
 1

Ieromonah GHELASIE GHEORGHE

ISIHASM,

Trăirea Mistică a Liturghiei

Ediţie îngrijită de Florin Caragiu

Editura Platytera

Colecţia Isihasm

 2

Design: Editura Anastasia

Tehnoredactare computerizată:

© Sfânta Mânăstire Frăsinei

© Editura Platytera

 3

I

Ritualul Liturghiei Hristice

 4

Prefaţă la ediţia I-a

În urmă cu un an, în bogatul peisaj editorial care a

invadat „lumea cuvintelor” îşi făceau apariţia, la scurt timp

una după alta, patru cărţi care aduceau la lumină un „Cuvânt”

care era cunoscut doar în lumea teologică, ISIHASMUL.

Cunoscut ca un curent mistic al Ortodoxiei Creştine,

Isihasmul este Mistica Păcii Interioare (isihie – linişte), a

„liniştirii” Mentalului prin „ocolirea” lui.

Apărut în cunoscuta dispută palamită dintre Sfântul

Grigorie Palama şi catolicul Varlaam de Calabria, el se

configurează ca Principala Mistică a Creştinismului ce are ca

esenţă cunoscuta rugăciune „Doamne Isuse Hristoase,

miluieşte-mă pe mine, păcătosul!”, cunoscută şi sub numele

de „Rugăciunea inimii”. Ca orice Mistică, este însoţită de o

Teologie şi o Metafizică specifică, împreună cu care creează

un sistem existenţial şi de cunoaştere „complet”, dar care

până acum, din păcate, era ascuns, dacă nu chiar necunoscut

pentru cei mai mulţi dintre noi. Căci dacă despre Teologia

sau Metafizica Creştină se mai găsea câte ceva, despre

Mistica Creştină practic, nimic. Astfel cele patru lucrări ale

Părintelui Ghelasie Gheorghe, „Memoriile unui isihast”,

„Iscusinţa trăirii Isihaste”, „Nevoile isihaste” şi „Urcuşul

isihast”, urmate inspirat de lucrarea „Medicina isihastă”, au

darul de a sparge gheaţa în această direcţie, mai ales acum

când se simte efectiv nevoia „umplerii unui gol” spiritual pe

care mulţi îl simţim din ce în ce mai acut când o serie de

mistici, care mai de care „purificatoare”, apar ca „ciupercile

după ploaie”. Într-adevăr, pe fondul ancestral al unui

Creştinism autentic, poporul nostru avea nevoie de o mistică

proprie Acestuia. Să ne oprim însă puţin aici şi să clarificăm

lucrurile; nu dorim să negăm sau să punem în inferioritate

 5

celelalte mistici, majoritatea, dacă nu chiar toate necreştine,

ci să facem nişte precizări pe care noi le considerăm absolut

necesare:

– fiecare om poate „urca”, mai rapid şi fără prea

multe pericole, pe „drumul” pe care îl ştie sau a cărui „hartă”

o are; astfel, indiferent de formaţia noastră intelectuală,

trebuie să recunoaştem că suntem un popor creştin prin

excelenţa sa şi că, în acord cu preceptele psihologiei

moderne, în special al celei abisale, avem în „memoriile

noastre ancestrale, latente”, „germenele Hristic”, ceea ce ne

dă „uşurinţa” Urcuşului Creştin, evident corect cunoscut şi

curăţit de neghina unor teorii pseudocreştine sau

pseudoştiinţifice;

– toate misticile au ceva comun: Trăirea Adevărului,

nu aşa-zisa „cunoaştere” a lui, care dacă suntem sinceri cu

noi înşine, nu e decât o memorare cât de cât logică, bazată pe

comparaţia cu nişte „răspunsuri standard”, gata „preparate”,

grefate în majoritatea lor pe logica aristotelică. Să nu se

înţeleagă că am dori să negăm această logică atât de

caracteristică „occidentului”, ci doar să precizăm că ea este

valabilă în special la nivelul Minte-Intelect-Raţiuni, deci

undeva în Superficialul Fiinţei noastre, acolo unde „se

proiectează” informaţional Realităţile interioare. Altfel spus,

să nu facem confuzii între Realitatea în Sine şi Modelele

Teoretice, care surprind în complet Această Realitate.

Dar, pentru ca o Mistică să nu „rătăcească”, este

nevoie (cel puţin la „început”) de un Suport Solid, bazat pe

Revelaţia directă şi Experienţa pură a unor Sfinţi Trăitori.

Aşadar, să avem grijă ce Mistică alegem, căci s-ar putea să

nu ducă la aceeaşi „Destinaţie”...

– Mistica Creştină, Creştinismul în esenţă, se bucură

 6

de o Unicitate incontestabilă... Întruparea Reală a Adevărului,

a Cuvântului Pur în Creaţie, dovada directă şi de necontestat

că Firea Umană este Divino-Umană. Mai mult, facem

precizarea că Scopul Misticii Creştine, Isihasmul, nu este

Purificarea Totală ca final (vezi Nirvana budistă), ci

realmente Dialog Transcendental cu Creatorul ca Tată, nu ca

Demiurg-Arhitect al Creaţiei. În consecinţă, Isihasmul nu

neagă experienţele misticilor necreştine, care au Realitatea

lor incontestabilă, ci face precizarea Clară că Acea Lumină

Pură-Pace-Absolut Transcendental nu este decât Propriul

Suflet în Autocontemplaţie, deci un Adevăr încă Mărginit,

Normalul, Firescul fiind Comuniune-Dialog concomitent

între Sufletul Creat şi Dumnezeu şi Sufletul Creat şi Creaţie

(Creaţie ca Familie din care face parte). Cu aceste scurte

repere văzute de noi (printre altele, evident) în aceste lucrări

inedite, am dorit să facem câteva precizări cu privire la

„forma” în care „Esenţa-Realitatea Isihastă” a fost

reprezentată de autorul cărţilor menţionate.

1.

Atât din „experienţa noastră”, cât şi a sondajelor

efectuate, am ajuns la concluzia că Principala problemă o

constituie Limbajul ermetic, dar şi inedit – majoritatea

cititorilor abandonând lectura, pentru moment, în prima

jumătate a volumului întâi. Evident, nu este vorba de o părere

generală, ci o părere a „mediei” cu preocupări spirituale. În

acest sens recomandăm cititorilor următoarele lucruri:

– să „reziste barajului” lingvistic de început – lucru

care necesită, recunoaştem, un oarecare efort – dat fiind că

temele sunt reluate în diverse forme;

– să reconsidere „imaginea-înţelesul” unor cuvinte (în

special a celor scrise cu majusculă), ţinând cont că dincolo de

 7

„comunul” acestor imagini există nuanţe subiective, care pot

schimba sensul în mod radical într-un anumit context;

– să se ţină seama că aceste lucrări nu au ca scop

prezentarea unei „metafizici”, a unei filozofii, ci sunt o

introducere în Mistică, adică în transferarea limbajului

obişnuit spre Limbajul Arhetipal de Suflet. În acest sens am

dori să sugerăm o variantă de „abonare”, una de a parcurge

odată cărţile „de la cap la cap”, chiar dacă la început „bezna

este destul de mare” şi, de asemenea, o „parcurgere” în care

să dorim nu strict o înţelegere „raţională”, ci una „vizionară”.

Astfel limbajul se metamorfozează încet dintr-un „mijloc” de

înţelegere a unor raţionamente – structuri logice, într-o

„cheie-simbol” ce deschide „uşa” unei înţelegeri lărgite, un

fel de Supraînţelegere despre care vorbesc unele mistici.

Evident, după acest „traseu” ne putem întoarce la început şi

vom constata cu Bucurie că Efortul nu a fost în zadar. Cu alte

cuvinte, să ieşim puţin din „obişnuinţa” noastră de a lua

„totul pe tavă” şi să încercăm să vedem imaginea celor spuse

nu atât la nivel de propoziţie, cât la nivel de paragraf, de fapt

o reală „Meditaţie activă-personală” care activează

Profunzimile Esenţiale, le descoperă, le descifrează

aducându-le la nivel conştient.

2.
O a doua problemă este aceea că este utilizată aşa-zisa

„Logică Trinitară”, temă care de altfel e abordată frecvent în

cadrul lucrărilor, care nu trebuie văzută neapărat ca o altă

logică, ci ca o „logică lărgită” care poate ieşi din tiparul

„Cauză-Efect”. De fapt, prin analogie, se va observa că şi

această diadă se transformă în triadă, „Supracauză-Cauză-

Efect”. Facem precizarea că noi, în general, judecăm

utilizând o logică „a înlănţuirii” (de tip aristotelic), ceea ce

 8

presupune o gândire de tip analitic şi mai puţin sintetic. Din

această cauză vedem Realitatea ca pe o sumă de fragmente,

de obiecte, raţiuni, gânduri, cuvinte etc., majoritatea

gândurilor noastre fiind soluţiile unor „operaţii logice

operând cu aceste fragmente”. Evident, nu este nimic rău

aici, numai că se pierde ceva: Unitatea, Globalitatea

„informaţiei”. În acest sens putem spune că noi am atins o

extremă, o degenerare a acestei logici, care în sine este bună

dar este incompletă. Se cunoaşte că Orientul operează cu o

gândire preponderent sintetică, dar şi acolo există în mod

analog o tentă extremistă cu un efect la fel de nociv,

„incompletul”. Să nu se înţeleagă că am fi adepţii

sincretismului, pe care-l considerăm extrem de inoportun, ci

ai unei „unificări” în vederea Integralităţii, evident pentru

fiecare popor sau cultură, manifestată prin simbolurile

proprii.

3.
Încheiem aceste precizări cu una mai puţin „jenantă”,

situaţia extremiştilor. Printre aceştia ne numărăm de fapt cu

toţii, în sensul că pe parcursul „urcuşului isihast al înţelegerii

poziţiei autorului”, putem avea momente de „Păreri

extreme”. Cu toate acestea, suntem convinşi că un căutător

sincer al adevărului va trece uşor peste această tendinţă, de

altfel „umană”. De fapt, doream să ne referim la două

categorii de cititori pe care le-am observat noi:

– categoria unor persoane cu o oarecare experienţă

mistică, dar, în general, structurată pe fondul religiilor

orientale, Yoga, Zen etc., sau care au la „bază” o serie de

lecturi de tip ocult, dar nu bine fundamentate. Autorul face

apel şi se raportează şi la aceste mistici, nu o face decât

pentru a scoate la lumină – în raport cu acestea –

 9

Personalitatea, Specificul Pur al Misticii Creştine, de a

evidenţia şi a recunoaşte valoarea incontestabilă a

„rezultatelor” acestor mistici, dar în acelaşi timp de a puncta

– din punct de vedere al Revelaţiei Creştine – „locul” din

care „drumurile” se despart şi destinaţia „fiecăreia”. Şi aici

am dori să dăm ca exemplu problema reîncarnării, cea a

Modelului Structurii Fiinţei, precum şi a Actului de Creaţie a

fiecărui Om şi a „drumului” lui. Precizăm, deci, încă o dată

că Dogma Creştină şi Tradiţia Filocalică rămân neştirbite. În

încheiere, accentuăm că aceste lucrări se doresc a fi „Un

început” în înţelegerea Misticii Creştine şi un efort pentru

plasarea ei „Acolo” unde îi este Locul. Astfel, nu putem să nu

apreciem pe autor pentru efortul şi Binecuvântata iniţiativă.

Profesor asistent universitar

STANCIU MARCEL MARIAN

august 1992

 10

1. Duhul Filocalic

Astăzi, mai mult ca oricând, este nevoie de

„renaşterea Viului” din noi. Creaţia se îndepărtează prin

„păcat”. Toată VIAŢA Creaţiei după căderea din Rai este

„autochinuirea Vieţii”. Viaţa în „păcat” este alegerea

„morţii” şi iluziei ei, este „negarea demonică”. Dumnezeu

„interzice” Omului în Rai „alegerea morţii” prin „mâncarea

din pomul antivieţii”.

„De veţi mânca veţi muri” (Fac. 2, 17). Diavolul a

„inventat” antiviaţa-negaţia. Creaţia îşi adaugă anormal

experienţa „morţii”. Viaţa este „Lumină” şi moartea este

întuneric. Întunericul nu există, este „orbirea” celor care

neagă Lumina. Împărăţia „orbilor” este împărăţia

întunericului, este iadul morţii. Reîntoarcerea la Chipul

Vieţii-Luminii prin uşa Hristică şi Suflul Dătător de Viaţă al

Sfântului Duh este „Salvarea” Creaţiei căzute în păcat.

Acesta este „Duhul Filocaliei”. Modalitatea Isihastă

Filocalică este „Reînvierea” Duhului de Viaţă din fiecare din

noi. Boala şi moartea sunt „batjocorirea” Chipului de

Dumnezeu din Creaţie. Creştinismul Filocalic este „ieşirea”

din boala păcatului, ieşirea din „antilimbajul diavolesc”.

Păcatul este „duhul negativizării” Vieţii, este antilimbajul-

destructurarea şi batjocorirea „Cuvântului-Logosului”

Dumnezeiesc. Isihasmul Filocalic este „revenirea” la Duhul

Vieţii prin „resacralizarea” în Sfântul Duh şi reprimirea

„Cuvântului Logos-Hristic”. Trăirea mistică Isihastă este

„reintrarea” în Duhul şi Limbajul existenţei Nemuritoare.

Mulţi încă nu înţeleg că „păcatul” este cauza morţii.

Păcatul ne „desparte” de Biserica şi Preoţia Vieţii. Viaţa este

„Biserica Preoţiei Cuvântului-Logosului Dumnezeiesc

Creator”. „Prin Cuvânt toate s-au făcut” (Ioan 1, l-3). Viaţa

 11

Creaţiei este „Scriptura-Evanghelia” din „Altarul” Liturgic al

Sfântului Duh. Viaţa Creaţiei este „Limbaj Sacru” şi

„Împărtăşanie-Euharistie”, este Biserică şi Preoţie în egalitate

şi nedespărţire. Păcatul este „ruperea” de Biserica

Cuvântului-Logosului Creator Dumnezeiesc şi de Preoţia

Tainei Sfântului Duh. Restabilirea Creaţiei este astfel „Destin

Hristic”, este destinul reîntâlnirii Creaţiei cu Chipul Creator.

Restabilirea Creaţiei căzute este „trecerea din păcatul laic şi

profan” în Sfinţenia Sacrului Hristic.

Aceasta este mistica Isihastă Filocalică.

2. Cele trei isihii ale Isihasmului Filocalic

În mod deosebit noi, cei de astăzi, avem nevoie de

multe adânciri şi lărgiri ale „înţelegerii”. Destructurarea

Limbajului până la „antilogica păcatului” ne-a adăugat

„sofismul diabolic” până la „spiritualitatea negativă”.

Salvarea Creaţiei căzute este în „Rememorarea” Limbajului

Logos Creator. În semnificaţie pur creştină, Limbajul

produce „logica şi gândirea”. La început a fost Cuvântul”

(Ioan 1,1). Cuvântul-Logosul-Limbajul este Fiinţa Persoană,

pe când „gândirea” este Sofia-Har energii. Metafizica misticii

creştine este „Fiinţa şi energiile sale” (Sfântul Grigorie

Palama). Fiinţa este Persoană-Trifiinţialitatea de Sine, este

Limbaj Fiinţial în Sine, care apoi îşi „prelungeşte în afară”

energiile Harice Sofia-Gândirea. Logica „ruptă” de Limbajul

Fiinţial Logos devine „antilogica păcatului căderii”. Logica

Logos este „Triafirmaţie” şi niciodată „negaţie”, pe când

„antilogica” păcatului este dualitatea căderii din Rai a

„binelui şi răului”, a negaţiei şi afirmaţiei. Creştinismul este

„Destinul Hristic” al „Rememorării” Logicii Divine.

Logica Logos este:

 12

– Suprafirmaţia-Chipul Lui Dumnezeu Tatăl,

Vorbirea în Sine,

– Afirmaţia-Chipul Sfântului Duh, Glasul Vorbirii în

Sine,

– Recunoaşterea-Chipul Fiului Logos, Cuvântul

Vorbirii în Sine.

Păcatul căderii este prin „negativizarea” Chipului

Recunoaşterii, prin „anticuvântul-antilimbajul căderii”.

Creaţia încearcă o „ieşire anormală” ca „autodistrugere” prin

„sofismul contrariilor”. De aceea Fiul-Logosul Fiinţial

Dumnezeiesc „Vine” în Creaţia căzută să „Restabilească”

Chipul său Creator. Antilogica păcatului-căderii înlătură

Supraafirmaţia-Taina în Sine şi o face „gol-neant” în care

„inventează negaţia” şi se „autodivinizează” ca „recunoaştere

singulară egoistă de sine”. Păcatul este „negarea-omorârea”

de Dumnezeu în „golul” căruia se adaugă „antilimbajul

căderii”. Fără acest „gol” de Dumnezeu păcatul nu se poate

„naşte”. Aşa, păcatul se face „antisfinţenia” Chipului

Sfântului Duh şi „antilimbajul” Cuvântului Logos.

Restabilirea Hristică este astfel:

– Credinţa, Rememorarea Supraafirmaţiei, Calea

Evanghelică, Botezul Hristic,

– Nădejdea, Rememorarea Afirmaţiei, Resfinţirea

prin Sfântul Duh, Taina Mirungerii, Viaţa.

– Dragostea, Rememorarea Recunoaşterii, Primirea

Cuvântului Evanghelic în Preoţia Liturghiei Euharistiei

Hristice, Adevărul.

„Eu sunt Calea, Viaţa şi Adevărul”, zice Domnul

Hristos.

Tot fondul misticii Isihaste Filocalice aici este.

 13

Calea este „Taina Dumnezeirii” în Viaţa Bisericii

Sfântului Duh şi Preoţiei Liturgice Hristice. Această Treime

este Logica restabilirii Creştine a Creaţiei căzute. Orice ieşire

din „această Logică Treimică” nu mai este „Creştinism

Integral”. Isihasmul Filocalic este „Creştinismul Integral”. Şi

în acest context se poate vorbi despre cele trei „isihii” ale

Isihasmului Filocalic:

1. Isihasmul minţii (paraclisul pocăinţei);

2. Isihasmul inimii (întregul acatist al Jertfei

Hristice);

3. Isihasmul Duhului (Euharisia-Împărtăşirea

Liturghiei Hristice).

Isihasmul minţii este „isihasmul catehumenilor”, al

celor care se „apropie de Taina Creştină”, care se „pregătesc”

să „primească Botezul Hristic”. Aici se poate vorbi de un

„isihasm laic” al celor care vor să intre în „sânul Bisericii”

Creştine, care aspiră la „Taina Hristică”. Isihasmul inimii

este deja „Intrarea în Biserică”, este Isihasmul Botezaţilor, al

Fiilor Bisericii Creştine. Dacă isihasmul minţii se poate

„face” pe lângă Biserică, isihasmul inimii se face doar în

cadrul Bisericii, în ritualul Tainelor Bisericii Creştine.

Isihasmul inimii nu mai poate fi al „laicilor”, ci doar al

„credincioşilor”. Iar isihasmul Duhului direct de Suflet este

„isihasmul celor trăitori”, care se „Împărtăşesc” cu adevărat

din „Întâlnirea cu Hristos”, dar nu ca simplă „ideaţie”, ci ca

„Euharistie reală a Liturghiei Hristice a Preoţiei Altarului

Sfântului Duh”. Isihasmul minţii este „isihasmul tindei

Bisericii” Creştine, isihasmul inimii este isihasmul intrării în

Biserică şi isihasmul Duhului este al „participării şi

Împărtăşirii Liturghiei Hristice”. Altfel spus, isihasmul minţii

 14

este isihasmul încreştinării minţii laice, isihasmul inimii este

Isihasmul Bisericii-Virtuţilor Hristice şi Isihasmul Duhului

de Suflet este isihasmul celor care prin Virtuţile Hristice

ajung până la „Îndumnezeirea-Înduhovnicirea-Împărtăşirea”

Hristică. Isihasmul minţii îl pot face „toţi” care „aud”

chemarea Lui Hristos. Isihasmul minţii este isihasmul

„purificării”. Isihasmul inimii este al „iluminării” Creştine,

iar isihasmul Duhului este isihasmul „Transfigurării”

Creştine, Unirii Mistice în sensul pur Creştin. Înţelepciunea

Creştină a minţii este „auzirea Tainei Hristice”, primirea

Cuvântului Evanghelic. Sofia inimii este Har Dumnezeiesc

dincolo de „sapienţia de creaţie”. Mintea este „înţelepciune

de creaţie”, pe când Sofia inimii este înţelepciune Harică

Necreată, prin care înţelepciunea de creaţie se face „Biserică-

Creaţie Sfinţită”. Mintea-Înţelepciunea proprie de creaţie

„Unită” cu Sofia Necreată Harică Dumnezeiască ne „urcă”

apoi până la „Împărtăşirea” din Logosul-Fiul Fiinţial, ca

Mistică Deplină. Isihasmul Filocalic este această „triplă

isihie”, neamestecată şi nedespărţită.

3. Isihasmul minţii-înţelepciunii de creaţie

Dumnezeirea Creatoare este Trifiinţialitatea Treime

de Persoane şi Energii Necreate Har, este Fiinţă şi Energii de

Mişcare de Fiinţă (Sfântul Grigorie Palama). Mistic, Harul

este însăşi Sofia-Raţiunile Necreate, Strălucirea-Podoaba

Spiritualităţii Fiinţiale în Sine a Treimii Dumnezeieşti.

Conştiinţa Fiinţială în Sine a Lui Dumnezeu Tatăl în

Mişcarea-Memoria în Sine Fiinţială a Sfântului Duh şi în

Cuvântul-Limbajul în Sine Fiinţial al Fiului-Logosului, se

deschide şi în afara Fiinţei în Sine Dumnezeieşti, ca Energii

Divine Necreate, ca Raţiunile-Gândirea-Sofia Harică. Sofia

 15

Energetică Harică are Chipul Lui Dumnezeu Tatăl, are Faţa

Sfântului Duh şi are Asemănarea Logosului-Fiului. De aceea

Sofia Divină se Mişcă prin Sfântul Duh şi se Comunică prin

Cuvântul-Logosul-Fiul. Dumnezeirea Fiinţială Treimică în

Sine este Dincolo de „orice reprezentare şi asemănare” (ca

apofatism), iar Sofia Energetică Harică este „ieşirea în afară

ca oglindire în însuşiri şi calităţi” (catafatic). Noi, Creaţia,

Vedem pe Dumnezeu Fiinţa în Sine prin „intermediul

Harului”, spun Sfinţii Părinţi. Harul este Divinitatea

Accesibilă. Noi, Creaţia, putem Vedea pe Dumnezeu Fiinţa,

dar prin „traducere Harică”.

Aceasta este Teologia Creştină. Substanţa Fiinţială

Treimică Dumnezeiască se „Arată” Substanţei Fiinţiale

Create prin „traducerea Harică” ca „punte de legătură între

Necreat şi Creaţie”. Necreatul nu se poate face şi „Creaţie”,

pentru că atunci ori este panteism ori „iluzionism”. Toate

filozofiile panteiste au uitat de Harul Necreat şi de aceea nu

pot depăşi „iluzionismul de creaţie”. În Creaţie Dumnezeu îşi

Revarsă tot Chipul Dumnezeiesc ca „Dăruire”, dar prin

„traducere Harică”, Creaţia fiind „în afara Fiinţei în Sine

Dumnezeiască”, ca Fiinţa Creată. Legătura dintre Fiinţa

Personală Dumnezeiască şi Fiinţa Personală de Creaţie se

face prin „Accesibilitatea Energetică Harică Divină”, prin

care Dumnezeu „Coboară” în Creaţie şi Creaţia „Urcă” în

Dumnezeire, astfel fiind o Comunicabilitate reciprocă şi

egală. Ca Mistică se pune problema mai adânc „ce este

Harul” propriu-zis. Nu există o Teologie a Harului. Au

încercat unui să facă o „Teologie a Sofiei”. Sfinţii Părinţi nu

au făcut o Teologie a Harului pentru că ar fi o a „doua

Personalitate a Dumnezeirii”. Dumnezeirea este Trinitatea de

Persoane ca Fiinţă în Sine, iar Harul este Energia persoanelor

Treimice. Încercarea de a Personaliza Harul ca „Sofia” este o

 16

abatere esenţială. Unii identifică Sofia cu Fiul-Logosul, ce

înseamnă o „suprapunere şi un amestec de Fiinţă cu Energiile

sale”. Fiul-Logosul este „Coborâtorul” Harului în Creaţie

prin Mişcarea Sfântului Duh. Cuvântul-Logosul Fiinţial

Dumnezeiesc este Dumnezeire în Sine, pe când Harul este

Energie de Mişcare de Dumnezeire, în sine. Logosul-

Cuvântul este „Arătător-Descoperitor-Dătător de Har”, dar

Harul este Energie, nu Fiinţă.

Să clarificăm limbajul. Dumnezeirea Treimică de

Persoane FIINŢIALE este Supragândire care se „Coboară”

prin Sofia-Gândirea Harică Necreată, Raţiunile Necreate

despre care vorbesc Sfinţii Părinţi. Sofia Harică este a întregii

Sf. Treimi. Sofia Harică însă este în Chipul Logosului-Fiului-

Cuvântului. Supragândirea-Conştiinţa în Sine Fiinţială a Lui

Dumnezeu Tatăl se Supraobiectivizează în Logosul-

Cuvântul-Fiul-Asemănarea Fiinţială a Tatălui. Cuvântul-

Logosul-Fiul este „Arătarea Chipului” Tatălui, Arătarea

Conştiinţei-Supragândirii Tatălui. Cuvântul este „Arătarea

Conştiinţei”. Conştiinţa şi Cuvântul sunt Nedespărţite, în

Egalitate şi fără amestecare, în întrepătrundere. Nu există

Conştiinţă fără Cuvânt nici Cuvânt fără Conştiinţă, după cum

nu este Tatăl fără Fiul şi Fiul fără Tatăl. Psihologii aici se

încurcă. Cuvântul şi Conştiinţa nu sunt „funcţionalităţi”, ci

sunt „Entităţi în Deofiinţă”. Conştiinţa nu devine Cuvânt nici

Cuvântul Conştiinţă, ci sunt „deodată” ca Fiinţialitate în Sine.

Conştiinţa Fiinţială are ca „energie-funcţionalitate în afara

Fiinţei” ideaţia-gândirea. Filozofii confundă pe Fiul-Logosul

cu ideaţia-gândirea Lui Dumnezeu Tatăl. Fiul-Logosul este

mai mult decât Ideaţia-Gândirea Energetică, este Cuvântul-

Egalul-Asemănarea-Conştiinţa Conştiinţei Tatăl. Cuvântul-

Logosul este tot Fiinţa în Sine, dincolo de „funcţionalitatea

energetică Ideatică”. Logosul-Fiul este Arhetipul-

 17

arhetipicului de Ideaţie.

De aceea Logosul este „Originea Ideaţiei Harice”, ca

Chip al „Chipului Ideaţiei”. Aristotel îl învinuia pe Platon că

Ideile în Sine Platonice au „nevoie” de ideea ideii în sine , de

„arhetipul arhetipului de idee”, astfel ideea în sine este

„incompletă” şi fără „temei”. Aristotel a intuit şi el „ceva

mare”, tocmai Supraarhetipul Cuvântului Logos,

Supraarhetipul Ideaţiei. Ideaţia este Har ce are Chip şi Chipul

Fiinţial Logos-Fiul. Logosul de Ideaţie Platonic este „chipul

Raţiunilor Harice”, nu Chipul Logosului Fiinţial-Fiul

Dumnezeiesc. Filozofia Creştină este a Logosului Fiinţial

Personal Supraideatic, filozofia „Cuvântului Fiinţial”.

Cuvântul Fiinţial Logos este „Originea-Chipul” Chipurilor

Raţiunilor Harice Necreate. Harul întregii Sf. Treimi se

„opreşte în Logosul-Fiul”, şi prin Fiul, Logosul Haric

Treimic „străluceşte în afară”. Logosul-Fiul este „Purtătorul

de Har”, Dăruitorul, iar Sfântul Duh este „Lucrătorul-

Mişcătorul Haric”. Prin Fiul-Logosul Harul-Energiile Divine

ies în „afară” şi prin Sfântul Duh Harul „Lucrează” în afară.

De aceea, după căderea din Rai, trebuie să Vină Fiul

să „readucă Harul” prin care apoi să „Lucreze Resfinţirea

Sfântului Duh”. Fiul-Hristos Întrupat „readuce harul în

Creaţie” şi Harul Hristic „Coboară apoi pe Sfântul Duh

resfinţirea” Creaţiei păcătoase. Mulţi suprapun şi amestecă

Harul-Sofia Divină cu Logosul-Fiul. Mistic, se „deosebeşte”

Cuvântul în Sine Logos, Supraconştiinţa Fiinţială, de Sofia-

Ideaţia energetică Harică, „razele Dumnezeirii în afară”.

Razele energetice Necreate ale Sfintei Treimi „ies prin Fiul-

Logosul”, se „răspândesc” prin Mişcările-Lucrările Sfântului

Duh şi se „Odihnesc în Tatăl”, în care însuşi Fiul şi Sfântul

Duh se Odihnesc, şi se Unesc în „Unicul Absolut Fiinţial în

Sine”. Teologic pur Creştin doar Logosul-Cuvântul-Fiul este

 18

Personalizat, pe când Energiile Harice nu sunt

„personalizate”, ci în „legătură” directă cu Persoanele

Treimice. Cei care „personalizează” Energiile Harice fac o

„greşeală”, ca şi cei ce „amestecă” Persoana Fiinţială cu

energiile sale. Filozofia Platonică individualizează „Ideile-

Arhetipurile-Raţiunile Harice” până la zisul „Eu gânditor”.

Mistic pur Creştin, este „întâi Eu-Persoană-Conştiinţă

Cuvântătoare Fiinţială” care în „afară” are apoi „energiile

ideatice, raze de Vorbire în Sine Fiinţială în Sine”. Fiinţa în

Sine este „Vorbire în Sine, Persoană în Sine”, care apoi se

face „discurs ideatic-gândire”. Aici se încurcă filozofii. Fiinţa

în Sine este Conştiinţă-Persoană Deplină-Absolută în Sine, ce

nu poate avea în sine „frânturi-idei-părţi”. Vorbirea în Sine

este „dincolo de idei”, este în Cuvinte-Conştiinţă totală.

Cuvântul este „mod total de Conştiinţă”. Cuvântul este mai

mare decât „ideea”.

Ideea este „singularitate”, pe când Cuvântul este

„Convorbire-Trinitate-Conştiinţă”. Ideea este „fragment de

Conştiinţă”, de aceea ideea are „nevoie de întregire”, de

căutarea Conştiinţei. Raţiunile sunt „căutări de Conştiinţă”.

Mai multe „raţiuni” fac „judecata-Conştiinţa”. Vorbirea

directă prin Cuvinte este „dincolo” de „determinările

raţionale”. Noi am „uitat Limbajul direct prin Cuvintele în

Sine”, rămânând cu „semilimbajul ideatic, umbrele

energetice ale Cuvintelor Conştiinţă Fiinţială”. Noi, după

căderea din Rai, rămânem „muţi cu Sufletul, orbi” şi aşa ne

„concretizăm în semilimbajul energetic ideatic-mental”.

Căderea în păcat „depersonalizează Persoana-Suflet de

Creaţie” şi „personalizează” „Egoul ideatic mental,

personalizează” „energiile de Creaţie” ca „falsă

personalizare”. Mintea noastră de Creaţie este „Harul-

energiile de Suflet Creat. Mintea noastră este „harul

 19

Sufletului nostru”. Păcatul aduce „sofianismul de Creaţie” ca

„înlocuitor” de Conştiinţă de Suflet. Egoul minţii noastre se

face „falsă personalitate”.

Sofianismul de Creaţie al „minţii rupte de Harul

Divin” se face „sofianismul negativ”, de la „mentalul laic-

profan” până la „sofianismul demonic”. De aici porneşte

„mistica isihasmului Creştin Filocalic”. Mistica Filocalică

porneşte de la „reintrarea în Harul-Raţiunile Divine” ale

minţii păcătoase de Creaţie. Mintea-egoul laic şi profan să se

reîntoarcă la „sacralizarea originală Harică Divină”. Şi

această sacralizare a minţii nu este posibilă decât prin Hristos

Cel care „coboară Harul în Creaţia păcătoasă”. Doar prin

Hristos Harul Divin poate „pătrunde” în Creaţia căzută în

păcat. Crucea şi Învierea Lui Hristos au „Puterea” să spargă

carapacea păcatului. Cuvântul Hristic poate „sparge”

carapacea „egoului mental laic şi profan”. Egoul mental şi

păcătos trebuie să se „depersonalizeze”, să reintre în

adevărata Personalitate Harică Divină a Chipului Creator

Logos. Mintea păcătoasă şi-a conferit antilimbajul căderii

care trebuie „readus” în „Limbajul Original Chip Logos

Creator”. Taina Isihasmului Filocalic este Taina

„Rememorării Limbajului original” de dinaintea „turnului lui

Babei” (pierderea limbajului de Rai). Păcatul ne „desparte”

de Limbajul Logos şi Haric, ne „adaugă” antilimbajul egoului

mental profan, ne personalizează energetic şi ne

„depersonalizează” Sufleteşte Fiinţial.

Isihasmul Filocalic face „smerenia minţii-

depersonalizarea egoului mental” şi Repersonalizarea

Sufletului Creat prin care să se „rememoreze Vorbirea-

Limbajul Creaţiei cu Dumnezeu Creatorul”. Isihasmul

Filocalic nu este „mistica magiei minţii de Creaţie”, ci Taina

reîntoarcerii minţii energetice de Creaţie în „originea sa

 20

Sufletul de Creaţie”, ca Restabilire de Creaţie în vederea

„Dialogului Logos cu Dumnezeu Creatorul”.

Sunt mistici „magice” care fac „desfrâul egoului

mental de Creaţie” până la „sofianismul demonic”. sunt şi

mistici „elevate” ce aspiră sincer la „Divinitatea adevărată”.

Creştinismul vine cu „împlinirea nostalgiei misticii Divine”.

Hristos, ca LogosuI-Fiul Fiinţial Dumnezeiesc, „readuce

adevărata Sofia Harică” pentru „mintea” de Creaţie, readuce

adevăratul Limbaj de Suflet ca Mistică Deplină. Isihasmul

Filocalic este în această Taină a regăsirii „Originilor de Rai”

prin Logosul şi Harul Divin ce „restabilesc Creaţia”.

Isihasmul „minţii-Înţelepciunii” de Creaţie este deschis

tuturor laicilor care sunt dispuşi să „guste” din Liniştea-Isihia

Creştină.

Taina Isihasmului minţii este Taina „regăsirii

Cuvântului Originea minţii”, Gândirea-discursul minţii este

„semilimbaj”, ecou-prelungire de „Limbaj Logos” al

Sufletului. Mistica „depăşirii semilimbajului energetic de

Creaţie” în „rememorarea Limbajului pur de Suflet Fiinţial”

este Taina Isihasmului minţii. Au încercat „înţelepţii”

vremurilor să „rememoreze Limbajul Fiinţial”, dar au „găsit

doar raze”... Vine însăşi Logosul Limbajul Dumnezeiesc în

Sine cu deplinătatea Limbajului căutat.

„După ce a vorbit în vechime părinţilor noştri prin

prooroci în multe rânduri şi în multe chipuri, Dumnezeu, la

sfârşitul acestor zile, ne-a vorbit prin Fiul pe care l-a pus

moştenitor al tuturor lucrurilor şi prin care a făcut şi

veacurile. El, care este oglindirea slavei Lui şi întipărirea

Fiinţei Lui şi care ţine toate lucrurile cu Cuvântul puterii Lui,

a făcut curăţirea păcatelor... ajungând mai presus de îngeri cu

cât a moştenit un Nume mult mai minunat decât al lor”

(Epistola către Evrei 1, l-4).

 21

Doamne Iisuse Hristoase, Cuvântul Fiinţial în Sine,

În Numele Tău „gândirea minţii” îşi găseşte

„originea”,

În Numele Tău „golul-iluziei minţii” îşi regăseşte

„Întâlnirea cu Fiinţa”,

Prin Numele Tău „meditaţia gândirii” se odihneşte.

Doamne Iisuse Hristoase, Numele Tău este

„Cuvântarea Absolută”.

4. Isihasm, Altar şi Biserică în trăire proprie

Chip în Sine, Dumnezeirea este Perfecţiunea-

Sfinţenia absolută în Sine a Personalităţii Lui Dumnezeu

Tatăl. Dumnezeirea este Însuşi Dumnezeu Tatăl, de aceea

Dumnezeirea este în esenţă Persoana-Trifiinţialitatea de Sine,

ca Viul în Sine (Conştiinţa-Eul, Duhul-Fiinţa, Spiritul-

Existenţa). Ca Teologie Creştină, Dumnezeirea este deja

Trifiinţialitate-Persoană-Tatăl, care astfel este totodată

Treime Dumnezeiască cu Fiul-Logosul şi Sfântul Duh ca

Fiinţialitate în Sine Însuşi. Dumnezeirea nu „devine în Sine”

Treime, ci este în Sine Treime. Taina Treimii în Sine

Creştine este „marea Revelaţie” pe care o aduce „Întruparea

Hristică”. Fără „marea Revelaţie” a Treimii în Sine

Dumnezeieşti, Creştinismul nu mai este „Arătarea la Faţă” a

Chipului-Icoanei Lui Dumnezeu, Cel „uitat” de căderea-

păcatul din Rai, nu mai este „religie ce desăvârşeşte şi

completează” toate celelalte religii, nu mai este „biruirea şi

demascarea răului”.

Taina Perfecţiunii Vii în Sine este Taina Chipului de

Dumnezeu Treime în Sine pe care îI redescoperă marea

Revelaţie Hristică. Chipul de Perfecţiune în Sine este „Taina

 22

Altarului”. Dumnezeirea Treime în Sine este Perfecţiunea

absolută Creatoare, care Creează şi o „perfecţiune creată”,

Biserica. Creaţia-Biserică-perfecţiunea de creaţie îşi are

rădăcinile în Creator-Dumnezeirea Treime-Altarul.

Dumnezeu Creatorul este „Taina-Altarul” şi Creaţia este

Biserica-taină creată. Raiul biblic este „chipul de taină creată-

Biserică”. În mijlocul Raiului este „Altarul-Pomul Vieţii”.

Aici este „Întâlnirea cu Dumnezeu”; lângă Pomul Vieţii

Creaţia „Cunoştea-Vedea la Faţă” pe Dumnezeu. Aici se

„Împărtăşea” Creaţia zilnic din Dumnezeire, aici „Participa la

Liturghia Cerească”. În Rai era de Ia început Liturghia

Cerească Directă. Dumnezeu este Altarul şi Creaţia este

Biserică-asemănare-chip de Chip de Altar. În Rai Adam era

„primul Preot” care „slujea” Altarului-Pomului Vieţii. Zilnic

Adam se „apropia” de Altar-Pomul Vieţii unde, cu

„Închinăciune şi Rugăciune”, săvârşea „Ritualul de Rai”,

Liturghia de Rai ce „Coboară pe Dumnezeu”, care se „făcea

Împărtăşanie directă”. Dumnezeu Venea în Rai prin această

Liturghie de Rai. Chipul de Dumnezeu-Altar era permanent

în mijlocul Raiului, dar „întâlnirea” cu Dumnezeu direct se

făcea prin „Chemarea Lui” de către Creaţie.

Creaţia este „Cuvânt Dumnezeiesc Creator” şi aşa

Creaţia este în esenţă „Cuvânt-Vorbire-Chemare”.

„Întâlnirea” cu Dumnezeu Creatorul se face prin „Vorbire-

Cuvânt-Chemare”. Dumnezeu se „revarsă” în Creaţie prin

„Cuvânt” („a Zis şi s-a Făcut”) şi Creaţia se „Identifică” în

Dumnezeu tot prin „Cuvânt-Chemarea-Numirea Lui

Dumnezeu”. Creaţia se „naşte” prin „Cuvânt-Numire” şi

„Întâlnirea Faţă în Faţă a Creaţiei cu Dumnezeu se face de

asemenea prin „Cuvânt-Vorbire-Chemare-Numirea Lui

Dumnezeu”. Numirea-Chemarea Lui Dumnezeu este Taina

Întâlnirii Creaţiei cu Dumnezeu Creatorul. Noi, Creaţia,

 23

suntem Chip de Dumnezeu transpus-tradus creativ în „chip

de Creaţie” şi Chipul de Dumnezeu este „Altarul”, iar chipul

de Creaţie este Biserica-Înrudire de „Chip de Altar”. Biserica

fără Altar este ca o Creaţie fără Dumnezeu. Chipul de

Dumnezeu-Altar este Chipul de Preoţie. Întâi este Altarul-

Preoţia, care apoi Creează Biserica, prelungire în „afară” a

Altarului-Preoţiei. Aşa, Fiinţa noastră Creată este Altar-Chip

de Dumnezeu şi Biserică-chip de Creaţie. Biserica-Creaţia îşi

are „originea” astfel în Altar-Chipul Lui Dumnezeu. Adâncul

Sufletului nostru este Altar-Chip de Dumnezeu din care se

„naşte-creează” Sufletul-Fiinţa Creată-Biserica proprie.

Chipul Sufletului nostru Creat „slujeşte-cântă” ca Răspuns-

Laudă-Mulţumire Chipului de Dumnezeu-Altar-Preoţia în

Sine.

Dumnezeu-Preoţia-Altarul este „Prezenţa

nedespărţită” a chipului Sufletului nostru, Biserica de

Creaţie. Aici, în adâncul Sufletului nostru-Altarul propriu

este Cuvântul Logos Creator care s-a „Zis” la Crearea

Sufletului-Fiinţei noastre, ca o „Carte-Evanghelie” deschisă

pe Chipul Unei Cruci-Meniri proprii. Aici însuşi Logosul-

Fiul Lui Dumnezeu Domnul Iisus Hristos şi Marele Preot în

Sine „Slujeşte Liturghia Cerească şi pământească”, în

Biserica propriei Fiinţe. Trăirea Tainică Isihastă Creştină aici

îşi are „izvorul”. Altarul Preoţiei Hristice din adâncul

Sufletului propriu îşi „Revarsă Viaţa-Împărtăşirea

Dumnezeiască” în Biserica-Fiinţa ta Creată. Căderea din Rai,

cu păcatul său, a făcut oprirea Lucrării Liturghiei din Altarul

Propriu, a întunecat Altarul până la „despărţirea Bisericii de

Altar”, până la rămânerea „unei Biserici fără Altar-Preoţie”,

până la „desacralizarea Bisericii-Chipului nostru de Creaţie”,

până la laicizarea Bisericii în „simplă casă de desfrâu şi

păcat”.

 24

Resacralizarea-Restabilirea „chipului nostru de

Creaţie” este posibilă astfel doar prin „Revenirea-Restabilirea

Altarului-Preoţiei Hristice” în Biserica-Fiinţa-Sufletului

nostru, în care să se „Reînceapă Săvârşirea Liturghiei

Hristice”, prin care Chipul de Dumnezeu să se

„Reîmpărtăşească chipului tău propriu de Creaţie”. Trăirea

Isihastă este această „Taină a Altarului şi a Bisericii proprii”.

Păcatul ne spurcă Biserica-chipul nostru Fiinţial „şi ne

desparte de Altarul-Chipul de Dumnezeu. Doar Altarul

Hristic din adâncul Sufletului nostru ne poate „elibera de

păcat şi ne poate Da Împărtăşirea-Reîntâlnirea cu

Dumnezeu”. Liturghia Hristică Cosmică, Cerească şi

pământească, este astfel totodată şi „Liturghie de Altar şi

Biserică proprie Personală”.

Aceasta este Mistica Isihastă Filocalică a Sfinţilor

Părinţi Trăitori cu adevărat ai Tainei Creştine. Creştinism

înseamnă „Recrearea Chipului de Rai” al Creaţiei. Pomul

Vieţii din adâncul Fiinţei noastre este „Chipul Hristic

Redăruit prin Jertfa Crucii şi Învierii, permanent Reactualizat

prin Botez şi Liturghia Euharistică”. Cosmic şi universal,

precum şi personal, Chipul Hristic se Reactualizează prin

Altarul şi Biserica de Afară şi din Lăuntru şi fără Altar-

Preoţie Creaţia nu va putea niciodată să recâştige „Chipul de

Rai”. Personal şi individual, de asemenea. Mistica Isihastă

Filocalică este Taina Altarului şi Bisericii Hristice, este

Trăirea în Chip Hristic. Chipul Altarului-Preoţiei este însuşi

Chipul Lui Hristos în Prezenţa Permanentă a Liturghiei

Euharistice care se Săvârşeşte în Chipul de Biserică-Chip de

Sfinţenie de Rai-Chipul Fecioriei Permanente a Maicii

Domnului, Noua Evă care „nu a mai păcătuit şi nu mai

păcătuieşte şi nu se mai lasă înşelată de sfatul diavolului”.

Adâncul Fiinţei tale să-ţi fie Prezenţa Lui Hristos şi chipul

 25

Fiinţei tale Create să-ţi fie „Asemenea Maicii Domnului care

Poartă în Braţele sale pe Hristos ca pe o Comoară

Dumnezeiască ce nu se mai poate „înlocui sau schimba” cu

nimic. Trăirea Isihastă Filocalică a Sfinţilor Părinţi este

Trăirea Liturghiei şi Împărtăşirii Tainei Altarului-Preoţiei şi

Bisericii Hristice. Chipul-Esenţa Fiinţei este Altarul-Chipul

de Dumnezeu, Altarul-Preoţia este Sufletul, iar Biserica este

Trupul Altarului.

Căderea din Rai încearcă o „autodivinizare a

Bisericii-Creaţiei” fără Altar-Preoţie, o înlocuire a Preoţiei-

Alţarului cu „magia unui ritual nesacerdotal feminist”, fără

Liturghia Logosului Creator. Căderea din Rai este „primul

protestantism” ce face din Creaţie o Biserică desacralizată-

nesacerdotală, fără Liturghie, o Biserică fără Altar-Preoţie, o

Creaţie fără Dumnezeu. Întruparea Personală Hristică

Restabileşte Integralitatea Altar şi Biserică, Chip de

Dumnezeu şi chip de Creaţie. Hristos Dumnezeu-Om este

„Marea Taină” a Restabilirii Altarului şi Bisericii în Creaţia

căzută. O Biserică fără Altar-Preoţie este o „biserică

desacralizată”, o Creaţie fără Dumnezeu ce se

„autodivinizează într-o amăgire de sine”. Mistica Isihastă

este „Resacralizarea chipului de Creaţie” prin „refacerea

Altarului Hristic din adâncul Fiinţei proprii”. Reînvie Altarul

Hristic în Biserica-Fiinţa ta de Creaţie ca să se poată „Săvârşi

Liturghia Euharistiei-Împărtăşirii tale personale” cu

Dumnezeu.

Rugăciunea-Chemarea Lui Iisus în adâncul Fiinţei

tale se face astfel Liturghie-Altar. Trăirea Isihastă este

Liturghie Hristică în propria Biserică Fiinţială.

Doamne Iisuse, „Un Anume Cuvânt al Tău”

Este „Sfânta Masă şi Evanghelie” în Fiinţa-Sufletul

 26

meu,

Cuvânt ce L-ai Zis când M-ai Creat, Cuvânt Altar,

Chip de Dumnezeu.

Şi „Acest Cuvânt de Taină” prin Chemarea-

Rugăciunea Numelui Tău

Se „Face Liturghie-Euharistie” în Biserica Fiinţei

mele,

Împărtăşirea Dumnezeieştii Treimi al căreia Marele

Preot eşti.

5. Dar-Liturghie în Sine

Fără Dar-Liturghie în Sine Creaţia nu se poate

„Naşte”.

Darul este Existenţa Iubirii Fiinţei în Sine

Dumnezeieşti.

O, Slavă Darului Iubirii Tale, Treime

Dumnezeiască!!!

Iubirea este taina ce Se Izvorăşte pe Sine ca Dăruirea

nesfârşită

Şi Originea Darului este Dumnezeul Iubire-Tatăl,

Ce se Revarsă ca Dragoste Sfântul Duh şi Dăruire

Fiul.

Iubirea, Dragostea şi Dăruirea în Chipuri Fiinţiale

Este Dumnezeirea în Sine, Arheliturghia cea Negrăită

şi Întreită,

Arhepreoţia în Sine, Întreitul Arhedar al

Trifiinţialităţii în Sine.

Creaţia este Chip de Arheliturghie Dumnezeiască în

 27

Revărsare de Creaţie,

Este Chip de Arhepreoţie-Iubire în „Chipuri de Daruri

de Creaţie”,

Este Plinătatea Vieţii Dumnezeieşti ce se Împărtăşeşte

„unei Vieţi de Creaţie”.

Creaţia este Chipul Lui Dumnezeu Tatăl „coborât” în

Dar de Creaţie,

Este Chipul Lui Dumnezeu Sfântul Duh „coborât” în

Dragoste de Creaţie,

Este Chipul Lui Dumnezeu Fiul „coborât” în Dăruire

de Creaţie.

Creaţia îşi are Originea în Dăruirea Fiului către Tatăl,

Ca Prinos al Fiului ce-L aduce Tatălui Personal,

Ca dar al Fiului împreună cu totodată Oferirea

Darului Sfântului Duh.

Creaţia este Chip de Această Iubire-Dăruire ce se

revarsă ca Liturghie de Creaţie,

Este Euharistie de Cuvinte-Logos Întrupate în Chipuri

de Creaţie,

Este Oferire-Mulţumire-Laudă-Închinare de Sf. Duh

în Chipuri de Creaţie.

Iubirea în Sine este Trifiinţialitate de Dăruire de Sine,

De aceea Iubirea este Dar-Liturghie în Sine,

Chipul-Fiinţa Liturghiei fiind Chipul Iubirii-Dăruirii

Fiinţiale în Sine.

Creaţia este Liturghie de Creaţie a Chipului

Arheliturghiei-Iubirii Dumnezeieşti,

 28

Este Chip de Oferire-Mulţumire-Închinare Chip de

Sfântul Duh,

Este Chip de Prinos, de reîntoarcere de Sine ca Totală

Dăruire şi cu Propriul Dar.

Chipul Vieţii în Sine este Arheliturghia Trifiinţialităţii

Treimii Dumnezeieşti,

Originea Vieţii este în Arhepreoţia Iubirii Tatălui

Dumnezeu,

Pe care Fiul şi Sfântul Duh o „coboară” şi în Iubire-

Preoţie-Liturghie de Creaţie.

Chipul Iubirii-Dăruirii Trifiinţialităţii Dumnezeieşti

este Fiinţa Liturghiei în Sine,

Ce se Revarsă peste Sine şi în Chip de Liturghie de

Creaţie,

Ca Chip de Liturghie Cerească şi Chip de Liturghie

Pământească.

6. Jertfa, Liturghia Învierii

din „antiiubirea păcatului-căderii Creaţiei”

Căderea Creaţiei este „căderea din Chipul Întreitei

Liturghii Cereşti”,

Este „negarea Chipului Iubirii-Preoţiei-Dăruirii” prin

„adaosul” uciderii, antiiubirea-antipreoţia,

Este „oprirea Creaţiei” de la „Împărtăşirea din

Euharistia Dumnezeirii”.

Când Adam şi Eva schimbă Împărtăşirea din Pomul

Vieţii din Rai

Cu „mâncarea” din pomul antivieţii-morţii-păcatului,

 29

Creaţia se „maschează cu antichipul desfiinţării”.

Căderea Creaţiei este „abisul morţii-antivieţii”,

Care începe cu „oprirea Împărtăşirii Creaţiei din

Euharistia Dumnezeirii”,

Cu mâncarea din „propria ucidere de Sine”, cu

antiiubirea de Dumnezeu.

Creaţia se „Naşte” din Chipul Iubirii-Dăruirii Treimii

Dumnezeieşti

Şi Creaţia are ca „Dar” Chipul Lui Dumnezeu în

esenţa Fiinţei Create,

Prin Acest Chip-Dar putând exista şi Chipul propriu

de Creaţie.

Dacă se dă „la o parte” Chipul-Dar Dumnezeiesc,

Chipul propriu de Creaţie

De asemenea se „pierde”, de unde „imposibilitatea”

despărţirii de Dumnezeu,

Este „antiliturghia morţii” cu „antieuharistia ei,

distrugerea-moartea”.

Ca Existenţă în Sine Există doar Liturghia Iubirii-

Dăruirii-Vieţii în Sine,

Iubirea-Dăruirea fiind „Împărtăşania” ce Se Dă şi Se

Primeşte,

Chip de Viaţă Dumnezeiască în „Dialog-Unire” cu

Viaţa de Creaţie.

Liturghia este taina Trifiinţialităţii Iubirii-Persoanei în

Sine,

Este Iubire-Conştiinţă, Dragoste-Oferire, Dăruire-

 30

Euharistie,

Tripreoţia Chip de Treime Dumnezeiască, Taină,

Altar, Euharistie.

Treimea Dumnezeiască este „Doar Preoţie în Sine”,

Tripreoţia Tatălui, Fiului şi Sfântului Duh,

Care se „traduce-transpune” în Chip de Creaţie ca

„Biserică”.

Biserica este „Chip de Taină Creată a Chipului de

Taină Necreată”

De aceea Biserica este „Înrudire-Prelungire de

Preoţie-Altar”,

Biserica fără Preoţie-AItar neputând să existe.

Preoţia-Altar este Chipul de Dumnezeu Dăruit-

Coborât în Creaţie,

Şi Acest Dar-Preoţie în Sine „Naşte Biserica-Chipul

Fiinţei Create”,

Altarul Iubirii Dumnezeieşti fiind Originea Bisericii-

Creaţiei.

Chipul Liturghiei în Sine Preoţia-Altarul Iubirii

Dumnezeieşti

Care Naşte-Creează apoi „Chipul Bisericii-Liturghiei

Pământeşti”,

Ce este „Dialog-Unire-Împărtăşire” dintre Creator şi

Creaţie.

Adam „cade” din Preoţie despărţindu-se de Altarul

Pomului Vieţii din Rai.

Adam „înlocuieşte” Euharistia Dumnezeiască prin

 31

„mâncarea” din Pomul morţii

Şi Biserica de Creaţie Eva se face „o casă a uciderii”.

Căderea Creaţiei „adaugă mâncarea păcătoasă”,

Înlocuindu-se „Liturghia Chip de Dumnezeu cu

magia feministă a desfrâului”.

Cu vrăjitoria morţii, antiliturghia.

Aşa apare în locul „Darului de Sine”, „Sacrificiul,

Jertfa-darului”,

Darul-Sacrul în Sine „trecut prin focul morţii”,

Darul Iubirii Totale „trecut prin focul Nevinovăţiei de

Sine”.

Căderea Creaţiei „creează” şi ce n-a existat niciodată,

Creează „moartea, oribila omorâre a Vieţii”,

Care se face „Negativul Perfecţiunii”, născându-se

dualitatea contrară.

Dumnezeu Creează „creaţia care n-a existat

niciodată”, ca Viaţa, ca Sine,

Căci Viaţa Perfectă şi Absolută nu poate Crea decât

tot Perfecţiune,

Încât „moartea” nu există şi nu poate „ieşi” din Viaţă.

„Moartea” este o „creaţie a Creaţiei”, dar nu din

Iubire, ci din „negare”,

Dumnezeu Creînd Viaţa Creată din Iubire-Dăruire,

Pe când „creaţia Creaţiei” este din „ucidere-

distrugere”.

Aici este „Taina Vieţii-Chip de Dumnezeu”, Chip de

 32

Iubire-Dăruire,

Pe care Creaţia încearcă să-L distrugă cu „antichipul

morţii”,

Din Chipul Vieţii şi „chipul morţii” născându-se

„ChipuI-Jertfei-Sacrificiului”.

Cum Dumnezeu Perfecţiunea Absolută se „lasă”

înlocuită de „imperfecţiunea morţii”?

Aici este Taina Vieţii Perfecte care nu poate „omorî

nici moartea”,

Care se lasă „omorâtă de moarte”, ce înseamnă

„Jertfă-Sacrificiu”.

Dar Taina Tainelor este că Viaţa Perfectă nu „poate

muri niciodată”,

Şi „aparenta moarte” ce se „adaugă” peste „Chipul

Vieţii” ca o „mască”

Are ca suport tocmai „Viaţa Nemuritoare” ce

„Depăşeşte cu Învierea” moartea.

Aici este Taina Tainelor, a Dumnezeirii-Vieţii

Perfecte şi Absolute,

Care nu poate avea „dualul morţii” pe care îl „creează

Creaţia”,

„Dând şi morţii Învierea” prin care moartea se

„Preface apoi Nemurire”.

Chipul Vieţii-Chip de Dumnezeu nu poate fi contrar

altui chip”,

Şi aşa se lasă Jertfit de „contrar”,

Această Taină a „jertfei” fiind „Autostăpânirea

Vieţii”.

 33

Contrarul-moartea nu „există ca dual al Vieţii”,

Ci se „adaugă” de către Creaţie, Creaţia fiind „dualul

Creatorului”,

Şi „dualul Creaţiei creează dualul contrar”.

Aici este Taina Creştină a Dumnezeirii-Vieţii Perfecte

şi Absolute,

Care poate Crea un „dual al Său”, Creaţia tot Perfectă

în „asemănarea cu Sine”,

Creaţia nefiiind în Sine un „contrar”, deşi este „dualul

Dumnezeirii”.

În viziunea Creştină Creaţia nu este „dualul contrar al

Creatorului”,

Ci este „dualul Supra-Afirmaţiei Creatorului”,

Chipul Creaţiei nefiind în Sine „contrar”.

Creaţia ca „chip propriu de Creaţie”, ca

„anormalitate-păcat creează contrarul”,

Şi „contrarul chipului de Creaţie” se face apoi şi

„contrarul Chipului de Dumnezeu”,

Dualul dualului de Creaţie fiind „dualul contrar”.

Dumnezeu nu se „opreşte” a Crea „prevăzând” ieşirea

din Creaţie a „contrarului-morţii”,

Tocmai prin Taina Sa de a „Se Jertfi”

Prin care „contrarul morţii” nu poate fi un „contrar în

sine”.

Din Dumnezeu Perfecţiunea Absolută nu poate „ieşi”

O Creaţie imperfectă,

 34

Aşa, „contrarul imperfecţiunii” nu există în sine,

Ci se „adaugă” de către „antichipul” creat de căderea-

păcatul Creaţiei.

7. Jertfa Iubirii-Logosului Naşte Creaţia

În Sine este doar Darul Liturghiei Iubirii

Trifiinţialităţii Dumnezeieşti,

Care „revărsat” şi în Creaţie se face şi Dar-Liturghie

de Creaţie,

„Dialogul Liturgic” fiind „Întâlnirea” dintre

Dumnezeu şi Creaţie.

Iubirea în Sine este Absoluta Perfecţiune „fără nici un

contrar”,

Trifiinţialitatea Dumnezeiască fiind Iubirea Absolută,

Iubirea Absolută fiind „Deofiinţa Absolută”.

A „Vorbit” în Sine Treimea Dumnezeiască despre

Creaţie

Şi Tatăl Dumnezeu „Primeşte cu Binecuvântare”

Prinosul-Darul de Creaţie,

Dumnezeu Fiul şi Sfântul Duh „Oferindu-i Creaţia”.

Dumnezeu Tatăl „Vede” ieşirea „contrarului din

Creaţie”,

Dar Fiul „Ia pe garanţia Sa Proprie” anihilând „acest

contrar”,

Ia pe garanţia Sa „Păzirea Chipului Perfect de

Creaţie”.

Dumnezeu Tatăl Perfecţiunea Absolută nu poate

 35

„Primi un Dar imperfect-contrar”,

Încât Fiul „Se Face pe El Însuşi Perfecţiunea Chipului

de Creaţie”,

Prin Chipul Său Perfect şi Dumnezeiesc Creaţia

putând fi „Demnă de a fi Dar Creat”.

Aici este „Taina Jertfei Iubirii Fiului ce se Naşte

odată cu Creaţia”,

Fără Taina Jertfei neputând „să se Nască Chipul

Creat”,

Creaţia „Născându-se” din „Dubla Dăruire a Fiului

Dumnezeiesc”.

Darul Personal al Fiului Dumnezeu Oferit Tatălui

Dumnezeu este Creaţia,

Dar Creaţia trebuie să fie „Demnă şi Perfectă ca Chip

în Sine”,

Încât Fiul îşi „Asumă” direct şi Personal şi „Chipul de

Creaţie”.

Cum Chipul Perfect al Fiului Dumnezeiesc să-şi „Ia

Asupră-Şi” şi un „Chip Creat”?...

Aici este Taina Iubirii Fiului Dumnezeiesc ce se

„Face” şi Iubire de Creaţie,

Ca „Dubla Iubire” ce anihilează orice „contrar”.

„Chipul de Creaţie” este „dualul Chipului Fiului Lui

Dumnezeu”,

Şi „acest dual” ca să nu fie „contrar” Chipului de

Dumnezeu

Este „Asumat” direct şi Personal de Chipul Fiului-

Asemănarea Egală a Tatălui.

 36

„Această Asumare” a Chipului Creat de către Chipul

Lui Dumnezeu Fiul,

Este „Dăruirea” Fiului care „Se Dă” Creaţiei,

Prin „Această Dăruire” Creaţia fiind în Sine „doar

Perfecţiune Creată”.

Deşi este „Previziunea” că din Chipul Creat va „ieşi

contrarul-antichipul de Creaţie”

Prin „Chipul Fiului” acest „contrar străin de

existenţă” nu mai este o „piedică”,

Şi Chipul de Creaţie se poate „Naşte cu Chip de

Creaţie”.

Nu „există” contrar Lui-Dumnezeu, că Dumnezeu nu

poate să aibă „un contrar”,

Iar Creaţia nu este „contrarul” Lui Dumnezeu, ci

„Opera Afirmaţiei Sale”,

„Contrarul” fiind contrar de Creaţie, prin aceasta

„devenind şi contrar lui Dumnezeu”.

Dar Dumnezeu „nu admite” nici un Chip Creat să fie

un „contrar”,

Şi de aceea „trebuie Un Suprachip în Creaţie ce să

Absolutizeze şi o Perfecţiune de Creaţie”,

Şi „Această Perfecţiune de Creaţie” este Chipul Fiului

Dumnezeiesc ce Asumă Sieşi şi Chipul creat.

În Chipul Fiului Lui Dumnezeu Chipul de Creaţie

este Asemănarea Perfectă

Şi doar „ieşirea din Chipul Fiului” face „apariţia

contrarului-antichipul”

 37

Şi aici este „Taina Chipului Jertfei ca Dublu

Sacrificiu şi de Dumnezeu şi de Creaţie”.

Creaţia ca să fie „Dar Demn-Perfect” trebuie să nu fie

„chip contrar”,

De aceea Fiul Lui Dumnezeu „Se face Suprachip

Asumător de Chip de Creaţie”,

Şi aşa orice „chip contrar” nu poate exista în „esenţa

Chipului Creat”.

Prin Suprachipul Fiului Creator „contrarul de Creaţie”

nu poate să devină o „realitate în sine”,

Ci rămâne „un adaos-păcat străin de Chipul de

Creaţie”,

Rămâne o „iluzie” a ieşirii din Unica Perfecţiune a

Existenţei.

Păcatul însă „se poate face Rănire-Suferinţă”

De aceea „contrarul Creaţiei” aduce în Existenţă „un

ceva” care n-a existat,

Aduce „Suferinţă-Jertfă”, aduce „Darul Sacrificiului”.

Aici este marea Taină ce o „pătrund doar cei care au

Jertfa Iubirii Absolute”,

Aici este marea Taină a „anihilării contrarului” prin

Suprapunerea Jertfei,

Aici este marea Taină a „Suferinţei care Preface

contrarul în Iubire”.

Contrarul-păcatul este „un adaos” al Creaţiei ce nu

are „chip în sine”,

Dar „miracolul” acestui „antichip” este „naşterea”

 38

tocmai a Suprachipului antichipului,

Care este, paradoxal, „întoarcerea antichipului la

Chipul în Sine care este Iubirea-Necontrarul”.

Şi „Acest Suprachip” este „Jertfa-Iubirea Trecută prin

Suferinţă”,

Este Jertfa-Iubirea ce „dă la o parte orice contrar”,

Este Jertfa-Iubirea ce „Primeşte Suferinţa” ca să

„transforme contrarul” în „Necontrar”.

Dacă este de „neînţeles” cum poate să apară

„contrarul” în Chip de Creaţie,

Marea Taină este cum „Suferinţa contrarului” Preface

contrarul în Iubire-Necontrar,

Cum Suferinţa „rodul contrarului” este paradoxal

tocmai „desfiinţarea contrarului”.

Marea Taină a Chipului Iubirii este Beatitudinea

nesfârşită

Şi marea Taină a „contrarului” este „Suferinţa

necontenită”,

Suferinţa fiind, paradoxal, „Glasul-Duhul”

Reamintirii Necontrarului.

Contrarul „nu există ca realitate, ci doar ca negare de

Realitate”,

De aceea „contrarul este o iluzie în necontenită

irealitate”,

Paradoxal însă „Realitatea contrarului fiind

Suferinţa”.

Dacă „negarea-contrarul” calcă în picioare

 39

Perfecţiunea-Sfinţenia Absolută,

„Suferinţa Rodul contrarului” opreşte „profanarea

Sfinţeniei-Iubirii”,

Suferinţa fiind „Resacralizarea contrarului”.

De aceea „Suferinţa” devine Dublu Sacru atât al

Iubirii cât şi al „contrarului”,

În „Faţa Suferinţei Îngenunchind” şi Iubirea şi

contrarul,

Suferinţa fiind „Taina Unirii contrariilor”.

Dacă Iubirea este „Dăruirea Totală de Sine”,

Dacă „negarea-contrarul” este „uciderea oricărei

Dăruiri”,

Suferinţa este „Taina reînvierii Dăruirii Absolute”.

Fiul Dumnezeu „Aduce Prinos-Dar” Tatălui

Dumnezeu „Opera Creaţiei”,

Dar prin aceasta Fiul Aduce în Faţă Tatălui Suferinţa

contrarului Creaţiei,

Suferinţa ce este „Asumată” mai întâi de El, Fiul.

Dumnezeu Tatăl Perfecţiunea Absolută nu poate avea

nici „urmă de contrar”,

Dar „Suferinţa contrarului” prin Fiul Dumnezeu

ajunge până la Tatăl,

Şi aşa prin „Suferinţa contrarului” Creaţia se poate

Naşte ca Realitate,

Doar datorită „Suferinţei contrarului” ce este

Asumată de Fiul

Se poate Deschide Calea până la Tatăl Dumnezeu,

 40

Doar datorită Iubirii-Jertfei Fiului de a „Lua Asupră-

şi” Suferinţa contrarului Creaţiei.

În Faţa Lui Dumnezeu totul este Iubire, Dăruire,

Închinăciune-Sacralitate,

Şi în Faţa Lui Dumnezeu nu poate Sta decât

Perfecţiunea,

Încât Creaţia ca să poată Sta în Faţa Lui, trebuie să fie

Perfectă.

Creaţia este „Creată Perfectă” de Fiul, Originea

Conştiinţei Creaţiei,

Dar Creaţia ca „Liberă de Sine” poate cădea în „iluzia

contrarului”,

Dar „contrarul” neputând să existe, contrarul se face

„Suferinţă”.

Aici este Taina zisei „libertăţi contrare a Creţiei”,

Aici este „imposobilitatea Creaţiei de a se face

contrarul Creatorului”,

Taina Suferinţei contrarului fiind însăşi „unirea

contrariilor”.

Suferinţa contrarului Creaţiei este „Faţa Perfecţiunii

de Creaţie”,

Suferinţa fiind „Neputinţa Creaţiei de a fi

imperfectă”,

Suferinţa fiind „Supraconştiinţa Creaţiei ce o Face în

Sine Perfecţiune de Creaţie”.

Contrarul ce „iese din Creaţie” se loveşte de esenţa sa

„Suferinţa”,

 41

Ce face din contrar o „Reîntoarcere la Perfecţiunea de

Creaţie”,

Suferinţa fiind „Sacrul contrarului în care contrarul se

autojertfeşte”.

Aici este „Taina Perfecţiunii Chipului de Creaţie”,

Taina Iubirii Dumnezeieşti Creatoare ce în „contrarul

Creaţiei se Face Jertfă”,

Suferinţa fiind „Altarul” propriu de Creaţie pe care

Dumnezeu „Se coboară”.

De nu ar fi „esenţa contrarului de Creaţie însăşi

Suferinţa”,

Creaţia ar „rămâne o abstracţie” în Conştiinţa

Creatorului,

Neputând deveni o „Realitate Concretă”, contrarul

„oprind” apariţia Creaţiei.

De aceea în viziunea Creştină Creaţia este o

„Realitate Concretă şi nu o iluzie”,

Pentru că Opera Creaţiei nu este contrarul Lui

Dumnezeu,

Creaţia fiind în Sine Perfecţiune de Creaţie.

Dacă „apare ca adaus anormal şi păcătos” contrarul

de Creaţie,

Suferinţa contrarului „purifică” tocmai „această

anticreaţie”,

Contrarul fiind întâi „anticreaţie şi apoi

antidumnezeu”.

Esenţa Dumnezeirii în Sine este Iubirea Trinitară

 42

Perfecţiunea Absolută,

Esenţa Creaţiei este „tot Iubirea dar în Chipul Jertfei”,

Iubirea de Creaţie fiind pe Altarul Suferinţei

contrarului-păcatului.

Creaţia este Perfectă în Sine ca Chip de Creaţie,

Dar este „imperfectă” prin păcatul său de a se face şi

„contrară”,

„O imperfecţiune de adaus”, că Suferinţa o „aduce din

nou la Perfecţiune”.

Imperfecţiunea ca şi Suferinţa nu au „existat, ci sunt

creaţii” ale Creaţiei,

Dar „acestea se lovesc de Perfecţiunea în Sine”,

Şi „această confruntare” dintre Perfecţiune şi

imperfecţiune „naşte suferinţa”.

Suferinţa este „Taina Unirii contrariilor”,

De aceea Suferinţa este „Altarul” şi al Perfecţiunii şi

al imperfecţiunii,

Altarul Suprachip ce „Uneşte în Euharistia Absolută

pe Dumnezeu şi Creaţia”.

El-Fiul Dumnezeu „Asumă Sieşi Suferinţa Creaţiei

Înainte de a o Naşte”,

Şi prin Aceasta Creaţia se Naşte ca Dublu Dar, atât

Faţă de Tatăl, cât şi faţă de Creaţie,

Şi Această Dublă Iubire este Jertfa Fiului, Liturghia

Creaţiei.

 43

8. Esenţa Liturghiei este Însuşi Chipul

Trifiinţialităţii Fiinţei în Sine

Marea Revelaţie Creştină este Chipul Treimic al

Dumnezeirii, Chipul Trifiinţialităţii Fiinţei în Sine.

Dumnezeul Cel Viu al Scripturii este cu Adevărat Viu în Sine

tocmai datorită Chipului Său Treimic. Dumnezeul filozofilor

este o „singularitate de sine” fără mişcare şi fără viaţă,

acestea fiind exterioare. Dumnezeul filozofilor este mai mult

un Dumnezeu Principiu, din care apoi „se manifestă viaţa şi

mişcarea”. Dumnezeul Chip Treimic Personal al Revelaţiei

Creştine dă o altă viziune a Realităţii. Dumnezeu este

Trifiinţialitate Persoană în Trei Persoane totodată, ca Fiinţa în

Sine şi de asemenea Energii Harice Necreate, Străluciri de

Viu de Mişcare Treimică. Doar Chipul Trifiinţialităţii este

Chipul de Dumnezeu Cel Viu şi Deplin în Sine, din care apoi

se „Revarsă” şi o „Creaţie” ca Viu de Creaţie. Mistic pur

Creştin, Originea Realităţii în Sine este Dumnezeirea Chip,

ce înseamnă Trifiinţialitatea Treime Dumnezeiască care ca

Deplinătate de Sine are şi Strălucire Energetică Harică. Fiinţa

în Sine, după Revelaţia Creştină, este „O Fiinţă Completă şi

Deplină”, totodată Fiinţa în Sine şi Energii de Mişcare de

Fiinţă, fără amestecare. Filozofic, Fiinţa în Sine este mai mult

Un Principiu care apoi „coboară” în „manifestări-fiinţări-

energii de Sine”, fără de care nu poate să se mişte.

Treimea filozofică Platonică este „exterioară şi

înţeleasă ca produs” al Fiinţei Neant în Sine, ca „devenire

spre Creaţie”. Filozofic, Creaţia este „panteistică” tocmai

pentru că se „uită” de Chipul Trifiinţial al Fiinţei în Sine,

pornind de la un „Principiu de Divinitate Neantică”, care apoi

„devine Treime de fiinţare-manifestare energetică”, această

„fiinţare” confundându-se cu Însăşi „Creaţia”. Revelaţia

 44

Creştină aduce Chipul Adevărat al Lui Dumnezeu la

Trifiinţialitate-Treime de Persoane în Sine Însuşi, ca Viu Şi

Deplin în Sine Însuşi. Şi Acest Viu Personal Creează apoi şi

o Creaţie pe „Modelul Chipurilor de Viaţă Dumnezeiască”.

Aşa, ca Mistică pur Creştină, Originea tuturor Chipurilor de

Creaţie este în Viul Dumnezeiesc Necreat. Chipurile de Viaţă

Dumnezeiască sunt Dincolo de toate asemănările Chipurilor

de Creaţie (ca apofatism), întrucât Substanţa Fiinţială

Dumnezeiască este Dincolo de „Substanţa Fiinţială Creată”.

Dar Chipurile de Viaţă Dumnezeiască Cele Dincolo

de tot ce poate fi Creaţie, „se pot coborî Creativ în Înrudire

de Chip” şi în Chipuri de Creaţie, fără confundare sau

amestecare. În „corespondenţa de Chip” Creaţia „se

Identifică” în Chipurile Vieţii Dumnezeieşti, nu în „Chipul

Substanţial Fiinţial Dumnezeiesc”. Creaţia este „Substanţa

Fiinţială Creată” şi în aceasta se „traduc-transpun” Chipurile

de Viaţă Necreate pur Dumnezeieşti, ca „Dăruire şi Iubire

Dumnezeiască Împărtăşită unei Creaţii”. Trifiinţialitatea

Treimii Persoanelor Dumnezeieşti este, după Revelaţia

Creştină, Iubirea ca Dumnezeu Tatăl, Dragostea ca

Dumnezeu Sfântul Duh şi Dăruirea ca Dumnezeu Fiul.

Aceste Chipuri Personale de Viaţă Necreată se „transpun

Creativ” şi în Creaţie ca „înrudire de Chip”, fiecare însă în

Substanţă Fiinţială Proprie, respectiv Necreată şi Creată.

Substanţa Fiinţială de Creaţie deşi astfel are în sine

„Chipurile Necreate” este doar Creaţie-Creaţie, care prin

Chipurile Necreate „Participă la Dumnezeire”. Chipurile de

Creaţie se „înrudesc ca Chip cu Dumnezeirea Creatoare”, dar

nu ca „Substanţă Fiinţială în Sine”. Chipurile Create sunt

„Chip de Chip Dumnezeiesc”, nu Substanţă Fiinţială

Dumnezeiască transformată şi în Chipuri Create. Substanţa

Fiinţială Creată „traduce-transpune” în Chipuri proprii de

 45

Creaţie Chipurile Necreate. Chipurile de Viaţă Dumnezeiască

se Dăruiesc, se Comunică, se Împărtăşesc, dar nu se

amestecă, nu se confundă, „sunt în asemănare Dincolo de

orice Asemănare”. Aşa, „apofatismul Misitc” este altul decât

„aprofatismul filozofic”. Mistic, „asemănările de Chip” nu

sunt „panteism”, iar neasemănările nu sunt negaţie. Filozofic,

Chipurile Arhetipale Dumnezeieşti se „Fac Viul Creaţiei”ca

Ideile Arhetipale Platonice. Mistic pur Creştin, Chipurile

Arhetipale Dumnezeieşti Creează pe „Modelul Chipurilor

Necreate-Creatoare” şi „nişte Chipuri pure de Creaţie”, încât

sunt „Două Chipuri Arhetipale”, de Dumnezeire şi de Creaţie

care „Faţă în Faţă Dialoghează”.

Substanţa Fiinţială Creată „Face ca Chipurile

Necreate să Fie Chipuri Arhetipale pure de Creaţie”. Fără

„Acest Dublu Chip de Înrudire de Chip”, Mistica Isihastă

Creştină nu poate fi înţeleasă. Dumnezeu Creează Real şi

Concret şi „nişte Chipuri Arhetipale de Creaţie'', prin care El

Însuşi „Se Revarsă şi în Creaţie fără amestecare”. Chipul

Iubirii, Dragostei, Dăruirii din însăşi Viaţa Dumnezeiască

Cea Dincolo de toate „asemănările” Creează pe „Modelele

Lor” şi Chipuri de Iubire, Dragoste, Dăruire de Creaţie. Şi

aşa „Chipurile Dumnezeieşti Necreate” Dialoghează cu

„Chipurile Create”, şi „Acest Dialog neamestecat dar în

Înrudire de Chip” este Taina Misticii Creştine. Mistic pur

Creştin, „apofaticul şi catafaticul sunt deodată, ca

Supraafirmaţie, nu ca negaţie. Filozofic, catafaticul ca

„afirmaţii” se amestecă eronat cu zisete calităţi-însuşiri de

afară ale Fiinţei Apofatice. Ca Mistică pur Creştină trebuie să

se „deosebească bine” Chipurile în Sine ale Trifiinţialităţii

Treimii Dumnezeieşti de „chipurile calitative Harice-

energetice tot Necreate”.

Calităţile-Însuşirile Dumnezeieşti sunt har-Energii

 46

Necreate, care nu se confundă cu „Chipurile în Sine ale Vieţii

Dumnezeieşti Trinitare”, care sunt „Duh-Fiinţialitate în

Sine”, Dincolo de „chipurile energetice”. Chipurile

Energetice harice au „rădăcina în Chipurile Trifiinţialităţii

Dumnezeieşti”, care astfel se „traduc energetic în Chipuri

Harice”. Sfântul Dionisie Areopagitul este „interpretat” greşit

doar ca o negaţie apofatică atunci când vorbeşte despre

„Fiinţa Dumnezeiască”. Sfântul Dionisie „deosebeşte”

Dumnezeirea Fiinţială cu Chipurile Ei în Sine de Catafaticul

Haric Energetic. Sfântul Dionisie foloseşte „limbajul

filozofic al vremii de atunci”, dar evidenţiază fondul pur

Creştin al „apofaticului şi catafaticului deodată şi nu în

negaţie propriu-zisă”, ci ca Supraafirmaţie Mistică. Misticile

„necreştine” amestecă Chipurile Treimii Fiinţiale în Sine cu

„zisele calităţi Harice”, sau le „despart” până la înstrăinare-

negare totală. Ca Mistică Isihastă Creştină se „delimitează”

Viul Fiinţei Treimice în Sine” de „Viul Energetic produsul de

afară al Viului Fiinţial”.

Energiile Fiinţei nu sunt „însuşi Viul Fiinţei”, ci sunt

„Străluciri Harice ale Viului în Sine Fiinţial”. Filozofii aici se

încurcă. Filozofic, Fiinţa în Sine ca „Singularitate de Sine”,

este nemişcată, având nevoie de energii ca să se mişte. Dar

Trifiinţialitatea Treimică a Revelaţiei Creştine ca

Trifiinţialitate, poate avea „Mişcare directă Fiinţială în Sine”,

care nu se confundă cu mişcările Energetice Harice ce sunt

„mişcări energetice de Mişcări Fiinţiale de Duh-Fiinţă în

Sine”. În viziunea Creştină Viul Dumnezeiesc este Deplin

deja în Fiinţa Însăşi Treimică, Aceasta apoi revărsându-se şi

în „Energii Harice”. Viul în Sine Fiinţial este „apofaticul” şi

„Viul Energetic Haric” este „catafaticul-afirmativul”,

amândouă în „Chipuri Necreate”. Calităţile Harice nu sunt

„simple Principii” care se „concretizează” doar în formele de

 47

Creaţie, ci sunt deja calităţi Harice Necreate şi Arhetipale,

care în Creaţie apoi se „traduc-transpun” şi în „calităţi

Create”.

„Calităţile Divine” din Creaţie sunt „Chipuri

Necreate” care Creează pe „Modelul Lor” şi „chipuri

Create”, fără amestecare, în Dialog şi Comunicare-

Împărtăşire. Ca Mistică pur Creştină trebuie avută în vedere

„Dumnezeirea Deplină ca Trifiinţialitate Treimică şi totodată

Energii Harice”, în raport cu o „Creaţie tot Deplină” ca

Fiinţialitate Creată-Suflet şi energii Create-Corpurile. Şi aici

filozofii se încurcă rău de tot. Filozofii uită că Dumnezeirea

este Trifiinţialitatea şi totodată Energii Harice Necreate.

Filozofii consideră Dumnezeirea doar „Un Spirit Singular

Pur”, care apoi „energetic Creează Creaţia”. În viziunea pur

Creştină Creaţia nu este „Energia Lui Dumnezeu care se Face

Creaţie”, ci Creaţia este o „Operă Deplină” a Actului

Dumnezeiesc de Treime Fiinţială şi totodată de Energii

Harice, de unde „Chipul şi Asemănarea” dintre Dumnezeu şi

Creaţie. Dumnezeu Creează ca Act Treimic Personal întâi şi

apoi ca Act „Energetic Haric”. Dumnezeu întâi „Vorbeşte în

Sine despre Creaţie”, ce înseamnă Act Fiinţial în Sine: „Şi a

zis Dumnezeu: să Facem Om după Chipul şi Asemănarea

Noastră” (Facerea 1, 16). Chipul şi Asemănarea de

Dumnezeu este în Creaţie în „Chipurile Vieţii Fiinţiale

Dumnezeieşti, în Cuvintele Logosului-Fiului, care Se Fac

Arhetipurile în Sine ale chipurilor Create”.

Arhetipurile Ideilor Platonice nu sunt „Cuvintele

Fiinţiale Dumnezeieşti”, ci sunt „Raţiunile Harice”. Platon nu

ştia de „Cuvintele Logosului-Fiului Lui Dumnezeu”, ci avea

doar „amintirea Raţiunilor Harice”. Revelaţia Treimii

Dumnezeieşti Fiinţiale o „Aduce doar Întruparea Lui

Hristos”. Evanghelia Creştină începe: „La început a Fost

 48

Cuvântul... Şi Dumnezeu era Cuvântul” (Ioan 1, l-3).

„Cuvântul Fiinţial” este înaintea „Raţiunilor

Energetice Harice”, Cuvântul fiind „Supraarhetipul

Arhetipurilor Raţiunilor Harice”. În Logica pur Creştină

Cuvântul este Originea Gândirii-Raţiunii, Cuvântul fiind

Persoana Fiinţială, pe când Gândirea este „produs al

persoanei”. Persoana produce Gândirea, nu Gândirea produce

Persoana. Ideile Platonice Arhetipale sunt „Principii de

Gândire”, nu sunt Cuvinte-Persoană în Sine. Mistica pur

Creştină porneşte de la „Chipurile Cuvintelor Logos

Personale Fiinţiale Directe”, care apoi Acestea se „traduc-

transpun” şi în „Raţiuni Harice”.

Aşa, ca Mistică, noi căutăm Originile mai întâi în

„Chipurile Dumnezeieşti”, de aici apoi urmărind

„transpunerea-traducerea-revărsarea” Lor şi în „Chipurile de

Creaţie”.

Filozofii fac marea greşeală că văd „Chipurile

Divine” în devenire şi evoluţie ca Însăşi „Chipuri de

Creaţie”. Ca viziune pur Creştină, „Chipurile Divine” sunt

deja Depline, Chipuri care nu mai au nevoie de „evoluţie-

devenire”, ci Creează „Chipuri de Creaţie pe Modelele Lor”

în Dialog-Comunicare de Deplinuri. Chipurile de Creaţie

sunt de la început „Deplinuri de Creaţie”, în „Asemănare de

Chip cu Cele Necreate”, dar în transpunere-traducere de

Chipuri Create, ceea ce nu le amestecă, însă le dă

„deschiderea Unora faţă de Altele”, această Deschidere

părând „evoluţie şi devenire”. Filozofic, Creaţia se reduce la

„Creaţia unor Energii Create” şi modelate de „Principiile

Spirituale Divine”. Ca viziune pur Creştină, Chipurile-

Cuvintele Logos Fiinţiale Dumnezeieşti Personale şi Depline

Creează pe Modelele Lor şi „Chipuri de Creaţie”, dar în

traducere-transpunere totodată Creativă. Cele Două Chipuri,

 49

Necreat şi Creat, rămân fiecare în Chipuri Proprii, dar în

„Comunicare-Împărtăşire de Chip”. Evoluţia-devenirea este o

„aberaţie” din punct de vedere Creştin.

Chipurile Divine sunt deja Depline şi Concrete şi Ele

Creează Chipuri de Creaţie dintr-odată „evoluate”. Căderea

Creaţiei, ce modifică şi fărâmiţează Creaţia, „adaugă” şi

aparentul proces de evoluţie-devenire ca „Revenire la Chipul

Iniţial cel de Rai”. Filozofic, Mistica este între Fiinţă în Sine

şi „energiile-fiinţările Ei”, ca „reîntoarcerea exteriorului în

interior”, a celor de afară Înlăuntru, a manifestărilor în

„Nemanifestatul Absolut”. Mistic pur Creştin, Mistica este

Dialogul dintre Dumnezeirea Deplină ca Treime Fiinţială şi

Energii Harice Necreate, şi Creaţia tot Deplină ca Fiinţă

Creată şi energii de Creaţie, ca Dialog-Împărtăşire a Creaţiei

din Necreatul Creator. Mistica Isihastă Creştină nu este

absorbirea energiilor Create în Necreatul apofatic Divin, ci

este Mistica Transfigurării Chipului Deplin de Creaţie, ca

Fiinţă Creată-Suflet şi energii Create-Corp, ca Transfigurare-

Participare-Împărtăşire a Creaţiei din Cele Dumnezeieşti

Dăruite Creaţiei din Iubirea Dumnezeiască. Aici este Taina

Misticii Creştine.

Dumnezeirea în Sine ca Treime-Iubire Fiinţială

Creează o Creaţie tot Iubire şi Acest Dialog de Iubire este

Mistica-Unirea-Împărtăşirea Creaţiei cu Dumnezeu

Creatorul. Astfel noi, ca Mistică, „Identificăm Chipurile

Mistice în înseşi Chipurile Necreate ale Iubirii Dumnezeieşti.

Aşa, Iubirea Dumnezeiască Dincolo de toate definirile este

Arhiliturghia în Sine care se „revarsă” şi în Creaţie ca

„Liturghie de Creaţie”. Mistic Creştin, Liturghia înseamnă

„Trăire în Chipul Iubirii Absolute”. Dumnezeirea Treime este

Chipul Iubirii Absolute, iar Creaţia este Chip de Chip de

Iubire Absolută. Liturghia de Creaţie este „Dialogul de Iubire

 50

între Iubirea Absolută Dumnezeiască şi Iubirea Absolută de

Creaţie”. Căderea-păcatul Creaţiei „adaugă Liturghiei

Perfecte” a Iubirii Absolute şi Chipul Jertfei Absolute.

Liturghia Perfectă de Rai se „împleteşte cu Liturghia Jertfei”

după căderea din Rai.

9. Chipurile Liturgice ale Preoţiei şi Bisericii

Revelaţia Creştină „descoperă Chipul de Dumnezeu,

Chipul Treimii Fiinţei de Sine a Dumnezeirii”. Filozofic nu

se poate spune „nimic” despre ce este Fiinţa în Sine. Creaţia

se poate însă „Identifica” pe sine ca Chip doar prin „Chipul

de Dumnezeu”. Creaţia este „după Chipul şi Asemănarea Lui

Dumnezeu” (Fac. 1, 26). După căderea din Rai se „uită” de

Chipul Lui Dumnezeu şi aşa se „uită” şi de „Chipul de

Creaţie” adevărat. De aceea Revelaţia Creştină vine cu

„descoperirea” Chipului de Dumnezeu prin care „Chipul de

Creaţie” să fie „Redescoperit şi Restabilit”. Prin Chipul Lui

Dumnezeu şi „Chipul de Creaţie” se Redescoperă. „Cine m-a

Văzut pe Mine a Văzut pe Tatăl”, Zice Domnul Hristos

Apostolilor. Creştinismul vine cu „Redescoperirea Chipului

Treimic” al Lui Dumnezeu, Tatăl, Fiul şi Sfântul Duh.

Creaţia de acum „se trezeşte” la Chipul pierdut prin „păcatul

căderii”. Mistica pur Creştină este „Dialogul dintre Chipul

Lui Dumnezeu şi Chipul de Creaţie”, fără amestecare. Aşa se

„Identifică” Originile în Însuşi Chipul Dumnezeirii.

Mistic Creştin „toate Chipurile Create au Rădăcina în

Chipurile Arhetipale Necreate”. Chipurile Create sunt în

„Modelul Icoanei Chipului Însuşi Dumnezeiesc”. Viaţa

Treimii Dumnezeieşti, „Dincolo de toate Chipurile”, se

„coboară-traduce-transpune Creativ” şi într-un „Chip de

Creaţie”. De aceea se poate vorbi de „corespondenţa Dincolo

 51

de asemănare” dintre Chipurile în Sine Dumnezeieşti şi

Chipurile de Creaţie. Fără „Originea Chipurilor Necreate

Dumnezeieşti”, Chipurile de Creaţie nu au „Propria

Identificare”. „Văzând întâi pe Dumnezeu începi să te Vezi

pe tine însuţi”. În viziunea Creştină întâi trebuie să Cunoşti şi

pe Dumnezeu şi prin Aceasta te Cunoşti şi pe tine. În „raport

cu Chipul Lui Dumnezeu” noi ne Identificăm Chipul de

Creaţie, altfel se cade în iluzia de sine.

Aici este „Temeiul Misticii Creştine”. Aşa se poate

Vorbi despre „Un Chip al Liturghiei în Sine”, ce este Chipul

Vieţii în Sine a Treimii Dumnezeieşti, care apoi se „traduce-

transpune” şi în Chipul „unei Liturghii de Creaţie”. Între

„Chipurile în Sine Necreate şi Chipurile Create” este o

„Înrudire de Chip”, nu de Fiinţa Însăşi. Dumnezeirea este

Fiinţă Pur Dumnezeiască şi Creaţia este Fiinţă pură de

Creaţie, fiecare cu Substanţialitatea Sa Proprie, dar „Chipul

este în Asemănare de Chip”. Chipul Vieţii Treimii

Dumnezeieşti este „Iubirea Absolută” şi Chipul Vieţii de

Creaţie este tot „Iubirea Absolută, dar Iubire de Creaţie”.

Dialogul dintre Iubirea pur Dumnezeiască şi Iubirea pură de

Creaţie este Liturghia de Creaţie. Ca Chipuri în Sine, Viaţa

Treimii Dumnezeieşti este Chipul Origine în Sine, Dincolo

de toate Chipurile, Chipul Arheliturghiei Iubirii Fiinţiale

Absolute. Acest Chip se „coboară în Creaţie traducându-se

Creativ” şi în Chip de Creaţie. Liturghia „Coborârii”

Chipului de Dumnezeu şi în Chip de Creaţie este tot o

Liturghie Chip de Dumnezeu, întrucât Însuşi Dumnezeu Face

„Actul Coborârii în Creaţie”. Acest „Act Liturgic este Preoţia

în Sine”.

Doar Chipul de Dumnezeu care „Coboară în Chip de

Creaţie este Chip de Preoţie”. Preoţie înseamnă „doar Chip

de Dumnezeu”. Acest Chip de Preoţie apoi se „traduce-

 52

transpune Creativ” şi în Chip de Biserică, Chip pur de

Creaţie. Aici îşi „identifică” Mistica pur Creştină „Originile

Chipurilor sale”. Întâi Dumnezeu „Dă Chipul Preoţiei lui

Aron” şi din Acesta apoi se „Naşte Chipul Templului din

Ierusalim”. Din Chipul Preoţiei se Naşte Chipul de Biserică.

Urmaşii Preoţiei Lui Aron menţin Templul din Ierusalim. În

Creştinism, „Urmaşii Preoţiei Hristice, Urmaşii Apostolilor

Nasc Biserica”. În Rai, Chipul „Pomului Vieţii” este Chipul

Altar-Preoţie şi Raiul este „Biserică”. Pomul raiului este

„chipul arhialtarului-arhipreoţiei, chipul arhibisericii”. Abel

încearcă să „Refacă Preoţia prin Altarele Jertfelor”. Adam,

prin „păcat”, şi-a pierdut „Preoţia” şi Abel, Fiul său, „Reînvie

Preoţia”. Hristos „Readuce Preoţia Integrală”.

10. Chipurile Liturgice

În cele de mai sus se pot Identifica „Chipurile

Liturgice”.

1. Arhetipul Originii este însuşi Chipul Treimic

Dumnezeiesc, Dincolo de Toate Chipurile, Izvorul tuturor

Chipurilor şi Modelul Chip al tuturor Chipurilor;

2. Chipul de Dumnezeu Coborât în Creaţie, Chipul

Preoţiei în Sine;

3. Chipul propriu de Creaţie, Chipul Bisericii, Chipul

Creat al Chipului Necreat.

Biserica este „Altar Necreat-Preoţie Prelungit în

Templul Creat al Creaţiei”. Dumnezeirea poate Fi în Sine

însăşi, Suficientă şi Absolută în Sine, ca Fiinţialitate

Treimică de Sine. Chipul Dumnezeirii „Coborât în Creaţie ca

Chip al Preoţiei” Naşte şi Chipul de Biserică în care se

Coboară. De aceea Preoţia şi Biserica nu pot fi despărţite

niciodată, dar fără amestecare. Altarul-Preoţia, Chipul

 53

Necreat al Dumnezeirii, Are în Sine Potenţa Naşterii

Bisericii-Chipului Creat. Dar totodată şi în analogie, Biserica,

la rândul său, are „Taina Renaşterii Chipului Preoţiei”. Sfinţii

Părinţi spun că „Biserica este Naştere de Preoţie şi Preoţia

este Naştere de Biserică”. Aici este Taina Fiului Lui

Dumnezeu şi a Maicii Domnului, Fiul Lui Dumnezeu Preoţia

Dumnezeirii care Se Coboară în Creaţie, şi Maica Domnului,

Biserica în Sine de Creaţie, care „Întrupează-Naşte pe Marele

Preot, Fiul Său”. Aici este Taina Tainelor Chipurilor

Liturgice.

