

 [bookmark: _Toc446956156]Despre avva Antonie

 « Capitolul precedent

 Urmatorul capitol »

 1

 Sfântul avva Antonie, pe când şedea în pustie, a căzut în mare lehamite2(akedia) şi în mare întunecare a gândului3(logismos). Şi i-a spus lui Dumnezeu:

 Doamne, vreau să mă mântuiesc, şi nu mă slăbesc gândurile. Ce să fac în suferinţa mea? cum să mă mântui?

 Şi ridicându-se puţin către cele din afară a văzut Antonie pe altul ca el, aşezat la lucru, ridicându-se de la lucru să se roage, şi aşezându-se apoi la împletit funie, şi iar ridicându-se la rugăciune. Or acesta era îngerul Domnului, trimis spre îndreptarea şi lămurirea lui Antonie. Şi l-a auzit pe înger spunând: aşa să faci şi te vei mântui.

 Iar el, auzind acestea, se bucură şi prinse curaj, şi făcând aşa, se mântui.

 2

 Tot avva Antonie, cu mintea aţintită la genunea judecăţilor lui Dumnezeu, a întrebat: Doamne, cum de mor unii tineri, şi alţii la adânci bătrâneţi? De ce sunt săraci unii, iar alţii se îmbogăţesc? De ce nedrepţii se îmbogăţesc, iar drepţii sunt săraci?

 Şi iată că o voce i-a zis: Antonie, ai grijă de tine. Căci acestea sunt judecăţile lui Dumnezeu, şi ţie nu ţi se cade să le ştii.

 3

 L-a întrebat cineva pe avva Antonie: ce să fac ca să-i plac lui Dumnezeu? Iar bătrânul i-a răspuns: păzeşte ceea ce-ţi spun: oriunde ai merge, să-l ai pe Dumnezeu înaintea ochilor pururea; orice ai face, să ai adeverirea4(martyria, confirmare, validare.) Sfintelor Scripturi; oriunde te-ai statornici, nu pleca devreme de-acolo. Urmează-le pe acestea trei şi te vei mântui.

 4

 I-a spus avva Antonie avvei Pimen: lucrarea cea mare a omului e să-şi arunce păcatul înaintea lui Dumnezeu, şi să se aştepte la ispită până la ultima suflare.

 5

 A spus tot el: nimeni neispitit nu va putea merge în împărăţia cerurilor. Că de aceea se spune: înlătură ispitele şi nimeni nu mai e mântuit.

 6

 L-a întrebat avva Pamvo pe avva Antonie: ce să fac? Iar bătrânul îi spuse: nu te încrede în dreptatea ta, nu te frământa pentru cele trecute; stăpâneşte-ţi limba şi pântecele.5(Ceea ce intră şi ceea ce iese.)

 7

 A spus avva Antonie: am văzut toate mrejele vrăjmaşului întinse pe pământ, şi am suspinat zicând: cine o să treacă printre ele? Şi am auzit o voce care zicea: smerenia.

 8

 A mai spus: sunt unii care îşi chinuie trupurile cu nevoinţa, dar din lipsa duhului deosebirii6(diakrisis, discernământ.) s-au îndepărtat de Dumnezeu.

 9

 A mai spus: de la aproapele vine şi viaţa şi moartea. Că dacă ne câştigăm aproapele, îl câştigăm pe Dumnezeu; dar dacă ne smintim7(skandalizô, a şoca.) aproapele păcătuim faţă de Hristos.

 10

 A spus avva Antonie: aşa cum peştii zăbovind pe uscat mor, la fel şi monahii întârziind în afara chiliei sau printre oamenii din lume slăbesc încordarea liniştirii8(tonos hesyhias, oximoron, „tensiunea liniştii“. Liniştea călugărească reprezintă un efort.). Trebuie deci ca şi noi să ne grăbim spre chilie, ca peştele spre mare, ca nu cumva întârziind afară să părăsim paza dinlăuntru.

 11

 A mai zis: cel care locuieşte în pustie şi se linişteşte, e scutit de trei lupte, a văzului, a auzului şi a vorbirii; îi mai rămâne una, a urâtului9(akedia, lehamite, plictis, melancolie, indiferenţă, sentimentul vidului sau inutilităţii.).

 12

 Au venit fraţi la avva Antonie ca să-i spună ce năluci văzuseră şi să afle de la el dacă sunt adevărate sau de la demoni. Şi aveau ei un măgar, care a murit pe drum. Şi când au ajuns la bătrân, luându-le-o înainte le-a spus: cum v-a murit măgăruşul pe drum? Iar ei i-au zis: de unde ştii, părinte? – Demonii mi-au arătat. Iar ei: pentru asta am şi venit să te întrebăm, că avem vedenii, şi adesea sunt adevărate, nu cumva să ne rătăcim. Şi i-a încredinţat bătrânul din pilda cu măgarul că sunt de la diavol.

 13

 Unul care vâna sălbăticiuni în pustie l-a văzut pe avva Antonie veselindu-se cu fraţii şi s-a scandalizat. Iar bătrânul, vrând să-l înduplece că trebuie din vreme în vreme să te pogori la fraţi, îi spuse: ia o săgeată în arc şi încoardă. Şi când el făcu aşa, îi zise iar: mai încoardă. El mai întinse, şi iar: încoardă. Îi răspunse vânătorul: dacă încord peste măsură, se frânge arcul. Iar bătrânul: aşa şi cu lucrarea lui Dumnezeu: dacă se încoardă fraţii peste măsură, se frâng curând. Aşa că trebuie din vreme în vreme să avem îngăduinţă cu ei. Şi auzind vânătorul se smeri, şi lămurindu-se mult de pe seama bătrânului plecă. Iar fraţii se duseră la locurile lor întăriţi.

 14

 A auzit avva Antonie despre un monah mai tânăr că făcuse o minune pe cale – văzuse bătrâni osteniţi călătorind, şi a poruncit unor măgari sălbatici să vină să-i ducă până la Antonie. Iar bătrânii i-au vestit acestea avvei Antonie. Iar el le-a spus: călugărul acesta mi se pare ca o corabie plină de odoare, dar nu ştiu de va ajunge la liman. Şi după o vreme începu dintr-o dată avva Antonie să plângă şi să-şi smulgă părul şi să se jeluie. Iar ucenicii i-au spus: de ce plângi, avvo? – Chiar acum a căzut un mare stâlp al Bisericii. (Vorbea despre călugărul cel tânăr.) Dar mergeţi până la el şi vedeţi ce s-a întâmplat. Şi mergând ucenicii l-au găsit pe monah pe o rogojină plângând păcatul pe care-l făcuse. Şi văzându-i pe ucenicii bătrânului le zise: spuneţi-i bătrânului să se roage lui Dumnezeu, să-mi dea zece zile şi nădăjduiesc că mă voi pocăi. Şi muri peste cinci zile.

 15

 Îl lăudau fraţii avvei Antonie pe un monah. Iar el primindu-l l-a ispitit dacă rabdă dispreţul. Şi văzând că nu, îi spuse: eşti ca un sat împodobit pe dinainte, şi furat pe hoţi pe la spate.

 16

 I-a spus un frate avvei Antonie: roagă-te pentru mine. Iar el: nici mie nu-mi va fi milă de tine, nici lui Dumnezeu, dacă singur nu te străduieşti şi nu te rogi lui Dumnezeu.

 17

 Au venit odată bătrâni la avva Antonie de la Sketis, şi avva Iosif cu ei. Şi vrând bătrânul să-i încerce, le puse înainte cuvânt din Scriptură şi începu, de la cel mai mic, să-i întrebe ce voia să spună cuvântul. Şi fiecare răspundea după puterile sale; dar el le răspundea: n-ai ghicit. Şi la urmă îi spuse avvei Iosif: tu ce spui că înseamnă acest cuvânt? – Nu ştiu. Şi le zise avva Antonie: cu adevărat avva Iosif a găsit calea, căci a spus „nu ştiu“.

 18

 Au venit de la Sketis fraţi la avva Antonie. Şi urcând pe un vas ca să meargă la el au găsit un alt bătrân care voia şi el să meargă acolo. Dar fraţii nu-l cunoşteau. Şi stând pe vas vorbeau cuvinte ale bătrânilor, despre Scriptură şi iar despre ce lucrau cu mâinile. Iar bătrânul tăcea. Venind deci ei la liman s-a văzut că şi bătrânul mergea la avva Antonie. Şi cum merseră la el le-a spus: bună tovărăşie v-a fost bătrânul acesta la drum. Şi-i spuse şi bătrânului: buni fraţi ai găsit cu tine, avvo. Iar bătrânul răspunse: buni, dar n-au uşă la strungă şi cine vrea intră în staul şi dezleagă măgarul. Spunea asta fiindcă vorbeau ce le venea la gură.

 19

 Au venit fraţi la avva Antonie zicând: spune-ne un cuvânt prin care să ne mântuim. – Aţi auzit Scriptura, vă ajunge. Iar ei: şi de la tine vrem să auzim, părinte.

 – Spune Evanghelia, „Dacă te loveşte cineva peste obrazul drept, întinde-i-l şi pe celălalt“10(Matei 5, 39.).

 – Nu putem face aşa.

 – Dacă nu-l puteţi întinde şi pe celălalt, atunci răbdaţi măcar unul.

 – Nici asta nu putem.

 – Dacă nu puteţi nici asta, atunci măcar nu răspundeţi cu rău pentru rău.

 – Nici asta nu putem.

 Atunci îi spuse bătrânul ucenicului său: fă-le puţină fiertură, căci sunt neputincioşi. Şi lor le zise: dacă aia nu puteţi, aia nu vreţi, ce să vă fac? Trebuiesc rugăciuni.

 20

 Un frate s-a lepădat de lume şi şi-a împărţit averea săracilor, păstrând puţin pentru rosturile sale. Şi a venit la avva Antonie. Şi aflând acestea i-a zis bătrânul: dacă vrei să fii călugăr, mergi la sat şi cumpără carne şi pune-ţi-o pe trupul gol, şi astfel vino încoace.

 Fratele făcu aşa, dar câinii şi păsările îl sfâşiară. Şi când sosi, îl întrebă bătrânul dacă făcuse cum îi spusese. El îi arătă trupul sfâşiat, iar bătrânul îi zise: aşa îi sfâşie demonii în luptă pe cei lepădaţi de lume şi care vor să aibă averi.

 21

 A fost ispitit odată un frate în chinovia avvei Ilie. Şi fiind gonit de acolo, se duse la munte la avva Antonie. Şi rămânând el o vreme acolo, l-a trimis înapoi în chinovia de unde plecase. Ei când l-au văzut l-au izgonit iar. Şi făcu el cale întoarsă la avva Antonie, zicând: părinte, n-au vrut să mă primească. Dar el îl trimise spunând: o corabie s-a frânt în mare, şi-a pierdut toată încărcătura, şi de-abia a scăpat la mal. Iar voi pe cel care a scăpat la mal vreţi să-l scufundaţi? Şi ei, auzind că avva Antonie e cel care l-a trimis, l-au primit îndată.

 22

 A spus avva Antonie: cred că trupul are un imbold firesc ce nu poate fi despărţit de el, dar care nu lucrează fără voia sufletului; arată doar în suflet o năzuinţă fără patimă. Mai e şi altă năzuinţă venită din hrană şi din încălzirea trupului cu hrană şi băutură, din care căldura sângelui îndeamnă trupul la lucrare. De aceea şi spune apostolul: „nu vă îmbătaţi cu vin, întru care este curvia“. Şi apoi Domnul în Evanghelie poruncindu-le ucenicilor zice: vedeţi să nu se îngreuneze inimile voastre în mâncat şi beţie“. Şi mai e şi altă năzuinţă, a celor care se luptă, din viclenia şi pizma dracilor. Aşa că trebuie văzut că năzuinţele trupului sunt de trei feluri, una firească, alta din mâncatul fără măsură, şi alta de la draci.

 23

 A mai spus: Dumnezeu nu îngăduie ca neamul de acum să fie încercat ca cele dinainte, căci ştie că sunt slabi şi nu rabdă.

 24

 I s-a descoperit avvei Antonie în pustie: este la oraş unul asemenea ţie, de îndeletnicirea lui vindecător, care-şi dă prisosul celor ce au nevoie şi care cântă în toată ziua Trisaghionul cu îngerii.

 25

 A spus avva Antonie: va veni o vreme când vor înnebuni oameni, şi dacă vor vedea pe unul nesmintit, se vor ridica împotriva lui, zicând: aiurezi – pentru că nu va fi ca ei.

 26

 Au venit fraţi la avva Antonie şi i-au spus cuvânt din Levitic. Şi a ieşit bătrânul spre pustie, iar avva Ammonas îl urmărea pe ascuns, ştiindu-i obiceiul. Şi îndepărtându-se mult bătrânul, stând la rugăciune a strigat cu voce tare: Doamne, trimite-l pe Moise, să îmi lămurească lucrul acesta. Şi a venit la el un glas care a vorbit cu el. Şi a spus avva Ammonas: de auzit am auzit glasul care a vorbit cu el, dar înţelesul nu l-am priceput.

 27

 Aveau trei dintre părinţi obiceiul ca să vină în fiecare an la avva Antonie. Şi doi îl întrebau despre gânduri şi despre mântuirea sufletului, unul tăcea mâlc fără să întrebe nimica. Şi într-un târziu îi spuse avva Antonie:

 – Iată că vii de atâta amar de vreme aici şi nu mă întrebi nimic.

 – Îmi ajunge că te văd, părinte.

 29

 Se povestea că unul din bătrâni i-a cerut lui Dumnezeu să-i vadă pe părinţi. Şi i-a văzut pe toţi în afară de avva Antonie. Şi i-a spus celui ce-i arăta:

 – Unde este avva Antonie?

 – În locul unde este Dumnezeu, acolo e şi el.

 30

 A fost ponegrit un frate la mănăstire că curveşte şi plecând s-a dus la avva Antonie. Şi venind fraţii din chinovie să-l îngrijească şi să-l ia, zicând: ai făcut aşa. El se apăra zicând: n-am făcut aşa ceva. Şi era acolo din întâmplare avva Pafnutie zis Kefalas, care le-a zis această pildă:

 Am văzut pe malul râului un om împotmolit până la genunchi, şi venind alţii să-i dea mâna l-au înfundat până la grumaz.

 Atunci le-a spus avva Antonie despre avva Pafnutie: Iată un om de-adevăratelea, în stare să vindece şi să mântuie suflete. Iar ei au încuviinţat cuvântul bătrânului, făcând metanie. Şi îndemnaţi de părinţi au luat fratele în chinovie.

 30 bis

 Ziceau unii despre avva Antonie că era purtător de duh, dar nu voia să vorbească despre oameni, ci vestea doar cele ce se făceau în lume şi cele ce aveau să vină.11(Absent în textul original.)

 31

 Odată avva Antonie a primit scrisoare de la Constantin împăratul ca să meargă la Constantinopol. Şi se gândea ce să facă. Atunci i-a spus avvei Pavel, ucenicul lui:

 – Să plec?

 – Dacă pleci, Antonie te vei numi; dacă nu, avva Antonie.

 32

 A mai spus avva Antonie: eu nu mă tem nicidecum de Dumnezeu, ci îl iubesc, fiindcă iubirea izgoneşte teama.

 33

 A spus avva Antonie: având în faţa ochilor frica de Dumnezeu pururea să ne amintim de moarte, să urâm lumea şi toate cele din ea, orice răgaz trupesc şi să lepădăm viaţa aceasta ca să trăim în Hristos; că acestea le va cere de la noi în ziua judecăţii. Să însetăm, să flămânzim, să veghem, să fim goi, să întristăm şi să gemem în inima noastră, să măsurăm dacă suntem vrednici de Dumnezeu, să iubim suferinţa ca să-l găsim pe Dumnezeu, să dispreţuim trupul ca să se mântuie sufletul nostru.

 34

 A venit odată avva Antonie la avva Ammun în muntele Nitriei. Şi dacă s-au întâlnit, i-a spus avva Ammun:

 – Devreme ce pentru rugăciunile tale s-au înmulţit fraţii şi vor să-şi dureze chilii departe ca să aibă linişte, la ce depărtare vrei să fie cele zidite de cele de-aici?

 – Să gustăm la ceasul al nouălea12(La orele 14–15 după-amiaza.) şi vom ieşi să străbatem pustia spre a vedea locul.

 Şi mergând prin pustie, până a început să asfinţească soarele, i-a spus avva Antonie: să ne rugăm şi să punem aici o cruce, ca să zidească cei care vor, ca cei de acolo, după ce vor gusta la ceasul al nouălea să vină aici, apoi, şi cei de acolo să facă la fel, ca să se întâlnească fără să-şi uite de ale lor. Şi era depărtarea de douăsprezece mile.

 35

 A spus avva Antonie: cel care bate fierul, mai întâi se gândeşte ce va face, seceră, sabie, secure. Aşa şi noi trebuie să ne gândim, ce virtute vrem să dobândim, ca să nu ne ostenim în zadar.

 36

 A mai spus: smerenia cu înfrânare înduplecă fiarele.

 37

 A mai spus: am văzut monahi căzând după multe osteneli şi pierzându-şi minţile, pentru că se bizuiseră pe munca lor, tăgăduind porunca ce spune: întreabă-ţi Tatăl şi te va vesti13(Deuteronom 37, 4.).

 38

 A spus iar: dacă e cu putinţă, călugărul trebuie să se încredinţeze bătrânilor de fiecare pas pe care-l face şi de fiecare picătură pe care o bea în chilia sa, ca să nu păcătuiască prin acestea.

 Cuvinte cheie: Antonie, avva Ammona, avva Antonie, avva Pamvo, Constantinopol, Cruce, Dumnezeu, Eva, Evanghelia, Evanghelie, Hristos, Iosif, Moise, Pimen, rugăciune, Sfântul avva, Sketis, Trisaghionul cu îngerii

 « Capitolul precedent

 Urmatorul capitol »

 [bookmark: _Toc446956157]Despre avva Arsenie

 « Capitolul precedent

 Urmatorul capitol »

 1

 Arsenie, fiind încă la palat, se ruga de Dumnezeu zicând: Doamne călăuzeşte-mă cum să mă mântuiesc. Şi a auzit un glas spunând: Arsenie, fugi de oameni şi te vei mântui.

 2

 Tot el sihăstrindu-se în viaţa singuratică, s-a rugat din nou cu aceleaşi cuvinte. Şi a auzit un glas spunându-i: Arsenie, fugi, taci, linişteşte-te, căci acestea sunt rădăcinile lipsei de păcate.

 3

 S-au năpustit odată dracii peste avva Arsenie în chilia lui lovindu-l. Venind la el cei care-l slujeau l-au auzit din afara chiliei rugându-se lui Dumnezeu şi spunând: Doamne, nu mă lăsa. Nimic n-am făcut bun dinaintea ta, dar dă-mi după mila ta să pun început.

 4

 Se spunea despre el că aşa cum nimeni din palat nu avusese veşminte mai frumoase ca ale lui, tot aşa nimeni nu purta mai proaste la biserică.

 5

 I-a spus cineva fericitului Arsenie:

 – Cum de noi după atâta şcoală şi înţelepciune n-avem nimic, şi ţăranii ăştia de egipteni şi-au dobândit atâtea virtuţi?

 – Noi nu avem nimic din învăţătura lumii. Ei, ţărani de egipteni, şi-au dobândit virtuţi din osteneala lor.

 6

 Întrebându-l odată avva Arsenie pe un bătrân egiptean despre gândurile sale, altul l-a întrebat văzându-l:

 – Avva Arsenie, cum de îl întrebi tu pe acest ţăran despre gândurile sale, care ai atâta învăţătură grecească şi de-a Romei?

 – Învăţătura Romei şi pe cea grecească o am, dar alfabetul ţăranului acesta nu l-am învăţat.

 7

 A venit fericitul vlădica Teofil la avva Arsenie cu un dregător. Şi-i cerea vlădica să asculte un cuvânt de la el. Tăcând puţintel, bătrânul le-a spus: dacă vă spun, o să-l urmaţi? Iar ei făgăduiră să-l urmeze. Şi le-a spus bătrânul: oriunde auziţi de Arsenie, să nu vă apropiaţi.

 8

 Altă dată voind vlădica să vină la el a trimis înainte pe cineva să vadă dacă deschide bătrânul. Şi i-a răspuns bătrânul aşa: dacă vii, îţi deschid, şi dacă-ţi deschid ţie, le voi deschide la toţi, şi atunci nu mai şed aici. Auzind acestea, a spus vlădica: dacă vin acolo ca să-l gonesc, mai bine nu mă duc la sfântul.

 9

 I-a cerut un frate avvei Arsenie să audă un cuvânt de la el. Şi el i-a spus: pe cât îţi stă în puteri, luptă-te, ca truda ta lăuntrică să fie întru Dumnezeu şi vei birui patimile cele dinafară.

 10

 A mai spus: Dacă-l căutăm pe Dumnezeu, ni se va arăta, şi dacă îl ţinem, va rămâne cu noi.

 11

 I-a spus cineva avvei Arsenie: mă muncesc gândurile spunându-mi: nu poţi nici posti nici munci, cercetează-i măcar pe bolnavi, că şi asta e iubire. Bătrânul îi răspunse: mergi, bea şi mâncă, şezi şi nu lucra; dar din chilie să nu ieşi. Ştia el că răbdarea în chilie îl duce pe călugăr în rânduiala lui.

 12

 A spus avva Arsenie: monahul străin în ţară străină să nu se amestece în cele de acolo, şi va avea pace.

 13

 I-a spus avva Marcu avvei Arsenie: Pentru ce fugi de noi? Bătrânul i-a răspuns: Ştie Dumnezeu că vă iubesc; dar nu pot fi şi cu oamenii şi cu Dumnezeu. Miile şi zecile de mii de sus au o singură voie, iar oamenii au multe voinţe. Nu pot deci să-l las pe Dumnezeu şi să merg printre oameni.

