfricoșându-
se și ei, să se pocăiască, ca să nu se muncească asemenea
lui. Iar el, i-a zis: „Au cărțile proorocilor, și să asculte cuvintele
lor ca să-și îndrepte viața”.

„Mai mult se îngrijește Ziditorul Dumnezeu de frații tăi pe
care i-a făcut, decât tu de ei, și nu purta grija lor; au dascăli și
propovăduitori, și să creadă”. Iar bogatul a zis: că și dânsul
auzea Scripturile, dar n-a crezut, ci socotea că sunt basme și
minciuni, pentru aceasta a zis: „Nu părinte! Nu cred
Scripturile, decât dacă va învia vreunul din morți”. Îi răspunde
Avraam: „Dacă Scripturile nu cred, nici de va învia vreun mort

479

nu vor crede”.
Așa este cu adevărat, fraților, că dacă unii nu cred

Scripturile, pe care le-au căutat și cercetat atâția prea
înțelepți dascăli și sfinți bărbați, și s-au plecat lor ca prea
adevărate, negăsind într-însele nici un vicleșug sau greșeală,
cum ar fi putut crede celor înviați din morți, care mulți au
înviat cu nălucire prin drăceasca lucrare, și au întors pe
mulți din cei mai proști din calea cea dreaptă, aruncându-i
în pierzare? Mai ales atunci s-ar fi înțelepțit diavolul, precum
zice sf. Teofilact al Bulgariei: „Văzând pe oameni că cred
morților, va semăna dogme ale răutății sale, câte ar vrea
despre Iad, și ar face multe tulburări în toate zilele, precum în
vremea luptătorilor de icoane și a celorlalți eretici, cu care s-a
luptat atâta vreme Biserica. Dar acum nu poate răzvrătitorul
să înșele pe cineva, fiindcă au cercat Scripturile cu scumpătate
și mare luare aminte, luminătorii a toată lumea, și strălucesc
ca lumina soarelui deci se vede și se cunoaște prin ei,
tâlharul”. Acestea să credem, fraților, și să nu cerem învierea
celor morți.

Am scris acestea la începutul acestui cuvânt, ca să nu
îndrăznească vreunul din cei nepricepuți să zică, că cele
scrise aici sunt minciuni, după cum unii din cei fără de
minte zic, că Dumnezeu este iubitor de oameni și nu mun-
cește vreun creștin, ci numai pe cei necredincioși. Și cine ar
fi putut din Iad să ne spună, dacă sunt adevărate câte zic
Scripturile pentru Rai și pentru Iad, și alte asemenea bârfeli,
pe care cei ce le zic sunt necredincioși mai ales, decât
creștini drept slăvitori, pe care când îi va arunca diavolul în
acele prea cumplite munci, atunci le vor crede ticăloșii.

De ajuns era câte am scris la cele trei capitole, și mai cu
seamă în cel pentru slava Raiului, să te îndemne,
păcătosule, spre pocăință și îndreptarea greșelilor tale, ca să

480

nu te lipsești de o asemenea fericire. Dar cu cât este mai
mult să adaugi la marea pagubă și greutatea pedepsei, și
cumplita muncă ce este pregătită celor ce păcătuiesc? Nu te
poți mângâia întru aceasta, zicând: că dacă sunt rău, toată
paguba mea este că nu dobândesc pe Dumnezeu, ci altă
pedeapsă nu voi lua. Nu este așa, nu este! Ci este de nevoie
sau în Rai să fii în ceata îngerilor și să slăvești împreună cu
aceștia pe Domnul pururea, sau cu dracii să te chinuiești în
Iad fără de sfârșit. Și pe cât este locul drepților bine norocit,
cu atât vrednică de jale și ticăloșită este starea osândiților!
Că desfătarea Sfinților este un bine desăvârșit și a toată
lumea, în care se cuprind toate bunătățile, cât poate să
înțeleagă mintea omenească. Și iarăși pedeapsa osândiților
este un rău a tot muncitor și deplină ticăloșie, mai rea și fără
de asemănare, mai cumplită decât toate muncile cele
vremelnice.

Cunoaște că bolile și durerile acestei vieți sunt rele. Ele nu
chinuiesc îndeobște toate mădularele și simțirile noastre, ci
numai pe unele, adică un rău este al ochilor, altul al
urechilor, altul al inimii, altul al stomacului și al celorlalte
mădulare. Nici unul din acestea nu este care să chinuiască
îndeobște toate mădularele trupului, ci în parte numai un
mădular. Însă vedem că numai una din aceste boli, adică: a
dinților, a urechilor sau a ochilor, pricinuiește mult chin și
necaz celui ce suferă. Închipuiește-ți că vezi un paralitic care
să aibă în toate mădularele cumplită boală, și să nu fie vreo
parte care să nu aibă durere, sau pedeapsă, ci în același
timp să pătimească dureri cumplite în cele dinlăuntru, în
cap, în urechi, în ochi, și pe scurt în toate mădularele
trupului, și așa să zacă în pat chinuindu-se și muncindu-se.
Câtă pedeapsă socotești să simtă unul ca acesta? Ce lucru
poate fi mai ticălos și mai vrednic de jale? Cu adevărat, nu

481

numai om de un suflet cu tine, ci și un dobitoc de ai fi văzut
să zacă în drum chinuindu-se așa, s-ar fi mâhnit sufletul
tău, și te-ar fi durut inima. Tot astfel și însutit mai rău, vor fi
pedepsiți în Iad păcătoșii, cu toate simțirile și mădularele lor,
cu care au greșit lui Dumnezeu, și așa tot mădularul și
simțirea, precum aici au dobândit dulceața păcatului, așa și
acolo să simtă durerea și pedeapsa lui, și câți au făcut mai
multe păcate, vor avea felurite munci în acel loc lipsit de
toată bucuria unde va fi toată durerea, întristarea și
suspinarea. Focul înflăcărat, gheață foarte rece, flăcări de
fum arzătoare, fețe întunecoase și înfricoșate ale dracilor,
scrâșnire a dinților, sete neîncetată, împuțiciune, rea
putoare nepovestită, vierme neadormit și toată necurăția și
munca. Iar mai mult decât toate cele de sus zise munci, va fi
lipsire de Dumnezeu, că aceasta îi va întrista mai mult, după
cum mai jos vom spune la rând, căci, acum scriem pentru
muncile mai ușoare.

Găsim în Sfintele Scripturi, că păcătoșii vor avea nouă
munci. Mai întâi arderea focului, precum scrie sfântul
apostol Matei, ca din gura lui Dumnezeu, adică: „Duceți-vă
de la mine blestemaților în focul cel veșnic”. Nu socoti să fie
focul acela ca acesta de care ne slujim aici în lume, ci cu atât
mai arzător, cu cât acest foc este mai cumplit decât cel
zugrăvit. Așa zice Augustin: Cu cât arde mai mult focul
acesta pe care îl aprindem noi, decât un foc zugrăvit pe
perete, cu atât mai mult decât acesta, focul muncilor, care se
deosebește de acesta prin trei lucruri: I) Este întunecos, fără
lumină, având numai ardere. II) Nu se aprinde din oarecare
materii sau lemne, ci nematerial arde și muncește cumplit.
III) Este nestins, și niciodată nu se stinge, nici nu scade.

Deci, imaginează-ți că vezi un mare cuptor scăpărând ca
cel din Babilon, și în mijlocul focului să zacă unul legat de

482

mâini și de picioare cu lanțuri, arzând în flăcări, dar să nu
poată muri, nici să se ardă desăvârșit și să se mistuiască,
precum pătimesc aici cei osândiți, ci totdeauna să ardă în
flacăra acestui foc, fără vreo nădejde că va ieși vreodată din
această flacără nestinsă, nici să scape din ea. Vai mie! Vai
mie! Câte țipete va scoate și câte lacrimi va vărsa unul ca
acesta? Câte rugăciuni și rugăminți ar fi făcut către Dum-
nezeu, ca să se izbăvească de o asemenea muncă? Ar fi dat
toată bogăția sa și toate ale lui. Ar fi răbdat orice muncă, și
sărăcia cea mai cumplită, cea mai întunecoasă temniță, să
fie supus în toată viața lui în robia celor necredincioși,
foame, sete, goliciune, și orice altă strâmtorare, numai să se
izbăvească de cuptorul cel nestins. O, păcătosule! Tu ești cel
osândit la o așa de cumplită pedeapsă, dacă nu te vei
întoarce spre pocăință, să plângi cu amar, și să îndrepți viața
ta, căci în ce fel vei răbda acea ardere ticălosule? Cum nu te
gândești de acum la munca cea viitoare, ca să te tânguiești
în toată viața ta, și cu mulțimea lacrimilor să ștergi fărăde-
legile tale, ci râzi și te mărești în deșert? Dacă te-ar fi osândit
stăpânirea pentru vreo greșeală, să stai numai un ceas într-
un cuptor arzând, sau în toată viața ta să slujești ca un rob,
și cu lanțuri de picioare ca un osândit, ce ai fi ales? Nu ai fi
cerut robia cea de mulți ani și orice altă strâmtorare, decât
acea pedeapsă de un ceas? Pentru ce nebunule, nu defaimi
dulcețile trupului, și toată desfătarea cea vremelnică, ca să
te izbăvești de acea flacără nesfârșită? O, a ta nepricepere!
Căldura verii nu poți să o rabzi, ci alergi la locuri răcoritoare,
și zăcând în pat nu rabzi nici acoperământul din cauza
arșiței de amiază, ci te foiești pe toate părțile strâmtorându-
te, și cum vei răbda acolo o asemenea flacără nestinsă?

A doua pedeapsă este gheața și frigul. Dracii vor scoate pe
păcătoși din foc ca să-i arunce în Tartar unde este o baltă

483

mare plină de apă și de gheață foarte rece. Aceasta este
scrâșnirea dinților de care vorbește Sf. Evanghelie. Nu socoti
că gheața este mică pedeapsă. Numai cel ce s-a întâmplat să
cadă în vremea iernii în apă, cunoaște cât este de nespusă
durerea; că se înnegrește trupul, piere frumusețea, fuge
sângele de pe la margini și se adună în locurile cele mai
dinlăuntru, pentru care toate mădularele simt durere
nepovestită: inima din mulțimea sângelui, iar marginile din
lipsa acestuia.

A treia pedeapsă este putoarea. Acolo se adună toate îm-
puțiciunile cele spurcate și necurate din toată lumea. Ba
încă și locul din pricina atâtor trupuri, are o așa de urâtă
putoare, mai ales că dracii pricinuiesc păcătoșilor mare
năbușeală a mirosului din nemăsurata putoare a acelui loc.
Că atât de rea putoare este în Iad, că dacă ar fi cu putință să
vină aici în lume vreunul din cei osândiți, s-ar molipsi aerul
din multa putoare, și ar fi omorâtor pe pământ.

Cine se îndoiește de aceasta, să citească în cartea „Oglinda
pildelor”, cele mai jos scrise, ca să se încredințeze de adevăr.
Se arată că doi frați după trup, se aflau sub povățuirea unui
duhovnic, care le vorbea despre pedepsele Iadului, de care s-
a înfricoșat unul din frați, și ca să se mântuiască s-a făcut
călugăr; iar cellalt necrezând asemenea cuvinte a rămas în
lume viețuind în felurite păcate. După puțini ani a ajuns la
sfârșitul vieții lui, și monahul l-a rugat ca să i se arate după
moarte și să-i spună cum se află. Într-o noapte, s-a arătat
mortul fratelui său zicându-i că se află în mare muncă. Iar
monahul a întrebat zicându-i: Spune-mi adevărul fără
minciună. În Iad sunt așa de înfricoșătoare muncile, precum
zic cărțile noastre, sau le-au scris dascălii numai ca să ne
înfricoșeze? I-a răspuns mortul: De mii de ori sunt mai mult
decât sunt scrise, că toate limbile nu ajung să povestească

484

aceste chinuri. Și monahul iarăși, l-a întrebat: Oare putea-voi
și eu să le încerc cât de puțin ca să mă încredințez de adevăr?
I-a răspuns lui: Da! Cu care simțire voiești să le înțelegi? Iar
el a zis: Eu sunt prea mic la suflet și mă tem nu cumva voi
muri dacă voi vedea cu ochii sau voi pipăi cu mâinile, numai
fă-mă să miros cât de puțin. Atunci i s-a părut că a scuturat
haina cel ce s-a arătat, și a ieșit atâta rea putoare, încât nu
puteau monahii mânăstirii aceleia să mai rabde ci se
întorceau aici și încolo, ca niște ieșiți din minți, și nu s-au
liniștit până când s-au dus la alt loc departe de acela, și au
zidit mânăstire. O, înspăimântătoare povestire! Vai, acelor
muieri și bărbați care se stropesc cu aromate și alte
mirodenii ca să miroasă pe drumuri. Că acolo vor mirosi mai
rău decât stârvurile, noroiul împuțit și baliga.

