

MAR/APR 2011

VOL. LXXVI, No. 3-4

SOLIA

THE
HERALD

CHAIRMAN:

Most Rev. Archbishop
Nathaniel Popp

VICE-CHAIRMAN:
Right Rev. Bishop Irineu Duvlea
ENGLISH EDITOR / SECRETARY:
Archdeacon David Oancea
ROMANIAN EDITOR:
Rev. Fr. Anton Frunză
STAFF:
Hieromonk Calinic Berger Ph.D.
V. Rev. Dr. Remus Grama
Hdcn. Sebastian Dumitrascu
Mr. Mark Chestnut
Mr. Richard C. Grabowski

SOLIA — THE HERALD (ISSN 0038-1039)
is published bi-monthly for \$15.00 per year:
United States, \$20.00 per year; Canada, and
\$25.00 per year in other countries by The Ro-
manian Orthodox Episcopate of America, 2535
Grey Tower Road, Jackson, MI 49201-9120.
Periodicals postage paid at Jackson, Michigan,
and additional offices. Phone: (517) 522-3656,
Fax: (517) 522-5907. E-mail: solia@roea.org.
Internet: http://www.roea.org.

POSTMASTER: Send address changes to:
SOLIA — THE HERALD, P.O. Box 185,
Grass Lake, MI 49240-0185, U.S.A.

Articles and news published in SOLIA
do not necessarily reflect the views or
the endorsement of the Romanian Or-
thodox Episcopate of America.

CONTENTS

English Section

<i>Resurrection Pastoral Letter,</i>	
His Eminence Archbishop Nathaniel	3-4
<i>The Fact of the Empty Tomb,</i>	
Rev. Hieromonk Calinic (Berger)	5, 13
<i>"And a Sword Shall Pierce Your Soul":</i>	
A Word to Mothers, Psa. Lillian Lupu	6, 10
<i>Paschal Greetings</i>	7
<i>Hierarchal Schedule</i>	8, 13
<i>ARFORA Congress Convocation</i>	9
<i>Convocation Orthodox Brotherhood USA</i>	9
<i>Orthodox Brotherhood,</i>	
Ronald Andre Muresan	10
<i>"Do You Want to be Made Well?" Bringing Your Church to Good Health and Growth</i>	11
<i>Holy Synod Announces Changes</i>	12
<i>Financial Report</i>	12, 14
<i>Camp Vatra 2011</i>	13
<i>St. Nicholas Camp for Juniors and Seniors – 2011</i>	13
<i>Orthodox Church in Japan to Meet on Aid and Recovery Efforts, IOCC</i>	14

Romanian Section

<i>Cuvânt de Suflet, Sfintele Paști 2011,</i>	
Învierea lui Hristos, Bucuria Învierii Noastre, + IRINEU, Episcop Vicar	15, 20-21, 23
<i>Vizita Pastorală a P.S. Episcop Irineu în Canada,</i>	
Ierodiacon Sebastian Dumitrascu	16
<i>Scrisoare Pastorală la Sf. Paști 2011,</i>	
I.P.S. Arhiepiscop NATHANIEL	17-18
<i>Cateheză — Despre Post,</i>	
Pr. Prof. dr. Cezar Vasiliu	19-20
<i>Frăția Ortodoxă, Ron Mureșan</i>	21
<i>Învață-ne, Doamne, să postim!, Pr. Cosmin Sicoe</i>	22
<i>Blagoveštenie, Dumitru Ichim</i>	22
<i>Semnul Crucii</i>	23
<i>Rugăciunea de Seară, Florica Ichim Bațu</i>	23
<i>La drum, Florica Ichim Bațu</i>	23
<i>Răspundem Cititorilor, Pr. Dr. Dumitru Ichim</i>	24

**CHRIST IS RISEN!
TRULY HE IS RISEN!**
**HRISTOS A ÎNVIAT!
ADEVĂRAT A
ÎNVIAT!**

COVER: The myrrh-bearing women at the empty tomb of Jesus Christ.

RESURRECTION PASTORAL LETTER 2011

“Do not be afraid; it is I, the First and the Last; I am the Living One, I was dead and now I am to live forever and ever, and I hold the keys of death and of the underworld.” (Rev. 1:18)

Dearly beloved:

Christ is risen! Truly he is risen!

We have come together as a body to celebrate the victory of life over death, of light over darkness, to laud the Victor, to rejoice with our Illuminator, Jesus Christ! We have come together, you and I, to celebrate the Lord's victory over sin and death by which we have been saved, each from our own sins and from eternal death, the result of sin. For in being baptized in Christ and having thus put on Christ, we entered into the tomb with him two days ago on the Great and Holy Friday. Now, on this day of Resurrection, we burst out from that dark tomb into light with him today; he the Victor and Illuminator, and we, both the prize and the enlightened.

The Lord Christ says: “I was dead and now I am to live forever and ever.” But Christ is eternal with the Father and the Holy Spirit in essence and only when he “came down from heaven and became incarnate through the Holy Spirit and the Virgin Mary,” taking to himself our mortal nature, was he seized, stolen by death. He ever sat and sits at the right of the Father. Furthermore, he has taken our human nature and polished it, restored it, lifted it to what it was in Paradise where our nature and all creation was at peace with its Creator. We sang on Great Friday: *“For my kinship with Adam was no secret to you; and by your burial, O Lover of man, you recreated me in your image”* (Ode I, Matins of Great Saturday). Oh, how unfathomable is the wisdom and love of God for mankind! That which was lost is redeemed by him who made us - he who loved us before we loved him and who called us to him before we knew to speak his name.

Today our nature is renewed, the nature in which we live out our daily lives, the one in which we give glory to God and embrace our brethren. While he has today overcome death and lives forever, we yet must live out our lives by his grace overcoming sin. He gives us hope in calling us to future glory!

Thus, today through Christ, the nature bestowed on Adam who besmirched it, has been restored and sanctified by him who took it to himself from the virginal womb of her who is “More honorable than the Cherubim and more glorious beyond compare than the seraphim.” In a poet’s song, Jesus says to his mother: *“Do not lament for me mother, the son you conceived without seed and now see in the tomb, for I will rise and be glorified, and those who with faith and devotion praise you, them as God will I raise up to glory!”* (Ode 9, Matins of Great Saturday). Again we are reminded of our call to future glory through his resurrection in the flesh.

Saint Clement, Bishop of Rome wrote in the first century: *“Know this: in what were you saved, in what did you see again, if not when you were in this flesh? We must therefore guard the flesh as the Temple of God. For as you were called in the flesh, so you shall also rise again in the flesh. If the Messiah, the Lord who saved us, though he was spirit at first, became flesh and so called*

us, in the same way we will receive the reward in this flesh. So let us love one another, so that we may all come into the kingdom of God” (2 Clement, 9: 1-6). Here then is our call to serve one another, conditional to our entering into the kingdom.

He, the Lord Jesus, says that he is the First and the Last and holds the keys of death and of the underworld. Surely, we want to live in his presence now, in the presence of him who has this power and who invites us to be partakers with him of the same life forever and ever! Surely, he will take the keys of the kingdom of new life and lead us in, for he does not call us to him and then withdraw his gracious invitation! Our lives are an “RSVP” to his invitation!

Another of the Apostolic Fathers, Ignatius of Antioch, who was martyred in Rome in the year 107 A.D., testifies thus: *“For I know and believe that after the resurrection he (Jesus) was in the flesh. And when he came to the people around Peter, he said to them, ‘Take, handle me and see, that I am not a bodiless phantom. And at once they touched him and believed, being mixed together with both his flesh and his spirit. For this reason they scorned even death and were found to be above death. And after his resurrection he ate with them and drank as a fleshly being even though he was spiritually united to the Father”* (Letter to Smyrna, 2:1). It was for his absolute belief that Christ had risen in the flesh, in his earthly body that gave St. Ignatius the strength to face his martyric death. This is truly the apostolic faith.

Beloved in our Risen Lord, it is the resurrection of Jesus that alone gives meaning to the limited life of each of us born into this world. It is his invitation for us to not be afraid that leads us through the darkest nights. It is his proclamation that he is the beginning and end of creation that brings forth from us our unrestricted response of faith, hope and love. It is his statement that in his hands are the keys of life that move us to love him unconditionally and our neighbor as he commanded. “And he shall come again to judge the living and the dead.”

Let us continue to celebrate the resurrection of him who is “First and Last,” not only today but every day of our lives, and let our own lives be true reflections of trust and hope in him who holds the keys of the kingdom.

Christ is risen! Truly, he is risen!

+*Nathaniel*

+NATHANIEL
by the mercy of God, Archbishop of Detroit and of
the Romanian Orthodox Episcopate of America

THE FACT OF THE EMPTY TOMB

by
Rev. Hieromonk Calinic (Berger)

Even though the Gospel accounts of the women visiting the tomb have what appear to be irreconcilable differences – which Christian exegesis has sought to harmonize from the beginning – nevertheless, their most fundamental, common element is exactly the same: on the first Sunday after Jesus' death by crucifixion, His tomb was found empty. The empty tomb of Christ constitutes the first *datum*, the foundational, essential kernel, of the most ancient Christian account of the Sunday after Jesus' crucifixion. What significance does it really have?

Before we answer this question, it should be noted that the empty tomb was a *fact* for all concerned parties, disciples and antagonists alike. From a historical-critical point of view, this cannot be taken for granted. By itself, it does not indicate any Resurrection upon its discovery: Mary thought someone removed the body (Jn 20:2). When Peter – who did not believe the account of the women who saw Jesus, which was like an “idle tale” to him – ran and confirmed the empty tomb, he only “wondered what had happened” (Lk 24:11-12); it did not immediately lead to his belief in the Resurrection. Those who wanted Jesus dead seemed to understand its significance immediately: it provided a factual, public condition for what could be seen as the Resurrection of Jesus. They understood this before anyone was claiming to have seen Jesus, much less give public testimony to that effect. Therefore, when they learned of the empty tomb, they proceeded to bribe the guards to spread a rumor that the disciples had come and stolen the body (Mt 27:64, 28:12-15).

Could the body of Jesus have been stolen from the tomb? Upon closer examination, there are two details that would belie that possibility entirely, especially to the ancients who lived through these events. The first would be any bribed guard, going around saying that body was stolen. Soldiers who failed to guard their prisoners were summarily executed. We see this in several places even in the New Testament: when Peter is let out of prison by an angel, Herod executes the keepers the following day (Acts 12:19). When an earthquake opens all the jail doors at midnight as Paul and Silas are singing hymns, the guard, supposing all to have escaped, was about to commit suicide rather than pay the penalty he thought would be coming to him (Acts 16:27). Finally, when Paul is about to suffer shipwreck, the Roman soldiers had to be restrained from killing all their prisoners, rather than endure the possibility of their escape and their own subsequent

demise (Acts 27:42-3). Therefore, any soldier that was given orders to guard Jesus' tomb would not be going around town, telling people that he failed to do so. If they did, their report could not be taken at face value by anyone, and their friends and family would tell them to be quiet. Those antagonists of Jesus who bribed the soldiers therefore had to assure them that they would protect them if Pilate found out that they had failed in their commission (Mt 28:14).

The second detail that would belie the possibility of a stolen corpse is given by two Gospels only in brief

passing: the grave cloths were left behind. The Evangelists John and Luke give us details about these cloths, but do not give any commentary. We may therefore surmise that the existence of these cloths was important – important enough to be mentioned – as a witness as to what had happened to Jesus. Thus, we know that the cloths were linen and that “Jesus was wrapped” with them in

the manner of Jewish burial (Jn 19:40). Peter saw these as soon as he entered the tomb. These cloths were set aside in a special manner (Jn 20:5-7, Lk 24:12), they were not just thrown on the ground. Contemporary scientific research has provided stunning information on what today are believed to be these two cloths found in the tomb: the Shroud of Turin and the Sudarium of Oviedo, the former containing a full-body, anatomically correct image of a crucified man, formed by an unknown process of oxidation which cannot be duplicated. Leaving aside this important aspect of these cloths, however, their very being mentioned – without commentary – points to the fact that a corpse was not stolen. As is sung at Sunday Vespers, “Who has ever seen or heard of a corpse stolen, and moreover one embalmed and naked, and the grave cloths left behind in the tomb?” (*Tone 5*). In other words, if someone were to have stolen Jesus’ embalmed corpse, it would be senseless if they had first taken it out of its mummy-like wrappings.