 14

 Spunea avva Daniel despre avva Arsenie că petrecea toată noaptea veghind, şi când voia spre zori să doarmă pentru nevoia firii, spunea somnului: haide, rob rău; şi dormea puţintel, aşezat pe scaun, şi se trezea îndată.

 15

 Spunea avva Arsenie că-i ajunge monahului să doarmă un ceas, dacă este luptător.14(agônistes, în traducerea veche „nevoitor“. Am preferat aici alt termen, şi nu pe cel consacrat, dat fiind că „nevoinţă“ îl traduce pe askêsis, provenit din alt radical.)

 16

 Spuneau bătrânii că s-au dat odată în Sketis ceva smochine uscate şi, fiind de nimic, nu i-au trimis şi avvei Arsenie, ca să nu se mânie. Iar el auzind nu s-a mai dus la adunare, zicând: voi m-aţi izgonit nedându-mi binecuvântarea pe care a trimis-o Dumnezeu fraţilor, ca şi cum n-aş fi fost vrednic s-o primesc.

 Şi au auzit toţi şi i-a înţelepţit smerenia bătrânului. Şi preotul s-a dus să-i dea smochinele uscate şi l-a adus înapoi în adunare cu bucurie.

 17

 Spunea avva Daniel despre el: atâţia ani a petrecut cu noi, şi-i făceam doar un snop de grâu pe an, şi când mergeam la el, din acela mâncam.

 18

 A mai spus că doar o dată pe an schimba apa (în care muia fibrele) curmalilor, iar încolo doar adăuga. Căci împletea funie şi cosea până la ceasul al şaptelea15(Adică pe la ora 13 după-amiază.). L-au întrebat deci bătrânii: de ce nu schimbi apa frunzelor, că miroase? Iar el le-a spus: în locul miresmelor de care m-am desfătat în lume trebuie să îndur acest miros.

 19

 A mai spus (avva Daniel) că dacă auzea că e pe sfârşite vreun fel de poame, spunea singur: aduceţi-mi. Şi gusta o dată puţin din fiecare mulţumind Domnului.

 20

 Bolea odată avva Arsenie la Sketis şi-i lipsea şi îmbrăcăminte. Şi neavând de unde cumpăra, a luat milostenie de la cineva şi a spus: mulţumescu-ţi, Doamne, că m-ai învrednicit să primesc milostenie în numele tău.

 21

 Spuneau despre el că chilia lui era la două mile depărtare. Nu ieşea cu uşurinţă din ea, că alţii îl slujeau. Dar când a fost pustiită Sketis, a ieşit plângând şi zicând: a pierdut lumea Roma şi călugării Sketis16(Din 407 încep în acest loc foarte izolat, extrem de aspru şi foarte celebru, raidurile barbare care vor sfârşi în secolul VI cu cucerirea arabă a Egiptului. Sketis s-a pustiit puţin după 410, când a fost şi Roma devastată de vandali.).

 22

 L-a întrebat avva Marcu pe avva Arsenie: e bine ca să n-ai o mică mângâiere în chilie? Că am văzut un frate care avusese câteva verdeţuri şi le-a smuls. Iar avva Arsenie: e bine, dar după firea omului; căci de nu are tărie pentru un asemenea trai, le va sădi iar.

 23

 Istorisea avva Daniel, ucenicul avvei Arsenie: eram odată la avva Alexandru, pe care îl ţintuia o durere, din pricina căreia era întins, cu ochii în sus. S-a întâmplat să vină fericitul Arsenie să vorbească, şi l-a văzut întins. Şi cum vorbea, i-a zis:

 – Cine era mireanul pe care l-am văzut acolo?

 – Unde l-ai văzut? a răspuns avva Alexandru.

 – Cum mă pogoram de pe munte, m-am uitat spre peşteră şi am văzut pe cineva întins, uitându-se în sus.

 Iar el făcu metanie17(Sau: îşi ceru iertăciune.), spunând:

 – Iartă-mă, eu eram, că mă cuprinsese durerea.

 – Deci tu erai. Bine. Eu am crezut că e un mirean, de asta am întrebat.

 Altă dată i-a spus avva Arsenie avvei Alexandru: când îţi vei fi tăiat lujerii, vino să guşti cu mine; dacă îţi vin oaspeţi, mâncă cu ei.

 Avva Alexandru lucra însă cu rând şi luare aminte. Şi când veni ceasul, mai avea lujeri. Şi dorind să împlinească vorba bătrânului, a rămas să isprăvească lujerii. Iar avva Arsenie, dacă a văzut că întârzie, a gustat, gândind că o fi având oaspeţi. Iar avva Alexandru, când sfârşi, plecă. Şi îi zise bătrânul:

 – Ai avut oaspeţi?

 – Ba nu.

 – De ce n-ai venit?

 – Că mi-ai spus, când îţi vei fi tăiat lujerii, să vii. Şi împlinindu-ţi cuvântul, n-am venit, că abia acum am sfârşit.

 Şi s-a uimit bătrânul de conştiinciozitatea18(akribeia.) lui, şi i-a zis:

 – Deshamă odată, să-ţi faci rugăciunea şi să-ţi bei apa, că de nu, o să ţi se îmbolnăvească trupul fără întârziere.

 25

 A mers odată avva Arsenie undeva unde erau trestii şi le clătina vântul. Şi i-a întrebat avva Arsenie pe fraţi:

 – Ce-i foşnetul acesta?

 – Trestii sunt.

 – Cu adevărat, dacă s-a aşezat cineva în linişte şi aude ciripit, inima lui nu mai are aceeaşi împăcare. Cu atât mai mult voi care aveţi foşnetul acestor trestii.

 26

 Spunea avva Daniel că nişte fraţi, mergând la Thebaida pentru in, şi-au spus, hai să-l vedem şi pe avva Arsenie cu prilejul acesta. Şi a ieşit avva Alexandru şi i-a spus bătrânului: fraţi veniţi de la Alexandria vor să te vadă. Iar bătrânul: află de la ei pentru ce au venit. Şi aflând că se duc la Thebaida pentru in, i-a spus bătrânului. Iar el a zis: cu adevărat nu vor vedea chipul lui Arsenie, fiindcă nu au venit pentru mine, ci pentru lucrul lor. Omeneşte-i şi petrece-i cu pace, şi le zi că bătrânul nu poate să-i primească.

 27

 Un frate a venit la chilia avvei Arsenie la Sketis şi s-a uitat pe uşă, şi l-a văzut pe bătrân care era ca focul pe de-a-ntregul. Dar şi era un frate vrednic să vadă. Şi când a bătut, a ieşit bătrânul şi l-a văzut pe frate uimit. Şi i-a spus: de mult baţi? N-ai văzut ceva? – Nu. Şi vorbind cu el, i-a dat drumul.

 28

 Pe când şedea odată avva Arsenie la Canopos19(Oraş aflat pe unul din braţele deltei Nilului, la 25 de km de Alexandria.), a venit de la Roma o fată din familie de senatori foarte bogată şi cu frică de Dumnezeu ca să-l vadă. A primit-o vlădica Teofil şi ea l-a rugat să-l înduplece pe bătrân s-o primească. Şi mergând la el l-a rugat: cutare din familie de senatori e venită de la Roma să te vadă. Bătrânul n-a primit însă să o întâlnească. Când i-au vestit asta, a poruncit ea să pună şaua pe dobitoace, zicând: am încredere în Dumnezeu că-l voi vedea. Căci şi în oraşul nostru sunt mulţi bărbaţi, dar eu am venit să văd un prooroc. Şi cum s-a apropiat de chilia bătrânului, din plănuirea lui Dumnezeu era el în afara chiliei. Şi văzându-l a căzut ea la picioarele lui. El însă a ridicat-o cu mânie şi a privit-o zicând: dacă vrei să-mi vezi faţa, iată priveşte-o. Iar ea de ruşine nu privea. Iar bătrânul îi spuse: ai auzit de faptele mele, ele trebuie privite. Cum te-ai încumetat să faci un drum atât de lung pe mare? Nu vezi că eşti femeie şi nu ţi se cade să ieşi niciodată?20(Antifeminism primar, specific nu doar mediului călugăresc misogin din secolul V.) Sau era ca să te întorci la Roma şi ca să le spui celorlalte femei: l-am văzut pe Arsenie – şi să faci marea drum de femei venind la mine. Ea însă zise: dacă vrea Dumnezeu, nu voi lăsa pe nimeni să vină aici. Dar roagă-te pentru mine şi pomeneşte-mă totdeauna. El îi răspunse: ba mă rog lui Dumnezeu să şteargă amintirea ta din inima mea. Iar ea auzind acestea, plecă zbuciumându-se.

 Când sosi în oraş de mâhnire făcu friguri, şi l-au înştiinţat pe arhiepiscop că e bolnavă. El, venind la ea, o întrebă ce avea. Iar ea i-a spus: O, de n-aş fi venit aici. I-am spus bătrânului: „pomeneşte-mă“ iar el mi-a răspuns: mă rog lui Dumnezeu să şteargă amintirea ta din inima mea. Şi acum iată că mor de întristare. Vlădica îi spuse: nu ştii că eşti femeie şi prin femei se luptă duşmanul cu sfinţii? De asta a zis bătrânul aşa; dar pentru sufletul tău se roagă mereu. Şi astfel se vindecă cugetul ei şi plecă spre ale sale cu voie bună.

 29

 Povestea avva Daniel despre avva Arsenie, că a venit odată un dregător aducându-i testamentul unui senator, rudă cu el, care-i lăsa o mare moştenire. Şi luându-l, a vrut să-l rupă. Şi i s-a aruncat dregătorul la picioare, zicând: rogu-te, nu-l rupe, că o să-mi ia capul. Iar avva Arsenie: eu am murit înaintea lui, şi el abia acum. Şi i-l dădu înapoi, neprimind nimic.

 30

 Spuneau despre avva Arsenie şi avva Teodor al Fermei că urau mai mult decât orice slava lumească. Avva Arsenie nu întâlnea cu uşurinţă pe cineva, iar avva Teodor întâlnea, dar era ca o sabie.

 31

 Pe când stătea avva Arsenie în părţile de jos era înghesuit de gloate şi a hotărât să-şi lase chilia. Şi neluând nimic, s-a dus la ucenicii lui, Alexandru şi Zoil, faraniţii. Şi i-a spus lui Alexandru: urcă (Nilul) cu o barcă. Şi aşa a făcut. Şi lui Zoil îi spuse: vino cu mine la râu şi caută-mi o corabie care coboară până la Alexandria, şi aşa urcă şi tu la fratele tău. Iar Zoil, speriat de cuvânt, n-a zis nimic, şi aşa s-au şi despărţit. Bătrânul a coborât în părţile Alexandriei şi s-a îmbolnăvit de boală grea. Iar slujitorii lui îşi spuneau: nu cumva unul din noi l-a mâhnit pe bătrân, şi de asta s-a despărţit de noi? Dar nu găseau nimic în ei cu care să nu-l fi ascultat vreodată. Însănătoşindu-se bătrânul spuse: să mă duc la părinţi. Şi urcând cu corabia merse la Petra unde erau şi slujitorii lui. Fiind aproape de râu, a venit o roabă etiopiană să-i ia desagul. El a certat-o, şi ea i-a zis: dacă eşti călugăr, atunci mergi la munte! Şi el, căindu-se, îşi zise: Arsenie, dacă eşti călugăr, mergi la munte! Atunci i se înfăţişară Alexandru şi Zoil; şi fiindcă îi cădeau la picioare, se aruncă şi bătrânul, şi plânseră toţi. Şi spuse bătrânul:

 – N-aţi auzit că am fost bolnav?

 – Ba da.

 – Şi de ce nu aţi venit să mă vedeţi?

 – Despărţirea ta de noi n-a fost înţeleasă şi mulţi s-au nedumerit, spunând că dacă nu eram nesupuşi, nu te-ai fi despărţit de noi.

 – Acum vor zice iar: nu şi-a găsit porumbiţa odihnă picioarelor ei, şi s-a întors la Noe în corabie21(Facerea 8, 9.).

 Şi aşa se liniştiră, iar el rămase cu ei până la moarte.

 33

 Spunea avva Daniel: ne povestea avva Arsenie ca despre altul (dar eu cred că era el) că şedea un bătrân în chilia lui, şi iată că un glas i-a spus: hai şi îţi voi arăta lucrările oamenilor. Şi ridicându-se ieşi. Şi l-a dus într-un loc anume şi i-a arătat un negru tăind lemne, şi făcând un snop mare. Şi încerca să-l duce şi nu putea, şi în loc să-l uşureze, mai tăia lemne şi adăuga snopului, şi a tot făcut aşa. Apoi înaintând i-a arătat un om pe un lac şi scoţând apă din el, pe care o turna într-un vas ciuruit, şi apa se scurgea în lac. Apoi i-a zis: hai să vezi şi altceva. Şi a văzut un templu şi doi oameni călări care duceau o grindă de-a curmezişul. Şi voiau să intre pe uşă şi nu puteau din pricina grinzii. Şi nici unul nu se smerea să-i facă loc celuilalt, şi de asta rămâneau înaintea porţii.

 Aceştia sunt, spuse, cei care duc cu slavă deşartă jugul dreptăţii şi nu s-au smerit ca să se îndrepte singuri, să umble pe calea strâmtă a lui Hristos; de aceea şi rămân în afara împărăţiei lui Dumnezeu. Tăietorul de lemne e cel cu multe păcate, care în loc să se căiască mai adaugă alte păcate la ale sale. Şi vărsătorul de apă e cel care face fapte bune, dar adăugându-le şi unele rele, prin asta le pierde şi pe cele bune. Trebuie să vegheze omul la faptele sale, ca să nu se ostenească în zadar.

 34

 Tot el povestea odată că au mers unii din părinţi de la Alexandria să-l vadă pe avva Arsenie. Şi era unul din ei unchiul vlădicii Timotei al Alexandriei, cel numit fără avere, şi avea un nepot cu el. Bătrânul bolea şi nu voia să-i vadă, ca să nu vină şi alţii şi să-l tulbure. Era pe atunci la Petra Troei. Şi au făcut cale-ntoarsă necăjiţi. S-a întâmplat atunci şi o năvălire de barbari şi bătrânul veni în părţile de jos. Şi auzind, au venit iarăşi să-l vadă, iar el i-a primit cu bucurie. Şi le spuse fratele care era cu ei:

 – Nu ştii, avvo, că am venit să te vedem la Troe şi nu ne-ai primit?

 – Voi aţi mâncat pâine şi aţi băut apă, dar eu, într-adevăr, fiule, nu am gustat nici pâine, nici apă, nici nu m-am aşezat, pedepsindu-mă, până n-am socotit că aţi ajuns la locul vostru, căci pentru mine v-aţi ostenit. Dar iertaţi-mă, fraţilor.

 Şi mângâindu-se, s-au dus.

 35

 Tot el spunea: m-a chemat într-o zi avva Arsenie şi mi-a spus: mângâie-l pe părintele tău, ca atunci când va urca la Domnul să se roage pentru tine, şi-ţi va fi bine.

 36

 Se povestea despre avva Arsenie, că, fiind bolnav odată la Sketis, a venit preotul şi l-a întâlnit la biserică şi l-a pus pe o pătură cu o pernă sub cap. Unul din bătrâni, venind să-l cerceteze, îl văzu pe pătură şi cu perna sub cap, s-a scandalizat zicând:

 – Acesta este avva Arsenie? Şi şade pe asemenea lucruri? Luându-l de o parte preotul îi spuse:

 – Ce munceai în satul tău?

 – Eram oier.

 – Şi cum o duceai?

 – Cu mare greu.

 – Acuma cum trăieşti în chilie?

 – Mai mult mă odihnesc.

 – Atunci îl vezi pe avva Arsenie; era în lume ca şi tatăl împăraţilor, şi mii de robi cu brâuri de aur peste haine de mătase îl slujeau; şi călca pe covoare scumpe. Tu fiind oier, nu aveai în lume odihna de acum; el nu are desfătarea pe care o avusese în lume. De aceea tu acum te odihneşti, iar el se trudeşte.

 Iar acela auzind se căi şi-şi ceru iertare aşa: iartă-mă avvo, am greşit; aceasta e calea cea adevărată, căci el a venit la smerenie, iar eu la odihnă. Şi dumerindu-se bătrânul s-a dus.

 37

 A venit unul din părinţi la avva Arsenie, şi, cum a bătut la uşă, i-a deschis bătrânul, crezând că e slujitorul lui. Şi când l-a văzut pe celălalt, a căzut cu faţa în jos. Iar acesta i-a spus: ridică-te, avvo, ca să te îmbrăţişez. – Nu mă ridic până nu pleci.

 Şi rugat îndelung fiind, nu se ridică până nu plecă acela.

 38

 Povesteau despre un frate că a mers la Sketis să-l vadă pe avva Arsenie, că a mers la biserică, şi i-a rugat pe clerici să-l ajute să se întâlnească cu avva Arsenie. Iar ei i-au spus: să te omenim puţin, frate, şi-l vei vedea. El însă zise: nu voi gusta nimica, dacă nu mă întâlnesc cu el. Şi au trimis un frate cu el, că chilia era departe. Şi bătând la uşă au intrat, au dat bineţe bătrânului şi s-au aşezat în tăcere. Iar fratele de la biserică zise: eu plec, rugaţi-vă pentru mine. Iar fratele oaspete, stingherit de răceala bătrânului, îi spuse fratelui: vin şi eu cu tine. Şi au plecat, iar atunci l-a rugat: du-mă şi la avva Moise care a fost tâlhar. Şi mergând la el, i-a primit cu bucurie, şi i-a petrecut prietenos.

 Şi i-a spus fratele care-l călăuzise: te-am dus la străin şi la egiptean; care ţi-a plăcut mai mult? – Egipteanul, până acum.

 Auzind acestea unul dintre părinţi s-a rugat lui Dumnezeu aşa: Doamne, arată-mi lucrul acesta, căci unul se ascunde în numele tău, iar altul în numele tău e primitor. Şi iată că i s-au arătat două corăbii mari pe râu, şi i-a văzut pe avva Arsenie cu Duhul lui Dumnezeu plutind în pace, într-una, iar avva Moise şi îngerii lui Dumnezeu într-alta, care-l hrăneau cu faguri de miere.

 39

 Spunea avva Daniel:

 Trăgând să moară avva Arsenie, ne-a spus: nu vă îngrijiţi să faceţi pomeni pentru mine; că eu, dacă am făcut pomană pentru mine, o voi găsi.

 40

 Trăgea să moară avva Arsenie, şi ucenicii lui se zbuciumau. El le-a spus: nu a venit încă vremea; când va veni, vă spun. Dar voi fi judecat cu voi la Înfricoşata Judecată, dacă daţi rămăşiţele mele cuiva. Ei i-au spus: ce să facem, că nu ştim să îngropăm? Iar el le-a spus: nu ştiţi să-mi legaţi o funie de picioare şi să mă trageţi la munte?

 Era vorba bătrânului: Arsenie, de ce ai pribegit? M-am căit adesea că am vorbit, că am tăcut niciodată.

 Când trăgea să moară, l-au văzut fraţii plângând şi i-au spus: şi tu te temi, părinte? Iar el le spuse: Într-adevăr frica mea din ceasul acesta mă însoţeşte de când m-am făcut monah.

 41

 Se spunea despre avva Arsenie că toată vremea vieţii lui, când şedea să lucreze, avea o cârpă pe piept din pricina lacrimilor care-i curgeau din ochi.

 Auzind avva Pimen că s-a săvârşit, a zis cu lacrimi: ferice de tine, avva Arsenie, că te-ai plâns pe tine în lumea aceasta. Căci cel care nu se plânge pe sine aici, se va plânge veşnic acolo. Ori de voie aici, ori în chinuri acolo, e cu neputinţă să nu plângi.

 42

 Povestea avva Daniel despre el că niciodată nu voia să vorbească despre locuri din Scripturi, măcar că putea, dacă ar fi vrut. Nici nu scria scrisoare cu una cu două. Când venea la biserică la răstimpuri şedea după un stâlp, ca să nu-i vadă nimeni faţa, nici el să nu vadă pe nimeni. Chipul lui era îngeresc, ca cel al lui Iacóv, cu totul cărunt, cu trupul falnic, dar uscăţiv. Avea o barbă lungă ce-i ajungea până la pântece; genele îi căzuseră de plâns. Era înalt, dar aplecat de bătrâneţe. Era de nouăzeci şi cinci de ani. Petrecuse patruzeci de ani la palatul lui Teodosie cel Mare, cel de dumnezeiască pomenire, tatăl dumnezeieştilor Arcadie şi Honorie. La Sketis a petrecut patruzeci de ani şi zece la Troe deasupra Babilonului, în faţa oraşului Memfis, şi trei ani în Canopul Alexandriei şi alţi doi ani iar în Troe şi acolo a şi murit, săvârşind cu pace şi cu frica lui Dumnezeu călătoria sa. Căci era om bun şi plin de Duhul Sfânt şi de credinţă. Mie mi-a lăsat mantia lui de piele şi cămaşa albă de păr şi sandalele de coajă de copac. Şi eu nevrednicul le port spre binecuvântare.

 43

 Povestea iar avva Daniel despre avva Arsenie: i-a chemat odată pe părinţii mei, avva Alexandru şi Zoil, şi smerindu-se le spuse: fiindcă demonii se luptă cu mine şi nu ştiu dacă nu mă fură în somn. Noaptea asta însă osteniţi-vă cu mine şi faceţi-mi semn dacă aţipesc în timpul veghii. Şi s-au aşezat unul în dreapta şi altul în stânga, în tăcere. Şi spun părinţii: noi ne-am culcat şi ne-am trezit şi nu l-am simţit aţipind. Şi spre dimineaţă (ştie Dumnezeu dacă de la el, ca să credem că a aţipit, sau într-adevăr i-a venit somnul) a răsuflat adânc de trei ori, şi s-a ridicat îndată zicând: am aţipit, aşa-i? Şi noi i-am răspuns: nu ştim.