A patra muncă este a vederii, care se pedepsește prin întu-
necatele fețe ale dracilor, care sunt atât de urâte și
înfricoșătore, încât dacă ai vedea acum vreunul din ei și ar fi
aproape de tine o prăpastie de o sută de stânjeni, sau cuptor
aprins, mai lesne ai cădea în acea prăpastie, sau înlăuntrul
cuptorului să arzi cu totul, decât să vezi fața diavolului.
Atâta urâciune au primit duhurile cele viclene după călcarea
poruncii, că precum erau mai înainte cele mai frumoase
zidiri ale Făcătorului, așa s-au făcut pe urmă cele mai urâte.

A cincea muncă este foamea cea cumplită, și setea nemă-
surată, după cum zice David: „Și vor flămânzi ca și câinii”. Și
Ioan în Apocalipsă: „Vor mânca limbile lor de multa foame și
nemăsurată durere” și Isaia Proorocul: „Fiii mei vor mânca în
viața cea veșnică și voi ticăloșilor veți flămânzi în Iad,
lipsindu-vă de tot darul”.

Iar setea să le aducă mai multă suferință și munci, și să
strige jalnic, împreună cu pomenitul bogat. Părinte Avraame!
Miluiește-ne pe noi, și dă-ne o picătură de apă ca să ne

485

răcorim limba cea cu totul arsă, că din cumplita ardere, amar
ne muncim. Iar el să le răspundă: Ați luat cele bune în viața
voastră.

Ce jale nemângâiată! Vă rog deci, bogaților, trei lucruri
socotiți în această cerere, celui asemenea vouă nemilostiv
bogat. Ce este ceea ce cere? De la cine cere? Și ce mare dar a
cerut și nu a dobândit cererea? Fiindcă vedem aci în lume că
atunci, când cere cineva vreun dar și nu-l dobândește,
pricina este una din aceste trei, sau că cel ce cere este prost
și nevrednic, și pentru aceasta nu i-se ascultă cererea, sau
că cererea este mare și nu i-o îndeplinește, sau nemilostiv și
neîndurat este boierul acela, și nu-l doare inima pentru
fratele, ca să-i dea ceea ce cere. Aici sunt însă toate împo-
trivă, că cel ce cere, este mare boier și prea vestit, îmbrăcat
în porfiră și vison. Avraam iarăși nu era nemilostiv, ci mai
ales milostiv și foarte iubitor de streini. Cererea asemenea nu
era vreun mare dar. Ce era atunci? O picătură de apă, și nu
i-au dat. Pentru ce? Fiindcă în Iad nu este pocăință, nici
milă. Cel ce nu seamănă toamna, nu găsește vara ca să
adune. O, pagubă fără mângâiere! O, nenorocire vrednică de
multă tânguire! O, bogați lacomi, care nu vă plecați să
mâncați decât numai bucate frumoase și prea bune, și
băuturi alese la masă! Cum veți răbda atunci, de trei ori
ticăloșilor, acea foame veșnică și sete nepotolită?

A șasea pedeapsă, este viermele cel neadormit al științei,
adică: să vadă înaintea lui, osânditul, toate păcatele pe care
le-a săvârșit, ca și cum ar fi zugrăvite pe perete ca să se
întristeze mai mult muncindu-se de acel gând. Că precum
viermele născându-se din lemnul cel putred, pe urmă
mănâncă și strică acel lemn din care s-a născut, așa și
netrebnicul păcătos putred în fărădelegi, naște viermele
conștiinței, care mănâncă neîncetat și neadormit inima lui,

486

precum zice Grigorie Dialogul, în cărțile sale Despre moravuri
că acum i-se pare păcătosului, prea dulce desfătarea trupu-
lui, iar atunci dulceața se va preface în viermi, mâncând cele
dinlăuntru ale lui, după zisa Proorocului Isaia: „Viermele lor
nu va înceta, și focul lor nu se va stinge”.

A șaptea este legătura și întunericul cel mai din afară, că
acel foc nu scoate lumină, ci numai arde și muncește negră-
it. Despre aceasta zice Domnul la Matei, pentru acela care
nu avea îmbrăcăminte de nuntă: „Legându-i lui mâinile și
picioarele, luați-l pe el și-l aruncați întru întunericul cel mai din
afară”. O, legături nedezlegate! O, nemângâiată închisoare și
temniță întunecoasă!

A opta pedeapsă este deznădejdea și mâhnirea veșnică, pe
care o au ticăloșii osândiți, fără vreo nădejde de a mai ieși
vreodată din acel loc cu totul jalnic. Și aceasta îi va munci
mai mult decât am scris până aici. Că știind cum că nu are
sfârșit munca vor striga neîncetat, blestemând și hulind
cerul și pământul și toate zidirile, și pe însuși Judecătorul
care i-au hotărât la atâtea necazuri. Și vor mânca cărnurile
lor ca și câinii cei turbați, și vor chema moartea și nu vor fi
ascultați, că acolo începe în fiecare ceas moartea, dar sfârșit
nu are. Despre aceasta scrie Augustin: O, moarte, cât ești
acum de dorită și dulce, la aceia la care aici erai urâtă și
prea amară! Atunci se înfricoșau și fugeau și acum te doresc
și te caută! O, lacrimi, și jale fără sfârșit! Toate împărățiile
lumii le-ar fi dat dacă ar fi fost cu putință să moară, dar nu
este așa. Că moartea lor este nemuritoare, sfârșitul fără
sfârșit, focul nestins, tânguirea neîncetată, lacrimile nefolo-
sitoare, chinul nemângâiat, și munca fără sfârșit. Altceva nu
se aude acolo, decât numai glasuri și țipete de chinuri și de
jale. Vai! Vai! Amar mie! Și alte asemenea. Altceva nu e
acolo, decât șerpi, viermi și draci nemilostivi. Vor muri în tot

487

ceasul ticăloșii, și sfârșit niciodată nu vor vedea. Ci ca să
înțelegi, ascultătorule, veșnicia aceasta, ascultă și nu te
lenevi să citești de multe ori acest capitol că cel ce nu se va
pocăi de păcatele sale de frica unei asemenea munci, sau
este nebun ori îndrăcit, sau necredincios, despre care nouă
nu ne este cuvântul.

Dacă ar fi fost vreun munte de nisip, al cărui vârf ar fi
ajuns până la cer, și să fi luat în toate zilele câte un bob din
acel nemărginit și nenumărat nisip, s-ar fi isprăvit într-o
vreme dar Iadul nu are sfârșit.

Ascultă și altă mai înfricoșătoare pildă, că poate se va
umili împietrita ta inimă, și întorcându-te spre pocăință, să
te izbăvești de o asemenea muncă. Ar avea veselie cei osân-
diți, dacă un Înger le-ar zice aceste cuvinte: Bucurați-vă
osândiților și nu vă tânguiți, că a poruncit milostivul Dum-
nezeu, ca să mă pogor din cer în tot anul câte o dată și să
scot câte o picătură de apă din stihia apelor, și când voi seca
toată marea, toate izvoarele, toate râurile și fântânile, atunci
să ia sfârșit pedeapsa voastră, și să vă izbăviți de muncă.
Într-adevăr multă bucurie ar primi auzindu-l că odată va
vedea sfârșitul de ar trece atâți ani câte picături de apă în
toată lumea s-ar afla. Dar nu este cu putință să audă atunci
un așa cuvânt, nenorociții. Ci precum slava Raiului nu are
sfârșit defel, așa și aceste munci ale Iadului, care vor avea
mai multă pedeapsă, cu cât a fost aici desfătarea, adică
mădularele cu care au păcătuit să se chinuiască foarte
cumplit. Lacomii de foame și sete, curvarii și desfrânații să
se ardă în loc puturos. Mândrii vor avea multă necinste și
defăimare. Iubitorii de argint, foamea cea mai de pe urmă, și
pe scurt, nu este nici o greșeală să nu aibă pedeapsă
cuvenită, și să fie o pedeapsă de un ceas acolo, mai rea decât
o sută de ani în această lume. Atunci ca un deznădăjduit, să

488

zică fiecare aceste cuvinte: „De-ar fi pierit ziua în care ne-am
născut și noaptea în care am zis, iată prunc. Pentru ce nu am
murit în mitrast și ieșind din pântece, nu am pierit îndată?
Pentru ce am supt țâță?”. Acestea și alte asemenea care sunt
la capitolul 3 al lui Iov, sunt zise și la înțelepciune: „O, noi
cei fără de minte! Rătăcit-am de la calea adevărului. Lumina
dreptății nu a strălucit întru noi. Suntem plini de căile
fărădelegilor și a pierzării, și am străbătut pustietăți neum-
blate, iar calea Domnului n-am cunoscut-o”. Ce ne-a folosit
nouă mândria? Și de ce s-au unit bogăția și trufia între noi?
Au trecut toate acelea ca umbra, și ca o veste trecătoare. Ca
o corabie trecând o apă învăluită, a căreia trecere nu este cu
putință a-i afla urma.

Asemenea cuvinte vor zice în Iad păcătoșii, pocăindu-se
fără folos. Că s-a închis ușa pocăinței, și a trecut bâlciul. O,
limbi nenorocite, care altceva nu vorbiți, decât hule! Urechi
întreit ticăloase, care altceva nu auziți decât tânguiri și jale!
O, rău nenorociților ochi, care altceva nu vedeți, decât șerpi
și draci! O, trupuri amărâte, că altă îndeletnicire nu aveți,
decât numai foc nesfârșit! O, cât de puțină și scurtă
desfătare a împletit astfel de șir de pedepse și munci! O,
lipsiților de minte! Ce folos vă dau toate acele plăceri pe care
le-ați avut, aflându-vă acum în jale nemângâiată!?

Acestea citindu-le, fraților, nu socotiți că am scris mai
mult decât adevărul, mai cu seamă nici a mia parte, fiindcă
atât chin este în acel loc întunecos, pe care nu-l poate
povesti gura și mâna nu-l poate scrie. Și câți le-au văzut cu
simțirele, au urât atâta trupul lor, încât fiecare putea să
cunoască, cât de cumplite sunt acele munci, fiindcă atâta și-
au pedepsit trupul aci, ca să scape de acea negrăită muncă.

Voi arăta și o pildă prea adevărată, pe care am găsit-o în
cărți vrednice de crezut, ca să se înfricoșeze fiecare de pe-

489

deapsa cea viitoare, și să rabde vremelnică pedeapsă, pre-
cum a făcut cel mai de jos care s-a sculat din morți.

