[image: image11.png]din ei i umple pe cei ce cred de lubiréa raja de celafalt. 1jar diavolul §1cel €
co-i urmeazi Iui vor fi supusi altfel: prin faptul ci nu vor mai avea nici o putere
celor i de Hristos pe seama Tatiilui i de Tatil pe seama Fiului.

FILOCALIA
SAU CULEGERE DIN SCRIERILE SFINŢILOR PĂRINŢI
CARE ARATĂ CUM SE POATE OMUL CURAŢI,
LUMINA ŞI DESĂVÎRŞI
Volumul XI
SFINŢII VARSANUFIE SI IOAN Scrisori duhovniceşti
TRADUCERE DIN GRECEŞTE, INTRODUCERE ŞI NOTE
dc Pr. Prof. Dr. DUMITRU STĂNILOAIE
EDITURA EPISCOPIEI ROMANULUI ŞI HUŞILOR, 1990

•!*
%Wr»
* (W
INTRODUCERE
1. Conţinutul scrierii
Creştinismul este religia care asigură viaţa de veci persoane​lor omeneşti create de un Tată iubitor al unui Fiu iubit ca să extindă şi la ele iubirea Sa de Tată. Această viaţă veşnică se asigură fiecărei persoane prin unirea cu lisus Hristos, Fiul veşnic al Tatălui veşnic, făcut om în vederea acestei uniri neconfundate a Lui cu noi. Această mîntuire pentru veci a persoanelor ome​neşti se realizează pe de o parte prin întruparea Fiului lui Dum​nezeu ca om pentru veci, prin jertfa adusă de El şi prin învierea Lui, pe de altă parte prin scoaterea omului cu voia lui din pati​mile care îl închid în mod egoist în el însuşi şi în lumea văzută, trecătoare, şi prin unirea cu Hristos cel înviat la viaţa de veci. Această ridicare a omului din starea pătimaşă, egoistă şi unirea lui iubitoare cu Hristos cel înviat se face prin lucrarea Duhului Sfînt. Prin aceasta omul se uneşte pe de o parte tot mai mult cu Hristos şi se întipăreşte de Duhul Sfînt, pe de alta realizează tot mai mult umanitatea sa, ce poartă în ea setea după comuniunea iubitoare şi după viaţa veşnică în orizontul infinit al vieţii iubi​toare supreme sau dumnezeesti, aflate din veci în Sfînta Treime.
Astfel credinţa creştină vede ca temelie a mântuirii ceea ce a făcut Dumnezeu cel în Treime prin creaţie şi prin lisus Hristos ca Fiu întrupat al Tatălui, deci triadologia şi hristologia. în hristologie avem şi împlinirea sau ţinta mîntuirii ca unire veşnică cu Hristos şi prin aceasta desăvîrşirea umanităţii noastre prin această unire cu Fiul Iui Dumnezeu care a luat umanitatea noastră şi a dus-o la desăvîrsire. Hristos ne ajută în aceasta, lucrînd El însuşi în noi prin Duhul Său cel Sfînt. Aceasta implică însă si o pnevmatologie, dar si o anumită concepţie despre om, adică despre puterile şi destinaţia lui, sau o antropologie.
FILOCALIA
Triadologia, hristologia şi pnevmatologia se unesc în lucra​rea mîntuitoare cu antropologia.
în Noul Testament nu se vorbeşte despre Hristos şi despre Duhul Sfînt în mod separat, adică fără legătura Lor cu omul. Dar nici omul intrat pe calea mîntuirii nu e văzut în afara lui Hristos şi a Duhului Simt. Totul în Epistolele Apostolilor prezintă în mod unit pe omul ce se mîntuieste şi pe Hristos lucrător în el prin Duhul Sfînt. sau pe Hristos întrupat, răstignit si înviat, lucrător în noi spre a ne sfinţi şi mîntui prin Duhul Sfînt. „Dum​nezeu nu ne-a rînduit spre mînie, ci spre dobîndirea mîntuirii prin Dommil nostru lisus Hristos, care a înviat pentru noi, pentru ca noi, fie că veghem, fie că am adormit cu El, împreună să vie​ţuim" (I Ţes. 5, 9—10). „Credincios este Cel ce vă cheamă. El va şi împlini" (vă va duce la ceea ce vă cheamă) (I Ţes. 5,24).
Dar omul nu e mîntuit fără o conlucrare a lui cu Hristos. Mîa-tuirea omului nu e decît unirea lui activă cu Hristos cel lucrător în el prin Duhul Sfînt. Ea e ieşirea omului din închisoarea egois​mului său, şi intrarea si creşterea în comuniunea cu Hristos, realizată atît prin Hristos în Duhul Sfînt cît şi prin omul întărit de Hristos. Eliberarea omului de egoism este una cu eliberarea lui de patimi, sau cu sfinţirea lui. „Căci voia lui Dumnezeu aceasta este: sfinţirea voastră ... ca să ştie fiecare să-si stăpînească vasul său în sfinţenie si cinste, nu în patima poftei, cum fac paginii care nu cunosc pe Dumnezeu . . . Căci Dumnezeu nu ne-a chemat la necurăţie, ci la sfinţire" (I Ţes. 4, 3—-4, 7). Dar eforturile spre această curăţie nu le poate face omul decît îri Hristos, adică con-lucrînd cu puterea Lui şi avîndu-L pe El ca model. Aşadar dacă aţi înviat cu Hristos, căutaţi cele de sus, unde se află Hristos, şezînd de-a dreapta lui Dumnezeu. Căutaţi cele de sus nu cele de pe pămînt, căci voi aţi murit si viaţa voastră este ascunsă cu Hristos în Dumnezeu . . . Drept aceea omorîţi mădularele omului pămîntesc: desfrînarea, necurăţia, patima, pofta cea rea şi lăco​mia (Col 3, l—3, 5).
Tot omul credincios care primeşte să-şi lucreze niîntuirea îşi face această lucrare în Hristos, sau are pe Hristos lucrînd în el, spre a-1 duce la o tot mai mare asemănare cu El. Această ase-
SFINŢII VARSANUFIE ŞI IOAN
mănare cu Hristos prin unirea cu El e şi o mişcare a lui Hristos spre tot mai marea unire cu omul, dar si o mişcare a omului spre această ţintă. Sf. Ap. Pavel consideră ca datoria lui să înfă​ţişeze „pe tot omul desăvîrsit în Hristos lisus" (CoL l, 28). Căci .,,dacă este în Hristos, omul este făptură nouă" (II Cor. 5, 17). „Viaţa lui Hristos se arată în trupul nostru cel muritor" (II Cor. 4, 11).
E de accentuat însă în mod deosebit că Hristos lucrează în noi prin Duhul Său cel Sfînt. Duhul Său cel Sfînt este puterea simţitoare a noastră. Hristos ,,ne-a dat nouă arvuna Duhului" (II Cor. 5, 5). Omul în mişcarea lui spre înălţimile umanităţii sale curate, iubitoare, ajunge la o tot mai mare subţiere în înţe​legere şi simţire. Iar în aceasta se arată că este imprimat în toată fiinţa sa tot mai mult de Hristos, prin căldura iubitoare şi curată întreţinută în el de Duhul Sfînt. Omul este ca o hîrtie vie ce pri​meşte în ea trăsăturile spirituale din care se alcătuieşte chipul lui Hristos ca chip viu. Duhul înmoae inima omului ca să poată înscrie în ea cu uşurinţă chipul lui Hristos. Astfel Duhul e ca un fel de condei fierbinte ce imprimă pe Hristos în om.
Dar Duhul lucrează asupra unui om prin alt om, care a ajuns înainte de acela la o credinţă mai puternică şi mai comuni​cativă. De aceea Sf. Ap. Pavel poate spune că credincioşii din Corint sîiit scrisoarea în care a scris el pe Hristos cu condeiul Duhului: „Scrisoarea noastră sînteţi voi; arătîndu-vă că sînteţi scrisoarea lui Hristos, slujită de noi, scrisă nu cu cerneală, ci cu Duhul Dumnezeului celui viu, nu pe table de piatră, ci pe tablele de came ale inimii" (II Cor. 3, 2—3).
Iată cum omul, unindu-se tot mai mult cu Hristos sifăcîndu-se tot mai asemenea Lvii, se realizează pe de o parte tot mai mult ca om, asemenea omului desăvîrsit care e Hristos, pe de alta se apropie tot mai mult de Hristos, omul model, însusindu-si curăţia şi căldura Duhului. El devine purtător de Hristos, dar în acelaşi timp duhovnicesc.
Sf. Părinţi urmînd Noului Testament au stăruit pe de o parte şi ei în descrierea progresului omului în unirea cu Hristos prin lucrarea Sf. Duh, dar» pe de altă parte L-au prezentat pe

FILOCALIA
Hristos nu separat de lucrarea Lui în om prin Duhul Sfînt, ci în însăşi lucrarea Lui în om.
Separarea Sfintei Treimi şi a operei lui Hristos de lucrarea lor în om a început să fie făcută mai tîrziu de scolastică prin împărţirea prea strictă între teologia dogmatică teoretică, în care nu se vede cum lucrează Hristos prin Duhul Sfînt în om, şi între teologia morală la fel de teoretică, în care nu se vede cum lucrarea omului e susţinută de Hristos prin Duhul Sfînt, şi cum înaintează omul prin aceasta în Hristos.
S-a spus că Dogmatica are să ne prezinte ce e Dumnezeu în Sine si ce a făcut el pentru om, iar Morala ce are de făcut omul. S-a trecut peste raptul că ceeace face omul nu face singur, ci întărit de Hristos :. i de Duhul Lui cel Sfînt. S-a trecut cu vederea că Dumnezeu în Sine e ui! Dumnezeu al iubirii şi aceasta explică creaţia şi lucrarea mîntuirii. S-a trecut peste faptul că tot ce a făcut Hiistos înainte de a se uni cu noi a făcut din dragoste pentru om şi ca această operă e dusă la capăt în unirea lui Hristos cu omul. S-a trecut cu vederea că ceeace a făcut Hristos a făcut în primul rînd în umanitatea asumată de El şi această lucrare se continuă în fiecare om în parte. S-a trecut cu vederea că un scop lui Dumnezeu Cel în Treime e lucrarea mîntuitoare în om prin Hristos în Duhul Sfînt. Si acest scop constă în a uni pe om cu Fiul lui Dumnezeu cel întrupat, avînd la aceasta si conlucra​rea omului. S-a trecut de asemenea cu vederea că noi nu putem lacra nimic în vederea mîntuirii noastre fără să lucreze Sfînta Treime prin| Hristos cel jertfit şi înviat în noi. Propriu zis mîn-tuirea constă în pătrunderea si sălăşluirea Sf. Treimi prin Hristos în noi, pentru a ne umple si pe noi si între noi de dragostea dintre Persoanele Treimii. Noi ajungem la ţinta spre care ne duce Hristos cînd el devine străveziu în noi, ca Fiul lui Dumnezeu cel întrupat, jertfit şi înviat, ceea ce înseamnă îndumnezeirea noastră. Iar dacă mîntuirea stă în a se face Hristos străveziu în noi, ca în sfinţi, aceasta nu e numai temă de Morală, ci si de Dogmatică.
De fapt faptele noastre morale sînt şi faptele lui Dumnezeu si faptele mîntuitoare ale lui Hristos ajung la capăt, sau se fruc-
SFINŢII VARSANVFIE ŞI IOAN

9
tifică in faptele morale ale omului. Dogmatica cuprinde în sine Morala nedesfăşurată, iai Morala, Dogmatica în desfăşurarea ei pe calea spre împlinire.
Dar între faptele noastre morale prin care ne unim tot mai mult cu Dumnezeu si Dumnezeu cu noi, un rol important îl are rugăciunea. Prin aceasta aducem mulţumiri lui Dumnezeu, îi cerem să lucreze în noi, ÎI lăudăm pentru ceea ce a făcut si face în noi si pentru noi. Dar aceasta o facem în cultul Bisericii. De aceea scrierile teologice ale sfinţilor Părinţi sîiit în acelaşi timp scrieri de laudă ale lui Dumnezeu, fiind foarte apropiate de cul​tul Bisericii.
Urmînd lor, tot cultul ortodox e plin de învăţătura despre Dumnezeu în ceea ce a făcut si face El pentru om si în om, deci, Dumnezeu e prezentat ca nedespărţit de om. Aşa se explică con​ţinutul teologic al cultului ortodox, dar şi trăirea emoţională, existenţială a conţinutului teologic în acest cult. Aceasta stă în legătură cu prezentarea emoţională a dogmelor credinţei si cu continua fundamentare teologică a îndrumărilor morale date omului.
Numai cînd Părinţii aveau de apărat un punct al dreptei învăţături despre Dumnezeu sau despre Hristos dezvoltau mai mult latura dogmatică a ei. Dar nici atunci nu lipsea din această prezentare legătura acelui punct al învăţăturii dogmatice cu mîntuirea omului, cu urmările ei pentru vieţuirea ce se cere omului, cu lauda şi mulţumirea lui Dumnezeu pentru modul cum se reflectă existenţa si lucrarea lui Dumnezeu în creşterea duhov​nicească a omului şi în puterea dată acestuia de a conlucra cu Dumnezeu la mîntuirea sa.
Dar cele mai multe din scrierile Părinţilor au un caracter precumpănitor duhovnicesc, adică prezintă nu pe Dumnezeu şi lucrarea mîntuitoare a lui Hristos în Sine, ci în om, prin Duhul Sfînt.
Una din prea frumoasele scrieri de acest caracter duhovnicesc BÎnt „Scrisorile duhoMiiceşti" ale lui Varsanufie şi loan.
învăţatul monach din Muntele Athos, Teoclit Dionisiatis, scrie în ,,Cuvîntul înainte" la a doua ediţie a textului grec ori​ginal al acestei scrieri, tipărită la Voios, în editura lui Soţ. Shoi-
10

FILOCALIA
nas, dela 1960: „Una din cărţile cele mai dulci şi mai pline de Duhul Sfînt ale Părinţilor prea sfintei Biserici a Răsăritului, dar ,'n acelaşi timp din cele mai puţin cunoscute poporului drept credincios, este, fără îndoială, „Cartea prea folositoare de suflet" a celor dintre sfinţi Părinţilor noştri \arsanufie cel Mare şi loan numit Proorocul, constatatoare din 836 Răspunsuri".
într-adevăr, scrierea aceasta e de o mare dulceaţă duhov​nicească si de un deosebit folos nu numai pentru monachi, ci pentru toţi credincioşii Bisericii noastre, însuşi titlul ei, „Carte prea folositoare de suflet", sub care a fost publicată prima dată la 1816, la Veneţia, de Nicodim Aghioritul, si retipărită cu mici îmbunătăţiri la Voios în 1960 şi la Tesalonic în 1974, remarcă acest fapt. El e repetat şi în explicarea titlului prin cuvintele: „Spre folosul tuturor creştinilor drept credincioşi".
De fapt „Scrisorile" acestea sint răspunsuri potrivite în orice timp la o mulţime de întrebări puse în parte de monachi, dar în parte si de mireni, întrebări care în forma pusă atunci sau în forme asemănătoare, preocupă pe orice creştin.
Scrierea însă n-a circulat în cercurile largi ale credincioşilor decît începînd din 1816. Pînă atunci nu se afla decît în diferite manuscrise din mînăstiri în uzul monachilor. deşi prin legăturile acestora cu credincioşii înţelepciunea din ea se comunica şi acestora. De abia în anul 1903 Nicodim Aghioritul, învăţatul monach din Muntele Athos, care a tipărit numeroase opere duhovniceşti ale Părinţilor, a trimis spre publicare la Veneţia si această scriere după un manuscris foarte vechi din biblioteca Mînăstirii Lavra din Sf. Munte, copiat de monachii Anania, Ciprian si Eftimie, care au asigurat şi cheltuielile publicării ei. Nicodim Aghioritul a prevăzut cartea publicată cu o biografie a Sfinţilor Varsanufie si loan şi cu un indice alfabetic al cuprinsului „Scrisorilor" din carte.
în timpul mai nou cartea a trezit un viu interes şi în Occi​dent. Preotul anglican Derwas James Chitty, un mare admirator şi trăitor al spiritualităţii răsăritene, a pregătit publicarea unui text grec critic. O primă fascicolă din el, conţinînd 124 Scrisori, a fost publicat în Patrologia Orientalis (t. XXXI, fasc. 3, Paris 1967).
,„,.,..... -
SFINŢII VARSANUFIE ŞI IOAN

11
Moartea sa neaşteptată, din 1971,1-a împiedicat să publice textul integral în Sources chretienne. Sarcina de ducere la sfirsit a acestei editări critice a fost preluată de Francois Neyt, care a prezentat în 1967, la Louvain, o remarcabilă teză de doctorat asupra „Scri​sorilor către Dorotei în corespondenţa lui Varsanufie şi loan de Gaza".
Dar gîndind că publicarea integrală a acestei opere de către Neyt va mai întîrzia, L. Regnault, împreună cu Philippe Lemaire, a publicat o traducere franceză a ei din limba greacă, la mînăsti-rea din Solesmes, în 1971. Considerînd ediţia greacă a lui Nico-dim „insuficientă" (conform spusei lui J. Hausherr din „Diction-naire de spiritualite" I, 1262), ei au recurs şi la unele manuscrise din Biblioteca Naţională din Paris şi din alte biblioteci. Primele 223 Scrisori le-au tradus simplu din Cod. Coislin, gr. 124. de care spun că e cel mai bun. B. Outtier a colaţionat cu ele cele două manuscrise principale si foarte vecni georgiene, Sinai 34 şi 35, dar care nu conţin decît 79 Epistole. Două dintre ele, prima si a 73-a, pare să nu fi fost conservate de textul grec şi au fost adău​gate în traducerea franceză la sfîrşit.
L. Regnault declară că a fost îndemnat la traducerea şi publicarea în franceză a acestei scrieri de „influenţa considera​bilă exercitată de ea în istoria spiritualităţii creştine" (Introdu​cere la traducere).
Traducerea noastră, deşi a urmat în mod principal textul grec din ediţia de la Tesalonic, a ţinut seama si de traducerea franceză. De asemenea, am urmat ordinei „Scrisorilor" luată de traducerea franceză din manuscrisele mai bune folosite de ea, pxinînd în paranteză numărul diferit al „Scrisorilor" corespun​zătoare din ediţia Voios.
Am reprodus în traducerea noastră şi referirile date uneori îa textul francez, în paranteză, la unele sentinţe din. Pateric, cuprinse în unele manuscrise folosite de ea.
De viaţa lui Varsanufie, numit Marele Bătrîn, şi a lui loaa, numit Proorocul, s-au ocupat mai mulţi. Cel dintîi a făcut aceasta Nicodirn Aghioritul în „Introducerea" la ediţia sa, descriind mai ales virtuţile lor pe baza ştirilor despre ele din „Scrisorile" lor.
12

FILOCALIA
în timpul mai nou s-a ocupat cu viaţa lor S. Vailhe. în: Leş lettres spirituelles de Jean et de Barsanuphe, în: Echos d'Orient, 7 (1903) p. 268—276; apoi în: Saint Barsanuphe, ebd. 8 (1905), p. 14—25 şi: Jean le Prophote et Seridos, ebd. p. 154—160. Aprecieri asupra celor doi Bătrîni şi a învăţăturii lor a făcut şi L. Regnault în prefaţa la o antologie de 50 Scrisori ale lor publi​cate în 1967 sub titlul „Maîtres spirituels au desert de Gaza".
Nu vom încerca aci să facern şi noi o expunere sistematică a vieţii lor. Căci tot ce e ştiut despre viaţa lor se cuprinde în „Scrisorile" lor. Ne vom mulţumi aci cu unele reflexiuni sumare asupra conţinutului acestor „Scrisori", după cîteva date perso​nale despre viaţa lor.
Varsanufie si loan au fost doi Părinţi duhovniceşti, trăitori ca mari nevoitori în prima jumătate a sec. VI, în mînăstirea întemeiată de Serid si condusă de el, la sud de Gaza. \arsanufie a murit pe la 540, fiind supranumit „Marele Bătrîn", iar loan, supranumit ..Proorocul", cu cîtva timp înainte, între 530 şi 535. Serid, stareţul mînăstirii, a murit cu 14 zile înaintea lui loan. Dorotei, care venise în acea mînăstire atras de cei doi Bătrîni şi a fost unul din ucenicii lor si conducătorul bolniţei din minăs-tire. s-a retras şi el din ea după moartea lui loan, întemeind o mînăstire proprie, pentru că după moartea lui loan, "V arsanufie s-a închis total în chilia sa nemairăspunzînd nici la întrebări. (A se vedea despre aceasta în Filocalia rom. voi. VII, p. 465). \ailhe socoteşte că Dorotei a întemeiat mînăstirea sa pe la 540. Lui îi sînt adresate vreo sută de Scrisori de către cei doi Bătrîni.
Cei doi Bătrîni vieţuiau închişi fiecare în chilia lui. Serid le aducea întrebările scrise ale unor mouachi si mireni şi ei îi spuneau ce să le scrie acelora.
Nicodim Aghioritul folosindu-se de mărturia lui Teodor Stu-ditul, deosebeşte pe acest Varsanufie de un "Varsanufie eretic acefal, de care vorbeşte Patriarhul Sofronie al Ierusalimului. El dă în acest sens răspunsul la o întrebare a lui Teodor Studitul de către Patriarhul Tarasie de Constantiuopol, care a prezidat Sinodul VII ecumenic de la 787. în acest răspuns Patriarhul Tarasie spune şi el că acest Varsanufie, spre deosebire de eretic u
SFINŢII VARSANUFIE ŞI IOAN

13
pomenit de Sofronie, egiptean de origine şi el ca si celălalt, e cu totul ortodox şi a fost socotit de Biserică sfînt. Teodor Stu-dituî, redînd această mărturie a Patriarhului Tarasie, mai spune că în vremea sa exista chiar o icoană a lui Varsanufie în marea biserică din Constantinopol.
Cît priveşte conţinutul „Scrisorilor", el este o aplicare con​cretă a doctrinei ce se cristalizase în spiritualitatea creştină din secolele anterioare asupra patimilor şi virtuţilor. Prin aceasta conţinutul lor este înrudit cu cel al Patericului. Dar pe cînd în Pateric doctrina aceasta e concretizată în gesturi, fapte şi scurte sentinţe ale Bătrînilor, în „Scrisorile" acestea ea e concretizată în sfaturi date la întrebările unor oameni care se străduiau să aplice în diferite situaţii concrete ale vieţii lor această doctrină, în luptă cu tot felul de piedici, de ispite, de greutăţi. Ea este prin aceasta şi o aplicare a doctrinei din scrierile filocalice.
Sfaturile date în aceste „Scrisori" au o remarcabilă notă de realism. Ele ţin seama de nivelul spiritual al celor ce vin cu întrebări. De la cei mai progresaţi duhovniceşte se cer lucruri mai mari, de la cei mai puţin progresaţi se cer eforturi mai modeste, pe măsura lor. De aceea cartea poate fi de un real folos nu numai pentru monachi, ci şi pentru mirenii credincioşi, dar în deosebi pentru preoţii duhovnici.
„Ceea ce Apoftegmele Părinţilor (Patericul) ne lăsau doar să întrevedem în cîteva luciri fugitive, în momente rare, aci se des​făşoară sub ochii noştri ca un film ce ne arată la lumina zilei aspectele cele mai ascunse ale vieţii obişnuite ale monachilor, care urmăresc zi de zi umilul lor efort de asceză si de rugăciune, susţinut de sfaturile, învăţăturile şi încurajările Părinţilor lor în Dumnezeu. Nu ştim ce să admirăm mai mult: sfătuirea dată uce​nicului, care îşi repetă fără încetare mărturisile neputinţei şi aceleaşi cereri de sfat şi de ajutor, sau răbdarea învăţătorului care nu oboseşte să folosească toate darurile sale naturale şi supra​naturale pentru a conduce spre desăvîrsire pe fiii duhovniceşti încredinţaţi lui de Mîntuitorul". (L. Regnault, în Introducere la traducerea franceză a „Scrisorilor", intitulată: „Barsanuphe et Jean de Gaza, Corespondance", Solesmes, 1971).
14

FILOCALIA
E greu să se rezume în mod fidel marea bogăţie de sfaturi atît de nuanţate cuprinse în aceste „Scrisori", potrivit cu marea felurime a situaţiilor celor ce le cer. Vom da de aceea numai un rezumat aproximativ al ideilor lor, împreună cu unele reflexi-uni despre ele.
Varsanufie şi loan urmăresc în sfaturile lor adresate celor ce le cer îndrumarea acelora în primul rînd spre smerenie, care e condiţia iubirii de Dumnezeu şi de oameni, ca supremă virtute şi realizare a omului. Numai cei ajunşi la ele s-au ridicat peste toate patimile.
Smereniei i se opune cu deosebire slava deşartă, care îl lasă pe om preocupat de sine în mod egoist. Această slavă deşartă poate lua nesfîrşite şi foarte subtile forme, care pot înşela chiar şi pe cel ce e stăpînit de ele. Pentru a se ajunge la smerenie e nevoie de o atenţie tot mai fină, tot mai pătrunzătoare la sinea proprie, pentru a surprinde diferitele mişcări ale slavei deşarte si a curaţi de pe chipul adevărat al omului toate straturile de zgură mai groase sau mai subţiri cu care acoperă sau strîmbă cu viclenie mai vizibilă sau mai puţin vizibilă sinea reală a omului.
Instrumentul cu care ee răzueste această zgură este în mod principal tăcerea voii proprii, ascultarea si supunerea faţă de autoritatea Părintelui duhovnicesc, sau a stareţului mînăstirii. Căci slava deşartă, de care sînt legate si celelalte patimi, pot strîmbă sau falsifica fiinţa omului pînă a-i da acestuia impresia-că tocmai această formă strîmbată, prefăcută, este fiinţa lui adevărată si voia de a o susţine e adevărata lui voie. De aceea omul trebuie ajutat să se rupă de această voie a lui.
Prin smerenie omul ajunge de vede sinea sa reală, curăţită de straturile de opacitate, ele întuneric, aşezate pe ea. Sinea astfel curăţită se descoperă ca o sine clar dependentă de Dum​nezeu, s-ar putea spune străvezie pentru Dumnezeu, Care, prin sensul ce-1 dă tuturor, aduce în om marea lumină. La această vedere a măreţiei luminoase a lui Dumnezeu nu poate ajunge decît cel ce vede micimea sa, lipsa de sens sau întunericul existen​ţei sale închisă în ea însăşi. Căci această micime a sa recunoscută face inexplicabilă existenţa proprie fără Dumnezeu. Cu cît se
SFINŢII VARSANUFIE ŞI IOAN
15
simte omul redus la sine însuşi, mai gol, cu atît se vede pe sine mai clar că nu poate exista decît prin. Dumnezeu, cu atît i se face mai simţită prezenta lui Dumnezeu ca temelie a sa.
Smerenia e susţinută în om chiar de faptul că deşi îşi dă seama de limitele lumii şi ale sale prin trăirea a tot felul de imper​fecţiuni ale lor (boli, moarte, incapacitatea lumii de a-1 satisface cu adevărat şi definitiv pe om), totuşi el nu poate ajunge la mar​ginea cosmosului si nu poate ajunge niciodată nici la cunoaşte​rea de sine în mod desăvîrşit.
în imperfecţiunile fiinţei umane şi ale lumii si în continua insatisfacţie în care ne lasă acestea prin ele înseşi se arăta limi​tarea lor, dar în neputinţa omului de a ajunge în cunoaşterea lor pînă la maiginea lor, constatăm indefinitul lor. Ele ni se pre​zintă ca indefinite şi în acelaşi timp ca limitare. Lumea e finită pentru că nu e una cu Dumnezeu; dar e indefinită, pentru că e creată de Dumnezeu cel infinit şi e în legătură cu el şi cu omul ca chip al Lui.
Omul e indefinit în complexitatea şi permanenta noutate a spiritului său. EI a făcut de aceea să progreseze în cunoaşterea de sine, dar nu poate ajunge pînă la capăt în această cunoaştere de sine. Dar chiar dacă ar ajunge, tot n-ar ieşi din imperfecţiunea sa. Iar lumea e inferioară omului pentru că e obiect de cunoaştere lipsit de conştiinţă şi de capacitatea de a-şi comunica iubirea în mod conştient şi de a se cunoaşte pe sine însuşi. Totuşi omul e făcut astfel că nu poate dispune cu totul nici de existenţa ei fizică şi nu poate ajunge nici fără cunoaştere la marginile ei. Astfel, atît sinea umană, cît şi lumea fizică, se prezintă pe de o parte ca limitare, ca imprimate de imperfecţiuni şi neputinţe, dar pe de alta ca depăşind puterile lor de a dispune de ele înseşi, in special puterile omului de a se cunoaşte şi de a cunoaşte cele două realităţi pînă la marginile lor.
Omul progresează în cunoaşterea sa si a lumii, dar progre​sează într-un indefinit al cărui capăt nu-1 poate ajunge, însă care închide pe de altă parte gîadurile si simţirile lui mereu în acelaşi plan nesatisfăcător. Omul progresează în cunoaşterea lumii, dar progresează în cunoaşterea unor aspecte specificate la nesfîrşit
16

FILOCALIA
ale aceloraşi legi generale, rămînînd cu cunoaşterea lumii fizice şi a sa într-un plan finit si în acelaşi timp indefinit.
Amîndouă acestea arată că sinea omului şi lumea, o data ce sînt finite, dar în neputinţa de a se cuprinde una prin alta, sînt dependente, dar nu una de alta, ci de o realitate superioară.
Cum ar exista prin sine o Iunie imperfectă? Dacă poate fi prin sine, cum de nu poate fi perfectă?
S-a dat încă de către filosofia din antichitate un răspuns panteist, emanaţionist sau evoluţionist la această întrebare. S-a spus că fundamentul e perfect, dar cele emanate din el sînt imper​fecte, sau vor ajunge la perfecţiune prin evoluţie. Dar cum pot ieşi emanaţii imperfecte din ceea ce este perfect, sau cum n-a putut ajunge imperfectul la perfecţiune o dată ce ele au pornit pe calea perfecţiunii din eternitate, de cînd există? Numai ideea unei deosebiri fiinţiale între fundamentul lumii si lumea noastră poate da un răspuns la problema imperfecţiunii lumii. Funda​mentul e necreat, lumea e creată. Şi omul la fel. Dar ele ar putea dobîndi perfecţiunea rămînînd în comunicare deplină cu funda​mentul lor. însă aceasta s-a lăsat la latitudinea libertăţii umane. Numai libertatea fiinţelor conştiente create poate duce lumea la perfecţiune, însă perfecţiunea nu şi-o poate sorbi nici lumea, nici omul din fiinţa proprie. Căci atunci ar fi silite să ajungă la perfecţiune. N-ar mai fi în creaţiune libertate.
Astfel, deşi creată, lumea apare investită de Creatorul ei cu cea mai mare valoare. Perfecţiunea ei depinde de libertatea ei. La această perfecţiune ea ajunge prin comuniunea liber acceptată cu fundamentul ei, care pe lîngă faptul că e şi El liber, e si iubi​tor, si a creat lumea din iubire, pentru a ajunge prin iubirea Lui primită în mod liber de ea la fericirea desăvîrşirii. Numai o lume creată poate fi o lume a libertăţii şi a iubirii, pentru că e opera unui fundament personal liber şi iubitor. Altfel totul stă sub necesitatea unor legi ale repetiţiei, care nu dau nici un sens existenţei. Omul şi lumea nu sînt nişte roabe purtate în repetiţia monotonă de nişte legi, pentru că sînt create de o Fiinţă supremă liberă şi iubitoare. O existenţă imperfectă dominată pînă în fun​damentul ei de asemenea legi prezintă chiar acele legi ca inexpli-
SFINŢI r VARSANUFIE ŞI IO AN

17
cabile, ca lipsite de conştiinţă şi libertate. O orbie generală şi fatală, imperfectă, domină întreaga existenţă, ceeace o lipseşte de orice sens.
Prin explicarea lumii si a omului ca creaţii ale lui Dumne​zeu, credinţa creştină face dependentă creşterea omului de sme​renia lui, ca conştiinţă a dependenţei de Dumnezeu Creatorul, dar şi de iubirea lui faţă de acest Creator, care îl ţine pe om în legătură cu El, tot prin iubire.
Un mare rol în înaintarea omului spre chipul lui real îl are răbdarea necazurilor. Aceasta întăreşte pe om cu adevărat în spiritul lui, în vreme ce căutarea de a se sustrage de sub ele îl moleşeşte spiritual. Prin răbdarea necazurilor omul arată că tăria lui nu-i vine de la alipirea la lume, ci de la Dumnezeu cel atotputernic si iubitor. Lumea alternează plăcerile ce le dă cu foarte multe necazuri, însăşi robia şi slăbiciunile în care îl coboară pe om patimile ca alipiri excesive la lume, arată incapacitatea ei de a-1 desăvîrsi, deci de a-1 mîntui. Omul e unit prin spiritul său în mod deosebit cu Dumnezeu cel netrecător şi infinit în viaţa Lui. De aceea trebuie să cultive mai ales legătura cu El, dezrobindu-se de lume si devenind prin aceasta stăpînul ei cu adevărat. Toate căutările de ocolire a necazurilor, de viaţă comodă prin cele ce i se oferă de către lume, sînt împreunate cu egoismul care rupe pe om de om, care-1 împiedică în înaintarea spre împă​răţia cerurilor, care e împărăţia iubirii între el si Dumnezeu şi între om si om. De aceea Varsanufie şi loan socotesc că nu există alt drum spre împărăţia cerurilor decît suportarea cu răbdare a necazurilor. Ba săvârşirea oricărui bine ei o socotesc împreunată cu suportarea vreunui necaz, căci trezeşte invidii văzute si nevăzute.
Puterea răbdării necazurilor îi vine omului din legătura cu Hristos, Care, fiind Fiul lui Dumnezeu făcut om, a suportat crucea din iubire pentru noi, nelăsîndu-se covîrsit de durerile ei.
Tot aşa toată puterea omului de a se smeri îi vine din che-noza sau din golirea benevolă de slavă a lui Hristos.
Astfel înaintarea omului spre adevăratul chip al său este o înaintare din puterea lui Hristos si spre asemănarea cu Hristos ca om; ea are un temei si o ţintă hristocentrică. Numai răbdarea
18

FILOCALIA
şi smerenia pot duce pe oameni la unirea iubitoare între ei, aşa cum a voit Hristos. Dar această uniie n-o pot realiza ei decît în Hristos. Această unire cu Hristos ne desăvîrşeste şi prin faptul că odată cu ea realizăm şi unirea între noi. De altfel în acest scop s-a făcut Fiul lui Dumnezeu om: ca să ne facem toţi una în El. Şi numai smerenia şi purtarea necazurilor cu răbdare ne duc spre iubirea care ne poate uni. Căci şi Hristos a realizat acest chip adevărat al omului prin chenoză (smerire) si cruce.
De fapt, din moartea lui Hristos ca jertfă de Sine învăţăm şi luăm putere să ne pregătim spre moartea noastră ca ieşire dintr-o viaţă închisă în noi înşine, ca dărîmare a zăgazurilor ce ne împiedică de la o deplină comuniune.
în răbdarea necazurilor se manifestă o relativizare a legă​turilor noastre cu cele ale lumii. Prin ea se face iarăşi transpa​rent sau simţit planul vieţii spirituale superioare, caracterizată prin bunătate şi iubire în viaţa de veci.
Acest simţ al relativităţii celor pămînteşti, care slăbeşte patimile noastre, dă omului o odihnă tot mai mare din partea grijilor pentru lucrurile lumii acesteia. De aceea „odihna" este o altă importantă stare duhovnicească, accentuată stăruitor de Varsanufie şi loan. Prin aceasta se arată că lumea e făcută nu ca să ne robească spiritul, ci ca să fie transfigurată prin spiritul nostru unit cu Dumnezeu, ca să fie luată în stăpînire de spi​ritul nostru.
Dacă Sf. Maxim Mărturisitorul a evidenţiat ,,odihna eternă la care ajunge omul după mişcarea sa spre desăvîrşire în cursul vieţii pămînteşti (contrar lui Origen, după care sufletele revin mereu din pleroma şi pleacă mereu din ea, plictisindu-se de ea, deci rămîn într-o veşnică neodihnă, sau obţin numai odihne tre​cătoare), Varsanufie explică această odihnă, arătînd că ea se dobîndeste ca arvună încă în viaţa de aici, prin răbdarea necazu​rilor, ca greutăţi relativizate, şi prin smerenie.
Sporind în această „odihnă" faţă de grijile si necazurile produse de prea mare alipire la lume, care ne ţin într-o agitaţie chinuitoare, înaintăm spre marea şi netrecătoarea odihnă a vieţii
SFINŢII VARSANUFIE ŞI IOAN
19
viitoare, care nu e o încremenire, ci o bucurie netulburată de iubirea în care vom vieţui veşnic.
Odihna veşnică la care ajung cei ce se întăresc de aici în răbdarea necazurilor are în ea şi o linişte a conştiinţei de a nu fi făcut rău altora, sau de a fi obţinut iertarea lor pentru relele ce le-au făcut. Iertarea lor ne vine si prin rugăciunile lor după ce am trecut din această viaţă, dar şi prin rugăciunile tuturor celor ce fac parte din Biserică şi în deosebi a sfinţilor. De aci marea importanţă ce se acordă în aceste „Scrisori" iertării unora de către alţii si rugăciunilor unora pentru alţii. Cererea de iertare înmoaie sufletul celui ce o cere, dar şi al celui căruia i se cere, cum îl înmoaie si iertarea pe al celui ce iartă si al celui iertat, făcînd cu putinţă comunicarea reală de putere si de viaţă de la unul la altul. Căci amîndouă contribuie la înaintarea în smere​nie si la eliberarea de slava deşartă.
Comuniunea e ajutată în mod deosebit de rugăciunile unora pentru alţii. Nimenea nu se mîntuieşte singur, nimenea nu face bucurie lui Dumnezeu dacă se prezintă Lui numai cu rugăciu​nile pentru sine. El ne vrea uniţi între olaltă, mai ales cînd vrem să ne prezentăm în faţa Lui, dat fiind că El este Dumnezeul iubirii si vrea să ne adune pe toţi în Sine. Deaceea în această silinţă de a ne uni unii cu alţii, arătată mai ales în rugăciune, este El însuşi lucrător. Numai în iubirea faţă de altul arătată prin rugăciune ne desăvîrşim fiecare. Căci numai cerînd rugă​ciunea altora ne smerim, eliberîndu-ne de mîndrie, precum în rugăciunea pentru altul ne eliberăm de invidia care nu se bucură de binele altuia. De aceea, numai rugîndu-ne unii pentru alţii, ne răspunde Dumnezeu cu împlinirea rugăciunilor noastre.
Credem că nu există altă carte duhovnicească din perioada Părinţilor bisericeşti care să vorbească atît de mult şi atît de concret despre importanţa rugăciunii unora pentru alţii, dar mai ales a rugăciunii sfinţilor.
Se pune prin aceasta în relief întîlnirea tuturor în soborni-. citatea rugăciunii. Toţi se întîlnesc între ei şi cu Dumnezeu în rugăciune. Fiecare se simte responsabil pentru mîntuirea celor​lalţi si chemat să lucreze pentru ea prin rugăciune.
20

FILOCALIA
Pe cît de relative sînt în viziunea „Scrisorilor" lucrurile, pe atît de importantă este persoana omenească: ,,Ce ar folosi omului de ar cîştiga lumea «toată, iar sufletul şi 1-ar pierde"? Mă pot mîntui fără lucruri, sau chiar mă mîntuiesc mai uşor cînd nu caut să le adun cu lăcomie, defavorizînd pe alţii. Dar nu pot să mă mîntuiesc fără grija de a ajuta pe alţii să se mîntuiască. E implicat în aceasta faptul că lucrurile ii-au preţ decît pentru oameni, ca să fie folosite spre sporirea comuniunii dintre ei şi spre înaintarea la veşnica lor comuniune în viata viitoare. De aceea lucrurile, cosmosul, galaxiile n-au nici sens decît pentru oameni. Chiar ideile şi cărţile care le păstrează şi prin care se transmit la distanţe de spaţiu si de timp spre a fi sesizate de dife​ritele conştiinţe, fără acest scop ar fi ca si cînd n-ar fi, sau ar fi o pură virtualitate neactualizată în folosul vieţii noastre si al veşnicei noastre comuniuni. Nici ele n-ar fi nimic fără oameni, cărora trebuie să le servească în năzuinţa lor spre comuniune, care se desăvîrseste în veşnica comuniune. Astfel dacă cosmosul se dovedeşte lipsit de sens fără persoanele umane, persoanele umane sînt marea şi importanta realitate care dă preţ cosmosului. Pe de altă parte, dacă persoanele umane, cu toată valoarea negrăit superioară, nu pot crea cosmosul şi nu-şi pot menţine viaţa în faţa lui, evident că trebuie să fie o existenţă personală superioară cosmosului, existenţă care 1-a putut crea, care se poate menţine permanent în faţa lui si-i poate da prin aceasta continuu un sens. Dar acest sens nu e pentru Cel ce a creat cosmosul, ci pentru alte persoane cu o mult mai mică putere decît Creatorul. Insă fără o existenţă superioară, conştientă de sensurile existenţei şi ale lumii create, ar lipsi izvorul originar al sensurilor. Iar fără acest izvor de sensuri n-ar putea avea, sau lua fiinţă, nici o existenţă. In acest caz n-ar fi posibile fiinţe capabile să ajungă la sensuri şi nici-o realitate cu o virtualitate de sensuri; şi n-ar exista nici o garanţie pentru valoarea si păstrarea eternă a sensurilor sesizate de conştiinţa umană, împreună cu persoanele care le-au sesizat si Ie pot păstra în conştiinţa lor, în acord cu izvorul personal suprem al tuturor sensurilor.
SFINŢII VARSANUFIE ŞI IOAN
21
Iertarea reciprocă, rugăciunea unora pentru alţii, smerenia, refuzarea slavei deşarte, sînt tot atîtea mijloace care pot duce spre chipul omului iubitor şi pot» imprima raporturilor dintre oameni o nesfîrsită dulceaţă şi delicateţe, ducîndu-i pe toţi spre împărăţia cerului, care e împărăţia iubirii desăvîrşite. Opera celor doi Bătrîni e o simfonie universală a iubirii, manifestată, în rugăciunea auzită si neauzită a tuturor pentru toţi, ca expre​sie a iubirii între olalta a tuturor, a iubirii în care toţi cred în valoarea şi existenţa eternă a tuturor ca persoane unice, ne​confundate.
„Scrisorile lui Varsanufie şi loan" descriu şlefuirea treptată a omului de tot ce 1-a coborît de la omenescul lui, care nu se poate realiza decît în comuniunea între oameni, alimentată din comu​niunea lor cu Dumnezeu. Lucrarea aceasta de şlefuire o face nu numai Dumnezeu cu fiecare ci si fiecare cu sine, dar mereu ajutat de Dumnezeu si de credincioşii mai progresaţi duliovni-ceşte. înaintăm împreună spre o viaţă de desăvîrsită comuniune, în care fiecare creşte în tărie spirituală si în iubire, în libertate de patimile proprii si ale altora si în comuniune spre împărăţia lui Dumnezeu în Treime, a lui Dumnezeu al iubirii. Dacă nu vom trăi acolo nici o separaţie între noi şi între noi si Dumne. zeu, nu trebuie s-o acceptăm cu resemnare nici aici. Viaţa deplină şi fericită n-o avem decît în comuniune, în depărtarea de orice egoism.
De aceea o altă recomandare statornică a celor doi Bătrîni este pe de o parte tăierea voii proprii, pe de alta punerea la con​tribuţie a silinţei noastre de a împlini voia lui Dumnezeu care ne iubeşte pe toţi şi voieşte ca toţi să ne iubim şi care ne dă şi puterea ce ne întăreşte spre aceasta. Căci voia lui Dumnezeu, contrar voii noastre egoiste, este voia care îmbrăţişează pe toţi în iubire, împlinind această voie a lui Dumnezeu, contribuim şi noi în mod real la împlinirea cererii: „Fie voia Ta". Iar prin aceasta la împlinirea celeilalte cereri: ţ,Vie împărăţia Ta".
Scrierea de faţă în tradiţia spirituală românească
Am văzut că traducătorul francez al acestei scrieri vorbeşte de marea influenţă pe care ea a avut-o în spiritualitatea orto-
22

FILOCALIA
doxă. Se poate confirma această declaraţie şi prin atenţia de care ea s-a bucurat în tradiţia spiritualităţii româneşti. Remar​cam înainte prezenţa modului de vorbire al „Scrisorilor" în mînăs-tirile româneşti. Dar nu ştiam că acest mod de vorbire şi 1-au însuşit monachii români din înseşi textele scrise ale lui Varsa-nufie şi loan citite în mînăstirile noastre. Credeam că el a fost însuşit oral prin legăturile monaobilor noştri cu Sf. Munte.
Dar interesîndu-ne de existenţa acestei scrieri în manuscri​sele din Biblioteca Academiei Române, am aflat de existenţa ei în numeroase manuscrise româneşti, traduse dinainte de ediţia tipărită a scrierii în greceşte la 1816, cele mai multe din timpul stareţului Paisie de la Neamţ. E drept că cele mai multe din aceste manuscrise, numite „Miscelanee", nu cuprind decît puţine file din această scriere. Aşa sînt: Ms. nr. 1913 din 1811; Ms. nr. 1621 din sec. XVIII, provenind din Argeş; Ms. nr. 1995, pro​venind din Mînăstirea Cernica si datînd din se». XVIII; Ms. nr. 1994 din anul 1793, provenind tot din Mînăstirea Cernica şi purtînd semnătura Sf. Calinic; Ms. nr. 2100 din sec. XVIII, provenind din Mînăstirea Lainici; Mr. nr. 2115, datînd din 1789; Ms. nr. 2466 din sec. XVIII, provenind din Argeş; Ms. nr. 5548 din sec. XVIII; Ms. nr. 5944, datînd din sec. XIX; Ms. nr. 3574, datînd din sec. XVIII.
Manuscrise cuprinzînd scrierea întreagă sînt: Ms. nr. 3723 din 1787, ff. l r. — 343 r.; Ms. nr. 1532, ff. 1—327 din sec. XIX; Ms. nr. 1539, ff. 1—366.
Despre acesta din urmă se spune: „Această carte este a obştei stareţului Paisie, sf. Mînăstire Sacul". Se pare că opera întreagă se află şi în Ms. nr. 2147, cuprinzînd 604 ff. şi provenind de îa ucenicii stareţului Paisie din Mînăstirea Neamţ; în Ms. nr. 1899, din 1796, cuprinzînd 426 ff. şi intitulat „Cartea sf. Sta​reţi, a marelui Varsanufie şi loan". Pe el se mai scrie că provine de la Cernica, din timpul Arhim. G-heorghe Paisiotul, ca o copie după o traducere de la 1789 din Mînăstirea Neamţ. El poartă de asemenea autograful Sf. Calinic.
Dar si Ms. nr. 3723, intitulat „Cartea Avei Varsanufie", se prezintă a\<înd o traducere din greceşte, făcută la Neamţ de un
SFINŢII VARSANUFIE ŞI IOAN

23
monach anonim şi revăzută de „Dascălul Ilarion", de care ştim că era o autoritate atît de mare pentru Paisie, încît acesta nu îndrăznea să facă traducerile sale în slavonă (apărute în Rusia sub titlul Dobrotoliubie) direct din greceşte, ci după traducerile în româneşte ale lui Ilarion şi Macarie (Cetvericov).
O cercetare mai atentă ar putea afla dacă toate manuscrisele scrierii sînt copii după traducerile de mai sus, sau au fost mai multe traduceri.
Dăm mai jos notiţa din Ms. 3723, f. 346 r., despre tradu​cerea lui. Apoi tot din el dăm ca mostră de text românesc din acea vreme întrebările si Răspunsurile nr. 314 si 315. Ele se remarcă prin multe cuvinte ce s-au păstrat în limbajul suculent al tradiţiei noastre monachale si ţărăneşti, cu toată stîngăcia şi unele inexactităţi ca le făsea pDate şi în timpul cînd au apărut destul de greoaie la citit.
ţtfs. 3723, f. 346 r.: Tilcuitu-s-a această sfînt* şi de suflet folositoare carte a sfintului Varsanufie acum den limba elinească pre limba noastră cea rumănească de oarecarele din cei prea mici şi mai de pre urmi ucenici ai stareţului Paisie şi s-au privit de dascălul Ilarion.
F. 176r —177v.
întrebare a aceluiaşi.
Gîndul îmi zice mie că liniştea iaste deeît toate mai de nevoie şi cum că de folos îţi iaste ţie. Oire bine zice?
Răspuns al lui loan.
Liniştea ce iaste; fără desît să-si strîngă cineva inima sa de la dare şi de la luare si de la plăcerea oamenilor şi de la celelalte lucruri si cînd încă Domnul au mustrat pre cărturariul pentru cel ce au căzut în tîlhari si 1-au întrebat pre dînsul cine i s-au făcut de aproape îi zice cel ce au făsut milă cu dînsul. Iarăşi au zis milă voiesc si nu jărtfă. Deci deacă odată ai înţeles că mila mai mare iaste decît jărtfă, la milă pleacă-ţi inima ta. Pentru că si pricinuirea a liniştii aduce la înaltă cugetare, mai întîi de a să cîştiga pre sine, omul adecă de-a să face fără de prihană căci atuncea iaste linişte, că am purtat crucea, deci dacă vei face milă afli ajutor; dar dacă vei ţine pre sine-ţi, ca cum adecă să
24

FILOCALIA
covîrşăşti măsura, aceasta învaţă-te că şi ceea ce ai o ai pierdut, deci nici înlăuntru nici afară: ci de prin mijloc călătoreşte, pri-cepînd ce iaste voia Domului, că zilele rele sînt.
întrebare a aceluiaşi: descoperă-mi mie stăpîne cum nici înlăuntru, nici afară, ci de mijloc; oare nu arătate zile să hotă​răsc liniştii si arătate griji.
Răspuns al lui loan:
A nu nădăjdui nici la linişte nici a defăima întru îngrijire, aceasta iaste calea cea de mijloc ceea ce nu cade ci a avea întru linişte pre smerenie şi întru îngrijire pre trezvie şi strîngînd gîndul; nu iaste hotar de ceas, cu cît mai vîrtos de zi; ci dator iaste cineva a suferi cu mulţumită cele ce îi vin asupra; şi trebuie a pătimi împreună cu toţi cei ce sînt în chinovie. Pentru că porunca apostolului împlineaşte: adecă dacă cineva se necăjeşte că cu dînsul împreună să să necăjească: ca să-1 mîntuie pre dînsul, ca să-i dreagă sufletul lui, că aceasta iaste milostivirea şi cu cei neputincioşi împreună a pătimi şi la vindecările lor a le ajuta, bine iaste, pentru că deacă doftorul plată are purtînd grijă de bolnavul, cu cît mai vîrtos cel ce împreună pătimeşte la toate cu aproapele, dupre puterea sa; că dacă cineva la toate să va milostivi şi la aceea ce împreună pătimeşte să află împlinind voia sa.
AUTORUL
VARSANUFIE
Şi IOAN
SCRISORI DUHOVNICEŞTI
1. Răspuns al marelui Bătrîn (sau al lui Varsă-nufie) către Ava loan de la Berseba1, care-i ceruse să îngădue să vină să vieţuiască lingă ei, în mînăstirea lor de obşte.
l S-a scris în Apostol că „Cel ce a început întru voi lucrul cel bun, El însuşi îl va şi duce la capăt pînă în ziua Domnului nostru lisus Hristos" (Filip l, 6). Şi iarăşi a spus Stăpînul nostru celui ce a venit la El: „De nu se va lepăda cineva de toate cele ce le are şi de neamul lui, ba de nu-şi va urî chiar şi sunetul său, nu poate să fie ucenicul Meu" (Le. 14, 33 şi 26). Şi e cu putinţă lui Dumnezeu să împlinească acest cuvînt pentru noi. „Că ce este mai bine şi mai plăcut decît a locui fraţii împreună?" (Ps. 132, 1). Deci mă rog să ajungi la măsura scrisă în Fapte: ,,Cîţi aveau averi le vindeau şi aducînd preţul celor vîndute îl puneau la picioarele Apostolilor" (Fapte 4, 34, 35).
Şi eu cunoscînd rîvna ta, ca fiind după Dumnezeu, am spus iubitului nostru fiu, Serid, care ne-a acoperit pe noi cu Dumnezeu de către oameni (şi nădăjduim în Dum​nezeu că te va acoperi şi pe tine împreună cu noi): „Primeşte pe fratele loan cu dragoste multă şi să nu stai deloc la îndoială. Căci încă înainte cu doi ani mi-a descoperit Dumnezeu că va veni aici şi mulţi dintre fraţi vor veni la noi. Şi eu am păzit descoperirea pînă ce voi afla ce va face Domnul. Cînd deci s-a împlinit timpul, am arătat-o şi eu
vouă".
Şi fiindcă am socotit ca din cele ce le port să-ţi trimit ceva şi ţie, iată am luat culionul de pe capul meu si ţi 1-am trimis prin fratele, zicînd: „Dă-i-1 lui şi adu-mi în
1 în textul grec:
28

FILOCALIA
locui Iui altul". Ţine-1 deci pînă la moartea ta. Căci tfi va acoperi de multe rele şi ispite. Să nu-1 dai deci altcuiva. Că el este binecuvîntarea lui Dumnezeu prin mîinile mele. Şi sileşte-te să duci la capăt lucrul tău şi elibereazâ-te de orice altă grijă, cum ne-am eliberat şi noi. Şi şezi cu noi întru toată negrija. dăruindu-te lui Dumnezeu.
Şi eu, Serid 2, îţi spun ţie un lucru minunat. Cînd grăia Bătrînul acestea, gîndeam întru mine: cum voi putea ţinea acestea în minte, ca să le scriu? Dacă ar vrea Bătrînul, aş aduce aci cerneală si hîrtie ca să scriu orice cuvînt pe care-1 aud. Dar el a cunoscut ceeace gîndeam şi faţa lui începu să strălucească ca focul şi-mi spuse: „Du-te şi scrie şi nu te teme. Dacă ţi-aş spune zeci de mii de cuvinte ca să le scrii, Duhul lui Dumnezeu nu te va lăsa să scrii nici mai multe nici mai puţine decît ţi-am spus, chiar dacă ai voi, ci-ţi va conduce mina ca să le scrii acestea pe rînd.
2. Răspuns al aceluiaş marc Bătrîn către acelas, vestindu-i lui de mai înainte feluritele necazuri ce vor veni asupra lui si Jieputinţa trupească, unită cu acestea, dar şi sporirea sufletească ce-o va avea din acestea.
Spune fratelui loan 3: întăreste-ţi inima ca pe-o piatră tare. Iar piatră numesc tăria sufletului, ca să poţi auzi cele ce-ţi voi spune. Ia deci seama la tine însuţi, ca nu curnva auzind aceasta să te semeţeşti în inima ta şi să cazi din făgăduinţa duhovnicească. Căci pe mulţi i-a pierdut înfumurarea, chiar dintre cei ce-au atins măsura. Deci te pregăteşte spre mulţumire în toate, auzind pe Apostolul care zice: „întru toate mulţumiţi" (I Ţes. 5, 18), „fie în necazuri, fie în nevoi, fie în strîmtorări" (II Cor. 6, 4), fie în neputinţe şi osteneli trupeşti. Mulţumeşte lui Dumnezeu în toate cele ce vin asupra ta. Căci nădăjduesc că şi tu
2
Serid(os) era întemectornl şi egumenul mînăstirii şi în acelaş timp shi-
ji torul lui Var.%anufie şi loan şi cel pare scria şi prin care se trimiteau răspunsurile
lor. In scrisoarea aceasta adaujră şi dela sine un cuvînt.
3
Se adresează lui Serid. ca să scrie acest cuvînt şi să-1 trimită acehiiaş
Poan.
SFINŢII VARSANUFIE ŞI IOÂN
29
vei ,,intra în odihna Lui" (Evr. 4, 1). „Pentru că prin multe necazuri trebue să intrăm în împărăţia lui Dum​nezeu" (Fapte 14, 22). Na te îndoi deci în sufletul tău şi să iiu slăbească inima ta în ceva. Şi adu-ţi aminte de cu-vîntul Apostolului „că chiar de se strică omul nostru cel din afară, cel dinăuntru se înoeşte din zi în zi" (II Cor. 4, 16). Dacă deci nu suferi pătimirile, nu poţi ajunge la cruce. Iar de rabzi mai întîi pătimirile, vei intra la limanul odihnei Lui. Şi te vei linişti apoi întru toată negrija, avînd sufletul întărit şi lipit de Domnul pentru totdeauna, străjuit în credinţă, bucurîndu-se întru nădejde, vcselindu-se în dra​goste, păzit în sfînta şi cea de o fiinţă Treime. Şi atunci se va împlini cu tine ceeace s-a spus: „Să se veselească cerurile si să se bucure pămîntul" (Ps. 95, 11). Aceasta este viaţa cea fără de griji a omului lui Dumnezeu. Căci se bucură, iubitul meu frate, Tatăl si Fiul şi Sf. Duh de mîntuirea ta.
3.
Răspuns al altui Bătrin către acelaş, care-i ceruse
o întîlnire.
Spune fratelui: lartă-mă pentru Domnul, căci doresc să te văd, dar nu găsesc timp liber din pricina conştiinţei altora- Dar mă bucur de dragostea pentru binecuvîntările trimise ţie de sfîntul Bătrîn. Si fericit eşti pentru că te-ai învrednicit de ele.
4.
Ivindu-se o ispită pentru monahii locului unde vieţuia
Ava loan înainte de a veni în minăstirea de obşte şi avînd
să se nască o tulburare pe cînd era el acolo, stiind-o aceasta
de mai înainte marele Bătrîn cu duhul, îi scrise lui acestea:
Scrie fratelui loan: Iată îţi trimic trei mărturii aîc puterii lui Dumnezeu, din Scripturile Sf. Duh, prin care doresc să ţi se trezească mintea ca să ia aminte la Dumnezeu şi la gîndurile Duhului, ca să cunoşti ceeace se potriveşte timpului de faţă.
4 Sau aî Iui loan, supranumit şi Proorocul, către aceîaş loan din Berşcba.
30

FILOCALIA
întîia mărturie este aceasta: Zis-a Dumnezeu către Sf. Prooroc Isaia : „Mergi poporul meu, intră în cămara ta, închide uşa ta, ascunde-te puţin pînă va trece mînia Dom​nului" (îs. 26,20).
A doua mărturie este aceasta: „Ieşiţi din mijlocul lor şi vă osebiţi şi nu vă atingeţi de ce este necurat, zice Domnul, şi Eu vă voi primi pe voi şi voi fi vouă Tată şi voi îmi veţi fi Mie fii şi fiice, zice Domnul Atotţiitorul" (îs. 17, 18).
A treia mărturie: „Vedeţi cum umblaţi, nu ca nişte neînţelepţi, ci ca nişte înţelepţi, răscumpărînd vremea că zilele sînt rele" (Ef.' 5, 15-16).
Iar eu zic ţie: Aleargă spre cele dinaintea ta şi desă-vîrşeşte lucrul tău degrabă, aducîndu-ţi aminte de Domnul care zice: „Nimenea punînd mîna pe plug şi întorcîndu-se spre cele dinapoi, nu se pregăteşte pentru împărăţia ceru​rilor" (Le. 9, 62). Căci eu privesc la viaţa linştită care se află în Hristos lisus Domnul nostru, căruia fie slava în veci. Amin.
5.
Răspuns al aceluiaş mare Bătrîn către
care se întristase că Ava loan a întîrziat să vină şi deaceea socotea că nu mai vine.
Nu te descuraja, fiule, nici nu te întrista din pricina fratelui nostru. Pentru că deşi lipseşte cu trupul, este cu noi totdeauna. Căci e de un suflet cu noi şi nimic nu-1 desparte de iubirea noastră de acum şi pînă în veac.
6.
Scrisoarea aceluiaş mare Bătrîn scrisă către Aia loan,
care se ocupa în ţara lui cu unele lucruri de trebuinţă pentru
mînăstire şi era tulburat de un război al trupului e .
Scrie fratelui: Tu eşti încă în afară, ostenindu-te după puterea ta pentru Dumnezeu şi pentru sufletele fraţilor,
0 Sau către egumenul rnînăstirii, Serid.
6 Răspunsul acesta îl trimite Ava Varsanufie către Ava loan dela Berşeba. Nu e vorba de Ava loan, numit Proorocul, care se află tot în mînăstirea lui Serid. Ava loan dela Berşeba venise în mînăstirea lui Serid, dar se dusese în ţara lui pentru a procura unele lucruri mînăstirii lui Serid.
SFINŢII VARSANUFIE ŞI IOAN

31
mai bine zis pentru odihna şi liniştea noastră şi a ta. Căci dacă fraţii noştri se odihnesc şi sînt ocrotiţi prin noi, aflăm şi noi prin ei odihna desăvîrşită '; şi se împlineşte cu noi cuvîntul scris: „Un frate ajutat de alt frate este ca o cetate întărită şi înconjurată de ziduri" (Prov. 18, 19).
Taie toate legăturile şi părutele pricini pe care le ai pînă eşti afară şi ;să nu laşi nici-o pricină născocită şi nici-o legătură cu cineva care te atrage la cele dinapoi. Căci de nu faci aşa, nu te linişteşti într-o linişte desăvîrşită. Că aşa am făcut si noi. Făcînd deci aceasta, nădăjduesc că te vei linişti cu desăvîrşire. Şi cu ajutorul lui Dumnezeu, sorţul şi partea ta va fi cu noi în veac. Deocamdată să nu afle nimeni cele scrise ţie. împlinind aşadar osteneala ta, de-ţi va înainta lucrul bine, mulţumeşte lui Dumnezeu şi te roagă Lui. Căci aceasta înseamnă: „în toate mulţumiţi" (I Ţes. 5, 18). Să nu nesocotim datoria de a mulţumi lui Dumnezeu. Să facem ca acela despre care ai spus odată pilda: A plecat să se roage în biserică să i se rânduiască să afle ceva de mîncare şi 1-a întîlnit pe careva care i-a spus: mănîncă azi cu mine şi apoi du-te şi te roagă. Şi i-a răspuns acela: nu vin, căci am plecat să cer aceasta de la Dumnezeu. Aşadar şi noi, fie că vom afla, fie că nu vom afla, să dăm lui Dumnezeu rugăciune şi mulţumire. Ia seama să porţi în trupul tău pururea crucea lui Hristos 8.
7. Răspunsul aceluias mare Bătrin către ace/as, care se gîndea să meargă cu fraţii să culeagă cele de trebuinţă pentru lucrul de mînâ si se temea de pustietatea locurilor '. li aduce aminte să ia seama la războiul trupului care tul-
7
Ajutînd noi pe fraţii noştri să cîştige odihna şi liniştea din partea răz​
boiului trupului, odihna şi liniştea lor se întoarce spre noi, cîştigînd şi noi mai
multă odihnă şi linişte.
8
De aci se vede că războiul trupului pe care-I suferea adresatul, era din
partea foamei. Varsanufîe îi spune că e bine să poarte şi această cruce în trup, căci
ea îl fereşte şi de alte pofte. Odată cu aceasta să se roage lui Dumnezeu. Căci El
îi va procura, cînd va socoti de bine, rnîncarea de trebuinţă.
· Să culeagă material pentru coşuri, probabil.

32

bură si-i făgădueşte ajutorul lui Dumnezeu în această plecare pe care o ia asupra sa pentru ei.
Spune celui ce a fost chemat printr-:o încuviinţare de sus să locuiască lîngă noi nu numai în veacul de acum ci şi în cel viitor, fratelui şi celui de un suflet cu noi loan: Zis-a Stăpînul nostru Hristos ucenicilor Săi: „Oare nu se vînd două vrăbii pe un bănuţ. Şi nici una din ele nu va cădea pe pămînt fără voia Tatălui Meu cel din ceruri. Vouă însă si perii capului vă sînt număraţi. Aşadar nu vă temeţi. Voi sînteţi mai de preţ decît un număr mare de vrăbii. Tot cel ce va mărturisi pentru Mine înaintea oamenilor voi mărturisi şi eu pentru el înaintea Tatălui Meu cel din ceruri" (Mt. 10, 29—32). Ia seama deci la tine să pui cu trezvie pe Dumnezeu pururea înaintea ta, ca să se împli​nească şi cu privire la tine cuvîntul proorocesc: ,,Văzut-am pe Domnul înaintea mea pururea, că la dreapta mea este, ca să nu mă clatin" (Ps. 15, 8). întinde, aşadar, mîinile tale din tot sufletul tău spre cele ce le ai de împlinit şi cugetă la ele pururea ca să auzi glasul lui Dumnezeu spu-nîndu-ţi: „Iată trimit pe îngerul Meu înaintea feţii tale, care va pregăti calea ta înaintea ta" (Mt. 11, 10; Mt. 3, 1).
8. Ostenindu-se acela mult si nea fiind cele pentru lucrul de mînă, s-a întristat şi s-a mirat cum „ra-a fost trimis îngerul înaintea feţii lui., după cuvîntul Bătrînului. El nu ştia, că aceasta i-a spus-o Bătrînul spre uşurarea plecării lui. Deaceea îi scrie lui Bătrînul acestea:
Scrie fratelui că atîta vreme cît este corabia pe mare, se aşteaptă la primejdii şi la bîntueiile vînturilor. Dar cînd ajunge la limanul liniştei şi al păcii nu se mai teme de primejdii, de necazuri şi de bătaia vînturilor, ci se va afla în linişte. Aşa şi iubirea ta, cîtă vreme eşti cu oamenii, aşteaptă-te la necazuri şi la primejdii şi la atacurile vîntu​rilor nemateriale; dar cînd vei ajunge la cele gătite ţie, atunci vei fi fără frică. Iar în privinţa a cecace am spus
33

înainte, că Stăpînul nostru a zis: „Iată voi trimite pe îngerul Meu înaintea feţii tale", el a fost de fapt trimis. Iar despre faptul de a nu fi aflat cel pentru lucrul de mînă, Dumnezeu a zis în cartea lui Moise: „Pentru aceea te-a ocolit şi te-a pedepsit şi te-a sleit de foame în pustiul acela înspăimân​tător, ca să cunoşti cele din inima ta" (A doua lege 8, 2—3). înţelege, iubite frate, cele spuse ţie de mine şi ţine-te tare şi fără şovăială în osteneala ta.
9. Scrisoarea aceluiaşi mare Bătrîn către acelaş care plecase pentru trebuinţele mînăstirii şi se descurajase pentru multele necazuri în care a ajuns.
Scrie, fiule, fratelui nostru loan, că-1 îmbrăţişăm în Domnul, eu şi tu si fratele nostru loan. Şi spune-i: nu te descuraja în necazurile şi greutăţile trupeşti ce le rabzi şi în care te osteneşti pentru noi şi pentru obştea noastră. Căci şi prin aceasta îţi pui sufletul tău pentru fraţi şi nădăj-duesc că multă îţi va fi răsplata pentru osteneala aceasta. Şi precum 1-a pus Dumnezeu pe losif să hrănească pe fraţii săi în timpul foametei în Egipt, aşa te-a pus şi pe tine să ajuţi mînăstirii împreună cu fiul meu Serid. Iar eu îţi spun cuvîntul Apostolului cel către Timotei: „Tu deci, fiule, întăreşte-te în harul Duhului Sfînt" (II Tim. 2, 1). Căci văd cum va veni liniştea ta şi mă bucur împreună cu tine întru Domnul. Pentru că atîta vreme cît petreci afară, vei afla necaz şi osteneală trupească. Dar cînd vei ajunge la limanul liniştei, vei afla odihnă şi pace. Căci nemincinos este Stăpînul nostru care zice: „Le voi da lor în veacul de acum însutit şi în cel viitor viaţă veşnică" (Mc. 10, 30). Osteneşte-te, aşadar, frate, din toată inima, ca să afli mai multă dragoste si odihnă. Căci înainte de a ajunge corabia în port e lovită şi frămîntată de valuri şi de vîrtejuri. Dar cînd ajunge în port afla însfîrşit multă linişte, înţelege cele spuse şi le păzeşte. „Căci Domnul îţi va da înţelegere în toate" (II Tim. 2, 7).
34

10. Răspunsul aceluias mare Bătrîn către acelas, ctnd a căzut pe piciorul lui o piatră şi i-a pricinuit multă durere şi descurajare.
Iubitului frate în Domnul, loan, bucurie. Potrivit ostenelii trupului tău pentru noi şi zdrobirii piciorului tău pentru noi, să umple Stăpînul Dumnezeu, sufletul tău, iubitul meu, însutit de bunătăţile cereşti, înţelege, frate, cele scrise de mine şi le ascunde în tine, pentru că te vor face să simţi o bucurie cerească, stăpînitoare, dumnezeească. Căci în numele Sfintei Treimi, descopăr că eşti împreună moştenitor al liarismelor mele, date mie de Dumnezeu. Şi m-aştept să ajungi de grabă (la el înaintînd pas cu pas. Căci vei ajunge prin ostenelile pentru Dumnezeu la odihna Lui, aşa cum altul ajunge la ea pentru smerenie. Iar eu nădăjduesc că tu le vei avea pe ammdouă cînd va muri întristarea din inima ta, înăbuşindu-se iuţimea din tine. Atunci se va împlini în tine cuvîntul: „Vezi smerenia mea şi osteneala mea şi iartă toate păcatele mele" (Ps. 24, 18). Şi cînd ţi-am spus că vei ajunge înaintînd pas cu pas, gîn-deşte-te la Evanghelii, cum şi de cîte ori a dat Hristos ucenicilor barismele vindecărilor şi ale scoaterii dracilor, ca şi harisma desăvîrşită a iertării păcatelor, zicîndu-le: „Cărora le veţi ierta păcatele, iertate vor fi" (loan 20, 23). Deci cînd pentru osteneala ta cea pentru Dumnezeu va ierta păcatele tale, ai ajuns la măsura la care voesc să ajungi.
Iar dacă găseşti în scrisoarea mea cuvinte greu de înţeles, întreabă pe Serid, cel de un suflet cu tine, pe fiul meu cel iubit, şi prin harul lui Dumnezeu el îţi va explica cele greu de înţeles. Căci m-am rugat lui Dumnezeu pentru el şi în privinţa aceasta.
Tu, deci, omule al lui Dumnezeu, aleargă pe drumul gătit ţie ca să ajungi cu bucurie la limanul lui Hristos, la care am ajuns noi, şi să auzi glasul bucuriei împlinite, al vieţii, al luminii şi al veseliei, spunîndu-ţi-se: „Bine, slugă bună şi credincioasă, peste puţine ai fost credincios, peste
35

multe te voi pune, intră în bucuria Domnului tău" (Mt. 25, 21). Bucură-te în Domnul, bucură-te în Domnul, bucu-ră-te în Domnul! Domnul să păzească sufletul şi trupul tău de tot răul şi de toată împotrivirea diavolească şi de toată nălucirea pricinuitoare de tulburare. Domnul va fi lumina ta, acoperămîntul tău, calea ta, tăria ta, cununa ta, veselia ta şi sprijinitorul tău veşnic. Ia aminte la tine Căci s-a scris: „Nu nesocoti cuvintele ieşite din buzele Mele" (Ps. 88, 35).
11.
Răspunsul aceluias Bătrîn către acelas., îndem-
nîndu-l să-şi aducă aminte de cele scrise lui, spre folosul lui
si spre sprijinirea inimii lui.
Zis-a Solomon despre părinţii Iui: „Cei ce mă învăţau îmi spuneau: să se sădească cuvîntul nostru în inima ta" (Prov. 4, 4). Aşa îţi spun şi eu, frate: să se sădească cuvin​tele mele în inima ta şi cugetă totdeauna la toate cele scrise de mine, precum a zis Dumnezeu prin gura lui Moise: „Lipseşte-le de mîna ta cea dreaptă si vor fi pururea neclin​tite înaintea ochilor tăi şi cugetă la ele cînd te culci, cînd te scoli, cînd umbli pe drum şi te culci în casă" (A doua lege, 6, 6—8). Arată-le, aşadar, pe acestea întru desăvîr-şirea faptelor şi Dumnezeul meu va fi cu tine în veac. Amin.
12.
Acelaşi a poruncit fratelui un lucru şi pentru că acela
nu l-a împlinit repede, l-a certat pe el. Iar fratele întristîn-
du-se, Bătrînul i-a poruncit să nu mai spună aceasta vreunuia
dintre fraţi, în acest scop i-a spus Bătrînul aceasta:
Spune fratelui loan: Vremea noastră este slabă. Si cu multă osteneală afli în vremea de acum un om cu inima tare 9b. Dar ţine cuvîntul sfîntului Apostol care zice: „Mustră, ceartă, îndeamnă cu îndelungă răbdare şi învăţătură" (II Tim. 4, 2).
9b E o vreme moale, adică o vreme lipsită de oameni viguroşi. Se întris​tează de orice lucru neînsemnat, le e frică de orice faptă care cere osteneală şi curaj.

36

13. Ridicîndu-se o clădire în minăstire, acela (Ava loan) ca un om priceput a desemnat măsurile lucrării. Dar unii fraţi, fără să ştie el, socotind că fac un lucru bun, au adăugat ceva la acele măsuri şi au schimbat puţin planul. Şi tulbu-rîndu-se acela şi descurajîndu-se din pricina lor, a arătat aceasta Bătrînului. Bătrînul a răspus:
Spune fratelui nostru loan, care cugetă aceleaşi cu noi: Multe sînt cele scrise ţie de mine prin mîna iubitului şi sincerului nostru fiu, care ne iubeşte din tot sufletul lui deopotrivă pe noi cei trei10 cu iubire desăvîrşită. Şi toate acestea nu ţi le scriu din voia proprie ci din porunca Sf. Duh spre îndreptarea şi folosul sufletului şi a conştiinţei omului dinăuntru, pentru necazuri şi asuprirea trupului şi pentru zdrobirea inimii, întîi fereşte-te de duhul descurajării. Căci naşte tot răul şi necazuri felurite. Dacă ţi-aş scrie ispitele ce le-am suferit eu, îţi spun că nu le-ar putea purta urechile tale; ba poate nici ale altuia în timpul de faţă. Dar nădăj-duesc că vei ajunge la ele, ba chiar le vei vedea cu ochii tăi şi te vei izbăvi de ele cu harul lui Hristos prin credinţa ta. Pentru ce slăbeşte inima ta şi se descurajează, din pricina oilor lui Hristos? Sau nu şti ce dureri de cap suferă învă​ţătorul cel bun din partea copiilor pînă ce se cuminţesc? Doar ai auzit de la mine cuvîntul Apostolului: „Mustră, ceartă, îndeamnă cu toată îndelunga răbdare şi învăţătură" (II Tim. 4. 2). Ascultă şi ia aminte la cele ce ţi le spun îndelunga răbdare este născătoarea tuturor bunătăţilor Gîndeşte-te la Moise, care şi-a ales mai bine „să pătimească împreună cu poporul decît să aibă dulceaţa trecătoare a păcatului" (Evr. 11, 25). Deci cînd te tulbură gîndul de la demoni împotriva vreunui om, spune gîndului cu înde​lungă răbdare: m-am supus oare pe mine lui D i mnezeu ca
L0 Ava loan venit în mînăstire iubea pe marele Bătrîn Varsanufie, pe loan zis Proorocul şi pe Ava Serid. Acest fiu este Serid, care slujea şi ca scriitor şi transmiţător al scrisorilor lui Varsanufie şi loan.

37

să lovesc pe alţii?11. Şi va pleca de la tine. Aleargă cu bărbăţie şi cu tărie, aducîndu-ţi aminte de cuvintele mele, mai bine zis de ale Domnului, ca să ne înţelegi pe noi în Hristos lisus, Domnul nostru. Fie ! Amin.
14.
Răspunsul aceluiaş mare Bâtrln către acelaş,
pentru că răbdase cu greu să audă că oarecare dintre fraţi spu​
sese ca să-l umilească: Cine mai este şi acesta ? Sau pentru
ce se supără ?
Spune fratelui: Precum se judecă Mihail pentru trupul lui Moise (Iuda 9), aşa mă lupt şi eu pentru tine, pînă ce nu te vei izbăvi de omul cel vechi. Dar şi iudeii murmurau împotriva Mîntuitorului, zicînd: „Nu este Acesta fiul lui losif? Nu cunoaştem pe mama şi pe fraţii Lui?" (loan 6, 42; Mt. 13, 55). Gîndeşte-te la acestea şi rabdă pînă la sfîrsit. (Mt. 10, 22)12.
15.
Răspunsul aceluiaş mare Bătrîn către acelaş,
care nu se izbăvise încă de descurajarea lui:
Spune fratelui: Mi-am adus aminte de proorocia lui leremia proorocul care zice: „Cine. va da capului meu apă şi ochitor mei izvor de lacrimi, ca să plîng pe acest popor ziua şi noaptea?" (Ier. 9, 1). Mă aşteptam ca să te hră​nească hrana vîrtoasă şi te văd iarăşi avînd nevoie de lapte (Evr. 5, 12). Vezi ce s-a scris: „Si de cele ascunse ale mele curăţeşte-mă" (Ps. 18, 13). Vezi să nu te fure balauri răi şi să verse în tine veninul lor. Că e pricinuitor de moarte. Căci nimenea nu îndreptează vreodată binele cu răul, pentru că e biruit de rău. Ci îndreptează răul prin bine (Rom. 12, 21). Iată tu stai în stadion: eşti dator să te lupţi
11
M-ain supus lui Dumnezeu împlinind slujiri mai mari, ca să mă supăr
cînd alţii nu mă ascultă în împlinirea acestor slujiri? Treime să fie ci robii porun​
cilor mele ?
12
Mihail se lupta cu diavolul pentru trupul lui Moise, pe care acesta îl reven​
dica prin cine ştie ce bîrfeală. Marele Bătrîn se luptă pentru Ava loan să nu se
lase pradă supărării pentru bîrfeală unora. Cine e scăpat de bîrfeală? Nici lisus
n-a fost scutit de bîrfeală iudeilor. Dar bîrfeală r.u trebue să devină pentru noi
o ispită ca să ne supărăm pe cei ce o scornesc.
38

cu fiarele, ca Apostolul (I Cor. 15, 32). Căci el se lăuda, pentru că biruise fiarele. Ai fost aruncat în furtuna mării ca să rabzi multe primejdii şi să te lupţi cu furia valurilor. Şi biruind cu ajutorul lui Dumnezeu vei veni cu noi la limanul liniştii, în Hristos lisus, Domnul nostru, Căruia fie slava în vecii vecilor. Amin.
16. Răspunsul aceluias mare Bătrîn către ace/as, care începuse să se supere pe fraţi pentru stricarea unor cărămizi din pricina ploii. Căci o punea aceasta pe seama negrijii lor. Ştiind de mai înainte că aceasta îl va face să gîndească rău şi de Ava, îl trezeşte şi îl întăreşte de mai înainte împotriva acestor gînduri, aducîndu-i aminte si de dragostea adevărată pe care o are Ava f aţă de el, ca prin această aducere aminte să lapede gîndul potrivnic lui.
Fă o faptă de iubire, fiul meu, si gîndeşte-te să aduci hîrtie şi cerneală şi lasă răspunsul pentru care ai venit şi scrie fratelui loan mai întîi o salutare din partea mea. Căci e pe cale să se supere pe alţii şi să fie supărat de alţii. Şi spiine-i: Bucură-te în Domnul, fratele meu. Dacă sînt multe valurile mării, nu este oare cineva care să trezească pe lisus şi să certe vînturile şi să se facă linişte pentru a cunoaşte pe lisus şi a I se închina? (Mt. 8, 22). Dacă toate sînt deşarte şi trecătoare, pentru ce e împinsă inima noastră de ele, ca să uite de cuvîntul evanghelic: „Ce va folosi omului de va dobîndi lumea toată, iar sufletul său şi-1 va pierde" (Mt. 16, 26). Află, fratele meu. că dacă supără cineva pe altul fie cu fapta, fie cu vorba, va avea după aceea el o supărare însutită. Ţi s-au scris din partea mea de multe ori cuvintele Domnului din Scriptură, să ai înde​lungă răbdare în toate şi să iei aminte şi să nu fie voia ta amestecată13. Ci cînd îmi trimiţi vre-o întrebare cu iubitul meu fiu, Serid, care e mereu necăjit că te vede necăjit, sileşte-te să ţii sub pază gîndurile tale, ca să nu arunce
3 Să nu rie fie voia noastră înspărţită între cele bune şi cele rele, sau să nu se unească ea cu vre-un gînd rău, sau cu vrc-o faptă neplăcută lui Dumnezeu.

39

vre-un venin pricinuitor de moarte în inima ta şi să te amăgească să iei ţintarul drept cămilă şi bobul de nisip drept o piatră. Căci aşa se va afla omul care avînd o bîrnă ia seama la firul de pai (Mt. 7, 3—5).
Ţi-am scris acestea ca sufletului meu. Căci ştiu că inima ta se va bucura de acestea. Fiindcă se spune: „Mustră pe înţelept" şi celelalte (Prov. 9, 8). Şi, ştii, frate, cît de mult te am pe tine în dragostea lui Hristos. fH; Nădăjduesc că eşti, însfîrşit, aproape de a nu te mai îngriji de lucrurile pămînteşti şi de a te afla în lucrarea duho vnicească a Părinţilor. Căci nu mă va ruşina Domnul meu Hristos pe mine care mă rog Lui ziua şi noaptea pentru tine41.
17. întrebarea aceluias către acelas mare Bătrîn.
Ştiu, Părinte, că acestea mi se întîmplă mie pentru păca​tele mele; şi că sînt fără de minte si pricina relelor. Iar cei ce mă duce în astfel de necaz este Ava, pentru că nu are grije şi trece cu vederea lucrurile. Şi acestea se pierd din pricina lui, iar eu nu pot răbda aceasta. Şi ce să fac dacă eu vreau să alung gîndurile15, dar nu am putere ? lartă-mă, că „Am spus-o odată; a doua oară nu voi mai adăuga (să o spun)" (Iov. 39, 35,). Şi mă mir că s-a răcit căldura dragostei pe care o aveam faţă de fraţi. Roagă-te pentru mine, pentru Domnul.
Răspuns: Frate, adu-ţi aminte că Domnul a spus ucenicilor Săi: „Acum şi voi sînteţi nepricepuţi?" (Mt. 15, 16). Ţi-am scris să-ţi păzeşti gîndurile taie. Dacă te-ai fi ostenit să le păzeşti, ai fi aflat că puterea de care mi-ai scris de curînd, cu ţi-am arătat-o într-o scrisoare de mai
14 A nu se face pricină de supărare mare din orice cuvînt sau gest neîn​semnat al cuiva. Viaţa curată şi rugăciunea neîncetată, neîmprăştiată, dă sfîntului nu siguranţa mîndră, lipsită de vibraţie, că cererea lui va fi împlinită, dar o nădejde puternică, nu goală de tensiunea continuă a cererii în nădejdea că va fi ascultat. E în rugăciune o luptă continuă plină de nădejde. Nu lipseşte nici nădejdea, nici lupta.
1-1 A răspunde gîndurilor ispititoare prin refuz de a le asculta.
40

înainte şi nu era nevoie să-mi scrii iarăşi. Totuşi voi adăuga alt răspuns la întrebarea ta.
Mai întîi te mustru. Te-ai numit pe tine păcătos, dar în faptele tale nu te socoteşti aşa. Căci cel ce se socoteşte păcătos şi pricină a relelor, nu se împotriveşte cuiva, nu se războeşte, nu se mînie împotriva cuiva, ci îi socoteşte pe toţi mai buni. Şi dacă gîndurile te fac să spui, fără să glumeşti, că eşti păcătos, cum îţi mişcă inima împotriva celor mai buni? Ia seama, frate, că nu acesta este adevărul. Deci încă n-am ajuns să ne socotim pe noi înşine păcătoşi16. Deaceea cînd iubeşte cineva pe cel ce-1 mustră pe el, este înţelept. Dar dacă spune că îl iubeşte si nu face cele ce aude de la el, mai mult îl urăşte. Dacă eşti păcătos, pentru ce îl ocărăşti şi îl învinueşti că prin el ţi-a venit necazul? Nu ştii că fiecare se ispiteşte de pofta sa? (lacob l, 14) şi aceasta-i naşte lui necazul? Aceasta este ceeace ţi-am scris despre fraţi, să nu te facă să iei ţintarul drept cămilă ş.a.m.d. Roagă-te mai degrabă să-ţi fie părtaşi în frica de Dumnezeu. Şi cînd spui de tine că eşti nepriceput, nu o spune în glumă, ci cercetează-te şi vei afla că nu te crezi aşa. Căci dacă ai fi aşa, n-ar trebui să te mînii, pentru că n-ai putea deosebi dacă lucrul s-a făcut bine sau rău17. Dar cel nepriceput e prost. Şi cel nepriceput şi prost e neînţelept în judecăţile lui. Şi cum ar putea îndrepta şi
16
E o stare de suflet complicată: poţi să spui că eşti păcătos în glumă,
sau dintr-o falsă smerenie. Aceasta nu înseamnă că nu trebuie să spunem că sîn-
tem păcătoşi. Dar declaraţiei tale că eşti păcătos trebue să-i corespundă o recu​
noaştere în tine însuşi că eşti păcătos. Sau această declaraţie trebue să te îndemne
în mod real să depăşeşti păcatul. Deci cînd spui că eşti păcătos, dar te porţi cu
mîndrie, cu invidie faţă de alţii, aceste purtări contrazic declaraţia ta că eşti păcă​
tos, pentru că arăţi că de fapt nu te socoteşti păcătos. Conştiinţa reală că eşti
păcătos trebue să te ajute să lupţi mereu cu gîndurile rele. E o stare foarte com​
plexă. Cel ce se socoteşte de fapt păcătos luptă mereu împotriva a tot ce e nede-
săvîrşit în el, dar pe de altă parte iiici-un om nu ajunge desăvîrşit. Un semn ca nu
te lauzi numai cu o falsă smerenie cînd zici că eşti păcătos, e că nu te superi cînd
cel căruia îi spui că eşti păcătos, aprobă această spusă a ta.
17
Spui că eşti nepriceput, dar o spui în glumă. Căci dacă te socoteşti cu
adevărat nepriceput, n-ar trebui să te mînii pe vre-un frate că a făcut vre-uri
lucru rău, pentru că fiind tu nepriceput, nu poţi stabili dacă lucrul s-a făcut bine
sau rău.
41

înţelepţi cel neînţelept pe alţii? Vezi, frate, că vorbim în glumă şi numai cu gura şi aceasta o arată faptele noastre. De aceea cînd răspundem gîndurilor, nu avem putere, pentru că mai întîi primim să osîndim pe aproapele şi puterea duhului nostru slăbeşte18 şi învinovăţim pe fratele nostru, vinovaţi fiind noi înşine19. Dacă socoteşti că totul este al lui Dumnezeu care milueşte şi nu al celui ce voeşte, nici al celui ce aleargă (Rom. 9, 16), pentru ce nu înţelegi şi nu iubeşti pe fratele tău cu o iubire desăvîrşită? 20 Căci cîţi nu voiau să ne ajungă pe noi bătrînii, şi alergau în acest scop? Totuşi nu li s-a dat lor să ne ajungă. De aceea nereuşind el, ne-a trimis Dumnezeu pe noi la el şi 1-a făcut pe el fiul nostru sincer. Căci Dumnezeu iubeşte voinţa cea dinăuntru.
Cît priveşte cuvîntui: „Am spus odată" ş.a.m.d., dacă lupţi pentru a ajunge acolo, eşti fericit. Dar nu s-a dat aceasta tuturor.
Iar despre celelalte gînduri, pune în seama lui Dum​nezeu tot gîndul, zicînd: „Dumnezeu ştie ce e de folos". Şi te vei odihni. Şi pe încetul îţi va veni puterea să rabzi. Nu înceta să spui. Iar de spui şi nu eşti auzit, şi nici nu afli har (ascultare) în cuvântul tău, să nu te întristezi. Căci te vei folosi si mai mult.
Iar privitor la cele ce te miră, iubirea desăvîrşită nu cade şi cel ce a dobîndit-o pe ea, rămîne în căldură, fiind închis în iubirea faţă de Dumnezeu şi de aproapele. :
Cît despre rugăciunea de care ai scris la sfîrşit, să-ţi ajungă cuvîntui ce ţi 1-am scris, că mă rog pentru tine lui Dumnezeu fără încetare, noaptea şi ziua. Ai cerut-o deci şi aceasta de prisos. Ai aşadar de la mine hrana cea după Dumnezeu pentru multă vreme. Stărue şi aşteaptă pe
8
L. Regiiault şi Philippe Lemaire traduc greşit cuvîntui grecesc sxvevpou-
Tai cu „enervează".
9
Nu putem birui gîndurile noastre rele. odată ce osîndim pe fraţii noştri.
Ci tocmai prin aceasta le întărim.
10 Dacă totul este al lui Dumnezeu, de ce să ne lăudăm pe noi înşine şi să
defăimăm pe altul, care socotim că ne-a împiedicat în fapta noastră?
42

Domnul, în Hristos lisus Domnul nostru, Căruia se cuvine slava în veci. Amin.
18.
Răspunsul aceluias Bătrîn către «ce/as, care l-a.
întrebat de unde este căldura şi răceala şi învîrtoşarea inimii;
şi despre războiul trupesc.
Despre căldură si răceală, e ştiut că Domnul s-a numit foc ce încălzeşte şi aprinde inima şi rărunchii (Ps. 7, 9; 35, 2). Dacă e aşa, diavolul este răceală şi de la el este toată răceala. Căci de n-ar fi aşa, cum s-ar fi spus că „atunci se va răci dragostea multora"? (Mt. 24, 12). Iar „atunci" ce înseamnă dacă nu în timpurile vrăjmaşului. Cînd simţim deci răceala, să chemăm pe Dumnezeu, care venind va încălzi inima noastră spre dragostea desăvîrşită a Lui, ba nu numai a Lui, ci şi a aproapelui. Şi venind de faţă căldura Lui, se alungă răceala urîtorului de bine. Iar cînd acesta a uscat izvorul lacrimilor din inima ta, l-a umplut pe cel de sub pîntecele tale. Dar primeşte pe Domnul în casa ta şi El va usca izvorul din urmă şi va curaţi izvorul lacri​milor ca să curgă din el apa duhovnicească21. Cel ce voeşte să vină la frica lui Dumnezeu, vine prin aşteptare stărui​toare22. Căci zice: „Aşteptînd, am aşteptat pe Domnul si a căutat spre mine şi a ascultat cererea mea" (Ps. 39, 2) Şi ce a adăugat? „Şi m-a scos pe mine din groapa ticăloşiei si din tina noroiului" (Ps. 39, 3). Iar prin groapa aceasta înţelegem şi învîrtoşarea inimii. Dobîndeşti deci ceeace doreşti şi te vei mîntui în Domnul.
19.
Răspunsul aceluias mare Bătrin către acelas,
care l-a întrebat despre îndelunga răbdare.
Trupul prinde putere cîtid se împuţinează viaţa duhovnicească a cărei esenţă o coustitue iubirea de Hristoi ce se naşte din simţirea prezenţei Lui şi a comuniunii cu El. Iar trapul plin de vigoare se face izvorul altoi- curgeri. Lacri​mile inimii sînt semnul că omul nu e singur, ci câ-L simte pe Domnul Hristos în sine.
22 Cel ce nu aşteaptă cu răbdare pe Domnul, e agitat. El uită de frica Domnului.

43

Spune fratelui: Ţi-am scris despre îndelunga răbdare. Si acum îţi spun: Zis-a Stăpînul nostru Dumnezeu uceni​cilor Săi: „Iată v-am dat vouă putere să călcaţi peste şerpi şi scorpii şi peste toată puterea vrăjmaşului. Si nimic nu vă va vătăma" (Le. 10, 19). Fă-te dar ca Iov „bîncl batjocura ca apa" (Iov. 34, 7). Fă acestea şi cugetă totdeauna la ele.
20.
Răspunsul aceluias mare Bătrîn către acelas,
care l-a întrebat: Dacă i-a dat lui Dumnezeu putere să calce
peste şerpi şi scorpii, de ce se mai tulbură ?23.
Cel ce a primit putere să calce peste şerpi şi scorpii, nu mai este vătămat sau biruit de ei. Cercetează deci inima ta în faţa oricărui lucru şi dacă el poate tulbura inima ta, măcar cît de puţin, află că eşti încă departe de a fi primit putere asupra acelora şi să nu fi fără grijă de tine, ca nu cumva să ţi se fure vre-o clipă24. Ci orice lucru ai vedea că se întîmplă — şi nu spun numai despre cele din lume, care sînt trecătoare, ci fie în cer, fie pe pămînt — pune pe Dumnezeu şi judecata Lui înaintea ochilor tăi. Şi gîndeşte-te că puţină vreme avem să petrecem în lume. Şi aşa fă să se sălăşluiască blîndeţea în inima ta, aducîndu-ţi aminte de Hristos, Oaia şi Mielul cel fără de răutate; de cîte a răbdat, nevinovat fiind: ocări, bătăi şi celelalte. Iar noi, măcar că sîntem vinovaţi de ce ne pornim împotriva aproapelui, cînd ii-am pătimit nimic din partea lui? Adu-ţi aminte că dra​gostea nu se trufeşte, ci e cu îndelungă răbdare şi celelalte (I Cor. 13, 4). Şi roagă-te să ajungi la cele dinaintea ta, ca să nu-ţi fie osteneala în deşert. Lipeşte-te fără şovăire de Hristos, care ne-a iubit pe noi. Lui fie slava în veci. Amin.
21.
Răspunsul aceluias Bătrîn către ace/as, punîn-
du-i în minte să nu poruncească nimănui ceva, ci să-şi hotă-
23
De ce nu stărue îa starea de neispitire? De ce se mişcă împotriva altuia?
24
în textul grec: „Ca nu cumva să ţi-o ia timpul înainte", adică să nu-ţi
scape vre-o clipă de sub stăpînire; să nu ţi se întîmple în vre-o clipă ceva ce n-a
fost sub atenţia ta. Să nu-ţi răpească diavolul vremea din clipele date ţie spre
creşterea ta.
44

raşca drept regulă limpede să se îngrijească numai de sine.
Frate, cu cît îţi scriu mai multe, cu atîta sileşte-te mai mult să înţelegi cele scrise de mine şi să nu le nesocoteşti. Căci se spun spre cunoştinţa si spre buna aşezare a sufletului.
Să ştii, frate, că dacă cineva nu suferă ocările, nu va vedea slava şi dacă cineva nu leapădă amărăciunea mîniei, nu gustă dulceaţa. Ai fost lăsat în mijlocul fraţilor şi a lucrurilor ca să arzi şi să fi cercat. Căci aurul trebue probat prin foc (I Petru l, 7). Nu-ţi ţine nimic pentru tine, căci prin aceasta vii la război şi la griji. Ci judecă cele ale tim​pului potrivit cu frica de Dumnezeu şi nimic în duh de ceartă (Filip 2, 3). Fă tot ce poţi să te înstrăinezi de mînie şi fii pildă de folos tuturor, nejudecînd pe cineva, nici osîndindu-1, ci sfatuindu-i ca pe nişte fraţi adevăraţi. Iubeşte mai ales pe cei ce te ispitesc. Căci şi eu am iubit pe cei ce mă ispiteau. Pentru că de gîndim bine de ei, aceştia ne ajută să înaintăm. Nu-ţi impune nici-o regulă 25. Fii ascultător şi smerit şi cere-ţi socoteală de ce-ai făcut în fiecare zi. Căci proorocul explicând cuvîntul „în fiecare zi", zice: „Şi am zis: acum am început" (Ps. 76, IO)26. Iar Moise zice: „Şi acum Israile" (A doua lege, 4, 1). Ţine deci si tu pe „acum"27.
25 Nu spune: voi ierta atîta, mă voi supune pînă Ia marginea cutare.
20 Poetul Charles Peguy vorbea de ,,1'eternel commencement". De fiecare dată cînd fac acelaş drum, gîndesc altceva. Kici-un moment nu e ca altul. Kirke-paard vorbea şi el de noutatea fiecărui moment (,,der Augenblick"). Se poate generaliza: omul e mereu noii, căci spiritul personal e mereu nou. Dar e cu ade​vărat mereu nou, cînd nu se bălăceşte în patimile sale.
37 Nu lăsa nici-un „acum" să treacă nefolosit. Kirkegaard cerea să nu aminăm împlinirea a ceeace ni se cere în acest moment, căci prin aceasta ne obiş​nuim să tot amînărn. Fă fapta bună pe care ţi-o cere momentul chiar în acel moment. Impacă-te cu fratele tău pînă eşti cu el pe cale. Tot timpul şi spaţiul sînt imprimate pentru un imperativ rnoral. Faptul că fiecare moment al timpului şi al persoanei îşi are unicitatea lui, sau se cere umplut de ceeace e de trebuinţă în acel moment, arată că nici momentele timpului, nici împlinirile persoanei nu sînt destinate să se topească într-o esenţă indistinctă, ci-şi au ecoul lor prelungit şi unic ca mulţu​mire sau osîndă în eternitatea persoanei. Dar trebue să vedem şi ceeace nu e potri​vit să facem în această clipă, ca să aşteptăm o alta. La aceasta ne ajută discer-năffiîntul.
45

Şi de ţi se impune trebuinţa să porunceşti cuiva, pro​bează gîndul tău, daca nu cumva va mişca vre-o tulburare. Si dacă nu ţi se pare folositor, ascunde-1 sub limbă, aducîn-du-ţi îndată aminte de Cel ce a zis: „Ce va folosi omul de va dobîndi lumea toată iar sufletul şi-1 va pierde?" (Mt, 16, 26). învaţă, frate, aceasta, că tot gîndul care nu are în sine renunţarea la smerenie, nu e după Dumnezeu, ci este în chip vădit din cele de-a stingă. Căci Domnul nostru vine cu seninătate, iar toate cele ale vrăjmaşului, cu tulburare şi mişcare necurată. Şi chiar dacă par îmbrăcaţi în haina oilor, se descopere clin tulburarea ce o pricinuesc că „sînt lupi răpitori" (Mt. 7, 15). Căci zice: „Din roadele lor îi veţi cunoaşte pe ei" (Mt. 7, 16). Să ne dea Dumnezeu tuturor pricepere ca să nu ne lăsăm amăgiţi de dreptăţile lor. Căci „toate îi sînt Lui goale şi descoperite" (Evr. 4, 13).
Tu deci, iubite, fă să izbutească totul în mîinile tale, punînd înaintea ochilor tăi frica lui Dumnezeu. Si mul-ţumeşte-i Lui. Că a Lui este slava şi cinstea în veci. Amin.
22. Ră spunsul aceluiaş mare Bătrîn către acelaş,plin de mîngîere şi de îndemn ca să se întoarcă la veselia duhovni​cească din descurajarea pricinuită lui de diferite întîmplări.
Scrie fratelui loan un îndemn duhovnicesc care să vese​lească inima lui în Hristos lisus, Domnul nostru. Şi spune-i lui: fiindcă ne doreşti, „precum se doreşte cerbul după izvoarele apelor" (Ps. 41, 1), — dar nu aşa de mult ca noi pe tine — nemaiputînd răbda, cum zice prea dumnezeescul Apostol Pavel (I Ţes. 3, 5), am scris iubirii tale aceste spuse de noi, mai bine zis de Dumnezeu. Rodească-ţi viaţa ta struguri, care, călcaţi în picioare, să-ţi producă vin duhov​nicesc, ca să veselească sufletul tău necăjit. Cîmpul tău să rodească îmbelşugat sămînţa cea bună care semănată pe pămîntul cel bun să producă una o sută, alta şase zeci şi iarăşi alta trei zeci (Mt. 4, 8). Şi să se încălzească inima ta pentru totdeauna de focul de care a spus Stăpînul nostru lisus Hristos: „Foc am venit să arunc pe pămînt" (Le. 12,
46

49). Să se înstăpînească în inima ta pacea Domnului, după cuvîntul Apostolului (Col. 3, 15). Şi să se înalţe finicul tău cu ramurile lui, potrivit lui David care zice: „Dreptul ca finicul va înflori" (Ps. 91, 13). Să te curăţeşti de mînie si de iuţimea patimilor ca sfinţii cei desăvîrşiţi, în care nu se arată nicidecum mişcarea acestora, ba nici măcar vre-o înclinare de-o clipă spre ele. Şi să învrednicească Domnul sufletul tău ca să se sălăşluiască în nevinovăţie şi în blîn-deţe, ca să fii o hrană a lui Hristos, un miel nevinovat. Să calci pe urmele noastre ca un urmaş cuminte şi să te ridici la canonul nostru ca un bun moştenitor al harismelor mele. Să vadă ochii tăi pe Dumnezeu, ca unul ce-ai ajuns curat cu inima (Mt. 5, 8). Să fii îndelung răbdător în neca​zurile tale, ca unul ce ai cunoscut făgăduinţa Stăpînului care zice: „în lume necazuri veţi avea, dar îndrăzniţi, Eu am biruit lumea" (loan 16, 33). Să ajungi la dragostea de nebiruit care introduce pe cei ce au dobîndit-o în curţile împărăteşti şi-i face fraţi ai lui Hristos28. Pătimeşte împreună cu Hristos, ca să te slăveşti împreună cu El (Rom. 8, 17) şi dacă mori împreună cu El, ca să te scoli împreună cu El. Făcînd aşa, nu nesocoteşti comoara ce stă în faţa ta29. Dar pînă acum n-ai cunoscut înţelesul
a'b Frumoasă aplicare a ideii de mîncare de către noi a Mielumi Hristos. Fiecare om blînd e o adevărată hrană plină de dulceaţă pentru semenii săi. Dar numai unit cu Hristos în jertfa de sine, poate fi şi omul un astfel de miel blînd, dulce la mîncare şi îndulcind viaţa celui ce-1 mănîncă.
28
lisus s-a făcut Fratele nostru prin dragostea care L-a îndemnat să se
facă om şi să primească moartea pentru a ne ridica la comuniunea veşnică şi feri​
cită cu Sine în împărăţia unde vom fi fii ai Tatălui ceresc şi fraţi ai lui. Iar Tatăl
cel veşnic ne-a crceat şi L-a făcut pe Fiul Său om, ca să-şi extindă dragostea Sa de
Tată şi la alţi fii. Noi trăim frăţia cu Hristos şi calitatea de fii ai Tatălui ceresc,
răspunzînd acestei iubiri a Lor şi iubind şi noi pe oameni cu iubirea Lor. în împă​
răţia lui Dumnezeu, Acesta nu e Stăpîn al nostru, ci Tată şi Frate. Acolo domneşte
dragostea între Dumnezeu şi noi şi între noi toţi fraţi ai lui Hristos şi fii ai Tatălui
ceresc.
29
Comoara ce ne stă în faţă este dragostea lui Hristos şi toate bunătăţile
Lui pe care ni le dă şi nouă. Pe ea nu o vom putea cunoaşte decît cînd vom ajunge
la liniştirea desăvîrşită din partea grijilor pentru lucrurile trecătoare şi înguste
ale lumii acesteia. Căci în această stare nu ne vom mai agita pentru cele netre​
cătoare. La dragostea aceasta vom ajunge după ce vom fi fost în stare să murim
şi noi lumii ce ne îngustează pentru Hristos, cum a murit El pentru noi.
47

ei, sau ce este ea. Cînd însă vei ajunge la liniştea desă​vîrşită, atunci o vei cunoaşte pe ea 30 şi te vei minuna de darul lui Hristos. Dar cît de nepătrunse sînt căile Lui ! (Rom. 11, 33). Pînă ce eşti cu oamenii, nu poţi să ie înţe​legi. Dar cînd te vei afla fără griji ca noi, atunci vei înţe​lege cele spuse. De aceea mă rog lui Dumnezeu noaptea şi ziua (II Tini. l, 3) ca să fii şi tu acclo unde sîntem noi, să fii şi tu într-o simţire cu noi, în bucuria negrăită a sfinţilor şi în lumina veşnică, ca să afli şi tu partea ta în ceeace s-a făgăduit sfinţilor, „în cele ce ochiul nu le-a văzut, nici urechea nu le-a auzit, nici la inima omului nu s-au suit, pe care le-a gătit Dumnezeu celor ce-L iubesc pe El", întăreste-te în Domnul; bucură-te. Amin.
23. întrebarea acehdaş către acelaş mare Bătrtn: Te rog, Părinte şi învăţătorule, să nu te superi pe mine pentru cele ce le greşesc şi să-mi dai un canon (un îndreptar) cum trebue să mă folosesc de psalmodiere, de post şi de rugă​ciune. Şi dacă trebue să fac o deosebire între zile.
R ă s p u n s: Frate, dacă ai fi luat aminte la cuvintele cererilor tale, ai fi avut puterea să le înţelegi. Dacă mă socoteşti Părinte si învăţător, cum crezi că mă pot supăra ? Căci Părintele este îndurător şi nu se lasă nicidecum stă-pînit de supărare şi învăţătorul e îndelung răbdător şi străin de orice supărare.
Iar în privinţa dreptarului de care m-ai întrebat, multe sînt căile pe care se poate intra prin poarta strimtă la viaţa veşnică. Iată, Domnul Hristos îţi spune pe scurt cum trebue să intri. Lasă regulile oamenilor şi ascultă pe Cel ce zice: „Cel ce rabdă pînă la sfîrşit, acela se va mîntui" (Mt. 10, 22). Dacă deci nu are omul răbdare, nu va intra în viaţă. Aşadar nu cere o poruncă, pentru că
'°_ Numai murind egoismului păcătos, omul trece în viaţa infinit de largă a dragostei, în viaţa cea adevărată. Şi simţind că are totul, nu e agitat, ci liniştit.

48

nu vreau să fii sub lege, ci sub har31. Căci s-a zis: „Pentru cel drept nu este lege" (I Tim. 1,9). Iar noi vrem ca tu să fii cu cei drepţi. Ţine dreapta socoteală, cîrmuind ca un bun cîrmaci vasul printre vînturi. Cînd eşti bolnav, ţine-te de cele ce ţi-am scris, potrivit stării tale. Iar cînd eşti sănătos, împlineşte-le iarăşi după starea ta. Căci cînd se îmbolnăveşte trupul, nu cere hrană după obişnuinţa lui. Deci nici în privinţa aceasta nu se lucrează după vre-o regulă.
Iar cît despre zile să le ai pe toate deopotrivă, sfinte, bune. Fă aşadar toate cu înţelepciune şi vei ajunge la viaţa cea în Hristos, Domnul nostru, Căruia se cuvine slava în veci. Amin.
24. Născîndu-se o deosebire de păreri între Ava şi el despre un loc din Scriptură si fiecare din ei lupttndu-se pentru îndelunga răbdare, le-a trimis Bătrînul răspunsul acesta, arătîndu-le că îndelunga răbdare e lipsită de tulburare. Aceasta pentru ca să-si păzească totdeauna netulburarea în chip desăvîrşit.
Iubite fiule, să nu socoteşti că aţi înţeles prin voi înşivă capitolul de ieri din Epistola Apostolului Pavel către Tesaloniceni. Deaceea eu, cunoscînd slăbiciunea răb​dării voastre, sau că este amestecată cu supărare, m-am rugat lui Dumnezeu pentru voi ca să înţelegeţi acest capitol, în aceasta stă tot înţelesul scrisorilor mele scrise prin tine fratelui loan.
Pe lingă aceasta luaţi aminte şi la capitolele ce urmează să le citiţi astăzi din Apostolul Pavel şi din Sfînta Evan​ghelie, pentru că au acelaşi înţeles. Citiţi-le de trei ori, cercetînd înţelesul cuvintelor pentru folosul sufletesc. Căci vă port foarte mult în suflet şi mă îngrijesc de voi, după
Cine crede în Hristos, primeşte harul ca putere a iubirii Lui, care-i dă şi lui puterea iubirii neîngustată de lege. Şi cine iubeşte, este şi tare şi liber şi în veş​nică înaintare, împlineşte tot binele din dragoste pentru Hristos, pentrueă-i place Lui. Şi El îi dă aripi în larg.
49

voia lui Dumnezeu. Nevoiţi-vă, aşadar, împreună cu mine şi luptaţi-vă împreună să tăiaţi de la voi supărarea şi mînia. Căci e nevoie pentru aceasta de lupta dusă cu aju​torul lui Dumnezeu.
Iată capitolele acestea:
Din cea dinţii către Tesaloniceni, de la: „Vă rugăm, fraţilor, să recunoaşteţi pe cei ce se ostenesc între voi si pe cei ce vă cîrmuesc în Domnul" (I Ţes. 5, 13), pînă la sfîr-şitul epistolei.
Din cea dinţii către Corinteni, de la:
„Iar cît priveşte darurile duhovniceşti, nu vreau, fra​ţilor, să fiţi în necunoştinţă: ştiţi că pe cînd eraţi pagini" (I Cor. 12, l—2) pînă la: „Dar în biserică voesc să grăesc cinci cuvinte cu mintea mea, ca să învăţ şi pe alţii, decît zeci de mii de cuvinte cu limba" (I Cor. 14, 19).
Din Evanghelia după Matei, de la: „Ieşind lisus a văzut popor mult şi I s-a făcut milă de ei şi a tămăduit pe bol​navii lor" (Mt. 14, 14) pînă la: „Iar cei ce se aflau în corabie s-au închinat Lui, zicînd: „Cu adevărat Fiul lui Dumnezeu eşti" (Mt. 14, 33).
25. Răspunsul aceluiaş către acelaş şi către Ava care voia dintr-odată să facă mai strînsă regula fraţilor,
îţi spun şi ţie, fiule, şi fratelui, că v-am scris mai înainte despre îndelunga răbdare. Vă spun şi acum: „Strînge laptele şi va fi unt; dar dacă strîngi sînul în mînă va ieşi sînge" (Prov. 30, 33). Iar Sf. Pavel zice: „M-am făcut Iudeilor Iudeu ca să cîştig pe Iudei" (I Cor. 9, 20) ş.a.m.d. Apoi zice: „Tuturor toate m-am făcut, ca în orice chip să mîntuesc pe vreunii" (I Cor. 9, 22). Dacă vrea cineva să înconvoae un pom, sau o viţă, îl înconvoae treptat şi nu se frînge. Dar dacă-1 trage dintr-odată lemnul se frînge îmlată. înţelege ce-ţi spun32.
11 Se recomandă să nu se pună începătorilor în viaţa duhovnicească o regulă prea aspră.

50

26. Răspunsul aceluias mare Bătrin către ace/os, care descoperise unele lucruri despre care Bătrînul ti porun​cise să nu le spună nimănui si de aceea căzuse in ispită. Şi despre desămrsita îndelungă răbdare.
Spune fratelui: E scris: „Dacă cineva nu are Duhul lui Hristos, acela nu este al Lui" (Rom. 8, 9). Ia seama de unde ţi-au venit aceste gînduri de îndoială, care te supără neîncetat. Oare nu din călcarea poruncii mele, care ţi s-a făcut obişnuinţă? Căci ţi-am poruncit adeseori să nu spui nimănui taina şi tu ai vestit-o multora. Sînt eu oare Hristos, care cînd poruncea să nu se spună vre-o faptă a Lui nimănui, atunci se vestea cuvîntul despre ea noroadelor şi tuturor (Mt. 7, 36)? Totuşi voia lui Hristos este să nu fie izbit aproapele, căci El a venit să mîntuiască pe oameni cu multă blîndeţe şi dulceaţă. Căci dacă omul nu se face ca o fără-mitură, nu poate locui cu oamenii33. Vezi ce spune Hristos ucenicilor Săi: „Nu voi M-aţi ales pe Mine, ci Eu v-am ales pe voi" (Io. 15, 16). Dacă deci chemarea ce ne-o faci cu iubire e de la Dumnezeu şi nu de la oameni, nevoeşte-te să dobîndeşti îndelungă răbdare34. Căci ţi s-au scris ţie de mine cele scrise odinioară: „întru răbdarea voastră veţi cîstiga sufletele noastre" (Le. 21, 19). Pune deci iarăşi început în păstrarea şi păzirea celor spuse ţie de
13
Hristos ni s-a făcut pildă de delicateţe. Şi sfinţii ee aseamănă cel inai rault
cu El. Aceasta e puterea pozitivă a smereniei. Ea dă aitora toată lărgimea în
manifestarea lor. Sfîntul se consideră o fărămitură între alţii.
14
Dacă Hristos ne-a ales pe noi, cînd cineva ne alege s-ă-1 ajutăm cu sfatul
şi cu fapta, Dumnezeu ne alege prin acela. Dar despre aceasta treime să-şi dea
seama şi acela şi să ne asculte în ceeace-i spunem, căci sîntem aleşi prin el de Dum​
nezeu însuşi pe seama lui. în aceasta e întemeiată delicateţea raporturilor dintre
oameni şi responsabilitatea reciprocă între ei. Dumnezeu nu ne-a ales numai sa fim,
ci Bă fim unii pentru alţii. Eu te respect, pentru că prin tine apelează la mine
Hristos; şi tu mă respecţi, pentru că eu sînt ales de Hristos pe seama ta. E« tre-
bue să am răbdare în a-ţi asculta şi împlini cu responsabilitate cererea de sfaturi;
tu trebue să ai răbdare în a-mi asculta şi împlini cu responsabilitate sfaturile.

51

mine 35. Căci nu e încă vremea de a le descoperi acum 36. Fii cu curaj în Domnul !
27. Răspunsul aceluias mare Bătrîn către acelaşi, care se întristase că a întîrziat să-i scrie şi de aceea crezuse că l-a scos din amintirea lui.
Scrie îndată fratelui, arătîndu-i întîi bucuria, veselia şi îmbrăţişarea mea în Domnul. Şi spune-i: Să nu socoteşti, iubitul meu, că am predat uitării pomenirea ta în inima mea, fiindcă am întîrziat să-ţi scriu. Ci luînd aminte la purtarea ta, mi-am prelungit răbdarea pînă acum. Fii încredinţat că precum nu uită Dumnezeul nostru să milu​iască lumea, nici eu nu uit de iubirea ta, ci mă rog lui Dumnezeu noaptea şi ziua pentru mîntuirea sufletului tău, ca să ajungi la măsurile ce ţi le-am arătat prin scri​sorile dinainte.
Şi mai află şi aceasta, că atunci cînd pleci spre slujirea mînăstirii, merge totdeauna cu tine şi inima mea cu bună-voirea lui Dumnezeu. Drept aceea să nu te descurajezi, fratele meu. Căci nădăjduesc că vei ajunge să te bucuri de toate cîte ţi le-am scris. Pentru că nu minte Dumnezeu care a spus: „Cel ce rabdă pînă la sfîrşit, acela se va mîntui" (Mt. 10, 22). Cugetă la cele ce ţi le-am spus şi la ce e pus în sarcina ta. „Căci prin multe necazuri trebuie să intrăm
35 Băbdarea înseamnă a socoti că fiecare clipă tic e dată pentru un nou început, ca şi cînd n-am fi făcut nimic pînă acum. Astfel putein să fim mereu noi în luarea în seamă a ceeacc ni se cere în fiecare clipă şi să nu ne îngreunăm niciodată în ascultarea şi împlinirea poruncii în fiecare clipă. Sîntem într-o veşnică noutate, care e totodată o necontenită creştere, pe care însă nu trebue să o prezentăm cu mîndrie altora. Dar ceeace trebuie să împlinim în fiecare clipă aflăm şi din sfatul părinţilor duhovniceşti.
38 Dacă spui altora înainte de vreme cele recomandate ţie rişti să ie bana​lizezi ; rişti ca ele, nefiind înţelese de alţii, ca uncie ce nu sînt date pentru ei în starea lor de acum, să le bagatelizeze şi să te facă şi pe tine să le micşorezi importanţa. Le vei putea descoperi cu folos pentru alţii după ce ai crescut tu prin împlinirea lor, ca să iradieze din tine forţa desăvîrşirii tale, la care ai fost ridicat prin practi​carea celor poruncite ţie. Dar şi după ce au crescut ei la putinţa de-a le împlini. Deaceea Hristos putea spune lucruri tari altora, dar le interzicea să le comunice mai departe înainte de a se fi ridicat ei înşişi la puterea de a le exemplifica prin viaţa lor.
52

noi în împărăţia cerurilor" (Fapte 14, 23). Bucură-te, aşadar, întru Domnul; şi iarăşi îţi zic: faucură-te (Filip, 4, 4). Nimenea să nu afle deci taina. Căci s-a scris: ,,Şi cuvin​tele acestea le-au părut lor ca o aiureală" (Le. 24, 11) 37. Că de nu are cineva inima tare nu le poate suporta 3S.
28.
I-a venit gtndul să-şi pună ca regulă să nu iasă
nicăeri în zilele de post. Dar Bătrînul l-a oprit de la aceasta
ca nu cumva cerind vre-o trebuinţă roită de Dumnezeu, să
iasă si să se întristeze ca unul ce a călcat regula.
Spune fratelui: N-ai auzit de la mine că oriunde vei pleca şi orice ai face pentru Dumnezeu, inima mea merge cu tine? Nici acum, frate, precum ai auzit mai înainte, să nu-ţi pui nici-o regulă. Şi de ieşi cîud se iveşte trebuinţa, să nu te întristezi în gîndul tău. Pricepe înţelesul celor scrise ţie de mine. Şi lucrează aşa şi vei avea odihnă. Pace ţie de la mine, mai bine zis de la Dumnezeu39.
29.
Răspunsul aceluiaş mare Bătrîn către acelaşi,
prin care întăreşte credinţa lui în cele făgăduite lui şi U
ridică prin această încredinţare la o şi mai mare rîvnă.
Odihna şi tot darul cel bun şi toată harisma dumne-zeească vine omului prin credinţă. Nu fii deci nesimţitor la puterea ce-ţi vine în fiecare zi de la Dumnezeu prin smerenia mea 40. Şi află că nu puţin ne-a făcut să ne minu-
11 Si nu afle cri nepregătiţi taina că Ia fericirea veşnică se ajunge prin necazuri, sau taina de viaţă aducătoare a crucii. „Căci cuvînîul crucii celor pieri-tori nebunie este" (I Cor. 1. 18). Taina suferi:iţii care înobilează nu o pot înţelege decît cei subţiaţi prin experienţe duhovniceşti.
a' Inima tare stă în a suporta necazurile, in a rămîne Cu iubire faţă de cei ce te defăimează; inima tare stă in slăruirea de a fi dulce pentru cei ce te adapă cu pabarul amărăciunii.
39 Yarsanufie cere mereu adresatului si nu se robească unei legi pe care ţi-o dă o daţii pentru lotdeaijua. Ci să lucreze de fiecare dată aşa cum împrejurarea îi spune că e de folos. Libertatea în bine. aceasta e recomandarea. Să nu se îngră​dească nrruJ printr-o „lege" a repetiţiei formaie.
* Toi darul vine dela Dumnezeu prin credinţă. Dar aceasta înseamnă în acelas timp să creai celui ce te asigură de darul ce-ţi va veni dela Dumnezeu. Cre​dinţa în Dumnezeu mi exclude, ci implică încrederea în omul care te îndeamnă la credinţă, mai alescînd acopere spusele lui cu viaţa lui. în acela e prezent Dumne​zeu în lucrare. Se cere o mare încredere în părinţii duhovniceşti.
53

năm venirea ta la noi41. Aleargă deci spre cele dinaintea ta „ca să le iei" (I Cor. 9, 24). Si adu-ţi aminte pururea de unde te-a scos Dumnezeu. Şi dă-I Lui mulţumită în toate, rugîndu-te să plinească cu tine mila Sa în veci. Amin.
30.
Răspunsul aceluiaşi mare Bătrîn către acelaşi,
care l-a întrebat dacă e dator să plece pe vapor cu unii fraţi
pentru a găsi ceva pentru lucrul de mină în Egipt. Căci
şovăia pentru că şi el şi fraţii erau necunoscători ai mării
şi ai locurilor.
Spune fratelui: „Cît timp eşti afara, trebuie să te osteneşti pentru Dumnezeu împreună cu fraţii. Pune deci în faţa ochilor tăi necazurile Apostolului. Căci „cel ee va răbda pînă la sfîrsit se va mîntui" (Mt. 10, 22), în Hristos lisus, Domnul nostru, căruia se cuvine slava în veci. Amin,
31.
Umblînd ei mult în Egipt înainte de a afla ceva
pentru lucru de mîna si suferind multe si felurite greutăţi
şi necazuri, Ava loan s-a descurajat din pricina aceasta.
Bătrînul vazîndu-le acestea de mai înainte cu duhul, i-a
pregătit de mai înainte un răspuns cu următorul cuprins:
Scrie, fiule, cele spuse de mine, mai bine zis de Dum​nezeu, şi le pregăteşte să Ie trimiţi fratelui loan42: întîi salutarea mea în Domnul. După aceea spune-i: Te descu​rajezi în necazuri ca un om trupesc, ca şi cînd n-aî auzit că te aşteaptă necazuri cum a spus şi Duhul lui Pavel (Fapte 20, 23), care mîngîia pe cei ce erau cu el în corabie, îndemnîndu-i să fie cu voie bună (Fapte 27, 22). „Nu ştii
Adresatul ceruse Ia începulu] scrisorilor ea i te dea voie să -vină să vie​ţuiască în mînăstire. Aceasta se făcuse cu voia Ini Dumnezeu. EI slujea acum mmăstirii, pleeind cu diferite misinni în diferite locuri.
E vorba de acelas Ava loan, care venise in mîiiăstire ţi mergea în diferite locuri pentru trebuinţele mînăftirii. Era ca un fel de iconom al mînăslirii, care cmdl îngrijea de anumite lucrări în ea, cind se ducea Ea procure cele de trebuinţă in afara mînăstirii. EI se află sub Ava Serid, egumenul mînăstirii. Dar e desoebit ' «an Proorocn], eelălait Bătrîn, eare vieţnia ?i el închip în chilie. Pe acest Ava loan, marele Bătrîn îl numeşte „fr.ile", iar pe Serid ..fiţi".
54

că multe suit necazurile drepţilor" ? (Ps. 33, 19); şi că în ele se probează omul ca aurul în foc? Deci dacă sîntem drepţi, să primim să fim cercaţi în necazuri. Iar de sîntem păcătoşi, să le răbdăm ca unii ce sîntem vrednici de ele. Căci încercarea lucrează (produce) răbdare (Rom. 5, 4). Să ne gîndim la toţi sfinţii de la început şi să vedem cîte au răbdat. Căci făcînd binele şi grăind binele şi stăruind în adevăr, au fost urîţi şi necăjiţi de oameni pînă la moartea lor, iar ei se rugau pentru duşmanii şi pentru prigonitorii lor, potrivit cuvîntului Mîntuitorului (Mt. 5, 44). Oare ai fost şi tu vîndut ca nevinovatul losif? Oare au robit mîinile tale la coşuri (Ps. 80, 6) ? Ai coborît oare de două ori în groapă (Facere 37, 24; 40, 15) ? Sau ai fost asuprit ca Moise din copilărie pînă la bătrîneţe (Evr. 11, 25) ? Ce-ai îndurat, leneşule? Sau ai fost prigonit ca David de către Saul şi de către propriul său fiu, plîngînd totuşi pentru ei cînd au murit (2 Imp. l, 11—'27; 18, 33)? Sau ai fost aruncat în mare ca lona (lona l, 15)? Uitucule şi iubitule, pentru ce slăbeşte cugetul tău ? Nu te teme şi nu tremura ca un lipsit de bărbăţie, ca să nu te lipseşti de făgăduinţa lui Dum​nezeu. Nu te speria ca un necredincios, ci încurajează gîn-durile tale puţin credincioase. Iubeşte necazurile în toate, ca să te faci fiu cercat al sfinţilor. Adu-ţi aminte de răb​darea lui Iov şi a celor ce i-a urmat şi rîvneşte să mergi pe urmele lor. Adu-ţi aminte de primejdiile, de necazurile, de lanţurile, de foamea şi de mulţimea altor rele pe care le-a răbdat Pavel (II Cor. 11, 24—27) şi zi fricii tale: sînt străin de tine ! Adu-ţi aminte de cel ce ţi-a scris: Fie că izbîndeşti în lucrul ce-ţi stă în faţă, fie că nu, mulţumeşte lui Dumnezeu. Gîndeşte-te că lucrurile sînt stricăcioase şi trecătoare. k*r răbdarea cea după Dumnezeu mîntueşte pe cel ce a cîştigat-o pe ea.
Iată, te străduieşti să aduci ceva pentru lucrul de mînă si să lucrezi. Ca să-ţi arăt că, după cuvîntul Apostolului, reuşita nu atîrnă „nici de cel ce voieşte nici de cel ce aleargă ci de Dumnezeu care milueşte" (Rom. 9, 16), iată că Dum-

55

nezeu ne trimite oameni care au cele de trebuinţă ale lumii43. Primindu-i, nu spuneţi că eu am grăit despre ei ceva ca să nu cadă în slava deşartă44. lubiţi-i ca pe nişte fraţi adevăraţi şi faceţi ca gîiidul vostru să odihnească gîndurile lor45. Căci ei dispreţuesc lumea, ca să-ş~ mîntuiască sufle​tele lor. Şi Dumnezeu îi aduce prin mine — căci scriu cu înainte ştiinţă —, pe ei aci la voi ca să aflaţi că au dispre-ţuit-o foarte mult. Tu deci, frate, fiind ţinut de mîna mea umblă pe calea cea strimtă şi plină de necazuri care duce la viaţa veşnică în Hristos lisus Domnul nostru, căruia fie slava în veci. Amin.
32. Răspunsul aceluiaşi mare Bătrîn către acelaşi, care l-a întrebat dacă trebue să mănince deosebit şi să nu iasă Miercurea şi Vinerea la Sfînta împărtăşanie; şi dacă trebue să se oprească de la grija lucrului; şi de trebue să se folosească de vre-un mijloc de tămăduire dacă i s-ar întîmpla să se îmbolnăvească în nevoinţa liniştirii lui; şi deci să i se dea porunci în vederea mîntuirii.
Nu vreau să nu ştie iubirea ta despre binefacerea venită ţie de la iubitorul de oameni Dumnezeu. Căci iată te-au ajuns durerile (naşterii)4S. Fiindcă a început lisus să lucreze cu tine şi să te aducă pe tine, după rînduială la liniştea
43
Nu noi îi găsim pe cei ce se întorc la Dumnezeu, ci El ni-i trimite. Şi
prin Dumnezeu se întorc.
44
Să nu spună adresatul, acestor oameni, care vin la el, că Bătrînul i-a
.spus ceva despre ei, ca să nu-şi închipuie că sînt foarte importanţi şi de aceea i-a
vorbit Bătrînul despre ei. E bine ca cel atras la credinţă să ştie că Dumnezeu a
făcut aceasta, dar să nu cadă prin aceasta în închipuirea că e mai important pentru
Dumnezeu decît alţii. Viaţa duhovnicească e continuă balansare între cele contrare.
45
Ne putem odihni unii pe alţii în gînduri, cum ne putem şi tulbura. Mai
bine zis atît odihna cît şi tulburarea vine unora totdeauna prin alţii. Deci e o
datorie a noastră să odihnim pe alţii şi sîntem datori cu recunoştinţă faţă de cei
din preajma noastră cînd sîntem odihniţi de ei, precum trebue să ne simţim vino​
vaţi cîud aceia nu sînt odihniţi.
48 Semnul binefacerii ce-i vine dela Dumnezeu omului pornit pe calea înduhovnicirii, este că au început pentru el necazurile, însemnează că Dumnezeu are încredere în puterea lui de a le suporta.

56

binecuvîntată a Lui, la răbdarea care nu se ruşinează (care nu e făcută de ruşine)47. Şi chiar dacă îţi va veni vre-o slăbiciune sau vre-o boală, îndreaptă toată nădejdea ta spre Dumnezeu şi te vei odibni. Căci nădăjduesc în Dumnezeul meu că nu eşti departe de calea lui Dumnezeu.
Cît priveşte mîncarea deosebită în chilia ta, ea îţi e de folos şi de ajutor. Dar dacă se iveşte un motiv să mănînci cu fraţii, nu şovăi, nici nu te îngreuna, ci îngustează-ţi dorinţa treptat.
Iar de la împărtăşanie nu te opri cît timp intri şi ieşi, căci altfel prieinuesti sminteală altora.
Şi ia seama ca să-ţi faci şederea ta cu smerenie şi cu frică de Dumnezeu şi cu iubire nefătărită. Zideşte-ti casa ta pe piatra tare şi neclintită: „Iar piatra este Hristos" (I Cor. 10,4).
Iar alte porunci nu sînt de trebuinţă acum. Ţi-ajung cele ce ţi s-au scris din partea mea. Sînt destule pentru a te duce de la omul vechi la cel desăvîrsit. Cugetă la ele şi adu-ţi aminte de ele şi nu le uita. Căci cuprind toată Scriptura, întăreşte-te în Domnul, păstrînd totdeauna smerita cugetare în cuvinte, în fapte şi în mişcări.
33. Răspunsul aceluiaşi mare Bătrîn către acelaşi, pentru că fratele lui după trup, gîndindu-se să se retragă în viaţa călugărească, îl întrebase prin el pe Bătrînul despre aceasta.
Zis-a Domnul nostru lisus Hristos: „Nimenea nu vine la Mine de nu-1 va trage pe el Tatăl cel ceresc". Şi: „Eu îl voi învia pe el în ziua cea de apoi". Şi: „Eu mă voi arăta lui" (loan 6,44; 14,21). Şi „Priviţi că holdele sînt albe
47 Liniştea pe care o dobîndeşte omul duhovnicesc din partea grijilor lumii e lucrarea lui Hristos, sau în Hristos în care avem totul. Şi la ea îl duce pe acel om Hristos, sălăşluindu-se în el, dar nu fără ca el să treacă prin eroismul răbdător al crucii, care este implicit şi în liniştea lui Hristos. Asceza este hristocentrică.
57

pentru seceriş şi cel ce seceră primeşte plată şi adună rod spre viaţa veşnică, ca să se bucure împreună cu cel ce seceră şi cu cel ce seamănă". Căci în aceasta se adevereşte cuvîntul că altul este cel ce seamănă şi altul cel ce seceră" (loan 4, 35-37).
Frate, nimenea voind să intre în cetate nu doarme; şi nimenea vrînd să lucreze, nu se leneveşte văzînd soarele; şi nimenea vrînd să-şi lucreze ţarina nu stă nepăsător. Ci cel ce voeşte să intre în cetate îşi iuţeşte pasul, în loc să-1 facă mai zăbavnic; şi cel ce vede soarele începe repede să lucreze de frică să nu fie curînd împiedicat; şi cel ce voeşte să-şi lucreze ţarina, se grăbeşte ca să nu fie vătămată de neghină. Cel ce are urechi, să audă48.
34. Venind iarăşi a doua oară fratele la el, acesta era îngrijorat de mîntuirea lui şi îi aduse aminte de făgăduiala lui de mai înainte. Iar acela îi ceru să i se dea un semn de către Bătrîn despre aceasta. Şi Bătrînul îi spuse acestea:
în privinţa fratelui de care mi-ai vorbit, el e războit de necredinţă. Şi aceasta este eresul fariseic. Despre aceştia Domnul a spus: „Neamul acesta cere semn şi semn nu i se va da" (Le. 11, 29). Acestuia nu am nimic să-i spun decît ceea ce a spus Apostolul: „Cele vechi au trecut, iată toate s-au făcut noi" (II Cor. 5, 17). Şi: „Acum Izraile" (A doua lege, 4, 1). Şi: „Să nu ispiteşti pe Domnul Dum​nezeul tău" (A doua lege 6, 16). Si iarăşi: „Astăzi de auziţi
48 Cine se obişnueşte cu amînarea, greu mai scapă de această obişnuinţă. Cine se opreşte din urcuş, a căzut în aceiaş clipă mai jos de unde este. Nu stă decît cel ce urcă neîncetat. E o idee pe care a desvoltat-o sfîntul Grigorie de Nisa. Opri​rea prin lenevie produce o anumită paralizie în puterile sufletului. Cel ce cedează lenei, devine robul ei, îşi slăbeşte libertatea, sau stăpînirea sa asupra lui însuşi. Eşti tu însuţi cînd eşti stăpîn pe tine. De aceea în greceşte libertatea se numeşte şi stăpînire de sine (aii-rosţouatov). N-am ajutat pe om în clipa în care a trebuit 1-am putut pierde. Fiecare clipă impune o datorie unică pentru veci, pe care n-o mai poţi îndeplini în altă clipă. Fiecare clipă ni s-a dat cu rostul ei unic dela Dumnezeu. Fiecare clipă are o însemnătate pentru veşnicie.

56

FILOCALIA

SFINŢII VARSANUF1E ŞI IOAN

57
binecuvântată a Lui, Ja răbdarea care nu se ruşinează (care nu e făcută de ruşine)47. Si chiar dacă îţi va veni vre-o slăbiciune sau vre-o boală, îndreaptă toată nădejdea ta spre Dumnezeu şi te vei odihni. Căci nădăjduesc în Dumnezeul meu că nu eşti departe de calea lui Dumnezeu.
Cît priveşte mîncarea deosebită în chilia ta, ea îţi e de folos si de ajutor. Dar dacă se iveşte un motiv să mănînci cu fraţii, nu şovăi, nici nu te îngreuna, ci îngustează-ţi dorinţa treptat.
Iar de la împărtăşanie nu te opri cît timp intri şi ieşi, căci altfel pricinucni sminteală altora.
Si ia seama ca să-ţi faci şederea ta cu smerenie şi cu frică de Dumnezeu şi cu iubire nefăţărită. Zîdeşte-ţi casa ta pe piatra tare şi neclintită: „Iar piatra este Hristos" (I Cor. 10, 4).
Iar alte porunci nu sînt de trebuinţă acum. Ţi-ajung cele ce ţi s-au scris din partea mea. Sînt destule pentru a te duce de la omul vechi la cel desăvîrşit. Cugetă la ele şi adu-ţi aminte de ele şi nu le uita. Căci cuprind toată Scriptura. Intăreşte-te în Domnul, păstrind totdeauna smerita cugetare în cuvinte, în fapte şi în mişcări.
33. Răspunsul aceluiaşi mare Bătrîn către acelaşi, pentru că fratele lui după trup, gîndindu-se să se retragă în viaţa călugărească, îl întrebase prin el pe Bătrinul despre aceasta.
Zis-a Domnul nostru lisus Hristos: „Nimenea nu vine la Mine de nu-1 va trage pe el Tatăl cel ceresc". Şi: „Eu îl voi învia pe el în ziua cea de apoi". Şi: „Eu mă voi arăta lui" (loan 6,44; 14,21). Şi „Priviţi că holdele sînt albe
47 Liniştea pe care o dobîndeşte omul duhovnicesc din partea grijilor hunii e lucrarea lui Hristos, sau în Hristos în care avem totul. Şi la ea îl dace pe acel om Hrifltos, sălăsluindu-se tu el, dar nu fără ra el să treacă prin eroismul răbdător al crucii, care este implicit ţi în liniştea Iui Hristos. Ascesa este hristocentrică.

pentru seceriş şi cel ce seceră primeşte plată şi adună rod spre viaţa veşnică, ca să se bucure împreună cu cel ce seceră si cu cel ce seamănă". Căci în aceasta se adevereşte cuvîntul că altul este cel ce seamănă si altul cel ce seceră" (loan 4, 35-37).
Frate, nimenea voind să intre în cetate nu doarme; şi nimenea vrînd să lucreze, nu se leneveşte văzînd soarele; şi nimenea vrînd să-si lucreze ţarina nu stă nepăsător. Ci cel ce vocşte să intre în eetate îşi iuţeşte pasul, în loc să-1 facă mai zăbavnic; si cel ce vede soarele începe repede să lucreze de frica să nu fie curînd împiedicat; şi cel ce voeşte să-şi lucreze ţarina, se grăbeşte ca să nu fie vătămată de neghină. Cel ce are urechi, să audă4B.
34. Venind iarăşi a doua oară fratele la el, acesta era îngrijorat de mîntuirea lui şi îi aduse aminte de făgaduiala lui de mai înainte. Iar acela îi ceru să i se dea un semn de către Bătrîn despre aceasta. Şi Bătrînul îi spuse acestea:
în privinţa fratelui de care mi-ai vorbit, el e războit de necredinţă. Si aceasta este eresul fariseic. Despre aceştia Domnul a spus: ..Neamul acesta cere semn şi semn nu i se va da" (Le. 11, 29). Acestuia nu am nimic sa-i spun decît ceea ce a spus Apostolul: „Cele vechi au trecut, iată toate s-au făeut noi" (II Cor. 5, 17). Şi: „Acum Izraile" (A doua lege, 4, 1). Şi: „Să nu ispiteşti pe Domnul Dum​nezeul tău" (A doua lege 6, 16). Şi iarăşi: „Astăzi de auziţi
18 Cine se obişnueşle eu amîuarea, gfeu mai scapă de această obişnuinţă. Cine ?e opreşte din urcuş, a căzut în aceiaş clipă mai jos de unde este. No stă decît cel ce urcă neîncetat. E o idee pe rare a desvoltat-o simţul Gcigorie de Nisa. Opri​rea prin lenevie produce o anumită paralizie în puterile sufletului. Cel ce cedează lenei, devine robul ei, îşi slăbeşte libertatea, sau stăpînirea sa asupra lui însuşi. Eşti tu însuţi cînd eşti stăpîn pe tine. De aceea in greceşte iibertatea ee numeşte ţi stăpînire de sine (autQEţouciau). N-am ajutat pe om în clipa în care a trebuit 1-am putut pierde. Fiecare clipă impune o datorie unică pentru veci, pe care n-o mai poţi îndeplini în altă clipă. Fiecare clipă ni s-a dat cu rostul ei unic dela Dumnezeu. Fiecare clipă are o însemnătate pentru veşnicie.
58

FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

59
glasul Lui, nu învîrtoşaţi inima voastră" (Ps. 94, 8). Cel ce are urechi de auzit, să audă49.
35.
Răspunsul aceluiaşi mare Bătrîn către cel ce
l-a întrebat despre fraţii neputincioşi cu trupul. Şi despre
alţii neputincioşi cu cugetul, de trebue să-i ia la sine. Şi de
trebue să-i spună Avei 50 să uşureze puţin pe începători de
la priveghiere ? Şi despre tăcerea lui îndelungată.
Frate, răspunsul la cele trei gînduri este unul: să nu sileşti voinţa cuiva, ci seamănă cu nădejde. Căci Domnul nostru n-a silit pe nimeni, ci a binevestit. Şi dacă cineva a voit, a ascultat. Ştiu că ştii că nu nesocotesc, nici nu dis-preţuesc dragostea ta. Dar răbdarea este spre mare folos. Căci cînd ne rugăm şi Dumnezeu întîrzie să ne asculte, o face spre folosul nostru ca să ne deprindem cu îndelunga răbdare. Deci să nu ne descurajăm, zicînd că ne-am rugat şi nu ne-a auzit. Căci Dumnezeu ştie ce e de folos omului. Bucură-te în Domnul, fratele meu, şi fii fără grije în orice lucru. Şi roagă-te pentru mine, tu cel iubit de mine şi de un suflet cu mine51.
36.
Răspunsul aceluiaşi mare Bătrîn către acelaşi,
prin care îi îngăduie aceluia să înceapă liniştirea slobozit
19 E aceiaş idee ca în răspunsul dinainte. Cine urcă, o face pentru că aude glasul Domnului, care-1 cheamă. Cel ce se obişnuieşte să nu dea toată atenţia porun​cii Domnului îndată ce o aude, şi aşteaptă să i se spună a doua oară, să i se dea un nou semn mai accentuat, pierde sensibilitatea receptivă a inimii, începe să se tocească, să se sclerozeze spiritual, începe să nu mai fie viu, începe să moară. Cade din simţirea planului dumnezeesc care-1 face liber, din planul vibrant al Duhului, în cel al automatismului naturii, încetînd să mai fie el însuşi. Se afirmă iarăşi importanţa lui „acum" şi a lui „astăzi", importanţa de a împlini în această clipă ceea ce cere Dumnezeu în ea. Fiecare clipă ne e dată pentru a o umplea cu împlinirea datoriei noastre legată de ea, pentru a imprima în noi ceeace ne cere. Şi Dumnezeu însuşi ne spune în ea, ce datorie avem de împlinit în ea.
'° Stareţului Serid.
S1 A persista în urcuşul spre Dumnezeu nu înseamnă a forţa în orice clipă împlinirea unei fapte pentru cineva, sau a aştepta totdeauna rezultatul unei rugă​ciuni pentru acela. Dumnezeu vrea să ne obişnuiască şi cu răbdarea. Continuitatea urcuşului stă uneori în continuitatea rugăciunii pentru alţii şi în ueslăbirea aştep​tării rezultatului. Rugăciunea şi răbdarea pot susţine împreună urcuşul continuu şi o neîncetată tensiune, ca o căldură care dacă se răceşte, greu mai poate fi reapriusă.

de orice grijă; precum si răspunsul la gîndul ce i-a venit aceluia că e ceasul din urmă; ca şi la întrebarea de a făcut bine că a rămas mult la unul dintre Părinţi stînd de vorbă cu el.
Frate, ascultă de mine care te iubesc în Hristos lisus. Despre chilie a spus Domnul nostru lisus Hristos: „Vine ceasul şi acum este, cînd morţii vor auzi glasul Fiului lui Dumnezeu şi cei ce vor auzi vor învia. Că precum Tatăl are viaţă întru Sine, aşa a dat şi Fiului să aibă viaţă întru Sine" (loan 5, 25-26).
Şi eu îţi spun ţie că timpul intrării tale, cu ajutorul lui Dumnezeu, e de faţă. întocmeşte-ţi noua chilie. Intră avînd pe Dumnezeu drept călăuză şi tu te vei sălăşlui în ea, să nu mai porţi grije de nimic. Căci trebuinţa lucrurilor şi ispita se susţin una pe alta. Iar gîndul semănat în tine e fără folos, ba aduce cu el şi slava deşartă căci cine nu ştie că sîntem în ceasul din urmă ?52 Cît despre convorbiri cînd te vezi pe tine pornit de a vorbi despre Dumnezeu, află că tăcerea e mai minunată şi mai slăvită decît convor​birea 5S. Deci n-a mai rămas nimic de care ai nevoie să-ţi scriu. Căci ţi-am scris de la alfa pînă la omega cum o ştie iubirea ta. Te las cu Dumnezeu. Că al Lui este ajutorul şi a Lui mila. Amin,
37. Un mirean oarecare, iubitor de Hristos, a trimis vorbă să se întrebe Ava loan despre un lucru şi i-a dat lui răspuns. Dar părîndu-i pe urmă rău a descoperit aceasta
62
Orice clipă poate fi cea din urma. în alt sens, să cugetăm că orice ceas poate
fi ceasul din urmă al vieţii noastre moarte şi deci ceasul trezirii noastre din moarte
la viaţă, dacă auzim glasul celui în stare să ue trezească la existenţa noastră res​
ponsabilă, să ne facă treji, ca să ne dăm seama că existăm. Iar dacă nu ne deschi​
dem urechea sufletului la acest glas acum, ne obişnuim să nu-1 mai auzim nicio​
dată. Şi deci rămînem în moarte definitiv, făcînd din această clipă în sens contrar
clipa noastră din urmă. Cine intră ,,în chilie" sau în intimitatea sensibilă cu Dum​
nezeu, părăsind alipirea la lucrurile moarte, a trăit în momentul acela şi trăeşte
tot timpul cît rămîne în această stare, ceasul din urmă în sens bun.
63
Dumnezeu e mai presus de cuvînt. Principal e să simţi prezenţa Lui ca o
putere mai presus de cuvînt. Şi o simţi puternic prin responsabilitatea ce a trezit-o
şi o susţine în tine.
60

FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

61
marelui Bătrîn, zicînd: „lartă-mă că sînt beat si nu ştiu ce /ac".
Ţi-o spun de multe ori: „Lasă pe morţi să-şi îngroape pe morţii lor" (Le. 9, 60). Oare nu eşti încă desgustat de răul lor miros ? Ia seama ce zici. Căci nu ştii ce zici. Că cel beat e luat în batjocură de oameni, e lovit, e dispreţuit. El nu se cinsteşte pe sine însuşi, nu-si dă vre-o părere, nu învaţă pe alţii, nu dă un sfat despre ceva, nu deosebeşte lucrul acesta ca bun de altul ca rău. Dacă spui una cu gura şi alta o arăţi cu fapta, vorbeşti întru necunoştinţă. Nu te lăsa prins de somn, ca nu cumva să vină deodată la urechile tale strigarea: „Iată Mirele vine, ieşiţi întru întîmpinarea Lui" (Mt. 25, 6). Tu vei zice atunci: „Sînt ocupat". Te-a făcut fără griji, şi tu nu o voeşti aceasta. Ţi-a luat frămîn-tările, şi tu te încurci în ele. Te-a odihnit şi tu voeşti să te oboseşti. E vremea din urmă să jeleşti şi să plîngi pentru păcatele tale. Adu-ţi aminte că ţi-a spus despre poartă că se va închide (Mt. 25, 10). Grăbeşte-te, ca să nu rămîi afară cu fecioarele nebune. Strămută-te cu gîndul de la lumea aceasta deşartă la alt veac. Lasă cele pământeşti şi caută cele cereşti. Părăseşte cele stricăcioase şi vei afla pe cele nestricăcioase. Fugi cu cugetul de la cele vremelnice şi le vei întîlni pe cele veşnice. Mori în chip desăvîrşit, ca să vieţueşti în chip desăvîrşit în Hristos lisus Domnul nostru 54, Căruia îi este slava în vecii vecilor. Amin.
38. Răspunsul aceluiaşi Bătrîn către acelas, care dorea să primească de la el des un răspuns spre ajutor şi spre mîntuirea sufletului şi căuta să afle de trebue să se întreţină
5* Numai cine moare în chip desăvîrşit omului vechi, omului mort spiritual, legat de lucrurile trecătoare, supus îngustimii lor, şi ca urmare la tot felul de pie​dici în relaţiile cu semenii săi, poate intra într-o viaţă neîngustată, neîntnnecată, neîmpiedicată, liberă şi deplin comunicativă, bună şi generoasă, în relaţiile cu ceilalţi, întărite de relaţia neîngustată cu Subiectul de extremă libertate şi infinită bunătate. Celui rămas adormit în lanţurile preocupărilor înguste şi trecătoare, îi rămîne închisă poarta intrării la viaţa ce se hrăneşte din hrana dătătoare de viaţă netrecătoare.

c u vreunul dintre fraţi, sau să se lase întrebat de ei în privinţa vre-unui gînd.
Fiindcă ştiu Cui te-am încredinţat şi ce hrană ţi-ani predat, dacă iei seama la acestea, nu trebue să-ţi scriu des. Căci Cel Căruia te-am încredinţat ştie de ce ai trebuinţă încă înainte de a cere tu. Deci fii fără grije în privinţa celor ce ai auzit. Lipsa de orice grije te face să te apropii de cetate 55. Şi faptul de a nu fi luat în seamă de oameni te face să locueşti în cetate 56. Sau faptul de a muri faţă de orice om, te face să moşteneşti cetatea şi comorile ei57.
Şi fiindcă voeşti mereu să auzi acelas cuvînt despre vre-o convorbire sau despre vre-un gînd al fraţilor, cînd va fi de trebuinţă îţi voi spune ce e de făcut. Deci nu te îngriji de nimic decît de a-ţi duce pînă la capăt călătoria, îţi îmbrăţişez dragostea neîncetat. Iar cum să stingi din tine puţin cîte puţin mişcarea mîniei celei prea aprinse, poţi să înveţi de la tine însuţi. Pace ţie frate şi iubite Ioane.
39. Răspunsul aceluias mare Bătrîn către acelas, care voia să taie convorbirile chiar şi cu slujitorul său, pentru că îi spusese Bătrînul că „lipsa de griji te face să te apropii de cetate"; şi pentru că venise la gîndul să cerceteze pricinile feluritelor ispite ce se ridicau în el.
Spune fratelui: Aşteaptă încă puţin, căci n-a venit timpul. Şi mă îngrijesc eu de tine mai mult decît tu însuţi. Mai bine zis Dumnezeu. Frate Ioane nu te teme de
50 Nota în ed. greacă: Cetate pare să numească aci desăvîrşita linişte, ^rezi şi răspunsul 159.
ia Un alt sens al cetăţii poate fi comuniunea cu alţii. Cel ce umblă prea mult după interesele sale egoiste, e ocolit de ceilalţi, e în afara cetăţii. Cel bun, cel ce nu caută să tragă spre sine, nu mai e temut de alţii ci îi atrage cu blîndeţea şi bunătatea sa. >.Fericiţi cei blînzi că aceia vor moşteni pămîntul". Cînd oamenii te iau cu zgomot în seamă, te iau de frică sau de interes, deci nu te iau în scamă din inimă, ci în mod viclean. Interior sînt despărţiţi de tine. Dimpotrivă cel ce nu e „luat în seamă" în sensul acesta, atrage pe ceilalţi la sine.
57 E vorba de moartea care te opreşte să cauţi pe oameni pentru interesele tale, pentru a-i exploata într-un sens sau altul, într-o totală nesimţire. Abea cînd mori acestui interes pentru ei, le cîştigi interesul, atunci te caută sincer, găsind mîngîere îu tine. Atunci ai devenit viu pentru ei. Ai intrat în „cetate".
62

FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

63
ispitele ce se ivesc spre probarea ta. Căci nu te va preda Dumnezeu. Cînd îţi vine deci ceva de felul acesta, nu te osteni căutînd pricinile, ci chiamă numele lui lisus, zicînd: „lisuse ajută-mi". Şi te va asculta, căci este aproape de cei ce-L cheamă. Nu te descuraja, ci aleargă şi vei lua, în Hristos lisus, Domnul nostru, Căruia fie slava în veci. Amin.
40.
întrebarea aceluiaş către marele Bătrîn: De
trebue să înveţe pe slujitorul său lucrul împletitului. Si despre
un frate, care-l întrebase despre gîndurile sale, dar nu în
chip lămurit ci prin ghicituri; A făcut el bine (că 1-a sfătuit) ?
învăţătura cea prea luminoasă a Mîntuitorului nostru este aceasta: „Facă-se voia Ta". Dacă deci spune cineva rugăciunea aceasta din inimă părăseşte voia sa şi le atîrnă toate de voia lui Dumnezeu. Aşadar, a învăţa pe fratele e de folos, însă aceasta poate fi şi pricină de pismă. Dar lucrul poate fi făcut rar, din cînd în cînd, şi în felul acesta e acoperit pentru conştiinţa fratelui58.
Cît despre întrebarea prin ghicituri, ea îşi are pricina într-o cruţare de sine, lipsită de dreaptă socoteală, şi acest frate are deci nevoe de multe rugăciuni. Căci „semnele nu sînt pentru credincioşi, ci pentru cei necredincioşi" (I Cor. 4, 22)59.
41.
Răspunsul aceluiaş mare Bătrîn către acelaş,
care căzuse la multe gînduri şi griji cu privire la viitorul
mînăstirii.
Multe sînt cele ce izvorăsc în inima ta. Căci zice: „,îi voi număra pe ei şi mai mult decît nisipul se vor înmulţi"
68 Chiar lucrarea învăţării altcuiva poate stîrni pisma altora, puţind părea contrară smereniei, cum poate şi fi. Pentru ocolirea ispitei proprii şi a altora trebuie ea faci acest lucru cit mai rar şi cît se poate de acoperit.
59 Cine nu-şi mărturiseşte lămurit păcatele şi scăderile, ci prin pilde şi ghici​turi, nu a învins încă cu totul mîndria, cruţarea ta. El vrea încă să se ascundă în ceeace are rău. De aceea are nevoe de multe rugăciuni pentru a fi scăpat de raîn-drie. Vorbirea în ghicituri are rostul de a acoperi faţă de cei necredincioşi glodu​rile păcătoase, nu pentru cei credincioşi. Duhovnicului trebue să i se spună lămu​rit păcatele.

(Ps. 138, 18). Frate, nimeni nu ştie unde va ajunge locul acesta, decît singur „cunoscătorul de inimi Dumnezeu" (Fapte 15, 8). Dar mi-a făcut cunoscut şi mie. Află deci că nu-1 va părăsi Domnul, şi-1 va păzi şi-1 va slăvi spre slava numelui slavei Sale. Lui fie slava în vecii vecilor. Amin.
42. Răspunsul aceluiaş mare Bătrîn, către acelaş, care a întrebat despre neputinţa ce i-a venit, de unde este; si dacă trebue să spună fraţilor care plecau în Egipt cum trebue să aibă grijă de ei, ca nu cumva să aibă necazuri din pricina necunoaşterii obiceiurilor de acolo.
Spune fratelui: Egiptenii şi Ierusalimitenii sînt ames​tecaţi pentru tine. Dar nu te îngriji. Căci Dumnezeu va avea grijă de tine. Cît despre gîndul tău lucrează cu frica lui Dumnezeu şi nu te necăji pentru fraţi. Ci roagă-te numai şi Domnul îi va călăuzi pe ei după voia Lui în tot lucrul. Căci nimic nu se face în afară de Dumnezeu mai ales în locul acela dacă se face cu frica lui Dumnezeu spre odihna şi folosul sunetelor.
43.
Răspunsul aceluiaş mare Bătrîn către acelaş,
ca să închine lui Dumnezeu toate cele privitoare la el.
De bea cineva din apa ce ţi-am trimis-o prin scrisori, nu va înseta în veac (loan 4, 14). Iar tu trebue să aştepţi şi să nădăjdueşti odihna prin credinţa în Hristos. Ia pîinea aceasta din hrana mea şi fii fără grijă. Nu te teme de nimic, ci ia şi nădejdile prin Sfîntul Duh. Crede că mîna lui Dum​nezeu este cu tine.
44.
Din binecuvîntarea trimisă lui a dat slujitorului
său 60, dar nu din mîna sa căci nu era cleric, ci a pus-o în
60 Se pare că e vorba de Sf. împărtăşanie. Căci ea e pîinea binecuvîntată. Aşa cum se numeşte Euharistie, pentru că s-a săvîrşit la Cina cea de Taină prin rugăciunea de mulţumire a Domnului, tot aşa se numea, în primele secole creştine, şi ,,EvIoghia=Binecuvîntare", pentru că s-a săvîrşit şi prin „binecuvîntarea" Domnului (a se vedea la I Cor. 9, 16, unde sîngele Domnului e numit ,,paharul bineeuvîntării"). Iar de fapt, ea ne şi aduce o mare binecuvîntare a lui Dumnezeu.
FILOCALIA
faţa lui si acela a luat-o. Şi primind a doua si a treia oară binecuvîntarea, a făcut acelas lucru. Şi făcînd aceasta fără încuviinţare nu şi-a dat seama de gresală61. Dar cînd s-a văzut pe sine uşurat de patimi prin rugăciunile Bătrînului a spus: s-au slăbit patimile în mine. Şi după aceea a trimis să-l întrebe despre gîndurile de hulă si nu a primit răspuns. Şi mirîndu-se de pricină, deodată, prin îngăduinţa lui Dumnezeu, spre îndreptare, i s-a arătat lui o nălucă înfri​coşătoare o dată si de două ori, care s-a mistuit îndată şi umplîn-du-se de multă tulburare, si-a adus aminte numai de gresală săvîrşită cu plinea. Căci uitase ceeace spusese despre slăbirea patimilor. Şi punîndu-si culionul trimis lui odată de Bătrîn, căzu de multe ori la pămînt si se rugă să se învrednicească
de milă,
Şi-i scrise lui Bătrînul despre cele două greşeli62. Dar si despre gîndul de hulă. Apoi i-a spus că punînd binecuvîn-tările la îndemîna slujitorului, pentru a le lua el însuşi, nu a făcut o faptă de smerenie, ci mai degrabă o faptă de mîndrie şi de cugetare copilărească.
Cînd cineva ştie că a călcat o poruncă dă dovadă că o cunoaşte. Şi cel ce o cunoaşte înseamnă că se îndreptează. Dar să vorbim simplu: te-am predat în mîna lui Dumnezeu
61 Cel ce a luat Sf. împărtăşanie cu sine, n-a păţit nimic folosindu-se de ea, căci o primise din mîtia preotului. Dar cel ce a luat-o ci însuşi, s-a îmbolnăvit, pentru că n-a luat-o din mîna preotului. Preotul dă Sf. împărtăşanie, pentru că el este chipul văzut al lui Hristos, care a dat Sf. împărtăşanie la Cina cea de Taină. Credinciosul trebue. să aibă conştiinţa că Sf. împărtăşanie nu e dela el, sau că nu ia cu sila trupul lui Hristos, ci îl primeşte deia Hristos, ca Dumnezeu şi om deosebit de el şi într-ua fel din planul dumnezsesc, iar îu altul din planul omenesc:.dela un mijlocitor între Dumnezeu şi om. Iar această mijlocire umană din trimitere dumneze-ească o reprezintă preotul. Prin învestire de sus devine şi preotul oarecum un bun conducător de energie dumnezeească. împărtăşradu-se skijîtorul fără mijlocirea epreotului, s-a umplut de patimi. Apoi cînd, prin rugăciunile Bătrînnlui a scăpat de "e, s-a lăudat, că aceasta i s-a îutîrnplat datorită lui. Drept urmare s-a văzut Pradă unor gînduri de hulă. Nu e clat dacă aceste patimi şi gînduri de hulă i-au venit celui ee a lăsat pe slujitor să se împărtăşească fără de preot, sau slujitorului.
Se pare că amîndorura.
62 Despre împărtăşirea fără mijlocirea preotului şi despre gîndurile de hulă ce i-au venit pentru că s-a lăudat că a scăpat prin siae de patimi.

65
SFINŢII VARSANUFIE ŞI IOAN
şi te abaţi de la ea ? Dar Scriptura zice ca din gura lui Dum​nezeu că „drepţii nu se abat" (Prov. 24, 7). Să-ţi spun^ce gîndeşti? Şi iarăşi zice: „Să nu iasă cuvinte lăudăroase din gura voastră" (I Imp. 2, 3). Iar tu ai cutezat să-ţi deschizi gura înaintea lui Dumnezeu şi să spui că: „Au slăbit patimile în mine", şi nu mai degrabă că toate zac în mine ca într-o magazie? De aceea ai fost părăsit pentru puţin timp şi ţi s-a arătat toată gresală ta. Si dacă n-ar fi fost acoperămîntul pe care ţi 1-ai ales, ai fi fost sleit. „Dar credincios, zice, este Dumnezeu, care nu ne va lăsa pe noi să fim ispitiţi peste puterile noastre, ci va aduce odată cu ispita şi scăparea din ea, ca să o putem răbda" (I Cor. 10, 13). Cît despre lucrul săvîrşit fără cuviinţă, din voinţa de a te mîndri, de a fi dat, neavînd hirotonia de la alţii, bineeuvîntarea altora ca un arhiepiscop, nu ştiu cum să vorbesc despre el. Nu puteam eu să trimit binecuvîntările tuturor, în loc să ţi le trimit ţie?
Iată deci cum ai fost pedepsit pentru lucruri mari şi multe. Veghează aşadar ca să nimiceşti cu tărie cele opt soiuri63 şi să nu te afli atras de lucruri copilăreşti; şi să cîştigi şi bărbăţie, nu numai naivitate. Căci ai auzit de multe ori: „Să faci toate cu sfat" (Prov. 24, 72).
Şi pentru toată patima şi hula roagă-te lui Dumnezeu şi-ţi va ajuta puţin cîte puţin.
Veghează de aci înainte şi păzeşte-le acestea în inima ta. (Le. 2, 51). Şi nu e de trebuinţă ca să ştie cineva, ci ce s-a petrecut, s-a petrecut. Fie deci lisus cu tine. lartă-mi cele trecute şi voi îndrepta pe cele viitoare, în veci. Amin.
45. Răspujisul marelui Bătrîn către acelas cînd, căzînd în grea fierbinţeală multe zile, nemîncînd si nedormind, a strigat împotriva Avei 64 şi a fraţilor ce-l slujeau, mişcat de lucrarea diavolului.
53 Cele opt feluri de patimi.
84 Sau a egumenului Serid, cum spune nota din textul grec.
66

FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

67
Frate, de ce s-a ascuţit inima ta, ca să laşi pe Cel iubit şi să alergi după vrăjmaş ? Ai lăsat glasul păstorului Hristos şi ai urmat lupului diavol. Ce ai păţit? Ce ţi-a venit? Ce sînt strigările acestea, pe care Apostolul le-a înşirat cu numele cele mai urîte cînd a zis: „Orice strigare si hulă şi mînie să piară de la voi împreună cu toată răutatea" (Ef. 4, 31). N-ai pătimit nimic peste putere. Căci zice Apostolul: „Credincios este Dumnezeu care nu ne va lăsa să fim ispitiţi peste puterea noastră" (I Cor. 10, 13). Tre-zeşte-te din tulburarea acestor gînduri rele. Ia toiagul crucii cu care vei alunga pe lupi, adică pe diavoli65 şi adu-ţi aminte să zici: „Pentru ce eşti întristat sufletul meu, pentru ce mă tulburi? Nădăjdueşte în Dumnezeu, că mă voi mărturisi Lui, mîntuirea feţei mele, Dumnezeul meu" (Ps. 41, 6—7). Veghează de aci înainte şi nu te aprinde ca un copil fără de minte şi fără simţire, cînd eşti dator să urci cu Hristos pe cruce şi să fii pironit cu cuie şi să fii străpuns cu suliţa. Pentru ce suferi, nenorocitule, să strigi împotriva puterii lui Hristos 66 şi să înjuri pe fraţii tăi? Unde lăsăm îndemnul: „In cinste daţi-vă unii altora întîietate" (Rom. 12, 10). Ajunge aceasta. Căci zice: „Dă înţeleptului prilej şi va fi şi mai înţelept" (Prov. 9, 9). îndură şi rămîi liniştit şi mulţumeşte în toate. Căci zice: „Mulţumiţi în toate" (I Ţes. 5, 18). E vădit că şi „în strîm-torări, în necazuri, în boli şi în clipe de uşurare" (II Cor. 6, 4). Ţine deci pe Dumnezeu şi va rămînea cu tine. Că Lui se cuvine slava în veci. Amin.
46. După ce s-a uşurat de boală şi a trecut peste ispite, Vrăjmaşul i-a arătat nişte visuri rele ca să-l tulbure iarăşi. Dar neisbutind cu acestea, i-a arătat iarăşi ca o mînăstîre
65
Toiagul crucii e toiagul răbdării biruitoare. Căci cu acest toiag a biruit
şi lisus. Nu te lăsa biruit de mînie, de hulă, cînd îţi vine suferinţa. Păstrează se​
ninătatea, bunătatea. Fă-te şi mai tare în acestea prin faptul că le menţii şi în
boale, în greutăţi, în necazuri aduse asupra ta de alţii. Numai aşa biruieşti pe
vrăjmaş.
66
Cine strigă la necaz împotriva altora, strigă împotriva puterii arătată de
Hristos pe cruce. Căci Hristos şi-a arătat puterea răbdînd şi neocărînd pe nimeni.

şi o biserică şi pe mulţi alergînd acolo ca să afle, chipurile, ajutor. Intărindu-l, Bătrînul i-a scris acestea:
„Slavă întru cei de sus, lui Dumnezeu" (Le. 2, 14) frate, vrăjmaşul nostru, diavolul a pornit „răgnind ca un leu" (I Petru 5, 8) să te înghită. Dar nu 1-a lăsat mîna cea pururea ocrotitoare a lui Dumnezeu. Cînd deci a văzut că nu e lăsat să facă ce voeşte, a pornit să-ţi tulbure mintea şi ţi-a pus înainte unele lucruri prin nişte visuri spurcate. Şi, plin de răutate în viclenia lui, cînd a văzut că nu te lasă Domnul să fii ispitit pînă la capăt, nici mai presus de puterea ta, te-a făcut să vezi o biserică şi o mînăstire spre ajutor, chipurile. Pune-ţi deci inima în siguranţă pece-tluind-o întru netulburare în numele Tatălui şi al'Fiului şi al Sfîntului Duh67. Si cred că ne va ajuta să călcăm în picioare capul vrăjmaşului (Fac. 3, 15). Dobîndeste, aşadar, o inimă smerită şi dă slavă Celui ce te-a mîntuit de cursa diavolului. Căci din negrije ai pătimit acestea.
47. Răspunsul aceluiaş mare Bătrîn către acelaş, care căzuse în războiul foarte greu şi pentru mulţi neînţeles din partea feluritelor gînduri.
Spune fratelui loan: Mă mir, iubitul meu, că nu pricepi lucrurile. Căci eu văzînd necazurile tale cele multe, ţi-am trimis de multe ori binecuvîntări ca să iei prin ele putere de la Dumnezeu. Dar trebue să cugeti totdeauna la Ps. 107, în care se spune: „A zis şi s-a ivit un suflu de vifor şi s-au ridicat valurile lui; se suie pînă la cer şi se pogoară pînă în adîncuri". Şi iarăşi: „Sufletul lor întru răutăţi se to-
'' Pecetea aceasta este, fără îndoială, semnul crucii. Căci acest gemu îl în​tipărim în noi în numele Tatălui şi al Fiului şi al Sfîntului Duh. Noi arătăm astfel ai cui sîntem prin pecetea ce o purtăm întipărită în noi. Şi vrăjmaşul nu mai are curaj să se apropie de noi şi să încerce ea ne fure Stăpînului nostru, Atotputer​nicului Dumnezeu, în cruce ca pecete sînt imprimate numele Persoanelor Sfintei Treimi. Aceasta trebue să o facem de cîte ori simţim pe ispititorul dîndu-ne tîr-coale. Sîntem ai lui Dumnezeu cel în Treime, care a primit ca Unul din Ea să sufere eu răbdare biruitoare crucea pentru noi, întărind umanitatea asumată în liber​tatea desăvîrşită faţă de toate durerile şi plăcerile, de toate neputinţele intrate în firea noastră prin păcat.
68

FTLOCALIA

SFINŢII VARSANUFIE ŞI IOAN

69
peşte" (Ps. 106, 25—26). Acestea, au venit peste noi si trebue să îndurăm astfel de primejdii, pînă vom ajunge „la limanul voii Lui" (Ps. 106, 30), precum ţi-am scris înainte. Căci odată ce Dumnezeu nu te-a predat în mîinile vrăjmaşilor tăi, nu te preda nici tu în mîiniîe lor. Şi dacă faci aceasta nu te predă nici Dumnezeu.68
Iar de vrei să te izbăveşti de necazuri şi să nu fii doborît de ele, aşteaptă-te la altele mai rele şi te vei odihni69. Adu-ţi aminte de Iov şi de sfinţii de după aceia, cîte neca​zuri au suferit, şi dobîndeşte răbdarea lor şi duhul tău va fi mîngîiat. îmbărbătează-te şi fii tare şi roagă-te pentru mine, aducîndu-ţi aminte de cuvintele mele şi sufletul tău (în greceşte: sufletul meu) se va înnoi.
48. Ava 70 folosindu-se de un motiv oarecare a întârziat să-i ducă aceluia răspunsul arătat înainte. Aceasta i-a adus din partea aceluia o aspră mustrare, ceea, ce i-a pricinuit mare întristare. Şi unii fraţi care-i slujeau din pricina nepu​tinţei, spunîndu-i despre unele lucruri ce se săvîrşeau în mînăstire fără rost si fără folos, acesta în loc să-i mustre si să-i îndrepteze pentru astfel de bîrfire, spuse că nici lui nu-i plac acestea. Si Ava spunîndu-i după aceea că a făcut acestea după sfatul Bătrînului, acela îi răspunse: „Bâtrînal te-a lăsat să lucrezi după voia ta". Bâtrînul îi trimite la
63 ,,în limanul voii Lui." E starea în care nu voia voi să se facă nimic după voia noastră, ci totul după voia lui Dumnezeu. E starea cînd vom voi ce voi-şte Dumnezeu, înţalegînd că aşa e bine pentru noi; cînd nu vom mai fi robii „voii" noastre. Aceasta va fi deplina noastră libertate. Căci îii fond voia lui Dumnezeu e ceea ce corespunde firii noastre adevărate Voia contrară voii lui Dumnezeu c cea prin care voim ceeace nu e spre adevărata noastră libertate. Prin ea nu voim în inod cu adevărat liber. Ea nu e de fapt voia noastră, ci voia unor forţe contrare care ne robesc. Dar cînd ştim care e voia Ini Dumnezeu si lucrăm conform ei, sîntem liniştiţi ca într-un post şi vom fi şi după aceea.
69
Aşteptînd necazuri şi mai grele deeît cele de faţă, Io vei simţi pe acestea
uşoare şi prin aceasta te vei simţi deasupra lor, deci şi odihnit. Libertatea şi odihna
sînt nedespărţite. Dar, la această stare nu se ajunge căutînd comoditatea. Căci
şi aceasta ne robeşte leneviei, făcîndu-ne totodată insensibili în sens egoist. Nu
evitînd necazurile ne umanizăm, ci răbdîndu-le. Aceasta este în acelaş timp adevă​
rata mîngîere a Duhului Sfînt, care va mîngîia duhul nostru. Aceasta este adevă​
rata odihnă.
70
Trad. franceză pune în paranteză: Serid.

toate acestea răspunsul ce urmează, arătîndu-i prin el că cele ce ni se par nouă că nu K-au săvîrsit bine, s-au săvîrsit dintr-o iconomie mai presus de înţelegerea noastră.
Iată că după un timp dragostea ne stîrneşte să lovim iarăşi cu toiagul lui Hristos, cel spre certare şi îndreptare, ca să se împlinească şi cu noi cuvîntul scris, care zice: „Mai vrednice de crezămînt sînt ranele prietenului" şi celelalte (Prov. 27, 6). Deci, de te certăm nu te descuraja, aducîndu-ţi aminte de proverbul care zice: „Fiule, nu te descuraja de certarea Domnului, nici nu slăbi fiind mustrat de El. Că pe care-1 iubeşte Domnul, îl ceartă şi bate pe tot fiul pe care-1 primeşte" (Evr. 12, 5; Prov. 3, 11—12). Tu chiar dacă te cert, şti ce spune Apostolul: „Mustră, ceartă, mîngîie" (II Tim. 4, 2).
Unde este mintea ta, făţarnice? Sau unde petrece ghidul tău, leneşule? De ce stăpînii minţii tale se împo​trivesc în tine ucenicilor Stăpînului, ca să nu o ia pe ea, ca să o urce Stăpînul pe ca spre a intra în Ierusalim (Le. 19, 33—35) şi ca să scoată din templul lui Dumnezeu pe vîn-zători şi cumpărători şi să ruşineze pe cărturari şi farisei? 71 Pentru ce, trebuind să locuesti în Ierusalim, te trag ei pe tine în Babilon? Pentru ce, părăsind apa Siloamului (îs. 8, 6) voeşti să bei din apele tulburi ale Egiptenilor? Pentru ce te abaţi de la calea smereniei, care zice: „Cine fîînt eu? Pămînt şi cenuşe" (Fac. 18, 27) şi voeşti să umbli pe calea sucită şi plina de necazuri şi de primejdii? Unde ai aruncat cuvintele mele spuse către tine noaptea şi ziua ? Unde este ţinta la care îţi spun ţie, ca şi mie, să ajungi şi unde te vezi pe tine ajuns? Unde voieşti să fii tu şi unde eşti,
Ucenici^ Dormimui vreau să facă din orice minte (în greceşte de genul masculin = vovs) un. asin blîcd. ca să urce Domnul pe ea şi să intre purtat de ea în Ierusalimul de sus, împărtăşiridu-se de slava Ini. Domnul mi vrea să intre fără nai-ou ora în Ierusalimul ceresc. El pentru aceasta s-a întrupat, ca să se întoarcă îit cer.'ca om împreună cu noi, Iăsîndu-nr conduşi de Ef, dar slujindu-I şi noi Lui, Mintea noastră nu mai trebue să răraînă nimănui ca un asin fără stăpîn.
70

FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

71
din pricină că ai o limbă nestăpînită şi o slobozi repede 72 ? Şi dacă dai dreptate aproapelui, de ce nu te sileşti să înţe​legi că trebue să dăm dreptate mai ales celui ce după Dumnezeu ne acopere şi-şi pune grumazul lui pentru noi73. Acestuia trebue să-i mulţumim şi pentru el trebue să ne rugăm să fie păzit de tot răul spre folosul nostru al celor mulţi, învăţînd de la Apostol? Căci acesta mulţumind unora, zicea: „Care pentru mine şi-au pus grumazul lor" (Rom. 16, 4).
Nu-ţi aminteşti de toate acestea? De lipsa de griji ce ţi-a dat Dumnezeu prin el? De scaunul de care te împăr​tăşeşti în linişte ca un împărat? Nu este el cel ce poartă greutatea celor ce vin şi pleacă de la noi, lăsîndu-ne netul​buraţi? Căci dacă vin pentru noi, ar trebui să purtăm noi grija lor şi nu el. Aşadar deci multe mulţumiri sîntem datori să aducem lui Dumnezeu care ne-a dat un fiu adevărat după sufletul nostru, precum a voit. Şi în loc de acestea, i-ai spus lui prosteşte: „îmi spăl mîinile în privinţa ta". Şi aceasta nu o dată, ci de multe ori, scufundîndu-i sufletul în multă mîhnire. Şi nu ţi-ai adus aminte de Apostolul care zice: „Ca să nu fie copleşit unul ca acesta de prea multă întristare" (II Cor. 2, 7). Căci de n-ar fi fost mîna lui Dum​nezeu şi rugăciunea Părinţilor lui s-ar fi sfîşiat inima în el.
Unde sînt poruncile mele cele către tine, prin care ţi-am spus: Plînge, jeleşte, nu căuta să fii luat în seamă şi nu. te preţui în nici-o privinţă. Ţi-am atras iubirea pe vre-o altă cale? Strămută-te de aci înainte din lume. Urcă pe cruce7*. Desprinde-te de pămînt. Scutură praful de pe
72
Nota la textul grec: Fără pază, fără atenţie, grăind fără să gîndeşti şi
cu grabă.
73
Bîrfitorii îşi dădeau unii altora dreptate şi nu conducătorului obştei, care
purta povara grijilor pentru ei. A-şi pune grumazul pentru cineva poate însenina
atît a lua orice povară a altora, cît şi a fi gata cineva să-şi dea viaţa pentru viaţa
altora.
74
Cine se urcă pe cruce, s-a eliberat de lume. A devenit cu adevărat liber;
a intrat în alt plan al existenţei, în cel al libertăţii, al Duhului, al dragostei de
Dumnezeu şi de oameni, ieşit din lumea egoismelor.

picioarele tale75. Dispreţuieşte ruşinea76. Să nu te laşi aprins în cuptorul Chaldeenilor, ca să nu fii ars cu ei de mînia lui Dumnezeu. Socoteşte pe orice om mai presus de tine 77. Plînge pe mortul tău (lisus Sirah 8, 10) 78. Scoate bîrna ta (Mt. 7, 5). Zideşte casa ta dărîmată. Strigă: „Milueşte-mă, Fiule a lui David, ca să văd" (Le. 18, 38— 41). învaţă că „toată gura se va închide" (Rom. 3, 19) şi nu vorbi cu trufie 79. „închide uşa ta" (îs. 26, 20) vrăj​maşului. Ţine în jug cuvintele tale şi pune lacăt la uşa ta.
Tu ştii cum îţi vorbesc. Gîndeşte la cele spuse. Sileşte-te să le înţelegi şi vei afla roadele vrednice de Dumnezeu cuprinse în ele. Şi să nu ruşinezi cărunteţea mea, a celui ce mă rog pentru tine ziua şi noaptea. Dumnezeu să-ţi dea să le înţelegi şi să le înţelegi în frica Lui. Amin.
Si pentru că ai zis către el: „Bătrînul te-a lăsat să umbli după voia ta", spre mine însumi se îndreaptă judecata pe care a spus-o Domnul prin prooroc: „Amin zic ţie, că de vei vedea pe fratele tău umblînd pe o cale care nu e bună şi nu-i vei arăta că această cale nu e bună, din mîna ta va cere sîngele lui" (Ez. 3, 18). Nu rîde de aceasta, ci crede Apostolului, că vom da socoteală despre el. Dar voi nu înţelegeţi cele ce se întîmplă.
49. Mulţumind Bătrinului pentru îndrumare, i-a cerut să-i scrie de multe ori despre mintuirea sufletului. Dea-semenea şi despre gîndul pe care a voit să i-l spună Avei, s-a rugat de Bâtrin să i-l spună el aceluia.
5 Scutură praful care te lipeşte de pămînt şi te împiedică să zbori în văzduhul libertăţii, al lui Dumnezeu cel nerobit de nimic, al dragostei desinteresate.
'6 Dispreţueşte ceeace socotesc oamenii, printr-o judecată contrară adevă​rului, ca ruşine.
17 Socotind pe oricine superior ţie, ai cîştigat adevărata superioritate. Nu mai eşti stăpînit de dorinţa de a fi superior, de a căuta să fii recunosut ca atare. Aceasta e înălţimea chenozei lui Hristos şi a smereniei noastre. „Cine se sme​reşte, se va înălţa".
'8 Plîuge pe mortul din apropierea ta, gîndeşte-te că şi tu vei muri. Dar plîn-ge-te şi pe tine de este mort, ca să învii.
' Toată gura va rămîne închisă cînd fiecare va fi dat pe faţă ca vinovat. Lăudărosul, sau cel ce se socoteşte ca bun, vorbeşte cel mai mult.
72

FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

73
Frate Ioane, nu ştiu ce este aceasta. Ţi-am scris de la alfa pînă la omega, de la starea începătorului pînă la a celui desăvîrşit, de la începutul drumului pînă la sfîrşitul lui, de la desbrăcarea de omul vechi împreună cu poftele lui, pînă la îngroparea celui nou, zidit după Dumnezeu, de la înstrăinarea de pămîntul simţurilor pînă la starea de cetăţean al cerului şi de moştenitor al pămîntului gîndil al Evangheliilor. Rumegă Epistolele si te vei mîntui. Căci ai în ele, dacă le înţelegi, Vechiul şi Noul Testament, şi înţelegîndu-le, nu ai nevoe de altă carte. Scutură uitarea şi depărtează-te de întunerec, ca să se sălăşluiască pacea în inima ta şi în simţurile tale; şi toate acestea îţi vor veni ţie. Să se risipească fumul jertfelor idoleşti dela a ta Ninivă gîndită şi se va răspîndi în pieţele ei mirosul tămîiei pocă​inţei duhovniceşti care va opri mînia ce o ameninţă cu nimicirea. Pe ce dormi? Pentru ce ai pus sub cap răspun​surile cele nu numai spre mîntuirea ta, ci şi a celor ce se apleacă asupra lor cu credinţă? încetează acum cu visu​rile. Trezeşte-te din somnul cel prea greu. Iuţeşte picioarele. Intră în Segor ca să nu te apuce nimicirea celor cinci cetăţi. Nu te întoarce la cele dinapoi, ca să nu te faci stîlp de sare (Fac. 19, 22—26) 80. Fă-te înţelept ca şarpele, ca să nu te amăgească vrăjmaşii tăi, şi nevinovat ca porumbeii, ca să nu te războiască duhul răzbunării (Mt. 10, 16). Fă-te slujitor adevărat al Stăpînului, căci altfel vei avea să fii robit de mulţi81. Să nu te desparţi de El căci numai cel nevrednic a luat o astfel de hotărîre (I Cor. 7, 15). Vezi
80
Stîlp de sare nemişcat şi iicroditor se face cel ce 1,11 se mişcă mereu
îcainte, ci rămîne fixat privind la cele dinapoi, spre aceleaşi păcate mooototic.
Ele îl vrăjesc, îl cheamă mereu spre ele. Nu se poate despărţi de ele. Acela rămlne
un monument jalnic al Morţii spirituale.
81
Cine se face rob al lui Dumnezeu, a scăpat de orice n! la robie. Dumnezeii
ne face liberi de toate puterile mai prejos de duhul nostru, ce rte robesc duhul,
care cînd e suveran, ne face pe noi înşine suverani. Am scăpat de robia patimilor
care sînt stăpînite ele înseşi de forţele naturii decăzute automate. Dar numai
Dumnezeu, care e şi El Duh desăvîrşit liber, întăreşte şi duhul nostru, deci şi
libertatea noastră (II Cor. 3,17). Dumnezeu ne ţine alipiţi de E) numai prin iu​
birea ce I-o acordăm cu bucurie, pentru că ne inîngîie eu iubirea Lui.

cum şezi şi spune-ţi: pentru ce şed aşa, ce cîştig din această şedere. Şi iubitorul de oameni Dumnezeu va lumina inima ta ca să înţelegi. Iată că Dumnezeu te-a făcut slobod de toată grija pămîntească. Ia seama la tine unde eşti şi ce voeşti, şi Dumnezeu îţi va ajuta în toate, fratele meu. Cît despre gîndvil ce ceri să-1 spun fiului meu, aş putea să i-1 spun eu însumi, dar dacă nu i-1 spui cu gura ta, te înstrăinez pe tine de dragostea desăvîrşită şi adevărată faţă de el82. Dacă sufletul este unul şi inima una, după Scriptură (Fapte 4, 32), nimenea nu ascunde de la inima lui nimic 83. Cuminţeşte-te, tu cel ce eşti greoi la inimă. Domnul să te ierte !
50.
Al aceluiaş mare Bătrîn către cel ce l-a întrebat dacă
trebue să nu se mai întîlnească cu nimeni începînd din Săptă-
mîna mare.
După sărbătoare linişteşte-te (stai retras) cinci zile din săptămînă şi două zile întîlneşte-te cu fraţii dacă se iveşte trebuinţă. Şi-ţi spun mai departe ce să faci. Puneţi toată puterea ca să nu ai grijă de nimic. Căci Dumnezeu se îngrijeşte de fiecare oin potrivit folosului lui, fie că se pocăeşte cu inima, fie că o ţine trează prin altceva spre folosul lui.
51.
După sărbătoare venind un episcop căuta să se
întîlnească cu el si nişte alţi fraţi voiau să-l întrebe despre
gîndurile lor. De aceea trimise să întrebe despre aceasta pe
acelaş marc Bătrîn.
Ştii că ii-am pus niciodată vre-o legătură asupra cuiva, nici asupra noastră. Si fiindcă ţi-am spus: linişteşte-te cinci zile din săptămînă şi două zile întîlneşte-te cu fraţii,
82
Se pare că e vorba da acelaş loan care l-a rugat pe Bătrîn să spună Avei
Serid un gînd al său.
83
Inima celor ee se iubesc e una şi sufletul unul în sensul că trebue să fie
amîndoi de o inimă şi de un suflet, cum zise Varsanufie adeseori. Sufletul lor şi
iuima lor sînt una, pentru că simt de bine (cfioouoioi;). Iar cînd se iubesc, sim​
ţirea le este comună, deşi e trăită de doi.
74

FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

75

•:>T»
l
fii fără grijă şi în privinţa aceasta. Şi cînd îţi spun: întîlneşte-te, cînd te întîlneşti, nu te îngriji de ce ai să spui şi ce ai să vorbeşti. Căci Hristos a spus: ,Duhul, Tatălui vostru este cel ce grăeşte întru voi" (Mt. 10, 20). Iar despre fraţii de care ai spus, nu-i respinge cînd trebuinţa o cere, şi Dumnezeu te va ajuta. Amin.
52.
Răspunsul aceluiaş Bâtrtn către acelaş, care
întreba despre neorînduiala din lume.
Frate, cît avem vreme să luăm aminte la noi înşine, că toate s-au tulburat. Şi să ne deprindem să tăcem. Şi tacă voeşti să te odihneşti fă-te mort faţă de tot omul şi de vei odihni, înţelege că-ţi spun să te linişteşti în pace în privinţa gîndurilor şi a tot lucrul şi fapta şi grija.
53.
După acest răspuns căuta să taie cu desăvîrsire toate
convorbirile. Şi un frate era foarte niîhnit pentru aceasta.
Şi îl ruga să stea de vorbă cu el de se va ivi trebuinţă. Si
făcîndu-i-se milă, i-a făgăduit. Şi l-a întrebat despre aceasta
şi despre mantia trimisă lui de un frate oarecare, de trebue
să o primească.
Frate, ţi-am trimis cuvînt: Fii fără grije, ce mai doreşti? Ia aminte la tine însuţi. „Secerişul este mult" (Mt. 9, 37). Nu-1 lăsa ca să aduni boabele de grîu îndărătul seceră-torului. Lasă toate şi ocupă-te cu secerişul si cu culesul, ca să ai roadele griului şi viei, ca să se întărească şi să se veselească inima ta în Domnul. Cercetează scrisorile ce ţi le-am scris că nu sînt fără folos. Iar despre mantie, de vrea fratele să ţi-o dea ţie din toată inima lui, primeşte-o, socotindu-te însă pe tine ca nevrednic.
54.
Un frate avînd un război foarte greu şifiindu-i ruşine
să-l destăinue Avei, a trimis vorbă la acelaş Avă loan să-l
primească pe el f ară ştirea Avei lui şi să-i asculte gîndul său.
Acesta însă se chinuia pentru două motive: nu voia nici
să-l primească fără îngăduinţă, dar nici să-l întristeze pe

acela. Şi neştiind ce să facă, l-a întrebat în duh pe acelaş mare Bătrîn dacă trebue să-i închidă uşa.
Spune fratelui: Cine e atît de lipsit de minte să-şi aleagă sieşi lucrul cel mai păgubitor şi care-i pricinueşte lui necaz mai mare şi nu pe cel mai uşor de suportat, cu smerenie şi cu rugăciune? Nu închide uşa. Căci nu în închi​derea uşii stă omorîrea, ci în închiderea gurii. Te îmbră​ţişez cu sărutare sfîntă.
55. Un oarecare bătrîn egiptean venind să locuiască în imnăstirea unde erau Părinţii, a scris in limba egipteană marelui Bătrîn — căci era şi el egiptean — cerîndu-i rugă​ciune şi cuvînt pentru mîntuirea sufletului; si de e cu putinţă să se învrednicească de o convorbire cu el. Dar acesta i-a scris în greceşte următorul răspuns:
Fiindcă rn-am hotărît să nu scriu eu însumi cuiva, ci să trimit răspunsul prin Ava, de aceea nu ţi-am scris în egipteană, ci mi-am impus că-i spun să-ţi scrie în greceşte. Căci nu ştie egipteana. Dacă în scrisoarea ta mă socoteşti Părintele tău prea iubit în Domnul, care cunosc nevoile şi strîmtorările şi primejdiile sufletului, dacă sînt Părintele tău, cum scrii, îţi poruncesc să nu mă mai tulburi cu cere​rea unei convorbiri. Că nu fac deosebire între oameni atîta timp cît trăesc. De aceea de-ţi deschid ţie, trebue să deschid tuturor. Iar de nu-ţi deschid ţie, nu deschid nici altcuiva.
Ţi-am scris aceasta, pentru că mi-ai scris zicînd: „Fă-mă vrednic de blîndeţea ta şi fă milă cu sufletul meu necăjit". Şi fiindcă mai spui în epistola ta: „Păcatul meu m-a despăr​ţit de tine, stăpînul meu", eu îţi spun că prin harul lui Hristos, Fiul lui Dumnezeu, nu m-am despărţit de tine, ci sînt pururea cu iubirea ta în duh. Iar fiindcă după aceea îmi scrii în aceiaşi epistolă: „Roagă-te pentru păca​tele mele", îţi spun şi eu acelaş lucru: „Roagă-te pentru păcatele mele". Căci zice Domnul: „Precum voiţi să vă facă vouă oamenii, aşa să faceţi şi voi lor" (Mt. 7, 12).
FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

77
Şi eu, măcar că sînt un ticălos şi cel mai mic dintre toţi oamenii fac tot ce pot pentru cel ce a spus: „Rugaţi-vă unii pentru alţii ca sa vă vindecaţi" (Iac. 5, 16) 84.
Frate, sîntem străini, să ne facem străini şi să nu ne preţuim pe noi înşine în vxe-o privinţă; si aşa nimeni nu ne va lua în seamă şi ne vom odihni. 85 Iar dacă ai intrat la noi, luptă-te să rabzi. Căci zice: „Cel ce va răbda pîuă la sfîrşit, se va mîntui" (Mt. IO, 22) 8G. în toate, îuptă-te să mori faţă de tot omul si te vei mîntui 87. Şi spune gînchi​lul: „Am murit şi zac în mormînt".
Crede mie, frate, că silit de iubirea lui Dumnezeu am trecut măsurile mele spunînd acestea către iubirea ta. Căci cine sînt eu cel prea mic? s8 De aceea cerînd iertare, zic: iartă-mă pe mine. flecarul, pentru Domnul. Şi roagă-te pentru mine, robule a lui Dumnezeu Avraam.
56. Al aceluiaş mare Bătrîn către Ava Pavel, bătrînul, care vieţuia în linişte şi voia să ia la ci un frate orb şi să-i slujească.
Frate Pavel, este un proverb care zice: „Cînd vezi un tînăr alergînd află că e un bătrîn eare-i stîrneşte". Pentru noi, bătrînul care ne stîrneşte este satana. Din pismă eî vrea să ne împingă în zile rele cu părerea că lucrăm pentru
84
Fiecare ss vindecă de păcatul pigmei, rugîndu-se pentru altul, dar îl vinde​
că prin aceasta şi pe altul, căci simte în el pe cel ce se roagă pentru sine şi-si bi-
rueşte pisma sa.
85
SÎKtem străini de luine prin duhni nostru, iar prin năzuinţa du a ne des​
părţi de lume ne facem străini de ea şi prin voinţa noastră. Dacă nu te ia nimeni
in seamă, nu te tulbura. Şi aşa te linişteşti în duh. Să ne facem străini şi de cei
ce ne ispitesc ca să căutăm preţuirea şi înţelegerea altora. Căci abia aceasta ne
va .da odihna de setea de a căuta preţuirea altora.
86
Cel ce a răbdat pînfi Ia sfîrşit, arată că nu s-a lăsat copleşit de nici o greutate,
de nici o ispită de a scăpa de ea. Acela a cîţtigat .deplin lupta pentru libertate,
în care s-a unit cu Duhul Sfînt, Duhul libertăţii.
87
Luptă-te să mori morţii, să mori faţă de tot ce te face mort, adică faţii
de tot ce te robeşte; luptă-te să te deschizi vieţii generoase, să te ridici în lărgimea
liberă a adevăratei vieţi.
88
Mi-arn întrecut măsura, dîr.du-ţi sfat ţie, să faci eeeace eu însumi nu am
ajuns Ea fac. Făcîud aceasta, am greşit şi de aceea îţi cer iertare. Căci tu, căruia
i-am dat acest sfat, eşti mai bun decît mine. Dar am făcnt-o din iubire pentru1 tine.
însă iubirea s.u e a mea, ci a lui Dumnezeu. Avem aci o împletire de paradoxuri
care exprimă cu mare delicateţe o mare grijă de ce] ce cerc .sfat.

dreptate. Şi nu ne gîndim că mulţi voind să scoată pe unii din rîu s-au înecat împreună cu aceia. Vezi de cînd voeste să te prindă în cursă. Si cînd întrebi şi primeşti un răspuns, foloseşte o altă cursă (o altă amăgire) mai vicleană, peste puterea ta 89. Nu-ţi cere Dumnezeu să faci bine aproapelui peste puterea ta. Căci zice: „Nu înceta de a face bine aproa​pelui după puterea ta" (Prov. 3, 27). A venit orbul. Dar eşti şi tu foarte bolnav. Cine te va sluji şi pe tine şi pe el? Iar cel cc-ţi pune în faţă aceste chipuri ale dreptăţii, îţi va spune pururea: Iată ai adus o povară în mînăstire. Si omul este, precum ştii, o fiinţă care nu suportă uşor, cum zice Scriptura: „Cine va suporta un om, mai ales un bătrîn descurajat?" (Prov. 18, 14).
Dar dacă trebue să guşti puţine zile rele, fă cum doreşti. Dacă n-aş fi fost întrebat, n-ar fi trebuit să vorbesc. Iar cele ce le-am spus, le-am spus pentru iubirea lui Hristos, ca să nu se amăgească fratele meu. Dar dacă compătimeşti cu el pentru Dumnezeu şi crezi că puternic este Dumnezeu ca să-1 ajute, roagă-te Lui şi va face cu el cum va voi. Nu te-am legat, frate, nici nu ţi-am dat o poruncă. Fă deci cum voeşti. Şi iartă-mă pentru Domnul şi roagă-te pentru mine cel prea mic.
57. Răspunsul aceluiaş mare Bătrîn către acelaş, care mişcase un cuvînt către cineva despre credinţă şi nu
89 Adeseori satana îndeamnă pe cineva să facă un lucru, amagindu-1 că în în felul acesta lucrează pentru a spori în dreptate, adică în desăvîrşire. După ce Ava Pavel a scăpat de multe amăgiri ale satanei, întrebînd şi primind răspunsuri dela marele Bătrîn. ee să facă în aceste situaţii, vrăjmaşul a venit acum cu o cursă şi mai vicleană: cu îndemnul să primească şi să ajute un orb, deşi era şi el bătrîn.
89 b Bătrîuul îşi dă seama de greutatea de a da în această chestiune un sfat potrivit. N-ar vrea nici să-1 împiedice pe Ava Pavel de a face o faptă bună, dar îi arată şi povara greu de suportat ce vrea s-o ia asupra lui în starea lui de om bolnav. Ultima hotărîre trebue s-o ia Ava Pavel după puterea ce ştie că o are de a suporta greutăţile ce vor veni de pe urma hotărîrii lui de a lua pe orb la sine, cunoştinţă care în fond e una cu credinţa ce o are în ajutorul ce i-1 va da Dumnezeu. Dar dacă va lua pe orb, va trebui să dea grijă altora să-1 slujească nu numai pe el, ci şi pe orb. Şi va auzi mereu în cuget mustrarea: „Iată ai adus o povară în plus în mînăstire".
- /-•
78

FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

79
fusese în stare de această dispută şi de aceea se tulburase din pricina împotrivirii.
Dumnezeescul Apostol, mişcat de Duhul Sfînt, a spus: „Credincios este Dumnezeu care nu vă va lăsa să fiţi ispitiţi peste ceeace puteţi şi va face împreună cu ispita şi sfîrşitul ei, ca să puteţi îndura" (I Cor. 10, 13). Fratele meu, cel de un suflet cu mine şi mie cu adevărat iubit, să fii îndredinţat în Domnul că văzînd supărarea şi tulbu​rarea pricinuită ţie de ispita ce ţi-a venit, am simţit o durere mare ca niciodată. Şi aceasta mi-a adus aminte de Apostolul care zice: „Cine e slab şi eu să nu fiu slab? Cine se sminteşte şi eu să nu ard?" (II Cor. 11, 29). Şi iarăşi: „Dacă un mădular suferă, toate mădularele suferă împreună cu el" (I Cor. 12, 26). Că deşi nu fac lucrurile Apostolului, totuşi l-am auzit spunînd că plînge cu cei ce plîng şi se bucură cu cei ce se bucură (Rom. 12, 15).
Dar slavă lui Dumnezeu, Celui prea înalt, care n-a îngăduit vrăjmaşului urîtor de bine să împlinească cu tine toată răutatea şi toată voia lui. Căci el vrea să înghită pe toţi oamenii vii, cum mărturiseşte corifeul Apostolilor, Petru, zicînd că „răgneşte ca un leu căutînd pe cine să înghită" (I Petru 5,8).'
Stăpîne al meu, fă să nu primim totdeauna în grabă tulburarea gîndurilor rele ca să ne pornim cu tulburare împotriva aproapelui nostru. Căci aceasta este din lucrarea diavolului şi nimic altceva. Şi unde am lăsat cuvîntul: „Fericit cel ce rabdă ispita, că se face încercat" şi cele următoare (Iac. l, 12)?
Dar acestea le-am scris iubirii tale nu ca unuia ce ai nevoe de învăţătură. Căci de cercetezi Scripturile, vei vedea şi te vei înţelepţi mai mult ca mine. Că eu sînt un prăpădit şi un neputincios şi n-am decît un nume gol. Dar ţi-am scris din durerea inimii şi dintr-o iubire priso-sitoare faţă de Dumnezeu „cu multe lacrimi" (II Cor. 2, 4). Să-ţi sprijine deci inima în frica Lui, Cel ce a întărit cerul

şi 1-a aşezat pe el" (îs. 42, 5). Şi să-ţi întemeeze făptura pe piatra cea tare (Mt. 7, 24), „Cel ce a întemeiat pămîntul pe ape" (Pa. 136, 6). Şi să certe pe ispititorii (piraţii) tăi, Cel ce a certat vînturile şi marea (Mt. 8, 26). Să depărteze de la tine uitarea poruncilor, Cel ce a depărtat răsăriturile de la apusuri (Ps. 102, 12). Să se miluiască de sufletul tău „precum se milueşte un tată de fii" (Ps. 102, 13). Şi să-ţi lumineze inima Cel ce a luminat cele ce erau mai înainte întunecate. Şi să-ţi dea răbdare să locueşti cu mine cel iubit de tine în pace pînă la ultima răsuflare, precum ne-a arătat de mai înainte prin harul Său, Cel ce a zis: „cel ce va răbda pînă la sfîrşit, acela se va mîntui" (Mt. 10, 22) 90. Şi să vă dea pacea întreolaltă, pacea pe care a dat-o ucenicilor Săi (loan 14, 27). Si să vă dea să ajungeţi la iubirea Lui desăvîrşită, Cel ce a zis: „Dacă Mă iubiţi veţi păzi poruncile Mele" (loan 14, 15); sau a zis iarăşi: „Intru aceasta vor cunoaşte toţi că sînteţi ucenicii Mei de veţi avea dragoste între voi (loan 13, 35). Dacă am avea această dragoste, nimic nu ne-ar despărţi pe unii de alţii pînă la moarte.
Căci a scris: „Şi acum Israile" (A doua lege 4, 1). Şi iarăşi: „De se va ridica duhul celui ce stăpîneşte asupra ta, să nu-ţi părăseşti locul tău" (Ecl. 10, 4)90b. Eu îţi
10 Căci acela va cîştiga biruinţa ultimă, îşi va afirma libertatea în clipa ultimă a vieţii supuse ispitelor şi încercărilor, rămînînd liber pentru veci, deci unit cu Dumnezeu.
90 b Numai satana vrea să fie stăpînitor, în sensul că vrea să domnească asupra omului, robindu-1. Dumnezeu e Domn şi împărat prin iubire, făcînd pe om liber, şi dîndu-i puterea să-L iubească, liber de orice patimă. Prin aceasta îi dă omului puterea să biruiască pe „stăpînitorul lumii", făcîndu-se el stăpîn. Dumnezeu nu c un despot nici chiar faţă de lume. Pentru omul liber de satana, lumea devine ambianţa libertăţii lui Dumnezeu şi a libertăţii omului. Omul trebue să se elibereze de robia lurnii (a satanei prin lume), dar nu să o dispreţuiască. Ea-1 poate face să vadă prin ea pe Dumnezu şi să se întîlnească cu El. Numai satana face lumea să-1 stăpînească pe om. Sau numai el stăpîneşte prin lume peste om. Dumnezeu nu stăpîneşte prin lume pe om, ci îl face liber în ea. Dumnezeu îl arată pe om supe​rior lumii, stăpîn al lumii. Lumea îi devine omului străvezie pentru Dumnezeu, cînd acesta trăieşte relaţia nemijlocită cu Dumnezeu prin ea. în sensul acesta satana coboară lumea, o face instrumentul Lui de stăpînire a omului. El e în ultimă analiză stăpînitorul lumii. pentru omul supus lui prin păcat.
80

FILOCALIA

SFINŢII VARSANUFIE ŞI IOAN

81
spun ţie cuvîntul de la Ruth: „Să nu-mi fie să mă despart de tine. Doar moartea se va aşeza între mine şi tine" (Ruth l, 16-17).
Iar dacă tu te laşi clătinat de acestea, iar eu sînt cu totul nevinovat, tu vei vedea şi tu vei avea să răspunzi în ziua înfricoşătoare. Căci eu îmi dau cu bucurie sufletul meu morţii pentru tine, fratele meu. Fără să fie o poruncă, îţi spun: Vieţuieşte în linişte cu convingere, minunîndu-te de Dumnezeu care te-a izbăvit de mari primejdii şi neca​zuri şi ispite de multe feluri; şi slăvindu-L. Lui fie slava. Amin. lartă-mă că am flecărit prea mult. Căci am lungit cuvîntul din multă întristare şi mare bucurie.
58. Primind acela acest răspuns, i-a întors acest cuvînt: Stăpîne, Doamne iartă-mă pentru Domnul şi roagă-te pentru mine. întristarea şi tulburarea mea ştiu că sînt de la diavol. Dar tu ştii, Stăpîne, deasemenea că eu de copil am primit credinţa celor 318 purtători de Dumnezeu Părinţi si că niciodată n-am primit altă învăţătură decît aceasta. Insă sînt tulburat. Deci dacă ştii, Părinte, că sînt tulburat dă-mi o asigurare că Domnul meu va pune cuvînt pentru mine la Dumnezeu şi că nu voi suferi nici-o păgubire. De vei face aşa, va înceta întristarea şi tulburarea mea. Căci sînt cumplit de chinuit de acestea. Fiindcă sînt prost şi plin de nebunie şi chinuit pentru multele păcate. Deci nu fii împotriva mea Stăpîne. Ci scrie-mi iertarea. Şi ajută-mă în privinţa acestora în rugăciunile tale cele bine primite. Şi cred în Dumnezeu că vei cîştiga nenorocitul meu suflet.
Răspuns: (V. 59) Dacă ai cugetat la cele scrise ţie de mine, ai putut afla că ţi le-am scris de la mine însumi. Căci spusa mea că îmi pun sufletul meu pentru tine, se tîlcueşte: pun cuvînt de apărare pentru iubirea ta. Căci nu mă ruşinez să-ţi spun, fratele meu, că nu poţi pătrunde cele ale credinţei. Deci neputînd-o aceasta, nu le cerceta. Pentru că altfel îţi atragi mîhnire şi tulburare. Dar cel credincios chiar dacă grăeşte către eretici sau necredincioşi,

sau se împotriveşte lor, nu se tulbură în veac. Căci are înăuntru pe Hristos, Căpetenia păcii şi a liniştii (îs. 9,6). Ba unui ca acesta împotrivindu-se în chip paşnic, cu iubire, poate aduce la cunoştinţa Mîntuitorului nostru lisus Hris​tos mulţi eretici şi necredincioşi.
Deci tu, frate, fiindcă întrece puterea ta cercetarea acestor lucruri, ţine calea împărătească, adică credinţa celor 318 Părinţi91, întru care ai fost botezat. Căci ea le are pe toate întocmai pentru cei ce înţeleg ceeace e desă-vîrşit. Vieţueşte deci în linişte luînd aminte la păcatele tale şi la felul cum vei avea să răspunzi lui Dumnezeu. Şi dacă ţii astfel porunca mea, mai bine zis a lui Dumne​zeu, mărturisesc că voi pune cuvînt de apărare pentru tine „în ziua aceea, în care va judeca Dumnezeu cele ascunse ale oamenilor" (Rom. 2, 16)92. Nu sta deci la îndoială, ca să nu te duci pe tine la alte lucruri şi mai rele. Căci cele dulci le întoarce spre amărăciune vrăjmaşul pe care-1 va răpune întîi Domnul lisus 93. Nu te mai îngriji de aci înainte de alte lucruri. Căci Domnul a ridicat grija de la tine 94. Dar demonul cel rău văzînd că ai fost izbăvit prin rugăciunile sfinţilor, a căutat să lase cu tine o parte din fumul acestor ispite.
Roagă-te pentru mine, frate, ca să nu-mi spună şi mie: „Tu cel ce înveţi pe altul, pe tine nu te înveţi?" (Rom. 2, 21). Nu te împiedica deci iarăşi în aceste lucruri căci mă vei întrista pe mine, cel iubit de tine. Domnul să ne aco​pere sub aripile Sale. Amin.
81 Credinţa Părinţilor delii Niceea.
92 Cei ce şi-au dat pe faţa cele ascunse în faţa duhovnicului şi au fost iertaţi de acesta în numele lui Dumnezeu, ira se vor mai ruşina de ele la judecata din urmă. Căci nu vor mai fi scoase pentru prima dală la iveală, şi ele au fost desprinse de ei prin mărturisirea lor.
83 Sf. Maxim Mărturisitorul va zice că cele dulci se prefac în amare, în dureri. Aci se pune aceasta în seama diavolului.
94 Odată ce iie-a asigurat viaţa veşnică, la ce să mai purtăm atîta grije de cele trecătoare, ştiind mai ales că ea ne împiedică dela dobîndirea acelei vieţi.
82
FILOCALIA
59 (V. 151) Un bătrîn oarecare, Ava Eftimie, care vieţuia în linişte, a trimis rugăciunea aceasta către marele Bătrîn ca să-i răspundă Dumnezeu prin el la întrebările din rugă​ciune: Dătătorule de viată, calea celor din întunerec, lumi-nează-ne pe noi cei din ceaţă, căci Tu ai spus Sfinte: „Cereţi şi veţi lua (loan 16, 24), bateţi şi vi se va deschide" (Mt. 7, 7). Şi fiindcă voeşti să ne deschizi şi nouă uşa, grăbeşte-Te. Căci ai început. Pentru că de n-ai fi voit să ne mîntueşti, nu ne-ai fi arătat cele la noi cu neputinţă, iar la Tine, Dum​nezeule cu putinţă (Mt. 19, 26; Le. 18, 27). Ne-ai cerut nouă Sfinte: „Curăţeşte-te dacă voeşti să vin". Şi eu am spus Sfinte: „Noroiul nu se poate curaţi pe sine însuşi". Şi iarăşi ne-ai spus nouă Sfinte: „Cel ce voeşte să se învrednicească de daruri, să vadă urmele Mele în toate". Dar cum poate să vadă cel orb din naştere (Io. 9,1) de nu i se vor deschide lui ochii ? Orbul caută o călăuză ca să-şi ane mica lui slu​jire. Vartimeu, fiul lui Timeu, şedea lîngă cale, cerînd milă şi cînd a auzit că lumina dreptăţii trece pe calea aceea, a strigat zicînd: „Fiule al lui David, milueşte-mă". Şi cînd s-a milostivit bunătatea Ta şi l-a chemat pe el şi l-ai între​bat: „Ce voeşti să-ţi fac", iar el a zis: „învăţătorule, să văd", îndată bunătatea Ta ai zis: „Vezi". Şi a văzut urmele Tale şi Ţi-a urmat (Mc. 10, 46, 52; Le. 18, 35—43).
Şi eu voesc să strig. Dar mă ceartă cel ce voeşte pururea să întunece ochii celor ce văd. Dacă voeşte bunătatea ta să mă cheme şi să-mi zică: „Ce voeşti să-ţi fac ?" voi striga şi eu ca acela: „Doamne, să se deschidă ochii mei".
Dar şi leprosul, dacă ar fi putut să se curăţească el însuşi pe sine, n-ar fi strigat: „Doamne, de voeşti, poţi să mă cură-ţeşti" (Mt. 8, 2) ci s-ar fi curăţat el însuşi. Deci şi eu strig ca el. Dă-mi şi mie acest răspuns sfînt: „Voesc, curăţeşte-te" şi îndată va pleca de la mine lepra. Iar curăţat fiind şi văzînd,
SFINŢII VARSANUFIE ŞI IOAN

83
voi vedea urmele Tale94b, ca să pot păşi pe urmele Tale. Că Tu eşti calea celor rătăciţi".
Dar te rog şi pe tine, Părinte: Da, Părinte, roagă-te Stăpînului nostru Hristos, ca să deschidă ochii mei, că pe tine te am călăuza care mă duce la Stăpinul lisus. Că a Lui este slava împreună cu Tatăl şi cu Sf. Duh, în veci. Amin.
Răspunsul lui Varsanufie (V. 152) „Acum e timpul bine primit" (II Cor. 6, 2) pentru a înţelege cuvîn-tul Evangheliei: „Nu au nevoie cei sănătoşi de doctor, ci cei bolnavi" (Le. 5, 31). Dar cînd cel bolnav vine la doctor, trebue să păzească cele poruncite de doctor potri​vit celui ce a spus: „Cel ce se apropie de Dumnezeu trebue să creadă că El este şi că se face răsplăţilor celor ce-L caută" (Evr. 11, 6). Căci credincios este Cel ce a zis: „Le voi da lor în veacul acesta însutit şi în cel viitor viaţă veşnică" (Mc. 10, 30). Cei ce se apropie, aşadar, de Dof​torul nostru cel mare sînt luminaţi de El şi El îi vindecă de toate boalele sufleteşti. Să nu ne lăudăm deci zicînd că sîntem credincioşi. Căci în acest caz vom fi judecaţi ca oameni făţarnici şi necredincioşi. Din cele din afară se arată credinţa cea nearătată, care locueşte în cele ascunse ale inimii. De credem Mîntuitorului Hristos care zice: „Fie ţie după credinţa Ta" (Mt. 9, 29), va spune şi acum sufle​tului nostru ce locueşte în trup: „îndrăzneşte fiică, cre​dinţa ta te-a mîntuit" (Mt. 9, 22).
Deci credinţa noastră nu stă în a o rosti şi a o vesti cu gura, ci credinţa desăvîrşită se arată după vindecare 95.
84 b Nu poate merge cineva pe urmele Domnnlui dacă nu-L vede. Nu se poate înălţa la un alt plan de viaţă, dacă nu ştie de el şi e înfundat cu totul în cel al patimilor ce-1 leagă de cele materiale. La vederea acelui plan nu ajunge omul dela sine. Ci trebue să ceară puterea de a-1 vedea dela Dumnezeu, Izvorî-torul luminii, Dătătorul vederii acelui plan, prin însăşi arătarea Lui. Deci dacă mi cere lui Dumnezeu această vedere, arată că nu e dispus să primească acel plan, că nu vrea să se despartă de planul întunecat în care se află.
95 Toţi sîntem slabi sau bolnavi în privinţa credinţei, putînd-o afirma cel mult prin cuvînt. Numai cel ce s-a vindecat de boală, fără mijloace materiale, arată că a crezut cu putere.
84

FIWCALIA
Dacă deci ai crezut si te-ai vindecat, umblă şi nu te poticni. Te-ai vindecat, nu şchiopăta. Arată că ţi s-a oprit curgerea sîngelui. Şi de-ai ajuns, omule, la acestea, te-ai apropiat de starea cînd auzi pe Mîntuitorul care zice către sufletul deplin curăţit şi înfrumuseţat: „întreagă eşti frumoasă apropiata mea şi pată nu este întru tine" (Cînt 4, 7), şi cînd auzi pe Apostolul care zice: „Neavînd nici pată, nici zbîrcitură, nici altceva din acestea" 95b (Ef. 5, 27).
Ni s-a deschis deci uşa şi s-a aşternut calea ce duce la viaţă, dar aflăm totodată că „prin multe necazuri trebue să intrăm în împărăţia cerurilor (Fapte 14, 22). Să stăruim în osteneala faptelor noastre. Căci cu adevărat „nu sînt vrednice pătimirile vremii de acum de slava ce ni se va descoperi" (Rom. 8, 18); şi „nu e nedrept Dumnezeu ca să uite" (Evr. 6, 10) asemenea osteneli, de vom ţine pînă la sfîrşit ascultarea. Căci zice: „Cel ce a răbdat pînă la efîrşit, acela se va mîntui" (Mt. 10, 22), în Hristos lisus. Amin.
60 (V. 153) întrebare către acelaş mare Bălrîn în chip de rugăciune despre gîndurile întinate şi despre înviere:
Tu care eşti viaţa şi învierea (Io. 11, 29), cercetează-ne pe noi că făptura Ta sîntem, şi ne curăţeşte pe noi, Sfinte, de legiunea răului căci Te-ai milostivit şi odinioară de făp​tura Ta si ai scos legiunea, cînd cereau dracii să intre în porci (Mc. 5, 9—12). Oare au intrat în porcii necuvîntători sau în mine cel cuvîntător ? Că i-am primit pe ei şi m-am aruncat de pe vîrfuri în mare 96. Şi mă poartă valurile fără să ştiu de mine. Dar acum cineva mă împinge dinăuntru ca să trezesc pe cîrmaci, ca să-mi dea mina, şi să mă scoată din adine cum a f acut cu Petru şi să-mi spună: „Pentru ce
93 b Sufletul în greceşte e feminin sau „frumoasă eşti".
86 E de remarcat exegeza existenţială a Scripturii, aplicată persoanei proprii. Tot ce s-a spus în Scriptură are valoare în orice timp. Este exegeza pro​prie tuturor Părinţilor. Totdeauna oamenii sîtit la fel în ultimele lor străfunduri ţi Dumnezeu le grăeşle totdeauna.
De aceea i se zice „fiica",
SFINŢII VARSANUFIE ŞI IOAN

85
te-ai îndoit, puţin credinciosule ?" (Mc. 4, 38; Mi. 14, 31). Si fiindcă ne-ai dat de ştire prin răspunsurile slujitorului Tău Varsanufie că ne vei pune într-un singur mormînt, oare vom si învia împreună ? Căci mă tem de Cel ce a spus: „Vorfi doi în ţarină; unul se va lua si unul se va lăsa. Vor fi două la moară; una se va lua si una se va lăsa" (Mt. 24, 40-41).
Deci fiindcă de la zidirea lumii oamenii dorm şi trupu​rile sfinţilor si ale păcătoşilor se află adeseori împreună în acelas mormînt, oare vor şi învia împreună ? Cînd vor veni îngerii Tăi cei aleşi ca să învie pe drepţi, îi va învia pe toţi, sau vor învia numai cei aleşi ? De aceea temîndu-mă, Te rog prin slujitorul Tău ca precum ne-a arătat că vom dormi în acelas mormînt, aşa să arăţi că ne vei şi învia împreună. Şi rog pe Părintele meu Varsanufie ca după ce am luat şi eu şi el holde de secerat (Io. 4, 35) iar eu m-am îmbolnăvit şi nu pot secera, să se străduiască el, ca unul ce are putere să- Ţi aducă Ţie, Stăpîne, si pentru mine snopul dreptăţii. Căci vedem la Părinţii vechi o astfel de pildă că au ieşit trei să secere şi unul a slăbit ca şi mine şi s-a întors în chilia lui, iar ceilalţi au adunat cu bărbăţie secerişul. Şi cînd au isprăvit secerişul şi au venit în casele lor, l-au silit pe el sâ-şi ia plata: „Ce plată, dacă nu m-am ostenit ? Numai voi v-aţi ostenit" Şi în sfada cu el, ca să ia plata, Părinţii îi dădeau cinstea că o ia el întîi97. Şi judecata lor a fost socotită fericită. Deci Tu, Stăpîne Hristoase Dumnezeule, întăreşte cererea mea, că a Ta e slava în veci. Amin.
Răspuns: (V. 154) Un stăpîn dintre oameni îşi alege lui nişte iconomi credincioşi, dîndu-le în seamă cheile
97 Dacă s-ar fi socotit pe ci îndreptăţiţi la întîietate, n-ar fi avut smerenie. Smerenia dă totdeauna altuia întîetate. Cel mai bun îl socoteşte pe altul mai bun. Prin aceasta îşi menţine cel smerit întîetatea. Căci celălalt nu va primi nici el să primească întîetatea. Deci îl cîştigă şi pe acela la mai multă simţire. E un alt paradox care foloseşte şi unuia şi altuia. Iar în această delicateţă umană pozitivă se simte apropierea lui Dumnezeu. Cel smerit s-a subţiat şi s-a făcut străveziu ca o pînză de păianjen, lăsînd să se vadă Dumnezeu prin el.
86

FILOCALIA
şi bunurile sale şi cele ale casei. Şi atîrnă de iconomul credincios cum să doarmă, cum să se hrănească, cum să fie cinstit de stăpîn şi cu cine să se împrietenească: cu beţivii sau cu cei ce vieţuesc în mod cuviincios. Iar pe cel dinţii îl va aştepta certarea şi pe cel de al doilea fericirea.
Aşa şi Dumnezeul nostru şi-a ales pe oamenii credincioşi caiconomi. Le-a dat lor cheile Sale ca să închidă si să des​chidă, adică stăpînirea de sine (libertatea). Ei sînt cre​dincioşi pentru că s-au botezat toţi ca creştini. Şi sînt buni iconomi cînd chivernisesc bine cele încredinţate lor, adică bunurile primite la Botez pentru mîntuirea lor. Dar dacă se abate careva de la această cale, partea lui va fi cu cei beţivi, cu cei ce beau vinul nelegiuirii. Unul ca acesta este porc cuvîntător şi ştiţi ce păţeşte cînd vine Stăpînul (Mt. 24, 44—51). Iar dacă chiverniseşte bine cele predate lui, cunosc toţi fericirea ce-i vine dela Stăpîn. Căci zice: „în tot pămîntul s-a auzit glasul lor şi la mar​ginile lumii cuvintele lor" (Ps. 18, 5).
Cît despre înviere, altul este veacul de acum, cînd sînt la un loc neghina şi grîul (Mt. 3, 12, 13, 30). Dar cînd vine învierea, glasul evanghelic învaţă că se vor scula amestecaţi. Căci zice: „Şi-i va despărţi pe ei pe unii de alţii, precum desparte păstorul oile de capre" (Mt. 25, 32).
Iar cele privitoare la cele două femei şi doi bărbaţi le-a spus despre sfîrşitul lumii şi despre credinţă şi necre​dinţă. Atunci una se va lua şi omul rămîne într-una. In ce priveşte secerişul fraţilor, binele e făcut de doi 98. Cel ce s-a îmbolnăvit a avut voinţa să lucreze, dar 1-a împie​dicat boala. Dar ei au socotit că Domnul i-a întărit prin rugăciunile fratelui care s-a îmbolnăvit şi pe amîndoi i-a ajutat harul Sfîntului Duh. Deci precum a spus Domnul
98 Nici-un bine nu e făcut de unul singur sau în izolare. Binele e un produs al comuniunii, sau stă în căutarea şi realizarea comuniunii. Aceasta ca să nu se laude nimenea în mod egoist. De fapt însăşi existenţa ne vine dela alţii, ne vine şi e susţinută de toţi şi de cosmosul întreg, iar acesta vine şi e susţinut de Dumnezeu.
SFINŢII VARSANUFIE ŞI IOAN
87
către Apostoli, „nu vă bucuraţi că vi se supun demonii, ci bucuraţi-vă că numele voastre sînt scrise în ceruri" (Le. 10, 20). Aşa şi noi, să nu întrebăm dacă toţi ne vom scula, ci dacă vom auzi: „Veniţi binecuvîntaţii Părintelui Meu de moşteniţi împărăţia ce este gătită vouă de la întemeerea lumii" (Mt. 25, 34) şi vom fi împreună cu lisus întru Tatăl, precum a spus El (Io. 14, 20)". Lui fie slava în veci. Amin.
61 (V. 155) întrebarea aceluiaş către acelaş mare Bătrtn:
Doamne lisuse Hristoase, Doctorul sufletelor rănite, Ţie Iţi aducem rugăciuni din sfintele Tale cuvinte. Primeşte-le prin slujitorul Tău. Căci Tu însuţi ai spus, Sfinte: „Nu au trebuinţă de doctori cei sănătoşi ci cei bolnavi" (Le. 5, 31). Despre aceasta a spus şi slujitorul Tău Pavel: „Cel ce este şchiop să nu se abată, ci mai vîrtos să se vindece" (Evr. 12, 13). Ai spus, Sfinte, într-unul din răspunsurile Tale: „Dacă eşti sănătos, de ce şchiopătezi ? Cel sănătos nu şchiopătează, ci umblă drept". Dar eu, fiindcă sînt şchiop şi rănit, strig ca să mă îngrijeşti şi pe mine cum ai îngrijit pe cel ce se cobora spre Ierihon şi a căzut între tîlhari (Le. 10, 30—34). Căci si eu am căzut între aceiaşi tîlhari şi am fost rănit, ca să legi şi ranele mele şi să mă sui pe sfîntul Tău asin, adică pe credinţa cea bună şi să mă duci în sfînta Ta casă de oaspeţi, ca să mă îngrijească acolo unde sînt îngrijiţi toţi cei ce suferă.
Stăpîne, femeea ce suferea de curgerea sîngelui a venit înapoia Ta si s-a atins de veşmintele Tale. Iar eu iau tămă​duirea în fiecare zi din sfintele Tale mădulare, adică din trupul şi sîngele Tău, şi din apa ce iese din sfînta Ta coastă. Şi patima mea puroiază încă. Pentru că ai spus, Sfinte, că cel ce vine la doctor şi vrea să se vindece să facă cele porun-
Tatăl a creat lumea şi în ea pe oameni pentru a întinde dragostea Sa de Tată şi la alţii fii, sau la oameni, cu care se face Frate, Fiul Său. Ca fii vom fi şi .moştenitori ai împărăţiei Tatălui, nu supuşii ei.
FILOCALIA
cite de doctor, trimite-mi, Stăpîne, toate leacurile care vrei, cauterizări, cataplasme, numai opreste-mi curgerea rău miro​sitoare, adică gîndul necurat. Si fiindcă ai spus, Doamne, că uşa s-a deschis dar cîinii stau la pîndă din toate părţile şi Jiu mă lasă să mă apropii de uşe, bunul Stăpîn al casei văzînd de departe pe săracul ce se apropie, dar e împiedicat de cîini, trimite pe portar ca să alunge cîinii şi astfel săracul să se poată apropia si să primească mila bunătăţii Lui. Părinte, ce înseamnă ceeace mi-ai scris că cel ce a trăit o săptămînă de ani va vedea lucruri ce nu s-au făcut de la întemeerea lumii ? Şi ce să facem noi cei mai tineri ? Cum ne vom mîntui ? Roagă-te Domnului ca să ne arate nouă care sînt munţii aceia sfinţi, unde a spus să fugim ca să ne mîntuim (Mt. 24, 16). Sînt munţi spirituali sau văzuţi ? Vrem să ştim si noi aceasta, ca atunci cîrtd va veni ceasul, să fugim acolo si să ne mîntuim. în numele Tatălui şi al Fiului şi al Sf. Duh. în veci. Amin.
Răspunsul lui Varsanufie: (V. 156) Frate, să ne gîndim la ce spunem şi să vedem că din cuvintele noastre vom avea mustrarea noastră. Căci cel ce vine la doftor, de nu se pune în rînduială după porunca doftorului, nu se poate izbăvi de boală. Şi fiindcă spui că trebue primite şi alte leacuri şi mijloace de vindecare, mă mir de iubirea ta că nu cunoşti înţelepciunea a toate ştiutoare a marelui nostru Doftor, care a tăiat orice motiv al omului care caută o desvinovăţire. Căci îmbiind cărţile doftoriceşti ale Lui fiecărui om care vrea să se uite în ele şi să se mîntu-iască, i-a arătat lipsiţi de apărare. Pentru că dacă femeile cîntă totdeauna: „Sînt vierme şi nu om, ocara oamenilor şi partea dispreţuită a poporului" (Ps. 21, 6), ce ar trebui să facă bărbaţii? Nu se spune aceasta din dispreţ faţă de femei. Să nu fie ! Căci nu ni s-a poruncit să facem aceasta. Ci pentru că ele s-au făcut de la început pricinile căderii.
SFINŢII VARSANUFIE ŞI IOAN

89
Dar Dumnezeu nu le-a depărtat de la învăţătura dum-nezeească100.
Dacă deci ne place acest leac, pentru ce-1 respingem? Chiar dacă, amăgiţi, spunem că nu-1 respingem, ci-1 folo​sim, totuşi o spunem aceasta de foimă, nu cu fapta. Şi acesta este adevărul. Căci dacă cercetăm pe omul nostru dinăuntru, aflăm cu adevărat că nu răbdăm nici-o mustrare, nici o defăimare, nici o dispreţuire şi ceară.
Şi din gîndul ce-1 ai azi, cu care ai fost ispitit şi altă​dată, ai putut cunoaşte — deşi ai spus că n-ai cunoscut— că am făcut cele ce ştii ca să pun la probă iubirea ta. Căci am aflat, locuind încă înăuntrul tău pe omul cel vechi. Totuşi socotesc că nu puţin s-a folosit iubirea ta din aceasta.
Domnul nostru este desăvîrşit şi voeşte ca să fie şi toţi ai Lui desăvîrşiţi. Căci zice: „Fiţi desăvîrşiţi precum Tatăl vostru cel din ceruri desăvîrşit este" (Mt. 5, 48).
Deci cel ce rabdă aceste ardeii cu fierul înroşit se va mîntui. Căci cel ce are în nări răul miros al său, nu simte alt miros, chiar dacă ar sta deasupra tuturor mortăciu​nilor1001'. Şi cel jefuit de tîlhari nu are ce da altora. Ia seama iubitule că toţi cîţi sîntem stăpâniţi de lene nu putem să fim cu totul fără griji, sau să ne socotim drept ceeace sîntem: pămînt şi cenuşe. Şi am îmbătrînit hrănind slava deşartă. Căci a socoti că lucrul nostru place lui Dumnezeu şi şederea noastră în chilie zideşte pe toţi şi că am fost izbăviţi de a judeca şi a fi judecaţi, e cea mai mare slavă deşartă şi nimic altceva101.
100 Femeile îşi recunosc prin aceste cuvinte smerenia. Cu cît mai mult n-ar trebui să şi-o recunoască bărbaţii, care fac mai multe rele? Dar nu o fac. Aceasta se arată ceva mai jos. Să primească şi ei defăimările. Să spună şi ei singuri despre ei: „Sînt vierme şi nu om".
100
b]\ota jn textul grec: Aceasta a spus-o Sf. Singlitica, adică cel ce-şi simte
păcatele sale nu le mai simte pe ale altora.
101
Cei ce stau leneşi în chilie, fără pocăinţă, fără rugăciune, sînt supuşi is​
pitei de a se socoti că chiar prin aceasta fac un lucru mare, deci se umplu de slava
deşartă. Ei socotesc că nu vor mai fi judecaţi pentru nimic, căci ei neeştind din
chilie au scăpat de prilejul de a judeca pe alţii.
90

FILOCALIA
Dacă deci marele şi cerescul nostru Doftor ne-a dat leacurile şi cataplasmele, de unde vine pricina pierzării, dacă nu din slăbiciunea voinţei noastre?102 înainte de toate ne-a dat smerenia, care alungă din noi toată mîndria şi „toată înălţarea ce se ridică împotriva cunoştinţei slavei Fiului Său" (II Cor. 10, 5); apoi ne-a dat ascultarea, „care stinge săgeţile aprinse ale vrăjmaşului" (Ef. 6, 16); apoi tăierea în toate a voii noastre faţă de aproapele103; iar aceasta naşte netulburarea în inimă şi arătarea a tot stră​lucitoare si prea bucuroasă a feţii şi stăpînirea privirii Lui103b. Iar ca cea mai mare cataplasmă care strînge toate mădularele şi „tămădueşte toată boala şi toată nepu​tinţa" (Mt. 4, 23) ne-a dat iubirea asemenea celei a Lui. Căci El s-a făcut pilda noastră, după spusa: „Ascultător făcîndu-se pînă la moarte" (Filip. 2, 8). Şi punîndu-şi sufletul Său pentru noi, ne-a învăţat zicînd: „Să vă iubiţi unii pe alţii, precum Eu v-am iubit pe voi" (Io. 13, 34) şi: „întru aceasta vor cunoaşte toţi că sînteţi ucenicii Mei, cînd veţi avea dragoste între voi" (Io. 13, 35).
De voeşti, aşadar, să nu şchiopătezi, ia toiagul crucii şi-ţi sprijineşte mîinile pe el şi aşa vei muri şi nu vei mai şchio-
102
A voi ce vrea şi Dumnezeu nu înseamnă a avea o voinţă slabă, ci dimpo​
trivă, a avea o voinţă slabă înseamnă a voi ceeace voeşte vrăjmaşul, care ne is​
piteşte la rele. Primind ispita renunţăm la efortul voii noastre pentru a face cu
uşurinţă ceeace îi place lui. Acest om nu mai are voinţa tare, deşi se obişnuieşte
a se spune că omul devine liber cînd iese din ascultarea lui Dumnezeu.
103
Tăria voinţei se arată în acelaş timp în „tăierea voii faţă de aproapele"
desigur nu pentru a împlini capriciile şi îndemnurile lui la rău, ci pentru a nu-1
domina, ci a-1 ajuta, renunţînd la voia de a face ceeace ne place nouă, pentru a
face ce e de folos aproapelui. Cel mai greu lucru e să ni stăpîn pe voia ta.
103 b Cînd ţi-ai tăiat voia, ai cîştigat netulburarea, căci nu mai voeşti nimic pentru tine. O tai în folosul aproapelui, ascultînd de Dumnezeu. Aceasta îţi face străvezie prezenţa feţei bucuroase a Domnului. Pe El îl vezi de cîte ori îţi tai voia, de cîte te-ai depăşit prin aceasta. Vezi privirea Lui în acelaş timp iubitoare şi stăpînitoare, o vezi stăpînindu-te prin iubire. Cînd simţi că nu mai eşti prin voia ta, simţi că eşti prin Dumnezeu, te simţi asigurat în El. Toate aceste virtuţi sîut moduri ale comuniunii.
SFINŢII VARSANUFIE ŞI IOAN
91
păta. Pentru că cel mort nu şchioapătă niciodată104. Şi dacă ai acest toiag, nu mai e nevoe de portar. Prin acest toiag alungi nu numai cîinii, ci şi pe mai marele fiarelor, pe leul ce răgneşte (I Petru 5, 8). De aceea şi lacob a zis: „Cu toiagul meu am trecut rîul" (Fac. 32, 10); şi iarăşi: „S-a închinat pe vîrful toiagului său" (Fac. 47, 31). Iar Moise a făcut cu toiagul senine (leş. 4, 17). Şi cel pironit pe el se izbăveşte fără îndoială de umezeala curgătoare. Căci cel ce moare, moare păcatului10415. Şi ce nădejde ne aşteaptă după acestea, dacă nu învierea cea de a treia zi? Căci ajunge celui răstignit să se scoale împreună cu lisus. Iar prin ceeace am spus despre săptămîni, am arătat că vor fi felurite necazuri şi schimbări. Iar prin munţii de care ai întrebat, să înţelegem pe Sfînta Măria, Născă​toare de Dumnezeu şi pe sfinţii de după aceea care se vor afla în timpurile acelea, avînd fără îndoială pecetea Fiu​lui105. Căci El mîntueşte pentru ei pe mulţi1051'. Lui fie slava în veci. Amin.
62. (V. 157) întrebarea aceluiaş către acelas Bătrîn:
Treime nedespărţită nu te despărţi de noi ! „Din gura
pruncilor şi a celor ce sug Ţi-ai pregătit laudă" (Ps. 8, 3).
104 Crucea e toiagul pe care se sprijineşte omul în mersul lui spiritual drept. De aceea, a se prinde cu mîinile de toiagul acesta, înseamnă a se lăsa bătut în cuie pe el, deci a se răstigni pe el, a se face nedespărţit de el. Aceasta îl face pe om şi tare în mersul cel drept, şi mort faţă de cele rele ale egoismului. Prin amîndouă aceste slujiri crucea alungă cîinii spirituali dela om. Ea ţine prin aceasta şi locul portarului la uşa fiinţei noastre. Cu aceste gînduri ne punem pe partea din afară a fiinţei noastre semnul crucii, înehizîndu-ne ispitelor.
104
b De fapt cel ce moare, moare de tot egoismului. Dar cel ce moare pentru
Dumnezeu, nu din scîrbă de viaţa sa, deci jertfindu-se ca om despărţit de Dumnezeu,
pentru a trăi lui Dumnezeu şi semenilor, ca fii ai Lui.
105
Pecetea Fiului e crucea, căci aceasta s-a imprimat în finţa lor, răstignind
în ei pe omul vechi, al păcatului, despărţit de Dumnezeu şi întipărind în el cali​
tatea de fii ai Tatălui, care nu mai trăesc decît pentru a face voia Lui şi a-L iubi
pe El, asemenea Fiului dumnezeesc şi împreună cu El.
105 t> Cine aleargă la rugăciunile Maicii Domnului şi ale sfinţilor ca la nişte munţi, aleargă de fapt la credinţa în Hristos. Cine nu crede că Hristos s-a născut din Fecioară, nu crede că El e Dumnezeu făcut om. Cine crede în rugăciunile sfinţilor către Hristos, crede în credinţa lor în Acela ca Dumnezeu, care deci ne poate mîntui.
92