 44

 Au venit odată nişte bătrâni la avva Arsenie şi i-au cerut un cuvânt despre cei care trăiesc în linişte fără să întâlnească pe nimeni. Iar el le-a spus: câtă vreme fata stă în casa tatălui ei, mulţi vor s-o ia în căsătorie, dar dacă începe să iasă, nu mai place tuturor. Unii o dispreţuiesc, alţii o laudă, şi nu mai are preţuirea de când era ascunsă. Aşa şi cu sufletul: dacă începe să se răspândească, nu mai poate mulţumi pe toţi.

 Cuvinte cheie: Alexandru, Arsenie, Avva Arsenie, avva Pimen, Canopos, Duhul Sfânt, Dumnezeu, Eva, Hristos, Moise, Noe, Pimen, rugăciune, Sketis, Teodor, Teodosie, Teofil

 « Capitolul precedent

 [bookmark: _Toc446956158]Despre avva Agathon

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Petru, cel al avvei Lot: eram odată în chilia avvei Agathon, şi a venit un frate la el zicându-i: vreau să locuiesc cu alţi fraţi; spune-mi, cum să locuiesc cu ei? Bătrânul îi spuse: ca în prima zi când ai venit printre ei, aşa păzeşte-ţi înstrăinarea ta în toate zilele vieţii, ca nu cumva să devii familiar22(mê parrhesiasthes met’autôn.) cu ei. Îi spuse avva Macarie:

 – Ce anume face familiaritatea?

 – E ca o arşiţă mare; când se iscă, toţi fug din faţa ei, şi strică roadele pomilor. Iar avva Macarie:

 – Atâta este de rea?

 – Nu este altă patimă mai rea decât familiaritatea, căci dă naştere tuturor patimilor. Se cade ca cel ce se străduie să nu fie familiar, chiar singur în chilia lui. Ştiu un frate care a petrecut mult timp în chilie, având un pătuţ, şi ar fi lăsat chilia fără să ştie de pătuţ, dacă altul nu i-ar fi spus. Un asemenea om este strădalnic şi luptător.

 2

 A spus avva Agathon: monahul nu trebuie să-şi lase mintea să-l învinuiască pentru nimica.

 3

 A mai spus: fără păzirea sfintelor porunci nu înaintează omul nici măcar spre o virtute.

 4

 A mai spus: niciodată nu m-am culcat având ceva împotriva cuiva, nici n-am lăsat pe cineva să se culce având ceva împotriva mea, pe cât mi-a stat în puteri.

 5

 Spuneau unii despre avva Agathon că au venit unii la el, auzind că are duh al deosebirii, şi vrând să-l încerce, i-au spus:

 – Tu eşti Agathon? Am auzit că eşti curvar şi îngâmfat.

 – Da, aşa e.

 – Tu eşti Agathon cel flecar şi bârfitor?

 – Eu sunt.

 – Tu eşti Agathon ereticul?

 – Nu sunt eretic.

 Şi l-au întrebat: spune-ne, de ce ţi-am zis atâtea, şi le-ai primit, şi cuvântul acesta nu l-ai răbdat? – Cu cele dintâi mă prihănesc singur, căci e spre binele sufletului meu; eretic înseamnă depărtarea de Dumnezeu, şi nu vreau să mă îndepărtez de Dumnezeu.

 6

 Se povestea despre avva Agathon că a durat multă vreme chilie cu ucenicii lui, şi isprăvind-o o locuiră. A văzut însă în prima săptămână un lucru nefolositor şi le spuse ucenicilor: sculaţi-vă să plecăm de aici. Şi ei s-au frământat mult, zicându-i: dacă într-adevăr aveai gând de ducă, de ce am trudit atâta zidind la chilie? Şi acum o să se scandalizeze şi oamenii, zicând: iată că s-au strămutat iar nestatornicii. Iar el văzându-i cum se codesc, le spuse: şi să se scandalizeze unii, dar se vor zidi alţii, zicând, „ferice de aceştia, că pentru Dumnezeu s-au strămutat şi de nimica n-au ţinut seama“. Cine vrea să vină, să vină, eu plec îndată. Şi s-au aruncat la picioarele lui rugându-l, până le-a îngăduit să plece cu el.

 7

 Se mai spunea despre el că se strămuta adesea luând doar cuţitul în traistă.

 8

 A fost întrebat avva Agathon: ce e mare? truda trupească sau paza celor lăuntrice? Şi a răspuns: omul e ca pomul. Truda trupească sunt frunzele, şi paza celor lăuntrice rodul. Căci aşa spune Scriptura, „tot pomul care nu dă roadă se va tăia şi se va arunca în foc“23(Matei, III, 10.), e vădit că toată truda noastră e pentru roade, adică paza minţii. Dar e nevoie şi de apărarea şi dichisul frunzelor, adică osteneala trupească.

 9

 L-au întrebat iar fraţii: ce virtute este, părinte, dintre toate felurile de trai, cea mai ostenitoare? – Să mă iertaţi, dar cred că nu e mai mare osteneală decât să te rogi lui Dumnezeu. Totdeauna când vrea omul să se roage, vrăjmaşii vreau să-l abată; căci ştiu că nimic altceva nu-i împiedică decât rugăciunea către Dumnezeu. Şi orice fel de trai ar avea omul, dacă stăruie în el, dobândeşte odihna; dar rugăciunea este luptă până la cea de pe urmă suflare.

 10

 Era avva Agathon înţelept la cuget şi străduitor la cele trupeşti, şi-şi ajungea sieşi24(autarkês ên, era autosuficient.) în toate, în lucrul mâinilor, în hrană şi în haine.

 11

 Mergea odată avva Agathon cu ucenicii lui. Şi găsind unul din ei o păstaie verde, i-a zis bătrânului: părinte, porunceşti s-o iau? iar bătrânul îl privi uimit şi-i spuse: tu ai pus-o acolo? Iar fratele: nu. Atunci răspunse bătrânul: atunci cum vrei să iei ce n-ai pus?

 12

 A venit un frate la avva Agathon să-i zică: lasă-mă să locuiesc cu tine. Şi venind pe cale a găsit puţină sodă25(Sodă naturală, care se găseşte din belşug în deşertul egiptean.) şi a luat-o. Şi i-a zis bătrânul:

 – Unde ai găsit soda?

 – Am găsit-o mergând pe cale şi am luat-o.

 – Dacă ai venit să locuieşti cu mine, cum ai luat ce n-ai pus? Şi l-a trimis înapoi să o lase de unde o luase.

 13

 L-a întrebat un frate: am primit o poruncă, dar e luptă acolo unde e porunca. Aş împlini-o, dar mă tem de luptă. El i-a răspuns: dacă era Agathon, împlinea porunca şi biruia lupta.

 14

 Tot Agathon, făcându-se adunare despre ceva şi luându-se hotărâre, a venit mai târziu să le spună:

 – Nu aţi hotărât bine lucrul.

 – Dar tu cine eşti de vorbeşti aşa?

 – Fiul omului – căci e scris, „de grăiţi într-adevăr dreptate, drept judecaţi, fii ai oamenilor“26(Psalmi 57, 2.).

 15

 Se spunea despre avva Agathon că trei ani de-a rândul a ţinut o piatră în gură până să se deprindă să tacă.

 16

 Mai spuneau despre el şi despre avva Ammun că dacă vindeau ceva, spuneau o dată preţul şi ce primeau luau în tăcere cu linişte; şi iar dacă voiau să cumpere ceva, ce li se spunea dădeau în tăcere şi luau lucrul, fără vorbă.

 17

 A spus tot avva Agathon: n-am dat niciodată milostenie, dar a da şi a lua îmi era mie milostenie, gândindu-mă că câştigul fratelui meu e lucrare roditoare.

 18

 Când vedea ceva şi gândul lui voia să înfiereze, îşi zicea: Agathon, tu să nu faci aşa. Şi aşa i se domolea gândul.

 19

 Tot el spunea: un om repede la mânie, nici dacă ar învia morţii nu este plăcut înaintea lui Dumnezeu.

 20

 Avea odată avva Agathon doi ucenici sihaştri, fiecare locuind osebit. Şi într-o zi l-a întrebat pe unul:

 – Cum îţi merge în chilia ta?

 – Postesc până seara şi mâne doi posmagi.

 – Bun trai şi fără osteneală. Şi celuilalt:

 – Dar tu cum trăieşti?

 – Câte două zile postesc şi mâne doi posmagi.

 – Te trudeşti mult şi te lupţi cu două lucruri: că dacă mâncă cineva zilnic şi nu se satură, se osteneşte; iar altul dorind să postească două zile, care se satură; dar tu postind de două ori mai mult nu te saturi.

 21

 Un frate l-a întrebat pe avva Agathon despre curvie. Şi i-a spus: haide, aruncă-ţi neputinţa înaintea lui Dumnezeu şi vei avea odihnă.

 22

 S-a îmbolnăvit odată avva Agathon şi altul dintre bătrâni. Şi cum zăceau ei în chilie, citea fratele din cartea Facerii şi a ajuns la capul unde zice Iacóv, „Iosif nu este, Simeon nu este, şi pe Veniamin vreţi să mi-l luaţi; şi veţi pogorî bătrâneţele mele cu durere în împărăţia morţilor“27(Facere 42, 36 şi 38.). Răspunzând bătrânul a zis: nu-ţi ajung ceilalţi zece, avva Iacóv? Şi spuse avva Agathon: încetează, bătrâne. Cui îi dă Dumnezeu dreptate, pe acela cine-l va osândi?

 23

 A spus avva Agathon: să-mi fie cineva oricât de drag, dacă ştiu că mă trage în păcat, mă despart de el.

 24

 A mai spus: omul trebuie să ia seama în toată vremea cu ce măsuri măsoară28(kriterion, criteriu.) Dumnezeu.

 25

 A spus avva Iosif, odată când vorbeau fraţii despre milostenie: ştim oare noi ce este milostenia? şi a spus despre avva Agathon că avea un cuţitaş. Un frate i l-a lăudat venind la el, şi nu l-a lăsat să plece fără să ia cuţitaşul.

 26

 Mai spunea avva Agathon: dacă mi-ar fi cu putinţă să găsesc un lepros, să-i dau trupul meu şi să-l iau pe al lui, aş fi mulţumit. Aceasta este milostenia desăvârşită.

 27

 Mai spuneau despre el, că au mers odată să cumpere câte unele la oraş, şi a găsit un străin zăcând în piaţă, bolnav, neavând îngrijitor. Şi a rămas cu el bătrânul închiriind o chilie şi cu munca mâinilor sale plătea chiria şi cu ce rămânea, cele trebuincioase bolnavului. Şi rămase patru luni, până s-a însănătoşit bolnavul. Şi aşa a plecat bătrânul la chilia sa cu pace.

 28

 Spunea avva Daniel: înainte să meargă avva Arsenie la părinţii mei, ei locuiau cu avva Agathon. Că îl iubea avva Agathon pe avva Alexandru, căci era nevoitor şi cu luare-aminte. S-a întâmplat ca toţi ucenicii să moaie fuior la râu, iar avva Alexandru le muia cu mare grijă. Ceilalţi fraţi însă îi ziseră bătrânului: fratele Alexandru nu face nimica. El dorind să-i îndrepte, îi zise: frate Alexandre, moaie-le frumos, că sunt de in. El s-a supărat. După aceea l-a chemat bătrânul şi i-a spus: să nu fi ştiut eu că lucrezi bine? Am zis însă asta pentru ei, ca să le îndrept gândul prin ascultarea ta, frate.

 29

 Se povestea despre avva Agathon că se străduia să împlinească fiecare poruncă. Dacă urca în luntre, cel dintâi apuca vâsla; când veneau fraţi la el, îndată după rugăciune mâna lui aşternea pe masă; căci era plin de dragostea lui Dumnezeu.

 Când trăgea să moară, trei zile a rămas cu ochii deschişi nemişcaţi. Şi l-au clintit fraţii, zicând:

 – Avva Agathon, unde eşti?

 – Stau în faţa judecăţii lui Dumnezeu.

 – Şi tu te temi, părinte?

 – Am păzit după puterile mele poruncile lui Dumnezeu; dar sunt om, de unde să ştiu dacă faptele mele au plăcut lui Dumnezeu?

 – Dar nu te încrezi în faptele tale, că au fost după Dumnezeu?

 – Nu mă încred, până nu voi fi înaintea lui Dumnezeu. Alta este măsura lui Dumnezeu şi alta a oamenilor.

 Când au mai vrut să-l întrebe şi alt cuvânt, le spuse: fiţi buni, nu mai vorbiţi cu mine, că am treabă. Şi se săvârşi cu bucurie. L-au văzut ducându-se aşa cum cineva îşi ia rămas bun de la prieteni şi cei dragi. Avea pază mare în toate şi spunea: fără pază mare nu înaintează omul nici măcar într-o virtute.

 30

 A mers odată avva Agathon în oraş să cumpere ceva lucruri şi a găsit pe drum un ciung, care i-a zis:

 – Unde mergi?

 – În cetate la vânzare.

 – Fii bun şi du-mă acolo.

 Şi luându-l în spinare l-a dus în oraş. El i-a spus:

 – Unde vinzi lucrurile tale, acolo pune-mă.

 Şi când a vândut ceva, i-a spus ciungul:

 – Cu cât le-ai vândut?

 – Cu atâta.

 – Cumpără-mi o plăcintă.

 Şi i-a cumpărat. A mai vândut ceva. Şi a zis iar:

 – Şi asta cu cât?

 – Cu atâta.

 – Cumpără-mi cutare.

 Şi i-a cumpărat. După ce le-a vândut pe toate şi dorind să plece, i-a zis ciungul:

 – Pleci?

 – Da.

 – Fii iar bun şi du-mă unde m-ai găsit.

 Şi luându-l în spate, l-a dus în locul acela. Şi i-a spus:

 – Binecuvântat eşti, Agathon, de Domnul în cer şi pe pământ.

 Şi ridicând ochii n-a mai văzut pe nimeni; căci era înger al Domnului venit să-l încerce.

 Cuvinte cheie: Alexandru, Arsenie, avva Agathon, Avva Arsenie, Dumnezeu, Eva, Iacóv, Iosif, rugăciune

 « Capitolul precedent

 [bookmark: _Toc446956159]Despre avva Ammona

 « Capitolul precedent

 Urmatorul capitol »

 1

 L-a întrebat un frate pe avva Ammona spunându-i: zi-mi un cuvânt. Iar el i-a spus: mergi, şi gândeşte aşa cum gândesc răufăcătorii din închisoare. Căci ei tot întreabă unde este stăpânul şi când vine, şi plâng din pricina aşteptării. La fel şi călugărul trebuie să ia aminte mereu şi să îşi mustre sufletul zicând: vai mie! cum voi sta la judecata lui Hristos şi cum mă voi dezvinovăţi? şi dacă te vei îngriji de asta mereu poţi să te mântuieşti.

 2

 Spuneau despre avva Ammona că a omorât şi viperă: a mers în pustie să ia apă dintr-un lac, şi văzând vipera, se puse cu faţa la pământ, zicând: Doamne, acum ori eu mor, ori el. Şi îndată vipera a murit, cu puterea lui Hristos.

 3

 A zis avva Ammona: am petrecut paisprezece ani la Sketis rugându-mă lui Dumnezeu noapte şi zi să-mi dea putere să birui mânia.

 4

 Povestea unul din părinţi că era un bătrân iubitor de osteneli la Chilii care ducea o rogojină, şi a venit la avva Ammona. Bătrânul l-a văzut purtând rogojina şi i-a zis: asta nu-ţi e de nici un folos. Iar bătrânul l-a întrebat: mă bântuie trei gânduri: să rătăcesc în pustie sau să plec în străinătate unde nu mă cunoaşte nimeni, sau să mă închid în chilie şi să nu întâlnesc pe nimeni, mâncând tot la două zile. Îi spuse avva Ammona: nu fă nici una din cele trei, ci aşază-te în chilia ta, mâncă puţin dar zilnic, şi aibi pururea gândul vameşului în inimă, că aşa te vei putea mântui.

 5

 Li s-a întâmplat turburare fraţilor în locul lor şi voind să-l lase, s-au dus la avva Ammona. Bătrânul era în luntre, şi văzându-i pe mal, călătorind, le spuse năierilor: lăsaţi-mă jos. Şi chemându-i pe fraţi le spuse: eu sunt Ammona la care aţi venit. Şi le îmbărbătă inimile, trimiţându-i de unde veniseră. Căci nu era vorba de vătămare sufletească, ci doar turburare omenească.

 6

 A mers odată avva Ammona să treacă Râul şi găsind bacul gata, s-a aşezat. Atunci a venit altă luntre în acel loc şi i-a luat pe oamenii de pe bac şi i-au spus şi lui: hai şi tu, avvo, treci cu noi. El răspunse: eu nu trec decât cu bacul obştesc. Avea la el fuior şi s-a aşezat să împletească funie, pe care apoi o desfăcea, până s-a urnit bacul, şi aşa a trecut. Atunci au făcut metanie fraţii, zicând: de ce ai făcut aşa? – Ca nu cumva grăbindu-mă mereu să se împrăştie gândul. Dar şi ca pildă, ca să umblăm cu rânduială pe calea lui Dumnezeu.

 7

 A plecat odată avva Ammona să-l vadă pe avva Antonie şi a pierdut drumul, şi s-a aşezat, culcându-se puţin. Şi s-a ridicat din somn, rugându-se lui Dumnezeu: mă rog ţie Doamne, Dumnezeul meu, nu pierde făptura mâinilor tale. Şi i s-a arătat ca o mână din văzduhuri arătându-i calea, până a ajuns în faţa peşterii avvei Antonie.

 8

 Despre avva Ammona a proorocit avva Antonie zicând: vei înainta în teama lui Dumnezeu. Şi l-a petrecut din chilie şi i-a arătat o piatră, spunându-i: înjur-o şi bate-o. Şi aşa a făcut. Iar avva Antonie l-a întrebat: N-a zis nimica piatra?

 – Nu.

 – Aşa vei ajunge şi tu cu vremea.

 Şi aşa a şi fost, că a înaintat atâta avva Ammona, încât de multă bunătate să nu vadă răutatea.

 9

 Se spunea despre el că au venit unii ca el să-i judece, dar bătrânul făcea pe nebunul. O femeie s-a apropiat de el şi a zis: bătrânul acesta e nebun. Iar el auzind-o zise: câte osteneli n-am îndurat eu în pustietăţi, ca să dobândesc nebunia aceasta, şi s-o pierd din pricina ta astăzi!

 10

 A mers odată avva Ammona într-un loc să mânce, şi era acolo unul cu faimă proastă. Şi s-a întâmplat să vină o femeie să intre în chilia fratelui cel cu nume rău. Aflând cei care locuiau în locul acela, s-au tulburat şi s-au adunat ca să-l gonească din chilie. Şi aflând că este vlădica Ammona acolo, au venit chemându-l să fie cu ei. Şi când a prins fratele de veste, s-a ascuns într-un chiup mare luând femeia cu el. Şi până să vină mulţimea, a văzut avva Ammona ce se întâmplase dar pentru Dumnezeu a ascuns fapta. Şi a intrat aşezându-se pe chiup, poruncindu-le să caute prin chilie. Dar cum ei căutară fără s-o găsească pe femeie, le-a spus avva Ammona: ce e? Dumnezeu să vă ierte. Şi a făcut o rugăciune, poruncindu-le să iasă. Apoi l-a luat pe frate de mână, zicându-i: ia aminte la tine, frate! Apoi a plecat.

 11

 A fost întrebat avva Ammona ce este calea cea strâmtă şi îngustă, şi a zis: calea strâmtă şi îngustă înseamnă a-ţi struni gândurile, şi a-ţi nimici voia ta, de dragul lui Dumnezeu. Asta înseamnă „iată noi am lăsat toate şi ţi-am urmat ţie“29(Matei, XIX, 27.).

 Cuvinte cheie: Antonie, avva Ammona, avva Antonie, Dumnezeu, Hristos, rugăciune, Sketis

 « Capitolul preceden

 [bookmark: _Toc446956160]Despre avva Ahila

 « Capitolul precedent

 Urmatorul capitol »

 1

 L-au cercetat odată trei bătrâni pe avva Ahila, şi unul din ei avea nume rău. Unul din bătrâni a spus:

 – Avvo, fă-mi o mreajă.

 – Nu-ţi fac.

 Iar celălalt a spus:

 – Fă bunătate, ca să avem amintire de la tine în mănăstire.

 – N-am vreme.

 I-a spus şi celălalt cu nume rău:

 – Fă-mi mie o mreajă, să am ceva din mâinile tale, avvo.

 Iar el răspunse repede:

 – Ţie îţi fac.

 Iar cei doi bătrâni îi ziseră luându-l deoparte:

 – Cum de noi te-am rugat, şi n-ai vrut să ne faci, iar lui i-ai spus „ţie îţi fac“?

 – V-am spus că nu vă fac, şi nu v-aţi mâhnit, fiindcă n-am răgaz. Dacă lui nu-i fac, o să spună „nu-mi face bătrânul, fiindcă a auzit de păcatele mele“ şi numaidecât am retezat funia30(shoinion, parâmă sau funie de scos apa din fântână. Aici, în sens figurat „întrerupem dialogul“.). De aceea i-am trezit sufletul, ca nu cumva să-l soarbă jalea.