Povestește Sf. Kiril al Alexandriei într-o Epistolă a sa, pe
care a scris-o către sfințitul Augustin, astfel: Că trei oameni
au înviat din morți, a căror păcate Dumnezeu cel ce
economisește toate spre folosul nostru, știe. La unul din
aceștia ducându-mă, l-am aflat tânguindu-se fără de mân-
gâiere; și întrebându-l nu mi-a răspuns nimic, ci doar
plângea. În sfârșit ca să scape de îndrăzneala mea, pentru că
l-am jurat cu Dumnezeu, ca să spună vreun cuvânt de folos
celor de față, mi-a răspuns așa: Dacă ai fi știut pedepsele
Iadului, nu ai fi putut opri tânguirea defel. Și ce fel de munci
socotești să fie pregătite celor ce păcătuiesc? Și i-am
răspuns: Socotesc să fie mai mari decât toate aceste vre-
melnice. Iar el suspinând greu, a zis: Dacă toate necazurile și
pedepsele, sfâșierile și muceniciile, pe care le poate pătimi
cineva în această lume, le vei asemăna și le vei alătura cu
cea mai mică și mai puțină pedeapsă a Iadului, ți se vor
părea dulceți și mângâieri. Credem că nu este cineva care ar
fi încercat acele munci cumplite, și să nu voiască mai bine să
se pedepsească fără încetare până la sfârșitul lumii, cu toate
chinurile și muncile pe care le-au pătimit toți oamenii, de la
Adam și până astăzi, decât să facă numai o zi acolo în Iad.
Pricina lacrimilor mele este fiindcă am greșit lui Dumnezeu,
care este atât de drept, încât nici diavolul nu poate să facă
cea mai mică pricinuire. Nu te mira deci, că plâng, ci mai
ales înfricoșează-te și te minunează, că oamenii știind bine
că-i așteaptă niște asemenea munci, nu se îngrijesc deloc de
aceasta, și nici nu iau aminte ca să șteargă păcatele lor.
Cunoaște și aceasta, că în ceasul în care a ieșit sufletul meu
din ticălosul trup, am avut atâta durere și chin, încât nu este
cu putință a o înțelege cineva sau crede, dacă nu va încerca

490

în faptă. Până aici sunt cuvintele sus pomenitului Kiril.
O, cât de fericiți sunt aceia, care aud niște asemenea

folositoare de suflet povestiri, și se tânguiesc ziua și noaptea
acum când folosesc lacrimile! Așa, iubiții mei frați, învățați
din primejdiile și pildele altora. De-ar fi fost cu putință a auzi
tânguirea cea nemângâiată, lacrima cea neîncetată, și
îndesitele vaiete ale acelor ticăloși care erau aici în mâhnire,
primind muncile cele zise mai sus, și dacă ați ști câtă
întristare au, că nu au slujit lui Dumnezeu ca să se
izbăvească de ele, nu ați avea atâta nepăsare.

Într-adevăr, dacă ar fi putut să vorbească cu noi acei
puternici, acei nebiruiți vechi războinici: Hercule, Hector,
Ahile, Alexandru, Cezar și alți împărați viteji și bogați, ar fi
zis aceste cuvinte: O, viilor! De ar fi fost cu putință să ne
întoarcem în lumea voastră, atunci nu ne-am mai fi îngrijit
pentru orașe, cetăți, împărății sau pentru cinste, slavă și
bogăție vremelnică, ci sărăcia și desăvârșita lipsă, să fie
împărăția noastră; pădurile, pustiile și locurile neumblate,
locuințele noastre; iar hrana noastră, apă și ierburi. Nu ne-
ați mai fi văzut să purtăm arme aurite, să omoram oameni
precum am făcut, ci am fi purtat rase de păr, ca să ne
luptăm cu dracii, nu îmbrăcați în porfiră și în vison, sau
haine aurite, ci în îmbrăcăminte proastă. Nu cu sabie și
pavăză cu arcul pe umăr, ci numai cu un toiag în mâini, ca
să sprijinim mădularele noastre neputincioase, și să putem
umbla. Nu înconjurați de legiuni nenumărate, ci în munți și
în păduri sălbatice rătăcindu-ne. Nu ne-ați mai fi văzut la
mese bogate și strălucite, în deșertăciuni și jocuri petrecând,
nici o dată să râdem, ci totdeauna în înfrânare strâmtorare și
lacrimi neîncetate. O, cât de bine norociți am fi fost, dacă am
fi avut vremea cea de mult preț pe care, voi viilor, o aveți și
puteți să faceți lucruri plăcute lui Dumnezeu, că un ceas nu

491

am fi cheltuit în deșert, ci toate zilele și nopțile le-am fi
petrecut în slujba Domnului, spre folosul sufletului nostru.

Acestea și alte asemenea zic nenorociții, tânguindu-se în
deșert și fără folos, că în Iad nu este pocăință. Tu ai vremea
cea scumpă în manile tale, ascultătorule, și o pierzi nevoind
să te ostenești cât de puțin. Deci, moștenești muncile zise
mai sus și te lipsești și de dumnezeiască vedere, care este a
noua și cea mai de pe urmă pedeapsa a osândiților, adică: te
păgubești de toate desfătările arătate la capitolul de mai sus.
Pentru aceasta scriem aici mai mult, însă vei cunoaște că cei
osândiți, dintre toate necazurile și pagubele descrise mai
sus, vor simți cea mai mare durere, că s-au lipsit de acea
prea dorită dumnezeiască vedere, și s-au păgubit de dorința
cea mai înaltă și desăvârșită, că și-ar fi dorit păcătoșii să
aibă toate muncile Iadului numai să vadă pe Dumnezeu
decât să nu aibă nici un necaz, și pe Dumnezeu să nu-l
vadă. Că aceasta este năzuința sufletului, ca să dobândească
pe Ziditorul său, și într-aceasta primesc mai mare dulceață
Sfinții, decât în celelalte bunătăți ce au în Rai. Și iarăși, câți
se vor lipsi de acest bine, simt mai multă durere pentru
aceasta, decât toate celelalte munci pe care le-ar avea. Dar,
va întreba cineva zicând: Fiindcă Dumnezeu este mult îndu-
rat, pentru ce să dea pentru o vremelnică îndulcire, pedeap-
să veșnică? Adică: unul păcătuiește doi ani sau zece, sau
mai mulți. Pentru ce să ardă veșnic pentru o desfătare de
puțini ani? Ascultă răspunsul: Se vede în judecătoriile,
dreptății, că pentru o mică greșeală dă multă pedeapsă.
Adică, cineva omoară sau siluiește fecioară, sau fură, sau
face alte asemenea, care păcate se fac în puțină vreme, însă
stăpânirea pedepsește pe vinovat, nu numai atâta vreme cât
a făcut răul, ci îl surghiunește sau îl pune în închisoare pe
toată viața lui, sau ca pe un rob la lucru. Iar de îl ucide

492

pentru urâta ss fărădelege, cunoaște că legea nu-i dă acea
puțină durere, pentru vinovăție, ci pedeapsa lui se socotește
că îl desparte veșnic de împreună petrecerea cu oamenii, ca
pe un nevrednic de viață. Și precum în această lume nu
poate vreo lege să învie pe cel osândit după moarte, așa și cel
osândit nu este cu putință cu nici o lege să se izbăvească de
Iad și să se ducă în Rai. Încă, precum câți mor nepocăiți, nu
se socotesc că au lăsat păcatul, că de ar fi fost încă în viață,
nu s-ar fi întors spre pocăință, că ar fi făcut voile lor câți ani
ar fi trăit; pentru aceasta se pedepsesc fără de sfârșit după
cum cugetul lor este nesățios întru rău. Tot așa și cei ce se
mântuiesc, nu primesc cereasca strălucire atâta vreme nu-
mai, cât ar fi lucrat în această lume fapta bună ci pururea
cugetul lor era bun, și avea poftă și dorință, ca oricâți ani ar
fi trăit, să-i cheltuiască în fapte bune după dumnezeieștile
porunci. Pentru aceasta cu cuviință primesc, nu după puțină
osteneală ce au răbdat, ci după multă râvnă ce au avut.

Încă, precum milostivul Dumnezeu, în viața aceasta între-
buințează milostivire nemăsurată către păcătoși, trecând cu
vederea fărădelegile lor, și-i îndeamnă spre întoarcere prin
mijlocirea bărbaților îmbunătățiți, și a dumnezeieștilor lumi-
nări și descoperiri, și a altor mai multe faceri de bine,
primindu-i la pocăință de câte ori se pocăiesc; asemenea
iarăși arată asprimea dreptății Sale după moarte, către cei
nemulțumitori și necredincioși, care au defăimat atâta milos-
tivire, după cum zice către Evrei dumnezeiescul Apostol:
„Care defaimă pe Fiul lui Dumnezeu, și sângele lui Hristos îl
socotesc de obște și hulesc darul Sfântului Duh, răstignind
încă odată cu mâinile lor pe Fiul Celui Prea înalt, defăimând
mărirea Lui. După cuviință se mânie asupra lor și-i pedepsește
veșnic, să se tânguiască pururea pentru nepriceperea lor. Că
s-au lipsit de o așa prea scumpă și prea dorită fericire,

493

moștenind o atât de mare pedeapsă și muncă”.
Zice Augustin: Dacă ar plânge un osândit atâția ani până

când ar scoate atâtea lacrimi cât este noianul mării, la nimic
nu-i folosește, și nu poate să șteargă nici măcar un singur
păcat. O, lucru înspăimântător! O, tânguire nefolositoare! O,
lacrimi nelucrătoare! O, durere nevindecată și rană netămă-
duită! O, inimă vârtoasă și împietrită! Pentru că atunci nu
folosește durere nevindecată și rană netămăduită! O, inimă,
lăcrimează, sfâșiindu-te de sfărâmarea pocăinței, pentru
fărădelegile tale! O, ochi curvari și nerușinați ! Pentru ce nu
scoateți lacrimi fierbinți acum, ca să nu vă tânguiți acolo
fără folos? O, suflet nesimțitor și nepocăit, pentru ce te
urăști pe sine? Nu prevezi primejdia cea mare, ca să îndrepți
faptele tale ? Plângeți, ascultătorii mei, și tânguiți-vă acum
când folosește mai mult o picătură de lăcrima, decât atunci
un nemărginit noian! Plângeți nemângâiat, ca să scoateți
măcar atâtea lacrimi, cât a fost apa în care v-ați botezat și
Sângele prea curat pe care l-a vărsat prea înduratul
Dumnezeu pentru noi, că pentru acestea două avem să dăm
răspuns în Ziua Judecății! Încă să plângem și pentru
păcatele ce le săvârșim în toată ziua, ceasul și minutul,
nepricepuții! Nu socotiți că sunt minciuni câte am scris în
cartea aceasta. Ci crezându-le ca adevărate și nemincinoase,
faceți atâtea, câte ar fi făcut un osândit dacă i-ar fi făcut
Dumnezeu bunătatea să se întoarcă iarăși în această lume,
și înviind cu trupul să se nevoiască a se izbăvi de aceea
înfricoșătoare și nepătrunsă muncă. Înțelege ce fel de viață
amărâtă și necăjită ar fi petrecut unul ca acesta, să nu
îngrijească de mâncări bune și îmbrăcăminte frumoasă; să
fie ocărât și să nu se tulbure; să-l bată și să nu se mânie,
sau cât de puțin să-i pară rău; ci să le rabde pe toate ca pe
niște jucării, și să se judece pe sine vrednic decât mai multe

494

chinuri, ca să se izbăvească de munca cea nesfârșită. Așa să
facem și noi. Să iertăm pe cei ce ne urăsc pe noi. Să nu
răsplătim rău pentru rău. Să primim în casele noastre pe
săraci, că altă faptă bună nu poate atâta să îmblânzească
mânia Judecătorului, decât îndurarea și milostenia către cei
lipsiți. Să avem răbdare în necazuri, să nu ne văităm și să
nu ne plângem că suntem supărați de nedreptate. Că atâtea
chinuri și necazuri ce ne vin de la vrăjmașii cei văzuți și
nevăzuți, sunt după îngăduința lui Dumnezeu, adică cu voia,
și ni se cuvin pentru păcatele noastre, după cum în partea
întâi a acestei cărți se vede mai lămurit. Deci să-i mulțumim
Lui că ne pedepsește cu multă îndurare vremelnic, ca un
Părinte iubitor de fii, ca să ne izbăvim de acea pururea
fiitoare flacără a nestinsului foc al Iadului cel veșnic, cu
darul și cu iubirea de oameni a Domnului și Dumnezeului
nostru Iisus Hristos, căruia se cuvine toată slava, cinstea și
închinăciunea în vecii vecilor. Amin