So what is the importance of the empty tomb? Even though the preaching of that first church in Jerusalem would have been incomprehensible without the empty tomb, clearly the Resurrection is ultimately inseparable from the testimonies of eye-witnesses. The disciples had to see and even touch Jesus for themselves. Nothing else convinced them that He had risen. Obviously, then, the fact of the empty tomb is not the same as providing proof of the Resurrection. How it be-

Cont. on page 13

“AND A SWORD SHALL PIERCE YOUR SOUL”: A WORD TO MOTHERS

By Psa. Lillian Lupu

On the fortieth day of the Christ’s life, his Mother, the Theotokos, brought the small baby to the temple, as was the custom of the day. There she met an old priest, St. Simeon, who long before was a translator of the Scriptures. When he correctly translated the verse, “the virgin shall conceive” (Isaiah 7:14), he doubted this could happen. He was then promised by an angel that he would see the Christ child before he died. Thus, on that day when he saw the child and heard his name, “Jesus,” St. Simeon took the baby, held him up in the air, and said: “Lord, now let your servant depart in peace, for my eyes have seen your salvation....”

Of course, we sing these words of St. Symeon at Vespers. But also significant are the words of St. Simeon as he handed the Christ child back to the Theotokos: “. . . a sword shall pierce your soul also” (Luke 2:35). Mary, Jesus’ young mother, did not know the future that God had for her only Son. St. Simeon may have foretold the sword that was to pierce Christ’s side, but a sword was also to pierce the Virgin’s heart.

Mothers wince at those words that Simeon spoke to Mary, for nothing pierces a mother’s heart as much her child’s pain. One might ask: Why has God given mothers such sensitive hearts? They are not only soft, but very vulnerable – because they are connected to their children. We share our flesh and blood with our children and feel their pain as if it were our own. Psalm 139:13 says: “For you created my inmost being; you knit me together in my mother’s womb.” There is no doubt that mothers feel a deep closeness to their children that is unmatched in any other relationship. Even in the animal kingdom, we see the maternal instinct that God has given for the survival of the young. A mother will fight for her young; a mother bear is the most ferocious.

This great connection and will for a child’s well-being is intrinsic to all mothers. We see it in the account of the two women who fought over a baby that each claimed was hers (I Kings 3:16-28). They brought the child to the king and asked him for a decision; his decision was to cut the child in two, and give each a half. The woman whose son it was, deeply

moved out of love for her son, cried out to the king, “Please, my lord, give her the living baby! Don’t kill him!” But the other said, “Neither I nor you shall have him. Cut him in two!” Solomon kept the child alive and gave it to the woman who wanted it alive, even if that would be with another mother. It was the love of a mother that saved the boy’s life, and revealed her as the mother. It was more important for her to see him alive than for her to have him in her arms.

Why would God put this sensitivity in a mother? We can look to the Theotokos for an answer. God had bestowed such a joyful event on her, a young woman.

He conceived in her a Child that was greeted by angels, kings and shepherds. He was unlike any other child. Likewise, He knew what pain was in store for her as a result of her Son’s suffering. He also knew that she would endure it — that she would carry the burden that God had given to her on that terrible day when Christ was crucified. God chose her to be that special mother of a special Son. Yet God gives all mothers the strength, along with their sensitivity, to stand by their children and help them endure

their sufferings.

This is also a great responsibility. The reason for these gifts of a mother is to teach her children virtue and to bring them to salvation. It’s never easy. Yet God chooses each one of us mothers to be special and to endure the joys and sufferings of our children. I have only spoken of sufferings in this article, because that is what is the hardest. We endure the joys with ease. No one needs to comfort us when our children are happy and comfortable. But we need help especially when there is pain in our hearts. That is when we need to pray to the Theotokos. She has experienced more pain than we could imagine and knows how we feel. She once walked the same journey as mothers do today. She can be our strength.

There is a statue in the Vatican sculpted by Michelangelo, called the Pieta. It depicts the Virgin holding the body of her crucified Son. Every time I

Cont. on page 10

PASCHAL GREETINGS

English: Christ is Risen! Truly He is risen!

Albanian: Khrishti unjal! Vertet unjal!

Aleut: Khristus anahgrecum! Alhecum anahgrecum!

Alutuq: Khris-tusaq ung-uixtuq! Pijii-nuq ung-uixtuq!

Amharic: Kristos tenestwal! Bergit tenestwal!

Anglo-Saxon: Crist aras! Crist sodhlice aras!

Arabic: El Messieh kahm! Hakken kahm!

Armenian: Kristos haryav ee merelotz! Orhnial eh harootyunuh kristosee!

Aroman: Hristolu unghia! Daleehira unghia!

Athabascan: Xristosi banuytashtch'ey! Gheli banuytashtch'ey!

Bulgarian: Hristos voskrese! Vo istina voskrese!

Byelorussian: Khrystos uvaskros! Sapraudy uvaskros!

Chinese: Helisituosi fuhuole! Queshi fuhuole!

Coptic: Christos anesti! Alithos anesti!

Czech: Kristus vstal a mrtych! Opravdi vstoupil!

Danish: Kristus er opstanden! I sandhed Han er Opstanden!

Dutch: Christus is opgestaan! Ja, hij is waarlijk opgestaan!

Eritrean-Tigre: Christos tensiou! Bahake tensiou!

Esperanto: Kristo levigis! Vere levigis!

Estonian: Kristus on oolestoosunt! Toayestee on oolestoosunt!

Ethiopian: Christos t'ensah em' muhtan! Exai' ab-her eokala!

Finnish: Kristus nousi kuolleista! Totisesti nousi!

French: Le Christ est ressuscité! En vérité il est ressuscité!

Gaelic: Kriost eirgim! Eirgim!

Georgian: Krioste ahzdkhah! Chezdmaridet!

German: Christus ist erstanden! Er ist wahrhaftig erstanden!

Greek: Christos anesti! Alithos anesti!

Hawaiian: Ua ala hou 'o Kristo! Ua ala 'I 'o no 'oia!

Hebrew: Ha Masheeha houh kam! A ken kam! (*or Be emet quam!*)

Icelandic: Kristur er upprisinn! Hann er vissulega upprisinn!

Indonesian: Kristus telah bangkit! Benar dia telah bangkit!

Italian: Cristo è risorto! Veramente è risorto!

Japanese: Harisutosu Fukkatsu! Jitsu ni Fukkatsu!

Javanese: Kristus sampun wungu! Saesto panjene ganipun sampun wungu!

Korean: Kristo gesso! Buhar ha sho nay!

Latin: Christus resurrexit! Vere resurrexit!

Latvian: Kristus ir augšam sales! Teyasham ir augšam sales vinsch!

Lugandan: Kristo ajukkide! Amajim ajukkide!

Malayalam (Indian): Christu uyirthezhunnett! Theerchayayum uyirthezhunnett!

Nigerian: Jesu Kristi ebiliwo! Ezia o' biliwo!

Norwegian: Kristus er oppstanden! Han er sannelig oppstanden!

Polish: Chrystus zmartvikstau! Zaiste zmartvikstau!

Portuguese: Cristo ressuscitou! Em verdade ressuscitou!

Romanian: Hristos a inviat! Adevarat a inviat!

Russian: Khristos voskrese! Voistinu voskrese!

Sanskrit: Kristo'pastitaha! Satvam upastitaha!

Serbian: Cristos vaskres! Vaistinu vaskres!

Slovak: Kristus vstal zmr'tvych! Skutoc ne vstal!

Spanish: Cristo ha resucitado! En verdad ha resucitado!

Swahili: Kristo amefufukka! Kweli Amefufukka!

Swedish: Christus är uppstanden! Han är verkligen uppstanden!

Syriac: M'shee ho dkom! Ha koo qam!

Tlingit: Xristos Kuxwoo-digoot! Xegaa-kux Kuxwoo-digoot!

Turkish: Hristos diril-di! Hakikaten diril-di!

Ugandan: Kristo ajukkide! Kweli ajukkide!

Ukrainian: Khristos voskres! Voistinu voskres!

Welsh: Atgyfododd Crist! Atgyfododd yn wir!

Yupik: Xris-tusaq Ung-uixtuq! Iluumun Ung-uixtuq!

Zulu: Ukristu uvukile! Urukile kuphela!

HIERARCHAL SCHEDULE

September 18 – December 31, 2010

September 18. Southfield, MI. St. George Cathedral. Great Vespers. Visit Romanian Festival.

September 19. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

September 26. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

September 29-October 3. Cleveland, OH. St. Mary Cathedral. 2010 Church Congress. **Thursday:** Akathist. Clergy Conference. Evening: Episcopate Council Meeting. **Friday:** Congress Sessions. **Saturday:** Hierarchal Divine Liturgy. Ordination of Ioan Radulescu to the Holy Diaconate. Banquet. Program. **Sunday:** Hierarchal Divine Liturgy. Ordination of Deacon Ioan Radulescu to Holy Priesthood for Niagara Falls, Ontario.

October 7-10. Chicago, IL. Holy Nativity. Pastoral Visit. **Thursday:** Rehearsal Dinner for Morariu-Kozlowski Wedding. **Saturday:** Morariu-Kozlowski Marriage Service. **Sunday:** Hierarchal Divine Liturgy.

October 14-19. Salt Lake City, UT. Orthodox Christian Laity Board Meeting and Annual Conference. **Sunday:** Liturgy at Prophet Elias Greek Orthodox Church.

October 20. Canton, OH. St. George. Pastoral visit.

October 22-24. Ridgewood, NY. Descent of Holy Spirit. 25th Anniversary. **Saturday:** Great Vespers. **Sunday:** Hierarchal Divine Liturgy. Banquet.

October 28-31. Glendale, AZ. St. John. **Sunday:** Hierarchal Divine Liturgy.

November 1-4. Paradise Valley, AZ. R.O.E.A. Clergy Retreat.

November 7. Phoenix, AZ. Holy Cross Mission. Hierarchal Divine Liturgy.

November 13-14. St. Louis, MO. St. Thomas. **Saturday:** Great Vespers. **Sunday:** Hierarchal Divine Liturgy. International Orthodox Christian Charities Banquet.

November 15-18. Syosset, NY. OCA Chancery. Holy Synod Meeting.

November 19 – December 2. Italy. Conference of Romanian Orthodox Hierarchs in Western Europe and North America. **November 21:** Hierarchal Divine Liturgy at Chapel in Episcopal Residence in Rome.

November 25: Rome. Saint Callistus Catacombs. Hierarchal Divine Liturgy concelebrated with all the Hierarchs present. **November 26:** Subiaco. St. Benedict Monastery. Visit. **November 27:** Amalfi. Hierarchal Divine Liturgy at the site of the relics of Holy Apostle Andrew, concelebrated with all the Hierarchs present. **Afternoon:** Salerno. Visit to site of the relics of Holy Apostle Matthew. **November 28:** Rome. Liturgy in Parish Church. **November 29 – December 1:** Milano.

December 5. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

December 6. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy for feast day of St. Nicholas.

December 8-31. Phoenix, AZ.

January 1 – March 27, 2011

January 2. Phoenix, AZ. Sts. Peter & Paul (OCA). Hierarchal Divine Liturgy.

January 5-6. Rives Junction, MI. Dormition Monastery. **Wednesday:** Vigil of Theophany. **Thursday:** Hierarchal Divine Liturgy. Great Blessing of Water.

January 9. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

January 16. Southfield, MI. St. George Cathedral. Hierarchal Divine Liturgy.

January 21-23. Ellwood City, PA. Transfiguration Monastery. **Saturday:** Hierarchal Divine Liturgy. Memorial Service. Mother Alexandra Memorial Lecture. Great Vespers. **Sunday:** Hierarchal Divine Liturgy. Visit to Holy Cross Parish, Hermitage, PA.

January 25. Detroit, MI. Orthodox-Catholic Dialogue Meeting.

January 30. Southfield, MI. St. George Cathedral. Hierarchal Divine Liturgy & Ordination of Subdeacon John Nemes into the Holy Diaconate. Banquet for Holy Three Hierarchs. Visit to Psa. Eleonora Lazar.

February 6. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

February 10. Detroit, MI. Meetings.

February 13. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

February 15-20. Phoenix, AZ. Thursday & Friday: OCL Board Meeting. Saturday: Sts. Peter & Paul Church (OCA). OCL Open Forum Speaker. Sunday: Holy Cross Mission. Hierarchal Divine Liturgy. Memorial Service.

February 21-24. Santa Fe, NM. Holy Synod Retreat and Meeting.