FILOCALIA
Părinte, eşti un ucenic cu adevărat bun al Doftorului ade​vărat. Ne-ai dat leacuri si mijloace de vindecare. Iar primul mijloc de ardere a străpuns inima mea şi nu pot îndura durerile. Căci ne-ai scris să cîntăm: „Sînt vierme si nu om" (Ps. 21, 7). Voi cînta cu adevărat şi mă voi închina şi voi preamări pe Domnul şi-L voi preaînălţa în veci. Dar nu îndrăznesc să spun că sînt vierme si nu om. Căci sînt om ros de viermele stricăciunii. Dar oare este acesta si înţelesul viermelui cel nestricăcios ? Acesta e viermele care a venit pentru mine, ca să mă scape de acest vierme al stricăciunii, care a stricat (a corupt) neamul omenesc. Căci fiindcă acest vierme stricăcios care strică şi se strică pătrundea în răni şi pricinuia putrezire si împuticiune, a venit viermele nestri​căcios despre care s-a spus: „Sînt vierme şi nu om". Şi precum viermele stricăcios pătrundea în răni, aşa şi vier​mele nestricăcios pătrunde „în cele mai de jos ale pămîntu-lui" (Ef. 4, 9) şi acolo, precum ai spus, a stricat toată necurăţia vechiului vierme. Şi aşa, curâţind pe toţi, i-a ridicat, dar El a rămas nestricăcios. Acesta e viermele care a curăţit pe Iov de viermele cel vechi, spunîndu~i: „Scoală-te şi încinge ca un bărbat mijlocul tău" (Iov 38, 3 şi 40, 2). Acest vierme a tras şi pe balaur cu undiţa (Iov 40, 19—20), atîrnîndu-l pe cruce. Acestui vierme toate I s-au supus, „afară de Cel ce I-a supus Lui toate". Căci toate le-a supus sub picioa​rele Lui (I Cor. 15, 27).
Viermele stricăcios toate le strică si nu e pe pămînt nici lemne, nici mîncări, nici pămînt, nici trup, pe care să nu le mistuiască, afară de sare şi de untdelemn. Dar ce este sarea şi untdelemnul, decît Tatăl care I-a supus Lui toate,106
106 Una din ideile din aceste rînduri este că răul trăeşte din coruperea celor ce sînt. El nu are o existenţă în sine. ,,Că nici n-a fost nimicul vreodată nici între​barea n-a putut să fie ... Ci iată, nefiinţa fiinţă-şi are din Este, fiindcă poate să se adape", spune poeta Lidia Stăniloae în volumul „Locul unde aştepţi" (în poe​zia „Miinchausen"). A doua idee: Sarea şi untdelemnul sînt considerate simbolul Tatălui ceresc, care, ca origine a existenţei, nu poate fi corupt de rău, şi.care prin Fiul Său făcut om conservă pentru veci şi creaţiunea. S-ar putea spune că Tatăl e sarea care eliberează toate de corupere, iar Duhul Sfînt e untdelemnul care dă fluiditatea sau tinereţea vieţii neîmbătrînite tuturor.
SFINŢII VARSANVFIE ŞI IOAN
93
care a sărat şi zidirea cu mila Sa, care le-a dat şi Apostolilor sare, ca să săreze lumea, ferind-o de împupciunea idolilor si să vină la buna mireasmă a adevăratului Dumnezeu. Amin.
Dar ce înseamnă grăuntele de muştar şi de ce a asemănat împărăţia cerurilor cu el si nu cu măslinul sau cu finicul sau cu altul din pomii mari ci cu cel aşa de mărunt (Mt. 13, 31) ? Pentru că este cel mai acru şi pişcă inimile noastre. Da, Părinte, roagă-te Domnului ca să ne arate nouă taina acestui vierme si a grăuntelui de muştar, ca să preamărim şi noi pe Tatâl şi pe Fiul împreună cu Sfîntul Duh în veci. Amin.
Părinte, mi-ai adus aminte de cele străvechi, pe care nu le-am uitat nici eu, ci îmi amintesc de cele ce mi le-a făcut vrăjmaşul. Căci acesta s-a înfuriat cînd a văzut fructul ce a rodit în locul acesta. Dar răbdarea la şi iubirea de oameni a lui Dumnezeu n-a lăsat să se împlinească voia lui cea ticăloasă. Ci ne aflăm pînă acum slăvind pe Dumnezeu*07. ,Si fiindcă, ne-ai spus că te pocăesti după ce sâvîrseşti ce nu se cuvine, eu zic: de m-as pocăi şi eu măcar după aceea, ca să nu rămîn cu totul nepocăit.
Şi fiindcă ai spus că cel ce a căzut între tîlhari şi a fost jefuit nu mai are ce să dea altora, te rog, ca un înfometat ce sînt, să-mi arunci fărămiturile ce-ţi rămîn, ca să primesc şi eu hrana ca un cîine de sub masa ta, din cele cs le ai. Şi fiindcă ai mai spus că a îmbălrînit în mine mînaria şi por-nirea de a rîde de alţii, roagă-te pentru mine, ca să plece acestea de la mine.
Răspunsul lui Varsanufie: (V. 158) A grăit mai înainte Da vid, zicînd: „împuţitu-s-atî şi au putrezit ranele mele din pricina nebuniei mele" (Ps. 37, 5). Aşadar nebu​nia e un izvor al tuturor relelor. Căci nebunia a născut neascultarea, iar neascultarea, rana. Şi după rană, aceeaşi nebunie a născut nepăsarea, iar nepăsarea a produs putre​ziciunea şi împuţiciunea. Şi nenorocitul trup s-a umplut de viermi si s-a stricat. Si stricîndu-se a fost aruncat în
94

FILOCALIA
mare şi s-a făcut mîncare peştelui cel mare. Şi s-a sălăşluit în măruntaele lui pînă ce a venit viermele ceresc, care pironit de undiţa crucii, s-a coborît în măruntaele peştelui celui mare si a scos prin gura lui mîncarea ce o înghiţise împreună cu măruntaele lui. Şi luînd trupul 1-a uns cu; untdelemn, 1-a înmuiat în apă şi la copt în foc. Căci zice: „El vă va boteza în Duhul Sfînt şi în foc" (Mt. 3, 11), Apoi 1-a hrănit cu pîine, 1-a veselit cu vin, 1-a presărat cu sare şi 1-a scăpat de stricăciune. Pe lîngă aceasta 1-a îmbi​bat cu muştar, depărtînd toată stricăciunea. Apoi a uscat nările balaurului ca să nu mai poată mirosi, i-a înceţoşat ochii ca să nu mai vadă desăvîrşirea smereniei Lui.
Cunoscînd deci toate acestea, să nu trecem cu vederea îndemnul Lui, ca să nu se împlinească şi cu noi cuvîntulr „Dacă sarea se va strica cu ce se va mai săra?" (Mt. 5, 13)-Şi ce este lipsa acestora decît ceeace s-a spus: „Zis-a cel nebun în inima sa: nu este Dumnezeu" (Ps. 13, 11). Dacă n-ai uitat deci ceva din cele vechi şi cunoşti pe cele din urmă, ascultă pe cel ce spune: „Cel ce cunoaşte voia Stă-pînului şi nu o face, se va bate mult" (Le. 12, 47). Dacă deci cunoscîndu-le le spunem, dar în acelaş timp le neso​cotim, nu va fi departe de noi acel „vai" rostit împotriva celor ce păcătuesc cu cunoştinţă. Dar dacă ne socotim pămînt şi cenuşe, ca Avraam şi Iov (Fac. 18, 27; Iov. 42T 6), nu vom fi în veac jefuiţi, ci vom avea pururea ce să dăm şi altora: nu aur, nu argint, ci chip de smerenie, de răbdare şi de iubire către Dumnezeu107. Lui i se cuvine slava în veci. Amin.
63. (V. 159) Acelaş, hrănindu-se cu puţină pîine, l-a întrebat pe acelaş mare Bătrîn despre dietă.
Răspuns: Frate, bucură-te în Domnul. Roagă pe Dumnezeu să-mi dea răbdare desăvîrşită. Fiindcă încep un
107 Se aminteşte de întemeerea mînăstirii unde se aflau amîndoi, pe care n-a făcut-o vrăjmaşul, dar el voia s-o distrugă, văzînd fructul adevăratei vieţi ce creş​tea în ea.
SFINŢII VARSANUFIE ŞI IOAN
95
lucru şi nu-1 duc la sfîrşit, şi îndată mă clatin în lucrarea mea. Doresc să pun început şi să ajung la sfîrşit. Căci aud pe Apostol care zice despre început şi sfîrşit: „Cel ce începe în noi tot lucrul cel bun îl va duce la capăt pînă în ziua Domnului nostru lisus Hristos" (Filip l, 6).
Dar chiar dacă eu, nevoiaşul, nu fac nimic care să placă lui Dumnezeu, la cererea ta îţi dau o părere ca unui frate: ia, de poţi, patru pîinişoare108 pe săptămînă, iar Duminica pentru neputinţa trupului ia fie o supă, fie o mîncare de legume fierte. Precum socotesc, e bine să le iei acestea. Iar de vorbesc prosteşte, nu ştiu. Cel ce nu se cîrmueşte pe sine, cum poate să cîrmuiască pe alţii? lartă-mă, frate, că ar fi trebuit să te rog eu să mă îndrumezi, dar încă nu m-a părăsit mîndria, care e rădăcina tuturor relelor. Roagă-te, frate, să trecem peste partea de drum ce ne stă înainte. Căci e plină de vîrtejuri şi de primejdii şi cît de prosteşte rîd eu şi rămîn nepăsător. Dar nu-mi tai nădejdea. Căci îl am pe Stăpînul milostiv şi iubitor. Dă-mi mîna ta, cu iubire şi trage-mă spre El, ca să mă mîntuiască pe mine, nenorocitul. Lui i se cuvine slava în veci. Amin.
64. (V. 160) Acelaşi neţinînd dieta dată lui de Bătrin, a întrebat pe acesta a doua oară acelaş lucru. Iar acela a răspuns aşa:
Frate, supunîndu-mă iubirii tale, ţi-am dat un sfat. Tu găseşti cuvintele mele fără putere. Şi aceasta nu din pricina ta, ci a mea. Fiindcă cuvintele mele sînt nerodi​toare. Nu au putere, fiindcă nu sînt din fapte împlinite
107 b Cînd te socoteşti că eţti nimic, eşti mai mult de cît cel ce u-are această conştiinţă. Căci acela fiind nimic, nu are nici măcar conştiinţa că e nimic. El e nimic în grad sporit. A avea conştiinţa că eşti nimic înseamnă a avea o conştiinţă. Şi prin această conştiinţă cunoşti nu numai nimicul tău, ci şi măreţia lui Dumne​zeu. Şi într-un fel omul prin conştiinţă participă mai mult la cel dela care este. Fiindcă ştie de măreţia creatorului său. El poate da prin smerenie în veci ceva şi altora.
10* în textul grec: XatriYa, care în notă se explică cu Trl-rra (pită).
96

FILOCALIA
cu sudoare. Dar cel ce întreabă şi nu ascultă, mînie pe Dumnezeu. Căci după întrebare urmează şi pisma vrăj​maşilor, încă nu cunoaştem nici pînă azi meşteşugurile dracilor. O spune aceasta neîncetat Apostolul, zicînd: „Nu cunoaştem gîndurile lui" (II Cor. 2, 11). îndrăzneşte fratele meu, că dacă nu te-aş fi socotit de un suflet cu mine pentru dragostea lui Hristos, nu ţi-aş fi dat un răspuns. Căci, precum am spus şi înainte, nu sînt vrednic de aşa ceva. Dar fiindcă Dumnezeu m-a lipit de iubirea ta, ţi-o spun iarăşi în prostie: foloseşte patru pîinişoare pe săptămînă, cum ţi-am spus, iar Duminica fie o supă, fie legume fierte. Nu socoti însă în inima ta că ţi-am dat o poruncă. Căci nu e poruncă, ci o părere de frate. S-a deschis stadionul; să alergăm ca să luăm cununa (I Cor. 9, 24). Căci sîntem oameni supuşi stricăciunii şi de scurtă dăinuire pe pămînt. Să alergăm ca să aflăm mila în ceasul acela înfricoşător şi mspăimîntător, în Hristos ligus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
65. (V. 161) Răspunsul aceluiaş mare Balrin către acelaş despre înţelesul răspunsului dat.
Frate, ce pot să spun la acestea, eu care ii-am făcut chiar nimic ? Deşi tu spui că am făcut şi fac, eu nu mi-aduc aminte de nimic, decît că am supărat totdeauna pe Dum​nezeu prin faptele mele. Deaceea nu aştept nimic pentru fapte, ci nădăjduesc că mă va mîntui Dumnezeu pentru iubirea Lui de oameni. Căci a murit ca să mîntiiiască pe cei păcătoşi (I Tim. l, 15). Mă bizui deci pe numele Lui, pînă ce va veni El însuşi şi mă va întreba: „Ce voeşti să-ţi fac?", ca să răspund şi eu cu orbul acela: „Să văd Doamne" (Mt. 10, 46—52). Căci dacă aş avea fapte, temîn-du-mă de osînda fariseului (Le. 18, 10—14), n-aş îndrăzni să o spun. De aceea îţi spun ţie, frate, că toată viaţa şi nădejdea mea atîrnă de El şi mă rog ziua si noaptea să fiu curăţit de patimile mele arătate şi ascunse. Deci ce pot să-ţi spun despre fapte, cînd aud că „toată gura se
SFINŢII VARSANUFIE ŞI IOAN
97
va închide" (Rom. 3, 19) şi că: „cel ce se laudă, să se laude întru Domnul" (I Col. l, 31) ? Dar fericit este cel ce a fost curăţit de mînie şi de celelalte patimi şi a păzit toate poruncile şi totuşi zice: „Slugă netrebnică sînt" (Le. 17, 10). Căci dacă săvîrşim o faptă bună şi o pierdem prin mîndrie, cu ce ne-am folosit, că în fiecare zi zidim si dărîmăm? Cel ce dispreţueşte însă slava şi necinstirea, acela poate să se mîntuiască, în Hristos lisus, Domnul nostru. Lui fie slava. Amin.
Predă-te Domnului şi du cu convingere o viaţă în linişte, rugîndu-te pentru mine, nevrednicul şi smeritul.
66. (V. 162) întrebarea aceluiaş către acelaş: Frate, roagă-te pentru mine că obosesc, înainte de a fi luat sfat de la tine, orice socoteam că e bine să fac, făceam după părerea mea, fără oboseală. Dar de cind îmi dai sfaturi obosesc pînă a mă îmbolnăvi. Ţi-am scris şi înainte de aceasta despre acest lucru şi m-ai socotit îngîmfat şi mi-ai trimis un cuvînt despre fariseu. Dar eu nu ţi-am scris, Părinte, trufindu-mă, ci de nevoie, îţi cer, Părinte, să te rogi, ca să-mi descopere Domnul ce e cu mine ?
Răspunsul aceluiaş mare Bătrîn: Frate, Sfînta Scriptură aice: „Fă-le toate cu sfat şi fără sfat să nu faci nimic" (Prov. 24, 72). Cînd nu lucrai cu sfat, ci din voia ta, spui că nu oboseai cu mintea, însă nu e nimeni care să nu aibă navoie de sfat, decît singur Dumnezeu care a făcut înţelepciunea (Prov. 8, 22). Dar cînd ai căutat, după voia lui Dumnezeu, să tai voia ta şi să dobîndeşti sme​renia, luînd ca sfătuitor pe fratele cel prea mic, ai înfuriat pe demonul urîtor al binelui, care e pururea plin de pizmă faţă de toţi. Vezi viclenia diavolului? Nu ţi-am rînduit de la mine nimic, ci mi-ai cerut şi te-am sfătuit ca pe un frate. Si auzind sfatul 1-ai nesocotit şi ai împlinit mai multe. Iar eu ţi-am spus cele ale fariseului. Căci şi acela a spus cele ce a spus, lăudîndu-se. Şi tu ai cerut o asi​gurare (aprobare) pe baza lor. Dar aceasta nu e altceva
98

FILOCALIA
decît un semn de mîndrie. Ia aminte şi priveşte cu atenţie cum, cînd pui un început, îndată îţi aduce (demonul) un motiv, şi-1 părăseşti. Şi iarăşi pui un alt început şi îndată îl părăseşti şi pe acela şi nu-ţi aduci aminte că „cel ce rabdă pînă la sfîrşit, acela se va mîntui" (Mt. 10, 22) şi că „Cel ce începe în voi tot lucrul bun, Acela îl va si duce la capăt pînă în ziua Domnului nostru lisus Hristos (Filip. l, 6) 109. Dacă găseşti mulţumire în a face de la tine precum ai făcut pînă acum, nu mă supăr. Căci nu voesc să fiu Avă cuiva şi nici învăţător. Căci am ca mustrător pe Apostolul care zice: „Cel ce înveţi pe altul, pe tine nu te înveţi?" (Rom. 2, 21).
Frate, ţine de cei ce se mîntuesc „să-şi subţieze sufletul ca un păianjen" (Ps. 38, 15). Drept aceea e nevoe de multă răbdare pînă cînd prin multe necazuri vom intra în împă​răţia lui Dumnezeu, în Hristos lisus, Domnul nostru. Amin. lartă-mă, frate, şi roagă-te pentru mine.
67. (V. 163) întrebarea aceluiaş către acelas mare Bătrîn: Tu care ai căutat oaia cea rătăcită (Mt. 18, 12) a lui lisus, învaţă-ne şi pe noi cum să căutăm Păstorul. Părinte, vreau să te întreb un cuvînt: S-a scris ..Căutaţi pe Domnul şi vă întăriţi. Căutaţi faţa Lui pururea" (Ps. 104, 4). Dar cum poate omul păcătos să caute pururea pe Domnul, învaţă-ne pe noi acest lucru prin Cel ce te-a înţelepţit pe tine, ca si noi să căutăm pururea faţa Domnului. Că Lui i se cuvine slava în veci. Amin.
109 Aci răbdarea are înţeles de stăruinţă în lucrul bun pe care 1-ai început în pocăinţă, în post, în rugăciune, în grija de cineva. Cine n-are o stăruinţă nu înfăptueştc nimic şi nu se realizează nici pe sine. Dimpotrivă, produce în sine o neorînduială. Şi un astfel de om nu va putea să stea lingă Dumnezeu, sau nu-L va putea simţi, căci Ei este izvorul rînduelii statornice şi Subiectul desăvîrsitei stăpîniri de Sine. Dacă e aşa, El ne e prezent cu ajutorul Lui acolo unde se săvîr-şeşte acest drum al împlinirilor ce cresc una din alta; şi unde nu se săvîrşeşte acest drum, nu e de faţă Dumnezeu, ci duhul neorînduelii, care toate Ie destramă, care face ca şi omul să nu se împlinească şi în toate să se întindă haosul, căci dacă la nimic nu poate duce diavolul lumea creată şi nici aceasta însăşi nu se poate duce pe ea însăşi la nimic odată ce există prin voia lui Dumnezeu, diavolul caută să o ducă cel puţin la o neorinduială, prin care nu poate împlini nimic cu adevărat.
SFINŢII VARSANUFIE ŞI IO AN
99
Răspunsul lui Varsanufie: Frate Eftimie, mă rog iubirii tale osteneşte-te împreună cu mine în rugăciunea către iubitorul de oameni Dumnezeu. Iubirea ta mi-a cerut să-ţi scriu cum să căutăm pe Păstor. Din prima zi pînă azi mă rog lui Dumnezeu pentru cererea ta şi El îmi spune: „Curăţeşte-ţi inima de gîndurile omului vechi şi-ţi voi împlini cererile tale110. Căci darurile Mele iau loc în cei curaţi şi lor li se dăruesc şi cît timp inima ta e mişcată de mînie, de pomenirea răului şi de patimile asemănătoare ale omului vechi, nu va veni în ea înţelepciunea. Dacă doreşti darurile Mele, scoate din tine vasele celui străin111 şi vor veni la tine ale Mele dela ele însăşi. Oare n-ai auzit cuvîntul: „Nu poate sluji cineva la doi domni" (Mt. 6, 24)? Dacă-Mi slujeşte Mie, nu slujeşte diavolului. Dacă slu​jeşte diavolului, nu-mi slujeşte Mie. De vrea deci cineva să se învrednicească de darurile Mele, să ia seama la urmele Mele. Căci ca o oaie nevinovată am primit toate pătimi​rile, neîmpotrivindu-mă întru ceva112. V-am spus şi vouă să aveţi nevinovăţia porumbelului (Mr. 10, 16) şi în loc de aceasta aveţi sălbăticia patimilor. Vedeţi că nu spun: „Umblaţi în lumina focului vostru" (îs. 50, II)113.
Auzind acestea, mă aflu în jale şi în gemete, pînă nu se va milostivi si de mine bunătatea Lui si mă va izbăvi
110
Hristos se simte cînd se scoate din inimă tulburarea, îngustarea grijilor
şi patimilor egoiste, în această stare se simte lărgimea generozităţii, calmul su​
veranei stăpîniri de sine a Subiectului suprem şi atotiubitor care dă şi omului
linişte.
111
Sînt vasele înguste, agitate şi murdare ale simţirilor pătimaşe, în care nu
încape lărgimea generozităţii şi liniştei suverane a lui Dumnezeu.
112
Neîngustarea egoistă, lărgimea generoasă şi de sine stăpînitoare a lui
Dumnezeu a luat în Fiul lui Dumnezeu cel întrupat forma îndurării pătimirilor
pînă la moarte. Departe de a ocoli pătimirea pentru noi şi de a fi contrară ei,
nepătimirca lui Dumnezeu e premisa ei, fundamentul ci. Acest lucru ar trebui să-1
aprofundeze teologia occidentală mai nouă, care socoteşte că trebue să părăsim
ideea Dumnezeului nepătimitor, înlocuind-o cu ideca unui Dumnezeu capabil
de pătimire.
113
Cei pătimaşi aprind foc în ei şi între ei, un foc al răutăţii, al duşmăniei.
Ei vor arde veşnic în acest foc şi vor suferi de chinul produs de el. Uiide nu e calmul
stăpînirii de sine, nu se simte prezenţa lui Dumnezeu Cel atotstăpînitor, care
toate le împacă prin iubirea Lui.
100

FILOCALIA
de patimile cumplite ale omului vechi, ca să păşesc pe urmele omului nou şi să primesc toate ce vin asupra mea cu răbdare multă. Căci ştii ce lucrează răbdarea. A amintit şi Apostolul despre aceasta (Rom. 15, 4). Roagă-te, fratele meu, să mi se dăruiască şi mie. Şi mustră-mă, din iubire, dacă greşesc în ceva, ca să mă îndreptez. Căci sînt fără minte, dar iubesc pe cei ce mă învaţă si mă mustră, cunoscind că învăţătura lor îmi va fi spre mîntuirea sufle​tului. Mai roagă-te şi ca să scap de căderea din ceeace e drept, pentru necazurile ce le am din toate. Şi mă iartă mai ales că te arunc totdeauna în oboseală. Căci aceasta îţi va aduce multă răsplată în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
68. (V. 164) întrebarea aceluia către acelaş mare Bătrîn: Părinte, oboselile mole, de care ţi-am vorbit, le-ai luat asupra ta. Aceasta o fac cei înţelepţi nu numai pentru a purta povara unuia singur care-i este apropiat, ci pentru mulţi si spre folosul sufletelor noastre. Ba mai mult, ca un adevărat părinte, ne îndemni să te întrebăm despre calea vieţii. Deci te rog, odată ce Domnul te-a trimis mie ca un liman şi ca un loc de scăpare, ai milă şi roagă pe Stăpînul, ca să-şi facă milă de mine şi să-mi arate puţină lumină, pentru că adeseori cad din neştiinţă; şi învaţă-mă cum m-ai învăţat întîia oară, ca să mă pocăesc. Si după aceea arată-mi calea, ca să ştiu cum să umblu. Căci ai primit grija sufle​tului meu.
Răspunsul lui Varsanufie: Frate, îţi vorbesc ca sunetului meu. Căci Domnul a legat sufletul tău cu al meu, spuaîîidu-mi: „Nu te despărţi de el". De aceea nu mi-a fost mie să te învăţ pe tine, ci să învăţ eu de ia tine. Căci mă tem de Cel ce a zis: „Cel ce înveţi pe altul, pe tine nu te înveţi?" (Rom. 2, 21). Dar fiindcă spui că deşi s-a zis că „Ajunge înţeleptului un semn" (Prov. 9, 9)
SFINŢII VARSANUFIE ŞI IOAN
101
„tocmai de aceea nu-mi ajunge" n*, ci voeşti să auzi lucrul în mod mai limpede, am primit să-ţi răspund. Totuşi ştiu că dacă greşeşte în cuvînt un om lipsit de minte, are iertare de la toţi. Căci este fără minte şi nu ştie ce spune. Dar dacă greşeşte un înţelept, nu are iertare. Fiindcă este înţelept si a greşit întru cunoştinţă. Astfel dacă gre​şeşte în cuvînt vreunul din fraţii din afară115, are iertare căci e ca toţi. Dar dacă greşim noi cei socotiţi de către oameni, retr; si şi vieţuitori în linişte şi buni, ce iertare vor avea? Deci dacă voeşti să cunoşti deschis lucrul de, care întrebi, îţi spun: Şezi înăuntru ca un mort lumii. Căci cînd mergi la o întîlnire din iubire şi cu bucurie, dar te întorci cu mînie şi stăpînit de amintirea răului şi-1 defăimezi pe altul şi nu pe tine şi nu zici: „Sînt nevrednic", ci te respecţi pe tine, şi cînd se iveşte vre-un prilej, tu zici: „Spune că eu am zis şi te vor asculta cu plăcere", ce te socoteşti pe tine, de zici că vor primi cu plăcere cuvîntul tău? Te socoteşti asemenea proorocului Ilie? Befăimează-te deci pe tine şi toate cele întîniplate ţie în acest caz. Să ştii că nu ţi se întîmplă nimic fără voia lui Dumnezeu, fie odihnă, fie mulţumire, fie necaz spre răb​dare. Ţine seama de cuvîntul scris: „Trebue să răbdaţi şi pe cel ce vă loveşte peste obraz" ş.a.m.d. (II Cor. 11, 20). Cît de departe smtem de Dumnezeu ! De voeşti să afli calea, aceasta este: Să socoteşti pe cel ce te loveşte ca pe cel ce te mîngîie. Şi pe cel ce te necinsteşte ca pe cel ce te slăveşte; şi pe cel ce te ocăreşte ca pe cel ce te cin​steşte; şi pe cel ce te necăjeşte ca pe cel ce te odihneşte. Şi dacă din uitare, sau cu voia unii nu-ţi dau atenţia obişnuită, să nu te superi, ci mai vîrtos zi că dacă ar fi fost voia lui Dumnezeu, mi s-ar fi dat. Si cînd vin unii ca aceştia la tine, primeste-i cu bucurie, spunînd că nevred​nic fiind m-a miluit pe mine Domnul ca pe Daniil, care
114
,,Pentru că eu nu sînt înţelept".
115
Din afară de mînăftire.
102

FILOCALIA
cînd 1-a cercetat Domnul spunea numai aceasta: ,,Şi-a adus Dumnezeu aminte de mine (Dan. 12, 37), socotindu-se pe sine nevrednic. Nu socoti că e drept ca atunci cînd ai spus ceva, să zici: „Bine am spus"; şi cînd ai gîndit ceva să zici: „Bine am gîndit, bine, bine". Unde e binele? Pentru ce nu-1 vedem în a nu supăra pe cineva nici cu cuvîntul, nici cu fapta, ca să fie Dumnezeu împreună cu noi în toate?116 Te-ai luptat să arăţi fraţilor gîndul tău şi să împlineşti voia ta, zicînd: „Dacă nu se face azi lucrul acesta..." şi ai rănit gîndul celor mai tineri, care zic: „Ce mare lucru mai sînt două zile? Pentru ce nu are Bătrî-nul răbdare să mai aştepte?" Spune-mi, s-a făcut un lucru bun cu adevărat? Şi te-ai suit la cer?117 Ai fost pur şi simplu lovit de diavol cum nu se cuvenea, fratele meu. Să lăsăm de acum pe morţi să-şi îngroape pe morţii lor118. Şi să binevestim împărăţia lui Dumnezeu, în Hris-tos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
69. (V. 165) întrebarea aceluias către acelas mare Bătrîn în chip de rugăciune: „Tu, cel ce eşti viaţa celor dez​nădăjduiţi, nu mă trece cu vederea ! Căci zac în deznădejde". „Arătarea cuvintelor Tale luminează şi înţelepţeşte pe prunci"
116 Această delicateţă face fiinţa noastră transparentă pentru Dumnezeu. Ea vibrează atunci de prezenţa lui Dumaezeu ca de o adiere a dragostei, întocmai cum vibrează foaia unei flori de adierea vîntului. Dar îi face şi pe semenii noştri, sensibilizaţi de delicateţea noastră, străvezii pentru Dumnezeu. De unde ar veni această forţă a nobleţei dacă nu dela Dumnezeu Cel ce are suprema calitate a existenţei, arătată într-o negrăită nobleţe? Dimpotrivă, prin afirmarea dreptăţii tale, separîndu-te de toţi şi punîndu-te pe tine şi pe toţi îa tulburarea vrajbei nesimţitoare, te-ai închis faţă de Dumnezeu. Căci nu te mai vezi decît pe tine, propriu zis nu te vezi nici pe tine cu adevărat. Dumnezeu uu încape în această îngustime, nici în tulburarea opacă, incapabilă de o vedere clară.
11' Te-ai suit la cer, grăbindu-te să faci un lucru imediat, după voia ta? N-a fost în aceasta o tulburare şi o mîndrie, care te-a închis în tine, ba te-a închis si ţie însuţi, separîndu-te de Dumnezeu ca izvor al neîngustatei ambianţe de înţe​legere şi de iubire, al cărei subiect eşti chemat şi tu să devii?
113 Sf. Grigorie de Nisa îndeamnă pe călugări să nu se lase luaţi în stăpînire de slava deşartă ca nişte morţi sufleteşti, îngropaţi prin laude şi în laude de alţi morţi (Despre rînduiala vieţii creştineşti în: Părinţi şi scriitori bisericeşti, voi. 29, p.483).
SFINŢII VARSANUFIE ŞI IOAN
103
(Ps. 118, 130). Mi-ai spus, Sfinte, că trebue să mă curăţesc si să scot din mine pe omul cel vechi. Dar se poate curaţi tina pe ea însăşi ? Sau se poate împodobi casa pe ea însăşi, de nu o va împodobi cel ce a zidit-o ? Sau se poate arde vasul de lut alcătuit de olar pe sine însuşi, de nu-l va pune la foc cel ce l-a alcătuit şi nu-l va proba acela dacă a ajuns bun de folosit ? Deci si Tu, Sfinte, de voeşti să mîntueşti făptura Ta, trimite dumnezeescul Tău foc, ca să ardă vasul de lut plăsmuit de Tine, ca să primească untdelemnul de la Tine şi să nu se desfacă. Că a Ta este slava în veci. Amin.
Răspunsul lui Varsanufie: Frate, nu mă sili să vorbesc, pe mine care voesc să îmbrăţişez liniştea şi tăcerea. Sprijineşte deci inima ta şi stărueşte întru neclătinare. Căci cel ce a pismuit pe Adam de la început şi l-a scos din rai pismueşte unirea noastră în cuget. Dar Cel ce a spus: ,,Am văzut pe satana căzînd ca un fulger din cer" (Le. 10, 18), îl va face neputincios şi va rupe mreaja lui. De aceea nu te lăsa amăgit de el în vre-o privinţă, ca să te clatini din locui tău. El a amăgit şi pe Malchus. Căci e cumplit înfuriat împotriva noastră. Dar cînd ne smerim, Domnul îi zădărniceşte lucrarea. Deci să ne defăimăm totdeauna pe noi înşine. Căci în aceasta stă biruinţa. Cît despre gîndul de a pleca în pustie, părinţii au spus că sînt trei lucruri de preţ şi dacă cineva le păzeşte pe ele poate vieţui şi în mijlocul oamenilor si în pustie şi oriunde s-ar întîmpla: Să se defăimeze pe sine însuşi, să-şi arunce voinţa sa la spate şi să se aştearnă sub picioarele a toată făptura. Să mai ştie iubirea ta că toată lupta diavolului este să ne despartă pe unii de alţii. Căci vede împlinită cu adevărat la noi Scriptura: „Fratele ajutat de frate e ca o cetate întărită şi înconjurată de ziduri" (Prov. 18, 19). Să nu-i dea Dumnezeu să-şi împlinească voia lui cu noi,
104

FILOCALIA
ci după cuvîntul Apostolului: „Să-1 zdrobească repede sub picioarele noastre" (Rom. 16, 20). Tu, deci, nu te îndoi. Căci nădăjduesc că vom fi aruncaţi amîndoi împreună în aceeaşi groapă, precum ţi-am spus mai înainte. Iar Dum​nezeu deaceea ne-a adunat ca să ne folosim unul pe altul. Chiar şi aceste ispite sînt mijloace spre folosul şi întări​rea noastră.
Vieţueşte deci în linişte, fratele meu, şi te roagă, ca să trecem peste această parte a drumului, ca să nu cheltuim în zadar zilele noastre. Căci s-a apropiat vremea şi vrăj​maşul e furios119. Dumnezeu nu lasă deşartă osteneala ta. Să nu fie ! Ci ca Cel ce „voeşte ca toţi oamenii să «e mân​tuiască şi la cunoştinţa adevărului să vină" (I Tim. 2, 11), vrea să intri la desăvîrşire. Dar a zis Apostolilor Săi: „Ziceţi atunci că slugi nevrednice sîntem" (Le. 17, 20). De aceea să ne stăpînim. Şi El va face mila Sa cu noi pentru numele Său cel chemat peste noi (Ier. 14, 9) Că Lui se cuvine slava în veci. Amin.
70. (V. 166) Diavolul semănînd. din pismă, în gîndul bătrînului ce întreba pe marele Bătrin, îndoială cu privire la folosul răspunsurilor lui, acesta, cunoscînd cele din inima lui, îi scrise acestea:
Mai întîi şi întîi de toate preamăresc pe Sfînta şi pe cea de o fiinţă Treime, zicînd: Slavă Tatălui şi Fiului şi Sfîn-tului Duh, acum şi pururea şi în vecii vecilor. Amin. Nu fără rost am început această doxologie, ci ca să dovedesc demonului urîtor al binelui că în nălucirile arătate de el nu se vede nimic dintr-o astfel de doxologie, ci numai tulburare, tristeţe şi spaimă. Să dăm, deci, frate, mulţu-
119 Timpul nu trebue cheltuit nici în păcate, nici în deşert, ci pentru a face bine şi pentru a înainta în desăvîrşire, în apropierea de Dumnezeu, şi între olaltă în eliberarea de robia patimilor despărţitoare, fără rost şi fără orizont. Timpul trebue folosit cu atît mai serios cu cît ni s-a apropiat de sfîrşit, iar vrăjmaşul e furios pe cei ce vede că-i vor scăpa, fiindcă au pornit pe calea care-i duce la vie​ţuirea armonioasă şi veşnică în Dumnezeu.
SFINŢII VARSANVFIE ŞI IO AN

105
mire lui Dumnezeu pentru izbăvirea de ispita ce ne-a venit ca unor lipsiţi de minte. Căci nu ne-a lăsat iubirea Lui de oameni să ne pierdem pînă la sfîrşit. Căci pururea este adevărat cuvîntul care zice: „Viu sînt Eu", zice Dom​nul, că nu voesc moartea păcătosului, ci să se întoarcă şi să fie viu" (Ez. 18, 23). Să dăm, deci, totdeauna mulţu​mire Celui ce ne-a mîntuit şi ne mîntueşte pururea pe noi: Celui ce-I mulţumesc îngerii, Puterile mai presus de lume, oştirile cereşti, Heruvimii şi Serafimii, neîncetat şi neîntrerupt, cu glasuri înalte, strigînd şi glas înălţînd şi zicînd120: „Sfînt, Sfînt, Sfînt e Domnul Savaot" (îs. 6, 3). Gîndind la aceasta, să-I mulţumim deci şi noi Celui căruia „cerul îi este scaun şi pămîntui aşternut picioarelor" (îs. 66, 1), Căruia toată zidirea îi slujeşte (ludit 16, 14).
Pornind de la această pildă a Scripturii, să-I mulţumim şi noi Tatălui că a miluit lumea şi nu L-a cruţat nici pe Fiul Său Unul Născut, ci L-a trimis ca Mîntuitor şi Izbă​vitor al sunetelor noastre. Să-I mulţumim Fiului, care s-a smerit pe Sine, făcîndu-se ascultător pînă la moartea pe cruce (Filip. 2, 8) pentru noi oamenii. Să-I mulţumim Sfîntului Duh, de viaţă Făcătorului, care a grăit în legi şi în prooroci şi în învăţători, Care a făcut pe Petru să se pocăiască şi i-a poruncit să meargă la Corneliu (Fapte 10, 19—20), 1-a slăvit şi i-a dat putere să scoale morţi, ca pe Tavita (Fapte 9, 40); care pururea o ia înainte şi zdrobeşte cursele vrăjmaşului dela cei ce-L cheamă pe El, zicînd după proorocia lui David: „Cursa a fost zdrobită şi noi ne-am izbăvit; ajutorul nostru în numele Domnului care a făcut cerul şi pămîntui" (Ps. 123, 7—8).
Iată deci că ne-a miluit pe noi şi ne-a vindecat de o aşa de mare boală. Să-L auzim zicînd: „Iată te-ai făcut sănătos, de acum să nu mai păcătueşti, ca să nu păţeşti şi mai rău" (Io. 5, 14). Să venim în toate la smerenie.
120 Cuvinte din Sf. Liturghie.
106

FILOCALIA
Căci cel smerit zace jos; şi cel ce zace jos unde mai poate cădea? Dar e vădit că cel dela înălţime cade uşor121.
Dacă deci ne-am întors şi ne-am îndreptat, aceasta nu e dela noi. „Al lui Dumnezeu este darul" (Efes. 2, 8). Căci „Domnul, zice, îndreptează pe cei sfărîmaţi şi înţe-lepţeşte pe orbi" (Ps. 145, 8). Iar cuvîntul scris: „Cine ne va despărţi pe noi de dragostea lui Hristos ?" (Rom. 8, 35), se cuprinde un gînd de mare desăvîrşire. Dar noi am tăiat funia iubirii, murind şi despărţindu-ne de corabia lui Hristos.
însă e bine să nu rup pecetea lui Hristos şi să flecăresc prea mult. Căci mă îndeamnă cel ce zice: „Unde sînt cei înţelepţi, nu face pe înţeleptul" (Sirah 7, 5). Voi opri deci cuvîntul. Ţi-am scris ca unui frate cu adevărat iubit. Făcînd acestea, vei ajunge la calea care duce la viaţa veşnică, în Hristos lisus, Domnul nostru, Căruia I se cuvine slava, cinstea şi stăpînirea, împreună cu Tatăl şi cu Sfîntul Duh în veci. Amin.
71. (V. 167) Primindu-le acestea bătrînul s-a predat pe sine plînsului şi lacrimilor. Ca să-l mîngîe, marele Bătrîn i-a scris acestea:
Frate, cîte au trecut să le aruncăm la spate, după cuvîntul Apostolului, care zice: „Cele vechi au trecut, iată toate nouă s-au făcut" (II Cor. 5, 17). Să ne unim împreună sub jugul cel blînd al lui Hristos şi să ne întărim pe noi în dragostea lui Hristos. Căci s-a spus că „Dum​nezeu este iubire" (I loaii 4, 8). Dacă deci spune cineva că are dragoste, să nu aibă nimic urît de la Hristos122. Să ne străduim să curăţim inima noastră de omul cel vechi al patimilor, pe care le urăşte Dumnezeu. Căci „sîntem
121 Dacă te socoteşti cel mai de jos, iiu mai poţi cădea în mîndrie. Dacă te socoteşti cel rnai de jos. nu-ţi mai place să te înalţi în mîiidrie. Nu te mai ispiteşte mîndria şi nu mai poţi socoti pe altul mai jos decît tine; nu mai vrei sate afirmi, Nu te mai temi că părerea cuiva te poate coborî şi mai jos.
1:2 Cel ce crede în Hristos, să nu mai arate în sine nimic urît, căci în cazul acesta va fi socotit ca avînd dela Hristos ceeace e urît în el.
SFINŢII VARSANUFIE ŞI IOAN
107
locaşuri (biserici) ale Lui" (II Cor. 6, 16) şi în locaşul umplut de răul miros al patimilor nu locueşte Dumnezeu.
Să intrăm deci în ea şi să ne liniştim în micul nostru locaş,1221) căci a fost făcut cît ne trebue; şi să ne rugăm ca viata noastră liniştită să fie după voia Lui, slăvind Sfînta şi neprihănita Treime. Intră, aşadar, şi mă predă şi pe mine lui Dumnezeu şi nu te mai tulbura de acum să mă întrebi sau să-mi scrii. Căci sînt şi eu ocupat acum.
îţi trimit analavul ce mi 1-ai cerut, ştiind că nu sînt nimic decît „pămînt şi cenuşe" (Fac. 18, 27). Nu ţi 1-am trimis ca unul ce sînt vrednic, căci sînt necurat şi dator în toate, ci ca să nu nesocotesc porunca ce zice: ,,Tot celui ce cere, dă-i" (Mt. 5, 42). Ti-1 trimit pentru dragostea cea întru Hristos. Primindu-1, roagă-te pentru mine. Şi roa-gă-te „ca să nu fie deşartă osteneala noastră" (I Ţes. 3, 5), ci (rodnică) în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
72. (V. 168) Un oarecare bătrîn bolnav, cu numele Andrei, care se liniştea în mînăstirea de obşte, i-a destăinuit «cefuias mare Bătrîn unele din cele ascunse ale lui, mulţu-mindu-i totodată că a fost învrednicit să locuiască aproape de el; deasemenea despre boala lui.
Răspunsul lui Varsanufie: De crezi cu adevărat că Dumnezeu este cel ce te-a adus aci aproape încredin-ţează-I Lui grija de tine, aruncînd asupra Lui toată grija ta (Ps. 54, 25; I Petru 5, 7). Şi El va rîndui precum voeşte cele ale tale. Iar dacă te îndoeşti despre vre-un lucru, sau despre boala trupească, sau despre niscai patimi sufleteşti, trebue să te îngrijeşti singur, precum ştii. Căci îndoiala ce apare în cel ce a lăsat toate în grija lui
122b E o practică ce se desvoltă în rugăciunea făcută în inimă de isihaştii din sec. XIV. Te linişteşti în inimă, căci în ea întîhieşti pe Dumnezeu, retrăgîndu-te diti toate grijile legate de lume. Inima noastră e micul templu în care locueşte Dumnezeu, care noi II întîlnim liniştindu-ne. Dar a fost făcut destul de mare ca să încapă pe Dumnezeu. E mic, dar se deschide spre infinit.
108

FILOCALIA
Dumnezeu în cazul unei mici supărări, îl face să spună totdeauna: „Dacă m-aş fi îngrijit de trup, nu*as fi avut să sufăr astfel"123. Dar cel ce se dă pe sine lui Dumnezeu din toată inima, trebue să se predea pe sine Lui pînă la moarte. Căci El ştie mai mult decît noi ceeace e de folos sufletului şi trupului nostru. Şi cu cît îl lasă să fie mai chinuit în trup, cu atît îi aduce mai multă uşurare de păcatele săvîrşite124. Căci nimic nu cere Dumnezeu de la tine decît mulţumire şi răbdare şi rugăciune de iertare a păcatelor.
Dar ia seama cît de mîndru sînt, că fiind bătaia de joc a dracilor şi socotind că am dragostea cea după Dumnezeu, sînt biruit ca să-ţi spun ,,Port jumătate din povara ta şi în ce priveşte viitorul, Dumnezeu are să ne ajute".125 Am vorbit ca un lipsit de minte, spunînd acestea. Căci mă ştiu pe mine slab şi neputincios şi gol de tot lucrul bun. Dar neruşinarea nu mă lasă să desnădăjduesc. Căci am pe Stăpînul plin de duioşie, de milă şi de iubirea de oameni care întinde mîna păcătosului pînă îa ultima răsuflare. Lipeşte-te de EI si El va împlini tot lucrul care cerem
123
în măsura în care crezi mai puţin că se îngrijeşte Dumnezeu de aîe tale,
te îngrijeşti tu însuşi mai muît de tine. Acestea pentru ca nu cumva, veniudu-ţi
totuşi vre-o supărare de pe urma lăsării tale în grija lui Dumnezeu, să te cuprindă
vre-o îndoială că n-ai făcut bine lăsîndu-te cu totul în grija lui Dumnezeu. De
altfel cînd nu crezi deplin că Dumnezeu se va îngriji de tine, apare în mod necesar
grija de a te îngriji tu însuţi. Pe de altă parte o credinţă slabă micşorează şi în mod
obiectiv lucrarea Iui Dumnezeu asupra ta, pentru că nu te-ai deschis deplin ei.
Credinţa e uşa de-intrare a lucrării lui Dumnezeu în fiinţa ta şi în lucrările tale.
124
Cel ce se lasă, din credinţă tare, în grija lui Dumnezeu, s-o facă cu gîndul
de a suporta chiar şi moartea prin îngrijirea sa de sine. Căci abia în aceasta arată
deplina lui credinţă în Dumnezeu şi prin aceasta credinţa că Dumnezeu îl va
scăpa cînd i se va părea că nu mai e scăpare pentru el. Aceasta dacă vrea Dumnezu
să-1 scape.
125
Ii e teamă să nu fie o mîndrie neruşinată în afirmarea unei credinţe
atît de tari. încît să nu mai fie în stare să desnădăjduiască, cu toată nevrednicia
ea, sau cu toată jnîiîdria ce £-ar putea ascunde în pretenţia unei atît de mari cre​
dinţe. Uimitoare analize sufleteşti! Uimitoare şi subtile complexităţi sufleteşti
Delicateţea sfîntului ia şi aci forma paradoxului: nu pot să cu te asigur de parti​
ciparea mea la povara necazurilor tale şi de ajutorul ce ţi-1 va da Dumnezeu, dar
pe de altă parte mă tem că aceasta sună a mîndrie însă cu riscul de a părea, sau
de a fi ispitit de mîndrie, nu pot să nu te încurajez. Aceasta nu-1 lasă totuşi să
spună fratelui că e toată povara lui.
SFINŢII VARSANUFIE ŞI IOAN
109
sau îl gîndim. Lui se cuvine slava în veci. Amin. lartă-mă,
frate, si roagă-te pentru mine.
.
73. (V. 169) Auzind de la marele Bătrîn: „Port jumă​tate din povara ta" si întristîndu-se că nu i-a făgăduit iertarea deplină, bătrînul Andrei l-a rugat a doua oara, cerîndu-i să-i fie îndurător si să-i dea iertarea desăvîrsită prin Hristos.
Răspunsul lui Varsanujie: Mă mir de iubirea ta, frate, că nu pricepi lucrurile iubirii celei după Dumnezeu, în primul rînd, Dumnezeu ştie că mă socotesc pe mine „pămînt şi cenuşe" (Iov. 42, 6) şi ci* nefiind peste tot nimic. Dacă totuşi spun cuiva ceva peste măsurile mele, sau peste puterea mea, o fac mişcat de dragostea lui Hristos, ştiind că am spus că prin mine nu sînt nimic, şi o „slugă netrebnică" (Le. 17, 10). Fiindcă n-ai înţeles deci ce ţi-am spus, că port jumătate din păcatele tale, află că prin aceasta te-am făcut împreună părtaş cu mine. Şi nu ţi-am spus că port o treime, ca să mi te las să porţi mai mult ca mine si să fii mai îngreunat. Pe de altă parte, ţi-am spus aceasta, ca să scot din mine mîndria. De aceea nu ţi-am spus că port două părţi, ca să mă arăt mai puter​nic ca tine. Căci aceasta ar fi fost chip al slavei deşarte. Nu ţi-am spus nici că îţi port întreaga povară. Căci aceasta este propriu celor desăvîrsiţi, care au ajuns fraţi ai lui Hristos, Cel ce şi-a pus sufletul Său pentru noi şi care voeste ca cei ce iubesc să facă aceasta cu o iubire desăvîrsită.
Şi iarăşi, pe de altă parte, dacă nu ţi-aş fi spus aşa, te-aş fi lăsat în afara lucrării duhovniceşti. Deci nu caut slava deşartă luînd asupra mea totul. Nici nu te pismuesc, odată ce te socotesc împreună părtaş al bunei întoarceri 125b. Dacă sîntem fraţi, să împărţim în mod egal moştenirea Părintelui nostru, ca să nu se afle între noi vre-o nedreptate. Iar dacă voeşti să iau totul asupra mea, o primesc şi
125 b Dacă ar fi apus că poartă toată povara fratelui, pe de o parte ar fi riscat să arate o mîndrie vizibilă, pe de alta să pîsmuiască pe frate că nu mai poartă nici-o povară a greşalelor sale.
110

FILOCALIA
aceasta, din ascultare. lartă-mă că multa iubire mă duce la vorbărie. Dar să fie şi aceasta spre bucuria ta în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
74. (V. 170) Cererea aceluiaş către acelaş mare Bătrîn să se roage pentru el si pentru boala ce-i venise.
Răspunsul marelui Bătrin Varsanufie: Scriptura zice: ,,Am trecut prin foc şi apă şi ne-ai scos pe noi ca să răsuflăm" (Ps. 65, 11). Cei ce voesc să placă lui Dumne​zeu trebue să treacă prin unele necazuri. Cum putem să fericim pe sfinţii Mucenici pentru pătimirile ce le-au îndurat pentru Dumnezeu, dacă nu putem îndura o fierbinţeală? Spune sufletului tău necăjit: Nu-ţi este mai de folos fier​binţeala decît gheena? Să nu ne descurajăm în boală, căci Apostolul a zis: „Cînd sînt slab, atunci sînt tare" (II Cor. 13, 10). Gîndiţi-vă că „Dumnezeu cercetează inimile şi rărunchii" (Ps. 7, 10). Să răbdărn, să îndurăm, să ne facem mucenici ai Apostolului, care zice: „în suferinţă fiţi răbdători" (Rom. 12, 12), mulţumiţi lui Dumnezeu pentru toate (I Ţes. 5, 18) ca să nu se întîmple si cu noi ceeace s-a spus: ,,Mărturisi-se-va Ţie, cînd îi vei face lui bine" (Ps. 48, 19). Şi dacă ai avut sănătate trupească, dar spre încercare ţi-a venit şi o mică suferinţă, pentru ce nu-ţi aduci aminte de Iov, care zice: „Dacă am primit din mîna lui Dumnezeu cele bune, nu vom răbda şi cele rele?" (Iov-2, 10). Gîndeşte-te că cei ce voesc odihna în toate, vor avea să audă: „Aţi luat cele bune ale voastre în viaţa voastră" (Le. 16, 25). Să nu ne descurajăm. Avem un Dumnezeu milostiv care cunoaşte mai mult ca noi neputinţa noastră; şi dacă pentru a ne încerca aduce asupra noastră cîte o boală, avem pe Apostolul care ne îmbie mîngîierea, zicîiid: „Credincios este Dumnezeu, care nu vă va lăsa să fiţi încercaţi peste ceeace puteţi, ci va aduce odată cu încercarea şi sfîrşitul ei, ca să puteţi răbda" (I Cor. 10, 13). Domnul te va întări şi pe tine pe cel bolnav
SFINŢII VARSANUFIE ŞI IOAN
111
şi pe cel care te slujeşte şi vor fi faptele voastre spre slava lui Dumnezeu. Păstraţi răbdarea pînă la capăt. Nu vă descurajaţi. Nu desnădăjduiţi. Căci aproape este Dumne​zeu care zice: „Nu te voi lăsa, nici nu te voi părăsi" (Evr. 13, 5).
Credeţi-mă, fraţilor, că am fost stăpînit de slava deşartă, cînd fiind bolnav niciodată nu m-am întins şi nici nu mi-am lăsat lucrul meu de mînă, măcar că mi-au venit mari neputinţe. Dar şi acum îmi întinde cursa slava deşartă. Căci de cînd am intrat în chilie n-a lăsat boala să mă încerce. Şi mă întristez, căci voesc să labd. Dar nu aflu ce să rabd. Nu-mi vine vre-o suferinţă şi mă topesc cînd aud: „Cel ce rabdă pînă la sfîrşit acela se va mîntui" (Mt. 10, 22)128. Dar rugaţi-vă să stărui în nădejdea mîn-tuirii mele celei în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
75. (V. 171) A'celaş bătrîn, încă bolnav, a rugat pe marele, Bătrîn să se roage pentru el, ca să se învrednicească de ajutorul lui Dumnezeu.
Răspunsul lui Varsanufie. Odată ce ai pe Dum​nezeu, nu te teme, ci aruncă toată grija ta asupra Lui şi El va purta grije de tine. (Ps. 54, 23; I Petru 5, 7). „Nu ştii că de se va desface această casă pămîntească a cortu​lui nostru, vom avea zidire de la Dumnezeu, casă nefâcută, de mînă, veşnică, în ceruri?" (II Cor. 5, 1). Crede fără să te îndoeşti şi Dumnezeu te va ajuta. Căci e milostiv. Lui se cuvine slava în veci. Amin.
126 Un alt joc sprinten de paradoxe. Marele Bătrîn se plînge că dînd prin răbdarea ce a arătat-o în boala de mai înainte o pildă altora, s-a lăsat stăpînit de slava deşartă. Dar nu poate să nu întărească pe adresat prin pilda răbdării sale. însă se plînge şi acum că de cînd s-a închis în chilia sa n-a mai fost încercat de boală şi deci nu i s-a mai dat prilej de răbdare. Şi fără răbdare, cum se poate mîntui? îi e teamă însă pe de o parte să dorească să-i vie boala, afirmînd prin aceasta că ar putea-o răbda şi prin aceasta să se arate ca urmărind slava deşartă. Pe de altă parte îi e teamă că vieţuirea lui mai înaltă ar putea să oprească boala dela el. De aceea numeşte chilia în care s-a închis, „chilia ei," adică a slavei de​şarte.
112

FILOCALIA
76.
(V. 172) Acelas bătrîn, locuind cu un frate oarecare,
bolnav şi el, i-a cerut celuilalt Bătrîn să se roage pentru el.
Răspunsul lui loan: Domnul a spus: „întru răb​darea voastră veţi cîştiga sufletele voastre (Le. 29, 19). Iar Apostolul urmînd Lui a spus: „Aveţi nevoie de răb​dare" (Evr. 10, 36). Şi proorocul a zis: „Aşteptînd, am aşteptat pe Domnul şi a căutat spre mine" (Ps. 39, 1). Dulcele nostru Stăpîn a spus: „Cel ce va răbda pînă la sfîrşit, acela se va mîntui" (Mt. 10, 22). Stăruiţi amîndoi în răbdare, mulţumind şi privind la sfînta putere a lui Dumnezeu, care vine de sus. Căci spre cercarea voastră sînt toate acestea. Privegheaţi în cele spuse de noi: „Ispi-teşte-mă, Doamne, şi mă ceartă" (Ps. 25, 2). Vă cer să vă rugaţi pentru mine, pentru dragostea cea după Dumnezeu.
77.
(V. 173) întrebarea aceluiaş către acelas mare
Bătrîn: Fiindcă îmi spune gîndul că nu mă pot mîntui,
roagă-te pentru mine, milostive Părinte, şi spune-mi ce să
Jac, că sînt împiedicat să postesc.
Răspunsul lui Varsanufie: Dumnezeul cerului şi al pămîntului să-ţi dea ţie şi mie, nevrednicului, să aflăm milă în ceasul acela şi să stăm cu îndrăzneală înaintea înfricoşătorului şi slăvitului scaun de judecată al Lui. Iubite frate, avînd un astfel de Dumnezeu milostiv nu te arunca în desnădejde. Căci aceasta este marea bucurie a diavolului. Fii cu încredere în Domnul. Căci nimenea nu va fi scos din turma oilor lui Hristos, a Dumnezeului nostru, dacă rabdă pînă la sfîrşit în locul acesta. Fiindcă sînt unii în el care au multă îndrăzneală la Dumnezeu şi stăruesc în rugăciunea către El ca să nu fie despărţiţi de ei cei ce sînt uniţi cu ei în acest loc binecuvîntat; ci ca precum rămîn împreună în locul pe care si 1-a ales Dum-
SFINŢII VARSANUFIE ŞI IOAN
113
nezeu ca să fie chemat în el numele Lui, aşa să rămînă împreună şi în viitor127.
Deci nu te teme prea cinstite căci dacă eu cel neputin​cios şi prea mic am primit încredinţarea că vei fi numărat şi înscris împreună cu turma binecuvîntată a lui Hristos, cu cît mai mult sfinţii părinţi ai lui Dumnezeu şi vrednici de El n-au fost încredinţaţi despre aceasta? Aşteaptă deci pe Domnul şi nădăjdueşte în El. Iar despre postul trupesc nu te întrista, Căci el nu e nimic fără cel duhovnicesc. Peiitrucă ,,nu cele ce intră (fără plăcere) în om îl spurcă, ci cele ce ies din el" (Mc. 7, 15). Pe de altă parte Dumnezeu a dat monachului drept cîrmaci dreapta socoteală (puterea deosebirii). Deosebeşte deci, iubitule, dela cine cere Dum​nezeu milostenie, dela sărac sau dela bogat? Căci zice: „Să nu încetezi să faci bine celui lipsit, precum ai la înde-mînă" (Prov. 3, 27). Deci nu cere Dumnezeu dela cei bolnavi cu trupul înfrîiiarea, ci dela cei puternici şi sănă​toşi cu trupul. Coboară, fii îngăduitor deci puţin cu trupul. Căci nu va fi un păcat. Nu cere Dumnezeu dela tin« aceasta (înfrînare), pentru că ştie neputinţa ce ţi-a trimis-o.
Mulţumeşte-i deci, în toate Lui (I Ţes. 5, 18). Căci mulţumirea înalţă rugăciunea pentru neputinţa ta la Dum​nezeu. Dezbracă, aşadar, pe omul cel vechi, care se strică împreună cu poftele amăgirii şi îmbracă pe cel nou zidit după Dumnezeu (Ef. 4, 22—24). Şi bucură-te în Domnul,
137 Cei mai slabi duhovniceşte, dacă rămîn uniţi cu cei mai tari — fapt care de​pinde de petrecerea în acelaş loc — se vor bucura şi ei în viaţa viitoare de bună​tăţile de care se vor bucura aceia. lubindu-i pe aceia, cinstindu-i pe aceia, primesc în ei ceva ce au aceia. Se produce o comunicare a stării de suflet dela cei mai înain​taţi la cei mai puţin înaintaţi. Ei nu vor putea fi despărţiţi de aceia nici cînd în aceia se va revărsa toată cunoştinţa şi toată desăvîrşirea comuniunii depline cu Dumnezeu. Există o sobornicitate interioară între cei de pe trepte duhovniceşti mai înalte şi mai coborîte. Aceasta implică o mare răspundere a celor mai tari pentru cei mai slabi; ei trebue să se facă iubiţi de cei mai slabi prin felul lor de a se purta cu aceştia. De altfel aceasta e şi o urmare inevitabilă a calităţii mai înalte a stării lor duhovniceşti. Dar aceasta nu-i scuteşte nici pe cei mai slabi de a-şi deschide sufletul cu înţelegere pentru cei mai buni. Astfel dacă există într-un anumit loc cîţiva foarte tari duhovniceşte, se pot mîntui toţi Dar dacă nu există cîţiva de aceştia, vieţuirea la un loc, prin pildele rele ce şi le dau unii altora, poate înmulţi răul tot mai mult în toţi.
114

FILOCALIA
veselindu-te împreună cu sfinţii Lui ce se veselesc puru​rea. Cine înţelege? Cine poate bănui bucuria cea negrăită a sfinţilor? Veselia lor de nedescris? Lumina de neînchi​puit? Cine le descoperă, atîta timp cît sînt aici, tainele Lui minunate, slăvite, slava si cdihna ce aşteaptă şi chipul în care le înstrăinează mintea de lumea aceasta ca să se vadă totdeauna pe ei în cer împieună cu Hristos şi cu îngerii? Nu-i supără pe ei foamea, nici setea, nici altceva pămîntesc. Căci s-au eliberat de toate poverile şi pati​mile şi păcatele. Sau după cuvîntul Scripturii: „Unde e comoara lor, acolo e şi mintea lor" (Mt. 6, 21). Cel ce a ajuns la aceasta, ştie ce aude. Dar ce am de făcut eu care n-am făcut nimic? Dar nu desnădăjduesc. Căci puternic e Dumnezeu ca să ne aşeze printre cei ce vor afla milă în Hristos lisus, Domnul nostru, Căruia I se cuvine slava împreună cu Tatăl şi cu Sfîntul Duh în veci. Amin. Domnul să audă pe slugile Sale adevărate şi să \ă trimită vouă degrabă marea Lui milă, iar mie să-mi dea să ştiu „să vin la cunoştinţa adevărului" (I Tim. 2, 4). Roagă-te pentru mine şi îmbrăţişează pe fratele tău împreună slujitor, rugîndu-1 să facă acelaş lucru pentiu puţinătatea mea.
78. (V. 174) întrebare către acelaş mare Bătrîn: Sufăr cumplit de reumatism la picioare şi la mîini si fiindcă mă tem de nu cumva sînt dela demoni, spune-mi Părinte de este aşa. Si ce trebue să fac, că tare mă supără pentru că nu pot posti şi sînt silit de multe ori să mănînc. Ce este apoi că văd în vis, pe zid, nişte fiare sălbatice ? Te rog, Stăpîne, pentru Domnul, să-mi trimiţi o mică binecumntare din sfînta mîncare şi apă a ta, ca să iau mîngîere prin ele.
Nu fi trist, iubitul meu. Nu e dela demoni cum soco​teşti, ci e un reumatism îngăduit de voinţa pedagogică a lui Dumnezeu spre îmbunătăţirea noastră, dacă îl primim cu mulţumire. N-a fost Iov un prieten adevărat al lui Dumnezeu? Şi sfîrşitul răbdării 1-a dus la o slavă de neîn-
SFINŢII VARSANUFIE ŞI IOAN
115
chipuit. Rabdă deci şi tu puţin şi vei vedea slava lui Dumnezeu.
Cît despre post nu te întrista. Căci precum ţi-am spus încă înainte nu cere Dumnezeu ceva peste putere. Doar ce este postul altceva decît o pedagogie a trupului, spre supunerea trupului sănătos şi spre slăbirea pornirii lui spre patimi. Căci zice: „Cînd sînt slab, atunci sînt tare" (II Cor. 12, 10). Iar boala e mai presus de certarea peda​gogică şi celui ce o suportă cu răbdare şi mulţumeşte lui Dumnezeu i se socoteşte în loc de iievoinţă (asceză), sau chiar mai mult şi culege din răbdarea aceasta rodul mîn-tuirii. Deci nu trebue să slăbeşti trupul prin post cînd el e slab prin el însuşi. Mulţumeşte lui Dumnezeu că ai fost izbăvit de osteneala înfrînării. De zece ori îţi spun: nu te întrista. De mănînci, nu vei fi osîndit. Căci aceasta nu ne vine din lucrarea demonilor, nici din moleşeala gînduîui, ci spre cercarea noastră şi spre folosul sufletului.
Iar visurile cu fiarele sălbatice, sînt năluciri ale dracilor care voesc să te amăgească prin ele să crezi că boala ta este dela ei. Dar Domnul îi va goli de putere cu cuvîntul gurii Sale (II Tim. 2, 8) prin rugăciunile sfinţilor. Amin.
Să nu te întristezi. Căci „pe care îl iubeşte Domnul îl ceartă şi bate cu biciul pe tot cel ce-1 primeşte" (Prov. 3, 12). Cred că Dumnezeu va face milă şi cu boala aceasta trupească a ta, aşa cum voeşte. Domnul să-ţi dea putere şi tărie ca să suporţi. Amin. îţi trimit puţină apă din ulciorul fericitului nostru Părinte Eftimie. îţi trimit şi puţină binecuvîntare din hrana mea, ca să binecuvîntezi tu această hrană. Roagă-te pentru mine, prea dorite frate.
79. (V. 174) Cererea aceluiaş către alt Bătrîn: Roagă-te Părinte pentru boala mea cea grea şi spune-mi despre dietă.
128 Numele Domnului nostru lisus Hristos este înfricoşător dracilor şi celor ce se lasă stăpîniţi de patimile inspirate de aceia. Dar e înfricoşător prin blînde-ţea şi curăţia umanităţii Sale, care înseamnă totodată o libertate de tot ce e rău, o putere absolută faţă de rău. în El existenţa umană nu e supusă nici unei înro​biri.
116

FILOCALIA
Oare nu e spre sminteală că mănînc repede şi des ? Iar despre psalmodie, în ce măsură pot să trec peste ea ? Căci nu pot să cînt. Sădeşte-mă, Stăpîne., şi mă udă. (I Cor. 3, 6—8) Explică-mi ceeace a spus sjîntul nostru Părinte că „Domnul va face mila Sa cu tine"; dacă mi-a spus-o despre moarte.
Răspunsul lui loan: Dacă am tăcut, am făcut-o pentru că n-am ştiut ce să-ţi spun, nu pentru că am ascuns ceva ce era de bine. De ce ceri pîine deia cel ce mănîncă roşcove? Iar acum îţi scriu, pentru că chiar dacă nu sînt nimic, mă bucur împreună cu tine de cele ce ti-a scris binecuvîntatul nostru Părinte. Căci te hrăneşte cu hrana tare a pîinii duhovniceşti. De ce mai ai nevoie de laptele meu apos care pricinueste scîrbă? Nici Scriptura, nici Părinţii n-au împiedicat coborîrea la trup, făcută nu din plăcere, ci cu dreaptă socoteală (cu discernămînt). Cînd deci, precum ţi-am spus înainte, nu mănînci şi nu bei cu risipă, nici din plăcere, acestea nu-ti aduc osîndă, nici nu sînt spre sminteală. Despre ele a spus Domnul că nu spurcă pe om (Mc. 7, 15).
Cît despre psalmodie sau liturghie, nu te necăji. Căci nu ţi le cere Domnul odată ce eşti bolnav. Cel ce ia aminte la sine, îşi priciuueşte el însuşi suferinţa nevoinţei (ascezei) pentru Domnul şi pentru mîntuirea sa ... Dar tu ai sufe​rinţa boalei în locul suferinţei nevoinţei. în privinţa boalei nu te descuraja, căci nu te va părăsi Domnul, ci o va folosi cum .singur El ştie spre folosul tău, ca să nu suferi peste putere.
Iar despre moarte n-a vorbit Bătrînul, ci numai despre mila ce-o va face Dumnezeu cu iubirea ta. Te rog deci să o suporţi cum ţi-a spus şi vei vedea cu adevărat slava lui Dumnezeu.
Cît despre sădire, dacă cel ce sădeşte şi udă nu e nimic, iar tu le pui pe seama mea, să ai în locul meu, care nu sînt nimic, pe Dumnezeu, care dă creşterea şi acopere şi face cu tine potrivit cu mila Lui. Bucură-te deci de bună-
SFINŢII VARSANUFIE ŞI IOAN
117
tatea Lui, îmbărbătează-te şi fii tare în El. Şi roagă-te pentru mine, ca să se facă şi cu mine mila Lui.
80.
(V. 176). Acelaş bătrîn chinuit de boală i-a cerut
iarăşi aceluiaş Bătrîn să se roage pentru el.
Răspunsul lui loan: Boala ta îţi este spre cer​care. Rabdă mulţumind şi vei fi miluit degrabă de Dum​nezeu. Vă îmbrăţişez în Domnul şi vă cer să vă rugaţi pentru mine.
81.
(V. 177). Acelas i-a cerut marelui Bătrîn acelas lucru.
Răspunsul lui Varsanufie: Iată că şi fratele loan i-a spus că Dumnezeu îl va milui în grabă. Deci eu, cel prea mic, ce pot să-i spun? Mă bucur încă astăzi. Căci cred că Dumnezeu îi va trimite lui astăzi uşurarea prin rugă​ciunile sfinţilor Lui. Rugaţi-vă, iubiţilor, pentru mine.
82.
(V. 178) După acest răspuns, îndată s-a jacul sănă​
tos încă în aceiaşi zi şi i-a trimis mulţumiri Bătrînului,
l
vestindu-i mila ce-a făcut-o Dumnezeu cu el.
i
|
Răspunsul lui Varsanufie: Domnul nostru lisus
5
Hristos a spus ucenicilor şi apostolilor Săi, făcîndu-le bucu-
i i
rie: „Nu vă bucuraţi că dracii se vor supune vouă întru
numele Meu, ci că numele voastre sîiit scrise în ceruri" (Le. 10, 20). Aşa şi noi, dacă săltăm strigînd pentru aju​torul venit trupului întru numele lui Dumnezeu şi al Ocro​titorului sufletelor noastre lisus Hristos, ce vom spune despre curăţirea desăvîrşită de toate patimile care se va da sufletului nostru întru numele înfricoşător şi slăvit al Lui? Cîte glasuri, limbi, guri, inimi şi gînduri îi vor putea da Lui cuvenita doxologie?129 Dar socotesc că nu se află
129 îi vor înălţa doxologia pentru nenumăratele binefaceri făcute diferi​telor făpturi, care cu fiinţa Ier întreagă îl vor prfan?ări. Dar îl vor preamări plini de uimire mai aks pcrtru £i;pr<n:a realizare a umanului pe care o vor vedea în El, care se va revărsa ca un dar şi în ele. Căci ele vor fi ridicate cu vederea şi cu existenţa la un plan pe care nici nu-1 putem bănui.
118

FILOCALIA
nici în fiinţele netrupeşti130. Pentru că dumnezeirea este necuprinsă. Lui se cuvine slava, stăpînirea şi puterea în veci. Amin.
83.
(V. 179) Acestui bătrîn îi spuse un frate oarecare:
„Iată că prin rugăciunile sfinţilor te-ai reînoit, bătrîne".
Acesta, răspunzîndu-i, ii spuse: „De cîte ori mi-ai spus
cuvintul acesta, chiar dacă acum e a patra oară, am băgat
de seamă că dracii îmi zdrobesc trupul" Si fu întrebat celă​
lalt Bătrîn despre aceasta.
Răspunsul lui loan. Lucrul acesta vine din pismă şi necredinţă. Din pismă, pentru că dracii nu se bucură de binele ce se face omului. Din necredinţă, pentru că văzînd boala să se îndoiască cu inima.130b.
84.
(V. 180) întrebarea aceluias către acelaş Bă​
trîn: Spune-mi, Părinte, avem necredinţa în noi, sau dracii
ne aduc la necredinţă ?
Răspunsul lui loan: Dracii ne aduc necredinţa din pismă. Dar dacă o primim, ne face slujitori şi părtaşi ai lui.
85.
(V. 181) întrebarea aceluias către marele Bă​
trîn: Cînd mă uşurez de boală, cum trebui să-mi petrec ziua ?
Răspuns: Bucură-te în Domnul! Iarăşi zic bucu-ră-te (Fii. 4,4). M-ai veselit acum cu întrebarea ta; sau mai vîrtos pe Dumnezeu şi pe îngerii Lui.
Cît despre cele ce m-ai întrebat, zis-a Domnul: „Pe acestea trebuia să le faceţi şi pe acelea să h u le lăsaţi"
130 Făpturile vor slăvi Dumnezeirea. Dar aceasta nu înseamnă că Ea se va afla întreagă în ele şi înţeleasă deplin de ele. Slava Ei va iradia în eîe, puterea Ei va lucra în ele. Dar Ea va răinîne în acelaş timp veşnic mai presus de eîe.
isoi)]?ratele care îi apunsa des: „lată te-ai făcut sănătos", i-o spunea de pismă semănată de diavolul în el. Dar i-o spunea şi cu o anumită îndoială, născînd această îndoială şi în bătrînul ce se făcuse sănătos. Jar îndoiala aceasta, ca slă​bire a credinţei, îl făcea să se simtă din nou bolnav, îndoiala produce şi ea boală. Cî'id zici: „Nu cred că sînt sănătos" simţi cu adevărat un început de îmbolnăvire.
SFINŢII VARSANVFIE ŞI IOAN
119
(Mt. 23, 7, 3). Trebue să cînţi puţin şi să spui puţine pe dinafară, să cercetezi şi să păzeşti puţin gîndurile. Căci cel ce are multe feluri de mîncare la masa sa, are plăcere să mănînce din multe. Iar cel ce mănîncă un singur fel de mîncare în fiecare zi, nu numai că n-are plăcere de ea, ci poate cu vremea se şi scîrbeşte de ea. Aşa e şi în această privinţă. Stă în puterea celor desăvîrşiţi să se obişnuiască să se împărtăşească în fiecare zi din acelaş fel de mîncare fără a se scîrbi. Cît despre cîntare şi despre rostirea pe dinafară să nu te legi pe tine, ci fă după puterea ce ţi-o da Domnul. Iar de citit şi de rugăciune să nu te lipseşti. Fă puţin din aceasta, puţin din aceea. Şi aşa vei cheltui ziua plăcînd lui Dumnezeu. Părinţii desăvîrşiţi ai noştri n-au avut o regulă. Pentru că toată ziua le era o pravilă: să cînte puţin, să rostească puţine pe dinafară, să-şi cer​ceteze puţin gîndurile, să se ocupe puţin cu mîncarea. Iar acestea toate cu frica lui Dumnezeu. Căci s-a spus: „Toate cîte le faceţi să le faceţi spre slava lui Dumnezeu" (I Cor. 10, 31). Domnul lisus să ae păzească pe noi de tot răul. Amin.
86. (lipseşte în V)\ întrebarea aceluiaş către acelaş Bătrin: Cum trebue cercetate gîndurile ? Si cum trebue să ne păzim de robia patimilor ?131
Răspuns: A cerceta gîndurile înseamnă că atunci cînd vine gîndul să se ia seama la ce naşte el. îţi dau o pildă: presupune că cineva te-a ocărit şi că tu eşti frămîntat de gîndul să-i răspunzi. Spune atunci gîndului: „Dacă
131 Lupta omului împotriva patimilor e lupta lui peatru libertate, împotriva robiei. Cel mai greu este să te eliberezi de ceeace te robeşte din tine, mai bine zis de forţele nevăzute care stîrnese aceste patimi prin trezirea pornirilor inferioare din tine. E bine să ajungi să faci ce vosşti, fără să te simţi silit la aceasta; să fi stăpîn pe tot ce e în tine; să fi liber do tine. Eşti tu însuţi, cînd eşti liber şi de tine. Sînt liber cînd fac ce vreau, fără nisi-o silă din partea a ceva ce este în mine. Dar aceasta înseamnă a face binele şi a te menţine în starea de a-1 face fără greu​tate. E cea mai mare putere a ta în aceasta. Numai răul robeşte sub aparenţa libertăţii.
120

FILOCALIA
răspund îl voi tulbura şi el se va supăra împotriva mea. Deci e mai bine să îndur puţin şi îmi va trece". Dacă se iveşte nu un gînd împotriva cuiva, ci un gînd în el însuşi, trebue să cercetezi acest gînd şi să-ţi spui: „Unde va sfîrşi acest gînd rău?" „El va sfîrşi în gheenă". Şi gîndul te va lăsa liniştit. Şi pentru toate gîndurile fă la fel: îndată ce apare un gînd, cercetează-1 si taie-1. Cît despre robie, trebue multă veghe ca, precum zic Părinţii, dacă un gînd trage mintea ta spre desfrînare, să-1 îndrepţi spre cură​ţie ; dacă spre lăcomia pîntecelui, să-1 conduci spre cum​pătare; dacă spre ură, să-1 călăuzeşti spre iubire şi la fel cu alte patimi. Nu te întrista, căci vei afla milă după făgăduinţele ce le-ai primit. Drept aceea „de trăim, să trăim pentru Domnul şi de murim, să murim pentru Domnul" (Rom. 14, 8).
87. (V. 182) întrebarea aceluias către acelaş mare Bătrîn: Spune-mi, Părinte, de ce treaptă de desăvîrsire ţine a te ruga neîncetat ? (I Ţes. 5, 17); si dacă trebue sa ţin un canon (o regulă, o pravilă) ?
Răspunsul lui Varsanujîe: Bucură-te, frate, în Domnul; bucură-te, iubitul meu, în Domnul; bucură-te în Domnul, împreună moştenitorule 122. Rugăciunea neîncetată ţine de măsura nepătimirii133. Dar atunci se ia cunoştinţă de venirea Dubului, care învaţă pe om toate (Io. 14, 26),
132
Eşti împreună moştenitor eu mine al împărăţiei Sf. Treimi, în calitate de
fiu al Tatălui, al împăratului suprem, nesupus nici unei sile. Bucură-te de liberta​
tea la care eşti chemat în calitatea aceasta de moştenitor şi împreună stăpînitor
în împărăţia Lui în care rai e nici-o silă. Libertatea aceasta este una cu nepătimirea.
De aceea este anunţată această în propoziţia următoare. Sîntem împreună moş​
tenitori ai împărăţiei cerurilor al cărei împărat e Tatăl nostru.
133
j^u te pOţi ruga neîncetat cît timp riu te-ai eliberat total de patimi.
Căci orice ivire a patimii întrerupe rugăciunea, te ia în robie, rupîndu-te de Dumne​
zeu, în care e libertatea. Numai în rugăciune, ca act de iubire a lui Dumnezeu,
care nu te supune ca o patimă, se manifestă libertatea deplină de noi înşine.
Stareţul Gheorghe dela Cernica spunea şi el: rugăciunea neîncetată ţine de nepă-
timire.
SFINŢII VARSANUFIE ŞI IOAN
121
deci şi cele ale rugăciunii134. Căci Apostolul zice: „Iar să ne rugăm cum trebue nu ştiu, dar Duhul se roagă pentru noi cu suspine negrăite" (Rom. 8, 27). La ce ţi-as vorbi deci acum despre clădirile Romei, cînd încă n-ai fost acolo? Omul care vieţueşte întru linişte, mai ales pe pat, nu are canon. Ci fii ca un om care mănîncă şi bea după tre​buinţă. Iar cînd îţi vine să citeşti şi vezi în inima ta căinţă, citeşte cît poţi. La fel în ce priveşte cîntarea. Dar mulţu​mirea şi pe „Doamne milueşte" ţine-le după puterea ta şi nu te teme. „Căci darurile lui Dumnezeu nu se iau înapoi" (Rom. 11, 29).
88. (V. 183). Acelaş după ce s-a însănătoşit, fiind apucat de o neputinţă la stomac, a trimis o rugăminte către marele Bătrîn să se roage pentru el, zicînd: „De pe la miezul nopţii mi se usucă gura şi pleoapele si mi se slăbesc mîinile şi picioa​rele. Şi cînd mă trezesc îmi tremură un ceas întreg tot trupul începînd de la stomac. Apoi mă moleşesc şi mă fac ca lutul. Şi vreau să spun un psalm si nu-l pot rosti cu gura. Iar dacă vreau să-l spun cu inima, mă uprinde somnul. Şi nu mai ştiu ce să fac, căci îmi văd ameninţată mîntuirea. Fii bun, Părinte, pentru Domnul, roagă-te pentru mine şi explică-mi ce se întîmplă cu mine ?
Răspunsul lui Varsanufie: Starea aceasta e o mică neputinţă a stomacului. Dar e şi o greutate pricinuită de lucrarea demonilor. Nu lua în seamă pe nici una. Căci zice: „Iar cei ce sînt ai lui Hristos şi-au răstignit trupul împreună cu patimile si poftele lui" (Gal. 5, 24). Iată că se roagă Bătrînul pentru iubirea ta. Plînge şi tu puţin în
134 Libertatea nu poate fi decît în Duhul Sfînt. Căci Duhul Sfînt, Duhul suprem, liber de orice silă, nu e supus nici unei patimi, raci unei legi ce nu şi-o dă El. Şi El poate infuza libertatea Sa şi omului dotat cu duh. „Unde este Duhul. Domnului, acolo este libertatea" (I Cor. 3,17). De aceea unde este Duhul, este şi putinţa rugăciunii neîncetate, a convorbirii iubitoare cu Dumnezeu. El ne insuflă duh de fii iubitori şi iubiţi ai Tatălui, duh de libertate şi duh de iubire faţă de Tatăl nostru şi de Hristos Fratele nostru. De aceea cînd ne rugăm, Duhul se roagă în noi (Rom. 8,26).
122

FILOCALIA
rugăciunea ta, mulţumind lui Dumnezeu şi rugîndu-te să fii miluit şi te va milui. Căci avem un Stăpîn foarte milostiv şi un Părinte îndurător. Şi nimenea nu e în stare nici dintre Puterile de sus, nici dintre slugile adevărate de jos să descrie după vrednicie, bunătatea Lui si cît doreşte să miluiască neamul omenesc135. Deaceea are îndelungă răbdare cu noi, ca să sporească răbdarea noastră în vederea mântuirii136. Căci aşa ne-a învăţat, zicînd: „întru răbda​rea voastră veţi cîştiga sufletele voastre" (Le. 21, 19). Deci să nu te descurajezi, frate. Căci lisus a început să-şi facă mila Sa cu tine. Lui se cuvine slava, în veci. Amin. Roagă-te pentru mine.
89.
(184). întrebarea aceluiaş către celălalt Bătrîn:
Oare de ce a spus Părintele nostru: „lisus a început să-şi
facă mila Sa cu tine'1'' ?
Răspunsul lui loan: A spus-o pentru propăşirea si pentru marele folos ce-1 are sunetul tău să te afli într-o împreună vieţuire cu astfel de oameni, cu care vei avea să înviezi în ziua aceea întru mare bucurie, de vei ţinea pînă la sfîrşit răbdarea şi mulţumirea.
90.
(V. 185). Cererea aceluiaş către marele Bătrîn: Eu
cred că toate cîte veţi lega pe pămînt vor fi legate şi în cer;
şi cîte veţi deslega vor fi deslegate (Mt. 18, 18). Te rog,
Părinte, pentru îndurările lui Dumnezeu, ajută neputinţei
135 Nu se poate descrie mila dumnezeească şi nici cît de irmlt doreşte Dumne​zeu să ne miluiască. Miîa noastră e numai un chip şters al milei Lui. Căci ea e legată de libertate. Şi nu ne poate ridica în libertate, dacă nu ne silim şi noi să ne cîştigăm libertatea. Nu-i pot da cuiva libertatea de el însuşi. Ea ni se poate întări numai prin iubirea lui Dumnezeu faţă de noi şi a noastră faţă de El. Dar iubirea nu se impune cu sila. ci se primeşte de bunăvoie.
105 Răbdarea noastră se alimentează din răbdarea lui Dumnezeu, care e şi puterea uosfîrşită a statorniciei în. biue. Dacă El are răbdare, de ce nu am avea şi noi dacă El ne-o ga şi nouă? Depinde numai de noi să rămînem în legătură cu El. In tăria răbdării se afirmă şi sporeşte libertatea, necedarea la ceeace ne-ar presa, mai ales cînd ştim că greutatea ce ne vine e încuviiţată de Dumnezeu. Iar mîntuirea constă în libertatea desăvîrşită şi definitivă trăită în comuniunea iubitoare cu Dumnezeu.
SFINŢII VARSANUFIE ŞI IOAN
123
mele, căci şchiopătez cu sufletul si cu trupul şi necăjesc pe fraţii cu care locuesc. Cere lui Dumnezeu să-mi împlinesc prin mine însumi trebuinţele mele, ca să nu-mi poarte fraţii poverile mele. Căci cred că toate cîte le ceri lui Dumnezeu, ţi le dă. Pătimeşte., Părinte, împreună cu neputinţa mea şi mă iartă.
Răspunsul lui Varsanufie: Frate, mica ta cheie deschide uşa mea137. Căci sînt fără de minte şi nu pot să suport să ascund minunile lui Dumnezeu. Dacă deci aude cineva cuvintele mele plin de uimire nu zice altceva decît că: „Si-a ieşit din minţi". Eu socotesc că nu ştie că „toate sînt cu putinţă lui Dumnezeu şi nimic cu nepu​tinţă" (Iov. 42, 2). De aceea precum a lucrat prin primii Săi ucenici, sculînd pe paralitic (Fapte 9, 33—34) şi înviind pe Tavita care murise (Fapte 9, 40), aşa poate lucra şi prin cei de acum. Grăesc înaintea Lui şi nu mint, căci ştiu pe un rob al lui Dumnezeu între oamenii de acum, în această vreme şi în acest loc binecuvîntat, care poate scula morţi întru numele Stăpînului nostru lisus Hristos, şi poate alunga draci şi vindeca boli de nevindecat şi săvîrşi alte puteri nu mai puţin decît Apostolii, cum măr​turiseşte Cel ce i-a dat lui harisma (darul), mai bine zis harismele (darurile). Şi ce sînt aceste lucruri care se săvîr-şesc azi întru numele lui lisus. Sînt Iu craii pentru care nu se poate ajuta de puterea sa proprie138. Fiindcă poate opri şi războae, poate închide şi deschide cerul ca Ilie. Căci totdeauna are Domnul slugi adevărate, pe care nu-i numeşte slugi, ci fii (Gal. 4, 7). Şi chiar dacă sînt pizmuiţi de vrăjmaşul, cu harul lui Diimnezeu nu-i poate vătăma. Căci corabia a trecut peste furtună, ostaşul peste războae,
137
în Pateric, la Ava Petru.
138
Se pare că Varsanufie face aluzie la sine însuşi. El nu poate ascunde mi​
nunile lui Dumnezeu, dar prin aceasta socoteşte că se face un om fără de minte.
Hristos însuşi îi mărturissşts lui aceasta.
124

FILOCALIA
cîrniaciul peste vîrtejuri, plugarul peste vremea rea, negus​torul peste hoţi şi monachul s-a desăvîrşit în singurătate139.
Dar cine nu va spune, auzind aceste lucruri mai mult decît uriaşe, că mi-am ieşit din minţi. Şi cu adevărat mi-am ieşit din minţi. Dar eu nu mărturisesc despre rnine, ci despre altul. Şi dacă vrea cineva să spună că mi-am ieşit din minţi, cum am spus, n-are decît să o spună1S9b. Dacă rîvneşte deci cineva să ajungă la această măsură, să nu şovăe. Le-am spus acestea iubirii tale, încredin-ţîndu-te că e cu putinţă să ajungi la ceeace voeşti. Căci dacă am cerut pentru tine şi Dumnezeu ţi-a dăruit bună​tăţile cereşti cele negrăite şi veşnice „pe care ochiul nu le-a văzut şi urechea nu le-a auzit şi la inima omului mi s-au suit, pe care îe-a pregătit Dumnezeu celor ce-L iubesc pe El" (I Cor. 2, 9), si dacă ele vor fi ale tale care ai păzit predaniile, cu cît mai mult nu e nici-o greutate să cerem lui Dumnezeu şi să primim harul să nu mai fii bolnav şi în suferinţă nici măcar o singură zi1390.
Dar lisus ştie mai mult decît noi ce e de trebuinţă şi de folos fiecărui om: unuia să ia plata răbdării, ca Iov; altora, să ia plata slujirii, ca Evloghie cel dintre avocaţi (Hist. Lansiaca 21, 3 —14). Deci să nu ceri nimic de la Dumnezeu prin slujitorii Lui decît ajutor şi ascultare. „Căci cel ce. va răbda pînă la sfîrşit, acela se va mîntui" (Mt. 10,22) îii Hristos lisus, Domnul nostru. Căci El va avea grije de noi în veci. Amin. Nu ştii ce a spus Domnul Sfîntului Pavel care-i ceruse să ia de la el suferinţa?: „îţi ajunge ţie harul Meu" (II Cor. 12, 9). Oare din lipsa
139 Aci se dă şi condiţia ca cineva să ajungă la o astfel de lîarismă: odihna totală de patimi.
139 i) Nota în ed. greacă: ,.Socotesc că sfintu! le zice acestea despre sine, dar nu o spune în mod deschis, din smerenie, de aceea zice că spune acestea despre altul".
139 c Dacă Dumnezeu ne dă bunătăţile veşnice negrăit de mari, nu ne poate da El hunul cu mult mai mic al sănătăţii?
SFINŢII VARSANUFIE ŞI IO A N
125
de iubire i-a spus lui aceasta? Sau pentru că ştia ce-i este de folos ? Adu-ţi aminte că „nu sînt vrednice pătimirile vremii de acum de slava ce se va descoperi nouă" (Rom. 8, 18). Iertaţi-mă şi rugaţi-vă pentru mine ticălosul, ca să ţin şi eu măsurile acestea pînă la sfîrşit. Căci cel ce le ţine pe acestea s-a făcut de pe acum frate al lui lisus. Lui se cuvine slava în veci. Amin.
91. (V. 186). Cererea aceluias către acelas mare Bătrin despre aflarea milei în ziua aceea.
Răspunsul lui Varsanufie: Frate şi iubite în Hris-tos, Andrei ! Mă mir de iubirea ta, mai bine zis de simpli​tatea ta, care se îndoeşte în făgăduinţe. Zis-a Domnul lui Filip: „Toată vremea am fost cu voi şi nu m-ai cunoscut, Filipe ?" (Io. 14, 9) Crede, frate, că tot ce ni s-a făgăduit vom avea. Şi dacă vreţi, chiar mai mult. Căci se poate dobîndi puţină milă. Dar se poate dobîndi şi multă milă. Iar David a ales-o pe cea mare (Ps. 50, 30). Deci cel ce o vrea pe cea mare, o va afla prin smerenie şi blîndeţe şi răbdare şi prin alte daruri asemănătoare140. De afli milă, o afli prin rugăciunile sfinţilor. Dar mila mică sau mare atîrnă de tine. Alege-o pe care vrei141. Locueşte cu
140
De ai milă pentru alţii, o ai pentru tine, căci mila pentru aîţii se mişcă
în fiinţa ta, te îndulceşte pe tine însuţi. Iubeşti pe alţii, ai tu însuţi bucuria dulce-
ţei acestei inbiri. A cere milă mare dela Dumnezeu înseamnă a nu te simţi capabil
să ajuaşţi prin tine)a această stare înaltă, înseamnă a cere o dulceaţă care te
fericeşte î;i primul rînd pe tine însuţi, înseamnă smerenie, dar şi dragoste de aJţii
(contrar lui Nitsche, care dispreţuia pe creştini că cer mila lui Dumnezeu).
141
Chiar în rugăciunile sfinţilor pentru tine c prezentă mila lor generoasă
şi ei au, prin apropierea lor de Cei ce este izvorul milei, această generozitate
comună cu a Lui. Cel ce cere mila lui Dumnezeu devine capabil să se dăruiască
pînă la moarte, cîştîgă o tărie supremă, nu o stare de rob fricos, cura spunea
Nitsche. Iar mila cîîid e statornică se întinde între persoane ca o simţire molip​
sitoare. Fără să vrei te molipseşti de mila altuia faţă de tine. Dar poţi să-i pui şi
o frioă, primind şi dînd mai puţin din ea. însă o poţi si lăsa să se lărgească atît
cît tinde ea, sau fiinţa ta, în care e trazită mila de mila altuia, în cererea milei
dela Dumnezeu cu stăruinţă se arată şi o putere de dragoste nepotolită a omului
faţă de semeni.
126

FILOCALIA
celălalt în pace şi sfinţeşte, răbdînd în smerenie pe aproa​pele ca un monach, făcîndu-te pildă ca un monach şi ca un înaintat ce eşti. Să ai pe fratele tău lîngă tine ca pe un fiu şi slujitor, iar de greşeşte sau pierde ceva, sfătueste-1 şi arată-i greşala, ca să se îndrepte. Şi roagă-te pentru mine.
92. ("V. 187). Acelas către acelas mare Bătrîn: Părinte, dă-mi un canon, (o pravilă) ca unui începător, care n-a primit încă schima şi roagă-te pentru 7nine, că fratele care mă slujeşte pe mine mă necăjeşte, iar pe celălalt îl odihneşte.
Răspunsul lui Varsanufie: Prea iubite frate, mi-ai scris de un lucru peste puterea mea: să-ţi poruncesc un lucru, pe care nici eu însumi nu-1 pot purta. Mi-ai cerut să-ţi dau un canon ca unui începător care nu a luat încă schima. Iar rînduiala începătorului este aceasta: să petreacă în multă smerenie, să nu se preţuiască pe sine în vre-o privinţă oarecare, să nu zică: „Ce-i aceasta?", sau: „Pentru ce-i aceasta?". Ci întru multă ascultare şi supunere să nu se socotească de-o potrivă cu cineva. Să nu spună: ..I se dă cinste cutăruia, de ce nu mi se dă şi mie? E uşurat acela în toate, de ce nu sînt uşurat şi eu?" Chiar dacă e băgat în seamă în toate, să nu se împotrivească. Acestea sînt faptele adevăratului începător, care vrea cu adevărat' să se mîntuiască. Dar acestea îţi sînt acum greu de purtat' atît pentru neputinţa trupului, cît si din pricina bătrîneţii. Deci tu mi-ai cerut să porţi ceeace e greu, iar eu îţi dau1 ceeace e mai uşor, nu silindu-te, ci sfătuindu-te. Ţi-am spus să ai pe fratele ca pe un fiu, cum îl şi ai, chiar dacă pentru încercarea ta odihneşte pe cineva mai mult ca pe tine. Căci dacă Dumnezeu voeşte ca pe acela să-1 odih​nească, iar pe tine să te necăjească şi i-a dat să simtă că aşa trebue să facă, rabdă şi nu te necăji. Căci prin răbdarea necazurilor vom cîştiga sufletele noastre (Le. 21, 19). Si nu ne putem face părtaşi ai patimilor lui Hristos decît
SFINŢII VARSANVFIE ŞI IOAN
127
prin răbdarea necazurilor142. Ţine mulţumirea în toate (I Ţes. 5, 18). Că aceasta mijloceşte pentru neputinţa noastră înaintea lui Dumnezeu143.
Canonul tău să fie să şezi luînd aminte la gîndurile tale şi să ai frica lui Dumnezeu, spunîndu-ţi: „Cum am petrecut timpul trecut? Mă voi pocăi măcar acum, căci s-a apro​piat ieşirea mea; şi voi răbda pe aproapele meu şi supără​rile şi încercările de la el, pînă ce va face Domnul mila Lui cu mine şi mă va duce la starea nemînierii şi va scoate de la mine pisma, puiul diavolului". Petrece puţinele zile ce ţi-au rămas cercetîndu-ţi gîndurile şi împotrivindu-te celor ce-ţi aduc tulburare şi sfătuind pe fiul tău în frica lui Dumnezeu şi aducîndu-i aminte greşalele lui, ştiind că şi el este om supus ispitelor. Domnul lisus Hristos, Fiul lui Dumnezeu celui viu, să ne dea nouă stare de pace şi de împreună locuire în frica lui Dumnezeu. Mă mir că citiţi Scriptura care zice: „Fraţilor, bucuraţi-vă cînd cădeţi în felurite ispite" (lacob l, 2) şi totuşi vă tulbură lucru​rile cele mai de nimic. Cunoaşteţi cel puţin unde sînteţi şi ce puteri aveţi şi grumaziil de fier se va smeri şi pacea Domnului va fi cu voi. Iertaţi-mă şi vă rugaţi pentru mine,
142
Răbdarea necazurilor ne face părtaşi la patimile lui Hristos. Iar aceasta
ne pune în comuniune eu El însuşi. Prin aceasta ne împărtăşim şi de puterea Lui
de a ne ridica mai presus de noi înşine, mai presus nu numai de plăcerile, ci şi de
suferinţele care pot să aibă o mare putere asupra noastră. Mila de alţii ne elibe​
rează şi de unele, şi de altele. Concepţia aceasta este cu totul deosebi;ă de cea pro​
testantă, după care Hristos a făcut totul pentru noi şi noi mi mai avem să facem
nimic. In învăţătura Noului Testament şi a Sfinţilor Păriiiţi Hristos a pătimit
pentru noi, dar nu ca să ne scutească pe noi de a mai face ceva, ci ca să înnobileze
firea noastră . Punînd în firea Lui omenească puterea biruitoare de patimi, această
putere ne-o comunică şi nouă. Altfel Hristcs nu s-ar fi făcut începătorul unei vieţi
noi a umanităţii. Omenirea occidentală a renunţat la orice efort de îmbunătăţire
din puterea lui Hristos. Aceasta a dus-o la o mare slăbănogcală, sau la un mare
indiferentism şi libertinaj etic.
143
Mulţumirea ne ajută să ne mînutim chiar cînd nu putem face ceva pozitiv
pentru Dumnezeu. Căci pre cum cînd lauzi pe Dumnezeu pentru cele bune
foloseşti puterile ce ţi le-a dat, aşa le foloseşti şi cînd II lauzi pentru tăria dată
în boală şi neputinţa ce le-a lăsat să vină asupra ta. Vezi şi în acestea înţelepciunea
şi grija lui Dumnezeu faţă de tine. Te poţi mîntui astfel şi prin ele. Se arată o tărie
şi o întărire a noastră dată nouă de Dumnezeu şi în mulţumirea pentru suferinţe,
neputinţe şi greutăţi. Se arată o tărie fi o întărire mai mare decît în simpla răbdare
a lor.
128

FILOCALIA
ca să nu aud cuvîntul: ,,Tu care înveţi pe altul, pe tine nu te înveţi?" (Rom. 2, 21). Şi ce voi răspunde iubirii? Dar mila pentru oricine este la Stăpînul nostru Dumne​zeu (Din Pateric Sentinţa 318).
93. (V. 193). întrebarea aceluias către acelas mare Bătrin: îmi spune gîndul: „Ai spus fratelui o dataşi de zece ori. Lasă-l de aci înainte să facă ce vrea. Şi nu-i mai avea grije, cum au spus Părinţii".
Răspunsul lui Varsanufie: Prea iubite frate de un suflet cu mine, fie cu tine pacea pe care a dat-o Domnul Sfinţilor Săi. Căci întîi le-a dat pacea, scoţînd de la ei toate gîndurile trupeşti şi tot cugetul diavolesc, ca să fie inimile lor curate şi să primească cu curăţie învăţăturile şi poruncile Stăpînului lor.
Aşa şi tu, iubitule, primind această pace înfricoşă​toare144, nu de la mine, ci de la Mîntuitorul lisus Hristos pregăteşte-te pe tine cu cuminţenie şi fără tulburare să auzi şi să faci (ceeace auzi). Căci şti că eu vreau să te iau şi să te înaripez spre cer. Dar diavolul te împresoară din toate părţile prin pismă şi mînie145. Iar dacă nu află loc îşi bate joc de tine prin lucruri de nimic şi te războeşte prin ele şi tulbură prin tine şi pe fratele tău. Şi aceasta pentru că ţi-am scris în scrisorile de mai înainte să spui fratelui greşalele lui şi să-1 sfătueşti; mai bine zis pentru că nu ţi-am spus-o bine şi tu 1-ai dispreţuit, sau ţi-am spus-o bine, dar ai fost biruit în război. Şi de aceea se bucură diavolul si vine, avînd amarele drepturi asupra ta şi-ţi zice: ,,I-ai spus o dată şi de zece ori; lasă-1 de acum să facă cum vrea şi nu-i mai avea grija, cum au spus Pă-
1M Pacea Iui Hristos este o pace înfricoşătoare pentru că se dobîndeşte cu aspre eforturi şi înfricoşează pe cel ce se gîndeşte să pornească la dobîndirea ei prin asemenea eforturi şi suportări de încercări şi greutăţi. E înfricoşătoare deci pentru cei împătimiţi şi pentru demonii care-i susţin în împătimirea lor şi se bucură de războiul şi de duşmănia dintre oameni.
145 Cel ce începe să înainteze în bine e împresurat de pisma şi de mînia diavo​lului, dar şi a multor semeni între care el lucrează.
SFINŢII rARSANVFIE Şl IOAN
129
rinţii". Şi-şi rîde de tine şi prin aceasta 146. Căci eşti departe de măsura lor, cum e departe cerul de pămînt. Vrei să ştii de ce a spus Domnul despre pomi că şi cei răi produc roadă (Mt. 7, 17 — 20)? Ca să afli ce ţi-a produs tăcerea de la diavol: tulburări, mînii. De cîte ori te porneşti de la tine la un lucru fără întrebare, eşti prins repede în cursă. Aşa păţesc cei simpli ca nişte neînvăţaţi. îţi voi arăta limpede în acest caz că îndelunga ta răbdare nu e după Dumne​zeu147. Pentru că îngrămădind multe zile (supărarea) într-o singură zi deşerţi butoiul care se goleşte. Răbdarea după Dumnezeu însă tace pînă la sfîrşit. Dar tu, frate, te porţi asemenea stăpînului cu sluga lui: în loc să-i dai în fiecare zi o palmă, spunîndu-i greşalele lui şi aşa aducînd pacea, rabzi îndelung multe zile si apoi îi dai una în spate (o lovitură aducătoare de moarte) si îi iei sufletul.
94. (V. 189). Acelas a întrebat pe celălalt Bătrin acelaş lucru; si dacă nu trebue să se mute din chilie, căci astfel poate ar înceta războiul (din sufletul lui).
Răspunsul lui loan: Dacă ai fi luat în seamă răs​punsul Bătrînului şi i-ai fi dat ascultare cînd ţi-a spus să nu te preţueşti pe tine întru ceva şi să nu cauţi să fii de-o potrivă cu altul, ţi-ai fi găsit odihna şi n-ai fi ajuns la tulburare; si în acest caz n-ai fi avut nevoie de mine nici de altcineva. Ia seama, frate, că îşi bat joc demonii de tine. Spui că greşalele fratelui sînt adevărate. Dar spune-mi: ştii tu sigur că sînt adevărate? Căci vorbind de greşalele cuiva din bănuială, uneori ele se dovedesc a nu fi greşale adevărate. Apoi despre ce fel de greşale a vorbit Domnul
146
Adresatul se sileşte să înainteze în îndeletnicirile sale duhovniceşti, dar
vrăjmaşul îl tulbură prin nemulţumiri mărunte, pe care i le pricinueşte prin slu​
jitorul lui. Există o tăcere dela Dumnezeu, cînd nu răspunzi celui ce te ocărăste.
Dar există şi o tăcere dela diavol în două cazuri: cînd nu mai vrei să-i spui un
cuvînt binevoitor, sau un sfat bun celui ce te-a supărat; şi cînd porneşti să faci
uu lucru fără să întrebi pe duhovnicul tău, sau pe cel a cărui ascultare eşti. Ambele
aceste tăceri produc tulburări şi mînii.
147
Cînd laşi pe cel care depinde de sfatul tău să se îndrepte, fără acest sfat,
din silă de a-i mai spune un cuvînt, răbdarea ta nu e dela Dumnezeu.
130

FILOCALIA
oamenilor cînd a zis: „Amin zic vouă, de nu veţi ierta oamenilor greşalele lor, nici Tatăl vostru cel ceresc nu va ierta vouă greşalele voastre" (Mt. 6, 15) ? Despre care greşale a vorbit El? Despre cele adevărate sau despre cele din bănuială? Fără îndoială, despre cele adevărate. Şi iarăşi: cum judeci şi osîndeşti pe fratele tău pentru greşa​lele lui de trei săptămîni încoace şi nu ştii că te arunci pe tine însuţi în mare osîndă? Căci dacă ceri fratelui soco​teală pentru acestea, Dumnezeu îţi va cere ţie socoteală pentru cele din tinereţe şi pînă acum. Şi unde laşi pe Cel ce a zis: „Soarele să nu apună peste mînia voastră" (Ef. 4, 26) ? Unde laşi cuvîntul „purtaţi-vă sarcinile unii altora !" (Gal. 6, 2)? Unde laşi scrisoarea Bătrînului care ti-a dat o pravilă de vieţuire? în loc de mulţumire, îi răspunzi cu acestea? Nu şti ce s-a spus: „în loc de bunătăţi, Mi-au răsplătit Mie cu rele" (Ps. 34, 12) ? Si pentru ce vă slu​jeşte vouă fratele? Nu pentru Dumnezeu şi pentru iubirea Lui? Si pentru ce răniţi cugetul lui? Ia seama că ieşirea ta este aproape, precum ai auzit şi mărturiseşti tu însuţi. Şi nu te lasă dracii să nu te preţueşti pe tine şi să te odih​neşti148. Luptă-te cu gîndurile care-ţi aduc tulburare. Căci precum ţi-a arătat şi bunul Bătrîn, făcînd aceasta vei afla ajutor149. Dar de vei căuta să te ajuţi cu fel de fel de meşteşuguri, de vei face orice, de te vei muta ori de cîte ori îţi vine un război si o ispită, nu va pleca de la tine, decît dacă te vei lupta cu gîndurile. Căci trebue să uneşti puţinele tale osteneli cu rugăciunile Sfinţilor150. Pentru că „mult poate ea cînd se lucrează" (lacob 5, 16). Spune gîndului: Astăzi voi muri. Ţine smerenia şi te vei odihni. Domnul să-ţi dea pacea Lui. Amin.
95. (V. 190). întrebarea aceluiaş către acelas: Pă​rinte am voit să îndrept pe fratele cu dragostea lui Dumne-
148
Grija de a te preţui, de a te socoti că eşti cineva nu-ţi dă odihnă, nu te
lasă fă fii liber, sau stăpîn pe tine însuţi, te tulbură mereu.
149
Cine luptă, se întăreşte, căci primeşte ajutor de deasupra lui.
150
Mult poate face rugăciunea împreunată cu lucrarea, cu osteneala.
SFINŢII VARSANUFIE SI IO AN
131
zeu si nu a primit îndreptarea. Şi m-am tulburat. Ce să fac deci ? Şi dacă stau de vorbă cum aţi poruncit spune-mi dacă din aceasta nu se va da de gîndit cuiva ?
Răspunsul lui loan: Fiindcă nu înţelegem ce spunem, tot sfatul de îndreptare care lasă să intre tulbu​rarea în inima omului nu e sfat după Dumnezeu, ci din lucrarea diavolului care vrea să-i lase părerea că e îndreptat. Căci dacă î-ai fi sfătuit pe aproapele după Dumnezeu, cum te-ai fi tulburat? Căci întristarea după Dumnezeu nu lasă pe cineva să se tulbure. Ci chiar dacă pleacă cel sfătuit spre îndreptare si va bîrfi pe cel ce 1-a sfătuit, acesta nu se va tulbura, ci va purta sarcinile aceluia. Ni s-a arătat şi nouă că lucrul acesta era o ispită. Dar Dum​nezeu a golit-o de putere şi o goleşte. Domnul să vă dea sănătatea sufletului şi a trupului ca să înţelegeţi meşte-şugirile celui rău şi să scăpaţi de ele. Rugaţi-vă pentru mine. Cît priveşte convorbirea cu fraţii, de care ai spus, cînd ea se face în dragostea lui Dumnezeu, nu aduce smin​teală, ci zidire.
96. (V. 191). întrebarea aceluias către acelaş: Ava, tare mă necăjeşte fratele. Şi dacă e cu putinţă l-aş schimba bucuros. Căci îmi spune gîndul că dacă aşi fi singur, n-ar mai fi prilej să fiu necăjit, ci mai degrabă să mă niîntuesc. Spune-mi deci dacă-mi este de folos aceasta.
Răspunsul lui loan: Frate, nu te necăji cu părerea că ai dreptate să zici: „Dacă aş fi singur, n-ar mai fi prilej să fiu necăjit, ci mai degrabă să mă mîntuesc". Căci nesoco​teşti Scriptura, care zice: „Multe sînt necazurile drepţilor" (Ps. 33, 20); şi iarăşi: „Multe biciuirile păcătosului" (Ps. 31, 10). Deci fie că eşti drept, fie păcătos, trebue să rabzi necazul. Căci nu putem fi fără necaz. El ne învaţă răbdarea. Avem în privinţa aceasta ca cel mai bun dascăl pe Apostol care spune: „Răbdînd întru necaz" (Rom.
132

FTLOCALIA
12, 12). Necazul îi aşteaptă pe cei ce se vor mîntui. Căci Domnul însuşi a spus: „în lume necazuri veţi avea" (Io. 16, 33); si iarăşi: „Prin multe necazuri trebue să intraţi în împărăţia cerurilor" (Io. 14, 22)151. Vezi, fratele meu, că vrînd să te mîntueşti te-a lăsat să fi puţin necăjit Cel ce a spus: „întristat este sufletul Meu pînă la moarte" (Mt. 26, 38). A făcut-o aceasta ca să afli mila Lui în schimbul răbdării, în ceasul acela înfricoşător. Căci de voim în toate odihna, vom avea să auzim: „Aţi luat cele bune ale voastre în viaţa voastră" (Le. 16, 25) 152. Stăpînul nostru a răbdat pentru noi toate pătimirile. Deci nu vom răbda şi noi, amintindu-ne de ele, ca să fim părtaşi împreună cu El ? Ia seama că am primit porunca să mulţumim în toate (I Ţes. 5, 18). Să nu ne atragă pe noi urîtorul binelui la nemulţumire, ca să pierdem toate153.
151
Răbdarea necazurilor e un ajutor de întărire a subiectului uman. Cine rabdă
stărue sub greutăţi, nu fuge de sub ele. Nu dă loc slăbiciunii, deznădejdii. Cel
ce rabdă se învaţă să se facă stăpîu pe si;ie. Cel ce stărue răbdînd atinge treapta
supremâ_a umanului de a n subiect şi nu obiect purtat încoace şi încolo, fără voia
lui. Iar împărăţia cerurilor este o comuniune a subiectelor libere, nesupuse fără
voie răului şi nerăbdării chinuitoare, a subiectelor ce se bucură deplin de comu​
niunea cu Tatăl," ca nişte fii ai Tatălui, supremul Subiect liber, devenind şi ei
stăpîni pe ei înşişi asemenea supremului Stăpîn, nesupus nici unei forţe superioare
Lui. In această împărăţie nu pot intra deci decît cei ce şi-au întărit libertatea
prin răbdare a cu puterea necazurilor, a supărărilor inevitabile ce le vin dela
natura schimbăcioasă a lumii şi dela starea încă nedesăvîrşită a semenilor. Pildă
ne-a dat în. aceasta însuşi Hristos. Dar nu numai pildă ci şi putere, punînd în
firea Lui omenească toată puterea stăpînirii nepătimitoare de sine prin suportarea
răbdătoare a pătimirilor şi a morţii. Deci aşa cum a întemeiat El împărăţia ce​
rurilor pentru oameni sau împărăţia subiectelor umane ridicate peste robia de
sub stăpînirea patimilor interioare şi a stăpînirilor lumeşti exterioare.
Să notăm că tăerea voii şi ascultarea faţă de cei ce le cer în numele lui Dum​nezeu şi a căror importanţă este atît de subliniată de Varsanufie şi loaii nu sînt o robie, ci fapte de voinţă a omului eliberat de sine şi de patimile egoismului său îngustat şi trăirea în lărgimea libertăţii iubitoare a lui Dumnezeu.
152
Falsa odihnă in care au vieţuit şi de care s-au lăsat amăgiţi este de fapt
o robie sub plăceri şi ea îi va drce la treapta supremă a acestei robii, care-şi va
desvălui toată puterea ei în ,,neodihna eternă".
153
Varsanufie şi loan unesc răbdarea necazurilor cu mulţumirea. Prin ultima
se întăreşte şi mai mult răbdarea şi se arată ca fiind pentru Dumnezeu. Căci
ea dă slavă lui Dumnezeu nu numai pentru cele plăcute, ci şi pentru cele neplă​
cute, văzînd şi în cele din urmă înţelepciunea şi iubirea pedagogică a lui Dumnezeu
faţă de noi.
SFINŢII VARSANUFIE ŞI IOAN
133
Cît priveşte luarea unui alt frate, nu e greu Avei să-ţi dea pe un altul154. Căci pentru el e acelaş lucru să-ţi dea pe unul sau pe altul. Dar dacă vei lua pe un altul, însă şi acela te va necăji în vre-o privinţă, ce vei mai face? Chiar dacă fratele de acum nu e deosebit de deştept, are vino​văţie puţină. Nu ţi-o spun aceasta ca să te împiedic să-ţi iei un altul, ci te sfătuesc să le cumpăneşti toate si să alegi ceeace e bine. Căci precum altul îţi slujeşte pentru Dum​nezeu, eşti dator şi tu să porţi sarcinile lui ca să împlineşti şi tu, la rîndul tău, legea lui Hristos (Gal. 6, 2). Oare nu voesc să te odihnesc? Dumnezeu ştie că dacă aş putea, aş vrea să te slujesc în toate zilele mele. Şi ce să fac dacă sînt cu totul nefolositor? Să urăm odihna trupului, căci lui Dumnezeu îi este scîrbă de ea, fiindcă ne înstrăinează de El. Acestea ţi le-am scris ca unuia de un suflet cu mine. Pentru că vreau să fim necăjiţi puţin. Căci fără necaz nu este înaintare în frica lui Dumnezeu. lartă-mă, frate, şi mă rabdă. Roagă-te pentru mine ca să pun început. Căci sînt aproape de zilele mele din urmă.
97. (V. 192). Răspunsul marelui Bătrîn către acelaş: Bucură-te, frate, şi fii cu curaj ! Să nu te tulbure diavolul pentru lucruri nefolositoare. Socoteşte iubirea ta că e ispitit şi necăjit cineva fără îngăduinţa lui Dumnezeu? Nu. Dumnezeu îngădue să ni se întîmple acestea spre folosul sufletului. Dar diavolul văzînd aceasta a întors lucrurile contra noastră ca şi la început, scoţîndu-ne din sfînta pace a raiului. Căci ce ne-a mutat din cele ale noastre? în locul sfintei păci a aruncat în noi furioasa mînie. în loc de ura cea de la Dumnezeu, prin care se urăsc cele rele, a aruncat în noi ura rea, prin care urîm cele bune şi pe Dumnezeu însuşi. Dar noi nu înţelegem şi nu ştim că pentru a tăia de la noi toată amintirea ruşinoasă şi tot gîndul rău şi de suflet stricător ne-a spus Dumnezeu să ne rugăm pentru duşmanii noştri şi să binecuvîntăm pe cei ce ne blestemă
1M E vorba de Ava Serid, stareţul mînăstirii.
134

FILOCALIA
si ne-a poruncit să iubim pe duşmanii noştri (Mt. 5, 44) Şi dacă ni s-a poruncit să iubim pe duşmanii noştri, care nu ne-au slujit nici cu lenevie nici cu sîrguinţă, ce scuză vom avea de nu vom iubi pe cei ce ne-au făcut bine şi ne-au slujit, chiar dacă dracii ni-i prezintă ca pe unii ce ne-au slujit cu lenevie? De vrei să te mîntueşti şi ţi-ai încredinţat sufletul lui Dumnezeu şi nouă, să nu crezi gîndului tău. Căci dracii seamănă ca o sămînţă rea, cele rele în locul celor bune. Opreşteşte-te deci de a le urma şi vei afla calea lui Dumnezeu. Căci El însuşi a spus: ,,De voiţi şi de Mă veţi asculta, veţi mînca cele bune ale pămîn-tului" (îs. l, 19). Deci atîrnă de noi să mîncăm sau să nu mîncăm (cele bune). Şi pentru ce defăimăm pe aproapele? Nu căuta pricină cuiva pentru nimicuri, ci fâ-te lui plăcut în toate. Şi să nu gîndeşti de cineva rău, ca să nu te faci tu însuţi rău155. Căci cel rău gîndeşte cele rele si cel bun, cele bune. Iar a gîndi despre unii: „Iată vorbesc împotriva mea", e un război propriu începătorilor. De aci vine că dacă se roagă doi într-o chilie, sau se îndrumează unul pe altul, un oarecare poate spune despre ei lucruri contrare. Şi dacă gîndeşte aşa, nu se află prin aceasta în adevăr; şi în nebunia lui unul ca acesta îţi pricinueşte sie-şi pier​zanie. Nu rămînea în acestea. Căci fratele gîndeşte că prin voi află multe, chiar dacă vă necăjiţi puţin din pricina lui ca să cîştigaţi răbdarea. Bucuraţi-vă şi vă veseliţi că mare este plata răbdării ! (Mt. 5, 12). Căci încă înainte de aceasta ai aflat de la fratele Io an că nu sîntem lăsaţi în necazuri fără voia lui Dumnezeu, iar aceasta se face spre folosul nostru. Să nu crezi deci în ceva dracilor împotriva fratelui tău. Căci nu e aşa (cum îţi şoptesc ei). Ci ei sînt cei ce vor să te tulbure. Dar Domnul îi va face neputincioşi.
Iar gîndul prin care spui: „M-am hotărît să mă fac rob oamenilor", nu e gînd de smerenie. Fără îndoială,
130 Gîndind rău despre altul, te-ai făcut tu însuţi rău, căci gîndul este al tău, se imprimă în tine şi te înveninează pe tine.
SFINŢII VARSAXUFIE ŞI IOAN
135
Apostolul se lăuda că s-a făcut robul tuturor. Vrei să spui şi tu aceasta? Dar cînd vei ajunge tu la măsura aceasta a smereniei? Nu ştii ce ai spus, frate.
Scolie: Priveşte înţelepciunea Bătrînului. Fiindcă 1-a văzut pe acela numindu-se şi socotindu-se pe sine rob, ca unul ce gîndea, că e ceva mare şi a făcut vreo mare ispravă, rîde de el şi-1 dovedeşte nevrednic de acest titlu, împiiigîiidu-1 prin toate spre smerenia cu fapta. Căci cea cu cuvîntul e rodul mîndriei şi e nestatornică, născînd slava deşartă, ca maica ei.
98. (V. 193). Răspunsul aceluias mare Bătrîn către acelas.
Mă mir de unii care, după ce au petrecut mulţi ani în şcoli, se ocupă tot cu alfabetul şi silabisesc, cînd trebuiau să fie de acum dascăli desăvîrşiţi. Dar tot aşa mă mir şi de cei ce după ce au purtat multă vreme schima şi ar trebui să deosebească şi alte gînduri mai adînci sînt încercaţi încă de războaele începătorilor. Voi ar trebui să călăuziţi pe cei amăgiţi spre calea cea dreaptă, ca nişte desăvîrşiţi. Dar în loc să purtaţi sarcinile celor neputincioşi, mai vîrtos îi îngreunaţi prin supărarea ce le-o pricinuiţi pînă la a se scufunda. Ia aminte, frate, la tine însuţi. Oare nu se păgubeşte sufletul prin aceea că necăjeşti gîndul aproa​pelui? Căci după ce el a împlinit osteneala ta pentru Dum​nezeu, îi pricinueşti gîndul că a lucrat cum a voit. O spune aceasta un om desăvîrşit unui începător? Nu trebue să-i vorbeşti aşa, ci să-1 sfătueşti, să-1 cîrmueşti, ternîndu-te de Cel ce zice: „Nu da fratelui prilej de poticnire sau de sminteală" (Rom. 14, 13). Ce nevoe e să spui aproapelui cuvînt de întristare? Dar de ce îţi spun acestea eu care sîat aşa cum sînt? Căci nebunia mea nu m-a lăsat să port în mine un cuvînt pînă nu l-am scos şi n-am tulburat su​netul fratelui meii. Cînd diavolul seamănă în tine gînduri rele — căci acesta e lucrul lui să samene unele în locul
136

FILOCALIA
altora si nu-1 lasă pe om să-şi aducă aminte de moarte — pentru ce vă tulburaţi pentru nimicuri ca nişte începători şi nepricepuţi? De ce uiţi cuvîntul: „lipsiţi, strîmtoraţi, rău chinuiţi? (Evr. 11, 37). Părinţii noştri şi-au ales lor necazurile şi noi nu ne ruşinăm să căutăm orice fel de odihnă. Să ştim, noi ticăloşii, că toate acestea s-au scris în cărţile de sus şi ni se va cere socoteală cu deamănuntul de ele. Vi le scriu acestea voind să scot orice putregai de la voi166. Iar dacă vă necăjesc, iertaţi-mă. Căci nu voi mai adaogă să vă necăjesc. Rugaţi-vă pentru mine ca să ajung la cunoştinţa vieţii157. Cît despre moartea ta, ţi-am spus adeseori si ţi-o spun: nu vei zăbovi timp lung în trup.
99. (V. 194). întrebarea aceluiaş către acelaş mare Bătrîn: Ştii, Părinte, că nu îndrăznesc să mă împotrivesc vreunei porunci a tale în nici-o privinţă. Căci tot ce spui este viaţă pentru mine. Dar roagă-te pentru mine că tare mult mă necăjeşte fratele.
Răspunsul lui Varsanufie: Bucură-te, iubitul meu, bucură-te în Domnul ! Ştiu şi sînt convins în Domnul că dacă ţi-aş spune să locueşti un an de zile în închisoare, nu te-ai împotrivi. Căci ştiu cum vorbesc şi cui vorbesc: unui împreună slujitor şi de un suflet cu mine. Dar nu ştii ce zice Iov: „Oare nu-i o ispită locuinţa omului pe pămînt ?" (Iov 7, 1). Fii deci totdeauna pregătit pentru ispite şi necazuri. Şi uită toate cele dinapoi, cum zice Apostolul, întinzîndu-te spre cele dinainte (Filip 3, 13), ca să nu mai vorbeşti împotriva fratelui şi să ţii minte răul. Domnul va zdrobi degrabă pe satana sub picioarele Lui (Rom. 16, 20). Harul lui Dumnezeu şi pacea şi iubirea Lui să fie cu voi pînă la sfîrsit. Amin. Si să vă dea vouă bucurie,
156
Plăcerile, comodităţile, urile ne descompun fiinţa ca un putregai, căci
devenim robii lor neputincioşi. Noi nu mai sîntem noi, nu mai sîntem stăpînii
noştri care ne susţinem cu tărie.
157
E vorba de cunoştinţa vieţii adevărate, care e cea a libertăţii de robia
patimilor.
SFINŢII VARSANUFIE ŞI IOAN
137
veselie şi dragostea care „niciodată nu cade" (I Cor. 13, 8), ca să vă răbdaţi unii pe alţii în frica lui Dumnezeu. Căci moartea nu va zăbovi.
100.
(V. 195). întrebarea aceluiaş către acelaş
mare Bătrîn: Spune-mi, Părinte, ce este smerenia ?Şi roagă-te
să-mi fie drumul morţii în pace.
Răspunsul lui Varsanufie: Smerenia este a te socoti pe tine „pămînt şi cenuşe" (Iov 42, 6) în fapte şi cuvinte; nu numai în cuvinte. Adică să zici: „Cine sînt eu? (2 Regi 7, 18). Cine mă preţueşte? Nu însemnez pentru nimeni nimic" Cît priveşte moartea, aşteaptă încă puţină vreme pe Domnul şi-ţi va slăvi ieşirea întru multă bucurie. Roagă-te pentru mine, fratele meii. Te îmbrăţişez în Domnul.
101.
(V. 196). întrebarea aceluiaş către acelaş mare
Bătrîn: Ava, fratele meu mi se împotriveşte îndată si nu-mi
arată nici-o compătimire. Ce porunceşti să fac ?
Răspunsul lui Varsanufie: Mă mir de simplitatea ta. Tu crezi aşa de simplu că diavolul stă liniştit, fără să ispi​tească pe nimeni? Nu putem învinovăţi pe cei răsturnaţi în spume de diavolul. Deasemenea nu-i putem învinovăţi nici pe cei împinşi de diavol la împotrivire şi necompăti-mire. Aci lucrează patima. Ia aminte cu înţelegere la cele spuse. Căci şi tu te afli sub lucrarea diavolului. Şi nu vezi ale tale, ci le vezi cu ascuţime pe cele ale aproapelui. Iată ai spus cele ale fratelui şi n-ai spus ale tale. Sînt puţine zile de cînd ai întrebat despre smerenie şi ai auzit că ea stă în a te socoti pe tine „pămînt şi cenuşe" şi a nu te preţui cîtuşi de puţin. Dar pămîntul şi cenuşa şi nepreţuirea de sine aşteaptă oare simpatia (compătimirea) cuiva? Mai ales a omului stăpînit de urîtorul binelui? Şi aceasta pentru că eşti mai înaintat ca el şi în vîrstă şi în schimă şi în preoţie ? Dar cel mai înaintat e dator el însuşi să poarte pe cel mai mic şi să zică: „Eu sînt nevrednic". Iar de o spui dar nu rabzi, în zadar o spui. Si cine eşti tu care ai ochi care văd
138

FILOCALIA
patimile străine? Un om căruia s-au binevestit lucruri peste orice măsură 157b. Dacă te-ai gîndi la ele, ai uita să mănînci pîinea ta157c. Dar tu nu le-ai gustat încă şi nu ţi s-au făcut încă dorite precum se cuvine. Adu-ţi aminte de Lazăr, cîtă vreme a răbdat mulţumind lui Dumnezeu şi nu uita nici de ceeace ţi-am spus de multe ori că e aci o pismă diavolească. Tu ştii ce te aşteaptă. Iar eu cred în Dumnezeu că aceea nu va izbuti întru nimic.
102. (V. 197). Acelaş cere rugăciunea aceluiaş mare Bă-trîn: Roagă-te pentru mine, Părinte, că am căzut în năluciri.
Răspunsul lui Varsanufie: Frate Andrei, să stri​găm împreună cu Sfîntul Pavel: „O, adîncul bogăţiei şi al înţelepciunii şi al cunoştinţei lui Dumnezeu ! Cît de necercetate sîrit judecăţile Lui şi de neaflate căile Lui !" (Rom. 11, 33). Cum ne opreşte şi pe noi de a ne lăuda cu arcul nostru şi de a nu gîndi că sabia noastră ne izbăveşte pe noi (Ps. 43, 4)? Cu barul bunătăţii Lui. Căci zice: „Prin har sînteţi mîntuiţi" (Ef. 2, 5). El ne lasă să cădem în năluciri şi în alte patimi ca să cunoaştem neputinţa noastră şi unde sîntem încă. Din bunătatea Lui ne lasă pe noi spre folosul nostru, ca încrederea noastră să se întemeeze pe Dumnezeu şi nu pe noi. Dar ia seama să nu socoteşti că e voia lui Dumnezeu ca noi să cădem în năluciri şi alte patimi, ci El ne lasă să pătimim acestea din negrija noastră; însă din iubirea de oameni se foloseşte de aceste rele pentru a
157 b Ţi s-au pregătit bunătăţile nemăsTirate ale vieţii viitoare.
157 ° Cel smerit nu vede patimile altuia, sau grijile mărunte ale lui, pentru că se socoteşte pe sine mai mic decît toţi, ca nimic prin sine. Dar în ticelaş timp cel smerit vede măreţia copleşitoare a lui Dumnezeu ca nimeni altul şi de aceea nu mai dă importanţă măruntelor băşici de săpun ale grijilor omeneşti, nu se mai alarmează de ele. Are cel mult milă de purtătorii lor. Pe de altă parte cînd te vezi ca nimic prin tine însuşţi, ai ajuns la suprema conştiinţă a ceeace eşti, care e con​ştiinţa că atîrni cu totul de Dumnezeu. Conştiinţa şi Dumnezeu sin t cele două realităţi nedespărţite care se revelează la maximum. Dar prin aceasta te şi deschizi total pentru Dumnezeu, te vezi plin de El.
SFINŢII VARSANUFIE ŞI IOAN
139
face să se nască în noi smerenia în vederea mîntuirii158. Dar cum? Vom pune pe seama patimilor mîntuirea noastră? Nicidecum. Ci pe seama iubirii şi a înţelepciunii Lui neîn​gustate în priceperea de a folosi tot felul de mijloace. Gîn-deste-te cum trezeşte mintea noastră în tot felul ca să zică: „De nu mi-ar fi ajutat Domnul, sufletul meu s-ar fi sălăşluit îndată în iad" (Ps. 93, 17).
Ştiind deci că din neputinţa şi negrija noastră pătimim acestea, să facem tot ce putem ca să nu cădem în ele. Dar atîrnă de mila Lui ca să ne izbăvească de ele. El a făcut aceasta cu Petru şi cu Pavel, retrăgîndu-si puţin puterea Sa de la ei ca să vadă că sînt oameni. Şi cel dinţii a căzut în tăgăduire (Mt. 26, 69—75). Celălalt a fost coborît într-un coş (II Cor. 11, 33). Aceasta ca să ştie amîndoi să nu se încreadă în ei, ci în Stăpînul tuturor.
Deci învaţă şi tu cine eşti şi unde te afli159. Şi fă-te iertător celor împreună robi cu tine şi osîndeşte-te pe tine. Smereşte-te cu adevărat nu numai înaintea lui Dumnezeu, ci şi a oamenilor160. Si „aruncă toată grija ta asupra Lui" (Ps. 54, 23; I Petru 5, 7), „care poate face cu prisosinţă mai mult decît cerem sau cugetăm" (Ef. 3, 20). Si El va împlini toate cele făgăduite. Căci nu va respinge pe cei ce îl roagă din toată inima: pe robii Săi proprii şi cinstiţi; pe cei ce s-au eliberat prin El şi în El de întreg omul vechi şi au auzit de la El cu bucurie negrăită: „Toate cîte veţi lega
lD8 Nu din voia lui Dumnezeu se ivesc patimile cele rele în noi. Dar Dumnezeu îngădue să se ivească, respectînd libertatea noastră rău înţeleasă de noi, sau mai bine zis o voinţă slăvită din negrija noastră, însă se foloseşte şi de ele pentru a ne face să ajungem la smerenie dîndu-ne seama de robia în care cădem prin patimi, sau prin voinţa de a vieţui prin noi înşine şi să ne facă să dorim ridicarea noastră spre El.
109 învaţă să ştii în ce treaptă duhovnicească te afli. Ca să-ţi cunoşti „puterea" sau neputinţa.
160 Cine nu se smereşte şi înaintea oamenilor, păstrează în fiinţa sa mândria şi iese mereu în fruntea oamenilor, în faţa lui Dumnezeu. Crede că pe el I-a făcut Dumnezeu mai bun, luînd ca motiv ceva din el însuşi, sau el însuşi s-a făcut mai bun prin eforturile sale. Aceasta nu mai e nici sentiment de frăţietate. Şi dacă fiecare face aşa, se întreţine o luptă între oameni. Desigur alta e smerenia înaintea lui Dumnezeu şi alta înaintea oamenilor. Pe Dumnezeu îl socoteşti totul, pe oameni fraţi ai tăi mai burii ca tine prin eforturile împlinirii voii lui Dumnezeu de către ei.
140

FILOCALIA
pe pămînt vor fi legate în ceruri" ş.a.m.d. (Mt. 18, 18); pe cei cărora le-a dat toată puterea în cer şi pe pămînt161 „Slujeşte deci Domnului cu frică şi te veseleşte de El cu cutremur" (Ps. 2, 11). Şi mulţumeşte-I cu o gură neoprită, că s-a milostivit de tine şi de alţi mulţi prin robii Lui. Lui fie slava în veci. Amin.
103.
(V. 198). Răspunsul aceluias mare Bătrîn
către acelas, care-i ceruse să se roage pentru el.
Dumnezeu cel îndurător, Cel prea înalt şi milostiv să vă dea puterea cea de sus ca să puteţi cugeta totdeauna la cuvintele scrise vouă şi ca să împliniţi lucrul cu adevărat duhovnicesc, adică să vă luptaţi cu gîndurile ce vă tulbură ; deasemenea, ca să vă aflaţi împreună cu cei ce au primit talanţii şi i-au îndoit (Mt. 25, 16—17) si să auziţi cele ce le-au auzit ei; şi ca să vă străduiţi să vă răbdaţi unii pe alţii şi să facă pîmîntul vostru roade bune lui Dumnezeu şi la bună vreme, fie o sută, fie şasezeci, fie treizeci (Mc. 4, 8). Aceasta este rugăciunea mea, ca păzind voi acestea să vă văd pe voi în împărăţia lui Dumnezeu ca prieteni buni, veselindu-vă în Domnul.
104.
(V. 199). întrebarea aceluias către acelaş mare
Bătrtn: Spune-mi, Părinte, de unde ne-a răsărit ispita ce
ne-a venit ? Şi pentru ce se arată ? Şi cum poate fi golită de
putere ? Şi roagă-te să mă izbăvesc de ea.
Răspunsul lui Varsanufie: Diavolul, urîtorul bine​lui, cunoscînd că e de folos sufletului nostru şi că nu e alt mijloc de cîştigare a mîntuirii decît a ne purta sarcinile unii altora (Gal. 6, 2), ne pismueşte şi se strădueşte să samene ale lui în noi. De aci răsare ispita, pe care Domnul o
161 Le-a dat toată puterea să lege şi să deslege pentru că sînt uniţi cu Dumnezeu prin rugăciune şi prin dragostea faţă de oameni. Ei ştiu că nu din puterea lor leagă şi desleagă, ci în numele Domnului şi din puterea Lui. Dar ei fac totul ca Bă apropie pe oameni de Dumnezeu, arătîndu-ne prin credinţa şi prin dragostea lor dragostea lui Dumnezeu faţă de noi.
SFINŢII VARSANUFIE SI IOAN
141
va goli de putere. Şi ispita e golită de putere prin aceea că ne purtăm sarcinile unii altora şi ne rugăm pentru omul prin care vine ispita162. Dar fără lupta cu raţionamentul (pus în slujba ispitei) nu vine sfîrşitul ispitei163. Căci semănarea e uşurată de cedare164. Şi aceasta este şi ea o ispită din pisma aceluia, susţinută de o părută îndreptă​ţire, ca să te rupă de iubirea sfinţilor ce se roagă pentru tine şi să te lipsească de ajutorul lor. Iată ţi-am arătat atît obîrşia cît şi sfîrşitul ispitei. Rabdă puţin şi vei lua uşurarea de acestea în Hristos lisus, Domnul nostru.
105. (V. 200). Răspunsul aceluiaş mare Bătrin către ace/as, care se descurajase de ispitele ce-l împresurau.
Frate Andrei, cel de un suflet cu mine, nu te descuraja. Căci nu te-a părăsit Dumnezeu, nici nu te va părăsi. Dar vestirea Stăpînului făcută lui Adam, părintele nostru comun, nu va trece. Iar ea sună: „în sudoarea feţei tale vei mînca pîinea ta" (Fac. 3, 19). Şi precum a poruncit omului din afară, aşa a poruncit şi celui dinăuntru să con​lucreze prin nevoinţă (prin asceză), cu rugăciunile sfin​ţilor care mult ajută ca omul să nu rămînă fără rod. Căci precum aurul ars în cuptor, în vreme ce e ţinut cu cleştele şi lovit cu ciocanul, se face bun şi potrivit pentru diadema
1M Ne rugăm şi pentru cel prin care ne vine ispita diavolului, pentru că e slab şi de aceea a primit să se facă unealta aceluia. Rugăciunea noastră îl va întări, căci va simţi prin noi iubirea lui Dumnezeu faţă de el. Pentru că iubirea Iui Dumnezeu arătată prin noi ne face să ne comportăm cu iubire faţă de el, să vorbim bine de el altora şi el va lua cunoştinţă de aceasta.
163
A răspunde răului cu rău, a căuta satisfacerea plăcerii, dă impresia că
întăreşte fiinţa noastră. Pe aceasta se întemeează argumentarea părută raţională
a ispitei. Trebue să demascam falsitatea acestei argumentări, arătînd că întărind
prea mult trupul, întărim pentru un timp ceeace e pieritor şi slăbim sufletul cel
nemuritor, slăbind puterea şi libertatea noastră ca subiect. Peste tot Varsauufie
şi loan văd mîntuirea omului prin întărirea ă ceeace e netrecător în fiinţa lui.
Cel bun e tare. Săvîrşirea binelui e o întărire a existenţei. Ontologicul deplin
implică eticul. Hristos întăreşte pe om pe cruce şi comunicîndu-ne tăria Lui de
a suporta şi noi greutăţile, ispitele, ne face şi fiinţa noastră tare, pentru că o fa ce
bună.
164
Ispita ca o sămînţă a răului e primită de om prin cedarea lui, prin faptul
că nu luptă ca să nu se samene ea în el; e primită printr-un act de primă slăbiciune.
E o cedare în faţa falsei argumentări.
142

FILOCALIA
împărătească, aşa şi omul susţinut de rugăciunile sfin​ţilor165 care multe pot şi împlinesc, cînd e ars de necazuri şi bătut de ispite, dacă rabdă mulţumind se face fiu al împăratului 166. Drept aceea, toate ţi se fac spre folos, ca să primeşti şi tu îndrăznirea de la sfinţi şi din ostenelile tale, a căror pîrgă nu te ruşina să o arăţi167. Deci nu-ţi pricinui întristare în loc de bucurie duhovnicească. Şi crede în Cel ce ţi-a făgăduit-o. Fii tare, iubitule, în Domnul !
106. (V. 201). Răspunsul aceluiaş mare Bătrin către ace/as, căzut în mare descurajare.
Să nu lase iubitorul de oameni Dumnezeu pe urîtorul de bine vrăjmaş să samene întru tine întristare şi descura​jare, ca să nu te ducă la desnădejde în privinţa celor făgă​duite ţie, iubitule, de binecuvîntatul Dumnezeu prin Duhul Sfînt. Ci să-ţi deschidă inima ca să înţelegi Scripturile, precum a deschis inima lui Cleopa şi a însoţitorului lui (Le. 24, 32). Pentru ce Dumnezeu, după făgăduinţele făcute sfîntului patriarh Avraam, 1-a ispitit iarăşi pe el? Căci s-a scris că după cuvintele acestea — înţeleg ale făgă​duinţelor — 1-a lăsat pe prietenul lui, care-i adusese o aşa de mare jertfă şi care nu se cuvenea să pătimească nimic, căruia i s-a socotit credinţa spre dreptate, să cadă iarăşi
165
U in rugăciunile sfinţilor se revarsă în noi o putere care ne susţine, aşa
cum în cuvîntul de încurajare al prietenilor simţim prezentă inima lor, care ne dă
putere în dureri şi greutăţi. Iii puterea venită nouă prin rugăciunile sfinţilor şi
care ne susţine răbdarea se întîlneşte puterea lor cu puterea noastră trezită de
puterea lor şi cu puterea lui Dumnezeu din care sfinţii fe întăresc în rugăciunile
lor şi pe care ne-o comunică. E o comunicare între trei: între mine, între sfînt
şi între Dumnezeu, care e prezent între mine şi sfînt unindu-ne, „Unde sînt doi
sau trei adunaţi (sufleteşte) în numele Meu, acolo sînt şi Eu în mijlocul lor."
166
Acest om ajunge stăpîn pe sine, liber, împreună împărat eu Dumnezeu
peste toate, nesubordonat nici unei forţe inferioare, ci fiu al împăratului şi frate
al Fiului Lui cel Unul Născut. •
167
Nu te ruşina să arăţi că ai cîştigat pîrga îndrăznelii împotriva patimilor,
a ispitelor, a deplinei libertăţi faţă de ele, a stăpînirii de sine. Nu e ruşine a arăta
că nimic nu te stăpîneşte, ci tu insuţi eşti stăpîn peste toate. Stăpîn peste sine e cel
ce nu e stăpînit de nimic. Deşi nu trebue să te lauzi că ai stăpînirea de sine, totuşi
trebue să arăţi în fapte această stăpînire şi îndrăzneală faţă de patimi. Să nu
te ruşinezi să arăţi cu fapta că eşti mai tare ca ispitele, că le rezişti, că nu te laşi
robit de ele. Iar îndrăznirea aceasta dă şi o bucurie, cum se va arăta în continuare.
SFINŢII VARSANUF1E ŞI IOAN
143
în ispită (Fac. 22, l; 15, 6), spre probarea lui şi spre a face fără apărare puterile întunericului. Aceasta spre a fi pildă celor credincioşi, care „prin multe necazuri vor avea să intre în împărăţia lui Dumnezeu" (Fapte 14, 22) şi care „prin răbdarea lor cîştigă sufletele lor" (Le. 21, 19), „în toate mulţumind" (I Ţes. 5, 18).
Ia împreună cu aceştia în mintea ta şi pe cel dintre sfinţi Iov. Căci pe acest „prieten sincer al lui Dumnezeu, pe dreptul adevărat şi fără pată, pe evlaviosul şi înstrăi​natul de tot lucrul rău", care nu se cuvenea să pătimească vre-un rău, 1-a predat ca să fie ispitit spre probarea lui, pînă ce a arătat pe vrăjmaşii şi pîrîţii lui ruşinaţi şi fără apărare, fiind daţi pe faţă de el.
Ia în sprijinul credinţei şi pe lisus, pe Căpetenia şi pe Desăvîrsitorel mîntuirii noastre, (Evr. 2, 10) pe Cel ce ne-a răscumpărat pe noi din blestemul în care am căzut (Fac. 3, 13). Priveşte cum ajuns la ceasul crucii, ne-a arătat nouă calea răbdării drept calea mîntuirii168, zicînd: „Pă​rinte, de este cu putinţă, să treacă acest pahar de Ia Mine, dar nu cum voesc Eu, ci precum Tu voeşti" (Mt. 26, 39). Iar aceasta a făcut-o pentru noi Cel ce-1 certase pe Petru, care-i spusese: „Milostiv fii Ţie, Doamne, să nu-Ţi fie Ţie aceasta" (Mt. 16, 22) ca unul ce era gata şi hotărît să păti​mească. Pentru noi s-a rugat să treacă paliarul, ca rugîn-du-ne şi noi să nu ne descurajăm, chiar dacă în clipa de faţă rugăciunea nu ne este ascultată169. Să ne gîndim deci la patimile Mmtuitorului nostru făcut om şi să răbdăm
168
Calea mîntuirii c calcă răbdării, ca mijloc al întăririi adevărate faţă de tot
ce-1 robeşte pe om din slăbiciune.
169
Nu s-a rugat lisus pentru Sine fă. treacă paharul dela El, ci pentru ca să
ne înveţe şi pe noi să ne rugăm cînd ne aflăm în mare strîmtorare, şi rugîndu-ne să
luăm putere să răbdăm. Astfel nici El n-a primit şi nici noi nu primim prin rugă​
ciune depărtarea pătimirii, a necszvdui, ci puterea de a o răbda. Căci aceasta ne
este de folos pentru a ajunge la tăria stăpînirii peste toate cele ce caută să ne ro​
bească, nu scăparea de durere. Deci nici lisus n-a obţinut ceeace a cerut, nici noi.
Dar obţinem altceva cu mult mai de folos. Rugăciunea nu-i ascultată totdeauna
în ceeace cerem, dar e ascultată totdeauna prin faptul că ni se dă putere să răbdăm
ceeace ni se lasă să suportăm.
144

FILOCALIA
l

împreună cu El osîndirile, cuele, nesocotirea, dispreţuirea, scuipările, hlamida batjocoritoare, podoaba cununii de spini, oţetul cu acreala lui, străpungerea suliţei, apa şi sîngele; şi ia din toate alinarea durerilor tale. Căci nu va lăsa osteneala ta să fie zadarnică (I Cor. 15, 58). Dar ca nu cumva privind pe sfinţii ce şi-au purtat în timpul lor roadele răbdării necazurilor şi au fost lăudaţi pentru aceasta, tu să rămîi nepărtaş de ele, te-a lăsat şi pe tine să rabzi puţină osteneală, ca să te faci împreună părtaş cu ei şi cu lisus cîştigînd îndrăznire înaintea Lui împreună cu sfinţii. Deci nu te întrista, căci nu te-a uitat Dumnezeu, ci se îngrijeşte de tine ca de un fiu adevărat şi nu nelegitim. Şi te vei ţinea bine de vei lua aminte în chip neclintit la tine însuţi, ca să nu cazi din frica lui Dumnezeu şi din mulţumirea adusă Lui. Dar vei fi fericit, dacă te vei face cu adevărat străin şi sărac. Căci aceştia sînt moştenitorii împărăţiei lui Dumnezeu170, îmbărbătează-te şi fii tare în Domnul. Nu preget să-ţi amintesc de aceleaşi bunătăţi, pe care ţi le va dărui Domnul. Roagă-te pentru mine.
107. (V. 202). Rugămintea aceluiaş către acelaş mare Bătrîn pentru sprijinirea inimii sale şi pentru iertarea păca​telor sale începînd de la naşterea sa.
Răspunsul lui Varsanufie: Domnul lisus Hristos să-ţi fie tămăduire şi sprijin sufletului şi trupului şi să-ţi susţină inima ca să nu pună stăpînire pe tine diavolul, urîtorul de bine şi de oameni. Cît despre iertarea păcatelor tale de la naştere şi pînă acum, aceasta ţi-o va hărăzi ţie Dumnezeu după patruzeci de zile dacă vei fi părtaş la rugă​ciunile mele pentru acest dar, prin scurta ta răbdare, îmbărbătează-te deci şi fii tare în Domnul. Domnul, marele
170 Cel străin şi sărac de toate de bunăvoie e cu adevărat tare, s-a ridicat deasupra tuturor, puţind vieţui şi fără ele. Şi-a descoperit subiectul său nesfîrşit mai de preţ decît toate. El e cu adevărat liber şi puternic, fiind unit cu Tatăl cel atotputernic şi supremul subiect nesupus de nimic. El e fiu după har al împăra​tului suprem.
SFINŢII VARSANUFIE ŞI IOAN
145
Doctor al sufletelor şi trupurilor, să fie cu tine. Pace ţie în Domnul, frate !
108.
(V. 203). Răspunsul lui loan, al celuilalt
Bătrin, către acelas,
Dacă oamenii fericesc pe cel bogat în cele lumeşti, cu mult mai mult fericesc eu iubirea ta care s-a îmbogăţit cu cele dumnezeeşti prin rugăciunile binecuvîntatului nostru Părinte. Fără îndoială, dacă rugăciunea lui n-ar fi apucat să spună înainte: „împuterniceşte-te şi îmbărbă-tează-te şi fii tare", ai fi fost în primejdie să te îmbolnăveşti din pricina micei tale negriji şi a puţinului curaj de a stărui în răbdare şi în îndelungă răbdare faţă de gîndurile tale şi faţă de cei ce te slujesc. Aşa însă ţi-ai adus aminte de Apostolul care zice: „Purtaţi-vă sarcinile unii altora şi aşa veţi împlini legea lui Hristos" (Ef. 6, 2). Căci pentru că te iubeşte, te-a încercat Domnul cu milă, datorită rugă​ciunii robului. Sau, ca şi prin această mică încercare să conlucrezi cu rugăciunea lui. Iar aceasta ţi s-a socotit drept lucrarea ta, ca să închidă gura vrăjmaşului spre a nu zice: „Dacă ar fi fost ispitit spre îndreptare s-ar fi pră​buşit"171. Deci nu te întrista. Căci ţi se întîmplă aşa cum ai auzit de la Bătrîn. Imbărbătează-te şi fii tare, după cuvîntul lui.
109.
(V. 204). Acelaş Bătrîn scăpat de ispite prin rugă​
ciunile sfântului Bătrîn şi prin învăţătura lui duhovnicească,
i-a trimis acestuia mulţumiri.
Răspunsul lui Varsanufie; înalţă toată doxologia Dumnezeului slavei. Pe El să-L lăudăm în veci. Amin. Căci nu nouă ni se cuvine slava, ci numai Lui şi Fiului Său
1<l Ai conlucrat prin răbdarea ispitei adusă asupra ta cu rugăciunea lui Varsanufie pentru tine. Rugăciunea lui nu te-a scutit de ispită, ca să poţi arăta şi tu prin răbdarea ei, o împreună lucrare cu rugăciunea lui. Dar şi rugăciunea lui te-a ajutat să aduci această răbdare. Prin aceasta s-a închis gura vrăjmaşului care ar fi putut spune că dacă ai fi fost supus la o astfel de probă, te-ai fi clintit din statornicia ta în credinţă şi în răbdare.
146

FILOCALIA
şi Duhului Său cel Sfînt. Dumnezeu a adus iubirea ta la neputinţa noastră ca să primim ajutorul Lui unul prin altul172. A vrut să împlinească cu noi Scriptura care zice: „Fratele ajutat de frate este ca o cetate întărită şi împrej​muită de ziduri" (Prov. 18, 19).
Dar fie ca noi toţi să fim ajutaţi de Fratele nostru cel Mare, înţeleg de lisus. Căci El a binevoit să ne facă pe noi fraţi ai Săi173. Şi aşa sîntem fericiţi de îngeri. Avem un astfel de Frate puternic, ca să ne facă şi pe noi puternici; tare, ca să împartă cu noi prăzile luate de la vrăjmaşi; arhistrateg (suprem conducător de oşti), ca să zdrobească în război pe vrăjmaşii care poartă război împotriva noastră; Doctor, ca să împace pe omul nostru cel dinăuntru cu cel din afară ce se supune lui; hrănitor, care ne hrăneşte cu
172
Dumnezeu ar putea să dea ajutorul Său şi omului în izolarea lui. Dar El
face clară lucrarea Lui cînd o dă fiecăruia prin celălalt: E! leagă pe fiecare nu ritmai
de Sine, ci şi de celălalt. Prin aceasta impune fiecăruia o răspundere pentru celălalt
şi susţine iubirea între ei. II fereşte pe fiecare de mîndria de a socoti că r.-are
nevoie decît de ajutorul lui Dumnezeu, deci de a dispreţul pe ceilalţi. Cît de mult
îmi încălzeşte viaţa interesul celuilalt pentru mine! E şi celălalt capabil să mă
întărească, cum sîrit şi eu capabil să-1 ajut. Omul rra e anulat. Dar iubirea reci​
procă ce-i înobilează îi face mai capabili să se înalţe la simţirea lui Dumnezeu.
îiisă nu nuniai această nobleţe produsă în ei de iubire îi ridică la simţirea lui Dum​nezeu, ci şi experienţa pe care o fac despre limita puterii lor de a se ajuta în unele cazuri, fără un ajutor ce le vine amîndurora de mai sus de ei, dela Dumne​zeu, ultimul izvor al puterii.
173
Fiul lui Dumnezeu, făcîndu-se Fratele nostru cel Mare, a confirmat voir.ţa
lui Dumnezeu de a fi ajutat fiecare din noi printr-un alt cm, printr-un frate al
nostru întru umanitate. A arătat prin aceasta marea importanţă a fratelui în
existenţa noastră şi importanţa mea ca frate în existenţa aitora. Iar prin aceasta
răspunderea noastră a unuia faţă de altul, ca fraţi. Cînd iie-a făcut Dumnezeu
aşa, a pus o temelie voinţei de a face pe Fiul Său Frate al nostru, sau crearea
noastră ca fiinţe ce îşi au temelia în voinţa lui Dumnezeu de a face pe Fiul Său
Fratele nostru, prin care ne mîntuim sau ne asigurăm viaţa de veci. lisns a aşezat
în Sine ca Frate al nostru toate posibilităţile comunicării de putere dela un frate
la altul, nesfîrşitele resurse de milă. El a trăit în mod culminant responsabilitatea
fratelui pentru fraţi, valoarea ce o au fraţii Săi omeneşti pentru Ei, conţinutul
emoţional ce-1 dă vieţii proprii interesul meu pentru frate, interesul fratelui pentru
mine, căldura şi sensul ce le dă vieţii omeneşti relaţia între frate şi frate, în lisus
însă responsabilitatea nelimitată pentru frate nu e împreunată cu durerea de a nu-i
putea asigura viaţa veşnică, aşa cum o voesc dar n-o pot da, de-a asigura de fapt
valoarea eternă a fratelui simţită de mine. Căci în El această responsabilitate
de frate poate şi realiza pe seama fraţilor ceeace doreşte el: eternizarea lor. Co-
borînd Fiul lui Dumnezeu din cer ca să se facă Frate al nostru, a coborît suprema
nobleţe care-i poate înnobila pe oameni prin iubirea reciprocă reală.
SFINŢII VARSANUFIE SI JOAN
147
hrană duhovnicească; viu, ca să ne facă vii; milostiv, ca să ne miluiască; îndurător, ca să se îndure de noi; împărat, ca să ne facă împăraţi; Dumnezeu, ca să ne facă dumnezei. Cunoscînd deci că toate sînt în El, rugaţi-vă Lui. Căci cunoaşte cele de care aveţi trebuinţă mai înainte de a le cere de la El (Mt. 6, 8). Şi împlineşte cererile inimii tale (Ps. 36, 4), dacă nu-L împiedici. Deci Lui înalţă-I doxo-logia ta. Căci Lui se cuvine slava în veci. Amin. Roagă-te pentru mine, frate, ca să cunosc neputinţa mea şi să mă smeresc.
110.
(V. 205). întrebarea aceluiaş către acelaş mare
Bătrîn despre secetă şi despre îndelungata lui tăcere.
Răspunsul lui Varsanufie: Toate le face Dumnezeu la vremea lor. Şi toate spre folosul oamenilor. Dacă a împie​dicat ploaia, a făcut-o spre certarea îndreptătoare a lor. Dar iarăşi se milostiveşte de ei şi le-o trimite. La fel a fost oprit o vreme cuvîntul, ca să simtă unii, măcar că ei totuşi n-au simţit. Dar Dumnezeu se întoarce iarăşi şi cuvîntul se grăeşte din nou după trebuinţă spre folos.
111.
(V. 206). Rugămintea aceluiaş către acelaş mare
Bătrîn: Te rog, cuvioase Părinte, împlineşte pentru mine
sfintele tale făgăduinţe despre iertarea păcatelor.
Răspunsul lui Varsanufie: „Binecuvîntat este Dum​nezeu şi Tatăl Domnului nostru lisus Hristos, care ne-a Linecuvîntat pe noi cu toată binecuvântarea duhovnicească întru cele cereşti" (Ef. l, 3). Căci dacă te pregăteşti spre primirea celor cerute de tine, le vei lua prin multa ta oste​neală şi prin neputinţa noastră. Căci eu socotesc cîştigurile ' şi foloasele fiecărui om şi ale fiecărui suflet ca ale mele174.
174 Dacă socotesc ca a!e mele toate cele primite de cineva deia Dumnezeu, mă şi rog ca el să le primească, f ocotird că le primesc eu însumi. Nu se poate simţi ' cineva fericit cînd e bogat, dacă ceilalţi sînt săraci. Numai în ambianţa bogăţiei generale sînt si eu bogat. Eu mă îmbogăţesc primind de)a alţii şi mă bucur de cele ce le au alţii. Mă bucur de ceeace am eu cînd văd aceasta folosind pe alţii, rodind în alţii, făcînd bucurie altora. Această se referă mai ales la bunurile spirituale.
148

FILOCALIA
Deaceea cu bucurie şi arzînd mă cheltuesc pentru sufletele voastre, cum bine ştie Dumnezeu, singurul cunoscător al inimilor noastre. Şi ştiu şi sînt încredinţat că nu vom pierde în zadar osteneala noastră. Să ai deci încredere că vei lua cele cerute. Dar luîndu-le, păzeşte-le, ca să rămînă harul la tine. Căci mulţi au luat, dar după ce au luat au căzut, pentru că n-au păzit cu frică ceeace au luat. Fii deci doritor al celor bune, dar şi păstrător al lor; slujitor bineplăcut al Stăpînului tău; ucenic smerit al Celui ce s-a smerit pentru tine; ascultător de Cel ascultător175; neţinător de minte al răului din puterea Celui neţinător de minte al răului; îndelung răbdător din puterea Celui îndelung răbdător; milostiv din puterea Celui milostiv; purtînd sarcinile aproapelui, precum şi El poartă sarcinile tale; iubind pe toţi cu sinceritate, precum si El ne iubeşte pe noi; urmînd Lui în toate pînă ce te va primi în marea Lui odihnă, pe care „ochiul n-a văzut-o şi urechea n-a auzit-o şi la inima omului nu s-a suit, Ia cele pe care Dumnezeu le-a pregătit celor ce-1 iubesc pe El" (I Cor. 2, 9). Lui I se cuvine slava în veci. Amin. Roagă-te pentru mine, monachule !
112. (V. 207). Acelaş i-a cerut marelui Bătrîn aceleaşi lucruri.
Răspuns: Frate Andrei, să-ţi dea ţie Domnul cele ce le-a spus lisus: „Cereţi şi veţi lua" (Io. 16, 24). Să se împlinească toate cererile tale. Dar pregăteşte-ţi casa întru toată curăţia ca să primeşti cele dăruite. Căci ele se aşează în casa curată ca într-o visterie. Şi îşi răspîndesc buna mireasmă acolo unde nu e gunoi. Iar cel ce gustă din ele
175 Aşa se împacă faptul de a nu avea nimic ce te robeşte, de a avea chiar pe Dumnezeu nu ca Stăpîn, ci ca Tată şi Frate, cu faptul că totuşi îi eşti ascul​tător şi plin de smerenie. Asculţi tu da Hristos, dar ascultă şi El nu numai de Tatăl, ci şi la trebuinţele tale; te smereşti tu faţa de El, dar s-a smerit şi se smereş​te si El pentru tine şi faţă de tine, mai mult decît te smereşti tu, pentrucă se coboară dela dumnezeirea Sa infinită sau cu ea pînă la starea de Frate al tău. E o întrecere în smerenie şi în reciproca preţuire, în deplina libertate.
SFINŢII VARSANUFIE ŞI IOAN
149
se înstrăinează de omul vechi, răstignindu-se lumii şi lumea lui (Gal. 7, 14) şi vieţuind totdeauna Domnului. Vasul acestuia nu va fi spart oricît ar bate în el valurile vrăj​maşului. El s-a făcut de acum înainte înfricoşător celor potrivnici, căci ei văd în el sfînta pecete. Şi pe cît de vrăjmaş este acelora, pe atîta de prieten este marelui împărat. Drept aceea urăşte, frate, în chip desăvîrşit, ca să iubeşti în chip desăvîrşit. Depărtează-te cu desăvîrşire ca sa te apropii cu desăvîrşire176. Scîrbeşte-te de o înfiere, ca să o iei pe alta177, încetează să împlineşti voile (tale sau ale celui rău) ca să împlineşti voia177. Taie-te pe tine şi leagă-te pe tine178. Omoară-te pe tine şi fă-te viu179. Uită-te pe tine ca să te cunoşti pe tine180. Si iată ai faptele mona-chului.
113. (V. 208). Acelas i-a cerut marelui Bătrîn aceleaşi lucruri.
1/* Numai cel ce urăşte defăvîrşit răul, iubeşte desăvîrşit hir.ele Dar ura de-iăvîrşită a răului înseamnă totodată absenţa desăvîrşită a urii. Nu te poţi apropia cu deiăvîrşLtc de cineva în iubire, dată i.u te-ai depărtat cu desăvîrşire de egoismul tău. care te desparte de ei, dacă n-ai înlăturat poarta care te închide în tine. între cei răi, între demoni nu este apropiere reală, pentru că nu este iubire, pentru că ei nici nu s-au găsit pe ei înşişi. Ei sînt legaţi fără voia lor, prin blestemul răului, al urii.
177 Pînă eşti fiul diavolului, nu poţi deveni fiul lui Dumnezeu. Pînă mai eşti legat de cineva caie e rău, care te îndtainnă la rău şi la egoism, nu poţi deveni intim celui bun, în comunitare cu el. Căci există şi o legătură a celor robiţi de rău. E legătura robiei nevrută de ei. E legat fiecare în zaua proprie a unui lanţ care-i leagă pe toţi. Se detestă, dar nu se pot desprinde unul de altul.
1/7 b Voile tale despărţite de voia lui Dumnezeu zm sînt voi deplin libere. Ele nu sînt voia ta adevărată. Căci aceasta e robită de mîndrie, sau de o patimă sau alta. Ea e multiplă, căci tu însuţi eşti sfîsiat, Mipunîndu-te cînd unui stăpîn, cînd altuia.]Nu poţi avea nici-o consecvenţă. Voia ta adevărată se afirmă cînd afirmă voia lui Dumnezeu. Atunci eşti cu adevărat liber şi unitar, sau tu însuţi, căci faci permanent cecace corespunde subiectului tău ca fundament veşnic al existenţei tale fericite în fundamentul ultim al lui.
ll8 Taie-te de cel rău şi !eagă-te de Dumnezeu, căci prin amîndouă acestea te eliberezi.
1711 Omoară-te pentru tine, ca să fii cu adevărat în comuniune cu Dumnezeu şi cu ceilaiţi. Omoară individul egoist care te ţine mort, ca să fii viu ca subiect comunitar.
180 Uită grija de tine, ca să cunoşti ce eşti cu adevărat, prin trezirea conştiin​ţei cie eul tău răspunzător, îmbogăţit şi aprofundat prin legăturile fundamentale ce şi le descopere cu Dumnezeu şi cu semenii.
150

FILOCALIA
Răspuns: Frate şi prea iubite sufletului meu, Andrei ! Dacă ai cunoaşte cum trebue darul lui Dumnezeu, chiar dacă toţi perii capului tău ţi-ar fi tot atîtea guri, n-ai putea să-L preamăreşti pe El, sau să-I mulţumeşti după vrednicie. Dar cred că tu îţi dai seama de aceasta. Dum​nezeu ştie că nu e bătaia ochiului meu, sau clipă în care să nu te am în minte şi în rugăciune. Dar dacă eu te iubesc aşa, cu mult mai mult te iubeşte Dumnezeu care te-a plăsmuit. Iar eu mă rog Lui să te călăuzească şi să te cîr-muiască după voia Lui. Şi El te cîrmueşte pe tine spre folosul sufletului tău. Iar dacă are îndelungă răbdare cu tine, aceasta este spre folosul sporit al sufletului tău. Rămîi deci aşa, mulţumindu-I pentru toate si socotindu-te ca nimic în toate, crezînd că toate cele spuse ţie se vor împlini în Hristos lisus Domnul nostru. Căruia se cuvine slava în veci. Amin.
114.
(V. 209). Răspunsul aceluiaş mare Bătrin către
ace/os, care-i ceruse aceleaşi lucruri şi înţelegere de la Dum​
nezeu.
Frate Andrei, zis-a Domnul către Marta: „De crezi, vei vedea slava lui Dumnezeu" (Io. 11, 40). Crede deci si tu şi vei vedea pe Lazăr înviat din morţi şi stînd la masă cu lisus (Io. 12, 2). Şi vei vedea pe Măria şezînd lîngă sfin​tele Lui picioare, izbăvită de grijile Martei. Crede că ţi se vor da toate cîte au fost cerute prin mine, nevrednicul, de la Dumnezeu, ca să le dea iubirii tale. Nimic nu cere Dumnezeu de la tine decît răbdare şi mulţumire, ca să-ţi deschidă visteriile înţelepciunii şi înţelegerii aflate în El. Te îmbrăţişez în Domnul, întru care fii sănătos cu sufletul şi cu trupul şi roagă-te pentru mine.
115.
(V. 210). Răspunsul aceluiaş mare Bătrin
către acelas.
Frate şi iubite Andrei, ascultă ! Cei ce primesc de la împăratul preţioasele monezi, de le păzesc cu sîrguintă
SFINŢII VARSANVFIE ŞI IOAN
151
şi grije, ele rămîn strălucitoare şi curate. Dar dacă n-au grije de ele, nu numai că se ruginesc, ci se şi pierd. Deaceea a spus un oarecare înţelept: „Leagă argintul tău" (Sirah 28, 29). Iar eu îţi spun nu numai să-1 legi cu credinţa neîndoelnică, ci să-1 şi pecetlueşti cu smerenia şi cu înde​lunga răbdare a ascultării, prin care se mîntueşte cel ce rabdă (Mt. 10, 22). îţi spun, cu îngăduinţa lui Dumnezeu, wn lucru îndrăzneţ: Prin mine, cel prea mic, îţi spune ţie Marele Mijlocitor lisus, Fiul Părintelui celui binecuvîntat, dăruitorul Sfîntului Duh: „Iertate-ţi sînt păcatele tale cele multe" (Le. 7, 47—48), de la naştere şi pînă acum. Primind deci această mare şi negrăită bucurie, iubeşte-L pe El cu toată puterea, arătînd roadă vrednică de pocăinţă (Mt. 3, 8) şi strigînd cu Sf. Pavel acele cuvinte ca o cîntare: „Cine ne va despărţi pe noi de dragostea lui Hristos? Necazul, sau strimtorarea, sau foamea, sau prigoana, sau lipsa de îmbrăcăminte, sau primejdia, sau frica, sau sabia?"; şi zicînd cu El: „Sîntem omorîţi în fiecare zi, sîntem socotiţi ca nişte oi spre junghiere. Dar în toate acestea sîntem mai mult decît biruitori prin Cel ce ne-a iubit pe noi. Căci sînt încredinţat că nici moartea, nici viaţa, nici îngerii, nici începătoriile, nici stăpîniile, nici cele de faţă, nici cele viitoare, nici puterile, nici înălţimea, nici adîncul, nici vre-o altă zidire nu ne va putea despărţi pe noi de dragostea lui Dumnezeu în Hristos lisus, Domnul nostru" (Rom. 8, 35—39). Arată-te gîndind la acestea nu cu gura ci şi prin fapte. Căci zice: „întru răbdarea voastră veţi cîştiga sufletele voastre" (Le. 21, 19). Te-ai făcut părtaş de o mare vrednicie, arată mari si vrednice fapte de răbdare şi de vrednicie. Căci prin ele se aşteaptă desăvîrşirea de care fie să ne facem vrednici în numele Tatălui şi al Fiului şi al Sfîntului Duh. Amin. Macină-le acestea neîncetat şi prin lucrare. Şi gustă dulceaţa lor ca să-ţi înmiresmeze sufletul tău şi al celor cu care te întîlneşti. îmbărbătează-te şi fii tare, prea bine credinciosule !
152

FILOCAL1A
116.
(V. 211). Răspunsul aceluiaş mare Bătrîn
către ace/os.
Frate Andrei, Domnul a spus că Ilie a si venit (M. 17, 12). Şi eu îţi spun că Lazăr al tău cel spiritual a şi înviat şi a fost deslegat de legături (Io. 11, 44) si pentru el s-a împlinit cuvîntul: „Tu ai rupt legăturile mele" (Ps. 115, 7)181. Deci şi tu eşti dator să aduci „jertfa laudei" Celui ce te-a deslegat, ca să nu cazi iarăşi din negrije în legăturile de mai înainte182, după cuvîntul Mîntuitorului: „Iată te-ai făcut sănătos, de acum să nu mai păcătueşti" (Io. 5, 14). Mulţumeşte lui Dumnezeu. Căci El se îngrijeşte de tine, le călăuzeşte în toate, dacă şi tu stărui în a voi. Fii sănătos cu sufletul şi cu trupul. Şi roagă-te pentru mine.
117.
(V. 212). Acelas primind un aşa de mare dar, a
mai cerut să fie înfăţişat el şi cei împreună cu el (lui Dum​
nezeu).
Răspuns: Slujitorule al lui Dumnezeu Cel Prea înalt şi împreună slujitorule cu mine, Andrei. Pace ţie şi celor​lalţi împreună slujitori ai noştri dela Dumnezeu Tatăl şi dela Domnul nostru lisus Hristos. Vă fac vouă cunoscut că încă înainte de cererea voastră v-arn înfăţişat Sfintei, închinatei, celei de o fiinţă de viaţă făcătoare şi neînceputei Treimi, într-o înfăţişare care să vă păzească de tot răul. Dar nu voesc să nu ştiţi şi aceea, că este şi o altă înfăţi​şare mai plină de frică, mai de neocolit şi de dorit întru toată frica si mult iubită, mai plină de cinste şi mai slă​vită. Care este ea, ascultaţi: Cînd va fi făcut de ruşine urîtorul de bine vrăjmaş, auzind glasul acela fericit şi de viaţă făcător al Mîntuitorului nostru către noi, glas plin
181 Mortul sufletesc e legat de patimi, nu se mişcă liber, nu e stăpîn pe sine. In fiecare se poate scula din mormînt, deslega din legături, omul său interior, în relaţie de prietenie cu Hristos, ca un alt Lazăr.
162 Aducînd „jertfa de laudă" lui Dumnezeu, ieşi din robia egoismului Bau a patimilor tale. Predîndu-te, cu simţire de landă, Iui Dumnezeu, te-ai eliberat de tine, ai intrat în orizontul larg al vieţii în Dumnezeu cel a toate iubitor.
SFINŢII VARSANUFIE ŞI IOAN

153
de bucurie şi de veselie, luminat de o strălucire negrăită şi grăind: „Veniţi binecuvântaţii Părintelui Meu de moşte​niţi împărăţia cea gătită vouă dela întemeerea lumii" (Mt. 25, 34). Atunci va avea loc marea înfăţişare înaintea Lui, cînd „Se va preda împărăţia lui Dumnezeu şi Tatăl" (I Cor. 15, 24). Aceasta este şi afară de ea nu este alta. Şi cum se va face, ascultă: Fiecare dintre sfinţi înfăţişînd pe fiii săi mîntuiţi lui Dumnezeu, va zice cu glas străluci​tor, cu multă si mare îndrăzneală, spre uimirea îngerilor şi â tuturor puterilor cereşti: „Iată eu şi copiii pe care mi i-a dat Dumnezeu" (Evr. 2,13; îs. 8, 18)183. Şi nu numai pe ei, ci şi pe sine se va preda lui Dumnezeu184. Şi atunci va fi Dumnezeu toate în toţi (I Cor. 15, 28). Rugaţi-vă să ajungem acolo. Fericit cel ce aşteaptă şi ajunge acolo. Rugaţi-vă pentru mine, iubiţilor.
118. (V. 213). Acelaş, supărat de năluciri şi de ispitele ce veneau dela draci şi mirîndu-se că după o atît de mare iubire de oameni a lui Dumnezeu şi după făgăduinţa bună​tăţilor viitoare, se mai ivesc acelea, a întrebat pe acelaş mare Bălrîn despre ele: şi dacă mai stau în el peceţile jăgă-duintelor185.
183
Cei mîntuiţi prin cineva sînt fiii lui duhovniceşti. Ei s-au mîntuit prin el
întrucît Hristcs, pe care el li L-a făcut cunoscut, a lucrat prin el asupra lor. Dar şi
ci B-a făcut organ capabil al lucrării lui Hrislos: prin credinţa lui tare, prin viaţa
lui potrivită voii lui Hristos, prin îndrumarea dreaptă dată lor. Ei vor fi scrisoarea
lui de recomandare în ziua judecăţii. Vor arăta cum şi-a împlinit răspunderea
lui. în el însuţi se vor arăta ţi ei, sau ce a făcut el pentru ei (II Cor.3,2). Intre cei
ce lucrează pentru alţii şi între cei din urmă se produce o interioritate reciprocă.
Ei nu mai pot fi despărţiţi unii de alţii. Inima părinţilor nu mai poate fi golită de
copii şi nici a copiilor de părinţi.
184
Dar cei ce se vor preda lui Dumnezeu împreună cu cei care i-au adus la
mîntuire, vor fi predaţi şi ei de Hristos, care a lucrat prin rîvna lor de cîştigare a
altora. Ei vor fi predaţi întrucît Hristos însuşi predîndu-se Tatălui îi va avea în​
scrişi pe toţi în Sine. Hristos va preda toate Tatălui, avîndu-le pe toate adunate
în Sine, care se vor preda Lai. E marea concentrare a tuturor în Hristos, în Marele
Frate, şi odată cu El în Tatăl, ca toţi să fie în Hristos la sînul Tatălui.
185
Făgăduinţele se întipăresc ca o arvună în cei ce cred în ele. Cel ce va fi
plin de iubire în împărăţia iui Dumnezeu, are de pe acum în sine iubirea în des-
voltare.
154

FILOCALIA
Răspunsul lui Varsanufie: „Pace multă este celor ce iube?-.; pe Domnul şi nu va fi lor sminteală" (Ps. 118, 165). Pace multă va fi ţie în Dumnezeu, prea cinstite frate Andrei cel de un cuget cu mine. Să nu te moleşească pe tine mulţimea patimilor şi nălucirilor drăceşti, ci crede că nu vor izbuti nimic tulburările şi ispitele lor, ci mai vîrtos îţi vor spori virtutea, dacă vom lua aminte cu grije să stăruim în răbdare. Căci s-a zis despre dreptul care se mîntueşte prin credinţă: ,,De se va feri, nu va binevoi sufletul Meu întru el" (Avac. 2, 4). Să nu slăbim deci coarda, ca să nu pierdem cele date nouă de iubitorul de oameni si milostivul Dumnezeu. Căci e propria Lui să ne dea şi nouă să fim păziţi.
Şi să nu te miri că după sfintele făgăduinţe şi după darurile de care nu-I pare rău lui Dumnezeu, se mişcă iarăşi spre tine patimile necinstite ale acelora, urmărind să jefuiască comoara nesfîrşită, ci adu-ţi aminte de neru​şinarea lor de după mărturia Stăpînului nostru Dumnezeu despre cel întru sfinţi şi slăvitul Iov186. Adu-ţi aminte cîte ispite şi uneltiri a pus în mişcare ca să doboare turnul şi n-au putut, nici n-au isbutit să jefuiască comoara stră​lucitei lui credinţe şi mulţumiri. Căci aşa cum întîlnirea cu focul face aurul mai strălucitor, la fel îl face mulţimea încercărilor pe cel drept. Căci Dumnezeu a îngăduit ca şi după mărturisirea Sa despre drept, să fie încercat robul Său spre şi mai marea laudă şi slavă a Stăpînului187 şi spre ruşinarea vrăjmaşilor. Deci să nu te descurajezi. Căci peceţile făgăduinţelor stau neclintite. Ci aşteaptă cu răbdare pe Domnul. Căci „cel ce rabdă pînă la sfîrşit, acela se va
186
Deşi Dumnezeu însuşi a dat mărturie despre fidelitatea lui Iov, draci1
au avut neruşinarea să pună la îndoială asigurarea dată lor de Dumnezeu despre
această fidelitate.
187
Dumnezeu a primit mai mare s Java prin răbdarea de către Iov a încer​
cărilor venite asupra lui, atît pentru că mărturia lui Dumnezeu pentru el s-a
dovedit prin ea adevărată, cît şi pentru că s-a arătat cît de tari sînt cei ce se încred
în El.
SFINŢII VARSANUFIE SI IOAN
155
mîntui" (Mt. 10, 22), în Hristos lisus, Domnul nostru, Căruia fie slava în veci. Amin.
119. (V. 214). Răspunsul marelui Bătrîn către acelas, în care se semănase gîndul că neîn/rînarea de la mîncări îl va împiedica să ajungă la cele făgăduite lui.
Nu din nesocotirea mfrînării si a nevoinţei spun mereu iubirii tale să împlineşti trebuinţa trupului precum e nevoe. Doamne fereşte ! Ci pentru că dacă lucrarea lăun​trică nu ajută, după Dumnezeu, omului, în zadar se oste​neşte în cea din afară. De aceea a spus Domnul că ,,nu cele ce intră spurcă pe om, ci cele ce ies din gură" (Mt. 15, 18). De fapt lucrarea dinăuntru făcută cu durerea inimii aduce liniştea adevărată a inimii, iar liniştea aceasta aduce smerenia; şi smerenia face pe om locaş al lui Dumne​zeu188. Iar sălăşluirea Lui scoate afară pe dracii răi si pe căpetenia lor, diavolul, împreună cu patimile lor necin​stite. Şi astfel omul se face biserică sfinţită, luminată şi curată a lui Dumnezeu, plină de toată buna mireasmă, de bunătate şi veselie. Omul se face atunci purtător de Dumnezeu, mai bine zis dumnezeu, precum s-a spus: „Eu am zis: dumnezei sînteţi şi fii ai Celui Prea înalt" (Ps. 81, 6).
Deci să nu te tulbure gîndul, mai bine zis vicleanul, că mîncările trupeşti te împiedică să ajungi la făgăduinţă. Căci ele sînt sfinte189 şi din ceeace e bun nu poate ieşi ceva rău. Ci cele ce ies prin gură, trimise de inimă, opresc şi împiedică pe om să ajungă în mod sigur la făgăduinţele puse în faţa lui. împlinind deci trebuinţa trupului, să nu faci deosebiri, ci fă puterea omului dinăuntru să se oste-
138 Smerenia deschide pe om cu totul lui Dumnezeu. Căci el nu mai ţine la nimic care ar fi al său, ci aşteaptă totul dcla Dumnezeu. Dar smerenia e adusă în. inimă de liniştirea care înseamnă nefrămîritarea omului de nici-o grijă pentru ceva, desiipirea completă de toate. Prin liniştire se ajunge la smerenie, la conştiinţa adevărată că nu eşti şi nu ai nimic prin tine. Smerenia te face să te socoteşti atîrnat total de Dumnezeu, făcîndu-ţi-L deplin evident pe El.
189 Dacă trupul e prin smerenie templu sfinţit al lui Dumnezeu şi dacă nu te legi prin plăcere de mîncările ce le consumi, ci gîndul întreg îţi este la Dumnezeu, mîncările se sfinţesc şi ele, gîndind în vreme ce le consumi la Dumnezeu.
156

FILOCALIA
nească şi să smerească gîndurile lui. Şi atunci Dumnezeu deschide ochii inimii tale ca să vadă 19° „lumina cea ade​vărată" (Io. l, 9) si să spună cu înţelegere „prin har sînt mîntuit" (Ef. 2, 5) în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
120.
(V. 215). întrebarea aceluiaş către acelaş mare
Bătrîn: Fiindcă precum ştii, Stăpîne, sînt slab cu sufletul
si cu trupul, îţi cer să rogi pe Dumnezeu să-mi dea putere
de răbdare ca să port cele ce vin asupra mea.
Răspunsul lui Varsanufie: Frate Andrei, voesc să afle iubirea ta că toate darurile (harismele) se dau prin venirea Sfîntului Duh de multe ori şi în multe feluri. Odată a dat Dumnezeu Apostolilor Duhul să scoată draci; altă​dată să săvârşească vindecări; altădată să prevadă; şi altă dată să învie morţi. Dar Duhul desăvîrşit stă în a ierta păcatele şi în a elibera sufletele de întunerec şi în a le duce la lumină. Deci îl rog pe Dumnezeu ca după eliberarea sufletului tău de întunerec, să-ţi dea Duhul Sfînt spre răbdare şi mulţumire; şi „ca să se ruşineze vrăjmaşul, neavînd de zis nimic rău împotriva noastră" (Tit. 2, 8). Conlucrează şi tu puţin, luptînd să-1 dobîndeşti şi ţi-L va da „Dumnezeu cel bogat în milă" (Ef. 2, 4). Roagă-te pentru mine, frate.
121.
(V. 216). întrebarea aceluiaş către marele
Bătrîn: Te rog, stăpîne, pomeneste-mă totdeauna şi arată-mi
cum trebue să vieţuesc cu fratele care locueste aproape de mine.
Răspunsul lui Varsanufie: Frate, stă scris: „De te voi uita Ierusalime, uitată să fie dreapta mea" (Ps. 136,
190 A primi în trup mîncările cu gîndul că Dumnezeu e totul şi eu nimic prin mine însumi, îmi deschide ochii să-L văd pe Dumnezeu si prin această trebuinţă a mîncării şi chiar toate mîncările ca lăsate de Dumnezeu spre a corespunde trebuinţei întreţinerii trupului şi a vieţii mele de pe pămînt. E iluminarea prin care vedem pe Dumnezeu prin creaţiune, sau ca creator al tuturor. Dacă eu prin mine sînt nimic şi dacă toate prin ele sînt nimic, atunci trebue să fie cineva care îmi dă pu​tinţa să exist şi dă şi tuturor această putinţă, odată cu rostul lor pentru mine.
SFINŢri VARSANUFIE ŞI IOAN
157
5). Aceasta despre pomenire. Cît despre cum trebue să vieţueşti cu cel apropiat, cel ce voeşte să placă lui Dum​nezeu să-şi taie voia sa de dragul aproapelui, silindu-se pe sine. Căci zice: „împărăţia lui Dumnezeu este a celor*ce o silesc şi cei ce o silesc, o răpesc pe ea" (Mt. 11, 12). Află deci cum se odihneşte fratele şi fă aşa si vei afla odihnă de la Dumnezeu191 în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
122. (V. 217). Acest frate, care locuia aproape debătrînul bolnav compătimind cu neputinţa lui, i-a cerut tare mult marelui Bătrîn să se roage pentru el.
Răspunsul lui Varsanufie: Frate, nu-mi dai pace. „Dacă ai fi cunoscut darul lui Dumnezeu" (Io. 4, 19), ai fi slăvit pe Dumnezeu, pentru că din vreme în vreme dojeneşte pe robul Său Andrei ca un Părinte milostiv, ca să închidă gura spurcată a demonului, pentru ca acesta să nu dea motiv împotriva lui în ziua judecăţii, că s-a odihnit în marile făgăduinţe, vestite lui de Dumnezeu, prin mine, prea neînsemnatul şi netrebnicul rob192. Dar ce socoteşti? Că nu pătimesc şi eu împreună cu el, mai mult ca orice om? Sufăr si eu cu el. Căci altfel cum s-ar mai adeveri cuvîntul că „de suferă un mădular, toate mădularele suferă împreună cu el" (I Cor. 11, 26).
1H A sili împărăţia înseamnă a te sili pe tine. Căci prin această silire a ta, sau prin luarea ta în stăpînire de către tine cu putere, afli în sinea ta cea adevărată, sau prin ea, împărăţia, care este a celor stăpîni pe ei, a celor ce au reuşit să pună cu sila stăpînire pe ei. Căci în această putere a ta de a te stăpîni se arată puterea lui Dumnezeu, care te-a eliberat de toate. Dar stăpînindu-te pe tine, nu mai su​peri pe fratele şi te vei întîlni cu el în dragoste sau în împărăţia veşnică. Aşa veţi fi amîndoi mîngîiaţi şi odihniţi de Dumnezeu, a cărui dragoste aţi aflat-o, ca pe cea care vă uneşte.
193 Dacă n-ar veni asupra celui drept necazuri, diavolul (şi nu numai el, ci şi invidioasele slugi ale lui), ar putea spune în ziua judecăţii către Dumnezeu: i-a fost uşor să nu se clatine în viaţa pămîntească, odată ce a cunoscut făgăduinţa marilor bunătăţi ce-1 aşteaptă şi de a căror arvună s-a bucurat încă pe pămînt, nefîind supărat de necazuri.
158

FILOCALIA
Dacă ai cunoaşte cu adevărat strălucirea celor ce-1 aşteaptă, ai fi cîntat împreună cu Pavel, mulţumind, vese-lindu-te şi zicînd că „nu sînt vrednice pătimirile vremii de acum de mărirea celor ce se vor descoperi" (Rom. 8, 18). Dumnezeu să-1 întărească şi să-i trimită lui marea milă. Vă îmbrăţişez pe voi în Duhul Sfînt, privind cu Dumnezeu la înaintarea voastră cea întru Hristos, Domnul nostru, Căruia se cuvine slava în veci. Amin.
123. (V. 218). Acelaş frate dorea să slujească bătrînului după putere împreună cu slujitorul lui. Bătrînul, din dreapta socoteală nu voia să fie slujit de acela pentru cuvînîul lui Ava Teodor din Ferme, care nu suferea să poruncească ucenicului său (Pateric, la Isaac 2). Deaceea a întrebat pe celălalt Bătrîn despre aceasta.
Răspunsul lui loan: Dumnezeul cerului si al pă-mîntului să sporească credinţa ta, o, prea cinstite si prea iubite frate; şi să întărească iubirea ta întru frica Lui, ca să împlinească hotărîrea ta cea bună în privinţa aproa​pelui. Căci dacă te osteneşti puţin după putere, nu te va lipsi Dumnezeu de plata ostenelii tale. Deci odihneşte pe bătrîn atîta cît poţi. Căci aceasta place iui Dumnezeu mai mult decît sfînta slujbă şi decît jertfa. Iar cele ce nu le poţi, să le facă fratele. Şi bătrînul nu trebue să se ferească, din dreapta socoteală, de a fi slujit de către voi, odată ce e bolnav, ci să mulţumească lui Dumnezeu şi să se roage pentru voi. Căci fiind bolnav nu e dator să ţină cuvîn-tul lui Ava Teodor, care a spus despre frate: „Nu sînt conducătorul chinoviei, ca să-i poruncesc. Dacă vrea să facă ceva, să iacă ceeace mă vede pe mine că fac". Ava Teodor le-a spus acestea pentru că putea să împlinească trebuinţa lui şi să slujească altora. Dar acesta este bolnav. Şi fiecare trebue să-şi ducă viaţa în frica lui Dumnezeu pe măsura şi starea lui, mulţumind Lui totdeauna. Căci
SFINŢII VARSANUFIE ŞI IOAN
159
prin el îşi iau plata lor şi alţii193. Deci să nu pismuiască pe cel ce vrea să asculte pe Cel ce zice: „Bolnav am fost şi mi-aţi slujit" (Mt. 25, 36). Căci Dumnezeu nu cere, precum am auzit adeseori, de la cel bolnav decît mulţu​mire şi răbdare. Pentru că acestea mijlocesc pentru nepu​tinţa noastră înaintea lui Dumnezeu194. Deci potrivit dreptei socoteli să nu se ferească să fie slujit de oricare frate care voeste să se ostenească după Dumnezeu. Şi să nu spună: îl împovărez, sau îl necăjesc. Ci să spună: „Cel ce slujeşte poate fi egal cu cei chinuiţi de boală dacă Dum​nezeu 1-a încredinţat că-1 va răsplăti pentru mine. Domnul să-1 mîntuiască şi pe mine să nu mă osîndească".
Să se păzească acestea si locuiţi în pace, prin harul lui Hristos, al Dumnezeului nostru, „înainte de toate purta-ţi-vă sarcinile unii altora şi aşa veţi împlini legea lui Hristos" (Gal. 6, 2). Şi pe lîngă acestea, să ne aducem aminte că moartea nu întîrzie să se apropie. Slujiţi Dom​nului şi aproapelui cu frică, ca să moşteniţi prin El viaţa nemuritoare, în Hristos lisus, Domnul nostru, întru care avînd nădejdea, nu vă îngrijoraţi de ziua de mîine (Mt. 6, 34). Căci se îngrijeşte El de noi. Şi dacă aruncăm grija noastră asupra Lui (I Petru 5, 7), se va îngriji El însuşi de noi precum voeste. Lui se cuvine slava. Amin. Vă îmbră​ţişez în Domnul, cerîndu-vă să vă rugaţi pentru mine, din dragoste.
193 Prin cel bolnav, slujit de alţii, aceştia îşi iau plata lor dsla Dumnezeu. De aceea nu trcbtic ca cineva fiiîid bolnav, să oprească pe alţii de a-1 sluji. Căci aceasta i-ar lipsi pe aceia de plata lor. Dar nici el nu treime să-şi piardă plata sa, lăsîndu-se slujit din comoditate, sau din mândria ce i-o produce superioritatea în vîrstă, învăţătură sau în poziţia ierarhică (socială).
183 b Cu mare delicateţe socoteşte Bătrînul loan că cel ce opreşte pe cineva să-1 slujească, îl pismueşte pentru răsplata ce o va primi dela Dumnezeu. Se socoteşte supus ispitei păcatului dacă nu se lasă slujit. Prin aceasta îl împiedică pe acela de la înaintarea în desăvîrşire. Lasă-te deci servit cînd ai trebuinţă, nu atîî pentru tine cît pentru cel ce vrea să o facă aceasta. Dar smereşte-te, primind această slujire, socotind că ici asupra ta riscul păcatului. Numai smerenia topeşte păcatul ce se poate lega atît de primirea slujirii cît şi de refuzul ei.
18(1 Răbdarea şi mulţumirea aduse lui Dumnezeu îl apără pe bolnav pentru ceeace n-a putut face pozitiv (post, iievoinţă) pentru Dumnezeu din cauza nepu​tinţei lui.
160

FI LOCALIA
124. (V. 60). întrebarea monachului Teodor către marele Bătrîn: Cum pot să cunosc gîndul care vine dela Dumnezeu si cel care e dela fire si cel care e dela draci ?
j
*J
t
Răspunsul lui Varsanufie: Fiule Teodor, cerîiid, înţelege ce ceri şi pregăteşte-te de lucrare Căci s-a scris: ,,Nu cugetaţi cele înalte, ci lăsaţi-vă duşi de cele smerite" (Rom. 12, 16). Cererea ta ţine de o măsură mare. Dacă ochiul tău cel dinăuntru n-a fost curăţit prin multe leacuri, nu se poate despărţi de spini şi mărăcini, ca să poată prinde strugurele care întăreşte inima si o veseleşte. Dacă nu ajunge omul la această măsură, nu poate deosebi lucru​rile, ca să-şi dea seama de nu cumva îşi bat dracii joc de el şi nu e amăgit îucrezîndu-se în ei. Căci aceia schimbă chipul lucrurilor precum voesc, mai ales pentru cei ce nu cunosc meşteşugurile lor.
Iubitule, nădăjdueşte în Domnul şi-ţi „va împlini cere​rile inimii tale" (Ps. 36. 3 — 4). Şi spune-I Lui îa toate: „Fie, Doamne, nu cum voesc eu, ci cum Tu voesti" (Mt. 26, 39). Şi va face cu tine după voia Lui.
Ascultă fiule deosebirea gîndurilor ce ai cerut-o. Cînd gîndul te îndeamnă să faci ceva după voia lui Dumnezeu, să ai bucurie în a face aceea si o întristare care i se împo​triveşte, află că e a lui Dumnezeu. Deci luptă-te să rabzi după cuvîntul Apostolului: ..îmi duc trupul robit si-1 asupresc, ca nu cumva altora binevestind cu să mă fac neîncuviinţat" (I Cor. 9, 27). Şi împlineşte voia lui Dum​nezeu.
Iar dacă îţi vine un gîm< ce ţine de fire. ia aminte cu grije şi vei putea să-1 deosebeşti. Căci zice dumnezeeasca Scriptură: „Pentru aceasta va lăsa omul pe tatăl său si pe mama sa şi se va lipi de femeea sa si vor fi amîiidoi un trup" (Fac. 2, 24). Dar Apostolul cunoscînd că voia lui Dumnezeu este să părăsim nu numai cele ale dracilor, ci şi cele ale firii, că „trupul la nimic nu foloseşte" (Io. 7, 33), a zis: „Cel ce se alipeşte de femee este trup, dar cel
SFINŢII VARSANUFIE ŞI IOAN
161
ce se alipeşte de Domnul, este duh." (I Cor. 6, 16 —18). Deci cei ce voesc să fie duhovniceşti, trebue să respingă trupul. Căci ceeace nu e de foîos, e şi păgubitor. Iar ceeaco păgubeşte trebue lepădat. Dar celor ce voesc să vieţuiască în lume în chip evlavios le-a spus că „nuuta e cinstită" ş.a.m.d. (Evr/13, 4).
Iar gîndurile dela draci sînt tulburate si pline de întris​tare şi atrag pe ascuns şi în chip subţire ia cele dinapoi. Ele se îmbracă în piei de oaie, adică iau înfăţişarea unor «îînduri ale dreptăţii, ,,dar pe dinăuntru sînt lupi răpi​tori" (Mt. 7, 1.5), adică prin cele de Ia arătare folositoare, dar de fapt prin ele însăşi nefolositoare răpesc şi „amăgesc inimile celor simpli" (Rom. If>, 18). Fiindcă s-a spus ele şarpe că este foarte viclean (Fac. 3, 1,5), păzeşte totdeauna eapui lui ca nu cumva să afle în tine cu:b şi prin el locuinţă şi să lucreze 111 tine pustiirea.
De doreşti deci şi tu să te faci duhovnicesc, respinge rele ale trupului. Căci cele ce le tăgădueste cineva, pe acelea le şi leapădă. Ascultă pe Domnul însuşi zicînd: „.De voeste cineva să vină după Mine, să se lapede de sine şi. să.-Mi urmeze Mie" (Mt. 16. 24). Dar cum se lapădă omul de sine, dacă nu părăsind voile firii sale şi urniînd Lui195.
la;> Avem aci o <>xnli.;arc a lepădării '!•' s'.'V:, a tăstîiduirii sale: înseamnă nu
0 :;imicire tataia a fm.ţ'-i proprii, ci o neîmplinit a i.rfb:vl;ii".;o'' vieţii sale naturale,
sau a voilor ace-tei vieţi, împlinind omul însuşi voi!e iui Dumnezeu ou sine.
Aceasta arată că el eon'inuă să existe fa subiect care împlineşte voia lui Dumnezeu
v u privire !a el, voie care nu vrja ca omul sî"i nu uni existe poşte to*. ci Fa existe
pe un jilaiî superior, umplîndu-se de voia dumnezieaseă. Aceasta e ridicarea fiinţei
fale din planul în care vrea să truia-'.u prin puterile ei în marginile trebuinţelor
ei pămîntoşti, in plannl existenţei unită cu Dumnezsu, îîitr-o deschidere pentru
pnterile ce-i vin din Dîunnezeu. Propriu zis, înîr-ur; p!aa pur nătărăi omul im poate
trăi. Cînd vrea să rănaîiiâ închis în acest plan, el se luîndr.is^e, deci se face rol™' unei
patimi venită dela tatăl trufiei, care c diavolul, şi caută să desvolte firea sa prin
porniri exagerate care sînt tot atîtca patimi. Aci înviiţăUiTa Sf. Pariaţi e cu totul
opusă învăţăturii catolice despre putinţa de existenţă a unei „naturi pure" a
omului. Dar patimile ce se mişcă în orizontul lumii acesteia în care toate sînt
pieritoare, în realitate îl „pustiesc" pe om de viaţă. Numeroasele satisfacţii ce
1 !e procură aceste patimi sînt urmate de o pustiire generală; o pustiire antici​
pată de o pustiire parţială ce urmează după satisfacerea fiecărei patimi în parte.
Despre necesitatea de a părăsi chiar cele ale firii, ca neputîud mîntui pe om, vorbeşte Varsauufie în rîndurile ce urmează. Dar părăsirea ior e un act de mai
162

FILOCALIA
De aceea vorbeşte în mod deosebit despre cele ale firii şi nu de cele contrare firii. Căci dacă părăseşte cineva cele contrare firii, n-a părăsit nimic din cele ale lui pentru Dumnezeu. Pentru că ele nici nu sînt ale lui196. Dar cel ce a lăsat cele naturale ale lui, strigă pururea cu Sf. Apostol Petru: „Iată noi am lăsat toate şi am urmat Ţie. Ce oare va fi nouă?" (Mt. 19, 27). Şi aude cuvîntul acela fericit şi este asigurat de făgăduinţa vieţii viitoare. Ce a lăsat deci Petru, ca să se laude, ştiut fiind că nu era bogat? Nimic altceva decît voile sale naturale. Căci dacă nu moare omul cu trupul, vieţuind cu duhul, nu poate învia. Şi precum cele ale firii nu rămîn cu cel mort cîtuşi de puţin, tot aşa nici cu cel mort duhovniceste cu trupul197. Dacă deci ai murit pentru trup, cum trăesc în tine cele naturale ?
Iar dacă nu ai ajuns la măsura duhovnicească, ci eşti încă prunc cu mintea, smereşte-te în faţa învăţătorului tău, ca să te dojenească spre îndreptare: „Nu fă nimic fără să ceri sfat" (Şir. 35, 24), chiar dacă ceeace se iveşte ţi se pare bun la arătare. Căci lumina dracilor se dovedeşte pe urmă întunerec.
Deci tot ce auzi, sau gîndeşti, sau vezi, de-ţi tulbură inima fie măcar cît de puţin, este de la draci. Primeşte cele scrise pe scurt, crezînd că dacă ai asuda în acestea, Dumnezeu care toate le dărueşte, ţi-ar hărăzi să înaintezi ca să fii în toate pururea cu sfinţii spre a liturghisi şi a
mare curaj, de mai mare iubire a lui Dumnezeu, decît părăsirea celor contrare firii. Desigur pînă la un loc unele din cele ale firii trebue păstrate şi satisfăcute. Dar unii păstrează mai puţine din ele decît alţii. Aceştia sînt monacnii. E necesar însă ca şi unii şi alţii să nu menţină cele ale firii despărţite de cele dumnezeesti.
196 Cele contrare firii sînt patimile păcătoase. Fără ele poate omul trăi, căci nu fac parte din fire. Deci părăsindu-le pe ele pentru Dumnezeu, nu dă ceva din ceeace îi este necesar. Dar cel ce dă ale firii sale aduce o jertfă lui Dumnezeu, însă prin aceasta se ridică pe un nou plan de existenţă, mai presus de fire. Iar jertfa e sfinţită de Dumnezeu cînd e primită.
167 Aceasta nu e moartea duhului, ci o moarte a trupului pentru cugetare, pentru duh; adică nu e o moarte fizică a trupului, ci în spirit, sau pentru spirit. Trebue să mori în spiritul tău, ca să treci la înviere, la o altă viaţă, aşa cum trebue să moară trupul fizic pentru a ajunge la învierea în altfel de trup. Numai cei care au biruit prin duh cele ale trupului vor învia întru fericire.
SFINŢII VARSANUFIE ŞI IOAN
163
te bucura cu ei şi a moşteni împreună cu ei bunătăţile Lui, în Hristos lisus Domnul nostru. Căruia fie slava în veci. Amin.
125. (V. 61). Deoarece Bătrînul nu se întreţinea cu nimeni decît cu slujitorul său, Ava (Serid), acelas frate ceru prin scrisoare o convorbire cu el, zicînd că şi Ava Moise (Pateric, la Arsenic 38) şi ceilalţi părinţi se întreţineau cu cei ce cereau. Bătrînul răspunse prin scrisoare, cu prevesti​rea unor lucruri a căror împlinire noi am cunoscut-o prin ceeace ni s-a întîmplat chiar nouă. Căci a spus că se va arăta lui. Şi anume în ce fel şi pentru cine: pentru „necre​dincioşii din ludeia''"1 (Rom. 15, 31). Şi de fapt, după o vreme, fratele căzînd în ispita de a nu crede că Bătrînul e în chilie şi de a zice că Ava dădea închipuire prezenţei lui, chemînd Bătrînul pe frate şi pe cei ce se aflau în acel loc, le arătă tuturor picioarele. Şi eu însumi, păcătosul, m-am învrednicit de spălare1&8. Şi aşa căindu-se fratele şi adu-cîndu-şi aminte de răspunsul Bătrînului, ne-a mărturisit necredinţa lui şi prevestirea Bătrînului. Şi toţi am prea​mărit pe Dumnezeu.
Iată răspunsul lui Varsanufie: Frate, „nimeni nu cunoaşte cele ale celuilalt, decît duhul omului cel din el" (I Cor. 2, 11). Fiecare ştie ce are în casă şi ce a cîştigat în punga Iui. Şi potrivit cu acestea cheltueşte şi pentru întreţinerea altora. Apoi avem porunca Stăpînului să nu zidim turn înainte de a fi calculat cheltuelile (Le. 14, 28). Numără-mi pe sfinţii ,care s-au îmbogăţit (sau: care te îmbogăţesc) în duh. Şi mă veseleşti cu cunoştinţa ta, dar si mai mult cu faptele tale. Dar eu îi cercetez pe ei şi pe cît îi aflu de prisoselnici în faptele lor cele bune, pe atîta mă aflu pe mine de prisoselnic în faptele mele cele rele. Şi aceia au lucrat cu îndrăzneală, iar eu fără să fac nimic, tremur, cunoscînd cele făcute de mine, pentru Cel ce a
198 Nota în textul grec: Poate acesta era Serid, egumenul mîuăstirii.
164

FILO C ALIA
zis: „Tu cel ce înveţi pe altul, pe tine nu te înveţi?" (Rom. 2, 21). Şi mă străduesc să nu-L mai aud cum mă osîndeşte şi-mi zice: „Făţarnice, scoate mai întîi bîrna din ochiul tău" ş.a.m.d. (Mt. 7, 5). Dar mă silesc să o scot şi nu izbutesc. Totuşi nu desnădăjduesc, ci nădăjduesc să izbu​tesc. Dar spune-mi frate: dacă zice cineva unui sărac: „Unii oameni au dat ajutoare, dă şi tu chiar dacă n-ai nimic", o poate acela face ? Şi ce urmează de aci ? Că mulţi însetaţi aflînd cu bucurie apa, nu caută să afle izvorul ei, sau al ploii, sau al rîului de unde viae19Sb. Si mulţi bucurîndu-se de strălucirea soarelui, iiu iscodesc de e mare sau mic, văzut sau nevăzut. Şi în privinţa altor stibii la fel. Tot aşa Părinţii întrebaţi au spus despre Dumnezeu: „Nu căuta pe Domnul si nu întreba unde locueste" (Pate​ric, Sisoe 40).
Ce-ţi voi sptine deci ţie, care ai părăsit străduinţa de a cerceta păcatele si doreşti să mă vezi pe mine, vierme împuţit, „pămînt şi cenuşe" (Iov 42, 6)? Dar şi eu, ca un nebun, bucurîndu-mă de întrebare, ţi-am trimis un răs​puns, amăgindu-mă şi socotind că sînt ceva si dînd uitării ceeace s-a scris că „cel ce socoteşte că este ceva, nefiind nimic, se amăgeşte pe sine" (Gal. 6, 3). Da, m-am amăgit în aceasta si am vorbit fără să fiu vrednic. Tu însă, lucrează ca un bun şi ascultător lucrător şi nu cere aceasta dela mine. Totuşi eu doresc să te văd si să te îmbrăţişez pe tine si pe toţi, minat fiind de iubirea cea dela Dumnezeu. Dar în momentul cînd mă va înştiinţa Dumnezeu. Atunci mă voi arunca, prin mine însumi, la picioarele voastre şi vă voi săruta, rugîndu-vă să fiu izbăvit de cei necredincioşi din ludeia. Şi să nu ne cheltuim, frate, zilele noastre în împrăştiere, ci să cîştigăm plînsul plin de lacrimi, ca să dobîndim fericirea. Si să petrecem cu cei săraci şi blînzi,
198 b. Să nu căutăm să ştim teoretic prea multe despre Dumnezeu, izvorul puterii noastre, ci să ne folosim de ea. Nu cere unui sărac ca mine, spune Varsa-nufie, să-ţi dau cunoştinţa tainelor lui Dumnezeu, pe care nu o am.
SFINŢII VARSANUFIE ŞI IOAN
165
ca să ne facem împreună moştenitori cu ei199. Si să urmăm pacea cu toţii, ca să ne aflăm împreună cu fiii lui Dumne​zeu. Să îndurăm osîndirea si defăimarea, ca să se înmul​ţească plata noastră in ceruri. Să ne sîrguim să ne arătăm Lui prin fapte bune, „ca văzînd oamenii faptele noastre cele bune să preamărească pe Tatăl nostru Cel din ceruri" (Mt. 5, 3 —16). Nu învăţîndu-te pe tine ţi-am scris acestea. Căci mă văd pe mine apăsat de multe datorii. De aceea cad neîncetat, rugmdu-mă lui Dumnezeu ca să-mi dăruiască mie şi ţie iertarea păcatelor prin rugăciunile sfinţilor. Amin.
126. (V. 62). Răspunsul aceluiaş mare Bătrîn către ace/as, care-l fericise pe el pentru virtutea lui şi-i spusese cuvinte din Scriptură si-l întrebase dacă trebue să respingă fructele şi să se poarte cu credinciosie si cu ascultare ca Părinţii; si despre rugăciune si cu rugămintea de a i se lumina ochii lui bolnavi.
Frate, s-a împlinit cu mine prin tine Scriptura care zice: „Poporul Meu, cei ce vă fericesc pe voi, vă amăgesc" (îs. 9, 16). O astfel de fericire (laudă) nu ne lasă să vedem ruşinea faptelor noastre. Ea vătăma, precum socotesc, chiar pe cei ajunşi la măsură şi-i desparte de credinţa în Dumnezeu. Căci zice Domnul: „Cum puteţi crede în Mine, primind lauda unii dela alţii?" (Io. 5,44). Cel ce înţelege smerenia Apostolului va alege mai ales nebunia, ca să se facă mai tîrziu înţelept. (I Cor. 3, 18) 20°. Căci cel ce voeşte să se arate pe sine ştiutor (gnostic) şi nu mai degrabă duhovnicesc (pnevmatic), mă voi mira de va scăpa de
199^Petrecînd cu cei săraci şi Llînzi, ne vom face ca ei şi vom moşteni împreună cu ei împărăţia cerurilor.
200 Cine săvîrşeşte fapta pentru n fi lăudat de alţii şi se bucură de laudele ce i se aduc de aceia, se va dovedi pîuă la urmă neînţelept. Dimpotrivă, cel ce nu ur​măreşte asemenea laude şi nu dă pe ele nimic, fără a face totuşi răul, se va do​vedi pînă la urmă înţelept, căci du s-a slăbănogit în căutarea slavei deşarte.
166

FILOCALIA
osînda ce i se rîndueşte prin firea 201 însăşi. Iar despre cei smeriţi scrie că vor lua har (Prov. 3, 34). Oricine laudă dulceaţa cuvintelor lui Dumnezeu, dar nu se hrăneşte din ea, o face să apară amară. Oare e amar cuvîntul: „De voeşte cineva să vină după Mine, să se lapede de sine şi să-si ia crucea sa şi să urmeze Mie" (Mt. 16, 24)? Iar de e dulce, pentru ce, vrând să împlinim voia proprie, îl res​pingem? Cel ce se arată pe sine cunoscînd calea care duce la cetate, întreabă de ea fie din dispreţ, fie ca să ispitească pe cel întrebat şi să rîdă de el. Iar de cunoaşte calea şi nu merge pe ea. e judecat ca unul ce o nesocoteşte. A avut si Ava Arsenic cimoştmţa, dar nu a arătat-o (Pate​ric, Atsenie 5), zicînd cu smerenie: „"Voesc să mă mîn-tuesc şi nu ştiu cum" (Pateric, Antonie şi Arsenic 1). Dacă deci cineva arată fratelui său calea, dar nu are grijă să meargă el însuşi pe ea, e socotit vinovat. Iar calea este aceasta: ca cele trecute şi aruncate de noi la spate să nu ne atragă la cele dinapoi. Căci altfel ne-am afla iarăşi la locul de unde am ieşit şi deci vrednici de dispreţuit ca unii ce ne-am ostenit în zadar. Pentru că cel ce voeşte să cunoască drumul, dacă nu merge pe el împreună cu cel ce-1 cunoaşte în chip clesăvîrşit, nu ajunge niciodată la cetate. Aruncă voia ta înapoia ta şi smereste-te în toată viaţa ta şi te vei mîntui.
Iar despre foame, să nu le ceri din propria voinţă. Dar dacă ţi le vor da, ia şi mănîncă, suspinînd pentru osînda
201 Firea însă c-e slăbeşte în cei ce caută laudele dela alţii, sau se dovedeşte slabă. Ce va face cînd nu va mai fi lăudat? Şi cu siguranţă laudele ce i se aduc, pentru că e văzut că le doreşte si are putere să !<; impună, nu sînt sincere şi nu vor ţine mult. Nu vor ţine după ce nu va mai avea puterea să le impună. Chiar cei ce-1 laudă pe cineva, de voie, de nevoie, îl osîndesc în sinea lor m vreme ce la arătare îl laudă; iar cînd nu vor mai avea interesul să-1 laude, îl vor osîndi pe faţă. Iar laudele le caută cel ce se arată ştiutor a! poruncilor, dar nu împlinitor al lor, ca omul duhovnicesc. Cel ce împlineşte porunca se va face t\\tuior slujitor, deci se va smeri. Prin aceasta el este duhovnicesc şi nu caută lauda. El nici nu vrea să-ţi spună că ştie această poruncă. Cine voeşte să arate că o ştie, de fapt rju o face, ci vrea să se laude cu ştiinţa sa. Cunoştinţa lui rămîne la suprafaţa lucrurilor. Apli​carea cunoştinţei se imprimă în fiinţa proprie. Acela vesteşte împlinirea porun​cilor cu viaţa sa.
SFINŢII VARSANUFIE SI IOAN
167
ce ţi-o aduce plăcerea aceasta 2o2. Iar pentru că vorbeşti de sfinţi, urmează-le ascultarea şi credinţa arătată în fapte. Căci fără fapte s-a dovedit că e moartă (Iac. 2, 26). Şi fiindcă vorbeşti de ascultare, să ştii că nu e una mai bună decît cea arătată în supunere. Căci în aceasta stă ascul​tarea. Şi a zis careva: „Fiul ascultător va trăi".
Iar despre ochi, puternic este Cel ce i-a plăsmuit să-i şi lumineze împreună cu ochii dinăuntru, cu care dacă am vedea, după cuvîntul Mîntuitorului, n-am avea nevoie de cei dinafară, care văd deşertăciunea lumii.
Puternic e deci Dumnezeu să facă să ne aflăm cu cei ce se mîntuesc, spre slava prea sfîntului Său nume. Amin.
127. (V. 63). Răspunsul aceluiaş mare Bătrîn către acelas, care-l întrebase împreună cu alţii: Cine a dat diavo​lului puterea si stăpînirea ?
Dacă voiţi să cunoaşteţi ceeace nu vă este de trebuinţă: cine a dat diavolului puterea şi stăpînirea, să o cunoaşteţi din aceasta şi să nu faceţi, din pricina neştiinţei voastre, pe Dumnezeu cauza relelor. Luaţi o pildă dela voi. Dacă cineva dintre voi înclină cu propria voinţă spre rău şi-l face, e judecat de Dumnezeu ca unul ce a făcut răul din propria voinţă. Dar întrebi: Cine i-a dat voinţa? Dacă Dumnezeu, pentruce îl judeci pe el? Vă spun: Nu înfăţi​şaţi pe Dumnezeu, din pricina strîmbării aduse ei de diavol, ca voitor al răului. Nu este aceasta, să nu fie ! Chiar dacă au spus-o aceasta unii dintre sfinţi, înţelesul în care au spus-o vă este cu totul nepriceput. Ei au spus că Dum​nezeu i-a dat aceluia putere si stăpînire, întrucît nu-l opreşte şi nu-l împiedică deîa săvîrşirea răului. Aşa să înţelegeţi cuvîntul: „Eu am învîrtosat inima lui Faraon" (leş. 10, 1). întrebi: Dacă este aşa, pentru ce îl învinu-
202 Deci mănîncă, tăind pe cît poţi plăcerea deja fapta aceasta, sau aşteptînd osînda pentru ea.
168

FILOCALIA
eşti 203 ? El o spune aceasta pentru că nu 1-a pedepsit de mai înainte. Aceasta o poate cunoaşte cineva şi din cartea lui Iov. Căci se spune în ea că diavolul a pierdut averile şi pe fiii lui. Dar auzi-1 pe Iov zicînd: „Domnul a dat, Domnul a luat, cum a socotit Domnul aşa a făcut. Fie numele Domnului binecuvântat în veci" (Iov. l, 21).
Pentruce, deci, nu numeşte pe pierzător, ci pe Cel îndelung răbdător şi în stare să împiedice şi să oprească răul? Dar ia seama că pentru nimic altceva nu i-a spus aceluia: „Iată ţi-1 dau pe el în mîinile tale" (Iov. l, 12), ci ca să-L arate pe Dumnezeu cauza mărturisirii dreptu​lui Iov că dela El are toate binefacerile. Deci Dumnezeu este înfăţişat ca Cel ce i-a dat aceluia putere şi stăpînire, pentru că nu 1-a împiedicat (de a face răul). Căci Dum​nezeu i-a încredinţat la început o stăpînire bună şi dîn-du-i-o, nu i-a luat-o înapoi; dar acela primind-o, s-a făcut neascultător şi în locul ei s-a îmbrăcat cu facerea celor rele. Deci Dumnezeu S-a arătat ca neîmpiedicîndu-1, pentru că e Cel ce i-a dat puterea. Nu scrie: N-a primit binecu-
203 Aceasta este problema teodiceii, care caută să scoată pe Dumnezeu de sub vina existentei răului în lume. Leibnitz a răspuns că lumea aceasta este cea mai bună posibiiă. In orice caz ca poate ajunge la o înălţime decît care nu există alta mai sus. E un lucru pe care necredinţa iiu-1 cunoaşte. Pentru ea lumea răruîne total în ceeace este. Ea nu poate deci găsi o explicare răului. După învăţătura creştină lumea se poate îndumnezei prin har. Oamenii (toate fiinţele conştiente) au în ei şi în lume şi în ajutorul lui Dumnezeu toate condiţiile pentru aceasta, îngerii, la fel pot ajunge acolo. Cbiar pe pămînt oamenii ar putea trăi în bună înţelegere. Răul e produs de libertarea rău folosită de o parte din îngeri şi de oamenii care se lasă ispitiţi de ei şi de trup prin reaua folosire a libertăţii, îngerii răi pot face rău oamenilor şi prin distrugerile produse în natură. Există o putinţă de lucrare tai​nică a spiritului asupra naturii. Dar o lume fără libertate ar fi o închisoare insu​portabilă pentru fiinţele conştiente. Lipsa de libertate nu se poate împăca decît cu absenţa conştiinţei. Dar aceasta este o lume cu totul inferioară, nedemnă de puterea lui Dumnezeu. Dumnezeu lasă fiinţele conştiente libere fa facă şi raid, pentru că le respectă conştiinţa şi libertatea. Dar El face şi din răbdarea Lui şi din lupta acelor fiinţe cu ispitele posibilă o întărire spirituală a fiinţelor umane. Căci omul trebue să crească cu colaborarea sa spre mărirea sa de fiu al lui Dumnezeu prin har.
SFINŢII VARSANUFIE ŞI IOAN

169
vîntarea şi Dumnezeu a depărtat-o dela el; ci „şi se va depărta dela el" (Ps. 108, 17)204.
Aşadar să nu socotiţi pe Dumnezeu cauza relelor, &ăci aceasta vă va aduce osîndă. Ci acela însuşi (diavolul) si-a ales sie-şi puterea de a face răul şi Dumnezeu nu 1-a împie​dicat. Căci zice: „Şi a iubit blestemul şi i-a venit lui" (Ps. 108, 17); nu zice că Domnul i 1-a dat lui. Drept aceea staţi neclintiţi întru Domnul, în credinţa că este Căpetenia vieţii noastre şi a tuturor bunătăţilor. Şi mă iertaţi că m-am lăsat atras în întrebări copilăreşti, părăsind grija desăvîrşirii. Copii, binecuvînteze şi sporească Domnul rodu-rile voastre în numele Tatălui împreună cu Sfîntul Duh.
Scolie:20S în acestea purtătorul de Dumnezeu părinte arată limpede că cel ce se strădueşte pentru mîntuire nu trebue să caute darul ştiinţei. Căci ştiinţa îngîmfează, cum zice Apostolul. Se cuvine să întrebi despre patimi şi cum să-ţi conduci viaţa. Căci aceasta e de trebuinţă şi duce la smerenie. Iar smerenia e mîntuirea prescurtată: „M-am smerit şi m-a mântuit Domnul", spune oarecare dintre sfinţi. ..Monachul smerit nu va iscodi cele negrăite, iar cel mîndru va iscodi judecăţile206. Unui doctor care întreba dacă trebue să se ocupe mai mult cu cărţile de medicină, decît cu patimile, pentru că aşa ajungem la desăvîrşire, izbăvindu-ne de robia patimilor, sfîntul i-a spus că e bine să se ocupe cu amîndouă în chip cuvenit şi cu dreaptă socoteală. Iar spunînd: „Iertaţi-ma că m-am lăsat atras de întrebări copilăreşti", dă de înţeles, sau mai vîrtos arată deschis că astfel de întrebări sînt pline de un cuget copilăresc şi de multă neştiinţă. Ba pe lîngă aceea, şi de o cumplită mîndrie.
204
Scriptura im spune că Dumnezeu i-a luat diavolului şi oricărui făptaş al
răului puterea, pentru că nu o foloseşte spre bine, si deci spre binecuvîutarea lui;
ci că mi va ajunge la binecuvîntare, pentru că a folosit rău puterea dată lui.
205
Scolia aceasta se cuprinde în ed. Voios, în text,
206
Aceasta o spune loan Scărarul.
170

FILO CĂLIA
128.
(V. 64). întrebarea aceluiaş către celălalt Bă​
trîn: Ce să fac, părinte, că mă chinueste gîndul că mi-am
părăsit copiii şi soţia şi au rămas fără ocrotire?
Răspunsul lui loan: S-a scris în Pateric despre un oarecare că fiind nedreptăţit de cineva s-a dus la un bătrîn şi i-a spus: „Am fost nedreptăţit de cineva şi vreau să mă răzbun". Şi i-a răspuns bătrînul: „Nu, fiule, ci să lăsăm lui Dumnezeu cele ale răzbunării". Dar fiindcă nu 1-a convins, a zis: ,,Să facem o rugăciune". Pornind rugăciu​nea, bătrînul a început să zică la auzul fratelui: „Doamne Dumnezeule nu mai avem trebuinţă de tine ca să îngri​jeşti de noi, căci noi ne facem singuri dreptate". Acela, străpuns de cuvînt, a zis: ,,Iartă-mă, Ava, nu mă voi mai răzbuna". (Sisoe I).
Deci iată ce-ţi spun, frate: dacă ne îngrijim noi înşine de soţie şi de copii, nu se mai îngrijeşte Dumnezeu de ei; dar dacă-i lăsăm, Dumnezeu se va îngriji de ei şi de noi. Nu socoti deci că trebue să te îngrijeşti de ei, sau să te rogi pentru ei, ca să mi-i ai în amintirea ta şi să nu se ivească o patimă în sufletul tău.
129.
(V. 65). întrebarea aceluiaş către acelaş Bă​
trîn: Ce să fac, că stăruc în mine cu putere întristarea pentru
despărţirea de soţie ?
Răspunsul lui loan: S-a scris despre bărbat şi femee că „vor fi amîndoi un trup" (Fac. 2, 24). Precum deci dacă se taie din trup o parte oarecare, trupul rămas suferă pînă se tămădueşte rana, apoi durerea încetează, la fel şi în cazul tău e de trebuinţă să suferi de pe urma tăierii trupului.
130.
(V. 66). Răspunsul marelui Bătrîn către acelaş
la aceias întrebare.
SFINŢII VARSAXUFIE ŞI IOAN
171
„Dacă celui ce crede toate îi sînt cu putinţă" (Mc. 9,1
23), unde este credinţa ta?207 Sau dacă ţi-ai ales starea unui mort, întreabă pe mort dacă o doreşte pe soţia sa, sau dacă nu va fi osîndit pentru că venind ea, a curvit? Dacă ai lăsat pe morţi să-şi îngroape morţii lor, pentru|ce nu binevesteşti împărăţia lui Dumnezeu (Le. 9, 60) ? Pînă cînd vei dormi? Veghează şi strigă cu David: „Să nu apleci inima mea spre cuvinte viclene, ca să caut desvi-novăţiri în păcate" (Ps. 140, 4). Dacă ai înţeles mai mult decît toţi cei ce te învaţă (Ps. 118, 99), viclenii demoni care împresoară inima ta sporesc cu şi mai multă tărie războiul gîndului la fenice208. Dar unde s-a ascuns de tine cuvîntul Scripturii: „Credincios este Dumnezeu, care nu ne va lăsa pe noi să fim ispitiţi" (I Cor. 10, 13)? Iar dacă le pătimim acestea din neputinţa noastră, să nu învinovăţească soarele că nu-1 luminează sau nu-1 ajută. Şi de crezi că s-a subţiat ca un păianjen sunetul omului pedepsit pentru fărădelegea lui (Ps. 38, 15), pentru ce se moleşesc mîinile tale înainte de a începe războiul? Dacă e puternic Cel ce zdrobeşte pe toţi vrăjmaşii împreună cu noi pentru noi, pentru ce-L bîrfim că stă departe de noi din pricina necredinţei şi lenii noastre? Dacă nimenea nu e mai tare ca El şi te lauzi zicînd: „Tu cu mine eşti" (Ps. 22, 4), de ce te temi şi tremuri, avîndu-L pe El cu tine? Arată iubirea şi vei lua puţin din focul ceresc, pe care a venit să-1 arunce pe pămînt Stăpînul tuturor (Le. 12, 43). Ca atunci cînd se va semăna de vrăjmaş neghina (Mt. 13, 25), să o ardă focul şi să o consume. Tămîiază deci din acest foc, ca Dumnezeu să primească bune mireasmă a tămîii tale şi să o ducă în faţa Părintelui Său împreună
207
De ce te vaiţi că nu poţi birui această întristare cînd ştii că „celui ce crede
toate îi sînt cu putinţă"? Unde esie credinţa ta, dacă socoteşti că nu poţi birui
r-titirct uc»}Jiii yiiii uc şutit;:
203 Dacă ai înţeles şi ai respins alte ispite mai mult dccît toţi, demonii aduc oiul mai puternic al gîndului la femeie. Sau: precum ştii mai mult decît alţii,
întristarea despărţirii de soţie?
208
-
- -
războiul
care n-au fost căsătoriţi, Demonii aduc în tine cu mai multă tărie războiul gîndu​lui la femeie.
172

FI LOCAL IA
cu Duhul de viaţă dătător şi să-şi facă sălaş la tine, în biserica ta, în care te înfăţişezi Lui ca jertfă vie, sfîntă, bine plăcută Lui209. Şi atunci, încălzit de acest foc, vei dori pururea să fii împreună călător, împreună cetăţean şi împreună moştenitor cu sfinţii, care au izbîndit în acestea ajungînd la acelea „pe care ochiul nu le-a văzut, urechea nu le-a auzit si la inima omului nu s-au suit, pe care le-a pregătit Dumnezeu celor ce-L iubesc pe El (I Cor. 2, 9)", în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
131.
(V. 67). întrebarea acelui as către celălalt
BătrÎ7i: Ce să fac, Părinte, că mi-e frică noaptea ?
R ă s p mi s u l lui loan: Locuitorii cetăţii se tem de barbari pînă ce nu au ajutorul împăratului. Dar cînd află că a sosit în cetate ducele, sau generalul, mi se mai tem, ştiind că aceia se îngrijesc de ei. Chiar dacă aud că se apro​pie barbarii, nu mai sînt îngrijoraţi, avînd pe cel ce luptă pentru ei. Deci şi noi dacă credem în Dumnezeu, nu ne temem de draci. Căci ne trimite ajutorul Lui.
132.
(V. 219). Un frate oarecare avînd trei gînduri si
voind să întrebe despre ele pe marele Bătrîn, îi făcu între​
barea nu în mod deschis ci prin ghicituri, voind să le ascundă
Avei. El scrise deci cîteva litere si gîndindu-se la cele ce voia
să-l întrebe, îşi întipări în minte literele cugetate ca legate
209 Tămîia reprezintă jertfa fiinţei noastre. Dar ca trcbuc să se aprindă de căldura dragostei, ca să urce la Dumnezeu, în stare de jertfă fiinţa noastră răspîn-deşte o simţire eliberată de egoism, care place lui Dumnezeu ca o bună mireasmă. Dai fiinţa noastră se aprinde de focul dragostei şi de pornirea de a se dărui ca jertfă Tatălui, numai întrucît acest foc îi vine din Hristos ca jertfa supremă plină de dragoste. Prin aceasta ne unim în stare de jertfă cu Hristos în stare de jertfă, sau Hristos în stare de jertfă ia în Sine şi în mireasma Sa ca jertfă dăruită Tatălui şi mireasma jertfei noastre. Atrasă ele această stare a noastră, în care sîntem total puşi la dispoziţie şi deschişi Tatălui şi Fiului şi Sf. Duh, Sfîntă Treime se sălăş​luieşte în noi ca într-un templu, în care i se oferă jertfa fiinţei noastre. Fiinţa noas​tră e şi templu şi jertfă lui Dumnezeu, plină de căldura jertfei lui Hristos şi de buna mireasmă a predării totale lui Dumnezeu. Venit în noi şi unit cu noi cei aflaţi în această stare de jertfă. Pasagiul se resimte de scrierea „închinare în duh şi adevăr" a Sf. Ciril din Alexandria (P. G. 68).
SFINŢII VARSANUFIE ŞI IOAN
173
cu acele puncte. Iar literele erau acestea: întîi i, în legătură cu care îşi întipări în minte întrebare despre liniştea deplină şi despre tăcere desăvîrşită fără nici-o întreţinere cu cineva; a doua k, despre hrană, ca semn pentru întrebarea dacă trebue să mănînce mîncare uscată şi fără vin şi de trebue să se întreţină numai cu slujitorul său; a treia l, prin care întreba dacă trebue să se întâlnească cu cineva şi dacă poate face vre-un pogorămînt în hrana trupului.
La acestea Bătrînul îi răspunse: „Să nu te abaţi nici la dreapta, nici la stingă" (Prov. 4, 27), pînă ce nu se vor face amîndouă cu dreapta socoteală210.
133.
(V. 220). Acelaş frate i-a făcut aceluias mare Bătrîn
o altă întrebare, pe care nu i-a pus-o nici în mod deschis,
nici prin ghicituri legate de litere, ca prima dată, ci gîn-
dind-o numai cu mintea. Era o întrebare despre povara
somnului şi slăbiciunea sufletului si o cerere de ajutor si
de rugăciune pentru mîntuirea sa; şi ce înseamnă spusa din
răspunsul dinainte: pînă ce se vor face amîndouă cu dreaptă
socoteală. La acestea Bătrînul a răspuns:
Primul lucru este păgubitor, al doilea folositor. Şi cu cît e mai păgubitor primul, cu atît e mai folositor al doilea.
134.
(V. 221). Acestea lăsindu-l iarăşi nedumerit, fra​
tele se rugă să afle cum este primul lucru păgubitor şi ce
trebue să facă pentru a scăpa de el. Si ce înseamnă ceeace
s-a spus în răspuns despre cele două ?
Si el a răspuns: Toate sînt drepte celor ce le înţeleg, însăşi firea ne învaţă. Iar cu privire la ce sînt cele două, aceasta am spus-o despre voi, despre cel ce întreabă şi despre cel ce slujeşte pentru a se primi răspunsul. Cît priveşte somnul, e vorba de suflet şi de trup. Căci de nu e robit trupul duhului, nu pot fi slăbite patimile de către trup. De aceea am apropiat gîndurile între ele.
210 Explicarea e dată în scrisoarea 137.
174

FILOCALIA
135.
(V. 222). Fratele rămînînd iarăşi nedumerit de spuse
despre apropierea gîndurilor întreolaltă, a întrebat: Ce în​
seamnă aceasta ?
Iar Bătrînul i-a răspuns: Iertaţi-mă pentru Domnul, Vorbesc în prostie. Domnul a spus Ucenicilor Săi: „Acum nici voi nu înţelegeţi?" (Mt. 15, 16).
Punctul întîi şi punctul doi sînt unul şi acelaş.
136.
(V. 223). Auzind acestea fratele, i-a spus Bătrînu-
lui: Părinte îmi încredinţez sufletul milelor lui Dumnezeu
si mîinilor tale. Roagă-te pentru mîntuirea smeritului meu
suflet.
Răspunsul prin scrisoare: Frate, să luăm seama la noi înşine cu multă luare aminte. Căci nu e cu putinţă să luăm aminte repede la lucruri. Dacă Apostolul care luase (răsplata), spune de sine că n-a luat-o (Filip 3, 12), cu cît mai mult nu trebue să ne smerim noi care sîntem o nimica? Am socotit să primim gînduri în ghicituri şi să dăm deasemenea răspunsuri în ghicituri. Căci acestea nasc în sunetul cugetelor, mai ales al celor înţelegători o rume-gare duhovnicească. Pentru că cercetînd ghiciturile aflăm răsărind din ele mult folos. Dar Apostolul ne îndeamnă, zicînd: „Nu cugetaţi la cele înalte, ci lăsaţi-vă duşi spre cele smerite" (Rom. 12, 16). De aceea nu mai spune tot​deauna gîndurile tale în ghicituri. Căci răspunsurile mele fără înţeles te vor face să nu le pricepi şi ne va duce pe amîndoi într-o necontenită încurcătură. Cu adevărat, nu ne este de nici-un folos să ne grăim sau să ne scriem unii altora totdeauna prin ghicituri, chiar dacă vedem că am primit acest dar, ci numai cînd se iveşte trebuinţa2U. Odată ce sîntem mădulare unii altora şi mai ştim că „fratele ajutat de frate este o cetate întărită" (Prov. 18, 19), spune gîndurile tale sau scrie-le în chip deschis prin fratele şi
Ceeace se spune aci se potriveşte şi grăirii în limbi (GlosolaJia).
SFINŢII VARSANUFIE SI IOAN
.
175
aşa vei avea răspunsul la fel212. Căci aceasta este un semn al smereniei pentru amîndoi. Spune-mi ce nevoe este să grăim în chipuri înalte, cînd putem să rămînem în sme​renie? Fă-o şi aceasta, dar rar. Căci e de folos inimii zdro​birea care însoţeşte gîndurile. Lucrul acesta te-a făcut să zici: „îmi încredinţez sufletul şi trupul". Iar dacă cineva gîndeşte să se supună fratelui său pentru Dumnezeu, e de înţeles că se supune lui Dumnezeu213. Deci numai El ne poate trezi din somnul beţiei gîndite (spirituale)214.
Iar precum mi-ai cerut să mă rog pentru tine, te rog şi eu acelaş lucru. E un cuvînt din Scriptură. Dar tot acolo se spune că acesta e şi un cuvînt tămăduitor (la-cob 5, 16).
Fiindcă deci cele două puncte v-au fost greu de înţeles, iată le spun deschis: în prima scrisoare era vorba în deosebi de tine şi de fiul meu Serid; al doilea punct era despre suflet şi trup, care are acelaş înţeles cu trupescul şi duhov​nicescul. Căci se spune: „Dacă doi dintre voi se vor învoi orice vor cere, rugîndu-se, vor lua" (Mt. 18, 19). Dar
312 Vorbirea e pentru a întreţine şi încălzi frăţia între noi, care nu se împli​neşte acolo unde nu ne înţelegem unul pe altul prin cuvinte. Rostul acesta al vor birii e cuprins în termenul românesc ,.euvîn1til"=coiiventus, venire la un Ioc în" înţelegere. Nu ne e dat cuvîntul ea să ne mîndrim unul faţă de altul. Aceasta ne desparte. Ca să venim la buna înţelegere, trebue să ne vorbim unul altuia fără mîndrie, cu smerenie, cu atenţie umil la altul. De cuvînt ţine smerenia si respectul reciproc. Poporul nostru e „cuviincios" în vorbire, adică voeşte ca prin cuvînt să înfăptuiască „venirea ia olaltă" (convenientia). Fiul lui Dumnezeu însuşi ni s-a făcut pildă de smerenie, îiisuşmdu-şi cuvîntul omenesc. Dar aceasta pentru că El însuşi este sînul potenţial al cuvintelor. De El atîrnam ca cuvinte întrupate, în El sîntem chemaţi să ne unim prin cuvinte. El ne cere să ne vorbim şi să ne răspundem unii altora pentru a ne uni cu Ei.
ila A te supune cuiva pentru Dumnezeu înseamnă a te supune lui Dumnezeu care o cere aceasta. Dumnezeu de fapt ne cere să ne supunem unul altuia. Aceaita e contrarul mîndriei care desparte. A asculta fiecare cuvîntul celuilalt înseamnă a se supune fiecare celuilalt şi prin el lui Dumnezeu, înseamnă a se supune amîndoi lui Dumnezeu, care a dat fiecăruia cuvîntul pentru celălalt şi e ascultat de celălalt.
114 Dumnezeu cerindu-mi prin ceîălalt să ţin seama de acela şi de EJ, mă tre​zeşte la realitate din somnul mîndriei care mă face să mă socotesc singur existent şi stăpîn peste tot şi toate, întins cu sărăcia mea într-rrn păcat infinit, asemenea celui beat care nu mai ştie de nimeni şi de nimic, ba nici chiar de sine. Prin cuvin​tele altuia sînt trezit la realitatea de netrecut, dar şi bucuroasă a datoriilor mele, a graniţei mele, dar şi a unei realităţi cu adevărat infinit mai bogate decît a mea «i a lui, de care prin împlinirea datoriilor mele şi prin iubire mă pot împărtăşi.
176

FILOCALIA
aceasta se înţelege şi despre noi toţi. Căci de nu ne vom învoi, nu se va arăta niciodată la noi o vieţuire curată. Roagă-te deci, frate, ca să ieşim cu pace din puţinele noastre zile. Căci nimic nu vine la întîmplare. ,,Cel ce se lipeşte de Domnul este un Duh cu El" (I Cor. 6 ,17). Să ne dea Domnul să isprăvim trecerea mării acesteia nevătă​maţi, întru numele Lui. Că Lui se cuvine slava în veci. Amin. Dobîndeşte smerenie, răbdare, nădejde şi dragostea cea de Dumnezeu care e mai mare ca toate.
137. (V. 68). întrebarea aceluias către acelas mare Bătrîn, trimisă prin scrisoare: lartă-mă Părinte, „Certa-mă-va dreptul cu milă si mă va mustra", zice dumnezeeasca Scriptură (Ps. 140, 6). Aşa cum doftorul arzînd sau tăind, ştie că bolnavul va culege rodul tămăduirii, la fel cel ce boleşte ştie cînd e tăiat că-l doare, dar aşteaptă vindecarea, pentru că Scriptura zice: „Pe spusa a doi sau trei martori e întărit tot cuvîntuV (A doua lege 19, 15). Ceeace am mai spus, o spun şi acum. Iată mă predau lui Dumnezeu şi Cuvioşiei tale. Căci îmi dau seama că n-am venit aci dela mine însumi. Drept aceea cunoscînd cele ale mele, învaţă-mă. Căci inima mea e stăpînită de multă zăpăceală a patimilor şi gîndurilor. Sînt gata să primesc, cu voia lui Dumnezeu, din toată inima şi cu bucurie cele dela tine, cu ajutorul rugăciunilor tale celor pentru mine. Si-ti voi scrie şi vorbi precum a poruncit Ava.
Răspunsul aceluias către acelas prin scrisoare:
Frate, iată îţi trimit, cu îngăduinţa lui Dumnezeu, aceasta a doua scrisoare prin care rog iubirea ta în Dum​nezeu să trezeşti ochiul tău cel gîndit (spiritual), care stă aţipit din lîncezeală, ca să nu adoarmă în moarte (Ps. 12, 4). Veghează ca mintea ta să priceapă „să străbată pămîntul cel bun" (losua 18, 8), ca nu cumva acesta să odrăslească spini care să înăbuşe semănătura, după cum s-a spus: „împrejur necredincioşii umblă" (Ps. 11, 8). Dar tare este
SFINŢII VARSANUFIE ŞI IOAN
177
cel ce poate să zdrobească jugul şi cornul lor de grabă. Amin.
137 bis. Cugetare despre litera efetaj215. Unul din părinţi care avea trei gtnduri a întrebat pe marele Bătrîn despre ele, dar nu în chip limpede, ci prin ghicituri, vrînd să le ascundă de Ava Serid care slujea ca secretar pentru răspuns. Scriind deci cele trei litere din alfabet, le-a trimis Bătrînului, înti​părind în mintea sa întrebarea legată de fiecare literă. Bătrînul îi răspunse, deasemenea, prin ghicituri, deslegînd temeinic fiecare întrebare. Dar îl opri să mai întrebe în viitor prin ghicituri, spunîndu-i că aceasta nu se potriveşte cu smerenia şi aduce tulburare si în unul şi în celălalt, adică si celui ce întreabă şi celui ce răspunde. Căci atît întrebarea cît si răs​punsul sînt la fel de neînţelese şi întunecoase. Si iscă nedu​merire în toţi.
Acelaş Bătrîn scrise însă aceluiaş şi cîtorva alţi bătrîni care-l întrebară, anumite gînduri si învăţături teologice în ordinea alfabetică, punînd în legătură fiecare literă cu Dum​nezeu. El a adunat la un loc sub litera explicată cuvinte care încep cu aceeaş literă, apoi a desvoltat pe larg în cugetări diferite o explicare amănunţită a fiecărui cuvînt. Alegînd în această expunere o parte din gîndurile despre litera e f eta), le-am înfăţişat aci ca pildă a tîlcuirii minunate pe care Bătrî​nul, întrebat fiind, a dat-o întregului alfabet.
a) v; (eta) înseamnă călăuză. Călăuza e cel ce conduce. El te conduce la lumină, nu caută întunerecul. El te con​duce pe calea dreaptă, nu caută minciună. El te conduce la adevăr, nu te duce în amăgire. El te conduce la pace, nu caută războiul. El te conduce la bucurie, nu aleargă spre întristare. El te conduce la smerenie, nu merge spre
L

114 Paragrafele de aci şi pînă la cealaltă linie orizontala, cu excepţia ultimului paragraf (V. 837), le dă numai traducerea franceză după trei codici (Vatoped 2, Sinai 410 şi Pantelimon 192), Ele sînt un fel de cugetare asupra literei eta (e) fi sînt adresate aceluiaşi frate care întrebase prin ghicituri despre cele trei gînduri. Ele încep cu o reamintire a celor trei epistole (132—136). Această «criere a lui Varia-nufie nu s-a păstrat.
178