De aici Taina Preoţilor şi a Mirenilor. Taina Chipului

de Adam-Bărbat şi Chipului de Eva-Mamă-Femeie. Ca

Mistică pur Creştină, aici sunt „Originile Chipurilor de

Creaţie”. Dumnezeirea-Chip în Sine de Dumnezeu este

Dincolo de toate Chipurile. Dumnezeirea „Coborâtă” în Chip

de Creaţie este Chipul de Preoţie-Adam-Bărbat. Împletirea-

Unirea-Dialogul-Îngemănarea fără amestecare între Chipul

Necreat de Dumnezeu-Preoţie şi Chipul Creat este Chipul de

Biserică-Eva-Maica Domnului. Eva nu este „Soţia Omului

Adam” ca Chip în Sine, ci este „taina Chipului Biserică a

Mireanului Adam care va „ridica pe Fiii Mireanului Adam la

Chipul Preoţiei-Altarului-Îndumnezeirii Mirenilor-Creaţiei”.

Dumnezeu Creează pe Adam ca Preoţie şi Biserică în Potenţă

totodată şi fără amestecare. De aceea apoi Dumnezeu „Ia

Coasta lui Adam, adică Chipul de Creaţie-Biserică şi o Face

Eva”.

Prin Adam şi Eva, ca Persoane în Sine, Dumnezeu

„Creează” Primul Altar şi Biserică. Biserica-Eva este „os din

oasele mele şi carne din carnea mea” zice Adam (Fac. 1, 23).

Biserica este astfel „os şi carne din Preoţie-Altar”. Eva avea

„Destin” să Fie o „Maica Domnului-Biserică a Preoţiei, atât a

Preoţiei Directe Dumnezeieşti, cât şi a Preoţiei de Creaţie”.

 54

Aici este iarăşi o mare Taină. Preoţia-Chip Direct de

Dumnezeu Coboară ca Dăruire Directă de la Dumnezeu în

Creaţie şi „Naşte Deodată atât Chipul de Preoţie Creată cât şi

de Biserică”. Adam este Preoţie şi Biserică Deodată,

neamestecate şi „fără Individualizare”. Prin Crearea şi a

Evei-Bisericii, se concretizează Biserica şi Preoţia, ca Chip.

Chipul Adamic este „Chip de Liturghie Preoţie în Sine

însuşi”, ca Potenţă atât ca Altar-Preoţie cât şi ca Biserică. De

aceea Biserica-Eva se Naşte din „Coasta Altarului-Preoţiei

Adamice” şi nu se Creează Direct ca şi Adam. Fără Chipul de

Altar-Preoţie-Coastă nu se poate face Chipul de Biserică.

Creaţia se Naşte din „coasta Fiului Lui Dumnezeu”

zice un mistic, adică din Cuvintele Necreate Logos care

Creează după Modelul Lor şi Chipuri de Creaţie. De aceea

Chipul Creat este „Unire de Chip Necreat şi Chip Creat” fără

amestecare. Aşa „Coasta Necreată a Fiului-Logosului

Dumnezeiesc, adică Chipul de Dumnezeu, se Face mai întâi

Chipul Maicii Domnului, care îl Întrupează pe Fiul Cuvântul

şi în Chipuri de Creaţie”. De aceea se zice că „Prima Creaţie

Chip pe care o Creează Dumnezeu este Arhetipul Chip de

Maica Domnului”. Un mistic „Identifică” Acest Arhetip în

„Chipul Luminii”. „Şi a Zis Dumnezeu să se Facă Lumină”

(Fac. 1, 3). „Lumina creată” este Chipul Bisericii Create,

Chip de Chipul Luminii Necreate Logos. Chipul Preoţiei în

Sine este Chipul Luminii Logos, care Creează după Icoana

Sa Cuvântul în Sine Necreat şi „Un Chip de Lumină

Necreată”, Chipul Bisericii-Arhetipul Maicii Domnului. Fiul-

Logosul Lui Dumnezeu Creează întâi pe Maica Sa de

Creaţie, în care să Se Întrupeze, să Creeze-Nască Chipurile

de Creaţie. De aceea zic Sfinţii Părinţi că Actul Creaţiei este

Actul Liturghiei „Întrupării Fiului-Cuvântului Lui Dumnezeu

în Creaţie”. „La început a fost Cuvântul... Şi prin El toate s-

 55

au Făcut” (Ioan 1, l-3).

Traducerea Chipului de Dumnezeu în Primul Chip de

Creaţie este „Chipul de Lumină-Biserică”. „Lumina” va

„Întrupa toate Cuvintele Logos care Creează Chipurile de

Creaţie”.

Biserica-Lumina-Arhetipul de Maica Domnului va

Întrupa Liturgic „Cuvintele Necreate care vor Crea Creaţia”.

Prin Maica Domnului-Lumina-Biserica se Naşte Eva-Viaţa

de Creaţie. Viaţa Creaţiei este Lumina, Chip de Chip de

Dumnezeu. Viaţa Creaţiei este „Viaţa Liturgică a Bisericii

care se Împărtăşeşte de Euharistia Necreată a Fiului Lui

Dumnezeu-Preoţiei-Altarului”. În Iconografia Creştină Maica

Domnului nu este „Reprezentată” niciodată „singură”, ci doar

cu Pruncul Dumnezeiesc în Braţe. Aşa şi Biserica, niciodată

nu este „fără Altar-Preoţie”. Prin Altar-Preoţie Biserica-

Creaţia are Acces la Dumnezeire prin Participare-Împărtăşire.

Fără Preoţie-Altar Creaţia nu are „altă cale” decât Calea pe

care Însuşi Dumnezeu Coboară în Creaţie, Calea Preoţiei.

Mistica pur Creştină este „Chipul Tainei Dialogului dintre

Fiul Lui Dumnezeu şi Creaţie”, Taina Liturgică a „Dialogului

Altar-Preoţie şi Credincioşi-Biserică”.

Aşa fondul Misticii Creştine este „Cina cea de Taină”.

„Nunta Mirelui Dumnezeiesc”, despre care vorbeşte

Evanghelia, este „Cina cea de Taină” din care se

„Împărtăşesc Nuntaşii-Credincioşii”. Aici este Taina Misticii

Creştine, ca Taină a „Întrupării Fiului Lui Dumnezeu în

Braţele Maicii Domnului-Creaţia”, ca Altar-Preoţie prin care

apoi Creaţia se va „Împărtăşi de Dumnezeire”. „Chipul

Nunţii Evanghelice” este Chipul Liturghiei Creştine, Chipul

„Cinei celei de Taină”... Fiul Lui Dumnezeu nu are

„Mireasă”, ci „are o Mamă-Biserică”. Aici este Taina Nunţii

Fiului-Mirelui Dumnezeiesc. Ca Fiu Dumnezeiesc, Mirele

 56

are doar Tată, pe Dumnezeu Tatăl, şi ca Fiu Întrupat în

Creaţie, are doar Mamă, pe Maica Domnului-Fecioară-

Biserică. În Evanghelie nu se vprbeşte de „nici o mireasă” ci

doar de „Mirele .Dumnezeiesc”. Dumnezeu Tatăl „Face

Nunta Fiului Său” ca „Petrecere-Coborâre” în mijlocul

Bisericii-Creaţiei-Credincioşilor-Nuntaşilor”. Fiul

Dumnezeiesc nu poate să aibă o „mireasă pământească de

creaţie”, că ar fi o „ieşire din Dumnezeire”. Creaţia-Biserica

nu este „mireasa sa”, ci este Taina „Coborârii Sale ca Naştere

Directă şi ca Fiu de Creaţie”.

Fiul Dumnezeiesc nu are „mireasă” ci are în schimb o

„Mamă Directă care-L Naşte Direct şi ca fiu de Creaţie”.

Cine nu înţelege Această taină a „Mamei Directe a Fiului

Dumnezeiesc”, nu va avea niciodată o viziune clară despre

„esenţa Tainei Creştine”. Creaţia este „Ieslea-Biserică-

Braţele Maicii Fecioarei”, prin care Fiul Dumnezeiesc se

Face şi Fiu de Creaţie, dar nu ca simplu „fiu”, ci ca „Fiul

Preot Marele Mire” care Ridică Chipul de Creaţie la

Participarea Nunţii Dumnezeieşti, la Participarea Celor

Dumnezeieşti, a „Cinei cele de Taină”. Nunta Fiului

Dumnezeiesc este „Nuntă-Naştere-Întrupare, este Direct

Botez”. Prima taină Creştină este „Botezul” fără de care nu

este „accesibilitate în Taina Creştină”. Botezul este „Nunta

Naştere a Fiului Dumnezeiesc care se Repetă în Fiecare

Creaţie nou născută”. Botezul Fiecăruia este „Naşterea ca

Biserică Hristică Personală”. Botezul este „Renaşterea Lui

Dumnezeu în propria Fiinţă”. Botezul este „Repetarea în

Proprie Fiinţă” a Nunţii Dumnezeieşti a Fiului Lui

Dumnezeu. Viaţa Fiecăruia este o „Participare la Ospăţul-

Cina cea de Taină” a Tainei Dumnezeirii care se Împărtăşeşte

Creaţiei.

Taina Creştină Începe Direct cu „Participarea la Cina

 57

cea de Taină Dumnezeiască”. Nu Creaţia se „urcă la

Dumnezeu, ci Dumnezeu Vine-Coboară în creaţie”, El

Dăruind Ospăţul Dumnezeiesc. De aici Botezul Direct al

Copiilor. Prin Taina Botezului însuşi Fiul Lui Dumnezeu se

Naşte-renaşte în Noul Născut şi Noul Născut se Naşte ca Fiu

de Creaţie al Lui Dumnezeu. Botezul este Naştere prin

excelenţă. Prin Botezul Hristic Creaţia se „Renaşte” în

Dumnezeu. Păcatul căderii din Rai aduce „moartea Creaţiei

faţă de Dumnezeu” şi Botezul Hristic reînviază şi Renaşte

Creaţia la Dumnezeu. Nunta Fiului Lui Dumnezeu este

„Nuntă Liturgică” care începe cu Botezul, Creşte cu

Participarea Sfinţeniei Sfântului Duh şi se Desăvârşeşte în

Preoţie şi Euharistie. De aici Chipurile Liturgice Creştine, ca

Arhetipul Arhieriei Fiului Lui Dumnezeu şi Arhetipul Maicii

Domnului-Biserică cu Cele Şapte Taine, Dialogul dintre

Dumnezeu şi Creaţie şi dintre Creaţie şi Dumnezeu.

11. Arhetipul Preoţiei Logosului Dumnezeiesc,

Originea Chipurilor Liturghiei de Creaţie

Actul Creaţiei este Taina mai presus de toate tainele,

a Iubirii Absolute Dumnezeieşti, Arhetipul Liturghiei în Sine.

Revelaţia Creştină ne „descoperă” Chipul Lui Dumnezeu

care se Coboară şi în Chip de Creaţie, fără amestecare.

Această Coborâre este Taina Liturghiei de Creaţie. Naşterea

Creaţiei este „Actul Liturgic al Iubirii Absolute Dumnezeieşti

Revărsat şi în chip de Creaţie”. Absoluta Iubire a Fiului Lui

Dumnezeu Faţă de Tatăl „Naşte ca Prinos de Dăruire şi

Chipul de Creaţie”. Fiul Lui Dumnezeu este Asemănarea

Egală a Tatălui Dumnezeu şi totodată Asemănarea Egală a

Creaţiei. Aici este marea Taină a Revelaţiei Creştine, Taina

Fiului Lui Dumnezeu care Totodată este Egalul Fiinţial al

 58

Dumnezeirii în Sine şi în acelaşi timp „Egalul Fiinţial al

Creaţiei, fără micşorarea Dumnezeirii în Creaţie şi fără

transformarea Creaţiei în Dumnezeire”.

Doar prin Fiul Lui Dumnezeu se Naşte Creaţia şi doar

prin Fiul Lui Dumnezeu Creaţia Participă la Dumnezeire.

Fiul Lui Dumnezeu este „Singurul Mijlocitor între Dumnezeu

şi Creaţie”, zice marele apostol Pavel. Filozofiile mistice

necreştine, ce au „uitat de Fiul Dumnezeiesc, au această

„mare lipsă”. Creştinismul nu poate fi „înţeles fără

Personalitatea Directă a Fiului Lui Dumnezeu”. Creştinismul

este însăşi Persoana Lui Hristos.

Creaţia este Asemănarea Asemănării Fiului Lui

Dumnezeu. Creaţia se „Identifică” în Fiul Lui Dumnezeu şi

prin El în Chipul Lui Dumnezeu propriu-zis. Creaţia este

„Asemănarea Fiului Lui Dumnezeu” Revărsată în Creaţie. Şi

prin „Asemănarea cu Fiul Lui Dumnezeu”, Creaţia se „Ridică

la Dumnezeu”. Fiul Lui Dumnezeu „Naşte” Creaţia în

Conştiinţa Sa în „Convorbire cu Sfântul Duh” şi din acest

Dialog Creaţia apoi se „Aduce” ca Dar Tatălui Dumnezeu,

care o „Primeşte” Dăruindu-i la rândul Său Binecuvântarea,

Concretizarea Zidirii-Făpturii. Aşa, Creaţia are în Sine

„Întipărite-Întrupate” Chipurile Logosului-Fiului şi Chipurile

Sfântului Duh, care se încununează apoi cu Chipurile

Binecuvântării Tatălui Dumnezeu. În Aceste Chipuri-Daruri

Dumnezeieşti Creaţia se „Identifică” şi se Recunoaşte ca

Chip. Păcatul căderii din Rai „întunecă Aceste Chipuri-

Daruri” care sunt înlocuite apoi cu „antichipurile căderii-

păcatului”. Viaţa Creaţiei este „Liturghia Chipurilor Daruri

Dumnezeieşti care Creează pe Modelul Lor Chipurile de

Creaţie şi totodată înfiază Creaţia ca Înrudire cu

Dumnezeirea”. Creaţia se „înrudeşte” în primul rând cu

Chipul Fiului Lui Dumnezeu-Logosul şi Chipul Fiului

 59

Dumnezeiesc Ridică apoi Chipul de Creaţie la „Asemănare-

Înrudire” cu Chipul propriu-zis al Dumnezeirii. Metafizica

pentru Creaţie este „Chipul Logosului Dumnezeiesc” care

„Înrădăcinează Originea Creaţiei în Înseşi Chipurile

Logosului” pe care totodată le transpune în Chipuri de

Creaţie. De aceea Chipurile de Creaţie sunt „Proprii Chipuri

Create”, dar „Înrudite cu Chipurile Necreate Cele Dincolo de

toate Chipurile Create”.

Creaţia Participă la Cele Necreate prin Logosul-Fiul

care El Însuşi se Face Mijlocitorul prin Coborârea Chipurilor

Sale şi în Chipurile Create. De aceea Teologia Creştină este

Teologia Directă a Fiului Lui Dumnezeu care îşi Coboară

Chipurile Dumnezeirii Sale şi în Chipuri Create. Prin

Chipurile Fiului Dumnezeiesc Chipurile de Creaţie se Nasc şi

totodată se „înrudesc Mistic” cu Chipul de Dumnezeu. De

aceea Viaţa Creaţiei este „Mistica Liturghiei Iubirii Fiului

Lui Dumnezeu Coborâtă în Creaţie şi totodată Ridicată prin

Creaţie la iubirea către Dumnezeu Tatăl”. Aici este o mare

Taină a Misticii Creştine. Iubirea Absolută Fiinţială a Fiului

către Dumnezeu Tatăl nu este doar o „Iubire către

Dumnezeu”, ci mai este „încă o Iubire, o Iubire de Creaţie

care se Aduce ca Dar de către Fiul Tatălui Absolut”. Astfel,

Creaţia este mai mult decât o Creaţie, este „Iubire”. Astfel

Creaţia face parte din Însăşi Viaţa Dumnezeirii, ca Iubire a

Iubirii Fiului Dumnezeiesc faţă de Tatăl Absolut. Creaţia este

Act Deliberativ al Fiului Dumnezeiesc, dar este „Legat Direct

de Iubirea Fiinţială Dumnezeiască a Fiului către Tatăl”.

Creaţia nu este o „necesitate” a manifestării Dumnezeirii, dar

este, totuşi, o manifestare Directă a Dumnezeirii Fiului în

Întoarcerea Sa către Tatăl. Aici se încurcă panteiştii.

Misticile panteiste au „amintirea” vagă a „Originii”

Creaţiei în Însăşi Manifestarea Fiinţei Dumnezeieşti, dar au

 60

„uitat” că este manifestarea Manifestării Fiului Dumnezeiesc

în Treimea Dumnezeiască şi nu ca manifestare propriu-zisă a

Dumnezeirii. Dumnezeirea are o „unică Manifestare”, ca

Treime de Sine şi ca Energii Necreate Harice. Creaţia nu este

„Manifestarea Lui Dumnezeu”, că ar fi într-adevăr panteism,

ci este Manifestarea Manifestării Treimii Dumnezeieşti. Şi

Taina Acestor Manifestări de Creaţie este Fiul-Logosul care

Creează pe Chipurile Manifestării Sale Fiinţiale şi Chipuri de

Manifestare de Creaţie. Manifestările de Creaţie nu sânt

înseşi Manifestările Fiinţiale Dumnezeieşti (cum zic

panteiştii), ci sunt „O Operă de Creaţie pe Modelul Chip al

deja Manifestărilor Vieţii Treimice Fiinţiale Dumnezeieşti

Existente în Deplinătate înaintea Creaţiei”. Iubirea Fiinţială

Dumnezeiască a Treimii în Sine este Necreată şi Absolută. În

cadrul Acestei Iubiri Depline „Se creează încă o Iubire prin

Iubirea Fiului faţă de Tatăl”.

Panteiştii dacă ar porni astfel de la Fiul nu ar mai

vedea Creaţia ca „manifestare Directă şi necesară a Fiinţei

Dumnezeieşti”, ci ar înţelege că manifestarea de Creaţie este

„corolarul Operă” a Manifestării Fiinţiale ce este Dincolo de

Creaţie. Mistica pur Creştină găseşte astfel „Originile

manifestărilor de Creaţie în „Chipurile Necreate” ale Vieţii

Dumnezeieşti Dincolo de manifestările de Creaţie. Aici este

Taina. Creaţia este „Chip de Chip de Viaţa Dumnezeiască”,

nu Chip de însăşi Fiinţialitate Dumnezeiască. Creaţia nu este

„manifestare-fiinţările Fiinţei Dumnezeieşti”, ci este

„manifestarea Vieţii pur Dumnezeieşti deja Manifestată în

Sine Însuşi”. Filozofii se încurcă pentru că „uită” de Treimea

Dumnezeiască în primul rând, şi apoi „uită” de Fiul-Logosul

care se „Face” Chip de Dumnezeu Coborât în Creaţie.

Aici este toată Taina Misticii Creştine, în Chipul

Personal şi direct al Fiului Lui Dumnezeu, atât ca „Demiurg”

 61

Direct al Creaţiei, cât şi ca „Mântuitor” al Creaţiei căzute în

păcat. „Demiurgia” Logosului Săvârşeşte Liturghia Iubirii

absolute în Actul Creaţiei. Iubirea Dumnezeiască a Fiului în

Sine faţă de Tatăl Dumnezeu Creează încă o Iubire ca Dar de

Creaţie şi Această Dublă Iubire Naşte Creaţia. De aceea

Creaţia este Chip de Dumnezeu Unit cu Chip de Creaţie în

Unitate, fără amestecare.

12. Chipul Jertfei ca Chip al Perfecţiunii de Creaţie

Creaţia nu este „reversul” Lui Dumnezeu, este

„negativul” Dumnezeirii. Dumnezeirea nu poate avea „un

contrar niciodată”. Dacă „ceva” se face contrar Dumnezeirii,

„aceasta este iluzia care nu a existat şi nu poate fi o existenţă

în sine”. În viziunea Creştină nu Creaţia este „iluzia Fiinţei în

Sine”, ci „păcatul-contrarul” prin care Creaţia îşi „creează

propriul contrar, propria iluzie de sine”, aceasta apoi

făcându-se şi „zisul contrar al Dumnezeirii”. Aici filozofii se

încurcă. Contrarul este întâi în „raport” cu Creaţia şi prin

„dualizarea contrară” a Creaţiei (Bine şi Rău) apare şi „un

contrar Lui Dumnezeu”. Din Fiinţa Lui Dumnezeu nu poate

să apară niciodată „un contrar”. Creaţia „iese Creativ” din

„Conştiinţa Lui Dumnezeu” tot ca Perfecţiune. Creaţia este

„aceea” care se „dualizează printr-un contrar de Creaţie”. Dar

Dumnezeu nu „admite nici un fel de contrar, nici în afara

Sa”.

Fiul Lui Dumnezeu „Prevede” apariţia contrarului

înainte de apariţia „contrarului-păcatului”. De aceea zic

Sfinţii Părinţi că din „Veşnicie Dumnezeu a Orânduit

Mântuirea Creaţiei”. Actul în Sine al Mântuirii este „Taina

Jertfei”. Fiul Lui Dumnezeu „Aduce” înaintea Tatălui

Dumnezeu Darul Creaţiei în Act de Jertfă. De aceea Fiul Lui

 62

Dumnezeu este Acela care Săvârşeşte Liturghia Jertfei ca

Preoţie de Creaţie. Chipul Preoţiei de Creaţie este în Chipul

Jertfei. Păcatul-contrarul este „rupere-negare-moarte”.

Creaţia se rupe de Dumnezeu, neagă pe Dumnezeu şi se

„autodistruge ca moarte”. Păcatul-contrarul anormalizează

Creaţia, o falsifică, o „înstrăinează de Dumnezeu”. Dacă în

sine Creaţia „are libertatea de a nega”, Fiul Lui Dumnezeu

Creatorul „Ia asupra Sa” această negare. Fiul Lui Dumnezeu

„Înviază Creaţia înainte de păcatul morţii Creaţiei”. Acest

Act în Sine este „jertfa”. Taina Jertfei Logosului

Dumnezeiesc este Taina Naşterii Creaţiei. Creaţia ar fi

„rămas” doar o „umbră de Conştiinţă” fără împlinire, pentru

că nu se poate Crea ceva contrar Perfecţiunii Absolute. O

Creaţie, „Dar” al Fiului faţă de Tatăl-Perfecţiunea Absolută,

nu poate fi decât tot o „Perfecţiune”.

Aşa Fiul „purifică de orice conţrar-imperfecţiune”

Creaţia, ca să poată „sta înaintea Tatălui”. Acest Act de

Purificare este Actul Jertfei. Jertfa este „Taina Iubirii

negate”. Iubirea este Absoluta Afirmaţie ce nu poate avea în

Sine nici o urmă de negaţie, în Fiinţialitatea Iubirii nu pate fi

niciodată „contrarul”. Iubirea nu poate fi niciodată altceva

decât tot Iubire. Iubirea nu poate avea „negaţie în Sine

Însăşi”. Niciodată negaţia nu este „interioară Iubirii”, ci doar

exterioară. De aceea Iubirea poate fi „negată” ca exterior din

afară. Această negaţie stinge Iubirea şi produce „Taina

Suferinţei”. Suferinţa este „Supraafirmaţia Iubirii negate”. De

aceea Suferinţa este „resacralizarea negaţiei”. Contrarul-

negaţia-răul este o „iluzie” care, odată apărută, devine o

„memorie”, stare de Conştiinţă, care nepuţând să o „sufere

alături”, Conştiinţa-Iubirea perfectă transformă „Iluzia

contrarului” în „dubla Suferinţă”, atât ca afectare a lubirii, cât

şi a contrarului însuşi. Aici este marea Taină a „Perfecţiunii

 63

negate cât şi a iluziei negaţiei”.

Contrarul-negaţia în fond „nu există”, că Absolutul

Iubirii-Conştiinţei nu se poate „anihila”, dar negaţia poate

„parazita iluziv Iubirea”, până la „acoperirea-întunecarea

Iubirii”. Dar Iubirea „orbită” de „negare” nu poate gta pasivă

şi aşa „străpunge negarea cu Strigarea Iubirii”, care se

traduce în „Suferinţă”. Suferinţa este Strigătul Iubirii negate.

Filozofii şi aici se încurcă. În viziunea pur Creştină, Iubirea

este însăşi Conştiinţa, însăşi Persoana în Sine, însăşi

Deofiinţa Propriei Realităţi, însăşi Entitatea (vezi Triadele

Persoanei şi din „Cina cea de Taină”). Iubirea este Chipul

Lui Dumnezeu care se „traduce-transpune Creativ şi în Chip

de Iubire de Creaţie”. Iubirea este Permanentul Existenţei în

Sine, Iubirea este „Identitatea de Sine”, însăşi Conştiinţa.

Filozofii „despart Iubirea de Conştiinţă”. În viziunea pur

Creştină, Fiinţa este „Trifiinţialitate de Sine”, nu singularitate

de Sine (ca monadele Ideilor personalitate platonice). Fiinţa,

în viziunea pur Creştină, este Chip Trinitar de Sine deodată,

în Egalitate, fără amestecare şi fără despărţire. Persoana este

„Trifiinţialitate în Chip Propriu”, ca Triadă de Sine: Iubire,

Dragoste, Dăruire, care înseamnă totodată Conştiinţă, Eu-

Subiect, Duh-Memorie şi Spirit-Limbaj în Sine (mai pe larg

în „Cina cea de Taină”).

Permanentul-Identitatea de Sine este Iubirea-

Conştiinţa. Negare este un „exterior al permanenţei” care

încearcă „distrugerea” Permanenţei. De aceea „negarea”

atinge mai întâi de toate Iubirea. Iubirea orbită nu mai are

Conştiinţă de Sine. Dar Iubirea nu poate fi „anihilată”, nu

poate fi decât Conştiinţă de Sine şi aşa „Glasul Conştiinţei

Iubirii negate se face o „Conştiinţă a Suferinţei”. Negarea

este „moarte-distrugere” care nu poate exista alături de

Permanentul Veşnic şi aşa se „produce” Supraconştiinţa atât

 64

a Permanentului cât şi a „negaţiei”, ce este Suferinţa. Aici

este dovada neputinţei negării de a se naşte ca realitate.

Suferinţa născută ca „distrugere de Conştiinţă”, paradoxal,

„naşte” Supraconştiinţa Inconştiinţei, ce este „Suferinţa”.

Suferinţa este „sacrul paradoxal al negării”. Prin Suferinţa

copilului negării se „Reface Afirmaţia-Iubirea”. De aceea

Suferinţa este „Chipul Preoţiei Resacralizării negaţiei”. Fiul

se prezintă înaintea Tatălui cu „Suferinţa Creaţiei” şi în faţa

Suferinţei Însuşi Dumnezeu Tatăl se Pleacă”...

Aici este marea Taină. Mai mult, Creaţia fiind „Chip

de Dăruire-Mulţumire-Prinos” al Însuşi Răspunsului Fiinţial

al Fiului către Tatăl, Creaţia este „Asumată” de Însăşi

Persoana Fiinţială a Fiului. Creaţia nu este Însăşi Viaţa Fiului

către Tatăl, ci un „Dar de Creaţie” pe care-L Aduce Fiul

totodată cu Iubirea Sa pur Fiinţială faţă de Tatăl. Aşa,

Creaţia, deşi este „total altceva”, acest Dar este „legat direct”

de Iubirea Fiinţială a Sa. Creaţia este „în afara

Substanţialităţii Fiinţiale” a Fiului, dar este „Opera

Fiinţialităţii Fiului”, care „Leagă astfel” Creaţia de Persoana

Directă a Fiului. În Creaţie Fiul se „Face şi un alt mod de

Iubire-Dăruire” faţă de Tatăl. Aşa, Creaţia are în Sine, ca

Esenţă, Acest Mod Special de Trăire Fiinţială a Fiului.

Creaţia nu este „Fiinţa Dumnezeiască transformată în

Creaţie”, ci este „Trăire Dumnezeiască transformată în

Creaţie”. Astfel Creaţia are Chipurile „Vieţii Fiinţialităţii Lui

Dumnezeu”, nu însăşi Fiinţa Lui Dumnezeu. Dumnezeu este

„total Dincolo de Creaţie”, dar Creaţia este „înrudită cu

Dumnezeu pentru că este o Trăire Creativă a însăşi Vieţii

Dumnezeieşti”. Dumnezeirea este în Sine „Viaţă-Trăire

Deplină, ca Taină a Tainelor Treimii Dumnezeieşti”, dar

Această Viaţă Tainică Creează şi „un alt mod de Trăire, ca

Viaţa de Creaţie”, fiind ca „Două Vieţi Paralele ce pornesc

 65

dintr-un Unic Chip, în „Dialog de Chip Propriu”.

În viziunea Creştină, Creaţia nu este o „Operă inertă-

moartă”, ca un Obiect „bibelou”, ci este „Un Dar Viu” care

are în Sine transpunerea Creativă a însăşi Vieţii Fiinţiale a

Fiului. De aceea Creaţia este „un alt mod de Viaţă a Fiului în

Întoarcerea Sa către Tatăl”. Creaţia este „Trăită” mai întâi de

Fiul şi din Trăirea Creativă a Fiului se Naşte Creaţia. Aşa,

Creaţia are în Sine „întipărite Urmele Vieţii Dumnezeieşti

Însăşi”. Creaţia are în Esenţa sa de Creaţie „urmele-Chipurile

de Viaţă Dumnezeiască”. Aici este taina. Creaţia este „o

Paralelă a Dumnezeirii” cu care, aparent, nu s-ar întllni

niciodată, dar fiind o Paralelă născută de Dumnezeu Însuşi

Creativ, aceasta are pe însuşi Dumnezeu în Sine, ceea ce dă

Taina „Dublului Paralelism în Proprie Linie-Deschidere”.

Aici se încurcă filozofii. Dumnezeu Creează prin sine

„Paralela Creaţiei” şi Creaţia ia pe Dumnezeu în propria

paralelă de Creaţie, încât cele „Două paralele” se Conţin Una

pe Alta, dar rămân Paralele Una faţă de Alta, ca Dialog Viu,

altfel nu ar mai fi „Paralele”.

Paralelele nu sunt „raporturi contrare” (cum vrea

filozofia) ci, Mistic, Paralelele sunt „Taina Dialogului

Asemănărilor în Chip Propriu”. Paralelele, ca Mistică, nu

sunt separate ca origine şi de „neîntâlnit”. Absolutul nu poate

fi „Paralel cu altceva”, ci Absolutul, ca Viaţa în Sine, se

transpune în „Taina Paralelismelor Chip Propriu în Deofiinţa

Absolutului”. Fiecare Paralelă Proprie Conţine Absolutul şi

Trăieşte Absolutul în Chip Propriu. Dumnezeu Tatăl este

Absolutul-Chip Absolut în Treimea totodată de Absoluturi

Personale-Chip, ca Unică origine în Fiinţialitatea de Sine.

Creaţia este Taina Treimii Dumnezeieşti transpusă şi într-o

Operă de Creaţie, într-un Dar Creativ al Fiului Fiinţial faţă de

Tatăl Absolut. Prin Fiul Creaţia îl are în Sine pe Dumnezeu

 66

Absolutul. Fiul se „Coboară” în Chip de Creaţie şi Creaţia se

Ridică în Dumnezeire ca Chip Dumnezeiesc al Fiului care-şi

asumă şi Chipul de Creaţie. Aici este Taina Creştină, uitată

de filozofi după căderea din Rai. Creaţia ar fi o „paralelă

străină” de Dumnezeu dacă Fiul Lui Dumnezeu nu S-ar

Implica El însuşi în Viaţa de Creaţie.

Creaţia este o „paralelă în care Fiul se coboară

Personal şi prin Persoană se Înrudeşte cu Paralela Creaţiei,

făcând-o astfel un „Nou Fiu Creat” al Dumnezeirii”. Filozofii

văd paralela Creaţiei ca pe un contrar-negaţie a Dumnezeirii,

care nu se Întâlneşte cu Dumnezeu decât Întorcându-se în

Dumnezeu până la absorbire şi anihilarea „oricărui

paralelism”. Aici este Taina Creştină. Absolutul nu poate

avea „un dual, o paralelă”, că ar fi „două absoluturi contrare”.

Aşa, Absolutul în Sine Dumnezeiesc este „Un Unic Absolut

al Trifiinţialităţii de Sine Treimice”. Creaţia ar fi o „Paralelă”

a Dumnezeirii care ar „contrazice Absolutul”, dacă nu s-ar

Înrudi cu Dumnezeu. De aici dilema „panteiştilor şi a

iluzioniştilor de Creaţie”. Creaţia, ca să nu fie „contrară

Absolutului”, trebuie să fie „panteism sau iluzionism”, zic

filozofii. Dar se uită de Taina Fiului Lui Dumnezeu care

„depăşeşte” tocmai această dilemă a filozofilor. Fiul Lui

Dumnezeu „Uneşte contrariile înainte de naşterea

contrariilor”. Aici este Taina Misticii pur Creştine. Taina

Jertfei este „Taina Dialogului necontrar”, Taina Întâlnirii

Absolute. Mistic pur Creştin, „întâlnirea nu este absorbirea

Paralelelor, ci Dialogul Paralelelor, care se Identifică Una în

Alta prin Supraafirmarea Fiecăreia în Cealaltă”. Aşa,

Paralelele nu „dispar” ci, din contră, rămân o „Deschidere

nesfârşită ca Întâlnire nesfârşită”.

Filozofii văd „deschiderea de Sine prin negarea de

Sine”... Filozofii cad în iluzia golului transcendental, ca

 67

negarea Deplinului Transcendental, ca o „explozie de Sine

din care nu este mărire de Sine, ci fărâmiţare de Sine”.

Mistica pur Creştină nu este „adunarea fărâmelor de Sine de

către automistică”, ci este Dialog de Integralităţi de Sine care

se Deschid pe Sine în Integrităţile Celorlalte. Chipurile Vieţii

Dumnezeieşti şi Chipurile Vieţii de Creaţie sunt „Veşnică

Paralelă ce se Deschide prin Veşnică Întâlnire în chipul

Celuilalt”. Iubirea Absolută este Taina Deschiderii şi

Întâlnirii totodată şi în chip neamestecat. Jertfa este Taina

„Unirii Paralelismelor contrare”, fără desfiinţarea Paralelelor.

Iluzia contrariilor (ca adaos al păcatului Creaţiei) este

„încercarea” de a desfiinţa Paralelele prin absorbirea uneia în

alta, sau înstrăinarea absolută una faţă de alta... Taina Jertfei

Iubirii Absolute este „Reînvierea” Dialogului Absolut ce

„risipeşte” contrarul şi Întâlneşte Paralelele într-o

„Convorbire-Comuniune necontrară”. Fiul Lui Dumnezeu

este Taina Dialogului Necontrar Absolut. Jertfa este Taina

Fiului Lui Dumnezeu care nu „admite un contrar” faţă de

Absolutul Necontrar. Dacă din Chipul Creaţiei se „creează

contrarul iluziv”, Chipul Jertfei Fiului Dumnezeiesc este Cel

care „Menţine Perfecţiunea Absolută”.

Iluzia contrarului se „loveşte” permanent de

„Permanenţa necontrarului Absolut, Jertfa Fiului Lui

Dumnezeu”. Aici este tot adâncul Misticii Creştine. Jertfa, în

viziunea Creştină, este Taina „Necontrarului Absolut”.

13. OM, TAINA CHIPULUI

FIULUI LUI DUMNEZEU

Cine M-a văzut pe Mine, a văzut pe Tatăl. Singurul

Lui Fiu care este în Sânul Tatălui L-a făcut Cunoscut” (Ioan

14, 1, 18).

 68

Lumea este Creaţia Lui Dumnezeu. Filozofii încearcă

să-L facă pe Dumnezeu „Un principiu” – Început ce devine

apoi prin „evoluţie” „Lume”-manifestare, fiinţări. Învăţătura-

Revelaţia Creştină ne Vorbeşte de „Un Dumnezeu CHIP”,

Deplinătatea Dumnezeiască. Aşa, „Lumea” nu este

„devenirea-manifestarea” unui „principiu fiiinţial”, ci este

Opera-Creaţia Unui Dumnezeu Deplin care în „paralel” cu

„CHIPUL Său Creează şi un „Chip Creat”.

Dumnezeu nu este o „totalitate de principii spirituale”

care iau formă în Creaţia Lumii, ci este CHIP Absolut care

Creează în „Asemănare” cu CHIPUL Său şi Chipuri de

Creaţie.

Filozofia este Gândire-raţionamente fiinţiale. Religia

Creştină este VIZIUNE-CHIPURI Existenţiale. Gândirea

operează cu raţionamente-principii. VIZIUNEA-Religia este

o Comuniune de CHIPURI. Raţionamentele se „fărâmiţează”

în Idei-esenţe de Gândire. Mistica filozofilor este „misterul”

Asocierilor-Participărilor şi disocierilor-separărilor Ideilor-

esenţelor din „Raţionamente”. Mistica Religiei este „Taina

Dialogului-Comunicării-Comuniunii-Împărtăşirii dintre

CHIPURI”. Ideea este filozofie, CHIPUL este Religie. Este o

tendinţă de a se înlocui Religia cu filozofia, de a înlocui

CHIPUL cu Ideea. „Disputa” dintre Idee şi CHIP este „marea

dispută a Istoriei”. Dumnezeu este CHIP-Deplinătate

Fiinţială. Ideea este Esenţă-principiu-singularitate-fiinţare.

CHIPUL în Sine este Conştiinţa în CHIPURI. Ideile sunt

„Energii de CHIPURI de Conştiinţă”. Teologic, CHIPUL

este FIINŢA DUMNEZEIASCĂ în Sine. CHlPUL este

FIINŢA directă, este DUH şi SPIRIT. Ideile sunt „Energii”

de MIŞCARE de DUH şi SPIRIT. Este o SUPRAMIŞCARE

ca DUH şi SPIRIT. DUMNEZEIREA este VIAŢĂ şi

MIŞCARE ca DUH şi SPIRIT. Energiile Acestei VIEŢI sunt

 69

Ideile-Harul. Teologic Creştin, DUMNEZEIREA este

CHIPUL TREIMIC FIINŢIAL TATĂL, SFÂNTUL DUH şi

FIUL în Strălucire Energetică Harică Necreată, Raţiunile

Necreate. Filozofia este Viaţa Harică-Energetică, Religia-

Mistica este VIAŢA în DUH şi SPIRIT cu Strălucire-

Împărtăşire Harică. Căderea din Rai „aduce” în Creaţie

„ruperea” dintre FIINŢĂ şi Energiile Sale, „despărţirea”

dintre CHIP şi Idee, dintre Mistică şi filozofie. Filozofia îşi

face o „automistică” până la „ateismul filozofic”.

Materialismul ateu este „fiica desfrânată” a „ateismului

filozofic”. „Autocraţia” Ideii este „ateizarea Ideii” şi

„autocraţia materiei” este „materialismul”.

Căderea Creaţiei începe cu „disputa” dintre CHIP şi

Idee, dintre Dumnezeu şi Îngerul căzut-diavolul, dintre

ADAM-CHIPULL Creaţiei şi „Mâncarea-Mărul” chipul

anticreaţiei. Diavolul „separă” în propriul CHIP de Creaţie,

separă CHIPUL de Dumnezeu de Ideea de Creaţie. Diavolul

„inventează autocraţia Ideii”. De aceea Diavolul se face

„întunecat”, fără CHIP-LUMINĂ, se face „întuneric Idee

ascunsă”. Aristotel învinuieşte pe Platon că „Ideile în Sine”

(Arhetipurile) au „Ideea de Idee în Sine”, adică tocmai

CHIPUL. Platon nu „găsea Taina CHIPULUI Ideii”, iar

Aristotel o intuia. Toate „Miturile” după căderea din Rai sunt

o consemnare a „disputei” dintre CHIP şi Idee, dintre

PERFECŢIUNE şi imperfecţiune, dintre Dumnezeu şi diavol,

dintre Creator şi Creaţie.

Cheia problemei este că CHIPUL poate produce Idei,

pe când Ideea nu poate produce CHIPUL. Filozofia încearcă

să facă din Idei (arhetipuri) un fel de „chipuri devenire-

evoluţie”, ca o „Personalizare” a Ideii. De aceea Gândirea

este considerată Personalizarea Ideii. Odată cu Personalizarea

Ideii, cu „autocraţia Gândirii”, filozofia se face o „Ştiinţă în

 70

Sine”. La fel, odată cu „personalizarea materiei ca autocraţie

a materiei în sine”, materialismul devine o „Ştiinţă a Naturii”.

Cea mai grea problemă a filozofiei este „conceptul de

Persoană”. Filozofia consideră Eul-Persoana tocmai

„autocraţia Gândirii în sine”. Doar un „Eu Gânditor este o

Persoană”. Materialismul consideră „Eul-Persoana” că este

„Legea” fizică şi chimică. De aici logica filozofică şi

ştiinţifică. Mistic Religios, Persoana este CHIPUL-

SUFLETUL dincolo de Gândire şi Lege. Persoana este

CHIPUL FIINŢEI în Sine Însuşi. Nu Gândirea Ideilor

Personalizează Persoana, nu Legile materiei Individualizează

materia. Aici se încurcă mulţi. Personalizarea şi

Individualizarea este CHIPUL Fiinţial în Sine care

Proiectează din Sine apoi Gândirea şi Legea. Fără

VIZIUNEA CHIPULUI se fac erori grosiere până la „falsa

spiritualizare a Gândirii şi autoconducerii Legii”. Gândirea

fără CHIP se face o „judecată de principii” şi Legea fără

CHIP se face un „mecanism fizico-chimic”.

Iată „produsul artificial” al căderii Creaţiei, al

„contrarierii” dintre CHIP şi Idee, dintre FIINŢA şi Energiile

Sale, dintre Mistică-Religie şi Filozofie-Ştiinţă. Îngerii,

Natura şi Omul, Treimea Creaţiei îşi „întunecă CHIPUL”,

căzând din CHIP până la „uitarea CHIPULUI”. OMUL îşi

caută CHIPUL, iată drama Omului căzut. Filozofii

„închipuiesc” pe OM cu „Esenţa Ideii”. Ştiinţa „închipuieşte”

pe OM cu „Esenţele Legii” fizice şi Chimice. Vine

Creştinismul cu „Redescoperirea CHIPULUI de OM”. FIUL

LUI DUMNEZEU se face OM; Omul este Taina CHIPULUI

FIULUI LUI DUMNEZEU. FIUL LUI DUMNEZEU Vine

cu Redescoperirea CHIPULUI de OM. Omul este CHIP

Liturgic al CHIPULUI FIULUI LUI DUMNEZEU.

 71

14. Creaţia ca Asemănare de CHIP al CHIPULUI

FIULUI LUI DUMNEZEU

Căderea Creaţiei din CHIPUL de Rai este un capitol

de „tristă Istorie de Creaţie”. În mod normal nu ar fi trebuit să

fie. Creaţia se „opune” Creatorului care Vrea o Creaţie

Perfectă. Creaţia, ca să poată „cădea”, trebuie mai întâi să

„iasă” din CHIPUL Lui Dumnezeu. CHIPUL Lui Dumnezeu

este „imposibilitatea” Creaţiei de a cădea. Ieşirea din CHIP

este golul căderii. Fără „gol” de CHIP nu ar fi fost căderea.

Diavolul este „chipul căderii”. Îngerul căzut întoarce spatele

CHIPULUI Lui Dumnezeu, face „gol” şi în „golul fără chip”

se naşte „antichipul căderii”. Antichipul căderii fiind „lipsa

CHIPULUI” (Binelui în Sine), cade totodată din Conştiinţa

CHIP în Gândirea Chip. De aici disputa dintre CHIP şi Idee,

dintre Mistică şi Filozofie. Diavolul „rupe” Gândirea de

CHIP, ce „feminizează transcendentul”. De Aici Mitul antic

al Zeului care căzând în desfrâul Lumii, îşi pierde „bărbăţia

zeiască”. Bărbăţia CHIPULUI este ARHETIPUL Chipului de

Bărbat. Înger înseamnă „Bărbat Ceresc”. Diavolul din Bărbat

Ceresc se face „desfrânată spirituală”. De aici Miturile antice

despre naşterea „Zeiţelor” Cereşti. Istoria Miturilor aici îşi

are „cheia descifrărilor”. La toate popoarele se păstrează

Mitul diavolului asociat cu Femeia, prin „chipul feminin”

fiind posibilă Istoria Căderii din Rai-CHIP. Chipul de Femeie

este „începutul chipului căderii”. Adam cade prin Eva.

Diavolul cade prin „autofeminizare”. Chipul feminin al

CHIPULUI-Bărbatului în Sine este Ideea-Gândirea. Aici au

dreptate misticile care spun că Intelectul este Zeiţă, nu Zeu.

Eva este „născută” din „coasta lui Adam”, ceea ce înseamnă,

alegoric, pe lângă faptul concret tocmai „feminitatea”

Chipului de Creaţie care se separă de CHIPUL în Sine CHIP

 72

de Dumnezeu. Mintea-Intelectul este energia CHIPULUI

SPIRITULUI. Acest Arhetip de energie este „Chip feminin”.

De aici încercarea Sofianicilor de a vedea în Dumnezeire şi o

„Divinitate Feminină” ca Sofia-Înţelepciunea Divină.

Mare atenţie, să descifrăm puţin lucrurile...

Dumnezeirea este FIINŢA-TREIMEA şi Energiile Sale

Harice, zice Sfântul Grigore Palama, fără amestecare,

deodată şi niciodată în lipsa vreuneia, fără început, fără

sfârşit. Aşa, Dumnezeirea este CHIP (majuscul) în Strălucire

Energetică Harică Idei-Raţiuni Necreate. Ideile sunt Energiile

Harice ale CHIPULUI-FIINŢEI în Sine. Nimeni nu poate

spune cum este CHIPUL Lui Dumnezeu şi nimeni nu poate

arăta cum este „forma Ideii”. Creştinismul vine cu

Descoperirea CHIPULUI FIULUI LUI DUMNEZEU, care

Zice: „Cine M-a văzut pe Mine a văzut pe Tatăl” (Ioan 14,

9). FIUL este Asemănarea CHIPULUI TATĂLUI. FIUL se

Coboară în Creaţie prin Mama Sa, Maica Domnului.

CHIPUL Maicii Domnului este Asemănarea în Creaţie a

FIULUI Creator. Aici este Taina celor Două CHIPURI, de

Dumnezeu şi de Creaţie. Creaţia este CHIP Creat, Dăruit de

Creator. ASEMĂNAREA CHIPULUI, adică FIUL, dă în Dar

CHIPUL Său Creaţiei. Acest CHIP DAR este Chipul de

Bărbat-Adam-OM. CHIPUL de OM este Asemănare de

ASEMĂNARE-FIUL. ASEMĂNAREA CHIPULUI FIULUI

se transpune şi într-un CHIP Creat. Şi aici este Marea Taină.

Însuşi CHIPUL FIULUI SE Încorporează într-un CHIP Creat

ca CHIP tot al FIULUI. Adică FIUL se Face totodată şi Fiu

Creat. FIUL UNIC ABSOLUT al TATĂLUI Creează pe

Fraţii Săi de Creaţie.

Această Înrudire de FRATE este Taina CHIPULUI de

Creaţie. În TREIMEA Dumnezeiască Absolut fără de Mamă,

FIUL, prin Creaţie, „naşte pe FRAŢII SĂI” de Creaţie. Ca să

 73

Se facă FRATE cu toate Creaţiile, FIUL Dumnezeiesc

trebuie El însuşi să Se RENASCĂ şi CHIP de Creaţie, să

ASUME în CHIPUL SĂU şi CHIPUL Creat. Dar CHIPUL

Creat nu se amestecă cu CEL Dumnezeiesc NECREAT, ci se

face FRATE. Aici este marea Taină a ÎNTRUPĂRII FIULUI

în Creaţie, în FIUL ÎNTRUPAT HRISTOS sunt Două

CHIPURI într-un UNIC SUPRACHIP-SUPRAPERSOANÂ.

De aceea HRISTOS este UNIC, fiind Două Firi, de

Dumnezeu şi de Creaţie, într-o Unică PERSOANĂ.

Neamestecarea Firilor în PERSOANA UNICĂ HRISTICĂ

este prin Taina CHIPULUI de FRATE. FRATE înseamnă

Înrudire dar nu amestecare, FIUL este UNICUL FIU

ABSOLUT în TREIMEA DUMNEZEIASCĂ şi totodată

UNICUL FRATE ABSOLUT al Fiilor Creaţi. Aici este toată

Teologia HRISTICĂ. FIUL DUMNEZEIESC nu are decât

un UNIC TATĂ ABSOLUT şi o UNICĂ MAMĂ de Creaţie,

CHIPUL MAICII DOMNULUI. Aici este Originea

ARHETIPURILOR pentru toate Chipurile de Creaţie. Din

TATĂL SE NAŞTE fără de Mamă, şi din MAMĂ SE

NAŞTE fără de Tată. Din TATĂL este FIUL în SINE şi din

MAMĂ este FRATELE în SINE. Aici este Metafizica

Misticii Creştine. Fără Aceasta Creştinismul nu mai este

Creştinism. FIUL DUMNEZEIESC SE face totodată şi FIU-

FRATE de Creaţie. Simbolul din Vechiul Testament al Stelei

lui David este o Iconografie al acestei Taine. CHIPUL

TREIMIC (triunghiul cu vârful în jos) se întretaie cu

CHIPUL Altui CHIP (triunghiul cu vârful în sus). Steaua lui

David este „preînchipuirea” ÎNTRUPĂRII LUI HRISTOS,

CEL FIU DE DUMNEZEU şi totodată FRATE de Creaţie.

EL, Hristos este UNICA SUPRAPERSOANĂ, totodată FIU

de DUMNEZEU şi FRATE de Creaţie, fără amestecarea

Firilor. Doar CHIPUL DE HRISTOS Se Face începutul

 74

Creaţiei. „La început a fost CUVÂNTUL... Şi prin EL toate

s-au Făcut” (Ioan 1,1-3). Aşa, Creaţia nu este o „simplă

manifestare a Lui Dumnezeu”, ci este FRATELE FIULUI

Lui Dumnezeu.

Aici este Taina SACRALITĂŢII Creaţiei. FIUL

HRISTOS este Absolutul FRATE cu toate Creaţiile şi toate

Creaţiile sunt Fraţi cu UNICUL FRATE HRISTOS. De aici

Taina CHIPULUI de Creaţie ca ASEMĂNARE de CHIP al

FIULUI Lui Dumnezeu. Creaţia prin CHIPUL FIULUI

DUMNEZEIESC se „Ridică” la „ASEMĂNAREA” cu

CHIPUL Lui Dumnezeu propriu zis. Fără TERECEREA prin

CHIPUL FIULUI, Creaţia nu poate să fie ASEMĂNARE de

CHIP DUMNEZEIESC.

15. CHIP de Taină Necreată

în Chip de Taină Creată

Creaţia este în sine Sacră, având în sine însăşi VIAŢA

FIULUI LUI DUMNEZEU. Creaţia dispare fără FIUL.

Creaţia este astfel Legată de Însăşi VIAŢA

DUMNEZEIZSCĂ, fără despărţire. VIAŢA Dumnezeiască a

FIULUI este dincolo de VIAŢA de Creaţie, dar izvorul

permanent al Vieţii de Creaţie, ca Paralele totodată ce se

identifică Una pe alta. Paralelele Dumnezeu şi Creaţie sunt

implicate direct în „Cei Doi Subiecţi” care se Asumă reciproc

fără amestecare, nu prin absorbire, ci prin Transfigurare-

Suprapersonalizare în Celălalt, în care „Cele Două Realităţi”

sunt deodată în Treime Proprie a întregului Celuilalt. Aici

este marea Taină a Creaţiei. DUMNEZEU FIUL Creează

Fiinţa Creaţiei şi însuşi El începe să trăiască prin Propriul

Subiect Fiinţial în modurile Chipurilor de Creaţie, fără

transformare în Creaţie, ci Creând şi o Fiinţă de Creaţie în

 75

paralel cu a Sa, în care EL Se păstrează Neamestecat. Taina

Creaţiei este Taina FIULUI LUI DUMNEZEU care Se

„Naşte” pe Sine şi ca Fiu de Creaţie. FIUL LUI

DUMNEZEU este UNICUL FIU ABSOLUT AL TATĂLUI

DUMNEZEU şi El Creează pe „Fraţii de Creaţie” ca Fii ai

LUI DUMNEZEU. Tot creştinismul este această Taină a

„FIULUI-FRATE” de Creaţie. Doar ca FRATE-FIU de

creaţie, FIUL Creator „Înfiinţează-Naşte” Chipul de Fiinţă

Creată. Metafizicile Filozofice aici se încurcă. Filozofii uită

de Taina FIULUI Lui Dumnezeu care se „Face” totodată şi

Fiu de Creaţie, de unde panteismul şi iluzionismul filozofic.

Ca realitate, FIUL lui Dumnezeu Se face totodată şi Fiu Real

de Creaţie. Datorită acestei Duble Ipostaze a FIULUI, Creaţia

este Fiinţă de Creaţie şi totodată Înrudită cu DUMNEZEU.

FIUL lui Dumnezeu Creează în SINE un FRATE Creat pe

care îl Asumă în unica Personalitate-Fiinţialitate. Fiul Se face

totodată şi Fiu Creat. Sfinţii Părinţi Creştini insistă mult pe

această Taină esenţială a Creştinismului. FIUL Lui

Dumnezeu ca Fiul-Fratele de Creaţie este încă de la începutul

Creaţiei Taina Creaţiei. FIUL Lui Dumnezeu Se Întrupează

în Creaţie încă de la Actul Creaţiei, Actualizându-se apoi cu

fiecare Individualitate de Creaţie. CHIPURILE

CUVINTELOR LOGOS ale FIULUI se Fac „Scânteile-

suflările” de Dumnezeu care Fiinţează Sufletele de Creaţie.

Prin fiecare Chip-Ipostas de Creaţie CHIPUL FIULUI Lui

Dumnezeu Se face astfel şi FIU-FRATE de Creaţie. Aici este

tot adâncul Misticii de Creaţie. Fiecare Chip-Ipostas de

Creaţie nu se poate „Naşte” decât prin CHIPUL-

CUVINTELE-LOGOS, Asumându-se reciproc, Chipul de

Creaţie având în sine Icoana-Chipului FIULUI şi CHIPUL

FIULUI având în SINE Chipurile de Creaţie.

 76

Doamne, mare şi înfircoşată este Taina mea de

Creaţie-Naştere,

Că Însuşi UN CHIP CUVÂNT AL TĂU, în care Tu

Însuţi eşti Întreg,

Creează şi un Chip de Creaţie ce sunt Eu.

O, Taină, în care Tu însuţi, Doamne FIULE, Te faci

Frate şi cu Chipul meu,

Încât „Eu” sunt un Chip de al CHIPULUI TĂU,

Încât eu sunt laolaltă cu Tine.

Doamne, înfricoşată este Taina mea de Creaţie,

În care eu sunt un Frate Creat al CHIPULUI TĂU

NECREAT.

Şi Viaţa Ta Dumnezeiască este în împletire cu Viaţa

mea de Creaţie.

Doamne, Viaţa mea de Creaţie trebuie să fie alături de

VIAŢA TA,

Că Tu Însuţi mă trăieşti coborând în Viaţa mea,

Şi acest Sacru Înfricoşător este Viaţa Fiinţei mele.

Tu Însuţi trăieşti în Dublu Chip, al Tău şi al meu,

În CHIPUL TĂU dincolo de toate Chipurile şi

totodată în Chipul meu Creat,

Iar eu, la fel, trebuie să trăiesc deodată prin Chipul

meu CHIPUL TĂU.

Tu Te Întrupezi în mine şi eu trebuie să mă Întrupez

în Tine.

Se Întrupează pe Veşnicie în mine un CUVÂNT al

Tău,

În care Chipul meu Creat apoi se Întrupează în Tine,

Prin care mă „ridici” la Chipul de Fiu Creat al

 77

TATĂLUI DUMNEZEU.

Aici este Taina Liturghiei de Creaţie A FIULUI Lui

Dumnezeu. Creaţia este Act Liturgic de Dublă Naştere

înfricoşată prin care FIUL Dumnezeiesc El Însuşi „Se Naşte

pe Sine” şi ca Fii de Creaţie, ca naştere de Creaţii-fraţi ai

FIULUI CREATOR. FIUL, în Convorbire şi Conlucrare cu

SFÂNTUL DUH, Aduce TATĂLUI DUMNEZEU Darul-

Prinosul de Creaţie ce sunt Fii-Fraţiii de Creaţie ai FIULUI

UNIC ABSOLUT. Mare este „Bucuria” TATĂLUI Care

vede în Faţa Sa pe nişte Fii de Creaţie. Creaţia nu este

„străină” de Dumnezeu, astfel că FIUL Înrudeşte Creaţia cu

Dumnezeu. De aici Taina Misticii Creştine. Fiecare Creaţie

este un Frate Creat al FIULUI.

16. Arhetipurile Liturghiei Creaţiei

1. Creaţia este Naştere din Însăşi Viaţa în sine a

FIULUI Dumnezeiesc, ca răspuns de Iubire-Dăruire către

TATĂL. Creaţia se Naşte astfel din Însăşi VIAŢA

Fiinţialităţii FIULUI. Creaţia are în sine CHIPURILE trăirii

Vieţii FIULUI. Creaţia este în sine Limbajul FIULUI şi

mişcările SFÂNTULUI DUH în orientare de dăruire către

TATĂL. Creaţia este Chip Frate de Creaţie CU FIUL

FIINŢIAL Dumnezeiesc. Creaţia are, ontologic, Chipurile

Vieţii FIULUI, dar traduse în Substanţialitate-Fiinţialitate de

Creaţie. Tot FRUMOSUL şi bogăţia de trăire FIINŢIALĂ a

FIULUI se Împărtăşeşte în Frumosul şi bogăţia Chipurilor de

Creaţie. Evanghelia zice: „Cine M-a văzut pe Mine a văzut

pe Tatăl”. Creaţia poate zice: „Cine vede Creaţia vede pe

FIUL”. Aici este Sacralitatea Creaţiei, ca legătură a Creaţiei

directă cu Fiinţialitatea FIULUI. Creaţia se Naşte din

 78

Chipurile Vieţii FIULUI. Creaţia se Naşte din Chipurile

Vieţii FIULUI către TATĂL. De aici Sacralizarea Creaţiei în

legătură directă cu însăşi Sacralitatea FIULUI. Creaţia se

Naşte prin FIUL şi tot prin FIUL urcă până la DUMNEZEU

TATĂL.

2. Creaţia este Liturghia Iubirii Absolute a FIULUI,

prin care Însuşi FIUL Se aduce pe Sine ca DĂRUIRE

TATĂLUI. FIUL şi SFÂNTUL DUH în Această

ARHILITURGHIE a Iubirii Lor către TATĂL mai aduc încă

un Chip Liturgic, pe cel de Creaţie. Aşa şi Creaţia, prin

CHIPUL FIULUI, este şi ea Chip de Liturghie de Creaţie.

FIUL îşi „Revarsă” în Creaţie Absoluta Sa VIAŢĂ

FIINŢIALĂ, transpunând-o astfel, totodată, şi în Chipuri

Create. Şi aşa FIUL şi SFÂNTUL DUH Se întorc la TATĂL

în Dublu Chip Liturgic, de Proprie FIINŢIALITATE cât şi de

Fiinţialitate de Creaţie. Astfel Creaţia este Dublă Sacralitate,

ca Însăşi Sacralitatea mişcării Suprasacralităţii FIULUI şi

totodată ca Sacru propriu de răspuns Sacru către Dumnezeu.

Înfricoşat este Chipul meu de Creaţie, Doamne,

Că este Dar Sacru al FIULUI către TATĂL,

Ce totodată se face şi Dar propriu al Chipului meu

Creat.

FIUL şi SFÂNTUL DUH Aduc TATĂLUI Prinos

Chipul meu Creat,

Şi eu, Creaţia, de asemenea aduc Prinos

Propria mea Liturghie de Iubire de Creaţie.

Aici este Taina Misticii Creaţiei. Creaţia este o

Mişcare a FIULUI şi a SFÂNTULUI DUH ca Fiinţialitate

 79

Dumnezeiască şi totodată este Mişcare Pură de Creaţie în

paralel cu cea Necreată. Darul Creaţiei nu este un Dar Inert,

ci Viu, care are şi Participare proprie de Creaţie.

3. Căderea Creaţiei adaugă şi Chipul JERTFEI Iubirii

Liturgice. FIUL, care prevede „contrarul-păcatul” ce se va

naşte din Creaţie de la însuşi începutul Actului de Creaţie, EL

Însuşi se face VIRTUTE de Creaţie Perfectă. Aici este Fiinţa

Tainei JERTFEI. Jertfa este menţinerea Creaţiei ca

Perfecţiune de Creaţie. FIUL, CHIP de Perfecţiune Absolută,

Se face El Însuşi CHEZAŞ şi de Perfecţiune de Creaţie. În

Chipul Creat FIUL Se Întrupează El Însuşi şi Se lasă Asumat

de Creaţie, prin care Creaţia câştigă condiţia de

Neschimbabilitate. FIUL de la Însuşi Actul Creaţiei Se face

pe Sine Mântuitorul Creaţiei. Aşa, Creaţia este totodată

Perfecţiune de Creaţie, care nu contrazice „libertatea

Creaţiei” de a-şi adăuga şi anormalitatea chipului de

imperfecţiune. FIUL Se Jertfeşte încă de la Actul Creaţiei, ca

potenţă a Mântuirii Creaţiei. Fără această potenţă de Minune,

Creaţia nu ar fi fost primită de TATĂL, PERFECŢIUNEA

ABSOLUTĂ. Totodată, FIUL Se face în Creaţie şi Chip de

Mântuitor prin care Creaţia nu mai este condamnată la

Imperfecţiune. Căderea Creaţiei este un „act” deliberat al

Creaţiei care, în mod normal, nu este necesar, ci ca un adaus

nefiresc. Dacă Creaţia poate cădea în Imperfecţiune, datorită

Chipului de Mântuitor al FIULUI care Se Întrupează de la

Început în Creaţie nu poate rămâne în imperfecţiune. Aici

este marele paradox: Creaţia poate să-şi adauge şi chipul de

imperfecţiune, dar nu poate să rămână în imperfecţiune. De

aceea Răul-imperfecţiunea se face „Suferinţă”, ca Strigăt al

Perfecţiunii care nu poate niciodată să devină imperfecţiune.

De aceea JERTFA este Liturghia Suferinţei imperfecţiunii

 80

imposibile.

4. Chipul integral de Jertfă şi mântuire al

ÎNTRUPĂRII Hristice.

De la Naşterea-Crearea mea Tu, Doamne, mi-ai Dat şi

Chip de Mântuire,

Şi prin acest Chip de Mântuire M-ai Creat,

Şi în acest Chip de Mântuire Tu Însuţi te-ai Întrupat.

Tu, Doamne Iisuse şi Sfinte Duhule, de la începutul

Creării mele

Mi-aţi Dăruit şi Chipul Mântuirii,

Ca Naştere din Apa Curăţirii şi din Duhul ieşirii din

păcat.

Lucrarea acestui Chip este Chipul Preoţiei Hristice şi

al SFÂNTULUI DUH, care Restabileşte Chipul căzut în

păcat. Chipul Preoţiei este Jertfa Mântuitoare Hristică, în

Chipul-Biserica Fiinţei de Creaţie.

5. Transfigurarea Chipului-Bisericii de Creaţie în

Chipul Euharistie de Învierea Chipului Perfect de Creaţie.

17. Fiecare Creaţie este o Liturghie a Jertfei Hristice

Orice Individualitate de Creaţie este Chip de FIUL

LUI DUMNEZEU Întrupat în Chip Creat. „La început a fost

Cuvântul... Şi prin El toate S-au făcut” (Ioan 1, l-3). Mistic,

se Vorbeşte de „Scânteile Dumnezeieşti” care se fac

Arhetipurile Chipurilor Create. Filozofia platonică vorbeşte

de „Arhetipurile-Ideile Spirituale în sine” ca esenţe ale

 81

formelor de Creaţie. Teologic Creştin, se vorbeşte de

„Raţiunile Necreate Harice”. Ca Mistică, se adâncesc puţin

lucrurile. Revelaţia Creştină, faţă de filozofie, aduce

„Descoperirea” CHIPURILOR Dumnezeieşti care Creează pe

Modelul lor şi totodată Creativ şi nişte Chipuri Create. În

această viziune sunt, astfel, întâi Arhetipurile Necreate şi

apoi Arhetipurile de Creaţie. Mistic creştin, Ideile în sine,

esenţele de Creaţie filozofice, au dincolo de ele Arhetipurile

CUVINTELOR, LOGOSULUI FIULUI LUI DUMNEZEU.

Cum ar zice Aristotel, Ideile Ideilor Arhetipale (pe care

Aristotel şi Platon nu ştiau să le Identifice). Teologic, se

vorbeşte de Raţiunile Necreate Harice. Mistic, se merge şi

mai departe, la Originea a Însăşi Raţiunilor Necreate ce sunt

Chipurile Logosului-Cuvântului Dumnezeiesc. Unii

indentifică Cuvântul Logos cu Înseşi Raţiunile Necreate.

Cuvintele Logos sunt Însăşi CHIPURILE VIEŢII

FIINŢIALE ALE FIULUI, pe când Raţiunile sunt Energiile

Harice ale Întregii Sfintei Treimi. Teologic, Dumnezeirea

este în Dublă Deschidere ca Fiinţă în Sine TREIMEA DE

PERSOANE şi Energiile de FIINŢĂ ca Har. Fiinţa în Sine

TREIMICĂ are Limbaj FIINŢIAL în Sine care se

concretizează în CHIPUL FIINŢIAL LOGOS FIUL-

CUVÂNTUL. Strălucirea în „afara” Fiinţei este Harul

Energetic al Întregii TREIMI. Însă Harul TREIMIC trece

prin TATĂL, se mişcă prin SFÂNTUL DUH, se

concretizează în FIUL, prin care iese în afară. Aici se încurcă

mulţi. Harul este al Întregii TREIMI, dar primeşte Chip

Energetic prin Chipurile CUVÂNTULUI-LOGOSULUI

FIUL şi MIŞCĂRILE SFÂNTULUI DUH. De aici Harul este

confundat cu Înseşi Cuvintele LOGOS-FIUL şi cu Înseşi

MIŞCĂRILE SFÂNTULUI DUH. Deci, Mistic pur Creştin,

CHIPURILE CUVÂNTULUI-LOGOSULUI nu se confundă

 82

şi nici nu se amestecă cu Raţiunile Necreate Harice.

TREIMEA FIINŢIALĂ de PERSOANE DUMNEZEIEŞTI

are în Sine LIMBAJ DIRECT FIINŢIAL concretizat în

FIUL-CUVÂNTUL. Raţiunile Energetice Harice sunt „Ecou-

Prelungire” în Energii ale LIMBAJULUI TREIMIC.

LIMBAJUL concret FIUL-LOGOS este cel prin care şi

Raţiunile Energetice Harice iau Chip Haric Propriu. De aici,

teologic, că FIUL-CUVÂNTUL este CHIPUL Înţelepciunii-

Raţiunilor-Sofiei Dumnezeieşti. Unii încearcă o Dublă

Personalizare, atât ca Persoane Treimice, cât şi ca Sofia-

Înţelepciunea Divină, care se identifică totodată în Persoana

FIUL. Trebuie înţeles că Sofia-Înţelepciunea este Energie de

MIŞCARE FIINŢIALĂ, nu Însăşi FIINŢA PERSONALĂ.

Sofia este proiectare în afară a SUPRACONŞTIINŢEI

FIINŢIALE DE LIMBAJ TREIMIC. Energiile

LIMBAJULUI SUPRACONŞTIINŢEI TREIMICE se fac

prin CHIPURILE LIMBAJ-CUVÂNT-LOGOS şi Chipuri

Raţionale Energetice Harice. Mistic, este LOGOSUL

FIINŢIAL în Sine şi Energiile acestuia, ca Logosuri Raţiuni

Harice. Filozofii aici se încurcă, confundând Logosurile

Raţiuni cu Însăşi LOGOSUL-CUVÂNTUL FIUL în SINE,

sau amestecându-le. Mare atenţie aici. Teologic, CHIPUL

FIINŢIAL DUMNEZEIESC se face „Accesibil-Coborât”

Creaţiei prin Harul FIULUI. „Cine m-a văzut pe Mine a

văzut pe Tatăl” (Ioan 14, 9). Mistic, este Dublu Chip, de

DUMNEZEU în Sine şi de Energii Harice, amândouă însă

Trecute prin CHIPUL Descoperitor al FIULUI. Teologic,

CHIPUL LUI DUMNEZEU este Accesibil Creaţiei prin

Energiile Harice ale CHIPULUI FIULUI. Dar prin Chipurile

Harice se are acces la SUPRACHIPURILE LOGOS-FIUL

prin care, de fapt, Creaţia-Dialoghează cu DUMNEZEU. Prin

Raţiunile-Logosurile Harice Necreate, Creaţia intră în FIUL

 83

şi prin Unire cu PERSOANA FIUL Se Comunică-

Dialoghează cu DUMNEZEU. Deci, toată Taina Comunicării

cu DUMNEZEU este Taina Directă a PERSOANEI Directe

A FIULUI prin Har. De aici mulţi amestecă Harul-Raţiunile

cu Însăşi PERSOANA-FIUL. Mistic, se face deosebirea între

CHIPURILE LOGOS FIUL şi Chipurile Logosuri Raţiunile

Necreate, dar întotdeauna în Nedespărţire şi niciodată în lipsa

vreuneia. Filozofii reduc pe LOGOSUL FIUL la Logosurile

Raţiunile harice, ca „Principii Spirituale” (cum ar face Platon

prin Arhetipurile-Ideile în sine). Mistica caută „Originea”

Acestor Principii în CUVINTELE LOGOSULUI-FIULUI

care sunt Dincolo de Raţiuni. De aceea Mistica nu contrazice

Filozofia, ci o prelungeşte şi o desăvârşeşte. Mistic, toate

individualităţile de Creaţie au în adâncul lor acest Dublu

Chip de CUVÂNT LOGOS şi de Logosuri-Raţiuni Harice,

care Creează pe Modelul Lor şi Chipurile de Creaţie. „La

început a fost Cuvântul... prin El toate S-au făcut” (Ioan 1, l-

3).

Printr-un CUVÂNT al TĂU M-ai Creat-Născut

Şi Sufletul meu Creat este Chip de acest CUVÂNT

direct al TĂU,

Prin Acest CUVÂNT Tu, Doamne, Vorbind cu mine

şi eu cu Tine.

Acest SUPRALIMBAJ LOGOS ÎN SINE apoi se

traduce-transpune şi în Discursul Raţional Energetic Haric

care Configurează Lumea Corpurilor de Creaţie. Aici, de

asemenea, se încurcă mulţi. Filozofii cred că DUMNEZEU

(sau principiile în sine) Creează Fiinţa Integrală de Creaţie,

sau o Creaţie ce evoluează până la formele de Creaţie. În

viziunea Creştină, Actul de Creaţie este în primul rând

ACTUL LOGOSULUI FIULUI PERSONAL Coborât apoi

 84

prin Actul Haric de Creaţie, ca Dublu Act de Creaţie. De

aceea Creaţia este Chip-Fiinţă de Creaţie ca Suflet Personal şi

Energii Individuale Corp.

Filozofii consideră Creaţia doar parte energetică-

Corpurile în care DUMNEZEU Îşi întipăreşte Principiile Sale

Raţionale şi Harice. În viziunea pur Creştină, DUMNEZEU

Creează în primul rând Fiinţa-Chipul Personal de Creaţie,

care în Substanţa Creată se traduce ca Spirite-Suflete Create.

DUMNEZEIREA este în Sine FIINŢA în SINE TREIMICĂ

şi Energii de Fiinţă Har. Aşa şi Creaţia, ca Chip şi Asemănare

de DUMNEZEU, este Fiinţă Creată ca Suflet Personal şi ca

Energii de Fiinţă Creată (ca un fel de Har Creat) Corpuri

Energetice. Corpurile Energetice de Creaţie sunt strălucirea

în afară a Chipurilor-Sufletelor Fiinţiale de Creaţie, după cum

şi Harul Divin este Strălucirea FIINŢIALITĂŢII TREIMICE

DUMNEZEIEŞTI. Aşa, Sufletul de Creaţie, ca Fiinţă în Sine

de Creaţie, ca Suflet Creat, Creaţia, are în Sine CHIPURILE

LOGOS ALE CUVÂNTULUI FIULUI, iar Corpurile de

Creaţie au în Sine Logosurile-Raţiunile Harice. Geneza lui

Moise ne relatează Creaţia Corpurilor de Creaţie, partea

Spiritual-Sufletească fiind în „umbră”, ca Chip căzut şi orbit.

Vechiul Testament Biblic are în umbră Icoana-Chipul

Fiinţial-Sufletesc de Creaţie, Icoana fiind restabilită şi redată

Creaţiei de către FIUL, ICOANA CHIPUL LUI

DUMNEZEU. „Cine M-a văzut pe Mine, a văzut pe

TATĂL” (Ioan 14, 9). Şi totodată cine vede pe FIUL Cel

Întrupat în Chip de Creaţie vede totodată Chipul Icoana de

Creaţie pierdută şi întunecată de păcatul căderii din Rai. De

aceea, odată cu Noul Testament Hristic, ICOANA-CHIPUL

DE DUMNEZEU se Readuce-coboară, şi prin aceasta apoi se

Redescoperă şi Chipul Icoana de Creaţie. CHIPUL DE

DUMNEZEU CEL NEVĂZUT Se descoperă Creaţiei prin

 85

CHIPUL FIULUI şi totodată Icoana Chipul Fiinţial de

Creaţie se Înviază din umbra morţii păcatului de Creaţie.

Moise nu putea arăta CHIPUL-ICOANA DE DUMNEZEU

pentru că doar FIUL este ARĂTAREA CHIPULUI

ICOANEI DE DUMNEZEU. Fără CHIPUL-ICOANA LUI

DUMNEZEU şi Creaţia este fără Chip, întrucât Creaţia este

Chip şi asemănare de DUMNEZEU. De aceea Creştinismul

este ARĂTARE DE CHIP DE DUMNEZEU şi totodată

ARĂTARE de Chip de Creaţie.

Idolul este „demascat”, „masca păcatului” este dată

jos şi Chipul de Creaţie se poate vedea la Faţă fără pericol de

înşelare idolească. Aşa se redescoperă Chipurile Liturgice de

Creaţie, ca Chipuri Icoane Fiinţiale Personale şi nu doar

Semne şi Memorii de Chipuri nevăzute. De la căderea

Creaţiei din Rai se „opreşte” săvârşirea Liturghiei de Creaţie

întrucât intră în întuneric Chipurile-Icoanele. Venirea

Întruparea Lui HRISTOS Readucând Chipurile de

DUMNEZEU şi de Creaţie, Restabileşte şi Liturghia.

Templul lui Solomon al Vechiului Testament nu are

Liturghie, ci Aşteptare de Mesia-Liturghie. Sfânta Sfintelor-

Altarul Templului este Gol de Euharistie-Liturghie, fiind

doar Jertfele umbre de Liturghie. Doar FIUL LOGOSUL

Readuce Liturghia-Euharistia din Altar. În Vechiul

Testament este doar Prefigurare de Preoţie, Preoţia în Sine

Readucând-o tot FIUL-LOGOSUL.

18. Fiecare Creaţie este un Chip Asemănare

de CHIP LOGOS FIUL

S-a relatat că fiecare Creaţie este un CUVÂNT

LOGOS caree Creează după Chipul Său şi un Chip Creat.

Aşa, în Chipul Creat este totodată în nedespărţire şi Chipul

 86

Dumnezeiesc, în Asumare reciprocă. Prin aceasta LOGOSUL

FIUL Se face cu fiecare Chip Creat şi Frate-Înrudire de

Creaţie. Aici este Taina Misticii Personale de Creaţie, ca

Liturghie Mistică ce se Actualizează în fiecare Individualitate

de Creaţie. Fiecare Creaţie se identifică în FIUL LOGOSUL,

şi FIUL, totodată, pe lângă IDENTIFICAREA ÎN TATĂL

DUMNEZEU Se identifică şi în fiecare Chip Creat. Aici se

încurcă filozofii. Creaţia nu este panteism în DUMNEZEU,

ci este în Identificare cu FIUL LOGOSUL CEL ÎNTRUPAT-

Coborât în Creaţie. FIUL LOGQSUL Îşi „Revarsă”

CHIPURILE CUVINTELE LOGOS în Creaţie, prin care se

Creează, totodată, şi Chipuri Reale de Creaţie, în Asumare

Reciprocă. Astfel, Creaţia se „Înrudeşte” cu Chipurile de

CUVINTE LOGOS care pe Modelul lor Creează şi Chipurile

Create. Aşa Creaţia este Real Chip de DUMNEZEU, dar

transpus în Real Chip Creat. Chipul Creat este, astfel, o

Suprapersonalizare a Chipului Necreat şi Chipului Creat într-

un Unic Chip Persoană-Individual. Fiecare Creaţie este un

Frate al Chipului CUVÂNTULUI LOGOS.

„Eu sunt” un Chip Frate al CHIPULUI TĂU,

DOAMNE IISUSE HRISTOASE.

Eu sunt un Frate al TĂU de Creaţie Născut dintr-un

CUVÂNT al TĂU,

Şi niciodată nu putem despărţi Chipurile noastre

neamestecate.

De aici înfricoşata Sacralitate a fiecărei Creaţii.

Fiecare Creaţie este un Frate Hristic.

Eu sunt un Hristos Creat Frate cu Hristos Cel Necreat

Totodată neamestecat şi fără despărţire,

Trăind UNUL prin ALTUL, în Transfigurarea

 87

Chipului Celuilalt.

Misticile panteiste zic: „Eu sunt în Sine Dumnezeu”.

Creştinul zice: „Eu sunt Frate al FIULUI DUMNEZEU”.

Astfel, Creaţiile nu sunt simple Creaţii, nu sunt

simple „principii spirituale” încorporate în forme iluzive de

Creaţie (cum zic filozofii), ci sunt „Naşteri-Creaţii” ale

CHIPULUI LOGOSULUI FIULUI totodată şi în Chipuri de

Creaţie. Actul Creaţiei este Taina Actului de RENAŞTERE

A FIULUI şi în Chipuri de Creaţie. Înfricoşată este Taina de

Sacralitate de Creaţie! Aceasta este înfricoşata Liturghie a

FIULUI LOGOSULUI care se FACE EUHARISTIE-

ÎMPĂRTĂŞIRE.

Prin aceasta CHIPUL LITURGIC ÎN SINE AL

FIULUI se Uneşte cu Chipul Liturgic de Creaţie. FIUL

LOGOSUL Se face astfel Preoţie Necreată şi Preoţie Creată

fără amestecare. FIUL în SINE, în coborâre spre Creaţie, este

Preotul Necreat şi FIUL ÎNTRUPAT şi în Chip de Creaţie

este Preotul-Frate de Creaţie. De aici Preoţia Universală din

fiecare Chip de Creaţie, ca Înrudire a Chipului de Creaţie cu

Chipul FIULUI. Fiecare Chip de Creaţie este Un Hristos

Hristic. Astfel fiecare Chip de Creaţie este Chip de Biserică

Născut din Chipul Altarului Preoţiei FIULUI, Preotului în

Sine. Aici este Taina Preoţiei Universale din Creaţie.

Creaţiile nu sunt Preoţie în sine, ci sunt Biserică în

sine, ca Înrudire de Preoţie în Sine. Fiii Bisericii devin apoi şi

Preoţi-Sacerdoţi ai Altarului Preoţiei în Sine. Preoţia

Universală este potenţa Bisericii Universale de Creaţie de a

Creşte până la Bărbatul-Sacerdot-Preot al Altarului Preoţiei

în Sine Hristice. De aceea Preoţia Altarului Hristic se

deosebeşte de Preoţia Bisericii din afara Altarului. Biserica

este Mama-Maica Domnului-Mama Preotului. Biserica-

 88

Mama Naşte pe Copiii Preoţiei Altarului. Preoţia Universală

este potenţa Copiilor Bisericii de a se face şi Preoţi-Sacerdoţi

ai Altarului, Preoţie care se adaugă peste Preoţia Potenţială

de Biserică. Taina Hirotoniei este această Primire în plus ca

Preoţie Lucrătoare a Potenţei Preoţiei Bisericeşti. Doar prin

Hirotonie Preoţia Potenţială a Bisericii se face Preoţie

Lucrătoare de Liturghie Euharistică de Altar-Preoţie Necreată

Împărtăşită Creaţiei. Hirotonia este Unirea Chipului de

Preoţie Necreată cu Chipul de Potenţă a Preoţiei de Creaţie-

Biserică.

19. Ritualul Liturgic, Actualizarea Chipurilor Liturgice

S-a relatat că Chipurile Liturgice în Sine sunt Însăşi

CHIPURILE Treimii DUMNEZEIEŞTI, CHIPUL TATĂLUI

IUBIREA ABSOLUTĂ, CHIPUL SFÂNTULUI DUH

DRAGOSTEA-MEMORIA-MIŞCAREA IUBIRII

ABSOLUTE şi CHIPUL FIULUI LOGOSULUI

DĂRUIREA-LIMBAJUL IUBIRII ABSOLUTE. Şi aceste

ARHETIPURI Liturgice se coboară şi în Creaţie prin

Arhipreoţia în Sine a FIULUI şi Arhipreoţia SFÂNTULUI

DUH. FIUL LOGOSUL este Mijlocitorul în Sine dintre

DUMNEZEU şi Creaţie. Prin EL se coboară apoi Energiile

Harice Necreate. Arhipreoţia FIULUI Revarsă CHIPUL de

DUMNEZEU şi în Chipurile de Creaţie. Totodată,

Arhipreoţia SFÂNTULUI DUH se face lucrătoare a

CHIPURILOR FIULUI. AICI ESTE ORIGINEA Ritualului

Liturgic.

Ritualul este ARHETIPUL PREOŢIEI SFÂNTULUI

DUH în Lucrările Harice. Dacă Arhipreoţia FIULUI

LOGOSULUI este Chipul Liturghiei în Sine, Arhipreoţia

SFÂNTULUI DUH este Chipul Ritualului în Sine. Liturghia

 89

fără Ritualul SFÂNTULUI DUH nu este în Mişcare şi

Actualizare. Taina Actualizării este Taina Arhipreoţiei

SFÂNTULUI DUH. TREIMEA Arhipreoţiei Liturgice este

astfel:

1. SACRUL ÎN SINE, ARHETIPUL TATĂLUI

DUMNEZEU;

2. CUVÂNTUL-COMUNICAREA SACRULUI,

CHIPUL ARHIPREOŢIEI FIULUI;

3. RITUALUL-ACTUALIZAREA SACRULUI,

CHIPUL ARHIPREOŢIEI SFÂNTULUI DUH.

De aici TREIMEA: SACRUL, CUVÂNTUL

RITUALUL. De aici traducerea în Chipul Liturghiei de

Creaţie ca:

1. Altar-Sacru-Sfânta Sfintelor;

2. Evanghelie-Euharistie-Sfânta Masă în Sine;

3. Actualizarea Euharistică-Ritualul.

Mare este Taina Arhipreoţiei Ritualului în Sine,

CHIPUL LITURGIC AL SFÂNTULUI DUH. Din Liturghia

CUVÂNTULUI HRISTIC al Liturgicului SFÂNTULUI

DUH, iese apoi şi Ritualul Haric Energetic ce se revarsă atât

în Altar, cât şi în Biserică-Comuniunea Credincioşilor

Creaţiilor, care participă la TREIMEA Liturgică. Liturghia

Preoţiei FIULUI este CUVÂNTUL Evanghelic făcut

Euharistie Împărtăşanie, Actualizat prin Preoţia

SFÂNTULUI DUH, care săvârşeşte Împărtăşirea din

Arhisacrul Arhipreoţiei Absolute DUMNEZEU TATĂL.

Esenţa Creştinismului este tocmai în RITUALUL

LITURGIC, ca integralitate de Liturghie în sine. Cine atacă

Ritualul Creştin, atentează direct la CHIPUL în SINE al

Creştinismului. Protestanţii rup TREIMEA LITURGICĂ

 90

(Sacrul în Sine, CUVÂNTUL-Împărtăşania-Euharistia în

Sine, Ritualul în Sine) până la amestecarea lor şi reducerea la

un „singular” Chip, lipsit de Euharistie şi Ritual, doar ca

Chip al simplului Cuvânt-Propovăduire. Liturghie înseamnă

Comuniune Sacră, adică tocmai TREIME Liturgică. Fără

TREIMEA Liturgică Creştinismul rămâne o „umbră” simbol-

semn de Liturghie. Aşa a făcut şi Budismul-Protestantismul

religiei indiene, care desfiinţează Ritualul şi îl înlocuieşte cu

o simplă meditaţie.

Tendinţa de desfiinţare a Ritualului este căderea într-

un „automonolog” de închidere. Ritualul-Actualizarea este

Arhipreoţia SFÂNTULUI DUH, fără de care Liturghia

DUMNEZEIASCĂ nu coboară în Liturghia de Creaţie.

Ritualul este acela care pune în ACT Liturghia

CUVÂNTULUI FIULUI şi totodată în Lucrare Energiile

Harice. Ritualul este Taina Participării la SACRUL ÎN SINE

DUMNEZEIESC, însoţită de prezenţa Harului Energetic ca

„Limbi de Foc Necreat”. De aceea la Pogorârea

SFÂNTULUI DUH-Cincizecimea, Limbile de Foc Haric sunt

evidenţierea concretă a Coborârii DUMNEZEIRII în Creaţie.

S-a văzut că Energiile Harice sunt ale Întregii SFINTEI

TREIMI, dar care se Mişcă prin SFÂNTUL DUH în

CHIPURILE CUVÂNTULUI FIULUI. Preoţia Ritualului

SFÂNTULUI DUH este astfel Integralitatea Coborârii

DUMNEZEIRII în Creaţie. Ritualul este Taina Actualizării

Prezenţei şi Întâlnirii Directe a Creaţiei cu Dumnezeu în

Strălucirea Harică Energetică în Chipuri de Limbi de Foc.

Limbile de Foc Harice ies din Izvorul Altarului Liturgic şi se

revarsă în Comuniunea de Credincioşi-Biserică. Limbile de

Foc Harice sunt Darurile Harice care se Împărtăşesc

Credincioşilor-Bisericii. Limbile de Foc Harice sunt

Purtătoare de Chip Cuvânt Evanghelic, Purtătoare de Chip

 91

Sfinţitor de SFÂNTUL DUH şi Purtătoare de SACRU ÎN

SINE, CHIPUL LUI DUMNEZEU TATĂL. Astfel ritualul

este Însăşi Integralitatea Liturgică.

20. Chipul Liturgic al Maicii Domnului

DUMNEZEIREA este FIINŢA TRIFIINŢIALĂ

TREIME şi Energii Harice Necreate, adică FIINŢA în SINE

şi Energiile Sale. Descoperirea DUMNEZEIRII în Creaţie

este FIUL, ASEMĂNAREA CHIPULUI TATĂLUI. „Cine

M-a văzut pe Mine a văzut pe TATĂL” (Ioan 14, 9). FIUL

Se coboară în creaţie prin CHIPURILE Sale LOGOS, prin

Întruparea acestora în Creaţie ca ARHETIPURI care Creează

pe Modelul lor şi Chipurile de Creaţie. „La început a fost

CUVÂNTUL... prin EL toate s-au făcut” (Ioan 1, l-3). EL,

FIUL Treimii în SINE DUMNEZEIEŞTI se face Înrudirea

dintre DUMNEZEU CREATORUL şi Creaţie, prin Taina

totodatei IPOSTASE A FIULUI şi ca Fiu-Frate de Creaţie.

Aşa, FIUL este ASEMĂNAREA LUI DUMNEZEU TATĂL

şi totodată Asemănarea Fiinţei de Creaţie. Marea Taină a

Revelaţiei Creştine este ÎNTRUPAREA FIULUI

DUMNEZEIESC şi ca Fiu de Creaţie, prin care

DUMNEZEU Se coboară în Creaţie şi Creaţia se urcă în

DUMNEZEIRE. Prin FIUL DUMNEZEU SE UNEŞTE cu

Creaţia şi tot prin FIUL-LOGOSUL Creaţia se uneşte cu

DUMNEZEU. „TRECEREA” prin FIUL este Adâncul

Misticii şi Teologiei Creştine. Aici se încurcă filozofii, care

uită de FIUL LOGOSUL DUMNEZEIESC Cel ce Mijloceşte

între DUMNEZEU şi Creaţie. Dar se mai pune problema

UNIRII Creaţiei cu FIUL DUMNEZEIESC. Aici este Taina

Chipului MAICII DOMNULUI, Taina Celei ce face pe FIUL

DUMNEZEIESC şi FIU de Creaţie. Fără Chipul MAICII

 92

DOMNULUI nu se poate pricepe Taina FIULUI

DUMNEZEIESC care Se Întrupează şi în Creaţie. Dacă

FIUL este Taina DUMNEZEIRII în SINE, MAICA

DOMNULUI este Taina în Sine a Creaţiei. Se porneşte de la

CHIPUL DE DUMNEZEU şi Chipul de Creaţie.

ASEMĂNAREA este FIUL. Creaţia este CHIPURI de FIUL

revărsate în Creaţie, ca Asemănare de ASEMĂNAREA

FIULUI. În FIUL UNIC, CHIPUL DE DUMNEZEU şi

Chipul de Creaţie se Unesc fără. amestecare, dar în Înrudire.

Taina Misticii pur Creştine nu este „Nunta” între soţ şi soţie,

ci Taina BOTEZUL-NAŞTEREA. Ospăţul Mistic Hristic nu

este „patul nupţial”, ci Ospăţul BOTEZ-NAŞTEREA

FIULUI din MAMA Sa. Aici este adâncul Misticii Creştine.

DUMNEZEU TATĂL face OSPĂŢ MISTIC NAŞTERII

FIULUI SĂU în CREAŢIE din MAICA DOMNULUI.

Nunta Mirelui DUMNEZEIESC, de care vorbeşte

Evanghelia, este TAINICA NUNTĂ-NAŞTERE. FIUL

Născut este Arhetipul viitorului Mire-Fiu. MAMA este

Arhetipul viitoarei Mirese-MAMĂ. În viziunea Misticii pur

Creştine, Mireasa înseamnă, paradoxal, MAMĂ, nu soţie.

Soţie este prefacerea Chipului de MAMĂ după păcatul

căderii din Rai, când Nunta este în „gol de Fiul”. Ca realitate,

Nunta este doar Deplinul FIULUI. Revelaţia Creştină ne

vorbeşte de NAŞTEREA FIULUI DIN TATĂL CA CHIP

dincolo de toate Chipurile şi definirile. Tot FIUL Se Naşte şi

din MAMA de Creaţie. FIUL DUMNEZEIESC SE NAŞTE

DIN TATĂL fără Mamă şi se Naşte din MAMA de Creaţie

direct fără Tată.

Revelaţia Creştină ne vorbeşte de o Naştere

Transcendentală a FIULUI DUMNEZEIESC şi din MAMA

de Creaţie. DUMNEZEIREA TREIMICĂ fără început nu are

decât Chip de DUMNEZEU TATĂL. Creaţia, fiind condiţie

 93

de Creaţie, are un început, odată pe DUMNEZEU

CREATORUL ca Chip de TATĂ şi încă odată ca Naştere în

cadrul Creaţiei, ca Chip de MAMĂ. Aici este Taina.

DUMNEZEIREA, CA CHIP DE TATĂ ABSOLUT, se

traduce-transpune în Creaţie, paradoxal, în Chip de MAMĂ.

Substanţa Creaţiei Îl traduce-transpune pe

DUMNEZEU în Chip de MAMĂ,

Încât esenţa Creaţiei este în Chipul de MAMĂ,

Creaţia transpunând Chipul de DUMNEZEU TATĂL

în Chip de Creaţie MAMĂ.

DUMNEZEIREA, în esenţă, este FIINŢIALITATEA

SUBSTANŢIALĂ A TATĂLUI ABSOLUT,

Creaţia este, în esenţă, Fiinţialitatea Substanţială a

MAMEI Absolute de Creaţie.

DUMNEZEIREA nu se transformă în Creaţie,

TATĂL nu se transformă în MAMĂ,

Ci Chipul de DUMNEZEU TATĂL Se transpune

Creativ în Creaţie ca Chip de MAMĂ.

(Vezi mai pe larg în „Urcuşul Isihast”)

Chipul de MAMĂ nu este un principiu, cum eronat

consideră filozofii, ci este corespondenţa Creativă a Chipului

de DUMNEZEIRE TATĂL în Chipul de Creaţie.

DUMNEZEUL DUMNEZEIRII TREIMICE ESTE

DUMNEZEU TATĂL ABSOLUT. VIAŢA

DUMNEZEIASCĂ TREIMICĂ este de la TATĂL prin

SFÂNTUL DUH la FIUL şi de la FIUL, tot prin SFÂNTUL

DUH, la TATĂL. În corespondenţa de Creaţie, Viaţa Creaţiei

este de la MAMĂ la Copil-Fiul de Creaţie prin CHIPUL de

TATĂ, care nu este Chip propriu de Creaţie, ci Chipul de

 94

DUMNEZEU CREATORUL. DUMNEZEIREA este

TREIME DESĂVÂRŞITĂ, TATĂL – VIUL în SINE

ABSOLUT, VIAŢA ABSOLUTĂ – SFÂNTUL DUH şi

EXISTENŢA ABSOLUTĂ – FIUL (vezi Triadele în Sine din

„Cina cea de Taină”, cap. 8). Creaţia are şi ea Chipul

Treimic al ei ca MAMĂ, Copil, iar Tatăl ca Chip de

DUMNEZEU care Este Dincolo de Chipul de Creaţie. Aici

este Taina. Creaţia nu se poate Crea pe sine însăşi, ci doar

prin CREATORUL TATĂL. Aici este „descifrarea” Chipului

de Creaţie. Aici se încurcă filozofii. Creaţia, ca Fiinţialitate

de Creaţie, începe cu MAMA-Viaţa din care se Naşte

Creaţia, dar nu prin Sine Însuşi, ci prin CHIPUL

CREATORULUI TATĂL, Sămânţa; filozofii vor să facă din

Viaţa de Creaţie o Potenţă de sine şi în sine, ceea ce este

eronat. Viaţa de Creaţie este Chipul de MAMĂ, care nu

poate Naşte decât prin SĂMÂNŢA TATĂL-Bărbat. Viaţa de

Creaţie nu se poate Genera pe Sine Înăşi decât prin potenţa

TATĂL. MAMA nu poate avea Copii fără Potenţa TATĂL.