February 24 – March 2. Phoenix, AZ. Sunday: St. John, Glendale, AZ. Hierarchal Divine Liturgy.

March 5-6. Detroit, MI. St. Raphael of Brooklyn. **Saturday:** Great Vespers. **Sunday:** Hierarchal Divine Liturgy. Banquet. Hospital visits.

March 11-March 14. Dallas/Colleyville, TX. St. Mary. **Friday:** Presanctified Divine Liturgy. **Saturday:** Hierarchal Divine Liturgy. **Evening:** St. Seraphim Cathedral (OCA). Vigil. **Sunday:** St. Seraphim Cathedral. Hierarchal Divine Liturgy concelebrated with Archbishop Dmitri (OCA), Metropolitan Isaiah (Greek Archdiocese), Bishop Basil (Antiochian), Bishop Mark (OCA). **Evening:** Holy Trinity (Greek Archdiocese). Sunday of Orthodoxy Vespers.

March 16-17. Toronto, ON. Greek Orthodox Cont. on page 13

A.R.F.O.R.A. CONGRESS CONVOCATION

In conformity with Article II, Section 2 of the By-Laws, we hereby convoke the

63rd Annual A.R.F.O.R.A. Congress

+NATHANIEL, Archbishop

Lucy Pop
President

Deborah Moga
Secretary

June 3 - 5, 2011

Hosted by: Credință Strămoșească Ladies Auxiliary of Presentation of Our Lord Orthodox Church, 3365 Ridgewood Road, Fairlawn, OH 44333; (330) 666-8054.

Schedule of Events

Friday, June 3

- | | |
|-------------------|---|
| 4:00 pm – 6:00 pm | Executive Board Meeting at the hotel |
| 6:00 pm – 9:00 pm | Registration/ Reception for Clergy, Preotese, Delegates, Past Presidents at the hotel |

Saturday, June 4

- | | |
|--------------------|--|
| 8:00 am – 9:00 am | Registration for Delegates and Breakfast at Presentation of Our Lord |
| 9:00 am – 1:00 pm | Congress Session |
| 1:00 pm – 2:00 pm | Lunch |
| 2:00 pm – 4:30 pm | Congress Reconvenes |
| 5:00 pm – 6:00 pm | Parastas & Great Vespers
Photographs in Church |
| 6:30 pm – 10:00 pm | Dinner /Dance |

Sunday, June 5

- | | |
|----------|---------------------------|
| 9:00 am | Matins |
| 9:45 am | Entrance/Vesting Hierarch |
| 10:00 am | Hierarchal Divine Liturgy |
| 12:30 pm | Brunch and Farewell |

Hotel: DoubleTree, 3150 West Market St., Fairlawn, Ohio 44333. For reservations: Phone (330) 869-9000 & mention ARFORA to receive special discounted rate of \$99 plus tax per night. Deadline for Reservations: May 12, 2011.

CONVOCATION ORTHODOX BROTHERHOOD USA

In Accordance with Article III, Sections 1 & 2 of the By-Laws of the Orthodox Brotherhood U.S.A., we hereby convoke the

42nd Annual Brotherhood Conference

+NATHANIEL, Archbishop

James Carabina
President

Pauline Trutza
Secretary

June 3-5, 2011

Hosted by: Presentation of Our Lord Orthodox Church, 3365 Ridgewood Road, Fairlawn, OH 44333; (330) 666-8054.

Every Brotherhood member in good standing is entitled to attend, participate in the Conference's work, and vote on all motions and in election of Officers & delegates to Congress. Any member in good standing may send the Secretary names for the Nominating Committee to consider for next year's Board & Delegates.

Schedule of Events

Friday, June 3

- | | |
|-------------------|---|
| 4:00 pm – 6:00 pm | Executive Board Meeting at the hotel |
| 6:00 pm – 9:00 pm | Registration/ Reception for Clergy, Preotese, Delegates, Past Presidents at the hotel |

Saturday, June 4

- | | |
|--------------------|--|
| 8:00 am – 9:00 am | Registration for Delegates and Breakfast at Presentation of Our Lord |
| 9:00 am – 1:00 pm | Congress Session |
| 1:00 pm – 2:00 pm | Lunch |
| 2:00 pm – 4:30 pm | Congress Reconvenes |
| 5:00 pm – 6:00 pm | Parastas & Great Vespers
Photographs in Church |
| 6:30 pm – 10:00 pm | Dinner /Dance |

Sunday, June 5

- | | |
|----------|---------------------------|
| 9:00 am | Matins |
| 9:45 am | Entrance/Vesting Hierarch |
| 10:00 am | Hierarchal Divine Liturgy |
| 12:30 pm | Brunch and Farewell |

Hotel: DoubleTree, 3150 West Market St., Fairlawn, Ohio 44333. For reservations: Phone (330) 869-9000 & mention ARFORA to receive special discounted rate of \$99 plus tax per night. Deadline for Reservations: May 12, 2011.

ORTHODOX BROTHERHOOD

Since 1968, The Orthodox Brotherhood has been drawing together lay leaders, men and women willing to work together toward growing our Episcopate's public image, its range of outreach, making Orthodoxy a concrete part of our lives, families, neighborhoods and consciousness.

Our fellowship is for those who've started their working and family lives; this allows the younger people to learn within AROY the lessons of running their auxiliary on their own. The Brotherhood is "inclusive, not exclusive." Neither for women alone nor men alone, we connect at the personal level, to "let our light shine." Whether single, married, family, widowed or divorced, each of us has lots to give to Christian Fellowship, and much to receive in return.

That is the concept behind the new Brotherhood logo, the work and gift of respected automotive and graphic designer/ artist Draganel Dan Magda, himself a former Camp Vatra student, and new Brotherhood member.

In times past, the pious rural peasantry would offer gifts of labor, harvest, handcrafts. In our day, we devote our individual abilities as business-persons, architects, designers, IT, psychologists, scholars, engineers, hairstylists, hoteliers. To that end, the Brotherhood continues on its basis of "direct membership for direct activity." Members with common interests can band together faster, fellow-to-fellow. Urgent needs can get a prompt turnaround. Longer-term matters get the called-for group effort. We see ourselves as the Episcopate's "go-to team."

The current Brotherhood Board has reflected on how to re-orient our activity, with an updated "template" for adult Orthodox to translate our faith into results in today's world and for tomorrow's Orthodoxy. We have held on to our traditional projects; but this new phase is about taking on new initiatives.

Each member brings his and her individual capabilities to realize our shared vision. We see in Romanian Orthodoxy the unique quality of energetic practicality, a common touch of brotherly generosity. With our feet on the ground and our shoulders to the wheel, we can apply our energy right where it's called for, as the situation warrants.

The Board has sketched out a practical program, with attainable, worthwhile goals that will hopefully attract you to add or restore your name to our member list. In addition to our traditional support for the Prayer Book/Calendars, Religious Education Summer Camps, Seminarians, etc., our forecast Action Plan will study:
1. A documentation project & network of artistic works/

sculptures: Monuments to the Memory of the Martyrs of Communist Tyranny. We will embark on the project now, while the memory and significance of those countless sacrifices still moves us, unsettles our consciousness & inspires our thankfulness.

2. Sponsoring literary-historical works:

a. A definitive history of the life of His Eminence Archbishop +Valerian D. Trifa, Confessor for Orthodoxy, of his pivotal ability to harness human enthusiasm and piety, of what that meant for world Orthodoxy, to enshrine that memory in its due esteem, as a guide for Orthodoxy's future course.

b. A bi-lingual compilation of the beautiful series *In the Garden of the Saints and Angels*, by renowned author, the late Preoteasa Florica Ichim. Her articles originally appeared over nearly 7 years in SOLIA's Romanian section. Frank, pragmatic snippets that show us how the Saint's Feast Days and Holy Feasts have practical application for our everyday & family lives, how we should treat ourselves and each other.

3. Establishing a web-based Orthodox Business Resource, emphasizing Romanians but open to everyone in the USA & Canada.

Please, join us in shining the Light of our collective business and life experiences, to make our Church Life better day by day, family by family.

Brotherhood has set its Annual Conference to coincide with that of ARFORA, in the hope that more of you will "Come and See" what this is all about. You can figure out where you fit in, what you can contribute, teaming back up with your acquaintances old and new, your Orthodox brothers and sisters. Save the dates – June 3-4-5, Presentation Church, Fairlawn/Akron, Ohio. "Brotherhood members and friends, please keep an eye out for our annual drawing, coming soon. Your generosity will help grow and advance our activities."

Ronald Andre Muresan
Brotherhood Vice-President

And a Sword ...

Cont. from page 6

see this statue I have to turn away, because the pain I imagine the Virgin felt is too intense for me to look at. Our Holy Theotokos knows pain, and she will hear us when we call to her. She is our hope, the hope of mothers. She is the assurance of those who pray in silence, a quick hearer of those who pray to her in distress; and, she will stand by us and deliver us from our sorrows. She is the "Protecting Veil" that shelters the children of the Church, and so we mothers should turn to her.

O Most Holy Theotokos, hear our prayers!

"Do You Want to be Made Well?"

Bringing Your Church to Good Health and Growth

Friday, May 13 – Saturday, May 14, 2011

Presentation of Our Lord Church
3365 RIDGEWOOD RD, FAIRLAWN, OH 44333-3197

Rev. Fr. Jonathan Ivanoff

Presenter: Fr. Jonathan Ivanoff is the Director of Orthodox Natural Church Development America. Fr. Jonathan has been using NCD principles in parish work since 1992 and has been a coach and presenter for NCD since 2003 as well as a presenter for the Church Multiplication Training Center and OCA "Boot Camp" from 1998 to 2002. He has been a member of the OCA's Department of Evangelization since 2003. He is also a CoachNet Certified Coach and a member of NCD International's Advisory Board. Fr. Jonathan is a 1986 graduate of St. Vladimir's Orthodox Theological Seminary and was ordained a priest in 1993. He has also twice served on the board of the Orthodox Christian Mission Center. In preparation for the conference, listen to Fr. Jonathan on Ancient Faith Radio in the Podcast "**Is Your Parish Dead Or Alive?**" at:

http://ancientfaith.com/podcasts/illuminedheart_is_your_parish_dead_or_alive.

Program

Friday, May 13

7:30 – 8:30 pm

(Open to the public)

Christianity in America in the 21st Century

Saturday, May 14

9:00 am

9:15-10:30 am

10:30-10:45 am

10:45-12:00

12:00-1:00 pm

1:00- 2:00 pm

2:05-3:00 pm

3:00-3:15 pm

3:15-3:30 pm

(Registration required)

Opening Prayer; Introductions and information

The Mechanics and Dynamics of Parish Revitalization

Break

The Basics of Church Health

Lunch

The Characteristics of a Healthy Church

Practical Steps for Bringing Your Parish to Good Health and Growth

Break

Final Remarks

Registration

Who should attend? Clergy, Parish Council Members, Ministry leaders and parishioners interested in beginning or continuing parish revitalization.

Fee: FREE! The \$25 per person cost is being underwritten by the Episcopate.

Deadline: You must register by May 6, 2011 since lunch will be catered.

Mail, email or call in the following information to: ROEA, PO Box 309, Grass Lake MI 49240
chancery@roea.org or (517) 522-4800.

Name _____ Parish _____

Address _____ City, ST, Zip _____

Phone # _____ Email _____

Sponsored by the ROEA for the Michigan and Ohio/W. Pennsylvania Deaneries

HOLY SYNOD ANNOUNCES CHANGES

SYOSSET, NY [OCA] — From February 22-24, 2011, the Holy Synod of Bishops of the Orthodox Church in America participated in a retreat in Santa Fe, New Mexico. His Beatitude, Metropolitan JONAH led the hierarchs in a review of matters affecting the life of the Orthodox Church in America, including the OCA strategic plan, preparations for the upcoming Assembly of Bishops and plans for the 16th All American Council in Seattle.

During their retreat, His Beatitude presented a request to the Holy Synod for a time of personal retreat and spiritual renewal. The Holy Synod granted His Beatitude's request for a period of 60 days and appointed the senior Hierarch, His Eminence, Archbishop NATHANIEL, of Detroit and the Romanian Episcopate to assist in the temporary administration of the OCA during His Beatitude's retreat.