FILOCALIA
mândrie. El te conduce la dreptate, iiu caută nedreptate. El te conduce la răbdare ocărilor şi batjocurilor ce ţi se aduc, nu caută lauda si slava deşartă. El te conduce la moartea (omului vechi), nu caută vieţuirea plăcută. El te conduce la dreapta, nu te aşează printre cei de a stînga (Mt. 25, 33). El te conduce la viaţa veşnică, nu la osînda veşnică, în gheena focului nestins (Mt. 9, 43). Semnul că se respinge ceeace trebue respins este alegerea celor bune şi nepărăsirea nici uneia din rugăciunile de zi şi de noapte. Să se bucure în Domnul cel ce a ajuns la aceasta, cel ce va ajunge şi cel ce are nădejdea.
b) z (eta) înseamnă dreapta Tatălui. Dacă eşti la
dreapta, nu fugi la stînga, ca să nu pierzi puterea care
este împrejurul tău. Căci „dreapta Domnului m-a ridicat,
dreapta Domnului a desfăşurat tăria ei" (Ps. 117, 16).
Domnul este tăria celor ce luptă şi mai ales a celor care
rămîn sub ocrotirea dreptei Sale. Şi sînt unii care sînt treji
şi se supraveghează totdeauna cu grije, pentru a nu pierde
o astfel de ocrotire prin lăcomia pîntecelui, prin desfrînare,
prin zgîrcenie, prin tristeţe, prin moleşeală, prin mînie,
prin iuţime, prin vorbire duşmănoasă, prin ură, prin slavă
deşartă, prin mîndrie, sau simplu prin aruncarea oricărei
seminţe a lui Amalic în ţara gîndită a făgăduinţelor. Sem​
nul că omul este mîntuit e curăţia de toate acestea şi faptul
de a cînta cu îngerii lui Dumnezeu. Să se bucure în Domnul
cel ce a ajuns acolo, cel ce va ajunge şi cel ce are nădejde.
c) s (eta) înseamnă jertfa nemuritoare care a fost
adusă pentru viaţa lumii şi oricine mănîncă din ea este
adus şi el cu adevărat, şi nu mai e supus stricăciunii gîndite
(spirituale)216. Căci în el sînt desfiinţate toate lucrurile
diavolului, patimile şi gîndurile sale, care se ascund în
116 Se resimte ţi aci învăţătura Sf. Ciril din Alexandria că nu putem intra la Tatăl decît în stare de jertfă curată, iai în această Ftare nu putem fi decît în Hristo». Simţirea de predare totală, deci curată de orice egoism, n-o putem avea decît în Hristos sau în unirea cu El.
SFINŢII VARSANUFIE Şl IOAN
179
om ca viermii217. Căci zice despre acesta: ^,în el îşi fac vulpile vizuini", adică dracii, şi „pasările cerului cuiburi", adică puterile din văzduh, „iar Fiul omului nu are unde să-şi plece capul" (Mt. 8, 20). Cel ce cugetă că a fost adus ca jertfă să se cerceteze deci, ca să vadă dacă această vier-mărie mai este ascunsă în el si dacă nu mai găseşte nimic, este vădit că a murit cu lisus şi vieţueşte si sade cu El în slavă218. Şi încredinţarea că sade cu lisus o are în cuvîn-tul Mîntuitorului care se roagă ca cei ce cred în El să fie una (cu El), precum El însuşi este în Tatăl (Io. 17, 20—21). Credincioşii care au fost curăţiţi de patimi se află deci în Fiul şi în Tatăl Lui, în unitate. Să se bucure în Domnul cel ce a ajuns acolo. Cel ce va ajunge şi cel ce are nădejdea să ajungă, d) e (eta) înseamnă bucuria Tatălui. Şi bucuria Tată​lui este Fiul; în El se bucură corurile îngerilor. Cu încredere în El luptă sfinţii. Prin El a fost ridicat blestemul de pe pămînt. Prin „El" a fost şters pe cruce zapisul ce era asupra noastră (Col. 2, 14) si noi nu mai sîntem robi vrăjmaşului. Scăpaţi deci de robia aceluia, ne aflăm în slujba „Celui ce ne-a chemat cu chemare sfîntă" (II Tim. l, 9), „în noutatea Duhului şi nu în vechimea literei' (Rom. 7, 6). Aceasta ne face sfinţi, căci El însuşi spune: „Fiţi sfinţi precum sfînt sînt Eu" (Le. 19, 2) 219. Eliberaţi
317 Acela e ros de patimi ca de viermi. E ffjşiat de eie trăindu-şi starea de descompunere netrecătoare prin ele. E închis de ele în temniţa egoismului tsn. întu​necat. Sub masca satisfacerilor de scurtă durată, ca nişte spasme., ?e ascunde o mare nefericire.
218 Cel care s-a adus jertfă, s-a eliberat de patimile egoiste, vieţueste în liniş​tea şi libertatea de fiu al lui Dumnezeu după har, asemenea lui Hristos după înviere. Nimic nu-1 îiispăimînta, nimic nu-J îngrijorează, e mai presus de toate, se simte unit cu Tatăl şi cu Fiul şi cu Duhul Sfînt în iubirea fericită. Se simte în planul Treimii absolutei iubiri ţi libertăţi. Liber de egoism, el zboară în lumina comuniunii cu toţi. Lui i se deschid frontierele tuturor, dar mai ales ale Persoanelor Sfintei Treimi.
ai" Dacă sîiitem sensibili Ia cuvîntul despre Hristos, îţi care lucrează Hristo» însuţi, simţim în conştiinţă chemarea sau revendicarea Lui şi trebuinţa de a-I răspunde afirmativ. Simţim îa această chemare atractivă lucrarea Duhului lui Hristos cel viu ţi nu o poruncă cunoscută din litera Scripturii, privită ca exterioară lui Dumnezeu. Simţim pe Hristos însuşi prin Duhul Său în această revendicare dulce ţi necondiţionată; simţim o viaţă nouă pătrunsă în noi. Această viaţă ne fac» sfinţi. Căci în ea ne simţim uniţi cu Hristos, izvorul pfiitţeciei umane. '.
180

FILOCALIA
de blestem, să nu ne mai facem iarăşi robi, ci să rămînem în libertate280. Căci vi se spune: „Iată v-aţi vindecat, să nu mai păcătuiţi, ca să nu vi se întîmple ceva şi mai rău:" (Io. 5, 14). Şi seninul de a fi ajuns la această treaptă de desăvîrşire este păzirea libertăţii primite pînă la ultima suflare. Să se bucure în Domnul cel ce a ajuns acolo, cel ce va ajunge şi cel ce are nădejdea să ajungă.
e) e (eta) înseamnă El. Şi El este Dumnezeu221. Căci proorocul Isaia a zis: „Emanuel" (îs. 4, 7) şi dumnezeescul Matei, sfîntul Evanghelist al bucuriei negrăite, 1-a explicat aşa: „Eman = cu noi; El = Dumnezeu" (Mt. l, 23). Să ne cercetăm deci ca să vedem dacă în adevăr Dumnezeu este cu noi. Dacă ne-am îndepărtat de rele şi ne-am înstrăinat de meşteşugarul lor, diavolul, cu adevărat cu noi este Dumnezeu. Dacă ni s-a făcut amară plăcerea de rele si ni s-a îndulcit dorinţa de faptele bune şi avem totdeauna vieţuirea în ceruri (Filip 3, 20), cu adevărat cu noi este Dumnezeu. Dacă vedem pe toţi oamenii ca unul şi toate zilele deopotrivă, cu adevărat cu noi este Dumnezeu222. Dacă iubim pe cei ce ne osîndesc, ne ocăresc şi iie dispre-ţuesc, ne păgubesc si ne necăjesc, ca pe cei ce ne iubesc şi ne laudă, ne sîiit de folos şi ne odihnesc, cu adevărat cu noi este Dumnezeu. Iar semnul de a fi ajuns cineva la măsura aceasta este că are totdeauna cu sine pe Dumnezeu. Căci de fapt Dumnezeu este totdeauna cu el. Iar cel ce nu este aşa şi nu are pe Dumnezeu cu sine, le va avea numaidecît pe ale celui contrar. Şi urmarea o ştiu cei ce au minte.
Ku Dumnezeu este izvorul libertăţii, căci e deasupra patimilor ce robesc. In Dumnezeu devenim şi noi liberi de orice patimi, stăpîni pe noi înşine. Numai viaţa de unul singur, sau în legătură cu cineva pătimaş care vrea să te robească, te face rob. Comuniunea cu cel ce te iubeşte, care nu vrea să te facă rob, te face ţi pe tine liber. Căci cel iubit vrea şi poate să răspundă liber iubirii lui.
111 In limba ebraică El înseamnă Dumnezeu.
*" A vedea pe toţi oamenii ca unul, înseamnă a nu socoti pe unii buni ţi pe alţii răi, a nu vedea pe niciunul ca rău, a-i vedea pe toţi ca buni, a-i privi cu aceeaşi dragoste. Dacă sîntem stăpîniţi de dragoste, e semn că Dumnezeu este în noi. Iar dacă lîntein aţa, nu ne mai schimbăm dela o zi Ia alta, ci în toate zilele fiinţa noai-tră e plină de dragoste, sau de Dumnezeu. Atunci sîntem liberi, căci nu ne mai stipînesc patimile.
SFINŢII VARSANUFIE ŞI IOAN
181
138. (V. 69). Răspunsul aceluiaş mare Bătrîn către unul ce se liniştea, care-l întrebase despre slujitorul lui; şi despre primirea gîndurilor; şi despre rudeniile cele după trup.
Frate, îţi vorbesc ca sufletului meu. S-a scris: „Cunoş​tinţa voastră să nu fie sminteală fraţilor mai slabi" (I Cor. 8, 9). Fratele tău care te slujeşte e simplu. Nu căuta să-1 înveţi să fie înţelept. Căci vei stîrni mînia lui. Şi îndestulea-ză-te cu împlinirea de către el a trebuinţelor tale. E bine să nu-i trezeşti vre-un gînd despre înţelepciune, ca să nu-i tulburi inima.
E propriu celor desăvîrşiţi să lase gîndul să intre în inima lor şi apoi să-1 scoată. Tu nu lăsa focul să intre în pădure, ca să nu o ardă. Nu lăsa să ţi se ia hainele, ca să nu trebuiască să le iei înapoi cu luptă. Nu te juca cu tulbu​rarea, căci nu vei rămînea neclintit în această ispită. Deci ia aminte la tine şi roagă-te pentru mine.
Cît despre rudeniile după trup, odată ce Domnul a spus: „Cine este mama mea şi cine sînt fraţii mei?" (Mt. 12, 48), nu poţi călca porunca lui Dumnezeu, ca să rămîi în legătură cu fraţii după trup. Iar de gîndeşti că au nevoie de haine, de ce nu te gîndeşti la săraci? „Gol am fost şi m-aţi îmbră​cat" (Mt. 25, 36)223. Dar ajuns jucăria dracilor, îţi aduci aminte iarăşi de cei pe care i-ai lăsat pentru Dumnezeu călcînd făgăduinţa dată. Vai nouă, fraţilor, cum fac aceia ce vreu cu noi ! Vrei să ai faţă de ei iubirea pe care eşti dator să o ai faţă de toţi oamenii? Roagă-te pentru ei ca să se mîntuiască şi ei prin harul lui Hristos. Ia aminte aşadar la tine ca să nu fii bătaia de joc (a dracilor). Căci lăsînd silabele, ne-am întors la alfabet224. Luptă-te să mori,
"3 Avem si aci o aplicare a sfatului de a socoti pe toţi oamenii ca umil, sau potrivit trebuinţelor lor. Dacă cineva e mai lipsit de haină decît fratele după trup, trebue dată haina acestuia, nu fratelui.
"4 Un monach intrat în mînăstire de curind n-a ajuns la cine ştie ce treaptă înaltă. Dar tot e pe o treaptă mai sus decît cea a vieţuirii în lume. E o „întoar​cere" la starea dinainte de căderea în păcat prin Adam. Dela această treaptă trebue să urce la alte mai înalte: la cuvinte, la propoziţii, la cuvîntare, nu să se întoarcă Ia silabe.
182

FILOCALIA
dacă vrei să te mîntueşti225. Caută nepreţuirea si aleargă spre ceea ce ne stă în faţă. Să nu-ţi sădească diavolul vre-o grije fără folos sub masca vreunui lucru drept. Nu te îngriji de nici-un lucru226. Fie că mor, fie că trăesc, nu trimite nimic la ei. Adu-ţi aminte de Domnul care zice: „Lasă pe morţi să-şi îngroape morţii lor" (Le. 9, 60). Ia aminte la tine. Căci nu aceia te vor izbăvi pe tine în ziua cea înfrico​şătoare. Ţi-am spus-o adeseori: trezeşte-te din somnul cel prea greoi; căci nu ştii ceasul în care vine Domnul, ca să te afle pregătit (Mt. 24, 42)227.
Cît despre întinări, ele aduc sufletului cădere. Iubeşte pe lisus din toată inima ta şi nu vei cădea în veci. Pace ţie în dragostea Domnului228. Pace ţie în sfînta sărutare.
139. (V. 70). Un oarecare dintre părinţi, care se liniştea (vieţuia în retragere), i-a cerut aceluias mare Bătrîn să se roage pentru el.
Răspunsul lui Varsanujîe: Cînd cineva trimite un avocat să-1 apere în faţa împăratului, se roagă mereu pentru el să fie ascultat. Căci nu e ascultat avocatul, ci cererea ce a trimis-o el la împărat. Tot aşa rugaţi-vă şi voi ca să fiu ascultat (de Dumnezeu). Căci arătîndu-vă ascultare, mă rog împreună cu voi pentru sănătatea trupului şi sufletului vostru. Iar de voi fi ascultat (şi Dumnezeu ascultă pe toţi),
125 Luptă-te să mori după omul cel vechi, să mori vieţii „moarte", ca să intri în viaţa adevărată nemuritoare, pe care o cîştigăm din Dumnezeu, izvorul vieţii cînd ne unim cu El.
286 Şi în aceasta se arată libertatea noastră de robi ai lucrurilor, ai oamenilor, gîntem uşori ca în împărăţia lui Dumnezeu.
217 De aceea nu ne descopere Domnul ceasul venirii Lui (şi al morţii noastre), ca să ne întărim continuu prin trezvie necurmată, ca să sporim mereu făcînd binele şi respingînd gînduriîe rele împotriva altora. Precum nu creşte omul trupeşte făcînd pauze în creşterea lui sau amînînd-o mereu pe aceasta, tot aşa nici duhov-ni ceste.
JJ8 Numai în iubirea noastră de către altul avem pace. Numai în dragostea Ini Dumnezeu cel personal vom avea odihnă, care nu-i e simplă nelucrare, ci o bucu​rie de care nu ne vom plictisi, sau nu ne vom sătura niciodată (în sensul origeuist).
SFINŢII VARSANUFIE SI IOAN
183
aceasta voi pune-o pe seama rugăciunilor voastre229. Căci eu nu sînt nici măcar un avocat vrednic de a te apăra, ci mă socotesc o slugă trimisă. Deci Domnul să asculte rugă​ciunile noastre. Rugaţi-vă pentru ticăloşia mea.
140.
(V. 71). întrebarea aceluias către acelaş mare
Bătrîn: Cum trebue să mă rog? Trebue să spun „Tatăl
nostru", cum ne-a învăţat Domnul (Mt. 6, 9—13) ? Sau
cum a spus Ava Macarie din Schit: „Doamne milueşte-mă
precum voeşti", iar cînd se iveşte războiul: „Doamne, dacă
voesti, ajută-mă" ? Nu cumva s-a cerut numai celor desă​
vîrşiţi „ Tatăl nostru" ?
„Tatăl nostru" s-a poruncit şi celor desăvîrşiţi şi celor păcătoşi. Aceasta, ca cei desăvîrşiţi cunoscînd că au ajuns fii ai lui Dumnezeu, să se străduiască să nu cadă, iar cei păcătoşi, chemîndu-L cu ruşine Tată pe Cel de multe ori înjurat de ei, să se întoarcă cu frică şi să vină la pocăinţă. Ba socotesc că mai mult li se potriveşte celor păcătoşi. Pentru că ţine de cei păcătoşi să zică: „Şi ne iartă nouă datoriile noastre". Căci ce datorii mai au cei desăvîrşiţi odată ajunşi fiii Tatălui celui din ceruri? Iar cuvîntul: „Şi nu ne duce pe noi în ispită, ci ne izbăveşte de cel viclean" are acelaş înţeles cu cuvintele lui Ava Macarie, care a spus: „Milueşte-mă şi mă ajută".
141.
(V. 72). Răspunsul aceluias mare Bătrîn către
acelaş, care-i ceruse o binecuvîntare şi întrebase despre ne-
pătimire.
s" în relaţia dintre cel ce se roagă şi cel pentru care acela se roagă, nu e activ numai cel ce se roagă, ci ţi cel pentru care acela face rugăciune. Cel pentru care se face rugăciunea se roagă şi el pentru cel ce se roagă pentru el, ea acela »ă fie ascultat. Desigur, el se roagă în interesul său. Dar întrucît rugăciunea sa cou-tribue la ascultarea de către Dumnezeu a celui ce se roagă pentru el, rugăciunea lui îl foloseşte şi pe cel ce se roagă pentru el, fâcîndu-1 ascultat la Dumnezeu, atrăgînd atenţia îui Dumnezeu asupra lui. Amîndoi se folosesc din această rugă​ciune reciprocă. E o relaţie care întăreşte dragostea fiecăruia către celălalt. E un curent care porneşte dela fiecare şi se îndreaptă spre celălalt. Rugăciunea lor se îndreaptă spre Dumnezeu, dar în folosul fiecăruia dintre ei. Amîndoi se îutîlnesc în Dumnezeu. Acesta e sensul cel mai deplin al sobornicităţii.
184

FILOCALIA
Frate, Dumnezeu cunoaşte ce ne este de folos. Ai cerut o pîine dela neputinţa mea şi n-a intrat în cimitirul meu mai mult de cele trei pîini rînduite pentru o săptămină. Dar iată că acum prin iconomia lui Dumnezeu, fiul dure​rilor mele, cel mai dulce ca mierea, care n-a făcut niciodată nimic dela sine şi care îi are pe toţi ca de un suflet cu sine şi socoteşte cele de folos ale lor ca cele de folos ale sale, a venit aducînd o pîine şi n-am putut să o resping. Căci a zis: „E de folos să vă tăiaţi şi în aceasta voia proprie". Deci am frînt-o şi ţi-am trimis şi iubirii tale, osîndindu-mă pe mine ca nevrednic pentru ce am făcut. Căci Domnul ţi-a făcut ţie după credinţa ta. Iar pe mine să nu mă osîn-dească230. Iar dacă a ajuns cuvîntul despre aceasta pînă la tine si pînă la cei doi fraţi care intră la tine, ţi se îngădue să le spui aceasta.
Cît despre nepătimire, ea este un dar al lui Dumnezeu şi El o dărueşte celui ce voeşte. Dumnezeu să-ţi dea mîna care să poată atinge cele spre care te întinzi pe tine cu frică şi după voia Lui. Amin. Roagă-te pentru mine, frate.
142. (V. 73). întrebarea aceluiaş către celălalt Bă-trîn: Părinte, pentru ce a numit bunul Bătrîn chilia lui, cimitir ?
Răspunsul lui loan: Pentru că 1-a odihnit de toate patimile. Căci a murit cu desăvîrsire păcatului. Si pentru că chilia lui, în care s-a îngropat de viu, ca într-un mormînt, pentru numele lui lisus, este loc de odihnă, unde nu calcă demonul nici căpetenia lui diavolul. Căci s-a făcut un loc sfînt, pentru că e locaşul lui Dumnezeu. Să slăvim deci toţi pe Dumnezeu ca o inimă, în toate.
230 Varsanufie socoteşte că pîinea ce i-a venit peste raţia lui, i-a venit pentru credinţa celui ce avea să i-o ceară. El a fost o unealtă nevrednică a acestei fapte a lui Dumnezeu, împlinită prin el pentru credinţa aceluia. Iar întrucît nu i-a trimis-o întreagă, se roagă să nu fie osîndit pentru aceasta. Căci era dreptul aceluia ca el să i-o trimită întreagă.
SFINŢII VAKSAFUJFTE ŞI IOAN
185
143. (V. 74). întrebarea aceluias către acelas Bă-trîn: Fiindcă s-a scris în „Vieţile Bătrînilor" (Hist. Laus. 20, 3), că unul f acea o sută de rugăciuni, altul atîtea, sîntem datori şi noi, cînd ne rugăm, să avem o măsură, sau nu ? Şi cum trebue făcute rugăciunile: prelungite ? Sau să spunem „Tatăl nostru" si să ne aşezăm la lucrul de mină? Şi cînd lucrăm ce trebue să facem ? Deasemenea ce trebue să facă cel ce vieţueşte de unul singur în privinţa vecerniilor şi slujbelor de noapte ? Şi dacă trebue să spună cîntările si imnele ?
Răspunsul lui loan. Ceasurile şi cîntările sînt predanii bisericeşti şi bune pentru conglăsuirea întregului popor: la fel în mînăstiri pentru conglăsuirea mulţimii231. Dar cei din Schit 232 nu au nici ceasurile 233 si nu cîntă nici imne. Ci săvîrşesc lucrul de mînă şi meditează şi fac cîte puţină rugăciune de unul singur. Iar stînd la rugăciune trebue să te rogi să te eliberezi de omul cel vechi, sau să zici „Tatăl nostru", sau să le faci amîndouă si apoi să şezi la lucrul de mînă. Cît priveşte prelungirea rugăciunii, cînd stai în picioare, dacă te rogi neîncetat, potrivit Apostolu​lui (I Ţes. 5, 17), nu trebue să o reiai de cîte ori te ridici. Căci mintea ta e toată ziua în rugăciune. Dar cînd te aşezi la lucrul de mînă, trebue să spui din inimă sau să rosteşti psalmi. Iar la sfîrşitul fiecărui psalm să te rogi şezînd: „Dumnezeule, milueşte-mă pe mine ticălosul". Şi de eşti hărţuit de gînduri, adaugă: „Dumnezeule, tu vezi necazul meu, ajută-mă". Cînd deci ai făcut trei rînduri în plasă, scoală-te la rugăciune. Si plecînd genunchiul şi sculîndu-te, spune la fel rugăciunea amintită.
Iar la vecernii, cei din Schit spun doisprezece psalmi şi la sfîrşitul fiecăruia în locul doxologiei (Mărire Tatălui etc.) spun: Aliulia şi fac o rugăciune. La fel şi noaptea spun
231
Cântînd toţi împreună, se produce o unitate de cuvînt, de gîndire si de sim​
ţire a întregului popor din biserică, o simfonie.
232
E vorba de pustia Schitului din Egipt, plină de pustnici.
233
Ceasuri de slujbe comune.
186

FILOCALIA
doisprezece psalmi şi după psalmi se aşează la lucrul de mînă. Şi precum voeşte, unul spune psalmi din inimă, altul îşi cercetează gîndurile sale, sau „Vieţile Părinţilor". Acesta citind cinci sau opt foi, trece apoi la lucrul de mînă. Iar cel ce cîntă sau rosteşte psalmii din inimă, trebue să-i rostească cu buzele dacă nu-i aproape de el un altul şi dacă nu vrea ca nimenea să nu afle ce face.
144. (Numai în Cod. Coislin 124 şi în versiunea geor​giană a Scrisorilor lui Varsanufie şi loan, aflată în manu​scrisele georgiene dela Sinai nr. 34 si 35. După traducerea franceză din limba greacă a lui L. Regnault şi Ph. Lemaire şi din georgiană a lui B. Outtier): Acelaş, chinuit de plic​tiseală, i-a cerut marelui Bătrîn cu stăruinţă să se roage pentru el.
Răspunsul lui Varsanufie: Ştiu că nu sînt nimic. Şi dacă nu am grijă de mine, nu am grijă nici de tine; Fiindcă mai ştiu că după Scriptură: „Noi sîntem mădulare unii altora" (Ef. 4, 25). Şi dacă am grijă de mine din frica de Dumnezeu, am grijă şi de tine234. Căci s-a spus: „Să iubeşti pe aproapele tău ca pe tine însuţi" (Lev. 19, 18). Fă şi tu la fel. Căci s-a spus iarăşi: „Un frate ajutat de fratele său e ca o cetate întărită, înconjurată de ziduri" (Prov. 18, 19). înainte ca iubirea ta să-mi fi zis: „Roagă-te pentru mine", aveara porunca Celui care zice: „Rugaţi-vă unii pentru alţii, ca să vă vindecaţi" (Iac. 5, 16)235. Fă
a34 E o moleşeală care-1 face pe cîte unul să nu aibă grijă nici de el, nici de altul. Căci nici prin egoism omul nu se îngrijeşte cu adevărat de viaţa sa adevărată. Şi în acest caz se îngrijeşte şi mai puţin de altul. Grija de sine adevărată nu trebue să o aibă omul numai pentru că aşa îi place, ci şi din frica de Dumnezeu. El nu tre​bue să ruineze fiinţa sa care i-a fost dată în grije de Dumnezeu. El trebue să-şi înalţe fiinţa, fâcînd-o un factor folositor altora, dar fără să se mîndrească. Sîntem îm​pletiţi în mod de nedesfăcut unul cu altul. Cînd mă îngrijesc de sinea mea adevărată îngrijesc de sinea mea care te ajută pe tine, care se desvoltă din grija ei faţă de tine. Cel ce se urăşte pe sine, urăşte şi pe alţii şi viceversa. Prin aceasta se usucă fiinţa sa ca factor de comuniune. Numai în comuniunea adevărată e prezentă apa din care se adapă rădăcinile propriei fiinţe. Fără grija de altul, în ura faţă de altul, fiinţa ta însăşi se goleşte de sens.
235 y^ vindecaţi amîndoi de egoism prin comuniunea dintre voi. Prin aceasta vă umpleţi amîndoi de sănătate şi de viaţa adevărată.
SFINŢII VÂRSANUFIE ŞI IOAN
187
şi tu aşa. Dacă suferi de plictiseală, adu-ţi aminte de apă​sarea ce a suferit-o Ava Eftimie şi a mers cu slavă la Dom​nul238. Aşteaptă ziua ieşirii şi te vei uşura de plictiseală. El a fost soţul nostru de drum şi ne-a luat-o înainte. Ce bucurie 1-a primit! Să-1 pismuim237. Să alergăm ca să luăm cununa (I Cor. 9, 24). S-a scris: „Cu măsura cu care vei măsura, cu aceia ţi se va măsura" (Le. 6, 38)238. Iar Părinţii zic: „Ascultare pentru ascultare" (Mios I). De aceea îţi spun şi eu: Dă mîna fratelui care este aproape de tine în tulburare şi vei afla şi tu pe cineva care îţi va întinde mîna în clipa încercării289. Şi „mustră, ceartă, îndeamnă" (II Tim. 4, 2). Căci si acestea dau roduri duhov​niceşti.
145. (Numai în Cod. Coislin 124). Cererea aceluiaş către celălalt Bătrîn: Te rog, Ava, roagă-te pentru mine care sînt slab cu sufletul şi cu trupul, ca să-mi dea Dumnezeu răbdare desăvîrşită în acest loc sfînt. Vrăjmaşul şi patimile tulbură rînd pe rînd inima mea ca să mă tragă înapoi. Şi nu pentru că am făcut vre-un bine aici, dar vrăjmaşul mă vede ocrotit de rugăciunile Bătrînilor. Ai milă de mine, prin lisus, şi roagă-te fără încetare pentru mine, păcătosul.
Răspunsul lui loan. Dumnezeu să primească cererea ta ca un miros cu bună mireasmă. Căci tu ai bucurat su​fletul meu prin smerenia ta cea după Dumnezeu, care nu micşorează nici micimea mea, nici dragostea ta. Fiindcă ea e calea lui Dumnezeu şi dacă noi o păzim, sîntem mîn-tuiţi în numele Dumnezeului nostru. Aceasta, mai ales cînd cunoaştem tăria cea mai mare a puterii care vine
236
Desgustul, plictiseala te apasă cînd nu-ţi găseşti rostul avînd grije de altul,
dar nu numai grija pentru viaţa Iui trecătoare, ci mai ales pentru cea veşnică.
Aceasta înseamnă să-ţi vezi rostul lucrînd pentru veşnicia ta şi a altora îu Dumne​
zeu. Căci fără Dumnezeu nu ţi se deschide vederea spre veşnicie şi grija pentru o
viaţă trecătoare sfîrşeşte în plictiseala de moarte.
237
Să-1 pismuim numai ca să facem şi noi binele la fel.
138 Dai puţin, ţi se va da puţin; dai mult, ţi se va da mult.
239 E cu neputinţă să nu te fi văzut vreunii cînd ai ajutat pe alţii. Şi aceasta va face şi pe vreunul din ei să-ţi ajute la nevoie. Dar prin acela te ajută Dumnezeu.
188

FILOCALIA
să se unească cu noi, a puterii Stăpînului nostru lisus Hristos, care ne-a dat „puterea să călcăm în picioare şerpi, scorpioni şi toată puterea vrăjmaşului" (Le. 10, 19).
Cînd un protivnic porneşte să hărţuiască pe cineva, îl împinge să se adreseze unui judecător pentru a i se face dreptate. Tot aşa ne face cel ce urăşte pe oameni dela început, să alergăm la Căpetenia şi împăratul nostru Hristos. Astfel lupta lui ne este mai mult de folos decît spre pagubă. Acolo unde e de faţă Hristos, lupta vrăjma​şului nu are nici-o putere.
146.
(V. 75). întrebarea aceluiaş către aceîas Bă-
trîn despre somn: Cit timp trebue să doarmă si cit să prive-
gheze; cu cîte haine trebue să se îndestuleze.
Răspunsul lui loan: în privinţa somnului de noapte, roagă-te două ore seara, socotindu-te dela apusul soarelui. Slăvindu-L astfel pe Dumnezeu, dormi apoi şase ore şi scoală-te la priveghere. Şi petrece aşa celelalte patru ore. Vara fă la fel, dar scurtînd timpul şi spunînd mai puţini psalmi pentru scurtimea nopţilor.
în privinţa hainelor, cel slab trebue să aibă pentru neputinţa lui haine de iarnă şi de vară. Iar cel ce a ajuns să suporte, cum zice Apostolul, foamea şi setea şi golătatea (II Cor. 11, 2), poate petrece timpul cu o singură haină. Dar să nu ne înălţăm, frate, în cuget, ci să ne lăsăm duşi spre cele smerite (Rom. 12, 16). Şi să nu murmurăm avînd două sau trei veşminte.
147.
(V. 76). întrebarea aceluiaş către aceîas Bă-
trîn: Fiindcă ai spus Părinte, să priveghez şase ore, cum pot
cunoaşte că am privegheat şase ore ?
Răspunsul lui loan: Dacă vrei să afli întocmai orele, culcîndu-te într-o zi ca să nu fi biruit de oboseala trupului, şi priveghind o noapte de seara pînă dimineaţa, ia seama cîte stihuri ai spus. împărţindu-se stihurile pe ore, afli întocmai orele. Vara fă la fel. Şi ţi se vor face cunoscute orele.
SFINŢII rARSANUFIE ŞI IOAN
189
148. (V. 77). întrebarea aceluiaş către marele Bă-trîn: Părinte, roagă-te pentru mine că sînt bolnav; si casă pot purta cu bucurie boala. Şi spune-mi cum să-mi spăl petele.
Răspunsul lui Varsanufie: Prea iubite frate, mă bucur de cuvintele tale, că încă înainte de mine, chiar nepricepînd cele spuse de mine te-ai numit pe tine păcătos în întrebările tale. Şi păcătosul este, cu adevărat, o slugă rea. Iar acum ai spus că eşti bolnav. Dar boala este în chip recunoscut o certare spre îndreptare. Deci boala ţi s-a trimis ca unei slugi rele. Dacă însă îţi este greu să primeşti certarea, încetează să fii rău. Iar dacă eşti rău, primeşte certarea. Dar dacă te bucuri de certare, nu eşti rău. Iar cel ce nu e râu, este iubit. Şi „Domnul îl ceartă pe cel pe care-1 iubeşte" (Prov. 3, 12; Evr. 12, 6). Ia seama deci cu adevărat cum eşti şi alege-ţi ţie una din cele spuse240. Dar Dumnezeu ştie că eu, nepurtînd grije de mîntuirea mea, găsesc putere să vă ajut vouă, întrucît mă tem de poruncă.
Cît priveşte întinăciunile, de voeşti să ţi le speli, spa-lă-le cu lacrimi. Căci ele spală în chip curat toată întină-ciunea. Strigă către lisus pînă îţi răguşeşte gîtlejul: „Stă-pîne, mîntueşte-ne, că pierim" (Le. 8, 24). înlătură cenuşa de pe inima ta şi aprinde focul pe care a venit Domnul să-1 arunce pe pămînt (Le. 12, 49). Si va arde toate petele şi va arăta aurul bine întipărit în tine şi probat ca într-un cuptor211. E trebuinţă de multă trezvie. lartă-mă.
240 Bucură-te de boală, fie că e spre îndreptarea ta, fie că e dovada iubirii Iu; Dumnezeu, vrînd să te facă şi mai bun. Numai bucurindu-te de ea, îţi e de folos: în primul caz eliberîndu-te de păcat priri pocăinţă, în al doilea sporind prin ea. Dar e mai bine să nu te socoteşti fără păcat.
*** Focul dragostei de Dumnezeu se uneşte cu inima, prefăcîud-o într-un cup​tor eare scoate la iveală curat aurul credinţei şi bunătăţii ei. In foc este însă şi o suferinţă. E suferinţa pocăinţii de păcat şi a arderii obiceiurilor rele, care deveni​seră plăcute omului, dar îl murdăreau. Inima prin simţirea ei capabilă să întreţină focul, e ca o vatră. Prin ea toată fiinţa omului e ca un cuptor care se curăţeşte prin foc.
190

FILOCALtA
149. (V. 78). întrebarea aceluiaş către acelaş mare Bătrîn: Te rog fă-mă să aflu de unde vine moleşala trupului si topirea inimii ? Si pentru ce nu pot stărui in aceeas dietă.
Răspunsul lui Varsanujie: Frate, sîiit uimit şi mă minunez cînd cei din lume, dorind să cîştige şi să se războiască, dispreţuesc fiarele sălbatice, cursele tîlharilor, primejdiile mării şi însăşi moartea şi nu se descurajează cu sufletul, datorită bogăţiei dorite, chiar atunci cînd nu sînt siguri că o vor cîştiga. Iar noi, ticăloşii şi moleşiţii, care am primit putere să călcăm peste şerpi şi scorpioni şi peste toată puterea vrăjmaşului (Le. 10, 19), care am auzit: „Eu sînt, nu vă temeţi" (Io. 6, 20), care ştim limpede că nu ne luptăm din puterea noastră, ci din puterea lui Dumnezeu, care ne întăreşte si ne înarmează, sîntem lip​siţi de curaj şi ne moleşim. De unde vine aceasta? De acolo că trupurile noastre n-au fost străpunse de frica Lui (Ps. 118, 120), că glasul suspinului nostru nu ne-a făcut nicio​dată să uităm să mîncăm pîinea noastră (Ps. 101, 5—6). De aceea trecem dela un regim de hrană la altul, pentru că n-am luat deplin focul pe care Domnul a venit să-1 arunce pe pămînt (Le. 12, 49), care ar fi ars şi mistuit mără​cinii ţarinei noastre celei gîndite (spirituale). Moleşeala, nepăsarea şi iubirea de trup nu ne lasă să răsuflăm.
Dar martor îmi este Domnul că ştiu un om şi anume în mînăstirea aceasta binecuvîntată — dar să nu spună cineva că vorbesc despre mine şi să nu mă socotească a fi ceva cînd nu sînt nimic — care poate rămînea cum este, nemîncînd nimic, nebînd nimic, neîmbrăcînd nici-o haină pină în ziua cînd îl va cerceta Domnul, neavînd trebuinţă de acestea în veac. Căci hrana şi băutura şi vesmîntul lui este Duhul Sfînt242. Deci dacă vrei să fii rîvnitor, osteneşte-te,
?4a La nota în ed. Voios: „Socotesc că acestea le spune Sfîntul despre sine, chiar dacă zice, din smerenie, că le spune despre altul".
SFINŢII VARSANUFIE ŞI IOAN
191
siîeşte-te, teme-te de Dumnezeu şi El va face voia ta. Căci a spus că „va face voia celor ce se tem de El" (Ps. 144, 19). Şi eu, chiar dacă nu sînt nimic, pun în lucrare puterea mea243. Căci e propriu lui Dumnezeu să sprijinească, să întărească şi să conducă la tot lucrul bun şi să păzească de tot răul şi să ne mîntuiască în împărăţia Lui. Lui fie slava în veci. Amin. Roagă-te pentru mine şi roagă pe Bătrîn să se unească cu tine în rugăciune.
150. (V. 79). întrebarea aceluiaş către acelaş mare Bătrîn: Te rog, Părinte, spune-mi cum se cîstigă smerita cugetare, sau rugăciunea desăvîrşită ? Sau ce trebue să facă cineva ca să nu pară că hoinăreşte cu gîndurile ? Şi dacă trebue să citească ?
Despre felul cum se cîstigă smerita cugetare desăvîrşită ne-a învăţat Domnul, zicînd: „învăţaţi dela Mine că sît blînd şi smerit cu inima şi veţi afla odihna sufletelor voastre" (Mt. 11, 29)244. De voesti deci să cîstigi desăvîr​şită odihnă, află ce a răbdat El şi rabdă şi tu, taie voia ta în toate. Căci şi El a spus că nu s-a coborît din cer ca să facă voia Sa, „ci voia Tatălui Meu care este în ceruri" (Io. 6, 38). în aceasta stă smerita cugetare: în a purta ocări şi osîndiri şi cîte le-a pătimit învăţătorul nostru lisus.
Iar rugăciunea desăvîrşită stă în a grăi lui Dumnezeu nehoinărind (cu ghidul), în a-ţi aduna toate gîndurile în chip neîmprăştiat împreună cu simţurile. La aceasta îl conduce pe el voinţa de a muri oricărui semen şi lumii şi
243
Se exprimă aci taina unirii voii noastre cu voia lui Dumnezeu. Lucrînd
El în noi ca Persoană liberă şi iubitoare nu înăbuşe voia noastră, ci se aşează pe
linia ci, deci o.ajută şi pe ea să se împlinească. Numai forţele impersonale, sau numai
cel ce vrea să te domine, îţi stinghereşte voinţa. Cel ce te iubeşte îţi promovează
libertatea, te încurajează, te ajută să lucrezi tu însuţi. Căci se bucură să-i răspunzi
cu iubirea ta liberă, lucrînd cu voia ta cele bune, care corespund şi voii lui. Iar
binele este iubirea între olaltă sau este produsul ei.
244
Cel smerit cu inima are şi odihnă în sufletul său, necăutînd să se impună
altora prin tot felul de mijloace, ca să-şi menţină o părută superioritate. El nu c
chinuit de teama de a nu fi băgat în seamă de ceilalţi.
192

FILOCALIA
tuturor celor din ea245. Şi nimic nu trebuie să spui lui Dumnezeu decît aceasta: „Izbăveşte-mă de cel viclean" (Mt. 6, 13) şi „Facă-se voia Ta" întru mine (Mt. 6, 10). Trebue să ai mintea stînd în faţa lui Dumnezeu şi grăind Lui. Iar rugăciunea adevărată se cunoaşte cînd cel ce o face s-a eliberat de hoinăreală şi vede că mintea lui se veseleşte, fiind luminată în Domnul. Şi semnul că s-a ajuns la ea este că omul nu se mai tulbură chiar dacă 1-ar ispiti lumea întreagă. Desăvîrsit se roagă cel ce s-a făcut mort lumii şi odihnii ce i-o îmbie ea. Iar a face lucrul tău cu grije pentru Domnul, nu e împrăştiere, ci rîvnă pentru Dumnezeu.
Cît despre citire, e de folos a citi „Vieţile Părinţilor" căci aşa se luminează mintea în Domnul.
151. (Numai în Coislin-Paris 124 şi Coislin 281). în-trebarea aceluias către celălalt Bătrîn: Marele Bătrîn a spus: „Rugăciunea desăvirşită se aprinde murind oamenilor, lumii si plăcerilor trupeşti". Ce să fac ca să ajung acolo odată ce trăesc printre oameni ? Căci trebue să dau porunci fratelui care mă slujeşte. De altă parte, fiind bolnav, nu pot lua decît legume verzi. Dar aceasta mă face să poftesc şi alte lucruri. Mai mult, dacă legumele nu sînt bine pregătite, gîndul meu se tulbura pe motiv de boală. Pentru că de multe ori aceasta îmi dă o noapte grea. AJKndu-mă deci în aceste împrejurări, cum pot să mor oamenilor ? Pe de altă parte, dacă hrana este bună şi pregătită potrivit bolii, se naşte în mine plăcerea. Cum pot să mor atunci plăcerii trupului şi lumii ? Şi cum
245 E de trebuinţă moartea faţă de oameni şi faţă de lucrurile trecătoare, în sensul de moarte a voinţii de a te folosi de ei şi de ele iu chip egoist şi pentru plă​ceri trupeşti, în sensul de-a refuza să fii oamenilor de ajutor şi de a te folosi de lucruri pentru a ajuta prin ele pe oameni şi mai ales de a cunoaşte prin ele pe Dum​nezeu. Adică gîndurile la oameni şi la lucruri trebue adunate iu gîndul la Dumnezeu şi spre slujirea Lui şi spre mîntuirea oamenilor prin aducerea lor la El. în Dumnezeu trebue adunate toate, pentru că toate sînt din El şi toate se desăvîrsesc în El. Gîndindu-le în legătură cu Dumnezeu, ele sînt curăţite de orice atracţie egoistă ţi pătimaşe, se sfinţesc.
SFINŢII VARSANUFIE SI IOÂN
193
trebue să petrec Săptămina Sfîntă ? Te rog să mă înveţi despre acestea si roagă-te pentru mine.
Răspunsul lui loan: O, tu care eşti printre oameni şi voeşti să le mori lor, nu judeca şi nu dispreţui pe nimeni şi nu rămînea lipit voii tale. Aceasta este a muri oamenilor aflîndu-te printre ei246. Dacă se întîmplă că în legăturile trebuitoare cineva te supără, poartă-te cu dulceaţă faţă de aproapele care-ţî este dator cu ceva, spunîndu-ţi: „Dumnezeu ştie ceeace este de folos. Poate El 1-a voit aşa ca să nu aflu vre-o plăcere pentru trup, ci mai degrabă o suferinţă". Nu te mai tulbura pentru lipsirea de un fel de mîncare, căci se poate întîmplă aceasta să vină dela lucrarea dracilor ca să te tulbure. Şi dacă tu foloseşti un altfel de hrană din pricina bolii, mulţumeşte lui Dumnezeu, socotindu-te nevrednic de aceasta şi aceasta îţi va fi de folos. Adu-ţi aminte totdeauna de sfatul: „în toate mul​ţumiţi" (I Ţes. 5. 18) si vei avea odihnă247. Căci făcînd aşa, nu mai eşti robul supărării pentru lipsa unor feluri de mîncare sau a gustului lor plăcut, ci eşti ocrotit de Dumnezeu prin mijlocirea mulţumirii ce I-o aduci. Cît priveşte Săptămîna Sfîntă, mănîncă, din pricina neputin​ţelor tale, în fiecare zi la ora 11 puţine legume şi dacă nu poţi rămînea fără vin, ia atîta cît ţi se pare de trebuinţă,
246
E un paradox. Eşti alipit de oameni şi de lume, cînd eşti alipit voii tale,
cînd eşti egoist. Ţi se pare că prin aceasta eşti stăpîn pe ceilalţi şi pe lucruri şi de
fapt eşti robul lor. Numai prin lepădarea generoasă de egoism, care te deschide
oamenilor şi tainelor lumii, ai murit oamenilor şi lumii. Slujind intereselor adevă​
rate şi eterne ale oamenilor, ai murit lor, pentru că ai murit voinţii de a te folosi
de ei în mod egoist. Dârueşte-te oamenilor ca să mori lor, mai bine zis ca să mori
pornirii de a profita de ei. Ai murit în acest caz oamenilor şi lumii în ceeace au
superficial, dar i-ai descoperit şi îi ajuţi pe oameni în adîucul lor netrecător. Şi tot
în acest adine ţi s-au luminat lucrurile. Le-ai descoperit o valoare neasemănat mai
mare în Dumnezeu. Te uneşti cu ei şi cu toate în mod real în Dumnezeu. Ai înviat
pentru toţi şi toate în Dumnezeu.
247
Nemulţumirea îţi menţine sufletul într-o continuă neodihnă, tulburare,
agitaţie, care nu te lasă să te gîndeşti la Dumnezeu şi să te întîlneşti cu El şi să
socoteşti că în El ai totul, în fiecare împrejurare, în fiecare dar şi necaz. Nemul​
ţumirea ta desparte de Cel ce Ie chiverniseşte şi le umple pe toate. Nemulţumirea
nu te lasă să te bucuri nici de ceeace ai. Cu dreptate zice poporul „nemulţumitului
îi ia Dumnezeu darul".
194

FILOCALIA
de pildă două pahare. Să nu fii neliniştit pentru aceasta dar fă totul spre slava lui Dumnezeu, cum zice Apostolul (I Cor. 10, 34). Roagă-te pentru mine şi iartă-mă cu dra​gostea ta.
152. (V. 96). întrebarea aceluias către acelas Bâ-trîn: Cum se face că vrînd să stăpînesc pîntecele meu si să ajung la mai puţină hrană, nu pot ? Si dacă iau o vreme hrană mai puţină, după puţin timp vin iarăşi la măsura mea dintîi. La fel cu băutura.
Răspunsul lui loan: Fratele meu să-şi amintească iubirea ta că mi-ai spus toate patimile cîte le am si eu. Căci pătimesc şi eu de aceleaşi. Şi nimenea nu se izbăveşte de ele decît cel ce a ajuns la măsura celui ce a zis: ..Am uitat să mănînc plinea mea; de glasul suspinării mele osul meu s-a lipit de carnea mea" (Ps. 101, 6). Unul ca acesta vine de grabă la puţinătatea hranei şi a băuturii. Căci lacrimile i se fac lui pîine. Şi aşa ajunge să se hrănească cu Duhul Sfînt. Crede mie, frate, că ştiu pe un om, pe care-1 cunoaşte numai Domnul, ajuns la o astfel de măsură: odată sau de două ori sau şi de mai multe ori pe săptămînă este cucerit de hrana duhovnicească şi dulceaţa ei îl face să uite de hrana simţită. Şi cînd vine la împărtăşirea de ea, nu voeşte să se împărtăşească, simţindu-se sătul şi scîrbit de ea. Iar împărtăşindu-se, se osîndeşte pe sine, zicînd: pentru ce nu sînt totdeauna aşa? Si doreşte să mai primească din aceea248. Unde sîntem frate? Nu vom pleca de aici, nu vom muri? Iartă-mă, că neaflînd ale mele cu care să mă fălesc, mă fălesc cu ostenelile străine. Si aceasta spre osînda mea.
248 în ed. Voios la notă: „Socotesc că acestea le spune Sfîntul despre sine, deşi zice că despre altul. O spune aceasta din smerenie". Se afirmă aci taina necu​noscută a intimei legături între suflet şi trup. La urma urmelor trupul e o raţio​nalitate plasticizată şi sensibilizată, plină de lucrarea spiritului uman şi în ultimă instanţă de Duhul dumnezeesc. De ce n-ar susţine atunci Duhul dumnezeesc acest suport al vieţii spirituale, printr-o lucrare intensă a Lui în sufletul omenesc şi deci şi în trup, fără să recurgă la noi adausuri de materie, pe care El să o prefacă în
SFINŢII VARSANVFIE ŞI IOAN
195
153. (V. 97). întrebarea aceluiaş către acelas Bă-trîn: Te rog, Părinte, să-mi lămureşti înţelesul acestui lucru: Cum ajunge cineva la cele ce le-ai spus ? Căci eu nu ştiu. Pentru că eu de cîte ori am încercat să-mi împuţinez hrana, moleşeala şi neputinţa nu m-au lăsat pînă ce n-am venit la măsura mea de mai înainte. Şi cum poţi să spui că cel ce ajunge la măsura celui ce a zis: „Lipitu-s-a osul meu de carnea mea" (Ps. 101, 6), ajunge să se mulţumească cu puţin ? Şi cum înainte de împuţinarea hranei „se lipeşte osul de carne'1'' ?
Răspunsul lui loan: Frate, mă silesc să spun cele peste măsura mea şi înă tem să nu fiu osîndit descriind isprăvi străine. S-a scris: „Lipitu-s-a osul meu de carnea mea" (Ps. 101, 6). Aceasta înseamnă că toate oasele omului se fac unul; sau toate gîndurile omului se fac unul după Dumnezeu. Căci alipindu-se de carne aceasta se înduhov-niceşte, urmînd gîndului celui după Dumnezeu. Şi dacă se naşte în inima lui bucuria Duhului acesta hrăneşte sufletul şi îngraşe trupul şi le întăreşte pe amîndouă, încît nu se mai moleşesc şi nu mai slăbesc în putere. Căci lisus se face de acum Mijlocitor şi aduce pe om aproape de porţile locului „de unde a fugit durerea, întristarea şi suspinul" (îs. 51, 11). Şi se împlineşte cu acest om cuvîntul care s-a scris: „Unde e comoara ta, acolo e şi inima ta" (Mt. 6, 21). Dar cea care duce pe om la măsura lui este smerenia desă-
materia vie şi însufleţită a trupului? în afară de aceasta, materia este în ultimă — analiză energie concentrată. Poate că noi prin puterea spiritului nostru nu actua​lizăm toată energia concentrată în trupul nostru. O lucrare mai intensă a Duhului durnnezeesc poate actualiza Icerînd direct asupra trupului, sau prin spiritul nostru, mai ir.uite din zăcămintele de energie condensate în trupul nostru. Mai condensate sîut aceste energii în oatele trupului. Alipirea lor de carne poate avea ca urmare o umplere a cărnii de mai multe energii, îneît aceasta poate trăi o vreme mai înde​lungată fără hrană nouă. Aceasta pare să o spună în continuare Ava loan. Dar aceasta poate fi şi urmarea concentrării tuturor gîndurilor în singurul gînd îndrep​tat spre Dumnezeu, ceeace atrage în gîndul astfel concentrat, dar şi în oasele uni​ficate şi lipite de trup, puterea Duhului Sfînt, care actualizează mai multe energii concentrate în ele.
196

FILOCALIA
vîrşită întru Hristos lisus, Domnul nostru. Căruia se cuvine slava în veci. Amin.
154. (V. 98). întrebarea aceluiaş către Marele Bă-trîn: Te rog, spune-mi, cum ajunge cineva la înfrînare ? Si cum se cunoaşte boala naturală si cea dela draci ? Şi cît trebue să se mănînce ?
Răspunsul lui Varsanufie: Frate, tu năzueşti puţin cîte puţin ca să descoperi lucruri ascunse. Iar eu, nebun cum sînt încă socotesc că ceea ce ceri dela mine nu poate deosebi limpede decît cel ce a ajuns la măsura aceasta. De fapt, omul viu are simţirea răcoarei şi a căldurei celor ce vin în atingere cu el. Dar mortul nu le simte acestea, căci a pierdut simţirea. Si precum nu ajunge la măsura cunoaş​terii lucrurilor decît cel ce s-a apropiat de ele şi le ştie deosebi, iar cel ce nu s-a apropiat de ele şi nu a ajuns în atingere cu ele, de-ar întreba şi ar auzi de zeci de mii de ori ce sînt, nu poate încă prinde înţelesul lor, aşa este şi cu aceasta: oricît ai vorbi cuiva, are nevoie de cercare (de experienţă). In privinţa boalei, dacă trupul primeşte hrană în fiecare zi şi totuşi slăbeşte, e dela draci. Dacă nu, e boală. Iar a se înfrîna stă în a se scula cineva dela masă cu puţin înainte de a se sătura, cum au orînduit Părinţii celor începă​tori (Ava Isaia, Recueil, 4, 44; Abbaye de Bellefontaine, 1970, p. 61). Dar cînd ajunge omul la măsura celui ce a zis „Nu ne sînt necunoscute gîndurile lui" (II Cor. 2, 11), nu poate uita cît trebue să mănînce, căci s-a deprins în aceasta.
Iată sînt silit să spun lucruri mai presus de mine fără să fie nevoie. Ba poate nici nu se găseşte de aceea cineva care să le poată primi si înţelege decît foarte rar. Dumnezeul părinţilor noştri să te ducă pe tine la bucuria aceasta. Căci este în ea lumină negrăită. Pentru că străluceşte departe şi e dulce. Acela nu-şi aduce aminte de hrană, ci caută cele de sus, cugetă la cele de sus, stărue în gîndirea celor de sus, acolo unde sade Hristos de-a dreapta Tatălui. Lui fie slava în veci. Amin.
SFINŢII VARSANUF1E ŞI IOAN
197
155.
(V. 81). întrebarea aceluias către celălalt Bă-
trîn, ca să-l lămurească despre măsura înfrînării.
.
Răspunsul lui loan: Părinţii spun despre măsura înfrînării că ea stă în a te opri puţin înainte de saturare, fie dela mîncare, fie dela băutură, adică înainte de a avea stomacul plin. Şi în a te folosi de mîncare şi vin cu socoteală. Iarna nu se bea mult249. Deasemenea trebue să se mănînce mai puţin. Dar nu numai în acestea stă măsura înfrînării, ci şi în a vorbi şi a dormi şi în îmbrăcăminte şi în înfrînarea simţurilor, în toate acestea se arată măsura înfrînării.
156.
(V. 82). întrebarea aceluias către acelas: Spu-
ne-mi, Părinte, în ce constă acest „mai puţin" în mîncare,
în băutură, în legume şi fructe ?
Răspunsul lui loan: Din toată greutatea pîinii, bucatelor, legumelor şi a fructelor micşorează pînă la o uncie (a douăsprezecea parte). Iar din vin şi apă, din fiecare cîte o jumătate de pahar. Şi dacă te ţii tare şi nu oboseşti, e bine să bei o dată pe zi. Iar de nu poţi, de două ori, dar de fiecare dată mai puţin. Iar în vremea mişcărilor şi răz​boaielor gîndurilor, trebue să mai tai puţin din măsura obişnuită, ca o uncie din mîncare şi o jumătate de pahar din băutură, încît mîncarea să fie micşorată cu două uncii, iar băutura cu un pahar. Roagă-te, frate, pentru mine.
157.
(V. 83). întrebarea aceluias către acelas: Cum
poate cunoaşte cineva cit trebue să mănînce şi să bea ?
Răspunsul lui loan: Se poate afla din proba făcută în toate zilele cît îi trebue trupului din cantitatea de pîine, de mîncări, de legume şi de fructe, sau cîtă mîncare şi băutură. De pildă unul bea trei pahare pe zi şi mănîncă o litră de pîine (1/4 kg.). Dacă vede că trupul cere mai mult
29e In ed. Voios: „Poate prepoziţia nu e temporală, nu negativă. Adică în timpul iernii, cînd se bea mult vin, cel ce se înfrînează trebue să bea mai puţin decît îi este măsura obişnuită".
198

FILOCALIA
de trei pahare fără motiv, sau fără o osteneală mai mare, sau pentru că a mîncat mîncări sărate, trebue să lupte să se înfrîneze. Dar dacă e un motiv, aceasta mi e o ispită. Iar din trei pahare, dacă poate, să împuţineze un pahar la jumătate. Iar dintr-o litră de mîncare, o uncie.
158. (V. 84). întrebarea aceluiaş către acelas mare Bătrîn: Te rugăm să ne spui ce cere Dumnezeu potrivit puterii omului, ca acesta să nu amestece din moleseală ceva dela el şi să creadă că face tot ce poate. Cum să înţelegem deci ceeace putem ?
Răspunsul lui Varsanufie: Dumnezeu a dat omului pricepere ca să deosebească lucrurile. Dacă cineva, obosit de călătorie, sau de alte lucrări foarte grele, nu poate păzi aceeaş măsură ca în celelalte zile, ci face puţin pogo-rămînt pentru trup, adică la jumătatea de litră de pîine mîncată pe zi, adaugă, pentru osteneală, încă o uncie, a făcut aceasta din puterea lui, mîncînd ceva mai mult. Sau dacă sculîndu-se în fiecare zi la miezul nopţii pentru priveghere, se odihneşte din oboseală încă o jumătate de oră, face iarăşi după puterea lui. Deci oboseala este un semn că se mai poate odihni puţin. Dar apoi să se scoale iarăşi la privegherea obişnuită. Deci a face ceeace îi este în putere, înseamnă a micşora puţin fie din hrană, fie din somn. Pentru somn Părinţii au rînduit o jumătate de noapte. Iar din mîncare au rînduit să se oprească cineva de cîte ori se vede pe sine mai dorind puţin.
159. (V. 85 a), întrebarea aceluiaş către celălalt Bătrîn: Ce măsură de vin şi de mîncare pregătită e bine să păzească în fiecare zi cel ce vieţuieşte de unul singur ? Şi cum au ţinut Părinţii un regim foarte aspru ?
Răspunsul lui loan: în privinţa vinului, celui ce e sănătos şi voeşte să se înfrîneze, îi ajunge un pahar pe zi şi nimic mai mult. Iar de-i vin dese neputinţe, să ia două întregi. Iar din mîncarea pregătită, trebue să ia o farfurie.
SFINŢII VARSANUFIE ŞI IOAN
199
si să nu se mai îngrijească de ea. Iar la întrebarea cum au ţinut Părinţii un regim aşa de aspru, trebue ştiut că ei au avut trupurile lor foarte ascultătoare. Deci cei ce se cîrmuesc pe ei înşişi bine şi cu dreaptă socoteală, ţin seama de trup si de înclinarea lui. Roagă-te pentru mine.
160.
(V. 85 b). / n t r e b a r e a aceluiaş către acelaş
Bătrîn: Canonul înfrînării pe care l-ai spus trebue păzit de
toţi, sau e după starea celui ce a întrebat ?
ffî Răspunsul lui loan: Frate, cele ce le-am spus iubirii tale despre întrînare, le-am spus celor ca noi şi după măsura noastră. Dacă înfăptuim cele dela mijloc, ajungem prin înfrînare la cele mai înalte. Dar punînd piciorul pe prima treaptă a scării, să nu voim să urcăm îndată la cea mai de sus. Căci cei ajunşi la măsură pot să fie, cum zice Apostolul, şi „sătui si flămînzi pentru că s-au învăţat în toate" (Filip. 4, 12)250. Iar tu, frate, cunoşti măsurile tale. Cînd se iveşte în tine război, mai scoate o uncie. Şi din băutură la fel 251.
161.
(V. 86). Acelaş frate a întrebat pe acelaş Bătrîn:
Ce înseamnă a mînca după poftă sau după înclinare.
Răspunsul lui loan: A mînca după poftă înseamnă a pofti să mănînci nu pentru trebuinţa trupului, ci din lăcomia pîntecelui. Iar cînd vezi că cineva din înclinare doreşte mai multe legume verzi decît uscate, dar nu din poftă, ci pentru că îi este mai uşor, aceasta e ceva deosebit. Există înclinări care primesc mai bucuros bucatele dulci, altele, sărate şi iarăşi altele acre. Iar aceasta nu e patimă, nici poftă, nici lăcomie. Dar a pofti şi a dori mîncarea este poftă. Şi ea e slujitoarea lăcomiei pîntecelui. Cînd deci lucrezi împotriva ei si te foloseşti de mîncare din trebuinţă, nu o faci din lăcomia pîntecelui.
250
Rămîn stăpîni pe ei înşişi şi cînd sînt sătui şi cînd sînt flămînzi, pentru că
s-au desprins să se stăpînească în amîndouă cazurile.
251
Cînd te războeşte lăcomia, sau cînd trupul începe să aibă şi alte pofte,
pentru că e prea hrănit, mai taie o uncie.
200

FILOCALIA
162.
(V. 87). întrebarea aceluiaş către acelaş: Ce
să fac, Părinte, cînd patima nu se iveşte înainte, dar se
strecoară in vremea mîncării ? Să mă opresc dela mîncare ?
Răspunsul lui loan: Nu te opri, ci luptă împotriva gîndului, aducîndu-ţi aminte că mîncarea se va preface în ceva rău mirositor şi că vom fi judecaţi ca unii ce am mîncat, în vreme ce alţii s-au înfrînat cu desăvîrşire. Şi dacă pofta a încetat, mănîncă, dar osîndeşte-te tu însuţi. Iar de stărue, chiamă numele lui Dumnezeu în ajutor şi te va odihni (de ispită). Iar de pune stăpînire pe tine încît nu mai poţi mînca cu bună rînduială, opreşte mînca​rea. Şi de sînt unii care şed cu tine la masă, ca să nu bage de seamă, ia cîte puţin252. Şi dacă ţi-e foame, împlineste-ţi trebuinţa cu pîine sau cu altă mîncare dela care nu ai război (ispită).
163.
(V. 88). întrebarea aceluiaş către acelaş: Lă-
mureşte-mă care este semnul lăcomiei pîntecelui.
Răspunsul lui loan: Cînd vezi gîndul tău îndul-cindu-se de o mîncare şi urmăreşti să o ai înaintea tuturor, sau să o ai înaintea ta, să ştii că te stăpîneşte lăcomia pîn​tecelui. Ia aminte deci la tine însuţi şi fă tot ce poţi ca să te sileşti să nu iei cu grabă din ea, ci cu bună rînduiaîă. Si împinge mai vîrtos mîncarea aceasta înaintea altora ce şed la masă împreună cu tine253. Dar cum am spus, nu trebue să încetezi îndată de a mînca pe motiv de lăcomia pîntecelui, ci păzeşte-te să nu te repezi la mîncare fără rînduială. Vorbind de lăcomia pîntecelui. Părinţii cer să nu întinzi mîna la masă înaintea altuia (Isaia, Recueil,
253 A se observa smerenia şi delicateţea ce trebue să însoţească nevoirsţa Cel ce o practică nu trebue să se mîndrească cu ea, făcînd-o arătată, nici să mustre cu pilda ei pe alţii. Să se înfrîneze pentru Dumnezeu, nu pentru oameni, deci cît se poate de discret.
253 Minunate reguli de bună cuviinţă, care s-au întipărit în viaţa poporului nostru. Ele stau pe o temelie lăuntrică şi nu sînt asociate cu vre-o fanfaronadă ca cele din codul manierelor elegante occidentale, care stau la baza unei politeţe ce face caz de ea.
SFINŢII VARSANVFIE SI IOAN
201
3, 11, p. 50) căci acesta e un lucru necuviincios şi străin de buna rînduială. Iar cînd mîncarea pusă înainte este de aşa fel că nu se vede care e partea fiecăruia, ci au să o mănînce toţi în comun, nu e necuvenit de a lua cineva din ea împreună cu toţi. Dar trebue să se facă aceasta cu bună rînduială, si să nu se cadă în lăcomia pîntecelui şi în osîndă. Un alt semn al lăcomiei pîntecelui este de a voi să mănînci înainte de ora rînduită, lucru care nu trebue făcut decît dacă este vre-o pricină binecuvîntată. Dar în toate trebue cerut ajutorul lui Dumnezeu şi El ne va ajuta.
164.
(V. 89). întrebarea aceluias către acelas: De
unde vine pornirea trupului ?
Răspunsul lui loan: Pornirea trupului vine din negrije. Căci negrija te mînă, fără să-ţi dai seama, să judeci şi să osîndeşti. Si astfel te trădează. Când Israil slujea cu adevărat lui Dumnezeu, Acesta îl păzea pe el de duşmanii lui. Dar cînd nu se îngrijea să-I slujească cu adevărat, Dumnezeu lăsa pe duşmanii lui să-1 calce.
165.
(V. 90). întrebarea aceluias către acelas: Trebue
să fie întrebaţi bătrînii despre toate gîndurile ce răsar în
inimă ? Si cel ce se roagă şi psalmodiază trebue să o facă cu
glas ? Trebue să-şi amintească cineva de toate cele ce le-a
făcut, le-a auzit şi le-a grăit ? Şi trebue să se ia la întrecere
cu Părinţii ?
Răspunsul lui loan: Frate, nu trebue să se întrebe despre toate gîndurile ce se ivesc. Căci unele sînt trecătoare. Ci numai despre cele ce stărue şi războesc pe om. Căci precum un om ocărit de mulţi dispreţueşte ocările şi nu le are grijă, dar dacă cineva se porneşte împotriva lui şi începe să se lupte cu el, se plînge judecătorului, aşa e şi cu lucrul acesta. Iar rugăciunea si psalmodierea trebue făcute nu numai cu mintea, ci si cu buzele. Căci proorocul David zice: „Doamne, buzele mele vei deschide şi gura mea va vesti lauda Ta". (Ps. 50, 17). Şi Apostolul arătînd că se
202

FILOCALIA
cere şi lucrarea buzelor vorbeşte de „rodul buzelor" (Evr. 13, 15). Cît despre cele ce le-ai văzut, le-ai auzit, le-ai făcut şi le gîndeşti, nimic nu le taie pe acestea decît rugă​ciunea făcută cu smerenie, cu osteneală şi cu lacrimi, în care nu mai e voia omului. Iar Părinţii care au biruit, n-au biruit fără osteneli şi fără lacrimi şi fără tăerea voii. Iar a se lua la întrecere înseamnă a se preţui pe sine şi a se socoti de-o potrivă. Dar cel ce întreabă şi se încrede în răspunsuri, arată smerenie şi sporire în Domnul. Roagă-te pentra mine, frate.
166. (V. 91). Un altul dintre părinţi a întrebat pe acelas Bătrin: Cum îşi păzeşte cineva inima sa ? Şi cum începe războiul vrăjmaşului ? Si dacă trebue cineva să se împotri​vească celui ce-l războesîe. Si despre gîndul curviei. Dacă trebue să i se închidă intrarea. Iar dacă intră, ce trebue făcut ? Iar în privinţa mîncării., trebue să stabilească cineva uncia folosindu-se de cîntar, sau să-si dea cu socoteala si să fie cu pază ?
Răspunsul lui loan: A-şi păzi cineva inima înseamnă a avea mintea trează şi curată cînd e războit. Căci cel dintîi lunecă în nepăsare gîndul lui. Şi cînd vrăşmaşul vede nepăsarea, se strădueste să aducă în el războiul. Şi dacă vrei să afli de este duşman, sau prieten, lasă rugă​ciunea si întreabă-l: eşti al nostru sau al duşmanilor? Şi-ţi va spune adevărul. Predarea vine deci din negrije 254 Dar
254 S-ar putea spune că inima erte simţirea adîncului pe care îl are omul în sine. Ca atare ea e pe de o parte simţire, pe de alta o sesizare a adîncului care nu se sfîrşeşte în om, ci trece şi dincolo de el, în infinit. Prin inimă omul se leagă nu prin cunoaştere teoretică, ci rea!, atît simţilor cît si reflexiv de Dumnezeu, aşa cum se leagă prin simţurile trupeşti de lumea din afară, sau trăeşte prin simţire stările trupului său.
Iar adîncul pe care-î sesizează si simte inima nu e un infinit impersonal, ci o Persoană, pentru că altfel inima nu s-ar simţi iubind acest, adînc, fericită de sesi​zarea şi simţirea Lui. Adîncul care trezeşte iubirea persoanei umane care-1 simte în inimă e şi el Persoană. Prin inimă omul simte şi indefinitul semenului cu iubire, sau cu duşmănie, arătîndu-se şi în aceasta că indefinitul omenesc simţit şi simţitor e persoană. Mintea cînd e strîns unită cu inima (ca în „rugăciunea inimii") subli​niază pe plan de cunoaştere sesizarea lui Dumnezeu prin inimă. Drept urmare în
SFINŢII VARSANUFIE ŞI IOAN
203
să nu i te împotriveşti. Căci aceasta o doresc ei şi nu vor înceta (să te războiască). Ci aleargă la Dumnezeu împo​triva lor, aruncînd înaintea Lui neputinţa ta. Şi El va putea nu numai să-i depărteze, ci chiar să le ia puterea ele a lucra255.
în privinţa dracului curviei, e foarte Line să-i închizi intrarea. Dar dacă te răpeşte şi intră, luptă cu el, aruncînd neputinţa ta înaintea lui Dumnezeu şi cerînd ajutor. Şi El îl va scoate deîa tine.
Cît despre mîncare, rîndueşte-ţi ceeace îţi întreţine viaţa, cu cumpăna socotelii şi cu pază. Şi roagă-te pentru mine cu dragoste.
167. (V. 92). întrebarea aceluiaş către acelas: De unde îmi vine îngreunarea inimii şi un somn Jără măsură ? Şi că nu e în mine nici-o pocăinţă ?
expresia ce i-o dă prin cuvinte se cuprinde nu numai sensul adîncului dumnezeesc, ci şi indefinitul Lui propriu persoanei şi trăit prin simţire. Pe măsură insă ce mintea ca funcţie de cunoaştere se desparte de inimă, sesizează mai pivţiu prin simţire indefinitul personal al lui Dumnezeu şi funcţia ei de cunoaştere este preluată de raţiunea care prin cunoaşterea ei definită e destinată mai mult lucrurilor finite. Cunoaşterea aceasta raţională sesizîrd aspecte mărginite, opuse, îi face pe cei ce o au să se opună unii altora, adeseori cu fanatism. Numai în cunoaşterea simţitoare prin inimă şi prin mintea unită cu inima, oamenii se pot uni, pentru că sesi​zează toţi totul infinit, personal şi iubitor.
La rîndul ei o inimă lăsată de ea însăşi pierde funcţia de cunoaştere a simţirii adîncului indefinit şi urmarea este că se fanatizează prinlr-o pură simţire de iubire şi de ură pentru lucruri mărginite. Fiind acoperită ca funcţie de sesizare a unui infinit personal care aprinde iubirea, se poate împietri pentru ceeace e mare şi bun, şi atotcuprinzător, căzînd în fanatisme trecătoare, înguste, pentru lucruri finite. La această stare duce inima „gîndnl" pasionat de lucruri finite, care promit oare​care plăceri superficiale, trecătoare. Rugăciunea pune însă inima din nou în legă​tură cu Dumnezeu, în adevărata ei funcţie, iar în Dumnezeu găseşte iubirea gene​roasă pentru toate.
253 Supiinîndu-te ispitei lor, rămîi în planul gîndurilor finite, a! aprinderii pentru ele. Dar alergîcd la Dumnezeu, ridici inima din planul lor, o pui în comu​niune cu adîncul infinit şi iubitor al lui Dumnezeu. Numai venind însă şi Dumnezeu în întîmpinarea ta, cu infinitatea Lui, te ajută să te desprinzi de planul celor finite care îţi promit satisfacţiile în cele finite ale unui egoism despărţitor. Dumnezeu va putea astfel să te depărteze de cele finite, de finitul despărţitor al demonilor şi al gîudurilor pătimaşe aduse de ei în conştiinţă şi să le ia puterea asupra ta. Chiar conştiinţa trezită a neputinţii tale, te deschide infinităţii Lui, căci pui în comparaţie neputinţa ta cu puterea infinită a Lui, ba chiar Yrăeşti această deosebire între ele, le trăsşti simultan pe amîndouă fără să le despartă, ci conştiinţa ta umilicdu-sc de elanul iubirii cuprinzătoare a Lui.
204

FILOCALIA
Răspunsul lui loan: Acestea îi vin mereu celui ce se linişteşte (sihastrului retras) ca descurajîndu-se să fugă de stadion (din locul de luptă) şi să desnădăjduiască. . Dar noi să aruncăm neputinţa noastră înaintea Celui ce poate să facă cu mult mai mult decît cele ce le cerem, , sau le gîndini noi (Ef. 3, 20) pînă ce va zdrobi taberele Amoreilor înaintea noastră. Căci El nu va lăsa pe Madiam şi pe Amalic şi pe fiii răsăriturilor să nimicească rodurile noastre (Jud. 6, 3—4). Să aşteptăm ajutorul Stăpînului nostru Dumnezeu, Căci e mai puternic decît ei. Şi ne i vom mîntui.
168. (V. 93). întrebarea aceluiaş către acelaş: Cum se face că noaptea îmi nălucesc anumite feţe, iar ziua mă lupt cu altele ? Dar se întîmplă aceasta şi fără feţe. Şi se mai întîmplă că aceste năluciri apar fie însoţite de dulceaţă, fie fără dulceaţă.
Răspunsul lui loan: Cei ce ne atacă ziua, ne atacă şi noaptea, arătînd că ne au încă în mîinile lor şi se prefac în alte şi alte feţe. Iar faptul că aceasta se întîmplă cînd cu dulceaţă, cînd fără dulceaţă, vine, precum am spus, din prefacerea lor, ca să-1 arunce pe om în îndoială şi tulburare. Iar războiul de noapte e îndoit. Uneori e pătimit din plăceri, alteori din ispita diavolului, ca să-1 ducă pe cineva la desnădejde, încît să creadă că nu mai are putinţă de mîntuire. Cînd deci îţi vine ispita acestui război, fă de şapte ori şapte îngenuncheri, adică patruzeci şi nouă, zicînd la fiecare: „Doamne, iartă-mă pentru numele Tău cel sfînt". Iar de este bolnav, sau de este Duminica, cînd nu este îngăduit să se facă îngenuncheri (metanii), zi cuvîntul acesta în locul celor patruzeci şi nouă de înge​nuncheri. Iar deosebirea ispitelor este aceasta: unele sînt
SFINŢII VARSANUFIE ŞI IOAN
205
dela diavolul şi ele vin din niîndrie; altele dela plăceri şi ele vin din lăcomia pîntecelui256.
169. (V. 95). întrebarea aceluiaş către acelas: Mi-ai spus, Părinte, în răspunsul tău., că dintre cele ce i se întîmplă omului noaptea, unele sînt din mîndrie prin ispita diavo​lului, iar altele din plăceri, datorită lăcomiei pîntecelui. Oare poate diavolul stîrni aceste ispite în om şi numai din pismă fără mîndria sau iubirea lui de plăceri ? Si cum poate cineva cunoaşte cînd o asemenea mişcare se stîrneste noaptea prin fire ? Si dacă această mişcare naturală o suferă si cei desă-vîrşiţi ? Şi dacă trebue să se îngenunche între Paşti si Rusalii,
sau nu?
Răspunsul lui loan: Diavolul o poate stîrni din pismă. Dar neexistînd mîndria sau pofta de plăcere, nu poate. Precum cînd cineva voind să zidească o casă, dacă nu află materialele care să-i slujească în zadar se osteneşte, la fel şi diavolul. Iar semnul mişcării naturale îl cunoaşte cineva cînd vede că ea nu se stîrneste în el nici din mîndrie, nici din plăcere, nici din pismă diavolului, în deosebi cînd nu e din pismă diavolului, ci din fire, cunoaşte cineva cînd, culcîndu-se cu pace şi după multe rugăciuni şi pecetluindu-se cu numele Sfintei şi Celei de o fiinţă Treimi257, o pătimeşte aceasta. Dar cei desăvîrşiţi nu o pătimesc nici pe aceasta, căci au stins şi aprinderea firii, făcîndu-se în chip duhov​nicesc eunuci pentru împărăţia cerurilor (Mt. 19, 12), adică au omorît (au mortificat) mădularele lor (Col. 3, 5). Iar
256
Cînd ne închipuim persoane cu care ne certăm, avem de a face cu ispita
despărţitoare dela diavolul, din pricina mîndriei, sau a ambiţiilor noastre, din
pricină că ne amintim de niscai jigniri ce ni s-au adus. Cînd ne închipuim persoane
care stîrnesc în noi pofta de desfrîu, care în beţia ei uită de toate, avem de a face
cu mişcări iscate în noi de îmbuibare stăpînită şi ea de egoismul lor. Ispitele de
plăcere ne vin noaptea, cele de mînie ziua.
257
Ne pecetluim făcînd semnul crucii şi pomenind numele Sfintei Treimi.
Prin aceasta întipărim şi în trup şi în suflet gîndul la crucea Iui Hristos, care a
primit acum iubirea pentru toţi, răstignirea, respingînd ispita de a-şi cruţa trupul
în mod egoist şi dîndu-ne şi nouă această putere generoasă, şi gîndul la Sf. Treime,
de la care ne vine iubirea atotcuprinzătoare aflătoare în Ea şi ajutorul de-a birui
ispitele şi de-a răbda greutăţile care ne îndeamnă la scăparea egoistă de ele.
FILOCALIA
despre ideearea genunchilor între Paşti şi Rusalii, s-a spus si altădată să nu le pleci în chilie258. Roagă-te pentru mine. frate.
170.
(V. 94). întrebarea aceluias către acelas: Dacă
j ni se îniîmplă irc-o nălucire în timpul nopţii si a doua zi
am să iau Sjînîd împărtăşanie, ce trebue să fac ?
R ă s p u 7i s u l lui loan: Să ne apropiem ca nişte răniţi, nu ea nişte biruitori; ca unii ce au mai degrabă trebuinţă de doctor. Şi Cel ce a vindecat pe ceea care suferea de curgerea sîngelui (3It. 9, 22), ne va vindeca. Să iubim mult, ca să ni se spună şi nouă: ,,A i se vor ierta multe părT.te. -.veiitra că aţi iubii mult" (Le. 7. 47). De cîtc ori voe.-ti ^ă te împărtăşeşti, zi: ..Să nu-rm fie mie, Stăpîiic. aceste sfinte Taine spre judecată, sau spre oşîndă, ci spre sfi.il irta Mifietnlui şi a trupului". A};oi apropie-te cu frică ;; iubitorul de oameni Stăpîn al nostru va face cu noi iaila Sa. Amin.
171.
(V. 99). întrebarea aceluias către acela? Bă-
trîn: Ara. oare c bine să mărturisesc vreunuia din fraţi
nălucirile ce ie am si să-i pun metanie cerîndu-i să se roage
pentru mine :'
R ă s p u n £ u l lui loan: E bine să i se spună celui ce poate să audă (să înţeleagă) despre nălucirile din vremea nopţii, dar nu celor mai tineri. Si la fel să i se pună meta​nie şi să i se ceară să se roage pentru noi. Căci e un cuvînt al Scripturii: ..Mărturisiţi-vă unii altora păcatele şi ruga-ţi-vă linii pentru alţii, ca să vă vindecaţi" (lacob 5, 16).
208 Iu cd. \ olo= la nolă: ..A se vedea lîlcuirea cari. 20 a! primului Sinod ecu​menic în care Si'. Sinod şi toţi tîlcuitorii (dar şi \asi]e cei Mare în can. 51) opresc îngenuncherile de la Paşti la Rusalii. De aceea şi îngăduinţa aceasta parţială a sfiitului acesta vrea i-îi fie de acord cu oprirea generală diu canonul Sinodului ecumenic şi a Bisericii. IrnpAcîndu-le amîndouă. dacă vreunii sînt supăraţi de războiul trupului, sau au vreun canon şi voesc să-şi asuprească şi domolească trupul, s-ă facă mai multe, închinăciuni (plecări), ca prin ele să împlinească osteneala îngenuncherilor ţi a mătăniilor cu alipirea la pămînt".
SFINŢII VARSANUFIE ŞI IOAN
207
Scolie: Spunînd Părintele că e bine să se spună celui ce poate să audă, a arătat că nu e de folos să se spună acestea tuturor, la întîmplarc.
172.
(V. 100). Un altul dintre părinţi care se liniştea
(vietuia retras in chilie), l-a întrebat pe acelaş Bătrîn: Cum
trebue să se şadă în chilie ?
Răspunsul lui loan: A şedea în. chilie înseamnă a-ţi pomeni păcatele tale şi a plînge şi a te tîrigui pentru ele; a veghea să nu ţi se robească mintea; iar de e robită, a o aduce iarăşi la locul ei259.
173.
(V. 124). întrebarea aceluiaş către, acelaş Bă​
trîn: Cum cunosc. Părinte, cînd sînt închis în chilie^ dacă
îmi tai voia mea ? La fel cînd sînt cu oamenii ? Si ce este
voia trupească; şi voia dracilor acoperită sub masca binelui;
si roia lui Dumnezeu ?
Răspunsul lui loan: A-ţi tăia voia cîrid şezi în chilie înseamnă a dispreţul plăcerea trupească în toate. Iar voia trupului stă în a-1 mulţumi pe el în orice lucru ca să nu-1 mulţumeşti deci pe el, taie voia ta cînd şezi în chilia ta.
Iar a-ţi tăia voia cînd eşti cu oamenii stă în a muri faţă de ei şi a fi cu ei ca şi cînd n-ai fi2G0.
Voia cea după Dumnezeu stă, după Apostolul, în a-ţi tăia voia trupului (Ef. 2, 3). Iar voia cea dela draci este pornirea de a-ţi apăra dreptatea ta si de a te încrede în
209 Se cere a nu-ţi lăsa mintea să fie luată de sub stăpîuirea ta de niscai gînduri. Căci atunci nu mai eşti nici tu liber în întregime, odată ce o parte din line şi anume mintea ta e scoasă de sub voia ta. A aduce mintea la locul ei e a o aduce la locul ci de strajă în faţa lui Dumnezeu, ca pe un ostaş care stă de strajă în faţa împăratului. Atunci eşti stăpîn pe ea şi pe tine. Alunei se revarsă îii tine darurile Lui, viaţa Lui, iubirea Lui generoasă, opusă egoismului pătimaş.
260 Să nu pui pasiune în a fi cu ei. Să nu cauţi o plăcere în a fi cu ei, în aşa fel ca să suferi dacă nu eşti cu ei, fau ţi se ia prilejul de a fi cu ei. A voi să fii prea exclusiv eu unul sau cu unii e tot un egoism.
208

FILOCALIA
tine261. Atunci eşti prins în cursă. Roagă-te pentru mine, fratele meu, şi iartă-mă.
174.
(V. 125). întrebarea aceluias către acelaş Bă-
trîn: Ce hrană trebue să-mi rînduesc pentru fiecare zi ?
Răspunsul lui loan: A-ţi stabili hrana pentru fiecare zi în chilie, precum ai întrebat, înseamnă a te lăsa prins de o grije şi de o nevoie. Lasă-te călăuzit de îndru​marea lui Dumnezeu. „Cel ce umblă drept, umblă cu încredere" (Prov. 10, 10).
175.
(V. 126). întrebarea aceluias către acelaş
Bătrîn: Oare e bine a stărui în rugăciunea: „Doamne lisuse
Hristoase, milueste-ma''' ? Sau e mai bine a citi din Sfînta
Scriptură si a rosti stihuri din psalmi ?
Răspunsul lui loan: Trebue făcute amîndouă, puţin din una şi puţin din alta. Căci s-a scris: „Aceasta să o faceţi şi aceea să n-o lăsaţi" (Mt. 23, 23).
176.
(V. 127). întrebarea aceluias către acelaş: Cînd
psalmodiez trebue să spun după fiecare psalm sau să spun
o singură dată „Tatăl nostru" şi să petrec celălalt timp
în cereri ?
Răspunsul lui loan: A spune odată „Tatăl nostru" şi odată a rosti cereri este acelaş lucru.
177.
(V. 101). întrebarea aceluias către acelaş: îmi
vine gîndul că cugetarea (meditaţia) face rugăciunea curată.
Oare aşa este ?
Răspunsul lui loan: Frate, nu te lăsa batjocorit de draci ca să spui că cugetarea face rugăciunea curată.
261 Voinţa ce-ţi vine de la draci, sau pe care ei te fac să ţi-o socoteşti drept voinţa ta, este voinţa de a te justifica în tot ce faci şi a socoti că tu nu poţi greşi. E lauda cu păcatele proprii. Ţi-ai închiriat eul demonului. E dovada mîndriei egoiste ce-şi apără egoismul.
SFINŢII VARSANUFIE SI IOAN
209
Căci cum mai rămm patimile în omul care are o astfel de rugăciune curată ?262
178.
(V. 128). întrebarea aceluiaş către acelaş:
Trebue să se pomenească la sfîrşitul doxologiei de seară sau
de noapte sfintele Biserici, împăratul, conducătorii, poporul,
săracii, văduvele si cele asemenea ? Şi cel căruia i se cere
de către cineva să se roage pentru el, trebue să o facă chiar
dacă e stăpînit de patimi ?
P^ăspunsul lui loan: E bine să cerem în rugăciune pacea sfintelor Biserici şi să pomenim cele ce urmează. Dar să o facem ca nişte nevrednici, care nu avem putere spre aceasta. Căci e o poruncă apostolică (I Tim. 2, l—2). Şi e bine să ne rugăm pentru cel ce ne-o cere. Căci e un cuvînt al Evangheliei şi al Apostolului: „Oricăruia cere, dă-i" (Mt. 5,42); şi: „Rugaţi-vă unii pentru alţii, ca să vă vindecaţi" (lacob 5, 16). Şi iarăşi: „Precum voiţi să vă facă vouă oamenii, faceţi şi voi lor asemenea" (Mt. 7, 12; Le. 6, 31). Ba unii se rugau şi pentru Apostoli (Fapte 12, 5). Deci cel ce nesocoteşte porunca, se osîndeşte pe sine însuşi. Iată pentru ce, puţind sau neputînd, eu mă silesc spre aceasta din pricina poruncii.
179.
(V. 102). întrebarea aceluiaş către acelaş: Cum
ajunge gîndul pradă fiarei ?
Răspunsul lui loan: Gîndul ajunge pradă fiarei dacă omul nu i-o ia înainte şi nu se dispreţueste pe sine însuşi. Atunci suferă muşcătura dinţilor ei şi e sfîşiat de dinţii ei283. Pe urmă e nevoie de un plasture, adică de pocăinţă.
i83 Aceasta nu e o rugăciune curată. Căci mai rămîn patimile în cel ce o face. Mai rămîi în parte închis în egoism.
283 Se desvoltă tema lui Marcu Ascetul din scrierea „Despre Botez", Filoc. rom. voi. I, p. 282.
210

FILOCALIA
180.
(V. 103). întrebarea aceluiaş către acelaş:
Oare trebue să se închidă ochii în faţa uneltirilor vrăjmaşu​
lui ? Si cînd trupul se răzvrăteşte, ce trebue să fac ?
Răspunsul lui loan: Diavolul arată omului felu​rite lucruri fie prin simţuri, fie în afară de ele. Cel ce e slab închide ochii ca să nu le vadă. Iar cel tare chiar dacă le vede, le dispreţueşte. Căci ,,dreptul îndrăzneşte ca un leu" (Prov. 28, 1). Cît priveşte răzvrătirea trupului, aleargă în acel moment repede la lisus, prin rugăciune, şi te vei odihni.
181.
(V. 104). întrebarea aceluiaş către acelas: De
ce mi se întîmplă să osîndesc pe alţii chiar după ce am
întrebat ?
Răspunsul lui loan: Ai de îndurat ispita de a osîndi pe alţii chiar după întrebare, pentru că n-a murit în tine ispita de a te socoti drept (de a te justifica). Şi nu-ţi iei osteneala de a te feri de această patimă. Osîn-deşte-te pe tine şi osîndirea altora va pleca dela tine.
182.
(V. 105). Acelas fiind supărat de tîlhari si înfrico-
sîndu-se tare, dar prin harul lui Dumnezeu fiind apărat de
vătămarea lor, a destăinuit aceluiaş Bătrîn frica sa, cerînd
totodată rugăciunea lui ca să fie ocrotii de mai înainte.
Răspunsul lui loan: Dumnezeu nu părăseşte pe nimeni, căci a zis: „Nu te voi lăsa, nici nu te voi părăsi" (Evr. 13, 5). Dar ne predă necredinţei noastre, însă cu îngăduinţa lui Dumnezeu vin şi ispitele credinţei ceîor ce au desăvîrşită încredere în Dumnezeu. Dar sînt oare mai mulţi tîlhari care vin decît carele şi puterile lui Faraon? Şi se ştie că priiitr-un singur cuvîni şi la un singur semn al Domnului au fost înecate toate de odată (leş. 14, 26—28). Nu-ţi aduci aminte cum a orbit pe cei ce veneau asupra lui Elisei? Cine i-a orbit şi pentru ce (4 Imp. 6, 18)? Cel ce şlie să izbăvească de ispite pe cei bine credincioşi. Acela
SFINŢII VARSANUFIE ŞI IOAN
211
le-a făcut şi le face toate. Cum vom uita de Scriptura care zice: „Domnul te va păzi pe tine de tot răul; păzi-va Domnul sunetul tău" (Ps. 120, 7)? Şi cum vom da uitării cuvîntul: „Vouă şi perii capului vă sînt număraţi", sau cuvîntul: „Nici-o vrabie nu va cădea în plasă fără ştirea Tatălui vostru. Nu e cu mult mai de preţ omul decît o vrabie" (Mt. 10,29—31)? O, frică, fiica necredinţei, pînă unde ne-ai coborît! E înspăimîntătoare. Orbeşte mintea. Moleşeşte inima. Desparte pe oameni de Dumnezeu. E sora lipsei de nădejde, îi mînă pe oameni de la frica de Dum​nezeu în ţara pierzaniei. Frate, să fugim de ea şi să-L deşteptăm pe el din somn, zicînd: „Stăpîne, mîntueşte-ne că'pierim" (Le. 8,24; Mt. 8,25). Şi El sculîndu-se, va certa năvala vîntului si o va potoli. Iar nouă ne va zice: „Eu sînt, nu vă temeţi" (Mt. 14, 29). Să părăsim toiagul de trestie şi să luăm toiagul crucii, în care se sprijinesc cei ce şchiopătează, prin care se scoală morţii, întru care se laudă Apostolul (Gal. 7, 19), întru care am fost izbăviţi de predare de noi înşine, aşezîndu-ne lîngă Cel ce s-a răs​tignit pentru noi. Căci prin el ne păstoreşte pe noi, oile sale, şi prin el alungă dela noi lupii poftitori de sînge264. Lui fie slava în veci. Amin.
264 Crucea e puterea noastră de-a nedepăşi, ea e puterea pregătită pe seama noastră de Hristos. El a răbdat-o ca om, pentru a întări firea omenească din El împotriva cruţării egoiste şi pentru a ne comunica această putere şi nouă. Pome​nirea ei, legai ă de seninul ei, îl aduce pe Hristos însuşi în noi, pe Hristos care a întărit firea Sa omenească răbdînd crucea şi care în urma acestei întăriri a biruit moartea. Nu putea învia Dumnezeu o fire omenească moleşită îmbrăcînd-o în viaţa largă netrecătoare, care reprezintă o supremă tărie, ca pe un obiect. Ea însăşi trebuia să vină în jntîmpinarea învierii sale, ca act al acestei tării spirituale, prin răbdarea durerilor opuse egoismului. Crucea e şi dovada milei lui Hristos pentru nci, dar şi mijlocul pe care ni 1-a dăruit pentru a ne întări şi a creşte «pre tăria vieţii generoase nespusă morţii îngustării egoiste. In cruce II avem pe Hristos cu puterea Lui alotiubitoare, dar ca să ne însuşim şi noi această putere. De aceea crucea e toiagul nostru cel tare, e lauda noastră, e nădejdea noastră. Prin ca alun​găm pe diavolii care ne supun cînd sîntem fricoşi din egoism, prin ea sîntem păziţi în păşunea întinsă a hranei nemuritoare adusă nouă de Hristos. Diavolul vrea să ne facă fricoşi, ca să ne predăm şi să devenim robii Iui; Hristos vrea să devenim puternici, liberi, fraţi ai Lui şi a tuturor, părtaşi la puterea generozităţii şi la slava Lui. Dracii ne robesc pentru că nici ei înşişi nu sînt liberi, fiind robii slabi ai pati​milor mîndriei lor şi hicrînd sub stăpînirea ei. în sensul acesta de absolut liber de
212

FILOCALIA
183. (V. 106). întrebat despre acelas lucru, marele
Bătrîn a răspuns: FraLe adormit, cercetează inima ta mole​
şită, de care eu mă mir că se teme de robii ce stan afară
şi nu priveşte la s ăpînii lor aflători înăuntru. Tîlharii
cunoscuţi cu simţurile sînt slugile tîlharilor cunoscuţi cu
mintea, adică ai dracilor, lucrători în aceea. Eşti dator să
mulţumeşti tîlharilor ce vin asupra ta, că venind ei au
trezit pe stăpînii lor, pe tîlharii ce dormeau în tine. La
ce depărtare s-a dus lisus, ca să mergi Ja El şi să-L rogi
să-ţi vină într-ajutor? Nu aude oare urechea ta ceeace
psalmodiază gura ta ?263 „Aproape este Domnul de toţi
cei ce îl cheamă întru adevăr. El va face voia celor ce
se tem de El, şi cererile lor le va asculta şi-i va mîntui
pe ei" (Ps. 144, 18). Lipeşte-i,e de El şi El va alunga dela
tine şi pe stăpînii dinăuntru şi pe robii lor din afară. Lui
fie slava în veci. Amin.
184. (V. 107). Acelas a întrebat pe celălalt Bătrîn: Două
gînduri mă supără în legătură cu tîlharii. Unul mă osîndeşte,
zicînd: „Cele ce ai sînt ale mînăstirii si vei avea păcat de
vei lăsa să le ia; de aceea trebue să baţi si să sfriji". Celălalt
gînd mă osîndeşte, zicînd: „Domnul a zis: Celui ce voeste
să-ţi ia haijia, lasă-i si cămaşa". Ce porunceşti, deci stă-
pîne. să fac ? Fiindcă stau la îndoială. Si iartă-mă că lăsînd
pe tîlharii cunoscuţi cu mintea să intre si să iasă si să jefu​
iască inima meu întreb despre cei cunoscuţi cu simţurile.
Roagă-te deci să-i alunge mai întîi Domnul pe aceştia.
Răspunsul lui loan: Dacă nu ai nimic al tău, nu dispreţui cele ce ai primit din dragoste dela mînăstire. Altfel vei avea osîndă. Căci omul aflat sub stăpînire nu e sub poruncă (de-a lăsa să se ia ceva). De aceea bate 266
orice patimă şi lege mai presus de el care L-ar putea îngusta trebue să înţelegem afirmarea Părinţilor că Dumnezeu este riepătimitor (aroxSirj's)
S6S Urechea lui lisus e aşa de aproape de gura ta ce se roagă ca şi urechea ta.
164 Ed. Voios la notă: ,,A bate nu înseamnă a-i bate pe tîlhari, ci a ciocăni cu ceva şi a face zgomot, pentru a-i înfrica".
SFINŢII VARSANUFIE SI IOAN
213
fără grije267. Si strigă, zicînd: „Binecuvântează cel ce eşti încă268, şi mă ajută". Şi te va ocroti Dumnezeu. Domnul va alunga atît pe tîlharii văzuţi cu simţurile, cît şi pe cei cunoscuţi cu mintea, îmbărbătează-te si fii tare. Şi te roagă pentru mine.
185. (V.]08). Acelas a citit in Gherontic (Leş sentences des Peres du desert. Solesmes, 1966, rar. 325, p. 332) că cel ce voeste cu adevărat să se mîntuiascâ trebue să rabde mai întîi dela oameni ocări, necinstiri, păgubiri, vătămări, să-şi elibereze simţurile269, apoi poate să urce la liniştea desă​vîrşita210, precum a f acut şi Domnul nostru lisus Hristos, Căci El răbdînd toate acestea, a venit apoi la sfînta cruce, care e una cu omorîrea trupului şi a patimilor şi cu odihna sfînta si desăvîrşita 2n. (Abee Isaie, Recueil cit. 8, 68, p. 104; 13, 2—3, p. 115—119). Şi el si-a zis sie-si: Eu, ticălosul, n-am făcut nici una din acestea, ci smintind cu neputinţa mea pe toţi, am plecat dintre oameni. Oare nu trebue să vin iarăşi între oameni şi cu ajutorul lui Dumnezeu să fac ceeacc au spus Părinţii si aşa să intru la linişte (la retragere), ca să nu fie zadarnică osteneala mea ? Si a destăinuit acestea
«/
^
aceluiaş Bătrîn.
Răspunsul lui loan: Bine au spus Părinţii; şi altfel nu s-ar putea. Dar pentru că sînt multe motive pentru care omul crede că face bine, dar pentru alte motive el se păgubeşte făcînd aceea, trebue să se încredinţeze întîi că ceeace face e bine. Tu ai trecut la vieţuirea retrasă,
207 Nu eşti aci sub porunca de a păstra liniştea, căci lucrurile ce ie ai nefiind ale tale_trelrae să le aperi.
268
în ed. Voios la notă: „încă" cred că înseamnă pe soţul care e cu el. E ca şi
cîud ar zice: „Bineeuvînteaaă şi vino şi tu, frate, care mai eşti cu mine şi mă ajută",
ca auaind tîlharii că mai este unul cu el, să se teamă si să fugă".
269
Simţurile sînt furate fără voie de lucrurile plăcute. Prin aceasta e robit
si îngustat însuşi subiectul lor. Ele trebtie eliberate, ca să devică omul însuşi
liber. Iar areasia cere multă Jărie. Şi o nepreţuire a lucruri/or.
270
Liniştea este astfel una cu libertatea, cu stăpînirea de sine. Acest om îşi
poate aduna mintea în întregime şi continuu în gîndul la Dumnezeu.
71 Avem. aci înţelegerea crucii ca odihnă. Deplina biruire a patimilor şi a griji de sine aduce desăvîrşita odihnă. Dar biruirea patimilor se face prin pătimirea
214

FILOCALIA
dar cînd mergi între oameni se naşte în tine slava deşartă. Dar poate că nici gîndul ce ţi-a venit acum de a vieţui între oameni nu va stărui în tine. Şi aşa se vor naşte două rele. însă dacă te osîndeşti pe tine ca unul ce n-ai făcut ce trebue ca să urci la cruce, zicînd: m-am retras din neştiinţă, osîndirea aceasta aducîndu-ţi ocară şi necinstire, te poate duce cu adevărat la măsura crucii, în Hristos lisus Domnul nostru, Căruia se cuvine slava în veci. Amin.
186. (V. 109). Cererea aceluiaş către marele Bătrîn: Roagă-te pentru mine, Părinte, că sînt tare necăjit.
Răspunsul lui Varsanufie: Dumnezeul cerului si al pămîntnlui să vă împlinească, prin rugăciunile sfinţilor Săi, cererile pe care mă rog din inimă să vi le împlinească -r'. Dar fiindcă voiţi să ascultaţi şi să vă bucuraţi, voi sînteţi cei ce mă siliţi să grăesc, ca să împlinească cu mine cuvîn-tul: „M-am făcut fără de minte, voi m-aţi silit" (II Cor. 12, 11). însă eu si înainte de a-mi cere voi, simţeam în mine arzînd ca flacăra unui foc puternic, dragostea lui Hristos care a zis: „Iubeşte pe aproapele tău ca pe tine
despărţirii de ele şi de egoismul lor. La lisus nu e o biruire a patimilor, ci a afec​telor a slăbiciunilor intrate în firea noastră odată cu păcatul. El a luat afectele noastre, dar nu patimile ce se desvoltă prin satisfacerea afectelor, care au în ele pornirea de a se satisface în mod exagerat, sau de a apăra cu orice preţ viaţa pămîn-tească a omului. Astfel Hristos-omul ajunge la deplina odihnă, la capătul păti​mirii, aşa cum noi ajungem la nepătimire, pătimind desfacerea de patimi. Stareţul Vasile Kondikakis dela Atos spune că cel ce stă întins pe cruce din iubire pentru alţii, se odihneşte (Eisodicon, Sf. Munte, 1974). Se odihneşte prin mulţumirea de a fi făcut aceasta pentrue alţii, dar şi prin faptul că s-a eliberat de agitaţia ce o întreţineau în el patimile, în el n-a rămas decît iubirea curată faţă de alţii dusă pină la capăt, biruind orice egoism. De observat că în scrierea aceasta liniştea e socotită egală cu închiderea în chilie, care e unită cu renunţarea la toate plăcerile. 272 Cererile marelui Bătrîn către Dumnezeu, puse în mişcare de cererea celui ce-1 roagă să le facă, se adreseaaă în acelaş timp sfinţilor ca să-şi adauge rugăciu​nea lor la rugăciunea lui şi a celui ce a pus în mişcare rugăciunea lui. Toate se împletesc. Cele mai de jos se întemeează pe cele mai de sus ţi acestea sînt puse în mişcare de cele mai de jos. E o întîlnire de întregire, o sobornicitate a completării în rugăciunea tuturor într-un fel în jurul celui maide jos, deşi acesta şi-a adresat cererea celui mai de sus. Este în ea o urcare dela cei mai de jos la cei mai de sus ţi o coborîre a acestora la cei mai de jos. Dar toţi urcă prin această rugăciune între​gitoare spre Dumnezeu, sau Dumnezeu îi face să se unească în această soborni​citate a rugăciunii în El. Nimenea nu urcă spre Dumnezeu şi în Dumnezeu singur. Ci toţi împreuna. Aceasta e Biserica.
SFINŢII VARSANUFIE SI IOAN
215
însuţi" (Lev. 19, 18). Şi arderea şi fierberea aceasta cu duhul mă face să nu încetez să mă rog ziua şi noaptea lui Dumnezeu ca să vă facă pe voi purtători de Dumnezeu şi să locuiască în voi şi să umble în voi (II Cor. 6, 16) si să vă trimită vouă Duhul Său cel Sfînt, „Duhul adevăru​lui", ca să vină şi să vă înveţe toate şi să vă conducă la tot adevărul (Io. 16, 13, 17, 26) spre a vă face moşteni​tori ai bunătăţilor cereşti „pe care ochiul nu le-a văzut şi urechea nu le-a auzit şi la inima omului nu s-au suit" (I Cor. 2, 9). Şi m-am făcut pentru voi ca un părinte care se strădueşte să-şi înveţe copiii: să slujească împăratului în oştirea Lui strălucitoare, neavînd nici-o grije de ei înşişi. Să vă dea Dumnezeu arderea unei astfel de iubiri. Căci Domnul vă va încredinţa că ridică la al şaptelea cer pe oamenii care au această iubire273, precum au urcat unii cu îndrăzneală şi sînL binecuvîntaţi27*, „fie în trup, nu ştiu, fie afară de trup, nu ştiu, Dumnezeu ştie" (II Cor.' 12, 2).
Şi ca să aflaţi începutul căii acestei bucurii, ascultaţi, întîi îi vine omului Duhul cel Sfînt, care-1 învaţă toate si cum trebue să se smerească în cugetare. Apoi, călăuzit de acea primă ardere, urcă la primul cer şi după aceea la al doilea şi treptat pînă la al şaptelea. Şi acolo poate auzi lucruri negrăite şi înfricoşătoare, pe care nimenea nu le poate auzi decît cei ce au urcat la măsura aceasta, de care fie să vă învrednicească Domnul şi pe voi. Acolo pot ajunge cei ce au murit cu desăvîrşire lumii prin răbdare şi multe necazuri.
O, iubite frate, Domnul a răbdat crucea şi tu nu te bucuri de necazurile a căror răbdare duce în împărăţia
273
Iubirea desăvîrşită eliberează de griji. Aceasta cu atît mai mult cu cît
cel ce iubeşte ştie că iubeşte pe Cel atotputernic, răspunzînd iubirii Lui, care va
purta grije de toate ale sale.
274
Cel binecuvîntat de Dumnezeu este totodată dăruit de El cu ceeace spune
în binecuvîntare. în ed. Voios la notă se spune: „Cred că sfîntul spune acestea
despre sine. Căci cel ce călăuzeşte pe alţii pe calea aceasta negrăită şi necuprinsă
a răpirii la Dumnezeu, e vădit că a păşit primul pe această cale prin puterea tainică
a Duhului".
216

FILOCALIA
cerurilor? Drept ai spus că eşti necăjit. Dar nu ştii că atunci cînd cineva cere Părinţilor să se roage pentru el lui Dumnezeu să-i dea ajutorul Său, i se înmulţesc neca​zurile şi cercetările spre probarea lui? Nu cere deci odihnă trupească dacă Domnul nu ti-o dă. Căci Domnul priveşte cu scîrbă la odihna trupului. Şi tot El a spus: „în îume necazuri veţi avea" (Io. 16 33). Domnul să te ajute în toate. lartă-mă pentru cele ce ţi-am spus. Căci am vorbit ca unul care cere multe fără să le aibă el însuşi. Dar am spus cele ce le ştiu despre alţii, despre sfinţi. Roagă-te pentru mine.
187. (V. 110). Acelas socotind că moartea marelui Bătrîn este aproape şi întristîndu-se în privinţa mîntuirii sale si întregei obşti din mînăstire, i-a făcut acest lucru cunoscut marelui Bătrin, care i-a răspuns acestea:
Prea iubite frate, mişcat de dragostea dunmezeească, ai grăit cuvinte de smerenie, trezind şi compătimirea unor oameni nemiloşi faţă de un om păcătos şi prea neînsemnat. Şi ce pot să-ţi spun eu care sînt un om lipsit de compă​timire şi de iubire? Sînt copleşit de cuvintele tale şi nu am ce să-ţi dau în schimb. Dacă aş avea ceAra, ţi-as spune. Nu vă las în aceşti ani ai vieţii mele si nici în ziua din urmă orfani. Ci voi rămîne cu voi din porunca lui Dumnezeu care toate le face spre mîntuirea sunetelor noastre, a robi​lor Săi. Şi nu voi rămîne pentru ruine, ci pentru voi, care o cereţi aceasta, ca să rodiţi în Dumnezeu prin mine, aducîndu-I drept roadă mîntuirea voastră. Roagă-te deci ca să pot să-I spun: „Iată eu şi copiii pe care mi i-ai dat'' (îs. 8, 18; Evr. 2, 19); păzeşte-i întru numele Tău (Io. 17, 11); acopere-i cu dreapta Ta, călăuzeşte-i la limanul voii Tale şi scrie numele lor în cartea Ta (Apoc. 21, 27)27S. Dă-le lor arvuna vieţii, bucurîndu-i şi zicîndu-le: „Nu te
2" ,,La limanul voit de tine", unde sînt scăpaţi de agitaţia grijilor şi pati​milor; în împărăţia odihnei celei întru Tine, unde au toate împreună cu Tine viaţa fără de sfîrşit.
SFIN ŢII VA RSANUFIE ŞI IO AN
217
teme turmă mică, căci binevoit-a Tatăl vostru să vă dea împărăţia" (Le. 12, 32). Şi mai roagă-te să-mi dea mie să-I spun: „Părinte, dă-mi mie ca unde sînt eu, să fie şi copiii mei" (Io. 17, 24), în viaţa negrăită. Crede, frate, că duhul meu rîvneşte să spună Stăpînului meu, care se bucură de cererea robilor Săi: „Stăpîne, sau du împreună cu mine şi pe copiii mei în împărăţia Ta, sau şterge-mă şi pe mine din cartea Ta" (Ies. 32, 32)276. Dar slăbiciunea şi nepăsarea mea mă împiedică să am o astfel de îndrăz​neală. Totuşi mila Lui e mare.
Avînd deci un astfel de Stăpîn, să ne mîngîem, crezînd în chip neîndoelnic că va face mila Lui cu noi. Nu va trece Dumnezeu cu vederea osteneala nevoinţei Părinţilor noştri celor adormiţi şi celor încă vii, ci va zice: ,,Cruţa-voi locul acesta pentru Mine şi pentru cei ce Mi-au slujit Mie din inimă în el". Căci eu cred fără să mă îndoesc că sînt unii în acest loc care pot să cîştige îndurarea lui Dumnezeu pentru zecile de mii de oameni şi nu sînt respinşi. Domnul va face voia lor care cer ca ochii Lui să fie peste locul acesta (III Imp. 8, 29). Căci rugăciunile lor se suie la El ca nişte fulgere ce luminează asemenea razelor soarelui şi de ele se veseleşte Tatăl şi se bucură Fiul şi are plăcere Duhul Sfînt277.
276 Cine poate renunţa la fericirea veşnică din iubire pentru aiţii, nu o poate pierde, căci ea se află chiar în această iubire pentru alţii dusă pînă la capăt. Beci cei ce nu ajung la această iubire, nu pot gusta toată fericirea împărăţiei veşnice. Pe de altă parte nu se poate ca cei iubiţi aşa de mult de cel ce poate renunţa pentru ei la fericirea veşnică, să nu se fi molipsit şi ei de un anumit grad de iubire. „In casa Tatălui Meu sînt multe locaşuri" (Io.14,2) poate indica treptele de iubire în care se vor afla diferitele persoane. Şi cum nu există doi oameni care să aibă acelaş grad de iubire, fiecare se poate spune că are în iubirea sa şi în înţelegerea sa cores​punzătoare cu ea, un ait locaş. Bar aceasta im împiedică comunicarea între ei, care sînt în aceeaşi „casă". Bimpotrivă, deabia în acest caz se bucură de comuni​carea între ei, pentru că fiecare are de spus ceva propriu altuia, sau de auzit dela altul. Şi prin aceasta toţi urcă în veci ca îngerii. Bar fiecare se află pe altă treaptă, comunicîr;du-şi şi primind unu! dela altul cele ale lor şi prin aceasta promovîndu-se şi ei unul pe altul în această urcare.
27' în ed. Voios la notă: „Bacă acestea le mărturiseşte sfiutul despre alţii, cu atît mai mult Ie mărturiseşte poate despre sine. Căci el îi copleşea pe toţi prin virtuţile şi harismele (darurile) sale.
218

FILOCALIA
Să luăm aminte deci, frate, numai la noi înşine, pentru că Dumnezeu are grije de locul acesta. Căci s-a făcut loc de odihnă pentru slujitorii Săi şi în el se împlineşte cuvîn-tul: „Glas de veselie si de mîntuire în corturile drepţilor" (Ps. 117, 15). Drept aceea e propriu dreptei Domnului să lucreze cu putere, să ne dea nouă tărie, să ne hărăzească să păşim pe xirmele Părinţilor noştri „în învăţătură, în vieţuire, în îndelungă răbdare, în dragoste, în răbdare, în prigoniri, în pătimiri" (II Tim. 3, 10—11), în cîte le-au venit lor dela vrăjmaşul în chip simţit şi gîndit.
Căci de nu vom cîştiga ceva propriu vieţii lor, cum vom fi copiii lor? Fiindcă însuşi Domnul zice: „Dacă aţi fi copiii lui Avraam, aţi face lucrurile lui Avraam" (Io. 8, 39). Dacă nu pătimim împreună cu ei, după puterea nepu​tinţei noastre, cum ne vom slăvi împreună cu ei în ceasul acela 278 ? Dacă nu murim împreună cu ei, tăind voia noastră279, cum ne vom scula împreună cu ei, aşteptînd
278 Nu putem ajunge tari şi liberi, deci la slava oamenilor adevăraţi, împreună cu Hristos ca om, dacă n-am biruit toate cele ce ne robesc şi ne arată ca oameni slabi, dacă nu ne-am întărit prin răbdarea necazurilor, cum a întărit Hristos uma​nitatea Sa prin răbdarea patimilor.
379 Dacă nu vom muri vieţii spre moarte, vieţii slabe prin patimile egoiste ce o stăpînesc, tăind voia noastră, care nu e a noastră, care mai mult ne robeşte, nu ne vom „ridica" sus la viaţa puternică, nemuritoare, pentru că e cu adevărat liberă, în comunicarea iubitoare cu Hristos Dumnezeu a cărui umanitate s-a ridicat cea dintîi la viaţa nemuritoare şi veşnică prin cruce şi înviere. Datorită ipostasului dumnezeesc cu care era unită.
La această, libertate şi nemurire cu trupul nu poate ajunge firea omenească prin ea însăşi; aceasta ar însemna o identitate a ei cu Dumnezeirea în sens pan​teist. Dumnezeu este însă transcendent lumii şi omului. Faptul că lucrurile lumii sînt supuse prin ele unor Legi, iar omul în plus unor ispite, arată că nu sînt suprema realitate, absolut liberă, însă trebue să existe şi o astfel de realitate nesupusă nicranei legi şi ispite înrobitoare, ca realitate supremă. Iar ea trebue să fie Persoană, căci numai Persoana poate fi absolut liberă. Legea nu e nici ea liberă oricît de supremă ar fi. Iar întrucît libertatea absolută nu se poate manifesta decît în iubire, într-o iubire fără nici-o scădere, realitatea supremă trebue să fie o comuniune desăvîrşită între persoane, deci o realitate pluripersonală şi totuşi desăvîrşit una. Numai în comuniune cu Ea poate primi şi omul libertatea desăvîrşită si deplin iubitoare prin care să copleşească tot ce îl poate robi din partea lumii, a trupului, care îl face să-şi afirme o autonomie, pe care nu o are de fapt. Această înălţime a fost comunicată de o Persoană dumnezeească unei umanităţi pe care şi-a făcut-o proprie, ca prin ea să o comunice tuturor oamenilor care o voesc, unei umanităţi de care nu se mai desparte în veci. Aceştia nu pot deveni însă liberi, slăpîni pe toate
SFINŢII VARSANUFIE ŞI IOAN
219
să auzim: „Veniţi, binecuvântaţii Părintelui meu de moşte​niţi împărăţia pregătită vouă" (Mt. 25, 34). Frate, dacă Dumnezeu ne împlineşte cererile pentru că avem pe Părinţii noştri drept călăuze, să luăm aminte ca nu cumva lenea şi moleşeala sau nepăsarea, sau necredinţa noastră să ne despartă de ei. Căci zice: „Iar dacă cel necredincios vrea să se despartă, să se despartă" (I Cor. 7, 15). Să ne aducem aminte de Cel ce a zis că „cel ce va răbda pîaă la sfîrşit se va mîntui" (Mt. 5, 18). Să ne rugăm lui Dumnezeu neîncetat (I Ţes. 5, 18), ca să nu ne despartă de Părinţii noştri nici în veacul acesta, nici în cel viitor. Unde am putea merge, părăsindu-i? Ce-am putea găsi mai bun? Să nu părăsim lumina şi să căutăm întunerecul. Să nu lăsăm dulceaţa mierii şi să luăm amărăciunea şarpelui. Să nu ne pizmuim pe noi înşine şi să nu urîm boala şi să iubim moartea. Să nu primim în loc de binecuvîntări, blestemele. Să nu mîniem pe Hristos, slujind pe vrăjmaş. Să stăm treji, să veghem, să păşim sprinteni, să fim totdeauna gata, să ne trezim din somnul cel prea adînc. Să înţelegem ce ne-a dăruit Dumnezeu: nu de a fi sub picioarele sfinţi​lor, ci fiii lor şi împreună moştenitori cu ei. Fericit este sufletul care a gustat din aceste. Fericit este sufletul care a fost luminat ca să înţeleagă acestea. Fericit este sufletul care a fost rănit de o astfel de dragoste. Fericit este sufle​tul care a fost cucerit de acestea. Fericit este sufletul care cugetă la acestea. Fericit este sufletul care s-a lipit de acestea. Fericit este sufletul vrednic de acestea. Fericit este sufletul care-şi pune credinţa în ele. Fericit este sufle​tul desăvîrşit în acestea. Căci îl aşteaptă bucuria şi veselia şi răsplata în împărăţia cerurilor, în lumina veşnică, unde stau de faţă îngerii, arhanghelii şi toate puterile cereşti
ce-i pot robi, daca nu vreau şi ei să fie liberi murind tuturor, deşi numai prin ei nu pot să fie liberi, în Hristos libertatea absolută şi nemuirirea, deşi izvorăsc din dum​nezeirea transcendentă, şi-au găsit un inel prin care se comunică comunităţii umane.
220

FILOCALIA
spre slava Tatălui şi a Fiului şi a Sfîntului Duh. Amin. Roagă-te pentru mine, frate.
188. (\. 129). Răspunsul aceluiaş mare Bătrîn către acelas şi către fraţii ce vieţuiau împreună cu acela, care ceruseră ajutorul rugăciunii lui împotriva vrăjmaşilor si ca să le spună lor viaţa celuilalt Bătrîn, Ava loan.
Bucuraţi-vă în Domnul prea scumpii şi prea iubiţii mei copii. Domnul să împlinească cererile voastre cu multe bunătăţi şi să slăbească în voi săgeata celor puternici şi voi să vă încingeţi cu putere (I Imp. 2, 4). Mă uimesc că voiţi folosul sunetelor voastre cum îl voesc şi eu si rog pe Dumnezeu noaptea şi ziua pentru mîntuirea sunetelor voastre. Nu spun că voi n-o voiţi, ci că n-o cunoaşteţi. Căci de aci încep să se facă văzute cetele şi treptele şi măsurile; şi care va fi moştenirea. Şi precum un orn stră​lucit în lume şi încercat în lucrurile vieţii acesteia şi cunoscă​tor al măririlor, al gradelor, al cinstirilor ostaşilor, se strădueşte să-i facă pe fiii lui să lupte cu putere, iar aceştia ca nişte neexperimentaţi nu au nici-o grije şi nu ştiu de cinstirile marilor ostaşi, dar doresc să fie meşteri în mînui-rea armelor, aşa fac si eu cu voi. Dar iertaţi-mă că am grăit ca un lipsit de minte. Căci venindu-mi în sinea mea, ini-am adus aminte că sînt ,.pămînt şi cenuşe" (Fac. 18, 27), un sac umplut de toate răutăţile. Şi am început să mă tînguesc. Ce am vorbit şi am spus? Pentru ce s-a lăudat pămîntul şi cenuşa? Totuşi, fiindcă am ajuns să spun că doresc mîntuirea voastră şi voesc să mă fac pri​cinuitorul a tot binele vostru, fac, dacă pot, tot ce pot280.
280 Paradoxuri de ale smereniei şi dragostei: sufăr că socotesc că mă laud cînd vă spun că doresc mmtuirca voastră şi că lucrez pentru ea, dar mă bucur totodată lucrînd pentru act asta. Pe de altă parte aveţi nevoe să vă asigur de aceasta. Şi eu însumi mă simt minat să vă dau acest semn de dragoste. Nu pot face mare lucru pentru mîiituirea voastră; dar fac tot ce pot; iar acesta e mare hicrti. Omul e mîngîiat mai mult de gîndul că cineva face tot ce poate pentru el decît de gîîidnl că face el însuşi pentru sine totul. E cel mai mare lucru să-ţi sleieşti piuă la moarte o viaţă neputincioasă pentru alţii, decît să le dai mult ajutor dintr-uu surplus •urics, fără să rimţi că ţi-ai împuţinat prin aceasta puterea ce o ai. Hristos a lucrat
SFINŢII VARSANUFIE ŞI IOAN
221
Iar despre vieţuirea fiului meu de un suflet cu mine, despre binecuvîlltatul şi smeritul ascultător, care şi-a tăiat în toate voile sale pînă la moarte, ce pot să spun? Domnul a zis: „Cel ce M-a văzut pe Mine, a văzut pe Tatăl" (Io. 14, 9). Iar despre ucenic a spus că poate „ca şi învăţă​torul său" (Le. 10,40): „Cel ce are urechi de auzit, să audă" (Mt. 11, 15). Iertaţi-mă şi rugaţi-vă pentru mine.
189. (V. 130). întrebarea aceluias către acelas mare Bătrin, despre sănătatea Avei, care era bolnav de mult timp; si despre patimile sufleteşti. Şi dacă trebue să cerceteze pe bătrînul care locueşte în vecinătate. Şi de unde vine că trupul se simte rău.
Răspunsul lui Varsanufie: Bucură-te, frate, în Domnul, în privinţa sănătăţii fiului meu, ar fi putut unii din sfinţii de aici să se roage pentru el, cum 1-am încre​dinţat pe el, ca să-1 facă să nu mai fie bolnav iiici-o zi. Şi ar fi fost aşa. Dar n-a avut roadele răbdării. Nu ştie el ce am răbdat eu? îmbolnăviri, friguri, necazuri, pînă ce am venit la limanul acesta al liniştii. Mult I-ar fi folosit pe ei boala prin răbdare şi mulţumire.
Cît despre patimi, omul trebue să-şi conducă trupul ca pe un rob în lipsuri si necazuri după putinţă.
Iar a-1 cerceta pe frate bine este, dar a flecarii e un lucru murdar. Fapta aceasta te pune la probă. Cercetează pe frate, dar păzeşte-te de vorbărie, ci ca în întîlnirile sfinţilor Părinţi zi de pildă: „Cum te afli, Ava?". Apoi: „Spune nouă un cuvînt al vieţii. Cum aflăm calea lui Dumnezeu.. Roagă-te pentru mine, că multe păcate am",
pentru noi, neridicîndu-se spiritual prin porunca dumnezeea.scă atotputernica, ci coborind la slaba stare de om, capabil să moară pentru noi. Forma aceasta de lucrare a avut uti efect neasemănat mai mare decît dacă ar fi folosit lucrarea prin poruncă. Aceasta e slava slăbiciunii care dă totul din iubire. „Slava plecăciunii Tale, Hristoase", cîntăm la Prohodul Domnului. Slaba putere a trupului luat de El se sleieşte pentru noi. Dar în fapta predării trupului se arată iubirea eu mult mai mare a spiritului, care vrea să meargă la infinit şi în eternitate, acceptînd însăşi moartea pentru viaţa pămîntcască.
222

FILOCALIA
şi cele asemenea acestora, în sfîrşit o rugăciune şi plecarea dela el cu pace.
Povara trupului tău vine din amestecul rău al moîeşirii şi al greutăţii dela draci. Domnul să te întărească spre a lupta cu ei după lege şi a te încununa (II Tini. 2, 5) în Hristos lisus. Domnul nostru. Căruia se cuvine slava şi stăpînirea în vecii vecilor. Amin. Roagă-te pentru mine, frate.
190. (V. 131). Un răspuns al marelui Bătrîn către acelaş:
Frate, ai spus: ,,Sînt bolnav cu sufletul şi cu trupul".
Pentru ce nu te mărturiseşti ca să te faci sănătos în voia
ta? Nu ştii ce este de folos sufletului şi trupului. Dar ce
este de folos voii tale zeci de mii de specialişti nu ştiu
ca tine. Nu vezi că eu te muşc mereu una după alta?
De poţi răbda, rabdă. Căci eu vorbesc ca un lipsit de
minte. Iar fiindcă vorbesc ca un lipsit de minte, vorbeşti
şi tu la fel. Iar vorbindu-ţi, arăt că nu ştiu ce-mi este de
folos281. Domnul să ne dea înţelegere în toate. lartă-mă
şi te roagă pentru mine.
191. (V. 132). întrebarea aceluias către acelaş mare
Bătrîn odată cu cererea rugăciunii: Te rog, cinstite Părinte,
să-mi spui ce este voia cea bună şi cea rea? ca să nu trec
281 Cea mai bună metodă de a vindeca voinţa egoistă e răbdarea, în care e o altă voinţă. E o experienţă pe care nu o poate trăi nimenea aşa de mult ca cel ce practică răbdarea. jNumai el trăcşte acest efort, \arsanufie socoteşte îndemnurile ce le dă prin scrisorile lui ca tot atîtea muşcături ale celui ce primindu-le cu răbdare, îşi vindecă voinţa de a răspunde turn nu se cuvine. Voinţa care nu primeşte sfatul e o voinţă sîabă, care nu lucrează spre întărirea omului şi spre pace între oameni. Dar sfîntul ia asupra sa vina fratelui care nu primeşte cu răbdare sfaturile ce i le dă. Pentru că el îl provoacă pe acela prin voinţa sa de a-1 învăţa, să reacţioneze în apărarea voii sale. Sînt impasurile ce apar adeseori în raporturile dintre oameni. Vreau să-1 învăţ pe altul să renunţe la voia sa spre binele lui. Dar poate că el vede în aceasta, nu fără dreptate, pornirea mea de a-i impune voia mea. Cel ce dă altuia sfat numai dacă ajunge la o smerenie care face cu totul evident faptul că nu dă sfat decît cînd e cerut cu stăruinţă şi numai spre binele celui ce-1 cere, poate să evite efectul rău şi pentru acela şi pentru sine. Dar ca să ceară cineva cu stăruinţă un sfat şi să-1 urmeze, i se cere şi lui să fi ajuns la o culme a smereniei. E un drum ce trebue să-1 facă amîndoi pentru a se putea folosi fără nici-o primejdie unul pe altul, ca să se evite fricţiunile între oameni în practica sfătuirii unuia prin altu).
SFINŢII VARSANUFIE ŞI IOAN
la întâmplare peste sfintele tale cuvinte. Si iartă-măsi te roagă pentru mine, ca să mă izbăvesc de diavol si de tulburarea dela el.
Răspunsul lui Varsanufie: Frate, „toată odihna trupului este un lucru de scîrbă Dumnezeului nostru" (Pateric, Pimen 38). Căci a zis El însuşi: „îngustă şi plină de necazuri este calea ce duce la viaţă" (Mt. 7, 18). Deci în alegerea ei stă voia cea bună. Şi cel ce o ţine pe ea îşi alege sie-şi în tot lucrul un necaz de bună voie după pute​rea lui. Nu ştii ce zice Apostolul: „îmi chinuesc trupul meu şi îl port robit" (I Cor. 9, 27) ? Vezi că chiar fără să vrea trupul, dumnezeescul Apostol îl duce robit cu voia sa? Cel ee are această voinţă bună a mîntuirii, în orice lucru din cele trebuitoare lui amestecă puţin necaz. De pildă: am prilejul să dorm pe saltea de lînă, dar mă chi​nuesc puţin, dacă acesta e chin, şi dorm pe una din paie, deci mai puţin moale; şi aceasta numai pentru neputinţa trupului, rusinîndu-mă că alţii dorm pe jos, pe scîmhiră, iar alţii îşi pun sub cap o pernă de ogrinji, ca cel întru sfinţi Arsenic (Pateric, Arsene 36) şi alţii mulţi. Alţii şi-au pus sub capul lor mărăcini, alegîndu-şi chinul. Am aproape apa folositoare la bucătărie? Trebue să aleg, ca un iubitor de osteneală, o apă mai depărtată ca să ostenesc trupul cu puţin necaz. Pot să mănînc pîine bună şi curată ? Trebue s-o aleg pe cea de mîna a doua, ca să mă chinuesc puţin, aducîndu-mi aminte de cei ce n-au gustat nimic copt, mai ales de Stăpînul nostru lisus, care a gustat fierea şi oţetul pentru mine. Aceasta este voia cea dxipă Dumnezeu. Iar cea după trup, caută odihna în toate cele dimpotrivă. Nu înţelegi ce spunem? Iată îţi zic: „închide repede uşa, să nu rnă ia curentul şi să răcesc". Sau: „Vezi frate că ai afumat mîncarea şi nu pot s-o mănînc" şi celelalte. Aceasta e voia cea rea. Tai-o pe aceasta si te vei mîntiii. Iar de
224

FILOCALIÂ
eşti biruit de ea, învinovăţeşte-te pe tine şi dă dreptate aproapelui2S2.
Frate trîndav, fii încredinţat în Domnul, că „s-a subţiat ca un păianjen sufletul meu" (Ps. 38, 15). Mîntuirea se cîştigă cu osteneală. Şi cum se înşeală cineva crezînd că se mîiitueşte, odihnindu-se în toate ! Dacă te osteneşti puţin împreună cu mine, mă rog lui Dumnezeu să-ţi împli​nească cererea ta. Şi cînd îl pomeneşti pe El şi pe sfinţii Lui, se depărtează diavolul şi tulburarea lui dela tine. Dacă aşi spune că nu mă rog ca să vă întărească pe voi Domnul şi să vă dea putere spre tot lucrul bun, aşi minţi. Dar „împărăţia lui Dumnezeu este a celor ce se silesc" (Mt. 11, 12). Dacă nu ne silim puţin pe noi înşine, cum ne vom mîntui?283. Sau cum ar putea rugăciunea sfinţi​lor să dobîndească multe, dacă n-ar fi lucrătoare (lacob 5, 16) ? Roagă-te pentru mine, frate.
192. (V. 133). Răspunsul celuilalt Bătrîn către acelaş şi către cei ce locuiau împreună cu el.
Domnul nostru lisus Hristos, Dumnezeul nostru, să vă binecuvînteze pe voi ,,cu toată binecuvîntarea duhovni​cească" (Ef. 1,3) şi cu harul dreptăţii284. El însuşi îmi este mărturie că doresc odihna a tot omul, dar mai ales a voastră. Vă grăesc ca unora de-un suflet cu mine 384b, celor ce voiţi să umblaţi de bună voie pe calea pe care am
282
Dacă eşti biruit de voia cea rea, de poftă, de dorinţa de comoditate, nu te
poţi elibera de ele, fără să te recunoşti pe tine vinovat şi fără să dai dreptate celui​
lalt, deci invers de cmn o faci cînd împlineşti voia celui rău, cu părerea că o faci
pe a ta^
283
împărăţia lui Dumnezeu este a celor puternici în bunătatea, în blîndeţea,
în smerenia, în generozitatea lor desăvîrşită, a celor puternici îa voia lor de a nu
căuta satisfacerea mîndriei şi a tuturor patimilor lor. a celor ce au fost făcuţi
împăraţi, dar au contribuit şi ei ca să devină împăraţi peste ci înşişi. Mereu se
vorbeşte de „întărirea" de „puterea" ce le-o dă Dumnezeu acelora. Ei săvîrşesc
un act de putere, de „silă" asupra lor, ca să scape de starea de cîrpe, de robi ai
poftelor, ai mîniei, ai lăcomiei, de calitatea de jucării a tot felul de forţe contrare,
a demonilor, cu amăgirea că-şi fac voia lor, că au putere.
284
Cu tot harul care vă face drepţi, care vă umple de toate virtuţile.
281 *> Trad. franceză redă de regulă expresia greacă „ojioîpuxoî" prin „ca mie însumi". Ea înseamnă: vă simt. vă trăesc ca pe mine însumi.
SFINŢII VARSANUFIE ŞI IOAN
225
umblat noi, lipsiţi şi necăjiţi pentru numele Lui. Frate, nu-mi amintesc să fi luat această cale pentru că am găsit pe ea odihna desăvîrşită, ci totdeauna amestecăm în ea puţină strîmtorare si necaz de orice fel, temîndu-ne de Cel ce zice: „Ai luat cele bune ale tale în viaţa ta" (Le. 16, 25) şi „prin multe necazuri trebue să intrăm noi în împă​răţia lui Dumnezeu (Fapte 14, 22). Şi aceasta chiar dacă au venit în mîna noastră mulţi bani. El însuşi ştie cum am trăit în sărăcie pentru Cel ce s-a făcut sărac pentru noi (II Cor. 4, 9). Nu e bine să ne odihnim întru nimic. Cel ce voeşte aceasta îşi trăeşte lui-şi şi nu lui Dumnezeu. Căci unul ca acesta nu-şi poate tăia voia lui. Rugaţi-vă pentru mine, fraţilor.
193. (V. 134—135). întrebarea aceluias către acelaş mare Bătrîn: Spune-mi Avă al meu, de dimineaţa pînă aproape la ora două sufăr de gînduri şi nu ştiu de unde vine aceasta. Mai spune-mi şi aceasta: Cum poate dracul să zugrăvească în cugetarea mea chipul unei femei sau al alt​cuiva ? Căci chiar în gînd este şi chipul si nu vin despărţite chipul şi gîndul, ci deodată. Si ce să fac ca să mă eliberez ?
Răspunsul lui Varsanufie: Frate, cînd stă cineva fără lucru, se ocupă cu gândurile ce vin la el. Iar cînd lucrează nu găseşte timp să le primească pe acestea. Scoală-te deci de dimineaţă si ia în stăpînire moara ta şi macină în ea grîul tău pentru pîinea hranei tale2840. Căci dacă vrăjmaşul ţi-o ia înainte, vei macină în ea neghină în loc de grîu285.
Cît despre a doua întrebare, frate, la zugravi chipurile se ivesc odată cu culorile. Şi dacă scîndura a fost zugrăvită cele de pe ea s-au făcut una, încît nu mai primesc nici
284c în ed. Voios la notă: „Moara este mintea. Cînd omul are în mintea sa gînduri bune şi folositoare, nu se poate ocupa cu gînduri rele".
285 Mintea macină continuu şi se hrăneşte cu ce macină. Dacă macină gînduri rele, se otrăveşte cu ele. Gîndurile legate de lucruri sînt, pe lîngă aceea, monotone. Nu iidică pe om în zone mereu noi. Gîndurile prin care plănuieşte aranjamente lumeşti, îl ajută să le realizeze tot mai bine, dar rămîne în orizontul lor închis.
226

FILOCALIA
chip nici culoare. A te elibera înseamnă a o lua înainte în zugrăvirea scîndurei tale. Să luptăm să facem ceeace ne stă în putere şi Dumnezeu va veni în ajutorul nostru. Roagă-te pentru mine şi iartă-mă pentru Domnul.
194.
(V. 80). Cererea aceluiaş către acelaş mare Bătrîn
de a se ruga pentru el şi pentru cei împreună cu el.
Răspunsul lui Varsanufie: Copii iubiţi, vă îmbră​ţişez în Domnul, rugîndu-L să vă păzească de tot răul, să vă dea răbdare ca lui Iov şi bar ca lui losif, blîndeţe ca lui Moise şi bărbăţie în războaie ca lui lisus Navi (Sirah 46, 1), stăpînirea gîndurilor ca Judecătorilor şi puterea de supunere a vrăjmaşilor ca lui David şi Solomon, stăpîni​rea pămîntului ca Israeliţilor, care au adus pace în el; să vi se dea iertarea păcatelor împreună cu sănătatea trupului ca slăbănogului (Mt. 9, 2—6) şi să vă scape de furtună ca pe Petru (Mt. 14, 31); să vă izbăvească de necazuri ca pe Pavel (II Tim. 3, 11) şi pe ceilalţi Apostoli; să vă ocrotească de tot răul ca pe fiii lui adevăraţi şi să vă împlinească cererile inimii voastre spre folosul sune​tului şi al trupului, în numele Lui. Amin. Rugaţi-vă pentru mine.
195.
(V. 136). Cererea şi rugămintea aceluiaş către acelaş
mare Bătrîn să se roage să i se dea bunătăţile potrivite
sufletului.
Răspunsul lui Varsanufie: Mă bucur în Domnul şi Domnul se bucură în mine cînd mi se fac cereri bune de către copiii mei. Adică pentru mîntuirea sufletului şi viaţa veşnică. Bucură-se deci şi duhul tău, frate, că te-am făcut ostaş într-o oaste de frunte, ca să fi neîncetat în visteria bunătăţilor negrăite. Şi tu eşti de pe acum în aceasta. Drept aceea ia seama să cîştigi vesminte strălucitoare, potri​vite cu cinstea oastei, ca să nu fi scos din ea; o smerită inimă înţeleaptă şi o faţă bine aşezată, străină de orice mişcare mînioasă si tulbure. Căci de acestea au nevoie
SFINŢII VARSANUFIE ŞI IOAN
227
în acel loc slujitorii; să fie înstrăinaţi de patimi şi îmbrăcaţi în haine de nuntă, ca să nu fie scoşi afară dela locul acela cu ruşine mare.
Iată deci că ai intrat în oaste. Să nu te lepezi de ea. Aceasta atîrnă de tine. Te-am adus în ea, să nu ieşi. Te-am despărţit de cei de-a stînga, nu te amesteca cu ei. Te-am binecuvîntat, nu căuta blestemul. Ti-am cerut să slujeşti ca ostaş în înalte visterii negrăite, neprihănite şi curate, dar Duhul mi-a spus că încă nu era timpul. Dar cînd cineva se strădueşte să facă stînga ca dreapta şi pe omul vechi om nou, spre primirea sfîntului şi închinatului Duh, îl ia Duhul şi-1 învaţă toate şi-1 călăuzeşte şi-1 duce în astfel de corturi în care puţini intră, pentru înalta lui ascultare, blîndeţe şi răbdare286. Să nu te leneveşti deci, ci lucrează. Şi nu pregăti hrana care putrezeşte, ci pe cea care rămîne în viaţa veşnică şi o hrăneşte pe aceasta în Hristos lisus, Domnul nostru, întru Care întăreşte-te puru​rea, binecuvîntate frate.
196. (V. 137). Âcelaş i-a cerut aceluiaş mare Bătrîn să se roage pentru el şi să-i arate cum se învredniceşte cineva de viaţa curată si duhovnicească.
Răspunsul lui Varsanufie: Prea iubite frate în Domnul, Dumnezeu ne-a dat să umblam fără greutate pe calea voilor Lui care duce Ia viaţa veşnică. Şi-ţi spun ce este aceasta şi cum o putem cîştiga, ca să dobîndim astfel toate bunătăţile veşnice. Domnul nostru lisus Hristos a spus: „Cereţi şi vi se va da, căutaţi şi veţi afla, bateţi şi
288 Virtuţile sînt un tot (dar un tot potrivit cu fiecare om). E omul întreg ridicat mereu pe altă treaptă de cunoaştere a sa şi a realităţii, în zone mereu mai înalte, mai luminoase, îri ele nu^e activ immai omul, ci şi Duhul Sfînt. Căci în nimic ce face omul nu e singur, în cele rele e cu cei răi, văzuţi şi nevăzuţi, sub influenţa lor, sau întipărit de ii fluenţele lor. în cele bune e cu cei buni, văzuţi si nevăzuţi, cu oamenii buci de pe pămînt şi cu sfinţii mutaţi trupeşte dela noi, dar mai ales cu Duhul Sfînl. ca Persoana dumnezeească pătrunsă în mod activ în cea mai adîncă şi într-un fel ntdeplin conştiinţă intimitate a noastră. Iar el pe măsură ce ne ridică la noi trepte ale binelui, ne deschide alte orizonturi ale binelui infinit cuprinse în el.
228

FILOCALIA
vi se va deschide" (Mt. 7, 7). Drept aceea roagă-te Bunului Dumnezeu ca să ne trimită nouă pe Duhul Său cel Sfînt, pe Mîngîietorul, şi Acesta ne va învăţa pe noi despre toate. Şi ne va descoperi toate tainele. Cereţi să fiţi călăuziţi de El. Şi El nu va lăsa în inima voastră nici-o rătăcire sau tulburare; nu va lăsa în cugetarea voastră nici-o întristare sau suspinare. Va lumina ochii voştri, va sprijini inima voastră, va înălţa mintea voastră. Lipeşte-te de El. Crede Lui. lubeşte-L pe El. Căci El înţelepţeşte pe cei fără de minte, îndulceşte înţelegerea, dă putere, învaţă şi dărueşte cuvîntul, dă bucurie şi dreptate, îndelungă răbdare şi blîndeţe, dragoste şi pace. Ai deci Piatra cea tare, nu te descuraja. Căci vînturile, ploile şi rîurile nu vor izbuti să surpe casa zidită pe Ea. Ai pe marele Cîrmaci, care ceartă vînturile şi marea şi le potoleşte. Si corabia e păzită ca să nu se scufunde. Ai pe învăţătorul cel bun, care-ţi porunceşte să uiţi cele dindărăt si să te întinzi spre cele dinainte. Iată comoara nejefuită, iată turnul de nesur​pat. Pentru ce mă lauzi pe mine? Căci eu nu pot ajunge la acestea dacă nu biruesc mînia şi nu înăbuş iuţimea şi nu cîştig starea de seninătate în care se odihneşte Dum​nezeu. Să părăsim deci viclenia şi să ne însuşim nevino​văţia. Să săpăm adînc şi să sădim în pămîntul nostru via aducătoare de rod, ca să culegem şi să pregătim vinul veseliei, pentru ca îmbătîndu-ne, să uităm necazurile şi durerile ce vor să ne stăpînească spre pieirea sufletului287. Frate, voia Stăpînului nostru este să ne mîntuim. Pentru ce noi nu voim? Roagă-te totdeauna prelungit ca să ne vină nouă harul Duhului. Umpluţi de bucuria Lui, Părinţii s-au lipit de El, strigînd cu dragoste desăvîrşită: „Cine ne va despărţi pe noi de dragostea lui Hristos?" (Rom. 8, 35). Si au răspuns: „Nimic". Să iubim deci, ca
287 E beţia adusă dj Duhul Sfînt peste Apostoli la Rusalii. Ea e în acelaş timp entuziasmul pentru starea de fericire cu totul nouă născută din trăirea înţe​legerii unor realităţi înalte şi din uitarea realităţii cenuşii care ni se prezintă de obicei ca o îngustime de nebiruit.
SFINŢII VARSANUFIE ŞI IOAN
229
să fim iubiţi; să ne apropiem, ca să fim primiţi; să ne smerim foarte, ca să ne înălţăm (Mt. 23, 12); să plîngem, ca să rîdem (Le. 6, 21); să ne întristăm, ca să ne bucurăm; să ne tînguim, ca să ne mîngîem (Mt. 5, 5). Să rugăm pe Duhul să vină la noi, ca să ne călăuzească la tot adevărul (Io. 16, 13). Căci nu minte Cel ce spune: „Cereţi şi veţi lua" (Io. 16, 24). Domnul să ne ajute în toate cu mila Lui, ca să aflăm cine sîntem şi de ce avem nevoie şi ce să voim288. Lui se cuvine slava în veci. Amin.
197. (V. 111). Cererea aceluiaş către acelaş mare Bătrîn ca să se roage lui Dumnezeu să-i dorească sporire.
Răspunsul lui Varsanufie: Frate, roagă bunătatea Celui ce „voeşte ca toţi oamenii să se mîntuiască şi la cunoştinţa adevărului să vină" (I Tim. 2, 4), să-ţi dea ţie vegherea duhovnicească ce aprinde focul duhovnicesc, pe care a venit să-1 arunce pe pămînt (Le. 12, 49), Stăpînul cerului şi al pămîntului. Şi împreună cu tine mă rog şi eu după puterea mea ca să-ţi hărăzească Dumnezeu, Cel ce dă tuturor celor ce cer cu osteneală şi multă dorire, acest har. Şi venind el, te va călăuzi întru adevăr. Căci el luminează ochii, îndreptează mintea, alungă somnul moleşelii şi al negrijei, face să scînteeze armele lor acope​rite de rugina otrăvitoare a trîndăviei, le face strălucitoare veşmintele murdărite în robia barbarilor; îi face să se scîrbească de urîciunea aducătoare de moarte şi să dorească saturarea de jertfa duhovnicească adusă de Marele nostru Arhiereu, despre care proorocul a auzit că curăţeşte păca​tele şi şterge fărădelegile (Ps. 50, 3). Celor ce plîng le hărăzeşte şi celor smeriţi le dărueşte cele dorite; pe cei vrednici îi aşteaptă să li le dăruiască, spre a moşteni prin
288 Nu te poţi cunoaşte cu adevărat dacă nu cunoşti pe Dumnezeu, îţi trebue lumina nesfîrşită a Lui, ca să vezi unde eşti, ca să vezi spre ce ţintă trebue să înain​tezi şi pe ce cale. Dacă nu-ţi cunoşti rostul, nu te cunoşti. Dacă nu-ţi cunoşti răs​punderea faţă de forul suprem, nu te cunoşti. Dacă nu se proectează lumina unui orizont atotcuprinzător asupra ta, nu te înţelegi.
230

FILOCALIA
El viaţa veşnică în numele Tatălui şi al Fiului si al Sfîii-tului Duh. Amin. Roagă-te pentru mine, frate.
198.
(V. 112). Acelaş i-a cerut aceluiaş mare Bătrin să se
roage pentru el ca să se învrednicească „să poarte în sine
omorîrea lui Hristos". (II Cor. 4, 10).
Răspunsul lui Varsanufie: Mă rog lui Dumnezeu cu bucurie să vă împlinească toată cererea cea bună. Şi cred că o va împlini. Căci nu minte Cel ce a zis: „Cereţi şi vi se va da" (Mt. 7, 7). Să vă împlinească, aşadar, Dumnezeu cererile voastre. Amin. Dar îngrijeşte-te să te osteneşti şi tu puţin. Căci precum cei ce voesc să dobîn-dească dregătorii dela împăratul, chiar dacă au mulţi sus​ţinători la el, rabdă si ei necazuri şi primejdii şi osteneli, pînă reuşesc, aşa pune si tu puţină osteneală, ca să afli marea milă. Căci „mult poate rugăciunea lucrătoare a dreptului" (lacob 5, 14). Spune fratelui care este cu tine, iubitxilui meu în Domnul: rabdă puţin, căci Domnul puru​rea te ceartă şi prin aceasta îţi dărueşte mare milă. Nu înceta să cerţi. „Căci pe care-1 iubeşte Domnul, îl ceartă" (Prov. 3,12; Evr. 12,6—7). Vă îmbrăţişez pe toţi în Domnul si vă cer să vă rugaţi pentru mine din dragoste.
199.
(V. 113). Acelaş i-a cerut marelui Bătrîn să se
roage pentru el să iasă din omul cel vechi.
Răspunsul lui Varsanufie: Ascultă, iubite frate, si fă inima ta să păzească cuvintele dumnezeeşti grăite ţie nu dela om, ci dela Duhul Sfînt. lisus este Doctorul suflete​lor şi al trupurilor. De ai vre-o rană, te duc la El şi mă rog Lui să te vindece, dacă voeşti şi tu289. Că El este
189 Vindecarea o dă Dumnezeu, nu şi-o dă omul, dar nu împotriva voii omu​lui. Propriu zis nu ajunge ca omul să nu se împotrivească lucrării lui Dumnezeu, ci trebue să o şi primească, să se bucure de ea. Căci puterea lui Dumnezeu nu nesoco-teţte voia omului, pentru că Dumnezeu vrea ca şi omul să crească duhovniceşte; şi puterea lui Dumnezeu e dăruită prin voia Lui personală, nu se revarsă ca o forţă a naturii peste om. Bucuria omului de lucrarea lui Dumnezeu se resimte de această lucrare. Dar totuşi omul poate să i se şi opună, să nu ajungă în situaţia să se bucure de ea. Nu se poate separa partea omului de partea lui Dumnezeu. Ele formează un tot. Dar în acest tot al lucrării mîntuitoare din om trebue să fie şi partea omului.
SFINŢII VARSANUFIE ŞI IOAN
231
Dătătorul tuturor darurilor celor bune. Şi-ţi împlineşte nu mimai cererile tale, ci cu mult mai multe decît cele ce le ceri. Căci lisus este Fiul lui Dumnezeu şi Lumina şi Puterea care s-a întrupat din Sfînta Fecioară Măria, care s-a arătat pe pămînt si cu oamenii a petrecut şi „s-a adus pe Sine jertfă vie şi bineplăcută lui Dumnezeu" (Rom. 12, 2) şi Tatălui nostru, „ca să ne facă pe noi Sie-şi popor ales, rîvnitor de fapte bune" (Tit. 2, 14), „preoţime împără​tească, neam sfînt" (I Petru 2, 9). Cel ce a răbdat acestea pentru noi, ne-a lăsat nouă pildă de răbdare şi se bucură cînd îi cerem Lui (să-I urmăm)290. 11 rog deci să-ţi lumi​neze inima. Dar osteneşte-te şi tu şi asudă şi tu. Căci zice Fiul lui Dumnezeu: „Veniţi la Mine toţi cei osteniţi şi împovăraţi şi vă voi odihni pe voi" (Mt. 11, 28)290b. Mă apropriu de El pentru tine cu îndrăzneală multă. Dar dacă nu te apropii şi tu, voi păţi ruşine mare 291. lisus nu respinge pe nimeni. A răsplătit şi pe lucrătorii veniţi în vie în ceasul al unsprezecelea (Mt. 20, 6). Lipeşte-te de El şi fă şi tu puţină osteneală ca să iei plata, poate egală cu toţi. S-a făcut Fiul lui Dumnezeu om pentru tine, fă-te şi tu dum-
!9° Cum nu s-ar bucura lisus cînd îi cerem să ne ajute să-I urmăm pilda ca să ne asemănăm cu El? Prin aceasta ne facem fraţi cu El şi moştenim cu El ai împărăţiei Tatălui. De aceea s-a făcut om şi s-a adus jertfă Tatălui ca om, pre-djndu-se cu desăvîrşire Tatălui, ca şi noi să ne facem, din puterea Lui, asemenea Lui, renunţînd la egoismul nostru, predîndu-ne Tatălui şi unii altora. Toate sfa​turile Iui Vnrsanufie sînt hristocentrice. Chipul lui Hristos este ţinta spre care înaintăm în eforturile noastre de desăvîrşire şi din El luăm puterea lor. Mai ales din puterea Lui, care a culminat în răbdarea crucii, luăm şi noi putere de a răbda.
3»<>b]\i se cere acj poate o părtăşie la osteneala celui ce se roagă pentru noi, dar poate şi la osteneala lui Hristos, precum se poate deduce din cele spuse mai departe. lisus se roagă şi acum Tatălui pentru noi, prezentînd ca temei jertfa Sa, precum se vede din Ep. c. Evrei (7,24—25).
281 Cel ce se roagă pentru cineva care nu face şi el ceva pentru a dobîndi ceeace cere acela psntru el dela Hristos, se va întoarce cu mîna goală şi raşinat dela Hristos. Pentru că acela nu se deschide pentru a-şi însuşi cele cerute pentru el. Deci chiar şi din grija de a nu vedea ruşinat pe fratele tău, căruia i-ai cerut să se roage pen​tru tine, fă şi tu ceva ca să nu fie ruşinat. Nu poţi sta în crîşmă chefuind cînd un prieten intervine Ia cineva să te angajeze în slujba lui, luîndu-te oarecum pe garan​ţie. Dacă Dumnezeu va vedea cînd altul cere ceva pentru tine că nu eşti vrednic să-ţi dea, nu-ţi va da.
232

FILOCALIA
nezeu pentru El292. Căci El voeşte aceasta, dar trebue să voeşti şi tu. Mă rog şi eu pentru tine ca să te eliberezi de omul cel vechi. Dar fă şi tu ceva pentru aceasta. Dumne​zeu ţi-a dat minte, dă-i-o si tu Lui ca să o urce cu Sine în cer, ca să caute cele de sus, să cugete cele de sus, unde se află El. Căci acolo mă rog şi eu să ajungi împreună cu toţi „cei ce iubesc numele Lui" (Ps. 68, 37). în acest chip se eliberează cineva de omul cel vechi.
lisus a spus Apostolilor „Voi sînteţi sarea pămîntu-lui" (Mt. 5, 13). A numit pămînt trupul. Căci se spune: „Pămînt eşti şi în pămînt te vei întoarce" (Fac. 3, 19). Fă-te sare ţie însuţi, sărind şi secînd putreziciunea şi omorînd viermii, adică gîndurile rele din tine. Şi dacă faci aceasta mă ostenesc şi eu împreună cu tine şi-1 sărez împreună cu tine, ca să nu răspîndească răul lor miros, sporindu-şi-1 unele prin altele. Dumnezeu, Mîntuitorul nostru, voeşte ca noi să ne mîntuim. Dar e datoria noastră să strigăm neîncetat: „Mîntueşte-mă Doamne"!293 Şi te va mîntui. Căci au strigat unii şi au intrat „în limanul
288 S-a coborît la ceeace eşti tu nu ca să te lase unde eşti, ci ca să te urce pen​tru veci unde este. El. Dar aceasta nu o face fără voia ta. Fă şi tu ceva ca să te poată urca la starea Lui, căci ţi-a dat putere să faci şi tu ceva în scopul acesta. A venit Fiul împăratului ceresc la tine să te ridice la demnitatea de fiu al împăratului egal cu Sine. Primeşte ceeace ţi se dă ţie. Primeşte puterea dela El şi foloseste-o ca să devii şi tu puternic, îţi oferă mare cinste, nu o refuza. Aceasta ca să ira-I faci coborîrea, osteneala, jertfa zadarnice, rîzînd de ele. Cită delicateţe nu se arată în acest raport de dragoste pe care 1-a întemeiat Fiul lui Dumnezeu cu noi făcîn-du-se om! Ne dăruieşte fericirea pentru a ne bucura de ea. Dar ne arată că prin aceasta îi facem bucurie şi Lui, că ne face fericiţi nu numai de dragul nostru, ci şi pentru bucuria Lui. Din El curge fericirea, nu din noi. Aceasta înseamnă că firea Lui omenească e purtată de un ipostas dumnezeesc. Dar îşi leagă bucuria Lui ca om de primirea fericirii ce ne-o aduce, în general, fericirea noastră n-ar fi completă, dacă nu s-ar bucura şi altul pentru ea şi dacă n-am căuta să producem bucurie prin ea şi altora. Hristos se bucura de fericirea noastră ca să sporească fericirea. O gustare a fericirii în mod egoist nu e fericire. Fericitul invidiat de alţii, şi fericitul ce nu-şi comunică fericirea şi altora nu e deplin fericit. Hristos apare ca să desăvîrşească modul fericirii noastre după modelul fericirii Sfintei Treimi.
293 în conştiinţa neputinţei noastre de a fi şi de a ne mîntui prin puterea noastră e conştiinţa că Dumnezeu e Cel ce ne-a creat, ne susţine şi ne mîntueşte. Prin aceasta ne deschidem puterii Lui. în smerenia noastră stă putinţa deschiderii noastre lui Dumnezeu ca să ne umple de putere.
SFINŢII VARSANUFIE ŞI IOAN
233
voii Lui" (Ps. 106, 30)293b. Nădăjduesc să intri şi tu în el, dacă îmi dai mina după puterea ta294. Gîndeşte-te la acestea şi urmează-le. Căci făcînd aşa, vei ajunge acolo, potrivit celui ce a spus: „Aşa să alergaţi, ca să apucaţi" (I Cor. 9, 24). Roagă-te pentru mine, ca să nu fiu osîudit ca unul ce vorbesc şi nu fac.
200. (V. 114). întrebarea aceluias către acelaş mare Bătrîn. despre diferite ginduri si despre calea adevărată către Dumnezeu.
Răspunsul lui Varsanufie: Toate cîte mi le-ai scris cerîndu-le lui Dumnezeu prin puţinătatea mea, frate nelu​crător, se adună într-una: să te slobozeşti de omul cel vechi şi să ajungi la sfinţenia sufletului şi a trupului şi să te mîntueşti împreună cu toţi sfinţii întru împărăţia lui Dumnezeu. Aceasta este, de fapt, măsura pe care ţi-am arătat-o: să te izbăveşti şi să te curăţeşti de omul cel vechi. Iar eu, stăpînit de dragoste, voi ruga pe Dumnezeu să-ti dea ţie cu mult mai multe decît cele ce le ceri (Ef. 3, 20). Şi dacă nu-1 vei împiedica prin moleşeala şi negrija ta 295, te vei minuna si vei preamări pe Dumnezeu de felul
L

a9:'b Cine intră înăuntrul voii lui Dumnezeu, sau a celor voite de El, a intrat în linişte, căci a intrat în zona vieţii neameninţată de moarte.
294
Eu te prind de mînă, dar trebue să vrei să rămîi şi tu în mîna mea, sau
să le ţii şi tu atîta cît poţi de mîna mea. Aceasta se potriveşte şi cu unirea dintre
puterea ce ne-o dă Dumnezeu şi puterea produsă în noi de ea. Ea ne prinde, dar
numai dacă vrem să fim prinşi şi dacă ne ţinem şi noi de ea. Trebue să punem toată
puterea ce-o avem, sau pe care o trezeşte El în noi, nu pentru a ne mîntui noi
înşine, ci în a o dori şi a ne deschide ei.
295
Pe Dumnezeu îl împiedicăm în lucrarea Lui de curăţire a noastră şi de
înzestrare cu darurile Lui nu numai împotrivindu-I-ne în mod direct cu voia noas​
tră, ci şi rămînînd moleşiţi şi nepăsători, în a nu voi să devenim şi noi puternici-
Fiindcă Dumnezeu vrea să devenim şi noi subiecte pline de putere, folosindu-ne
de puterea Lui. în a nu face aceasta e o altă încăpăţînare ce I se opune. Dumnezeu
se lasă împiedicat de moleşeala noastiă pentru că nu vrea să ne coboare Ia nivelul
coborit al unor obiecte „mîntuite" cu sila. Dacă nu vrem şi noi să fim tari, făcînd
eforturi în acest scop, nu ne poate face Dumnezeu tari fără noi. Leneşul nu se opune,
dar nici nu conlucra. Se cade sub nivelul omului şi prin lene.
234

FILOCALIA
cum te va strămuta dela nefiinţă la fiinţă296. Dumnezeu să te ierte pentru păcatele ce le-ai făcut şi să-ţi pregătească iertare pentru cele de după acestea.
în privinţa nălucirilor de noapte, ele sînt dela diavolul care te ispiteşte din pizmă. El vrea să-şi bată joc de tine, pentru că te pocăeşti lui Dumnezeu. \rea să-ţi arate că pocăinţa n-are nici-o putere. Dar tu să nu te încovoi. Căci ai mare ajutor în rugăciunile sfinţilor. Cînd eşti răpit prin cuvînt sau prin faptă ca să greşeşti cuiva, sileşte-te să mergi să-i pui metanie şi Dumnezeu văzînd aceasta te va acoperi faţă de vrăjmaşii tăi.
Cît priveşte mîncările, să nu ne îngrijim prea mult de trup. Căci se întîmplă ca aceasta să fie uneori un război din partea dracilor, ca să ne arunce în griji şi, stăruind în ele, să părăsim bunătăţile ce ne sînt puse înainte.
Iar despre calea adevărată spre Dumnezeu nu trebue să-ţi vorbesc de pe acum, ca să nu te duc la desnădejde. Ci crede că Dumnezeu te va mîntui în dar prin rugăciunile sfinţilor. Căci ele îl pot face îndurător. Roagă-te pentru mine, frate.
201. (V. 115). întrebarea aceluiaş către acelas mare Bătrîn despre lîncezeală şi despre alte gînduri.
Răspunsul lui Varsanufie: Dumnezeu cel singur fără de păcat, „Care mîntueşte pe cei ce nădăjduesc în El" (Dan. 13, 60), să întărească iubirea ta ca să-I slujeşti Lui cu sfinţenie şi dreptate în toate zilele vieţii tale (Le. l, 75), în altarul omului dinăuntru, unde se aduc lui Dum​nezeu jertfe gîndite, aur, tămîie şi smirnă, unde se jert​feşte viţelul îngrăşat si se stropeşte cu cinstitul sînge al
296 A fi moleşit, a nu voi să sporeşti cum ţi-o cere însăşi firea, înseamnă a te lăsa stăpînit şi purtat ca un obiect. Dar fiind om nu poţi fi redus prin trîndăvie totuşi la starea totală de obiect, ci devii robul patimilor. A fi moleşit înseamnă a te lăsa închis în închisoarea neputinţei şi monotoniei plictisitoare, înseamnă a cădea din plinătatea fiinţei într-o existenţă părută, într-un coşmar, în care nu faci şi nu mai poţi face nici-uu gest de eliberare, ci cu tine se fac, deşi ţi se pare că faci tu însuţi lucruri care nu le faci de fapt tu. Aceasta e moartea sufletească de pe pămînt şi apoi, ca culminare a ei, cea veşnică.
SFINŢII VARSANUFIE ŞI IOAN
235
Mielului neprihănit, unde se aud glasurile pline de armonie ale sfinţilor îngeri297. „Atunci vor pune pe altarul Tău viţeii" (Ps. 50, 21). „Atunci", cînd? Cînd vine Domnul nostru, Marele Arhiereu, care aduce jertfa cea fără de sînge şi o primeşte298, cînd în numele Lui se face auzit în urechile slăbănogului ce stă la poarta cea frumoasă a templului glasul de bucurie: „Scoală-te si umblă" (Fapte 3, 6)299. Atunci „El va intra în templu, umblînd şi săltînd si lăudînd pe Dumnezeu" (Fapte 3, 8). Atunci încetează somnul lîncezelii şi al neştiinţei. Atunci se depărtează dela gene somnolenţa moleşelii. Atunci cele cinci fecioare înţe​lepte îşi aprind candelele lor şi intră cîntînd împreună cu Mirele în sfînta cămară de nuntă (Mt. 25, 6 şi 10). Atunci se îndeamnă unele pe altele cîntînd fără tulburare „Gustaţi şi vedeţi că e bun Domnul. Fericit bărbatul care nădăj-dueşte întru El" (Ps. 33, 9) 30°. Atunci încetează războaele şi întinăciunile şi pornirile (pătimaşe) şi se face stăpînă
297 Altarul acesta dinăuntrul omului, de care vorbeşte şi Marcu Ascetul (Despre lîotez, Filoc. rom. I, p. 282) şi Calist Patriarhul (Capete despre rugă​ciune, Filoc. rom. VIII, p. 328), nu e despărţit de altarul ceresc. Mintea deschisă lui Dumnezeu comunică cu cerul unde este Hristos ca Arhiereu suprem ce aduce jertfa supremă Tatălui, pe altarul inimii omeneşti, unde Hristos stă în desăvîr-şită predare de Sine ca om Tatălui pentru noi; e jertfa slăvită pentru negrăita iubirs ce se manifestă în ea pentru noi, de toate cetele îngereşti. Omul care în unirea cu Hristos simte aceasta e pătruns el însuşi de starea Mielului ce se jertfeşte, devenit şi el mai blînd în această stare de jertfă, „împărăţia cerului este înăuntrul vostru". Odată cu Hristos, Mielul, şi cu Sine însuşi ca miel, omul aduce jertfă lui Dumnezeu, pe altarul inimii sale, şi toate gîndurile şi toate simţirile sale ca nişte viţei. El e unit în acea înălţime spirituală a sa cu Tatăl, dar şi cu sfinţii şi cu toţi oamenii care fac la fel. Cel dinţii îl îmbrăţişează, pe cei din urmă îi îmbrăţişează El spiritual cu iubite.
i»8 Jjrjstos se aduce jertfă ca om şi se primeşte ca Dumnezeu.
199 Slăbănogul în cazul de faţă e cel ce se află lîngă cel a cărui casă a devenit templu în care a venit Domnul şi se aduce jertfă. El e ridicat din paralizia care-1 ţinea neputincios în robia patimilor. El se umple acum de putere, se face sănătos, putînd folosi resursele firii sale. El poate umbla în gînduri şi fapte bune, unit cu cel în care se află Hristos.
îo° Toată Liturghia este o cîntare de bucurie ce o înalţă credincioşii lui Dumne​zeu, în comunicare unii cu alţii, pentru că se împărtăşesc de Cel prea bun şi dulce sau pentru că s-au împărtăşit de El. Fecioarele înţelepte sînt în cursul vieţii pămîn-teşti sufletele care se lasă înriurite de Hristo*, care răspîndeşte lumina din cel în care se află El ca într-un templu.
236

FILOCALIA
sfînta pace a Sfintei Treimi 301. Şi comoara 302 se pecetlueşte şi rămîne nejefuită. Roagă-te ca să o înţelegi, s-o ajungi şi să te bucuri de ea în Hristos lisus, Domnul nostru. Căruia se cuvine slava în veci. Amin.
202.
(V. 116). întrebarea aceluiaş către acelaş mare
Bătrin despre ispita ascunsă şi despre înaintare.
Răspunsul lui Varsanufie: Mă mir de iubirea ta, frate, că nu cunoşti uneltirile dracilor. Aşa cum a mărtu​risit Dumnezeu lui Iov, ei s-au înfuriat împotriva lui. Şi cînd au aflat că copilul era aproape de a se curaţi, 1-au zguduit pe el (Mc. 9, 26). Tot aşa şi cînd văd pe cineva înaintînd, îl ispitesc din pizmă. Nu-1 ispitesc însă pe cel ce înaintează prin fapte, căci acesta i-a biruit. Ci îl ispi​tesc, cu îngăduinţa lui Dumnezeu, pe cel ce a început sa înainteze prin harul rugăciunii sfinţilor, ca să-şi cunoască slăbiciunea lui şi să nu se mîndrească pentru acest dar. Precum sînt multe oştiri rînduite unele deasupra altora, aşa sînt multe locaşuri la Tatăl luminilor aşezate unele deasupra altora. Căci dacă n-ar fi aşa, pentru ce ar fi multe ?303 Dumnezeu să te întărească în frica Lui. Roa​gă-te pentru mine.
203.
(V. 117). întrebarea aceluiaş către acelaş mare
Bătrin despre înaintarea sufletului si despre sfătuirea de către
el a unui frate şi despre încrederea în el, Părintele comun.
301 în Sfînta Treime e suprema pace, pentru că e suprema unitate în iubire între Persoanele Ei, pentru că în această iubire au totul. Cel ce prin lupta sa împo​triva războaielor care-1 ispitesc din partea gîndurilor şi grijilor legate de lume înaintează în linişte, înaintează în pacea Sfintei Treimi.
301 Comoara bunătăţilor şi a darurilor Sfintei Treimi, care se dau omului ridicat la linişte prin biruirea ispitelor, prin înfrinare, răbdare, smerenie şi iubire. Comoara acestor bunuri a devenit în el statornică. E pecetluită în el prin îndelun​gata luptă pentru ea.
303 Frica de Dumnezeu întăreşte pe om, nu-1 anulează. Căci îl face să lupte împotriva a tot ce-1 robeşte, pentru a fi liber din Dumnezeu şi pentru Dumnezeu, pentru a putea primi în el înaltele bogăţii ale lui Dumnezeu. Lui Dumnezeu îi place să primească iubirea omului tare în libertatea lui, nu a robului.
SFINŢII VARSANUFIE ŞI IOAN
237
Răspunsul lui Varsanufie: Crede mie, prea iubite, că datorită lui Dumnezeu nu stai în afara porţilor împă​răţiei cerurilor. Dar ia aminte la tine cu grije, ca să nu fi scos de acolo. Căci e propriu lui Dumnezeu să-1 ducă pe om înăuntru prin sfinţii ce se roagă Lui, însă atîrnă de om să rămînă sau să fie scos.303b Şi cu voia lui Dumnezeu eu te conduc treptat spre culmi. Deci fii cu curaj în Domnul si păşeşte cu rîvnă pe calea Lui şi vei lua dela El ajutor în numele Lui.
Cît despre frate, poartă-te cu el cu inima smerită şi vorbeşte-i dacă Dumnezeu trimite ceva în inima ta ca să-i spui. Gîndeşte-te că, fiind că era nevoie, El a deschis şi gura asinei (Numeri 22, 28). Iar dacă totul este dela El, pune în socoteala Lui folosul ce-i vine fratelui prin tine. Şi dacă va vedea Dumnezeu smerenia ta, va pune în soco​teala ta plata sfătuirii, măcar că El e cel ce a dat în gura ta cuvîntul 303° . Astfel se împlineşte cu tine ceeace s-a scris: „Un frate ajutat de un frate e ca o cetate întărită şi împrejmuită de ziduri" (Prov. 18, 19). Domnul lisus Hristos ne va ajuta nouă în tot lucrul bun. Cît priveşte pe cel mai mic dintre slujitori, dacă Dumnezeu ţi-a dăruit ţie încrederea în acela El este cel ce dă creşterea şi paza 303d. Căci nu poate cel prea mic să descopere oamenilor taine, ci „Dumnezeu se face toate în toţi" (I Cor. 15,28).Iartă-mă, frate, şi roagă-te pentru mine.
204. (V. 118). întrebarea aceluiaş către celălalt Bătrîn: Ce să facă cel ce voeşte să se liniştească în retragere pentru numele dat lui. Căci se teme ca nu cumva acest nume
303b Rugăciunile altora pentru noi ne duc în împărăţia lui Dumnezeu, dar numai faptele proprii ne stabilizează acolo, dînd stabilitate în bine persoanei noastre.
303c Dumnezeu şi omul îşi atribue reciproc sfătuirea cea bună. Numai sme​renia omului, care pune tot ce a primit în seama lui Dumnezeu, poate da sfaturi cu adevărat. Dumnezeu pune la rîndul Său în seama smereniei omului slujirea adusă de el lui Dumnezeu ca unealtă smerită a sfaturilor date de Dumnezeu însuşi.
303(1 Acest prea mic slujitor este Varsanufie însuşi. Cu modestie vorbeşte despre sine la persoana treia. La afirmarea fratelui că se încrede în el, îi răspunde că această încredere trebue să I-o dea lui Dumnezeu care i-a dat putere.
238

FILOCALIA
mai presus de el să-l păgubească cum au spus Părinţii: „Vai omului acela, al cărui nume e mai presus de lucrul lui" (Pateric, Silvan 10). Şi dacă trebue să stea de vorbă cu vreunii, sau nicidecum cu niciunul ?
Răspunsul lui loan: Numele sau slava mai presus de lucrare ce le are cineva nu-1 păgubesc pe cel ce nu se îndulceşte de cele spuse şi nu le încuviinţează, cum nici pe cel căruia i se pune în seamă un omor, dacă n-a săvîrşit aşa ceva. Unul ca acesta trebue să gîndească: „Ei au despre mine această părere, pentru că nu ştiu cine sînt".
Iar a sta de vorbă cu unii şi cu alţii nu, sau a respinge pe unii şi pe alţii a-i primi, îl face pe acela să deosebească între oameni. Dar cel ce poate să lapede grija aceasta — vorbesc după prostia mea — bine face, cunoscîndu-şi neputinţa sa304.
205. (V. 119). întrebarea aceluiaş către acelas mare Bătrîn: Te rog, cinstite Părinte, coboară la neputinţa mea şi dacă vreunul din părinţi vrea să vină în chilia mea să-mi facă o rugăciune, îngădue-mi să-l primesc. Căci mă rad îngreunat de Imcezeală. îngădue-mi aceasta pînă ce Dum​nezeu va întări sufletul meu prin rugăciunile voastre.
Răspunsul lui loan: Rog iubirea ta, fratele meu, să nu mă arunci sus, căci sînt fără minte şi mă mîndresc. Şi trebue să-mi dau seama că sînt jos. Spunînd tu „coboară", înseamnă că şed sus întru înălţime. Dar nu şti că mi se cere (de Dumnezeu), să fiu mai jos de orice om? Cel ce e dedesubt nu are unde să coboare.
Ai sfatul sfîntului Apostol: „Cercînd toate, ţineţi binele" (I Ţes. 5, 21). Tot ce face un om din frica lui Dumnezeu foloseşte sunetului său. Dacă deci îţi foloseşte întîlnirea cu altul, nu te împiedic dela acest folos. Dar între cei ce vin la tine să se roage pentru tine şi să te folosească, eu
304 Cine ocoleţte convorbirea cu toţi nu mai are grija de a alege pe unii de
alţii.
SFINŢII VARSANUFIE ŞI IOAN
239
mă socotesc de prisos. De altfel fie că te întîlneşti cu alţii, fie că nu, Domnul să întărească iubirea ta adevărată. De ce sînt socotit printre oamenii de folos pentru alţii, cînd eu o caut aceasta pentru mine? Bucuria mea e cîştigul tău 304l>. Deci întîlnindu-te şi folosindu-te de sfinţii care vin la tine, cere-le să se roage ei pentru mine, din dragoste. De aceea socotesc că întîlnirea pentru Dumnezeu este un lucru bun, dar şi neîntîlnirea pentru Dumnezeu este la fel un lucru bun305. Să fii sănătos.
206.
(V. 138). Acelas, după ce a tăiat întîlnirea cu mulţi,
a căutat să se întîlnească cu un oarecare. Deci a întrebat pe
acelas Bătrîn: Deoarece am o simţire iubitoare faţă de cineva
şi acela voeste să se întîlnească cu mine, să mă întîlnesc
cu el, sau nu ?
Răspunsul lui loan: Dacă ai o simţire iubitoare faţă de un oarecare, ce ai împotriva altora? De ce să nu te întîlneşti şi cu ei? Este vre-un motiv? Ia seama în ce stare de suflet eşti şi dacă voesti, întîlneste-te cu acela, dar ocărîndu-te pe tine însuţi. Roagă-te pentru mine.
207.
(V. 120). A aceluias către acelas mare Bătrîn: Cerere
de a se ruga pentru el si întrebare despre liniştea (retragerea)
desăvîrşită.
Răspunsul lui Varsanufie: Domnul nostru lisus Hristos, Fiul binecuvîntatului şi preaînaltului Dumnezeu, să vă dea putere şi să vă întărească spre primirea Sfîntului Său Duh, ca prin buna Lui sălăşluire să vă înveţe pe voi
304b Nu numai pentru folosul tău mă rog — spune loan — ci şi pentru mine. Căci folosindu-te pe tine prin rugăciunile mele cîştig şi eu din iubirea cu care le fac. Şi astfel ceeace-ţi este ţie spre cîştig mă foloseşte şi de mine şi deci trebue să mă bucure şi pe mine, mai ales datorită constatării că rugăciunea mea a fost atcul-tată. Dar, precum se vede din propoziţia ce urmează, autorul scrisorii, socoteşte că are un cîştig si din folosul ce i-1 aduc adresatului cei ce merg la el, pentru că îi va ruga pe aceia să se roage şi pentru sine. în această împletire a tuturor în rugă​ciune stă folosul tuturor.
s05 Cînd te întîlneşti cu alţii ca să le ceri să se roage pentru tine şi pentru cei absenţi, sau ca să te rogi împreună cu ei, e un lucru bun. Dar dacă nu te întîlneşti cu ei, ţi astfel te poţi ruga în linişte lui Dumnezeu, este deasemenea un lucru bun
240

FILOCALIA
despre toate si să lumineze inimile voastre şi să vă călău​zească întru adevăr (Io. 16, 13) ca să vă văd înflorind ca finicii în raiul lui Dumnezeu şi să vă aflaţi ca nişte măslini plini de rod (Ps. 51, 10) în mijlocul sfinţilor şi „ca o vie roditoare întreagă adevărată" (Erem. 2, 21) în locul dum-nezeesc. Să vă învrednicească Domnul să beţi „din izvo​rul înţelepciunii" (Prov. 18, 4). Căci cîţi au băut din el au uitat de ei înşişi, ieşind întregi din omul cel vechi306. Şi dela izvorul înţelepciunii au fost călăuziţi la alt izvor, la cel al iubirii, care niciodată nu cade (I Cor. 13, 8) 306b. Şi ridicaţi la treapta aceasta au dobîndit măsura nerătăcită şi neîmprăştiată, ajunşi întregi minte, întregi ochi, întregi vii, întregi luminoşi, întregi desăvîrşiţi, întregi dumne​zei307. S-au ostenit (sfinţii)? Acum s-au preamărit, s-au slăvit, s-au umplut de strălucire. Au ajuns la viaţă pentru că au murit. Sînt veseliţi şi veselesc3(H. Sînt veseliţi în Treimea nedespărţită şi veselesc puterile de sus 309. Dori-
306
Omul cel vechi, al păcatelor, se gîndeşte prea mult la el însuşi în înţeles
egoist. Cel ce bea din izvorul dumnezeesc al înţelepciunii adevărate, uită de a se
mai gîndi la sine în acest înţeles egoist, dar îşi descoperă sinea cea adevărată şi
atîrnarea ei de Dumnezeu, punînd accentul direct nu pe eul său, ci pe Dumnezeu
şi pe toţi pe care-i iubeşte El. în sensul acesta e ieşit din sine.
307
Toată fiinţa lor e înţelegere, toată vede dincolo de cele văzute cu simţurile,
sau prin ele; toată fiinţa lor e vie, generoasă, bucuroasă, neavînd nimic mort în
ea; toată e luminată şi răspîndeşte lumina bucuriei, pentru că toată e ridicată
Ia treapta îndumnezeirii după har.
Au înlăturat prin moarte zidurile ce-i despărţeau de viaţa adevărată în larga comuniune cu Dumnezeu şi cu semenii. Au omorît viaţa moartă din ei, ca să se umple de viaţa adevărată. Cuvîntul din text e luat din Pateric (Ava Visarion 11).
308
Sînt'veseliţi de Hristos şi veselesc pe Hristos, că au ajuns prin El la veselie.
Sînt veseliţi de Hristos şi veselesc pe alţii. Din cel vesel se răspîndeşte veselie.
Şi cei'nepismaşi, cei ridicaţi şi ei la iubire, se bucură de veselia acelora, ceeace înseam​
nă că veselia acelora trece şi la ei. Trebue să mori total ţie, ca să trăeşti cu adevă-
vărat din viaţa lui Dumnezeu şi a celorlalţi care ţi se comunică, cînd ai surpat zidu​
rile egoismului. Moartea din generozitate înseamnă ieşirea din închisoarea egoismu​
lui. Moartea de pe urma păcatului înseamnă a te sărăci şi sufoca în strîmtoarea egois​
mului tău. Noi purtăm în noi moartea din egoism chiar din sămînţa părinţilor din
care ne naştem. Dar o putem preface în moarte din generozitate. Şi aceasta ne trece
la viaţă. Ne naştem în orice caz ca să murim: să murim de moartea de bunăvoie a
iubirii faţă de alţii, sau de moartea din egoism.
309
Puterile de sus nu sînt invidioase pe veselia la care au ajuns cei sfinţi
dintre oameni. Dimpotrivă se bucură şi ei de veselia acestora, căci au soţi noi în
cunoaşterea negrăitei iubiri a lui Dumnezeu şi şi-o sporesc prin comunicare. Cîn-
tarea veselă a fiecăruia se întăreşte din corul de obşte.
SFINŢII VARSANUFIE ŞI IOAN

241
ţi-vă după treapta lor, urcaţi împreună cu ei, rîvniţi cre​dinţa lor, cîştigaţi smerenia lor, dobîndiţi răbdarea lor în toate ca să primiţi moştenirea lor. Ţineţi iubirea lor necă​zută, ca să vă aflaţi în bunătăţile negrăite, „cele ce ochiul nu le-a văzut şi urechea nu le-a auzit" şi cele următoare (I Cor. 2, 9).
Cît despre linişte (retragere), nevoeşte-te încă puţin şi Dumnezeu va face mila Sa cu tine.
Dumnezeu să lumineze inima voastră ca să înţelegeţi toate aceste cuvinte. Căci ele sînt greu de înţeles de cei ce n-au ajuns la înălţimea lor. Iertaţi-mă şi rugaţi-vă pentru mine ca să nu rămîn mai prejos de această înălţime, ca un nevrednic ce sînt.
208. (V. 121). întrebare către acelaş mare Bătrîn, dacă îi îngădue desăvîrşita liniştire (retragere).
Răspunsul lui Varsanufie: Am spus lucirii tale, iubite frate, despre liniştirea (în retragere), să mai aştepţi deocamdată, nu pentru că n-as voi să intri la starea acestei măsuri. Să nu fie ! Ci voind si rugîndu-mă ca Dumnezeu să ţi-o dăruiască cu o mare îmbelşugare. Căci bucuria mea cea mare este sporirea voastră a tuturor. Iar darurile (harismele) duhovniceşti se dau de Dumnezeu la timpuri potrivite şi El ne cheamă, ne ajută şi ne păzeşte. Căci s-a zis: „Nu cel ce se laudă pe sine este şi probat, ci cel pe care-1 laudă Domnul" (II Cor. 10, 12). De vrei deci să-ţi zideşti casa ta, pregăteşte mai întîi materialul şi toate cele de trebuinţă. Numai după aceea poate să vină meşterul şi să o zidească. Iar cele de trebuinţă pentru astfel de zidire sînt: credinţa tare spre clădirea zidurilor, ferestre luminoase în stare să lase lumina soarelui să pătrundă pentru a lumina casa, ca să nu se afle nici-un colţ întunecat în ea. Iar ferestrele sînt cele cinci simţuri susţinute de cinstita cruce de lemn a lui Hristos, care aduc lumina soarelui gîndit (spiritual) al dreptăţii si nu lasă să se arate în casă nici-un întunerec al vrăjmaşului urîtor de bine.
242

FILOCAL1A
Vei mai avea nevoie apoi de un acoperiş care să acopere casa, „ca ziua să nu te ardă soarele, nici noaptea, luna" (Ps. 120, 6). Iar acoperişul este iubirea faţă de Dumnezeu, care „niciodată nu cade" (I Cor. 13, 8), care acopere casa şi nu lasă „soarele să apună peste mînia noastră" (Ef. 4, 26), ca să nu ne învinovăţească în ziua judecăţii şi să ne ardă în focul gheenei; nici luna să dea mărturie despre moleşeala şi nepăsarea noastră din vremea nopţii. In şfîrşit, casa trebue să aibă uşe care lasă pe om să intre şi-1 păzeşte pe cel ce vieţueşte înăuntru. Iar cînd zic uşe, înţelege frate, uşa spirituală, sau pe Fiul lui Dumnezeu care a zis: „Eu sînt uşa" (Io. 10, 9). După ce ţi-ai pregătit astfel casa, ca să nu fie în ea nimic ce nu-I place, Fiul va veni cu binecuvântatul Său Părinte si cu Duhul cel Sfînt şi-şi va face sălaş la tine (Io. 14, 13) şi te vor învăţa ce este liniştirea în retragere şi va lumina inima ta întru bucurie negrăită. Amin.
209. (V. 122). Cererea rugăciunii şi învăţăturii de către acelas dela acelas mare Bătrîn.
Răspunsul lui Varsanufie: Dumnezeul nostru lisus Hristos să lumineze ochii inimii tale, fiule iubit şi prea dorit, ca să strălucească în ei lumina Sfintei, singurei Stă-pînitoare, Celei de o fiinţă şi fie închinatei Treimi, spre a fi călăuzit să înţelegi sfintele Lui taine şi să te bucuri veşnic; ca să ieşi din Egipt, să desparţi marea cu toiagul, să scapi din mîinile barbarului Faraon şi să serbezi, jertfind lui Dumnezeu 31°; ca să mănînci Pastele întru sfinţenie 3U,
31* Sărbătoarea în orice religie e unită cu jerfa. Dar în creştmi?m se aduce jertfa cea mai înaltă: jertfa de bunăvoie a Fiului lui Dumnezeu ca om. Şi unită cu El, jertfa propriei noastre fiinţe, ca semn al supunerii şi dragostei desăvîrşite faţă de Dumnezeu. Aceasta e sărbătoarea laudei lui Dumnezeu, pentru că ne-a dăruit toate şi mai presus de toate existenţa noastră; şi e sărbătoarea ridicării noastie din moartea întreţinută de egoism în viaţa desăvîrşită ce ne vine din uni​rea neîmpiedicată de egoismul nostru, cu Dumnezeu în iubire.
311 Pastele nostru, sau Mielul nostru pascal, Mielul prin care trecem dela moarte la viaţă, dela pămînt la cer, este Hristos. Mîncîndu-L pe El, devine şi fiinţa noastră o fiinţă care înfăptuieşte această trecere, sau Pastele, acesta întrucît prin jertfă ne sfinţim, ieşind din egoismul păcatelor. Aceasta e trecerea sau Pastele nostru.
SFINŢII VARSANUFIE ŞI IOAN
243
să-ţi înflorească buzele ca tvn finic prin sfîntul şi cinstitul ei sînge312; ca încingîndu-ţi mijlocul şi ţinînd toiagul în mîini curate, şi purtînd încălţăminte în picioare, să înain​tezi neîmpiedicat, să te hrăneşti cu mana din cer mijlocită de norii împreună slujitori cu tine312l); ca să nu se mai învechească haina ta (A doua lege 8, 4), nici să-ţi mai crească părul capului313; ca să ţi se curăţească inima spre primirea legii Domnului şi să sfărîmi viţelul turnat din mijlocul poporului tău şi să înghită pămîntul pe vrăj​maşii tăi care ţi se împotrivesc; ca să birueşti pe împăraţii Amoreilor şi să mistuiască Dumnezeu cele şapte popoare dela faţa ta; ca să moşteneşti pămîntul lor în veci314; şi să treci Iordanul cu puterea dumnezeeştei faceri de minuni (A doua lege 11, 31); apoi să cucereşti cetatea finicilor (A doua lege, 34, 3)315; şi să mîntueşti pe Raav, desfrînata care a crezut în Dumnezeu (losua 6,23—25); şi să sameni si să sădeşti şi să mănînci şi să te saturi şi să slăveşti pe Dumnezeu care ţi-a dat ţie pămîntul acesta; şi să nu se mai găsească la tine alt dumnezeu. Insfîrşit să fii sfînt lui Dumnezeu şi să nu mai pustiască ţara ta alte neamuri, căci vei fi înfricoşător pentru ele. Si să omori pe Goliat, ca să împărăteşti împreună cu David şi să ieşi din cele vechi, aflînd viaţa nouă. Şi să crezi lui Hristos, ca să te răstigneşti împreună cu El şi să mori împreună cu El, să te îngropi împreună cu El, ca^ să-te scoli plinrde
312
După ce mîncăm pe Hristos, Pastele nostru, buzele ni se înfloresc ca nişte
finici. ca semn că am trecut din moarte la viaţă. Am căpătat sîngele unei vieţi noi,
netrecătoare. Faptul a fost închipuit de Israeliţi, care după ce au mîncat mielul
lor pascal şi au trecut la viaţa lor liberă prin marea despicată de Moise, au ajuns
la o oază cu finici.
aisţ) j^orij sjnt cej ce mijlocesc lumina lui Hristos.
313
Veşmintele curăţici nu se învechesc şi nu te duc la moarte, ca veşmintele
păcatului. Perii nu cresc continuu, trcHiird să fie tăiaţi. Totul e semn de tinereţe
netrecătoare. Viaţa lui Dumnezeu şi a omului în Dumnezeu nu îmbătrâneşte,
pentru că nu se apropie de moarte, ci e veşnic tînără, neîncetat în plinătatea
vigoarei.
314
Pămîntul sau împărăţia cerurilor, destinată tuturor îngerilor, a fost
trecută de Dumnezeu dela îngerii căzuţi în moştenirea oamenilor care trec dela
viaţa moartă la adevărata viaţă în Dumnezeu.
315
Cetatea finicilor e chipul cetăţii în care nu va fi îmbătrînire şi moarte.
244

FILOCALIA
strălucire împreună cu El, să te înalţi împreună cu El şi să vieţueşti veşnic împreună cu El (Rom. 6, 6—8; Colos. 2, 12) 315b. înmoaie deci ceara şi se va face mai plăcută la pipăit. Căci cînd o vei înmuia, vei afla în ea înţelesurile vieţii veşnice, în Hristos lisus, Domnul nostru. Amin.
Cît despre fratele cel împreună cu tine, suportă-1 după puterea ta. Căci cel sănătos trebue să suporte pe cel bol​nav, pînă ce va face Dumnezeu ceeace este de folos. „Bucu-raţi-vă în Domnul" (Filip. 3, 1).
210. (V. 123). Cererea aceluiaş către acelas mare Bătrîn: Sfinte Părinte, binecuvîntează-mă cu o binecuvîntare duhov​nicească şi sfinţeşte culionul şi analavul trimise ţie, ca sale am ca acoperămînt de tot răul în Hristos lisus Domnul nostru.
Răspunsul lui Varsanufie: Iubite frate, dacă Stă-pînul Hristos, Cel ce toate le poate, Domnul cerului şi al pămîntului, a spus celui ce s-a apropiat de el: „Fie ţie după credinţa ta" (Mt. 9, 29), ce să-ţi spun eu, cel sărac şi lipsit de toate? Dumnezeul binecuvîntărilor să te bine-cuvinteze cu toată binecuvîntarea duhovnicească, cu tot harul dreptăţii; să te facă pe tine împreună părtaş la strălucirea sfinţilor, moştenitor al împărăţiei, eliberat de patimile de necinste 318 prin rugăciunile şi mijlocirile sfin​ţilor. Amin. Cît despre cele ce le ceri, fiindcă ai încredere în mine, le voi purta trei zile şi ţi le voi trimite înapoi, cînd vor fi sfinţite în întîlnirea mea cu Dumnezeu, prin rugăciunile sfinţilor, îţi cer să te rogi şi tu pentru mine, cînd voi fi într-o astfel de întîlnire. 316b
31^t> Lucrarea mîntuitoare a Iui Hristos, e primită prin credinţă, e puterea prin care ne înălţăm şi noi cu El, purtînd crucea şi înviind cu El. Mîntuirea noas​tră nu e un fapt exterior, ci o creştere interioară. Desăvîrsirea noastră este hris-tologică.
316 împăratul e Stăpîn, nu e rob. Robul patimilor nu poate fi moştenitor al împărăţiei supreme. Iar libertatea de patimi dă o strălucire, pe cînd egoismul te face întunecat.
3let> Subtil şi delicat joc de nuanţe: se vor sfinţi în îutîlnirea lor cu Dumnezeu, dar aceasta va avea loc prin rugăciunile sfinţilor. Dar şi celui ce-i cere binecuvîn​tarea, i se cere rugăciunea.
SFINŢII VARSANUFIE ŞI IOAN
245
211. (V. 139). Un oarecare presbiter dintre Părinţi, oste​
nind mult timp în pustiuri, voind după aceea să se liniştească
retras în mînăstire a întrebat odată pe celălalt Bătrîn, cum
trebue să înceapă liniştirea ?
->
Răspunsul lui loan: loan Botezătorul a zis Stă-pînului nostru lisus Hristos: „Eu am trebuinţă să fiu botezat de Tine şi Tu vii la mine?" (Mt. 3, 14). Totuşi, bine a făcut iubirea ta, că ne-a învăţat pe noi prin sme​renie, să ne ruşinăm şi să ne destăinuim patimile. Căci „fără îndoială cel mai mic ia binecuvîntare dela cel mai mare" (Evr. 7, 7). Deci tu trebue să mă vindeci pe mine. Căci tu eşti presbiter, preot duhovnicesc al lui Dumnezeu, care e chemat să ungă cu untdelemn pe cei bolnavi şi să-i tămăduiască pe ei de boala trupească, unind cu unge​rea iertarea păcatelor (lacob 5, 14—15). Deci cum pot să sfătuesc pe cel mai mare eu care n-am fost chemat la preoţie din pricina nevredniciei mele, eu a cărui floare a părului alb nu a oprit simţirile mele din tinereţe? Dacă omul care m-ar fi întrebat, ar fi fost ca mine, pornirea mea spre vorbărie nu m-ar fi lăsat să stau liniştit şi să i nu-i răspund. Căci am o limbă nestăpînită. Şi i-aşi fi spus că un copil înaintează dela învăţăturile mici la altele mai mari. Şi n-ar fi trebuit să răspundă. „Da, aşa este" ? Şi tot ce aşi fi socotit că am să-i spun lui, i-aşi fi spus. Deci si tu stai retras (Imisteşte-te) cinci zile şi întîlneşte-te cu alţii, două. Si dacă şederea ta (retragere), va fi după Dum​nezeu, adică dacă vei ajunge să cunoşti ceeace urmăreşti prin şederea aceasta, nu vei cădea în mîinile dracului slavei deşarte. Căci cel ce cunoaşte ce a voit să facă venind în cetate, aceea o voeşte şi inima lui nu se abate la altele. Pentru că altfel cade dela ceeace caută. Iartă-mă, Ava, , că nu am să-ţi spun altceva. Şi roagă-te pentru mine pentru Domnul. Căci nu am nici fapte, nici cuvînt.
212. (V. 140). întrebarea aceluiaş către acelaş Bă-tnn: Cînd îi dau trupului mai mult decît are nevoe, nu se
246

FILOCALIA
simte bine in slujirea lui. Dar iarăşi dacă îi dau mai puţin, mă tem să nu obosească repede. Ce trebue să fac în privinţa aceasta ? Iar în ce priveşte sfînta împărtăşanie, deoarece vreau să mă împărtăşesc în fiecare zi, dacă-mi este spre povară să fac să urce la mine, păcătosul, sfînta împărtăşanie, nu trebue să cobor eu ca să mă împărtăşesc ? Dar atunci cum nu se pierde liniştirea sau starea de retragere ?317
Răspunsul lui loan: Ţi-am spus mai înainte, Ava, cuvintele lui loan către Mîntuitorul. Şi iarăşi ai adaus a-mi scrie mie prostului şi lipsitului de minte. Dar dacă loan pînă la urmă nu s-a împotrivit, cine sînt eu care mă socotesc un nimica, să resping cererea ta? Deci îţi spun adevărul că nu sînt nimic şi nu ştiu nimic, dar, din ascul​tare, îţi spun ceeace am în inima mea. Nu te asigur că e numai decît aşa, dar spun ceeace pot318.
Nu cere Dumnezeu dela cel bolnav o slujire trupească, ci una duhovnicească, adică rugăciunea. Căci zice: „Ruga-ţi-vă neîncetat" (I Ţes. 5, 17).
Cît despre dieta trupului, dacă atunci cînd ia hrană mai multă nu poate sluji, iar cînd nu ia, te temi de nepu​tinţă, ţine mijlocul: nici în sus, nici în jos. Şi aşa se împli​neşte Scriptura care zice: „Nu te abate nici la dreapta, nici la stînga" (Numeri 20, 18). Dar dă trupului ceva mai puţin decît e de trebuinţă. Aceasta este calea Părinţilor: să nu fi nici încărcat, nici slăbit în vieţuire.
Iar despre aducerea la tine a sfintei împărtăşanii, cînd aceasta nu e din dispreţuire, ci din boală, nu este spre
817
Cel ce întreba se îndoia de e bine să ceară să i se aducă Sf. împărtăşanie
în chilie. I se părea că a cere să fie urcată la el (sân poate chilia lui era pe «n deal?)
se socoteşte mai sus decît ea. De aceea întreabă dacă nu trebue să iasă din chilie,
coborînd el ia Sf. împărtăşanie, mai bine zis urcînd el la ea, întrerupînd retragerea
(liniştirea).
818
Un alt peradox: dacă răspund cererii tale de a-ţi da un sfat, e primejdie să
mă mîndresc. Pe di altă parte, ii-am dreptul să iiu-ţi fac ascultare. Prin aceasta
iarăşi risc să mă mîndresc. Dar prefer riscul să fiu ispitit de mîndrie împlinind cere​
rea ta, decît să o resping. Şi voi lupta, împlinind-o, să nu fiu totuşi biruit de mîn​
drie. De aceea iată îţi spun dela început, înainte de a-ţi da sfatul cerut, că nu sînt
nimic şi nu ştiu nimic. Deci nu te asigur că ceeace îţi spun e bun. Dar spun ceeace
am în minte.
SFINŢII VARSANUFIE ŞI IOAN
247
osîndă. Căci Căpetenia doctorilor vine El însuşi la cei foarte obosiţi şi bolnavi, precum a venit Domnul nostru lisus Hristos mai înainte la noi care eram păcătoşi şi ne simţeam rău. lartă-mă, Părinte, că supunîndu-ină, am vorbit eu, nevrednicul.
213.
(V. 141). întrebarea aceluiaş către acelas:
Fiindcă o văduvă nedreptăţită mi-a trimis rugămintea să
scriu diregătorului, am în privinţa aceasta două gînduri:
unul zice că am venit aici pentru a muri lumii si dacă scriu
calc obligaţia luată de a muri lumii; dar de nu-i scriu, calc
porunca ce spune să ajutăm celor ce au nevoe. Fă iubire,
Părinte, şi spune-mi ce să fac ?
Răspunsul lui loan: Dacă erai mort şi ar fi venit o văduvă nedreptăţită puteai s-o ajuţi319 ? Iar dacă ai ajutat-o pe aceea şi vine o alta, dacă o treci cu vederea pe a doua, calci porunca. Mortul nu se îngrijeşte de aşa ceva. Chiar dacă vor bombăni împotriva ta, aceasta să nu-ţi aducă nici-o tulburare.
214.
(V. 142). Un frate care locuia în mînăstire şi slujea
pe un bătrîn bolnav, a întrebat pe marele Bătrîn despre
gtndurile sale.
Răspunsul lui Varsanufie: Eşti lipsit de minte, de aceea te stăpînesc gîndurile şi mai ales pornirea de a te îndreptăţi. Domnul vrea să ai pe tot omul mai presus*-de tine. Deci arată-i Lui ascultare în toate şi fa orice ţi-ar spune, fie în privinţa mîncării, sau a băuturii, sau a ori​cărui lucru. Supune-te lui. Iar dacă e un lucru greu, cere sfatul Avei şi orice ţi-ar spune, fă 319b. în privinţa psalmo-dierii şi privegherii fă ceeace îţi spune şi îţi va fi spre mîn-tuirea sufletului. Şi dacă te va bîrfi, bucură-te. Căci îţi
1 loan pare că ştia că cel ce i-a trimis această întrebare ajutase mai înainte o altă văduvă. De ce n-ar ajuta acum şi pe ceea de care întreabă.
>19b E vorba de sfatul lui Serid, al stareţului; sau poate de al Bătrînului pe care-1 slujea.
,11.11
248

F1LOCALIA
este de mare folos. Şi dacă te necăjeşte, rabdă. Căci „cel ce rabdă pînă la sfîrşit, se va mîntui" (Mt. 10, 22). în toate mulţumeşte lui Dumnezeu. Căci „mulţumirea mijlo​ceşte la Dumnezeu pentru neputinţă" 319°. (Leş sen^ences des Peres au desert, Nouvel Recueil, Solesmes, 1970, p. 151). în toate osîndeşte-te pe tine ca cel ce ai păcătuit şi ai greşit şi nu te va judeca Dumnezeu. Smereşte-te în toate si vei afla har la Dumnezeu. De le înveţi acestea, îţi ajută Dumnezeu să afli putere. Căci aceasta este voia lui Dumnezeu, ca „tot omul să se mîntuiască şi la cunoş​tinţa adevărului să vină" (I Tim. 2, 4).
215.
(V. 143). Răspunsul aceluiaş mare Bătrîn
către acelaş: Frate, nu te repezi în fapta deosebirii gîndu-
rilor ce-ţi vin, căci aceasta nu ţine de măsura ta. De aceea
te vor tulbura cum vor ca pe unul ce nu cunoaşte meşte-
şugirile lor. Şi cînd te tulbură, zi-le lor: „Nu ştiu cine
sînteţi, Dumnezeu care vă ştie nu vă va lăsa să mă amăgiţi"
Si aruncă neputinţa ta înaintea lui Dumnezeu, zicînd:
„Doamne, sînt în mîinile Tale, ajută-mă şi mă scoate din
mîinile lor". Iar gîndul care zăboveşte în tine şi te răz-
boeşte, spune-1 lui Ava al tău. Şi acela te va lecui pe tine
prin Dumnezeu.
In privinţa lucrului de mînă, fă ce ţi se spune şi te vei mîntui în numele lui Dumnezeu.
Cît priveşte psalmii, nu lăsa învăţarea lor. Căci aceasta îţi este în putere. Şi luptă-te să-i rosteşti. Pentru că mult folosesc. Iar ceeace întrece puterea, nu căuta să auzi. Căci deocamdată ai învăţături care te folosesc, pe măsura ta.
216.
(V. 144 a). Răspunsul aceluiaş mare Bătrîn
către acelaş: Nu te lăsa batjocorit ca un lipsit de minte. Nu
te încrede în vrăjmaşii tăi. Căci dacă stai fără grije şi cu
nepăsare, vin iarăşi. Ostaşul în vreme de pace cugetă la
318c Mulţumirea către Dumnezeu te justifică pentru fneputinţa de a face fapte mai însemnate cerute de Dumnezeu. Rămîi legat de Dumnezeu măcar prin mulţumirea ce I-o aduci.
SFINŢII VARSANUFIE ŞI IOAN
249
cele ale războiului. Ia seama că Domnul a zis şarpelui: ,,E1 va păzi capul tău şi tu vei păzi călcîiul lui" (Fac. 3, 15). Omul să nu stea fără grije pînă la cea din urmă răsu​flare. Păzeşte-te, frate, de mînie, de slava deşartă, de somn si de celelalte patimi, cunoscînd că vrăjmaşul nu doarme, nici nu se leneveşte.
217. (V. 144 b). Răspunsul aceluiaş către acelas:
Frate, de vrei să te mîntueşti agoniseşte-ţi smerenie, ascul​
tare şi supunere de bună voie. Cînd auzi ceva dela bătrîn,
orice ar fi, spune-i cu smerenie: roagă-te pentru mine,
Părinte, ca să-mi dea Dumnezeu pricepere şi veghe ca să
nu te necăjesc. Păzeşte acestea si te vei mîntui.
218. (V. 145). Acelas frate, căzînd la boală si bănuindcă
va muri, i-a cerut cu smerenie aceluiaş mare Bătrin să se
roage pentru iertarea păcatelor lui şi ca să aibă răbdare în
boală pînă la sfîrşit.
Şi Bătrînul i-a răspuns aşa: Nu te întrista, frate. Căci moartea fără păcate nu e moarte, ci mutare dela necaz la odihnă, dela întunerec la lumină negrăită şi la viaţa veşnică. Şi Dumnezeu, Marele împărat, îţi spune ţie: „Iertate-ţi sînt toate păcatele tale" (Le. 7, 47—48), în primul rîiad prin rugăciunile şi cererile sfinţilor şi pentru credinţa ta în El. Şi să-ţi dea ţie răbdare pînă la sfîrşit.
219.
(V. 146). Acelas către acelas mare Bătrîn: Stăpîne
şi Părinte al meu, sînt în mîinile lui Dumnezeu şi ale tale.
Fă-ţi milă cu mine pînă la sfîrşit şi grăbeşte-te de mă desleagă,
înfăţisîndu-mă Stăpînului meu Plristos, conducîndu-mă cu
rugăciunile tale si însoţindu-mă prin văzduh şi pe calea
aceea pe care n-o cunosc.
Răspunsul lui Varsanufie: Te înfăţişez pe tine, frate, lui Dumnezeu care ne-a învrednicit să moară pentru noi, Stăpînului cerului şi al pămîntului şi a tot ce răsuflă, ca să potolească frica ta de moarte şi să-ţi facă neîmpiedi-
250

FILOCALIA
cată suirea sufletului tău şi să te închini cu îndrăzneală Sfintei Treimi, adică eliberat, dar cu frică şi cu cutremur ca sfinţii îngeri320; şi să te odihnească cu sfinţii Lui321. Du-te deci şi te roagă pentru mine 322.
220.
(V. 147). Un alt frate îmbolnăvindu-se de oftică şi
aflîndu-se foarte primejduit l-a rugat pe acelaş mare Bătrîn
să se roage pentru el şi să-i ceară iertarea păcatelor323.
Răspunsul marelui Bătrîn: Nu te teme, frate, ci mai degrabă să se bucure sufletul său şi să se veselească în Domnul. Şi crede mie cu adevărat, că iată Dumnezeu a iertat toate păcatele tale, aşa cum ai cerut, din copi​lărie şi pînă acum. Binecuvîntat este Dumnezeu cel ce a voit să ti le ierte pe toate. Deci nu fi trist. Căci nu ai nici-un păcat în tine. Ai încă o durere, care va înceta.
221.
(V. 148). Acela fiind si mai îngreunat de boală,
cîţiva fraţi l-au rugat pe celălalt Bătrîn să le explice răs-
330 Eşti eliberat de pornirile inferioare din tine şi de ispitele duhurilor rele» dar eşti temător şi cutremurat de marea slavă a Sf. Treimi. De fapt acestea două sînt una. Numai cutremurat de slava iubirii nesfîrşite a Sf. Treimi faţa de tine, poţi fi liber şi în putere să-I răspunzi cu iubirea ta. Iubirea nemărginiţi ce ţi-o arată te cutremură, dar te face totodată liber şi îţi dă puterea să o iubeşti la rindul tău. Frica aceasta nu mai e frica de moarte, în iubirea ce ţi-o arată eşti liber şi cutremurat; ea te umple de îndrăzneală, dar te face în acelaş timp si I te închini cu frică şi cu cutremur. Iubirea ta adevărată n-o poţi arăta chiar faţă de alt om decît în libertate şi în iubirea altuia nu simţi nici-o silă exercitată asupra ta. Dar ea te copleşeşte în acelaş timp.
Iar cel ce e unit cu Dumnezeu într-o astfel de iubire, însă în acelaş timp ţi cu tine, te duce prin iubirea lui pînă la Dumnezeu. Are această forţă. El nu te părăseşte, pentru că nu părăseşte nici pe Dumnezeu care-i dă această putere. Aceasta se arată în rugăciunea lui care e către Dumnezeu, dar e pentru tine. E cu tine în faţa lui Dumnezeu. Te prezintă, te recomandă pe tine lui Dumnezeu.
321
Te odihneşti în iubirea lui Dumnezeu de toate tulburările şi grijile de tine.
Dar te odihneşte şi iubirea sfinţilor uniţi cu Dumnezeu dar şi cu tine. Se ajunge
în sobornicitatea depb'nă a iubirii şi a odihnei produsă de ea. în Dumnezeu nu te
mai înţeapă invidia nimănui, nu te mai supără voinţa nimănui de a te stăpîni, de
a ţi-o lua înainte.
322
Varsarrafie îl prezintă în sine, ca în cel rugător lui Dumnezeu, pe cel pentru
care se roagă, dar acesta, adus în faţa lui Dumnezeu, e rugat şi el să recomande lui
Dumnezeu pe Varsanufie, ca pe cel care i-a făcut un aşa de mare bine de l-a adus
îa faţa lui Dumnezeu. El nu vrea să se socotească mai presus de cel pentru care se
roagă.
SFINŢII VARSANUFIE ŞI IOAN

251
punsul de mai înainte: de a vorbit Bătrînul despre viată sau despre moarte.
Răspunsul lui loan: E vorba de moarte. Dar Bătrînul poate să ceară pentru el viaţă, dacă i se dă de ştire de către Dumnezeu.
222.
(V. 149). Auzind aceasta, fraţii au rugat pe marele
Bătrîn să ceară pentru acela viaţă.
Răspunsul lui Varsanufie: Dumnezeul meu cel bun si milostiv să vă umple pe voi iarăşi şi iarăşi de bucuria Sf. Duh. Amin. Cît despre frate, îi ajunge lui ceeace s-a învrednicit să primească. Căci s-a făcut dintr-o dată din sărac bogat şi din rob liber. Binecuvîntat este Dumnezeu care a binevoit să primească cererea. Dar nu spuneţi nimic fratelui, ca să nu se întristeze, ci păstraţi taina. Căci ceeace îi vine nu este moarte, ci mutare dela moarte la viaţa veşnică si dela chin la odihnă.
223.
(V. 150). Findu-i acelui frate si mai greu si suferind
de mari dureri, aceia i-au cerut marelui Bătrîn să roage pe
Dumnezeu să-şi facă mai repede milă cu fratele.
Răspunsul marelui Bătrîn: El a rămas în durere, ca rugăciunea făcută pentru el să nu rămînă singură de sine 321. Dumnezeu a făcut si va face ceeace-i este de folos
**' în ed. Voios la notă: „Acesta pare să fie acel frate simplu şi prea încercat lucrător al ascultării, numit Dosoftei, despre care scrie Ava Dorotei în primai Ini Cuvînt. Căci Dorotei îl avea pe acela ajutător în bolniţa mînăstirii, în care se afla şi marele Varsanufie, fiind atunci doctor al bolniţei. Căci Dosoftei s-a îmbolnăvit acolo de oftică, precum scrie Dorotei". Despre Dosoftei e vorba şi în următoarele trei scrisori şi două note.
824 Nu trebue să rărnînă singură rugăciunea cuiva pentru altul. Focul se face puternic cînd e întreţinut de mulţi cărbuni. Rugăciunea e mai tare cînd e a mai multora. Sobornicitatea sau comuniunea dă putere rugăciunii. Rugăciunea comună întăreşte sobornicitatca sau comuniunea. Cel ce se roagă sporeşte în sine cînd ştie că rugăciunea lui e însoţită de a altora. Zborul spre Dumnezeu e mai avîntat cînd se face de mai mulţi, aşa cum păsările se înajţă în zbor cu mai mult, cînd zboară în stol. In căldura ce şi-o comunică cei ce se roagă împreună e simţită mai puternică prezenţa lui Dumnezeu. Graniţele lor se înlătură, dar căldura comuniunii nu-i desfiinţează ca persoană, ci fiecare se umple de căldura comună. Cu cît e cineva mai mult în durere, se roagă mai mulţi pentru el.
252

FILOCALIA
prin rugăciunile sfinţilor 325. Amin. Şi după răspunsul acesta, fratele s-a săvîrşit în pace.
224.
Cineva a întrebat pe Ava Joan despre un lucru.
Şi luînd răspuns, a trimis să întrebe despre acelaş lucru
pe Ava Varsanufie, nespunînd că a întrebat mâi înainte
despre acel lucru pe celălalt Bătrîn.
Şi â răspuns Bătrînul: „Fă cum ţi-a spus fratele loan". Şi iarăşi după un timp oarecare s-a întîmplat că acelaş frate să întrebe ceva pe Ava loan şi primind răspunsul, a trimis să întrebe aceleaşi lucruri pe Ava Varsanufie. Iar Bătrînul i-a spus: „îţi ajunge acum. Dumnezeul lui Var​sanufie şi al lui loan este unul". Si n-a mai adăugat acelaş să întrebe pe amîndoi despre acelaş lucru, mulţumindu-se cu răspunsul unuia326.
225.
Un frate a întrebat pe marele Bătrîn: Spujie-mi
Părinte, ce să fac în tulburarea ce o sufăr dela gîndurile
inimii mele ? Şi dacă trebue să tai cu desăvîrşire vinul ? Şi
dacă trebue să dorm şezînd ? Şi roagă-te pentru boala ochiului
meu. Şi dacă trebue să-l arăt doctorului ? Şi te rog să ceri
lui Dumnezeu să-mi dea puţină sporire. Şi să nu mă mai
despartă de sfintele voastre urme.
Răspuns: Frate, tu ceri dela puţinătatea mea să auzi cele privitoare la gîndurile tale. Oare nu te-au mulţumit cele ce le-ai .auzit dela fratele loan? Tu suferi aceste tul​burări, pentru că ai o inimă uşuratică. Iar după cuvîntul Domnului „toate sînt cu putinţă celui ce crede" (Mc. 9, 23). Deci unde este credinţa ta? Cît priveşte vinul, nu trebue să-l tai cu desăvîrşire, ci întrebuinţează puţin. Iar şederea la somn te va duce pe urmă la smerenie, însă
32 In ed. Voios nota: „Ava Dorotei în primul său Cuvîat adaugă, că marele Varsanufie a mai spus către fratele Dosoftei şi acesta: „Du-te copile în pace, înfă-ţişează-te Sfintei Treimi şi mijloceşte pentru noi".
326 Varsanufie nu neagă că în primul răspuns era şi sfatul lui Ava loan. Acesta pentru că fratele însuşi ceruse sfatul dela amîndoi.
SFINŢII VARSANUFIE ŞI IOAN
253
predă-te lui Dumnezeu, în frica Lui. în privinţa ochiului, nu-ţi fie frică. Căci ai pe Dumnezeu care te luminează. Dar dacă se nimereşte să întîlneşti pe cineva priceput şi-1 arăţi lui, nu păcătueşti. Pentrucă şi aceasta este smerenie. Acestea ţi-au fost dictate de mine, dar au fost scrise de fiul meu Serid. Iar de nu te lupţi să faci deşarte aceste cuvinte ale mele, grăite prin Dumnezeu, mă rog lui Dum​nezeu să te ducă la o sporire mai mare şi să nu te despartă de noi nici în veacul acesta, nici în cel viitor, înţelepţeşte-te în privinţa dracilor care te învaţă lucruri de sminteală şi vei atrage întotdeauna sufletul tău şi gîndurile tale spre bine. Nu încheia învoială cu ei, căci sînt înspăimîntători şi de neam străin. Şi vei moşteni pămîntul Israelitilor în Domnul lisus Hristos, Domnul nostru. Căruia se cuvine slava în veci. Amin.
226. întrebarea aceluias către acelaş: Te rog, Pă​rinte, spune-mi dacă primul răspuns e dela tine. Căcigîndul îmi spune că poate e dela Ava numele tău. Si spune-mi cum se pot tămădui patimile ? Si dă-mi o poruncă spre mîn-tuirea sufletului meu. Şi cere pentru mine iertarea păcatelor. Si dacă e bine, cum îmi spune gîndul, să primesc pentru totdeauna bucătăria.
Răspunsul lui Varsanufie: Ascultă fiule ! Pentru toată patima există un leac şi pentru tot păcatul o pocăinţă. Dacă eşti cu totul necredincios, cum ai spus, şi voeşti să te vindeci de necredinţă, leac este credinţa. Să crezi fără să te îndoeşti în Cel bun327. Iar dacă stărui să rămîi în necredinţă, ia seama să nu cazi din fericirea aceea de care s-a spus: „Fericiţi cei ce n-au văzut şi au crezut" (Io 20,
327 „Tei âya3-<£" poate fi tradus cu: în Cel bun, sau în bine. De altfel binele nu e în afara persoanei. Numai persoana poate fi bună. Iar binele prin exce​lenţă nu poate fi decît Persoana supremă sau Dumnezeu. Cine crede în bine, crede într-o Persoană supremă ca suport activ al binelui. Şi cine crede în bine. se sileşte să sporească în bine. Iar aceasta înseamnă a face bucurie altor persoane, în binele desăvîrşit în care voim să înaintăm, să credem că e implicată veşnica noastră existenţă pentru că înaintăm în Dumnezeu.
254

FILOCALIA
29). Căci s-a scris: „Credeţi în lumină ca să fiţi fii ai luminii" (Io. 12, 36).
Iată ţi-am trimis un al doilea răspuns ţie care n-ai crezut în cel dinţii. Dacă ai fi primit un prooroc în nume de prooroc (ca prooroc) ai fi luat plată de prooroc (Mt. 20, 41), adică dacă, chiar dacă primul răspuns n-ar fi fost dela mine, 1-ai fi primit ca dela mine, 1-ai fi luat după credinţa ta. Căci credincios este cel ce zice: „Să-ţi dea ţie după inima ta" (Ps. 19, 5). Spusa ta: „Vreau să mă întăresc dela tine şi dela Ava" ti-a adus primul răspuns 328. Pentru ce te-ai apropiat atunci de cei ce L-au ispitit pe Domnul, zicînd: „Arată-ne nouă un semn" şi pe care Domnul i-a respins ca pe nişte ispititori, zicînd: „Semn nu li se va da lor" (Mt. 12, 38—39)? Si pentru ce nu te-ai apropiat mai vîrtos de Ahaz, care după ce i s-a poruncit să ceară semn, n-a voit, ci a zis: „Nu voi cere, nici nu voi ispiti pe Domnul" (îs. 7, 12)?
Dacă auzind, ai fi crezut simplu, te-ai fi ales cu mult folos. Dar pentru că din nou n-ai luptat împotriva necre​dinţei 329, am cerut Avei să stea la uşa ta şi să cetească strigîndu-le cu glas tare cuvintele scrise ţie de mine spre ruşinarea diavolului. Căci de le va citi acestea strigînd cum te mai poate război diavolul ca să zici: „Nu aud"? Iar dacă le auzi şi altul ţi le-a scris precum a voit, cum nu 1-aş da pe faţă pe acela?330 Dacă m-ai fi socotit srăvă-zător si cunoscător al ceior ce se fac potrivit voii lui Dum​nezeu, ar fi trebuit să socoteşti că nimenea n-a îndrăznit
328
Aci se pare că Varsanufie întristat că fratele n-a fost mulţumit cu răspunsul
ce i I-a dat Ava loan, îi spune: „Crede Avei loan, care este bun" deci „crede omul
bun". Omul bun nu vrea să te amăgească, ci te duce pe calea bunătăţii lui, spre
Dumnezeu, Cel atotbun.
329
N-a luptat împotriva necredinţei, cînd la început a voit să-i întrebe pe
amîndoi, nemulţumindu-se cu răspunsul unuia.
330
Deoarece fratele se îndoia că cuvintele din prima scrisoare i le-a trimis
Varsanufie, acesta pune pe Ava Serid, căruia i le dictase pentru acel frate, să le
citească cu glas taie la uşa chiliei lui, ca acesta auzindn-le, în caz că nu le recu​
noaşte că sînt ale lui Varsauufie, să o spună aceasta; iar în caz că nu spune nimic,
să recunoască în mod public că sînt ale lui şi să nu mai fie războit de draci, ea se
îndoiască că nu sînt ale lui Varsanufie.
SFINŢII VARSANUFIE ŞI IOAN

255
să schimbe cuvîntul meu, fără ca eu să ştiu. Dar şi pe mine m-a micşorat vrăjmaşul în chip ascuns în faţa ta, înfăţişîndu-mă în ochii tăi ca necunoscînd nimic de mai înainte.
Drept aceia de voeşti dela mine vre-o poruncă spre mîntuirea şi viaţa ta, agnoniseşte-ţi smerenie desăvîrşită si ascultare în toate. Căci acestea sînt cele ce desrădăci-nează toate patimile şi sădesc toate bunătăţile (virtuţile). Şi să nu-ţi fie greu să asculţi învăţăturile Avei. Căci aceasta este sămînţa vrăjmaşului. Iar dacă pui toată puterea ta în a le primi şi păzi, nădăjduesc prin Hristos care s-a întrupat şi s-a răstignit ca să mîntuiască pe cei păcătoşi, că nu vei întîrzia să aduci rod frumos şi bun.
Cît despre păcatele ce zici că le-ai săvîrşit, de vei păzi porunca mea în Hristos lisus, crede neîndoelnic că Domnul ţi le-a iertat si că eşti ca un nou născut din Dumnezeu, prin pocăinţă.
Iar despre patimi, nu e nevoe să-ţi scriu despre fiecare din ele. Căci printr-un singur cuvînt ţi-am arătat leacul lor. Fiindcă zice Domnul: „Voi locui în cei smeriţi" (II Cor. 6, 16). Oare socoteşti că poate locui peste tot ceva din răutatea vrăjmaşului, acolo unde îl vede locuind pe Domnul? înţelege că nu se poate arăta răufăcătorul în palatele dregătorilor.
Cît despre bucătărie, să nu ţii să o păstrezi pînă la sfîrşit. Căci aceasta va trezi tot mai multă pismă. Dar cînd ţi se porunceşte, nu te codi şi nu te împotrivi, ci fă ce ţi se cere cu toată inima. Căci din aceasta cîstigi har.
Iar despre cele două patimi, despre uitare şi negrije, întreabă cu rîvnă, frate, şi lucrează cu mai multă sîr-guinţă şi nu face ca cu întrebările de mai înainte, pe care le-ai dat uitării şi surorii ei negrija, ci înnoeşte întrebările tale duhovniceşti prin harul Sfintei Treimi331. Şi încăl-
331 întrebările arată şi ele o nemulţumire a omului cu starea în care se află, deci o voinţă de trecere peste ea, de ieşire din ea. E o frământare spre viaţă, rai o împăcare cu nesimţirea păcătoasă.
256

FILOCALIA
zeşte-ţi inima în frica lui Dumnezeu332, trezind-o din somnul spiritual al celor două cumplite patimi pomenite. Căci încălzită, va prinde dorinţa bunătăţilor viitoare, în jurul acestora să se mişte cugetarea ta. Şi grija aceasta va alunga dela tine şi somnul trupesc. Atunci vei spune ca David: „In cugetarea mea se va aprinde foc" (Ps. 38, 4) 333. Ai întrebat deci despre două patimi şi ai auzit pe scurt despre toate. Ele sînt ca nişte surcele care sînt arse de focul duhovnicesc. Căci ca să vorbesc despre vie​ţuirea duhovnicească, dacă nu e în lucrare privegherea minţii conducătoare, în zadar cugetă omul. Fii iubitor de osteneală şi de cugetare la acestea şi vei afla calea împă​rătească şi vei umbla fără teamă în Domnul.
Ţi le-am cerut acestea şi crede-mă cînd îţi spun că de voi vedea sîrguinţa ta în Dumnezeu, mă voi ruga pentru tine neîncetat către Domnul ca să te mîntuiască de moarte spre viaţa veşnică, în Hristos lisus, Domnul nostru, Căruia fie slava în veci. Amin.
227. întrebarea aceluiaş către acelaş mare Bătrîn: Ava, mă înspăimîntă gîndul, zicmdu-mi: „întrebi si nu faci. Nu te va blestema Bătrînul ?" Deci roagă-te pentru mine ca să dăruiască Dumnezeu să înţeleg cele scrise mie şi să le fac.
Răspunsul lui Varsanufie: Fiule, dacă ascultă cineva si face, lui îşi face şi pe sine se foloseşte. Dar fiindcă ai zis că te înspăimtă gîndul ca nu cumva să te blestem, te întreb: cum poate cel ce se teme de Dumnezeu să bles​teme pe cineva cînd Domnul zice: „Binecuvîntaţi şi nu
332
Frica de Dumnezeu produce căldura rîvnei spre a împlini voia Lui, spre
a nu se mai lăsa stăpînit de obişnuinţele pătimaşe. Deci ea aduce o tărie.
333
Cugetarea prin care omul se preocupă de îndreptarea sa nu-i o cugetare
rece. E o cugetare în care pune grija de sine, grija de a nu se pierde, ci de a-şi asi​
gura viaţa veşnică. De altfel nici o cugetare preocupată de a cîştiga şi menţine
atenţiunea altuia faţă de tine nu-i o cugetare rece. Cugetarea rece e numai aceea
care se ocupă cu lucruri care nu ating viaţa persoanei proprii. Orice altă cugetare
este o cugetare existenţială.
tj,„»
SFINŢII VARSANUFIE ŞI IOAN

257
blestemaţi" (Rom. 12, 14). Dar ia aminte, frate, că demonii voesc să-ţi atragă grija la cele ce nu sînt de mare folos: să dormi şezînd, sau să nu-ţi pui o pernă la căpătâi, care sînt mărarul şi izmă şi chimenul (Mt. 23, 23); şi să laşi cele însemnate ale legii care stau în a stinge mînia, în a usca iuţimea si în a te supune în toate. Iar acestea le seamănă în tine vrăşmaşul, ca să-ţi slăbească trupul şi să ajungi la patimă şi să vrei saltele moi şi multe feluri de mîncâri. Dar îndestulează-te cu o singură pernă şi întin-de-te în pat cu frica lui Dumnezeu334. Iar ca să înţelegi cele spuse ţie de mine, roagă-te lui Dumnezeu şi-ţi va da înţelegere. Căci El este Dătătorul a tot darul cel bun. Ai încredere că de vei pune toată puterea în a face cele ce ai auzit, voi înmulţi pentru tine puterea mea, ca să primeşti ajutor dela Dumnezeu. Umple deci oala ta cu mîncări spirituale335, care sînt credinţa, nădejdea, iubirea. Căci cel ce le are pe acestea se ospătează cu împărăţia. A Lui este slava în veci. Amin.
228. întrebarea aceluiaş către acelaş: Te rog, Pă​rinte, fiindcă citesc greceşte şi nu înţeleg ce zic, roagă pe Dumnezeu să-mi dea înţelegere la citire. Şi spune-mi dacă trebue să învăţ psalmii în greceşte33B.
Răspunsul lui Varsanufie: în ce priveşte citirea în greceşte, dacă noi căutăm cu ajutorul lui Dumnezeu şi în smerenie cele ce ne sînt spre folos sufletului, Dumnezeu ne va da înţelegere. Şi dacă acesta e un dar al lui Dumnezeu, e vădit că e spre mîntuirea sufletului. Căci cele mai multe din cărţi sînt scrise în limba greacă. Iar dacă te osteneşti să înveţi psalmii în limba greacă, aceasta îţi va fi spre
334
Varsanufie este pentru o asceză trupească moderată. Pentru el important
este curăţirea de patimile sufleteşti şi dobîndirea virtuţilor: smerenia, bunătatea,
răbdarea ocărilor, rugăciunea.
335
în ed. Voios la notă: „Vezi înţelepciunea sfintului: fiindcă fratele acesta
era bucătar al mînăstirii îi dă o pildă din cele ale bucătăriei".
336
Se vede că în Gaza Părinţii foloseau Scriptura Vechiului Testament în
traducerea greacă a Septuagintei, ca în tot imperiul bizantin.
258

FILOCALIA
ajutor la citirile lor în această limbă. Dar fie că citeşti, fie că înveţi psalmii, adu-ţi aminte neîncetat de Dumnezeu care zice: „învăţaţi dela Mine că sînt blînd şi smerit cu inima şi veţi avea odihna sunetelor voastre" (Mt. 11, 29). înţelege ce spun şi dacă te osteneşti, osteneala ta va afla har spre viaţa veşnică, în Hristos lisus, Domnul nostru, Căruia fie slava în veci. Amin.
229. întrebarea aceluiaş către acelaş mare Bătrîn: Te rog, Părinte, iartâ-mă pentru Domnul, că gîndul hulei a pus stăpînire pe mine. Şi roagă-te pentru mine să mă îndrept.
Răspunsul lui Varsanufie: Dacă as fi putut să acopăr cu lacrimi această scrisoare şi să ţi-o trimit ţie care te chinueşti pe tine însuţi, ţi-ar fi fost de folos. Dar ce să fac omului care nu şi-a pregătit pămîntul inimii lui ca să primească cuvintele semănate de mine prin răspunsuri scrise, spre readucerea sufletului din starea învechită la înnoirea vieţii veşnice? Căci dacă ai fi primit cu hotărâre cuvintele mele, ai fi gustat prin ele dulceaţa care îndul​ceşte sufletul şi alungă cumplita amărăciune semănată de draci în tine337. Dar de vreme îndelungată se războeşte împotriva ta dracul defăimării, care pierde sufletele care-1 primesc. Cercetează şi vei afla că fără să fi găsit nici măcar vre-un motiv vrednic de luat în seamă, te-a prins în cursa ducătoare la moarte338. Dar să nu-i dea Dumnezeul meu
337
Ispitele semănate de draci îndeamnă la păcate care la început par dulci,
dar pe urmă lasă o amărăciune care devine de nesuportat prin dezvoltarea lor în
patimi. Omul are o dulceaţă în sine şi o răspîndeşte şi în afară. Dimpotrivă, în
omul pătimaş se aşează o drojdie de amărăciune, care prin faţa lui întunecată se
răspîndeşte şi în afară. Omul bun îi îndulceşte pe toţi pe măsura bunătăţii lui.
De aceea sfinţii comunică o dulceaţă sufletească. Omul rău îi amărăşte şi îi agită
pe toţi. Atît bunătatea cît şi răutatea au o forţă iradiantă. De aci se vede că atunci
cînd cineva devine rău, fără să fi suferit vre-o influenţă văzută pe măsura răutăţii
lui, trebue să fi primit această influenţă dela fiinţe rele nevăzute.
338
Cineva poate fi văzut defăimînd fără nici-un motiv cele ce i se spun despre
Dumnezeu. E demonul care face aceasta prin el, pentru că nu j se împotriveşte.
Eul aceluia s-a predat demonului. Defăima demonul, dar e vinovat cel prin care o
face, pentru că şi-a predat eul său aceluia. Sau eul aceluia s-a umplut de eul demo​
nului, lăsîndu-i impresia că lucrează eul său, deşi nici eul său nu a rămas nepărtaş
la această lucrare săvîrşită prin el.
SFINŢII VARSANUFIE SI IOAN
259
putinţa să împlinească voia lui cu tine. Căci dacă nu ne pierdem nădejdea, Dumnezeu ne stă totdeauna aproape ca să primească pocăinţa noastră. Dar dacă ne pierdem nădejdea în noi înşine 339, ne vom afla osîndiţi pe noi înşine, avînd sîngele asupra capului nostru340.
Drept aceea trezeşte-te din rătăcirea care te robeşte şi pune din nou stăpînire pe simţurile ce ţi le-a robit vrăj​maşul341, trăgîndu-le dela învăţăturile date ţie de Hristos prin mine, care ţi-am poruncit mai întîi să stingi mînia şi iuţimea din tine, cunoscînd că ele duc pe om spre pier​zanie prin defăimare. Agoniseşte apoi smerenia, în care se ard dracii; ascultarea, care aduce pe Fiul lui Dum​nezeu să locuiască în om342; credinţa care mîntueşte pe om; nădejdea care nu ruşinează; dragostea care nu lasă pe om să cadă dela Dumnezeu. Căci tu în loc să te îngri​jeşti de acestea ţi-ai ales mai vîrtos cele protivnice: mînia şi iuţimea şi pieirea desăvîrşită care este hula. însă dacă auzind acestea dela mine, vei face tot ce poţi ca să te des​parţi de aceste patimi şi să cîştigi acele bunătăţi (virtuţi), voi face şi eu înzecit decît pot pentru tine şi nu vei mai
339
Dacă nu ne pierdem nădejdea nu că ne putem scăpa singuri din cursa
dracilor, dar că putem voi serios să fim scăpaţi. Dumnezeu iie ajută. Numai cind
ne resemnăm în gîndul că nu mai putem voi serios aceasta, nu iie mai poate ajuta
nici Dumnezeu.
340
Aluzie la Mt.27, 25: ,,Sîngele Lui asupra noastră". Cei ce defăimează
pe Hristos, II răstignesc din nou. Dar prin aceasta se predau pe ei înşişi morţii
veşnice.
341
Precum s-a făcut stăpîn pe voia ta. aşa s-a făcut stăpîn şi pe simţurile
tale. îsu le mai foloseşte eul tău, ci eul lui aşezat în eul tău, deşi e părtaş şieultău
la lucrarea eului lui prin simţurile tale. E o parţială înlocuire de euri, careeînaceîaş
timp o însoţire între ele, deşi cîteodată îţi dai seama că alt eu lucrează în tine.
E o anumită schizofrenie.
342
Fiul lui Dumnezeu s-a făcut om ca să se facă Frate cu noi şi deci să ne facă
şi pe noi împreună fii cu Sine ai Tatălui ceresc. Dar această înfiere nu e simplu
fapt juridic. Ca să devenim împreună fii cu Fiul ai Tatălui ceresc, trebue să ne
însuşim iubirea Lui ascultătoare de Fiu faţă de Tatăl ceresc. Iar această simţire
o dobîndim numai sălăşluindn-se El cu simţirea Lui de Fiu în noi. E şi aceasta o
înlocuire, sau mai bine zis o interiorizare reciprocă de euri. Dacă cel în care se
salăşlueşte demonul îşi însuşeşte hula aceluia împotriva lui Dumnezeu, prin în​
drăcire, cel în care se salăşlueşte Fiul Tatălui îşi însuşeşte simţirea fiiască. Simţirea
Fiului ne-o însuşim prin ascultare iubitoare, hula demonului prin răzvrătirea
plină de ură sau de dispreţ.
260

FILOCALIA
ruşina cărunteţea mea. Drept aceea, de dragul bunătăţii lui Dumnezeu, ca să afli cît de bun este El, osteneşte-te să te îndrepţi. Şi fiindcă avem poruncă să iertăm (Le. 6, 31, 37) 343, iertate să-ţi fie păcatele trecute. Iar de acum să te îndrepţi. Pocăieşte-te patruzeci de zile pentru păca​tele trecute344, făcînd trei metanii (în fiecare zi) şi zicînd: „lartă-mă pe mine care am hulit împotriva Ta, Dum​nezeul meu", şi te mărturiseşte Lui în trupul hulitor de trei ori pe zi, zicînd: „Slava Ţie, Dumnezeul meu, bine-cuvîntat eşti în veci. Amin". Şi nu mai cădea iarăşi în aceasta „ca să nu ţi se întîmple ceva şi mai rău" (Io. 5, 19). Căci din învîrtoşarea inimii ai venit la mine şi dela mînie la reţinerea dela sfînta împărtăşanie. Şi odată ce ai fost luat cu desăvîrşire în stăpînire de pornirea aceasta, ai căzut în prăpastia hulii 345. Si dacă n-ar fi luat-o înainte nuna iubitorului de oameni Dumnezeu şi rugăciunile sfinţilor, sufletul tău ar fi fost aruncat în pierzania des-nădejdii. Acum, Dumnezeu îţi spune prin mine cel prea mic: „Ai păcătuit, să nu mai faci" (Sirah, 21, 1). Dar roagă-te si pentru păcatele de mai înainte, căci milostiv
343 Cine nu iartă, păstrează în sine o mîudrie care împietreşte. Nu se umani​zează, nu realizează comunicarea dela sine la cel ce trebue iertat, şi în afară de ea omul pierde condiţia de om. Deci cel ce nu iartă nu poate intra în împărăţia iubirii a umanităţii scăpată de rigiditate. De aceea se cere în această scriere atît de mult să iertăm şi autorul se roagă la sfirşitul fiecărei ,.Scrisori" de cei adresaţi să-1 ierte, Cînd te rogi de cineva să te ierte, îl înmoi tot aşa de mult pe el ca şi pe tine atunci cînd ierţi tu. îl ajuţi pe acela să iasă din rigiditatea lui, cum ieşi şi tu. îl ajuţi să urce cu tine în împărăţia lui Dumnezeu. Căci unde se reîntîlnesc oamenii prin iertare, e şi Dumnezeu, izvorul iertării, pentru că e izvorul iubirii^care vrea să-i cuprindă pe toţi în ea, al puterii noastre de a ne umaniza. Acolo îl simţi şi pe El ca iertător. Aceasta e adevărat atotputernicie a lui Dumnezeu.
341 Acest număr reprezintă stăruinţa fără sfîrşit în a te face mai bun, repre​zintă puterea creerii obişnuinţei tale în bine.
345 E o înfăţişare exactă a treptelor căderii din credinţă şi implicit din omenescul autentic, recunoscător al micimii sale, dar şi doritor să stea în comuniune cu Dumnezeu ca izvorul puterii iubitoare nesfîrşite: a) învîrtoşarea, sau un fel de obişnuinţă cu nepăsarea, cu nesimţirea, care încă nu e o pornire de împotri​vire ; b) mînia faţă de ceeace ţi se cere în relaţie cu ceilalţi; c) reţinerea voită dela Sf. împărtăşanie şi deci dela comuniunea cu ceilalţi în credinţă; d) justificarea atitudinii tale păcătoase prin hula exprimată împotriva lui Dumnezeu, si a cre​dinţei în El.
SFINŢII VARSANUFIE ŞI IOAN

261
este Dumnezeu şi dacă vrem noi ne va ierta păcatele 34e. în acestea adu-ţi aminte că „mult poate rugăciunea lucră​toare a dreptului" (lacob 5, 16). Dacă-ţi place (ceeace îţi spun), împlineşte. Dacă nu, iartă-mă pentru toate s*7.
230.
Acelaş frate, cerînd iertare, marele Bătrîn i-a răspuns
îndată:
Moartea şi viaţa noastră sînt în mîinile noastre. Dacă nu mai săvîrşim păcatele de mai înainte, e semn că de acum iertarea lor dela Dumnezeu, dat fiind că nu ne mai clătinam348. Deci stai neclintit, fratele meu, ca să nu se împlinească şi în privinţa ta cuvîntul: „Iată te-ai făcut sănătos, de acum să nu mai păcătueşti, ca să nu ţi se întîmple ceva şi mai rău" (Io. 5, 14). Fugi de neascul​tare, depărtează necredinţa dela tine, înstrăinează-te de desnădejde şi te alipeşte de Dumnezeu, iubind, crezînd, nădăjduind. Şi vei avea în El viaţă veşnică. Amin.
231.
Cererea aceluiaş către acelaş mare Bătrîn: Părinte
roagă-te pentru mine ca să fiu apărat de nălucirile de noapte.
Şi de este cu putinţă, învredniceste-mă să vin să vă fac închi​
năciune si să vă ascult glasul sfînt. Căci cred că dacă mi
se va îngădui aceasta, mult acoperămînt aş avea din ea.
346
Dacă voim noi, deci dacă-i cerem tui Dumnezeu să ne ierte, ne va ierta.
A cere iertare înseamnă a te smeri, a-ţi înmuia inima. Nu-i o vrere poruncitoare
care menţine învîrtoşarea, ci o vrere rugătoare care ne înmoaie prin smerenie şi
ne face în stare de comuniune şi deci de părăsire a egoismului manifestat înmîndrie.
347
Este o ultimă încercare de a înmuia sufletul adresatului în cazul ea n-ar
vrea să împlinească ceeace i se cere, deci ar rămînea învîrtoşat. Dar cerîndu-i
sfîntul şi pentru acest caz iertare, rrai încearcă o dată să-1 îrmoaie. Şi din scrisoarea
ce urmează vedem că a reuşit, făcî»du-l şi pe acela să ceară iertare. Căci chiar dacă
nu i-a greşit aceluia cu nimic, îi dă o pildă de smerenie, care poate să înmoaie
mîndria lui. Iar rugîndu-se celui ce eventual se încăpăţînează în mîndrie, sporeşte
el însuşi în smerenie.
348
Iertarea lui Dumnezeu vine ca o putere care ne ajută să nu mai păcâttiim.
Dar ne mai păcătuind arătăm că am depăşit starea de păcătoşenie. Păcatul odrăs-
leşte din păcat, binele din tine. Cînd nu mai lucrăm contrar lui Dumnezeu
în seamnă că ne-am unit într-un anumit fel cu Dumnezeu, că simţim dulceaţa co​
rn uniunii cu El, că dulceaţa aceasta ne-a scos din şovăială în ce priveşte împlinirea
voii Lui.
262