Eva-Viaţa fără Adam nu poate avea Copii. Copiii-Fiii de

Creaţie sunt, astfel, Taina Dublului Chip, de MAMĂ şi de

TATĂ. Pe Adam îl Creează direct Dumnezeu, ca CHIP de

DUMNEZEU coborât-transpus în Fiinţialitate de Creaţie.

Chipul de Adam nu este Chip propriu de Creaţie, ci CHIP

DĂRUIT de DUMNEZEU Creaţiei. Creaţia se Naşte din

DARUL CHIP de DUMNEZEU, care este Originea şi Baza

Fiinţialităţii de Creaţie. Chipul de Adam este CHIPUL de

DUMNEZEU coborât în Creaţie. Chipul de Adam, CHIP de

DUMNEZEU, se coboară apoi în Chip de Creaţie Eva-Viaţa;

Eva este făcută din „coasta” lui Adam. Mistic se zice,

parafrazând cele dinainte, că Adam este făcut din COASTA

FIULUI-LOGOSULUI DUMNEZEIESC, adică din Chipul

de CUVÂNT-FIUL. Aici este Taina. COASTA înseamnă

 95

CHIPUL, adică DEPLINĂTATEA FIINŢIALĂ. POTENŢA

FIULUI-LOGOSULUI este CUVÂNTUL CREATOR. Adam

este Bărbat, Potenţa de Creaţie. Eva se Naşte prin Potenţa-

Coasta lui Adam. De aici, Eva-Viaţa MAMA de Creaţie,

Naşte Copii de Creaţie din Sămânţa-Potenţa Tatălui Adam,

ca Născătoarea Chipurilor Coastei lui Adam. Copiii Evei stnt

Regenerările Chipurilor Coastei lui Adam. MAMA este

Născătoarea, nu însăşi cea din care se Naşte. MAMA are

Taina de a coborî Chipurile Coastei Adamice în Chipuri de

Creaţie, totodată făcând Taina ÎNRUDIRII şi Unirii

Chipurilor Create. Mare este Taina Copilului Născut de

MAMĂ, care nu Naşte din Sine, ci Naşte Copiii-Fii

TATĂLUI şi Fiii TATĂLUI „Ridică” pe MAMA la

ÎNTÂLNIREA de EGALITATE de CHIP cu TATĂL. Aici

este marea Taină a Misticii de Creaţie, în care MAMA face

Miracolul Unirii. MAMA este Mijlocitoarea Naşterii Fiului

din Potenţa Tatălui. În DUMNEZEIREA TREIMICĂ,

TATĂL ABSOLUT NAŞTE DIRECT DIN SINE pe FIUL,

fără Mijlocitor. TATĂL ABSOLUT DUMNEZEU

PURCEDE pe SFÂNTUL DUH şi totodată şi în

EGALITATE NAŞTE pe FIUL. În Creaţie, fiind Condiţie

Creată, Creaţia se Naşte-Regenerează pe Sine tot prin

TATĂL direct, dar prin Mijlocirea MAMEI. MAMA este

Chipul de Creaţie-Creaţie, De aceea fără Chipul MAMEI nu

poate exista şi Chip de Creaţie. Chipul MAMEI face posibil

Creaţia Chipului de Creaţie. De aici Miracolul Fiilor de

Creaţie ce sunt, totodată, Fii Creaţi ai LUI DUMNEZEU.

Doar DUMNEZEU Creează Creaţiile. De aceea Sfinţii

Părinţi Creştini spun clar că Sufletele de Creaţie se Creează

numai de către DUMNEZEU direct şi apoi se „Întrupează”

prin Mijlocitoarea MAMA. DUMNEZEU Creează Sufletele

de Creaţie direct prin Potenţa Chipului de DUMNEZEU din

 96

Adam, Tată de Creaţie. MAMA este Născătoarea Sufletelor

Create de Dumnezeu.

Un Anume CUVÂNT AL TĂU, DOAMNE, se face

Arhetipul Fiinţei Sufletului meu Creat

Şi acest direct CUVÂNT AL TĂU este CHIPUL DE

DUMNEZEU

Ce Se Întrupează în Chipul meu de Creaţie, ca

ÎNRUDIRE cu TINE.

Sufletul este Creat din „COASTELE-CUVINTELE

FIULUI CREATOR”. „La început a fost Cuvântul... Şi prin

El toate s-au făcut” (Ioan 1, l-3). Mulţi confundă Sufletele de

Creaţie cu înseşi Scânteile-CUVINTELE LOGOS (ceea ce

este panteism). În viziunea pur Creştină, Scânteile-

CUVINTELE LOGOS sunt CHIPURILE de DUMNEZEU

DĂRUITE Sufletelor, care CREEAZĂ pe Modelul lor şi în

corespondent, Suflete-Chipuri de Creaţie. Sufletul Creat are

în adâncul său pe LOGOSUL CHIPUL de DUMNEZEU,

fără să se amestece şi fără să se despartă. Sufletul este

Născător de CHIP de DUMNEZEU. „Şi CUVÂNTUL trup

(Chip Creat) S-a făcut” (Ioan 1, 14). Creaţia este

LITURGHIA CREATOARE A CUVINTELOR IUBIRII

LOGOS.

Mistic, Chipul de MAMĂ este considerat Chipul

LUMINII PRIMORDIALE de Creaţie. Lumina Primordială

este Templul-Biserica Luminii DUMNEZEIEŞTI A FIULUI.

Biserica primordială Lumina Naşte pe Preotul-Altarul

DUMNEZEIESC, ce înseamnă că Preotul Primordial al

Creaţiei este FIUL LOGOSUL. Prin Lumina-Biserica

Primordială CUVÂNTUL FIUL Creează Lumea de Creaţie.

Cele 6 zile de Creaţie sunt consemnarea acestei Taine a

 97

Liturghiei de Creaţie. Mistic, o Zi este o „Liturghie de

Creaţie”. Ziua are Originea în Liturghia de Creaţie. Timpul

începe cu „Prima Zi, Lumina”. Timpul începe cu prima

Liturghie de Creaţie. Timpul este Actualizarea unei Liturghii

LOGOS. O ZI este „măsura” unei Liturghii. Timpul este

Actualizarea Actului Liturgic al Bisericii-Luminii

Primordiale. Cele 6 Zile Liturgice sunt Încununarea-

Împlinirea Desăvârşirii de Creaţie. O săptămână este Chipul

Desăvârşirii Actelor Liturgice de Creaţie. Omul are ca

„măsură” Ziua Lumină Liturgică, ca Lucrare şi odihnă.

Soarele este măsura Chipului Liturgic al Luminii din Natură.

Facem aceste consemnări ca să identificăm Chipurile

Liturgice de DUMNEZEU şi de Creaţie, ale Preoţiei şi

Bisericii de Creaţie. FIUL LOGOSUL Este Cel ce coboară

CHIPUL SACRULUI NECREAT în Creaţie, ce înseamnă că

trebuie să fie şi „Un Sacru Creat”, care să Primească

SACRUL DUMNEZEIESC NECREAT. Acest Chip de

Sacru Creat este Chipul Luminii-Bisericii Primordiale,

Chipul Mistic al NĂSCĂTOAREI DE DUMNEZEU în

Creaţie. De aici Identificarea Chipului Luminii Primordiale

cu Chipul Bisericii Primordiale de Creaţie, Chipul MAMEI-

MAICII DOMNULUI. Începutul Vieţii creaţiei este Lumina.

„Şi a zis să fie Lumină” (Facerea, 1). Deci, Lumina Creată

este Mijlocitoarea Coborârii în Creaţie a Luminii Necreate.

Mistic, Lumina nu este fără Chip, de aceea Chipul Luminii

Create este Chipul Liturgic al Bisericii-MAMEI-Născătoarei

LUMINII-FIULUI-LOGOSULUI.

21. Cele Trei Liturghii

Mistic, se vorbeşte de Trei Tipuri Liturgice Majore:

1. ARHELITURGHIA ÎN SINE NECREATĂ A

 98

TREIMII DUMNEZEIEŞTI, CA LITURGHIA LUI

DUMNEZEU TATĂL ÎNSUŞI, despre care nu se poate

vorbi, din care însă izvorăsc Chipurile Liturghiei de

Descoperire şi Arătare;

2. Arheliturghia Cerească a Coborârii chipului de

LITURGHIE NECREATĂ în Creaţie, ca Liturghia FIULUI

LOGOSULUI în Creaţie;

3. Liturghia Pământească de Creaţie, ca Răspuns-

participare faţă de Liturghia FIULUI, ca Liturghia Bisericii-

MAMEI NĂSCĂTOARE DE DUMNEZEU în Creaţie.

Despre ARHELITURGHIA DUMNEZEIRII

TREIMICE ÎN SINE nu putem spune decât cele Revelate de

Însuşi DUMNEZEU când Vorbeşte despre Sine.

Descoperirea Chipurilor Liturgice începe cu Liturghia

Cerească a FIULUI LOGOSUL care Coboară în traducere-

transpunere Harică CHIPURILE DUMNEZEIRII. HARUL

este Accesibilitatea în Creaţie a CHIPULUI

DUMNEZEIESC Inaccesibil. Marii Sfinţi Părinţi vorbesc de

Raţiunile Necreate Harice prin care CHIPURILE

DUMNEZEIEŞTI Coboară în Împărtăşire Creaţiei. Se

vorbeşte de o Liturghie a Ierarhiilor Cereşti, ca Liturghie

Pământească. Astfel, Liturghia Pământească este Liturghia în

Chipul Bisericii-MAMEI-Maicii Domnului-Născătoarei de

IUBIREA LUI DUMNEZEU TATĂL. FIINŢA

ARHELITURGHIEI CEREŞTI ESTE IUBIREA FIULUI-

LOGOSULUI şi a SFÂNTULUI DUH. Fiinţa Liturghiei

Pămtateşti este Biserica-Chipul MAMEI NĂSCĂTOARE

DE DUMNEZEU. Fără aceste repere se fac erori grosolane

de interpretare. Taina Bisericii este Taina MAMEI-

NĂSCĂTOAREI FIULUI PREOT. Chipul Liturgic al

Bisericii este, astfel, Chipul Liturgic al Maicii Domnului.

 99

Chipul de Biserică începe cu Chipul LUMINII

PRIMORDIALE. „Şi a zis să se facă Lumină” (Facerea, 1).

Lumina este Altarul-Sacru Creat care primeşte în coborâre

LUMINA FIULUI LOGOSULUI NECREAT. Mai întâi de

toate, FIUL CREATOR Creează Chipul Luminii-Bisericii

MAMEI SALE CARE-L VA Renaşte şi în Chipurile-Copiii-

Fii-Fraţii de Creaţie. Aici este Taina Liturghiei de Creaţie.

22. Chipurile Liturgice ale Bisericii

1. CHIPUL DE DUMNEZEU este CHIPUL

ARHISACRULUI-ARHIPREOŢIEI ABSOLUTE îN SINE;

2. Chipul Preoţiei în Coborâre în Creaţie este Chipul

LOGOSULUI-FIULUI Întrupat şi în Chip de Creaţie, ca

PREOŢIE DE CREAŢIE.

Aici trebuie insistat mai mult. FIUL LOGOSUL Se

Întrupează şi în Chip de Creaţie şi Se Face „Copil în braţele

MAMEI de Creaţie”. Aici este Taina Preoţiei şi Bisericii de

Creaţie, în paradoxul Coborârii CHIPULUI DE

DUMNEZEU în „Umilul” Chip-Copil-Fiu de Creaţie şi în

Ridicarea Chipului de Creaţie-MAMĂ la Chipul

ÎMPĂRĂTESC DE MAMĂ A FIULUI LUI DUMNEZEU.

Chipul de Biserică este astfel Chipul ÎMPĂRĂTESEI-

MAICII FIULUI LUI DUMNEZEU CARE SE FACE şi

Chip de Creaţie. De aici Chipul de Altar şi Biserică al

Chipului Liturgic. Originile Chipului de Biserică şi Altar sunt

în CHIPURILE DE FIUL LUI DUMNEZEU ÎNTRUPAT

CA PRUNC de Creaţie în BRAŢELE MAMEI SALE de

Creaţie. Iconografic Mistic, PRUNCUL DUMNEZEIESC

din Braţele MAICII Domnului este Altarul-Preoţiei din

Biserica MAICA DOMNULUI. Chipul de ALTAR în Sine

 100

este SACRUL DUMNEZEIRII ABSOLUTE TATĂL.

Chipul de ALTAR Coborât în Creaţie este FIUL

DUMNEZEIESC ÎNTRUPAT-PRUNCUL DUMNEZEIESC

din Braţele MAICII DOMNULUI, Chipul de Biserică de

Creaţie. Originile Configuraţiei de ALTAR-PREOŢIE şi

Biserică sunt în Chipurile PRUNCULUI DUMNEZEIESC şi

ale MAMEI SALE de Creaţie.

Mistic, Raiul este considerat PRIMA BISERICĂ

PĂMÂNTEASCĂ şi PRIMUL ALTAR-POMUL Vieţii din

Rai. Viaţa de Rai trebuie să fie LITURGHIA IUBIRII DE

CREAŢIE, ca Biserică de Creaţie faţă de ALTARUL

IUBIRII DUMNEZEIEŞTI, EUHARISTIA-

ÎMPĂRTĂŞIREA-ÎNTÂLNIREA-VORBIREA cu

DUMNEZEU-POMUL VIEŢII. Căderea din Rai aduce

„întreruperea” tocmai a Liturghiei de Creaţie, odată cu

aceasta pierzându-se şi Chipul de Rai-Biserică al Creaţiei. În

Rai era Altarul-Pomul Vieţii. La marginea Raiului era şi

„pomul căderii”, al binelui şi răului, „antialtarul păcatului-

căderii Îngerilor care au devenit diavoli”. Pomul binelui şi

răului avea în el pe „şarpele-chipul păcatului”. De aici

Restabilirea Bisericii de Rai prin paradoxala Prefacere, a

„pomului căderii” în Pomul Vieţii. Aici este adânca Taină

Creştină. După Căderea din Rai, Chipul de Biserică nu mai

există. Cain şi Abel încearcă o „Păstrare” a Chipului de

Biserică de Rai prin misticile Altare-Jertfelnice. Până la

venirea Lui HRISTOS nu mai există Biserică adevărată, ci

doar vagi memorii şi preînchipuiri de Altar şi Biserică.

Restabilirea Bisericii o face FIUL HRISTOS care, paradoxal,

preface „pomul căderii-păcatului” în Pomul Vieţii. Taina

acestei Prefaceri este Taina paradoxală a Crucii Hristice.

Crucea este Renaşterea Pomului Vieţii de Rai. Crucea este

Pomul Vieţii celei noi al Noului Rai. Crucea este Prefacerea

 101

„pomului păcatului-căderii” în Pomul Mântuirii de păcat.

Taina Crucii Hristice este Dubla Taină a celor Doi Pomi,

Pomul Vieţii şi „pomul căderii”. Crucea LUI HRISTOS

Uneşte cei Doi Pomi în EUHARISTIA IUBIRII

JERTFELNICE ABSOLUTE. Crucea este Chipul Liturgic al

Restabilirii Bisericii pierdute prin păcatul din Rai. Crucea

este, totodată, Restabilirea Bisericii şi Altarului de Rai. În

Rai, Biserica Primordială Pământească, „pomul căderii” era

pomul necredincioşilor-neiubirii – pomul morţii. Diavolii-

Îngerii căzuţi sunt primii „necredincioşi” ai Bisericii din Rai.

Hristos face tocmai din „pomul căderii” Altar-Jertfelnic al

Restabilirii Bisericii. Pe „pomul căderii” era „şarpele-

diavolul” ce nega SACRUL DUMNEZEIESC ÎN SINE.

FIUL LOGOSUL HRISTOS Vine, „Dă jos pe şarpele-

diavolul” din pomul căderii şi SE SUIE EL ÎNSUŞI CA

SACRIFICIU AL IUBIRII MÂNTUITOARE.

O, Taină înfricoşată şi cutremurătoare a Ta,

HRISTOASE,

Ce vii cu Putere şi smulgi „şarpele” din pomul

căderii-morţii,

ŞI TE URCI TU ÎNSUŢI pe acest pom al morţii şi

durerii.

O, înfricoşată e Taină Ta, Iisuse Hristoase,

Care Înlocuieşti pe „şarpele omorâtor de

DUMNEZEU” cu MIELUL LUI DUMNEZEU,

Prin al CĂRUI „SÂNGE” negarea-păcatul se face

iarăşi Iubire.

Îngerul căzut s-a făcut „şarpe” prin neiubirea de

DUMNEZEU.

 102

HRISTOS, MIELUL DUMNEZEIESC, Readuce

Iubirea pierdută.

Tu, DOAMNE IISUSE, TE URCI „pe pomul negării”

cu Chipul Iubirii

Şi aşa „negarea-neiubirea” se face din nou Iubire.

Fără Urcarea Ta pe „pomul căderii” cu JERTFA

IUBIRII

Iubirea nu poate reînvia niciodată.

Crucea Ta, Doamne Iisuse Hristoase, este Taina

Reînvierii IUBIRII,

Taina ce desfiinţează „pomul căderii-morţii”.

O, Cruce a MIELULUI LUI DUMNEZEU, TE Faci

Noul Pom al Vieţii,

O, Cruce, Tu reînviezi, Tu Readuci CHIPUL

ALTARULUI-PREOŢIEI LITURGICE pierdute

Tu Readuci Chipul Bisericii-MAMEI

RENĂSCĂTOAREI DE DUMNEZEU,

Tu Readuci Taina „UNIRII contrariilor” în CHIPUL

PERFECŢIUNII PERMANENTE ABSOLUTE.

23. Altar şi Biserică în Unire şi Nedespărţire,

ca Altar şi Biserică COSMICĂ

Să pornim de la Începuturi. Lumina Primordială este

Chipul de Biserică Primordială COSMICĂ, ca Arhetip de

NĂSCĂTOAREA şi MAMA LUMINII NECREATE A

FIULUI LUI DUMNEZEU care Coboară şi Se Întrupează în

Chipurile de Creaţie. Deci, Iconografic Mistic, Chipul

Bisericii COSMICE ESTE Chipul-PERSOANA MAICII

DOMNULUI cea prin care FIUL LUI DUMNEZEU,

 103

ALTARUL-PREOŢIA COSMICĂ, SE ÎNTRUPEAZĂ.

Originile Chipurilor de ALTAR şi Biserică aici sunt. Din

FIUL LUI DUMNEZEU Se Nasc în Creaţie Chipurile de

PREOŢIE ALTAR şi Chipul de Biserică Creaţie.

ALTARUL-FIUL-PREOŢIA CREEAZĂ-Naşte Biserica

MAMĂ prin care DUMNEZEU INTRĂ în CREAŢIE. De

aici Configuraţia de ALTAR PREOŢIE şi Biserică în Unire

şi Nedespărţire. Cea mai grăitoare Reprezentare a Tainei

Acestora este Iconografia MAICII DOMNULUI MAMA

ÎMPĂRĂTEASĂ pe Scaunul Slavei cu PRUNCUL

DUMNEZEIESC în BRAŢE. Aici este marea Taină. Biserica

de Creaţie MAMA Coboară ALTARUL DUMNEZEIESC

PE FIUL în Creaţie. De aceea pe Bolta Altarului Se

Reprezintă MAICA DOMNULUI ÎMPĂRĂTEASA cu

PRUNCUL DUMNEZEIESC în Braţe şi înconjurată de

Căpeteniile Îngereşti şi Cetele Arhiereilor. Altarul Bisericii

Pământeşti este, paradoxal, Însuşi Chipul Bisericii-MAMEI

care Coboară ALTARUL DUMNEZEIESC, FIUL. Este

Taina INTRĂRII FECIOAREI ABSOLUTE în SFÂNTA

SFINTELOR. Aici este Taina Misticii Bisericii şi

ALTARULUI. Biserica MAMĂ trebuie să „Treacă” prin

ALTAR ca să poată deveni Biserică şi ALTARUL trebuie să

treacă prin Chipul Bisericii MAMEI ca să devină ALTAR.

Fără această Înţelegere Chipurile de Altar şi Biserică sunt

eronat interpretate. Aici este paradoxul Tainei Creştine.

DUMNEZEU ÎNSUŞI ca să Creeze trece mai întâi prin

Chipul de Creaţie şi doar prin Creaţie DUMNEZEU devine şi

ALTARUL Chipului de Creaţie. Sfinţii Părinţi au văzut

viziunea Revelatoare a acestei Taine. Altarul Bisericii de

Creaţie este PRUNCUL DUMNEZEIESC în BRAŢELE

MAICII DOMNULUUI, altfel ALTARUL DUMNEZEIESC

NU POATE FI accesibil Creaţiei. ALTAR înseamnă

 104

DUMNEZEIREA PURĂ, PREOŢIA ce Coboară în Creaţie.

Dar această DUMNEZEIRE „SE MICŞOREAZĂ PE SINE”,

se face PRUNC în Braţele MAMEI de Creaţie. Aşa,

ALTARUL Bisericii Creştine este deja UNIRE DE ALTAR-

PREOŢIE şi Biserică. Ca PREOŢIA DUMNEZEIRII să

Coboare în Creaţie, trebuie să treacă prin Chipul Bisericii

MAMĂ şi aşa devine ALTARUL DE CREAŢIE. Biserica

este JERTFELNICUL-BRAŢELE ALTARULUI FIULUI

CARE SE COBOARĂ în Creaţie. Biserica MAMĂ are

Chipul Său în ATLAR şi ALTARUL are CHIPUL SĂU în

MAMA Biserică. Aici este taina, în TRECEREA

RECIPROCĂ a Unui Chip prin Altul. Chipul de Biserică în

Sine este MAMA care intră în SFÂNTA SFINTELOR în

Chipul FECIOAREI ABSOLUTE, care să devină

NĂSCĂTOAREA PREOTULUI ALTARULUI, ce înseamnă

totodată ÎNRUDIREA ALTARULUI PREOŢIEI cu Biserica,

ca INTRAREA FIULUI în BISERICĂ. FECIOARA

ABSOLUTĂ Biserica intră în ALTAR prin NAŞTEREA

FIULUI-PREOTULUI, nu ca Preoţie de Biserică. Aici se

încurcă mulţi. FECIOARA Intră în ALTAR doar ca MAMA

PREOTULUI şi niciodată ca Preoţie proprie de MAMĂ.

MAMA PREOTULUI niciodată nu „fură” PREOŢIA

FIULUI Său, ci este STRĂLUCIREA ÎMPĂRĂTEASCĂ A

PREOŢIEI FIULUI Său. Măreţia Chipului MAMEI Bisericii

este STRĂLUCIREA PREOŢIEI FIULUI şi niciodată însuşi

Chipul de Creaţie. Chipul de Creaţie niciodată nu poate fi

prin Sine Însuşi Preoţie şi ALTAR, ci doar prin PREOŢIA şi

ALTARUL DUMNEZEIRII coborâte în Creaţie. Doar

DUMNEZEIREA este PREOŢIE-ALTAR şi doar Creaţia

este Biserică. ALTARUL-PREOŢIA se Coboară în Creaţie

prin PREOŢIA FIULUI DUMNEZEIESC şi prin PREOŢIA

SFÂNTULUI DUH care, astfel, Nasc Biserica. Aici este

 105

Taina NAŞTERII RECIPROCE a ALTARULUI şi a

BISERICII. Taina Bisericii este Taina MAMEI

NĂSCĂTOAREI FIULUI PREOT-ALTAR. Taina

ALTARULUI este FIUL-PREOT NĂSCUT din Născătoarea

Biserică. Aceasta este Integralitatea Nedespărţită şi

Neamestecată a PREOŢIEI ALTARULUI şi Biserică.

Biserica este TRUPUL LUI HRISTOS, adică MAMA prin

care Chipul de DUMNEZEU SE ÎNTRUPEAZĂ în Creaţie,

prin care Creaţia se face TRUPUL LUI HRISTOS.

MAMA-Biserică nu se face niciodată PREOŢIE, ci

Fiii-Copiii-Fraţii PREOŢIEI FIULUI HRISTOS. Cinstea

FIULUI ALTARULUI PREOŢIEI este Biserica şi Cinstea

Bisericii este PREOŢIA ALTARULUI, ca SACRALITATE

Reciprocă.

24. ISIHASM, RITUALUL LITURGHIEI HRISTICE

Taina trăirii Mistice Isihaste este Taina Bisericii

proprii în Liturghia Hristică a propriei Fiinţialităţi.

Fiecare dintre noi suntem o Liturghie a UNUI

CUVÂNT AL TĂU IISUSE,

Fiecare dintre noi suntem UN RITUAL AL

SFÂNTULUI DUH ÎN CHIPUL LITURGHIEI

CUVÂNTULUI,

Fiecare suntem UN SACRU LITURGIC AL

TREIMII DUMNEZEIEŞTI CREATOARE.

O, IISUSE, Săvârşeşte în mine Liturghia

CUVÂNTULUI TĂU CREATOR,

O, SFINTE DUHULE, ÎMPĂRTĂŞEŞTE-MĂ CU

TINE PRIN EUHARISTIA LUI IISUS,

O, PĂRINTE ABSOLUT, Primeşte-mă şi pe mine în

 106

BRAŢELE TALE ca pe Fiul cel risipitor.

O, Isihasm, ÎNTREITĂ LITURGHIE a propriului

Altar şi Biserică,

În Altarul Sufletului şi Biserica Inimii,

O, ÎMPĂRTĂŞIRE DUMNEZEIASCĂ, prin

ÎNTÂLNIREA CU ÎNSUŞI DUMNEZEU TREIME.

(Se Continuă cu „Mistica Liturghiei Hristice”)

 107

II

ISIHASM

TRĂIREA MISTICĂ A LITURGHIEI

 108

ISIHASM. MISTICA LITURGHIEI HRISTICE

Motto:
„La început a fost Cuvântul şi Cuvântul era la Dumnezeu

şi Dumnezeu era Cuvântul”(Ioan 1, 1).

La început a fost Liturghia (Cuvântul) şi Liturghia era la

Dumnezeu şi Dumnezeu era Liturghie.

1. Isihasmul – Prelungire necontenită

de Liturghie Hristică

Isihasmul este o Liturghie Hristică necontenită în

cântarea Minţii Inimii şi a Sufletului direct. Rugăciunea

Isihastă este Cântarea Liturghisirii Permanente şi fără oprire

în cei care vor să fie Biserică Vie a Lui Hristos. Isihasmul

este Unire Mistică prin Hristos. Hristos este Liturghie

Euharistică. Liturghia este în Ritualul SFÂNTULUI DUH şi

Cântarea Bisericii. Creaţia este Chip şi Biserică şi Dumnezeu

este Chip de Preoţie. Biserica fără Ritual şi Liturghie se

desacralizează până la laicizare. Cei doritori de o intensă

Trăire Sacră au găsit „Calea Isihastă”. Isihasmul este

Prelungire fără oprire a Liturghisirii Hristice. Pustnicii şi

călugării au simţit nevoia unei trăiri fără oprire a Liturghiei

lui Hristos. Astăzi tot mai mulţi chiar şi din lume vor această

Trăire. De aceea Isihasmul „coboară” în lume şi devine o cale

a multora. Isihasmul este o Prelungire de Biserică Hristică în

 109

Biserică Lăuntrică, în care se Săvârşeşte fără oprire

Prelungirea Liturghiei Hristice. Calea Isihastă este aceeaşi

pentru toţi fără deosebire. Mulţi încearcă un Creştinism fără

Biserică. Fiţi atenţi. Biserica este Lăcaşul Liturghiei Lui

Hristos şi fără Biserică nu se poate Săvârşi Liturghia Lui

Hristos. Chipul Bisericii este Chipul Creaţiei în care

Dumnezeu Creatorul Săvârşeşte Liturghia Sa de Creaţie,

coborându-Se în Creaţie şi Împărtăşind Creaţia de Euharistia

Propriei Sale Dumnezeiri. Creaţia ca să primească pe

Dumnezeu trebuie să fie Biserică-Templu Sfinţit al

Liturghiei-Coborârii Lui Dumnezeu în Creaţie. Isihasmul este

Taina Harică a Liturghiei Hristice în Ritualul CHIPULUI

SFÂNTULUI DUH. Isihasmul este Ritualul Sacru al

Bisericii de Creaţie tocmai prin faptul că este Coborârea

Liturghiei Iubirii Hristice în Creaţie. Mistica înseamnă Unire.

Religia înseamnă legătură cu Dumnezeu. După păcatul

căderii din Rai Legătura cu Dumnezeu slăbeşte.

Noi ne rupem de Dumnezeu, dar Dumnezeu nu se

desparte niciodată de noi. De aceea, Dumnezeu necontenit

coboară în Creaţie prin Liturghia Hristică. În viziunea

Creştină fiinţa noastră de Creaţie este Chip şi Asemănare de

CHIPUL LUI DUMNEZEU (Fac. 1, 27). Aşa, Isihasmul este

Mistica Unirii cu Dumnezeul Cel dincolo de fiinţa Creată.

Creştinismul nu este Panteist, ci Creaţionist. Isihasmul este

Unire întâi cu Dumnezeu prin care apoi Sufletul nostru se

evidenţiază pe sine. Dumnezeu Este Acela Care „Deschide

Uşa” Sufletului nostru, El având Cheia... De aceea

Creştinismul începe cu Primirea Lui Hristos, El apoi Lucrând

ce noi nu putem lucra. Hristos coboară în Creaţie din

IUBIRE, IUBIREA este LITURGHIE. Aşa coborârea Lui

Dumnezeu în Creaţie este coborârea Liturghiei Iubirii Sale

care se face EUHARISTIE-ÎMPĂRĂŢIE.

 110

2. Început de Limbaj Liturgic Creştin

Isihasmul este Taina Cuvântului-Fiului Lui Dumnezeu

coborât în Creaţie. Revelaţia Creştină ne vorbeşte despre

taina Treimii Dumnezeieşti ca Viaţă Dumnezeiască în Sine.

Dumnezeu Tatăl este IUBIREA absolută, Sfântul Duh

este DRAGOSTEA absolută-Memoria în Mişcare a IUBIRII

şi Fiul este DĂRUIREA-LITURGHIA-CUVÂNTAREA

absolută. Iată originile originilor. Domnul Hristos vine cu

descoperirea acestui CHIP al Lui Dumnezeu. „Cine M-a

văzut pe Mine a văzut pe Tatăl” (Ioan 14, 9). Fiul este

Cuvântul Tatălui. „La început a fost Cuvântul” (Ioan 1, 1).

Aşa Chipul Lui Dumnezeu este VORBIREA-

CUVÂNTAREA-LITURGHIA.

Aici Mistica Isihastă îşi identifică fiinţa. „A FI” este „A

CUVÂNTA-LITURGHISI”. CUVÂNTUL este CHIP-

PERSOANĂ, Creştinismul vine cu redescoperirea Chipului

în sine ce înseamnă PERSOANĂ. Primul Cuvânt Liturgic

Creştin este CHIPUL PERSOANA. Isihasmul este Taina

COMUNICĂRII CHIP PERSOANĂ, ca PERSOANĂ faţă de

PERSOANĂ. Căderea din Rai întunecă această Comunicare

Fiinţială. Taina CHIPULUI PERSOANĂ este

TRIFIINŢIALITATEA ÎN SINE, CHIPUL este Deplină

Fiinţialitate-Totalitate de sine, Permanenţă indestructibilă în

deschidere nesfârşită de sine. CHIPUL ca Deplinătate este

TRIFIINŢIALITATE DE SINE, ca UNUL deschis deja în

Sine ca Potenţă de manifestare de Sine.

CHIPUL absolut este Dumnezeu TATĂL, Care este deja

în Sine CHIPUL-TATĂL-TRIFIINŢIALITATEA, ca Potenţă

de Purcedere a SFÂNTULUI DUH şi Naştere a FIULUI. Aşa

CHIPUL este ori PERSOANĂ, este astfel CHIP

 111

TRIFIINŢIALITATE de Sine, Propriu. Şi CHIPUL Lui

Dumnezeu Se coboară în Creaţie prin CHIPUL PERSONAL

AL FIULUI DUMNEZEIESC HRISTOS. „Cine M-a văzut

pe Mine a văzut pe Tatăl” (Ioan 14, 9).

Al doilea Cuvânt Liturgic Creştin este PREOŢIE, adică

coborârea CHIPULUI Lui Dumnezeu în Creaţie. De aici

legătura făcută de CHIPUL PERSONAL Al Lui Hristos. Prin

urmare, CHIPURILE LITURGICE Hristice fundamentale

sunt CHIPUL PERSOANĂ, PREOŢIE-HRISTOS şi Biserică

Creaţie. Din aceasta izvorăsc apoi toate celelalte Chipuri

Liturgice. De menţionat este şi faptul de bază al

LITURGHIEI acestor CHIPURI este RITUALUL

LITURGIC, CHIPUL SFÂNTULUI DUH. Dumnezeirea în

Sine este SACRUL absolut, Dumnezeu TATĂL, în

RITUALUL MIŞCAREA-GESTUL Sfântului DUH, ca

LITURGHIE A FIULUI. Acest CHIP de Dumnezeire în

Sine, ce este dincolo de toate Chipurile de Creaţie, Se

coboară în Chipuri de Creaţie prin LITURGHISIREA de

Creaţie a LITURGHIEI în Sine a FIULUI Dumnezeiesc. De

aici trăirea Isihastă este SACRUL-CHIP DE DUMNEZEU în

RITUALUL HARIC CHIP DE SFÂNTUL DUH, prin

LITURGHIA PREOŢIEI EUHARISTICE HRISTICE.

Trăirea Isihastă este prelungire permanentă de RITUAL şi

LITURGHISIRE HRISTICĂ. De aici aşa-zisa „Scară” a

Liturghisirii Mistice Isihaste.

a) CHIP DE DUMNEZEU, dincolo de toate Chipurile,

dar izvorul tuturor Chipurilor;

b) CHIP HRISTIC CHIP de Dumnezeu coborât în

Creaţie, PREOŢIA-LITURGHIA HRISTICĂ;

c) Chip de Fiinţă Creată, Biserica;

d) RITUALUL-Liturghisirea în Creaţie;

 112

e) ÎMPĂRTĂŞIREA-EUHARISTIA-ÎNTÂLNIREA

dintre Chipul lui Dumnezeu şi Chipul de Creaţie;

f) TRANSFIGURAREA-UNIREA în trăire proprie a

tuturor Acestora.

Trăirea Isihastă este trăirea IUBIRII DUMNEZEIEŞTI în

trăire de Creaţie. Isihasmul este DOR-DUH Permanent în

Sine de Dumnezeu în DOINIRE-CÂNTARE-

LITURGHISIRE Permanentă. RITUALUL DUHULUI-

DORULUI DUMNEZEIESC este Inima Sufletului ce bate

fără încetare IUBIREA DUMNEZEIASCĂ în

LITURGHISIREA-DOINIREA-RESPIRAŢIA

CUVÂNTAREA Sufletului direct.

Doamne IISUSE Bate Inima mea în RITUALUL

DORULUI după Tine

ÎN LITURGHISIRE-EUHARISTIE.

Vino Dumnezeiescule DUH în Mine cu DORUL Lui

Dumnezeu,

Vino, IISUSE, în mine unde să-ţi cânt şi eu,

Vino, Dumnezeiescule PĂRINTE, să cad în BRAŢELE

TALE,

Să mă pot împărtăşi din CINA CEA DE TAINĂ.

3. LITURGHIA este IUBIREA RELIGIOASĂ

Până la apariţia „răului” nu exista decât IUBIREA

ABSOLUTĂ. Răul începe cu „negarea” IUBIRII. IUBIRE

înseamnă „LEGĂTURĂ DUMNEZEIASCĂ”, adică

RELIGIE. IUBIREA adevărată este RELIGIE, adică SACRU

în Sine. Cine pierde IUBIREA pierde şi Religiozitatea,

legătura cu Dumnezeu.

Ruperea IUBIRII-LEGĂTURII-RELIGIOZITĂŢII cu

 113

Dumnezeu aduce „uitarea” Vorbirii Creaţiei cu Dumnezeu,

adică încetarea LITURGHISIRII în Creaţie. Căderea din Rai

„întrerupe” LITURGHIA-EUHARISTICĂ în Creaţie. În Rai

„POMUL VIEŢII” era Chipul EUHARISTIEI LITURGICE,

al Împărtăşirii Creaţiei din Dumnezeire. A trebuit să vină

FIUL Lui Dumnezeu în Creaţia căzută ca Să readucă

LITURGHISIREA pierdută. Trăirea în Rai era „URCAREA

pe SCARĂ LA CER-POMUL VIEŢII”. Hristos restabileşte

Raiul, scoate din rădăcini „pomul căderii”, îl face CRUCE,

ca să-l transforme în POMUL ÎNVIERII-LITURGHIA

HRISTICĂ.

Bucură-te, ISIHIE,

Taina LITURGHIEI IUBIRII Lui Hristos.

Inimă învăpăiată de Dumnezeul DOR,

Deschide-ţi Adâncul,

Deschide Uşa Lui Dumnezeu CUVÂNTUL,

Aprinde-te, Inimă, de Venirea de Taină

A Celui ce este LITURGHIE,

Fă-te POTIR în care coboară Dumnezeiasca

EUHARISTIE,

Fă-te Sfântă Masă a CHIPULUI de Sus,

Ca să Slujească LITURGHIA IUBIRII Dumnezeieşti

Marele PREOT IISUS.

Vino, Minte, şi îngenunchează în Inimă

Şi ascultă LITURGHIA IUBIRII.

Descalţă-te afară de toate „mişcările firii”

Pleacă-ţi fruntea dincolo de podeaua de carne,

Intră în Inima Vistieriei de Taine.

Inimă, Biserică de Creaţie,

Fă-te Staul de Bethleem,

 114

Fă-te Templu unde se jertfeşte MIELUL Iertător de

blestem,

Fă-te mormânt al Celui Răstignit

Ca să Înviezi cu Cel ce păcatul a biruit.

IISUSE, Cântarea IUBIRII Dumnezeieşti,

IISUSE, Vino în Inima mea să LITURGHISEŞTI,

IISUSE, coboară Pacea Ta în cele de jos,

Bucură-te, ISIHIE,

Taina LITURGHIEI IUBIRII Lui Hristos.

4. LITURGHIA este însăşi PERSOANA

CHIP al FIULUI LUI DUMNEZEU

Fiul Lui Dumnezeu este CUVÂNTUL PERSOANA,

adică PERSOANA CUVÂNTĂTOARE-

LITURGHISITOARE. „Cine M-a văzut pe Mine a văzut pe

Tatăl” (Ioan 14, 9). Mistic parafrazat este: „cine are

CUVÂNTUL MEU Mă are pe Mine”. Aici este Taina trăirii

Isihaste. PERSOANA este în esenţă CUVÂNT şi

CUVÂNTUL este în esenţă PERSOANA. În PERSOANĂ

este Supramişcarea de PERSOANĂ directă ca Limbaj de

PERSOANĂ CUVÂNT. Isihasmul este Mistica

Interpersonală, Creaţie şi Dumnezeu. EUHARISTIA Hristică

este CUVÂNT PERSOANĂ Întrupat în Creaţie, este: „Şi

CUVÂNTUL Trup (Biserică-Creaţie) S-a făcut” (Ioan l, 14).

Taina CUVÂNTULUI PERSOANĂ care se face

EUHARISTIE-ÎMPĂRTAŞIRE este Mistica Isihastă.

CUVÂNTUL este LITURGHIA IUBIRII. Isihasmul este

Cântarea în Proprie Persoană a LITURGHIEI IUBIRII LUI

HRISTOS. Isihasmul nu este Mistica „Ideilor”, Hristice, ca

 115

Mistică de simplă meditaţie transcendentală, ci este Mistica

LITURGICĂ a LITURGHIEI PERSOANEI LUI HRISTOS.

Cuvintele Evanghelice sunt Cuvintele PERSONALE ale

PERSOANEI HRISTICE.

5. LITURGHIA este Mistica

Teologiei ICOANEI Hristice

Dumnezeu şi Creaţie este dialogul între CHIPUL-

ICOANA LUI DUMNEZEU şi Chipul Icoana de Creaţie. În

viziunea Creştină Mistica este UNIRE-DIALOG dintre

Dumnezeu şi Creaţie. Filozofii consideră coborârea Lui

Dumnezeu în Creaţie „un vis al Lui Dumnezeu, ca iluzii”.

Aşa Mistica Filozofică este panteistică, de ieşire şi reintrare-

absorbire a Creaţiilor Lui Dumnezeu. Dumnezeul Creştin

este de altă factură, este VIU ÎN SINE, DEPLIN, CHIP,

capabil să Creeze şi o Creaţie tot Vie şi Concretă. Dumnezeu

„necunoscut”, filozofic, prin Creştinism se ARATĂ LA

FAŢĂ. „Cine M-a văzut pe Mine a văzut pe Tatăl” (Ioan 14,

9). „Singurul Lui FIU Care este în Sânul Tatălui Acela L-a

făcut cunoscut” (Ioan l, l4). „Şi Cuvântul Trup S-a făcut”

(Ioan 1, 14), adică Creaţie. Aşa Hristos este ARĂTAREA la

CHIP a Lui Dumnezeu. CHIPUL DE DUMNEZEU la

ARĂTARE-VEDERE înseamnă ICOANĂ. Cine vede

CHIPUL ICOANĂ a Lui Hristos vede CHIPUL ICOANA

Lui Dumnezeu Însuşi. Cine vede Chipul Icoană de Creaţie

vede CHIPUL ICOANA FIULUI LUI DUMNEZEU

HRISTOS. Aici este Taina Misticii Creştine. CHIPUL Lui

Dumnezeu Se coboară în Creaţie prin CHIPUL ICOANĂ a

FIULUI HRISTOS, şi Chipul de Creaţie se „Urcă” la

Dumnezeu prin ICONIZAREA pe Care o face ICOANA Lui

Hristos. Creaţia este şi ea Chip de Icoană de Creaţie, dar nu

prin sine însăşi, ci prin CHIPUL ICOANEI Lui Hristos, care

 116

ICONIZEAZĂ Chipul de Creaţie.

Un anume Cuvânt al Tău Se ÎNTRUPEAZĂ Creând

Fiinţa mea,

Şi acest Cuvânt este scânteia ce mă Creează

Icoană de Dumnezeu Întrupată în Icoană de Creaţie.

Un anume Cuvânt Icoană al Tău m-a Creat,

Fiinţa mea este Chip Icoană al acestui Cuvânt al Tău.

Şi în Această ICOANĂ ne ÎNTÂLNIM şi ne regăsim

reciproc.

6. Chipul Icoană al Lui Hristos

este EUHARISTIA LITURGHIEI

Doamne, Împărtăşindu-mă din EUHARISTIA UNUI

CUVÂNT AL TĂU

Eu m-am „Născut creându-mă” Tu din Această

EUHARISTIE.

Din LITURGHIA ÎNTRUPĂRII TALE în Fiinţele Create.

Taina Icoanei este Taina EUHARISTIEI LITURGHIEI

LUI Hristos. ICOANA ESTE Liturghia Întrupării CHIPULUI

Lui Hristos în Chip de Creaţie. Icoana este Liturghie Hristică.

CUVÂNTUL Sfânt Evanghelic este LITURGHISIREA

EUHARISTIEI HRISTICE. Filozofii vorbesc despre o

„împărtăşire de idei”. EUHARISTIA-ÎMPĂRTĂŞIREA

LITURGHIEI HRISTICE este de altă factură, este

ÎMPĂRTĂŞIREA din PERSOANA Însăşi. CUVÂNTUL

PERSOANEI este ARĂTAREA PERSOANEI la Faţă.

CUVÂNTUL-VORBIREA este LITURGHIA PERSOANEI.

CUVÂNTUL este EUHARISTIA PERSOANEI care se poate

Împărtăşi. Trebuie înţeles însă că este o deosebire între

 117

Cuvântul-Informaţie şi CUVÂNTUL PERSOANĂ Directă.

Noi după căderea din Rai am pierdut Cuvântul Direct de

Suflet Persoană şi am rămas doar cu „ecoul energetic de

Cuvânt Persoană”, care este doar umbră. De aici Taina

Misticii de „regăsire” a Tainei Cuvântului direct de Persoană,

care este ÎNTÂLNIRE Faţă în Faţă între Persoane.

Mistic, Cuvântul Persoană nu este niciodată în lipsa

Persoanei, ci deodată cu Persoana, Persoana fiind Însuşi

Cuvântul. Noi nu mai ştim această Taină a prezenţei, a

Icoanei Persoanei Directe deodată cu al Său Cuvânt. Taina

Cuvântului Persoană este în Arătarea Persoanei la Faţă prin

Cuvântul Său. Taina Cuvântului Persoană este că arată

Persoana la Faţă şi totodată o Împărtăşeşte ca persoană Altei

Persoane. Această Împărtăşire de persoană altei Persoane este

Taina EUHARISTIEI LITURGHIEI PERSOANEI. De aceea

Mistic LITURGHISIREA CUVÂNTULUI PERSOANEI se

face de la sine EUHARISTIE ÎMPĂRTĂŞIRE de

PERSOANĂ pentru alte Persoane. Aici este marea Taină a

LITURGHIEI PERSOANEI care are în mod esenţial

EUHARISTIA ÎMPĂRTĂŞIREA. De aici nu poate exista

LITURGHIE fără EUHARISTIE ÎMPĂRTĂŞIRE, nici

EUHARISTIE fără LITURGHIE. CUVÂNTUL SACRU este

tocmai Mijlocitorul Prefacerii Liturghisirii persoanei în

EUHARISTIE-ÎMPĂRTĂŞIRE de PERSOANĂ. De aici

aşa-zisa „Magie a puterii Cuvântului” ce poate Preface orice

obiect în „AUR”. Căutările „Alchimiei” medievale aici îşi au

misterul. Dar se uită şi se confundă Adevărata Taină a

CUVÂNTULUI PERSOANEI care se face Ea însăşi

EUHARISTIE-AUR de PERSOANĂ. Tot aici este şi marea

Taină a PREFACERII DARURILOR de Pâine şi Vin din

Liturghia Pământească care prin LITURGHISIREA

CUVÂNTULUI PERSONAL HRISTIC se fac cu Adevărat

 118

EUHARISTIE-ÎMPĂRTĂŞIRE din Însăşi PERSOANA

HRISTICĂ.

7. Creaţia este LITURGHIA

FIULUI LUI DUMNEZEU

Dumnezeu este TOTUL ABSOLUT care cuprinde aşa-

zisul „spaţiu”. Spaţiul nu există, ci începe odată cu Creaţia.

Spaţiu este „nimicul” din care Dumnezeu Creează Creaţia.

Cu Dumnezeu nu mai există „nimic”, El fiind TOTUL.

Nimicul, Dumnezeu îl face Creaţia. Dumnezeu Care este

TOTUL nu „admite” nimicul şi aşa Creează Creaţia.

Dumnezeu nu admite „singularitatea” de Sine. Dumnezeu în

Sine deşi Este Treime de Sine, Creează şi un „alt Dumnezeu

Creat”. Doi Dumnezei nu pot fi, neputând fi „două

absoluturi”, absorbindu-Se Unul pe altul. Aşa Dumnezeu

Creează totuşi şi un al doilea dumnezeu, dar „Dumnezeu Fiu

Creat de Dumnezeu”. Dumnezeu TREIME în Sine are pe

FIUL UNIC ABSOLUT, dar „Naşte” Creează şi un Fiu de

Creaţie, ca frate al FIULUI UNIC DUMNEZEIESC. Creaţia

astfel nu este „un Dumnezeu negativ” opus Lui Dumnezeu

Creatorul, ci este un Dumnezeu Frate de Creaţie al Fiului

Dumnezeiesc. Creaţia este astfel „înrudită” cu Dumnezeu

prin „Rudenia de Frate de Creaţie” cu FIUL DIRECT AL

LUI DUMNEZEU. Creaţia astfel nu este „contrarul Lui

Dumnezeu”, ci Arătarea în Creaţie a CHIPULUI FIULUI

LUI DUMNEZEU, ca Frate de Creaţie. FIUL DIRECT AL

LUI DUMNEZEU este Arătarea la Faţă a TATĂLUI

Dumnezeu. Creaţia este Arătarea la Faţă a FIULUI Lui.

Dumnezeu. „Cine îl vede pe FIUL îl vede pe TATĂL” (Ioan

14, 9), şi cine vede Creaţia vede pe FIUL Lui Dumnezeu la

 119

Faţă. Creaţia este Chip de CHIPUL FIULUI LUI

DUMNEZEU, ca Frate Creat al FIULUI, prin care şi Creaţia

este „FIUL Creat” al UNICULUI TATĂL DUMNEZEU.

Creaţia nu este „reversul” direct al Lui Dumnezeu, ci

Înrudirea afirmativă a FIULUI lui DUMNEZEU. Creaţia nu

este manifestarea Lui Dumnezeu, ci manifestarea

MANIFESTĂRII FIULUI Lui Dumnezeu, care îşi „adaugă”

şi o manifestare de Creaţie. Creaţia este „Darul-Prinosul”

FIULUI Lui Dumnezeu pe care îl aduce ca FIU Lui

Dumnezeu TATĂL, totodată cu DARUL DE SINE însuşi.

Creaţia este „Sacralitate” de FIUL Lui Dumnezeu, ca

Închinăciune SACRULUI ABSOLUT TATĂL. Creaţia este

„înrudire” cu Sacralitatea FIULUI Lui Dumnezeu şi prin

FIUL are „Acces” la SACRALITATEA ÎN SINE

DUMNEZIEIASCĂ. Creaţia este ca Origine în FIUL

Dumnezeu şi prin FIUL se Naşte Creaţia. Creaţia are în sine

„CHIPURILE-CUVINTELE FIULUI”. „La început a fost

Cuvântul... prin El toate s-au făcut” (Ioan 1, 1).

Aşa Creaţia este în esenţă Liturghia FIULUI Lui

Dumnezeu coborâtă în Creaţie.

Doamne IISUSE, Bate Liturghia IUBIRII Tale în Inima

mea

Şi nu poate Inima mea niciodată în loc să stea,

Bate Inima mea necontenita Ta Liturghie,

Bucură-te, Dumnezeiască Liturghie, Isihie.

8. CHIPURILE Vieţii Dumnezeieşti

prin LITURGHIE se Revarsă în Chipuri de Creaţie

Marea Revelaţie Creştină este Chipul Treimic al

Dumnezeirii. Dumnezeul Cel Viu al Scripturii este cu

 120

Adevărat în Sine Viu, tocmai datorită CHIPULUI SĂU

TREIMIC. Dumnezeul filosofilor este o „singularitate de

sine” fără mişcare şi viaţă (acestea fiind exterioare ca

manifestări. Fiinţa Divină a filozofilor este mai mult un

„principiu” Spiritual care apoi coboară în manifestări-fiinţări-

energii de sine, fără de care nu se poate mişca. TREIMEA

Scripturii este Dumnezeul Cel Viu şi Deplin în Sine. Şi Acest

Viu Dumnezeiesc Creează apoi şi o Creaţie ca Revărsare de

CHIPURI ale Vieţii Dumnezeieşti care totodată creează după

Chipurile Lor şi Chipurile de Creaţie. Aşa Originea tuturor

Chipurilor de Creaţie este în VIUL Dumnezeiesc Creator.

„Dumnezeul Cel Viu Care a făcut Cerul şi Pământul, Marea

şi toate cele ce sunt în ele” (Fapte 14, 15). „Mergând învăţaţi

toate neamurile Botezându-le în Numele Tatălui şi al Fiului şi

al Sfântului Duh” (Matei 28, 19). CHIPUL VIULUI este

PERSOANA-TRIFIINŢIALITATEA de Sine, este

IUBIREA, VIUL este Deplinătate-Totalitate-Identitate,

conştiinţă-Supra Eu etc. (Vezi şi Triadele Persoanei din

manuscrisul Memoriile unui Isihast, Cap. 8). Dumnezeu

astfel este Viul, Viaţa, Existenţa, deodată în Egalitate şi fără

Despărţire. VIUL este SACRUL Absolut TATĂL, VIAŢA

este RITUALUL-MIŞCAREA SACRULUI, Sfântul DUH, şi

EXISTENŢA este LITURGHIA IUBIRII SACRULUI

Absolut, FIUL Dumnezeiesc. Iată Originile Originilor.

Acestea sunt ARHECHIPURILE în Sine. Fiinţa noastră

creată „întrupează aceste ARHECHIPURI Dumnezeieşti”,

care Creează Înseşi Chipurile „de Creaţie în „Substanţă

Fiinţială Creată”. Mare atenţie să nu se confunde Chipurile

Create cu ARHECHIPURILE CEATOARE, care sunt

dincolo de toate Chipurile de Creaţie, dar Izvorul tuturor

Chipurilor. FIUL Lui Dumnezeu este Arătarea la Faţă a

CHIPULUI TATĂLUI: „Cine M-a văzut pe Mine a văzut pe

 121

Tatăl” (Ioan 14, 9). Creaţia este Arătarea la faţă a CHIPULUI

FIULUI. Aici este toată Taina Misticii Creştine. Arătarea

Tainei CHIPULUI este FIUL-LITURGHIA. Deci prin

CHIPUL LITURGHIEI Dumnezeu Cel dincolo de toate Se

coboară în Creaţie şi totodată Creaţia se „Urcă” prin

Împărtăşire în Dumnezeire. Chipurile de Creaţie sunt

LITURGHISIREA în Creaţie a Liturghiei Dumnezeieşti în

Sine a FIULUI. Chipurile de Creaţie Participă la

CHIPURILE Creatoare fără amestecare şi fără contrariere, ca

Supraevidenţieri reciproce. CHIPURILE CREATOARE

Creează Dialogând Chipurile de Creaţie.

Doamne Tu m-ai Creat Vorbind cu mine,

Şi eu mă nasc Vorbind cu Tine.

Acest Dialog neamestecat dar în „Înrudire de Chip” este

Taina Misticii Creştine. Dialogul este însăşi LITURGHIA.

Fiinţa Liturghiei este Dialogul IUBIRII Dumnezeieşti.

Dialogul FIINŢEI în Sine este IUBIREA. Chipurile Vieţii în

Sine sunt IUBIRE-DAR, RITUAL-MIŞCARE,

LITURGHIE-RĂSPUNS.

9. CHIPUL de Dumnezu-PREOŢIE

şi Chipul de Creaţie-Biserică

Ca Chip în Sine Dumnezeirea este PERFECŢIUNEA

ABSOLUTĂ a personalităţii Lui Dumnezeu TATĂL.

CHIPUL de Perfecţiune este CHIP de PREOŢIE în Sine.

CHIPUL de PREOŢIE este astfel doar CHIPUL de

Dumnezeu. Creaţia este Revărsare în mod Creativ a Chipului

de Dumnezeu PREOŢIE care astfel se traduce ca Chip de

Templu Sfinţit-Biserică al SUPRASFINŢENIEI PREOŢIEI.

 122

Aici este Taina Creaţiei. Creaţia este Sfinţenie-Perfecţiune

Creată, adică Chip de Biserică. Biserica este astfel

„Coborâre” de PREOŢIE Dumnezeiască, în Chip care

Întrupează în Creaţie CHIPUL PREOŢIEI. De aceea

Originea Bisericii este în PREOŢIE-ALTAR. SACRUL

Dumnezeiesc este ALTARUL în LITURGHISIREA

PREOŢIEI. Întâi este PREOŢIA ALTAR şi apoi Prelungirea

acestuia ca Biserică Casa Sfinţită a Altarului Preoţiei. Prima

Biserică a Preoţiei Altar în Creaţie este Raiul, ca templu

Sfânt al POMULUI VIEŢII, CHIPUL DE PREOŢIE ALTAR

al RAIULUI. Căderea din Rai este „ruperea” BISERICII

Sfinţeniei de Creaţie de ALTARUL PREOŢIA

Suprasfinţeniei în Sine. Păcatul căderii este „întreruperea”

legăturii Bisericii-Creaţiei cu ALTARUL PREOŢIA

Dumnezeiască, ceea ce întrerupe astfel Împărtăşirea Creaţiei

din EUHARISTIA Dumnezeirii, POMUL VIEŢII.

ALTARUL-PREOŢIA-POMUL VIEŢII este tocmai

LITURGHIA care Împărtăşeşte pe Dumnezeu Creaţiei şi face

Creaţia să participe la cele Dumnezeieşti.

Doamne Tu ne Creezi din Absoluta Ta IUBIRE.

Tu ai văzut dinainte a noastră cădere,

Dar IUBIREA TA este fără oprire.

Cine poate împiedica IUBIREA TA,

Cine poate sta în Calea Ta,

Cine poate să împiedice IUBIREA?...

Tu ne Creezi din LITURGHIA IUBIRII fără hotar,

Şi nimic nu poate să-Ţi fie „contrar”.

Încă de la început Tu ne şi ÎNVIEZI

Şi din această putere a învierii ne Creezi.

Noi prin păcat am căzut din IUBIRE,

 123

Dar LITURGHIA IUBIRII TALE ne menţine în nemurire.

10. Fără RITUAL şi LITURGHIE nu este Viaţă

Creaţia este LITURGHIA FIULUI Lui Dumnezeu în

RITUALUL SFÂNTULUI DUH. Iată metafizica şi Teologia

Mistică Creştină. Fără aceste Chipuri Creştinismul este

confuz interpretat. Creaţia este în Sine Sacră având în sine

însăşi VIAŢA FIULUI Lui Dumnezeu care este de fapt

suportul Vieţii de Creaţie. Creaţia dispare fără FIUL. Creaţia

este legată astfel de însăşi VIAŢA Dumnezeiască, fără

despărţire şi fără amestecare. Viaţa Dumnezeiască şi Viaţa de

Creaţie sunt Paralele dar se identifică reciproc.

Paralelele Dumnezeu şi Creaţie sunt implicate direct în

„Cei Doi Subiecţi”, care se Asumă reciproc fără absorbire, ca

Transfigurare-Suprapersonalizare prin Celălalt.

Dumnezeu FIUL Creează Fiinţa Creaţiei şi Însuşi El pe

lângă Propria VIAŢĂ Dumnezeiască începe să Trăiască şi în

modurile Chipurilor de Creaţie, fără transformare în Creaţie,

ci în Paralele de Creaţie. Taina Creaţiei este Taina FIULUI

Lui Dumnezeu care se „Naşte” şi ca Fiul de Creaţie. FIUL

Lui Dumnezeu este UNICUL FIUL ABSOLUT AL

TATĂLUI DUMNEZEU, şi El Creează pe „Fraţii” de

Creaţie, ca Fiii Creaţi ai Lui Dumnezeu. Tot Creştinismul

este această Taină a „FIULUI-Frate de Creaţie”.

Doar prin aceasta FIUL Creator „Înfiinţează-Naşte-

Creează” Chipuri de Fiinţă Creată. Însuşi FIUL Lui

Dumnezeu Se face Totodată şi Real Fiu de Creaţie. Datorită

Acestei Duble „Ipostaze” a FIULUI, Creaţia este cu Adevărat

Creaţie şi totodată Înrudită cu Dumnezeu, nu străină. FIUL

 124

Lui Dumnezeu Creează în Sine şi un Frate Creat, pe care îl

Asumă în Unică PERSONALITATE FIINŢIALITATE. Aşa

FIUL Se face Totodată şi FIU Creat. Sfinţii părinţi insistă

mult pe această Taină esenţială a Creştinismului. Creştinul

zice: „Eu sunt Fratele Creat al FIULUI Lui Dumnezeu

Creator”, nu ca panteiştii care spun: „eu sunt în esenţă Însuşi

Dumnezeu”. FIUL Lui Dumnezeu este Unit cu Fiul-Fratele

de Creaţie încă de la începutul Creaţiei, Actualizându-se cu

fiecare Individualitate de Creaţie. CHIPURILE

CUVINTELOR LOGOS ALE FIULUI se fac „Scânteile” de

dumnezeu ce Fiinţează-Creează Fiinţele de Creaţie. Prin

fiecare Chip de creaţie, CHIPUL FIULUI Lui Dumnezeu Se

face astfel şi Fiu-Frate de Creaţie. Aceasta este LITURGHIA

FIULUI Lui Dumnezeu în Creaţie.

Doamne înfricoşată este taina mea de Creaţie,

Un Chip Cuvânt al Tău

Îmi Creează şi un Chip de Creaţie al meu.

Tu Însuţi Te faci cu mine Frate

Şi Viaţa mea este cu VIAŢA TA deodată

Şi viaţa mea de a Ta nu se mai desparte.

Viaţa mea de Creaţie trebuie să fie alături de VIAŢA TA

Că Tu cobori în mine Creând Viaţa mea

Şi eu mă urc în Tine Împărtăşindu-mă de VIAŢA TA.

Tu ÎNSUŢl TRĂIEŞTI VIAŢA TA şi a mea

Şi eu trebuie să trăiesc de asemenea.

Tu Te Întrupezi în mine pentru Veşnicie

Şi eu la fel mă „Urc” fără sfârşit în Tine.

Totodată Această LITURGHIE de Creaţie este în

RITUALUL de Creaţie al SFÂNTULUI DUH. FIUL Aduce

TATĂLUI Dumnezeu „Darul-Prinosul de Creaţie” prin

 125

Închinăciunea-RITUALUL SACRU al SFÂNTULUI DUH,

şi TATĂL Primeşte cu Bucurie şi cu Binecuvântare pe „Fraţii

de Creaţie” ai FIULUI SĂU. ARHIPREOŢIA FIULUI

Revarsă CHIPURILE-CUVINTELE Dumnezeieşti în

Chipurile-Biserica de Creaţie. Totodată ARHIPREOŢIA

DUHULUI SFÂNT Se face RITUALUL LUCRĂTOR al

CHIPURILOR FIULUI. Aşa RITUALUL CHIP DE

SFÂNTUL DUH este tot PREOŢIE Dumnezeiască. De aceea

nu poate fi LITURGHIE fără RITUALUL PREOŢIEI

SFÂNTULUI DUH, după cum nu poate fi RITUAL fără

LITURGHIA PREOŢIEI FIULUI. De aici TREIMEA

PREOŢIEI Dumnezeieşti care Se Coboară în Creaţie-

Biserică ca:

1) ALTAR-SACRU Sfânta Sfintelor

2) LITURGHIE-EVANGHELIE-EUHARISTIE-POTIR

Sfânta Masă în Sine.

3) RITUALUL-MIŞCAREA-LUCRAREA prin

LITURGHIE a SACRULUI-ALTARULUI este Integralitatea

Coborârii Lui Dumnezeu în Creaţie şi Urcării Creaţiei în

Dumnezeu. Cine desparte Biserica de Liturghie şi de Ritual o

desracralizează până la o pierdere a însăşi esenţei Bisericii,

care este Templul Sfinţit al LITURGHIEI şi RITUALULUI

Dumnezeiesc.

11. LITURGHIA în sine este DAR şi DĂRUIRE

Dumnezeirea în Sine este TREIMEA CHIP, Dumnezeu

TATĂL IUBIREA, Dumnezeu SFÂNTUL DUH-

DRAGOSTEA Memoria-Mişcarea IUBIRII şi Dumnezeu

FIUL DĂRUIREA-LITURGHIA-CUVÂNTAREA IUBIRII.

IUBIREA este DAR, DRAGOSTEA este Închinăciune-

Oferire-RITUAL şi DĂRUIREA este LITURGHIE Răspuns

 126

Mulţumire. Această TREIME Nedespărţită, în egalitate fără

amestecare este CHIPUL în Sine Dumnezeiesc, dincolo de

toate Chipurile, dar Izvorul şi Originea tuturor Chipurilor.

Chipul de IUBIRE din Creaţie este în primul rând CHIP DE

IUBIRE Dumnezeiască datorită căruia este de fapt Chip de

Iubire în Creaţie. IUBIREA CHIP de Dumnezeu este dincolo

de toate înfăţişările noastre, dar coborâtă în Creaţie se Arată

la Faţă transpunându-se ca Chip de Iubire în Creaţie. Mare

atenţie să nu se amestece Chipurile, dar totodată să nu se

despartă. Dumnezeirea este dincolo total de Creaţie, dar

coborându-se în Creaţie se „Descoperă prin DARURILE

CHIPURILE” Dumnezeieşti care se Împărtăşesc Creaţiei şi

„Urcă” Creaţia la cele Dumnezeieşti. Creaţia are Chip de

Iubire pentru că a primit „DARUL IUBIRII CHIP DE

DUMNEZEU” care tradus în Chip de Creaţie se face Iubire

de Creaţie. Aşa Creaţia este în totalitate DARURI şi

DĂRUIRI Dumnezeieşti, care odată dăruite Creaţiei” devin

„Fonduri-Esenţe” de Creaţie, deşi nu sunt proprii Fiinţei

Create. De aici Taina Creaţiei, care este DUMNEZEIRE

coborâtă şi DĂRUITĂ Creaţiei. Aşa Creaţia este IUBIRE

RELIGIOASĂ adică IUBIRE legată de IUBIREA

CREATOARE. Creaţia este Propriu Chip de Creaţie, dar

acest Chip al Creaţiei este DAR şi DĂRUIRE nu de la Sine.

De aici drama urmării păcatului căderii din Rai, ce aduce

pierderea DARURILOR Dumnezeieşti şi astfel lasă Creaţia

atât fără Chip Dumnezeiesc în sine, cât şi fără Chip de Însăşi

Creaţie. Îngerii căzuţi pierzând DARUL CHIPULUI de

Dumnezeu se fac „fără chip-diavoli”, adică chiar şi fără Chip

de Creaţie. Caricaturizările păcatului căderii sunt această

urmare a pierderii DARURILOR CHIPURILOR

Dumnezeieşti Împărtăşite Creaţiei şi apoi întrerupte. Iată de

ce creaţia nu poate să se „despartă” niciodată de Dumnezeu,

 127

întrucât se autodistruge ucigându-şi propriul Chip de Creaţie.

De aici Viaţa Creaţiei ca ÎMPĂRTĂŞIRE Necontenită din

LITURGHIA DARURILOR-DARURILOR Dumnezeieşti.

Eu sunt DARUL Lui Dumnezeu TATĂL făcut Creaţie,

Eu sunt o ÎNZESTRARE a SFÂNTULUI DUH făcut

Creaţie,

EU sunt O Dăruire-Liturghie a Fiului FĂCUTĂ

CREAŢIE.

Doamne, DARUL TĂU este IUBIREA mea şi a TA,

Doamne, MOŞTENIREA-ÎNZESTRAREA TA este

DRAGOSTEA mea,

Doamne, DĂRUIREA-EUHARISTIA TA este

LITURGHISIREA mea.

12. LITURGHIA este Taina PERSOANEI HRISTICE

în Coborârea Harică

Taina Dumnezeirii este Taina TREIMII şi

TRIFIINŢIALITĂŢII de Sine. Creştinismul vine cu viziunea

FIINŢEI ca CHIP PERSOANĂ. Filozofii pornesc de la o

Divinitate „esenţă Spirituală”. Creştinismul nu admite „o

esenţă fără CHIP”, Unii vorbesc de o Dumnezeire din care

apoi se „configurează” Dumnezeul Propriu-zis. Creştinismul

nu admite aşa ceva. Dumnezeu nu este „Un Produs”, ci este

ÎNSĂŞI ESENŢA Dumnezeirii. Dumnezeirea este în

DUMNEZEU Care Naşte Dumnezeirea. DUMNEZEU nu

este o simplă Fiinţă în Sine, ci este FIINŢĂ DEPLINĂ adică

CHIP, adică TRIFIINŢIALITATE de Sine, dintr-odată şi în

Permanenţă, dintr-odată ca VIU, VIAŢĂ, EXISTENŢĂ,

adică Supraformă-Supraafirmaţie, Formă-Afirmaţie,

Conţinut-Recunoaştere, adică Identitate, Identic, Identificare

 128

adică PERSOANĂ, FIINŢĂ SPIRITUALITATE. „EU sunt

CEL CE SUNT” (Ieşire 3, 14). Adică „EU” este CHIPUL-

PERSOANA-IDENTITATEA-CONŞTIINŢA-

SUPRAAFIRMAŢIA. „SUNT” este AFIRMAŢIA

IDENTICULUI, „CEL CE SUNT” este

RECUNOAŞTEREA-ASEMĂNAREA-EXISTENŢA. De

aici Mistica: SUPRANUMELE (EU PERSOANA),

NUMIREA (Sunt Fiinţa) şi NUMELE (Cel ce Sunt, Vorbirea

în sine, Liturghisirea, Spiritualitatea), Aceasta este Mistica

Metafizicii şi Teologiei Creştine, CHIPUL DEPLIN

DUMNEZEU TATĂL, FIUL, SFÂNTUL DUH. Fiţi cu

Atenţie.

Această TREIME nu este „Număr”. Zice Sfântul Dionisie

Areopagitul că TREIMEA Dumnezeiască nu este „Număr”,

dar este Izvorul Numărului. Prin faptul că Dumnezeu este

„DEPLINUL TATĂL, FIUL, SFÂNTUL DUH”, apoi este

„zisul Număr Trei”. TREIMEA Dumnezeiască este

TRIFIINŢIALITATEA, pentru că noi o traducem ca logică a

intelectului. De aici Mistica NUMELUI şi Numărului.

Creştinismul are Metafizica şi Teologia Mistică a NUMELUI

PERSOANEI, nu Mistica „energetică a Numărului”.

TRIFIINŢIALITATEA PERSOANEI nu este Număr, ci

Nume. Datorită NUMELUI ca Origine este apoi şi Numărul.

Filozofia consideră că Numărul Naşte NUMELE. La Pitagora

Numărul este însăşi „esenţa” ca Forma formelor.

Încercaţi să gândiţi şi în viziunea Creştină, punând întâi

Numele-PERSOANA şi apoi Numărul, în viziunea Creştină.

TREIMEA şi TRIFIINŢIALITATEA CHIPULUI

Dumnezeiesc nu este „Numerologie”, ci este

PERSONALIZARE. NUMELE este CUVÂNTUL,

ARĂTAREA-FIUL SUPRANUMELUI TATĂLUI

Dumnezeu. Numărul este Har energie de manifestare de

 129

NUME-CUVÂNT. IDENTITATEA este SUPRANUMELE-

CHIPUL PERSOANA ÎN SINE. IDENTICUL este

PRENUMELE-FIINŢIALITATEA, şi IDENTIFICAREA

este NUMELE-EXISTENŢA. De aici Mistica PERSOANEI:

Rostire, Chemare, Numire; Chip, Faţă, Asemănare; Viul,

Viaţa, Existenţa; Conştiinţa, Duhul-Memoria, Cuvântul-

Limbajul; Persoana, Fiinţa, Existenţa (Mai pe larg Cap. 8

Triadele Persoanei din Manuscrisul unui Isihast). Filozofii

aici se cam încurcă, amestecând PERSOANA ca

FIINŢIALITATE în Sine cu Energiile Sale Harice, Gândirea.

PERSOANA este SUPRACONŞTIINŢA care apoi Energetic

Haric se exteriorizează prin gândire. Filozofii fac o greşeală

că personalizează gândirea fără ca gândirea să fie Persoană.

Gândirea care se gândeşte pe ea însăşi este o „auto-

divinizare” a gândirii de a se face pe sine Persoană Conştiinţă

fără să fie adevărată Persoană, ci tindere spre

„autopersonalizare”. Aici este autopersonalizarea gândirii

luciferice-diavoleşti, care se rupe de Chipul Persoană în Sine

şi face din gândirea energetică a CONŞTIINŢEI

PERSOANEI o „falsă” personalizare a unei gândiri abstracte

de autopersonalizare.

Taina Misticii Creştine este tocmai „ieşirea” din falsa

personalizare a gândirii-gândirii, ca reîntoarcere în adevărata

Personalitate NUMELE-FIINŢIALITATEA de Creaţie.

Filozofii încearcă o gândire pură în ea însăşi până la Numărul

Pur de Idee în sine ce nu este Persoană. De aici filozofia

ruptă de Mistică şi Teologie se face o „Cunoaştere

desacralizată”, până la „inteligenţa artificială mecanică”, care

este maximum de depersonalizare a Persoanei şi maximum

de autopersonalizare fără Persoană.

Ştiinţele moderne de tehnicizare sunt produsul acesteia.

 130

13. Zilele Creaţiei sunt zile LITURGICE

„La început a fost Cuvântul... prin El toate s-au făcut”

(Ioan l, 1). „La început Dumnezeu a Creat Cerul şi Pământul”

(Facere l, 1). Cuvântul Lui Dumnezeu Creează. Cerul este

corespondenţa în Creaţie a Chipului de CUVÂNT Creator.

Pământul este manifestarea Chipului de Cer. Şi Pământul era

netocmit şi gol... şi deasupra apelor era Duhul Lui Dumnezeu

(Facere l, 2). În Chipul de APE este atât Chipul de Cer, cât şi

Chipul de Pământ, pentru că prin „separarea” APELOR se

concretizează Chipul de Cer şi de Pământ. Aici sunt

Arhechipurile LITURGHIEI de Creaţie. APELE sunt

„NAŞTEREA”, CHIPUL CUVÂNTULUI Dumnezeiesc care

Naşte-Creează Creaţia. Naşterea din nou este din APĂ şi din

DUH (Ioan 3, 5), îi zice Domnul lui Nicodim. APA este

Însuşi LOGOSUL, FIUL, CUVÂNTUL Dumnezeiesc Care

Creează Creaţia. Apele Primordiale ale Creaţiei întâi sunt

APELE CUVÂNTUL LOGOS Creator care este împreună cu

SFÂNTUL DUH CONLUCRĂTORUL ÎN CREAŢIE. Aici

filozofii se încurcă. Apele Primordiale nu sunt „Haosul”, ci

sunt DEPLINUL LOGOS Creator. Apele Create sunt

corespondenţa în Creaţie a APELOR LOGOS

CREATOARE. Din APE se Naşte Viaţa de Creaţie, spun

Miturile Antice. Iconografic aceasta se consemnează prin

Steaua lui David de pe Templul din Ierusalim. Cele Două

Triunghiuri ale stelei nu sunt Spiritul şi Naşterea, ci CHIPUL

de CUVÂNT LOGOS-APELE Dumnezeieşti care Creează

Chipul-Apele de Creaţie. Steaua lui David a templului din

Ierusalim este Icoana Mistică a preînchipuirii LITURGHIEI

HRISTICE care va fi readusă de MESIA MARELE PREOT

al LITURGHIEI Dumnezeieşti. Steaua lui David este icoana

PREOŢIEI şi Bisericii FIULUI Dumnezeiesc, care Coborând

 131

în Creaţie Creează din CHIPUL SĂU şi Chipul de Creaţie

Biserică.

De aceea Steaua lui David preînchipuie totodată şi pe

Fecioara Maica Domnului Adevărata Biserică ce Întrupează

Adevărata PREOŢIE LITURGHIE Dumnezeiască. Templul

din Ierusalim nu are LITURGHIE în ALTARUL Sfintei

Sfintelor, pentru că Preoţia lui Aaron este doar Preînchipuire

de Preoţie, jertfele sângeroase fiind doar preînchipuire de

LITURGHIE HRISTICĂ. Aşa Creaţia începe cu PREOŢIA

CUVÂNTULUI-LOGOSULUI-FIULUI-APELE

Dumnezeieşti care Creează LITURGIC Biserica-Apele

Chipuri de Creaţie. „Şi a zis să fie Lumină” (Facere l, 3). Aşa

Creaţia iese la Lumină din APELE CUVÂNTULUI

LOGOSULUI şi din FOCUL SFÂNTULUI DUH. Lumina

este RITUALUL CUVÂNTULUI. CUVÂNTUL este

LITURGHIA care se dezvăluie la Faţă prin RITUALUL

SFÂNTULUI DUH. Lumina este LITURGHISIREA

RITUALICĂ a LITURGHIEI LOGOSULUI. „Şi Cuvântul

Trup S-a făcut” (Ioan (l, 14). Lumina este Trupul

CUVÂNTULUI, LITURGHISIREA. Mistic Lumina Creată

este Preînchipuirea Bisericii Primordiale Chipul Maicii

Domnului. CUVÂNTUL-FIUL Dumnezeiesc Se Întrupează

în Creaţie prin Fecioara Maica Domnului, Arhechipul

Bisericii de Creaţie. Iată cele două şi prime Chipuri Liturgice,

Chipul PREOŢIEI, CUVÂNTUL PERSOANĂ LOGOS şi

Chipul de Biserică, Persoana Maicii Domnului. LITURGHIA

HRISTICĂ nu este Liturghia simbolurilor Mistice, ci

LITURGHIA CHIPURILOR PERSOANE Mistice. Lumina

este Altarul de Creaţie al Bisericii de Creaţie. Altarul Luminii

de Creaţie este Persoana Maicii Domnului, cea care Naşte-

Coboară-Întrupează PERSOANA CUVÂNTULUI-FIULUI

Dumnezeiesc. Sfânta Sfintelor a templului din Ierusalim este

 132

Altarul de Creaţie, Preînchipuirea Maicii Domnului care va

Naşte pe MARELE PREOT FIUL Dumnezeiesc HRISTOS.

De aici Taina LITURGHIEI Creştine începe cu Actul

„Intrării Fecioarei Maria în Biserică”, care după Tradiţie este

Intrarea Fecioarei Maria Pruncă în Altarul Templului unde

petrece doisprezece ani cu hrănire cerească, ca pregătire de

coborârea-Naşterea PREOTULUI MESSIA HRISTOS.

Căderea din Rai aduce o „des-liturghisire” a Creaţiei. De

aceea Restabilirea Creaţiei se face prin Reliturghisirea

LITURGHIEI pierdute de Rai. Căderea din Rai a Omului se

face prin Eva şi Restabilirea se face astfel prin „Reînvierea”

Chipului Maicii Domnului care intră în Sfânta Sfintelor şi se

face Altarul de Creaţie al coborârii PREOŢIEI

LITURGHISITOARE. Creaţia este Prelungirea în

Actualizare a LITURGHIEI FIULUI Dumnezeiesc. Zilele de

Creaţie sunt Chipurile LITURGHISITOARE ale

LITURGHIEI FIULUI Dumnezeiesc.

14. Timp-Vreme-Calendar ca Liturghisiri de Creaţie

„Şi a fost seară şi a fost dimineaţă, ziua întâia” (Facere

1,5). Creaţia începe cu timpul. Naşterea Timpului este

„Lumina-Ziua”, faţă de „seară-Potenţa de Creaţie”. Timpul

este Actualizarea ACTULUI. Calendarul este Actualizarea

ACTULUI FĂPTUITOR. FĂPTUIREA este RITUALUL

SF|NTULUI DUH în Actualizarea-LITURGHISIREA

FIULUI. Dumnezeu TATĂL este CHIPUL-ACTUL în Sine.

SF|NTUL DUH este FAŢA-MIŞCAREA ACTULUI. FIUL

este ASEMĂNAREA-ACTUALIZAREA-LITURGHIA

ACTULUI-ARĂTAREA ICOANEI CHIPULUI ACTULUI.

ACTUL-ICOANA-CHIPUL-SACRUL este dincolo de Timp,

este ETERNITATEA în sine, Dumnezeu TATĂL.

 133

RITUALUL este PREZENTUL ETERNITĂŢII, SFÂNTUL

DUH, LITURGHIA-FIUL-ACTUALIZAREA PREZENŢEI-

PRELUNGIREA ETERNITĂŢII. Aici sunt Originile

Timpului, Sărbătoririi şi Calendarului. SACRUL-

ETERNITATEA este Sărbătoarea în sine. RITUALUL este

Prezentul Sărbătorii. LITURGHIA este Actualizarea-

Sărbătorirea. SACRUL este Neschimbabilul. RITUALUL

este Prezentarea-Memoria-Mişcarea-Sărbătorirea

SACRULUI. LITURGHIA este ACTUALIZAREA-

Prelungirea nesfârşită a SACRULUI. Timpul Creaţiei este

astfel: Zi-Sacralitate-Sărbătoare-Dată-Vreme-Ritual.

Calendar-Liturghie-Actualizare. Zilele sunt neschimbabile

(luni, marţi...). Data este Rememorarea Zilelor (Săptămână,

lună, an...). Calendarul este Actualizarea-Prelungirea Zilelor

în Ritualul datei.

Mulţi confundă şi amestecă sau despart data de Calendar.

Tradiţia este Problema cea mai delicată a acestora. Ieşirea din

Tradiţie este asemănătoare cu împărţirea în Confesiuni.

Confesiunile şi diferitele Calendare sunt urmările ruperii de

Tradiţie. Dar LITURGHIA este STĂPÂNITOAREA

Calendarului. Actualizarea este LITURGHIA încât o

Sărbătorire este SACRĂ dacă se face LITURGHIA

Sărbătorii respective. Aşa LITURGHIA este Supracalendar.

LITURGHIA este astfel posibilitatea refacerii Unităţii

Timpului. Timpul în Creaţie este LITURGHIE şi din

LITURGHIE se deschide în Creaţie Sacrul-Data-Calendarul.

Cele „Şapte Zile” ale Creaţiei sunt „Cele Şapte LITURGHII”

ale Timpului de Creaţie. Actul LITURGHIEI de Creaţie este

Actul CUVÂNTULUI dumnezeiesc care coboară în Creaţie

ca „Lumină Zi” (Ioan 1,1; 1,4), (Facere 1,3). Cele Şapte Zile

ale Creaţiei sunt „Cele Şapte Lumini ale Sfeşnicului

Creaţiei”, cele şapte Zile ale Săptămânii. Calendarul începe

 134

cu Actualizarea-Prelungirea celor Şapte Zile Liturgice în

perioade de Timp ca Lună şi An. Caledarul este

„Deschiderea” Săptămânii Liturgice. Prin Liturghiile

Săptămânii se „naşte” Calendarul. Timpul de Creaţie nu este

altceva decât Permanentă Actualizare de LITURGHIE

Dumnezeiască, în Împletire cu Liturghisire de Creaţie, ca o

coborâre a ETERNITĂŢII în Creaţie şi o Eternizare a

Creaţiei. LITURGHIA Dumnezeiască se Întrupează în

Liturghisire de Creaţie, Dumnezeirea Împărtăşindu-se

Creaţiei.

Lumina necreată este CUVÂNTUL-LOGOSUL FIULUI

care apoi Se întrupează Creând Lumina Creată şi această

Liturghisire dă naştere Creaţiei. „Şi peste Adânc de Ape era

întuneric” (Facere 1,2). Adâncul-Întunericul este aşa-zisa

Noapte Mistică, Supralumina din care se Creează Lumina

Creată. Ca realitate în sine nu există noapte-întuneric, ci

Supralumina Absolută care este dincolo de Chipul Luminii

Create. Faţă de Lumina Creată LUMINA NECREATĂ este

ADÂNC-NOAPTE Transcendentală.

15. LUMINA NECREATĂ este LITURGHIA-PREOŢIA

şi Lumina Creată este Biserica-Liturghisirea

Aici este Taina Chipului de Dumnezeu şi Chipului de

Creaţie. Chipul este Deplinătatea Totalitatea

FIINŢIALITATII de Sine. Chipul este esenţa şi nu un produs

al esenţei. TOTUL este înaintea părţilor care sunt Egalităţi de

TOTUL. Fărâmiţarea este restructurarea părţilor care aduce

apoi pierderea TOTALITĂŢII. De aceea TOTUL-

DEPLINUL-CHIPUL este Originea Originilor,

IDENTITATEA Absolută de Sine. CHIPUL este

permanentul, Indestructibilul. Dar CHIPUL ca

 135

TOTALITATE-DEPLINĂTATE este tocmai

TRIFIINŢIALITATEA. CHIPUL nu este singularitatea, fiind

DEPLINĂTATE. Astfel CHIPUL este

POTENŢIALITATEA DEPLINĂ în Sine, care are Totul în

sine spre deschidere nesfârşită de sine. CHIPUL este mai

mult decât Izvorul, fiind şi conţinutul Izvorului. CHIPUL

este cea mai mare Taină a Misticii şi Teologiei Creştine.

CHIPUL este Însuşi Dumnezeu TATĂL ca originea

Originilor din care se Naşte Totul şi se deschide Totul.

CHIPUL-TATĂL este Supraforma formelor din care Purcede

Forma-FAŢA CHIPULUI şi se naşte ASEMĂNAREA

CHIPULUI-Prelungirea conţinutului Supraformei.

ARĂTAREA CHIPULUI Lui Dumnezeu este FIUL

LUMINA PERSOANA Dumnezeiască. Această Lumină este

Chipul PREOŢIEI care se coboară în Chipul de Creaţie ce

este Chip de Biserică-Templu al Luminii PREOŢIEI

Dumnezeieşti.

16. IPOSTASURILE sunt

LITURGHISIREA CHIPULUI

Din cele dinainte Forma şi Asemănarea sunt

IPOSTASURILE CHIPULUI SUPRAFORMEI, adică cele

care sunt în CHIP şi Descoperă Chipul în FEŢE-

IPOSTASURI, Egalităţi de Chip, ca ARĂTARE la FAŢĂ a

CHIPULUI. De obicei CHIPUL şi IPOSTASURILE se

amestecă sau se confundă. Mare atenţie. CHIPUL este Însăşi

PERSOANA Dumnezeu TATĂL, iar IPOSTASURILE sunt

SfÂNTUL DUH şi FIUL, Egalităţile CHIPULUI TATĂLUI.

CHIPUL este Identitatea în sine şi Ipostasele sunt Identicul şi

Identificarea. Această Taină a TREIMII Dumnezeieşti este

însăşi esenţa Creştinismului. Atenţie, Această TREIME nu

 136

este „numerologie”, ci NUMIRE-CHIPURI, şi datorită

NUMIRII-CHIPULUI este şi „Număr”. Noi zicem TREIME

ca Număr, dar în fond este NUMIRE TREIME. Şi noi,

Creaţia, suntem Chip şi Asemănare de Chip de Dumnezeu

(Fac. 1, 26), dar transpus în Chip de Fiinţialitate de Creaţie.

Aşa Chipul de Om este Chip-Natură de Om, este Faţă de Om

ca Viaţă proprie a unui Om individual, şi este Asemănare de

Om ca Trăire proprie a chipului de Om. Aşa Chipul de Om

este Deofiinţa tuturor Oamenilor. Faţa şi Asemănarea de Om

este a Individualităţii-ipostasurilor de Om. CHIPUL este

Natura Naturii, Deofiinţa. Faţa este Viaţa-Mişcarea în Ipostas

de Chip. Asemănarea este Firea-Vorbirea Ipostasurilor de

Om. Mulţi amestecă Firea cu Chipul. Înrudirea, Viaţa şi Firea

sunt Ipostasuri-Realităţi ale CHIPULUI Deofiinţei. Aşa

Fiinţa este Adevărată doar dacă este în Asemănare cu

CHIPUL. Înrudirea la fel. Aici este mistica pur creştină. Firea

este LITURGHISIREA, care se poate Împărtăşi-Dărui fără să

piardă legătura cu CHIPUL.

17. ENIPOSTAZlEREA-EUHARISTIA

LITURGHIEI HRISTICE

CHIPUL înglobează atât Faţa, cât şi Asemănarea, atât

Înrudirea cât şi Firea. ENIPOSTAZIEREA (gr. Enhypostasis

= preluarea firii de creaţie în Ipostasul Logosului) este fondul

Misticii şi Teologiei Creştine. CHIPUL de Dumnezeu şi

Chipul de Creaţie nu se amestecă, dar Comunică şi se

Întrepătrund. Taina Comunicării CHIPURILOR este

Capacitatea Firilor de a se Împărtăşi, fără să se despartă de

CHIP. Firea este Asemănare-Deschidere de CHIP, care

rămâne Inepuizabilul Firii. Chipul este PERSOANA-

Cuvântarea PERSOANEI, iar Înrudirea este Memoria

 137

PERSOANEI. Firea NUMEŞTE CHIPUL. Firea este

LITURGHIA CHIPULUI. FIUL-LOGOSUL este

Asemănarea-Firea Tatălui, tocmai Cel Ce Se poate Împărtăşi,

Comunica, Asocia, Asuma, păstrând Integralitatea

CHIPULUI. CUVINTELE-LOGOSURILE FIULUI-FIRII

Dumnezeieşti sunt cele care coboară în Creaţie. Prin

CUVÂNT toate s-au făcut (Ioan 1, 1-3).

Un Anume Cuvânt al Tău m-a Creat

Şi eu sunt Chip al Chipului Cuvântului Tău,

Şi Fiinţa mea este un Chip în CHIPUL TĂU.

Creaţia este Chip de Fiinţialitate-Fire de Creaţie, altfel ar

fi panteism. NATURA FIINŢEI Dumnezeieşti este Însuşi

CHIPUL-PERSOANA Dumnezeirii. De aceea CHIPUL

PERSOANA este „Esenţa Esenţelor”. NATURA de

Dumnezeu este DUH şi Spirit şi NATURA NATURII de

Duh şi Spirit este PERSOANA. Aşa Duhul şi Spiritul

Dumnezeiesc există datorită NATURII CHIPULUI DE

PERSOANĂ. Datorită CHIPULUI de PERSOANĂ TATĂL,

este Dumnezeirea ca Duh şi Spirit Dumnezeiesc.

IPOSTASELE CHIPULUI Dumnezeiesc este TREIMEA

Dumnezeiască care se include în Deofiinţa CHIPULUI

NATURII Absolute în sine. FIUL este Firea-Arătarea

CHIPULUI Dumnezeiesc. „Cine M-a văzut pe Mine a văzut

pe TATĂL” (Ioan 14, 9). În esenţă, viziune suntem şi noi

Creaţia. Chipul de Creaţie este Chipul Persoană-

Individualitate de Creaţie. Creaţia începe din FIUL-

CUVÂNTUL (Ioan l, 1-3). Dar Creaţia nu are Chip prin sine

însuşi, ci prin Dăruire de Creaţie. Chipul Dăruit este CHIPUL

de Dumnezeu (Fac. 1, 26), care Creează în corespondenţa Sa

Chipul Persoana-Individul de Creaţie. CUVINTELE

 138

SCÂNTEILE LOGOS sunt CHIPURILE DĂRUITE care

Creează în corespondenţa lor Chipurile de Creaţie. Aşa

Chipul de Creaţie este LOGOS-CENTRIC, ca Prefigurare a

Întrupării Hristice. Deja de la Actul Creaţiei este o

ÎNTRUPARE de CHIP-CUVÂNT, dar trebuie şi o

ÎNTRUPARE totodată a PERSOANEI CUVÂNTULUI.

Aceasta este ENIPOSTAZIEREA-EUHARISTIA

LITURGHIEI CUVÂNTULUI Dumnezeiesc în Creaţie.

CUVINTELE LOGOS sunt FIRILE LOGOS care coboară şi

se Dăruiesc-Împărtăşesc Creaţiei, fără să fie Natură de

Creaţie. CUVÂNTUL FIREA de LOGOS Dumnezeiesc

dăruindu-Se Chipului de Creaţie, nu se contrazice pe sine, ci

se lasă asociat-asumat de Firea de Creaţie fără să se despartă

de Chipul în Sine. Aici este Marea Taină. CUVÂNTUL-

FIREA Dumnezeiască se coboară Creând Chipurile de

Creaţie. CUVINTELE LOGOS se Dăruiesc si rămân

întrupate în Chipurile de Creaţie, ca Împărtăşiri de CHIPURI

Dumnezeieşti, prin care Chipul de Creaţie se Îndumnezeieşte

fără ca Natura de Creaţie să se Transforme în Dumnezeire.

Divinitatea Creaţiei este DĂRUIRE peste Natura-

Substanţialitatea Fiinţialităţii de Creaţie. CUVINTELE

LOGOS se lasă asumate de Chipul de Creaţie fără

amestecare, ridicând Creaţia de la Natura de Creaţie la

COMUNICAREA cu Dumnezeirea. Puntea de

Comunicabilitate este Harul CUVINTELOR LOGOS care

leagă Natura Dumnezeirii de Natura de Creaţie fără

amestecare, dar în dialog de Chipuri Proprii. Creaţia este

Chip şi Asemănare de Dumnezeu nu prin Natura Însăşi de

Creaţie, ci prin faptul că Dumnezeu Dăruieşte-Înzestrează

Natura de Creaţie cu Darurile-Firile LOGOSULUI

Dumnezeiesc.

CUVINTELE LOGOS se Întrupează, se Întipăresc în

 139

Chipul de Creaţie fără să transforme Natura de Creaţie, ci

făcându-o Părtaşă la o participare la cele Dumnezeieşti, dar

prin Firea de Creaţie, care rămâne Fire Pură de Creaţie, însă

în Transfigurare de Suprafire Dumnezeiască.

Aici este Taina Misticii de Creaţie, ca EUHARISTIE-

ÎMPĂRTĂŞIRE de Dumnezeu, fără ca Natura de Creaţie să

sufere vreo modificare şi totuşi asumând în Eu-Persoană-

Individualitate de Creaţie tocmai Firea CHIPULUI care este

dincolo de Natura de Creaţie. Aceasta ca dialog între Chipuri

în Unire între Firi şi în Unitatea Personalizării proprii fără

amestecarea CHIPURILOR, dar în Dăruirea-Împărtăşirea

Firilor ce se Asumă în Propriul Chip fără să se despartă de

Chipul propriei Firi. Aici este Taina Dialogului-

LITURGHISIRII între Chipuri Indestructibile şi între Firi

Împărtăşibile. Firile se pot Uni în Chipul unei Persoane

Indestructibile, pentru că Firea, deşi se asumă de către Chip,

are taina să Transfigureze Chipul în care se întrupează,

Comunicând Chipul Firii şi celuilalt Chip prin participare de

propriu Chip. Doar în această Viziune a tainei

TRIFIINŢIALITĂŢII PERSOANEI (ca Chip-Deofiinţă,

Faţă-Înrudire de Chip şi Fire şi Asemănare de Chip) se poate

avea Viziunea Comunicărilor între Chipuri. Acestea nu se

amestecă şi sunt de Naturi diferite, însă au capacitatea ca

Firile Chipurilor să se Asume reciproc, să se Integreze

propriului Chip, dar nu absorbindu-se în Chip, ci Împărtăşind

Chipul de ÎNTÂLNIRE Dialogală între Chipuri. Aici este

taina Misticii. Firile Chipului sunt Împărtăşiri de Naturi-

Substanţialităţi diferite, iar Chipurile între Chipuri sunt

ÎNTÂLNIRI între PERSOANE Faţă în Faţă. Aici este Taina

Misticii Creştine Ca LITURGHIE de Dialog între CHIPURI

PERSOANE care totodată se însoţesc de EUHARISTIA

ÎMPĂRTĂŞIRII între FIRILE CHIPURILOR, ce se Asumă

 140

de către CHIPURI prin participări la TAINA CHIPURILOR,

prin ÎMPĂRTĂŞIREA FIRILOR.