As an additional means of assistance to His Beatitude, the Holy Synod relieved him from his responsibilities as *Locum Tenens* for the dioceses of the South and of the Midwest. The Holy Synod appointed Bishop NIKON as *Locum Tenens* of the Diocese of the South, with Bishop MARK of Baltimore continuing as Administrator. The Holy Synod also appointed Bishop TIKHON Locum Tenens of the Diocese of the Midwest with Bishop-elect Archimandrite MATTHIAS continuing as Administrator.

In other matters, the Holy Synod accepted the resignation of Archpriest Alexander Garklavs as Chancellor of the Orthodox Church in America and appointed His Grace, Bishop MELCHISEDEK of Pittsburgh and Western Pennsylvania as interim Chancellor.

At the conclusion of their retreat, the members of the Holy Synod of Bishops expressed their joy at the upcoming Bright Week consecration of Archimandrite MATTHIAS as Bishop of Chicago and the Midwest. The consecration will take place over the weekend of April 29 to May 1 and will be concelebrated by His Beatitude, Metropolitan JONAH, the hierarchs of the OCA and other guests.

The Holy Synod also bestowed its pastoral blessing on the clergy and faithful of the OCA and wished them a profitable season of prayer and repentance during the season of Great Lent.

FINANCIAL REPORT

EPISCOPATE SUPPORTERS

V Rev Fr Michael & Psa Lilliana Lupu,	
Calgary, AB	\$393.00
John & Magdalena Siara, Sanford, NC	\$250.00
John T Bogdan, Glenside, PA	\$200.00
Tudor Francu, Owings, MD	\$200.00
Anonymous	\$100.00
Dumitru & Amalia Stan, Burlington, ON	\$100.00
Alexa & Florica Mindea, Morton Grove, IL	\$100.00
V Rev Fr & Psa Daniel Nenson, Regina, SK	\$97.84
Virginia Precop, St Clair Shores, MI	\$80.00
Marie George, Regina, SK	\$50.00
Kathleen Podoba-Lind, Willoughby OH	\$50.00
Thrisia Pana, Regina, SK	\$40.00
Helen Popa, Monaca, PA	\$25.00

EPISCOPATE ASSESSMENTS

St Mary, Chicago, IL	\$18,960.00
St George Cathedral, Regina, SK	\$10,378.00
St George, Toronto, ON	\$10,140.00
St George, Canton, OH	\$6,720.00
St John, Toronto, ON	\$6,720.00
Descent of the Holy Spirit, Elkins Park, PA	\$6,300.00
Holy Cross, Alexandria, VA	\$6,000.00
St Mary, Elmhurst, NY	\$5,340.00
St Mary, Calgary, AB	\$4,560.00
St Nicholas, Alliance, OH	\$4,260.00
St John the Baptist, Kitchener, ON	\$4,320.00
St Nicholas, Troy, MI	\$4,000.00
Descent of the Holy Spirit, Oregon City, OR	\$3,780.00
St Andrew Mission, Potomac, MD	\$3,630.00
Holy Cross, London, ON	\$3,360.00
St Dimitrie, Easton, CT	\$3,010.00
Sts Constantine & Helen, Lilburn, GA	\$2,700.00
St Raphael, Detroit, MI	\$2,580.00
Holy Confessors, Oakville, ON	\$2,370.00
Holy Trinity, Youngstown, OH	\$2,320.00
Sts Michael & Gabriel, Palm Springs, CA	\$2,400.00
Annunciation, Grand Rapids, MI	\$1,800.00
St Nicholas, Ottawa, ON	\$1,530.00
St Panteleimon Mission, Terrebonne, QC	\$1,530.00
St Mary, Laval, QC	\$1,475.00
Sts Peter & Paul Mission, Quebec City, QC	\$1,230.00
St Andrew, McKees Rocks, PA	\$1,200.00
Sts Peter & Paul Mission, Quebec City, QC (Past Dues)	\$1,110.00
Holy Cross, Hermitage, PA (2012)	\$1,000.00
Sts Michael & Gabriel, Niagara Falls, ON	\$900.00
St Mary Mission, Las Vegas, NV	\$750.00
St John Mission, Denver, CO	\$787.50
St Mary Mission, Chelsea, MA	\$690.00
St Mary, Ft Qu'Appelle, SK	\$210.00

DEPARTMENT OF MISSIONS

St George Cathedral, Southfield, MI	\$1,000.00
Presentation of Our Lord, Fairlawn, OH	\$120.00
St John Ladies Auxiliary, Woonsocket, RI	\$100.00

GENERAL DONATIONS

St Mary, Elmhurst, NY (Hierarch Travel Expenses)	\$1,200.00
<i>Cont. on page 14</i>	

CAMP VATRA 2011

Camp Vatra is an opportunity for youth to make friends, have fun and strengthen their Orthodox Christian faith, through field trips, sports, music, arts and crafts, campfires and much more. Our dedicated Orthodox staff, clergy and counselors, will lead the camp in its activities, morning and evening prayers and instruction in Orthodox Christian teachings and life.

CAMP VATRA FOR SENIORS

WHO: Students entering 9th-12th grades in Fall, 2011

WHEN: Sunday, July 10 – Saturday, July 16
(1 Week)

FEE: \$250 (Includes all meals, lodging, programs and activities.)

*Please make checks payable to:
R.O.E.A.–Camp Vatra*

CAMP VATRA FOR JUNIORS

WHO: Children ages 11-13 years

WHEN: Sunday, July 24 – Saturday, August 6
(2 Weeks)

FEE: \$350 (Includes all meals, lodging, programs and activities.)

*Please make checks payable to:
R.O.E.A.–Camp Vatra*

**Information and Applications for Campers, Counselors and Staff are available on-line at:
<http://www.roea.org/summercamps.html>**

Hierarchal Schedule *Cont. from page 8*

Metropolis Office. Meeting of Canadian Orthodox Hierarchs.

March 19. Grass Lake, MI. Chancery Office. National ARFORA Board Meeting.

March 20. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

March 24-25. Rives Junction, MI. Dormition Monastery. Thursday: Vigil for Feast of Annunciation. Friday: Hierarchal Divine Liturgy.

March 25-28. Sacramento, CA. Sts. Michael & Gabriel. Saturday: Pastoral Visit. Great Vespers. Sunday: Hierarchal Divine Liturgy. Ordination of Subdeacon Mihai Donka to Holy Diaconate. Banquet.

ST. NICHOLAS CAMP FOR JUNIORS AND SENIORS - 2011

Come and learn about the Orthodox Christian faith and have lots of fun at the beautiful, scenic campsite in Fort Qu'Appelle, Saskatchewan. Besides religious instruction and participation in morning and evening services, the campers will enjoy activities such as: hiking on the hills around Echo Lake, trips to the beach, a reindeer farm visit, horseback riding, fishing, campfires, sports, and much more.

WHO: Juniors (Ages 8-11)
Seniors (Ages 12-19)

WHEN: Sunday, July 10th - Saturday, July 16th

WHERE: Orthodox Christian Centre

Fort Qu'Appelle, SK, Canada

FEE: \$150 (*Please make cheques payable to RODOC*).

**Information and Applications for Campers, Counselors and Staff are available on-line at:
<http://www.roea.org/summercamps.html>**

For more information, contact Psa. Mihaela Vint, Chairperson, Department of Religious Education (Canada) at 306-332-1554 or mihaelacosmin@hotmail.com.

To see pictures from previous summer camps please visit <http://picasaweb.google.com/fortquappelle>.

The Fact ... *Cont. from page 5*

came empty cannot be established scientifically and by itself, the phenomenon of the empty tomb is ambiguous. It provides a necessary circumstance but not a definitive proof of the Resurrection. Nevertheless, this circumstance is all-important, in that it was acknowledged by all parties as inexplicable. As one German scholar has said, "The resurrection *kerygma* could not have been maintained in Jerusalem for a single day – no, not for a single hour – if the emptiness of the tomb had not been established as a fact for all concerned." Yes, ours is not faith in the empty tomb, but in the Lord risen and glorified. Yet He has provided everything for us to see that He did in fact rise and the first proof is a publicly acknowledged empty tomb. It is for this reason that the earliest icon, still the icon used in the Orthodox Church on Pascha itself, is that of the women and angels at the empty tomb.

ORTHODOX CHURCH IN JAPAN TO MEET ON AID AND RECOVERY EFFORTS

Baltimore, MD (IOCC) (April 7, 2011) — Nearly a month after the fourth largest earthquake ever recorded struck the eastern coast of Japan and touched off a devastating tsunami, earthquakes continue to rattle the nerves of survivors and complicate relief efforts. More than thirty earthquakes measuring 6.0 and above on the Richter scale have been experienced in eastern Japan as efforts to assist survivors and rebuild continue.

Over the past three weeks the staff of the Sendai Diocese of the Orthodox Church in Japan have been working to assess the needs of survivors, account for the Orthodox faithful and survey the condition of Church properties along the coastal areas impacted by the disasters.

Six Orthodox faithful were lost in the disasters, four are still missing and one church was totally destroyed by the tsunami and fire, reported Fr. Clement Kodama, Secretary to Bishop Seraphim of the Sendai Diocese.

The Orthodox Church of Japan will convene a meeting of its bishops on April 12 in Tokyo to hear reports on the current needs in the disaster area and plan for the continued response and reconstruction efforts.

International Orthodox Christian Charities (IOCC) has extended offers of assistance to the Orthodox Church in Japan to provide essential aid, as needed, and will support efforts to provide assistance as the disaster response moves into the recovery phase.

While immediate relief supplies have been provided to shelters serving survivors of the disasters, access to the disaster-affected areas is restricted and travel and communication remains difficult due to the road conditions, rationing of gasoline, rolling blackouts and intermittent telephone service.

Thousands of people displaced by the earthquake, tsunami and radiation have been sheltered by relatives outside of the disaster zone as authorities in the prefectures begin construction of over 10,000 temporary homes.

“The earthquake and tsunami were something unreal, but people’s spirits are still high and they encourage each other,” reported Fr. Mark Koike, an Orthodox priest in Tohoku. “As sad as each story is, there are miracles we encounter.”

Fr. Mark related the story of one parishioner who was desperately looking for her aged mother near their house that had been destroyed by the tsunami. She located the site of the house and found the family cross standing upright in the rubble.

“She said she found the bright light in the darkness,” said Fr. Mark.

IOCC is the official humanitarian aid agency of the Standing Conference of Canonical Orthodox Bishops in the Americas (SCOBA) and a member of the ACT Alliance, a global coalition of churches and agencies engaged in development, humanitarian assistance and advocacy.

How You Can Help

You can help the victims of disasters around the world, like those in Japan, by making a financial gift to the IOCC International Emergency Response Fund, which will provide immediate relief as well as long-term support through the provision of emergency aid, recovery assistance and other support to help those in need. To make a gift, please visit www.iocc.org, call toll free at 1-877-803-I OCC (4622), or mail a check or money order payable to IOCC, P.O. Box 630225, Baltimore, Md. 21263-0225.

Financial Report *Cont. from page 12*

Diocese of the South (OCA)	\$1,000.00
St George Cathedral , Southfield, MI	
(Disc Donations)	\$431.00
Stephen & Katherine Miroy , Stafford, VA	
(Camp Vatra Donation)	\$400.00
Jamie Subu , Rives Junction, MI \$200.00
Dr Alexandra Roceric , Washington, DC	
(St Mary Cemetery Maintenance)	\$100.00
St Stephen Mission , Clearwater, FL	
(Hierarch Travel Expenses)	\$100.00
John Toana , Indianapolis, IN	
(Camp Vatra Donation IMO Gus Vincent & George Dobrea)	\$50.00
Lynn Nitzu , Schaumburg, IL	
(Stanitz Scholarship Fund IMO John Stanitz) ...	\$50.00
Helen & Nicholas Burz , Royal Oak, MI \$25.00
Valeriu Popa , Chicago, IL \$15.00
Nicholas Vasu , Southfield, MI \$10.00
Erna Harrington , Shelby Twp, MI \$5.00

MEMORIAM

Eugenia Baran , Lincoln Park, MI	
(IMO Aurel & Nick Buzas)	\$50.00

CUVÂNT DE SUFLET

Sfintele Paști 2011

Învierea lui Hristos, Bucuria Învierii Noastre

Iubiți frați Preoți și iubiți Credincioși.