 2

 Spunea avva Vitimie: cum coboram la Sketis odată, mi-au dat unii câteva mere ca să le dau bătrânilor. Şi am bătut la chilia avvei Ahila, ca să-i dau. Şi mi-a zis: într-adevăr, frate, n-aş fi vrut să baţi la mine, nici să fi fost mană; nu te du nici la alte chilii. Şi am plecat la chilia mea şi le-am dus la biserică.

 3

 A venit odată avva Ahila la chilia avvei Isaia în Sketis şi l-a găsit mâncând. Şi pusese apă cu sare într-un blid. Şi văzându-l pe bătrân ascunse blidul. Văzând bătrânul că l-a ascuns după funii îi spuse:

 – Ce mâncai?

 – Iartă-mă, că tăiam lujeri de curmal şi am suit pe arşiţă şi am îmbucat (pâine) cu sare, şi-mi era gâtlejul uscat de căldură şi nu se pogora îmbucătura; şi de asta am trebuit să pun puţină apă în sare ca aşa să pot înghiţi. Dar iartă-mă.

 – Haide, vedeţi-l pe Isaia mâncând supă la Sketis! Dacă vrei să mănânci supă, mergi în Egipt.

 4

 Unul din bătrâni a venit la avva Ahila şi-l văzu scuipând sânge. Şi l-a întrebat: ce este şi asta, părinte? Iar el a răspuns: e cuvântul unui frate care m-a mâhnit, şi m-am silit să nu-l dau în vileag şi m-am rugat de Dumnezeu să mă scape de el, şi s-a făcut cuvântul sânge în gura mea şi l-am scuipat şi m-am liniştit şi am uitat mâhnirea.

 5

 Zicea avva Ammoes: l-am cercetat eu şi avva Vitimie pe avva Ahila şi l-am auzind rumegând cuvântul acesta „nu te teme, Iacóv, să te pogori în Egipt“. Şi a stat mult aşa. Şi am bătut de ne-a deschis şi ne-a întrebat: de unde sunteţi? şi fiindcă ne era frică să spunem „de la Chilii“, am zis:

 – De la muntele Nitriei.

 – Ce să fac cu voi, dacă sunteţi aşa de departe…

 Ne-a primit, şi l-am văzut lucrând toată noaptea multă funie, şi ne-am rugat de el să ne spună un cuvânt:

 – De aseară până acuma am împletit douăzeci de stânjeni, şi zău n-am nevoie de ei. Dar ca să nu se mânie Dumnezeu şi să nu mă învinuiască – de ce n-ai lucrat, că puteai! – de aceea mă ostenesc şi lucru din toată puterea mea.

 Şi ne-am dus înţelepţiţi.

 6

 Altă dată iar l-a cercetat un mare bătrân din Tebaida pe avva Ahila şi i-a spus:

 – Avvo, sunt ispitit către tine.

 – Haide şi tu, bătrâne, eşti ispitit către mine, acuma?

 – Da, avvo.

 Era acolo aşezat la uşă un bătrân orb şi ciung. Şi i-a spus bătrânul:

 – Voiam să şed doar câteva zile dar din pricina bătrânului acestuia nu pot să şed.

 Auzind avva Ahila, s-a mirat de smerenia bătrânului, şi a zis: aceasta nu este curvie, ci ciuda demonilor celor răi.

 Cuvinte cheie: avva Ahila, avva Vitimie, Dumnezeu, Egipt, Eva, Iacóv, Sketis

 « Capitolul preceden

 [bookmark: _Toc446956161]Despre avva Ammoe

 « Capitolul precedent

 Urmatorul capitol »

 1

 Spuneau despre avva Ammoe că atunci când mergea la biserică, nu-şi lăsa ucenicul să umble pe lângă el, ci numai de departe, şi dacă venea să-l întrebe despre vreun gând, de îndată ce-i spunea îl şi gonea spunând: nu cumva ca noi, vorbind ceva de folos, să se strecoare vreun cuvânt străin. De aceea nici nu te las aproape de mine.

 2

 Se spunea despre avva Ammoe că era bolnav. Şi zăcând de mulţi ani, niciodată nu şi-a lăsat gândul să ia aminte la chilia lui cea dinăuntru să vadă ce are. Căci îi aduceau multe din pricina bolii. Şi intrând ucenicul lui, Ioan, şi ieşind, închidea ochii să nu vadă ce face, căci îl ştia că este călugăr de încredere.

 3

 I-a spus avva Ammoe avvei Isaia la început:

 – Cum mă vezi acum?

 – Ce pe un înger, părinte.

 Şi mai târziu i-a zis:

 – Acum cum mă vezi?

 – Ca pe Satana: chiar să-mi zici vorbă bună, îmi e ca o sabie.

 4

 Spunea avva Pimen, că un frate a venit la avva Ammoe, cerându-i un cuvânt. Deşi a rămas şapte zile la el, nu i-a răspuns bătrânul. Şi petrecându-l, i-a spus: mergi, ia aminte. Căci mie mi s-au făcut păcatele zid întunecat între mine şi Dumnezeu.

 5

 Spuneau despre avva Ammoe, că a făcut cinzeci de saci de grâu pentru trebuinţa sa şi i-a întins la soare. Şi înainte să se usuce bine, a văzut în locul acela ceva care nu-i pria. Şi spuse ucenicilor săi: hai să plecăm de aici. Iar lor nu le-a părut bine. Văzându-i îmbufnaţi le-a spus: vă pare rău de pâini? Vă spun că într-adevăr i-am văzut pe unii cum au fugit lăsând firide văruite cu cărţi de pergament31(Cărţile de pergament erau rare şi scumpe.), fără să tragă măcar uşa după ei.

 Cuvinte cheie: avva Ammoe, avva Pimen, Dumnezeu, Eva, Ioan, Pimen

 « Capitolul precede

 [bookmark: _Toc446956162]Despre avva Ammun nitriotul

 « Capitolul precedent

 Urmatorul capitol »

 1

 Avva Ammun nitriotul a venit la avva Antonie şi i-a spus:

 – Eu mă ostenesc mai mult decât tine; cum de s-a mărit printre oameni numele tău mai mult ca al meu?

 – Fiindcă eu îl iubesc pe Dumnezeu mai mult decât tine.

 2

 Despre alt avvă Ammun cu acelaşi nume.

 Spuneau despre avva Ammun că a trăit două luni dintr-o măsură de orz. Şi a venit la avva Pimen şi i-a spus:

 – Dacă merg la chilia vecinului sau vine el la mine pentru vreo trebuinţă, ne sfiim să vorbim unul cu altul, ca nu cumva să se strecoare vorbe străine.

 – Bine faci; tinereţii îi foloseşte păzirea.

 – Dar bătrânii cum făceau?

 – Bătrânii care se desăvârşeau nu aveau nimic străin în gură, ca să vorbească.

 – Dacă e nevoie să vorbesc cu vecinul, crezi că e bine să vorbesc din Scripturi sau din cuvintele bătrânilor?

 – Dacă nu poţi să taci, mai bine din cuvintele bătrânilor şi nu din Scriptură, căci primejdia nu e mică.

 3

 A venit un frate de la Sketis la avva Ammun şi i-a spus:

 – Mă trimite părintele meu la o slujbă şi mă tem de curvie.

 – În orice vreme vine ispita asupra ta, spune „Doamne al puterilor, pentru rugăciunile părintelui meu, scapă-mă!“

 Şi într-o zi a închis o fată uşa după el; iar el a strigat cu voce tare, spunând: „Doamne al puterilor, pentru rugăciunile părintelui meu, scapă-mă!“ şi îndată a găsit drumul spre Sketis.

 Cuvinte cheie: Antonie, Avva Ammun nitriotul, avva Antonie, avva Pimen, Dumnezeu, Pimen, Sketis

 « Capitolul preceden

 [bookmark: _Toc446956163]Despre avva Anub

 « Capitolul precedent

 Urmatorul capitol »

 1

 Povestea avva Ioan că avva Anub şi Pimen şi ceilalţi fraţi ai lor dintr-o mamă, ajunşi călugări la Sketis, când au venit mazachii şi s-a pustiit Sketis prima oară, au pribegit de acolo şi au mers în locul numit Terenuthis, până să vadă unde se vor sălăşlui. Şi au rămas acolo câteva zile într-un mic templu păgân. I-a spus avva Anub avvei Pimen:

 – Fii bun tu şi fraţii tăi să ne tragem sufletul fiecare în parte şi să nu ne întâlnim unii cu alţii săptămâna asta.

 – Cum vrei tu.

 Şi aşa au şi făcut. În templu era o statuie de piatră pe care avva Anub o lovea cu pietre de dimineaţa când se scula, şi seara îi spunea: iartă-mă. Şi aşa a făcut toată săptămâna. Iar în ziua Sâmbetei s-au întâlnit şi i-a spus avva Pimen avvei Anub:

 – Te-am văzut, avvo, în săptămâna aceasta aruncând cu pietre în obrazul statuii, şi cerându-i iertare; aşa face un om credincios?

 – Pentru voi am făcut aşa. Când m-aţi văzut aruncând cu pietre în faţa ei, a vorbit sau s-a mâniat?

 – Nu, zise avva Pimen.

 – Şi când i-am cerut iertare, nu s-a înfuriat zicând: „nu te iert!“?

 – Ba nu.

 – Şi noi suntem şapte fraţi. Dacă vreţi să rămânem împreună, să fim ca statuia aceea, care nu-şi iese din fire, că o ocărăşte sau că o laudă cineva. Dacă nu vreţi, uite, templul are patru ieşiri, să meargă fiecare unde vrea.

 Şi s-au aruncat ei la pământ, spunându-i avvei Anub:

 – Cum vrei, frate, vom face, şi vom asculta ce ne spui.

 Şi spunea avva Pimen: am rămas împreună toată viaţa noastră, lucrând după cuvântul bătrânului pe care ni-l spusese. El a pus pe unul din noi iconom, şi tot ce ne întindea mâncam, şi era cu neputinţă să zică unul dintre noi „adu-ne nouă altceva“ sau „asta nu vrem să mâncăm“. Şi aşa am petrecut toată vremea în linişte şi pace.

 2

 A spus avva Anub: de când s-a chemat numele lui Hristos asupra mea nu mi-a mai ieşit minciună din gură.

 Cuvinte cheie: avva Anub, avva Ioan, avva Pimen, Eva, Hristos, Ioan, Pimen, Sketis, Terenuthis

 « Capitolul preceden

 [bookmark: _Toc446956164]Despre avva Avraam

 « Capitolul precedent

 Urmatorul capitol »

 1

 Spuneau despre un bătrân că vreme de cinzeci de ani nu a mâncat nici pâine, nici vin nu a băut degrabă. Şi spunea:

 – Am nimicit curvia şi iubirea de argint şi slava deşartă.

 Şi venind la el avva Avraam, a auzit că spunea aşa, şi i-a zis:

 – Tu ai zis aşa?

 – Da.

 – Intri în chilie şi găseşti pe rogojina ta o femeie; poţi să te gândeşti că nu e femeie?

 – Nu; dar mă lupt cu gândul să n-o ating.

 – Vezi, nu ai nimicit patima, ci trăieşte, dar legată. Apoi, dacă te preumbli, vezi pietre şi cioburi şi aur printre ele; poate gândul tău să le privească pe unele ca pe celelalte?

 – Ba nu; dar mă lupt cu gândul să nu-l iau.

 – Trăieşte patima, dar legată. Şi a zis iar avva Avraam:

 – Iată că auzi despre doi fraţi că unul te iubeşte şi altul te urăşte; dacă vin la tine, îi primeşti la fel?

 – Ba nu; dar mă lupt cu gândul să mă port bine şi cu cel care mă urăşte ca şi cu cel care mă iubeşte.

 – Vezi deci – spuse avva Avraam – că trăiesc patimile, doar că sunt înlănţuite de către cei sfinţi.

 2

 L-a întrebat un frate pe avva Avraam:

 – Dacă mi se întâmplă să mânc adesea, ce este?

 – Ce vorbeşti, frate? Atât de mult mânci? Te crezi la treieriş?

 3

 Zicea avva Avraam despre unul din cei de la Sketis că era copist şi nu mânca pâine, la care a venit un frate rugându-l să-i copieze o carte. Dar bătrânul având mintea la cele cereşti, scrise sărind rânduri întregi şi nedespărţind cuvintele. Iar fratele, luând cartea şi dorind să despartă cuvintele, găsi unele sărite. Şi îi spuse bătrânului:

 – Avvo, sunt rânduri lipsă.

 – Hai, fă-le întâi pe cele scrise, şi vino apoi să le scriu şi pe celelalte.

 Cuvinte cheie: Avraam, avva Avraam, Sketis

 « Capitolul preceden

 [bookmark: _Toc446956165]Despre avva Ares

 « Capitolul precedent

 Urmatorul capitol »

 1

 S-a dus avva Avraam la avva Ares. Când s-au aşezat, a venit un frate la bătrân şi i-a spus:

 – Spune-mi ce să fac să mă mântuiesc.

 – Haide, anul acesta mâncă pâine cu sare, numai seara, şi vino iar, şi mai vorbim.

 Şi a plecat făcând astfel. Iar dacă s-a împlinit anul, a venit iar fratele la avva Ares. Şi se întâmpla să fie acolo şi avva Avraam. Şi i-a zis iar bătrânul fratelui:

 – Haide, posteşte şi anul acesta tot la două zile.

 Când s-a dus fratele, i-a spus avva Avraam avvei Ares:

 – De ce le pui tuturor fraţilor jug uşor, iar pe acesta îl încarci cu poveri grele?

 – Fraţii, cum vin să întrebe, aşa şi pleacă; acesta însă pentru Dumnezeu vine să audă cuvânt. Căci e truditor şi dacă-i spun ceva, face cu sârg. De aceea şi eu îi spun cuvântul lui Dumnezeu.

 Cuvinte cheie: Avraam, avva Ares, avva Avraam, Dumnezeu, Eva

 « Capitolul precedent

 [bookmark: _Toc446956166]Despre avva Alonie

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Alonie: de nu-şi va spune întru inima sa omul „eu singur şi Dumnezeu suntem pe lume“ nu va avea odihnă.

 2

 A mai spus: de nu m-aş fi năruit cu totul n-aş fi putut să mă zidesc.

 3

 De vrea omul, de dimineaţa până seara ajunge la măsura dumnezeiască.

 4

 L-a întrebat odată avva Agathon pe avva Alonie:

 – Cum să-mi stăpânesc gura să nu spună minciuni?

 – Dacă nu minţi o să faci multe păcate.

 – Cum aşa?

 – Iată că doi oameni au săvârşit ucidere înaintea ta, şi unul s-a ascuns în chilia ta. Şi vine dregătorul şi te întreabă: „în faţa ta s-a petrecut uciderea?“ Dacă nu minţi îl dai pe om morţii. Mai bine lasă-l dinaintea lui Dumnezeu fără lanţuri; căci El le vede pe toate.

 Cuvinte cheie: avva Agathon, avva Alonie, Dumnezeu

 « Capitolul preceden

 [bookmark: _Toc446956167]Despre avva Apfy

 « Capitolul precedent

 Urmatorul capitol »

 1

 Se povestea despre vlădica Oxyrinhului, pre numele său avva Apfy, că era călugăr, care ducea un trai aspru. Când a ajuns episcop, a vrut să facă aceleaşi nevoinţe şi în lume, dar n-a izbândit. Şi s-a aruncat înaintea lui Dumnezeu, zicând: nu cumva din pricina vlădiciei m-a părăsit harul? Şi i s-a descoperit lui: nu; ci atunci era pustie, şi nefiind om, te ajuta Dumnezeu; acum e lume, şi te ajută oamenii.

 Cuvinte cheie: avva Apfy, Dumnezeu, vlădica Oxyrinhului

 « Capitolul preceden

 [bookmark: _Toc446956168]Despre avva Apollo

 « Capitolul precedent

 Urmatorul capitol »

 1

 Era un bătrân la Chilii, Apolló. Şi dacă venea cineva să-l roage pentru orişice muncă, mergea bucuros, zicând: voi lucra azi cu Hristos pentru sufletul meu, aceasta este răsplata sa.

 2

 Se zicea despre un anume avva Apolló de la Sketis, că era un cioban din topor. Şi văzând o femeie însărcinată pe câmp, îndemnat de Diavol, şi-a spus: „vreau să văd cum şade pruncul în pântecele ei“. Şi a despicat-o, văzând pruncul. Atunci îndată i-a zvâcnit inima, şi a venit cu sufletul zdrobit32(katanygeis.) la Sketis şi le-a povestit părinţilor ce făcuse.

 Şi i-a auzit cântând „zilele vieţii noastre sunt şaptezeci de ani, iar de vor fi în putere, optzeci de ani; iar ce este mai mult, osteneală şi durere“33(Psalm 89, 10–11.). Şi le spuse: am patruzeci de ani, şi n-am făcut nici o rugăciune; acum, dacă mai trăiesc patruzeci de ani, nu voi conteni să mă rog lui Dumnezeu ca să-mi ierte păcatele. Nu lucra nimic cu mâinile, ci se ruga mereu, zicând: ca un om am greşit, ca un Dumnezeu iartă-mă. Şi rugăciunea i s-a făcut îndeletnicire ziua şi noaptea. Era un frate care sălăşluia cu el şi l-a auzit zicând: te-am mâniat, Doamne, lasă-mă ca să mă odihnesc puţin. Şi i-a venit lui adeverire că i-a iertat Dumnezeu toate păcatele, şi pe cel cu femeia. Dar pentru prunc nu avea încredinţare. Şi i-a spus unul dintre bătrâni: te-a iertat Dumnezeu şi pentru prunc; dar te lasă în durere, că e spre binele sufletului tău.

 2

 A spus tot el despre primirea fraţilor: trebuie să ne închinăm fraţilor care vin, căci nu lor ne închinăm, ci lui Dumnezeu. Dacă-l vezi pe fratele tău, îl vezi pe Domnul Dumnezeul tău, şi asta am moştenit-o de la Avraam. Când primiţi pe cineva, siliţi-i să se întremeze; şi asta am învăţat de la Lot, care i-a silit pe îngeri.

 Cuvinte cheie: Avraam, avva Apollo, Dumnezeu, Eva, Hristos, rugăciune, Sketis

 « Capitolul precedent

 [bookmark: _Toc446956169]Despre avva Andrei

 « Capitolul precedent

 Urmatorul capitol »

 A spus avva Andrei: acestea trei i se potrivesc călugărului: înstrăinarea, neaverea, tăcerea întru răbdare.

 Cuvinte cheie: avva Andrei

 « Capitolul precedent

 [bookmark: _Toc446956170]Despre avva Aiò

 « Capitolul precedent

 Urmatorul capitol »

 Se povestea despre un bătrân de la Thebaida, avva Antianos, că înfăptuise multe în tinereţile sale, şi la bătrâneţe a ajuns neputincios şi a orbit. Iar fraţii îi aduceau mare mângâiere pentru neputinţa lui şi îi dădeau în gură. Şi l-au întrebat pe avva Aiò despre asta:

 – Ce se va întâmpla din pricina acestei mari mângâieri?

 – Vă spun că dacă inima lui va pofti, şi se va îndupleca plăcerii, chiar să mânce doar o curmală, Dumnezeu o va scădea din ostenelile sale; şi dacă nu va îngădui, ci va primi fără voie, Dumnezeu îi va păstra osteneala lui întreagă, fiind el silit fără voie. Iar aceia vor fi răsplătiţi.

 Cuvinte cheie: avva Antianos, Dumnezeu

 « Capitolul preceden

 [bookmark: _Toc446956171]Despre avva Ammonathá

 « Capitolul precedent

 Urmatorul capitol »

 A venit un dregător la Pelusiu şi vroia să ia bir pe capul fiecăruia de la monahi, aşa cum se ia de la mireni. Şi s-au adunat toţi fraţii la avva Ammonathá pentru asta, şi au rânduit pe unii dintre fraţi să meargă la împăratul. Avva Ammonathá le spuse:

 – Nu este nevoie de supărarea aceasta, ci ogoiţi-vă în chiliile voastre şi postiţi două săptămâni, şi cu harul lui Hristos eu singur voi face lucrul.

 Şi s-au întors fraţii la chiliile lor şi bătrânul sta liniştit în chilia lui. Iar dacă s-au împlinit paisprezece zile, s-au supărat fraţii pe el, că nu-l văzuseră să mişte ceva, şi şi-au zis: ne-a stricat bătrânul treaba. Iar în a cincisprezecea zi, s-au strâns fraţii după învoire, şi le-a ieşit bătrânul înainte având hrisov pecetluit cu pecetea împăratului. Şi fraţii s-au crucit zicând:

 – Când l-ai adus, avvo?

 – Credeţi-mă, fraţilor, că în noaptea asta am fost la împăratul, şi mi-a scris hrisovul acesta. Şi venind la Alexandria am pus de-au iscălit-o şi dregătorii, şi aşa am venit la voi.

 Auzind ei s-au înfricoşat şi i-au făcut metanie; aşa s-a isprăvit treaba lor şi nu i-a mai supărat dregătorul.

 Cuvinte cheie: avva Ammona, avva Ammonatha, Eva, Hristos, Pelusiu

 « Capitolul precede

 [bookmark: _Toc446956172]Despre marele Vasile

 « Capitolul precedent

 Urmatorul capitol »

 Spunea unul dintre bătrâni că venind sfântul Vasile la o chinovie, după învăţătura de cuviinţă, i-a zis egumenului:

 – Ai aici vreun frate care să aibă ascultare?

 – Toţi sunt slugile tale şi se străduiesc să se mântuiască, stăpâne.

 – Ai vreunul care să aibă cu adevărat ascultare?

 El i-a adus un frate care l-a slujit la masă pe sfântul Vasile, iar după masă i-a turnat de s-a spălat pe mâini. Şi i-a zis sfântul Vasile:

 – Vino să-ţi dau şi eu să te speli.