18. JERTFA este LITURGHIA ÎNVIERII

Dumnezeu este PERFECŢIUNEA Absolută. Creaţia este

Chip de Chip de Dumnezeu (Facere l, 26), este Sfinţenia prin

Suprasfinţenia Lui Dumnezeu. Creaţia nu este Sfântă prin ea

însăşi, datorită CREATORULUI Care îi Dăruieşte

SFINŢENIA SA. Ce iese din MÂNA Lui Dumnezeu este

Sfânt şi bun. Creaţia are în dar Firea de Sfinţenie

Dumnezeiască, dar tradusă-transpusă în Fire-Sfinţenie

proprie de Creaţie. Firea de Creaţie este astfel Sfântă doar

dacă se menţine în legătură cu Chipul de

SUPRASFINŢENIE a Lui Dumnezeu. Creaţia este Sfinţenie

Creată prin SUPRASFINŢENIA Creatoare, care Dăruieşte şi

Creaţiei SFINŢENIA CREATORULUI, ca Înrudire între

Creator şi Creaţie. Creaţia este astfel Sfinţenie

RELIGIOASĂ, adică legată de SUPRASFINŢENIA

CREATORULUI, din care dacă iese îşi pierde însăşi propria

Sfinţenie de Creaţie. De aici marea tragedie a păcatului

căderii din rai, ca despărţire a Creaţiei de

SUPRASFINŢENIA Dumnezeiască, fapt care aduce de la

sine însăşi pierderea Sfinţeniei proprii de Creaţie. Firea Bună

de Creaţie este în SUPRAFIREA PERFECŢIUNII

Dumnezeieşti, ca peştele în Apă. Peştele este Peşte datorită

APEI (DUMNEZEIEŞTI), dar scos din APĂ îşi schimbă

Firea şi se face „şarpe”. De aici Miturile Antice care

consemnează Memoriile Ancestrale. Peştele (Creaţia) se face

„şarpe” doar datorită faptului că iese din APA (Divinitate),

aducându-şi la „Firea de APĂ” firea de „şarpe-pământ-tină-

 141

noroi”. Creaţia ca Fire Bună proprie de Creaţie doar în

Mediul-APA SUPRASFINŢENIEI Lui Dumnezeu se

menţine, ca Împărtăşire totodată din SUPRASFINŢENIA

CREATORULUI. Creaţia dacă iese din SUPRASFINŢENIA

Dumnezeiască (ca peştele din apă) nu se mai Împărtăşeşte din

Dumnezeire şi astfel îşi pierde Firea de Înrudire cu

Divinitatea. De aici Mistica Permanentei HRĂNIRI a

Creaţiei din Creator. CHIPUL HRĂNIRII este Însăşi această

ÎMPĂRTĂŞIRE-EUHARISTIE permanentă. Condiţia de

Creaţie este tocmai condiţia de ÎMPĂRTĂŞIRE –

LEGĂTURĂ RELIGIOASĂ A Creaţiei – din Dumnezeirea

Creatorului.

Creaţia deci opreşte ÎMPĂRTĂŞIREA din

SUPRASFINŢENIA CREATORULUI, îşi schimbă propria

Fire Bună de Creaţie în „fire rea” de Creaţie. Răul nu există,

ci apare odată cu oprirea ÎMPĂRTĂŞIRII Creaţiei din

Creator. De aceea Binele este ÎMPĂRTĂŞIRE-RELIGIE, iar

răul este „antireligie-omorâre-neîmpărtăşire”. De aceea

„moartea” care nu a existat şi care în fond nu are o realitate în

sine apare odată cu „încetarea” ÎMPĂRTĂŞIRII din POMUL

VIEŢII-Dumnezeu, care aduce schimbarea Firii de Viaţă

nemuritoare, în „fire muritoare-pomul căderii-şarpele”.

Peştele (creaţia) nu are în sine şi „fire de şarpe”, ci

pierzându-şi legătura cu APA Divină, apare adaosul „firii de

şarpe”. Firea de şarpe se suprapune peste Firea de peşte, o

maschează şi o parazitează, o destructurează, producând o

antifire ce este însuşi răul-şarpele. Răul n-a existat, se creează

de către Creaţie după ce Creaţia iese din Legătura cu

ÎMPĂRTĂŞIREA din SUPRABINELE Dumnezeiesc. De

aici aşa-zisa „Fire-Chip după Natură-Esenţă”, şi „Firea-Chip

Participare”. Firea Chip de Participare este proprie Firii de

Creaţie. Creaţia nu are Fire Chip de Natură proprie prin ea

 142

însăşi, fiind Creaţie. Doar DUMNEZEU are FIRE

DUMNEZEIASCĂ de Natură Proprie. Creaţia fiind condiţie

de Creaţie Primeşte ca dar Împărtăşire Chipul de Fire al

Divinului Creator, care odată Dăruit-Împărtăşit, devine Baza-

Suportul NATURII Chip de Creaţie. Creaţia are Chip-Natură

de CHIP-NATURĂ de Dumnezeu, în transpunere de Natură-

Chip Creat. Chipul Divin de Natură Dumnezeiască nu se

transformă în Natură-Chip de Creaţie, ci Creează în

corespondenţă cu CHIPUL SĂU şi Chipul-Natura de Creaţie-

fără Amestecare dar în „Înrudire de Chip”. Aşa Firea Naturii-

Esenţei Bune de Creaţie este Dar Împărtăşire din

SUPRABINELE Creator, care se lasă Asumat în Chipul de

Creaţie, ca suport Creativ al Propriului Chip de Creaţie. De

aici Creaţia are Chip-Fire de Natură Creată ca fire

„Participativă”, prin care se Creează Propriul Chip de

Creaţie. Chipul de Creaţie dacă iese din participarea a

SUPRACHIPULUI Creator, rămâne ca într-un „gol”, în care

Creaţia îşi destructurează Propriul Chip de Creaţie. Aşa apare

„contrariul-răul firii” în Creaţie, ca adaos total străin de Firea

şi Natura de Creaţie. Chipul de Creaţie este Înrudit cu Chipul

de Dumnezeu (Facere l, 26), dar „antichipul firii rele” nu are

nicio corespondenţă cu Chipul Firii atât de Creaţie cât şi de

Dumnezeu.

Răul-antichipul este „străinul-fantoma-duhul rău” care se

„adaugă” Firii Participative a Creaţiei. Participarea la o

„contrafire străină de Fire” este răul, ca ieşirea peştelui din

APĂ şi schimbarea Firii de Peşte în „fire de şarpe” care

schimbă APA în noroi-pământ. Aici este Misterul răului, că

îşi creează şi un „antimediu” ca o presupusă natură a răului.

De aici „adaosul” aşa-zisei „împărăţii a răului”, ca un contrar

al Împărăţiei Perfecţiunii-Binelui. Perfecţiunea este

LITURGHIA SUPRABINELUI Dumnezeiesc. Răul este

 143

„antiliturghia”. LITURGHIA este Însăşi IUBIREA

TRINITARĂ Dumneizeiască în Sine. Coborârea IUBIRII şi

în Creaţie adaugă şi LITURGHIA de Creaţie. Dar Creaţia

„cade” din IUBIRE, însă LITURGHIA IUBIRII

Dumnezeieşti nu se „împiedică” de păcatul căderii. Aşa se

naşte LITURGHIA JERTFEI IUBIRII PESTE contrariul

păcatului. LITURGHIA JERTFEI PESTE LITURGHIA

ÎNVIERII este cea care Permanentizează Nemurirea Creaţiei,

chiar dacă Creaţia încearcă să „cadă în moarte”. LOGOSUL

FIUL prin LITURGHIA JERTFEI se face El Însuşi

Asumarea Creaţiei, prin care astfel Creaţia nu se poate

„prăvăli” în neantul morţii. JERTFA IUBIRII depăşeşte

„contrariul morţii”.

LITURGHIA JERTFEI este LITURGHIA MÂNTUIRII

şi a ÎNVIERII.

Doamne Tu ne Creezi din IUBIRE TOTALĂ.

Tu ai văzut „căderea” noastră,

Dar nu ai fost oprit de aceasta.

IUBIREA TA o Încununezi cu JERTFA peste „contrar”

Şi JERTFA TA este MÂNTUIREA ÎNVIERII DIN DAR

Este Prefacerea contrariului iarăşi în IUBIRE

Este a ÎNVIERII MÂNTUITOARE LITURGHISIRE.

Încă de la Actul Creaţiei Tu ne şi ÎNVIEZI

Şi în PUTEREA ÎNVIERII TU ne Creezi.

Noi mereu prin păcat cădem din IUBIRE,

Tu mereu ne ÎNVIEZI prin a Ta LITURGHISIRE.

19. PERSOANA HRISTICĂ

este LITURGHIA JERTFEI IUBIRII

 144

Căderea Creaţiei este „oprirea” Participării Creaţiei la

Împărtăşirea din IUBIREA Dumnezeiască. Creaţia Primeşte

în Dar CHIPUL Lui Dumnezeu şi prin cădere se desparte de

Darul CHIPULUI Lui Dumnezeu. Dar Dumnezeu niciodată

nu Se desparte de Creaţia Sa. În „aceasta este imposibilitatea

Creaţiei de „a muri” cu adevărat.

Masca oribilă a păcatului opreşte Împărtăşirea din

LITURGHIA VIEŢII. În fond nu există decât LITURGHIA

VIEŢII. Moartea este „o fantomă” a creaţiei care cade din

LITURGHIA VIEŢII. Căderea înlocuieşte Împărtăşirea din

Dumnezeu cu „mâncarea ucigătoare antiliturgică”.

Moartea este „negarea” IUBIRII, de aceea este

distrugerea. Dar Taina Tainelor este că VIAŢA „nu poate

muri” niciodată. Contrarul-moartea nu este de fapt „un dual”

al VIEŢII, ci un adaos negativ al VIEŢII. Dumnezeu nu

poate „admite” un contrar al Creaţiei, de aceea FIUL

LOGOSUL Se face CHIPUL JERTFELNIC Unei Creaţii ce

nu este contrară Lui Dumnezeu. FIUL CUVÂNTUL Duce ca

Prinos Recunoştinţă-Mulţumire Creaţia înaintea TATĂLUI

Dumnezeu. TATĂL Vede în Creaţie „Abaterea păcatului

Creaţiei”. Aşa FIUL ia asupra Sa contrarul căderii şi-1

preface iarăşi în IUBIRE, încât Creaţia prin acest CHIP

HRISTIC poate să stea înaintea PERFECŢIUNII

ABSOLUTE A TATĂLUI. Creaţia ca să poată rezista „LA

FOCUL MISTUITOR al PERFECŢIUNII TATĂLUI”

trebuie să aibă „Haina CHIPULUI FIULUI Dumnezeiesc”,

Singurul Cel Care este Asemănarea PERFECŢIUNII

TATĂLUI Dumnezeu. Creaţia dacă nu este „ÎMBRĂCATĂ

în Veşmântul FIULUI Dumnezeiesc”, nu va putea Participa

la Întâlnirea cu Dumnezeirea în Sine, TATĂL DUMNEZEU.

Aşa Creaţia pe lângă Haina Chipului Propriu de Creaţie

trebuie să aibă „VEŞMÂNTUL DE NUNTĂ AL CHIPULUI

 145

HRISTIC” care ridică Creaţia la participarea „CELOR

DINCOLO DE Creaţie”. VEŞMÂNTUL LITURGIC al

Creaţiei este tocmai VEŞMÂNTUL JERTFEI IUBIRII

HRISTICE. Creaţia este astfel RODUL LITURGHIEI

JERTFEI FIULUI.

În Faţa Lui Dumnezeu TATĂL totul trebuie să fie Perfect.

Perfecţiunea Creaţiei este Însuşi Chipul Lui Hristos,

Prin Veşmântul CHIPULUI LUI ridicându-se la

perfecţiune cele de jos.

Imperfecţiunea păcatului aduce „Strigătul durerii”,

Aduce suferinţa morţii-contrarierii.

IUBIREA se zbate între Viaţă şi moarte,

Dar IUBIREA niciodată să moară nu poate.

Neputinţa IUBIRII de a muri

Se face Jertfelnicul LITURGHIEI-ÎNVIERII

A Renaşterii la VIAŢĂ a Nemuririi.

IUBIREA JERTFITĂ pe Altarul Durerii

ÎNVIAZĂ cu Sine din mormântul căderii

Iarăşi la VIAŢĂ doar CHIPUL IUBIRII.

20. Configuraţia CHIPURILOR LITURGICE,

HRISTOS-PREOŢIE şi Biserică-Maica Domnului

S-a menţionat că primele CHIPURI LITURGICE sunt

CHIPUL de Dumnezeu coborât în Creaţie şi Chipul de

Creaţie. CHIPUL de Dumnezeu este Chip de PERSOANĂ-

TRIFIINŢIALITATEA TREIME de Sine, care Creează în

corespondenţă de Creaţie şi Fiinţialitatea Chipului de Creaţie.

CHIPUL de Dumnezeu coborât în Creaţie este Chip de

 146

PREOŢIE a FIULUI LOGOSULUI Dumnezeiesc (Ioan 14,

9). Chipul de Creaţie este astfel CHIPUL FIULUI coborât în

Creaţie. De aici Configuraţia CHIPURILOR LITURGICE.

Cu FIUL-CUVÂNTUL începe Creaţia. Prin El toate s-au

făcut (Ioan l, 1-3). FIUL este PREOŢIA Dumnezeiască ce se

coboară în Liturghisirea-Biserica de Creaţie. FIUL ca să

coboare în Creaţie Se face El Însuşi şi Biserică de Creaţie.

Aici este Marea Taină a Originii PREOŢIEI şi Bisericii.

LOGOSUL FIUL Dumnezeiesc ca să Creeze El Însuşi îşi

Asumă Fiinţialitatea de Creaţie. Creaţia primeşte Viaţă de la

Creator. FIUL este VIAŢĂ din VIAŢA TATĂLUI

DUMNEZEU. Creaţia este Viaţă din VIAŢA FIULUI

TATĂLUI. FIUL Creează Viaţa de Creaţie (Ioan l, 4). Viaţa

de creaţie este CHIPUL VIEŢII FIULUI LUI DUMNEZEU.

Aşa Viaţa de Creaţie este LITURGHISIREA PREOŢIEI

FIULUI LOGOSULUI coborât în Creaţie. Aşa Creaţia este

Liturghisire-Biserică-Logosul Sfinţit al LITURGHIEI

PREOŢIEI FIULUI. FIUL Creează El Însuşi Chipul Bisericii

Sale. Fiul o Creează pe Însăşi MAMA SA, care-L va Naşte

ca FIU de Creaţie.

Începutul LITURGHIEI de Creaţie este Naşterea

Chipului Maicii Domnului, prin care apoi se Naşte FIUL în

Creaţie. Iată adâncul Misticii Liturgice Creştine, ca Naştere

reciprocă, a PREOŢIEI care Naşte Biserica şi a Bisericii care

Naşte PREOŢIA. Iată CHIPURILE ICOANEI LITURGICE,

FIUL Dumnezeiesc care îşi Creează MAMA de Creaţie şi

MAMA de Creaţie care Naşte pe FIUL Creator. FIUL

LOGOSUL Creează Chipul de Biserică din CHIPUL

PREOŢIEI SALE, ca FIU al Său de Creaţie „Şi Cuvântul

Trup S-a făcut” (Ioan l, 14). Trupul-Biserica este în originea

CUVÂNTULUI-PREOŢIEI.

 147

21. Configuraţia ALTAR şi Biserică

CHIPUL de PREOŢIE se concretizează în Creaţie prin

Chipul de ALTAR. CHIPUL HRISTIC prin PERSOANA

directă a FIULUI Dumnezeiesc coboară Chipul de Dumnezeu

în Creaţie, ca ALTAR şi PREOŢIE. Configuraţia Bisericii

noastre pământeşti este ALTARUL şi Biserica propriu-zisă e

o prelungire în afara ALTARULUI. ALTARUL este

CHIPUL SACRULUI ABSOLUT al TATĂLUI

DUMNEZEU care coboară în Altar Sacrul de Creaţie, prin

FIUL LITURGHIA şi SFÂNTUL DUH RITUALUL

LITURGIC. Cultul Bisericesc este astfel Sacrul Dumnezeiesc

în RITUALUL SFÂNTULUI DUH şi LITURGHIA

HRISTICĂ. Restabilirea Bisericii care se face la Rusalii-

Coborârea Sfântului DUH este tocmai restabilirea Cultului

Bisericii Hristice. SFÂNTUL DUH cu Limbile de Foc

Readuce Rememorarea RITUALULUI prin care se

săvârşeşte LITURGHIA Mântuitoare Hristică. CHIPUL

LITURGIC este Restabilit la CINA CEA DE TAINĂ. Prin

Pogorârea SFÂNTULUI DUH se Recâştigă şi RITUALUL.

LITURGHIA HRISTICĂ este în deplinătate de actualizare

doar prin LUCRAREA RITUALULUI SFÂNTULUI DUH.

Deci ALTARUL Bisericii noastre pământeşti este CHIPUL

TREIMII Dumnezeieşti care coboară în Creaţie prin

mijlocirea FIULUI, MARELE PREOT Dumnezeiesc. Aşa

configuraţia ALTARULUI este:

1) ALTARUL-SACRUL Dumnezeiesc în Sine, CHIPUL

direct al TATĂLUI DUMNEZEU.

2). Obiectele RITUALULUI de la Veşminte, Vase,

Sfinte, Acaperăminte, Icoane etc. toate ca Chip al

RITUALULUI, fără de care nu este POGORÂREA

SFÂNTULUI DUH.

 148

SFÂNTUL DUH se coboară prin „obiectele”

RITUALULUI LITURGIC. Nu se poate Sluji LITURGHIA

fără Ritualul Acestora. Obiectele Ritualice din Sfântul

ALTAR sunt PREZENŢA HARICĂ a CHIPULUI

SFÂNTULUI DUH care coboară SACRUL Dumnezeiesc în

Sacralizare de Creaţie. ALTARUL Bisericii este „Sfânta

Sfintelor” unde este FOCUL MISTUITOR al SFÂNTULUI

DUH şi PREZENŢA MARELUI PREOT LITURGHISITOR

HRISTOS. Templul Lui Solomon din Ierusalim este

„Prefigurarea ALTARULUI Hristic”; doar prin Venirea Lui

HRISTOS se Readuce şi LITURGHIA ALTARULUI.

Jertfele Preoţilor Vechiului Testament sunt Prefigurare de

Adevărata LITURGHIE HRISTICĂ.

3) SFÂNTA MASĂ-LITURGHIA.

Pe SFÂNTA MASĂ sunt CHIPURILE LITURGICE.

SFÂNTA MASĂ este JERTFELNICUL, Însăşi PERSOANA

Hristică care Se JERTFEŞTE pe Sine, atât ca PERSOANĂ

Dumnezeiască, cât şi ca PERSOANĂ de Creaţie, în

ENIPOSTAZIERE (Asumare Reciprocă a CHIPURILOR de

DUMNEZEU şi de Creaţie, fără amestecare). De aceea sfânta

MASĂ este PREOŢIA şi Biserica în UNITATE fără

amestecare. SFÂNTA MASĂ este ANTIMISUL-SFÂNTA

MASĂ VIE, Epitaful Hristic în care sunt Moaştele unui Sfânt

Mucenic care este Biserică Vie a JERTFEI HRISTICE. Fără

Sfântul ANTIMIS nu Se poate săvârşi Liturghia niciodată.

Acesta putând face oriunde o Sfântă MASĂ Liturgică. Pe

SFÂNTUL ANTIMIS este EVANGHELIA, Însuşi

CUVÂNTUL-PREZENŢA directă a PERSOANEI Hristice.

Piatra SFINTEI MESE-PRESTOLUL este TRUPUL LUI

HRISTOS concretizat apoi în Sfântul ANTIMIS, Trupul

Biserică Vie care ÎNTRUPEAZĂ CUVÂNTUL PERSOANA

HRISTICĂ a EVANGHELIEI. SFÂNTA MASĂ este

 149

JERTFELNICUL HRISTIC, Dublă JERTFĂ ca IUBIRE

DIRECTĂ a FIULUI Lui Dumnezeu care coboară în

Mormântul Creaţiei căzute ca să Învieze Creaţia din moartea

păcatului. SFÂNTA MASĂ este Pogorârea liturgică a

FIULUI-LOGOSULUI în Creaţie, care fiind căzută, această

coborâre se face SCOATEREA din „iad” a Creaţiei. De

aceea SFÂNTA MASĂ este Străjuită de CRUCEA LUI

HRISTOS. CRUCEA HRISTICĂ nu trebuie confundată cu

simbolul „Crucii laice”, care este doar suferinţă şi pedeapsă.

Domnul Hristos a Prefăcut Crucea păcatului în CRUCEA

ÎNVIERII din păcat. Dar CRUCEA ÎNVIERII poate intra în

Sfânta Sfintelor, ALTARUL. CRUCEA ÎNVIERII din

ALTAR este MĂRTURIA BIRUIRII păcatului, care astfel

nu mai este decât PREZENŢA MÂNTUIRII din păcat.

Sfânta Masă Hristică este PREZENŢA IUBIRII

Dumnezeieşti coborâte în Creaţie şi totodată JERTFA

IUBIRII Dumnezeieşti faţă de păcatul Creaţiei. IUBIREA

este LITURGHIA PERFECŢIUNII care îşi adaugă apoi şi

LITURGHIA JERTFEI ca MÂNTUIRE a Creaţiei de păcat.

De aceea nu se poate SFÂNTA MASĂ fără CRUCE-

LITURGHIA JERTFEI ÎNVIERII. CRUCEA este

PREZENŢA directă a PERSOANEI Dumnezeieşti care prin

IUBIREA SA ABSOLUTĂ Depăşeşte păcatul. CRUCEA din

Sfântul ALTAR deşi este CRUCEA ÎNVIERII are totuşi

RĂNILE CUIELOR RĂSTIGNIRII încă SÂNGERÂNDE,

datorită păcatului pe care încă îl săvârşeşte Creaţia. Păcatele

Creaţiei încă Reactivează RĂNILE CUIELOR

RĂSTIGNIRII care prin ÎNVIERE au fost închise. De aceea

se zice că în timpul Sfintei LITURGHII RĂNILE CUIELOR

RĂSTIGNIRII se Redeschid ca Actualizare de JERTFĂ

HRISTICĂ MÂNTUITOARE. HRISTOS Cel din CER este

Cel fără „pătimire”, dar Cel „coborât pe Pământ” este Cel

 150

care încă „Pătimeşte cu Rănile Sângerânde”, datorită

păcatelor. Este Acelaşi HRISTOS Cel ÎNVIAT, dar în

JERTFA LITURGHIEI Pământeşti RĂNILE SALE de la

UNICA şi TOTALA Răstignire se „Redeschid” cu Aceeaşi

PUTERE de CURĂŢIRE şi IERTARE. Nu mai este „încă o

Răstignire”, ci este o ACTUALIZARE de „efecte de

Răstignire”. Aşa LITURGHIA HRISTICĂ este o

„ACTUALIZARE Reală şi Prelungire Concretă de ACT de

Curăţire şi Mântuire, nu simplu „simbol-amintire”.

PUTEREA Mântuirii este în Această „IZVORÂRE” de

Curăţire din Rănile Răstignirii.

Configuraţia din ALTAR este o „coborâre” de

ARHECHIPURI, nu simple „semne-memorii”. SFÂNTA

MASĂ este TAINA Însăşi a LITURGHIEI PERSOANEI

HRISTICE DUMNEZEIEŞTI, LOGOSUL-FIUL

ÎNTRUPAT în Pântecele MAMEI-Fecioara-Biserica SA.

Evreii aveau Iconografic Două Triunghiuri, zisa „Steaua lui

David” ce „preînchipuia” pe LOGOSUL-FIUL

DUMNEZEIESC care coboară în Creaţie prin MAMA-

Fecioara, ca PREOŢIE şi Biserică. Aici în ALTARUL

HRISTIC, SFÂNTA MASĂ este mai mult decât „Steaua lui

David”, aici sunt „TREI TRIUNGHIURI”, Unul ca

LOGOSUL care coboară în Creaţie, al Doilea Fecioara Maica

Domnului care-L Naşte în Creaţie şi al Treilea pe HRISTOS

CEL EVANGHELIE, Cel MÂNTUITOR şi Marele PREOT-

EUHARISTIE. Biserica HRISTICĂ este Biserica

ÎNTREAGĂ şi DESĂVÂRŞITĂ, DUMNEZEU UNIT cu

Creaţia Sa şi totodată Creaţia la rândul ei UNITĂ cu

DUMNEZEU Creatorul. De aici ARHECHIPURILE

MAJORE LITURGICE ca PERSOANE Directe – Însuşi

FIUL LUI DUMNEZEU şi Însăşi Maica Domnului,

PREOŢIA şi Biserica; iar RITUALUL SFÂNTULUI DUH

 151

ca ÎNSĂŞI PERSOANA SFÂNTULUI DUH, care

ÎNTÂLNEŞTE în LUCRARE Neamestecată

DUMNEZEIREA şi Creaţia.

22. LITURGHIA HRISTICĂ

este ACTUALIZAREA IUBIRII şi JERTFEI

Doamne, IUBIREA este VIAŢĂ în Neîncetată IUBIRE,

IUBIREA şi VIAŢA sunt Necontenită LITURGHISIRE

Şi se ÎNTÂLNESC în Reciprocă ÎMPĂRTĂŞIRE.

Nu poate o clipă LITURGHIA IUBIRII să se oprească...

Deşi ai ÎNVIAT de pe Crucea Răstignirii,.

Păcatele noastre încă „aduc suferinţă” IUBIRII

Şi „deschid Rănile pătimirii”...

O, DOAMNE, IUBIRE nespusă DUMNEZEIASCĂ,

Prin Neîncetata TA LITURGHISIRE

Ne „readuci” iarăşi din „păcat” la IUBIRE.

23. LITURGHIA este ÎNVIERE Necontenită,

IUBIREA este Nesfârşită „deschidere” de VIAŢĂ...

IUBIREA şi VIAŢA dau Chipul INIMII şi RESPIRAŢIEI,

Fiind deodată în Aceeaşi LITURGHISIRE

Veşnica VIAŢĂ şi Eterna IUBIRE.

 152

B

TRĂIREA MISTICĂ A LITURGHIEI

Motto :
Niciodată nu se opreşte LITURGHIA IUBIRII,

De aceea este INIMĂ NEMURIRII,

De aceea este INIMĂ în „bătaie neîncetată”,

LITURGHIA IUBIRII nu se opreşte niciodată.

IISUSE, bate IUBIREA Ta în Inima Mea

Şi nu poate Inima în loc vreodată să stea.

Bucură-te, Isihie,

Taină de necontenită LITURGHIE,

Bucură-te, Isihie,

Ce în POTIRUL Inimii te faci DUMNEZEIASCĂ

EUHARISTIE.

24. Pregătire

Din cele spuse mai înainte, s-a văzut că esenţa Vieţii este

Permanenta LITURGHIE a IUBIRII DUMNEZEIEŞTI, care

coboară în Creaţie şi prin care apoi Creaţia se „Urcă” spre

DUMNEZEU. Datorită păcatului căderii din Rai,

LITURGHIA IUBIRII are şi JERTFA, ca ÎNVIERE din

„moartea păcatului”. De aceea pentru noi LITURGHIA este

IUBIRE şi JERTFĂ totodată.

S-a văzut că LITURGHIA este ACTUALIZAREA în

Prelungire nesfârşită a IUBIRII Dumnezeieşti. LITURGHIA

 153

este ACT Real şi Concret, nu simplă „amintire şi simbol”.

Viaţa este ACT real, altfel Viaţa ar dispare. VIUL Vieţii este

LITURGHIA IUBIRII, ACTUALIZAREA de Permanentă

Prelungire a LITURGHIEI IUBIRII Dumnezeieşti care

„coboară” fără oprire în Creaţie. Aşa TRĂIREA

LITURGHIEI IUBIRII este „esenţa” Vieţii. A „Fi Viu” este a

te Împărtăşi Permanent din LITURGHIA IUBIRII, care este

SUPRAVIUL. INIMA şi RESPIRAŢIA sunt concretizări ale

LITURGHIEI şi RITUALULUI DUMNEZEIESC în Creaţie.

Cum nu este Viaţă „fără pulsaţie şi respiraţie”, aşa nu este

VIU în Sine fără RITUALUL şi LITURGHIA IUBIRII

Dumnezeieşti care „coboară” în Creaţie. Prin „păcatul căderii

în Rai”, oprindu-se LITURGHIA şi Împărtăşirea din

„POMUL VIEŢII”, începe „slăbirea” Inimii şi Respiraţiei,

începe „coborâşul morţii”.

A venit DOMNUL HRISTOS iarăşi cu LITURGHIA şi

Împărtăşirea. Iarăşi VIUL Vieţii vă stă înainte. Nu vă „lipsiţi”

de „PÂINEA DUMNEZEIASCĂ” a „Vieţii”. „EU sunt

PÂINEA cea VIE care S-a pogorât din CER. Cine Mănâncă

din Aceasta va fi VIU în Veci” (Ioan 6, 51). Viaţa Creaţiei

este în DUMNEZEU CREATORUL. DUMNEZEU

„coboară” Viaţa prin LITURGHISIREA şi RITUALUL

IUBIRII SALE, concret, prin FIUL SĂU şi SFÂNTUL DUH.

„Cine nu Mănâncă TRUPUL MEU şi nu Bea SÂNGELE

MEU nu are Viaţă în el” (Ioan 6, 53). Creştinul Adevărat este

„Permanentă Împărtăşire” din LITURGHIA VIEŢII

HRISTICE. De aceea „participarea” la LITURGHIE este

Însăşi „Viaţa Creştinului”. Mai mult sunt „mulţi” care vor o

„Permanentă LITURGHISIRE”, fără oprire, fapt ce a

„născut” Isihasmul, ca RUGĂCIUNE Necontenită

LITURGICĂ în Inimă. De aceea Isihasmul nu poate fi decât

„RUGĂCIUNE HRISTICĂ”, Liturghisirea LITURGHIEI

 154

Lui HRISTOS.

Bucură-te, Isihie,

Taină de Necontenită LITURGHIE.

25. LITURGHIA Pământească

Liturghia Pământească este ACTUALIZAREA

LITURGHIEI DUMNEZEIEŞTI şi Liturghiei Cereşti.

LITURGHIA DUMNEZEIASCĂ este dincolo de toate

Chipurile, dar „Izvorul” Chipurilor, ca Revărsare în Creaţie.

VIAŢA LUI DUMNEZEU cea Dincolo de toate Chipurile se

Revarsă ca IUBIRE Creând Creaţia, ca LITURGHIA Lui

DUMNEZEU în Creaţie. Creaţia la rândul său Răspunde

Acesteia şi Aşa Dialogul dintre DUMNEZEU şi Creaţie este

LITURGHIA pe care o ştim noi. Îngerii Răspund

LITURGHIEI IUBIRII DUMNEZEIEŞTI în „felul” lor, noi,

Oamenii, în felul nostru, iar Natura de asemenea în specificul

său. Sfinţii Părinţi vorbesc despre „Liturghia Cosmică”, în

cadrul căreia este şi Liturghia noastră Pământească.

DUMNEZEU este PERMANENT în Creaţie Prin

PERMANENTA SA „coborâre” a LITURGHIEI IUBIRII

SALE, şi Creaţia este Vie datorită Acesteia. Încetarea

Dialogului dintre Creaţie şi Creator aduce „moartea”

Creaţiei. În Rai era Permanenta LITURGHIE a POMULUI

VIEŢII, din care Zilnic Creaţia se ÎMPĂRTĂŞEA. În Ziua în

care Adam şi Eva nu s-a mai Împărtăşit din Pomul Vieţii au

„căzut” în păcatul luciferic. Se zice că Adam şi Eva în drum

spre POMUL VIEŢII s-au abătut la „pomul căderii”,

renunţând la Împărtăşirea Dumnezeiască. Înfricoşează-te de

aceasta. Nu „renunţa” la Împărtăşirea din EUHARISTIA

LITURGHIEI LUI HRISTOS, că „moartea” te pândeşte să te

 155

afle „descoperit”... Eşti plin de „păcate”, nu te poţi

„Împărtăşi”, dar PARTICIPĂ la LITURGHIA HRISTICĂ şi

„RAZE de FOC ale SFÂNTULUI DUH” te vor „Curăţi”

mereu, până când te vei putea Împărtăşi. Dacă

PARTICIPAŢI la Sfânta LITURGHIE „RAZELE de FOC”

ale SFÂNTULUI DUH se vor „face Apărarea” împotriva

„morţii” care-i pândeşte pe toţi cei „lipsiţi” de

ÎMPĂRTĂŞIREA din NOUL POM al VIEŢII ce este

EUHARISTIA LITURGHIEI LUI HRISTOS.

Doamne IISUSE, ce mare DAR ne-ai dat

Să ne putem zilnic curăţi de „păcat”

În Biserica TA unde TU LITURGHISEŞTI,

Prin care ne Menţii în Viaţă şi ne ÎMPĂRTĂŞEŞTI.

Cum să mă „lipsesc” de Acest IZVOR

DUMNEZEIESC?...

DOAMNE IISUSE, cu toată Fiinţa mea mă închin şi-Ţi

Mulţumesc.

26. LITURGHIE înseamnă IUBIRE în DĂRUIRE

Tu, Credinciosule, intră cu evlavie în Sfânta Biserică. Cu

evlavie „deschide” toată Fiinţa ta şi fă-te „Una” cu Biserica.

Tu eşti o „rămurică” din „Pomul Cosmic” al Bisericii UNICE

COSMICE, eşti „Fiu al MAMEI COSMICE, MAICA

DOMNULUI”. Biserica de aici de pe Pământ este „Chipul

MAICII DOMNULUI” cu Fiii Săi Pământeni” care Vin să se

„Închine şi să se Împărtăşească” la ALTARUL FIULUI

DUMNEZEIESC, PREOTUL COSMIC. Aici este „marea

Taină a Bisericii”, că PREOTUL COSMIC este „totodată şi

Fiu-Frate de Creaţie”, ca Fiu al MAICII DOMNULUI prin

care EL, FIUL DUMNEZEIESC, se „coboară” în Creaţie.

 156

Biserica este mai mult decât „simbol”, este ARHECHIP-

PERSOANĂ, Însuşi Chipul MAICII DOMNULUI, Cea

Aleasă şi Creată Direct de FIUL DUMNEZEIESC ca „Scară”

de coborâre în Creaţie. FIUL Creator Creează Întâi pe

MAMA SA de Creaţie, prin care EL SĂ NASCĂ pe Fraţii

SĂI de Creaţie, Înseşi Creaţiile. Toată Creaţia este „Înrudire

de Frate cu FIUL DUMNEZEIESC”, este Biserica-MAICA

DOMNULUI şi MAMA tuturor Fiilor de Creaţie.

DUMNEZEIREA în SINE este IUBIRE. IUBIREA

DUMNEZEIASCĂ ce „coboară” este ÎNSĂŞI PERSOANA

LUI HRISTOS şi Creaţia este Însuşi Chipul PERSOANEI

MAICII DOMNULUI. De aici Arhechipurile LITURGICE,

PREOŢIE şi Biserică, nu ca simple simboluri, ci ca

„REALITĂŢI” cu baza în PERMANENŢE PERSOANE.

Aici este adâncul şi specificul pur al Creştinismului,

PERSOANA fiind „originea” simbolului, CHIPUL fiind

„izvorul” semnificaţiei. PREOŢIA este FIUL

DUMNEZEIESC, IUBIREA care SE DĂRUIEŞTE Creaţiei.

Biserica este MAICA DOMNULUI cu Fiii de Creaţie-

Credincioşii care Răspund cu IUBIRE-DĂRUIRE

PREOŢIEI LUI HRISTOS. Credinciosule, venind la Biserică

vii ACASĂ la MAMA COSMICĂ care te ÎMPĂRTĂŞEŞTE

de EUHARISTIA DUMNEZEIRII.

DOAMNE, m-ai Creat din a TA IUBIRE,

DOAMNE, m-ai Născut din a TA LITURGHIE,

Iată-mă în genunchi cu Mulţumire înaintea IUBIRII

TALE,

LITURGHIA IUBIRII fiind şi în mine fără încetare.

Cu evlavie şi cutremur vin înaintea SFÂNTULUI ALTAR,

De unde se revarsă fără oprire IUBIREA TA în Dar.

 157

27. DĂRUIRE de Creaţie ca Răspuns LITURGIC

Nimeni la ALTAR cu „mâinile goale” să nu vină,

LITURGHIA IUBIRII este de DARURI Plină.

LITURGHIA IUBIRII este „totală” DĂRUIRE,

Este Plină de DARURI de Mulţumire.

DOAMNE, aduc şi eu în DAR a Fiinţei mele

„PRESCURĂ”.

Scoate din „ea” pe MIELUL-CUVÂNTUL,

AGNEŢUL JERTFELNIC ce ÎNVIAZĂ „pământul”

Şi îl ridică la Cântare şi la Lumină,

AGNEŢUL-CUVÂNTUL Scoate-L din „tină”.

De puţina mea Iubire nu te scârbi,

De LITURGHIA IUBIRII TALE nu mă lipsi.

Fiinţa mea este o „SCÂNTEIE din IUBIREA TA

ÎNTRUPATĂ”

Ce m-a „Născut” pe mine, „o Iubire Creată”,

Pe care Ţi-o Aduc şi eu în DAR,

Fă-mă Părtaş DUMNEZEIESCULUI TĂU HAR.

Primeşte-mă, DOAMNE, ca pe o PRESCURĂ,

Fă şi din mine a TA LITURGHISIRE,

AGNEŢUL-MIELUL JERTFELNIC pe care mereu ÎL

ÎNTRUPEZI

Şi din PRESCURA mea să-L ÎNVIEZI,

Să mă Împărtăşesc şi eu cu TINE,

Să fiu şi eu IUBIRE-LITURGHISIRE.

 158

Eu sunt „căzut” din IUBIRE prin multe păcate

Şi zac în „prăpastie şi moarte”,

Dar, DOAMNE IISUSE, Primeşte-mă ca pe o

PRESCURĂ,

Din care pe MIELUL-AGNEŢUL TĂU îl Scoate,

Fă-mă şi pe mine a TA LITURGHISIRE.

DOAMNE IISUSE, IUBIRE-LITURGHISIRE,

Plânge DUHUL în mine de a TA „lipsire”,

Dar primindu-mă ca pe o PRESCURĂ

În care TU, MIELUL JERTFELNIC, Te ÎNTRUPEZI,

Prin care din „moarte” să mă ÎNVIEZI,

Iarăşi voi Primi a TA ÎMPĂRTĂŞIRE.

28. LITURGHIA pe scurt

LITURGHIA înseamnă IUBIRE în DĂRUIRE. În cele

expuse anterior s-a încercat o „Iconografie Mistică” a

CHIPURILOR în SINE. CHIPUL este DEPLINA

FIINŢIALITATE de SINE, este însăşi PERSOANA.

IUBIREA-CONŞTIINŢA-SUPRAAFIRMAŢIA-

SUPRAFORMA-VIUL etc. (Vezi triadele Persoanei din

Manuscrisul unui Isihast). VIUL este IUBIRE în DĂRUIRE.

VIAŢA este RITUALUL VIULUI-IUBIRII, este

DRAGOSTEA, MIŞCAREA IUBIRII-DARULUI.

EXISTENŢA este LIMBAJUL-CUVÂNTUL-LITURGHIA

IUBIRII. PERSOANELE Acestor ARHECHIPURI sunt

ÎNSEŞI PERSOANELE SFINTEI TREIMI

DUMNEZEIEŞTI, TATĂL, SFÂNTUL DUH şi FIUL.

Creaţia este LITURGHISIREA LITURGHIEI FIULUI

DUMNEZEIESC, care „coboară” în Creaţie. De aici

CHIPURILE LITURGICE ale Bisericii noastre de Creaţie, în

 159

primul rând ca PREOŢIE-FIUL şi Biserică. De aici

TRIFIINŢIALITATEA LITURGHIEI HRISTICE, ca

LITURGHIA PROSCOMIDIEI, LITURGHIA PUNERII

ÎNAINTE a DARURILOR şi LITURGHIA EUHARISTICĂ.

PROSCOMIDIA este IUBIRE Absolută care se ADUCE în

DAR, se OFERĂ şi se LASĂ ÎMPĂRTĂŞITĂ, Însăşi cele

TREI LITURGHISIRI ale LITURGHIEI: Proscomidia,

Aducerea DARURILOR la ALTAR şi PREFACEREA în

EUHARISTIE. Datorită „condiţiei de Creaţie ce poate cădea

din IUBIRE”, LITURGHIA PERFECTĂ a IUBIRII Adaugă

LITURGHIA JERTFEI, „ştergerii păcatului”. Aşa

LITURGHIA noastră de Creaţie este LITURGHIA IUBIRII

şi JERTFEI, şi cele Trei Liturghisiri Proscomidia, Aducerea

DARURILOR la ALTAR şi Euharistia sunt totodată

LITURGHISIREA JERTFEI. Sfinţii Părinţi vorbesc despre

„Taina Iconomiei Lui Hristos” din Jertfa SFINTEI

LITURGHII (Vezi Tâlcuirea Dumnezeieştei Liturghii, de

Nicolae Cabasila 1992, p. 52). LITURGHIA este

ACTUALIZARE-PRELUNGIRE de IUBIRE în Nesfârşita

Deschidere-Istorie. LITURGHIA nu are „trecut”, ci IZVOR-

IUBIREA care se ACTUALIZEAZĂ în Veşnic Prezent. Ca

IZVOR are POPASURI de TRANSPUNERI ce fac Prezentul

NOUL Prezent al ACELUIAŞI IZVOR. „Curgerea”

IZVORULUI LITURGIC nu este „schimbare”, ci

ACTUALIZARE fără „repetare” a ACELUIAŞI

PERMANENT în DESCHIDERE de Sine. Zisele „simboluri”

Liturgice trebuie legate de ARHECHIPURILE PERSONALE

ale Celor care LITURGHISESC. LITURGHIA este doar

VIUL PARTICIPATIV al PERSOANELOR LITURGICE, şi

nimic nu poate fi „obiect mort”. De aceea în ALTAR toate

sunt „VIURI SACRE”, de la Acoperămintele Sfinte până la

însuşi „locul ALTARULUI”. În „orice Obiect” sunt Înseşi

 160

PERSOANELE LITURGICE respective, şi orice

„necuviinţă” faţă de acestea sunt ca atare. De aceea

LITURGHIA pe scurt este însăşi „Configuraţia”

PERSOANEI LUI HRISTOS şi a MAICII DOMNULUI-

BISERICII, de la care se „răsfrâng” apoi toate celelalte.

PERSOANA HRISTOS este PREOTUL DUMNEZEIESC.

El este SACRUL „coborât” în Creaţie. EL

ACTUALIZEAZĂ IUBIREA Divină şi JERTFA, EL

ÎNSUŞI este OBIECTUL LITURGIC. RITUALUL este

ÎNSĂŞI PERSOANA SFÂNTULUI DUH. EL DUHUL este

LUCRAREA din LITURGHIE, EL Însuşi de asemenea

făcându-se OBIECT de LUCRARE totodată cu HRISTOS.

Biserica este la fel Însăşi MAICA DOMNULUI cu Fiii de

Creaţie-Credincioşii, care se fac „Obiect” direct de DIALOG

cu PREOŢIA şi RITUALUL. Toate sunt „VIURI

PERSONALE”, nu doar „simboluri”. Simbolul fără

PERSOANA directă numai este LITURGHIE, ci „mimare”.

„Ritualismul gol” al religiilor necreştine încearcă o

„compensare” a PERSOANELOR LITURGICE cu „magia

energiilor ritualice”. LITURGHIA HRISTICĂ nu este

„Ritual energetic” Divin, ci RITUAL DIRECT de

PERSOANE, care apoi HARIC se face şi „energetic-haric”.

„Energiile Harice” sunt „Veşminte de Podoabă”, nu

CHIPURI LITURGICE, ce sunt doar PERSOANELE

LITURGICE.

TU ÎNSUŢI, IISUSE, TE ÎNTRUPEZI în Prescura

Bisericii,

În AGNEŢUL JERTFELNIC al Prescurii Te

ACTUALIZEZI,

Şi mereu în Creaţia Ta LITURGHISEŞTI,

Şi mereu cu a Ta Creaţie Te UNEŞTI,

 161

Din LITURGHIA TA mereu ne ÎMPĂRTĂŞEŞTI.

Liturghia pe scurt este IUBIREA LUI DUMNEZEU care

Neîncetat Se DĂRUIEŞTE Creaţiei SALE şi Creaţia la

rândul său Răspunde mereu cu „Deschiderea Fiinţialităţii” de

Creaţie. Cel care nu PARTICIPĂ mereu la IUBIREA ce se

DĂRUIEŞTE NECONTENIT, acela „pierde” Însăşi VIAŢA

de Creaţie. De aceea fără „LITURGHIE” nu mai poate

„exista” Viaţă. Încearcă mulţi „compensaţii” de

LITURGHIE, dar toate se dovedesc „surogate mincinoase”.

Anticii spuneau că „Cetatea” unde nu se mai aduc „Jertfele

Sacre”, cât de curând va pieri... Creştinii care nu mai

PARTICIPĂ la LITURGHIA HRISTICĂ se „păgânizează”

până ajung mai rău decât păgânii. PARTICIPAREA are Trei

ACTE, ca DAR al Mâinilor, DAR al Minţii şi DAR al Inimii.

Acestea sunt „traducerea” celor trei Acte ale

LITURGHISIRII, ale LITURGHIEI în SINE: Proscomidia,

Aducerea DARURILOR pe Sfânta MASĂ şi SFINŢIREA

DARURILOR.

Credinciosule, mergi la Biserică pentru LITURGHIE cu

DARUL Mâinilor tale, PRESCURA, cu DARUL Minţii tale,

cu RUGĂCIUNILE şi Gândurile Bune. De asemeni cu

Darurile Inimii tale, cu IUBIREA ta Sinceră din care ÎNSUŞI

DUMNEZEU DOREŞTE să se ÎMPĂRTĂŞEASCĂ şi prin

care IUBIREA EUHARISTICĂ a LUI HRISTOS te

Împărtăşeşte. Înfricoşător fapt, ca DUMNEZEU Însuşi să

DOREASCĂ să se Împărtăşească din IUBIREA ta de

Creaţie... Aici este „Adâncul” Misticii LITURGHIEI

HRISTICE.

SLAVĂ IUBIRII şi JERTFEI TALE DUMNEZEIEŞTI,

DOAMNE IISUSE.

 162

29. PROSCOMIDIA, primul ACT LITURGIC

ACTUL este LUCRARE, nu simplu simbol. ACTUL este

POTENŢA în Sine din care Izvorăsc toate celelalte.

LITURGHIA începe cu ACTUL PROSCOMIDIEI.

ACTUALIZAREA „coborârii” LUI HRISTOS în

PRESCURA-Fiinţialitatea Creaţiei, urmând ACTUL

DUCERII ACESTEIA pe Sfânta MASĂ din ALTAR ca

OFERIRE TATĂLUI DUMNEZEU şi împlinindu-se Aceasta

cu TRANSFIGURAREA DARURILOR în EUHARISTIE-

URCAREA Creaţiei până în DUMNEZEIRE, Prefacerea

TRUPULUI de Creaţie al Lui HRISTOS în TRUPUL

Îndumnezeit. În Acest TRUP HRISTIC INTRĂ Creaţia până

la UNIREA-Înrudirea cu FIUL DUMNEZEIESC. Cu

PROSCOMIDIA începe Taina LITURGHIEI HRISTICE.

HRISTOS a Pătimit, a ÎNVIAT, S-a suit la Cer, dar nu S-a

„despărţit” de Biserica sa. PROSCOMIDIA este Însăşi Taina

Bisericii care „coboară” mereu Cerul pe Pământ. Biserica

este Noul Rai în care Noul POM al VIEŢII este HRISTOS.

Dar HRISTOS este totodată şi Creaţie şi DUMNEZEU, este

DUMNEZEU Cel ÎNTRUPAT şi Frate de Creaţie. Cu

PROSCOMIDIA începe LITURGHIA, se „naşte”

LITURGHISIREA. Cu MAICA DOMNULUI „începe”

coborârea Lui Dumnezeu în Creaţie. Cu „LUMINA” încep

„Zilele Creaţiei” (Fac. 1,3). Cu Biserica începe LITURGHIA

în Creaţie. PÂINEA este CHIPUL mâncării-Împărtăşirii. Iată

„reperele” Proscomidiei. LITURGHIA este DIALOGUL

IUBIRII LUI DUMNEZEU faţă de Creaţie, care este

„permanent şi fără oprire”. DUMNEZEU VINE în Creaţie şi

Creaţia Îl Primeşte. Păcatul a „oprit” ÎNTÂLNIREA Creaţiei

 163

cu DUMNEZEU. Iată marea Taină a Liturghisirii

PROSCOMIDIEI. De data aceasta Creaţia „CHEAMĂ-

STRIGĂ” pe DUMNEZEU să VINĂ în Creaţie. Fără

DUMNEZEU „murim”... Salvarea este „VENIREA” Lui

DUMNEZEU la noi.

DUMNEZEULE, Te-am batjocorit până la uitare

Şi fără TINE totul „merge spre destrămare”,

Un „hău” fioros ne soarbe cu lihnire,

Un „vânt rece” pătrunde până-n fire...

Biserica „Readuce” pe DUMNEZEU la noi. O nouă

Taină şi Putere a Bisericii. Şi Puterea Bisericii este MAICA

DOMNULUI, care are „Capacitatea” să ACTUALIZEZE-

PRELUNGEASCĂ NAŞTEREA Lui HRISTOS în Creaţie.

Pururea FECIOARA NAŞTE PURUREA pe FIUL

DUMNEZEIESC. Liturghisirea PROSCOMIDIEI este

„coborârea” FIULUI DUMNEZEIESC în Fiinţa Bisericii

respective, în PRESCURA-PÂINEA. CHIPURILE

LITURGICE ale PROSCOMIDIEI sunt: PÂINEA-

PRESCURA ca Fiinţialitatea Bisericii, apoi AGNEŢUL-

MIELUL HRISTIC ca ACTUALIZAREA-PRELUNGIREA

ÎNTRUPĂRII Permanente a FIULUI în Creaţia Sa, şi în jurul

AGNEŢULUI Toată Biserica, Maica Domnului de-a Dreapta

şi Cetele Sfinţilor de-a stânga şi jos Biserica locului cu

Miridele-Credincioşii (Vezi pe larg Proscomidia Liturghiei

Sfântului Ioan Gură de Aur din orice Liturghier).

Tu ÎNSUŢI, IISUSE, Te Întrupezi în PRESCURA Bisericii

ÎN AGNEŢUL JERTFELNIC al PRESCURII TU eşti

PREZENT.

MAICA DOMNULUl-Biserica-PRESCURĂ Te

 164

„coboară” mereu

Şi Tu, PRUNCUL-MIELUL, VII în Braţele Bisericii,

Ca în Staulul din Bethleem Te înconjori de Cetatea

Sfinţilor

Şi la Picioare stau îngenuncheaţi „Păstorii-Credincioşi”.

Marea Taină a Liturghisirii PROSCOMIDIEI este

Capacitatea Bisericii de a „coborî” prin PRESCURA-

OFRANDA-DARUL adus ALTARULUI pe Însuşi MIELUL

JERTFELNIC. PROSCOMIDIA este Însăşi „Buna

VESTIRE”, când MAICA DOMNULUI ca FECIOARA

Creaţiei PRIMEŞTE în Sine pe FIUL DUMNEZEIESC, şi

FIUL ia TRUP de Creaţie. Aceasta este însă posibil datorită

FECIOAREI care este „aptă” să ÎNTRUPEZE pe

DUMNEZEU. Aici la PROSCOMIDIE tot FECIOARA-

MAICA Domnului-Biserica este Cea care „Dă TRUP”

MIELULUI JERTFELNIC, TRUP de PÂINE-PRESCURĂ,

TRUPUL Fiinţialităţii Bisericii ce Liturghiseşte. Mistic se

zice că Ziua BUNEI VESTIRI a fost o „Conlucrare” a

Creaţiei cu DUMNEZEU, în sensul că FECIOARA atât de

mult şi-a „Deschis Fiinţialitatea Sa de Creaţie”, încât

DUMNEZEU S-a ÎNTRUPAT ca într-un „VAS ALES”. Aici

la PROSCOMIDIE Biserica este tot MAICA DOMNULUI şi

tot Ea este Cea care se „Deschide” ca MIELUL

JERTFELNIC să „coboare” în PRESCURA Fiinţialitatea

Bisericii-Credincioşilor. Biserica fără PERSOANA MAICII

DOMNULUI este ca PREOŢIA fără PERSOANA Directă a

Lui HRISTOS. Doar Aceste ARHECHIPURI PERSONALE

fac „posibilă” LITURGHISIREA ca ACT Real şi concret.

Unde eşti Tu, MAICA DOMNULUI, Acolo este şi FIUL

Tău, IISUS,

 165

Tu Îl NAŞTI mereu şi mereu Îl „Porţi în Braţe”...

Înfricoşată Taină a IUBIRII DUMNEZEIEŞTI,

Care „cobori” fără să te „scârbeşti”...

30. PÂINEA ca ARHECHIP al Fiinţialităţii

„Pâinea noastră cea spre Fiinţă Dă-ne-o nouă Astăzi”

(Matei 6, 11). Noi Creaţia suntem IUBIRE de DUMNEZEU

„făcută” şi Fiinţialitate de Creaţie. Noi suntem

„ÎMPĂRTĂŞIRE” de IUBIRE DUMNEZEIASCĂ.

DOAMNE, Tu m-ai Creat IUBINDU-mă pe mine,

Eu m-am „născut” Iubindu-Te pe TINE.

Creaţia mea este LITURGHISIREA IUBIRII,

Naşterea mea este „Rodul ÎMPĂRTĂŞIRII”.

Traducerea-transpunerea Reală şi Concretă a

ÎMPĂRTĂŞIRII IUBIRII este ARHECHIPUL PÂINII. Ca

„origine” PÂINEA nu este „mâncare”, ci ÎMPĂRTĂŞIREA

IUBIRII ca Substanţialitate-EUHARISTIE. PÂINEA este

„ÎNTÂLNIREA” dintre „Două Realităţi” care nu se

„amestecă”, Întâlnire care „Împărtăşeşte” Realitatea Uneia

Celeilalte. PÂINEA este SACRUL ÎMPĂRTĂŞIRII

transcendentale. DUMNEZEU „coborât” în Creaţie Se Face

PÂINE DUMNEZEIASCĂ, căci doar astfel este „posibil” să

se „nască Fiinţialitatea” de Creaţie. Fiinţa Creată este prin

FIINŢA CREATOARE care DĂRUIEŞTE Creaţiei

Fiinţialitate. „Substanţa” de Fiinţialitate Creată este

„CHIPUL PÂINII” prin care CREATORUL IISUS poate Să-

şi Comunice PROPRIA FIINŢIALITATE, ca

ÎMPĂRTĂŞIRE Creaţiei. CHIPUL PÂINII este Taina prin

care „totodată DUMNEZEU” Se transpune şi în Creaţie.

 166

PÂINEA este Taina în care DUMNEZEU şi CREAŢIA sunt

„deodată fiecare în Chipuri Proprii Integrale, dar

ÎMPĂRTĂŞIBILE reciproc”, ca VIURI ce se poartă reciproc

în Supraevidenţiere de Celălalt”. Cine nu are în vedere Taina

PÂINII nu pricepe Taina MISTICII LITURGHIEI.

PÂINEA este NUMELE Chipului de Viaţă,

Este „arătarea” Vieţii la Faţă,

Este NUMELE Chipului Împărtăşirii,

Este Taina IUBIRII-DĂRUIRII.

Două IUBIRI se ÎNTÂLNESC în Sacră Vorbire,

Se fac Împărtăşire,

Se fac PÂINE-IUBIRE în LITURGHISIRE.

Şi CUVÂNTUL Trup S-a făcut,

PÂINEA cu Fiinţa în CUVÂNT.

Din Cer „coboară” LUMINILE în Şoapte,

Ridică Pământul din „tină şi noapte”,

Îl fac GRÂU Seminţe de Soare,

CER şi Pământ cu Îngemănare.

PÂINEA, CER şi Pământ în ÎNTÂLNIRE,

DUMNEZEU şi Creaţie în ÎMPĂRTĂŞIRE,

PÂINEA ce are în Sine CUVÂNTUL,

PÂINEA ce are în Sine Pământul,

PÂINEA, DUMNEZEIASCĂ LITURGHISIRE.

Pâinea în Rai a fost POMUL VIEŢII ce avea „rădăcinile”

în Pământ şi totodată în DUMNEZEU ca ROD de

ÎMPĂRTĂŞIRE-EUHARISTIE. De aceea se zice „mistic” că

 167

POMUL VIEŢII după „căderea” din Rai se „face GRÂU”,

care Creşte din Pământ, Ploaie şi Soare, ca o „menţinere”

încă a Vieţii de Creaţie. De aici „legătura” mistică a „Celor

Trei Liturghisiri” ale LITURGHIEI HRISTICE,

PRESCURA-Pământul-Rai-Biserică-Maica Domnului, apoi

RITUALUL DUCERII DARURILOR pe SFÂNTA MASĂ

în APA JERTFEI HRISTICE, şi PREFACEREA-

TRANSSUBSTANŢIEREA în SOARE-EUHARISTIE. Noi

am pierdut Memoria CHIPURILOR LITURGICE de Rai şi

ce mai avem „par simboluri” doar, în fond Acestea fiind

CHIPURI Reale şi concrete. Fără POMUL VIEŢII se

„moare”, fără PÂINE nu se poate „trăi”. PÂINEA este

CHIPUL ÎMPĂRTĂŞIRII VIEŢII Nemuritoare. PÂINEA

este ARHECHIPUL Vieţii. După „scoaterea” din Rai, Adam

şi Eva „primul lucru” fac „Cultivarea GRÂULUI”, zice o

„legendă”. DUMNEZEU „Dă un Mugurel din POMUL

VIEŢII” şi Spune lui Adam să „are Pământul şi să cultive

ACEST MUGUREL” şi să facă PÂINE ca „menţinere de

Viaţă”. „Din sudoarea sa să-şi câştige VIAŢA”, este

„urmarea păcatului”. Tot mistic se zice că Abel Fiul lui

Adam „Aduce JERTFA”, ca AMINTIRE şi

RECUNOAŞTERE a VIEŢII din POMUL din RAI. Abel

este „primul” care „încearcă” Restabilirea PREOŢIEI

OMULUI căzut. Cain „mai lumesc” încearcă şi el ca Abel să

„aducă Prinos DOMNULUI”, dar Jertfele lui „nu sunt

primite”... Mistic aceasta este „mărturisirea CHIPULUI”

Adevărat al POMULUI VIEŢII, care este PÂINEA-

EUHARISTIA, „nu păcatul omorârii”. După „căderea din

Rai VIAŢA intră în „căderea morţii”. Cain se zice „omoară

odată un Animal, „un MIEL”, primul „sânge care curge pe

Pământ”. Tot Cain apoi „omoară pe Abel”, ca prima „moarte

de Om”. Faptic după „scoaterea” din rai, „Binele şi răul”

 168

încep să-şi „arate propriile Chipuri”, Abel-Binele şi Cain-

răul. Abel este „mâncător de PÂINE” şi Cain este „mâncător

de carne-omorâre-sânge”... Abel şi Cain sunt „Chipurile

Istoriei căderii din rai”. Cele „două Chipuri” vor fi mereu în

„luptă”, Cain fiind mereu „în război şi omorâre” Împotriva

„Fratelui sau Binelui”. De aici marea taină a

„RESTABILIRII” CHIPULUI de Rai, pe care o ADUCE

DOMNUL HRISTOS, cu RESTABILIREA CHIPULUI

LITURGIC din PÂINEA lui Abbel şi nu din „Jertfele

sângeroase” ale lui Cain. Fraţii lui Abel şi Cain se

„amestecă”, Binele şi răul „se amestecă”, şi de aceea în

„Jertfele Biblice” „se „menţin” ambele Chipuri atât ca

„PÂINILE Punerii Înainte” cât şi ale Jertfelor „sângeroase”.

„Iar Melhisedec regele Salemului, i-a adus PÂINE şi Vin.

Melchisedec acesta este Preotul DUMNEZEULUI Celui

Preaînalt” (Fac. 14, 18). „Iar pe Masă să pui PÂINILE

PUNERII ÎNAINTE, care se vor afla pururea înaintea Mea”

(Ieşire 25, 30). Abel este „continuarea LITURGHIEI de Rai”,

iar Cain este „începutul destructurării şi anormalizărilor

căderii în păcat”, până la „antiliturghiile” oribile ale

decăderii.

VINE DOMNUL HRISTOS cu RESTABILIREA

Adevărată a LITURGHIEI.

Momentul „CINEI CELEI de TAINĂ” este Această

RESTABILIRE.

„IISUS Luând PÂINE şi Binecuvântând, a Frânt, şi dând

Ucenicilor a Zis: LUAŢI, Mâncaţi, ACESTA este TRUPUL

MEU” (Matei 26, 26; Luca 22, 19; I Cor. 23, 25).

PÂINEA este „TRUPUL Bisericii”. Şi CUVÂNTUL

TRUP S-a făcut” (Ioan 1, 14). TRUPUL Bisericii este

PERSOANA MAICII DOMNULUI în TRUPUL Căreia sunt

TRUP toţi Credincioşii-Fiii Bisericii. TRUPUL Lui Hristos

 169

Biserica este astfel „ÎNRUDIT” cu toate „Fiinţele de

Creaţie”. De aceea în TRUPUL Bisericii se „UNESC” toate

Creaţiile, în MAICA DOMNULUI se Identifică Însuşi

CHIPUL Bisericii şi astfel în PÂINEA LITURGHISIRII

HRISTICE se „UNESC toate”. Aşa PÂINEA este „direct

legată” de LITURGHISIREA HRISTICĂ. În PÂINE este

Fiinţialitatea tuturor Credincioşilor-Fiilor Bisericii MAICII

DOMNULUI; prin ASUMAREA de către PERSOANA

Directă a LUI HRISTOS, Fiinţialitatea de Creaţie „intră” în

LITURGHISIREA DUMNEZEIASCĂ a FIULUI

DUMNEZEIESC, care „Duce” astfel Creaţia „până la

TATĂL, până în ABSOLUTUL DUMNEZEIRII”.

LITURGHIA astfel este „Însăşi MISTICA-MISTICĂ”, la

care se „aspiră”, ca „Ultim ACT”.

31. MIELUL JERTFELNIC, Agneţul

din PRESCURA-Fiinţialitatea Bisericii

Creştinul Adevărat este Trăirea cât mai intensă a tainei

LITURGHIEI HRISTICE. În Tainele LITURGHIEI sunt

„rădăcinile” tuturor Chipurilor Misticii Creştine. Trăirile

Mistice Creştine aici îşi găsesc „Identificarea” şi prin Acestea

se „probează” cât sunt de „reale şi concrete”. Adevăratul

Creştin este „CONŞTIINŢA LITURGICĂ”. De aceea

INIMA Creştinului este TAINA LITURGHIEI. În „Popor”

încă mai este Această CONŞTIINŢĂ. Chiar cel mai simplu şi

mai „prost” ştie că „mergerea la Biserică” înseamnă „ducerea

UNEI PRESCURI”, din care ÎNSUŞI FIUL LUI

DUMNEZEU Face ÎMPĂRTĂŞANIE. Ce „fior mistic” este

în fiecare Creştin, când ştie că „PRESCURA” sa se „face

TRUPUL LUI HRISTOS”. Cei care nu „pot” merge la

Biserică „trimit” neapărat PRESCURA prin altcineva. În

 170

PRESCURA sa, fiecare „credincios”, el însuşi „Întrupează

Fiinţialitatea sa”, care se „UNEŞTE cu HRISTOS”. Creştinul

este „UNIREA cu HRISTOS” şi LITURGHIA este „Calea

UNIRII”. Fiecare credincios îşi „duce DARUL-

PRESCURA” sa, care îl „reprezintă” pe el în totalitate. Mai

mult, este „CONŞTIINŢA” că „DARUL-PRESCURA” este

MAICA DOMNULUI, Ea fiind „Singura Primită în

ALTAR”. CHIPUL MAMEI DUMNEZEIEŞTI este

„CONŞTIINŢA” adâncă în Creştinul nostru. DUMNEZEU

mai „ţine lumea păcătoasă” doar datorită MAICII

DOMNULUI care „neîncetat stă în genunchi în faţa FIULUI

HRISTOS” şi se ROAGĂ pentru „Fiii Pământeni”. MAICA

DOMNULUI este PRESCURA TAINĂ care-L face pe

„HRISTOS” să „Săvârşească JERFA LITURGICĂ

CURĂŢITOARE” de tot păcatul. PRESCURA-MAICA

DOMNULUI este „LITURGHISIREA Credincioşilor”. „Fiii

Pământeni” se ÎNTÂLNESC în MAMA TUTUROR,

MAICA DOMNULUI, care „Merge apoi la ALTAR”, la

FIUL DUMNEZEIESC. MAICA DOMNULUI este „prima

CONŞTIINŢĂ” LITURGICĂ a Creştinului. Prin MAICA

DOMNULUI se poate „ajunge” la ALTARUL HRISTIC.

Creştinul „face” şi el „LITURGHIA MAICII DOMNULUI”,

prin PRESCURA-DAR ce „trebuie Dusă” la ALTAR. Fără

„PRESCURĂ” Credinciosul nu ştie de ce se „duce la

Biserică, la LITURGHIE”. PRESCURA este CONŞTIINŢA

LITURGICĂ a Credinciosului Creştin. Şi PRESCURA este

MAICA DOMNULUI în care „fiecare Credincios” se „Simte

Fiu al Lui DUMNEZEU”. MAICA DOMNULUI este

CONŞTIINŢA Concretă CONŞTIINŢA Veridică şi

Primordială Creştină. Ca să „putem” merge la LITURGHIA

LUI HRISTOS, trebuie mai întâi să ne „UNIM” în MAICA

DOMNULUI care este totodată MAMA LUI HRISTOS

 171

DUMNEZEU. MAICA DOMNULUI este „Singura” care

poate „ÎNTRUPA”-Naşte pe Hristos în Lume. Prin

PRESCURA-DAR, fiecare Credincios „Naşte pe MAICA

DOMNULUI care Îl NAŞTE pe HRISTOS”. Aici este

„adâncul” MISTICII PRESCURII LITURGICE Creştine.

MAICA DOMNULUI este „Fiica Lumii”. MAICA

DOMNULUI este „ÎNRUDITĂ” cu „toată Lumea”. Fiecare

Creştin „poate”“ să fie „Ioachim şi Ana, Părinţii MAICII

DOMNULUI”. Aici este „Trăirea Mistică a tainei

PRESCURII LITURGICE”. Fiecare Creştin se

„IDENTIFICĂ” în MAICA DOMNULUI ca Părinţi şi Fii, ca

Părinţi că din „Sângele” lor s-a născut FECIOARA MAMA,

şi ca Fii, că MAMA LUI HRISTOS a „devenit” MAMA

DUMNEZEIASCĂ a „întregii Lumi”. Aici este

CONŞTIINŢA LITURGICĂ HRISTICĂ. Noi Pământenii ne

„Identificăm şi ne Regăsim” mai întâi în MAICA

DOMNULUI, şi prin Ea ne „Regăsim ca Fraţii Lui

HRISTOS.

Aşa LITURGHIA Creştină începe cu „Ducerea

DARURILOR PRESCURI” la ALTAR, din care se

„SCOATE AGNEŢUL-MIELUL JERTFELNIC”. Chiar dacă

sunt „mai multe PRESCURI”, fiecare PRESCURĂ ca

MAICA DOMNULUI UNEŞTE în SINE pe toate

PRESCURILE Aduse. Nu este „de fapt” o alegere, ci o

„UNIRE” într-una a tuturor.

Primeşte-mă, DOAMNE, şi pe mine în PRESCURA mea.

Aceasta este Însăşi Fiica-MAMA TA,

FECIOARA pe care o „Naştem” din noi mereu,

În care TE ÎNTRUPEZI, O, DUMNEZEU

Prin Această SFÂNTĂ LITURGHISIRE,

Prin Această JERTFĂ de DUMNEZEIASCĂ IUBIRE.

 172

Biserica-Noi Naştem mereu pe MAMA TA

Şi Ea mereu Te Va NAŞTE în Noi, Te VA-NTRUPA.

Noi Naştem pe MAMA TA prin Această PRESCURĂ

Şi TU TE ÎNTRUPEZI prin Ea în Lume.

32. PROSCOMIDIA, Actualizarea-Prelungirea

Creaţiei, Naşterii şi JERTFEI MÂNTUITOARE

Creaţia începe cu FIUL. RESTABILIREA Creaţiei din

„păcat” începe cu „NAŞTEREA ÎNTRUPAREA FIULUI

DUMNEZEIESC”. Crăciunul-Bethleemul. În Creaţie,

„CUVINTELE LOGOS” ca nişte „PRUNCI LOGOS” se

ÎNTRUPEAZĂ în „Fiecare Creaţie”. „La început a fost

CUVÂNTUL... şi prin El toate s-au făcut” (Ioan l, 1-3).

Mistic CUVINTELE LOGOS nu sunt „simple seminţe” care

„Nasc-Creează” Creaţia, ci sunt TAINA PERSOANEI

LOGOS care El ÎNSUŞI se „Face-Transpune” şi în „Fiinţe

Create”, ca Fraţi de Creaţie ai FIULUI CREATOR. De aceea

Mistic este această „Viziune” că în „Fiecare” dintre noi este

„PRUNCUL LOGOS-CUVÂNTUL care se

ÎNGEMĂNEAZĂ ca Un Frate de Creaţie”.

Această „Viziune” se concretizează prin ÎNTRUPAREA

INTEGRALĂ a PERSOANEI LOGOS din FECIOARA

MAICA DOMNULUI. Creştinul Mistic „zice”: „eu sunt un

Frate de Creaţie al FIULUI UNIC DUMNEZEIESC”. Noi

fiecare suntem „Hristoşi de Creaţie”, Fraţii UNICULUI

HRISTOS DUMNEZEU. Aici la LITURGHISIREA

PROSCOMIDIEI. Această „Viziune” este „mărturisită” de

toate tradiţiile Liturgice”. AGNEŢUL-MIELUL

JERTFELNIC Cel Luat din PRESCURĂ este ACELAŞI

PRUNC HRISTOS NĂSCUT în Ieslea Bethleemului din

 173

MAICA Domnului. ACEST PRUNC NEVINOVAT Vine ca

„UN MIEL” care se JERTFEŞTE pentru MÂNTUIREA

Lumii. Şi Ioan Botezătorul L-a mărturisit, „Iată MIELUL Lui

Dumnezeu care ridică păcatele lumii” (Ioan 1, 29). În

LITURGHISIREA PROSCOMIDIEI se Actualizează-

Prelungeşte atât ACTUL de Creaţie, cât şi ACTUL de

MÂNTUIRE HRISTICĂ. În HRISTOS LOGOSUL suntem

„noi toţi” ca ACT de Creaţie, căci prin EL-CUVÂNTUL

toate s-au făcut (Ioan l, l-3). Tot în EL suntem în ACTUL

MÂNTUIRII JERTFEI CRUCII şi ÎNVIERII care a „avut

loc”, dar care „îşi Prelungeşte fără sfârşit Efectele

MÂNTUIRII” asupra tuturor crucilor-păcatelor ce sunt după

Răstignire şi Înviere. Sfântul Nicolae Cabasila în „Explicarea

SFINTEI LITURGHII”, ne relatează TAINA PRUNCULUI-

MIELULUI-AGNEŢULUI PROSCOMIDIEI care este

totodată PRUNCUL din Bethleem şi totodată HRISTOS-

MIELUL Cel Răstignit şi ÎNVIAT.

Mielule Dumnezeiesc, Cel mai Nevinovat Miel,

Miel Pământesc ce Întrupezi pe Cel din Cer,

O, Cel mai Frumos Miel Vreodată Născut,

TU eşti CUVÂNTUL ce Trup S-a făcut.

O, MIEL cu Ochii de un Senin Dumnezeiesc,

De ce de vânătăi se încercuiesc?...

De ce îţi curg Lacrimi cu Sânge amestecate,

De ce ai pe Faţă Răni însângerate?...

O, PRUNC de Creaţie şi MIEL de JERTFIRE,

O, Pământ şi Cer în deodată IUBIRE,

O, Creaţie şi DUMNEZEU în LITURGHISIRE...

 174

O, PRUNC-MIEL Nevinovat ce vei fi JERTFIT,

TU ÎNSUŢI Te apropii de CRUCEA pe care vei fi

Răstignit,

TU ÎNSUŢI Îţi desfaci Pieptul în care vei fi împuns,

O, JERTFĂ a IUBIRII, DUMNEZEIESCUL MIEL IISUS.

O, PRUNC Nevinovat din MIELUŞEAUA Nevinovată

Născut,

O, DUMNEZEU Întrupat pe Pământ,

O, Taină mai presus de grăire,

O, IUBIRE în DUMNEZEIASCĂ LITURGHISIRE.

33. PREOŢIA Hristică este ÎMPLINIREA

Desăvârşirii Creaţiei

ACTUL LITURGHIEI Creştine este PREOŢIA

HRISTICĂ, fără de care nu este „posibilă” LITURGHIA.

PREOŢIA HRISTICĂ faţă de Preoţiile necreştine este

„totodată ACT-PERSOANĂ şi SUBSTANŢĂ-JERTFĂ”.

Preoţii necreştini aduc „Jertfe”, dar nu se „aduc pe ei înşişi”,

ci „materiale de Jertfă”. Aici în LITURGHIA HRISTICĂ EL

MIELUL-DUMNEZEIESC este „atât MARELE PREOT, cât

şi JERTFA ÎNSĂŞI”. În AGNEŢUL-MIELUL

JERTFELNIC Luat din PRESCURA-Fiinţialitatea

Credincioşilor Bisericii se ACTUALIZEAZĂ Taina

ENIPOSTAZIERII, Asumării Creaţiei în PERSOANA

ÎNSĂŞI a Lui HRISTOS fără amestecare. EL, MARELE

PREOT DUMNEZEIESC LITURGHISEŞTE IUBIREA şi

JERTFA SA în TRUPUL de Creaţie pe care şi-L Asumă

SIEŞI, EL Însuşi Făcându-Se astfel şi JERTFĂ Directă.

Jertfele antice şi ale „vechiului Testament” sunt

„preînchipuiri” ale „Adevăratei JERTFE Hristice”. Jertfele

 175

necreştine sunt „Chemătoare de ACT LITURGIC”, pe când

LITURGHIA Hristică este ÎNSUŞI ACTUL IERTĂRII-

MÂNTUIRII. „LITURGHIA Hristică” nu este „simbol”, ci

ACT TOTAL în care HRISTOS este şi PREOTUL şi

JERTFA. Doar în Această Integralitate „PREOT şi JERTFĂ

Deodată” este LITURGHIA Desăvârşirii. La Liturghisirea

Proscomidiei se ia PRESCURA Bisericii care întruneşte

ACTUL Credincioşilor Uniţi în Chipul PERSOANĂ a

MAICII DOMNULUI, şi se „Oferă ca DĂRUIRE”

PREOŢIEI HRISTICE. Rugăciunea Ridicării PRESCURII,

Binecuvântarea ei şi ÎNSEMNAREA cu „Întru Pomenirea

Domnului şi Dumnezeului nostru IISUS HRISTOS” (vezi

Liturghierul), cu „COPIA-LIMBA SFÂNTULUI DUH,

Cuţitul JERTFEI LITURGICE Hristice, toate acestea sunt

ACTE RITUALICE Reale şi Concrete. În ele se

ACTUALIZEAZĂ ACTUL Bunei Vestiri, în care

FECIOARA este „Ridicată” la Cinstea de ÎMPĂRĂTEASĂ

Cerească, peste care Se coboară SFÂNTUL DUH şi în

Trupul Căreia Se ÎNTRUPEAZĂ ÎNSUŞI FIUL LUI

DUMNEZEU, AGNEŢUL-MIELUL. PRESCURA-Noua şi

ACEEAŞI FECIOARĂ se „Face Substanţă ÎNTRUPĂRII

MARELUI PREOT care LITURGHISEŞTE IUBIREA

Dumnezeiască şi totodată JERTFA Iertării şi Mântuirii de

„păcatul” căderii din Rai. În „ACEASTĂ PRESCURĂ-

ACTUALIZAREA-PRELUNGIREA CHIPULUI

FECIOAREI” se ACTUALIZEAZĂ CHIPUL JERTFEI şi

Răscumpărării din „păcat”. MARELE PREOT HRISTOS,

prin Mâinile Preotului de Creaţie, PRIMEŞTE pe

FECIOARA şi o „Ridică” la Cinstea de ÎMPĂRĂTEASĂ,

MAMA ÎNTRUPĂRII SALE. Aici este „Conlucrarea

Creaţiei” în ACTUL Mântuirii. Biserica datorită CHIPULUI

MAICII DOMNULUI ÎNTRUPEAZĂ PREOŢIA

 176

MÂNTUIRII HRISTICE. Aici se poate „vorbi de o

Liturghisire proprie de Creaţie, care nu este Preoţie, ci

NĂSCĂTOARE de PREOŢIE”. CHIPUL MAICII

DOMNULUI este Chipul Acestei Liturghisiri, care „ridică

Chipul Femeii la Cel mai Înalt Chip posibil de Creaţie, la

Chipul de NĂSCĂTOARE de PREOŢIE. Este greşit

„complexul de inferioritate” că Femeia nu „poate fi Preot”,

întrucât Femeia este MAMA fără de care nu „poate fi

PREOŢIE”, este Biserica fără de care nu poate fi

LITURGHIA PREOŢIEI HRISTICE. Aici este Taina

LITURGHIEI. Creaţia este „Ridicată” la Cea mai mare

Cinste Posibilă, de NĂSCĂTOARE de PREOŢIE

DUMNEZEIASCĂ. Prin Aceasta se „Desăvârşeşte”

URCAREA Creaţiei în DUMNEZEIRE. Nu CHIPUL de

PREOŢIE este „Cel mai înalt grad de ÎNDUMNEZEIRE al

Creaţiei”, ci Chipul de Biserică-MAMĂ-NĂSCĂTOARE de

PREOŢIE DUMNEZEU. PREOŢIA este „CHIP PUR

DUMNEZEIESC”, pe care nu-L poate avea niciodată

Creaţia, dar care „Se Coboară” în Creaţie prin Chipul

MAMEI-Bisericii. De aceea PREOŢIA se „DĂ prin

Hirotonie” ca o coborâre directă a CHIPULUI de

DUMNEZEU care este Dincolo de orice Chip de Creaţie.

FEMEIA este Chip de ÎMPĂRĂTEASĂ MAMĂ-

NĂSCĂTOARE de PREOŢIE. Dacă MAMA încearcă să se

„facă şi ea Preoţie”, ar fi „ucidere de Preoţie”, ucidere de

„FIUL Său Dumnezeiesc”.

O, Taină a FECIOAREI MAME, Însăşi Taina Creaţiei,

Care NAŞTI PREOŢIA Taina Coborârii Lui

DUMNEZEU în Creaţie,

O, ÎMPĂRĂTEASĂ, ce Te Faci LITURGHISIREA

PREOŢIEI.

 177

Aici este Taina LITURGHIEI HRISTICE, că nu se poate

PREOŢIE fără Biserică NĂSCĂTOARE de PREOŢIE, dar

ele nu se „amestecă” niciodată, fiecare Având CHIPUL Său,

în TRANSFIGURAREA CELUILALT CHIP. Biserica are

CINSTEA ÎMPĂRĂTEASCĂ a PREOŢIEI şi PREOŢIA are

Cinstea FECIOAREI-MAME ÎMPĂRĂTESEI de Creaţie.

Aici este „Desăvârşirea” atât a „URCĂRII” Creaţiei în

DUMNEZEIRE, cât şi a Coborârii” DUMNEZEIRII în

Creaţie, ca DIALOG al IUBIRII ABSOLUTE, ca

ÎMPĂRTĂŞIRE PERMANENTĂ. Aici este toată Mistica

LITURGHIEI, legată direct de ARHECHIPURILE

LITURGICE, Biserica-MAICA DOMNULUI Chipul de

Creaţie şi PREOŢIA-HRISTOS CHIPUL de DUMNEZEU.

LITURGHIA Creştină este LITURGHIA PERSOANELOR

CHIP, ca ACT deodată, PERSOANĂ şi SUBSTANŢĂ, fără

amestecare sau substituire.

Dacă nu ai fi Tu, MAICA DOMNULUI,

Nu S-ar Coborî FIUL LUI DUMNEZEU pe Pământ,

Doar prin Tine, Fiica-Pururea FECIOARĂ a Creaţiei

Se DĂ TRUP DUMNEZEIESCULUI CUVÂNT.

Este o Iubire de Creaţie care şi pe DUMNEZEU Îl

Coboară

de Sus,

Este IUBIREA MAICII DOMNULUI care ÎNTRUPEAZĂ

pe DOMNUL IISUS.

Este Iubirea ce de asemenea Ridică şi Creaţia în Sus,

Este „tot a MAICII DOMNULUI”, ce ne face „FRAŢII

Lui IISUS”.

O, MAICA DOMNULUI-Biserică, Taină negrăită,

 178

Prin Tine PREOŢIA DUMNEZEIASCĂ

LITURGHISEŞTE,

Prin Tine Creaţia cu DUMNEZEU se ÎNTÂLNEŞTE.

34. PRUNCUL de Creaţie şi MIELUL DUMNEZEIESC

De ce MIELUL JERTFELNIC este PRUNC? Viziunile

mistice Liturgice vorbesc despre „PRUNCUL HRISTOS care

Se Junghie ca un MIEL”, pentru MÂNTUIREA Lumii. Aici

este Taina JERTFEI „Un vinovat” nu poate aduce „Iertarea”

altora, ci doar „UN NEVINOVAT” ce ia asupra sa „vina”. Şi

doar „UN PRUNC” este total NEVINOVAT. De asemenea,

tot Chip Nevinovat este „CHIPUL de FECIORIE”. Este o

mare Taină „legătura” dintre CHIPUL de FECIOARĂ şi

PRUNC, în tradiţiile Liturgice. În „jertfele păgâne”

Fecioarele şi Pruncii sunt considerate „jertfe adevărate”.

Revelaţia Creştină ne dă „înţelesul Originilor”. Chipul de

FECIOARĂ este Chipul de Biserică-Templu Sfânt şi

Preacurat care Întrupează pe FIUL Lui DUMNEZEU

PREOŢIA. FIUL DUMNEZEIESC Se face PRUNC de

Creaţie în Braţele FECIOAREI, singura „demnă” de aşa

ceva. Mistic DESTINUL de a FI MAMA FIULUI

DUMNEZEIESC este Originea Chipului de FECIOARĂ-

Femeie. Chipul de Femeie nu este „întâmplător”, ci ca

DESTIN SACRU de a fi MAMĂ ÎNTRUPĂRII FIULUI LUI

DUMNEZEU. Creaţia în „sens Creştin” este „DESTIN” de

ÎNTRUPAREA CHIPULUI LUI DUMNEZEU în Fiinţa

Creată. Aşa Creaţia nu este „iluzia-visul” Lui Dumnezeu, ci o

„Realitate Fiinţială”. Aşa Creaţia este Biserica-templul

Coborârii Preoţiei FIULUI DUMNEZEIESC. Fără Taina

Aceasta a ÎNTRUPĂRII DUMNEZEIRII ca DESTIN de

Creaţie, nu se „înţelege” Rostul Creaţiei. Se vorbeşte de

 179

„Scopul Creaţiei”. Creaţia este DESTIN de ÎNTRUPARE A

FIULUI LUI DUMNEZEU într-o Fiinţă Creată.

ACTUL LITURGHIEI HRISTICE este tocmai

ACTUALIZAREA-Prelungirea Acestui DESTIN SACRU.

Credincioşii Bisericii ADUC la ALTAR PRESCURA-Chipul

FECIOAREI-MAICII DOMNULUI, care Actualizează

DESTINUL Creaţiei de ÎNTRUPAREA FIULUI

DUMNEZEIESC care Se face PERMANENTĂ

EUHARISTIE-ÎMPĂRTĂŞANIE Creaţiei.

Păcatul aduce „vinovăţia şi moartea” în Creaţie.

RESTABILIREA Creaţiei se face prim RESTABILIREA

CHIPURILOR de NEVINOVĂŢIE. CHIPUL MAICII

DOMNULUI şi al FIULUI HRISTOS CEL totodată şi

DUMNEZEU şi Fiu de Creaţie sunt tocmai Acestea.

„Păcatul” este „pierderea IUBIRII”. RESTABILIREA este

„Recâştigarea IUBIRII”. Doar IUBIREA poate IERTA şi

MÂNTUI. Doar NEVINOVĂŢIA poate IUBI total.

IUBIREA este SUPRALEGE, peste „legile Dreptăţii”.

MAICA DOMNULUI este „Maximul Iubirii de Creaţie” şi

HRISTOS este Maximul IUBIRII DUMNEZEIEŞTI. Doar

ÎNTÂLNIREA dintre ACESTE IUBIRI TOTALE Aduce

IERTAREA şi MÂNTUIREA. Se zice mistic că în CHIPUL

MAICII DOMNULUI Toată Creaţia ADUNĂ Iubirea sa ca

să poată „Atrage” IUBIREA DUMNEZEIASCĂ. IUBIREA

MAMEI ABSOLUTE pentru FIUL Său este CHIPUL Maxim

al Iubirii de Creaţie. DARUL Vrednic de DUMNEZEU este

DARUL în care se ÎNTRUPEAZĂ IUBIREA TOTALĂ,

altfel nu este „primit”. De aceea DARUL PRESCURII

Credincioşilor nu poate fi decât în CHIPUL MAICII

DOMNULUI. Ea este „MIELUŞEAUA” de Creaţie care

„poate ÎNTRUPA” pe MIELUL DUMNEZEIESC. În

„BRAŢELE FECIOAREI ABSOLUTE” se NAŞTE FIUL

 180

LUI DUMNEZEU ca PRUNC de Creaţie şi ca MIEL

JERTFELNIC al IERTĂRII şi MÂNTUIRII din „păcatul”

căderii din Rai.

35. ACTUL LITURGIC este URCAREA Creaţiei

în CHIPUL FIULUI DUMNEZEIESC

Prin ACTUL LITURGHIEI Creaţia Dă necontenit TRUP

FIULUI DUMNEZEIESC, ÎL ÎNTRUPEAZĂ mereu, act

prin care Creaţia URCĂ mereu în DUMNEZEIRE şi

DUMNEZEIREA SE ÎMPĂRTĂŞEŞTE fără oprire Creaţiei.

Ne-ai Creat, DOAMNE, din DĂRUIREA IUBIRII TALE

Şi noi Trăim din ACEASTĂ ÎMPĂRTĂŞIRE,

Pe care ne-o DĂRUIEŞTI mereu prin a TA

LITURGHISIRE.

Dacă vreodată LITURGHISIREA IUBIRII TALE S-ar

„opri”,

Atunci Viaţa noastră de Creaţie „ar muri”.

De aceea nu se poate Viaţă fără a IUBIRII

LITURGHISIRE

Nu există TRĂIRE fără ÎMPĂRTĂŞIRE.

Marele PREOT, FIUL LUI DUMNEZEU, ASUMĂ

Creaţia ca TRUP al Său, prin care Creaţia URCĂ în

DUMNEZEIRE şi DUMNEZEIREA se Coboară

ÎMPĂRTĂŞINDU-SE Creaţiei. ACTUALIZAREA

ACESTUI ACT este LITURGHIA HRISTICĂ. De aceea

LITURGHIA este NECESARUL Fiinţial al Creaţiei.

HRISTOS S-a ÎNTRUPAT, a Făcut ACTUL MÂNTUIRII.

 181

Ce „Rost” mai are LITURGHIA?... Aici este TAINA

HRISTICĂ. LITURGHIA HRISTICĂ ÎL Face PREZENT în

PERMANENŢĂ pe MÂNTUITORUL HRISTOS. EL S-A

UNIT cu Creaţia şi EL TRĂIEŞTE PERMANENT şi în

Creaţie Totodată cu SUPRAVIAŢA SA PUR

DUMNEZEIASCĂ. Şi doar ACEASTĂ

PERMANENTIZARE a PREZENŢEI VII a LUI HRISTOS

în Creaţie ACTUALIZEAZĂ în PERMANENŢĂ ACTUL

MÂNTUIRII. Protestanţii aici se „încurcă”. Fără

PERMANENTA LITURGHIE HRISTICĂ, ACTUL

MÂNTUIRII ar fi „închis” fără „ACTUALIZARE” în fiecare

„Nou Născut de Creaţie”. ACTUALIZAREA nu este doar o

„răsfrângere” a ACTULUI Istoric Hristic „Făcut Odată”, ci

este ACTUALIZAREA REALĂ a ACTULUI

MÂNTUITOR, care se Face prin „Taina” LITURGHIEI

HRISTICE. De aceea la „CINA CEA DE TAINĂ”

DOMNUL HRISTOS „porunceşte Apostolilor”: „Faceţi

ACEASTA spre Pomenirea MEA” (Luca 22, 19).

„Pomenirea” este LITURGHISIREA PERMANENTĂ fără

de care ACTUL MÂNTUIRII nu se ACTUALIZEAZĂ. „De

nu veţi Mânca TRUPUL MEU, nu veţi avea VIAŢĂ întru

VOI”, zice de asemenea Domnul. LITURGHIA este ACTUL

care DĂ ÎMPĂRTĂŞIREA din TRUPUL HRISTIC.

Niciodată nu se „opreşte” LITURGHIA IUBIRII,

De aceea este INIMA NEMURIRII,

De aceea este INIMĂ în BĂTAIE Neîncetată,

LITURGHIA IUBIRII nu se opreşte niciodată.

Sfinţii Părinţi spun că DUMNEZEU a Creat Creaţia

Perfectă, dar DESĂVÂRŞIREA trebuie s-o facă Însăşi

Creaţia, ca RĂSPUNS Propriu de Creaţie, ca URCARE de

 182

Creaţie în DUMNEZEIRE, altfel nu ar fi o „PARTICIPARE

Reală” de Creaţie la IUBIREA LUI DUMNEZEU. IUBIREA

ca RĂSPUNS Propriu este DESAVÂRŞIREA. Creaţia

„cade” din IUBIRE, dar „tot prin IUBIRE se poate RIDICA”.

De aceea şi Creaţia „Liturghiseşte Iubirea sa de Creaţie” în

LITURGHIA. HRISTICĂ, altfel ar fi o LITURGHISIRE

TOTALĂ dar numai din Partea LUI DUMNEZEU. Mai

trebuie şi Liturghisirea din partea Creaţiei. De aceea

LITURGHIA pe care a „Lăsat-o Hristos” la CINA CEA DE

TAINĂ este tocmai „UNIREA Celor Două

LITURGHISIRI”, atât cea DUMNEZEIASCĂ Hristică, cât şi

cea de Creaţie, ca Răspuns propriu de Creaţie. LITURGHIA

este astfel NECESARĂ ca şi JERTFA CRUCII şi

ÎNVIEREA care au Avut LOC. Dacă nu s-ar mai face

LITURGHIE, Creaţia nu ar „putea URCA în

DUMNEZEIRE”, ar fi doar o „Coborâre a DUMNEZEIRII

în Creaţie”, ceea ce ar fi ceva „incomplet”. De aceea spun

Sfinţii Părinţi că LITURGHIA HRISTICĂ este „TOT AŞA

de NECESARĂ” ca şi „ACTUL CRUCII ŞI ÎNVIERII”.

Dacă vreodată LITURGHIA S-ar „opri”,

Dintr-o dată „toate ar pieri”.

36. DAR de Creaţie şi DAR DUMNEZEIESC

Prin LITURGHIE FIUL DUMNEZEIESC Asumă

Trupul-Fiinţialitatea de Creaţie (prin Agneţul-Trupul

Prescurii) ca DARUL Creaţiei-Bisericii. În Rai era POMUL

VIEŢII din care Adam şi Eva se ÎMPĂRTĂŞEAU de

DARURILE DUMNEZEIEŞTI. Spune tradiţia că „zilnic”

Participau la acest RITUAL de Rai. În Rai Creaţia avea

DESTIN de URCARE în DUMNEZEIRE, ca

 183

DESĂVÂRŞIRE, Răspuns Propriu. Aceasta se „face prin

DĂRUIREA de Creaţie”. Doar DĂRUIREA de Creaţie

„URCĂ” Creaţia la ÎMPĂRTĂŞIREA din DUMNEZEIRE.