În Sfânta Evanghelie de la Matei se spune că învierea Domnului Hristos s-a petrecut într-un aşa fel în care nimeni n-a văzut cum s-a petrecut. De ce? Pentru că mormântul era păzit de străjeri. E singura Evanghelie în care se spune despre niște păzitori ai mormântului. De ce? Pentru că potrivnicii Domnului Hristos s-au temut de afirmația că Domnul Hristos va înlătăru și ziceau despre Domnul Hristos că este înșelător. Ei s-au dus la Pilat și au spus că «înșelătorul acela, amăgitorul acela» (Mt.27, 63) a spus că va înlătăru; Domnului Hristos nu i-au spus pe nume. Ei au reținut faptul că Domnul Hristos a spus că va înlătăru din morți și e curios faptul că Ucenicii n-au reținut că Domnul Hristos a spus că va înlătăru din morți, dar ei au reținut. Domnul Hristos a spus de câteva ori în vremea Propovăduirii Sale că va înlătăru din morți. Ucenicii au reținut că Domnul Hristos va pătimi, dar n-au reținut și faptul că potrivnicii au zis că: «amăgitorul acela a spus încă fiind în viață: După trei zile mă voi scula». Deci, poruncește ca mormântul să fie ținut sub pază până a treia zi, ca nu cumva, venind uncenicii lui, să-l fure și să spună poporului „S-a sculat din morți”; și rătăcirea de pe urmă va fi mai rea decât cea dintâi” Pilat le-a spus: „Aveți strajă; mergeți și păziți-l cum stăti” (Mt.27,63-65).

Sfântul Evanghist Matei a scris în Evanghelie sa că paznicii care erau la mormânt, deci ostașii care păzeau mormântul, când s-a cutremurat pământul la învierea Domnului Hristos, au căzut cu fețele la pământ. De fapt au căzut cu fețele la pământ nu numai din pricina cutremurului, ci și din pricina unui înger care era strălucitor și i-a învăluit în lumină, și ei, în lumina aceasta fiind, au căzut cu fețele la pământ. Si atunci s-a întâmplat învierea; cum s-a întâmplat învierea nu se spune în Sfânta Evanghelie. Îngerul a dat la o parte piatra de pe mormânt și a rămas acolo și a vorbit cu femeile mironosițe. Binențeles că între timp și străjerii s-au dezmeticit și au înțeles că Domnul Hristos nu mai e în mormânt.

Biserica (și asta este important din punct de vedere ortodox), învață că de fapt Domnul Hristos a Înviat trecând prin piatră, deci nu s-a făcut loc prin faptul că a fost dată piatra de pe mormânt. Se zice că El a Înviat trecând prin piatră și chiar spunem: „Păstrând pecețile întregi, Hristoase, ai Înviat din mormânt, Cel ce n-ai stricat pecețile Fecioarei întru a Ta naștere și ne-ai deschis nouă ușile raiului”.

E un cuvânt, o alcătuire, chiar de la Paști. Deci, „Păstrând pecețile întregi, Hristoase” – fără să miști piatra, fără să strici pecețile – „ai Înviat din mormânt Cel ce n-ai stricat cheile Fecioarei întru a ta naștere”. Cel ce te-ai născut din fecioară fără să vatămi cu ceva

fecioria ei și ne-ai deschis nouă ușile Raiului. De ce spunem noi lucrul acesta? Binențeles că și lucrul acesta este supralogic, nu e în condițiile obișnuitului. Cu mintea obișnuită nu poți să înțelegi cum Domnul Hristos a trecut prin piatră cu trupul care de fapt avea un fel de materialitate. Sigur că Dumnezeu poate toate. Noi nu vrem să încărcăm de mister lucrurile de care vorbim, ci doar constatăm misterul. Astă-i învățătura Bisericii. Evanghelia nu ne spune nimic despre piatra pecetluită rămasă neclintită și învierea Domnului Hristos prin piatră. Dar icoanele învierii Domnului Hristos sunt icoane prin care se vede cumva trecerea prin piatră, adică, Domnul Hristos cu o parte din trupul Său, partea din sus, ieșe prin piatră. Aceasta este icoana autentică a învierii Domnului Hristos.

Mai sunt și alte afirmații, cu alte ocazii. De exemplu, noi spunem: „Piatra fiind pecetluită, și ostașii străjuind prea curat Trupul Tână, înviat-ai a treia zi, Mântuitorule, dăruind lumii viață. (Troparul învierii, glas I).

La Acatistul Mântuitorului nostru Iisus Hristos, la fel se face afirmația că Domnul Hristos a trecut prin piatră, a înviat prin piatra pecetluită. Sfântul Evanghist Matei, mai departe, relatează că s-au dus femeile mironosițe la mormânt, ca să ungă cu miresme trupul Domnului Iisus Hristos. De fapt ele știau că Iosif și cu Nicodim au înmormânat pe Domnul Iisus Hristos înfăsurându-L în giulgiu odată cu miresmele, aşa cum era obiceiul de înmormântare la iudei. Femeile mironosițe au vrut să ducă miresme și din partea lor, să-și reverse cinstirea prin a-i oferi Mântuitorului miresme. Însă miresmele au rămas neîntrebuițate pentru că n-au avut la ce le folosi pentru că Domnul Hristos a Înviat din mormânt.

Poate ați sesizat că în icosul de la slujba învierii se spune că au zis femeile, una către alta: „Veniți prietenelor, să ungem cu miresme trupul cel purtător de viață și îngropat, trupul care a înviat pe Adam cel căzut și care acum zace în mormânt. Să mergem, să ne sărguim ca și magii, și să ne încinăm, și să aducem miruri în loc de daruri, Celui ce nu în scutece, ci în giulgiu este înfăsurat și să plângem, și să strigăm: O, Stăpâne, scoală-Te, Cel ce dai celor căzuți ridicare”. Vedeți, iubiți cititori, este foarte interesant că Biserică noastră folosește mereu asociațiile de idei: Nașterea și învierea, giulgiu și scutece, miruri și daruri. Deci femeile mironosițe s-au dus la mormânt ca să-L ungă pe Domnul Hristos cu miresme, să-și reverse cinstirea lor, iar îngerul le-a spus să vestească aceasta Apostolilor.

După aceea, ele au plecat către Apostoli și când s-au întors s-au întâlnit cu Domnul Hristos în apropierea mormântului, care le-a spus: „BUCURAȚI-VĂ!” (salutul acesta este și un dar de bucurie, chiar dacă în

Cont. la pag. 20

VIZITA PASTORALĂ A P.S. EPISCOP IRINEU ÎN CANADA

În perioada 5-6 Martie 2011, Preasfințitul Episcop Irineu, cu binecuvântarea I.P.S. Arhiepiscop Nathaniel a efectuat o vizită pastorală la Misiunea Sfinții Arhangheli Mihail și Gavriil din Niagara Falls, ON - Canada, păstorită de P. C. Preot Ioan Ovidiu Rădulescu.

Sămbătă 5 Martie 2011, P. S. Irineu, însoțit de Ierodiaconul Sebastian au fost întâmpinați de P. C. Părinte Protopop Ionel Cudrițescu și Părintele Ioan Ovidiu Rădulescu împreună cu credincioșii noii Misiuni din Niagara. După întâmpinarea Ierarhului, a avut loc slujba Tainei Sfântului Maslu, urmată de cuvântul de învățătură al P. S. Episcop Irineu și hirosenia intru duhovnic a Părintelui Ioan Ovidiu Rădulescu, ca părinte duhovnicesc pentru membrii Misiunii din Niagara. După slujbă, toți cei prezenți au fost invitați în sala socială a Bisericii pentru a servi cina de obște, pregătită cu multă dragoste de femeile din comunitate. Preasfințitul Irineu a stat de vorba cu toți cei prezenți, dăruind fiecărui câte o icoană ca binecuvântare cu ocazia acestei vizite.

În aceeași seară, Preasfințitul Irineu s-a întrebat spre orașul Aurora unde a doua zi, Duminică 6 Martie 2011, a săvârșit Sfânta Liturghie la Misiunea Sfinții 40 de Mucenici, păstorită de P. C. Preoți Stefan Morariu și Dumitru Antonel. Aici, Ierahul a fost întâmpinat în dimineața zilei de preoții slujitori în frunte cu P. C. Părinte Protopop Ionel Cudrițescu și de copilașii îmbrăcați în costume populare românești, care i-au oferit flori, precum și tradiționalul colac și sare pentru a fi binecuvântate de către Ierarh.

La sfârșitul slujbei, P. S. Irineu a ținut cuvânt de învățătură. Părintele Stefan a mulțumit P. S. Irineu pentru bucuria de a fi împreună cu ocazia hramului misiunii și a oferit Ierahului din partea lor o icoană cu Sfinții 40 de Mucenici.

Toți cei prezenți au primit ca binecuvântare o icoană din partea P. S. Irineu. A urmat o masă festivă în sala bisericăi, cu bucate alese, pregătite cu multă dăruire de Reuniunea Doamnelor. Copiii de la Școala Dumînicală au prezentat un frumos program artistic. La această sărbătoare a fost prezentă și mult îndrăgita solistă de muzică populară Nicoleta Voica care a încântat sufletele celor prezenți cu frumoasele melodii populare.

Mulțumim pe această cale P. C. Preoți pentru frumoasa primire și calda ospitalitate, felicitându-i pentru jertfelnica lor slujire și buna organizare a Hramului, dând doavadă de multă dragoste și primire frătească față de P. S. Irineu și de însoțitorii lui. Nu în ultimul rând mulțumim Familiei Olariu pentru găzduire și frumoasa primire cu ocazia vizitei noastre în Aurora – Canada.

Ierodiacon Sebastian Dumitrașcu

SCRISOARE PASTORALĂ LA SF. PAȘTI 2011

Iubitului nostru cler, cinului monahal și drepcredincioșilor creștini ai Episcopiei noastre de Dumnezeu-păzite, Har, Milă și Pace de la **Hristos Domnul Cel Înviat**, iar de la noi părintească dragoste și arhierești binecuvântări.

“Nu te teme! Eu sunt Cel dintâi și Cel de pe urmă, și Cel ce sunt viu. Am fost mort, și, iată, sunt viu, în vecii vecilor, și am cheile morții și ale iadului.”

(Apocalipsa, 1:17-18)

Iubiți credincioși,

Hristos a Înviat! Adevărat a Înviat!

Iată că ne-am adunat ca un singur trup să sărbatorim biruința vieții asupra morții, a luminii asupra întunericului, să lăudăm pe Învingător, să ne bucurăm împreună cu Luminătorul nostru Iisus Hristos! Ne-am adunat împreună, tu și cu mine, ca să sărbătorim biruința Domnului asupra păcatului și a morții prin care noi suntem măntuși fiecare din păcatele noastre și din moartea veșnică ca urmare a păcatului. Pentru că, fiind botezați în Hristos și prin aceasta fiind îmbrăcați în El, am intrat în mormânt împreună cu El acum două zile în Sfânta și Marea Vineri. Acum, în această zi a Învierii, năvălim din întunericul mormântului la lumină împreună cu El; El este Biruitorul și Iluminătorul și noi suntem atât premiu cât și cei iluminați.

Domnul Hristos a spus: “Am fost mort, și iată, sunt viu, în vecii vecilor.” Dar Hristos este veșnic cu Tatăl și cu Sfântul Duh în ființă și numai atunci când El “S-a pogorât din ceruri și S-a întrupat de la Sfântul Duh și din Sfânta Fecioară Maria”, luând asupra Sa natura noastră omenească muritoare, a fost el prins și răpit de către moarte. El a stat și stă dintotdeauna la dreapta Tatălui. Mai mult, El a luat asupră-și natura noastră omenească și a înnoit-o, a restaurat-o și a ridicat-o la starea pe care a avut-o în Rai unde firea noastră și întreaga creație era în pace cu Ziditorul ei. În Vinerea Mare cântăm: “Că rudenia mea cu Adam nu e un secret pentru voi; și prin îngroparea Ta, Iubitorule de oameni, m-ai recreat după chipul Tău:” (Cântarea Întâi a Deniei din Sâmbăta Mare). O, cât de nepătruns este înțelepciunea lui Dumnezeu! Ceea ce a fost pierdut este salvat de către Cel care ne-a făcut, Cel care ne-a iubit înainte ca noi să-L iubim și care ne-a chemat la Dânsul înainte ca noi să știm să-I rostим numele.

Astăzi firea noastră se înnoiește, natura în mijlocul căreia trăim viețile noastre cotidiene se bucură, natura în care noi dăm slavă lui Dumnezeu și în care îmbrățișăm pe frații noștri. În timp ce El a biruit azi moartea și trăiește de-a pururi, noi încă trebuie să trăim viețile noastre prin harul Său, biruind păcatul, căci El ne dă speranță prin chemarea Sa la mărire viitoare!