495

CAPITOLUL XXIII

DESPRE POCĂINȚĂ.
CĂ ÎN VREMEA MORȚII NIMIC NU FOLOSEȘTE

„POCĂIŢI-VĂ că s-a apropiat împărăția cerurilor”, zice

dumnezeiescul Mergător înainte capitolul III al Evangheliei
lui Matei. Și mai jos zice: „Iată, securea la rădăcina pomului
zace. Deci tot pomul care nu face roadă bună se taie și în foc
se aruncă”. În ciuda celor ce am scris la capitolele de mai
sus, care sunt vrednice să umilească inima cea mai
împietrită și să o aducă la pocăință, sunt unii nepricepuți,
care pun hotar pocăinței zicând: Să treacă o vreme și pe
urmă să mă pocăiesc! O, nebunie a lor! Acum li se pare greu
să lase păcatul, și după puțină vreme găsesc înlesnire?
Acesta este unul din vicleșugurile și măiestriile diavolului, ca
să amâne vremea până ce va veni moartea, și să mori
nepocăit. Înțelege, ticălosule, înșelarea șarpelui, și pricepe
adevărul. Dacă astăzi ți se pare greu să te pocăiești, aflându-
te mereu în păcat, cum vei putea, anul viitor să-l lași, fiind
cu totul obișnuit la rău? Firea ta slăbănogită fiind, diavolul
mai multă putere asupra ta are, și tu ești depărtat de la
Dumnezeu. Cum este dar mai lesne să săvârșești atunci
fapta bună, când te afli în atâta greutate cu fapta păcatului?
Dacă de câte ori păcătuiești, lungești câte o zi depărtarea căii
spre fapta bună, cum să te întorci la aceasta mai lesne, când
te afli atâtea zile departe de dânsa cu atâtea păcate ce ai
săvârșit? Această pricină este cu adevărat de la tatăl min-
ciunii, care nu știe niciodată să spună adevărul.

Precum acela care bate un cui în lemn, și cu cât lovește cu
ciocanul, cu atât îl întărește mai bine, așa și noi totdeauna,

496

de fiecare dată când păcătuim se înrădăcinează păcatul mai
adânc în sufletul nostru, ca și cum am fi dat cu ciocanul, și
este cu greu să-l scoatem pe urmă. Pentru aceasta am văzut
pe unii la bătrânețile lor, care și-au cheltuit tinerețile în fapte
rele, că și bătrânețile lor au fost întinate cu desfrânarea vieții
lor de mai înainte, cu toate că bătrânețea nu ar mai cere
păcatul acela, și însăși firea să-l urască, dar amândouă sunt
biruite de puterea și tirania obiceiului rău. Astfel că aceste
păcate nu au alt hotar a se sfârși, nici leac, ci numai moar-
tea care singură ajunge să-l tămăduiască, și să dezrădă-
cineze păcatul. Pricina este că a îmbătrânit obiceiul și s-a
făcut fire și s-a înrădăcinat în oase ca fierbințeala de oftică,
care când se înrădăcinează în cele dinlăuntru și trece prin
măduva oaselor, nu mai are nici o tămăduire, ci rămâne cu
totul nevindecată. Aceasta a însemnat Domnul, la scularea
lui Lazăr cel de patru zile mort, pe care l-a înviat cu glas
mare (pe când pe alții cu multă înlesnire i-a înviat) ca să ne
dea să cunoaștem cât este de minunat, să învie un mort de
mai multe zile și împuțit, adică obișnuit multă vreme la
păcat.

Căci după Augustin, din aceste patru zile, cea dintâi se
socotește dulceața păcatului, a doua este învoirea, a treia
fapta, și a patra, deprinderea păcatului și cine a ajuns la
aceste hotare, este mort de patru zile, și nu se ridică decât
cu vocea silnică a dascălilor și cu lacrimi.

Se află iarăși unii atât de nesimțitori și orbiți de ucigătorul
de oameni diavol, care cred, că numai la moartea lor să se
întoarcă la pocăință. O, nesocotința ta păcătosule! Așa soco-
tești să dobândești Împărăția Cerurilor? Nu știi că binele pe
care îl vei face în ceasul acela, nu este din buna ta voință, ci
de nevoie și silă? Nu din dragostea lui Dumnezeu, ci pentru
frica Iadului! Că firesc lucru este a se teme fiecare de paguba

497

sa. Acum cheltuiești viața ta în slujba diavolului, și la sfârșit
să-i ceri lui Dumnezeu ca să-ți dăruiască Împărăția sa? Nu
ai auzit ce-au pătimit fecioarele cele nebune, fiindcă au
așteptat să cumpere milostenia în ceasul cel mai de pe
urmă? Deci s-a închis ușa Raiului, și ele, nebunele, s-au
muncit pentru că nu au fost pregătite mai înainte! Ce altă
pildă mai adevărată vrei decât aceasta? Asemenea și tu vei
pătimi tot așa, dacă rămâi până la sfârșit în lenevire. Când
ești tânăr, trebuie să ridici jugul Domnului, și nu să
dăruiești lumii floarea vârstei tale, și Domnului să-i dai tina
și ce e mai rău. Adică să slujești lumii, trupului și diavolului,
când ai putere, iar la bătrânețile tale, când nu mai poți nici
să te miști, să te dai în slujba dumnezeiască? După cum fac
unele femei, după ce se învechesc hainele lor și numai sunt
de vreo trebuință, le dăruiesc la biserică și le fac poale la
icoane și altele. Dar la aceasta nu au plată. Că Domnul
poruncește în Cartea Leviticon: „Să fie cel mai bun miel pe
care îl aduc jertfă și să nu aibă nici o boală”. Dacă s-ar fi dus
un prea bătrân de o sută de ani, înaintea unui împărat, să-l
roage să-l primească slujitor, făgăduindu-se să-i facă mare
slujbă, nu l-ar fi batjocorit și ar fi râs de dânsul toți? Tu ești
vrednic de mai multă defăimare, fiindcă lași vremea cea
bună a vieții tale, să treacă toată în slujba trupului, și
aștepți să faci pocăință în cele din urmă ale tale când vei
îmbătrâni, și nu mai poți. Rar se întâmplă și puțini sunt cei
care să facă bună pocăință, în vremea morții. Dacă nu mă
crezi pe mine, citește pe toți dascălii Bisericii noastre, ca să
vezi câtă îndoială au la această pricină și mai ales pe
Augustin care în „Cartea celor 800 de cuvinte” zice:
„Bolnavului care cere la sfârșitul vieții lui, Taina pocăinței
(Mărturisirea și sfânta Împărtășire) i se dau lui acestea fiindcă
le cere, dar nu îndrăznim să spunem că se mântuiește, căci nu

498

știm cu adevărat”. Și mai jos, iarăși zice: „Omule, dacă voiești
să fii încredințat că te mântuiești, pocăiește-te acum când ești
tânăr și sănătos, și se vede că ai lăsat păcatul, când poți să
păcătuiești; iar dacă aștepți la bătrânețile tale, atunci nu ai
lăsat tu păcatul, ci el te-a lăsat pe tine”. Ai văzut sfat prea
înțelept, păcătosule? Înțelege că nu-i folosește celui ce face
fapta bună cu sila. Tâlharii și ucigașii, nu mărturisesc de
bună voie fărădelegile lor, ci numai când îi pedepsește
dreptatea cu foc, cu bătăi și cu alte feluri de munci; însă
mărturisirea aceasta nu le folosește deloc, ci mai ales le dă
rea și amară moarte.

Când se întâmplă furtună și învăluire mare în noian,
marinarii și negustorii au obiceiul să arunce în mare câte
lucruri au, pe care nu le-ar fi aruncat dacă nu s-ar fi temut
de primejdie; iar după ce trece, fac toate mijloacele ca să
găsească cât vor putea, din cele ce au aruncat. Tot așa fac
cei ce mor: se mărturisesc de frica morții și a muncilor,
descarcă greutatea relei conștiințe, iartă ocara, despart
țiitoarele, lasă pentru suflet, și fac și alte multe fapte bune,
pe care nu le-ar fi făcut, dacă nu ar fi avut o asemenea frică
de primejdie. Din acestea se cunoaște adevărul, că de se va
întâmpla să nu moară, se întorc iarăși la cele dintâi, ca și
câinii la a lor vărsătură.

Ascultă și pildă cu mărturie nemincinoasă, ca să te
încredințezi că cei ce petrec în lenevire pentru mântuirea lor,
păcătuind în toată viața, de se vor pocăi în ceasul morții, la
nimic nu le folosește. Se vede în cartea ce se cheamă „Livada
Florilor” în partea I, pagina 128, că la Paris, era un preot la o
biserică a Prea Sfintei Născătoare de Dumnezeu, foarte
bogat, pentru că avea biserica venituri. Petrecea în lenevire și
întinat în cele sufletești, iar la desfătările trupești osârdnic și
nelenevos, și săvârșea toate voile trupului, ticălosul. În

499

sfârșit a venit în boală de moarte, și temându-se să nu
moară, a mărturisit toate păcatele, și s-a împărtășit cu Sf.
Taine, vesel și cu lacrimi la arătare, și așa a murit și l-au
îngropat cu mare pompă și cinste. Și mulți s-au minunat,
pentru că era vreme de iarnă, și plouase mai înainte multe
zile, și atunci era vreme frumoasă, care i-a înfrumusețat
mult înmormântarea lui, cea cu multă ceremonie și
cheltuială mare. Deci ziceau unii, că este norocit, că și-a
făcut în viață voile sale, și la sfârșit l-a învrednicit
Dumnezeu, și s-a mântuit prin pocăință, și apoi s-a făcut zi
frumoasă și norod mult l-a însoțit până la groapă. Dar
pentru că judecățile oamenilor sunt greșite, și nu cunosc
adevărul, a voit prea bunul Dumnezeu să descopere spre
plida noastră a celor vii, că s-a osândit în Iad ticălosul. S-a
arătat deci mortul peste puține zile preotului de rând de la
aceeași biserică, prieten al lui și urmaș, și i-a zis că s-a
osândit și nu este pentru dânsul nădejde de mântuire sau
milă. Iar prietenul lui înspăimântat, a răspuns: Cum este cu
putință să te osândești, când te-ai pocăit pentru păcatele tăie?
Te-ai mărturisit cu lacrimi multe și te-ai împărtășit cu cinstitul
Trup și Sânge al Domnului nostru. Și a zis mortul: Cu
nevrednicie m-am împărtășit, că pocăința mea nu a fost cum
se cuvenea, ci din nevoie pentru frica morții și a muncii celei
așteptate. Și am făgăduit pe de o parte duhovnicului, că mă
voi abate de la rău dacă voi mai trăi, dar cugetul meu și reaua
obișnuință îmi ziceu, că nu voi putea să fac înfrânare, și mă
plecam acestui gând și cuget necuvios. Prin urmare murind în
această cugetare ce aveam, adică, de aș fi mai trăit, să mă
întorc iarăși la împătimirile și desfătările trupești, pentru
aceasta cu dreptate m-am osândit în muncile cele veșnice.
Căci cine se mărturisește fără să aibă hotărâre statornică să
nu mai păcătuiască în viitor, nu are nici un folos. Acestea

500

zicând, s-a făcut nevăzut. Iar preotul cel viu a rămas cuprins
de frică, și părăsind lumea, s-a dus într-o mânăstire, unde s-
a săvârșit în petrecere plăcută lui Dumnezeu.

Vezi păcătosule? Îndreaptă-te mai înainte de a veni ceasul
acela, când nu-ți va mai folosi deloc! O, lenevire a oamenilor!
și cum nu se îngrijesc de mântuirea lor, ci toți s-au abătut la
rău?