SCARA de URCARE este POMUL VIEŢII, dar ACTUL

URCĂRII este ACTUL DĂRUIRII Creaţiei. De aici ACTUL

LITURGHIEI este DUBLU ACT, atât ca URCARE a

Creaţiei, cât şi Coborârii DUMNEZEIRII la Creaţie prin

HRISTOS. Dar HRISTOS ca să Coboare în Creaţie este

„nevoie” de MAMA SA, ca apoi prin MAMA SA Creaţia să

URCE. HRISTOS este „şi URCAREA şi Coborârea”, dar

prin IUBIREA CHIPULUI MAICII SALE. LITURGHIA

HRISTICĂ este Această CONLUCRARE între Creaţie şi

DUMNEZEU, altfel nu ar fi „DIALOG al IUBIRII”. La

ALTARUL DOMNULUI care este ALTARUL IUBIRII nu

te poţi prezenta „cu Mâinile goale”. Doar cel care Aduce

DARURI se poate ÎMPĂRTĂŞI de EUHARISTIA

ALTARULUI. Cel ce nu IUBEŞTE-DĂRUIEŞTE nu poate

„primi Iubire”. Creaţia trebuie să Aducă „Propriul ei DAR de

Iubire”, ca să se poată ÎMPĂRTĂŞI de DUMNEZEIRE.

DARUL este EUHARISTIA IUBIRII. Doar DARUL se face

„EUHARISTIE”. Tradiţia spune că Adam şi Eva Aduceau

Zilnic la ALTARUL POMULUI VIEŢII din Rai „DARUL

lor” care „preînchipuia PRESCURA Bisericii”. În Rai nu era

„nevoie de muncă”, dar era o Vie Activitate de Mişcare de

Viaţă de Creaţie. IUBIREA este Originea în Sine a Mişcării

Vieţii, IUBIREA având Deschiderea DĂRUIRII, RODUL

IUBIRII. La ALTARUL DOMNULUI trebuie să te prezinţi

cu DARUL-RODUL Propriei IUBIRI, ca

RECUNOŞTINŢĂ-MULŢUMIRE. IUBIREA are TAINA

MULŢUMIRII, care dă Beatitudinea Vieţii în Sine.

DĂRUIREA este Taina MULŢUMIRII şi MULŢUMIREA

este Taina DĂRUIRII. IUBIREA este

 184

TRIFIINŢIALITATEA de Sine, fiind DAR care Purcede

OFERIREA-MULŢUMIREA şi Naşte DĂRUIREA-

RODUL-RECUNOŞTINŢA. Acestea sunt CHIPURILE

ÎNSEŞI ale SFINTEI TREIMI DUMNEZEIEŞTI, TATĂL

IUBIREA-DARUL Absolut, SFÂNTUL DUH

DRAGOSTEA-OFERIREA şi DĂRUIREA-FIUL. Acest

CHIP TREIME se „Transpune” ca CHIP de DUMNEZEU în

Creaţie (Fac. 1, 26). CHIPUL LUI DUMNEZEU se Arată la

Faţă prin RODUL DĂRUIRII. Cine nu „Dăruieşte” nu-şi

arată la Faţă Iubirea şi cine nu-şi arată la Faţă Iubirea se

„închide în singularitate” de sine, până la izolare şi

„neiubire”.

37. LITURGHISIREA PROSCOMIDIEI

este ÎNTÂLNIREA DARURILOR

LITURGHIA HRISTICĂ este DIALOG de DARURI-

IUBIRI. Biserica-Credincioşii ADUC PRESCURA în care

„Concentrează tot DARUL IUBIRII”. Maximum de IUBIRE

este CHIP de MAICA DOMNULUI. De aceea PRESCURA

este CHIP DE MAICA DOMNULUI, Singura Vrednică de

DAR-OFERIRE MARELUI PREOT HRISTOS, care să o

facă LITURGHISIREA IUBIRII SALE în Creaţie. De aceea

Liturghia Ortodoxă dă mare „Atenţie Liturghisirii

PROSCOMIDIEI”, Liturghisirea PRESCURII Bisericii-

Credincioşilor, a DARURILOR de Creaţie. Catolicii

„neglijează” PROSCOMIDIEREA, de unde „golul”

participării Femeii şi Credincioşilor la LITURGHISIREA

HRISTICĂ. Prin PROSCOMIDIEREA PRESCURII-CHIP

de MAICA DOMNULUI, Femeia şi Credincioşii sunt tot aşa

de Activi ca şi PREOŢIA Însăşi. MAICA DOMNULUI-

PRESCURA Naşte AGNEŢUL-MIELUL HRISTIC, şi

 185

MAICA DOMNULUI este FIICA-FECIOARA tuturor

Credincioşilor Bisericii, ce este „Adusă ca DAR la

ALTARUL HRISTIC”.

Biserica-Noi, Naştem mereu pe MAMA TA,

Şi Ea mereu Te va Naşte, Te va ÎNTRUPA.

Noi Naştem pe MAMA TA prin Această PRESCURĂ,

Şi TU Te ÎNTRUPEZI mereu prin Ea în Lume.

38. LITURGHIA HRISTICĂ

este în „TRUPUL-Fiinţialitatea Bisericii”

Noi ca Trăire Mistică a LITURGHIEI HRISTICE

insistăm pe acest aspect al LITURGHIEI PROSCOMIDIEI,

LITURGHISIREA DARURILOR de Creaţie. De asemenea

scoatem în evidenţă CHIPURILE PERSONALE ale Acestei

LITURGHISIRI, ca CHIP al MAICII DOMNULUI şi CHIP

al MARELUI PREOT FIUL LUI DUMNEZEU şi totodată

Fiu de Creaţie, CHIPUL LUI HRISTOS.

O, MAICA DOMNULUI, în Tine ne punem toată

Fiinţialitatea,

Prin Tine noi ne ADUCEM DAR la ALTAR,

Pe care MARELE PREOT HRISTOS să-L

LITURGHISEASCĂ.

Noi Credincioşii Te „Naştem” pe Tine, Fiica-FECIOARA

PREACURATĂ

Şi pe Tine Te ALEGE FIUL DUMNEZEIESC

ÎMPĂRĂTEASĂ-MAMA SA

CHIP ce Te face totodată Însăşi MAMA noastră

DUMNEZEIASCĂ.

 186

Prin Tine noi ne facem „Rude-Fraţi” cu FIUL

DUMNEZEIESC,

Prin Tine TRUPUL Nostru se face TRUPUL LUI

HRISTOS,

În care EL LITURGHISESTE JERTFA IERTĂRII şi

MÂNTUIRII.

39. JERTFĂ şi RĂSCUMPĂRARE

Catolicii insistă pe Chipul Suferinţei CRUCII HRISTICE.

Ortodocşii insistă pe Chipul ÎNVIERII, ca Biruinţă a

Suferinţei CRUCII. LITURGHIA Ortodoxă este „mai

Senină” deşi este şi o „Actualizare a JERTFEI CRUCII” în

DARURILE-TRUPUL Credincioşilor Bisericii. Actualizarea

Crucii este în DESTINUL ÎNVIERII, nu în CRUCEA Însăşi.

„CRUCEA HRISTICĂ” este „Botezată” de „ÎNVIERE”

altfel nu mai este CRUCEA LUI HRISTOS CEL BIRUITOR

al morţii. Aici Catolicii şi protestanţii se încurcă. Unii

„accentuează chinurile CRUCII” şi alţii „resping total cu

frică suferinţele” CRUCII. LITURGHIA Ortodoxă este „o

Armonie între JERTFA CRUCII şi ÎNVIERE”. CRUCEA

„merge spre ÎNVIERE” şi ÎNVIEREA dă Strălucire Harică

JERTFEI CRUCII. Fără ÎNVIERE CRUCEA este „o spaimă

a suferinţei şi morţii”, o „Lege a păcatului”. ÎNVIEREA

„Depăşeşte” Legea Suferinţei datorată păcatului, face Legea

o „Trecere în IUBIREA IERTĂRII-ÎNVIERII”. Prin

ÎNVIERE Legea are „ieşire spre dincolo de Lege”, în

IUBIREA „peste Lege”. În LITURGHIE RĂNILE CRUCII

se „Deschid”, dar ÎNVIEREA este „neatinsă”. Frumos zice

Sfântul Nicolae Cabasila, că „TRUPUL Bisericii prin

DARURILE PRESCURII este Cel care ACTUALIZEAZĂ

JERTFA CRUCII, ACEEAŞI ca pe Golgota.

 187

LITURGHISIREA PROSCOMIDIEI ACTUALIZEAZĂ

Aceasta. AGNEŢUL-MIELUL JERTFELNIC este

ACELAŞI HRISTOS care S-a Răstignit, dar care a şi

ÎNVIAT, şi care Îşi ACTUALIZEAZĂ JERTFA în

„TRUPUL Bisericii” ce se ADUCE spre LITURGHISIRE.

LA LITURGHIA HRISTICĂ este o „participare” şi a

Creaţiei. La LITURGHISIREA PROSCOMIDIEI

AGNEŢUL-MIELUL JERTFELNIC este „înconjurat” de

„toate Cetele Sfinţilor”, care şi ei au „purtat” Crucea şi au

biruit păcatul şi răul. Aici nu mai este „singur HRISTOS”,

cum a fost pe Golgota, părăsit de Ucenicii Săi, ci este

Împreună cu Toţi Următorii Săi. Aici este Biserica

Triumfătoare întrepătrunsă cu Biserica Luptătoare

Pământească. Aici este BUTUCUL VIEŢII HRISTOS care

ADUNĂ în Sine „toate Mlădiţele” (Ioan 15, 4-6). În

TRUPUL-Fiinţa de Creaţie a Lui HRISTOS se ASUMĂ

toate Creaţiile, în care are loc „ACTUALIZAREA JERTFEI

HRISTICE, de IERTARE şi MÂNTUIRE”.

Doamne IISUSE, vin şi eu la a Ta LITURGHISIRE

Şi-Ţi Aduc Darul Meu de Iubire

Ce are în sine şi multe „păcate de răstignire”...

În mine, Mlădiţa ce se „întoarce” în Tine,

Se Redeschide Suferinţa ta de Răstignire,

Se Redeschid Aceleaşi Răni şi Acelaşi Sânge,

Ca în Fiinţa mea FIINŢA Ta Curge...

Suferinţa CRUCII este în TRUPUL-Fiinţialitatea de

Creaţie a Credincioşilor Bisericii, care ASUMATĂ de

TRUPUL HRISTIC, Redeschide Aceleaşi Răni ale

Răstignirii de pe Golgota. Acum ACŢIUNEA este pe

 188

TRUPUL Credincioşilor Bisericii, nu doar pe TRUPUL

PERSONAL HRISTIC. TRUPUL Cel Răstignit şi ÎNVIAT

HRISTIC este POTENŢA LUCRĂTOARE a MÂNTUIRII,

care se ACTUALIZEAZĂ în TRUPUL Bisericii ce se

„ASUMĂ DE TRUPUL HRISTIC”, ca Mlădiţele în

BUTUCUL VIEI. În Mlădiţele-Trupul Credincioşilor se

„Face ACTUL JERTFEI”, ca ACTUALIZARE a JERTFEI

deja Săvârşite. De aici NECESITATEA LITURGHIEI în

TRUPUL BISERICII, fără de care nu este o

ACTUALIZARE-PRELUNGIRE a POTENŢEI JERTFEI

CRUCII şi ÎNVIERII HRISTICE. Fără LUCRAREA

LITURGHIEI, POTENŢA Răstignirii şi ÎNVIERII Rămâne

„închisă şi nelucrătoare”. De aceea la CINA CEA DE

TAINĂ DOMNUL HRISTOS „Lasă” LITURGHIA (Luca

22, 19). BOTEZUL HRISTIC ne Dă Potenţa Răstignirii şi

ÎNVIERII, dar LUCRAREA o Face LITURGHIA

EUHARISTIEI HRISTICE. ACTUALIZAREA ACTULUI

MÂNTUITOR o Face LITURGHIA EUHARISTIEI. Fără

LITURGHIE nu este TRĂIRE Creştină şi nici LUCRARE

HRISTICĂ Reală şi concretă.

40. LITURGHIA pe scurt

LITURGHIA HRISTICĂ are Trei LITURGHISIRI:

Proscomidia DARURILOR, apoi Ducerea DARURILOR pe

SFÂNTA MASĂ ca PUNERE ÎNAINTE a JERTFEI şi

LITURGHISIREA EUHARISTIEI-PREFACEREA

DARURILOR în TRUPUL şi SÂNGELE LUI HRISTOS

CEL ÎNVIAT. S-a văzut ce este LITURGHISIREA

Proscomidiei, Căreia i se dă mare atenţie în LITURGHIA

Ortodoxă. Să vedem ce este a Doua LITURGHISIRE.

Aceasta începe cu „BINECUVÂNTAREA EVANGHELIEI”

 189

(Vezi Liturghierul).

41. LITURGHISIREA PUNERII ÎNAINTE

a DARURILOR POSCOMIDITE, are FIINŢA

RITUALULUI-PREOŢIEI SFÂNTULUI DUH

Ca Mistică a LITURGHIEI HRISTICE, trebuie evidenţiat

un „fapt” mai puţin băgat în seamă. Este PREOŢIA

SFÂNTULUI DUH a Cărui LITURGHISIRE este CHIPUL

RITUALULUI. PERSOANA SFÂNTULUI DUH este tot aşa

de ACTIVĂ ca şi PERSOANA HRISTICĂ în LITURGHIE.

Toate ACTELE LITURGICE sunt în RITUALUL-

MIŞCAREA şi LUCRAREA SFÂNTULUI DUH.

RITUALUL este de o importanţă esenţială. De aceea

„respectarea RITUALULUI” este însăşi eficacitatea

„LITURGHIEI”. Unii „reduc” totul la RITUAL. Este într-

adevăr o TAINĂ Adâncă a RITUALULUI, gustată doar de

cei care Trăiesc cu toată Pietatea şi Evlavia. RITUALUL

LITURGIC HRISTIC nu este însă în „gol”, ci în „Substanţa

TRUPULUI HRISTIC” al DARURILOR Bisericii

Credincioşilor. RITUALURILE necreştine „cad” uşor în

„formalism” ca în „gol” de Substanţă LITURGHISITOARE.

Mai mult RITUALUL LITURGIC Creştin este DIALOG

PREOŢIE şi Credincioşi şi nu „simplu monolog”, este

PARTICIPARE Activă directă a Coborârii Dumnezeirii în

Creaţie şi a URCĂRII Creaţiei în Dumnezeire. Misticile

filozofice-intelectualiste „desfiinţează” Ritualul DIALOG şi

îl fac „Automonolog” ce este o „închidere”. RITUALUL este

în esenţă „Deschidere” şi Comunicare-Comuniune-Unire-

Înterpătrundere şi Transmitere. Fondul RITUALULUI este

DESCHIDEREA şi Punerea în MIŞCARE a

DESCHIDERILOR. Cei care nu se Deschid SACRULUI şi

 190

nu se pun în Mişcare faţă de SACRU nu se pot integra

RITUALULUI Adevărat. Autoritualul este „străin”

Creştinismului. RITUALUL este CHIPUL Direct al

SFÂNTULUI DUH CEL care DESCHIDE DUMNEZEIREA

Creaţiei, CEL care o COMUNICĂ şi o ÎMPĂRTĂŞEŞTE.

Cei ce fac Autoritual pun motivul că este „nevoie” de o

„Adunare în Sine” a SACRULUI pierdut. Mare atenţie. Noi

am „pierdut” SACRUL pentru că „ne-am închis” până la cel

mai feroce egoism. Noi avem nevoie tocmai de

„Deschidere”, în care să INTRE SACRUL pierdut.

Automisticile filozofice „autodivinizează interiorul nostru”,

şi aşa legitimează „autoritualul”. Mare atenţie la „specificul”

Creştin. Noi Creaţia suntem Chip de CHIP de DUMNEZEU,

suntem Chip Creat al CHIPULUI Creator, nu suntem Însuşi

DUMNEZEU, ci CHIP de DUMNEZEU Transpus Creativ

într-un Chip Creat. Noi suntem „înrudiţi” cu DUMNEZEU

prin CHIPUL de DUMNEZEU, dar suntem „natură-substanţă

creată, total deosebită de NATURA DUMNEZEIASCĂ”.

Mistic „deosebirea” dintre DUMNEZEU şi Creaţie este în

primul rând ca SUBSTANŢE-NATURI-FIINŢIALITĂŢI în

SINE, total deosebite. Dar „înrudirea” este în CHIPUL

Acestora, care Se COMUNICĂ „peste Proprie Natură” şi

PARTICIPĂ prin „Proprie Natură” la CHIPUL Naturii

Celuilalt. Tot Adâncul Teologiei Creştine este Taina

CHIPULUI în SINE ce este PERSOANA care „peste Sine”

COMUNICĂ Propriul CHIP Altui CHIP, fără să se amestece

sau să se „piardă” ca Chip. CHIPUL-PERSOANĂ nu este

„închidere”, ci tocmai „DESCHIDERE”. PERSOANA este

Taina DESCHIDERII de SINE. De aceea Mistica pur

Creştină este în CHIP de PERSOANE-DESCHIDERI şi

COMUNICĂRI de SINE, fără amestecare. DESCHIDEREA

PERSOANEI este DUHUL din Sine. De aceea Mistic,

 191

Sufletul nostru Creat este Chip-Persoană, ca Chip de CHIP

de DUMNEZEU. De aceea Sufletul nostru Creat este

TRIFIINŢIALITATEA de Sine, Ipostas Creat, „înrudit” ca

CHIP cu IPOSTASUL FIULUI LUI DUMNEZEU, dar în

Natură şi Fiinţialitate Creată. Şi Taina

COMUNICABILITĂŢII dintre Chipul Creat şi CHIPUL

DUMNEZEIESC este RITUALUL, CHIPUL PERSONAL al

SFÂNTULUI DUH. RITUALUL este DESCHIDEREA în

Sine şi în „afară” de Sine. Originea MIŞCĂRII este în

SFÂNTULUI DUH, DESCHIDEREA şi MIŞCAREA

DUMNEZEIRII ÎNSĂŞI. VIAŢA este MIŞCAREA

SFÂNTULUI DUH şi fără EL nu este Mişcare de Viaţă.

RITUALUL este LITURGHISIREA Directă a SFÂNTULUI

DUH. Ca Trăire Mistică a LITURGHIEI HRISTICE, trebuie

accentuat tocmai pe RITUAL. RITUALUL SFÂNTUL DUH

ne ACTUALIZEAZĂ în Biserica Lui HRISTOS. Mai mult,

tot RITUALUL SFÂNTULUI DUH este ACELA care

ACTUALIZEAZĂ şi DESCHIDE Fiinţialitatea Bisericii-

Creaţiei, faţă de DESCHIDEREA-Coborârea LUI

DUMNEZEU în CREAŢIE. RITUALUL SFÂNTULUI

DUH UNEŞTE Creaţia cu DUMNEZEU, UNEŞTE

LITURGHISIREA Iubirii de Creaţie cu LITURGHISIREA

IUBIRII DUMNEZEIEŞTI. RITUALUL este CONŞTIINŢA

COMUNICĂRII între CONŞTIINŢE PERSONALE.

RITUALUL este Taina PREZENŢEI CONŞTIINŢEI în

DIALOG de CONŞTIINŢE. RITUALUL este

DESCHIDEREA PROPRIEI CONŞTIINŢE faţă de Alte

CONŞTIINŢE, ca PRIMIRE în Proprie CONŞTIINŢĂ şi a

CONŞTIINŢEI Celuilalt. Ritualul este VORBIRE prin

CELĂLALT. Cei „închişi şi egoişti” sunt incapabili de

DIALOG, întrucât nu se DESCHID RITUALULUI-

CONŞTIINŢEI prin CELĂLALT. Cine nu este capabil să

 192

„TRĂIASCĂ” şi pe CELĂLALT nu este Capabil de

RITUALUL SFÂNTULUI DUH. LITURGHIA HRISTICĂ

este TRĂIREA prin HRISTOS, TRĂIREA prin

DUMNEZEU. RITUALUL este Taina „INTRĂRII în

CELĂLALT şi ASUMAREA CELUILALT”. RITUALUL

este DRAGOSTEA CELUILALT pe care o TRĂIEŞTI prin

Proprie DRAGOSTE. Cei „neputincioşi” de a „INTRA şi a

PRIMI în Sine şi pe Celălalt” nu vor putea gusta din

DUMNEZEIASCA Taină a RITUALULUI SFÂNTULUI

DUH. De aceea RITUALUL este COMUNIUNE şi niciodată

„singularitate”. Autoritualurile oculte sunt „antiritualul”

destructurării Persoanei. Toată Creaţia LUI DUMNEZEU

este în RITUALUL SFÂNTULUI DUH. LITURGHIA

HRISTICĂ este doar în RITUALUL Sfântului DUH.

42. Creaţia este CHIPUL FIULUI DUMNEZEIESC

în RITUALUL SFÂNTULUI DUH

Creaţia are în sine SUPRACONŞTIINŢA LOGOSULUI-

CUVÂNTULUI DUMNEZEIESC şi SUPRAMEMORIA

RITUALULUI SFÂNTULUI DUH. RITUALUL este

SUPRAMEMORIA CONŞTIINŢEI. De aceea RITUALUL

este MIŞCAREA CONŞTIINŢEI în Sine prin MEMORIILE

sale, care dă CONŞTIINŢEI o ODIHNĂ în Sine. De aceea

prin RITUAL se Rememorează Stările de CONŞTIINŢĂ,

însăşi Chipurile Fiinţialităţii în Sine. Fără RITUAL se pierd

MEMORIILE propriei CONŞTIINŢE, până la

„destructurare”. Păcatul căderii din Rai „aduce” tocmai

această „uitare”, gol în care apoi se „formează

subconştientul-antimemoriile-iluziile luciferice”. Păcatul

căderii aduce de asemeni „magia-vrăjitoria”, aşa-zisul „ritual

negativ” desacralizat, ritualul „fără SFÂNTUL DUH”.

 193

ADEVĂRATUL RITUAL este Cel CHIP de SFÂNTUL

DUH, adică RITUALUL SACRU în Deplinătate. Pentru noi,

Creaţia, MĂRTURIA SACRULUI RITUALULUI este

CHIPUL LUI HRISTOS. Doar unde este CHIPUL LUI

HRISTOS este cu Adevărat şi CHIPUL SFÂNTULUI DUH

şi unde este RITUALUL SFÂNTULUI DUH este cu

Adevărat CHIPUL LUI HRISTOS. FIINŢA în SINE este

Absoluta CONŞTIINŢĂ, care nu se poate „uita” niciodată,

de aceea RITUALUL SFÂNTULUI DUH este

PERMANENTA MEMORIE a CONŞTIINŢEI. De aceea

CONŞTIINŢA are ca „Adânc de Sine” RITUALUL,

MEMORIA de Sine. Creaţia este LITURGHIA IUBIRII

FIULUI LUI DUMNEZEU coborâtă în Creaţie, în

RITUALUL SFÂNTULUI DUH. De aceea Creaţia este

CUVÂNT şi DUH, adică „APĂ şi FOC-LUMlNĂ”.

„Pământul era netocmit şi gol şi deasupra” APELOR se purta

DUHUL” (Fac. l, 2). Trebuie „Naştere din Nou, din APĂ şi

DUH” (Ioan 3, 5). CUVÂNTUL APĂ este SUBSTANŢA

LITURGICĂ, şi DUHUL este RITUALUL-CURGEREA-

ÎMPĂRTĂŞIREA LITURGICĂ.

IUBIREA este Necontenită LITURGHISIRE,

Este în Nesfârşită Revărsare de Sine.

IUBIREA este în al DRAGOSTEI RITUAL,

Este în EUHARISTIA CUVÂNTULUI DAR.

O, DUHULE PREASFINTE, Tu eşti CEL ce

LITURGHISEŞTI,

În RITUALUL TĂU TU ÎNSUŢI SLUJEŞTI,

Tu eşti de asemenea DUMNEZEIASCA PREOŢIE,

PREOŢIA LUI HRISTOS este deodată în SLUJIRE,

În PREOŢIA RITUALULUI TĂU HRISTOS Se

 194

Adevereşte,

În TRUPUL RITUALULUI TĂU CUVÂNTUL

LITURGHISEŞTE.

CHIPUL CUVÂNTULUI este deodată în CHIPUL

RITUALULUI TĂU,

Tu, DUHULE PREASFINTE, eşti ADÂNCUL TATĂLUI

DUMNEZEU.

RITUALUL este VĂPAIA LITURGICĂ.

Trăirea este prin VĂPAIA RITUALULUI SFÂNTULUI

DUH.

43. RITUALUL este MISTUIRE-REÎNNOIRE

Trebuie trezită în noi CONŞTIINŢA RITUALULUI,

legată direct de CHIPUL SFÂNTULUI DUH. Sfântul Vasile

Cel Mare confirmă PREZENŢA Directă a PERSOANEI

Sfântului DUH la LITURGHIA HRISTICĂ (vezi Viaţa

Sfântului Vasile, care Vedea Mişcarea Porumbelului la

Prefacerea Sfintelor Taine). SFÂNTUL DUH este

DESCHIDEREA Intrării noastre „spre DUMNEZEIRE”. De

aceea orice Rugăciune începe cu „Invocarea SFÂNTULUI

DUH”. „ÎMPĂRATE Ceresc MÂNGÂIETORULE, DUHUL

ADEVĂRULUI, Carele pretutindenea eşti şi toate Le

împlineşti, Vistierul bunătăţilor şi DĂTĂTORULE de Viaţă,

Vino şi Te Sălăşluieşte întru noi şi ne Curăţeşte de toată

întinăciunea şi Mântuieşte, BUNULE, Sufletele noastre”.

RITUALUL este ACTIVITATEA VIE atât a PREOŢIEI, cât

şi a Credincioşilor care Cântă cu „Participare la

LITURGHIE”. RITUALUL este SUFLUL DUMNEZEIESC

al LITURGHIEI. Prin RITUALUL SFÂNTULUI DUH Se

REVARSĂ LUCRAREA JERTFEI LITURGICE. Tot prin

 195

RITUAL Credincioşii Bisericii Dialoghează cu PREOŢIA-

ALTARUL în PARTICIPARE directă. Sfinţii Părinţi au

accentuat „importanţa CHIPULUI RITUALULUI”. Atât în

ALTAR cât şi în Nava-Încăperea Bisericii, orice ACT şi

Mişcare este CHIP DUMNEZEIESC de SFÂNTUL DUH.

De aceea totul se face Cuviincios, cu atenţie şi Închinăciune

care doar LUI DUMNEZEU se Cuvine. RITUALUL impune

SACRALITAŢEA Săvârşirii LITURGHIEI. Cine îndrăzneşte

să „batjocorească” CHIPUL SFÂNTULUI DUH?... sunt

mulţi care însă o fac, stând necuviincios în Biserică,

neparticipând cu Trăirea ACTELOR LITURGICE. Sfinţii

Trăitori spun că RITUALUL este VĂPAIA şi FOCUL

DUMNEZEIESC în care se Săvârşeşte LITURGHIA

HRISTICĂ. ACEST FOC arde şi mistuie tot ce este „păcat şi

necurăţie” şi REÎNNOIEŞTE tot ce este SFÂNT şi BUN.

Cine poate „Sta în ALTAR” fără să intre în FOCUL

MISTUITOR al SFÂNTULUI DUH?... În Biserică,

PUTEREA SFÂNTULUI DUH este Aceea care

LUCREAZĂ direct asupra tuturor Credincioşilor. SFÂNTUL

DUH este DEMNITATEA şi MAIESTATEA

DUMNEZEIASCĂ din ALTAR şi Biserică.

În RITUALUL TĂU, PREASFINTE DUHULE, toate

celelalte chipuri se opresc,

În FAŢA TA toate celelalte chipuri încremenesc,

Doar în CHIPUL TĂU totul se Mişcă şi se Sâvârşeşte,

Doar în CHIPUL TĂU JERTFA LITURGHIEI se

SLUJEŞTE.

Sfinţii Părinţi vorbesc despre un Real FOC

DUMNEZEIESC care este în timpul SFINTEI LITURGHII.

Cerul se „Desface şi se Uneşte cu Pământul”, şi acum se

 196

împlineşte „Precum în Cer şi pe Pământ”.

DUHULE PREASFINTE, DUMNEZEIASCĂ

MAIESTATE,

ŢIE ne Închinăm, DUMNEZEULE ÎMPĂRATE.

Nu ne arde cu VĂPAIA TA Mistuitoare,

TE Rugăm, Dăruieşte-ne BINECUVÂNTARE,

Să ne învrednicim de a LUI HRISTOS LITURGHIE,

Să ne ÎMPĂRTĂŞIM de DUMNEZEIASCA

EUHARISTIE.

DUHULE PREASFINTE, DUMNEZEIASCĂ

MAIESTATE,

DUHUL ADEVĂRULUI, DUMNEZEULE ÎMPĂRATE,

TU ÎNSUŢI LITURGHIA LUI HRISTOS Slujeşti.

TE Rugăm şi pe noi să ne învredniceşti,

În RITUALUL TĂU să Liturghisim JERTFA MÂNTUIRII,

Prin TINE să Gustăm din EUHARISTIA ÎNVIERII.

44. Totul este în LITURGHISIREA

RITUALULUI SFÂNTULUI DUH

Toată Creaţia este în CHIPURILE CUVÂNTULUI-

LOGOSULUI FIULUI LUI DUMNEZEU şi în RITUALUL

SFÂNTULUI DUH. În Fiecare Creaţie este „Un ANUME

CUVÂNT al FIULUI într-un ANUME GEST RITUALIC al

SFÂNTULUI DUH. În Acest „ANUME” este personalitatea

şi Individualitatea Fiecărei Făpturi de Creaţie. Acest „Fond”

este DESCHIDEREA noastră în Creaţie şi prin Aceasta ne

„manifesităm” noi ca PARTICIPARE şi Răspuns Propriu.

UN ANUME CUVÂNT de IUBIRE DUMNEZEIASCĂ şi

UN ANUME GEST RITUALIC al DRAGOSTEI

 197

SFÂNTULUI DUH şi O ANUME BINECUVÂNTARE de

DAR al TATĂLUI DUMNEZEU, ACESTEA ne Nasc pe

noi, pe Fiecare în parte. ACESTE TREI LITURGHISIRI

DUMNEZEIEŞTI sunt LITURGHISIREA Vieţii noastre de

Creaţie. DUMNEZEU A ZIS şi s-a Făcut (Fac. l, 3). FIUL

ZICE, SFÂNTUL DUH FACE, DUMNEZEU TATĂL

CONSFINŢEŞTE-Legitimează-Primeşte-Aprobă.

TOTUL este CUVÂNT, RITUAL şi BINECUVÂNTARE,

Totul este SACRU, OFERIRE şi CÂNTARE,

Totul este Revărsare de Absolută IUBIRE,

Totul este DUMNEZEIASCĂ LITURGHISIRE.

UN ANUME CUVÂNT DUMNEZEIESC Sufletul ne

Creează,

Un ANUME RITUAL al SFÂNTULUI DUH ne Viază,

O ANUME BINECUVÂNTARE din ACESTEA ne NAŞTE.

Creaţia Luminii este CUVÂNT în al SFÂNTULUI DUH

RITUAL,

Zilele Creaţiei sunt CHIPUL DUMNEZEIESCULUI HAR

Şi toate sunt RITUAL în Cântare de CUVÂNT,

În BINECUVÂNTAREA TATĂLUI toate sunt.

Fiecare zi de Creaţie este „Cât” Un CUVÂNT şi Un

RITUAL.

Fiecare zi este al BINECUVINTĂRII DAR

Fiecare zi este „cât” o LITURGHIE a IUBIRII,

De aceea Ziua este în CHIPUL LITURGHISIRII.

Nu poate LITURGHIA IUBIRII să se „oprească”,

Nu poate CUVÂNTUL şi RITUALUL să nu

 198

LITURGHISEASCĂ

Nu poate BINECUVÂNTAREA să nu Se

ÎMPĂRTĂŞEASCĂ.

45. LITURGHIA pe scurt

Trezeşte-te şi Rememorează-ţi CONŞTIINŢA

LITURGICĂ de Adevărat Creştin. Prima CONŞTIINŢĂ

LITURGICĂ de Creştin este „Legătura Religioasă cu

Biserica LUI HRISTOS”, unde se SĂVÂRŞEŞTE mereu

DUMNEZEIASCA TAINĂ a VIEŢII. DUMNEZEU este

IZVORUL Vieţii Creaţiei. Fără DUMNEZEU Creaţia se

„autodistruge şi moare”. ACEST IZVOR DUMNEZEIESC

Curge însă prin Biserica LUI HRISTOS. FIUL LUI

DUMNEZEU Coboară prin PURUREA FECIOARA

MAICA DOMNULUI, Biserica Sfinţită de Creaţie. Dacă

FIUL DUMNEZEIESC se „coboară prin MAICA

DOMNULUI şi noi, Fiii de Creaţie, tot prin Ea ne

„URCĂM” la DUMNEZEU. Noi toţi suntem Fii-Bisericuţe

ai MAMEI FIULUI DUMNEZEIESC-Biserica UNICĂ.

UNUL este FIUL DUMNEZEIESC şi UNA este Biserica-

MAMA Preasfinţită a Creaţiei.

În „Faptele Apostolilor” se arată cum Apostolii şi primii

Creştini erau în „Jurul MAICII DOMNULUI”, şi Această

Comuniune de Creaţie este Chipul Bisericii Pământeşti, Chip

de CHIP de COMUNIUNE a TREIMII DUMNEZEIEŞTI

(Fap. 2, l, l, 14, 2, 42). Noi ca Fii ai Bisericii Maicii

DOMNULUI suntem apoi Fraţii LUI HRISTOS. În Cer este

TREIMEA DUMNEZEIASCĂ şi pe Pământ este Biserica-

Comuniunea de Creaţie, CAPUL Bisericii este însă

MARELE PREOT HRISTOS, FIUL DUMNEZEIESC al

Bisericii şi Fratele de Creaţie al tuturor Credincioşilor.

 199

Biserica-MAICA DOMNULUI este doar dacă are în Sine pe

HRISTOS, altfel nu mai este Biserică, după cum MAICA

DOMNULUI este doar dacă are în Braţele Sale pe FIUL

DUMNEZEIESC. Cele Două CHIPURI nu se pot despărţi

niciodată, dar nici amesteca. HRISTOS DUMNEZEU Ia

TRUP din MAMA SA PREACURATĂ şi aşa Biserica este

TRUPUL de Creaţie al FIULUI DUMNEZEIESC. Prin

ACEST TRUP şi noi ne „înrudim” cu El şi suntem Fii

Bisericii şi Fraţii LUI HRISTOS. Iată „marea Taină” a

LITURGHIEI LUI HRISTOS din Biserică. Prin

LITURGHIE FIUL DUMNEZEIESC Se ÎNTRUPEAZĂ din

TRUPUL Bisericii-MAICII DOMNULUI şi noi ca Fii ai

Bisericii astfel ne „înfrăţim” cu Hristas, ne UNIM cu

DUMNEZEU. Ca să te UNEŞTI cu DUMNEZEU „trebuie”

astfel să „Treci” prin Biserică, să fii FIUL Bisericii ca să te

poţi face „Fratele” LUI HRISTOS prin care să te „Întâlneşti”

cu DUMNEZEU ÎNSUŞI. Ca Viziune Creştină nu „poţi” să

te UNEŞTI cu HRISTOS dacă nu „Treci” mai întâi prin

Biserică să te „Faci FIUL MAICII DOMNULUI”, ce te va

„Face Fratele LUI HRISTOS”. Taina Aceasta de a te „Face

Fiul Bisericii şi Fratele LUI HRISTOS” se Săvârşeşte doar

prin LITURGHIE. Doar prin LITURGHIE se

ACTUALIZEAZĂ PERMANENT „Coborârea” LUI

HRISTOS în TRUPUL BISERICII, ca şi „Înfrăţirea” Fiilor

Bisericii cu HRISTOS, până la UNIREA cu DUMNEZEU

prin EUHARISTIA ÎMPĂRTĂŞIRII LITURGICE.

Concretizaţi CONŞTIINŢA clară că LITURGHIA

HRISTICĂ este TAINA Vieţii noastre şi fără ea ne „lipsim”

de Însuşi „IZVORUL” Vieţii. Cum nu putem Trăi fără Hrană

şi Respiraţie, la fel nu putem fără Biserică şi LITURGHIA

LUI HRISTOS. Prin Biserică „RESPIRĂM” Viaţa

DUMNEZEIASCĂ, şi prin LITURGHIE ne HRĂNIM din

 200

SUBSTANŢA HARICĂ DUMNEZEIASCĂ. După cum

Zilnic trebuie să te Hrăneşti, tot Zilnic trebuie să te

ÎMPĂRTĂŞEŞTI de HRANA LITURGHIEI LUI HRISTOS.

Dacă poţi, ia parte Zilnic la LITURGHIE, iar dacă nu poţi,

Zilnic să-ţi CONŞTIENTIZEZI LITURGHISIREA din

BISERICĂ, prin RUGĂCIUNILE tale Personale.

Rugăciunea este „Prelungire” de LITURGHISIRE, spun

Misticii Trăitori.

De asemenea, Zilnic trebuie să ai CONŞTIINŢA

RITUALULUI SFÂNTULUI DUH. Cei mai mulţi „uită” de

aceasta. Ritualul este „Însăşi Taina Trăirii noastre Creştine”.

Doar dacă faci „Faci Ritualul Liturgic Hristic” pui în Lucrare

ACTUL IERTĂRII şi MÂNTUIRII. RITUALUL este

CHIPUL Sfântului DUH prin care DUMNEZEU Se

DESCHIDE şi Coboară în Creaţie şi totodată noi ne

Deschidem şi ne URCĂM spre DUMNEZEU. Începe cu

RITUALUL Personal până la RITUALUL faţă de cei din jur.

RITUALUL este „gestul” SACRU, Atitudinea corectă şi

Sinceră, grija de a nu păcătui, Atenţia de a face totul cu

Sfinţenia şi grija de a-ţi face Datoria de Creştin şi de OM

demn”. Orice „neseriozitate, orice necuviinţă” este o

„batjocorire” a SFÂNTULUI DUH. Încearcă să „Vezi” la tot

pasul pe ÎNSUŞI SFÂNTUL DUH care DĂ Mişcare. Ca şi în

tine să fie „o Mişcare Bună” CONŞTIENTIZEAZĂ

PREZENŢA Directă a PERSOANEI DUMNEZEIEŞTI a

SFÂNTULUI DUH.

O, dacă ai Şti cu câtă DRAGOSTE SFÂNTUL DUH ne

Viază,

Dacă ai Şti că Datorită SFÂNTULUI DUH Respirăm...

Seara şi Dimineaţa sunt RITUALUL SFÂNTULUI DUH,

ZIUA este tot RITUALUL SĂU în Mişcare de Lumină,

 201

Tot ce Trăieşte este SUFLUL RITUALULUI SĂU.

RITUALUL este tot LITURGHISIRE a IUBIRII şi

RECUNOŞTINŢEI

Şi fără RITUAL orice Mişcare s-ar „opri”.

Fără RITUAL nici o Suflare de Viaţă n-ar mai fi. Numai

în caz excepţional să „lipseşti” de la Biserică. În Biserică este

„totala ÎNTÂLNIRE cu DUMNEZEU”. Şi Pustnicii şi

Călugării Clădeau în Pustie şi Singurătate câte o Biserică,

unde Veneau să Cânte LITURGHIA LUI HRISTOS în

RITUALUL SFÂNTULUI DUH. Nu „uita” micul tău DAR,

PRESCURA, în care să te „Întrupezi” pe tine însuţi, pe care

să o Duci la Biserică să o „LITURGHISEASCĂ ÎNSUŞI

HRISTOS. Astăzi se neglijează aceasta. Fără DAR Propriu

nu poţi Participa real la LITURGHIE. La LITURGHIE nu

poţi fi „cu mâinile goale, fără Smerenia Minţii şi fără

Pocăinţa Inimii”. Doar aşa te „faci şi tu UNA cu

LITURGHIA LUI HRISTOS. La LITURGHIE „urmăreşte”

cu atenţie toate „momentele Liturgice”, care sunt ACTE

Reale ce Acţionează concret în toată Fiinţa noastră. În

LITURGHIA HRISTICĂ noi „Ne Prefacem din HRISTOS,

ne Reînnoim în SFÂNTUL DUH şi ne Îndumnezeim în

TATĂL DUMNEZEU”, ne UMPLEM de HARUL DIVIN ce

ne Curăţeşte „păcatele”, ni se DĂ IERTARE şi ÎNVIEM la

VIAŢA NEMURITOARE. Îmbracă „HAINA de NUNTĂ”,

despre care vorbeşte Sfânta Evanghelie, ce este HAINA

RITUALULUI LITURGIC. După Aceasta noi ne

recunoaştem că suntem Creştini. Să nu ne fie „ruşine” de

RITUALUL LITURGIC, ci din contră să ne fie ca o

PODOABĂ de STRĂLUCIRE DIVINĂ. Când PARTICIPI

la RITUALUL LITURGIC te UMPLI de HAR-

STRĂLUCIRE-LUMINĂ DUMNEZEIASCĂ, vei primi

 202

MIREASMA de RAI Nestricăcioasă care te va „tămădui” de

„stricăciunile păcatelor”.

Bat Clopotele Bisericii şi la DUMNEZEU ne Cheamă,

Suflete al meu, nu fi „surd”, scoală-te şi la El aleargă,

În Biserică LITURGHISEŞTE ÎNSUŞI DOMNUL IISUS,

Se Coboară toate Cetele îngereşti de SUS,

Toţi Sfinţii Cântă LITURGHIA IUBIRII,

Toată Făptura Cântă DĂRUIREA ÎMPĂRTĂŞIRII.

46. LITURGHIA PUNERII ÎNAINTE

a DARURILOR LITURGICE

S-a văzut în ce constă LITURGHISIREA Proscomidiei, a

ÎNTRUPĂRII MIELULUI JERTFELNIC HRISTIC în

TRUPUL-Fiinţialitatea Bisericii-Credincioşilor. Urmează a

Doua LITURGHISIRE a PUNERII ÎNAINTE a

DARURILOR Proscomidiei. Prin Aducerea pe SFÂNTA

MASĂ, ca OFERIRE LUI DUMNEZEU TATĂL, în

RITUALUL SFÂNTULUI DUH, Darurile apoi vor fi Primite

până în JERTFELNICUL CEL DE SUS DUMNEZEIESC.

Unii consideră că de fapt acum începe LITURGHIA. Trebuie

înţeles că este o INTEGRALITATE LITURGICĂ, care nu

„ierarhizează”, ci „Urmează o ORDINE între EGALURI”.

Preotul se închină înaintea SFINTEI MESE, INVOCĂ pe

SFÂNTUL DUH şi dă BINECUVÂNTAREA cu Sfânta

EVANGHELIE. „BINECUVÂNTATĂ este ÎMPĂRĂŢIA

TATĂLUI şi a FIULUI şi a SFÂNTULUI DUH, acum şi

pururea şi în Vecii Vecilor” (Vezi Liturghierul). Sfântul

Nicolae Cabasila, în scrierea sa „Tâlcuirea SFINTEI

LITURGHII”, dă explicaţii amănunţite în acest sens (Vezi

 203

Nicolae Cabasila, Bucureşti, 1992).

Ca Trăire Mistică a LITURGHIEI, noi încercăm câteva

„evidenţieri”. Aşa să urmărim „Momentele Mistice

LITURGICE”.

În timp ce Preotul se închină înaintea SFINTEI MESE, se

Cântă IMNUL MAICII DOMNULUI, Imnul Sfântului

ARHANGHEL GAVRIIL: „CUVINE-SE cu adevărat să Te

Felicităm pe Tine NĂSCĂTOARE de DUMNEZEU, Cea

Pururea Fericită şi Prea Nevinovată şi MAICA

DUMNEZEULUI nostru...” (Vezi tot Imnul din Ceaslov).

Totodată se DESCHID UŞILE ÎMPĂRĂTEŞTI ale

ALTARULUI. Aici este o Corelaţie Mistică. ÎMPĂRĂŢIA

LUI DUMNEZEU se DESCHIDE prin UŞILE ALTARULUI

Bisericii. UŞA ALTARULUI este FECIOARA care va

ÎNTRUPA-NAŞTE pe HRISTOS care ne Aduce în Creaţie

ÎMPĂRĂŢIA LUI DUMNEZEU. Este UŞA prin care Va

Trece doar DOMNUL (Ezechil 44, 2), este PURUREA

FECIOARA şi MAMA UNICULUI FIU totodată

DUMNEZEU şi OM. FECIOARA este Cea care

ÎNTRUPEAZĂ ÎMPĂRĂŢIA LUI DUMNEZEU, ca MAMA

FIULUI DUMNEZEIESC. Credincioşii din Biserică din

Adâncul Inimii Cântă IMNUL FIICEI-FECIOAREI care este

totodată ÎMPĂRĂTEASA DUMNEZEIASCĂ, MAMA

FIULUI DUMNEZEIESC. Prin Aceasta Credincioşii

Bisericii se Recunosc Fiii Bisericii, prin care astfel au

„acces” la ÎMPĂRĂŢIA LUI DUMNEZEU. Creaţia astfel

este tot aşa de ACTIVĂ ca şi la Proscomidie, când „tot

FECIOARA MAICA DOMNULUI” în Chipul PRESCURII

ÎNTRUPEAZĂ pe MIELUL-AGNEŢUL HRISTIC.

Credincioşii Bisericii sunt astfel ACTIVI şi implicaţi direct

în Taina Săvârşirii LITURGHIEI, fără amestecare, în

DIALOGUL ÎNTÂLNIRILOR LITURGHISITOARE. Aşa

 204

toţi Credincioşii Bisericii se fac „Liturghisire de Creaţie”, ce

nu se confundă cu LITURGHISIREA PREOŢIEI din

ALTAR. Trăieşte cu „intensitate” acest Moment LITURGIC,

ca să se DESCHIDĂ şi în Propria ta Fiinţă ÎMPĂRĂŢIA

LUI DUMNEZEU, ca Fiu al MAICII DOMNULUI-Bisericii.

Se Coboară SFÂNTUL DUH peste FECIOARA-Biserică,

Se DESCHID UŞILE de Creaţie să INTRE DUMNEZEU,

Se DESCHID UŞILE ALTARULUI ca Fiii Bisericii

Să-L ÎNTÂLNEASCĂ pe ÎNSUŞI CREATORUL lor.

Suflete al meu, DESCHIDE-ŢI Uşile, nu mai sta,

DUMNEZEU Coboară în Lume,

Coboară şi pentru tine prin LITURGHIA SA.

Urmează” Ecteniile-Cererile Rugătoare pe care le face

Preotul pentru cele necesare nouă, „păcătoşilor” (Vezi pe larg

la Nicolae Cabasila).

Urmează încă un Moment „cutremurător”, Ieşirea cu

SFÂNTA EVANGHELIE. EVANGHELIA este CHIPUL

ÎNSUŞI al FIULUI-CUVÂNTULUI DUMNEZEIESC care a

Creat Lumea şi a VENIT în Lume. În EVANGHELIE sunt

toate CUVINTELE VIEŢII Veşnice.

O, DAR ce nu se poate grăi,

Cum TU, DOAMNE, la noi să VII,

Să ne SPUI nouă CUVINTELE Negrăite

DUMNEZEIEŞTI...

Toţi Credincioşii se ÎNCHINĂ LUI DUMNEZEU

CUVÂNTUL ÎNSUŞI, care prin CUVÂNTUL SĂU ne-a

Creat. Toată Făptura „AUDE” în Adâncul ei ZISUL Creaţiei

 205

ce este Propriu fiecăruia.

Prin CUVÂNTUL DUMNEZEIESC toate s-au Făcut,

Toate sunt ÎNTRUPARE de CUVÂNT.

La început a fost CUVÂNTUL ce nouă ni Se

DĂRUIEŞTE,

ÎNTOTDEAUNA este CUVÂNTUL ce LITURGHISEŞTE.

Suflete al meu AUZI CUVÂNTUL ce te-a Creat,

ÎNCHINĂ-TE CUVÂNTULUI ce la VIAŢĂ te-a

CHEMAT.

Este CUVÂNTUL DUMNEZEIESC CEL PURUREA din

tine

Datorită CĂRUIA poţi şi tu VORBI în Sine.

SFÂNTĂ EVANGHELIE, se AUD din TINE

NEGRĂITELE CUVINTE,

Ce Se Fac în noi Graiurile Vorbite.

Cerul şi Pământul sunt în FILELE TALE SCRISE,

În Sufletele noastre ACESTEA sunt CANDELELE

APRINSE.

Înaintea Ieşirii cu SFÂNTA EVANGHELIE s-au Cântat

FERICIRILE, Noul Decalog Creştin. În Aceste Momente se

consemnează o Viziune Liturgică. Îngerii cu CELE ZECE

CUNUNI Ies între Credincioşi, să-i Încununeze, pe Fiecare

după cum Săvârşeşte fiecare Vreuna sau mai multe. O, ce

„tristeţe” când Îngerii se „întorc” în SFÂNTUL ALTAR cu

Ele, fiind prea puţin Credincioşi care să le poată Purta. De

asemeni, tot în acest moment HARUL sub Formă de LIMBI

de FOC se evidenţiază deasupra Credincioşilor, ca şi la

POGORÂREA SFÂNTULUI DUH peste Apostoli. Acestea

 206

arată că se produc reale ACTE care LUCREAZĂ în Biserică

şi Credincioşii Săi, ACTE care ACTUALIZEAZĂ TAINELE

DUMNEZEIEŞTI.

Cerul şi Pământul împreună LITURGHISESC,

Creaţia cu DUMNEZEU şi Faţă către Faţă se

ÎNTÂLNESC,

Îngerii cu Oamenii împreună Slujesc,

Toate în HRISTOS Acum se ÎNTÂLNESC.

Se cântă Rugăciunea Îngerească „SFINTE

DUMNEZEULE, SFINTE TARE, SFINTE fără de moarte,

Miluieşte-ne pe noi”. Urmează Apostolul, care

„propovăduieşte” pe HRISTOS „neamurilor”. Apoi se

CITEŞTE EVANGHELIA. CUVÂNTUL DUMNEZEIESC

încă o dată „TUNĂ Cutremurător şi Mistuitor”.

Doamne, TU GRAI EŞTI prin CUVÂNTUL TĂU ÎNSUŢI

Şi CUVÂNTUL TĂU se AUDE şi „dincolo” de TINE,

Şi „Acest Dincolo” CUVÂNTUL TĂU îl face Creaţie.

Suflete al meu, „trezeşte-te” la TUNETUL

CUVÂNTULUI,

Reaminteşte-ţi CUVÂNTUL ce în tine S-a „Oprit”,

Grăieşte CUVÂNTUL ce la „Naştere” ţi s-a DĂRUIT.

Înşişi Îngerii ASCULTĂ Îngenuncheaţi CUVÂNTUL

SFINTEI EVANGHELII. Îngerii sunt LUCRĂTORI Cereşti

ai CUVINTELOR DUMNEZEIEŞTI. Ei înţeleg şi cu

Închinăciune se Învăpăiază de PUTEREA CUVÂNTULUI.

PUTEREA CUVÂNTULUI este şi în Biserica Pământească

şi „rupe” lanţurile păcatelor, ÎNVIAZĂ Sufletele noastre,

 207

risipeşte „minciuna”, Biruieşte tot „răul diabolic”.

CUVÂNTUL este PUTEREA ce a făcut „nefiinţa”

Creaţie,

CUVÂNTUL este PUTEREA ce ŢINE Fiinţa Creaţiei,

CUVÂNTUL este LITURGHIE şi ÎMPĂRTĂŞIRE,

CUVÂNTUL este IUBIRE şi ÎNTÂLNIRE.

CUVÂNTUL se poate „răni”,

Dar CUVÂNTUL nu poate niciodată „muri”.

CUVÂNTUL poate să fie „închis”,

Dar niciodată nu poate să fie „ucis”.

CUVÂNTUL poate de „întuneric” să fie „ascuns”.

Dar niciodată nu poate să fie „distrus”.

CUVÂNTUL poate să fie „uitat”,

Dar întotdeauna El este ÎNVIAT.

Păcatul „încearcă” o distrugere de CUVÂNT,

Îl Răstigneşte şi-L îngroapă în pământ,

Dar CUVÂNTUL şi mai Strălucitor ÎNVIAZĂ,

Minciuna pe sine însăşi se trădează.

47. Heruvicul şi Ieşirea cu SF. DARURI

Urmează Momentul ADUCERII SFINTELOR DARURI

pe SFÂNTA MASĂ. Se Cântă Heruvicul, o Cântare de

Adâncă pătrundere... Toată „grija cea lumească să o

lepădăm”... Cu Heruvimii şi toate Cetele Sfinţilor ne

pregătim să „primim JERTFA MIELULUI HRISTIC, pe

FIUL ÎMPĂRĂTESC care şi-a DAT VIAŢA pentru

MÂNTUIREA noastră”. Preotul „tămâiază toată Biserica în

 208

MIREASMA SFÂNTULUI DUH. Iese cu SFINTELE

DARURI în mijlocul Credincioşilor. Este Actul ARĂTĂRII

Pătimirii pe Cruce a LUI HRISTOS. În DARURILE Bisericii

este MIELUL JERTFELNIC, ACELAŞI HRISTOS Răstignit

pe CRUCEA Golgotei. Cu „păcatele” noastre noi încă

Răstignim pe Hristos, facem ca El să Repătimească

Răstignirea. TRUPUL PRESCURII în care Sunt

TRUPURILE Credincioşilor Bisericii face o „redeschidere” a

„rănilor Răstignirii” întrucât El Îşi Asumă Acest TRUP al

Credincioşilor în TRUPUL SĂU care a fost Răstignit şi

ÎNVIAT. Pătimirea Răstignirii Acum este în TRUPUL

Bisericii-Credincioşilor. BUTUCUL VIEI ÎNTRUPEAZĂ în

Sine toate „Mlădiţele-Trupurile” Credincioşilor Bisericii, şi

ACEASTĂ JERTFĂ a CRUCII Golgotei „Curge” în

Trupurile-Mlădiţe (Ioan 15, 4-6). HRISTOS nu Se mai

Răstigneşte încă o dată, ci Răstignirea LUI se „Face

Răstignire” în Mlădiţele-Trupurile Credincioşilor, în

PÂINEA LITURGICĂ, ce astfel Primeşte Prefacerea

JERTFEI HRISTICE (Vezi Nicolae Cabasila, cap. 32).

Trupul Credincioşilor Bisericii ca să se Prefacă în TRUPUL

ÎNVIAT HRISTIC trebuie să „treacă prin Aceeaşi Răstignire,

ca să Intre în ACEEAŞI ÎNVIERE prin EUHARISTIE,

TRUPUL şi SÂNGELE HRISTIC. Mare este această

DUMNEZEIASCĂ Taină, prin care Trupurile Credincioşilor

Bisericii deja Primesc ARVUNA ÎNVIERII, se fac

„Sămânţă” a ÎNVIERII prin „INTRAREA în TRUPUL

ÎNVIAT” al LUI HRISTOS. Cei care Participă şi se

ÎMPĂRTĂŞESC de LITURGHIA HRISTICĂ deja „biruiesc

moartea”, pentru că „sunt în TRUPUL NEMURITOR”

HRISTIC. Deci „Trăieşte” cu intensitate Acest Moment

LITURGIC. În SFINTELE DARURI este ACEEAŞI

CRUCE a GOLGOTEI şi ACELAŞI HRISTOS este

 209

Răstignit pe Crucea-Trupurile Credincioşilor Bisericii. Noi

Fiecare suntem Crucea pe care HRISTOS ACTUALIZEAZĂ

Răstignirea SA. De aceea este şi o Răstignire a noastră în

LITURGHIA Hristică.

DOAMNE, cu „păcatele” mele eu Te-am Răstignit,

Cu „păcatele” mele te-am rănit...

Mă înfricoşez să văd Sângele Tău curgând...

Cum să nu mă cutremur plângând...

Eu Te-am batjocorit, Te-am scuipat,

Mi-e ruşine şi mă simt vinovat...

OCHII TĂI sunt însă Blânzi şi IERTĂTORI,

Deşi plâng cu Lacrimi de sânge...

De pe Crucea mea Cobori,

Inima în mine se frânge...

Doamne, opreşte Răstignirea Ta în mine,

Este o suferinţă „peste fire”...

Cerul este DESCHIS şi toate Cetele Îngereşti şi ale

Sfinţilor în cutremur şi înfiorare îşi pleacă „Frunţile cu

Închinăciune”. Toate parcă „au încremenit”... Doar Glasuri

Adânci străbat din când în când „tăcerea”... „Slavă

DUMNEZEIEŞTII TALE IUBIRI şi JERTFE, DOAMNE”.

Sfinţii prin Viaţa lor Iubitoare de DUMNEZEU au fost

„Următori ai LUI HRISTOS”, s-au Răstignit şi ei suferind

multe ispite, greutăţi şi răutăţi din partea celor din jur... Este

şi aici o mare Taină a Iubirii de Creaţie care se face

„Asemănare” de IUBIRE HRISTICĂ. Dacă pe Golgota

HRISTOS a fost „singur şi părăsit de toţi”, Acum la JERTFA

 210

LITURGICĂ este „înconjurat şi Urmat în Aceeaşi JERTFĂ”.

Şi tu Personal caută să „Fii Răstignit cu HRISTOS” pe

Crucea Vieţii tale, ca o DĂRUIRE şi IUBIRE de

DUMNEZEU şi de Aproapele.

DOAMNE, şi eu Vreau să fiu un URMĂTOR al TĂU,

Mă Răstignesc cu DĂRUIRE Asemenea şi eu,

Primeşte şi Crucea mea Alături de CRUCEA TA,

Alături Răstignit cu TINE orice „chin” voi suporta.

Ca pe „tâlharul” păcatele mele mă răstignesc.

Dar ca tâlharul Asemenea grăiesc,

„Primeşte-mi DOAMNE Crucea ALĂTURI de a TA”.

Creştinul şi el în „lume” trebuie să se Răstignească pe

Crucea Vieţii, dar are „PUTEREA CRUCII LUI HRISTOS”

care îi dă Tărie să-şi Ducă cu Biruinţă Crucea.

DOAMNE, Crucea mea are în sine PUTEREA CRUCII

TALE,

Prin RĂSTIGNIREA TA şi eu „pot” să mă răstignesc,

Prin BIRUINŢA TA şi eu pot să „biruiesc”.

Aşa în Aceste Momente LITURGICE Trăieşte toată

Această DESCHIDERE. HRISTOS Se Răstigneşte în tine ca

să te MÂNTUIASCĂ. Şi tu „Răstigneşte-te în HRISTOS” cu

DĂRUIRE, IUBIRE şi POCĂINŢĂ. În LITURGHIA

HRISTICĂ toţi Credincioşii Bisericii sunt ACTIVI şi în

ACELAŞI ACT LITURGIC HRISTOS îşi

ACTUALIZEAZĂ JERFA CRUCII în Trupul Bisericii-

Credincioşilor ca să le DĂRUIASCĂ MÂNTUIREA.

Credincioşii Bisericii la rândul lor, ca Răspuns

ASEMĂNĂTOR, să se Răstignească ASEMENEA în

 211

RĂSTIGNIREA LUI HRISTOS ca să se facă Părtaşi la

BIRUINŢA şi ÎNVIEREA LUI HRISTOS. De aceea

LITURGHIA HRISTICĂ este DESĂVÂRŞIREA în Cer şi

pe Pământ, că UNEŞTE Creaţia cu DUMNEZEU în CHIP şi

ASEMĂNARE. Trăieşte cu intensitate ACESTE ACTE

LITURGICE. Mâhnirea că încă noi Răstignim cu păcatele

noastre pe HRISTOS este totodată în BUCURIA că şi noi

„Ne Facem Părtaşi la DUMNEZEIREA JERTFEI

HRISTICE”, care ne URCĂ la UNIREA cu DUMNEZEU.

Simte până în Adâncul Fiinţei „vinovăţia” păcatelor care

Răstignesc pe HRISTOS, dar totodată simte „NĂDEJDEA

BUCURIEI ÎNVIERII în HRISTOS”.

DOAMNE, Plânge Fiinţa mea de păcat şi vină,

Este însă de NĂDEJDEA ÎNVIERII TALE plină.

Eu încă Te Răstignesc în Fiinţa mea,

Dar Tu ÎNVIEZI în Răstignirea TA.

O, Lacrimi de căinţă în LACRIMI de IUBIRE,

IERTARE şi-NVIERE în TAINICĂ-NTÂLNIRE.

ACTUL LITURGIC al IEŞIRII cu SFINTELE DARURI

este astfel un ACT Real şi concret, în care se

ACTUALIZEAZĂ cu Adevărat RĂSTIGNIREA atât a LUI

HRISTOS în TRUPUL Bisericii-Credincioşilor, cât şi

Răstignirea noastră a Credincioşilor în RĂSTIGNIREA LUI

HRISTOS, ca RĂSPUNS de ASEMĂNARE de „IUBIRE” şi

JERTFĂ de Creaţie. În „mijlocul lumii” a fost CRUCEA

Golgotei. Acum în „mijlocul Bisericii” este CRUCEA

ÎNVIERII pe CRUCIFICAREA TRUPULUI Bisericii, în

care CRUCEA ÎNVIERII ACTUALIZEAZĂ ACTUL

IERTĂRII şi MÂNTUIRII.

 212

Moartea şi ÎNVIEREA se întâlnesc pe CRUCEA LUI

HRISTOS

Vina şi IERTAREA se UNESC pe CRUCE,

Din CER S-a Coborât DUMNEZEU în jos.

ACTUL IEŞIRII cu SFINTELE DARURI este

ACTUALIZAREA Participării la ACTUL IEŞIRII

CRUCIFICĂRII pe Golgota. Trăieşte Acest ACT cu toată

Fiinţa.

48. Ducerea SFINTELOR DARURI

în ALTAR pe SFÂNTA MASĂ

Este ACTUL LITURGIC al OFERIRII-PUNERII

ÎNAINTEA LUI DUMNEZEU TATĂL, a JERTFEI

HRISTICE.

O, DUMNEZEULE PĂRINTE, ce Vezi?...

Vezi pe FIUL TĂU, răstignit, plin de sânge, omorât...

Nu se poate... aceasta este prea mult...

Vrei să Ridici MÂNA TA cu „blestem”...

Dar LACRIMI ÎŢI Curg pe CADAVRUL CEL SCUMP,

IERTAREA şi Dreptatea acum se-ncrâncenează...

Dincolo de „moarte”, FIUL Te ROAGĂ cu GLAS

cutremurător,

„PREABUNULE PĂRINTE”, pentru MINE FII

IERTĂTOR,

Pe Fraţii mei de Creaţie în RĂSTIGNIREA MEA îi IERT,

TU În IUBIREA MEA FII DUMNEZEU CEL DREPT...

IUBIREA MEA de IERTARE şi ÎNVIERE

Să Fie a DOUA Naştere şi Creare.

 213

PREABUNULE PĂRINTE, BINECUVÂNTEAZĂ JERTFA

MEA,

IUBIREA MEA şi a CREAŢIEI să Fie în IUBIREA TA.

Cine poate spune ce „Trăire” este în Cer şi pe Pământ în

Acest Moment Înfricoşător... Cetele Îngerilor şi ale Sfinţilor

Îngenuncheate stau încremenite... Dar BINECUVÂNTAREA

LUI DUMNEZEU TATĂL Aduce o NOUĂ VIAŢĂ... La

BINECUVÂNTAREA LUI „toate păcatele” răstignirii sunt

IERTATE. Este Actualizarea Aceluiaşi Moment când pe

CRUCEA Golgotei-Hristos Strigă cu „tunet transcendental”:

„TATĂ, în MÂINILE TALE îmi încredinţez DUHUL MEU”

(Luca 23, 46). Şi DUMNEZEU TATĂL cu SFÂNTUL DUH

coboară FOC DUMNEZEIESC care ARDE toate „păcatele

lumii cele luate de TRUPUL LUI HRISTOS”. La fel Acum

TATĂL DUMNEZEU la VEDEREA ACELEIAŞI JERTFE,

Iartă toate „păcatele Credincioşilor Bisericii”. FOCUL

HARIC CURĂŢlTOR face din „JERTFA PÂINII

LITURGICE HRISTICE” ACEEAŞI DUMNEZEIASCĂ

JERTFĂ a TRUPULUI. Iosif şi Nicodim „Pun în Mormânt

TRUPUL Răstignit”. ACEASTĂ PÂINE LITURGICĂ

primeşte „PREFACEREA” în TRUPUL CEL Pogorât de pe

CRUCEA Golgotei (Vezi Nicolae Cabasila, cap 32.). Aici

este „de Faţă” ACEEAŞI JERTFĂ DUMNEZEIASCĂ a

Golgotei şi ACELEAŞI ACTE LUCREAZĂ în LUCRAREA

MÂNTUIRII Hristice. LITURGHIA este

ACTUALIZAREA-PRELUNGIREA ACTULUI

LUCRĂTOR al MÂNTUIRII HRISTICE.

Credincioşii din Biserică din adâncul Inimii cântă

„RECUNOAŞTEREA LUI HRISTOS ca ÎMPĂRATUL

Tuturor”... Pe EL ÎMPĂRATUL Tuturor ÎL PRIMIM, Lui ne

ÎNCHINĂM şi-I Mulţumim...

 214

49. CREZUL. SFÂNTA TREIME Se Coboară pe Pământ

Credincioşii Mărturisesc pe SFÂNTA TREIME, spunând

CREZUL-Simbolul Credinţei noastre Creştine. Toată

Mărturisirea Scripturii este aici. În acest timp în ALTAR

Preotul „deasupra” SFINTELOR DARURI „Ridică”

Acoperământul, care ACTUALIZEAZĂ pe ÎNSUŞI

SFÂNTUL DUH cu HARUL de FOC DIVIN ce a STAT

Deasupra TRUPULUI Coborât de pe Cruce. În ACEASTA

ÎNSĂŞI SFÂNTA TREIME S-a Coborât şi de asemenea

acum Se Coboară.

O TRUP-JERTFĂ „Înfricoşătoare” şi negrăită,

ÎNSĂŞI PREA SFÂNTA TREIME VINE şi TE SĂRUTĂ.

VINE şi TE Îmbrăţişează TATĂL DUMNEZEIESC,

VINE SFÂNTUL DUH cu HARUL-FOCUL Ceresc,

În TRUPUL-JERTFA TA, HRISTOASE, „păcatele lumii”

Acum se IARTĂ şi se „topesc”...

Cetele Îngereşti cu toate Te înconjoară,

Cetele Sfinţilor îşi pleacă Fruntea...

O, CEA MAI DUMNEZEIASCĂ JERTFĂ-COMOARĂ,

În TINE este VREDNICIA şi Virtutea.

MAICA DOMNULUI Stă Căzută la PICIOARE,

Până în ADÂNCUL Fiinţei totul o DOARE...

Tot Cerul şi Pământul AICI SE ÎNTÂLNESC,

DUMNEZEU şi Creaţia AICI SE UNESC.

Preotul Trăieşte cu Intensitate Acest ACT LITURGIC.

 215

Păcatele Credincioşilor-Bisericii sunt „toate Aici” în

PÂINEA JERTFEI.

PREA SFÂNTA TREIME cu FOCUL DUMNEZEIRII,

Pentru JERTFA IERTĂRII şi IUBIRII

Iarăşi şi iarăşi şi Pururi ne IARTĂ.

50. ARĂTAREA CRUCII,

MĂRTURIA MÂNTUIRII HRISTICE

„DARUL DOMNULUI nostru IISUS HRISTOS,

DRAGOSTEA LUI DUMNEZEU TATĂL şi

ÎMPĂRTĂŞIREA SFÂNTULUI DUH să Fie cu voi cu toţi”.

Preotul Deschizând Uşile ALTARULUI. Binecuvântează

Poporul.

O, CRUCE, NUMIRE Înfricoşată,

Dacă este HRISTOS pe TINE Răstignit

Teama „piere” dintr-o dată:

Chinul Crucii de El e Biruit.

O, CRUCE cel mai cutremurător SEMN,

Dacă este DOMNUL HRISTOS pe TINE

Te Face CEL MAI MARE DAR de IUBIRE.

Cine a putut mai mult să DĂRUIASCĂ

Decât CRUCEA LUI HRISTOS?...

O, CRUCE LITURGHIE DUMNEZEIASCĂ.

Toată LITURGHIA IUBIRII şi IERTĂRII

Este în DĂRUIREA CRUCII Răstignirii.

O, CRUCE SEMN şi PUTERE Înfricoşată,

În TINE este DREPTATEA Judecată

 216

De IERTAREA şi IUBIREA fără Oprire

Ce ÎMPĂRTĂŞESC DREPTATEA în SUPRAIUBIRE.

„SUS să Avem INIMILE”, pe CRUCEA IUBIRII,

Să MULŢUMIM prin CRUCEA BIRUIRII.

Pentru noi, „păcătoşii”, IUBIREA este cu Adevărat doar

pe SUPORTUL CRUCII. Cine nu are ca „TEMELIE”

CRUCEA, este „un mincinos că Iubeşte”.

CRUCEA TA, DOAMNE IISUSE, nu mai este

„condamnare”,

Este IUBIRE şi totală IERTARE.

Cine nu poartă CHIPUL CRUCII pe el,

Nu are CHIPUL ca SEMN.

Prin CHIPUL CRUCII toate se „FAC” IUBIRE şi

IERTARE,

Prin CHIPUL CRUCII LUI HRISTOS

DUMNEZEU Însuşi Coboară în Jos

Şi Creaţia se URCĂ ca pe o SCARĂ.

51. „LUAŢI MÂNCAŢI,

ACESTA este TRUPUL MEU” ...

O, înfricoşător Moment, dar Plin de Nădejdi

DUMNEZEIEŞTI... Noi am „păcătuit”, EL IA „vina” asupra

SA şi ne „Renaşte”.

O înfricoşată Chemare: „Luaţi, Mâncaţi TRUPUL

MEU”... Cel mai „groaznic” chin al „vinovaţilor” este când

„victima le dă să mănânce ce au omorât”... Un „mit antic”

relatează cum marii criminali erau „pedepsiţi” să mănânce

din cei pe care îi omorau... mulţi mureau „intoxicaţi”, alţii

 217

înnebuneau şi „unii deveneau iarăşi buni”... „ÎNTÂLNIREA

cu victima” este cea mai „grea probă” a ucigaşilor. În

LITURGHIA HRISTICĂ este „tocmai ÎNTÂLNIREA

VICTIMEI” cu ucigaşii păcătoşi... În TRUPUL „victimei”

este „vina” ucigaşului, în TRUPUL LUI HRISTOS este

„vina” păcatelor noastre. ÎNTÂLNIREA cu TRUPUL

„victimei” este TAINA IERTĂRII HRISTICE. Aici este

toată „Mistica LITURGHIEI”. Fără Această ÎNTÂLNIRE nu

este IERTARE. IUBIREA fără ÎNTÂLNIRE nu este

ÎMPLINIRE. IERTAREA de asemeni nu poate fără

ÎNTÂLNIRE.

O, ÎNTÂLNIRE înfricoşată şi cutremurătoare,

Ce mai mult decât toate te doare,

O, ÎNTÂLNIRE dintre „vinovăţie” şi IERTARE...

„Veniţi” toţi, din TRUPUL MEU Mâncaţi,

Nu fugiţi, Eu nu vă cer „vina”,

EU vă DĂRUIESC şi mai mult IUBIREA.

Nimic mai mult EU nu vă cer,

Veniţi în IUBIREA MEA când vă CHEM...

În IUBIREA MEA găsiţi

ODIHNA tuturor celor „osteniţi”

Liniştea celor în chinuri şi suferinţă,

Mângâierea celor în umilinţă,

IERTAREA ce Readuce IUBIREA,

ÎNTÂLNIREA cu ÎMPĂRTĂŞIREA...

Acest ACT LITURGIC este MISTICA LITURGHIEI

JERTFEI HRISTICE. EL, FIUL DUMNEZEIESC, „Preface

 218

până la RENAŞTERE” totul. În Această Prefacere se

RENAŞTE Creaţia căzută din Rai. PREFACEREA este în

„TRUPUL JERTFĂ” al LUI HRISTOS, care nu mai este

„pedeapsă”, ci IERTAREA. În TRUPUL SĂU JERTFIT

PREFACE-RENAŞTE creaţia. În TRUPUL SĂU „păcatul

este ars, răul este făcut iarăşi Bine, neiubirea este ÎNVIATĂ

la IUBIRE”... În Acest TRUP HRISTIC „păcatul” din Rai

este „şters”. ACEST TRUP HRISTIC este NOUL POM al

VIEŢII. Veniţi şi „Mâncaţi” iarăşi din POMUL VIEŢII.

TRUPUL şi SÂNGELE LUI HRISTOS de pe „pomul

căderii”

Prefac „şarpele morţii” în CHIPUL ÎNVIERII.

Din „blestem” păcatul reintră în IUBIRE,

E CINA cea de TAINĂ, Cereasca Împărtăşire.

În CINA cea de TAINĂ Legea se Preface

În TAINICA IERTARE şi negrăita PACE,

În CINA cea de TAINĂ se împlineşte DESĂVÂRŞIREA

Aici există doar IUBIREA.

Totodată în Trupul Bisericii are loc RĂSPUNSUL

Propriu de Creaţie.

DOAMNE IISUSE, TU ne DAI IERTAREA să o Mâncăm,

Şi în Aceasta Iubirea noastră o Înviem.

În mine, DOAMNE, toate se „răscolesc”,

Tună în mine GLASUL TĂU DUMNEZEIESC...

Înfricoşător fapt cu TINE Direct să mă ÎNTÂLNESC...

52. A Treia LITURGHIE, LITURGHIA EUHARISTIEI

 219

La LITURGHISIREA Proscomidiei, Trupul Bisericii-

Credincioşilor se „Face” Trupul LITURGHISIRII JERTFEI-

MIELULUI Hristic.

Trupul Bisericii intră ca „Mlădiţă” în TRUPUL-

BUTUCUL Cel Răstignit şi ÎNVIAT al LUI HRISTOS.

Primind „Prefacerea” în ACEEAŞI JERTFĂ (Vezi la Nicolae

Cabasila). Apoi la LITURGHISIREA „PUNERII ÎNAINTE”

a „JERTFEI DARURILOR”, „păcatele” Credincioşilor

Bisericii se curăţesc, se Iartă, se Aduce ÎMPĂCAREA cu

IUBIREA DUMNEZEIASCĂ. Acum este a Treia

LITURGHISIRE, a EUHARISTIEI, care le Încununează pe

Cele Două, ca ROD al Acestora. Acum Trupul Bisericii se

„Face” TRUPUL şi SÂNGELE LUI HRISTOS Cel Răstignit

şi ÎNVIAT. O, Taină negrăită! FIUL LUI DUMNEZEU S-a

Coborât în Creaţie, CUVINTELE Sale Cele Veşnice Le-a

Făcut CHIPURILE Chipurilor de Creaţie, Creând pe Modelul

Lor şi „un Chip” Creat. Prin ÎNTRUPAREA SA

PERSONALĂ se Face şi OM-Creaţie, Se Face şi „Frate” de

Creaţie, Asumând Creaţia în PERSOANA

DUMNEZEIASCĂ fără amestecare (Vezi Cap. 17,

Enipostazierea). Acum în Acest Moment LITURGIC se Face

ACTUALIZAREA ACELUIAŞI ACT. Trupul Bisericii se

Face TRUPUL şi SÂNGELE LUI HRISTOS, se Face

PĂRTAŞ la ÎNDUMNEZEIRE. Acum Creaţia „URCĂ” în

CHIPUL LUI DUMNEZEU. În ACTUL Creaţiei „CHIPUL”

LUI DUMNEZEU Coboară în Creaţie (Fac. l, 26). În Acest

ACT LITURGIC Chipul de Creaţie URCĂ în CHIPUL LUI

DUMNEZEU. Acum este ÎMPLINIREA DESĂVÂRŞIRII.

Prin „căderea din Rai” Creaţia în loc să „Urce”, „iese din

DUMNEZEU” până la înstrăinare. EL HRISTOS CEL

DUMNEZEU-OM ÎMPLINEŞTE ceea ce Creaţia nu a

„putut” împlini. Aici în LITURGHISIREA EUHARISTIEI se

 220

Face ÎMPLINIREA DESĂVÂRŞIRII, a „Coborârii LUI

DUMNEZEU în CREAŢIE şi Totodată URCĂRII Creaţiei în

DUMNEZEU”.

Ce să Fericim mai întâi în EUHARISTIA

DUMNEZEIASCĂ,

Coborârea LUI DUMNEZEU sau URCAREA în EL?...

Cum Această TAINĂ să se „grăiască”?...

Şi CUVÂNTUL Trup-Creaţie S-a Făcut (Ioan 1, 14).

Acum Trupul se Face CUVÂNT.

O, Taină de DUMNEZEIASCĂ LITURGHIE,

Acum se ÎMPLINESC Cele ce „Vor să Fie”.

De aici Marea Taină a NECESITĂŢII LITURGHIEI, fără

de care nu se ÎMPLINEŞTE DESAVÂRŞIREA. JERTFA şi

ÎNVIEREA LUI HRISTOS este POTENŢA şi

DESCHIDEREA DESĂVÂRŞIRII. LITURGHIA este

PUNEREA în ACT de LUCRARE. De aceea nu poate fi

„doar JERTFA şi ÎNVIEREA” de pe Golgota, trebuie să Fie

şi „JERTFA şi ÎNVIEREA” de pe „ALTARUL”

LITURGHIEI HRISTICE, al LITURGHIEI EUHARISTIEI.

Fără EUHARISTIE-ÎMPĂRTĂŞIRE LITURGICĂ, JERTFA

şi ÎNVIEREA LUI HRISTOS „rămâne” un Act „Închis în

Sine”, fără ACTUALIZARE Concretă în Credincioşii

Bisericii, doar ca „simbol de amintire”. Aici se „încurcă”

protestanţii şi sectele neoprotestante, desfiinţând

LITURGHIA şi ÎMPĂRTĂŞIREA, fapt care este cea mai

„gravă eroare-neînţelegere” a Tainei Creştine. DOMNUL

HRISTOS „Instituieşte” „CINA cea de Taină” ca CHIP

LITURGIC (Luca 22, 19). Aşa LITURGHIA este ÎNSĂŞI

PERMANENTIZAREA CHIPULUI HRISTIC ca

ACTUALIZARE-LUCRARE. „TATĂL Meu LUCREAZĂ

 221

şi EU LUCREZ”. Doar ACTUL LITURGIC Face

PERMANENTA LUCRARE a JERTFEI şi ÎNVIERII

HRISTICE. Se spune în Viaţa Sfintei Maria Egipteanca

despre „Necesitatea ÎMPĂRTĂŞIRII”, fără de care nu este

„cu Adevărat UNIREA cu DUMNEZEU” (Vezi Viaţa Sfintei

Maria Egipteanca şi Viaţa Sfintei Teodora de la Sinia). „Dacă

nu Mâncaţi TRUPUL FIULUI Omului şi nu Beţi SÂNGELE

Lui, n-aveţi Viaţă în voi înşivă” (Ioan 6, 53). Prin

LITURGHISIREA EUHARISTIEI, DOMNUL HRISTOS

URCĂ astfel Creaţia până în DUMNEZEIRE, Făcând din

Trupul Bisericii-Credincioşilor ÎNSUŞI TRUPUL SĂU,

URCÂND astfel Trupul-Fiinţialitatea noastră până „la CELE

mai de Sus”, până la SFÂNTA TREIME, unde FIUL

HRISTOS stă „De-a DREAPTA TATĂLUI”.

O, înfricoşător ACT LITURGIC! Acum „toţi în

genunchi”, Cerul şi Pământul, TRĂIESC cea mai

Cutremurătoare PREFACERE... SFÂNTUL DUH Coboară

PUTEREA SA DUMNEZEIASCĂ în Strălucirea Harică, iar

BINECUVÂNTAREA TATĂLUI DUMNEZEU PRIMEŞTE

în DUMNEZEIRE Aceasta. Acum JERTFA IUBIRII

MÂNTUITOARE a LUI HRISTOS îşi Atinge

ÎMPLINIREA, adică DESĂVÂRŞIREA-MÂNTUIREA

Creaţiei. Acum Creaţia „căzută” din DUMNEZEU datorită

„păcatului din Rai” se „Reîntoarce”. Chipul Creaţiei „omorât

de păcat” Recapătă Chipul cel Dăruit de DUMNEZEU la

Creaţie, care a fost „batjocorit” apoi de „căderea în păcat”.

Acum Creaţia nu mai este „contrară” CREATORULUI.

Acum PERFECŢIUNEA nu mai este „sfâşiată” de „fantoma

imperfecţiunii păcatului”. Acum nu mai este decât IUBIREA

Absolută. Acum se INTRĂ în Adevărata VIAŢĂ, cea

„Întreruptă” de „căderea din Rai”. O BUCURIE care „şterge”

toate „memoriile păcatului”.

 222

O, înfricoşată LITURGHISIRE,

O, cutremurătoare DĂRUIRE de IUBIRE,

O, DUMNEZEIASCĂ BUCURIE.

IUBIREA FIULUI TĂU, PĂRINTE DUMNEZEIESC,

Şi „puţina” noastră Iubire se ÎNTÂLNESC

Şi se ADUC ŢIE ca JERTFĂ şi PRINOS...

Fă-ne şi pe noi TRUPUL LUI HRISTOS

Prin care să URCĂM şi noi „până la TINE”,

O, PREA SFÂNTĂ TREIME!

PREA SFINTE DUHULE, DUMNEZEIASCĂ

MAIESTATE,

Te Rugăm, Iartă-ne nouă toate,

FOCUL TĂU HARIC fără să ne Arzi ÎL Coboară,

PREFĂ-ne în TRUPUL LUI HRISTOS cum odinioară

AI Făcut la ÎNTRUPAREA în FECIOARĂ.

Atunci CUVÂNTUL Trup S-a Făcut,

Acum Trupul CUVÂNT să se Facă,

Atunci DUMNEZEU S-a Coborât pe Pământ,

Acum Pământul în DUMNEZEU se URCĂ.

O, DUMNEZEIASCĂ LITURGHISIRE,

Acum este ÎMPLINIRE DESĂVÂRŞIRE,

Mărire ŢIE, PREA SFÂNTĂ TREIME, Mărire, Mărire.

Cine poate descrie această TRĂIRE „peste Fire”...

TOTUL este în Intensă PARTICIPARE. DUMNEZEIREA

PARTICIPĂ la Creaţie şi Creaţia PARTICIPĂ la

DUMNEZEIRE fără amestecare... Este ACTUALIZAREA

 223

DESĂVÂRŞIRII. Dacă ar fi doar o „coborâre” a LUI

DUMNEZEU în Creaţie fără URCARE şi a Creaţiei în

DUMNEZEU, nu ar fi fost cu Adevărat „toată

ÎMPLINIREA”. De aici iată se „Naşte” CHIPUL

DESĂVÂRŞIRII, „ICOANA”. Cine nu Trăieşte ACTUL

LITURGIC al LITURGHISIRII EUHARISTIEI HRISTICE

nu poate „pricepe” Taina ICOANEI. ICOANA se Naşte din

Dublul ACT al Coborârii LUI DUMNEZEU în Creaţie şi

totodată al URCĂRII Creaţiei în DUMNEZEU. De aceea

ORIGINEA ICOANEI este EUHARISTIA HRISTICĂ. EL,

HRISTOS CEL EUHARISTIC, CEL DUMNEZEU

TOTODATĂ OM-Creaţie este ICOANA, CHIP de

DUMNEZEU Coborât în Creaţie şi Chip de Creaţie URCAT

în DUMNEZEU. ICOANA este CHIP de CUVÂNT-

DUMNEZEU ÎNTRUPAT în Chip de Creaţie şi Chip de

Creaţie ÎNTRUPAT în CHIP de DUMNEZEU CUVÂNT.

Este Însuşi CHIPUL EUHARISTIEI în care CHIPUL de

Creaţie se Face TRUPUL şi SÂNGELE LUI HRISTOS

DUMNEZEU şi OM-Creaţie Totodată. ICOANA este Chip

de Creaţie URCAT în DUMNEZEU, este Chip Îndumnezeit,

nu DUMNEZEIT. Aici se „încurcă” mulţi, confundând

ICOANA cu „idolul”. ICOANA nu este Chip de Creaţie

„făcut Dumnezeu”, cum este „idolul”, ci este Chip de Creaţie

Îndumnezeit, URCAT în DUMNEZEU. PÂINEA-Trupul

Bisericii se Face TRUPUL şi SÂNGELE LUI HRISTOS Cel

ÎNVIAT. Credincioşii Bisericii prin PÂINEA LITURGICĂ

URCĂ în HRISTOS şi Trupul lor se Face TRUPUL LUI

HRISTOS. O, taină negrăită şi BUCURIE Cerească.

Păcatul „adusese moartea şi suferinţa”,

TU ne DĂRUIEŞTI Acum, IISUSE, ÎNVIEREA.

 224

Acum Cerul şi Pământul „tresaltă” de BUCURIE

nespusă: „Suntem ÎNVIAŢI, suntem ÎNVIAŢI, suntem

ÎNVIAŢI”... Aşa Cântă Îngerii şi Cetele Sfinţilor şi Sufletele

care TRĂIESC ACTUL EUHARISTIC.

53. AXIONUL, Imnul MAICII DOMNULUI,

FIUL DUMNEZEIESC Proslăveşte Creaţia

AXIONUL, Laudă Celei VREDNICE, Celei ce s-a

învrednicit să Fie MAMA FIULUI LUI DUMNEZEU

ÎNTRUPAT în Creaţie, Celei ce este ÎMPĂRĂTEASA de

Creaţie, Chipul Bisericii Preasfinţite a PREOŢIEI LUI

HRISTOS. Noi SUS avem pe UNICUL TATĂ

DUMNEZEU. Jos o avem pe „UNICA MAMĂ-MAICA

DOMNULUI-Biserica de Creaţie. Prin HRISTOS

DUMNEZEU suntem Creaţi şi prin MAICA DOMNULUI

Biserica suntem „Născuţi”. Aici este toată Taina noastră de

Creaţie. După cum nu se poate „pricepe” TEOLOGIA

Creştină fără Taina ÎNTRUPĂRII LUI HRISTOS, la fel nu

se poate înţelege Taina TRĂIRII noastre Creştine fără Taina

Bisericii MAICII DOMNULUI. MAICA DOMNULUI este

ARĂTAREA ICOANEI LUI HRISTOS. Fără MAICA

DOMNULUI CHIPUL LUI HRISTOS nu Se mai Vede,

„Cine M-a Văzut pe Mine a Văzut pe TATĂL” (Ioan 14, 9).

Cine o Vede pe MAICA DOMNULUI Vede pe FIUL. De

aceea cei care „dau la o parte pe MAICA DOMNULUI”

exclud şi LITURGHIA LUI HRISTOS. S-a văzut că la

LITURGHISIREA Proscomidiei PÂINEA LITURGICĂ este

în CHIPUL FECIOAREI MAICII DOMNULUI, cea care „a

Născut şi Naşte VEŞNIC” pe FIUL HRISTOS în Biserica de

Creaţie. Şi Acum la Acest Moment LITURGIC, MAICA

DOMNULUI este Cea oare „ADUNĂ ca o Cloşcă sub

 225

Aripile Sale” toată Creaţia, care se ÎNCHINĂ

CREATORULUI DUMNEZEU. Prin FECIOARA „Începe”

ACTUL MÂNTUIRII şi tot prin EA se ÎMPLINEŞTE

ACTUL MÂNTUIRII. Este o „Reprezentare” Iconografică la

unele Mănăstiri, în care MAICA DOMNULUI în Mărime

Suprafirească Cuprinde cu MÂINILE şi Veşmintele Sale ca

sub „UN ACOPERĂMÂNT” toată Creaţia. Acum Se

ÎMPLINEŞTE Acest fapt. Sfânta MASĂ din ALTAR este

Preînchipuirea MAICII DOMNULUI care ŢINE pe

PIEPTUL SĂU ÎMPĂRĂTESC POTIRUL EUHARISTIC

HRISTIC. MÂINILE SALE se ÎNTIND şi Cuprind „Toată

Biserica şi pe Credincioşii ei”.

O, DUMNEZEIESCULE FIU şi MARE PREOT,

Ca MAMA Acestei Biserici, pe toţi Ţi-i aduc,

Nu te „scârbi” de nici unul,

Să nu se „piardă” vreunul,

Toţi sunt Fiii Mei şi Fraţii TĂI,

ÎN POTIRUL TĂU ÎNVIAZĂ-i.

Aici este Mistica pur Creştină, care nu se „confundă” cu

nici o alta. Aici nu este „patul nupţial” al misticilor oculte şi

filozofice, ci este CINA cea de TAINĂ a LITURGHIEI

HRISTICE. Aici nu este „Împreunare” Creaţie şi

DUMNEZEU până la amestec şi absorbire, ci este Taina

„UNIRII ÎNTREGII Creaţii” în ÎNTÂLNIREA cu

DUMNEZEU care este „totodată” FRATELE tuturor

Făpturilor. Aici este „OSPĂŢUL-AGAPE”, unde MAMA-

ÎMPĂRĂTEASA de Creaţie ADUNĂ pe Fiii de Creaţie la

OSPĂŢUL FRATELUI şi totodată FIUL DUMNEZEIESC.

În Creştinism Creaţia nu este „anulată”, ci este Ridicată până

la DUMNEZEIRE. Misticile Filozofice consideră că

 226

„despuierea” totală de Creaţie face posibilă „URCAREA” în

DUMNEZEIRE. În Creştinism este „altceva”, este paradoxal

„OSPĂŢ-AGAPE” al Creaţiei cu DUMNEZEIREA. Acum

este BUCURIA în ABSOLUT, care nu se poate compara cu

niciun „Rai” al altor mistici. Aici Creaţia toată este sub

„Aripile” MAMEI FIULUI DUMNEZEIESC, prin care

Creaţia PARTICIPĂ la OSPĂŢUL DUMNEZEIESC.

O tradiţie Liturgică spune că în Acest Moment

LITURGIC Îngerii şi toţi Sfinţii CÂNTĂ LAUDĂ MAICII

DOMNULUI în SUPRACÂNTAREA ÎNSĂŞI a FIULUI

HRISTOS care EL ÎNSUŞI CÂNTĂ LAUDĂ MAMEI

SALE de Creaţie. O, cine poate spune ACEASTĂ

CÂNTARE a FIULUI DUMNEZEIESC pe care o ADUCE

MAMEI SALE?... „DUMNEZEU CÂNTĂ Creaţiei”...

Aceasta este ÎMPLINIREA TOTALĂ. DUMNEZEU Însuşi

se BUCURĂ în Creaţie deodată cu BUCURIA Creaţiei în

DUMNEZEU. O, Taină a IUBIRII ABSOLUTE! Aici este

„ARVUNA” BUCURIEI VEŞNICE.

Trăieşte şi tu cu intensitate Acest Moment LITURGIC.

ÎNSUŞI FIUL LUI DUMNEZEU CÂNTĂ, deşi a SUFERIT

JERTFA Răstignirii... BUCURIA IUBIRII „şterge” orice

„chin” şi Renaşte BUCURIA VEŞNICĂ. Păcatul nu poate

„omorî” BUCURIA VIEŢII VEŞNICE şi „memoriile”

suferinţelor păcatului se topesc în BUCURIA IUBIRII

VEŞNICE. Acum se „Gustă” o „picătură” din ACEASTĂ

VEŞNICIE DUMNEZEIASCĂ.

54. TATĂL Nostru,

DESAVÂRŞIREA DESĂVÂRŞIRILOR

Cu acest ACT LITURGIC al RUGĂCIUNII TATĂL

Nostru se ÎMPLINEŞTE toată LITURGHIA. Acum

 227

ÎMPĂRĂŢIA LUI DUMNEZEU este DESCHISĂ total. În

acest Moment Însuşi FIUL DUMNEZEIESC ZICE „Cea mai

DUMNEZEIASCĂ RUGĂCIUNE”, TATĂL Nostru. FIUL

LUI DUMNEZEU CEL totodată OM-Creaţie este şi

CHIPUL DEPLINEI RUGĂCIUNI. O, înfricoşător Moment.

Îngerii îşi Pleacă Frunţile la GLASUL DOMNULUI, cetele

Sfinţilor cu înfricoşare dar şi cu BUCURIE nespusă, la fel se

ÎNCHINĂ.

GLASUL CUVÂNTULUI DUMNEZEIESC,

Cine ÎL Aude o singură dată,

Îl va avea EUHARISTIE neîncetată.

El Însuşi, FIUL LUI DUMNEZEU şi totodată Fiu de

Creaţie, ZICE TATĂL Nostru... ACUM se

DESĂVÂRŞEŞTE Chipul de Creaţie în ÎNVIEREA

TRUPULUI SĂU în care ÎNVIAZĂ Creaţia „căzută”.

ACUM totul în Cer şi pe Pământ se UNESC în

SUPRAUNIREA Absolută, în TATĂL DUMNEZEU,

DEOFIINŢA ÎNSĂŞI a TREIMII DUMNEZEIEŞTI,

DEOUNIREA DESĂVÂRŞITĂ a Creaţiei cu DUMNEZEU.

Cu RUGĂCIUNEA TATĂL Nostru se Face

DESĂVÂRŞIREA DESĂVÂRŞIRILOR. Pe CRUCE

DOMNUL HRISTOS a ZIS: „Săvârşitu-s-a”. ACUM tot EL

Cel ÎNVIAT şi EUHARISTIC ZICE: „DESĂVÂRŞITU-S-

A”.

Mistica RUGĂCIUNII Domneşti TATĂL Nostru are în

Sine toată Mistica pur Creştină. Dar fără Viziunea

LITURGHIEI HRISTICE nu poate fi TRĂITĂ. În ACTELE

LITURGHIEI HRISTICE se ÎMPLINEŞTE RUGĂCIUNEA

TATĂL Nostru.

Creaţia Mărturiseşte pe TATĂL DUMNEZEU. Este

 228

primul Act: Se SFINŢEŞTE-LAUDĂ NUMELE SĂU, la Fel

în Cer ca şi pe Pământ, prin HRISTOS Cel ce Face UNIREA

prin TRUPUL SĂU ÎNVIAT şi EUHARISTIC. Al doilea

Act. PÂINEA Vieţii cea spre Fiinţă Acum o Avem, în

EUHARISTIA LUI HRISTOS. Al treilea Act.

Iertarea-Împăcarea. Al patrulea Act. Şi nu ne „lăsa” pe

noi în „ispită”... Al cincilea Act.

O, PĂRINTE DUMNEZEU, nu mai vrem să „păcătuim”.