 Iar el a primit ca acela să-i toarne apă. Apoi i-a spus:

 – Când voi intra în sfântariu, vino să te fac diacon.

 Şi făcând aşa, l-a făcut preot şi l-a luat cu sine la episcopie pentru ascultarea lui.

 Cuvinte cheie: sfântul Vasile

 « Capitolul preceden

 [bookmark: _Toc446956173]Despre avva Visarion

 « Capitolul precedent

 Urmatorul capitol »

 1

 Spunea avva Dulás, ucenicul avvei Visarion: cum mergeam noi pe malul mării, mi s-a făcut sete şi i-am spus avvei Visarion: avvo, mi-e sete. Iar el făcând o rugăciune îmi spuse: bea din mare. Şi s-a îndulcit apa şi am băut. Eu am umplut şi vas, ca să nu-mi fie sete şi mai încolo. Bătrânul văzând îmi zise:

 – Ce faci?

 – Iartă-mă, ca nu cumva să-mi fie sete mai încolo.

 Iar bătrânul zise:

 – Dumnezeu aici şi pretutindeni Dumnezeu.

 2

 Altădată având el nevoie, a făcut o rugăciune şi a trecut râul Hryssóroas pedestru şi aşa a mers mai departe. Eu minunându-mă şi cerând iertare l-am întrebat:

 – Ce-ai simţit la picioare mergând pe apă?

 – Până la călcâie simţeam apa, restul era tare.

 3

 Altă dată iar mergând noi la un bătrân, s-a pogorât soarele spre amurg. Şi s-a rugat bătrânul zicând: mă rog ţie Doamne, opreşte soarele, până ajung la robul tău. Şi aşa a fost.

 4

 Altă dată am venit la chilia lui şi l-am găsit în picioare la rugăciune, şi cu mâinile întinse spre cer; şi a făcut aşa paisprezece zile, iar după aceea m-a strigat şi mi-a zis: hai cu mine. Şi am mers în pustie. Fiindcă îmi era sete i-am spus: avvo, mi-e sete. El luându-mi cojocul s-a dus ca de-o aruncătură de piatră; făcând o rugăciune mi l-a adus plin de apă. Mergând mai departe am ajuns la o peşteră, unde am intrat, găsind un frate aşezat şi făcând funie, care nici nu s-a întors spre noi, nici nu ne-a dat bineţe, nici n-a vrut să intre cu noi în vorbă. Bătrânul mi-a spus: hai de aici. Acuma nu este încredinţat bătrânul că e bine să intre în vorbă cu noi. Am călătorit spre Lykó, până am ajuns la avva Ioan, căruia i-am dat bineţe făcând rugăciune. Apoi s-au aşezat să vorbească despre o vedenie pe care o avusese. Şi a spus avva Visarion, că a ieşit poruncă34(apophasis, posibil şi „descoperire“, dezvăluire. Sensul este probabil „i s-a dezvăluit că se va da o poruncă…“. Suntem spre anul 380, când începe marea prigoană a lui Teodosie contra păgânilor.) să se dărâme templele păgâne. Şi aşa a fost, au fost dărâmate. La întoarcere, am mers iar pe la peştera unde-l văzusem pe frate. Şi mi-a spus bătrânul: să mergem la el, nu cumva l-a încredinţat Dumnezeu că poate vorbi cu noi. Când am intrat, l-am găsit săvârşit. Bătrânul mi-a zis: haide frate să-i îngropăm trupul; de asta ne-a trimis Dumnezeu aici. Şi învelindu-l ca să-l îngropăm, am descoperit că fusese femeie la făptură. Bătrânul s-a minunat şi a zis: iată cum şi femeile îl biruie pe Satana, iar noi în oraşe ne purtăm de ruşine. Apoi slăvindu-l pe Dumnezeu, apărătorul celor care-l iubesc pe El, am plecat de acolo.

 5

 A venit odată un îndrăcit la Sketis şi chiar se făcea rugăciune pentru el în biserică şi nu ieşea demonul, fiind îndărătnic. Clericii au zis: ce să-i facem demonului acestuia? Nimeni nu-l poate izgoni decât avva Visarion; dar dacă-l chemăm, nici la biserică nu mai vine. Facem aşa: cum vine din zori înaintea tuturora la biserică, îl punem pe suferind să doarmă în locul lui. Şi când vine, să stăm în rugăciune şi să-i spunem, „trezeşte-l pe frate, avvo“. Aşa au făcut, şi venind bătrânul dis-de-dimineaţă, erau ei în picioare la rugăciune şi i-au spus: trezeşte-l pe frate. Bătrânul i-a spus: ridică-te şi ieşi afară. Şi îndată a ieşit din el demonul, şi s-a vindecat din ceasul acela.

 6

 A spus avva Visarion: am petrecut între spini patruzeci de zile şi nopţi în picioare, fără să dorm.

 7

 Un frate care greşise a fost îndepărtat din biserică de către preot. Avva Visarion ridicându-se a ieşit împreună cu el, zicând: şi eu sunt păcătos.

 8

 Tot avva Visarion spunea: patruzeci de ani nu m-am întins, ci dormeam pe scaun sau în picioare.

 9

 Tot el a spus: când eşti în pace şi nu te lupţi, atunci smereşte-te mai mult, ca nu cumva, venind bucurie dinafară, să ne înfumurăm şi să fim iar daţi luptei. Căci adesea Dumnezeu pentru slăbiciunea şi neputinţa noastră nu îngăduie să fim înfruntaţi, ca să nu pierim.

 10

 Un frate care locuia cu alţii l-a întrebat pe avva Visarion: ce să fac? Iar el i-a spus: taci, şi nu te compara cu ceilalţi.

 11

 A spus avva Visarion când trăgea să moară: călugărul se cade să fie ca heruvimii şi serafimii, numai ochi.

 12

 Povesteau ucenicii avvei Visarion că viaţa lui fusese aşa, ca a unei păsări din văzduh, unui peşte în apă sau unei jivine de pe uscat, netulburată şi fără de griji. Nici grija locuinţei n-a avut-o, nici dorinţa de a stăpâni vreun loc, nici pofta de lucruri gustoase, nici zidirea de case sau strânsul cărţilor. Ci se arăta liber cu totul de patimile trupului, hrănindu-se cu nădejdea celor viitoare, întărit în cetatea credinţei, îndura toate ca un om prins în război, ba ici, ba colo, mereu gol în ger, ars de văpaia soarelui, mereu pe afară. Pribegea prin prăpăstiile pustiei şi îi plăcea să se lase purtat adesea în necuprinsul pulberilor nelocuite, ca prin largul mării. Dacă se întâmpla să vină la locuri îmblânzite, unde duceau monahi viaţă de obşte, plângea aşezat dinaintea porţilor, şi se jeluia ca un naufragiat zvârlit pe maluri. Atunci, dacă ieşea vreunul din fraţi şi-l găsea şezând ca un cerşetor dintre săracii mireni, îi zicea cu milă apropiindu-se: de ce plângi, omule? dacă-ţi lipseşte ceva din cele trebuincioase, ia după puteri, doar intră înăuntru să împarţi masa noastră, doar te vei mângâia. Iar el răspundea că nu poate rămâne sub acoperiş, „până nu-mi găsesc averea casei mele“, spunând că pierduse multe averi de tot felul.

 – Că am căzut în mâinile piraţilor şi mi s-a frânt şi corabia, am căzut din rangul meu, ajungând neînsemnat din însemnat cum fusesem.

 Acela înduioşat de aceste cuvinte, intra şi lua un codru de pâine, îi dădea zicând: ia asta, părinte; celelalte Dumnezeu, cum spui, ţi le va înapoia, ţara şi neamul şi averea de care ai spus. Atunci el scrâşnea cu gemete şi mai mari, strigând: nu ştiu să spun dacă aş putea găsi cele pierdute; dar mă bucur cu atâta mai mult, primejduindu-mă mereu spre moarte, neavând odihnă din pricina necazurilor mele nemăsurate. Căci trebuie să rătăcesc neostoit pentru ca să-mi sfârşesc alergarea.

 Cuvinte cheie: avva Dulás, avva Ioan, avva Visarion, Dumnezeu, Eva, Ioan, râul Hryssóroas, rugăciune, Sketis, Teodosie

 « Capitolul preceden

 [bookmark: _Toc446956174]Despre avva Veniamin

 « Capitolul precedent

 Urmatorul capitol »

 1

 Zicea avva Veniamin: când am venit de la seceriş spre Sketis, ne-au adus de la Alexandria ca prinos din roade, câte un ulcior de untdelemn, lipit cu ipsos la gură. Când venea iar secerişul, dacă prisosea ceva, fraţii aduceau la biserică. Eu nu deschisesem ulciorul meu, ci îl găurisem cu o andrea, gustând puţin, şi mi se părea că făcusem cine ştie ce. Şi când şi-au adus fraţii ulcioarele lor lipite cu ipsos cum fuseseră, iar al meu găurit, m-am simţit, de ruşine, ca şi cum aş fi curvit.

 2

 Spunea avva Veniamin, preotul Chiliilor: am mers la Sketis la un bătrân şi am vrut să-i aducem puţin undelemn. El ne-a spus: Uitaţi ulcioraşul pe care mi l-aţi adus acum trei ani. Unde l-aţi pus, aşa a şi rămas. Şi auzind noi ne-am minunat de felul de trai al bătrânului.

 3

 Spunea tot el: ne-am dus la alt bătrân, şi ne-a oprit la el, ca să mâncăm, şi ne-a adus ulei de rapiţă35(raphanus. E vorba mai curând de uleiul de rapiţă, greu comestibil, decât de uleiul de seminţe de ridichi, probabil foarte rar.). Noi i-am zis:

 – Părinte, pune-ne nişte ulei ceva mai bun.

 La acestea el şi-a făcut cruce, zicând:

 – Dacă este alt ulei în afară de acesta, atunci nu ştiu eu.

 4

 A spus avva Veniamin fiilor săi pe când trăgea să moară: faceţi aşa şi veţi putea să vă mântuiţi „bucuraţi-vă totdeauna, rugaţi-vă neîncetat, mulţumiţi pentru toate36(I Tesaloniceni 5, 16.).

 5

 Tot el a spus: mergeţi pe calea împărătească, număraţi milele, nu fiţi nepăsători!

 Cuvinte cheie: avva Veniamin, Cruce, Eva, Sketis

 « Capitolul preced

 [bookmark: _Toc446956175]Despre avva Viaré

 « Capitolul precedent

 Urmatorul capitol »

 L-a întrebat cineva pe avva Viaré:

 – Ce să fac pentru ca să mă mântuiesc?

 – Du-te, fă-ţi pântecele mic, şi lucrarea mâinilor tale mică, şi nu te frământa în chilia ta, şi te vei mântui.

 Cuvinte cheie: avva Viare, Eva

 « Capitolul precede

 [bookmark: _Toc446956176]Despre avva Victor

 « Capitolul precedent

 Urmatorul capitol »

 (Lipsă în textul grec.)

 A venit un frate la avva Victor, cel care petrecea în tăcere în lavra lui, zicând: ce să fac părinte, că mă biruieşte lenevirea? Bătrânul i-a zis: această boală este sufletească. Aşa cum celui bolnav de ochi, din mare durere, i se pare că vede lumină, iar celui sănătos i se pare că vede rău, tot aşa şi celui slab de fire, din trândăvie se slăveşte, părându-i că e mare lenevia, iar cel sănătos cu sufletul, se bucură mai mult în ispite.

 Cuvinte cheie: avva Victor

 « Capitolul precede

 [bookmark: _Toc446956177]Despre avva Grigore Teologul

 « Capitolul precedent

 Urmatorul capitol »

 1

 A zis avva Grigore38(Grigore de Nazianz.): pe acestea trei le cere Dumnezeu de la tot omul botezat: credinţă dreaptă de la suflet, adevăr de la limbă, curăţie de la trup.

 2

 A mai spus: toată viaţa omului e o zi pentru cei munciţi de dor.

 Cuvinte cheie: avva Grigore, Dumnezeu

 « Capitolul preceden

 [bookmark: _Toc446956178]Despre avva Ghelasie

 « Capitolul precedent

 Urmatorul capitol »

 1

 Spuneau despre avva Ghelasie, că avea o carte de pergament39(Mult mai scump decât papirusul folosit în mod obişnuit.) care preţuia optsprezece bani de argint, ce cuprindea întreg Legământul Vechi şi Nou, care era pusă în biserică, ca cel care vrea dintre fraţi să o citească. Venind un frate străin să-l cerceteze pe bătrân, cum a văzut-o, a poftit-o, şi după ce a furat-o, a fugit. Bătrânul nu l-a urmărit să-l prindă, măcar că pricepuse. Şi mergând furul în oraş, a căutat s-o vândă. Şi cum a găsit pe cineva care voia s-o cumpere, i-a cerut preţul de şaisprezece bani. Doritorul i-a spus: dă-mi-o întâi, ca s-o cercetez, şi o să-ţi aduc preţul.

 Şi i-a dat-o. El a dus-o la avva Ghelasie s-o preţuiască, spunându-i preţul cerut de vânzător. Bătrânul îi spuse: cumpăr-o, e bună şi merită preţul pe care l-ai spus.

 Plecând omul îi spuse vânzătorului altceva decât spusese bătrânul:

 – I-am arătat-o avvei Ghelasie şi mi-a spus că e scumpă şi nu merită preţul pe care l-ai spus.

 – Nu ţi-a mai zis nimic altceva?

 – Nu.

 – Nu mai vreau s-o vând.

 Şi umilindu-se, merse la bătrân, căindu-se şi rugându-l s-o ia înapoi, iar el nu voia s-o primească. Atunci i-a spus fratele:

 – Dacă n-o primeşti, nu voi avea odihnă.

 – Dacă nu vei avea odihnă, uite o iau.

 Şi a rămas fratele acolo până la sfârşitul zilelor sale, întărit de lucrarea bătrânului.

 2

 Avvei Ghelasie i-a rămas odată de la un bătrân, monah şi el în împrejurimile Nicopolei, o chilie cu o grădină. Un plugar al lui Bacatos, conducătorul de atunci al Nicopolei celei din Palestina, fiind rudă a bătrânului celui adormit, s-a dus la Bacatos acela socotind să ia grădina aceea, ca şi cum i s-ar fi cuvenit lui după lege. Iar acela (că era dârz) a încercat să ia cu mâna lui grădina de la avva Ghelasie. Nevoind însă să dea chilie călugărească unui mirean, nu a părăsit-o.

 Pândind Bacatos dobitoacele avvei Ghelasie care cărau măslinele din grădină, le-a luat cu de-a sila, ducând măslinele la casa lui, lăsând cu greu, şi cu ocară, dobitoacele cu mănătorii lor. Fericitul bătrân nu s-a luat la harţă pentru nimic din roade, dar nici stăpânirea grădinii n-a părăsit-o, pentru pricina spusă mai sus. Bacatos fiind mâniat din pricina acestora, şi cum avea şi alte treburi (că era procesoman) s-a dus la Constantinopol pe jos.

 Pe la Antiohia, unde strălucea ca un luminător mare sfântul Simeon, auzind Bacatos de el (că era Simeon mai presus de om) a dorit ca un creştin să-l vadă pe sfânt. Şi văzându-l de pe stâlp sfântul Simeon, tocmai când intra în mănăstire, l-a întrebat:

 – De unde eşti?

 – Din Palestina şi mă duc la Constantinopol.

 – Cu ce rost?

 – Pentru multe, şi nădăjduiesc prin rugăciunile sfinţiei tale să mă întorc şi să mă închin la picioarele tale.

 – Nu vrei să spui, om fără nădejde, că mergi împotriva omului lui Dumnezeu. Nici bine n-o să călătoreşti, nici nu-ţi vei mai vedea iar casa. Dacă te înduplecă sfatul meu, întoarce-te chiar acum la el şi cere-i iertare, dacă ajungi viu în locul acela.

 Atunci cuprins de fierbinţeli şi pus pe năsălie de cei care erau acolo, a plecat după cuvântul sfântului Simeon, ca să ajungă în ţară şi să se căiască dinaintea avvei Ghelasie. Dar ajungând la Beirut s-a săvârşit, nevăzându-şi locuinţa, după prevestirea sfântului.

 Pe acestea le povestea fiul lui, numit tot Bacatos, după moartea tatălui său, multor oameni vrednici de crezare.

 3

 Şi aceasta o povesteau mulţi dintre ucenicii lui:

 Le-a fost adus un peşte, bucătarul l-a prăjit, şi l-a adus chelarului. Dar având el o treabă fără amânare, a ieşit din cămară, lăsând peştele într-un vas pe jos, şi a rugat un ucenic mic al fericitului Ghelasie să-l păzească o vreme, până se întoarce. Iar copilaşul, fiindu-i poftă, începu să mânce peştele fără vreo şovăială. Intrând chelarul şi văzându-l mâncând, s-a mâniat pe copil, care şedea jos, şi i-a şi dat un picior, fără să stea pe gânduri. Şi din lucrarea diavolului, lovit de moarte, leşinând a murit. Iar chelarul de frică l-a învelit în pătura lui, apoi s-a dus de a căzut la picioarele avvei Ghelasie, vestindu-i ce se întâmplase. Acela i-a poruncit să nu mai spună nimănui, şi să-l ducă în altar seara, când toţi se liniştesc, şi să-l pună înaintea jertfelnicului şi să plece de acolo. Şi venind bătrânul în altar, a stat la rugăciune; iar la ceasul miezonopticii, adunându-se fraţii, a ieşit bătrânul însoţit de copil, nimeni neştiind ce se întâmplase, în afară de el şi de chelar, până la sfârşitul vieţii sale.

 4

 Spuneau despre avva Ghelasie nu doar ucenicii lui, şi mulţi dintre cei care veneau la el, că în vremea Soborului ecumenic de la Calcedon, Teodosie, cel care a început în Palestina schisma lui Dioscor, luând-o înaintea episcopilor care se întorceau la Bisericile lor, (fusese şi el la Constantinopol, izgonit fiind din ţara sa ca unul ce se bucura pururea de zâzanii) – s-a dus la avva Ghelasie la mănăstirea lui, vorbind împotriva soborului, că ar fi întărit dogma lui Nestorie. Credea prin asta că-l poate trage pe sfânt în ajutorul vicleniei şi dezbinării sale. El însă pricepând vicleşugul socotelii din firea şi purtarea omului, precum şi din pătrunderea pe care o avea pogorâtă de Sus, nu s-a lăsat furat de apostazia aceluia, ca aproape toţi ceilalţi de atunci, ci l-a ocărât cum se cade şi l-a mânat de acolo. Aducând la mijloc copilul pe care-l înviase din morţi, îi spuse cu aleasă cumpănire: dacă vrei să stai de vorbă despre credinţă, îl ai pe el ca să te asculte şi să stea de vorbă cu tine, că eu unul n-am răgaz să ascult ce spui.

 Ruşinat prin acestea, îndreptându-se către Sfânta Cetate, şi-a ademenit tot cinul călugăresc, chipurile din râvnă dumnezeiască, a ademenit-o şi pe Augusta, care era atunci acolo, şi aşa, găsindu-şi sprijinitori, a luat cu de-a sila tronul (patriarhiei) Ierusalimului, făcându-şi loc prin ucideri şi alte nelegiuiri,40(athemita, fapte în contra rânduielii dumnezeieşti.) împotriva canoanelor, de care până acum îşi aduc mulţi aminte.

 Atunci având puterea şi atingându-şi ţinta, a hirotonit şi mulţi episcopi, luând înainte tronurile celor încă neîntorşi, a trimis după avva Ghelasie şi l-a adus în altar, momindu-l, şi încercând să-l sperie totodată. Venind el în altar, i-a spus Teodosie: anatematiseşte-l pe Iuvenalie. Iar el, fără să se sperie nicidecum: eu nu ştiu alt episcop al Ierusalimului decât pe Iuvenalie.

 Temându-se Teodosie ca nu cumva şi alţii să-i urmeze zelul evlavios, a poruncit să fie alungat cu frumosul din biserică. Ciracii schismei aceluia l-au înşfăcat şi l-au strâns lemne în jurul lui, ameninţându-l cu arderea pe rug. Dar văzându-l că nu se înduplecă, nici nu se teme, speriindu-se de ridicarea poporului, căci îi mersese sfântului vestea, (şi totul era din purtarea de grijă cea pogorâtă de Sus) l-au lăsat nevătămat pe mucenic, care singur se dăduse ardere de tot lui Hristos.

 5

 Spuneau despre el că în tinereţe dusese viaţă de sihastru în sărăcie41(Sărăcie voluntară (aktemosyne) opusă sărăciei obişnuite.). Erau în vremea aceea şi alţii mulţi în acele locuri care îmbrăţişaseră acelaşi fel de trai. Printre ei era şi un bătrân neavut şi lipsit la culme, care locuia singur în chilie până la moarte, măcar că a avut ucenici la bătrâneţe. El s-a nevoit să nu aibă nici două haine, nici să nu aibă grija zilei de mâine, împreună cu ai lui, până la moarte.

 Când s-a întâmplat ca avva Ghelasie, din ajutor dumnezeiesc, să întemeieze chinovie, i-au dăruit lui multe ogoare. A dobândit şi pentru trebuinţa chinoviei dobitoace de povară şi boi. Că cel care se îngrijise ca dumnezeiescul Pahomie să întemeieze viaţa de obşte, şi lui i-a ajutat la toată tocmirea mănăstirii. Aşa l-a văzut bătrânul mai sus pomenit şi, având dragoste curată pentru el, i-a zis:

 – Mă tem, avvo Ghelasie, ca nu cumva să ţi se lege cugetul de ogoare şi de celelalte averi ale chinoviei.