FILOCÂLIA
Răspuns: Spune Scriptura că „cel credincios în puţin, e credincios şi în mult" (Le. 16, 10). Dacă ai fi.' crezut cuvîntul meu, m-ai crede şi cînd aşi fi de faţă 348b. i De aceea a fericit Domnul pe cei ce n-au văzut si au crezut. (Io. 20, 29). Şi ţi-am scris de multe ori despre neascultare şi mînie si învîrtoşare. Dar văd că n-ai pus nici-un preţ pe cuvintele mele. însă fiindcă sînt dator să-ţi dau tot ce am, după Scriptura care zice: „Tot celui ce cere, dă-i" (Mt. 5,42), îţi spun şi eu: agoniseşte smerenie, ascultare, nădejde şi te voi apăra la Dumnezeu pentru toate păcatele tale. Dar află şi aceea, că de nu te smereşti, nu asculţi; şi dacă nu asculţi, nu iubeşti. Şi dacă nu iubeşti, nu crezi şi nu nădăjdueşti349. Dacă deci te osteneşti să le ai acestea, voi socoti ca ale mele toate păcatele tale. Şi dacă te soco​teşti pe tine lepros, cred că auzi şi tu dela Mîntuitorul cuvîntul: „Voesc, curăţeşte-te" (Mt. 8, 3). Şi dacă te soco​teşti păcătos, auzi: „Iertate îţi sînt păcatele tale cele multe" (Le. 7, 47—48). Si dacă te socoteşti orb, vei afla vederea după credinţa ta (Mt. 9, 29). Acestea ţi le-am scris ţie şi mai înainte. Dar ai dormit. Păzeşte-ţi gura să nu cazi iarăşi în hula înspăimmtătoare. Căci cînd ţi-a ajuns sufletul pînă la ea, am asudat să-ţi fac pe Dumnezeu îndu​rător, ca să scapi de ea. Si de vei lua aminte să păzeşti cele spuse din tot sufletul tău, ele te vor păzi nu numai de
343b Adică dacă nu crezi cuvintelor ce ţi le scriu, nu vei crede nici dacă mă vei vedea faţă către faţă.
849 Ordinea virtuţilor poate începe dela un capăt, dar şi dela celălalt: întîi credinţa, apoi nădejdea şi apoi dragostea, dar ai invers întîi iubirea, apoi credinţa şi nădejdea. De fapt în fiecare virtute sînt prezente şi celelalte. Nu poţi crede în Drmiiezeul creştin fără să-L iubeşti. Căci crezi după ce ai aflat faptele Lui de iubire peatru tine. Dar aceasta trezeşte şi iubirea ta. Iar odată iubindu-L, crezi că-ţi va da toate cîte le-a făgăduit şi a dat dovada că vrea să le facă pentru noi. Mai ales pe treptele mai înalte ale cunoaşterii lui Dumaezeu este pe primul plan iubirea. Şi nu eşti convins sau crezi că din iiibirea lui Dumnezeu îţi vor veni toate bună​tăţile negrăite, însă odată cu iubirea, este smerenia şi ascultarea. Iubeşti pentru că asculţi si crezi, dar şi asculţi şi crezi peatru că iubeşti, între ascultare şi iubire nu e o împotrivire în cazul relaţiei cu Dumnezeu cel iubitor. Pe cel ce te iubeşte şi-1 iubeşti, îl asculţi şi-1 crezi cu bucurie. Eşti fericit că-1 asculţi. Nu e o ascultare de frică, ci o ascultare plină de iubire. E o pornire interioară, liberă, avîntată, de ascultare şi de credinţă.
SFINŢII VARSANUFIE ŞI IOAN
263
nălucirile de noapte, ci şi de toate uneltirile vrăjmaşului prin Hristos care te ajută pe tine. Amin.
232.
A aceluiaş către acelaş: Fă milă cu mine, Stăpîne,
şi spune-mi cum pot să mă mîntuesc în vremea aceasta, că
gîndul fricii 35° s-a suit în inima mea. Ce porunceşti să fac ?
Răspuns: Omul se poate mîntui în orice vreme cu harul lui Dumnezeu, dacă poate să-şi taie vrerea lui în toate şi să aibă o inimă smerită şi dacă are pururea moartea în faţa ochilor, în acest caz, ori unde ar fi, nu va pune frica stăpînire pe el. Căci unul ca acesta le-a uitat pe cele dindărăt şi se întinde spre cele dinainte (Filip 3, 13)3S1. Fă aceasta şi fii fără grijă, căci te vei mîntui.
233.
Un frate mai tînăr, avînd credinţă în acelaş frate,
îl cerceta pe motiv de folos sufletesc. Şi treptat începu să-i
împlinească trebuinţele lui ca un slujitor. Si fratele nepri-cepînd ce se petrece,nu l-a întrebat pe Bătrîn despre aceasta. Dar Bătrînul cunoscînd, cu darul lui Dumnezeu, ca un străvăzător, ceeace se petrecea, îi scrise lui acestea.
îndemnul lui Varsanufie: Frate, Dumnezeu, prin mij​locirea sfinţilor şi al lui Ava al tău, ţi-a iertat cele dinţii păcate săvîrşite cu îngăduinţa lui Dumnezeu (Rom. 3, 26) spre arătarea roadelor dreptăţii, ca să se împlinească cu tine Scriptura care zice: „Unde s-a înmulţit păcatul a prisosit cu îmbelşugare harul (Rom. 5,20)352.
330 „Gîndul" (XoY'.criZoţ), în toate scrierile duhovniceşti ale Părin​ţilor, ca şi în Sf. Scriptură, nu are un sens teoretic, ci e un gînd plin de simţire, un gînd existenţial, în planul relaţiei cu Dumnezeu, dar şi al relaţiei concrete cu oamenii, nu se mişcă în noi nici sensuri pur teoretice, nici simţiri lipsite de sensuri. Frica e şi un sentiment, dar şi un gînd.
381 Acela nu mai e stăpînit de frică, pentru că nu se mai gîndeşte la trecutul său păcătos. Nu mai e stăpîn nici chiar de frica noastră, deşi se gîndeşte la ea. El e preocupat mereu de binele pe care vrea să-1 facă în şi mai mare măsură şi care-i stă în faţă.
36a Scopul demonilor e ca prin ispite şi păcate să te piardă. Dar Dumnezeu aduce lucrarea Lui, prin care te duce în ţinta bună urmărită de El, covîrsind lu​crarea rea a acelora.
264

FILOCÂLIA
Pentru ce deci îndemni iarăşi focul să vină în pădurea ta? Pentru că dracii nu te lasă să vezi aceasta pînă ce nu te iau în naîinile lor şi nu-şi împlinesc voia lor cu tine. Dar ca să vezi că acest lucru nu-ţi este spre folos, ci spre pri​mejdie, ia aminte că prin aceasta te fac cu dreptate, să înţelegi povaţa Apostolului care zice: „Cel ce înveţi pe altul, nu te înveţi pe tine?" (Rom. 2, 21)353.
Ascultă frate ! Ai ajuns slăbănog, de vrei să fii slujit de altul? Nu-ţi dai seama că aceasta este spre osîndă mai ales pentru un tînăr care poate să slujească el altuia? Crede-mă că eu pînă ce n-am primit înştiinţare dela Dum​nezeu să mă liniştesc în retragere, mă slujeam singur pe mine însumi chiar în vreme de boală, pregătindu-mi puţină mîncare şi aprinzînd focul. Nu face ceeace faci, că de nu, vei muri în chip păcătos. Ci de ai vre-o nevoe, nu vorbi de ea mai mult decît e de trebuinţă. Căci cel ce nu şi-a zidit chilia sa, cum o va zidi pe a altuia ? Nu şti că Domnul a zis: „Fiul omului n-a venit să I se slujească, ci să slu​jească" (Mt. 20, 28) ? Nu te lăsa abătut dela acestea, că de nu „sîngele tău va fi asupra ta" (III împ. 2, 38)3fc4. Spune cu smerenie care este adevărul celor ce te întreabă ceva: „Iertaţi-mă că rătăcesc". Am întrebat şi am auzit că un tînăr nu foloseşte pe un tînăr, chiar dacă I-ar adapă cu cunoaşterea întregei Scripturi. De vei pune deci în lucrare toată puterea ta, voi pune şi eu cuvînt pentru tine înaintea lui Dumnezeu, pentru că nu vei fi şters din inima mea. Dar puterea mea o folosesc rugîndu-mă lui Dumnezeu
883 Dumneztu îngădue ca credincişoii să fie ispitiţi de demoni nu numai pentru libertatea lor, ci şi pentru că fă.cînd ei încercarea amară a pustiirii ce le vine dii» viaţa lor egoistă şi izolată, să se întoarcă la Dumnezeu, iar El, iertîndu-i şi umplindu-i de bunătatea Lui, să arate cît de superioară este viaţa în El faţă de golul trăit de pe urma înstrăinării de El.
a°4 Tu însuti vei fi vinovat de moartea ta. Evreii spunînd lui Filat ..sîngele Lui asupra noastră", şi-au luat vina pentru moartea lui lisus asupra lor. E cerută socoteală pentru moartea cuiva dela acela asupra căruia se va vedea sîngele aceluia. Sîngele vărsat al aceluia îl împovărează pe el Moartea aceluia se proectează ca o umbră peste acela, pentru că e prezentă ca o mustrare în conştiinţa lui. Dar iot aşa c vinovat orr.ul de moartea ce şi-a pricinuit-o sic-şi.
SFINŢII VARSANUFIE ŞI IOAN
265
ca să te scoată pe tine din înspăimîntătorul întunerec la lumina cea negrăită dela rătăcirea dracilor la cunoştinţa lui Hristos, dela moartea cea de a doua a păcatului355 la viaţa veşnică. Dacă voeşti să te mîntueşti, nu dispreţul cele spuse. Fie să te văd rodind în via Stăpînului nostru lisus Hristos: cîte treizeci, cîte şaizeci, cîte o sută, spre slava Tatălui şi a Fiului şi a Sf. Duh. Amin.
234. Cererea aceluiaş către acelaş mare Bătrin: lartă-mă, Părinte, pentru Domnul, căci fără să ştiu am fost luat în bătae de joc. Şi roagă-te pentru mine ca să pun început.
Răspunsul lui Varsanufte: Ştim frate, că atunci cînd unii se apropiau de Stăpînul Hristos în pocăinţă ade​vărată, primeau iertarea păcatelor. Aşa a spus acelei păcătoase: „lartă-ţi-se ţie păcatele" (Le. 7,47—48). Deci îţi spun si eu că de vei face după puterea ta cele spuse de mine, te va milui şi pe tine Cel ce a miluit pe David şi 1-a iertat pe el şi pe păcătoasa. Iar spunînd: „Voesc să pun început", m-ai bucurat şi pe mine. Dar începutul este smerenia şi frica de Dumnezeu. Căci „frica de Dumnezeu este începutul înţelepciunii" (Ps. 110, 10). Dar ce este începutul înţelepciunii, dacă nu oprirea dela toate cele urîte lui Dumnezeu. Şi cum se opreşte cineva dela acestea, dacă nu nemaifăcînd ceva fără întrebare şi sfat, sau ne mai grăind ceva din cele ce nu se cuvin? Şi apoi a se socoti pe sine nebun şi prost şi ca nefiind nimic. Nu-ţi spun, frate, ca unul care aşi fi drept, ceeace îţi spun. O ştie aceasta Dumnezeu. Dar de vei crede, Domnul va face cu tine după credinţa ta. Căci s-a scris: „Mult poate rugăciunea lucră​toare a dreptului" (lacob 5, 16). Fă deci după puterea ta ca să pui în punga ta cei o sută de dinari şi eu voi pune în
355 Moaitea cea dintîi de pe urma păcatului a fost cea dinainte de Botez sau de cunoaşterea lui Hristos; moartea cea de a doua e cea de pe urma păcatelor de după Botez.
266

FILOCALIA
ea cei zece mii de talanţi ai mei. (Mt. 18, 24—28)355b. Şi să nu nesocoteşti acestea, căci altfel mare jale îţi va veni. Ci gîndeşte-te totdeauna la ele şi le păzeşte. Şi cred că nu îţi va fi osteneala în deşert (I Ţes. 3, 5). De vei păzi măr​găritarul, te ve îmbogăţi prin el în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
235. A aceluiaş către acelas mare Bătrîn: Mă necăjesc pe Ava pentrucă arată mai multă cinste unor fraţi şi mă smintesc din această pricină aşa de mult că sînt războit de ispita de a-l urî. Roagă'te pentru mine şi arată-mi ce să fac.
Răspunsul lui Varsanufie: Frate, te ispiteşti pe tine însuţi. Nu şti că „fiecare e ispitit de pofta sa ca de o vraje" (lacob, l, 14) ?356. Ia aminte Ia tine că diavolul se grăbeşte să ceară să te clatine din sfatul dat ţie. Să nu-i dea Dumnezeu loc. Căci a zis Domnul către Petru: „Iată v-a cerut diavolul să vă cearnă ca pe grîu. Şi eu m-am rugat Tatălui Meu, ca să nu cadă credinţa ta" (Le. 21, 31).
Frate, nu căuta la altul, ci la tine. Nu iscodi cele ale lui, căci nu-ţi va folosi la nimic. Şi nimic nu tulbură aşa de mult inima ta ca aceasta 357. Ia seama să nu faci de*
ss^b Varsanufie îi spune adresatului: Plăteşte-mi cei o sută de dinari cu care-mi eşti dator, sau împlineşte puţinele sfaturi ce ţi le dau şi eu voi plăti Domnului cei zece mii de dinari cu care sînt dator pentru tine. Cu cît e cineva mai con​ştient, cu atît e mai responsabil pentru alţii. Căci cei ce datora în Evanghelie Stăpînului zece mii de dinari, îi datora ca unul ce era răspunzător de munca celor subordonaţi lui. E o înaltă înţelegere a responsabilităţii. Nu se anulează simplist diferenţele între oameni. Dar Dumnezeu care a dat unora talente mai mari, Je-a dat şi responsabilităţi mai mari pentru alţii, deci o conştiinţă mai acută. Nu le-a dat talentele mai mari ca să exploateze prin destoinicia lor mai mare pe cei mai puţini înzestraţi. Talentele nu trebue folosite în scop egoist. Căci sînt dela Dumne​zeu.
306 Pofta de a fi mai mult îi zugrăveşte cuiva uu chip măreţ ai său care-1 stăpîneşte ca o vrajă şi-I face să se mînie cînd nu i se arată o cinste pe măsura acestui chip. Vraja îl face să-se închipue mai presus de realitatea sa.
357 Nu cerceta plin de curiozitate umbrele din viaţa altuia, ci cercetează-le pe ale tale. Căci făcînd primul lucru vei fi. tulburat continuu de ispita de a-l osîndi, iar de păcatele tale vei uita. Şi prin aceasta vei spori păcatele tale.
SFIN ŢII VARSANUFIE ŞI IOAN
267
şartă astfel rugăciunea mea către Dumnezeu pentru tine Şi să ştii că chiar dacă n-ai fi venit acum cu cererea ta^ ţi-aş fi arătat acestea. Ai păcătuit? Linişteşte-te (din tul​burarea păcatului). Şi nu lua în socoteală cele rele, ci cele bune. Căci cel bun ia în socoteală cele bune, iar cel rău cele rele (Mt. 12, 35). Domnul să te ierte. Ridică-te iarăşi susţinut de mîna lui Dumnezeu şi să nu crezi gîn-durilor tale. Căci dracii ţi-arată lucrurile aşa cum voesc ei. Asigură-te împotriva lor. Căci sînt cumpliţi şi plini de furie împotriva ta. Domnul să-i alunge pe ei în grabă dela tine, frate.
236. Acelas frate, chinuit încă de aceleaşi gînduri, a trimis iarăşi marelui Bătrîn rugămintea să-i trimită lui cuvînt de viaţă. Iar acela i-a trimis în scris acestea:
Frate, rău te mai tulbură gîndurile şi dracii cu uneltirea lor îa privinţa Avei al tău, ca să-1 urăşti pe el care te iubeşte şi să-1 necăjeşti pe el, care vrea să te acopere după sufletul lui, ca să împlinească cu tine ceeace s-a scris: „In loc de a mă iubi pe mine, mă cleveteau şi mi-au răsplătit cu rele cele bune şi cu ură iubirea" (Ps. 108, 3 — 4). Căci de multe ori te încredinţează că te iubeşte si totuşi nu crezi, ci pisma diavolului orbeşte inima ta ca să cugeti cele rele în locul celor bune si cele amare în locul celor dulci şi aşa să ai parte de osîndă împreună cu „cel ce zice binelui rău şi dulcelui amar, şi cu cel ce socoteşte lumina întunerec şi
358'
353 Rugăciunea în izolare nu are efectul deplin. Dacă mă rog singur pentru, mine şi nu vreau să cer şi rugăciunea altora pentru mine, dau dovadă de mindrie şi Dumnezeu celor mîndri le stă împotrivă. Iar dacă nu mă rog şi pentru alţii, dam iarăşi dovadă de egoism. Dar dacă rugăciunea pentru altul nu e însoţită de rugă​ciunea aceluia, iarăşi rămîne fără rezultat. Aceasta în cazul cînd acela mi-a cerut să mă rog pentru el, dar el nu însoţeşte rugăciunea mea cu a lui. Cînd însă eu mă rog pentru aitul care e încă în valurile necredinţei, poate să aibă efect asupra lui. Dar cumva el trefaue să afle că mă rog pentru el şi să fie cît de eît transpus într-o sensibilitate de dragostea mea pentru el. Numai însoţită de iubirea a doi sau mai multor inşi, rugăciunea are efect. Rugăciunea are şi un rost de unificare a persoa​nelor un rost de extensiune şi de susţinere a Bisericii ca comuniune de dragoste în Dumnezeu.
268

FILOCALIA
întunerecul lumină" (îs. 5,20)359. Te fură, lipsitule de minte şi zăbavnicule cu inima, şi nu înţelegi că voeşte să te ducă la pieirea sufletului, făcîndu-te să ascunzi în tine şi să treci cu vederea cuvintele mele şi să te sfarîmi 36°. Nu-ţi folosesc aceastea, nu-ţi folosesc. Dacă inima ta rtu-ţi dă ştirea că este aşa, nu eşti om, ci diavol361. Căci te-ai împlîntat în necredinţă şi în neascultare. Şi cei neascultă​tori se fac diavoli ca el. Nu înţelegi ce faci, fratele meu, aducîndu-1 pe Ava al tău la supărare şi făcîndu-1 să suporte greutatea ce i-o pricinueşti? Căci el te îndeamnă ca pe un fiu adevărat şi iubit, cum te socoteşte cu adevărat, şi pentru o clipă se înmoae inima ta, dar apoi iarăşi te clin​teşti din bine şi te schimbi ca luna (Sirah 27, 12). Am încre​dinţarea dela Stăpînul meu Dumnezeu că nu-ţi grăesc ţie nimic fără Dumnezeu, spre mîntuirea sufletului tău. Si de multe ori caut să-ţi trimit ţie cuvînt despre mişcările şi gîndurile tale şi am avut îndelungă răbdare pînă azi, aşteptînd să pricepi ceeace îţi este de folos. Da, fiule, rabdă-mă pe mine cel prea mic, şi depărtează-te de gîn​durile tale cele rele si ia-le pe cele bune: nevinovăţia, iubirea, îndelunga răbdare, smerenia care goleşte toată
359
Aceasta e minciuna. Şi ea nu împiedică numai cunoaşterea realităţii
ci şi conduce viaţa celui ce o susţine şi a celor amăgiţi de el, pe un drum fals,pe
drumul nerealizării lor, al strîrnbării fiinţei lor, al slăbirii ei, al unirii ei cu nefiinţa.
Luînd întunerecul drept lumină, tcate fiinţa lor se scufundă în întunerec: ne
mai văzînd nici-un sens al existenţei; toată ee scufundă pentru ei iii nors-sens.
360
Ţinîndu-le despărţite de tine, de conştiinţa ta, răsucind cuvintele mele
şi găsind în ele tot felul de contraziceri neadevărate, prin aceasta nu atingi decît
suprafaţa lor. nu sensurile lor adinei, care-ţi rămîn, cu voia ta perversă,
ascunse.
361
Dacă nu ţi f e face cunoscută, simţită, inima, dacă nu-ţi dă de ştire că
exişti în pliuitatea ta .dacă nu te încredirţfzaă că e mulţumită, nu eşti om, ci
diavol. Căci diax-olul nu caută nici-o mulţumire în a face bine altora şi e trăi
din simţirea iubitoare a lor. Inima e organul spiritual de legătură între om şi
om. Dar aceasta nu e reală cu adevărat decît avînd ca temelie legătura între om şi
Dumnezeu. Diavolul lucrează la ruptura individualistă, la izolarea cit mai totală
ntre oameni. Dar cum nici-o făptură nu poate fi nepreocupată de alţii, odată ce a fost creiată în legătură cu alţii, diavolul se preocupă de alţii, dar pentru a le face r au, pentru a promova fărămiţirea individualistă a creaţrunii.
SFINŢII VARSANUFIE ŞI IOAN
269
traista cu săgeţi a diavolului şi înalţă capul celor ce o dobîn-dese pe ea şi atrage la harul lui Dumnezeu362. Trezeşte-te, veghează, fii cu curaj, mîngîe-te în acestea şi doreşte-te după mîntuire. Urăşte pisma363, ciuda, cearta, clevetirea şi cele asemenea acestora. Şi fii oaie nevinovată în turma lui Hristos, mădular cinstit al obştii din mînăstire, vas sfinţit, fiu al împărăţiei, moştenitor al slavei; ca vieţuind potrivit poruncilor lui Hristos să te învredniceşti de viaţa veşnică şi de slăvită înviere. Căci martor îmi este Dumnezeu că mă rog pentru mîntuirea sufletului tău. Deie-mi mie să te mîntueşti şi la cunoştinţa adevărului să vii (I Tim. 2, 4)3B4. Dacă ai fi cugetat neîncetat la cuvintele mele, n-ai fi greşit, nici n-ai fi rătăcit, ci ai fi umblat pe calea cea plină de necazuri voită de Dumnezeu (Mt. 7, 14), care duce la viaţa veşnică cea întru Hristos lisus, Domnul nostru. Dumnezeu să te înţelepţească, frate, în cele ale voii Lui.
237. întrebarea aceluiaş către acelas: lartă-mă, Avo, pentru Domnul, îmi aduc aminte că Părinţii spun să intrăm în chilie şi să ne amintim de păcatele noastre (Pateric, Pimen 162). Dar cînd mi le amintesc, nu sufăr durere pentru ele. De multe ori doresc să mă pocăesc. Dar nu izbutesc. Spune-mi ce împiedică pocăinţa de nu vine ?
Răspuns: Frate, glumeşti cînd spui că voesti, căci nu voesti cu adevărat. Fiindcă a intra în chilie, înseamnă a intra în suflet şi a-1 cerceta pe el şi a aduna gîndul nostru
392 Smerenia, iubirea şi celelalte virtuţi sînt uu numai simţiri, ci şi gînduri statornice şi legături reale îatre oameni. Smerenia îl face pe diavol să-şi întrebuin​ţeze una după alta săgeţile lui ispititoare asupra ei, dar fără efect.
""" A urî pisma a urî ura, a rămîaea netulburat, senin şi tare faţă de ispita de a urî şi deci de a pismui.
64 Varsanufie 1-a asigurat adeseori pe adresat că voeşte mîntuirea lui. Dar aşa cum doreşte să sporească acela continuu în cele bune, aşa îi doreşte să sporească Şi în dorirea mîntuirii altora, înaintarea continuă în Dumnezeu e nedespărţită de înaintarea continuă în iubirea altora şi în toate virtuţile care îl fac pe om tot mai asemenea cu Dumnezeu şi prin aceasta tot mai iubitor de oameni.
270

FILOCALIA
dela orice om. Şi atunci ne îndurerăm şi ne pocăim.3641) Deci ceeace împiedică pocăinţa să vină la noi este voia noastră. De nu-şi taie omul voia sa, inima lui nu se îndu​rerează. Dar ceeace opreşte pe om să-şi taie voia sa este necredinţa. Iar necredinţa se naşte din voinţa omului de a se bucura de slava dela oameni3640. Domnul a zis: „Cum puteţi crede, cînd primiţi slava dela oameni şi nu căutaţi slava cea dela unicul Dumnezeu (îs. 5, 44) ? De multe ori împiedici apa să coboare prin gura ta în stomacul tău, căci tu o sorbi prin nări. Iar la aceasta te mînă cumplita sete de a pune în vedere dreptatea ta. Ea coboară pe om la iad 365. De aceea îşi bat joc demonii de tine şi ţi le fac pe cele uşoare grele366. Deci dacă mă întrebi, sau opreşte voia ta şi dorinţa ta de a-ţi pune în vedere dreptatea ta şi de a plăcea oamenilor; sau încetez eu (să-ţi răspund). Căci dacă nu te osteneşti cu durere să-ţi tai voia ta, chiar dacă inima ta nu o vrea 367, ce folos vei avea din întrebarea ta? Ţi-am spus: dă tu cei o sută de dinari şi iată ţi s-au iertat păcatele tale cele vechi; dar tu te strădueşti prin
3M* Gîndul la ah om, te face să uţi de tine. Nu te mai gîndeşti la tine în mod egoist, ci la el. Te gîndeşti la tine numai ca să te faci mai iubitor al altora, înţe-legîiid că de aceasta depinde mîntuirea ta. în sensul acesta te gîndeşti la păi aţele tale şi le descoperi tot mai mult. Iar aceasta îţi produce durere şi străpungere, sau pocăinţă. Dar păcatele fîct tot atîtea slăbiri ale iubirii de Dumnezeu şi de aproapele. Deci pocăindu-te de ele, întăreşte iubirea de Dumnezeu şi de aproapele. Girului la alt om nu rămîne în planul teoretic, ci e unit cu o judecată în general favorabilă lui, unită cu slăbirea egoismului tău. Astfel gîndul la tine nu rămîrie nici el îu planul teoretic, ci e un gînd descoperitor al păcatelor tale, unit cu o ne​mulţumire, cu o stare emoţională.
36*c cjd(j importanţa slavei dela oameni începe să ia pentru cineva proporţii mari, el nu mai vede importanţa lui Dumnezeu în viaţa lui. Ea poate scădea aşa de mult, încît însăşi existenţa lui Dumnezeu nu mai contează pentru el.
365
Uneori ocoloeşti prilejurile de a-ţi astîmpăra setea de laudă în mod di​
rect. Dar cauţi să te pui în arătare măcar prin calea ocolită, a justificării păcate​
lor tale, sau a laudei faptelor tale bune.
366
Faptele din mînăstire care-ţi pot face uşoară mîntuirea ţi-o fac grea, cînd
cânţi să le pui la arătare în văzul altora.
367
Inima e luată aci în sens rău. Chiar dacă pornirea inimii tale nu vrea să-ţi
tai voia ta, tai-o totuşi. Sînt mai multe voi în om. Trebue să o tai pe cea care te
duce la rău, prin cea superioară care alege binele tău cel adevărat şi te duce la
realizarea adevăratei tale fiinţe. Dar aceasta înseamnă a întări dragostea ta de
Dumnezeu şi de oameni.
SFINŢII VARSANUFIE SI IOAN
271
poarta din dos a punerii în vedere a dreptăţii tale, să cazi la ceva şi mai rău. încetează, frate, căci nu e bună calea aceasta. Căci a spus Ama (maica, în limbile semite) Sara: „Dacă vreau să plac tuturor oamenilor, va trebui să mă pocăesc la poarta tuturor" (Pateric, Sara 5) 368. Iar Apos​tolul zice: „Dacă aşi plăcea oamenilor, n-aşi fi robul lui Hristos: (Gal. l, 10). Dacă vrei să plîngi cu adevărat păcatele tale, ia aminte la tine însuţi şi fii mort faţă de orice om369. Căci cu mare osteneală se săvîrşeşte, frate, mîntuirea omului. Taie acestea trei: voia, dorinţa de a-ţi arăta dreptatea, dorinţa de a plăcea oamenilor. Şi atunci îţi va veni cu adevărat pocăinţa370. Şi te va acoperi Dum​nezeu faţă de orice rău. Frate, îţi dau mărturie: ia aminte la tine, bucură-te cînd eşti lovit, ocărit, înjurat, certat, depărtează dela tine viclenia şarpelui, nu înţelepciunea371. Agoniseşte-ţi nevinovăţia porumbelului (Mt. 10, 16) unită cu înţelepciunea. Şi Domnul îţi va ajuta ţie. Iată calea mîntuirii. De-ţi place, păzeşte-o si Dumnezeu îţi va da mina. Iar de nu voeşti, tu vei vedea. Căci tot cel ce voeste
MS Trcbue să le arăt tuturor, dar aceasta din credinţa în Dumnezeu, că nu sîut nimic. Dar prin aceasta arăt şi lui Dumnezeu că am greşit căutînd laudele lor.
389 Să nu te mişte nimic ce-ţi vine dela oameni, decît îndemnul la credinţa şi pilda bună.
!7° Taie voia prin care vrei să te afirmi faţă de alţii, sau să-ţi satisfaci plă​cerile prin ei, sau setea de a arăta că ai avut sau ai dreptate în ceeace ai făcut sau vrei să faci, sau voinţa de a plăcea oamenilor, ca să obţii lauda lor. Uneori o iei înainte de faptă cu afirmarea ta, alteori te lauzi după ce ai făcut-o de e bună iar de vezi că e criticată o aperi, şi iarăşi alteori ţii să dai impresia că nu vrei să te afirmi pe tine, ci să slujeşti altora, dar cu scopul final de a te afirma pe această cale ocolită, îţi toate te mulţumeşti cu tine, cu oamenii (şi în parte şi cu lucrurile), deci nu ai trebuinţă de Dumnezeu. Făcînd aşa nu te poţi pocăi. Pocăinţa ca ne​mulţumire de sine e contrară mulţumirii de sine. Pînă ţi se pare că-ţi stîmperi setea cu apa stătută a băltoacei din tine, ssu din oameni, nu cariţi izvorul pururea curgător şi curat care e Dumnezeu. Pînă eşti închis în preocuparea de tine şi de părerea oamenilor despre tine, nu ţi-a devenit transparent Dumnezeu.
371 Să alungăm viclenia diavolului, dar nu înţelepciunea; să nu confundăm viclenia cu înţelepciunea. Leac împotriva mîndriei care se ţine ca o umbră de orice bine pe care-1 facem e să spunem cutn ns-a sfătuit lisus: „Cînd aţi făcut toate acestea^ spuneţi: slugi nevrednice sîntem, am făcut ceeace eram datori să facem" (Le. 17, 10).
272

FILOCALIA
vrea să aibă stăpînirea de sine. Dar dacă o predai pe aceasta altuia, eşti fără grije, căci altul va purta grija de tine. Alege ceeace voeşti.
238.
întrebarea aceluiaş către acelaş: Ce este vide-
nia şi înţelepciunea ? Şi nevinovăţia unită cu înţelepciunea ?
Răspuns: Ţi-am vorbit de viclenia şarpelui, res-pectînd înţelepciunea ta. Căci viclenia diavolului aduce în om toate gîndurile lui cele rele. Şi dacă rămîne omul în ele, întinde împotriva lui Dumnezeu viclenia lui. Şi toate cele ce ţin de viclenie sînt spre pieirea sufletului. „Căci tot pomul rău aduce roade rele" (Mt. 7, 17; 12, 33). Iar înţelepciunea duce pe om la dreapta socoteală (la deosebi​rea gîndurilor). Ţi-am spus, frate, ţine nevinovăţia porum​belului unită cu înţelepciunea. Pentru că gîndurile ei sînt bune şi folositoare. „Căci tot pomul bun face roade bune" (Mt. 7, 17). Iar nevinovăţia unită cu înţelepciunea duce pe om la odihna gîndurilor, la liniştea sufletului şi a tru​pului şi la viaţa veşnică372. Strădueşte-te să agoniseşti acestea si te va ajuta Domnul. Căci aceasta este voia Lui: mîntuirea a tot] omul.
239.
întrebarea aceluiaş către acelaş Bătrîn: Te
rog, stăpîne, gîndul îmi spune că fără liniştire (retragere) nu
te poţi pocăi. Deci de e cu putinţă îngădue-mi cîteva zile de
liniştire (de retragere). Şi roagă-te ca să o păzesc.
Răspuns: Frate, am primit planul tău, mai bine zis 1-a primit şi Dumnezeu, care poate lucra împreună cu tine la ceeace e bun spre folosul tău după voia Lui si nu după voia ta. Aşa ne-a învăţat însuşi Domnul nostru lisus Hristos să facem nu voia noastră, ci pe a Lui, precum şi
171 Odihna din împărăţia cerurilor este o odihnă, o pace a sufletului. Ea trebue să înceapă încă de aici.
SFINŢII VARSANVFIE SI IOAN
273
El a fâcut-o pe a Tatălui372b (Io. 6,38). După El am întins şi eu peste tine aripile mele pînă azi373. Şi port poverile, greşalele şi dispreţuirile cuvintelor mele de către tine şi nepăsările tale. Şi privindu-Ie, le-am acoperit, cum priveşte si acopere păcatele noastre Dumnezeu, aşteptînd pocăinţa ta374. Iar tu te-ai făcut ca un om care şedea sub un pom ce-1 umbrea şi a ieşit de sub el la soare, prin ceeace a fost ars şi dus la pierzare. Dar cu toate acestea nu te-am părăsit. Căci viu este Domnul si să nu te mire. Pentru că „juratu-s-a Domnul pe Sine că nu voeşte moartea păcătosului, ci să se întoarcă şi să fie viu" (leş. 18, 23). Dar dacă nu se întoarce, rămîne în stare de pieire.
Dar tu, fiule, mi-ai cerut lucruri acre şi dulci; prin cel acru înţeleg voia ta şi prin cel dulce ca mierea, pocăinţa ta. Spunînd: „tngădueşte-mi puţine zile de liniştire în retragere, ca unul ce cunosc ce este în deobşte de folos", ai dovedit mîndrie. Trebuia să zici: „călăuzeşte-mă pe calea lui Dumnezeu". Dumnezeu să lumineze ochii inimii tale ca să cunoşti cît mă ostenesc pentru tine, cruţîndu-te ca să nu te pierzi. Dar e de trebuinţă puţină împreună lucrare a ta, în numele lui Dumnezeu. Iată îţi dau o poruncă
372ţ> Cînd face cineva voia lui Dumnezeu, îşi face propiie voia lui Dumnezeu. Dar şi-o face cu voia sa, sau îşi pune voia sa la dispoziţia lui Dumnezeu. Căci făcînd omul voia lui Dumnezeu, e activă şi voia lui Dumnezeu în voia omului. Cele două voi se unesc în om dar şi în Dumnezeu. Dar nu voia lui Dumnezeu se pune la dis​poziţia omului, ci a omului la dispoziţia lui Dumnezeu. Cele două voi ajung la o unitate, dar fără confuzie.
3'a După Hristos, sau datorită Lui, a putut întinde şi Varsanufia aripile sale ocrotitoare peste fiii săi duhovniceşti. Căci fără puterea şi dragostea lui Hristos primită de el, n-ar fi putut-o face aceasta. Dar nici el n-ar fi ajuns fără aceasta, la iubirea deplină de oameni voită de Hristos.
"* Poartă şi acoperă şi Varsanufie greşalele fiilor săi duhovniceşti, cum le poartă şi acoperă Hristos. Dar numai pentru că e unit cu Hristos, le poartă şi le acoperă şi el, adică numai pentru că puterea lui Hristos se află şi în el, nu pentru că o face aceasta din puterea proprie. Poartă acele greşeli chiar dacă ele înseamnă şi un dispreţ al sfaturilor date de el, care ar putea fi luat ca o jignire personală. Căci iubirea învinge pornirea de a se simţi jignit. Hristos prezent în omul credin​cios şi înaintat duhovniceste este prezent ca Cel ce pătimeşte în continuare pentru cei păcătoşi. Deci cel înaintat duhovniceste e unit cu Hristos şi de aceea suferă cu El pentru cei păcătoşi, însuşindu-şi puterea dragostei Lui şi lucrînd spre în​toarcerea lor la pocăinţă. Uneori aceştia se îucăpăţînează, săvîrşind şi mai mari păcate, însă nici atunci nu sîut părăsiţi de Hristos şi de Părinţii lor duhovniceşti.
274

FILOCÂLIA
spre mîntuire, pe care dacă o păzeşti, iau asupra mea zapisul cel împotriva ta (Col. 2, 14) 815. Şi nu te voi lăsa nici în veacul acesta, nici în cel viitor, cu harul lui Hristos. Nu te lăsa amăgit prin saturarea pîntecelui. Nici nu te îndulci prin împărtăşirea de mîncare şi băutură peste ^ trebuinţa trupului. Şi păzeşte-te să nu judeci pe cineva.' Fii ascultător şi vei ajunge la smerenie; si se vor arde toate patimile din tine. Nu cîrti, socotind că porunca e grea., i Căci nu e cu putinţă să se mîntuiască cineva fără osteneală, ji şi fără păzirea poruncii. Iată am luat dela tine greutatea şi povara şi datoria şi te-ai făcut tînăr, neapăsat de răs​pundere (nevinovat), curat. Rămîi de aici înainte în cură​ţie37*. Auzi-L pe Mîntuitorul zicînd: „Iată te-ai făcut sănătos, să nu mai păcătueşti, ca să nu ţi se întîmple ceva; şi mai rău" (Io. 5, 14). Dar să nu socoteşti că te potir mîntui fără osteneală, căci e trebuinţă de lacrimi şi oste​neală şi silire. Să nu te moleşeşti cu trupul, căci te va doborî377. Fiindcă în chip sigur sînt doboriţi chiar şi cei
375
Aşa cum a luat Hristos asupra Sa zapisul existent împotriva noastră şi
1-a golit de putere pe cruce, suferind în trupul Său pentru păcatele pentru care
trebuia să pătimim noi şi biruind moartea pentru ele prin curăţia cu care a primit-o,
aşa ia ţi Varsanufie în unire cu Hristos zapisul fiilor săi duhovniceşti, hotărît să
sufere şi el pentru ei. Cine se uneşte cu Hristos prin depăşirea oricărui egoism,
se uneşte împreună cu Hristos şi cu cei ce se află sub vina păcatelor. Dar e necesar
ca şi aceştia să doboare graniţa egoismului lor, pentru ca vina păcatului îor să
treacă de fapt asupra lui firistos şi asupra celor ce-i iubesc şi să-şi piardă puterea
asupra lor, împreună cu moartea ca pedeapsă a acestei vini. Această trecere a
vinei păcatelor ce le-au săvîrşit la Părinţii lor duhovniceşti e întemeiată pe unirea
•trîueă în simţire-a color din urmă cu cei dintâi. Cei din urmă golesc în ei vina luată
dela cei dintîi, prin simţirea lor, datorită curăţiei lor, mai bine zis datorită curăţiei
lor unită cu cea a lui Hristos. Hristos ca unirea Lui cu r.oi să se realizeze şi Ea se
arate şi în unirea noastră între olaltă.
376
Păcatele fiului duhovnicesc au fost Juate de Părintele duhovnicesc. Acela nu
mai are de răspuns pentru ele, e curat de ele, e întinerit, e ca un om care n-a apucat
să păcătuiască. Dar trebue să rămînă aşa. Se uneşte în el nevinovăţia şi reeunoş-
tirţa pentru cei ce 1-au despovărat de păcate cu experienţa amară a păcatelor,
voind de acum să se ferească de ele. îmbinarea lor îl poate ajuta să nu mai păcătu-
377 Moleşeala trupului e moleşcala sufletului. Trup trîndav şi pretenţios a scăpat de sub puterea sufletului. Sau sufletul nu mai are puterea asupra lui. Nu e vorba de trupul bolnav, care n-are atîtea datorii. Ci de un trup care cedezează uşor la orice ispită, care nu vrea fi de aceea nu mai e în stare să se încordeze fără greutate într-un efort, într-o rezistenţă.
SFINŢII VARSANUFIE ŞI IOAN
275
mari dacă nu iau aminte, îmbărbătează-te deci, fratele meu, şi păzeşte poruncile mele, mai bine zis pe cele ale lui Dumnezeu, si te vei bucura. Şi Domnul te va păzi de cei viclean si te va bucura în împărăţia Lui. Cugetă pururea la aceasta. Doreşte să te mîntueşti şi te va mîntui Domnul căruia se cuvine slava în veci. Amin.
24(3. întrebarea aceluias către acelaş mare Bătrîn: lartă-mă, stăpîne Avă, pentru Domnul. Sfinţia ta mi-ai spus: „Iată ţi s-au iertat păcatele tale". Dar Ava Isaia spune că „pînă ce omul are plăcerea de ele, încă n-au fost iertate" (Recueil ascetique de VAbbe Isaîe, Abbaye de Bellefontaine 1790, p. 100). însă iată că eu am plăcerea de ele378. Lămu-reşte-mă, pentru Domnul, că mă chinueşte gîndul, spunîndu-mi: „Fiind aşa, nu trebuia să primeşti hirotonia. Căci lucrul acesta e împreunat cu slava deşartă şi cu greutate". De aceea mă îndoesc în diaconia mea. Te rog totodată să-mi spui ce e cu gindul care-mi spune că am fost părăsit de Dumnezeu. Pentru că am fost foarte supărat săptămîna trecută de gîndul curviei.
Răspuns: O, voinţă a dracilor vicleni! O, înşelă​torie a căpeteniei lor, a diavolului urîtor de bine şi de oameni dela început şi pînă la sfîrsit ! Căci precum s-a despărţit el de Dumnezeu, voeşte să piardă pe toţi oa​menii379. Frate, ţi-am spus că ţi s-au iertat păcatele tale
378
Ed. Voios la nota 1: „Adică am momeala şi amintirea plăcerii, adusă
de diavol în imaginaţia mea", în traducerea franceză scrisorile de sub nr. 226—
—250, sînt date ca adresate unui diacon.
379
Diavolul urmăreşte dezorganizarea întregei creaţii a lui Dumnezeu, vrea
să facă de rîs această operă a lui Dumnezeu în întregimea ei, încît oamenii înşişi
să o critice si să batjocorească pe Autorul ei. Dar şi oamenii înşişi ajung prin aceasta
de rîsul demonilor. Amăgiţi cu păruta lor independenţă de Dumnezeu, se declară
produsul unei naturi inconştiente şi se dispeţuesc chiar unii pe alţii, omorîndu-se
şi exploatîndu-se şi minţindu-se fără nici-un scrupul. Crezînd că batjocoresc pe
Dumnezeu, se batjocores* pe ei înşişi, pierd orice respect între olaîtă si-si tocesc
capacitatea de a sesiza taina de negrăit a fiinţei umane. Toţi lucrează pentru a
sfîşia unitatea umanităţii şi a creaţiei. Sînt purtaţi parcă de o setenesfîrşitâ dea
le nimici. De fapt nu le pot nimici. Pentru că taina lui „este" e mai presus de pu​
terea lor. Dar îşi fac existenţa Jor din ce în ce mai chinuitoare, Ee rod, dar nu pot
duce la nefiinţă existenţa lor. Folosesc existenţa lor spre ură şi duşmănie, o reduc
la o înţelegere superficială, o fac prilej de tristeţe şi pierd orice sens al ei, printr-un
lefuz încăpăţînat al valorilor evidente şi eterne.
276

FILOCALIA
de mai înainte, dar n-au încetat şi războaele lor. Căci omul se află mai departe în luptă. Chiar dacă n-ai mai fi făcut păcate, ţi-ar fi adus plăcerea lor. Dar pentru că ai mai făcut păcate, cu atît mai mult îţi aduc plăcerea lor. Iar ceeace spune Ava Isaia priveşte modul plăcerilor pe care le au cei ce se predau lor. De fapt altceva este a-şi aduce cineva aminte de dulceaţa mierei şi altceva a primi odată cu amintirea şi gustarea ei380. Cel ce şi-aduce aminte de plăcerea păcatelor, dar nu săvîrşeşte cele ale plăcerii, ci i se împotriveşte şi luptă, acestuia i s-au iertat păcatele de mai înainte.
Dar acestea sînt meşteşugurile vrăjmaşului şi potrivni​cului nostru, care pururea voeşte să înghită de vii pe oameni ca să-i ducă la descurajare în privinţa mîntuirii şi la desnădejde în ce priveşte viaţa de veci pe cei ce nu se» sprijină pe piatra tare a credinţei, din care fiecare primeşte tărie pe măsura lui. Păzeşte-te deci de acestea ca să nu cazi cu desăvîrşire în mîinile diavolului şi se va milostivi de tine Domnul, Cel ce e viu în veci.
Iar în privinţa hirotoniei, cine îndrăzneşte să spună despre sine că e vrednic, decît cel cu adevărat nebun şi care şi-a uitat cu totul de sine? Deci liturghiseşte Iui Dum​nezeu în treapta dată ţie, osîndindu-te pe tine şi aşteptînd mila şi ajutorul şi puterea Lui. Iar în timpul Liturghiei adu-ţi aminte şi zi: „Slujiţi Domnului cu frică şi vă veseliţi de El cu cutremur" (Ps. 2,11); si: „Cel ce face îngerii Săi duhuri şi pe slujitorii (liturghisitorii) Lui flăcări de foc" (Ps. 103, 4). Nu te teme, n-ai fost părăsit de Dumne​zeu. Căci dacă nu-1 părăsim noi pe El, nici El nu ne pără-
380 în ed. Voios la notă: „Prin gustarea sfîntul înţelege aci, precum socotesc, însoţirea sau consimţirea cu plăcerea păcatului savîrşit înainte de om. Deci acestai om care se însoţeşte prin voinţă şi înclina şi consimte cu plăcerea păcatelor săvîrşite mai înainte, prin ceeace a luat obişnuinţa şi deprinderea păcatului, nu i s-au iertat păcatele, după sfintul acesta. Dar celui ce nu se însoţeşte şi nu con​simte cu plăcerea păcatelor de mai înainte, ci se împotriveşte şi luptă cu ea, pentru ura pe care şi-a însuşit-o faţă de păcat, i s-au iertat păcatele."
SFINŢII VARSANUFIE ŞI IOAN
277
seste pe noi381. Căci e voia Lui să ne întoarcem şi să ne mîntuim.
Iar supărarea ta din partea curviei vine dela gmdurile tale împotriva aproapelui şi dela judecarea lui. Dar şi dela familiaritatea îndrăzneaţă cu cei cu care ţi-am spus să nu ai această îndrăzneală. Iar dacă cei ce voesc să se îmbogăţească lumeşte, se primejduesc de multe ori pe mare şi în călătorii şi rabdă, cu cît mai mult nu trebue să facem aceasta noi care aşteptăm împărăţia cerurilor şi voim să fim numiţi fii ai lui Dumnezeu? Noi, cei ce auzim că nu este lupta noastră împotriva sîngelui şi a trupului, ci împotriva începătoriilor şi stăpîniilor (Ef. 6, 12)? Te-ai împotrivit tu pînă la sînge păcatului şi ai fost istovit de duhul tristeţii şi al lîncezelii? Ce-ai răbdat? Ce-ai suportat? Ce ispite de multe feluri ai îndurat, bucurîndu-te ? O, monah adormit. Arată diavolului că vieţueşti lui Dumne​zeu, aleargă la El. Predă-I mîinile şi picioarele cînd înoţi prin valurile gîndite ce te împresoară şi te urcă pînă la cer şi te coboară pînă în prăpăstiile fără fund (Ps. 106, 26). Iţi dau mărturie înaintea lui Dumnezeu, că inima mea s-a întins cu tine cum ştie Dumnezeu Cel ce-a zidit-o şi a pus în ea legămîntul sfintelor porunci păzite de ea, ea să te scoată din întunerec, cu puterea lui Dumnezeu, la lumina cea adevărată şi dela osînda morţii la viaţa drep​tăţii 382. Ia aminte la tine, frate. Căci fără osteneală şi smerenie e cu neputinţă să te mîntueşti.
241. întrebarea aceluiaş către acelaş mare Bătrîn: Fiindcă Sfinţia ta mi-ai poruncit să liturghisesc, arată-mi, te rog, ce trebue să gîndesc sau să cuget sttnd lingă altar cu preotul şi împărţind sfînta Pîine şi dînd sf. Potir spre bău-
381
Dacă nu ne închidem Lui, pătrunde în noi.
382
Inima Părintelui duhovnicesc se întinde prin toate valurile ispitelor şi
greutăţilor cu care luptă fiul duhovnicesc, ca să-i dea putere să le învingă şi să-1
scoată din întunerec la lumină. Iubirea îl face să învingă spaţiul ca să fie cu el
pretuntindeni, aşa cum e şi inima mamei cu fiul ei, participînd la bucuriile şi neca​
zurile lui şi comunicîndu-i în orice situaţie o putere corespunzătoare cu starea în
care se afla acela.
278

FILOCALIA
tură, sau ducînd sf. împărtăşanie la cineva ?382b Si dacă trebue să îmbrac un vesmînt rînduit anume pentru slujba Liturghiei, sau să-mi acopăr trupul cu o haină pînă la călcîie ?
Răspunsul lui Varsanufie: Frate, toate cele ce se fac simbolic au înţelesuri duhovniceşti şi tu le cugeti tru​peşte. Cel ce slujeşte ca diacon trebue să fie ca heruvimii întreg ochiu, întreg minte, cugetînd şi privind la cele de sus, slăvindu-le cu frică si cutremur. Căci poartă trupul şi sîngele nemuritorului împărat. El ia şi chipul serafimilor prin cîntarea doxologiei şi prin legănarea sfintelor lor aripi deasupra Tainelor ascunse, arătînd prin aripi uşurarea de cele pământeşti şi materiale şi strigînd neîncetat cu mintea, în biserica omului lăuntric, cîntarea de biruinţă închinată slavei de mare cuviinţă a Dumnezeului nostru: „Sfînt, sfînt, sfînt e Domnul Savaot. Plin este cerul şi pămîntul de mărirea Lui". De rostirea înfricoşătoare a acestei vestiri fuge diavolul tremurînd dela sufletul robit şi sînt alungaţi demonii, lăsîndu-1 liber de robia lor. Acesta vede acum că i-a răsărit lumina cea adevărată383. Şi luînd aminte vede măreaţa frumuseţe a Mielului nemuritor şi doreşte să se sature de trupul şi de sîngele Lui. Şi atunci aude p« David strigînd şi grăind cu glas mare: „Gustaţi şi vedeţi că e bun Domnul" (Ps. 33, 9) 384. Şi sufletul apropiindu-se
332t) în ed. Voios la notă: Se vede aci şi mai clar că cel ce scrie Bătrîmilui era diacon. Se spune că diaconvil ,. împărţea" ([ispăşirea) Sf. Pîine, nu o desfăcea în patru (;j.sXîc;EToa), căci aceasta o făcea atunci preotul ca şi azi. Diaconul însă o împărţea ,ca să o dea celor care se împărtăşeau, precum dădea şi potirul. La fel ducea Sf. împărtăşanie celor ce din binecuvîntate pricini nu puteau veni la biserică.
383 Ceeace se petrece în planul nevăzut, se prelungeşte şi în simţirea sufletu​lui. Acest om nu se mai simte stăpînit de nici-o patimă, ci e cu totul liber şi uşor zburînd ca un serafim în văzduhul spiritual din preajma împăratului atotiubitor al tuturor, care e totodată lumina care le umple pe toate de sens: sensul iubirii eterne între toate, din izvorul iubirii supreme a Sfintei Treimi.
334 Lumina tuturor sensurilor aflate în iubirea eternă dintre toate, sufletul le vede concretizate în Mielul în stare netrecătoare de jertfă gata să-şi dea oamenilor spre mîncare şi băutură trupul şi sîngele Lui ca pline şi ca simple dătătoare de viaţa nemuritoare. Ca să ne poată da toată bogăţia darurilor sale dumnezeeşti a luat trup omenesc accesibil nouă, 1-a pus în stare de jertfă generoasă pentru noi, ca expresie a iubirii pînă la ultimul capăt pentru noi şi ne dărueste prin această m ij
SFINŢII VARSANUFIE ŞI IOAN
27g
cu frică, se face părtaş al trupului şi al sîngelui Lui şi gustul lor se face neşters în el, păzindu-1 de toată patima 385.
Acestea cugetă-le, fie că stai în faţa Sfintelor, fie că le împărţi şi le dai de băut, fie că duci sf. împărtăşanie la cineva, fie că aduni Sfintele, fie că împlineşti simplu toată slujirea la altar.
Cît despre veşmînt, agoniseşte-ţi hlamida duhovnicească, care face plăcere lui Dumnezeu. Iar haina pînă la călcîie înseamnă omorârea mădularelor. Căci spune-mi, frate, dacă omul poartă o porfiră întreagă de mătase şi e desfrînat, îl curăţeşte veşmîntul de curvie sau de alte patimi? Deci ce vor face cei vrednici de Sfintele Taine dar lipsiţi de veşminte? O singură haină ne-a poruncit Domnul să pur​tăm: pe cea a virtuţilor. Fie ca Domnul să ne învredni​cească de aceasta pe noi toţi în veci. Amin.
242. întrebarea aceluias către acelaş mare Bătrîn* lartă-mă, stăpîne, şi te roagă pentru mine prin Domnul* ca să ne sfinţească simţurile mele. Căci Sfinţia ta ai spus despre diacon că trebue să fie ca heruvimii si serafimii. Dar eu mă întinez prin ele. Ce să fac ca să nu-mi fie diaconia spre judecată ? Că sînt un netrebnic şi nu pot să mă infrinez. Ajută-mă pentru Dumnezeu, ca să nu pierd de tot sufle​tul meu.
Răspuns: Sileste-te, diaconia ta, ca să ai totdeauna în minte cum trebue să fie diaconul şi cum eşti. Gîndeşte-te la moarte şi cum vei avea să răspunzi lui Dumnezeu şi, osîndindu-te neîncetat, inima ţi se va străpunge ca să primească pocăinţa. Cel ce zice prin proorocul: „Spune
locire toată comoara bunătăţilor Sale. Domnul e bun, e dulce şi ne face şi pe noi buni şi dulci unii altora. A ne întlni în Hristos unii cu alţii e în a ne întîlni în deli​cateţe, în bunătate, în plinătatea vieţii fără sfîrşit, în înţelegerea valorii reciproce eterne, înrădăcinată în Dumnezeu. Ce ocean de sensuri ni se descopere în Hristos, Lumina Tatălui etern care s-a apropiat de noi pentru veci prin trup !
383 Umpluţi şi îmbibaţi adînc şi pentru totdeauna de dulceaţa bîlndă şi iu​bitoare a Mielului jertfit pentru noi, nu ne mai poate atrage din ea nici-o patimă grosolană şi de moment. Căci orice patimă apare celui ce se află la acest nivel ca o aspră şi jalnică trivializare.
280

FILOCALIA
tu întii păcatele tale ca să te îndreptezi" (îs. 43, 26), te va face drept şi te va scăpa de toată osteneala. Căci zice: „Dumnezeu e Cel ce îndreptăţeşte, cine ne va osîndi ?" (Rom. 8, 33). Precum ţi-am arătat în felurite rînduri. ago​niseşte smerenie, ascultare şi supunere şi te vei mîntui. Şi să nu spui, împotrivindu-te: „Pentru ce aceasta şi pentru ce aceea?" Ci fă-te ascultător mai ales faţă de Ava al tău, cel ce după Dumnezeu se îngrijeşte de tine şi căruia i s-a încredinţat sufletul tău386. Si dacă te vei sili să păzeşti acestea, eu voi face mai mult decît prisositoare puterea mea. Domnul să te păzească şi să te acopere de cel viclean. Amin.
243. A aceluiaş către acelas: Spinie-mi. Părinte, ct mă sfătuesti să fac în mica slujire liturgică pe care o am ": Că chiar dacă nu sînt batjocorit de draci, ca în cea mai mare parte din timp, fie pînă şi pentru o haină, nu rni-e uşor sa mă înfrînez. V oi face de aci înainte tot ce porunceşti, ca să jiu miluit. Căci Dumnezeu ştie în ce neorînduială şi în ce patimi mă aflu. Roagă-te pentru mine prin Domnul, ca să nu fiu despărţit de sînul vostru măcar în veacul acesta. Căci mă ruşinez să o cer pentru veacul viitor, din pricina pati​milor mele.
Răspuns: Frate, ,.silirea îu toate' (Pateric, ed. franc.: Leş sentences des Peres du desert. Solesmes. 1966, p. 362. nr. 16) şi smerenia îl duc pe om la sporire. Căci zice Apostolul: „întru toate necaz pătimind, dar nu strîm-toraţi" (II Cor. 4, 8). Aruncînd toate cele materiale ale noastre asupra Avei şi neţinînd nimic în mîinile noastre,
386 Smerenia şi ascultarea au o importanţă hoturitoare în mîutuirc. pentru că ele înseamnă omorîrea oricărui egoism, care desparte nu numai pe om de om, ci şi pe om de Dumnezeu, ca un zid despărţitor (Ef. 2. 14). Unde sînt acestea, simte intrînd Dumnezeu neîmpiedicat. Căci simţi o autoritate supremă hi faţă căreia le smereşti şi pe care o asculţi, în smerenie şi ascultare liberă şi bucuroasă îţi trăesti scăparea de toate silniciile, si relaţia liberă cu Dumnezeu cel absolut liber, care se bucură de recunoaşterea lui liberă şi iubitoare din partea ta. în smexeiiic îţi vezi şi îţi accepţi liber infinita ta micime şi implicit susţinerea prin iijfiiiila putere şi dărnicie iubitoare a lui Dumnezeu.
SFINŢII VARSANVFIE ŞI IO A N
281
Dumnezeu ştie şi ne este martor că nu socotim că el trebue să ne mulţumească, ci că noi trebue să-I mulţumim că a luat povara noastră şi ne-a eliberat de griji. Căci şi Apostolul Petru zice: „Supuneţi-vă fiecărei făpturi omeneşti pentru Domnul" (I Petru 2, 13). Iar lacob a zis că „oricine păzeşte toată legea, dar păcătueste faţă de un punct al ei, s-a făcut vinovat faţă de toate" (lacob 2, 10). De aceea se cere să nu facă cineva voia sa, ci să se ocărască în toate şi aşa va ana mila lui Dumnezeu. Dar dacă îşi va bate diavolul joc de el, făcîndu-1 să cugete ceva mare despre sine, sau că a lucrat bine, pierde toate cele ce a făcut. Deci făcînd ceeace faci, smereste-te, zicînd: „lartă-mă, Doamne, că am îngreunat pe Ava, aruneînd asupra lui sarcina mea". Domnul lisus Hristos să vă mîntuiascâ pe voi. Amin.
244. Alt frate diacon n-a mai voit să slujească la altar, gîndindu-se la păcatele sale de mai înainte. Si a întrebat pe acelas mare Bătrîn despre boala sa trupească. Si i se răs​punse acestea:
Frate, Scriptura ne-a învăţat că „cei ce voesc să vie​ţuiască cu dreapta credinţă după Hristos, vor fi prigoniţi" (II Cor. 3, 12). Cum putem fi prigoniţi în vremea de acum? Prin demonii care ne gonesc dela frica de Dumnezeu şi dela slujirea Lui. Iar pocăinţa pentru păcat stă în a nu-1 mai face; şi izbăvirea de rele stă în oprirea dela ele. Să nu te întristeze cele dinainte şi nu te opri dela slujirea de diacon, dar închin-o lui Dumnezeu cu frică şi cu cutre​mur. Şi ia aminte că ea aduce sfinţire sufletului tău387.
287 Refuzul de a sluji la altar pentru păcate trecute înseamnă a te lăsa gonit de demoni dela această slujbă. Varsanufie repetă că însăşi reţinerea dela păcate înseamnă izbăvirea de ele. Căci aceasta aduce, în tăria manifestată de ea, si o trans​formare în fiinţa ta, dat fiind că reţinerea înseamnă o frică continuă de Dumnezeu, un fel de trăire a puterii Lui în tine. Aceasta e una cu o sfinţire care e potrivită cu slujirea plină de cutremur la altar, care ea însăşi sporeşte această sfinţire.
282

FILOCALIA
Şi dacă crezi aşa, vei tremura pururea ca să nu păcătueşti şi să nu cazi din sfinţenie. Poartă pătimirile si necazurile, căci ele sînt o certare îndreptătoare a lui Dumnezeu. Şi El te va milui şi-ţi vor fi spre mîntuirea sufletului tău388.
245.
Alt frate a întrebat pe acelaş mare Bătrîn: Spune-mi,
Părinte, dacă este o iuţime dela fire si alta contrară firii ?
Şi care e deosebirea între ele ?
Răspuns: Frate, este o iuţime dela fire si una con​trară firii. Cea dela fire se luptă ca să nu se împlinească voile poftei. Aceasta nu are nevoe de leacuri căci este o iuţime tămăduitoare. Cea contrară firii se luptă cînd sînt împiedicate voile poftei să se îndeplinească. Aceasta are nevoe de leacuri mai multe pe seama poftei. Căci mai mare decît ostaşul este cel ce-i dă putere. Şi dacă acesta «ste slăbit, ostaşul nu mai are putere389.
246.
întrebarea aceluias către acelaş Bătrîn: De
unde au venit în om patimile ?
Răspuns: Dumnezeu a creeat atît sufletul cît şi trupul fără patimi. Dar a căzut în patimi prin neascultare.
247.
AU frate a întrebat pe acelaş mare Bătrîn: Sînt
tulburat de patimile sufletului meu, Spune-mi, pentru
Dumnezeu, ce să fac ca să mă eliberez de ele ? Şi roagă-te
pentru mine.
Răspuns: Frate, cel ce voeşte să se mîntuiască şi doreşte să fie copilul lui Dumnezeu, să agonisească smere-
388 Răbdarea boalei şi a necazurilor cu sentimentul că sînt o certare a lui Dumnezeu spre îndreptare, produce şi ea o mutaţie treptata în fiinţa ta, împreuna​tă cu scăparea de păcate prin reţinerea dela ele. Păcatul şi virtutea sînt stări totale ale fiinţei umane, care se modifică prin libertatea omului. Acolo unde se neagă păcatul şi virtutea se neagă libertatea şi putinţa de schimbare în bine sau în rău a firii omeneşti prin libertate, omul fiind considerat ca o bucată a naturii, în care se împlinesc legile firii fără voia lui.
aa" Pofta e cea care dă putere iuţimii, ca unui ostaş al ei.
SFINŢII VARSANUFIE ŞI IOAN
283
nie, supunere şi ascultare; şi neîndrăzneală389b. Ia seama că ai spus: „Ce să fac?" Şi iată ţi-am spus. Şi-ţi dau che​zăşie că nu vei fi stăpînit nici de vrăjmaşul, nici de patimi. Căci se ard de smerenie ca de foc şi inima ta se înseninează luminată de Hristos 39°. Lui fie slava în veci. Amin.
248. Acelaş frate, primind dela Ava porunca să locuiască cu un bătrîn si să-i slujească aceluia, a întrebat pe celălalt Bătrîn: Cum pot să cunosc, Părinte, de e după Dumnezeu să şed (în chilie), sau că nu mă păgubesc nefiind cu fraţii în mînăstire, ci de unul singur, stare în care mă necăjesc patimile ? în privinţa patimilor, ce porunceşti să fac ? La fel si despre somn ? Căci mă tem de stăpînirea lui. Tot aşa despre uitare. Şi fiindcă sînt foarte supărat de patima cea urîtă, care este semnul învoirii mele cu ea ?
Răspunsul lui loan: De voeşti să şti dacă te vătăma sau îţi este de folos să şezi (în chilie), ai acest semn: Dacă şezi din ascultare, află că te foloseşti; căci zice: „Ascultarea e mai presus de jertfă" (I Imp. 15, 22). Dar dacă te împotriveşti în cuvînt, te vatemi. Căci aceasta este dintr-o voie rea. Apoi, nu te despărţi de fraţi. Să nu fie ! Şi Dumnezeu a rînduit aşa, ca, dată fiind slăbiciunea trupului tău, să ai o uşurare prin bătrîn.
Cît priveşte patimile, ele nu pot să nu fie mişcate împo​triva omului spre probarea lui. Căci „bărbatul neispitit e neprobat" (Agrapha, nr. 90). Şi fiindcă ai spus: „Şed de unul singur", nu cugeta aşa, căci aceasta te-ar vătăma»
389b E o îndrăzneală bună şi una rea. Cea bună e cea care are încredere în ini La hii Dumnezeu. Cea rea e obrăznicia de a sfida poruncile lui Dumnezeu, de a nu se smeri, de a nu face ascultare de cei rînduiţi cu treburile de obşte, de a trece peste regulile bunei cuvinte între oamnei. Ea e unită cu neruşinarea. Ea pare un act de libertate dar nu e aşa. Adevărata libertate e în smerenie, căci ea se hrăneşte dia iubirea lui Dumnezeu şi faţă de Dumnezeu, între cel smerit şi Dumnezeu e o relaţie intimă de iubire în libertate. Obraznicul, neruşinatul e dimpotrivă î mpins la îndrăzneala sa de o patimă minată de desfrîu, sau de mîudrie.
284

FIUOCALIA
Pentru că nu eşti singur, dacă crezi, ci ai pe Dumnezeu 39°, Căruia te-a predat marele Bătrîn, precum ai si rugăciunea care conlucrează cu tine. Numai să nu vrei să arăţi altceva decît ascultare şi atunci te vei mîntui391. Deci nu te teme, căci nu te vei vătăma.
Iar despre psalmi, fă şi tu cum fac fraţii, cîntînd trei psalmi şi făcînd îngenuncheri. Nu te va birui somnul. Trebue să faci aşa în timpul nopţii, afară de caz de boală.
Uitarea este pieirea sufletului. Ea vine din dispreţuire şi negrije 392.
Iar patima ruşinoasă şi urîtă are nevoe de osteneala inimii şi a trupului, ca să se desrădăcineze: a inimii prin rugăciunea neîncetată către Dumnezeu, a trupului prin asuprire si supunere cu toată puterea.
Iar semnul învoirii stă în a plăcea lucrul acesta omului şi a se îndulci îii inima lui şi a cugeta la el cu plăcere. Iar cînd cineva se împotriveşte gîndului şi luptă să nu-1 pri​mească, arată că nu primeşte învoirea, ci războiul. Şi aceasta pricinueşte omului probare şi sporire. Domnul lisus Hristos să te curăţească pe tine de păcatele tale şi să te întărească cu bunătatea Lui în slăbiciunea ta. Amin.
249. întrebarea aceluias către acelaş: Ce este ascul​tarea ? Şi ce trebue să cer în rugăciune ? Şi dacă îmi spune
3S>0 Poate acesta e unul din sensurile lumii în care e văzut Hristos umplînd inima isihaştilor ce practicau, începând din sec. XIII—XIV rugăciunea neînce​tată. Smerenia şi ascultarea aduce linişte pentru că omul s-a regăsit pe sine însuşi, la largul său, în iubirea lui Dumnezeu în Hristos.
3*°l> Cine crede în Dumnezeu, îl are pe Dumnezeu lingă el şi în el. Credinţa şi rugăciunea sînt semnul lucrării lui Dumnezeu în om. Cînd gîndeşti la cineva, eşti într-o comunicare cu el. Cu atît mai mult eşti în comunicare cu Dumnezeu cînd gîndeşti la Dumnezeu cu încredere în El şi cînd îi adresezi cererile tale de ajutor.
391
în ascultarea neşovăelnică te-ai eliberat de tine şi te-ai predat lui Dumne​
zeu în mod deplin. Căci în numele Lui asculţi pe cel care îţi este dat ca să-1 asculţi.
392
Uitarea e neglijenţă. Ea are tendinţa de a se repeta, devenind obişnuinţă.
Prin ea uiţi întîi de datoriile tale şi apoi chiar de tine însuţi. Dar prin aceasta uiţi
şi de Dumnezeu. Ca atare ea e moartea sufletului, căci e moartea sensibilităţii
tale faţă de realitatea lui Dumnezeu, faţă de adîncul netrecător al vieţii tale,
râmînînd cu privirea numai la planul biologic al existenţei tale.
SFINŢII VARSANUFIE ŞI IOAN
285
cineva: „Roagă-te pentru mine", ce trebue să fac ? Oare trebue să-l pomenesc totdeauna ?
Răspuns: Ascultarea taie voia. Dar fără silinţă nimenea nu poate dobîndi ascultarea 393. Iar dacă şezi (în chilie) pentru ascultare şi nu pentru odihna trupului, prin aceasta nu împlineşti voia ta, nici nu şezi din patimă, ci mai vîrtos ca să placi lui Dumnezeu. Dar dacă şezi îndul-cindu-te de odihnă, nu placi lui Dumnezeu.
Cît priveşte rugăciunea, zi: „Doamne, izbăveşte-mă pe mine de păcatele mele şi de patimile de ocară". Şi dacă cineva îţi spune: „Roagă-te pentru mine", zi în inima ta: „Dumnezeu să ne miluiască pe noi" si ajunge. Iar a-1 pomeni totdeauna nu ţi-e dat ţie, ci celor desăvîrşiţi, care se pot ruga neîncetat unii pentru alţii391.
393 Ascultarea e o tăiere a voii tale de suprafaţă, printr-o alta voie mai adîncă. E tăierea voii plăcuta e egoismului, prin voia de a-ţi stăpîni egoismul plăcerilor, care te ţine în îngustimea orizontului biologic şi individualist, şi de a te ridica în largul orizontul» i dumnezeesc ?i alturist. E mai multă încordare a voii în a asculta decît a nu asculta. Voia egoistă e un capriciu uşuratec, e un răsfăţ. De aceea se spune că nu se poate tăia voia neascultătoare fără o osteneală a inimii şi a tru​pului. Se numeşte voia ce se cuvine tăiată, „voia proprie", pentru că prin ea omul se shijejte numai pe sine în mod egoist, sau în primul rînd pe sine. Dar şi voia prin cars taie cineva această ,, voie proprie" e voie care-1 are pe om ca subiect, dar ca subiect care-şi pune voia în slujba lui Dumnezeu şi a semenilor. Şi prin aceasta în slujba eului său destinat la o viaţă înaltă şi netrecătoare. El face oarecum voia altora, dar nu voia egoistă a lui, ci voia care slujeşte binele lor, identic cu binele propriu, în acelaş timp face voia lui Dumnezeu care urmăreşte binele său şi al se​menilor săi. Căci cum spune Sf. Maxim Mărturisitorul (Opuscula theologica et polemica) Dumnezeu voeşte ceeace promovează firea adevărată a omului, deci ceeace e conform cu voia adevărată a omului, în felul acesta în adînc voia lui Dumnezeu si voia omului (sau a tuturor oamenilor) coincid, deşi subiectele sînt diferite. Totuşi întrucît voia lui Dumnezeu stă la baza fiinţei şi voii omului, deşi cea din urmă nu e dela sine, se poate vorbi de două voi. Aşa se poate vorbi şi de două voi în Hristos, dar şi de o unitate desăvîrşită între ele, mai ales că în El sete şi un unic subiect al lor. în împărăţia lui Dumnezeu va fi o unire deplină între voia tuturor oamenilor şi voia lui Dumnezeu, după pilda unirii celor două voi în Hristos.
3a* Cine se roagă pentru altul, cîştigă şi el însuşi. Căci săvîrşeşte un act de iubire şi sporeşte în ea, ridicîndu-se la o stare superioară. Apoi se roagă şi pentru sine. Căci prin însuşi faptul că se roagă, se pune în legătură cu Dumnezeu, dela care vine bunătate şi putere. Daci rugîndu-te pentru altul continuu, te rogi şi peutra tine continuu. Şi cîţi o pot face aceasta? Apoi cine poate să aibe mereu iu
286

FILOCALIA
250. întrebarea aceluiaş către acelaş: Te rog, Pă​rinte, să-mi spui cum pot să cunosc că sînt întru supunere
şi am părăsit voia mea ? Şi ce trebue să fac ca să Jiu de-o potrivă cu fraţii ? Căci aud dela Părinţi că cel ce se află întru supunere si nu-şi face voia sa, ci e de-o potrivă cu fraţii în toate, înaintează repede. Si îmi cercetez inima ca să aflu dacă duc viaţa de mînâstire ca fraţii şi nu primesc asigurare, deoarece desleg (postul) înaintea lor şi mă împărtăşesc mai repede de mîncare şi mănînc de unul singur. Aşi vrea să mă probez dacă pot mînca mai tîrziu, dar mă tem din pricina bolii.
Răspuns: Poţi să afli dacă duci viaţă de mînăstire din aceea că nu faci vre-un lucru din voia ta, nici nu mănînci de unul singur, nici cu fraţii, ci că faci cele poruncite ţie, fără discuţie. Te socoteşti pe tine ca unul din bolnavi. Dar bolnavii sînt în afară de mînăstire, pentru că mănîncă singuri? Să nu fie ! Ci o fac aceasta pentru boala lor, la porunca Avei. Aşa ţi-a dat şi ţie Dumnezeu ca motiv slujirea bătrînului, ca să nu se smintească cei nedeprinşi văzîndu-te pe tine mîncînd mai repede. Deci nu atîrnă de tine să mănînci mai tîrziu cu cei ce nu sînt bolnavi. Iar dacă eşti bolnav, iarăşi trebue să te îngrijeşti, ceeace naşte în tine întristare. Deci odată ce ţi s-a dat motiv să nu pricinueşti cuiva gînd de sminteală, nu fi chinuit că mănînci de unul singur. Astfel viaţa de mînăstire şi egalitatea fraţilor din mînăstire stă în a face orice lucru la porunca Avei şi nu după voia proprie. Nu-ţi aduci aminte că ai luptat cu Ava şi n-ai voit să împlineşti porunca lor? Cum ai cutezat să murmuri în prostia ta? Te luptai ca să nu mănînci? Nu te luptai pentru voia ta? Dacă voesti să te foloseşti şi să rămîi în viaţa de mînăstire, taie voia ta în toate şi supune-te de-o potrivă cu fraţii şi iată eşti împreună
minte pe_toţi în mod continuu? Dar cel desăvîrşit îi poate avea virtual pe toţi în gînd. In orice caz rugăciunea cuiva pentru altul îi uneşte cu acela în cugetul lui. Astfel rugăciunea este un mijloc de unire între oameni pentru că e un mijloc de unite între ei.
SFINŢII VARSANUFIE ŞI IOAN
287
vieţuitor cu ei în obştea mînăstirii spre folosul sufletului tău395, călăuzit de Părinţii tăi, de marele Bătrîn şi de ceilalţi. Urmează sfătuirii lor cu harul lui Hristos. Căci ei cunosc, frate, mai bine ca tine ceeace e de folos sufletului tău.
251.
întrebarea aceluiaş către acelaş mare Bătrîn:
Cerîndu-i-se de către bătrînul slujit de el, care era cleric, în
vreme ce el însuşi nu era cleric, să facă rugăciunea şi să
binecuvînteze mîncarea, sau fiind însărcinat cu altele de felul
acesta, a întrebat dacă trebue să-l asculte în privinţa aceasta.
Răspunsul lui Varsanufie: Fereste-te de a te bucura pentru cinstea ce ţi se dă, dar arată ascultarea care alungă împotrivirea urîtă de Dumnezeu şi de cei ce-L iubesc pe El. Ţine ascultarea care înalţă la cer şi face pe cei ce © au asemenea Fiului lui Dumnezeu399. Lui se cuvine slava în veci. Amin.
252.
Alt frate (Ed. franc. — Dorotei) a întrebat pe celă​
lalt Bătrîn: Deoarece am nişte bani (nişte bunuri) şi voesc
ca o pane să o dau mînăstirii iar alta săracilor, spune-mi
Părinte, trebue să-i împart aceştia prin Ava?397
Răspunsul lui loan: Frate, cele dinţii răspunsuri ţi le-am grăit ca unui om care are încă trebuinţă de lapte
395
Nu în uniformitatea lucrului de împlinit stă unitatea vieţii în mînăstire,
ci în uniformitatea ascultării de Părinţii din mînăstire, care dau fiecărui monach
să împlinească un lucru potrivit cu ceeace este de folos lui. Toţi trebue să se supună
îa mod absolut ca lui Dumnezeu, dar pentru a fi condus fiecare spre desăvîrşire
pe linia potrivită lui, conform talanţilor proprii care trebue desvoltaţi, dar şi a
slăbiciunilor lui, de care trebue să ţină scama. Apostolul Petru merge pe linia lui,
loan pe a lui, dar fiecare în aceiaş totală dăruire lui Dumnezeu. Dumnezeu n-a
făcut pe oameni uniformi şi nici nu vrea să-i uniformizeze.
396
Supunerea fiind una cu smerenia urcă pe cel ce o are la cer, după cuvîntul
Mîntuitorului: „Cel ce se smereşte, se va înălţa" (Mt. 23, 1.2; Petru 5, 6). Căci prin
smerenie s-a urcat şi Fiul lui Dumnezeu ca om la cer. în smerenia şi ascultarea
totală, prin care omul s-a ridicat dincolo de sine, dă de Dumnezeu, se deschide total
lui Dumnezeu. Pînă e preocupat de sine în sens egoist, nu poate experia pe Dumne​
zeu şi nu-L poate primi. In smerenie se poate uni omul cu Dumnezeu şi cu toţi,
poate cuprinde pe Dumnezeu şi pe toţi.
397
Trad. franc, dă scrisorile dela nr. 259 pînă la 338 ca adresate lui Dorotei,
ale cărui „învăţături" le-am dat în traducerea românească din voi. 9 din
Filocalia, p. 463—645.
288

FILOCAUA
(Evr. 5, 12). Acum însă cînd vorbeşti de supunerea desă-vîrşită, fă şi tu ceeace s-a scris: „T. eschide gura ta şi o voi umplea" (Ps. 80, 11). Frate, nu trebue să înveţi dela mine cel prea mic ce să faci, ci ascultă ceeace s-a scris în Faptele Apostolilor despre cei ce-şi vindeau ale lor şi puneau preţul lor la picioarele Apostolilor, deci că „împăr-ţeau fiecăruia după trebuinţa ce o avea" (Fapte 4, 35), nu prin ei, ci prin Apostoli. Şi aşa ei s-au izbăvit de grija banilor şi de slava deşartă. De doreşti deci să ajungi la acieastă măsură şi să te bucuri de negrije şi să te ocupi de grija de Dumnezeu398, fă şi tu aşa. Frate, foarte puţine sînt cele ale tale faţă de cele ce s-au dat de către unii lui Ava Isaia. Căci ,,îi dădeau lui mii de monezi, zicînd: „Foloseste-le cum şti". Nu-i spuneau unde sau cum. Aceştia au făcut un lucru desăvîrşit şi s-au eliberat de griji. Iar tu, odată ce a fost voia lui Dumnezeu să vii la bucuria aceasta, eşti dator să ai mulţumire şi să arăţi mulţumirea ta celui ce poartă povara ta. Nu cumva semănătorul celor rele să samene în tine gîndul că cel ce a primit banii tăi trebue să-ţi mulţumească3". Dumnezeu să facă cu tine ceeace este de folos mîntuirii sufletului tău.
253. Acelas a întrebat pe marele Bătrîn de trebue să împartă banii (bunurile) prin Ava şi cum să-i împartă şi cui ?
398
E grije şi grije. E grija de noi înşine şi deci de ale lumii, prin care satis​
facem trebuinţele noastre, şi grija de Dumnezeu, care nu mai e în slujba egoismu​
lui. Prin cea din urmă aruncăm asupra lui Dumn'-'îeu grija de noi şi El poartă
grija de noi (L Cor. 5, 7). Aceasta e propriu zis griji de a nu avea grijă de noi, de
a fi liberi de noi pentru Dumnezeu în care e toată viaţa noastră de acum şi din
veci, toată respiraţia spirituală, toată siguranţa de noi înşine. A avea grije de Dum​
nezeu e a gîndi mereu la El şi la împlinirea poruncilor Lui, prin care înaintăm în
vieţuirea cu El şi în grija de semeni, iar prin aceasta împlinind adevărata grijă
de noi.
399
Dacă adresatul ar socoti pe conducătorul obştei dator să-i mulţumească
pentru banii daţi, i-ar socoti pe aceştia mai departe ca ai săi şi s-ar mîndri pentru
fapta ce-a făcut-o. El nu s-ar fi uitat propriu zis pe sine, ci ar fi dat eului său o
faţă mai pioasă, mai înşelătoare, superioară celor ajutaţi. Şi într-un fel i-ar jigni
pe cei pe care i-a ajutat. De aceea să nu ne mire cînd cei cărora le-am făcut ceva
se arată „nerecunoscători", sau cînd arată o recunoştinţă de silă, falsă, pentru că
mai au nevoe de noi. Desigur au şi aceia o vină. Dar nu contribuim oare şi noi la
vina lor?
SFINŢII VARSANUFIE SI IOAN

289
Răspuns: Domnul să te binecuvînteze, fiule. Vrei să fii fără grije şi nu vrei, fiind împiedicat de voia ta. Spune numai ce voeşti să se lase obştei şi ce pe seama celor lipsiţi şi fii fără grije. Aceasta este ascultarea, să nu ai stăpînire peste tine400. Ce e mai de preţ decît sufletul tău, de care Domnul a spus că e mai de preţ decît lumea întreagă (Mt. 16, 26) ? Şi dacă 1-ai predat pe el lui Dumnezeu şi Părinţilor tăi duhovniceşti, de ce mai şovăeşti să le încre​dinţezi lor şi cele mai neînsemnate? Vezi cum te războesc fără să-ţi dai seama slava deşartă şi necredinţa? Şi dacă eşti aşa, nu le-ai încredinţat cu adevărat lor nici sufletul tău şi atunci cum aştepţi să fi miluit prin ei? Eliberează-te de griji, de voeşti să te ocupi cu Dumnezeu eliberat de toate. Şi eu voi purta grija de a împlini ceeace ai hotărît. Ocupă-te numai fără grije cu Dumnezeu. Si iartă-mă pe mine de dragul iubirii401.
254. întrebarea aceluiaş către acelaş mare Bătrîn: Spune-mi, Părinte, cum ajunge cineva să-şi poată tăia voia sa si la starea în care să poată spune: „Iată am lăsat toate
400 Să nu fii stăpînit de nimic fără voia ta e o treaptă. Dar să nu te laşi stă-pînit în numele Domaului sub prstext că vrei să dispui tu ds tine însuţi, poate să însemas că eşti stăpînit de toate capriciile. Sf. Ap. Petru ne spune: „Trăiţi ca oameni liberi, dar nu ca şi cum aţi avea libertatea drept acoperătnînt răutăţii, ci ca robi ai lui Dumnezeu" (I Petru 2, 16). Numai în Dumnezeii poţi fi liber de tine, daci de toate cele inferioare. Numai în ascultare de Dumnezeu simţi cu tărie mărirea Lui şi iubirea Lui care te face liber de toate cele mărginite şi te duce la viaţa adevărată neîngustată. Pe de altă parte a asculta de Dumnezeu înseamnă a-L lăsa pe El să fie Stăpîn cu iubirea Lui asupra ta şi a nu voi să fii tu însuţi stăpîn asupra ta închis faţă de iubirea Lui. Căci aceasta este o altă robie.
491 De ce îşi închee aproape toate scrisorile, cerînd iertare adresatului, deşi nu-i greşeşte cu aimic? El n-ar putea fi fericit deplin în Dumnezeu, dacă ar şti că cineva a rămas afară, fiind tulburat de ceva împotriva lui. El trebue să lupte con​tinuu ca să însenineze sufletul oricărui om cu care a avut o legătură pe pămînt. De aceea cine nu iartă sau nu cere iertare nu poate intra în împărăţia iubirii. Apoi cine poate spune că a făcut totul pentru altul. Poate ca cineva să fie tulburat chiar de o gelozie pe cei foarte credincioşi şi buni şi să nu se simtă bine văzîndu-i. De aceea cei buni au trebuinţa să se smerească la culme pentru a nu le da acelora sentimentul că se socotesc superiori. Dacă totuşi nu-i pot face să accepte socie​tatea lor în Impărţia cerurilor, rămîn pe de o parte cu o compătimire pentru ei, dar pe de alta n-au ce să le facă. într-un fel aceia se simt „mai bine" îa afara so​cietăţii lor. E mai suportabil pentru ei chinul ce le vine din dispreţul bucuriei de bine a celor buni, decît trăirea de silă în societatea lor.
290

FI LOCA LI A
şi am urmat Ţie" (Mt. 19, 27) ? Pentru că am ţinut pentru mine un mic locşor (o bucată de pămînt) pentru întreţijierea mea, fiindcă sînt bolnav.
Răspunsul lui Varsanufie: Părăsirea voii proprii e una cu vărsarea sîngelui, adică cu a ajunge cineva în lupta de a-şi tăia voia sa pînă la moarte.401*3 Iar cuvîntul: „Iată am lăsat toate şi am urmat Ţie", vorbeşte despre desăvîrşire şi nu despre mici locşoare şi puţini bani. El mai vorbeşte şi despre gînduri şi vreri. Dar tu n-ai ajuns încă la această desăvîrşire. Cînd te vei apropia, vei auzi ce trebue să faci. Deocamdată ţine-te numai de aceasta: Fii fără griji faţă de toate lucrurile şi grijile. Iar locşorul ţine-1 deocamdată spre întreţinerea ta. Domnul lisus Hris-tos să te ducă la bucuria aceea negrăită. Căci El este lumina veşnică402. Amin.
255. întrebarea aceluias către acelaş mare Bătrîn: Roagă-te Domnului pentru mine şi spune-mi ce să fac că sint foarte războit de curvie şi mă aflu în primejdia de a ajunge la desnădejde si nu mă pot nici înfrîna (dela mîncare) din pricina slăbiciunii trupului.
Răspuns: Frate, diavolul, pismuindu-te, a pornit război împotriva ta. Păzeşte-ţi deci ochii şi să nu mănînci pe săturate. Iar de vin împărtăşeşte-te puţin pentru slăbi​ciunea de care vorbeşti. Agoniseşte-ţi însă smerenia, că prin ea se rup toate cursele vrăjmaşului (Pateric sf. Anto​nie 7). Iar eu, cel prea mic, voi pune toată puterea mea să mă rog lui Dumnezeu ca să te apere de toată ispita şi să te păzească de tot răul. Nu te încovoia, frate, nici nu te preda desnădejdii, căci aceasta este marea bucurie
401b Adică pînă la moartea ce i se cerc şi pe care se simte mînat să o suporte pentru binele altuia, sau pentru scăparea lui.
402 Hristos este bucuria negrăită, pentru că are în Sine dragostea negrăită faţă de noi. Dar această bucurie sau dragoste cuprinde în ea şi sensul suprem, sau toate sensurile existenţei. Cei răi eînt întunecaţi şi se află în întunerec, pentru că n-au nici bucurie deplină şi durabilă, nici o înţelegere adevărată a sensului existenţei.
SFIN ŢII VA RSANUFIE ŞI IOAN
291
a diavolului. Ci rugîndu-te neîncetat, zi: „Doamne, lisuse Hristoase, mîntueşte-mă de patimile de ocară". Şi vei afla mila lui Dumnezeu. Şi aşa vei primi putere prin rugăciunile sfinţilor. Amin.
256. Acelas frate, războit prin aceeas patimă a curviei, l-a rugat pe acelaş mare Bătrîn să se roage pentru el şi să-i spună cum poate şti cineva dacă se ispiteşte de pofta lui sau dela vrăjmaşul ?
Răspuns: Frate, fără osteneală şi zdrobirea inimii nimenea nu se poate mîntui de patimi şi plăcea lui Dum​nezeu. Cînd deci cineva este ispitit de pofta sa e semn că n-a avut grija de sine şi şi-a lăsat inima la cele săvîrşite de el înainte. Si aşa îşi aduce prin sine asupra sa mînia din pofta proprie. Iar mintea, orbindu-se treptat, ajunge din neştiinţă să ia aminte la cel pe care-1 pofteşte şi să grăiască cu el; şi născoceşte motive: ca să-i grăiască şi să şadă împreună cu el şi vine pe toate căile la împlinirea poftei sale. Astfel a lăsa gîndul în acestea, înseamnă a mări războiul care duce la cădere, :dacă nu cu trupul măcar cu duhul prin învoiri (consimţiri). Şi aşa ajunge omul să aprindă el însuşi focul în sine ca într-o materie. Dimpotrivă, omul treaz şi înţelept care voeşte să se mîntuiască, văzînd de unde-i vine vătămarea, se păzeşte pe sine cu toată grija de orice amintire rea, ca să nu zăbovească cu gîndul la patimi, cu m se păzeşte de priviri şi de întîlniri şi de orice motiv născocit, temîndu-se să nu-şi aprindă sie-şi el însuşi focul. Iată războiul pricinuit de poftă, sau de voinţa proprie. Iar ispita venită dela diavolul este aceasta: Inima celui ce voeşte să se mîntuiască se teme să primească sămînţa403 şi prin aceasta se păzeşte cu trezvie pe sine de amintirea cea rea şi de ocuparea gîndirii cu patimile, ca şi de priviri şi de întîlniri. Iar dacă nevoia de vre-un lucru îi cere să se întîlnească cu cineva, mai bine se lipseşte de acel lucru
403 în ed. Voios la notă: „Sau atacul (momeala) vrăjmaşului".
292

FILOCALIA
decît să-şi piardă sufletul. Veghează, frate, căci eşti muri​tor şi vremelnic. Nu te învoi să-ţi pierzi viaţa veşnică pentru plăcerea de scurtă durată. Ce alt folos îţi aduce împuţiciunea si necurăţia păcatului decît ruşine şi osîndă şi sminteală ? Iar înfrînarea aduce biruinţa, cununa şi lauda. Strînge calul tău în frîul cunoştinţei, ca nu cumva privind ici şi colo să înnebunească după femei, mai bine zis după bărbaţi, şi să te arunce pe tine, călăreţul lui404. Roagă-te lui Dumnezeu ca „să întoarcă ochii tăi ca să nu vadă stricăciunea" (Ps. 118, 37). Iar de vei dobîndi o inimă bărbată vor fugi dela tine războaele. Fă-te usturător ca vinul pentru rană şi nu vei lăsa să se adune împuţiciunea şi necurăţia. Dobîndeşte plînsul, ca să te înstrăineze pe tine de îndrăzneala ce destramă sufletele celor ce au cîşti-gat-o pe aceasta405. Nu arunca pe jos unealta fără de care nu se lucrează pămîntul roditor. Iar unealta aceasta este smerenia făurită de marele Dumnezeu, prin care se desrădăcinează toate buruenile din ogorul Domnului şi se pricinueşte har celor ce-1 lucrează prin ea406. Smerenia nu cade, ci ridică din cădere pe cei ce o au.
îmbrăţişază cu toată inima plînsul, căci el este soţul bunei lucrări. Sileşte-te să tai voia ta în toate. Căci aceasta se socoteşte drept jertfă a omului. Aceasta este de care s-a spus: „Că pentru tine ne dăm la moarte toată ziua;
404
Calul e altceva decît călăreţul. Pofta trupului şi vrerea păcatului stîr-
nită pe această poftă sînt altceva decît voia subiectului, adevăratul stăpîn
peste toate cele din care se constituie omul, deşi voia subiectului poate ceda şi
se poate pune într-o anumită măsură în slujba poftei şi a păcatului. Subiectul
e tîrît oarecum fără voia lui, sau cu o jumătate de voie, în cele pe care pe de altă
parte, le simte contrare lui, putînd fi dus prin repetiţie pînă la moartea lui sufle​
tească, încît omul să devină aproape un fel de automat, sau de obiect purtat de
impulsuri regulate încoace şi încolo.
405
E îndrăzneala obraznică şi nesimţită care face sufletul tocit şi în stare să
rîdă de toate sentimentele delicate, de tot respectul pentru valorile superioare.
406
Smerenia susţine o sensibilitate delicată în om chiar faţă de fiinţa lui
proprie, chiar faţă de trup, ştiind că chiar acesta e un organ plin de taine dat
omului de Dumnezeu pentru a-i fi un mediu de manifestare a sentimentelor curate
şi faptelor bune ale sufletului. Căci smerenia e opusul obrăzniciei grosolane, care
pe toate le murdăreşte, care n-are respect de nimic, pentrucă nu înţelege nimic
din realitate, pentru că nu vede în nimic prezenţa lui Dumnezeu.
SFINŢII VARSANUFIE ŞI IOAN
293
socotitu-ne-am ca nişte oi spre junghiere"407 (Ps. 43, 24). Să nu te moleşeşti pe tine în întîlniri şi convorbiri, căci acestea nu te vor lăsa să înaintezi după Dumnezeu. Chi-nueşte-ţi mult simţurile tale: vederea, auzul, gustul, miro​sul, pipăitul şi vei înainta prin harul lui Hristos. Căci nu ajunge cineva martir (martor) fără chinuri. Căci şi Domnul a spus: „întru răbdarea voastră veţi cîstiga sufletele voastre" (Le. 21, 19). Iar Apostolul zice: „întru răbdare multă, în necazuri" etc. (II Cor. 6,4). Ia seama să nu arăţi Chaldeilor comorile casei tale, căci în acest caz te vor lua prizonier pentru Nabucodonosor, împăratul Babi-lonenilor (4 Imp. 25). Calcă în picioare patimile, gîndiiidu-te totdeauna la răspunsul acesta, ca să nu fii călcat în picioare şi să fii chinuit de ele cu putere 40S. Fugi de ele ca un cerb de plase, ca să nu te sfîşie ca pe un miel. Nu te teme de ei, căci nu au putere. Domnul nostru lisus Hristos i-a slăbit409 şi i-a făcut fără putere. Dar nu dormi. Căci deşi sînt pe jumătate morţi, ei nu dorm. Si nu te lenevi, căci nici ei nu se lenevesc. Dă puţin mîna ta Părinţilor tăi, care voesc să te smulgă din noroiul rău mirositor416. Adu-ţi
407
A-ţi tăiat voia înseamnă a înceta să trăeşti pentru tine, înseamnă să te
jertfeşti. Dar eul prin care trăeşti patimile egoiste, este nu eu de suprafaţă, un
eu prin care nu te trăeşti în adîncul, în plinătatea şi autenticitatea ta. Acest eu
de suprafaţă trebne omorît, pentru ea să iasă la suprafaţă adevăratul tău subiect
în eomunine cu Dumnezeu şi cn semenii.
408
Sau eşti călcat în picioare de patimi, sau stai îfi picioare ţiiiînd patimile sub
eălcîiul tău şi pînă la urmă desfiinţîndii-le. Omul nepâtimaş c oraul liber, omul tare,
omul neîneovoiat, omul care se mişcă după voia sa eca adevărată. El stă în picioare
chiar în faţa lui Dumnezeu, căci Dumnezeu nii-î robeşte, ci îl iubeşte. Dacă I se
închină, I se închină din iubire şi recunoştinţă pentru tot ce i-a dat şi-i dă. Dacă
e rob Ini Dumnezeu, nu e rob de frică, ci iii acelaş timp fin care-L iabtsle din li​
bertate. E robia fiului dăruit total Tatălui iubitor din iubire.
409
Domnul lisus Hristos i-a slăbit pe demoni, întărind firea omenească din
El şi comunicîndu-ne, iii temeiul comunităţii de fire şi al iubirii Lui faţă de noi,
şi nouă această tărie.
410
Omul are mină. nu e ca animalul fân ca obiectul care e hiat şi mînat fără
să-şi dea mîna. Prin mînă se arată voinţa lui de a primi ajutor, de a răspunde
iubirii ajutătoare. Prin mină arată voinţa Ini de conlucrare cu cel ce vrea să-1 ajute,
să-1 ridice la starea lui din starea mai joasă în care se află. Omul nu «e ridică
singur din starea inferioară în care se află dar nici nu poate fi ridicat real fără voia
lui. Aceasta n-ar fi şi o ridicare sufletească a lui. Viitorul soţ „cere mîna" viitoarei
soţii.
[image: image2.png]

296

F1LOCALIA
258. întrebarea aceluiaş către acelaş mare Bătrîn: Roagă-te pentru mine, Părinte, că tare mă chinue gîndul curviei, al fricii şi al moleselii (al plictiselii). Cînd văd pe fratele faţă de care sînt războit, gîndul îmi spune să stau de vorbă cu el, ca nu cumva, nestînd de vorbă, să intre prin aceasta la bănuială* Şi simt că dracii mă tulbură şi mă tem foarte de aceasta.
Răspunsul lui Varsanufie: Frate, dracii îţi prici-nuesc gînduri de frică, de moleşeală şi de curvie, pentru că nu eşti deprins cu războaele vrăjmaşului. Stai tare cu inima în faţa lor. Căci atleţii nu se încununează dacă nu luptă; dacă nu se dovedesc probaţi în războaele pentru împărat, nu se preamăresc, cum s-a întîmplat cu David. Oare nu psalmodiezi: „Cercetează-mă, Doamne, şi mă încearcă. Aprinde rărunchii mei şi inima mea" (Ps. 25, 2). Şi nu zici iarăşi: „De s-ar rîndui împotriva mea tabere, nu se va teme inima mea. De s-ar porni împotriva mea război, eu şi atunci nădăjduesc" (Ps. 26, 5 — 6)? Iar despre frică zice: „Chiar de voi umbla în mijlocul umbrei morţii, nu mă voi teme de rele, că Tu cu mine eşti" (Ps. 22, 4). Şi despre moleşeală zice: „De se va sui peste tine duhul celui ce stăpîneşte, să nu laşi locul tău" (Ecl. 10, 4) U3t>. Nu voeşti să te faci probat? „Căci bărbatul nedeprins (neispitit) e neprobat" (Agrapha nr. 90). Războaele fac pe om probat414,
4l5i> Diavolul caută să spună stăpînire peste om prin toate păcatele şi pati​mile. Omni e. chemat fă lupte pentru a scăpa de orice formă de stăpînire a Iui, pentru ca înlăturând orice acoperiş al celor relative, care îl pot stăpîni, sa afle in comuniune nemijlocită cu Dumnezeu cel absolut, nespus planului celor relative» libertatea iubirii depline. Căci Dumnezeu fiind iubire, nu face pe om rob, iiu-I stăpîneşte propriu zi?, cînd omul ajunge sub vreo stăpînire. s-a despărţit de' Dumnezeu, s-a lăsat supus domniei forţelor inferioare care întrerup legătura lui cu Dumnezeu.
414 Omul probat e ora tare. El devine tare dacă rezistă ispitelor. Acea&a p rensul probării, împărăţia cerurilor e a oamenilor tari, probaţi, care au ajuns «fc neclătinat de ispitele de plăcere şi de durere; care nu se lasă luaţi în stăpîaire de nimic, ci stărue în cpjnuninea liberei iubiri CU Dumnezeu.
SFINŢII VARSANVVIE ŞI IOAN

297
Aceasta e lucrarea monachului: să rabde războaele şi să se împotrivească cu bărbăţia inimii416. Căci fiindcă nu cunoşti uneltirile lor, îţi pricinuesc gînduri de frică şi-ţi moleşesc inima416. Dar trebue să ştii că Dumnezeu nu îngădue războiul şi ispita venite asupra ta mai mult decît le poţi răbda. Aceasta te învaţă Apostolul, zicînd: „Cre​dincios este Dumnezeu care nu vă va lăsa să fiţi ispiti peste puterea voastră" (I Cor. 10, 13). De multe ori am fost şi eu cumplit ispitit, frate, în tinereţea mea de către dracul curviei. Dar m-am ostenit, luptînd cu gîndurile şi împotrivindu-mă lor şi neînvoindu-mă cu ele; căci puneam înaintea ochilor mei chinurile veşnice. Şi fâcînd eu aceasta în fiecare zi vreme de şapte ani, m-a uşurat Dumnezeu de ele. Acestei ispite îi pune capăt rugăciunea neîncetată, însoţită de plîns. Iar tulburarea ţi-o pricinuesc dracii din pismă. Şi dacă le-ar sta în putinţă te-ar alunga şi din chilia ta. Dar Dumnezeu nu le îngădue să pună stăpînire pe tine. De aceea nici nu au putere. Dumnezeu te-ar putea uşura degrabă, dar în acest caz n-ai putea să te împotri​veşti nici altei patimi. Deci nu te lăsa slăbit de demoni ca să priveşti la acea faţă de care eşti ispitit sau să intri în vorbă cu acela, ci chiar dacă ai ajunge fără voia ta să te întîlnesti cu el, trage-ţi privirea dela el cu frică şi cu hotărîre şi să nu-ţi predai auzul glasului lui. Şi dacă acel frate ar intra în vorbă cu tine dela sine, sau s-ar aşeza lîngă tine, fără să ştie (că te ispiteşte), depărtează-te de el cu iscusinţă, în chip cuviincios, fără grabă. Si spune
415 Omul progresat duhovniceşte este în acelaş timp puternic şi simţitor; are o inimă plină de bărbăţie, dar şi de delicateţe. E puternic fân ferm în delica​teţea, în bunăstatea, în curăţia lui. N-are în el nimic grosolan, trivial. Şi e statornic în această stare, în aceasta stă puterea şi delicateţea lui, sensibilitatea lui fermă pentru tot ce e bun şi contrară pentru tot ce e rău. „Dragostea niciodată nu cade" cu toată delicateţea ei eau pe măsura delicateţei ei. Dar paradoxul mai are şi alt sens: omul progresat duhovnieeşte e aspru cu sine şi delicat cu alţii.
418 Aceasta poate avea două înţelesuri: demonii îţi aduc gînduri ispititoare pentru că nu le cunoşti rafinatele uneltiri; sau Dumnezeu îi lasă să facă aceasta pentru a spori şi tu în cunoaşterea subtilităţilor binelui ce se pot opune subtili​tăţilor mincinoase ale răului. Dar aceste două cauze se pot afla împreună]a Iov.
298

FILOCALIA
gîndului tău: adu-ţi aminte de judecata cea înfricoşătoare a lui Dumnezeu şi de ruşinea ce-o vor suferi cei ce fac cele urîte. Şi luptă împotriva gîndului tău. Şi vei afla ajutor în rugăciunile sfinţilor şi Dumnezeu te va milui. Nu fi copil cu mintea, ci ,,fi copil în răutate, iar la minte fi desăvîrşit" (I Cor. 14, 20). Ia aminte, frate, la tine însuţi, cum vei răspunde lui Dumnezeu.
j 259. Acelas l-a rugat pe acelas mare Bătrîn, zicînd: Roagă-te pentru mine, Părinte, că sînt amărît în toate si am multă nevoie de bunăvoinţă. Căci se seamănă în mine gînduri care-mi zic: „Du-te într-un loc străin si acolo te vei mîntui". Dumnezeu, prin rugăciunile voastre, să nu le lase să pună stăpînire pe mine.
Răspuns: Frate, blestemat este cel ce a semănat în inima ta astfel de gînduri, ca să calci poruncile, părăsind locul acesta. Acesta este diavolul. Căci o face aceasta îndemnîndu-te să arăţi că ai dreptate. Iar prin aceasta rîde de tine, fâcîndu-te sminteală multora. De aceea suportă judecata acestora. Iar acestea le pătimeşti din lenevie şi slavă deşartă. Căci spui: plec în loc străin, suport ocara. Dar cum se face că auzind doar că un singur frate a spus contra ta un singur cuvînt, inima ţi se tulbură şi nu vrei ca cineva să afle că ai greşit? Dracii fac să se nască în tine împreună cu lenevia şi slava deşartă, ca să-ţi piardă sufletul. Fii încredinţat în Domnul că dacă n-ar fi fost mîna lui Dumnezeu şi rugăciunile robilor adevăraţi ai lui Dumnezeu de aici, n-ai fi putut să rămîi în mtnăstirea aceasta un an întreg. Dar tu ca un orb, nu vezi. Nu vezi binefacerea pe care Dumnezeu a fâcut-o cu tine şi o face prin rugăciunile sfinţilor şi a fericitului Avraam care ţi-a spus ţie şi fratelui tău: „De veţi stărui în locul acesta, mă veţi avea pe mine ca rugător pentru voi". Fiule, ia aminte la tine cu toată grija şi luptă cu gîndurile ca să nu te leneveşti, nici să cazi în slavă deşartă, nici să se încă-păţîneze voia ta în ceva. Si nu primi gîndurile semănate
SFINŢII VARSANUFIE ŞI IOAN
299
în tine odată cu îndemnul de a te îndreptăţi, căci prin aceasta vei cădea cu cădere mare. Fii încredinţat că oriunde, a-i pleca dela o margine a pămîntului la alta, nu te vei folosi aşa ca aici. Căci rugăciunea Părinţilor de aici îţi este asemenea ancorei unui vapor. Agoniseşte tărie şi alungă dela tine îndrăzneala care aduce toate relele în om; si lasă grija oricărui lucru. Şi atunci vei fi liber pentru Dum​nezeu. Şi mori faţă de orice om. Aceasta este înstrăina-' rea417. Ţine la nesocotirea ta de către alţii şi vei avea gîndul tău ne tulburat418. Să nu te socoteşti pe tine că ai făcut vre-un bine şi plata ta va fi păzită neatinsă419. Si peste toate acestea, adu-ţi aminte că nu vei întîrzia mult timp în trup. Sileste-te să poţi spune în ceasul acela: „Sînt gata si nu sînt tulburat" (Ps. 118, 60). Frate, fără osteneală nu e cu putinţă a ajunge la viaţă. Şi fără luptă nimenea nu se încununează. Bată-te, luptmd să te mîn-tueşti şi te va ajuta Dumnezeu, care voeste „ca tot omul să se mîntuiască şi la cunoştinţa adevărului să vină" (I Tim. 2, 4). El să te miluiască, fiule, ca să te predai cu rîvrtă lucrării Lui. Că a Lui este mila, puterea şi slava în veci. Amin.
260. întrebarea aceluiaş către acelas mare Bătrîn: Părinte, ce este ceeace ai spus, că n-aş fi putut rămîne nici măcar un an în mînăstire ? Si roagă-te pentru mine Domnu-
4-17 A prefera un loc altuia, sau un om altui om, înseamnă a ţine îa cele din lumea aceasta, a socoti că mîntuirea depinde de un Ioc sau de uii om diri lume. Dumnezeu e pretutindeni. Ce! preocupat intens de Dumnezeu ii-are nevoie să schimbe locurile, sau oamenii, nu pune pasiune în aceasta. Se cere să mori faţă de oameni în sensul de a nu-ţi face dependenţă fericirea şi mîntuirea de ei, nici de a căuta la păcatele lor, la plăcerile ce ţi le pot produce, la ceeace se poate ex​ploata din ei. Dar aceasta înseamnă totodată a riu-i sminti, ci a le face bine cînd e cazul, sau a te iater-jsa de mîntuirea lor; a nu fi interesat luifteşte de tiae.
418
Nu te va supăra gîndul că nu eşti luat în seamă. Vei rămîne calm şi vei
putea cugeta la Dumnezeu în loc să te agiţi psntru tine. Te-ai ridicat mai presus
de tine cel de la suprafaţă, găsiadu-te pa tine cel adevărat.
419
Nu căuta plata dala oameni şi vei avea plată, adică nu căuta plată în mod
egoist şi vei avea plată îa bucuria altruismului tău, a dăruirii tale lui Dumnezeu,
din care-ţi vine toată puterea altruismului; în bucuria de a te afla îa comuniune
u oceanul bunătăţii duraaezeaşti ce se revarsă în toţi cei deschişi lui Dumnezeu.
300

FILOCALIA
lui. Căci îndată ce mă culc, vine asupra mea demonul, înă-buşindu-mă. Am nevoie de iubirea ta de oameni.
Răspunsul lui Varsanufie: Ceeace ţi-am spus, că de nu erau rugăciunile Părinţilor, nu ai fi rămas în mînăs-tire nici măcar un an, ţi-am spus-o în de obşte despre monachi. Căci nu toţi care sînt în mînăstire sînt monachi, ci cel ce face lucrul monaehului. Pentru că s-a spus: „Nu tot cel ce-Mi zice Doamne, Doamne, va intra în împărăţia -cerurilor, ci cel ce face voia Tatălui Meu care este în ceruri" (Mt. 7, 21). De ce îţi rîzi de tine, frate nenorocit? Căci întrebi şi nu stărui. Ci întrebînd iarăşi, le spui altora, căwtînd slava deşartă, căutînd să placi oamenilor. Şi prin aceasta eşti împiedicat îndată dela înaintare. Pentru aceasta culcîndu-te eşti ispitit şi vine asupra ta demonul care te înăbuşe. Şi pentru aceasta îngădue Dumnezeu să fii pedep​sit prin îndepărtare, ca să te ocăreşti pe tine însuţi ca un monaeh. Dar tu nu înţelegi, frate. Acesta e timpul ce ni s-a dat de a cerceta patimile noastre şi de a ne tîngui. Cînd şezi în chilia ta şi eşti supus ispitelor ocărăşte-te pe tine în toate şi aruncă neputinţa ta înaintea lui Dum​nezeu. Si El te va ajuta şi-ţi va da putere ca să sporeşti întru El.
261. întrebarea aceluias si cererea rugăciunii către celălalt Bătrîn: Pentru numele Domnului, roagă-te pentru mine, ca să mă izbăvesc de patimile de ocară si de slava deşartă, că mă întinează în orice lucru pe care socotesc că-l fac bine. Şi te rog să-mi spui: cu ce scop trebue să facă cineva pomenirea sfinţilor ? Şi cum poate scoate cineva răul ce-l are în sine ?
Răspunsul lui loan: De voeşti să te izbăveşti de patimile de ocară, taie dela tine îndrăzneala faţă de orice om; şi mai ales faţă de cei spre care vezi că încli​nă inima ta prin patima poftei. Prin aceasta te eliberezi şi de slava deşartă. Căci slava deşartă e soaţa dorinţei
SFINŢII VARSANUFIE ŞI IOAN
301
de a plăcea oamenilor. Şi dorinţa de a plăcea oamenilor e soaţa îndrăznelii. Iar îndrăzneala este pecetea tuturor patimilor420. Iar cel ce face pomenirea sfinţilor fără slava deşartă, socotind că o face aceasta din îndemnul lui Dum​nezeu, şi nu dela sine însuşi, se face împreună părtaş cu aceştia şi ia plata dela Stăpînul lor421.
Iar ceeace îl ajută pe cineva să scoată din sine răul ce-1 are în sine este grija de mîntuirea sufletului şi iubirea faţă de Dumnezeu şi pocăinţa sinceră.
Ascultă, fiule, şi din cele arătate înţelege cele neară​tate. Cînd ai vre-o suferinţă în trup, te înfrînezi dela lucru​rile care te vătăma; dar atunci de ce nu lupţi să te înfrî​nezi şi cînd suferă sufletul? E nevoe şi atunci de multă silinţă şi durere, cum zice Apostolul: „îmi asupresc trupul şi-1 duc ca pe un rob" (I Cor. 9, 27). Foloseşte puterea ta şi Dumnezeu te va ajuta prin rugăciunile sfinţilor.421b Căci însetează să vază mîntuirea noastră Cel ce s-a jurat pe Sine că „nu voeste moartea păcătosului, ci ca să se întoarcă şi să fie viu" (Ez. 18,23).
Multă putere urcă din locul acesta dela rugăciunile slujitorilor adevăraţi ai lui Dumnezeu pentru noi toţi; căci sînt încredinţat că nu-i ruşinează Domnul. Adaugă şi tu cei doi bănuţi ai tăi şi-L vei bucura pe El ca şi văduva aceea. Şi leagă barca ta de corabia Părinţilor tăi şi te
420
îndrăzneala e contrară sfielii şi respectului faţă de taina omului. Ea trece
peste om în mod grosolan ca peste un obiect. Ea ispiteşte pe cel slab, se joacă cu
el fără nici-o sfială, îl amăgeşte, îl exploatează. Ea aprinde şi susţine patimile
îu cel ce îndrăzneşte şi îl trage şi pe celălalt la suprafaţa fiinţei lui. îndrăzneala e
superficialitate şi trivalitate. Ea deschide uşa tuturor păcatelor şi patimilor, ne-
ţinînd seama că prin aceasta le dă drumul să năvălească în sanctuarul fiinţei
omeneşti. Ea nu se teme nici de Dumnezeu, îndrăzneala e dovada însoţirii super​
ficialităţii şi grosolăniei cu suprapreţuirea eului propriu.
421
Ia plata dela Domnul sfinţilor pentru că pomeneşte pe cei iubiţi de El.
Căci prin aceasta intră şi cel ce face aceasta în comuniune cu ei, în unire cu ei,
împărtăşindu-se şi ei de iubirea ce o are Dumnezeu faţă de ei. Dacă Dumnezeu
iubeşte pe oameni pînă ce sînt încă păcătoşi şi de aceea vrea să-i mîntuiască, cu
atît mai mult îi iubeşte pe cei ce fac voia Lui din ascultare şi iubire faţă de EL
421l) Concură în mod activ silinţa omului, Dumnezeu şi rugăciunile sfinţilor. Toate se adună spre mîntuirea fiecăruia.
302

FILOCALIA
vor cîrmui spre lisus 422, care poate să-ţi hărăzească sme​renie, putere,422b înţelegere, cunună, veselie. Amin.
262. întrebarea aceluiaş către acelaş mare Bătrîn: Fiindcă sint mai tînăr si fără minte si mi s-a încredinţat o
f •/
y
*
slujire, te rog, Părinte, să ceri pe seama mea mai întîi înţe​legere, ca să pot face lucrul aşa cum trebue şi să spun un cuvînt şi să tac la vremea potrivită şi ca în cele ce am îndoială să chem pe Dumnezeu şi rugăciunile tale ca să mă ajute şi să nu rătăcesc.
Răspunsul lui Varsanufie: E mare bucurie să ceară cineva un lucru cu frica lui Dumnezeu. Acesta va îndrăzni (să creadă) că cererea lui se va împlini423. Dar ascultă frate ! Dacă ceri sămînţă pentru ogorul tău, cultivă-1 pe acesta ca să-1 pregăteşti pentru primirea seminţei. Căci despre pămîntul cel prea bun şi cultivat se spune că a dat cîte „o sută" de roade pentru una (Mc. 4, 8). Cît despre datoria de a nu împiedica puterea mea să fac cît pot, nu o voi împiedica pentru porunca lui Dumnezeu, dar mărturisesc slăbiciunea mea de a nu putea să dăruesc cît cere ea. De aceea sînt un nevrednic. Dar dacă crezi, vei lua prin credinţa ta nu numai atîta cît îţi pot dărui
422
într-o mînăstire urcă, împletite în mod continuu, rugăciunile vieţuito*
rilor spre Dumnezeu. Aceasta îl face pe fiecare prezent în ea în mod deosebit;
Rugăciunea aceasta a tuturor îi uneşte pe toţi între oîaltă şi cu Dumnezeu. Aci
sobornicitatea Bisericii e înfăptuită într-un med deosebit de accentuat. Şi în ea are
Ioc nu numai o unire a vieţuitorilor din ea, ci şi a lor cu sfinţii şi cu toţi cei vii din
lume, pomeniţi în rugăciunile lor. Un loc asemănător este şi locaşul oricărei bi​
serici, unde se fac des rugăciuni în comun şi se pomenesc sfinţii, morţii şi rudeniile
şi cunoscuţii celor din biserică. Rugăciunea ta, intrînd în acest puternic curent
suitor al rugăciunii comune, e dusă şi ea la Dumnezeu de către el.
423
Această îndrăzneală către Dumnezeu este altceva decît îndrăzneala faţă
de oameni. Ea nu înseamnă conştiinţa superiorităţii şi superficialitate, căci cine
se poate socoti, dacă cugetă serios la sine, superior lui Dumnezeu şi cine poate
rămînea în astfel de superficialitate? Ea e încrederea copilului în iubirea tatălui
său; încrederea omului duhovnicesc că Dumnezeu îl va scăpa din necazul ce-i
împresoară. Ea e îndrăzneala însoţită cu frica, sau cu recunoaşterea nesfîr-
şitei puteri şi iubiri a lui Dumnezeu, care nu trebue dispreţuită.
422l) Puterea dată nouă de Hristos devine puterea noastră, care e şi efort al nostru. Nu se poate despărţi între puterea lui Hristcs şi efortul nostru şi între darurile lui Hristos şi virtuţile noastre.
SFINŢII VARSANUFIE SI IO AN

303
pe măsura mea, ci cît ai nevoe*21. Căci cunoaşte Dumnezeu cele de care ai nevoe înainte de a cere tu (Mt. 6, 8)425. Nu te îndoi deci şi cred că Dumnezeu îţi va da nu pentru mine, ci pentru credinţa ta. înainte de toate smereşte-te înaintea lui Dumnezeu. „Căci celor smeriţi le dă har" (prov. 3, 34) în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
263.
Acelaş a întrebat pe celălalt Bătrîn: Cum să mă
folosesc de înţelesul acestui răspuns al Bătrînului ?
De vrei să afli cum să te foloseşti de înţelesul acestui răspuns al Bătrînului, el este aşa: Cînd voeşti să vorbeşti sau să faci un lucru, adu-ţi aminte de numele Bătrînului şi Dumnezeu va semăna în inima ta ce trebue să faci sau să grăeşti. Dar cu smerenie, ca să nu pierzi darul acesta *26
264.
întrebarea aceluiaş către acelaş mare Bă​
trîn: Ţi-ai făcut milă, Părinte, cu slăbiciunea mea şi mi-ai
dat sfatul ca în toate cele ce voi zice sau voi face să chem
numele lui Dumnezeu si rugăciunile tale. Urmînd acestui
sfat iată că umblu bine si mă silesc să lucrez sau să vorbesc
după voia Lui. Dar mi se întîmplă ca din lenevie să uit
uneori aceasta. De aceea te rog să-mi ceri dela Dumnezeu
trezvie si să nu mă lase să rătăcesc după voia mea. Te mai
rog ca dacă, chemînd pentru un lucru numele lui Dumnezeu
şi cerînd rugăciunile tale, rămîn în îndoială cum să lucrez
424
Dumnezeu ne cere nouă numai cît putem. Bar noi du dăm nici cît putem,
datorită moleşelii noastre, pricinuită de voia noastră. De fapt nu vrem să dăm
cît putem. Chiar dacă aş da cît pot, aceasta ar fi şi ea cu mult sub ceeace e necesar
pentm curăţirea mea de păcate, pentru mîntuirea mea. Dar mila lui Dumnezeu
împlineşte nu numai ce nu pot de fapt să dau, ci şi ceeace lipseşte din ceeace pot
să dau. Se cere numai să crezi în dărnicia Lui. Aceasta este îndrăzneala credinţei.
Şi Dumnezeu va da, datorită credinţei, nu numai pe măsura credinţei noastre,
ci cît ne e de nevoe.
425
Dumnezeu ne dă chiar mai mult decît cerem noi, căci noi nu cunoaştem
nici rcăcar cele ce ne sînt de trebuinţă. Tatăl dă copilului mai mult decît băigueşte
el în cererea lui nepricepută. Căci ştie mai mult decît copilul ceeace îi trebue.
Dumnezeu se mulţumeşte să manifestăm conştiinţa că toate ne vin dela El.
426
Gîndeşte-te la Bătrîn şi te va face să-ţi dai seama cum ar lucra sau cum
ar gîndi el şi să te sileşti, din puterea lui Dumnezeu, să faci la fel.
304

FILOCALIA
sau să nu lucrez, să-mi spui ce trebue să fac pînâ la urmă ? Şi iarăşi dacă se întâmplă să fiu întrebat despre un lucru înainte de a chema pe Dumnezeu, sau de a mă gîndi ce să spun, şi dacă cel ce întreabă voeşte îndată un răspuns, luat astfel pe scurt, ce să fac ? Şi-ţi mai cer să te rogi să-mi pot stăpîni ochii, că hoinăresc de multe ori.
Răspuns. Dacă primeşte cineva o poruncă sau o părere sau un răspuns dela Părinţi despre vre-un lucru şi din uitare sau lene nu-1 împlineşte, cunoscând că a greşit, să se pocăiască şi-1 va ierta pe el Dumnezeu. Dar de ce ai scris, frate, numai despre trezvie? Eu mă rog pentru tot darul cel bun, ca să ţi-1 hărăzească Dumnezeu şi ca să rămînă cu tine în veac. Iar de ţi se întîmplă să trebuiască să faci un lucru după ce ai chemat pe Dumnezeu şi ai cerut rugăciunile sfinţilor şi ai rămas totuşi în îndoială, fa-1, căci aceasta e voia lui Dumnezeu şi eu îl voi ruga pe El pentru acel lucru. Iar dacă, întrebat fiind, ţi se cere să răspunzi îndată, dat fiindcă nimic nu se mişcă mai repede ca mintea, trimite-o la Dumnezeu şi El îţi va da ce să răspunzi fără grijă427.
Ceeace păzeşte ochii de hoinăreală şi omul întreg de orice rău este smerenia. Ea este unul din marile daruri de care ţi-am spus că le cer pentru tine, dacă adaugi şi tu puterea ta. Ia aminte la tine şi însuţi Dumnezeu îţi va da mîna şi va face mila Lui cu tine427b.
265. Cererea aceluiaş către acelas mare Bătrîn: Te rog, prea milostive Părinte, ia seama la orbirea sufletului meu. Şi te rog iarăşi să ceri pentru mine lumina în inima mea, ca să pot deosebi judecata dreaptă de cea întru ascuns sucită;
427 Dumnezeu, cu care mintea ta se poate pune îndată în legătură, te va face să răspunzi în mod cumpănit si plin de răspundere întrebării ce ţi se pune. 42 b Dacă nu iei aminte la tine, dacă eşti împrăştiat în tot felul de lucruri> te poţi întîlni cu Dumnezeu şi nu poţi prinde ajutorul ce ţi-1 dă, spre sporirea
nu te
ta duhovnicească. Un astfel de om nu are smerenie, căci nu se îutîlneşte cu mărimea puterii lui Dumnezeu în taina fiinţei sale.
SFINŢII rARSANUFIE ŞI IOAN
305
pentru că mă tem să-i cred ei*28. Căci îmi dau seama că de multe ori nu văd că înfăţişez cuiva un lucru cu patimă. Şi mi-am cercetat gîndul să văd dacă îi place să se înfăţişeze un lucru în felul acesta, prin altul, fără să recunosc că si eu l-am înfăţişat altuia aşa si că aceasta nu i-a plăcut. Se mai întîmplă iarăşi că nu mi se pare că încep să fac sau să spun un lucru cu patimă, dar între timp, în vreme ce-l fac sau îl spun, gîndul meu se îndulceşte gîndul meu de el. Ce voi face, deci, ticălosul de mine ? Dar şi în alt chip mă supără lucra​rea patimei acesteia, mai bine zis inima mea iubitoare de slavă. Căci se întîmplă că îmi vorbesc unii despre un lucru şi înainte de a-l face alţii, se uneşte cu ei şi se îndulceşte, ca pricepîndu-l cu gîndul me«*29. Te rog, Părinte, roagă-te să mi se dea putere să tac. Căci mă mir cum ştie inima mea că toate acestea sînt nimic, ba îl şi golesc pe om de tot binele, pentru că se îndulceşte de ele.
Răspunsul lui Varsanufie: Fără osteneala i ai inii nu ajunge cineva să deosebească gîndurile*50. Deci eu mă rog lui Dumnezeu să-ţi dea ţie aceasta. Să s obosească inima ta puţin şi Dumnezeu îţi va da ceea e ceri. Şi în toate acestea e la fel. Cînd îţi va hărăzi Dumnezeu dărui acesta, vei deosebi prin Duhul Lui, cu rugăciunile sfin-
128 Termenul grec XoYMJfio? are şi înţelesul de gînd, dar şi de judecată. Amhidouă implică şi o preferinţă pentru bine sau pentru rău. De aceea poate exista şi o judecată sucită, şerp iţă în ascuns, dar dîndu-şi la suprafaţă o aparenţă de dreptate, de logică. Chiar cel ce o formulează îşi da în parte seama că judecata lui, la aparenţă dreaptă, e în ascuns vicleană, înşelătoare, sucită. Părinţii duhovniceşti ai Răsăritului au fost foarte preocupaţi de mijloacele prin care pot fi deosebite aceste judecăţi sucite de cele drepte.
429 E vorba în aceste propoziţii de patima slavei deşarte. Cel ce se roagă de sfat arată cum atunci cînd spune sau face ceva simte că leagă de împlinirea sau spusa acelui lucru mîndria că-1 face sau îl spune el. Apoi arată cum observă că altui spune sau face^un lucru amestecînd în aceasta mîndria, dar nu recunoaşte că şi el lucrează la fel. în sfîrşit observă cum, arătînd că pricepe ceeace îi spune altui, manifestă şi în aceasta mîndria.
43(1 Odată ce o judecată strîmbă sau un gînd strîmb nu poate fi deosebit de o judecată dreaptă, sau de un gînd drept, ci prin temeiuri teoretice şi priu iubirea de rău, legată în ascuns de judecata strîmbă sau de gîndul strîmb. Domnul le poate socoti pe acestea drepte, numai prin lupta de a deslipi inima de legătura ei ascunsă cu răul, se poate da pe faţă judecata strîmbă sau gîndul strîmb.
306

FILOCALIA
ţilor si cu osteneala dureroasă a inimii, gîndurile unele de altele. Iar cînd vezi un lucru care-ţi aduce un gînd, taci, cum ai auzit dela fiul meu adevărat după Dumnezeu *31, de care trebue să asculţi în privinţa oricărui gînd. Căci nu-ţi grăeşte dela sine, ci ceeace îi dărueşte lui Dumnezeu spre folosul fiecăruia. Dumnezeu să te acopere şi să-ţi dea putere să taci în toate şi har ca să cunoşti cînd trebue să vorbeşti fără patimă. Căci inima ta nu ştie în chip desă-vîrşit că ele întinează pe om. Pentru că altfel nu te-ar lăsa să te îndulceşti cu ele.
266.
întrebarea aceluiaş către acelaş mare Bătrîn
Marea milă pe care o ai faţă de mine păcătosul mă face iarăs
să îndrăznesc să te tulbur. Luminează-mă cum trebue să se
ostenească inima mea ca să vină în ea darul deosebirii.
Lămureste-mă, Părinte, si în privinţa pomenirii neîncetate
a lui Dumnezeu, dacă mă socoteşti vrednic; si dă-mi putere
pentru ea. Căci gîndul meu îmi priciuneste frică, pentru că
nu pot să o ţîn. Pentru aceea te rog, Stăpîne, arată-mi, dacă
acest lucru îmi este spre folos. Căci cred că îndată ce iese
cuvîntul din gura ta, naşte în inimă putere.
Răspunsul lui Varsanufie: A-ţi osteni inima ta înseamnă a te ruga pururea lui Dumnezeu să nu te lase să rătăceşti, sau să umbli după voile tale. Prin aceasta vii la deosebirea gîndurilor (la dreapta socoteală). Cît despre pomenirea neîncetată a lui Dumnezeu, sau despre ocu​parea cu El, pune numai începutul şi nu te teme. căci te va întări şi îţi va da putere Dumnezeu. Seamănă numai cu nădejde, ca să seceri fără să slăbeşti. Bine cuvîiitat este Dumnezeu care te binecuvintează să pui începutul şi-ţi va da putere să stărui după măsura ta.
267.
întrebarea aceluiaş către acelaş mare Bătrîn:
Deoarece mi-a venit si alte daţi de multe ori putină căldură
'
f (L. t.
•*• *
431 Dela Ava Serid.
SFINŢII VARSANUFIE Şl IOAN

_307
în cîteva zile şi apoi a încetat si amintirea ei o păstrez si acum de o oră cu plăcere si de o Oră cu sila, mă înfricoşează gîndul ca nu cumva, precum înainte, tot aşa si acum să mă părăsească iarăşi acea puţină căldură si,să-mi pierd sufletul cu desăvîrşire, te rog, bunule Părinte, nu mă părăsi si iartă-mi ce este ceeace alungă amintirea aceasta si căldura. Cere pentru mine şi paza simţurilor, pentru că de multe ori sînt robit prin ele şi mai ales cînd inima caută un prilej pentru aceasta. Căci aceasta dela sine, dusă de un anumit scop, izvorăşte din ea amintiri pătimaşe sau nebune, sau gînduri nepotrivite cu vremea. De aceea te rog, puternice Părinte în Domnul, dărueşte-mi mie, slugii tale, trezvie, ca să înţeleg gîndurile ce-mi intră în inimă şi ca să ştiu ce trebue să fac cu ele, ca să nu mă despartă de binecuvîntarea ta. Mai lămureşte-mă si în aceasta: dacă fac sau spun vre-un lucru în care sînt, precum mi se pare, ferit de păcat de către Dumnezeu, trebue oare, după ce am isprăvit, să mulţumesc lui Dumnezeu ? Şi aceasta duce la iubirea lui Dumnezeu ? Sau nu trebue să primesc nicidecum gîndul că am ocolit păcatul, ci mai degrabă să-mi caut greşeala în ceeace am făcut sau am spus, şi ca urmare să cer iertare pentru aceasta ?
Răspunsul lui Varsanufie: Osteneşte-te întru dure​rea inimii să le agoniseşti pe acestea şi Dumnezeu ţi le va da în chip neîncetat, înţeleg căldura şi rugăciunea. Căci ceeace le alungă este uitarea. Iar aceasta se naşte din negrijă. Cît priveşte paza simţurilor, să ştii că tot darul se dă prin oboseala inimii. Iar darul trezviei nu lasă gîndurile să intre. Şi chiar dacă intră, nu le lasă să ne vateme. Dumnezeu să-ţi dea trezvia şi veghea432. Căci e o poruncă
432 Trezvia şi vegliea e atenţia neîncetată la tine ca să nu intre riCî-uix gîud indoeinic în privinţa calităţii lui. Bar e pi o conştiinţă continuă a prezenţei Jui Dumnezeu, unită cu rugăciunea. Căci numai din puterţa sa omul nu poate rămîne in această trezvie în mod neîncetat. Trtzvia im e numai o atenţie cu scop ntgativ: de neprimire a gîndurilor riecuvenite, ci mai ales o Jucrare pozitivă: o atîrnare necontenită a gîndului de Dumnezeu. Iar aceasta nu te susţine nici ca cit puterea noastră, ci are la haza ei un sentiment de răspundere, pe caie nu ni-1 impunem, numai noi, ci e susţinut în noi mai ales de Dumnezeu. Iar în sentimentul respon-
308

FILOCALIA
care spune: „întru toate mulţumiţi" (I Ţes. 5, 18); dar mai ales în ceeace mi-ai arătat mie. Dar e de folos şi a-ţi cerceta gresalele si a cere iertare.
268. Cererea aceluiaş către acelaş mare Bătrîn: Mă rog ţie, Părinte sfinte, cere pentru mine putere dela Dumnezeu, că ceeace îmi poruncesc mie cînd sînt singur, întîlnindu-mă cu fraţii, lapăd şi mă tem ca nu cumva obişnuindu-mă să păcătuesc şi, rămînind numai la părerea de râu, fără să mă îndrept, să stărui în păcatele mele si să mor. Ştiu că îmi sînt de folos necazurile împreunate cu patimile, pentru că zdro​besc învîrtoşeala sufletului meu; si să nu-mifie mie, lipsitului de minte, să doresc uşurare de ele. Dar te rog, Părinte, să-mi ajuţi prin rugăciunile tale, ca, dacă îmi este de folos, să nu fiu biruit neîncetat4S3 si să nu aibă necaz inima mea pentru aceasta.
Răspuns: Nimenea să nu spună cuiva: „Fii fără grije, că-ţi port eu grija ta". Căci îşi va călca fâgăduiala. Ci trebue să adauge puţină străduinţă şi cel legat cu sar​cina şi să facă şi el tot ce poate pentru a păzi cu trezvie poruncile Părinţilor lui. Şi de cade odată, să se ridice iarăşi. Şi mă încred în Dumnezeu că chiar dacă ar fi răpit odată, de se va strădui iarăşi nu va cădea în obişnuinţă, nici în nepăsare. Ci Dumnezeu îl va duce iarăşi în ceata celor ce
fiabilităţii trăim.relaţia justă între noi şi Dumnezeu, triira poziţia noastră adevă​rată, sau sîntem conştienţi de ceeace sîntem de fapt noi. Na te poţi cunoaşte dacă nu te situezi exact unde eşti, cum e cazul cu cei ce nu ştiu de Dumnezeu. Căci a şti ce eşti înseamnă a cunoaşte relaţia ta cu supremul izvor al existenţei tale. 43S întrebătorul îşi di searna că ispitirea prin patimi şi chinul luptei împo​triva lor înseamnă o continui ainsninţare; totuşi se roagă să nu-i înceteze lupta şi să fie biruit de patimi pria ispitele ce Ie trezesc, ca să nu cadă în învîrtosarea produsă de ele. Mai bine să rămînă în chinul luptei. Omul poate avea suflatul sau mereu conştient de ameninţarea în care se afla, cînd luptă cu patimile, sau ajuns pentru totdeauna deasupra lor. Dar la această stare nu ajung decît cei desăvîrşiţi priiitr-o luptă îndelungată. Ceilalţi e bine să rămîuă în această luptă. Cei pătimaşi în mod continuu sînt învîrtosaţi continuu. Nu poartă nici o luptă,. Nici-o lumină nu străbate la sinea lor, sau nu face arătată sinea lor. Sînt îngropaţi cu totul. Cei ce mi sînt îngropaţi cu totul în. patimi, ci luptă de cîte ori sînt ispitiţi de ele ca să nu cadă sub puterea lor, îşi apără sinea lor de îngroparea totală sau cîştigă puterea ds a si-o ţine descoperită, prin lupta continuă cu ispitele patimilor.
SFINŢII VARSANUFIE ŞI IOAN
309
ge ostenesc şi nu-i va lăsa sufletul pînă ce nu-1 va ridica la măsura înaltă, la bărbatul desăvîrşit (Ef. 4, 13). Deci să nu te moleşeşti, ci lucrează cît se întinde timpul înaintea ta. Fii ascultător, supune-te şi-ţi va veni într-ajutor Dum​nezeu, Cel care „celor smeriţi le dă har, iar celor mîndri le stă împotrivă" (Prov. 3, 20). 7i neîncetat: „lisuse ajută-mi", şi-ţi va ajuta. Dumnezeu să-ţi slobozească sufletul de patimile de ocară, fiule.
269. întrebarea aceluiaş către acelaş mare Bătrin: Mă închin ţie, milostive Părinte şi doctor al sufletului meu bolnav. Vai mie, ce mi-ai arătat şi spre ce ţintă mă atragi; şi unde sînt, legat, prin reaua obişnuinţă. Căci chiar dacă sînt deslegat puţin, iarăşi mă întorc înapoi spre a răspîndi şi a primi 43*. Si dacă nu m-aş ruşina de bunătatea lui Dum​nezeu si de mila ta, ştiind prin cîte osteneli m-ai adus la picioarele tale, aş fi ajuns la desnădejde. Căci cînd sînt aco​perit prin rugăciunile tale umblu cu pace. Dar cînd mă des-velesc puţin*35, ca să se arate voinţa mea, îndată sînt biruit. Cînd şed de dimineaţă în chilie îmi vine gîndul să duc cuiva un răspuns şi ies. Si după ce am împlinit aceasta, nu mai am poftă să mă întorc, ci mi se înşiră motive după motive care s-ar putea deslega şi fără mine, pînă ce mă rănesc. Şi aşa vin de-abia pe seară în chilia mea cu multă scîrbă şi întunecare şi nemulţumire sufletească, neştiind ce să fac. De aceea iartă-mâ, Părinte sfinte, înaintea inimii tale, care vede toate. Fii cu mine după mila ta, aşa precum vrei şi precum ştii. Căci eu nu ştiu ce să-ţi spun, decît iartă-mă pentru Dumnezeu.
Răspuns: Frate, nu se cuvine să-ţi pierzi nădejdea din pricina acestora precum nici cîrmaciul corăbiei izbite de valuri nu-si pierde nădejdea scăpării lui, ci mai degrabă
434 A răspîndit răul la alţii şi a-1 primi dela alţii şi dela demoni înseamnă a nu fi eliberat de el, sau a fi eliberat cîte puţin din cînd în cînd.
E bine să nu mă desveleEC de grija de mine a unui părinte duhovnicesc şi de ajutorul iui Dumnezeu.
S10

FILOCALIA
cîrmueşte corabia pînă ce o duce la liman. Aşa şi tu, aflîn-du-te robit si tulburat de vre-u lucru, gîndeste-te la începu​tul drumului, zicînd cu proorocul: „Şi am zis, acum înce,p" (Ps. 76, 11). Cearcă lucrurile de pot fi făcute prin. fraţi sau prin. tine436. Şi iată-te din nou pe cale. Căci grija de tine cu gîndul la Dumnezeu e o lucrare duhovnicească, săvîrşită pe potriva mîntuirii sufletului. Şi lucrează după puterea ta, că nu cumva nişte lucruri mici să te scoată la timp nepotrivit din chilia ta. Căci aceasta este o uneltire drăcească. Ia aminte la tine cu înţelepciune şi Dumnezeu îţi va ajuta prin rugăciunile sfinţilor. Amin.
270.
Cererea aceluias către acelaş mare Bătrîn să poarte
păcatele lui.
Răspuns: Frate, măcar că nu ceri un lucru peste puterile mele, dar îţi arăt măsurile iubirii care se forţează pe ea să se ridice la cele mai presus de măsurile ei437. Sînt uimit de persoana ta (de cererea ta) si primesc să o port438. Dar cu condiţia ca să porţi si să păzeşti şi tu cuvintele si poruncile mele. Căci sînt mîntuitoare şi păzindu-le, vei trăi neacoperit de ruşine439.!
271.
întrebarea aceluias către acelaş mare Bătrîn
despre poruncile de care i-a spus; si cererea să fie împuter​
nicit să le păzească pe e/e440.
'..,
436
Cearcă de vezi dacă ai trebuinţă şi de ajutorul fraţilor ca să scapi de ispite.
437
Iubirea omului are pe de o parte o măsură, dar pe de alta năzueşte să se
ridice peste măsura ei, sorbind din iubirea nemăsurată a lui Duamezsu.
«aa persoalla omului care-şi care în faţă expresia coacsatrată, este o taină care eu toată tocirea ei uimeşte pe cel ridicat din starea tocită a omului pătimaş. De aceea, cu toate păcatele ei, ea îi îndeamnă pe acesta să o ia asupra sa, să lupte pentru ea, să suferă pentru ea, că să o scoată şi pe ea diri tocirea pierză​toare în care se află.
439
Omul duhovnicesc îl ia asupra sa pe cel încă slab, dar nu-1 ia şi nu-1 poate
duce ca pe un obiect Ia mîatuire, la starea eliberată de patimi, da persoană deplin,
realizată. Ci ajutat de cel ce-1 poartă, acesta trebua să facă şi el tot ce poate pentru
a se eliberă de robia patimilor, pantru a ajunge la starea de om adevărat, de per​
soană realizată, liberă.
440
E un schimb continuu de cereri. Nici unul nu se socoteşte în stare să
împlinească ceva singur fără celălalt şi fără Dumnezeu, ultimul izvor al puterii.
SFINŢII VARSANUFIE ŞI IOAN

311
Răspuns: Cel ce a împuternicit pe Părinţii noştri, să împuternicească, frate, şi iubirea ta, şi să-ţi dea înţe​legere duhovnicească ca să înţelegi toate lucrurile tale. Dar tu păzeşte-ţi limba de grăirea deşartă şi pîntecele de plăcere şi pe aproapele păzeşte-1 de mînia ta. Agoniseşte neîndrăznirea, nepreţuirea de sine, dragostea faţă de tot şi ţinerea lui Dumnezeu totdeauna în minte, gîndindu-te că odată te vei arăta în faţa lui Dumnezeu. Să le ai pe acestea în tine şi pămîntul tău va aduce cîte o sută de roade lui Dumnezeu. Căruia fie slava îu veci. Amin.
272.
întrebare: Ce înseamnă, Părinte, nspreţuirea
de sine ?
Frate, nepreţuirea de sine înseamnă a nu se socoti pe sine de-o potrivă cu cineva şi a nu spune despre un lucru bun: „eu 1-am făcut" 4il.
273.
Cererea aceluiaş către acelaş mare Bîtrin de a-l
ajuta în pocăinţa pentru călcarea poruncilor ce i s-au dat.
Şi întrebare, cum trebue sa se pocăiască ? Şi dacă în caz
de calcare, se desfiinţează testamentul ?
Răspuns: în numale lui Damaezeu, în privinţa cererii tale să-ţi fie precum ai cerut. Păzeşte-te de aci înainte să nu cugeti despre tine lucruri mari ca să nu pierzi toate442. Si cînd calci vre-o poruncă, aleargă la pocăinţă. Şi să nu o dispreţueşti ca unul ce ai avea un plastore pentru
111 Napreţuirea de siaa este o cbtaşar3 di sine, o ne-rre^upare da valoarea sa şi o împăcare cu acaastâ atitudine faţă da tins şi din partea altora. Ea nu are sens decît în coaştiiiiţa acută a relaţiei tale cu Dumaezsa. Căci num;u în relaţie cu Ei socoteşti că tot ce eşti şi faci datorezi lui Dumnezeu şi că Damaezeu ştie ce face El peatru tine şi cîtă silinţă ai pus tu ca să înmulţeşti darul ce ţi 1-a dat. Aceasta îţi dă o linişte continuă, o netulburare de pe urma faptului că nu eşti recunoscut de alţii în valoarea ta. Eşti liber şi de tine şi de părersa celorlalţi. II socoteşti numai pe Damxiezeu ca judecător drept.
2 Cînd te închipui lucru mar3, nu mai vezi realitatea cu adevărat mare, cea mai mare şi mai bogată care este Dumnezeu şi au mai eşti în comuaicare cu ea. Te-ai îngustat limitele tale.
312

FI LOCAL rA
rană, ca să nu ajungi la stări şi mai rele442b. Unindu-ţi mina ta cu a mea, testamentul meu pe seama ta va ră-mîne asigurat. Dacă nu, cum te va milui Dumnezeu ca să asculţi şi să păzeşti sfaturile mele în Hristos? Amin.
274.
Acelaş către acelas mare Bătrîn: Cererea rugăciunii
ca să nu se despartă de ocrotirea lui nici chiar în veacul
viitor.
Răspuns: Dacă ai fi înţeles, fiule, spusele mele, ai fi putut afla că ţi-am dat o arvună a mîntuirii sufletului tău. Nu socoti deci că mă înşel, nici că vreau să te despart de fiii mei adevăraţi care se mîntuesc şi de Dumnezeu. Dar strădueşte-te şi tu să nu te desparţi de o astfel de viaţă. Căci nici Apostolul n-a despărţit pe cineva, ci a zis: „Iar dacă necredinciosul se desparte, să se despartă'* (I Cor. 7, 15). Dar să nu se împlinescă şi cu tine aceasta, însă ţi s-a spus spre asigurare să iei aminte la tine însuţi, ca să te strădueşti să nu cazi din aşteptarea acesteia şi din nădejde, întăreşte-te deci în Domnul care a spus uceni​cilor Săi să ia putere de sus (Le. 24, 40).
275.
întrebarea aceluiaş către celălalt Bătrîn: Cînd
cineva se socoteşte pe sine mai prejos de toată zidirea, dar
vieţuirea nu-i conglăsueşte cu aceasta, ce se poate spune ?
R ă s p u n s : Cînd vieţuirea cuiva nu e deopotrivă cu socotinţa lui despre sine, nici aceasta nu-i adevărată, ci e o amăgire pricinuită de draci.
276.
A aceluiaş către acelas: Părinte, cînd nu numai mă
socotesc mai prejos de toată zidirea, ci cînd, cercetîndu-mi
conştiinţa, mă aflu obligat şi de ea să mă socotesc mai prejos
de toată zidirea, îşi bat şi atunci dracii joc de mine.
442*> Ieşi diri pierderea de tine, din superficialitatea ta prin pocăinţă, ca să nu te scufunzi şi mai mult în gol.
SFINŢII VARSANUFIE ŞI IOAN
313
Răspuns: Acum, frate, ai început să păşeşti o leacă drept. Căci în conştiinţa aceasta stă adevărul. Dar Dumnezeu să te ducă la măsura desăvîrşită de a te socoti de fapt mai prejos de toată zidirea443. Fii tare în Domnul!
277. între b a r e a aceluiaş către acelas: Care cale mîntueşte: cea prin osteneli, sau cea prin smerenie ? Şi despre uitare.
Răspunsul lui loan: Frate, osteneala adevărată nu este fără smerenie. Căci osteneala în sine este deşartă *44. Căci zice: ,,Vezi smerenia mea şi osteneala mea şi iartă toate păcatele mele" (Ps. 24. 18). Cel ce le are deci pe amîndouă acestea, ajunge repede. Iar cel ce are smerenia unită cu nepreţuirea de sine, dobîndeşte acelas rezultat. Căci nepreţuirea de sine ţine locul ostenelii. Dar cel ce are numai smerenia în sine, intră şi el, dar mai cu întîrziere. Deci cel ce voeşte să ţină smerenia adevărată să nu se pre-ţuiască în ceva. Aceasta este adevărata smerenie.
Cel ce primeşte focul, pe care a venit Domnul să-1 arunce pe pămînt, nu ştie de uitare şi de luarea în robie, avînd totdeauna simţirea focului446. Ia pildă dela focul
443
Nu e vorba ca omul să se socotească de mai puţină valoare decît creaţi-
unea minerală, vegetală sau animală, ci decît omenirea întreagă la un loc. Şi mai
prejos de puterea care a creat şi susţine lumea. Dar e şi în lume o putere şi o
rînduială care întrece nemăsurat puterea mea de a o fi produs.
444
O osteneală fără smerenie îl face pe om să-şi atriîrae lui, ca ultim izvor,
puterea de a fi împlinit fapteie lui, deci de a nega prevenirea puterii lui dela Dumne​
zeu. In smerenie este conştiinţa omului de a avea totul, deci şi puterea arătată
în osteneală, dela Dumnezeu. Dacă n-ar fi această conştiinţă, n-ar fi nici smerenia,
sau smerenia ar fi fără rost. Pentru ce să mă smeresc în faţa unei lumi cu care
sînt una în sens panteist? Nu mă pot smeri decît în faţa unei conştiinţe înzestrată
cu puterea de a fi creat toate, deci şi pe mine, şi de care ştiu că depind întru toate.
Unde e delicateţea smereniei, e conştiinţa de Dumnezeu. Altfel e justificată orice
aroganţă grosolană, cu toate conflictele produse de ea.
445
Uitarea e ca o luare în prinsoare de patimile sau de duhurile nevăzute
care le aprind. Căci cel ce uită de sine e dus de patimi unde nu voeşte. Libertatea
adevărată e strins unită cu conştiinţa de sine şi aceasta e una cu conştiinţa depen​
denţei absolute a omului de Dumnezeu cel personal şi deci cu smerenia, cu con​
ştiinţa poziţiei sale adevărate în cadrul realităţii. Iar conştiinţa dependenţei de
Dumnezeu e ca un foc conţinu, care-1 ţine pe om treaz, e ca o ardere spirituală
continuă.
314

FILOCALIA
material. Dacă omul trage să moară şi se aduce focu* aproape de el, îndată simte durerea. Şi în orice lucru, dacă ,. omul uită de sine dar e atins cu un cărbune aprins, nui^; mai rămîne nici-o clipă în uitarea de sine. Focul, frate, nu se stinge, căci în acest caz n-ar fi foc. Deci dacă vrei să te izbăveşti de uitare şi de luarea în robie, nu poţi altfel decît cîştigînd focul duhovnicesc. Acesta le topeşte pe acele. Iar focul acesta îl cîştigă cineva prin dorul de Dumnezeu. Frate, dacă inima ta nu se osteneşte cu durere să caute pe Domnul, nu poţi spori. Dar dacă te îndeletniceşti cu acestea^ ajungi acolo. Căci zice: „îndeletniciţi-vă şi cunoaşteţi",; (Ps. 45, 10). Domnul să-ti dea să înţelegi acestea şi să te,; osteneşti cu ele.
278. întrebarea aceluiaş către acelas: Părinte, cel t este smerenia ? Şi ce este nepreţuirea de sine ? Si ce este! * zdrobirea inimii ? Cîştigă cineva smerenia dispreţuindu-sff..,w el însuşi pe sine în inimă ? Sau e nevoie şi de osîndirile dinJ a/ara, de către oameni ? Şi oare trebue cel smerit în cuget să-şi grăiască cu smerenie şi să facă lucruri smerite ?
Răspuns: Smerenia este nepreţuirea de sine în., toată fapta si tăierea voii proprii în toate. Dar şi primirea netulburată a celor ce vin din afară 448. Aceasta este sme​renia adevărată, în care nu-şi găseşte loc slava deşartă. r Dar nu trebue să caute cel smerit în cuget o grăire smerită, f Ci ajunge să zică: „lartă-mă, sau roagă-te pentru mine" *47. j Nici nu trebue să alerge dela sine după fapte smerite. Căci,,| amîndouă pricinuesc slava deşartă şi nu-1 lasă pe cineva
445 Toate zvîcniriîe egoiste, toate pornirile inferioare, toate încercările din; afară care vreau să te domine, sînt biruite de smerenie. Ea e libertatea dssăvîrşită prin comuniunea cu Dumnezeu. Cel smerit nu ştie decît de Dumnezeu, dar simte intens pe Dumnezeu ca partener de comuniune în libertatea.
Cînd spui altuia: ,,Iartă-mă", nu te mai poate domina. Căci sau răspunde iertîndu-te, deci ne mai socotindu-te dator lui, sau refuză să te ierte şi în acest caz e un pătimaş care-ţi rămîne inferior ca un rob patimii. Dar în acest caz nu-1 dispreţuieşti, ci îl compătimeşti, însă nu din superioritate, ci din durere pentru suferinţa lui. La fel se întîmplă cînd îi spui: ,,Roagă-te pentru mine".
SFINŢII VÂRSANUFIE ŞI IOAN

315
să sporească**8. Ci sporirea stă în a primi să ţi se porun​cească fără să te împotriveşti. Iar dispreţuirile sînt de două feluri: una din inima ta, alta dela osîndirile ce ţi se aduc din afară. Dar e mai mare cea care-ţi vine din afară. Căci cea din inima ta nu cere atîta osteneală pentru a o suporta, ca cea dela oameni, care pricinueşte o mai mare durere în inimă. Iar zdrobirea inimii stă în păzirea inimii tale419.
279.
întrebarea aceluias către acelas: De e lăudat
cineva de altul, e bine să nu răspundă ca să-şi arate modestia ?
Răspuns: Mai mult foloseşte tăcerea. Căci dacă răspunde se află pe sine primind laudă. Iar aceasta e slavă deşartă. Asemenea si ceeace se arată ca modestie în răspuns este slavă deşartă450. Căci cele pe care le spune el în acest caz despre tine, dacă le-ar spune altul nu le-ar putea suporta 450l).
280.
întrebarea aceluias către acelas: Dar se poate
întâmpla ca acela să-şi închipuie din tăcerea mea că am primit
lauda şi să se smintească. Ce trebue să fac deci ?
Răspunsul lui loan: Cel ce se nevoeşte trebue să-L lase pe Dumnezeu să-i facă cunoscute cele nearătate celui ce aude. Căci de unde ştie că acela nu se zideşte mai
148
44S. A umbla după o grăire deşartă, înseamnă a risca să fii admirat de alţii pentru această grăire. La fel a alerga la lucruri sau fapte smerite.
44* Păzirea inimii dela toate simţirile şi gîndirile superficial-plăcute, care stau gata să o fure în fiecare clipă, e o durere continuă ce i-o impui. Dar în su​portarea ei e totodată o bucurie mai înaltă.
450 Răspuuzînd cu modestie voeşti sau rişti, deasemenea, să-ţi atragi admira​ţia pentru modestia ce o afişezi.
450b Cîad răspunzînd la o laudă cu cuvintele: „Nn sînt chiar aşa", sau: „N-am făcut cine ştie ce lucru mare", dacă ai auzi că le spune altul despre tine nu le-ai putea suporta, dar spunîndu-le tu, le poţi suporta, înseamnă că nu le spni crezîndu-le cu adevărat, ci le spui ca să auzi desminţirea lor. Numai atunci refuzi cu modestie reală laudele, cînd eşti în stare să nu te superi nici dacă ai auzi pe altul spuaînd despre tine lucruri contrare. Adică atunci cînd ţi-ar fi egal că vorbeşte altul despre tine bine sau rău. în ace^t caz ai fi într-o perfectă obiec​tivitate faţă de tine. Dar văzîndu-te cum te vede altul e mai uşor să fi obiectiv cu tine decît cu altul. Şi numai obiectivitatea cu tine te-ar arăta perfect liber chiar faţă de tine.
316

FILOCALIA
degrabă prin tăcerea sa ca a unuia care nu primeşte lauda, ci că se sminteşte? Iar dacă îl lămureşte pe acela el însuşi în privinţa aceasta, să o facă cu smerită cugetare, zicînd: „lartă-mă, frate, că nu văd la mine nici-un bine şi de aceea nu am găsit ce să-ţi răspund. Dar roagă-te pentru mine, pentru Domnul".
281.
A aceluias către acelas: Dar se întâmplă ca cineva
fiind păcătos de fapt să spună adevărul din smerită cugetare
şi nu din slavă deşartă. Oare nici acesta nu trebue să răspundă ?
Răspunsul lui loan: Nici acesta nu trebuie să răspundă, chiar dacă pentru un moment ar face-o din smerita cugetare. Căci cel ce-1 aude poate să-1 socotească smerit şi aceasta îi va fi spre povară. Căci Domnul spunînd: „Vai, vouă, cînd oamenii vor grăi bine despre voi" (Le. 6, 26). El zice aceasta despre păcătoşii lăudaţi, care nu au făcut fapta pentru care sînt lăudaţi451.
282.
întrebarea aceluias către acelas: Dar cum se
face că aflăm pe unii dintre sfinţi că atunci cînd sînt lăudaţi
răspund cu modestie ?
Răspuns: Părinţii au ajuns la măsura de care Domnul a spus: „Cînd veţi fi făcut toate acestea, spuneţi că robi netrebnici sîntem" (Le. 17, 10). Şi socotindu-se pe ei cu adevărat aşa, răspund cum se socotesc de fapt. Căci chiar dacă aud acestea dela altul, nu se supără, ci îl binecuvîntează pe acela ca spunînd adevărul452.
283.
întrebarea aceluias către acelas: Dacă cineva
împărtăşind de niscai binefaceri pe altul, acela îi mulţu-
1 Nici chiar un păcătos care n-a făcut lucrul sau n-are calitatea pentru care e lăudat, nu trebue să răspundă, refuzînd o laudă nedreaptă, chiar dacă ar face-o aceasta din smerita cugetare. Căci ar putea să fie admirat pentru smerenia lui şi aceasta să fie pentru el o nouă ispită, făcîndu-1 să se socotească smerit în general. Căci chiar dacă ar fi fost în acel moment smerit, eu trebue să se socotească avînd smerenia ca o calitate permanentă.
Măsura smereniei adevărate e să fi ajuns la acea obiectivitate faţă de tine însuţi, încît să te vezi pe tine cum te văd alţii, care nu te văd bine, sau să nu-ţi îei nici măcar în ascuns apărarea.
SFINŢII VARSANUFIE ŞI IOAN
317
meşte pentru binefacerile ce i le-a făcut, nici în acest caz el nu trebue să răspundă ?
Răspuns: Tăcerea e bună în toate. Dar ca să nu pară că respinge mulţumirea, trebue să spună cu smerenie: „lartă-mă Ava si roagă-te pentru mine Domnului, cuge​tând în inima lui că el n-a făcut nimic. Căci cel ce face orice bine tuturor este Domnul. Şi să se roage lui Dumnezeu să nu fie osîndit pentru cele spuse.
284.
A aceluiaş către acelaş: Roagă-te pentru mine,
Părinte, ca să mă izbăvesc de limbă, de îndrăzneală şi de
pîntece.
Răspuns: în privinţa limbii, a pîntecelui şi a îndrăznelii, precum mi-ai cerut mie să mă rog, fă şi tu tot ce poţi ca să te înfrînezi. Căci fără osteneala, trezvia şi plînsul din inimă, nu pot fi ţinute. Adu-ţi aminte că „mult poate rugăciunea lucrătoare a dreptului" (Iac. 5, 16). Dar toate patimile sînt stăpînite prin smerenie. Iar aceasta se agoniseşte prin osteneală. Dumnezeu să-ţi dea, frate, putere unită cu darul deosebirii şi cu frica de Dumnezeu.
285.
întrebarea aceluiaş către acelaş: Dacă acestea
se dobîndesc, cum ai spus, prin plîns, cum pot eu păzi plînsul,
ieşind si mergînd între oameni si îngrijindu-mă de împli​
nirea unor ascultări si slujind ? Şi există plîns fără lacrimi ?
Răspunsul lui loan: Nu plînsul vine prin lacrimi, ci lacrimile prin plîns453. Iar plînsul îl dobîndeşte şi cel ce vieţueşte printre oameni, dacă-şi taie voia sa şi nu ia
453 Lacrimile sîat exteriorizarea întristării, sau a durerii lăuntrice. Pot fi însă şi lacrimi fără prea mara durere, cum poate fi şi o mare durere interioară fără lacrimi. Nu lacrimile schimbă pe om, c! durerea pentru greşalele dinainte, în lacrimi însă începe să se simtă şi mila lui Dumnezeu. Ele arată şi o înduioşare pentru mila lui Dumnezeu. De aceea ele aduc şi o uşurare, sînt ca ploaia în care se descarcă norul întunecat îrnprăştiindu-şi întunerecul. De aceea ochii care plîag se fac senini, curaţi, în vreme ce ochii celui concentrat în durerea lăuntrică reflectă „întunecimea" diirerii, sau poate a întorsăturii în rău. Dar cine nu trece prin prima stare, nu poate ajunge la a doua. îasă trebue să se vină la starea a doua
318

FILOCALIA
aminte la greşalele altuia. Căci prin acesta îşi adună gîn-durile lui. Şi acestea adunîndu-se, nasc întristarea după Dumnezeu şi întristarea, lacrimile454.
286. întrebarea aceluias către acelas: Cînd desco​păr gîndul meu Avei, simt pe unii că se supără pentru aceasta. Ce să fac ? Nu mă văităm, sezînd (înăuntru) si nu-si rîde de mine gîndul care mă îndeamnă la aceasta în scopul ca să iau aminte la mine însumi ? Apoi, chiar dacă prin acoperirea voastră, urmăresc acest scop fără patimă, oare pot duce acest lucru pînă la capăt în chip nevătămat, odată ce, slab fiind, nu urăsc patimile mele ? Pentru aceasta, te rog, dacă găseşti de bine, să nu mă amesteci în lucruri din afara bolniţei 45% ca nu cumva din pricina aceasta să se ajungă la pismă si aceasta să mă clatine. Dar dacă sînt folosit prin aceasta, sufletul meu este în mîinile tale. Arată-mi, Părinte, ce porunceşti ?456.
Răspuns: Dacă grăeşti din inimă curată şi pentru folos şi fără patimă şi slavă deşartă, nu lua seama la cuvin​tele oamenilor. Luptă-te cu ajutorul rugăciunilor sfinţilor pînă ajungi să înfăptiieşti tot lucrul fără vătămare. Iar a te amesteca în cele ale oamenilor fără patimă, e bine. Căci nu tuturor li s-a dat să grăiască Avei, nici nu este de folos. Deci de grăeşti din. Dumnezeu, nu grăeşti dela tine. Ci Dumnezeu este în toate şi binele lui Dumnezeu nu naşte pismă, ci chiar dacă aceasta se iveşte pentru scurt timp, se stinge repede. Sufletele noastre ale tuturor sînt
454
Adunarea gîndurilor înseamnă îndreptarea cugetării cpre sinea proprie,
ieşirea ei din împrăştierea spre cele din afară. Prin adunarea gîndurilor spre sine,
omul se descopere pe sine, îşi descopere greşalele săvîrşite, îşi vede conştiinţa
împovărată de ele. De aci începe întristarea şi plînsul interior.
455
Dorotei care pune întrebarea era încredinţat cu conducerea boiniţei din
inînăstire. (Vezi Filoc. rom. voi. 9, Introducere la „învăţăturile" hii Ava Dorotei).
456
Bătrînul e întrebat de Dorotei dacă trebue să vorbească Avei (stareţului
Serid) despre pricinile altor vieţuitori din mînăstire; dacă nu cumva aceasta poate
să trezească pismă altora. E bine fă se amestece în lucruriie altora, pentiu tre​
cerea ce-o are la Ava?
SFINŢII VARSANUFIE ŞI IOÂN

319
în mîinile lui E|umnezeu. Şi El este Cel ce ne acopere pe noi şi ne întăreşte să facem ceeace ne este de folos.
287.
A aceluias către acela,ş: Dacă socotesc deci că e de
folosul vreunora, trebue să grăesc chiar dacă nu sînt întrebat ?
Şi dacă e vorba de vreunul mai mare sau de vreun cleric, să
spun Avei, sau să tac ? Iar dacă sînî întrebat, ce să spun ?
Şi dacă este de folos să grăesc si eu, cum să grăesc, ca să mă
aflu la înfăţişare grăind cu smerenie şi nu ca unul ce învaţă
cu autoritate ?
Răspuns. Părinţii au spus că „bine este a grăi pentru Dumnezeu şi bine este a tăcea pentru Dumnezeu" (Pateric, Pimen 147). Iar cuvîntul Părinţilor înseamnă: Cel ce grăeşte, cum am spus, fără patimă, bine face, pentru că grăeşte pentru Dumnezeu; şi cel ce vede că va grăi cu patimă şi deaceea tace, bine face, pentru că a tăcut pentru Dumnezeu. Dacă trebue să grăieşti pentru Dumnezeu, nu te îngriji ce vei grăi, căci făcînd aceasta, vei călca porunca (Mt. 10, 19). Ci las lucrul în seama lui Dumnezeu şi El va pune în gura ta ce să grăeşti cu folos.'Căci Dumnezeu ştie să ne încingă cu putere pe noi cei slabi şi El te va întări pe tine, frate.
288.
întrebarea aceluias către acelaş: Oare trebue
tăiată voia din porunca Avei şi în cele bune şi în cele de
mijloc, ca şi în cele prin care pare să se calce porunca lui
Dumnezeu ? Şi dacă mi se dă o poruncă peste puterea mea,
trebue oare să cer să Jiu scutit, ca să nu mă întristeze si să
nu-mi pricinuiască tulburare. Apoi: dacă cineva avînd nevoie
de ceva dela Ava îmi cere să-l ajut în acest lucru şi primesc,
nu-mi aduce aceasta o cinste care mă face să mă socotesc
luat în seamă ?
Răspuns: Frate, cel ce voeşte să fie monach nu trebue să aibe în nici-un fel voia sa în vre-un lucru. Aceasta ne-a învăţat Domnul, zicînd: „Am venit în lume nu ca să fac voia Mea" (Io. 6, 38). Căci cel ce voeşte ca aceasta s-o
320

FILOCALIA
facă, iar aceea să n-o facă, sau se arată pe sine în stare de mai multă deosebire a lucrurilor (de mai multă dreaptă socoteală) decît cel ce porunceşte, e batjocorit de draci. Deci trebue să asculţi în toate, chiar dacă ţi se pare că lucrul poruncit e un păcat. Căci Ava care-ţi porunceşte e cel ce va lua asupra lui judecata ta, ca unul căruia i se va cere socoteală pentru tine. Iar dacă ţi se pare greu ceeace ţi se cere, întreabă-1 şi lasă lucrul pe seama dreptei socoteli a lui457. Iar dacă cei ce ţi-au poruncit sînt fraţi şi bagi de seamă că lucrul poruncit este vătămător sau peste puterea ta, întreabă iarăşi pe Ava şi fă ceeace-ţi va spune el. Căci dacă vrei să faci tu deosebirea între lucruri, îţi atragi neca​zuri. Lasă-le toate pe seama Avei şi fă după socoteala (după discernămîntul) lui. Căci el ştie ce trebue să facă şi cum să grijească de sufletul tău. Şi odihneşte-te, crezînd că orice ţi-ar spune e după Dumnezeu şi ceeace e după har nu aduce întristare. „Căci tot pomul bun face roade bune" (Mt. 7, 17). Iar cererea altora de a mijloci pentru ei la Ava, dacă e de trebuinţă, împlineşte-o, pentru a împlini o poruncă pe care ai auzit-o. Căci dacă te-a aşezat Ava la poartă, spunîndu-ţi: vesteste-mi pe tot omul care vine, vei hotărî tu însuti ce să faci, în loc să împlineşti
4°7 Există oameni care au primit dela Dumnezeu o răspundere psntru alţii ca pentru ei înşişi. E stareţul unei mînâstiri, sînt părinţii, e duhovnicul, e preotul Dar aceasta înseamnă că ei trebue să se şi pregătească că pentru a conduce pe. calea dreaptă pe cei încredinţaţi conducerii lor. Dacă dau sfaturi rele, vor suferi pentru p-esalele .acelora, ca pentru ale lor. Cel încredinţat de Dumnezeu unui îndrumător sufletesc trebue să-şi facă însă şi el din voia aceluia voia sa. Prin el se împlineşte atunci voia aceluia. Dar în acest caz acela va plăti pentru greşalele făcute prin împlinirea voii lui. Părintele, duhovnicul nu se poate desinteresa de viaţa celui încredinţat lui eu scuza libertăţii ce o are acela. Omul mai trebue şi învăţat să ştie ce să facă cu libertatea. Şi unii sînt mai înaintaţi în această cunoştinţă decît alţii. Răspunderea unora pentru alţii împleteşte destinele noastre pînă a ne bucura şi suferi împreună de urmările unei vieţuiri, care nu se împli​neşte numai prin unul. Nu ne mîntuiru singuri în mod egoist şi ambiţios; şi nu ne pierdem singuri. Ci ne mîntuim cu cei pentru care am avut o răspundere şi cu cei pe care i-am ascultat; şi ne pierdem cu cei faţă de care nu ne-ain exercitat răspun​derea. Nici un om nu-şi poartă sau nu trebue să-şi poarte numai sarcina sa, ci şi pe a altora. Dar să nu le dăm altora sfaturi din mîudrie, ca să-i smintim şi mai mult, ci ca să-i slujim cu smerenie. Deci sfatul trebue să fie unit cu pilda vieţii, ca să nu-i pierdem prin sfâtuire nici pe ei şi să nu ne pierdem nici pe noi.
SFINŢir VARSANUFIE ŞI IOAN
321
porunca celui ce ţi-a poruncit? Dacă Ava ţi-a poruncit să-i spui şi nu să nu-i spui, lucrul nu mai atîrnă de tine.
289.
întrebarea aceluiaş către acelaş: Dacă un
frate mă întreabă despre un cuvînt sau lucru oarecare si eu
nu-l cunosc, să-i răspund, sau nu ? Iar de nu sînt întrebat,
dar văd un lucru care nu se face bine, voi atrage luarea aminte
a celui ce-l face, sau nu ?
Toate cuvintele acestei întrebări cer un singur răspuns: Păzeşte-te să nu grăeşti din slavă deşartă, ci cu smerenie şi frica de Dumnezeu. Şi despre toate cele ce m-ai întrebat, grăeşte cît e de trebuinţă şi atrage luarea aminte. Dar în obştea ta şi nu în alt loc, ca să nu te afli ca un învăţător. Căci cei din mînăstire sînt ca un trup458. Iar dacă te afli în altă parte, să nu grăeşti nimic pornind dela tine. Dar, dacă eşti întrebat, grăeşte cu smerenie. Dumnezeu să te cuminţească, frate.
290.
A aceluiaş către acelaş: Mi-ai spus că dacă sînt
întrebat despre un lucru, sau văd (că nu se face bine), să
grăesc cu smerenie. Dar ce înseamnă: cu smerenie ? Si dacă
văd inima mea îndulcindu-se de slava deşartă în vreme ce
grăesc, sau chiar dacă nu mă îndulcesc atunci, prevăd că
aceasta mi se va întîmpla mai tîrziu, să tac sau nu ?
Răspuns. A spune ceva cu smerenie înseamnă a spune ca unul care nu învaţă, ci ca unul care 1-a auzit dela Ava sau dela Părinţi. Iar dacă e de folos a spune despre acel lucru fratelui, dar slava deşartă te războeşte, îndulcindu-te, ia seama la tine ca aceasta să nu împiedice pe fratele să se folosească. Ceartă slava deşartă şi dispre-ţueşte-o. Şi după ce ai grăit, pocăeşte-te înaintea lui Dum-
j
penti
L
458 Aşa cum într-un trup tot ce se întîmpla cu un mădular face să sufere tot trupul şi toate mădularele ca un tot, aşa într-o mînăstire atoţi sînt răspunzători pentru fiecare.
322

FILOCALIA
nezeu şi zi: „lartă-mă că am vorbit din slava deşartă. Şi la fel de-o vei simţi pe acesta mai tîrziu459.
291. A aceluiaş către acelas: Părinte, cum mi-ai poruncit să grotesc chiar înainte de a fi întrebat cînd văd un lucru (care nu e bun), cită vreme Părinţii spun să nu răspundem înainte de a fi întrebaţi (Pateric, Euprepie, 9, Pimen 45), iar Ava Nistero uimea pe toţi că aflîndu-se in inînăstire zicea: „Eu si măgarul sîntem una" (Pateric, Mistero 2). Şi spune-mi, Părinte, ce înseamnă a lua aminte la gÎTiduri? Si dacă trebue să se facă aceasta la un timp rînduitsiîn ce chip?
Răspunsul lui loan: Frate, Bătrînii grăesc după măsura oamenilor. Deci este o vreme cînd omul poate sluji si atunci el trebue să arate fapte de slujire. Şi va fi o vreme cînd acelas, va ajunge la starea să fie slujit, cmd măsurile lui vor fi altele. Cele desăvîrşite s-au spus celor desăvîrşiţi, iar celelalte celor ce sînt încă sub lege. Căci aceştia sînt călăuziţi încă de pedagog (Gal. 3, 23—24). Cînd ai murit lumii, ca Ava Nistero, poţi spune: „Sînt măgar" Nu te înălţa în cuget, căci aceasta te va vătăma. Părinţii au rînduit timpuri pentru luarea aminte la gmduri. Aşa trebue să ne spunem dimineaţa: ,,Dă-ţi seama cum ţi-ai petrecut noaptea"; şi seara: „Cum ţi-ai petrecut ziua"' (Mistero, 5). Dar ia aminte şi în timpul dintre ele, cînd gîndul se îngreunează460.
450 Mereu trebue smulsă buruiana ce răsare lingă spicul griului, ca să im-1 înăbuşe pe acesta. Cel ce ajunge la binele curat în sine, ?-a depăşit complet şi nu s-a depăşit complet oprindu-se nici la ceilalţi, căci ştie că şi ei se depăşesc cînd se realizează cu adevărat, ne mai avînd în ei decît binele. Acela trăeşte întâlnirea cu Dumnezeu cel transcendent, cel dincolo de toată lumea aceasta şi de existenţa noastră în care binele şi râul sînt amestecate, în care momentele de libertate se alternează cu cele de robie. Aceasta e nu calea argumentării prin existenţa binelui a lui Dumnezeu cel atotbun, sau cale speculativă, ci calea întîlairii cu Dumnezeu. Aşa trăeşte cel complet smerit legătura cu Dumnezeu, ca unul ce s-a depăşit cu totul pe sine în legătura cu Cel de care depinde în mod absolut. Trăindu-se ca cel ce nu-şi datorează existenţa întru nimic sieşi, dar ca existînd totuşi, el îşi trăeşte însuşi faptul existenţei ca datorindu-se total lui Dumnezeu.
460 Gîndul are aci înţelesul de conştiinţă, întreabă-ţi dimineaţa conştiinţa: cum ai petrecut noaptea, şi seara, cum ai petrecut ziua. Dar adeseori conştiinţa se îngreunează, că nu mai e atentă la ea însăşi.
SFINŢII VARSANUFIE ŞI IOAN

323
Scolia ed. Voios: Prin acestea purtătorul de Dum​nezeu Părinte arată că nu întîmplător zice cineva: „sînt măgar", ca să se smerească şi micşoreze. Ci că nu este un lucru de necinste a spune: „sînt măgar", ci cea mai mare cinste. Deaceea spune Părintele: „Nu te înălţa în cuget". Căci cînd ajunge cineva la măsurile măgarului, lăsîndu-se lovit ca acela, ocărit, împovărat, purtat, legat si răbdînd orice, cum obişnueşte să rabde acela şi nu numai fără împotrivire şi fără pomenirea răului şi fără nici-o mişcare contrară în inimă ca acela, ci ca unul ce nici nu le simte, ceeace înseamnă îndoita omorîre cerută, sau chiar cea întreită, atunci va îndrăzni poate să-ţi spună: „sînt măgar". Si aceasta cu multă sfială, cunoscînd înălţimea treptei. Dar socotesc că nici atunci. Ci mai degrabă văzîn-du-se şi atunci pe sine cu mult mai prejos de această stare, va socoti ca o îndrăzneală numai să spună: „sînt măgar", ci chiar să cugete aceasta, ştiind că aceasta este înălţare cu cugetul, care este una cu căderea sufletului şi cu adevărat o pieire totală.
292.
A aceluias către acelas: Dacă vreunul dintre Bătrînii
cei mai presus de mine mă întreabă despre vre-un Zucru,
trebue să-i spun ceeace socotesc că e de folos ?
Răspunsul lui loan: Tu n-ai nimic ce să spui. Căci nu cunoşti voia lui Dumnezeu, ca să ştii ce foloseşte. Deci dacă te întreabă cineva dintre ei, spune-i cu smerenie: „lartă-mă, nu ştiu".
293.
A aceluias către acelas: Dacă un frate face un lucru
de mijloc (nici bun, nici rău), iar eu, pentru voia mea mă
supăr de el, ce sa fac ? Să tac si să nu-mi liniştesc inima,
sau să-i spun cu iubire si să nu rămîn tulburat ? Iar dacă
lucrul acesta îi tulbură pe alţii si nu pe mine, să-i spun
pentru alţii ? Sau nu este aceasta o faptă deşartă ?
Răspunsul lui loan: Dacă un lucru nu este un păcat, ci nici bun, nici rău, şi tu totuşi îi grăeşti ca să-ţi
324

FILOCALIA
linişteşti inima, faci o greşeală. Pentru că nu poţi să-1 rabzi, din slăbiciune. Deaceea ocărăste-te pe tine şi taci. Dar dacă îi supără pe alţii, spune lui Ava al tău. Şi el fie că va spune aceluia, fie că-ţi va spune ţie ce ai de făcut, şi vei scăpa de grije.
294.
întrebarea aceluiaş: Dacă o spun Avei pentru
alţii, dar presupun că aceasta va tulbura pe fratele, ce să fac ?
Iar dacă supără şi pe alţii şi pe mine, o voi spune Avei
pentru alţii, sau voi tăcea ca să nu-mi pricinuesc mulţumire
mie ? Iar dacă presupun că fratele nu se va întrista, o voi
spune pentru mine, sau mă voi sili să tac.
Răspunsul lui loan: Nu-ţi face grije să vorbeşti Avei pentru tulburarea fratelui. Dar cînd e nevoe să spui Avei pentru alţii şi-ţi faci grije din aceasta, spune-o pentru ei. Dacă e vorba însă să-i spui numai pentru tine, sileşte-te să nu-i spui.
295.
întrebarea aceluiaş: Dar gîndul îmi spune că
dacă se va tulbura fratele împotriva mea, mi se va face duş​
man, socotind că am vorbit Avei împotriva lui.
Răspunsul lui loan: Acesta e un gînd viclean care vrea să te împiedice dela îndreptarea fratelui. Deci nu te opri de a spune. Dar fără îndoială după Dumnezeu. Desigur bolnavii strigă împotriva doctorilor cînd sînt îngrijiţi de ei. Dar doctorilor nu le pasă, ştiind că pe urmă aceia le vor mulţumi.
296.
întrebarea aceluiaş: Cînd gîndul îmi zice că
nu pentru folosul fratelui vreau să spun, ci cu scopul ca
să-l bîrfesc, să spun sau să tac ?
Răspunsul lui loan: îndeamnă gîndul să vor​bească după Dumnezeu, nu cu patimă. Dar dacă e biruit
461 K vorba de fratele care a săvîrşit un lucru indiferent. El nu se poate supăra dacă s-a spus despre el Avei. Căci Ava nu va condamna acest lucru indiferent.
SFINŢII VARSANUF1E ŞI IOAN
325
prin dorinţa de bîrfire, spune si atunci, dar mărturiseşte Avei gîndul tău de bîrfire, ca să vă tăînăduiţi amîndoi: acela de greşală, iar tu de bîrfire.
297.
întrebarea aceluias: Dacă gîndul nu mă lasă
să mărturisesc Avei că vorbesc cu scopul de a bîrfi pe fratele,
ce să fac ? Să-i vorbesc, sau nu ?
Răspuns: Nu-i spune nimic şi Domnul va avea grije. Căci nu e nevoe să-i spui Avei cu preţul vătămărei sufletului. Şi Dumnezeu se va îngriji cum ştie El de îndrep​tarea fratelui.
298.
întrebarea aceluias către acelaş: Se întîmplă
să fac un lucru, după cum socotesc, cu judecată. Dar cineva
îl îndreptează. Iar eu toate cîte le spun, apărîndu-mă, le
spun din slava deşartă. Ce trebue să fac ?
Răspuns: Dacă nu e nevoe de apărare, taci. Dar dacă este în folosul fratelui, tămădueşte-1, dar împotri-vindu-te slavei deşarte462.
299.
întrebarea aceluias către acelaş: Cîndfac un
lucru nici bun, nici râu şi ştiu că dacă m-ar vedea vre-un
frate făcîndu-l, s-ar sminti de mine, sînt ispitit de slava
deşartă să-l ascund. Căci mă ruşinez să-l vadă. Deci trebue
oare să nu-l ascund ca să nu cad în slava deşartă, sau să-l
ascund, ca să nu-l smintesc pe fratele ? Căci deşi nu ştiu
sigur că se va sminti, dar presupun. Ce să fac ?
Răspunsul lui loan: Dacă inima ta ştie că fratele tău se va sminti, acoperă-1 şi nu-i da asemenea gînd. Dar dacă nu şti sigur, ci presupui, nu te îngriji de aceasta.
Poate un frate se sminteşte auzind că ai făcut un lucru care nu se aştepta dela tine. în acest caz arată-i că nu 1-ai făcut, pentru a nu se sminti; dar fereşte-te de a o face aceasta din slava deşartă, ca să nu-l sminteşti cu pilda altei patimi. JJar să nu cazi nici tu în ea. Ne ferim de patimă nu numai pentru noi, ci şi pentru alţii. Patimile sînt boli molipsitoare. Trebue să ne ferim de ele şi din răspunderea pentru alţii.
326

FILOCALIA
300.
Cererea aceluias către acelas: Dacă spun cuiva un
cuvînt care-l împunge si el nu înţelege cuvîntul, oare trebue
să-i cer iertare, sau să tac si să nu-i dau motiv de tulburare ?
Răspunsul lui loan: Dacă nu înţelege fratele că 1-ai împuns, taci şi nu-l tulbura. Dar sileşte-te şi te pocăeşte pentru aceasta în faţa lui Dumnezeu.
301.
întrebarea aceluias către acelas: Dacă cineva
vede pe fratele său că a greşit şi spune Avei, ce trebue să
simtă cel împotriva căruia s-a grăit faţă de cel ce a grăit
împotriva lui ?
Răspunsul lui loan: Dacă e credincios şi vietueşte după Dumnezeu, chiar dacă cel ce a grăit împotriva lui a grăit-o din duşmănie, trebue să cugete: „Fratele a spus acestea vrînd să mă folosească". Şi se împlineşte cu el spusa: „Omul bun din visteria cea bună a lui scoate cele bune" (Le. 6, 45). Şi gîndind astfel se foloseşte mai mult iubindu-1 pe acela, decît urîndu-1. Si purtîndu-se astfel în acestea, sporeşte în Dumnezeu.
302.
întrebarea aceluias către acelas: Deoarece simt
din slava deşartă, că atunci cînd pun metanie în faţa unora
roşesc puţin, oare trebue să caut anume să pun metanie în
faţa unora, sau să o facă numai cînd se iveşte trebuinţă ?463
Răspunsul lui loan: Nu trebue să cauţi să pui metanie unora anume, ci fâ-o cînd se iveşte trebuinţă.
303.
Oare trebue să pun metanie şi unora mai micimea
mine ? Sau să-i mîngîi şi pe ei cu un cuvînt, ca să nu se
ivească în mine, din fapta contrară, slava deşartă ?
Răspunsul lui loan: Precum se găsesc oameni mari şi de cinste care sînt datori celor neînsemnaţi şi prea mici şi sînt obligaţi să-şi plătească datoria, lăsînd la (o
u3 Adică trebue să caut auum; prilejul să-mi înfrîag iubirea de slava deşartă* puaînd mîtama şi cîud nu e căzii, sau 3-0 fac aceasta numai cînd trebue?
SFINŢII VARSANUFÎE ŞI IOAN

O C» 1-7
o27
parte slava deşartă, odată ce sînt datori, la fel şi tu, de eşti dator unuia mai mic, pune-i metanie, lăsînd slava deşartă, odată ce ştii că eşti dator.
304. întrebarea aceluias către acelaş: De intră în inima mea un gînd pătimaş, prin ce mijloc trebue să-l resping ? Oare prin împotrivire în cuvînt, sau prin certare, mîniindu-mă împotriva lui ? Sau alergînd la Dumnezeu şi aruncînd înaintea Lui neputinţa mea ?
Răspunsul lui loan: Frate, patimile sînt necazuri şi Domnul nu ne-a ferit de ele, ci a zis: „în ziua necazului chiamă-Mă pe Mine şi te voi izbăvi şi Mă vei slăvi" (Ps. 90, 15). Deci în orice patimă nimic nu e mai de folos decît a ckema numele lui Dumnezeu. Cit despre împotrivirea în cuvînt ea nu e cu putinţă oricărui om, ci numai celor puternici, cărora dracii li se supun. Căci dacă vreunul din cei neputincioşi vrea să li se împotrivească, dracii îşi rîd de el ca de unul ce vrea să li se împotrivească aflîndu-se sub puterea lor464. La fel certarea lor e cu putinţă numai celor mari, care au putere. Pe care dintre sfinţi îl afli certînd pe diavol ca sfîntul Mihail şi aceasta pentru că avea putere? (Iuda 9—10). Nouă celor slabi nu ne este dat decît să alergăm la numele lui lisus. Căci patimile sînt draci după Scriptură, şi aceştia ies în numele lui lisus (Fapte 8, 7, 16, 18). Şi ce voeşti mai mult decît aceasta? Dumnezeu să te întărească şi să-ţi dea putere în frica Lui 463.
454 Numai după ce patima e slăbită prin multă rugăciune, mişcarea ei poate fi înfrînată de omul însuşi.
465 Frica de Dumnezeu dă putere. Ea nu slăbănogeşte. Cu cît e mai mare frica de Dumnezeu în cineva, cu atît e mai prezent El în acela cu puterea Lui, care se răspîndeşte din El. De aceea cel plin de frica lui Dumnezeu e plin de puterea Lui. Căci în frica aceasta este trăirea prezenţei covîrşitoare a lui Dumnezeu. Frica de Dumnezeu îţi dă putere să n-ai frică de altceva. Te ajută împotriva patimilor, îţi mobilizează şi întăreşte toate resursele de luptă. In frică, Dumnezeu e trăit ca cel ce mi poate fi definit: mysterium tremendum. Existenţial şi apofatic. E o frică ce-ţi deschide orizontul de dincolo de lume, care în acelaş timp te atrage, care te face să te pocăeşti de păcate şi să urmăreşti binele, simţindu-L pe Dumne​zeu ca susţinătorul binelui.
328

FILOCALIA
305. Cererea aceluias către acelaş: îţi cer, Părinte, să-mi dai cuvîntul că te rogi pentru mine, precum mi l-a dat şi sfîntul Bătrîn. Căci îndată ce sint biruit într-un lucru, gîndul îmi spune: „Fiindcă ai mîndrie, Dumnezeu nu-ţi ajută să-ţi stăpîneşti patimile, ca să nu cazi în slava deşartă prin stă-pînirea lor; sau ţi se întîmplă aceasta fiindcă, primind uşor ajutorul, U pierzi uşor, sau pentru ca, dorind să primeşti ajutorul, să alergi des la Dumnezeu; sau pentru altceva". Sau mai degrabă mi se întîmplă aceasta din moleşală. Ce trebue deci să fac ?
Răspunsul lui loan: Dacă toţi sîntem una, cum îndrăznesc să spun, deci şi Bătrînul în Dumnezeu şi eu cu el, dacă el ţi-a dat cuvîntul, ţi-1 dau şi eu prin el. Ştiu că sînt slab şi prea neînsemnat. Dar nu pot să mă despart de Bătrîn. Căci îşi face milă cu mine ca să fim amîndoi 466 j)ar ja seama]a tine, frate. Strădueşte-te să te
una'
osteneşti să păzeşti poruncile. Şi chiar dacă eşti biruit, nu te moleşi, nici nu desnădăjdui, ci ridică-te iarăşi şi Dumnezeu îţi va ajuta. Căci se poate să pătimeşti pentru cele dinţii care le-ai spus. Si pentru că din pricina aceasta nu-ţi stăpîneşti patima. Dar se poate să pătimeşti aceasta şi din pricina moleselii. Te poţi însă elibera de amîndouă, aruncîndu-te plîngînd înaintea bunătăţii lui Dumnezeu, ca să te elibereze de ele si de alte patimi prin rugăciunile sfinţilor467. Amin.
465 Se vorbeşte de „inferioritatea reciprocă" pe care dragostea o produce între două persoane. Eu sînt în celălalt şi celălalt în mine, fără să ne confundăm. Lucrînd eu într-un fel, îmi arăt subiectul meu şi celălalt la fel şi-1 manifestă pe al lui. Dar nu putem fi cu adevărat unul în altul, decît aflîndu-ne amîndoi într-un subiect care ne este suport comun. Aşa sînt copiii în mama lor. Dar în mod culminant noi sîntem unul în altul pentru că ne aflăm amîndoi într-un subiect mult superior în puterea Lui cuprinzătoare şi în iubirea Lui, care ne uneşte pe amîndoi. Iubirea Lui ne uneşte pe amîndoi fie că o simţim într-un mod mai accentuat sau mai puţin accentuat.
467 Rugăciunile unora pentru alţii răsar din unitatea între cei ce se simt uniţi în Dumnezeu, cum s-a spus la nota anterioară. Dacă-1 simt pe celălalt în in​teriorul meu, nu se poate să nu simt şi strîmtorile şi necazurile de care suferă el şi aceasta să nu mă împingă la rugăciunea către Dumnezeu pentru el. odată ce ne simţim cuprinşi în dragostea Lui. Dar inferioritatea aceasta reciprocă o
SFINŢII VARSANUFIE SI IOAN
329
306.
Aceluiaş către acelaş: Cerere de ajutor pentru cele
ce le-a poruncit marele Bătrîn.
Răspunsul lui loan: Frate, n-a lăsat Bătrînul nimic fără răspuns în „Răspunsurile lui" către tine. Căci după ce ţi-a spus: Păzeşte cuvintele mele si va fi păzit testamentul ce ţi 1-am dat, ce mai voeşti? Fă tot ce poţi ca să se păzească pe seama ta testamentul lui. Căci în aceasta constă moştenirea împărăţiei cu raiul desfătării ei; adică: „Cele cu ochiul nu le-a văzut si urechea nu le-a auzit şi la inima omului nu s-au suit, pe care le-a gătit Dumnezeu celor ce-L iubesc pe El" (I Cor. 2, 9). Trebue să adaugi şi tu însă puterea şi străduinţa ta. Iar mila şi hărăzirea puterii sînt ale lui Dumnezeu. Lui I se cuvine slava în veci. Amin.
307.
întrebarea aceluiaş: Ce să fac, că mă tem de
ruşine şi de dispreţ. Căci cînd cad în vre-o convorbire cu
vreunii, sînt tare atras şi robit de ea încît uit de mine. Si
dacă mi-aduc aminte de mine, mi-e ruşine că-i părăsesc pe
cei cu care vorbesc si să plec.
Răspunsul lui loan: Ca să nu cadă cel slab în acestea şi în iubirea de slavă, trebue să fugă îndată de vorba multă si să taie convorbirea, dînd ca motiv că Ava i-a poruncit ceva şi că se grăbeşte. Iar nesuportarea dis​preţuirii vine din necredinţă. lisus s-a făcut om şi a fost dispreţuit, frate. Oare eşti tu mai presus de lisus? Aceasta înseamnă necredinţă şi amăgirea dracilor. Cel ce voeşte smerenia poate să tot zică: „O vreau"; dacă nu suferă necinstiri, nu poate să o dobîndească. Să nu nesocoteşti
[image: image3.png]triim si cu cet plecati din viata acensta. Deci nu putem s& pu ne rugam si pentra

cei pe care-i gtim ca au plecat npassp de s)nbmmm gi nu putem sd u gmdlm cd

LA w4

y* v.^.1 ^'Jl'V'all *IA illcllc IJHLC1C »1 ULîlţlUalt; UU1AO v lljL^c.aB^d lata vlţ; nul BC ItSillţu
pentru noi, mai ales că au cu mult mai simţită în ei prezenţa plină de dragoste a lui Dumnezeu. Apoi n-ar putea fi uniţi cei ce cred cu adevărat în Biserică dacă nu s-ar ruga unii pentru alţii.
330

FILOCALIA
ceeace ai auzit, căci altfel vei fi dispreţuit prin însăşi fapta ta468.
308.
întrebarea aceluias: Cind vin unii in mînăstire,
fie mireni, fie părinţi, gîndul îmi spune să-i întreb ceva pri​
vitor la folosul sufletului, sau la vre-un alt lucru. Ce socoteşti ?
Răspunsul lui loan: Frate, cel ce e cu adevărat
ucenicul lui Hristos, nu are nici cea mai mică libertate ca
să facă ceva dela sine468b. Chiar dacă i se pare că se folo​
seşte din convorbirea cu cei ce vin, el se abate dela porunca
ce zice: „Toate să le faci cu sfat" (Prov. 24, 32). Ce vrei
să auzi mai mult decît ceeace au spus Părinţii: „De sînt
vreunii de faţă şi grăesc cuvîntul lui Dumnezeu, întreabă
pe Ava al tău cu smerenie: Ava, voeşti să rămîn şi să
ascult, sau să plec?" (Abbe Isaia, Recueil, 3, 33, p. 51— j
52). Şi ceeace îţi va spune, aceea să faci în linişte. Şi dacă •,
din vre-o trebuinţă voeşti să întrebi pe cineva, fie monab.^
fie mirean, spune-i Avei. Şi de va socoti de bine, el însuşi
te va întreba ce voeşti. Iar de-ţi va spune: „întreabă",*
atunci întreabă4680.
f
309.
întrebare:\ Dar dacă nu vreau să întreb eu
însumi, dar mi se întîmplă să mă întîlnesc cu vreunul din
ei, sau mă întreabă el despre vre-un lucru, ce porunceşti să fac ?
Răspunsul lui loan: Cînd te întîlneşti cu cineva, cuvîntul tău să se oprească la bineţe, încolo spune: „Roa-gă-te pentru mine, merg să împlinesc o datorie". Şi pleacă. Iar de te întreabă el despre vre-un lucru, de ştii, spune-i si treci mai departe; iar de nu ştii, spune-i: „Nu ştiu" şi treci mai departe.
468 Monachul care dispreţucşte sfatul de a nu se lungi la vorbă, pentru a nu fi dispreţuit de ceilalţi, îşi va atrage dispreţul chiar prin întîrzierea la taifasuri.
4li8b Aceasta nu e libertate, ci robie sub slava deşartă. Ormil adevărat liber de patimi trăieşte liber în Hristos.
4S8° Aşa se eliberează omuî de voia sa, mai bine zis de robia slavei deşarte.5*
SFINŢII VARSÂNUFIE SI IOAN
331
310.
întrebare: Dar dacă mă află şezînd sau şi
lucrînd si se aşează lingă mine, sau voeşte să şi intre în vorbă
cu mine, ce să fac ?
Răspunsul lui loan: De te află şezînd undeva şi se apropie, primeşte binecuvîntarea dela el şi fă la fel. Şi spune-i: „Roagă-te pentru mine". Şi dacă te ţine aproape cu mîinile, spune-i: „lartă-mă, am poruncă să nu vorbesc cu cineva fără voia Avei. îi voi spune lui si ce-mi va spune, aceea voi face". Iar dacă vine cineva şi se aşează lingă tine în vreme ce lucrezi, dă ca motiv că ai o poruncă, şi te ridică.
311.
întrebarea aceluias: Si ce înseamnă ce zice
Ava Isaia: „După ce ai dat bineţe străinului, întreabă-l:
„Cum te afli" şi apoi taci, şezînd lîngă el (Recueil, 3,
46, p. 53) ?
Răspuns: Ai scris că Ava Isaia a spus să primim pe străin şi după ce i-am dat bineţe şi 1-am întrebat: „Cum te afli", să şedem lîngă el în tăcere. Dar aceasta s-a spus unui Bătrîn înaintat şi cu vîrsta şi cu măsura. Ucenicul serios şi dornic să se facă monach se păzeşte însă pe sine de astfel de întîlniri. Căci din ele se nasc dispreţuiri, mole-şeală, nesupunere şi cumplită îndrăzneală. De aceea se spune despre loan undeva că nu pierdea timp cu astfel de întîlniri (Pateric, loan Colovos 30). Aceasta înseamnă a fi fără grije faţă de orice om.
312.
întrebarea aceluias: îmi spune gîndul: Taie
dintrodată convorbirile si te vei izbăvi. Dar iarăşi îmi zice:
Taie-le pe încetul, ca să nu se mire cei ce te cunosc. Spune-mi
deci care din aceste două feluri de a mă purta e mai bună ?
Răspunsul lui loan: Cît priveşte tăierea dintrodată sau pe încetul, ca să nu se uimească cei ce te cunosc, dacă le tai dintro-dată, vei scăpa de grije. Altfel le dai motiv şi gînduri. Motiv ca să spună: „Findcă rai-a vorbit primul, îi voi vorbi şi eu". Gînduri: „Oare are ceva fratele acesta
332

FILOCALJA
împotriva mea, fiindcă mi-a vorbit si acum nu-mi mai vorbeşte?" Trebue să voeşti însă lucrul acesta şi Dumne-s zeu te va ajuta să izbuteşti.
313.
întrebarea aceluiaş: Dar se întîmplă că uneori
vin unii bolnavi în mînăstire, cerîndu-mi ceva dela bolniţă
şi Ava mi-a poruncit să le dau. Aceasta mă sileşte să vorbesc
cu ei. Mă întreb dacă nu cumva o fac aceasta şi ca să împli​
nesc voia mea ? Spune-mi, Părinte, si roagă-te pentru mine,
ca să aflu linişte în această privinţă.
Răspunsul lui loan: în privinţa bolnavilor ce vin şi cer ceva dela bolniţă, dacă le dai tuturor în chip egal, să nu ai grije. Căci ţi s-a poruncit aceasta. Dar trebue să fii cu multă luare aminte, ca nu cumva pe motivul acesta să te întinzi cu cineva la vorbă, sau să te lărgeşti în convorbire peste trebuinţă, dacă nu e nevoie să-1 întrebi despre vre-un lucru sau despre ceva trebuitor de aflat. Dar chiar în acestea, păzeşte-te numai la cît e nevoie, luînd seama ca voia cea rea să nu afle vre-un motiv de lungire a vorbei. Păzeşte-le acestea si vei afla odihnă.
314.
întrebare: Gîndul îmi spune că liniştea e mai
de trebuinţă decît toate şi că îmi este de folos. Oare zice bine ?
Răspunsul lui loan: Ce este liniştea? Ea constă în a-şi aduna cineva inima în ea însăşi, oprind-o dela a da şi a lua şi dela dorinţa de a plăcea oamenilor şi dela celelalte lucruri. Cînd Domnul a ruşinat pe cărturar cu pilda celui căzut între tîlhari şi 1-a întrebat: „Cine a fost aproapele?", acela a răspuns: „Cel ce a făcut milă cu el" (Le. 10, 37). Dar şi Domnul însuşi a zis: „Milă voesc şi nu jertfă" (Mt. 9, 13). Dacă deci ştii că mila este mai mare decît jertfa, apleacă-ţi inima ta spre milă. Căci sub masca liniştii se poate ajunge la mîndrie pînă ce omul nu s-a cîştigat pe sine însuşi, adică pînă ce n-a ajuns fără pri-
SFINŢII VARSANUFIE ŞI IOAN

333
hană469. Căci abia atunci se naşte în om liniştea: cînd a purtat crucea. Cînd deci pătimeşti împreună cu altul, afli ajutor. Dar cînd te socoteşti, pe tine ca unul care ai întrecut, chipurile, măsura, află că şi ceeace aveai, ai pierdut. Deci nu umbla nici înăuntru, nici în afară, ci începe dela mijloc, înţelegînd care este voia Domnului, „că zilele sînt rele" (Gal. 5, 16)*69".
315. întrebarea aceluias: Stăpîne, cum nici înăun​tru, nici în afară, ci în cele dela mijloc ? Lămureşte-mă: oare nu trebue rînduite zile deosebite pentru linişte şi zile deose​bite pentru griji ?
Răspunsul lui loan: A nu te încrede nici în linişte şi a nu arăta dispreţ nici faţă de ocupaţii, ci a fi smerit şi mîndru în şi linişte şi treaz în ocupaţii, e calea de mijloc, care nu cade niciodată*70. Iar în lucrarea de adunare a gîndului nu-i o graniţă care să deosebească
469
Se face deosebirea între liniştea care se desinteresează, prin retragere de
alţii şi liniştea care e plină de mila pentru alţii, mergînd pînă la cruce pentru ei,
care nu are nevoe de retragere. O linişte nepăsătoare la durerea altora e o închidere
în mîndrie. Dar nu poate fi plin de milă faţă de alţii şi în acelaş timp liniştit cel
ce n-a ajuns la starea în care nu mai e ispitit de păcate în relaţiile cu alţii. A uni
liniştea cu mila faţă de alţii este propriu celor ajunşi la o stare de neprihănire.
Acela şi-a descoperit inima curată, sau lăuntrul lui. Dar în inima lui găseşte mila
faţă de alţii. Sau cu cît are mai,,multă inimă", cu atît e mai unit cu alţii în durere.
Inima e nedespărţită de alţii. Oamenii se întîlnesc prin inimă. Ea e la mijloc între
uuul şi altul. Interiorul e unit nemijlocit cu cei din afară. Sau cei din afară i-au
devenit parte lăuntrică. Varsanufie şi loan nu recomandă o sihăstrie individua​
listă, ci o preocupare de alţii. Dar nu în interesul propriu, ci al altora. Retragerea
din relaţiile cu alţii se recomandă numai celui nesporit duhovniceşte, pe care
aceste relaţii îl ispitesc.
W9b Omul trebue să lupte să se cîştige pe sine însuşi, să se cunoască şi să se aibă continuu pe sine cel adevărat. Dar te cîştigi pe tine cînd te jertfeşti pentrn altul.
470
O altă unire nemijlocită între cele din afară şi cele din lăuntrul, sau mij​
locia între ele, este unirea paradoxală între linişte ca stare lăuntrică şi mila faţă
de cei din afară, sau între privirea la cei din afară şi atenţia la sine. Această unire
umanizează orientarea spre interior şi dă curăţenie orientării spre cele din afară,
umanizînd-o şi pe aceasta. Mila nu e nici închidere în sine, nici împrăştiere în
afară, ci le uaeşte pe amîndouă. Umanizezi interiorul compătimind cu alţii.
Varsanufie şi loan nu caută o mîntuire de unul singur, ci mai presus de toate grija
de mîntuirea altora. Pentru acest echilibru se cere smerenie şi linişte şi trezivie
în ocupaţii.
334

FILOCALIA
ceasuri; cu atît mai puţin zile471. Ci omul trebue să rabde cu mulţumire cele ce vin asupra lui. Şi treime să pătimească împreună cu toţi cei din obşte. Prin aceasta împlineşte porunca Apostolului (II Cor. 12, 26), adică, cînd un mădular suferă, să sufere toate împreună cu el, ca să-1 întărească şi să-1 mîngîe. Aceasta este compătimirea. Şi a pătimi împreună cu cei bolnavi şi a ajuta la vindecarea lor este bine. Căci dacă doctorul care îngrijeşte pe bolnav îşi are plata lui, cu cît mai mult nu şi-o are cel ce pătimeşte în toate cu aproapele, după puterea lui? Pentru că dacă nu pătimeşte cineva cu altul în toate, arată chiar şi în ceeace pătimeşte împreună cu acela că-şi împlineşte voia sa *72.
P ^316. î n t r*e 6 a r|e^a aceluias: Mi-ai poruncit să stărui la/^mijloc. Dar7.se întimplă că atunci cînd nu sînt ocupat si aflu prilej să şed puţin în chilia mea, să fiu mult stingherit de prieteni, monachi sau mireni ce vin din obicei. Şi dacă mă arăt lor mă tulbur; iar dacă nu voesc să mă arăt, trebue să rămîn şi nu se împlinesc cele trebuitoare bolniţei. Nu-mi porunceşti să spun vreunuia din fraţii ce sînt cu mine, ca atunci cînd nu pot eu, să meargă el si să se îngrijească ? Sau să mă duc numaidecît eu ? Acestea le gîndesc ca un om. Dar dacă în acest gînd e vre-o voinţă de a mă îndreptăţi (de a mă justifica), să se împlinească voia lui Dumnezeu si nu a mea. Căci voia mea nu rămîne pururea, ci sfîrşeşte, pierind.
471
Deoarece în orice timp trebue unită luarea aminte îa sine cu mila de alţii,
nu. pot fi zile închinate total atenţiei la sine şi zile total ocupate cn diferite Inervai
din afară.
472
Cine n-a lepădat în toate egoismul, acesta e prezent într-o anumită ri;ă?'ară
în toate; chiar şi în ceea ce pare că a lepădat egoismul. Cine ştie ce interes t\ face
să sufere cu altul într-un anumit caz, sau moment? Poate se gîndeste că va suferi
şi el de ceea ce suferă acela, în mila suferitoare pentru altul e o depăşire palpi​
tantă de sine. Se trece iarăşi de graniţa proprie, de graniţa în care sîntem închişi,
în Dumnezeu cel transcendent care nu e închis în Sine, ci e plin de o iubire desă-
vîrşită pentru creaturile Sale. Acela nu mai e reţinut de nicj-un egoism, de nici-o
limită.
SFINŢII VARSANUFIE SI IOAN

335
Răspunsul lui loara: Cînd omul coboară în sme​renie, sporeşte. Rămînerea în chilia ta te face nelucrător, pentru că eşti ferit de necazuri. Iar aflîndu-te fără de griji înainte de vreme, vrăjmaşul îţi pregăteşte mai multă tul​burare decît odihnă, ca să te aducă la starea să spui: „Mai bine nu rn-aş fi născut". Cît despre stingherrrea de către oameni, Părinţii au spus: „Se află vre-un om gemînd pe moarte care să ia aminte la prieteniile lumii acesteia" (Pateric, Pimen, 123)? Deci nici tu nu le da si nici nu primi nimic dela ei şi aşa se vor înstrăina de tine. Iar în privinţa slujirii tale de către frate, de-ţi faci ceeace îţi trebue prin tine însuţi, te ajuţi pe tine. Dar dacă îţi faci aceasta prin altul, ceeace prisoseşte osteneala si rugăciunea ta, ia acela*73. Ţi-am vorbit mâi înainte despre împreuna pătimire cu altul. Luptă-te pentru aceasta, dacă crezi Apostolului care zice: „Cine e bolnav si eu să nu fiu bol​nav? Cine se sminteşte şi eu să nu ard?" (II Cor. 11, 29). „înduraţi rele cu cei ce îndură rele, ca unii ce şi voi sînteţi în trup"' (Evr. 13, 3).
317.
întrebare: Cum pot. Părinte, să dau cuiva cu
veselie un lucru ce mi-l cere, cînd mă îndoesc că mi-l cere
din trebuinţă ? Căci ăîndu-l de silă, sufletul îmi rămine
aspru si neapropiat.
Răspunsul lui loan: De afli că cel ce cere, cere din trebuinţă, dă-i cu bucurie, ca dîndu-i din ale lui Dumnezeu. Aceasta este veselia. Dar de afli că nu are trebuinţă, nu-i da, ci spune-i: „Am poruncă dela Ava să nu dau celui ce n-are trebuinţă". Iar aceasta nu este asprime. Domnul să te cuminţească, frate.
318.
întrebare: Am citit în „Regulile ascetice" ale
Sf, Vasile si am aflat că tot cel ce are ceva si-l dă cuiva, îşi
Cît ţi s-a adăugat !a ceeace ai prin osteneala altuia, deci nu prin osteneala
ta, se va da aceJuia.
473
336

FILOCALIA
dă mai vîrtos sie-si decît altuia, după porunca Domnului (Fapte, 20, 35). Cum se poate păzi aceasta ?
Răspuns: Acest lucru s-a spus celui ce vieţueşte de unul singur si se poate chivernisi cu dreaptă socoteală. Dar cel ce trăeşte în mînăstire şi stă sub un Părinte, nu are o astfel de poruncă474 şi nu are nici libertatea să-şi împlinească voia sa.
319.
întrebare: Am mai aflat şi aceasta în „Regulile
ascetice" ale Sf. Vasile: că nu poate ajunge ucenic al Dom​
nului cel ce e împătimit de ceva din cele de acum, sau se
alipeşte de ceva din cele ce-l atrag, fie măcar cît de puţin
dela porunca lui Dumnezeu (Regule morale 2, 3; Pg. 31,
705 B). Dar rudele îmi datorează o mică parte de avuţie
şi aşi voi s-o dau săracilor, însă ei nu prea voesc să mi-o
dea. Ce să fac ? 475
Răspunsul lui loan: Dacă nu-ţi tai cugetul trupesc şi nu dobîndeşti puţină nepăsare după Dumnezeu, cazi în dorinţa de a plăcea oamenilor. Dumnezeu să-ţi dea putere să faci voia Lui în toate. Amin.
320.
întrebarea aceluias: Ce înseamnă netăcerea de
care vorbesc Părinţii ? Şi cum s-o împlinesc ?
Răspuns: Precum socotesc, trebue să nu tăcem despre gîndurile noastre. Căci cel ce nu-şi spune gîndurile sale, rămine nevindecat. 475b Dar pentru netăcerea despre ele trebue să întrebăm pe Părinţii dubovniceşti. Am spus
474
Nu se poate împlini o poruncă îii mod independent.
475
Dorotei se simte legat de mica avuţie ce i-o datorează rudele. Dar pentru a
o da săracilor. El întreabă: e păcat să se simtă alipit de aceea avuţie?
4'5t) E necesară o comunicare de gînduri pentru sănătatea sufletească a omului. Omul nu e sănătos cînd se închide în sine. Aceasta arată caracterul inter-persoual al omului. Dar e necesar ca gîndurile mele să fie comune nu pentru a le susţine, ci pentru a le lepăda. Adică trebuie lepădate gîndurile care susţin egoismul şi nu se pot lepăda decît comunicîndu-le altuia cu scopul lepădării. Trebuie să le dezaprobi în faţa altuia. Cel căruia le comunici trebue să-ţi devină un soţ de comuniune. Nu mă pot descărca de egoism neintrînd în comuniune cu altul. Numai o altă conştiinţă mă poate descărca, arătîndu-i că părăsesc egoismul.
SFINŢII VARSANUFIE ŞI IOAN
337
fratelui meu ce gîndesc. Dar dacă tu înţelegi mai bine. Domnul să ne dea înţelepciunea cea dela El, atît ţie cît şi mie, robului prea mic al tău.
321.
întrebare: Ce înseamnă ce mi-ai spus, Părinte,
că pe cel ce veghează nu-l vătăma somnul ?
Răspunsul lui loan: De cel ce-şi păzeşte turma lui ca lacob, somnul stă departe. Şi cînd îl răpeşte puţin, somnul lui e ca veghea altuia. Căci focul care îi arde inima nu-l lasă să se scufunde în somn. El psalmodiază cu David: „Luminează-mi ochii mei ca să nu adorm spre moarte" (Ps. 12, 4). Cel ce a atins măsura aceasta şi a gustat din dulceaţa ei475c înţelege cele spuse. Căci acesta nu se îmbată eu somnul trupesc, ci are nevoe pentru aceasta de som​nul firii476.
322.
întrebarea aceluiaş: Dacă îmi cere cineva să
intru în chilia lui ca să facem o rugăciune, sau dacă eu îi
cer să intre în chilia mea, sau voesc să dau cuiva o mînă
de ajutor la vre-un lucru, pînâ unde trebue să merg, în a
respinge cererea lui, sau în stăruirea mea în ea ? Fără îndo​
ială e vorba de cazul cînd nu se calcă vre-o poruncă.
•ai Răspuns: Dacă intri în j^ chilia unui frate, sau el
intră în chilia ta si-ţi spune „Roagă-te", răspunde-i pînă la a treia oară: „lartă-mă". Şi dacă stărue şi după a treia oară, atunci fă-o cu smerenie. Iar tu la fel, cere-i de trei ori. Şi dacă nu voeşte, lasă-1. Căci cearta nu e bună. Şi pentru orice lucru, fie că e vorba să suporţi ceva dela cineva,
47Sc Orice înălţime spirituală ar atinge omul, el rămîne tot om şi măsurile iui se înşiră pe linia umanităţii. El nu iese dincolo de orice măsură, ca Dumnezeu, şi nici nu trece în şirul măsurilor îngereşti. Şi cu cît o măsură atinsă e mai înaltă, cu atît omul se îndulceşte de o cunoaştere şi comuniune mai bogată, mai plăcută.
474 Somnul trupesc are şi el dulceaţa lui. Căci e şi un somn al firii integrale a omuîui, in care se odihneşte şi sufletul, nu numai trupul. Atunci e răpit în planul duomezeesc, odihnindu-se în el, plan superior celui sufletesc, care rămîne activ cîud trupul doarme. Abia somnul acesta îmbată pe om, arătîndu-i-se în vremea lui ,,cele ce ochiul nu le-a văzut" etc. (I Cor, 2, 9). Atunci se opresc şi mişcările sufle​tului de percepere, de simţire, de imaginaţie, dar îi rămîne puterea de receptare.
338

FILOCALIA
fie să-i întinzi mina, roagă-te pînă la a treia oară. Şi dacă nu vrea, încetează cu pace şi nu-1 necăji. Aceasta este calea adevărată a lui Dumnezeu, în care ia aminte la tine ca să lucrezi fără făţărie, cu inima curată. Căci în acest caz Dumnezeu îţi dă mîna şi te ajută prin harul Lui. Amin.
323.
întrebarea aceluiaş: Dacă s-a pregătit o agapă
şi-mi dau partea mea si n-ani nevoe s-o iau, îmi porunceşti
să o primesc ca să nu par că nu o primesc din înfrînare şi
ca s-o împart celor ce au nevoe în bolniţă ? Sau nu ?
Răspunsul lui loan: De ai nevoe de ceva din agapă, ia-o, frate, iar de nu, nu o lua. Căci altfel se naşte în tine slava deşartă.
324.
întrebarea aceluiaş: Cînd mi se întîmplă să
pregătesc fraţilor o agapă si din aceasta îmi vine o slavă,
oare e rău să o fac aceasta mai bine pe ascuns prin Ava
decît prin mine însumi ? Căci în felul acesta mă lupt cu
ea. Dar cum se poate elibera cineva de slava aceasta ? Căci
ea se seamănă în om şi prin cele de-a dreapta şi prin cele
de-a stingă.
Răspuns: Trebue să iei seama la amîndouă felu​rile. Căci amîndouă pot fi prilej de slavă deşartă477. Dar e mai mic acest prilej cînd faci agapa prin Ava, căci inima are atunci numai în ea însăşi motiv de slavă. Iar făcînd-o prin tine, ai un război îndoit, adică nu numai dela inimă, ci şi dela oameni. Dar la slobozirea de iubirea de slavă şi de slava deşartă ajung numai cei ce au ieşit din omul cel vechi. Domnul să-ţi dăruiască această libertate în Hristos lisus478. Căruia se cuvine slava în veci. Amin.
477
Se poate simţi satisfăcut şi cînd pregăteşte agapa în ascuns, prin Ava,
văzînd că s-a învins pe sine şi a pregătit masa în ascuns.
478
Numai simţirea prezenţei Celui liber de orice lanţ al vreunei patimi, Celui
atotliber ne poate dărui şi nouă puterea şi fericirea acestei libertăţi. Atunci ne-am
ridicat din ţesătura celor relative în ambianţa spirituală a Celui mai presus de orice
relativitate, de orice dependenţă. In această stare a Lui stă adevărata slavă care
nu domină pe cel ce o are.
SFINŢII VARSANVFIE ŞI IOAX
339
325.
întrebare: Cînd închid ochii la slujbe, se adună
gîndurile. Oare e bine ? Nu par fraţilor din jur că fac ceva
necuvenit si se smintesc ?
Răspunsul lui loan: Dacă de cîte ori închizi ochii la slujbe, ţi se adună gîndurile pentru Dumnezeu, nu lua seama la alţii, chiar dacă pari fraţilor din jur, cum ai spus, că faci ceva necuvenit.
326.
întrebarea aceluiaş: Am cărţi proprii si gîndul
îmi spune să le dau mînăstirii ca să scap de grija lor, odată
ce cele de obşte ale mînăstirii se dau fiecăruia ca să le citească.
La fel gîndesc despre haine. Spune-mi, Părinte., dacă trebue
să fac la fel ? Şi ce haine trebue să ţin pentru slăbiciunea
trupului meu ?
Răspunsul lui loan: Dacă voeşti să scapi de ele, bine e să faci aşa cum ai spus şi să le dai mînăstirii. Căci toate cele ale mînăstirii sînt ale lui Dumnezeu. Cît priveşte hainele de care ai nevoe, ţine pentru iarnă două mantale fără mîneci groase şi o bluză, iar pentru vară două man​tale uşoare şi o bluză. Şi pentru iarnă mai ţine un cojoc pentru piept, pentru timpul cît e tare frig. Iar pentru timpul cît nu e frig, culionul şi două haine lungi cu mîneci, una pentru iarnă şi alta pentru vară. Şi deasemenea două acoperăminte, unul gros şi unul uşor. Să ai şi salteaua şi o pernă. Căci ai nevoe de ele. Cît despre mantaua de lînă, ţine-o si pe ea dacă ai nevoe. Şi dacă primeşti o haină şi ai nevoe de ea, ţine-o şi pe ea şi dă-o în schimb pe cea veche Avei. Iar dacă n-ai nevoe de cea care-ti vine, dă-o şi pe ea Avei. Domnul să-ţi dea putere ca să asculţi şi să împlineşti acestea. Aceasta este înaintarea şi îndreptarea cea după Dumnezeu.
327.
întrebarea aceluiaş către marele Bătrîn:
Fiindcă aţi rînduit să fiu în slujba acestei bolniţe, arată-mi,
Părinte, dacă trebue să citesc niscai cărţi de medicină şi să
mă folosesc de ele, sau să nu am grija lor ca de unele ce
340

FILOCALIA
împrăştie mintea şi să mă feresc de ele, ca nu cumva să se nască în mine, din nebăgare de seamă, slava deşartă ? Să mă folosesc de cele ce le ştiu, îndestulîndu-mă cu untdelemnul, cu cauterizările, cu alifiile şi simplu cu toate cele de care se folosesc şi cei ce nu citesc cărţi?*79 Ce să fac deci? Căci inima mea tremură în slujba aceasta, ca nu cumva să greşesc în ea şi să adaug la patimi si alte păcate.
Răspunsul marelui Bătrîn: Deoarece n-am ajuns încă la desăvîrşire ca să ne izbăvim cu totul de robia pati​milor, ne e de ajutor mai degrabă să ne folosim de scrierile de medicină decît să ne lăsăm în seama patimilor480. Dar nu trebue să ne punem în ele nădejdea, ci în Dumnezeu care dă moartea şi viaţa481, după spusa: „Eu bat şi eu vindec" (A doua lege 32, 39). Citind deci aceste cărţi sau şi întrebînd pe vreunii despre ele, nu uita că nu se vindecă cineva fără Dumnezeu. Deci cel ce se foloseşte de ele trebue să se folosească în numele lui Dumnezeu şi El îi va ajuta. Meşteşugul doftoricesc nu împiedică pe cineva
479 în vremea aceea ştiinţa medicală au era prja ridicată faţa de tratamen​tele empirice, moştenite dintr-o îndelungata tradiţie.
430
Căci dacă ue-am încrede în priceperea noastră, am face-o cu mîndrie
şi am greşi.
431
Dumnezeu aduce şi moartea în sensul că-şi retrage puterea susţinătoare
de viaţa a oamenilor după ce i-a lăsat o vrema să crească spiritual, în urma păca​
tului strămoşesc. Dar şi-o retrage în concret dela fiecare atunci cînd socoteşte de
bine. Pentru că celor ce au fo!osit bine timpul lăsat lor le va da o viaţă superioară
după moarte, iar celor ce nu 1-au folosit bine şi nu-1 vor folosi bine nici în viitor,
socoteşte că nu mai are rost să le lase comunicarea vieţii dela Sine. Deci moartea
şi-au pregătit-o si ei, fiindcă au rupt legătura cu Dumnezeu.
Dar moartea are de multe ori un sens pozitiv. Omul în general primind exis​tenţa, primeşte şi o răspundere pentru a-şi întări fiinţa pentru viaţa eternă. Răs​punderea aceasta are multiple ocazii şi feluri de a se manifesta. De răspunderea aceasta ţine şi desvoltarea existenţei sale în demnitate, în cinste, în curaj pentru cauza mare a binelui legat de Dumnezeu. Uaeori această demnitate trebue plă​tită cu moartea. Deci omul trebuie să fie gata să primească şi moartea, trebue să se pregătească viaţa eternă prin acest fel de moarte. Astfel deşi ea e împreunată cu suferinţa şi e un fapt pasiv, fiind primită cu demnitate supremă după o pre​gătire în acest sens contribue şi ea la prelungirea vieţii omului în planul unei vieţi eterne corespunzătoare. Această moarte şi o altfel de pregătire o preferă şi Dumne​zeu în locul unei vieţi de laşitate, dî minciună, de decădere. Astfel se poate spune în multe feluri că Dumnezeu dă şi moartea. O dă prin despărţirea de cel păcătos şi o acceptă dela cel ce o primate cu demnitate, pentru a-1 trece la viaţa superioară ca răsplată a vieţii lui curate, dar trecătoare.
SFINŢII VARSANUFIE ŞI IOAN
341
dela evlavie, ci s-o ai pe ea ca pe lucrul de mină al fraţilor. Fă ceeace faci cu frica lui Dumnezeu şi vei fi păzit cu rugă​ciunile sfinţilor. Amin.
328. întrebarea aceluias către acelas: Mi-ai spus altă data, că cineva îşi taie voia lui şi prin aceea că nu starue să-şi impună voia lui. Dar se întâmplă, Părinte, că impun unui bolnav un lucru ca folositor şi de multe ori îl vătăma şi mă necăjesc, pentru că mi-am impus în aceasta voia mea. Şi mai văd că toată ziua mă aflu împrăştiat si aproape nu reuşesc să pomenesc pe Dumnezeu. Apoi sînt supărat de lăcomia pîntecelui. Spune-mi deci ce să fac căci cred că din ceeace îmi vei spune îmi vine mîntuirea.
Răspunsul lui Varsanufie: Dacă ţi-ai impus păre​rea ta din socotinţa că acest lucru ajută bolnavilor, iar din aceasta s-a ivit o vătămare, Dumnezeu care ia aminte la inima ta, nu te osîndeşte. Căci ştie că 1-ai vătămat, voind să-1 foloseşti. Dar dacă-ţi vorbeşte un om încercat şi tu îl dispreţueşti, îţi impui voia ta din mîndrie.
Mulţi aud mereu despre o cetate şi apoi li se întîmplă să intre în ea fără să ştie că aceasta este cetatea de care au auzit. Frate, toată ziua te gîndeşti la Dumnezeu şi nu ştii ? Căci a şti de o poruncă a lui Dumnezeu şi a se ocupa de împlinirea ei înseamnă a te supune lui Dumnezeu şi a te gîndi la El482. Şi bine ţi-a spus fratele loan: „Dă întîi frunzele şi la porunca lui Dumnezeu, vei da şi roadele". Necunoscînd deci ceeace e de folos, urmează celor ce cunosc. In aceasta stă smerenia şi prin ea vei afla harul lui Dumnezeu.
Şi ceeace ai spus că „din aceasta îmi vine mîntuirea", bine ai spus. Căci fără Dumnezeu n-ar fi fost venirea ta, ci Dumnezeu te-a călăuzit, întăreşte-te în Domnul, căci nu puţin folos rodeşti din împrăştierea de care vorbeşti. Iar cu lăcomia pîntecelui, luptă-te cît poţi şi Domnul
482 Chiar dacă nu pomeneşti de Dumnezeu cu numele, împlinind o poruncă de care ştii că e dată de EI, de fapt îi pomeneşti. Cine lucrează în curtea unui stăpîn, chiar dacă nu se gîndeşte mereu direct la el, îl are în slujirea ea pe el.
342

FILOCALIA
îţi va ajuta să pricepi şi să împlineşti ceeace îţi este de folos, îmbărbătează-te si fii tare în Domnul (A doua lege, 31, 6) 483.
329.
întrebarea aceluiaş către acelas: Fiindcă ai
spus că supunerea şi pomenirea lui Dumnezeu stă în a avea
o poruncă si a o împlini, te rog, fă-mă să cunosc, dacă e
cu putinţă într-o astfel de împrăstiere a sluji după Dumne​
zeu si între oameni si să am această pomenire neîncetată. Si
dacă e cu putinţă, cere pentru mine, Părinte, ceeace îmi
este de folos. Căci toate sînt cu putinţă ţie si lui Dumnezeu
(Mc. 10, 27; 14, 36) 484.
Răspunsul lui Varsanufie: în privinţa pomenirii neîncetate a lui Dumnezeu, fiecare o poate după măsura sa. Dar smereşte-te numai. Căci eu ştiu mai mult decît tine ce-ţi este de folos si aceea o cer dela Dumnezeu pentru tine. Că toate îi sînt Lui cu putinţă485.
330.
întrebarea aceluiaş către acelas: Iarăşi cad
înaintea ta, milostive Părinte, şi nu încetez să te tulbur pînă
ce nu mă vei întări. Căci cînd Dumnezeu îmi dă, prin rugă​
ciunile tale putină întristare pentru greşalele mele, pe încetul,
prin împrăştierea de afară, o pierd. Te rog, Părinte, să mă
întăreşti, iar întărirea să-mi fie întreagă din mila lui Dum​
nezeu şi a voastră si nimic dela mine. Căci nimic nu pot
433
jyu poate g omul tare decît în Dumnezeu. Ciad e singur, e slab. In omul
credincios nu se mai poate deosebi ce este al lui, de ce este al lui Dumnezeu. Lui
i se pare că tot ce face, Dumnezeu face. Dar pune atîta rîvnă, ca şi cînd totul ar
depinde de el. Fără rîvnă lui n-ar lucra Dumnezeu. Dar rîvnă lui îşi are căldura
dela Dumnezeu. Va fi tras la răspundere dacă n-a lucrat cum voeşte Dumnezeu,
sau va fi răsplătit dacă lucrează aşa. Dar n-ar fi putut lucra cum vrea Dumnezeu
dacă nu ar fi avut întărirea lui Dumnezeu. Şi e osîndit cînd n-a lucrat aşa, pentru
că n-a primit ajutorul lui Dumnezeu.
434
Toate cîte ceri le împlineşte Dumnezeu. Iar lui Dumnezeu îi este cu
putinţa să le împlinească toate. Dar omul duhovnicesc ştie ce să ceară. El cere
cele ce-i sînt de folos lui sau altora, sau cere ceeace corespunde măsurii lor, ca​
pacităţii lor de înţelegere, de primire şi de folosire.
435
Sînt diferite feluri de pomeniri neîncetate ale lui Dumnezeu: mai de su​
prafaţă şi mai adinei; prin împlinirea uneia mai sau mai multor porunci ale Lui;
prin punerea oricărui lucru văzut sau făcut în legătură cu Dumnezeu;
SFINŢII VARSAXUFIE ŞI IOAN
343
dacă nu primesc putere prin rugăciunile voastre. Cit despre conducerea bolniţei mă tem, Părinte, că trebuind să arăt autoritatea în ea nu cumva aceasta să mă ducă la slava deşartă şi la îndrăzneală. Şi umblînd des cu mîncări să nu mă împovărez cu lăcomia pîntecului. Dacă deci socoteşti de bine, as dori să înaintez printr-o slujire mai smerită si dacă mă voi uşura puţin, voi lua iarăşi asupra mea slujirea de acum. Ştii, Părinte, că dacă cer aceasta nu din silă de această slujire. Căci cum aş face aceasta, nevoiaşul de mine. Dar mă tem, Părinte, ca nu cumva şezînd înăuntru, să se înfurie patimile amintite, fie dela mine, fie prin lucrarea demonilor, precum socotesc. Nu ştiu. Dar tu, Părinte, arată-mi voia lui Dumnezeu si scoate-mă din gîndurile ce mă tulbură prin rugăciunile tale si mă întăreşte să fac ceeace zici şi iartă-mă.
Răspunsul lui Varsanufie: Ascultă, frate, şi fii încredinţat în Domnul, că de cînd ţi-am poruncit să iei slujirea aceasta, mina si inima noastră sînt cu tine. Dar mai e cu tine mîna lui Dumnezeu, rugat de noi prin rugă​ciunea pentru mîntuirea sufletului tău şi pentru întărirea ta spre această slujire şi pentru buna cinstire şi acoperire a ta în ea. Şi tu nu te poţi mîntui altfel decît aşa. Drept aceea nu te scîrbi de ea şi căzînd, ridică-te; greşind, ocă-răşte-te, pînă ce Domnul va face cu tine mila Sa pe care o doreşti. Numai să nu te leneveşti în ea. îndrăzneşte, căci însuşi Domnul care te-a aşezat în slujba aceasta, te va ajuta. Iar noi purtăm grija împreună cu tine să nu te amăgească diavolul cu dorinţa de a te scăpa de ea. Căci s-a zis: „Prin vorbele lor frumoase şi măgulitoare, înşeală inimile celor fără răutate" (Rom. 16, 18). Cel ce te-a aşezat pe tine la lucrul acesta, El este cel ce a zis ucenicilor Săi: „Iată Eu vă trimit pe voi" (Mt. 10, 16). Şi iarăşi: „Iată Eu cu voi sînt" (Mt. 28, 20). Nu te teme şi nu cugeta că cele ale bolniţei atîrnă de tine. Nu te lăsa apăsat de grija slăbiciunii. De înţelegi cele scrise de mine, ţie, nu-ţi va fi greu. Trebue să iei numai aminte la tine după puterea
344

FI LOCALI A
ta şi Dumnezeu te va ajuta. Fii tare în Domnul, împuter​nicit întru î El.
331. întrebarea aceluias către celălalt Bătrîn: De greşesc fraţii cei împreună cu mine, cum să-i îndrept fără tulburare ?
Răspunsul lui loan: De vei întipări mai întîi în chip pilduitor voia lui Dumnezeu în inima ta, mi te vei tulbura *86, ci te vei obişnui să lucrezi ca Părinţii. Iar de nu iei aminte la tine şi eşti răpit487, spune lui Dumnezeu pocăinţa ta: „lartă-mă, Stăpîne, si mă milueste". Dar spune şi celor împreună cu tine: „Vedeţi, fraţilor, că din pricina aceasta sîntem osîndiţi şi pierdem sufletele noas​tre''488. Nu striga foarte tare, dar destul ca să te audă.
486 E mate lucru sa ştie cineva ce-i este de folos si s-o ceară aceea. E în aceasta nu numai simţirea tuturor celor ce sînt cu putinţă lui Dumnezeu, ci şi a ceea ce e de folos unui om sau altul. E o mare pătrundere în oceanul puterilor şi bogă​ţiilor lui Dumnezeu şi în măsurile felurite ale oamenilor, care pot primi din acele bogăţii ceea ce le este de folos în acel moment. Dar în smerenie se primesc cele mai mari bunătăţi. Căci nici un zid al mîndriei nu le opreşte. Dumnezeu .,celor smeriţi le dă dar", în smerenie e libertatea de sine, e deschiderea deplină pentru Dumnezeu, care nu-şi arată ceeace este mai propriu Lui în puterea ce zdrobeşte, ci în bunătatea liberă de orice patimă care îngustează.
<e7 Este o răpire bună, în extaz, cînd uiţi de grija de tine; şi este o răpire rea, cînd eşti dus de o patimă şi uiţi de adevărata sine a ta. Atunci nu mai faci voia ta, ci împlineşti o pornire pătimaşe. Conducătorul obşlci spune att:nci, din mînia care 1-a furat, cuvinte grele fraţilor si acestea îi tulbură.
488 In cazul mustrării pătimaşe se pierde şi conducătorul şi se pierd şi fraţii. Căci se înfurie şi ei. Pîrjoîul se întinde. Păcatul, pe care oamenii di u timpurile mai noi îl iau în rîs, ca pe o afacere de strictă scrupulozitate particulară, are o dimensi​une socială, ca" şi virtutea. Efectul nu se închide în fiinţa individuală a celui ce-1 săvîrşeşte, ci are repercusiuni sociale. Mărul stricat, strică si pe cele din jur. Răspunderea omului pentru sine e în aceiaş timp răspundere pentru alţii. Dar răspunderea întreagă e nu numai o legătură între oameni, ci şi a lor cu Dumnezeu. Cei ce nu se simt responsabili în faţa Iui Dumnezeu, nu se simt nici între ei. De unele forţa absolută a responsabilităţii, dacă nu e un for superior care a sădit-o în noi? Şi de ce aş fi r.tît de răspunzător pentru fiinţa semenului meu, dacă ea ar fi o fiinţă trecătoare? In această forţă necondiţionată a responsabilităţii pentru semenul meu e implicată valoarea lui eternă. Eu am fost făcut ca să răspund în mod necondiţionat pentru alţii (şi prin aceasta şi pentru mint). Cine m-a făcut aşa? Cine m-a pus în această dependenţă absolută, dar în care pot manifesta totodată libertatea mea? Cir.e m-a făcut să fac dependenţă de mine însumi soarta mea şi a altora? Un for superior m-a făcut dependent de El, dar în libertate, căci pot răspunde într-nn fel sau altul răspunderii ce a sădit-o în mine faţă de El, desigur cu riscuri grave cînd nu răspund, sau nu răspund cum trebue. M-a făcut
SFINŢII VARSANUFIE ŞI IO AN
345
Şi dacă te frîngi în acestea, îţi va veni liniştea cea după Dumnezeu.
332.
întrebarea aceluias: Te rog, Părinte, spu-
ne-mi cum trebue să fie chipul îndreptării? Şi cînd trebue
să fac pe prostul şi să trec cu vederea ceeace se petrece ? Şi
dacă nu reuşesc, trebue să-mi rînduesc o pedeapsă ?
Răspunsul lui loan: Lucrează totdeauna potrivit cu oamenii. Dacă vezi că unul e înţelegător şi primeşte sfatul, spune-i: „Frate, dacă facem cu lenevie lucrul lui Dumnezeu (Ieremia 31, 10), aceasta ne va fi spre pieixea sufletului. Oare a fost bine ceeace ai făcut? Fii cu rîvnă de aci înainte". Dacă e mai nepriceput, spune-i: „Frate, ai nevoe să fii îndreptat, pentru că te leneveşti? Dacă îi spun Avei te va mustra cum se cuvine". Iar de e să faci pe prostul, fă-1 potrivit greşelii. De e mică, fă-1 pe prostul. De e mare, nu face pe prostul. Şi să nu-ţi dai pedeapsa dacă nu reuşeşti, dar nici n-o nesocoti. Cînd ajungi la aceasta, roagă pe Dumnezeu să te ierte. Altfel se va naşte nepăsarea.
333.
întrebarea aceluias: Dacă greşind careva dintre
fraţi, sau chiar dintre bolnavi şi voind să-l îndrept, îi spun
vre-un cuvînt cu supărare, trebue să-i pun metanie ? Iar
dacă mîniindu-se pleacă din bolniţă, ce să pun metanie ?
Căci mîndria şi voinţa de a mă îndreptăţi (justifica) întunecă
mintea. Iar dacă pun metanie iarăşi se iveşte slava deşartă.
ca pe o fiinţă de care depinde soarta mea şi a altora. Răspunderea e un mod prin care Dumnezeu ne leagă între noi, dar în El si îis libertate. Pe de altă parte această dependenţă reciprocă între noi trebue s-o exercităm în mare delicateţă, respec-tîndu-ne libertatea în mod reciproc şi promovînd creşterea sensibilităţii şi deli-cateţii în reciprocitate.
O natură eternă, lipsită de conştiinţă şi delicateţă, pe lingă faptul că e mai inexplicabilă în existenţa ei decît su suprem for personal, n-ar putea explica li​bertatea şi responsabilitatea umană, singura nobleţe a omului. Pe lîngă aceea de ce s-ar mai vorbi şi ce rost ar mai avea o libertate a lor? Cum ar mai fi omul res​ponsabil de libertatea lui? Şi la ce I-ar mai preocupa grija de libertatea lui?
346