Te Rugăm, nu ne mai „lăsa” în „cădere”. Noi am „fugit” de

la TINE ca Fii risipitori şi TU ne-ai lăsat „liberi”. ACUM Te

Rugăm, nu ne mai „lăsa în această libertate a iertării

păcatului”... „Iluzia” unei „libertăţi contrare” nu este

Adevărata libertate. Adevărata LIBERTATE este să fim

LIBERI în Absolutul IUBIRII şi niciodată în „robia

neiubirii”. Nu ne mai „lăsa” în „robia neiubirii”. O,

PĂRINTE, să nu mai fie în veci o „cădere” a noastră. „Că a

TA este ÎMPĂRĂŢIA, PUTEREA şi SLAVA”. Al şaselea

Act.

Cele „şase Zile” ale Creaţiei se DESĂVÂRŞESC

ACUM. ACUM Noi ne ODIHNIM în DUMNEZEU şi

DUMNEZEU se ODIHNEŞTE în Noi Creaţia. A „şaptea Zi”

este ZIUA Mistică a UNIRII în Absolut. Noi prin „căderea

din Rai” am „batjocorit” ODIHNA celei de-a „Şaptea Zi”. A

„Şaptea Zi” în loc de ODIHNĂ am „făcut-o iad şi omorâre”...

Se zice că Adam şi Eva au „păcătuit” tocmai în „Ziua a

şaptea”, batjocorind tocmai „ZIUA PREASFÂNTĂ”. VINE

HRISTOS şi READUCE „CINSTEA ZILEI a şaptea”, cu

„ZIUA ÎNVIERII”. Aşa se mai Creează şi „ZIUA a OPTA”,

ZIUA ÎNVIERII ODIHNEI „pierdute”. ZIUA a „şaptea” este

„pierdută pe vecie prin păcat”, dar avem prin HRISTOS

„ZIUA a OPTA a ÎNVIERII, a MÂNTUIRII”. „ZIUA a

OPTA a ÎNVIERII” este ZIUA LITURGHIEI LUI

 229

HRISTOS, CEL Răstignit de „păcatul batjocoririi Zilei a

şaptea”. ZILELE Creaţiei sunt LITURGHIA IUBIRII

DUMNEZEIEŞTI în Creaţie. Păcatul căderii din Rai este

„oprirea LITURGHIEI IUBIRII”, care „aduce” moartea. În

Rai era LITURGHIA ZILNICĂ a POMULUI VIEŢII din

Rai. Scoaterea din Rai „opreşte” LITURGHIA.

„READUCEREA LITURGHIEI” prin „NOUL POM al

VIEŢII, HRISTOS”, se Recâştigă Raiul. Prin LITURGHIA

LUI HRISTOS se „Recreează” Zilele Creaţiei.

DESĂVÂRŞITU-S-A. MĂRIRE DUMNEZEIEŞTII Tale

IUBIRI, PREASFÂNTĂ TREIME. MĂRIRE, MĂRIRE,

MĂRIRE.

55. ÎMPĂRTĂŞIREA

ÎMPĂRTĂŞIREA cu EUHARISTIA HRISTICĂ este

RODUL LITURGHIEI.

Preoţii în ALTAR se ÎMPĂRTĂŞESC. Spun Sfinţii

Părinţi că în Acest Moment este „Coborârea VEŞNICIEI” pe

Pământ. Cei de pe Pământ „Gustă” din VEŞNICIA

VIITOARE. TRUPUL şi SÂNGELE LUI HRISTOS

EUHARISTIC este ARVUNA VEŞNICIEI VIITOARE. Noi

„deja” avem astfel „Sămânţa VEŞNICIEI” în TRUPUL

ÎNVIAT EUHARISTIC, care este din „Trupul nostru Făcut

EUHARISTIE” şi totodată este ÎNVIAT de ÎNVIEREA LUI

HRISTOS pentru VEŞNICIE. Cine poate spune Taina

ÎMPĂRTĂŞIRII EUHARISTIEI HRISTICE! Doar Sfinţii

mai pot „grăi” frânturi... TRĂIREA Misticii ÎMPĂRTĂŞIRII

este de asemenea „Încununarea” Trăirii Mistice.

O, Suflete al meu, cu HRISTOS te-ai ÎMPĂRTĂŞIT,

Laudă pe CEL ce este de NEGRĂIT.

 230

56. MULŢUMIREA, CONŞTIINŢA Integralităţii

Prin LITURGHIA LUI HRISTOS ai Reînviat toate

MEMORIILE CONŞTIINŢEI Fiinţiale. REÎNTÂLNIREA cu

DUMNEZEU prin JERTFA HRISTICĂ ţi-a redat

INTEGRALITATEA-PERSONALITATEA, UNITATEA de

Sine. Acum te „simţi” Fiu de Creaţie al LUI DUMNEZEU,

reintri în „Demnitatea” adevărată. „Păcatul” ţi se pare cu

adevărat o „batjocorire” a Chipului Sfânt. De acum îţi dai

seama ce „Înseamnă” LITURGHIA LUI HRISTOS. Adam şi

Eva „Participau Zilnic” la LITURGHIA POMULUI VIEŢII

din Rai. Şi tu ar trebui să „faci la fel”. Barem DUMINICA şi

în Sărbători. Fără LITURGHIE „Sămânţa Vieţii” se „usucă”

şi nu mai simţi în tine „PUTEREA VEŞNICIEI”.

Cultivă în tine astfel CONŞTIINŢA LITURGICĂ. Este

ADEVĂRATA CONŞTIINŢĂ care-ţi stă ca „baza” Tuturor

Stărilor de Conştiinţă.

Mulţumeşte astfel PREA SFINTEI TREIMI pentru Acest

DUMNEZEIESC DAR al LITURGHIEI JERTFEI

IERTĂRII şi ÎNVIERII.

DUMNEZEIASCĂ, PREA SFÂNTĂ TREIME,

Îţi MULŢUMESC că m-ai Creat.

Îţi MULŢUMESC, MÂNTUITORULE IISUSE,

Că ne-ai DĂRUIT Taina LITURGHIEI,

Prin care ne „curăţim” de păcat.

Îţi MULŢUMESC, PREA SFINTE DUHULE

DUMNEZEU.

 231

Îţi MULŢUMESC, DUMNEZEULE PĂRINTE,

Că mă „Primeşti” şi pe mine ca pe „un Fiu” al Tău.

DUMNEZEIASCĂ, PREASFÂNTĂ TREIME, îţi

MULŢUMESC.

LITURGHIA IUBIRII Pururea să Fie.

O, LITURGHIE, INIMĂ fără oprire în VEŞNICIE.

 232

C

ISIHASM, Chip şi Ritual de LITURGHIE

Motto:
Rugăciunea NUMELUI Tău, IISUSE,

Este DOR, CHEMARE şi ÎNTÂLNIRE.

NUMELE Tău este DUMNEZEIASCA IUBIRE,

NUMELE Tău, RITUAL şi LITURGHIE,

NUMELE Tău este ÎMPĂRTĂŞIRE-EUHARISTIE.

57. ISIHASM, Chip de LITURGHIE

Cine citeşte cu atenţie „Scrierile Filocalice” ale Sfinţilor

Părinţi sesizează tocmai acest fapt esenţial: Viaţa Creştină

este CHIP de LITURGHIE HRISTICĂ în ACTUALIZARE-

PRELUNGIRE Permanentă.

ISIHASMUL este Misitica Ortodoxă Creştină, este Viaţa

Creştină INTEGRALĂ. Aşa ISIHASMUL este CHIP de

LITURGHIE.

Mulţi „reduc” Isihasmul la „zisa metodă” a Rugăciunii

Minţii în Inimă, sau la „pietismul excepţional” al unei

Rugăciuni Continue... Trebuie arătat că Isihasmul este

„Mare” în ROLUL său de REÎNVIERE a Unei Vieţi Creştine

„Intense şi Integrale”. PUTEREA Isihasmului trebuie Văzută

 233

în „SUFLAREA de DUH Aprins” în Inimile Creştine. Dacă

s-a „născut” între „Pustnici şi monarhi”, este pentru că

aceştia „Căutau” o Trăire Creştină „învăpăiată” de

DUMNEZEIESCUL DUH. ACEASTĂ CĂUTARE a

„Născut” şi aşa-numita Metodă Isihastă. Metoda Isihastă nu

este o „invenţie” de exerciţiu spiritual Creştin, ci „este” un

Rod Firesc al TRĂIRII LITURGICE HRISTICE. Domnul

HRISTOS începe ACTUL Său de MÂNTUIRE a CRUCII cu

„CINA cea de TAINĂ”, ca ACT LITURGIC (Luca 22, 19).

De asemenea, după ÎNVIERE pe „drumul Emausului”

HRISTOS se DESCOPERĂ tot prin CHIPUL LITURGIC al

„FRÂNGERII PÂINII” (Luca 24, 30). Primii Creştini se

Adunau în Biserici pentru „FRÂNGEREA PÂINII”, deci

pentru Participarea la LITURGHIA HRISTICĂ. De aici

concretizarea că ACTUL MÂNTUITOR HRISTIC nu se

„poate ARĂTA” decât prin CHIPUL LITURGIC. HRISTOS

ca PERSOANĂ şi LUCRARE se DESCOPERĂ doar în

CHIPUL LITURGHIEI Sale. Celelalte „Arătări” sunt

„Prelungiri'' de CHIP LITURGIC. Aşa „proba” unei

Adevărate „Arătări” a Lui HRISTOS este CHIPUL

LITURGHIEI Sale. Tot ce „tinde” spre CHIPUL LITURGIC

se „apropie” de HRISTOS. Tot ce „Trece” prin CHIPUL

LITURGIC se „Botează” în HRISTOS şi se

ÎMPĂRTĂŞEŞTE cu HRISTOS şi ACTUL Său

MÂNTUITOR. Aşa ISIHASMUL ca Mistică este „Însăşi”

esenţa CHIPULUI LITURGIC HRISTIC. ISIHASMUL este

TRĂIREA a ÎNSUŞI CHIPULUI LITURGIC HRISTIC.

Cine nu are în vedere aceasta îşi va face „păreri” confuze

despre ISIHASM. Unii vor să „reducă” pe HRISTOS doar la

CUVINTELE Sale Evanghelice, fără „EVIDENŢIEREA

PERSOANEI Sale” ca ACT Direct şi LUCRĂTOR. Alţii

„reduc” Creştinisimul la un „energism mistic”, până la un fel

 234

de „ocultism de factură feministă şi misticism bolnăvicios”.

Unii „dogmatizează” totul în „formule rigide”. Este şi o

tendinţă de „relaxare morală”, până la o „religiozitate fără

morală”, ca şi reversul „unui ascetism extrem”. Mai este şi o

tendinţă de „intelectualizare rece şi ocultă”. Toate acestea nu

sunt „adevăratul” Creştinism. Creştinismul este CHIPUL

INTEGRAL al PERSOANEI şi LUCRĂRII HRISTICE. Ca

să Identifici PERSOANA trebuie să o „treci” prin

LUCRAREA Sa. Creştinismul este PERSOANA şi

LUCRAREA HRISTICĂ Deodată şi fără „despărţire”. Şi

CHIPUL INTEGRAL al PERSOANEI şi LUCRĂRII

HRISTICE este CHIPUL LITURGHIEI Sale, care

ACTUALIZEAZĂ atât PERSOANA cât şi LUCRAREA SA

Mântuitoare. „EU sunt cu voi în toate Zilele până la sfârşitul

Veacului” (Matei 28. 20). „Dacă Mă Iubeşte cineva, va păzi

CUVÂNTUL Meu şi TATĂL Meu îl va IUBI. Noi vom Veni

la el şi Vom Locui Împreună cu el” (Ioan 14, 23).

Cine nu „Cunoaşte LUCRAREA Lui HRISTOS” nu

Cunoaşte nici Persoana HRISTICĂ. Cine nu Cunoaşte

PERSOANA Lui HRISTOS nu va Cunoaşte nici

LUCRAREA Sa. De aceea Mistica ISIHASTĂ se

IDENTIFICĂ în PERSOANA şi LUCRAREA Lui

HRISTOS, în CHIPUL LITURGHIEI Sale. Sfinţii Părinţi

Filocalici au arătat că RUGĂCIUNEA este CHIP

LITURGIC. Ca să „ştii” ce este RUGĂCIUNEA ISIHASTĂ

trebuie să „treci” prin CHIPUL LITURGHIEI HRISTICE.

Mulţi fac tot felul de „speculaţii” referitor la RUGĂCIUNE.

În CHIPUL LITURGIC RUGĂCIUNEA îşi „descoperă”

esenţa şi Fiinţa. PERSONAL DOMNUL HRISTOS Se

ROAGĂ” (Ioan 17, 1-26). Cea mai „zguduitoare” este

RUGĂCIUNEA din Grădina Ghetsemani, cea cu Sudori de

sânge” (Luca 22, 39-46). Teologic Creştin, esenţa FIINŢEI în

 235

Sine este PERSOANA-CHIPUL ŞI ACTUL CHIPULUI este

IUBIREA. De aici PERSOANA-CHIPUL şi IUBIREA se

IDENTIFICĂ. În Viziunea Creştină IUBIREA nu este o

„calitate-însuşire” cum zic filozofii, ci este ACT de

PERSOANĂ-IPOSTAS, ca CHIP al SĂU. Deosebiţi ACTUL

PUR al PERSOANEI-FIINŢEI în SINE, de „zisa Voinţă

Harică”-energeţică (Vezi Lossky, Teologia Mistică, ce

identifică Harul ca Voinţă în „afara FIINŢEI”). Să se

„deosebească” ACTUL PUR IPOSTATIC-PERSONAL

FIINŢIAL de „Voinţa energetică Harică”. Voinţa este

„datorită ACTULUI în SINE şi ca energie a ACTULUI”.

PERSOANA ca CHIP FIINŢIAL în SINE este „dincolo” de

„calităţi şi însuşiri”. PERSOANA are în SINE „Capacitatea

ACTULUI PUR şi DIRECT, datorită Căruia apoi sunt zisele

„calităţi şi însuşiri”. Aici se „încurcă” filozofii, amestecând

ACTUL cu „însuşirile şi calităţile”. Trebuie „înţeles” că este

„întâi” ACTUL PUR FIINŢIAL ca CHIP-IUBIRE, din care

apoi „purcede-iese” energetic Iubirea ca „Însuşire şi calitate”.

Sfântul Maxim Mărturisitorul în „grija” sa sinceră de a nu

„amesteca” FIINŢA DUMNEZEIASCĂ în SINE cu

„energiile Sale calitative”, exclude „orice Numire” a

FIINŢEI în SINE. La fel Sfântul Dionisie Areopagitul, prin

„Apofatismul” său categoric. Tot „Aceştia” însă, paradoxal şi

antinomic, „Deosebesc” NUMELE în SINE de „Numirile

NUMELUI”. Revelaţia Creştină ne Vorbeşte despre

NUMELE SFINTEI TREIMI, TATĂL, FIUL şi SFÂNTUL

DUH, despre PERSOANELE-IPOSTASURI şi ACTELE

LOR PURE „dincolo” de toate „calităţile şi însuşirile”,

despre „UNIRI şi Disticţii” (Vezi Lossky, Teologia mistică,

cap. 4). NUMELE este Taina UNIRILOR FIINŢIALE, iar

Numirile sunt „Distincţiile-calităţile-impulsurile”

UNIRILOR-NUMELUI în SINE. „La început a fost

 236

CUVÂNTUL... şi prin EL toate S-au Făcut”. (Ioan l, 1-3).

CUVÂNTUL nu este „aici” calitate însuşire, ci PERSOANĂ-

IPOSTAS în ACT Direct FIINŢIAL. CUVÂNTUL este

FIUL LUI DUMNEZEU, LOGOSUL, din care „apoi” Ies

„Logosurile Harice-Raţiunile Necreate”, despre care vorbesc

Sfinţii Părinţi. Aşa CUVINTELE LOGOS „sunt CHIPURI

FIINŢIALE ale PERSOANEI FIULUI LUI DUMNEZEU,

care „apoi izvorăsc” calităţile Harice, „Modelele-Raţiunile

Necreate”. Platon la rândul său doar „Raţiunile Necreate” ca

Ideile în Sine le „descoperă” în filozofia sa. Dar „dincolo” de

Ideile în Sine, de Raţiunile-Modelele Harice, sunt

CUVINTELE ACT ale PERSOANEI-IPOSTASULUI

FIULUI DUMNEZEU care este FIINŢĂ în SINE. Aici este

„deosebirea” dintre „Apofatismul Mistic pur Creştin” şi

„apofatismul filozofic, al negaţiei absolute”. Catafaticul

Creştin este în „afirmaţiile Harice” şi Harul nu poate fi

„negaţia” FIINŢEI DUMNEZEIEŞTI, ci tocmai „Afirmaţia

AFIRMĂRII FIINŢEI DUMNEZEIEŞTI”. Cine citeşte cu

atenţie pe Sfântul Grigorie Palama, cel care „lărgeşte pe

Sfântul Maxim şi pe Sfântul Dionise Areopagiltul”, sesizează

această „specificitate'' a Misticii Isihaste Creştine faţă de

filozofie. FIINŢA DUMNEZEIASCĂ în SINE este „dincolo”

în primul rând „faţă” de Fiinţa Creată. FIINŢA

DUMNEZEIASCĂ este FIINŢA TREIMICĂ,

IPOSTASURI-PERSOANE cu ACTE în SINE FIINŢIALE

şi Har-energii Necreate (Vezi la Sfântul Grigorie Palama).

Asta înseamnă că DUMNEZEIREA este UNA dar în „dublă

Deschidere”, FIINŢĂ şi energii Harice Necreate, adică

FIINŢA ACT şi calităţi-însuşiri de ACT FIINŢIAL. De aici

„energiile Harice” sunt considerate „purcederi” nu din

FIINŢA Directă, ci din ACTUL-MIŞCAREA FIINŢEI, ca

Mişcare de MIŞCARE FIINŢIALĂ în SINE. Energiile

 237

Harice sunt o „purcedere-ieşire naturală” din MIŞCĂRILE-

ACTELE FIINŢIALE ale FIINŢEI TREIMICE,

DUMNEZEIEŞTI în SINE (Vezi mai pe larg şi consemnările

noastre din Memoriile unui Isihast). Aşa „calităţile-însuşirile”

harice nu sunt „negaţia” ACTELOR-MIŞCĂRILOR

FIINŢIALE în SINE, ci Afirmaţia în „traducere energetică” a

ACTELOR FIINŢIALE în SINE. Aici este Taina

„Apofaticului şi Catafaticului Mistic Creştin”, ACTUL

DUMNEZEIESC FIINŢIAL în SINE rămâne „totdeauna”

dincolo de toate „calităţile şi însuşirile”, dar în „descoperire”

în „calităţi şi însuşiri”. Aşa „Apofaticul” FIINŢIAL

„rămâne” şi totuşi se „Descoperă” în Catafaticul „calităţilor

şi însuşirilor” energetice Harice. Aici astfel nu este „negaţie”,

căci Harul nu „neagă” FIINŢA. Aici este Taina

„ÎMPĂRTĂŞIRII ACTULUI FIINŢIAL” CEL „dincolo de

Fiinţa de Creaţie”, care totuşi se Face Accesibil Creaţiei, fără

„ieşirea FIINŢEI DUMNEZEIEŞTI din SINE”. Sfinţii Părinţi

Creştini sunt cu o „grijă Sacră” de a nu „amesteca” FIINŢA

LUI DUMNEZEU cu Fiinţa Creată. De aici „Apofatismul”

aparent „exagerat” al Teologiei Creştine. Fiinţa Creată este

„natură” şi substanţă net Creată. FIINŢA DUMNEZEIASCĂ

este NATURĂ şi SUBSTANŢĂ DUMNEZEIASCĂ TOTAL

„dincolo” de „natura şi substanţa Fiinţială Creată”. Filozofii

văd în „aceasta” o „izolare absolută” între DUMNEZEU şi

Creaţie. Misticii cad în cealaltă „extremă”, în „panteism”,

nesuportând „inaccesibilitatea” DUMNEZEIRII, considerând

că „totul” este DUMNEZEU, dar în „posturi” diferite.

Revelaţia Creştină depăşeşte atât „izolaţionismul metafizic

filozofic”, cât şi „panteismul mistic”. În Viziunea Creştină,

ACTUL PUR FIINŢIAL al DUMNEZEIRII ca FIINŢĂ în

SINE se „transpune” totodată de la Sine în „calităţi

energetice” Harice Necreate „Accesibile” Fiinţei Create. Aşa

 238

FIINŢA DUMNEZEIASCĂ nu este „complet izolată” de

Creaţie, ci ÎMPĂRTĂŞIBILĂ Fiinţei Create, dar prin

„Accesibilitatea” Harului. VIAŢA în SINE

DUMNEZEIASCĂ FIINŢIALĂ este „dincolo” de Creaţie,

dar CHIPURILE-ACT ale VIEŢII DUMNEZEIEŞTI în

SINE se „Revarsă în ÎMPĂRTĂŞIRE” Fiinţei Create. Mare

atenţie însă să nu se „confunde” CHIPURILE ACT ale

VIEŢII DUMNEZEIEŞTI în SINE cu „Împărtăşirile Harice

energetice”. Aici se „încurcă” şi unii Teologi, mai ales cei

catolici, confundând ACTUL FIINŢIAL DUMNEZEIESC cu

„Actele Harice”. DUMNEZEIREA ca TREIME are în SINE

ACTE-MIŞCĂRI PUR FIINŢIALE ce sunt total „dincolo”

de „Actele energetice Harice”. Mai mult, datorită ACTELOR

FIINŢIALE în SINE sunt „apoi” Actele Harice. Niciodată

„Actele Haricc” nu sunt „directe şi prin Sine”, ci doar ca

„purcederi din ACTELE FIINŢIALE”. În Această Viziune

este Mistica Isihastă şi TEOLOGIA Ortodoxă. Aşa

PERSOANELE DUMNEZEIEŞTI TREIMICE nu sunt

„izolate”, ci „PARTICIPĂ în ACTE Directe,

ÎMPĂRTĂŞINDU-SE însă prin „Transpunerea Harică”,

Accesibilă Fiinţei Creeate.

PERSOANA LUI HRISTOS PARTICIPĂ în ACTE

Directe, ca şi PERSOANELE SFÂNTUL DUH şi TATĂL

DUMNEZEU, dar prin „Transpunerea Harică” ce „dă

posibilitatea” Fiinţei Create să PARTICIPE la CHIPURILE

ACTELOR FIINŢIALE DUMNEZEIEŞTI. Doar în Această

Viziune, LITURGHIA HRISTICĂ este ACT Direct de

DUMNEZEIRE şi nu doar „simplă reflectare” de Memorii

Actualizate. LITURGHIA HRISTICĂ este în ACTE

PARTICIPATIVE ale PERSOANELOR TREIMICE

DUMNEZEIEŞTI, care Cobpară în Creaţie prin Transpunere

şi de Acte Harice, dar fără amestecare şi fără „despărţire”. În

 239

LITURGHIA HRISTICĂ niciodată nu este „doar transpunere

energetică Harică”, fără ACT Direct al PERSOANELOR

TREIMICE DUMNEZEIEŞTI, nici ACTE DUMNEZEIEŞTI

fără „transpunere” Harică. Aici trebuie consemnat un fapt

„esenţial”. LITURGHIA este ACT al CHIPULUI IUBIRII

PERSOANEI FIINŢIALE în SINE. PERSOANA-

IPOSTASUL are în SINE ACTUL IUBIRII. MIŞCAREA

ACTULUI IUBIRII FIINŢIALE în SINE Însuşi este

LITURGHISIREA IUBIRII. Aşa nu „există IPOSTAS” fără

ACTUL-CHIPUL IUBIRII şi nu există ACTUL IUBIRII fără

LITURGHIA ACTULUI IUBIRII. Deci toată Mistica

LITURGHIEI este în „Izvorul” LITURGHIEI CHIPULUI

IUBIRII FIINŢIALE DUMNEZEIEŞTI în SINE. Mare

atenţie, să se „deosebească” ACTUL IUBIRII de „zisele

însuşiri-calităţi” de Iubire ale FIINŢEI DUMNEZEIEŞTI.

Noi am „încercat” în Memoriile unui Isihast, o „evidenţiere”

a „CHIPURILOR ACTE ale PERSOANEI FIINŢIALE în

SINE”, prin „TRIADELE ICONOGRAFICE” ale FIINŢEI

IPOSTAS-PERSOANĂ în SINE (Vezi Memoriile unui

Isihast, cap. 8). Mulţi au fost „nedumeriţi şi contrariaţi că” se

introduc „însuşirile-calităţile” în FIINŢA în SINE. Şi aici

„menţionăm” că în Viziunea Mistică pur Creştină se

„deosebesc” ACTELE CHIPURI-FIINŢIALE în SINE de

„Distincţiile-purcederile energetice Harice calitative”.

Limbajul într-adevăr este „insuficient”, dar trebuie priceput

că LIMBAJUL este „întotdeauna DUBLU”, de FIINŢĂ şi de

transpunere energetică Harică fără amestecare, dar şi fără

depărţire. Aşa că în Mistica Creştină CHIPUL de VIU,

VIAŢĂ, EXISTENŢĂ sunt ACTE FIINŢIALE în SINE, care

apoi „izvorăsc” şi energetic Haric însuşirile-calităţile de Viu,

Viaţă, Existenţă ca transpunere energetică. Aici este

Apofatismul şi Catafaticul deodată, nu în „contrazicere-

 240

negaţie”, ci în DESCHIDERI Afirmative. VIUL, VIAŢA,

EXISTENŢA ca FIINŢĂ în SINE sunt „dincolo” total şi fără

„asemănare” de Viul, Viaţa şi existenţa energetică, dar Viul,

Viaţa şi Existenţa energetică sunt „purcederi” ale

CHIPURILOR ACTE în SINE ale FIINŢEI în SINE ca

VIUL, VIAŢA, EXISTENŢA PUR FIINŢIALĂ în SINE.

Calităţile energetice sunt în „Asemănare” de ACTE

FIINŢIALE, iar ACTELE în SINE sunt „fără asemănare”

faţă de calităţile energetice ale ACTELOR în SINE. De aici

specificul Apofatismului şi Catafaticului Mistic pur Creştin,

care nu se „neagă” şi nici nu se „amestecă”. În ACEST CHIP

sunt „TRIADELE PERSOANEI”, consemnate de noi în

„Memoriile unui Isihast”. Aici menţionăm că IUBIREA,

DRAGOSTEA şi DĂRUIREA (Vezi TRIADELE cap. 8,

Memoriile unui Isihast) sunt CHIPURI ACTE ale ÎNSEŞI

PERSOANELOR DUMNEZEIEŞTI, TATĂL, SFÂNTUL

DUH, FIUL, ca LITURGHISIRE. Ca să avem „Viziunea în

Trăire” a Misticii LITURGHIEI HRISTICE, trebuie să avem

în vedere Acestea. Zice un „mistic”: pentru că DUMNEZEU

se ARATĂ la CHIP Creaţiei prin CHIPURILE ACTELOR

SALE CHIP, Creaţia „poate” să-L VADĂ şi să-L

ÎNTÂLNEASCĂ pe DUMNEZEU, care însă „Rămâne”

totdeauna „dincolo” de Creaţie. Aşa în Mistica Isihastă este o

„ÎNTÂLNIRE PERSONALĂ” cu DUMNEZEU. Şi CHIPUL

ÎNTÂLNIRII PERSONALE cu DUMNEZEU este CHIPUL

LITURGIC HRISTIC. LITURGHIA LUI HRISTOS este

„neînţeleasă” fără „ÎNTÂLNIREA” cu PERSOANA LUI

HRISTOS. Fără LITURGHIA LUI HRISTOS TRĂIREA

Mistică Isihastă este „de neînţeles”.

58. RUGĂCIUNEA Isihastă,

LITURGHIA NUMELUI LUI HRISTOS

 241

S-a văzut în relatarea noastră despre „Trăirea Mistică a

LITURGHIEI” că sunt Trei LITURGHISIRI, într-o UNICĂ

LITURGHIE:

1) a Proscomidiei, a Întrupării în Trupul Bisericii a

JERTFEI HRISTICE

2) a PUNERII ÎNAINTE a DARURILOR, Proscomidiei

3) LITURGHISIREA EUHARISTIEI.

Acest CHIP LITURGIC se „Transpune” şi în aşa-numita

„metodă Isihastă”. Isihasmul are „Trei Urcuşuri”, al Minţii, al

Inimii şi al DUHULUI, tocmai corespondenţa Proscomidiei,

a Punerii ÎNAINTE şi a EUHARISTIEI. Aşa Rugăciunea

Minţii este „ÎNTRUPAREA CUVÂNTULUI HRISTIC” în

Prescura Minţii, în care HRISTOS „Face” JERTFA Curăţirii

şi IERTĂRII de „păcate”. Aşa „Aducând” Mintea ca pe o

„Prescură” Marelui PREOT HRISTOS, EL ÎNTRUPEAZĂ

în Minte NUMELE-AGNEŢUL-MIELUL JERTFEI Sale.

ÎNTRUPEAZĂ CUVÂNTUL-ACTUL LITURGIC al

IUBIRII Sale Mântuitoare.

Când NUMELE Tău, IISUSE, se ÎNTRUPEAZĂ în

Mintea mea

Toate „gândurile mele se opresc”.

În Mintea mea LITURGHISESC

CUVINTELE Tainice ale NUMELUI Tău

DUMNEZEIESC.

NUMELE Tău este MIELUL-AGNEŢUL-JERTFA

Mântuitoare

Ce în Mintea mea se Face

ÎNTRUPARE LITURGHISITOARE,

Prin care Mintea în CUVlNTUL Tău se „Preface”.

 242

Mintea este „trupul” Cuvântul meu,

ÎNTRUPEAZĂ în Mintea mea CUVÂNTUL NUMELUI

TĂU,

În care Eşti TU Direct ca PERSOANĂ.

În Mintea mea ca într-un VAS „toarnă”

A NUMELUI TĂU APĂ VIE

Ce se „Face” în Mintea mea LITURGHIE.

Dar nu se „opreşte” „aici”. Urmează LITURGHISIREA

PUNERII ÎNAINTE, în Inimă-Biserica proprie.

În Mintea mea să se ÎNTRUPEZE NUMELE-

CUVÂNTUL TĂU, IISUSE.

Doar aşa „putând” Intra Mintea în ALTARUL INIMII,

Unde DARURILE JERTFEI sunt Aduse.

În Inimă Mintea mea este Direct TRUPUL NUMELUI

TĂU,

În care TU ÎNSUŢI Eşti,

În care TU PERSONAL JERTFA Mântuirii mele

LITURGHISEŞTI.

Aici, DUHULE PREASFINTE şi PĂRINTE DUMNEZEU,

Coborâţi ca într-un Locaş

Aşa cum Coborâţi la JERTFA LITURGHIEI pe ALTAR,

Coborâţi să-mi DAŢI şi mie în DAR,

IERTAREA, ÎMPĂCAREA şi ÎNVIEREA,

În HRISTOS DOMNUL, Mântuirea.

Şi „Încununarea” se Primeşte în ÎMPĂRTĂŞIREA

 243

EUHARISTICĂ a DUHULUI de SUFLET care este a Treia

LITURGHISIRE Isihastă.

Mintea mea s-a „Prefăcut” în TRUPUL NUMELUI-

CUVÂNTULUI,

Mintea mea s-a „Prefăcut” în TRUP ÎNVIAT

Mintea mea în CELE DUMNEZEIEŞTI s-a „URCAT”,

Mintea mea s-a Prefăcut

În TRUPUL şi SÂNGELE LUI HRISTQS,

Mintea mea se ÎMPĂRTĂŞEŞTE din DUMNEZEIESCUL

CUVÂNT,

Mintea mea „Intră” în DUH.

Iată taina LITURGHISIRII Minţii din Mistica Isihastă, ca

LITURGHIE a RUGĂCIUNII NUMELUI DOMNULUI

IISUS. Ca Rugăciune a Minţii se face o „Intrare” a Minţii în

Taina CUVÂNTULUI, făcându-se Trup CUVÂNTULUI

Celui „dincolo” de minte. Ca Rugăciune a Inimii, Mintea

primeşte” în sine şi ÎNTÂLNIREA cu PERSOANELE

DUMNEZEIEŞTI, care Dă Minţii o „Condiţie

Transcendentală”, de Participare la Cele DUMNEZEIEŞTI,

„dincolo” de cele „pământeşti”. Aici Mintea se „Preface” în

TRUP al ÎNSĂŞI PERSOANEI HRISTOS, care ASUMĂ

Mintea ta TRUPULUI SĂU ÎNVIAT, prin care şi Mintea ta

se „Face” ÎNVIERE-ILUMINARE HRISTICĂ. Dar nu este

încă „Împlinirea” dacă nu se „face” şi INTRAREA Minţii în

DUHUL de Suflet, care UNEŞTE în INTEGRALITATE

Fiinţa noastră Creată. Intrarea Minţii în DUHUL Sufletului

este „Recâştigarea PERSONALIZĂRII” noastre „pierdute”

de păcat. Mistica Creştină este Mistică PERSONALISTĂ, ca

ÎNTÂLNIRE dintre INTEGRALITĂŢI PERSOANE. Doar

„Intrarea Minţii” (falsa noastră personalizare) în

 244

PERSONALITATEA SUFLETULUI, Adevărata

PERSOANĂ a Fiinţei noastre Create, face „posibilă”

ÎMPĂRTĂŞIREA cu EUHARISTIA PERSOANEI

HRISTICE.

Când Mintea se „Întoarce” în DUHUL Sufletului,

Sufletul însuşi LITURGHISEŞTE

Şi prin DUHUL Sufletului Mintea de DUMNEZEU se

ÎMPĂRTĂŞEŞTE.

Mintea trebuie să ÎNTRUPEZE CUVÂNTUL,

Mintea trebuie să se facă „Însuşi” Trupul

CUVÂNTULUI,

Şi prin CUVÂNT Mintea trebuie să intre în DUH.

Şi aşa Mintea Trup şi Sufletul se UNESC

Aşa Mintea cu DUHUL Împreună LITURGHISESC.

Aşa din DUMNEZEIRE „deodată” se ÎMPĂRTĂŞESC.

Mai mult, Această LITURGHISIRE a Minţii şi

DUHULUI din Fiinţa noastră Creată nu este „posibilă” decât

în RITUALUL SFÂNTUL DUH DUMNEZEU. Este aici o

„Mare Taină”, fără de care Mistica Isihastă „rămâne” o

Mistică Ideală, fără „Împlinire”. Dacă Domnul HRISTOS

PERSONAL se IMPLICĂ în LITURGHISIREA şi-n Fiinţa

noastră, de asemenea PERSOANA Directă a SFÂNTULUI

DUH se IMPLICĂ în „PUNEREA în LUCRARE” a

LITURGHISIRII HRISTICE din Fiinţa noastră. Aşa, mare

„Atenţie” asupra aşa-numitului RITUAL al RUGĂCIUNII

Isihaste.

Nu este LITURGHIE fără Mireasmă,

Nu este LITURGHIE fără DUMNEZEIESCUL RITUAL,

Nu este LITURGHIE fără al IUBIRII Totale DAR.

 245

Pe acolo noi evidenţiem în mod deosebit CHIPUL

RITUALIC al Trăirii Mistice Isihaste. Dacă în PERSOANA

şi ACTUL LITURGIC al LUI HRISTOS se IDENTIFICĂ

„Substanţa”, în PERSOANA şi ACTUL RITUALIC al

SFÂNTULUI DUH se IDENTIFICĂ ACTUALIZAREA şi

LUCRAREA Trăirii Isihaiste. RITUALUL nu este „o

formalitate de exterior”, ci tot o „esenţă”. RITUALUL este

DUHUL Trăirii. Trebuie o „Reconsiderare” a importanţei

RITUALULUI Creştin, CHIP Direct al ACTULUI

PERSOANEI Sfântului DUH.

De la „răsăritul” Soarelui până la apus,

De la mişcarea Astrelor de Sus,

De la mişcarea Vieţii în fiecare Făptură...

Toate sunt ale RITUALULUI „Măsură”.

Când RITUALUL SACRU se „atinge”,

Viaţa din toate se „stinge”.

Aşa RUGĂCIUNEA Minţii în Isihasm este în

RITUALUL ÎNTRUPĂRII CUVÂNTULUI HRISTIC în

Fiinţialiţatea Proprie.

Mintea se Roagă ÎNTRUPÂND CUVÂNTUL

DUMNEZEIESC

Şi ÎNTRUPAREA Sa se Face prin RITUALUL Ceresc.

Prin SFÂNTUL DUH CUVÂNTUL Se ÎNTRUPEAZĂ,

Prin SFÂNTUL DUH CUVÂNTUL Creează.

Mintea „nu oricum” se Roagă,

Mintea trebuie să fie în RITUAL,

 246

Doar în RITUALUL SACRU Mintea este Întreagă

Ca să Primească CUVÂNTUL în DAR.

De asemenea în Rugăciunea din Inimă, tot RITUALUL

SACRU este LUCRAREA ca ACT şi ACTUALIZARE

LITURGICĂ.

Cântarea NUMELUI Tău, DOAMNE IISUSE, este

RITUAL,

„Intrarea” Minţii în CUVÂNT este RITUAL,

În RITUAL Mintea „Intră” în FOCUL „dincolo” de

Minte,

Prin RITUAL Mintea în CUVÂNT se

TRANSFIGUREAZĂ

Când Mintea intră în SACRUL RITUAL

Mintea ÎN CUVÂNT ÎNVIAZĂ,

Mintea În ODIHNĂ-Isihie se „Aşază”.

Paradoxal, RITUALUL este ACT-MIŞCARE, dar în

RITUAL „mişcarea” Minţii se „opreşte”, RITUALUL fiind

Acela care MIŞCĂ Mintea.

Mintea mea se face RITUAL,

Mintea mea se face CÂNTARE-LITURGHIE,

Mintea mea se face IUBIRE-DAR

Şi în Aceasta „deodată” este EUHARISTIE.

Mai trebuie „menţionat” că Isihasmul nu este „Mistica

Minţii” cum greşit se consideră, ci este „LITURGHISIREA

SUFLETULUI PERSOANĂ” în „Trupul Minţii”. Mintea

este „PRESCURA-Trupul” în care se face LITURGHISIREA

IUBIRII SUFLETULUI faţă de DUMNEZEU

 247

CREATORUL. ÎNTÂLNIREA cu DUMNEZEU este

„posibilă” doar prin SUFLET-Fiinţa în Sine Creată. Mintea

este „harul Creat”. De aceea spun Sfinţii Părinţi Filocalici, că

Mintea este „Înrudită” cu HARUL-RAŢIUNILE necreate

Divine. Aşa prin HAR se are „Acces” la DUMNEZEIRE, şi

Creaţia are „Acces” la HARUL DIVIN prin „Mintea-harul

nostru Creat. Prin „ÎNTÂLNIRE HARICĂ” noi „Intrăm”

apoi la „CINA cea de TAINĂ”, a ÎNTÂLNIRII PERSOANĂ

către PERSOANĂ. Mistica pur Creştină este o Mistică

PERSONALISTĂ, dar în „Accesibilitatea Tainei

HARULUI”, ca „AICI şi DINCOLO” deodată, Apofatic şi

Catafatic fără contrariere şi negaţie, ci în DESCHIDERE.

Toată TAINA Misticii Creştine este în DESCHIDEREA

FIINŢEI în SINE care îşi ÎMPĂRTĂŞEŞTE CHIPURILE

ACTELOR VIEŢII FIINŢIALE, prin „Transpunerea”

HARICĂ.

59. CHIPUL LITURGHIEI şi RITUALULUI HRISTIC

este ICOANA Isihasmului

Ca Mistică, Isihasmul este CHIPUL LITURGHIEI şi

RITUALULUI HRISTIC. Fără LITURGHIE şi RITUALUL

LITURGIC Isihasmul nu are „Chip”, ci este o „mistică” ce

„uşor” se poate confunda sau absorbi de alte mistici, „de la

cele pietiste până la cele oculte”. Convorbirea Misticii

Isihaste cu „toate celelalte mistici” se face doar prin

„CHIPUL LITURGIC HRISTIC”, ce are TAINA PĂCII şi

UNIRII în UNICUL Absolut, fără „amestecare” şi fără

„despărţire”. Isihasmul ca CHIP LITURGIC „rămâne

neatins”, dar în DESCHIDERE nesfârşită.

 248

III

BISERICA,
LITURGHIA EUHARISTIEI,

TRUPUL ÎNVEŞNICIRII Lumii

 249

BISERICA,

DUMNEZEU cu Lumea şi Lumea cu DUMNEZEU

Motto: În acest Loc este

DUMNEZEU în Lume?

Dacă este o BISERICĂ, va

Fi şi DUMNEZEU!

ORIGINI

1

FIUL Cel din TREIMEA DUMNEZEIASCĂ, într-un

moment înainte de timp, Se Arată TATĂLUI: „PĂRINTE,

iată-MĂ pe MINE UNICUL şi Absolutul TĂU Fiu, şi într-

un «Chip de Creaţie», pe care îl ADUC DAR de IUBIRE.

EU ASUM în CHIPUL MEU de FIU şi un Chip de Creaţie

fără să împart sau să despart CHIPUL, căci doar CHIPUL

MEU de FIU poate STA înaintea TA.

Iată-MĂ, PĂRINTE, şi FlUL-Creaţie şi Creaţie-Fiu,

ca încă un DAR de IUBIRE, Însăşi ÎNCHINAREA MEA de

FIU”.

Şi TATĂL BINECUVINTEAZĂ!

Şi de atunci Lumea are astfel Baza şi fundamentul ei,

are CHIPUL; are „Fiinţa de Creaţie”, prin care se poate

Naşte Lumea.

Iată „Fiinţa de Creaţie”, ORIGINEA BISERICII,

 250

ÎNTRUPAREA FIULUI Lui DUMNEZEU.

2

DUMNEZEU a făcut Cerul şi Pământul în 6 (şase)

zile şi în ultima zi a făcut pe Om cu totodată Raiul (Facere 1,

1). În Cer a făcut pe Îngeri, şi pe Pământ l-a făcut pe Om.

Cerul este BISERICA de Sus, Pământul este BISERICA de

Jos, cu Slujitori Îngeri şi Slujitorul Om, CHIPUL de

BISERICĂ-Cer şi CHIPUL de BISERICĂ-Pământ.

BISERICA este în primul rând un CHIP-MODEL

prin Care DUMNEZEU ASUMĂ şi o Fiinţialitate de Creaţie

(Lume) şi totodată Fiinţialitatea de Creaţie Asumă

FIINŢIALITATEA DIVINĂ, CHIP pe Care-l

SĂVÂRŞEŞTE Însuşi FIUL Lui DUMNEZEU (CHIPUL

BISERICII).

ORIGINEA BISERICII nu este ca produs sau Act

al Lumii, ci ACT DUMNEZEIESC, de unde

SACRAMENTUL BISERICII ca Însăşi EXPRIMAREA

Lui DUMNEZEU faţă de Lumea Sa Creată.

Chipul Creaţiei este astfel Însuşi CHIPUL

BISERICII, CHIPUL Lui DUMNEZEU în ACTUL Creării-

Facerii Lumii.

Mystagogic, Creaţia este ACT DIVIN în CHIP de

BISERICĂ. Aşa, Cerul are un ALTAR cu PECETEA

SACRALITĂŢII directe DUMNEZEIEŞTI; are

Existenţialitatea de Lume-Creaţie Spirituală, ca Îngeri şi o

EXPRIMARE tot de Modalitate Spirituală ca Slujirea

 251

Îngerească (Ierarhiile îngereşti).

Viaţa Cerului este ACTIVUL SACRALITĂŢII

DUMNEZEIEŞTI, TREIMICE, care se EXPRIMĂ prin

CHIPUL de Spiritualitate Creată a FIULUI şi prin

Transfigurarea SFÂNTULUI DUH.

Atenţie! Nu Natura şi Fiinţialitatea de Cer produce

CHIPUL de BISERICĂ al Cerului, ci CHIPUL de

BISERICĂ al ACTULUI FIULUI Lui DUMNEZEU, care

Creează Cerul după ARHEMODELUL de BISERICĂ

Spirituală.

Biblic, orice Creaţie este pe Baza unui

ARHEMODEL; nu Conţinutul şi Structura formează

CHIPUL-MODELUL, ci MODELUL Dezvăluie din CHIP

Conţinutul şi Structura.

Logica Biblică este această Esenţă a FORMEI-

CHIPULUI-ÎNTREGULUI, care-şi desface Conţinutul şi

Structura.

La fel, BISERICA Pământească este tot pe Baza

ARHEMODELULUI CHIPULUI FIULUI DUMNEZEIESC

Care Se ÎNTRUPEAZĂ, ca BISERICA Trupurilor.

Şi mai mult, FIUL DUMNEZEIESC Va FACE

UNIREA BISERICII Spirituale cu Biserica Trupurilor

Pământeşti, în BISERICA-TRUP EUHARISTIC, care este

ÎMPLINIREA de VEŞNICIE a ÎNTÂLNIRII Lumii cu

DUMNEZEU, FĂCĂTORUL ei.

 252

Omul este ALES să Fie CHIPUL SACERDOTAL

al TRUPULUI-EUHARISTIC. Nici Îngerii, nici cele ale

Naturii nu pot SĂVÂRŞI TRUPUL-EUHARISTIC, decât

Omul.

Atenţie la Revelaţia Biblică!

BISERICA redusă doar la „SACRAMENTUL

CUVÂNTULUI DIVIN” (cum înclină unii) sau doar la

„SACRAMENTUL unei Esenţe de DUH”, sau doar la

„SACRAMENTUL unui RITUALISM Formal de

ADUNARE”, rup CHIPUL ÎNTREG de BISERICĂ ce este

BISERICA-TRUP EUHARISTIC.

Puţini înţeleg CHIPUL de TRUP EUHARISTIC ca

BISERICA ÎMPLINITĂ şi ÎNTREAGĂ, Însăşi

BISERICA Eshatologică a VEŞNICIEI.

Trebuie însă bine lămurite distincţiile dintre

SACRAMENTELE CUVÂNTULUI, Esenţei de DUH,

Adunării-Comunităţii, EUHARISTIEI şi RITUALULUI cu

Formele şi specificurile diverse.

3

„La început a fost CUVÂNTUL... prin Care toate s-au

FĂCUT... şi CUVÂNTUL S-a FĂCUT TRUP”... (Ioan 1, 1-

3, 14)

Strict Biblic, CUVÂNTUL este Însuşi FIUL

DUMNEZEIESC, şi atenţie la această IDENTITATE

CUVÂNT-FIU.

 253

FIUL ca PERSOANĂ şi CUVÂNTUL tot ca

PERSOANĂ, este adevăratul mesaj Biblic.

CUVÂNTUL este ASEMĂNAREA CHIPULUI de

FIU faţă de DEOCHIPUL şi DEOFIINŢA

DUMNEZEIASCĂ a TATĂLUI. DUMNEZEIREA este

UNA – TATĂL, iar FIUL şi SFÂNTUL DUH sunt

ASEMĂNĂRILE PERSONALE care nu împart sau despart

UNICITATEA (ca analogie, Chipul de Om în general şi

Fiecare Om în parte Personal şi individual, Chipul de Om

rămânând UNIC).

CHIPUL de FIU în Sine nu este simpla

EXPRIMARE a CHIPULUI TATĂLUI, ci EGALITATEA

NAŞTERII din TATĂL, TAINĂ peste grăire şi pricepere.

Acest Caracter specific PERSONAL al FIULUI este

CUVÂNTUL.

TAINA CUVÂNTULUI noi nu o mai avem.

CUVÂNTUL REPREZINTĂ Direct PERSOANA, de unde

tradiţia că orice CUVÂNT ESTE Însăşi REALITATEA

respectivă. De aici şi RITUALUL CUVÂNTULUI-

LIMBAJULUI, prin care se ADUCE PREZENŢA Celor

CUVÂNTATE.

CUVÂNTUL este în IDENTITATE şi CU

NUMIREA-NUMELE, care este ne-despărţit de

PREZENŢA acestora.

Aşa, LIMBAJUL era considerat de ORIGINE şi de

 254

CHIP DUMNEZEIESC.

O TAINĂ Biblică este „CARTEA FIULUI

DUMNEZEIESC” ce este PECETLUITĂ şi se DESCHIDE

doar de către FIUL Omului, FIUL DIVIN ÎNTRUPAT.

Se zice că doar Omul are „LIMBAJUL

CUVÂNTULUI”. Îngerii au „Limbajul Gândirii”, şi Natura

Cosmică are „Limbajul trupului”.

LIMBAJUL CUVÂNTULUI este LIMBAJUL

Direct al PERSOANEI, care trebuie să fie deodată cu

PREZENŢA celor CUVÂNTATE. De aceea CUVÂNTUL

este înfricoşător, pentru că ACTUALIZEAZĂ direct totul.

Unii Sfinţi au Reajuns la TAINA CUVÂNTULUI,

căci VORBIND despre un Munte că se poate muta din loc,

imediat s-a şi mutat.

Tradiţia că orice CUVÂNT Adevărat se

ÎMPLINEŞTE pe loc este încă Vie.

La Îngeri, Gândirea se face „o EXPRIMARE” în

analogie cu Limbajul, ca şi în Natură, orice mişcare fizică sau

biologică, dar la Om LIMBAJUL este EXPRIMAREA

Directă a PERSOANEI FIULUI DUMNEZEIESC, care este

ARHEMODELUL în Sine de CUVÂNT.

CARTEA VIEŢII se DESCHIDE şi se CITEŞTE

doar în LIMBAJUL Omului, de aceea se zice că

DUMNEZEU VORBEŞTE în LIMBAJUL Omului şi Însuşi

Cerul Învaţă „Limba Omului”.

 255

Atenţie la acest specific al Revelaţiei Biblice. Gălăgia

care se face referitor la „Limbajul DUHULUI” nu este

Biblică.

Însuşi DUHUL SFÂNT VORBEŞTE prin

LIMBAJUL CUVÂNTULUI, de aceea la POGORÂREA Sa

SFÂNTUL DUH este în CHIP de LIMBI (CUVÂNT) de

FOC, şi Apostolii au început să VORBEASCĂ în Limbi

(Glosolalia), în CUVINTELE Direct DUMNEZEIEŞTI, în

care se „înţelegeau” toate „Limbile neamurilor” (Omului).

De fapt nu vorbeau în mau multe Limbi, ci în

LIMBA CUVÂNTULUI pe care o are în MEMORIAL

Omul de la Crearea Sa, şi DUHUL SFÂNT a RE-Actualizat

VORBIREA DUMNEZEIASCĂ, Specifică Omului-CHlPUL

FIULUI DIVIN.

DUHUL SFÂNT este Auzit şi Înţeles de către Creaţie

prin „LIMBAJUL CUVÂNTULUI”, de aceea CUVÂNTUL

este „Fundamentul Creaţiei şi EXPRIMĂRII”.

Atenţie la TAINA CUVÂNTULUI:

– CHIPUL FIULUI

– CHIPUL Direct al PERSOANEI

– Deodată CUVÂNTUL-PREZENŢA-PERSOANA

– CHIPUL Limbajului Omului

– ALTARUL ÎNTÂLNIRII.

Atenţie la această evidenţă: ALTARUL

ÎNTÂLNIRII.

Se zice că orbirea este alterarea CHIPULUI

 256

TATĂLUI; muţenia este specificul păcatului omului;

surzenia este specificul păcatului demonic-spiritual.

Biblic, DUMNEZEU în primul rând se „AUDE”; în

Rai, Adam Auzea „UMBLAREA” Lui DUMNEZEU şi

vorbea cu El, VEDEREA fiind însă o TAINĂ.

A „VORBI” este o SACRALITATE în care se

Cuprinde însăşi TAINA VIEŢII. Bucuria de a VORBI este

Însuşi Caracterul Omului, de aceea Omul nu poate TRĂI

fără a VORBI, Vorbirea fiind ORIGINEA Comunicării.

Nu Comunicarea produce VORBIREA, ci

ARHEME-MORIALUL de VORBIRE din PERSOANĂ

dă şi Capacitatea de Comunicare.

Aşa, Biblic, CUVÂNTUL-VORBIREA este PRE-

Templu, este ALTARUL fără LOCAŞ.

Dar CUVÂNTUL „gol” de LOCAŞ după căderea în

păcat se face un CUVÂNT „gol” de PREZENŢĂ, şi devine

un „CUVÂNT LEGĂMÂNT”.

Din cauza păcatului „SACRALITATEA

CUVÂNTULUI” s-a „redus” la „CUVÂNTUL

LEGĂMÂNT”, prin care urmează să se „Refacă”

ALTARUL şi LOCAŞUL, până la Templu şi Desăvârşirea

ca BISERICĂ LITURGICĂ.

Zisa „încurcare a limbilor” de la Turnul lui Babel,

despre care vorbeşte Biblia, este o consemnare a „pierderii şi

uitării" LIMBAJULUI SACRU şi rămânerii în auto-

 257

limbajurile proprii de-sacralizate.

Biblic, în Vechiul Testament, CUVÂNTUL-

LEGĂMÂNT (Tablele LEGII) este „ÎNCHIS” în CHIVOT

şi pe BAZA CUVÂNTULUI se face „Templul de la

Ierusalim”.

CUVÂNTULU DOMNULUI este TRANSMIS prin

Prooroci şi Aleşi, CUVÂNT care nu se mai „AUDE” şi nici

nu mai are „PREZENŢA”, ci se TRANSMITE ca

„LEGĂMÂNT SFÂNT”.

BISERICA HRISTICĂ a Noului Testament

READUCE CUVÂNTUL Direct PERSONAL prin

VENIREA-ÎNTRUPAREA FIULUI DUMNEZEIESC, care

se AUDE şi se ARATĂ prin LITURGHISIREA

EUHARISTICĂ.

CUVÂNTUL DUMNEZEIESC nu se mai AUDE

decât prin LITURGHISIREA EUHARISTICĂ, prin care Se

COBOARĂ SFÂNTUL DUH cu LIMBILE de Foc, cu

„LIMBAJUL” Direct PERSONAL.

Atenţie! Nu mai este o „altă posibilitate” de a AUZI

CUVÂNTUL Direct DUMNEZEIESC decât prin TAINA

EUHARISTICĂ HRISTICĂ; cei care fac o „reîntoarcere” la

Transmiterea Vechiului Testament Biblic se lipsesc de

COBORÂREA SFÂNTULUI DUH, „primind” doar „Glasul

de DUH al LEGĂMÂNTULUI”, fără ÎNFIEREA, Re-

întoarcerea şi PRIMIREA la TATĂL.

CUVÂNUL Biblic de modalitate Vechi

 258

Testamentară (care este recultivat de confesiunile

protestante) nu are „ÎNFIEREA”, ci rămâne la

„LEGĂMÂNTUL-LEGEA CUVÂNTULUI”.

CUVÂNTUL EVANGHELIC HRISTIC nu mai este

CUVÂNT-LEGĂMÂNT (aici fac confuzii protestanţii şi

neoprotestanţii), ci este CUVÂNT SCOS din CHIVOT, care

se LITURGHISEŞTE şi se Face EUHARISTIE-

ÎNTRUPEAZĂ.

CUVÂNTUL Vechi este de „PUTERE de DUH”, nu

are ÎNTRUPAREA în care DUHUL nu mai este „singur”, ci

PESTE MĂRTURISIREA CUVÂNTULUI „CĂRŢII

DESCHISE” şi Des-pecetluite.

De aceea CUVÂNTUL EVANGHELIC HRISTIC

nu mai este Proorocesc (prin intermediar), ci Direct prin

FIUL-CUVÂNTUL Însuşi, CUVÂNTUL care Se ARATĂ,

deci deodată cu PREZENŢA, CUVÂNTUL care şi mai mult

SE FACE TRUP-EUHARISTIE.

CUVÂNTUL DIVIN, „gol şi fără EUHARISTIE” nu

este Nou Testamentar, ci o „regăsire” în Vechiul Testament.

CUVÂNTUL de DUH este o „formulă Biblică” mai

mult, căci nu există CUVÂNT de DUH, ci

MĂRTURISIREA CUVÂNTULUI-FIULUI de CĂTRE

DUHUL; CUVÂNTUL nu se poate „dizolva” în DUH şi

DUHUL în CUVÂNT, ci SUNT Deodată doar în Noul

Testament. În Vechiul Testament, CUVÂNTUL încă este

„ÎNCHIS în CHIVOT” şi DUHUL îl „GLĂSUIEŞTE”,

dar în Noul Testament, CUVÂNTUL IESE din PECEŢILE

 259

CHIVOTULUI şi aşa se FACE CUVÂNTUL Direct, care

„Se GRĂIEŞTE pe Sine”, în totodată TRANSFIGURA-

REA SFÂNTULUI DUH.

În Vechiul Testament, CUVÂNTUL STĂ „ascuns” şi

în Noul DUHUL ARATĂ la VEDERE CUVÂNTUL.

Fără aceste „repere” Biblice, se fac tot felul de erori

de răstălmăcire şi interpretare.

Biblic, Personalul înseamnă în primul rând

VORBIRE.

LIMBAJUL este mai mult decât simpla Comunicare,

este ASUMARE-ACTUALIZAREA Proprie şi a

RELAŢIONALULUI, UNIRE şi PERIHOREZĂ-

ÎNTREPĂTRUNDERE, dar fără Autoconsum sau consumul

celuilalt.

Gândirea autoconsumă şi consumă, chiar fură-

vampirează, rupe-distruge. LIMBAJUL are şi el o nocivitate

dacă iese din SACRALITATE şi „aduce” „limbajul de-

sacralizat”.

Misticile anti-limbaj, care tind spre de-personalizare,

nu sunt Biblice.

Păcatul aduce şi „personalizări false” sau demonice

(grandomanii şi stăpâniri înrăite). Personalizările demonice

sunt cele mai feroce.

Specificul Omului este să Gândească prin

 260

CUVINTE-LIMBAJ, din CUVÂNT să iasă Gândul şi

Simţirea.

Omul în psihicul lui are MEMORIALUL de

LIMBAJ şi din acesta apoi „Memorialul de Gândire”; de

aceea Omul care nu are ÎNVĂŢAREA LIMBAJULUI

gândeşte fals şi slab.

De aici, consemnarea că „misticile mentale” nu sunt

Biblice. Biblic, INTERPERSONALUL este LIMBAJUL.

De aici şi analogia dintre CUVÂNTUL SFÂNT şi

RUGĂCIUNE. Aşa, Repetarea şi Citirea sau Cuvântarea

CUVINTELOR SFINTE devin RUGĂCIUNE. CUVINTELE

Revelate la fel se consideră RUGĂCIUNE.

RUGĂCIUNEA este în primul rând „LEGĂTURĂ

SFÂNTĂ-RELAŢIE”, apoi „COMUNICARE-

EXPRIMARE” şi apoi zisa „Cerere”.

RUGĂCIUNEA în sensul ei strict este

CUVÂNTARE SACRĂ, este MĂRTURISIREA

CUVÂNTULUI DUMNEZEIESC.

Dar, Biblic, CUVÂNTUL SFÂNT „Oprit” în sine, şi

„Închis”, este „gol” de „LOCAŞUL SFÂNT”-CORTUL şi

Templul-BISERICA-NAŞTEREA CUVÂNTULUI.

Atenţie la CHIPUL Biblic al CUVÂNTULUI

DUMNEZEIESC-ALTARUL-FIUL-BISERICA în Sine,

care se DESCHIDE-NAŞTE în BISERICA-MAMĂ.

 261

ALTARUL este CUVÂNTUL şi NAŞTEREA în

Lume este LOCAŞUL. DESCHIDEREA CHIVOTULUI şi

a CĂRŢII DUMNEZEIEŞTI din Peceţi este NAŞTEREA-

LOCAŞUL.

Un ALTAR fără LOCAŞ este în „gol” de VIUL său-

NAŞTEREA.

De aici, consemnarea de analogie a CHIPULUI. de

BISERICĂ, CHIPUL FIULUI în BRAŢELE MAMEI-

NĂSCĂTOARE-FECIOARA Lumii pe „Suportul” căreia

CUVÂNTUL Se FACE TRUP, Se NAŞTE în Lume şi

Lumea Primeşte VIAŢA DIVINĂ.

CUVÂNTUL fără DECHIDEREA-NAŞTEREA în

LOCAŞ nu „ÎMPLINEŞTE” ACTUL Său PERSONAL de

DAR-IUBIRE.

De aici RITUALUL NAŞTERII CUVÂNTULUI

din NĂSCĂTOAREA CUVÂNTULUI-LOCAŞUL.

Iată ICOANA-ARĂTAREA Cea mai Minunată şi

totodată Cea mai înfricoşată, FIUL DUMNEZEIESC Care Se

NAŞTE şi ca Fiu al Lumii, ca să ASUME Lumea şi să o

„ÎNFIEZE”, s-o DUCĂ în DAR TATĂLUI.

Mai întâi însă FIUL DUMNEZEIESC Se FACE pe

Sine DĂRUIRE Lumii, Se ÎNTRUPEAZĂ şi aşa RIDICĂ

LOCAŞUL BISERICII Sale, pe MAMA Sa-

NĂSCĂTOAREA.

Biblic, CUVÂNTUL-CHIVOT face O PRE-

 262

NEŞTERE Templu şi Se NAŞTE ca BISERICĂ

ÎMPLINITĂ.

ALTARUL este LOCAŞUL, FIUL cu MAMA

NĂSCĂTOAREA de FIU DUMNEZEIESC şi deodată al

Lumii, este DARUL ce Se FACE apoi EUHARISTIE-

LITURGHISIREA.

Lumea Naturii este PRE-NAŞTEREA-Templu şi

Omul este CHIPUL NAŞTERII-BISERICII, de unde

MENIREA Omului pentru LITURGHISIREA BISERICII ca

EUHARISTIE-ÎNVEŞNICIREA Lumii Create.

Templul nu are DAR, ci „jertfele omorâte”, „plătirea

păcatului-vinei".

Doar BISERICA are DARUL-NAŞTEREA-

VIAŢA, nu moartea.

Doar BISERICA are LITURGHISIREA

NAŞTERII-Prescurii, în care este ALEASA FECIOARA

Lumii care are Menirea Să NASCĂ pe FIUL-DARUL

IUBIRII Faţă de TATĂL DUMNEZEU.

Confesiunile protestante ce reduc BISERICA la

CUVÂNT şi LOCAŞ-Adunare, fără NAŞTERE-

LITURGHISIRE, Opresc tocmai RODUL-EUHARISTIA.

Unele confesiuni protestante şi neo-protestante au un

fel de Euharistie-simbol, nu de NAŞTERE-TRUP

EUHARISTIC în sine, ci ca zisă „Împărtăşire în DUH”, ce

nu este BISERICA Integrală Biblică, BISERICA CU

 263

RODUL EUHARISTIC-TRUP-ÎNVEŞNICIREA-

ÎNFIEREA-Îndumnezeirea Lumii.

Tapajul ce se face pentru Împărtăşirea în DUH nu este

de Inspiraţie Biblică.

Este doar o UNICĂ ÎMPĂRTĂŞIRE, de TRUP-

EUHARISTIC HRISTIC, PESTE Care este COBORÂT şi

SFÂNTUL DUH, fără despărţire sau amestecare.

4

Conexat:

BISERICA este CHIPUL FIULUI Lui DUMNEZEU

care ASUMĂ şi un Chip de Creaţie, ca Îngemănare DIVIN-

Creaţie şi Creaţie-DIVIN.

BISERICA este strict CHIP de FIU, dar fiind o

ÎNTRUPARE şi într-un Chip de Fiu-de-Creaţie, BISERICA

este ALTAR şi LOCAŞ-NAŞTEREA-ÎNTRUPAREA.

Mulţi confundă şi amestecă eronat CHIPUL de

ALTAR-BISERICĂ şi Chipul de LOCAŞ-MAMA-

NAŞTEREA FIULUI în Chipul Lumii.

BISERICA ÎNTREAGĂ Biblică (Noul şi Vechiul

Testament) este ALTARUL-FIUL-PREOŢIA şi LOCAŞUL-

NAŞTEREA, de unde Prescurea-MAICA DOMNULUI cu

PRUNCUL DUMNEZEIESC în BRAŢE.

Doar în acest CHIP este apoi POSIBILĂ

LITURGHISIREA-EUHARISTICĂ, adică şi ÎNTRUPAREA

 264

Lumii în FIUL.

Atenţie la deosebirea între ÎNTRUPAREA pe care o

face FIUL DUMNEZEIESC ca CHIP ARHEMODEL de

BISERICĂ şi apoi Întruparea pe care o face „LOCAŞUL

BlSERICII”-Lumea în CHIPUL de ÎNTRUPARE al

FIULUI.
Are mare importanţă această deosebire.

Mai mult să se deosebească ÎNTRUPAREA

ACTULUI VIU al CUVÂNTULUI DUMNEZEIESC în

Lucrurile şi Făpturile Naturii Cosmice, că EL a ZIS-Activ şi

s-a Făcut-Înfăptuit. Deci este o ÎNTRUPARE de ACTIV, nu

de Însuşi PERSONALUL ÎNTREG FIINŢIAL.

Mare atenţie la părerea greşită şi eronată că Natura

Cosmică ar fi „MAMA”, din care se Naşte Lumea prin

„germinare Spirituală” de DIVIN.

Strict Biblic, Natura Cosmică este Universul Cer şi

Pământ, cu toate galaxiile, Planetele, astrele, cu toate

fenomenele fizice şi chimice, cu toate zisele LEGI, cu toate

formele materiale şi biologice.

Natura Cosmică este „Facerea Lumii”, după cum o

relatează Biblia.

Dar „toate prin CUVÂNTUL DIVIN s-au făcut”

(Ioan 1, 1-3), căci EL a ZIS, şi VIUL-PUTEREA

CUVÂNTULUI a Creat totul după CHIPUL Său de FIU-

CUVÂNTUL.

 265

Lumea-Natura Cosmică este o PRE-Închipuire de

Templu-CHIPUL FIULUI DUMNEZEIESC, care Se va

ÎNTRUPA ca CHIP de BISERICĂ, în SUPRA-Natura-Om.

Deci Natura este CHIPUL FIULUI DIVIN, în

MENIREA apoi a NAŞTERII-ÎNTRUPĂRII Sale.

MAMA este TAINA NAŞTERII, nu este însăşi

Natura.

FIUL DIVIN Creează Natura mai întâi ca

„SUPORT” al MENIRII NAŞTERII. MAMA este Creată

de FIUL din SUPORTUL Naturii (COASTA de TAINĂ a

NAŞTERII FIULUI) în care FIUL Se ÎNTIPĂREŞTE pe

Sine, ca ARHEMEMORIAL de NAŞTERE de FIU. De

aceea MAMA are în Sine SUPORTUL Naturii FIULUI şi

ÎNTIPĂRIREA NAŞTERII FIULUI, şi din RODIREA

acestora se ÎMPLINEŞTE CHIPUL de MAMĂ.

CHIPUL de MAMĂ este LOCAŞUL de TAINĂ şi al

Naturii şi al NAŞTERII, de aceea în Natură, Fenomenul cel

mai de bază este Naşterea. Aici se încurcă anticii, că

amestecă Natura cu NAŞTEREA-MENIREA SACRĂ a

ÎNTRUPĂRII DIVINE.

Iată cum MAMA este TAINA în Legătură directă cu

NAŞTEREA, de aceea şi BISERICA este FIUL-ALTARUL

şi MAMA-LOCAŞUL care nu se pot despărţi şi nici

amesteca.

Prin ALTAR-FIUL VORBEŞTE, şi se ARATĂ direct

Cele DUMNEZEIEŞTI şi în LOCAŞUL-MAMĂ se ADUNĂ

 266

Credincioşii, care astfel sunt ÎNFIAŢI, în ASEMĂNAREA

FIULUI.

Pe această Bază-Temelie, de acum poate avea loc şi

LITURGHISIREA EUHARISTIEI-TRUPUL

ÎNVEŞNICIRII Lumii.

 267

VIAŢA LITURGICĂ

Creştinismul s-a evidenţiat faţă de Vechiul Testament

Biblic prin VIAŢA LITURGICĂ.

Apostolii şi urmaşii acestora PROPOVĂDUIAU

CUVÂNTUL NOU EVANGHELIC, dar în „jurul TAINEI

TRUPULUI EUHARISTIC HRISTIC”, MĂRTURIA

ÎNTRUPĂRII FIULUI Lui DUMNEZEU.

PROPOVĂDUIREA CUVÂNTULUI

EVANGHELIC era NAŞTEREA din Nou, din APĂ şi din

DUH, ca BOTEZUL Noului Testament, dar VIAŢA celor

Născuţi-Botezaţi era „TAINA EUHARISTIEI LITURGICE”.

Mulţi încă se întreabă: ce anume „Forma”

BISERICA Nouă Creştină? O anume „Adunare-Comuniune”

de Credincioşi Nou Botezaţi? O Adunare convertită la o

Nouă ÎNVĂŢĂTURĂ?

Lumea antică era sătulă de atâtea „învăţături”, care

mai de care mai înşelătoare (ca şi astăzi). Noul CUVÂNT

Creştin avea PUTEREA într-un CHIP în care CUVÂNTUL

se confirma DUMNEZEIESC şi CU ARĂTARE. Chiar şi

DUHUL SFÂNT se ARĂTA în LIMBI şi DARURI reale şi

concrete şi ARĂTAREA Cea mai MARE era TRUPUL

ADEVĂRAT al Celui PROPOVĂDUIT. Nu era un

CUVÂNT „gol”, ci Deodată cu ROD de VIAŢĂ

DUMNEZEIASCĂ.

 268

Un CUVÂNT doar de DUH şi DARURI

miraculoase este însă „insuficient" fără RODUL Său de

VIAŢĂ.

În Templul Vechiului Testament, CUVÂNTUL

DIVIN era „Legat” de „Jertfele sângeroase”, ca o

„Răsfrângere de Reînviere” la VIAŢA pierdută de Rai.

CUVÂNTUL trebuia „TRECUT” prin „sângele iertării-

jertfei”, astfel nu se „Împlinea”.

Va veni vremea unei ÎNCHINĂRI în „DUH şi

ADEVĂR”, zice DOMNUL, fapt ce se adevereşte în

BISERICA ORTODOXĂ. Adică, în Creştinism, nu mai este

nevoie de „Jertfele sângeroase”, ci prin BOTEZUL

CUVÂNTULUI (ADEVĂRUL) şi Curăţirii DUHULUI

SFÂNT, se poate AJUNGE la RODUL care în Vechiul

Templu „lipseşte”, RODUL VIEŢII, ce este mai mult

decât „rodul jertfei curăţitoare”.

Iată cum BlSERICA-Noul Templu are RODUL

VIEŢII PESTE „jertfa morţii”.

EUHARISTIA HRISTICĂ este „ÎNVIEREA” PE

CARE o ADUCE CUVÂNTUL DUMNEZEIESC, până la

ÎNVEŞNICIREA Lumii, ÎMPLINIREA Ultimă.

Iată-L pe FIUL DUMNEZEIESC, ALFA Şi

OMEGA, Începutul şi Sfârşitul, BISERICA

EUHARISTIEI-TRUPULUI ÎNVEŞNICIRII Lumii.

Protestanţii şi neoprotestanţii, curios, fac o

„reîntoarcere” la Vechiul Testament al Templului, unde

 269

DUMNEZEU este CUVÂNTUL SFÂNT şi „Jertfele” le

fac un fel de „DUH curăţitor” şi se „opresc” aici, fără

RODUL ÎNVEŞNICIRII Lumii care este EUHARISTIA-

TRUPUL ÎNVEŞNICIRII.

Creştinismul face o adevărată „revoluţie” faţă de

Templul Vechiului Testament, căci prin „LITURGHISIREA

EUHARISTIEI” Unicul-Templu de la Ierusalim poate fi

extins în „multitudine de Temple”, în toate „locurile”, ca

BISERICI.

„Templul Universal” din Centrul Lumii-Ierusalimul

poate fi „Reactualizat în Temple”, Egale şi ca „Noi Centre”

ale Lumii. Fiecare BISERICĂ Nouă devine astfel un

„Propriu Centru” Universal, un „Nou Ierusalim”, fără să

„rupă şi să se contrarieze” cu „UNICUL Centru”.

De acum UNICUL CENTRU este Însuşi HRISTOS

Cel ÎNVIAT şi ÎNĂLŢAT la Cer, şi UNIREA este în

HRISTOS Cel de Sus, nu în Cel de Jos. Pe Pământ este o

Actualizare a Celui de Sus.

„Visul” unui „Centru Universal pământesc” este

încă de „stil antic”, care are încă un memorial de

„Stăpânire” (până la o politizare).

Strict Biblic, BISERICILE Creştine sunt „Centre

Proprii” în UNIREA cu CENTRUL Direct HRISTIC de

SUS, Cel VEŞNIC.

Se mai menţine şi tradiţionalul unui „Centru

BISERICESC”, ca Episcopii, Patriarhii şi chiar o Patriarhie

 270

Ecumenică, dar fără să se atingă în sine „Autonomia” fiecărei

BISERICI.

Strict Biblic, BISERICILE LOCALE sunt în Unitatea

unui Episcop, ca PREOŢIA ce poate ACTUALIZA

TAINA EUHARISTIEI, care de fapt „NAŞTE BISERICA”.

Trebuie bine evidenţiat faptul că TAINA

EUHARISTICĂ NAŞTE BISERICA, care altfel rămâne tot

un fel de Templu (doar cu CUVÂNT şi Jertfă de Duh, lipsit

de TRUPUL ÎNVEŞNICIRII).

Aici se încurcă neoprotestanţii, care despart şi chiar

„golesc total” CUVÂNTUL de RODUL ULTIM al

EUHARISTIEI.

Cine „Formează BISERICA”?

Trebuie bine evidenţiat: BISERICA o „Întemeiază”

TAINA PREOŢIEI din care se NAŞTE TAINA

EUHARISTIEI.
Adunarea Credincioşilor este Posibilă doar în jurul

PREOŢIEI şi LITURGHISIRII EUHARISTICE.

Nu „Adunarea Credincioşilor” „formează”

BISERICA, ci PREOŢIA-CHIPUL FIULUI şi

EUHARISTIA-TRUPUL ÎNTREGII BISERICI ca

PREOŢIE, Adunare, LITURGHISIRE, EUHARISTIE.

PREOŢIA are CUVÂNTUL şi pe DUHUL

SFÂNT; Adunarea are LOCAŞUL, pe MAICA

DOMNULUI, ca NAŞTEREA din APĂ-CUVÂNT şi DUH-

Sfinţire; iar EUHARISTIA are PREFACEREA DINCOLO

 271

de HOTARUL Lumii, ca ÎNVEŞNICIREA-URCAREA

PÂNĂ în FAŢA TATĂLUI DUMNEZEU.

Nu este voie să desparţi acestea sau să le reduci pe

unele la altele, ci BISERICA INTEGRALĂ este

TOTALITATEA lor, fără amestecare.

LITURGHISIREA este ACTIVUL BISERICII

INTEGRALE.

Ce este VIAŢA BISERICII ?

Este CHIP DUMNEZEIESC, pe care Îl are şi Omul;

este şi Chip Lumesc-LOCAŞ-MAMA-NĂSCĂTOAREA

de CHIP DUMNEZEIESC din Fiecare Credincios, Biserica

MAMĂ. CHIPUL DUMNEZEIESC este ALTARUL-FIUL,

BISERICA Însăşi; LOCAŞUL este NAŞTEREA în Lume a

ALTARULUI-Biserica MAMĂ; şi mai este BISERICA

EUHARISTIE-ROD-TRUP de UNIRE DUMNEZEIESC

şi Lume, în ÎNVEŞNICIRE.

Această TREIME este BISERICA INTEGRALĂ,

fără despărţire sau amestecare, deodată.

Mare atenţie la această INTEGRALITATE!

VIAŢA BISERICII este doar în această TRĂIRE

INTEGRALĂ.

Fiecare Om se Naşte din Părinţi şi este Creat de

DUMNEZEU cu CHIPUL de FIU, CHIPUL de BISERICĂ

în Potenţă. Se NAŞTE din Apă şi DUH (BOTEZUL) prin

MATERNITATEA BISERICII-LOCAŞUL şi CREŞTE în

VEŞNICIE prin EUHARISTIE-ÎMPĂRTĂŞIREA

 272

VEŞNICIEI, MENIREA VIEŢII Omului.

Fiecare trebuie să TREACĂ prin aceste HOTARE

de TAINĂ.

Trebuie să Fii Fiul BISERICII MAMĂ, să devii

„CHIPUL-FIUL DUMNEZEIESC”, ca să CREŞTI în

ASUMAREA TRUPULUI EUHARISTIC al VEŞNICIEI.

De aici importanţa „Mergerii” la BISERICA

LOCAŞ-MAMĂ, Să Primeşti BOTEZUL-CHIPUL FIULUI

şi PECETEA SFÂNTULUI DUH, să CREŞTI sub Îngrijirea

MAMEI-BISERICII.

Unii vorbesc de o „Biserică interioară de DUH”.

Atenţie!

Omul în sine nu poate fi BISERICĂ, că are doar o

PRE-BISERICĂ şi în sine Omul nu poate Săvârşi

EUHARISTIA, care este TRUPUL PERSONAL al Fiului

Lui DUMNEZEU, TRUPUL ÎNTREGII Lumi.

Preoţia Individuală Universală de care fac caz unii, nu

este de fapt o Preoţie LUCRĂTOARE, ci o Preoţie-

PRIMITOARE, ca Să se poată PRIMI EUHARISTIA

PREOŢIEI SACRAMENTALE-LUCRĂTOARE.

BISERICA ÎNTREAGĂ BIBLICĂ este deodată

CUVÂNTUL, DUHUL-PECETEA DIVINĂ şi

EUHARISTIA-PREFACEREA DUMNEZEIASCĂ.

LITURGHISIREA este această INTEGRALITATE

nedespărţită şi deodată.

 273

CUVÂNTUL EVANGHELIC HRISTIC nu are şi

COBORÂREA LIMBILOR de FOC de SFÂNT DUH

decât în LITURGHISIREA BISERICII. EVANGHELIA

citită acasă şi individual poate avea „Raze-răsfrângeri” de

DUH SFÂNT, dar COBORÂREA PERSONALĂ este doar

în BISERICĂ.

Aşa, cine nu Merge şi nu Participă la

LITURGHISIREA BISERICII se „lipseşte” de Curăţirea şi

SFINŢIREA direct DUMNEZEIASCĂ.

CUVÂNTUL EVANGHELIC în BISERICĂ are o

„PUTERE de TAINĂ” care doar Aici se LUCREAZĂ.

Credincioşii adevăraţi ştiu acest fapt.

Cine nu ASCULTĂ şi nu PRIMEŞTE şi nu

ÎNVAŢĂ CUVÂNTUL EVANGHELIC nu va fi CHIPUL

de Fiu, ci doar de Făptură „înstrăinată” de CHIPUL

DUMNEZEIESC.

CUVÂNTUL DIVIN DĂRUIEŞTE CHIPUL;

DUHUL ÎL PECETLUIEŞTE, şi aşa se face

POSIBILITATEA EUHARISTICĂ, de PREFACERE

DUMNEZEIASCĂ.

Atenţie! Nu există decât o UNICĂ şi o SINGURĂ

PREFACERE DUMNEZEIASCĂ a TRUPULUI

EUHARISTIC HRISTIC, şi apoi prin TRUPUL

EUHARISTIC putem şi noi Asuma şi Împropria

PREFACEREA HRISTICĂ EUHARISTICĂ.

 274

Aceasta trebuie subliniat cu o mie de linii, să se Ştie

clar.

O zisă „Prefacere în Duh” fără LITURGHISIREA

EUHARISTICĂ nu este Biblică.

De aici „importanţa” majoră a ÎMBISERICIRII

Fiecăruia şi a PARTICIPĂRII la LITURGHISIREA

BISERICII.

Toate celelalte „Sfinţiri” nu sunt PREFACERI

DUMNEZEIEŞTI, ci „condiţii şi pregătiri”, de aceea

Sfinţirile Creştine sunt „LEGATE” de BISERICA

EUHARISTICĂ. TAINELE şi Ierurgiile sunt pe

„Fundamentul EUHARISTIC”.

O problemă grea a BISERICII, mai ales în zilele

noastre, este „ÎMPĂRTĂŞIREA cu EUHARISTIA

HRISTICĂ”.

Templul antic nu a putut „desfiinţa” Pomul morţii-

păcatului, de aceea avea „jertfele omorâte-sângeroase”.

Creştinismul cu BISERICA NOUĂ desfiinţează

„Pomul morţii” şi îl înlocuieşte cu „POMUL VIEŢII”-

EUHARISTIA.

Dar cine altcineva poate „Mânca” din POMUL

VIEŢII decât „Fiii Lui DUMNEZEU”, care nu mai

păcătuiesc.

Aşa, toţi ce sunt încă Stăpâniţi de „păcatul morţii” nu

 275

pot Mânca din EUHARISTIA VIEŢII.

De aici, restricţia şi separarea Credincioşilor în cei

care se „Pregătesc de ÎMPĂRTĂŞIRE” şi cei care se pot

ÎMPĂRTĂŞI.

Trebuie accentuat de către Preoţi că în BISERICĂ

este mai întâi o „PREGĂTIRE” pentru ÎMPĂRTĂŞIRE,

altfel se cade şi în păcatul „batjocoririi de Cele Sfinte”, de

ne-iertat.

EUHARISTIA nu curăţeşte, ci ARDE-mistuie-

PREFACE la maxim, de aceea cei ne-curăţiţi în prealabil se

vor „arde” de „FOCUL DUMNEZEIESC”.

Curăţirea o fac „BOTEZUL”, ASCULTAREA şi

ÎNDEPLINIREA CUVÂNTULUI EVANGHELIC, ca şi

DUHUL SFÂNT prin VIRTUŢILE Sfinte.

Neglijenţa şi nepăsarea faţă de „Curăţirea" înainte

de ÎMPĂRTĂŞIRE cu EUHARISTIA HRISTICĂ a devenit o

mare „plagă” a zilelor noastre.

Fiecare Creştin trebuie să aibă CONŞTIINŢA

FOCULUI Mistuitor EUHARISTIC, să nu facă

simandichia că i se face o nedreptate şi o inferiorizare faţă de

cei care se pot ÎMPĂRTĂŞI.

Creştinul trebuie să URCE SCARA BISERICII

LITURGHISITOARE, mai întâi Treapta BOTEZULUI, şi a

MIRUNGERII SFÂNTULUI DUH, ca o condiţie pentru

PRIMIREA CUVÂNTULUI EVANGHELIC care este

 276

Treapta a Doua, şi în măsura TRĂIRII şi ÎNDEPLINIRII

CUVÂNTULUI să se ajungă şi la ÎMPĂRTĂŞIREA

EUHARISTICĂ, RODUL ULTIM, ca Treapta a Treia.

Nu este admisă un „Salt direct” pe Treapta a Treia.

Cine sare în Apă fără să înveţe să înoate se va îneca.

Nimeni nu poate CREŞTE şi să facă ROD, decât dacă

TRECE VÂRSTELE acestora.

Unii încă insistă pe „ÎNVĂŢAREA

CUVÂNTULUI înaintea BOTEZULUI”. Trebuie bine

precizat acest aspect. Apostolii mai întâi trebuiau să

ÎNTEMEIEZE BISERICILE, care au ca TEMELIE

CUVÂNTUL-CHIPUL HRISTIC, ca apoi MAMA

BISERICA să NASCĂ Fii BISERICII prin BOTEZ.

Deci să nu se confunde „ÎNVĂŢAREA

EVANGHELICĂ” de ÎNTEMEIERE A BISERICII, cu

„ÎNVĂŢAREA-CREŞTEREA” după BOTEZ.

BOTEZUL Copiilor este în acest Sens, că

BISERICA este deja ÎNTEMEIATĂ şi aşa se face „direct

BOTEZUL”, prin care se poate avea „Condiţia” de

CREŞTERE Sfântă HRISTICĂ.

Strict Biblic, înainte este PRIMIREA

CUVÂNTULUI DIVIN şi apoi PĂTRUNDEREA-

Cunoaşterea Lui, care se face în CREŞTERE şi RODIRE.

HRISTOS TRIMITE pe Apostoli: „Mergeţi şi

ÎNVĂŢAŢI şi BOTEZAŢI”, în sensul că mai întâi trebuie

să ÎNTEMEIEZE BISERICILE în care să se NASCĂ-

 277

BOTEZE Fii BISERICII.

Astfel toată LUCRAREA LITURGHISITOARE se

face doar „în şi prin” BISERICĂ.

Deci VIAŢA LITURGICĂ a Creştinului este:

– ÎNFIEREA în BISERICA MAMĂ, ca

NAŞTEREA din Nou la VIAŢA DUMNEZEIASCĂ prin

BOTEZ, din APĂ-CUVÂNT şi DUH, pentru a PRIMI

ASEMĂNAREA şi Condiţia FIULUI DUMNEZEIESC Cel

ÎNTRUPAT.

– Creşterea prin ASCULTAREA şi

ÎNDEPLINIREA CUVÂNTULUI EVANGHELIC,

Virtuţile HRISTICE, ca LEGILE-PORUNCILE şi

SFATURILE EVANGHELICE. Creşterea se face doar prin

îngrijirea MAMEI-BISERICII, Copilăria Proprie.

Curăţirea de păcatul Adamic se face prin BOTEZ,

dar „păcatele personale” care se săvârşesc şi după BOTEZ

se „Curăţesc” prin Asceza Creştină (POSTUL şi pocăinţa

Creştină).

– ÎMPĂRTĂŞIREA EUHARISTICĂ se face de la

„Început”, o dată cu BOTEZUL, căci omul este „Curăţit de

păcat”, dar datorită „păcatelor” de după BOTEZ i se pune

„oprelişte” de a nu „batjocori” Cele SFINTE.

Toate acestea sunt în ACTIVUL RITUALIC al

LITURGHISIRII BISERICII INTEGRALE.

Cine nu face şi nu PARTICIPĂ la RITUALUL

LITURGIC, nu poate fi „CHIPUL Lui HRISTOS”, care a

„desfiinţat” păcatul morţii şi a ADUS ÎNVEŞNICIREA

Lumii.

 278

Pentru Creştini VIAŢA este „RITUALUL

LITURGIC al BISERICII”; nu mai este o altă modalitate.

 279

VIAŢA LITURGICĂ Particulară

Mulţi doresc o „explicare” amănunţită a

LITURGHISIRII BISERICII.

Acest „explicaţii” sunt deja; noi am căutat nişte

„repere şi evidenţe”, care să ne redea „Chipul strict Biblic”

al BISERICII.

Ne oprim şi noi puţin asupra VIEŢII LITURGICE

Particulare.

Pe mulţi îi „Supără” Instituţionalizarea BISERICII, ca

un „monopol” şi chiar o „socializare înrobitoare”. Se caută o

„Biserică Liberă”, până la o „interiorizare proprie”.

Se vorbeşte şi de o „mistică a Liturghisirii

interioare”, a Rugăciunii Mistice, a Minţii în Inimă, până la

„Intrarea” în DUH, cu Vederea LUMINII HARICE

DUMNEZEIEŞTI.

Atenţie mărită!

S-a relatat deja evidenţa LITURGHISIRII

BISERICII INTEGRALE: CHIP HRISTIC, BOTEZ,

EUHARISTIE.

Nimeni nu poate PRIMI CHIPUL HRISTIC decât

prin BOTEZUL BISERICII-Locaş şi nimeni nu poate

SĂVÂRŞI TAINA TRUPULUI EUHARISTIEI decât

 280

PREOŢIA BISERICII.

„Rugăciunea Mistică Particulară” trebuie să fie pe

Baza şi TEMELIA BISERICII, din care să ia condiţia şi

Puterea de Lucrare.

Mai mult, „Rugăciunea Mistică” nu poate Săvârşi

EUHARISTIA, decât PREOŢIA BISERICII. „HARUL

Mistic” de care fac mulţi caz nu este TRUP-ÎNVEŞNICIRE,

care de fapt este RODUL şi MENIREA Misticii.

Atenţie! Biblic Creştin, MENIREA Mistică nu este

„LUMINA HARICĂ Taborică”, ci TRUPUL ÎNVIAT şi

PROSLĂVIT al Lui HRISTOS. LUMINA HARICĂ este O

MĂRTURISIRE a TRUPULUI EUHARISTIC HRISTIC.

MENIREA ULTIMĂ este TRUPUL EUHARISTIC, chiar

dacă este totodată în HARUL Transfigurativ.

Liturghisirea Mistică Particulară se „opreşte” şi nu

poate Săvârşi TAINA EUHARISTIEI, de aceea Pustnicii,

bolnavii care nu merg la BISERICĂ, pot face o Liturghisire

Particulară, dar mai departe, trebuie să se

ÎMPĂRTĂŞEASCĂ din EUHARISTIA BISERICII-

LOCAŞ-Sacerdotale.

Noi, Fiecare, putem fi CHIPURI HRISTICE datorită

BOTEZULUI, putem face o „Liturghisire a CHIPULUI

FIULUI” (de unde Rugăciunea cu NUMELE Lui IISUS

HRISTOS), dar ne „oprim” la HOTARUL de TAINĂ al

EUHARISTIEI ce se SĂVÂRŞEŞTE doar de către

BISERICA INTEGRALĂ PREOŢEASCĂ.

 281

Putem face „Mistica Curăţirii Sufletului şi trupului”, a

Virtuţilor Sfinte, a unei Asceze mistice, dar toate pe Baza

LITURGHISIRII BISERICII Integrale, altfel se face o

„rupere” între BISERICA EUHARISTICĂ Cosmică şi

SUPRA-Cosmică şi Chipurile noastre Particulare de

Asemănări de BISERICĂ.

Fiecare din noi suntem ACTUALIZĂRI Proprii ale

BISERICII HRISTICE-ARHEMODEL. BISERICA

ARHEMODEL ne DĂ şi nouă Chipuri de BISERICĂ, nu noi

formăm şi producem BISERICA. BISERICA este

DINCOLO de noi şi în cadrul ei ne FORMĂM şi

CREŞTEM ca ASEMĂNĂRI-ACTUALIZĂRI.

O altă problemă este Chipul de Duhovnic, de

Povăţuitor şi Îndrumător.

Atenţie! Duhovnicul nu poate „înlocui” BISERICA,

trebuie să fie „PĂSTORUL” care te ŢINE în STAULUL

SFÂNT al BISERICII.

Fiecare dintre noi trebuie să fim în FAMILIA-

Comuniunea unei BISERICI LOCALE-MAMĂ. Cei care

nu ţin de o BISERICĂ LOCALĂ fac o „rupere” de

FAMILIE SFÂNTĂ, ceea ce este un păcat mare. Iar Preotul

BISERICII LOCALE este Bine să te şi Spovedească.

Te mai poţi Spovedi şi la alţii, pe la unele Mănăstiri,

doar ca „Sfătuire” specială.

Nu „alergaţi după Duhovnici”... Cele Duhovniceşti se

PRIMESC de Fiecare în măsura propriei sale sincerităţi şi

 282

Credincioşii.

Duhovnicii Mari Iscusiţi sunt Mari DARURI ale

Lui DUMNEZEU, la care putem merge, dar să nu

„năvălim” peste aceştia cu pretenţia să ne fie Duhovnici...

Să Primim Sfaturile lor însă cu Sfinţenie.

Dacă eşti în apropierea unui Duhovnic deosebit,

consideră-L ÎMPLINIREA CHIPULUI de PĂSTOR care

Adună Oile Lui HRISOS-BISERICA EUHARISTICĂ.

Se zice într-o tradiţie că după a DOUA VENIRE a

DOMNULUI HRISTOS, când se va Face Cer Nou şi Pământ

Nou, Toate Clădirile BISERICILOR se VOR Reconstrui,

căci BISERICILE sunt CHIPUL VEŞNICIEI, şi nu pot fi

distruse.

 283

Omul, CRUCEA Lumii

I

Părintele Stăniloaie se plângea că am rămas încă

tributari „logicii antice”, de unde părerile noastre referitoare

la Antropologie sunt contradictorii.

Creştinismul este prin excelenţă Religia, Mistica şi

Ştiinţa Omului.

În Viziunea Biblică, Lumea nu este Antropocentrică

(prin Om), ci TEO-centrică (prin DUMNEZEU,

CREATORUL Lumii).

Concepţiile antice vorbesc despre o generare-formare

şi o evoluţie a lumii până la maxima dezvoltare ca Om, ca

apoi să se facă o „reîntoarcere-regresie” de Spiritualizare-

esenţializare a lumii, prin „dizolvarea” lumii tot de către

Om.

Metafizicile raţionaliste, ca şi practicile zis mistice,

îndeosebi cele orientale (budism, yoga, zen etc.), insistă pe

aceste „cicluri” de manifestare-evoluţie şi „dizolvare-

disoluţie” a lumii.

Biblic este cu totul altă Viziune. Lumea este o

Creaţie directă a unui DUMNEZEU PERSONAL, fără

ciclurile de „evoluţie şi regresie”, căci Lumea are o

MENIRE de a se „ÎNVEŞNICII” ca Chip de Lume, nu de

 284

a se „reabsorbi” în „esenţializarea Divină”. DUMNEZEU

nu face „jocul iluziv al lumii”, ci Creează în mod serios şi

Real o Lume pentru a se face „VEŞNICĂ”, a „STA în

FAŢA” Sa.

Atenţie la Specificul Revelaţiei Biblice.

DUMNEZEU este DINCOLO de Lume, şi se face o

deosebire netă şi clară între „Facerea-manifestarea” Lumii şi

„DIALOGUL” Lumii apoi cu DIVINUL CREATOR.

Anticii se opresc doar la metafizicul de formare şi

manifestare-dezvoltare-generare a lumii, considerând că

lumea este Însuşi Divinul, care ia şi un revers de lume.

Biblic, Lumea nu este un „revers” al DIVINULUI,

nu este manifestarea Însuşi a Lui DUMNEZEU, ci o Creaţie

Reală şi faptică, cu MENIREA să RĂSPUNDĂ şi ea

DIVINULUI.

Aici se încurcă anticii, că uită de „RĂSPUNSUL” de

DIALOG al Lumii, ca Personalizare a acesteia.

Mare atenţie la aceste discerneri Biblice. ACTUL

Creaţiei este separat de RĂSPUNSUL DIALOGAL cel

„după” Creaţie.