Astfel, astăzi, prin Hristos, natura încredințată lui Adam care o pătase, a fost restaurată și sfînțită de către Cel ce a luat-o asupra Sa prin pânțecele fecioresc a Celei “ce este mai cinstiță decât heruvimii și mai mărită fără de asemănare decât serafimii”. În Cântarea a 9-a de la Utrenia Sfintei și Marii Sâmbete, Hristos Domnul spune Maicăi Sale: “*Nu te tângui pentru Mine, Maică,*

căci *Fiul tău pe care L-ai născut fără de sămânță și pe Care îl vezi acum în mormânt, se va ridica din morți și se va slăvi și pe cei ce cu smerenie și cu credință te laudă pe tine, îi voi ridica întru mărire ca un Dumnezeu!*”. Din nou ni se amintește că suntem chemați spre mărireia viitoare prin Învierea Sa cu trupul.

Sf. Clement, episcopul Romei, a scris în primul veac: “*Aceasta să știi: în ce ați fost mântuiți, în ce veți vedea din nou, dacă nu în acest trup? De aceea trebuie să păzim trupul ca pe Templul lui Dumnezeu. Pentru că după cum ați fost chemați în trup, tot astfel veți învia în trup. Dacă Mântuitorul, Domnul Care ne-a salvat, Care deși a fost duh la început, a luat trup și ne-a chemat, în același chip vom primi răspalata în acest trup. Haideți deci, să ne iubim unul pe celălalt, ca astfel să putem intra cu toții în împărăția lui Dumnezeu.*” (2 Clement 9:1-6) Vedem aici, aşadar chemarea de a sluji unul altuia ca pe o condiție la intrarea în împărăția cerurilor.

El, Domnul Hristos, spune că El este începutul și Sfârșitul și că are cheile morții și ale iadului. Cu siguranță, noi dorim să trăim în prezența Sa acum, în prezența Celui Care are această putere și care ne invită să fim părtași împreună cu El ai acestei vieți veșnice. Cu siguranță, El va lăsa cheile împărăției vieții celei noi și ne va conduce înăuntru, pentru că el nu ne cheamă la Sine și pe urmă își retrage invitația! Viețile noastre sunt un continuu răspuns adresat invitației Sale!

Un alt Părinte Apostolic, Ignatie al Antiohiei, care a fost martirizat la Roma în anul 107 după Hristos, mărturisește: “*Pentru că știi și cred că după înviere, El (Hristos) a fost în trup. Si când a venit la cei care erau împreună cu Petru, le-a zis: «Iată, pipăiți-Mă și vedeți, că duhul nu are carne și oase, precum Mă vedeți pe Mine că am.» Si ei L-au atins și au crezut, fiind împreună cu el atât în trup cât și cu duhul. Apostolii nu s-au mai temut de moarte și au fost deasupra morții. După învierea Sa, El a mâncat împreună cu ei și a băut ca unul ce avea trup, chiar dacă spiritual era unit cu Tatăl.*” (Epistola către Smirneni 2;1) Credința aceasta absolută că Hristos a Înviat cu trupul a fost cea care i-a dat putere Sf. Ignatie să îndure moartea mucenicească. Aceasta este cu adevărat credință apostolică.

Iubiți credincioși în Domnul cel Înviat,

Învierea lui Hristos singură dă sens acestei vieți limitate a fiecărui dintre noi ce suntem născuți în această lume. Chemarea Sa de a nu ne teme ne conduce prin nopțile întunecate. Proclamația Sa că El este începutul și sfârșitul creației este cea care face să răsară din noi răspuns nesfârșit de credință, nădejde și dragoste. Afirmația Sa că în mâinile Sale sunt cheile vieții ne mișcă să îl iubim necondiționat și pe aproapele nostru așa cum ne-a poruncit. “*Și iarăși va veni să judece viii și morții.*”

Haideți să continuăm să sărbătorim Învierea Celui ce este “Începutul și Sfârșitul”, nu numai astăzi, ci și în toate zilele vieții noastre, și să facem în aşa fel încât viețile noastre să fie adevărate reflecții ale adevărului și nădejdii în Cel care ține cheile împărăției.

Hristos a Înviat! Adevărat a Înviat!

+ NATHANIEL
Din milostivirea lui Dumnezeu,
Arhiepiscop de Detroit și al Episcopiei Ortodoxe Române din America

CATEHEZĂ — DESPRE POST

Pentru desăvârșirea morală a credincioșilor, Sfânta noastră Biserică a orânduit, alături de rugăciune, un alt mijloc deosebit de eficace, și anume postul.

1.- Ce este postul?

Înțelegem prin post reținerea voluntară, pe un anumit timp, de la unele mâncăruri și băuturi, în scop religios moral, precum și înfrânarea de la toate lucrurile lumesti, de la toate dorințele rele, pentru a ne face rugăciunea cu ușurință și a câștiga harul lui Dumnezeu. Deci, pe de o parte, ferim trupul de prea multă mâncare și bautura și, pe de alta, ferim sufletul de păcate, vicii și ispite care ne îndepartează de Dumnezeu.

2.- De când datează postul?

Postul este de origine și instituire divină. El a fost cerut iudeilor de legea Vechiului Testament. Astfel, Moise a postit 40 de zile și de nopți (Ieș. 34, 28), ca și prorocul Daniil (Dan. 9, 3). Iisus, fiul lui Sirah, afirmă despre post: “nu fii nesătios întru toată desertaciunea și nu te apleca la mâncăruri multe. Ca în mâncărurile cele multe va fi durere și nesațul va veni până la îngreșare. Pentru nesaț, mulți au pierit; iar cel înfrânat își va spori viața” (Eccl. 37, 32-34). Postul este folositor în timpul judecătilor lui Dumnezeu (Ioil 1, 14), în vreme de nenorociri și primejdii (II Regi 12, 16), de mărturisirea păcatelor (Dan. 9, 3-6) și de smerenie (Deut. 9, 18). Prin post s-au mântuit ninivitenii (Iona 3, 4), prin post și rugăciune a bine plăcut Domnului împăratul și prorocul David, după căderea în desfrâu și ucidere (Ps. 101, 10); prin post s-au mântuit cei trei tineri și n-au ars în cuporul Babilonului (Dan. 1, 18), și tot prin post a închis Daniel gura leilor (Dan. 6, 23-24).

Prorocul Isaia a sintetizat astfel, roadele postului: “Nu știi voi postul care-Mi place? - zice Domnul. Rupeți lanțurile nedreptății, dezlegați legăturile jugului, eliberați pe cei asupriți și sfârâmați jugul lor. Împarte pâinea ta cu cel flămând, adăpostește în casă pe cel sărman, îmbracă pe cel gol și nu te ascunde de cel de un neam cu tine” (Is. 58, 6-7).

3.- Ce aflăm din Noul Testament despre post?

În Noul Testament, însuși Mântuitorul a postit 40 de zile și de nopti în pustiu, înainte de a începe activitatea Sa publică (Mt. 4, 1-2). El ne-a invitat cum sa postim, spunând: “Când postați, nu fiți triști ca fariseii; căci ei își smolesc fețele, ca să arate oamenilor că postesc; adevărat grăiesc vouă, își iau plata lor. Tu însă când postești, unge capul tău și fața ta o spală, ca să nu arăți oamenilor că postești, ci Tatălui tău, care este în ascuns, și Tatăl, care vede în ascuns, îți va răsplăti tie.” (Mt. 17, 21). Tot Mântuitorul ne spune că diavolul nu poate fi izgonit decât cu post și rugăciune (Mt. 17, 21).

Au postit și Sfinții Apostoli, cum scrie Sfântul Pavel: “Ci în toate înfatișându-ne pe noi însine ca slujitori

ai lui Dumnezeu, în multă răbdare, în necazuri, în nevoi, în strămtorare, în bătăi, în temnițe, în tulburări, în osteneli, în privegheri, în posturi.” (II Cor. 6, 4-5). Același Apostol spune ca postul trebuie să fie însoțit de rugăciune (I Cor. 7, 5) și că trebuie ținut în aşa fel încât să nu primejduiască sănătatea omului (I Tim. 5, 23). Tot din Noul Testament aflăm că Sfântul Ioan Botezatorul a postit în pustie, hrănindu-se cu lăcuste și miere sălbatică (Mc. 1, 6).

4.- Care sunt caracteristicile postului?

Postul este o faptă de virtute, de înfrânanare a poftelor trupului și de întărire a voinței, o formă de pocăință deci, un mijloc de mântuire. În același timp, postul este un act de cult, adică o faptă de cinstire a lui Dumnezeu, deoarece este o jertfa - renunțare de bunăvoie la ceva ce este permis - izvorâtă din iubirea și din respectul față de Dumnezeu. Postul este și un mijloc de desăvârșire, un semn văzut al râvnei noastre spre asemănarea cu Dumnezeu și îngerii Săi, care nu au nevoie de hrana. În acest semn, Sfântul Simeon al Tesalonicanului spune: “Postul este lucrul lui Dumnezeu, căci Lui nu-i trebuie hrana”.

5.- De câte feluri este postul?

Postul este trupesc și sufletesc. Postul trupesc poate fi, după asprimea lui:

a) ajunare totală sau desăvârșită, atunci când nu mâncăm și nu bem nimic o zi întreagă (Ies. 34, 28 ; Mt. 4, 2);

b) ajunare parțială sau post aspru, când mâncăm numai spre seară mâncăruri uscate (Dan. 4,2 ; Mt. 3,4)

c) postul comun sau obișnuit, adică înfrângerea de la mâncărurile de dulce (carne, pește, vin, ouă, lăctate);

d) postul ușor, când se face dezlegare la peste, vin și undelemn, la anumite sărbatori care cad în timpul posturilor mari.

De precizat ca romano-catolicii postesc cu peste, ouă și lăctate.

6.- Care sunt zilele și perioadele de post rânduite de Ortodoxie?

Biserica Ortodoxă a rânduit zile și perioade de post, și anume: posturi de o zi, ca miercurile și vinerile de peste an, ziua înălțării Sfintei Cruci (14 Septembrie), ajunul Bobotezii (5 Ianuarie) și Tăierea Capului Sfântului Ioan Botezatorul (29 August), precum și posturile de durată ca: postul Sfintelor Paști (7 săptămâni), în amintirea Patimilor Domnului și pentru pregătirea trupească și sufletească pentru Sfânta înviere ; postul Nașterii Domnului sau Crăciunul (6 săptămâni), postul Sfintei Marii (1-14 August) și postul Sfintilor Apostoli (variabil ca durată).

Rânduiala acestor posturi este descrisă în Tipicul cel mare al Bisericii. Sunt scutiți de postul trupesc copiii, bolnavii, bătrâni, militarii, cei din interne, cei neputincioși, precum și călătorii. Dreptul de a scuti de post îl are episcopul locului, iar în cazuri grele și urgente, preotul duhovnic.

Postul sufletesc, de la care nimeni nu-i scutit,
Cont. la pag. 20

Cateheză — Despre Post

Cont. de la pag. 19

înseamna înfrârnarea și renunțarea de la fapte, gânduri și vorbe necuvioase, adică întărirea sufletului în lupta cu ceea ce este dăunător adevăratei vieți creștine (Rom. 6, 12). Ortodoxia, ca și Catolicismul, învață că lucrul esențial este nu atât reținerea de la hrana, cât efectul acestei rețineri, adica înfrârnarea și dominarea poftelor și patimilor, deci înduhovnicirea omului. În general, Biserica creștină cere ca postul să nu fie considerat ca scop în sine, ci numai ca mijloc pentru desăvârșirea morală a credincioșilor.

7.- Ce ne învață Sfintii Părinți despre post?

Sfinții Părinți ai Bisericii laudă și recomandă postul, pe care ei l-au practicat în viața lor și care i-a ajutat pe drumul anevoios al desăvârșirii, prin asceză, înfrârnare și rugăciune.

Astfel, Sfântul Vasile cel Mare spune: “*Cucerește și sfiește-te, omule, de bătrânețea și vechimea postului, pentru că de-o vechime cu lumea este porunca postului. Căci din rai s'a dat această poruncă, atunci când a zis Dumnezeu lui Adam: Din toți pomii poti să mănânci, dar din pomul cunoștinței binelui și răului să nu mănânci, căci în ziua în care vei mâncă din el, vei muri negreșit!*” (Fac. 2, 16-17).