FILOCALIA
Răspunsul lui loan: După supărare, să nu mai zici nimic. Căci răul nu naşte binele. Ci prelungeşte răbda​rea pînă ce încetează gîndul care a pricinuit supărarea. Şi atunci vei vorbi cu pace. Şi dacă se va convinge, iată că e bine. Iar dacă nu, spune-i: „Dacă voeşti îi spun Avei si orice va hotărî el, să facem". Si aşa te vei linişti. Iar dacă mîniindu-se, va pleca, spune-i Avei şi-1 va certa. Dar nu-i pune metanie, căci prin aceasta îi dai de bănuit ^ că ai greşit cu adevărat şi te va război şi mai rnult. Faţă de alţi oameni însă, poartă-te cu atenţie potrivit cu gresala, pe care o recunoşti. Dacă gresala e mare, pune metanie, t dacă e mică arată cu gura părerea de rău a inimii, spu-nîndu-i: „lartă-mă, frate". Dar fereşte-te de mîndrie şi de voinţa de a te îndreptăţi (de a te justifica). Căci acestea împiedică pocăinţa. Se întîmplă să se pună metanie şi din slava deşartă. Dispreţueşte-le pe acestea trei. Pune deci metanie unde trebue cu smerenie, cu frica lui Dum​nezeu şi cu dreapta socoteală (cu discernămînt)488". Iar în; aceasta pune toată hotărârea. Şi Dumnezeu te va ajuta: cu rugăciunile sfinţilor.
334. întrebare: Dacă în vremea slujirii bolnavilor vine ceasul citirii psalmilor sau al citirii sfintei Proscomidii, sau altă trebuinţă şi fraţii cei împreună cu mine ştiu ce trebue dat fiecăreia, porunceşti să plec sau aceasta îmi e chiar o datorie ? Iar de voesc să şed în chilie cînd nu e tre​buinţă de mine în bolniţă, mi-o îngădui aceasta, Părinte ?
488b Smerenia e susţinută de frica de Dumnezeu. Ea se opune mîndriei, slavei deşarte şi voinţei omului de a se justifica, care toate tocesc sensibilitatea lui. Cel ce se justifică nu recunoaşte că a păcătuit. El nu vrea să se pocăiască, deci nu foloseşte putinţa de a se îndrepta, de a-şi schimba în bine cursul vieţii. Aceasta e o altă formă de mîndrie. Sau e un mod de a se manifesta al mîndriei şi al tocirii responsabilităţii. Aceasta îl închid pe om în îngustimea sa, din care nu se vede lumina mai presus de sine şi de toate a lui Dumnezeu. Plecarea în faţa altuia cu recunoaşterea greşelii săvîrşite trebue să se facă nu mimai cu smerenia susţinută de frica de Dumnezeu, ci şi cu discernământ sau cu dreapta socoteală, ca nu cumva să-1 facă pe cel căruia i se adresează să creadă că cel ce i-o face a greşit fără să fie adevărat. Această plecare în faţa altuia e ieşirea din sinea sa superficială, e situarea în taina recunoscută şi respectată a altuia, dar şi în taina deschisă în indefinit a lui Dumnezeu.
SFINŢII VARSANUFIE ŞI IOAN
347
Răspunsul lui loan: Dacă fraţii ştiu, nu-i o dato​rie să pleci, nici să şezi în. chilia ta, ci cercetează numai pe bolnavi.
335.
întrebare: Dacă dînd cuiva vreodată ceva după
trebuinţa lui, bag de seamă că zgîrcenia mă opreşte, încît
nu-i dau atîta, să-i dăruesc mai mult decît trebue, sau să
mă silesc numai să nu-i dau mai puţin decît îi trebue ? 49°
Iar dacă din ruşinea ce-mi vine din dorinţa de a plăcea
oamenilor, sau din slava deşartă, gîndul mă îndeamnă să-i
dau mai mult, oare să-i dau mai puţin, ca să resping această
patimă, sau să-i dau numai cît trebue pentru poruncă ?
Răspunsul lui loan: Dacă zgîrcenia te opreşte să-i dai aproapelui după trebuinţa lui, fă după caz. De ai mult, dă-i puţin mai mult decît îi trebue. De ai puţin, dă-i întocmai cît îi trebue. Dacă, din slavă deşartă, sau din dorinţa de a plăcea oamenilor vrei să-i dai mai mult, nu-i da mai mult, ci, deasemenea, întocmai după trebuinţa lui. Dumnezeu să-ţi înţelepţească inima, frate.
336.
întrebare: Dacă îmi vine un lucru şi am
trebuinţă de el în bolniţă, dar văd că mă alipesc de el, oare
voinţa de a-l ţinea pentru mine nu e patimă ?
Răspunsul lui loan: Dacă ai nevoe de un lucru si te războeşte gîndul de a-l avea, spune gîndului: „Am nevoe de el, de ce să-1 iau cu poftă?" Şi dacă încetează patima, ia-1. Iar dacă nu încetează, de e cu putinţă, împli-neşte-ţi trebuinţă cu alt lucru şi birueşte patima. Şi dacă nu poţi, ia lucrul acela, ocărîndu-te pe tine şi zicînd: „Nu l-aş lua dacă n-aş avea nevoe de el, pentru că sînt biruit de poftă".
439 Citirea psalmilor e ceeace s-a desvoltat în utrenie. Precum se vede ea premergea sau însoţea şi atunci proscomidia. Deci exista şi aceasta la începutul sec. VI.
490 Ajunge ca în cel mai bun caz să nu i se dea altuia mai puţin decît trebue?
348

FILOCALIA
337.
întrebare: Cineva mi-a dăruit o haină si eu
am primit-o cu bucurie, neîmpotrivindu-mă. Dar cercetîn-
du-mă, am aflat că nu am primit-o avînd nevoe de ea, ci
mai degrabă din lăcomie. Deci îmi spune gîndul: „întoarce-o"
Ce poruncesc să fac ?
Răspuns: Să lăudăm pe cel ce a dăruit-o din inimă şi să ne ocărim pentrucă am primit-o din suflet şi s-o purtăm cu smerenie, osîndindu-ne. Iar după aceea să ne păzim de lăcomie.
338.
întrebarea aceluiaşi Dacă se întîmplă că cineva
voeşte să-mi dăruiască un lucru şi am nevoe de el, dar îmi
văd inima că vrea să-l primească din patimă, ce să fac:
să-l iau din pricina trebuinţei, sau să-l resping din pri​
cina patimei ?
Răspunsul lui loan: Se întîmplă cu aceasta ca şi cu hrana. Tu ştii că avem nevoe de hrană în fiecare zi, dar n-avem dreptul s-o luăm cu plăcere. Dar dacă o luăm, mulţumind lui Dumnezeu care o dă şi ocărîndu-ne ca nevrednici de a o primi, Dumnezeu face din ea un lucru sfînt şi o binecuvîntare. Tot aşa deci cînd ai nevoe de un lucru şi ei îţi este dat, mulţumeşte lui Dumnezeu care ţi 1-a dat, socotindu-te nevrednic. Si Dumnezeu va alunga patima dela tine491. Căci „la Dumnezeu toate sînt cu
491 Lucrurile ne suit date şi ele pentru ca în realaţiile cu ele să creştem dubovni-ceşte. Folosindu-le, trebue să ne aducem aminte cu mulţumire de Dumnezeu care ni le-a dat pentru nevoile noastre şi prin aceasta ele ne pun în legătură cu Dumne​zeu care se gîndeşte la noi. Dar ele ne pot fi şi spre ispitire şi spre robirea noastră de către ele, cînd nu le folosim cu înfrînare. Iar folosindu-le cu înfrînarc. ne întărim faţă de ele şi dăm posibilitatea şi altora să le folosească. Deci poziţia noastră faţă de ele nu se poate reduce simplist la poziţia unor stăpînitori. a unor consumatori nepăsători şi lacomi. Prin aceasta devenim mai degrabă robii lor. Deci depinde de noi ca să ne sfinţim prin ele, sau să sporim prin ele în patimi. Depinde de noi să actualizăm calitatea lor de mijloace ale sfinţirii noastre, de semne ale binecuvîn-tării lui Dumnezeu, sau să le murdărim prin murdărie din noi. Depinde de noi să le vedem ca transparente ale Duhului durrmezeesc sfinţilor, sau ea ultima realitate opacă, menite să satisfacă numai lăcomia trupului. Dumnezeu ne arată prin lucrurile ce ni le-a dat în două feluri iubirea Lui: dîndu-ne ce ne trebue pentru viaţa pămîntească, şi conducîndu-ne spre desăvîrşire. Sînt cuvinte cu îndoit sau
SFINŢII VARSANUFIE ŞI IOAN
349
putinţă şi nimic cu neputinţă" (Iov. 42, 2). Că a Lui este slava în veci. Amin.
339. f/ra alt frate a întrebat pe acelaş Bătrin: E o poruncă a lui Domnul să iubesc pe aproapele ca pe mine însumi (Lev. 18, 19), să mă bucur si să mă întristez împreună cu el, ca cu mădularul meu (I Cor, 12, 26). Deci dacă-l văd în sărăcie si-l trec cu vederea, nesocotesc iubirea chiar dacă eu însumi n-am decît cele de trebuinţă si nu-mi ajunge să-i dau şi lui cele de trebuinţă. Spune-mi deci, Părinte, cum îmi arăt în acest caz iubirea ?
Răspunsul lui loan: Dragostea faţă de aproapele se arată în multe feluri, nu numai în a-i da. De pildă: cîncl mergi vreodată cu aproapele tău undeva şi afli în tine gîndul de a te bucura de mai multă cinste decît el, şi nu vrei mai degrabă să se bucure şi el de aceeaşi cinste cu tine, nu-1 socoteşti ca pe tine însuţi. Căci Apostolul a zis: ,,în cinste unii altora dîndu-vă întîetate" (Rom. 12, 10). De ai ceva de mîncare şi vezi gîndul tău îndemnîndu-te să mănînci singur şi după pofta ta, contrar trebuinţei, nu-1 socoteşti ca pe tine însuţi. Sau dacă avînd numai cît îţi este pentru tine, nu dai şi altuia, nu-1 iubeşti ca
întreit rost, exprimîad ceva din bogăţia de gînduri a lui Dumnezeu. Ele ne pot pune îu legătură cu Dumnezeu, sau ne închid în opacitatea lor.
Ne sfinţim prin ele cînd le vedem şi le facem medii ale energiilor lui Dumnezeu şi ne exercităm în stăpînirea poftelor nemăsurate faţă de ele, cînd ne menţinem conştiinţa că sînt daruri ale lui Dumnezeu pentru toţi, cînd o arătăm aceasta în dedicarea unora din ele lui Dumnezeu, cînd punem semnul lui Dumnezeu pe ele (ca biserici, ca obiecte întipărite cu semnul crucii, ca ofrande sfinţite în biserică). Cîud facem semnul crucii peste ele înainte de a le solosi, ne amintim de Dumnezeu în Treime, care ni le-a dat să le folosim cu îufrînare. Dar cînd le consumăm fără să ue înălţăm cugetul la Dumnezeu şi fără semnul crucii, le privim ca independente de Dumnezeu şi nu ne impunem nici-o frînă în adunarea şi folosirea lor. în acest caz sîntem mai răi ca animalele, care nu adună mai mult decît le astîmpâră foamea pentru moment. Cînd le vedem ca daruri ale lui Dumnezeu pentru toţi, le lăsăm şi altora, sau îi ajutăm şi pe alţii să se folosească de ele sau chiar le prelucrăm prin munca noastră şi pentru alţii mai slabi, sau le folosim în comun cînd nu le putem tăia îa părţi distincte pentru fiecare (aerul, apa etc.) Ele se folosesc atunci şi pentru desvoltarea prieteniei şi recunoştinţei reciproce.
350

FILOCALIA
pe tine însuţi492. Dar dacă voim să împlinim numai în acest fel cuvîntul Scripturii, el nu ne susţine în aceasta. Căci nu ni s-a spus numai pentru un om, ci tot omul înfăţişat prin el ca aproapele nostru. Dar cum poţi să împlineşti cu toţi oamenii aceasta, neavînd ce să le dai tuturor ?
Dar a iubi pe aproapele ca pe tine însuţi mai înseamnă şi aceasta: Dacă vine vre-o nenorocire de obşte şi vezi gîndul tău bucurîndu-se că celălalt s-a păgubit mai mult, arăţi şi în aceasta că nu-1 socoteşti ca pe tine însuţi. Şi iarăşi, dacă vezi pe altul lăudat şi nu te bucuri împreună cu el, din motivul că nu eşti lăudat şi tu împreună cu el, şi nu spui „lauda fratelui se întinde şi la mine, căci e mădu​larul meu", nici în acest caz nu-1 iubeşti pe el ca pe tine însuţi493. Şi aşa în toate cazurile asemănătoare.
492
A iubi pe altul ca pe tine însuţi, înseamnă a te plasa într-o poziţie de de​
plină obiectivitate faţă de tine. socotindu-1 pe celălalt egal cu tine. rvumai Dumne​
zeu este în această poziţie de obiectivitate faţă de toţi şi numai înaiiitînd spre
această poziţie a Lui, înaintăm spre treapta supremă a aspiraţiei noastre spre
obiectivitate. Dar această obiectivitate a lui Dumnezeu nu e una de indiferenţă
şi nici a noastră nu trebue să fie aşa. Poziţia lui Dumnezeu e una de profundă
iubirea egală faţă de toţi. Deci si a noastră să ajungă la fel: una de deplină iubire
faţă de toţi, dar şi faţă de propria persoană. Să ne iubim unii pe alţii şi pe noi
înşine aşa cum ne iubeşte Dumnezeu, vrînd să ajungem aşa cum ne vrea ej. în
iubirea aceasta a tuturor faţă de toţi, în această universală obiectivitate iubitoare,
ne unim cu Dumnezeu. Se cade să mă iubesc pe mine cum iubesc pe alţii şi cum ne
iubeşte pe toţi Dumnezeu ca taine minunate. Pentru precizare se cuvine să răs​
pundem şi la întrebarea următoare: Ii birea deplină nu-1 face pe cineva să se uite
pe sine şi să-şi dea viaţa pentru cel iubit? Mama, a cărei iubire este de model,
nu-şi dă viaţa pentru copil? Cum se împacă aceasta cu porunca: să iubeşti pe
celălalt ca pe tine însuţi (deci numai ca pe tine)? Răspunsul care împacă aceste
două cerinţe pare a fi acesta: Cine e în stare să-şi dea viaţa pentru altul, a ajuns
la treapta realizării sale depline, la treapta care-i asigură cetăţenia în veşnica
împărăţie a iubirii desăvîrşite. El trebue să aibe acum grije de aîtuî. ca să ajungă
şi acela la această treaptă. Deci îşi poate da viaţa sa pentru acela, pentru că de
fapt nu o pierde prin aceasta, ci o va avea la un plan superior şi-1 ajută şi pe celă​
lalt să o aibă. Sau chiar trebue să o dea, ea să arate că a ajuns la deplina realizare
a sa şi ca să-1 facă şi pe celălalt să se ridice la această treaptă prin pilda pe dragoste
supremă caie i-o arată. Capacitatea cuiva de a se dărui pentru altul arată ca există
undeva acest plan de existenţă în care pot fi realizaţi oamenii în acest grad suprem,
un plan de existenţă spre care aspiră cea mai autentică esenţă a noastră.
493
Iubirea altuia egală cu iubirea propriei persoane are la bază faptul că în
fond nu sîntem despărţiţi şi tot ceeace îmbogăţeşte pe unul mi se comunică şi
mie şi tot ceeace-1 păgubeşte pe el, mă păgubeşte şi pe mine. Dar unitatea aceasta
ee actuaîizează pe de altă parte deplin numai în iubire. Unde nu e iubire, ea se
SFINŢII VARSANUFIE ŞI IOAN
351
A iubi pe fratele ca pe tine însuţi mai înseamnă şi aceasta: Dacă ai aflat de la Părinţi calea lui Dumnezeu şi te întreabă fratele, să nu-1 lipseşti cu pismă de folosul ei, ci ca unul ce ştii că este fratele tău, spune-i şi lui ceeace ai aflat cu frica lui Dumnezeu; dar să nu te socoteşti pe tine ca învăţător. Căci aceasta nu-ţi este de folos.
340.
întrebarea aceluias: E bine să ai prietenie cu
careva de aceeaşi vîrstă ?
Răspuns: E bine să nu ai prea mare prietenie cu careva de aceeaşi vîrstă. Căci această stare de suflet nu te lasă să ajungi la plîns. Dar să nu ai prietenie nici cu altcineva care te lipseşte de plîns 494. Aceasta nu te folo​seşte, ci mai vîrtos te păgubeşte. Căci nimenea nu poate agonisi vre-un bine decît cu multă osteneală, înfrînează-ţi deci ochii să nu ia aminte la cineva şi nu vei umplea inima ta de cumplita îndrăzneală care duce la pierzare toate rodurile monachului.
341.
întrebarea aceluias: De aud despre cineva că
e în mare război sau in boală si pătimesc împreună cu el,
spune-mi mai întîi de nu cumva această compătimire e dela
draci care voesc să mă facă să uit de păcatele mele ? Apoi
dacă e de folos să-l pomenesc în rugăciuni ? Şi cum îl pot
ajuta cînd eu mă aflu într-o primejdie mai grea si în păcate
mai mari ? Dar ce să fac dacă şi fratele mi-o cere aceasta ?
Sau dacă îmi cere să-i spun si vreunuia din Părinţi ? Sau
sfisie. Astfel îl iubesc pe altul pentru că sînt unit cu el, dar nu pot actualiza această unitate şi nu o pot trăi dacă nu mă folosesc de iubire. Deci trebue să am curajul iubirii altuia cu convingerea că în fond sîntem uniţi, chiar dacă nu simt încă aceasta şi cu încrederea că prin iubire o voi actualiza şi descoperi deplin. Unitatea între noi nu e numai un dat (Gabe) ci şi o datorie (Aufgabe). în iubire se presimte nnitatea, dar tot prin iubire se înfăptueşte, desigur întrucît există ca un germene care trebue desvoltat. Ontologicul în planul nostru creat nu se împlineşte deplin decît prin etic. Dumnezeu a dat seminţele, dar ne-a lăsat nouă să le facem să crească prin osteneala noastră. Dumnezeu ne-a chemat să fim colaboratorii Lui: „Fiţi (deveniţi) ceeace v-am dat putinţa să fiţi (să deveniţi)".
494 prietenia înveseleşte, susţine în om o bună dispoziţie, îl face să afle în om o mulţumire de viaţă. Dar monachul trebue să-şi plîngă mai ales păcatele.
352

FILOCALIA
poate că rugăciunea pentru aproapele îl deprinde si pe cel pătimaş să iubească ? Cum socoteşti Părinte ?
Răspunsul lui loan: Părinţii au spus celor mai tineri că nimenea nu trebue să lase mortul propriu şi să meargă să plîngă pe altul (Pateric, Moise 18). Căci se cuvine celor desăvîrşiţi să sufere împreună cu aproapele. Dar compătimirea altuia de către unul tînăr e o bătaie de joc a dracilor. Căci îl judecă pe acela prosteşte, ca pe unul ce s-ar afla în stare rea şi în primejdie, socotindu-se pe sine ca lucrînd bine. De aceea este mai de folos să nu se îngrijească de acela. Şi dacă îi vine în inimă amintirea aceluia, sau aude dela altul despre el, să zică: „Dumnezeu să mă miluiască pe mine şi pe el"493.
Şi să nu spui dela tine însuţi vreunui Bătrîn să se roage pentru cineva, căci aceasta înseamnă că lucrul porneşte dela tine496. De voeşti să fugi de aceasta, aminteste-i numai că cutare suferă. Si Bătrînul auzind se va ruga fără îndoială pentru cel bolnav cu duhul. Iar de-ţi cere cineva să spui Bătrînului, împlineşte această cerere pentru că ţi s-a poruncit, spunîndu-i: ,,Roagă-te, Părinte, pentru cutare". Si de-ţi spune acela: „Roagă-te pentru mine", la fel spune si tu, ca împlinind o poruncă: „Doamne iartă-ne", sau: „Dumnezeu să ne ajute", sau: „Acopere-ne pe noi Doamne, în lucrul acesta"497. Şi nu socoti că o
495
Nu poţi vindeca pe altul de răutatea patimilor, dacă nu te vindeci pe tine.
în zadar îl compătimeşti pe altul, dacă în aceasta dai de înţeles superioritatea ta.
Deci nu se recomandă indiferenţa, ci calea adevăratei ajutorări a altuia. Stinge
focul în tine, ca să nu fie întreţinut de el şi în altul.
496
Să iru te prezinţi Bătiîmilui ca avînd tu însuţi iniţiativa în scăparea altuia.
Smereşte-te, lăsîndu-i lui iniţiativa sau impresia. Altfel ai da impresia că tu eşti
mai bun decît cel ce suferă de vre-o patimă, sau de vre-o boală şi ajutorul lui por​
neşte dela tine. Şi-n acest caz e problematic ajutorul tău. Poate nu va fi primit.
497
Nu te ruga numai pentru celălalt, ca şi cînd ai fi într-o poziţie superioară,
ca şi cînd n-ai avea şi tu nevoe de rugăciune, ci roagă-te şi pentru el şi pentru tine,
socotindu-te împreună păcătos cu el. Aceasta nu e o grijă egoistă de tine, ci o eli​
berare de slavă deşartă.
SFINŢII VARSANUFIE ŞI IO AN
353
faci aceasta pornind dela tine, căci ţi s-a cerut să o spui şi ai ascultat. Dar compătimind cu cineva din iubire, încă nu dovedeşti că ai ajuns la măsura aceasta de desăvîrşire. Iar dacă gîndul acesta te tulbură, întreabă şi vei auzi ce trebue să faci. Dumnezeu să te miluiască, frate !
342. întrebarea aceluiaş: Spune-mi, Părinte, pînă unde trebue să meargă dragostea unui frate faţă de alt frate ?
Răspunsul lui loan: Frate, alta este dragostea părinţilor faţă de copii şi alta dragostea fraţilor faţă de fraţi. Măsura iubirii Părinţilor duhovniceşti faţă de fiii lor nu are ceva vătămător, nici ceva trupesc în ea. Căci sînt asiguraţi prin cugetul duhovnicesc. Şi fie în cuvinte, fie în fapte, ei se silesc totdeauna să folosească pe cei mai tineri în toate. Şi astfel iubindu-i nu trec sub tăcere greşe​lile lor, ci adeseori îi mustră şi îi ceartă pe fiii lor. Căci lor li s-a spus: „Mustră, ceartă, îndeamnă" (II Tim. 4, 2). Aceasta o face cu tine şi Ava al tău şi tu nu te sminteşti în cele ce te mustră, te ceartă şi te îndeamnă. Şi în faptul că din iubire nu trece cu vederea greşalele tale, se arată că dragostea lui faţă de tine este duhovnicească.
Fiecare iubeşte pe aproapele lui după măsura sa. Iar măsura dragostei desăvîrşite este ca după iubirea pe care o are faţă de Dumnezeu, să iubească şi pe aproapele său ca pe sine însuşi (Lev. 19, 18). Dar tinereţea trebue să se păzească în toate. Căci diavolul îi doboară repede pe tineri. Mai întîi încep să vorbească cînd se întîlnesc ca pentru folosul sufletului. Ba poate chiar fără acest motiv. După aceea trec la alte simţiri: la poftă, la îndrăzneală, la rîs, la clevetire si la alte multe rele. Aşa se împlineşte cu ei spusa: „începînd dela duh, acum sfîrşiţi în trup. Toate acestea le-aţi pătimit în zadar" (Gal. 3, 3). Căci aşa ajung tinerii la cădere: dela a începe să se iubească unii pe alţii fără judecată şi de a şedea împreună. Măsura iubirii lor
354

FJLOCALIA
între olaltă trebue să fie aceasta: să nu se clevetească unii pe alţii, să nu se urască, să nu se dispreţuiască, să nu caute ale lor, să nu se iubească pentru frumuseţea trupului, nici pentru vre-o lucrare trupească oarecare, să nu sadă unii cu alţii fără mare trebuinţă, ca să nu cadă în îndrăz​neala498 care nimiceşte roadele monachului (Pateric, Aga-ton 1) şi-1 lasă ca pe un pom uscat. Pînă aci e măsura iubirii celor tineri între olaltă. Dacă se cruţă pe ei, înfrînmd îndrăzneala şi vorbirea deşartă, cruţă şi pe fraţii lor, ferin-du-se să şadă împreună fără trebuinţă, ca să nu se prindă în cursele acestea şi să nu prindă în cursă nici pe fraţii lor, temîndu-se de cel ce zice: „Vai celui ce adapă pe aproapele cu băutură tulbure" (Avac. 2,15); şi iarăşi: „Vorbirile rele strică obiceiurile bune" (I Cor. 15, 33). Ia aminte la tine, frate !
343. întrebarea aceluias: Ce să fac că sînt tulburat
3
%3
de gînduri murdare şi dacă simt că şi alţii au asemenea gînduri, zic totdeauna: „Iată că si alţii gîndesc cele rele ca mine". Apoi nu-mi vine plînsul, nici pocăinţa si gîndul îmi spune că atîta vreme cît sînt între oameni, nu le pot agonisi pe acestea. Fă-ţi milă cu neputinţa mea si spune-mi, Părinte, cum să mă mîntuesc de acestea ?
Răspunsul lui I o an : De ai gînduri murdare şi auzi sau simţi că mai e cineva în această stare, şi zici: „Iată că si alţii cugetă cele rele ca mine", dă anatemei gîn-durile tale rele şi despre fratele tău spune: „E mai bun decît mine". Şi va înceta gîndul acesta. Cît despre plîns, dacă nu lupţi faţă de oamenii între care te afli şi nu te stră-dueşti să nu ajungi la îndrăzneală cu vreunul, nu vine
498 îndrăzneala doboară graniţa între persoană şi persoană, prin faptul că
unul nu mai vede taina celuilalt, ci numai suprafaţa lui trupească. Ea nu înseamnă
o comunicare a adîncnrilor lor în Dumnezeu, în care fiecare păstrează conştiinţa
de sine, ci conştiinţa lor dispare înceată de pofta trupească care-i confundă
superficial.
t
SFINŢII VARSANUFIE ŞI IOAN

355
plînsul sau pocăinţa499. Şi dacă dorinţa de a te îndrepta te face să fugi de fraţii tăi, ia seama că prin aceasta fugi de luptă şi de stadion. Deci luptă-te, ca, aflîndu-te între oameni, să biruieşti îndrăzneala (familiaritatea) faţă de ei500. Căci zice Apostolul: „De luptă cineva, nu se încu​nunează de nu se luptă după lege" (II Tim. 2, 5). Pune în lucrare puterea ta, frate, şi te va ajuta Dumnezeu în toate. Nu uita să păzeşti smerenia, ascultarea şi supunerea. Şi te vei mîntui 501, în Hristos lisus Domnul nostru, Căruia se cuvine slava în veci. Amin.
344. Alt frate a întrebat: Ava, voesc să mă mîntuesc si nu cunosc calea mîntuirii. Un gînd îmi zice: „Ce şezi aci în mînăstire nefăcînd nimic. Pleacă în altă parte .'" Ce trebue să fac deci ?
Răspunsul lui loan: Frate, Dumnezeu ne-a ară​tat prin dumnezeeştile Scripturi calea mîntuirii. Dar şi
499
E o luptă faţă de oameni nu din ură, ci cu scopul de a nu ajunge la o fa-
militaritate păcătoasă. Căci aceasta te face să bagatelizezi gîndul ia păcatele tale,
întristarea şi plînsul pentru ele. Societatea întreţine o superficialitate acel,,Mân"
al lui Heidegger, prin care-ţi însuşeşti felul de a vorbi generai şi superficial, în
societate se vorbeşte chiar de moarte rîzînd: ,,vom muri", dar nici unul nu se
gîndeşte serios la sine spunînd aceasta. Numai cînd eşti singur dai sens serios
cuvintelor şi*iţi vezi cu adevărat păcatele. Sau cînd chiar fiind cu alţii îţi
îndrepţi gîndul spre tine. Numai atunci trăeşti „existenţial".
500
Monachul nu trebue să fugă de mînăstire deci de oamenii din ea pe motiv
Că pilda şi sfatul celorlalţi 1-ar ispiti la justificări. Dar nu trebue să renunţe la
pocăinţa pentru păcatele sale. Deci trebue să le îmbine pe amîudouă: să înveţe
de Ia oameni cele bune, dar să nu se lase în taifasuri superficiale cu ei. Nici să nu
cadă în fapte de îndrăzneală cu ceilalţi. Pe de o parte el poate cîştiga dela
semenii săi, învăţînd din sfaturile, din pilda lor, pe de alta poate fi ispitit la rău
sau la laude proprii. Dar în sentimentul de răspundere se uneşte datoria de a fi
cu ceilalţi cu putinţa de a spori în cele bune. Răspunderea e ua mijloc de puri​
ficare a relaţiilor cu semenii şi de creştere duhovnicească lăuntrică. Pe de altă parte
trebue să cugetăm că există un Subiect care trăeşte de bună voie răspunderea
pentru toţi la modul culminant spre care noi trebue să tindem fără să-1 atingem,
în Hristos răspunderea dumnezeească ni s-a făcut cunoscută concret. El a mers
pină la moarte pentru noi. Dar îşi continuă lucrarea mîutuitoare din răspundere
şi după înviere. Din ea sorbim şi noi tărie în sentimentul unei răspunderi necon​
diţionate.
601 Cînd ajungi să simţi că prin tine eşti nimic, şi totuşi eşti, simţi că eşti prin Dumnezeu, Cel care singur nu poate să simtă că e nimic. Şi simţind că eşti ceeace eşti prin Dumnezeu, trăeşti din plin puterea Lui. Şi aceasta îţi face cu putinţă mîntuirea.
356

FILOCALIA
Părinţii ne-au sfătuit, zicînd: „întreabă pe Părintele tău şi te va învăţa; pe Bătrînii tăi si ţi-o vor spune" (A doua lege 32, 7; Pateric, Antonie 37). Deci dacă nu voeşti să te amăgeşti, plecînd, ţine smerenia din care ai folos, nefăcînd nimic fără să întrebi pe Părinţii duhovniceşti. Şi cu harul lui Dumnezeu nu vei rătăci. Căci „Dumnezeu vrea ca toţi oamenii să se mîntuiască şi la cunoştinţa adevărului să vină" (I, Tim. 2, 4).
345. întrebarea aceluiaş: Gindul îmi spune că dacă plec undeva şi vieţuiesc în retragere, ajung la linişte desâvir-şită. Căci apăsat de datoria multor păcate, vreau să mă eli​berez de ele. Ce să fac, Părinte ?
Răspunsul lui loan: Frate, omul dator, pînă nu-şi plăteşte datoria, ori unde ar merge, fie la oraş, fie la sat, şi ori unde s-ar aşeza, rămîne dator şi nu are libertatea să şadă în linişte. Dar dacă silit şi ruşinat de ocara oamenilor îşi plăteşte datoria si se eliberează de ea, poate să se arate în lume şi să şadă unde vrea cu curaj şi cu multă îndrăz​neală. Deci dacă omul rabdă cu toată puterea ocările şi osîn-dirile, necinstirile şi păgubirile pentru păcatele săvîrşite de el, se deprinde cu smerenia şi cu osteneala. Şi aşa i se iartă păcatele iui, după cum s-a scris: „Vezi smerenia mea şi osteneala mea si iartă-mi toate păcatele" (Ps. 24, 18). Gîndeşte-te cîte ocări şi osîndiri a răbdat Stăpînul nostru Hristos înainte de cruce si că numai după ele a venit la cruce (Abbe Isai'a, Recueil, 8.68; p. 104; 13, 23; p. 115, 117). Astfel nimenea nu poate ajunge cu rod la desăvîrşire şi sfînta odihnă a desăvîrşirii, dacă nu pătimeşte mai întîi împreună cu Hristos şi nu rabdă toate pătimirile Lui, aducîndu-şi aminte de cuvîntul Apostolului: „De pătimim împreună, ne vom şi slăvi împreună" (Rom. 8,17)502.
60S Nu se poate scoate răul din fire fără încordarea ei. Păcatul, patima repre​zintă o slăbire a firii. Nu suferinţa pur şi simplu o întăreşte şi o izbăveşte de rău, ci răbdarea ei, care reprezintă o încordare, o folosire a tuturor rezervelor da putere, însoţită de cererea cu încredere a ajutorului lui Dumnezeu, care şi ea reprezintă
SFINŢII VARSANUFIE ŞI IOAN

357
Nu te amăgi deci, căci altă cale în afară de aceasta nu există. Domnul să-ţi vină în ajutor după voia Lui, ca, precum zice în Evanghelie, să întemeezi clădirea ta pe piatra cea tare, care este El însuşi (Mt. 7, 2; I Cor. 10, 14).
346. Un frate a rugat pe marele Bătrîn, zicînd: Roagu-te pentru mine ca să mă miluiască Dumnezeu, că sînt un neno​rocit.
Răspunsul lui Varsanufie: Cel ce voeşte să fie miluit, să păzească porunca de a nu mînca din pom şi nu va cădea în neascultare. Şi cel ce nu cade în neascultare e miluit şi mîntuit prin harul lui Hristos, Dumnezeul nostru. Căci acesta va zice gîndului său: „Eu şi Dumnezeu sîn-tem singuri pe lume" (Pateric, Aloniu, 1) şi dacă nu voi face voia Lui nu voi fi aflat ca al Lui, ci ea al celui străin"503
o încordare a puterii. Iar înfrînarea dcla plăcerile ce ispitesc este şi ea o încor​dare, o răbdare a ispitei fără încovoierea care cedează. Dar numele de răbdare se foloseşte mai propriu împotriva ispitei de a fugi de durere, tendinţei de a ieşi de tub ea. Slava firii e starea în care bu mai simte nici atracţia superficială spre plăcere, nici durerea trupului, cînd duhul a copleşit viaţa trupului. Dar de duh ţine şi voinţa. Fără a se exercita în efortul voinţei duhul nu poate deveni puternic, ca să copleşească plăcerea şi durerea trupului. Acesta a fost rostul răbdării lui Hristos «i al crucii ««portaţe de El. Firea Lui omenească trebuia ta meargă pică la supre​mul grad al răbdării, «-arc e răbdarea morţii, pentru a se întări deplin. O cedare în ultimul moment ar fi fost o lunecare din tot ce a dobîcdit prin răbdările anterioare. Trebue să-ţi dai însăşi viaţa, ca să o dobîndeşti, prin suprema tărie a ei, pe planul superior oricărei slăbiciuni. Aceasta nu exclude faptul că Hristos a suferit şi din compătimire pentru noi, sau şi ca să ne arate iubirea. Sa. Propriu zis acestea au stat la baza răbdării Lui prin care a învins slăbiciunea din firea noastră de pe urma păcatului, slăbiciune care mergea prin cedarea sub plăcere şi durere, pînă la biruirea ei prin moarte. Trebuia să se întîmple această întărire şi eliberare în pîrga firii noastre asumate de El, pentru ca să treacă şi la noi puterea biruirii plăcerii fi durerii legate de patimi. Deci nu e vorba de a fi plătit HristoB pentru noi o jig​nire a onoarci lui Dumnezeu, căci în acest caz n-ar mai trebui să „pătimim" şi noi cu Hristop. Ci e vorba să ne întărim şi noi înşine prin răbdarea durerii. Hristos a pătimii: pentru noi în sensul că numai El a putut întări Cel dinţii în mod real firea noastră prin crucea Lui şi din comunicarea cu El primim şi noi puterea de a întări firea noastră, liberînd-o de slăbiciune. Băbdarca Lui e izvorul răbdării
B°aSlo3' fare ne întăreSte ?i Pe R°'-
Trebne să mă port aşa, ca şi cum n-ar fi altul pe lume afară de mine şi <îe Dumnezeu. De aceea nu pot face decît fau voia mea, sau a lui Dumnezeu. Dar dacă o fac pe a mea, nu voi fi socotit ca al Iui Dumnezeu, ci ca al meu, ca străin de Dumnezeu, sau ca al celuilalt a cărui vcie o fac. Căci făcînd voia mea, naă dovedesc robul mîndriei fân al celui ce mi-a insuflat, mindria.
358

FILOCALIA
Cel ce spune aşa, va aştepta în fiecare zi sfîrşitul său şi întîlnirea cu Dumnezeu504. Şi îndată va porni pe calea mîntuirii.
347. Un frate, căzind într-o ispită, a cerut rugăciunea aceluiaş mare Bătrîn şi usurîndu-se de această ispită i-a vestit aceasta, mulţumindu-i. în acelaş timp i-a cerut să se roage şi pentru durerea de cap ce i-a venit şi ca să i se lumineze inima.
Ră.spunsul lui Varsanufie: Frate, să luăm aminte la noi înşine cu frica lui Dumnezeu. Iar dacă Dumnezeu cu iubirea Lui de oameni va depărta războiul dela noi, nici atunci să nu ne facem nepăsători. Căci mulţi usurîndu-se nu s-au mai îngrijit de ei si au căzut peste cap. Ci uşurîii-du-ne să mulţumim lui Dumnezeu că ne-a izbăvit şi să rămînem rugîndu-ne să nu cădem în aceleaşi patimi sau în altele. Dacă mănîncă cineva vre-o mîncare şi se vătăma la stomac sau la splină sau la ficat şi prin îngrijirea şi meşte​şugul doctorului se vindecă, nu mai e cu negrijă la sine, ca să-1 ajungă ceva şi mai rău, ci-şi aduce mereu aminte de primejdia dinainte, cum a spus şi Domnul celui vindecat de El: „Vezi, te-ai făcut sănătos, de acum să nu mai păcă-tueşti, ca să nu păţeşti ceva si mai rău" (Io. 5, 15).
Frate, ostaşii buni se deprind şi în timp de pace, tot​deauna, în meşteşugul războiului. Căci nu se cuvine osta​şului să iscodească la repezeală cele ale războiului în vremea războiului. Căci s-a spus: „M-am pregătit şi nu m-am tul​burat" (Ps. 118, 60). Nu fi nepăsător faţă de patima de care ai fost ispitit, nici faţă de alta. Căci Părinţii spuneau de această nepăsare că pierde roadele monachului (Pateric, Agaton 1). Omul trebue să fie cu grije în privinţa războiu​lui pînă la cea din urmă răsuflare, ca să nu cadă în cursa întinsă de prea vicleanul vrăjmaş, pe care fie să-1 alunge
504 Cel ce caută voia lui nu se teme de moarte, nu se amăgeşte că poate nu va muri curmei, deci că mai are vreme sâ-şi facă poftele sale.
SFINŢII VARSANUFIE ŞI IOAN

359
Domnul dela noi cu Duhul gurii Lui. Adu-ţi aminte că un Bătrîn a spus: „Dacă ar face omul cer nou şi pămînt nou, tot ii-ar putea fi fără grije" (Pateric, Pimen 48)505.
Cît despre durerile de cap, omul trebue să lupte ca să nu se moleşească şi va fi ajutat. Căci aflînd Domnul pe ucenicii Săi moleşiţi, le-a zis: „Privegheaţi şi vă rugaţi, ca să nu intraţi în ispită" (Mt. 26, 41).
Fiule, cel ce a luminat ochii orbului să-ţi lumineze ochii inimii ca să cunoşti ceeace e bun şi de folos. Şi Dumnezeul puterilor care a spus: ..Celui ce crede toate îi sînt cu putinţă, (Mt. 9, 22), să-ţi dea putere şi să te sprijinească în credinţa desăvîrşită. Şi să te văd pe tine în laturea celor mîntuiţi, prin harul Conducătorului sufletelor noastre lisus Hristos, Căruia se cuvine slava în veci. Amin.
347 bis. (Ed. franceză: numai în manuscrisele Vatoped 2, Sinai 410, Cromwell 18 şi în G.) Un frate care îşi închi​sese uşa pentru un timp, era chinuit de gînduri şi de visuri ascunse. Pe de altă parte voia să se oprească dela vin. El s-a deschis marelui Bătrîn.
Răspuns: Frate, dacă voeşti cu adevărat să te mîntueşti şi să scapi de duhul mîndriei, rabdă puţină sme​renie, căci aceasta este pentru el o palmă. Şi nu căuta să te slujească cineva, ci slujeşte-te singur. Căci lisus care a zis despre Sine că e „blînd şi smerit cu inima" (Mt. 11, 29), a spus: „Fiul omului n-a venit să I se slujească, ci să slu​jească" (Mt. 20, 28). Nu închide deci o uşă de lemn, ci pe cea a limbii (Pateric, Pimen 58). Şi nu dela vin trebue să te
5(13 Dacă ar face fiinţa sa „cer nou şi pămînt nou", adică minte nouă unită cu cerni şi pămîntul nou peste care luminează şi pe care le străbate şi le cople​şeşte mintea lui nouă, plină de mintea lui Hristos, tot nu poate fi deplin fără grije pîriă ce este în viaţa aceasta dinainte de înviere. Căci afectele legate de fiinţa lui pot fi ţinut» în frîu, dar pot să şi scape din frîu şi să lunece în păcat, dacă omul nu e cu grije. Aceasta confirmă spuse la Heidegger că omul se caracterizează prin grije. Dar grija de mîntuire este mult mai profundă decît grijile lumeşti şi ea îl concentrează pe om în sine însuşi. Dimpotrivă grijile lumeşti sînt superficiale şi îl fac pe om să nu reflecteze serios asupra lui însuşi, ci numai asupra lucrurilor trebuincioase trupului.
360

FI LOCAL IA
opreşti cu desăvîrşire, ci dela mîndrie care îmbată pe omul fără minte. Şi nu te fă asemenea mie, care ţi le spun aces​tea, căci de multă vreme tu mă vezi slujit de altul şi te sminteşti. Dar mulţi sînt cei ce învaţă şi nu fac. Aceştia sînt cei despre care Domnul a zis: „Ascultaţi şi faceţi ceeace vă spun, dar nu urmaţi faptelor lor" (Mt. 23, 3). Ieşi deci totdeauna pentru trebuinţele tale cele de neîn-locuit, dar cînd nu e nevoe, nu trece uşa. Vieţuieşte cu rînduială, nu cu nepăsare. Păzeşte-te de supărarea împo​triva celui ce te ocăreşte. Ba mai degrabă bucură-te. Cît despre visuri, nu lua seama la ele, căci sînt drăceşti şi mincinoase. Şi făcînd acestea nu crede că faci vre-o minune. Căci după ce ai împlinit poruncile, ni s-a spus să zicem: „Slugi netrebnice sîntem" (Le. 17, 10). Totuşi noi vom secera ceeace am semănat în ogorul tău şi atunci vom neguţători griul pentru tine506. Facă-ne Domnul bucuria să aflăm ogorul tău rodind pentru o sămînţă, o sută, pentru alta şasezeci şi pentru alta treizeci (Mt. 13, 8; Mc. 8,8) întru slava Tatălui, a Fiului şi a Sf. Duh.
348. Un frate mirean al aceluiaş mare Bătrîn, fiind bătrtn şi el, i-a trimis cererea că vrea să stea de vorbă cu el. Iar Bătrînul i-a spus acestea: „Eu am frate pe lisus. Dacă dispreţuieşti lumea si te faci monacii, vei fi fratele meu". Auzindu-le acela acestea, a plecat cu multă întristare. Dar după o vreme s-a lepădat de lume, venind acolo, însă căzînd la boală şi suferind de hiăropică, a trimis Bătrinului veste dtspre boala lui.
B0* Nn socoti că ai făcut mare lucru împlinind poruncile. Căci drumul de-săvîrşirii e nesfîrşit şi tot ce faci, faci cu ajutorul Iui Dumnezeu. Dar părintele duhovnicesc poate preţui sporirea ta. Insul nu trebue să-?i preţuiască singur izbînzile sale. Căci aceasta e ispită spre mîndrie. Dar altul poate să i le preţuiască, mai ales cel ce J-a călăuzit în cele bune. Şi acesta va secera şi el rodiii ostenelii Ini de a fi semănat, arătat în rezultatul ostenelii aceluia de a fi rodit. Şi ci va putea să şi lande arest rod dat de acela, dar în faţa lui Dumnezeu. Deci va putea Bă stărue pentru o cît mai bună răsplătire sau preţuire a aceluia. Căci nu riscă prin aceasta să cadă în landa de sine. Pentru că chiar dacă se vede în rodul aceîuia şi «anunţa pusă de el, el laudă propriu zis osteneala aceluia de a o fi rodit, nu munca sa de a o fi teir ficat.
SFINŢII VARSAnUFIE ŞI IOAN
 361
Bătrînul îi răspunse acestea: Boala aceasta nu ţi-a venit decît ca să nu pleci la Dumnezeu fără rod. Dacă deci rabzi şi mulţumeşti, ţi se va socoti în loc de nevoinţă, pentru că n-ai vieţuit mult timp în schima călugărească. Şi în parte acest necaz ţi-a venit pentru că m-ai preţuit pe mine care nu sînt nimic, şi pe tine. Pe mine ca pe cineva mare, iar pe tine ca pe fratele unui astfel de om507. Şi ai uitat că sîntem fiii „neascultării lui Adam" (Rom. 5,14). Căci sîntem „pămînt şi cenuşe" (Fac. 18, 27). Mulţumeşte deci lui Dumnezeu care te-a adus în această stare. Dacă am avea smerenia lui lisus Hristos, am spune: „Cine este maica Mea şi cine sînt fraţii Mei?" şi cele următoare (Mt. 12, 48) 508.
349. Un frate auzind dela un alt frate despre războiul ce-l sufere, i-a dat cum a putut sfaturile de folos, fără să fi ajuns el însuşi le o astfel de măsură. Şi îndată s-a pornit războiul asupra lui. Şi cînd s-a văzut pe sine îngreunat si a cunoscut că are de îndurat aceasta pentru că n-a mărturisit fratelui propria sa slăbiciune şi că trebuia sa întrebe mai de grabă pe Părinţi, a vestit acest lucru celuilalt Bătrîn.
Răspunsul lui /oara: Frate, nu este altă cale decît să se dispreţuiască omul pe sine pentru cele ce le-a spus. Şi Dumnezeu îl va ierta. Si îndată s-a uşurat fratele si a mulţumit lui Dumnezeu.
**' Omul se poate mîndri mi numai pentru ceeace este el însuşi, ci şi pentru ceeace e tatăl lui, sau fratele lui. pentru că vrea ?ă atragă asupra ea ceva din cinstirea de care se bucură aceia. Nu mai vorbim de profitul ce vor să-1 tragă din le​gătura ce o are cu aceia, intervenind în favoarea unuia sau altuia (practica „pile​lor"). De aceia cel lăudat trebue. e.ă respingă nu numai lauda ce i se aduce lui, ci şi lauda ce li se aduce rudelor din pricina lui, pe de o parte pentru a nu se bucura de o cinstire sporită prin extinderea ei şi la rudele lui, pe de alta pentru a nu «e face vinovat de întinderea corupţiei din pricina ei.
588 E de remarcat explicarea acestui cuvînt al lui lisus din smerenia Lui. lisng nu zice: „Faceţi loc că vine Maica Mea, că vin fraţii Mei. Că doar ştiţi cine BÎnt Eu". Ci spune: „Aşa cum nn cer cinstire deosebită pentru Mine, nu cer nici pentru ei. Aşa cum vreau să slujesc Eu altora, la fel vreau *ă ilujeuscă ţi ci altora".
362

FILOCALIA
350.
întrebarea aceluiaşi: Dacă se ivesc două
lucruri păgubitoare sufletului şi e numaidecît nevoe să se
aleagă unul, ce trebue făcut ?
Răspunsul lui loan: Cumpănind cele două lucruri păgubitoare, trebue ales cel mai puţin păgubitor. Căci s-a scris în Părinţi că a venit cineva să împrumute un ban dela altul si acela nu i-a dat, spunîndu-i: „i\u am să-ţi dau". Şi întrebat fiind acela după aceea pentru ce nu i-a dat, a zis: „Dacă i-aşi fi dat, i-ar fi fost spre paguba sufletului. De aceea am ales să calc o poruncă, ca să nu-i pierd cu desăvîrşire sufletul" (Pateric, loan Persul 2).
351.
Un frate care sporea în virtutea după Dumnezeu l-a
întrebat pe marele Bătrîn, zicînd: Spune-mi, Ava, un cuvînt,
că sînt întristat.
Răspunsul lui Varsanufie: Sf. Apostol Pavel, care a primit puterea răbdării, a scris, zicînd: „Aveţi nevoe de răbdare, ca făcînd voia lui Dumnezeu să dobîndiţi făgă​duinţele" (Evr. 10, 36). Deci cel ce voeşte să urce pe cruce împreună cu Hristos, trebue să se facă părtaş de pătimirile Lui si să aibă pururea pacea509. Iar eu îţi spun: „Luptă-te să cîstigi mulţumirea în toate S1°. Şi puterea Celui Prea înalt te va umbri" (Le. l, 11). Şi atunci vei afla odihna.
509
Despre rostul împreunei noastre pătimiri cu Hristos a se vedea mai pe
larg la nota 502. Dar pacea care e legată de ea nu vine numai în urma răbdării,
ci chiar în timpul răbdării. Stareţul Vasile dela Sf. Munte spune: „Cel ce stă întins
pe lemnul crucii din iubire pentru altul, se odihneşte" (Eisodicon). Odihna aceasta
nu vine numai din faptul că faci totul pentru altul şi nu-1 laşi în suferinţa de
acum şi în cea veşnică, ci şi din faptul că birueşti pornirile egoiste pătimaşe, care
după scurte satisfaceri te vor chinui în veci.
510
Mulţumirea însăşi e producătoare de veselie. De legi deci de durere în
mod paradoxal mulţumirea, vei îndura cu uşurinţă durerea. Dealtfel mulţumirea
se naşte cînd suferi, pentru că ai descoperit în ea un sens pozitiv al suferinţei
tale. Vezi că ţi s-a dat pentru ca răbdînd-o să-ţi ridici firea din slăbiciunea care
naşte păcatul. Dar dacă se iveşte această putere uimitoare a răbdării în tine,
în vremea durerii, trebue să se afle în lucrare în tine şi puterea mai presus de toate
a lui Dumnezeu.
SFINŢII VARSANUFIE ŞI IO AN
363
352.
întrebarea aceluiaşi către acelas mare Bă-
trîn: Ce să fac cu mocirla ce o am, cu pornirea de a mă
îndreptăţi si cu uitarea ce mă chinuesc cumplit ?
Răspunsul lui Varsanufie: Cel ce are mocirla în sine, se eliberează de ea pe bună dreptate, cînd voeşte. Dar cel înfundat în mocirlă, cu multă osteneală se poate smulge din ea. Deci e mai rău să fii înfundat în ea decît să o ai în tine. Cît despre pornirea de a te îndreptăţi (de a te justi- > fica), răul nu poate desfiinţa niciodată răul511. Gîndeşte-te U deci că voinţa de a se îndreptăţi nu îndepărtează pe om si nu-1 odihneşte 512. Iar în privinţa uitării, ia seama că sînt două uitări şi una se opune celeilalte 513. Cel ce ajunge să uite să mănînce pîinea sa, din geamătul suspinului său, nu e luat în stăpînire de uitarea pricinuită de vrăjmaşul.
353.
Cererea aceluiaşi către acelas mare Bătrîn: Adaugă
milă şi scoate-jnă din pîntecele leului, că m-a înghiţit. Si
îndură-te de sufletul meu ca Dumnezeu cel de sus. Căci ai
primit putere spre aceasta. Pentru că „orice veţi deslega pe
pămînt va fi deslegat şi în cer" (Mt. 18, 48j. Si să nu laşi
sufletul meu în gheenă ca să nu moară în păcat. Si spune-mi
un cuvînt după înţelegerea mea (după puterea mea), ca să
mă fac părtaş ostenelei tale.
Răspunsul lui Varsanufie: „însuşi Dumnezeul păcii să vă sfinţească pe voi desăvîrşit si duhul si sunetul şi trupul vostru să fie păzite în întregime, fără prihană, întră
răul ce rău,
să'
[image: image1.png]

511 Cînd vrei să arăţi că răul ce I-ai făcut nu e rău, prin aceasta n-ai desfiinţat 1-ai făcut, sau nu te faci din rău bun, ci adaugi la răul ce 1-ai făcut alt
de a face răul. Iar aceasta întreţine în tine mai departe tulburarea şi o sporeşte sau te învîrtoşează si mai mult în nesimţire.
513 E uitarea de interesele tale şi uitarea de datoriile tale. Prima e cea bună, a dona cea rea.
364

FILOCALIA
venirea Domnului nostru lisus Hristos" (I Ţes. 5,23). Ce cuvînt mai mîngîietor pot să-ţi trimit decît cuvîntul acesta al Apostolului? Sileşte-te sa dobîndesti cele ce ţi-au fost scrise de mine. Căci eu mă ostenesc mai mult ca tine, rugind pe Dumnezeu noaptea şi ziua (II Tim. l, 3), pînă ce vei ajunge la ele. Află, frate, aceasta: că, precum ştii, îmi pun sufletul cu bucurie pentru tine şi rugăciunea mea pentru tine e neîncetată (I Ţes. 5,17)514.
354. întrebarea altuia. Un frate trimis undeva
cu
o sarcină pentru mînăstire, a întrebat pe celălalt Bătrîn dacă,
poftit de niscai prieteni, poate sta Ia masă cu femei.
Bătrînul i-a răspuns să nu stea la masă nicidecum
cu
femei. Fratele l-a întrebat atunci: Dar de unde să ştiu
că
atunci cînd sînt poftit de cineva va veni si vre-o femee
să
mănînce cu noi, ca să nu mă duc ?
Bătrînul loan i-a răspuns: întreabă pe cel ce te pofteşte, de este acolo vre-o femee. Şi dacă îţi spune că da, refuză, zicînd: „lartă-mă, că am poruncă să nu stau la masă cu vre-o femee".
354 bis. Si a zis fratele: Dacă se întîmplă să merg, uitînd să întreb (sau sînt luat cu sila şi merg înainte de a întreba), şi văd că vine o femee la masă, ce trebue să fac ?
[image: image9.png], +au te-ai facut gi mai riu, adiugind la rivt minciuna $1 mundria prin care vrei
o ncoperi, sau intarindu-1 si mai mult prin apararca lui.
512 Teoarifietnd vxv] ce lai facat nu-ti Jinistesti constiinta si niei nu incetezi

614 îndemnul Sf. Ap. Pavel: ,,Rugaţi-vă neîncetat" (I Ţes. 5, 17) e dat după îndemnul „Totdeauna să tirmaţi cele bune unul faţă de altul şi faţă de toţi" (I Ţes. 5, 15). Deci şi rugăciunea neîncetată trebne să includă atenţia faţă de alţii. Nu te poţi despărţi în rugăciune, în mod egoist, de grija altora, cum toate virtuţile ne leagă de alţii, iar în alt fel şi păcatele, de care treime să luptăm să ne deslipim, sporind iubirea faţă de alţii. Chiar cînd zic: „Doamne milueşte" la singular, înă gîndesc Ia păcatele mele, care nn s-au săvîrşit într-o izolare individualistă, ci faţă de alţii, influenţîndn-i şi pe ei ia păcat, râu într-o legătură cu alţii. Deci mă ros; mai mult sau mai puţin implicit şi pentru ei, cînd mă rog pentru iertarea mea. Dum​nezeu nu mă primeşte la El lipsit de iubirea faţă de ceilalţi, deci nerugîndn-nsâ şi pentru alţii. Rugăciunea pentru altul e una din formele în care se manifestă răs​punderea unuia pentru altul şi acest sens îl poate avea şi cuvîntul Bătrîiiului: ,,Imi pun sufletul cu bucurie pentru tine". Dar cuvîntul poate însenina şi: „Voi garanta pentru tine în faţa lui Dumnezeu". El poate da această garanţie în nădejdea că rugăciunea lui pentru acela va găsi ascultare la Duinnpzcn, dar şi în. nădejdea că buna Ini înrîurire se va exercita şi asupra aceluia pentru care se roagă Dum​nezeu ca izvor de iubire pentru toţi se bucură atunci cînd vede că din iubirea Lui ne unim ţi noi în iubire, ajutorîndu-ne.
SFINŢII VARSANUFIE ŞI IOAN
365
A răspuns Bătrînul: Ia de o parte pe cel ce te-a poftit şi spune-i: „lartă-mă, că am uitat să-ţi spun că am poruncă să nu mănînc împreună cu o femee. Deci îngăduieşte-mi să plec. Şi dacă acela depărtează femeea, rămîi. Iar de nu, retrage-te şi nu călca porunca, ca să nu-ţi vină moartea din neascultare. Şi nu te teme. Aceasta nu-ţi va fi spre ruşinare, ci spre zidire.
355.
întrebarea aceluiaşi: De sînt trimis cu vre-o
însărcinare, neavînd slobozenie pentru mîncare, şi-mi cere
cineva să mănînc cu el, iar eu ii spun că nu pot, pentru că
n-am poruncă de la Ava, însă el stărue si mă sileşte, ce să fac ?
Răspunsul lui loan: Pentru că zarva nu naşte nimic bun, dacă socoteşti că lucrul acesta nu-ţi aduce vre-o vătămare sufletului, primeşte; şi întorcîndu-te, înştiin​ţează pe Ava, cerînd iertare pentru greşală. Dar de soco​teşti că e împreunat cu vre-o vătămare, chiar dacă ar stărui acela de zeci de ™ii de ori, nu primi. Căci este în chip vădit un lucru al diavolului.
356.
întrebarea aceluiaşi: Am fost trimis cu o
însărcinare în sfînta cetate (Ierusalim) şi am coborît la
Iordan ca să mă rog, fără să fi cerut dela Ava deslegare pen​
tru aceasta. Oare am făcut bine sau rău ?
Răspunsul lui loan: Nu trebue să mergi vreo​dată undeva fără o învoire. Căci cele ce se fac dintr-un gînd propriu, chiar de-ar părea bune, nu plac lui Dumnezeu. Iar păzirea poruncii Avei care te-a trimis este o rugăciune şi o slujire a lui Dumnezeu, care a zis: „N-am venit să fac voia mea, ci voia Celui ce M-a trimis pe Mine" (Io. 6, 38)515.
357.
întrebarea aceluiaşi: Dacă plecînd departe,
uit să întreb pe Ava despre toate cele ce trebue să le fac, ce
să fac ?
515 Cînd faci voia lui Dumnezeu, Dumnezeu îşi face voia Lui prin tine, sau El lucrează prin tine.
366

FILOCALIA
Răspunsul lui loan: Trebue să iei aminte la lucru​rile ce ţi se ivesc şi să-L faci pe fiecare după folosul sufletu​lui. Dar aşa ca si cînd ai călca porunca lui, nu ca si cînd ai lucra bine, pentru că îndrăzneşti să faci un lucru fără să fi primit poruncă. Şi înştiinţîndu-1 pe Ava de aceasta, te va ierta 616.
358.
întrebarea aceluias: Dacă-mi porunceşte Ava
în chip deosebit să fac un anumit lucru şi, biruit de slăbi​
ciune, calc porunca, ce trebue de făcut ?
Răspunsul lui loan: Pocăeşte-te înaintea lui Dumnezeu şi a Avei şi sileşte-te de aci înainte să te îndrep-tezi. Şi Dumnezeu îţi va ierta greşala.
359.
întrebare: Un frate, căruia i se încredinţase
poarta mînăstirii, obosind pentru că era singur, a întrebat
pe marele Bătrîn dacă trebue să ia şi pe un alt frate cu el,
sau nu ?
Răspunsul lui Varsanufie: Frate, de vrea cineva să intre la lisus si să umble pe calea mîntuirii, trebue să aştepte ispite şi necazuri în fiecare ceas. Căci zice: „Fiule, de vii să slujeşti Domnului, pregăteşte-ţi sufletul de ispite" (Sirah, 2,1). Şi Domnul a spus: „Cel ce vine la Mine să se lapede de sine si să-şi ia crucea sa (în fiecare zi) şi să-mi urmeze Mie" (Le. 9, 23). Cel ce voeşte să se facă ucenicul Lui, trebue să facă ascultare pînă la moarte (Filip. 2, 9)517.
616 Predînd fiinţa ta ca pe o unealtă activă voii celui ce-ţi cere cele ce ai să le împlineşti, care e rînduit spre aceasta de Dumnezeu, trăeşti predarea ta abso​lută lui Dumnezeu cel absolut. Căci Dumnezeu nu e o natură oarbă, ci o voie absolută, care-ţi cere ceea ce e spre binele tău. Prin altă voie concretă. Prin aceasta îţi arăţi încrederea absolută în El. Voia ta nu se mai interpune între tine şi El. Cînd voia ta nu mai închide intrarea spre interiorul fiinţei tale, atunci îl simţi pe Dumnezeu în suveranitatea Lui, de care atîrni în mod absolut, recunoscînd această atîrnare.
517 „Pînă la moarte" nu în sens temporal, ci în sensul de a primi din ascultarea pentru Dumnezeu chiar şi moartea. Aceasta înseamnă predarea totală lui Dum​nezeu, sau aducerea ta ca jertfă lui Dumnezeu. Cel ce trăeşte cu această dispoziţie, e tot timpul o „jertfă vie" lui Dumnezeu, capabil de a deveni o jertfă şi prin moarte. Dar cel ce se predă lui Dumnezeu total, primindu-L în sine, se sfinţeşte.
SFINŢII VARSANUFIE ŞI IOAN

367
A fi singur şi a te osteni puţin e mai de folos decît a avea şi pe un altul51S. Dacă se va ivi vre-o trebuinţă, te va ajuta oricînd un altul. Şi de te va ajuta astfel, nu va spori îndrăz​neala (familiaritatea), cum va spori de veţi fi totdeauna împreună 519. Iar de nu te vei scîrbi de osteneală, vei ajunge la smerenie520. Şi de vei ajunge la smerenie, vei primi iertarea păcatelor621. Căci zice: „Vezi smerenia mea şi osteneala mea şi iartă toate păcatele mele" (Ps. 24, 18). De te vei smeri, vei primi harul şi de vei primi harul, acesta te va ajuta. Căci Sf. Pavel ostenindu-se mai mult ca toţi Apostolii, a spus: „Nu eu, ci harul care este întru mine" (I Cor. 15, 10). De crezi fără să te îndoeşti, vei lua putere ca să împlineşti nu numai slujba portarului, ci şi alte slujbe. Ia aminte deci cu nădejde, la lucrul lui Dumnezeu şi Dumne​zeu va rîndui lucrul cum nici nu şti tu. Domnul să fie cu tine!
360. A aceluiaşi Cere-mi, Părinte, putere, si înţelegere dela Dumnezeu, că sînt prost si neputincios. Şi cînd se întâmplă
căci nu mai face nimic contrar lui Dumnezeu, sau separat de El, ci numai ceeace place lui Dumnezeu şi din puterea lui Dumnezeu (Rom. 12, 1). în aceasta credin​ciosul urmează lui Hristos ca om. Căci Hristos a unit umanitatea cu Dumnezeu şi prin această ascultare. El a asumat şi voia omenească, dar o voie care a primit •ă împlinească ea însăşi voia dumnezeească. El n-a fost ca om o marionetă în mîna lui Dumnezeu. Dar făcînd cu voia proprie voia dumnezeească, a unit cele două voi fără să le confrunte. Prin aceasta Hristos s-a deschis ca om total lui Dumnezeu. Smerenia Lui nu e numai o aplecare la om, ci si o totală deschidere lui Dumnezeu ca om, o totală unire, prin voia Sa omenească, cu Dumnezeu. Uniunea ipostatîcă e temelia pentru această unire totală în Hristos a voilor într-o singură Persoană. Numai cerîndu-se omului ascultarea de Dumnezeu cu voia lui dă valoare persoa​nei omului şi o întăreşte. Dacă omul ar fi supus pur şi simplu legilor naturii, nu s-ar putea cere nimic, omul n-ar avea nici-o demnitate, nici-o valoare. Dumnezeu ţine la ascultarea omului, pentru că preţueşte iubirea Ini totală şi pentru că omul e în stare s-o dea, pentru că i-a dat valoarea unei persoane libere.
618 Cum îţi arăţi bărbăţia cînd eşti în stare să te osteneşti singur pentru slujba ta? Cine ţi-a încredinţat o slujbă să o faci singur, şi-a pus încrederea în tine, în bărbăţia ta.
519 Cînd eşti mereu cu cineva, ajungi cu el la o familiaritate îndrăzneaţă care te lipseşte de seriozitate.
620 Osteneala care te face să-ţi cunoşti marginile înguste ale puterii, te sme​reşte. Dar cu condiţia ca osteneala să nu te facă totuşi să te moleşeşti, sau să te scîrbeşti de ea, ci să o porţi cu o continuă încordare .
821 Prin smerenie dobîndeşti iertarea păcatelor, pentru că ea te eliberează de mîndrie, care te opreşte să simţi trebuinţa iertării şi B-o ceri cu toată stăruinţa.
368

FILOCALIA
să ies ca să aduc ceva dela bucătărie, sau dela cămară si întâlnesc pe vre-unul dintre Părinţi sau niscai oameni de vază, ce să fac ? Si mai roagă-te să mă izbăvesc de întinăciu-nile ce mi se întîmplă.
Răspunsul lui Varsanujîe: De crezi că din pietre neroditoare „Dumnezeu poate ridica copii lui Avram" (Mt. 3,9) şi ca cel ce a deschis gura asinei (Num. 22, 28) poate să o deschidă şi pe a ta şi să te înţelepţească, să te cuminţească şi să-ţi dea putere, toate ţi le va da, frate, Dumnezeu, precum nu şti. Poarta mînăstirii este poarta iui Dumnezeu. Şi Dumnezeu ştie că portarul, robul Lui, are nevoe de înţelepciune, de înţelegere, de cunoştinţă şi de putere, de ajutor şi de dreaptă socoteală. „Căci ştie Dumnezeu de ceeace aveţi trebuinţă înainte de a-I cere" (Mt. 6, 8). Iar de stărui şi rabzi, fericit va fi sufletul tău. Iar cînd se întîmplă că mergînd şi aducînd ceva, să te întîl-neşti cu vreunii dintre cei mari, pune fără tulburare ceeace porţi, jos, şi întîmpină-i cu smerenie şi cu frica lui Dumne​zeu şi Dumnezeu va face să fie întîlnirea ta cu ei spre slava numelui Lui şi spre zidirea tuturor521, cu rugăciunile sfinţilor Amin. Cît despre întinăciuni, dacă inima ta se va smeri şi te vei socoti „pămînt şi cenuşe" (Iov. 42, 6), sme​renia te va apăra de ele.
361. Un frate a întrebat pe celălalt Bătrîn: Spune-mi, Părinte, pe cine să întreb despre gînduri ? Şi dacă trebue întrebat şi altcineva despre ele ?
Răspunsul lui'^loan: Trebue să întrebi pe acela în care ai încredere şi ai aflat că poate purta gîndurile521b.
sab Deşi eşti om simplu, de-i vei întîmpina pe ei cu smerenie şi cu frica de Dumnezeu, îi vei face să simtă pornind din tine razele prezenţei lui Dumnezeu şi vor lăuda pe Dumnezeu pentru ceeace au văzut la tine. Dar Varsanufie nu i-o spune aceasta, ca să nu-1 facă să-şi piardă smsrenia. Smerenia nu şi-o veda cel ce-o are, ci alţii. Facă Domnul ca mulţi oameni să se întîlnească de multe ori spre slava lui Dumnezeu prin smerenia, pacea şi iubirea ce şi-o comunică, din smerenia, pacea şi iubirea lui Hristos.
SFINŢII VARSANUFIE SI IOAN
369
Şi încrede-te în el ca în Dumnezeu. Dar a întreba pe altul despre acelaş gînd, este un semn de neîncredere şi de ispi​tire. Dacă crezi că Dumnezeu a vorbit sfîntului Lui, ce nevoe ai de o altă dovadă, sau ce trebuinţă ai să ispiteşti pe Dumnezeu, întrebînd pe altul despre acelaş lucru?
362.
întrebarea aceluiaş: Şi dacă gîndul stărue să
necăjească pe cineva după răspunsul Părinţilor, ce să fac ?
Răspunsul lui loan: Acela a rămas fără folos, pentru că auzind sfatul ce i s-a dat, nu 1-a împlinit cu curăţie şi cu grije. El trebue să repare greşala şi să împlinească cu curăţie ceea ce a auzit. Căci dacă Dumnezeu este Cel ce grăeşte în sfinţi, el nu greşeşte 521C.
363.
întrebarea aceluiaş: Oare trebue întrebat ace​
laş a doua oară despre acelaş lucru, sau nu ? Ştiu, Părinte,
că uneori mi s-a spus să nu fac un lucru şi am întrebat pe
acelaş despre acelaş lucru si mi-a spus să fac acel lucru.
Pentru ce ?
Răspunsul lui loan: Frate, „judecăţile lui Dumne​zeu sînt adînc mare" (Ps. 35, 6). Dumnezeu pune în gura celui ce grăeşte cuvînt potrivit cu inima celui ce întreabă, fie spre probare, fie pentru că inima lui s-a schimbat şi-1 învredniceşte să audă altceva, fie pentru că alţii, avînd de a face cu acelaş lucru, se schimbă şi Dumnezeu vorbeşte pentru el prin sfîntul Lui altfel. Aşa a vorbit prin Isaia către regele Ezechia. După ce i-a spus lui: „Rîndueşte ale tale, căci vei muri", inima regelui s-a schimbat şi s-a întris​tat. Şi pentru aceasta i-a spus iarăşi, tot prin Isaia: „Iată,
E21c E greu să ţii în tine şi să nu dai mai departe gîuduriJe urîte comunicate ţie de cineva. Se cere un dar deosebit pentru aceasta şi o conştiinţă accentuată că Dumnezeu te opreşte dela aceasta. De aceea primesc spovedania preoţii în temeiul unui dar deosebit primit de la Dumnezeu. Pe de alta în purtarea păcatelor altuia ca ale tale stă şi iertarea lor de Dumnezeu.
săi a j\fu p0ţj gcăpa <je un gînd urît dacă nu lupţi contra lui potrivit sfatului unui părinte duhovnicesc. E aci temeiul spovedaniei.
370

FILOCALIA
Dumnezeu a adus la viaţa ta alţi cincisprezece ani" (îs. 38, 1—5). Dacă i-ar fi spus prin altul, lucrul acesta I-ar fi fost spre sminteală, văzînd că sfinţii vorbesc în chip felurit. La fel a grăit către inima Ninivitenilor prin lona, căci I-a spus: ,.După trei zile voi nimici cetatea" (lona, 3, 4). Iar cînd inima lor s-a schimbat spre pocăinţă, Dum​nezeu şi-a arătat marea Lui îndelungă răbdare şi a lăsat cetatea, pentru că s-a schimbat spre bine. De aceea nu trebue cineva să schimbe pe sfîntul întrebat, ci să-1 întrebe iarăşi pe el, ca ivindu-se trebuinţa ca Dumnezeu să-şi schimbe răspunsul, să o facă prin acelaş, spre a nu se naşte sminteală522.
364. întrebarea aceluiaş: Stăpîne, aveam un lucru cu cineva si era nevoe să merg cu el la judecător. Şi am luat
622 Se adîneeşte aci afirmaţia unor teologi că iyu Dumnezeu se schimba cînd revine asupra osîndiriî. sau iertării unui om. ci acesta se schimba, aşa cum nu soarele se schimba cîiîd omul simte neputinţa să-1 privească, ci ochiul Iui care s-a îmbolnăvit. Era un răspuns care nesocotea caracterul personal al lui Dumnezeu, prefăcîndu-L într-o natură impersonală. De i'apt caracterul personal al lui Dum​nezeu şi raportul Lui cu omul ca persoană ascunde o taină adîncă si nesfîrşit de complexă. Dumnezeu are tot felul de posibilităţi de a răspunde omului şi de a alege dintre ele în mod liber pe una sau alta, ţinînd seama de multiplele situaţii şi de multiplele moduri schimbătoare ale omului. Şi Dumnezeu nu rîndueşte cu dela Sine putere aceste schimbări, sau nu vrea să Ie piardă. Căci aceasta ar anula pe om Ca persoană liberă şi nu 1-ar mai lua în serios. Dumnezeu vrea ca omui sâ-L iubească liber, lăsîndu-i şi putinţa de a nu-L iubi. Dumnezeu îşi lasă latitudinea să spere că omul îi va iubi, dar nu-1 sileşte Ia iubire. Altfel totul ar fi rigid în re!a-ţiile dintre om şi Dumnezeu. Nici Dumnezeu, nici omul n-ar fi persoane adevărate. Dumnezeu acceptă această chenoză (smcrire) a putinţei de a spera şl aştepta iubirea omului, dar de a nu o sili printr-o prevedere necondiţionată, în acest caz n-ar mai fi creat oameni preţuiţi de El ca persoane reale, de a căror iubire liberă se bucură cu adevărat. Dumnezeu poate să-şi permită să renunţe cu voia la o prevedere care ar sili iubirea oamenilor faţă de El, ca să nu râmînu fără bucuria ce I-o dau printr-o iubire nesilită de o astfel de prevedere. Această nesiiire a iubirii din partea oamenilor nu-I tulbură ordinea şi plinătatea vieţii Lui interne. Ba nici neiubirea ce I-o pot arăta unii oameni nu-I tulbură fericirea ce o are în El îrstsşi din iubirea desăvîrşită între Persoanele treimice. Această nesilire a libertăţii omu​lui de către Dumnezeu printr-o prevedere necondiţionată a faptelor lui e afirmată de Sf. loan Damaschin. Ea ascunde o dependenţă voită a preştiinţei lui Dumnezeu de libertatea omului, o dependenţă tainică, greu de înţeles, căci c dependenţa unei ştiinţe anterioare de fapte posterioare. Poate că Dumnezeu priveşte la faptele omului dintr-un plan care depăşeşte succesiunea temporală, dar fără să o desfiin​ţeze. In orice caz raportul între preştiinţa lui Dumnezeu şi libertatea omului du poate şi nu va putea fi eventual clarificată niciodată de gîndirea omenească.
SFINŢII VARSANVFIE ŞI IOAN
371
părerea Părinţilor cu privire la acest lucru. Iar ei mi-au spus ce trebue să fac plecînd la acela. Şi după socotinţa mea, am făcut totul, după puterea mea, ca să nu ies din cele spuse mie de ei. Dar lucrul neiesindu-mi după răspunsul lor, am /ost chinuit foarte şi nu ştiam ce să fac. Să trec peste sfatul lor ? Dar mă temeam de neascultare. Să stărui în el ? Dar nu găseam o deslegare, urmîndu-i lui. Ce trebuia să fac sau să gîndesc ajungînd la o astfel de răscruce sau nevoe ? Oare nu cumva greşeala a fost a mea fără să-mi dau seama ?
Răspunsul lui loan: Răspunsul de faţă se apropie de cel dinţii. Cum? Ascultă. Ai primit un răspuns într-un lucru ca să-1 faci aşa şi ai găsit împotrivire la împlinirea lui. Mai întîi trebue să te învinueşti pe tine că poate inima ta s-a îndulcit cu acel lucru şi de aceea n-ai lăsat totul în seama lui Dumnezeu. Dar tot deaceea Dumnezeu n-a lăsat să se împlinească lucrul după sfatul Părinţilor. Deci dela tine a venit pricina, iar tu găseşti vina în sfatul lor. Elisei a trimis pe ucenicul său să învie un mort şi mortul n-a înviat (IV Imp. 4, 28—32). Vina n-a fost a celui ce a trimis, ci a celui trimis. Altfel cum 1-ar fi înviat el însuşi după aceea? Deci eşti dator să faci tot ce poţi ca lucrul să se împlinească după răspunsul ce ţi s-a dat. Iar dacă nu se întîmplă să se împlinească potrivit lui, află că s-a ivit o schimbare într-una din părţi şi de aceea Dumnezeu schimbă cele cuprinse în răspunsul dat. De pildă, cineva îţi dato​rează zece monezi si nu are să ţi le dea pe toate. Şi ai între​bat pe Bătrîn: „Ce-i voi cere aceluia?" Şi ţi-a spus: „Aşa cum e drept: zece". Bătrînul a fost înştiinţat să spună aceasta, adică să iiu-i ierţi nimic, pentru că acela era împie​trit la inimă. Dar acela auzind că-i vei cere tot, s-a căit şi s-a rugat lui Dumnezeu, zicînd: „Stăpîne, nu am putere să-i întorc cele zece, deci insuflă-i judecătorului să nu mă silească să-i întorc suma întreagă şi mă voi strădui să-Ţi fiu pe plac tot restul vieţii mele". Şi milostivul Dumnezeu va schimba judecata. Dar tu nu şti. Deci, fiindcă nu este
372

FILOCALIA
aproape de tine cu trupul cel întrebat de tine, roagă-te lui Dumnezeu, pomenind cu numele pe acelas Bătrîn, zicînd: „Dumnezeule, al cutăruia, nu mă lăsa să mă abat dela voia Ta, nici dela răspunsul robului Tău, si înştiinţează-mă ce să fac". Şi fă ce te va înştiinţa, crezînd că Dum​nezeu ţi-a grăit de fapt prin sfîntul Lui, dar tot El te călăuzeşte acum pe tine, făcîndu-te să-ţi dai seama că s-a ivit o schimbare şi de aceea Dumnezeu a schimbat cu​prinsul răspunsului.
365.
întrebare: Stăpîne, de cite ori trebue să mă
rog, ca gîndul să-mi fie înştiinţat despre aceasta.
Răspuns: Cînd nu poţi întreba pe Bătrîn, trebue să te rogi de trei ori pentru orice lucru. Şi după aceasta ia seama spre ce înclină inima ta măcar cît un fir de păr. Si fă aceasta. Căci e vădită înştiinţarea si ea se arată neîn-doelnic inimii.
366.
întrebarea aceluiaşi. Cum trebue să mă rog de
trei ori: în diferite timpuri, sau în acelas ceas ? Fiindcă se
întîmplă uneori că lucrul nu suferă amînare.
Răspunsul lui loan: Dacă timpul îţi îngădue, roagă-te de trei ori în trei zile. Iar de te zoreşte, ca în cea​sul prinderii Mîntuitorului, şi e greu de îndurat, ia-L pe El ca pildă. Căci despărţindu-se de trei ori a spus, rugîndu-se, acelas cuvînt (Mt. 26,44). Şi deşi El la vedere n-a fost ascultat, fiindcă trebuia să se împlinească iconomia (mîn-tuirii), totuşi ne învaţă prin aceasta să nu ne întristăm cînd ne rugăm şi cînd nu smtem în momentul de faţă ascultaţi. Căci El ştie mai bine decît noi ce ne este de folos. Iar mul​ţumirea să nu o părăsim 523.
523 Rugăciunea întreită arată struuinţă. De aceea zicem la Liturghie, în ectenie stăruitoare, de trei ori: „Doamne milueşte". Dar ea ne face totodată să ne dăm seama că Dumnezeu este întreit în Persoane, deci desavu-s.it iubitor. Şi cuiar dacă la aparenţă nu ni se împlineşte nici aşa cererea, să mulţumim Iui Dumnezeu, căci El o împlineşte aşa cum e bine pentru noi.
SFINŢII VARSANUFIE ŞI IOAN

373
367.
întrebarea aceluiaş: Dacă înştiinţarea întîr-
zie să ne vină după rugăciune, ce trebue să fac ? Şi dacă
aceasta e din vina mea, dar ea îmi este ascunsă, cum să-mi
dau seama de ea ?
Răspuns: Dacă după a treia rugăciune nu-ţi vine înştiinţarea, cunoaşte că e din vina ta. Şi dacă nu ti se face arătată greşala, ocărăşte-te pe tine şi Dumnezeu se va milostivi de tine 524.
368.
întrebarea aceluiaş: Cu ce gînd trebue să
întrebe cineva pe Părinţi ? Oare e dator să împlinească
numaidecît răspunsurile lor la întrebările lui ?
Răspunsul lui loan: Nu pe toate, ci pe cele date lui ca poruncă. Căci altceva este sfatul simplu după Dum​nezeu şi altceva porunca după Dumnezeu. Sfatul este o îndrumare care nu obligă, arătînd omului calea cea dreaptă. Porunca însă e un jug de nelepădat.
369.
întrebarea aceluiaş: Mi-ai arătat, Părinte,
deosebirea între poruncă şi sfatul după Dumnezeu. Spune-mi
şi semnele deosebitoare ale fiecăruia. Si cum se cunosc ? Şi
care este folosul fiecăreia ?
Răspunsul lui loan: Dacă vii dela tine la un Părinte duhovnicesc ca să-1 întrebi despre un lucru, nu ca unul ce voeşti să primeşti o poruncă, ci pentru a auzi un răspuns după Dumnezeu, şi ţi se spune ce trebue să faci, eşti dator să păzeşti şi în acest caz ce ţi se spune. Şi chiar dacă eşti încercat prin aceasta de vre-un necaz, nu te tul​bura. Căci aceasta e spre folosul tău. Iar dacă nu voeşti să-1 împlineşti, să nu socoteşti că ai călcat o poruncă, pentru că nu 1-ai primit ca pe o poruncă, ci să socoteşti că ai trecut cu vederea ceva ce îţi era spre folos şi să te ocă-
524 Cînd simţim că Dumnezeu nu ne împlineşte în nici-un fel cererea, nici măcar altfel de cwm vrem noi, să ştim că e din vina noastră că n-am intrat prin rugăciune la Dumnezeu.
374

FILOCALIA
răsti în privinţa aceasta. Căci trebue să socotim că toate cele ce ies din gura sfinţilor sînt spre folosul celor ce le aud. Tot aşa trebue să socoteşti si cînd, neîntrebînd tu, îţi spune ceva un Părinte dela sine, mişcat de un gînd după Dumnezeu, cum s-a întîmplat şi în trecut uneori. Căci un oarecare dintre Bătrîni voia să intre într-o cetate şi un alt Batrîn îi spuse dela sine: „De vei intra, vei cădea în eurvie". Iar acela neascultînd a intrat şi a căzut (Leş sentences des Peres du dusert, Solesmes, 1960, p. 80, nr. 35).
Iar de întrebi în chip deosebit despre un lucru, cu voinţa ca să primeşti o poruncă, trebue să pui metanie şi să rog să ţi se dea o poruncă. Şi după ce ţi se dă, iarăşi trebue să pui metanie ca să te binecuvinteze cei ce ţi-a dat-o. Deci spune-i: binecuvintează-mă, Părinte, pentru porunca ce mi-ai dat-o şi roagă-te ca s-o păzesc. Căci află, frate, că cel ce ţi-a dat o poruncă nu ţi-a dat-o golită de putere, ci îţi va ajuta prin cererea ta şi prin rugăciunile lui ca să o poţi păzi 525. Iar dacă printr-o răpire 32S, nu-i pui metanie, ca să iei binecuvîntare, să nu socoteşti că porunca e golită de
525 E o subţire deosebire între sfaturi şi porunci care nuanţează relaţiile dintre oameni, dar cu rost mântuitor între fiii şi părinţii duhovniceşti. Nu e vorba numai de „sfaturile evanghelice", care se referă la viaţa monachilor. Sfatul nu îi cere omului o predare necondiţionată a voii, ca porunca. Dar dacă nu-1 asculţi, se întâm​plă adeseori să cazi în greşeli, ale căror urmări le vei suferi nu pentru că n-ai ascul​tat de un sfat sau altul, ci pentru răul adus în viaţa ta de acele greşsli. Dar călcarea poruncii e osîndită în ea însăşi ca neascultare. Chiar dacă împlinirea ei nu te-a dus la un rezultat bun, faptul de a fi împlinit o poruncă va întoarce nereuşita spre bine. Porunca te leagă de persoana părintelui duhovnicesc. Arăţi un respect faţă de el. Sfatul te lasă mai mult în cadrul voii tale. De aceea în poruncă e şi o putere ce-ţi viae dela Dumnezeu prin cel ce ţi-a dat-o, prin faptul că el răspunde cu frică şi cu cutremur pentru porunca ce ţi-o dă, în faţa lui Dumnezeu. De aceea cel ce cere cuiva o poruncă, îi cere şi rugăciunea către Dumnezeu pentru împlinirea ei. Cel ce-ţi cere să-ţi pui voinţa la dispoziţia lui, ţi-o cere cu conştiinţa că o pui prin el la dispoziţia lui Dumnezeu. Prin aceasta se angajează cu cutremur să răspundă pentru tine în faţa lui Dumnezeu, dar numai dacă împlineşti porunca. De aceea se roagă lui Dumnezeu ca s-o poţi împlini, conştient că de aceasta depinde mîn-tuirea ta. Sau se simte împuternicit să-ţi dea şi tărie ca să o poţi împlini. Iar prin aceasta îţi vine puterea atît dela Dumnezeu cît şi dela cel ce ţi-a dat porunca printr-o tainică întîlnire între Dumnezeu, între acela şi tine. Căci te predai lui Dumnezeu împreună cu e! şi Dumnezeu îţi dă putere şi ţie direct şi prin el. ^ 526 j; o uitare produsă de cel rău prin ispitirea cu alt gînd în acel momsnt.
SFINŢII VARSANUFIE ŞI IOAN
375
putere, căci a fost întărită şi prin ea însăşi526b, dar ai pri-mit-o ca atare fără împlinirea formei săvîrşite în mod strict. Şi dacă poţi să te osteneşti, nu te îngreuna să te întorci ca să pui metania şi să ceri binecuvîntarea. Iar de nu poţi face aceasta, socoteşte-te pe tine ca pe unul ce ai primit porunca cu o lipsă.
370. întrebare: Dacă eu întreb ca să primesc o poruncă, dar Bătrînul nu are scopul să ini-o dea, sau dacă, dimpotrivă, eu nu cer, dar el îmi dă o poruncă, o voi socoti ca poruncă şi trebue numaidecît să o păzesc ?
Răspunsul lui loan: Dacă întrebat, nu a avut scopul să-ţi dea o poruncă, nu ţi se va socoti ca poruncă chiar dacă tu ai cerut-o ca poruncă. Iar dacă el a socotit să-ţi dea o poruncă, chiar dacă tu nu ai cerut-o ca atare, ea este poruncă şi trebue să o păzeşti. Dar trebue socotit ca poruncă şi ceeace hotărăsc canoanele dogmatice 527, sau răspunsul Părinţilor dat în chip de hotărîre. Dar pentru acestea dă o asigurare gîndului tău, întrebînd pe Părinţi. Căci nu eşti sigur totdeauna că ai înţelegerea dreaptă a cuvintelor. Deci încrede-te mai degrabă în răspunsul lor şi împlineşte-1 fără abatere, cu ajutorul iubitorului de oameni Dumnezeu şi cu rugăciunile sfinţilor. Amin.
371. întrebarea aceluias: Ce să fac dacă, ispitit, voi călca porunca ?
Răspunsul lui loan: Dacă primind o poruncă dela sfinţi o vei călca, nu te tulbura, nici nu te desnădăjdui ca să nu mai ţii seama de ea. Ci adu-ţi aminte de cel ce a zis despre drept, că „de şapte ori cade într-o zi şi se ridică" (Prov. 24,16) şi de Domnul care cere lui Petru: „De şapte​zeci de ori cîte şapte să ierţi fratelui tău" (Mt. 18, 22).
828 b Conştiinţa celui ce dă o poruncă că o dă în numele lui Dumnezeu, îţi aduce puterea lui Dumnezeu.
527 Ed. Voios crede că e vorba nu de dogme, ci de canoanele Sinoadelor, sau ale Părinţilor.
376

FI LOCALIA
Dacă deci oamenilor li s-a poruncit să ierte astfel, cu cît mai mult nu va ierta El, Cel bogat în milă, care supra-birueste toate prin îndurări ?528. Cel ce strigă în fiecare zi prin proorocul: „întoarceţi-vă spre Mine şi Mă voi întoarce spre voi. Căci sînt milostiv" (loil, 2,13; Zah. 1,3) şi: „Şi acum Israil" (A doua lege 10.12). Dar ia seama, ca nu cumva, auzind că nu se desfiinţează porunca, să te trîn-dăveşti şi să ajungi la nepăsare. Căci lucrul acesta ţi-ar fi spre povară. Ba nici în lucrurile părute mici să nu dispre-ţueşti porunca. Ci chiar dacă ţi s-ar întîmpla vre-o neso​cotire a acestora, sîrgueşte-te să te îndreptezi. Căci dintr-o astfel de nepăsare, ajunge cineva la greşeli mai mari.
372. întrebarea aceluiaş: Inii şopteşte gîndul să nu întreb pe sfinţi ca nu cumva primind un răspuns si neso-cotindu-l pentru slăbiciunea mea, să greşesc.
Răspunsul lui loara: Acest gînd este înspăimântător. Să nu-1 suferi. De fapt de păcătueşte cineva cu ştiinţă, se osîndeşte pe sine însuşi. Iar de greşeşte din neştiinţă, nu se osîndeşte niciodată. Dar patimile lui rămîn nevindecate. De aceea insuflă cuiva diavolul acest gînd, ca patimile lui să rămînă nevindecate529. Cînd deci gîndul îţi şopteşte că nu poţi împlini răspunsul din slăbiciune, întreabă aşa: „Spune-mi, Părinte, ce-mi este de folos ? Căci ştiu că dacă-mi spui, nu pot să păzesc ceeace-mi spui. Dar voesc să întreb
528 Noi sîntem strimtoraţi de mîndria noastră, îngustaţi în mila noastră de a ierta la nesfîrşit. Dumnezeu nu suferă această îngustare. Omul simte nevoia să se afirme căutînd o superioritate. Şi o face adeseori socotindu-1 pe altul în inferio​ritate prin cugetarea la slăbiciunea lui, la greşelile lui. Dumnezeu îi poate da omu​lui însă o altă superioritate: e cea faţă de inferioritatea proprie în care-1 ţine con​ştiinţa păcatului în faţa lui Dumnezeu. El îi poate face prin iertare pe toţi să se bucure de lărgimea generozităţii Lui, de libertatea de strimtorările păcatelor lor. El îi poate face biruitori pe oameni asupra acestor îngustări, din puterea libertăţii depline şi din bogăţia nelimitată a generozităţii Sale.
SS9 Sub neştiinţa voită se ascunde o mare viclenie. Nu întreb ce sînt dator să ocolesc şi să împlinesc, pentru că ştiu că de voi păcătui cunoscînd ce trebue să ocolesc sau să împlinesc, nu voi fi pedepsit. Iar lucrind aşa, pe de o parte nu sînt chinuit de conştiinţa păcatelor mele, dar pe de alta prin aceasta ele devin patimi greu de lecuit.
SFINŢII VARSANUFIE ŞI IOAN
377
chiar şi numai pentru că să mă dispreţuiesc pe mine că am trecut cu vederea ceeace îmi este de folos". Iar prin aceasta cîştigi măcar smerenia530. Domnul să păzească inima ta prin rugăciunile sfinţilor. Amin.
373. întrebarea altuia: Un alt frate a întrebat pe acelas Bătrîn, zicînd: Ce este „ştiinţa cu nume mincinos" (I fim. 6, 20J ?
Răspunsul lui loan: „Ştiinţa cu nume mincinos" stă în a te încrede în gîndul tău, că aşa e un lucru. Şi dacă cineva vrea să se izbăvească de ea, să nu se încreadă în gîndul său, ci să întrebe pe un Bătrîn. Iar dacă Bătrînul va răspunde şi răspunsul lui va fi cum a cugetat fratele nici atunci nu trebue să se încreadă în gîndul său, ci să, zică: „Dracii şi-au bătut joc de mine, ca să mă încred în gîndul meu că am cunoştinţa adevărată şi ca crezînd eu aceasta, să mă ducă şi la alte căderi. Iar Bătrînul a spus adevărul, căci el grăeşte dela Dumnezeu şi el nu e jucăria dracilor"531. Eu am spus fratelui meu cum am gîndit. Dar nu ştiu dacă este aşa 532. Roagă-te pentru mine.
530 E mai bine să afli ce eşti dator să faci. chiar dacă şti că nu vei putea face. Dar să-ţi fie neîmplinirea poruncii nu din dispreţuirea ei, ci din reala ta neputinţă. Căci însuşi chinul de a şti ce trebue să faci. dar nu poţi face, e o continuă smerire şi întreţine în tine o luptă continuă de a te ridica încet-încet peste neputinţa ta. E mai bun chinul mustrării de sine pentru ce nu poţi face decît nepăsarea insen​sibilă. E şi acesta un mijloc de sensibilizare şi umanizare.
631
Chiar dacă Bătrînul confirmă ce am simţit eu, eu n-am avut dreptate
cînd am socotit că acest gînd a fost născut în el de mine. In acesta am căzut sub
batjocura dracilor. Căci dacă în confirmarea Bătxînului aş vedea o întărire a părerii
că acest gînd e deîa mine, aş rămînea în amăgire. Eu nu trebue să rămîn nici în
acest caz rob mîndriei. Bătrînul are dreptate cînd se prezintă ca vorbind în numele
lui Dumnezeu.
632
Aceasta este poziţia dreaptă: cînd spui unui frate părerea ta, să nu o dai
ca exprimînd în mod sigur un adevăr, mai ales dacă dai părerea ca a ta. Căci ade​
vărul nu-1 cunoaşte decît Dumnezeu. Ideea că-1 cunoaştem noi înşine dela noi,
ne aşează în locul lui Dumnezeu, ca izvoare ale adevărului. Numai Dumnezeu e
izvorul adevărului, pentru că El este temelia întregei realităţi, sau în El se cuprinde
întreaga realitate. Noi numai prin împărtăşire dela El cunoaştem adevărul. A ne
pune în locul lui Dumnezeu în privinţa aceasta înseamnă a nu-L mai recunoaşte
pe El.
378

FILOCALIA
374. întrebarea altuia: Un alt frate a spus aceluias Bătrîn: Cină sînt îngreunat de gînduri si rog pe Bătrîni să se roage pentru mine si aud cele spuse de ei, îndată se odih​neşte sufletul meu. Cum să o înţeleg aceasta ?
Răspunsul lui loan: Cînd corabia ajunge jucăria valurilor, dacă are cîrmaci, acesta prin înţelepciunea dată lui de Dumnezeu, o scapă si călătorul se veseleşte de scăparea ei. La fel pe bolnav nu puţin îl veseleşte amintirea docto​rului, mai ales a priceperii lui. Iar pe cel primejduit în călătoria lui de tîlharii care s-au năpăstit asupră-i, nu-1 întăreşte oare glasul paznicilor si mai ales arătarea lor? Şi dacă acestea sînt aşa, cu cît mai multă bucurie nu trebue să-i prilejuiască răspunsul Părinţilor tot celui ce-1 aude? Aceasta mai ales cînd e amestecat cu rugăciunea stărui​toare către Dumnezeu, care a zis: „Rugaţi-vă unii pentru alţii ca să vă vindecaţi". (lacob 5, 16). Şi cînd însuşindu-şi ei boala mădularului lor, strigă către lisus,'Stăpînul lor, zicînd cu lacrimi prea dulci: „Stăpîne, milueşte-ne că pierim" (Le. 8,24; Mt. 8,25), cum n-ar aduce aceasta bucurie celui ce aude ca „mult poate rugăciunea lucrătoare a dreptului" (Iac. 5,16)? Să nu ne îngreunăm deci să-i chemăm pe ei să se roage pentru noi. Căci chiar dacă am fi nevrednici, El ia faţa robilor Săi cum a şi făcut-o533. „Şi va face voia tuturor celor ce se tem de El". (Ps. 144,19)534 .
533 Sf. Ciril din Alexandria spune adeseori îu „închinare în duh şi adevăr", că Tatăl vede în faţa Fiului Său faţa noastră cînd ne unim cu El. Aci se spune că chiar nevrednici fiind, Fiul lui Dumnezeu ia feţele noastre. De aceea El nu s-a unit cu o persoană omenească anumită, ci a luat firea noastră omenească în general, zare e firea noastră a tuturor, căreia îi sîntem toţi purtători împreună cu El. A luat firea noastră în care poate simţi ceeace simţim toţi şi anume fiecare în parte. De aceea El se poate ruga pentru noi toţi, a putut simţi păcatele noastre ale tuturor şi a putut suferi pe cruce pentru fiecare în parte. El ne poate spăla pe toţi dacă vrem, luînd păcatele noastre dela noi şi comunicîndu-ue tuturor curăţia omenească înfăptuită de El, mai ales prin Sf. împărtăşanie.
634 Noi facem voia lui Hristos cîud ne alipim de El şi El face voia noastră cea adevărată, cea nepăcătoasă, cea prin care luptăm împotriva alterării noastre prin păcat, cea prin care putem realiza firea noastră autentică. Sf. Maxim Mărtu​risitorul spune că Dumnezeu vrea ceeace e propriu voii noastre autentice, căci
SFINŢII VARSANUFIE Şl IOAN
379
De multe ori, frate, cînd tîlharii aud răspunsurile şi glasul celor mai tari, fug. La fel cînd aud tîlharii spirituali răspunsurile şi glasul celor mai puternici, a celor care aud dela Stăpîaul şi Căpetenia lor lisus: „îndrăzniţi, că Eu am biruit lumea" (Io. 16, 33) şi: „Iată v-am dat vouă puterea să călcaţi peste şerpi şi scorpioni şi peste toată puterea vrăjmaşului si nimic nu vă va vătăma" (Le. 10, 19), fug cu cutremur, ruşmîndu-se. Să le cerem deci, sfinţilor, să se roage pentru noi si ni-i vom face familiari. Şi nu puţin vom folosi dela ei. Roagă-te, deci, şi pentru mine, ca şi eu să fac aceasta 533, dacă nu pune stăpînire peste mine lucra​rea celui de-a stingă. Domnul cu tine. Amin.
375.
A aceluias: Fiindcă mi-ai spus odată că si în între​
barea despre gînduri şi în cea despre lucrurile înseşi e bună
libertate, spune-mi în ce constă libertatea întrebării ?
Răspunsul lui loan: Libertatea în gînduri sta în aceea ca cel ce întreabă să-şi desvălue deplin gîndul celui întrebat şi să nu ascundă ceva din el, nici să-1 acopere cu ceva din ruşine, nici să nu-1 înfăţişeze ca pe al altuia, ci ca pe al său propriu, aşa cum este. Căci acoperirea mai degrabă vătăma536.
376.
întrebarea aceluias: Spune-mi, Stăpîne, care
este libertatea în lucruri ? Si cum trebue să ne folosim de ea ?
ne-a făcut pe noi cu o voie prin care să ne asemănăm cu El (Opuscula theologica et polemica; PG 91, 81). Deci noi făcînd voia Lui, facem ceeace vrea El conform voii noastre adevărate. Deaceea şi pentru aceasta, Hristos a luat voia noastră a tuturor.
635 Bătrînul căruia i se cere rugăciunea, cere şi el rugăciunea adresatului, ca să se poată ruga şi el sfinţilor să se roage pentru el. E o împletire de rugăciuni dela adresant la adresat şi invers şi dela ei la sfinţi. Iar prin rugăciuni se împletesc în atenţie, în eforturi, în comunicarea cu izvorul suprem al puterii, cu Dumnezeu. Biserica e o sobornicitate realizată practic şi adînc a tuturor în rugăciune.
536 Libertatea adevărată e libertatea de tine însuţi, libertatea de a te desvălui în toată micimea şi necurăţia ta. Căci numai aşa arăţi că te-ai descoperit ca un subiect de dincolo de aceste stări false, sau pe tine însuţi, sau te-ai eliberat de ceeace te domină, de ceeace nu eşti tu. Acesta e curajul adevărat.
380

FILOCALIA
Răspunsul lui loan: Libertatea în lucruri este adevărul spus pe faţă. Cineva are poate nevoe de hrană, de haină, sau în general de oarecare lucruri si trebue să spună aceasta celui ce poate să i le dea. Dar această libertate trebue folosită faţă de o persoană care nu se sminteşte de ea. Căci nu toţi se zidesc prin ea. Cel ce are dreaptă socoteală se zideşte si se bucură. Dar cel ce nu e aşa, se sminteşte 537. Iar cel ce se foloseşte de ea (de libertatea aceasta), trebue să nu se folosească în chip pătimaş de ea, spre a-si mulţumi o patimă ce-1 tulbură, ci spre împlinirea unei trebuinţe. Cînd deci nici persoana căreia i se adresează cu libertate nu se sminteşte şi nici la temelia ei nu stă o patimă, libertatea e bună. Mai trebue luat aminte ca cineva să nu se folosească de libertate nici fiind de faţă o persoană care se sminteşte cu uşurinţă de ea. Deci pe cît e cu putinţă să se vorbească despre lucrul cerut mai degrabă luîndu-se de-o parte cel care poate să-1 procure şi poate să primească gîndul fratelui nevătămat. Căci uneori, poate, aflîndu-te sleit de oboseală, ai nevoe să mănînci mai repede şi auzind cineva, se sminteşte, sau ceri un lucru şi fratele tău nu se zideşte 53S. Deci precum s-a spus, bună este libertatea folosită în frica lui Dumnezeu. Căci dacă avînd nevoe de un lucru, nu o spui aceasta, ci aştepţi ca acela să ţi-1 dea dela sine, se întîmplă uneori că acela nu ştie că ai nevoie de el, sau, ştiind, a uitat, sau o face aceasta ca să te probeze dacă ai răbdare şijprin aceasta te
&37 Libertatea în privinţa lucrurilor (ca şi a gîndurilor dealtfel) e una cu nefă-ţăria, cu sinceritatea, dar nu cu o sinceritate cinică, care nu e unită cu o cunoaş​tere a şinei adevărate, ci cu una smerită, prin care recunoşti smerit că ai anumite trebuinţe elementare ca orice om. E tot o eliberare de mîndiia care caută să-şi procure cele necesare, sau cefe dorite pe căi ocolite, impure. O astfel de libertate poate sminti pe cel care nu o întîmpină cu înţelegere. Căci dacă se adresează unuia lipsit şi el de curăţie, acela poate să întîmpine cererea lui cu tot felul de presupu​neri dezonorante. El se sminteşte, pe cînd cel ce reuşeşte să se întîlnească în since​ritate cu cel sincer, se zideşte şi se bucură de libertatea cu care i se adresează cel ce îşi arată trebuinţele lui adevărate.
E bine să se destăinue o trebuinţă numai celui care o poate satisface şi are înţelegere pentru ea; nu în faţa unui frate care poate e prezent, dar nu e în stare să audă de această trebuinţă desvăluită, fără bănueli.
SFINŢII VARSANUFIE ŞI IOAN

381
sminteşti de el şi păcătueşti. Dar dacă îi spui pe faţă, nu se întîmplă nici una din acestea, însă pregăteşte-ţi gîndul de mai înainte, ca, dacă cerînd, nu primeşti ceeace ceri, să nu te necăjeşti, sau să te sminteşti, sau sa murmuri. Ci să spui gîndului: „Sau nu poate să-mi dea (ceeace cer), sau nu sînt eu vrednic şi de aceea nu i-a îngăduit Dumnezeu să mi-1 dea". Şi ia seama ca nu cumva, văzînd că nu ţi-a împlinit cererea, să-ţi tai libertatea faţă de el, neîndrăznind să-i mai ceri nici lucrul de care ai trebuinţă. Păzeşte-te netul​burat de această nereuşită. Iar dacă cineva te întreabă dela sine despre un lucru de care ai nevoe, spune-i şi atunci adevărul. Şi chiar dacă răpit fiind (de vre-un gînd), îi spui: „Isf-am nevoe", revino-ţi şi spune-i: „lartă-mă, că n-am voit să-ţi spun aceasta. Căci am trebuinţă de el".
377.
A aceluiaş: Ce să fac dacă mă bate gîndul că această
libertate a mea pricinueşte cuiva sminteală ?
Răspunsul lui loan: Poţi să-1 încerci dacă se sminteşte, sau nu. Dacă ai poate nevoe de mîncare, nu-i spune: „dă-mi", ci: „mă simt flămînd pentru cutare pri​cină". Şi auzind acela, se va da pe faţă. Iar din aceasta afli pornirea lui de a se sminti sau nu.
378.
întrebare: Marele Bătrîn întrebat de fratele
loan dacă poate să rupă nişte poame si să mănince, i-a îngă​
duit să se împărtăşească de cele ce i se dădeau, dar să nu
ceară. Oare nu pare să oprească prin aceasta libertatea !
Răspunsul lui loan: Gîndul îi şoptea fratelui loan să nu mănînce peste tot. Dar marele Bătrîn, întrebat, i-a spus că aceasta i s-a şoptit dela draci. Şi vrînd să-i ruşineze pe aceia, a zis: „Dela tine să nu ceri şi vei înţelege răutatea vrăjmaşului. Căci cel ce îţi spune să nu mănînci peste tot, te va face să murmuri de-ţi va da puţine din ele sau deloc".
382

FILOCALIA
Pentru aceasta i-a răspuns, dîiidu-i această poruncă: unde nu este poruncă îţi e de folos libertatea 539.
379. întrebare către marele Bătrîn: Un frate a întrebat pe marele Bătrîn, zicînd: Rogu-te, Stăpîne Ava, sufletul mi-e rănit si ani voit mereu să întreb despre aceasta şi m-am temut, zicînd: „Nu o voi face ca să nu ispitesc Duhul Domnului". Dar Ava mi-a spus că e mare cădere pentru suflet să nu întreb 54°. Deci te rog, pentru Domnul, roagă-te pentru mine si arată-mi cum să mă mîntuesc. Şi iartă-mă.
Răspunsul lui Varsanufie: Frate, te-ai trezit cam tîrziu, după ce ranele tale s-au împuţit şi au putrezit. Dacă vrei să te mîntueşti, pocăeşte-te şi taie aceste răni de moarte Şi spune cu David: ,.Acum încep" (Ps. 76, 11). Deci taie de acum toate voile tale şi dorinţele de a te îndreptăţi, nesocotirea şi nepăsarea si în locul lor ţine smerenia, ascul​tarea şi supunerea541. Socoteşte-te pe tine ca nimic în toate şi te vei mîntui542. De vei păzi acestea, vei fi păzit de tot
639
Hotărirea de a nu mînca deloc, f-a d«scoperit că e dela diavolul prin
faptul că necerînd dela cel ce avea ce să-i dea de mîncare, a murmurat în sinea lui
ciad acela i-a dat puţin sau nu i-a dat deloc. De aceea Yarsanufie i-a lăsat libertatea
Bă mănînce cînd i se dă, dar să nu ceară. E o mîndrie şi o nesinceritate să declare
cineva că nu vrea să mănîncc, dar să murmure cînd i se dă puţin. Mai biae să
renunţe la această mîndrie şi nesinceritate, cerind şi primind ceeace i se dă, dar
fără să murmure că i se dă puţin, ci cu mulţumire pentru cît i se dă. Prin aceasta
manifestă sinceritatea şi lipsa de mîndrie, silindti-se să unească cu ele mulţumirea
şi nn cîrtjrea. Prin aceasta şi-a putut manifesta libertatea sau sinceritatea. Varsa​
nufie vrea să elibereze sufletul adresatului de cărările şerpuitoare, făcîndu-1 drept
şi cinstit.
640
Ava e aci se pare stareţul Serid.
B4J Voile proprii, dorinţa (le justificare, dispreţul îndatoririlor, nepăsarea sînt forme ale închiderii eului în sine, smerenia, ascultarea, supunerea sînt semnele conştiinţei că te afli în dialog cu Dumnezeu ca partener de care alîrni în mod desă-vîrşit, dar care nu te dispreţuieşte, ci te vrea conştient de El, deschis Lui, treaz în faţa Lui şi prin aceasta primind putere din iubirea Lui.
542 Socoteşte-te ca nimic, dar nu ca un nimic în afara oricărei relaţii. Ci ca nimic în relaţie cu Cel ce e totuî, prin comparaţia ce o faci între tine şi Ceî dela care ai existenţa şi poţi primi viaţa veşnică. Socoteşte-te ca nimic din conştiinţa relaţiei cu Cel nesfîrşit şi veşnic, dela care ai primit şi primeşti totul. Cu cît iţi simţi fiinţa mai coborîtă în nimicnicie, cu cît cobori mai mult în simţirea nimic​niciei tale, cu atît te miri mai mult că exişti totuşi şi-ţi dai seama de infinitatea şi generozitatea puterii Celui ce te poate ţine şi te ţine în existenţă, deşi prin tine eşti nimic. Intensitatea trăirii lui Dumnezeu stă în proporţie cu intensitatea sirn-
SFINŢII VARSANUFIE SI IOAN

383
răul. Iar de nu, tu vei vedea. Căci vei avea să răspunzi în ziua judecăţii. Pentru că nu eşti osîndit şi tras la răspun​dere pentru toate acestea numai acum, eînd ai întrebat despre ele, ci şi în viitor 34S. Drept aceea ia aminte la tine însuţi ca să nu pierzi răsplata, mai bine zis timpul, neavînd grije de mîntuirea ta 544, pe care o iubeşte Domnul.
380.
întrebarea aceluias către celălalt Bătrîn: Ce
înseamnă a-ţi tăia voia ?
Răspunsul lui loan: Aceasta este o înaintare după Dumnezeu. Iar a-ţi tăia voia înseamnă să-ţi tai voia ta în cele bune şi să o faci pe cea a sfinţilor; iar în cele rele, să arunci dela tine ceea ce nu se cuvine.
381.
întrebarea aceluias către acelas Bătrîn: Cînd
întreb despre gînduri subţiri, gîndul meu se mîndreşte, ca
unul ce e în stare să urmărească toate subţirimile lor.
Răspuns: De voeşti să întrebi despre gînduri subţiri pe vreunii dintre Bătrîni şi să nu te mîndreşti, adu-ţi aminte că omului i se cere întîi îndreptarea în gîndurile groase, oprite de Apostol, ca în cel al curviei, al desfrînării, al pismei şi al celor asemănătoare. Apoi i se cere să mm dispreţuiască pe cele subţiri. Căci cel ce se ocupă cu gîm-durile subţiri, dar nu are grije de cele groase, e asemenea omului care, avînd o casă murdară şi plină de toate lucrurile urîte, iar în mijlocul lor nişte paie subţiri, şi vrînd să o
ţirii nimicniciei tale. Infinitatea măririi lui Dumnezeu o trăeşti pe măsura trăirii nimicniciei tale totale, pe măsura conştiinţei că poţi înainta pînâ la marginea existenţei în trăirea nimicniciei tale, fără să încetezi totuşi de a fi, dar nu prin tine. Cine se simte în mod amăgitor plin de sine, nu are conştiinţa lui Dumnezeu. Termenul „rănit" din îmrebare, poate fi tradus şi prin,, plin de el însuşi"
643 Am vorbit într-o notă anterioară despre calitatea omului de fiinţă răs​punzătoare. Sensibilitatea este una cu sentimentul răspunderii. Cine răspunde în viaţa de aci, va răspunde mai puţin în ziua cea mare „a răspunsului". Cine a răs​puns aici, va putea da „răspuns tun" la „înfricoşata judecată". Cine nu, va răs​punde fără voie de faptele lui şi nu va fi achitat atunci.
614 ,,Katţ>6e" nu e timpul care curge fără o calificare, ci un timp dat pen​tru un rost unic. Timpul „vieţii" noastre pâmînteşti e timpul unic rînduit mîn-tuirii noastre.
384

FILOCALIA
cureţe, începe să scoată din casă paiele şi Iasă bolovanii şi celelalte lucruri în care se împiedică545. Dacă înlătură paiele, casa nu si-a regăsit frumuseţea. Dar dacă ridică bolovanii si celelalte lucruri, nu mai poate lăsa nici paiele, căci ele strică frumuseţea casei. De aceea Mîntuitorul a osîndit pe farisei şi saduchei, zicîndu-le: „Vai vouă, că daţi zeciuială din izmă, din mărar şi din chimen şi aţi lăsat cele mai grele ale legii. Pe acestea trebuia să le faceţi şi pe acelea să nu le lăsaţi" (Mt. 23, 23).
382. întrebarea aceluias către acelas: Dacă întreabă
j
»
cineva pe acelas Bătrîn despre un lucru şi Bătrînul îi spune că acel lucru se va petrece aşa, dar pe urmă, ivindu-se o greu​tate şi o împotrivire în privinţa acelui lucru, cel ce a între​bat intră la îndoială, este el osîndit ca lipsit de credinţă ?
Răspuns : Dacă cel ce a întrebat este un om care se luptă, îşi îndreaptă necredinţa crezînd că nu minte Duhul Sfînt care grăeşte prin gura sfinţilor Săi, aşa cum voeşte. Căci se zice: „Dumnezeu a grăit în sfîntul Său" (Ps. 59, 8; 107, 8). Deci dacă nu crede că Dumnezeu este cel ce grăeşte prin gura celui întrebat, este necredincios şi se osîndeşte dela început. Dar dacă crezînd la început, intră apoi Ia îndoială, el se poate îndrepta auzind pe Ecle-siastul care zice: ,,De şapte ori cade dreptul într-o zi şi se ridică" (Prov. 24 16). Dar iarăşi trebue luat seama că de multe ori Dumnezeu a spus în dumnezeeştile Scripturi despre slujitorii Săi unele şi la arătare li s-a întîinplat lor cele contrare. Ca de pildă, Dumnezeu a zis: „Voi slăvi pe cei ce mă slăvesc" (I Imp. 2, 30). Dar aflăm pe unii dintre sfinţi vieţuind pînă la moarte în ocărîri şi în necazuri multe. Putem deci zice că Dumnezeu nu i-a slăvit? Dar i-a slăvit cu prisosinţă, însă cei ce nu văd cu ochii inimii, nu văd slava lor. Aşa prin răbdarea sa. Iov a fost mai mult
54 Sînt vorbe prin care e întrebat duhovnicul cum să se cureţe cel ce întreabă de tot felul de gînduri, de slava deşartă, de bănueli faţă de alţii, etc., dar nu e întrebat cum să se lase de desfrîvi, de înşelarea altora, de Jâcoinie, etc.
SFINŢII VARSANUFIE SI IOAN^
385
decît slăvit, măcar că în ochii omeneşti ai prietinilor lui, el părea că suferă toate cîte i-au venit cu dreptate, însă pe urmă a auzit din gura lui Dumnezeu: „Socoteşti că mă port cu tine aşa pentru altceva decît ca să te arăţi drept?" (Iov. 40,3). Dar şi săracul Lazăr, care zăcea la poarta bogatului în dispreţuire multă şi în durerea tru​pului, a slăvit foarte pe Dumnezeu prin răbdare. aisl\ Şi fiindcă am spus că Dumnezeu slăveşte pe cei ce-L slăvesc, cu Lazăr părea că se întîmplă dimpotrivă, ră-mînînd pînă la moarte în multe necazuri. Dar pe urmă s-a arătat cum 1-a slăvit pe el Dumnezeu, aşezîndu-1 în sînul lui Avram (Le. 46,20—22).
Dar ce să spunem despre Sfîntul Pavel, cel învrednicit să-L vadă pe Fiul lui Dumnezeu însuşi si să audă glasul lui Dumnezeu (I Cor. 15, 8); despre care a dat mărturie Dumnezeu însuşi că este „vas al alegerii" (Fapte 9, 15) care a fost răpit la ceruri şi a auzit glasul dumnezeesc şi cuvinte negrăite pe care nimeni nu le-a auzit (II Cor. 12,4)? Şi totuşi a fost coborît de două ori într-un coş (Fapte 9,25; II Cor. 11, 33). Oare n-a fost aceasta celor necredincioşi şi lipsiţi de dreaptă socoteală de discernămînt un lucru în stare să-i smintească? Si totuşi acelaş Pavel a fost învrednicit de harul dumnezeesc. Aceasta s-a făcut spre probarea multora, ca să se vadă dacă vor rămîne păstrînd credinţa în Apostol. Aşa se întîmplă şi cu ceilalţi sfinţi spre folosul celor ce vin cu întrebări la ei.
545 b Despre Iov se zice că „a fost slăvit de Dumnezeu prin răbdare". Iar de Lazăr că „slăvea pe Dumnezeu prin răbdare". De fapt cel căruia îi dă Dumnezeu suferinţe e slăvit de Dumnezeu, pentru că-1 arată în stare să slăvească pe Dumne​zeu prin răbdarea suferinţelor ce i le îngădue. A fi slăvit de Dumnezeu şi a slăvi pe Dumnezeu coincid1 In acest sens spune Dumnezeu: „Pe cei ce Mă slăvesc, îi slăvesc". Aceasta pentru a nu mai vorbi de slăvirea ce le vine în viaţa viitoare celor ce au sufe​rit aici cu răbdare. Chiar în răbdarea prezentă a celor credincioşi e un eroism al duhu​lui, care le atrage slava din partea celor înţelegători, un eroism prin care ei slăvesc totodată pe Dumnezeu. De fapt în răbdarea lor e prezent Dumnezeu cu puterea Lui, care micşorează suferinţele. Şi în ei e simţită această putere a Iui Dumnezeu, care se face slăvit prin această putere de răbdare a suferinţelor, slăviţi fiind şi ei pentru că pot aceasta.
386

FI LOCA LI A
Dar de ce să vorbim despre oameni, cînd însuşi Mîn-tuitorul s-a rugat, zicînd: „Părinte, de este cu putinţă, treacă dela Mine acest pahar" (Mt. 26, 39) ? Auzind aceasta Apostolii înşişi s-au smintit, neştiind că aceasta s-a făcut după iconomie, spre folosul tuturor oamenilor.
Deci şi cele ce se întîmplă acum astfel, nu se întîmplă din slăbiciunea celui întrebat, sau a celui ce se roagă, ci spre probarea si întărirea credinţei celor ce vin la el, ca să se vadă dacă rămîn pînă la urmă tari în credinţă. Căci cei ce rămîn în ea pînă la cel din urmă sfîrşit al lucrurileor vor vedea slava lui Dumnezeu venind la ei. Dar unii care întreabă cu nădejdea unei reuşite într-un lucru oarecare trupesc, nu pentru folosul sufletului, ajung repede la re​uşită. Dar de ce să nu privim mai vîrtos la Azaria şi Anania, care avind încredere în Dumnezeu că poate să-i scape din cuptor, ziceau împăratului: „Avem în ceruri pe Dumnezeu, care poate să ne izbăvească din mîinile tale şi din cuptorul cu foc. Şi chiar dacă nu o va face, noi zeilor tăi nu ne închinăm" (Dan. 3, 16—17). Şi Dumnezeu nu i-a slăvit îndată, ci i-a lăsat pînă ce i-au aruncat pe ei în cuptorul cu foc. Dar cînd s-a arătat tuturor desăvîrşita lor încredere în Dumnezeu, i-a izbăvit si i-a slăvit pe ei, lăsînd prin ei o pildă celor mai zăbavnici în a crede lui Dumnezeu, care zice: „Iar cel ce va răbda pînă la sfîrşit, acela se va mîntui" (Mt. 10, 22).
Lăsînd deci totul în seama lui Dumnezeu care ştie mai mult ca noi ce ne este de folos duhovniceste şi trupeşte, să nu ne arătăm fără credinţă în cele spuse de sfinţii Pă​rinţi, ci să aşteptăm cu răbdare dela Dumnezeu sfîrşitul cel bun şi folositor sufletului, amintindu-ne de proorocul care zice: „Judecăţile Lui adînc mare" (Ps. 35,7). Că judecăţile Lui sînt de nepătruns se vede şi din cele ce s-au petrecut cu Israeliţii. Căci auzind că vor intra într-un pămînt în care curge lapte şi miere şi cugetînd Ia lucrurile acestea trupeşti, au ispitit mult pe Dumnezeu prin ne​credinţă, căci n-au ajuns la acestea. Ei n-au înţeles că a
SFINŢII VARSANUFIE ŞI IOAN
387
numit lapte şi miere viitoarele bunătăţi duhovniceşti, cărora legea le era numai umbră, cum ni le-a tîlcuit Apos​tolul (Col. 2,17).
Deci peste toate acestea, să credem iubitorului de oameni Dumnezeu şi bunului nostru Stăpîn, care pururea poartă grije de viaţa noastră, mai mult decît cugetăm şi înţelegem noi. Că Lui se cuvine slava, Tatălui si Fiului şi Sfîntului Duh, acum pururea şi în veci. Amin.
383. întrebarea aceluias către acelaş Bătrîn: Pă​rinte, te rog lămureste-mi întrebarea: Dacă voi întreba pe Părinţi despre roadele grădinii mele de vor fi bune; sau de am un duşman şi întreb despre el, dacă mă poate vătăma; iar ei îmi spun despre roade că vor fi bune si despre duşman că nu mă va vătăma; dar roadele nu se /ac, iar duşmanul caută să mă vateme, ce trebue să cred? Si dacă aflu gîndul meu slăbind în credinţă pentru cele ce s-au arătat contrar spusei lor, cum trebue să-l întăresc si să-l sprijin? Fă-ţi, Părinte, si acum milă de mine şi luminează-mi calea cea dreaptă. Şi roagă-te pentru neputinţa mea.
Răspunsul lui loan: Nu trebue să socotim cu​vintele sfinţilor golite de putere. Ele sînt lucrătoare şi grăite după Dumnezeu. Dar fiindcă noi sîntern pironiţi în cele trupeşti şi materiale, nu putem înţelege cele grăite de sfinţi. Căci precum lui Dumnezeu îi este grije de mîn-tuirea sufletelor, aşa şi sfinţilor lui. Cînd deci ne grăesc sfinţii, să înţelegem întîi că ne grăesc despre omul dină​untru şi vom afla că necazul ce ne vine dela oameni, sau paguba în cele materiale, ne sînt spre folosul nostru. Astfel
546 Toate aîe omului sau ale colectivităţilor umane au o istorie. Unele pot începe bine şi pot trece prin etape mai grele, sau invers. Fazele grele nu trebue să-i facă pe oamenii cu care se întîmplă, sau care privesc la ele, să se descura​jeze, ci să creadă că Dumnezeu îi va scoate pe cei ce cred în El la un bine final. Făcînd aşa, vor vedea apărîndu-le slava lui Dumnezeu. Istoria vieţii personale şi colective are pe lîngă altele şi rostul de a întări pe oameni în credinţă, ca să nu se lase descurajaţi de greutăţile şi nereuşitele ce apar pe parcurs.
388

FILOCALIA
prezicerea despre rodirea cea bună s-au împlinit, căci nedobîndirea roadelor din afară a adus un folos sunetului. Deci ea a fost bună pentru noi. Iar prezicerea despre nevătămarea din partea vrăjmaşului s-a împlinit şi ea, căci duşmănia lui se face o pricină de folosire sufletească a noastră, dacă o suportăm cu mulţumire, aducîndu-ne aminte de cel ce a spus: ,,în toate mulţumiţi" (I Ţes. 5, 10) şi: ,,Rugaţi-vă pentru duşmanii voştri şi pentru cei ce vă necăjesc pe voi" (Le. 6,28) şi: „Fericiţi veţi fi cînd vă vor ocărî pe voi si vă vor prigoni" (Mt. 5, 11). Căci de sîntem drepţi, încercarea dela ei ni se face spre sporire, iar de sîntem păcătoşi spre iertarea păcatelor şi spre în​dreptare, spre deprinderea şi învăţarea răbdării.547.
Iar de se întîmplă să ne bucurăm chiar în cele trupeşti, fie de cîştiguri, fie de pace, să înţelegem că acestea sînt spre folosul omului dinăuntru. Căci spre folosul lui a lu​crat rugăciunea dreptului.
Acestea aşa fiind, urîtorul binelui nu poate să ne strice credinţa. Căci din amîndouă se pot naşte cele de folos omului nostru dinăuntru. Pentru că şi în pacea ce o do-bîndeşte cineva află împlinirea prezicerii sfinţilor, deoarece s-a prezis spre folos. Domnul să te înţelepţească şi să lu​mineze inima ta.
384. întrebarea aceluiaş către acelas: Dacă cer sfin​ţilor să se roage pentru o boală a sufletului si a trupului şi cred că-mi va veni vindecarea îndată, oare aşa va fi?, chiar dacă nu-mi este de folos să fiu vindecat îndată?
Răspunsul lui loan: Nu e bine să te rogi, pornind dela tine, ca să fii vindecat de boală, neştiind de-ţi este de folos. Ci trebue lăsat aceasta în seama Celui ce a zis:
51' Cele ce ne sîut neplăcute pe planul vieţii trupeşti, ne sînt spre folos pentru suflet. De aceea Bătrînul întrebat de roadele iiearătate ale încercărilor unora, a avut dreptate să spună că ele se vor arăta, chiar dacă nu s-au arătat încă, pentru că deşi nu s-au arătat încă pe plan văzut, s-au produs pe plan nevăzut. Şi despre vătămarea dela vrăjmaş a avut dreptate să spună că nu va avea loc, chiar dacă s-a ivit o ispită dela el. Căci ispita aceasta i s-a făcut sufletului spre folos.
SFINŢII VARSANUFIE ŞI IOAN
389
„Ştie Tatăl vostru cel ceresc cele de care aveţi trebuinţă înainte de a-I cere" (Mt. 6, 8). Deci roagă-te lui Dumnezeu, zicînd aşa: „Stăpîne, sînt în mîinile Tale, milueşte-mă după voia Ta şi, dacă îmi este spre folos, vindecă-mă în grabă". Acelaş lucru roagă-i şi pe sfinţi să-1 ceară si crede, fără să te îndoeşti, că va face ceeace îţi este de folos. Şi mulţu-meşte-I Lui în toate, aducîndu-ţi aminte de cuvîntul: „în toate mulţumiţi" (I Ţes. 5, 18). Şi te vei folosi cu su​fletul şi cu trupul.
385. întrebarea aceluias către acelaş: Ce cer Pă​rinţii cîjid li se cere să se roage pentru vre-o ispită? Ce izbăvirea de boală, sau ceeace e de folos ? Si pentru ce Ava Sisoe a cerut lui Dumnezeu pentru ucenicul său, asemenea altor Părinţi, izbăvirea de patimă (Pateric, Sisoe 12)? Si cum să înţelegem cuvîntul: „Celui ce crede toate îi sînt cu putinţă" (Mt. 9, 23) ? Si iarăşi, că nimenea nu este ispitit mai mult decît poate? Si dacă încercarea este spre folos? Şi dacă folosesc rugăciunile sfinţilor?
Răspunsul lui loan: Frate, pentru că şi eu ş1 tu sîntem nerăbdători, lăsăm patimile noastre şi întrebăm de alte lucruri în locul lor. Totuşi despre cele ce ai întrebat, socotesc aceasta: Părinţii desăvîrşiţi se roagă ca Dumnezeu să facă ceeace e de folos omului. Dacă deci e de folos lui, Dumnezeu lasă boala asupra lui pentru răbdare. Iar dacă e de folos să fie izbăvit de ea, face să fie izbăvit. Şi aceasta o punem pe seama preştiinţei lui Dumnezeu. Deci Ava Sisoe s-a rugat pentru ucenicul lui, fiind înştiinţat că tre​bue să se roage. La fel celălalt Bătrîn, mai bine zis ceilalţi s-au rugat în temeiul înştiinţării. Iar că trebue să socotim că cele ce se întîmplă omului sînt spre folosul lui, este vădit. Căci Apostolul zice: „în toate mulţumiţi" (I Ţes. 5, 18). La fel celui ce crede, toate îi sînt cu putinţă, fie să îndure cu nădejde necazul boalelor, fie să rabde, fie să aibă îndelungă răbdare, fie să poarte toate cu bărbăţie ca Iov. Şi nu încearcă Dumnezeu pe om peste puterea lui.
390

FILOCALIA
Dar dacă nu-i vin în ajutor rugăciunile sfinţilor, omul se face nerăbdător din pricina slăbiciunii. Dumnezeu să-ţi ierte, frate, vorbăria.
386. întrebarea aceluiaş către acelas: Mi se în-timplă cînd sfinţii îmi sînt aproape, să străbat un drum cu tilhari fie din trebuinţa proprie, fie pentru un lucru al cre​dinţei, fie pentru a merge la niscai Părinţi. Spune-mi, Stă-pîne Ava, cum trebue să-l străbat? Oare fără să mă îngri​jorez încrezîndu-mă în puterea lor? Sau în ce fel? Iar dacă ajung pe neaşteptate între tilhari, ce trebue să gîndesc? Si anume nu numai despre mine, ci si despre cei împreună cu mine, ba si despre lucrurile ce le am cu mine? Si dacă se întîmplă să nu fie spus Avei despre tîlhâri, oare trebue să mă întorc la el şi să-i spun?
Răspunsul lui loan: Dacă am ajuns să avem pe sfinţi aproape, trebue să avem încredere deplină că vom avea în toate ajutorul lui Dumnezeu. Căci dacă în cele ale lumii, cînd cineva îşi predă casa unuia din cei mari, nu puţin se îngrijeşte acela de ea pentru cinstea ce i-a dat-o predîndu-i casa în grije, cu cît mai mult nu e desăvîrşit de Dumnezeu ajutorul prin care sfinţii păzesc pe cel predat Lui de ei548. Căci se zice despre Dumnezeu că „Va face voia celor ce se tem de El; El va asculta rugăciunea lor şi-i va mîntui pe ei" (Ps. 144, 19). Deci în tot felul trebue să căutăm să avem apropierea desăvirşită a sfinţilor de noi, spre ajutorul şi mîntuirea sufletului. Iar dacă avînd pe
013 Mare rol au, după Varsanufia şi loati, sfinţii în Viaţa noastră. Eijne stau alăturea, ajutîndu-ne, rugîndu-se pentru noi. Fiind plini de puterea lui Dumnezeu, această putere iradiază din ei şi în noi. Ei ne fac să ne deschidem lui Dumnezeu. Ei ne „predau" lui Dumnezeu. Şi de aceea grija sfiaţilor de a ne ajuta e întărită şi \\e Tiuterea lui Dumnezeu aflătoare în ei. Un sfînt nu stă singur în faţa lui Dumne​zeu. Iubirea lui faţă de alţii nu-1 lasă să nu se îngrijească şi de aceştia. Iar iubirea ţinîndu-i legat de aceştia, împreună cu ei e şi Dumnezeu din pricina iubirii lor faţă de noi, fâcînd şi mai puternic ajutorul dat de sfinţi. Biserica ortodoxă n-a căzut în individualismul protestant, rod al renaşterii, al mîndriei individului promovat de acesta, individualism care a slăbit Biserica şî a înlăturat legătura credincioşilor de pe pămînt întreolaltă şi cu sfinţii.
SFINŢII VARSANUFIE ŞI IOAN
391
sfinţi aproape, se ivesc si necazuri si greutăţi în lucrurile noastre, sau cădem pe cale, din îngăduinţa lui Dumnezeu, în încercări, să nu pierdem curajul şi să nu socotim pe cei ce ne sînt aproape ca neputincioşi şi să ne smintim de ei, din faptul că după alăturarea lor ne-a venit şi vre-o pier​dere materială sau vre-o lovitură pentru trup. Ci să ne aducem aminte că şi dumnezeescul Apostol, măcar că era puternic şi desăvîrşit şi Sfînt, a căzut în toate acestea şi se lăuda, zicînd: „Cîte primejdii am răbdat, dar din toate m-a izbăvit Domnul" (II Tim. 3, 11). Căci s-a zis că „multe sînt necazurile drepţilor şi din toate izbăveşte pe ei Domnul" (Ps. 33,20); şi că ,,prin multe necazuri trebue să intrăm noi în împărăţia cerurilor" (Fapte 14,22); şi iarăşi: ,,Un bărbat neispitit este neprobat şi necercat" (Resch, Agra-pha, nr. 90, p. 130, p. 130—132). Să avem în minte că nici-un lucru bun nu se săvîrşeste fără necaz. Căci trezeşte pisma diavolului549. Iar dacă ni s-ar întîmpla să înaităm în bine fără necaz, să nu ne înălţăm, cugetînd că am fost izbăviţi de necaz pentru vrednicia noastră, ci pentru că Dumnezeu, cunoscînd slăbiciunea noastră, sau că nu avem puterea să îndurăm necazul, ne-a acoperit prin apropierea (asistenţa) sfinţilor. Căci s-a scris despre cei ce rabdă în necazuri sau în încercări: „Fericit cel ce rabdă ispita, că
513 Este o experienţă curentă că de cîte ori face cineva un lucru bun, trezeşte o invidie, o bîrfă, poate ckiar o piedică. Cu atît mai mult faptele deosebite prin valoarea lor, sau oamenii care s-au dedicat mai deosebit binelui. Dar toate acestea aduc şi laude. Şi ciuda e stîrnită de aceste laude. Dar pricina mai stă poate şi în faptul că oamenilor nu le place să fie lăsaţi în umbră, cîtă vreme alţii strălucesc. De arşea au poate o vină şi cei lăudaţi că nu dau destulă atenţie şi celor mai puţin înzestraţi. De aceea se cere smerenie din partea celor lăudaţi. Li se cere un fel de acoperire a faptelor bune, unită cu ocolirea slavei deşarte, ceeace le este şi spre folosul lor. Dar li se cere mai multă atenţie şi faţă de ceilalţi. Aceasta ar dovedi o si mai mare calitate a lor. La urma urmelor toţi oamenii au o valoare. Toţi sînt fraţi. Pisma e pusă şi ea în slujba unui echilibru, cînd cei ce se deosebesc prin faptele lor nu se feresc de slava deşartă. Aceasta nu înseamnă că nu există si cazuri de pisruă ce nu se lasă vindecată nici chiar de smerenia sinceră a celor ce au făcut anumite fapte bune, sau că nu există subiecte rele nevăzute de care pisma s-a lipit pentru veci şi în care ea nu are motivaţia de mai sus. Sînt fiinţe care stîrnesc şi ele pe oameni la pismă.
302

FILOCALIÂ
făcîndu-se încercat va lua cununa vieţii" (Iac. l, 12)55<r. Ia aminte, ca nu cumva încrezîndu-te în faptul că ai pe sfinţi aproape (luptînd pentru tine), să-ţi faci drumul cu nepăsare. Şi de auzi ceva pe cale, fie despre tîlhari, fie despre alt lucru (primejdios), trebue să te întăreşti şi să faci tot ce-ţi stă în putere ca să nu cazi în aceste lucruri, însă în acelaş timp rugîndu-te lui Dumnezeu şi gîndindu-te la apropierea sfinţilor, ia seama ca să faci călătoria fie cu alţii, fie întrebînd în ce fel poţi să faci în chip sigur fie pe drumul acesta, fie pe altul551.
Chiar dacă voeşti să călătoreşti pe un drum avînd ca motiv o îndatorire hine credincioasă sau vizitarea unor Părinţi, dacă auzi despre tîlhari sau despre alte primejdii, legate de acel drum, nu porni cu îndrăzneală să călătoreşti spre aceia pe drumul acela, fără o asigurare, că să scapi şi prin aceasta de mîndrie si de primejdie. Căci nu trebuie să se arunce cineva cu voia în încercare, ci să o rabde cu mulţumire pe cea care îi vine din îngăduinţa lui Dumne​zeu552. Pentru că aflăm si pe unii dintre sfinţi care, voind să meargă să cerceteze pe alţi sfinţi mai dinăuntru (pustie)
650 Cununa, slava, răsplata, nu se adaugă exterior omului ce s-a străduit, ci ea se răspîndeşte din tăria duhovnicească pe care el a cîştigat-o, deşi în această tărie e prezentă şi puterea lui Dumnezeu. Acesta e un om „încercat", „probat" în tăria lui, deşi încercarea nu e numai ceva ce există în el şi a ieşit la iveală prin răbdarea încercărilor, ci s-a şi produs prin răbdare. Cei încununaţi sînt ostaşi deveniţi puternici în războaele spirituale, asemănîndu-se cu împăratul cel tare prin voinţa neclintită în bine.
551 Trebue să punem în săvîrşirea binelui, în respingerea păcatului, toată putrea noastră în lucrare, ca şi cînd reuşita ar depinde de ea; dar să cerem ajuto​rul lui Dumnezeu şi al sfinţilor, ca şi cînd ea ar depinde de acest ajutor. De fapt, avem nevoe atît de una, cît şi de alta. Nu putem face nimic bun fără efortul nostru, dar nici fără ajutorul lui Dumnezeu. Aceasta e împreuna noastră lucrare cu Dum​nezeu. Nici puterea noastră n-o putem pune în lucrare fără puterea lui Dumnezeu. Dar nici puterea lui Dumnezeu nu rodeşte fără să se prindă în pămîntul fiinţei noastre. Chiar în efortul nostru e activă şi puterea lui Dumnezeu.
652 Aruncarea cuiva în încercări cu încrederea că Dumnezeu îl va susţine datorită credinţei sale, e si ea o mîndrie care nu place lui Dumnezeu şi poate să-1 piardă pe acela. E ca şi cum L-ar sili pe Dumnezeu să-I ajute, socotind că puterea sa e mai tare ca voia lui Dumnezeu. Numai cînd e absolută nevoe de a primi o încercare, ea trebue primită cu smerenie şi cu cererea ajutorului lui Dumnezeu; sau numai cînd ea îţi vine fără să o fi căutat şi fără să o poţi ocoli în mod neplăcut lui Dumnezeu şi nepotrivit cu creşterea ta duhovnicească, ea trebue primită. Smerenia şi demnitatea, sau devotamentul faţă de o valoare necesară vieţii ade-
SFINŢII VARSANUFIE ŞI IOAN

393
şi auzind de tîlhari şi de alte necazuri cu putinţă, au amînat plecarea. Aceasta e o pildă de smerenie pentru noi. Deci de eşti sau de ai auzit despre drumul ce ai să-1 faci, că e împreunat cu necazuri, sileşte-te să întrebi pe Ava, zicînd: „Ce socoteşti să fac?". Şi fă ce-ţi va spune el. Iar dacă din uitare nu i-ai spus şi ai luat o trimitere şi pe drum îţi aduci aminte că ţi-a venit o uitare şi nu i-ai spus, nu e nevoe să te întorci. Ci roagă-te lui Dumnezeu, zicînd: „Stăpîne, iartă-rnă şi iartă-mi negrija. Şi prin ajutorul sfîntului şi prin bunătatea milostivirii Tale, călăuzeşte-mă după voia Ta. Şi mîntueşte-mă şi mă păzeşte de tot lucrul rău şi viclean. Că s-a slăvit numele Tău în veci. Amin",
387.
întrebarea aceluias către acelas Bătrîn: Oare
poate credinţa cuiva să folosească pe altul, care nu-şi aduce
si el credinţa lui, cum a folosit pe slăbănog credinţa celor
ce l-au purtat (Mc. 2,3 — 5)?
Răspuns. Dacă n-ar fi fost credincios şi slăbănogul, nu i-ar fi lăsat pe ei să-1 poarte şi să-1 coboare. Deci credinţa lui unită cu a celorlalţi 1-a mîntuit pe el. Prin urmare dacă nu adăuga omul şi credinţa lui în Dumnezeu nu află folos. Deci nu da ca motiv de a nu face nimic, că ai pus asupra altuia întreaga povară a ta. Ieremia crezînd că Dumnezeu va milui pe popor, s-a rugat pentru el. Dar fiindcă acesta nu şi-a adăugat şi credinţa lui, el n-a fost ascultat (Ier. 11, 14). N-avea Ieremia credinţă? Ba da. Ea era ca cea a celor ce l-au purtat pe slăbănog. Deci vina a fost a po​porului. Aşa e şi în cazurile asemănătoare. Căci nu degeaba s-a spus: „Mult poate rugăciunea lucrătoare a dreptului" (Iac. 5,16).
388.
întrebarea aceluias către acelas: Te rog, Pă​
rinte, spune-mi în ce a constat împreună lucrarea fiicei
vârâte, trebne să meargă împreună. Atunci o primeşti mulţumind lui Dumnezeu pentru încrederea ee ţi-o arată, îngăduind să-ţi vină din ştiinţa râ o vei birui. Şi aci trebue să-ţi fie Dumnezeu transparent, lumina Lui strapungeînd prin zidul vreunui aspect al egoismului.
394

FILOCALIA
Cananeencei (Mt. 15,21—28), sau a slugii sutaşului (Le. 7,2), de s-au vindecat? Dar a slăbănogului, care cerînd vindecarea trupului, a primit mai întii iertarea păcatelor? In ce a constat aci împreuna lucrare? Pe de altă parte, Domnul zice Apostolilor: „Orice veţi dezlega pe pămînt va fi dezlegat şi în ceruri" (Mt. 18,18); si: „Căruia îi veţi ierta păcatele, iertate vor fi" (Io. 20,23). N-a spus: „De vor conlucra". Te rog lămureşte-mi aceasta.
Răspuns : Frate, cei ce nu înţeleg cum stau lu​crurile sînt nedumeriţi. Fiica Cananeencei si sluga suta​şului pierduseră conştiinţa de sine, cea dinţii din pricina nebuniei drăceşti, cel de al doilea, datorită neputinţei. Deci ei nu puteau să-şi adauge împreuna lucrare la cea a celor ce se rugau pentru ei. Iar slăbănogul adăugîndu-şi credinţa sa în vindecarea trupului, s-a învrednicit de mai mult prin iubirea de oameni a Stăpînului.
Căci Mîntuitorul, ca să creadă oamenii că a venit, a făcut semne dela început, fără vre-o împreună lucrare a lor, şi a tămăduit oamenii în dar (gratuit), ca să se împli​nească cuvîntul proorocesc: „Acesta slăbiciunile noastre le-a luat şi boalele noastre le-a purtat" (îs. 53, 4). Fiind nerăspunzători de păcatele lor, oamenii se vindecau prin harul Lui, necerînduli-se împreună lucrare 55d, ci numai păzirea de după aceea (a curăţiei primite), precum zice: „Iată te-ai făcut sănătos; de acum să nu mai păcătuesti, ca să nu păţeşti ceva şi mai rău" (Io. 5, 14). Dar şi loan zice despre El: „Iată Mielul lui Dumnezeu, Cel ce ridică pă​catele lumii" (Io. 1,29). Ia aminte la ce spune: „ale lumii întregi". Totuşi cei ce nu L-au primit n-au dobîndit vin​decare, ci cu ei s-a împlinit cuvîntul: „Iar dacă necre-
"3 Moştenind păcătoşenia protopărinţilor, oamenii erau într-un anumit sens nerăspunzători (dtveu&uvai) de păcatele lor înainte de a fi primit harul lui Hristos prin Botez. De aceea nu li se cerea nici conlucrarea pentru ier​tarea păcatelor, fiindcă nu o puteau da. Desigur socotirea lor ca uerăspunzători nu echivala cu o primire a lor în împărăţia cerurilor. Aceasta avea să vină abia prin Hristos.
SFINŢII VARSANUFIE ŞI IOAN
395
dinciosul se desparte, să se despartă" (I Cor. 7,15). Iar că Apostolilor le-a dat putere să vindece şi să ierte păca​tele celor ce conlucrează prin rugăciunea lor554, să te încredinţeze însuşi lacob care a primit această putere. Căci el zice: „Mult poate rugăciunea dreptului făcută lucrătoare" (Iac. 5,16). Căci rugăciunea Apostolilor şi a celorlalţi sfinţi e o rugăciune făcută lucrătoare555. Dar cu a Mîntuitorului nu se întîmplă la fel. Ci cîţi L-au primit pe El, s-au mîntuit şi s-au vindecat. Iar cei ce nu L-au primit, s-au pierdut. Să ne întărim deci în credinţă şi ne vom mîntui în numele lui Dumnezeu, căruia se cuvine slava în veci. Amin.
389. întrebarea aceluias: Te rog, Stupine, înva-ţă-mă care a fost vina ucenicului sfântului Elisei, că nu a înviat mortul? Si pentru ce ştiind aceasta proorocul de mai înainte, l-a trimis totuşi pe el, sau trimiţîndu-l nu l-a în​dreptat mai întîi?
Răspuns : Oare Elisei l-a trimis pe ucenic, dispre-tuindu-1? Desigur, nu. Ci, învăţîndu-ne că e bine să nu dispreţuim pe cineva cînd îl aducem la pocăinţă, ca să creadă şi să învie pe alţii. Dar acela a rămas cum era. Şi din pricina necredinţei n-a putut învia pe altul. Şi
5a4 lisus nu vindeca rugîndu-se, căci era Dumnezeu şi cînd vindeca, lucra ca Dumnezeu. Cînd se ruga însă, o făcea aceasta ea om şi deci nu atunci vindeca. Dar Apostolii şi sfinţii vindecau rugîndu-se, pentru că lucrau în această vindecare ca oameni. Si de aceea şi cei ce erau vindecaţi de ei trebuiau să conlucre cu cei ce vindecau, rugîndu-se. Oamenii cei tari şi cei slabi trebue să se înfăţişeze împle​tiţi lui Dumnezeu, pentru ca puterea lui Dumnezeu care se revarsă în cei ce sînt mai deschişi ei, să treacă şi în cei cu care vreau să se unească din iubire şi din înrudirea firii. Prin cărbunele mai aprins din focul dumnezeesc trece acest foc mai uşor şi în cărbunele mai puţin aprins unit cu el. Slăbănogul sufletesc nu poate merge singur la lisus, dar doreşte să fie ajutat ca să ajungă în faţa Lui. Cuvîntul de întărire al celui mai tare în credinţă îi este de mare ajutor. El e ajutat în aceasta să simtă puterea lui Hristos, sau e ridicat la starea în care simte pute​rea Lui.
555 După traducătorul francez această propoziţie are sensul că Bătrînul loan punînd mereu accentul, ca şi Varsanufie, pe comuniunea dintre om şi om, consideră că rugăciunea dreptului e făcută lucrătoare, sau e susţinută prin cel pentru care se face. Deci şi ultimul trebue să fie activ. Dar nu trebue socotit nici faptul că îţi această comuniune rugăciunea e făcută lucrătoare şi de Dumnezeu.
396

FILOCALIA
proorocul ştia că nu-1 va învia pe acela, dar 1-a trimis ca să lipsească de orice apărare pe cel ce fusese făcut atent şi nu pricepuse. E tot aşa cum Domnul ştia pe Iuda că va fi vînzător şi nu 1-a dispreţuit pînă la ultima răsuflare, ci i-a atras luarea aminte şi nu 1-a depărtat dela Sine, pînă ce acela nu s-a pierdut cu desăvîrşire 556. Pentru că oamenii sînt liberi. Şi pentru ca să se arate că nu Dumnezeu este cauza relelor, nici sfinţii, ci oamenii sînt cauzele re​lelor proprii, le-a lăsat lor libertatea ca să fie fără apărare în ziua judecăţii, pîrmdu-se unii pe alţii556b.
390. întrebare către marele Bătrîn: unii locuitori din mînăstire, izbăviţi de multe ispite prin rugăciunile sfin​ţilor Părinţi, auzind de apropierea unor tîlhari, vroiau să plece din mînăstire şi au întrebat despre aceasta pe marele Bătrîn.
Răspunsul lui Varsanufie: Ne-am împărtăşit de simţirea lucrării Stăpmului şi iubitorului de oameni Dum​nezeu, care ne-a izbăvit de toate necazurile şi încercările. Drept aceea să nu ne îndoim nici acum că ne va izbăvi şi apăra de orice rău. Să aruncăm deci asupra Lui toată grija noastră (I Petru 5, 7) si toată nădejdea. Şi oriunde v-aţi
556 Dacă lisus ar fi arătat vre-o asprime faţă de Iuda, aceasta ar fi putut fi mişcat la fapta lui rea şi de vre-un cuvînt sau de vre-o faptă a lui lisus, în caie ' ar fi văzut vre-o răutate. S-ar fi putut spune atunci că şi Dumnezeu e rău, Ban e una din cauzele răului. Dar Iuda n-a fost împins la rău de nimic rău din partea lui lisus. în general oimil mi e silit la rău de puterea lui Dumnezeu. Ci el se decide pentru rău în mod cu totul liber. Sau oamenii sînt mişcaţi la rău unul prin altul, fără a fi siliţi de o fbrţă care să le anuleze libertatea. De aceea nu pot pune vina la judecata din urmă pe Dumnezeu pentru răul săvîrşit de ei. Vor fi răspunză​tori exclusiv ei. Dar se vor acuza unii pe alţii, pentru că s-au împins unii pe alţii la rău, sau şi-au dat pildă de rău. însă aceasta nu-1 va despovăra pe niciunul de rău] acceptat dela ceilalţi, deşi unii vor fi arătaţi că au fost mai răi decît alţii. Cu cît este cineva mai bun, se dovedeşte mai puternic faţă de ceeace-1 poate robi şi deci mai aproape de Dumnezeu, sau mai plin de puterea Lui. Transcendenţa lui Dumnezeu e una cu deplina lui bunătate şi libertate. Iar cum bunătatea e întotdeauna a cuiva, Dumnezeu e Subiectul personal a cărui libertate nu poate cădea pradă răului sau a ceeace nu e cu adevărat bun.
b Dacă nu libertatea oamenilor ar fi cauza păcatelor lor, n-ar fi drept să fie judecaţi. Chiar în faptul că se pîrăsc unii pe alţii se arată conştienţi despic libertatea ce o are fiecare din cei ce se pîrăsc.
SFINŢII VARSANUFIE ŞI IOAN
397
afla, nu vă fie teamă de nici-un rău, prin rugăciunile sfinţi​lor. Staţi tari în credinţa Iui Hristos, cîntînd cu proorocul David: „Domnul este ajutorul meu si nu mă voi teme de ce-mi va face mie omul" (Ps. 17, 6); si: „Domnul să te păzească pe tine de tot răul, să păzească Domnul sufletul tău: Domnul să păzească intrarea şi ieşirea ta de acum şi pînă în veac" (Ps. 120, 7—8). Luaţi seama să nu vadă oamenii că, avînd pe Dumnezeu, vă temeţi de oameni. „Chiar de aş umbla în mijlocul umbrei morţii, nu nu mă voi teme de rele, că Tu cu mine eşti" (Ps. 22, 4). Spune sufletului care se îndoeşte să aibă curaj. Domnul puterilor este cu noi, ajutorul nostru e Dumnezeul lui lacob. Vă îmbrăţişăm pe toţi în Domnul, care zice: „Eu sînt, nu vă temeţi" (Mt. 14, 27).
391. întrebare către acelaş: Un frate oarecare au​zind de răspunsul acesta, a spus aceluias Bătrîn: Mă rog ţie, avînd cineva încrederea aceasta trebue să locuiască fără frică chiar într-un loc bîntuit de tîlhari?
Răspunsul lui Varsanufie: Totdeauna trebue să ne încredem în lisus că nu ne lasă să fim încercaţi peste puterea noastră (I Cor. 10, 13). Dar fiindcă ne-am învăţat zicînd: ,,Rugaţi-vă, să nu intraţi în ispită" (Mt. 26,41), nu trebue să ne aruncăm noi înşine în ea. Căci aceasta e o călcare a poruncii lui Dumnezeu, pentru că ne predăm noi înşine morţii. Ci trebue să ne păzim. Dar de locuim într-un loc paşnic şi auzim despre o apropiere a "tîlharilor nu trebue să ne tulburăm, ştiind că avem pe Dumnezeu ca acoperămînt. Căci Dumnezeu vede că nu ne-am aruncat noi înşine în încercare, nici n-am călcat porunca Lui, ci mai vîrtos o păzim pe aceasta, strigînd noaptea şi ziua: „Şi nu ne duce pe noi în ispită, ci ne izbăveşte de cel viclean" (Mt. 6, 13). Dacă deci, rugîndu-ne noi astfel, ne vine o încercare, sau o năvală a tîlharilor, să nu ne pierdem cura​jul, căci aceasta se întîmplă din îngăduinţa Iui Dumnezeu spre probarea şi spre folosul nostru. Şi dacă e cu îngăduinţa
398

FILOCALIA
Lui, să ne încredem în cuvîntul Apostolului care zice: „Credincios este Dumnezeu, care nu ne va lăsa pe noi să fim încercaţi peste ceeace putem, ci odată cu ispita ne va aduce şi scăparea, ca să putem răbda" (I Cor. 10, 13). De fapt, dacă din simpla auzire fugim dintr-un loc în altul, diavolul poate să nu ne lase să ne aşezăm în nici-un loc. Dar cînd ştim sigur despre un loc că e împreunat cu pri​mejdii, trebue să ne păzim de mai înainte, însă cînd locul e paşnic, dar pe neaşteptate vine o încercare, Dumnezeu vede că pricina nu e dela noi şi ne acopere după voia Lui. Căci este ispită dela noi şi este din îngăduinţa lui Dum​nezeu. Cea dela noi este spre vătămarea sunetului. Despre ea a spus Apostolul lacob: „Nimenea ispitindu-se, să nu spună că dela Dumnezeu mă ispitesc. Căci Dumnezeu nu poate să fie ispitit de rele" (Iac. l, 13). Dar cel ispitit cu îngăduinţa lui Dumnezeu, e ispitit spre folosul sunetului 657. Căci i se întîmplă omului spre probarea lui şi „probarea duce pe om la nădejde. Iar nădejdea nu ruşinează", după cum s-a scris (Rom. 5, 4)558. Iar cel care nu e lăsat de ru-
657 Ca să ispitească cineva pe altul la un rău, trebue =ă fie p' însuşi ispiti. de rău. Căci el pledează pentru acel rău, sau se arată el însuşi îndrăgit de acel răut Dumnezeu e însă mai presus de orice rău. Acesta e unul cil : aspectele trans​cendenţei Lui: că nu poate simţi în E! ispita nici unui rău, adică nu poate simţi că ar putea cădea sub puterea inferioară a răului, că ar putea luneca din puterea şi libertatea Lui absolută. Căci răul reprezintă o dominare a cuiva de ceva care îi este inferior, cu luarea î ti stăpînire a libertăţii lui. deci o slăbiciune. Dumnezeu însă îngădue ca fiinţele create să se ispitească între ele, sau de lucruri, sau să-şi lase libertatea luată în stăpînire de forţa inferioară a răului. Şi El poate îngădui aceasta din pricina libertăţii cu care a înzestrat aceste fiinţe, a unei libertăţi care poate să si renunţe la ea; dar şi pentru că voeşte ea libertatea lor să se întărească şi prin ea însăşi. Căci omul are o libertate care se poate lăsa robită, care poate renunţa mai mult sau mai puţin la ea. Dumnezeu a dat omului o libertate legată de fiinţa lui, lăsată să crească şi ea însăşi ca şi fiinţa lui spre desăvîrşire sau spre unirea cu Dumnezeu. EI a lăsat şi omului demnitatea să se păstreze în libertate, să se întărească în ea. Omul poate spune: „Eu sînt liber cînd vreau să fiu liber". Dar poate fi liber prin voinţa de a fi liber, pentru că are libertatea şi ca dar legat de fiinţa lui (ontologic). Libertatea este şi un dar, dar şi o operă a lui. De aceea oricînd în viaţa pămîntească omul poate să-şi piardă şi să-şi recîştige libertatea, însă pentru că libertatea absolută nu o are decît Dumnezeu, fiinţele create nu o pot avea, menţine şi recîştiga decît în unire cu El.
558 Cine nu e întărit în libertate prin probele la care e supus, nu poate avea nădejdea că va fi membru al împărăţiei fiilor lui Dumnezeu, cei Liberi. Dar cine a ajuns prin probare la această nădejde, ea nu-1 va ruşina prin neîmplinirea ei.
SFINŢII VARSANUFIE ŞI IO AN
399
şine, este mîntuit în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
392.
întrebarea aceluiaş către acelaş: s-a spus:
„Probează-mă, Doamne, si mă ispiteşte" (Ps. 25,2); si
iarăşi: „Bucuraţi-vă cînd ajungeţi în diferite ispite''' (Iac.
1,2). Dar altă dată s-a spus: „Şi nu ne duce pe noi în is​
pită" (Mt. 6,13); si iarăşi: „Rugati-vă, ca să nu intraţi
în ispite" (Mt. 26,41). Dar acestea sînt contrare unele
altora, Te rog arată-mi deosebirea ispitelor.
Răspunsul lui Varsanufie: Cuvîntul: „Probează-mă, Doamne, şi mă ispiteşte" e al omului care se luptă şi cere să fie probat prin ispita venită cu îngăduinţa lui Dumnezeu. Dar îl spune cu gîndul să rabde necazul încercării. Căci răbdarea, cum s-a spus, îl duce pe om la probare şi la cele​lalte bunătăţi (Rom. 5,4). De aci răsare în chip sigur bucuria şi sporirea. Căci voia celui ce se luptă nu conlucra (cu ispita), ci mai vîrtos se luptă împotriva ei şi omul se pre​dă ostenelii, ca să nu fie biruit de ispită.
Iar cuvîntul: „Si nu ne duce pe noi în ispită" înseamnă: Să nu rre laşi să fim ispitiţi de voia noastră şi de pofta noastră. Căci din căderea într-o astfel de ispită se naşte moartea. Despre aceasta zice Mîntuitorul: „Rugaţi-vă, ca să nu cădeţi în ispită" (Mt. 26,13).
De aceea dreptul face amîndouă cererile. Pe de o parte cere să fie ispitit cu îngăduinţa lui Dumnezeu spre probare în vederea mîntuirii; pe de alta cere să nu fie ispitit de voia şi de pofta sa spre pieirea sufletului.
393.
întrebarea aceluiaş: Cum pot să am frica de
Dumnezeu neclintită în inima mea învîrtoşată? Apoi, cînd
fac un lucru, încă înainte de a-l isprăvi, îmi mut mintea dela
un lucru la altul, sub motivul, chipurile, al fricii de Dumnezeu.
E bine oare aceasta, sau nu?
Răspuns: De voeste cineva să aibă totdeauna ne​clintită frica lui Dumnezeu în inimă, el poate să înveţe
400

FILOCALIA
din pilda aceasta: Cînd voeşte cineva să călătorească, îşi ia în picioare încălţăminte. Căci Scriptura zice că „în-călţămintele sînt seninul pregătirii' (Ef. 6, 14). Pe lingă aceea s-a scris: „Gata am fost şi nu m-am tulburat" (Ps. 118, 60). Cînd deci se ştie cineva pe sine că are să facă un lucru, trebue să înţeleagă prin pregătirea trupească pe cea duhovnicească şi să-şi ia încălţăniintele duhovniceşti, adi​că pregătirea prin frica de Dumnezeu şi să cugete că toate trebue să le facă cu frica lui Dumnezeu si să-şi pregătească inima să cheme pe Dumnezeu ca să-i dăruiască frica Lui. Căci punîndu-şi înaintea ochilor această frică în orice lucru ce are să-1 facă, ea i se face neclintită559.
Dar trebue să luăm aminte să nu ne mutăm mintea dela lucrul ce ne stă în faţă la altul, luînd ca motiv frica de Dum​nezeu. Căci acesta nu e drumul cel drept al Lui, ci o împrăş-tiere şi o amăgire a vrăjmaşului. Si în tot lucrul însemnat trebue să ne silim să avem în noi frica lui Dumnezeu.
Dar trebue să ne lipim şi de sfinţii Părinţi şi din vede​rile lor, din vorbirea lor, din suspinul lor si din viaţa lor frumoasă să ne umplem de pocăinţa cea după Dumnezeu. E ceva asemănător cu oile lui lacob, care privind la nu-ielile din apă, zămisleau si năşteau după chipul lor pestriţ (Fac. 30, 37—40). Astfel dacă întipărim în noi pildele lor, ca să ne folosim în acelaş fel de lucruri, nu vom întîrzia să păşim pe aceiaşi cale cu ei.
394. întrebarea aceluiaş către acelaş: îmi vine de multe ori amintirea f ricei de Dumnezeu si îndată, gîndindu'mă
659 Frica de Dumnezeu e ca o încălţăminte care-I ajută pe om să păşească mereu pe calea voită de El. Numai ajutat neîncetat de ea, păşeşte mereu pe această cale, fără să se abată, fără să se oprească. Cel ce are neclintită în sine această frică nu trece dela un lucru la altul, nu iese din calea cea dreaptă a lui Dumnezeu, nu cade pradă împrăştierii gîndurilor. Frica de Dumnezeu s-a întipărit în el ca un far luminos ce nu se stinge niciodată şi care nu e susţinută numai de om, ci în care omul se află într-o însoţire continuă cu Dumnezeu. Mai bine zis e ca un cui care stă înfipt neîncetat în fiinţa noastră, fără să producă o îmbolnăvire a ei, ci mai degrabă o fixare în sănătate, unind fiinţa noastră cu Dumnezeu şi făcînd pe Dumnezeu simţit prin străpungerea necontenită aci de El. Poate de aceea se spune că ea are ca efect „străpungerea inimii" (Fapte 2, 37).
SFINŢII VARSANUFIE ŞI IOAN

401
ia judecată, mă simt cuprins de pocăinţă. Cum tre&ue să pri​mesc această amintire?
Răspuns : Oricînd îţi vine amintirea sau străpun​gerea inimii pentru cele ce ai greşit întru ştiinţă sau ne​ştiinţă, ia seama să nu-ţi vină aceasta din lucrarea diavo​lului spre o osîndă mai mare. Şi dacă întrebi: cum să o cunosc pe cea adevărată şi pe cea din lucrarea diavolească, ascultă. Cînd îţi vine o astfel de amintire şi te sileşti să te îndrepţi prin fapte, este cea adevărată şi prin ea ţi se iartă păcatele. Dar cînd vezi că, străpuns de amintire, cazi în aceleaşi păcate, sau în ispite şi mai rele, cunoscute să-ţi fie că ea este o amintire adusă de vrăjmaşul, care ţi-o aruncă spre osîndirea sufletului 36°. Iată că ţi se fac vădite amîndouă căile. De te temi de osîndă, fugi de faptele ei.
395. întrebarea aceluiaş: Cînd e timpul potrivit ca să-ţi aduci aminte de Dumnezeu si de frica Lui, ca ele să-ţi pricinuiască străpungerea pentru păcate?
Răspuns : Focul are o firefierbinte şi cel ce voeşte să se folosească de el, nu-1 aprinde totdeauna. Ci voeşte să-1 ţină ascuns, ca să-1 aprindă şi să se încălzească cînd vrea. Aşa trebue făcut şi aci. Dar îndemnurile dela diavol intră şi se seamănă cînd nu e vremea potrivită, luînd chipul fricii lui Dumnezeu, cu voinţa de a arunca pe cineva în întristare sau de a-i tulbura mintea, ca să nu se ocupe cu cercetarea gîndului, pe motivul lucrării ce-i stă în faţă. Căci acesta este şi meşteşugul celor ce jefuesc casele oa​menilor. Pentru că dacă nu-i află ocupaţi cu altele, nu pot să-i ia în stăpînire. Deci adu-ţi aminte de Eclesiastul care zice: „Este o vreme pentru orice lucru" (Ecl. 3,1). Şi spu-ne-ţi: Voi face deocamdată ceeace îmi stă în faţă cu frica lui Dumnezeu şi apoi mă voi ocupa de gîndul ce mi-a venit,
'ţ
5"') Cînd amintirea păcatului te duce la pocăinţă, ea e dela Dumnezeu. Cînd te duce la repetarea păcatului, e dela diavolul.
402

FILOCALIA
nu cu înţelepciunea mea, ci cu puterea lui Dumnezeu care cercetează inimile şi rărunchii noştri.
Să-ţi fie timpul potrivit acesta: cel de dimineaţă şi de seară spre cercetarea gîndurilor, privind cum a trecut noaptea şi ziua. Şi de vezi vre-o greşeală, strădueşte-te şi o îndreaptă cu ajutorul lui Hristos561.
396. întrebarea aceluiaş: Adeseori uitarea ce-mi vine slăbeşte amintirea celor mai multe din greşalele mele. Ba uneori amintirea lor mi se şterge cu desăvîrşire. Ce să fac?
Răspunsul lui Varsanufie: Sînt unii oameni ne​ştiutori de carte care, în temeiul unei învoieli, au împru​mutat lucruri de-ale lor unor oameni cinstiţi. Aceştia însufle​ţiţi de credinţa faţă de învoiala cu aceia, dacă aceia uită de vre-un lucru împrumutat lor, le spun: Vă vom întoarce tot ce ştiţi că vă datorăm. Poţi tu afla vre-un debitor mai cinstit ca Dumnezeu, care să ştie şi cele ce nu I le-ai dat încă ? încredinţează-I deci Lui greşalele uitate şi spuiie-I: „Stăpîne, pentru că şi aceasta este o greşeală că am uitat greşalele mele şi numai Ţie, cunoscătorului de oameni, Ti-am greşit în toate, iartă-mi-le toate, după iubirea Ta de oameni 662. Căci în această se arată mărirea slavei Tale:
641 Abia acum se dă răspuns întrebării dacă e bine ca cineva, sub pretextul fricii de Dumnezeu, să treacă dela un lucru la altul şi să nu-1 facă pe nici unul cum trebue. De fapt celui ocupat să facă un lucru bun, dacă-i vine deodată aminti​rea unui păcat trecut însoţită de frică şi de întristare, e ca să-1 oprească dela îm​plinirea acelui lucru. De aceea Varsanufie îi fixează adresatului timpuri anumite pentru amintirea cu întristare a păcatului său. Omul trebue să fie stăpîn pe gîn-durile sale, chiar cînd ele sînt bune, nu să se lase stăpînit de ele. El trebue să re​glementeze timpul cînd să le dea intrare în minte, nelăsîndu-le să intre cînd vreau ele.
562 Toate păcatele noastre le încredinţăm aşa zicînd lui Dumnezeu. Dacă le mărturisim, cerînd iertare pentru ele, nu le mai reţine în amintirea Lui. Dar multe nu le mai ţinem minte şi nu mai cerem să le scoată din amintirea Lui. Var-sauufie însă spune că şi pe acestea le scoate Dumnezeu din amintirea Lui, dacă-1 ce​rem o iertare generală, fără să mai fim în stare să cerem iertarea lor specificată, întru-cît le-am uitat. Dumnezeu şi le aminteşte însă, nu pentru ca să le păstreze în amintirea Sa neiertate, ci pentru ca să le ierte în mod specificat. Căci ceeace nu e iertat în mod specificat nu aduce din Dumnezeu o vindecare a urmei lăsată în om de orice greşală. Iertarea lui Dumnezeu nu e o absolvire juridică, ci o vindecare. Dumne​zeu le are în Sine numai pentru că priveşte cu milă la urmele lăsate în noi de pa-
SFINŢII VARSANUFIE ŞI IOA N
403
în a nu le face celor păcătoşi după păcatele lor563. Iar Tu slăvit eşti în veci. Amin".
397.
întrebarea aceluiaşi Cîte odată îmi smintesc
de vre-un lucru si îndată mi se arată că mi-am smintit pe
nedrept şi aceasta mă ruşinează. Este oare aceasta dela Dum​
nezeu spre îndreptarea mea, sau dela cel rău spre osîndă?
Răspunsul lui Varsanufie: Dacă luăm seama la înţelesul răspunsului de mai înainte, vedem că şi întrebarea aceasta îşi găseşte deslegarea în el. Precum s-a spus, dacă nu dovedim prin fapte amintirea fricii lui Dumnezeu şi străpungerea pricinuită de aceasta, ne osîndim, aşa, dacă ne îndreptăm prin fapte, certarea ne este dela Dumnezeu spre mîntuirea noastră şi nu prin lucrarea diavolului spre osîndirea noastră.
398.
întrebarea aceluias către acelas: Dacă pierd
un lucru şi, temîndu-mă de osîndire, nu osîndesc pe cineva
că ar avea acel lucru, dar îl bănuesc, e nepotrivit să cercetez
dacă-l are cu adevărat? Căci nu suport să-l pierd.
Răspunsul lui Varsanufie: Nu e nepotrivit să cercetezi dacă are acel lucru. Dar dacă s-ar dovedi că-1 are, să nu cauţi să-l ruşinezi. Ci mulţumeşte-te să recîş-tigi acel lucru.
căţele noastre, sejnţelege de cele de care nu ne aducem aminte ca să le mărturisim, de cele care rămîn în noi ca nişte rene ce supurează. Dar aceea ne vindecă de ele chiar şi numai dacă strigăm către El ca să ne vindece în total de urmele lăsate în noi de^toate păcatele. Dar vindecarea se face prin mila lui Dumnezeu care se re​varsă în noi ca o miere, pentru că şi noi prin strigarea noastră către El, arătăm că nu mai suferim starea de împietrire egoistă a noastră, ci apelăm cu omenescul nostru dornic de ajutor la El.
Mai trebue menţionat că vindecarea aceasta are loc cu deosebire prin preot,
[image: image4.png]L S= e pess suepusosouiiaiia sui ANCICU AULUIZ 1010 UG PUSLULYD, INITELINUTA
de congtiinga trimiterii lui de catre Dumnezeu, congtiintd intretiruta de har,
poate si se comnunice omului prin iertares intelecitonre ce 1-0 d% THItE c11 vin Feo.

carea, pentru că şi credinciosul trezit prin responsabilitatea preotului la respon​sabilitatea sa în faţa lui Dumnezeu, îşi trezeşte prin mărturisire omenescul său "sja^6 a se eu^era de învîrtoşarea şi nepăsarea stării sale păcătoase.
Slava lui Dumnezeu se arată în mila Lui eficientă. Cine e mare, e milos. L>ar cu cît e cineva mai milos, cu atît poate schimba mai mult pe oameni. Mila e puterea eficientă pe planul spiritual.
404

FILOCALIA
399.
întrebare şi rugăminte: Un mirean iubitor de
Hristos a destăinuit aceluias Bătrîn gresalele sale si s-a rugat
pentru iertarea lor.
Iar Bătrînul răspunzînd, i-a spus:
Cel ce-şi descopere păcatele sale, capătă iertarea de ele564, după Scriptura care zice: „Spune tu întîi păcatele tale, ca să te îndreptezi" (îs. 43,26); şi iarăşi: „Zis-am: mărturisi-voi împotriva mea fărădelegea mea Domnului şi Tu ai iertat necredinţa inimii mele" (Ps. 31, 5). Să ne păzim, frate, însă de aci înainte. Căci cele de pînă acum ni le-a iertat Dumnezeu.
400.
întrebarea aceluias către acelaş Bătrîn: Spu-
ne-mi. Părinte, cum se face că sufletul meu nu plînge, măcar
că are multe răni?
Răspunsul lui Varsanufie: Cel ce simte ce-a oierdut, vrea să plîngă ce a pierdut. Şi cel ce doreşte un lucru, ia asupra lui multe călătorii şi necazuri, în stăruinţa de a dobîndi lucrul dorit.
401.
întrebarea aceluias către acelaş Bâtrîn: De
vrea cineva să facă un lucru bun pentru cîstigul său din altă
dorinţă a lui, i se socoteşte aceasta oare spre dreptate?
Răspunsul lui Varsanufie. Ştim că dacă posteşte cineva amestecînd în postirea lui ceva voit de el, sau căutînd slava omenească si vre-un cîştig din ea, postirea aceasta face scîrbă lui Dumnezeu. Căci şi Israeliţii pos​teau, dar pentru că săvîrşeau nedreptatea în zilele de
5C4 „Se îndreptează de ele". Nu e numai o iertare a lor, ci şi o îndreptare a omului ca să poată să uu le mai săvîrşească. Mărturisirea păcatelor e condiţia fundamentală pentru îndreptarea omului de ele. Prin mărturisirea lor i se sensibilizează inima din învirtoşarea şi superficialitatea care o făcea să se complacă în rău. începe vindecarea omului datorită unei lucrări a lui Dumnezeu, care se produce prin cuvîntul ce i se spune de vre-un credincios, dar mai ales de preot, trăitor continuu al responsabilităţii sale pentru oameni în faţa lui Dumnezeu.
SFINŢII VARSANUFIE ŞI IOAN
405
post si împlineau voile lor, Dumnezeu i-a osîndit prin proorocul Isaia, zicînd: „Nu acest post 1-am ales Eu" (îs. 58, 5). Aşa si aci. Tot lucrul bun care nu e făcut din singura iubire a lui Dumnezeu, ci are amestecat în el voia proprie, e spurcat şi respins de Dumnezeu565. Aceasta se poate cunoaşte şi din legea dumnezeească. Căci zice: „Să nu sameni în ogorul tău sămînţă amestecată. Nici să-ţi faci haina din in şi din lînă" (A doua lege 22, 9—11). Şi dacă vrem să vedem că aceasta s-a spus despre fapte, Eclesiastul o tîlcueşte aceasta, zicînd: „Hainele tale să fie pururea albe" (Ecl. 9, 8). Prin aceasta arată că fapta trebue să fie totdeauna curată. Dacă deci ceeace se săvîrşeşte are ceva din voia celui ce o săvîrşeşte, fapta s-a întinat şi nu este plăcută lui Dumnezeu. Dar şi Domnul a spus despre fapte ucenicilor Săi: „Păziţi-vă de proorocii mincinoşi care vin la voi îmbrăcaţi în piei de oaie, dar pe dinăuntru sînt lupi răpitori. Din roadele lor îi veţi cunoaşte pe ei" (Mt. 7, 15 —16). Să ne străduim deci să nu facem pentru nimic altceva lucrul lui Dumnezeu, decît numai pentru Dumne​zeu 566. Dacă nu e făcut astfel, nu are Dumnezeu nevoie de
565 Fapta bună făcută din vre-un interes personal, sau spre slava deşartă, e întinată de egoism şi urmăreşte mai de grabă înşelarea oamenilor. De aceea e numai la aparenţă bună. La un moment dat masca va fi dată jos şi se va arăta chipul hidos al celui fardat. Dumnezeu ne vrea renunţînd total la noi înşine din dragostea adevărată faţă de El şi de semeni. Numai prin aceasta ne unim real cu El şi cu semenii. Numai prin aceasta nu mai rămînem ascunşi semenilor şi nu mai reprezentăm o primejdie pentru ei cu atît mai mare cu cît e mai mascată. Dar numai ce! ce se dărueşte astfel, se şi realizează ca om adevărat. Numai omul des​chis şi lucrător pentru altul şi pentru Dumnezeu, în care se pot uni toţi, ca în Iubitorul tuturor, e omul deplin şi drept desvoltat, nestrîmbat, neînchis în ne​putinţele lui. Dumnezeu cel atotbun nu poate intra în omul niîndru, căci aceasta ar însemna să-1 facă şi pe el bun şi deschis. Dar acesta nu acceptă aşa ceva. Şi cu sila nu poate fi făcut cineva bun.
066 Cînd facem un lucru pentru Dumnezeu, îl facem cu adevărat pentru alţii. Căci Dumnezeu le îndreaptă pe toate spre oameni. Atunci slujim lucrării Lui pentru mîntuirea, pentru fericirea veşnică a oamenilor. Dacă facem ceva pentru oameni, cu excluderea lui Dumnezeu, nu-i ajutăm să ajungă la fericirea adevărată, căci le închidem calea spre Dumnezeu.
406

FILOCÂLIA
noi, ca să fie făcut prin noi567. Căci nu-I lipseşte lui Dum​nezeu altcineva prin care să se săvîrşească în chip neîntinat lucrul Lui. Săvîrşind deci binele, să veghem ca nu cumva să ne facem nefolositoare osteneala din pricină că ţinem să ne facem voia noastră.
402. întrebarea aceluiaş către acelaş: Deşi sint mai tirzielnic la învăţătură, învăţ totuşi mai repede psalmii. Oare îmi vine aceeasta dela draci?
" 568
Răspunsul lui Varsanufie: Toate cîte ţi le îngădue Dumnezeu să le înveţi, învaţă-le cu smerenie. Căci învă​ţarea cu uşurinţă a cuvintelor lui Dumnezeu nu vine dela diavol, ci e o sămînţă a lui Dumnezeu. Dar dacă cineva nu e cu gîndul la Dumnezeu, îşi seamănă şi vrăj​maşul neghina lui (Mt. 13, 25). Iar de vrei să-ţi smereşti gîndul, spune-i pilda: „De primeşte cineva dela Stăpînul un număr de arginţi ca slugile acelea (Mt. 25, 14) si nu cîş-tigă cu ei şi nu-i înmulţeşte ce va păţi?" Şi-ţi va răspunde: „Ca sluga aceea, care a îngropat argintul stăpînului său". Drept urmare, spune-i: „Deci nu te mîndri că ai umplut văzduhul cu vorbe neroditoare. Căci ele sînt spre osînda
mea
067 Dacă Dumnezeu se foloseşte de noi pentru o faptă bună, e nu pentru că are nevoie de noi ca ea să se facă, ci pentru că vrea ca noi înşine să devenim buni prin lucrarea faptelor bune. Căci fapta nu e despărţită de om. Ea se întipăreşte în primul rînd în cel ce o face. Desigur prin aceasta se fac buni şi cei cărora le facem fapte, aceste. Nimenea nu se mîntueşte în izolare. Dar găseşte Dumnezeu şi pe alţii prin care să se împlinească binele. In bine ne deschidem semenilor şi lui Dumnezeu, izvorul binelui şi al iubirii faţă de toţi oamenii, în bine ne transcendem împreună cu ceilalţi spre Dumnezeu şi ne întîhnm în El, eliberaţi de forţele ce ne trag în jos. ne dezbină şi ne robesc.
083 Orice ar reuşi să înfăptuiască omul, să nu uite că o face pe temeiul unui dar primit de!a Dumnezeu. Deci să păzească smerenia. Pe de altă parte nici să nu îngroape darul primit, ci să-1 înmulţească spre creşterea sa şi a altora către împărăţia lui Dumnezeu. Să nu-1 îngroape în pămînt sau, dacă e vorba nu de bunuri materiale, ci de un dar al minţii, să nu-1 risipească în vorbe neroditoare împrăştiate în aer, fără nici-un folos nici pentru sine nici pentru alţii. Să ia aminte şi mai mult să nu risipească asemenea vorbe pentru vătămarea altora. Căci orice dar implică şi o răspundere pentru buna lui folosire şi sporire. Cu cît mai mare e darul, cu atît mai marele răspunderea. Căci poate face cu atît mai mult bine sau cu atît mai mult rău. în cazul din urmă darul îţi devine prilej de osînda.
SFINŢII VARSANUFIE ŞI IOAN
407
403.
întrebarea aceluiaş către acelaş: Dacă binele
este dela Dumnezeu, dar s-a dat şi păcătoşilor, pentru ce s-a
dat şi acestora?
Răspunsul lui Varsanufie. Toată darea cea bună e vădit că e dela Dumnezeu (Iac. l, 17). Căci El fiind bun, toate cele bune vin dela El: celor drepţi ca unora ce sînt vrednici, iar celor păcătoşi, ca făcîndu-li-se bine să vină la pocăinţă. Căci spune dumnezeescul Pavel: „Eu sînt cel dinţii dintre păcătoşi, dar am fost miluit, ca Hristos să-şi arate întîi în mine toată îndelunga Lui răbdare" (I Tim. 1,15-16).
404.
întrebarea aceluiaş către acelaş: Cum se poate
mulţumi cu vrednicie lui Dumnezeu.
Răspuns : Cînd oamenii, care nu sînt nimic, dau cuiva un lucru cît de mic, sau îl scapă pe el din niscai necazuri grele, acela le mărturiseşte mulţumirea şi ves​teşte tuturor binele ce i s-a făcut. Cu cît mai mult şi cu ce gură nu trebue să-I mulţumim noi lui Dumnezeu, care pururea ne umple de bunătate. Căci întîi ne-a creiat, apoi ne dărueste ajutorul Său împotriva vrăjmaşilor, înţelep​ciunea inimii, sănătatea trupului, lumina ochilor, suflarea vieţii şi, ceeace-i mai mult decît toate, timp de pocăinţă şi putinţa de a primi Trupul şi Sîngele Lui spre iertarea păcatelor şi întărirea inimii. Căci „pîinea întăreşte inima omului" (Ps. 103, 17). Şi dacă cineva a socotit că aceasta s-a zis despre pîinea materială, pentru ce zice iarăşi Duhul că „nu numai cu pîine va trăi omul, ci cu tot cuvîntul ce iese din gura lui Dumnezeu" (A doua lege, 8, 3) ?
Dar dacă oamenii îşi răsplătesc si-şi mulţumesc pentru lucruri materiale si stricăcioase, ce putem da în schimb Celui ce s-a răstignit pentru noi, dacă vrem să-I dăm şi noi ceva în schimb? Trebue să îndurăm pînă la moarte pentru El. Nu e greu deci să înţelegi mulţumirea datorată lui Dumnezeu de oameni, mai ales de cei păcătoşi, odată ce
408

FILOCALIA
El a murit pentru noi. Dacă vrei să-i mulţumeşti unui om închis pentru tine, peste puterile tale nu trebue cu cît mai mult să-I mulţumeşti Celui ce a murit pentru tine ? S-o ştii aceasta, că niciodată nu ajungem să-I mulţumim după vrednicie. Totuşi să-I mulţumim după puterea noastră atît cu gura cît si cu mîinile. Şi prin iubirea Lui de oameni ne va lua în seamă şi ne va număra împreună cu văduva aceea pentru cei doi bănuţi ai ei. (Mc. 12,42)569
Acestea să fie spuse despre păcătoşi. Căci drepţii chiar de sînt tăiaţi în bucăţi şi omorîţi aduc prisos de mulţumită, după Sf. Apostol care zice: „în toate mulţumiţi" (I Ţes. 5, 18), se înţelege lui Dumnezeu. Că Lui se cuvine slava în veci. Amin.
405. întrebarea aceluias către acelas Bătrîn: Oare e cu putinţă ca dracii să facă bine cuiva? Şi cum se arată că binele acela e drăcesc? Şi care e deosebirea între el si binele dumnezeesc?
Răspunsul lui Varsanufie: Se întîmplă să se creadă că poate veni cuiva un bine dela cel rău spre amăgirea lui. Dar tot binele care vine dela diavol spre înşelarea omului, cercetat cu deamănuntul, se dovedeşte un lucru prefăcut. Căci este mincinos şi adevăr nu se află în el, pre​cum dovedeşte sfîrsitul ultim la care ajunge. Căci sfîrşitul
569 Mai presus de toate semnele de dragoste ale lui Dumnezeu faţă de noi, Varsanufie vede faptul că El s-a făcut om ca să moară pentru noi. Dacă nn ştim cum să-i mulţumim unui om care ar primi moartea pentru noi cu cîţiva ani mai devreme, ca să ne lungească nouă cu cîţiva ani viaţa pămîntească cu cît mai mult nu trebuie să-I mulţumim Celui ce a primit să moară cînd putea să nu moară nici​decum, iar prin aceasta ne-a asigurat viaţa veşnică? Ba mai mult, cînd prin mulţumirea noastră, deşi atît de neînsemnată, îl facem să ne iubească şi mai muit, bucurîndu-se de neînsemnata noastră iubire ca de un mijloc prin care noi înşine ne deschidem fericirii ce vrea să ne-o dea?
Dacă pornirea spre mulţumire e sădită în noi ca un mijloc de unire între noi şi de bucurie a unora de alţii, de ce ar fi greu să folosim această pornire sădită în noi de El, faţă de El însuşi, ca să ne încălzim viaţa proprie şi să-I facem bucurie şi Lui? Şi în aceasta se arată trăsătura existenţială, caldă, vie şi de viaţă fă​cătoare a relaţiei între noi şi Dumnezeu, care umple atît de mult cultul public al Biseriii şi rugăciunile noastre private.
SFINŢII VARSANUFIE ŞI IOAN

409
luminii lui este întunerecul570, după Apostolul care vor​beşte despre îngerii diavolului care se prefac în slujitori ai dreptăţii, dar „al căror sfîrşit e după faptele lor" (II Cor.11, 14—15); sau după Mîntuitorul care zice: „Din roadele lor îi veţi cunoaşte pe ei" (Mt. 7, 16). Dacă cercetezi întru cunoştinţă şi cu dreaptă socoteală (cu discernămînt), vei afla, neîndoielnic, că în binele socotit dela diavolul, nu e nici-o urmă de bine, ci sau slavă deşartă, sau tulburare, sau altceva de felul acesta 571. Binele lui Dumnezeu sporeşte pururea lumina şi smerenia inimii şi duce pe om la linişte. Deci dacă din neştiinţă cădem sub vre-o amăgire a celui viclean, dar pe urmă descoperim ispita, să ne întoarcem noi înşine şi să alergăm la Cel ce poate să alunge ispita. Dar trebue să ştim că unii cunosc îndată, dela început, deosebirea, însă cei păcătoşi numai din sfîrsitul la care se ajunge prin ispită, aşa cum un aurar încercat, primind un giuvaer, poate spune înainte de a-1 proba în foc că e aur, pe cînd cel neîncercat nu află aceasta decît după ce-1 probează în foc.
406. întrebare: Cînd se dă pe faţă binele socotit că vine dela draci, spune-mi cum poate scăpa cineva de pri​mejdia lui?
570
Cel rău ia masca binelui pentru a înşela pe cel căruia vrea să-i facă rău,
sau ca să-1 atragă la rău, amăgindu-1 că-1 atrage la bine. Dar dacă scopul lui e răul,
după ce a reuşit să facă rău cuiva, sau 1-a atras la rău, lapădă masca binelui, iar
cel care a fost amăgit de masca binelui, vede răul ci i s-a făcut, sau la care a fost
atras. Şi fie că se lasă de răul la care a fost îndemnat, fie că rămîne în el, dacă s-a
îndulcit de el, îşi dă seama că e rău. Sînt unii necredincioşi care pretind că fac
bine, dar îl fac din mîndrie şi ca să atragă şi pe alţii la necredinţă. E un alt rău
mascat în bine. Dar răul îşi lapădă după o vreme masca pentru că nu poate să
se acopre multă vreme. Iar pentru cei ce au putere de discernămînt răul nici nu
se poate_ masca în mod desăvîrşit.
571
în binele adevărat, izvorîtor din Dumnezeu, totul e clar, curat şi sincer.
Şi aşa îl face şi pe omul prin care se împlineşte şi în care se imprimă. Binele părut,
dimpotrivă, îl face pe om întortochiat, tulburat, neliniştit, prefăcut, căutător de
cărări strîmbe, de laturi întunecate. Prin el nu se realizează omul adevărat, drept,
străveziu, luminos.
410

FILOCALIA
Răspuns : Trebue să socotim totdeauna cele bune ca bune. Dar dacă se dovedeşte că ceeace pare bun, e rău, trebue respins. Iată o pildă: De vede cineva o mîncare si o socoteşte bună, dar gustînd-o, află că e amară şi o lapădă îndată din gură şi se îngreţoşează de ea din pricina amără​ciunii, fie că e nucă, sau migdală, sau altceva, nu e vinovat pentru gustare. Dar dacă descoperind amărăciunea, stă​rue a o mînca, umplîndu-şi stomacul de amărăciunea ei, se face vinovat de fapta lui. Aşa şi aci. Dacă diavolul şi-a bătut joc de om şi acesta află si spune: ,,Stăpîne, cel rău si-a bătut joc de mine, iartă-mă", Domnul îl iartă. Căci e milostiv. Şi să ştii, iubitule, că Dumnezeu nu lasă
Î

 e cineva să fie ispitit peste puterea lui (I Cor. 10, 13). n toate să-I înfăţişăm Lui cererea noastră, şi El ne va ajuta să deosebim binele adevărat de ceeace pare bine. Lui se cuvine slava în veci. Amin.
407. întrebare: Dacă un lucru îmi pare după Dumnezeu, dar un gînd contrar se împotriveşte, împiedicîn-du-mă să-l fac ca nefiind bun, cum pot cunoaşte de e cu ade​vărat bun ?
Răspuns : Dacă lucrul ţi se pare că e după Dumne​zeu, dar i se împotriveşte un gînd contrar, se poate cunoaşte din aceasta dacă este cu adevărat după Dumnezeu: dacă rugîndu-ne, inima noastră se alipeşte cu tărie de acest lucru şi încrederea ei sporeşte în loc să scadă, atunci fie că gîndul contrar stărue să ne necăjească, fie că nu, să ştim că lucrul este după Dumnezeu. Căci împotrivirea faţă de acest bine ne necăjeşte din pisma diavolului. Dar binele se face şi mai vădit prin rugăciune. Iar dacă binele acela e numai părut si ni s-a strecurat de diavol, care se împotri​veşte şi faţă de el, atunci şi ceeace pare bine scade în arătarea lui ca bine, dar scade şi împotrivirea vrăjmaşului faţă de el. Căci vrăjmaşul produce părerea că se opune
SFINŢII VARSANUFIE ŞI IO AN
411
chiar gîndului strecurat de el, ca prin aceasta să ne amă​gească să-1 socotim drept bine572.
408. întrebarea aceluias: Deci ce urmează? Cînd binele se face fără necaz, nu este după Dumnezeu sau cînd mi s-a întîmplat să fac un mic bine fără să mă fi necăjit vre-un gînd, oare l-am făcut la vremea nepotrivită si nu place lui Dumnezeu ceeace s-a făcut ? Luminează-mi, te rog, Părinte, inima !
Răspuns : Dacă făcînd cineva un bine, n-a avut vre-un gînd care să-1 necăjească, nu trebue să creadă că va rămînea fără vre-un necaz. Fiindcă tot binele se înşiră pe calea spre Dumnezeu şi nu minte Cel ce zice: „Strimtă şi plină de necazuri e calea ce duce la viaţă" (Mt. 7,14) 573. Căci chiar dacă nu se iveşte vre-un necaz în vremea să-vîrşirii binelui, e de trebuinţă să fie necăjit omul după aceea. Iar cînd face cineva binele cu rîvnă, nu simte ne​cazul, dar nici nu se poate zice că nu-1 trăeşte, pentru că necazul ia multe chipuri. Căci dacă vrem să privim lucrul acesta mai amănunţit, vedem necazul fie ascuns în slava deşartă — căci şi aceasta ţine de necazuri — fie într-o per​soană care ne împiedică să-1 vedem (sau să facem acel bine) fie în faptul că după aceea avem nevoe de lucrurile date de noi prin binefacerea săvîrşită574. Findcă nea-vîndu-le la îndemînă, ne întoarcem spre părerea de rău.
572
în ultima instanţă rugăciunea făcută cu seriozitate ne dă putinţa să
decidem dacă un lucru pe care vrem să-1 facem e dela Dumnezeu şi trebue să-1
facem sau nu. Ea ne scoate din îndoiala dacă un gînd e cu adevărat dela Dumnezeu,
sau e numai la aparenţă dela El.
573
în două feluri se întăreşte omul care face binele: prin faptul că-1 face şi
prin faptul că rabdă cu tărie necazul pentru că-1 face. Căci atît dela diavol, cît
şi din slăbiciunea întipărită în noi şi în alţii se iveşte împotrivire faţă de binele
ce vrem să-1 facem sau l-am făcut (pentru a ne trage îndărăt).
574
Necazul împreunat cu binele ce-1 facem poate fi şi el mascat în slava de​
şartă, sau în convorbirea lăudăroasă despre el cu vre-o persoană, etc. Sînt forme
care nu ne necăjesc, dar nici nu ne lasă să înaităm prin binele săvîrşit. Numai
dacă ne-am încorda şi în lupta de a depărta aceste umbre păcătoase dela bine.
ne-am întări cu adevărat, sau am înainta în libertatea noastră adevărată de rău,
în omul deplin autentic.
412

FILOCALIA
Şi iată că nu lipseşte gîndul care ne necăjeşte. Deci nu trebue să avem siguranţa înainte de vreme. Pentru că pe cei neînţelepţi îi aşteaptă necazul şi după aceea. Deci fii totdeauna înţelept şi aşteaptă mereu necazul. Căci zice: „M-am pregătit şi n-am fost tulburat" (Ps. 18, 60). Şi fericit este cel ce are totdeauna înaintea ochilor gîndul că „a lui Dumnezeu este pămîntul şi plinirea lui" (Ps. 23, 1) şi cugetă că puternic este El ca să rînduiască precum voeste cele ale robilor Săi. Unuia ca acesta nu-i pare rău de cele dăruite. Şi dacă ne vine necazul, ştim că spre cercarea noastră îl îngădue Dumnezeu. Pentru că niciodată nu trece cu vederea pe cei ce se tem de El; mai ales pe cei ce lucrează pentru numele Lui.
409.
întrebare : Oare gîndeste omul la vre-un
bine din propria sa voie?
Răspuns: Se întîmplă de multe ori ca cineva să gîndească la vre-un bine din mişcarea gîndului său natural. Dar şi acesta trebue pus în seama lui Dumnezeu. Căci firea e făptura lui Dumnezeu. Si trebue să ştim că nu ducem acest bine la sfîrşit, decît prin porunca lui Dumnezeu. Căci cînd o punem pe aceasta înaintea ochilor, atunci se întăreşte prin ea inima noastră ca să împlinească binele 576.
410.
întrebare: Cînd fac vre-un bine, cum trebue
să-mi smeresc cugetul ? Şi cum voi susţine în mine dispre​
ţuirea mea odată ce am făcut binele ?
Răspuns : Pentru a-ţi smeri cugetul, cînd ai făcut tot binele şi ai păzit toate poruncile, adu-ţi aminte de Cel ce a spus: „Cînd veţi fi făcut toate acestea, spuneţi că slugi netrebnice sîntem, căci ceeace eram datori să
5'5 Conştiinţa de Dumnezeu şi cunoştinţa unor porunci date de El ne întă​reşte în a duce la împlinire o aspiraţie spre bine sădită în firea noastră. Căci această împlinire cere un efort, pe care nu-1 _dă uşor firea noastră slăbită. Bunele intenţii sînt încă departe de împlinirea lor. între a dori să fii stăpîn pe tine şi a ajunge stăpîn e o distanţă mare.
SFINŢII VARSANUFIE ŞI IOAN

413
facem am făcut" (Le. 17, 10). Cu atît mai mult trebue să-1 smerim cînd încă n-am ajuns să împlinim nici măcar o singură poruncă. Şi trebue să fim cu grije totdeauna la ceeace n-am împlinit şi pentru toată fapta bună să ne dispreţuim, zicînd: „Nu ştiu dacă ea place lui Dumnezu" (Pateric, Agaton, 29). De fapt, a face voia lui Dumnezeu într-o faptă e un lucru mare. Dar e cu mult mai mare a o împlini în teorie. Căci aceasta constă în împlinirea tuturor poruncilor576. A face voia lui Dumnezeu într-o faptă este numai o parte şi încă foarte mică din împlinirea ei. De aceea a spus Apostolul: „Cele dinapoi uitîndu-le şi spre cele dinainte întinzîndu-mă" (Filip. 3,13). Deci cîtă vreme cineva se întinde, nu se opreşte, ci totdeauna se vede pe sine neajuns la ţintă şi înaintînd spre ea. Căci el însuşi a zis: „Cîţi sîntem desăvîrşiţi, aceasta s-o gîndim" (Filip. 3,18): să înaintăm577. Dar a mai spus şi aceasta: „Şi dacă gîndiţi şi altceva, Dumnezeu vă va descoperi şi aceea" (Filip. 3, 15)'578.
411. întrebarea aceluiaş: Cînd păzesc o poruncă, cum pot scăpa de mîndrie, ca să-mi dau seama că chiar dacă am săvîrşit un bine, sînt străin de el?
Răspuns: Frate, faptele bune trebue să le socotim ca bune şi să alergăm spre ele ca bune. Nu trebue să ţinem binele ca rău decît cînd nu face cineva binele după cum îi
°~1' Ed. Voios comentîud cuvîutul de mai sus că ,,n-am ajuns să împlinim nici măcar o singură poruncă", zice: „Poate că n-am ajuns să o împlinim după toate împrejurările ce ţin de persoană, de loc, de timp, de cauză şi în mod desăvirşit şi cu toată rîvna". Fiecare poruncă a lui Dumnezeu exprimă voia Lui întreaga referitoare la toată creaţiuuea. Numai El o poate împlini pe aceasta în​treagă. O împlinire întreagă a ei ar însemna o identificare deplină a noastră cu EL Dar noi înaităm continuu în a împlini tot mai deplin voia Lui.
577 A fi desăvîrşit, înseamnă, după Sf. Ap. Pavel, a tinde mereu mai sus. Aceasta e desăvîrşirea omului: tensiunea continuă, neoprirea_, nelunecarea în jos. E desâvîrşirea în mers, cu privirea continuă la ţinta finală, în aceasta avem ex​perienţa lui Dumnezeu Cel mereu transcendent, spre care ne transcendem neîn​cetat, după Sf. Grigore de Nisa.
57S Chiar Sf. Pavel admitea că ar mai putea gîndi cineva şi altceva şi de aceea nu se încumeta să-1 lămurească în privinţa aceea, ci nădăjdueşte că-1 va lumina Dumnezeu.
414

FILOCALIA
place lui Dumnezeu. Şi acesta se face rău din pricina lipsei de discernămînt (de dreaptă socoteală) a celui ce-1 face. Treime ca omul să se străduiască să facă totdeauna binele şi atunci celui lipsit de putere i se dă prin harul lui Dumnezeu să-1 facă cu frica lui Dumnezeu. Iar cînd se face binele prin tine, mulţumeşte Dătătorului celor bune, ca Celui al căruia este binele. Iar pe tine dispreţueşte-te, zicînd: „Dacă aş fi ajutat si eu Ia împlinirea lucrului acesta, as fi fost şi eu părtaş la bine". Şi atunci te vei vedea rugîndu-te lui Dumnezeu cu străpungerea inimii ca să te învrednicească de binele făcut prin tine579.
412. întrebarea aceluiaş către acelaş: Dacă mi se intîmplă să dovedesc îndelungă răbdare în vre-un lucru, mă cuprinde gîndul mîndriei. Ce trebue să cuget în acest caz?
Răspuns : Ţi-am spus înainte că de ţi se întîmplă să faci vre-un bine, trebue să şti că acesta este un dar al lui Dumnezeu din pricina bunătăţii Lui. Căci El pe toţi îi milueşte. Dar ia seama la tine ca nu cumva pentru slăbiciunea ta să pierzi mila făcută de El cu tine, care se face cu toţi păcătoşii. Dacă deci El a dat în chip bun, să nu pierzi ceeace ţi s-a dat în chip rău 58°. Iar chipul
679 Sînt date patru momente în împlinirea binelui: a) strădueşte-te să-1 faci; b) cere lui Dumnezeu puterea să-1 faci; c) cînd s-a făcut, mulţumeşte îui Dumnezeu că s-a făcut şi nu te socoti pe tine că 1-ai făcut; d) făcînd aşa, rugăciunea plină de smerenie şi de căinţa pentru gîndul de slavă ce ţi-a venit te face şi pe tine părtaş la binele făcut prin tine. Prin străduinţă şi cerere de ajutor ajungem la împlinirea binelui prin noi dar nu de către noi; prin rugăciunea cu mulţumire, cu smerenie şi cu căinţă pentru gîndul de slavă ce ne-a venit, sîntem făcuţi şi »oi părtaşi la binele făcut prin noi. Străduinţa şi cererea de ajutor, atîta dăm noi. Rugăciunea de mulţumire cu smerenie şi cu căinţă ne opreşte să ne mîndrim ca şi cînd noi am fi făcut binele. Şi deci numai prin aceasta ne facem şi noi părtaşi de binele făcut, sau ne facem şi noi buni.
580 Se repetă ce s-a spus în scrisoarea dinainte: Dumnezeu a putut face un bine prin tine, cum dealtfel poate face prin toţi păcătoşii. Căci orice bine ce se face vine dela El. Dar dacă-ţi atribui binele făcut prin tine (ca printr-un agent fizic), ţie, tu nu te faci părtaş de el, ci îi rămîi exterior. Mîndria te înstrăinează de binele făcut prin tine. Numai prin conştiinţa întîlnirii tale cu Dumnezeu şi
SFINŢII VARSANUFIE SI IOAN
415
pierderii lucrului este acesta: a te lăuda pe tine că ai avut îndelungă răbdare şi în a uita de Dumnezeu care a făcut binele. Prin aceasta nu numai că pierzi binele, ci-ţi pri-cinueşte osîndă, îndrăznind să pui pe seama ta aceea pentru care trebue să înalţi mai degrabă mulţumită iubi​torului de oameni Dumnezeu. Căci zice Apostolul: „Ce ai ce n-ai luat? Iar dacă ai luat, ce te lauzi ca şi cînd n-ai luat?" (I Cor. 4,7). Iar gîndului ce te laudă pentru ori şi ce fel de lucru, spune-i că cei ce plutesc pe mare, chiar dacă li se întîmplă să se bucure de linişte, sînt încă pe mare şi trebue să se aştepte încă la furtună, la primejdie şi la sfărmarea corăbiei. Căci scurta linişte nu-i asigură împotri​va acestora. Numai atunci vor fi asiguraţi cînd vor intra în port. Ba mulţi au văzut corăbiile sfărîmate chiar la intrarea în port. Aşa şi păcătosul, cîtă vreme este în lume, trebue să tremure totdeauna de teama scufundării. Nu te lăsa niciodată amăgit, ca să crezi gîndului ce te laudă pentru fapta bună. Căci binele este al lui Dumnezeu şi nu trebue să ne încredem că va rămînea cu noi, dată fiind negrija noastră. Şi atunci cum vom îndrăzni să ne înăl​ţăm în cuget?
413. întrebare'. Dacă spun gîndului pentru a-l smeri, că îndelunga răbdare nu mi-a venit nici ea de la Dumnezeu, ci dela cel viclean, ca să mă împingă la mîndrie, nu mîniu prin aceasta pe Dumnezeu, dat fiind ca toate cele bune vin dela Dumnezeu?
Răspuns : Nu e rău să zici că aceasta nu e dela Dumnezeu. Căci nu se mînie Dumnezeu de aceasta, pentru că o spui spre nimicirea gîndului rău. De fapt şi oarecare
păstrînd această legătură cu El, te uneşti şi tu ca subiect cu Dumnezeu, Subiectul suprem al binelui. Ruperea de Dumnezeu te face nepărtaş la bunătatea Lui, face binele neasimilat persoanei tale. Afirmarea individualistă nu are în ea nimic bun, fiiind rodul egoismului. Mîndria izolează şi prin aceasta alungă tot binele. Căci binele înfăptuieşte comuniunea cu toţi, sau bunătatea e una cu comuniunea cu toţi în Dumnezeu.
416

FILOCALIA
dintre sfinţi a spus unora care au venit la el să-1 vadă despre măgarul lor mort pe cale (Pateric, Antonie, 12). Iar aceia minunîndu-se şi întrebîndu-1 de unde ştie aceasta, el le-a răspuns: „Dracii mi-au spus-o", deşi cunoştinţa a ceeace se întîmplase i-a venit dela Dumnezeu. Dar a spus-o aceasta spre folosul acelora 381. Şi n-a mîniat pe Dumnezeu.
414.
întrebare : Dacă se întîmplă celui păcătos să
aibă vedenii nu trebue să creadă nicidecum că sînt dela
Dumnezeu ?
Răspuns : Cînd se întîmplă aceasta unui păcătos, e vădit că e dela dracii cei vicleni, ca să amăgească ne​norocitul suflet spre pieire. Deci nu trebue să creadă nici​odată acestora, ci să-şi cunoască păcatele sale şi slăbiciunea sa şi să vieţuiască totdeauna în frică şi cutremur.
415.
întrebare: Oare si cînd se arată în chipul
Stăpînului Hristos trebue să ne întoarcem faţa dela ele ?
Răspuns : Cu atît mai mult trebue să ne întoarcem atunci ochii dela viclenia şi înşelăciunea lor şi să le dăm anatemii. Să nu te laşi, frate, niciodată amăgit de această lucrare drăcească. Sfinţii au parte de vederi dumnezeeşti, dar totdeauna lor le premerge liniştea, pacea şi o bucurie în inimile lor. Şi totuşi cunoscînd adevărul, se socotesc pe ei nevrednici. Cu atît mai mult nu trebue să creadă păcătoşii niciodată acestora, cunoscîndu-şi nevrednicia.
416.
întrebare : Spune-mi, stăpîne, cum îndrăzneşte
diavolul să arate pe Stăpînul Hristos sau Sfînta împărtă​
şanie, fie în vedenie, fie în vre-o nălucire a visurilor?
Răspuns : Nu-L poate arăta pe însuşi Stăpînul Hristos, nici Sfînta împărtăşanie, ci minte şi se preface
581 A spus-o aceasta ca să nu fie ispitit de mîndria că e în comunicare atît de strînsă cu Dumnezeu încît El îi spune lucruri ce se petrec la distanţă. A spus ,,dela draci", ca să arate că aceia îşi pot adăuga ispita lor la această vestire.
SFINŢII VARSANUFIE ŞI IOAN
417
în chipul vreunui om oarecare si al pîinii simple. Dar în mod sigur, sfînta cruce nu o poate arăta. Căci nu află un alt chip prin care să o poată înlocui. Fiindcă cunoaştem semnul si chipul adevărat al ei şi nu îndrăzneşte să se fo​losească de ea. Căci în ea s-a desfiinţat toată puterea lui şi prin ea a primit lovitura de moarte582. Pe Stăpînul Hristos nu-1 cunoaştem după trup şi deaceea diavolul în​cearcă să ne convingă prin minciună că El este, ca crezînd înşelăciunii ca adevărului, să ne pierdem. Deci cînd vezi în vis semnul crucii, află că visul este adevărat şi e dela Dumnezeu. Dar grăbeşte-te să primeşti asigurarea arătării ei adevărate de la sfinţi şi nu crede gîndului tău583. Domnul să lumineze gîndurile înţelegerii tale, frate, ca să scapi de toată înşelăciunea vrăjmaşului.
082 T^u.ţi promite diavolul fericirea prin suferinţa crucii. E drept că sînt şi oameni care primesc să moară pentru un alt ideal. Dar idealul acela e pămîntesc. Nimenea nu primeşte suferinţa pentru desăvîrşirea adevărată de ordin spiritual şi nu renunţă pentru totdeauna la viaţa pămîntească pentru viaţa fericită de după moarte. Prin crucea lui Hristos s-a arătat că nici o ispită a diavolului nu duce la viaţa adevărată. Toată puterea de ispitire a diavolului a fost nimicită prin cruce. Acceptarea ei înseamnă renunţarea omului chiar şi la mîndria ca mijloc atractiv prin care s-ar dobîndi fericirea. De aceea membrii unor forme de creşti​nism care resping crucea nu se pot lepăda de mîndria că se mîntuiesc prin ei înşişi sau şi prin ei. Prin cruce însăşi moartea susţinută de diavolul ca „viaţă moartă" a fost omorîtă.
Pe de altă parte crucea e una în sensul şi forma ei, încît nu poate fi înlocuită printr-un chip prefăcut a! ei. Oamenii ca persoane sînt însă mulţi şi fiecare faţă da om reflectă un alt conţinut sufletesc mai ales din punct de vedere al binelui si al răului, avînd însă fiscare şi putinţa unei imitări a altuia în privinţa aceasta, pînă la un loc. In aceasta e dată şi putinţa amăgirii oamenilor de către semenii lor, care pot lua înfăţişarea binelui cînd sînt răi. Şi tot în aceasta e dată şi putinţa diavolului de a lua un chip omenesc bun, sau chiar apropiat de al lui Hristos. Dar aceasta nu înseamnă că nu trebue să zugrăvim icoana lui Hristos. Căci icoana nu pretinde a fi însăşi persoana lui Hristos, cum se pretinde nălucirea Lui. Icoana nu ne cere să o luăm drept realitatea Lui şi să ne închinăm ca originalului, cum ne cere nălucirea. Ci icoana ne invită la transcenderea ei, pentru a ne pune în legătură nevăzută cu originalul.
583 Ed. Voios: „Sfîntul asigură pe cititor. Căci zicînd ca atunci cînd apare în vis semnul crucii, visul e adevărat, în continuare cere să na se încreadă cineva gîndului său, ci să se asigure despre visul acela dela sfinţi. Căci de multe ori cre​zînd unii că văd în somn chipul crucii, îl văd confuz şi nedistinct, nu distinct şi limpede; sau văd împreună cu el şi alte chipuri ciudate şi necuvenite. Din aceasta se vede că şi visul acela este din înşelăciunea vrăjmaşului. Rezultă deci că lucrul cel mai bun şi mai sigur este să nu creadă cineva nici-unui vis. Căci „pe mulţi i-a pierdut visurile" zice Sirah.".
418

FILOCALIA
417.
întrebare : îmi spune gîndul: „De ţi s-arată
sfinta cruce, fiind nevrednic nu te mtndri". Aceasta îmi
pricinueste teamă si frică.
Răspuns: Nu fi îngrijorat de aceasta. Căci dacă ţi se arată, peste tot, sfînta cruce, ea va alunga suflul mîndriei584. Pentru că unde este Dumnezeu acolo nu este rău 585.
418.
întrebare : Am auzit că de se arată cuiva
un vis de trei ori, e semn că el este adevărat. Aşa este,
Părinte ?
Răspuns: Nu-i aşa. Nu trebue crezut nici-unui astfel de vis. Căci ceeace s-a arătat cuiva vreodată prin minciună, poate să facă aceasta şi de trei ori si de multe ori. Nu te lăsa deci batjocorit, ci ia seama la tine, frate.
419.
întrebare: Uneori văd în inima mea cum
gindurile viclene dau tîrcoale cugetării mele ca fiarele, fără
să-mi pricinuiască vre-un rău. Ce este aceasta?
Răspuns: Aceasta este o amăgire a vrăjmaşului, care are ascunsă în sine mîndria, ca să te încredinţeze că gîndurile rele nu te pot duce la nici-un rău şi aşa să se trufească inima ta. Dar nu te lăsa amăgit. Ci adu-ţi aminte
084 Semnul crucii produce smerenie cînd se priveşte cu credinţă. Căci vedem că mîntuirea ne-a venit prin smerirea lui Hristos pînă la moarte. Numai pria aceasta ne vine şi nouă. Căci nimic n-am făcut noi ca să ne mîntuim. Şi dacă credem că ne mîntuim prin noi înşine, dacă deci ne mîndrim, nu ne mîntuim, pentru că nu credem în cruce. Cine priveşte deci crucea cu mîndrie sau cu dispreţ, arată că mi crede în ea şi deci nesmerindu-se nu se mîntueşte. Pentru că rămînc încrezător în puterile sale, care pînă la urmă îşi dovedesc neputinţa.
585 Unde e crucea e Dumnezeu. Unde e crucea e vestirea că nu ne mîntuim prin noi si că nici Dumnezeu însuşi nu ne mîntueşte printr-un act stăpînitor de mîndrie, ci prin coborîre smerită la noi, în care e adevărata iubire faţă de noi. Ea ne arată astfel pe adevăratul Dumnezeu, care nu poate fi mîndru, dominator şi răzbunător, ci blînd, smerit şi iubitor. Unde e crucea se vede Dumnezeul adevă​rat, în care nu poate fi nici-un rău.
SFINŢII VARSANUFIE ŞI IO AN
419
de slăbiciunea ta şi de păcatele tale. Şi chiamă numele lui Dumnezeu în ajutor împotriva vrăjmaşului586.
420.
întrebare: Poate spune cineva că Duhul Sfînt
locueste într-un păcătos? Şi dacă spune, Părinte, că nu
locueste, cum sînt păziţi păcătoşii?
Răspuns : Sfinţii se învrednicesc să aibă pe Duhul Sfînt şi se fac locaşul (templul) Lui. Căci zice: „Voi locui şi voi umbla în ei" (Lev. 26,12; II Cor 6,16). Iar păcă​toşii sînt străini de El587, după spusa: „în sufletul viclean nu va intra înţelepciune" (Inţelep. 6, 4). Dar sînt păziţi prin bunătatea Lui. în toate deci să-1 înălţăm mulţumire negrăitei Lui bunătăţi şi iubirii Lui de oameni. Că Lui se cuvine slava în veci. Amin.
421.
întrebare: Cînd mă aflu în vre-un necaz si
mă rog şi bunătatea negrăită a lui Dumnezeu mă ajută,
gîndul meu se mîndreşte pentru că am fost auzit. Ce să fac?
Răspuns : Cînd rugîndu-te, ai dobîndit ceeace ai cerut şi deaceea te-ai mîndrit, e vădit că nu te-ai rugat după Dumnezeu, nici n-ai primit ajutorul dela Dumnezeu, ci ai fost sub lucrarea dracilor, ca să ţi se mîndrească inima. Căci cînd ajutorul vine dela Dumnezeu, sufletul nu se
586
Poate cîteodată te gîndeşti la fenice, Ia bani, la băutură, la putinţa
de a face pe deşteptul şi nu te simţi ispitit să treci la faptele păcătoase legate de
acelea. Dar însăşi încrederea că stai tare prin. tine e un păcat. E păcatul mîn-
driei. Deci si atvmci cheamă numele itsi Dumnezeu, ca să-ţi trezeşti conştiinţa
că liniştea ta o datorezi Lîii. Căci dela imndrie foarte uşor poţi luneca la vre-un
păcat, din re!e ele care-ţi vorbesc sţfedimle amintite. Numai dialogul cu Dumnezeu
te apără de nuudiie, arătîndu-ţi cît de aaare este El şi cit de mic eşti tu. Nu trebue
să ai niciodată conştiinţa că eşti singiir nici în cele bune, nici în cele rele. Senti​
mentul că eşti fiîigur în cele bune se asociază cu mândria; în cele rele, cu disperarea.
Numai din comuniunea cu Dumnezeu ai smerenia şi liniştea, nădejdea şi încre​
derea. Iar cîiîd chemi numele lui Dumnezeii, însuşi El vine de faţă. Nu ne putem
pune în legătură cu cineva dela distanţă decît cheniîndu-1 pe nume, sau gîndind
la numele lui.
587
Ed. Voios: ,,Poate se înţelege că sînt străini de lucrarea, dar nu şi de
puterea Lui. Căci cei odată botezaţi, care au primit harul Duhului, chiar de pa-,
cătuesc după aceia, au în inima lor harul Duhului, însă prin putere şi ca o scînteie
înecată în patimi, nu şi ca lucrare, cum se află în sfinţi.
420

FILOCALIA
mîndreste, ci mai vîrtos se smereşte şi se minunează de marea milă a lui Dumnezeu, care binevoeşte să miluiască pe păcătoşi, măcar că sînt nevrednici şi se supără totdeauna. Se minunează că nu ne dă după păcatele noastre, ci în multa Lui răbdare trece cu vedere păcatele noastre şi ne rabdă îndelung şi ne milueşte. Şi de aceea nu se mîndreste, ci tremură şi-L slăveşte.
422.
întrebarea aceluiaş: Cînd te-am întrebat, Pă​
rinte, despre îndelunga răbdare, ai spus că atît aceasta cit
şi toată fapta bună este un dar al lui Dumnezeu. Iar acum ai
spus despre rugăciune şi despre ajutorul de pe urma ei că
nu sînt dela Dumnezeu. Lămureşte-mi, te rog, înţelesul
acestora.
Răspuns: Dacă fapta cea bună sau rugăciunea a fost însoţite dela început de slava deşartă, a fost, fără în​doială, diavolească. Dar dacă la început n-a avut în sine slava deşartă, dar pe urmă ai primit-o, ai nimicit ceeace se făcea bine, asemenea celui ce înălţă un zid şi apoi îl dărîmă. Dar dacă slava deşartă te-a atacat şi tu n-ai pri​mit-o, nu te-a vătămat întru nimic.
423.
întrebare: De multe ori cînd rostesc psalmii,
mă simt mîndrindu-mă. Ce trebue să spun acestui gînd?
Răspuns: Cînd se înălţă (se mîndreste) inima în vremea rostirii psalmilor, adu-ti aminte că s-a scris: „Cei ce se răzvrătesc să nu se înalţe în ei înşişi" (Ps. 65, 6), Iar a se răzvrăti înseamnă a nu citi în chip înţelept, cu frica lui Dumnezeu. Cercetează deci dacă gîndul nu-ţi umblă împrăştiat în vreme ce rosteşti psalmii. Şi vei afla, fără îndoială, că se împrăştie şi mînii pe Dumnezeu.
424.
întrebare: Cînd mă îngreunez în gînduri, fie
rostind psalmii, fie fără aceasta, şi chem numele lui Dumnezeu
în ajutor, vrăjmaşul îmi şopteşte că e o mîndrie a socoti că fac
SFINŢII VARSANUFIE ŞI IOAN
421
bine pomenind neîncetat pe Dumnezeu. Ce să fac cînd mi se întâmplă aceasta ?
Răspuns: Ştim. că cei bolnavi au nevoe totdeauna de doctor şi de leacurile dela el; şi cei prinşi de furtună aleargă în grabă spre port, ca nu cumva să li se sfărîme corabia. De aceea şi proorocul strigă, zicînd: „Doamne, scăpare te-ai făcut nou în neam şi în neam" (Ps. 81,1); şi iarăşi: „Dumnezeu este scăparea şi puterea noastră, ajutor întru necazurile ce ne împresoară pe noi foarte" (Ps. 45, 1). Iar dacă El e scăparea noastră, să ne aducem aminte că zice: „Cheamă-Mă pe Mine în ziua necazului tău şi te voi izbăvi şi Mă vei preamări" (Ps. 119,16). Să ştim deci că venind necazul, trebue să chemăm neîncetat pe milostivul Dumnezeu. Dar chemîndu-L să nu ne înălţăm în cuget. Căci dacă nu e cineva nebun, nu se mîn-dreşte cînd e ameninţat de vrăjmaş. Deci cei ce avem nevoe de Dumnezeu, să chemăm numele Lui în ajutor împotriva vrăjmaşilor. Şi dacă nu sîntem lipsiţi de minte, să nu ne înălţăm cu cugetul. Căci îl chemăm avînd nevoe şi alergăm la El împresuraţi de necaz. Pe lîngă acestea toate, ştim că a chema neîncetat numele lui Dumnezeu e un leac care nimiceşte nu numai toate patimile, ci însăşi lucrarea lor. Căci precum impune doctorul leacul, sau pune un plasture pe rană şi prin aceasta lucrează fără să ştie bolnavul cum, aşa şi numele lui Dumnezeu numit de noi înlătură, fără să ştim noi cum, toate patimile 587h.
587l) Cei doi Bătrîiii socotesc că omul nu e niciodată singur. Cînd nu e în chip conştient cu Dumnezeu, este, fără să ştie, cu cel rău. Părerea cuiva de a fi singur, sau voinţa de afi singur, sub puterea patimilor sale, ascunde aflarea sa sub înrmri-rea demonilor, starea sa de rob al lor. Din legătura cu ei, de sub robia nevăzută a lor şi de sub robia văzută a patimilor, omul nu poate scăpa decît intrînd în re​laţia de dialog direct cu Dumnezeu prin chemarea numelui Lui. Orice moment de întrerupere a acestei relaţii cu Dumnezeu înseamnă o înlocuire a ei prin lucrarea cehii rău. Numele lui Dumnezeu chemat te pune sub ocrotirea lui Dumnezeu, te opreşte dela rele, te scoate din egoism, în care omul nu e propriu zis singur, ci sub robia celui rău, în care nu lucrează singur pentru sine, ci lucrează cel rău îm​potriva lui. Numai în Dumnezeu eşti liber, deci numai avînd pe Dumnezeu în relaţie cu tine, lucrezi prin tine. Căci faci binele care te întăreşte cu adevărat
422

FILOCALIA
425. întrebare: Cînd gîndul5as meu pare că e liniştit si netulburat, nu e bine să stăruim şi atunci în che​marea numelui Stapînului Hristos ? Căci mi se strecoară gîndul că atunci, odată ce sîntem în pace, nu mai e nevoe de aceasta.
Răspuns: Nu trebue să ne încredem într-o astfel de pace, dacă ne ştim păcătoşi589. Căci zice Domnul: „Nu este pace celor păcătoşi" (îs. 48, 22). Dacă deci nu au pace cei păcătoşi, ce pace este aceasta? Să ne temeni de ea. Căci s-a scris: „Cînd zic pace şi linişte, atunci fără de veste vine peste ei pieirea, ca şi durerea celei ce are în pîntece, şi nu vor scăpa" (I Ţes. 5, 3). Se întîmplă uneori că şi vrăjmaşii aduc din viclenie puţină linişte inimii, ca să cheme numele lui Dumnezeu. Dar ştim că chemarea Lui neîncetată îl enervează şi îi slăbeşte. Ştiind aceasta, să nu încetăm a chema numele lui Dumnezeu în ajutor. Căci
pe tine, dar te ţine în relaţie iubitoare şi întăritoare şi cu ceilalţi şi cu Dumnezeu. Numai în relaţia iubitoare eşti liber. Numele lui Dumnezeu chemat de noi aduce îu noi lucrarea lui Dumnezeu, dar eliberează şi lucrarea noastră. Căci în chemarea numelui Lui ne arătăm iubirea faţi de Dumnezeu, ue arătura încrederea în Ei. iar aceasta este şi o lucrare a noastră. Şi E! râ«punde iubirii noastre, încrederii noastre ce iradiază din noi spre El eu iubirea Lui, deci cu ajutorul şi cu lucrarea Lui. Şi ea ne vindecă de bolile patimilor. Diavolul nu aşteaptă să fia chemat ca să vină. Ii ajunge să ns vadă neadresîndu-ne lui Dumnezeu, nearătîndu-ne iubirea faţă de El, nepăsători faţă de Ei, ieşiţi din relaţia actuala cu El prin iubire. Căci relaţia cu Dumnezeu nu poate avea ioc decît în iubire, în încredere faţă de EI. Unde nu-i aceasta, vinde nu 3 decît iubirea faţă de noi, unde c nepăsare faţă de Dumnezeu şi de- alţii, unde e această uscăciune, e lucrător diavolul. Pe diavol nu trebae su-1 iubim ca să lucreze în noi. Ajunge să na iubim pe noi înşine în exclu​sivitate. Căci aceasta ne desparte de ceilalţi şi de Dumnezeu şi Eceasta o vrea diavolul. El se mulţumeşte să nu-1 urîm. Iubirea nu-i convine. Lui îi place să urîm pe toţi, sau să fim nepăsători faţă de toţi. Prin aceasta facem voia lui. Părem în acest caz că ne iubim pe noi. Dar pînă la urraă ne scîrbim şi de noi cei aflaţi în golul acestei singurătăţi. Aşa ajung tinii pînă la sinucidere.
583 Se foloseşte în aceste „Scrisori" aproape totdeauna termenul ,,ş;iad" pentru o stare conştiinţă, pentru o anumită stare existenţială a conştiinţei. Con​ştiinţa e pe de o parte ştirea despre sine. pe de alta această ştire despre sine se ascute, se determină, ia forma unei anumite dispoziţii existenţiale. Ea nu rămîne rece. neutră, deşi teoretic putem distinge între ştirea generală de sine şi această calitate existenţială a ei, ca între mare şi valul ei mereu scliimbat.
539 Există o pace de scurtă durată a fiarai care s-a săturat şi a omului care şi-a satisfăcut pentru un moment plăcerea. E pacea trupului obosit de spasmul din timpul plăcerii. Patima se va trezi curînd din nou.
SFINŢII VARSANUFIE ŞI IO AN

423
aceasta este o rugăciune590. Şi ni se spune: „Rugaţi-vă neîncetat" (I Ţes. 5, 17). Iar „neîncetat" e ceeace nu are margine sau măsură.
426. întrebare: Cînd mă laudă oamenii sau gîndul din inimă591 si mă văd îngreunat de el, ce trebue să fac cu el ?
Răspuns: Cînd te laudă gîndul şi nu poţi trece nevătămat peste el, sileşte-te să chemi numele lui Dumne​zeu şi spune-i gîndului: scris este: „Poporul Meu cei ce vă fericesc pe voi, vă înşeală şi cărarea picioarelor voastre o strîmbă" (îs. 3, 11). Că lauda aceasta, frate, nu e nimic altceva decît înşelăciune, o spune proorocul zicînd: „Tot omul este iarbă şi toată slava omului este ca floarea ierbii" (îs. 40, 6). Iar că cel ce primeşte lauda oamenilor nu are nici-un folos dela ea, o spune Stăpînul însuşi: „Cum puteţi crede în Mine cînd primiţi lauda dela oameni?" (Io. 5,44). Iar dacă se face ceva după Dumnezeu, trebue să ne gîndimcă „cel ce se laudă, întru Domnul să se laude" (I Cor. l, 31). Astfel Apostolul, ajuns la mari măsuri, nu se lăuda întru sine, ci zicea: „Cu harul lui Dumnezeu sînt ceeace sînt" (I Cor. 15,10)592. Lui se cuvine cu adevărat slava şi mări​rea în veci. Amin.
590 Pria chemarea numelui lui Dumnezeu cu iubire, cu laudă, cu mulţumire pentru ajutorul dat, sufletul îşi spune tot ce e Dumnezeu pentru el. Şi de fiecare dată potrivit stării şi trebuinţei momentului. E aşa cum o mamă rostind numele copilului, îşi aduce în suflet fiinţa lui întreagă cu tot ce-1 caracterizează, dar aşa cum îl vede în acel moment. Numele nu e numai o copie a întregului, ci întregul lui real, care fără a înceta să fie şi în afară, este şi înăuntru celui ce-i rosteşte numeîe.
091 Conştiinţa din simţire, conştiinţa unită cu simţirea.
592 Ispita de a ne lăuda ne rupe din legătura cu marea realitate, care nu e dela noi. Singuri şi fără cele puse la dispoziţia noastră prin oameni şi de natura care nu e dela oameni, în care se include în parte şi fiinţa noastră, dar în care e lucrător şi Dumnezeu, n-am putea face nimic. Dar tot ce ni se pune la dispoziţie de Dumnezeu şi de alţii, nu desfiinţează graniţa dintre ei şi noi. Ei rămîn persoane pe care nu le putem asimila. Tot aşa nici natura pusă la dispoziţia noastră de o Persoană supremă nu ne poate desfunda, dar nici nu o putem asimila întreagă. Cu atît mai mult Persoana supremă e apărată de graniţa Ei, oricît comunicăm cu Ea, prin ceeace ne dă; şi nu ne desfiinţează nici pe noi.
424

FILOCALIA
427.
întrebare: Dacă deci psalmodiez, sau mă rog,
sau citesc si-mi răsare un gînd necuvenit, îl voi lua în seamă
şi voi întrerupe psalmodierea, sau rugăciunea, sau citirea,
ca prin alte ginduri să mă împotrivesc lui ?
Răspuns: Dispreţueste-1 pe acesta şi ia aminte cu toată grija la psalmodie, la rugăciune şi la citire ca să poţi lua putere dela cele spuse. Căci dacă primim să ne ocupăm cu gîndurile vrăjmaşului, niciodată nu vom putea face nimic. Şi aceasta o "urmăreşte el. Şi cînd vezi stăruinţa lor de a te împiedica dela psalmodie, sau rugăciune, sau citire, nici atunci să nu te lupţi cu ele. Căci nu e în puterea ta. Ci sileşte-te să chemi numele lui Dumnezeu şi El va veni în ajutorul tău şi va alunga uneltirile vrăjmaşilor593. Căci a Lui este puterea si slava în veci. Amin.
428.
întrebare: Cum agoniseşte cineva pocăinţa
(străpungerea inimii) prin rugăciune, citire şi psalmodiere ?
Răspuns: Pocăinţa (străpungerea inimii) îi vine omului dela neîncetata amintire (a păcatelor). Cînd deci se roagă cineva, rugîndu-se, treime să-şi aducă faptele lui trecute în amintire şi să se gîndească cum vor fi judecaţi cei ce au săvîrşit astfel de fapte. Să se gîndească la cuvintul înfricoşător: „Duceţi-vă dela Mine, blestemaţilor, în focul cel veşnic" etc. (Mt. 25, 4). Iar prin amintirea păcatelor înţeleg nu pe a fiecăruia în parte, ca nu cumva prin aduce​rea lui în gînd să pricinuiască vrăjmaşul altă robie. Ci să ne aducem aminte numai că sîntem înfundaţi în datoria păcatelor 594. Şi după aceasta, dacă continuă învîrtoşarea,
593 Numai conştiinţa prezenţei lui Dumnezeu, trezită de chemarea numelui Lui, poate atrage sufletul dela un gînd necuvenit. Numai ea mă scoate din limita puterilor mele. Alte gînduri invocate de mine împotriva acelui gînd nu mă poate ajuta să-1 hiruesc, pentru că £Înt susţinute numai de slaba mea putere.
694 Sînt păcate care trebue pomenite şi într-un mod specificat, însă altele nu trebue pomenite astfel, ca să nu ispitească la repetarea lor. Primele le au mai mult mirenii: avorturi, neajutorarea cuiva, necereetarea unui bolnav, Kegrija de părinţi, etc. De aceea la monachi s-a născut obişnuinţa de a zice în rugăciune numai: „Doamne lisuse Hristoase, milueşte-mă pe mine păcătosul".
SFINŢII VARSANUFIE ŞI IOAN

425
să nu înceteze (amintirea). Căci de multe ori aceasta o îngădue Dumnezeu spre a proba pe om, dacă stărue (în rugăciunea însoţită de amintirea păcatelor sale)591b.
Cît priveşte citirea şi psalmodierea, e de trebuinţă ca mintea să fie atentă la cele spuse şi sufletul său să caute să înţeleagă cele cuprinse în ele, că dacă e vorba de bunătăţi să rîvnească la ele; iar dacă e vorba de răsplătirea relelor, să scape de ameninţarea ce-i aşteaptă pe cei ce le săvîrşesc. Să stărue în pomenirea lui Dumnezeu şi în amintirea păcatelor, chiar dacă învîrtoşarea continuă. Căci milostiv şi îndurat şi îndelung răbdător e Dumnezeu şi primeşte străduinţa noastră. Aminteşte-ţi pururea de cel ce zice: „Aşteptînd, am aşteptat pe Domnul şi a luat aminte la mine" (Ps. 39,2). Stăruind în acestea, nădăjduieşte că milele lui Dumnezeu se vor apleca la tine degrabă.
429.
întrebare: Cînd mă silesc să iau aminte la
înţelesul cuvintelor psalmodiei, mi se întîmplă adeseori ca ele
să-mi prilejuiască gînduri urîte.
Răspuns: De vezi că vrăjmaşul unelteşte să-ţi stîrnească război chiar din cuvintele psalmodiei, nu trebue să cauţi înţelesul întocmai al celor spuse ci spune-le cu trezvie şi fără împrăştiere. Căci chiar dacă le spui numai, vrăjmaşii cunoscînd înţelesul lor nu ţi se pot împotrivi. Şi psalmodierea îţi ţine loc de cerere către Dumnezeu spre nimicirea vrăjmaşilor.
430.
întrebare: Dacă în timpul psalmodierii, sau
aflînău-mă între oameni sînt supărat de gînduri şi numesc pe
Dumnezeu în inimă, neputînd rosti numele Lui cu gura,
594t> De aci s-a născut rugăciunea concentrată amintită. Avem în acest răs​puns şi în cel următor o analiză subtilă a acestei teme.
426

FILOCALIA
sau mă gîndesc numai la El, oare îmi ajunge aceasta spre ajutor ?
Răspuns: Dacă aflîndu-te în vremea psaîmodierii, sau între oameni, îţi vine să-L numeşti pe Dumnezeu, să nu crezi că dacă nu-I spui numele cu gura, nu-L numeşti. Ci gîndeşte-te că e cunoscător al inimii şi ia aminte la inimă si numeşte-L în inima ta. Căci aceasta este ceeace spune Scriptura: „închide uşa ta si roagă-te Tatălui tău întru ascuns" (Mt. 6, 6). Ea cere să închidem gura şi să ne rugăm Tatălui în inimă. Cel ce închide deci gura şi numeşte pe Dumnezeu, sau se roagă Lui în inima sa, împlineşte porunca amintită. Iar dacă nu-L numeşti în inimă, ci te gîndeşti numai la El, ajungi şi mai repede la ţintă decît prin numirea Lui595. Şi aceasta îţi ajunge spre a-I primi ajutorul.
431. întrebare: Oare e bine atunci să cugete cineva în inima sa pururea la Dumnezeu, sau să se roage pururea, fără să aibă împreuna lucrare a limbii ? Cînd mi se întîmplă aceasta, gîndul mi se scufundă şi mă simt îngreunat şi mi se pare că văd un fel de lucruri şi de năluciri şi mă aflu ca într-un vis.
Răspuns: La treapta aceasta nu pot ajunge decît cei desăvîrsiţi, care pot să-şi cîrmuiască mintea şi o pot ţinea în frica de Dumnezeu, ca să nu pornească în toate laturile si să se scufunde în cea mai adîncă împrăstiere şi
595 Gîndind la Dumnezeu te pune şi mai repede sau mai direct în legătură cu ,, El dscît pomenirea numelui Lui în inimă, care şi ea te pune mai repede în legătură j,!: cu El decît rostirea numelui Lui cu gura. Nimic nu-i inai repede ca gîndul. Gîndul ţ, cuprinde direct indefinitul persoanei. Numele îl determină întrucîtva, sau te face să intri în nedeterminatul Persoanei printr-un cuvînt determinat. Dar trebue să fi progresat mult în numirea deasă a numelui lui Dumnezeu, ca să-L poţi gîndi pe El cît mai des fără folosirea cuvîntului. Cuvîntul îţi stă mai mult în putere decît gindul. Cine ajunge să se gîndească des sau permanent la Dumnezeu şi-a imprimat tot conţinutul gîndirii sau simţirii sufleteşti de gîndul la Dumnezeu.
SFINŢII VARSANUFIE ŞI IOAN
427
în tot felul de închipuiri596. Dar cel ce nu poate să-şi ţină gîndul pururea treaz la Dumnezeu, îşi va prinde acest gînd şi-1 va lega cu limba. Să dăm o pildă: Priveşte Ia cei ce înoată în mare. Cei mai meşteri dintre ei se aruncă cu îndrăzneală în ea, ştiind că pe cei ce cunosc bine meşteşugul, marea nu-i poate duce la fund. Dar cel începător îii acest meşteşug, cînd simte că se scufundă în adîncul apelor, temîndu-se să nu se înece, se smulge pe sine din largul mării spre mal. Şi răsuflînd puţin, se aruncă iarăşi în larg şi aşa se deprinde prin aceasta să înveţe cu desăvîrşire meşteşu​gul, pînă va ajunge la măsura celor ce avi învăţat-o îna​intea lui.
432. întrebare: Ce este ce spune un oarecare dintre Părinţi că nu e de osîndit intrarea glodurilor, ci reaua lor folosire? Iar Ava losif a spus unuia dintre fraţi: „Taie repede gîndurile", iar altuia i-a spus: „Lasâ-le să intre si stai de vorbă cu ele şi vei ajunge un om încercat" (Pateric, losif de Pane/o, 3).
Răspuns: Intrarea gîndurilor e una cu semănarea lor. Şi mi e lucru de osîiidit. Dar reaua lor folosire este învoirea cu ele. Acesta e un lucru de osîndit. Iar deosebirea între a lăsa gîndurile să intre şi a le tăia este acesta: cel ce poate să li se împotrivească şi să lupte cu ele şi să nu fie biruit, să le lase să intre; iar cel ce e slab şi nu poate, ci ştie că se va învoi cu ele, să le taie, alergînd la Dumnezeu.
59ti Există şi o scufundare, mai bine zis o înfundate, îatr-o împrăştiere şi îiitr-o imaginaţie fura sfîrşit. Dela o idee treci la alta, care ţi se pare mai adîncă deci t prima, dola o închipuire la a'ta, care ţi se pare mai interesantă decît cea dinainte şi aşa mai departe. Te înfunzi ca într-un labirint. Pentru cel ce nu-şi poate ţinea gîndul alipit la Dumnezeu, legarea lui de cuvînt, sau de numele lui Dumnezeu e un ajutor. Cel ce-şi ţine gîndul alipit de Dumnezeu, fără ajutorul cnvîntuiui, îl ţine lipit de acelaş Dumnezeu personal de care-1 ţine alipit si prin nume, sau prin cuvintele rugăciunii. E un Dumnezeu personal, care are o voie personală şi care vrea si 113 mîatuiascâ, îa calitatea Lui de Persoană. Acela nu se scufunda într-ua pautaism haotic, care îţi justifică cele mai năstruşnice gîaduri contradictorii, pa motiv ci toate sîut implicate într-o esenţă considerată drept dumnezeu.
428