Anticii confundă ACTUL Facerii lumii cu însăşi

manifestarea reciprocă, atât a Divinului, cât şi a lumii. Aici

este eroarea. Lumea nu este o „împletire” de Divin-Spirit şi

natură-lume ce „cochetează” reciproc, din care rezultă o

dublă iluzie, că Divinul se poate „face lume” şi lumea s-ar

putea „diviniza”.

 285

Biblic, DIVINUL CREATOR îşi Revarsă

Spiritualitatea DIVINĂ în Facerea Lumii (LOGHII DIVINI),

dar face o Lume „gata”, nu doar o „însămânţare” care apoi

evoluează-creşte şi se face lume.

Atenţie! Biblic, zisa „dezvoltare” a lumii nu este

însăşi „creşterea însămânţării Divine”, ci RĂSPUNSUL

DIALOGAL al Lumii Faţă de DIVIN.

Anticii introduc şi amestecă Dezvoltarea şi

Răspunsul într-un „interior” ocult şi de evoluţie, care este

străin total de Revelaţia Biblică.

RĂSPUNSUL DIALOGAL este „ÎNTRE” DIVIN şi

Lumea gata Creată şi Formată, şi aici, la acest „HOTAR”,

este RAPORTUL Lumii cu DIVINUL.

Anticii şi raţionaliştii oculţi cad în „panteism” şi

semi-panteism, tocmai prin acest „amestec” dintre „facerea-

formarea” lumii şi Raportul de RĂSPUNS.

De aici, Spiritualizarea de „interior”, atât ca „facere

a” lumii, cât şi ca Raport-Răspuns.

Se zice că Îngerul Lucifer dorea să ştie cum a putut

Crea DUMNEZEU Lumea şi aşa a început să „gândească”

în sine ACTUL de Creaţie, ajungând la părerea că

DUMNEZEU a Creat Lumea printr-un Act de Gândire şi aşa

„fundamentele” lumii ar fi „raţionamentele” DIVINE. Şi mai

mult, L-a „esenţializat” pe Însuşi DUMNEZEU, ca „Spirit

în Sine”, până la o mascată „de-personalizare”, până la un

 286

transcendental „gol divin”, din care s-ar naşte Spiritul

Divin şi „gândirea” Sa.

Se zice că Îngerul Lucifer a început să strige prin Cer

că el VEDE pe DUMNEZEU, şi „aşa poate spune şi altora

această descoperire”.

DUMNEZEU este DINCOLO de Vederea Creaţiei,

şi în Cer Îngerii aveau MENIREA să AJUNGĂ la o

ÎNTÂLNIRE-Vedere, tocmai prin „ARĂTAREA

DINTRE” DIVIN şi Creaţie, pe care urma s-o facă FIUL

Lui DUMNEZEU.

Îngerii trebuiau să AŞTEPTE „ÎNTRUPAREA

DIVINĂ”, Singura care oferea „posibilitatea” unei

VEDERI DIVINE.

Îngerul Lucifer „iese” şi trece peste „HOTARUL

AŞTEPTĂRII SFINTE” şi aşa, împreună cu Îngerii care-l

urmează, cade în „golul demonismului”.

De aici se zice tradiţional, că „sămânţa demonică”

ar fi şi la Om, însăşi Mintea sa, care încearcă să

„gândească” pe DUMNEZEU, înainte de ÎNTÂLNIREA

CU EL, la HOTARUL-ALTAR DINTRE DIVIN şi Lume.

„VEDEREA Lui DUMNEZEU” nu este „gândirea”, ci însăşi

„VEDEREA DIRECTĂ”, care apoi transfigurează şi o

„Gândire de HAR”. A „gândi” direct pe DUMNEZEU

este de origine demonică.

Biblic, VEDEREA DIRECTĂ este ÎNTRUPAREA

FIULUI Lui DUMNEZEU şi prin EL se deschide OCHIUL

de TAINĂ „DINTRE” DIVIN şi Lume, ALTARUL

HRISTIC.

De aici Biblic, putem discerne că „logica spirituală”

este „periculoasă şi luciferică”, dacă nu este „jertfită” pe

SUPRA-LOGICA VEDERII de ALTAR HRISTIC, de

 287

HOTAR DINTRE DUMNEZEU şi Lume.

DUMNEZEU nu se „gândeşte-spiritualizează-

esenţializează”, ci STĂ la ALTARUL care este HOTAR al

ÎNVEŞNICIRII Lumii.

Cine vrea să ştie Revelaţia Biblică, să ţină cont clar

şi concis de acestea.

II

Iată „Specificul” Revelaţiei Biblice, care este încă

amestecat şi denaturat de reminiscenţele „logicii luciferice”.

Strict Biblic, nu se admite „interiorizarea”, unde se

face „magia păcatului luciferic”.

Creaţia Are în sine ca structură „RAŢIUNILE-

MEMORIILE” ACTELOR DIVINE de Creaţie, care sunt

VITALUL şi Mişcarea din Lume, dar nu-L poate

„cuprinde” pe DUMNEZEU Însuşi.

SCÂNTEILE de HAR DUMNEZEIESC sunt în

FORMA MEMORIALULUI de ACT-LUCRARE DIVINĂ.

În „interiorul” oricărei Creaţii sunt „URMELE VII” ale

ACTULUI Creativ DIVIN, care rămân PECETLUITE

pentru totdeauna.

LEGILE din Lumea Creată sunt aceste „URME VII”

PECETLUITE în structurile lucrurilor şi formelor de Creaţie.

 288

Dar Viaţa Lumii Create nu este „însăşi LEGILE de

Creaţie”, ci RĂSPUNSUL pe care îl face apoi Fiecare

Creaţie.

Anticii confundă „Structurarea de facere-creaţie” cu

manifestările Formelor de Creaţie, gata Structurate-formate.

Anticii amestecă Structura cu propria manifestare.

DUMNEZEU nu se OPREŞTE în „Structurile-

formările” Create (unde face ACTUL Creator), ci STĂ şi în

FAŢA Celor Create să facă ÎNTÂLNIREA.

Cum a GÂNDIT DUMNEZEU Lumea şi cum a

Creat-o este TAINA Sa directă, încât noi Creaţia nu putem

avea această „cunoaştere” (care este neruşinată şi

obraznică). Pentru noi contează „RAPORTUL FAŢĂ către

FAŢĂ”, care este „DINCOACE" de Structurile interioare şi

PESTE ele.

Iată marea „nenorocire” a păcatului demonic şi

apoi al Omului, că „rupe” „FORMA-Chipul Integral” de

Structurile sale interioare.

Pe mine nu ar trebui să mă intereseze că eu am ca

structură organe şi funcţii, că acestea sunt structurate de

ACTUL DIVIN şi funcţionează după LEGILE

PECETLUITE ale Acestuia. Pe mine trebuie să mă intereseze

STAREA mea de Făptură-Chip Integral FAŢĂ de

DUMNEZEU, ca RĂSPUNS Propriu, care este PESTE

Structurările mele interioare.

Biblic, RAPORTUL Lumii cu DUMNEZEU nu este

 289

„raport de Structurări”, ci de „SUPRA-STRUCTURĂ”, care

nu mai este „complexul Gândirii” de formare-evoluţie-

dezvoltare, ci COMPLEXUL de RĂSPUNS Propriu.

Păcatul a dat la o parte „SUPRA-STRUCTURA” şi,

rămânând doar „Structurile”, acestea îşi caută o

compensaţie, de unde „adausul” de „autostructurări

proprii” (adesea contrare LEGILOR-Structurilor DIVINE).

Această „dublare” cu „autostructurile păcătoase”

produce autodistrugerea şi anormalizarea Creaţiei.

Căutarea „Ştiinţei” structurărilor şi autostructurilor

este însăşi „păcatul” care a produs „căderea în golul morţii-

distrugerii”.

Anticii confundă şi amestecă „Structurile de Creaţie”

cu autostructurile. Acestea trebuie bine şi clar deosebite şi

separate.

VIAŢA Lumii nu este un proces de „autostructurări”,

ci de SUPERSTRUCTURARE, PESTE Structurile care

sunt Create doar de DUMNEZEU.

Unele metafizici şi mistici fac magia excesivă a

„autostructurărilor”, privite ca înseşi Structurările

Divine, considerând că lumea ar fi un proces de

autodezvoltare evolutiv, unde se OPREŞTE Divinul, din

care apoi trebuie „SCOS şi eliberat”.

Metafîzicile indiene, precum Budismul în special,

dezvoltă o întreagă filozofie mistică a complexului

 290

memorial de autostructurări, considerând că totul este o

„acumulare” de auto-memorii iluzive care trebuie dizolvate

în „esenţa” unui pretins „Sine Divin”.

Practicile ultra-spirituale, ca Zenul şi unele forme de

Yoga, încearcă această modalitate care în viziunea Biblică

este de „iz luciferic”.

Creştinismul Biblic, astfel, nu admite magia gândirii

din „complexul psihologic”, nici magia energetică din

„complexul fiziologic”. Mistica „psiho-fizică” este total în

contradicţie cu „Mistica SUPRA-STRUCTURALISTĂ

Biblică”.

Mistica de „meditaţii Spirituale” nu este Biblică.

Biblic, este RELAŢIONISMUL INTER-PERSONAL,

peste „Raţionalul de esenţă goală-spirituală”.

RELAŢIONALUL INTER-PERSONAL este

„STAREA FAŢĂ în FAŢĂ” a Lumii şi DIVINULUI, la un

HOTAR de TAINĂ DINTRE DIVIN şi Lume, unde se

SĂVÂRŞEŞTE „LITURGHIA VEŞNICIEI”.

Biblic Creştin, RAPORTUL şi RELAŢIA cu

DUMNEZEU nu este „spiritualizare”, ci LITURGHIE-

ÎNTRUPARE DIVINO-Creaţie, până la TAINA ultimă, a

EUHARISTIEI, TRUPUL ÎNVEŞNICIRII Lumii în

DUMNEZEIREA HRISTICĂ.

Iată MENIREA în general a Creaţiei, de a se UNI în

BISERICA LITURGHIEI VEŞNICIEI, care este

CHIPUL ÎNTÂLNIRII la „NUNTA EUHARISTICĂ

 291

HRISTICĂ", unde se face şi ÎMPĂRTĂŞIREA CINEI Celei

de TAINĂ.

Biblic, repetăm, nu este „esenţializarea Spirituală”

de autostructurări şi de-structurări, ci SUPRA-

RELAŢIONALUL PESTE acestea.

Aşa, Biblic, DUMNEZEU nu se „gândeşte” în

interior (în propriile structuri psiho-fizice), ci Se SUPRA-

PRIMEŞTE INTER-PERSONAL FAŢĂ către FAŢĂ, în

care se face „OPRIREA” în ÎNVEŞNICIREA Lumii.

STATUL în FAŢA DIVINULUI nu este o OPRIRE

de „golire şi anihilare”, ci de SUPRA-DEZVOLTARE-

CREŞTERE în VEŞNICIA DIVINĂ, unde astfel are Acces

Lumea.

„Spiritualizarea” de Interior „dizolvă” Lumea într-o

„esenţă” de Duh, ce nu mai este DEPLINĂTATEA Lumii

ca ÎNVEŞNICIRE, ca Îndumnezeire HRISTICĂ de

ÎNTRUPARE în VEŞNICIA DIVINĂ.

Este o mare deosebire între zisa „Veşnicie

Spirituală” (de autoesenţializare) şi ÎNVEŞNICIREA de

ÎNTRUPARE HRISTICĂ.

Mulţi, chiar teologi, nu fac aceste discerneri, şi

amestecă Spiritualitatea cu LITURGICUL Biblic, cu

răstălmăciri ambigue.

Se face paradă de o „Îndumnezeire de Duh şi

Spiritualitate”, care este interpretată ne-biblic.

 292

Trebuie evidenţiat clar şi concis, că Biblic este doar

ÎNDUMNEZEIREA de CHIP LITURGIC-TRUP

HRISTIC, PESTE care Coboară şi SFÂNTUL DUH cu

HARUL şi totodată BINECUVÂNTAREA TATĂLUI

DUMNEZEU, ca TREIMEA DUMNEZEIASCĂ în

ÎNTÂLNIRE cu Lumea Sa Creată.

„Esenţializarea” Biblică este o SUPRA-FORMARE

a Lumii, o SUPRA-STRUCTURARE, o

ÎNDUMNEZEIRE de CHIP-TRUP HRISTIC ce

DESCHIDE Lumii ÎNVEŞNICIREA, prin care se face şi

ÎNTÂLNIREA CU DUMNEZEIREA TREIMICĂ,

Revelaţia Întreagă a TAINEI Lumii şi DIVINULUI.

III

Să nu se considere că noi încercăm o „dispută” cu

alte viziuni şi concepţii filozofice sau mistice.

Am dori o „Convorbire sinceră şi amicală” între

diferitele moduri de percepere a Realităţii Vieţii, cu

PĂSTRAREA nefalsificată a fiecăreia.

Este normal ca fiecare să-şi considere propriul

specific ca Revelaţia cea mai „pură”. Sunt şi predilecţii şi

atracţii. Unii înclină spre un „Spiritualism” mai mare, alţii

spre un „pietism” mai pregnant, alţii spre o „ştiinţificitate”

mai liberă, sau chiar spre un „para-normal ocult şi magic”.

Se încearcă zisul „Ecumenism”, dar tot cu „tendinţe”

de „anihilări” şi amestecuri distructive.

 293

Noi dorim „PĂSTRAREA de către noi” a Revelaţiei

Biblice, „fără” răstălmăcirile altora, după cum şi noi

încercăm să nu răstălmăcim pe alţii prin cele ale noastre.

Insistăm deci pe „evidenţierea” Biblicului nostru.

Păcatul demonic şi al Omului, a adus deja un

„amestec” tot mai complicat al celor Bune cu cele rele, până

la „erori” de adânc.

A „Reface” CHIPUL Primordial al Lumii este o

problemă grea şi imposibilă.

Sfinţii au încercat şi au reuşit în mare, dar au rămas

încă multe lucruri încurcate şi nedezbătute.

Omul nu este „un proces evolutiv de structuri”, ci

este o „SUPRA-Creaţie”, o SUPRA-Natură cu MENIRE

SACRĂ de ÎNVEŞNICIRE a Lumii.

Omul este CHIP de TAINĂ, care UNEŞTE Chipul

Lumii cu CHIPUL Lui DUMNEZEU (Facere 1, 26), doar aşa

fiind posibilă INTRAREA Lumii în ÎMPĂRĂŢIA

DUMNEZEIASCĂ.

Viaţa Omului nu este o manifestare de Structurări şi

autostructurări (chiar dacă le are ca proprie Fiinţialitate), ci

este o SUPRA-manifestare de SUPRA-structurare de

„Îndumnezeire”.

Biblic, Lumea nu este un proces „ciclic” de evoluţie-

structurare şi disoluţie-destructurare, ci este Creată cu

 294

MENIRE SACRĂ de a INTRA în ÎNVEŞNICIREA de

TAINĂ.

Şi Omul este ALES să DESCHIDĂ această

INTRARE.

IV

Insistenţa noastră în această sumară relatare, este de

a deosebi net şi clar „modalitatea de SUPRA-structurare”,

faţă de modalităţile de Structurări şi autostructurări.

DUMNEZEU a Creat pe Om la „sfârşitul” Facerii

Lumii (Facere 1) şi a SUFLAT în Om CHIPUL de Om,

SUPRA-Structură, nu a SUFLAT doar o „Spiritualizare de

HAR”, cum zic mulţi...

La Facerea Lumii (cele 6 zile) DUMNEZEU ZICE şi

„DIN şi PRIN” CUVÂNTUL DIVIN se Creează totul şi

ACTIVUL DIVIN se PECETLUIEŞTE în toate ca „LEGEA

Viului şi Mişcării”, lăsând totodată manifestarea individuală.

Biblic, DUMNEZEU Creează totul „gata

Structurat”, fără să mai fie nevoie de o evoluţie de

structurare. „Viul şi Mişcarea” din cele Create nu au sens de

„Structuri”, ci de „Actualizarea în propriu Răspuns” a

VIULUI Creativ DIVIN.

Mare atenţie, să nu se confunde şi să se amestece

„Viul şi Mişcarea” din ACTUL DIVIN ca „Viul şi Mişcarea”

de Actualizare în Răspuns propriu.

 295

Omul este prin excelenţă CHIP de Actualizare a

Memoriilor Lumii (Ţărâna pământului-Lumii), cât şi a

SUPRA-Memorialului DIVIN, de aceea Biblic Omul este

„HOTAR de TAINĂ” DINTRE Lume (pomul lumii) şi

DIVIN (POMUL VIEŢII).

Deci, este clar că Omul nu are Viaţă de Structurare-

formare, ci de SUPRA-CHIP de RAPORT dintre DOUĂ

PLANURI, Lume şi DIVIN, între care se face PUNTE

SFÂNTĂ de LEGĂTURĂ.

De aici, TAINA CRUCII Cosmice, ca CHIPUL

SUPRA-Structural al Omului. Omul ÎNTRETAIE Lumea cu

DIVINUL şi face UNIREA unei RĂSTIGNIRI de VIAŢĂ,

nu de moarte (cum este Spiritualizarea antică, ce este

„moarte şi înviere ciclică”).

RĂSTIGNIREA Cosmică a CHIPULUI Omului este

LITURGHIE de SUPRA-Structurare, nu mai este

„autostructurarea de esenţă-golire”.

Păcatul atacă în primul rând RĂSTIGNIREA VIE şi

o face „răstignirea morţii”, tocmai ca să „rupă” CHIPUL

SUPRA-Structură de autostructurile proprii, de unde

moartea-„ruperea”-întunecarea-orbirea SUPRA-Structurii.

Păcatul „omoară SUPRA-structura-CHIPUL” şi

paradoxal „aspiră” la o „ÎNVIERE Spirituală” de

autostructurare.

Biblic, RĂSTIGNIREA în Sine VIE este DINCOLO

şi PESTE propriile Structuri, iar „răstignirea morţii” este în

 296

„propriile Structuri”.

Noi insistăm pe aceste deosebiri nete (care de obicei

se amestecă şi se răstălmăcesc).

Orice Creaţie a Lui DUMNEZEU este un "ÎNTREG

cu Structurile-părţile-componentele" sale. Se spune şi

Ştiinţific, că totul este „ÎNTREGUL în miniatură”. Chiar şi

atomul este în Sine o „Memorie-informaţie a

ÎNTREGULUI”, de unde continua „Regenerare a

ÎNTREGULUI din părţi-structuri”. Aşa Structurile genetice,

atomice, celulare, organice, sunt „Memorial de ÎNTREG-

Formă”, tocmai ce a Creat DUMNEZEU.

Conceperea luciferică intră în „Memorialul

Structurilor” şi caută „esenţa” Spirituală, ca o compensaţie

de ÎNTREG, dar în „sens invers”, de golire.

Biblic, DUMNEZEU nu se „esenţializează-

Spiritualizează”, ci Se PERSONALIZEAZĂ PESTE

„esenţele de Structuri”.

DUHUL, PUTEREA, ACTELE DIVINE nu sunt

„esenţe Spirituale”, ci EXPRIMĂRI direct PERSONALE

PESTE „esenţe”, fără să excludă „esenţele” care sunt

conţinutul acestora.

Biblic, nu „conţinutul” este ORIGINEA-VIUL-

FIINŢIALITATEA, ci CHIPUL-ÎNTREGUL-FORMA,

care determină în funcţie de acestea şi Structurile-

componentele-părţile.

 297

În acest sens, noi considerăm o Antropologie

Biblică, în LOGICA CHIPULUI de Om-SUPRA-Structurii,

PESTE părţile structurale. Omul este în primul rând CHIP

de Om Integral, şi din acesta se configurează structural,

Sufletul şi trupul. Nu Sufletul şi trupul fac pe Om, ci

CHIPUL de Om fac să fie Suflet şi Trup. Noi insistăm

mult pe această Antropologie.

Majoritatea răstălmăcesc eronat ACTUL Biblic al

facerii Omului. DUMNEZEU ia „Ţărână-pământ”

(Memorialul-ÎNRUDIREA cu Lumea care nu înseamnă

facerea trupului), ca apoi să SUFLE Sufletul care are

CHIPUL Asemănării DIVINE.

DUMNEZEU nu SUFLĂ Sufletul, ci SUFLĂ

CHIPUL de TAINĂ de Om, care Asumă ÎNRUDIREA cu

Lumea, ce o UNEŞTE cu ÎNRUDIREA cu DIVINUL. Din

această LEGĂTURĂ a Lumii cu DIVINUL se Creează

CHIPUL de Om care-i configurează totodată şi o

Spiritualitate Structurală ca Suflet.

PUNTEA de LEGĂTURĂ dintre Lume (Trup) şi

DIVIN (SUFLAREA DUMNEZEIASCĂ), se face Suflet, de

aceea Sufletul este MEMORIALUL atât al Lumii, cât şi al

DIVINULUI în ÎMPLETIRE-Asumare reciprocă.

Dar Omul este CHIP-SUPRA-Structură, care cu

Sufletul şi Trupul şi PESTE acestea, trebuie să facă

RĂSPUNSUL Personal Integral, în care îşi ÎMPLINEŞTE

CHIPUL de Om.

Omul rămâne „închis” în Sufletul şi Trupul Său dacă

 298

nu face SUPRA-DESCHIDEREA în RĂSPUNSUL FAŢĂ

DE DUMNEZEU.

Modalitatea de a Răspunde Lui DUMNEZEU cu

Spiritualitatea Sufletului şi dizolvarea celor trupeşti nu

este Biblică, ci de iz luciferic, ca urmare a căderii în păcat.

Omul cu RĂSPUNSUL său ÎNTREG de CHIP de

Om, PESTE Suflet şi Trup, este Adevăratul Om Biblic.

Metafizicile, misticile, ştiinţele care nu au LOGICA

SUPRA-Structurii sunt „logici ale căderii în păcat”, prin

care Omul a rămas Suflet (Spiritualitate) şi trup, fără

CHIPUL Integral de Om.

Şi contradicţia şi opoziţia distructivă dintre Suflet şi

trup se măreşte, până la ruperea acestora ca zisa moarte.

Omul s-a „rupt” de CHIPUL Său de Om pe care

este PECETEA SUFLĂRII DIVINE şi de HAR, de aceea

Omul păcătos nu mai are ÎMBRĂCĂMINTEA de HAR şi

nici VEDEREA Integrală PESTE Structurile-părţile

(păcătoase şi intrate în stricăciune).

Noi, păcătoşii, percepem prin Mintea Sufletului şi

simţurile Trupului, când în mod normal ar trebui să

PERCEPEM prin CHIPUL de OM direct Personal, şi

aceasta apoi să se reflecte şi în Mintea Sufletului şi în

simţurile Trupului.

După păcat, complexul Psihic este poluat şi amestecat

ca şi complexul fiziologic, şi în noi se zbat contradicţiile

 299

acestora, fără să mai avem VEDEREA şi SIMŢIREA

DIRECTĂ Dinaintea Psiho-fizicului.

De aici Practica Mistică Biblică, ce aspiră la

VEDEREA şi SIMŢIREA DIRECTĂ, fără a mai intra în

complexurile psiho-fizice.

Practicile psiho-fizice, de Mental şi energii, de

interiorizare spiritualiste sau de paranormaluri energetice, nu

pot fi în analogie cu Biblicul, care are total altă Orientare.

Noi nu facem dispute, consemnăm specificul clar şi

net al Revelaţiei Biblice.

Vorbesc şi Sfinţii Părinţi de o „mistică” a Sufletului

Spiritual şi de o asceză trupească, dar nu ca Mistică propriu-

zisă, ci ca o „pregătire”, ca o REFACERE a CHIPULUI de

Om, ca apoi să poată face „STAREA în FAŢA

DIVINULUI”.

Sufletul împătimit şi trupul stricat au într-adevăr

nevoie de o „terapie” proprie, care prin AJUTORUL DIVIN

se mai poate face.

Biblic, nu este o „interiorizare” a DIVINULUI, ci o

„intrare” de HAR-DUH, ca să cureţe păcatul.

Se mai vorbeşte de unii de un fel de „ALTAR al

Inimii”, de o „Liturghisire de DUH” în interiorul propriu, dar

acestea nu sunt o Mistică în sine, ci tot o „pregătire” pentru

Mistica LITURGICĂ a TRUPULUI HRISTIC DE

DINCOLO de Propria Liturghisire.

 300

Biblic, nimeni nu se va ÎNTÂLNI Real şi ÎMPLINIT

cu DUMNEZEU decât prin LITURGHIA EUHARISTICĂ

HRISTICĂ a BISERICII-ALTARUL dintre Lume şi

DIVIN.

„Misticile particulare” de Suflet şi de Trup nu pot fi

„Adevărate” decât în LEGĂTURĂ directă cu Mistica

BISERICII EUHARISTICE, unde se face UNIREA şi

ÎNDUMNEZEIREA Fiecăruia.

Biblic, nu există „Mântuire particulară”, ci doar

MÂNTUIRE SUPRA-Cosmică în TRUPUL

EUHARISTIC HRISTIC, LITURGHIA ÎNVEŞNICIRII

Lumii.

Fără aceste discerneri, mulţi chiar teologi fac erori de

interpretare Biblică.

V

Nu te Opri nici în Suflet, nici în Simţurile Trupului.

Sufletul nostru, din cauza păcatului, este cu o Minte

întunecată şi îngustă, care face un complex de

autosatisfacţii, ca patimile Spirituale-Sufleteşti, într-o

continuă nelinişte şi distrugere-negativitate.

Se zice că Mintea noastră este peste nouăzeci la sută

„înrobită” de simţirile trupeşti şi de imaginaţiile materiale.

Zisele „raţiuni” şi percepţii Spirituale sunt doar pe

 301

„suportul” Simţurilor sau imaginilor lucrurilor.

Cuvintele, simbolurile şi reprezentările mentale sunt

„Memoriile” acestor „legături”, încât nu se poate vorbi de o

Minte pură.

S-a încercat prin unele Practici mistice şi spiritualiste

şi o tindere spre o „Minte DINCOLO” de „Suportul

simţurilor şi lucrurilor”.

Cele mai multe Practici au complexul unor exerciţii

psiho-fizice, de „eliberarea” Minţii de Simţuri şi de

Memoriile lucrurilor, considerându-se că Sinele este tocmai

eul „gol de toate”, ca „esenţă” spre DIVIN.

Atenţie la Specificul Revelaţiei Biblice, Omul este

CHIP INTEGRAL de Om, şi „esenţa” sa este CHIPUL de

Om, pe care este PECETEA CHIPULUI Creativ DIVIN.

Aşa, CONŞTIINŢA Omului este a CHIPULUI de

Om (Persoana Creată) PESTE Mintea Sufletului şi Simţurile

Trupului, din care ies cele ale Minţii şi ale Simţirii.

ORIGINEA CONŞTIINŢEI este în PECETEA DIVINĂ

care DĂ şi Menţine VIUL CONŞTIINŢEI, care totodată

generează şi o Structură Mentală de Suflet şi de Simţire

Trupească. Dar nu Mintea şi Simţurile produc

CONŞTIINŢA, ci CONŞTIINŢA generează din Sine

Mintea şi Simţirea, ca Suflet şi Trup.

După păcat, CONŞTIINŢA INTEGRALĂ a

CHIPULUI Personal de Om se întunecă şi noi rămânem doar

cu un Memorial Mental de Suflet şi de Simţuri Trupeşti.

 302

Acest „gol” de CONŞTIINŢĂ produce o

„compensaţie de Conştiinţă”, ca „Egoul semipersonal şi

fals-personal”, Mintea încercând să se facă „Stăpânul”, sau

simţurile tinzând să devină stăpânitoare.

Prin păcat, Omul are într-adevăr complexul memorial

Mental şi Memorial trupesc şi cu greu mai răzbate spre o

CONŞTIINŢĂ de Om, normală.

Şi Practicile Mistice Biblice încearcă o „eliberare” a

Minţii de Memoriile păcătoase şi de simţurile stricăcioase,

dar tinderea este să se ajungă la CONŞTIINŢA PESTE Suflet

şi Trup, dar nu în „gol” de Minte şi de Simţire trupească, ci

în DEPLIN de „UNIRE Suflet şi Trup” în DĂRUIRE pe

ALTARUL DINTRE Lume şi DUMNEZEIRE.

De aceea, încearcă Practica de a „Scăpa de Memoriile

păcătoase ale Minţii şi Simţirii”, dar să nu uiţi „MENIREA”

de a „FACE Mintea şi Simţirea” DĂRUIRE SACRĂ.

De aceea Practica Mistică Biblică nu este Oprirea în

cele ale Sufletului (Moartea), nici în energiile Trupului, ci

în CĂUTAREA ALTARULUI din FAŢA Lui DUMNEZEU

Cel DINCOLO de propriile structuri psiho-fizice.

De aceea Practica Biblică este RITUAL LITURGIC,

care nu poate fi „interiorizat”, pentru că nici Sufletul şi nici

Trupul nu pot avea ALTARUL LITURGIC, ci doar

CHIPUL INTEGRAL de Om, DINTRE Lume şi

DUMNEZEU.

 303

Parada mistică a interiorizării nu este Mistică Biblică.

De aceea CHIPUL de BISERICĂ PESTE sine, ca SUPRA-

Structură, este modalitatea de Acces DIVINO-Creaţie.

O pretinsă „Biserică interioară” nu poate fi căci

numai ca Suflet sau ca Simţire devine o Biserică

„incompletă”. Doar BISERICA RITUALICĂ LITURGICĂ

HRISTICĂ este BISERICA ÎNTREAGĂ şi DEPLINĂ.

Interiorizarea de HAR ca Spiritualizare Sfântă de

Suflet, despre care vorbesc Sfinţii, este o „pregătire şi o

arvună” SPRE LITURGHIA de la HOTARUL DINTRE

Lume şi DIVIN.

Nimeni nu poate Săvârşi EUHARISTIA în

„interiorul” Său, ci doar HRISTOS Cel de la ALTARUL

BISERICII DINTRE Lume şi DIVINITATE.

În „interior” se face o „TRĂIRE de DUH” cu DOR

DUMNEZEIESC pentru ÎMPĂRTĂŞIREA CU

EUHARISTIA DE DINCOLO, unde este ÎMPLINIREA

ÎNVEŞNICIRII.

Luptă-te cu patimile Sufleteşti şi trupeşti, dar să ŞTII

că MENIREA este în RITUALUL LITURGIC

EUHARISTIC.

Biblic, nu Omul este „Purtătorul BISERICII”, ci

BISERICA este PURTĂTOAREA Omului. Omul nu

generează-produce el BISERICA, ci BISERICA îl Naşte pe

Om.

 304

BISERICA este CHIPUL ÎNTRUPĂRII FIULUI

DUMNEZEIESC şi aşa doar prin BISERICĂ putem lua şi

noi ÎNFIEREA-Asemănarea FIULUI.

Nu Omul şi Creaţia „Scot” din Sine CHIPUL de

BISERICĂ, ci BISERICA SCOATE din Sine pe Om şi

Lumea care sunt „Filiaţia” BISERICII.

Se zice că Lumea este o „Preînchipuire” de

BISERICĂ şi fiecare Făptură şi chiar lucru sunt „miniaturi”

de Memorial de CHIP al BISERICII.

Aşa, partea Spirituală ar fi ALTARUL şi partea

trupească-materială ar fi LOCAŞUL, iar Îngerii şi Omul ar

fi „CO-Liturghisitorii” cu FIUL DUMNEZEIESC

LITURGHISITORUL în Sine, Cosmic şi SUPRA-Cosmic.

Atenţie, să nu se facă amestecuri şi confuzii cu

metafizicile antice, care au rămas uneori şi în teologia

primară.

Pentru antici, Spiritul este „analogia DIVINULUI”

şi de aceea Mintea este considerată SACRUL Lumii, din

care cad demonii, ca „Spiritele” negative şi rupte de

SACRALITATE.

Strict Biblic, noi evidenţiem un CHIP de

SACRALITATE Directă, din care apoi iese şi Sacralitatea

Spirituală.

A face din Spirit însuşi CHIPUL BISERICII este

insuficient ca Revelaţie Biblică.

 305

CHIPUL BISERICII ca ORIGINE este Însuşi

CHIPUL ÎNTRUPĂRII FIULUI DUMNEZEIESC şi într-un

CHIP de Creaţie-Lume, ca DIVIN-Creaţie.

CHIPUL de BISERICĂ este ÎNTREGUL DIVIN şi

LUME în UNIRE, nu doar Spiritul său.

ÎNTREGUL este ORIGINEA, CHIPUL din care

apoi se generează şi celelalte ca Spirit şi materie ALTAR şi

LOCAŞ.

Practic se întreabă cum se face acest RITUAL de

CHIP ÎNTREG de BISERICĂ? Noi căutăm Metode şi

chiar „exerciţii”.

VIAŢA este o continuă ACTUALIZARE de

MEMORIAL, de Sine şi de RĂSPUNS RELAŢIONAL

Propriu.

Păcatul ne-a rupt, ne-a fragmentat şi aşa noi nu mai

avem o ACTUALIZARE UNITARĂ, ci în părţi, fixări, în

contrazicere, de nu mai ştim cum să le împăcăm. De aici

„exerciţiile” psiho-fizic, de Minte-Spirituale şi de Asceză-

trupeşti.

Biblic, se caută ACTUALIZAREA de ÎNTREG, pe

care noi păcătoşii n-o mai avem decât sporadic.

Unii dispreţuiesc zisa „Morală de FORMĂ”,

lăudându-se cu Morala de interior... Atenţie! Biblic se

evidenţiază că „FORMA generează Conţinutul”, CHIPUL

 306

produce structurile...

Interiorul are Valoarea lui, dar se ştie că Menţinerea

Raţiunilor de interior este prin „SUPRA-Structura”-FORMA

PESTE Interior.

Practicile extremiste, doar de „Interior”, nu sunt

Biblice. Biblic, RITUALUL de FORMĂ SACRĂ este

CONŞTIINŢA de ÎNTREG, deodată şi în UNIRE cu cel

Interior, chiar dacă adesea sunt în contradicţie... FORMA

sileşte şi Interiorul să se UNEASCĂ, pe când Interiorul

tinde să se „despartă” de FORMA Externă.

Sfinţenia Biblică este de CHIP PERSONAL-

FORMĂ, care „impune” LEGEA SFÂNTĂ şi

Interiorului.

Exteriorul-FORMA este HOTARUL-LEGEA-

CONŞTIINŢA-ALEGEREA şi Interiorul este „acceptarea”.

Ruperea interiorului de „LEGEA-HOTARUL Cel

DE-PESTE” produce o „falsă libertate-alegere” de raţiune,

de auto-percepţii şi auto-simţire.

Iată Practica Biblică: mai întâi LEGEA-HOTARUL

SFÂNT şi apoi Mintea şi Simţirea Proprie.

Biblic, CHIPUL LEGII este CHIPUL IUBIRII

DIVINE, CHIPUL FIULUI Lui DUMNEZEU, care se

ÎNTRUPEAZĂ şi într-un „Chip de Creaţie”.

Mulţi interpretează greşit „LEGEA Biblică”. LEGEA

 307

înseamnă „ASEMĂNAREA” cu Însuşi DIVINUL Cel

Desăvârşit. Zisa Morală este Viaţa LEGII şi doar Cel care

IUBEŞTE Total poate fi în ASEMĂNAREA LEGII.

După păcat, LEGEA devine o „interdicţie” pentru

că Omul nu mai are IUBIREA de FIU.

Iată Practica Biblică, RITUALUL LEGII SFINTE.

Şi LEGEA are CUVÂNTUL DIVIN ca ALTAR şi ca

LOCAŞ Templul Lumii şi UNIREA lor ca LITURGHIA

EUHARISTIEI, Îndumnezeirea Creaţiei.

CUVÂNTUL cu LEGEA în antichitate era închis în

Chivotul Sfânt, iar în Locaşul-Templu erau „Jertfele de

Curăţire”.

Creştinismul scoate din Chivot LEGEA-CUVÂNT şi

aşa DESCHIDE ALTARUL şi face RITUALUL

DARULUI CUVÂNTULUI-LEGII, Îl face PREFACEREA

EUHARISTICĂ, de ÎNTRUPARE-UNIRE-ASUMARE

DIVIN şi LUME, fără amestecare.

În Vechiul Testament, cum se zice în „Legea Veche”,

CUVÂNTUL era transmis prin Prooroci şi Preoţi, dar în

Noul Testament, LEGEA Cea Nouă este TRANSMISĂ prin

FIUL DUMNEZEIESC ÎNTRUPAT, care CHEAMĂ

Lumea la CINA Cea de TAINĂ, LEGEA IUBIRII şi

HARULUI, fără Jertfele sângeroase ale păcatului morţii.

În Legea Veche, CUVÂNTUL este Închis în chivot,

de unde „chivotul Sufletului-Inimii”, de unde

„Interiorizarea” ca „Altarul Interiorului”.

 308

Creştinismul are „ALT” RITUAL, ca ALTAR

DINTRE DIVINUL PERSONAL Direct şi Răspunsul

Personal al Lumii, ca TRUP EUHARISTIC.

Noi evidenţiem acest fapt, că Mistica Interiorizării

este în sens Vechi Testamentar, şi Mistica TRUPULUI

EUHARISTIC este Mistica Noului Testament.

În „Interior” nu se poate face „TRUPUL”

EUHARISTIC, ci doar în BISERICA-TRUP-HRISTIC.

Parada pe care o fac mulţi ca BISERICA de DUH şi

HAR este încă de „iz vechi” care doar în BISERICA

EUHARISTICĂ se ÎMPLINEŞTE şi se DESĂVÂRŞEŞTE.

Creştinismul nu distruge „Legea Veche”, ci o

completează şi o DESĂVÂRŞEŞTE.

Practic, RITUALUL Propriu al Misticii ICONICE

EUHARISTICE este simplu: fără fixaţia în interior, ca

Minte, Suflet, Simţirea Inimii, fără complexul psiho-fizic, ca

OPRIREA în loc a Structurilor.

Aşa, fă Actualizarea RITUALULUI EUHARISTIC:

ALTARUL - CHIPUL ICONIC al Lui HRISTOS

prin NUMELE Său şi ÎNCHINARE, CUVÂNT şi

SUPORT-CHIVOT. Dacă faci doar NUMIREA, se

antrenează Mintea şi automat întâi în interior. Dacă

NUMIREA o LEGI de Gestul ÎNCHINĂRII, cu Mâinile în

Sus, în CRUCE, cu Aplecări, metanii, cu fruntea plecată, în

Picioare, toate sunt ca „Suportul” NUMIRII-CUVÂNTULUI

DUMNEZEIESC.

 309

Din NUMIRE şi GEST-RĂSPUNS Propriu se face

DARUL tău, ca Prescure, Dar pe care-l pui înaintea

DOMNULUI.

Aşa, prin NUMIREA FIULUI DUMNEZEIESC şi

GEST-ÎNCHINARE, ajungi să STAI în FAŢA Lui

DUMNEZEU, la HOTARUL de TAINĂ.

Iată Trei puncte principale:

1) NUMIREA CHIPULUI de Fiu (nu altă Numire,

căci doar FIUL este CUVÂNTUL DUMNEZEIESC);

2) GESTUL ICONIC al ÎNCHINĂRII, în diferitele

modalităţi;

3) STATUL cât mai mult în FAŢA DOMNULUI, în

Mişcare sau în NEMIŞCARE. Recomandarea este să câştigi

o NEMIŞCARE într-un GEST care-ţi convine mai bine,

NEMIŞCAREA de TAINĂ ca în ICOANĂ.

Această STARE în FAŢA Lui DUMNEZEU se face

ca o LITURGHISIRE Proprie, în care DARUL Tău de

NUMIRE şi ÎNCHINARE se PREFACE în TAINA

ÎNFIERII, pentru că doar CHIPUL FIULUI poate STA

ÎNAINTEA TATĂLUI DUMNEZEU şi poate coborî şi

PREASFÂNTUL DUH.

Atenţie la acest strict Specific Biblic. Nu este

posibilă o LITURGHISIRE decât prin CHIPUL FIULUI;

şi nu este posibilă o COMUNICARE CU TATĂL şi o

PRIMIRE de DUH SFÂNT decât prin CHIPUL FIULUI, de

unde CENTRUL HRISTIC strict al LITURGHISIRII.

 310

De aici încolo, în Practica Mistică Proprie, este o

TAINĂ doar a Lui DUMNEZEU.

Până aici ţi-ai Asumat şi Tu Personal CHIP de

ALTAR, DAR şi ÎNFIERE, dacă te-ai ICONIZAT. Ce

urmează nu mai poţi face tu Personal, ci o face doar

BISERICA EUHARISTICĂ, prin PREOŢIA HRISTICĂ

şi de Succesiune Apostolică.

Biblic, Mistica Personală este doar o jumătate de

COMUNICARE CU DUMNEZEU, căci doar

LITURGHISIREA EUHARISTICĂ SACERDOTALĂ a

BISERICII este Mistica ÎNTREAGĂ şi DEPLINĂ.

Personal, tu poţi ajunge să STAI până în FAŢA Lui

DUMNEZEU Cel ÎNTREIT, ca STAREA ICONICĂ, dar

PREFACEREA EUHARISTICĂ a TRUPULUI

ÎNVEŞNICIRII nu o poate face decât BISERICA.

Poţi Primi HARUL-LUMINA DIVINĂ, dar nu poţi

Primi ÎNVEŞNICIREA decât prin UNIREA-

ÎMPĂRTĂŞIREA CU TRUPUL LITURGIC BISERICESC

SACERDOTAL.

De aceea, strict Biblic, zisa RUGĂCIUNE Mistică

Personală este doar de jumătate, ea trebuie să se

ÎNTREGEASCĂ prin RUGĂCIUNEA EUHARISTICĂ a

BISERICII Dincolo de tine Personal.

Strict Biblic, nimeni nu se poate MÂNTUI decât

prin BISERICA EUHARISTICĂ.

 311

Mistica zisă de DUH şi Adevăr este doar

BOTEZUL-INTRAREA în TAINA LITURGHISIRII, care

este TAINA Ce ÎNTREGEŞTE BOTEZUL şi HARUL.

Fără aceste „Repere”, mulţi chiar dintre teologi fac

răstălmăciri insuficiente şi ne-biblice chiar.

Nimeni nu poate câştiga VEŞNICIA decât prin

EUHARISTIA HRISTICĂ, de aceea fără ÎMPĂRTĂŞIRE

Creştinul este în dilema Mântuirii.

ÎMPĂRTĂŞIREA în DUH este o „paradă” de

„formulă teologică”. Sfinţii, care sunt LOCAŞURILE prin

excelenţă ale SFÂNTULUI DUH, nu treceau la cele

VEŞNICE decât după ÎMPĂRTĂŞIRE (Vezi Sfânta Maria

Egipteanca, Patericul Athonit etc.)

VI

Încă o problemă controversată este „Modalitatea de

Asceză psihică şi fizică”, în Religiozitatea şi Mistica Biblic

creştină.

Biblic, sunt PORUNCILE şi Sfaturile DIVINE, ca

LEGE şi CHEMARE, cărora noi le mai dăm şi semnificaţia

de HOTAR DIVIN şi RĂSPUNS PERSONAL.

Nu DUMNEZEU pune LEGI (în sensul de

interdicţie), ci LEGEA apare de la sine, ca HOTAR dintre

Condiţia DIVINĂ DE DINCOLO şi Condiţia de Creaţie De

dincoace, ca OPRIRE de TAINĂ.

 312

Aceste OPRELIŞTI-HOTARE sunt „prăpăstiile

transcendentale” PESTE care se fac PUNŢI speciale.

De aici zisele „Norme Morale”, PORUNCI şi Sfaturi

ca „Forme de Asceză” Sufletească şi trupească şi de

RELAŢIE Personală (Asceza ca modalitate de Comunicare

SFÂNTĂ).

De aici „POSTUL de Mâncare”, ca „Asceza-

Morala Naturii” (ca Oprirea de a distruge-consuma Natura).

Omul are o ÎNRUDIRE cu Natura, prin ŢĂRÂNA care a

UNIT-o DUMNEZEU cu SUFLAREA DIVINĂ, ca să se

Creeze Omul SUPRA-Natură.

Doar prin „POSTUL de Mâncare” Omul îşi

Conştientizează CHIPUL de SUPRA-Natură, de aceea Sfinţii

şi Misticii fac Asceza-Postului, ca TAINĂ a CHIPULUI de

Om (nu ca o exersare gratuită de detaşare de Natură).

POSTURILE RITUALICE Biblice sunt în acest

sens, de a se putea face „COMUNICAREA” directă a

CHIPULUI de Om cel PESTE Lume, pentru

ASEMĂNAREA cu DIVINUL.

Prin păcatul Omului, Mâncarea a devenit „patima

autosatisfacţiei” Naturii din Om, până la „devorarea-

consumarea-omorârea Naturii”. De aceea „păcatul Mâncării”

atacă şi distruge Natura.

Mâncarea este astfel PRIMA „problemă grea” a

Omului.

 313

Urmează a DOUA „grea problemă”, autosatisfacţia

psiho-fizică până la desfrâu-curvie, care produce o „hiper-

hormonizare sex”.

Zicea un Părinte Duhovnicesc: - Omul este 99%

„mâncare şi sex”, miroase a „excremente şi urină”, şi

otrăveşte Natura şi „Casa” sa cu putoarea „transpiraţiei

hormonale”.

Cam dură caracterizare.

Tot acest Părinte spunea că a avut şi el câţiva Ucenici,

dintre care doar Unul a mai rămas.

Unul dintre ei era foarte „mâncăcios”; mânca şi

noaptea ca un „flămânzilă”, cu predilecţie dulciuri şi

brânzeturi, prăjeli, sărături, condimente. Mânca câte o

jumătate de găleată de brânză, peste 20 de ouă o dată, câteva

castroane de fasole boabe, cartofi prăjiţi... S-a luptat mult cu

el să-l Oprească, să-l înveţe să Postească.

– Fiule, nu vezi că miroşi ca un animal sălbatic a

murdărie şi puţi a patimi drăceşti?

– Avva, nu pot... dacă nu mănânc atât cât îmi cere

organismul meu, simt că înnebunesc... Nu pot Posti nici

câteva ore... Nu pot mânca mâncăruri slabe, doar legume,

doar Pâine cu Apă, doar Fructe, aşa cum îmi Ceri... Văd şi eu

că miros a murdărie şi put a transpiraţie, că degeaba mă spăl

şi dau cu spray-uri parfumate... Colcăiesc în mine patimile

care îmi cer mâncare şi iar mâncare, de nu mă mai satur... Nu

găsesc niciun remediu... pentru mâncare sunt în stare să te

omor şi pe Sfinţia ta...

– Fiule, eşti posedat cumplit... dar Nădăjduiesc la

 314

MILOSTIVIREA Lui DUMNEZEU.

Şi într-adevăr, Ucenicul acela s-a îmbolnăvit de

Cancer la Intestine şi a murit, luat de Părinţi acasă.

Un alt Ucenic „Bea mult” atât Lichide obişnuite, Apă,

Ceai, dar şi Alcooluri tari. A murit şi acesta de „plămâni”.

Un altul a făcut tensiune mare şi a paralizat. Doar

Unul s-a luptat dârz păzind POSTUL şi Castitatea.

Cel Duhovnicesc nu miroase a murdărie şi a

transpiraţie hormonală, ci a „Mir-HAR DIVIN”, spunea

acest Duhovnic.

Nevoinţele Ascetice sunt iarăşi o „problemă”.

Doar cine se „Nevoieşte-exersează” câştigă

Duhovnicia. Cine Respectă-LEGEA-PORUNCILE şi

Sfaturile Sfinte, cine este „Dârz ca Morală” Personală,

OPRINDU-se la „HOTARUL morţii” (păcatului).

În Vieţile Sfinţilor şi Scrierile Mistice Filocalice sunt

consemnate diferite „Exerciţii-metode” Ascetice.

Se vorbeşte însă tot mai mult de un „amestec

periculos şi sectant” dintre Asceza Biblică şi „ascezele

oculte şi magice” ale misticilor ne-Creştine şi neopăgâne. S-

a format chiar o „frică” obsedantă şi „suspicioasă” faţă de toţi

cei care „fac” Asceză, considerându-se a fi„neopăgâni”.

Aşa, unii reduc Asceza Biblică doar la un formalism

de Post şi Ritualism simplu (închinăciuni, metanii, citirea de

Acatiste, psaltire, mergerea la Biserică etc.).

 315

Asceza Adevărată Biblică este o Nevoinţă Integrală:

1) direct Personală; 2) Psihică; 3) fizică. Toate acestea au

propriul lor complex. Cel personal este LITURGICUL

BISERICESC; cel Psihic este psihologicul şi cel fizic este

fiziologicul.

Trăitorul Mistic se confruntă cu toate acestea, cu

pregnanţă după propriul caracter.

Din experienţele Sfinţilor se observă însă un fapt ce

este tot mai neglijat şi exclus, şi anume, „complexul fizic-

organic”, care domină atât Psihicul, cât şi Personalul..

Tot Părintele de care vorbeam zicea: Fiule, după păcat

Omul nu mai este CHIP Integral-Personal, şi nici cu Putere

Sufletească, nici cu normalitate biologică-organică, ci este

într-o permanentă contradicţie, stare în care „trupul” caută

distrugerea atât a Sufletului, cât şi a Personalului.

Păcatul a rupt CHIPUL Omului în structurile sale şi

le-a contrariat până la o „autodistrugere” de „autoplăcere”

fixată pe „trup”.

Păcatul a „fixat” pe Om în „mişcarea trupului”, şi

aşa Sufletul gândeşte cele ale trupului şi trupul domină şi

posedează Personalul.

Asceza Mistică devine o „Nevoinţă” de a „reface”

în primul rând Personalul Integral, precum şi Puterea

Sufletească şi normalizarea fiziologic-organică.

 316

– Fiule, spunea Avva de care vorbeam, Omul de

astăzi, mai ales Tineretul, „pute” a mâncare şi hormoni şi

degeaba se dă cu parfumuri şi spray-uri. Ce Mistică pot face

unii ca aceştia? Fără o Asceză serioasă în aceste două

sensuri, nu este nici o nădejde. Se caută o Asceză mecanică-

artificială, care se dovedeşte o iluzie şi o amăgire.

Omul de astăzi nu mai ţine cont de „Asceza

mâncării”, care totodată este interpretată greşit.

„Asceza mâncării” nu înseamnă simplul „Post”, să nu

mănânci Vinerea şi Miercurea şi în cele 4 posturi Anuale

(decât mâncare fără lactate şi Carne), ci înseamnă

„Actualizarea” Personală a „Pomului-ispitirii-morţii” din

Rai.

Omul-Adam avea „Voie” în Rai să „mănânce” din

Toţi Pomii, dar din „Pomul morţii”, nu.

Mulţi se întreabă ce a „fost şi ce este” acest „Pom al

morţii”? În primul rând, „Pomul morţii” este „HOTARUL

de TAINĂ” al Lumii.

Paradoxal, „Pomul morţii” este Însuşi „CHIPUL în

sine al omului”, în care Omul se „Oglindeşte” şi îşi menţine

„CONŞTIINŢA Personală” de Om.

Nu DUMNEZEU a pus „ostentativ” „Pomul morţii”,

ci acest „Pom” a apărut de la Sine ODATĂ cu Omul, ca o

„reflectare-UMBRĂ” a Omului.

Se zice mistic, că după păcatul omului de mâncare din

 317

„Pomul morţii”, acesta a DISPĂRUT, sau în altă Variantă, s-

a ars de a mai rămas un „ciot”.

Omul şi-a „PIERDUT CHIPUL” prin

PIERDEREA Însuşi a CHIPULUI de Om, CHIPUL de

HOTAR Dintre „moarte şi VIAŢĂ”, Dintre „întunericul

Lumii” şi SUPRA-LUMINA DIVINĂ-POMUL VIEŢII.

De ce mâncarea? Pentru că „mâncarea” este „Chipul

Naturii Lumii”, iar Omul este CHIP SUPRA-Natură,

„Înrobirea” în „plăcerile Lumii” este căderea în păcat a

Omului.

Şi prima plăcere-înrobire este mâncarea.

Asceza plăcerii mâncării este HOTARUL „Pomului

morţii-păcatului Omului”.

Poţi mânca „de toate”, în afară de „mâncarea

plăcerii”... De aici tradiţia să Posteşti de tot ce este „dulce-

plăcere”. Plăcerea atacă pe Om, că îl face „robul acesteia”.

Iată Asceza Biblică: Voinţa-OPRIREA-HOTARUL

de a nu mânca în „robia plăcerii” (morţii).

Sfinţii aveau această TAINĂ Ascetică, „mâncând cu

HOTAR”, adică nu după plăcerile înrobitoare, ci după

„VOINŢA CONŞTIINŢEI”, că Omul este „mai mult” decât

„plăcerea Lumii”.

Nu mâncarea în sine este „păcatul”, ci „căderea în

înrobirea ei”.

 318

Omul de astăzi este un „rob al mâncării şi plăcerilor”,

de aceea Asceza trebuie să fie pe o „exersare” a unei

„mâncări sănătoase, suficiente”, dar fără „prefacerile

plăcerilor”.

Să nu se confunde aceasta cu regimurile medicale,

sportive şi naturiste, chiar dacă aparent sunt „asemănătoare”.

Asceza mistică are „MENIRE PESTE” Propria

Individualitate, ca „CHIP Superior” de Om SUPRA-Natură.

Biblic, se Posteşte pentru „RELAŢIA cu

DUVINUL”, nu pentru „propriile structuri”, pentru a putea

STA Înaintea Lui DUMNEZEU.

Asceza mâncării este „DĂRUIREA Lumii” pe

ALTARUL-HOTARUL dintre Lume şi DIVIN, este

CRUCEA Omului, de ÎNTÂLNIRE a Omului cu Lumea, în

care Omul „nu moare”, ci ÎNVIAZĂ la VEŞNICIE.

Să se deosebească „Învierea” din morţi de

ÎNVIEREA PENTRU VEŞNICIE, care este PESTE Viaţa

Proprie.

CRUCEA VIE a ÎNVEŞNICIRII este MENIREA

Omului.

Încă o problemă de mare importanţă este Asceza

mişcării şi a STĂRII NEMIŞCĂRII.

Oamenii din Vechime făceau „mişcare suficientă”

pentru a-şi potoli „hormonii” (cum zicea Avva de care

 319

vorbeam).

Cei de astăzi fac mişcare puţină şi aşa se încarcă toxic

cu înfundări pe organe şi mai ales fixări explozive pe „sex”.

Zice Avva:

– Fiule, Tânărul care nu face mişcare fizică multă

(muncă până la extenuare chiar), acela nu-şi „arde”

hormonii „autootrăvitori”.

Tânărul să nu facă mistica „Statică”, doar de zisă

Rugăciune fără mişcare fizică, fiind mare pericol de

„Supraîncărcare hormonală”, de unde căderea în

misticisme isterice şi bolnăvicioase-patologice.

Păcatul a amplificat „hiperfuncţia organică” cu

fixarea de „Sex”, şi doar „vederea” prin „consum fizic” se

poate „ameliora”.

– Avva, am o nelinişte permanentă...

– Fiule, ai neliniştea „hormonilor”... munceşte şi

nevoieşte-te fizic până pici jos şi aşa te vei linişti. Sfinţii

făceau metanii şi închinăciuni până la extenuare, şi cu post

drastic îşi consumau „hormonii păcatului”. Nu „hormonii

normali” sunt de vină, ci hiperfuncţia explozivă a

memoriilor păcatului, care sunt în toţi atomii trupului.

NEMIŞCAREA este iarăşi o „încordare” care

consumă explozivităţile, dar să nu se confunde cu lenea şi

inactivitatea, ci cu STATUL NEMIŞCAT ca o stană de

piatră (care este foarte greu de făcut).

 320

Cei care Practică intens această Asceză mistică ajung

la Isihia mult dorită.

Mulţi suspicioşi confundă acestea cu practicile oculte

de Yoga, Zen etc... Trebuie înţeles că „asemănările” de

„Nevoinţă mistică” pot fi independente de influenţele şi

amestecurile reciproce...

Noi am arătat „deosebirile” nete ale Nevoinţei

Biblice. Biblic, nu atât Asceza este importantă, ci

„URCAREA” PESTE păcatul cu tulburările lui de

autodistrugere şi moarte.

Misticile oculte fac din „Asceză” chiar un Scop în

Sine... Biblic, „MENIREA” PESTE Asceză este TAINA.

Şi mai mult, Asceza este HOTAR de RĂSCRUCE,

este CRUCEA VIE, ca DAR pe ALTARUL de ÎNTÂLNIRE

CU DIVINUL.

Sfinţii au făcut o Asceză dură, toată Viaţa. Au Postit

mult, au Stat în frig şi desculţi, în peşteri şi deşerturi, în

Munţi şi păduri, retraşi şi izolaţi... dar toate acestea ca o

CRUCE VIE pe ALTARUL ÎNVEŞNICIRII.

CRUCEA VIE este DARUL CHIPULUI Omului, ca

TAINA apoi pentru „SĂVÂRŞIREA” EUHARISTIEI

LITURGICE a BISERICII HRISTICE, fără de care nu se

ajunge la ÎMPLINIREA ULTIMĂ.

Omul este CRUCEA Lumii, pe care se Clădeşte

ALTARUL BISERICII unde se ÎNTÂLNEŞTE Lumea cu

 321

DUMNEZEU.

Fiecare din noi trebuie să FIM CHIP de CRUCE

VIE, de DAR-HOTAR şi RĂSTIGNIRE a tot ce este păcat,

altfel cădem în întunericul morţii.

Mistica Biblică este Mistica BISERICII CRUCII VII,

a cărei DESĂVÂRŞIRE este CRUCEA HRISTICĂ-

ALTARUL EUHARISTIC-LITURGIC.

Fără toate aceste TAINE, se răstălmăceşte eronat

Revelaţia Biblică.

 322

O Sută de VERSETE despre Isihasm

Introducere

Încercăm şi noi să expunem mai direct şi mai Practic

TAINA Misticii Creştine, care şi-a consacrat deja Numirea

de Isihasm.

Isihie-Linişte, este doar o vagă Orientare, sensul ei

fiind în TAINA propriu-zisă care o conţine.

Isihasmul este o ANUME MISTICĂ, nu o „mistică

în Sine”, cum cer unii.

Mistică înseamnă „TAINA ULTIMĂ,

ABSOLUTUL!” Căutarea şi găsirea acesteia este Practica

mistică.

Dar „TAINA ULTIMĂ” nu este o „Taină fără

Chip”. În Isihasm, este o ANUME TAINĂ, cu CHIP

ANUME, de unde Mistica Isihastă ca o Mistică strict

specifică.

Tot mai mulţi vor să facă din Isihasm o „mistică

universală”, reducând-o la zisa „esenţă” mistică, ce ar fi

„Unică” (chiar dacă se îmbracă în forme diferite de

exprimare şi manifestare).

Noi susţinem însă că reducerea „Isihasmului” la

„mistica esenţială” îi produce o falsificare tocmai în

 323

fundamentul ei mistic.

Isihasmul nu poate fi decât o „mistică strict

Creştină”, şi mai mult, un Creştinism ANUME –

ORTODOX.
Acest „ANUME” să nu fie considerat o „limitare” şi

nici o „grandomanie”, de a se părea „superior”, sau cine ştie

cum... Nu fac nici dispute şi războire cu alte „feluri” de

mistică... Isihasmul îşi păstrează CHIPUL cu mare „grijă”,

chiar dacă este „vechi”, zugrăvit ca în Icoanele primare, doar

în câteva „linii”.

Necunoscătorii de astăzi se plâng tocmai de această

„simplitate-sărăcie”, a Isihasmului, pentru care „cer” o

„reconstituire şi o reconsiderare” a misticii propriu-zise

Creştine.

Teologii au încercat să facă „studii” aprofundate, să

încadreze Isihasmul în contextul zisei „Mistici generale” (în

comparaţie cu cea Catolică, orientală, până la o reîntoarcere

în antichitate).

Este drept că noi cei de astăzi, obişnuiţi cu

„emanciparea ştiinţifică”, ni se pare „greu” să ne mai

„punem alături” cu „scheletele vechi” (chiar dacă ele sunt

„Sfinte Moaşte”).

Isihasmul este tocmai această „SACRALITATE de

Schelete Sfinte Moaşte”. Acest „cult al Tradiţionalismului

prefăcut în Sfinte Moaşte” este Mistica Isihastă Veritabilă.

Mistica Isihastă nu este căutarea „esenţei ultime”, ci

 324

„Căutarea Originilor”. Practica Isihastă nu tinde la

„contemplarea Divină”, ci ÎNGENUNCHEAZĂ la

MORMINTELE Sfintelor ORIGINI şi se OPREŞTE în

RITUALUL LITURGIC al acestora. Cât despre acel

DINCOLO rămâne „TAINA” fără de care se STĂ doar în

ÎNCHINARE, cu Fruntea şi cu ochii în jos, ca să nu

„obosească”.

Isihasmul nu este atât „Vederea Divină” (de care se

face mare caz), cât oprirea „ORBIRII” prin TRECEREA

HOTARULUI DIVIN. Acest „paradox mistic” este

Mistica Isihastă.

Biblic, în Rai erau „Pomul-Hotarul-morţii” şi

POMUL-HOTARUL-VIEŢII, „Întunericul şi LUMINA”,

„Orbirea şi VEDEREA”.

Adam Omul în Rai nu avea „acces” la POMUL-

VEDERII-VIEŢII, că era „TAINA CEA MARE”, dar avea

„acces” la „Pomul-Orbirii-morţii”.

Şarpele-demon înşală pe Adam „cu deschiderea

ochilor” de a fi ca DUMNEZEU, care se dovedeşte o

minciună, pentru că în locul VEDERII DIVINE Adam şi Eva

se văd „goi”, suferind căderea în „stricăciunea-întunericul

morţii” (Facere 3,5).

Omul Biblic are „teama ancestrală” a „Orbirii

morţii”, încât „Mistica Biblică” este „Isihasmul-Oprirea”

acestei Orbiri, singura ce-i va reda „Liniştea”-Isihia.

Omului Biblic îi este frică şi de FOCUL

 325

MISTUITOR DIVIN al POMULUI VIEŢII şi de „orbirea

morţii”, de aceea Liniştea-Isihia Omului este „între” aceste

două HOTARE.

Mistica „INTRĂRII în DIVIN” nu mai este „mistica

Omului”, ci SUPRAMISTICA pe care o FACE DIVINUL

asupra Omului, de aceea nu se poate vorbi despre această

Mistică, ci doar despre Mistica OPRIRII Orbirii Omului.

Filocalic şi toate relatările mistice ale Sfinţilor Părinţi

sunt în acest sens al „ieşirii” din păcatul orbirii-morţii-

întunericului, şi de-abia apoi al „STĂRII” în FAŢA de

TAINĂ DIVINĂ.

Toate misticile ne-biblice sunt „mistici de iz

luciferic”, al „orbirii-morţii” şi al „obrăzniciei demonice”,

al „autodivinizării-Vederii false divine”.

Biblic, Omul nu este „Esenţă DIVINĂ”, dar este de

ORIGINE Creativă DIVINĂ. Omul are PECETEA

CHIPULUI DIVIN care s-a IMPRIMAT pe Fiinţa Omului

prin SUFLAREA DIVINĂ. Omul nu are în Sine „Însuşi”

SUFLAREA DIVINĂ, ci are ACTIVUL SUFLĂRII

DIVINE, care ÎNTIPĂREŞTE Creativ CHIPUL DIVIN.

„Esenţa DIVINĂ” din Om este această PECETE-

CHIP DIVIN care Se face totodată un ACTIV DIVIN

Veşnic. Această PECETE-CHIP nu este doar o simplă

„urmă”, ci un VIU de ACTIV DIVIN în Fiinţa Om.

Mare atenţie la această deosebire între DIVINUL

FIINŢIAL în Sine şi ACTIVUL DIVIN. Şi mai mult,

 326

ACTIVUL DIVIN este ACT PERSONAL FIINŢIAL

DIVIN şi din ACT apoi este şi Energia DIVINĂ HARICĂ.

Mulţi confundă ACTUL cu HARUL. HARUL este

Energie de ACT.

ACTUL DIVIN îl face PERSOANA DIVINĂ, şi

MODELUL ACTULUI se face Energie HARICĂ fără

împărţire sau amestecare.

ACTUL PERSONAL este ORIGINEA şi IZVORUL

HARULUI, este CHIPUL Permanent, pe când HARUL ca

Energie este şi Schimbare în diferite moduri de transpunere

a CHIPULUI ACTULUI. HARUL OGLINDEŞTE CHIPUL

ACTULUI, Poartă ACTUL, dar nu produce propriu-zis

ACTUL care este doar PERSONAL FIINŢIAL.

Biblic, se face această deosebire între ACT şi Energie

HARICĂ, ca să se deosebească net FIINŢA în Sine DIVINĂ

de ACTELE şi Lucrările HARICE pe care misticile antice şi

metafizice le confundă şi le răstălmăcesc în logica luciferică.

Omul are în Sine PECETE de ACT DIVIN, de

aceea are în Sine şi Izvor de HAR, are CHIP al DIVINULUI

şi OGLINDIREA acestuia prin HAR.

Adam în Rai era Înveşmântat în HAR, şi prin

„Orbirea Pomului morţii” pierde LUMINA HARICĂ şi nu

mai OGLINDEŞTE CHIPUL DIVIN, ci doar Chipul „gol” de

Om.

HARUL DIVIN OGLINDEŞTE atât CHIPUL

DIVIN, cât şi Chipurile de Creaţie şi le Transfigurează în

 327

LUMINA de VEDERE. Omul „orbeşte” când HARUL nu

mai Transfigurează, nu mai produce VEDEREA.

De aici Mistica Sfinţilor Părinţi care vorbesc despre

VEDEREA HARICĂ (Să se vadă pe larg şi Lucrările noastre

anterioare, Omul HOTARUL de TAINĂ, Răspuns de

Apărare, Moşul din Carpaţi, Ecce HOMO, TRUPUL

HRISTIC).

Esenţa CHIPULUI este POMUL VIEŢII DIVINE şi

VEDEREA HARICĂ este „Legătura Între” CHIPUL

DIVIN şi Chipul de Creaţie-Făptură-Pomul morţii.

Omul nu-şi VEDE Chipul său de Om decât prin

HARUL care totodată îi OGLINDEŞTE PECETEA

CHIPULUI DIVIN.

Dacă Omul nu VEDE prin HAR, Chipul de Făptură-

Om orbeşte şi se Vede ca „mort-gol” şi de nu VEDE prin

HAR CHIPUL PECETE DIVINĂ, orbeşte şi Fiinţial, fără

OGLINDIREA DIVINĂ.

Omul are astfel o „dublă-orbire”, de Chip-Făptură

Om (goliciune-moarte) şi orbirea DIVINĂ (îndepărtarea de

DIVIN).

Iată Mistica Isihastă, care nu se mai potriveşte cu

nicio mistică de „Stil-metafizic antic” sau de „esenţă

universală”.

Se pune problema dacă Isihasmul Creştin poate face

şi un „Ecumenism mistic” – este un lucru Delicat de tot.

 328

Isihasmul nu este nici „mistica-Orbirii-

Întunericului-morţii”, nici mistica „Intrării în DIVIN” (cum

sunt misticile ne-biblice). Nu este nici mistica trupului, nici

mistica Sufletului, ci este Mistica CHIPULUI şi

HARULUI, tocmai ceea ce exclud misticile celelalte.

În Isihasm, CHIPUL este FIUL Lui DUMNEZEU

Cel ÎNTRUPAT, HRISTOS, şi HARUL este Re-deschiderea

TAINEI dintre „moarte şi VIAŢĂ” până la VEŞNICIE-

ÎMPĂRĂŢIA Lui DUMNEZEU, tocmai Transfigurarea

Raiului-MÂNTUIREA propriu-zisă a Omului.

Isihasmul nu este „UNIREA în Esenţa DIVINĂ”, ci

ALTARUL VEŞNICIEI dintre Pomul morţii şi POMUL

VIEŢII unde se ÎNTÂLNEŞTE Lumea cu DIVINUL la

„CINA cea de TAINĂ”.

Isihasmul este „LITURGHIE”, este NUNTĂ

LITIRGICĂ, nu este „Nuntă feministă”.

Isihasmul este total SACERDOTAL, NUNTA

FIULUI pe care o Face TATĂL, ca ÎNTÂLNIREA

VEŞNICĂ FIU-TATĂ, în TRANSFIGURAREA

SFÂNTULUI DUH.

Iată ce este Isihasmul!

Noi punem deocamdată „Reperele” de bază ale

Misticii Isihaste. Nu le puteţi înţelege de la început. Dacă

vreţi Practica Isihastă, va trebui să le luaţi cu de-

amănuntul şi doar aşa veţi intra în TAINA Practicii Isihaste.

 329

O Sută de VERSETE despre Isihasm

I

1) Isihasmul este Practica Mistică Ortodoxă Creştină.

2) Practica Isihastă este „Căutarea de TAINĂ a

CHIPULUI Omului”, care să devină DAR VIU pe

ALTARUL dintre Lume şi DUMNEZEU.

3) Omul în Rai era la RĂSCRUCEA dintre Lume-Pomul

morţii şi DUMNEZEU POMUL VIEŢII, HOTARUL de

ALTAR unde Omul să facă ALEGEREA VEŞNICIEI, căci

Adam în Rai era nemuritor, dar nu avea VEŞNIClA-Isihia-

ODIHNA-Liniştea Împlinită.

4) Mistică înseamnă Mister-TAINĂ şi Omul nu este nici

Lume, nici DIVINITATE, ci TAINA-Misterul DINTRE

Lume şi DUMNEZEU.

5) Aşa, nu căuta TAlNA-Mistica nici în Lume, nici în

DUMNEZEU, ci ÎNTRE, pe ALTARUL de TAINĂ, unde

este ÎNTÂLNIREA prin Om a Lumii cu DUMNEZEU.

6) Omul trebuie să se recunoască pe Sine ca Făptură, că

nu este DIVIN în Sine, ci are MENIREA de a „Face Lumea

DAR”, ca DUMNEZEU Să VINĂ să-l PRIMEASCĂ.

7) Omul nu poate INTRA în DIVIN că se mistuie, de

 330

aceea face ALTAR-LOC, nici în Om nu poate Intra

DIVINUL, că de asemenea îl mistuie, şi doar la HOTARUL

dintre Lume şi DIVIN este „LOCUL ÎNTÂLNIRII şi

Deschiderii VEŞNICIEI”.

8) În Om este PECETEA CHIPULUI Lui DUMNEZEU,

dar ÎNTÂLNIREA CU DUMNEZEU este doar la

HOTARUL de TAINĂ.

10) Cum să STAI între Lume şi DUMNEZEU, iată

Practica Isihastă.

II

11) A STA între Lume şi DUMNEZEU înseamnă

ÎNCHINAREA Proprie; descoperă Taina ÎNCHINĂRII şi

vei descoperi Practica Isihastă.

12) Omul nu este nici „dreapta, nici stânga”, ci este

ÎNTRE, ca o CRUCIFICARE-ÎNTRETĂIERE, încât zisa

Libertate a Omului este acest ÎNTRE, de a nu se cădea în

robia Lumii şi mistuirea în DIVIN, pentru că o Libertate

doar de dreapta sau de stânga este insuficientă şi falsă, doar

Libertatea în ambele sensuri este întreagă şi Adevărată.

13) Aici cad Îngerii şi Omul în păcat.

14) Începe să Practici ÎNCHINAREA.

15) Sfinţii stăteau cu braţele întinse sub formă de

CRUCE, sau se ÎNCHINAU cu Mâna, făceau de la câteva

 331

sute până la mii de închinăciuni sau mătănii, şi pe o durată

de ore şi zile chiar.

16) Începe şi tu progresiv şi cât mai mult, chiar forţându-

te; fă zeci, sute sau mii de ÎNCHINĂRI zilnic.

17) Pare ceva „formal”, dar la început este ca o zidire de

ALTAR din pietre şi pământ, care mai târziu va deveni LOC

SFÂNT.

18) ÎNCHINAREA are de la sine un Miracol, că te Ţine

în acel TAINIC ÎNTRE Lume şi DUMNEZEU, care îţi

trezeşte CONŞTIINŢA de ALEGERE SFÂNTĂ, ce nu

este nici în căderea lumii, nici în „demonismul” de a te

autodiviniza.

19) Adam în Rai nu s-a ÎNCHINAT şi aşa nu şi-a

descoperit MENIREA-CHIPUL, de ÎNTRE – ALTAR între

Lume şi DIVIN.

20) Îngerii care nu s-au mai ÎNCHINAT s-au făcut

demoni; Omul care nu s-a ÎNCHINAT a început să mănânce-

consume Pomul lumii.

21) Omul Vorbea în Rai cu DUMNEZEU, dar nu se

ÎNCHINA Lui, că ÎNCHINAREA trebuia s-o facă Liber şi

direct Omul, ca Propriu CHIP, pentru că DUMNEZEU nu o

Cere, dar o PRIMEŞTE ca pe un DAR.

22) Fă prima DĂRUIRE Lui DUMNEZEU; ÎNCHlNĂ-

te Lui, iată începutul Practicii Isihaste.

 332

III

23) Urmează NUMIREA de TAINĂ, la HOTARUL-

ALTAR; Omul are în Sine şi Numirea Lumii şi NUMIREA

Lui DUMNEZEU; ambele NUMIRI trebuie PUSE ca DAR

pe ALTAR.

24) Trebuia ca Omul de Rai să DESCOPERE NUMELE

de UNIRE Lume-DUMNEZEU, ce se ÎMPLINEŞTE în

NUMELE FIULUI Lui DUMNEZEU care Se

ÎNTRUPEAZĂ, ca DUMNEZEU-OM şi Om-DUMNEZEU.

25) CHIPUL Omului din Rai era o Prefigurare a FIULUI

Lui DUMNEZEU, care poate ADUCE DARUL ÎNTREG la

ALTARUL dintre Lume şi DUMNEZEU.

26) Iată Isihasmul Biblic, CHIPUL Lui HRISTOS,

Găsirea CHIPULUI Omului.

27) Începe cu ÎNCHINAREA, Pregătirea

ALTARULUI, Descoperă-ţi Propriul CHIP în Oglindirea

NUMELUI Lui IISUS HRISTOS şi aşa persistă în Practica

Isihastă cu acestea, zilnic, şi noaptea dacă poţi.

28) Fă cât mai mult ÎNCHINĂRI, OPREŞTE-te la

HOTARUL ÎNCHINĂRII şi cu Ochii Trupului şi ai Minţii

Sufletului Priveşte la DARUL NUMELUI Lui IISUS

HRISTOS şi STAI cel mai mult în ÎNCHINARE Faţă de

CHIVOTUL NUMELUI de TAINĂ.

29) Trebuie să ajungi ca ÎNCHINAREA însăşi să

PRONUNŢE NUMELE şi NUMELE să ÎNVĂPĂIEZE CU

 333

HAR DUMNEZEIESC ÎNCHINAREA, până ajungi să STAI

şi Nemişcat ca într-o ICOANĂ.

30) De-abia acum, după ÎNCHINARE şi NUMIRE, va

începe şi TAINA VORBIRII Mistice, care este propriu-zis

RUGĂCIUNEA Isihastă.

31) Nu se poate trece direct la RUGĂCIUNEA Isihastă

decât după ÎNCHINARE şi NUMIRE, căci doar prin acestea

DARUL ÎNCHINĂRII şi NUMIRII Se pot PREFACE în

ÎNTÂLNIRE-RUGĂCIUNE Isihastă.

32) Fă ÎNCHINAREA cu Mintea, cu trupul, cu toată

Fiinţa, mergând, stând, lucrând... şi NUMIREA de asemenea,

până devine o CONŞTIINŢĂ Permanentă.

IV

33) Adam în Rai nu a ADUS Lumea la ALTARUL

ÎNCHINĂRII, unde se PREGĂTEA TAINA ÎNTRUPĂRII

FIULUI Lui DUMNEZEU.

34) Adam în Rai nu avea NUMIREA, căci FIUL DIVIN

încă nu se ÎNTRUPASE în CHIPUL Omului, şi aşa Adam

trebuia să AŞTEPTE în ÎNCHINARE CU DARUL Lumii în

OFERIREA SFÂNTĂ.

35) Adam însă nu DUCE Lumea la ALTARUL

ÎNCHINĂRII, ci o „mănâncă el” şi aşa păcătuieşte

„mâncând din Pomul morţii”.

36) Iată de ce Practica Isihastă are, datorită păcatului, şi

 334

Treapta: POSTULUI – a „nu mânca” din cele ale Lumii şi

a le Aduce mai întâi la ALTARUL ÎNCHINĂRII.

37) Mai este încă o tradiţie, ca să nu se mănânce nimic

până nu se duce la ALTAR un DAR din acestea.

38) Omul se afundă în „robia celor Lumeşti”, ce

înseamnă plăcerea-mâncarea, auto-satisfacţia despărţită şi de

DUMNEZEU.

39) Omul îşi distruge MENIREA SACRĂ-CHIPUL de

Om şi cade în „întunericul morţii”.

40) Omul însă poate să iasă totuşi din „groapa păcatului”,

prin Revenirea la Starea de Rai: „să nu mănânce” din

„Pomul Oprit”.

41) Începe şi tu Practica de a nu mai „mânca” din Pomul

morţii.

42) Este greu, pentru că în tine sunt toate plăcerile

păcatului, care s-au „memorat” până în străfunduri.

43) OPREŞTE orice plăcere a celor Lumeşti, şi toate ale

Lumii du-le pe ALTARUL ÎNCHINĂRII; orice chip al

Lumii ÎNCHINĂ-l mai întâi pe ALTAR.

44) „Păcatul mâncării oprite” a adus „omorârea”, de

aceea Postul este să nu mai mănânci în zilele de Post nimic

omorât; Pâine cu Fructe şi zarzavaturi; sofisticarea

„bucătăriei” este urmare a împătimirii autoplăcerii.

 335

45) Asceza Postului este o Mare TAINĂ a Misticii, căci

Postul nu este simpla „interdicţie a mâncării”, ci

ÎNCHINAREA de DĂRUIRE a Lumii pe ALTARUL Cel

SFÂNT.

46) Cine nu Transfigurează Postul cu DĂRUIREA face

un „post în gol de SACRALITATE”, de unde diferenţa netă

între un „regim alimentar” şi postul Mistic şi Posturile

Ritualice.

V

47) Iată Primele Trei TREPTE ale Practicii Isihaste:

ÎNCHINAREA, DĂRUIREA, Postul.

48) Urmează alte Trei TREPTE: RUGĂCIUNEA,

ÎNTÂLNIREA, PREFACEREA.

49) Cursurile de Mistică vorbesc de: Purificare,

Iluminare, Unire, fiecare cu un complex propriu, adesea

complicat (Vedeţi Scrierile Filocalice al Sfinţilor Părinţi).

50) Datorită păcatului, Treapta Întâia poate fi considerată

ca: Purificarea, Curăţirea, Pocăinţa.

VI

51) TREAPTA a Doua este doar a celor ce caută şi vor

cu adevărat Practica Isihastă.

52) În treapta Întâia, ÎNCHINAREA cu NUMIREA se

consideră Rugăciunea, dar RUGĂCIUNEA propriu-zisă

 336

peste acestea începe.

53) ÎNCHINAREA şi NUMIREA sunt Activ de a Intra

în TAINA RUGĂCIUNII, de aceea trebuie făcute.

54) RUGĂCIUNEA este RITUAL şi RITUALUL este

LEGĂMÂNT-JURĂMÂNT şi LEGĂMÂNTUL este

PREFACERE reciprocă.

55) În RUGĂCIUNE se continuă şi se Păstrează

ÎNCHINAREA şi NUMIREA, dar acestea Intră într-o

CONSACRARE de LEGĂMÂNT-JURĂMÂNT între tine

şi DUMNEZEU, care Aduce ÎNTÂLNIREA CU

PREFACEREA.

56) RITUALUL Aduce FAŢĂ în FAŢĂ DIVINUL şi

Lumea, între care se Stabileşte un LEGĂMÂNT-

JURĂMÂNT.

57) Înfricoşător este LEGĂMÂNTUL-JURĂMÂNT

între tine şi DUMNEZEU; vai şi amar de cel care calcă acest

LEGĂMÂNT.

58) ÎNCHINAREA şi NUMIREA nu mai sunt în „gol” de

ÎNTÂLNIRE, ci în „JURĂMÂNT” de a STA real şi faptic

FAŢĂ în FAŢĂ.

59) Indiferent că faci cu Trupul sau cu Mintea şi Duhul,

RITUALUL RUGĂCIUNII nu se mai poate desface sau

rupe, intrând într-o „robie fericită” a SACRALITĂŢII.

60) LEGĂMÂNTUL Mistic se face zisa „nebunie

 337

mistică”, Consacrarea acesteia fiind „Fecioria mistică”.

61) Misticile vorbesc despre „Nunta mistică”, care la

mulţi cade în „false autodesfrânări”.

62) Biblic Creştin, CHIPUL NUNŢII Mistice este

CHIPUL FIULUI-MIRELE-FECIORUL DIVINO-Lume.

63) Iată încă o MARE TAINĂ a Practicii Isihaste:

nimeni nu poate face RUGĂCIUNEA Mistică, decât în

„CHIPUL de FIU-MIRE-FECIOR (FECIOARĂ): nimeni

nu poate STA în FAŢA Lui DUMNEZEU TATĂL decât

CHIPUL FIULUI Său.

64) De aici tradiţia că RITUALUL Mistic nu-l poate

face nimeni, decât cei CONSACRAŢI-FIII Lui

DUMNEZEU (Preoţii, Monahii, Asceţii).

65) De aici şi tradiţia Isihastă că aceia care se dedicau

RUGĂCIUNII Isihaste trebuiau să primească o „Consacrare-

BlNECUVÂNTARE de Filiaţie Mistică” de la un Povăţuitor

Mistic (Duhovnicia mistică).

66) De aici, CHIPUL RUGĂCIUNII Isihaste este

CHIPUL de FIU al Lui HRISTOS, ICOANA-

ARHEMODELUL Accesibilităţii RUGĂCIUNII.

67) Misticile antice metafizice şi cele oculte mai

păstrează „vagi amintiri” de RITUAL, dar golit de

SACRUL LEGĂMÂNTULUI de TAINĂ, care prin

HRISTOS devine IUBIREA DIVINĂ-Transfigurarea prin

CHIPUL de FILIAŢIE.

 338

68) Ritualul ca „jertfele antice” (mai ales cele de

omorâre-sângerare) este un Ritual de Curăţire-ispăşire, pe

când RITUALUL Creştin este fără omorâre şi ca VIUL

FIULUI.

69) Iată TAINA RUGĂCIUNII Isihaste: Transfigurarea

şi PREFACEREA, ÎNDUMNEZEIREA prin CHIPUL de

FIU, care totodată face şi ÎNDUMNEZEIREA prin HARUL

DIVIN.

70) Doar PESTE CHIPUL FIULUI poate Coborî

DUHUL PREASFÂNT al TATĂLUI cu HARUL Cel

Pătrunzător.

71) Practica Isihastă este această RUGĂCIUNE a

CHIPULUI de FIU, care DESCHIDE accesibilitatea

PESTE HOTARUL Lumii.

72) „Iată-mă, DOAMNE, PĂRINTE a toate, Îmbrăcat în

CHIPUL FIULUI TĂU, VIN şi Eu Făptura TA. Şi STAU cu

ÎNCHINARE în FAŢA TA, într-o Fericită OPRIRE de

TAINĂ, în care aş dori să STAU o VEŞNICIE".

73) „Fac ALTARUL de TAINĂ din CHIPUL FIULUI

TĂU şi Transfigurat-Prefăcut şi Eu în Chipul de Fiu de

Creaţie, iată-mă PRIMIT în FAŢA TA, unde nu poate Sta

nimeni, decât în CHIPUL FIULUI TĂU. Căci Făptura nu se

poate Îndumnezei decât prin CHIPUL FIULUI PESTE care

se ODIHNEŞTE DUHUL PREASFÂNT”.

74) „RUGĂCIUNEA Mea de Făptură este ALTAR-

 339

CHIP de FIU şi RITUAL de a STA la HOTARUL-

OPRIREA IUBIRII de FIU, căci IUBIREA este

RUGĂCIUNEA”.

75) Iată Practica Isihastă, GĂSIREA şi ÎMPLINIREA

în CHIPUL de FIU, în care şi Făptura Creată trebuie să se

Îndumnezeiască.

76) RUGĂCIUNEA este VORBIREA de TAINĂ dintre

Fiul care se ÎNCHINĂ şi ÎL MĂRTURISEŞTE pe TATĂL,

IUBIREA VEŞNICIEI.

77) Practica Isihastă este Urcarea Primei TREPTE:

ÎNCHINAREA şi NUMIREA CHIPULUI de FIU, ca să se

ajungă la TREPTA PREFACERII în CHIPUL de Fiu, prin

care DARUL CHIPULUI de FIU să se facă RITUALUL

RUGĂCIUNII-VORBIREA IUBIRII DUMNEZEIEŞTI.

78) Aşa „Practica Isihastă” nu este mistica „zisei

spiritualizări” a „esenţializării” Lumii, ci Mistica „ieşirii

din păcatul morţii” şi Mistica ÎMPLINIRII CHIPULUI

Omului, HOTARUL de TAINĂ dintre Lume şi

DUMNEZEU CREATORUL.

79) Omul este UNITATEA dintre Lume şi DIVIN.

80) Omul nu este produs al Naturii, ci Supra-natura, Creat

din „Ţărâna Lumii” şi SUFLAREA Lui DUMNEZEU, ce se

fac CHIPUL de Om-HOTARUL dintre Lume şi DIVIN.

Omul este UNITATEA, niciodată „parte”, nici doar Natură-

Lume, nici doar DIVINITATE, ci ÎNTRE-ÎNTÂLNIRE

(fără excludere).

 340

81) Omul nu este „Structură de Natură Creată” şi

structură de Spiritualitate DIVINĂ (cum zic metafizicienii),

ci Omul este doar ÎNTREG-CHIP de Om, HOTAR ÎNTRE

Trupul Lumii şi DUHUL DUMNEZEIESC.

82) Păcatul rupe ÎNTREGUL de Om într-o „Structură

de Memorial”, ca Trup şi Suflet, ce se autodistrug reciproc.

83) Trupul şi Sufletul în „gol” de CHIP ÎNTREG de Om

sunt într-o anormalitate a păcatului.

84) Mistica Isihastă nu este nici Mistica „în” Trup, nici

„în” Suflet, ci doar în CHIPUL ÎNTREG de Om, CHIPUL

de FIU-Asemănarea DUMNEZEIASCĂ.

85) Trupul păcătos trebuie să-şi Caute CHIPUL de Om

şi Sufletul la fel să-şi Caute CHIPUL de Om, nu în

propriile „fenomene trupeşti şi Spirituale” (care produc

autodivinizări cu înşelări demonice).

86) Şi Trupul şi Sufletul au în Sine „MEMORIALUL”

CHIPULUI de Om, care se confundă adesea cu DIVINUL,

de unde grija Mistică de a deosebi Duhul din Trup şi din

Suflet de DUHUL DUMNEZEIESC al CHIPULUI de FIU ca

ÎNTREG CHIP de Om.

87) HARUL DIVIN poate „STRĂLUMINA” şi cele

Trupeşti şi cele Sufleteşti, dar VEDEREA de DUH o poate

Avea doar CHIPUL ÎNTREG de Om, de aceea Mistica

Isihastă este o Mistică ICONICĂ de CHIP.

 341

88) Doar CHIPUL de Om poate LITURGHISI DARUL-

PRESCUREA Lumii, ca să se FACĂ TRUPUL

DUMNEZEIESC al FIULUI DUMNEZEIESC.

89) Doar Mistica Biblic Creştină este Mistica

LITURGICĂ, celelalte sunt mistici ori „premergătoare”, ori

de Structuri psiho-fizice în „gol” de CHIP (de unde

panteismul şi autodivinizarea în de-personalizarea Omului,

până la „esenţa” fără CHIP).

90) Rugăciunea fără CHIP, doar în „esenţă Spirituală”, nu

este cea Isihastă, de aceea ca Isihasm Omul îşi Caută

CHIPUL de Om-FIU, singurul care poate STA în FAŢA Lui

DUMNEZEU TATĂL.

VII

91) Urmează alte Trei TREPTE ale Practicii Isihaste:

PREFACEREA EUHARISTICĂ, CINA Cea de TAINĂ,

ÎMPĂRTĂŞIREA.

92) Dacă până aici poate avea acces oricine, de aici

încolo doar cei care au „HAINA de NUNTĂ” pot fi

„admişi”; cine intră pe „furiş şi hoţeşte” va fi aspru pedepsit.

93) Omul ADUS ca DAR de FIU, Înaintea TATĂLUI

DUMNEZEU, se mai PREFACE „încă o dată” în

TRUPUL EUHARISTIC al Lui HRISTOS, Absolutul FIU

DUMNEZEIESC, care ne ASUMĂ şi pe noi în CHIPUL

Său, ca BUTUCUL VIEI cu toate „Mlădiţele” Sale.

94) Atenţie! Sunt Două ÎNDUMNEZEIRI în Isihasm,

 342

Prima prin PREFACEREA în CHIPUL de FIU (care STĂ

înaintea TATĂLUI) şi a Doua, PREFACEREA-

ASUMAREA-UNIRE în UNICUL (BUTUCUL) FIU-

HRISTOS.

95) Prima este o Îndumnezeire Personală, a DOUA este o

ÎNDUMNEZEIRE Cosmică şi Supra-Cosmică

EUHARISTICĂ, care se face CINA cea de TAINĂ,

Cosmică, la care Cerul şi Pământul deodată sunt, Lumea şi

DUMNEZEU se ÎMPĂRTĂŞESC în CHIPUL VEŞNICIEI.

96) La această Treaptă, Practica Isihastă are nevoie de

Duhovnic şi Povăţuitor iscusit, pentru că cine este

„obraznic şi fur-hoţ” va fi pedepsit ca Îngerii care au devenit

demoni.

97) STAI la HOTARUL „Postului şi ÎNCHINĂRII”;

STAI în RUGĂCIUNEA ICONICĂ în CHIPUL IUBIRII

de FIU în FAŢA TATĂLUI, STAI O VEŞNICIE, şi această

STARE-HOTAR de TAINĂ se va DESCHIDE şi în

VEŞNICIA EUHARISTICĂ, pe care o face doar

PREASFÂNTUL DUH prin TAINA Sa ce UNEŞTE

TOTUL în TRUPUL UNIC al FIULUI ÎNTRUPAT,

HRISTOS DUMNEZEU şi Lumea deodată, fără amestecuri.

98) Nu te lăsa amăgit de „Şarpele demon” să faci

„magia pomului ispitirii-morţii” ori demonismul Îngerilor

căzuţi, al Spiritualizării fără chip...

99) STAI la HOTARUL de TAINĂ dintre Lume şi

DUMNEZEU, STAI NEMIŞCAT ca într-o ICOANĂ,

OPREŞTE-te pe ALTARUL CHIPULUI IUBIRII de FIU;

 343

STAI OPRIT în însăşi OPRIREA de HOTAR şi prin

aceasta vei TRECE în Cele de DINCOLO.

100) Practica Isihastă este Mistica OPRIRII Absolute,

Isihia-Liniştea-PACEA Absolută; dar nu este „Oprirea în

gol” (ca misticile metafizice), ci OPRIREA în DEPLINUL

Lumii şi al Lui DUMNEZEU care se ÎNTÂLNESC şi STAU

ca în ICOANĂ în IUBIREA VEŞNICIEI, CHIPUL

FIULUI-CHIPUL VEŞNICIEI.

 344

Un Model Personal

Practica Mistică are şi modele fixe şi generale, dar

Duhovnicii susţin că trebuie Individualizate după Caracterul

Personal al Fiecăruia.

Unii sunt mai tari psihic şi fizic, alţii mai slabi, încât

accentul cade pe partea tare.

Formează-ţi o Pravilă-Regulă Zilnică, cu o

Binecuvântare-Îngăduinţă de la Duhovnic.

30 Închinăciuni simple sau cu aplecare, sau chiar cu

metanii. După câteva Săptămâni, măreşte la 100, apoi dacă

eşti mai tare fizic, 300. Unii Duhovnici Cer de la tinerii mai

râvnitori chiar 3000. Nu contează de-ţi fuge Mintea, fă-le

chiar mecanic, dar nu grăbit. Să nu te vadă nimeni.

Fă acestea şi cu Pronunţarea NUMELUI

DOMNULUI IISUS „DOAMNE IISUSE, FIUL Lui

DUMNEZEU, miluieşte-mă”. Dacă îţi poţi face timp, după

Închinări şi metanii, fă Pronunţare în continuare, până la o

jumătate de oră în picioare sau pe scaun, sau chiar rezemat

în pat în caz că eşti slăbit şi bolnav.

Nu-ţi închipui CHIPUL DOMNULUI. Pronunţă cu

glas, în cântare, doar cu Mintea. Chiar dacă ai alte gânduri,

Pronunţă mereu... Poţi să-ţi iei un anumit Număr, încearcă în

Pronunţare să Stai şi Nemişcat, căci „forţarea nemişcării” îţi

dă o atenţie pe NUMIRE, care începe să devină o TAINĂ

Mistică.

Poţi asocia şi cu respiraţia, dar fără să fii atent la

respiraţie, ci la Pronunţare. Poţi să faci şi unele mişcări, sau

 345

unele gesturi, cu Mâinile în sus, cu Capul plecat, cu Mâinile

în Cruce, pentru că toate aceste „forţări” leagă Atenţia la

Rugăciune. Nu fi atent la nimic, decât la „forma Închinării” şi

TAINA PREASFÂNTĂ a Numelui DOMNULUI IISUS.

Orice imagini şi gânduri, alungă-le.

Fă dacă poţi câte o astfel de Pravilă, de mai multe ori

pe zi, sau barim o dată pe zi.

Nu uita citirea barim a unei pagini din Filocalie sau

din alte Cărţi despre Rugăciunea Isihastă. Citeşte şi câte un

Acatist, sau o Catismă din Psaltire.

Dacă Vrei o Practică şi mai Sporită, începe cu o

Nevoinţă mai serioasă, cu Închinări şi pronunţări tot mai

dese şi Stări Nemişcate, în Gesturi de „răbdare” şi OPRIRE

ca în ICOANĂ. Caută să câştigi cât mai mult timp în

„STATUL de OPRIRE în CHIP de RUGĂCIUNE”. Cine

nu STĂ OPRIT în Rugăciune cu Răbdare nu va putea

Practica Isihasmul.