Sfântul Ioan Gură de Aur adaugă: “*Postul potolește zburălnicia trupului, înfrângerea poftelor nesăchioase, curăță și înaripează sufletul, îl înalță și-l usurează*”.

Asterie al Amastei precizează: “*Află creștine, că îngerii sunt paznicii apropiati ai casei celui ce postește. De aceea, să iubim înfrârnarea ca să fim iubiți de îngeri. Postul este prietenul sfintilor. Postul este începutul unei fapte bune. Si după cum meșterii nu pot, fără unelte, să-și îndeplinească meseria lor, tot așa și sfinții nu pot fără post, să săvârșească faptele mari cu ajutorul harului divin. Postul este rugător către Dumnezeu, vrednic de cinstiț, mijlocitor demn de credință; postul dobândește îndată bucuriile pentru care aduce rugăciune lui Dumnezeu. De aceea, cei credincioși și iubitori de Dumnezeu, cu bucurie și veselie să se apropie de zilele înfrânrării*”.

Sfântul Simeon Noul Teolog scrie: “*Postul, acest doctor al sufletelor noastre, are puterea la unii să reprime înfierbântările și zburălnicia trupului, la unii să domoleasca mânia, la alții să alunge somnul sau să stimuleze dorința pentru fapta bună. Le face pe fiecare să ia aminte la sine însuși și-l învață să-și amintească păcatele și lipsurile sale*”.

8.- Este necesar postul?

Postul este trebuiitor și sănătății noastre, el fiind cerut chiar de buna noastră viețuire trupească și sufletească.

Dar, pentru noi creștinii, postul este și rămâne o datorie cerută de Dumnezeu și de Biserică, un act de cinstire a Creatorului, căci renunțarea voluntară, pe un anumit timp, la anumite mâncăruri și băuturi și la anumite plăceri firești, se face din iubire față de Dumnezeu și cu scopul desăvârșirii noastre morale.

Din 7 martie 2011 am intrat în postul Sf. Paști. Să încercăm, în acest an, să postim și să ne rugăm mai mult ca de obicei, pentru noi, pentru familiile noastre, pentru cei dragi lăsați acasă. Pe lângă abținerea de la mâncăruri și băuturi, să ne înfrânmă gândurile cele rele care pot răni pe aproapele nostru, să ne înmormăm cu puterea rugăciunii celei neostenite și să ajungem, cu vrednicie, la marele praznic al învierii Mântuitorului Iisus Hristos. Prin fapte de milostenie, prin curăția gândurilor și prin puterea purificatoare a iertării, să devenim fii adevărați ai Părintelui luminilor.

Pr. Prof. dr. Cezar Vasiliu

Cuvânt de Suflet

Cont. de la pag. 15

principal este un salut) și “NU VĂ TEMEȚI!”.

Le-a spus să le spună Ucenicilor că Domnul Hristos a Înviat din mormânt și că se vor întâlni cu El în Galileea și le-a mai spus și unde anume urmează să se întâlnească.

În continuare există în Sfânta Evanghelie de la Matei o digresiune în legătură cu ceea ce au făcut ostașii: cum s-au dus ostașii și au spus că Hristos a Înviat și cum au fost îndemnați să răspândească un zvon în sensul că n-a Înviat, ci a fost furat, zvon ce s-a răspândit “*până în ziua de azi*”, adică până în ziua în care Evangelistul a scris Evanghelia sa. Și urmează relatarea întâlnirii Domnului Hristos cu ucenicii, în muntele din Galileea. Prin urmare, în Sfânta Evanghelie după Matei sunt menționate două arătări după înviere: arătarea în fața femeilor mironosițe și arătarea în fața uceniciilor. Nu ni se spune despre vreo altă arătare în Ierusalim. De ce anume, nu știm.

În Sfânta Evanghelie de la Luca avem o relatire amănunțită în legătură cu călătoria spre Emaus, când Domnul Hristos a călătorit cu cei doi ucenici și când El s-a descoperit în drum spre Emaus că este Cel ce a Înviat. Este interesant de observat faptul că Domnul Hristos i-a mustrat pe cei doi, care erau nedumeriți, nu erau convinși de ceea ce spuneau și le-a zis: “*O, neprincipuților, și cu inima zăbavnici a crede-n toate căte au spus profeții! Nu trebuia oare ca Hristos să pătimească aceasta și să intre întru Slava Sa?*” (Luca 24,25-26). Și mai este ceva de menționat în legătură cu cele spuse de Sfântul Evangelist Luca și anume faptul că Domnul Hristos i-a întrebat “*De ce sunteți triști?*”. Întrebarea aceasta ne pune în atenție faptul că Domnul Hristos nu vrea ca cei ce sunt ai Lui să fie triști, ci vrea să fie oameni ai bucuriei. De altfel, ei au spus după aceea, că inima lor era arzând, binenteles de bucurie, când le vorbea pe cale și când le tălcuia Scripturile.

Sfântul Evangelist Luca pomenește de *arătarea din Ierusalim*, din seara zilei învierii, când Domnul Hristos i-a încredințat pe ucenici de învierea Sa (când a zis că nu e duh cum credeau ei, când a mâncat în față

Cont. la pag. 21

FRĂȚIA ORTODOXĂ

Începând cu anul 1968, Frăția Ortodoxă (Orthodox Brotherhood) a luat ființă, adunând enoriași lucrând în același spirit pentru sporirea și înălțarea Episcopiei noastre; imaginea sa publică fiind parte din viața și conștiința comunității româno-americane.

Frăția Ortodoxă nu este "exclusivistă" ci "inclusivistă," deschisă tuturor celor care simt că vor să fie de ajutor Episcopiei, în special și Bisericii Ortodoxe, în general.

Este o organizație deschisă atât femeilor cât și bărbaților, oameni care își intemeiază viața, familia și cariera în SUA. (Tinerii au și ei organizația lor proprie, AROY).

Relația membrilor este la nivel intim, personal, astfel încât lumina Duhului să strălucească în memebrii Frăției. Aceasta transpare și din sigla cea nouă a Brotherhood-ului, concepută și donată de design-artistul renumit Drăgănel Dan Magda – student odinioară în taberele de vară de la Vatra, acum și el membru al Frăției.

Sub obâlduirea Brotherhood-ului, artiști, psihologi, ingineri, constructori – muncitori și profesioniști de toate calificările – își dedică liber calitățile comunității ortodoxe, (fără limite de filiale și organizații), astfel ca întreaga comunitate să fie servită pe deplin. Toate aceste servicii sunt puse la dispoziție în lumina Evangheliei și nu în avantaj personal.

De-a lungul istoriei ne-am păstrat tradiția de a fi "echipa de intervenție" a Episcopiei. Directoratul a reflectat asupra activității noastre, alcătuind o nouă agendă, prin care să transpunem faptele și credința în rezultate.

Agenda rămâne deschisă la sugestii. Dacă socotiți folositor ceea ce este inclus pe agendă, vă așteptăm să fiți membri ai Frăției. În felul acesta putem fi un sprijin pentru comunitatea ortodoxă româno-americană.

1. Proiectul Preoteasa Ichim: "în grădina sfintilor și îngerilor" – o frumoasă culegere bilingvă a articolelor apărute lunar de-a lungul anilor în paginile românești ale SOLIEI. Culegerea cuprinde sfaturi pline de duh despre rostul sărbătorilor, viețile sfinților și povește minunate despre viața de familie și creșterea copiilor în spirit ortodox pe continentul nord american. Tradiții pe care vrem să le menținem în viața noastră de azi.

2. Proiectul Arhiepiscopului Valerian: o frescă a vieții și faptelor arhiepiscopului Valerian D. Trifa, mărturisitor al ortodoxiei.

O viață care vorbește tuturor despre cum un neam poate să ducă mai departe peste ani o viață ortodoxă trăită în pietate și în duhovnicie, chiar în afara granițelor pământului strămoșesc.

3. Proiectul Martirilor prigoanelor comuniste: un proiect ce conține documentare și monumente/lucrări artistice, dedicate memoriei celor care s-au sacrificat, și care au fost sacrificiați. Acum, cât memoria sacrificiului lor ne mișcă inimile și ne trezește conștiința!

Haideți să ne unim în lumina Duhului într-o lucrare comună în care să împărtăşim atât experiențele personale, cât și munca noastră.

Vă anunțăm:

Anul acesta, conferința Frăției este programată odată cu cea a doamnelor ARFORA, în speranța ca veți veni, veți vedea, și veți participa.

Vă așteptăm cu drag între 3 și 5 iunie, la Parohia întâmpinarea Domnului din Fairlawn/Akron, Ohio.

Ron Mureșan

Cuvânt de Suflet

Cont. de la pag. 20

Ior ditr-o bucată de pește și dintr-un fagure de miere) și când le-a spus că intru numele Lui trebuie să propovăduiască pretutindeni învierea și iertarea păcatelor.

Aceste argumente pe care le-am prezentat în cuvântul meu, nu sunt altceva decât dovezi ziditoare ale Sfintei Scripturi prezентate de Sfinții Evangeliști, ca mijloace de întărire în credință că Hristos a Înviat și prin Înviarea Lui ne-a deschis tuturor care credem în El veșnicia și viața veșnică.

Sunt mai multe relatari ale învierii pe care le prezintă și Sfinții Evangeliști Marcu și Ioan, dar nu am reușit să le cuprind pe toate în acest material.

Este o afirmație foarte prețioasă pentru noi că stim, că cel dintâi moștenitor al raiului a fost un tâlhar, tâlhar pocăit, tâlhar schimbat, un tâlhar care nu mai era tâlhar, dar care a fost totuși tâlhar și pe care Domnul Hristos l-a primit ca pe cel dintâi moștenitor al raiului pentru că l-a schimbat și l-a făcut vrednic de Rai și să stim că cea dintâi careia i-S-a arătat Domnul Hristos după înviere a fost o femeie păcătoasă; Maria Magdalena, din care, spune Sfântul Evanghist Marcu fără să se sfiască, că Domnul Hristos scosese șapte draci. Ce înseamnă asta iubiți credincioși? Înseamnă că era o femeie păcătoasă, că avea cele șapte patimi de căpetenie. Deci, cea dintâi care L-a văzut pe Domnul Hristos după înviere, a fost o femeie păcătoasă pe care Domnul Hristos a iertat-o, îndreptându-o și a întărit-o, ceea ce ne dă mare nădejde în puterea pocăinței, în puterea îndreptării, în puterea chemării Domnului nostru Iisus Hristos, în puterea schimbării de suflet spre bine pe care o are Domnul Hristos și pe care ne-o împărtășește și nouă, spre binele nostru, spre schimbarea noastră în bine.

Cu aceste gânduri și îndemnuri măntuitoare să ne ajute Dumnezeu să petrecem Sfânta înviere a Domnului Hristos, cu pace, sănătate și liniște sufletească. Să putem să zicem în aceste zile de Sfânta Sărbătoare și să mărturisim cu toată convigerea că Hristos a Înviat!, mare și nemărginită este bucuria noastră cuprinsă de lumina învierii.

Sărbătoarea învierii, sărbătoarea Sfintelor Paști, ne dă nădejde de măntuire și ne asigură încă o dată că Hristos cel Înviat va fi cu noi cei credincioși până la

Cont. la pag. 23

ÎNVĂȚĂ-NE, DOAMNE, SĂ POSTIM!

Învață-ne, Doamne, să postim
Ca să iertăm și să iubim,
Ca să iertăm ca apa care
Nu se întoarce spre izvoare,
Ci trece, trece neoprit
Peste orice s-ar fi ivit...
Și nu se-ntoarce înapoi
Să-i reproșeze vreunei pietre moi
Sau vreunei stânci ivită-n cale
Ca a-ncurcat-o-n drum spre vale...
Ci trece, uită și iubește,
Căci apa știe că postește...

Învață-ne, Doamne, să postim
Ca să iertăm și să iubim,
Ca să iubim ca Soarele
Ce nu-și ascunde razele
De cei ce nu ar merita
Nici pic sau strop din raza sa...
Ci el, ca un bătrân cu chipul bland,
Tot mai zâmbește spre pământ,
Tot iși trimite razele
Ca să sărute florile...
Zâmbește, uită și iubește,
Căci Soarele, și el postește...