FILOCALIA
433.
întrebare: Cînd mă aflu într-un loc unde sînt
moaşte ale sfinţilor mucenici, gîndul mă împinge să merg de
multe ori şi să mă închin lor. Si de cîte ori trec prin faţa lor,
mă îndeamnă să-mi plec capul. Oare trebue s-o fac aceasta ?
Răspuns: Nu trebue s-o faci aceasta. Dacă te închini o dată, îţi ajunge. Deci nu asculta de acest gînd. Cînd nu eşti împins de el, închină-te din propria hotărîre de trei ori. Căci am auzit că cele ce se fac cu tulburare şi întristare şi toate cele prisositoare sînt ale dracilor (Pateric, Pimen, 129) La fel ajunge să-ţi pleci capul o dată sau cej mult de trei ori. Şi aceasta fără vre-o silă impusă în gînd
•
434.
întrebare: Cîte odată sînt cuprins de o teamă
care îmi cere să intru să mă rog.
Răspuns: Nu intra pentru că ţi-e teamă, ci intră la vremea cuvenită mînat de voinţa de a te ruga lui Dumne​zeu şi sfinţilor pentru mîntuirea ta.
435.
întrebare: Mi-ai spus să nu intru pe motiv
de teamă. Dar cînd voesc să intru şi să mă rog pentru mîn​
tuirea mea, teama ce mă cuprinde mă îndeamnă să-mi opresc
rugăciunea pentru porunca ce mi-ai dat-o să nu intru pe
motiv de teamă.
Răspuns: Să nu te oprească frica 597. Ci intră şi te roagă. Nu da.nici-o însemnătate fricii. Ea nici să nu te mişte la rugăciune, nici să nu te oprească dela ea. Şi fă-le toate Ja vreme si cu frica lui Dumnezeu598.
597
Nu frica să te facă să intri în biserică să te rogi. Dar nici să nu te oprească
frica.
598
Se face deosebire între teamă (§£iXta) şi frica de Dumnezeu (86|3oţ
0e6v). Prima poate este temerea de ceva ce se poate întîmpla omului în junie;
a doua e frica de judecata lui Dumnezeu, de pierderea vieţii veşnice. Ea poate
e una cu deosebirea ce o fcc; Heidegger între Furcht şi Angst. „Teama" ţine pe
om legat de lumea aceasta şi îl îndeamnă să se roage pentru vre-un succes în hirne,
sau pentru apărarea de vre-un insucces în lume. „Frica de Dumnezeu" îl leagă
pe om de viaţa mai presus de cea din lume şi-1 îndeamnă să se roage pentru
mîntuiie, pentru a nu se pierde în lume.
SFINŢII VARSANUFIE ŞI IOAN
429
436. întrebare: Sînt împins cu nelinişte să mă însemn (să mă pecetluesc) de multe ori, fie noaptea, fie ziua. Ce să fac ?
Răspuns: De o facem cu trezvie, ne ajunge spre pază şi mîntuire să ne pecetluim şi numai o singură dată, fie noaptea, fie ziua. Căci dacă credem că rămîne neştearsă întîia pecete, nu e nevoe de a doua. Pentru că a o voi pe a doua, înseamnă că nu o socotim stăruind pe întîia599. Aceasta se poate vedea şi din ceeace se face în lume. Dacă pecetlueşte cineva o visterie şi rămîne întîia pecete, nu e nevoe de alta. Dar aceasta o pricinuesc demonii ca să aducă la nepăsare şi neatenţie, spre a nu o mai face cu trezvie şi curat, chiar dacă o facem o singură dată. Deaceea mai bine e să o facem aceasta mai puţin, dar cu frica lui Dumnezeu. Aceasta ne va folosi mai mult decît a o face de multe ori cu tulburare din partea vrăjmaşilor. Căci zice: „Mai bun e puţinul dreptului" (Ps. 36, 16). O spun aceasta pentru cazul cînd se amestecă tulburarea în trezvie, împingîndu-ne să facem ceva la vreme nepotri​vită. Căci cînd vedem gîndul bucurîndu-se că ne pecetluim nu din temere, nici cu tulburare, ne folosim de aceasta ca de ceva ce se face cu frica lui Dumnezeu. Pentru că ceeace se face din propria voinţă place mai mult lui Dumnezeu.
437.
întrebare: Cînd mă pecetluesc cu mîna stingă,
dacă nu pot cu dreapta, nu fac ceva necuvenit ?
Răspuns: Eu pînă acum cînd voesc să-mi pecet-tluesc dreapta, o fac aceasta cu stingă.
438.
întrebare: Cînd mă rog pentru multe lucruri,
oare trebue să amintesc de fiecare în rugăciune ?
599 Se pare că e vorba de un obicei de atunci din mînăstiri de a se „pecetlui" monachii mai des în semnul crucii cu untdelemn sfinţit. Se face întrebarea de e bine să se facă aceasta seara şi dimineaţa, sau de mai multe ori ziua şi noaptea
430

FILOCALIA
Răspuns: Dacă vrei să te rogi pentru multe lucruri, odată ce Dumnezeu ştie de care lucruri avem trebuinţă, roagă-te, zicînd: „Stăpîne, Doamne lisuse Hristoase, călău-" zeşte-mă după voia Ta" 60°. Iar de vrei să te rogi împotriva patimilor, zi: ,,Tămădueşte-mă după voia Ta" 601. Iar dacă te rogi împotriva ispitelor, zi: „Tu ştii ce-mi este de folos, ajută slăbiciunii mele. Şi fă sfîrşit ispitelor după voia Ta",
439. întrebare: Dacă întîrziu mai mult in rugă* dune, oare trebue să stărui în rostirea aceloraşi cuvinte ?
Răspuns: Nu numai decît. Dar stărue în înţelegerea lor. Numai la aceasta trebue să iei aminte: cererea să se facă după voia lui Dumnezeu, care poate să dea toate; să se împlinească scopul rugăciunii, care e să se împlinească, ceeace cerem după voia lui Dumnezeu602.
600 în aceasta si;nle Hristos ca Persoană deosebită de mine, că ţin seama' de voia Lui. în trăirea voii celuilalt îi simt pe acela ca pers oană cu o graniţă peste care nu pot trece, ca o personaă cu care nu in;i pot confunda. Cînd vreau să trec peste celălalt din mîndri?. de fapt ne mai ştiind de o altă persoană, cu care rămîn in comunine, pierd şi experienţa propriei persoane. Mîndria fi pantcisnvil sînt strîns unite. Acceptînd să se facă voia lui Hristos cu voia mea, nu mă desfiinţez nici pe mine ca persoană, ci mă unesc cu EI în comuniunea iubirii. Ştiu ca El va face cu mine ceeace mă fericeşte, eeeace-mi dă o conştiinţă accentuată a propriei persoane, în comuniune cu El. Propriu zis ceeace mă fericeşte este comuniunea cu altă persoană şi în mod desăvîrşi; cu persoana lui Hristos. Celălalt are o graniţă. Dar irti-o deschide el însuşi fără să o desfiinţeze. Şi le simt pe amîndouă: atît că are o graniţă cît şi că o deschide el însuşi din iubire pentru mine. Nu trec eu însumi peste el fără voia lui. Are o fire c;: a mea, într-un fel comună, prin care sporeşte firea din mine. Dar a pus pe ea pecetea iui şi mi-o comunică eu voia lui. Aceasta inii produce o dublă bucurie: că primesc ceva ce a înrudit cu mine şi mă sporeşte, dar primesc aceasta cu voia lui, din iubirea lui. Aceasta e ceeace mă bucură pro​priu zis, îmi dă viaţă. Taina aceasta are gradul culminant în Sf. Treime şi e susţi​nută între noi de Sf. Treime. Se poate vorbi î:i Sf. Treime chiar de o singură voie şi totuşi de trei voitori.
801 Chiar numai cerînd lui Hristos să se facă voia Lui în tine, în privinţa patimilor, te tămudueşti de patimi, pentru că renunţi la mîndria egoismului tău.
602 Aceasta e ceeace trtbue să urmărim în mod principal prin rugăciune: să se unească voia noastră cu voia lui Dumnezeu, să ne deschidem iubirii Lui faţă de noi, să se deschidă graniţa noastră faţă de El şi graniţa Lui faţă de noi; să ne comunice clin iubire cît mai mult din Sine fără să ne desfiinţeze, ci întărin-du-ne ca şi noi să ne deschidem acestei iubiri a Lui. îi spunem în rugăciune lui Dumnezeu ce simţim că ne trebue, dar lăsăm să ne împlinească aceea după cam El ştie şi voeşte, arătîndu-se şi în aceasta unirea noastră cxi El fără desfiinţarea noastră sau a Lui ca persoană, în rugăciune îl cerem propriu zis pe El să vină în lioi, căci prin E! ne vine totul.
SFINŢII VARSANUFIE ŞI IOAN
431
440.
întrebare: Dacă voeste cineva să chiverni​
sească niscai lucruri în chip bine credincios, sau să le tri​
mită cuiva după buna plăcere a lui Dumnezeu, si nu ştie cum
să o facă şi nu află nici la Părinţi călăuzire, ce trebue să
spună în rugăciune ?
Răspuns: Să se roage aşa: „Doamne, sînt în mîinile Tale. Tu ştii ce-mi este de folos. Călăuzeşte-mă după voia Ta şi să nu mă laşi să rătăcesc printr-o rea întrebuinţare a acestor lucruri. Căci ale Tale sînt lucrurile şi Tu stăpîneşti asupra lor. Rîndueşte, ca un Stăpîn, să le întrebuinţez întru frica Ta 603. Că a Ta este slava în veci. Amin".
441.
întrebare: Cînd şed sau citesc, sau fac vre-un
lucru de mînă şi voesc să mă rog, gîndul îmi cere să caut spre
răsărit. Ce trebue să f ac, Părinte ?
Răspuns: Fie că şezi, fie că te plimbi, fie că lucrezi, fie că mănînci, fie că faci altceva, fie că împlineşti trebuinţa trupului, roagă-te fără să faci deosebire de se întîmplă să cauţi spre răsărit sau spre apus. Căci ni s-a poruncit să ne rugăm neîncetat (I Ţes. 5, 17) şi în tot locul (I Tim. 2, 8). Şi iarăşi s-a scris: „Gătiţi calea celui ce urcă spre apus: Domnul este numele Lui" (Ps. 67,4). Aceasta arată că Domnul este pretutindeni. Şi chiar cînd ai capul acoperit, nu te lipsi de rugăciune. Ia seama numai să nu te rogi cu nepăsare 604.
603
ÎNu noi sîntera stăpînii ultimi ai lucrurilor, ai naturii. Noi sîntem numai
administratorii lor după voia lui Dumnezeu, care ştie cum trebue să fie chiverni​
site spre folosul nostru al tuturor. De aceea nici indivizii nu trebue să se facă stă-
pînii lor, certîndu-se şi nedreptăţindu-se din cauza lor, nici instituţiile generaîe
în numele unor colectivităţi. Numai întrucît ni s-au dat în adminstrare spre fo​
losul nostru, se spune în Facere: „Stăpîniţi pămîntul" (Fac. l, 28). Dar nu treime
să uităm că lucrurile trebue să le folosim cu iubire între noi şi cu recunoştinţă
pentru Cel ce ni le-a dat, ţinînd seama de condiţiile fundamentale în care ne pot
fi de folos atît trupeşte cît şi spiritual; şi de voia lui Dumnezeu care urmăreşte
de fiecare dată să fie întrebuinţate potrivit acestui folos. De aceea ne apucăm
de orice faptă sau de folosirea oricărui lucru făcînd peste el semnul crucii.
604
Nota ed. Voios: Din aceasta se vede că în starea de rugăciune propriu
zisă, cînd nu facem şi altceva, bărbaţii trebue să se roage cu capul descoperit,
cum spune si Apostolul Pavel (I Cor. 11, 4).
432

FILOCALIA
442. întrebare: îmi spune gindul: „In toate păcă-tuesti si trebue să spui în tot cuvîntul si fapta si gindul: om păcătuit. Căci dacă nu mărturiseşti păcatul, te socoteşti pe tine ca unul ce n-ai păcătuit". Şi tare sînt chinuit de amîn-două acestea: că nu pot spune aceasta în fiecare din cele amin​tite, iar de nu o spun, mă socotesc că am păcătuit.
Răspuns: Trebue să fim întotdeauna încredinţaţi că păcătuim în toate: şi în cuvînt, şi în faptă, şi în gînd. Dar să spunem în fiecare din acestea că am păcătuit, nu putem. De aceea întristarea pentru aceasta e o lucrare a dracilor, care voesc să ne arunce în descurajare. Dar şi gîndul de a socoti că dacă nu spunem în fiecare din cele amintite: „Am păcătuit", n-am păcătuit, e necuvenit. Deci să ne aducem aminte de Eclesiastul care zice: „Vreme este a grăi şi vreme este a nu grăi" (Ecl. 3, 7). Să spunem dimineaţa pentru noaptea şi seara pentru ziua în rugăciune, cu străpungerea inimii, Stăpînului Dumnezeu: „Stăpîne, iartă-mi-le toate pentru numele Tău cel sfînt şi vindecă sufletul meu că am greşit Ţie". Si-ţi ajunge aceasta. Precum cînd cineva are pe un oarecare căruia i-a împrumutat o sumă şi primeşte dela el din ea pe rînd şi nu poate încheia cu el vreodată toată socoteala, plătind totul, aşa e şi aici605.
443. întrebare: Mi se întimplă cînd rostesc sti​hurile psalmilor să mă împrăştiu cu mintea şi să hoinăresc. Ce să fac ?
Răspuns: De te-ai împrăştiat, reia psalmul ce-1 rosteşti dela cuvintele ce ti le aminteşti. Si dacă încercînd
605 îi dăm lui Dumnezsu datoria noastră pe rînd. Iar aceasta ar trebai să ne ţină mereu trează conştiinţa că îi sîntem datori, cum ar trebui să-I spunem mereu: ,,Am păcătuit ". Dar nu o putem face aceasta mereu. Ba mai mult, dacă am spune mereu: „Am păcătuit" ue-am obişnui s-o spunem fără atenţie. De aceea e o ispită a dracilor de a te socoti nemulţumit că nu poţi spune mereu: ,,Am păcătuit". Şi din răspunsul acesta şi cel privitor la „pecetluire" se poate deduce că autorii „Scrisorilor" ar fi spus acelaş lucru şi despre o împărtăşire deasă cu trupul şi cu sîngele Domnului. Căci şi aceasta poate duce la slăbirea concentrării în primirea lor.
SFINŢII VARSANUFIE ŞI IO AN

433
o dată, de două, de trei ori, nu poţi să-ţi aminteşti de acele cuvinte, sau amintindu-ţi-le nu poţi înainta la cele de după ele, reia psalmul dela început. Căci scopul vrăjmaşului este ca prin uitare să te împiedice dela slăvirea lui Dumnezeu. Iar a spune psalmul în continuare înseamnă să slăveşti pe Dumnezeu. Dar neîmprăştierea e proprie celor ce au sim​ţurile curate606. Iar noi sîntem slabi. Deci cînd ne dăm seama de împrăştiere, să ne trezim la înţelegerea celor spuse, ca aceasta să nu ni se facă pricină de osîndă 607.
444. întrebare: Cînd mă împrăştiu cu gîndul în rugăciune, ce să fac ?
Răspuns: Cînd te rogi lui Dumnezeu şi te împrăştii, luptă-te pînă ce te rogi fără împrăştiere. Şi supraveghează-ţi mintea să nu se împrăştie. Iar dacă împrăstierea stărue, din pricina slăbiciunii noastre, pînă la sfîrşitul rugăciunii, caută să ajungi la străpungerea inimii şi zi plin de pocăinţă: „Doamne milueşte-mă şi-mi iartă toate greşalele mele". Şi vei lua iertare de toate greşalele şi de împrăstierea ce ţi s-a întîmplat în rugăciune608.
606
Cine are simţirile curate, nu e atras prin ele de lucruri, de persoane, sau
de amintirea lor. Acela rostind psalmii, cugetă la Dumnezeu. Şi datorită acestui
fapt nu se împrăştie dela înţelesul stihurilor. Simţurile curate ne ajută la inte​
riorizare şi prin aceasta la stăruirea în întîlnirea cu Dumnezeu.
607
Dispreţuind cele spuse nouă de Dumnezeu prin psalmi, ne atragem
osînda lui Dumnezeu, sau ne închidem vieţii curate şi înalte dela El, rămîuînd
în starea morţii sufleteşti.
608
Cererea milei lui Dumnezeu cu durerea inimii pînă la sfîşiere ne scapă şi
de împrăştiere. Şi de s-ar întîmpla aceasta măcar pentru cîteva clipe din cînd
în cînd, descoperindu-ne omenescul actualizat din întîlnirea cu Dumnezeu cel
viu, producător de simţire umană, ar fi de mare ajutor pentru creşterea noastră
duhovnicească. Fără uri Dumnezeu personal n-ar exista putinţa unei continue
sensibilizări a omului, pentru că nu I-am cere mila cu sentimentul că ne-o poate
da; cu sentimentul că El însuşi este plin de milă faţă de noi, sau izvorul milelor.
Chiar oamenii care nu ştiu de milă, nu sînt oameni adevăraţi. Iar organul sufletesc,
prin care simţim mila şi devenim miloşi e inima. Ea e puntea simţitoare între
persoană şi persoană, prin ea dăm mila, dar şi simţim mila lui Dumnezeu. Omul
cu inima împietrită e omul fără inimă, omul în care nu mai funcţionează acest
organ. Cînd el se înviorează, se simte străpuns în învîrtoşarea lui, dar nu se poate
simţi deplin străpuns decît în întîlnirea cu Dumnezeu cel milostiv. El ne înmoae
inima prin mila Lui. Prin străpungere de această milă, ea recîştiga simţirea lui
Dumnezeu şi simte îndemnul să-L preamărească pentru ea şi să-I mulţumească.
[image: image5.png]

434

FILOCALIA
445.
întrebare: Cînd un frate rosteşte stihuri în
timpul psalmodierii, uneori gîndul meu se umple de pace,
alteori se împrăştie. Ce trebue să fac ?
Răspuns: Cînd gîndul ţi se umple de pace şi te simţi străpuns la inimă de stihurile rostite de frate, folo-seşte-te de acest lucru. Iar de vezi că mintea îţi este robită de alte gînduri, adu-o la străpungere ca să ia aminte e doxologia fratelui.
446.
întrebare: Dar mi se întîmplă că voind să
înţeleg cele rostite de fratele să se nască în mine o ispită faţă
de el609. Ce să fac?
Răspuns: Şi aceasta este o rohie610. Căci vrăjma" şui mută mintea dela un lucru la altul611. Dar adu-ţi iarăşi inima la străpungere cînd vezi venind războiul612. Şi zi-ţi ţie cu certare: „Unde mergi nenorocitule? Gîndeşte-te la chinurile ce te aşteaptă. Căci acestea le vor suporta cei ce le fac sau le gîndesc acestea". Nu fără rost aducea Iov jertfe pentru fiii lui, zicînd „ca nu cumva să fi gîndit ei vre-un rău despre Dumnezeu în inimile lor" (Iov. l, 5). Şi zicînd acestea, lipeşte mintea ta de stihuri. Iar de o vezi că se depărtează iarăşi, ceartă-te din nou şi fă aceasta pînă la a treia oară. Dacă stărue, desparte-o de ceeace gîndeşte şi n-o lăsa fără lucru, ci gîndeşte-te la judecata şi Ia chinurile
Iar această simţire îl scapă pe om de orice împrăştiere a gînduriJor , lucrr.ri mărginite, impersonale, care îl coboară în planul închis, monoton al unor scurte plăceri egoiste, savi aî unor nemulţumiri ffirn importanţa.
609
Se întîmplă că auzind pe celălat rostind psalmi de conţinut curat şi înalt,
să se trezească în cel ce-1 aude, gînduri de critică la adresa lui; să-şi aducă aminte
de anumite fapte ale lui, care nu i-au plăcut.
610
Cuvîntul „robie", adică luarea mea în stăpînire fără voia mea, e întrebuin​
ţat numai pentru ceeace fac cu mine pornirile rele, care-mi subjugă libertatea
fără voia mea deplină. Dumnezeu nu mă robeşte, pentru că binele nu mă robeşte
fără voie. Lui Dumnezeu mă fac „rob" cu voia. Sînt „rob" liber, rob „puternic"
în a face tot ce e bine şi a mă întări îa bine. Aceasta nu e „robie" propriu zisă.
611
Sînt purtat de la un „loc gîndit" la alt „loc gîndit", dela o temă la alta,
fără voia mea, ca un rob legat.
612
Străpungerea e şi o trezire la simţirea şinei adevărate, o trezire din tocirea
inconştienţei păcătoase. Ea te trezeşte şi cînd eşti ameninţat de robia unei fapte
păcătoase.
SFINŢII VARSANUFIE ŞI IOAN
435
veşnice. Şi chiamă numele cel sfînt al lui Dumnezeu, zicînd: „Doamne lisuse Hristoase, milueşte-mă".
447.
întrebare: Dacă stă cineva la rostirea psal​
milor cu fraţii, dar nu ştie să spună psalmii cu ei, ce îi este
mai de folos: să-i asculte., sau să-i spună pentru sine pe cei
pe care îi ştie?
Răspuns: Dacă nu ştie psalmii pe care îi rostesc aceia, în loc să-i asculte e mai bine să-i spună pentru sine pe care-i ştie. Căci ascultarea e împreunată cu împrăştierea.
448.
întrebare: Cînd îmi vine un gînd viclean,
inima mi se mişcă şi sare speriată îndată ce-mi dau seama
de el. Căci îi e teamă, din pricina slăbiciunii, să nu fie. luată
în stăpînire de el. Dar făcînd aceasta, simt multă greutate
şi chin în suflet. Binevoeste, Părinte, si-mi spune ce trebue
să fac sub năvala acestui gînd viclean ? Cum să-l alung ?
Răspuns: Mişcarea aceasta stă în a nu te lăsa convins de gîndul viclean şi în a nu te învoi cu el, ci în a alerga la Dumnezeu fără să te tulburi613. Deci să nu spui: „Mi-e teamă, ca să nu fiu prins de el". Se înţelege aceasta din pilda următoare: Dacă cineva îl duce pe oarecare la judecătorie pentru vre-un lucru şi cel pîrît ştie că nu poate răspunde, suportă urmările. Dar dacă are un apărător pu​ternic, se duce cu îndrăzneală, avînd încredere în el. Si iarăşi dacă se întîmplă cuiva vreodată să cadă pe un drum în mîinile unui tîlhar, de i se poate împotrivi, luptîndu-se cu el, nu-1 lasă să-i ia nimic şi totul s-a sfîrşit cu bine. Iar dacă îi ia ceva, îi ajunge să cunoască pe tîlhar şi locul unde s-a întâmplat aceasta şi aleargă la judecător şi acesta
613 Cel ce se lasă rtăpînit de un gîr.d rău şi ajunge chiar la fapta păcătoasă, nu se mişcă propriu zif. deşi tulburarea din el dă impresia că se mişcă. El e mort duhovniceşte. Şi mortul nu se mişcă. Mişcarea înseamnă luptă pentru eliberare, sau luptă pentru păstrarea libertăţii şi a creşterii în ea. Se simte aci opoziţia faţă de teoria origenistă că mişcarea este produsul căderii sufletelor din pleroma di​vină şi poartă în ea pecetea răului. Mişcarea e alergare suitoare spre Dumnezeu, nu cădere deia Dumnezeu. Mişcarea e în slujba binelui, nu e produsul răului şi înaintare în rău. Ideea o va desvolta Sf. Maxim Mărturisitorul în „Ambigua".
J
436

FILOCALIA
îi face dreptate. Căci acesta nu-1 ajută numai să-şi recapete cele ce i s-au luat, ci îl şi pedepseşte pe tîlhar.
Deci dacă intră gîndul, nu te tulbura, ci află ce voeşte să-ţi facă şi lucrează împotriva lui fără tulburare, chemîn-du-L pe Domnul. Căci nu în intrarea tîlharului în casă stă răul, ci jefuirea celor din casă. Iar dacă iese cu necinste, slava este a stăpînului casei, iar necinstea a celui ce a ieşit fără să ia nimic.
Cînd vine Domnul în pămîntul Iudeii, adică în inima omului, El scoate dracii. Strigă prin urmare către El ca Macedonenii către Pavel: „Treci prin Macedonia, ajută-ne" (Fapte 16,9); şi ca ucenicii Lui: „Stăpîne, mîntueşte-ne că pierim" (Le. 8, 24, Mt. 8, 25). Şi El se va scula şi va certa vînturile cele gîndite şi ele se vor linişti. Că a Lui este puterea şi slava în veci. Amin.
449. întrebare: Fiindcă ai spus că mişcarea inimii stă în a nu te lăsa convins de gîndul celui viclean, ci a alerga la Dumnezeu fără tulburare, te rog mai lămureşte-mâ încă despre înţelesul acestei mişcări.
Răspuns: Cînd cineva e dus de un altul la judecător şi însuşi cel dus la judecător merge la el, are loc mişcarea de bunăvoie spre judecător al celui dus cu pîră la el. Căci se spune că pentru că a fost pîrît la judecător, s-a mişcat să meargă la el614. Si continuînd cearta între ei, cel ce s-a mişcat nu dă socoteală celuilalt cît timp durează judecata. Căci tocmai judecata va lămuri cearta dintre ei. Aceasta se spune prin cuvîntul: „Si tu vei păzi călcîiul lui" (Fac. 3,15). Călcîiul înseamnă sfîrşitul615. întărească-se deci inima ta prin rugăciunile sfinţilor. Amin.
614 Diavolul îl îndeamnă pe om la rău, ca apoi tot el să-1 pîrască la Dumnezeu, pentru a-1 lăsa sub stăpînirea lui. Dar cînd cel pîrît sa mişcă împotriva diavolului, şi nu se lasă „căzut" sub stăpînirea lui, însuşi el aleargă la Dumnezeu, ca să scape de pîra aceluia.
610 E o altă aplicare a locului din Facere, decît la lupta între Hristos şi diavol. E o luptă îatre diavol şi fiecare om în. Hristos Diavolul vrea să aibă cîştigul final (călcîiul) în lupta cu fiecare om. Dar fiecare poate zdrobi în final (la judecata din urmă) capul lui, dacă a luptat toată viaţa împotriva lui din puterea lui Hristos.
SFINŢII VARSANUFIE ŞI IOAN
437
450. întrebare: Un frate a întrebat pe marele Bă​trîn, zicînd: Fă-ţi milă cu mine şi spune-mi cum să mă mîntuesc? Căci am poruncit gîndului meu să se supună scrisorii tale. Dar nu s-a supus întru totul.
Răspunsul lui Varsanufie: De voeşti să te mîntu-eşti cu adevărat, ascultă cu fapta: ridică dela pămînt picioarele tale şi înalţă-ţi mintea la cer şi acolo să-ţi fie cugetarea noaptea şi ziua. Şi dispreţueşte-te, cu toată puterea cît o ai, noaptea şi ziua, luptîndu-te să te vezi pe tine mai prejos de orice. Aceasta este calea cea adevărată. Afară de ea nu este alta pentru cel ce voeşte să se mîntuiască în Hristos, care-1 întăreşte pe el616. Cel ce voeşte să alerge ! Cel ce voeşte să alerge ! Cel ce voeşte să alerge ! Să alerge ca să ia (cununa) (I Cor. 9, 24)617. îţi dau mărturie despre aceasta înaintea lui Dumnezeu cel viu, care voeşte să dă​ruiască viaţa veşnică tot celui ce voeşte618. De voeşti, lu​crează frate !
451. întrebarea aceluiaş către celălalt Bătrîn: Pen​tru ce a întreit bunul Bătrîn îndemnul: „Cel ce voeşte, să alerge !"?
Răspunsul lui loan: Bătrînul a voit să arate fo​losul acestui drum; şi că nu este altul mai de trebuinţă. De aceea a spus cuvîntul de trei ori. Căci şi Domnul a spus în Evanghelia după Matei cuvîntul „Amin", o dată;
616
Numai prin putere se ajunge la smerenie. Căci înălţarea lumească e pro​
prie uşurătăţii. Fiindcă e înşelătoare. Cel smerit se înalţă în ceeace e consistent
şi durează, în adevăr. Se înalţă în cunoaştere şi putere de ajutorare şi cîştigare
a altora. Hristos smerindu-se, s-a putut jertfi pentru toţi şi a cîştigat pentru veci
pe mulţi.
617
Din nou se afirmă că binele îl cîştigi mişcîndu-te. Numai cel ce rămîne
leneş la cele rele, nu se mişcă, nu aleargă. Iar mişcarea e susţinută de voinţă.
Cel ce „se lasă pradă răului", nu se mişcă, pentru că nu se foloseşte de voinţă.
Cel ce vrea să facă binele, să fie bun, voeşte să fie mereu mai bun, să facă tot mai
mult bine. îi> rău se lunecă tot mai jos aproape fără voie. Binele are o ţintă
niciodată deplin ajunsă. E Dumnezeu. Răul n-are nici-o ţintă. Sau vrea doar
repetarea unei plăceri de scurtă durată.
618
Fericirea veşnică încununează o voinţă ce se întăreşte continuu. Trîndăvia
nu realizează pe om şi de aceea nu se încununează cu fericirea plinătăţii netre​
cătoare a vieţii.
438

FILOCALIA
dar în cea după loan, de două ori, zicînd: „Amin, Amin» zic vouă". Pentru că în aceasta Le vorbea de lucruri de mai mare trebuinţă.
452.
întrebare: Te rog să-mi spui pentru ce în
răstimpul Cincizecimii mi se întâmplă în cea mai mare parte
din vreme să sufăr de lîncezeală şi de ispita somnului?
Răspuns: Suferim aceasta pentru că sîntem baltă şi nu izvor, adică sîntem slabi şi nu puternici ca să ră-mînem în aceiaşi stare. Apoi suferim aceasta şi pentru că se schimbă aerul şi se lărgesc zările. Dar Părinţii cei de-săvîrşiţi nu pătimesc aceasta.
453.
întrebare : De văd pe cineva făcînd un lucru
necuvenit, oare nu trebue să-l judec ca necuvenit? Şi cum
pot să mă feresc de osîndirea aproapelui din pricina acestui
lucru?
Răspuns: Nu putem să nu judecăm ca necuvenită fapta însăşi, care e necuvenită. Căci altfel cum putem scăpa de vătămarea ce o aduce ea, după cuvîntul Domnului, care spune: „Păziţi-vă de proorocii mincinoşi, care vin la voi în piei de oi, dar pe dinăuntru sînt lupi răpitori. După roadele lor îi veţi cunoaşte pe ei" (Mt. 7,15—16).
Dar pe însuşi cel ce o săvîrşeşte nu trebue să-I osîndim, pentru cuvîntul: „Nu judecaţi ca să nu fiţi judecaţi" (Mt. 7, 7). Dar şi pentru că trebue să vă socotiţi pe voi înşivă mai păcătoşi decît toţi. Apoi pentru că trebue să socotiţi păcatul fratelui ca al vostru619 şi să urîţi pe dia-
819 Am făcut totdeauna şi noi ceva ca un om din apropierea noastră să să-vîrţească un păcat. Cel puţin n-am făcut destul ca să-1 facem mai bun. Chiar priu faptul de a judeca pe aproapele nostru ca incapabil d? bine, iradiază din noi ceva ce-1 îndeamnă sau 1-a îndemnat la păcat. Dar pocăinţa pentru contribuţia avută la păcatul semenilor ne aduce iertarea pentru această contribuţie. Iar dacă aceia se căeşte şi el, influenţat de pocăinţa noastră, se dă şi lui iertarea pentru păcatul lui. De aceea si ce] ce a avut o contribuţie la păcatul semenului este considerat prin pocăinţa aceluia influenţată de a lui, mai puţin apăsat de contribuţia sa la păcatul acestuia. Sîntem împletiţi, dar şi liberi în păcătuite şi în scăparea de păcat prin pocăinţa în care ne influenţăm.
SFINŢII VARSANUFIE ŞI IOAN
439
voiul care 1-a amăgit. Căci precum dacă cineva e împins de altul într-o capcană, îl ocărim pe cel ce 1-a împins, aşa şi aci. Se mai întîmplă că cineva săvîrşeşte o faptă care pare celor ce-o privesc necuvenită, dar cel ce a săvirşit-o a fâcut-o cu un scop bun. Aşa s-a întîmplat odată unui sfînt Bătrîn, care trecînd pe lîngă o întrecere între călăreţi, a intrat ca să privească. Şi privind pe fiecare cum se silea să-l întreacă pe altul si să-I biruiască, i-a zis gîndului: „Vezi cu cîtă rîvnă se luptă cei ai diavolului? N-ar trebui să luptăm cu atît mai mult noi, moştenitorii împărăţiei cerurilor?" Şi a plecat dela această vedere cu şi mai multă rîvnă pe calea şi în lupta sa duhovnicească. Şi iarăşi, noi nu ştim dacă fratele care a păcătuit, nu s-a folosit apoi de pocăinţă şi nu s-a făcut bine plăcut lui Dumnezeu prin smerenie şi mărturisire. Iar fariseul a plecat osîndit de mîndria lui. Deci, ştiind aceasta, să urmăm pilda vame​şului şi să ne osîndim pe noi înşine şi aşa ne vom îndrepta. Şi să ne ferim de mîndria fariseului, ca să nu ne osîndim.
454. Un mirean iubitor de Hristos a întrebat pe acelaş Bătrîn: Mi se întîmplă adeseori ca aflîndu-mă cu alţii să mă ruşinez de ei în aşa fel că mă schimb la faţă™ si privesc
620 în textul grec e folosit cuvîntul <xXXowuS9-at nu [/.£T<xp.o<şcpouaS-ou, ca în Schimbarea la faţă a Domnului pe Tabor. Schimbarea prin mşinare vine dintr-un sentiment că trupul mi-a scăpat de sub puterea persoanei. Ea nu-1 transfigurează, pe cînd în Schimbarea Domnului pe Tabor se trăeşte înălţarea întregei persoane cu trup eu tot la un alt plan. Max Scheller a explicat sentimentui da ruşine, din faptul că omul nu e ruinai trup, ci şi spirit. Fără conştiinţă omu! ii-ar avea sentimentul de ruşine. Animalul n-are ruşine. Ruşinea vine cînd omul tinde să se arat1; numai ca trup, dar spiritul protestează. Adam şi Eva nu se ruşinau înainte de păcat, pentru ca nu scoseseră trupul de sub puterea transfiguratoare a spiritului. E con​ştiinţa de „alienare" cum zice termenul grec, de decădere dia omenesc. Olivier Clemaat vede în faptul că omul se ruşinează pentru trupul lui îu faţa semenului apartenţa trupului la persoană şi în acelaş timp deosebirea lui de ea: „Eu mă recunosc şi în acelaş timp nu mă recunosc în trupul meu. Mă recunosc în el, altfel n-aş roşi sub privirea altuia; nu roşeşti de ceeace îţi este străin" (Oliver Clemant, Le corps, în rev. „Buletin du Centre Protestant d'Etudes", Avril, 1982, p. 7). Acelaş consideră „ruşinea ca afirmarea persoanei" (p. 28). Sînt şi trup, dar nu numai trup. Dovada e că „cu cît se dă celălalt mai mult, cu atît îi descopăr l'au delâ: secretul e în dăruirea însăşi" (p. 30). Chiar în actul cununiei „eu fac înaintea lui Dumnezeu făgăduinţa de a trăi şi de a muri pentru ca tu să exişti şi ca să exişti pentru totdeauna" (p.31).
440

FILOCALIA
în jos si nu mai pot privi la ei si vorbi cu ei. Ca urmare inima mi se simte la strîmtoare si nu mai ştie ce să facă.
t
>
«/
Si chiar dacă spun ceva, cuvintul e plin de stângăcie, de neghiobie şi de slavă deşartă. Şi adeseori se amestecă în cu-vînt un rts fără rost, născut fără voia mea. Şi tare mă necă​jesc din pricina aceasta. Şi nu ştiu ce să fac. De vorbesc, cad în acestea; de tac, mi se pare că mă port fără cuviinţă, mai ales faţă de cei ce îmi vorbesc. Ce e această stare, Părinte? Ajutaţi-mă cu sfirtele voastre rugăciuni.
Răspuns : Aceasta ni se întîmplă din pisma dia​volului. Căci nevrînd el să ne folosim nici noi, nici cei cu care stăm de vorbă, ne aduce neghina aceasta. Pe lîngă aceasta, mai vrea să şi smintească, de e cu putinţă, pe cei cu care stăm de vorbă. Dar frica lui Dumnezeu e în afară de orice tulburare şi neorînduială şi zăpăceală. Drept aceea, de ne înarmăm înainte de orice întîlnire cu frica lui Dumne​zeu şi luăm aminte la noi înşine cu multă trezvie, de ce ne vom mai tulbura şi pentru ce vom mai rîde ? Căci în frica de Dumnezeu nu este rîs. De aceea se spune de cei nebuni că „în rîs îşi înalţă glasul lor" (Şir. 21, 23). Şi cuvîntul celor nebuni este fără rînduială şi fără har.621. Iar despre cel drept se spune că deabia zîmbeşte (Şir. 21, 23). Dacă deci purtăm în noi pomenirea lui Dumnezeu şi gîndul că trebue să păstrăm în întîlnirea cu fraţii noştri smerenia şi cugetarea liniştită şi ne place să stăruim în acestea şi avem în faţa ochilor „înfricoşătoarea judecată" 622 a lui Dumnezeu, starea aceasta alungă din inima noastră tot gîndul viclean. Căci unde e linişte, blîndeţe şi smerenie,
62:1 Fată înţelepciunea ce produce plăcere interlocutorului, fără cuviinţa atît de preţuită de poporul nostru, e neorînduială.
622 Autorul scoate aci din gîndul la „înfricoşata judecată" a lui Dumnezeu, amintită în Sf. Liturghif, un mijloc de menţinere a înţelepciunii şi înfrînării în întîSnirile cu alţii. Deschiderea eshatologică a Liturghiei nu înseamnă un desin-teres pentru viaţa prezentă, ci un mijloc de purificare a acesteia. Acelaş efect de curăţire generală şi de păzire în curăţie a vieţii noastre îl are şi pomenirea deasă a numelui Ini Dumnezeu.
SFINŢII VARSANUFIE ŞI IOAN
441
locueşte Dumnezeu623. Acestea să le păzim în întîlnirea cu alţii.
Iar dacă vrăjmaşul stărue să ne războiască în acestea, socotind să ne prindă în cursa neruşinării lui şi să ne răs​toarne, să nu ne lăsăm să ne răpească. Ci după întîiul atac, să luăm aminte la al doilea si aşa în continuare. Căci s-a scris: „De şapte ori într-o zi cade dreptul şi se ridică" (Ps. 24,16). Dar a se ridica, înseamnă a lupta. Iar cel ce luptă cade şi se ridică, pînă ce la sfîrşit arată cine este624. Dar în toate acestea să avem grije să chemăm numele cel sfînt al lui Dumnezeu. Căci unde e Dumnezeu, acolo sînt toate cele bune625. Dar atunci e adevărat că şi acolo unde e diavolul, sînt toate relele626. Şi e vădit că de vorbim pentru a plăcea oamenilor, sau cu tulburare în chip rău, toate acestea sînt dela diavolul. Să ne amintim de Sf. Apostol Pavel care zice: „Cuvîntul vostru să fie totdeauna cu har, cu sare dres" (Col. 4, 6). Şi dacă stăruim în acestea, Atotţiitorul Dumnezeu ne va da, cu mila Lui, o stare desăvîrşită, prin frica Lui. Amin.
455. întrebarea aceluiaş: Un oarecare a poftit pe unul dintre Părinţi să guste ceva la el. Dar acesta n-a primit spunînd că nu poate. Altul î-a cerut numai să facă o rugă​ciune în chilia lui. Şi intrînd acesta, l-a silit să rămînă şi să mănînce. Şi silit de multa stăruinţă, a rămas. Iar aflînd
623 Simţirea prezenţei atotputernicului Dumnezeu dă omului putere să-şi stăpînească agitaţia, frica manifestată în violenţă şi aroganţa celui ce nu-şi cu​noaşte modestele lui măsuri.
.. 624 Nu se ridică cel ce n-a căzut. Dar nici cel ce a căzut de tot. N-ar fi serioasă lupta cuiva dacă nu s-ar simţi gata, gata să fie biruit. Numai prin multe lupte de felul acesta se întăreşte în aşa fel ca ispita să nu mai aibă prea multă putere asupra lui.
625
A chema numeie lui Dumnezeu, înseamnă a chema pe Dumnezeu însuşi.
Şi Dumnezeu vine cînd e chemat, căci atunci I_se deschide inima. Deci unde e
chemat Dumnezeu, e de faţă Dumnezeu însuşi' In general cel ce cheamă numele
cuiva şi cel ce este chemat, se află într-o relaţie.
626
Cele bune şi cele rele nu stau de sine, ci sînt ipostasiate, primele în Dumne​
zeu, ultimele îii satana. Şi din ei se răspîndesc. Din ei se ipostasiază, de cele mai
multe ori amestecat, şi în persoanele umane.
442

FILOCALIA
aceasta cel ce l-a poftit mai înainte, s-a întristat. Oare a fost după Dumnezeu această întristare?
Răspuns: Cînd cineva dintr-un motiv, chipurile binecuvîntat şi de suflet folositor, se tulbură şi se întris​tează şi se supără împotriva aproapelui, e vădit că aceasta nu e după Dumnezeu. Fiindcă toate cele ale lui Dumnezeu sînt paşnice şi folositoare şi duc pe om la smerenie şi la osîndirea de sine. Căci se spune: „Dreptul dela întîiul său cuvînt se face pîrîşul său" (Prov. 18, 16). Cel ce pare să voiască ceva după Dumnezeu şi e împiedicat de cineva, iar din această pricină osîndeşte pe cel ce l-a împiedicat şi-1 bîrfeşte, arată prin aceasta că gîndul lui încă dela început nu era după Dumnezeu. Căci s-a spus: „Din roa​dele lor îi veţi cunoaşte pe ei" (Mt. 7, 16). Fiindcă cel ce şi-a pus în gînd ceva după Dumnezeu şi a fost împiedicat să-1 împlinească, mai degrabă se smereşte şi se socoteşte pe sine nevrednic şi îl socoteşte pe cel ce l-a împiedicat ca pe un prooroc. Dacă deci chemi pe cineva din iubire să vină în chilia ta sau ceri dela cineva cu credinţă 627 să-ţi dea ceva şi nu se lasă înduplecat să-ţi dea, iar altul cerîndu-i, acela binevoeşte să-i dea, să nu-1 laşi pe dracul mîniei să-ţi tulbure sufletul628. Căci nici un lucru amestecat cu tulburare nu e dela Dumnezeu. De aceea smerindu-te mai degrabă, zi: „Am fost aflat nevrednic şi Dumnezeu a arătat Părinţilor păcatele mele şi nevrednicia mea". Căci Cel ce dă har îl dă celor smeriţi (Prov. 3, 34). Pentru că cel ce are smerenia nu voeşte niciodată cele mai presus de el, ci aleargă totdeauna spre smerenie. 629 Gîndeşte-te la sutaşul, care venind la lisus pentru sluga sa şi auzind:
627
Chiamă-L cu credinţa de a te folosi de aceeace ceri.
628
în relaţiile dintre doi oameni, nu sînt numai ei, ci şi Dumnezeu, sau satana,
după inima unuia din ei, sau a amîndoura. Chiar cînd ceri ceva cuiva cu bună
credinţă şi acela n-are nici-un gînd rău împotriva ta, Dumnezeu îl poate îndemna
pe acela să nu-ţi împlinească cererea, poate spre cine ştie ce folos al tău. în
orice caz e datoria fiecăruia să nu lase pe diavol să tulbure relaţia sa cu altul.
629
Cel ce are smerenie nu pune nici-un preţ pe deşertăciunea slavei lumeşti,
căci are bogăţia şi adîncimea vieţii în Dumnezeu, ascunsă în vasul smerit al fiinţei
sale, sau în legătură cu sine.
SFINŢII VARSANUFIE ŞI IO AN
443
„Venind, îl voi tămădui pe el", a alergat la smerenie şi a spus: „Doamne, nu sînt vrednic să intri sub acoperă-mîntul meu" (Mt. 8, 5—13). Cine nu s-ar fi lăsat furat de această cinste. Dar smerenia n-a căutat-o nici pe aceasta, socotindu-se pe sine nevrednică. Şi cunoscătorul de oameni Dumnezeu, cel ce se bucură de voia cea bună a oamenilor a lăudat credinţa lui, zicînd: „în tot Israilul n-am aflat o astfel de credinţă"630. Şi astfel smerenia i-a adus laudă şi i-a pricinuit vindecarea slugii sale. Căci multe sînt darurile făcute smereniei631. Să alergăm la ea, ca să luăm harul ei şi lauda dela lisus Hristos, care s-a smerit pe Sine si s-a făcut ascultător pînă la moarte. (Filip. 2, 8), dîndu-ni-se pildă de smerenie 632. Lui I se cuvine slava în veci. Amin.
456. întrebare: Părinte, sutasul folosindu-se de smerenia covîrşitoare, s-a socotit pe sine nevrednic de venirea Stăpînului în casa lui si credinţa lui a fost lăudată. Avraam însă l-a poftit să vină în cortul său şi I s-a închinat, în acelaş timp, pînă la pămînt, măcar că L-a întîmpinat ca pe un om, neştiind că e Stăpînul (Fac. 18, l). Oare n-a avut Avraam smerenia, ci e mai mare virtutea sutasului ăecit a lui Avraam ? Căci smerenia, cum învăţaţi totdeauna, e cea dinţii dintre virtuţi. Spune-mi, deci, înţelesul şi deosebirea virtuţii amîn-
630
Smerenia e unită cu credinţa. Sutasul s-a socotit nevrednic să primească
pe lisus î ti casa sa, pentru că credea în dumnezeirea Lui. Şi în credinţa sa, cunoscînd
pe lisus ca Dumnezeu, II avea mai aproape ca cei ce L-ar fi primit exterior în casa
lor, dar ;i-ar fi cunoscut şi simţit dumnezeirea Lui.
631
Adîncul însetat al smereniei atrage în sine multe daruri, socotindu-le
superioare celor ce i se par omului că le are prin sine.
832 Unul din sensurile crucii lui Hristos stă în prelungirea coborîrii Lui Ia starea de om din ascultare faţă ds Tatăl, pînă la moarte, ca să ni se facă pildă şi să ne dea putere de smerenie. E suprema stîrpire a orgoliului omenesc, care ne desparte de Dumnezeu şi pe unii de alţii. Aceasta ne face interiori lui Dumnezeu şi unii altora. Fiul lui Dumnezeu însuşi îşi însuşeşte prin aceasta starea de smerenie şi ascultare, fără să fie silit la aceasta de fiinţa Lui eternă, una cu a Tatălui. Dar în calitate de Fiu ce o are ca Persoană dumnezeiască este dată şi putinţa ascultării desăvîrşite, realizată prin întrupare şi cruce. Prin aceasta atrage la ascultarea afectuoasă de Fiu etern al Tatălui şi pe oameni. Mărirea lui Dumnezeu nu stă în a fi despot, ci în a fi Tată şi Fiu în sine; şi în a se putea face Tată şi Frate al tuturor.
444

FILOCALIAy
duora. Căci unul n-a primit vizita si a fost lăudat; iar cela- > lalt a cerut-o cu putere şi a fost deasemenea lăudat.
Răspuns : Amîndoi au fost desăvârşiţi în credinţa cea către Dumnezeu, dar s-au folosit de credinţă şi de smerenie potrivit cu timpul. Căci şi Patriarhul Avraam a spus: „Eu sînt pămînt şi cenuşe" (Fac. 18, 27). Iar soco-tindu-se pe sine astfel, arată că nu se socotea vrednic de a primi oaspeţi. Şi totuşi, fiindcă era desăvîrşit, primea pe orice om, nedeosebind pe păcătoşi de sfinţi. Căci în legătură cu el şi cu Lot s-a spus: „Primirea de oaspeţi să nu o nesocotiţi. Căci prin aceasta, au găzduit unii, fără să ştie, pe îngeri"(Evr. 13, 2). Deci dacă ar fi ştiut Avraam că e Domnul, s-ar fi folosit de cuvîntul sutaşului. Căci nu e faptă mai smerită decît a se socoti cineva pe sine „pămînt şi cenuşe". Iar sutasul s-a folosit, potrivit cu timpul său, de smerenie, cunoscînd că El este Mîntuitorul. Dar noi spunem că el s-ar fi putut folosi şi de dorinţa de a-L primi ca oaspe (Le. 7,4—5). Căci credinţa lui nu era lipsită de fapte. Nici n-a lăudat Hristos o credinţă nelucrătoare. Deci credinţa lui avea şi fapte. Şi la timpul potrivit pentru primirea de oaspeţi s-ar fi folosit şi el de rugămintea Pa​triarhului, către oricine. Deci pe amîndoi îi aflăm desăvîr-şiţi.
457. întrebare: Fiindcă eu, ca un păcătos ce sînt, n-am nici smerenia adevărată si sinceră, pentru care a fost lăudat sutasul, nici iubirea primitoare de oaspeţi prin care Avraam s-a învrednicit să găzduiască pe Dumnezeu, ce trebue să fac? Oare, privind la nevrednicia mea, trebue să renunţ la vizita celor sfinţi şi să mă păgubesc de cîştigul ce-l pot avea din ea ? Sau, mai degrabă să alerg la ei, nu cu dorinţa de a-i găzdui, ci ca un bolnav cu sufletul si ca unul ce am nevoe de vindecare? Căci e propriu celor bolnavi să dorească vindecarea şi aceasta nu li se socoteşte ca primire de oaspeţi; şi dacă nu-i cheamă pe aceştia, nu se arată ca unii ce au cugetare smerită, ci mai degrabă ca lipsiţi de minte.
SFINŢII VARSANUFIE ŞI IOAN
445
învaţă-mâ deci, Părinte, dacă e bine să chem pe sfinţi ca unul ce am nevoe de ei, sau să mă feresc de venirea lor, ca nevrednic?
Răspuns: Chiamă-i ca unul ce eşti bolnav şi ai nevoe de doctor. Cugetă la aceasta, că pruncul de curînd născut nu ajunge îndată bărbat desăvîrşit, ci trece prin hrana moale şi pe urmă ajunge la hrana tare. Căci hrana tare e a celor desăvîrşiţi. De aceea a spus şi Apostolul: „Cu lapte v-am hrănit, nu cu mîncare tare" (I Cor. 3, 2). Primind deci oaspeţi, să nu spunem că împlinim o poruncă, ci o facem ca cei ce fiind bolnavi avem nevoe de doctor. Şi foloseşte-te de ei pînă ce te va duce Dumnezeu la cele desăvîrşite 633,
458. întrebare: Ce este îndrăzneala şi rîsul necu​viincios ?
Răspuns: Este îndrăzneală şi îndrăzneală. Este o îndrăzneală (în cuvînt) din neruşinare şi aceasta este născă​toarea tuturor relelor (Pateric, Agatonl). Şi este o îndrăznea​lă din veselie şi nici aceasta nu e prea de folos celui ce se foloseşte de ea. Iar fiindcă e propriu celor tari şi puternici să se ferească de amîndouă, dacă, din slăbiciunea noastră nu le putem ocoli pe amîndouă, ci ne folosim de îndrăz​neala din veselie, să luăm aminte să nu dăm prin aceasta prilej de sminteală fratelui. Căci cei ce se află între oameni, dacă nu sînt desăvîrşiţi, nu pot scăpa de această a doua îndrăzneală. Deci dacă nu putem, să o folosim spre zidire şi nu spre sminteală. Şi o facem aceasta mai ales cînd ne silim să scurtăm şi vorbirea acesteia. Căci multa vorbire nu e de mult folos, chiar cînd pare că nu se ocupă cu lucruri fără rost.
633 Să nu ne lăudăm niciodată cu nimic din ceeace facem. Primind oaspeţi să nu ne lăudăm că facem prin aceasta bine acelora, ci să socotim că noi avem ne​voe de ei, ca să ne ajute în lupta cu patimile noastre. Şi de fapt avem nevoe de sfatul acelora pînă ce sîntem nedesăvîrşiţi. După aceea vin alte nevoinţe prin care susţinem starea noastră înaintată: mai ales adînciiea în rugăciune.
446

FILOCALIA
Cît despre rîs, el are acelaş înţeles. Căci e rodul îndrăz​nelii. Fiindcă de are cineva îndrăzneala vorbirii neruşinate, are şi rîsul neruşinat. Iar de are îndrăzneala veseliei, prin aceasta se naşte în el rîsul vesel. Şi precum s-a spus de îndrăzneală, că nu foloseşte pe cel ce se foloseşte de ea, aşa nu trebue să zăbovească sau să se reverse cineva nici în rîsul ei. Ci să-şi strîngă cugetarea ca să se rostească cu cuviinţă. Căci cei ce se revarsă în ea, să afle că toţi vor cădea şi în curvie.
459. întrebare: Te rog, Părinte, să-mi spui pînă unde poate merge veselia cuvenită? Şi cum se poate folosi cel păcătos de ea pentru a nu trece peste măsurile sale.
Răspuns : Cei desăvîrşiţi iau aminte la ei în chip desăvîrşit asemenea meşterului care-si cunoaşte în chip desăvîrşit meşteşugul lui. Căci de i se întîmplă să se între​ţină cu unii în vreme ce lucrează, convorbirea cu aceia nu-1 împiedică să împlinească cele cuvenite ale meseriei sale. Şi vorbind într-una cu cei de faţă, întreaga minte a lui e atentă la lucrul meseriei lui. Aşa şi cel ce stă de vorbă cu vreunii trebue să-si arate faţa si cuvîntul vesele ; dar cugeta​rea dinăuntru să suspine634. Căci despre acesta s-a scris: „Suspinul inimii mele înaintea Ta este pururea" (Ps. 37, 10). Precum deci meşteşugarul nepriceput dacă stă de vorbă în vreme ce lucrează, îşi primejdueşte lucrul meseriei, aşa şi cel ce se foloseşte de veselie. El trebue să se asigure cu grije, luînd aminte la cuvintele sale şi la veselia privirii, ca nu cumva să se abată cu desăvîrşire dela calea plînsu-lui (lăuntric). Deci unul ca acesta, avînd să intre în vorbă cu cineva, trebue să-şi întrebe gîndul său ce trebue să facă şi aşa să se pregătească pe sine. Căci s-a scris: „M-am pregă​tit şi n-am fost tulburat" (Ps. 118, 60). Iar a se pregăti pe
634 Nu e vorba aci de o duplicitate. Căci cel ce zîrr.beşte altuia în vreme ce-şi lucrează meseria, face să lucească pe faţa lui gîndul atent la lucrarea lui. Se vede că el nu e predat cu exteriorul lui în mod total întreţinerii ew aîţii. Se vede în întreţinerea lui „spiritualitatea" Iui.
SFINŢII VARSANUFIE ŞI IOAN

447
sine înseamnă: a deosebi persoanele pentru a şti din ce pricină voesc să stea de vorbă cu noi şi a-şi pregăti gîndirea în frica lui Dumnezeu, potrivit cu scopul celui ce vine. Dacă vine cineva din prietenie, să se folosească cuvinte plăcute, potrivite cu ea; dacă e să primeşti Părinţi, fă-o cu bucurie ca Avraam, care a spălat picioarele Stăpînului şi ale îngerilor şi i-a primit cu cuviate de bucurie, în fie​care din aceste cazuri împrejurarea ne va spune cum să ne arătăm veselia. Cînd poate vom pofti pe cei ce vin la noi să ia ceva, fie mîncare, fie băutură, s-o facem cu veselie, dar ţinînd-o pe aceasta sub pază, ca să nu ni se tulbure cu​getarea.
460.
întrebare (Cod Vatoped 2, Sinai 430 şi Cut-
lumuş 3J. Un frate a întrebat pe acelaş Bătrîn: Cine e stâpînit
de slavă deşartă şi cine de mîndrie? Şi cum ajunge cineva
la mîndrie ?
Răspuns: Din voia de a plăcea oamenilor se ajunge la slava deşartă; iar crescînd ia, se ajunge la mîndrie. Iartă, frate, şi roagă-te pentru mine.635.
461.
Un frate a întrebat pe Marele Bătrîn (Vatoped 2,
Sinai 410 şi Cutlumuş 3j: întrebare: Spune-mi,
Părinte, dacă străpungerea (pocăinţa) ce o am este adevărată
şi dacă trebue să vieţuiesc de unul singur ? Si roagă-te pentru
mine, că sînt hărţuit de războiul trupului.
Răspuns : Frate, pîînsul şi pocăinţa ce le ai acum nu sînt adevărate, ci se duc şi vin. Căci pîînsul adevărat, împreunat cu străpungerea inimii, e un slujitor al omului, supus lui şi nedespărţit de el. Şi cel ce-1 are nu e biruit de nici-un război. El şterge greşalele dela început şi spală toate petele. El păzeşte neîncetat cu numele lui Dumnezeu pe cel ce 1-a dobîndit şi alungă rîsul şi împrăştierea şi susţine
635 Slava deşartă a cuiva e încă dependentă de alţii. Mîndria poate exista şi fără lauda altora. Ea se hrăneşte şi mimai din închipuirea de sine a cuiva, deşi e prezentă închipuirea şi în bucuria cuiva de slava ce i-o acordă alţii.
448

FILOCALIA
întristarea necontenită. Căci este o pavăză care întoarce toate săgeţile diavolului. Cel ce-1 are nu e atins de nici-o lovitură în război, fie că e cu oameni, fie cu femei desfrî-nate. Căci este cu noi şi se luptă. Ti-am arătat, deci, semnul slăbiciunii şi al vitejiei. Dar să nu socoteşti că Dumnezeu n-ar putea să uşureze războiul tău. Căci ar putea, mai ales pentru sfinţii ce se roagă pentru tine636. Dar iubindu-te, voeşte să te întărească prin multe războae şi nevoinţe, ca să ajungi la măsurile virtuţii bine încercate, însă nu vei ajunge la acestea dacă nu vei păzi toate cele poruncite ţie prin scrisorile mele, ale dascălului tău iubitor de slavă deşartă. Cît despre vieţuirea de unul singur, aceasta în​seamnă putere. Cînd va veni timpul pentru ea, îţi voi trimite vorbă dela mine însumi. Lucrează, deocamdată, fiule, precum ţi-am spus. Şi cred că vei înainta în Hristos. Nu te teme. Domnul să fie cu tine. Amin.
462. A aceluiaş către celălalt Bătrîn: Te rog, Stăpîne Avă, să te rogi pentru mine, ca să-mi dea Domnul puţină smerenie. Şi fiindcă Părinţii spun că de nu va scoate cineva din sine rădăcina patimilor, cade iarăşi, din vre-un prilej oarecare, în ele, cum scoate cineva rădăcina patimii lăcomiei pîntecelui şi a iubirii de arginţi ? Si fiindcă marele Bătrîn mi-a spus că plînsul meu de acum nu e adevărat, pentru că pleacă şi vine, din ce stare de suflet mi se întîmplă aceasta ? Si oare trebue să mă silesc spre plînsul cel desăvîrsit, sau să las pînă vine adevărata străpungere (pocăinţă) ?
636 Nu sîntem niciodată singuri cînd luptăm cu ispitele şi cînd răbdăm încer​cările. Iubirea lui Dumnezeu şi a sfinţilor iradiază spre noi şi în noi, întărindu-ne. Oare iubirea mamei nu-şi trimite undele ei întăritoare spre fiul aflat în necazuri, chiar dacă el nu o simte? Cu cît e cineva mai desăvîrsit, cu atît e mai puţin egoist, mai sensibil la greutăţile altuia, mai milos. Dar Dumnezeu e atotdesăvîrşit şi sfinţii sînt părtaşi la desăvîrşirea Lui. Iar Dumnezeu e şi mai înduioşat de greută​ţile noastre cînd vede dragostea sfinţilor pentru noi. Dragostea nu mai ţine despăr​ţiţi pe cei ce se iubesc nici între ei, nici faţă de cel iubit de ei în comun. Aceasta îşi are temeiul în Sf. Treime. Dacă e iubire în lume, înseamnă că sînt centre per​sonale superioare de unde iradiază, căci iubirea nu poate sta de sine. Iar dacă sîntem însetaţi să ajungem la o iubire desăvîrşită, înseamnă că e un Centru per​sonal (mai bine zis tripersonal). din care curge la nesfîrsit iubirea care ne atrage.
SFINŢII VARSANUFIE ŞI IOAN
449
Răspunsul lui loan: Frate, Dumnezeu ne dă smerenie, dar noi o respingem. Şi zicem iarăşi: roagă-te să ne dea Dumnezeu smerenia. Smerenia stă în a tăia în toate voia proprie şi în a fi fără grije în toate, în ce priveşte tăierea patimilor, tăindu-ne voia si chinuindu-ne pe cît e cu putinţă si silindu-ne simţurile ca să păzim rînduiala lor, nefolosindu-ne de rău, tăiem nu numai rădăcina patimilor de care ai spus, ci şi pe a celorlalte 637.
Iar venirea şi plecarea plînsului de acum are ca pricină răcirea şi încălzirea pe rînd a gîndului. Cînd căldura va stărui, se va face mare, si statornicia şi pocăinţa (străpun​gerea inimii), iar ei îi va urma şi plînsul adevărat. Drept aceea eşti dator să te îngrijeşti de acesta, silindu-te ca să-ţi vină 638.
Frate, să nu dispreţuieşti păzirea cuvintelor şi porun​cilor Bătrînului, si te vei mîntui. Am flecărit şi eu, frate, dar nu din lucrarea ce o săvîrsesc, nici dela Duhul, însă cred că toate cîte ţi le-a spus şi ţi le spune Bătrînul, ţi le spune din făptuirea de mai înainte şi sînt dela Duhul Sfînt63'. Totuşi conştiinţa îmi dă mărturie că nu voi să te amăgesc
637
Voia manifestată în patimi e o voie slabă, o voie robită. Voia aceasta
trebue tăiată de voia mai înaltă, de voia adevărată, prin care devenim cu adevărat
stăpîni pe noi înşine. De aceea numai prin ea ne eliberăm de robia patimilor.
638
E demn de remarcat că plînsul vine după ce ne-am eliberat de patimi.
Ele învîrtoşează sufletul. Dar pot produce şi ele un plîns, cînd nu pot fi satisfă​
cute. Pe de o parte trebue să devenim tari, eliberîndu-ne de robia patimilor. Pe
de aita, această tărie ne aduce înmuerea inimii şi plînsul. Cum se explică aceasta?
Tăria aceasta se naşte nu numai din biruinţa voii noastre celei adevărate, ci şi
din dragostea lui Dumnezeu şi din părerea de rău că L-am supărat prin păcatele
noastie. Tăria şi afecţiunea faţă de Dumnezeu merg mină în mînă. Tăria mamei
în a-şi învinge egoismul şi iubirea ei afectuoasă gata de orice jertfă pentru fiul
ei, ne dau o pildă a unei astfel de uniri între ele. Egoistul nu poate plînge pentru
altul, ci numai pentru sine. Nu poate plînge pentru altul pentru că e biruit de
patimile sale. E şi la el uneori un plîns, dar unit cu sălbăticia rigidă.
639
Nu vine Duhul peste cel ce nu s-a curăţit prin osteneală de patimile ego​
iste. Duhul s-a coborît la Cincizecime peste Apostolii ce au fost pregătiţi în curs
de trei ani de Mîntuitorul să creadă în El şi să-L iubească. Intr-o anumită măsură
Duhul vine şi la începutul vieţii noi a cuiva pentru a-1 ajuta pe cel ce porneşte în
ea ca să înainteze. El a produs la Rusalii străpungerea inimii celor ce au crezut
cuvîntului Apostolilor. Cu acest scop se dă Duhul şi la Botez. Dar Duhul care dă
putere cuvîntului, se dă celor pregătiţi mai ales prin făptuirea neegoistă. Pen-
ticostalismul teatral nu e ceva serios.
4&0

FILOCALTA
deloc în nici-o privinţă. De aceea cred că nici cuvintele mele nu te vor vătăma şi nici sfaturile mele. O ştie aceasta şi Dumnezeu. Şi voesc să-ţi fiu de ajutor ţie, celui ce întrebi şi voeşti să te mîntuesti, dacă Domnul mă va întări. „Dumnezeu să-ţi dea ajutor din Sion, ca să vezi în toate zilele vieţii tale bunătăţile Ierusalimului" (Ps. 127, 5). Roagă-te pentru mine, frate.
463. întrebare: Un iubitor de Hristos l-a întrebat pe acelaş Bătrîn de trebue să discute mult despre Sfintele Taine ? Şi dacă apropiindu-se de ele cel păcătos, e osîndit ca nevrednic ?
Răspuns: Apropiindu-te de Sfintele Taine, ia aminte, primind trupul şi sîngele lui Hristos, să Ie ţii fără nici-o îndoială ca adevărate. Iar despre cum ei săvîrşesc, nu te preocupa. Crede Celui ce a spus: „Luaţi, mîncaţi, acesta este trupul Meu si sîngele Meu" şi că acestea ni le-a dat spre iertarea păcatelor. Cel ce crede astfel, nădăjduim că nu se osîndeşte. Iar cel ce nu crede, a şi fost osîndit (Io. 3, 18). Deci nu te împiedica dela apropiere, socotindu-te pe tine păcătos, ci crede că păcătosul ce se apropie de Mîntuitorul se învredniceşte de iertarea păcatelor, precum vedem din Scriptură că cei ce se apropiau de El cu credinţă, auzeau glasul lui Dumnezeu ce le spunea: „lartă-ţi-se ţie păcatele cele multe" (Le. 7, 47—48). Cel ce ar fi fost vrednic să se apropie de El, n-ar fi avut păcat. Dar fiindcă era păcătos şi datornic, a primit iertarea datoriilor. Ascultă însă şi pe Domnul care zice: „N-am venit să mîntuesc pe cei drepţi, ci pe cei păcătoşi" (Mt. 9, 13); şi iarăşi: „Nu au trebuinţă cei sănătoşi de doctor, ci cei bolnavi" (Le. 5, 31). Soco-teşte-te deci pe tine păcătos şi bolnav şi apropie-te de Cel ce poate mîntui pe cel pierdut (Le. 19,10) 64°.
840 Cine ar spune că e fără de păcat, ar fi chiar prin aceasta păcătos. Omul trebue să aibe totdeauna conştiinţa păcătoşeniei sale. Dar aceasta nu înseamnă că nu trebue Bă se roage tuturor cunoscuţilor de iertare, însă mai ales lui Dumnezeu prin preotul rinduit prin hirotonie spre a ierta păcatele mărturisite. Şi oare poate
SFINŢII VARSANUFIE ŞI IOAN

451
464. A acelui as despre acelaşi: Stăpîne, cum a îngăduit Mîntuitorul Hristos lui Iuda vînzătorul să se împărtăşească de Cina cea de taină ? Căci Sj. loan Gură de Aur în tîlcuirea Evangheliei dela Matei zice: „Cel nevrednic trebue oprit dela masa înfricoşătoare a Tainei" (P. G. 58,743j. Iar Sf. Pavel declară pe unul ca acesta supus judecăţii (I Cor. 11, 27—28^. Prin acesta nu-l lasă pe cel conştient de păcatele sale, să îndrăznească să se apropie de înfricoşătoarea Taină şi să se împărtăşească de viaţa izvorîtoare din ea. Deci ce trebue să Jac ? Căci mult mă tulbură acest lucru pe mine păcătosul ?
Răspuns: Pentru a arăta marea Lui iubire de oameni şi că rabdă pe om pînă la cea din urmă răsuflare a lui, ca să se pocăiască şi să fie viu, Dumnezeu a spălat şi picioarele lui Iuda şi 1-a lăsat să se împărtăşească de Tainele Sale, ca să-i ia orice apărare 641 lui şi celor ce spun mereu că dacă 1-ar fi lăsat să se bucure de acestea, nu s-ar fi pierdut. Deci s-a osîndit el însuşi şi s-a împlinit cuvîntul Apostolului: „Iar dacă necredinciosul vrea să se despartă, să se despartă" (I Cor. 7, 15), cuvînt care îi priveşte şi pe păcătoşi şi pe cei ce nu se pocăesc. Iar dacă Sf. loan îi opreşte, o face pentru învăţătură şi certare, punîndu-le în vedere judecata şi cbinul veşnic. Căci n-a spus că îi respinge cu forţa, nici că-i taie dela Biserică. Pentru că nici lisus n-a făcut aceasta cu Iuda. Iar dacă ei rămîn în păcate şi se apropie cu neruşinare, se osîndesc ei înşişi, despărţindu-se de slava lui Dumnezeu.
spune vreodată că e desăvîrşit curat de orice păcat? Şi cum ar putea îndrăzni să o spună aceasta? Pot spune, după iertarea prin preot, că am fost iertat, dar oare am reuşit eu să fac o mărturisire completă şi am înlăturat din mine orice pornire spre alte păcate?
Cînd te apropii de Euharistie, principalul e fă crezi în prezenţa reală a tru​pului şi sÎDgelui Domnului în ea şi că eşti păcătos, dar şi să fi luptat în tot felul împotriva păcatelor şi pentru curăţirea de ele. Adică să nu vii ca unul ce te împaci, cu nepăsare, cu starea de păcătos.
641 La notă se scrie în ed. Voios că unii Părinţi spun că Iuda s-a împărtăşit, alţii că nu.
452

FILOCALIA
Dar pe păcătoşii ce se apropie de Sf. Taine ca răniţi şi ca unii ce cer milă, pe aceştia îi tămădueşte Domnul si-i învredniceşte de Tainele Lui. Căci a spus: „N-am venit să chem pe cei drepţi, ci pe cei păcătoşi la pocăinţă" (Le. 5,32). Si iarăşi: „Nu au trebuinţă cei sănătoşi de doctor, ci cei bolnavi" (Le. 5, 31). Dar spun iarăşi ceeace a spus Sf. loan că prin împiedicarea celor păcătoşi dela Sf. Taine, el le vestea lor osînda. Căci „cel ce mănîncă şi bea cu nevred​nicie, judecată sieşi mănîncă şi bea" (I Cor. 11, 29). Şi unul ca acesta este aruncat în afara Bisericii lui Dumne​zeu6411'. Căci el n-a luat decît judecata. De aceea n-a spus să-i taie (dela Sf. împărtăşanie), ca să-i lase să-şi dea ei înşişi hotărîrea. Pe de altă parte, nimenea nu trebue să spună că e vrednic de Sf. împărtăşanie, ci: ,,Sînt nevrednic şi cred că mă voi sfinţi împărtăşindu-mă". Şi va fi lui aceasta după credinţa lui prin Domnul nostru lisus Hristos. Căruia se cuvine slava în veci. Amin.
465. întrebare: Cînd spune Iuda: „Am păcătuit, căci am vîndut sînge nevinovat" şi aruncă argintii. (Mt. 27, 5), nu se arată că face pocăinţă ? (în cod Vatoped 2, Sinai 410, Cutlumus 3 si Pantelimon 192 se adaugă că întrebarea era a Avei Elien, pe cînd ea era a unui iubitor de Hristos).
Răspuns: Ar fi fost pocăinţă, dacă ar fi mers să ceară iertare dela Domnul. Căci s-a spus: „Mergi întîi şi te împacă cu fratele tău" (Mt. 5, 24); cu acela căruia i-ai greşit şi nu cu altul. Dar el a făcut ceva şi mai rău642.
6416 Deci mîntuirea se capătă prin voia omului şi se respinge prin ea. Cel ce se apropie cu părere de rău pentru păcatele sale de sfîntul trup şi sînge, se mîn-tueşte, iar cel ce se apropie cu nepăsare sau dispreţ, se osîndeşte.
648 A cere iertare chiar celui ce i-ai greşit e mai greu decît a-ţi spune păcatul tău altuia. Dar iertarea ce i-o ceri şi-ţi vine dela el, te pune din nou chiar cu el în comunicare afectuoasă. Căci umilindu-te în faţa lui, el te vede ieşind din duşmănia faţă de el. Dar cîtă vreme cererea iertării e semnul unei pocăinţe care-ţi înmoae inima ta şi prin ea dai o dovadă despre aceasta şi celuilalt şi crezi că se poate înmuia şi el, disperarea ce duce Ia sinucidere e o învîrtoşare definitivă, întrucît nu mai crezi că celălalt şi însuşi Dumnezeu se poate înmuia la inimă. Disperarea e o necredinţă în iubirea lui Dumnezeu şi în capacitatea de iubire a semenilor.
SFINŢII VARSANUFIE ŞI IOAN
453
Căci ducîndu-se, s-a omorît din desnădejde şi de aceea n-a fost primit din nou.
466.
întrebare: Stăpîne, spune-mi ce este voia lui
Dumnezeu şi îngăduinţa Lui ? Şi care este urmarea uneia şi
al celeilalte ?
Răspuns: Cînd îţi vine vre-o întîmplare care-ţi pricinueşte necaz, cercetează dacă gîndul te mustră pentru ceva din ceeace ţi se întîmplă. Şi dacă nu te mustră, întîm-plarea ţi-a venit spre cercare. Şi aceasta este voia lui Dum​nezeu. Dar de afli că gîndul te mustră pentru ceva legat de întîmplare, necazul ţi-a venit prin îngăduinţa lui Dumnezeu spre îndreptare (prin mustrare). Dar amîndouă sînt folo​sitoare omului.
467.
E bine, cum m-aţi învăţat., să ne lăsăm în voia lui
Dumnezeu. Aceasta îl păzeşte pe om netulburat. Dar cînd
vreunul slab ca mine vede un lucru pe cale de a nu reuşi, el
sau se tulbură, sau dacă arată răbdare, se căeşte, gîndind că
acel lucru n-a reuşit din pricina răbdării lui. Care din cele
două este cea mai bună ? Şi cum poate să se îndrepte acela ?
Şi cum trebue socotit că poate cineva să scape de tulburare ?•
Răspuns: Zis-a Domnul: „Bucuraţi-vă cînd c ădeţ în felurite ispite" (Iac. l, 2). între feluritele ispite de care trebue să se bucure omul este şi aceasta: De este slab si nu poate avea răbdare, ca să se bucure de nereuşita unui lucru, şi să se lase în voia lui Dumnezeu, mai întîi trebue să lupte împotriva tulburării, spunîndu-şi: ,,Ia aminte şi nu te tul​bura". Iar de va fi voia lui Dumnezeu ca acel lucru să reuşească, va reuşi. Deci orice s-ar întâmpla, primeşte cu mulţumire. Căci nici un bine nu se împlineşte prin stră​duinţa noastră, ci prin puterea şi voia lui Dumnezeu. Totuşi Dumnezeu cere străduinţa noastră cea după Dum​nezeu, nu cea însufleţită de vre-o viclenie sau minciună Căci acestea sînt ale celui rău.
454

FILOCALIA
468.
întrebare: Cînd răsar în mine multe gînduri
spurcate si mă tem să mă predau vreunuia din ele, ce să fac ?
Răspuns: Zi către Dumnezeu: ,,Stăpîne, iartă-mi tot ce gîndesc împotriva voii Tale, fie cu ştiinţă, fie cu neştiinţă. Că a Ta este mila în veci. Amin".
469.
întrebare: Oare e bine să povestim sau nu
totdeauna frumoasele istorisiri din Scriptură si din viata
Părinţilor ?
Răspuns: Că mierea e dulce, e ştiut de toţi. Dar nu e necunoscut nici euvîtttul din Proverbe: ,,De afli miere, mănîncă cît e de trebuinţă, ca nu cumva săturîndu-te să o verşi (vomezi)" (Prov. 29, 16). Şi sînt saci şi saci. Este sac care cuprinde 50 kg.; şi altul care cuprinde de trei ori pe atîta. Dacă deci vrea cineva să silească pe cel ce încape 50 kg. să încapă de trei ori pe atîta, nu va izbuti. Aşa şi aci. Nu putem face pe toţi oamenii egali. Căci unul poate grăi fără să vateme, altul nu poate. Deci mai mult decît toate e bună şi frumoasă tăcerea. Şi pe ea au cinstit-o şi au îmbrăţişat-o Părinţii şi prin ea au cîştigat slava. Căci ară-tînd frumuseţea ei şi osînda ce vine din vorbire, Iov a zis: „Voi pune degetul meu pe gură" (Iov. 39, 34). Iar înainte de el, Patriarhul Avraam, după rostirea acelor frumoase rugăminţi, a spus:„Sînt pămînt şi cenuşe" şi: „Să nu-Mi fie ceva, Doamne, de voi mai grăi odată" (Fac. 18,27 şi 32), arătînd tăcerea de după aceea.
Dar fiindcă, din pricina slăbiciunii noastre, noi n-am ajuns să păşim pe calea desăvirşită a acelora, să grăim cele ce ne ajută la zidire din „Cuvintele Părinţilor" şi să nu ne aruncăm în istorisirea celor din Scripturi. Căci lucrul acesta e primejdios celui neştiutor. Fiindcă acelea s-au grăit în chip duhovnicesc.; Şi cel trupesc nu poate deosebi cele duhovniceşti (I Cor. 2,15). Şi s-a spus: „Litera omoară,
SFIIŢII VARSANUFIE ŞI I&AN

455
iar Duhul face viu" (II Cor. 3, 6). Să alergăm deci la „Cuvin​tele Părinţilor" şi vom afla folosul cuprins în ele. Şi acestea să le grăim în chip prescurtat, aducîndu-iie aminte de cel ce a spus: „Din multa vorbire nu lipseşte păcatul" (Prov. 10, 19). Şi chiar dacă ne-ar spune gîndul că cuvintele sau isto​risirile sînt frumoase, să ne aducem aminte că nu sîntem lucrători a celor grăite de noi şi să socotim că chiar dacă zidim pe alţii grăind acestea, ne osîndim şi mai mult, nefiind lucrătorii lor643. Dar aceasta să nu ne împiedice dela con​vorbirea despre cele dumnezeeşti. Căci e mai de folos să stăm de vorbă despre ele, decît despre cele fără rost. Insă ca să nu cădem în semeţie, sau în gîndul de a ne lăuda, trebue să ne socotim aşa cum sîntem de fapt, ca neîmpli​nitori ai celor grăite, deci ca unii ce le grăim spre osînda noastră644. Dar atît despre aceste greşeli, cît şi despre altele, să rugăm pe Dumnezeu: „Nu mă judeca pe mine care am grăit acestea".
470. întrebare: Sînt unele lucruri indiferente, nici păcătoase, nici folositoare, ca de pildă neorînduiala din oraş, sau pacea din el, sau buna lui propăşire, sau războaiele, sau alte de felul acesta. Oare e fără rost a vorbi despre acestea ?
Răspuns: Dacă despre lucrurile bune e mai de folos tăcerea, cu atît mai mult despre cele indiferente. Dar dacă nu putem tăcea, ci sîntem biruiţi de dorinţa de a vorbi,
«43 jq-g osindinj şi raa; mult cîud alţii devin împlinitorii celor apuse de noi, căci te dovedeşte prin aceasta că ele pot fi împlinite de oameni şi că deşi nouă ne sînt mai cunoscute cele ce le grăim, nu le împlinim. Rămînem exteriori celor grăite de noi, iar prin aceasta mincinoşi. Ferice însă de cei ce au se lasă influenţaţi de pilda de mincinoşi ce le-o dăm, ci apărînd putinţa de împlinire a cuvintelor chiar împotriva celor ce le rostesc ca mincinoşi, le împlinesc.
4 Cei ce grăesc cele bune fără să le mpliuească sînt de două categorii: unii care de fapt nu se silesc să le împlinească si prin aceasta îşi atrag osînda; şi alţii care chiar dacă se silesc să le împlinească, îşi dau seama că nu le împlinesc îa mod deplin şi deci se socotesc osîndiţi. Cel ce se socoteşte vrednic de osîndâ nu e atît de osîndit ca cel ce nu se socoteşte vrednic de ea.
[image: image6.png]

456

FILO C ALIA
să nu zăbovim în convorbirea despre ele, ca să nu cădem, din multa vorbire, în cursa duşmanuluiC45.
471.
întrebare: Fiindcă de multe ori lucrurile
indiferente mă duc la vorbărie, în care nu se poate ocoli păca​
tul, ce să fac ?
Răspuns: Să ţinem măsura în felul acesta: de ştim că am vorbit odată, biruiţi de un gînd, să ne oprim a doua oară pe cît e cu putinţă; de sîntem biruiţi şi a doua oară, să ne pregătim să ne oprim a treia oară. Şi aşa să ne pregătim pentru oprirea dela toate convorbirile următoare. Căci de va ajunge numărul lor pînă la zece, dacă cineva a fost biruit în nouă, dar s-a oprit dela una, a ajuns mai bun decît cel ce a fost atras în toate cele zece.
472.
întrebare: De mă aflu cu unii care vorbesc
despre vre-un lucru trupesc sau duhovnicesc, ce să fac ? Să
vorbesc sau nu ?
Răspuns: De ai ajuns la o întîlnire cu unii care vorbesc despre vre-un lucru lumesc sau duhovnicesc, dă-le părerea că zici şi tu ceva ce nu aduce nici-o vătămare sufle​tului. Dar păstrează grija de a te feri de laudele lor. Aceasta ca să nu fi socotit de ei tăcut şi să ai o greutate din aceasta 64e. Dar făcînd aceasta, ia seama ca vorbind puţine să nu osîn-deşti pe aceia, ca vorbind multe. Căci nu şti dacă cuvîntul unic pe care 1-ai spus, nu te împovărează pe tine mai mult decît pe aceia multele lor cuvinte.
473.
întrebare: De unde îmi vine faptul că vorbesc
cu cineva despre un lucru cu tulburare şi că, deşi mă căesc,
646 De eîtc ori n-am experiat că convorbirile ne-au făcut robi numai demo​nilor în păcatele ce le-am săvîrşit în cursul lor, ei ne-au produs şi duşmani văzuţi, pentru că am spus vreun lucru ce n-a plăcut celor de faţă, sau celor absenţi, cărora e-au comunicat?
646 Dacă le dai impresia că taci cu voia, aceia te pot socoti mîndru şi că-i jigneşti. De smerenie ţine să-ţi faci chiar smerenia neobservată.
SFINŢII VARSANVFIE ŞI IOAN

457
cad iarăşi fără voie în aceiaş greşală ? Mă mai necăjeşte apoi lîncezeala (acedia).
Răspuns: Aceasta vine din a nu avea inima noastră în lucrare647. De aceea cădem şi în lîncezeala şi în alte multe rele.
474.
întrebare: Marele Bătrîn a spus că de simte
cineva tulburare în gîndul său, chiar pînă la a treia oară,
aceasta vine dela cel rău. Lămureşte-mi aceasta.
Răspuns: De gîndeşti să faci ceva şi vezi o tulbu​rare în gînd şi, chemînd numele lui Dumnezeu chiar de trei ori, ea stărue, înţelege că lucrul ce vrei să-1 faci e dela cel rău şi să nu-1 faci648. Iar dacă, deabea după ce ai hotărît să-1 faci se naşte o tulburare şi gîndul e biruit de ea, nu ţi-e egal să faci nici atunci ceeace ai hotărît648b. Căci nimic ce se face cu tulburare nu place lui Dumnezeu. Iar dacă cineva se împotriveşte tulburării649, nu trebue să socotească lucrul numai decît vătămător, ci să cerceteze de e bun sau rău. Şi de nu e bun, să renunţe. Iar de vede că e bun, să-1 facă, dispreţuind tulburarea prin ajutorul lui Dumnezeu.
475.
întrebare: Mi se întîmplă să intru în vorbă
cu cineva şi după ce am început convorbirea, se iveşte, tul​
burarea. Ce să fac ? Căci mă opresc ca să cercetez cuvîntul,
să aflu, cum ai spus, de e bun sau rău, sînt dispreţuit de cel
ce mă ascultă, pentru că am tăcut.
Răspuns: De nu-ţi este vădit că cuvîntul e păcătos, trebue să-1 duci la capăt. Iar după aceea să cercetezi de ai
*47 Tulburarea pusă în convorbire vine din a nu avea pomenirea lui Dumne​zeu sau a Iui lisus în inimă, din a nu fi concentrat în tine îri vreme ce vorbeşti, «au în gîndul la păcatele tale şi la datoria de a te smeri. De aci vine pasiunea (tulburarea) pusă în convorbire. Prea dăm multă importanţă celor ce le spunem ţi nouă ca şi cînd de noi depinde ca să se cunoască adevărul lor.
6*8 înţelege că e un lucru ce simţi că-1 faci cu plăcere, eu lăcomie, e« pasiune.
648b în primul caz tulburarea apare chiar unită eu gîndul; în al doilea, ea apare după gînd.
649 Deci nu e luat cu totul în stăpînire de ea.
458

FI LOCA LI A
vorbit rău. Şi dacă afli că da, îţi vei pedepsi gîndul de-a fi vorbit osîndindu-te ca unul ce ai grăit rău, ca să nu mai faci aceasta. Căci s-a scris: „Fiule ai păcătuit, să nu o mai faci" (Şir. 21, 1). Şi de acum ia seama să cugeti dacă cele ce se grăesc, se grăesc spre folos; şi numai după aceea primeşte convorbirea. Iar dacă-ţi este vădit că cuvîntul este păcătos, atunci sileşte-te să tai cuvîntul chiar dacă nu se iveşte vre-o tulburare, fie făcîndu-te că ai uitat, fie muţind cuvîntul la alt conţinut mai de folos, ca să nu cazi în osînda legată de el650.
476.
întrebare: Ai spus, Părinte, că înainte de a
începe convorbirea trebue să-mi cercetez gîndul. Dar ce să fac
cînd trebuinţa cere să spun cuvîntul, sau cînd mă aflu într-o
convorbire, ca să ini par că ni-am închis în tăcere, ci că vreau
să spun şi eu ceva despre cele ce se grăesc, mai ales cînd nu
observ un păcat vădit în cuvînt, ci mi se pare că e bun, sau
nici bun, nici rău ? Ce porunceşti să fac, odată ce nu am vreme
să deosebesc bine de este în el vre-un păcat ?
Răspuns : Dacă cuvîntul pare bun, sau măcar nici bun, nici rău, şi trebuinţa cere să-1 spui, spune-1, afară de cazul că vezi că din cuvînt îţi va veni o slavă deşartă, sau că cei ce te aud te vor lăuda în oarecare fel. în acest caz trebue să convingi gîndul să nu primească slava deşartă. Dar dacă vezi că eşti biruit de ea, îţi e de folos mai degrabă să taci, decît să te vateme.
477.
întrebare: Mi-ai arătat, Părinte, cum cele
făcute cu tulburare sau din slavă deşartă sînt dela draci. Şi
mulţumesc Domnului care m-a luminat prin învăţătura
voastră duhovnicească si ne-a hărăzit nouă, celor păcătoşi,
să cunoaştem prin sfinţi calea vieţii. Dar te rog să mă în​
veţi şi aceasta: ce este îndreptăţirea de şinei
650 Tulburarea e pricinuită de slava deşartă sau de păcatul asociat de cuvîntu ce-1 spui, sau cu fapta pe care o faci. De aceea unde e tulburare nu e Dumnezeu, sau simţi că nu eşti în stare de pace cu Dumnezeu. Căci Dumnezeu e izvorul păcii, pentru că vrea să-i ţină pe toţi hi unirea condiţionată de smerenia tuturor.
SFINŢII VARSANUFIE SI IO AN
459
Răspuns: îndreptăţirea de sine este fapta care nu e vrednică de laudă, fiindcă tăgădueşte păcatul, cum o vedem la Adam, la Eva, la Cain şi la cei asemenea. Căci păcătuind şi viind să se îndreptăţească pe ei, au tăgăduit păcatul. 651
478.
întrebare: Se intîmplă uneori că un gind
nu numai că îmi aduce o tulburare, dar mă împinge si să
fac un lucru, sau să spun un cuvînt. Dar se întîmplă si aceea
că, dimpotrivă, mă împiedică să isprăvesc cuvîntul sau
lucrul sau se opune cînd vreau să-l întrerup. Ce să fac atunci?
Răspuns: Am spus înainte că în tot cuvîntul şi lucrul trebue cercetat de e bun sau nu. Aceasta să ne facă să dispreţuim toate celelalte. Căci de e bun, fă-1. Iar de nu e bun, nu-1 face. Dar ca ceeace e bun să nu se facă cu tulburare, trebue cercetat gîndul ce te îndeamnă, pentru care motiv vrea să faci aceasta. Şi dacă vei cerceta cu frica lui Dumnezeu, nu te va lăsa Dumnezeu să rătăceşti. Căci cum te-ar lăsa cînd El însuşi a jurat, zicînd: „Viu sînt Eu, zice Domnul, nu voesc moartea păcătosului, ci ca să se întoarcă şi să fie viu" (Ez. 18, 23) ? Nu te va lăsa mai ales cînd te vede cercetînd gîndul cu privire la mîn-tuirea sufletului şi la întoarcerea spre el. Chiamă deci în toate numele Lui.
479.
întrebare: Se întîmplă că uneori chem numele
lui Dumnezeu şi totuşi îmi rămîne în gînd o greutate în
privinţa aceasta. De cîte ori trebue deci să-L chem ?
Răspuns: îţi ajunge o dată sau de trei ori şi mai mult nu. Iar dacă greutatea rămîne, nesocoteşte-o. Găci
651 îndreptăţirii de sine Sf. Ap. Pavel îi opune îndreptăţirea prin Dumnezeu,
care vine din credinţa în El şi nu din sine însuşi. Dar a aştepta îndreptăţirea dela
Dumnezeu şi nu dela sine implică smerenia. Şi odată cu aceasta gîndul de a nu se
socoti cineva pe sine îndreptăţit prin credinţa lui. îndreptăţirea în acest sens este
o nădejde, nu o siguranţă plină de mîndrie. Cineva e îndreptăţit cînd nu se soco​
teşte încă îndreptăţit, nici măcar de Dumnezeu, cum e cazul în luteranism. Căci
se ginite mereu păcătos.
. • .
.
460

FILOCALIA
e dela draci. Iar aceasta o spun, cînd nimic nu te împiedică să grăeşti sau să faci lucrul, pentrucă el e bun sau indife​rent. Atunci ajunge să chemi numele lui Dumnezeu o dată sau cel mult de trei ori652.
480.
întrebare: Cînd voesc să spun un lucru bun
sau să-l fac şi, temindu-mă să nu se nască în mine din pri​
cina lui o tulburare653 renunţ, oare Jac bine, sau rău?
Răspuns: Cînd avînd să faci sau să spui un lucru, te temi ca nu cumva să se mişte în tine din el o tulburare şi de aceea renunţi, nu faci bine. Căci îi dai spatele vrăj​maşului (nu-1 înfrunţi) şi nu scapi de tulburare. Fiindcă nu va înceta să-ţi nască o tulburare din orice lucru şi patima se va face şi mai rea. Dar dacă faci lucrul cu rugăciune si cu frică de Dumnezeu, ajutorul Lui va pune capăt tulburării853l>.
481.
întrebare: Mi-ai spus, Părinte, că e bună
tăcerea. Pe de altă parte că dacă mă voi folosi de ea, voi părea
că fug şi deci mă vatăm. Cum să înţeleg acestea?
Răspuns: Cînd ţii tăcerea din nevoinţă, atunci e bună. Cînd însă nu din pricina aceasta, ci temîndu-te de tulburare, e vătămătoare654.
482.
întrebare: Fiindcă Dumnezeu l-a făcut pe om
liber şi nu-l sileşte să facă ce e drept, spune-mi, Părinte,
cum îl ajută pe cel căruia i se face nedreptate ? Si cum s-a
zis: „Domnul risipeşte gîndurile popoarelor si lapădă sfa​
turile stăpînitorilor"'' (Ps. 32,10)? Si roagă-te pentru mine
652 Numele lui Dumnezeu -trebue ehftmat neîncetat, dar ajunge şi de trei ori pentru a grăi sau a face un anumit lucru bun sau indiferent.
663 Tulburarea de care zice că se poate naşte de cîte ori e pe cale de a spune sân de a face un lucru bun, e slava deşartă.
663b Cînd nu vrei să spui sau să faci un lucru de frica ispitei, spune sau îm​plineşte mai bine acest lucru cu rugăciune şi cu frica de Dumnezeu, decît să-l eviţi din teama de slavă deşartă.
6M Fiecare faptă poate fi bună sau rea. Depinde de împrejurări, de motive etc. Hotărîrea de a o face sau nu trebue luată cu dreaptă socoteală. Cînd taci ca să faci un efort de creştere spirituală, e bine. Dar eînd taci de teama slavei deşarte, nefolosindu-1 pe cineva, nu e bine.
SFINŢII VARSANUFIE ŞI IOAN
461
să mă izbăvesc de necredinţa diavolească si să preţuiesc învăţătura voastră duhovnicească.
R ă s p u n s : Dumnezeu nu sileşte pe om să facă ceeace e drept, din pricina libertăţii. Dar dacă cîndva e nedreptăţit şi e vrednic să fie izbăvit de nedreptate, Dumne​zeu împiedică pe cel ce-i face nedreptate şi nu-i socoteşte aceasta spre dreptate, pentru reaua lui hotărîre şi pentru că a ales să facă nedreptate 655. Aşa Chaldeii au nedreptăţit pe cei din jurul lui Azaria, aruncîndu-i în cuptorul de foc, dar fiindcă aceştia erau vrednici să fie izbăviţi, Dumnezeu i-a cruţat si a împiedicat focul să-i nedreptăţească, însă nu punem dreptatea ce li s-a făcut acestora pe seama Chal-deilor, odată ce voia lor era rea, ci pe seama lui Dumnezeu care a risipit sfaturile popoarelor, pentru cei ce se tem de El. Căci chiar dacă se împiedică răul pentru cei buni, dar cei nedrepţi îşi iau cu dreptate plata pentru răutăţile nedreptăţilor. Ia seama să nu te rătăceşti dela adevărul la care te conduce Dumnezeul slavei prin rugăciunile sfinţilor. Amin.
483. întrebare: Un frate care lucra împreună cu altul a fost lovit de acela prin lucrarea diavolului. Şi tul​burat din această pricină, voia să se despartă de împreuna lucrare cu el si a întrebat pe marele Bătrîn despre aceasta.
Răspunsul lui Varsanufie: Frate, despre ceeace m-ai întrebat, îţi spun să nu te tulburi ca să faci ceva cu
w* Dumnezeu nu sileşte pe om să facă binele, pentru că îi respectă libertatea ce i-a dat-o; pentru că nu 1-a făcut ca pe un obiect. Dar îl pedepseşte cîud folo​seşte rău libertatea, sau îl face să sufere ca să se îndrepteze în folosirea bună a libertăţii. De aceea îl lasă multă vreme să facă nedreptăţi, dar îi ajută într-un anu​mit fel pe cei nedreptăţiţi de el, dîndu-le alte satisfacţii, sau izbăvindu-i de ne​dreptate, dar numai dacă sînt vrednici. Şi altfel cei ce-i nedreptăţesc slujesc ca unelte pentru pedepsire şi deci, poate, şi pentru îndreptarea lor. Oamenii îşi fac astfel prin reaua folosire a libertăţii şi rău unii altora, dar se şi ajută chiar prin aceasta să se îndrepteze dacă vreau. Căci nu Dumnezeu însuşi îi pedepseşte şi îi îndreptează prin pedepse, ci se foloseşte de ei însuşi. Adică se foloseşte nu numai de libertatea lor bine folosită, ci şi de cea rău folosită, într-un fel Dumnezeu limitează răul prin el însuşi, în iad însă nu va mai veni în nici unii nici-un bine, răul va fi fără sfîrşit.
462

FILOCALIA
tulburare, mai ales în privinţa unui om tulburat el însuşi de gînduri şi de pisma diavolului, precum ai fost şi tu is​pitit şi înfuriat în acele clipe, de gînduri. Căci dacă îţi aduci aminte cum ai pătimit şi tu atunci, nu vei dispreţui pe fratele tău pentru ispita suferită de el. Căci mulţi înbolnăviţi, prin îngrămădirea sîngelui la creer, de o aprigă fierbinţeală, gîndesc şi vorbesc orice fără să ştie; ba şi înjură persoane sănătoase care le slujesc. Căci îi stăpâneşte boala, cum s-a întîmplat şi acum. Şi dacă îi spune cineva unui astfel de bolnav de doctor, nu primeşte doctoria. • Căci nu ştie ce-i este de folos. El ia ca nebunie cele ce i se spun de către cineva si înjurînd şi mîniindu-se şi cerînd mîncări vătămătoare, sau folositoare, nu ştie ce face. Aşa e cu cel ispitit. Chiar dacă-şi pierde sufletul, nu ştie. Chiar dacă înjură şi dispreţueşte pe sfinţii ce pătimesc îm​preună cu el pentru sufletul lui, nu ştie. Căci el s-a învîrto-şat în boala ce-i vine dela vrăjmaşul, care mereu îi întoarce lucrurile pe dos, pînăce-1 face să tăgăduiască şi pe Dumnezeu! însuşi. Aşa şi în cazul acesta. Dar ştiind aceasta, Dumnezeu nu ne lasă din iconomie, să fim ispitiţi, ca să ne arătăm Lui probaţi, purtînd pe aproapele în vremea neputinţei lui simţite şi spirituale. Căci s-a spus: „Purtaţi-vă greutăţile unii altora şi aşa veţi împlini legea lui Dumnezeu" (Gal. 6, 2). Deci dacă vrea să ajute cineva pe un bolnav, aceasta nu constă în a face voia lui şi în a-i da cele ce-1 vătăma, ci în a purta înjurăturile lui şi în a avea grije să nu-i dea ceva vătămător656. Deci aşa trebue făcut şi acum. Nu în a face voia celui bolnav constă grija de el, ci în a te ruga pentru el. Şi dacă nu eşti în stare, roagă pe cei ce pot, ca să ceară lui Dumnezeu să-1 izbăvească pe el de ispita ce-i vine dela vrăjmaşul. Si făcînd aşa, vei fi ca Marta şi Măria, surorile lui Lazăr, care L-au rugat pe Domnul să-1 învie pe fratele lor. Şi de va face cineva aceasta, să nu cugete ceva
666 Să primeşti batjocurile celui ce bolnav fiind îţi cere lucruri care-1 vătăma şi să nu-i răspunzi la fel, căci aceasta îl înbolnăveşte şi mai mult. Să fii blînd cu el, dar să nn-i împlineşti poftele necuvenite, făcînd voia lui cea rea.
SFINŢII VARSANVFIE ŞI IOAN
463
mare despre sine. Pentru că el face pentru acela ceeace fac alţii pentru ela87. „Căci cu ce măsură va măsura cineva, cu aceea i se va măsura" (Le. 6, 38)658. Şi nu socoti că dacă ai fost lovit de un altul, ai suferit mare lucru. Căci în​suşi Domnul cerului şi al pămîntului a fost lovit. Şi toate cele următoare. Nu te lasă clintit ca să te muţi din locul tău şi să te desparţi de fratele tău. Căci aceasta nu e după Dumnezeu, ci plinirea voii diavolului. Iar dacă faci aceas​ta, tot nu vei avea odihnă, ci-ţi va fi şi mai rău. Căci din rău nu iese nici-un bine. Iar aceasta este nesupunere şi necuminţenie. „Căci unde este ceartă şi zavistie, acolo e neorînduială şi tot lucrul rău." (Iac. 3, 16). Nimenea nu se tămădueşte prin acestea în veac. Ci numai cel ce-şi taie voia sa şi luptă să nu iscodească pe aproapele, nici să spună vreodată: „Ce este aceasta sau aceia?" Iar cel ce zice: „Şi eu o vreau aceasta", se face fiu al diavolului şi străin de Dumnezeu. Căci e vădit că vrea să facă voia sa şi nu pe a lui Dumnezeu658, îmbărbătează-te, frate, si
667 Toţi avem nevoie să fim suportaţi de alţii. De aceia nu e cazul să socotim că facem un lucru mare, cînd îl suportăm pe altul şi ne rugăm pentru el. Nu te mîndri cînd ai făcut bine altora, căci şi ţie ţi-a făcut Dumnezeu bine prin alţii, iar tu tot prin Dumnezeu 1-ai făcut acelora. Dar nu te mîndri nici cînd ai suferit ceva dela alţii, căci şi Domnul a suferit dela alţii şi prin aceasta a voit să-i tămă-duiască. Deci El este Cel ce suferă şi în tine. Cînd suferi tu dela altul fără să răs​punzi la fel, ca să-1 vindece prin tine. Domnul se foloseşte de noi cînd ne facem bine şi tot El suferă cînd suferim fără ripostă unii dela alţii, ca să ne vindecăm. Domnul cerului şi al pămîntului suferind bătăile altora, fără să răspundă la fel, a arătat că adevărata mărire constă în a suporta loviturile altora, ca aceia să fie vindecaţi prin pilda acestei supreme iubiri. Noi de obicei facem altfel: cu cît sîn-tem mai mari, cu atît suferim loviturile altora mai puţin. Aceasta arată că ceeace Eocotim noi ca mărire, nu e mărire adevărată, pentru că nu poate vindeca.
658 Cînd faci un bine altuia, nu faci decît să te achiţi de binele ce ţi-au făcut alţii. Iar cel ce face bine prin oameni e Dumnezeu. El vrea să ne prindă prin aceasta ca agenţi activi în circuitul binelui dintre noi. Căci numai angajîndu-ne şi pe noi în binele ce voeşte să se facă, ne facem şi noi buni.
654 A-şi face cineva voia sa e a face voia diavolului şi a deveni fiul lui. Căci o voie proprie care nu e una cu voia lui Dumnezeu, e una cu voia diavolului. Propriu zis voia adevărată a omului coincide cu voia lui Dumnezeu. Prin voia aceasta omul dărîmă zidul între sine şi Dumnezeu. Voia sa dimpotrivă îl dezbină de Dumnezeu şi de ceilalţi. Voia adevărată a omului este cea care-1 uneşte cu Dumnezeu şi cu semenii. Căci Dumnezeu i-a făcut pe toţi pentru unirea cu Sine şi în Sine. Aceasta e voia cea puternică a omului: a nu-şi lăsa voia tîrîtă de pati​mile egoiste, care-1 desparte de Dumnezeu şi-1 închide în egoismul său.
464

FILOCALIA
Dumnezeu te va acoperi. Şi roagă-te din tot sufletul pentru fratele tău şi iubeşte-1 pe el în Hristos lisus, Domnul nos​tru. Căruia se cuvine slava în veci. Amin.
484. Cerere: Uh frate a cerut aceluias mare Bătrîn să se roage pentru el, zicînd: lartă-mă că te stingheresc atîta. Dar cred în Dumnezeu, că prin rugăciunile tale mă voi întări si nu te voi mai stingheri atîta.
Răspunsul lui Varsanujie: Toţi cîţi sînt fii ai lui Dumnezeu, sînt, fără îndoială, şi moştenitori ai bunătăţii, ai răbdării, ai îndurării, ai iubirii de oameni şi ai iubirii Lui. Căci dacă sînt fii ai lui Dumnezeu, sînt si dumnezei659. Şi de e Dumnezeu lumină, sînt şi ei luminători. Deci dacă Dumnezeu e stingherit şi îngreunat cînd e rugat, aceasta se întîmplă şi cu ei. Iar dacă nefiind rugat, Dumnezeu se întristează, iar fiind rugat se bucură, aceasta se întîmplă şi cu ei660. „Iubeşte pe aproapele tău ca pe tine însuţi", zice Vecbiul Testament (Lev. 19, 18). Iar cel Nou, arătîndu-ne desăvîrşirea, zice „să ne punem sufletul unii pentru
M9b Sînt stăpîni pe ei înşişi, nerobiţi patiiuilor, sînt liberi, în aceasta se în-tîlnesc cu Dumnezeu într-o unică libertate a iubirii. Ei sînt atunci şi buni, căci numai cei slabi sînt temători de alţii, deci răi. Ei nu respiră în lărgimea iubirii netemătoare a lui Dumnezeu. Undeva trebue să fie o astfel de înălţime ridicată peste toate cele supuse legilor şi peste cei ce cad sub robia patimilor. Numai prin acea realitate personală, liberă de toate servitutile posibile, pot să se ridice şi oamenii la libertate.
660 Desăvîrşirea lui Dumnezeu s-a arătat în faptul de a-şi fi dat pe Fiul Sau întrupat la moarte pentru noi. Iar desăvîrşirea Fiului întrupat s-a arătat în a-şi fi dat viaţa Sa omenească pentru noi. Intr-un fel dacă Dumnezeu continuă să fie desăvîrşit, El trebue să continue a suferi pentru noi, a fi în stare de jertfă pentru noi. Iar noi, dacă vrem să fim desăvîrşiţi ca EI, trebue să facem la fel. Deaceea primim în noi starea de jertfă. Prin jertfă ieşi din închisoarea proprie şi deschizi poarta altora. Jertfa înseamnă lărgirea în iubire, cucerirea adevărată a altora. Desăvîrşirea constă în puterea de a cuceri pe toţi, lăsîndu-i liberi, făcîndu-i şi pe ei posesorii tuturor bunurilor tale. Prin rugăciune îi arătăm la fel lui Dumnezeu că ne deschidem şi noi Lui. Iar prin rugăciunile adresate sfinţilor le arătăm aceasta sfinţilor. Prin rugăciuni contribuim şi noi la opera unificării între noi voită de Dumnezeu.
Şi pentru Dumnezeu e o bucurie să-L rogi, căci prin aceasta îţi arăţi încre​derea şi iubirea de fiu şi Dumnezeu te primeşte cu iubire. Căci este El însuşi ca Treime iubire. Şi aşa se arată şi în fapta creaţiei şi în grija Lui de creaţie.
SFINŢII l ARSANUFIE ŞI IOAN
465
alţii", aşa cum Cel desăvîrşit şi Fiul Iui Dumnezeu şi-a dat viaţa Sa pentru noi (Io. 3, 16).
Deci cînd sfinţii sînt rugaţi, se bucură, ca unii ce sînt de-săvîrşiţi, precum şi Tatăl lor desăvîrşit este661. Cereţi-le deci lor şi vă vor da fără preget. Căci nu sînt moleşiţi si trîndavi ca mine. Şi rugaţi-vă să fiu şi eu printre ei. Şi voi ruga pe Dumnezeu să vă împlinească cererile voastre, mai întîi puterea de sus şi iubirea faţă de El; şi să vă spriji-nească în frica Lui662 si în credinţa inimilor voastre. Ră-mîneţi deci neîndoelnici, aşteptînd mila Lui. Şi El „va face mai mult decît prisositoare cele ce le cereţi şi le pri​cepem noi" (Ef. 3, 20). Căci a Lui este slava în veci. Amin.
485. întrebare: Un frate a întrebat pe Ava mînăs-tirii în care se aflau sfinţii Bătrîni, să-i dea o chilie apro​piată şi Ava a binevoit să-i dea. Intre timp a întilnit un monac/t, care l-a rugat să locuiască într-o chilie lingă el. Fratele a răspuns că nu pocite face aceasta fără voia Bătrî-nilor si a Avei care a hotărît să-i dea această chilie. Şi venind l-a întrebat pe celălalt Bătrîn, ce trebue să facă?
Răspuns u l lui loan: Frate, Domnul nostru ne-a poruncit să avem pe alţii mai presus de noi (Filip. 2, 3) 68;J. Dacă deci pentru dragostea ce-o avem după Dumnezeu pentru tine, ţi-am spus să locuesti lîngă noi, ţi-am arătat cu fapta că noi sîntem mai presus de fratele. Dar dacă-ţi spunem din nou: „Rămîi lîngă acela" iubirea ta poate socoteşte că te respingem dela noi ca iieavînd dragoste faţă de tine. Dar tu judecă vecinătatea locurilor şi folosul
661 Iubirea nu oboseşte, ci creşte practicîndu-se. Numai prin ea creşte omul dufaoviiieeşte cu adevărat.
S62 prjea ,Je Dumnezeu nti-i o slăbiciune, ca frica de oameni, ci tărie faţă de oameni, capacitate de a-ţi dărui piuă şi viaţa pentru Dumnezeu. Ea te sprijină prin «jguranţa vieţii netrecătoare în Dumnezeu. Cel sprijinit în frica de Dumnezeu, nu tremură de oameni şi de lume, căci mi se sprijină pe trestia unei vieţi care vezi ctim ?e clatină şi înaintează în vestejire.
663 De aci urmează că trcrnie să avem grija de alţii mai mult decît de noi, că-i preţuim mai mult ca pe noi. Numai aşa se poate explica pornuca de a ne jertfi pentru alţii cum s-a jertfit şi Hristos (I Io. 3,16).
466

FILOCÂLIA
sufletului tău din ele şi ţine seama de cuvîntul Apostolului: „Probîndu-le toate, ţineţi ce este bine" (I Ţes. 5,21). Acestea le-arn grăit din dragostea cea după Dumnezeu, lartă-mă, fratele meu, pentru Domnul.
486.
întrebare către marele Bătrîn: Un monach
oarecare ce locuia într-o chilie străină, si-a clădit lui o chilie
în apropiere. Şi venind la el un frate ce avea nevoie de o
chilie, l-a îndemnat pe acela să locuiască în chilia clădită
de el. Dar acela ceru să i se dăruiască acea chilie cu contract.
Şi s-u învoit să i-o dăruiască dacă vor îngădui Bătrînii
aceasta. Dar cu condiţia că el să scoată din fîntîna de lingă
ea în fiecare săptămînă două ulcioare de apă. Şi l-a întrebat
pe marele Bătrîn despre aceasta.
Răspunsul lui Varsanufie: Aceasta nu se potri​veşte călugărilor. Căci de voiţi să faceţi contract între voi, veţi ajunge poate şi la judecată, ceeace nu e fapta iubirii. Deci fratele să locuiască în cbilie fără contract. Iar de 'va voi stăpînul cliiliei cîndva să-1 scoată, acela să iasă cu sme​renie, fără împotrivire. Iar dacă stăpînul chiliei va veni să-şi umple cele două ulcioare cu apă şi cel care locueşte în cliilie nu-i va îngădui, să nu se tulbure, ci să-i facă me​tanie şi să-şi ducă ulciorul gol, spunîndu-i: ,,Iartă-mâ, frate, pentru Domnul, că te-am supărat, şi roagă-te pentru mine" Şi să ia seama să nu se tulbure după aceea de naîiiie. Şi pentru smerenia lui, îl va apăra Dumnezeu şi pe fratele lui de duşmănia dela diavolul şi va fi împins_ să alerge după el şi să-i pună metanie şi aşa se va încovoia şi-i va umplea ulciorul, sau îl va şi purta împreună cu el. Si aşa dragostea lui Dumnezeu îi va acoperi pe amîndoi şi-i va mîntui pe ei iubitoiul de oameni Dumnezeu.
487.
întrebare: Chilia are nevoie de reparaţii. Oare
trebue să cheltuiască pentru ele cel ce locueşte în ea chiar
dacă nu este a lui, ci se aşteaptă să iasă din ea dela o zi la alta ?
SFINŢII J'ARSANUFIE ŞI IOAN

467
Răspuns: Dacă cineva se gîndeşte că toate cîte Ie are sînt al lui Dumnezeu si comune tuturor celor credin​cioşi, şi că nimeni n-are ceva al său, nu trebue să cugete aşa. Căci aceasta ţine de un cuget trupesc. Pentru că chiar dacă a apucat să cheltuiască ceva şi nu va rămînea acolo, alt frate avînd odihnă din partea aceasta, va binecuvînta mereu pe cel ce a cheltuit şi s-a ostenit în acest Ioc. Căci dacă socotim cu adevărat cele spuse: .„Cu măsura cu care masori, ţi se va măsura" (Le. 6,38) şi: „Va răsplăti fiecă​ruia după faptele lui" (Ps. 61,31) şi iarăşi: „Să-ţi dea ţie după inima ta" (Ps. 19, 5), nu-1 va lăsa pe acela să se apropie în zadar, ci va striga mereu către el: „Nu te voi lăsa, nici nu te voi trece cu vederea" (lisus Navi l, 5).
488. întrebare: Un frate a. întrebat pe acelas mare Bătrîn: „Iartă-mă, stăpîne Părinte, că îndrăzrt,esc să vorbesc: Văd pe Domnul Ava că iubeşte pe unul mai mult decît pe mine şi gîndul acesta mă supără, soptindu-mi că vrea să placă unor oameni. Căci orice cer unii, le dă, iar mie nu-mi dă. Odată am cerut o fereastră si n-a făcut-o. Si altă dată puţin var si nu mi-a dat. Iar altora le-a dat. Oare de ce face aceasta ? Şi ce să răspund gindului ?
Răspunsul lui Varsanufie: Frate, e nevoe de răb​dare. Căci a spus Domnul: „întru răbdarea voastră veţi cîştiga sufletele voastre" (Le. 21, 19); iar Apostolul: „Aveţi nevoe de răbdare" (Evr. 10, 36). Dacă. Dumnezeu a voit să te încerce de poţi răbda ceva, tu te aarăţi neavînd răbdare. Cîţi ani ai vieţuit astfel în chilie şi n-ai spus nimic. Iar văzînd pe altul făcînd ceva, îndată te aprinzi ca de foc. Pentru ce n-ai spus gînduhii: „Am stat aşa tot timpul, nu voi mai răbda puţine zile?". Dacă-ţi spune gîndul: „Şi de ce a făcut altora?", răepunde-i: „Aceia sînt sfinţi, iar eu sînt nevrednic şi vrednic de tot necazul". Dacă îl socoteşti pe Ava al tău eăutînd la faţă, fără să fie aşa, îţi
468

FILOCALIA
pierzi sufletul663". Iar de caută la faţă, nu vei da tu răspuns pentru el, ci el va da pentru tine. Iar cel ce cere un lucru, trebue să cerceteze vremea si împrejurările şi putinţa de a se folosi de el. Şi atunci va afla de ce nu i se dă ceeace vrea. Iar de nu află, nu trebue să învinovăţească pe alţii, ci pe sine însuşi, zicînd: „Eu sînt cel nevrednic." Şi vei afla ieşire din acel gînd, frate. Aceasta este calcă celor ce voesc să se mîntuiască şi să vieţuiască după Dumnezeu.
489. Un bătrîn dintre părinţi locuia în mînăstirea în care se aflau sfinţii Bătrîni, Si întrebat fiind de slujitorul lui: „Ce voesti să-ţifac de mincare?", a răspuns cu mînie: „Fă ce vrei /". Şi s-a supărat fratele, nestiind ce să facă. Si a întrebat pe marele Bătrîn: „Oare f ace bine zicînd aşa, sau nu"
S i a răspuns: Nu-mi este mie îngăduit să osîndesc pe cineva. Căci fiecare îşi poartă povara lui. Dar precum mi se pare, un astfel de răspuns pricinueşte supărare aproa​pelui, chiar dacă îl dă pentru ne voinţă. Bătrînul trebuia mai de grabă să spună fratelui cu smerenie: „Acest lucru mi-ar plăcea azi". Şi chiar dacă fratele l-ar face fără gust şi i l-ar servi rău, trebue să-i mulţumească. Căci fie că fratele face lucrul bine, fie rău, dacă acela se supără cu mînie, acesta e un lucru mai rău decît toate patimile. Fiindcă el se mînie fără judecată şi aceasta nu este din cunoştinţa lui Dumnezeu, ci mai de grabă din lucrare diavolească. To​tuşi cel ce slujeşte, trebue să fie cu îndelungă răbdare. Căci tot cel ce poartă pe fratele său cu frica lui Dumnezeu, are pe Duhul lui Dumnezeu odihnind asupra lui664.
6*3b ,,A-şi pierde cineva sufletul" înseamnă şi a mu mai avea „suflet", a deveni om „fără suflet". Aceasta înseamnă a deveni nesimţit şi sălbatic ca o fiară. Dar aceasta e un cMte al omului si pentru el şi pentru alţi. Acest om uu mai ştie de sine, se înstrăinează de sine, se alienează. Aşa se pierde sufletul în iad.
664 A suporta pe fratele care te necăjeşte e singurul mijloc de a-1 potoli. A fi tare în acest sens e singurul mijloc de a-i comunica putere. Duhul care se odih​neşte asupra Fiului, se odihneşte şi asupra celor ce s« alipesc de Fiul, dîndu-Ie odihna prin mîngîerea adusă dela Tatul. Şi El se extinde cu odihna Lui, unită cu mîngîierea ce o produce în noi, şi asupra fratelui agitat, căci e Duhul care ne înfrăţeşte cu Fiul.
SFINŢII VARSANUFIE ŞI IOAN
469
490. Acelas frate, fiind cinstit şi mîngîiat după frica lui Dumnezeu de Ava si de frăţia mînăstirii, nu s-a simţit tă​măduit, ci necăjindu-se mai mult şi socotindu-se nemîngîiat după cuviinţă, a plecat pe ascuns. Iar ei cunoscînd după aceea unde vieţueste, au voit sa meargă la el si să-l roage să se întoarcă la ei, căci au auzit că e necăjit. Şi l-au întrebat pe marele Bătrîn, spunînd si cele ale Apostolului: „Ca nu cumva din prea mare întristare să fie copleşit acesta" (II Cor. 2,7).
Răspuns : Apostolul a spus aceasta, pentru că 1-a predat pe acela satanei (I Cor. 5, 5). Şi acela avea motiv să se întristeze, fiind scos din comunitate. De aceea văzîndu-1 pocăindu-se, a spus „să se întărească faţă de el dragostea" (II Cor. 2, 8). Deci dacă ştiţi că voi 1-aţi alungat, trebue să mergeţi să-i puneţi metanie ca să vină înapoi. Dar dacă a plecat din voia lui, chiar dacă veţi merge la el, pentru Dum​nezeu, voinţa de a se îndreptăţi pe sine va veni din nou asupra lui. Căci el va fi gata să se lase din nou pradă supă​rării. Şi orice prilej i s-ar ivi, va spune mereu: „Am fost afară şi am fost silit să mă întorc". Deci lăsaţi-1 să fie frămîntat puţin de gînduri, ca să-i pară rău că a plecat. Căci de va fi necăjit cu trupul, se*va folosi cu duhul. Se va tăia astfel dela el mîndria si pornirea de a se îndreptăţi pe sine, văzîndu-se pe sine în necazuri multe. Şi atunci îşi va aduce aminte de odihna din mînăstire. Şi se va întoarce cu smerenie şi în loc de nemulţumire, va arăta mulţumire.
491. întrebare : Pentru ce, părîndu-i rău, îi este ruşine să se întoarcă?
Răspuns : Dacă el se căeşte şi primeşte să se învinovăţească, zicînd: „Eu sînt vinovat pentru toate", Dumnezeu cel ce a zis prin proorocul i „Spune tu întîi fărădelegile tale, ca să fii îndreptăţit" (îs. 43, 26)66B, vede
M5 Dumnezeu îndreptăţeşte pe cel ce se căeşte, pentru că aceasta nu se în​dreptăţeşte singur pe sine.
470

FI LOCALIA
că inima lui s-a îmblînzit si îl va călăuzi în frica Sa spre folosul lui666. Căci zice: „Va călăuzi pe cei blînzi în jude​cată687, va învăţa pe cei drepţi căile Lui" (Ps. 24,9). Şi dacă se va folosi mai mult în locul unde a fost întîi, Domnul va îndemna inima lui să se întoarcă acolo cu sme​renie.
492.
Un frate care slujise ca ostaş în lume, a intrat în
mînăstire şi l-a întrebat pe acelaş mare Bătrîn dacă se poate
pocăi.
Răspunsul lui Varsanufie: Frate, Dumnezeu nu lapădă pe nimenea, ci pe toţi îi cheamă la pocăinţă. Deci cel ce vine la El, trebue să se apropie din toată inima şi să samene cu nădejdea de a secera. Şi să se aştepte la ispite pînă la ultima răsuflare.
493.
întrebare : Dar acum îl ajută Dumnezeu?
Răspuns : Fiule, stadionul s-a deschis. Si cel ce voeşte să se mîntuiască, aude pe lisus zicînd către el: „Veniţi la Mine toţi cei osteniţi si împovăraţi şi Eu vă voi odihni pe voi. învăţaţi dela Mine că sînt blînd şi smerit cu inima şi veţi afla odih'na sufletelor voastre. Căci jugul Meu este blînd şi sarcina Mea uşoară" (Mt. 11, 28—30). Gîndeşte-te la ceeace auzi: „Blînd şi smerit", ca să învă​ţăm si noi acestea de la El. Cel ce vine la Dumnezeu nu trebue să se descurajeze si să se teamă. Altfel nu va pune niciodată început căii lui. Căci Dumnezeu ia aminte la inima lui si la intenţia voii lui. Si cunoaşte slăbiciunea omului, că nu poate izbuti nimic dela sine. Ci El este totul
686 Inima celui ce se căeste, se îmblîiizejte, se îumoae, îşi pierde înyîrlojarea care-1 închide ca o crustă în el însuşi; el scapă ds închisoarea mîndriei, intră în comunicare cu Dumnezeu, izvorul vieţii şi al bucuriei, împărăţia lui Dumnezeu este împărăţia celor ce comunică din iubire, de aceea este împărăţia uaităţu, a omenescului adevărat, restabilit în Treimea deplinei comuniuni între Persoanele supreme.
667 Cei blînzi sînt cei ce se folosesc d» dreapta judecată. Ei cuuosc slăbiciu​nile oamenilor. Ei ţiu o cumpănă îii judecată, ţinînd seama de toate.
SFINŢII VARSANUFIE ŞI IOAN
471
şi El dă celui vrednic putere, să lucreze cu putere 668 Căci dacă Dumnezeu nu da putere celui tare, unde s-ar afla nenorocitul de om? Dacă nu dă înţelepciune celui înţelept şi schimbă inima lui, înţelepciunea aceluia ar fi ca a unui prost şi nebun. Să ne apropiem deci cu încredere de El, cunoscînd că El este Cel ce ne dă nouă putere în luptă. Tu pregăteşte-ţi sufletul şi nu numai spre a lupta, ci şi spre a te încununa. Domnul să-ţi stea în ajutor cu voia Lui prin rugăciunile sfinţilor. Amin.
494. Cererea aceluias către acelaş Bătrîn: Gîndurile mele îşi închipuesc lumea, aţiţindu-mă să mă întorc la ea. Fă milă cu mine ca să fiu acoperit prin rugăciunile voastre. Căci aflîndu-mă încă în aceleaşi păcate, m-am rugat lui Dumnezeu să mă învrednicească de acoperămîntul vostru869.
Răspunsul lui Varsanufie: Fiule prea iubit, îm-bărbătează-te în Domnul. Dumnezeu te-a chemat; nu te descuraja, ci îndrăzneşte, începutul lucrării după Dumnezeu cere războae. Dar Dumnezeu înfrînge pe duşmani. Oastea lumii e întunerecul; şi moştenirea ei, chinurile veşnice. Iar oastea lui Dumnezeu e lumina; şi moştenirea ei, viaţa veşnică. Pipăe întîi cele două părţi şi apoi alege-o pe eare o voeşti. Şi va veni la tine un glas puternic şi va trezi inima ta încă rece. Şi inima te va face să alergi repede, precum trebue. Să nu te înspăimînţi. Căci este cine să te călăuzească spre Stăpînul.
«cs pu[erea iuj Dumnezeu devine puterea omului, dar rămîne şi a lui Dumne​zeu. Dumnezeu îl face pe om tare.
t69 Cind era îu lume 1-a rugat pe Dumnezeu să-1 aducă sub acoperămîntul lui Varsanufie. Acum cere lui Varsanufie să se roage să fie acoperit de Dumnezeu. Ne rugăm lui Dumnezeu să ne pună sub acoperămîntul rugăciunilor unui om duhovnicesc pe care Dumnezeu îl ascultă. Iar aceluia îi cerem rugăciunile lui prin care Dumnezeu ne ia sub acoperămîntul Lui. Dumnezgu ne ajută să găsim pe omul care să ne ajute să dobîndim ajutorul Lui. Dumnezeu vrea să ne susţinem vinii pe alţii în urcuşul spre El, să ne bucurăm împreună de viaţa Lui rînduită tuturor. El vrea nu numai să facă fiecare şi ceva personal spre a se întări, ci şi ceva pentru alţii şi anume unul să ceară altuia rugăciunile pentru a cîştiga smerenie şi altul să se roage pentru acela ca să învingă şi el însuşi egoismul său şi să se întărească ţi acela prin aceasta.
472

FILOCALIA
495. Cererea aceluiaş către acelas mure Bătrîn: Supă​rarea războiului pornit acum asupra mea vine dela mine. Ai milă de mine, Stăpîne, ca rugăciunile tale să-i pună capăt. Căci am pierdut ceeace aveam, întîlnindu-mă cu fraţii mei cei după trup care au venit la mine. Fiindcă păstrez în închi​puire întîlnirea cu ei. Şi-mi pare că mă aflu încă cu ei. Ajută neputinţei mele şi fricii de a mă ţine pe calea, mîntuirii. Căci nu ştiu cum să mă rog lui Dumnezeu care m-a chemat, după ce am căutat să-L nesocotesc si am uitat într-un ceas toate binefacerile Lui. Pentru aceea te rog, ai milă de mine, că mult am păcătuit. Si războaele născute din slăbiciunea şi neputiîiţa credinţii mele, nu se depărtează dela mine. Şi spune-mi dacă e îngăduit si de folos să-i opresc pe ai mei sa vină la mine, ca să nu-mi aducă ispitele fermecătoare ale lumii. Căci ştiţi că inima mea fiind încă rece, dacă ei vin îmi aduc tulburare şi mă împing pe calea războiului. Ieri s-au depărtat puţin gîndurile acestea dela mine, prin acope-rămîntul vostru. Dar azi cînd am şezut puţin singur, ca să învăţ un psalm, s-au năpustit aşa de tare asupra mea că am asudat de descurajare. De aceea te rog, nu mă lăsa pe seama vrăjmaşilor mei, ci sprijină cu puterea ta neputina mea şi alungă-i că destul s-au înmulţit asupra mea. Şi tu vezi inima mea, că nu port cu plăcere războaele. Nu mă lăsa să fiu biruit pentru slăbiciunea mea si să cunosc răutatea lor şi să cad iarăşi în cursele lor, în care am fost prins înainte de a alerga la voi. lartă-mă şi te roagă pentru mine, Părinte sfinte !
Răspunsul lui Varsanufie: Iubite frate, Stăpînul nostru Dumnezeu are o carte în care se scriu cei ce vin să-I slujească Lui cu sinceritate, în ea se scrie şi zestrea lor adunată de la ziua cea dinţii670. L-am ruga pe „Cel
670 Poetul Octavian Goga a redat această idee rămasa în tradiţia poporului român prin următoarele cuvinte: „Dragi copii din ţara asta / Vă miraţi voi cum se poate /, Moş Crăciun din cer de-acolo / De le ştie toate, toate /. Iată cum, vă spune moşul /, Colo sus, în tindă are /, Pe genunchi o carte mare / Cu condei de-argint el ecrie /, Ce copil şi ce purtare /, Şi de-acolo ştie Moşul /, Că-i şiret nevoie mare"
SFINŢII VARSANVFIE ŞI IOAN
ce nu voeşte moartea păcătosului, ci să se întoarcă şi să fie viu" (Ez. 18, 23), 6a-ţi rînduiască un loc între cei ce se mîntuesc. Şi s-a miluit si te-a rînchiit şi pe tine împreună cu mine „Cel ce voeste ca toţi oamenii să se mîntuiască şi la cunoştinţa adevărului să vină" (I Tim. 2, 4). Deci ai luat darul. Atîrnă de tine să fii scris în această carte, sau nu671. Dacă tu voeşti, îţi ajută Cel ce a zis: „De veţi voi si mă veţi asculta, veţi mînca bunătăţile pămîntului"
(îs. l, 19).
Iată ţi-am spus, ia seama să nu cazi dintr-o astfel de oaste, ca nu cumva să te îmbolnăveşti de o boală de nevindecat. Căci căzînd în ea, nu te vei folosi nici în lume. Domnul să te acopere faţă de cel rău şi să te mîn​tuiască în viaţa veşnică. Amin. Fiule „lasă pe morţi să-şi îngroape morţii lor" (Le. 9, 60). Si vei vedea cum se slăveşte Domnul în sfatul sfinţilor672.
496. Cererea aceluiaşi către acelas mare Bătrîn: Ava, ai milă de mine pentru Domnul, căci cînd mă odihnesc de unul singur se ivesc nălucirile. Dar mă tulbură si cînd vin vreunii la mine, tncît chiar de mă aşez să mă culc sînt stăpînit de ele şi nu pot să mă odihnesc. Si fiind jricos din fire, războiul se stîrneste si mai mult si nu-mi îngăduie să adorm decît puţin. Şi, cum am spus, tulburat şi cu frică. Din pricina aceasta simt şi o slăbiciune în trup şi aproape că nu mă pot mişca. Deci tu, stăpîne, şti ce-mi este de folos. Ajută-mă bunule Părinte. lartă-mă pe mine, păcătosul şi bolnavul.
Răspunsul lui Varsanufie: Frate, trebue să slăvim pe Dumnezeu pentru că ne axată cum se adevereşte Scrip-
"l Omul primeşte darul sau puterea dela Dumnezeu de a se apropia tot mai mult de El. Dar rămîne în seama libertăţii lui ea desvolte *cest dar, sau nu. Dumne​zeu scrie pe tot cel ce se botează, în cartea mântuirii. Dar depinde de fiecare ca Dumnezeu să scrie în dreptul lui faptele care-1 fac vrednic să ajungă la El, sau nu.
67! Călugărul de se întoarce în lume nu mai e nici acolo omul potrivit. Să stea între călugări fi va vedea cum se preamăreşte Dumnezeu între ei prin vieţuirea si rugăciunile lor.
474

FILOCAHA
tura. Căci zice: „Credincios este Dumnezeu care nu vă va lăsa pe voi să fiţi ispitiţi peste putere" (I Cor. 10, 16). Deci te lasă să te nevoeşti după puterea ta. Iar pe cei mari îi cearcă după puterea lor prin ispite mari. Şi ei se bucură. Căci ispita duce pe om la sporire. Fiindcă unde se iveşte un bine, se iveşte şi războiul. Nu te teme deci de ispite. Ci te bucură, căci te duc spre sporire. Dispreţuieşte ispita şi Dumnezeu te va ajuta şi te va acoperi673.
497. Cererea aceluias: Părinte sfinte, fiind slab şi păcătos, nu am îndrăzneală să cer ceva dela milostivul Dumnezeu, deaceea cad la line să te rogi pentru mine, păcătosul, ca să mă învrednicească să-I slujesc Lui si să-mi dăruiască putere si înţelegere6 74. Mă rog ţie pentru toate acestea, căci ştie si inima ta că nu sînt nimic. Dar cred, bunule Părinte, că rugăciunile tale sînt în stare să facă îndurător pe Dumnezeu faţă de păcatele mele, ca să le treacă cu vederea si să mă facă vrednic să pornesc pe calea binecuvîntată; pentru ca păşind pe ea întru cunoştinţă, călăuzit de mile ta, binscuvîn-tate, să mulţumesc neîncetat iubitorului de oameni Dumnezeu, care mă slăveşte prin tine cu toate bunătăţile. Iartă-mi prostia şi îndrăzneala si roagă-te pentru mine.
Răspunsul lui Varsanufie: Frate, mai bine zis fiule, Dumnezeul cerului şi al pămîntului să te întărească în sfînta chemare a Lui cu care te-a chemat pe tine şi să te învrednicească de cinstea înfierii, de care puţini se învrednicesc. Şi să sprijinească inima ta ca inima Anei, ca să aduci roduri binecuvîntate de Dumnezeu (I Imp.
673
Ispita e dată ca să lupţi cu ea. Şi de lupţi, îţi întăreşti voinţa în a rezista
în bine şi prin aceasta înaintezi în el. Daca nu ai prilejul să lupţi cu ispitele, te
moleşeşti.
674
E o vrednicie, o demnitate, a sluji lui Dumnezeu. Dar pentru aceasta se
cere putere dela El. în felul acesta cel ce slujeşte lui Dumnezeu creşte duhovni-
ceşte el însuşi. Slujirea lui Dumnezeu nu e o robie, ci un mijloc de creştere, de
primire din puterile Lui. Ascultînd pe tatăl pămîutesc şi lucrînd lîiigă el, fiul
primeşte din învăţătura şi din destoinicia lui. Iar a-1 ruga pe altul să se roage
pentru tine înseamnă a cultiva smerenia în tine, fără de care im poţi înainta.
Căci cel plin de sine nu poate spori, crezînd că are totul.
•
SFINŢII VARSANUFIE ŞI IOAN
475
l — 2); şi să-i cînţi cîntare nouă lui Dumnezeu; şi să spo​reşti în fapte bune pe calea ce-ţi stă înainte ; şi să-I slujeşti Lui cu inima curată ca un ostaş încercat. Nu te încovoia deci, nu slăbi, ci aleargă cu rîvnă spre cetatea sfinţilor şi a aleşilor, ca să moşteneşti credinţa, să dobîndeşti nă​dejdea şi dragostea. Şi ele te vor duce la sfînta smerenie, maica tuturor virtuţilor. Şi te vei inîntui în vecii vecilor. Amin.
498. Cererea aceluiaş: Fiind păcătos si neputincios cu trupul, nu sînt în stare să fac vre-un bine şi vre-un lucru plăcut lui Dumnezeu. De aceea te rog, stăpîne, roagă-te tu pentru mine, care L-arn mîntuit pe El si care, precum am spus, nu pot face nimic, fiind împiedicat de slăbiciunea mea.
Răspunsul lui Varsanufie: Fericit eşti frate, dacă simţi peste tot că ai păcate. Căci cel ce le simte, fără îndoială că se şi scîrbeşte de ele şi se desparte de ele675. Si a le simţi şi a cere ajutorul dela Părinţi prin rugăciunile lor către Dumnezeu pentru a se izbăvi de ele şi de chinu​rile veşnice ce aşteaptă pe om pentru ele, e o parte a pocăinţei. Noi ne vom ruga. Iar tu foloseşte puterea ta pentru a cîştiga smerenie, supunere şi neţinere la voia ta în ceva. Căci din aceasta se naşte mînia676. Şi să nu judeci, nici să dispreţueşti pe cineva. Căci din aceasta vine tocirea inimii şi orbirea minţii677. Iar din acestea se naşte nepă-
675 Cel ce nu simte ticăloşiile sale ca păcate şi se laudă cu ele, e un nesimţit şi un cinic, care nu poate ieşi din ele. Dar nici cel ce le recunoaşte glumind, nu le simte cu adevărat ca atare şi riu luptă să se despartă de ele. Adevărata simţire a lor e împreunată cu o adîncă nemulţumire şi cu o mare suferinţă pentru ele. Aceasta e începutul îndreptării, prin pocăinţă şi străpungerea inimii.
679 Voinţa de a fi de sine e una cu mmdria. Iar cînd aceasta se vede amenin​ţată sau jignită, naşte mînia. Iar mîrtie nu mai e o adevărată voinţă, în ea omul nu e etăpînit pe sine. Şi se vede ameninţat şi în stăpînirea peste altele, sau peste alţii, în voinţa adevărată omul e stăpîn pe sine. El nu e robul mîniei, mîndriei şi a celorlalte patimi. Ea e deasupra lor. Acesta e omul cu adevărat tare, după ase​mănarea cu Dumnezeu.
677 Tocirea, sau nesimţirea inimii şi orbiraa minţii sînt unite între ele. Ne​simţirea inimii e legată de neînţelegerea valorii celorlalţi oameni, a necunoaşterii lui Dumnezeu şi a sensului vieţii, pe care-1 luminează cunoaşterea Lui.
476

FI LOCALIA
sarea şi îiivîrtoşarea inimii. Şi veghează în toate, gîndind la legea dumnezeească, din care se încălzeşte inima de focul ceresc. Şi să nu te întristezi. Căci chemarea ta e dela Dum​nezeu, frate. Şi să nu te moleşeşti, nici să slăbeşti. Căci nu-ţi cere Dumnezeu ceeace este peste puterea ta, ci după putere678. Păzeşte-ţi gura dela cuvîntul fără rost şi dela vorbirea deşartă679. Nu cugeta în inima ta la cuvinte rele. Si aruncă puterea ta, prin rugăciunea sfinţilor înaintea lui Dumnezeu680, zicînd: „Milueşte-mă pe mine, păcă​tosul !". Şi se va milostivi de tine şi te va păzi şi te va acoperi de tot răul. Si aşa vei veni dela întunerec la lumina adevărată, dela rătăcire la adevăr, dela moarte la viaţă, în Hristos lisus, Domnul nostru, Căruia se cuvine slava în veci. Amin.
499. Cererea aceluiaş către celălalt Bătrîn: lartă-mi, Avă, pentru Domnul îndrăzneala şi nebunia si ajută-mi în mulţimea păcatelor mele. Căci dacă cel ce a săvîrsit un singur păcat înaintea lui Dumnezeu are nevoe de multă pocăinţă, ce voi face eu, care am crescut împreună cu păcatul, care n-am încetat să mînii pe Dumnezeu după puterea mea6Sob? Deaceea am nevoie de rugăciunile voastre ca să depărteze dela mine păcatul6S1. Şi am nevoe neîncetat să fiu învăţat să merg
678
Puterea omului e ca un bob de praf, dar puterea lui Dumnezeu venită în
el încanvoae legile universului, umple toate de lumină dumnezeească, pornind
dela omul însuşi.
679
Cuvîntul deşert iese din omul deşert şi întreţine deşertăciunea în el. Iar
omul deşert e cel ce şi-a îngropat bogăţia adîncurilor sale sau şi-a uscat-o, răspîn-
dind moartea deşertăciunii şi în jurul său.
680
„Aruncă puterea ta înaintea lui Dumnezeu"; aşterne-o ca pe un covor
în calea luminii şi a puterii ce iradiază din Dumnezeu şi se va umple de lumina
şi de puterea Lui mai presus de fire.
68°b Prea mica mea putere cînd o folosesc pentru a face bine e foarte nepu​tincioasă. Dar ea îşi atrage uriaşa putere a lui Dumnezeu. Cînd însă vrea să facă răul are efecte considerabile prin ea însăşi. Căci desparte pe om de Dumnezeu şi pricinueşte moartea sufletească. Iar aceasta îi produce mare durere lui Dumnezeu şi în sensul acesta îl supără, sau îl mînie.
681
Ieşirea din păcat e una cu ieşirea din egoismul de un fel sau altul. Dar
nu poţi ieşi din egoismul lipsei de comuniune cu alţii, dacă nu ţi se deschide şi vre​
unul din ei pentru vreo comunicare în bine, adică în Dumnezeu, dela ,care vine
binele şi spre care înaintăm prin bine. E un alt sens al necesităţii rugăciunii altora
pentru mine, oa să mă ajute să ies din păcat, sau din neeomuniune.
SFINŢII VARSANUFIE ŞI IOAN
477
pe calea aceasta, fiind un om care am venit aci dela multe împotriviri si multe rele prin marea milă a lui Dumnezeu. Pentru aceasta te rog, cuvioase Părinte, fă milă cu mine si călăuzeşte-mă, precum găseşti de bine. Si roagă-te pentru mine ca să păzesc sfintele tale porunci, precum încerc să fac.
Răspuns: Frate, fiindcă ai venit la Cel ce s-a răstignit pentru noi, ia şi tu crucea şi urmează Lui (Mt. 16, 24), aruncîiid toată grija ta asvipra Lui. „Care a făcut cu mult mai mult decît cele ce le cerem sau pricepem" (Ef. 3, 20). „Căci El are grije de noi" (I Petru 5, 7)882. Deci nu te speria şi-ţi va ajuta Hristos. Să ai numai, fiule, în mintea ta, cuvîntul Sfintei Scripturi şi pregătirea de care-ţi spune: „Fiule, de vii să slujeşti Domnului, pregăteşte sufletul tău pentru ispite" (Sirah 2, 1), pentru că „bărbatul neispitit, este necercat" (Resch., Agrapha nr. 90, p. 130—132). Şi iarăşi: „Fericit este omul care rabdă ispita, căci făcîndu-se cercat" etc. (Iac. l, 12). Nu-ţi spun, frate, acestea ca să te înspăimînt, ci ca să-ţi sprijinesc inima în frica lui Dumnezeu pe calea Lui. Căci aşa au înain​tat toţi sfinţii, prin multe ispite şi necazuri. Şi au bineplăcut, ajutaţi fiind de harul lui Dumnezeu. Nu te teme, nici nu slăbi. Căci credem că Dumnezeu este Cel ce te sădeşte, te udă şi te creşte (I Cor. 3, 6) prin rugăciunile sfinţilor. Amin.
6fa Dumnezeu ia toate grijile noastre, dacă avem încredere sa I le încredin​ţăm Lui spre purtare. Căci virtual ni le-a luat cînd s-a răstignit pentru noi. Acum ni se cere să ne arătăm încrederea în El, despovărînclu-ne şi cu voia noastră de ele. Greutăţile noastre le va rezolva El; durerile ne sîiit uşurate de compătimirea Lui; greşalele noastre ni le iartă El, dacă I-o cerem cu încredere ; eu ispitele noastre luptă El în noi împreună cu noi. Tot ce ni se cere este încrederea în El. Propriu zis nouă ni se cere numai să nu rămînem nepăsători, ci să luptăm şi noi, clar să ştim' că luptîud, purtăm o cruce sub care este şi El cu o putere nesfîrşit mai mare decît a noastră. Prin cruce comunicăm cu El. El poartă crucea mai departe pentru toate ale noastre. Dar acum ni se cere să ne aşezăm şi noi sub ea, lingă Ei, primind comunicarea oferită de el. Greutatea cea mare o poartă«El. Dar ne lasă şi pe noi s-o purtăm atît cît putem, întărindu-ne cu puterea Lui în purtarea ei. E şi acesta un. motiv pentru care ne împărtăşim de El în Sf. Euharistie. Murim cu El, ca să înviem cu El. Murim cu El, egoismului nostru, primind prin aceasta dela El puterea să înviem cu El, în comuniunea cu El. Bucurîndtt-ne de compătimirea Lui cu noi, ne bucurăm şi de puterea vieţii celei noi ce ne vine prin această iubitoare comtraiune dela El.
478

FILOCALIA
500.
întrebare: Ce să fac, Părinte, că sînt tulburat
de gîndul dcsfrînării ?
R ă s p u n s : Chinueste-te cît poţi; aceasta îţi stă în putere. Dar nu te încrede îii aceasta, ci în iubirea şi aeoperămîntul Iui Dumnezeu. Şi nu îîncezi. Căci Kncezeala stă la începutul oricărui rău (Pateric, Pimeii 149).
501.
întrebare: De grăesc fratelui meu., adeseori
grăesc cuvîntul cu rnînie. Si de voesc să-l rostesc cu iubire,
îndată încerc o dulceaţă spurcată si o mişcare urîtă a trupului,
încît nu pot privi la faţa fratelui fără acestea. Ce să fac ?
Răspuns: Amîndouă înseamnă moarte: atît a vorbi cu mînie, cît şi a se stîrni pentru frate în trup o mişcare de dragoste. Lăshulu-le deci pe amîndouă, vorbeşte fratelui cu stăpînire de sine şi-ţi va ajuta Dumnezeu. Şi pe lingă toate acestea, păzeste-ţi ochii. Si roagă-te pentru mine !
502.
întrebare: Ce să fac ? Căci sînt tulburat de
războiul lăcomiei pîntecelui şi al iubirii de arginţi şi al altor
patimi.
R ă s p u n s : Cînd te războeşte patima lăcomiei pîii-tecelui, luptă-te cu toată puterea ce o ai, după Dumnezeu, ca să nu dai trupului cît îi trebue. Faţă de iubirea de arginţi, la fel, pînă ce te necăjeşte războiul, ca să nu ai nimic de prisos peste haină. Luptă-te tot aşa în privinţa vaselor şi al celui mai mic lucru. Iar după ce ai biruit războiul, procură-ţi ceeace ai de trebuinţă după Dumnezeu.
503.
întrebare: Un frate locuind cu un bătrîn,l-a
întrebat pe acttas Bătrîn loan despre dietă si somn si tulburarea
ce o avea în privinţa unor lucruri ce nu i se păreau drepte
la bătrînul său.
Răspuns: Bătrînii spun că a odihni (ospăta) pe aproapele e o mare virtute, mai ales cînd cineva nu face lucrul acesta din slăbiciune, sau cu risipă. Tu dă-i trupului
SFINŢII VARSANUFIE SI IOAN
479
cît îi este de ajuns. Şi chiar dacă niănînci de trei ori, nu te vatămi. Căci ce folos are omul dacă mănîiică o singură dată, dar fără măsură? înţelege deci cu libertate gîndul bătrînului. Căci odată ce vieţuiţi amîndoi după Dumnezeu, trebue să vorbească şi el cu libertate. Şi orice zice că-1 odihneşte pe el, fă, şi aceasta este voia lui Dum​nezeu.
Iar somnul e de două feluri. Cîtc odată îngreunează trupul din multa mÎHcare, cîteodată din neputinţă. Căci cînd cineva nu-şi poate împlini slujirea, îi vine somnul. Iar multei mîncări îi urmează războiul curviei. Căci îl îngreu​nează la somn, spre a-i întina trupul. Cel ce poate deosebi află cum şi de unde îi vine lui aceasta. Ni se cere să facem ceeace stă în puterea noastră si nimic de prisos. Căci aco-perămîntul si mila Iui Dumnezeu va întări neputinţa noastră. Că Lui se cuvine slava în veci. Amin.. Roagă-te pentru mine, frate ! Fă iubire, grăind aproapelui. Dar caută şi observă de vorbeşti cu smerenie şi cu dreaptă socoteală în chip netulburat. Iar de e ceva care nu e astfel, sugru-mă-ţi gîndul contrar şi ruşinează-1. Si astfel va înceta683. Si să nu te tulburi de vre-im lucru făcut de bătrîii. Ci zi: .„Dumnezeu ştie ce e de folos". Şi aceasta te va linişti. Gîndeşte-te la el cu smerenie şi lasă-1 să facă ce vrea. Roagă-te pentru mine, prea cinstite frate.
083 Cuvintele exprimă gîndnriie despre realităţile existente între oameni
în planul vieţii părnîntesti. Uneori ele depăşesc relaţiile existente, voind să pregă​
tească reiaţii mai bune pentru viitor. Dar de multe ori ele trec dincolo de ceeace
e dat, sau se poate realiza în viaţa pămîntească, arătînd prin ele cu oamenii tind
spre un plan de existenţă superior celui pâmîntesc. Cînd cuvintele nu slujesc
acestor scopuri, ele mai mult încurcă viaţa oamenilor. Şi întrucît omul e răspunză​
tor pentru tot ce face şi gîndeste, va fi răspunzător şi pentru cuvintele care nu
slujesc acestor scopuri, ci încurcă (logosul) relaţiilor dintre oameni, le umple de
întunerccul neîncrederii, le aruncă într-o năclăială mvtrdară, acoperă totul în non​
sens. Frumuseţea fără adîncime a cuvintelor, cu cît s-a rafinat mai mult, cu atît
a devenit mai mult ispită spre rău. în această frumuseţe luceşte lauda patimilor,
abjecţia infernului. Se ilustrează aceasta în unele poezii moderne, în care auzim
expresii ca acestea rostite comic şi neruşinat de o femee: „Capul meu dulce /
Blană de şarpe / Numai în viperă moare dorinţa / Numai în oarne se spală me​
moria cărnii"; sau în imaginile laudelor nemărginite ule uiior jalnice slăbiciuni
omeneşti.
.• .,
.
480

FILOCALIA
504.
întrebare: Dacă un frate vieţueste cu un bătrîn
şi bătrînul nu-i in stare să-i răspundă cînd e întrebai ceva,
jar fratele e chinuit de gînduri, oare poate fratele să întrebe
pe un alt bătrîn, fie cu îngăduinţa aceluia, fie fără ea ? Sau
trebue să rămînă frămîntat de gînduri ?
Răspuns: Dacă ştie că Ava voeste să folosească sufletul lui, trebue să îndrăznească să-i spună: „Am nişte gînduri, ce socoteşti să fac?" Şi acesta, dela sine, ca un om ce are un fiu bolnav si-1 duce cu grabă la doctor, ba nu numai atît, ci si plăteşte aceluia pentru el, la fel şi el îl duce pe ucenicul său cu bucurie la un om ce are darul acesta. Iar dacă ştie că bătrînul nu poate răbda aceasta, să nu-i spună nimic. Ci de află un prilej dat lui prin iconomia lui Dumnezeu, să întrebe pe alt bătrîn duhovnicesc despre gîndurile sale, rugîndu-1 să nu-i spună Avei lui. Căci altfel îl aruncă pe acesta în patima pismei si va avea mare necaz că 1-a întrebat pe acela şi nu pe el. Dar să nu se smintească de bătrînul său că n-are un astfel de dar. Căci el nu s-a dat tuturor. Şi de va cerceta bine, va afla că are, fără îndoială, şi Ava lui un alt dar. Căci darurile Duhului sînt felurite şi sînt împărţite între oameni: unuia aşa, altuia, altfel. Iar de nu află un prilej să întrebe pe altul, să rabde, rugind pe Dumnezeu să-i ajute.
505.
întrebare: Un frate, stîrnit cu uşurinţă la
mînie, a întrebat pe acelaş Bătrîn despre aceasta.
Răspunsul lui loan: Dacă te-ai lupta să mori faţă de orice om şi să cîştigi puţină smerenie, te-ai odihni şi te-ai scoate din multe primejdii8W. Să se smerească inima
984 Să mori oricărui om nu prin indiferentism, ci prin a nu da importanţă cuvintelor şi purtărilor lui care stîrnesc patimi îţi tine. Si fii insensibil faţa de tot ce-ţi aduce gîuduri de păcat. E o moarte care, întrucît se împacă cu smerenia, este una cu îngăduinţa, cu înţelegerea slăbiciunilor omeneşti, dur şi cu păzirea ta curată de ceeace îţi poate a«Uice pâcat din ele.
SFINŢII VARSANUFIE ŞI IOAN
481
ta înaintea lui Dumnezeu şi bunătatea Lui îţi va veni în ajutor în toate685.
506.
Un frate a întrebat pe marele Bătrîn: Părinte, roa-
gă-te pentru mine, că sînt slab cu sufletul şi cu trupul,
ca să mă întărească Domnul ca să-I mulţumesc. Dar şi
pentru fratele care e cu mine, căci si el are nevoe de milă.
Răspunsul lui Varsanufie: Domnul să te întărească spre tot lucrul bun, precum ai cerut. Iată si acesta este un lucru bun: să trăeşti, după putinţă, în pace cu fratele care este cu tine. Şi Cel ce a spus: „Foc am venit să arunc pe pămînt" (Le. 12, 49), să-1 arunce pe el în inima ta şi a mea şi să te văd pe tine crescînd ca cedrii Libanului şi înflorind ca un finic (Ps. 91, 13) „în raiul Dumnezeului meu" (Apoc. 2, 7). Căci împlinindu-se aceasta, voi gusta şi eu din bunătăţi şi mă voi veseli686, în Hristos lisus, Domnul nostru, Căruia fie slava în veci. Amin.
507.
întrebare: Roagă-te, Părinte, pentru mine.
Si te rog să-mi arăţi de unde-mi vine o atît de mare neputinţă
în slujirea mea si în lucrul meu de mînă ? Si cum se face
că, din moleseală, gîndul mi se apleacă spre mîncare si somn ?
Răspuns: în privinţa rugăciunii, dacă am rugă​ciune, nu pot să mă rog pentru sufletul meu mai mult decît pentru al tău687. Căci tremur de Cel ce a zis: „Iu​beşte pe aproapele tău ca pe tine însuţi" (Lev. 19, 18). Eu
685
Dacă ceeace te face neîngăduitor e mîndria, ceeace te face îngăduitor e
smerenia. De aceea smerenia e deschisă bunătăţii care e dela Dumnezeu, izvorul
bunătăţii. Dumnezeu e şi El îngăduitor, pentru că e bun şi cu adevărat puternic.
De aceea în smerenia îngăduitoare, simţim în noi îngăduinţa lui Dumnezeu.
686
Aşa cum cel ce iubeşte suferă greutăţile celui iubit, aşa se împărtăşeşte
de bucuria rodurilor celor bune ale ostenelilor lui. Mai ales se întîmplă aceasta
părintelui sufletesc în relaţia lui cu fiul duhovnicesc, precum, dealtfel, se întîmplâ
şi tatălui pămîntesc. Nu poate fi vorba de invidie în acest caz. Căci bucuria nu
răraîae numai în cel ce a cîştigat-o, ci e comună amîndorura, pentru că şi răbdarea
şi osteneala au fost comune.
637 Dacă cei ce se iubesc se întîlnesc în durerea unuia pentru altul şi în bu​curie, cu atît mai mult îl are cel ce se roagă pe cel iubit în rugăciune, în care se manifestă grija pentru el în mod neîncetat. Iar cei ce se roagă unul pentru altul se ratîinesc atît de mult, pentru că se întîlnesc în Dumnezeu.
482

FILOCALIA
însă fac cît îmi este puterea; dar mila este a lui Dumnezeu, care a făcut cu noi şi pînă acum şi va face şi de aci înainte cu noi mare milă. Nu tăgăduesc că a făcut, căci aceasta ar însemna nemulţumire.
Iar despre neputinţă, o dată e aşa, o dată altfel. Aşa e calea. Oricine face puţină cale netedă şi apoi dă de pră​păstii şi munţi. Apoi iarăşi întîlneşte o cale dreaptă. Dar zice: „In toate mulţumiţi" (I Ţes. 5, 18). Căci în toate „sîntem datori" (Rom. 8, 12) 688.
Cît despre mîncare, băutură şi somn, tuturor să le premeargă mulţumirea. Cugetă la cuvîntul Apostolului: „Fie că mîncaţi, fie că beţi, fie că faceţi orice altceva" (I Cor. 10, 31). Păzeşte-o aceasta în toate şi te va păzi Dumnezeu, căruia îi mulţumeşti68'.
508. Răspunsul aceluiaşi mare Bătrîn către «teelaş, care l-a întrebat de trebue să se folosească de leacuri.
Frate, cei ce se folosesc de doctori şi cei ce nu se folo​sesc, să se folosească cu nădejdea în Dumnezeu, zieînd: „în Humele Domnului ne încredem în doctori, că ne va dărui vindecarea prin ei" "°. Iar cei ce nu se folosesc de ei, •ă nu se folosească cu nădejdea în numele lui Dumnezeu ţi El îi va tămădui pe ei. Dacă deci te foloseşti, nu greşeşti, iar dacă nu te foloseşti, nu te îngîmfa. Aceasta, ca să-ţi
*** Pentru toate trebue să mulţumim, căci n-avem nimic dr!a noi, ri toate dela Dumnezeu spre folosul nostru. Căci şi cele grele ne sînt de folos spre întă​rirea noastră.
es* „Dumnezeul mulţumirii" (text grec) e Dumnezeu cel peimbilla «fflîţu-mire; e Dumnezeu care ca Persoană se bucură de mulţumire, nefiind o lege oarbă, inconştientă, lipsită de afecţiune; e Dumnezeu care ne cinsteşte, primind sa Ke bucure de o mulţumire ce I-o aducem noi, făpturi prea mărunte şi totuşi iniircnatc prin conştiinţa cc-a pus-o în noi.
*** Tot ce reuşeşte cercetarea să cunoască treptat din natură, sau din tnipiil omenesc, se află în ambiaţa largă a ceeace nu se cunoaşte şi nu se va cunoaşte deplin niciodată, chiar dadă si natura şi trupul omenesc sînt pe de aîtă parte finite. Căci chiar creaţia aceasta a Iui Dumnezeu e o ambianţă de taină pentru toate cele din ea, mai ales că e înrădăcinată în Dumnezeu cel infinit. De aceea bine e să ne folosim de ceeace ştiu medicii, dar să-L rugăm şi pe Dumnezeu să facă gpre folosul nostru ceeace ne recomandă doctorii prin ştiinţa lor mărginită. Cele ştiute nu trebue rupte de totul indefinit dar bine orînduit al creaţiei. Omul ştiutor şi natura cunoştibilă an la origine pe cineva cu mult mai puternic şi mai ştiutor.
SFINŢII VARSANUFIE ŞI IOAN

483
dai seama că dacă te foloseşti de doctori împlineşti voia lui Dumnezeu si nimic altceva. Iar de voeşti să urmezi cuvîntul spus de Ilie: „Azi" (III Imp. 18, 15; cf. Viaţa sf. Antonie 7; PG 26, 853), vei fi eliberat de orice grije691.
509.
Cerere: Roagă-te pentru mine, Părinte, şi spu-
ne-mi ce înseamnă că noaptea cînd voesc să rostesc psalmi,
simt în mine o trîndavie. Si mai ales cînd e frig. Apoi de
multe ori rostesc psalmi si mă rog sezînd. Fiindcă mă tem
că aceasta sa nu-mi vină din negrije, te rog să mă lămureşti,
Părinte, si să te rogi să fac ceeace mi se va spune.
Răspuns: Tuturor ni s-a poruncit să ne rugăm unii pentru alţii (Iac. 5, 16). Cît despre ceeace ai întrebat, voind să afli ce înseamnă, îţi spun că în parte este un amestec al sămînţei dracilor şi o parte vine din slăbiciunea trupului. De aceea a rosti psalmi şi a te ruga sezînd, dar cu străpun​gerea inimii, nu e o piedică a plăcea lui Dumnezeu în slu​jirea ta. Precum a face cineva aceasta stînd în picioare, dar cu mintea împrăştiată, osteneala aceasta i se socoteşte ca nimic. Domnul să-ţi ajute, frate. Amin.
510.
întrebare: Rog pe Sfinţia ta, Părinte, să mă
ajuţi, căci sînt slab cu sufletul si cu trupul. Am multe zile cînd
sînt aşa de slăbit cu trupul că trebue să mănînc de dimineaţă
si apoi să zac întins pe pat. Dar mi se întîmplă uneori şi
aceea că sufletul mulţumeşte şi zice că Dumnezeu mi-a trimis
aceasta neputinţă pentru multele mele păcate. Insă din timp
în timp mă chinuesc, zicînd descurajat, că nu sînt vrednic soi
mănînc pîinea ca toţi, o dată pe zi, în linişte. Şi iarăşi tmi
spune gîndul că nu trebue să grăesc împotriva lui Dumnezeu.
„Nu ştie El toate ? Se poate întîmplă ceva fără El ? Rabdă
cu mulţumire'''. Te rog, Părinte, pentru îndurările lui Dumne-
691 La notă în ed. Voios ?e spune că ceeace se declară despre Ilie se referă la cu moartea dată de Dumnezeu lui Ohozia, regele Samariei, pentru că n-a cerut dela Dumnezeu vindecarea, ci dela Belzebut (IV Imp., 4,1). Dar se pare că textul se referă la cuvîntul lui Ilie: „Viu este Domnul puterilor, că astăzi mă voi arăta Lui" (III Imp. 18, 15). Se recomandă celui bolnav să apeleze îndată la Dumnezeu.
484

FILOCALIA
seu, roagă-te pentru mine şi arată-mi cum trebue să trec peste acestea ca să nu fiu copleşit de întristare992.
Răspuns: Sfinţia ta ai scris sfinţiei mele să mă rog pentru tine, iubitorule de Dumnezeu. Iar eu, neînţeleptul Părinte, îţi cer ţie, înţeleptului fiu, să faci acelaş lucru şi să te rogi pentru mine, care îmi cheltuesc zilele în deşertăciuni. Tu spui că mulţumeşti măcar o dată lui Dumnezeu, dar eu n-o fac niciodată693. Totuşi, fiindcă nu pot tăcea, îţi vor​besc cum îmi vine în gînd. Dacă cineva mănîncă, dar nu pentru plăcere, ci pentru slăbiciunea trupului, Dumnezeu nu-1 osîndeşte. Căci mîncările sînt oprite din pricina satu​rării cu ele şi a zburdărilor trupului. Dar unde e neputinţă, acolo nu se pune în mişcare lucrarea lor. Căci unde e nepu​tinţă, acolo se iveşte trebuinţa chemării lui Dumnezeu. Socotesc deci că a da cele de trebuinţă trupului, e cu ade​vărat ceva trebuincios şi cel ce găseşte în boală uşurarea prin mîncare, nu se osîndeşte. Căci nu cere Dumnezeu omului peste ceeace poate. Precum am spus, nu zic că ceeace am grăit e numaidecît adevărul. Ci am descoperit ceeace aveam în inima mea. Deci judecă şi tu şi vei afla ceeace-ţi este de folos 694. Şi iartă-mă pe mine, care nu pot niciodată să tac.
511. Acelaş, fiind slăbit şi neputînd sta în picioare ca să-şi facă slujirea (pravila)., nici să mănînce o singură
692
întrebările acestea ne desvălue mulţimea nesfîrşită de valuri care agită
oceanul sufletului omenesc. Viaţa sufletului nu e simplă; sînt în el resurse ne-
sfîrşite care se actuaKzează în întrebări, în îndoieli, în răspunsuri alternative. E şi
prin aceasta mereu nou şi arată o sete de o viaţă de un plan cu totul superior a
ceea ce cunoaşte şi poate în clipele ce se insinua. Şi prin acesta el se poate îmbogăţi
mereu, poate înainta mereu, se poate rafina mereu. De aceea toate acestea nu
trebue să-1 ducă la disperare, ci să-i întărească convingerea în destinaţia lui eternă.
693
în înţelepciunea sa, Bătrînul Varsanufie, văzînd pe fiul său duhovnicesc
ameninţat de desnădejde, pentru neputinţa lui de a se ruga, de a se încrede în
Dumnezeu, de a nu se, îndoi, se înfăţişează pe sine ca aflîndu-se în aceeaşi stare,
ba chiar mai rău. Aceasta ca să-i dea încredere în sine însuşi, ca să nu-şi închipue
că e mai rău ca toţi.
694
A scoate din cuvinte ceeace e de folos e o operă de colaborare între cel ce
Je spune şi cel ce le aude. Cel ce aude cuvinte nu întru totul bune, poate să scoată
din ele numai ceeace e bun, precum poate scoate din cuvinte bune, concluzii rele.
Cuvintele unuia pot provoca cuvinte contrarii în celălalt. Dar celălalt poate
da şi mai multă tărie şi conţinut cuvintelor bune sau rele ale celui ce le spune.
SFINŢII VARSANUFIE ŞI IOAN
485
dată pe zi, l-a rugat pe acelaş mare Bătrîn să se roage pentru el şi sâ-i spună ce trebue să facă.
Răspuns: Cînd Evreii aveau să fie eliberaţi din robia Egiptenilor, au avut de îndurat o mare strîmtorare şi un mare necaz între mare şi între barbari. Şi după acele semne şi minuni, pe care ochii lor le-au văzut facîndu-se între Egipteni şi în toată ţara lor, au uitat de Dumnezeu, care le-a făcut pe acestea, şi s-au apropiat de desnădejde, văzînd pe Faraon şi toată puterea lui gata să cadă asupra lor. Numai Moise a rămas cu încredere lingă atotputernicul Dumnezeu. Şi fiindcă „aproape este Domnul de toţi cei ce-L cheamă pe El cu adevărat" (Ps. 144,18), Cunoscă​torul de oameni i-a răspuns lui Moise, care striga către El, acoperind cu uşa tăcerii buzele lui: „Ce strigi către Mine? Loveşte cu toiagul din mîna ta marea şi se va des​părţi ; şi poporul va trece prin ea şi voi fi slăvit întru Faraon şi întru toată puterea lui" (leş. 14, 16—17).
Aşa si aci. Este o neputinţă şi o piedică din partea dracilor. Apoi necaz şi tulburare de gînduri. Şi trupul se moleşeşte de slăbiciune şi e apăsat de povara dracilor. Dar dacă strigă Moise, adică dacă strigă mintea veghind, fie că şezi, fie că eşti culcat, o aude Cel ce aude cele ascunse ale inimii şi se împlineşte cuvîntul: „Eu dorm şi inima mea veghează" (Cîut. 5, 2). Şi ceartă marea, zicînd: „Deschide cale poporului Meu". Şi Faraon se îneacă cu toţi ai lui şi poporul se linişteşte şi prăznueşte şi se bucură, sărbătorind prezenţa lui Dumnezeu695. Deci fie că stai în picioare, fie
695 Sufletul frămîntat de tot felul de gînduri, de necazuri, de îndoeli, e ca un ocean din al cărui vifor nu se vede o ieşire. E un infinit finit în monotonia ace​loraşi valuri, mereu variate în marginile acestei monotonii. Străfundul lui închis în el însuşi e una cu moartea, care în viaţa viitoare va fi şi mai mult un tumult fără sfîrşit şi totuşi monoton. Dar sufletului care se linişteşte de conştiinţa prezen​ţei lui Dumnezeu, în care toate se luminează, e deschis rnîngîierii şi asigurării bună​tăţilor infinite ale lui Dumnezeu. Lumina aceasta îi este o adevărată sărbătoare. E singura cale pe care se poate înainta mereu în mod real, deşi înaintarea aceasta este una cu liniştea. Aşa se spune la sfîrşitnl acestui „Răspuns". Acest suflet nu mai rămîne învăluit în acelaş tumult monoton, cu toată relativa deosebire^a vahiri-lor lui.
486

FILOCALIA
că şezi, fie că te întinzi pe pat, inima să vegheze spre a săvîrşi liturghia psalmilor tăi, plecîndu-te la rugăciune şi căzînd neîncetat înaintea Lui696, fie noaptea, fie ziua. Şi atunci se depărtează ruşinaţi vrăjmaşii care-ţi războesc sufletul. Cît priveşte o a doua mîncare, să-ţi fie dieta cuvin-cioasă şi cu frica lui Dumnezeu şi fii încredinţat că nu vei fi osîndit. Aceasta constă în a nu lua nimic cu poftă, ci orice ai afla, să primeşti cu stăpînire de sine. Şi să rămîi flămînd şi nu sătul după ce ai mîncat. Şi roagă-te pentru mine ca să străbat cu voie bună şi cu veselie calea ce se întinde înaintea mea lină si bătătorită, plină de pace, de bucurie, de veselie si de lumină. Căci de acestea nu se poate sătura cineva vreodată, în afară de această cale nu este alta.
512. întrebare: Acelaş, uşurat de slăbiciune (de boală), l-a întrebat pe acelaş mare Bătrîn: Părinte, cînd mă împărtăşesc de hrană, mă îngreunez. Dar iarăşi, nu pot să postesc. Căci trupul îmi slăbeşte si mă apucă sudorile. Si învîrtoşarea inimii şi mîndria alungă lacrimile dela mine. Ce să fac ?
Răspuns: Frate, te îmbrăţişez în Domnul, rugîndu-L să întărească iubirea ta şi să-ţi dea răbdare. Trebue să ştii că războiul acesta, care te îngreunează de mîncare, vine dela diavolul, cu scopul ca să te moleşească. Căci şi pe mine m-a războit şi m-a îngreunat tare, mult timp; şi mă făcea să vomez noapte după noapte. Apoi am început să mănînc cîte puţin. Şi aceasta a schimbat războiul. Căci cînd înce​peam să mănînc, îndată ce luam o bucăţică în gură, mă făcea să vomez. Apoi începui să fac aceasta tot la două zile, ca să-mi placă mîncarea. Dar se întîmpla acelaş lucru. însă cu harul lui Hristos, prin războire şi cu mulţumire, acest lucru a încetat. Dar mi-a slăbit puterea mai mult decît se poate spune, însă nu m-am lăsat şi am luptat pînă ce
*" Te poţi pleca în rugăciune şi poţi cădea la picioarele lui Dumnezeu, chiar şezîad sau rămînînd culcat. Căci te pleci cu. mintea nevăzută îoaiutea Celui nevăzut şi cazi cu ea în faţa Lui.
SFINŢII VARSANUFIE ŞI IOAN
487
m-a întărit Domnul. Am făcut acestea, frate, pentru că eram bolnav. Ai grije şi tu, frate, de tine şi Dumnezeu te va ajuta. Căci nimenea nu te pismueşte decît acel unul pe care-1 va doborî Domnul.
Cît despre post, pleacă-ţi grumazul şi adu-ţi aminte de vieţile Părinţilor si de privegherile lor şi te smereşte cu inima; şi dacă poţi, ţine-1 pînă la ora nouă (trei după amiază). Iar de nu poţi, nu fii îngrijat. Ci strădueşte-te să păzeşti postul omului dinăuntru. Păzeste-te să nu mănînci din lemn697 şi din celelalte patimi. Şi acest post al omului lăuntric va fi primit de Dumnezeu şi El te va acoperi pentru postul trupesc.
Cu privire la cele ce ai spus despre lacrimi, că învîrto-şarea inimii şi mîndria le alungă dela tine, desfiinţează-le pe acestea şi atunci lacrimile vor veni, cu ajutorul sfinţilor. Sudoarea îţi vine din răceală, încălzeste-te puţin şi Dumne​zeu îţi va ajuta şi roagă-te pentru mine, că moleşala mă duce la multe rele698. Totuşi nu desnădăjduesc, avînd pe Dumnezeu cel milostiv.
513. Acelas, căzînd într-o boală şi neputînd răbda dure​rea, i-a cerut aceluiaş Bătrîn rugăciunea şi ajutorul.
Răspuns: Fratele meu şi iubitul meu în Domnul l Cu încredinţarea despre iubirea ce o am faţă de tine în Hristos, îţi descopăr tainele lui Dumnezeu. Căci ştii şi eşti convins că mă rog lui Dumnezeu noaptea şi ziua, ca să ne mîntuiască de cel viclean, ducîndu-ne în veşnica lui împă​răţie. Deci cînd mă rugam odată ca de obicei, mi-a spus: „Lasă-Mă să-1 încerc spre folosul sufletului lui şi printr-o boaîă trupească, ca să cunoască pînă unde merge răbdarea lui şi ce va moşteni prin rugăciuni şi dureri". Iar eu am zis:
697 Ca şi Adam şi Eva.
89' După ce dă multe sfaturi celor ce se plîng de slăbirea cu dukul, Varsă-nufie le cere să se roage pentru el. E şi acesta un mijloc de obisnuire a lor cu rugă​ciunea. Căci dragostea pentru altul te face să te rogi mai uşor pentru el decît p eritru tii?e. Şi în felul acesta te obişnueşti să te rogi şi pentru tine.
488

FILOCALIA
„Dar cearcă-1, Stăpîne, cu milă, ca pe un fiu adevărat şi nu ca pe un nelegitim". Nu era nevoe să ţi le arăt acestea. Dar ţi le-am descoperit ca să afli bucuria ce ţi s-a rînduit. Nu te întrista deci, căci Dumnezeu te va milui. Iar de stai la îndoială, pleacă-ţi grumazul, ştiind ce au răbdat sfinţii mucenici şi unge cu puţin untdelemn amestecat cu apă sfinţită locul ce te doare. Şi Dumnezeul nostru, cu voia Lui, va face milă cu tine, precum voeşte. Nu-i o plăcere pentru mine să te văd că suferi, fie cu sufletul, fie cu trupul. Dum​nezeu să te miluiască. Roagă-te pentru mine.
514.
A aceluias: Cerere de rugăciune si de ajutor pentru
aceeas boală către acelas mare Bătrîn.
Răspuns: Frate moleşit şi cîrtitor, de ce te necă​jeşti, de ce strigi şi de ce trimiţi cereri departe, cînd ai pe lisus stîndu-ţi aproape şi dorind să fie chemat de tine în ajutorul tău699? Strigă către El: „Stăpîne!" si-ţi va răspunde. Atinge ciucurele hainei Lui (Mt. 9, 20) şi-ţi va vindeca nu numai această boală, ci toate patimile. Dacă mintea ta ar fi unde trebue, nici muşcăturile şerpilor veni​noşi şi ale scorpiilor n-ar putea ajunge la simţirea durerii trupului 70°. „Am uitat, zice, să mănînc pîinea mea de glasul suspinului meu" (Ps. 101, 5—6). Nu te necăji, Mila iui Dumnezeu îţi este aproape. Te îmbrăţişez în Domnul. Fă-te sănătos, strigînd către El.
515.
Acelaş foarte îngreunat si cumplit chinuit, s-a rugat
marelui Bătrîn iarăşi pentru vindecare.
6S> lisus e lingă noi. Vrea să ne ajute. Dar nu vrea să lucreze asupra noastră fără voia noastră, fără să simţim nevoia ajutorului Lui, arătînd aceasta pric che​marea Lui. Nu vrea să mă trateze ca pe un obiect şi să n-am nici-un folos sufle​tesc din vindecarea trupească ce mi-o dărueste, socotind că aceasta nu s-a făcut prin El ca Dumnezeu, în acest caz mă încred numai în legile naturii, mă las mimai în seama lor.
700 Mintea înaintată în dulceaţa vieţii spirituale nesfîrşite, trăită în Dumne​zeu, poate copleşi simţirea de o tărie negrăit mai mică a durerii trupeşti. Martirii aruncaţi la fiare nu simţeau, în dragostea lor înfocată pentru Hristos, muşcă​turile acelora.
SFINŢII VARSANVFIE ŞI lOAN
489
Răspuns : Dumnezeul meu să-ţi trimită în grabă tămăduirea sufletului şi a trupului. Şi cred că prin numele Lui cel sfînt te vei face bine. Stărue cit poţi în mulţumirea faţă de El, pentru că te-a iubit şi te-a miluit prin sfînta lui pedagogie,
516. Mulţumirea aceluias: îndată ce a pornit dela sfîntul Bătrîn acest răspuns, s-a si vindecat chiar în acel ceas şi a trimis n>^,iţumire lui Dumnezeu si Bătrînului, cerînd totodată rugăciunea neîncetată a acestuia pentru sporirea şi mîntuirea sa 700b.
Răspuns : Prea iubite frate, să-I înălţăm Stăpî-nului noastru Dumnezeu, laudă neîncetată, că ne dărueşte cele de faţă pentru o viată liniştită. Căci învăţîndu-ne prin greutăţi, ne cîştigă; şi ispitindu-ne, ne dărueşte scă​parea şi puterea spre răbdarea necazurilor (IlCor. 10,13). Şi astfel pe toţi „ne omoară şi ne face vii" (I Imp. 2, 6), „făcîndu-ne privelişte lumii, îngerilor şi oamenilor" (I Cor. 4, 9) m. Să-L bucurăm deci pe El prin smerenia noastră, prin răbdare, prin blîndeţe, prin îndelungă răbdare, prin cuviinţă, prin pace, prin mulţumire 7°2. Fie ţie, prea dorite frate, toate cîte le-ai cerut în Hristos lisus, întru care
?ff»b Toate „Scrisorile" sînt pline de încrederea ce trebue să o avem în rugă​ciunile altora. Chiar mîngîerea ce o aduce cuiva gîridul la altul, care se îngrijeşte de el prin rugăciune, îi aduce o întărire.
701 „Ne omoară şi ne face vii" adică ne duce la marginea vieţii, face ca viaţa noastră să nu mai atîrne decît de un pai. Dar tocmai prin aceasta primim o viaţă cu totul nouă faţă de cea de pe pămînt, o viaţă care vine exclusiv dela Dumnezeu, izvorul vieţii. Tocmai în starea aceasta de morţi vieţii pămîntesti simţim puterea lui Dumnezeu faţă de neputinţa lumii şi a noastră. Şi din simţirea acestei puteri revenim la altă viaţă care nu-şi pune nădejdea îu trup, ci în Dumnezeu şi în Duh. Prin moarte trecem la adevărata viaţă. Simţim puterea adevăratei vieţi chiar în ajungerea la margine a vieţii după trup. De aceea pe măsură ce slăbim, ne simţim întăriţi de Dumnezeu, dacă continuăm să existăm şi să lucrăm pentru El. „Cîcd sîat slab, atunci sînt tare" (II Cor. 12, 10). Pe măsură ce ne apropiem de marginea vieţii pămîntesti, ne simţim în tinda vieţii veşnice. Minunea aceasta ce se petrece cu noi, îi minunează şi pe îngeri şi pe oameni.
704 prjn toate ne deschidem lui Dumnezeu, comunicăm cu El, dărmînd zidul mîndriei, al egoismului nostru, scotind din împietrire umanitatea noastră.
490

FILOCALIA
vă îmbrăţişez şi mă rog să vă păzească pe voi întru numele Lui de tot răul. Amin.
517.
A aceluias despre un necaz al inimii. Şi de unde îi
vine că e supus încă la o uşoară boală?
Răspuns : Frate moleşit, ce de nu laşi „morţii să-şi îngroape morţii" (Le. 9, 14)? Dispreţueşte trupul sor​tit să fie mîncare viermilor. Căci nu-1 vei folosi cu nimic cînd va fi predat putrezirii. De aceea zice: „Nu vă faceţi din grija trupului o poftă" (Rom. 13, 14). Iată o temă de cu​getat. Iar despre cele ce ai scris, o parte e rămăşiţa veni​nului, iar o parte a dracilor, întoarce deci puţin gîndul tău spre tine însuţi si dacă, prin voia lui Dumnezeu, se va împuţina rămăşiţa dela draci, cea a veninului nu te va vătăma. Eu mă rog, după puterea neputinţei mele, lui Dumnezeu să nu respingă cererile tale, ci să ţi le împli​nească cu îmbelşugare şi iubire de oameni. Căci e propriu Lui să miluiască. Dar ţine de tine să te rogi, sau să nu te rogi. înţelege cele ce-ţi spun şi te roagă pentru mine.
518.
Cererea aceluias către acelas Bătrîn: Spune-mi, Pă​
rinte, de trebue ajutat trupul cînd are nevoe, cu mîncare po​
trivită cu boala, ori de trebue să mănînce mai curînd; sau de
trebue păzit timpul obişnuit şi de dispreţuit toate acestea,
chiar dacă i-ar veni vre-o greutate din aceasta.
Răspunsul lui loan: Dumnezeu ne-a dat prin dumnezeeştile Scripturi cunoştinţă ca să ne conducem pe calea cea dreaptă. Apostolul zice: „încercaţi toate, dar ţineţi binele" (I Ţes. 5,21). Nimic altceva nu-i trebue omului decît să nu ia şi să nu facă vre-un lucru cu patimă. Dacă o face aceasta din slăbiciune sau din trebuinţă, nu i se socoteşte nici ca păcat, nici ca nepăsare. Dar dacă, sănătos fiind, caută mulţumirea trupului, aceasta i ae face poftă. Deci chivernisind trupul potrivit trebuinţei, ni-1
SFINŢII VARSÂXUFIE ŞI IOAK
491
facem slujitor al liturghiei noastre 703. Căci dacă ne în​grijim de animale pentru trebuinţa noastră, cu cît mai mult nu trebue să ne îngrijim trupul, care e unealta su​fletului? 704 Şi cînd se toceşte unealta 705 împiedică pe meş​ter, chiar dacă acesta e deosebit de iscusit şi de priceput. Apostolul, ţinînd seama de slăbiciunea şi de stomacul lui Timotei, i-a poruncit să se folosească de puţin vin (I Tim. 5, 23), fiindcă îi spusese că oboseşte în împlinirea lucrării de răspîndire a Evangheliei. Deci e nevoie de discernămînt (de dreapta socoteală) si cînd îl are pe acesta nu cade uşor. lartă-mă, frate, că nu ştiu de am vorbit bine. Dar nu trebue să ne împotrivim. Am grăit iubirii tale ceeace am avut în inimă. Dar tu fa ceeace socoteşti de bine.
519. întrebare : Cum se face că simt o mare oboseală cînd mă scol noaptea la citirea psalmilor ? Parcă sînt bolnav. Şi orice aş face, o fac cu greutate. Oare e din pricina boalei, tău e o lucrare dela dracit
Răspuns : Ceeace e din boală, se cunoaşte. Dacă trupul nu primeşte hrana obişnuită, e vădit că e bolnav.
7M Slujitor al „Liturghiei" e în trad. franceză, în ed. ^ olos este slujitor ,,al trebuinţei". Dar trebuinţa căreia avem să-i slujim e „liturghie" sau lauda lui Dumnezeu pe care n-o putem împlini fără trup cît sîntern pe pămînt. Prin trup grăim şi facem cele bune; prin trup rostim rugăciunile şi psalmii. Deci sînteiu datori sa hrănim trupul în vederea acestei slujiri a Lui dar nu pentru a-i împiini poftele care-şi găsesc satisfacţia în însăşi împlinirea lor.
"'* Animalele, lucrurile, energiile naturii sînt uneltele indirecte ale sufle​tului. De toate ne folosim prin trup. Trupul este unealta directă prin care ne facem toate celelalte unelte indirecte. Tot cosmosul e un fel de trup lărgit al omului. Toate ale lumii sînt simţite de suflet prin trup, devenind prin trup nu numai obiecte ale sufletului, ci si un larg cîmp simţit şi mijloace de lucrare asupra lumii. Toate se adună în cunoaşterea şi simţirea sufletului prin trup. Curăţind simţirile trupului, curăţim simţirea tuturor. Trupul e şi mijloc, dar şi împreună subiect al simţirilor tuturor împreună cu sufletul. Cînd nu folosim trupul pentru lucrarea binelui prin el, ci numai pentru satisfacerea poftelor lui din folosirea lucrurilor, îl facem un slujitor egoist al răului.
7"4 Trupul ca unealtă a sufletului cîştigă în lucrările cu care se obişnueşte o dexteritate uimitoate, care nu se poate explica fără lucrarea minţii prin el. Toţi muşchii palmei capătă o flexibilitate conformă cu lucrul ce-1 îndeplineşte. Ochiul prinde nuanţe din formele văzute şi din sentimentele spirituale ale per​soanelor faţă de ele. Trupul e ecranul trăitor al tuturor imaginilor unite cu reve​laţiile spirituale ale sufletului.
492

FILOCALIA
Şi trebue uşurată slujirea lui. Dar dacă trupul se hrăneşte după obicei şi nu se scoală la slujirea lui, e vădit că aceasta vine dela draci şi trebue să-1 sileşti, fără îndoială după putere, nn peste putere. Iar cînd inima veghează, somnul trupului n-are însemnătate chiar cînd e aproape de sforă-ială. Căci de aude de o intrare a hoţilor, îşi pune toată puterea ca să scape de ei. De gîndim bine, aşa sîntem şi noi706.
520.
întrebare : Spune-mi, Părinte, dacă boala poa​
te veni dela Dumnezeu şi de unde se cunoaşte aceasta?
Răspuns : Poate veni dela Dumnezeu. Cînd cineva simte boala, dar nu şi tulburarea pătimirii, o astfel de boală e dela Dumnezeu şi ea risipeşte războiul 707. în acest caz e de trebuinţă să se facă un mic pogorămînt pe seama trupului. Dar boala e lucrătoare şi printr-o tulburare a vreunei patimi. Atunci nu trebue făcut nici-un pogorămînt. Căci patima e dela draci şi pogorămîntul o sporeşte. Deci e de folos ca unde e război, trupul să fie asuprit chiar dacă îi vine prin aceasta o boală, ca nu cumva fiind întărit trupul să fie aruncat sufletul în boală. Dar iarăşi dacă e vădit pricina boalei, în înţelesul că trupul s-a îmbolnăvit dintr-o călătorie obositoare, sau din mincări grele, trebue să se facă cu el pogorămînt. Dar precum se cuvine şi nu peste trebuinţă. Căci altfel se amestecă şi dracii.
521.
întrebare : învaţă-mă, Stăpîne, dacă bolile ce
vin din negrijă şi din neorînduiala vieţii, sînt dela fire ? Si
din ce pricină sînt trimise omului de Dumnezeu? Şi dacă
relele întîmplări ce vin peste cineva (accidentele), vin dintr-o
îngăduinţă premergătoare a lui Dumnezeu?
786 Principalul e să ne ţinem cxi sufletul treji, chiar dacă trupul e, din obttseaîă, într-o moleşeală.
707 O boală e dela Dumnezeu cînd omul n-a ajuns în ea printr-o patimă şi nu întreţine patima: d. ex. de pe urma lăcomiei de mîncare, a desfrîului, a beţiei. O astfel de boală nu dă loc războiului, nemulţumirii, revoltei, supărării etc.
SFINŢII VARSANUFIE ŞI IOAN
493
Răspuns : Boalele din negrijă şi din neorînduiala vieţii sînt dela fire. Iar cele trimise omului s-pre îndreptare se trimit pentru neascultare. Deci atîrnă de tine să tră-eşti cu negrijă sau cu neorînduiala şi să cazi în cele dinţii, pînă ce intri din nou în rînduială; şi să scapi de hoalele spre îndreptare prin pocăinţă. Cît despre relele întîmplări (accidente), si unele din ele sînt din negrije şi sînt spre foîos pentru îndreptare, ca să ne pocăim. Dar e o însuşire a omului duhovnicesc să le poată deosebi.
522.
întrebare : Cînd boala e în chip amestecat si
dela fire si dela draci, spune-mi, Părinte, ce trebue să facă
cineva? Dar întâi de toate, roagă-te pentru mine, intru
Domnul.
Răspuns : Cel ce voeşte să biruiască, se sileşte puţin pe sine fie la post, fie la priveghere, fie la orice alt lucru. De pildă, dacă e dator cineva să nu mănînce, cum e obiceiul pînă la ora nouă (trei d.a.), dar slăbiciunea îi cere să mănînce la ora trei (nouă a.m.), să se silească să nu mănînce pînă la ora şase (la amiazi). Şi cu privegherea la fel. Silinţa aceasta se împotriveşte lucrării dracilor 708. Iar pogorămîntul e un ajutor dat trupului, în privinţa celorlalte, să se facă la fel. Să-şi petreacă omul zilele lui, făcînd acestea două cu dreaptă socoteală, în frica lui Dumnezeu. Domnul să ajute slăbiciunii noastre în toate. Roagă-te pentru mine.
523.
întrebare : Dacă se dedă cineva greu cu mîn-
carea obişnuită, ce trebue să facă?
7"8 Nevinovăţia aceasta e un mijloc de întărire a voinţei, sau a spiritului împotriva pornirilor inferioare care stîrnesc slăbiciunile trupului, dar uneori duc şi la alte patimi care îl robesc pe om. Pofta e dintre primele, mînia dintre ultimele. Numai omul întărit prin nevoinţă, omul liniştit şi generos se poate face locaş al Duhului dumnezeesc. Numai el e liber pentru relaţia de iubire adevărată cu Dumne​zeu şi cu semenii. Numai acest om e tare şi nu e preocupat din slăbiciune de sine. Demonii slăbesc pe om cu aparenţa că-1 fac să se preocupe de sine, sau cu acest scop.
494

FILOCALIA
Răspuns : De se dedă greu, îşi poate sili uneori puţin gîndul. Iar de nu poate, să facă puţin pogorâmînt. Căci şi această neputinţă este o boală. Strădueşte-te, frate să nu dai acestea uitării. Şi cred că prin sfintele rugă​ciuni vei fi ajutat de Dumnezeu şi mîntuit.
524.
întrebare : lartă-mă, stăpîne Avă, Părinţii
zic să dispreţuim trupul, dar iarăşi zic să-l cîrmuim cu
dreaptă socoteală. Te rog, fă-mă să înţeleg această deosebi​
re de sfaturi.
Răspuns: Despre ceeace ai întrebat, Apostolul arată deosebirea celor două, spunind: „Nu vă faceţi din grija trupului o poftă" (Rom. 13, 14). Dar iarăşi acelaş zice: „Nimeni nu şi-a urît trupul său, ci-1 hrăneşte şi-1 îngrijeşte" (Ef. 5, 29). Cînd deci vezi în lucrare plăc«*ea, dispreţueşte trupul. Dar cînd vezi trupul obosit şi suferind, iagrijeste-1 şi hrăneşte-1 cu frica lui Dumnezeu ca să-ţi slujească în liturghia duhovnicească.
525.
întrebare : Fiindcă aţi spus că trebue să în​
grijim trupul obosit printr-o dietă deosebită, oare trebue
s&u nu să-l oprim dela cele vătămătoare?
Răspuns : Dacă omul se obişnuieşte să se înfrîneze dela mîncările ce-1 vătăma, aceasta nu este un păcat. Iar dacă ia tot ce-i vine, dispreţuind pentru Dumnezeu vătămarea trupului, mai mare decît aceasta este să nu se lase furat prin uşă, adică prin închipuirea de sine. Dar trebue să se păzească să nu le ia cu patimă. Căci aceasta înseamnă a fi biruit; deci aceasta mai mult îl vătăma decît îl foloseşte. Dar şi sănătatea şi boala sînt dela Dumnezeu care a zis: „Eu voi omorî şi voi face viu, voi lovi şi voi vindeca; şi nu va fi nimeni care să scape din mîinile Mele'' (A doua lege 32, 39). Dumnezeu cînd vrea dărueşte sănă-
SFINŢII VARSANUFIE SI IOAN
•
495
ţaţe prin doctor şi cînd vrea, prin cuvînt 70*. Iar prelungirea boalei sau neprelungirea ei ţine de preştiinţa lui Dumnezeu. Cei ce se lasă deci cu desăvîrşire în seama lui Dumnezeu, sînt scăpaţi de grije. Şi El face cum voeşte şi cum e de folos. Deci fiecare se va folosi (de mîncare) cum poate, mai bine zis după credinţa ce o are.
526. întrebare: Ce înseamnă „după credinţa pe care o are"? Lămureşte-mi aceasta.
Răspuns : Dacă Dumnezeu a sfinţit toate şi le-a curăţit spre a se împărtăşi cei ce cred de ele, omul trebue «ă ia eu mulţumire din cele ce se găsesc, nefacînd nici-o deosebire. Fiindcă nu cele sfinte şi curate vătăma, ci numai conştiinţa şi bănuiala omului, prin socotinţa că-1 vătăma. Căci acela fiind şovăelnic în credinţa lui, face deosebire între ele si de aceea sporeşte în el boala. Dacă crede însă în Cel ce a venit şi a vindecat toată boala şi toată neputinţa în popor, crede că puternic este El să vindece nu numai boalele trupeşti, ci şi pe ale omului dinăuntru. Dacă deo​sebeşte însă între ele, se fereşte de cele vătămătoare, nea-vînd îmcredere că le poate suporta. Şi aşa a* fost biruit cugetul Iui şi s-a dovedit ca neavînd credinţă tare. De aceea feriţi-vă să nu luaţi ceva cu patimă. Căci aceasta vătăma sufletul şi trupul71i.
'** în euvîntul lui Dumnezeu, prin care au foet create toate, e dată ţi puterea de a face pe om sănătos. Căci mobilizează fi forţele din el prin încrederea ce i-o stîrneşte aeest cuvînt. A arătat-o Hristos de multe ori. Cuvîntul produce întîi credinţa în cel care-1 primeşte. Iar credinţa e o mare putere întăritoare şi trans​formatoare în om.
71* Conţinutul acestei „Scrisori" e complex, greu de lămurit, pentru că Varsanufie uneşte în ea tema boalei trupeşti cu a boalei «au patimci sufleteşti şi de aceea vorbeşte de două feluri de credinţă, folosindu-se de acelaş cuvînt. Unul prin credinţă face deosebire între mîncări care-1 pot vătăma trupeşte şi sufleteşte, dar prin aceasta dovedeşte că n-are credinţa tare că Dumnezeu îl poate feri de ambele feluri de vătămări ale lor, sau îl poate vindeca de toată boala trupească, fapt care-1 fereşte şi de patima sufletească. Altul crezînd că toate sînt sfinte ca creaturi ale lui Dumnezeu şi că Dumnezeu poate vindeca orice boală şi-1 poate feri de orice patimă prin credinţa lui fermă, are siguranţa că Dumne​zeu îl va vindeca de orice boală trupească şi sufletească; de aceea se şi foloseşte de orice mîncare fără nici-o patimă, împletirea aceasta între boala trupească
496

FILOCALIA
527.
întrebare : De crede cineva că nu se vătăma,
dar simte durerea boalei, ce trebue să cugete, ca să nu cadă
în necredinţă ?
Răspuns : De mănîncă cu credinţă, dar stărue durerea, să nu intre la îndoială711. Căci Dumnezeu 1-a lăsat în pătimirea aceasta ştiind că durerea aceasta îl izbăveşte pe el de multe patimi. El îşi va aduce atunci aminte de cuvîntul Apostolului care zice: ,,Cînd sînt slab, atunci sînt tare" (II Cor. 12,10). Şi să nu creadă că aceasta îi vine din mîncările ce i se par că-1 vătăma, ci din îngăduinţa lui Dumnezeu. Căci cbiar dacă s-ar împărtăşi de cele so​cotite bune şi folositoare, ele nu-i pot folosi la nimic fără voinţa şi lucrarea lui Dumnezeu 712.
528.
întrebare : Dacă e nevoe de credinţă, dece a
spus Ava Isaia că „de e adusă în trapeză vre-o mîncare ce
te vătăma, sileste-te să o maramei" (Abbe Isaie, Recueil 5,7;
si patima sufletească şi între putinţa de a scăpa prin credinţa tare de amîndouă e o realitate şi Yarsanufie e justificat să le prezinte în această împletire. Toate lucrurile, întrucît s-au creat ca daruri aie lui Dumnezeu pentru noi, sînt prin aceasta sfinte şi deci nevătămătoare. Dar cei ce le deosebesc, unesc cu unele din ele o patimă şi prin aceasta le fac vătămătoare. Sf. Maxim Mărturisitorul a spus în „Capete despre dragoste" că lucrurile au un sens pur care e dela Dumnezeu, dar noi legăm de unele sensuri o patimă. Dacă putem desprinde patima de ele, ele nu ne mai sînt vătămătoare. Astfel în aur e un sens pur, dar noi legăm de acest sens lăcomia noastră. Deci în libertatea omului stă putinţa folosirii curate sau întinării lucrurilor. Trebue să ne curăţim noi înşine de patimă, ca să putem vedea si folosi lucrurile în curăţia lor. Omul le murdăreşte pe toate pentru că le vede despărţite de Dumnezeu. Dacă ne refacem legătura noastră cu Dumnezeu, văzîndu-le şi pe ele unite cu Dumnezeu, le readucem la sfinţenia lor.
711
Să nu spună că a folosit o mîncare vătămătoare şi nu una nevătămătoare.
712
Ceeace ştim e încadrat în taina generală a întregi creaţii, iar prin aceasta
iu rînduiala lui Dumnezeu cel atotputernic şi veşnic. Dacă nu se revarsă din aceas​
ta putere în împlinirea lucrării parţiale recomandate de doctor, pe măsura cunoş​
tinţei lui care se mărgineşte Ia o sumă de lucrări parţiale, nu sîntem vindecaţi
prin ea. Iar puterile dela Dumnezeu se dau omului care e deschis lor prin credinţă.
Âseiaeaea revărsări de putere se fac prin şi deci şi din spiritul nostru. Dacă creştem
nişte animale dîndu-le numai hrana ce conţine vitaminele considerate necesare
de ştiinţă, dar nu le şi mîngîem, nu le şi iubim, vedem că nu le merge bine ci slă​
besc, ba chiar se îmbolnăvesc.
SFINŢII VARSANUFIE ŞI IOAN
497
p. 27). Deci chiar fiind prezentă credinţa, mîncarea e vătă​mătoare 713.
Răspuns : Cei ce dispreţuesc leacurile si mîncările au ajuns la măsura credinţei, dar nu a desăvîrşirii.
530.
întrebare: Dacă n-are cineva o astfel de cre​
dinţă, oare trebue căutate mîncâri care folosesc la boală?
Sau numai să se ferească de cele ce-l vătăma*? Sau dacă se ni​
mereşte ceva care nici nu vătăma, nici nu prea foloseşte, trebue
să mănînce fără teamă?
Răspuns : Trebue să se ferească numai de cele ce vătăma. Iar dacă se nimereşte ceva ce nici nu vătăma, nici nu foloseşte, să nu mănînce pînă la saturare, ci puţin. Căci cel ce mănîncă pînă la saturare, chiar dacă e ceva din ceeace foloseşte, se vătăma.
531.
întrebare: Dacă se nimeresc două feluri de
mîncare, unul mai ieftin si altul mai scump, oare trebue
să şi-l aleagă pe cel mai ieftin ? Iar dacă cel mai ieftin e mai
plăcut, pe care trebue să-l folosească?
Răspuns: De se nimeresc două feluri de mîncare la fel de costisitoare, ia din amîndouă cîte puţin. Iar de nu sînt deopotrivă, să folosească pe cel mai ieftin. Iar dacă acesta e mai plăcut are la îndemînă si pe cel mai scump, să ia din acesta. Iar dacă felul mai ieftin nu este de faţă şi cel scump e mai plăcut, să se folosească de el, dar luptîndu-se să se ferească de plăcerea ce i-o pricinueşte, luînd din el mai puţin. Pentru ce? Oare nu e de trebuinţă la boală adeseori ceeace e foarte neplăcut? Şi nu se sileşte omul să-l întrebuinţeze pentru a se face sănătos ? Tot aşa dacă lu​crul e foarte plăcut, dar e de trebuinţă să fie folosit, trebue folosit. Dar omul trebue să ia numai seama, cum am spus,
713 Omul cu învăţătură ştie că o mîncare e vătămătoare mai mult decît cei simpli. De aceea Ava Isaia mănîncă din ea, deşi ştie că e vătămătoare, ca să-şi taie prin credinţă înclinarea de a nu mînca diu ea.
498

FILOCALIA
să nu se lase biruit de plăcere. Şi chiar întîmplîndu-se aceasta, după ce a trecut peste faptă, să se ocărască pe sine.
532. întrebare: Aţi spus că nu e oprit de a se fo​losi cineva de doctor în numele lui Dumnezeu. Dar iarăşi că e mai bine să se lase totul cu credinţă şi cu smerenie în seama lui Dumnezeu, însă gîndul îmi spune: „Dacă ţi se întîmplă vreo boală trupească, trebue să o araţi doctorului. Căci nu ai ajuns la măsura de a te vindeca fără leacuri". Dar, pe de altă parte, gîndul îmi spune să nu mă folosesc de acestea, ci mai degrabă de sfinţenia sfinţilor si să mă mulţumesc numai cu ea. Spune-mi, milostive Părinte, pe care din acestea două să o folosesc? 714
Răspuns: Frate, te văd îngrijindu-te mult de tă​măduirea bolilor trupeşti. Eu cred că Părinţii nu-şi fac atîta grije de acestea. De aceea socotesc că gîndul al doilea e mai bun decît cel dinţii. Căci în el este şi credinţa desă-vîrşită în Dumnezeu. Iar celălalt are în el necredinţa. Cel de al doilea are în el răbdarea, care face pe om probat. Iar cel probat naşte nădejdea care nu ruşinează. Iar în celălalt gînd e lipsa de curaj, sora fricii, în care locueşte puţinătatea credinţii, maica îndoielii, care înstrăinează de Dumnezeu si duce pe oameni la pieire. Aceasta face pe oameni prieteni ai lui Dumnezeu, celălalt duşmani. Acesta ne duce în împărăţia cerurilor, celălalt în gheena. Acesta înalţă capul şi dă îndrăzneală către Stăpînul nostru Dumnezeu 71S. Celălalt face capul să se plece şi face pe om fără îndrăznire către Dumnezeu. Acesta adună mintea ca să arunce toată grija ei la Dumnezeu (I Petru 5, 7).
714
întrebătorul se dovedeşte şi el uu mare analist al mişcărilor celor mai sub​
tile ale gîndurilor contradictorii. Şi nu se ruşinează să şi le dea pe faţă. Avem în
întrebările lui un model de spovedanie al omului ajuns totodată la un înalt nivel
al luptei pentru sfinţenie.
715
Există o înălţare a capului în semn de nădejde şi de rugăciune, nu de
mîndrie. E o îndrăznire către Dumnezeu ca semn de încredere în El. Contrar
acestei înălţări există o plăcere a capului în sensul plecării fataliste sub legile na​
turii, ale patimilor, a supunerii sub oameni şi a lipsei de nădejde.
SFINŢII VARSANUFIE ŞI IOAN
499
Celălalt aruncă inima în robie şi în alte îndeletniciri rele. Acesta foloseşte tot ce face spre zidire, celălalt spre slă​birea celor ce-1 aleg. Acesta e plin de înţelepciune, pentru că crede că Cel ce priveşte patimile cele ascunse poate să vindece şi patima sa; celălalt se umple de nebunie, fie că se vindecă, fie că nu. Acesta este într-o stare de pace şi învaţă pe alţii să nu lîncezească. Celălalt e tulburat. Unul împinge pe oameni să umble prin ţări şi cetăţi, al doilea îl izbăveşte de toate. Unul aruncă în inimă întrista​rea, făcînd-o să se topească; al doilea, mulţumirea care-i mijloceşte cu folos mîntuirea oamenilor la Marele Doctor, care poartă pătimirile noastre (îs. 53, 4) 716.
Eu, prea iubite frate, în lîncezeala mea de odinioară, nu m-am arătat vreunui doctor, nici nu mi-am pus vre-un leac pe rană, nu din virtute, ci din lene, ferindu-mă să umblu prin sate şi oraşe şi să îngreunez pe cineva şi să-1 fac să se îngrijească de mine, nevrednicul, temîndu-mă de răspunsul ce voi avea să-1 dau în ceasul pe care-1 aşteptăm, vrăjmaşi​lor mei. Fericit este cel ce poate să rabde, căci se face păr​taş răbdării sfîntului Iov.
Mă gîndesc că sînt şi multe femei, care au stăruit răb-dînd în durerile lor trupeşti, lăsînd totul In seama lui Dumne-nezeu, încît mă ruşinez să-mi spun bărbat cu numele. Cea care suferă de curgerea sîngelui, părăsindu-şi gîndirea ei dinainte, după ce a văzut că doctorii trupeşti nu i-au putut folosi nimic, măcar că cheltuise cu ei tot ce avea, şi-a însuşit o altă gîndire, si a alergat la Marele si Duhov​nicescul Doctor ceresc, care tămădueşte si sufletele şi tru​purile. Şi boala a fugit dela ea speriată de poruncă (Mt. 9, 20—22). Iar Cananeeanca a lăsat pe oamenii lumii, pe vrăjitori, pe ghicitori, văzînd deşertăciunea meşteşugului
716 Dacă Hristos a suferit pe cruce, din iubire pentru noi, El care rămîne plin de aceiaş milă, nu poate să nu sufere în continuare pentru noi. E singurul mod prin care poţi uşura durerile altora, cu deosebire pe acela care sînt unite cu voinţa lor de a nu rămînea în patimile lor. De aceea Hristos este adevăratul Doctor al nostru.
500

FILOCALIA
lor, şi a venit la Stăpînul, strigînd: „Milueşte-mă, Fiul lui David" (Mt. 15, 21); şi dela o margine a pămîntului la alta s-a vestit tuturor ceeace i-a făcut ei Doctorul de oameni iubitor. Las pe celelalte şi mă opresc la acestea două, gîndindu-mă că doar, doar voi putea ajunge şi eu cîndva la credinţa lor, ca să mă învrednicesc de fericire. Căci îmi ajung aceste două femei ca să mă dea de ruşine şi nu e nevoe să mai aduc vorba de credinţa şi de smerenia sutasului, care nu numai că a lăsat pe doctori şi pe alţii şi a venit la Stăpînul, ci s-a şi socotit pe sine nevrednic să-L ducă pe El în casa sa, ci I-a spus cu credinţă: „Spune numai cu cuvîntul si se va tămădui sluga mea" (Mt. 8, 8). Marea lui credinţă a fost lăudată chiar de Mîntuitorul. Iar acestea le spun ca să mă ruşinez pe mine însumi. Căci nu am dorinţă, nu rîvnesc, nu mă străduesc, nu cad la picioarele Domnului şi nu mă gîndesc, netrebnicul de mine, la clipa cînd mă va ajunge osînda, cînd fără de veste îmi va veni chemarea, cînd va veni îngerul înfricoşător ca să ia ticălosul meu suflet, cînd se va închide uşa şi voi rămînea strigînd cu cele cinci fecioare şi nimenea nu mă va auzi 717 (Mt. 25, 10—11). Că acestea mă muşcă încă de acum, e vădit. Si că sînt biruit de lîncezeală şi de trîndă-vie, nu e un lucru ascuns. Deci ce voi face? Voi desnădăj-dui? Să nu fie ! 718 Căci aceasta e un păcat de moarte. PIînge-mă, frate, şi varsă cu amărăciune lacrimi peste mine, ca peste un cadavru şi ca peste un mormînt rău mirositor. Căci ştiu că mult folosesc ele 719, cum ne-a învăţat învă-
117 Dacă e o mare mîngîere să te audă cineva că eşti în suferinţă şi să com​pătimească cu tine, cea mai mare nefericire e să nu te audă, să nu vrea să te audă şi să nu compătimească cu tine nimeni. Acesta e iadul fără nici-o lumină. I-ai dispreţuit pe toţi, eşti uitat de toţi. Te-ai obişnuit să nu mai ai încredere în nimeni, ţi se închide poarta comuniunii de către toţi, pentru că tu însuţi ţi-ai închis-o pe a ta şi nu mai eşti în stare să ţi-o deschizi. S-a înţepenit în starea în​cuiată. Ai pierdut cheile.
718 Ce greu este să scapi de trîudăvia spirituală ! Cît efort statornic e necesar !
71' împreună pătimire a altuia cu mine, numai durerea altuia pentru mine mă poate înviora, mă poate readuce la viaţă din moartea trîndăviei şi a nepăsării.
SFIN ŢII VARSANUFIE ŞI IOAN
501
ţătura plînsului lui Petru 72°. Şi roagă-te pentru mine, care ţi le spun acestea, dar nu fac ni ci-un bine. Ca să se milosti-vească şi de mine Doctorul cel bun şi să-mi vindece boalele sufletului şi ale trupului. Lui fie slava în veci. Amin.
533.
întrebare : Iată mă predau lui Dumnezeu şi
în mîinile tale. Ai gri j e de mine, milostive Părinte, pentru
Domnul.
Răspuns : Frate, de crezi aşa, nu vei fi părăsit de Hristos, care a spus păcătoasei: „Credinţa ta te-a mîntuit" (Le. 8, 48). Lasă deci totul în seama lui Dumne​zeu. Că El are grije de noi. Lui fie slava în veci. Amin.
534.
întrebare : Un frate a întrebat pe acelas Bă-
trîn, zicînd: Dacă suferă cineva de o boală care are nevoe
de operaţie., trebue să se lase operat? Si trebue să o facă
aceasta cu sfatul Părinţilor?
Răspuns : Cel ce suferă de orice boală trebue să întrebe despre ea pe vreunul dintre Părinţi şi să facă toate după sfatul lui. Căci uneori se întîmplă ca un Bătrîn să aibă o harismă, care să-i aducă, fără să se bage de seamă, tămăduirea. Si nu e nevoe totdeauna de doctori trupeşti.
535.
întrebare : De mi se pare un lucru bun să
mă înfrinez, sau să mă nevoesc întru liniştire, sau să fac un
bine cuiva, oare trebue s-o fac aceasta dela mine însumi,
sau s-o fac cu sfatul Părinţilor?
Răspuns: A nu lua sfatul Părinţilor pentru o lucrare care pare bună, conduce cele dela sfîrşit ale lui la rău. Şi prin aceasta se calcă porunca ce zice: „Fiule, toate fă-le cu sfat" (Prov. 24, 72) si: „întreabă pe părinte​le tăvi şi te va învăţa; pe bătrînii tăi şi-ţi vor spune" (A doua lege 32, 7). Nicăeri nu vei afla Scriptura poruncind
720 Durerea altuia pentru mine mă poate trezi şi pe mine la durerea pentru ticăloşia mea, aşa cum Petru a fost adus la plîns cînd a văzut că Hristos va primi moartea pentru el şi pentru toţi.
502

FILOCALIA
cuiva să facă ceva dela sine. Căci a nu cere sfat, e mîndrie. Şi unul ca acesta este duşman al lui Dumnezeu. Iar „Dumnezeu celor mîndri le stă împotrivă, iar celor sme​riţi le dă har". (Prov. 3, 34) Şi cine altul e smerit decît cel ce-şi pleacă grumazul înaintea bătrînilor şi cere sfatul lor în frica lui Dumnezeu 721 ?
536.
întrebare : Dacă cineva e bănuit ca eretic,
dar mărturiseşte dreapta credinţă, oare trebue crezut, sau nu?
Răspuns : Părinţii n-au cerut decît dreapta măr​turisire a credinţei. Dacă deci cineva se arată hulind cu adevărat pe Hristos cu gura lui, trăind în afara Lui, acesta trebue ocolit şi nu trebue să te apropii de el. Dar trebue să privim şi inima lui. Căci tot cel ce nu păzeşte poruncile lui Hristos este eretic. Si dacă omul nu crede în inima lui, cuvintele nu-i folosesc la nimic 722.
537.
întrebare: Dacă un Avă oarecare se află
susţinînd o erezie, oare un frate trebue să plece dela el ?723
Răspuns: Dacă se dovedeşte sigur că susţine o erezie, trebue să plece dela el. Dacă e numai o bănuială, nu
721 E uşor să spui că te pleci în. faţa lui Dumnezeu, dar nu a oamenilor. Spa-nînd că faci ceeace spune Dumnezeu, faci ia fond ceeace ţi se para ţie eă-ţi spune Dumnezeu. Acesta e păcatul protestanismului. Apoi dsşi credinciosul protestant spune ca se smereşte, socotind că tot binele ce-1 face omul vine exclusiv dela Dum​nezeu, în aceasta e mai de grabă un predestinaţianism, în care nu se cere omului nimic, căci se neagă orice libertate a lui de a face răul, cînd Dumnezeu 1-a ales să facă binele prin el. Omul nu se poate nici măcar smeri. Adevărata smerenie stă în ,,a-ţi tăia voia", pe care Dumnezeu ţi-o lasă. Şi în a ţi-o tăia nu cu părerea că ţi-o tai în faţa lui Dumnezeu cel nevăzut, fără aă fii sigur de aceasta, ci în faţa celui ce-ţi dă un sfat în numele Domnului. Numai atunci o tai îa mod real. Şi o tai din conştiinţa că o faci în faţa lui Dumnezeu, de a cărui prezenţă îţi stă mărturie şi un altul, ajutîudu-te să arăţi în mod obiectiv tăierea voii tale. Dumnezeu uu vrea să se lase evaporată prezenţa Sa în subiectivitatea ta, ci vrea să-şi facă sim​ţită în mod obiectiv prezenţa şi voia Sa prin altul, care are conştiinţa întărită de comunitatea bisericească, începută prin Apostoli, că-ţi vorbeşte în numele'Dom-nului.
738 Cine are credinţa în Hristos ca o teorie şi nu tragă din ea nici-o concluzie pentru viaţa lui, deci are o credinţă lipsită de spiritualitate de viaţă duhovni​cească, are o credinţă lipsită de miezul ei viu, roditor, deci e tot un eretic dvipă Varsanufie, mai mult compromiţîud credinţa decît slujind-o şi apărîad-o,
783 E vorba de un bătrîn căruia îi slujeşte un frate.
SFINŢII VARSANUFIE ŞI IOAN
503
trebue să plece, nici să pornească o cercetare în privinţa lui. Căci cele ascunse sînt cunoscute numai lui Dumnezeu, iar cele arătate, oamenilor.
538.
întrebare: Dacă Ava crede drept, dar se
aşteaptă să se stirnească în locul acela vreo erezie si se naşte
frica să nu se calce dreapta credinţă iar Ava nu voeste să se
mute şi deaceea fratele, cunoscîndu-şi slăbiciunea sa, voeste
să plece in alt loc, oare face bine sau rău ? 724
Răspuns: înainte de a se arăta că erezia se impune cu sila, nu trebue să plece cineva, ca nu cumva să se plinească cu el cuvîntul: „Fuge necredinciosul, negonindu-1 nime​nea" (Prov. 28, 1). Iar de se va arăta că se impune, trebue să o iacă aceasta cu Siatul Părinţilor duhovniceşti, în frica lui Dumnezeu.
539.
întrebare: Ce e de făcut cînd în acel loc nu
sînt niscai băirîni in care fratele să se poată încrede că pot
deosebi lucrurile ? Oare trebue să plece pentru primejdia
ereziei şi să se ducă în altă parte, unde se găsesc bătrîni care
să poată deosebi şi acolo să-i întrebe pe ei despre aceasta ?
Răspuns: Da, trebue să o iacă aceasta şi să împli​nească cele spuse de ei.
540.
întrebare: De mă însoţeşte vreunul dintre
Părinţi şi se sfădeşte cu mine să poarte povara mea, ceeace
nu se cuvine şi nu zideşte pe cei ce privesc, pentru că el e
mai mare ca mine, ce să fac ?
Răspuns: Pune-i metanie cu smerenie, cerîndu-i să o porţi tu. Dacă nu primeşte, pune-i a doua oară metanie, zicînd: „lartă-mă pentru Domnul, dar nu mai putem merge împreună. Căci se dă sminteală celor ce privesc". Şi dacă se sfădeşte şi după aceea, nu mai stărui, căci e un joc al diavolului.
724 în mînăstirile din Palestina diii acea vreme se iveau certuri origeniste şi uneori în cîte o mînăstire origenismul cucerea majoritatea.
504

FILOCALIA
541.
întrebare: Oare nu e de folos să tai sfada şi
să-l las pe el să o poarte, chiar dacă aceasta pricinueste smin​
teală privitorilor ? Căci se pare că aci sfada e niai rea decît
a lăsa să o poarte. Şi între două rele, poate trebue ales cel
mai mic.
Răspuns: Sfada ce continuă după metanie se arată că e dela diavolul. Şi nu trebue să se urmeze eu ea. Căci Părinţii spun că cele de prisos sînt dela draci (Pateric, Pimen 129).
542.
întrebare: Un frate a întrebat pe marele
Bătrîn, dacă este de folos să-l însoţească (să vieţuiască în
retragere) ?
Răspuns: Cel ce voeşte să păşească pe calea lui Dumnezeu, să nu-şi ceară lui cinste. Căci calea lui Dumne​zeu ce este oare, dacă nu să-şi arunce în toate voia înapoia sa şi să se socotească pe sine ca cel din urmă dintre toţi şi ca cel mai mic decît toţi? 72S. Numai unul ca acesta poate păşi pe calea aceasta. Căci cel ce nu-şi taie voia sa şi nu-şi pune nădejdea sa în Domnul, nu poate. Cu acela se împli​neşte cuvîntul Evangheliei: „Căutaţi şi veţi afla, bateţi şi vi se va deschide" (Mt. 7, 7). Acesta este viaţa şi mîntuirea, pe care trebue să rîvnească să o dobîndească. Căci altă cale afară de aceasta nu este. Frate, nu te lăsa batjocorit.
543.
întrebare: Ce să fac, Părinte, că mă necăjesc
războaele şi se strîng împotriva mea ? Si spune-mi care e sem​
nul că am nădejde în Dumnezeu si semnul iertării păcatelor ?
Si cum trebue să se sadă în chilie potrivit voii lui Dumnezeu ?
725 Cel ce se socoteşte cel mai mic între cei ce se socotesc mari, e marc în comunicare cu fiinţa nepieritoare şi cu adevărat existentă a lui Dumnezeu (6 oyTCOţ wf). Cel ce nu caută băşica de săpun a cinstei trecătoare, e îmbrăcat în cinstea strălucirii dumnezeeşti netrecătoare. Acela înaintează pe calea spre Dumne​zeu, singura subzistenţă adevărată. Acela îşi taie voia robită de aparenţa de reali​tate a unor fumuri.
SFINŢII VARSANVFIE ŞI IO AN

505
Răspuns: Frate, vremea războaelor e vreme de lucrare. Nu slăbi, ci lucrează, luptă-te. Cînd te înghesue războiul, înghesue-1 şi tu, strigînd: „Doamne lisuse Hris-toase, vezi neputinţa şi necazul meu, ajută-mă şi mă scapă de cei ce mă prigonesc, că la Tine am alergat l" Şi roagă-te să iei putere să slujeşti lui Dumnezeu întru inimă curată.
Semnul că are cineva nădejde în Dumnezeu este să se scuture de tot gîndul şi grija trupului (II Cor. 7, 1) şi să nu-şi închipue că are peste tot ceva de al veacului acestuia, căci altiel şi-ar avea nădejdea în aceasta si nu în Dumne​zeu 726. Iar semnul iertării păcatelor îl are cineva în aceea că le urăşte şi nu le mai face. Căci cîtă vreme mai cugetă la ele şi inima lui are plăcere de ele, e semn că încă nu i s-au iertat, ci e ţinut încă în ele 727.
Iar a şedea în chilie potrivit cu voia lui Dumnezeu înseamnă a se osîndi pe sine cît poate cu inima cînd vede ceva frumos în chilia lui, sau o pricină de odihnă trupească, zicînd: „Vai mie, păcătosului, că văd în jurul meu uşu​rări care mă osîndesc, fiind nevrednic de ele, iar alţii care sînt vrednici, suit necăjiţi, călătorind şi neaflînd odihnă trupească 728. Doamne lisuse Hristoase, iartă-mă şi pentru
726 Iţi pui nădejdea în ceeace socoteşti că vei avea pentru totdeauna. Dar în ce poţi nădăjdui pentru veci din lumea aceasta? Căci orice ai avea în lumea aceasta, are un sfîrşit mai curînd sau mai tîrziu. Pe nimeni şi pe nimic din lume nu te poţi răzima pentru totdeauna. Ci totul e în surpare continuă.
7a'. Ţi s-au iertat păcatele cînd ai cerut cu adevărat iertare pentru ele. Şi ai cerut iertare cu adevărat cînd nu-ţi mai place să trăeşti în ele şi deci să le să-vîrşeşti în continuare. Dacă-ţi place să le mai faci, înseamnă că sînt încă înti​părite în fiinţa ta, că n-au fost şterse de acolo, pentru că n-ai voit cu putere să ceri ţi se şteargă cu adevărat. Nu ţi se iartă un păcat de care continui să fii lipit. Omul nu e spălat ca un obiect, ci ca un subiect, care se spală şi el cu apa ce-i curge de sus, care vrea şi el să i se înmoae inima ce se înmoae de mila ce i-o arată Dumnezeu.
728 Cel ce are o chilie liniştită şi în ea odihna de grijile trupeşti trebue să se osîndească dacă nu se linişteşte, întrucît deşi are toate condiţiile, nu le foloseşte pentru sporirea în unirea cu Dumnezeu prin rugăciune, dovedindu-se nevrednic de acele condiţii, în vreme ce alţii care le-ar folosi mai mult, fiind mai vrednici de ele, nu se bucură de ele. Aceasta înseamnă a folosi odihna şederii în chilie potrivit cu voia lui Dumnezeu. Să nu se mulţumească cel din chilie numai cu odihna trupească.
506

FILOCALIA
aceasta, pentru numele Tău chemat peste noi". Domnul să te întărească pe tine şi să-ţi dea putere, fiule, ca să înain​tezi şi să ajungi la măsura desăvîrşită.
544. Un frate a întrebat pe celălalt Bătrîn, loan: Părinte, roagă-te pentru mine, pentru Domnul. Şi spune-mi dacă e bine să cerem de multe ori Părinţilor să se roage pentru noi, chiar dacă ne-au asigurat că o fac aceasta ? Oare nu părem că-i ispitim prin aceasta ?
Răspunsul lui loan: Frate, ţi-am scris de multe ori despre rugăciune, că în virtutea poruncii lui Dumnezeu sîntem datori să ne rugăm unii pentru alţii. Mai ales cînd ni se cere aceasta, sîntem mai mult decît îndatoraţi să o facem. Deci nu putem să nu punem toată puterea noastră în aceasta 729. Iar a cere rugăciunile Părinţilor noştri, e de mare folos. Căci zice: „Rugaţi-vă unii pentru alţii" (Iac. 5, 16). Şi iarăşi: „Nu au trebuinţă cei sănătoşi de doctor, ci cei bolnavi" (Le. 5, 31). Şi nu trebue să uităm să ne aducem aminte de îndrăzneala văduvei faţă de judecătorul nedrept (Le. 18, 1—8). Şi dacă Tatăl nostru cel ceresc cunoaşte cele de care avem trebuinţă înainte de a le cere dela El, pentru ce n-a zis: „Nu le cereţi, căci ştiu ce voiţi înainte de a Mi le cere?" Ci El însuşi a zis: „Cereţi şi veţi
729 Dumnezeu vrea să ne rugăm unii pentru alţii. Căci prin aceasta nedis-preţuind pe Dumnezeu ca izvor a tot darul, ne arătăm totodată şi iubirea unuia pentru altul, aşa cum vrea Dumnezeu. Căci nu trebue ca eu să rămîn indiferent la mîntuirea celorlalţi, interesîndu-mă numai de a mea, aşa cum nu trebue să mă îngrijesc numai de pîinea mea, iar mizeria celorlalţi să nu mă intereseze. Dar cu mult mai mult trebue să mă intereseze viaţa lor veşnică decît cea trecătoare. De aceea e de trebuinţă să şi cerem rugăciunea altora, nu numai să le-o acordăm pe a noastră. Căci prin aceasta arătăm şi smerenia noastră şi faptul că avem nevoe de iubirea lor. în aceasta arătăm şi lui Dumnezeu că şi noi avem nevoe de iubirea altora, precum şi ei au nevoe de a noastră. Aşa ne-a făcut Dumnezeu: să ne iubim unii pe alţii, văzînd în noi nevoia să iubim şi să fim iubiţi. De aceea cu mult mai mult trebue să ne rugăm pentru alţii cînd aceia ne-o cer. Ne-am dovedi mai ne​simţitori cînd alţii ne cer iubirea, iar noi nu le-o dăm, decît cînd, socotind că alţii ii-au nevoe de iubirea noastră, ne-am putea justifica dacă nu le-am arăta-o.
SFINŢII VARSANUFIE SI IOAN

507
lua" (Io. 16,24) 73°. Deci bine este să cerem, ca să primim după făgăduinţa Lui. Iar cerînd rugăciunea Avei, zi aşa: „Ava, mă simt rău, roagă-te pentru mine, căci ştiu că am nevoe de ajutorul lui Dumnezeu". Şi Dumnezeu îşi va face milă cu tine precum voeste. Căci a Lui este iubirea de oameni şi a Lui slava în veci. Amin. 7301).
545.
întrebare: Dacă mtncînd cineva la masă, îşi
împlineşte mai repede trebuinţa lui, e bine să ceară Avei
să se scoale, sau să rămînă pină se scoală toţi ? E bine să se
împărtăşească din toate mîncările, sau nu ? Cum e mai bine ?
Răspuns: Dacă şezînd cineva la masă, simte că şi-a împlinit trebuinţa şi nu poate să mai şadă fără să mănînce, să ceară să se scoale. Dar a şedea şi a nu mînca e mai bine. Iar a-şi împărţi cineva pîinea cu toate felurile, e mai bine decît a nu face aşa.
546.
întrebare: Doi fraţi care voiau să se înfrî'
neze, l-au întrebat pe Ava dacă le îngădue să se scoale înaintea
fraţilor de la masă, căci dacă mai şed nu-şi pot stăpîni sto​
macul. Si Ava îngăduindu-le să se scoale, unii i-au judecat
şi i-au defăimat, neînţelegînd folosul din această faptă. De
aceea au trimis să-l întrebe pe acelas Bătrîn despre aceasta.
Răspuns: Acei fraţi, ca nişte lucrători şi îngriji​tori ai sufletului lor, fac aceasta luptîndu-se pentru înfrî-nare, ca nu cumva şezînd, să mai jinduiască a se împărtăşi de mîncările din faţa lor. Căci e propriu numai celor desă-
730 Tatăl ceresc cunoaşte cele de care avem trebuinţă înainte de a le cere. Totuşi voeste să le cerem şi nu ni le dă dacă nu le cerem. Pentru că trebue să venim şi noi la conştiinţa că avem trebuinţă de ele, şi să ne dăm seama că numai dela El le putem primi. El^vrea o legătură afectuoasă cu noi în care trebue să fim şi noi parteneri activi, în zadar îmi îmbie cineva iubirea lui, dacă nu simt şi eu trebuinţa ei şi nu umblu după ea. Numai prin aceasta nu vin la adevărata viaţă.
730b E bine să strîmtorăm continuu pe alţii cu rugăciunea noastră. Căci în aceasta arătăia marea nevoe ce o avem de ei şi întărim mila lor faţă de noi. Ne strîngem prin aceasta cu inima lingă ei, îi facem s-o simtă, ca să bată şi inima lor pentru noi. Numai o inimă simţitoare poate trezi simţirea altei inimi, sau poate atrage atenţia asupra ei.
508

FILOCALIA
vÎTşiţi să mai rămînă la masă şi să nu fie biruiţi de stomac. Voi însă sînteţi deşerţi la minte, pentru că n-aţi luat seama la cuvîntul Părinţilor, care spune: „Să nu spui, pentru ce aceasta? Ci ia seama mai degrabă la tine însuţi". Părinţii ne îndeamnă iarăşi să nu bîrfim pe cineva, ci să împlinim cuvîntul proorocesc: „Să nu grăiască gura mea despre faptele oamenilor" (Ps. 16, 4). Dar voi aţi căzut sub osînda care zice: „Omul rău din visteria lui scoate cele rele" (Mt. 12, 35). Pentru ce nu v-aţi gîndit mai degrabă la cele bune ale acestor fraţi, care sînt spre zidire, zicînd: „Noi sîntem nepăsători şi aceşti fraţi ai noştri se înfrînează", aşa cum aceşti fraţi care s-au sculat au gîndit cele bune despre voi, zicînd: „Vai nouă, că ne sculăm din slăbiciune, iar fraţii noştri, chiar dacă mănîncă mai mult decît noi, nu se vătăma ? Căci ei fac toate cu dreaptă socoteală. Prin aceasta ei fug de ameninţarea osîndei care zice: „Nu judecaţi ca să nu fiţi judecaţi" (Mt. 7 ,1). Iar voi cădeţi în ea, căci judecaţi pe fraţii voştri care sînt mai presus de voi, călcînd cuvîntul Apostolului care zice: „Cel ce mănîncă să nu dispreţuiască pe cel ce nu mănîncă" (Rom. 14, 3). Voi care mîncaţi mai mult decît ei, făcîndu-vă mai datornici decît ei, ar trebui pe de o parte să vă întristaţi mai mult ca unii ce sînteţi biruiţi de stomac, pe de alta să mulţumiţi mai mult lui Dumnezeu pentru mîncare. Şi aşa Dumnezeu vă poate elibera prin mulţumirea ce I-o aduceţi de războiul pîntecelui şi de osîndirea fraţilor. Iar de voiţi să înţelegeţi, lucrurile înseşi conduc la dreapta socoteală, ajutînd să se deosebească binele de rău731, după cuvîntul Apostolului care zice: „Toate cercaţi-le, dar alegeţi binele" (I Ţes. 5, 21). Dar cercarea avînd să o facă Ava, lucrul hotărît de el trebue primit fără nici-o împotrivire.
731 Lucrurile înseşi conduc la un fel de unire a oamenilor între ei şi cu Dumne​zeu, cum conduc prin aceasta şi la deosebirea binelui de rău. Aşa cel ce mănîncă mai mult, dacă mulţumeşte lui Dumnezeu se răscumpără de lăcomie şi se face mai înţelegător faţă de cei ce s-au sculat mai repede dela masă, luînd în seamă înfrînarea la care s-au supus. Dar aceasta se întîmplă numai dacă oamenii sînt cu înţelegere unii faţă de alţii.
SFINŢII VARSANUFIE ŞI IOAN
509
547.
Un frate a întrebat pe marele Bătrîn zicînd: Am
cărţi dogmatice si citindu-le îmi simt mintea mutată dela
gîndurile pătimaşe la gîndirea celor cuprinse în ele. Dar
uneori gîndul mă ceartă, zicînd: „Nu trebue să citeşti astfel de
cărţi, căci eşti nepriceput si lipsit de curăţie"
Răspunsul lui Varsanufie: Nu am voit să mă ocup cu acestea, pentru că ele ridică mintea la cele înalte, ci cu „Cuvintele Bătrînilor" (cu Patericul), pentru că ele sme​resc mintea. Dar nu o spun aceasta pentru că nu le cinstesc, ci ca să te sfătuesc. Căci este mîncare si este desfătare 732.
548.
Un frate străin îmbolnăvindu-se, a venit să se caute
de sănătate în mînăstire 733. Si dîndu-i-se să locuiască în
chilia unui frate, acesta nu s-a bucurat să-l primească. Si
ajlînd Bătrînul, i-a spus lui acestea:
Răspuns: Cercetează-ţi gîndul, frate, si dă-ţi seama: Dacă ar fl fost fratele tău după trup, nu 1-ai fi primit şi îngrijit mai bine decît lumina ochiului ? Deci vezi că eşti stăpînit de gînduri trupeşti. Doar ţi s-a dat să primeşti pe fratele tău duhovnicesc. Căci toţi sîntem una în Hristos. Ia aminte deci la tine, frate, în frica lui Dumnezeu.
Auzind fratele acestea, s-a pocăit foarte şi folosindu-se de învăţătură, i-a spus Bătrînului: „lartă-mă, Avă, şi te roagă pentru mine. îl primesc pe fratele meu cu mare bucurie.
549.
Un frate, care fusese ucenic al aceluias Bătrîn
înainte de a se fi retras acesta ca să se liniştească în mînăstire,
a plecat în străinătate. Şi întorcîndu-se, dispreţuia pe un
frate evlavios pentru simplitatea si neînsemnătatea lui. Dar
7M Nu voesc să umblu cu mintea prin cele înalte. Căci nu mă simt vrednic. Cîştig mai mult sm3rindu-mă. Citirea cuvintelor psalmilor e o hrană mai necesară suflstului, ca să mă curăţ de patimi. Citirea cărţilor dogmatice e o desfătare, însă nu o hrană necesară.
7:13 Se vede că în mînăstire era o bolniţă, cum vedem şi din „învăţăturile Avei Dorotei" (Filoc. rom. IX).
510

FJLOCALJA
stăruia să ceară Bătrinului să-i fie călăuzitor ca mai înainte, zicînd: Dumnezeu m-a adus iarăşi la sfinţenia ta.
Răspunsul lui Varsanufie: Zice Apostolul: „împă​răţia lui Dumnezeu nu sta în cuvînt" (I Cor. 4, 20). Iar Ava Macarie a spus: ,,Pe cel ce crede drept şi lucrează bine credincios, lisus nu-1 predă patimilor şi în mâinile draci​lor". Iar Domnul a spus că ,,în zilele lui Ilie multe văduve erau în Israil şi la niciuna n-a fost trimis decît la cea din Sarepta Sidonului" (care era pagină) (Le. 4,25—26). Şi iarăşi a spus: „în zilele lui Elisei mulţi leproşi erau în Izrail şi nici unul dintre ei n-a fost curăţit decît Neeman Sirianul" (Le. 4, 25—27), măcar că era de alt neam. Aceasta, pentru că a crezut. Am socotit că ducîndu-te în străinătate, ai părăsit obişnuinţa de a te îndreptăţi (de a te justifica) si ai cîştigat smerenia 733b. Dar precum văd din gîndurile tale, eşti acelaş, ba şi mai rău. Iar dacă Dumnezeu a ales pe cele nebune, pe cele slabe şi pe cele nebăgate în seamă ale lumii, e vădit că a lepădat pe cele slăvite şi lăudate de oameni (I Cor. l, 27—28). Deci nu cei ce plac oamenilor plac lui Dumnezeu, ci cei ce nu sînt cinstiţi de oameni, pentru că îl caută pe Dumnezeu, au fericirea înaintea lui Dumnezeu. Căci s-a spus: „Fericiţi veţi fi cînd vă vor prigoni şi vă vor urî şi vă vor scoate nume rău pentru numele Meu. Bucu-raţi-vă şi vă veseliţi, că aşa au făcut proorocilor părinţii voştri" (Mt. 5, 10—12).
Ai crescut pe lîngă mine nu puţină vreme. Cercetează-ţi inima ! Ce cuvînt sau ce sfat ai primit dela noi, care te-a îndepărtat dela calea lui Dumnezeu? Şi acoperămîntul ce se afla asupra ta, de unde-ţi venea? Nu dela necazul ce-1 purtai? Căci Bătrînul te-a ajutat pentru folosul tău 734.
73ab Justificarea de sine este justificarea păcatelor, deci contrarul recunoaş​terii sau mărturisirii lor şi a pocăinţei pentru ele. La baza acesteia stă mîndria.
784 Cuvîntul grec soiw^os are mai întîi sensul de „te-a prigonit", supunîndu-te la necazuri, urmărind folosul tău. Aceasta e una cu creşterea prin asprime pentru întărirea fiului duhovnicesc. Lăsarea lui, creşterea în moleşeală, în satisfacerea tuturor dorinţelor lui, este spre slăbirea lui.
SFINŢII VARSANUFIE SI IOAN
511
Spune-mi, frate, Dumnezeu se îngrijeşte de începutul omului sau de cele din urmă ale ieşirii lui din viaţă 735 ? Tu vezi ce ai cîştigat în vremea petrecerii în străinătate ! Şi ştii iarăşi că pe cînd locuiai cu mine odinioară, ţi-am spu» că dacă asculţi de mine într-un lucru şi mi te împotriveşti în altul, chiar în cel ce mă asculţi îţi faci voia ta si nu voi putea să dau pentru tine nici judecată, nici apărare 736.
Dacă Dumnezeu te-a adus aci, El te va şi călăuzi. Iar dacă ai venit prin voia ta, scris este: „Le-am trimis lor după meşteşugirile inimilor lor" (Ps. 80, 10). Dar roagă-te pentru mine. Şi fii fără grijă din partea mea. Căci şi eu vreau să fiu fără grije în toate 736b.
550. Unii fraţi, ieşind din mînăstire, si-au cumpărat chilii în locurile care se aflau aproape de mînăstire, fără întrebarea Avei (Seridos). Si supărîndu-se Ava pe ei, pentru că au călcat rînduiala, voia să-i alunge de acolo. Iar ei au încercat să se împotrivească. Şi a fost întrebat acelas Bătrîn despre aceasta, dacă au făcut bine fraţii. Si ce trebue să se facă ?
Răspuns: Peste tot vedem că împotrivirea a pierdut mulţi oameni. De pildă pe cei din jurul lui Datan şi Aviron, care s-au răsculat împotriva lui Moise (Num. 16). Şi ce s-a îiitîmplat acum e un semn rău. Căci dacă nu s-au întors dela hotărîrea lor la cererea Avei, cine îi va putea întoarce ? Iar a nu se lăsa convinşi de cineva e semn de răscoală a
735
Dumnezeu vrea să folosim viaţa noastră pămîntească spre a înainta în
bine, spre a ne desăvîrşi mereu prin silinţele noastre. Nu e mulţumit că am fost
buni la început şi ne-am făcut mai puţin buni în cursul vieţii, ajungînd cu totul
răi la sfîrşitul ei. Pentru aceasta ni s-a dat timpul. Rostul pozitiv al mişcării fiinţei
noastre 1-a lămurit teologic Sf. Maxim Mărturisitorul în „Ambigua".
736
Făcînd ucenicul odată voia părintelui duhovnicesc şi altă dată nu, arată
că el a ales de fiecare dată voia aceluia pe care s-o împlinească şi cea pe care să nu
o împlinească. Deci şi cînd a ales-o pe una s-o împlinească şi-a ascultat voia lui.
El alegea pe cea care s-o facă, după judecata sa. Iar despre cele făcute de ucenic
potrivit voii lui sau contrarul ei, părintele nu-şi va da la judecata din urmă nici-o
părere bună, nici una rea, pentru că faptele acelea s-au făcut pe temeiul voii uce​
nicului, nu pe temeiul voii sale.
736b Dacă nu s-ar ruga părintele şi pentru el, ar avea de suportat grija că nu şi-a făcut toată datoria. El scapă de această grije, întrucît se roagă pentru cel dat în grija lui.
[image: image7.png]