Înearcă, o ascultătorule, Biserica lui Hristos, ca să vezi în
ce stare a ajuns în aceste zile de pe urmă, și ai să te
tânguiești! Nu este zic, semn de pietate adevărată nicăieri, și
oriunde se adună și vorbesc, nu auzi altceva, decât minciuni
și vicleșuguri, clevetiri și intrigi, grăiri de rău și bârfeli,
cuvinte spurcate, jurăminte, hule, iubire de argint, curvii și
alte asemenea. Tot pentru pământești și vremelnice lucruri
toți vorbesc, și rar să auzi cuvânt despre Dumnezeu și des-
pre dumnezeieștile lucruri. Iar mai cu seamă în locul
acestora jură strâmb, și hulesc Numele cel sfânt, și așa își
aduc aminte de Dumnezeu, nemulțumitorii. Încât din
semnele ce se văd pe din afară, abia poate cunoaște cineva
de sunt creștini, sau păgâni, decât numai din cruci și din
jurăminte, în care se aude numele lui Hristos; dar faptele și
lucrurile lor, toate aproape sunt păgânești. Cum pot aceștia
să se numere cu aceia despre care zice Isaia: „Câți îi vor
vedea, îndată vor cunoaște că sunt plantele pe care Domnul
le-a binecuvântat”. Așadar dacă trebuie să fie petrecerea
creștinului astfel, încât cei ce văd să-l cunoască ca pe fiu al
lui Dumnezeu, cum numim pe oamenii de astăzi creștini sau
bine cunoscători? O, a lor nepăsare și neîngrijire ce au
nebunii, ca și cum ar fi nemuritori! Toată grija lor este
pentru necuratul și pământescul trup, la bucate și la
îmbrăcăminte, ca să adune bogăție și să o lase în urma lor.
Ce nădejde de mântuire pot să aibă cei fără minte?

501

Acestea toate le-am spus, fiindcă unii zic că Dumnezeu
este iubitor de oameni, și nu lasă pe niciunul să fie osândit
în Iad pentru multă milostivirea Sa. Precum toți oamenii cei
necredincioși sunt osândiți în munci, și mulți din creștini,
câți nu păzesc poruncile Domnului, cu putință este să fii
osândit și tu păcătosule, care socotești să te mântuiești fără
să faci vreo faptă bună, numai pentru milostivirea lui
Dumnezeu. Însă cunoaște, că nu-ți va folosi această
pricinuire. Că această milostivire a îngăduit de-au fost izgo-
nit din cer îngerii și s-au făcut draci. Strămoșii s-au osândit
cu tot neamul omenesc la moarte. Cu toată această milos-
tivire, a trimis acel înfricoșător potop pretutindeni, și a
acoperit toată lumea, și s-au înecat pentru păcat toți
oamenii, și după aceasta iarăși a stricat Sodoma și Gomora,
Ierusalimul, Babilonul, și alte provincii și împărății. Și nu
numai pe cei de altă credință și pe cei păcătoși a pedepsit
Dumnezeu pentru păcat. Ci pentru ca să plătească datoria
noastră, păcatul strămoșesc, însuși pe Fiul Său cel iubit l-a
dat spre moarte, fiindcă este Judecător prea drept, și nu
apasă dreptatea pentru milostivirea Sa. Că dacă ar fi iertat
omului, fără să pedepsească pentru păcat, era milostiv și nu
drept. Deci, ca să nu rămână păcatul nepedepsit, a fost
pedepsit cel nevinovat, pentru străina greșeală. Ce vom
pătimi noi cei vinovați, care călcăm dumnezeieștile porunci
în toate zilele? Dacă într-un lemn fraged și roditor s-a făcut
aspră pedeapsă, ce să pătimească cel uscat și neroditor?
Teme-te dar, păcătosule, și nu socoti că dacă mărturisești pe
Hristos, Dumnezeu, te învrednicești Împărăției Lui; ci atunci
când păzești poruncile precum El a zis: „Nu tot cel ce-mi zice
mie Doamne, Doamne, va intra în Împărăția mea, ci cel ce face
voia Tatălui meu”. Că și însuși diavolul, jurându-se,
mărturisește pe Fiul lui Dumnezeu; dar pentru că nu face

502

poruncile Lui, nu-i folosește mărturisirea Lui. Cu el vei
merge, nepriceputule, dacă nu vei lăsa această deșartă
nădejde a ta, să faci destul canon și pocăință de ajuns.
Aceasta nu este nădejde, ci obrăznicie; că nădejdea se
socotește să crezi că depărtându-te de la rău, și făcând
pocăință de ajuns, îți va ierta cel milostiv păcatele ce ai
săvârșit. Dar să socotești că deși te afli în păcat, te
mântuiești, pentru multa Sa milostivire, te înșeli și aceasta
nu este nădejde, ci nerușinată obrăznicie. Pentru aceasta nu
trebuie să te lenevești, nici să pui vreme la mijloc, ci îndată
să te întorci la pocăință. Gândește-te la trecuta ta viață, să
vezi câtă nemulțumire ai arătat către Făcătorul tău. Adu-ți
aminte, că fiind creștin, născut din nou prin apa sfântului
Botez, ai pe Dumnezeu ca pe un părinte, și te hrănești cu
Pâinea Evanghelică și cerească, adică sfânta Cuminecătură.
Cu toate aceste faceri de bine, te-ai purtat cu atâta
nerușinare, ca și cum ai fi de alte neamuri și închinător la
idoli, care nu ar fi cunoscut niciodată pe Dumnezeul său. O,
a ta nepricepere! Ce fel de păcat este și să nu-l fi săvârșit? Ce
față frumoasă ai văzut să nu-ți fi săturat pofta ta desfrânată
prin vedere? Câte fărădelegi cu fapta ai săvârșit? Ce altceva
mai mult ai fi făcut, dacă ai fi fost necredincios, și să nu te
temi de munca cea veșnică? Toată viața ta ai cheltuit-o în
nesupunerea la dumnezeieștile porunci, făcându-ți toate
voile. Și socotind iubirea de argint, mândria, și curvia,
fericire, ai păzit legile lor, ca și cum ar fi fost Dumnezeii tăi.
Iar celui adevărat Dumnezeu, nu i-ai păzit poruncile, ca și
cum ar fi fost basme. O, vrednicule de Iad, ce face viermele
conștiinței? Unde este dreapta socoteală, conștiința și
judecata, care te deosebesc de dobitoacele cele necuvân-
tătoare? Cum nu te temi de asemenea primejdie? Dacă ți-ar
fi pus cineva la masă o mâncare prea bună, și ți-ar fi spus că

503

este otrăvită, ai fi îndrăznit să guști din ea?
Toți Proorocii, Evangheliștii, Propovăduitorii, Dascălii și

însuși Hristos, strigă și zic că: Moartea este în acea mâncare
a păcatului, ticălosule, în acea prea scurtă dulceață și puțin
gust pe care ți-o pune înainte diavolul. Cum de primești de
bună voie moartea, și bei, nebunule, munca? Ce face
credința?

Cum nu auzi dumnezeieștile Cuvinte, și nu simți paguba
ta? O, cum ți-ar fi fost mai bine să nu te fi născut în lume,
nici să fi primit Botezul, nici să fi cunoscut credința, că toate
acestea nu numai că nu te ajută la Judecata cea de obște, ci
face păcatul tău fără de pricinuire! Că dacă lumina dreptei
socoteli face pe filozofi fără cuvânt de îndreptare, pentru că
deși cunoscând oarecum pe Dumnezeu, nu l-au slăvit, și nici
nu i-au slujit, după cum zice marele Pavel, cu cât mai mult
se va osândi cel ce-a primit lumina credinței și apa dumne-
zeiescului Botez; și deschide prea spurcata gura sa, și
primește pe însuși Dumnezeu, și ascultă învățătura Lui în
fiecare zi, dacă nu face mai multe bunătăți decât ei?

O, nebunie și nerușinare, a acelora care având credință o
leapădă! Aflându-se totdeauna în păcat, defaimă dumneze-
ieștile porunci, se afundă în tot felul de fărădelegi, fără vreo
grijă, fără vreo frică, mâncând, bând, râzând, petrecând cu
atâta nerușinare, ca și cum ar fi vis tot ceea ce cred, și toate
cuvintele Evangheliștilor și Dascălilor noștri, minciuni. Într-
adevăr, sunt unii creștini cu numele, care păcătuiesc cu
atâta îndrăzneală, ca și când ar crede că nu este Dumnezeu
care să pedepsească lucrările lor cele rele, și nu lasă nici un
păcat, nici o poftă a lor, pe care le-o aduce în minte diavolul,
să nu o săvârșească, ticăloșii. Iar, deși se vor înfrâna puțin,
nu o fac pentru dragostea lui Hristos, ci din frica stăpânirii,
ca să nu primească plata și răsplătirea după faptele lor, dar

504

pentru porunca lui Dumnezeu nu lasă nici o poftă a lor să
nu o săvârșească, când vor găsi vreme cuviincioasă și loc
potrivit socotelii lor. Ridică ochii tăi, păcătosule, privește
nemărginita mărire a Stăpânului tuturor, pe care îl laudă
toate Puterile cerești, și îl slăvesc toate zidirile. Înțelege câtă
obrăznicie și nerușinare este, să îndrăznești, vierme cu totul
nevrednic, să urgisești și să întărâți de atâtea ori, o
asemenea Mărire. Pricepe îngăduința și răbdarea acestui
obștesc Împărat care așteaptă și îngăduie atâta vreme cât te
afli în păcat, și teme-te, nu cumva să i se urască și să se
pornească cu urgie și cu mânie dreaptă asupra ta, ca să te
piardă din lume fiindcă nu vii la pocăință! Pune în mintea ta
judecățile lui Dumnezeu pe care le-am văzut, să te
cutremuri, văzând că mari și îmbunătățiți oameni au fost
osândiți în Iad. Citim pe prea înțeleptul Solomon, care de
când a întocmit acea carte a Înțelepciunii, și trei mii de
paremii, și alte adânci taine, l-a părăsit Dumnezeu, și s-a
închinat idolilor nesimțitori. Încă și Iuda Iscarioteanul, care
era unul din cei 12 Apostoli, și a făcut mai întâi semne și
minuni ca ceilalți, și apoi l-a aruncat vicleanul în acest fel de
necredință. Încă și unul din cei dintâi șapte diaconi ai
Bisericii noastre, care avea Duh sfânt, s-a făcut începător de
eres, ticălosul, adică nemernicul Nicolae. Am văzut și pe acel
preot Saprichie, care a răbdat de la închinătorii de idoli
pentru dragostea lui Hristos felurite munci, iar la sfârșit în
ceasul în care aștepta să-i taie capul, și să primească ca un
nevoitor cununa muceniciei, s-a lepădat de Hristos căzând în
necredință. Însă aceasta s-a făcut din părăsirea lui Dum-
nezeu, fiindcă nu a voit, nepriceputul, să-l ierte pe Nichifor
cu care era învrăjbit, precum în capitolul al II-lea am scris.
Vedem pe Patriarhul acela Serghie, care a alcătuit spre lauda
Prea Sfintei Născătoarei de Dumnezeu, cele 24 Icoase ale

505

Acatistului care sunt mai dulci decât Ambrozia și Nectarul, și
pe urmă s-a osândit în muncă, ticălosul și nu numai aceștia
de care am vorbit, ci și alți mulți numiți și nenumiți oameni
îmbunătățiți, mai înainte și mai pe urmă au căzut în păcat și
au pierit, pe care nu-i scriu unul câte unul fiindcă de
trebuință este atunci să las în jos pânzele corăbiei, și să
ancorez în limanul tăcerii, să nu primejduiesc la vreun uscat
oarecare să se sfărâme corabia. Însă fiecare poate să citească
cărțile noastre, și mai ales Lavsaiconul, să vadă câți pustnici
prea sfinți, care au făcut mulți ani fără să mănânce ceva
bucate, sau să bea vin, decât numai pâine și apă, sau ierburi
fără pâine, au căzut pe urmă în curvii și în alte păcate, și s-
au săvârșit în deznădejde. Și nu numai în vremea veche, ci și
în vremea de acum mai mult vedem ca niște stele căzând din
tăria cea înțelegătoare, cu alunecare vrednică de jale și
ticăloasă și se tăvălesc în tină și în glodul dobitoacelor celor
necuvântătoare, mâncând hrană dobitocească, câți au șezut
la masa cea cerească, și mâncau Pâinea Îngerilor. O,
părăsire a lui Dumnezeu! Câți cad din credință astăzi și se
leapădă de dânsa, nu numai mireni, ci și din clerul bise-
ricesc, pe care Domnul i-a părăsit, pentru vreo ascunsă vină
a nemulțumirii, sau alte asemenea? Așadar, dacă pe cei
îmbunătățiți și drepți îi părăsește după o slujbă de atâția
ani, pentru vreun păcat, ce aștepți tu, întreit ticălosule, care
altceva nu ai făcut în viața ta, decât fărădelegi? Cât vei
petrece în lenevire, fără să te îngrijești de mântuirea ta?
Încearcă conștiința, și tot ce propovăduiește credința: că ai
pe Judecătorul cel neamăgit asupra ta, care vede și cunoaște
toate faptele tale, lucrurile, cuvintele și aducerile aminte ale
cugetului. Înțelege, că sufletul nu moare niciodată, ci este
nemuritor; și astfel plata și cununa faptei bune, precum și
pedeapsa păcatului, sunt fără de sfârșit și veșnice, precum ai