 – Mai curând este legată mintea ta de andreaua cu care lucrezi, decât gândul lui Ghelasie de averi.

 6

 Ziceau despre avva Ghelasie, că adesea fiind bântuit de gândul să meargă în pustie, a zis ucenicului său într-una din zile: frate, fii bun, şi îngăduie orice aş face, şi nu vorbi cu mine săptămâna asta.

 Şi luând un toiag de palmier, a început să se preumble prin curticica sa; şi a obosit, întinzându-se puţin, şi ridicându-se iar se preumbla. Făcându-se seară, îi spuse gândului: cel care se preumblă prin pustie nu mâncă pâine, ci verdeţuri; tu din pricina neputinţei tale mâncă lăptuci. Şi făcând aşa, îi spuse iar gândului: cel din pustie nu doarme sub acoperiş, ci sub cer. Fă şi tu aşa. Şi întinzându-se, se culca în curte. După trei zile de preumblare în mănăstire, spre amurg mâncând câteva frunze, nopţile dormind afară, s-a vlăguit; şi certând gândul care îl bântuia, îl mustră aşa: dacă nu poţi să faci faptele pustiei, şezi în chilia ta cu smerenie, plângându-ţi păcatele, şi nu rătăci; căci ochiul lui Dumnezeu vede pretutindeni faptele oamenilor, şi niciunul nu-i e ascuns, şi-i ştie pe cei care fac binele.

 Cuvinte cheie: Antiohia, avva Ghelasie, Constantinopol, Diavolul, Dumnezeu, Eva, Hristos, Ierusalim, Iuvenalie, Palestina, rugăciune, Sfânta Cetate, sfântul Simeon, Teodosie

 « Capitolul preceden

 [bookmark: _Toc446956179]Despre avva Gherontie

 « Capitolul precedent

 Urmatorul capitol »

 A spus avva Gherontie cel din Petra: mulţi fiind ispitiţi de plăcerile trupeşti, neapropiindu-se de trup, au curvit cu mintea; şi păstrându-şi trupurile feciorelnice, curvesc cu sufletul. E bine deci, dragii mei, să facem cele scrise, şi să ne păzim fiecare inima cu toată băgarea de seamă.

 Cuvinte cheie: avva Gherontie

 « Capitolul preceden

 [bookmark: _Toc446956180]Despre avva Daniel

 « Capitolul precedent

 Urmatorul capitol »

 1

 Spuneau despre avva Daniel, că atunci când au venit barbarii la Sketis, au fugit părinţii. Iar bătrânul a spus: dacă nu poartă Dumnezeu grijă de mine, de ce să mai trăiesc? Şi a plecat prin mijlocul barbarilor, şi nu l-au văzut. Şi atunci şi-a spus: iată că s-a îngrijit Dumnezeu de tine, şi n-ai murit. Poartă-te şi tu omeneşte şi fugi ca părinţii.

 2

 Un frate l-a întrebat pe avva Daniel:

 – Dă-mi o poruncă şi o s-o păzesc.

 – Nu întinde niciodată mâna în acelaşi blid cu o femeie şi nu mânca cu ea; şi aşa vei scăpa puţin de dracul curviei.

 3

 A spus avva Daniel, că fiica unuia suspus din Babilon avea demon. Iar tatăl ei era prieten cu un călugăr, care i-a spus: nimeni nu-ţi poate vindeca fiica, decât nişte sihaştri pe care-i cunosc eu, şi dacă-i rogi, nu vor voi să facă asta din smerenie. Dar vom face aşa: când vin în piaţă, faceţi-vă că vreţi să cumpăraţi ceva, şi când vor veni să ia preţul, le spunem să facă o rugăciune, şi cred că se va vindeca.

 Şi au ieşit ei în piaţă, găsind un ucenic al bătrânilor aşezat să-şi vândă lucruri, şi l-au luat cu coşurile lui, chipurile să-i dea banii pe ele. Şi când a intrat călugărul în locuinţă, a venit îndrăcita şi i-a dat o palmă. El întoarse şi celălalt obraz, după porunca Domnului. Iar demonul fiind chinuit, strigă: O, silnicie! Porunca lui Iisus mă izgoneşte. Şi îndată se curăţi femeia. Şi când veniră bătrânii, le povestiră întâmplarea. Şi ei proslăviră pe Dumnezeu, zicând: trufia diavolului are obiceiul să cadă prin smerenia poruncii lui Hristos.

 4

 A mai spus avva Daniel: pe cât înfloreşte trupul, pe atâta se veştejeşte sufletul, şi pe cât se ofileşte trupul, pe atâta înfloreşte sufletul.

 5

 Călătorea odată avva Daniel cu avva Ammóes. Iar avva Ammóes spuse:

 – Când ne vom aşeza şi noi în chilie, părinte?

 – Cine ni-l ia nouă pe Dumnezeu acuma? Dumnezeu este în chilie şi în afara ei.

 6

 Povestea avva Daniel că atunci când era în Sketis avva Arsenie, era acolo un monah care fura lucrurile bătrânilor. Iar avva Arsenie l-a luat în chilia lui, vrând să-l îndrepte şi să le aducă şi bătrânilor tihna înapoi. Şi-i spuse: dacă vrei ceva, îţi rostuiesc eu, numai să nu furi.

 Şi-i da aur şi bani şi veşminte şi tot ce-i trebuia. Dar el pleca şi fura iar. Dar bătrânii, văzând că nu înceta, l-au gonit zicând: dacă se găseşte un frate având o neputinţă venită din slăbiciune, trebuie răbdat; dacă fură, izgoniţi-l căci îşi vatămă şi sufletul şi-i tulbură pe toţi din acel loc.

 7

 Povestea avva Daniel faranitul: spunea părintele nostru avva Arsenie despre unul de la Sketis, că era mare nevoitor, dar prost cu credinţa şi greşea din prostimea lui – spunea că pâinea pe care o luăm nu e cu adevărat chipul lui Hristos, ci întruchipare. Au auzit doi bătrâni cuvântul acesta şi, ştiindu-l că duce un trai deosebit, s-au gândit că din neştiinţă zice aşa. Au venit deci la el de i-au spus:

 – Avvo, am auzit cuvânt de necrezut despre cineva, că spune că pâinea pe care o primim nu este într-adevăr trupul lui Hristos, ci întruchipare.

 – Eu am spus.

 – Nu ţine la părerea asta, avvo, ci cum ne-a învăţat Biserica întregii lumi. Noi credem că pâinea este trupul lui Hristos şi potirul este sângele lui Hristos, în adevăr, şi nu ca întruchipare. Ci aşa cum la început luând ţărână de pe pământ a plăsmuit omul după chipul lui, şi nimeni nu poate spune că nu este chipul lui Dumnezeu, deşi este de neînţeles chipul, tot aşa şi pâinea despre care a spus: „Acesta este trupul Meu“ tot aşa credem că într-adevăr este trupul lui Hristos.

 – Dacă nu mă voi încredinţa din lucru, nu voi putea să mă înduplec.

 – Să ne rugăm lui Dumnezeu săptămâna asta pentru această taină şi suntem încredinţaţi că Dumnezeu ne va descoperi.

 Bătrânul a primit cu bucurie şi s-a rugat lui Dumnezeu aşa: Doamne, tu ştii că nu din răutate nu cred. Ci ca să nu rătăcesc în neştiinţă, descoperă-mi, Doamne Iisuse Hristoase. Iar bătrânii plecând la chiliile lor, s-au rugat lui Dumnezeu şi ei zicând: Doamne Iisuse Hristoase, descoperă bătrânului taina aceasta, ca să fie încredinţat, şi să nu-şi piardă ostenelile sale.

 Şi i-a ascultat Dumnezeu şi pe unii şi pe alţii. După ce s-a împlinit săptămâna au mers duminică la biserică şi au stat numai cei trei pe o cergă, cu bătrânul la mijloc. Şi li s-au deschis ochii: şi când s-a pus pâinea pe sfânta masă, li s-a arătat doar celor trei ca un copilaş. Când a întins preotul mâna să frângă pâinea, iată îngerul Domnului s-a pogorât din cer având un junghier şi l-a jertfit pe copil şi i-a vărsat sângele în potir. Iar când a dumicat preotul pâinea în bucăţi mici, şi îngerul tăia pruncul în bucăţi mici. Şi când au venit să ia din cele sfinte, i s-a dat numai bătrânului carne însângerată. El văzând se înspăimântă şi strigă: cred, Doamne că pâinea e trupul Tău şi potirul sângele Tău. Şi îndată se făcu în mâna lui carnea pâine, în chip tainic; şi a luat mulţumind lui Dumnezeu. Iar bătrânii îi spuseră: a văzut Dumnezeu firea cea omenească, fiindcă nu poate să mânce carne crudă, şi pentru aceea a preschimbat trupul în pâine şi sângele lui în vin pentru cei care primesc cu credinţă. Şi au mulţumit lui Dumnezeu pentru bătrân, că nu a lăsat să se piardă ostenelile lui, şi au plecat cei trei cu bucurie la chiliile lor.

 8

 Tot avva Daniel povestea despre un alt bătrân mare, sălăşluit în părţile de jos ale Egiptului, că spunea din prostime că Melhisedec e fiul lui Dumnezeu. Şi i s-a dat de veste fericitului Chiril, vlădica Alexandriei, despre el. Şi a trimis după el. Văzând că este văzător de vedenii bătrânul şi ce-i cere lui Dumnezeu, îi descoperă, şi din neştiinţă spusese cuvântul, s-a purtat înţelept şi i-a zis: avvo, te rog, fiindcă gândul îmi spune că Melhisedec este fiul lui Dumnezeu, iar alt gând îmi spune că nu, ci om şi arhiereu al lui Dumnezeu. De vreme ce nu mă dumiresc despre acestea, am trimis la tine, să te rogi lui Dumnezeu, ca să ţi se descopere. Iar bătrânul încrezându-se în felul lui de trai, zise ca unui apropiat: dă-mi trei zile şi-l întreb pe Dumnezeu despre asta şi o să te înştiinţez cine este.

 Plecând se rugă lui Dumnezeu despre asta, iar după trei zile îi spuse fericitului Chiril că Melhisedec e doar om. Iar vlădica îi spuse: cum ai aflat, avvo? – Dumnezeu mi-a descoperit pe toţi patriarhii, trecând fiecare pe dinaintea mea, de la Adam la Melhisedec. Fii încredinţat că aşa este. Şi plecând, de la sine vesteà că om este Melhisedec. Iar fericitul Chiril s-a bucurat mult.

 Cuvinte cheie: Adam, Arsenie, Avva Arsenie, avva Daniel, Babilon, Diavolul, Dumnezeu, Egipt, Eva, Fiul lui Dumnezeu, Hristos, Iisus, rugăciune, Sketis, Trupul lui Hristos

 « Capitolul preceden

 [bookmark: _Toc446956181]Despre avva Dioscor

 « Capitolul precedent

 Urmatorul capitol »

 1

 Povesteau despre avva Dioscor al Nahiastiei, că pâinea lui era de orz şi de linte. În fiecare an punea început unui fel de trai spunând: anul acesta nu mă voi întâlni cu cineva, sau nu voi vorbi, sau nu voi mânca fiertură, ori poame, ori verdeţuri. Şi făcea aşa cu toată râvna; isprăvind apoi una, se apuca de alta. Aşa făcea an de an.

 2

 L-a întrebat un frate pe avva Pimen: mă tulbură gândurile să-mi las păcatele mele şi să mă întorc la scăderile fratelui meu. Bătrânul îi spuse despre avva Dioscor, că era în chilie plângându-se pe sine, iar ucenicul aşezat în altă chilie. Când a venit la bătrân, l-a găsit plângând şi i-a spus:

 – Părinte, ce plângi?

 – Păcatele mele mi le plâng.

 – Nu ai păcate, părinte.

 – Fiule, de mi-ar fi îngăduit să-mi văd păcatele, n-ar ajunge trei sau patru ca să le plângă.

 3

 Spunea avva Dioscor: dacă vom purta veşmintele cereşti nu vom fi găsiţi goi. Dacă nu vom fi găsiţi purtând hainele acelea, ce vom face, fraţilor? Că va trebui să auzim atunci vocea aceea spunând „aruncă-l pe acesta în întunericul cel din afară: acolo va fi plângerea şi scrâşnetul dinţilor“. Acuma însă, fraţilor, mare ruşine e nouă, care am purtat atâta vreme chipul monahicesc, să fim găsiţi în ceasul ananghiei fără haine de nuntă. O, ce căinţă ne va apuca! O, ce beznă ne va înconjura înaintea părinţilor şi fraţilor noştri, care vor privi cum ne pedepsesc îngerii răzbunării!

 Cuvinte cheie: avva Dioscor, avva Pimen, Eva, Pimen

 « Capitolul precedent

 [bookmark: _Toc446956182]Despre avva Dula

 « Capitolul precedent

 Urmatorul capitol »

 1

 A zis avva Dula: dacă vrăjmaşul ne sileşte să părăsim liniştea, să nu ascultăm de el, că nimic nu este asemenea ei şi înfrânării de la mâncare, care îi vine în ajutor: ele ascut vederea ochilor celor lăuntrici.

 2

 A mai zis: încetează legăturile cu cei mulţi, ca nu cumva lupta cugetului să nu te bântuiască42(peristatikós génêtai.) şi să-ţi stingherească şi cursul liniştirii.43(Altă traducere: ca nu cumva cugetul tău să nu se împrăştie.)

 Cuvinte cheie: avva Dula

 « Capitolul preceden

 [bookmark: _Toc446956183]Despre sfântul Epifanie, vlădica Ciprului

 « Capitolul precedent

 Urmatorul capitol »

 1

 Povestea sfântul Epifanie episcopul că sub fericitul Atanasie cel mare, zburau ciorile în jurul templului lui Serapis, croncănind neîncetat: cras! cras! Şi venind elinii păgâni la fericitul Atanasie au strigat:

 – Moş rău44(kakogere, „bătrân rău“ probabil format după modelul lui kalogeros „bătrân cumsecade“ apoi „călugăr“.), ce croncăne ciorile?

 – Ciorile croncăne „cras, cras“; asta înseamnă latineşte mâine. Şi adăugă:

 – Mâine veţi vedea slava lui Dumnezeu.

 După aceea s-a dat de ştire că a murit Iulian împăratul45(Iulian Apostatul, duşman al creştinismului.). Şi fiind aşa, s-au adunat în fugă şi i-au strigat lui Serapis: dacă nu-l voiai, de ce luai cele de la el?

 2

 Tot el povestea că era un vizitiu la Alexandria, fiul uneia Maria. El a căzut la alergarea de care; ridicându-se apoi l-a întrecut pe cel care-l trântise şi a biruit, iar mulţimea a strigat: fiul Mariei s-a prăbuşit, apoi s-a ridicat şi a biruit. Pe când mai strigau asta a venit o veste în mulţime, că marele Teofil urcând în templul lui Serapis a doborât idolul şi a luat templul în stăpânire.46(Apoftegma de faţă este ecoul înăbuşit al unor lupte sângeroase duse împotriva păgânilor mai ales după venirea pe tron a lui Teodosie II.)

 3

 I s-a arătat fericitului Epifanie, vlădica Ciprului, de către stareţul mănăstirii pe care o avea în Palestina: cu rugăciunile tale, nu ne trecem cu vederea canonul, ci slujim cu sârg şi ceasul al treilea47(La nouă dimineaţa, la prânz la ora 12, la 15 după-amiază.) şi al şaselea şi al nouălea. El îi mustră aşa: e vădit că vă leneviţi la celelalte ceasuri de la rugăciune; monahul adevărat trebuie să aibă neîncetat rugăciunea şi cântul psalmilor în inima lui.

 4

 A trimis odată Epifanie vlădica Ciprului către avva Ilarion să-l cheme aşa: haide să ne vedem până nu ieşim din trup. Şi venind el s-au bucurat amândoi. Şi mâncând ei li se aduse pasăre. Episcopul luă, dându-i avvei Ilarion, care îi spuse: iartă-mă, avvo, dar de când am luat chipul călugăresc nu am mâncat jertfit. Şi-i răspunse Epifanie: eu de când am luat chipul călugăresc n-am lăsat pe nimeni să se culce având ceva împotriva mea, nici nu m-am culcat având ceva împotriva cuiva. Iar bătrânul îi răspunse: iartă-mă, căci traiul tău e mai bun decât al meu.

 5

 Tot el spunea: Dacă icoana lui Hristos, Melhisedec, l-a slăvit pe Avraam, rădăcina evreilor, cu atât mai mult însuşi adevărul Hristos îi binecuvintează şi sfinţeşte pe toţi cei ce cred în El.

 6

 Tot el a spus: cananeanca strigă şi e ascultată, şi cea cu scurgere de sânge tace şi e făcută fericită; fariseul strigă şi e osândit, vameşul nici nu-şi deschide gura şi e ascultat.

 7

 Tot el a spus: David prooroc nu se ruga la vreme, se scula la miezul nopţii, pe mânecate îl chema pe Dumnezeu, în zori i se închina, dimineaţa i se ruga, seara şi la prânz iar se ruga, de aceea a spus „de şapte ori pe zi te-am lăudat“.

 8

 A mai spus: neapărat să dobândească cei care pot, cărţi creştineşti, că şi vederea cărţilor ne face mai pregetători spre păcat şi ne îndeamnă mai curând să ne înălţăm spre dreptate.

 9

 A mai spus: mare întărire împotriva păcătuirii este citirea Scripturilor.

 10

 A mai spus: necunoaşterea Scripturilor este prăpastie mare şi genune adâncă.

 11

 A mai spus: mare trădare a mântuirii să nu ştii nici una din legile dumnezeieşti.

 12

 Tot el a spus: păcatele drepţilor sunt în jurul buzelor, dar ale celor necredincioşi din tot trupul. De aceea cântă David, „pune Doamne strajă gurii mele şi îngrădire împrejurul buzelor mele“, şi „am spus că voi păzi căile mele, ca să nu păcătuiesc cu limba mea“.

 13

 A fost întrebat:

 – De ce poruncile sunt zece, şi fericirile nouă?

 – Cele zece porunci sunt tot atâtea cât cele zece urgii ale egiptenilor, iar numărul fericirilor e chipul întreit al Treimii.

 14

 Tot el a fost întrebat:

 – Ajunge un drept ca să-l îmblânzească pe Dumnezeu?

 – Da, căci el însuşi a spus: găsiţi unul care să fie cinstit şi drept48(…ena poiounta krima kai dikaiosynen…, cineva care să facă judecată dreaptă şi dreptate.), şi voi fi milostiv cu tot poporul.49(Ieremia5, 1.)

 15

 A spus tot el: Dumnezeu iartă greşiţilor care se pocăiesc datoria, ca curvei şi vameşului, dar drepţilor le cere şi dobânzi. Asta le şi spunea apostolilor, când zice: „de nu va prisosi dreptatea voastră, mai mult ca a cărturarilor şi fariseilor, nu veţi intra în împărăţia cerurilor“.50(Matei 5, 20.)

 16

 A mai spus şi asta, că „Dumnezeu vinde ieftin dreptatea celor care se străduiesc să cumpere: o fărâmă de pâine, o haină proastă, un pahar cu apă rece, un bănuţ.

 17

 A mai adăugat şi acestea:

 Un om care împrumută de la altul, din sărăcie sau pentru mai mult folos, mulţumeşte când dă înapoi, dar dă înapoi pe ascuns, de ruşine. Domnul Dumnezeu dimpotrivă: ia cu împrumut pe ascuns, şi dă înapoi dinaintea îngerilor, arhanghelilor şi a drepţilor.

 Cuvinte cheie: Atanasie, Avraam, Dumnezeu, Egipt, Eva, Hristos, Ieremia, Ilarion, Palestina, rugăciune, sfântul Epifanie, templul lui Serapis, Teodosie, Teofil

 « Capitolul precede

 [bookmark: _Toc446956184]Despre sfântul Efraim

 « Capitolul precedent

 Urmatorul capitol »

 1

 Era copil mic avva Efraim şi a avut un vis sau o vedenie, că a răsărit vie plină de roade pe limba lui şi a crescut, şi a umplut lumea până la cer. Şi au venit toate păsările cerului şi au mâncat din rodul viei; şi pe cât mâncau, pe atâta se înmulţeau strugurii.

 2

 Altă dată iar a văzut unul dintre sfinţi în vedenie ceată îngerească pogorând din cer din porunca lui Dumnezeu, ţinând sul, adică tom scris de o parte şi de cealaltă, şi-şi ziceau: cui se va da hrisovul? Unii spuneau unuia, alţii altuia. Dar răspundeau şi spuneau: cu adevărat sunt sfinţi şi drepţi; dar pe acesta nu-l poate primi nimeni, afară de Efraim. Şi a văzut bătrânul cum îi dădură sulul lui Efraim. Şi ridicându-se dimineaţa, merse de-l ascultă pe Efraim, care rostea ca şi cum izvor i-ar fi ieşit din gură, şi înţelese că de la Duhul Sfânt erau cele care ieşeau de pe buzele lui Efraim.

 3

 Altă dată, când trecea Efraim, a venit o femeie uşoară (îndemnată de cineva) să-l măgulească ori spre împreunare ruşinoasă, ori de nu, măcar să-l tragă la mânie, căci niciodată nu-l văzuse cineva mânios. El i-a spus: vino după mine! Ajungând într-un loc cu mare îmbulzeală, i-a spus: haide să facem aici ce ai vrut. Ea văzând mulţimea îi spuse:

 – Cum putem să facem asta aici, fiind atâta lume aici, şi să nu ne fie ruşine?

 – Dacă ne ruşinăm de oameni, cu mult mai mult trebuie să ne ruşinăm de Dumnezeu, care vădeşte cele ascunse în întunerec.

 Şi ea plecă umilită, fără izbândă.