514

FILOCALIA
Dar chiar dacă-şi împlineşte acesta voia sa, nu ajunge la odihnă nici aşa. Căci ce se află între ele decît neascultarea, care este pieirea sufletului742 ?
De se vede deci cineva pe sine smintindu-se de Ava al său, trebue să plece dela el şi să nu-şi piardă sufletul şi să ' poarte vina osîndirii celorlalţi cărora le-a sucit mintea neştiind de a făcut bine sau rău Ava, ci smintindu-se fără rost, de dragul voii sale. Iar dacă a făcut voia sa, nu s-a făcut mai drept ca Ava. Iar de ştie mai bine ce e de folos decît Ava al său, pentru ce să mai rămînă ucenic la el? Să plece şi să înveţe pe alţii.
Nu vă lăsaţi înşelaţi de diavolul, ca să rămîneţi păstrînd voia voastră spre vătămarea voastră 743. Dealtfel niciodată nu se va împlini voia voastră. Căci un rău nu desfiinţează alt rău 744. Răul se desfiinţează numai cînd predaţi voia voastră lui Dumnezeu, ca să facă El ceeace voeşte.
Eu, fraţilor, v-am scris ca să vă cruţ, lucru pe care-L ştie Dumnezeu. Dacă primeşte cineva acestea, îi va fi spre mîntuire. Iar dacă nu le primeşte, să scuipe, dacă vrea, pe cele scrise. Aceasta stă în puterea Lui. E ceeace au şi făcut unii în inima lor. Iar alţii ne-au bîrfit şi cu gura lor. Iertaţi-mă !
742 Cel ce vrea să-şi facă voia sa, contrară celei a Avei, nu are odihnă nici cînd începe să se împotrivească, nici cînd îşi vede împlinită voia sa. Căci în cazul din urmă a desăvîrşit desbinarea între sine şi Ava şi aceasta nu-i aduce liniştea. Dar şi pînă la împlinirea voii sale e în tensiunea agitată a neascultării. E într-o tulburare care nu-i dă liniştea gîndirii la Dumnezeu, liniştea rugăciunii. Ca atare ea înseamnă pieirea sufletului, căci sufletul fără comunicarea cu Dumnezeu e mort. De aceea cel ce nu-şi pune voia sa de acord cu voia Avei, mai bine să plece decît să-şi împli​nească voia sa, ducînd pînă la capăt, deci pînă la pieire, împotrivirea sa şi atrăgînd poate şi pe alţii la răzvrătirea, deci la pieirea pentru care va avea să dea socoteală la judecata din urmă. Nici să rămînă în mînăstire, împotrivindu-se mereu şi atră​gînd şi pe alţii la împotrivire. Căci prin aceasta susţin o desbinare care e dela diavolul.
744 Nu se va împlini voia nici unuia din cei ce se împotrivesc, căci în acest caz s-ar realiza o unitate. Dar răul trebue să persiste. Căci o voie rea nu poate opri alte voi rele.
SFINŢII VARSANVFIE ŞI IOAN

515
552.
Răspunsul aceluiaş mare Bătrîn către careva
dintre Părinţi care a întrebat de trebue să-si certe tare spre
îndreptare pe ucenicul său, care i se împotriveşte, prin
cuvînt.
Iubite frate, cunoaşte că timpul e rău (Ef. 5, 16). Deaceea sînt multe mărturii că certarea spre îndreptare este bună şi minunată. Căci zice: ,,Pe care-1 iubeşte Domnul, îl ceartă" (Prov. 3,12; Evr. 12,6). Şi iarăşi: „Fericit este omul pe care-1 ceartă Domnul" (Iac. 5, 16). Fratele e războit de învîrtpsarea inimii. Rabdă-1 şi osteneste-te împreună cu el 745. Dar totodată ,,mustră-l, ceartă-1, îndeamnă-1" (II Tim. 2, 4), după cuvîntul Apostolului. Şi dacă primeşte această certare, e cîştigat din nou. Trezeşte-1 din somnul adînc al învîrtoşării inimii 746. Căci de se îngroaşe pielea lui de ghimpi, ea i se lace lui însuşi o durere mare de nesufe​rit 747. Dar dacă se osteneşte să-şi smulgă ghimpii pînă sînt mai moi, se poate izbăvi repede de această patimă. Dacă însă ţesătura de ghimpi se învîrtoşează, ei nu se smulg decît cu osteneală şi durere. Spune-i deci să ia aminte la sine cu multă grije.
553.
Răspunsul aceluiaş mare Bătrîn către un
frate care lucra ca dulgher în mînăstire şi era războit de felu​
rite gînduri şi socotea că n-are nici-un folos din aceasta şi
n-are nici-un ajutor.
Frate, noi înşine sîntem cei ce nu voim să ne izbăvim de zilele rele şi de supărările grele. Căci Dumnezeu a dat oamenilor două daruri prin care se pot mîntui şi izbăvi de
745
în trad. franceză: „Suferă împreună cu el". De fapt osteneala este o
suferinţă. Părintele duhovnicesc se osteneşte şi suferă împreună cu fiul duhovni​
cesc, care luptă cu neputinţa sa de a nu mai contrazice pe Bătrîn.
746
învîrtoşarea inimii e de fapt ca un somn foarte adînc. E o mare nesimţire.
Jigneşteje altul fără să simtă durerea ce i-o pricinueşte.
747
învîrtoşarea inimii este ca o piele, sau ca o pînză de ghimpi pusă pe inimă,
făcînd-o pe de o parte nesimţită, pe de alta înţepînd cu ghimpii ei pe alţii, însă
aceasta îi aduce şi lui suferinţă. Căci i se răspunde şi lui cu jigniri la jignirile ce le
pricinueşte. Dar mai ales acestea îl ajută pe de altă parte pe om să se elibereze
de ea.
516

FILOCALIA
toate patimile omului vechi: smerenia şi ascultarea. Dar nu ni le însuşim, nici nu voim să vieţuim în ele, nici să străbatem prin ele ca să aflăm ajutor şi să scăpăm de rele şi să ne alipim prin ele de lisus 748, Doctorul cel mare, care vrea să ne vindece de fierbinţeala patimilor. De ce îţi îngrămădeşti toate relele în visteria ta şi te tulburi şi te nelinişteşti? încetează de a fi furios, mînios şi pismaş. Cunoaşte că acestea nu se bucură de cinste, ci de necinste. Lasă toate vicleşugurile şi încovoae-ţi grumazul întru sme​renie şi ascultare şi vei afla milă. De vei face cu smerenie si cu ascultare ceeace auzi, Domnul va duce prin mîinile tale la bun sfîrşit nu numai lucrul pe care-1 faci acum, ci toate lucrurile tale. Căci El păzeşte calea celor ce se tem de El şi acoperă drumurile lor. Pentru ce te superi, pentru ce te îndoieşti? Mila lui Dumnezeu îţi va ajuta de vei stărui în aşteptarea răbdătoare a lui Dumnezeu. Mori, amărîtule, faţă de orice om. Spune-i gîndului: ,,Cine sînt eu? Pămînt şi cenuşe", (Fac. 18, 27). „Sînt un cîine". Spune: „Nu am nici-un lucru pentru totdeauna". De ce îţi prooroceşti pieirea şi te temi de Dumnezeu? Nu te ruşinezi să spui: „N-am primit nici-un ajutor ?" 749 Satana îţi orbeşte inima, ducîndu-te la nemulţumire, ca să spui că n-ai nici-un folos în locul acesta. Om neînţelept ! Dacă nu te-ar fi păzit mîna lui Dumnezeu şi rugăciunile sfinţilor de aci, unde aveai să fii? în „întunerecul cel mai dinafară" (Mt. 8, 20). Unde te poţi folosi astfel? Nicăiri. Dar diavolul, voind să te scoată din iubirea sfinţilor, de sub acoperămîntul şi dela folosul lor, seamănă în tine sămînţa morţii spre pieire, ca să ajungi cu desăvîrşire în mîinile duşmanilor înşişi ai
'48 Smerenia face străvezie mărirea lui Dumnezeu. Ascultarea necondiţionată trezeşte în inimă sentimentul legăturii cu Dumnezeu.
749 Adeseori ne plîngem că Dumnezeu nu ne-a dat nici-un ajutor ca să izbutim să ne facem mai buni; că n-am simţit prezenţa Lui, puterea Lui. Şi aceasta ne aruncă în mare întristare, uneori aproape în desnădejde. Dar chiar greutăţile ce vin asupra noastră, sînt mijloace îngăduite de Dumnezeu pentru a înainta în bine prin răbdare. De ce să învinovăţim pe Dumnezeu pentru faptul că nu deschidem ochii noştri să vedem prezenţa Lui, ajutorul Lui ?
SFINŢII VARSANUFIE ŞI IOAN
517
adevărului şi să-ţi sfîşie mieluşeaua, adică sufletul. Păzeşte-te să nu dispreţuieşti şi batjocoreşti pe cineva. Căci prin aces​tea te prind în cursele lor, tulburîndu-te; te vătăma, te scot din linişte şi pace, din buna rînduială şi înţelepciune şi din tot binele. Lasă-le acestea si urmează cuvintelor mele şi-ţi voi purta povara 7S0. Şi vei afla ajutor şi milă şi mîntuire sufletului tău. Prin osteneală ne mîntuim, frate. Păzeşte-te cu tărie să^u spui: „Pentru ce aceasta? Pentru ce nu am aceleaşi lucruri ca aceia sau aceea?" Fă-ţi micul lucru de mînă cu sîrguinţă, cu frică de Dumnezeu. Căci nu puţină răsplată vei avea pentru el. Şi să nu desnădăjdueşti în privinţa ta. Aceasta e bucuria diavolului, pe care fie să nu i-o dea Dumnezeu, ci mai degrabă să se tînguiască pentru mîntuirea ta 751, în Hristos lisus, Domnul nostru. Căruia fie slava în veci. Amin.
554. Acelaş frate a întrebat pe celălalt Bătrtn: Gîndul îmi spune: „De vrei să te mîntueşti, ieşi din mînăstire si nevo-eşte-te în tăcerea de care au vorbit Părinţii" (Pateric, Sentinţa 274 — Leş sentences des Peres du desert, Solesmes, 1966, p. 180, nr. 47). Căci eu nu mă folosesc aici în meşteşu​gul acesta de dulgher. Pentru că multă tulburare şi necaz îmi vine din el.
Răspunsul lui loan: Frate, ţi s-a arătat mai înainte că nu-ţi este de folos să ieşi din mînăstire. Acum îţi spun că de vei ieşi, vei ajunge la pieire. Deci ştii ce ai să faci. De vrei să te mîntuesti cu adevărat, dobîndeste sme-
750
Bătrînul îi poartă povara, dar cu condiţia să-1 aibă lîngă sine cu sufletul,
deci fără să mai simtă toată povara.
751
Diavolul e gelos de iubirea prin care se uneşte sufletul cu Hristos. E invidia
celui ce nu-1 poate avea pe acela apropiat, fiindcă iubeşte pe Hristos. Diavolul
neputînd iubi, nu poate avea bucuria să fie iubit de nimenea. Vrea să facă şi pe
oameni incapabili de iubire şi chinuiţi de această stare. De aceea se tîngueşte şi
cînd vede doi oameni că se iubesc în mod curat şi statornic. Şi face tot ce poate
să-i desbine.
518

FILOCALIA
renie, ascultare si supunere, adică taie-ţi voia ta şi „vei trăi în cer şi pe pămînt" (Mt. 6, 19) 752.
Cît despre tăcerea de care vorbesc Părinţii, nu ştii ce este, cum nu ştiu mulţi. Căci tăcerea aceasta nu înseamnă a tăcea cu gura. Pentru că există cîte un om care grăeşte zeci de mii de cuvinte folositoare şi i se socoteşte ca tăcere. Şi este un altul care grăeşte un singur cuvînt deşert şi i se socoteşte ca şi cînd ar fi călcat în picioare toate învăţătu​rile Mîntuitorului 753. Căci EI însuşi a zis: „Veţi da soco​teală în ziua judecăţii pentru tot cuvîntul deşert ieşit din gura voastră (Mt. 12, 36). Şi fiindcă ai zis: „Nu mă folosesc în dulgheria mea", crede-mă, frate, că tu nu ştii de te foloseşti sau nu, ci dracii îşi bat joc de tine şi arată gîn-dului tău ceeace voesc, spre a-ţi face voia ta şi a nu o asculta pe a Părinţilor tăi. Căci cel ce voeşte să stea într-adevăr, întreabă pe Părinţi de se foloseşte sau nu şi crede în ceeace spun ei. Si face astfel ceeace îl foloseşte. Mulţi au plătit altora ca să fie înjuraţi, ca să înveţe să rabde. Şi tu înveţi răbdarea fără să plăteşti, pentru că Domnul îţi spune: „întru răbdarea voastră veţi cîştiga sufletele voastre" (Le. 21, 19). Trebue să mulţumim celui ce ne necăjeşte, căci prin el cîstigăm răbdarea. Şezi aci liniştit. Să nu te ispitească diavolul. Domnul să-ţi ajute. Amin.
555. Un f rate a întrebat pe acelaş Bătrîn, zicînd: Fiindcă Ava vrea să mă cruţe, oare trebue să-l întreb eu: „Porunceşti să fac acel lucru ?"
Răspuns: Ca să nu pui voinţa ta în acel lucru, zi: „Ce porunceşti să fac?" Căci cel ce voeşte un lucru si în​treabă despre el chiar dacă i se porunceşte de altul să-l
752 Aceasta e viaţa adevărată. Cînd laşi să se facă în tine şi cu tine voia lui Dumnezeu, vei fi în comunicare cu El şi viaţa Lui se va revărsa în tine şi vei trăi pe pămînt ca în cer. Nu vei fi tulburat de nici-o mîndrie, de nici-o grijă de tine.
703 Zeci de mii de cuvinte care pun în evidenţă slava şi taina negrăită a lui Dumnezeu se socotesc ca tăcere, ca ieşind din tăcerea contemplaţiei adînci a inimii. Şi un cuvînt superficial care ia în rîs învăţăturile de taină ale lui Hristos, e contrar oricărei tăceri, oricărei vederi a orizonturilor spirituale descoperite tăcerii.
SFINŢII VARSANUFIE ŞI IO AN

519
facă, poartă el însuşi răspunderea pentru primejdie, pentru că îşi face voia proprie 754.
556.
întrebare: Dar în cazul că voesc un lucru si
nu-l întreb pe Ava despre el, însă îmi porunceşte el dela sine
să-l fac, nu mi se socoteşte aceasta ca voie proprie ?
Răspuns: Spune-i: „Vreau să fac acel lucru. Ce porunceşti?" Şi de-ţi va spune să-l faci, seîm plineşte voia ta. Dar de-ţi dă să faci alt lucru, primeşte aceasta cu bucurie 75S.
557.
întrebare: Iar dacă nu am voinţa să fac un
lucru, dar socotind că-l pot sluji pe Ava, îi vorbesc despre acest
lucru, ştiind că-i face plăcere să se împlinească, oare nu mă
aflu în starea celui ce a primit porunca să-l facă ? Iar dacă
nefăcîndu-l atunci, îmi vine mai tîrziu gîndul să-l fac, nu-l
fac fără să se cuvină ?
Răspuns: Mai bine este să aştepţi să auzi dela el porunca. Iar de vezi că el stă la gînduri cui să poruncească şi-i spui că vrei să-l slujeşti, nu e un lucru necuvenit. Dar dacă primind o poruncă să faci un lucru, nu 1-ai împlinit, adu-ţi aminte că nu 1-ai împlinit. Şi împlinindu-1, nu gîndi la el.
558.
întrebare: Scriptura zice: „De se va sui peste
tine gîndul celui stăpînitor, nu părăsi locul tău" (Ecl. 10, 4).
Ce înseamnă aceasta ?
Răspuns: Să nu-i îngădui să se suie asupra ta, nici să vorbeşti cu el, ci aleargă la Dumnezeu. Căci dacă voeşti
704 Ucenicul simte că Ava ar vrea ca ,el să facă un lucru, dar din delicateţe nu vrea să i-1 ceară, voind să-l apere de primejdia sau eventual de ispita legată de el. Ucenicul cere Bătrînului sfatul de-1 poate întreba pe Ava dela sine, dacă-i porunceşte să facă acel lucru. Bătrînul îi spune să întrebe numai în general ce porunceşte să facă. Pentru că dacă întreabă pe Ava de vrea ca el să facă un anumit lucru, arată că e voia sa să-l facă şi deci el va purta răspunderea pentru urmări, chiar dacă a cerut porunca dela Ava să-l facă. Se recomandă deci tăierea totală a voii în privinţa oricărui lucru ce-1 are de făcut.
755 Aci nu mai e simţită în prealabil o dorinţă a Avei. Deci îi poate arăta ucenicul o dorinţă a lui. Si de o aprobă Ava. a devenit voia Avei, Dacă Ava porun​ceşte altceva, atunci ucenicul va face acel alt lucru.
520

FILOCÂLIA
să-i răspunzi, vei cădea în palavre şi te va împiedica dela căldura rugăciunii.
559.
Un frate a întrebat pe acelaş Bătrîn: Dacă aud că
cineva vorbeşte rău de mine, ce să fac ?
Răspuns: Ridică-te îndată şi fă o rugăciune, întîi pentru el, apoi pentru tine, zicînd: „Doamne lisuse Hristoase milueşte pe acest frate şi pe mine, slugă nevrednică. Si ne acopere pe noi de cel rău, cu rugăciunile sfinţilor" 756. Amin.
560.
întrebare: De începe careva să bîrfească pe un
altul şi observ, ce trebue să fac ?
Răspuns: De începe cineva să bîrfească, trebue să tai repede, sau să muţi cuvîntul la o convorbire folositoare. Dar nici în ea să nu zăboveşti, ca nu cumva din multă vorbărie să se cadă în bîrfire.
561.
întrebare: De bîrfeşte cineva pe un altul si
ascult cu plăcere bîrfirea., oare cad în osîndă din pricina
aceasta ?
Răspuns: Chiar a asculta cu plăcere bîrfirea este o bîrfire şi se cade sub aceiaş osîndă.
562.
întrebare: De unde vine trîndăvia si ce trebue
făcut cînd se iveşte ea ?
.R ă sp u n s : Este o trîndăvie a firii din oboseală. Şi este una de la draci. De voeşti să le deosebeşti, cercetează aşa: Cea dela draci se iveşte în cineva înainte de timpul cînd are nevoe de odihnă. Căci începînd să lucreze, încă înainte de a fi isprăvit o treime sau o pătrime din lucrare,
756 Are nevoie de rugăciune întîi fratele care mă vorbeşte de rău. Dar am nevoe şi eu, ca să nu fiu furat de supărare împotriva lui şi pentru că a găsit el ceva la mine care nu e bun. Dar întrucît amîndoi sîntem nevrednici, să-L rugăm pe Domnul să ne ierte pentru rugăciunile sfinţilor, la a căror dragoste între ei şi faţă de noi e bine să gîndesc ca la un model al dragostei ce trebue să o avem şi noi între olaltă.
SFINŢII VARSANUFIE ŞI IO AN
521
trîndăvia îl îndeamnă să lase lucrul şi să se scoale. Deci nu trebue să primească îndemnul ei, ci să facă o rugăciune şi să şadă la lucrul lui şi să rabde. Căci văzînd vrăjmaşul pe om făcînd rugăciune din pricina trîndăviei, pentru că nu vrea să dea prilej de rugăciune, fuge. Iar cea a firii se iveşte cînd omul oboseşte peste putere si se sileşte să lucreze mai mult decît poate. Astfel trîndăvia firii se naşte din neputinţa trupului. Deci în acest caz trebue să-şi încerce omul pute​rea şi să-şi odihnească trupul în frica lui Dumnezeu.
563.
întrebare: Locul însuşi unde se iveşte trîndăvia
dela draci e foarte încălzit şi se adaugă la el trîndăvia şi
îngreunează pe om încît nu poate să se împotrivească amîn-
dorura. Deci oare nu trebue să plece de acolo în ceasul răz​
boiului ?
Răspuns: Bine este să lupţi şi să nu pleci din acel loc în timpul războiului. Dar de vezi că eşti biruit, fiind îngreunat de oboseală, pleacă. Şi odată uşurat de una din greutăţi, luptă-te cu trîndăvia însăşi, chemînd numele lui Dumnezeu şi vei primi ajutorul Lui. Dar plecarea din pricina ei, care nu e o greutate, din acel loc, aduce şi mai multă greutate şi sporeşte si mai mult războiul, aducînd sufletului vătămare. Şi punînd stăpînire peste om, cu mare osteneală se va depărta dela el, chiar dacă se fac rugăciuni pentru el 757.
564.
întrebare: Dacă din trîndăvie se naşte o
aţipire care mă împiedică de la lucrul pe care am să-l fac,
oare trebue să mă scol sau să rămîn şezînd ?
Răspuns: Să te scoli şi să nu încetezi să te rogi lui Dumnezeu şi va alunga Domnul aţipirea prin rugăciune.
70' Trîndăvia care nu e produsă de o prea mare oboseală a trupului, are în ea ceva spiritual şi ca atare arată în ea o influenţă a celui rău. Simt o trîndăvie pentru ceva şi atunci cînd ceeace fac riu-mi produce o plăcere trupească. E un fel de autosugestie, care tot prin autosugestie se poate învinge. Ea se învinge cu voinţa, dovedindu-se că vine şi dintr-o voinţă slabă.
522

FILOCALIA
565.
întrebare: Cînd îmi vine un gînd rău, inima
mi se mişcă cu mînie împotriva lui, încît îmi vine să mă folo​
sesc de glas. Ba se întîmplă s-o fac aceasta si cînd sînt alţii
de faţă. Oare e bine sau nu ?
Răspuns: Nu e bine să faci aceasta, ca să nu ţi se facă obiceiu şi să fie spre vătămarea oamenilor si spre smin​teala privitorilor, ci trebue chemat fără tulburare numele lui Dumnezeu şi va fi alungat acel gînd.
566.
întrebare: Un frate care ieşise din mînăstire
J
t
şi se slăbise foarte cu sufletul, întrebă pe acelaş Bătrîn zicînd: Am păcătuit făcîndu-mă jucăria dracilor şi a maicii mele. Am ieşit de sub acoperămîntul vostru, al Părinţilor mei. Vă rog să mă aşezaţi printre începătorii care n-au primit încă schima.
Răspuns: Nu ţi se cade ţie să ceri să fii rînduit în locul din urmă. Aceasta atîrnă de judecata Avei. Ceea ce ai tu de făcut este să te pregăteşti de ascultare.
567.
întrebare: Cererea unuia dintre Părinţii
vieţuitori în linişte (în retragere) către acelaş Bătrîn: Te rog,
Părinte, roagă-te pentru mine, în numele Domnului că' tare
mult sînt primejduit de nepăsarea mea şi de tulburarea vrăj​
maşului. Căci de nu-mi va da Dumnezeu prin rugăciunile
voastre si de nu-l va certa pe acela, nu ştiu de va ajunge barca
mea la liman. Dar precum Moise a cerut lui Dumnezeu să nu
piardă în mînia Lui atîta popor, aşa şi tu, cuvioase Părinte,
roagă-te pentru ticălosul meu suflet. Căci Dumnezeu e bun şi
doreşte să i se ceară de către sfinţi mîntuirea sufletelor1"0*.
758 Mai înainte s-a spus că Dumnezeu se bucură cînd I ne rugăm. Acum se spune că se bucură cînd sfinţii se roagă pentru mîntuirea sufletelor. Dacă Hristos se roagă pentru noi şi prezintă Tatălui neîncetat jertfa Lui pentru noi, cum nu s-ar bucura Tatăl să-i vadă pe sfinţi în acord cu Fiul Său şi cum nu s-ar bucura şi Acesta însuşi să-i vadă nerămînînd nepăsători la ceea ce face El? Mîntuirea constă în desăvîrşirea oamenilor şi desăvîrşirea nu se poate cugeta fără iubirea între ei, fără înaintarea lor în unitate. In rugăciunea unora pentru alţii se arată acest inte​res al unora pentru alţii în ceeaee e rnai de importanţă pentru ei. în rugăciune se unesc nu numai oamenii între olaltă, ci şi cu Dumnezeu. Numai în Dumnezeu se
SFINŢII VARSANUFIE ŞI IOAN
523
Şi o astfel de cerere vi se cuvine vouă să o faceţi. Roagă-l si pe Ava să nu întîrzie să vină să mă vadă, că tare mult îl iubesc. Dar am şi nevoe de sprijinul lui.
Răspuns: Dacă iubirea ta a scris despre noi cei mai de pe urmă dintre oameni, că nu voim să se piardă cineva, ce trebue să spui despre Cel ce s-a jurat pe Sine însuşi: „Viu sînt Eu, zice Domnul, că nu voesc moartea păcătosului, ci să se întoarcă şi să fie viu?" (Ez. 18,23); despre care mărturiseşte şi Apostolul zicînd: „Care voeşte ca tot omul să se mîntuiască şi să vină la cunoştinţa ade​vărului?" (I Tim. 2,4).
Frate, nu te îngreuna să vii la lisus zicînd: „Mîntuieşte-ne pe noi, că pierim" (Le. 8, 24; Mt. 8, 25). Şi vei vedea ce face El împotriva vrăjmaşilor. Vino la El şi zi: „Doamne, Dumnezeul meu, arată-mi cum îi pedepseşti pe ei, că la Tine am ridicat sufletul meu".
Cît despre necazurile şi ispitele ce le ai de suportat, nu e nevoe să-mi scrii, căci cunoşti ce zice Apostolul despre aceasta şi care este sfîrşitul răbdării. Să nu ne descurajăm frate. Căci mare este Domnul care se îngrijeşte de noi, ca să ne ajute. De aceea încurajîndu-ne ne-a spus. „Eu sînt nu vă temeţi" (Mt. 14,27). Şi iarăşi: „îndrăzniţi Eu am biruit lumea" (îs. 16, 33). Să nu ne lenevim să cădem la picioarele Lui şi să cerem bunătatea Lui. Căci El ne va da mai mult decît prisositor cele ce le cerem şi le gîndim. Gîndeşte-te că unde e osteneala, acolo e şi răsplata; si unde e încercarea ispitei, acolo e şi cununa biruinţei; si unde e dragostea de Dumnezeu, acolo e şi suirea cu El pe cruce;
poate înfăptui unirea tuturor, pentru că numai iubirea Lui se întinde spre toţi. Numai din dragostea lui Hristos şi din jertfa Lui pentru toţi se poate hrăni rugă​ciunea şi jertfa noastră reciprocă. Şi aceasta face bucurie lui Hristos. Căci se vede înţeles şi însoţit în cele ce face El pentru noi. Şi vede realizîndu-se de fapt unirea între noi şi între noi şi Tatăl ceresc, unire pentru care s-a întrupat, s-a jertfit şi se roagă El neîncetat. Dumnezeu ne mîntueşte cerînd şi colaborarea noastră, cinstindu-ne ca pe nişte subiecte, după chipul Lui. Şi ce cinste ne dă nouă cînd face dependentă mîntuirea noastră şi a altora şi de noi înşine ? Dar şi cită răspun​dere a pus prin aceasta pe umerii noştri?
524

FILOCALIA
pătimirea împreună cu el şi slăvirea împreună cu El; moartea împreună cu El şi viaţa împreună cu El. Deci Cel ce s-a suit pe cruce, s-a uşurat de ale pămîntului, a murit lumii 759. Trebue să cugete de acum la cele de sus, unde se află Hristos de-a dreapta Tatălui.
Cît despre Ava, roagă-te să-1 acopere pe el Domnul, căci multe sînt tulburările lui. Dar credem că-1 va acoperi pe el şi-i va ajuta lui Domnul. I-am spus că ai întîrziat a te întări. Şi te-a apărat, precum te-a încredinţat şi pe tine. Iar în ce priveşte rugăciunea, ştii că nu sînt nimic. Dar nici nu pot să mă dezleg de iubirea faţă de tine. Roagă-te deci şi tu pentru mine, în Domnul.
568. Cererea Avei mănăstirii către acelas Bătrîn. Fiindcă timpul e greu, roagă-te Părinte ca Domnul să-l facă să treacă si ca slujitorii tăi să fie acoperiţi de toată ispita păcatelor noastre.
Răspuns: Dacă facem binele, Domnul va face să treacă acest timp greu. Dar dacă adăugăm alte rele, ne vom pricinui şi mai mult pieirea înainte de vreme. Iar voi de rămîneţi în bine, Dumnezeu va trimite pe îngerul Său si vă va pecetlui pe voi, ca cel ce vine purtînd sabia să vă cruţe pe voi (Ez. 12, 53) prin rugăciunile Sfinţilor. Amin.
569. Cererea Părinţilor ce vieţuiau liniştindu-se (în retragere) în mînăstire, către Marele Bătrîn, pentru lume.
109 Hristos s-a suit pe cruce atît pentru eliberarea firii Sale omeneşti de afec​tele ei de pe urina păcatului lui Adam şi pentru ridicarea ei la starea de înviere, cît şi pentru a ne-o împărtăşi şi nouă în această stare, deci pentru noi. Deci El s-a suit pe cruce pentru noi, pentru a ne arăta prin aceasta iubirea Lui, împreuna Lui pătimire cu noi. N-a deslegat iubirea ce ne-a arătat-o prin durerile crucii, de suportarea acestor dureri pentru a ridica firea noastră luată de El la starea de nestricăciune, pentru a ne-o da şi nouă astfel. Pentru aceste două lucruri ne suim şi noi pe cruce împreună cu El: să întărim firea noastră prin răbdarea durerilor şi să ajutăm şi altora prin iradierea acestei puteri din firea noastră ajunsă la desă-vîrşire. Deci nu despărţim nici noi desăvîrşirea noastră prin cruce, de iubirea arătată altora prin ea. De aceea ne slăvim şi noi în firea noastră întărită împreună cu El şi ne ridicăm la viaţa curată şi nestricăcioasă la care s-a ridicat El. Nu putem despărţi desăvîrşirea noastră de iubirea de oameni, de compătimirea eu ei. Pe amîndouă le cîştigăm pe crucea pe care ne suim împreună cu Domnul.
SFINŢII VARSANUFIE ŞI IOAN
525
Fiindcă lumea e în primejdie, îţi cerem Părinte toţi, să rogi bunătatea lui Dumnezeu, ca să întoarcă braţul si să bage sabia în teacă. Stai între cei ce au căzut si între vii cu sfînta ta tămîie şi opreşte pe Pierzător. Ridică sfîntul jertfelnic în sfînta curte a cerului şi va înceta mînia lui Dumnezeu 76°. îţi cerem şi te rugăm îndură-te de lumea care se pierde. Adu-ţi aminte că sîntem toţi mădularele tale. Arată şi în timpul de faţă mila şi minunile lui Dumnezeu. Că Lui se cuvine slava în veci. Amin.
Răspuns: Fraţilor, plîng şi mă tînguesc pentru mînia ce ne ameninţă. Căci toate le facem împotriva a ceea ce trebue. Fiindcă s-a spus: „De nu va prisosi dreptatea voastră mai mult decît a cărturarilor şi Fariseilor, nu veţi intra în împărăţia cerurilor" (Mt. 5, 20). Şi fărădelegile noastre au întrecut pe cele ale celorlalte neamuri. Sînt mulţi care roagă iubirea de oameni a lui Dumnezeu, ca să oprească mînia Lui pornită spre lume şi nu e nimenea mai iubitor de oameni ca Dumnezeu. Şi totuşi nu voeşte să se miluiască. Căci I se spune mulţimea păcatelor ce se fac în lume. Dar sînt trei bărbaţi desăvîrsiti înaintea lui Dumne​zeu, care au întrecut măsura omenească şi au primit pute​rea să dezlege şi să lege, şi să lase păcatele şi să le ţină (Mt. 18, 18; Io. 20 ,23). Ei stau la mijloc ca să nu nimi​cească dintr-o dată lumea, ci prin rugăciunile lor să o certe cu milă. Şi li s-a spus lor că pentru puţin timp va mai dura mînia. Deci rugaţi-vă împreună cu ei. Iar rugăciunile acestor trei se întîlnesc la intrarea în jertfelnicul de sus al Părintelui luminilor. Si se bucură împreună şi se veselesc împreună în cele cereşti. Dar cînd privesc la pămînt plîng şi se tînguesc şi jelesc împreună pentru relele ce se fac şi
760 Amîndouă aceste cereri sînt inspirate de Apocalipsă. Războaele aproapî continui pornite de Perşi întreţineau o atmosferă de nsîiguranţa. Numii rugăciu​nile şi jertfele sfiatilor ridicate pe altarul ceresc lînga jertfa lui Hristos puteau scăpa lumea. Aceste cereri au fost o prevestire psatru pustiirea adusă pa seama creştinilor în Palestina şi Egipt de mohaiaedani.
526

FILOCALIA
pun în mişcare rnînia lui Dumnezeu 761. Aceştia sînt loan din Roma, Ilie din Constantinopol şi un altul în eparhia Jerusalimului 762. Şi cred că vor dobîndi mai mare milă. Da, vor dobîndi. Amin. Dumnezeu să vă întărească pe voi ca să auziţi şi să suportaţi acestea. Căci celor neînţelegători le rămîn necuprinse.
570. Cerere: Un frate a trimis să întrebe pe celălalt Bătrîn, zicînd: „în numele Domnului, de ai trebuinţă de ceva, spune-mi ca să-ţi dau".
Răspuns: Frate, Dumnezeu să-ţi dăruiască buna răsplată pentru intenţie. Dar niciodată trebuindu-mi vreun lucru, n-am spus cuiva: „Dă-mi. Ci de vede Dumnezeu că am trebuinţă de ceva îi samănă cuiva gîndul şi-mi aduce. Iar eu primesc. Căci dacă spun eu, nu e trebuinţă, ci portă" 762b.
570 bis. Ava (Serid) a spus de acelaşi Bătrîn (loan) că nu l-a văzut niciodată zîmbind, sau tulburîndu-se; nici primind Sfînta împărtăşanie fără lacrimi după ce zicea: „Doamne nu spre judecată să-mifie sfintele acestea".
S-a întîmplat o dată că Bătrinul acesta a spus ceva Avei, să facă. Dar plecînd Ava a uitat şi venind iarăşi la el, cînd era să-i dea drumul să plece, îi spuse: „Dacă-ţi aduci aminte, fă ce ţi-am spus". Si plecînd, iarăşi a uitat. Si după cîteva zile, a venit iarăşi şi la fel cînd era să plece i-a amintit Bătrînul cu blîndeţe despre lucrul acela. Si s-a întristat mult Ava. Si Bătrînul i-a spus: „Nu te necăji, si cînd îţi vei aduce*
761
E un paradox în unirea bucuriei ce o au în cer şi a durerii ce o simt pentru
cele ce se întîmplă pe pămînt, asemănătoare cu starea de slavă şi de jertfă a lui
Hristos. A compătimi cu cei ce suferă e o odihnă pentru cei ce îi iubesc pe aceştia
(Vasile Gondikakis, EicoSiKou Atos 1974). Dimpotrivă nepăsarea, învîrtoşarea
inimii faţă de cei ce suferă va aduce chin.
762
La notă în ed. Voios, p. 267, se spune că acesta era Varsanufie, care vieţuia
în mînăstirea din ţinutul Gâzei, ce ţinea de eparhia Ierusalimului.
762|> Dumnezeu are grije de împlinirea trebuinţelor oamenilor, nu de a poftelor. Trebuinţele sînt cele ce ţin de firea lor, dată de Dumnezeu. Poftele şi le stîrnesc ei pentru cele peste cele de care au trebuinţă, sau sînt stîrnite de demoni.
SFINŢII VARSANUFIE ŞI IOAN
527
aminte, fă-V\ Şi fiindcă s-a întîmplat de multe ori aceasta, Ava i-a descoperit Marelui Bătrîn cerînd, să-i arate ce în​seamnă aceasta ? Şi Bătrînul i-a spus: „Aceasta s-a întâmplat cu îngăduinţa lui Dumnezeu, ca să vezi răbdarea si înde​lunga răbdare a Bătrînului si să te faci următorul lui".
570 c. Istorisirea despre Ava Serid.
Despre Ava Serid pot să spun multe si minunate lucruri, vrednice de istorisit. Dar lăsînd pe cele mai multe pentru scurtimea cuvîntului, voi aminti numai puţine, destule pen​tru a înfăţişa virtutea bărbatului.
El a rămas din tinereţea sa cumpătat si foarte înfrînat mai mult decît oricare altul. El îşi chinuia trupul, încît şi l-a rănit cumplit. Dar Sfîntul Bătrîn, rugîndu-se lui Dumnezeu, l-a vindecat după aceea poruncindu-i să-si cîrmuiască trupul în viitor cu dreaptă socoteală, ca să-i slujească liturghiei lui duhovniceşti şi să facă faţă călăuzirii fraţilor. El dobîndi o mare ascultare, supunîndu-se în tot lucrul aceluias Mare Bătrîn pîna la moarte. Căci tăindu-şi voile sale, precum a mărturisit însuşi Bătrînul despre el în „Răspunsurile" scrise mai înainte, s-a făcut un desăvîrşit ascultător. Căci pătimind multe din partea lui si fiind chiar lovit şi în multe feluri încercat şi prin multe lucruri ţinut în foc ca aurul în cuptor, a ajuns un vas de cinste, de bun folos Stăpînului. Căci nu răspundea împotrivă în nici un lucru. Nici nu se socotea pe sine ca un Avă, ci ca un ucenic al Bătrînului si ca unul ce-i datora desăvîrsită ascultare. Aceasta era si o
J
3
dovadă a celei mai depline smerite cugetări. De aceea Bătrînul îl avea ca pe un fiu.
Şi el se ruga lui Dumnezeu să-i dăruiască darul dreptei socoteli (al discernămîntului), pe care dobîndindu-l putea cu ajutorul harului de sus, să călăuzească sufletele la viaţă, să mîngîie pe cei necăjiţi, să folosească ca leac tămăduitor cuvîntul de la Duhul şi să încununeze cu pace pe cei ce se luptau. Căci mai întîi umplîndu-se pe sine de pace, s-a făcut si altora pricină de pace. S-a împlinit astfel în el cuvîntul:
528

FILOCALIA
„Fericiţi făcătorii de pace, că aceia fiii lui Dumnezeu se vor chema" (Mt. 5, 9). Şi era îndelung răbdător si netulburat si binevoitor cu cei ce veneau la el. Şi cuvîntul lui era plăcut şi plin de cuviinţă şi „cu sare dres" (Col. 4>,6). Avea, cum cere Scriptura, „înţelepciune si nevinovăţie" (Mt. 10, 10). Şi era foarte iubit de fraţi, veselind sufletele lor cu cuvîntul duhovnicesc al sfătuirii şi îndemnîndu-i la virtute cu pilda bună a vieţii si a făptuirii virtuoase, îi învăţa acelea pe care le făcea el însuşi şi amesteca blîndeţea cu frica de Dumnezeu, „mustrînd, certîrid, îndemnînd", după cuvîntul Apostolului (II Tini. 4, 2). Şi cum ne povestea spre folosul nostru cînd i-a venit o grea boală, fiind cuprins de o ferbinţeală mare şi neîntreruptă, nu l-a rugat pe Dumnezeu să-i dea sănătate, ci să-i dăruiască răbdare şi mulţumire.
I s-a întîmplat odată unui frate evlavios şi folositor să fie tulburat de lucrarea diavolească si să vrea să plece. Şi pentru că sfătuindu-l mult, n-a izbutit să-l convingă să rămînă, s-a ridicat la rugăciune şi i-a pus metanie. Si văzînd aceasta fratele, s-a sculat şi el şi i-a pus metanie. Apoi sculîndu-se Ava i-a pecetluit inima cu semnul crucii si i-a spus: „Frate, ce voieşti acuma să faci ?" Şi a răspuns acela într-o stare de pace: „Ceea ce voieşti". Şi-i spuse lui: „Deci mergi si lucrează". Şi ieşind după obiceiu, s-a dus la lucru si a vieţuit în pace, supunîndu-se în frica lui Dumnezeu.
Altă dată acelaş Ava avu nevoie de un loc apropiat de mînâstire pentru a zidi o biserică si o casă de oaspeţi. Şi a rugat pe stăpînul lui să-i vîndă parte din el şi acela nu voia: Şi hărţuit de fraţi şi de mirenii iubitori de Hristos care veneau pe la el, să stăruie pentru cumpărarea locului si nemaiputînd răbda hărţuiala lor, şi nestiind ce să facă, i-a vestit lucrul acesta celuilalt Bătrîn. Şi Bătrînul i-a spus: „Locul trebuie să vie la noi în orice caz. Dar încă nu e timpul. Dar dacă gîndul te necăjeşte spune-i: cugetă că locul e rînduit pentru oastea împărătească şi nu-l putem cumpăra. Şi astfel va înceta". Deci de cîte ori era tulburat de acest gînd, îi răspun-
SFINŢII VARSANUFIE ŞI IOAN

529
dea aceasta si se liniştea. După o vreme, s-a convins stăpînul locului să i-l dea. Dar in acel loc era un mic schit şi in el locuia un frate. Şi luînd Ava pe acest frate de o parte l-a întrebat dacă se supără de cumpărarea locului, că dacă se supără nu-l cumpără. Iar acela învoindu-se cu bucurie, lucrul s-a săvîrşit. Aflînd de aceasta un mirean iubitor de Hristos, iubitor al mînăstirii, i-a spus că nu s-a prea bucurat de ceea ce a făcut Ava mai înainte gîndind că a lucrat fără dreaptă socoteală, voind la început să mulţumească mai bine pe un om, decît pe atîţia fraţi, care aveau nevoie de o biserică şi erau foarte necăjiţi că nu o aveau si decît pe oas​peţii ce veneau si nu puteau să se bucure de o mîngîiere, neavînd unde să fie primiţi. Şi cerînd iertare, l-a întrebat pe Avă în ce scop a făcut aceasta, mărturisindu-i şi bîrfirea sa. Iar Ava zîmbind, i-a spus: „Fiule, n-am voit să necăjesc pe fratele acela, de aceea am aruncat toată grija asupra lui Dumnezeu'''' (I Petr. 5, 7), căutînd să cunosc prin el voia lui Dumnezeu. Am crezut că dacă vrea Dumnezeu ca noi să luăm acel loc, El va convinge pe fratele să nu se supere. Iar de se va supăra se va arăta că Dumnezeu încă nu voeşte ca noi să luăm acel loc. Si iată că Dumnezeu l-a convins pe el şi s-a învoit cu bucurie si lucrul s-a împlinit, cu pace. Si minunîndu-se acela de credinţa Avei si de nădejdea neclintită în Dumnezeu şi de iubirea lui faţă de aproapele şi de neîmpă-timirea faţă de lucrurile lumii — căci nu l-a biruit sila şi apăsarea unei trebuinţe — i-a pus metanie, cerîndu-i iertare de greşeala lui. Si folosindu-se foarte si slăvind pe Dumnezeu pentru virtutea Părinţilor, a plecat.
571. întrebare: Un oarecare frate iubitor de Hris​tos 763, avînd multă credinţă în Sfinţii Bătrîni, Ava Varsanufie şi Ava loan, şi voind să fie călăuzit de ei în viaţă, a trimis să întrebe pe Ava loan zicînd: „Părinte, doresc, prin mila lui Dumnezeu, să mă retrag în viaţa călugărească. Dar stau la gînduri dacă trebuie să mă lapăd de acum de toate şi să
în trad. franceză e pus în paranteză: Elian, viitorul urmaş al Avei Serid.
530

FILOCALIA
plec, sau să pun mai întîi în rînduială lucrurile mele si apoi să plec ca să aflu în retragere lipsa de griji. Mai ales în pri​vinţa bătrînei mele şi a copiilor si a vînzării locurilor din cîmp, gîndul îmi spune să o aşez Ungă nepoţii ei si acestora să le dau nişte locuri apropiate care să le ajungă spre hrana ei si a celor din casă. Şi apoi să mai rămîn ca să îngrijesc de vînzarea celorlalte locuri. Spune-mi cum e mai bine să mă hotărăsc şi ce trebuie să fac, că vouă Dumnezeu vă descopere toate cele de folos.
Răspunsul lui loan: lartă-mă, domnule şi frate. Eu sînt un om simplu, care nu deosebeşte dreapta de stingă. Dar, Scriptura a spus: „Nimenea punînd mîna pe plug, să nu privească la cele dinapoi, ci să meargă drept înainte'' (Le. 9, 62). Apoi adu-ţi aminte de soţia lui Lot (Le. 17, 32). Şi iarăşi că leul e reţinut printr-un singur păr şi vulturul de vîrful ghiarei lui. Aşează deci pe bătrînica lîngă nepoţi
764 Ca să întrebi pe un părinte duhovnicesc despre gîndurile tale, trebue să ştii să Ie expui. Dar cine le poate expune? Toţi trăesc o mare împletire de gînduri contradictorii, dar puţini le pot exprima. Unii le exprimă mai corespunzător, alţii mai puţin corespunzător, dar nici unul deplin corespunzător. Oamenii vreau să pună o logică mai mult sau mai puţin schematică în exprimarea gîndurilor. Dar logica cea mai nuanţată rămîne schematică, abstractă faţă de realitatea vie, indefi​nită în mişcarea şi varietatea ei. Noi zicem unu şi cu unu fac doi. Dar orice unu unit cu alt unu dau un alt fel de pereche. Mai mult orice unu e altfel decît alt unu. Nu sînt în realitate doi unu la fel, nici între oameni, nici între animale, nici între pomi, nici chiar între pietre. Uniformitatea o pot construi doar oamenii, dar numai în planul tehnic. Tehnica poate tăia pietre la fel, construi case la fel, maşini la fel. Dar acestea nu sînt o realitate vie. Nu sînt o realitate fecundă nici în planul fizic, nici biologic, nici spirtual. Astfel există în realitate o raţionalitate, dar nu una abstractă, uniformă, ci unită cu viaţa indefinit variată. Realitatea e după chipul Sfintei Treimi, în care cele trei Persoane nu sînt la fel, în care Logosul e unit cu Duhul şi amîndouă au un izvor comun, pe Tatăl.
766 Omul poate fi un ocean de gînduri rele, dar şi un ocean de milă, de iubire şi de înţelepciune. Şi nici-un otn nu e uniform cu celălalt. In acest caz n-ar avea nevoe unul de altul. Fiecare e indefinit. Fiecare are o sete fără sfîrşit de celălalt şi poate dărui celuilalt la nesfîrşit alte şi alte gînduri şi mîngîieri, dar şi chinuri. Şi numai persoana poate da astfel de mîtigîeri şi chinuri altuia, nu obiectele. Lumea întreagă e folosită de fiecare om spre alte şi alte gînduri, cu care întregeşte, mîngîe sau chinue viaţa sufletească a altora. In neuniformitatea persoanelor, în întregirea lor reciprocă şi în varietatea indefinită a întregei realităţi a lumii, sta putinţa lărgirii continui a orizonturilor spiritului uman, care tiride totodată spre o iubire absolut curată, pe care numai realitatea personală a lui Dumnezeu cel variat în Treimea Sa o poate avea.
SFINŢII VARSANUFIE ŞI IOAN

531
şi cîştigă-ţi negrija. Şi preţueşte cheltuielile ei şi ale copiilor şi dă-le lor locurile corespunzătoare. Iar ei îi vor da ei cele de trebuinţă din acele locuri, avînd temeiu să spere că vor moşteni ceva din ele după adormirea bătrînei, în schimbul odihnei ce o află ea de la ei. Roagă-1 pe sfîntul Bătrîn de trebuie să mai rămîi apoi si să vinzi celelalte locuri şi Bătrî-nul îţi va spune. Şi vei fi fără de griji în Domnul. Căci nu e departe El de noi, ci priveşte dacă inima noastră este în bună rînduială; şi ne călăuzeşte în cele bune, dacă voim şi noi. Luînd deci porunca de la Bătrîn, păşeşte cu încredere şi neşovăelnic spre cele spuse de el. Şi Domnul te va călăuzi potrivit credinţei tale.
572. întrebarea aceluiaş către Marele Bătrîn: Ştiu că am întrebat Sfinţenia ta despre gînduri ce întrec măsura mea. Dar auzind glasul dumnezeiesc care spune că „nu au trebuinţă cei sănătoşi de doctor, ci cei bolnavi'''' (Le. 5, 31 j si văzîndu-mă pe mine stăpînit de mulţimea faptelor si gîndurilor mele rele, m-am aruncat în oceanul milelor tale pentru Cel ce a zis: „Viu sînt Eu, zice Domnul, şi nu voesc 'moartea păcătosului, ci să se întoarcă şi să fie viu" (Ez. 18. 23) 766. Aceasta pentru ca prin tine să aud si eu: „Fiule, iartă-ţi-se ţie păcatele tale cele multe" (Le. l, 47—48j 767. Ştiu şi cred că Dumnezeu v-a dăruit să cunoaşteţi prin Sfîntul Lui Duh înainte de a vă cere ceeace voesc şi gîndurile despre care vă întreb 768. Dar fiindcă am auzit pe Proorocul care zice: „Spune tu întîi păcatele tale, ca să te îndreptezi" (îs-
766
Dumnezeu e viu, pentru că e Persoană, mai bine zis Treime de Persoane,
infinit şi etern iubitoare. Fiind viu, vrea ca şi persoanele umane pe care le-a creat
din iubire, pentru ca să le iubească şi să-L iubească, să fie vii, adică neunitare,
neuniformizate în repetiţia unei tehnici, ci întregindu-se în varietatea lor infinită
în Dumnezeu.
767
Fiul duhovnicesc se aruncă în oceanul milei lui Varsanufie, căci acest ocean
de milă unit, dar neconfundat cu oceanul de milă al lui Dumnezeu, se face vas
comunicant al iertării păcatelor sale. Numai descoperindu-se în indefinitul iubirii
şi milei sale omul a intrat în comunicarea cu infinitul iubirii şi milei lui Dumnezeu,
sau Dumnezeu a intrat în comunicare cu el. Şi numai aşa se face vas comunicant al
iubirii şi milei lui Dumnezeu.
768
Cine iubeşte se află într-o legătură familiară cu cel iubit, îi poate intui
complexitatea gîndurilor, înainte şi mai mult decît poate să şi le exprime fiul lui
532

FILOCÂLIA
43, 26), îţi însemnez si eu în scris cererea mea, rugindu-te să nu treci cu vederea ticăloşia mea, ci să primeşti această cerere de la mine, păcătosul. Căci vi s-a dat putere de la Dumnezeu să mă scoateţi din întinăciune si din umbra morţii şi să mă călăuziţi spre lumina cea adevărată, că sînteţi bun. Ce-mi porunciţi deci să fac ? să mă lapăd de toate dintr-oăată fără să mă îngrijesc de nimic, sau să pun mai întîi în rîn-duială totul, apoi să mă retrag ca nu cumva să mă aflu necă​jit de griji în retragerea mea si aceste griji să-mi pricinuiască tot felul de gînduri, care să-mi înăbuşe gîndurile duhovni​ceşti? Şi dacă-mi porunciţi să pun întîi rînduială în toate, arătaţi-mi dacă trebue să mă îngrijesc "de vînzarea micilor mele locuri. Şi rugaţi pe Dumnezeu să-mi ajute. Căci nu vă întreb cugetînd cu îndrăzneală că pot eu însumi să păzesc cele poruncite de voi, ci avînd nădejde în rugăciunile voastre, în sfatul şi ajutorul vostru. Deci rugaţi pe Dumnezeu pentru mine, ca Domnul să mă călăuzească spre cele bune si folo​sitoare şi să-mi dea putere să păzesc îndrumările voastre. Şi nu va nesocoti cererea voastră. Căci numai aceasta îmi dă curaj în slăbiciunea mea.
Răspuns: Fiule, e vădit că timpul e rău (Ef. 5, 16). Şi cel ce poate să fugă (din lume), se mîntueşte ca Lot din Sodoma. „Căci lumea zace în rău", după cum s-a scris (I Io. 5, 19) şi cei din ea lucrează fără îndoială, potrivit ei. Pentru că împletiţi cu cele pămînteşti, se fac pămînteşti. Iar cei ce se lapădă de acestea, se ridică de la pămînt. Deci e vădit că se fac cereşti. Şi nu înţelegem, nenorociţii de noi, că chiar dacă nu voim să plecăm din acestea, vom pleca fără voie în ceasul morţii. Fiule, porunca lui Dumnezeu este ca omul să se rupă îndată de toate. Căci celui care a venit la El, cerîndu-I şi zicînd: ,,îţi voi urma, Doamne, unde vei merge, dar îngăduie-mi mai întîi să rînduiesc
duhovnicesc mai puţin desvoltat spiritual. E Duhul Sfînt din care el pătrunde mai mult decît raţiunile, sau sensurile prinse de logică. Căci Duhul pătrunde duhul omului sau viaţa lui spirituală din care ies gîndurile necontenite fără să se epuizeze vreodată.
SFINŢII VARSANUFIE ŞI IOAN
533
cele din casa mea", i-a spus: „Nimenea, punînd mîna pe plug şi îiitorcîndu-se spre cele dinapoi, nu este potrivit pentru împărăţia Cerurilor" (Le. 9,61—62). Şi iarăşi altuia i-a spus: „Lasă pe morţi să-şi îngroape pe morţii lor" (Le. 9, 60). Şi iarăşi: „Cel ce-şi iubeşte pe tatăl si pe mama sa mai mult decît pe Mine, nu este vrednic de Mine". (Mt. 10, 37). Si în ce înţeles a spus că omul trebue să-si urască pînă şi sufletul său? (Le. 14, 26). Cum îşi poate urî cineva sufletul său, decît tăindu-şi voia sa în toate pentru Domnul, zicînd: „Nu precum eu voiesc, ci precum Tu voieşti" (Mt. 26, 39) 769. Dacă zici din toată inima aşa, ai ales voia Lui, care este să lăsăm toate si să urmăm Lui. Deci ce vom face? Nu le vom lăsa? Dar dacă pentru nepu​tinţa noastră n-am ajuns la această treaptă, să ne plecăm grumazul, recunoscîndu-ne neputinţa noastră şi să rămînem să rînduim ale noastre. Si în acest caz să nu ne înălţăm cu cugetul ca unii ce facem bine, cîtă vreme încă lucrăm cele ale bolnavilor. Căci cei ce se leapădă desăvîrşit de lume, se scutură dintrodată de ei înşişi 77°. Deci tu, fiule, ca un bolnav ce eşti, şi nu deplin sănătos, rîndueşte întîi nu ca să vinzi, ci ca să asiguri pe bătrîna ta femeie. Căci altfel îţi vei afla o cursă în lucruri. Asigur-o pe ea potrivit răspunsu​lui fratelui loan. Cît despre vînzarea locurilor din cîmp se va îngriji Domnul şi va cîrmui viaţa ta, dacă îţi arunci grija asupra Lui. Dar adu-ţi aminte să-I spui ziua si noaptea: „Stăpîne, îndreptează calea mea după voia Ta, spre binele
769
A-şi urî sufletul său înseamnă a-şi urî voia sa, de care crede că depinde
viaţa sa. Dar viaţa susţinută printr-o voie proprie, contrară celei a lui Dumnezeu,
e o viaţă trecătoare, muritoare, sortită nefericirii veşnice. O viaţă în veci nenoro​
cită. Viaţa aceasta trebue urîtă, alegîndu-se viaţa adevărată, susţinută printr-o
voie aflată în comuniunea eu voia lui Dumnezeu şi deci cu viaţa Lui.
770
Se scutură de falsul lor eu, de eul egoist închis în sine, monoton, sărac,
rupt din comuniunea cu Dumnezeu, izvorul vieţii infinite şi netrecătoare; se scutură
de eul bolnav, neputincios. Numai aşa îşi regăsesc eul lor adevărat, adîne, mereu
nou în izvorîrea de gînduri înalte, generoase, sănătos, puternic, trăit în comuniunea
cu Dumnezeu şi deschis vieţii fără de sfîrşit care se revarsă în el din Dumnezeu;
eul iubitor, comunicativ. Totuşi experiem adeseori cît de tare şi de bogat este eul
nostru cînd iubeşte şi se simte iubit, şi cît de slab, de bolnav este cînd nu iubeşte
şi nu este iubit din pricina egoismului său,
534

FILOCALIA
şi folosul meu". Căci El ştie mai bine decît orice om, cum să ne scoată pe noi, cu uşurinţă, din închisoarea întuneri​cului, adică din îngustimea lucrurilor acestei lumi deşarte771.
573. Cererea aceluiaş către acelaş Mare Bâtrîn: Cuvioase Părinte, mulţumesc lui Dumnezeu, că nu ţi-ai întors mila ta de la mine. Desăvîrşeste mila ta faţă de sluga ta si roagă-te Stăpînului Dumnezeu pentru mîntuirea sufle​tului meu si ca să mă izbăvesc de patima relei uitări si să dobîndesc iertarea prin sfintele tale mîini şi în veacul acesta si în cel viitor; si ca să petrec sub acoperămîntul tău pînă voi ieşi din trup; şi, simplu, ca să mă fac robul tău în veac, bucu-rîndu-mă de harul şi de adăpostul sfintei tale vieţuiri 772.
Răspunsul lui Varsanufie: Fiule, bine că ai scris despre uitare. Căci dacă nu uitai cele scrise ţie de mine, ai fi putut şti din ele că Milostivul nostru Stăpîn şi înainte Ştiutorul Domn, mi-a cerut să te am cu adevărat fiu duhov​nicesc. Ţi-am încredinţat taine pe care nu le-am încredinţat multora, ca o dovadă că te-am înfiiat. Căci cui se descoperă tatăl aşa de mult, dacă nu fiului său? Dar o face aceasta treptat, pe măsura creşterii lui, ca să le poată purta şi păzi. Şi toată cererea mea către Dumnezeu pentru tine şi rugă​ciunea mea e ca să te slobozească de toate patimile de necinste, între care se socoteşte şi uitarea; si ca să-ţi trimită Duhul sau care să te înveţe despre toate şi să nu te despartă de noi nici în veacul de acum, nici în cel viitor. Căci lui Dumnezeu îi este arătat cît de mult s-a împlîntat pomenirea
''ll Lumea lucrurilor materiale ne închide orice orizont de dincolo de ele. Şi cum ele sînt trecătoare, trecători sîntem şi noi cînd râmînem alipiţi numai la ele; trecătoare e şi viaţa lumii şi a noastră, şi deşartă, deci fără sens.
' '2 A fi în unire cu un părinte duhovnicesc înseamnă a trăi sub adăpostul {(jiovr;) lui, ca într-o casă ocrotitoare şi familiară. Cei ce se iubesc se află într-o ,,interioritate reciprocă" (Madinier); fiecare se află în celălalt ca în casa lui, ca ,,acasă". Cei ce se unesc prin cununie „se căsătoresc", alcătuesc o casă. Dar orice prieten sincer îţi este ca o casă. însă casa care ne uneşte pe toţi şi în care ne simţim adunaţi pentru totdeauna este Dumnezeu şi în mod mai apropiat Hristos (Io. 14, 23). în viaţi viitoare, vom fi în mod desăvîrşit şi veşnic fiecare în fiecare, ca într-o casă şi toţi împreună în casa comună, care este Hristos.
SFINŢII VARSANUFIE SI IOAN
, 535
ta în inima mea 773. Şi crede că ea nu se şterge în veac. Crede-mă că Dumnezeu mi-a dăruit de pe acum sufletul tău spre viaţă veşnică 774. Dar ia seama cu grijă şi nu uita nici tu să păstrezi neîndoielnic amintirea celor spuse şi să nu le nesocoteşti. Căci mulţi, după ce au cîştigat şi au pecetluit în ei aurul, s-au purtat fără grijă si au pierdut ceea ce au dorit atît de mult. Fiindcă de nu va cultiva omul pămîntul şi nu-1 va semăna înainte de venirea ploii, toate şiroaiele de apă ce vor curge nu vor fi de folos spre rodire. Ia seama să nu fi nepăsător, privind cum altul poartă povara ta, în vreme ce tu lîncezeşti. Căci n-a spus: „Mult poate rugăciunea lucrătoare a dreptului" (Iac. 5, 16), ci „multe" adică pqate purta multe din cele încredinţate. Foloseşte toată puterea ta, căci mulţi au fost cu lisus şi mulţi s-au înstrăinat de El. Şi Apostolul zice: „Iar dacă necredinciosul se desparte, să se despartă" (I Cor. 7, 15).
Dar să nu îngăduie Dumnezeu să se împlinească acestea cu tine, ci să rămîi fiul meu adevărat şi prea iubit, născut de mine în durerile cele după Hristos 775, oaie a turmei lui Hristos, vas sfinţit, moştenitor al slavei; şi ca un vieţuitor după poruncile Iui Hristos, să dobîndeşti viaţa veşnică. Nu-mi ruşina bătrîneţele. Căci Dumnezeu ştie cum îmi folosesc toată puterea pentru mîntuirea ta, rugîndu-1 pe El, ca să te rînduiască în veac împreună moştenitor cu sfinţii Lui ai bunătăţilor lor viitoare", pe care ochiul nu
773
Se împlîntâ pomenirea celui iubit în inima celui ce-1 iubeşte, unindu-se
cu respiraţia. Nu poţi trăi fără să pomeneşti pe lisus şi pe fiii pe care-i iubeşte.
Şi pomenindu-i îi ai prezenţi în tine, fără să te confunzi cu ei. Pomenirea lor face
parte din viaţa ta.
774
Varsanufie s-a legat aşa de mult prin iubire de fiul său duhovnicesc, încît
crede că-1 va avea şi în viaţa veşnică unit cu sine. Căci nu se va simţi întreg fără
el. S-ar putea spune că toată cartea aceasta se concentrează în ideea despre unirea
celor ce se iubesc şi cred împreună în Hristos. Acesta e duhul de comuniune al
ortodoxiei. E o unire interioară după chipul Sfintei Treimi şi din prezenţa Ei,
sau în interiorul Ei.
77a Un fiu duhovnicesc e născut de părintele lui în durerile grijii de el, al compătimirilor de tot soiul, al ostenelilor de a-1 sfătui şi susţine în greutăţile lui, în silinţele de împlinire a sfaturilor date, în temerile de a nu fi biruit de ispitele ce-i vin etc.
536

FILOCALIA
le-a văzut si urechea nu le-a auzit şi la inima omului nu s-au suit, pe care le-a gătit lor Dumnezeu" (I Cor. 2, 9). De acestea fie să ai şi tu parte si să fii şi tu moştenitor aî lor în vecii vecilor. Amin. Fie să o spună aceasta şi Puterile de sus si sfinţii care sînt încă jos în trup. Amin. Amin. Amin. Fie, fie. Şi să o pecetluiască aceasta Tatăl, Fiul si Simţul Duh776.'
574. Cererea aceluiaş către celălalt Bătrîn: După un timp avînd să iasă din trup, Ava Scrid, egumenul mtnăs-tirii, a rînduit ca moştenitori ai lui pe cei dinţii dintre fraţi. Nu ca să conducă toţi împreună, pentru că aceasta ar fi fost pricină de neorînduială, ci pe rînd, întîi primul, apoi după moartea lui al doilea şi aşa ceilalţi unul după altul. Ca pe cel din urmă l-a rînduit pe un frate iubitor de Hristos, pe alunei încă mirean, pe Ava Elian, ca să fie moştenitor după toţi., dacă se va jacc călugăr. Dur fratele acesta însuşi nu o ştia. Cînd deci după această hotărîre Ava s-a mulat la Domnul, întîiul dintre fraţi, pe care ordinea U chema la conducere, s-a dat la o parte din multă smerenie si modestie. Cei ce urmau la rînd au făcut la fel, iirmînd pilda aceluia, între timp veni peste acest iubitor de Hristos, din partea diavolului, întris​tare mare gîndÎ7id la sfîrşitul lumii şi la necazurile ce vor avea să-l cuprindă din pricina aceasta si la chinurile veş​nice. Şi apăsarea acestor gînduri şi în primejdie să cadă în deznădejde trimise întrebare despre acestea la Ava loan, cerîndu-i să se roage pentru el şi să-i dea un cuvînt de mîn-gîiere. Iar acela îi trimise acest răspuns care îi grăia mai mult despre ascultare. Căci avea de gînd să-i poruncească să ia conducerea mînăstirii, cum s-a văzut după aceea.
Răspunsul lui loan: Iubite frate, credinţa în Dumnezeu cere ca dacă cineva se predă pe sine lui Dumne-
7(6 Toţi îngerii şi toţi sfinţii în cor se roagă pentru a-1 avea părtaş la fericirea lor veşnică pe fiecare suflet. Şi Dumnezeu pecetlueşte rugăciunea lor cu împlinirea ei, dacă şi acel suflet se sileşte să înainteze spre acea fericire în comuniunea uni​versală. Căci Dumnezeu nu lucrează în izolare cu fiecare suflet. Ci toţi lucrează împreună cu El, pentru că aşa îi place Lui.
SFINŢII VARSANUFIE ŞI IOAN
zeu, să nu se mai aibă pe sine în stăpînirea sa, ci să se supună Lui pînă la ultima răsuflare. Deci orice vine peste el, să primească cu mulţumire de la Dumnezeu si aceasta înseamnă ,,a mulţumi în toate" (I Ţes. 5, 18). Căci dacă omul nu primeşte cele ce-i vin asupra, nu ascultă de Dumnezeu, căutînd să-şi impună voia sa. Aşa si Iudeii căutînd să-şi impună voia lor n-au putut să se supună legii lui Dumnezeu (Rom. 10,3). Deci credinţa e una cu smerenia: „Căci pe care i-a chemat, pe aceia i-a şi îndreptat şi i-a slăvit" (Rom. 8, 29). Drept aceea aruncă tristeţea, care lucrează moarte 77T. Dar „tristeţea după Dumnezeu lucrează viaţa" (II Cor. 7, 10) 778. Roagă-te deci pentru mine şi nu te descuraja. Pentru că altfel mînii pe Dumnezeu, susţinîndu-ţi voia ta. Domnul nostru lisus Ilristos să-ţi dea putere să faci voia Lui şi să afli milă înaintea Lui, că Lui se cuvine slava şi stăpînirea în veci. Amin.
575. Primind fratele răspunsul acestei, a fost eliberat îndată de «îndurile ce-l necăjeau. Dar n-a priceput înţelesul celor scrise lui şi s-a mirat că alte a întrebat şi alte i-a răspuns Bălrînul. Bătrînul i-a lămurit apoi lucrul acesta în chip limpede, poruncindu-i să primească grija mînăstirii. Dar fratele s-a mirat că Bătrînul a gîndit aceasta despre c/, căci se, socotea pe sine nevrednic. Insă neîndrăznind să se îrnpo-trivească poruncii lui. i-a scris spunînd acestea: „Ava, nu mă cunosc mai bine ca Duhul lui Dumnezeu ce locuieşte în voi. Dar sînt înfricat şi tremur pentru primejdia sarcinii. De ştii că pot să aflu în aceasta milă, avînd acoperămîntul
' ' Tristeţea care vine din neîncrederea în Dumnezeu dă proporţii greutăţilor venite sau aşteptate şi pricinueştc nu numai o parali/ie a puterilor sufleteşti, ci chiar o neputinţă de a mai suporta viaţa, în ca e moarte. Cine crede în Dumnezeu relativizează greutăţile vieţii. Ştie că ele sîut trecătoare, că Dumnezeu va iiiler-veni la cererea lui şi le va înlătura.
778 Dimpotrivă, tristeţea care se naşte din conştiinţa de a nu li împlinit voia lui Dumnezeu, deci din credinţa că El intervine eînd omul I) roagă, lucrează mîn-tuirea de moarte. Ea e o nemulţumire pentru viaţa ce nu place lui Dumnezeu, pentru o viaţă în care nu s-a făcut voia Lui. E o tristeţe care omoară tristeţea, ducînd pe om la viaţa adevărată, la viaţa în Dumnezeu.
538

FILOCALIA
vostru în Hristos 779, nu mă împotrivesc. Căci aveţi stăpînire asupra mea si sînt în mîinile lui Dumnezeu si ale voastre'''''
Deci Bătrînul îi scrie răspunsul următor: Domnule şi frate, Dumnezeu îmi este martor că iubesc cu adevărat pe fratele meu. Şi rugăciunea mea e ca să nu se vateme sufle​tul tău în vreo privinţă. Deci încrezîndu-mă în ascultarea ta si îngrijindu-mă de mîntuirea ta, am conlucrat cu tine în ceea ce e bun 78°. Cele ascunse oamenilor, sînt arătate lui Dumnezeu. Tu vezi, fratele meu, că sînt lucruri multe şi peste măsură de grele. Dar crede că tot ce este în mînăstire pînă şi pămîntul e al lui Dumnezeu. Şi cel ce a unit cele pămînteşti cu cele cereşti pe toate le-a sfinţit cu prezenţa Lui 781. Deci atîrnă de tine împreună lucrarea şi împreună pătimirea ta, ca să te afli părtaş al sufletelor ce se mîntu-iesc 782. Căci a spus Apostolul: „Purtaţi-vă sarcinile unii altora şi aşa veţi împlini legea lui Hristos" (Gal. 6,2). Si iarăşi a spus: „Lăsaţi-vă coborîţi la cei smeriţi" (Rom.
779
Acoperămîntul sfîntului e întărit înăuntrul lui de acoperămîntul lut
Hristos. Ajutorul ce-1 dă sfîntul îşi soarbe puterea din ajutorul lui Hristos. Sfîntul
e unit cu Hristos în tot binele ce-1 face altora. De aceea îl poate face. Hristos nu
rămîne despărţit de cei ce cred puternic în el. E prezent în ei şi în puterile ce ira​
diază din ei.
780
împletirea activă între cei ce cred în Hristos îşi găseşte felurite forme şi
exprimări: ,,mă încred în ascultarea ta" e una din aceste forme. Nu mă încred pur
şi simplu în tine, ci mă încred în tine, care te încrezi în mine. Mă încred în tine ca
ucenic, că mă vei asculta ca părinte duhovnicesc, îţi dau mîna, dar lasă-ţi mîna în
mîna mea ; nu o retrage cu forţa.
781
Tatăl le dă-fiinţă tuturor, Fiul le dă sensurile, Duhul Sfînt le sfinţeşte, le
dă pornirea spre sfinţire. Dar unde e Fiul e şi Tatăl şi unde e Duhul e şi Tatăl şi
Fiul. Numai dela Dumnezeu le vine existenţa, sensul şi mişcarea spre desăvîrsire
tuturor, mişcarea spre o armonie unitară şi sfinţsnia iubirii şi dăruirii reciproce.
Această mişcare spre sfinţenie e semnul prezenţei active a lui Dumnezeu în con​
tinuare în cele create, semnul nedespărţirii Lui de ele.
782
Părtăşia sau comuniunea nu stă într-o întrepătrundere pasivă, ci într-o
împreună lucrare a binelui şi într-o împreună pătimire a greutăţilor. Ajut pe seme​
nul lueu, sufăr cu el, particip la viaţa lui, îndemnîndu-ne unul pe altul în înaintarea
în cele bune. Pentru că aşa face Hristos. Şi de aceea ni se dă mereu în stare de jertfă,
pentru că compătimeşte cu noi si vrea să ne facem împreună pătimitori cu El la
pătimirile altora. Hristos e inima centrală care bate pentru noi, comunicînd
inimilor noastre bătaia unora pentru altele. Aceasta e în acelaş timp deplina noas​
tră tămăduire de patimile egoismului nostru. Aşa ne mîntuim împreună, scăpînd
de tristul egoism, întrucît intrăm şi înaintăm în lărgimea infinită a lui Dumne​
zeu şi unii în alţii.
SFINŢII VARSANUFIE ŞI IOAN
539
12, 16). Iar Domnul a spus: „Cel ce vă ascultă pe voi, pe Mine Mă ascultă şi cel ce vă nesocoteşte pe voi, pe Mine Mă nesocoteşte" (Le. 10, 16) 783. Fiindcă orice lucru (bun, ce trebuie făcut) este al lui Dumnezeu, nu poţi să te retragi de la a-1 face. De aceea dacă e vreun lucru omenesc 784 să ştii că te însărcinăm cu grija lui pentru Dumnezeu, care nu are altă grijă decît mîntuirea sunetului. Căci zice Scriptura: „Cel ce întoarce pe un păcătos de la calea rătăcită a lui, va mîntui un suflet de la moarte şi va acoperi mulţime de păcate" (Iac. 4, 20). îmbărbătează-te în Domnul si crede lui lisus şi El te va păzi de cel rău. Aceasta a cerut-o şi El de la Tatăl pentru Apostolii Săi. Nu şovăi, deci, ci varsă-ţi inima ta în Dumnezeu şi în Domnul lisus Hristos si în Duhul adevărului 785. Şi prin aceasta cred că vei afla milă de la scaunul lui Dumnezeu786. „Harul Domnului
783
„Dacă voi sîuteţi uniţi cu Mine cînd vorbiţi, cine vă ascultă pe voi, pe
Mine mă ascultă" etc. Dar treime să vorbim ca unii care prin credinţă sîntem uniţi
cu Hristos, simţind noi înşine că vorbim din porunca Lui şi din puterea Lui, care
este în noi.
784
Dacă e un lucru spre folosul omului, care ajută pe om să devină mai om
si chiar pe tine te ajută la aceasta, adică vă ajută să vă mîntuiţi, el e o sarcină
pentru fiecare. Căci mîntuirea este şi unica grije a lui Dumnezeu pentru noi.
785
îţi poţi vărsa inirna în Dumnezeu, pentru că ea e făcută pentru a trăi
în nesfîrsirea iubirii şi a vieţii Lui, deşi aceasta nu înseamnă pierderea conştiinţei
tale unită cu conştiinţa de Dumnezeu. Dar şi Dumnezeu se poate revărsa în ea,
căci e făcută spre a se lărgi mereu pentru a cuprinde tot mai mult din infinitatea
iubirii şi vieţii lui Dumnezeu, avîndu-L pe Dumnezeu în ea ca pe un alt subiect
al ei împreună cu tine. Căci cei ce se varsă unul în altul ştiu că sînt două persoane,
care vreau să se dăruiască una alteia împreună cu tot ce au, dar rămîn totodată
ipostasuri distincte bucurîndu-se unul de altul, dar putîndu-şi oricînd unul să-şi
retragă viaţa sa din a celuilalt. Inima omului iubitor de Dumnezeu se varsă în
Dumnezeul iubirii, care se varsă si El în ea. Căci El trăeşte în Sine însuşi iubirea
ca o veşnică revărsare a fiecărei persoane în celelalte două. Mai mult îţi reverşi
inima în Dumnezeu în stare de rugăciune, în această stare ţi-o primeşte Dumnezeu,
căci numai aşa se îumoae ea, făcîndu-se capabilă să se verse în Dumnezeu. Dacă se
învîrtoşează în mîndrie, nu poate ieşi din sine şi nu poate intra în altul, în ultima
instanţă în Dumnezeu.
786
Cine-şi ascunde gîndul, ocroteşte si cloceşte răul si minciuna în sine. El se
închide în sine, unelteşte mai departe împotriva altora. El pierde comuniunea cu
alţii, care dă bucurie, care îi aduce încurajarea şi viaţa, înckizîndu-te faţă de alţii,
nu te poţi deschide nici lui Dumnezeu, precum nici invers. Spunînd gîndul tău rău
duhovnicului tău, îl spui lui Dumnezeu şi te deslipeşti de el. Căci lapezi egoismul
şi intri în comuniune cu Dumnezeu şi cu semenii.
540

FILOCALIA
CU VOI
nostru lisus Hristos şi împărtăşirea Sfântului Duh să fie (II Cor. 13, 13). Amin. '
575 bis. Auzind acestea fratele a făcut cunoscut Bătrî-nului: „Iată robul tău, fie mie după cuvîntul tău" (Le. l, 38j. Şi din porunca Părinţilor s-a învrednicit de schima călugă​rească. Şi s-a făcut cerere din partea tuturor către episcop şi a fost hirotonit presbiter şi apoi a fost rînduit egumen al mînăs-tirii. Şi întîi de toate s-a învrednicit să vină la Ava loan şi l-a primit pe el Bătrînul, ca pe preacinstitul său Avă. Căci mare era smerenia Bătrînului. Şi-i spuse lui: „Binecuvin-tează Avă". Si acela a înmărmurit, neîndrăznind să bine-cuvînteze el. Şi cerîndu-i aceasta a doua oară, ca să nu se împotrivească, a binecuvîntat. Şi fiind poftit, a şezut. Şi i-a spus Bătrînul:
„Frate mult timp înainte a prezis Sfîntul Bătrîn despre tine că vei fi călugăr şi egumen al mînăstirii. Şi iată s-a împlinit aceasta cu bunăvoinţa lui Dumnezeu. Ia seama la tine şi să se întărească inima ta în Domnul, care te împu​terniceşte pe tine. Amin.
576. Apoi acesta l-a întrebat pe Bătrîn zicînd: lartă-mi Părinte îndrăzneala, căci te rog să mă lămureşti despre ce voiesc să te întreb: pentru ce întîii fraţi rînduiţi să fie urmaşi au respins conducerea mînăstirii ? Şi pentru ce le-aţi îngă​duit aceasta, cunoscînd virtutea si ascultarea lor si ştiind că ordinea rîndului le dădea întîietate; iar mie nevrednicului, care nu aveam nici o lucrare împlinită în viaţa călugărească, mi-aţi poruncit să iau această conducere, care li se cuvenea mai degrabă acelora.
Răspuns: Fraţii au respins din multa lor smerenie. Căci avînd cu voia lui Dumnezeu împuternicirea să ia con​ducerea, potrivit rînduirii prin testament, nu s-au înghesuit la ea, ci au iubit mai mult ascultarea. Şi te-au ales din toată inima pe tine, spre mustrarea celor ce umblă după moşte​niri şi daruri, celor ce au cugetul lumesc al iubirii de arginţi
SFINŢII VARSANVFIE Şl IOAN
541
si preţuiesc cele pămînteşti, mai mult decît împărăţia cerurilor. Bucurîndu-ne de smerenia lor, le-am iertat retra​gerea lor. Dar ţie ţi-am poruncit să primeşti din pricina chemării lui Dumnezeu, căci toate le chiverniseşte spre folosul fiecăruia, după cea de înainte cunoştinţă a lui. Să nu socoteşti deci că aceasta s-a făcut pentru neascultarea lor. Căci şi Moise primind porunca de la Dumnezeu să conducă poporul, a spus: ,,Sînt slab la glas şi zăbavnic la limbă" (Ies. 4, 10). Şi 1-a iertat Dumnezeu pentru că n-a spus-o aceasta împotrivindu-se, ci din multă smerenie. Aceasta a făcut-o şi Ieremia Proorocul, zicînd: „Stăpîne Doamne, iată nu ştiu să vorbesc, că sînt tînăr" (Ier. l, 6). Şi nu i s-a socotit aceasta ca împotrivire. Aşa a făcut şi sutaşul, zicînd Mîntuitorului: „Nu sînt vrednic să intri sub acoperişul meu" (Mt. 8, 8). Si de credinţa lui unită cu smqrenia s-a minunat Domnul. Dar ca să nu spună de ce lisus al lui Navi nu a respins conducerea (A doua lege 31, 7—8) şi Apostolii propăvăduirea ? Oare eu n-am avut sme​renie? Dar unde se află o smerenie mai mare ca a lor? Dar şi cei de au refuzat au avut ascultare, precum şi cei ce au primit au avut smerenie. Căci nu se poate despărţi una de alta. Dar toate se fac, ca să se împlinească judecăţile lui Dumnezeu cu privire Ia noi şi ca să se arate în multe feluri virtuţile sfinţilor. Crede deci că toate cele de la Dum​nezeu se împlinesc cum se cuvine şi nu iscodi mai departe. Domnul să te înteleptească şi să-ţi lumineze ochii înţele​gerii prin rugăciunile sfinţilor. Amin.
577. întrebare: Auzindu-le acestea a lăudat pe Dumnezeu şi a spus Bătrînului: „Părinte, fiindcă sînt înce​pător si nu ştiu nimic, ce porunceşti să spun fraţilor ?"
Răspuns: Spune-le acestea: „Domnul lisus Hristos se îngrijeşte de noi". Căci a spus: „Nu vă voi lăsa orfani, voi veni la voi" (Io. 14, 18). De aceea luaţi aminte la voi cu toată smerita cugetare şi iubire faţă de Dumnezeu. Şi
542

FILOCALIA
El vă va binecuvînta şi va fi vouă acoperământ şi călăuză". Mai spune-le şi aceasta: „Să nu-şi ascundă cineva gîndul, căci bucuria duhurilor aceasta este, să-şi ascundă cineva gîndurile, ca să le piardă sufletele". Şi dacă cineva îţi spune gîndul lui, spune înlăuntrul tău: „Doamne, dă-mi să-i spun tot ce socoteşti că e spre mîntuirea sufletului lui; sa-i spun cuvîntul tău şi nu al meu. Căci s-a scris: „De greşeşte cineva, cuvintele lui să fie ca ale lui Dumne​zeu". (I Petru 4, 11) 787.
578.
întrebare: Cînd fraţii sînt binecuvîntaţi de
mine, să le dau mina sau nu ? Gîndul îmi spune să le mingii
si capetele. E bine oare ?
Răspuns: Cînd îi binecuvîntezi, dă-le mîna si spune-le: „Socotiţi că Dumnezeu va face cu voi după credinţa voastră si nu după ceea ce place omului. Căci însuşi Domnul a zis: „Cel ce primeşte proroc în nume de proroc, plată de proroc va lua; şi cel ce primeşte drept în nume de drept, plată de drept va lua" (Mt. 10,41). Dacă deci este cineva proroc şi drept, cel ce nu-i primeşte ca proroc sau ca drept, nu are plată. Dar dacă nu e proroc sau drept şi-i primeşte ca proroc sau ca drept, plată de proroc sau de drept va lua 788. Dar capetele nu trebue să le săruţi căci fapta are în sine o făţărnicie ce caută să placă oamenilor. -
579.
întrebare: Cum trebuie să mă port cu fraţii ?
Socoteşte mai prejos de toţi. Dar şi ca cîrmuitorul tuturor, păzind orînduirea pe care ai primit-o de a fi cu
787
Să vorbeşti cu conştiinţa că împlineşti o poruncă a lui Dumnezeu. Căci
aceasta te va face să simţi o răspundere în ceeace spui. Vei vorbi în frica lui Dum​
nezeu, ca din partea Lui. Şi Dumnezeu nu te va lăsa să spui decît ceeace îi place
Lui şi e spre folosul celor cărora le grăeşti.
788
După cinstea cu care primeşti pe cineva, în numele lui Dumnezeu, vei fi.
cinstit. Numai în numele lui Dumnezeu poţi primi pe altul cu cinstire sinceră.
SFINŢII VARSANUFIE ŞI IOAN
543
milă faţă de toţi cum a zis Apostolul: „Purtaţi-vă poverile unii altora" (Gal 6, 2) sau: „Dojeniţi pe cei fără rînduială, îmbărbătaţi pe cei slabi (I Ţes. 5, 14). Iar dacă cineva nu se supune, atrage-i luarea aminte. Acelaşi Apostol te va învăţa din puţinele cuvinte ce ţi le-am spus.
580.
întrebare: Cum trebuie să se poarte păzitorul
rînduielii (canonarhul) şi iconomulfaţă de fraţi ?
Răspuns: Cu îndelungă răbdare, ca să poarte slăbiciunile lor.
581.
întrebare: Dacă un frate greşeşte, cum să-l
mustru ? îndeosebi, sau în faţa fraţilor ?
Răspuns: Dacă greşeala e grea, mustră-l în faţa fraţilor. Dar trebuie să i se spună de mai înainte: „Dacă nu te vei îndrepta, voi spune si în faţa fraţilor că aşa a poruncit Domnul: „Mustră-1 numai între tine şi el şi de se va întoarce, ai cîştigat pe fratele tău. Iar de nu, ia cu tine încă pe unul sau doi". (Mt. 18, 14—16). Iar dacă greşeala e mică, mustră-1 si pedepseste-1 îndeosebi."
582.
întrebare: Dacă rabdă cineva în mănăstire,
în ce chip se mîntuieste ? Si ce are mai mult ce-l ce vieţuieşte
într-un loc unde sînt sfinţii Părinţi ?
Răspuns: Cel ce moare în mănăstire întru smere​nie şi ascultare, se mîntuieste prin Hristos. Căci Domnul lisus dă cuvînt pentru el. Iar cel ce-şi face voia lui, dîndu-şi înfăţişarea ascultării şi smereniei, stă sub judecata lui Dumnezeu. Iar cel ce se poartă după voia lui pentru odihna trupului şi nu pentru folosul sufletului, trebuie mustrat din cînd în cînd, pentru „Cel ce voieşte ca tot omul să se mîntuiască şi la cunoştinţa adevărului să vină" (I Tim. 2, 4). Iar de stăruie în aceasta răbdaţi-1 pînă ce se va schimba, sau pînă va pleca din voia proprie. Dar dacă pricinuieste vătămare fraţilor, spune-i că dacă stăruie în
544

FILOCALIA
purtarea aceasta, nu mai poate sta aici cu fraţii. Căci nu poate fi suportat unul să-şi facă plăcerea lui, vătămînd pe alţii.
Iar cel ce stăruie în credinţa cea bună şi după Dumne​zeu, în mănăstire primeşte acoperămîntul lui Dumnezeu şi se zideşte. Şi murind în această vieţuire, află odihna.
Iar mai multul pe care-1 are cel ce locuieşte în locul în care sunt Sfinţii Părinţi este că are credinţa unită cu făp​tuirea cea bună şi crede în puterea Părinţilor. Căci, mult poate rugăciunea lucrătoare a dreptului" (Iac. 5, 16). E ceea ce nu află cineva oriunde. Căci a zis Domnul despre Apostoli: „Cînd eram cu ei, Eu îi păzeam pe ei. Dar acum vin la Tine. Păzeşte-i pe ei în numele Tău" (Io. 17, 11 — 13). Că a Ta este slava în veci. Amin.
583. Cerere către acelaşi Bătrîn: Binevoieşte de le spune fraţilor cîteva cuvinte despre răbdare si ascultare. Căci cuvîntul tău îl vor primi. Şi le-a spus Bătrinul acestea.
Răspuns: Fraţilor, n-aţi venit la odihnă, ci la necaz. Că aşa a poruncit Domnul Apostolilor: „Pe pămînt necazuri şi întristare veţi avea, iar lumea se va bucura" (Io. 16, 33). De veţi urma Domnului lisus, şi El va fi cu voi. Iar de vă veţi lepăda de El, şi El se va lepăda de voi. Deci cel ce voieşte să afle binecuvîntare de la Dumnezeu, să-L asculte pe El, care a zis: „Cel ce păzeşte cuvîntul Meu, nu va muri-în veac" (Io. 8,51). Deci cel ce caută viaţă veşnică, caută să păzească cuvîntul Lui pînă la vărsarea sîngelui în tăierea voii sale 789. Iar cel ce caută voia sa, care nu place lui Dumnezeu, nu are parte cu Hristos. Luaţi aminte deci la voi înşivă întru frica lui Dumnezeu şi vă va acoperi pe voi Domnul prin rugăciunile sfinţi​lor. Amin.
789 Rînduiala se ţine nu numai dîndu-se porunci, ci şi împlinindu-se de către cel ce le dă. Egumenul cerînd fraţilor să-şi poarte sarcinile unii altora, trebue să le poarte î ntîi el însuşi în chip pilduitor.
SFINŢII VARSANUFIE ŞI IOAN
545
584. întrebare : Spune-mi, Părinte, cum trebuie să întimpin pe vizitatori, mireni, Părinţi, sau fraţi?
Răspuns : Umblînd întru înţelepciune, primeşte-i pe toţi fără a-i sminti, după cuvîntul Apostolului care se făcea plăcut Iudeilor şi Elinilor si Bisericii lui Dumnezeu (I Cor, 10, 32). Pentru dragostea lui Hristos, pomeneste-1 pe Domnul. Căci timpul s-a aplecat spre plăcerile trupului şi spre saturarea pîntecului, care nasc toate patimile. Să te păzeşti de cei ce vin din aceste motive, fie mireni, fie fraţi, fie Părinţi. Dacă vin, nici nu-i linguşi, nici nu-i respinge. De va fi vreun om care vine ca să piardă vremea, taie-i obiceiul. Doar cunoşti purtarea Avei (Serid) cu vizitatorii, îţi e mai de folos să-ţi auzi că eşti zgîrcit, fără să fi, decît să auzi că eşti risipitor. Primeşte-i cu cuviinţă, căutînd motive ca să rămîi nesăturat. Iar de te sileşte cineva, spune-i ceea ce zice Apostolul: „Nu vă îmbătaţi de vin, care este desfrînare" (Ef. 5, 18). Părinţii spun: „îndeamnă pe tot omul care voieşte să se mîntuiască, să dea pocăinţă lui Dumnezeu, să se păzească pe sine de vinul mult care naşte toate patimile" (Ava Isaia, Recueil, 16, 116, p. 137). Păzeşte-te de cei ce zic: „De nu beai, nu beau şi de nu mănînci, nu mămnc" şi îndeamnă-i cu sme​rită cugetare, spunîndu-le ceea ce a spus Apostolul: „Cel ce mânîncă să nu dispreţuiască pe cel ce nu mănîncă si cel ce nu mănîncă, să nu-1 judece pe cel ce mănîncă . . . Căci pentru Domnul mănîncă şi slăveşte pe Dumnezeu". (Rom. 14, 3—6) 789b. Deci amîndoi sînt cinstiţi la Dumnezeu.
789h Cel ce păzeşte cuvîntul Domnului, se uneşte cu El prin voinţă. Iar unit cu El, va avea împreună cu El viaţa nemuritoare. Iar cuvîntul Domnului este ceeace ţine toate cele create în armonia unităţii. De aceea cere Domnul să păzim cuvîntul Lui, nu diiitr-o simplă poftă a Lui de a-L asculta. Prin păzirea cuvîntului Lui se promovează unirea între toate şi a noastră cu toate. Căci nimenea nu are viaţă adevărată în izolare. Nicăeri nu este un unu singur. Iar cînd vrea să fie singur aduce neregulă între ceilalţi şi celelalte şi suferinţa în sine. Aceasta se întîmplă cînd omul îşi afirmă voia sa. El luptă atunci să iasă din realitate, care e o unitate a celor multe, desăvârşită în Cel Unul din Treime. Orice poruncă a lui Dumnezeu e dată spre unirea noastră cu toţi şi cu toate.
546

FILOCALIA
Pentru că amîndoi fac aceste lucruri slăvind pe Dumne​zeu790. Dar din dragostea lui Dumnezeu, fiecare îşi împli​neşte trebuinţa lui. Unul va spune: „Eu sînt slab şi nu pot, arătaţi-mi dragostea voastră. Căci Apostolul a spus: „împărăţia cerurilor nu este mîncare şi băutură" (Rom. 14,17), ci iubire şi inimă curată şi cele ce urmează."
Deci fii cu pătrundere faţă de vizitatori, ca să ai pri​ceperea şi înţelepciunea să vezi pentru ce a venit: pentru Dumnezeu, sau pentru mîncări. Şi pe cît poţi nu te coborî la cuvinte ale înţelepciunii trupeşti cu cei ce vin, dacă nu sînt de trebuinţă să asculte cuvîntul lui Dumnezeu. Căci Dumnezeu îţi, dă înţelepciune, ca să vorbeşti cu ei despre cele din „Viaţa Părinţilor", din Evanghelie, din Apostoli din Proroci. Şi nu le da prilej să spună vreun lucru lumesc, pentru că astfel şi mîncarea şi toate vor deveni trupeşti. Iar cele ce le-am spus, nu aparţin înţelepciunii trupeşti. Cele ce se grăiesc despre lucruri lumeşti nu le grăi, căci sînt înţelepciune trupească. Ci spune: „Domnul a zis: Daţi cele ale Cezarului, Cezarului şi cele ce sînt ale lui Dumnezeu, lui Dumnezeu" (Mt. 22, 21). Iar dacă ai venit pentru Dumnezeu, putem 'să vorbim despre cele ale lui Dumnezeu. „Lumea iubeşte ce e al său (Io. 15, 19). Dar lumea nu conglăsuieşte cu armonia lui Dumnezeu. Să luăm seama să nu fim pedepsiţi vorbind împreună contrar voii lui Dumnezeu. Căci Apostolul a zis: „Cugetul trupulu1
Dar unirea noastră în voinţă cu Hristos nu înseamnă confundarea noastră cu EI. Sf. Maxim Mărturisitorul şi Sinodul VI ecumenic a« apărat voinţa omenească în Hiistos în armonia ei cu voinţa dumnezeească. A nu afirma voia ta înseamnă a voi ceeace voeste şi Dumnezeu, a voi împreună cu El. Intîlnim peste tot misterul varietăţii în unitate. Ce bucurie ar avea Hristos să se facă cu noi voia Lui fără să voim şi noi aceasta? Cum L-am mai iubi? Cum L-am mai asculta în acest caz? Iar voind noi cu Dumnezeu, ne însuşim tot ce atîrnă de voia Lui. Colaborăm cu El la cîrmuirea tuturor. Ne bucurăm de toate cîte depind de El. Primim în noi toate cele ce le face El, pentru că le face spre binele nostru, al tuturor.
790 Pe Domnul îl slăveşte nu numai cel ce nu mănîncă, înfrînîndu-se pentru El, ci şi cel ce mănîncă dacă o face mulţumind lui Dumnezeu pentru cele ce i-a dat de mîivcare. Desigur că aceasta va aduce şi o anumită înfrînare.
SFINŢII VARSANUFIE ŞI IOAN

547
este vrăjmaş lui Dumnezeu căci nu se supune voii lui Dumnezeu, fiindcă nici nu poate" (Rom. 8, 7) 791.
585.
întrebare : Spune-mi, Părinte, în ce constă o
întrebare trupească şi cum trebuie să i se răspundă ?
Răspuns : Presupune că au venit la noi unii în-trebînd despre purtarea unui război şi le-am răspuns că lucrul acesta este o nedreptate, iar Dumnezeu nu ajută nedreptăţii. Deci dacă întreabă cineva despre lucruri trupeşti, dă-i un răspuns adevărat şi nu unul ocolit, adică pe cel după Dumnezeu şi nu unul trupesc.
586.
Cerere : Stăpîne cer milei tale sa te rogi cu
sfîntul Bătrîn (Varsanufie) ca să mă izbăvesc de cuge​
tarea semeaţă şi să dau fiecăruia răspunsul cu inima sme​
rită si cu frică de Dumnezeu cum v-aţi rugat si pentru cel
întru sfinţi Părintele meu (Serid791b).
Răspuns: Binecuvîntat este Dumnezeu. Fie ţie după voia ta. Şi Dumnezeu Cel ce dăruieşte toate cu îm-belşugare să-ţi dăruiască prin rugăciunile Sfîntului Bătrîn, să grăieşti întru Duhul Sfînt, cu frică lui; şi să dăruieşti fiecăruia cu smerită cugetare şi cu nevrednicie răspunsul precum cere trebuinţa. Oriunde ajungi cere în cugetul tău Sfîntului Bătrîn: „Ava, ce să grăiesc?" Şi să nu te în​grijeşti ce vei grăi792, după cuvîntul Domnului: „Nu vă îngrijiţi ce veţi grăi, căci nu voi sînteţi cei ce grăiţi, ci
'91 Nici mîncarea nu trebue să râmînă o faptă pur trupească. Fă-o prilej de mulţumire lui Dumnezeu şi de a'te gînduri şi convorbiri ziditoare. Mîncarea e
UVS-piiIV.lt MC SUll'L, IlllllCiArlIU 1IU MII L ^ie^illllc iULil ItlLlUIlCa UlUCIlCUfeCa ŞJ liepULIl-
vite cu raţiunea plasticizată în trup. De aceea ele au rostul să întreţină trupul şi prin el omul întreg.
791b „Cugetul trupului" pe de o parte nu vrea să se supună voii lui Dumnezeu, pe de alta nu poate, pentru că reprezintă o slăbiciune a omului, e o slăbiciune care lui i se pare o putere. E „cugetul urnii trup" care se vrea despărţit de suflet.
792 La notă în ed. Voios se emite părerea că prin părintele cel întru sfinţie numit de Elian, predecesorul său Serid, iar prin sfîntul Bătrîn, \7arsanufie (p. 278).
548

FILOCALIA
Duhul Tatălui vostru care este în ceruri este Cel ce grăieşte în voi" (Mt. 10, 20).
587.
întrebare : Cum trebuie să practicăm iubirea
de oaspeţi si iubirea faţă de săraci ? Si oare trebuie primiţi
toţi vizitatorii îndată. Si cînd ne îngreunează cerîndu-ne
haine, chiar dacă avem de prisos, trebuie să le dăm ? Şi cum ?
Răspuns : Practicaţi iubirea de oaspeţi şi de săraci, pe măsura puterii voastre de răbdare. Chiar dacă aveţi mai multe în urma voastră faceţi-o cu măsură ca să nu vă ia în stăpînire obişnuinţa nici să nu vă ceară la fel cînd nu mai aveţi ce da. Cercetaţi de ce vine vizitatorul? De va fi un fur, daţi-i un mic ajutor şi-1 sloboziţi. Şi întrucît sînt unii care vin aici ca să îngreuneze nu-i încurajaţi. Căci vin din zgîrcenie, neavînd trebuinţă. Iar haine nu daţi nimănui la întîmplare, numai celui tare temător de Dumnezeu şi se ruşinează să ceară. Căutaţi de aflaţi ade​vărul si dacă e cineva cu totul sărac şi lipsit din voia lui Dumnezeu şi nu din pricina risipei, arătaţi-i compătimire.
588.
întrebare : Pentru ce nu trebuie primiţi că
lugării vagabonzi în mănăstire?
Răspuns : Fiindcă intrînd în ea pricinuiesc ne​cazuri. De aceea daţi-le un mic ajutor şi-i sloboziţi.
589.
întrebare: Dar dacă stăruie să intre? Să-i
primim sau .nu?
Răspuns: Pe cel ce nu trebuie primit, nu-1 primi chiar dacă stăruie, cum au spus Bătrînii. Dar dacă e de trebuinţă, dă-i ceva mai mult şi-1 slobozeşte. Căci aceasta se cuvine.
590.
întrebare : De nu cunoaştem pe cineva deloc
şi nu ştim cine este, să-l primim sau nu?
Răspuns: Pe cel necunoscut primeşte-1 prima dată şi vezi cum este omul. Dar nu primi pe cineva dintr-o
SFINŢII VARSANUFIE ŞI IOAN
549
dată să doarmă, ca să nu se ivească din aceasta o încercare şi să-ţi facă necaz, neputîndu-1 suporta.
591.
întrebare : Un oarecare monah preot care
vine cîteodată în mănăstire vătăma pe fraţi, grăind şi făcînd
lucruri de sminteală, Şi voieşte să locuiască în apropiere
ca de două mile de calea pe unde trec fraţii. Ce porunceşti?.
Să-i îngăduim să intre în mănăstire şi să locuiască în apro​
piere, în locul amintit, sau nu?
R ă s p u n s : împiedică-I să intre în mănăstire, spu-nîndu-i: „Domnule Avă, ai smintit pe fraţi si nu trebuie să mai intri aici, ca să nu le pricinuieşti iarăşi sminteală. Să nu erei că te respingem din ură: „Căci cel ce urăşte pe fratele său este ucigaş de oameni" (I Io. 3, 15). Ci pentru sminteală. Dar nu poţi nici să locuieşti aproape din pricina vătămării fraţilor." Spune-i-le acestea tu însuţi îndată, ca să nu-1 ruşinezi prin altul. Căci este cleric.
592.
întreba re : Un altul oarecare venind în mă"
năstire a făcut un lucru viclean şi necuvenit. Căci a luat nişte
lucruri în numele fericitului Avă (Serid) fără sdrea lui.
Şi aflînd Ava aceasta, ia poruncit să nu mai intre în mănăs​
tire. Auzind acestea, acela a intrat pe de lături. Şi văzîndu-l
portarul, l-a vestit pe Avă. Iar acesta i-a spus: „Scoate-l
afară şi alungă-l cu desăvîrşire de aici." De va mai veni,
iarăşi, să-i îngăduim să intre, sau nu?
Răspuns : Nu trebuie să-1 primeşti, căci nu te foloseşte. Ci spune-i prin altul cînd vine: „Nu poţi intra aici". Căci nu e spre folosul sufletului.
593.
întrebare : Alt f rate locuind odinioară în'mănăs-
tire şi nefolosind pe fraţi, a ieşit. Si după o vreme a voit să
revină. Dar Ava nu l-a primit, spunîndu-i: „Chiar dacă
eu aş vrea, nu pot să smintesc conştiinţa fraţilor. Căci se
necăjesc dacă te primesc şi aceasta nu o pot face". Fiindcă
deci a venit şi voieşte să fie primit, ce porunceşti să fac ?
550

FILOCALIA
Răspuns : Spune-i: „I-ai vorbit despre aceasta şi odinioară lui Ava (Serid) şi ţi-a spus că nu e cu putinţă. Deci nu te aştepta nici acum, nici după o vreme să te aşezi aici". Şi slobozeşte-1. Iar de mai vine, primeşte-1 cu simplitate ca pe un frate încă o dată. Iar dacă vine continuu, spune-i: „Nu te mustră conştiinţa?".
594.
întrebare : De ne aduce cineva un lucru, cu
nădejdea să dobîndească de la noi mai mult, ce să fac? Să-l
primesc, sau nu? Căci se întimplă uneori să am nevoie de
acel lucru.
Răspuns: De nu ai nevoie, nu-1 lua. Dar de ai nevoie de el, spune-i: „Dacă-1 iau, îţi dau preţul lui." Şi sileşte-te să-i dai ceva egal.
595.
întrebare: Se întimplă uneori de vin la noi
femei credincioase şi mame ale unor fraţi de la noi. Şi le
primim în chilia din afară, care are ferestre spre mănăstire.
Trebuie să vorbesc cu ele prin ferestre sau nu? Si fiindcă soţia mea n-a voit să rămină la nepoţi şi mi-a dăruit toate ale ei, porunceşti ca atunci cînd vine o dată, să-i vorbesc si să-i dau cele de trebuinţă? Sau ce sa fac? Cum trebuie să se petreacă lucrurile?
Răspuns : Dacă se iveşte prilejul să vină femei la voi pentru Dumnezeu, nu pentru a vedea locul, nici pentru a-şi face voia lor, ci în chip deosebit pentru a auzi cuvîntul lui Dumnezeu, sau pentru a aduce ceva mănăstirii, şi trebuie să vorbeşti cu ele, vorbeşte. Dar sileşte-te să-ţi păzeşti ochii, pentru că „cel ce priveşte la femeie spre a o pofti pe ea, a şi curvit în inima lui" (Mt. 4, 28). Şi tot lucrul făcut pentru Dumnezeu e acoperit de Dumnezeu. Deci îndreaptă-ţi gîndul spre Dumnezeu, ca să nu lucrezi pentru a plăcea oamenilor, nici căutînd laudă, ci din inimă curată. Si de e mama vreunui frate si vine pentru vreo nevoie, vorbeşte cu ea, după porunca ce o ai. Iar dacă nu e nevoie, nu trebuie să vorbeşti. Căci poate să o încredin-
SFINŢII VARSANUFIE ŞI IOAN
551
teze fiul ei că o ajutaţi cu cele de trebuinţă, nu cu risipă, ci cu cele de nevoie. Iar soţiei tale îi eşti dator tot timpul vieţii ei, să-i vorbeşti din timp în timp şi să-i dai cele de trebuinţă, fie că vrea să trăiască în oraş, fie în satul ei. Iar copiilor să nu le îngădui să-şi facă voile lor pînă ce îi vei fi pus pe drumul cel bun al vieţii, îndrumează-i în frica lui Dumnezeu, hrănindu-i si îmbrăcîndu-i, ferindu-i atît de risipă cît şi de dispreţuirea din partea altora, ca şi de căutarea a ceea ce e de prisos, ci cercetînd cele de trebuinţă ale lor, mustrîndu-i şi spunîndu-le: „Luaţi seama Ia voi că nu sunteţi robi, ci liberi. Nu sînteţi voi fără griji şi nu aveţi odihnă mai multă decît cei ce au bo​găţii?" Iar de va muri soţia, eliberează-i şi dă-le cele spre întreţinere cu măsură, fie în satul lor, fie unde voieşti. Căci nu e o lege în privinţa aceasta. De-i depărtezi, se vor înstrăina şi nu se vor socoti printre a-i tăi.
596.
întrebare: De mi se va părea că trebuie să
sar peste unele din poruncile ce mi le-aţi dat, să o fac aceasta ?
Sau nu? Iar de nu trebuie, dar sunt biruit ca un om, ce să jad
Răspuns : De va cere împrejurarea cu adevărat să sari peste vreunele porunci, să nu te împiedici. Iar de nu trebue dar eşti biruit ca un om, însă vezi că era si puţină trebuinţă şi gîndul nu a putut-o înlătura cu totul, fii cu oarecare îngăduinţă faţă de el, şi cere-i lui Dumnezeu iertare şi va trece. Dar nu numai în aceasta, ci în tot lucrul, trebuie să suporţi nemulţumirea cu tine. „Căci chiar de vei face, cum s-a zis, un cer nou şi un pămînt nou, nu poţi fi fără grijă" (Pateric, Ava Pimen p. 48).
597.
întrebare : Dacă îmi vine în gînd să schimb
ceva din rînduiala hotărîtă de fericitul Avă (Serid), sau să
îndreptez ceva în mănăstire, porunceşti să o fac, sau nu?
Răspuns : De ţi se pare că e de trebuinţă să schimbi ceva în frica lui Dumnezeu, nu şovăi. Şi cele ce au nevoie de îndreptare, îndreptează-le. Dar fără să te întinzi prea
552

FILOCALIA
mult, ci cît cere trebuinţa. Şi chiar cu puţină îngustime, ca într-o casă străină. Căci cele ale veacului acesta sunt ca un cort 793. Cînd îţi vezi gîndul căutînd să schimbe un lucru, spune-i: „Pentru ce vreai aceasta?" Şi de e numai decît de trebuinţă acel lucru, să se facă. Iar de nu e nevoie, spune-i gîndului: „La ce foloseşte aceasta?" Iar de e un gînd trupesc, dispreţuieste-1. Şi dacă te hărţuieşte mult, nu-i răspunde, ci aleargă la Dumnezu.
598. Cerere : Fiindcă ne-aţi vestit, Stăpîne, de mai înainte sfârşitul vostru şi de aceea sunt stăpînit de frică şi întristare, ca nu cumva pentru nevrednicia mea să fim pă​răsiţi de Dumnezeu, dă-mi te rog o asigurare, că precum stntem ajutaţi în timpul vieţii voastre aşa vom fi ajutaţi şi după plecarea voastră la Dumnezeu; si ca să ne ajute Dumnezeu în toate cu mila Lui.
Răspuns : Dumnezeu a spus o dată pentru tot​deauna: „Nu te voi lăsa, nici nu te voi părăsi" (los. Navi l, 5). Si credem în Dumnezeu că El o va face aceasta mai mult decît cînd eram cu voi. Fie că o ceri, fie că nu o ceri, El vă va ajuta mai mult decît ceri, precum a spus Apostolul: „Că nu ştim să ne rugăm cum trebuie" (Rom. 8, 26) 793b. Domnul nostru lisus Hristos care s-a coborît pentru mîn-tuirea noastră de pe tronul părintesc 794, El însuşi să vă
79*b Bătrînul loan avea atîta respect de Marele Bătrîn Varsanufie. că reco​manda stareţului Elian să-1 întrebe şi în gînd: „Părinte, ce să grăesc?" Vedea stabilindu-ge o legătură între Elian şi Varsanufie chiar şi prin gîndirea lui la Var-sanufie. îi dădea acest sprijin lui Elian, pentru că ştia că Varsanufie nu va mai comunica cu nimeni după moartea sa.
793
Ca un cort înfipt într-un loc pentru puţină vreme.
793b Nu ştim să ne exprimăm tot ce simţim nici în convorbirile dintre noi. Cu atît mai puţin cînd avem de exprimat gînduri şi cereri cu mult mai adînci şi mai subţiri în faţa lui Dumnezeu. Rugăciunea ar trebui să fie o supremă poezie, căci numai aşa se apropie de realitatea atît de complexă pe care s-ar cuveni mai ales în acele clipe să o trăim.
794
lisus care s-a coborît la noi, făcîndu-se om, rămîne mereu coborît prin
umanitatea Sa, dar după răstignire ea e o umanitate care a trecut prin pătimirea
cea mai grea a noastră, prin moarte, iar după înviere, o umanitate care are şi
suprema tărie adunată în ea prin biruirea slăbiciunilor şi a morţii noastre supor​
tate de El.
SFINŢII VARSANUFIE ŞI IOAN

553
mîntuiască şi să vă restabilească şi să vă păzească de cel rău, împreună lucrînd şi noi 795 prin rugăciunile Sfinţilor 796. Amin.
599. întrebare : Unii bătrîni din mănăstire întrebat pe acelaşi Bătrtn: Te rugăm să ne spui, Stăpîne, pentru ce după ce ne-ai făgăduit că vei îndupleca pe Stă-pînul Dumnezeu să lase pe fericitul Ava (Serid) să plece după voi, l-a luat înainte de vreme, El care miluieşte tot​deauna voia celor ce se tem de El? Şi mai învaţă-ne. Părinte, de ce uneori Dumnezeu ascunde unele lucruri Sfinţilor, ca în cazul proorocului Eliseiu ? Si pentru ce s-a îm​bolnăvit Ava de umflături roşii, cînd să se sfârşească?
Răspuns: Cum s-a spus Avei Antonie: „Acestea sunt judecăţile lui Dumnezeu şi nu poţi să le cunoşti" (Pateric, Antonie 2). Cît priveşte umflăturile roşii şi despre boală, ele i-au venit Avei pentru că a luat odată slavă de la oameni peste măsură; deci pentru ca să nu-1 îndumnezeiască oamenii. De fapt, el s-a făcut părtaş cu adevărat de Sfîntul Duh şi de desăvîrşire. De aceea a acoperit Dumnezeu, prin aparenţa aceasta, slava omului, ca să prisosească şi mai mult în el slava lui Dumnezeu. Căci ajuns la o astfel de măsură, nu mai putea să se îngrijească de cele pămîntesti. Şi aflîndu-se între oameni, nu putea să se bucure de o desăvîrşită libertate şi de aceea l-a luat Dumnezeu 796b.
au
790 Ne restabileşte din răul cu voia, sau din păcatul în care am căzut. Se vede că nu e vorba de apocatastaza origenistă.
796 E o împreună lucrare a noastră cu El, dar ajutată şi de rugăciunile sfin​ţilor, care-şi iradiază simţirea de dragoste pentru noi nu numai către Domnul lisus, ci şi către noi, unită cu dragostea lui Hristos. Această putere a dragostei lui Hristos care e prezentă în şi stimulează rugăciunea sfinţilor, pune în mişcare, înca-drînd în ea şi lucrarea noastră. Realitatea spirituală ca viaţă e complexă, e împle​tită din componente indefinite, ceeace raţiunea, care separă ca să înţeleagă, nu .poate înţelege.
796b Cel ajuns la desăvîrşire, a ajuns la capacitatea unei libertăţi, pe care nu o poate practica pînă mai este strîmtorat de trup. De aceea îi vine sfîrşitul, ca să iasă la desăvîrşită libertate (de afecte) şi ca slava lui Dumnezeu să se arate cople​şind slava omului. Chiar boala omului a ajuns la sfinţenie arată că slava arătată în trupul muritor e nimic faţă de slava lui Dumnezeu care i s-a făgăduit prin slava ce i s-a arătat pe pămînt.
554

FILOCALIA
Cît despre noi, aşteptasem să se întîmple după cum soco​team şi s-a petrecut după voia lui Dumnezeu care e mai presus de noi în grija de mîntuirea noastră. Căci nu este al omului să cerceteze cele necuprinse, ci trebuie să pună toată înţelegerea şi toată fapta cea bună pe seama Celui ce are putere, ca să se facă după voia Lui. Domnul lisus Hristos să vă dea încrederea şi să depărteze de la voi toată îndoiala şi răutatea vicleniei. Mă rog să fiţi întăriţi în Domnul. Amin. Rugaţi-vă pentru mine, ca şi eu să aflu milă şi să mă mîntuiesc de cunoştinţa mincinoasă şi de nebunie, în Hristos lisus Domnul, căruia se cuvine slava în veci, Amin.
599. bis. (V. 224). Acelaşi Avă loan locuia în chilia dintîi a Marcelui Bătrîn, care fusese clădită pentru acela în afara mănăstirii. Şi a trăit 18 ani în retragere, pînă la moartea sa ce o prezisese în acest fel: „Voi muri la 7 zile după Ava Seria''". Şi pentru că noi îl rugasem să nu ne lase orfani, el a zis: „Dacă Ava Serid ar fi rămas încă cinci ani, aş fi rămas si eu încă cinci ani, dar pentru că Dumnezeu l-a luat împotriva dorinţei mele, nu mai rămui nici eu". Atunci Ava Elian tuns de curînd si, la recomandarea lui, ajuns egumen al mănăstirii, l-a tulburat încă o dată pe Ava Var-sanufie cu multe rugăminţi si lacrimi ca să ni-l dăruiască pe loan, întrucît el, Ava Varsanufie, nu mai trimitea scrisori. Cunoscînd aceasta în duh Ava loan, a doua zi cînd am venit să-l rugăm din nou, ne-a luat-o înainte, spunînd Avei Elian: „De ce tulburi pe Bătrîn pentru mine ? Nu te mai frămînta că eu nu mai rămîn". Atunci în vreme ce noi plini de lacrimi am căzut la picioarele lui. Ava Elian a luat cuvîntul şi a zis: ..Mai dăruieşte-mi măcar două săptămîni, ca să te întreb despre mănăstire şi conducerea ei". Iar Bătrînul, milosti-vindu-se şi mişcat de Sfîntul Duh care locuia în el, zise: ,,Iată-mă vei avea acele două săptămîni". Ava Elian nu înceta în acest timp să-l întrebe despre tot ce privea conducerea mănăstirii. Şi împlinindu-se cele două săptămîni ne-a po-
SFINŢII VARSANUFIE ŞI IOAN
555
runcit să nu descoperim adormirea lui pînă la venirea acelei zile. Şi chemînd pe toţi fraţii şi pe toţi cei ce se aflau în mănăs​tire, îmbrăţişa pe fiecare şi-i slobozi pe ei. Apoi si-a predat în pace duhul lui Dumnezeu.
600. întrebare : Un Jrate a întrebat pe marele Bătrîn, pe Ava Varsanufie, zicînd: „Nu ştiu cum am dat peste cărţile lui Origen si Didim şi peste „Capetele Gnos​tice" ale lui Evagrie si ale ucenicilor lui. Si spun ei că su​fletele oamenilor nu au apărut împreună cu trupurile, ci au existat înaintea lor, ca minţi curate, adică neîntrupate. La fel şi îngerii au fost minţi curate si dracii la fel. Si oamenii greşind, au fost osînditi să vieţuiască în trupul acesta. Iar îngerii, păstrîndu-se pe ei, au ajuns îngeri. Şi mai spun cîte altele de felul acesta. Mai spun că pedeapsa viitoare va lua un sfîrsit si oamenii si îngerii si dracii vor reveni la starea de minţi curate, cum au fost. Aceasta o numesc „restabilire"''' (apocatastasă).
Fiindcă sufletul căzut în îndoială se chinueste, te rog Stăpîne, învaţă-mă de sunt acestea adevărate, sau nu; în-vaţă-mă adevărul, ca să-l ţin pe acesta şi să nu mă pierd. De fapt nimic din acestea nu se spune în dumnezeiasca Scriptură. Dar şi Origen însuşi spune în „Explicarea Epis​tolei către Tit", că nu e o predanie a Apostolilor, nici a Bisericii, că sufletul e mai bătrîn ca alcătuirea trupului, numind eretic pe cel ce spune aceasta. Ba şi Evagrie mărtu​riseşte în „Capetele Gnostice" ale lui, că nimenea n-a vestit aceasta şi nici Duhul nu le-a expus. Iată ce zice în cap. 64 al celei de a doua sute a „Capetelor Gnostice": „Iar despre cele dinţii nici unul n-a vestit. Despre cele de-al doilea a explicat cel din Horeb (Moise)" 797. Iar în cap. 69 a acele-
797 Opera aceasta a lui Evagrie a publicat-o în limba siriacă cu o traducere a Ba în limba greacă W. Frankenberg, Evagrius Ponticus, Berlin, 1912. El spune în „Prefaţă": ,,îri gîndirca sa cu totul dependent de Origen şi de şcoala lui, Evagrie dă reflexiunilor dogmatice ale lui Origen o notă de asceză practică şi de mistică monachală, care pentru timpul următor a fost foarte importantă chiar şi pentru Biserica greacă, care a şters numele, dar nu şi influenţa lui Evagrie" (pg. 1). Textul
556

FILOCALJA
iaşi sute, el spuse că „Duhul Sfînt" nu ne-a expus deosebirea primă a fiinţelor spirituale, nici prima esenţă a trupurilor." Că nu e apocatastază şi că pedeapsă va fi fără sfîrsit, a spus-o Domnul lisus însuşi în Evanghelie, zicînd: „Vor merge la osîndă veşnică" (Matei 27,46); si: „Viermele lor nu moare, nici focul lor nu se stinge" (Mt. 9,48). Cum deci au scos acestea, Stupine, cină nici Apostolii nu le-au predat, nici Sfîntul Duh nu le-a explicat? Cum le-au măr​turisit ei, protivnic Evangheliilor? Fă deci milă cu slăbi​ciunea mea, Părinte, şi-mi arată ce sînt învăţăturile acestea.
Răspuns : Frate, vai în ce nenorocire a căzut neamul nostru. Unde am ajuns şi cu ce ne ocupăm? Cu ce ne străduim şi ce nesocotim? Am părăsit căile drepte şi voim să păşim pe cele întortocheate. Se împlineşte cu noi cuvîntul Scripturii: „Vai celor ce părăsesc căile drepte şi umblă pe cele întortocheate" (Şir. 2, 16). Cu adevărat, frate, am lăsat plînsul pentru mine şi te plîng pe tine unde ai căzut. Am părăsit plînsul pentru păcatele mele şi te plîng pe tine, copilul meu. Tremură cerul văzînd iscodirile oamenilor. Se clatină pămîntul, văzînd cum voiesc oamenii să cerceteze cele de necuprins. Acestea sînt dogme ale Elinilor 798. Acestea sînt flecăreli deşarte ale oamenilor,
lui Evagrie este însoţit de comentarul lui Toma de Marga (Bătăi) din sec. IX, publicat de Frankenberg în siriacă şi în traducere germană.
De fapt Evagrie spune în cap. 64 că în revelaţia Duhului ,,yiu se spune nimic despre modul venirii la existenţă a fiinţelor raţionale", deci se afirmă existenţa lor din eternitate. Iar în cap. 62 Evagrie spune: „Cînd minţile sfinţilor vor primi vederea (theoria) lor, atunci se va înlătura grosimea trupului" (după Regnault, primul text e redat după Patr. Orient, 28, p. 87, al doilea după P.O. 28, p. 89). La Frankenberg e nuţin deosebit atît cap. 64 cît şi cap. 69.
798 Teoriile origeniste şi evagriene sînt de fapt panteismul filosofici eline îmbrăcat în cuvinte creştine: Dumnezeu din care cad minţile (spiritele) pure nu-i un Dumnezeu infinit, odată ce se pot plictisi de contemplarea Lui; nu e personal, odată ce nu-J cred capabil de a fi un partener al unei iubiri nesfîrşite. El e o esenţă care nu e decît un obiect al unei contemplări finite, deci el însuşi finit ca atare. E o natură eternă dar finită, emanînd din eternitate minţi finite, avînd din eter​nitate în posibilităţile ei finite minţi finite, care se plictisesc de contemplaţia loi finită datorită obiectului contemplat şi subiectelor care îl contemplă. Deaceea el poate cuprinde contemplaţia ca să ajungă la marginile ei este finit. Şi un spirit
e nu e capabil decît de o contemplare finită, nu e subiect propriu zis. Esenţa
SFINŢII VARSANUFIE ŞI IOAN
557
care îşi închipuie că e ceva în ele. Acestea sunt cuvinte ale oamenilor leneşi. Sînt născociri ale rătăcirii, căci zice: „Spunînd că sînt înţelepţi au înnebunit" (Rom. 1,22). Şi dacă vreai să înveţi ia aminte la ceea ce spune Domnul nostru lisus Hristos, Lumina noastră, împăratul nostru 7" : „Din roadele lor îi veţi cunoaşte pe ei" (Mt. 7, 16). Deci ce roade au ei? îngîmfarea, dispreţul, găunosenia, nepă​sarea, sminteala, înstrăinarea de lege, mai bine de Dătă​torul legii, Dumnezeu 80°; sunt sălaş al dracilor şi al stă-pînitorului lor, diavolul. Acestea nu duc spre lumină pe cel ce crede în ele, ci la întuneric. Acestea nu îndeamnă la frica de Dumnezeu 801, ci mai degrabă la sporirea cea potrivită diavolului. Acestea nu scot din mocirlă, ci scu​fundă în mocirlă. Acestea sînt neghina pe care a semănat-o , vrăjmaşul în ţărîna Stăpînului. Acestea sînt spini răsă​riţi în pămîntul blestemat de Stăpînul Dumnezeu (după căderea oamenilor). Toate sînt minciuni, toate întunerec, toate rătăcire, toate înstrăinare de Dumnezeu. Fugi de efe, frate, ea să nu se întărească cuvîntul lor în inima ta. Ele usca lacrimile, orbesc inima, şi, simplu, pierd pe oamenii ce le bagă în seamnă 802. Nu rămînea în ele, nu cugeta la
finită şi spiritul care o contemplă se află amîndouă supuse unei legi înguste a repetiţiei. In acest caz nici ceeace se numeşte dumnezeu nu e subiect personal şi liber, nici mintea care contemplă. Ele sînt de aceeaşi esenţă închise în nişte legi ale repetiţiei. Acele minţi cad ca urmare în trupuri în care nu mai contemplă esenţa, dornice de ceva contrar contemplaţiei, dar pe urmă le vine iarăşi dorinţa contem​plaţiei şi repetiţia aceasta în relativ continuă etern. Este eterna repetiţie mono​tonă a naturii.
799 lisus e lumina personală prin excelenţă, e izvorul etern al luminii. Ca atare nu poate fi epuizat de nici-o contemplaţie. La fel ca împărat priu excelenţă, e superior oricărei legi, nu e din acelaş plan cu noi, nu e o natură neliberă.
880 Cei îngîmfaţi, găunoşi, neputincioşi, leneşi, socotind ea pot ajunge si cunoaşte tot ce se poate cunoaşte, dar fără fapte de iubire, rămîn de fapt într-o fatală şi veşnică sărăcie spirituală, nesilindu-se să se desăvîrşească pe toate pla​nurile, inclusiv al trupului.
801
Aceasta pentru că rămîn în finit, în lumea aceasta, ca ultimă esenţă,
pentru că nu se află în legătură cu Dumnezeu cel mai presus de orice lege, cu
Dătătorul legilor.
802
îngîmfarea, socotinţa că ştii prin contemplarea comodă tot ce se poate
şti, pentru că eşti de o esenţă cu totul, ustică lacrimile pentru vre-o greşală recu​
noscută faţă de Stăpînul infinit în putere şi iubire. N-ai cui plîngc, n-ai faţă de
cine te simţi vinovat cînd eşti una cu toate.
558

FILOCALIA
ele, căci sunt pline de amărăciune şi fructul lor cel mai de pe urmă este moartea.
Iar în privinţa cunoaşterii celor viitoare, nu rătăci. Ceea ce sameni aici, vei secera acolo. După sfîrşitul celor de aici nu mai poate înainta cineva803 şi nu oboseşte Dumnezeu ca să creeze deodată pe om şi sufletul lui 804. Cît despre cetele cereşti dumnezeiasca Scriptură închide gura oricărui om, spunînd că: „A zis şi s-au făcut, a po​runcit şi s-au zidit, le-a statornicit în veac şi în veacul veacului" (Ps. 148, 5—6). Şi cele statornicite de Dumnezeu, nu se schimbă 803. Căci după Scriptură nu e la El schimbare (Mat. 3, 6) 806. Unde ai aflat că străduinţa acestui înger,
803
Teoria origenistă afirmă că aici în trup nu poţi realiza un adevărat progres
în cunoaşterea lui Dumnezeu. Acesta îl vei realiza numai cînd nu vei mai fi în trup.
învăţătura creştină afirmă însă că ce nu sameni aici nu poţi avea în stare de sece​
riş dincolo. Dacă n-ai luptat pentru bine şi pentru cunoaşterea lui Dumnezeu,
aici în trup, nu vei avea desăvîrşirea acolo. Viaţa de aici nu e zadarnică, nu e o
simplă pedeapsă. Prin trup putem să ne ostenim pentru bine şi pentru cunoaş​
terea relaţiei noastre cu Dumnezeu. Prin el ne cunoaştem smerenia, valoarea răb​
dării greutăţilor, a crucii.
Dar în teoria origenistă mintea nu poate progresa la nesfîrşit nici după ce s-a despărţit de trup, căci ajunge iarăşi la o plictiseală de ceeace cunoaşte şi se doreşte iarăşi plecată de acolo, coborînd într-o nouă cădere.
804
Pentru Dumnezeu nu e prea obositor să creeze deodată pe omul întreg cu
trup şi suflet. Origenismul nu vedea o unitate necesară între suflet şi trup. înstrăina
prea mult pe unul de altul. Omul nu era considerat ca un întreg. Sufletul lui n-avea
destinaţia de transfigurare a materiei prin trup. Sufletul neputînd transfigura
trupul, îl lăsa în mocirla patimilor; sau considera că-1 poate scăpa din această
mocirlă nu prin transfigurare pozitivă, ci prin eliberarea violentă de ceeace ce e
propriu trupului (castrarea lui Origen). Iar un progres real al sufletului în curăţie,
prin transfigurarea trupului, nu există. Contemplarea origenistă e o simplă teorie,
cum e subtilitatea dracilor, pricepută în exprimarea nuanţată a complexităţii
perverse, care nu sjtrăbate la orizonturile noi ale vieţii înduhovnicite, pentru că
nu transfigurează nimic. Despărţirea dualistă a trupului de suflet s-a manifestat
în tabloul apusean, sau în iconoclasmul origenist. Numai icoana ortodoxă dă măr​
turie despre „schimbarea la faţă" a trupului. Asceza ortodoxă e altceva decît
asceza distrugătoare de trup a origenismului, fiind o asceză transfiguratoare a
trupului.
800 Origenismul afirmă că toate spiritele au fost egale şi pe măsura căderii au coborît pe diferite trepte: unele pe treaptă îngerească, altele pe cea omenească şi iarăşi altele pe cea diavolească. Dar Scriptura spune că îngerii au fost creaţi ca îngeri şi aşa au rămas. Dumnezeu a creat fiinţe statornice, care nu se schimbă.
806 Dacă cele ce le-a făcut Dumnezeu se prefac, El însuşi se preface. Totul se preface însă numai în natură. Ea e supusă unei legi a evoluţiei. De aceea formele apărute în ea se schimbă şi ele. Dar la Dumnezeu nu este schimbare. Pentru că El nu poate înainta la o desăvîrşire mai înaltă, nici nu poate scădea din desăvîrşirea Lui. Persoana, în general, poate progresa la infinit, fără să se prefacă.
SFINŢII VARSANVFIE ŞI IOAN
559
1-a dus pe el la un progres? 807. Frate, de voieşti să te mîn-tuieşti, nu te arunca în acestea. Altfel, îţi mărturisesc înaintea lui Dumnezeu că vei cădea în prăpastia diavolu​lui 808 şi în moartea cea mai din urmă. Desparte-te de acestea şi păşeşte pe urmele Părinţilor. Cîştigă-ţi smerenia şi ascultarea, plânsul, nevoinţa, sărăcia, nebăgarea în seamă de către alţii şi toate cîte sunt şi vei afla în „Cuvin​tele" şi „Vieţile Părinţilor". Fă roade vrednice de pocăinţă şi nu te uita la mine care vorbesc şi nu fac. Ci roagă-te ca să vin şi eu cîndva la cunoştinţa adevărului, la slava Sfintei Treimi, acum şi în veci. Amin.
601.
Acelaşi frate a pus aceeaşi întrebare celuilalt Bă-
trîn, Avei /oara.
Răspuns : „Această înţelepciune nu e de sus, ci e trupească drăcească (Iac. 3, 16). Această învăţătură e de la diavol. Ea duce pe cei ce ţin seama de ea, la chinurile veşnice. Cel ce zăboveşte în ea se face eretic. Cel ce crede ei, s-a abătut de la adevăr. Cel ce se alipeşte de ea, este străin de Dumnezeu. Lucrătorii lui Hristos nu au învăţat acestea. Cei ce primesc cuvîntul adevărului nu primesc acestea. Depărtează-te în grabă de acestea, frate. Nu-ţi arde inima în focul diavolului. Nu semăna în pămînt în loc de grîu, mărăcini, ca să nu iei în loc de viaţă, moarte. Şi ce să mai lungesc vorba? Nu primi în locul lui Hristos pe diavol. Nu zăbovi în ele şi te vei mîntui ea Lot de Sotoma, prin rugăciunile Sfinţilor. Amin.
602.
întrebarea aceluiaşi Deci nu trebuie să citim
Scrierile lui Evagrie?
807
Se neagă aci o schimbare, sau un progres, care ar schimba oarecum gradul
esenţei îngerilor, nu un progres în cunoaşterea lui Dumnezeu de către îngeri.
Progresul acesta are loc şi în om care se reflectă în „schimbarea la faţă" a trupului,
nu în topirea, sau în prefacerea lui.
808
Prăpastia diavolului e golul fără fund, nu adîncimea bogăţiei spirituale
nesfîrşite, prin înaintarea în Dumnezeu, viaţa fără de sfîrşit.
560

FILOCALIA
Răspunsul lui loan: Nu primi învăţăturile de felul acesta. Citeşte din ale lui, dacă voieşti, cele spre folosul sufletului după parabole din Evanghelie despre mreaja în care e scris că „cele bune le-a pus în vase, iar cele rele le-a aruncat afară" (Mt. 13,48). Fă şi tu aşa.
603.
Acelaş frate după ce le-a întrebat acestea, sefrămînta
în sine însuşi gîndind şi zicînd: „Şi cum unii din Părinţi le
•primesc acestea să-i privim ca pe nişte călugări buni, care i-au aminte la ei înşişi ?" si după mai multe zile s-a nimerit ca acelaşi frate să ceară Marelui Bătrîn să se roage pentru el. Şi atunci i-a vorbit lui Bătrînul despre gîndul din inima lui, încît s-a mirat şi s-a uimit fratele. Iar răspunsul a fost acesta:
Răspuns: Pentru că-mi spui şi ai gîndit: „Pentru ce unii din Părinţi primesc capetele gnostice ale lui Evagrie ? ei bine, le primesc acestea socotindu-se gnostici (cunos​cători) prin ei înşişi şi nu s-au rugat lui Dumnezeu să afle dacă sînt adevărate. Şi Dumnezeu i-a părăsit pe ei întru cunoştinţa lor în privinţa acestora. Dar oricum ar fi, nu ne e îngăduit nici nouă, nici ţie, să cercetăm acestea. Ci timpul ce ni s-a dat nouă e pentru a ne cerceta patimile noastre şi a plînge şi a ne tîngui.
604.
întrebarea aceluiaşi şi a altor fraţi către acelaşi
Mare Bătrîn: Părinte, cei ce cugetă acestea despre preexis​
tenta sufletelor nu se feresc să spună despre Sfîntul Grigorie
Teologul, că şi el vorbeşte despre preexistentă în scrierile lui,
de pildă în cele „Despre naşterea Domnului" şi în cea „Despre
Ziua Paştilor". Ei ticluiesc unele spuse ale aceluia după inima
lor şi trec peste cele spuse acolo în chip limpede despre facerea
întîiului om, despre sufletul şi trupul lui, potrivit tradiţiei
Bisericii. Căci iată ce zice el: „Aceasta voind Meşterul,
Cuvîntul să arate, crescînd pe om ca o vietate din două părţi:
din firea nevăzută si văzută. Si luînd trupul din materie
întemeiată înainte a sădit în el suflarea de la sine, ceea ce
Scriptura cunoaşte ca suflet înţelegător şi ca chip al lui Dum-
SFINŢII VARSANUFIE ŞI IO AN
561
nezeu" (Fac. l, 27; P. G. 37, 632 B^. Si în cele următoare va afla cineva multe spuse limpede si neîndoielnic de el despre om, alcătuit din materia mai înainte întemeiată şi din sufletul dat de Dumnezeu, în acestea laudă mult firea omului si numeşte un dar vrednic de Dumnezeu mîntuirea sufletului şi a trupului. El nu spune, cum zic aceştia, că sufletul a fost îmbrăcat în trup prin osîndire, fiind pedepsit pentru păcatele săvîrsite mai înainte. Dar si în alte diferite scrieri ale lui, ne arată acest scop al lui de a ţinea curată dogma.
Ei se fălesc şi cu Sfîntul Grigorie, fratele marelui Vasile, că şi el a vorbit despre preexistentă, răstălmăcind si unele spuse ale lui. Dar acela luptă limpede si cu tărie, în capitolul 300 al scrierii „Despre creaţia omului" împotriva acestei teorii a preexistentei şi o răstoarnă, ca şi fericitul David si cei din jurul Sfîntului loan şi Atanasie şi toţi ceilalţi lumi​nători şi dascăli ai Bisericii (P. G 44, 229 B^.
Cit despre apocatastasă e drept că despre aceasta vorbeşte limpede acelaşi Sfînt Grigorie de Nisa, dar nu cum zic aceştia că încetînd chinurile omul va fi restabilit în ceea ce era la început ca minte pură. Ci el zice numai simplu că chinurile vor înceta si vor avea un sfîrsitso9.
y
\f 3
Spune-mi deci, Părinte, pentru ce un astfel de om nu grăieşte drept, cum se cuvine unui bărbat sfînt, învrednicit să grăiască din puterea Duhului Sfînt ? De fapt şi despre noi nu conglăsuiesc unii dintre Părinţi şi dascăli, nenumindu-l pe acesta sensibil, ci gîndit (spiritual). Şi asupra altor lucruri
809 L. Regnault pune în traducerea franceză în paranteză: P.G. 64, 110 B. Dar Sf. Grigorie de Nisa vorbeşte de apocatastază numai ca de o eventualitate-Şi numai în scrierile mai timpurii ale lui (Vezi trad. rom. a unor scrieri ale lui în colecţia ,,Părinţi şi scriitori bisericeşti" nr. 29. Scrierile din acel volum au fost traduse de Pr. D. Stâniloae, afară de „Viaţa lui Moise", revăzută după o traducere de Pr. I. Buga). Termenul apocatastază la Sf. Grigorie de Nisa poate să însemne însă şi restabilirea firii omului în starea eliberată de urmările păcatului strămoşesc: mortalitatea, foamea, setea, boala etc., cum a fost înainte de căderea lui Adam. Această stare e readusă prin învierea cu trupul, deşi învierea ridică pe om la o stare şi mai înaltă, în orice caz apocatastază la Sf. Grigorie nu e readucerea omu​lui ca suflet întrupat la starea unei minţi pure, fără trup, cum spune Origeu, după care omul cu trup s-a constituit numai printr-o cădere a minţii pure de mai înainte.
562

FILOCALIA
din Scriptură se pot afla uneori că nu conglăsuiesc între ei. Te rugăm Stăpîne, lămureşte aceasta, ca luminaţi de voi să slăvim pe Dumnezeu si să nu ne îndoim în sfinţii noştri Părinţi.
Răspunsul lui Varsanufie: „Binecuvîntat este Dumnezeul şi Tatăl Domnului nostru lisus Hristos, care ne-a binecuvântat pe noi cu toată binecuvîntarea noastră duhovnicească întru cele cereşti în Hristos. Amin". (Ef. 1,3).
Fraţilor, e timpul potrivit de a spune ca Apostolul: „M-am făcut nebun, dar voi m-aţi silit" (XX, Cor. 12, 11). De fapt mă silesc pentru voi să cercetez si să grăiesc cele peste măsura mea, care nu prea folosesc sunetului, ba chiar îl vătăma. Am părăsit pe Pavel Apostolul care zice: „Să se depărteze de la voi toată mînia şi iuţimea şi hula, împreuna cu toată răutatea" (Ef. 4,31). Iar eu adaug: „împreună cu lăcomia pîntecelui, cu desfrînarea, iubirea de arginţi şi celelalte patimi, pentru care trebuie să ne tîn-guim şi să plîngem neîncetat, ca prin mulţimea lacrimilor să se spele toată întinăciunea lor; şi să ne putem face din întinaţi, curaţi, din păcătoşi, drepţi, din morţi, vii; şi să ne gîndim că chiar si pentru un singur cuvînt vom avea să dăm socoteală (Mt. 12,36). Căci s-a spus: „Vei răsplăti fiecăruia după faptele lui" (Ps. 61, 13). Şi iarăşi: „Va trebui să ne înfăţişăm înaintea scaunului de judecată al lui Hristos, aducînd fiecare cele făcute prin trup, fie bune, fie rele" (II, Cor 2,10). Cu acestea trebuie să ne străduim, cu care s-au străduit şi Părinţii noştri, cei din jurul Avei Pimen şi a celor de după aceea. Să ne străduim pentru a nu fi băgaţi în seamă, a nu ne lăuda pe noi înşine, a ne socoti pămînt şi cenuşă. Opusă acesteia este străduinţa de a ne socoti cunoscători (gnostici 81°), a spori în mîndrie, a ne
810 Toată scrierea amintită a Iui Evagrie vede mîntuirea numai în „cunoaş​tere" (gnoză), deoarece spiritul căzut în trup prin pedeapsă, nu are misiunea trans​figurării trupului, sau a materiei. Chiar cînd vorbeşte de curăţirea de patimi şi de iubire, !e socoteşte pe acestea numai mijloace pentru a ajunge la cunoaşterea directă a îui Dumnezeu, fără o mijlocire a trupului.
SFINŢII VARSANUFIE ŞI IOAN
563
preţui pe noi înşine şi a ne lăuda în orice lucru, a ne depărta de smerita cugetare. Iertaţi-ină. Oare nu pentru că sînteţi nelucrători aţi ajuns la acestea? De e aşa, coborîţi în piaţă unde va veni Stăpînul şi vă va lua la via lui. Dacă ar fi fost în inima voastră ghimpele cu privire la acel răspuns înfri​coşat nu v-aţi fi gîndit la acestea 811. „A uitat proorocul să mănînce pîinea lui" (Ps. 101, 5), şi noi trăim fără grijă şi cu nepăsare şi din acestea cădem în altele. Nu ne va cere Dumnezeu acestea de la noi, ci sfinţenia, curăţia, tăcerea şi smerenia 812.
Deci fiindcă n-am voit să vă las pe voi în asemenea gînduri iar pe de altă parte mi-era un chin să mă rog să mă lumineze în privinţa aceasta 812b, prins între acestea două trebuinţe am ales mai bine acest chin ca să vă scap pe voi de chin, amintindu-mi de cel ce a zis: „Purtaţi sarcinile unii altora" (Gal. 6, 2). Deci ascultaţi înştiinţarea care mi s-a dat de la Dumnezeu înainte cu trei zile de a-mi fi scris voi întrebarea. Toţi Părinţii, sfinţii şi drepţii şi robii adevăraţi ai lui Dumnezeu, care au bineplăcut lui Dumnezeu, să se roage pentru mine ! Dar nu socotiţi că, sfinţi fiind, au putut cuprinde cu adevărat toate adîncurile lui Dumnezeu. Căci zice Apostolul: „Din parte cunoaştem şi din parte prooro​cim" (I Cor. 13, 9), şi iarăşi: „Unuia se dă prin Duhul una, altuia alta şi nu toate unui singur om, ci unuia acestea, altuia acelea, dar toate le lucrează unul şi acelaşi Duh'* (I Cor. 12,4—11). Şi cunoscînd Apostolul că cele ale lui Dumnezeu sînt necuprinse, a strigat zicînd: „O, adîncul bogăţiei şi înţelepciunii şi cunoştinţei lui Dumnezeu ! Cît
811
Cîud se linişteşte cu gîndul că chinurile pentru relele făcute de el pe pămînt
nu sînt eterne, nu va lupta împotriva acelor rele şi a nepăsării sale.
812
Acestea sînt căile spre desăvîrşirea fără sfîrşit în Dumnezeu, căi care nu
pot fi practicate fără trup. Cele opuse acestora ne închid în monotonia finită,
concepînd mîntuirea ca o simplă iertare exterioară. Totul devine în concepţia
origenist-evagriană o eternă superficialitate.
812b Varsanufie socoteşte că nu trebuie să se ocupe cu asemenea întrebări teoretice, ci să-şi vadă de curăţia lui de patimi. Chiar a cere lui Dumnezeu să-1 lumineze în asemenea întrebări, socoteşte că e un chin pentru el, căci prin ele îl supără oarecum pe Dumnezeu, arătîndu-se preocupat mai mult de teorie decît de curăţirea sa.
564

FILOCALIA
de necercetate sînt judecăţile Lui şi de neurmate căile Lui ! Căci cine a cunoscut mintea Domnului? Sau cine s-a făcut sfetnicul Lui? "(Rom. 11,33—34). Străduindu-se deci el însuşi să fie învăţători sau siliţi de oameni să ajungă la această stare, au înaintat foarte mult, ridicîndu-se şi peste învăţătorii lor şi au alcătuit prin înştiinţarea de sus noi învăţături. Dar au rămas în acelaşi timp păstrînd predaniile învăţătorilor lor, deci şi învăţături care nu erau drepte. Şi după aceea înaintînd şi ajungînd învăţători duhovni​ceşti, nu L-au rugat pe Dumnezeu în privinţa învăţătorilor lor, să le arate dacă cele spuse de ei au fost grăite prin Duhul Sfînt. Ci socotindu-i pe aceia înţelepţi şi cunoscători, n-au făcut deosebirea între cele susţinute de ei. Şi aşa s-au ames​tecat învăţăturile învăţătorilor lor între învăţăturile pro​prii. Si au grăit uneori din învăţătura pe care au aflat-o de la aceia, iar alteori din înţelegerea minţii lor. Şi aşa s-au scris acele cuvinte în numele lor. Căci luînd unele de la alţii şi înaintînd şi îmbunătăţind cele luate, ei au grăit de la Duhul Sfînt ceea ce au fost învăţaţi prin El. Dar au grăit şi din învăţăturile primite de la învăţătorii lor dinainte de ei, nedeosebind cuvintele acelora de ale lor, sau negîndind că trebuie să ia înştiinţare de la Dumnezeu prin cerere şi rugăciune, de sunt acelea adevărate sau nu. Aşa s-au amestecat învăţăturile. Şi pentru că s-au grăit de către ei, s-au scris sub numele lor 813.
813 Aşa încearcă să explice Varsanufie rămăşiţa unora din teoriile lui Origen la Sf. Grigorie de Nisa şi de Nazianz. Ei au respectat pe Origen ca pe un dascăl dela care au învăţat multe. Datorită celor învăţate dela acela, ei au putut înainta în cugetarea lor şi astfel au putut îndrepta cele mai multe din acelea, fiind călăuziţi în aceasta mai ales de Duhul Sfînt. Dar au rămas la ei unele mici fărime din mulţi​mea greşită a învăţăturilor origeniste. Aceasta pentru că nu totdeauna au rugat pe Dumnezeu să le spună dacă şi acele mici fărîme sînt adevărate sau nu. In esenţă, Varsanufie face o distincţie între învăţăturile proprii ale Sf. Grigore de Nazianz şi de Nisa şi între unele cuvinte luate dela Origen, pe care le consideră însuşite de ei dela el. Căci de cele drepte spuse de ei declară că le au dela Duhul Sfînt. Dar de cele greşite rămase dela Origen, nu spune aceasta, în orice caz Varsanufie învaţă lămu​rit veşnicia chinurilor (Răspuns 607).
Sf. Maxim Mărturisitorul va arăta în „Ambigua" că şi în acele fărîme care par învăţături origeniste la Sf. Grigorie de Nazianz, sînt mai mult influenţe de limbă, inconsecvent menţinute dela Origen, decît rămăşiţe de conţinut.
SFINŢII VARSANUFIE ŞI IOAN
565
Cînd deci auzi pe vreunul dintre ei că a auzit de la Duhul Sfînt ceea ce grăieşte, aceasta e o înştiinţare pe care trebuie s-o credem. Dar cînd grăieşte acele cuvinte 814, nu-1 auzi spunînd aceasta. Căci nu e din înştiinţarea de la Duhul, ci din învăţătura dascălilor lui de mai înainte. Şi din respect pentru cunoştinţa şi înţelepciunea lor, nu 1-a întrehat pe Dumnezeu despre acestea de sunt adevărate.
Iată mi-aţi auzit toată prostia. Liniştiţi-vă acum şi ocupaţi-vă cu Dumnezeu şi încetaţi grăirea deşartă. Luaţi aminte la patimile voastre, de care vi se va cere socoteală în ziua judecăţii; în vreme ce despre acestea nu vi se va cere pentru ce nu a-ţi ştiut sau n-aţi aflat de ele. Plîngeţi deci şi vă tînguiţi. Umblaţi pe urmele Părinţilor noştri, Pimen şi cei de după el, şi „alergaţi ca să apucaţi" (I Cor. 9, 34), în Hristos lisus Domnul nostru Căruia se cuvine slava în veci. Amin.
605. întrebare: Părinte, sînteţi cu adevărat călăuză a orbilor si lumină in Hristos a celor întunecaţi. Şi prin voi ni s-a arătat adevărul. De fapt, aflăm şi în „Cărţile Bătrî-nilor" că era un oarecare Mare Bătrîn, care, în simplitatea lui, zicea că pîinea cu care ne împărtăşim nu e. trupul lui Hristos ci antitipul (chipul) Lui. Si pînă nu s-au rugat întîi lui Dumnezeu n-a cunoscut adevărul (Pateric, Danii 1). Iar cel Bătrîn, mare si el, socotea că Hristos este Melchisedec; si cînd s-a rugat lui Dumnezeu, atunci i-a descoperit Dum​nezeu adevărul (Danii 9j.
Dar iartă-mă, Părinte, pentru Domnul, că îndrăznesc să te rog cele mai presus de mine. Fiindcă Dumnezeul nostru ne-a luminat, prin sfinţenia ta, calea cea nerătăcită a adevărului, te rog să ne luminezi deplin în privinţa aceasta ca să se curaţească mintea şi inima noastră slabă de iscodirea acestora. Pentru ce a lăsat Dumnezeu pe astfel de bărbaţi să rătăcească, chiar dacă nu s-au rugat ? Pentru ce nu li s-a dat adevărul în har, spre înlăturarea vătămării cititorilor de
814 Preexistenta, apocatastaza.
566

FILOCALIA
după aceea ? Căci chiar dacă ei nu s-au împiedicat în dreapta credinţă si virtute, dar cei slabi si leneşi ca mine primindu-i cele ale lor ca vrednice de credinţă, uşor se vătăma prin ele, neştiind ceea ce aţi spus, că nici sfiinţii nu au putut înţelege toate tainele; si că nu s-au rugat lui Dumnezeu să-i înştiin​ţeze ca aceasta sînt adevărate, sau nu. Lămureste-mi, deci, milostive Părinte, si aceasta, coborînd la slăbiciunea mea.
Răspuns: Fiule, nu Dumnezeu a lăsat pe aceşti bărbaţi să rătăcească. Căci cel ce lasă pe cineva să rătă​cească este cel care întrebat despre calea dreaptă, nu-i spune adevărul. Dar ei nu 1-au întrebat pe Dumnezeu despre aceasta ca să primească de la El adevărul815. Iar de întrebi, că de ce Dumnezeu nu i-a împiedicat pe aceia prin har (de la greşeală), pentru folosul celor ce le vor ceti acestea după ei, aceasta o poţi întreba şi despre orice păcă​tos: De ce, ştiind Dumnezeu că de va păcătui se va face pilda multora, nu 1-a împiedicat pe acela prin har, ca să nu se vateme prin el mulţi? Dar prin aceasta viaţa oamenilor ar fi supusă unei sile. Şi ce 1-ar împiedica pe Dumnezeu ca să mîntuie în acest fel pe tot omul ? Oare nu sînt şi în Scriptură cuvinte care sînt sminteală pentru cei neînvăţaţi şi necu​noscători ai înţelesului lor duhovnicesc? Ne obligă aceasta să întrebăm: Pentru ce n-a arătat Dumnezeu în chip lim​pede înţelesul duhovnicesc al Scripturii, ca să nu se vatăme oamenii, ci le-a lăsat sfinţilor din diferite timpuri osteneala să tîlcuiască întrebările ce se pun? De aceea există dascăli
815 Observăm cît de mult face Varsanufie dependentă aflarea adevărului în lucruri nesigure, de rugăciunea către Dumnezeu. Numai în responsabilitatea trăită în faţa lui Dumnezeu prin rugăciune, înţeles ca Persoană infinită, omul e ferit de îngîmfarea care-1 face să afirme, sau să preia afirmaţii greşite. Chiar în rugăciune se manifestă credinţa în Dumnezeul creştin şi personal, iubitor de oameni. Chiar ea te fereşte să cazi în greşeli cu implicaţii panteiste, cum au fost şi cele origeniste, rezultate mai mult din preocupări filosofic-teoretice, decît din grija nuntuirii. Filosofiile panteiste sînt sisteme greşite pentru că autorii lor nu le coa-struesc din responsabilitatea în faţa lui Dumnezeu trăită în rugăciune. Şi de fapt, realitatea supremă, deci adevărată nu poate fi esenţă impersonală, manipulată de gîndirea omului, ci Dumnezeu cel personal, care în deplinătatea Lui personală trebue să fie treimic si iubitor.
SFINŢII VARSANUFIE ŞI IOAN
567
şi tîlcuitori (exegeţi), cum spune Apostolul (I Cor. 13, 28) 816. Nu rătăci deci în privinţa bărbaţilor despre care ai întrebat. Căci dacă le-ar fi cerut lui Dumnezeu, le-ar fi primit. Căci zice: „Tot cel ce cere, primeşte, şi cel ce caută, află (Mt. 7, 8) 817. Dumnezeu a descoperit calea vieţii prin prooroci şi apostoli, dar în aşa fel că fiecare a grăit despre ea în parte. De aceea nu s-a grăit despre ea numai printr-unul. Şi ceea ce a lăsat unul (nespus), a grăit altul prin voia lui Dum​nezeu.
Aşa a făcut Dumnezeu şi cu sfinţii de după aceea. Şi ceea ce spun unii fără destula limpezime, o spun cei de după ei altfel, ca totdeauna să se slăvească Dumnezeu prin sfinţii Lui. Căci acelaşi este şi Dumnezeul celor dintîi şi-al celor de după ei. Lui se cuvine slava în veci. Amin.
606. întrebarea aceluiaşi către acelaşi: lartă-mă, Părinte, iubitorule de oameni, pentru Domnul, că tare sînt chinuit. Căci am citit unele lucruri intr-o carte de Dogmatică si îmi văd inima tulburată. Şi mă feresc să vorbesc despre acestea. Dar nici a tăcea nu pot din pricina gîndurilor. Ce-mi porunceşti să fac, Sfinte Părinte ?
Răspuns: Fiindcă diavolul vrea să te arunce într-o ocupaţie nefolositoare, spune-mi ce voieşti. Si Dum​nezeu să nu-i dea loc.
816
Rugăciunea ca mijloc de aflare a adevărului nu exclude osteneala cerce​
tării. Iar-osteneala aceasta aduce şi o sporire a înţelegerii duhovniceşti a omului,
care îl îndeamnă şi ea pe om la rugăciune şi îl deschide luminii iubitoare ce-i vine
dela Dumnezeu prin ea. Deci descoperirea înţelesurilor adevărate şi mai adinei
ale Scripturii depinde şi de creşterea omului prin osteneala sa în timp, dar şi de
înşiruirea de generaţii de cercetători care au descoperit urmaşilor întrebări noi şi
putinţa de a găsi sensuri noi şi mai adevărate ale Scripturii, prin răspunsurile la
ele. De aceea unele greşeli pe care le găsim la învăţătorii vechi, s-au datorat şi
faptului că s-au grăbit să dea răspunsuri la întrebări într-un timp necopt pentru
răspunsurile adevărate.
817
Aci cererea dela Dumnezeu şi căutarea minţii sînt împreunate. Căutarea
este şi ea, s-ar putea spune, o rugăciune, cînd e făcută din răspunderea în faţa lui
Dumnezeu, şi rugăciunea, o căutare. Căci prin amîndouă omul se adînceşte în taina
izvorului tuturor, care este Dumnezeu. Dar e de trebuinţă ca omul să-şi înţeleagă
căutarea ca rugăciune şi rugăciunea ca efort de apropiere prin înţelegere de izvorul
dunmezeesc şi tainic al tuturor.
568

FILOCALIA
607. întrebarea aceluiaşi către acelaşi: Spune-mi despre învierea trupurilor sfinţilor de se scoală în acest timp în care sîntem acum care are vase şi nervi, sau într-unul aerian şi rotund 81S. Căci spun unii că şi trupul Domnului va fi aşa la viitoarea înviere, negîndind că El a înviat din morţi în trupul nostru, pe care l-a luat din Sfînta Născătoare de Dumnezeu si Pururea Fecioara Măria pentru a noastră mîntuire. Ei spun că susţin ceea ce zice şi Apostolul: „Care va preface trupul smereniei noastre ca să fie asemenea trupului slavei Lui" (Filip 3, 21J. Si iarăşi se întemeiază pe Apostolul care a spus că „trup si sînge nu pot moşteni împărăţia lui Dumnezeu''' (I Cor. 15, 50^. Deci, zic ei, trupul acesta nu va intra în vecinicie, căci el se susţine prin hrană şi în veacul viitor nu poate mînca si bea. Si iarăşi spun că Apostolul zice de Domnul nostru lisus Hristos că „după ce i se vor fi supus Lui toate, atunci si Fiul însuşi se va 'supune celui ce l-a supus Lui toate, ca să fie Dumnezeu toate în toate" (I Cor. 15,28^. Şi iarăşi aduc ceea ce se spune în Eclesiast „că a fost în veacurile care au fost înaintea noastră" (Ecl. l, 10j, ca sa susţină pe temeiul acesta „preexistenta". La fel adu-cînd ceea ce se spune în Evanghelie, că „nu voi ieşi de acolo pînă ce nu vei întoarce si ultimul bănuţ (Mt. 5, 26) susţin că vom avea un sfîrşit al chinurilor. Lămureşte-mi deci acestea, Stăpîne, pentru Domnul, ca să nu mă rătăcească vrăjmaşul
818 Era şi aceasta o învăţătură influenţată de Origen. Un trup aerian şi rotund iiu mai e un trup alcătuit din organe în care se prelungesc simţirile care-şi au rădă​cina în suflet. E oarecum închis în el însuşi. E aceeas concepţie despre lipsa unei legături intime între suflet şi trup, ca între două părţi ale unei unităţi. Origenismul se referă la starea de după înviere, în care trupul nu îşi păstrează organele lui pline de simţiri spirituale, care încep la unii să fie aşa încă pe părnînt. El nu afirmă lipsa trupului fără organe numai în starea provizorie dinainte de înviere, cînd de fapt sufletul nu mai are un trup, dar simţirile manifestate prin organele lui au rămas înrădăcinate în suflet. Pentru origenism nu există propriu zis o înviere a trupurilor ca o deplină reactivare în mod spiritualizat a simţirilor în trupul înviat. Subţierea lor pînă a deveni o formă aeriană e concepută ca o transformare fizică, nu ca o copleşire a trupului prin simţiri spiritualizate care se arată în „schim​barea luminoasă la faţă".
SFINŢII VARSANUFIE ŞI IOAN

569
si să cad din neştiinţă în cursele lui cele rele. Căci mă clatin din toate părţile, din pricina prostiei mele pentru că n-am păzit sfintele tale cuvinte ca să mă reţin de la început de la iscodirea acestor lucruri care cuprind o mare primejdie pen​tru suflet. Si roagă-te pentru mine., bunule Părinte, ca să veghez de aici înainte şi să mă îngrijesc de plînsul pentru păcatele mele. Ş i iartă-mă că am îndrăznit să te întreb despre acestea. Dar ca unii ce ştiţi toate, mi-aţi îngăduit să le
819
spun
Răspuns: Frate, ţi-am scris înainte că diavolul a semănat în tine o îndeletnicire necerată de trup. Căci trupul ce-1 ai îţi cere să plîngi şi să te tînguieşti pentru păcate. Totuşi, ca să nu te las în aceste gînduri, de voieşti să afli despre înviere şi dacă crezi proorocilor, Dumnezeu ne-a arătat cum va fi învierea, prin lezechil Proorocul. S-a adunat os cu os, legătură cu legătură, vine cu piele şi nervi şi aşa au înviat morţii (lez. 37, 7—8). Iar Apostolul, ştiind că ne vom scula în trupuri, ne-a învăţat zicînd: „Căci trebuie ca stricăciosul acesta să se îmbrace întru nestricăciune şi muritorul acesta să se îmbrace întru nemurire" (I Cor. 15, 53). Nu te rătăci ! Trupurile vor învia cu oase şi cu nervi şi cu pori. Şi aşa vor fi în veac. Dar mai luminoase şi mai slăvite, după cuvîntul Domnului care zice: „Atunci
819 Sînt expuse aci erorile origeniste principale. Logica origenistă deducea din faptul că trupurile n-au fost unite dela început cu sufletele că nici nu vor rămînea unite în veci cu ele. Sufletele au fost din veci şi vor dura în veci, după această teorie. Deci participă la eternitatea divină. Şi eJe nu vor suporta o pedeapsă veş​nică, deoarece pedeapsa e legată de trup. Sufletul ca minte pură nu simte durere, (grosolană înţelegere a durerii!) Misiunea sunetului nu constă în a creşte întru desăvîrşire, care să se arate şi în transfigurarea trupului, ci în a contempla în mod nemişcat pe Dumnezeu. Dar o contemplare nemişcată e ceva aproape lipsit de viaţă, e un fel de confundare în esenţa fundamentală. Dar atunci cum începe mişcarea din acea stare de unitate cu esenţa contemplată? Aci trebue să se recurgă la o lege interioară a esenţei, care se adună în sine şi se desfăşoară la nesfîrşit. Aceasta înseamnă un panteism evoluţionist şi involutionist. Origen e un precursor al lui Hegel.
570

FILOCALIA
(Mt. 13, 43)820. El va adăuga trupurilor slavă. De pildă, cînd ostaşul de rînd 821 ajunge lîngă împărat si acesta îl face general şi îl umple de slavă, oare nu e acelaşi? Oare s-a prefăcut trupul? Sau aşa cum un diacon hirotonit deodată episcop se află îndată plin de slavă, aşa e şi aci. Sau care nu sînt şi acum oameni în trup, care ajung purtă​tori de Dumnezeu? Căci cum a văzut Moise pe Domnul? Sau înainte de el Avraam şi lacob, iar apoi Ştefan în Faptele Apostolilor ? Au fost ei fără trupuri ? Aşa vor fi şi la înviere aceleaşi trupuri, dar nestricăcioase şi nemuritoare şi mai slăvite. De aceea zice Apostolul despre trupul omenesc: „Seamănă-se întru necinste, se scoală întru slavă; se seamănă trup sufletesc, se scoală trup duhovnicesc" (I Cor. 15, 43). Le spune acestea, pentru că mulţi dintre sfinţi nu sînt arătaţi oamenilor, ci mai degrabă sînt lipsiţi de cinste în ochii lor. Şi cînd vor primi acolo slava, ca pe o hirotonie, se arată tuturor că sînt duhovniceşti 82a. Pentru aceasta zice: „Se seamănă trup sufletesc, se scoală trup duhovnicesc", slăvit şi se vor minuna toţi. Si cînd Apostolul zice: „Care va preface trupul smereniei noastre ca să fie asemenea trupului slavei Lui", înţelege că le face luminoase ca trupul Lui, cum a spus Apostolul loan: „Cînd se va arăta, asemenea Lui vom fi" (I Io. 3, 2). Căci Fiul lui Dumnezeu fiind lumina, aceştia fiind şi ei „fiii lui Dumnezeu", după drepţii vor străluci ca soarele în împărăţia cerurilor"
820 E lumina spirituală a sufletului plin de bunătatea lui Dumnezeu, reflec​tată în trupuri. E inundarea trupului de spiritualitatea vie şi iubitoare dumne-zeească, a cărei lumină nu e de caracter fizic, ci moral. Nu o materie redusă fizic la aer, ca forma cea mai puţin condensată a materiei (ca în origenism), ci o materie devenită străvezie prin prezenţa sunetului curăţit de patimi şi unit cu Dumnezeu cel iubitor. Raţionalitatea materiei face posibilă această transparenţă a ei pentru sufletul desăvîrşit de a cărei raţiune înălţată în Dumnezeu ţine şi bunătatea.
811 TrayâYOţ, ostaş de rînd, cum e omul din sat. Sau poate e vorba de merce​narii recrutaţi în oastea bizantină din pagini.
822 Lumina feţei, slava trupului, e starea duhovnicească reflectată pe faţă, pătrunsă în trup şi arătată ca printr-un ecran.
SFINŢII VARSANUFIE SI IO AN

571
Apostol vor fi şi ei fii ai luminii (E. 5, 8; I. leş. 5, 5)823. în acest înţeles zice: ,,îi va preface".
Cît priveşte spusa: „Cînd se vor fi supus Lui toate, atunci şi însuşi Fiul se va supune Celui ce I-a supus lui toate", află mai întîi cui i-a scris acestea? Corintenilor. Şi la ei înflorea încă elenismul. Iar la unii dintre Elini, era obiceiul acesta: Cînd fiul unui rege al lor ajungea la vîrsta de majorat, se scula şi omora pe tatăl său. Şi pentru ca nu cumva, primind predica Apostolului, să cugete acelaşi lucru şi despre Fiul lui Dumnezeu, a alungat de la ei această împărtăşire de acest obiceiu, spunîndu-le: „Cum i se vor fi supus Lui toate, atunci şi El se va supune celui ce I-a spus Lui toate" m. Deci, cînd vrăjmaşii Lui vor veni legaţi la picioarele lui. Prin aceasta înţelege pe diavolul şi puterile lui şi pe cei ce urmează voilor lui. De aceea a spus Apostolul: „încă nu le vedem pe toate supuse Lui" (Evr. 2, 8). Pînă cînd? Pînă cînd îi vor aduce pe cei nesupuşi încă îngerii lui Dumnezeu şi Tatăl care I-a spus Lui: „Şezi de-a dreapta Mea pînă ce voi pune pe vrăjmaşii Tăi aşternut picioarelor Tale". Pe aceşti vrăjmaşi îi va aduce Tatăl prin
823
Dumnezeu 1-a făcut pe Fiul Său om, ca să ne facă şi pe noi fii ai Lui. Dar
dacă Dumnezeu este lumină, devenind noi fii ai lui Dumnezeu, devenim prin aceasta
şi fii al luminei. Dar aceasta se arată mi numai în sufletul, ci şi în trupul nostru.
Căci Fiul lui Dumnezeu întrupîndu-se, s-a făcut Fratele nostru nu numai după
suflet, ci şi după trup. Lumina dumnezeească este spirituală, este înţelegere şi
bunătate supremă. Aceasta se arată şi în noi cînd devenim fraţii lui Hristos. Şi
se reflectă şi în trup.
• cîştigaţi
asupra <
[image: image10.png]

824
Varsanufie arată şi prin aceasta dragostea care domneşte între Persoanele
Sf. Treimi, cum nu domneşte totdeauna între oameni, chiar în familie. Dar prin
această explicaţie, Varsanufie înlătură o concluzie implicată în origeuism: că nu
numai persoanele umane, ci şi cele durnnezeeşti se vor contopi, cum dumnezeu
însuşi se va contopi cu toate, punîndu-se capăt formelor individuale apărute din
esenţă, în realitate e vorba de o prezenţă a voii Tatălui în toate prin lucrarea Fiu​
lui, care a scos din oameni voia ce se opunea Tatălui. Căci Fiul s-a supus primul
ca om în mod deplin Tatălui pe cruce. Dar după aceea El va lucra ca să-i supună
pe toţi ca pe Sine însuşi Tatălui, însă lucrarea aceasta porneşte dela Tatăl. De
aceea'nu numai Fiul supune pe vrăjmaşi Tatălui, ci şi Tatăl îi supune Fiului. Fiecare
572

FJLOCALIA
îngeri la judecata Fiului825. Căci Domnul a spus: „Tatăl nu judecă pe nimeni, ci toată judecata a dat-o Fiului" (Io. 5, 22).
Iar ca să înţelegi cum predă (Fiul) împărăţia lui Dum​nezeu şi Tatăl, ascultă: Fiul lui Dumnezeu cel întrupat a venit ca să cheme si să sfinţească prin sfîntul Său Sînge „un neam sfînt, un popor ales, rîvnitor de fapte bune, o preoţie împărătească" (I. Petru, 2, 9; Tit. 2, 14). Deci înţelege: „După ce se vor supune Lui vrăjmaşii Lui şi-i va judeca pe ei, va supune la rîndul Său, ca pildă de supu​nere, împărăţia pe care a cîştigat-o poporul cel sfînt, lui Dumnezeu şi Tatăl, zicînd: „Iată Eu şi copiii pe care Mi I-ai dat" (îs. 8,18; Evr. 2,12). Observă egalitatea: Tatăl a dat toată judecata Fiului şi Fiul I-a dat pe care I-a che​mat, Tatălui. Şi aşa se împlineşte cuvîntul: „Cînd se vor fi supus Lui toate, atunci şi Fiul se va supune Celui ce I-a dat Lui toate".
Cît despre veacurile de care vorbeşte Eclesiastul, cunoaşte că timpul unui om este veacul lui. De aceea, n-a zis „că a fost în veacurile dinainte de lumea aceasta", ci „în veacurile dinainte de noi": (ale lumii acesteia). Şi dacă vreai să vezi că cei neînvăţaţi şi neîntemeiaţi strică Scripturile şi le răstălmăcesc după învăţăturile diavolului, Apostolul zice: „Bucatele sînt pentru pîntece şi pîntecele pentru bucate; dar Dumnezeu le va desfiinţa şi pe acesta şi pe acelea" (I Cor. 6, 13). El grăieşte despre lăcomia pîn-tecelui, despre neînfricare şi îmbuibare, în acest înţeles a desfiinţat mîncările şi pîntecele pentru sfinţi. Apostolul care a spus acestea ştiind că a spus acestea pentru patimi şi că pe acestea le-a desfiinţat Domnul de la El şi de la cei ca el, a mai spus: „Nici de vom mînca, nu ne vom osîndi, nici de nu vom mînca nu ne vom îndreptăţi" (I Cor. 8, 8). Acesta este înţelesul cuvîntului. Iar despre veacul viitor,
825 Textul grec despre această chestiune e foarte nelămurit; probabil a fost mult alterat.
SFINŢII VARSANUFIE SI IOAN
573
Dumnezeu a spus că oamenii vor fi deopotrivă cu îngerii (Le. 20, 36), nemîncînd nici bînd, nici poftind (Nr. 24, 30). Căci nimic nu-I este Lui cu neputinţă (Fac. 18,14). El a dat dovada despre aceasta prin Moise, care a petrecut aşa patruzeci de zile şi patruzeci de nopţi. Cel ce a făcut aceasta (cu Moise), poate face pe om să petreacă aşa şi în toţi anii veacului său 826. Iar dacă aiurează cineva si zice că pe urmă a mîncat (Moise), ca dealtfel chiar şi Mîntuitorul după înviere, aceasta a făcut-o ca să ne dea din parte dovadă despre învierea la viaţa viitoare 827. De aceea au mîncat si cei înviaţi din morţi, ca dovadă că avi fost înviaţi. El ne-a arătat şi prin Apostoli că va fi înviere 828. Chiar dacă după aceea au murit, nu trebuie să respingem credinţa în înviere. Pe lîngă aceea zice: „Nu numai cu pîine va trăi omul, ci cu tot cuvîntul care iese din gura lui Dumnezeu" (Mt. 4, 4). Ce-ai de spus faţă de aceasta, dacă nu vreai să răstălmăceşti şi acest cuvînt, ca si celelalte Scripturi. Cît priveşte cuvîntul: „trup şi sînge nu vor moşteni împărăţia lui Dumnezeu, nici stricăciunea nestricăciunea" (I Cor. 15, 50), prin trup şi sînge numeşte aci necurăţia şi răutatea si voile proprii.
Dar voieşti să afli că chiar aflîndu-se în trup, oamenii ajung duhovniceşti? Ascultă pe Domnul care spune lui Nicodim: „Trebuie să vă nasteţi de sus", apoi adaogă „din apă şi din Duh" (Io. 3, 3 — 5). Iar cel născuţi din Duh, sînt duhovniceşti. Şi iarăşi zice: „Ei nu s-au născut din sînge, nici din voia bărbatului, nici din voia trupului, ci din Dumnezeu" (Io. l, 13) si: „Duh este Dumnezeu" (Io. 4, 4).
826
Dacă Dumnezeu poate ajuta pe om să vieţuiască fc,tă mîncare în tot
timpul existenţei pămîntesti a lui, cu atît mai mult o poate face aceasta pentru
viaţa viitoare. Nu e vorba de o putere exercitată de Dumnezeu asupi a omului
din afară, ci de Dumnezeu aflat în om. în măsura desăvîrşirii acestuia nu mai
are nevoe de mîncare.
827
în ed. Voios, pg. cit. la notă, se spune că obiecţia de faţă se referă la Hris​
tos care a mîncat şi după înviere. Dar Hristos a făcut aceasta ca să arate că trupul
Lui este văzut şi nu e un chip aparent. Dar nu mînca pentru că avea nevoe de
mîncare. Chiar mîncînd ne-a dat în parte o dovadă despre înviere, deci despre
continuarea vieţii după înviere, chiar dacă aceasta era o dovadă neadecvată.
828
învierile săvîrsite prin Apostoli au fost şi ele o dovadă că va avea loc o
înviere a trupurilor, şi că aceasta e cu putinţă.
574

FILOCALIA
Dacă deci fiind încă aici s-au făcut duhovniceşti, născîn-du-se din Dumnezeu, cum nu va putea Dumnezeu să-i facă si acolo duhovniceşti? Iar cuvîntul: „Nu va ieşi de acolo, pînă ce nu va întoarce şi cel din urmă bănuţ" 1-a spus arătînd chinurile lor veşnice. Căci de unde vor putea să întoarcă? De va fi aruncat un datornic sărac în închi​soare si judecătorul îi va spune că nu va ieşi pînă ce nu va întoarce suma datorată, se mai poate spune că va ieşi ? Nu se poate. Nu te rătăci ca un nebun. Nimeni nu înain​tează acolo 829. Şi orice are cineva, are de aici, fie bun, fie rău, fie plăcut. Lasă deci flecărelile acestea prosteşti şi nu merge pe urmele dracilor şi învăţăturii lor. Căci dintr-odată vă prind şi dintr-odată vă aruncă jos. Smereste-te înaintea lui Dumnezeu, plîngîndu-ţi păcatele şi tînguindu-te pentru patimi. Adu-ti aminte de Scriptura care zice: „Şi acum Israele" (a doua lege, 10, 12); şi iarăşi: „Şi acum am înce​put" (Ps. 76, 11). Ia seama la tine. Dumnezeu să te ierte. Vezi spre ce înclină inima ta cu iscodirea.
608. întrebare: Un alt frate a întrebat pe acelaşi Mare Bătrin, zicînd: Spune-mi, Părinte, iată văd pe cineva făcînd un lucru si-l povestesc cuiva. Si-mi spun că nu-l osîndesc, dar vorbim numai. Oare nu e bîrfire în gîndul meu ?"
Răspuns: De este în vorbire o mişcare pătimaşă, este bîrfire. Dar de e liberă de patimă, nu este bîrfire. Vorbeşte numai pentru a nu creşte răul.
829 Ar putea plăti, dacă în iad s-ar putea lucra pentru îndreptare. Dar aceasta înseamnă să faci acolo ceva pentru alţii. Dar a lucra pentru cei din cer nu e de trebuinţă. Iar dacă cei din iad ar putea lucra unii pentru alţii, iadul n-ar mai fi iad. Ba ar avea chiar pe Dumnezeu în ei, dat fiind că fără Dumnezeu nu se poate face bine. Sau dacă cei de acolo ar fi într-o stăruitoare pocăinţă, ar fi ca nişte călu​gări într-o mînăstire. De fapt iadul este încremenirea într-o neputinţă de a mai fi buni, după ce cineva s-a obişnuit toată viaţa de pe pămînt cu această stare. De fapt cei de acolo nu mai pot lucra unii pentru alţii nici măcar în starea provi​zorie dinainte de înviere. Şi aceasta du pentru că nu mai au un trup, căci rădăci​nile simţurilor şi organelor active rămîn în raţiunile sufletului încît se pot mani​festa într-un fel oarecare unii altora, ci pentru că s-au încremenit într-un egoism, într-o neputinţă spirituală de comunicare voită, sau mai bine zis iubitoare, căci o comunicare de duşmănie tot există fără voia lor.
SFINŢII VARSANUFIE SI IOAN
575
609.
î n t eb a r e : Ce înseamnă: „Cu cel îndărătnic, te
vei întoarce" (Ps. 17, 29) ?
Răspuns: Domnul a zis: „De te va lovi cineva peste obrazul drept, întoarce şi pe celălalt" (Mt. 5, 39). Aşa trebuie să te întorci cu cel îndărătnic.
610.
întrebare: Ce înseamnă: „Fiţi înţelepţi ca
şerpii şi nevinovaţi ca porumbeii" ? (Mt. 10, 16).
Răspuns: Cel ce are o înţelepciune ca a şarpelui în privinţa răului şi o nevinovăţie ca a porumbelului în pri​vinţa binelui, nu va lăsa nici înţelepciunea să se facă vi​cleană, nici nevinovăţia (simplitatea) să se facă fără minte.
611.
întrebare: Cine sînt cei ce Jac răul cu voia şi
cine, fără voie ?
Răspuns: Cei ce fac răul cu voia sînt aceia ce îşi pre​dau voia lor răutăţii si se îndulcesc şi se împrietinesc cu ea. Aceştia au pace cu satana şi nu se războiesc cu el în gînduri. Iar cei ce fac răul fără voie, sînt cei ce au în mădularele lor o putere ce luptă, după Apostol, împotriva minţii (Rom. 7, 23), ca o putere ceţoasă ca un val, dar în gîndurile lor nu conglăsuiesc, nici nu se îndulcesc cu ea, nici nu ascultă de ea, ci se împotrivesc, lucrează împotrivă, îi răspund, contraatacă, se mînie pe ei înşişi. Aceştia sînt cu mult mai buni la Dumnezeu decît aceia care îşi predau din liberă alegere voia lor răutăţii şi se îndulcesc de ea.
612.
întrebare: Ce înseamnă ceea ce a spus Domnul
Samaritencii: „Cinci bărbaţi ai avut si cel pe care-l ai
acum nu-ţi este bărbat" ? (Io. 4,18j.
Răspuns : Cuvîntul e limpede. După o lege veche, toate femeile care rămîn despărţite prin moarte de bărba​ţii lor, fără copii, puteau să se mărite încă cu alţi cinci bărbaţi. Dar dacă vreuna se mărita după al cincilea, şi cu al şaselea, acela nu-i era bărbat, ci trăia cu el în curvie,
576

FILOCALIA
unirea cu el fiind nelegitimă, E ceea ce s-a întîmplat şi cu femeia aceasta.
Iar de voieşte cineva să dea o tîlcuire mai tainică, cei cinci bărbaţi legitimi, sînt simţurile naturale: vederea, mirosul, auzul, gustul, pipăitul, prin care cunoaştem tot ce ne este aproape. Iar al şaselea şi nelegitim este necre​dinţa, cu care s-a unit femeia din neştiinţă şi contrar firii. Deci i-a zis Hristos: „Adevărat ai spus, că cinci bărbaţi ai avut". Căci ai avut ca bărbaţi cele cinci simţuri, care te-au stăpînit şi te-au dus după voia lor. Adică ţi-ai împli​nit cu îndestulare poftele care intră prin cele cinci simţuri naturale. Pe acestea le-ai pierdut pentru neputinţa tru​pului ce ţi-a venit din bătrîneţe. Iar pe cel care-1 ai acum, adică necredinţa, nu ţie este bărbat, adică nu te stăpî-neşte în chip natural, ci din afară.
613. Un îndemn al sfîntului şi Marelui Bătrîn Varsa-nufie către un începător care se îmbolnăvise şi nu putea suporta supărarea pricinuită de boală.
Răspuns : Frate, cînd lucrătorii au cerut de la stăpînul viei plată, nu s-au lăudat decît cu un singur lucru, zicînd: „Am răbdat arşiţa zilei şi greutatea ei" (Mt. 20, 12). Să răbdăm deci, fiule, cu mulţumire necazul ca să ne îm​părtăşim cu îmbelsugare de mila lui Dumnezeu şi să nu ne descurajăm şi să cădem în robia trîndăviei. Căci din aceasta vine începutul pierzaniei. Adu-ţi aminte, fiule, că „cel ce va răbda pînă la sfîrşit, acela se va mîntui" (Mt. 10, 22). Fiule, există şi o boală spre ispită si ispita este spre cercare; căci „bărbatul neispitit este necercat" (Rescn. Agrapha, nr. 90, p. 130—132). Iar cel ispitit în primejdii, este probat, ca şi aurul în foc. Şi probarea duce pe om la nădejde, iar „nădejdea nu ruşinează" (Rom. 5,4—5). Să nu slăbească deci vrăjmaşul hotărîrea ta cea după Dumnezeu şi să nu-ţi clatine credinţa în Sfînta Treime. Spune-mi ce-ai păţit, de te-ai moleşit aşa? Adu-ţi aminte ce zice Apostolul: „încă nu v-aţi împotrivit pînă la sînge
SFINŢII VARSANUFIE SI IOAN
577
luptînd cu păcatul si aţi uitat îndemnul care vă grăieşte ca unor fii: Fiule, nu te descuraja sub certarea Domnului, nici nu slăbi mustrat de El. Căci pe care-1 iubeşte Domnul îl ceartă şi bate pe tot omul pe care-1 primeşte. De răbdaţi certarea, Dumnezeu vă este aproape ca unor fii. Căci care e fiul pe care nu-1 ceartă tatăl? Iar de sînteţi fără cer​tarea de care s-au făcut părtaşi toţi, sînteţi maşteri şi nu fii" (Evr. 12,4-8).
De rabzi necazul cu mulţumire, ajungi fiu. Iar de arăţi moleşit, te faci maşter830. Mă rog ţie, fiule, eu Bătrînul; mă rog ţie celui tînăr; eu cel vechi în haină călăugărească, chiar dacă nu m-am folosit cu nimic, ţie celui de curînd tuns 831. Şi să nu fie aceasta în deşert, Doamne lisuse Hristoase ! Nici degeaba. Veghează, trezeşte-te din beţia somnului prea greu832. Ridică-te ca Petru şi cu ceilalţi Apostoli, strigînd către Hristos Mîntuitorul tuturor, cu glas răsunător: „Stăpîne, miluieşte-ne, pierim" (Le. 8,24; Mt. 8. 25). Şi cu siguranţă va veni si la tine şi va certa vîntul şi marea şi va depărta furtuna de la corabia ta; adică viforul din sufletul tău şi te va smulge de la leul sîngeros; şi porumbelul tău din pîntecele balaurului. Va apăra semănătura ta de grindină şi untdelemnul tău de viermi şi toţi pomii tăi de gheaţă, ca să-şi dea roadele lor la vreme. Şi sămînţa pămîntului tău va da rod copt după cuvîntul Domnului, una o sută, alta şasezeci şi alta trei-
3!) Dumnezeu nu vrea să aibă decît fii puternici, care se arată mai presus de greutăţile ce le suportă, mai tari decît ispitele. Dumnezeu cel tare nu vrea să aibi drept fii nişte cîrpe plîngăreţe. Dar ei sînt tari în răbdarea şi în bunătatea lor.
830 b Dorinţa de a-1 vedea mîntuit, mila pentru pieirea ce-1 aşteaptă pe tînă-rul său fiu duhovnicesc, îl face pe Bătrîn să se folosească chiar de rugăciune ca să-i dea tărie si curaj. Aşa se roagă cel tare de cel slab. Aşa se coboară la noi, plîn-gînd pentru noi, Fiul lui Dumnezeii. E o coborîre continuă prin jertfa ce o aduce pentru noi, prin starea de jertfă în care ni se dărueşte. Aceasta-i tăria celui cu adevărat tare: tăria smereniei.
3:11 E propriu spiritului să fie treaz, să nu fie adormit, cu conştiinţa aproape pierduta, asemănîndu-se animalului.
332 Aşa cum împăratul pămîntesc încununează pe ostaşul viteaz care rabdă şi luptă pentru el, aşa încununează şi împăratul ceresc pe cel ce face aceasta pentru El. Căci în această răbdare se arată credincioşia lui, iubirea lui faţă de împăratul
578

FILOCALIA
zeci (Mc. 8, 8). Gîndeşte-te frate, că rabzi pentru numele lui Dumnezeu. Apostolul a înşirat aceste necazuri după ce a spus că „nimic nu ne va despărţi de dragostea lui Hristos: nici necazul, nici strîmtorarea, nici foamea, nici prigoana, nici lipsa de îmbrăcăminte, nici primejdia, nici sabia" (Rom. 8, 35). Iar o mică boală să ne clatine mintea de Ia Dumnezeu ? Să nu fie ! Ci întăreşte-te, fiule, şi gîndeş-şte-te la ajutorul ce vine de la Dumnezeu. Căci aceasta este întîia ispită. De o biruieşte pe aceasta cu Dumnezeu, ea nu te mai stăpîneşte. Dar dacă te biruieşti acum, te va duce la robie. Stai deci tare şi rabdă. Căci de vei sta tare, vei vedea care va fi mila Domnului. Şi să fie încredinţată iubirea ta că nu încetez noaptea şi ziua să mă rog lui Dumnezeu, ca să te inîntuiască pe tine şi să ne păzească pe noi toţi de cel viclean. Şi străduinţa mea este ca să moş​teniţi împreună cu sfinţii, ca nişte copii ai lor, „cele ce ochiul nu le-a văzut şi urechea nu le-a aiîzit şi la inima omului nu s-au suit, pe care Dumnezeu le-a gătit celor ce-L iubesc pe El" (I. Cor. 2,9). Primeste-le acestea şi vei fi fericit în Hristos.
614. Un frate a greşit şi auzind de la Ava de multe ori: „Zi numai lartă-mă", învîrtosîndu-se n-a zis. Si numai după ce Ava i s-a rugat, făcindu-i trei îngenunchieri, l-a convins cu greu să zică „Iartă-mă'\ Şi plecînd fratele spre chilia lui, Ava i-a spus „Frate, cercetează-ţi inima de unul singur în chilia ta si vei afla de unde ţi-a venit învîrtoşarea inimii". Făcînd aceasta, fratele, s-a întors şi căzînd la pă-mînt s-a mărturisit Avei si l-a rugat să spună acest lucru Marelui Bătrîn Varsanufie şi să-i ceară să se roage pentru el. Iar Sfîntul i-a răspuns acestea 833:
Răspunsul lui Varsanujie: Frate, ia aminte la tine. Tu ai cerut să sameni ogorul tău. Nimenea nu te-a silit. Vezi să nu-1 laşi să se samene în griul tău neghina
SS3 Ava e aci Părintele slujit de frate. Dar fiecare îşi avea chilia sa.
SFINŢII VARSANVFIE ŞI IOAN
579
diavolului, adică mîncarea focului, îţi spun: Tu m-ai în​trebat despre gîiidurile tale. Părinţii zic: De întreabă cineva, trebuie să păzească pînă la moarte (ceea ce i s-a spus). Şi dacă nn păzeşte, aceasta îi va fi spre pieire. Ai lăsat să se cuibărească în inima ta gînduri rele si cumplite. De ce socoteşti drept gînduri aducătoare de moarte pe cele ce nu sînt, cînd cel ce îţi face ţie lumina întunerec şi în-tunerecul lumină şi-ti arată cele amare ca dulci şi cele dulci ca amare ; în cel ce te face să vezi viaţa ca moarte şi moartea ca viaţa e diavolul8331*? Căci vrăjmaşul se învîrte răcnind în jurul tău, căutînd să te înghită de viu (I Petru, 5, 8) 834 şi nu înţelegi că dacă nu te-ar fi acoperit mîna lui Dumnezeu şi rugăciunea sfinţilor 835, ai fi căzut în pieriea şi rătăcirea lui. Tu respingi cuvintele dumnezeieşti, grăite ţie de Ava tău, spre folosul şi mîntuirea sunetului tău, ca să nu vii niciodată la cunoştinţa vieţii. Cîte osteneli nu depune el pentru tine ca pentru sufletul său propriu, cerînd sfin​ţilor să se roage la fel pentru tine ca să scapi din cursele diavolului si ale morţii si să te mîntuiesti în cuibul Domnu​lui. Aşa se osteneşte el pentru tine. Iar tu nu te simţi dator să păzeşti cuvintele lui ca lumina ochilor şi să-1 socoteşti pe el mai presus de sufletul tău? Te-ai făcut obraznic săturîndu-te de împreuna vieţuire cu el, de care n-ar trebui să te saturi niciodată şi ar trebui să te rogi ca să fii vrednic de ea şi ca să nu-ţi fie spre judecată vie-
S33b Răul constă într-o răsturnare de valori, acoperită de minciună. Binele e prezentat ca rău. rău! e îmbrăcat în mantaua strălucitoare a bineîtri, patimile care descompun vieţa, ca pricinuitoare de viaţă, virtuţile care îmbogăţesc pe om ca sărăcii;du-3, tăria stăpiiiirii de sii:e ca slăbiciure lăsarea în seama mîniei, ca tărie. Răul fu poate cîştiga pe om dccît mascîrdu-se în bine. E! nu poate cîştiga decît dtcdu-fe drept bine. E! trăeşte din minciună. De aceea viaţa ce o dă e mincinoasă, e un şir de spasme ale plăcerii continuitatea unui chin.
834 Deşi mort, eau înti-un mare gol, te Jasă vin în veci, ca să te chirraieşti. Aceasta e plăcerea satanei. Dealtfel el nu poate nimici total viaţa, pe care a dat-o Dumne'/exi. De aceea se foloseşte de aparenţa ei, ca ultimul rest de bine, pentru a te amăgi.
*** în rugăciunea sfinţilor iradiază puterea iubirii Ier, întărită de puterea iubirii hu Dumnezeu. Adevărata putere este iubirea. Dumnezeu nu poate fi decît iubire.
580

FILOCALIA
ţuirea neîncetată cu el şi să împlineşti ceea ce-ţi porunceşte cu sîrguinţă şi cu mare frică şi cutremur, ca să vie asupra ta binecuvîntarea lui Dumnezeu şi să te izbovesti de în​şelăciunea vrăjmaşului. Ca să nu se împlinească şi cu tine cuvîntul: „A mîncat lacob şi s-a săturat si s-a săturat cel iubit" (a doua lege 32,14); nici cuvîntul: „Vai ţie Horazim, vai ţie Betsaida, că dacă s-ar fi făcut în Tir şi Sidon puterile ce s-au făcut în tine, de mult timp s-ar fi pocăit în sac şi cenuşă" (Mt. 11, 31). Şi să nu auzi şi tu: „Ai urît certarea şi ai pus la spate cuvintele Mele" (Ps. 49, 17). Pentru ce te ispiteşti de multe ori pe tine însuţi, îndreptînd cuvinte rele către alţii şi tu nu suporţi ceea ce zic ei? Inima ta se orbeşte de pizmă şi bîrfire şi-ţi prici-nuieşti ţie tulburare 836. Adeseori ţi-ai tăiat şi ţi-ai frînt vederea si mintea ta de aramă nu se ruşinează si grumazul
i
>
> O
tău de fier nu se încovoaie, precum ţi s-a spus şi de fratele Ioan836b. Dar cine le-a primit acestea şi s-a mîntuit? Cain le-a primit de la început şi a primit blestemul din mina Domnului (Fac. 4). Şi după el uriaşii, şi au fost îne​caţi în apa potopului (Fac. 6—7); Ham şi Esau, şi au fost lipsiţi de sfintele binecuvîntări (Fac. 9 si 27). Faraon s-a învârtoşat şi 1-a acoperit apa Mării Roşii împreună cu ai lui (leş. 14,16—28). Cei din jurul lui Datan s-au răsculat împotriva lui Moise şi i-a înghiţit pămîntul pe ei şi casele lor (Num. 16). Şi dacă pe preotul ce s-a împotrivit îl în​ghite pămîntul, după Scriptură, cum ai îndrăznit să te împotriveşti celui ce ţi-a spus să zici: ,,Iartă-mă" şi n-ai zis? Prin aceasta te-ai înstrăinat de smerenia cea de la Dumnezeu şi de „Cuvintele Părinţilor", care spun că „în tot lucrul avem nevoie de smerenie, ca să zicem în tot lucrul cuvîn​tul: lartă-mă" (Abbe Isaiie, Recueil 3,1; p. 49). Şi ai auzit de atîtea ori şi n-ai zis. Ba şi cînd ai zis la sfîrşit, n-ai zis cu adevărat. Căci a spus silit şi nu cu pocăinţă
836 Pisma te face orb la părţile şi faptele bune ale altora ba chiar le urâjti. Ea produce întnnerec şi tulburare în tine. 338b Bătrînul loan Proorocul.
SFINŢII VARSANUFIE ŞI IOAN
581
şi cu străpungerea inimii. Pînă cînd rămîi cu grumazul învîrtoşat şi netăiat împrejur la inimă? Priveşte, că ni​menea nu e învîrtoşat. De ce-i dai diavolului mîna şi puterea spre pieirea sufletului tău?
Fii treaz, fratele meu, veghează, deşteaptă-te din somnul adînc şi din beţia fără vin ce te stăpîneşte 837. Unde e smerenia? Unde ascultarea? Unde tăierea voiei în toate ? Căci dacă îţi tai voia în una şi în alta nu ţi-o > tai, e vădit că şi în ceea ce ai tăiat-o, ai arătat o altă voie 838. Cel ce se supune, se supune în toate. Şi unul ca acesta nu mai are grijă de mîntuirea lui, pentru că altul va răspunde pentru el: cel căruia s-a supus şi s-a încredinţat pe sine 839. De voieşti deci să te mîntuieşti şi să vieţuieşti în cer şi pe pămînt, păzeşte acestea. Şi voi răspunde, frate, pentru tine. Iar de le vei nesocoti, tu vei vedea 84°. Dar nu-ţi tăia nădejdea. Căci aceasta e bucuria diavolului840b-
837
Beţia inconştienţei. Credinţa accentuează tot mai mult conştiinţa, în​
suşirea care distinge pe om de animale şi-1 umple de tot mai multă lumină, fă-
cîndu-1 să se gîndească la sine însuşi şi la relaţia lui cu Dumnezeu şi cu semenii.k
Deabia conştiinţa acestei relaţii este adevărată conştiinţă, sau conştiinţa creată.
838
Cînd odată îţi tai voia, iar altă dată nu, arăţi că tu însuţi hotărăşti cînd
ga ţi-o tai, cînd să nu ţi-o tai. Nu te laşi condus cu adevărat de hotărîrea părin​
telui duhovnicesc sau de voia lui. Arăţi şi cînd îţi tai voia, că o faci pentru că tu ,
vrei. pentru că îţi afirmi astfel voia ta. Iar dacă nu tai voia ta, nu realizezi co​
muniunea deplină cu altul, ci ţii voia ta ca pe un zid între tine şi acela. Şi obişnuit
să te ţii închis prin acest zid faţă de cel ce cere ascultarea în numele lui Dumnezeu,
te ţii închis şi faţă de Dumnezeu.
839
Te deslegi de răspunderea pentru tine şi pentru alţii în toată viaţa ta pă-
mîntească, ceeace înseamnă că te, deslegi şi de actul supremului răspuns dela ultima
judecată, pentru care te pregăteşti răspunzînd pe pămînt pentru tine şi pentru
alţii. Dar eroismul acestei renunţări la răspunderea de tine e compesat de eroismul
predării sorţii tale nu numai celui pe care-1 consideri ca mai capabil să răspundă
pentru tir.e decît tu însuţi. Ţi-ai ales şi în această încredere totală a ta în altul tu
însuţi calea ta, prirttr-un act de o totală răspundere. Ai legat răspunderea pentru
tine de răspunderea altuia pentru tine. Pui continuu răspunderea pentru tine în
răspunderea lui.
840
A iasă mîntuirea ta în grija altuia prin tăerea voii tale, nu înseamnă a
te odihni în nepăsare. Ci a face totdeauna cu răspundere cele ce ţi se spun de părin​
tele duhovnicesc, care nu sînt uşoare. A purta grija acestora. Nu eşti mîntuit ca
un buştean, ci ţi se cere pentru aceasta şi ţie cea mai mare silinţă. Ţi se cere răs​
punderea împlinirii celor poruncite, ca şi cînd tu ţi le-ai ales.
8«°b Desnădejdea ta e bucuria diavolului, care te opreşte dela orice silinţă de a mai face ceva pentru a te rhîntui. Te paralizează. In această stare a fost Iuda. Nu mai crezi nici în tine, nici în ajutorul lui Dumnezeu.
582

FILOCALIA
L-am făcut pe Ava să te primească la sinul lui aşa cum eşti. Căci s-a depărtat de tine din pricina neascultării şi nesupunerii tale. L-am convins să te primească în frica lui Dumnezeu, ca pe uri fiu adevărat şi nu nelegitim. Dar încrede-te şi tu în el, cu frica lui Dumnezeu, în toate. Şi martor îmi este Tatăl şi Fiul şi Sfîntul Duh că port toată grija de tine înaintea lui Dumnezeu. Şi El îmi va cere sîngele tău, de nu vei nesocoti cuvintele mele 841. Pune deci de azi început, ajutat de mîna lui Dumnezeu841b. Iată te-ai înnoit, păzeşte-te şi nu mai rămîuea alipit de flecăreli nefolositoare. Domnul să-ţi dea înţelegere şi pu​tere să asculţi si să împlineşti. Şi orice voieşti să întrebi din vreme în vreme, nu mă voi îngreuna în a-ţi răspunde ceea ce va da Dumnezeu gurii mele, înştiinţînd inima ta ce ai de grăit spre mîntuirea sufletului tău, în Hris-tos lisus. Amin.
615. Acelaşi frate., neascultînd pe Ava, l-a întrebat pe Marele Bătrîn dacă e de folos să păzească unele lucruri spuse cu jurămint într-o clipă de minie a lui; sau dacă trebuie să se pocăiască şi să nu împlinească cele spuse cu jurămînt.
Bătrînul i-a răspuns aceastea:
Răspuns : Zis-a Domnul lui Moise: „Coboară re​pede. Căci a săvîrşit fărădelege poporul pe care 1-ai scos din pămîntul Egiptului. S-au abătut de la calea ce le-am poruncit-o lor. Şi iată şi-au făurit un viţel şi se închină idolului" (leş. 32, 7-8).
Cum te-ai rătăcit, nenorocitule, atît de repede de la ascultare? Diavolul care vrea să te înstrăineze a pornit
841 Pentru cel ce se deslipeste de părintele duhovnicesc, neîmplinind poruncile lui, acesta nu va mai răspunde nici acesta pentru el. Căci nu se va înfăţişa unit cu ei !a poarta vieţii veşnice. Acela şi-a luat asupra sa răspunderea pentru sine. Sîngele aceluia de care mi va mai răspunde părintele duhovnicesc e viaţa lui. Căci îu acel sînge întipărite şi prin el au luat putere ds împlinire toate gînduriie şi simţirile hune sau rele ale omului.
841b Adevărata viaţă a omului începe dia momentul pornirii lui în viaţa îndreptată, pornire în care e prezent Dumnezeu Insuşi.
SFINŢII VARSANUFIE ŞI IOAN

583
cu furie asupra ta ? Nu e aceasta ceea ce ţi-am spus, că eşti fără de minte şi netăiat împrejur la inimă ? Unde ai aruncat cuvintele mele ? De ce te grăbeşti să cazi în groapa diavo​lului? Pentru ce te orbeşte vrăjmaşul, de care ai auzit? Nu ţi s-a poruncit să te predai în mîinile lui Dumnezeu si în mîinile lui Ava al tău? N-ai auzit că el voieşte mîn-tuirea sufletului tău, întocmai ca mîntuirea sufletului său? Nu trebuia să calci ascultarea faţă de el orice ţi-ar fi cerut pentru folosul fraţilor, pe care Satana te face să-1 pierzi prin îndreptăţirea de sine, ca să nu te foloseşti nici tu, nici altul prin tine. Căci făcînd aşa, arăţi că vreai să te ajungă „\ai" al Fariseilor şi sabia vestită de lezechil (lez. 33, 1 — 6). Bine ! Tu nu poţi folosi pe cineva. De ce n-o spui celui ce poate? De ce te-ai făcut ,,ca un cîine care se întoarce la vărsătura sa" (Ps. 26, 11; II Petr. 2, 22) şi „ca un porc care se tăvăleşte în mocirlă, răminînd ne​înduplecat în învîrtoşarea inimii lui" ? (II Petr. 2,22) Ţi-a poruncit să spui toate cele ce ţi se întâmplă, chiar dacă ar fi din greşeala lui, şi-1 mînii ca poporul pe Moise. Ruşi-nează-te de acum, leapădă obişnuinţa ta de pînă acum şi te întoarce. Şi Domnul te va primi. Căci e milostiv. Nu căuta cele ce plac oamenilor. Căci altfel te vei pierde şi nu vei fi robul lui Dumnezeu. Ia seama la tine, nenoro-citule, si teme-te de Dumnezeu.
Iar cele spuse cu jurămînt în iuţimea mîniei tale nu ţi-este de folos să le păzeşti şi să calci porunca lui Dumne​zeu care zice: ,,Să nu ucizi !" (Ies. 20, 13). Căci mai bun lucru este să te pocăieşti înaintea lui Dumnezeu pentru ceea ce ai spus cu jurămînt să faci, şi să nu faci, decît ca să nu cazi în osînda lui Irod, care pentru a-şi ţine jurămîntul lui necredincios a tăiat capul lui loan Înainte-Mergătorul (Mt. 14, 7—10) şi a căzut dela viaţa veşnică şi a fost predat chinurilor amarnice şi fără sfirşit. Mai de folos îţi este sa te pocăieşti si să ceri iertare de la Dumnezeu care poate să o dea. Căci fericit ar fi fost şi Irod, dacă ar fi făcut aceasta. Dar iiefăcînd-o, s-a făcut de trei ori nenorocit
584

FILOCALIA
şi blestemat în veac. Iar Petru, corifeul Apostolilor, dim​potrivă, după ce s-a jurat de trei ori şi s-a dat anatemei că nu cunoaşte pe Mîntuitorul, căindu-se cu plînsul amar şi cu pocăinţă adevărată, şi-a şters păcatul şi a fost primit de iubitorul de oameni si Stăpînul si Mîntuitorul Hristos. Şi nu numai ca s-a învrednicit de bucuria de a auzi de cuvîntul spus de îngeri femeilor: „Spuneţi ucenicilor Lui si lui Petru" (Mc. 16, 7), ci şi însuşi Domnul în scbimbul celor trei lepădări, 1-a întrebat de trei ori, zicînd: „Mă iubeşti, Petre" (Io. 21, 15—17), arătîndu-i că prin buna pocăinţă s-a vindecat de păcatul întreitei tăgăduiri. Deci să nu te mai juri şi să calci porunca lui Dumnezeu. Iar de faci păcatul acesta, nu-ţi fie greu să te pocăieşti. Căci si Petru de şi-ar fi ţinut jurământul că nu cunoaşte pe Stăpînul, ar fi rămas străin de El si de slava Lui.
616. întrebare : Un frate, înştiinţat despre acestea, a întrebat pe acelaşi Mare Bătrîn: Iubirea ta a spus că pă​cătoasa poate să se elibereze de păcatele sale prin pocăinţă. Dar nu are oare păcatul trebuinţă şi de rugăciunea sfinţilor, ci îi este destul ce face el ? Mai ales dacă nu arată o pocăinţă adevărată, iar sfinţii se roagă pentru ci, nu i se şterg pentru ei păcatele lui?
Răspuns : Dacă nu face omul tot ce poate şi nu uneşte aceasta cu rugăciune sfinţilor, nu are nici un folos de rugăciunile sfinţilor pentru el. Căci dacă ei se înfrî-nează şi se roagă pentru el, iar el se dedă plăcerilor şi leneviei, ce-i foloseşte rugăciunea lor pentru el? Atunci se împlineşte ceea ce s-a spus: „Unul zideşte şi altul strică. Ce au mai mult decît ostenelile?" (Şir. 34,28) Căci dacă g-ar putea ca cel pentru care se roagă sfinţii, să se mîntuia-scă fără să dea şi ea puţină luare aminte, n-ar fi nici o piedică pentru Dumnezeu ca ei să facă aceasta şi pentru toţi păcătoşii lumii. Dar chiar dacă se osteneşte puţin şi păcătosul, el are nevoie şi de rugăciunea dreptului. Căci spune Apostolul: „Mult poate face rugăciunea lucrătoare
SFINŢII VARSANUFIE ŞI IOAN
l

a dreptului" (Iac. 5, 16). Aşadar cînd se roagă sfântul şi dreptul, trebuie să conlucreze şi păcătosul, după puterea lui, prin pocăinţa lui, cu rugăciunea sfinţilor, nefiind în stare să-şi plătească singur datoriile. El aduce din partea sa puţin, iar rugăciunea sfinţilor mult. Căci precum avînd cineva de cărat zece măsuri de grîu, nu poate căra nici două, dar află pe un om temător de Dumnezeu care poate căra nouă, lăsîndu-i lui una si astfel se mîntuieşte şi nu e jefuit pe drum de tîlhari, la fel e şi aici 842. Se mai asea​mănă păcătosul cu omul ce datorează o sută de monezi (de aur), care, înştiinţată de creditori că trebuie să-şi plătească datoria, a plecat la alt om credincios şi bogat şi 1-a rugat să-i dea din iubire cît poate, iar acela avînd iubire de oameni şi văzînd necazul acestuia, milostivindu-se de el, îi spune: „Frate, tot ce am în mîinile mele dau pentru tine. Eliberează-te de contract". Datornicul tre​buie deci să se silească şi să dea puţinul ce-1 poate da, ca să se elibereze de multe. Căci dacă acel om milostiv nu vede pe datornic că a adus cele zece monezi ce le are, va vedea că e zadarnic să dea şi el cele nouăzeci de monezi ale lui, ştiind că astfel nu se vor completa cele o sută datorate.
617. întrebare : Un mirean iubitor de Hristos a întrebat pe celălalt Bătrîn loan: Te rog, Părinte, să mă lămureşti în lucrul acesta, ca să plec plin de bucurie. Fiindcă îmi stăruie gîndul să fac bine din avuţia mea, cum e mai de folos: Să dau cîte puţin, sau dintr-odată mult?
R ă s p u n s : Frate, măcar că nu sînt în stare sâ-ţi răspund cum trebuie, dar ai îndemnul Scripturii care zice: „Nu zice: Du-te şi să te-ntorci şi mîine îţi voi da, putînd face bine, căci nu ştim ce va aduce ziua de mîine" (Prov.
842 Rugăciunea celui ce se clatină din pricina păcatelor fale nu străLate cu putere la Dumnezeu, ci rămîne în sovăeli, contrar rugăciunii celui întărit întru curăţie şi iubire de Dumnezeu şi de oameni. Acela se gîndeşte încă mai mult la plăcerile păcatelor sale, la egoismul său. Ku se comunică în întregime lui Dumne​zeu.
586

FILOCALIA
3, 28). Din altă parte, sînt măsuri şi fiecare face după mă​sura sa. Este unul care poate da puţin din veniturile lui. Şi este altul ce dă a zecea parte din produsele lui, altul a patra parte şi altul jumătate. Fiecare după măsura lui. Iar cel ce voieşte să ajungă la măsura desăvîrsită, să nu mă-ntrebe pe mine, cel de pe urmă dintre oameni, ci pe învăţătorul şi Doctorul sufletelor, pe lisus Domnul, care a spus acelui bogat „De voiesti să fii desăvîrşit, vinde-ţi averile şi le dă săracilor şi vei avea comoară în ceruri, şi venind, urmează-Mi Mie" (Mt., 19,21). Prezenţa morţii lîngă noi să sprijinească gîndul tău. Căci e ascunsă de tot omul. Să ne sîrguim deci să facem bine înainte de a fi luaţi de aici. Căci nu ştim în ce zi ni se va face chemarea. Să nu cumva să ne aflăm nepregătiţi şi să ne găsim împre​ună cu cele cinci fecioare nebune, care nu şi-au luat ulei în candelele lor (Mt., 25, 1—12). Să facem tot ce putem după slăbiciunea noastră şi bun este Stăpînul tuturor să ne ia cu cele cinci fecioare înţelepte în cămara Lui de nuntă la bucuria cea negrăită împreună cu Hristos. Amin.
613. întrebare : Un frate a întrebai pe acelaşi Bătrîn de trebuie să primească de la unii şi să dea săracilor, căci sînt unii care-l roagă.
Răspuns : Pentru că e vorba de milostenie, nu toţi pot purta cele spuse, ci cei ce au ajuns la liniştire si-şi pot plînge păcatele. Căci sînt unii care s-au predat pe ei acestei slujiri şi Dumnezeu ştie ce să facă cu ei în privinţa aceasta. Iar cei ce plîng nu se opresc din acesata. Căci cum vor căuta să chivernisească cele străine, odată ce s-au lepădat de ale lor? Aceasta a făcut-o şi cuviosul întru sfinţi Ilarion. Căci rugat de unul să primească nu puţini bani, a spus celui ce 1-a rugat: „Ţie ţi se cuvine să dai
SFINŢII VARSANUFIE ŞI IOAN
587
ale tale, pentru că străbaţi cetăţile şi cunoşti satele. Iar eu care am lăsat ale mele, cum voi lua să dau cele străine"? (Fer. Ieronim, Viaţa sf. Ilarie, 18;P.L. 24,36).
619.
întrebare : Dar dacă unul stăruie, zicînd:
„Dacă nu primeşti ca să împărţi, nu dau nimic", oare trebuie
să las pe sărac chinuit de foame?
Răspuns: Cum ţi-am spus iubirii tale, sînt unii care s-au predat pe ei acestei slujiri. Dar dacă voieşti să plîngi păcatele tale, nu lua aminte la lucrul acesta, chiar dacă ai vedea pe cineva murind în faţa chiliei tale. Nu te apuca de împărţirea bunurilor străine si să te opreşti din plînsul tău. Iar stăpînul bunurilor dacă nu află pe cineva care să-i facă slujba aceasta, o va face el însuşi, pentru a nu zădărnici voia lui.
620.
întrebare: Un mirean iubitor de Hristos a
întrebat pe acelaşi Bătrin: Dacă cineva cere cuiva să-i dăru​
iască ceva si acela nu are, oare trebuie să se împrumute ca
să-i poată da ?
Răspuns: Dacă se cere cuiva să dea ceea ce nu are, osîndă nu are. Căci Apostolul Petru, rugat de unul să-i dea ceva de pomană, a zis: „Argint şi aur nu am" (Fapte, 3, 6). Şi nu s-a împrumutat ca să-i dea. Iar dacă cineva iiu are decît ceea ce-i este de trebuinţă, nici atunci nu trebuie să cheltuiască ceea ce are, la întîmplare, ca să nu-i lipsească lui si să se necăjească nesuportînd lipsa acelui lucru. Iar dacă cel căruia i se cere, îi spune celui ce-i cere: „lartă-mă, nu am ce să-ţi dau", aceasta nu e o minciună, căci cel ce nu are decît ceea ce-i este de trebuinţă, nu are ce să dea altuia. Dar să spună celui ce cere: „lartă-mă, că nu am decît ceea ce îmi este de trebuinţă". Gîndeşte-te la cele cinci fecioare, care rugate de celelalte să le dea untdelemn pentru candelele lor, le-au spus: „Nu cumva să nu ne ajungă nouă si vouă" (Mt. 25,9). Din partea sa, Apostolul Pavel spune Corintenilor: „Să fie prisosul vostru
588

FILOCALIA
spre împlinirea lipsei altora" (II, Cor.. 8, 14), dar şi: „Nu însă ea să fie altora uşurare, iar vouă necaz" (Ibid. 13).
621.
întrebare: Lămureşte-mi, Părinte, ceea ce ai
spus: „Dacă are cineva numai ceea ce-i este de trebuinţă, nu
trebuie să le dea la nimereală, ca să nu ajungă la necaz".
Cum poate ajunge să se necăjească pentru ceea ce a făcut
el însuşi de bunăvoie ?
Răspuns: Toate trebuie făcute cu dreaptă soco​teală. Iar dreapta socoteală stă în a lucra cineva după măsura sa. Aceasta dă şi asigurarea din partea ghidului că nu-1 va tulbura după aceea. Dar a lucra peste puterea proprie înseamnă lipsă de dreapta socoteală, fie în facerea de bine, fie în altceva. Iar aceasta aduce după aceea pe cel ce a lucrat astfel, la tulburare şi la supărare. E bine şi foarte bine a da ca văduva aceea celui ce are nevoie (III, Imp. 17, 10—12). Acest lucru nu e rău. Dar cînd omul face ceva peste puterea lui, nu poate suporta. Iar Dumnezeu nu cere cele ce sînt peste putere.
622.
întrebare: Deci de e cineva bogat si are peste
ceea ce-i trebuie, nu are nevoie de dreaptă socoteală ? Căci
şi el lucrează după puterea lui.
Răspuns: Are şi el nevoie de dreaptă socoteală, ca să nu se afle făcînd ceva peste puteiea gîndului şi să-i pară rău pentru ceea ce a făcut. De aceea si Pavel a zis: „Nu cu întristare sau din silă, căci Dumnezeu îl iubeşte pe cel ce dăruieşte cu bucurie" (II, Cor. 9, 7). Cele desăvîrşite sînt ale celor desăvîrsiţi, iar cele mici ale celor mici. Cel desă-vîrşit suportă şi sărăcia cu băibăţie şi dispreţuieşte bogăţia şi toate le suportă fără tulburare, după Apostolul care zice: „Toate le pot în Cel ce mă întăreşte, Hristos" (Filip, 4, 13); şi: „Lumea s-a răstignit mie" (Cal. 6, 14).
623.
întrebare: Cel ce la început nu dă cu plăcere,
ce trebuie să facă, pentru a se obişnui să dea ?
SFINŢII VARSANUFIE ŞI IOAN
589
Răspuns: Trebuie să-şi aducă aminte de răsplata de la Dumnezeu a celor ce dau şi să înceapă de la lucrurile cele mai mici şi să se gîndească mereu că cel ce da puţine, puţine va lua, iar cel ce dă multe şi el va lua multe, după scrisa: „Cel ce samănă cu zgîrcenie, cu zgîrcenie va secera şi cel ce samănă cu îmbelşugare, cu îmbelşugare va secera" (II Cor., 9, 6). Şi încetul cu încetul gîndul va dori răsplă​tirea multora şi va înainta mereu spre desăvîrşire. Şi aşa poate ajunge la măsuri desăvîrşite şi se poate lipsi de lucru​rile pămînteşti şi poate trăi în duh cu cele cereşti.
624.
întrebare: Ducă cineva răpit de pornirea
facerii de bine cheltuieşte fără judecată cele de trebuinţă ale
lui si pe urmă îi pare rău, cum trebuie să se mingîie, ca să
nu fie copleşit de întristarea diavolească ?
Răspuns: Se va dispreţui pe sine mai întîi pentru lipsă de dreapta socoteală şi apoi îşi va ridica gîndul din întristare zicînd: „Acum după ce le-am cheltuit pentru o faptă, puternic este Dumnezeu cel de oameni iubitor ca să aibă milă şi grijă de mine".
625.
întrebare: Dz sînt doi săraci şi nu am ce să le
dau la amîndoi, pe care dintre doi îl voi alege ?
Răspuns: Trebuie ales cel mai neputincios.
626.
întrebare: De voiesc să dau, dar gîndul mă
face să şovăi, ce să fac ?
Răspuns: Cercetează şi dacă afli că o face aceasta din zgîrcenie, mai dă şi ceva peste ceea ce eşti dator să-i dai. De pildă, o mică sumă în plus, şi vei avea milă 843.
627.
întrebare: Mai lămureşte-mi si aceasta,
Stăpîne Avă. Cel ce nu are de unde să dea, cum se va face
848 în toate aceste răspunsuri se descriu modurile în care omul se poate elibera de lanţurile egoismului şi în care poate intra în comuniune cu Dumnezeu şi ca semenii.
590

FILOCALIA
panaş de binecuvântarea vestită de Mîntuitorul celor de-a dreapta: „Veniţi, binecuvîntaţii Părintelui meu, de moşte​niţi împărăţia gătită vouă de la întemeierea lumii. Că am flămînzit si Mi-aţi dat să mănînc" ş.a.m.d. (Mt. 25,34).
Răspuns: Frate, oare Apostolii, fiindcă n-au avut bani nu sînt părtaşii acestei binecuvântări ? Sînt cete (trepte) şi cete. Şi Dumnezeu a grăit către fiecare potrivit cetei lui. Căci a arătat prin „Fericiri" deosebirea celor ce se mîntuiesc. De la cele spuse simţurilor se pot înţelege şi cele duhovniceşti. Presupune că este un om care avind legume proaspete le vinde pentru un dinar şi un alt om care are alte lucruri şi le vinde tot pentru un dinar. Iar între meş​teşuguri la fel. Unul e lemnar şi ia cinci dinari pe zi. Altul zidar şi ia aceeaşi plată. Altul avînd alt meşteşug, ia aceeaşi plată. Meşteşugurile sînt diferite şi produsele la fel. Dar cinstea şi plata e aceeaşi. Aplică-le acestea la mîntuirea sufletului celor ce au bani şi împart săracilor fără a căuta slava deşartă. Tuturor li se va spune: „Veniţi, biiiecuvîn-taţii Părintelui meu, de moşteniţi împărăţia cerurilor cea gătită vouă de la întemeierea lumii" ş.a.m.d. Ia aminte însă şi la celelalte „Fericiri" şi vei afla în ele multă deose​bire. Dar mîntuirea sufletului şi împărăţia este una. Căci a zis: „Fericiţi cei săraci cu duhul, că acelora este împărăţia cerurilor" (Mt. 5, 3). Şi iarăşi: „Fericiţi cei prigoniţi pen​tru dreptate, că a acelora este împărăţia cerurilor" (Mt. 5, 10). Si ceilalţi fericiţi, măcar că sînt deosebiţi în fericire, nu sînt străini de împărăţia cerurilor. Dacă deci nu ai din ce să faci milostenie, fă-te sărac cu duhul, ca să moşteneşti împreună cu sfinţii împărăţia cerurilor 844; plînge păcatele tale din această lume ca să fii mîngîiat de cele spuse în Evanghelie; flămînzeşte şi însetează după dreptate, ca să te saturi de ea; fii curat cu inima, ca să vezi pe Dumnezeu întru slava Lui; fă-te făcător de pace în inima ta, ca să te numeşti fiu al lui Dumnezeu; pregăteşte-te prin fapte bune
844 Ca să intri în împărăţia comuniunii desăvîrşite.
SFINŢII VARSANUFIE ŞI IOAN
591
să fii alungat pentru dreptate din cetate în cetate, adică, din gîndul rău al diavolului în gîndul bun al lui Dumnezeu, ca să te veseleşti de moştenirea împărăţiei cerurilor. Rabdă osînda prigonitorilor şi defăimarea mincinoasă pentru Domnul, ca să te bucuri întru veselie, descoperind înaintea ta multă răsplată în ceruri.
628.
întrebare a aceluiaşi către acelaşi: Fiindcă
fiecare „Fericire" cere o virtute, ajunge, Părinte, o singură
virtute celui ce o are, pentru mîntuire ?
Răspuns: Aşa cum trupul este unul, dar are multe mădulare, şi de-i lipseşte unul din mădulare nu este cu trup deplin, aşa înţelege că este şi cu omul dinăuntru. El are virtuţile ca multe mădulare şi dacă una-i lipseşte, nu e un ajuns la desăvîrşire. Şi precum meşteşugarul cunos-cîndu-şi bine meşteşugul lui, e deprins şi în alte meşteşuguri prin talentul lui, dar nu se numeşte decît după meşteşugul lui, la fel şi aci omul avînd toate virtuţile nu se cunoaşte şi nu se numeşte decît după acela în care străluceşte mai mult harul Duhului în el 844b.
629.
întrebare: Un alt mirean iubitor de Hristos
a dat cuiva nişte bunuri să le împartă săracilor, avînd încre​
dere în el. Si i-a spus: „Ia şi vei da socoteală lui Dumnezeu".
Dar acela n-a înţeles că a pus asupra lui o mare povară.
Şi a socotit că chiar dacă nu i-ar fi spus aceasta, odată ce a
primit, va avea să dea socoteală lui Dumnezeu, întrebat
fiind acelaşi Bătrîn despre aceasta, a răspuns:
Răspuns: Cel ce a primit s-a înşelat, pentru că a îndrăznit să creadă că poate să dea socoteală lui Dumnezeu despre orice lucru. Dar cine va îndrăzni să spună că are inima curată? Aceasta e proprie Părinţilor desăvîrşiţi. El trebuia să spună celui ce i-a dat: „Nu sînt vrednic să
644b Din fiecare străluceşte cu deosebire o anumită virtute. Dar, legată de ea sînt şi toate celelalte. Un om blînd nu poate fi zgîrcit, deşi el ee caracterizează în mod dosebit prin blîndeţe.
592

FILOCALIA
primesc aceasta pentru a da socoteală lui Dumnezeu. Căci sînt om păcătos. Mă voi sîrgui să conlucru cu toată puterea mea la această faptă, dar e propriu lui Dumnezeu să mă ajute să conlucrez după voia Lui". Şi dacă ar fi spus aşa, i s-ar fi socotit ca smerenie şinul-ar fi osîndit Dumnezeu pentru că s-a încrezut în puterea lui. Dar fiindcă a primit cu încredere în sine acest cuvînt, i se va cere de Ia Dumnezeu să dea socoteală întocmai 844c. Dar nu trebuia nici cel ce a dat, să ceară fratelui o astfel de socoteală. Căci prin aceasta, măcar că părea că are încredere în el, îl socotea, fără să-şi dea seama, nevrednic de încredere. El trebuia ca odată ce se încredea în el, sa lase lucrul în seama lui Dumnezeu şi să nu se îndoiască în om. Căci cel ce se îndoieşte de cineva nu trebuie nici să se încreadă în el.
630.
întrebare: Sînt unii care primesc să se împăr​
tăşească în public de cele ce se împart. Dar alţii se ruşinează
să primească în public pentru rangul lor. Apoi alţii fiind
bolnavi zac în casele lor. Oare trebuie să li se dea unora mila
în chip deosebit, sau tuturor la fel ?
Răspuns: Pune-i pe toţi cei ce primesc în chip deschis în aceeaşi ceată, afară de cel ce are vreo slăbiciune sau boală. Acestuia trebuie să-i dai un mic adaos. Iar pe cel ce se ruşinează să primească pe faţă şi în public şi pe cei ce zac de boală, pune-i în altă ceată, dîndu-le un prisos după trebuinţele lor şi după cum ai şi-ţi place.
631.
întrebare: Dacă cel ce dînd cuiva bani să-i
împartă fie Părinţilor, fie săracilor, îi spune aceluia să-i
împartă în loc deschis, iar pe aproape se află şi alţii foarte
lipsiţi, nu e necuvenit a se da şi lor ceva ?
Si4v De nu s-ar fi încrezut în sine că va putea da el însuşi socoteală lui Dumne​zeu, n-ar fi socotit cu smerenie că numai Dumnezeu îl va putea ajuta să dea o astfel de socoteală, în acest caz Dumnezeu nu i-ar fi cerut să dea o socoteală exactă, ci ar fi pus în cumpăna favorabilă omului şi smerenia lui.
SFINŢII VARSANUFIE ŞI IOAN
593
Răspuns: Nu e necuvenit, dacă au mare nevoie să li se dea şi lor ceva. Căci se întîmplă ca neştiind acela că şi alţii au nevoie, nu a spus să li se dea şi acelora. Dar dacă i-a poruncit anume să nu dea şi în alt loc, decît în acela singur, să nu calce porunca lui. Deci trebuie să întrebe de mai înainte şi să facă precum zice. Şi se va afla fără grijă.
632.
întrebare: Dacă lucrul acesta are nevoie si de
împreună lucrători, de iau pe unii pe care-i socotesc de încre​
dere, le pot încredinţa lucrul acesta fără şovăire ?
Răspuns: De ai ajuns să-i socoteşti de încredere, nu şovăi să le încredinţezi un asemenea lucru. Căci lui Dumnezeu toate îi sîiit descoperite. Şi El cunoaşte cele dinăuntru ale noastre, şi dă fiecăruia după fapta lui (Ps. 16, 31). Iar de ţin ceva pentru ei, ei vor vedea.
633.
întrebare: De aflu că vreunul dintre ei si-a
ţinut ceva pentru el, ce trebuie să fac ? îl voi mustra si voi lua
aceea de la el ?
Răspuns: De afli sigur că s-a atins de ceva, cer​cetează de primeşte gîndul lui să fie mustrat. Şi dacă da, spune-i lui lucrul acesta cu blîndeţe şi cu sfătuire, după Dumnezeu. Şi ia-le de la el. Iar de nu primeşte mustrarea, să nu-i vatemi conştiinţa, ca nu cumva din ruine să ajungă la o stare si mai rea. Si lasă-1 să aibă ceea ce a luat. Căci a luat lucrurile lui Dumnezeu. Şi Dumnezeu cunoaşte mai bine dacă a luat din nevoie şi ştie cum să judece fapta lui.
634.
întrebare: Mai trebuie să încredinţez în vii​
tor unuia ca acesta ceva ?
Răspuns: Dacă afli ce a făcut aceasta şi altă dată şi ca e un obicei al lui să se poarte aşa, nu-i mai încredinţa. Dar dacă fiind totdeauna bun a fost răpit acum de diavolul, sau a luat ceva avîncl nevoie, nu e necuvenit să-i arăţi iarăşi mcredeie. Căci el se va îndrepta în chip sigur. Numai să nu-l sminteşti.
594

FILOCALIA
635.
întrebare: Ce trebuie să dau săracilor ce
vin prin case ?
Răspuns: Ceea ce ai la îndemînă, fie puţină mîn-care sau băutură, fie doi bănuţi, fie unul. Dar dă numai fără supărare, cu frica lui Dumnezeu, căci prin aceasta se slu​jeşte Dumnezeu 845.
636.
întrebare: Se întâmplă să am un lucru de
care am numaidecît nevoe şi altul de mai puţină nevoie şi
mai de jos, fie vin, fie pline. Si-mi zice gîndul să dau săra​
cilor din ceea ce am neapărată nevoie. Dar îmi e greu să fac
aşa, ca să le dau lor din cele mai bune si să ţin pe cele de
rîndul al doilea. Dar cînd vin la mine Părinţi, socotesc să-i
cinstesc pe ei mai mult ca pe săraci şi să-i ospătez pe cit pot
mai bine. Oare judec bine sau nu ?
Răspuns: Cît priveşte pe săraci, întrucît n-am ajuns să-i socotim deopotrivă, nici să iubim pe aproapele ca pe noi înşine, fă după puterea ta, cunoscîndu-ţl slăbiciunea. Dă-le lor cele de al doilea rînd. Cît priveşte pe Părinţi, pe ei trebuie să-i cinsteşti mai mult, căci sint slujitorii lui Dumnezeu. Căci s-a scris: „Celui cu cinstea, cinste" (Rom. 13, 7). Pentru că şi Dumnezeu i-a cinstit mai mult.
637.
întrebare: Un alt mirean, iubitor de Hristos, a
întrebat pe acelaşi Bătrîn loan dacă va mai trăi sau va muri?
Şi i-a răspuns aşa:
Răspuns: Dacă-ţi spun că vei muri, îţi vei lucra mîntuirea în chip silit. Căci văzîndu-te în gura morţii, îţi vei arunca lucrurile ca silit. Dar dacă aştepţi să mai trăieşti mult timp şi-ţi vine dorinţa să te mîntuieşti, vei îndrepta
845 Orice faptă de milostenie trebue socotită îndreptîndu-se spre Dumnezeu. Prin aceasta se pune în evidenţă valoarea omului căruia îi faci milă, oricît de Barman ar fi el. Mila nu dispreţueşte, ci pune în valoare pe sărac, văzîndu-1 legat de Dumnezeu ca un transparent al lui Dumnezeu, prin care Dumnezeu pune Ia probă pe om.
SFINŢII VARSANUFIE ŞI IOAN
595
gîndul tău spre bine nesilit. Şi atunci, chiar de vei muri curînd, îţi vei lucra mmtuirea în chip liber şi nu silit.
638.
întrebare: Dar cum ? Dacă face cineva un
bine de frica morţii, aceasta nu se socoteşte spre mîntuire ?
Răspuns: Nu e la fel mîntuirea lucrată de silă şi cea lucrată din libertate. Dar si aceea e mai bună decît a nu face nimic. Căci e spre pierzanie sufletului a nu face nimic, cît timp sîntem stăpîni pe noi înşine 846. Cunoscînd deci că eînt cu putinţă amândouă, foloseşte-te de fapte ca un om cuminte şi nu ca fecioarele nebune cărora li s-a închis cămara de nuntă, pentru că n-au avut rodul milosteniei şi al facerii de bine.
639.
întrebare: Dacă cineva ţine în sufletul său
gîndul la moarte si din această pricină face binele, nu-si
pregăteşte o răsplata de bună voie ?
Răspuns: A păstra amintirea morţii e bine. Căci prin aceasta se gîndeşte că e muritor si cel muritor nu e veşnic. Iar cel ce ştie că nu e veşnic, părăseşte de bună voie cele ale veacului acesta. Din gîndirea neîncetată la moarte, învaţă deci să facă binele în chip liber. Dar cel ce vede moar​tea în faţa ochilor si face binele din pricina aceasta, nu e la fel în fapta lui. Binele aceluia s-a făcut pentru frica morţii şi deci de silă.
640.
întrebare: Spune-mi, Părinte, ce folos are
sufletul din binele făcut de bună voie si ce folos din cel fără
de voie ?
846 CMar cînd lucrăm de frica rnoiţii apropiate, iie arătăm capabili să ne eliberăm de stâpîiiirea patimiicr din obişnuinţă.
în toate aceste întrebări şi răspunsuri se arată cum deslipirea egoistă de sine înseamnă deslipirta de rumurile materiale, relativizarea lor, în comparaţie cu valoarea neasemănat mai înaltă ce se dă sufletului. Egoistul nu se desparte de bunuri, ci le acaparează. Dar prin aceasta uită de sine, deşi pare < â e interesat de sine. Bar nu e interesat de sinea sa adevărată, ci de cea legată" de bunurile exterioare, trecătoare. INnrrai cel ce se desparte bucuros de aceste bunuri intră în ccmtinrune cu Dumnezeu şi cu semenii şi prin aceasta îşi descoperă sinea sa adevărată.
596

FILOCALIA
Răspuns: Cel de bună voie izbăveşte sufletul în chip desăvîrşit de moarte, iar cel fără de voie aduce o micşo​rare a acestui har şi se află mai jos.
641.
întrebare: Dacă cineva a trăit în nepăsare,
dar văzîndu-se pe cale de a muri, făgăduieşte lui Dumnezeu
că de va mai trăi se va strădui să-I placă Lui, oare i se va
dărui o prelungire a vieţii ?
Răspuns: Dumnezeu este Cel care cunoaşte inima şi priveşte la dreptatea inimii. De vede deci pe acela că se va pocăi cu adevărat şi din tot sufletul, îi dă un adaos de viaţă. Căci zice: ,,Să-ţi dea ţie Domnul după inima ta" (Ps. 19, 5) 847. Iar voia lui Dumnezeu este mîntuirea. Căci El însuşi a zis: ,,Viu sînt eu şi nu voesc moartea păcă​tosului, ci ca să se întoarcă şi să fie viu"' (lez. 18, 23). „Să ne îndreptăm deci inima spre El şi să aruncăm toată grija noastră asupra Lui" (I Ptr. 5, 7). Şi el va conduce viaţa noastră spre cele de folos mîntuirii noastre.
642.
întrebare: Spune-mi, Părinte, de s-a sta​
bilit un termen pentru sfirşitul lumii ?
Răspuns: Este fără îndoială un sfîrşit al lumii. Dar Dumnezeu văzîndu-ne pe noi fâcînd cele plăcute Lui, prelungeşte timpul. Căci s-a zis: „Dreptatea adaugă zile, iar anii celor necredincioşi se vor împuţina" (Prov. 10, 27). Fiindcă porunca lui Dumnezeu e cea care stabileşte hotarul vieţii omeneşti. Căci şi la întrebarea Apostolilor, Domnul a răspuns: „Nu este vouă să cunoaşteţi timpurile pe care le-a stabilit Dumnezeu cu puterea Sa" (Fapte l, 7).
643.
Un alt mirean iubitor de Hristos, imbolnăvindu-se
şi fiind prins de fierbinţeală, ceru Marelui Bătrîn să se roage
pentru el ca să i se uşureze durerea. Ba i-a trimis si apă ca să
84' Dumnezeu vede dincolo de ceeace făgăduim la suprafaţă, dintr-un sen​timent trecător de frică. Şi pe baza a ceeace vede, ştie de vom împlini ceeace făgăduim, sau nu. Pe această cunoaştere a şinei noastre adinei, se bazează pre-ştiinţa Lui şi hotărîrea de a împlini ceeace îi cerem sau nu.
SFINŢII VARSANUFIE ŞI IOAN
597
o binecuvînteze şi apoi să bea din ea. Căci nu putea răbda fierbinţeala. Şi rugîndu-se Bătrînul, acela a băut si îndată s-a potolit fierbinţeala si a încetat durerea. Si minunîndu-se fratele şi slăvind pe Dumnezeu pentru acest lucru, a istorisit unora lucrarea săvîrşită prin Sfîntul Bătrîn. Dar pe urmă i-a venit iarăşi cu putere fierbinţeala. Şi a trimis la Bătrîn, rugind să se miluiască iarăşi de el. Şi i-a răspuns Bătrînul:
Răspuns: Ai păţit aceasta, ca să nu mai flecăreşti. Şi s-a uşurat deplin acela prin rugăciunea Bătrînului. Dar de atunci el se temea să mai vestească cuiva nu numai despre acest lucru, ci si despre alte binefaceri pe care le-a primit de la Sfîntul.
644. întrebare: Acelaşi frate, văzînd pe Ava isto​risind fraţilor ce veneau minunile Sfîntului Bătrîn, l-a întrebat despre aceasta pe celălalt Bătrîn loan. Şi învăţat de acesta care era scopul Avei, n-a mai spus nimic. Dar acelaşi frate a întrebat iarăşi pe acelaşi Bătrîn: Cum se f ace, Părinte loan că ceasuri întregi văd pe Ava vorbind despre virtuţile Bătrînului şi mă veselesc de cuvintele lui, ca fiind spre zidire. Altădată însă mi se pare că acestea nu zidesc, ci smintesc, pentru că îşi laudă Părinţii lui şi aceasta mă supără. Păti​mesc aceasta si în legătură cu alţi Părinţi din lume care mi se pare că vorbesc fără rost. Te rog, deci, Părinte, spune-mi ce este aceasta şi roagă-te ca să mă izbăvesc de acestea şi de gîndul cel rău.
Răspunsul lui loan: Frate, deie-ţi Dumnezeu să auzi şi să înţelegi şi să treci în fapte cele grăite ţie. Ceea ce-mi spui este îndreptăţire de sine şi osîndire. E îndrep​tăţire de sine, pentru că te socoteşti pe tine vrednic să istoriseşti. Iar osîndire, pentru că se zice: „Şi pentru ce istoriseşti acestea?" Oare nu-ţi aminteşti că „Duhul suflă unde voieşte" (Io. 3, 8)? Poţi să-mi spui pentru ce Domnul vindecînd pe unii le-a poruncit să nu spună nimănui ceea ce s-a întîmplat (Mc. 7, 6)? Iar altul i-a spus: „Mergi şi te
598

FILOCALIA
arată preotului şi adu cele cuvenite pentru curăţirea ta", adăugind: „spre mărturie lor" (Mt. 8,4; Le. 5, 14); şi: „Istoriseştetoate cîte ţi le-afăcutţie Dumnezeu" (Le. 8, 39). Cele grăite de Ava sînt dsci spre folosul celor c« le ascultă cu frică şi spre osîndire celor ce nu le primesc cu credinţă. Şi pînă acum acestea nu sînt înţelese de tine, pentru că pînâ acum inima ta e în schimbare. Căci zice Apostolul: „Sîntem bună mireasmă a lui Hristos în Dumnsxeu celor ce se mîntuesc si pentru cei ce se pierd; peatru unii miros de moarte spre moarte, altora miros de viată spre viaţă. Dar cine e în stare de aceasta? Căci nu sîntem ca cei mulţi care vînd cuvîntul lui Dumnezeu" (II Cor. 2,15—17). Dacă deci te îndoieşti de Bătrîn pentru că pe tine te-a certat pentru că ai grăit şi pe Ava au 1-a certat, nu trebuia să judeci, pentru că e ceva la mijloc. Ci smereşte-te în inima ta, zicîud: Pe mine Bătrînul m-a certat ca pe un nevrednic; iar lui, ca unuia ce e vrednic, i-a îngăduit să grăiască pentru folosul ascultătorilor. Să înţelegem cum Bătrîaul ne duce în toate felurile spre smerenie pentru a ue micşora pe noi înşine şi a ne socoti ca nevrednici. Iar noi nu voim să pla​căm grumazul în jos. Să venim deci la smerenie şi Dumnezeu ne va descoperi tainele Sale, ca atunci cînd treboie să grăita şi cînd nu trebuie să tăcem, ca amândouă să fia spre folosul nostru şi al ascultătorilor. Să nu judecăm deci şi să nu dispreţuim pe ascultători, ca să nu fim aoi înşine osîndiţi, în loc să fim zidiţi. Căci dacă vom întreba giadul nostru zieînd: „Ştim cum grăieşte cel ce grăieşte? Oare o face prin lucrarea Duhului?", vom afla desigar, că nu ştim. Deci să gîndim cele bune şi nu cele rele. Căci cel rău gîndeşte cele rele, iar cel bun cele bune în Hristos lisus Domnul nostru, Căruia i se cuvine slava în veci. Amin.
645. întrebare: Un alt mirean, iubitor de Hristos, avînd boală în trupul lui, a trimis să ceară aceluiaşi Bătrin loan să se roage pentru el, ca să dobîndeascâ vindecarea. Şi Bătrînul i-a spus: Domnul te va vindeca în grabă. Dar acela
SFINŢII VARSANUFIE ŞI IOAN
599
« întârziat să se vindece. Avînd însă încredere în Bătrîn, s-a mirat, zicînd: „Oare ce e la mijloc ? Căci Bătrînul nu minte. Pentru că Dumnezeu vorbeşte în el si totuşi eu nu m-am vin​decat". Si venimZ a întrebat despre aceasta pe Marele Bătrîn.
Răspunsul lui Varsanufie: Dacă credem că Dum​nezeu nu minte (Tit. l, 2) şi că „celui ce crede, toate îi sînt cu putinţă" (Mt. 9, 23), cum de n-ai dobîndit ceea ce ai dorit? Nu cumva pentru că sălăşluieşte în tine, fără să bagi de seamă, necredinţa? Eu cred cu adevărat, că tot ce ţi-a spus ţie Dumnezeu prin fratele loan, vei avea. Dar rog iubirea ta de Hristos să nu mă mai atragă la cursele de cai, căci am îmbătrînit. Iar acestea ţi le spun arătînd unitatea •de suflet pe care ai spus că o ai cu noi. Căci nimenea nu-si împarte sufletul lui în două, ca să lase o parte a lui într-o lucrare, iar altă parte în alta. Află totuşi că nu încetez să mă rog lui Dumnezeu pînă ce nu te va aduce împreună la porţile lui întru mărturisire şi în curţile lui în cîntări de laudă (Ps. 99, 3-4)848.
Auzind aceste cuvinte, fratele s-a minunat cum i-a desco. perit lui cursele de cai şi a slăvit pe Dumnezeu. Şi de atunci s-a păzit de la acest joc rău.
646. întrebarea aceluiaşi către acelaşi Mare Bătrîn:
Am avut un frate unit în suflet cu mine si am dus-o astfel
ca fraţii, avînd toate în comun. Dar acum am ajuns să-mi
iau soţie, insă am rămas mai departe la fel. Si mă războieşte
84S Ca jumătate a suflatului celuilalt părintele sufletesc e neliniştit pentru el, dar pe de altă parte se roagă să fie adus şi acela împreună cu sine la porţile Dom​nului unde să-şi mărturisească păcatele, la „uşils pocăinţei" şi apoi, în urma măr​turisirii să fie descMse aceste porţi ca să intre amîndoi în curţile Domnului, cîntînd împreună cu bucurie cîntări de laudă lui Dumnezeu. Bătrînul vrea să-şi însuşeas​că mărturisirea acelnia, ca şi cînd ar fi păcătuit împreună, ca să producă şi el în acela pornirea de mărturisire, între sufletele ce ae iubesc nu mai e o despărţire totală, aşa cum nu mai e între Hristos şi noi. De aceea Hristos rămîne pînă la sfîrşitul lumii în stare de jertfă, de suferinţă pentru noi. Şi de aceea ne împărtăşim, de jertfa Lui şi noi „în comuniune" ca să intrăm fiecare îa comuniune nu numai între fiecare din noi şi Hristos, ci şi între noi înşine.