506

auzit la capitolele cele două de mai sus.
Deci, fiindcă sunt așa de mari datoriile noastre, pentru

facerile de bine care ni le-au făcut Prea Bunul Dumnezeu, și
are încă să ne mai dea în Rai atâtea lucruri minunate, că
dacă am fi trăit ațâți ani câte stele sunt în cer, și să-i fi
cheltuit pe toți în slujba Lui, mai puțin ar fi fost decât
datoria noastră. Așadar, dacă fapta bună este atât de mare
bine, că toate vistieriile lumii, și orice poate să dorească
inima, nu ajunge ca să se asemene cu aceasta, și dacă așa
de mari lucruri ne cheamă la fapta bună, pentru ce sunt
puțini prietenii ei? Dacă fiecare aleargă după folosul lui din
fire, ce câștig poate fi mai mare decât viața cea veșnică? Iar
dacă fuge de frica pedepselor, care pedeapsă este mai
cumplită decât Iadul cel veșnic? Iar dacă pentru datoria
bunătății și facerilor de bine, care datorii s-au auzit, vreodată
mai mari precum acelea ce suntem datori, Celui bogat întru
daruri Făcătorului de bine Dumnezeu și Mântuitorul nostru?
Dacă frica primejdiei ne înțelepțește, care alta mai mare este
decât primejdia morții? Dacă dorim pacea, slobozenia, și
dulceața acestei vieți, pacea și odihna duhului, care sunt
lucruri de toți dorite, arătat este, că toate acestea se află mai
desăvârșite și mai ales fără de asemănare în acea viață
cerească unde se cârmuiesc toate cu înțelepciune și cu
pricepere, decât această vremelnică și supusă la multe
patimi și nestatornicii.

Dacă nu-ți ajung toate acestea, ca să înțelegi această
scumpătate, pune măcar în mintea ta, că pentru aceasta s-a
pogorât pe pământ din Ceruri Dumnezeu și s-a făcut om
ostenindu-se 33 de ani în această lucrare, El care toată
lumea a făcut-o în șase zile, și ca să iei tu nemurirea, a
murit cel nemuritor. O, minune! Dumnezeu s-a răstignit ca
să moară păcatul, și noi să-l înviem în inima noastră? Dar

507

pentru ce să lungesc cuvântul? Multe martirii aveam să
spun dar le las pentru prescurtare. Numai aceasta luați
aminte, oamenilor, că unde privesc ochii noștri, nu numai
Hristos cel răstignit pe Cruce, ci și toate zidirile strigând, ne
cheamă la această faptă bună, adică, la dragostea și slujba
acestui îndeobște Stăpân și Împărat al nostru, atât încât câte
zidiri se află, sunt dascăli, propovăduitori, cărți și glasuri
care la aceasta ne cheamă. Cum este cu putință acest fel de
îndatoriri și făgăduințe, atâtea amenințări și înfricoșări, să
nu poată să ne aducă la scopul binelui suprem al sufletului
nostru? Ce altceva mai mult trebuia să facă Prea Bunul
Domn din câte a făcut ca să ne tragă la Sine?

Să hotărâm deci, că nu este altă cunoștință, altă înțelep-
ciune, nici altă sfătuire în lume, afară de aceasta, adică: să
lăsăm la o parte toate piedicile, slujbele lumii, trupeștile
îngrijiri și toate grijile vieții, să urmărim această legiuită și
prea adevărată cale a mântuirii, prin care dobândește și
primește oricine va umbla pe dânsa, adevărata pace și viață
veșnică. La aceasta ne cheamă legea, dreptatea, judecata și
milostivirea lui Hristos, cerul, pământul, și toate zidirile. La
aceasta ne îndeamnă Duhul cel Sfânt, prin gura Eclezi-
astului, zicând acestea: „Fiule! ascultă cuvintele mele, și ai
adevărat sfatul meu. Pune cu bucurie picioarele tale în
legăturile înțelepciunii, și în lanțurile ei grumazul, așteptând
cu răbdare roadele care-ți va da, precum plugarul care
lucrează și seamănă. Urmează căile acesteia din toată
puterea ta. Silește-te să o dobândești, căci cu înțelepciunea
afli odihna. Puțină este osteneala, și mult și dulce rodul
cunoștinței pe care-l vei dobândi; și ceea ce ți-a părut mai întâi
greu, pe urmă îți va fi cu folos”.

Până aici sunt cuvintele înțeleptului Solomon, cu care într-
un fel oarecare poți să înțelegi cât este de minunată bogăția

508

și folosul adevăratei înțelepciuni, care este fapta bună și
cunoștința de Dumnezeu, despre care vorbim. Iar dacă nu
sunt de ajuns toate acestea, ca să biruiască împietrirea
inimii tale, ridică ochii tăi în sus, înalță privirile tale, privește
la acel Stăpân și Împărat al Împăraților, care este pironit pe
Cruce din dragoste pentru tine, și te așteaptă cu brațele
deschise să te primească, și pleacă prea curatul creștet, ca
să-ți dea când te vei întoarce sărutarea dragostei, precum a
făcut la fiul cel curvar. De pe acea Cruce te cheamă și te
strigă cu atâtea glasuri, câte răni are prea curatul și prea
sfântul Lui Trup. Pune în mintea ta cuvintele pe care le zice
sufletului în „Cântarea Cântărilor”. „Întoarce-te către mine și
te voi primi. Ştiu că ai curvit cu alți ibovnici cu câți ai voit, dar
întoarce-te și eu o să te iert, că eu sunt Tatăl și Dumnezeul
tău, Ziditorul, Mântuitorul, adevăratul tău prieten, Legiuitul
făcător de bine, Desăvârșita fericire, și cel din urmă sfârșit al
tău. La mine vei afla odihnă, veselie, pace, mântuire,
înțelepciune, adevăr, toate bunătățile, și izvorul apelor celor
vii, care sting setea și povățuiesc sufletul la odihnă și viață
veșnică”. Acestea sunt glasurile cu care cheamă pe cei ce au
păcătuit, înțelepciunea cea adevărată, la întoarcere și
pocăință.

Pocăiește-te din tot sufletul și din toată inima ta. Nu te
mărturisi astăzi, și mâine iar să te întorci la a ta vărsătură.
Că după înțeleptul Augustin nu folosește pocăința care se
întinează iară cu noi păcate. Deșarte sunt suspinele, și
lacrimile nefolositoare, dacă nu te depărtezi de la rău, și să
fugi de cea dintâi desfrânare. Urăște din toată inima ta
păcatul. Gândește-te totdeauna la câte am scris în această
carte, spre folosul tău, adică: câte cuvinte poate să te aducă
la urâciune de păcat și mai ales acestea de suflet prea
folositoare și mântuitoare:

509

„Strâmtă este ușa, și necăjită calea care duce la viață; și
Împărăția Cerurilor se silește (se obține cu trudă). Prin multe
necazuri ni se cade a intra în viața cea veșnică. Nu sunt
vrednice patimile vremii de acum, față de slava ce va să fie”.

Acestea și alte asemenea, scrie-le, păcătosule, pe porțile și
zidurile casei tale, sau mai bine zis în mintea și în inima ta,
să le cugeţi în toate zilele. Ridică Crucea pe umeri, urmează
Celui pentru tine răstignit Dumnezeu, ca să te slăvești
împreună cu Dânsul întru Împărăția lui cea veșnică; unde
este negrăita dulceață și frumusețea cea nemeșteșugitoare,
nemărginită veselie, să slăvești pe Tatăl, Fiul și sfântul Duh,
Treimea nedespărțită, împreună cu toți Sfinții în nesfârșiții
vecii vecilor. Amin.

510

Cântarea lui Leon înțeleptul,
pentru a doua venire a Domnului,
tradusă din grecește și prelucrată

de smeritul Kiril Monahul

Aș dori ca printr-o învârtire repede de vânt,
Să fiu ridicat îndată, în aer de pe pământ;
Şi într-o clipeală la valea plângerii să ajung,
Ca văzând muncile ce mă așteaptă, cu amar să plâng.

Vai! Vai! Cum va hui pământul în două despicându-se,
Înfricoșate locuri ascunse atunci descoperindu-se;
Prin amenințarea cea grabnică a celui Prea înalt;
Vai mie, ce groaznică vedere! ce loc Înfricoșat;

Gropile mormânturilor foarte îngrozitoare,
Pline de întuneric, negură și rea putoare;
Acolo este o altă adâncime fără de sfârșit,
Peșteră căscată și întunecoasă care s-au gătit,
Pentru toți cei ce în fărădelegi au viețuit.

De acolo privind cumplitul băutor de sânge,
Mugește, clatină coada, însetează de a suge;
Și căscând cumplitul vierme, așteaptă să înghită,
Pe cei ce-au viețuit, fără de pocăință.

Iertare dăruiește-mi și lacrimi Doamne Sfinte,
Lesne iertătorule mult milostive Părinte,
Până a nu mă înghiți iadul învechit în lucruri rele,
Până a nu-mi cere răspuns de toate faptele mele.

511

Zăpodii întunecoase, țipătul cel dureros,
Tartarul cel foarte rece, plin de groază, neguros.
Acolo e jale multă, neîncetate suspinuri,
Pârâuri de fierbinți lacrimi, bocete, amare chinuri.

Ispitește cumpăna a cumpăni faptele,
Ușurând și îngreunând tuturor păcatele,
Pe care le-am săvârșit și eu nenorocitul.
Și de răul obicei orbitul și robitul.

Teatru îngrozitor, flăcări negre izbucnind!
Sub cele de dedesubt se vede așteptând,
Să soarbă cu mânie pe răii păcătoși,
Pe cei tari la cerbice, cu inima vârtoși.

Iarna cumplită și viscolul vânturilor,
Mă îngrozește cu totul viforul patimilor;
Vuietul și risipirea tuturor zidirilor,
Și înfricoșatele trăsnete ale tunetelor,

Iar lucirea fulgerelor unul după altul,
Înfricoșează și tâmpesc vederile cu totul:
Înspăimântând și îngrozind făpturile toate
Și pe sufletul meu cel plin de răutate.

Cutremur va cuprinde tot pământul, clătinând
Soarele și luna cu stelele picând;
Văzând râul focului cel a tot mistuitor,
Și iezerul de flăcări cel a toate arzător.

Lămurit ți-am arătat, suflete mult păcătoase,
Prin lucrarea minții mele, celei foarte neputincioase

512

Scârbele cele amare și muncile iadului;
Plângi dar și suspină din adâncul sufletului.

Mântuitorul va veni pe aripile vânturilor,
Scuturând toată făptura și tăria cerurilor:
Văzduhul și adâncurile cu groază vor mugi,
Când Domnul Dumnezeu, cu slavă va veni.

Negură, și vifor foarte, pe munți îi va vântura
Pădurile, livezile, de vânt se vor spulbera:
Foc nestins se va aprinde de la fața Domnului,
Încenușind tot pământul, viind Fiul omului.