 Cuvinte cheie: avva Efraim, Duhul Sfânt, Dumnezeu, Eva

 « Capitolul preceden

 [bookmark: _Toc446956185]Despre Euharist mireanul

 « Capitolul precedent

 Urmatorul capitol »

 S-au rugat doi dintre părinţi lui Dumnezeu, să le arate la ce măsură au ajuns. Şi au auzit glas zicându-le: În cutare sat din Egipt este un mirean pe nume Euharist, iar pe femeia lui o cheamă Maria; încă n-aţi ajuns pe măsura lor.

 S-au ridicat cei doi bătrâni, plecând spre sat; şi au întrebat, găsindu-i locuinţa şi femeia, căreia i-au spus:

 – Unde e bărbatul tău?

 – E păcurar şi paşte oile.

 Şi i-a chemat în locuinţă. Când s-a înserat a venit şi Euharist cu oile, văzând bătrânii, le-a pregătit masa, şi a adus apă de le-a spălat picioarele. Bătrânii i-au spus:

 – Nu vom mânca nimic dacă nu ne dezvălui lucrarea ta.

 El răspunse cu sfială:

 – Sunt cioban şi ea e nevasta mea.

 Bătrânii l-au tot rugat, dar nu vroia să le spună. Atunci ei au adăugat:

 – Dumnezeu ne-a trimis la tine.

 Auzind cuvântul acesta, s-a speriat şi le-a spus:

 – Oile le avem de la părinţi; şi dacă dă Domnul spor din ele, facem trei părţi; o parte săracilor, o parte pentru oaspeţii străini, şi a treia pentru trebuinţele noastre. De când mi-am luat nevastă, nu ne-am pângărit nici eu nici ea, ci e fecioară; şi amândoi dormim deosebi. Noaptea purtăm saci şi ziua haine. Până acum nimeni n-a ştiut acestea.

 Auzind ei, s-au minunat şi au plecat slăvind pe Dumnezeu.

 Cuvinte cheie: Dumnezeu, Egipt, Eva, Sfanta Euharistie

 « Capitolul preceden

 [bookmark: _Toc446956186]Despre preotul Euloghie

 « Capitolul precedent

 Urmatorul capitol »

 Un oarecare Euloghie, ucenicul fericitului Ioan episcopul, era mare preot şi nevoitor, postind câte două zile la rând51(duo duo. E vorba de post fără a mânca nimic.), uneori săptămâna întreagă, mâncând doar pâine cu sare, şi era slăvit de oameni. A venit la avva Iosif la Panefó, aşteptându-se să vadă la el un trai mai aspru. Bătrânul l-a primit cu bucurie, întinzându-i masă cu orice avea, ca să-l mângâie. Ucenicii lui Euloghie i-au spus:

 – Bătrânul nu mâncă decât pâine şi apă.

 Avva Iosif mânca fără să zică nimic. După trei zile, nu i-au auzit nici rugându-se, nici cântând psalmi, căci lucrarea lor era ascunsă. Şi au plecat nedumeriţi. Şi din orânduirea lui Dumnezeu se făcu negură, şi s-au rătăcit, întorcându-se la bătrân. Şi înainte ca să bată la uşă, i-au auzit cântând. Şi au stat aşa multă vreme, bătând apoi la uşă. Ei au încetat să cânte, primindu-i cu bucurie. Şi din pricina căldurii au luat ucenicii lui Euloghie apă în pocal şi i-au dat – apă de râu şi de mare amestecată, de n-a putut să bea. Venindu-şi în fire, a căzut în genunchi înaintea bătrânului, voind să afle felul lor de trai:

 – Avvo, ce e asta? Căci întâi nu cântaţi, ci acum după plecarea noastră, şi luând acum pocalul, am găsit că apa e sărată!

 – Fratele e aiurit şi din zăpăceală a amestecat-o cu apă de mare.

 Euloghie îl rugă însă pe bătrân, voind să afle adevărul. Bătrânul îi spuse:

 – Acel pahar de vin era al dragostei; aceasta e apa pe care o beau fraţii totdeauna.

 Şi l-a învăţat pe el deosebirea gândurilor, şi a stârpit din el toate cele omeneşti, de s-a făcut mai iconomicos (şi pogorâtor52(În traducerea românească.)), şi după aceea mânca tot ce i se punea înainte, şi a învăţat şi el să lucreze pe ascuns, şi-i spuse bătrânului: negreşit, voi vă faceţi lucrarea întru adevăr.

 Cuvinte cheie: avva Iosif, Dumnezeu, Euloghie, Ioan, Iosif

 « Capitolul preced

 [bookmark: _Toc446956187]Despre avva Euprepie

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Euprepie: aibi în tine că Dumnezeu este de încredere şi puternic, crezând în el şi te vei împărtăşi de cele ale lui. Dacă te descurajezi, nici nu crezi în el. Şi fiindcă toţi credem că el este puternic, credem şi că toate îi sunt cu putinţă.

 2

 Tot el, fiind prădat, a dat o mână de ajutor hoţilor. După ce ei au încărcat cele dinăuntru, cum îi lăsaseră toiagul, când l-a văzut avva Euprepie, s-a mâhnit. Fiindcă ei nu vroiau să-l primească, de teamă să nu li se întâmple ceva, întâlnind pe unii care mergeau pe aceeaşi cale, i-a rugat pe ei să le dea toiagul hoţilor.

 3

 A spus avva Euprepie: cele trupeşti sunt materie. Cel care iubeşte lumea iubeşte poticnirile. Dacă s-ar întâmpla să pierzi ceva, trebuie să primeşti asta cu bucurie şi mulţumind, ca pe o scăpare de griji.

 4

 Un frate l-a întrebat pe avva Euprepie despre viaţă. Bătrânul i-a spus: mâncă iarbă, poartă fân şi dormi în paie, (adică dispreţuieşte-le pe toate) dar dobândeşte inimă de fier.

 5

 L-a întrebat un frate:

 – Cum vine frica de Dumnezeu în suflet?

 – Dacă are omul smerenie şi neagonisire, şi dacă nu-şi judecă aproapele, vine şi frica de Dumnezeu întru sufletul lui.

 6

 Tot el spunea: frica şi smerirea şi puţinătatea hranei şi jalea să fie mereu cu tine.

 7

 Când era începător a mers avva Euprepie la un bătrân şi i-a spus:

 – Avvo, spune-mi un cuvânt cu care să mă mântui.

 – Dacă vrei să te mântuieşti, când vii la cineva, nu vorbi neîntrebat.

 El, atins de remuşcare, se căi zicând: am citit, zău, multe cărţi, dar învăţătura asta n-am cunoscut-o. Şi plecă mult mai lămurit.

 Cuvinte cheie: avva Euprepie, Dumnezeu, Eva

 « Capitolul precedent

 [bookmark: _Toc446956188]Despre avva Elladie

 « Capitolul precedent

 Urmatorul capitol »

 1

 Spuneau despre avva Elladie că a petrecut douăzeci de ani la Chilii şi nu şi-a ridicat vreodată ochii în sus să vadă acoperemântul bisericii.

 2

 Spuneau despre acelaşi avva Elladie, că mânca pâine cu sare. Când urmau să vină Pastile, spuse: fraţii mâncă pâine cu sare; eu trebuie să fac puţină osteneală din pricina Paştilor. Devreme ce în celelalte zile mânc aşezat, acum fiindcă vin Paştile, o să mă ostenesc, mâncând în picioare.

 Cuvinte cheie: avva Elladie

 « Capitolul preceden

 [bookmark: _Toc446956189]Despre avva Evagrie

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Evagrie: şezi în chilie şi adună-ţi gândurile. Gândeşte-te la ziua morţii: priveşte putrezirea trupului; închipuie-ţi necazul şi truda; gândeşte-te la deşertăciunea lumei; cum vei putea să-ţi vezi mereu de liniştire fără să slăbeşti. Gândeşte-te şi cum e în Iad; gândeşte-te cum stau sufletele acolo, în ce tăcere cumplită, în ce gemete amare, şi în ce groază şi zbucium şi aşteptare, gândeşte-te la chinul neîncetat, la lăcrimarea sufletului cea fără de sfârşit! Dar cugetă şi la ziua învierii, şi la şederea dinaintea lui Dumnezeu; închipuie-ţi judecata lui cea înfricoşată. Gândeşte-te şi la cele păstrate păcătoşilor, ruşinea dinaintea lui Dumnezeu, a îngerilor şi arhanghelilor şi a tuturor oamenilor, adică chinurile, focul veşnic, viermele cel neadormit, tartarul, bezna, scrâşnirea dinţilor, spaima şi caznele. Cugetă şi bunurile păstrate pentru cei drepţi, apropierea53(parrhesia, familiaritatea.) de Dumnezeu Tatăl şi de Hristosul lui, de îngeri şi arhangheli, şi de tot norodul sfinţilor, împărăţia cerurilor şi darurile ei. Aminteşte-ţi de amândouă acestea. Plângi şi jeleşte judecata păcătoşilor, temându-te ca să nu ajungi şi tu acolo; bucură-te şi te veseleşte pentru cele păstrate drepţilor. Sârguieşte-te să le dobândeşti pe acestea, de celelalte să fii departe. Vezi să nu uiţi, în chilie sau afară, pomenirea acestora, ca măcar prin ea să scapi de gândurile spurcate şi vătămătoare.

 2

 A mai spus: înlătură legăturile cu cei mulţi, ca nu cumva mintea să ţi se risipească şi să-ţi tulbure liniştirea.

 3

 A mai spus: mare lucru e să te rogi fără ca să-ţi zboare gândurile, dar e şi mai mare lucru să cânţi fără ca să-ţi zboare gândurile.

 4

 A mai zis: aminteşte-ţi mereu de ieşirea ta şi nu uita de judecata veşnică, şi nu va fi greşeală54(plêmmeleia, distonanţă, neglijenţă, greşeală. Termen de muzică.) în sufletul tău.

 5

 A mai zis: înlătură ispitele, şi nu se va mai mântui nimeni.

 6

 A mai spus că a zis unul din părinţi: hrănirea uscată şi neschimbată, împreună cu dragostea,55(agape, iubirea de semeni) îndreaptă curând monahul spre limanul împăcării56(apathia, lipsa de patimi.).

 7

 S-a făcut odată sobor la Chilii despre ceva, şi a vorbit avva Evagrie. Preotul îi spuse: ştim, avvo, că dacă erai în ţara ta, puteai fi şi episcop şi cap multora; dar acum şezi aici ca un străin. El umilindu-se, nu s-a tulburat, ci dând din cap îi spuse: într-adevăr, părinte. Totuşi am vorbit o singură dată, şi a doua oară nu mai adaug.

 Cuvinte cheie: avva Evagrie, Dumnezeu, Eva, Evagrie, Hristos

 « Capitolul preceden

 [bookmark: _Toc446956190]Despre avva Eudémon

 « Capitolul precedent

 Urmatorul capitol »

 A spus avva Eudémon despre avva Pafnutie, tatăl aşezării Sketis: m-am pogorât acolo tânăr şi nu m-a lăsat să rămân la Sketis, zicând către mine „nu voi lăsa să rămână chip de femeie la Sketis, din pricina luptei duşmanului“.57(E de presupus că Eudémon era încă adolescent fără barbă.)

 Cuvinte cheie: avva Eudémon, avva Pafnutie, Sketis

 « Capitolul preced

 [bookmark: _Toc446956191]Despre avva Zenon

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Zenon, ucenicul fericitului Silvan: nu locui într-un loc renumit, nu sălăşlui cu un om care are nume mare, nici nu pune vreodată temelie când îţi zideşti chilia.

 2

 Spuneau despre avva Zenon, că la început nu vroia să ia de la cineva ceva vreodată. Atunci cei care-i aduceau plecau mâhniţi, că nu primea. Iar alţii veneau la el, voind să capete ca de la un bătrân mare, şi nu avea ce să le dea, şi plecau şi ei mâhniţi. Atunci şi-a zis: ce să fac, fiindcă se mâhnesc şi cei care aduc, şi cei care vor să ia? Aşa e mai bine: dacă aduce cineva, primeşte, şi dacă cere cineva, dă-i. Şi a făcut aşa, şi-a găsit liniştea şi îi împăca pe toţi.

 3

 A venit un frate egiptean la avva Zenon în Siria şi-şi osândea gândurile înaintea bătrânului. El se minună zicând: egiptenii ascund virtuţile pe care le au, şi-şi osândesc mereu neajunsurile pe care nu le au. Sirienii şi grecii spun că au virtuţile pe care nu le au, şi ascund neajunsurile pe care le au.

 4

 Au venit la el fraţi şi l-au întrebat:

 – Ce înseamnă ceea ce scrie în cartea lui Iov: „nici cerul nu e curat dinaintea lui“58(Iov 15, 15.)?

 – Fraţii şi-au lăsat păcatele lor şi se îngrijesc de ceruri. Iată tâlcul cuvântului: fiindcă numai El este curat, de aceea se spune „nici cerul nu e curat“.

 5

 Spuneau despre avva Zenon, că, pe când şedea la Sketis, a ieşit noaptea din chilia lui ca pentru a merge la luncă59(Zona inundabilă a Nilului. Oasis „oază“ în traducerea grecească nouă.). Şi s-a pierdut, rătăcind trei zile şi trei nopţi; sleit de puteri, a leşinat şi a căzut să moară. Atunci i s-a ivit un copilaş înainte, având pâine şi un ulcior cu apă, şi i-a spus: ridică-te şi mâncă. El s-a ridicat şi s-a rugat, crezând că e nălucire. Copilul îi spuse: bine ai făcut. Şi s-a rugat iar a doua şi a treia oară, şi copilul îi spuse încă o dată: bine ai făcut. Bătrânul se ridică, luând să mânce. După aceea copilul îi spuse: cât ai rătăcit, cu atâta te-ai depărtat de chilie; dar ridică-te şi urmează-mă. Şi îndată s-a trezit la chilia lui. Atunci bătrânul îi spuse: intră, şi fă-ne o rugăciune. Dar când intră bătrânul, el se făcu nevăzut.

 6

 Se spunea despre avva Zenon că preumblându-se în Palestina şi obosind s-a aşezat să mănânce lângă un câmp de castraveţi. Şi i-a venit un gând60(logismos, v.): ia-ţi un castravete şi mâncă-l; ce mare lucru este? şi răspunse gândului: hoţii vor merge la chinuri; încearcă-te dacă poţi de acum să înduri chinul. Şi ridicându-se a stat în arşiţă cinci zile, şi ars fiind, şi-a zis: nu pot îndura chinul. Şi spuse gândului: dacă nu poţi, nu fura şi nu mânca.

 7

 A spus avva Zenon: cel care doreşte ca Dumnezeu să-i asculte rugăciunea degrabă, când se scoală şi-şi întinde mâinile spre Dumnezeu, mai înainte de toate, chiar şi înainte de sufletul lui, să se roage din inimă pentru duşmanii lui; şi pentru această faptă, dacă-i cere ceva lui Dumnezeu, îl va asculta.

 8

 Se spunea că era unul într-un sat, şi postea mult, încât i s-a spus Postitorul. Auzind avva Zenon despre el, a trimis după el, iar acela a venit cu bucurie, s-au rugat şi s-au aşezat. Bătrânul a început să lucreze în tăcere. Negăsind ce să vorbească cu el, postitorului i s-a făcut urât, aşa că i-a spus bătrânului:

 – Roagă-te pentru mine, avvo, că vreau să mă duc.

 – De ce?

 – Parcă îmi arde inima şi nu ştiu ce are. Când eram în sat, posteam până seara, şi niciodată nu mi s-a întâmplat aşa.

 – În sat te hrăneai din urechile tale. Du-te, şi de acum mâncă la ceasul al nouălea61(La ora 15 după-amiază.), şi dacă faci ceva, fă pe ascuns.

 Şi când a început să facă aşa, abia răbda până la nouă ceasuri; cei care-l cunoşteau spuneau „s-a îndrăcit postitorul“. El plecă şi i le spuse pe toate bătrânului. El îi zise: aceasta este calea cea după Dumnezeu.

 (Urmează trei istorii apocrife despre avva Zenon în textul românesc.)

 Cuvinte cheie: avva Zenon, Dumnezeu, Egipt, Eva, Iov, Palestina, rugăciune, Siria, Sketis

 « Capitolul precede

 [bookmark: _Toc446956192]Despre avva Zaharia

 « Capitolul precedent

 Urmatorul capitol »

 1

 Îi spunea avva Macarie avvei Zaharia:

 – Spune-mi care e lucrul monahului?

 – Pe mine mă întrebi, părinte?

 – Am încredere în tine, Zaharia fiule. Mă îmboldeşte cineva să te întreb.

 – După mine, părinte, monah este cel care se poartă aspru cu sine62(biazesthai, a se sili, a se struni, a se violenta.) în toate.

 2

 A venit odată avva Moise să scoată apă, şi l-a găsit pe avva Zaharia rugându-se lângă fântână, şi Duhul Sfânt purtându-se deasupra lui.

 3

 I-a spus odată avva Moise fratelui Zaharia: spune-mi ce să fac. Auzind, el se aruncă pe jos la picioarele lui, zicând: tu mă întrebi, părinte? – Crede-mă, fiule Zaharia: am văzut Duhul Sfânt pogorându-se asupra ta şi de asta sunt silit să te întreb. Atunci Zaharia îşi luă culionul din cap, îl calcă în picioare şi zise: dacă omul nu se zdrobeşte aşa, nu poate fi monah.

 4

 Şezând odată avva Zaharia la Sketis a avut o vedenie. Şi s-a ridicat, vestindu-l pe tatăl său, Carion. Iar bătrânul, mai aplecat spre fapte, nu era iscusit la unele ca acestea. Aşa că s-a ridicat şi l-a bătut, zicând că este de la draci. Dar gândul i-a rămas. Şi s-a ridicat, plecând la avva Pimen noaptea, şi i-a spus lui lucrul, şi cum ard cele lăuntrice ale lui. Bătrânul, văzând că e de la Dumnezeu, îi spuse: mergi la cutare bătrân şi fă orice ţi-ar spune. Plecând la bătrân, mai înainte ca să întrebe el ceva, bătrânul i-o luă înainte spunându-i toate şi acestea: vedenia e de la Dumnezeu. Acuma însă du-te şi supune-te părintelui tău.

 5

 A spus avva Pimen că l-a întrebat avva Moise pe avva Zaharia, când acela era aproape să moară: ce vezi? El răspunse: nu e mai bine a tăcea, părinte? Şi i-a spus: da, fiule, taci. Şi în ceasul morţii sale, avva Isidor, aşezat, ridicându-şi ochii spre cer, a zis: bucură-te, fiule Zaharia, că ţi s-au deschis porţile împărăţiei cerului.

 Cuvinte cheie: avva Macarie, avva Moise, avva Pimen, avva Zaharia, Duhul Sfânt, Dumnezeu, Eva, Moise, Pimen, Sketis

 « Capitolul precede

 [bookmark: _Toc446956193]Despre avva Zosima

 « Capitolul precedent

 Urmatorul capitol »

 (Patru spuse interpolate ulterior, absente în textul originar al Patericului.)

 Cuvinte cheie: Zosima

 [bookmark: _Toc446956194]Despre avva Isaia

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Isaia: nimic nu-i foloseşte atâta începătorului, ca ocara. Aşa este începătorul ocărât care rabdă, ca pomul udat zi de zi.

 2

 A mai spus despre cei ce încep bine şi se supun părinţilor celor sfinţi: vopseaua cea dintâi nu iese, precum se întâmplă la porfiră. Aşa cum ramurile tinere se întorc şi se îndoaie cu uşurinţă, aşa şi începătorii care se supun.

 3

 A mai spus: începătorul care se mută din mănăstire în mănăstire este ca dobitocul care se zmuceşte încoa şi-ncolo sub căpăstru.

 4

 A mai spus că, făcându-se ospăţ, pe când mâncau fraţii în biserică şi vorbeau unii cu alţii, preotul Pelusiului i-a mustrat, zicându-le: tăceţi, fraţilor. Ştiu un frate care mâncă cu voi şi bea ca voi din pahare, dar rugăciunea lui urcă spre Dumnezeu ca focul.

 5

 Se spunea despre avva Isaia, că a luat odată o vargă şi a mers în arie, zicându-i treierătorului:

 – Dă-mi grâu.

 – Şi tu ai secerat, avvo?

 – Ba nu.

 – Cum vrei să iei, dacă n-ai secerat?

 – Deci, dacă nu seceră cineva, nu primeşte răsplată?

 – Nu.

 Şi a plecat. Fraţii, văzând ce făcuse, i-au pus metanie, rugându-l să le spună cu ce rost făcuse aşa. El le răspunse: ca pildă am făcut-o, că cineva dacă nu lucrează, nici nu primeşte răsplată de la Dumnezeu.

 6

 Tot avva Isaia a chemat pe unul dintre fraţi şi i-a spălat picioarele, şi a pus o mână de linte în oală, şi după ce s-a înfierbântat, i-a şi adus-o. Fratele îi spuse:

 – Nu s-a fiert, părinte.

 – Nu-ţi ajunge că măcar ai văzut focul? Şi asta e mare mângâiere.

 7

 A mai spus: dacă vrea Dumnezeu să miluiască sufletul, dar el nu semeţeşte şi nu primeşte, ci îşi face voia sa, îl lasă Dumnezeu să pătimească cele ce nu vrea, ca aşa să-l caute pe El.

 8

 A spus iar: dacă vrea cineva să răsplătească răul cu rău, şi cu un semn din cap poate să vateme conştiinţa fratelui.

 9

 Tot avva Isaia a fost întrebat:

 – Ce este iubirea de arginţi?

 – A nu te încrede în Dumnezeu că are grijă de tine, a te deznădăjdui de făgăduinţele lui Dumnezeu, a iubi peste măsură să te întinzi cu avuţiile.