Învață-ne, Doamne, să postim
Ca să iertăm și să iubim,
Ca să iubim ca ploaia care
Uda chiar și deșertul cel mai mare
Și-l iartă că atunci, cândva
I-a înghițit chiar toată apa...
Dar ploaia, peste câtva timp,
A strâns iar stropi de dor iubind,
De dor de-a revârsa iubire
Pe uscăciune în neștire...
Și cade, uită și iubește,
Căci ploaia știe că postește...

Învață-ne, Doamne, să postim
Ca să iertăm și să iubim.
Învață-ne de la un spic de grâu
Ce-așteaptă-n lan și rândul său
Ca să se coacă și apoi,
Să se jertfească pentru noi...
Și mare-I este nerăbdarea
Să-și dea și el, smerit, iubirea
Ca să devină pâine sacră
Sau să mai nasc-o altă viață...
Și se smerește, uită și iubește,
Căci spicul știe că postește...

Învață-ne, Doamne, să postim
Ca să iertăm și să iubim...

Învață-ne, Doamne, ca să trecem
Ca apa și să și tăcem...
Învață-ne, Doamne, să zâmbim
Ca Soarele și să iubim...
Învață-ne, Doamne, să cădem
Ca ploaia și să și uităm...
Învață-ne, Doamne, să ne smerim
Ca spicul și să ne jertfim...
Învață-ne, Doamne, să murim
Ca doar cu tine să trăim...

Pr. Cosmin Sicoe

BLAGOVEȘTENIE

Ca la'nceput de lumi
fusese Duhul și aripa
cum noi i-am scris-o... de columb sau pescăruș,
genuni chemând genunea spre albuș.
Era ningai de veacuri, dar nenăscută clipa
când fără soare se făcuse seară.

În Nazaret, la o fecioară,
trimis a fost într'aripatul spirit
dar nu avea în mâna, din rai sau din amiază
nici crin și nici narcise,
că-atunci când o văzuse
el însuși înflorise
în loc de aripi vechi - petale noi de rază.

..și cum va fi, pe rând i-a spus
că ea va naște pe Iisus.
Ca la'nceput de lumi,
lumina pe lumină-o s'o umbrească
și va rodi din Duhul Sfânt.

Abia la'ntoarcere ținea,
în loc de crin,
potirul clipei de pământ
cu care către Dumnezeu zbura
grăbit să'mpărtășescă.

DUMITRU ICHIM

SEMNUl CRUCII

Dragi copii, astăzi o să vă povestesc ceva din viața mea. Când eram mică, mică de tot sau poate nu chiar aşa de mică, eram foarte fricoasă. Îmi era frică de orice. Îmi era frică de păienjeni, îmi era frică să rămân singură acasă, dar mai mult și mai mult îmi era frică de întuneric. Într-o zi i-am spus mamei că nu vreau să mă culc pentru că mi-e frică de întuneric. Mama nu a râs de mine (cum făceau frații mai mari), nici nu m-a certat, ci mi-a spus o povestioară.

Odată, de mult, pe vremea când nu erau avioane, nici trenuri, nici mașini, un om a trebuit să plece într-o călătorie. Mergea singur, pe picioare, încet, încet și drumul era lung de la un sat la altul. La un moment dat, l-a apucat noaptea într-un loc singuratic despre care auzise că este un loc rău. Dar ce să facă? Nu putea călători noaptea și a hotărât să doarmă acolo. Și-a pregătit pe jos un loc de dormit, și-a spus rugăciunea, apoi s-a însemnat cu semnul crucii și s-a culcat. Dar locul fiind un loc rău, noaptea au venit spiritele rele. Văzându-l pe călător, s-au dus lângă el. Omul le-a auzit vorbind, Unul a spus:

- Haideți să începem să-i facem tot felul de necazuri!

Altul a zis:

- Haideți să-l omorâm!

Dar al treilea a zis:

Nu putem să-i facem niciun rău omului acestuia pentru că s-a însemnat cu semnul crucii.

De atunci, în fiecare seară înainte de a mă culca, îmi spuneam rugăciunea, îmi făceam semnul crucii apoi, chiar dacă era întuneric, mă culcam fără frică știind că voi fi apărată de cruce. Copii, vă spuneți voi rugăciunea și vă faceți semnul crucii înainte de culcare?

Trebuie să știi că toți oamenii: copii, adolescenți, adulți, bătrâni, își spun rugăciunea și își fac semnul crucii înainte de a se culca.

Tot când eram copil, odată am avut un vis urât. Am visat un animal mare, mare și gras care vroia să mă atace. Nu știi de unde îmi venise în vis imaginea aceasta pentru că nu aveam televizor și nici un văzusem vreodată astfel de animale. M-am trezit speriată și i-am spus mamei. Mama m-a sfătuit: "când mai ai vise din astea, fă semnul crucii". Nu știi cum lucrează creierul, dar chiar și în vis îmi aduc aminte să-mi fac semnul crucii când e nevoie. Și chiar acum, când sunt adult, dacă am un vis urât îmi fac, în vis, semnul crucii și totul e mai bine.

Tot mama m-a învățat ca întotdeauna când plec de acasă să-mi fac semnul crucii. Când eram elevă, îmi spuneam uniforma școlară, îmi luam ghiozdanul cu cărți și când ajungeam la ușă spuneam: "Doamne ajută!", îmi făceam semnul crucii și apoi plecam. Chiar și acum nu plec de acasă fără să spun: "Doamne ajută!" Și să-mi fac semnul crucii. Așa i-am învățat să facă și pe copiii mei, și aşa o să-i învăț și pe copiii copiilor mei când o să am nepoți. Așa făceam toți români, din generație în generație, din neam în neam. Așa trebuie să faceți și voi, dragi copii.

RUGĂCIUNEA DE SEARĂ

Seară somnul când alină,
copilașule, te'ncchină
Domnului ce te-a creat
să te scape de păcat.

Roagă-L pe Iisus Hristos
să fii bun, să fii milos
și s'asculți de Dumnezeu
după sfânt exemplul său.

Roagă-te de Duhul Sfânt
pentru pace pe pământ,
pentru dragoste și har
să te-apropii de altar.

Roagă Maica Domnului
în tăcerea somnului
să păzească drumul tău
deținându-l de cel rău.

Îngerăș cu aripi albe
depănându-ți gânduri dalbe,
dormi, copile! Până la zi
Sfânta Cruce te-o păzi.

Florica Ichim Bațu

LA DRUM

Eu mereu când plec la drum
Mă rog Domnului cel bun:
"Doamne, ajută!" Și-mi fac cruce
și povara mi-e mai dulce.

Florica Ichim Bațu

Cuvânt de Suflet

Cont. de la pag. 21

sfârșitul veacurilor, aşa cum ne-a făgăduit El însuși.

Și dacă-L avem pe Domnul Hristos în viața, în sufletul, în conștiința, în familia noastră, suntem cei mai bogați din lume.

Nimic nu ne aduce mai multă împlinire în lumea aceasta, decât o viață dăruită și trăită în Iisus Hristos cel Înviat.

Sărbători fericite și binecuvântate tuturor.

HRISTOS A ÎNVIAT!

ADEVĂRAT A ÎNVIAT!

Cu părintească dragoste.

+ IRINEU
Episcop Vicar

RĂSPUNDEM CITITORILOR

Întrebare:

Săptămâna trecută am avut necazuri cu electricitatea. Omul pe care l-am chemat să ne-o repară văzând icoanele de pe perete ne-a spus că noi ne încchinăm la “chipuri cioplite” și una din cele zece porunci spune “să nu-ți faci chip cioplit și nici vreo asemănare cu ceva din câte sunt în cer, acolo sus, ori din câte sunt pe pământ, aicea jos, ori din câte sunt în apele de pe pământ. Să nu te încagini lor, nici să le slujești.” (Ieșire XX, 4-5)

O.P., London, On

Răspuns:

În primul rând profesia dânsului ne poate ajuta cu un exemplu. Scopul pentru care l-ați chemat nu a fost să vă îndrepte firele de electricitate, sau să vă șteargă becul de praf, sau priza vopsită din greșală. Scopul pentru care l-ați chemat a fost ca să aveți lumină din nou în casă. Dacă toate lucrurile de mai sus nu au legătură cu sursa de electricitate ele sunt fără de nici un folos pentru a vă aduce lumină în casă și își pot schimba scopul pentru care au fost create. Becul poate fi utilizat ca ornament într-o grădină de flori, iar exemplul de mai sus poate lămuri deosebirea dintre idol și icoană. Icoana este ca un fir de metal conectat cu o sursă electrică prin care ne este adusă lumina în casă. Idolul este ca un fir de metal făcut exact din același material ca primul și exact prin aceeași mijloace de procesare, numai că al doilea fir nu are legătură cu sursa de energie electrică.

Dumnezeu interzice prin porunca Decalogului încchinarea la idoli. Ce este idolatria? În loc să ne încchinăm Creatorului, ne încchinăm creaturilor, adică “facerii măinilor Lui”. Așa a fost cazul popoarelor păgâne care se închinau la copaci, la animale, la stele, la soare etc., adică au renunțat, prin rătăcire, să se mai încchine Creatorului și și-au făcut dumnezei, statui, idoli, din creaturile Lui. Porunca nu se referă la cinstirea icoanelor pentru că Dumnezeu îi poruncește lui Moise să-I facă “icoane” de heruvimi deasupra chivotului Legii (Ieșire XXXVII, 7-8). În fața acestora se aprindeau candelete, erau tămăiate de preoți, se aduceau jertfe. Heruvimii reprezentau prezența lui Dumnezeu “Cel care șade pe Heruvimi” Când psalmistul spune că “în fața îngerilor îți voi cânta” (Ps.137,2) el se referă la rolul liturgic al icoanelor în relația noastră cu Dumnezeu. Psalmistul nu spune că se încchină îngerilor ca la niște idoli, ci “în fața îngerilor îți voi cânta”, întreaga încchinare adresându-se lui Dumnezeu. Altfel ar fi idolatrie. Icoana este ca o fotografie. Când văd chipul mamei, sau al copilului meu în fotografie nu mă opresc la materialul din care e făcută fotografie, sau la culorile ei, ci gândul mă duce la ceea ce e reprezentat în fotografie. Când văd steagul țării noastre nu cinstesc pânza sau hârtia sau culorile în sine ci mă gândesc la simbolul lui care este țara mea.

Cinstind steagul, cinstesc țara pe care o reprezintă.

Cinstea pe care o dăm icoanei o dăm celui reprezentat în icoană. Iisus Hristos s-a întrupat real ca om adevarat și El a fost văzut de oameni, iar Apostolul Toma I –a pipăit rânila. Scenele din viața Lui reprezentate în icoane nu sunt imaginative, ci realitate istorică. În acest sens Sf. Ioan Damaschin sesiza aspectul pedagogic al icoanei, aceasta fiind “Biblia neștiutorilor de carte”.

În matematică folosim demonstrația prin reducerea la absurd. Să presupunem, în absurd, că icoanele ar fi “chipuri cioplite”. Trebuie peste ridicol exprimării că ar exista fotografii sau portrete cioplite și întrebăm ce este un cuvânt în sine: literele sunt “chipuri cioplite” sau ceva mult mai complex? Dacă zicem că ele ar fi “chipuri cioplite” atunci T este o greblă, O este o minge, L un scaun cu picioarele rupte etc. Dacă ne uităm mai bine vedem că fiecare literă e un simbol și toate simbolurile au coerentă numai întru cuvânt, iar cuvântul are sens numai în relație cu celelalte cuvinte care ne conduc spre sursa dătătoare de lumină a Cuvântului. Este exact ca firele de metal ale electricianului. Conectate cu sursa electrică ele depășesc starea fizică devenind și conductoare de energie sau lumină. La fel și icoanele. Raportate la sursa lor istorică ele devin simboluri transcendentale spre divin, litere ale cuvântului spre Cuvânt.

Rezumăm cele de mai sus prin hotărârea celor 350 de episcopi de la Sinodul VII ecumenic din 787 care precizează poziția ortodoxă despre sfintele icoane: “Este îngăduit și chiar folositor și bineplăcut lui Dumnezeu să se facă icoane religioase și să le venerăm; dar această venerare să fie numai cinstire, iar nu adorare, că aceasta se cuvine numai lui Dumnezeu. Apoi, cinstirea icoanelor este numai relativă, pentru că noi respectăm icoana întrucât ea reprezintă o persoană sfântă sau pe Hristos. Deci, cinstirea nu se adresează materiei icoanei și astfel nu este idolatrie.”

Pr. Dr. Dumitru Ichim