Ca să judece omenirea cu a sa dreptate,
Pedepsind cu asprime, fărădelegile toate;
Razele luminilor într-o clipă se vor stinge,
Și mulțimea stelelor, ca frunzele vor curge.

Spune muritorule, atunci cum vei răbda
Venirea Stăpânului, și cum te vei îndrepta?
Marea va suferi scăderea apei tremurând,
Râurile vor tulbura, limpezirea sângerând.

Oare atunci ce vei face acestea săvârșindu-se?
Și cu înfricoșare, toate prefăcându-se?
Cutremur te va cuprinde și rece sudoarea morții;
Defaimă deci cu totul, desfătările vieții.

Priveală străină este ca stihia focului,
Care consumă toate spre stricarea globului,
A se mânca și ea, ca o materie topindu-se
Şi ca o hartă de membrană, pe loc înfășurându-se.

513

Răspunde la acestea, o suflete al meu!
Cum uiți păcătuind din zi în zi mai greu?
Pentru aceasta deci, cu dreptate se cuvine,
Ca toate aceste munci să te cuprindă pe tine.

Se va auzi îndată, trâmbița răsunătoare,
Și glasuri îngerești cu totul îngrozitoare;
Pământul va arunca pe morții cei din mormânturi.
Iar marea pe ai săi din grozavele adâncuri.

Trupurile morților ca țărâna risipite,
Prin porunca îngerilor, se vor scula înnegrite;
Spre întâmpinarea Judecătorului neamăgit,
Din cele patru vânturi, cu chip nepovestit.

Idrochefalul atunci înfricoșat va răcni,
Și iadul pe cei legați, silnic îi va slobozi.
Groaznice și dureroase țipete vor izbucni,
Din tartar, unde toți dracii de frică vor amorți.

Frică mare va cuprinde înspăimântând tot pământul,
De viu atunci tot omul, își va căuta mormântul;
După aceasta se vor pune scaune înfricoșate,
Cărți se vor deschide, descoperise-vor toate

Haos groaznic de întuneric atunci se va arăta
Unde toți păcătoșii de draci se vor arunca;
Acolo sunt așezate muncile ce s-au gătit,
Însetate de a primi, pe câți nu s-au pocăit.

Prea Sfântul cu blândețe va grăi către cei drepți;

514

Și va izgoni afară din Divan pe cei nedrepți;
Îngerii vor trage pe cei buni la fericire,
Iar dracii pe cei răi la muncire.

Stăpâne mult milostive, cuvinte al lui Dumnezeu,
Să nu mă dai pe mine de am păcătuit greu,
Nemilostivilor demoni, mândrilor judecători
Celor căzuți de la tine, groaznicilor muncitori.

O, amar acelora care în iad vor fi aruncați,
Neînțelepți asupritori și mândri împărați;
Mulțime multă de fecioare și tineri neînsurați!
Vai mie, și preoți și monahi amestecați.

...

Despărțiți vor fi atunci fiii de părinții lor,
Jalnică și dureroasă despărțirea fraților;
Maicele de fiice, soții de ai lor doriți,
Rudenii de rudenii, prieteni de ai lor iubiți.

Oare cine la acestea cu greu nu va suspina?
Și cine văzând acestea, cu amar nu va ofta?
Căci nu vor mai vedea în veac fața unul altuia,
Ci numai vor auzi țipătul vreunuia.

Ah! suflete, cum de năprasnă în foc ne vom arunca
Și în munci trăgându-ne de flăcări ne vom mânca!
Deci suspină mai înainte din adâncul sufletului,
Ca să scapi de frică și grozăvia Tartarului.

Milostive, în ce chip comorile adâncului

515

Ai deschis spre potopire și jgheaburile cerului,
Ca să curățești pământul de toată întinăciunea,
Așa și pe mine mă curățește de toată spurcăciunea.

Nemuritorule Doamne, Stăpâne a tot putințe,
Părinte Fiule și Duhule întru tot sfinte;
Fire în trei ipostasuri și nedespărțită,
Împărțită în trei fețe și nedeosebitâ.

Iertare și îndreptare dă-mi Doamne greșelilor,
Dă-mi lacrimi de umilință, uitare păcatelor;
Fecioară, la judecată fii nouă ajutătoare,
Acoperământ și sprijinire, către Domnul solitoare.

Maică și Fecioară de Dumnezeu Născătoare.
Grăbește spre ajutoru-mi, buna mea izbăvitoare
Că securea ascuțită cumplit mă înspăimântează.
Și secerătorul cel gândit iată mă înfricoșează.

516

ÎNVĂȚĂTURA SFÂNTULUI IOAN GURĂ DE AUR

Cum să stăm în Biserică cu bună rânduială și cum
trebuie să facem Sf. Cruce pe piept când ne închinăm

Mulți, adică din cei fără de socoteală, fluturând cu mâna,

își fac semnul crucii pe fețele lor, în zadar se ostenesc, de
vreme ce nu închipuiesc crucea, dreaptă pe fețele lor, căci
numai dracii se bucură de îngâmfarea aceea. Iar dacă își va
face cineva cruce dreaptă, avându-și împreunate cele trei
degete ale mâinii drepte, și punând mâna sa în frunte, apoi
la piept, și de aici în umărul drept, iar la urmă în umărul
stâng, atunci Îngerul văzând, se veselește de adevărata
închipuire a Sfintei Cruci pe fețele noastre, și Îngerul Dom-
nului scrie pe cei ce intră în Biserică, cu frică și cu credință.

Deci, dacă cineva venind în Sfânta Biserică cu frică și cu
credință, se închină cu umilință înaintea icoanei Domnului
și a Maicii Domnului, acela primește iertare de păcate și milă
de la Dumnezeu. Iar dacă va intra fără frică și fără evlavie în
Sfânta Biserică, atunci aceluia nu numai că nu-i folosește,
dar face și mare păcat și-l urmărește pedeapsa lui Dum-
nezeu.

Drept aceea, noi, fraților, intrând în Biserică să stăm cu
frică și cu evlavie rugându-ne, așteptând de la Dumnezeu
mare milă, în veacul de acum și în cel viitor.

Dumnezeului nostru, Slavă în veci, Amin.

517

CUPRINS

Către evlavioșii creștini .. 1
Prea Slăvitei, pururea Fecioarei de Dumnezeu Născătoare și
Stăpânei a toată zidirea .. 3
Agapie către cititori .. 5

PARTEA ÎNTÂI

CAPITOLUL I
Două învățături foarte folositoare, la începutul acestei cărți 12

CAPITOLUL II
Despre păcatul de moarte. Câte pagube aduce celor ce păcătuiesc 16

CAPITOLUL III
Despre păcatele cele mari, care și câte sunt .. 19

CAPITOLUL IV
Despre păcatele ușoare .. 27

CAPITOLUL V
Vindecări și leacuri foarte folositoare pentru tot păcatul 29

CAPITOLUL VI
Despre urâta de Dumnezeu și prea păgâna hulă 33

CAPITOLUL VII
Despre mândrie ... 46

CAPITOLUL VIII
Despre mărirea deșartă .. 57

CAPITOLUL IX
Despre iubirea de argint ... 63
Povestire înfricoșătoare despre nemilostivire ... 69
Altă povestire ... 73

CAPITOLUL X
Despre dobitoceasca curvie .. 76

CAPITOLUL XI
Despre mânie și iuțime .. 95

CAPITOLUL XII
Despre lăcomia pântecelui.. 100

518

CAPITOLUL XIII
Despre zavistie ... 109

CAPITOLUL XIV
Despre nepăsare sau lene... 115

CAPITOLUL XV
Despre nemulțumire .. 127

CAPITOLUL XVI
Despre felurite necazuri și despre cum celor care de bună voie
ridică crucea lui Hristos, li se face ușoară, iar celor fără voie,
li se face prea grea ... 139

CAPITOLUL XVII
Pentru care pricină drepții au necazuri în lumea aceasta,
iar păcătoșii odihnă ... 149

CAPITOLUL XVIII
Trebuie să dorim necazurile
pentru folosul pe care îl primim prin ele ... 155

CAPITOLUL XIX
Întâia mângâiere a celor întristați și
deplina cunoștință a păcatelor lor .. 168

CAPITOLUL XX
A doua mângâiere. Că prin aceste necazuri vremelnice
se izbăvește de muncile veșnice cel întristat .. 171

CAPITOLUL XXI
A treia mângâiere. Dobândirea fericirii cerești 174

CAPITOLUL XXII
A patra mângâiere. Cugetarea la patimile Stăpânului Hristos 178

CAPITOLUL XXIII
A cincea mângâiere. Rugăciunea .. 181

CAPITOLUL XXIV
O cugetare foarte folositoare în necazuri ... 183

CAPITOLUL XXV
A șaptea mângâiere a celor întristați ... 187

CAPITOLUL XXVI
Mângâiere pentru cei lipsiţi şi săraci... 190

519

CAPITOLUL XXVII
Mângâiere pentru cei care au fost bogați și au sărăcit 195

CAPITOLUL XXVIII
Mângâiere pentru cei bolnavi și neputincioși cu trupul 199

CAPITOLUL XXIX
Ultima mângâiere pentru cei ce se jelesc pentru morții lor................... 203

CAPITOLUL XXX
Despre nesocotința celor care doresc întâietate.
Și că lumea uită pe prieteni, iar pe cei care au
urât-o îi pomenesc cu laude ... 211

CAPITOLUL XXXI
Despre deșertăciunea lucrurilor lumești și despre defăimarea lumii 219

CAPITOLUL XXXII
Că plăcerile lumii sunt amare și trebuie să le urască fiecare
și să dorească dobândirea Cerului .. 224

CAPITOLUL XXXIII
Despre scurtimea și primejdiile vieții noastre 228

CAPITOLUL XXXIV
Că nu trebuie să se mândrească cineva pentru starea bună
a trupului, ci să se gândească la sfârșitul său..................................... 233

CAPITOLUL XXXV
Despre înșelătoarea, urâcioasa și mincinoasa
făgăduință a lumii și reaua ei răsplătire .. 240

CAPITOLUL XXXVI
Cinstea acestei lumi este deșartă, primejdioasă și scurtă 249

CAPITOLUL XXXVII
Despre cunoașterea de sine și despre reaua pătimire a firii omenești ... 256

CAPITOLUL XXXVIII
Străini și călători suntem în viata aceasta, și nu trebuie
să dorim desfătări trupești, fiindcă sunt ca niște vise 264

PARTEA A DOUA

CAPITOLUL I
Despre datoria ce trebuie să avem către Dumnezeu,
Binefăcătorul nostru .. 274

520

CAPITOLUL II
Despre dragostea pentru aproapele .. 286

CAPITOLUL III
Despre ocârmuirea trupului și omorârea patimilor 295

CAPITOLUL IV
Despre luarea aminte și bărbăția care ne trebuie
la îndeletnicirea acestei fapte bune ... 303

CAPITOLUL V
Despre înfrângerea inimii și umilință .. 314

Întâia sfătuire. Despre zdrobirea inimii pentru mulțimea greșelilor tale 317
A doua sfătuire. Câte pagube îți vin prin păcat ... 319
Sfătuirea a treia. Cât urăște Domnul păcatul ... 321
A patra sfătuire. Despre pedepsele Iadului.. 322
A cincea sfătuire. Pentru binefacerile Mântuitorului nostru .. 323

CAPITOLUL VI
Despre Mărturisire ... 326

Întâia poruncă .. 332
A doua poruncă .. 333
A treia poruncă ... 334
A patra poruncă .. 336
A cincea poruncă .. 337
A șasea poruncă ... 338
A șaptea poruncă .. 338
A opta porunca ... 339

CAPITOLUL VII
Despre cele patru muieri care au fost osândite în Iad
fiindcă au lăsat câte un păcat nemărturisit ... 342