Vezi şi Treptele pe care le-am relatat noi.

Are mare importanţă Postul-mâncarea.

Cu Trupul trebuie să mănânci „mâncare mistică”,

ca să poţi face cu Sufletul Mistică. Mai ales Tinerii vor avea

„explozii pătimaşe”, dacă nu au „mâncare mistică”.

Să se evite dulciurile, mâncările prăjite, sărate,

brânzeturile multe şi în special se recomandă să fie evitată

Carnea. Să se mănânce în special Cereale, fructe, verdeţuri.

Cei ce muncesc greu să mănânce mai des şi mai mult.

Să se caute şi un Duhovnic Povăţuitor şi dacă nu-l

găseşti după dorinţa ta, citeşte Cărţile Sfinte şi DUMNEZEU

te va Îndruma.

 346

Adevăratul Practicant Mistic se vede după insistenţa

Sa şi trecerea peste toate lipsurile şi piedicile.

Am Cunoscut un Pustnic care doar o dată pe

săptămână ieşea câte puţin din Peştera sa, tot timpul

Practicând Nevoinţa Mistică. Fiind spre bătrâneţe, nu mai

făcea prea multe Închinăciuni şi metanii, dar STĂTEA

Nemişcat ca în Icoană în Gest de ÎNCHINARE, când cu

Mâinile în Sus (2-3 ore), când în Cruce (2-3 ore), când cu

Fruntea Plecată (2-3 ore), uneori şi în Picioare. Aşa îşi

petrecea Ziua şi Noaptea în Nevoinţă Mistică.

– La ce te gândeşti, Avva, şi ce simţi?

– Evit gândurile şi simţirile... mă silesc să STAU în

IUBIREA de DUMNEZEU. IUBIREA nu este simţire (care

poate fi falsă şi înşelătoare), ci OPRIRE pe LOC. Este o

Mare TAINĂ această OPRIRE pe LOC, ca însăşi IUBIREA;

să te OPREŞTI în DUMNEZEU şi DUMNEZEU să Se

OPREASCĂ în tine. Acest LOC SFÂNT este Însuşi

CHIPUL IUBIRII cu ÎNVĂPĂIEREA de DUH

PREASFÂNT. Toate se pot vorbi şi grăi, doar IUBIREA se

TACE, că este OPRIREA ÎNTÂLNIRII. A Te ÎNTÂLNI

înseamnă să te OPREŞTI faţă de Celălalt. IUBIREA este

mai presus de gândire şi simţire, că este „OPRIREA

PREAFERICITĂ”. IUBIREA este VEŞNICIA OPRITĂ

pe LOC. Fă din OPRIREA ta pe LOC ALTARUL

IUBIRII, unde DARUL IUBIRII se face

ÎMPĂRTĂŞANIA DUMNEZEIASCĂ.

Practică fără încetare ÎNCHINAREA şi

NUMIREA FIULUI IUBIRII, şi OPREŞTE-te în IUBIREA

PREASFÂNTĂ. Nu căuta Vederi şi alte miracole, că tulburi

OPRIREA IUBIRII. Singură OPRIREA face să ai

IUBIREA curată şi neamestecată.

 347

IUBIREA se face în tine INIMA de TAINĂ de DUH

PREASFÂNT.

O, PREAFERICITĂ OPRIRE în VEŞNICIA

IUBIRII DUMNEZEIEŞTI!

Luptă-te totodată fără încetare cu „patimile

păcatului” care până la moarte te tulbură şi te necăjesc.

Nu uita Spovedania deasă şi ÎMPĂRTĂŞIREA cu

TRUPUL EUHARISTIC al DOMNULUI HRISTOS prin

care să Primeşti ARVUNA IUBIRII DUMNEZEIEŞTI, pe

care o cauţi şi o doreşti.

 348

Dicţionar de Termeni
(în sensurile relatărilor de aici)

♦ CHIP (Vezi FIINŢĂ, EU).

♦ CRUCE

CRUCEA este Baza şi Fundamentul RITUALULUI

Biblic.

DUMNEZEU Creează Lumea, îşi Revarsă TAINELE

Sale DIVINE în Frumuseţile şi Chipurile Făpturilor până la

Om, dar EL Se OPREŞTE, în a Şaptea Zi Se ODIHNEŞTE.

Dar EL nu Se dă la o parte, nu Se retrage. De acum se intră în

ALTĂ LUCRARE, în CONLUCRAREA dintre Lume şi

DUMNEZEU, în Intermediarul de HOTAR-Separare. Lumea

a Creat-o doar Singur şi direct DUMNEZEU.

COMUNICAREA dintre Lume şi EL trebuie să fie reciprocă,

din ambele părţi. Dar DUMNEZEU nu mai INTRĂ în Cele

Create, că a PECETLUIT TAINELE Sale în acestea, ci

Aşteaptă să se facă o ALTĂ INTRARE, de ÎNTÂLNIRE

reciprocă.

Biblic, ÎNTÂLNIREA nu este o întrepătrundere, ci o

ÎNTRETĂIERE şi din aceasta apoi o

ÎNTREPĂTRUNDERE.

Biblic, nu este o Contopire-Unire, ci tocmai o

PĂSTRARE a SEPARĂRII, ca să nu se facă distrugerea-

anihilarea reciprocă. Contopirea ar produce un fel de

„hibridizare” care schimbă şi DIVINUL şi Creaţia în Natura

lor.

ÎNTRETĂIEREA este şi ÎNTÂLNIREA şi

PĂSTRAREA Separării-HOTARULUI-neamestecului

reciproc. Iată TAINA CRUCII Biblic.

DIVINUL este TOTUL, este ORlZONTALUL-

 349

Mediul-Spaţiul în Sine. Lumea Creată este o „Nouă

Apariţie”, care nu poate INTRA în DIVIN, că se Mistuie şi

dispare, nu are LOC nici „ALĂTURI”, căci DIVINUL

UMPLE TOTUL.

Aşa, Creaţia „STRĂPUNGE” DIVINUL, Îl străbate

ca o Săgeată şi aşa îşi găseşte „LOC”, tocmai în acest CHIP

al ÎNTRETĂIERII, CHIPUL CRUCII.

Nu DIVINUL Coboară în Lume, că DIVINUL este

TOTUL şi nu are unde Coborî, ci Creaţia Coboară în

DIVIN şi DIVINUL îi face „LOC”, dar menţionăm, doar

prin această ÎNTRETĂIERE-CRUCE.

Acest fapt este confirmat de Revelaţia Creştină a

CRUCII ÎNVIATE HRISTICE, care Descoperă la FAŢĂ

Raportul de TAINĂ dintre Lume şi DUMNEZEU

CREATORUL.

Creaţia nu poate STA FAŢĂ în FAŢĂ cu DIVINUL

pe ORIZONTALĂ-direct, ci doar în CRUCIFICARE-

Verticală ce face LOC în DIVIN fără să INTRE Creaţia în

DIVIN, tocmai prin Natura Creată care este pe ALTĂ

DIRECŢIE de Creaţie-Verticală.

Biblic se face o deosebire netă între Facerea Lumii şi

Raportul apoi al Lumii cu DIVINUL.

Acest Raport este TAINA CRUCII.

Dacă DUMNEZEU s-ar fi limitat doar la Facerea

Lumii, n-ar mai fi existat un Raport propriu-zis între Lume

şi DIVIN.

DIVINUL Biblic face DOUĂ ACTIVURI, o dată cu

Facerea Lumii şi, încă o dată ca Raport de COMUNICARE

reciprocă dintre EL şi Lume.

VIUL Lumii este în acest Raport, de unde CRUCEA

VIEŢII, ca ÎNTÂLNIREA dintre DIVIN şi Creaţie,

ÎMPLINIREA prin HRISTOS Cel RĂSTIGNIT şi ÎNVIAT.

 350

RĂSTIGNIREA nu este „moarte”, ci tocmai VIAŢA

Lumii. HRISTOS ia păcatul-moartea, o pune pe CRUCE, ca

singura posibilitate de a desfiinţa moartea.

RĂSTIGNIREA Creştină nu este o Pedeapsă, ci un ACT de

REÎNVIERE care adaugă şi o Suferinţă-Jertfire, datorată

păcatului Creaţiei. Dacă nu ar fi fost păcatul,

CRUCIFICAREA tot trebuia să se facă, dar fără suferinţa

morţii, ci direct în URCAREA VIEŢII VEŞNICE,

ÎMPLINIREA Raiului.

Cine nu ţine cont de Teologia CRUCII, nu va

înţelege niciodată TAINA Revelaţiei Biblice Creştine, cât şi

a Revelaţiei Vechiului Testament ce o Prefigurează pe cea

Creştină. HRISTOS-FIUL Lui DUMNEZEU care a DAT

VIAŢĂ Lumii (CUVÂNTUL-DUMNEZEU prin Care toate

s-au Creat-făcut) fără CRUCEA VIEŢII nu mai este

HRISTOSUL Biblic.

De aici:

CRUCEA, CHIPUL ÎNTRUPĂRII FIULUI Lui

DUMNEZEU;

CRUCEA, CHIPUL Creaţiei Lumii;

CRUCEA, CHIPUL HOTARULUI de TAINĂ;

CHIPUL Punţii dintre DUMNEZEU şi Lume;

ALTARUL de ÎNTÂLNIRE dintre toate.

TAINA CRUCII este astfel „MODELUL de

Relaţie” şi între Făpturi.

CRUCIFICAREA VIE nu omoară ci din contră,

PĂSTREAZĂ pe cei care STAU FAŢĂ în FAŢĂ.

De aici RITUALUL CRUCII ca ÎNCHINARE,

ACTUL de PUTERE de VIAŢĂ al CRUCII.

Suferinţa CRUCII se adaugă păcatelor spre a învinge

noi „păcatul-moartea”. Suferinţa nu este însăşi moartea, ci

lupta VIEŢII cu moartea, de aceea CRUCEA are

 351

ÎNVIEREA-Biruinţa morţii-păcatului.

♦DAR (Dăruire)

Biblic, DARUL este tocmai TAINA ÎNTÂLNIRII

Intermediare peste Separaţia-HOTARUL de netrecut.

DARUL este ÎNCHINARE şi Oferire a propriei

Fiinţialităţi Şi Fiinţa Creată se poate Oferi celorlalte. Este şi

o TAINĂ a Fiinţei Create de a „Transmite şi a Primi”

propriul „Memorial de Sine”, care se poate astfel Asuma-

Împropria.
Este o tradiţie ce zice că în orice Acţiune se face

acest „transfer” de Memorialuri, de unde zisa „influenţă

până la predare” între lucruri şi Făpturi.

Ştiinţa le numeşte „energii”, care de fapt sunt

„Memorialuri”, Singurele care se Asumă şi Oglindesc

Fiinţialitatea Întreagă. Mai este şi o „OGLINDIRE MARE”,

la nivel discret de CHIP-PERSOANĂ-EU, care se poate

Transmite şi Asuma.

Această VEDERE a Celorlalte şi IMPRIMAREA în

ele a Propriilor Chipuri şi Memorialuri este TAINA

DARULUI şi DĂRUIRII.

A Dărui un Răspuns de Chip, este Mica Dăruire.

A-ţi DĂRUI tot CHIPUL este MAREA DĂRUIRE.

Pe toate Acţiunile se Imprimă câte un Memorial al

celor care le fac, de aceea Lumea Creată are în Sine

PECETEA MEMORIALULUI DIVIN, ca DARURI

DIVINE; de aceea se zice că totul este DAR. Păcatul nu mai

DĂRUIEŞTE ca Asumare, ci ca o consumare-distrugere.

Jertfele antice sunt un amestec dintre DARUL VIU şi

„darul de consumaţie-ardere” al păcatului.

DARUL VIU se face o Preînchipuire de Împărtăşire

reciprocă; „darul de consumare” este „unilateral”, dar în

 352

Asumarea unei părţi (cel Viu este în egalitate pentru toate

părţile).

Biblic este DARUL VIU DIVIN şi Darul Viu de Rai,

şi Darul-Jertfă după izgonirea din Rai.

Omul în Rai trebuia să RĂSPUNDĂ şi el Lui

DUMNEZEU cu Propria DĂRUIRE. Omul în Rai îşi „Căuta

Chipul”, însă nu-l găsea... TAINA CHIPULUI era tocmai în

TAINA DĂRUIRII în care Omul îşi putea OGLINDI

Propriul Chip şi putea VEDEA şi PECETEA CHIPULUI Lui

DUMNEZEU.

Omul nu trebuia să se închidă în el însuşi, să

consume, de aceea „Pomul morţii-consumului” a apărut în

Rai, ca o „salvare”, pe care Omul nu a băgat-o în seamă.

DĂRUIREA înaintea Consumului este transformarea

morţii-distrugerii în VIAŢĂ-SACRALITATE.

♦ EU

Zice DOMNUL: „EU SUNT CEL CE SUNT”.

Biblic, EUL-PERSOANA-CHIPUL sunt identice.

EUL este INTEGRALITATEA de Sine care nu se

confundă cu MEMORIA şi CONŞTIINŢA de Sine, fiind

ORIGINEA şi IZVORUL acestora.

Nu se confundă nici Egoul-Eul cel Mic Subiectiv.

EUL nu este nici Sinele, ca „Esenţă ultimă”, ci este

IZVORUL şi al Sinelui şi al Esenţei.

EUL Cel MARE are toate Capacităţile de Sine şi în

Sine; este ACEL ANUME FIINŢIAL PERSONAL, care nu

înseamnă o închidere-autolimitare, ci tocmai

DESCHIDEREA.

EUL este tocmai Trans-obiectivitatea şi Trans-

subiectivitatea, este acea VEDERE de Sine şi peste Sine, care

nu modifică Realitatea Subiectiv, ci o Primeşte şi apoi o

 353

Subiectivizează.

EUL fiind totodată Însuşi PERSOANA, face tocmai

RELAŢIONALUL pe care îl ASUMĂ şi-l transmite.

EUL este IZVORÂTORUL de CONŞTIINŢĂ şi de

MEMORIAL şi totodată le ASUMĂ şi le depozitează.

Paradoxal, EUL este LIBER peste CONŞTIINŢĂ şi

MEMORIAL, şi totodată le IZVORĂŞTE şi le

SUPRAMEMORIZEAZĂ în acel CARACTER de EU, care

VEDE Totul, ŢINE MINTE şi nu uită nimic, Deosebeşte

Totul.

EUL este SUPRARAŢIONALUL-SUPRA MINTEA

FllNŢIALĂ în Sine.

Unele mistici vorbesc despre o „Şedere în EU” ca în

Propria Esenţă.

Biblic, EUL nu Stă în Sine, ci este tocmai

RELAŢIONALUL Continuu, ca o DESCHIDERE şi

ACTUALIZARE VEŞNICĂ. EUL nu se ODIHNEŞTE în

Sine Însuşi niciodată, ci PESTE Sine ca RELAŢIONAL-

PERSONAL; niciodată nu se interiorizează că se

autoînchide, ci rămâne permanent „PESTE”, ca

SUPRAFORMĂ, de unde Logica Biblică a unui paradoxal

CENTRU în CIRCUMFERINŢĂ, nu în nucleu...

De aici EUL este ca „ESENŢĂ şi ORIENTARE” în

DESTINDERE, nu în concentrare (cum este logica noastră

obişnuită).

EUL este paradoxal SUPRA-UNUL din care se Naşte

UNUL şi MULTIPLUL, că are deja în Sine şi UNUL şi

MULTIPLUL în EGALITATE, încât EUL nu se „împarte”

niciodată, chiar dacă IZVORĂŞTE EGALITĂŢILE Sale, de

unde şi TAINA TREIMII deodată în EGALITATE, fără

împărţire şi amestecare.

EUL este SUPRAVEGHEREA care IZVORĂŞTE

 354

orice VEDERE, orice Înţelegere, orice descriere, orice

Relaţional, orice RĂSPUNS şi DĂRUIRE.

A te „închide” în Propriul EU este „întunericul

transcendental”, neadmis Biblic.

CHIPUL şi PERSOANA sunt FEŢELE EGALE ale

EULUI.

Biblic, DUMNEZEU se NUMEŞTE mai întâi de

toate „EU” (SUNT).

De aici o Corelaţie a EULUI cu NUMELE, de unde

TAINA Mistică a NUMELUI SACRU, care face

RELAŢIONALUL. DE aici chiar o PUTERE a

NUMELUI, care te pune de la sine în LEGĂTURĂ cu EUL

PERSONAL, tocmai ÎNTÂLNIREA de TAINĂ. De aici şi

RUGĂCIUNEA, având la bază tocmai NUMELE Lui

DUMNEZEU care Deschide astfel COMUNICAREA.

Numai EUL poate NUMI şi doar NUMELE poate

PERSONALIZA şi doar PERSONALIZAREA poate

ARĂTA CHIPUL şi CHIPUL se OPREŞTE-ODIHNEŞTE

în Însuşi EUL din care au IZVORÂT toate şi în care se

UNESC în UNUL Ne-împărtit.
Misticile ne-biblice exclud ca „esenţă” tocmai EUL-

PERSONALUL, pentru că tind spre „concentrarea” într-un

„auto-centru”, în care se „dizolvă” totul.

EUL-PERSONALUL Biblic nu admite

„dizolvarea”, considerând „Esenţa Transcendentală” tocmai

EUL-PERSONALUL.

Mistica „Unului dizolvat” nu este Biblică.

Biblic este o „SUPRA UNITATE” care

IZVORĂŞTE UNITATEA şi DIVERSITATEA, de unde

Logica Biblică a „SUPRAFORMEI, FORMEI şi

CONŢINUTULUI”, precum şi paradoxala

„DESCHIDERE” ca CENTRUL CENTRULUI

 355

(circumferinţa ca Originea Centrului).

Această ORIENTARE este Biblicul.

„Circumferinţa” nu este „limitare”, că se poate Mări

şi Dilata fără încetare, pe când „esenţa de Centru” este o

auto-oprire-limitare.

De aceea EUL-PERSONALUL este UNUL

VEŞNIC, iar „esenţa de Centru” este „Unul schimbător”,

căci Centrul tinde să iasă în „multiplu” (circumferinţă).

„Nelimitarea transcendentală” a „esenţei de

Centru” este marea dilemă a metafizicilor mistice ne-biblice.

A te „opri” în Propriul EU este o „falsificare de

Eu”, deci EUL este tocmai DESCHIDEREA în Sine; de

aceea Mistica Biblică este doar OPRIREA în NUMELE

DIVIN şi în DĂRUIREA de ÎNCHINARE-RITUAL.

Mistica interiorizării Creştine este o Mistică de „EU-

DUH” care ne Deschide EUL nostru păcătos, ca apoi să

IASĂ PESTE Eul nostru în HAINA de NUNTĂ, Eul

Împlinit-ÎNTÂLNlT cu DIVINUL până la Îndumnezeirea-

Asumarea Condiţiei de VEŞNICIE prin HAR.

Păcatul ne orbeşte EUL Cel MARE şi rămânem doar

cu Eul cel Mic şi acesta chiar miop.

Păcatul produce o „logică de auto-interiorizare”,

până la auto-plăcerile distructive (patimile).

Eul cel Mic (de ataşament subiectiv) se face un

inconştient şi un subconştient, până la un memorial ascuns şi

de subteran, până la demonism (Vezi Om).

♦ Fiinţă

„EU SUNT CEL CE SUNT” se Numeşte Însuşi

DUMNEZEU pe Sine, adresându-se lui Moise.

A FI în SINE, prin Sine, fără Cauză, propria

ORIGINE, TOTUL în Sine, ESENŢA în sine, SUBSTANŢA

 356

în Sine, UNICUL în Sine, PERSOANA în Sine, VEŞNICUL

şi PREZENTUL deodată în Sine.

Nimeni nu a putut defini FIINŢA propriu-zis, fiind

ABSOLUTUL fără început şi fără sfârşit, Baza şi

fundamentul a toate.

EXISTENŢA este OGLINDIREA şi descoperirea

FIINŢEI.

Filozofii vorbesc de FIINŢA în Sine şi de „fiinţările-

reflectările atributive şi calitative”, confundându-se fiinţările

cu Existenţele.

Biblic, FIINŢA în Sine este o ANUME FIINŢĂ (nu

oarecare). Este FIINŢA CHIP-PERSOANĂ (vezi ce sunt

CHIPUL şi PERSOANA).

O „Fiinţă oarecare” nu este după Revelaţia Biblică.

O FIINŢĂ ANUME este Adevărata FIINŢĂ.

„EU” este acest ANUME, ce înseamnă PERSOANĂ

şi totodată CHIP.

De aici TAINA TREIMII DUMNEZEŞTI.

EU-PERSOANA în Sine (TATĂL-CHIPUL).

SUNT-EXISTENŢA în Sine (Sfântul DUH-

PURCEDEREA).

CEL CE SUNT – ASEMĂNAREA-FIINŢA în Sine

(FIUL-NAŞTEREA).

Strict Biblic, PERSOANA-CHIPUL-TATĂL este

ORIGINEA în Sine, care NAŞTE FIINŢA în Sine şi

PURCEDE EXISTENŢA în Sine, ca o TREIME de

EGALITĂŢI neamestecate, nedespărţite, totodată. Fără

TAINA TREIMII FIINŢIALE DUMNEZEIEŞTI nu se poate

vorbi despre FIINŢA Revelaţiei Biblice. Mai mult, CHIPUL,

FIINŢA şi EXISTENŢA sunt toate în PERSONALIZARE

PROPRIE, fără să rupă UNITATEA, fiind DEOCHIP, din

CHIPUL UNIC TATĂL.

 357

ESENŢA în Sine fiind CHIPUL-PERSOANA

TATĂL, CHIPUL-TATĂL PERSONALIZEAZĂ de la Sine

FIINŢA şi EXISTENŢA, în UNICUL DEOCHIP.

Biblic, FIINŢA este NAŞTEREA (FIULUI) din CHIP

(TATĂL), este ASEMĂNAREA căci FIUL are în Sine

ÎNTREG pe TATĂL, după cum TATĂL are în Sine

ÎNTREG pe FIUL şi FIUL ARATĂ pe TATĂL, încât

COMUNUL FIUL şi TATĂL este FIINŢA, precum şi

EXISTENŢA-DUHUL-PURCEDEREA.

Insistenţa noastră pe CHIP este pentru a evidenţia

ACEL ANUME DIVIN, care face din FIINŢĂ o ANUME

FIINŢĂ (nu oarecare). Unii zic că FIINŢA nu se poate

defini şi ce spunem noi sunt doar nişte „atribute” vagi.

Teologic Biblic, nimeni nu poate VEDEA CHIPUL Lui

DUMNEZEU, Cel DINCOLO de toate, dar FIUL Său L-a

VĂZUT şi FIUL VINE şi ne ADUCE CHIPUL-

ASEMĂNAREA TATĂLUI, căci „cine M-a Văzut pe Mine

a VĂZUT pe TATĂL”, zice FIUL.

Aşa, Revelaţia CHIPULUI DIVIN este Reală prin

FIUL ÎNTRUPAT, HRISTOS. Fără Revelaţia HRISTICĂ,

Biblicul este ne-împlinit.

Speculaţiile gnostice asupra FIINŢEI şi TREIMII sunt

insuficiente, fără HRISTIC.

Biblic, FIINŢA este DUMNEZEU şi CHIPUL Său

este TAINA TREIMII (Vezi şi HAR, TAINĂ).

♦ HAR

HARUL este TAINA DUMNEZEIASCĂ a Energiei

DIVINE care se Întrepătrunde cu Lumea Creată şi o

Transfigurează şi o face „transparentă” la cele

DUMNEZEIEŞTI. VEDEREA HARICĂ-LUMINA

DUMNEZEIASCĂ este o TAINĂ Mistică şi a

 358

Credincioşilor. Noi insistăm pe ACTUL PERSONAL

FIINŢIAL, din care iese apoi Lucrarea HARICĂ. Insistăm pe

o Îndumnezeire prin CHIPUL de Fiu care se asociază cu

Îndumnezeirea prin HAR.

Mai nou a apărut un fel de „ecumenism” Haric şi de

DUH, până la un „Harism universal” care poate fi "înşelător"

pentru că face „golirea” de CHIP-PERSOANĂ, până la o

„religiozitate impersonală”. Noi Creştinii insistăm pe

CHIPUL PERSONAL HRISTIC şi prin HRISTIC VEDEM

LUMINA HARICĂ.

♦ HOTAR

Delimitare-separare dintre două Realităţi, ca Apa de

Ulei, care nu se pot amesteca niciodată.

Între DIVIN şi Lume este un HOTAR de netrecut, dar

este Legătura-Puntea CRUCE. Biblic, HOTARUL devine

LEGE şi PORUNCĂ spre a „nu muri”.

„Pomul morţii” din Rai era un Hotar al Lumii şi

Pomul VIEŢII era un HOTAR al DIVINULUI. Omul nu

trebuia să „treacă” aceste HOTARE, trebuia să facă

ALTARUL CRUCII dintre aceste HOTARE.

TAINA OPRIRII la HOTARUL SFÂNT-Răscrucea

VEŞNICIEI este însăşi TAINA Vieţii Creaţiei (Vezi

CRUCEA, Omul).

♦ ÎNTRUPARE

Să se deosebească Trupul Făpturilor Create de

ÎNTRUPAREA propriu-zisă.

ACTIVUL CREATOR al RAŢIUNILOR-

CUVINTELOR Spirituale DIVINE se ÎNTRUPEAZĂ ca

MEMORIAL de VIAŢĂ în Materia-Naturii Create, şi aşa

formează Trupul Făpturilor-Individualitatea. Trupul este

 359

„formare” de ACT de ÎNTRUPARE. Deci, este o Întrupare

de ACT Spiritual (Natura Lumii) şi o ÎNTRUPARE PESTE

Natura Creată, pe care o face doar ÎNTRUPAREA FIULUI

Lui DUMNEZEU HRISTOS, şi apoi CHIPUL Omului, care

este CHIP Peste Natură, ca Supra-Natură, CHIPUL Lui

DUMNEZEU PECETLUIT într-o Făptură-Asemănare

HRISTICĂ.

Cine nu ţine cont de TAINA ÎNTRUPĂRII

PERSONALE directe a FIULUI Lui DUMNEZEU,

HRISTOS, nu va înţelege niciodată Revelaţia Biblică. Doar

în TRUPUL Cosmic şi Supracosmic HRISTIC se

ÎNFĂPTUIESC toate ale Lumii şi Însuşi DUMNEZEU

ÎNFĂPTUIEŞTE ale Sale. Şi VEŞNICIA este doar în

TAINA TRUPULUI EUHARISTIC HRISTIC, în care se

face UNIREA Absolută.

Misticile metafizice vorbesc despre o „absorbire” în

Absolutul Divin; Biblic este o UNIRE în Absolutul

TRUPULUI ÎNVIAT-ÎNDUMNEZEIT-EUHARISTIC

HRISTIC, care „menţine” Lumea şi DIVINUL în Proprie

Deplinătate fără „esenţializarea goală”. Veşnicia şi

Absolutul ca un „gol” nu sunt de Revelaţie Biblică.

VEŞNICIA în CHIPUL TRUPULUI HRISTIC este

VEŞNICIA şi Absolutul Biblic.

Isihia-PACEA Absolută Biblică este TAINA

LITURGICĂ a TRUPULUI EUHARISTIC HRISTIC.

Toate Practicile mistice care nu au TAINA

TRUPULUI HRISTIC nu pot fi Isihasm, ci mistici

metafizice, magice, oculte, şi chiar zis ştiinţifice

(paranormaluri ştiinţifice).

Teologia Biblică nu este Teologia „HARULUI

impersonal” de Duh fără CHIP, ci TEOLOGIA ICONICĂ

HRISTICĂ ce are apoi şi HARUL.

 360

♦ Natură (a Lumii)

DUMNEZEU Creează-Face Lumea în cele 6 (Şase)

Zile şi în ultima Zi îl face şi pe Om. Creaţia este Cer şi

Pământ (Facere 1, 1), dar atenţie, nu atât ca Planete, ci ca

Natură-Cosmos în general.

DUMNEZEU Creează Lumea ca Trup-Materie, Apă

şi Uscat.
De ce nu Creează doar o „Lume Spirituală”? (Unele

mituri vorbesc că mai întâi a fost o lume spirituală că a

păcătuit şi aşa păcatul le-a produs o pedeapsă – trupul

material).

Biblic, DUMNEZEU nu „amestecă Spiritul cu

materia”. Deci se zice că Cerul ar fi Îngerii. Biblia nu-i

aminteşte, încât Cerul şi pământul sunt Natura materială

Cosmică.

Materia este moartă, fără viaţă, mecanică, iraţională,

statică, schimbătoare etc.

Aşa, nu există Spirit în materie, ci ACŢIUNE de

Spirit ca materie şi în materie. Nu Spiritul se face materie, ci

ACTIVUL de Spirit. Aici Ştiinţa se încurcă, dorind să facă

din materie o producere de Spirit, printr-un proces

evolutiv.

Trebuie înţeles clar Biblic că Spiritul nu poate

produce materie şi materia nu poate produce Spirit.

În materie este un ACTIV de Spirit, complet distinct

de materie (ca Viaţa faţă de materia moartă).

Doar ACTIVUL de SPIRIT DIVIN poate Crea-

produce materie, de aceea în materie sunt „urmele”-

informaţiile de ACŢIUNE-Legi DIVINE.

Ştiinţa şi Spiritul Îngeresc şi Uman se pot folosi de

aceste informaţii şi chiar le pot manevra într-o oarecare

 361

măsură, dar nu le pot „Crea-produce”-forma.

Materia nu are Memorial propriu, dar poate imprima

şi transmite Memorialurile.

Acţiunile materiale cu fenomenele mecanice sunt tot

pe suportul Activurilor Spirituale, care sunt în materie de la

Crearea materiei.

Materia nu poate evolua, dar combinaţiile materiale

pot combina Activurile Spirituale din materie şi pot produce

multiple fenomene.

Păcatul strică „Legile primordiale-Originare” din

materie şi face tot felul de rupturi materiale cu memorii de

acţiuni contrare până la „stricăciunea” materiei (zisa moarte).

Energiile din materie nu sunt ale Substanţei materiale,

ci Activurile Spirituale din materie, care se evidenţiază în

deschiderile materiale, până la anomalii explozive şi chiar

distructive.

Materia anorganică (fără Viaţă) are Activul Spiritual

de Creaţie, dar fără „Rememorarea-reproducerea lui”.

Viaţa este şi un Activ de Rememorare.

Materia brută (Apa şi Uscatul Biblic) este Natura

în sine de Creaţie, pe care CUVÂNTUL DIVIN o

„populează” cu diferitele „planuri şi Făpturi”, de la Sfere

atmosferice până la plantele şi animalele şi toate felurile de

Vietăţi.

Biblic, DUMNEZEU ACTIVEAZĂ direct şi

PERSONAL, atât în Crearea-Facerea „Naturii brute”, cât şi

a complexului acesteia. În Natura brută DIVINUL Imprimă

ACTIVUL Spiritual DIVIN, încât Diversificarea Structurală

este deja pe „Modelele Memoriale”.

DUMNEZEU Creează întâi Tiparul-Natura brută şi

pe „Modelul Tiparului” diversifică Natura, de unde

„COMUNUL Naturii” în toate ale Lumii.

 362

Natura nu poate să-şi diversifice „Memoriile brute"

de Creaţie, ci tot DUMNEZEU, cu VIUL de CUVÂNT –

„Zice şi se Face” (Facere 1) – care se Adaugă. De aceea

VIUL din Natură este o TAINĂ peste Legile Naturii

(TAINĂ care pare un fel de „Suflet al Naturii”).

CUVINTELE-RAŢIUNILE DIVINE se

PECETLUIESC ca acel ACTIV care rămâne pentru

totdeauna, dar care poate fi acoperit şi dublat de un

„antiactiv al păcatului”, ce „Strică Natura” fără să o poată

distruge însă.

Ştiinţa încă n-a putut descoperi „TAINA Vieţii-

biologicului” din Natură, chiar dacă a descoperit multe

fenomene mecanice şi de manevrare chiar genetică-

informativă.

Viul nu poate fi „Reprodus” decât tot de Viu. Aici

se împotmoleşte Ştiinţa – „Manevrarea Viului” poate genera

„noi forme” de Viu, dar se constată că Viul opune o mare

rezistenţă la schimbări, încât „revine la origine”, peste toate

fenomenele de schimbare. Hibridările şi încrucişările nu dau

„rezultatele dorite”.

Natura nu este Mama Natură, căci Natura este FIUL

care ASUMĂ şi un Chip de Creaţie. Mama este Naşterea

Naturii Fiului, nu Însăşi Natura.

Natura în Sine este Neutră. Zisele Energii ale Naturii

sunt „Activul Memorial” al DIVINULUI şi Memorialul Vital

rezultat.

Natura şi VIUL sunt doar ale Lui DUMNEZEU,

Îngerii ca Spirite (şi demonii Îngeri căzuţi) şi Omul pot

Acţiona asupra Naturii, dar fără să-i atingă PECETEA

DIVINĂ. Păcatul demonic şi al Omului strică Natura.

Spiritul Îngeresc şi Sufletul Omului pot să se

Asocieze cu Natura, de unde influenţa reciprocă, a materiei

 363

asupra Spiritului şi Sufletului şi influenţa acestora asupra

materiei.

Natura în Sine nu păcătuieşte, dar este o victimă a

păcatului demonic şi Omenesc.

Îngerii se Înrudesc cu Natura, prin Înrudirea cu

Activul de Spirit pe care-l Pune DIVINUL în Natură.

Spiritul şi materia sunt net în Separare, dar au totuşi o

„Înrudire”, căci în materie este un ACTIV de Spirit al

DIVINULUI Creator şi Activul de Spirit şi Spiritul se pot

Întâlni şi face chiar un COMUN.

Lumea-Creaţia Lui DUMNEZEU este Natura

Cosmică, şi Îngerii sunt „integraţi” în această Cosmicitate

generală, încât Spiritul Îngeresc are o Înrudire de Activ de

Spirit cu materia-Natura în general.

Se zice că Îngerii (Cerul) ar fi dorit să Creeze ei

materia Naturii, dar nu li s-a permis, căci Îngerii ca Spirite

de Creaţie nu pot Crea materia, ci pot doar să se Înrudească

cu Activul de Spirit din materie, Creaţia materiei fiind doar o

Capacitate de Creaţie numai a DIVINULUI.

Spiritul poate Gândi materia, căci poate sesiza

Memorialul de Activ de Spirit DIVIN. Gândirea Spirituală

Îngerească nu poate Crea materia, dar poate percepe

Memorialul Spiritual de ACTIV DIVIN din materie.

Aparenta distrugere-ardere a materiei de către

Spirit este negativul păcatului Spiritual, ca şi „pedeapsa”

pentru păcatul care-şi face „loc de păcătuire” în materie.

Spiritul nu se poate „Odihni” în materie (ca Loc)

pentru că se „împătimeşte” de materie. Nici materia nu se

poate „Odihni” în Spirit, că se dizolvă.

Aici se încurcă multe mistici şi metafizici...

Spiritul se poate îmbrăca în materie şi materia poate

conţine Activul de Spirit, dar ÎNTÂLNIREA lor se face

 364

„PESTE” Spirit şi materie (unde rămân ambele deodată) în

TRANSFIGURAREA de TAINĂ în care materia se face

DAR Spiritului şi Spiritul se face DAR materiei.

A distruge materia pentru a se ajunge la Spirit, sau a

distruge Spiritul ca să se ajungă la materie, nu este de sens

Biblic.
Spiritul DĂRUIT materiei nu este „înrobirea” în

materie, că materia se face „Trup Spiritului” şi Spiritul se

face Duh materiei şi ÎNTÂLNIREA lor nu este nici Trupul,

nici Duhul, ci are Loc într-un INTERMEDIAR

Transfigurator dintre Trup şi Duh, ALTARUL de

DĂRUIRE reciprocă. Condiţia este ca să fie deodată ambele

DĂRUIRI, altfel apare „înrobirea-acoperirea, distrugerea”

unei părţi.

Spiritul se odihneşte în Dăruirea Materiei faţă de

Spirit şi materia se Odihneşte în Dăruirea Spiritului faţă de

materie, şi aşa se ajunge la acea ÎMPĂRTĂŞIRE Sfântă,

deodată Spirit şi materie, în Transfigurare reciprocă. Este o

Prefigurare Euharistică.

De aceea, materia „golită” de Spirit devine o

„materie demonică” şi un Spirit „golit” de materie devine

un „spirit demonic”, de autoconsum distructiv.

Biblic, se mai consemnează Taina Spiritelor Îngereşti

de a Păzi şi Păstra Natura de „stricăciunea” păcatului, cât şi

Umanizarea Naturii de către Om prin Îndumnezeirea

Naturii, ÎMPLINIREA făcând-o Însuşi FIUL Lui

DUMNEZEU ÎNTRUPAT în Chip de Om, HRISTOS,

DUMNEZEU-OMUL şi Omul-DUMNEZEU.

Biblic, Natura este în această MENIRE de

Transfigurare prin Om, până la DARUL EUHARISTIC

LITURGIC.

Aşa, Natura fără TAINA Lui HRISTOS nu este

 365

înţeleasă în adevăratul ei sens.

Îngerii şi Omul nu sunt „legaţi” de materie direct, că

se pot detaşa de ea, dar au „MENIREA” să fie în

„LEGĂTURĂ” cu materia, în DĂRUIREA de TAINĂ.

(Vezi Om, ÎNTRUPARE)

♦ Om

Am vorbit mult despre Om, ca Supra-Natură, ca

MENIRE de UNIREA Lumii cu DIVINUL, ca HOTAR

dintre Lume şi DUMNEZEU, ca CHIP de ÎNTRUPARE

HRISTICĂ.

Fără aceste „repere”, Omul devine o Făptură de

Natură obişnuită, un zis „animal ce se ridică în Picioare şi se

uită în Sus”.

Se vorbeşte mult, după „gândirea deja formată”, că

Omul este Suflet Spiritual şi Trup material. Că prin HARUL

DIVIN se poate Îndumnezei şi Primi DUHUL Cel

PREASFÂNT.

Noi insistăm pe Biblicul Iconic al CHIPULUI de Om-

Personal, care are apoi şi o structură de Suflet şi trup, dar

Omul este o Făptură de CHIP-Om şi datorită acestui CHIP

are apoi Suflet şi trup; nu Sufletul şi Trupul îl fac pe Om, ci

CHIPUL de Om produce în om Sufletul şi Trupul.

DUMNEZEU la Naşterea-Zămislirea fiecărui Om

Creează CHIPUL de Om şi aşa din CHIPUL de Om se

Structurează Sufletul şi Trupul, după Asemănarea

CHIPULUI de Om pe care este PECETEA SUFLĂRII

CHIPULUI Lui DUMNEZEU, ca la Crearea lui Adam.

În mod normal, Omul trebuie să vadă direct prin

Ochii de CHIP de Om şi prin aceşti Ochi de CHIP să vadă şi

Sufletul şi trupul, dar păcatul a orbit Vederea de CHIP şi în

„gol” de CHIP, Sufletul îşi amplifică propria Vedere de

 366

Suflet şi trupul propriile Vederi de trup, de unde ruperea în

două, până la contrarietate (Vezi pe larg Antropologia din

Răspuns de Apărare).

Mistica Isihastă este Mistica CHIPULUI de Om

Integral, nu o mistică de Suflet sau de Trup... Noi trebuie să

Revenim la CHIPUL de Om prin „despătimirea” de Suflet şi

Trup, şi aşa să putem face Mistica Integrală ICONICĂ a

CHIPULUI de Om.

Fără aceste discerneri nu veţi înţelege real Isihasmul

Biblic Creştin.

HARUL şi DUHUL ne Redeschid Vederea de CHIP

de Om şi aşa Reintrăm în Comunicarea cu DIVINUL.

MODELUL ICONIC al CHIPULUI de Om este

HRISTOS Omul-DUMNEZEU, şi prin Asemănarea cu

EL ne Împlinim şi ne găsim şi noi Personal CHIPUL de Om.

Fără Asemănarea cu HRISTOS-Omul DUMNEZEU

noi nu ne putem Restabili CHIPUL de Om, orbit de păcat,

de aceea Isihasmul nu poate fi decât PRIN HRISTOS.

TAINA CHIPULUI Omului este deodată Taina

Lumii şi TAINA Lui DUMNEZEU care Creează Lumea, de

aceea Omul nu poate fi „golit” nici de Lume, nici de

DUMNEZEU.

♦ Paranormaluri mistice şi Ştiinţifice

Mare atenţie la fenomenele miraculoase, care sunt în

general „falsuri şi înşelări” mistice. Noi dorim miracole, ca

zisă „mistuire” a DIVINULUI. Păcatul luciferic-demonic se

zice că stă tocmai în „puteri” ce au în sine „otrava”

distrugerii.
DIVINUL trebuie IUBIT şi paradoxal IUBIREA

este cea mai delicată şi mai slabă, dar nu poate fi ruptă şi

îndepărtată.

 367

IUBIREA este „PUTEREA Cea mai MARE” tocmai

în „TĂCEREA şi neclintirea” Sa.

Semnul IUBIRII este TĂRIA de nebiruit a

REZISTENŢEI, TAINA OPRIRII VEŞNICE.

Miracolele sunt adesea inerente în Mistică, dar trebuie

marginalizate.

Ştiinţa caută fenomenele miraculoase, dar repetăm,

acestea sunt schimbătoare, mai ales că datorită păcatului,

sunt asociate cu cele distructive.

Este o mare greşeală a evalua Mistica după

miracolele celor mistici... Aceasta este o mistică mai mult a

Copiilor şi femeilor... Mistica SACERDOTALĂ Veritabilă

este DINCOLO de acestea.

♦ PERSOANĂ (Vezi FIINŢĂ, EU)

♦ REVELAŢIE

REVELAŢIA este TAINA ce se Descoperă în

moduri speciale de către Însuşi DUMNEZEU care VINE să

Coboare şi să ACŢIONEZE în Lume.

Revelaţia se face prin Aleşi, Îngeri, Prooroci,

Apostoli, Sfinţi sau prin fenomene Miraculoase.

Revelaţia prin FIUL Lui DUMNEZEU, HRISTOS,

este Deplina Revelaţie. Sunt şi „revelaţii false-mincinoase”,

prin duhuri rele, înşelători şi demonizaţi. De aceea Revelaţia

se trece cu stricteţe prin „cenzură-probare-judecare”. Să nu

se confunde Revelaţia SACRĂ în Sine Religioasă, cu

„intuiţiile-inspiraţiile-inteligenţele” artistice, de invenţii şi

speculaţii. Se vorbeşte şi despre o „revelaţie profană” care

nu implică direct DIVINUL, tinzând spre o auto-sacralizare

şi auto-divinizare.

Biblia, Coranul, Vedele, Talmudul etc. sunt

 368

considerate de către fiecare confesiune ca Revelaţia direct

DIVINĂ.

Marii Înţelepţi ai Popoarelor se consideră a fi cei

prin care s-au făcut Revelaţiile. Marii Religioşi, de asemenea.

Noi Creştinii Ortodocşi avem Biblia şi Tradiţia ca bază de

Revelaţie. Teologia este o anexă a Revelaţiei, şi pe

fundamentul Revelaţiei.

♦ RITUAL

Biblic, DUMNEZEU este TAINĂ-LUMINĂ-FOC

mistuitor, peste care nu poţi trece, unde te OPREŞTI ca la un

HOTAR-Separare.

La acest HOTAR nu este OPRIRE în „gol”, ci se

încearcă o LEGĂTURĂ, ca DIVINUL să nu rămână pasiv şi

nici Lumea.

Această Dublă ACŢIUNE de Intermediar este

RITUALUL în sens Biblic.

A STA doar FAŢĂ în FAŢĂ într-un fel de

contemplaţie pasivă nu este de-ajuns... se caută o

ÎNTÂLNIRE. RITUALUL face această ÎNTÂLNIRE. Dar

LOCUL de ÎNTÂLNIRE devine o SACRALITATE de

CONLUCRARE.
De aici ALTARUL-Consacrarea LOCULUI, care

devine Cortul Sfânt şi Templu, până la împlinirea ultimă,

BISERICA.

De la simplu DAR pe ALTAR se ajunge la

JERTFELE cele Mari şi Sacrificiile Ritualice, care se

sfârşesc în LITURGHIA Creştină fără omorâre.

RITUALUL Rămâne CONLUCRAREA dintre TAINA

DIVINĂ şi Creaţia OPRITĂ la HOTARUL TAINEI.

Desfiinţarea RITUALULUI este un atac la

SACRALITATEA de LEGĂTURĂ dintre DIVIN şi Lume.

 369

Zisa interiorizare spirituală fără RITUAL este considerată

anti-biblicul şi anti-misticul. CRUCEA este Baza

RITUALULUI Biblic (Vezi CRUCE).

♦ TAINĂ

Biblic, TAINA este tot ce se referă la DUMNEZEU,

la Revelaţiile Sale şi la LUCRĂRILE Sale.

TAINA nu este ceva „ascuns, ţinut închis, ce nu se

îngăduie”, ci „HOTAR-Limită-Separaţie”, care se

interpune de la Sine, între DIVINITATE şi Lume (Apa şi

uleiul se separă de la sine şi delimitarea dintre acestea este

TAINA ce opreşte amestecarea şi confundarea Apei cu

uleiul. Aşa este TAINA dintre DUMNEZEU şi Lume care se

pune de la sine, ca o separare normală).

Toate cele ce nu se pot „amesteca”, au „TAINA

DEOSEBIRII” între ele.

„De ce” nu se pot amesteca şi UNI? Acest „de ce”

este TAINA, HOTAR-Separare, dar care nu le contrariază,

pentru că pot STA ÎMPREUNĂ.

Biblic, TAINĂ este „Însuşi DIVINUL, LUCRĂRILE

Lui” faţă de care se ÎNCHINĂ, se ASCULTĂ, se face

„LEGEA SFÂNTĂ”. TAINA doar ca LEGE devine

LUCRĂTOARE. Călcarea LEGII SFINTE este atingerea

TAINEI, păcatul.

SACRUL-DIVINUL în Sine-LEGEA sunt totuna cu

TAINA, în sensul Biblic.

TAINA nu este „ascuns şi nevăzut”, ci HOTAR-

Separare-OPRIRE-neamestec.

Taina ca „ascuns şi nevăzut” este o denaturare a

păcatului călcării şi neascultării LEGII.

Omul care nu mai ASCULTĂ LEGEA-TAINA se

face duşmanul DOMNULUI şi se „desparte” de TAINĂ, dar

 370

DUMNEZEU nu încetează a LUCRA LEGEA Sa, încât o

LUCREAZĂ nevăzut şi separat de păcatul Omului.

Distanţarea tot mai mare dintre DIVIN şi Lume prin

păcat face ca TAINA să nu mai CONLUCREZE cu

Făpturile, fapt ce nu-i distruge ACŢIUNEA DIVINĂ, aceasta

rămânând nevăzută şi Tainică.

Cine se APROPIE de TAINĂ şi încearcă chiar o

CONLUCRARE, se face Părtaş la TAINĂ, fără a trece însă

HOTARUL de separare, care rămâne de netrecut.

De TAINĂ-DUMNEZEU te Apropii, STAI FAŢĂ în

FAŢĂ cu EL, dar nu Treci DINCOLO în DIVIN.

TAINA are ACŢIUNE Conlucrativă doar la

HOTARUL de Separare, altfel se „ascunde” sau nu se

LUCREAZĂ.

Îngerii au devenit demoni pentru că au încercat să

treacă HOTARUL TAINEI DIVINE şi s-au „ars”, căzând din

LUMINĂ.

TAINA este LUMINĂ, nu întuneric; devine ascuns-

întuneric după păcat.

Când te APROPII de TAINĂ şi o PRIMEŞTI, te

„Reîntorci” în LUMINA Sa, până la ÎNVĂPĂIEREA de

DUH SFÂNT.

RITUALUL este LUCRAREA TAINEI.

RITUALUL te pune în LEGĂTURĂ CU ACTIVUL

TAINEI. TAINA fiind SACRUL în Sine, doar prin RITUAL-

LEGĂTURA SFÂNTĂ se poate PUNE în LUCRARE (Vezi

RITUAL).

♦ Teologie

 Vorbire despre DUMNEZEU şi mai mult, Vorbire

cu DUMNEZEU. Teologia Creştină are ca bază Revelaţia

Biblică şi Scrierile Sfinţilor Părinţi ca Tradiţie-moştenirea de

 371

ÎNVĂŢARE a Revelaţiei.

Zalmoxe la HOTARUL dintre Vremi

 372

I

Se spune că Veşnicia Lumii este Veşnicul său

MEMORIAL, care nu se poate UITA, chiar dacă se

transpune neîncetat în diverse CHIPURI, fără să-şi piardă

propria IDENTITATE. Păcatul aduce tocmai „golul de

MEMORIE”, cu pierderea IDENTITĂŢII, până la „somnul-

întunericul”, zisa „moarte”.

Pierderea MEMORIEl-somnul-întunericul-moartea-

golul se mai asociază şi cu „iadul”. Iadul este înfricoşătorul

„coşmar” al MEMORIILOR ce nu se pot şterge şi reapar

fantomatic în golul de IDENTITATE.

Primul fapt din iad, se zice, este că nu mai ai NUME-

IDENTITATE, şi coşmarul cel mai adânc este „chinul

Reamintirii” NUMELUI propriu. Chiar dacă ţi se spune, tu

nu-l mai IDENTIFICI, nu-l mai RECUNOŞTI, deşi parcă îţi

„stă pe buze”...

Unii chiar doresc acest „gol total” de sine, dar

confruntarea cu înfricoşătorul coşmar al REAMINTIRII de

Sine le zguduie „odihna” acestuia. Iadul pare multora o

„poveste” a nebunilor şi misticilor, dar realitatea lui începe

să-i neliniştească.

„Golul-iadul-păcatul” sunt în legătură nedespărţită.

Moartea cu „PĂSTRAREA MEMORIALULUI de Sine” este

VEŞNICIA Lui DUMNEZEU; cea cu pierderea

MEMORIALULUI este „Veşnicia iadului”.

Mulţi se autamăgesc cu „respingerea” acestui

„coşmar al iadului” şi acceptă mai bine golul-uitarea...

Se zice că îngerii căzuţi, demonii, care sunt tocmai

„fantomele iadului-păcatului”, cer Lui DUMNEZEU „golul

total” fără „coşmarul MEMORIALULUI de Sine”, ca o

 373

„anihilare-moarte reală”... Dar DUMNEZEU nu admite

„golul” şi nu cade El Însuşi în „întunericul” acestuia.

„IEŞIREA din iad” este o TAINĂ Proprie doar celui ce a

căzut în iad.

A-ţi recâştiga propriul MEMORIAL de Sine este

IEŞIREA din iad.
De aici, TAINA NUMIRII-POMENIRII-

REMEMORĂRII ORIGINILOR în primul rând.

Conştiinţa - IDENTITATEA-NUMELE tău în aceasta

este.

PECETEA CHIPULUI Lui DUMNEZEU este

„fundamentul-temelia” MEMORIALULUI Fiinţial propriu şi

apoi Memorialul de MOŞTENIRE şi cu acestea Propriul

Memorial de Sine. Împletirea Celor TREI

MEMORIALURI sunt ÎNTREGUL nostru de

IDENTITATE de Veşnicie.

Încercăm în această scurtă relatare o consemnare a

MEMORIALULUI de MOŞTENIRE. STRĂMOŞII,

Moşii, Părinţii, Neamul sunt complexul acestui

MEMORIAL. „Golul” acestora devine un „veşnic iad” care

va bântui în coşmarurile sale pe toţi URMAŞII.

„VEŞNICA POMENIRE” este „NĂDEJDEA şi

CREDINŢA” Veşnicei „IEŞIRI din iad”.

Noi POMENIM pe STRĂMOŞII noştri, şi aşa celor

căzuţi, noi URMAŞII le putem întinde o „Mână de Salvare”.

Fericiţi URMAŞII şi Fiii care îşi pot MÂNTUI

NEAMUL lor!

Se zice că Fiecare trebuie să-şi MÂNTUIASCĂ direct

„Trei generaţii trecute”. Monahii şi Credincioşii mai Buni,

Şapte generaţii, iar Preoţii patruzeci şi nouă de generaţii.

O, înfricoşătoare Coşmaruri de MEMORIALURI care

 374

se întretaie şi se întâlnesc să se RECUNOASCĂ şi să-şi

Recapete MEMORIA de Sine!

Fericiţi URMAŞII care Redau MEMORIA de Sine

Moşilor şi Neamurilor lor! Multora le este „frică” de

Moştenirile păgâne de iad... Noi le avem în propriul nostru

Memorial de Moştenire şi vrând-nevrând trebuie să le

MÂNTUIM.

Creştinismul vine îndeosebi cu această TAINĂ a

MÂNTUIRII de MOŞTENIRE.

Nimeni nu se poate MÂNTUI singur, ci doar în

LEGĂTURA STRĂMOŞILOR şi părinţilor!

A te „mântui singur” este tot un „gol” ce te va

menţine în „coşmarul Veşnicului iad”.

Refuzul Ieşirii din iad este Refuzul MÂNTUIRII şi

această auto-chinuire Veşnică este nebunia şi demonismul

Veşnic.

O, amarnică nebunie, până când Stai în propriul iad?

ÎNCHINĂ-te Lui HRISTOS, UNICUL şi Absolutul

MÂNTUITOR!

Ierom. Ghelasie Gheorge

8 Noiembrie 2001

Sfinţii Arhangheli

Mihail şi Gavriil

Zalmoxe la HOTARUL dintre Vremi

 375

II

DUMNEZEU a Creat Lumea şi la rândul său Lumea

Răspunde Lui DUMNEZEU cu propriul său specific.

Istoria Lumii este acest Răspuns.

Incidentul "căderii în păcat" amestecă în Răspunsul

Istoric Binele cu răul, şi Istoria nu mai merge în SENSUL ei

LINIAR, ci se fragmentează şi se preface în tot mai multe

„forme contrare şi distrugătoare”.

Nenorocirea păcatului aduce „auto-distrugerea”

Lumii.

Dar nu s-a putut „opri” GLASUL Sfânt al Lumii, care

nu poate fi „contrară şi despărţită” de CREATORUL său.

Conştiinţa Răspunsului-Istoriei Lumii este în

„GLASUL său” faţă de FĂCĂTORUL DIVIN.

Lumea este de ORIGINE DIVINĂ, chiar dacă nu este

Natură Divină, ci transpunere Creativă a Revărsării DIVINE.

Lumea are „totul în ea”, dar este „insuficientă” fără

„Răspunsul şi ÎNTÂLNIREA” cu ORIGINEA Sa Creatoare.

Lumea are în Sine „PECETEA” DIVINĂ şi

Răspunsul Lumii este tocmai în CHIPUL DESCHIDERII

TAINEI Acestuia. Păcatul opreşte această DESCHIDERE şi

face o „auto-deschidere” doar de „Natură de Creaţie” în

contrarietate cu ARHECHIPUL DIVIN.

Istoria „rea” a Lumii este această zisă „independenţă”

a Lumii, care nu mai Vieţuieşte după PECETEA CHIPULUI

DIVIN, ci după „propria Natură de Creaţie”, pe care o face şi

„contrară”.

O, amarnică „libertate” de auto-distrugere.’

Dar „GLASUL” DIVIN din Lume nu a lipsit şi nu va

lipsi niciodată. S-a „ales” şi s-a „ridicat” din „tina” Lumii

 376

GLASUL DOMNULUI care a VORBIT şi a RECHEMAT

Lumea la REÎNTOARCEREA spre ORIGINEA Sa.

PURTĂTORII GLASULUI DOMNULUI sunt

„Înţelepţii antici”, care se pot numi, mai mult sau mai puţin,

„Proorocii” VENIRII MARELUI MÂNTUITOR, FIUL Lui

DUMNEZEU Cel ÎNTRUPAT.

Poporul Evreu a avut o „apropiere” mai mare de

ORIGINI, şi aşa toţi PURTĂTORII GLASULUI

DOMNULUI au fost cu Adevărat „Proorocii” cei Sfinţi.

Celelalte „neamuri” au rămas şi ele cu „scântei” de

LUMINĂ DIVINĂ şi aşa „Înţelepţii neamurilor” se pot numi

şi ei un fel de „prooroci”, dar nu din cei Sfinţi, ci „proorocii

lumeşti”, care din „tina păcatului” îşi mai „reamintesc” câte o

„frântură” de GLAS DIVIN.

Lumea căzută tot mai mult în grelele păcate îşi face şi

ea „prooroci mincinoşi”, ce tind să „înşele” şi să abată tot

mai contrar Lumea de la CHIPUL DIVIN, confecţionând o

„falsă auto-divinitate”.

O, „amarnică auto-divinizare” a Lumii!

Zeii antici sunt aceste „auto-divinizări", ca nişte

„surogate” ale Adevăratului DIVIN acoperit de păcatele tot

mai contrare.

Iată dilema noastră de astăzi: deosebirea Proorocilor

DOMNULUI de „falşii prooroci ai Lumii păcătoase”.

„Falşii prooroci” se îmbracă tot mai mult în "haine de

Lumină" şi aşa „neopăgânismul” năvăleşte cu mare

îndrăzneală în „istorie”...

În zilele noastre este o „frică” teribilă de „falşii

prooroci neopăgâni”, încât cei Credincioşi se feresc de toţi

„anticii şi vechii înţelepţi ai lumii”. Chipul Proorocesc a fost

până la Ioan Botezătorul şi aşa după ÎNVIEREA Lui

 377

HRISTOS nu mai există Prooroci, ci Apostoli.

Creştinismul vine cu „PROOROCIA Apostolească

Mesianică ÎMPLINITĂ”.

Proorocia Veche este o „Pregătire” a GLĂSUIRII

Apostoleşti.

A „reînvia pe proorocii antici” este un atentat la

„Proorocia” Apostolească HRISTICĂ.
Multora încă nu le vine să creadă că MESIA a

VENIT, şi HRISTOS este astfel Sfârşitul tuturor

Proorocirilor.

GLASUL DOMNULUI este de acum doar GLASUL

Lui HRISTOS!

Tot ce nu este GLASUL Evangheliei este încă un

„Glas de proorocire antică şi păgână”, insuficientă şi chiar

falsă şi înşelătoare.

Neopăgânismul este „contrazicerea” VENIRII Lui

HRISTOS şi visul unui „alt hristos necunoscut”.

Nu mai există un „alt” şi nici „al doilea” hristos!

Cine nu PRIMEŞTE pe HRISTOS Cel VENIT cade

în „cea de-a doua înşelare", mai mare şi mai grea decât cea

dintâi.

Şi totuşi, fiecare Neam nu-şi poate uita STRĂMOŞII

antici.

Dar să se deosebească „Strămoşii Prooroci” de

„Strămoşii Apostoli”, şi să nu se amestece, nici să se falsifice

reciproc.

Sectarismul divers din cadrul Creştinismului de astăzi

este o „falsă” reîntoarcere la „proorocismul antic”, cu

distrugerea Chipului Apostolesc al Noului Testament.

Nostalgia după „Glasurile prooroceşti” este un

„neopăgânism anticreştin”, care mascat aduce încă o înşelare

 378

a căderii în păcat.

De aceea, cine face din înţelepţii antici încă Zeii şi

Sfinţii lumii proliferează neopăgânismul cel mai distrugător.

Strămoşii noştri înţelepţii antici nu se pot „uita” şi

rămân în „Cinstire şi Pomenire” Veşnică, căci le

„MOŞTENIM” Sângele şi Caracterul, dar cu MENIREA de a

le „BOTEZA HRISTIC” în Noul Testament.

Înţelepţii noştri antici sunt la HOTARUL Lui

HRISTOS, sunt Vizionarii vechi, a căror „Proorocire” s-a

ÎMPLINIT şi aşa de acum ei nu mai „Vorbesc”, ci TAC şi se

ÎNCHINĂ şi ei ASCULTĂTORI Evangheliei Apostoleşti.

Proorocii antici care nu „TAC” şi mai îndrăznesc

să „Vorbească” fac un mare păcat „antihristic”.

Proorocii antici rămân în Cinstirea şi amintirea

noastră a celor din Noul Testament, doar ca „Marii

TĂCUŢI” în Faţa Lui HRISTOS.

Proorocii antici sunt Zugrăvelile noastre TĂCUTE,

faţă de ICOANELE Noului Testament, ICOANELE

Apostoleşti MĂRTURISITOARE ale DESCOPERIRII

TAINEI Cele ASCUNSE şi ARĂTATE prin VENIREA Lui

HRISTOS.

Proorocirile antice sunt doar o „Zugrăvire”, pe când

MĂRTURISIREA Apostolească este ICOANĂ-TAINA

GRĂITOARE ÎMPLINITĂ.
Zugrăvirea este o „preiconizare”. Cine nu face

aceste „deosebiri” cade în multele înşelări şi falsităţi.

Înţelepţii şi proorocii antici nu pot fi niciodată

SFINŢI, ci doar „Grăitorii SFINŢENIEI” prin care Primesc

şi ei Scântei de LUMINĂ SFINŢITOARE. SFINŢII sunt

doar cei cu MĂRTURISIREA Lui HRISTOS şi

BOTEZUL HRISTIC din Noul Testament.

 379

Aşa, Zamolxe Dacic poate fi numit ca „Prooroc

antic”, dar nu poate fi ICOANĂ după CHIPUL Apostolesc.

Zamolxe cel Grăitor în antichitate, doar ca Marele

Tăcut al Noului Testament poate fi în Cinstirea de

STRĂMOŞ de Pomenire neuitată.

Chipul lui Zalmoxe păstrat de noi să nu fie un

neopăgânism, ci TAINICA Proorocire antică care de acum

TACE în ASCULTAREA MĂRTURISIRII Lui HRISTOS.

Zalmoxe, Marele nostru STRĂMOŞ, nu mai este

„Zeul-Moş”, ci Moşul nostru cu ICOANA Lui HRISTOS în

Braţe ce se DEZVĂLUIE din TĂCEREA lui de TAINĂ.

Zalmoxe fără ICOANA Lui HRISTOS în Braţe este un

Zalmoxe neopăgân pe care noi îl respingem şi-l refuzăm. Noi

URMAŞII îi aducem ÎMPLINIREA Cea de TAINĂ, mult

dorită!

 380

Acatistul SFINTEI CRUCI

Se citeşte la Sărbătorile SFINTEI CRUCI; l August,

14 Septembrie; a treia Săptămână din Postul Mare şi de

către cei evlavioşi o dată pe Săptămână, Vinerea, ca Pravilă

proprie.

După obişnuitul început se zice:

Condacul 1

În CHIPUL de Trei ori Preacinstitei CRUCII

DOMNULUI şi noi ne ÎNCHINĂM, veselindu-ne de

PAVĂZA şi Acoperământul Cel DUMNEZEIESC,

Cântând şi cu mare glas: DOAMNE, CRUCII Tale ne

ÎNCHINĂM, Întâlnirea dintre Tine şi Lume, HOTARUL

VEŞNICIEI!

Icosul 1

CRUCEA Ta, DOAMNE, şi Taina Ta Însăşi, UNA

sunt, de aceea prin CRUCEA Ta, Ţie Însuţi ne ÎNCHINĂM,

cu Îngerii şi cu toată Făptura, cu Întâlnirea dintre TINE ŞI

Lume.

Ne ÎNCHINĂM, în CHIPUL cel de Taină;

Ne ÎNCHINĂM, CHIPUL BINECUVÂNTĂRII

TATĂLUI DUMNEZEU;

Ne ÎNCHINĂM, ÎNCHINĂRII FIULUI;

Ne ÎNCHINĂM, ADÂNCIMEA PREASFÂNTULUI

DUH;

Ne ÎNCHINĂM, Fereastra cea dinspre Lume;

Ne ÎNCHINĂM Lui DUMNEZEU Însuşi;

 381

Ne ÎNCHINĂM, CHIPUL Neamestecării;

Ne ÎNCHINĂM, CHIPUL ACELEIAŞI VOIRI;

Ne ÎNCHINĂM, UNIMII în UNIRE;

Ne ÎNCHINĂM Însuşi CHIPULUI DUMNEZEIESC;

Ne ÎNCHINĂM, Temelie a toate;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 2-lea

Înainte de Facerea Lumii, Tu, DOAMNE, ai

Conceput-o prin CHIPUL CRUCII, prin care

DUMNEZEIREA Se Coboară şi se „ÎNTRETAIE” cu

Zidirea, pentru care şi noi Îţi Cântăm: ALILUIA!

Icosul al 2-lea

Taina Ta, DOAMNE, Se revarsă şi Lumea se

Creează, şi aşa „Temelia CRUCII” se pune, Temelie pe care

nimeni nu o mai poate strica.

Ne ÎNCHINĂM, CHIPUL LUCRĂRII Tale,

DOAMNE;

Ne ÎNCHINĂM Însăşi Conceperii Zidirii;

Ne ÎNCHINĂM, VOINŢĂ care pe toate le

Înfăptuieşti;

Ne ÎNCHINĂM, Ieşirea ADÂNCULUI

DUMNEZEIESC;

Ne ÎNCHINĂM, Taină şi Descoperire în

ÎNTRETĂIERE;

Ne ÎNCHINĂM, Nevăzut şi Văzut peste hotare;

Ne ÎNCHINĂM HOTARULUI „prăpastiei” de

netrecut;

 382

Ne ÎNCHINĂM, CHIPUL Începerii Lumii;

Ne ÎNCHINĂM, Braţele Întemeierii a toate;

Ne ÎNCHINĂM, Neînceputul care pe toate le începe;

Ne ÎNCHINĂM, UNIRE în care toate stau laolaltă;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 3-lea

La ÎNCEPUT a fost CUVÂNTUL DUMNEZEU... şi

CUVÂNTUL Trup S-a făcut, şi Cerul şi Pământul s-au Zidit,

Lumea s-a Născut şi Omul pe toate în CHIPUL CRUCII le-a

Unit, Cântând: ALILUIA!

Icosul al 3-lea

Raiul era în CHIPUL CRUCII şi în Locul din Mijloc

POMUL VIEŢII, ÎNTRETĂIEREA-ÎNTÂLNIREA Cea de

Taină.

Ne ÎNCHINĂM, CHIPUL Raiului;

Ne ÎNCHINĂM, CHIPUL POMULUI VIEŢII;

Ne ÎNCHINĂM, UNIREA de SUS şi de Jos;

Ne ÎNCHINĂM UNIRII DUMNEZEIEŞTI;

Ne ÎNCHINĂM, Taina PERFECŢIUNII Însăşi;

Ne ÎNCHINĂM, Taina ce „împărţirea” nu desparte;

Ne ÎNCHINĂM, CRUCE, Podul peste „hotarul de

netrecut”;

Ne ÎNCHINĂM, CRUCE, Scara dintre Cer şi

Pământ;

Ne ÎNCHINĂM, Taina Chipului Omului;

Ne ÎNCHINĂM, CRUCE, care prin Om trebuie să

CREASCĂ;

 383

Ne ÎNCHINĂM, CRUCE, Înveşnicirea a toate;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 4-lea

Au căzut Îngerii din LUMINĂ şi „pomul păcatului”

s-au făcut, „şarpele” pe CRUCE s-a suit şi „crucea morţii” a

născut, dar a rămas Cântarea Omului de: ALILUIA!

Icosul al 4-lea

Prin păcat, CHIPUL CRUCII VIEŢII se face „crucea

suferinţei”, care încearcă să despartă pe DUMNEZEU de

Lume, dar CHIPUL Tău, CRUCE, nu se pierde.

Ne ÎNCHINĂM, CRUCE, Neclintita temelie;

Ne ÎNCHINĂM, PUTEREA nebiruită;

Ne ÎNCHINĂM, AURUL de nimic întinat;

Ne ÎNCHINĂM, LUMINA de nimic murdărită;

Ne ÎNCHINĂM, CHIPUL POMULUI VIEŢII

Veşnice;

Ne ÎNCHINĂM, SĂMÂNŢA care RODUL

Păstrează;

Ne ÎNCHINĂM, RODUL care rămâne pentru

totdeauna;

Ne ÎNCHINĂM, RĂDĂCINĂ chiar în DUMNEZEU;

Ne ÎNCHINĂM, Ramurile Întregii Lumi;

Ne ÎNCHINĂM, Oprirea în Pământul Omului;

Ne ÎNCHINĂM, ODIHNA pe ALTARUL de Jos;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

 384

Condacul al 5-lea

Pe Scara ÎNCHINĂRII S-a pogorât Însuşi FIUL Lui

DUMNEZEU şi SFÂNTUL DUH a ÎNFĂPTUIT Lumea, şi

aşa CRUCII JERTFEI Cântăm: ALILUIA!

Icosul al 5-lea

A vrut „şarpele păcatului” să oprească

ÎNTRUPAREA DIVINĂ, şi s-a grăbit să se „urce” el pe

POMUL CRUCII, dar în adâncul întunericului a căzut.

Ne ÎNCHINĂM, Temelia pietrei DUMNEZEIEŞTI;

Ne ÎNCHINĂM, vădirea şarpelui ascuns;

Ne ÎNCHINĂM, descoperirea înşelării;

Ne ÎNCHINĂM, darea pe faţă a minciunii;

Ne ÎNCHINĂM, Taina ce toate Tainele le Descoperă;

Ne ÎNCHINĂM, ADÂNCIME ce nu se sfârşeşte;

Ne ÎNCHINĂM, PECETE DUMNEZEIASCĂ;

Ne ÎNCHINĂM, ÎNCHIDERE care nu se mai poate

desface;

Ne ÎNCHINĂM, ÎNCHIDERE în care toate iarăşi se

ARATĂ;

Ne ÎNCHINĂM, POVARA pe care doar FIUL

DUMNEZEIESC o poate duce;

Ne ÎNCHINĂM, CALEA Lumii prin HRISTOS.

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 6-lea

Cu CHIPUL CRUCII pe Umeri a Venit FIUL Lui

DUMNEZEU, încât „şarpele” repede a căzut şi iarăşi Lumea

 385

a Văzut şi a Cântat cu mare glas: ALILUIA!

Icosul al 6-lea

CRUCE, CRUCE, NEMURIRE, iarăşi din „crucea

morţii” prin ÎNVIEREA Lui HRISTOS ai devenit CRUCEA

VIEŢII, şi iarăşi ÎNCHINAREA Cea de SUS.

Ne ÎNCHINĂM, CRUCE, VIUL Cel mai VIU;

Ne ÎNCHINĂM, Însuşi VIUL DUMNEZEIESC;

Ne ÎNCHINĂM, PURTĂTOAREA de DUMNEZEU;

Ne ÎNCHINĂM, LUMINA HARULUI, nestinsă;

Ne ÎNCHINĂM, STRĂLUCIREA cea mai aprinsă;

Ne ÎNCHINĂM, PREZENŢA Lui DUMNEZEU de

PRETUTINDENI;

Ne ÎNCHINĂM, IUBIRE Coborâtă la nesfârşit;

Ne ÎNCHINĂM, IUBIRE ce Lumea

ÎMBRĂŢIŞEAZĂ;

Ne ÎNCHINĂM, Însăşi MIŞCAREA Lui

DUMNEZEU;

Ne ÎNCHINĂM, Însăşi NEMIŞCAREA

DUMNEZEIRII;

Ne ÎNCHINĂM, Mână, Ochi şi Auzire, care nu

contenesc;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 7-lea

S-au împotrivit îngerii căzuţi şi PECETEA CRUCII s-

o rupă au vrut, dar n-au putut, şi în întuneric s-au prăvălit,

fără Cântarea de: ALILUIA!

 386

Icosul al 7-lea

Nimeni nu poate închipui pe Cel Dincolo de toate

înfăţişările. Doar prin CHIPUL de CRUCE Făptura Vede, şi

ICOANA Ta, DOAMNE, se Descoperă ca ÎNCHINARE.

Ne ÎNCHINĂM, CRUCE, Izvor de ICOANĂ;

Ne ÎNCHINĂM, CRUCE care naşti Înfăţişarea;

Ne ÎNCHINĂM, CRUCE, FAŢA Lui DUMNEZEU

ARĂTATĂ;

Ne ÎNCHINĂM, CRUCE, ARĂTAREA

ÎNCHINĂRII;

Ne ÎNCHINĂM, URMA Degetului

DUMNEZEIESC;

Ne ÎNCHINĂM, conceperea DIN TOATE Făpturile;

Ne ÎNCHINĂM, LEGEA neschimbată;

Ne ÎNCHINĂM, PUTEREA peste toate Legile;

Ne ÎNCHINĂM, CUVÂNTAREA CUVÂNTULUI

DUMNEZEIESC;

Ne ÎNCHINĂM, CARTEA, Nescrisă şi Scrisă;

Ne ÎNCHINĂM, PODOABA tuturor

ÎNĂLŢIMILOR;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 8-lea

CU CHIPUL CRUCII Tale, DOAMNE IISUSE

HRISTOASE, ne ÎMBRĂCĂM ca şi CU O HAINĂ

DUMNEZEIASCĂ, în Cântarea de: ALILUIA!

 387

Icosul a 8-lea

În Cer şi pe Pământ, ÎNCHINAREA este

PODOABA cea mai Mare, că Ţie, DUMNEZEUL nostru,

doar ÎNCHINAREA îţi este pe potrivă.

Ne ÎNCHINĂM Ţie, DOMNULUI DUMNEZEUL

nostru;

Ne ÎNCHINAM Ţie, Celui ce Ţi se CUVINE

ÎNCHINAREA;

Ne ÎNCHINĂM cu Taina CHIPULUI Tău Însuţi;

Ne ÎNCHINĂM, CHIP al FIULUI DUMNEZEIESC;

Ne ÎNCHINĂM, CHIP care pe toate le Sfinţeşte;

Ne ÎNCHINĂM, CHIP prin care ne Curăţim;

Ne ÎNCHINĂM, CHIP şi al Fiilor de Creaţie ai Lui

DUMNEZEU;

Ne ÎNCHINĂM, ÎNVIEREA Lui HRISTOS;

Ne ÎNCHINĂM, Veşnicia Nemuririi;

Ne ÎNCHINĂM, PUTERII de Sus şi de Jos;

Ne ÎNCHINĂM, STÂLPUL ÎMPĂRĂŢIEI Lui

DUMNEZEU;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 9-lea

O, Bucurie Cerească şi Pământească, a Îngerilor şi a

întregii Făpturi, şi noi neîncetat în CHIPUL CRUCII aducem

Laudă şi Cântare de: ALILUIA!

Icosul al 9-lea

Păcatul ne împiedică mereu şi batjocorim CHIPUL

 388

CRUCII Preasfinte, dar cu aceasta înarmaţi, iarăşi pornim

spre Tine, DOAMNE.

Ne ÎNCHINĂM, Nădejdea părăsirii păcatului;

Ne ÎNCHINĂM, Credinţa nestrămutată a Mântuirii;

Ne ÎNCHINĂM, Tăria prin care mereu din rău ne

sculăm;

Ne ÎNCHINĂM, scăpare peste Fire;

Ne ÎNCHINĂM, descătuşarea celor robiţi;

Ne ÎNCHINĂM, BOGĂŢIA cea de Mare Taină;

Ne ÎNCHINĂM, Judecata tuturor vicleşugurilor;

Ne ÎNCHINĂM, Dreptatea Milostivilor;

Ne ÎNCHINĂM, arma PĂCII Lui HRISTOS;

Ne ÎNCHINĂM, CENTRUL Lumii Întregi;

Ne ÎNCHINĂM, Lauda tuturor Credincioşilor;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 10-lea

Şi noi, păcătoşii, ne zbatem între CRUCEA VIEŢII şi

„crucea morţii” şi adesea rătăcim, dar ÎNCHINÂNDU-ne

iarăşi Cântăm: ALILUIA!

Icosul al 10-lea

O, Taină a ÎNCHINĂRII, Taină de IUBIRE, de

Laudă, de Cântare şi de Mare Cinstire, CRUCE Preaslăvită,

şi noi în acelaşi CHIP ne ÎNCHINĂM.

Ne ÎNCHINĂM, ÎNCHINAREA IUBIRII absolute;

Ne ÎNCHINĂM, ÎNCHINAREA Laudei;

Ne ÎNCHINĂM, ÎNCHINAREA Cântării de SUS;

Ne ÎNCHINĂM, CHEMAREA Preadulce a Lui

 389

DUMNEZEU;

Ne ÎNCHINĂM, Chemarea Plăcută a Făpturii;

Ne ÎNCHINĂM, Întâlnire Faţă către Faţă;

Ne ÎNCHINĂM, Întâlnire neamestecată;

Ne ÎNCHINĂM, Pătrunderea până în adâncuri;

Ne ÎNCHINĂM, Ieşirea din adâncuri;

Ne ÎNCHINĂM, ÎNTREGUL deodată;

Ne ÎNCHINĂM, o, ÎNCHINARE minunată;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 11-lea

Împăratul Constantin şi Maica sa, Elena, au Înălţat

CRUCEA peste păgânătatea idolească, şi de atunci, CRUCE,

eşti Cântarea cea mai Mare de: ALILUIA!

Icosul al 11-lea

CRUCE, ÎNĂLŢIMEA cea mai de SUS eşti, pe

Biserici, pe turnuri, pe toate suişurile, în toate locurile din

afară şi dinlăuntru.

Ne ÎNCHINĂM, ÎMPLINIREA SFATULUI de SUS;

Ne ÎNCHINĂM, BINECUVÂNTARE peste toată

Lumea;

Ne ÎNCHINĂM, Sceptrul adevăratei Stăpâniri;

Ne ÎNCHINĂM, CHIP al tuturor Sfinţirilor;

Ne ÎNCHINĂM, Temelie a Bisericii Lui HRISTOS;

Ne ÎNCHINĂM, Păzitoarea Creştinilor;

Ne ÎNCHINĂM, Pavăza nebiruită;

Ne ÎNCHINĂM, Limanul tuturor;

Ne ÎNCHINĂM, RUGĂCIUNEA de Taină a

 390

Sfinţilor;

Ne ÎNCHINĂM, ICOANA cea mai Mare;

Ne ÎNCHINĂM, ÎNCHINAREA tuturor Închinărilor;

DOAMNE, CRUCH Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

Condacul al 12-lea

În Cer LUMINĂ Preastrălucitoare, pe Pământ

Lemnul POMULUI VIEŢII, CRUCE, CRUCE, şi noi cu glas

Mare Cântăm: ALILUIA!

Icosul al 12-lea

HARUL ÎNTREG al TREIMII DUMNEZEIEŞTI prin

CRUCE Se Revarsă, şi ÎNCHINAREA este însăşi

LUCRAREA sa, o, CRUCE, CHIP de Taină, CHIP de

Îngenunchere a tuturor.
Ne ÎNCHINĂM CRUCII Tale, DOAMNE;

Ne ÎNCHINĂM, IISUSE, ÎNVIEREA CRUCII;

Ne ÎNCHINĂM, PĂRINTE DUMNEZEU;

Ne ÎNCHINĂM, PREASFINTE DUHULE, de

asemeni;

Ne ÎNCHINĂM cu Sfinţii toţi;

Ne ÎNCHINĂM cu Fruntea jos;

Ne ÎNCHINĂM cu Mâinile în SUS;

Ne ÎNCHINĂM cu Ochii deschişi;

Ne ÎNCHINĂM cu CHIPUL CRUCII;

Ne ÎNCHINĂM cu-ngenunchere;

Ne ÎNCHINĂM cu Veselie;

DOAMNE, CRUCII Tale ne ÎNCHINĂM,

Întâlnirea dintre Tine şi Lume, HOTARUL VEŞNICIEI!

 391

Condacul al 13-lea

O, întru tot Slăvită ÎNCHINARE, Lemnul

Pământesc de VIAŢĂ, O, ICOANA din Cer, Rugăciunea

de Taină, MÂNTUIREA tuturor, şi noi cei de acum

aducem Glasul cel mai Mare: ALILUIA!

(Acest condac se repetă de trei ori)

Se citeşte apoi din nou Icosul 1.

 392

Acatistul Sfintei ÎMPĂRTĂŞANII

 Se citeşte înainte de SFÂNTA ÎMPĂRTĂŞANIE şi

chiar mai des, ca Acatist direct către DOMNUL IISUS

HRISTOS.

După obişnuitul început se zice:

Condacul 1

Mai dinainte de Veci, prin CHIPUL Tău, FIUL şi

CUVÂNTUL Lui DUMNEZEU, pe toate le-ai Conceput şi

le-ai Zidit, şi apoi Tu Însuţi ÎNTRUPÂNDU-TE, în

DUMNEZEIESCUL Tău TRUP Lumea ai Prefăcut:

 IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

Icosul 1

Dacă nu ar fi TRUPUL Tău DUMNEZEIESC,
DOAMNE IISUSE, şi Lumea de nu s-ar ÎMPĂRTĂŞI din

EL, ar rămâne în întunericul de jos şi niciodată cu

FĂCĂTORUL ei nu s-ar Vedea şi nu s-ar Întâlni.

IISUSE, TRUPUL DUMNEZEIESC al Lumii;

IISUSE, ÎNTÂLNIREA dintre DUMNEZEU şi

Lume;

IISUSE, TRUPUL DUMNEZEIESC, trecerea peste

„hotarul de netrecut“;

IISUSE, Descoperirea Celor Dincolo de orice Ară-

tare;

IISUSE, DUMNEZEIREA care şi într-o Lume Se

Revarsă;

 393

IISUSE, UŞA Deschisă din Însuşi DUMNEZEU;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

Condacul al 2-lea

Cum Cel din Necuprinsul absolut şi într-un Cuprins

să Încapă? Iată nepătrunsa Taină, prin care Tu, FIUL Lui

DUMNEZEU, deodată eşti, ca Lumea să poată Sta în FAŢĂ

cu DUMNEZEU, în Cântarea de: ALILUIA!

Icosul al 2-lea

La Început a fost CUVÂNTUL şi CUVÂNTUL

TRUP S-a făcut, Lumea prin El s-a Zidit şi în El toate se

UNESC, în TRUPUL Cel DUMNEZEIESC.

IISUSE, CHIPUL DUMNEZEIESC al Lumii;

IISUSE, CUVÂNTUL ce TRUP S-a făcut;

IISUSE, Îndoita IUBIRE;

IISUSE, IUBIREA DUMNEZEIASCĂ şi IUBIREA

Lumii;

IISUSE, Taina prin care toate s-au Zidit;

IISUSE, Cel care Tu Însuţi apoi Te ÎNTRUPEZI;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

Condacul al 3-lea

Cine poate spune Taina prin care Tu, FIUL Lui

DUMNEZEU, şi în Chipul Lumii Te ARĂŢI, şi mai mult,

cum Trupul ei ai Luat, decât în Cântarea de: ALILUIA!

 394

Icosul al 3-lea

O, IUBIRE DUMNEZEIASCĂ, cum şi într-o Iubire

de Făptură Te Reverşi? O, IISUSE, DOUĂ IUBIRI deodată

ce se UNESC în TRUPUL Tău Cel DUMNEZEIESC!

IISUSE, DUMNEZEIREA cu Zidirea Creată în Braţe;

IISUSE, şi Făptura cu DUMNEZEU Îmbrăţişată;

IISUSE, deodată FIUL DUMNEZEIESC şi FIUL

Lumii;

IISUSE, DARUL Cel pogorât din Cele De-mai-

presus;

IISUSE, şi Darul Făpturii;

IISUSE, TRUPUL DUMNEZEIESC, DARUL în

Veşnicie PRIMIT;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC,

Începutul şi Sfârşitul se Împlinesc!

Condacul al 4-lea

Ai Creat Cerul şi Pământul, pe Îngeri şi nenumăratele

Făpturi, iar pe Om l-ai ALES să fie Chipul ÎNTRUPĂRII

Tale, în marea Cântare de: ALILUIA!

Icosul al 4-lea

Cerul şi Pământul în Chipul Raiului le-ai UNIT, ca

să-l faci apoi TRUPUL Tău – POMUL VIEŢII, dar Omul în

păcat a căzut şi Raiul s-a pierdut.

IISUSE, CREATORUL Cerului şi al Pământului;

IISUSE, Cel ce ai Coborât din Cele de DINCOLO;

 395

IISUSE, Cel ce Ridici şi Lumea la Cele De-mai-

presus;

IISUSE, Fereastra din Însuşi DUMNEZEIRE;

IISUSE, şi Fereastra Lumii spre DUMNEZEU;

IISUSE, Îndoita VEDERE peste „hotarul absolut“;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

Condacul al 5-lea

Facerea Cerului şi a Pământului era ca o premergere

a ÎNTRUPĂRII Tale, şi aşa Taina cea peste toate grăirile prin

Tine, DOAMNE IISUSE, se adevereşte, ca toţi să Cânte:

ALILUIA!

Icosul al 5-lea

CUVÂNTUL prin care toate le-ai Zidit, avea în El şi

VESTIREA ÎNTRUPĂRII Tale, şi iată „CUVÂNTUL ce Se

face TRUP“ este ÎMPLINIREA.

IISUSE, Cel ce faci Lumea TRUPUL Tău;

IISUSE, şi IUBIREA Lumii ce poate fi deodată cu

DUMNEZEU;

IISUSE, Cel ce DAI şi Făpturii CHIPUL ÎNFIERII;

IISUSE, trecerea peste „Îndoita Fire“;

IISUSE, Nevăzutul şi Văzutul deodată;

IISUSE, ALTARUL dintre cele „Două Lumi“ ce

altfel nu se pot Întâlni;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

 396

Condacul al 6-lea

Toată Taina Lumii este Taina TRUPULUI

DUMNEZEIESC, că prin EL Începe şi totul se Sfârşeşte, şi

toate ce se Nasc în Veşnicia Lui se ADUNĂ, în Cântarea de:

ALILUIA!

Icosul al 6-lea

Toate cele Zidite Preînchipuiesc TRUPUL Cel

DUMNEZEIESC, şi toată Făptura în CHIPUL Său se

ÎMBRACĂ şi în El se UNESC la „CINA cea de TAINĂ“.

IISUSE, CINA cea de TAINĂ a DUMNEZEIRII;

IISUSE, CINA, adică ÎMPLINIREA cea ultimă a

toate;

IISUSE, OSPĂŢUL DUMNEZEIESC al ÎNTRU-

PĂRII Tale în Lume;

IISUSE, INTRAREA în Veşnicie şi a Lumii;

IISUSE, PRIMIREA Lumii „Alături“ de DUM-

NEZEU;

IISUSE, BUCURIA nesfârşită a Făpturii de a fi faţă

în Faţă cu DUMNEZEU;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

Condacul al 7-lea

„Luaţi, Mâncaţi, acesta este TRUPUL Meu... Beţi,

acesta este SÂNGELE Meu“... sunt MARELE CUVÂNT

din Cer şi de pe Pământ, CARTEA VIEŢII ce se face PO-

MUL VIEŢII şi acesta apoi „PÂINEA DUMNEZEIASCĂ“,

pentru Cântarea de: ALILUIA!

 397

Icosul al 7-lea

„Dacă nu veţi Mânca TRUPUL FIULUI OMULUI şi

nu veţi Bea SÂNGELE Lui, nu veţi avea VIAŢĂ întru voi“,

este înfricoşata CHEMARE pentru noi toţi.

IISUSE, CUVÂNTUL Cel DINTÂI;

IISUSE, CARTEA VIEŢII din Cer;

IISUSE, POMUL VIEŢII din Rai;

IISUSE, NAŞTEREA din FECIOARĂ, cu TRUP;

IISUSE, Cel ÎNTRUPAT-PÂINEA VIEŢII;

IISUSE, Cel Răstignit şi ÎNVIAT, TRUPUL ÎM-

PĂRTĂŞANIE;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC,

Începutul şi Sfârşitul se Împlinesc!

Condacul al 8-lea

Toată Facerea Lumii, Viaţa şi Creşterea ei, este „LU-

CRAREA TRUPULUI DUMNEZEIESC“, şi toate spre

ÎNTRUPAREA în El merg şi se UNESC în Cântarea de:

ALILUIA!

Icosul al 8-lea

Dacă CARTEA VIEŢII nu se face POMUL VIEŢII,

şi acesta de nu Rodeşte ÎNTRUPAREA din FECIOARĂ,

TRUPUL DUMNEZEIESC nu se ÎMPLINEŞTE.

IISUSE, Însăşi MENIREA Lumii;

IISUSE, Însăşi LUCRAREA DUMNEZEIASCĂ din

Zidirea Sa;

IISUSE, care nu te-ai „oprit“ de păcat;

IISUSE, care prin CRUCE păcatul ai biruit;

 398

IISUSE, Cel ce doar în TRUPUL DUMNEZEIESC

eşti Cel ADEVĂRAT;

IISUSE, Cel ce doar ÎNTRUPAT eşti FIUL Lui

DUMNEZEU şi al Lumii;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

Condacul al 9-lea

„PĂRINTE DUMNEZEULE, iată, ale Tale dintru ale

Tale“ au fost şi sunt „MAREA CUVÂNTARE“, prin care

totodată şi PREASFÂNTUL DUH se Coboară spre Cântarea

de: ALILUIA!

Icosul al 9-lea

Totul în Cer şi pe Pământ este LITURGHIA

ÎNFĂPTUIRII TRUPULUI Tău DUMNEZEIESC,
IISUSE, şi Însuşi SFÂNTUL DUH VINE Să-L FĂPTUIASCĂ

Adunând toată Făptura Lumii.

IISUSE, Cel ce păcatul l-ai ars;

IISUSE, Cel ce ai Prefăcut Lumea iarăşi în Chipul cel

dintâi;

IISUSE, IUBIREA ce a şters răul ucigător;

IISUSE, care nu ne-ai lipsit de TRUPUL Tău

DUMNEZEIESC;

IISUSE, PÂINEA VIEŢII, mai mult decât „mana

cerească“;

IISUSE, MÂNTUITORUL şi Veşnicia Făpturii;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

 399

Condacul al 10-lea

VIAŢA din Cer şi de pe Pământ este „LITURGHIA

TRUPULUI Tău Cel DUMNEZEIESC, şi dacă într-o Zi

aceasta s-ar „opri“ atunci şi Lumea ar pieri, că doar în aceasta

este VIAŢA şi Cântarea de: ALILUIA!

Icosul al 10-lea

Veniţi cu toţii la LITURGHIA TRUPULUI

DUMNEZEIESC al Lui HRISTOS, veniţi la Izvorul

Nemuririi şi la ÎMPLINIREA Veşniciei.

IISUSE, Cel dimpreună cu SFÂNTUL DUH, LITUR-

GHIA IUBIRII DUMNEZEIEŞTI;

IISUSE şi DUHULE SFINTE, MILOSTIVIREA din

Veci;

IISUSE şi DUHULE SFINTE, nu ne lăsa în întune-

ricul de jos;

IISUSE şi DUHULE SFINTE, Dă-ne LUMINA

neapusă;

IISUSE şi DUHULE SFINTE, nu te scârbi de

necurăţiile noastre;

IISUSE şi DUHULE SFINTE, PRIMEŞTE-ne şi pe

noi în TRUPUL DUMNEZEIESC;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

 400

Condacul al 11-lea

Cine este vrednic să se ÎMPĂRTĂŞEASCĂ din

TRUPUL Cel DUMNEZEIESC? O, IISUSE şi

PREASFINTE DUHULE SFINTE, doar prin

MILOSTIVIREA TA de la ALTAR şi noi putem să ne

„ATINGEM“, în Cântarea de: ALILUIA!

Icosul al 11-lea

ÎMPĂRTĂŞIREA cu TRUPUL DUMNEZEIESC nu

este pentru Lumea aceasta, ci pentru cea VIITOARE şi

Veşnică, dar ne dai „ARVUNA“ acesteia ca să putem IN-

TRA şi noi în Cele Preaînalte.

IISUSE, Cel ca TRUP DUMNEZEIESC,

ADEVĂRATUL HRISTOS al Lumii;

IISUSE, Cel Răstignit ca MÂNTUITORUL;

IISUSE, Cel ÎNVIAT ca Făptura Îndumnezeită;

IISUSE, Cel ca TRUP DUMNEZEIESC, UNIREA a

toate;

IISUSE, Cel ca TRUP DUMNEZEIESC, ICOANA

de SUS şi de Jos;

IISUSE, Cel ca TRUP DUMNEZEIESC, şi Înveş-

nicirea Lumii;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

Condacul al 12-lea

DOAMNE IISUSE HRISTOASE, şi eu păcătosul

doar în TRUPUL Tău am VIAŢA, şi aşa nu mă lipsi de UNI-

REA cu Tine, ca şi în mine Să se ÎMPLINEASCĂ LU-

CRAREA Ta, în Cântarea de: ALILUIA!

 401

Icosul al 12-lea

O, PREASFINTE DUHULE SFINTE, care prin

TRUPUL Lui HRISTOS Cobori de asemenea „peste şi în“

Lume, fii şi mie MILOSTIV, ca şi eu să mă ÎNCHIN în

Veşnicie.

IISUSE şi DUHULE PREASFINTE, LITURGHIA

TRUPULUI DUMNEZEIESC;

IISUSE şi DUHULE PREASFINTE, IUBIREA

Veşniciei;

IISUSE şi DUHULE PREASFINTE, DRAGOSTEA

în care toate se UNESC;

IISUSE şi DUHULE PREASFINTE, arde şi păcatele

mele;

IISUSE şi DUHULE PREASFINTE, nu mă lipsi de

UNIREA cea Ultimă;

IISUSE şi DUHULE PREASFINTE, cu

Îngenunchere mă ÎMPĂRTĂŞESC;

IISUSE, în TRUPUL Tău Cel DUMNEZEIESC

Începutul şi Sfârşitul se Împlinesc!

Condacul al 13-lea

COMOARA Cerului şi a Pământului, o,

DUMNEZEIESCUL TRUP al LITURGHIEI Tale,

IISUSE şi PREASFINTE DUHULE SFINTE, cu

ÎNCHINARE ne plecăm ca să ne învrednicim şi noi de

MILOSTIVIREA cea Mare a ÎMPĂRTĂŞIRII, şi aşa

ÎNAINTEA TATĂLUI DUMNEZEU să putem Sta în

Veşnicia Cântării de: ALILUIA!

(Acest condac se repetă de trei ori).

Se citesc apoi din nou Icosul 1, Condacul 1.