J
600

FILOCALIA
gîndul, nu cumva căsătoria a pricinuit în inima lui vreo îndoială faţă de mine şi nu mai păstrează aceeaşi simţire ?
Răspunsul lui Varsanufie: De voieşti să afli ce are în inima lui, afl-o în acest chip: Cercetează inima ta ca să vezi dacă, după ce ţi-ai luat soţie, păstrezi faţă de el aceeaşi simţire. Şi dacă afli că nu o păstrezi tu, nu o păstrează nici el. Iar dacă simţirea ta a rămas aceeaşi, să ştii că după inima ta se află şi a lui, cu ajutorul lui Dumnezeu849.
647. Cerere către acelaşi: Alt mirean iubitor de Hristos a trimis o cerere către acelaşi Mare Bătrîn să se roage pentru el, ca Domnul să-l pomenească întru împărăţia Sa.
Răspuns: Iată că Domnul lisus Hristos n-a ruşinat faţa mea, ci mi-a dăruit mîntuirea sufletului tău şi mi-a dat harul să te pomenească întru împărăţia Sa 85°. Primind deci acest har (dar), să ne păstrăm plini de recunoştinţă şi să nu ne facem ca porcii, care nu pot deosebi mărgări​tarele preţioase. Să ştii că dacă cineva e cinstit de către un altul, trebuie să se cinstească şi el pe sine. Fiind cinstiţi deci de Dumnezeu, fără să fim vrednici, să ne facem noi înşine vrednici de El. Şi să-l cinstim pe El prin păzirea sfintelor lui porunci 850b. Căci El însuşi a zis: „Dacă Eu sînt Tată, unde este cinstirea Mea? Si dacă sînt Domnul, unde este slava Mea?" (Mal. 1,6). Dar Dumnezeu Atotţiitorul să-ţi ajute, fiule, să asculţi şi să păzeşti cele de folos.
849
Sufletul unuia fiind ca o jumătate a sufletului celuilalt, simţirile ucuia
trec în celălalt. E ca un vînt care cîiid suflă într-o parte a omului, suflă şi în cea-
lălaltă.
850
Bătrîmil se consideră atît de unit cu fiul său duhovnicesc încît socoteşte
mîntuirea dată de Dumnezeu aceluia şi pomenirea hii de către Dumnezeu ca «n
dar făcut de Dumnezeu lui însuşi. Iată cu ce sentiment are să roage preotul pe
Dumnezeu la Liturghie ca să pomenească în împărăţia Lui pe credincioşii care
cer aceasta: ca rugîndu-se pentru el însuşi.
850b Dacă Dumnezeu ne-a cinstit prin întruparea Fiului Său cu calitatea de fii, trebue să ne facem şi noi vrednici de vrednicia ce ne-a dat-o, dăruindu-ne această calitate prin Botez. Iar prin aceasta să-L cinstim şi să-L iubim noi înşine pe Dumnezeu care ne-a cinstit şi ne-a iubit pe noi. Şi-L cinstim, şi-L iubim împli​nind poruncile Lui cu simţirea şi puterea filială ce ne-a dat-o în Botez. Şi tot prin aceasta actualizăm vrednicia ce ne-a dat-o El.
SFINŢII VARSANUFIE SI IOAN
601
648.
întrebare: O grădină aparţinînd nepoţilor
mei care vieţuiesc departe a fost cerută de unii ca loc de rugă​
ciune. Aceia m-au însărcinat să stabilesc cu cei ce au cerut-o
preţul grădinii. Acum sînt prins între două gînduri: unul
îmi spune că trebuie să arăt un preţ mai redus, făcînd din
ea si un dar pentru casa Domnului. Odată ce e cerută pentru
un loc sfînt; celălalt îmi spune să arăt credinţă celor ce mi-au
poruncit să Jac preţuirea. Şi nu ştiu spre ce parte să mă aplec.
Mă tem si de Dumnezeu, dar socotescc că e un păcat si să-i
păgubesc pe aceia. Ce să Jac, Părinte ?
Răspuns: Arată-le lor preţul adevărat, îndemnîn-du-i şi zicîndu-le: „Ştiţi, că toţi sîntem datori stăpînilor noştri, sfinţilor. Dacă deci Domnul vă va da de ştire să le reduceţi din preţ, atîrnă de voi să o faceţi". Scrie-le deci aceasta. Şi le va aparţine lor să o facă sau nu. Si tu nu vei avea nici o mustrare de pe urma acestui lucru. Nu e o povară sau o greşeală să se ceară ceea ce e drept, chiar dacă e pentru casa Domnului. Dar e de folos ca cel ce e stăpînul şi proprietarul lucrului, dacă nu se află strîmtorat de lip​suri, să reducă pe cît poate pentru casa Domnului. Căci va avea un rod înmulţit din aceasta. Dar de-i va fi cu nepu​tinţă, Dumnezeu nu-i cere aceasta, li cere numai bună​voinţă.
Auzind acestea, fratele a plecat bucurîndu-se si lăudînd pe Dumnezeu.
649.
întrebare: Fiindcă voiesc să-mi iau nişte
oameni care să mă slujească, dar stau la gînduri dacă mă voi
folosi cu adevărat, spune-mi de trebuie să-i iau si ce să fac ?
Răspuns: Să ştii că avem şi noi un Stăpîn, şi dacă ne vom supune şi noi Stăpânului nostru, va face şi pe slu​jitorii noştri să ni se supună 8E1. Mergi si-i ia în numele Domnului.
831 Cînd te vede slujitorul tău supunîndu-te Domnului, se va supune şi el ţine pentru Domnul, sau Domnului împreună eu tine.
602

FILOCALIA
îmi
650.
întrebare: Dacă legea lui Dumnezeu
porunceşte ceva şi legea lumii hotărăşte dimpotrivă, ce trebuie
să fac ? Căci viaţa societăţii se cîrmuieşte prin legile lumii şi
cel ce le calcă, lucrează nedrept.
Răspuns: Legea lui Dumnezeu e mai vrednică de ascultat. Căci vorbeşte despre mîntuirea sufletească. Iar legea lumii fiind trupească, vorbeşte de cele trupeşti.
Să nu miluieşti pe sărac
651.
Ce înseamnă cuvintele:
la judecată" ? (leş. 23, B).
Răspuns: Ceea ce spune este aceasta: Cel ce judecă în niscai lucruri, să judece drept şi să nu calce dreptatea, pe motiv că miluieşte pe sărac. Dar nu face o nedreptate dacă îndeamnă pe vrăjmaş să-şi facă milă cu el.
652.
întrebare: Dacă vreunul din sfinţii părinţi,
în care am multă încredere, îmi spune să fac un lucru contrar
cu ceea ce mi se pare că e drept, ce să fac ? Să calc porunca
spusă ?
Răspuns: Părinţii duhovniceşti nu spun nimic în zadar, ci toate spre mîntuirea sufletului. Deci spune-i lui ce gîndeşti şi fă cum spune după aceea. Şi nu vei călca porunca. Căci cele ce plac lui Dumnezeu, sînt şi drepte şi folositoare.
653.
Un alt mirean iubitor de Hristos avea o slugă rea,
care fugind, după o vreme a venit iarăşi la el. Si l-a întrebat
pe Bătrînul loan dacă trebuie să-l ţină. Iar Bătrînul, spu-
nîndu-i să-l slobozească, sluga a început să se poarte bine.
Deci îi era greu să-l slobozească. Şi a trimis iarăşi întrebarea
dacă trebuie să-l slobozească.
Răspunsul lui loan: Ţine deocamdată pe sluga ta deprinzîndu-1 pe el şi pe tine prin el852. Şi dacă se îndreaptă, e bine. Iar dacă stăruie în aceleaşi purtări şi tu îl suporţi pentru Domnul, tot bine este. Căci vei lua plata răbdării.
852 Deprinde-l pe el îa cele bune, dar şi pe tine îu răbdare, prin aceasta.
SFINŢII VARSANUFIE ŞI IOAN
603
Dar de vei vedea că nu-1 poţi suporta, şi ajungi la vătămare prin el, slobozeşte-1 să plece, adaoîadu-ţi aminte de oare​care dintre sfinţi, care a spus: „Da vezi pe vreunul înecîn-du-se îa rîu, nu-i da mîna ca să au te tragă şi pe tine, ci toiagul tău. Şi dacă poţi să-1 scapi prin toiag, e bine. Iar de nu, lasă-ţi toiagul ca să nu te pierzi şi tu" (Leş Sentences des Peres du dâsert, Nouveau recueil, Solesnes, 1970, nr. 472, p. 74).
654.
După puţine zile, sluga avea să-l încerce pe stâpînul
lui prin furtul unui lucru. Şi Domnul acoperindu-l pe stăpîn
prin rugăciunile sfinţilor 853, acela fugi. Şi venind, stâpînul
lui mulţumi Bătrînului pentru acoperămîntul primit, oca-
rindu-se pe sine că a şovăit să-l slobozească după întiiul
răspuns. Şi Bătrînul îi răspunse aşa:
Nu pentru a-1 alunga pe el ţi-am spus să-l slobozeşti, ci pentru slăbiciunea gînduîui tău, că nu puteai suporta să fii ispitit de el. Căci noi sîntem păcătoşi şi nu ne este îngă​duit să alungăm pe cineva. Că de puteai să-i suporţi lenea lui, ai fi luat plată pentru el. De fapt, unii din Părinţi vorbeau lui Ava Pimen despre un bătrîn oarecare, care suporta pe ucenicul lui leneş. Si a zis Ava Pimen: „în locul lui eu i-aş fi pus sub cap o perniţă". Şi i-au zis aceia: „Şi ce-ai fi spus lui Dumnezeu?" El răspunse: „I-aş fi spus lui Dumnezeu: Doamne, tu ai zis: „Făţarnice, scoate întîi bîrna din ochiul tău şi apoi vei vedea să scoţi paiul din ochiul fratelui tău" (Mt. 7,5) (Pateric, Pimen, 131).
655.
întrebare:} A făcut ăizi bin3 bZirînul că n-a
mustrat pg fralsle lui r
Răspuns: Frate, nu fără rost I-a lăsat bătrînul nemustrat. Căci de multe ori 1-a mustrat, dar acela n-a primit mustrarea. Şi văzîndu-1 că nu se îndreaptă, a lăsat
853 L-a acoperit pe stăpîn ca să nu ştie de furt înainte de fuga slugii, ca să nu-1 certe cu mînie.
604

FILOCALIA
lucrul la judecata lui Dumnezeu, zicînd: „Dumnezeu ştie ce e de folos. Căci fratele meu e mai bun decît mine". Aceasta o făceau cei desăvîrşiţi, neîndrăznind să judece pe cineva. Făceau aşa spre ruşinarea celor ce nu sînt nimic, dar judecă pe toţi.
656.
întrebare: Cînd greşeşte slujitorul meu si
voiesc să-l mustru, în ce scop s-o fac ?
Răspuns: în scopul iubirii celei după Dumnezeu, ca îndreptîndu-se prin mustrare să înceteze să păcătuiască şi aceasta să-i fie spre mîntuirea sufletului. De aceea nu trebuie făcută aceasta cu mînie. Căci nu se naşte binele din rău. Ci de se tulbură gîndul tău, aşteaptă pînă ce se linişteşte. Si apoi mustră-1 cu bunătate, întru frica lui Dumnezeu.
657.
întrebare: Dar cînd voiesc să-l mustru, îmi
spune gîndul: „Moi rău păcătuiesti. Cum îl mustri pe el,
neîndreptîndu-te pe tine ?" Şi aceasta îmi opreşte mustrarea.
Răspuns: Acest gînd e de la diavolul, ca acela să rămînă neîndreptat şi ca să dai socoteală pentru el. Deci zi gîndului: „Că mai mult greşesc, e vădit, şi o recunosc. Dar nu vreau să dau socoteală şi pentru mine şi pentru el. Căci Dumnezeu îmi cere îndreptarea lui" 854. Şi după ce 1-ai mustrat cu cruţare şi cu frica lui Dumnezeu855, spune-ţi ţie cuvîntul Apostolului: „Tu cel ce înveţi pe altul, pe tine nu te înveţi?" (Rom. 2, 21). Şi aşa te vei afla îndreptîndu-1 pe acela cu smerită cugetare.
854
De-l voi mustra, voi da socoteală numai pentru mine, dar nu şi pentru
el. Şi mai bine să dau socoteală pentru greşala mea, decît pentru a altuia, săvhrşită
din pricină că ii-am făcut totul să-l îndreptez.
855
„Cu frica lui Dumnezeu" pentru păcatul propriu; şi ca să vadă acela că
n-o fac din mîndrie; şi ca să nu-1 smintesc; şi ca văzînd acela că o fac „ cu frica
lui Dumnezeu", su simtă mustrarea mea ca făcută din ascultarea mea de porunca
lui Dumnezeu, şi aceasta să aibă efect şi asupra lui, simţind şi el frică de această
poruncă.
SFINŢII VARSANUFIE ŞI IOAN
605
658.
întrebare: Cind văd pe cineva înjurînd religia
si hulind sfînta credinţă, mă mînii pe el, sub motiv de rîvnă.
Ce este aceasta ?
Răspuns: Ai auzit că nu se face îndreptarea prin rău, ci mai degrabă prin bine. Deci grăieşte cu cel ce înjură, mustrîndu-1 cu blîndeţe şi îndelungă răbdare întru frica lui Dumnezeu. Iar de te vezi pe tine tulburat, nu trebuie să spui nimic.
659.
întrebare: Se întîmplă că întilnină pe cineva,
îl privesc cu patimă şi sun rănit în suflet. Şi dacă se iveşte
trebuinţa să-l întîlnesc iarăşi, nu pot privi la el. Si prin aceasta
îl fac bănuitor. Si mi se întîmplă să ajung pînă acolo încît
sn închid ochii, neputîndu-i suporta vederea. Si mă necăjesc
nestiind ce să fac. Deci roagă-te pentru mine, stăpîne, şi
trimite un cuvînt al vieţii şi leacuri ale iubirii tale de oameni.
Răspuns: Iubirea ta m-a întrebat despre privirea pătimaşă la cineva care e de faţă. Aceasta vine în chip recimoscut de războaiele diavolului. Dar tot de la el este şi a gîndi la aceasta cu mintea. Trebuie să-ţi aduci deci aminte de stricăciunea şi de împuţiciunea firii noastre, cum sîntem pe cale de-a intra în morminte. Dar pentru ce să-ţi vorbesc de stricăciune ? Nu e mai bine să-ţi pui înaintea ochilor înfricoşătoarea judecată a lui Dumnezeu care are să vină? Şi care va fi moştenirea celor ce fac acestea? Şi cum vei putea să suporţi ruşinea aceea mare a vădirii faptelor noastre în faţa îngerilor şi arhanghelilor şi a tuturor oamenilor, înaintea Dreptului Judecător? Şi cum se închide gura lucrătorilor acestor fapte? (Ps. 62, 12). Să ne temem deci de cel ce zice: „Nu vă înşelaţi, nici curvarii, nici prea-curvarii, nici malachiţii, nici sodomiţii nu vor moşteni împărăţia lui Dumnezeu". (I Cor. 6,9 — 10); şi ,,cel ce se uită la femeie, ca să o poftească etc."; şi „dacă ochiul tău te sminteşte, scoate-1" (Mt. 5,28—29).
606

FIWCAUA
Acestea trebuie să ţi le aduci aminte şi să nu te întîlneşti des cu oamenii faţă de care te afli avînd război. De altă parte, nu le arăta pentru care pricină îi o'coleşti, ca nu cumva să-i bagi şi pe ei la gînduri. Iar dacă e nevoie să vorbeşti cu ei, cheamă numele lui Dumnezeu într-ajutor, zicînd: „Doamne lisuse, acoperă-mă şi ajută slăbiciunii mele". Şi îndrăzneşte, că va sfărîma săgeata vrăjmaşilor. Căci numele Lui pricinuieşte nelucraiea răului. Celor multe ce ţi se spun, răspunde-le puţine. Şi nu le da lor auzul tău şi gîndurile tale, ci strînge-te în cuviinţă şi netulburare, ca nimenea să nu cunoască ce se petrece în tine. Şi chiar de iei putere de la acestea, nu te încrede cînd e vorba de vrăj​maşii tăi. Căci sînt neruşinaţi şi chiar de vor fi biruiţi de zeci de mii de ori, vor porni iarăşi războiul. Ci purtătorul de biruinţă e Dumnezeu. El ajută smereniei omului, pentru care a şi voit să se întrupeze 856.
660. întrebare: Ce înseamnă cuvînlul: „Ia seama sa nu te răpească gîndul cwrtiei" ?
Răspuns: Acest cuvînt se potriveşte nu numai curviei, ci şi altor păcate. Aceasta o pătimeşte mintea de la împrăştiere. Deci omul trebuie să se adune în sine, zieîud: „Doamne, iartă-mâ pentru numele Tău cel sfînt, că din negrija mea mi s-a întîmplat aceasta. Şi izbăveşte-mă de împrăştiere şi de toate cursa vrăjmaşului, că a Ta este slava în veci. Amin". Şi răpirea se arată aşa: De vorbeşte cineva şi mintea lui este împrăştiată, el vorbeşte despre un lucru şi mintea lui e răpită la alt lucru. Aceasta e răpirea. Iar dacă cineva lucrează ceva şi mintea îl împrăştie de la acel lucru la altul, el strică, din uitare, acel lucru, sau face mai mult decît trebuie. Şi aceasta este iarăşi răpire.
Tot aşa se întîmplă şi cu gîndul curviei. Se întîmplă ca în vreme ce unul vorbeşte cu cineva, vrăjmaşul îi atrage
t5' S-a întrupat în smerenia omenească, spre a fi aproape smereniei noaf'ie. Atotputernicul Durnneziu întăreşte pe cel smerit, care nu fe închide puterii Lui prin păruta putere a sa.
SFINŢII VARSANUFIE ŞI IOAN
607
mintea de la gîndul la Dumnezeu. Atunci el e atras da​torită împărtăşirii la pofta curviei. Aceasta e tot răpire. Căci nu din gîndire la curvie i s-a întîmplat aceasta, ci a fost răpit din uitare. Unul ca acesta e asemenea omului călător, care din neatenţie lasă calea cea dreaptă şi apucă pe alta. Dar el trebuie să-şi revină prin trezire, precum s-a spus. Şi să alerge la mila lui Dumnezeu. Căci El este milos​tiv şi-1 primeşte ca pe fiul acela risipitor. Doar ştim cu cîtă bunăvoinţă a fost primit acela (Le. 15, 20—24). Iar cînd acest război e semănat în gînd nu prin îniprăştiere, trebuie să stăm treji şi să nu ne îndulcim şi să nu zăbovim în el. Ci să alergăm repede la Stăpînul Dumnezeu.
661. întrebare : Dacă e nevoie să vorbesc cu o femeie, ce să fac ? Sau cum trebuie să rnă port în convorbire ? Spune-mi dacă, sub motiv de credinţă sau de compătimire, mă pot amesteca în treburile lor?
Răspuns: în tot felul socotim că convorbirea cu femeile vătăma pe cei ce nu înţeleg lucrurile dumnezeeşti. Deci ocoleşte-o pe cît poţi. Şi nu te lăsa în convorbiri cu femeile. Căci nu-ţi foloseşte aceasta, chiar dacă au purtări bune. Aceasta pentru că nu ne-am izbăvit încă de cele ale lumii. Si dacă nevoia ne mînă uneori la o astfel de con​vorbire pentru vreo tîrguială, sau pentru orice alt fel de lucru, să ne punem de mai înainte în minte asemănarea aceasta: Precum un om, apropiindu-se de foc, pentru a-şi împlini trebuinţele lui, ia aminte cu grijă să nu fie ars de foc, aşa să avem şi noi grijă cînd ne apropiem de ele pentru orice lucru, ca şi cînd ne-am apropia de foc. Şi să ne asi​gurăm pe noi în tot chipul întru frica lui Dumnezeu, ca nu cumva socotind noi că ne folosim prin ele, să ni se facă pagubă mare părutul folos. Iar dacă voim să vieţuim cu totul pentru Dumnezeu, să facem convorbirea prin mijlo​cirea vreunei alte persoane. Să nu primim să le privim în faţă, nici să ne aruncăm privirea spre ele. Nici să nu ză​bovim în convorbirea cu ele. Căci din aceasta se naşte
608

FILOCALIA
focul poftei. Ci să ne silim să scăpăm în grabă de ele, ru-gînd pe Dumnezeu să ne mîntuiască în ceasul acelei nevoi de cursa diavolului întinsă înaintea noastră. Si să-L po​menim neîncetat pe El. Căci mare este puterea Lxii ca să acopere slăbiciunea noastră în Hristos lisus Domnul nostru. Căruia fie slava în veci. Amin.
662.
întrebare : Alt mirean iubitor de Hristos a
întrebat pe Marele Bătrîn de-i este de folos să se despartă
de femeia lui pentru a se călugări.
Răspunsul lui Varsanufie: Fiule, nu te despărţi de ea, căci prin aceasta calci porunca Apostolului, care zice: „Te-ai legat cu femeia, nu căuta dezlegare" (I Cor., 7, 27). Căci altfel dacă ea păcătuieşte şi se îndreaptă spre rău, păcatul cade asupra ta, afară de cazul cînd despăr​ţirea s-a făcut cu bună învoire si prin împreuna sfătuire.
663.
întrebare : Alt mirean iubitor de Hristos a
întrebat pe acelaşi Mare Bătrîn, zicînd: Ce să fac că sînt
cuprins repede de patimi?
Răspuns : Nu te învoi cu ele şi întoarce-ţi ochii ca să nu vezi deşertăciune şi mîinile de la lăcomie. Şi te va elibera Dumnezeu de ele. Deci vieţuieşte cu cuviinţă. Şi să nu iai mîncare nici băutură pe săturate. Şi aşa vei umili patimile şi vei afla odihna 857.
664.
întrebare : Alt mirean iubitor de Hristos, pro​
fesor în ştiinţele din afară, a întrebat pe Marele Bătrîn dacă
ar face bine să treacă la o treaptă mai strălucită.
Răspuns : „Nu te semeţi" (I, Tim. 6, 17) si vei afla har la Dumnezeu şi mulţumire de la oameni. Ci-ţi adună multe acolo unde eşti.
3*' Tjnde nu sînt patimi e odihni: nu sînt ambiţii, griji, invidie, mînie, întris​tare, tulburare, agitaţie.
SFINŢII VARSANUFIE ŞI IOAN
609
665.
întrebare: Acelaşi a întrebat pe celălalt Bă​
trîn despre acelaşi lucru.
Răspunsul lui loan: Dumnezeu a ales cele smerite ale lumii. Ţine smerenia şi te va ajuta Dumnezeu în grabă.
666.
întrebare : Acelaşi a cerut aceluiaşi Bătrîn
loan să se roage pentru un îndrăcit.
Răspuns: Să se înfrîneze pe cît poate si vor fi auziţi cei ce se roagă pentru el. Căci „ mult poate rugăciunea lucrătoare a dreptului" (Iac. 5,16). Iar Domnul a spus: „Neamul acesta nu iese fără numai cu posturi şi rugăciuni." (Mt. 17,21; Mc. 9, 29) S58.
667.
întrebare : Alt mirean iubitor de Hristos a
întrebat pe Marele Bătrîn., zicînd: Au intrat nişte hoţi în casa
noastră pentru păcatele noastre, dar n-au luat nimic din ea. Să
pun în mişcare urmărirea lor, sau să fac pe neştiutorul ?
Răspuns : Dacă socotim că hoţii au intrat pentru păcatele noastre, iar Dumnezeu, pentru iubirea lui de oameni, n-a îngăduit să ni se facă vreun rău, de ce să voim să ne răzbunăm si să nu lăsăm toate în seama lui Dum​nezeu, care a zis: „A mea este răzbunarea, Eu voi răsplăti." (A doua lege, 32, 35; Rom. 12, 19) ? Dacă ne temem de Dumnezeu cînd îi vedem pe ei pătimind de ceva, trebuie să-i ajutăm după puterea noastră. Dar fiindcă n-am ajuns la treapta aceasta, ca să nu cădem cu voia în slava deşartă, să nu le facem nici bine, nici rău858b. Ci să mulţumim celui ce nu ne-a făcut nouă după păcatele noastre 839.
668 Posturile şi rugăciunile întăresc voinţa şi potolesc tulburarea omului, care merge pînă la îndrăcire. Ele îndreaptă pe om spre o depăşire a ceeace-1 tul​bură, făcîndu-1 conştient de reJaţia cu Dumnezeu.
8580 Dacă le-am face bine hoţilor care au intrat în casa noastră, ne-am mîn-dri, deoarece n-am ajuns la treapta înaltă a compătimirii lor pentru patima de care suferă. Dar nu trebue fă le facem nici rău ca să nu adăugăm noi păcate ia cele pe care le avem.
fS9 Să mulţumim lui Dumnezeu care n-a lăsat pe hoţi să ne jefuiască după păcatele noastre.
610

FILOCALIA
668.
întrebare : Dar dacă s-a întâmplat ca ei să
fure ceva din ale noastre, ce trebuie să /acem?
Răspuns : Stă în puterea celor desăvîrşiţi să dis​preţuiască toate. Iar cei din a doua treaptă pot să-si ia înapoi cele ce le-au pierdut, sau să-şi păgubească puţin, cugetând la strîmtorarea acelora si la nevoia ce o au de cele pe care le cer. Aceasta îl poate face uneori pe vre​unul să se folosească şi de legile pe care aceia le-au nesoco​tit. Dar sa ştim, că lucrul acesta este odrasla iubirii de arginţi şi pricinueste vătămare sufletului nostru. Şi călcăm şi porunca ce zice: „De voieşte cineva să se judece cu tine şi să-ţi ia mantaua, dă-i şi haina" (Mt. 5, 40),
669.
întrebare : Deci cum, Părinte? De vrea
cineva să-mi ia haina, să i-o dau îndată? Dar citi oameni
răi si vicleni nu voiesc să facă aceasta cu plăcere, înctt, dacă
ar putea, ar lăsa pe cineva si gol?
Răspuns : Nu o spune aceasta ca s-o dai celui ce voieşte simplu să ţi-o ia. Ci celui ce voieşte să se judece cu tine, ceea ce înseamnă neîndurare şi judecaţi care aduc vătămarea sufletului, în acest caz trebuie să dispreţuieşti cele trupeşti, pentru mîntuirea sxifletului. Căci zice: „Ce va folosi omului, de va cîştiga lumea întreagă, iar sufletul şi-1 va pierde?" (Mt. 10,26).
670.
întrebare : Dar sînt unii încercaţi în judecăţi
si nu se vătăma la fel cu cei neîncercaţi în acestea. Oare nu
e bine ca cei din urmă să le încredinţeze acelora să se judece
cu aceia?
Răspuns : Chiar dacă aceia sînt cercaţi în ale judecăţilor, dar noi sîntem pricina vătămării lor sufle​teşti. Iar comparînd relele, acesta nu e mai mic. Căci dacă ne judecăm noi înşine, aceasta ne pricinuieşte nouă vătămarea sufletului. Dar dacă se vătăma şi aceia la fel cu noi, ne facem noi înşine pricina vătămării lor, iar vă-
SFINŢII VARSANUFIE ŞI IOAN
611
tămarea lor se întoarce la noi şi suferim aceeaşi vătămare.
Căci s-a scris: „Trebuie să vină răul, dar vai de cel prin care
vine." (Le. 17, 1). Iar dacă în loc de a se mulţumi că s-a
izbăvit de astfel de necazuri cineva se sileşte să-i facă pe
duşmani să sufere, acest lucru e mai rău ca toate şi mînie
pe Dumnezeu care ne-a cerut să nu răsplătim răul cu rău
(Rom. 12,17); şi „Iertaţi şi vi se va ierta" (Mt. 6,14;
Le. 6,37).
'
'_
671.
întrebare: Cînd e nevoie să se dea mărturie
despre un ucigaş adevărat, trebuie să se jnintă ca să scape
acela de moarte ?
Răspuns : Dacă nu minţi pentru nici un lucru, nu minţi nici pentru acesta. Căci s-a scris: „Să nu te mi-luieşti de sărac la judecată" (leş. 23, 3). Căci de nu va fi voia lui Dumnezeu, nu va muri. Iar de minte cineva pentru altele şi vrea să mintă şi pentru aceasta, să facă cum îi este obiceiul. Căci s-a scris: „cel ce face păcatul face şi fărădelege." (I, Io, 3, 4). Eu nu vreau să hotărăsc în acestea. Dar de nu e nevoie să dai mărturie, e de trebuinţă să nu spui nimic. Avem în această privinţă zicala folositoare: „A spune nu ştiu, nu aruncă pe nimeni în închisoare".
672.
(V. 672—673) întrebare : De are cineva da​
tornici bogaţi, poate să ceară dobînzi? Iar de sînt săraci,
le poate cere suma împrumutată?
Răspuns : S-a scris despre cel drept că „argintul lui nu 1-a dat cu dobîndă" (Ps. 14, 5). Iar aceasta înseamnă că putem cere suma împrumutată. Dar dacă unii nu pot întoarce suma, despre aceia s-a scris: „Dacă fratele tău se află în nevoie, nu-1 apăsa cu cererile tale." (Şir. 31, 31).
673.
(V. 674) întrebare : Dar dacă datornicul meu
e sărac şi eu la fel, nu păcătuiesc cerînd de la el suma, pentru
nevoia mea?
612

FILOCALIA
Răspuns : Nu păcătuieşti, dar pe cît e cu putinţă e bine să nu necăjească cineva pe fratele său care nu e în stare să întoarcă.
674.
(V. 675). întrebare : Cînd sufăr o pagubă si
inima mea nu se întristează, gîndul îmi spune: „Aceasta
este împietrire; ar trebui să te întristezi întîi, apoi să mul​
ţumeşti." îmi spune bine?960
Răspuns : Nu trebuie să ne întristăm deloc pentru un lucru al lumii acesteia, ci numai pentru păcat 8S1.
675.
(V. 676) întrebare: Ce înseamnă: „A te
bucura cu cei ce se bucură şi a plînge cu cei ce plîng'''' (Rom.
12, 14)?
Răspuns: A te bucura cu cei ce se bucură înseamnă a te bucura împreună cu cei ce au dobîndit virtutea cea după Dumnezeu şi cu cei ce se veselesc de nădejdea bunătă​ţilor viitoare. Iar a plînge cu cei ce plîng, înseamnă a suferi împreună cu cei ce au păcătuit cînd se pocăiesc pentru păcate.
676.
(V. 677) întrebare : Dacă un prieten al msu
pierde un copil sau niscai bunuri şi se întristează, oare trebuie
să mă întristez împreună cu el, ca un prieten?
Răspuns : Trebuie să te întristezi în acestea cu el, ca nu cumva stăpînit fiind acela de multă întristare, să cugete ceva păgubitor sufletului său, neputînd suporta cu mulţumire această pierdere.
677.
(V. 678) întrebare: Fiindcă s-a scris: „Fe​
riciţi făcătorii de pace" (Mt. 5, 9), oare e bine să ne străduim
pentru pacea tuturor?
860 A nu te mai întrista pentru o pierdere înseamnă a nu mai trebui să faci nici-un efort în a învinge o greutate produsă de ea, a nu mai trăi slăbiciunea omenescului. Oare e bună această stare? Aceasta e întrebarea ce şi-o pune ucenicul.
SFINŢII VARSANVFIE ŞI IOAN
613
Răspuns: E mai bine să dăm pace inimii proprii 861. Aceasta se cuvine să o facă fiecare şi fericit e cel ce o face aceasta. Iar a împăca pe cei ce se luptă, nu stă în puteijea fiecăruia, ci a celor ce pot să facă acestea fără să se vatăme. Dar cel slab trebuie să se bucure de pacea tuturor, însă nu trebuie să mijlocească pentru pacea tuturor, ci numai pentru a celor iubiţi de el după Dumnezeu. Şi aceasta numai cînd nu-i vine din aceasta o vătămare pentru suflet.
678.
(V. 679) întrebare : Cînd fac un lucru după
Dumnezeu şi sînt dispreţuit de oameni, mă întristez la
gîndul că i-am smintit.
Răspuns : De eşti dispreţuit pe nedrept, nu te întrista. Căci diavolul pizmuieste binele şi le mişcă acestea pentru a-1 împiedica. Dar pînă la urmă va fi oprit şi Dumne​zeu va scoate la arătare slava lucrului bun. Dar dacă, din greşeala ta, eşti dispreţuit pe drept, îţi pricinuieşti tu însuţi ruşine, însă de te vei pocăi, aceasta ţi se va întoarce spre bucurie.
679.
(V. 680) întrebare: Alt mirean iubitor de Hristos,
suferind rău de la cineva, i-a spus Bătrînului despre aceasta.
Răspuns : Fă-i lui bine.
680.
(V. 681) întrebare : Făcînd aceasta, iarăşi a
suferit râu de la acela şi a arătat iarăşi Bătrînului, zicînd:
Iată îi fac bine şi nu încetează să-mi facă rău.
scil Bătrînul răspunde, arătînd că capacitatea de întristare e bine să o păstrăm, dar numai pentru păcate. Poţi fi astfel şi tare, dar şi uman. Hristos însuşi s-a întristat. S-a întristat mai ales pentru moartea ce avea s-o sufere. Dar pentru o moarte pentru păcatele noastre pe care şi le însuşise, pentru faptul că trebuia să moară ca să ne scape pe noi de o falsă viaţă, în răspunsul la întrebarea următoare, Bătrînul mai recunoaşte şi întristarea noastră pentru alţii. Dar aceasta este o altfel de întristare decît cea pentru păcatele proprii. lisus a avut mai mult întris​tarea aceasta. Sau fiindcă a luat omenescul de bună voie, toată întristarea Lui a fost pentru noi, pentru alţii.
862 Ai făcut pace în inima ta, cînd nu mai eşti mustrat de relele săvîrşite; şi cînd cauţi să fii împăcat cu Dumnezeu şi cu semenii; cînd nu te simţi tulburat de iiimani şi nu vrei să tulburi pe nimeni. Dar mai ales cînd nu te mai tulbură vreo patimă sau alta.
614

FILOCALIA
Răspuns : Nu-i faci aceluia bine, ci ţie. Căci a spus Domnul: „Faceţi bine duşmanilor voştri şi vă rugaţi pentru cei ce vă necăjesc." (Le. 6, 27—28) Fiecare va lua după fapta sa (Ps. 61, 13) 863.
681.
(V. 682) întrebare: Alt mirean iubitor de
Hristos, găzduind Părinţi, a întrebat pe acelaşi Bătrin:
Ce să fac, că mereu mă necăjesc. Căci vine vreunul dintre
Părinţi şi nu aflu cele de trebuinţă pentru a-l ospeţi?
Răspuns : Acesta e un gînd diavolesc. Le ajunge cele ce se află, după spusa: „Mulţumindu-vă cu cele ce sînt" (Evr. 13, 15). Şi Dumnezeu le va da mulţumire prin înştiinţare. Căci de se plîrige cineva de lipsa acestor lucruri, nu poate găzdui, ci se roagă să nu vină nimenea la el. Iar cînd avînd ceva ce-ai putea să le pui înaintea lor, nu o dai din zgîrcenie, chiar dacă i-ai ospeţi de zeci de mii de ori, inima lor rămîne prin înştiinţare nemulţumită, o poţi face aceasta numai în cazul că ai nevoie de acel lucru pentru o trebuinţă mai mare, sau pentru a-l da poate unor bol​navi, sau unor persoane mai de cinste. Căci toate trebuie făcute cu dreaptă socoteală şi cu frică de Dumnezeu. Iar de trebuie să mergi şi tu undeva, nu aştepta să afli o mare odihnă (ospeţie). Şi nu te tulbura de nu o afli. Căci de aştepţi şi nu afli, vei bîrfi pe primitori şi bîrfirea e moartea sufletului. Ci mulţumeşte pentru toate. Căci aceasta este hrana şi ospeţia (odihna) duhovnicească si de suflet folo​sitoare 8*4.
682.
(V. 683) întrebare : Dar ce să fac dacă nu
mă primesc deloc şi sînt ostenit de călătorie şi am nevoie de
hrană?
8lia Tu creşti în binele^ ce-1 faci cu atît mai mult cu cit nu primeşti mulţumiri dela cel căruia i-1 faci. Eşti de două ori biruitor: făcînd bine şi răhdînd chiar râul pentru binele făcut. •
864 Spre ce delicate raporturi şi nu numai exterioare, duc aceste rfaturi !
SFINŢII VARSANUFIE ŞI IOAN
615
Răspuns : Gîndeşte-te cine e Cel ce are grijă de toţi şi îi hrăneşte pe toţi. E Dumnezeu. Dacă deci Dumnezeu ar fi voit să te hrănească, i-ar fi îndemnat pe ei să te primească. Dar dacă nu te-au primit, e vădit că Dumnezeu nu a voit si nu sînt ei de vină. Căci toate se fac spre cercarea şi mîntuirea omului, ca să rabde şi ca să se osîndească pe sine însuşi în toate ca nevrednic.
683. (\. 684) întrebare : Un alt mirean iubitor de Hristos a întrebat pe acelaşi Bătrîn loan: Mă umple de frică un gînd care-mi zice: „Diavolul te face să păcătuieşti, chiar dacă nu voieşti, căci te-ai făcut datornic luV 865.
Răspuns : Nu socoti că diavolul are putere împo​triva cuiva, în acest caz, cauza păcatului n-ar sta în voia noastră, ci în sila celui ce a primit această putere. Precum omul nu e dus cu sila la mîntuire, tot aşa nu e dus cu sila nici la păcat. Oare a înşelat pe E va cu puterea, nu cu sfatul? Nicăiri nu se arată puterea. In acest caz nimenea n-ar fi îndrăznit să fugă de cel ce are putere. Noi sîntem deci ca un om liber care s-a robit cuiva prin voia sa, dar la un moment dat îşi revine în sine şi se pocăieşte. Dar dacă nu aleargă la cineva mai puternic ca acela, nu se poate elibera. Iar dacă aleargă, acela ştiind că omul nu e cu adevărat robul lui, nu îndrăzneşte să-i mai facă vreun rău, pentru cel mai tare decît el. Aşa dar e vădit că nu are putere asupra omului. Deci spune şi tu gîndului: „Da, de dator sînt da​tor, dar am alergat la Cel ce mă poate elibera şi care m-a chemat si mi-a zis: „Veniţi la Mine toţi cei osteniţi şi împovăraţi şi Eu vă voi da odihna" (Mt. 11, 28). „Şi tre​buie să veghez pururea, ca să nu cad iarăşi în mîinile lui." Iar dacă gîndul îţi spune iarăşi: „Dacă nu te poate sili să păcătuieşti, iată eşti de acum nesupus păcatului" şi te împovărează spunîndu-ţi aşa, tu răspunde-i: „De-mi spui
868 A socoti ca de ai primit ceva dela diavol. Deci trebue să-i plăteşti printr-un nou păcat, chiar dacă nu mai vrei să păcătueşti. E aci un fatalism descurajator.
616

•FJLOCALIA
că de acum nu vei mai păcătui, nu te cred, pînă ce nu voi ajunge în cetate. Căci chiar de-ar fi făcut cineva tot dru​mul şi mai are numai o milă şi acolo cade, nimic nu i-a folosit. Căci e încă în afara cetăţii.*' Să aruncăm deci înaintea lui Dumnezeu neputinţa noastră si El va opri uneltirile împotriva ta, prin rugăciunile tuturor sfinţilor - Lui. Amin.
684.
(V. 685) întrebare : Lăcustele îmi vătăma ţa​
rina. De le gonesc, vecinii se mînie pe mine. De le las, mă
păgubesc. Ce să fac?
Răspuns: Ia apă afinţită şi stropeşte cîmpul şi de poţi să le alungi sau să le nimiceşti cu pace şi fără ceartă, nu e păcat. Iar dacă naşte ceartă, lasă lucrul în seama lui Dumnezeu spre folosul sufletului tău. Şi orice s-ar întîmpla, se întîmplă cu voia lui Dumnezeu.
685.
(V. 686) întrebare : Dar, Stăpîne, dacă
trebuie să alungăm peste tot mînia lui Dumnezeu, nu mîniem
prin aceasta pe Dumnezeul
Răspuns : Cei desăvîrşiţi nu o alungă. Căci au toată nădejdea lor în Dumnezeu. Dar noi fiindcă sîntem trupeşti şi avem nevoie de cele pămînteşti, o alungăm osîndindu-ne ca păcătoşi. Şi o facem de aceea cu ru​găciune şi cîntare de psalmi, rugîndu-ne lui Dumnezeu să ne ierte 866 şi străduindu-ne de aci înainte să-i mulţumim. Căci nu se pot opri relele de la noi fără pocăinţă şi milă. Căci zice: „Fericiţi cei milostivi că aceia se vor milui" (Mt. 5,7). Şi să nu spui: „Pentru ce Dumnezeu, care tri-
866 Dumnezeu lasă să vină asupra noastră greutăţile, pentru că vrea să ne întoarcă (lela rău. Dacă noi căutăm să scăpăm de ele, o facem prin rugăciune şi pocăinţă. Iar aceasta ajută pornirea noastră spre îndreptare, spre întoarcerea către Dumnezeu. Propriu zis El însuşi va abate atunci greutăţile dela noi, mai ştiind şi aceea că din rodurile cîmpului nostru, ajutate de El. vom face şi noi milostenii. Dacă toate sînt ale Lui, ele nu sînt numai ale noastre, ci şi ale al​tora. Căci El le dă pentru toţi. El nu se separă cu fiecare din noi. Dar în actul comunicării dela unii la alţii, trebue să se activeze dragostea şi mila între noi, nu mîndria.
SFINŢII VARSANVFIE ŞI IOAN

617
mite mînia Sa spre îndreptarea noastră, îi rabdă pe cei ce o alungă fără să se pocăiască?" Căci Dumnezeu trimite mîiiia Sa ca ameninţare, ca să ne pocăim. Dar ne rabdă cînd o alungăm, aşteptîiid cu îndelungă răbdare întoar​cerea noastră către El. însă dacă stăriiim întru aceleaşi şi după ce am alungat-o, cădem în rele si mai mari867. Şi aşa se împlineşte cu noi cuvîntul proorocesc: „Am dof-torit Babilonul şi nu s-a vindecat" (Ier. 28, 9). Şi nu se poate aştepta altceva decît „chinurile veşnice şi întunericul cel mai din afară868 şi viermele ţîşnitor de venuv şi scrîş-nirea dinţilor." (Mt. 8, 12; Mc. 9, 48).
686.
(V. 687) întrebare : Un alt mirean iubitor de
Hristos a întrebat: Voiesc să storc în teascul meu vinul unui
iudeu. Oare nu e păcat?
Răspuns : Dacă Dumnezeu plouînd peste ţarina ta, n-ar ploua şi peste cea a iudeului, nici tu n-ar trebui să storci vinul lui. Dar dacă iubirea Lui de oameni se întinde peste toţi, şi plouă peste drepţi şi nedrepţi, pentru ce tu voieşti să fii neomenos şi nu mai degrabă milostiv, precum El însuşi zice: „Fiţi milostivi precum Tatăl vostru cel din ceruri milostiveşte" (Le. 6,36)?
687.
(V. 688) întrebare : Dacă cineva îmi încre​
dinţează un lucru, cerîndu-mi să nu spun nimănui si altul
îmi cere cu jurămînt să i-l spun, ce să fac ? De spun, supăr pe
867
Incăpăţînarea în rău cu toate greutăţile ce vin, sporeşte răul din noi,
căci învîrtoşează tot mai mult fiinţa noastră. Şi acesta e răul cel mai mare. Aceasta
ne desobişnuieşte de a ne pocăi, de a ne înmuia, cu toate greutăţile suferite.
Aceasta ne face să înţelegem iadul veşnic, cum se spune mai jos. La fel stăruinţa
în bine înseamnă înaintarea în bine, sporirea îu bunătate, într-o inimă,
înmuiată, comunicativă.
868
,.Chinul veşnic": te chinueşti în răutate, în mîiidrie, fără să mai ai puterea
să scapi de ele, prin pocăinţă, „întunerecul cel mai din afară": singularitatea ex​
tremă, în afara oricărei comunicări cu viaţa ce-ţi vine din legătura de iubire cu
alţii şi cu Dumnezeu, supremul izvor personal al iubirii. „Viermele care secretează
venin": mîndria, care secretează veninul încăpăţînării chinuitoare şi te roade
mereu. „Scrîşnirea dinţilor": de scîrbă, dar şi de gol, de plictiseală, de încăpăţî-
nare.
618

FILOCALIA
cel ce mi l-a încredinţat. De nu i-l spun, supăr pe cel ce mă întreabă. Şi mă tem de jurămîntul lui.
Răspuns : De ţi-o cere aceste cu jurămînt, el va purta păcatul 869. Deci nu trebuie să descoperi taina fra​telui, sub motiv de jurămînt. Spune-i aceluia: „Dacă mi-ai fi încredinţat tu un lucru, ţi-ar fi plăcut să-1 descopăr cuiva? Dacă deci nu ţi-ar fi plăcut, nu mă întreba nici tu să-ţi spun cele ale fratelui. Căci s-a spus: „Ceea ce nu-ţi place să ţi se facă ţie, nu face nici tu aproapelui" (Ţes. 4, 16); şi iarăşi: „Ceea ce voiţi să vă facă vouă oamenii, faceţi şi voi lor asemenea" (Mt. 7, 12; Le. 6, 31)".
688.
(V. 689) întrebare: Ce trebuie să gîndesc?
Că tot omul e drept, sau că eu sînt mai păcătos decît toţi?
Căci îmi e greu gîndul să socotesc pe tot omul drept8"10.
Răspuns : Socoteste-te cel mai păcătos şi mai ne​însemnat decît toţi şi vei avea odihnă.
689.
(V. 690) întrebare : Cînd vorbesc cuiva despre
„Viaţa Părinţilor" şi despre „Răspunsurile" lor (Apofteg​
mele lor: Pateric.), inima mea cugetă lucruri mari. Spune-mi,
cum să vorbesc cu smerită cugetare? Şi cui trebuie să le spun
acestea? Şi în ce scop?
Răspuns : Cînd vorbeşti despre „Viaţa Părinţilor" şi despre „Răspunsurile" lor, trebuie să te osîndeşti pe tine zicînd: „Vai mie că vorbesc despre virtuţile Părinţi​lor si eu n-am cîştigat nimic din ele. N-am ajuns la vreo
869
Se vede că era obiceiul nu numai să se jure cineva el însuşi, ci şi să-1 jure
pe altul: ,,Te jur să-mi spui". Şi cel jurat se temea şi de acest jurămînt. A nu-1
admite însemna să ascundă ceva. A-l admite însemna să se lase privit cu neîncre​
dere. Numai cel ce şi-a cîştigat un nume sigur de om care nu minte, putea scăpa
de această cerinţă din partea altora.
870
E mai greu să socoteşti pe> fiecare om drept, decît să socoteşti că nu e om
fără de păcat, dar tu eşti cel mai păcătos. Bătrîrxul aprobă gîndul din urmă, cerîridu-i
în acelas timp să nu se preocupe de gîndul dacă toţi oamenii sînt drepţi, ca nici
să nu-i judece în nici-un fel.
SFINŢII VARSANUFIE SI IOAN
619
sporire şi şed în scaun vorbind altora ca să se folosească. Oare nu se va împlini cu mine spusa Apostolului: „Tu cel ce înveţi pe altul, pe tine nu te înveţi? "(Rom. 2,21). Şi spunîndu-le acestea, îţi arde inima si te afli vorbind cu smerenie. Dar trebuie să iai aminte cui vorbeşti. Dacă ştii că se va folosi, vorbeşte. De nu, nu e nevoie să vorbeşti. Căci s-a scris: „Fericit cel ce grăieşte la urechile celor ce ascultă". E bine să nu te afli dînd cele sfinte cîinilor si aruncând mărgăritare înaintea porcilor (Mt. 7, 6). Dom​nul să te înţelepţească, frate, să nu te rătăceşti de la calea smereniei.
690. (V. 691) întrebare : Doi mireni iubitori de Hristos se iubesc cu adevărat unul pe altul în Domnul si erau călăuziţi în viaţă de Părinţi. Unul din ei, într-o con​vorbire, a spus un cuvînt despre altcineva. Celălalt, prin răpirea diavolului, bănuind că a vorbit de el, s-a tulburat foarte. Cel dinţii, asigurîndu-l că n-a vorbit de el, acesta nu s-a lăsat convins. S i de aci ivindu-se între ei o mică sfadă, au venit amîndoi la Părinţi si i-au spus lucrul aceluiaşi Bătrîn care le-a răspuns.
R ă s p u n s : Vă spun tot adevărul înaintea lui Dum​nezeu ca unora ce sînteţi de un suflet. Amîndoi sînteţi datori să puneţi metanie înaintea lui Dumnezeu871. Dar nu cu nepăsare, ci din toată inima, ca să vă ierte pentru rugăciunile Părinţilor voştri. Tu, pentru că socotindu-te defăimat, n-ai suportat defăimare, ca să zici: „Am greşit şi sînt întreg păcat, pentru că pentru mine s-a tulburat fratele meu". Iar tu, celălalt, pentru că înainte de a vorbi n-ai precizat că nu despre el vorbeşti si că nu ai nimic de spus împotriva lui, pînă la moarte. Pe de alta, nici tu n-ai avut răbdare întru tine. Totuşi, nu voi sînteţi vinovaţi. Ci noi sîntem pricina relelor, că n-am făcut rugă-
871 „Metanie" înseamnă în greceşte si pocăinţă şi plecarea omului înaintea lui Dumnezeu şi a semenului, între ele este o legătură. Te pleci înaintea altuia, cerîndu-i iertare pentru vre-o greşeală ce i-ai făcut-o.
620

FI LOCAL IA
ciuni 872. Căci de le-am fi făcut, aţi fi fost acoperiţi faţă de cel viclean care a semănat între voi neghina, ca să vă ispitească. Pentru că aceasta o cerem de obicei; ca să fiţi acoperiţi. Temeţi-vă de judecata lui Dumnezeu, ca să nu se smintească oamenii de voi, zicînd: „Iată că fiii Părinţilor nu au răbdare, ci se pornesc unii împotriva altora." Iar dacă voi vă ruşinaţi să vă puneţi unul altuia metanie din inimă, iată că o punem noi pentru voi. Căci pe noi ne atinge această ruşine. Domnul să vă ierte şi să vă pă​zească de cel rău. Şi să-1 zdrobească degrabă sub picioarele voastre. Să fiţi de un suflet şi de o gîndire şi de o credinţă în Domnul. Domnul să vă sprijinească să rămîneţi neclă​tinaţi întru frica Lui. Amin.
691. (V. 692) întrebare : Alt mirean iubitor de Hristos, găzduind pe Părinţi, a trimis să întrebe prin scri​soare pe acelaşi Bătrm, de-i este de folos să se lapede cu desăvîrşire de lume şi să vină la viaţa călugărească. Şi Bătrî-nul, scriindu-i că mai desăvîrşită e viaţa în retragere, soco​tind acela că aceasta este o poruncă, s-a întristat foarte si a socotit să nu mai întrebe nimic pe Părinţi. Cunoscînd aceasta Bătrînul în duh, a spus să i se scrie acestea:
Răspuns : înainte de toate îmbrăţişăm iubirea ta în Domnul. Şi te îndemnăm să lapezi tot gîndul de întris​tare şi să citeşti şi să înţelegi cu bucurie întru irica lui Dumnezeu cele scrise ţie în epistola de mai înainte. Căci nu v-am scris ceva ca poruncă, cunoscînd cuvîntul Apos​tolului care zice: „Nu înţeleg să vă întind o cursă" (I, Cor. 7, 25). Ci v-am arătat ce folos deosebit are fiecare
s'2 Aceste adînci şi subtile împletiri între oameni nu se descoperă decît într-o accentuată viaţă de spiritualitate. Ele ne arată că izvorul lor rm poate fi deeîl într-o supremă împletire de ordin interpersonal: în Sfînta Treime, în care cele trei Persoane nu se află într-o uniformitate nemişcată, ci într-o vie, delicată şi extrem de subtilă şi complexă comunicare. Numai aceasta poate duce omenirea pe culmi/e celor mai delicate relaţii. ,,Eu sînt vinovat pentru voi, că nu m-am ru​gat pentru voi". Se merge pînă la o anumită substituire de euri, dar fără confun​darea lor.
SFINŢII VARSANUFIE SI IOAN
621
dintre lucrurile ce le facem. Aşa au înţeles toţi pe Domnul, căci după ce spune în Evanghelii ceea ce e scris în Lege: „Să nu desfrînezi, să nu ucizi etc." (Mt. 19, 18), iar cel ce 1-a întrebat i-a răspuns: „Toate acestea le-am păzit, ce-mi mai trebuieşte", i-a vorbit despre desăvîrşire: „De voieşti să fii desăvîrşit, vinde averile tale" si celelalte pe care le ştii.
Dar urîtorul de bine umblă pururea să împiedice tot lucrul bun. Căci văzînd folosul celor despre care v-am scris, încă înainte de a cunoaşte voi înţelesul celor -scrise, a tulburat puţin gîndul vostru. E de mirat cum acoperă acela mintea omului, răpind gîndul lui, ca să nu se folo​sească deloc. Şi nu-1 lasă să se întrebe pe sine pentru ce se tulbură şi să-şi spună: „Pentru ce eşti întristat sunete al meu? Şi pentru ce mă tulburi? Nădăjduieşte în Dumne​zeu, că mă voi mărturisi Lui" şi celelalte (Ps. 43, 12). El face aceasta ca să dovedească omului, că dacă cele scrise ar fi de la oameni sfinţi, i-ar fi adus ajutor şi nu tulburare şi ispită. Dar cel treaz cu mintea vede că şi Apostolii s-au tulburat prin necredinţă, văzînd pe Stăpînul lor si Mîntuitorul Hristos. Căci Acesta le-a spus: „Pentru ce sînteţi tulburaţi? Şi pentru ce se urcă îndoieli în inimile voastre?" (Le. 24,30). Şi îndată a urmat cuvintelor Lui liniştea. Aşa si noi, dacă am fi citit în liniştea inimii cele scrise, am fi aflat că nu sîntem obligaţi să producem după cum. e scris, din unul o sută, sau şasezeci, sau dacă nici atîta, măcar treizeci, ca al treilea (Mt. 13, 8). Dar am fi aflat că cele scrise ne sînt în toate de folos. Căci neputînd să împlinim ceea ce-i desăvîrşit, ne chinuim în timpul de f aţă că nu împlinim decît fapta găzduirii, ca să nu ne înălţăm în cuget că facem vreun lucru mare, văzînd că n-am ajuns să facem ceea ce-i desăvîrşit. Dar nu ca să lepădăm cele făcute de voi acum, v-am scris cele cuprinse în epistola dinainte, ci ca să veniţi la ceea ce-i mai mare sau, rămî-nînd în ceea ce sînteţi, să vă fac să folosţi aceasta pentru smerirea în cuget. Nu vă miraţi însă nici de ispite. Căci
622

FILOCALIA
ni s-a poruncit: „Bucuraţi-vă cînd ajungeţi în multe feluri de ispite" (Iac. l, 2). Unul dintre sfinţii Bătrîni a fost întrebat odată de un frate oarecare: „Ce este aceasta, Ava, că de cîte ori voiesc să mă culc si mă ostenesc rugîndu-mă, şi mă pecetluiesc 873, în acea noapte visez gînduri de desfrînare. Iar de nu fac rugăciuni, nici nu mă pecet​luiesc, nu visez". Şi i-a răspuns Bătrînul zicînd: „Aceasta o fac dracii din viclenie, ca să te laşi de rugăciune şi de pecete. Căci ştiu că din acestea îi vine omului ajutor." Aşa şi tu, de întrebi pe Părinţi şi pentru scurt timp te tulbură dracii pentru cuvintele lor, nu te feri niciodată să-i întrebi. Ei nu poruncesc nimic păgubitor sau greu. Căci sînt ucenicii Celui ce a spus: „Jugul meu este blînd şi sarcina mea uşoară" (Mt. 11, 30). Şi la urmă vom afla rodul folosului lor. Si atunci vom striga împreună cu psalmistul: „întors-ai durerea mea întru bucurie" (Ps. 29, 12).
692. (V. 693) întrebare : Un alt mirean iubitor de Hristos a întrebat pe acelaşi Bătrîn: Mi se întîmplă cînd vorbesc cu cineva să mă împrăştii dintr-odată, încît să mi se pară că sînt afară de mine si să uit de ce se vorbeşte; min​tea nu e dusă spre altceva, ci iese din ea însăşi. Ce este aceasta. Părinte? Că tare sînt necăjit.
Răspuns : Acesta e un război diavolesc, care vrea să facă de ruşine pe un om înaintea celor de faţă. Dar dacă le descoperi cu libertate acest lucru, zicînd: „Iertaţi-mă, m-a împrăştiat diavolul", războiul încetează şi ruşinea se întoarce asupra diavolului însuşi. Si apoi vei vorbi cu trezvie. Şi se va socoti ceea ce s-a întîmplat ca nimic. Dar celui ce nu face aşa, îi pricinuieşte multă ru-
8'3 Diavolul a voit să samene prin întristare îndoială şi în sfinţenia Bătrînu-lui oare i-a răspuns la întrebare.
8'3b Cu semnul crucii, zice la nota ed. Voios.
SFINŢII VARSANUFIE ŞI IOAN
623
şine. însă pomenirea numelui lui Dumnezeu opreşte toate relele şi întăreşte neputinţa noastră. Amin874.
693.
(V. 694) întrebare : Un mirean iubitor de
Hristos, foarte înfrînat si cu grijă la sufletul lui, a trimis
să se întrebe acelaşi Bătrîn: E de folos oare cuiva să facă
ceea ce i se pare lui că e bine, sau trebuie să întrebe pe Părinţi ?
Răspuns : De socoteşte cineva de la sine că un lucru e bun şi nu prin întrebarea Părinţilor, e în afara legii şi n-a lucrat potrivit legii. Iar de face ceva prin în​trebare, împlineşte legea şi proorocii. Căci a întreba e semnul smereniei. Şi unul ca acesta e următor lui Hristos, care s-a smerit pînă a se face rob (Filip. 2, 6). Iar omul fără sfătuitor îşi este el însuşi pricina de război. Căci se zice: „Fă-le toate cu sfat" (Ps. 24, 72). Iar loan Colovos zice: „De vezi pe vreunul mai tînăr suindu-se la cer, prinde-1 de picioare şi aruncă-1 jos" (Apophtegmes de la serie ano-nyme du manuscrit Coislin 126, publicate în parte în: Revue d'Orient chretien, 1907 — 1913, p. 165, nr. 111). Deci e mai de folos să întrebe pe cineva cu smerenie decît să umble după voia lui. Căci de fapt Dumnezeu e cel ce pune în gura celui întrebat ce să spună, pentru smerenia inimii şi pentru dreptatea celui ce întreabă875.
694.
(V. 695) întrebare: De şed cu Părinţii şi
aceştia vorbesc despre credinţă împotrivindu-se vreunuia din
cei ce nu cugetă drept, trebuie să mă împotrivesc si eu, sau
nu? Căci gîndul îmi spune: „De taci, trădezi credinţa".
Iar de are loc o simplă convorbire cu ei despre dogmă, să
874
Deci poţi vorbi cu alţii şi să gîndeşti la Dumnezeu. Iar gîndul la El, te
ţine treaz şi în cele ce le vorbeşti cu cineva. Aceasta se întîmplă cînd vorbeşti de
lucruri serioase, plin de răspunderea în faţa lui Dumnezeu.
875
însăşi experienţa ne adevereşte că atunci cînd cineva se smereşte cerîn-
du-ne un sfat, se trezeşte în noi răspunderea de a ne sili să cugetăm la sfatul cel
bun ce i-1 putem da. Deschiderea inimii aceluia, ne face şi pe noi să ne deschidem
inima. Iar în această întîlnire reală între cei doi prin deschiderea inimii se face
simţită şi transparentă prezenţa lui Dumnezeu. Căci iie-am depăşit pe noi înşine
şi unul pe altul, în faţa unui for superior nouă.
624

FILOCALIA
spun cele ce le ştiu, sau să tac? Iar de sînt chiar întrebat, ce să/ac?
Răspuns : Nu te lăsa niciodată în dispute despre credinţă. Căci nu-ţi cere ţie Dumnezeu aceasta. Ci să crezi drept, precum ai primit de la Sfînta Biserică la Botez şi să împlineşti poruncile Lui. Păzeşte-le acestea şi te vei mîntui. Nu trebuie să vorbeşti despre dogme. Căci acestea sînt mai presus de tine. Ci roagă-te lui Dumnezeu pentru păcatele tale. Cu acestea să se ocupe mintea ta. Dar ia seama să nu osîndeşti în inima ta pe cei ce grăiesc despre acestea. Căci nu ştii de vorbesc acestea drept, sau nu; şi cum judecă Dumnezeu acest lucru. Iar de eşti întrebat, spune: „Acestea întrec puterile mele. Iertati-mă, sfinţi Părinţi."
695. (V. 696) întrebare : Dar dacă în dispută, ereticul îl încercuieşte pe dreptcredincios prin cuvînt, oare nu e bine să-i sar în ajutor acestuia, pe cit pot, ca nu cumva, biruit, să se clatine în dreapta credinţă?
Răspuns: Dacă porneşti să vorbeşti înaintea lui Dumnezeu şi a oamenilor, aceasta e ca o învăţătură. Dar dacă învaţă cineva neavînd puterea, cuvîntul lui nu e con​vingător, ci neroditor. Deci dacă nu aduci nici un folos, ce trebuinţă e să vorbeşti876. Dar dacă voieşti cu orice preţ să dai un ajutor, grăieşte în inima ta lui Dumnezeu care cunoaşte cele ascunse şi care poate să facă mai mult decît ceea ce-i cerem şi El va face voia Lui cu cei ce sînt în dispută, iar tu vei afla smerenie în acest lucru. Presu​pune că cineva aruncă pe un om oarecare cu puterea în închisoare pe nedrept, dar altul, văzînd ceea ce s-a petrecut şi neputînd să se opună sau să schimbe ceea ce s-a făcut, se duce pe ascuns ca să spună unuia mai puternic, iar ace​la îl eliberează pe cel închis cu puterea; cel ce 1-a aruncat
876 Orice vorbire despre Dumnezeu către altul e ca o învăţătură. Dar dacă n-ai putere să îaveţi pe alţii, conviiigîndu-i, nu te băga în vorbă.
SFINŢII VARSANUFIE ŞI IOAN
625
pe acel om în închisoare se tulbură, dar nu ştie cine 1-a vestit pe acela. Aşa e şi aci. Să alergăm la Dumnezeu întru credinţă şi pentru fraţii noştri întru rugăciunea inimii. Şi Cel ce s-a jurat întru Sine însuşi că „voieşte ca toţi oamenii să se mîntuiască şi să vină la cunoştinţa vieţii" (I Tim. 2, 4), va face cu ei după voia Lui.
696.
(V. 697) întrebare: Oare nu trebuie să cercetez
măcar cele stabilite ca să le cunosc cînd aud vreo împotrivire?
Răspuns : Nu studia nimic din cele ce nu le cere Dumnezeu de la tine. Nici nu rosti cuvinte primejdioase, ci mulţumeşte-te cu mărturisirea dreptei credinţe şi nu căuta nimic mai mult.
697.
(V. 698) întrebare: Dacă convorbirea se ocupă
cu texte din Scriptură, să tac, sau să vorbesc ? Iar dacă s-ar
întîmpla ca ei să se afle în îndoială cu privire la ceva ce eu
cunosc, oare e bine să vorbesc, sau nu?
Răspuns: Tăcerea e cea mai bună. Dar dacă se află în îndoială şi cunoşti lucrul, ca să dezlegi îndoiala, spune cu smerenie ceea ce ştii. Dar dacă nu cunoşti lucrul, nu spune nimic din cugetarea ta. Căci aceasta e nebunie.
698.
(V. 699) întrebare: Dacă convorbirea se
ocupă cu lucruri care nu aduc vătămare sufletului, să tac,
sau să vorbesc?
Răspuns: Nu e bine să vorbeşti înainte de a fi întrebat. Iar de eşti întrebat, spune ce ştii, cu smerenie şi frică de Dumnezeu, nemîndrindu-te de se primeşte cuvîntul tău si neîntristîndu-te de nu se primeşte. Căci aceasta este calea lui Dumnezeu. Iar ca să nu pari că eşti un tăcut, spune de la tine ceea ce cunoşti în cuvinte puţine si te vei izbăvi de vorba multă şi de slava necuvenită.
699.
(V. 700) întrebare: De-mi va cere cineva să
dau anatemei pe Nestorie si pe ereticii care-i urmează, să
o fac sau nu?
626

FILOCALIA
Răspuns: E vădit că Nestorie şi cei ce-1 urmează sînt eretici şi se află sub anatemă. Dar tu nu te grăbi să dai pe cineva anatemei, oricine ar fi. Căci cel ce se socoteşte pe sine păcătos, trebuie să-şi plîngă păcatele sale şi nimic mai mult. Dar nici nu trebuie să judeci pe cei ce dau ana​temei pe cineva. Căci fiecare trebuie să se cerceteze pe sine însuşi (I Cor. 11, 28).
700.
(V. 701) î n t r e b a r e : Dar dacă cineva soco​
teşte că si eu cuget ca el, ce să-i spun?
Răspuns : Spune-i: „Deşi e vădit că aceia sînt vrednici de anatemă, eu sînt mai păcătos decît orice om; şi mă tem ca nu cumva judecind pe altul, să mă osîndesc pe mine însumi. Căci chiar de voi da anatemei pe satana, întrucît fac laptele lui, mă dau anatemei pe mine însumi. Fiindcă a spus Domnul: „De mă iubiţi pe Mine, veţi păzi poruncile Mele" (Io. 14, 15). Iar Apostolul zice: „De nu iubeşte cineva pe Domnul, să fie anatema" (I Cor. 16,22). Deci, cel ce nu împlineşte poruncile Domnului, nu-L iubeşte pe El. Şi cel ce nu-L iubeşte, este sub ana​temă. Cum poate deci el să anatemizeze pe altul?" 877.
Spune-i-le acestea şi de va stărui în aceleaşi, dă pentru conştiinţa lui, anatemei pe eretic.
701.
(V. 702) întrebare: Dar de nu ştiu că este ere​
tic, cel pe care îmi cere sâ-l dau anatemei, ce să fac?
Răspuns: Spune-i: „Frate, eu nu ştiu ce gîndeşte acela de care-mi vorbeşti. Şi a da anatemei pe unul pe care nu-1 cunosc, mi se pare a mă osîndi pe mine însumi.
877 E o cugetare strînsă: cine se socoteşte păcătos — şi cine poate să nu se soco​tească — trcbue să se socotească sub anatemă, sau despărţit de Dumnezeu. Dar cine socoteşte că e despărţit de Dumnezeu, cum va declara pe altul despărţit de Domnul şi 1-ar judeca pentru aceasta. Prin aceasta se judecă pe sine însuşi. Sau el ar pretinde, făcînd aceasta, că e] e unit cu Domnul şi acela nu c împreună cu sine. Dar întrucît el nu e de fapt unit cu Domnul, îl socoteşte pe acela mai rău şi decît pe sine. Şi nu are acest drept. Dar episcopii în sinod pot da anatemei, pe eretici. Căci nu o fac ca persoane particulare, ci prin ei o face Biserica.
SFINŢII VARSANUFIE ŞI IOAN
627
îţi spun însă aceasta: eu nu cunosc altă credinţă decît aceea a celor 318 Sfinţi Părinţi. Şi cel ce cugetă o alta decît aceasta, s-a aruncat pe sine însuşi sub anatemă."
702.
(V. 703) întrebare: De se porneşte o prigoană,
ce să fac? Să răniîn sau să plec?
Răspuns: întreabă pe Părinţii duhovniceşti şi fă cum ţi-or spune. Nu urma judecăţii tale, ca să nu te pri-mejduieşti prin neştiinţă.
703.
(V. 704) întrebare: Si de nu aflu în ceasul
de trebuinţă Părinţi în care am încredere ca să-i întreb
despre aceasta, ce să fac? Să răniîn ca să nu par că trădez
credinţa, sau să fug temîndu-mă de înfrîngerea mea ?
Răspuns: Stai la rugăciune şi roagă-te din toată inima Iubitorului de oameni Dumnezeu, zicînd: „Stăpîne, milueşte-mă pentru bunătatea Ta, şi nu mă lăsa să mă abat de la voia Ta, nici nu mă preda încercării de faţă spre pieire." Şi fă-o aceasta de trei ori, asemenea Mîntuitorului, în ceasul cînd a fost predat. Şi după aceea, de te vei vedea plin de hotărîrea neclintită de a rămîne şi de a îndura, întărit de harul lui Dumnezeu, toate chinurile ce-ţi vor veni pînă şi moartea însăşi, rămîi. Iar de vei vedea frică în inima ta, pleacă şi să nu socoteşti că prin aceasta vei trăda credinţa. Căci nu cere Dumnezeu ceea ce întrece puterea cuiva. Şi de rămîi avînd întru tine frică, se poate întlmpla ca, nesuportînd necazurile şi chinu​rile .ce vor veni, să trădezi adevărul şi să-ţi atragi pedeapsa veşnică.
704.
(V. 705) întrebare: Iar de voi ajunge fără
voie în încercare, ce să fac?
Răspuns : Aruncă toată grija ta asupra Iubitorului de oameni Dumnezeu (I Petru 5, 7) zicînd: „Stăpîne, nu ca unul ce are putere am primit să mă aflu în această îm​prejurare, ci fără voia mea. De aceea: pentru bunătatea
630

FILOCALIA
Răspuns: Dacă nu o simţi tu, o simt dracii şi auzindu-te, tremură. Deci nu înceta să psalmodiezi si să te rogi. Şi, pe încetul, se va înmuia prin Dumnezeu învîrto-şarea.
712.
întrebare: Cînd sînt aproape de o biserică şi
se zice cîntarea întreit sjîntă, iar eu şed cu părinţii si cu
mirenii, să o spun si eu, in vreme ce aceia şed, sau nu?
Răspuns: De sînt părinţi, fa şi tu ceea ce fac ei. Iar de sînt mireni şi ştii că se smintesc, bine este să cruţi conştiinţa lor şi să faci ceea ce fac şi ei. Dar o poţi spune aceea şi şezînd împreună cu ei. Şi dacă te împiedică ceva, îţi ajunge să te gîndeşti la ea. Iar de nu sînt mai mari ca tine, ridică-te şi spune-o. Şi nu e rău să-i îndemni şi pe ei să se ridice. Iar ei vor face cum voiesc.
713.
întrebare : De sînt singur şi am nişte lucruri
în mîini care mă împiedică să mă ridic, ce să /ac?
Răspuns: Dacă nu poţi, nu te necăji de nu te ridici. Căci toate se fac cu judecată şi cu dreaptă socoteală.
714.
întrebare: Dacă merg la niscai părinţi şi ei
stăruie samă retină, dar am o treabă care mă sileşte, ce să fac?
1f jR â s p un s : De vor fi în stare să deosebească lucru​rile aşa cum vrea Dumnezeu, spune-le cu smerenie: „Iertaţi-mă, dar am o treabă care mă sileşte". Şi fă cum ţi-or spune, fără să te îngreunezi cu sufletul, crezînd că aşa îţi e spre folos. Iar de nu vor fi aşa şi trebuinţa te sileşte, taie discuţia şi fă-le metanie ca să pleci. Iar de vor continua să stăruie, spune-le: „Iertaţi-mă, dar nu-mi e cu putinţă
să rămîn"
715. întrebare: De stau la masă cu vreunii din părinţi şi unul din ei binecuvîntează mîncarea, oare vrind să încep a mînca trebuie să-i spun: „Binecuvîntează !" si să aştept pînă binecuvintează iarăşi? Sau să mă mulţumesc cu
SFINŢII VARSANUFIE ŞI IOAN
.
631
prima feinecuvCntare ? Căci se întîmplă că abia mintea la altceva si întârzie să răspundă, iar eu mă necăjesc din pricina aceasta. Sau e bine oare, ca atunci cînd întind mina la mîncare, să fac peste ea semnul erudit
Răspuns : Odată ce a binecuvîntat, e de prisos să o facă iarăşi. Cît despre semnul crucii, nu e nevoie nici de acesta. Căci în binecuvîiitare a fost şi semnul crucii. Si de ce să dai celui ce a binecuvîntat sau altuia gîndul că nu creziînbinecuvîntarealuişi prin aceasta prilej de sminteală?
716.
întrebare : De-mi cer părinţii la care merg
să binecuvîntez mîncarea pusă înainte, să primesc, sau nu?
Răspuns : Nu te învoi, ci spune: „Nu sînt nici preot şi n-am nici schima de monacn, ci sînt mirean şi păcătos. Şi acest lucru este peste puterea mea. lertaţi-mă pentru Domnul."
717.
întrebare : Dacă toţi cei de la masă sîntem
mireni, ce să facem, odată ce nu avem pe cineva care să
binecuvînteze ?
Răspuns : Bine este ca şi mirenii să binecuvînteze pe Dumnezeu cînd se împărtăşesc de mîncare882. Căci mîncarea se sfinţeşte prin pomenirea lui Dumnezeu. Dar această binecuvîntare nu este ca binecuvîntarea clericilor. Ci ea este o doxologie şi o pomenire a lui Dumnezeu. Şi tuturor li se cuvine să pomenească pe Dumnezeu şi să-1 preamărească. Deci bine e să facă şi mirenii aceasta, cînd nu au pe unul care să poată binecuvînta.
718.
întrebare: Dacă se îndoiesc cine e cel dinţii
care să binecuvînteze, fiecare lăsînd altuia să facă aceasta,
ce trebuie făcut?
f82 La notă în ed. Voios: Sau să spună „Tatăl nostru" la amiezi, „Mînca-vor săracii", seara, sau „Pentru rugăciunile sfinţilor Părinţilor noştri".
632

FILOCALIA
Răspuns : Cel ce i-a poftit pe aceştia la masă, trebuie să roage să binecuvinteze, pe cel ce voieşte. Iar dacă nu primeşte nici unul, ca să nu se nască dispută, trebuie să se hotărească el însuşi să spună: „Pentru rugăciunile Sfinţilor Părinţi, Domnul să fie cu noi. Amin".
719.
întrebare : Aţi spus că e bine ca şi mirenii
să pomenească pe Dumnezeu la mîncare, ca prin pomenirea
Lui să se sfinţească mîncarea. Oare e bine să se spune stihul
amintit mai înainte., pînă ce încă n-a fost pusă pîinea pe
masă?
Răspuns: Se poate spune aceasta, dar fiindcă cineva spune în rugăciune: „Binecuvintează cele puse înainte !", e bine şi potrivit să se spună rugăciunea cînd pîinea e pusă pe masă.
720.
întrebare : De-mi cer părinţii să judec în
niscai lucruri si nu mă prea încred în mine, ce trebuie să
fac ? Să resping, sau să primesc ? Şi să spun ceea ce mi se
pare potrivit, sau să întreb pe cei ce ştiu mai bine si apoi
să judec?
Răspuns : Pentru porunca Părinţilor primeşte şi spune celor ce se judecă: „Eu am să judec potrivit cu ceea ce mi se pare drept." Şi ia seama să judeci drept şi să nu-ţi apleci inima către vreunul nici din patimă, nici din voinţa de a-i plăcea,.ci spune ceea ce ţi se pare ţie drept. Căci Dumnezeu, care singur ştie adevărul, îţi judecă intenţia. Iar de poţi să şi întrebi pe unul care ştie mai bine ca tine, nu e rău să o faci.
721.
întrebare : Dacă lucrul cere jurămînt, să li-l
cer, sau nu?
Răspuns: Să nu sileşti niciodată pe cineva să jure. Căci Dumnezeu a oprit jurămîntul. Dar spune: „Lucrul cere jurămînt. De voiţi deci să juraţi, aceasta
SFINŢII VARSANUFIE ŞI IOAN

633
atîrnă de voi." însă de ţi s-a poruncit de către o stăpînire să judeci, eşti silit să ceri jurămînt. Căci trebuie să stabileşti mai întîi cu grijă împrejurările şi apoi să hotărăşti, neţi-nînd seama de nimic altceva.
722.
întrebare: De mă aflu lingă un om mai
bătrîn, sau lîngă o persoană mai mare, care citeşte, si gre​
şeşte un accent sau un cuvînt, iar eu ştiu cum e mai corect,
să-i spun sau nu?
Răspuns : De ştii că ascultă cu plăcere, spune-i. Iar de nu, nu-i zice nimic. Ia seama la tine să nu te laşi furat în cuget de slava deşartă. Căci îţi e mai de folos să taci, decît să-i spui cu slavă deşartă.
723.
întrebare : Alt mirean iubitor de Hristos a
întrebat pe acelaşi Bătrîn: De-mi cere vreun nwnach sâ-l
însoţesc în vreun lucru care nu-mi pare să fie după voia lui
Dumnezeu, ce să fac ?
Răspuns : De nu este după Dumnezeu, nu-1 însoţi, ci ţine-te la o parte de acel lucru, spunîndu-i adevărul: „După cît îmi pare, nu mi se cere un lucru drept". Iar de este după Dumnezeu şi nu-ţi aduce vreo vătămare su​fletului, însoţeşte-1 după putere, căci vei avea plata. Dar de-ţi este spre vătămare, nu te băga în acel lucru. Căci nu-ţi cere Dumnezeu să faci ceea ce e vătămător sufletului tău.
724.
întrebare : Cînd văd pe cineva înjurînd
sau nedreptăţind pe un călugăr, mă tulbur. Oare fac
bine sau nu ?
Răspuns : Nimic ce se face cu tulburare, nu e bun, ci e din lucrarea diavolului, chiar de se motivează ca drept. Deci de te tulburi, să nu spui nimic, căci făcînd aceasta îl tulburi şi pe acela. Căci răul nu desfiinţează
634

FILOCALIA
răul883. Iar de nu te tulburi, spune-i aceluia cu blîndeţe: „Nu te temi de păcat, înjurînd pe nedrept pe Ava (pe călugăr) ? Nu ştii că schima (haina) ce o poartă este a lui Dumnezeu şi că se mînie Dumnezeu?" Şi vorbind aşa, te vei afla vorbind după voia lui Dumnezeu. Şi puternic este Dumnezeu ca să-1 îmblînzească pe acela precum voieşte.
725.
întrebare : Alt mirean iubitor de Hristos a
întrebat pe acelaşi Bătrîn: Am cu cineva o judecată pentru
un lucru. Ce porunceşti să Jac? Trebuie să-mi cer dreptatea
deplină de la el, sau să nu caut această deplinătate, ci să
mă izbăvesc cit mai repede?
Răspuns : Sileşte-te pe cît poţi să te izbăveşti cît mai repede. Căci e propriu bărbaţilor desăvîrsiţi să nu se tulbure cînd vin ispitele. Iar cel slab amînînd împăcarea, vine după aceea la părerea de rău. Şi trebuind să se învi​novăţească pe sine, porneşte mai degrabă spre hula lui Dumnezeu şi-şi pierde sufletul. Şi se împlineşte cu el cu-vîntul: „Ce va folosi omului, de va dobîndi lumea toată, iar sufletul său şi-1 va pierde?" (Mt. 16,26).
726.
întrebare : Cineva îmi e dator cu ceva si dacă
nu arăt puţină nepăsare, nu ajungem la pace. Ce porunceşti
sa fac?
Răspuns : Cel ce caută pacea, nu va fi lipsit de pacea de la Dumnezeu884. Pentru că „cel credincios în puţin, e credincios şi în mult" (Le. 6, 10): şi „mila biruieşte judecata" (Iac. 2, 13). Deci dacă nu dispreţuieşte omul
883
Iritarea produsă de o patimă în suflet se întinde ca o flacără în sufletul
altuia. Şi răul şi binele au în ele o putere molipsitoare. Binele are putere de a ne
întări şi'face stăpîni pe noi, răul de a ne slăbi, de a ne desorganiza. Nu trebue
să mă las tulburat de rău, ca să nu-1 transmit altuia. Nu-1 pot yinea numai
în mine.
884
De te sileşti să nu te laşi tulburat m relaţiile cu oamenii, voi avea şi dela
Dumnezeu o putere pentru a te menţine în pace. De aceea în silinţa de a rămîuea
netulburat, te întăreşte gîndul la Dumnezeu.
SFINŢII VARSANUFIE ŞI IOAN

635
trebuinţa de cele din lume, nu ajunge la pacea lui Hris-tos s&". Iar „Cel ce a început în voi lucrul cel bun, El îl va şi desăvîrşi, pînă în ziua Domnului nostru lisus Hristos" (Fii. l, 6) 88G. Şi rugăciunea noastră aceasta este: Să ne dea Dumnezeu pacea, ca să desăvîrşim lucrul lui Dumne​zeu 887. E ceea ce a mărturisit şi ospătarul prea sfînt al întregii Biserici 888.
727. întrebare : Oare trebuie să primesc pe orice călugăr străin care vine la mine, necercetînd cele cu privire la el? Iar dacă-l primesc, cum trebuie să-l slobozesc? Şi trebuie să-i dau ceva cînd pleacă? Căci sînt unii care o cer si aceasta.
Răspuns : S-a scris în Proverbe: „Nu băga pe orice
om în casa ta" (Şir. 11, 13). Cînd vine deci la tine un străin,
roagă-te mai întîi lui Dumnezeu şi apoi cercetează cele cu
privire la el; şi de unde este şi unde merge. Şi de-ţi pare
că trebuie să-l primeşti, primeşte-1 şi slobozeste-1 după
ce 1-ai hrănit, nedîndu-i nimic. Căci de vreai să faci peste
puterile tale, nu vei putea mult timp.
ţ
885
Cine dă prea mare preţ lucrurilor lumii, cine socoteşte nevoia de ele prea
apăsătoare, se tulbură uşor cînd pierde ceva din ele, sau iiu-şi adaugă îucă ceva
la cecace are. Deci n-are pacea pe care o dă Hristos, care n-a căutat cele trecă​
toare ale lumii. Mila de oameni pe care a avut-o Hristos şi pe care o putem avea
dela El şi noi, ne face să dispreţuim judecăţile cu ei pentru lucrurile lumii, căci
ne descoperă relativizarea lor în comparaţie cu valoarea absolută a sufletului.
886
Hristos care ne-a ajutat să nu dăm prea mare însemnătate lucrurilor
lumii, din milă pentru oameni, pentru a-i face buni prin bunătatea noastră, ne
va aduce la desăvîrşire pe linia aceasta. Facem binele atraşi de persepectiva desă-
vîrşirii noastre eshatologice. Perspectiva eshatologică întreţine în noi dinamis​
mul binelui şi-1 face să sporească.
887
în greceşte cuvîntul efocv] are atît înţelesul de „rugăciune" cît şi de
„dorinţă". Rugăciunea e şi dorinţă. Ca atare e îndreptată spre viitor şi în ultima
analiză spre viitorul eshatologic, spre împlinirea desăvîrşită a omului, în esenţă
cerem dela Dumnezeu mîntuire, iar mîntuirea e fericirea veşnică după sfîrşitul
timpului.
8S8 Ed. Voios la notă: „Poate prin ospătarul întregei Biserici, Părintele în​ţelege pe fericitul Pavel. Căci el a spus: „însuşi Domnul păcii să vă dea vouă pace totdeauna" (II Ţes. 3, 16). Pavel e un mare ospătar, pentru că Hristos i-a încre​dinţat grija de sufletele noastre, pe care o împlineşte prin Epistolele sale pînă la sfîrşitul lumii, cînd Domnul va veni a doua oară."
636

FILOCALIA
728.
întrebare : Ce mă sfătuiţi? Avînd încredere
într-unul, l-am ţinut pentru cîteva zile. Dar voiesc să mă duc
undeva şi mă ruşinez să-i spun să plece, ca să nu se smintească.
Sau voiesc să-l slobozesc fără nici o pricină. Ce să fac?
Răspuns : Spune-i cu seninătate: „Ava, te-ai ho-tărît acum să pleci undeva?" Şi de va zice: „Da !", spune-i: „Şi eu am o treabă şi vreau să plec pentru ea". Iar de va spune: „Nu!", spune-i: „Şi ce mă stătuiesti? Că trebuie să plec undeva. Si nu e aci cineva care să te poată sluji." Şi aşa va pleca cu pace.
729.
întrebare : Oare e bine să pui la locul lor
lucrurile din chilie, ca să nu se piardă vreunul, sau să las
totul în grija lui Dumnezeu?
Răspuns: E bine să le pui la locul lor si nu numai pe cele trebuitoare oaspeţilor, ci şi pe cele de care te slujeşti, după ce te-ai folosit de ele. Căci nu trebuie dat prilej de ispită diavolului. Dar dacă s-ar întîmpla ca din uitare sau din negrijă să se piardă vreunul, nu te necăji, ci învinovăţeşte-te pe tine pentru negrijă şi cere lui Dumne​zeu iertare. Si nu nesocoti lucrul cel bun al primirii de oas​peţi, ci stăruie pe cît poţi, dar nu peste putere, făcînd aceasta cu dreapta socoteală. Şi îngrijeşte-te de aci înainte să nu dai loc ispitei.
730. întrebare : Domnul a spus: „Fericiţi cei ce plîng" (Mt. 5, 5). Iar Apostolul ne cere să fim bucuroşi si apropiaţi unii de alţii (Rom. 12, 8). Ce fapte săvîrşind cineva, trebuie să plîngă; si ce fapte trebuie să le facă cu bucurie ? Şi cum e cu putinţă să le aibă cineva pe amîndouă deodată: plînsul şi bucuria?
Răspuns : Plînsul este întristarea cea după Dumne​zeu, pe care o naşte pocăinţa. Iar semnele pocăinţei sînt: postul, psalmodierea, rugăciunea, gîndirea la cuvintele lui Dumnezeu. Iar bucuria este: veselia cea după Dumnezeu, care se arată cu cuviinţă în cuvînt şi fapta celor cu care ne
SFINŢII VARSANUFIE ŞI IO A N

637
întîlnim. Să aibă deci inima plînsul, iar faţa şi cuvîntul veseliei cuviincioasă. Şi aşa se pot avea amîndouă deodată 889.
731.
întrebare : Dacă un prieten îmi cere să mă
pun chezas pentru el, să o fac, sau nu ?
Răspuns : Chezăşia aduce ispită. De voieşti deci să scapi de ispită, nu te pune chezas, ci spune-i cu îndrăzneală, zicînd: „Tu cunoşti iubirea ce o am pentru tine, dar am poruncă de la Părinţi să nu mă pun chezăşie pentru cineva, cunoscînd ei slăbiciunea mea şi ştiind de mai înainte mai bine ca mine cele ce se vor întîmpla. Deci mă tem să calc porunca şi să păcătuiesc împotriva lui Dumnezeu". Spune-i-le acestea şi de se va întrista, nu te îngriji. Iar de poţi să scapi prin vreun motiv oarecare., bine este. Căci se poate întîmpla ca acela să nu mai primească a te lua ca chezas, fie din cinstire pentru tine, fie pentru alt motiv. Şi în acest caz nu eşti tu pricina şi nu va avea motiv să se întristeze. Dar dacă te pomeneşti fără să-ţi dai seama că te-ai pus chezas, nu te lăsa într-o şi mai mare nepăsare, ci spune gîndului: „Ceea ce s-a făcut, s-a făcut, dar Domnul mă va izbăvi şi mă va acoperi de cele ce vor urma". Si să nu încetezi să te rogi lui Dumnezeu pentru aceasta şi puternic este EI să lucreze după mare mila Lui.
732.
întrebare : Am un prieten care e în primejdie
sâ-si piardă mîntuirea sufletului, sau lucrurile. Porunceşti
să-l ajut ?
Răspuns : De e prietenul tău după Dumnezeu şi e în primejdie să-şi piardă mîntuirea sufletului, sau lucrurile lui, sileşte-te să-l ajuţi după puterea ta, întrucît nu-ţi pri-cinuieşti vătămarea sufletului. Dar dacă-ţi vine din aceasta vreo vătămare a sufletului, nu te băga, ci lasă lucrul în grija lui Dumnezeu şi roagă-te Lui să-l ajute pe aproapele.
8^9 loaii Scărarul a vorbit de „plînsul de bucurie făcător" (Scara^ cap. VII). De fapt pocăinţa adevărată e unită cu bucuria deslipirii de păcat. Dar această des-lipire este iubire de oameni. Şi ca trebue să se arate în bucuria de altul.
iSBKraţflaiW'SiSîSHiS

n "si
6?>8

FILOCALIA
Şi puternic este El ca să facă cu acela ceea ce-i este de folos, cum ar trebui să facem şi noi 89°.
733.
întrebare : Am un prieten de care s-a aflat
că este eretic. Să-l îndemn să vină la dreapta credinţă, sau nul
Răspuns : învaţă-1 să cunoască dreapta credinţă. Dar să nu i te împotriveşti, nici nu voi să afli ce gîndeşte, ca să nu intre în tine otrava lui. Iar de va voi peste tot să se folosească şi să asculte adevărul credinţei lui Dumnezeu, du-1 la Sfinţii Părinţi care pot să-1 folosească şi aşa te vei afla ajutîndu-1 după Dumnezeu, rămînînd nevătămat. Dar dacă a doua şi a trei sfătuire nu primeşte îndreptarea, ocoleşte-1, după cuvîntul Apostolului (Tit. 3,10). Căci nu voeşte Dumnezeu să facă cineva ceea ce-i peste puterea lui, cum zic Părinţii: -,De vezi pe careva înccîndu-se în rîu, să nu-i dai mîna, ca să nu te tragă şi pe tine şi să mori împreună cu el. Ci dă-i toiagul tău şi de poţi să-1 tragi, e bine, iar de nu poţi, lasă-i toiagul si mîntuieşte-te pe tine" (Leş Sentences des Peres du desert. Nouvel recueil, Soles-nes, 1976, nr. 472).
734.
întrebare : Un oarecare dintre Părinţi, care
avea nişte prieteni în Domnul si era socotit ca drept credin​
cios, s-a aflat ca fiind eretic în cugetare. Atunci prie​
tenii s-au despărţit de el. După aceea, aflînd ei că acela
voieşte să se despartă de Biserică, s-au gîndit să meargă la
el şi să-i pună metanie, ca nu cumva să o facă aceasta din
întristare si să li se socotească lor această greşeală a lui.
Si venind l-au întrebat pe Bătrîn despre aceasta.
880 A te angaja pentru aproapele cu primejduirea vieţii tale, va avea ea efect nu numai pierderea lui, ci şi a ta. Iubirea ta nu-i va fi în acest caz spre folos nici lui şi te va pierde şi pe tine în aşa măsură că va slăbi şi iubirea ta. E drept că Sf. Pavel a spus că e în stare să se facă el însuşi anatema pentru cei din neamul său (Rom. 9, 3). Dar el n-ar fi ajuns la anatema, pentru că nu se primejduia să-şi slăbească dragostea de Hristos, fiind întărit tocmai prin aceasta în ea în mod desăvîrşit.
SFINŢII FARSA NU FI E ŞI IO A N

639
Răspuns : Patima e patimă. Nu vă arătaţi că o încuviinţaţi. Deci nu-i puneţi metanie, ca unii ce aţi fi greşit faţă de el, ci ca să nu se despartă de Biserică.
735.
întrebare : Aceiaşi l-au întrebat iarăşi pe
Bătrîn: De se va despărţi de Biserică şi ne vom întîlni apoi
cu el, îl vom saluta, sau nu?
Răspuns : Purtaţi-\ ă cu el cum vă purtaţi cu toţi de acelaşi fel, punîndu-1 în rînd cu ei.
736.
întrebare : De intră cineva în biserică în
timpul Liturghiei si iese înainte de apolis, oare e păcat?
Răspuns : Lucrul desăvîrşit şi plăcut lui Dumnezeu este ca cel ce intră în biserică, să asculte Scripturile şi să rămînă la Liturghie pînă la apolisul de la sfîrşit. Nu trebuie să plece, fără un motiv binecuvîntat, înainte de apolis. Căci aceasta înseamnă dispreţuirea Liturghiei. Dar cînd cineva e silit de o trebuinţă, are iertare. Dar nici atunci nu trebuie să se îndreptăţească singur pe sine. Ci să ceară iertare de la Dumnezeu, zicînd: „Stăpîne, iartă-mă că n-am putut păzi porunca".
737.
întrebare : Trebuie să vorbească cineva în
biserică ?
Răspuns : Nu e numaidecît trebuinţă să vorbească cineva în casa lui Dumnezeu în timpul Sfintei Liturghii. Ci să se predea rugăciunii şi să asculte cu sîrguinţă dumne-zeieştile Scripturi. Căci ele vorbesc despre mîntuirea su​fletelor noastre. Iar dacă e nevoie să se vorbească, trebuie să se vorbească scurt pentru cinstirea şi frica ce o cere timpul acesta. Căci altfel se va socoti vorbirea ca o faptă de osîndit891.
891 A vorbi în timpul Liturghiei înseamnă a te împrăştia în rugăciune. Iar prin rugăciune participanţii la Liturghie treime să fie scufundaţi ca o comunitate de persoane neconfundate, în Doumnezeu cel în Treime.
640

FILOCALIA
738.
întrebare : Dacă eu nu vreau să vorbesc, dar
unii din părinţi încep o convorbire cu mine, ce să fac ca să
nu se smintească de tăcerea mea, socotind că dispreţuiesc
acest lucru ?
Răspuns : De încep aceştia, răspunde scurt, ară-tînd si prin aceasta lucrul ca vrednic de dispreţ.
739.
întrebare : Gîndul îmi spune să nu ies des
din casă. Dar uneori sînt multe Liturghii peste săptămînă.
Oare trebuie să merg la ele, sau e mai bine să mă ocup
în casă?
Răspuns : Dacă ştii că ieşirile te vătăma prin întîlniri, e de folos să nu ieşi des din casă nici pe motiv de a merge la Liturghie, ci numai din timp în timp. Căci liniştea (retragerea) izbăveşte de multe rele.
740.
întrebare : Dar dacă sînt silit să ies pentru
vre-o trebuinţă a mea sau a Părinţilor, nu păcătuesc greu
dacă nu merg la Liturghie ?
Răspuns : De te sileşte o trebuinţă sau o poruncă a Părinţilor, sileşte-te să faci lucrul acesta cu frica lui Dumnezeu si nu te năcăji dacă lipseşti dela Liturghie. Ci du-te în casă şi adu-ţi aminte de păcatele tale. Dar de lipseşti din trîndăvie sau nepăsare, îţi e mai de folos să mergi la Liturghie şi să nu- te împrăştii şi să fii cu luare aminte.
741.
întrebare : Cum e mai bine: să cobor noaptea
la biserică, sau să-mi fac privegherea în casa mea ?
Răspuns : Bine este să priveghezi în casa ta. Căci în biserică se nasc de multe ori convorbiri.
742.
întrebare : Dacă vreau să intru într-un mar​
tiriu sau într-o biserică, ca să mă închin la altar, sau
SFINŢII VARSANUFIE ŞI IOAN
641
sfintelor moaşte, sau ca să mă şi împărtăşesc, nu fac o
greşeală8™?
Răspuns: A intra şi a te închina nu e o greşeală. Dar trebue să te împărtăşeşti cu tot poporul892b. însă păzeşte-te să nu intri fără grije ca să te împărtăşeşti în altar. Dar dacă eşti chemat de preot, lasă-te chemat odată şi de două ori şi dacă stărue, fă ascultare. Căci ştie el ce face şi dacă ar fi o greşeală, lui i s-ar socoti. Dar ia seama la tine, ca nu cumva să-ţi răsară de aci slava deşartă. Deci intră, socotindu-te nevrednic. Căci aşa e de fapt.
743.
întrebare : Cineva voind să se însoţească cu
un altul pentru un lucru oarecare, a întrebat pe Bătrîn de
e bine. »
Răspuns : Acest lucru nu e de folos nici sunetului, nici trupului, ci va aduce mai de grabă necazuri si greutăţi. Şi fiindcă sînt fără de minte si nu ştiu Scriptura, spun un proverb de-al lumii: „Ai un soţ, cînd îl ai pe Domnul". Deci fă cum voeşti. Căci nu dăm o poruncă ca să nu necăjim pe cineva. Probează-te pe tine de rabzi cu plăcere necazul sau nu. Domnul cu voi. Amin.
744.
întrebare : Gîndul îmi pune în faţă puţină​
tatea celor de trebuinţă şi că nu mă pot hrăni eu şi casnicii
mei cu ele. Iar de aci mi se naşte o întristare. Ce înseamnă
aceasta ?
Răspuns : întristarea aceasta este omenească. Dar dacă am avea nădejde în Dumnezeu, s-ar îngriji El de noi,
892 Nota cd. Voios: Canonul 69 al Sinodului VI ecumenic opreşte pe mirean să intre în sf. altar. Se pare că sfîntul admite aci mireanului să intre în aîtar ca să se închine moaştelor. Dar mai apoi părţi din moaşte sau fost aşezate în naos. Dar preotul care împărtăşeşte pe mirean în altar păcătueşte. Numai episcopul şi preotul care reprezintă pe Arhiereul Hristos, care săvîrşeşte jertfa în altar, se pot împărtăşi în altar.
9sîb Se afirmă trebuinţa comuniunii în Hristos cu toţi credincioşii. Acesta e scopul jertfei lui Hristos: scoaterea noastră din egoism şi realizarea comuniunii cît mai largi. Aceasta înlătură dezordinea din creaţiune.
642

FILOCALIA
precum voeşte. „Aruncă asupra Domnului grija ta" (Ps. 54, 23) şi puternic este El să îngrijească de tine şi de ai tăi, scăpîndu-te de întristare şi de necaz. Şi spune-I: „Facă-se voia Ta" (Mt. 6, 10) si nu te va lăsa să te întristezi sau să te necăjeşti. Domnul să te miluiască şi să te acopere cu dreapta Lui. Amin.
745.
întrebare : Unui avocat iubitor de Hristos si
prieten al mînăstirii Părinţilor i-a cerut Ava să se ocupe
de un lucru însemnat si grabnic treburilor. Căci avea obiceiul
să împlinească cererile lor cu toată rîvna, pentru Dumnezeu.
Dar din lucrarea diavolului s-a întîmplat să nu se îngri​
jească de acest lucru. Si necăjindu-se Ava, a întrebat pe
acelas Bătrîn ce trebue să-i scrie?
Răspuns : Scrie-i acestea: Ştim că-ţi pricinuim ne​caz şi te stingherim cu acest lucru. Dar tu nu te-ai îngrijit de el şi ne-ai necăjit, nefăcînd nirHc. Spune-ne deci cu toată libertatea dacă te îngreunăm şi nu te vom mai în​greuna. Oare fără tine nu poate îndeplini Dumnezeu prin altul această trebuinţă a noastră ? Grăbeşte-te şi ne spune şi Dumnezeu se va îngriji de noi. Şi roagă-te pentru noi
Acela auzindu-le acestea, simţi în inima lui ca un foc. Şi puse toată rîvna sa pentru acel lucru pentru rugăciunile lor. Şi îndată purcese la treabă. Şi se împlini trebuinţa lor. Şi venind, puse metanie şi ceru iertare. Aceasta e tăria cuvân​tului care porneşte din puterea Sf. Duh. El le împlineşte toate în scurt timp. Căci iată că lucrul s-a făcut şi sufletul lui s-a trezit din trîndăvie, maica relelor.
746.
întrebare : Un frate a întrebat pe acelas Bă
trîn: Cărei pedepse e supus cel ce dispreţuind un lucru, î
strică sau îl pierde?
Răspuns : Unul ca acesta e asemenea celui ce a furat sau s-a folosit rău de un lucru împotriva voii lui Dumnezeu; şi e supus aceleiaşi osînde.
SFINŢII VARSANVFIE ŞI IOAN
643
747.
întrebare : Dar cel ce din grabă, nu din
dispreţ pierde un lucru fără să vrea, e osîndit si el?
Răspuns : Trebue să se ocărască pe sine şi să ceară iertare dela Dumnezeu, ca unul care a fost fără de grije 893.
748.
întrebare : Cînd cineva e în dispută cu altul
despre un lucru al lui Dumnezeu şi nu află deslegare, pînă
cînd trebue să stărue?
Răspuns: Dacă sfada aduce vătămare sufletului, nu trebvie să stărue în ea. Dar de nu aduce vătămare, nu trebue să se descurajeze, nici să se îngrijoreze. Căci în acest caz e osîndit pentru nepăsare. Pentru că s-a zis: „Bleste​mat este cel ce face lucrurile Domnului fără grije" (Ier. 31, 10). Dar trebue să ro • pe Dumnezeu să-1 ajute să se izbăvească de această sîaîfă după cum îi este de folos.
749.
întrebare: Cînd fac socoteala cu cineva, îmi
şopteşte gîndul să trag un mic prisos spre mine şi să-l ciupesc
pe acela. Ce să fac ?
Răspuns: Sileşte-te, dimpotrivă, să-i dai aceluia un mic prisos care nu te îngreunează: de pildă un obol, ca să scapi de urîta lăcomie. Căci cel ce se sileşte să dea celuilalt un mic prisos, se depărtează de voinţa de a lua, cu viclenie, mai mult. Şi dela cele foarte mici omul înain​tează la cele mai mari, precum şi din patimile mici se nasc patimile mari. Domnul să te înţelepţească întru frica Lui.
750.
întrebare: Dacă după ce am făcut socoteala,
aflu că fără voie l-am ciupit puţin pe celălalt, ce să fac ?
893 în aceasta se arată oii lucrurile nu ?înt dela noi, fi daruri ale lui Dumnezeu şi dispreţuindu-le pe ele, dispreţuim pe Dâruitor. Dar multe din ele poartă înti​părite în ele şi munca semenilor noştri. Deci îi dispreţuim şi pe ei şi munca iot, cînd ne purtăm fără grije cu ele. Ava Dorotei, ucenicul lui Varsanufie şi loan, a vorbit şi el de grija ce trebue s-o avem de lucruri (Cuv. II Despre conştiinţă; Filoc. rom. IX, "p. 511).
644

FILOCALIA
Răspuns: Dacă i-ai luat mult, dă-i în apoi, dacă, dimpotrivă, puţin, cercetează-ţi gîndul ca să vezi de ai voit să iei dela el. Şi dacă afli că-i aşa, dă-i lui şi aceasta. Iar dacă n-ai voit să-i iei, nu-i da 894. Nu-i da, decît dacă e foarte sărac. Căci acest puţin îl face simţitor. Şi în acest caz îi înapoiezi după dreptate.
751.
întrebare: Oare e păcat a lucra ^Duminica ?
Răspuns: Pentru cei ce lucrează după Dumnezeu, nu e păcat. Căci Apostolul a zis: „Lucrînd zi şi noapte, ca să nu împovărăm pe cineva" (I Ţes. 2, 9). Dar pentru cei ce o fac din dispreţ şi lăcomie şi în dorinţa de cîştig urît, e păcat. Totuşi bine este ca în ziua învierii, în sărbă​torile domneşti (împărăteşti), şi în cele de pomenire ale Apostolilor, să ne oprim dela lucru şi să mergem la biserici. Căci aceasta e o tradiţie dela Scru'ii Apostoli.
752.
întrebare: Oare e bine să se dea un dar bine-
cuvîntat (evloghia) al Părinţilor vreunui om de altă credinţă,
sau vreunui sărac? 895
Răspuns: Nu şovăi a da un dar binecuvîntat săracului. Căci e o faptă de milostenie. Nici celui de altă credinţă. Căci darul binecuvîntat nu se vătăma de către cel de altă credinţă. Ci mai degrabă îl binecuvîntează pe acela. Şi se poate întîmpla ca prin binecuvîntarea ce are în sine puterea lui Dumnezeu să vină si acela la cunoştinţa adevărului. Căci un oarecare Filimon, cîntăreţ din flaut, voind să jertfească în locul Sfîntului mucenic Apoloniu si vrînd să nu fie cunoscut de privitori, s-a îmbrăcat în haina lui şi prin puterea aceluia s-a convertit şi a deveait
894 D.icu i-ai ciupit acel puţiu cu sila, dâ-1 înapoi, ca sa te vindeci de remuşca-rea conştiinţei. Dacă ai fucut-o fără voie, poţi să nu i-1 înapoezi, ca să nu trezeşti în e) bănuiala că 1-ai înşelat cu voia şi să-i slăbească încrederea in tine.
393 în ed. Voios la notă: E'iXoyîa Părinţilor se numea ceva primit dela vre-un Părinte spre binecuvintare şi sfinţire, de pildă: ceva de mîncare, sau de băut, sau vre-o haină.
SFINŢII VARSANVFIE ŞI IOAX
645
mucenic. (Historia monachorum XIX: Festuguiere, Leş Moines d'Orient IV/I, pg. 106-108) 895b.
753.
întrebare: Vita mea este bolnavă. E oprit oare
a rosti nişte descîntece asupra ei ?
"Răspuns: Descîntecul e oprit de Dumnezeu şi nu treime folosit cu nici-un preţ. Căci călcarea poruncii lui Dumnezeu e spre pieirea sufletului. Foloseşte pentru vită mai de grabă celelalte mijloace de vindecare ale doctorilor. Căci aceasta nu e păcat. Dar toarnă peste ea si aghiasmă8950.
754.
întrebare: De merge sluga mea bolnavă, fără
voia mea, la un descîntător, oare mi se socoteşte ca păcat ?
R ă s p uns: Nu ţi se socoteşte ţie, ci lui. Dar de afli, ceartă-1, îndemnîndu-1 să nu mai facă iarăşi acest lucru.
755.
întrebare: Dacă mersul la un vrăjitor e oprit
de Dumnezeu, de văd pe cineva mergînd la el, sînt oare dator
să-i spun^să nu meargă ?
Răspuns: De este un prieten al tău în Hristos eşti dator să-i spui: „Frate, îţi vatămi sufletul şi mînii pe Dumnezeu care opreşte lucrul acesta". Şi de nu va prinii sfatul tău, el va vedea. Dar dacă e altcineva, nu te pri​veşte, afară de cazul că te întreabă el despre aceasta. Atunci eşti dator să-i spui adevărul. Căci de nu i-1 spui, te osîndeşti. Căci Saul vrînd să meargă la un vorbitor din pîntece (ventriloc), 1-a întrebat pe Ionatan, fiul său, şi acesta nu i-a îngăduit să meargă şi a fost osîndit de el
895'' Acest Filimon a voit să-1 scape pe Apoloniu, dîndu-Fe drept Apoloniu şi jertfind idolilor în locul lui. Dar dragostea lui pentiu Apoloniu şi pviterea hainei lui pe care a îmbrăeatro, 1-a convertit îa credinţa creştină.
895C Descîntecul, vraja, fermecătoria constă în a vedea în puterile naturii sau ale omului puteri dumnezeesti, sau mai degrabă diavoleşti. Căci invocarea lor e mai degrabă poruncă şi sugestie decît rugăciune. Ele sînt o idolatrie piacticâ. Ca atare sînt contrare credinţei în Dumnezeu, cel mai presus de natură. Dar a ne folosi de puterile naturii, ca puteri ale naturii, puse de Dumnezeu în ea, pe baza cunoaşterii lor, cum fac medicii, nu e păcat. Dar e bine de chemat şi ajutorul Ini Dumnezeu, care se adaugă la puterile naturii.
648

FILOCALIA
760. întrebare: Dacă nu-mi văd limpede păcatul şi nu mi se pare drept să mă învinovăţesc pe mine însumi, ce să fac ?
Răspuns: Spune : „Că am păcătuit e neîndoielnic. Dar păcatul meu s-a ascuns acum dela mine" 897. Aceasta e încă o învinovăţire de sine.
întrebare: Un alt mirean iubitor de Hristos venea regulat în mînăstirea Părinţilor. Dar odată a întîrziat să vină. Şi Ava întrebîndu-l în glumă: „Ai mai cunoscut drumul ?", el a răspuns: „Avo, dacă v-aţi fi rugat pentru mine, n-asfi întîrziat. Dar vă rog spuneţi aceasta Bătrînului". Si auzind Bătrînul, îi răspunse:
Răspuns: Ne-ai vădit pe noi dormind şi neputînd face nimic. Dar nici tu nu te-ai arătat mai sîrguitor, ca să vii şi să ne trezeşti din somn 897D, măcar că o puteai şti aceasta dela ucenicii Domnului. Căci cînd erau învăluiţi de furtună, au venit la El şi L-au trezit, zicînd: „învăţă-torule, mîntueşte-ne că pierim (Le. 8,24; Mt. 8,25). Şi trezit fiind, i-a mîntuit pe ei.
762.
întrebare: Citindu-le acela acestea, i-a scris
iarăşi aceleaşi. Şi Bătrînul i-a răspuns:
Răspuns: lartă-mă, căci în dispută nu e smerenie 898 Şi auzind acela, a fost străpuns de cuvînt şi a plecat folosit.
763.
întrebare: Un iubitor de Hristos a întrebat pe
acelaş Bătrîn: Dumnezeu a făcut pe om liber. Dar altă dată
897
Memoria nu reţine toate faptele şi gîndurile mele. Dar ele se întipăresc
în felul meu de a fi fi de a mă purta. Şi cîteodată revin în amintire dintr-un „incon​
ştient" pe care-1 port cu mine.
^'b N-ai venit să ne trezeşti prin rugăciunile tale din vremea cînd erai pe drum.
898
Cel ce răspunde la învăţătura primită, dovedeşte că se ţine mai deştept.
Deci nu are smerenie. Dar şi cel ce-şi repetă învăţătura, dovedeşte că vrea să impună
celuilalt sfatul lui cu sila.
SFINŢII VARSANUFIE ŞI IOAN
649
zice: „Fără de Mine nu puteţi f ace nimic''' (Io. 14, 6). Cum se împacă libertatea cu neputinţa de a face ceva fără Dum​nezeu?
Răspuns: Dumnezeu a făcut pe om liber, ca să poată înclina spre bine. Dar înclinînd spre bine prin voie liberă, nu e în stare să-1 împlinească fără ajutorul lui Dum​nezeu. Căci s-a scris: „Nu e dela cel ce voeşte, nici dela cel ce aleargă, ci dela Dumnezeu care milueşte" (Rom. 9,16). Dacă deci îşi apleacă omul inima spre bine şi cheamă pe Dumnezeu în ajutor, Dumnezeu, luînd aminte la dorinţa lui cea bună, dărueşte putere lucrării lui. Şi aşa se întîlnesc amîndouă: libertatea omului şi puterea lui Dumnezeu, căci binele vine de la Dumnezeu, dar se împlineşte de către sfinţii Lui. Şi aşa se slăveşte Dumnezeu în toţi şi El îi slăveşte pe ei 8".
764. întrebare: Am rudenii în planul lumii 90°: unele de rang înalt şi sînt aci; altele^ de stare modestă şi locuesc departe. Si se întîmplă că cele din urmă vin la noi. De mă întreabă deci cineva: cine sînt, să le spun adevărul sau să tac ? Fiindcă dacă spun adevărul, aceasta supără rudeniile de aci si le face să se înroşească de ruşine.
y
J
j
jt
Răspuns: Nu trebue să faci public lucrul acesta, dacă nu e nevoe. Mai ales dacă aceasta stîrneste supărarea celor de aci. Chiar dacă eşti deci întrebat, trebue să răs-
899 Este cu neputinţă a se separa practic între contribuţia omului ţi a lui Dumnezeu în binele ce se săvîrşeşte. Sinergia se arată ca un tot divino-uman. Nu se poate spune care începe mai întîi şi care dă mai mult. întreaga faptă bună e şi a omului, şi a lui Dumnezeu. Se spune aci că omul dă înclinarea spre bine, iar Dumnezeu dă puterea împlinirii lui. Dar şi înclinarea de fapt a omului e produsă de Dumnezeu, însă nu fără contribuţia omului. Căci libertatea omului ar putea înclina şi spre rău, cu tot ajutorul lui Dumnezeu. Iar puterea cu care se face binele nu e numai a lui Dumnezeu, ci şi a omului. Chiar în puterea omului e şi puterea lui Dumnezeu şi în folosirea puterii lui Dumnezeu e şi efortul omului. Binele făcut prin om e produsul omului întipărit de Dumnezeu, sau al omului îndumnezeit şi al lui Dumnezeu coborît la nivelul omului, umanizat, trăind efortul omului. Pu​terea lui Dumnezeu se slăveşte de efortul omului, puterea omului se slăveşte prin întărirea ei prin puterea lui Dumnezeu.
B00 Rudenii de sînge, nu spirituale.
650

FILOCALIA
punzi cu înţelepciune, ca să nu dai lucrul pe faţă. Dar dacă din aceasta nu se supără şi nu se necăjeşte nimenea şi eşti întrebat, nu trebue să ascunzi adevărul. Căci altfel te araţi stăpînit de slava deşartă. Doar toţi sîntem făpturile lui Dumnezeu şi nimeni nu e de neam mai strălucit ca altul, decît cel ce face voia lui Dumnezeu. Numai slava deşartă aduce deosebire între oameni. Dar trebue ferită conştiinţa celorlalţi, pentru slăbiciunea gîndului lor, cînd nu e nici-o nevoe să faci cunoscut public un lucru.
765.
întrebare: Am o slugă atinsă de o boală
molipsitoare (lepră). Oars trebue să o ţin în casă, sau nu ?
Răspuns: Nu trebue să o ţii în casa ta, căci nu suportă toţi să fie împreună cu el. Dacă ar suporta, ar fi un lucru binecredincios. Deci nu trebue să necăjeşti pentru el pe alţii. Ci predă-1 în casa de săraci a celor atinşi de astfel de boală şi dă-i lui hrana şi îmbrăcămintea trebuin​cioasă şi aşternutul, ca să nu fie împovărată acea casă de nimic.
766.
întrebare: Dar dacă primind cele trebuitoare
lui, precum ai poruncit, voeste să ia şi partea lui din cele ce
se aduc din afara de către unii sau de către mine, îi voi îngă​
dui să ia, sau nu ?
Răspuns: Nici nu-1 îndemna, căci e o împovărare pentru ceilalţi, nici nu-1 împiedica, ca să nu cîrtească, sau să hulească. Ci să facă el ce voeste. Iar dacă darul e dela tine, cînd are dorinţa să-1 ia, dă-i-1.
767.
întrebare: Tatăl meu după trup îmi vorbeşte
mereu despre lucruri materiale ce nu aduc nici-un folos
sufletului şi sînt necăjit că trebue să-l ascult. Dar nici nu
vreau să-l fac să tacă. Ce să fac ?
Răspuns: Bine este, dacă poţi, să-ţi muţi mintea dela cele spuse de el, fie la rugăciune, fie la pomenirea cuvintelor lui Dumnezeu si la învăţătura Părinţilor, în acest caz
SFINŢII VARSANUFIE ŞI IOAN
651
lasă-1 să vorbească ceeace vrea. Dar de nu poţi, sileşte-te cu blîndeţe să-1 opreşti dela o astfel de vorbire si să-lîndemni să o mute la alta mai de folos, ca nu cumva întârziind în ea, să se afle în ea o cursă a vrăjmaşului. Căci acela poate întinde cursa lui în chip nevăzut şi printr-un cuvînt, numai să afle pe cineva care-1 ascultă cu plăcere.
768. întrebare: Cînd, în vreme ce culegem strugurii, vin unii să smulgă frunzele, nu e necuvenit sâ-i oprim să se atingă de struguri ? Iar dacă îi bănuesc că au furat struguri, nu trebuie să-i pipăi ? Şi de aflu la ei struguri, pot să-i iau ca să nu facă si alţii la fel ? Căci gîndul meu are îndoeli în privinţa acestora.
Răspuns: Nu e necuvenit să nu le îngădui să nu se atingă de struguri. Iar de bănueşti pe vre-unul că are struguri ascunşi, dar nu eşti sigur, nu-1 pipăi cu orice preţ, ca nu cumva, negăsind la el struguri, să te faci de ruşine. Deoi de ştii că are şi-1 ierţi, bine este, iar de nu ştii, lasă-1 fără să-1 cerţi.
769. întrebare: Cînd am făcut o nedreptate si vreau să o repar, mi se trufeste gîndul că fac un bine. Ce trebue să-i spun?
Răspuns: Spune-i: „Cel ce face nedreptate, se pedepseşte. Iar cel ce repară nedreptatea, scapă de pedeapsă şi are laudă". Căci altceva e a face bine şi altceva a face nedreptate. Facerea de bine slujeşte lui Dumnezeu şi pricinueste odihna veşnică900b. Iar nedreptatea îl mînie şi pricinueste pedeapsa veşnică. Aceasta e ceeace a spus Bavid: „Abate-te dela rău şi fă binele" (Ps. 33,15). Dar fără Dumnezeu nu putem face vre-un bine 90X. Căci a spus:
»°°b Binele făcut îţi trezeşte mulţumire decîte ori da gîndeşti Ia el, deci în veci, a spus Sf. Grigorie de Nisa.
901 De aceea nu ne putem mîndri pentru nici-un bine făcut. Chiar dacă nu
ne dăm seama că Dumnezeu ne-a dat puterea să-1 facem, e bine să o ştim aceasta,
ca să nu ne mîndrim. Căci mîndria, oricît de mică, va creşte şi ne va aduce multe
rele nonă şi altora.
'
652

FILOCALIA
„Fără de Mine nu puteţi face nimic" (Io. 15,5). Iar Apostolul zice: „Ce ai ce n-ai luat? Iar de-ai luat, ce te lauzi ca şi cînd n-ai luat?" (I Cor. 4,7). Dacă deci nici în lucrarea binelui nu trebue să ne trufim cu cugetul, cu cît mai puţin cînd ne abatem dela rău? Căci e mare nebunie a socoti drept laudă faptul de a nu păcătui. Ia deci seama la tine, frate, ca nu cumva să te amăgească viclenii draci. Pe care fie ca Domnul să-i facă fără putere, prin rugăciunile sfinţilor Lui. Amin.
770.
întrebare: Sint bolnav si doctorul mi-a cerut
să fac baie. Oare nu e păcat ? Si trebue oare să mă arăt doc​
torului ?
Răspuns: Nu s-a interzis mirenilor cu totul să nu facă baie cînd trebuinţa o cere. Deci dacă cineva e bolnav şi are nevoie de baie, nu e păcat să facă. Iar dacă cineva e sănătos, baia îi aduce refacere, odihnă, dar şi moleşeala trupului. Deci păzeşte cele cu care sîntem datori, adică inima şi limba ca să nu judece şi să nu dispreţuiască pe cineva. Căci baia nu aduce osîndă mireanului.
Cît despre arătarea la doctor, celui mai desăvîrşit îi e propriu să lase totul pe seama lui Dumnezeu, chiar dacă lucrul acesta îi este cu greutate. Iar cel mai slab, să se arate doctorului. Căci nici aceasta nu-i păcat, ci e şi o faptă de smerenie, că fiind mai slab, a avut nevoe să se arate pe sine doctorului. Dar trebue să cugete că fără Dumnezeu nu poate face nimic nici doctorul, ci Dumnezeu e cel ce dă sănătate celui ce suferă, cînd voeşte 902.
771.
întrebare: Unii sînt minaţi de diavolul împo​
triva mea fiindcă sînt evlavios, fiindcă nu merg des la piaţă,
902 Părerea că bolnavul se poate arăta doctorului, dar trebue să cugete că fără Dumnezeu nu-i poate aduce sănătate nici doctorul, §c încadrează în învă​ţătura despre sinergie: în toate trebue să facă omul tot ce poate, dar în toate con​lucra şi Dumnezeu, dacă-L rugăm, fără să ştim ce dă omul şi ce dă Dumnezeu. Efortul omului, priceperea lui se umplu de puterea Iui Dumnezeu. Dumnezeu care a creat natura, o poate împlini printr-o putere în plus.
SFINŢII VARSANUFIE ŞI IOAN
653
nici nu mă ocup cu fel de fel de treburi. Şi cînd, din vreme în vreme, trebuinţa îmi cere să mă duc la baie, mă ruşinez, dar mă tem si să-i smintesc pe cei porniţi împotriva mea, că ocolesc baia din evlavie. Oare ce înseamnă aceasta, părinte ?'
Răspuns: Aceasta e slavă deşartă. Doar tu eşti mirean, şi, precum am spus, mireanul nu e oprit dela baie, "~~~ cîiid trebuinţa o cere. Iar dacă satana îi mînă pe unii să creadă că eşti prooroc, ca să amăgească cugetul tău să se trufească, şi din partea ta întăreşti această minciună despre tine, de aceasta trebue să te ruşinezi. Dar şi de faptele care calcă porunca lui Dumnezeu, ca desfrîul, iubirea de arginţi şi cele asemenea. Căci acestea smintesc cu adevărat. Şi de acestea va da omul socoteală nu numai pentru sine, ci şi pentru vătămarea aproapelui. Căci păcat şi cu adevărat pricină de sminteală este baia unită cu moleşeala, nu cea ' din trebuinţă. Cea care nu e pentru moleşeala, ci din tre​buinţă, nu are în ea sminteală. Iar cel ce se sminteşte, se face vinovat prin sine însuşi. Şi ruşinarea de aceasta e din slava deşartă ce vine dela diavolul.
772. întrebare: Ai spus, Părinte, că sminteală pdcinueste cu adevărat cel ce calcă porunca lui Dumnezeu; si el e supus si judecăţii pentru vătămarea aproapelui. De ce a spus atunci Apostolul celui ce mănîncă din cărnuri jertfite idolilor: „Poţi să mănînci, căci nu e nimic în lume jertfit idolilor. Dar dacă fratele tău nu se zideşte din aceasta, nu-l pierde cu mîncarea ta pe acela pentru care a murit Hristos" (I'Cor. 8,4—11 j. Iată că-lface vinovat pe om de vătămarea altuia printr-o mîncare neoprită de o poruncă a lui Dumnezeu, dar iartă pe celălalt pentru slăbiciunea lui.
Răspuns: Mai întîi, frate, Apostolul a poruncit şi a oerut ca nimenea să nu-i mai găsească pricină, ci fiecare să se supună poruncii Lui, ca legii lui Dumnezeu (I Cor. 11,16). De altfel eu spun ce gîndesc. în acest caz sînt două lucruri deosebite: împrejurarea si fapta. Prima era slujirea adusă
654

FJLOCALIA
idolului, ca mijloc prin care se slujea dracilor; a doua era carnea adusă ca jertfă dracilor şi care celui slab i se părea cu adevărat că era carne jertfită idolilor. Acesta văzînd pe un credincios mîncînd din aceste cărnuri, se simţea îndemnat să mănînce şi el din cărnurile ce păreau că sint jertfite idolilor. Prin aceasta el îşi întina conştiinţa. Dar credinciosul nu le socotea cărnuri jertfite idolilor, ci mîn-care sfîiită, creată de Dumnezeu şi el mînca cu conştiinţa curată şi nu făcea un rău. Dar fiindcă fratele era mai sîab în credinţă şi socotea că aceasta era carne jertfită idolilor, Apostolul mustră pe credinciosul care mînca o mîncare nefolositoare ce aducea vătămare aproapelui, fapt străin de iubirea cea după Hristos. Căci mîncmd nu împlinea o poruncă a lui Hristos, iar nemîncînd nu călca o poruncă. Şi cere să aleagă mai de grabă zidirea aproapelui decît mîncarea.
Dar în privinţa băii, a face baie nu e prin sine ceva necuvenit. Nici oprit. Şi cel ce se sminteşte îşi ia singur osînda pentru sminteala sa. Deci a se ruşina un mirean de a face baie mai ales cînd o cere trebuinţa, din pricina clevetirii oamenilor, înseamnă slavă deşartă. Şi aceasta aduce vătă​mare omului. Tu deci, cînd nevoia o cere, fă baie cu frica lui Dumnezeu şi nu cu moleşeală. Căci aceasta e contrar fricii de Dumnezeu şi aduce vătămare sunetului.
773. întrebare: în orice hrană se cuprinde o oare​care dulceaţa. Nu pricinueşte oare prin aceasta o vătămare
celui ce se împărtăşeşte de ea ?
»
Răspuns: Cel ce a pus în orice mîncare o astfel de dulceaţă este Stăpînul Dumnezeu. Deci ea nu este spre vătămare celui ce se împărtăşeşte de ea cu mulţumire. Dar trebue să se păzească de împătimire902b. Aceasta aduce vătămarea sufletului.
»o2b Vedem î'1 toate aceste sfaturi o remarcabilă îngăduinţă şi înţelegere diti partea celor doi Bătrîni. Accentul se pune pe interior, nu pe cele din afară. Aceasta trebue păzit curat.
SFINŢII VARSANUFIE ŞI IOAN
655
774.
întrebare: Nu se cuvine oare să se facă orice
lucru cu toată curăţia ? De pildă cele ce ţin de gospodărie,
sau altele ?
Răspuns: Nu e necuvenit să fie orice lucru curat şi cu bună înfăţişare în folosirea lui. Dar nu trebue făcut din aceasta o patimă. Căci Domnul se bucură de toată curăţia. Dar cînd te vezi împătimindu-te de un lucru, adu-ţi aminte de sfîrsitul lui, cum se strică, şi vei lua odihnă (din partea împătimim). Căci nimic nu rămîne la aceeaş înfăţişare, ci toate sînt stricăcioase şi pieritoare 902°.
775.
întrebare: Alt mirean iubitor de Hristos a
întrebat pe acelaş Bătrîn, zicînd: De mă cheamă vre-un iudeu
sau vre-un necrestin la o sărbătoare a lui, la ospăţ, sau îmi
trimite niscai daruri, să primesc sau nu ?
Răspuns: Nu primi, căci e contrar canoanelor Sfintei Biserici şi nu trebue să primeşti 903.
776.
întrebare: Dar dacă e un om mare şi prieten
al meu şi se supără dacă nu primesc ? Ce să-i spun ?
Răspuns: Spune-i: Iubirea ta ştie că toate cele poruncite de Dumnezeu trebue să le păzească cei ce se tem de El. Şi te poţi încredinţa de aceasta din cele ce le f aci tu însuţi. Căci nu vei suferi niciodată să calci porunca tradi​ţiei tale de dragul meu. Socotesc că aceasta nu te va face să nu vezi iubirea mea. Căci avem şi noi tradiţia noastră dela Dumnezeu şi dela învăţătorii noştri, ca să nu primim ceva dela cei de alte credinţe la sărbătorile lor. Dar prin aceasta nu slăbesc iubirea mea faţă de tine.
777.
întrebare: Sînt unii negustori necreştini
care-şi vînd în sărbătorile lor mărfurile lor. Oare e oprit a
cumpăra dela ei cele de trebuinţă ?
902C turnai sufletul e nepieritor. El se înfrumuseţează mereu în cei buni. Toate sînt relative, numai snfletui are o valoare veşnică.
903 O împiedică aceasta canonul 70 apostolic şi can. 37 şi 38 aJ Sinodului > din Laodiceia.
658

FILOCALIA
d) Si l-a întrebat iarăşi: „Si de ce nu primesc sfinţii împlinirea tuturor cererilor ?"
Şi i-a răspuns Bătrînul: Dumnezeu toate le face spre folosul oamenilor. Şi El ştie mai bine ce le e de folos şi de trebuinţă. Şi pentru că oamenii nu ştiu ce le e de folos, le-a poruncit să nu bodogănească în rugăciune, cerînd altele decît cele ce trebue ; şi a zis: „Că ştie Tatăl vostru cel ceresc de ce aveţi nevoie înainte de a cere voi" (Mt. 6,8). Precum te apără Dumnezeu pe tine, aşa îi apără şi pe Sfinţii Lui. Pe tine te apără ca să nu te trufeşti, dobîndind în chip deschis cele ce le-ai cerut. Iar pe sfinţi, ca să nu se înalţe cu închipuirea pentru descoperirile spuse prin ei. Căci nu sînt mai mari ca Apostolul Pavel, care zice: „Pentru mărimea covîrşi-toare a descoperirilor, ca să nu mă înalţ, datu-mi-s-a o ţepuşe în trup, un înger al satanei, ca să mă bata peste obraz" (II Cor. 12, 7). Du-te, ia seama la tine si ne vom ruga lui Dumnezeu să-ţi dea o inimă tare şi o credinţă neclintită. Nu te sminti deci de sfinţi, căci nu se îiisală Duhul Sfînt al lui Dumnezeu care grăeşte. Cu ei se împlineşte cuvîntul: „Duhul Tău cel bun mă va călăuzi la pămîntul cel drept" (Ps. 142, 10).
Si auzind acestea s-a încredinţat în Domnul si a plecat bucurîndu-se şi binecuvîntînd pe Dumnezeu., Cel ce slăveşte pe sfinţii Lui 905.
779. întrebare: Alt mirean iubitor de Hristos a întrebat pe dcelaş Bătrîn: Un dine a muscat pe sluga mea.
806 Nu numai oamenii II slăvesc pe Dumnezeu, ci şi Dumnezeu slăveşte pe sfinţii Săi. Propriu zis toată slava vine dela Dumnezeu. Oamenii o recunosc numai. Dar I-o recunosc cînd înţeleg mărimea iubitoare a faptelor Lui pentru noi. mărime simţită în noi. însă atunci ne-am deschis noi înşine slavei Lui şi aşa I-o cunoaştem. Tot cultul, în special cel ortodox este doxologic, este o laadă a slavei lui Dumnezeu trăită de noi. Toate rugăciunile le sfîrşim cu „Slavă Tatălui şi Fiului şi Sf. Duli". în aceasta nu e o cunoaştere rece, raţională, analogică a lui Dumnezeu, ci vibrantă, simţită, trăită. Simţim mărirea tainică, negrăită, infinită a lui Dumnezeu pătrunsă în noi. îl trăim ca Persoană iubitoare. Căci nu poţi lăuda o natură inconştientă de procesele ei involuntare, îl trăim în prezenţa Lui voită, cu credinţă, cu frică, cu dragoste (Despre o cunoaştere doxologică a lui Dumnezeu, deosebită de cea raţională, rece, vorbesc azi mult teologii protestanţi germani Ed. Schlinck, W. Pannenberg).
SFINŢII VARSANUFIE ŞI IOAN
659
Spune-mi, va muri sau nu. Căci spun unii că cel muscat de un cîine va muri în vreme de 40 de zile.
Răspuns: Nu are nimic rău. Nu te teme. Dar cugetă la ce s-a scris: „Nu va cădea nici-o vrabie în cursă fără voia Tatălui vostru cel din ceruri" (Mt. 10, 29).
780.
întrebare: Auzind acela acestea, a socotit că
sluga sa nu va muri. Dar peste două zile a murit. Iar stăpînul
lui avînd credinţă mare în Bătrîn şi ştiind că el nu minte,
s-a mirat si nu era convins că a murit. Si venind l-a întrebat
despre el, zicînd: „Fiindcă sînt în îndoială, dacă a murit
sluga mea, sau nu, ce spui, Părinte ?"
Răspuns: A murit.
781.
întrebare: Şi cum a murit, odată ce ai spus
că nu are nimic rău ?
Răspuns: Fiindcă bănuiai că va muri numaidecît din muşcătura cîinelui, ţi-am spus că nu va fi aşa. De aceea ţi-am spus că nu are nimic rău. Căci moartea cea dela Dumnezeu nu are în ea nici-un rău. Iar ca să-ţi vestesc că va muri de moartea cea dela Dumnezeu, am adăugat că nu poate muri cineva fără hotărîrea lui Dumnezeu, chiar dacă ar fi muscat de zeci de mii de şerpi veninoşi 906.
782.
l n t r e b a r e : Şi de ce ne-ai dat un răspuns atît
de neclar ?
Răspuns: Nu te mira că nu ţi-am spus limpede aceasta. Căci nu trebue să vorbim totdeauna limpede despre acestea. Fiindcă ele vătăma pe cel ce le spune şi nu-1 folosesc. Nu ţi-aminteşti că şi Mîntuitorul vrînd să-şi arate firea omenească, s-a folosit de cuvinte smerite, zicînd: „Unde 1-aţi pus?" (Io. 11, 34); şi: „Cîte puni aveţi?" (Mc. 6, 38); şi: „Cine s-a atins de Mine ?" (Mc. 5, 38). El a învăţat prin
[image: image8.png]

906 Dar muşcătura însăşi te produce prin voia lui Dumnezeu.
660

FILOCALIA
aceasta pe sfinţi să nu se folosească totdeauna de cuvinte mari. De aceea au răspuns şi ei după folosul lor907. Iar dacă unii se smintesc, să audă pe Pavel care zice: „Noi sîntem buna mireasmă a lui Hristos în cei ce se mîntuesc şi în cei ce se pierd: pentru unii miros de viaţă spre viaţă, pentru alţii miros de moarte spre moarte" (II Cor. 2, 15). Deci pentru cei credincioşi se vorbeşte aşa ca să înţeleagă şi să se folosească, iar pentru cei necredincioşi, ca săjne dispreţuiască şi să tragem din aceasta un folos 90S.
783. întrebare: Se întâmpla adeseori că acest Bătrîn loan din smerenie trimitea întrebarea unora la marele Bâtrîn, Ava Varsanufie, mai ales cînd avea să urmeze vre-un lucru mare şi minunat. Şi niciodată întrebarea trimisă ace​luia nu rămîneafără răspuns.
De aceea un mirean iubitor de Hristos i-a spus odată acestui Bătrîn loan: „De ce îţi baţi joc de noi, Părinte Ioane, odată ce avînd aceeaşi putere a Duhului, ne trimiţi la sfîntul şi marele Bătrîn, părintele Varsanufiz ?
Răspuns: Eu nu sînt nimic. Şi chiar dacă aş fi ceva, nu mi-aş bate joc de voi. Mi-aş fi bătut joc dacă v-aş fi trimis şi n-aţi fi avut un rezultat. Dar e de folos pentru voi, ca să se roage doi pentru voi909. Căci doi sînt mai mult ca unul. Dar şi Domnul însuşi se arată făcînd aceas a. Căci zice: „Tatăl Meu este mai mare decît Mine" (Io. 14 2C). Căci putea face şi singur faptele Tatălui. Dar spunînd că „tot ce vede Fiul pe Tatăl făcînd, face şi El asemenea" (Io. 5, 19), nu odată ci de multe ori trimite pe ucenici la Tatăl, zicînd: „Cereţi Tatălui şi vă va da în numele Meu" (Le. 16,23). Şi iarăşi zice: „Eu dela Mine nu fac nimic, ci
907 Dacă şi-ar arăta totdeauna prin cuvinte limpezi cunoaşterea viitorului, ar fi ispitiţi poate să se mîndrească. Nu le-ar fi deci spre folos.
903 Sfinţii se vor folosi dacă cei necredincioşi vor trage din spusa lor nesi​gura concluzii de folos neputinţei lor.
9<w ţjn răspuas (Jat implică în el şi o rugăciune care s-a făcut pentru a se găsi răspunsul adevărat şi pentru ca cel ce-1 primeşte să-1 poată împlini.
SFINŢII VARSANUFIE ŞI IOAN
661
Tatăl c.-.re locueste întru Mine, El va săvîrşi faptele" (Io. 14, IO)010.
784. O minune săvîrşită de amîndoi Bătrînii: Un bărbat foarte iubitor de Hristos şi de oaspeţi, care săvirşea fapta lui Avraam (a primirii de oaspeţi), era în primejdie să moară de o boală oarecare şi era condamnat de doctori. Deci au trimis unii din prietenii lui în Domnul să întrebe pe Bătrînul loan despre el, ca dacă i se apropie sfârşitul, să-şi facă testamentul.
Si a răspuns lor: Sfîrşitul a venit. Trebue să-şi facă testamentul. Şi spunîndu-le el acestea, a zis slujitorului său: „Du-te la sfîntul Bătrîn (Varsanufie) şi cere-i să se roage pentru el, ca să-i dăruiască un adaus de viaţă pentru bunele lui fapte de ospeţie. Căci de va cere Bătrînul, va primi acest har". Şi mergînd slujitorul şi cerînd aceasta, a făcut Bătrînul rugăciune. Dar n-a spus nimic. Şi slujitorul a fost trimis a doua oară si a treia oară de către Bătrînul loan la marele Bătrîn. Şi acesta făcînd rugăciune, iarăşi n-a spus nimic. Aflînd aceasta Ava loan, spuse ucenicului său: „Nu va mai muri omul de boala aceasta. Bătrînul a primit harul acesta dela Dumnezeu". Şi Ava a făcut toate acestea cunoscute celor ce veniseră la el să se roage pentru acela. Şi îndată omul scăpă de primejdie şi se vindecă prin rugăciunile marelui şi sfîntului Bătrîn Varsanufie şi ale lui loan, cel care îi urma si-i semăna în toate. Şi aflînd el pricina vindecării sale, spori tot mai mult în faptele de ospeţie spre slava lui Dumnezeu.
785. întrebare: Oarecari mireni iubitori de Hristos, care se aşteptau la o nedreptate din partea unor persoane cu putere, l-a întrebat pe acelaş bătrîn loan dacă nu trebue să ceară ajutorul altor persoane cu putere şi să cumpere ocro​tirea lor.
910 Se afirmă importanţa comuniunii în toate, după pilda Sfintei Treimi. Mai uşor şi mai bine se face orice în comuniune de gîndire şi de lucrare cu altul, sau cu alţii.
662

FILOCALIA
Răspuns: Acela răspunzînd a zis: Nu cumpăraţi ocrotirea unui om muritor şi trecător. Căci astăzi este şi mîine nu mai este. Şi i-aţi dat ale voastre şi ocrotitorul a murit. Şi aţi pierdut ale voastre împreună cu ocrotirea lui. Voiţi să cumpăraţi o ocrotire pieritoare? Cumpăraţi ocrotirea lui Dumnezeu, nemuritorul şi nestricăciosul împărat, sau a săracilor. Căci El le socoteşte ca ale Sale cele date săracilor. Fiindcă zice: „Am flămînzit şi Mi-aţi dat să mănînc" (Mt. 25, 35) 9U. Doar ştiţi că de cumpăraţi ocrotirea omului, nu vă va ocroti Dumnezeu. Iar de spu​neţi: „Dar cum aflăm pe unii dintre Părinţi avînd şi ocrotitori după trup?", vă spun că nu au ocrotirea lor prin cumpărare. Cu ei i-au rugat pe aceia prin iubirea de Dum​nezeu. Iar aceia s-au făcut cu bucurie ocrotitori ai lor 912. Cercetaţi bine lucrul şi veţi afla că ei nu au dat nimic pentru această ocrotire. Nici n-au cerut aceia ceva de prisos dela ei, ci numai rugăciunile lor către Dumnezeu, care sînt mai de preţ decît tot aurul şi argintul913, într-adevăr ce le-au dat acestora? Cînd va veni mmia Domnului, ei le vor cîştiga îndurarea. Ia seama deci şi află că dela început pînă la sfîrşit ei împlinesc un lucru al lui Dumnezeu.
786. întrebare: Născîndu-se o tulburare în Sfînta lui Dumnezeu Biserică si asteptindu-se a fi hirotoniţi unii care nu se supuneau poruncii împăratului 9U si fiind temeri
911
Cumpără prin milostenie ocrotirea săracilor, nu pe a celor puternici.
Căci prin aceasta ai cumpărat ocrotirea lui Dumnezeu, care este unit cu săracii,
în acest sens se poate spune că Dumnezeu e împăratul săracilor si săracii sînt
puternici în Dumnezeu. Dar ei nu abuzează de puterea lor. Nu voesc să ia locul
bogaţilor şi să stăpînească lumeşte ca şi aceia.
912
Deci tot prin Dumnezeu şi i-au făcut ocrotitori şi pe cei puternici ai
lumii. Căci au pus în ei în mişcare gîndul la Dumnezeu, sensibilitatea pentru Dum​
nezeu; i-au făcut, să vadă caracterul trecător al vieţii si puterii lor.
915 Părinţii !c-au dat celor puternici în schimbul ocrotirii lor ceva mai de preţ decît tot aurul şi argintul lumii. Le-au dat viaţa veşnică prin rugăciunile lor către Dumnezeu, nu un plus de comoditate într-o viaţa trecătoare si nesigură pe ziua de mîine.
914 Prin aceasta şi-au asigurat şi ocrotirea lor, dar au asigurat şi fericirea altor suflete şi au mulţumit şi pe Dumnezeu pentru aducerea acestor suflete la El.
SFINŢII VARSANVFIE ŞI IO AN
GG3
de o prigoană, au întrebat unii pe acelas Bătrîn de trebue să plece şi să-si ascundă cele ale lor.
Răspuns: E cineva mai puternic ca Dumnezeu? Daca sîiitem în mîiniîe lui Dumnezeu şi cîntăm împreună cu David: „Mîinilor Tale voi încredinţa duhul meu" (Ps. 30, 6), pentru ce să ne temeni? Oare n-a spus Dumnezeu că va nimici cetatea Ninivei ? Şi a nimicit-o ? Nu. Ci pentru pocăinţa locuitorilor a iertat-o. Deci şi noi să ne întoarcem cu pocăinţă la Dumnezeu şi va aduce toate la pace. Şi iarăşi, era pe pămînt vre-un împărat mai puternic decît Nabucodonosor? Şi totuşi Daniil şi cei trei tineri L-au rugat pe Dumnezeu, împăratul cel ceresc şi Acela 1-a supus pe împărat, în întrebarea voastră e ascuns un îndoit război: al laşităţii şi al iubirii de arginţi. Noi sîntem în mîiniîe lui Dumnezeu şi putere are El să facă cu noi voia Sa. Deci nu fugiţi, nici nu ascundeţi ceva din ale voastre.
787.
întrebare: Tot aceiaşi l-au întrebat pe acelas
Bătrîn: Pentru ce s-a scris alunei: „De vă vor alunga dintr-o
cetate, fugiţi în alta" (Mt. 10, 23) ?
Răspuns: Dar noi încă n-am fost alungaţi.
788.
întrebare: Un preot oarecare fiind ales de
locuitorii unei cetăţi episcop, a trimis să fie întrebat Bătrînul
dacă vrea Dumnezeu ca el să fie episcop.
Răspuns: Frate, m-ai întrebat ceva peste puterea mea. Căci sînt un om prea mic şi ii-am ajuns la măsura aceasta. L-ai lăsat pe Apostol şi mă întrebi pe mine, care n-am pus nici măcar început vieţii de călugăr? Şi ce zice Apostolul? „Cel ce pofteşte episcopie, bun lucru pofteşte. Dar episcopul trebue să fie nepătat" şi cele următoare (I Tini. 3,2). Dar tot Scriptura zice, ca din partea lui Dumnezeu, către fiii lui Izrail: „De veţi întreba în numele Meu pe un prooroc mincinos şi veţi fi vrednici să auziţi adevărul, voi pune cuvîntul adevărat în gura proorocului
664

FILOCÂLIA
mincinos ca să-1 spună vouă" 915. De aceea îţi spun şi eu ţie: „Dacă ai împodobit frumos casa ta şi ai pregătit inima ta spre primirea acestui mir bine mirositor" (II Cor. 2, 15), potrivit învăţăturii Apostolului, de la Dumnezeu ţi s-a gătit ţie aceasta. Căci nemincinos este Cel ce zice: „Să-ţi dea ţie Domnul după inima ta" (Ps. 19, 5).
789. Un horepiscop a întrebat pe acelaş Bătrîn de trebue să părăsească horepiscopia şi să se retragă în mînăstire.
Răspuns: Nu te sfătuim să părăseşti grija sfintelor Iui Dumnezeu biserici, încredinţată ţie, ci să iei aminte la sufletul tău în frica lui Dumnezeu. Să nu primeşti daruri dela cineva, să nu părtineşti în judecată, să nu te ruşinezi de persoana celui puternic şi să declari nevinovat pe cel vinovat si să osîndeşti pe cel nevinovat. Alungă departes dela tine iubirea de argint, care e rădăcina tuturor relelor (I Tim. 6,16). Căci aceasta se numeşte şi este a doua slujire' la idoli (Ef. 5, 5). Şi să nu te înalţi în cuget, ci să fi ucenicul Apostolului care zice: „Necugetînd cele înalte, ci lăsaţi-vă conduşi de cele smerite" (Rom. 12, 6). Nu căuta să placi oamenilor. Căci şti ce-1 aşteaptă pe unul ca acesta: se înstrăinează de slujirea lui Hristos. Căci zice Apostolul: „Dacă aş mai plăcea oamenilor, n-aş mai fi robul lui Hristos, (Gal. l, 10). Supune-te Domnului care zice: „învăţaţi dela • Mine că silit blînd şi smerit cu inima şi veţi afla odihna inimilor voastre" (Mt. 11, 29). Stinge mînia din tine, că e cădere dela starea de om 915D. Fă-le toate după voia lui Dumnezeu şi-L vei avea pe El ajutor. Teme-te totdeauna de moarte. Căci ea va veni neapărat la noi. Osîndeşte-te în ceasul ieşirii 915C si nu vei păcătui împotriva lui Dum-
915 Cel ce întreabă plin de preocupare de Dumnezeu trezeşte răspunderea şi în cel întrebat. Astfel trece vibraţia conştiinţei prezenţei lui Dumnezeu dela cel ce întreabă la cel întrebat. Sau acesta însuşi se va simţi mişcat de răspunderea trezită în el, să se roage lui Dumnezeu să-i dea cuvîntul adevărat. Un interlocutor serios, face şi pe celălalt interlocutor serios.
9i5b Omului îi este propriu să se stăpînească pe sine. De aceea are conştiinţă şi libertate. Animalul e lipsit de acestea.
9I5c Aci se pare că e vorba de orice ieşire la o lucrare a slujbei sale din casă.
SFINŢII VARSANUFIE ŞI IOAN
665
nezeu. Şi de vei ajunge Ia linişte, vei afla odihna unită cu harul, ori unde te vei linişti 915d.
790. întrebare: Un episcop care fusese călugăr si care avea mare încredere în Bătrîni, a trimis să întrebe pe Marele Bătrîn dacă n-ar trebui să lase lumea si să vină din nou la viaţa călugărească. Totodată cerea rugăciunea şi binecuvîntarea lui.
Răspuns: E un moment potrivit să-ţi spun cuvîntu l Apostolului care zice: „M-am făcut fără de minte; voi m-aţi silit" (II Cor. 12, 11). Dar fiind că e vorba de cuvinte spuse mie după Dumnezeu şi nu după om, fie-mi îngăduit să-I spun lui Dumnezeu ceeace a spus slujitorul Lui, Moise: „Sau du cu mine în viaţa veşnică pe cel ce mi s-a dat ca fiu duhovnicesc, sau şterge-mă şi pe mine din cartea Ta" (Ies. 32,32); şi să nu văd faţa lui lacob, tatăl lui losif, neavînd pe Veniamin cu mine (Fac. 44, 34)916. Si cred în numele Lui cel sfînt că nu va respinge cererea mea. Căci bucuria Sfintei Treimi şi a sfinţilor îngeri este mîntui-rea celor ce se mîntuesc. Nu încetez deci să mă rog lui Dumnezeu pînă ce nu-mi va da bucuria mîntuirii tale. Dar ia seama cu aceste cuvinte să nu moleşească cugetul tău, făeîndu-1 nepăsător. Adu-ţi aminte în toate că lumea trece (I Cor. 7, 3), că ea este vremelnică şi plăcerea de ea, stricăcioasă. „Alege-ţi mai bine să pătimeşti cu poporul lui Dumnezeu decît să ai plăcerea vremelnică a păcatului"
91«i Se poate linişti omul şi în împlinirea slujbei sale, dacă cheamă pe Dum​nezeu în tot ce face. Se pare că horepiscopul era attuici un episcop pentru parohiile dela ţara, spre deosebire de episcopul pentru parohiile din cetate.
918 Viaţa de unul singur, neîncălzită de dragostea unuia care ne este apropiat ca un fiu, e rece si pe păraînt. Ea nu poate fi fericită nici în cer. Căci fericirea stă în căldura comuniunii. Iar dacă n-ai făcut nimic pentru alţii pe pămînt, nu le-ai putut cîştiga dragostea lor. Dimpotrivă, pentru că n-ai făcut nimic pentru ei, sau n-ai făeut tot ce ai putut, va fi un ghimpe care te va face veşnic să suferi, lacob e simbolul pentru Dumnezeu. Fiii Iui lacob sîntem noi toţi. Nu pot vedea, faţa lui Dumnezeu fără să am cu mine pe Veniamin, un alt fiu al lui.
666

FILOCALIA
(Evr. 11, 25). Adu-ţi aminte că vom părăsi fără voie lumea şi că viaţa noastră nu e lungă. Căci ce este viaţa omului? N-avem siguranţa că vom trăi în lumea aceasta nici de dimineaţa pînă seara. Să părăsim cu voia lucrurile de aici, ca să avem răsplată pentru aceasta. Să ne alegem mai bine negrija de lucrurile pămmtesti cei ce dorim s ă ne arătăm feţei lui Dumnezeu, ca să îndrăznim să spunem: „Scoate din închisoare sunetul meu, ca să mărturisească numelui Tău" (Ps. 14, 8) 916b. Grăbeşte-te, păşeşte repede, „pînă ce e ziuă" (Io. 9, 4)91Gc, înainte de a cădea noaptea în care vor plînge cei nepăsători şi leneşi, pocăindu-se atunci în zadar 917. Află că timpul nu se va lungi 91Tu. Şi cînd va veni ceasul 917C, slujitorul nu va afla îndurare. Dar cine s-a rugat Lui şi a fost auzit? Sluga adevărată a Stăpînului adevărat, care a împlinit cu rîvnă poruncile Lui. Să ne temem de ziua şi de ora aceea prea înfricoşătoare, în care nu vom mai avea ca apărător nici frate, nici rudenie918, nici putere sau stăpînire, nici bogăţie şi slavă. Acolo va fi singur omul cu faptele lui. Să vindem lucrurile stricăcioase, care ne atrag
916t> Se pare că împăratul ţinea cu cei ce voiau o oarecare schimbare în ale credinţei. Varsanufie îndeamnă pe episcopul ce se bucura de favoarea împăratului, să nu facă voia lui în aceasta.
916c Scoate-te din. închisoarea tristului egoism de pe pămînt, ca să fii scăpat de el şi în viaţa viitoare.
917
Propriu zis, cel ce a tot ainînat in cursul timpului pocăinţa, va încerca
după ieşirea din timp în zadar să se pocăiască. S-a încremenit în moleşeala sufle​
tului, în nesimţire şi aceasta echivalează cu sfîrşitul timpului pentru el. Timpul
se va opri pentru el şi în sensul acestei neputinţe a sufletului său de a se mai mişca
din inerţia lui. Pocăinţa lui de acolo este mi regret pentru viaţa Ivii greşit trăită,
dar unit cu neputinţa de a se mişca din ea.
91'b în timp e schimbare, în veşnicie du mai e.
917c E ceasul prin excelenţă. Ceasul din urmă, ceasul în care sînt concen​trate toate ceasurile ce le-am. avut si după care nu vom mai avea nici-un ceas al hotărîrilor noi.
918
Dacă nu te vei putea innraia, pocăi şi ruga pentru tine, cu atît mai puţin
o vei putea face pentru altul, t-au o va putea face pentru tine fratele aflător în
aceiaş situaţie. N-a fost comuniune adîncă, sinceră între tine şi el cît aţi fost pe
pămînt. Aţi comunicat numai în Sucruri superficiale, materiale, din interese tre​
cătoare. Cu atît mai puţin veţi putea comunica acolo.
SFINŢII VARSANUFIE SI WAN
în adîncul fără fund şi cumpărîndu-ne haină de nuntă 919 (Mt. 22, 12) să intrăm la desăvîrsire. Căci de vom intra Ia desăvîrşire, vom dobîndi desăvîrsirea iubirii după Dum​nezeu, care scoate afară frica 92° . Atunci vom cînta cu bucurie împreună cu Apostolul: „Iubirea niciodată nu cade" (I Cor. 13, 8) 921.
Fiul meu prea adevărat, să te văd în împărăţia lui Dumnezeu, în Hristos lisus, Domnul nostru. Te îmbrăţişez în Domnul în numele lui Dumnezeu. Te îmbrăţişez în Hristos lisus, te îmbrăţişez prea cinstite, în Duhul Sfînt.
791. Un alt episcop a trimis aceluias Bătrîn rugămintea să-i spună un sfat.
Răspuns: Ce să-ţi spun iubirii tale de Dumnezeu? Să-ţi spun că nu e îngăduit slugii să dea un sfat domnului său? Dar pînă acum încă nu m-am izbăvit de slava mea deşartă ca să mă socotesc sluga tuturor. Deci nu ştiu cum să mă scuz. Nu aflu scăpare decît în a-ţi spune: „lartă-mă pentru Domnul şi roagă-te pentru mine să nu fiu osîndit la venirea Lui; şi ca să-L recunosc pe Dumnezeu şi să mă îngrijesc de împlinirea poruncilor Lui şi să fiu miluit".
419 E adîncul fără fund (în abisul), fără reazim îa ceeace este, într-o exis​tenţă golită, fără subsistenţă, mai mult aparentă, redusă la scheme abstracte aie înţelepciunii oiiienesti, care, nu ştie de Dumnezeu şi de bogăţia tainică a realităţii. Dumnezeu este şi El un ocean, un abis, dar un abis al sensurilor, al iubirii, al luminii ce se comunică, contrar întunerecului care nu comunică nimic. In Dumnezeu te ştiuţi peste tot învăluit de Fiinţa fără sfîrşit, nu de gol, în care rămîi după coru​perea chipului actual al lumii, întrucît nu 1-ai găsit, prin curăţirea de interesul pentru e!, pe celălalt. Aceasta e haina de nuntă: haina de sărbătoare a vieţii curate, care place tuturor, pria ca intrăm în cămara veseliei comunicative a nunţii.
920
Unde e dragoste între oameni, hrănită din dragostea de Dumnezeu,
nu e frica omului de om. Căci nici-un om nu poate săvîrşi fapte ameninţătoare
pentru semenii săi. Nimenea „nu caută ale sale", răpindu-le dela altul, nimeni nu
vrea să se asigure pe sine împotriva altuia. Fiecare ştie că viaţa lui îi vine prin
comunicare iubitoare de]a altul şi face tot ce poate ca să se asigure de această
comunicare prin iubirea sa faţă de acela.
921
Cei ce citită împreună au sînt desbinaţi, ci sînt în armonie. Cel puţin în
acele momente trăesc bucuria tainicei uniri din iubire între ei. De aceea în Litur​
ghie, simţindu-se în faţa lui Dumnezeu, oamenii cîntă împreună. E un mod de
a se aduna în Dumnezeu.
668

FILOCALIA
792. întrebare: Avîjid loc o ceartă pentru credinţă, a fost trimis un episcop de către împăratul şi acela l-a întrebat printr-o scrisoare ce să facă? Fiindcă se aştepta să afle o împotrivire de la unii puternici ai lumii, care nu gîndeau sănătos despre credinţă.
Răspuns: După cele ce ne arată trimisul vostru, socotim că după înălţarea ce-a primit-o dela Dumnezeu Daniil, a primit şi prietenia împăratului (Dan. 6). Dar punîndu-şi nădejdea în Dumnezeu, care mîntueşte pe slugile Sale (Dan. 13, 60) şi care e „aproape de cei ce-L cheamă pe El cu adevărat" (Ps. 144,18), nu s-a temut de ameninţarea şi de cursa poruncii împărăteşti şi nu s-a tul​burat, ci sprijinindu-se pe credinţa în Hristos, Dumnezeu l-a preaslăvit pe el prin credinţă. Şi dacă într-adevăr „inima împăratului e în mîna lui Dumnezeu, Dumnezeu o apleacă" (Prov. 21, 1) încotro voim. Fiţi tare în Domnul, fiţi tare.
793.
întrebare: Un episcop fiind acuzat de iubire
de arginţi şi de alte păcate şi fiind urît de popor, a fost con​
damnat de sinodul ţinutului. Şi după condamnare îşi dădu
demisia şi prin votul de obşte fu scos din scaun. Iar locuitorii
cetăţii, socotind pe trei bărbaţi ca vrednici de episcopie, nu
se puteau hotărî pe cine să aleagă. De aceea au trimis între​
bare la marele Bătrîn Varsanufie.
Răspuns: Voi nu alegeţi pe niciunul, ci lăsaţi alegerea pe seama episcopului. Şi acesta vi-1 va da pe cel pe care 1-1 va face cunoscut Dumnezeu.
794.
întrebare: Alt mirean iubitor de Hristos a
întrebat pe acelaş Bătrîn: Oare li-l va da neîndoielnic pe
unul din aceia ?
Răspuns: De-1 vor voi într-un gînd şi cu inimă dreaptă şi potrivit credinţei în Dumnezeu, le va da lor Dumnezeu nu numai pe unul din ei, ci şi pe un înger din
SFINŢII VARSANUFIE SI IOAN
669
cer de vor voi. Adică pe un bărbat deopotrivă cu îngerii. Căci nu poate minţi Cel ce a spus: „Cereţi şi vi se va da. Căci tot cel ce cere va lua" (Mt. 7, 7—8). Iar către cei ce cer în chip rău, a zis: „Cereţi şi nu primiţi, pentru că cereţi în chip rău" (lacob 4, 3).
795.
întrebare: Deci dacă unul dintre ei e mai
bun ca ceilalţi, oare li-l va da Dumnezeu pe acesta ?
Răspuns: Dacă alegerea unuia dintre ei o vor lăsa pe seama arhiepiscopului şi dacă Dumnezeu îl vede pe unul din ei că-i va folosi mai mult decît ceilalţi, pe acesta li-l va da. De pildă, dacă unul din ei este aspru şi ei au nevoe de mustrare, spre îndreptare, pe acela li-l va da.
796.
întrebare: Dacă cetatea este împărţită în aşa
fel ră unii cer pe unul din credinţă, alţii pe altul din patimă,
dar cei propuşi de cele două părţi sînt la fel de buni, ce se va
întîmpla ?
Răspuns: Dumnezeu va asculta pe cei ce cer prin credinţă, nu pe ceilalţi, nu pentru că respinge pe cel pro​pus de ei, ci cererea lor cea rea.
797.
întrebare: Dar ce se întîmpla cînd cel propus
de cei ce nu cer prin credinţă pare a fi mai bun decît cel pro​
pus de cei ce cer prin credinţă ?
Răspuns: Cunoscătorul de oameni] iDumnezeu, privind la voia celor ce cer în chip bun, le dă lor pe cel propus de ceilalţi, nu pentru cererea acelora, făcută cu gînd rău, ci pentru cererea bună a acestora, care-1 vor primi cu mulţumire pe cel mai bun, chiar dacă din neştiinţă nu l-au propus.
798.
întrebare: în acest caz vor p rimi şi cei ce
n-au cerut cu gînd bun, pe cel bun, contrar vredniciei lor.
Cum să înţelegem aceasta ?
670
FILOCALIA
Răspuns: Dumnezeu niilueşte şi pe cei nevrednici pentru cei vrednici. Căci El „plouă şi peste drepţi şi peste nedrepţi" (Mt. 5,45). Aceasta ne-a arătat-o în Sfînta Scriptură, zicînd către Avraani: „De voi afla zece drepţi în cetate, de dragul lor nu voi pierde acest loc" (Fac. 19, 32). Dacă pentru zece drepţi a spus că va cruţa cetatea, cu cît mai mult nu va cruţa pentru aceştia pe ceilalţi?
799.
întrebare: Cînd toţi sînt propuşi cu bună
credinţă, dar nici unul din cei propuşi nu le-ar fi de /o/os,
oare Dumnezeu le va da pe vreunul dela Sine însuşi ?
Răspuns: Fiindcă sînt vrednici de binefacere, Dumnezeu trece peste propunerea lor si la momentul potrivit le seamănă gîndul să propună pe altul, sau îl îndeamnă pe cel ce are puterea hirotoniei să le dea pe un altul mai folositor decît cei propuşi de ei.
800.
întrebare: Dar cînd toţi cei ce cer pe vreunul,
nu-l cer cu cuget drept şi totuşi propun un candidat bun,
oare li se dă lor acesta, sau nu ?
Răspuns: Dacă cunoscătorul de oameni Dumnezeu vede că se vor pocăi, le dă pe acela. Căci sînt găsiţi vred​nici de pocăinţa lor viitoare. Dar dacă vede că vor rămînea nepocăiţi, nu li-1 dă pe acela, din pricina nevredniciei lor.
801.
întrebare: Ai spus, Părinte, că chiar dacă se
împarte cetatea, se vor bucura si cei nedrepţi de episcopul
bun ce li s-a dat pentru cei ce au cerut în chip bun. Dar atunci
cum mai e adevărată spusa Scripturii că „toată cetatea ce se
va desbina în sine, nu va rdmmea" (Mt. 3, 24) ? Căci iată aci
se împarte cetatea şi rămîne totuşi întreagă prin cei buni.
Răspuns: Dezbinare se numeşte acolo aplecarea ambelor părţi spre rău. Atunci se împlineşte cuvîntul „nu va rămînea", adică în bine. Dar binele nu produce dezbinare. Căci învăţătura Apostolilor este una. Şi Apostolul a zis: „Iar dacă cel necredincios vrea să se despartă, să se
SFINŢII VARSANUFIE ŞI IOAN
671
despartă" (I Cor. 7,15). Deci vom zice că prin aceasta s-a dezbinat Biserica şi nu va rămînea? Să nu fie ! Căci a zis Domnul: „Porţile iadului nu o vor birui pe ea" (Mt. 16,18). Ci cel ce n-a stat de partea binelui, acela s-a despărţit de el. Iar cel ce stă, nu s-a desbinat.
802.
întrebare: Locuitorii cetăţii au făcut după
răspunsul dat lor de Bătrîn si au ales pe cei trei. Si li s-a dat
lor un episcop sfîntşi bineplăcutlui Dumnezeu. Dar episcopul
de mai înainte, încrezindu-se în bani, a plecat la Bizanţ,
cerînd scaunul. Şi venind zvonul că a reuşit, i-a cuprins pe
toţi îngrijorarea. Şi au trimis la Bătrînul întrebarea ce să
facă ? Căci se fereau să apeleze la împăratul, temîndu-se de
nereuşită şi de paguba ce s-ar naşte pentru Biserică. Şi Bătrî​
nul le-a răspuns:
Răspuns: Trimiteţi cerere, înştiinţînd pe împărat că scoaterea aceluia s-a făcut cu dreptate. Trimiteţi şi o copie de pe cererea lui de demisie. Şi arătîndu-vă mulţu​mirea pentru alegerea urmaşului lui, spuneţi că s-a făcut dela Dumnezeu şi nu dela oameni. Şi aşa se va încredinţa împăratul că trebue să depărteze orice bănuială dela sine„ Iar cei ce voesc să facă acest lucru rău, nu vor izbuti decît să-şi piardă banii în chip rău şi să fie făcuţi de ruşine. Iar cu cel ce i-a cheltuit, va fi ceeace spune Scriptura despre Samson, că „a pierit cu cei de alt neam" (Jud. 16, 30).
803.
întrebare: Primind aceia acest răspuns, s-au
lenevit să trimită cererea. Şi acela s-a dus în capitala ţinutului
la guvernator cu porunca împărătească pentru a primi
scaunul. Şi făcîndu-se mult zgomot şi multă tulburare, în
oraş, au trimis să întrebe pe Bătrîn despre aceasta. Iar acesta
le-a trimis următorul
922 Notă îu ed. Voios: Aci pare să fie vri'ja na dj episcopal condamnat, ci de mitropolitul regiunii aceleia, eonfonn canonului 40 din Laodiceea, pe care mai jos î! numeşte sfîutul şi arhiepiscop.
672

FILOCALIA
Răspuns: Rău aţi făcut că v-aţi lenevit să faceţi cunoscute lucrurile împăratului. Căci Dumnezeu urăşte trîndăvia 923. Totuşi vă spun în numele Domnului, că chiar de va ajunge acela la poarta cetăţii, în cetate nu va intra. După acest răspuns al Bătrînului, guvernatorul veni în cetate ca să împlinească porunca împărătească. Şi fiind cuprinşi toţi de descurajare si de frică, veni deodată vestea despre moartea împăratului şi toate cele plănuite s-au oprit. Şi a plecat episcopul f ară rezultat, cu banii cheltuiţi în zadar. precum a prezis Bătrînul. Şi s-a adeverit prin fapte prezicerea lui. „Ceeace a legat pe pămînt, s-a legat si în cer", după cuvîntul Domnului (Mt. 18, 18y.
804. întrebare: Episcopul nou hirotonit, socetin-du-se nevrednic de slujirea sfinţitoare si neînstare de chiver-nisirea lucrurilor bisericeşti, se gîndea să se retragă si trimise întrebare despre aceasta la Marele Bătrîn.
Răspuns: Bucură-te în Domnul, slujitorule al lui Dumnezeu şi săvîrşitorule al Sfintelor Taine. Ştii că Sf. Apostol Pavel a scris: „Fraţilor, fiecare să rămînă în ceeace a fost chemat de Dumnezeu" (I Cor. 7, 24). Iar eu cred că tu ai fost chemat prin voia lui Dumnezeu şi nu eşti simbriaş, ci păstor924. Deci nu căuta să pleci, ca să nu-L mînii pe Dumnezeu. Căci El a zis: „Cerul şi pămîntul vor trece, dar cuvintele Mele nu vor trece" (Mt. 24, 25). Nu te lăsa înfricat. Căci s-a scris că după sfîrşitul lui Moise, lisus al lui Navi, temîndu-se să conducă poporul spre pămîntul făgăduinţei, îngerul i-a spus: „îmbărbătează-te şi stai tare, nu te teme, că aşa cum am fost cu Moise, aşa
9 23 Dumnezeu nu iubeşte pe omul care din lenevie nu se desvo'tă. ÎSu iubeşte pe omul inert, căci nu J-a făcut ca pe un obiect. De aceea, deşi nici-un lucru bun nu se face fără ajutorul lui Dumnezeu — şi de aceea trebue cerut acest ajutor — el nu se face nici fără om.
924 Păstorul are răspunderea să păzească turma şi să o hrănească. Simbria-şul slujeşte pentru plată, deci pentru sine. De pleacă el. rămîne păstorul şi acesta va angaja un alt simbriaş. Dar păstorul nu poate uita de oile sale.
SFINŢII VARSANUFIE ŞI IO A N
673
voi fi şi cu tine" (losua l, 9). Auzi şi dela mine, nevrednicul, acelas cuvînt: „îmbărbătează-te şi stai tare".
805.
întrebare: Acelas a întrebat pe celălalt Bă-
trin: Pe care trebue să-i hirotonesc ca clerici, Părinte? Sau
ce viaţă trebue să aibă ?
Răspuns: Trebuie să hirotoneşti oameni vrednici de Dumnezeu şi buni, ca să slujească la altarul lui Dumne​zeu. Mai ales pe cei ce au mărturia multor altor oameni, după Scriptură. (I Tini. 3,7). Pe aceştia trebuie să te îngrijeşti să-i hirotoneşti şi să-i judeci după hirotonie. Căci de la voi va cere Dumnezeu socoteală pentru Biserică, de se vor depărta de la ea. Şi făcînd aşa, arătaţi lui Dumne​zeu intenţia voastră de a voi să hirotoniţi oameni buni bisericilor lui Dumnezeu.
806.
întrebare: Dacă Părinţi sfinţi dau mărturie
despre careva că e vrednic de hirotonie, e de ajuns mărturia
lor, ne mai fiind trebuinţă si de mărturia altora ?
Răspuns: Trebue să te mulţumeşti cu mărturia Părinţilor. Căci ei grăesc după voia lui Dumnezeu. Şi pe unii ca aceştia îi vrea Dumnezeu slujitorii Lui. Iar dacă după această mărturie afli în tine vre-un gînd de îndoială, aceasta e neghină de la diavolul.
807.
întrebare: Dar dacă după mărturia Părin​
ţilor, acela nu voeşte să primească hirotonia, sau după hiro​
tonie a plecat, ce-i de făcut ?
Răspuns: Dacă nu vrea să primească, sileşte-1. Iar dacă şi după ce-1 sileşti, fuge de hirotonie, aceasta nu trebue socotită ca o vină a celor ce au dat mărturie 924b. Vina e a lui,
924b Nu trebue cineva nici să se îmbulzească la preoţie, de nu simte chema​rea pentru slujire, dar nici să nesocotească cu uşurinţă chemarea ce o simte el însuşi în sine, sau pe care o constată alţii. Dumnezeu nu dă un dar în zadar. Cine nesocoteşte darul va da socoteală lui Dumnezeu, că nu 1-a preţuit şi desvoltat cura se cuvine. Unde e un dar, este o datorie (Gabe und Aufgabe).
674
FILOCALIA
că a nesocotit voia lui Dumnezeu. Căci el trebue să facă proba şi să se ostenească împlinind lucrul lui Dumnezeu. Şi de te vezi fără putere, dacă e „dres cu sare" (Col. 4, 7) trebue să întrebi iarăşi pe sfinţi şi să faci după părerea lor. Căci mulţi dintre sfinţi au refuzat şi au fost siliţi de Dumnezeu. Doar si Moise a spus: „Vezi şi alege pe un altul" (leş. 4, 13). Iar Irimia a zis: „Sînt tînăr şi nu pot vorbi" (Ir. l, 8). Şi alţi Părinţi au fugit de hirotonie. Dar fiind siliţi şi hirotoniţi, au purtat sarcina slujirii pentru numele lui Dumnezeu. Iar cel ce e silit să vină şi totuşi respinge, fuge de ascultare. Şi Scriptura zice: „Ascultarea e mai bună de^ît jertfa" (I Imp. 15, 22) 92S. Iar dacă priveşti la alţii care se liniştesc în retragere şi nu se întîlnesc niciodată cu cineva, nu trebue să cugeti că ar trebui să vină în mijlocul oamenilor. Dar cînd vreunii se întîlnesc cu oamenii şi de e trebuinţă nu se feresc să intre şi în sate şi în oraşe si sînt mărturisiţi ca buni şi destoinici, pe aceştia episcopii trebue să-i silească şi să-i hirotonească. Căci aceştia pot să fie de folos nu numai sufletului lor, ci şi sufletelor altora. De aceea a poruncit Apostolul lui Tit „să aşeze preoţi în fiecare biserică" (Tit l, 5), fără îndoială, vrednici de această slujbă, cum era şi Timotei de pildă. Dar şi Sf. Grigorie şi alţii asemenea lui au fost hirotoniţi cu sila 925b. Si de cercetăm, aflăm şi alţi mulţi robi ai lui Dumnezeu în tim​purile noastre, că au făcut la fel, dar fiind siliţi mult au primit osteneala aceasta, temîndu-se să nesocotească voia lui Dumnezeu. Iar dacă vreunul refuză fără judecată, e nevoe de rugăciuni, ca să nu-i primejduiască acest refuz sufletul. Căci se întîmplă ca satana să răstoarne pe un om, făcîndu-1 să-şi caute vreo justificare. Fie ca Dumnezeu să alunge pe acela departe de sufletele noastre şi dela toţi cei ce se tem de El. Amin.
925 Ascultarea e o jertfă continuă, cînd urmînd ei, primeşti să-ţi duci viaţa întreagă pe calea ce ţi s-a poruncit. Te dărueşti mai deplin decît prin jertfa unor bunuri, ca cea din Vechiul Testament.
925b Nu e vorba de sila coercitivă, ci de stăruire pe lîngă cineva.
SFINŢII VARSANUFIE ŞI W AN
675
808.
întrebare: Acelaşi voia să hirotonească în
frica lui Dumnezeu diaconi pe seama Bisericii şi să aşeze
pe unii în funcţii bisericeşti. Dar neştiind pe care să-i aleagă
după Dumnezeu, îi trimise o listă aceluiaşi Bătrîn, cuprin-
zînd numele candidaţilor, ca să-i aleagă pe cei pe care-i va
vrea el. Bătrînul alegîndu-i pe unii dintre ei, care, omeneşte,
păreau nepotriviţi pentru administraţie, mirînău-se episcopul,
îl întrebă despre aceasta. Iar el răspunse aşa:
Răspuns: N-am spus dela mine ceva, ci am făcut rugăciune şi ceeace mi-a arătat Dumnezeu, aceea am spus. Dar nu pentru că am fost vrednic s-a dat acest răspuns prin mine. Ci fiind de trebuinţă, Dumnezeu a deschis gura măgăriţei (Num. 22, 28).
809.
întrebare: Acelaşi a trimis să întrebe pe
acelaş Bătrîn loan, cum pot să se descurce aceştia în cele ale
slujbei şi să fie trimişi să aducă răspunsurile trebuitoare,
fiind nepricepuţi în cuvînt şi dispreţuiţi de oameni ?
Răspuns: Spxine stăpînului episcop: Dacă te faci ca Avraam, Dumnezeu poate să-ţi ridice fii şi din aceste pietre (Mt. 3, 9). Şi dacă te sileşti să-ţi pui toată nădejdea Jn Dumnezeu, de rîndueşti ca icoaomi şi judecători oameni nedestoinici la cuvînî şi nepricepuţi, Dumnezeu îi va face mai de temut decît pe stăpînitori. Şi de-i vei trimite să aducă răspunsuri la toate cîte le vei vrea, le vei izbîndi prin ei spre slava numelui lui Dumnezeu. Iar de nu, chiar dacă ai trimite ca avocat un orator, se va întoarce cum s-a dus. Fiii lui Israel erau tari în războae şi cînd îşi ţineau inima întru dreptate, biruiau pe vrăj​maşi, iar cînd nu se îngrijeau de mîntuirea lor, erau biruiţi de vrăjmaşii lor.
810.
întrebare: Si cum pot să fiu ca Avraam ?
676

FILOCALIA
Răspuns: N-am spus să fii ca Avraam în toate, ci numai în a-ţi tăia voia ta ca acela, care şi-a arătat-o pînă şi în hotărîrea de a jertfi pe fiul lui. Virtuţile lui au fost multe. Iar dacă noi nu putem să ne facem asemenea lui în toate, să ne facem cel puţin în cele ce se văd926.
811. întrebare: Sînt încredinţat că cele ce le spu​neţi sînt dela Dumnezeu si trebue neapărat să le împlinesc. Dar socotesc că toţi cei din Biserică se vor sminti de această hotărîre a mea şi acest gînd îmi e greu de purtat. Ce porunceşti: să le împlinesc pe toate, sau numai pe cele ce sînt de folos în lucrurile ce le fac ?
Răspuns: Domnul a zis: „Tot cel ce nu urăşte pe mamă, pe soţie, pe copii, ba încă şi sufletul lui, nu poate fi ucenicul Meu" (Le. 14, 26). Iar a-şi urî cineva sufle​tul înseamnă ca prin nevoinţă să-şi taie voile sale. Şi unul ca acesta nu bagă în seamă cuvintele oamenilor şi nu caută să le placă lor, ci ia aminte la întrebările lui Dumnezeu şi la răspunsurile date lor prin gura sfinţilor 927. Dar cel ce întreabă trebue să creadă că Dumnezeu pune
926
Dacă nu ne putem face deplin ascultători îu toate gîndurile dinăuntru,
să ne facem măcar în faptele din afară.
927
Dumnezeu ne întreabă, începînd dialogul cu noi. Iar noi nu trebue să
dăm numai răspunsuri la aceste întrebări, ci înseşi întrebările Lui se imprimă în
noi, făcîrid pe om fiinţă întrebătoare la nesfîrşit. Orice răspuns îl dă omul întrebării
care i se impune şi şi-o pune, naşte altă întrebare.
In faptul că omul nu află un răspuns definitiv şi total nici în sine nici în lume, simte că răspunsul definitiv c dincolo de sine şi de lume, într-un absolut infinit. De aceea omul va întreba la infinit, înaintînd la infinit, dar neajungînd niciodată la hotarul lui, însă nici ieşind din el. Cu caracterul întrebător al fiinţei umane s-a ocupat teologul german W. Pannenberg, în studiul ,,Die Frage nach Gott" din cartea „Grundfragen systematischer Theologie", Gottingen 3/1979. Dar la între​bările lui Dumnezeu se răspunde şi cu împlinirea poruncilor Lui, care sînt si arătări ale drumului pe care putem înainta în cunoaşterea şi imprimarea reală a lui Dum​nezeu în noi. De aceea sfinţii au dat cele mai bune răspunsuri la întrebările lui Dumnezeu şi prin răspunsurile lor cu fapta au înaintat în cunoaşterea lui Dumne​zeu, reflectat tot mai clar în fiinţa lor. La Sf. Grigorie de Nisa răspunsurile la întrebările lui Dumnezeu, ca înaintări practice spre El şi în El, prin împlinirea poruncilor Lui, se numesc „epectaze", întinderi dincolo de treptele atinse de fiinţa proprie în Dumnezeu.
SFINŢII VARSANUFIE ŞI IOAN
677
în gura celui întrebat răspunsul după inima lui928. Căci zice: „Să-ţi dea ţie după inima ta" (Ps. 19,5).
Ne-am arătat deci că sîntem oameni, neputînd răbda osîndirile şi necazurile ce vin dela oameni. Chiar dacă ar voi cineva să-i zidească pe toţi, nu poate. Căci nu voesc toţi acel aş lucru.
Ai întrebat despre desăvîrşire, adică despre puterea de a arunca totul asupra lui Dumnezeu, ca să aleagă El pe cei ce voeşte şi despre faptul că atunci cînd auzim răspunsul nu-1 primim. Aceasta se întîmplă pentru că nu ştim că Dumnezeu vede altfel de cum văd oamenii, Căci oamenii observă (adeseori) numai cele ce. se văd. Şi amestecă (în răspunsuri) si voia lor929. Dar Dumnezeu vede şi cele ce nu se văd şi adîncurile inimii; şi vede cele ce vor fi ca cele ce sînt. Dar noi ne-am folosit mult din a cunoaşte că pînă acum rămîne în noi ceeace este omenesc. Prin aceasta aflăm măsurile noastre, sau unde sîntem încă şi ne smerim,
928 Dar omul se întreabă nu numai pe sine, ci întreabă şi pe alţii. Iar răspun​surile cele mai bune le primeşte dela Dumnezeu prin gura sfinţilor. I â Duinntvru îi du prin sfinţi răspunsuri după nivelul ajuns de omul care întreabă Prin aceasta se arată că şi cel ce întreabă ajută să i se dea răspunsul, sau face să i se dea răspunsul potrivit cu nivelul atins prin eforturile lui. Căci răspunsul echivalează cu înţelegerea ce se iveşte în om. Dar sfîntul îi prilejueşte şi îi confirmă această înţelegere. Această arată din nou intima unire, sau interioritatea reciprocă dintre cel progresat duhovniceşte şi cel ce-1 întreabă. Dar aceasta depinde şi de cel ce întreabă, cum se vede în rîndurile de mai jos din text. Responsabilitatea tr zită în cel întrebat îii faţa lui Dumnezeu îl face să primească şi răspu isvil potrivit celui ce întreabă.
<j29 Omul trebue să-şi dea răspunsuri, pentru că trebue să-şi pună întrebări. Sau trebue să ceară răspunsuri la întrebările lui şi de la altul. Dar de multe ori nu primeşte răspunsurile cele adevărate ce i le dă inima lui, sau un om sfînt. Ci vrea să-şi dea răspunsuri superficiale, Jiecorespunzătoare întrebărilor. De aceea rămîue închis în întunerec. Şi pînă la urmă nu-şi mai pune nici întrebări esenţiale. Se apropie de animalul care nu mai caută decît ceeace îi cere instinctul trupesc. Omul trebue să răspundă conform întrebării lui Dumnezeu, adică voii Lui, pentru desvoltarea lui firească. In posibilitatea cxivîntului de a fi folosit în chip mincinos se arată libertatea omului. Pe de altă parte e propriu omului ua progres neîncetat în aflarea de cuvinte tot rnai conforme realităţii indefinit de complexe date de Dumnezeu. Pe măsură ce omul înaintează în descoperirea complexităţii creaţiei, o vede imprimată de personalismul uman, în ultima analiză de cel divin. Dar dacă reduce realitatea numai la cea materială, îmbogăţirea prin cuvinte care o exprimă este unilaterală, rămasă în superficialitate.
678

FILOCALIA
ca să luăm harul celor smeriţi930. Ca urmare ne-am rugat lui Dumnezeu, ca precum a dat proorocului lezechil în loc de balegă de om, balegă de bou (lez. 4, 12—15) şi Israeliţi-lor rege cînd a văzut că aceasta o voesc (I Imp. 8, 5—22), aşa să coboare şi la voia neputinţei noastre. Şi iată că bunătatea Sa a coborît pînă a-şi fi tăiat pentru noi voia Sa 931. Dacă deci ne vom defăima pe noi înşine, recunoscînd că pînă acum nu mîncăm încă decît legume, ne va învred​nici Dumnezeu de hrana tare, care este a celor desăvîrşiţi în Hristos. Amin.
812. întrebare: Am un secretar evlavios, destoinic si recunoscut ca atare. Dar stau la îndoială să-l hirotonesc, ca nu cumva să smintesc pe vreunii, ca unul ce mi-as face prin aceasta plăcerea mea. Ce porunceşti să f ac ?
Răspuns: Despre secretar nu cugeti bine. Dacă ar fi rău, nedestoinic si nerecunoscut ca atare, ai zice bine. Dar dacă e recunoscut ca bun şi destoinic, nu trece cu vederea, printr-o scuză mincinoasă, porunca Apostolului care zice să fie hirotoniţi unii ca aceştia (I Tirn. 3, 7). Să ştiţi că cel ce face un lucru cu frica lui Dumnezeu, neaple-cîndu-şi inima spre cele omeneşti, chiar de-ar urma acestei fapte o sminteală, ea nu va dura, nici nu va vătăma pe cineva. Căci o astfel de sminteală e din pisma diavolului. Şi pomul rău nu face roade bune, precum nici cel bun, roade rele. Vă rog iertaţi-mă pentru Domnul. Şi rugaţi-vă pentru mine.
su() Chiar dacă nu ne putem da răspunsurile pe măsura întrebărilor, cîştigăm mult cînd recunoaştem acest fapt. Căci prin aceasta ue recunoaştem marginea noastră, deci cunoaştem pe Cel ce ne depăşeşte infinit. Prin aceasta ne smerim şi astfel primim totuşi harul unei anumite cunoaşteri adevărate.
931 Aceasta e suprema chenoză, sau coborîrea lui Dumnezeu la slăbiciunea noastră. Ea ne lasă în voia noastră, tăindu-şi voia Sa. Căci nu voeşte să ne tra​teze ca pe nişte buşteni. Şi apoi ştie că unii din noi lăsaţi în marginile celor ce le putem face cu voia noastră, ne vom sătura curînd de această sărăcie şi vom re​veni în. cuprinsul larg al celor voite de El. Ne-a lăsat deci să cădem din rău în mai rău, cum a lăsat pe lezechil să cadă dela balega de bovi la balega de om şi Israiliţilor le-a dat rege, deşi ştia că nu e spre folosul lor. Aceasta ue ajută şi mai mult să ne smerim.
SFINŢII VARSANUFIE ŞI IOAN
679
813. întrebare: Un călugăr, fost avocat., ceru să fie hirotonit preot în biserica sfintei cetăţi931b. Si episcopul influenţat de intervenţia unora, l-a hirotonit diacon, ţinînd seama de titlul de avocat. Şi era rugat să-l hirotonească şi întru presbiter. Dar căindu-se de fapta săvîrşită, a trimis să întrebe pe acelas Bătrîn dacă a făcut bine dînd aceluia prima hirotonie întru diacon. Şi dacă trebue să-l facă pe acela şi preot.
Răspuns: Odată ce s-a făcut, s-a făcut. Deci nu te întrista de aceasta. Căci puternic este Dumnezeu ca să conducă, prin voia Lui, pe acest frate la cunoştinţa adevă​rului. Cît despre preoţie, nu te lăsa pentru un timp influen​ţat să i-o dai. Căci de va arăta roade vrednice de această slujire, te va înştiinţa Dumnezeu despre aceasta. Căci El nu e departe de noi (Fapte, 12, 27). Deaceea nu trebue să dai atenţie titlului de avocat, sau numai înţelepciunii lumii. Căci de nu are omul înţelepciunea duhovnicească, în zadar o are pe aceasta932. Dar fericit este cel ce o are şi pe aceasta şi pe aceea. Căci zice: „Tot cărturarul cu învă​ţătură despre împărăţia cerurilor este asemenea unui om bogat care scoate din visteria sa noi şi vechi "(Mt. 13, 52). Ia seama să nu te iaşi purtat de orice vînt. Căci „vorbirile rele strică obiceiurile bune" (I Cor. 15, 33).
814.
întrebare: Iar dacă nu ştiu pe care să hirotonesc
pentru bisericile din sate, ce trebue să fac ?
Răspuns: Vor da mărturie cei din sate. Şi încre-zîndu-te în mărturia lor şi aruncînd asupra lor răspunderea pentru mărturia lor, hirotoneşte pe cei recomandaţi de ei. Şi ei vor vedea. Iar tu vei fi nevinovat.
815.
întrebare: Iar dacă un sat are destui clerici,
dar cei din sat dau mărturie şi pentru alţii, voindu-i şi pe ei,
931'> In biserica din Ierusalim.
932 înţelepciunea lumii, prin faptul că defineşte, închide ceeace cunoaşte în margini despărţitoare, rămînînd departe de realitatea în care toate sînt unite în chip tainic, indefinibil. Unitatea aceasta a lor o vedem cel mai deplin în Dumne​zeu, dacă ne deschidem Lui.
680

FILOCÂLTA
trebue oare să-i ascult şi să-i hirotonesc şi pe aceia, peste trebuinţă ?
Răspuns: Dacă biserica are destui, nu trebue să hirotoneşti pe alţii, ca să nu se nască tulburare. Deci unde sînt destui, nu trebue să asculţi de poporul care dă mărturie despre alţii. Căci ce? Dacă satul are alţi zece vrednici, pentru care dă mărturie poporul, trebue să fie hirotoniţi şi aceştia? Nu. Ci toate trebue făcute cu rînduială. Dar dacă au cu adevărat nevoe de alt cleric şi dau mărturie despre unul, trebue să-1 hirotoneşti chiar dacă el nu vrea să primească.
816.
întrebare: Un sat are nevoe de un preot si
recomandă pe doi, dintre care unul este căsătorit a doua oară
şi bogat, iar altul sărac. Pe care trebue să-l hirotonesc ?
Răspuns: Nu trebue să hirotoneşti pe cel căsătorit a doua oară, că e împotriva canoanelor 933. Ci pe cel sărac. Dar trebue să te gîndeşti de unde ai să-i dai puţin ajutor, din pricina sărăciei lui.
817.
întrebare: Intre clericii hirotoniţi de noi se
află unii slujitori. Alţii, hitrotoniţi în altă parte, sînt adăugaţi,
la cererea satului, la clerul lui,jiind şi ei slujitori. Trebue ca
unii să fie supuşi sarcinilor civile ?
Răspuns-; Cei hirotoniţi sau numiţi la cererea satului nu trebue supuşi nici slujirilor trupeşti, nici sarci​nilor băneşti (ale statului). Dar cei rînduiţi datorită silii sau rugăminţii vreunora, nu trebue supuşi slujirilor tru​peşti, ci numai sarcinilor băneşti. Chiar dacă s-ar auzi că au fost hirotoniţi pentru vre-un dar. Căci trebue cinstită starea lor. Iar păcatul şi-1 va purta acela.
Cari. 17 apostolic.
SFINŢII VARSANUFIE ŞI IOAN
681
818.
întrebare: Hirotonind pe unul, am pricinuit
supărare altuia si sînt neliniştit, pentru că nu ştiu de am
făcut bine sau nu.
Răspuns: Dacă întristarea ta e pricinuită de negrija sau păcatul altuia, cugetă că bine ai făcut. Dar dacă e vre-o întristare trupească, pentru că ai făcut acel lucru din răzbunare, trebue să te pocăeşti şi să-1 hirotoneşti pe acela din propria ta hotărîre.
819.
întrebare: Diferite persoane mi-au pricinuit
multă tulburare, cerîndu-mi hirotonia unora, dintre care
pînă acum am socotit că nu trebue să hirotonesc pe nici unul.
Acum un bun prieten, iubitor de Hristos, care s-a ostenit
mult pentru noi la cei puternici, din credinţa în Dumnezeu,
mi-a cerut să hirotonesc pe un mirean, dînd mărturie pentru
el că e om bun. Oare trebue să o fac pentru el ?
Răspuns: Dacă-ţi puneai toată nădejdea în Dumne​zeu, nu trebuia să te îngrijeşti de nimic. Dar fiindcă ai încă iievoe de oameni, trebue să-i dai şi tu o mulţumire pentru mulţumirea ce ţi-a pricinuit-o. Căci s-a scris: „Precum voiţi să vă facă vouă oamenii, faceţi şi voi lor asemenea" (Le. 6, 31). La fel, dacă e precum zici, bun cel ce te roagă, şi e bun si acela pentru care dă mărturie nu trebue să priveşti cu neîncredere mărturia lui, sau să şovăi în a-1 hirotoni pe cel recomandat. Căci el va purta răspun​derea. Iară de ştii că cel ce urmează să fie hirotonit nu e bun, ci pătat în vre-o privinţă, nu trebue să primeşti să faci aceasta. Căci altfel tu vei purta osînda.
820.
întrebare: Au fost descoperiţi unii că sînt
manichei şi fugind de primejdie, au plecat în altă parte
pentru a se boteza, de vor putea. Ce porunceşti să fac ?
Răspuns: Pentru manicheii recunoscuţi ca atare, trebue să scrii, împiedicînd intenţia lor şi arătînd celor ce vor să-i boteze, că sînt manichei. Şi va atîrna de aceia să-j
MM^^
682

FILOCALIA
boteze, sau să nu-i boteze. Căci nu toţi dau atenţia ce se cuvine acestor lucruri. Şi nu ştiu că unii ca aceştia au nevoe de multă sîrguinţă şi de timp îndelungat si de auzirea cuvintelor dumnezeeşti şi de catehizarea în sfintele Taine, ca să fie primiţi; deci ca să nu fie primiţi îndată ce vin. Căci acesta e un lucru înfricoşător. Şi unde nu este un dor după Dumnezeu, trebue să ne aducem aminte de Stăpînul nostru care zice: „Nu daţi cele sfinte crinilor" (Mt. 7,6).
821.
întrebare: S-a dat o poruncă împărătească
care opreşte pe pagini să-şi mai ţină rînduelile lor. La fel si
pe schismsatici. Si unii dintre ei au venit după Sf. Paşti să
se boteze, alţii să se împărtăşească. Oare trebue să-i primim ?
Şi cînd trebue să-i învrednicim de Botez şi de Sf. împărtă​
şanie ?
Răspuns: Pe cei ce voesc să se boteze (să se lumi​neze), trebue să-i primeşti. Şi trebue să le dai Sfîntul Botez în sfînta Patruzecime sau la înălţarea Mîntuitorului. Şi aşa vor avea toată săptămîna ca sărbătoare. Dar dacă vreunul ar fi bănuit că face aceasta ca o simplă formă, sau de frica poruncii, spune-i: „De vii din pricina poruncii, e păcat. Iar de vii cu frica lui Dumnezeu pentru viaţă, îţi vei cîştiga două bunuri: cel al vieţii şi cel trupesc". Acelaş lucru trebue spus şi celor ce voesc să primească Comuniunea (Sf. împărtăşanie) cu Biserica 934. Şi de vor spune: „Venim pentru Dumnezeu", primeşte-i îndată. Căci sînt creştini.
822.
întrebare: Unul de alt neam a fost prins în
ţara credincioşilor si mulţi zic că trebue omorît sau ars. Oare
e bine, sau nu ?
Răspuns: Nu trebue omorît sau ars. Aceasta nu e o faptă a creştinilor. Ci trebue dezaprobat şi supus la o amendă.
934 Se vede de aci că participarea la Hristos e una cu deplina comuniune cu
Biserica. Cei ex-comuuicaţi erau ţinuţi departe de Sf. împărtăşanie, dar şi dela
deplina comuniune cu Biserica.
'
SFINŢII VARSANUFIE ŞI IOAN
683
Căci acestea ating pe oameni. • Apoi trebue încredinţat unui temător de Dumnezeu ca să-1 înveţe calea Domnului şi aşa îl va lumina.
823.
întrebare: Părinte, am mari supărări dela
oameni care fac nedreptăţi şi cărora mă împotrivesc. Sînt
socotit duşmanul lor şi nu aflu ajutor la cineva. De aceea sînt
necăjit şi voesc să ies din Biserică.
Răspuns: Spune-mi e sau nu un păcat a călca porunca Apostolului? E vădit că e neapărat un păcat. Dacă e aşa, Apostolul zice: „Eşti legat cu o femee ? Nu căuta să te deslegi" (I Cor. 7, 27). Dar tu ai luat ca soţie Biserica. Nu căuta deci să te desparţi de ea. Altfel vei avea de suferit ispite şi te vei pocăi de această faptă. Suferă deci cu băr​băţie cele ce vin asupra ta şi la urmă vei afla mila lui Dum​nezeu. Căci zice: „Cel ce va răbda pînă la sfîrşit, acela se va mîntui" (Mt. 10, 22). împotriveşte-te răutăţii şi Domnul va aduce pe duşmanii tăi sub picioarele tale. Şi cei protivnici ţi se vor face prieteni. Luptă-te pînă la moarte pentru adevăr şi Dumnezeu va lupta pentru tine 935. Nu cere ajutor dela oameni. Căci cel ce-şi pune nădejdea în ei cade repede. Ajutorul lui Dumnezeu întrece ajutorul a zeci de mii de oameni. Căci zice Domnul: „Domnul este ajutorul meu si nu mă voi teme de ce-mi va face mie omul" (Ps. 117, 6). Sprijineşte-ţi deci inima ta în Domnul şi îmbărbătează-te şi fii tare. Şi Domnul va fi cu tine.
824.
întrebarea aceluiaşi către acelaşi mare Bătrin:
Nu mă opun, Stăpîne, la nimic din cele ce-mi porunceşti.
Dar roagă-te pentru mine ca să dobîndesc ajutorul lui
Dumnezeu si să fiu acoperit de ispitele ce se ridică
împotriva mea.
933 Numai luptînd din toată puterea, e prezent şi Dumnezeu în tine, luptînd cu puterea Lui împreunată cu puterea ta. Dacă lupt moleşit, Dumnezeu nu luptă cu tărie în mine. în tăria luptei mele e prezentă tăria luptei lui Dumnezeu. Dumne​zeu vrea să fiu tare, dar nu sînt tare dacă nu simt puterea mea încordîndu-se. însă în încordarea aceasta e lucrător şi Dumnezeu pe măsura ei.
684

FILOCALIA
Răspuns: Ştiu că nu sînt nimic 93°. Şi im am rugă​ciune precum voeste Dumnezeu. Dar cel ce cere cuiva să se roage pentru el trebue să aducă şi din partea lui o mică osteneală la rugăciunea celui ce se roagă. Căci s-a scris: „Mult pentru rugăciunea dreptului susţinută de lucrare" (Iac. 5, 16), adică ajutată de cel ce i-a cerut rugăciunea 336l>. îngerul tău trebue să ştie că nu puţin te acoperă Dumnezeu prin rugăciunile sfinţilor. Dar ia aminte cum se roagă si diaconul pentru tine, spuiiînd cuvântul Apostolului:,,Drept îndreptînd cuvîntul adevărului" (II Tini. 2, 15) 936c. înfă-ţişează-1 şi cu drept şi nu te ruşina de om, nici nu căuta să placi cuiva. Si vei afla h ar înaintea lui Dumnezeu si a oamenilor. Şi nu cugeta nimic după om. Căci de tot lucrul prea omenesc se scîrbeşte Dumnezeu 936(1. Si Biserica să nu nedreptăţească pe cineva, ci să fie pildă tuturor prin drep​tate. Si Dumnezeu va fi în tine şi tu în Dumnezeu. Si te va păzi de tot răul şi de toate cursele vrăjmaşilor. Domnul nostru lisus Hristos să fie cu duhul tău. Amin.
825. întrebare: Acelaşi, nesocotind unele drepturi ale Bisericii spre a plăcea unora si de aceea fiind predat, prin îngăduinţa lui Dumnezeu, ispitei şi necăjindu-se, a trimis să întrebe pe acelaşi mare Bătrîn despre aceasta.
Acela îi dădu următorul răspuns: Această predare nu s-a făcut fără îndăguinţa lui Dumnezeu. Să ne cercetăm deci
ase g o sc!iimbare a unui singur cuvînt din sentinţa lui Socrate: „Ştiu că nu ştiu nimic". Dar numai un creştin poate face această schimbare. Pentru panteismul socratic în ea e o contradicţie. Creştinul ştie că c creatură, că nu face parte din Fiinţa supremă. Şi Fiinţa supremă e deosebită de ei. Dar ej poate sorbi putere din Dumnezeu prin rugăciune. Numai dacă n-are rugăciune, nu e nimic, cum se spune în propoziţia ce urmează, deşi tocmai cînd nu are pe Dumnezeu în sine, nu-şi trăeşte nimicul său.
93lib Toţi sîntem slabi, toţi ne descurajăm cînd sînlem singuri. Dar primim putere unul dela altul. E o experienţă pe care o facem mereu. Chiar numai simplul cuvînt al altuia ne întăreşte. Cu atît mai mult e întărită rugăciunea noastră de rugăciunea altora. E un fluid de putere care trece dela unul la altul.
•J36C ge vetje ca in acea vreme rostea această cerere diaconul si nu preotul, ca acum.
936<i Dumnezeu vrea să-L avem pe El, sau gîndul la El în ceeace facem; ş. noi ue gîndim numai la noi în despărţire de Dumnezeu, ca şi cînd am putea fi n'oi sau vre-un lucru despărţit de fundamentul ultim al lui.
SFINŢI r VARSANUFIE ŞI IOAN
685
inimile şi vom afla ce poruncă am călcat, pentru care am fost predaţi ispitei 93fie.
826. întrebarea aceluiaşi Părinte sfinte, ştiu că am vătămat şi sufletul meu şi sfînta Biserică a lui Dumnezeu, Şi de aceea s-au înăsprit împotrivirile faţă de ea. Căci mulţi şi puternici sînt cei ce o războiesc. Şi de voesc să mă împo​trivesc lor, urmează pagubă pentru ea. Şi pe cît atîrnă de om, nu mai e îndreptatre. Dar ,,la Dumnezeu toate sînt cu pu-tinlă" (Mt. 19, 26). De aceea cad înaintea ta, Stăpîne, cere pentru mine iertare şi ajută-mi şi mie si ei. Şi fă să înceteze necazul, precum voesti. Căci poţi.
Răspuns : Dacă la Dumnezeu toate7 sînt cu pu​tinţă şi aşa credem, să facem întru El tot ce putem şi El va nimici pe cei ce ni se împotrivesc937. Căci „El risipeşte planurile neamurilor şi nimiceşte uneltirile cîrmuitoriloT. Iar voia Lui rămîne în veac" (Ps. 32, 10). Susţine adevărul şi luptă-te pentru el. Şi Dumnezeu va război pentru tine pe vrăjmaşii Lui 938. Aceia se împotrivesc trupeşte, tu stai tare duhovniceşte, adică prin rugăciuni şi cereri pentru orice lucru, cerînd dela El ajutorul. Şi „mustră, ceartă,
936e xoate aceste răspunsuri slut trimise unui episcop la cererile lui.
937
Aceasta e formula statornică a sfîntului: cînd punem în mişcare toată
puterea noastră, Dumnezeu pune în ea puterea Lui; sau cînd punem în mişcare
toata puterea noastră e semn că Dumnezeu lucrează puternic în noi. Atunci izbu​
tim în mod sigur. Dumnezeu ne pune toată fiinţa îa mişcare. Sau noi punîndu-ne
toată fiinţa în mişcare, Dumnezeu are în noi un mediu prielnic de lucrare. Dacă ar
rămînea numai puterea noastră, chiar dacă am pune-o toată în mişcare n-am izbuti
în ceeace vrem să facem. Puterea noastră e mărginită, dar Dumnezeu o face să
treacă peste marginile ei, „peste neputinţa" ei.
938
Adevărul e Hristos, pentru că El e Dumnezeu şi are în Sine umanitatea îu
plenitudinea conţinutului ei adus la normalitate şi la trăirea în forrnă umană a
infinităţii lui Dumnezeu. Cine luptă pentru acest adevăr, sau pentru această viaţă
urnană în infinitatea dumnezeească, Dumnezeu însuşi birueşte prin el pe adver​
sarii lui, arătînd cît de goi sînt ei faţă de cei ce au pe Hristos în ei. Dacă Piui lui
Dumnezeu s-a întrupat ca om, înseamnă că omul trebue să se completeze prin Dum​
nezeu. Atunci trăeşte omul adevărul. Adevărul devine realitate pentru noi cînd
contribuim şi noi în a ne umplea tot mai mult de Hristos, Dumnezeu şi omul
adevărat. Adevărul e deci pe de o parte dat, pe de alta îl realizăm, împli​
nind trebuinţa noastră de a ne uni cu Dumnezeu. Deplin vom avea adevărul
în viitorul eshatologic. El e dat şi ni se dă, dar înaintăm şi noi spre descoperirea
lui, înaintînd spre actualizarea lui în noi. Anticipat îl trăim prin rugăciune.
686

FILOCALIA
îndeamnă" (II Tim. 4,2), cum se cuvine unui învăţător duhovnicesc. Şi să nu te temi de ei. „Căci mai mulţi sînt cei cu noi, decît cei cu ei" (IV Imp. 6, 16). Aceia sînt cu diavolul şi cu oameni de aceleaşi patimi, iar noi cu Dumne​zeu şi cu sfinţii Lui. Noi avem nădejdea în Dumnezeu, care a zis: „Nu te voi lăsa, nici nu te voi părăsi" (los. l, 5). Şi „El va face cu mult mai mult decît cele ce cerem sau pricepem noi" (Ef. 3, 20). Şi va împlini cu noi cuvîntul: „Fericit cel al cărui ajutor este Domnul lui lacob, cel ce-si pune nădejdea în Domnul Dumnezeul lui" (Ps. 145, 5). Dar aceia, îşi pun nădejdea în oameni, în care nu este mîntuire" (Ps. 145, 3).
Dacă va urma deci o mică pagubă, să o dispreţuim şi să nu ne ruşinăm de faţa omului. Căci altfel mîniem pe Dumnezeu. Să stăm întru adevăr. Şi nu vor întîrzia duşma​nii să vină la picioarele tale. Şi se va slăvi Dumnezeu cel ce pururea e slăvit prin robii Lui.
Să ai deci ca aliaţi pe sfinţi prin rugăciunile lor către Dumnezeu pentru voi. învaţă, precum ai auzit, drept cuvîntul adevărului, ca un episcop al lui Dumnezeu. Şi se vor pleca oamenii înaintea ta ca înaintea unui rob ade​vărat al lui Dumnezeu, cu frică şi cu cutremur şi cu iubire. Căci cei ce se tem de Dumnezeu sînt temuţi de oameni ca şi îngerii Lui de demoni. Deci nu te teme. Căci Dumne​zeu şi harul Lui sînt cu tine. Ia de sus puterea ce au luat-o Apostolii, prin harul lui Hristos, Dumnezeul nostru. Şi harul Lui va rămînea cu tine pînă la răsuflarea cea mai de pe urmă. Te îmbrăţişez cu îmbrăţişare sfîntă. Te îm​brăţişez în Sfîntul Duh, rugîndu-te să te rogi pentru mine din dragoste.
827. întrebare : Părinte, mult ajutor a avut Bi​serica dela Dumnezeu după cuvintele voastre cele sfinte. Si unii dintre cei ce i-au făcut nedreptate şi s-au pornit împo​triva membrilor ei, se roagă de pace. Şi ne făgăduiesc să vindece şi să îndrepteze nedreptăţile împotriva noastră si
SFINŢII VARSANUFIE ŞI IO AN

687
să potolească pe oamenii ce ne sînt împotrivă. Ce porunceşti ? Să-i primesc, sau nu?
Răspuns : Dacă se roagă, primeşte-i pentru Cel ce a zis să ne iertăm unii pe alţii. Şi dă-le lor prilejul să-i potolească pe ceilalţi cu cruţare şi nu fără cruţare şi fără milă. Şi să li se dea ca regulă să respecte drepturile fiecăruia.
828.
întrebare: E bine să se facă socotelile Bi​
sericii ?
Răspuns : Dacă le faci ca socoteli ale Bisericii, faci socotelile lui Dumnezeu. Căci eşti iconomul Lui şi eşti dator să faci socotelile acestea, ca de va fi vre-un prisos, să hrăneşti săraci şi orfani, al căror Tată şi hrăni​tor este Dumnezeu. Si să întreţii familiile lor. Iar de nu e vre-un prisos, să te îngrijeşti să fie. De nu faci aşa, nu faci cu adevărat socotelile Bisericii, ci te îngrijeşti de ale tale, precum voeşti. Şi făcînd aşa, nu se mai fac socoteli p« seama lui Dumnezeu, ci a diavolului. Fă deci toate după Dumnezeu si vei avea plată dela El.
829.
întrebare : Paguba aceasta s-a produs în chip
felurit si sînt necăjit că nu am în mîinile mele nici-un mijloc.
Ce să fac?
Răspuns : Scriptura zice că „cel ce vă face vouă nedreptate, nu vă face vouă, ci Duhului Sfînt care locueşte în voi" (II Tim. l, 14). Nu te întrista deci pentru o pagubă omenească. Căci nu te va lipsi Domnul de cele ce ai nevoie. Fiindcă El însuşi a zis: „Ştie Tatăl vostru cel ceresc de ce aveţi trebuinţă înainte de a-i cere" (Mt. 6,8). Ci caută împărăţia lui Dumnezeu, făcînd faptele ei si toate acestea „ţi se vor adăuga ţie" (Mt. 6, 33). Si dacă suferi puţin de lipsa mijloacelor, vei afla cu îmbelsugare înaintea ta toate bunătăţile din voia lui Dumnezeu. Adu-ţi aminte că s-a scris: „Cei ce voesc să vieţuiască după Dumnezeu, vor fi prigoniţi" (II Tim. 3,12). Dar iarăşi zice: „Bucuraţi-vă
688

FILOCALIA
în Domnul totdeauna cînd ajungeţi în felurite încercări" (Iac. l, 2). Aceasta este prigonirea şi acestea ispitele. Dar rabdă-le cu curaj şi cu credinţă şi Dumnezeu se va slăvi prin tine-939. Căci răbdarea îl face pe om probat. Iar nă​dejdea nu ruşinează. Roagă-te pentru mine.
830.
întrebare : Fiindcă uşa numiţii „agenţi de
execuţie" vin în cetatea aceasta şi aşteaptă totdeauna daruri
dela Biserică, nu ştiu ce să fac. Să le trimit? Dar prin
aceasta îl supăr pe Dumnezeu, cheltuind în chip necuvenit
mijloacele săracilor. Să nu le trimit? Dar mă vor vorbi de
rău la stăpînitori. Ce porunceşti deci să fac?
Răspuns : Agenţii de execuţie sînt slujba stăpî-nirilor omeneşti şi a le trimite daruri este semnul fricii omeneşti. Dacă deci voim să nu ne temem de ei să stăm tari în adevăr şi să ascultăm cuvîntul Apostolului, care zice: „Voeşti să mi te temi de stăpînire, fă binele si vei avea laudă dela ea" (Rom. 13, 13). Nu te teme de bîrfire. Căci s-a zis: „Tocmai în ceeace sînteţi clevetiţi se vor face de ruşine cei ce grăesc de rău purtarea voastră în Hristos" (I Petru 3, 16); şi iarăşi: „Dacă aş plăcea oamenilor, n-as fi robul lui Hristos" (Gal. l, 10). '
831.
(V. 831 a), întrebare: Unele pămînturi ale
provinciei fiind tulburate de ostaşii ducelui si răpite din
propietatea bisericilor, fruntaşii cetăţii voiau să facă acest
lucru cunoscut împăratului. Dar se temeau de duce ca să
nu-i prigonească. Deci au trimis să întrebe pe marele Bâ-
trîn despre acestea.
939 Se va slăvi pentru că arăţi cit îl iubeşti, răbdînd atîtea pentru El. Dar şi pentru că te va întări în răbdarea ta. Iar acestea ie vor vedea alţii şi se vor minuna de puterea ce o arată Dumnezeu prin tine. Nu cînd ne merge bine se arată puterea noastră, prin care se slăveşte Dumnezeu, ci cînd suportăm greutăţile cu răbdare. De aceea îl slăvim pe Hristos nu numai pentru învierea Lui, ci şi pentru crucea Lui şi pentru coborîrea Lui din iubire la noi prin întrupare, luînd toate slăbiciunile, durerile, emoţiile omeneşti. De aceea tot cultul Bisericii e doxologic. Prin el arătăm mărirea lui Dumnezeu în tot ce a făcut El pentru noi, coborînd la noi. Prin aceasta a dat valoare umanităţii noastre, care prin ea n-ar fi nimic.
SFINŢII VARSANUFIE ŞI IOAN
689
Răspuns : Dacă credeţi că Dumnezeu susţine pe săraci, fiţi cu curaj în lucrul acesta. Căci în chip sigur Cel ce susţine pe săraci stă în fruntea luptătorilor pentru ei, fiindcă El însuşi a spus: „întrucît aţi făcut unuia din aceşti prea mici, Mie aţi făcut" (Mt. 25,40).
832.
(V. 831 b). Răspunsul marelui Bătrîn către
cei ce s-au lenevit să facă acest lucru.
Vedeţi să nu se împlinească cu voi cuvîntul: „După ce aţi început în duh, isprăviţi acum în trup" (Gal. 3, 3)? Nu ştiţi că acesta e un lucru al lui Dumnezeu? Şi că nu luptaţi numai voi pentru acest lucru, ci şi mulţi alţii luptă împreună cu voi prin rugăciuni? Luaţi seama că dacă pă​răsiţi lucrul lui Dumnezeu, vă va părăsi şi Dumnezeu pe voi. Cît despre stăpîniri, nimeni să nu vă înfricoşeze, că nimeni nu poate să se împotrivească voii lui Dumnezeu. Gîndiţi-vă totdeauna să luptaţi pînă la moarte pentru adevăr. Şi Domnul va lupta pentru voi.
833.
(V. 838) Răspunsul celuilalt Bătrîn către
episcopul care întrebase despre acelas amestec al ducelui si
păstra tăcerea 939h.
Ia seama la tine. Căci nici ducele, nici împăratul nu ne mîntuiesc în ziua judecăţii. Deci nu te lăsa înfricat în acest lucru, ca să afli milă înaintea lui Dumnezeu. Căci nu voi veţi purta greutatea pentru acest lucru, ci Dumnezeu si Bătrînul. De veţi pune deci în lucrare puterea voas tră, vă veţi face părtaş de răsplată. Iar de nu, voi veţi primi osîndă. Roagă-te pentru mine.
834.
(V. 839) întrebarea aceluias către acelas:
Deoarece ducele a îmbrăţişat de curînd creştinismul din
93»b E vorba se pare de episcopul care voia să afle despre chestiunea dela cap. 832 şi părerea Bătrînului loan, nespunîndu-i că a primit un răspuns la ea si dela Varsanufie.
690

FI LOCAL IA
dorinţa de a plăcea împăratului, voeşti să-i scriem o scri​soare de prietenie ? Căci el are puterea să repare nedreptatea ce ni s-a făcut. Şi dacă o socotiţi aceasta de bine, voiţi să dictaţi scrisoarea? Căci aceasta va avea mai multă putere, dat fiind că ea va cuprinde cuvintele Sfîntului Duh care locuieşte în voi.
Răspuns : Scrie-i lui acestea: Nu mică a fost bucuria noastră şi a tuturor celor ce se tem de Dumnezeu pentru venirea voastră la credinţa în Hristos. Dar ea va fi şi mai mare cînd vom vedea roadele ei duhovniceşti odrăslind din ea. Căci cu adevărat va fi o bucurie pentru noi, să se împlinească cu voi cuvîntul evanghelic: „Aşa să lumineze lumina voastră înaintea oamenilor, ca văzînd ei faptele voastre cele bune să preamăresc pe Tatăl vostru cel din ceruri" (Mt. 5, 16). Precum ştie Măria voastră, plantele de curînd sădite aduc multe şi frumoase roade. Fiindcă sînteţi deci nou sădit (neofit), arătaţi tuturor, spre zidirea lor, multele şi frumoasele voastre roade duhov​niceşti, spre slava Sfintei şi Celei de o fiinţă Treimi şi spre lauda voastră la iubitorii de Hristos împăraţi, dela care aţi primit acest mare dar al Botezului (al luminării). Şi care sînt aceste roade duhovniceşti, dacă nu a lupta pentru credinţa în Hristos şi a susţine creştinismul? Căci deşi el se susţine mai ales prin Hristos, dar Dumnezeu voeşte să probeze şi voinţa oamenilor spre a se arăta încotro se în​clină. De fapt Biserica nu se poate desfiinţa. Căci făgă-d uinţa lui Dumnezeu spune: „Pe această Piatră voi zidi Biserica Mea şi porţile iadului nu o vor birui pe ea" (Mt. 16, 18). Deci binele trebue să vie. Dar fericit este cel prin care vine. Răpiţi deci voi care sînteţi iubitori de Hristos această fericire. Aceasta voesc să o ştiţi, slăvite Domn, că dacă ar fi păgîn cel ce are puterea şi potrivnic
SFINŢII VARSANUFIE ŞI IOAN
691
credinţei, n-am fi avut ce să facem, decît să închidem bisericile, pînă ce le vor deschide iubitorii de Hristos împăraţi940.
835. întrebarea episcopului către celălalt Bătrîn loan: Persoane puternice din cetate vor să aducă obiceiuri noi în Biserica încredinţată mie si să ceară o taxă pentru vinul adus în porturile ei. Si unii ne sfătuiesc să luăm noi taxa întreagă, asigurîndu-ne că aceasta îi va aduce mare cîştig Bisericii. Porunciţi s-o luăm?
Răspuns : Nu se cuvine Bisericii să ia taxe. Acesta e un lucru al mirenilor. Deci spune-le acelora: De sîntem creştini, nu avem trebuinţă să ascultăm de oameni, ci să urmăm Mîntuitorul care zice: „Precum voiţi să vă facă vouă oamenii, faceţi şi voi lor asemenea" (Mt. 7,12; Le. 6,31). Dar luaţi seama că cele închinate Bisericii sînt închinate lui Dumnezeu şi nu vi se cuvine să împuţinaţi cu ceva cele ale lor. Vai celui ce o păgubeşte cu ceva 940b !
940 Biserica nu e o realitate închisă în prezent. Ea reprezintă o tensiune şi o perspectivă eshatologică. Hristos nu e numai prezent în Biserică şi în lume. El şi vine şi în venirea Lui e tot mai aproape. Dar la venirea Lui contribuim şi noi. Iar întrucît Hristos e izvorul binelui, binele nu este numai, ei vine, luptînd cu răul care caută să înlăture prezenţa binelui şi să împiedice venirea lui. Dar la venirea continuă a binelui, la impunerea lui asupra răului ce-1 împiedică, trebue să contribuim şi noi. Pînă la sfîrşitul lumii va dura această venire, întrucît pînă la sfîrştiul ei răul i se va împotrivi. Dar pentru că venirea mai deplină a binelui depinde şi de oameni, iar mulţi din aceştia vor păţea să rămînă tot mai ataşaţi răului, acesta va putea spori. Dar cu cît mai mult răul va face din forma aceasta a lumii un loc mai puţin în stare să-1 tolereze cu atît, va fi mai aproape venirea lui Hristos, ca binele menit să-i schimbe chipul actual. Căci binele nu se poate re​semna să nu se extindă. El trebue să vină. Pînă putea încăpea mai mult în forma aceasta a lumii, el se mulţumea să ia loc în ea, alăturea cu răul. Dar fiindcă răul tinde să ocupe din ce în ce o mai mare putere din lume, chiar prin aceasta contri-bue la trebuinţa schimbării ci.
Aceasta se va arăta prin împuţinarea celor ce cred în Hristos, chiar dacă credinţa lor se întăreşte. Şi starea aceasta s-ar putea vedea prefigurată în ceeace spune sfîntul în aceste rînduri.^Cînd ducele lumii acesteia, protivnic lui Hristos, va închide bisericile, va veni împăratul Hristos care le va deschide, schirnbînd chipul actual al lumii.
940b Biserica nu se cuvine să ia taxă pentru vinul adus de corăbii în porturi. Dar nu e bine nici să se ia taxe dela ea pentru vinul ce i se aduce.
692

FILOCALIA
836.
(V. 840) întrebare : Biserica are canoane
care opresc să se meargă seara la teatru 941, sau la sărbătorile
păgîne. Dar căpetenia provinciei vrea să le nesocotească.
Ce porunceşti să-i scriu?
Răspuns : Scrie-i aşa: Eşti slujitor al lui Dumne​zeu, cum spune Apostolul (Rom. 3, 6) şi ţi se cere să pă​zeşti poruncile Lui, cum mi se cere şi mie. Deci ni se cuvine să păzim înaltele legi ale Bisericii spre lauda lui Dumnezeu şi a noastră. Vă aduc aminte de aceasta, pentru că vă iu​besc ca pe prietenul nostru. Căci nu se cuvine creştinilor şi unor iubitori de Hristos ca voi să preţuiţi mai mult plă​cerile omeneşti, care vătăma sufletele, decît slujirea lui Dumnezeu.
837.
(V. 841) Un mare şi puternic concetăţean al
nostru, care locueşte în Constantinopol, se luptă tare ca
să se îngădue să se meargă la teatre. Ce porunceşti să-i
scriu? Dacă vrea să uneltească împotriva noastră, roagă-te
să nu izbutească.
Răspuns: Scrie-i aşa: „Fiule, toată rugăciunea noastră este ca Dumne ze să sporească credinţa creşti​nilor întru frica Lui şi ca să înalţe cornul Bisericii Lui. El este nădejdea mîntuirii noastre. Şi să ştii că nu avem alt ajutor decît dela Biserică şi dela rugăciunile sfinţilor. Cel ce se sprijină pe ele, le află la timpul potrivit. Dar tea​trele sînt atelierele diavolului. Şi cel ce se sîrgueşte să le susţină, cade din turma lui Hristos şi se dă pe partea dia​volului. Dar ştim că voi sînteţi fii ai Bisericii lui Hristos şi vă sîrguiţi totdeauna să faceţi cele plăcute Lui. Deci n-aveţi nevoe de învăţătură. Dar vă scriu ca să vă aduc aminte să nu vă faceţi părtaşi celor ce se silesc să susţină teatrele
941 Caii. 24 şi 51 al Sinodului V — VI ecumenic şi XVII al celui din Curta-gena opresc să se meargă la teatre.
SFINŢII VARSANUFIE ŞI IOAN
693
diavolului941b. Căci la vreme de nevoe ele nu pot să folo​sească la nimic decît să înece pe cei ce aleargă la ele. Iar cel ce are inima alipită de Dumnezeu şi voeşte să susţină cele plăcute Lui, acela îl va chema cu îndrăzneală în ziua necazului si va fi călăuzit de Cel ce dărueşte fiecăruia după faptele lui. (Ps. 61,13). Ştiţi că „chipul lumii acesteia trece'' (I Cor. 7, 21), dar credinţa lui Dumnezeu rămîne în veac (Ps. 116, 2; I Petru, 1,25)". Scrie-le acestea şi nu te teme de uneltirea oamenilor, luptîndu-te pentru credinţa în Dumnezeu şi avîndu-L pe El ca ajutor. Şi cel ce se îm​potriveşte lui Dumnezeu va fi înecat ca Faraon în Marea Roşie. Iar cel ce crede neîndoelnic, stă neclintit pe Piatra cea tare (Mt. 7, 24).
838.
(V. 832 a), întrebare: Părinte, mă silesc în
fiecare zi .să postesc pînă seara. Spune-mi de e bine. Si dacă
trebue să mă rog înainte de a face ceva.
Răspuns: în privinţa postului, cercetează-ţi inima, ca să nu fie furată de slava deşartă. Şi dacă nu e furată, cerceteaz-o din nou, postul nu te face mai slab în împlinirea datoriilor. Căci această slăbiciune nu e de folos. Iar dacă nu-ţi strică nici în privinţa aceasta, postirea este bună.
Iar rugăciunea este lumină. Şi fiecare creştin trebue să se roage înainte de a face ceva, dar mai ales preotul lui Dumnezeu.
839.
(Nu se află în Ms. Panteleimon, nr. 192)
întrebare : Stăpîne roagă-te pentru mine în numele
Domnului. Căci toată nădejdea mi-o pun în Dumnezeu si
în sfiintele tale rugăciuni
Răspuns : Duhul Sfînt să te încredinţeze că tot​deauna eşti în rugăciunea mea, noaptea şi ziua . . . (sfîrşi-tul lipseşte).
b Opreliştea de a merge la teatre o respectă pînă azi monachii. Interzi​cerea frecventării teatrelor a dat-o Biserica în acel timp probabil din cauză că creaţiile teatrale erau atunci moştenite din antichitate şi în ele se afirma credinţa în zei.
694

FILOCALIA
840. (în parte în V. 832b.; nu e complet decît în Ms. Paris. gr. 873). Un mirean iubitor de Hristos, care părăsise ţara sa pentru a lupta în numele lui Dumnezeu pentru Biserica Sa împotriva unora care-i făceau necazuri, trimise să ceară aceluias mare Bătrîn un cuvînt de viată şi de îndemn.
Răspuns : Ţine cu tărie dragostea faţă de Dumne​zeu, adevărul şi libertatea. Şi nu te teme să ajuţi după puterea ta. Păzeşte totdeauna pe Dumnezeu în duhul tău, rugîndu-te pentru orice lucru şi păşeşte cu hotărîre pe căile tale. Nu căuta să placi oamenilor şi vei primi harul lui Dumnezeu. Căci cei ce caută să placă oamenilor sînt streini de Dumnezeu şi Duhul lui Dumnezeu nu este în ei. Să ai Duhul lui Dumnezeu şi El te va învăţa toate precum e drept. Căci fără El nu poţi izbuti ceva cum se cuvine. Păzeşte-te de tulburarea mîniei. Nu te teme de nimeni, ci adu-ţi aminte de cuvîntul: „Domnul este ajutorul meu, nu mă voi teme de ce-mi va face mie omul" (Ps. 117, 6); si: „Toate neamurile m-au înconjurat şi le-am respins în numele Domnului" (Ps. 117, 10). De se întîmplă ca cineva să fie tulburat de tine, spune-i cu smerenie, cu dragoste şi cu înţelegere adevărul. Şi Dumnezeu îl va îmblînzi prin rugăciunile sfinţilor. Ai şi învăţătura Părinţilor si cu Dumnezeu ea te va păzi de cel rău. Fii deci tare şi curajos prin Dumnezeu (A doua lege 31, 6).
841.
(V. 833); întrebare : Cind mă îndoesc de un
lucru, dacă să-l fac sau nu, spune-mi ce să fac ?
Răspuns : Cînd se iveşte trebuinţa să faci un lucru, roagă pe Dumnezeu de trei ori, cerîndu-i să nu rătăceşti. Si dacă rămîi în acelaş gînd, fă ce-ţi spune el, căci el vine dela Dumnezeu şi nu dela tine. Cînd nu dobîndeşti sigu​ranţa, întreabă-i pe Părinţi.
842.
(V. 834). întrebare : Cînd Părinţii îmi spun
un lucru si eu cuget contrariul, sînt războit de neîncrederea
SFINŢII VARSANUFIE ŞI IOAN
695
în ei. Dar zic mereu gîndului meu: .„Aşa trebue să fie cum zic Părinţii". Oare aceasta e semn al încrederii sau al ne​încrederii ?
Răspuns: A răspunde aşa gîndului e senin de în​credere. Căci dacă Părinţii spun că întunerecul e lumină, sileşte-te să crezi lor. Căci ei nu grăesc nimic contrar lui Dumnezeu. Dar trebue multă luare aminte. Pentru că Dumnezeu spune acum un cuvînt care trebue împlinit şi după puţin timp se produce o schimbare în lucrul acela (se schimbă împrejurarea). Şi dacă nu e cineva întărit în credinţă, se sminteşte. Aşa e şi cu cele ce le spun sfinţii. Fiindcă unii nu cunosc înţelesul celor spuse şi icoriomia lui Dumnezeu cu privire la ei, spun mereu: „Pentru ce n-au spus sfinţii despre schimbarea ce se va ivi?" Pentru că ei vorbesc totdeauna pentru timpul de faţă. Dar dacă ar fi întrebaţi după ce s-a ivit o schimbare, ar zice altfel, potrivit învăţătorului lor, care a zis că va aduce mînia asupra lui Ahab, dar schimbîndu-se acela, a trecut şi Dumnezeu dela mînia Lui, zicînd: „Nu voi aduce mînia în zilele lui" (III Imp. 21, 29). Ce vor spune deci cei fără de minte despre Dumnezeu? Că este în El neştiinţă? Se înşală, neştiind că judecăţile lui Dumnezeu sînt adînc fără fund şi deci de necuprins. Aceste taine s-au încredinţat oamenilor credincioşi. Dar nu le primesc toţi. Află deci, frate, că adevăraţii Părinţi nu se supără cînd par minci​noşi celor ce nu cunosc tainele lui Dumnezeu. Căci dacă aceasta nu le aduce lor nici-un folos, nici nu-i păgubeşte. Pentru că nu ţin să aibă o slavă asemenea celei a Stăpî-nului lor 941C.
941c Se schimbă împrejurarea, dar se schimbă si gîndul omului. Şi în om e un noian virtual din care pot ieşi mereu alte şi alte gînduri. Iar Dumnezeu le dă libertate. Poate chiar din legătura cu noianul dumnezecsc pot ieşi alte şi alte gîn​duri din noianul sufletului omenesc. Le prevede Dumnezeu? Dar Dumnezeu nu e liber în fiecare clipă să hătărască potrivit unei împrejurări noi? E misterul insondabil al lui Dumnezeu.

„, a .r,.:.,
696

FILOCALIA
843.
(Nu se află în Ms. Ivir 1307). întrebare:
Mînia lui Dumnezeu se porni contra oamenilor; mulţi dintre
ei, stăpîniţi de duhuri necurate, lătrau ca dinii si unii făceau
proorocii de aşa fel, că mulţi se rătăceau, crezînd că spun
adevărul. Unii mireni iubitori de Hristos au trimis atunci
să întrebe pe Marele Bătrîn despre aceasta.
El a răspuns: Cunoscînd de mai înainte slăbiciunea noastră, Dumnezeu ne-a spus: „Se vor ridica hristoşi mincinoşi si prooroci mincinoşi, care vor face semne şi minuni ca să amăgească, de va fi cu putinţă, chiar şi pe cei aleşi" (Mt. 24,24).
844.
(Nu se află decît în Ms. Ivir 1307). Răspunsul
aceluiaş Mare Bătrîn episcopului cetăţii, care-i ceruse să-i
spună ce trebue să facă; şi să se roage pentru poporul căzut
sub mînia amintită înainte.
Se cuvine Prea Sfinţiei Voastre să suferiţi cît mai mult pentru cei aflaţi în necaz. Aceasta e o datorie a părintelui şi învăţătorului duhovnicesc. Căci bunul păstor se îngri​jeşte de oile sale şi le supraveghează, învaţă deci poporul să-şi aducă partea sa la cererea şi la rugăciunea care se fac pentru el. Căci aşa se fac cu putinţă lucrurile mari, după porunca Domnului. (Mt. 17,20; Io. 14,20).
845.
(V. 836). întrebare : Un mirean iubitor de
Hristos a întrebat pe acelas Bătrîn: E bine să spun domnului
episcop tot ce socotesc că e de folos pentru el?
Răspuns : Acesta e un lucru drept şi potrivit iubirii celei după Dumnezeu. Păzeşte numai inima ta curată înaintea lui Dumnezeu şi aceasta nu te va vătăma. Iar a avea inima curată înseamnă a nu spune nimic împotriva
SFINŢII VARSANUFIE ŞI IOAN
_
697
cuiva din răzbunare, ci pentru a-i face bine. Să nu socoteşti deci aceasta ca bîrfire. Căci tot lucrul făcut spre îndreptare nu este bîrfire. Pentru că din bîrfire nu iese nici-un bine. Dar în acest caz trebuie ajutat binele. Şi de aceea nu trebue folosită bîrfirea.
846.
(Nu se află în Ms. Paris, grec nr. 873). între​
bare: Ce este îndoiala inimii (Mt. 14, 31 si 28, 17) si
ce înseamnă a fi îndoielnic (Iac. 1,8 si 4,8)?
Răspuns : îndoiala inimii stă în a te întreba, sau în a avea mereu în suflet întrebarea: „Are Dumnezeu milă de mine sau nu?" Dacă cugeti că nu, aceasta e necvedinţă. Dacă nu crezi că Dumnezeu are mai multă milă de tine decît poţi înţelege, pentru ce te mai rogi 942 ? Iar a fi în-doelnic înseamnă a nu te preda cu desăvîrşire morţii pentru împărăţia cerurilor, ci a te îngriji mai mult de lu​cruri pentru trup.
847.
(Nu se află în Ms. Paris gr. nr. 873) întrebare :
Ce înseamnă cuvîntul „Nu se poate ascunde o cetate aşezată
pe vîr/ul muntelui" (Mt. 5,14)?
Răspuns : Cetatea este sufletul, iar muntele, vîrful virtuţilor de pe care cei ce au urcat acolo, „stră​lucesc ca nişte sfeşnice de lumină în lume, avînd un cu-vînt de viaţă care va fi slava lor în ziua lui Hristos" (Filip.
2, 15-16).
848.
(Nu se află în Ms. Paris, gr. nr. 873). între​
bare: Ce înseamnă cuvîntul: „Bucuraţi-vă totdeauna:,
rugaţi-vă neîncetat; în toate mulţumiţi" (I Tim. 5, 16 — 18)?
942 Numai dacă n-ai îndoială în mila lui Dumnezeu te poţi ruga cu toată încrederea. Dar trebue să te rogi, pentru că numai dela El vine ajutorul.
698

FI LOCA LI A
Răspuns: în aceste trei lucruri se cuprinde toată mîntuirea noastră. A se bucura pururea este o chezăşie a dreptăţii; căci nu se poate bucura cineva dacă nu vie-ţueşte totdeauna potrivit dreptăţii943. Rugăciunea neîn​cetată împiedică orice rău, căci aceasta nu dă loc diavolului în noi. în sfîrşit mulţumirea în toate este o dovadă vădită de iubire a lui Hristos. Iar dacă ţinem primele două porunci, aducem mulţumire Domnului.
N-am mai tradus scrisorile 849 — 850 din traducerea franceză, pentru că ele nu se află decît în această traducere, negâsindu-se în manuscrisele greceşti şi cuprinzînd în ele unele neclarităţi.
Dreptatea este, în limbajul biblic, totalitatea virtuţilor.
Hcdactor: Protos IOANICHIE BĂl.AN Tehnoredactor: V. BOGDAN
Format 16/61x76, legat 1/1 (.oii de tipar 43,75, comanda 1362.
TIFARIT LA I. P. «AKTA GRAFICĂ»
I.S.B.N. 973— 0130-004