CAPITOLUL VIII
Despre ispășire, adică: post, milostenie și rugăciune 349

CAPITOLUL IX
Despre pregătirea pentru curata și Sfânta împărtășire 359

CAPITOLUL X .. 366

CAPITOLUL XI
Rugăciune mai înainte de Sfânta împărtășire 375

Capitolul XII
Altă rugăciune după Sfânta împărtășire ... 379

521

CAPITOLUL XIII
Câteva minunate povestiri despre judecățile lui Dumnezeu,
pentru cei ce au îndrăznit cu nevrednicie
să slujească Sfânta Liturghie .. 386

CAPITOLUL XIV
Despre cei ce s-au împărtășit cu nevrednicie, și au fost pedepsiți
de Dumnezeu în această viată, spre a noastră învățătură și pildă 397

CAPITOLUL XV
Despre muierile cele îmbunătățite care s-au împărtășit cu vrednicie ... 402

CAPITOLUL XVI
Câteva Minuni ale Stăpânescului Trup ... 406

CAPITOLUL XVII ... 412
Că nimeni având aici odihnă trupească,
nu va moșteni Împărăția cerească .. 412

CAPITOLUL XVIII
Pentru că trebuie să defăimăm bogăția cea vremelnică
și să adunăm bogăție în cer prin cei săraci ... 422

CAPITOLUL XIX
Despre cele patru mai de pe urmă ale omului.
Și pentru aducerea aminte de moarte ... 436

CAPITOLUL XX
Despre a doua venire a Domnului și despre
învierea cea de obște a oamenilor ... 446

CAPITOLUL XXI
Despre negrăita slavă a Raiului și fericirea drepților............................ 462

CAPITOLUL XXII
Despre negrăitele pedepse ale nesfârșitului Iad 478

CAPITOLUL XXIII
Despre pocăință. Că în vremea morții nimic nu folosește 495

Cântarea lui Leon înțeleptul, pentru a doua venire a Domnului,
tradusă din grecește și prelucrată de smeritul Kiril Monahul 510

Învățătura sfântului Ioan Gură de Aur ... 516

522

1 Cartea III Împărați cap. 21.
2 Vas mare de pământ în care se păstrează untdelemnul.
3 Sinaxarul este scrierea Vieții Sfinților pe scurt în Minei, împreună cu

slujba sfinților din aceasta zi.
4 Încercând diavolul să-l înșele pe Simeon Stâlpnicul, s-a prefăcut în înger

luminos și s-a arătat sfântului aproape de stâlp cu careta și cu cai de foc, ca și
cum s-ar fi pogorât din cer, și îi zicea: „Ascultă, Simeoane, Dumnezeul cerului
și al pământului m-a trimis la tine, precum mă vezi cu careta și cu caii, să te
iau la cer precum pe Ilie, că vrednic ești de o cinste ca aceasta pentru sfințenia
vieții tale. Iată a venit ceasul tău, ca să-ți mănânci roadele ostenelilor tale și să
primești cununa podoabei din mâna Domnului. Deci, vino, robule al Domnului,
fără zăbavă să vezi pe Făcătorul tău și să te închini Lui; să te vadă pe tine
îngerii și arhanghelii, cu proorocii, cu apostolii și mucenicii care doresc să te
vadă”.

Acestea și altele asemenea lor zicând diavolul, n-a cunoscut sfântul înșelă-
ciunea vrăjmașului. Deci, zicând: „Doamne, pe mine, păcătosul, voiești să mă
iei la cer?”, a mișcat piciorul drept să pășească în careta de foc. Apoi, întinzând
și mâna dreaptă, s-a însemnat cu Sfânta Cruce, și, îndată, diavolul cu careta și
cu caii s-a stins, spulberându-se ca praful de vânt. Cunoscând Simeon diavo-
leasca înșelăciune, se căia, iar pe piciorul cu care voia să pășească în caretă,
greu l-a pedepsit, stând numai în piciorul acela un an întreg. Diavolul, nesu-
ferind o nevoință ca aceea, a lovit piciorul cuviosului cu o rană cumplită și a
putrezit de pe el carnea și curgea din rană puroi cu viermi pe stâlp spre
pământ. Iar el, ca un alt Iov răbdând, punea viermii pe rană, zicând: „Mâncați,
ceea ce Dumnezeu v-a dat vouă!”

În vremea aceea, un boier dintre saracini, pe nume Vasilic, auzind multe
despre Sfântul Simeon, a venit la dânsul și vorbind împreună, mult s-au folosit
și a crezut în Hristos. Apoi văzând un vierme căzând pe pământ, l-a luat în
mâna sa și a ieșit. Deci a trimis în urma lui cuviosul, zicând: „Pentru ce au luat
cinstitele tale mâini puturosul vierme ce a căzut din putredul meu trup?” Iar
Vasilic, deschizându-și mâna, a aflat un mărgăritar de mult preț și a zis: „Nu
este acesta vierme, ci mărgăritar”. Și i-a grăit cuviosul: „După credința ta s-a
făcut ție”… Și așa saracinul, luând binecuvântare, s-a dus la locul său.

	CUPRINS
	Către evlavioșii creștini
	Prea Slăvitei, pururea Fecioarei de Dumnezeu Născătoare și Stăpânei a toată zidirea
	Agapie către cititori
	PARTEA ÎNTÂI
	CAPITOLUL I
	Două învățături foarte folositoare, la începutul acestei cărți

	CAPITOLUL II
	Despre păcatul de moarte. Câte pagube aduce celor ce păcătuiesc

	CAPITOLUL III
	Despre păcatele cele mari, care și câte sunt

	CAPITOLUL IV
	Despre păcatele ușoare

	CAPITOLUL V
	Vindecări și leacuri foarte folositoare pentru tot păcatul

	CAPITOLUL VI
	Despre urâta de Dumnezeu și prea păgâna hulă

	CAPITOLUL VII
	Despre mândrie

	CAPITOLUL VIII
	Despre mărirea deșartă

	CAPITOLUL IX
	Despre iubirea de argint
	Povestire înfricoșătoare despre nemilostivire
	Altă povestire

	CAPITOLUL X
	Despre dobitoceasca curvie

	CAPITOLUL XI
	Despre mânie și iuțime

	CAPITOLUL XII
	Despre lăcomia pântecelui

	CAPITOLUL XIII
	Despre zavistie

	CAPITOLUL XIV
	Despre nepăsare sau lene

	CAPITOLUL XV
	Despre nemulțumire

	CAPITOLUL XVI
	Despre felurite necazuri și despre cum celor care de bună voie ridică crucea lui Hristos, li se face ușoară, iar celor fără voie, li se face prea grea

	CAPITOLUL XVII
	Pentru care pricină drepții au necazuri în lumea aceasta, iar păcătoșii odihnă

	CAPITOLUL XVIII
	Trebuie să dorim necazurile pentru folosul pe care îl primim prin ele

	CAPITOLUL XIX
	Întâia mângâiere a celor întristați și deplina cunoștință a păcatelor lor

	CAPITOLUL XX
	A doua mângâiere. Că prin aceste necazuri vremelnice se izbăvește de muncile veșnice cel întristat

	CAPITOLUL XXI
	A treia mângâiere. Dobândirea fericirii cerești

	CAPITOLUL XXII
	A patra mângâiere. Cugetarea la patimile Stăpânului Hristos

	CAPITOLUL XXIII
	A cincea mângâiere. Rugăciunea

	CAPITOLUL XXIV
	O cugetare foarte folositoare în necazuri

	CAPITOLUL XXV
	A șaptea mângâiere a celor întristați

	CAPITOLUL XXVI
	Mângâiere pentru cei lipsiţi şi săraci

	CAPITOLUL XXVII
	Mângâiere pentru cei care au fost bogați și au sărăcit

	CAPITOLUL XXVIII
	Mângâiere pentru cei bolnavi și neputincioși cu trupul

	CAPITOLUL XXIX
	Ultima mângâiere pentru cei ce se jelesc pentru morții lor

	CAPITOLUL XXX
	Despre nesocotința celor care doresc întâietate. Și că lumea uită pe prieteni, iar pe cei care au urât-o îi pomenesc cu laude

	CAPITOLUL XXXI
	Despre deșertăciunea lucrurilor lumești și despre defăimarea lumii

	CAPITOLUL XXXII
	Că plăcerile lumii sunt amare și trebuie să le urască fiecare și să dorească dobândirea Cerului

	CAPITOLUL XXXIII
	Despre scurtimea și primejdiile vieții noastre

	CAPITOLUL XXXIV
	Că nu trebuie să se mândrească cineva pentru starea bună a trupului, ci să se gândească la sfârșitul său

	CAPITOLUL XXXV
	Despre înșelătoarea, urâcioasa și mincinoasa făgăduință a lumii și reaua ei răsplătire

	CAPITOLUL XXXVI
	Cinstea acestei lumi este deșartă, primejdioasă și scurtă

	CAPITOLUL XXXVII
	Despre cunoașterea de sine și despre reaua pătimire a firii omenești

	CAPITOLUL XXXVIII
	Străini și călători suntem în viata aceasta, și nu trebuie să dorim desfătări trupești, fiindcă sunt ca niște vise

	PARTEA A DOUA
	CAPITOLUL I
	Despre datoria ce trebuie să avem către Dumnezeu, Binefăcătorul nostru

	CAPITOLUL II
	Despre dragostea pentru aproapele

	CAPITOLUL III
	Despre ocârmuirea trupului și omorârea patimilor

	CAPITOLUL IV
	Despre luarea aminte și bărbăția care ne trebuie la îndeletnicirea acestei fapte bune

	CAPITOLUL V
	Despre înfrângerea inimii și umilință
	Întâia sfătuire. Despre zdrobirea inimii pentru mulțimea greșelilor tale
	A doua sfătuire. Câte pagube îți vin prin păcat
	Sfătuirea a treia. Cât urăște Domnul păcatul
	A patra sfătuire. Despre pedepsele Iadului
	A cincea sfătuire. Pentru binefacerile Mântuitorului nostru

	CAPITOLUL VI
	Despre Mărturisire
	Întâia poruncă
	A doua poruncă
	A treia poruncă
	A patra poruncă
	A cincea poruncă
	A șasea poruncă
	A șaptea poruncă
	A opta porunca

	CAPITOLUL VII
	Despre cele patru muieri care au fost osândite în Iad fiindcă au lăsat câte un păcat nemărturisit

	CAPITOLUL VIII
	Despre ispășire, adică: post, milostenie și rugăciune

	CAPITOLUL IX
	Despre pregătirea pentru curata și Sfânta împărtășire

	CAPITOLUL X
	CAPITOLUL XI
	Rugăciune mai înainte de Sfânta împărtășire

	Capitolul XII
	Altă rugăciune după Sfânta împărtășire

	CAPITOLUL XIII
	Câteva minunate povestiri despre judecățile lui Dumnezeu, pentru cei ce au îndrăznit cu nevrednicie să slujească Sfânta Liturghie

	CAPITOLUL XIV
	Despre cei ce s-au împărtășit cu nevrednicie, și au fost pedepsiți de Dumnezeu în această viată, spre a noastră învățătură și pildă

	CAPITOLUL XV
	Despre muierile cele îmbunătățite care s-au împărtășit cu vrednicie

	CAPITOLUL XVI
	Câteva Minuni ale Stăpânescului Trup

	CAPITOLUL XVII
	Că nimeni având aici odihnă trupească, nu va moșteni Împărăția cerească

	CAPITOLUL XVIII
	Pentru că trebuie să defăimăm bogăția cea vremelnică și să adunăm bogăție în cer prin cei săraci

	CAPITOLUL XIX
	Despre cele patru mai de pe urmă ale omului. Și pentru aducerea aminte de moarte

	CAPITOLUL XX
	Despre a doua venire a Domnului și despre învierea cea de obște a oamenilor

	CAPITOLUL XXI
	Despre negrăita slavă a Raiului și fericirea drepților

	CAPITOLUL XXII
	Despre negrăitele pedepse ale nesfârșitului Iad

	CAPITOLUL XXIII
	Despre pocăință. Că în vremea morții nimic nu folosește

	Cântarea lui Leon înțeleptul, pentru a doua venire a Domnului, tradusă din grecește și prelucrată de smeritul Kiril Monahul
	Învățătura sfântului Ioan Gură de Aur