 10

 A fost întrebat iar:63(10 şi 11 lipsesc în traducerea veche românească.)

 – Ce este ponegrirea?

 – A nu cunoaşte slava lui Dumnezeu, şi a-ţi pizmui aproapele.

 11

 A mai fost întrebat:

 – Ce este mânia?

 – Vrajbă, minciună şi neştiinţă.

 Cuvinte cheie: avva Isaia, Dumnezeu, Eva, Pelusiu, rugăciune

 « Capitolul prece

 [bookmark: _Toc446956195]Despre avva Ilie

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Ilie: de trei lucruri mă tem: când va ieşi sufletul meu din trup, când mă voi înfăţişa dinaintea lui Dumnezeu, şi când se va da sentinţa în privinţa mea.

 2

 Îi spuneau avvei Ilie în Egipt despre avva Agathon:

 – Bun avvă este.

 – E bun pentru oamenii din vremea lui.

 – Dar faţă de cei vechi?

 – V-am spus că pentru oamenii din vremea lui e bun; faţă de cei dinainte, am văzut pe cineva la Sketis, care putea să oprească soarele pe cer, precum Iisus Navi.

 Auzind acestea, s-au minunat şi l-au slăvit pe Dumnezeu.

 3

 A spus avva Ilie, al diaconiei: ce izbândeşte păcatul acolo unde este căinţă? La ce foloseşte dragostea, acolo unde este mândrie?

 4

 A spus avva Ilie: am văzut pe cineva luând o tigvă64(Tâlv, vas făcut din coaja unui dovleac anume.) cu vin la subţioară. Şi ca să-i ruşinez pe draci că era nălucire, i-am spus fratelui: „fii bun şi ridică-mi asta“. Şi ridicându-şi rasa, s-a dovedit că nu avea nimic. Am spus asta, pentru ca, şi dacă aţi vedea cu ochii ceva, sau aţi auzi, să nu primiţi. Cu atât mai mult păziţi-vă gândurile, cugetele şi părerile65(Tous dialogismous, kai tas enthymeseis kai tas ennoias.), ştiind că ei vi le-au strecurat, ca să spurce sufletul, să se gândească la cele nefolositoare, şi ca să tragă cugetul de la îndeletnicirea sa, gândul la păcate şi la Dumnezeu.

 5

 A mai spus: oamenii sunt cu mintea ori la păcate, ori la Hristos, ori la oameni.

 6

 A mai spus: dacă nu cântă cugetul cu trupul împreună, zadarnică este truda. Dacă iubeşte cineva jalea, în urmă i se face spre bucurie şi odihnă.

 7

 A spus iar că a rămas într-un templu, şi au venit dracii spunându-i:

 – Pleacă din locul nostru.

 – Voi nu aveţi loc.

 Şi au început să-i risipească lujerii de curmal, iar bătrânul el tot aduna. Apoi diavolul l-a luat de mână, trăgându-l afară. Dar în poartă s-a prins bătrânul cu cealaltă mână de uşă, strigând: Iisuse, ajută-mă. Şi diavolul fugi de îndată. Bătrânul începu să plângă. Domnul îi zise:

 – De ce plângi?

 – Că îndrăznesc să apuce omul şi să facă aşa.

 – Tu te-ai lenevit; căci când m-ai chemat, ai văzut cum m-am arătat ţie.

 Spun asta, că e nevoie de osteneală multă, şi fără osteneală, nu poate cineva să-l aibă pe Dumnezeu cu sine, că pentru noi s-a răstignit.

 8

 Un frate s-a dus la avva Ilie sihastrul din chinovia peşterii avvei Sava şi i-a zis:

 – Avvo, spune-mi un cuvânt.

 – În zilele părinţilor noştri erau iubite aceste trei virtuţi: neaverea, blândeţea şi înfrânarea; acuma stăpânesc între monahi lăcomia de averi şi de mâncare, ca şi obrăznicia. Păzeşte-le pe care vrei.

 Cuvinte cheie: avva Agathon, avva Ilie, Diavolul, Dumnezeu, Egipt, Eva, Hristos, Iisus, Sketis

 « Capitolul preceden

 [bookmark: _Toc446956196]Despre avva Iraclie

 « Capitolul precedent

 Urmatorul capitol »

 Un frate bântuit de ispită i-a dezvăluit-o avvei Iraclie, care îi spuse, întărindu-l: avea un bătrân un ucenic ascultător foarte, vreme de mulţi ani. Într-o zi, era bântuit de ispită, făcu metanie bătrânului zicând:

 – Lasă-mă să mă sihăstresc (şi să stau singur).

 – Alege un loc şi o să-ţi facem chilie.

 Şi a găsit unul la o milă de acolo. Au plecat, făcând chilie. Şi îi spuse fratelui: fă cum îţi spun. Când ţi-e foame, bea şi mâncă, dormi. Dar nu ieşi din chilie până sâmbătă. Atunci vino la mine.

 Fratele petrecu două zile după poruncă, şi făcându-i-se urât66(akediasas) spuse „de ce mi-a făcut aşa bătrânul67“(În traducere: ce mi-a făcut mie bătrânul acesta, ca să nu fac rugăciuni?). Şi ridicându-se cântă mai mulţi psalmi; şi după apusul soarelui mâncă şi s-a ridicat să meargă la culcare pe rogojina lui. Şi a văzut un negru întins, care scrâşnea din dinţi. Atunci a fugit cu mare frică la bătrân, şi a bătut la uşă, spunând: avvo, fie-ţi milă şi deschide-mi. Bătrânul, ştiind că nu-i păzise cuvântul, nu i-a deschis până în zori. Şi deschizând dimineaţa, l-a găsit afară rugându-se. Atunci i s-a făcut milă şi l-a chemat înăuntru. El zise:

 – Te rog, părinte, am văzut un negru pe rogojina mea, când am plecat să mă culc.

 – Aşa ai păţit, fiindcă nu ai păzit cuvântul meu.

 Atunci îl învăţă după puteri rânduielile vieţii singuratice68(monêrou biou, ale vieţii de sihastru.) şi l-a slobozit. Şi încet-încet s-a făcut călugăr iscusit.

 Cuvinte cheie: avva Iraclie

 « Capitolul preced

 [bookmark: _Toc446956197]Despre avva Theodor al Fermei

 « Capitolul precedent

 Urmatorul capitol »

 1

 Avva Theodor al Fermei dobândise trei cărţi bune, şi s-a dus la avva Macarie să-i spună:

 – Am trei cărţi bune, şi-mi sunt de folos; şi le întrebuinţează şi fraţii, şi le sunt de folos şi lor. Spune-mi ce să fac: să le păstrez pentru zidirea mea şi a fraţilor, sau să le vând şi banii să-i dau săracilor.

 – Bune sunt faptele, dar mai bună ca toate este neaverea.

 Auzind acestea, a plecat, vânzându-le, şi banii i-a dat săracilor.

 2

 Un frate care locuia la Chilii era turburat de singurătate, şi a mers la avva Theodor al Fermei, spunându-i. Bătrânul îi zise: du-te, smereşte-ţi gândul, supune-te şi locuieşte cu alţii. El se întoarse la bătrân şi-i zise:

 – Nici printre oameni nu am tihnă.

 – Dacă singur nu ai tihnă, nici printre ceilalţi, de ce ai ieşit să te faci călugăr? Nu ca să rabzi necazurile? De câţi ani eşti monah?

 – De opt.

 – Zău aşa, eu port rasa de şaptezeci de ani şi n-am găsit odihnă nici o zi, şi tu în opt ani vrei să ai linişte?

 Auzind acestea, se duse îmbărbătat.

 3

 A venit un frate odată la avva Theodor, şi vreme de trei zile l-a tot rugat să-i spună un cuvânt, dar el nu-i răspundea. Atunci fratele a plecat mâhnit. Ucenicul îi zise:

 – Avvo, cum de nu i-ai spus cuvânt, de a plecat mâhnit?

 – Nu i-am spus, zău, fiindcă e precupeţ şi vrea să fie slăvit din cuvintele altora.

 4

 A mai spus: dacă eşti prieten cu cineva şi se întâmplă să cadă în ispita curviei, dacă poţi, dă-i mâna şi trage-l în sus. Dar dacă va cădea în erezie, şi nu se lasă înduplecat de tine ca să se întoarcă, îndepărtează-te degrabă de el, ca nu cumva întârziind să cazi împreună cu el în groapă.

 5

 Se spunea despre avva Theodor al Fermei, că ţinea trei lucruri ca fiind mai de căpetenie ca multe altele: neaverea, nevoinţa şi fuga de oameni.

 6

 Era odată avva Theodor cu ei69(Cu fraţi la Sketis, în traduceri.). Iar ei mâncau, luând cu evlavie paharele, în tăcere, fără să spună „iartă“. Şi spuse avva Theodor: şi-au pierdut monahii buna-cuviinţă70(eugeneia, aici, bune maniere.) de a spune „iartă“.

 7

 L-a întrebat un frate:

 – Vrei, avvo, să nu mânc pâine câteva zile?

 – Bine faci; şi eu am făcut aşa.

 – Vreau să-mi duc bobul la brutărie şi să-l fac făină.

 – Dacă mergi iar la brutărie, fă-ţi pâinea; dar ce nevoie e de ieşirea aceasta?

 8

 A venit unul dintre bătrâni la avva Theodor şi i-a spus:

 – Cutare frate s-a întors în lume.

 – De asta te miri? Nu te mira, ci minunează-te mai degrabă dacă auzi că a putut cineva să scape din fălcile vrăjmaşului.

 9

 Un frate a venit la avva Theodor şi a început să vorbească şi să cerceteze lucruri, pe care încă nu le făcuse. Bătrânul îi spuse: încă n-ai găsit corabia, nici încărcătura n-ai încărcat-o, şi înainte de a ridica ancora, ai şi ajuns în oraş. Când vei face lucrul, vei ajunge la cele de care spui.

 10

 Tot el a venit odată la avva Ioan, cel care era eunuc din naştere. Şi i-a zis, pe când vorbeau ei: când eram la Sketis, lucrarea sufletului era de căpetenie, iar lucrarea mâinilor era neînsemnată71(parergon, secundar, subsidiar.); acum lucrarea sufletului a ajuns neînsemnată, şi ce era neînsemnat, lucrare.

 11

 L-a întrebat un frate:

 – Ce este lucrarea sufletului, pe care acum o avem neînsemnată, şi ce este lucrarea neînsemnată, care ne este acuma lucrare de căpetenie?

 – Toate cele care se fac din porunca lui Dumnezeu, sunt lucrarea sufletului; cele pe care le facem după mintea noastră, lucrând şi strângând, trebuie să ne fie neînsemnate.

 – Lămureşte-mă.

 – Dacă auzi despre mine că sunt bolnav şi vrei să mă cercetezi şi îţi zici „trebuie să-mi las lucrul, şi să plec acuma; hai să-l isprăvesc, şi atunci plec“ atunci îţi mai vine şi altceva şi apoi nu mai pleci deloc. Apoi un alt frate îţi zice: dă-mi mâna, frate! Şi spui „trebuie să-mi las lucrul meu, şi să plec să lucrez cu el“. Dacă nu mergi, laşi porunca lui Dumnezeu, care este lucrarea sufletului, şi faci ceea ce e lăturalnic, care este lucrul mâinilor.

 12

 A mai zis avva Theodor al Fermei: omul care stăruie întru pocăinţă nu este legat de poruncă.

 13

 Tot el a spus: nu e altă virtute ca aceea să nu dispreţuieşti.

 14

 A mai spus: cel care cunoaşte dulceaţa chiliei nu din dispreţ fuge de aproapele său.

 15

 A mai spus: dacă nu mă smulg de la simţămintele acestea de milă, nu mă lasă să fiu monah.

 16

 A mai spus: mulţi din vremea aceasta au luat odihna înainte ca să le-o dea Dumnezeu.

 17

 A mai spus: nu te culca într-un loc în care este femeie.

 18

 Un frate l-a întrebat pe avva Theodor, spunând: vreau să împlinesc poruncile. Atunci bătrânul îi spuse despre avva Theoná, că şi el spusese odată „vreau să-mi împlinesc gândul faţă de Dumnezeu“ şi luând grâu s-a dus la brutărie şi a făcut pâini. Şi cerându-i săracii, le-a dat pâinile; şi cum îi cereau iar, le-a dat şi coşurile şi haina pe care o purta, şi s-a întors în chilie, încins doar peste brâu cu o haină. Şi încă se mustra pe sine, zicând „nu am împlinit porunca lui Dumnezeu“.

 19

 S-a îmbolnăvit odată avva Iosif şi a trimis după avva Theodor, zicând: haide, să te văd până nu ies din trup. Era la jumătatea săptămânii. Şi nu s-a dus, ci a trimis să-i spună: dacă rămâi până sâmbătă, vin; dacă pleci, ne vom vedea în lumea cealaltă.

 20

 Un frate i-a zis avvei Theodor: spune-mi un cuvânt, că mă prăpădesc. Iar bătrânul îi zise cu greu: eu sunt în primejdie, şi ce să-ţi spun ţie?

 21

 A venit un frate la avva Theodor, ca să îl înveţe să împletească, aducând şi funie72(seira, fir de ţesut sau fibre pentru împletit coşuri.) cu el. Bătrânul îi spuse: pleacă, vino dimineaţă.

 Şi se ridică, muindu-i funia, şi i-a urzit începutul împletiturii, zicând: fă aşa şi pe dincolo. Şi l-a lăsat, apoi a intrat de s-a aşezat în chilia lui. Şi la vreme i-a făcut de mâncare şi i-a dat drumul. Dimineaţa a venit iar, dar bătrânul i-a spus: ia-ţi funia de aici şi du-te; ai venit să mă bagi în ispită şi griji! Şi nu l-a mai lăsat înăuntru.

 22

 Povestea ucenicul avvei Theodor: a venit odată unul să vândă ceapă şi mi-a umplut un vas. Bătrânul mi-a spus: umple-i-l cu grâu şi dă-i. Erau două grămezi de grâu, unul ales, şi unul necurăţat; iar eu am umplut din cel necurăţat. Atunci bătrânul m-a privit supărat; şi de frică am căzut şi am spart vasul, şi i-am făcut metanie. Iar bătrânul a zis: scoală, nu tu, ci eu am greşit, că ţi-am zis. Şi ieşind bătrânul i-a umplut sânul de grâu ales şi i l-a dat cu cepele.

 23

 A plecat odată avva Theodor cu un frate să ia apă; şi luând-o fratele înainte spre fântână a văzut un şarpe. Bătrânul îi zise: du-te, calcă-l pe cap. Dar de frică nu s-a dus. Atunci a venit bătrânul, şi văzându-l jivina a fugit stingherită în pustie.

 24

 L-a întrebat cineva pe avva Theodor:

 – Dacă vine peste noi dintr-o dată o năpastă, şi tu te temi, avvo?

 – Şi dacă s-ar lipi cerul de pământ, lui Theodor tot nu i-ar fi frică.

 Căci se rugase lui Dumnezeu să ia frica de la el; de asta îl şi întrebase.

 25

 Se spunea despre el, că ajungând diacon la Sketis nu vroia să-şi vadă de diaconie şi fugea în multe locuri. Şi bătrânii îl aduceau înapoi, zicând:

 – Nu-ţi lăsa diaconia.

 – Lăsaţi-mă şi o să mă rog lui Dumnezeu, să îmi adeverească dacă să stau în locul slujbei mele.

 Şi se rugă lui Dumnezeu aşa: dacă e voia ta să stau în locul acesta, adevereşte-mi. Atunci i se arătă stâlp de foc din pământ până la cer, şi o voce care spunea: dacă vei putea să fii ca stâlpul acesta, mergi, fii diacon.

 El auzind a hotărât ca să nu primească nicidecum. Mergând la biserică, i-au zis fraţii, făcând metanie: dacă nu vrei să fii diacon, măcar ţine potirul. Şi neprimind nici asta, a zis: dacă nu mă lăsaţi, mă duc din locul acesta. Şi aşa l-au lăsat.

 26

 Se spunea despre el, că atunci când s-a pustiit Schitul, s-a dus să locuiască la Ferma. Şi îmbătrânind, s-a îmbolnăvit, şi alţii îi aduceau cele trebuincioase. Şi ce îi aducea cel dintâi, îi dădea celui de-al doilea, şi aşa mai departe, ce primea de la unul, da altuia. Şi la ora mâncării, ce îi aducea cel care venea, aia mânca.

 27

 Se spunea despre avva Theodor, că atunci când s-a sălăşluit la Sketis, a venit la el un demon, vrând să intre; şi l-a legat în afara chiliei. Şi a venit şi alt drac să intre, şi l-a legat şi pe el. Şi venind pe deasupra şi al treilea drac i-a găsit pe cei doi legaţi; şi le spuse:

 – Ce staţi aici afară?

 – Este aşezat înăuntru şi nu ne lasă să intrăm.

 Iar el tiranic a încercat să intre; dar bătrânul l-a legat şi pe el. Temându-se de rugile bătrânului, i-au cerut dracii:

 – Lasă-ne.

 – Plecaţi.

 Şi s-au depărtat ruşinaţi.

 28

 Povestea unul din părinţi despre avva Theodor al Fermei: am mers odată după amiaz la el şi l-am găsit purtând un leviton zdrenţăros, cu pieptul gol şi culionul pe dinainte. Şi a venit un om de neam să-l vadă; el a bătut, iar bătrânul a ieşit să-i deschidă şi l-a întâmpinat, şezând în uşă să stea cu el de vorbă. Iar eu am luat o poală a hainei şi i-am acoperit umerii; el a întins mâna şi a tras-o. Când a plecat acela, i-am spus:

 – Avvo, de ce ai făcut aşa? Omul a venit să se folosească, nu să se scandalizeze.

 – Ce aud, avvo? am ajuns să slujim oamenilor? Noi am făcut ce trebuie, celelalte nu au însemnătate. Cel care vrea să se lămurească, se va lămuri; cel care vrea să se scandalizeze, se va scandaliza. Eu cum mă aflu, aşa îi şi întâmpin.

 Şi ucenicului lui i-a poruncit: dacă vine cineva să mă vadă, nu-i spune ceva omenesc, ci dacă mânc, spune „mâncă“, şi dacă dorm, „doarme“.

 29

 Au venit odată peste el trei tâlhari: doi îl ţineau, şi unul îi lua lucrurile. Când i-a luat cărţile, a vrut să-i ia şi levitonul, adică haina. Atunci le spuse: ăsta lăsaţi-l. Ei nu vroiau. Atunci smucindu-şi mâinile i-a trântit pe cei doi, şi s-au speriat. Bătrânul le spuse: nu vă fie frică: împărţiţi-le în patru părţi, luaţi trei şi lăsaţi una. Şi au făcut aşa, şi ca să-şi ia partea lui, levitonul de mers la adunare.

 Cuvinte cheie: avva Ioan, avva Iosif, avva Macarie, Avva Theodor al Fermei, Dumnezeu, Eva, Ioan, Iosif, Sketis

 « Capitolul prece

 [bookmark: _Toc446956198]Despre avva Theodor de la Enat

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Theodor de la Enat73(Aşezare la nouă mile la apus de Alexandria.): când eram mai tânăr, sălăşluiam în pustie. Am mers la brutărie să fac două frământături, şi am dat acolo de un frate care vroia să facă pâini, şi nu avea pe nimeni să-i dea o mână de ajutor. Eu mi-am lăsat ale mele şi l-am ajutat. Când am isprăvit, a venit alt frate, şi l-am ajutat şi pe el, şi am făcut pite. Şi a venit şi al treilea, şi am făcut la fel. Şi aşa am făcut cu fiecare din cei care veneau, şi am făcut şase frământături. Apoi mi-am făcut cele două ale mele, după ce au plecat.

 2

 Spuneau despre avva Theodor şi despre avva Luchie cei din Enat, că vreme de cinzeci de ani şi-au bătut joc de gândurile lor, zicând „după iarna asta, ne mutăm de aici“. Şi când venea vara, spuneau „după vara asta, ne mutăm de aici“. Şi aşa făceau mereu pururea pomeniţii părinţi.

 3

 A spus avva Theodor cel din Enat: dacă ne va socoti Dumnezeu nepăsarea la rugăciune şi nebăgarea de seamă la cântarea psalmilor, nu putem să fim mântuiţi.

 Cuvinte cheie: avva Theodor de la Enat, Dumnezeu, rugăciune

 « Capitolul preceden

 [bookmark: _Toc446956199]Despre avva Theodor cel de la Sketis

 « Capitolul precedent

 Urmatorul capitol »

 A spus avva Theodor cel de la Sketis: vine gândul şi mă frământă şi mă stânjeneşte, dar fapt nu poate să facă, ci doar mă împiedică de la fapta bună; dar omul veghetor îl izgoneşte, sculându-se la rugăciune.

 Cuvinte cheie: avva Theodor cel de la Sketis, rugăciune, Sketis

 « Ca

 [bookmark: _Toc446956200]Despre avva Theodor din Eleutheropolis

 « Capitolul precedent

 Urmatorul capitol »

 L-a întrebat avva Avraam georgianul pe avva Theodor cel din Eleutheropolis:

 – Cum e bine, părinte? Să-mi agonisesc slavă sau necinste?

 – Eu unul vreau să-mi agonisesc slavă, nu necinste. Dacă voi face un lucru bun, şi voi fi lăudat, pot să-mi osândesc gândul, spunând că nu sunt vrednic de lauda aceea; dar necinstea vine din fapte rele. Deci, cum să-mi mângâi inima, dacă îi scandalizez pe ceilalţi. Mai bine să faci binele şi să fii slăvit.

 – Bine ai zis, părinte.

 Cuvinte cheie: Avraam, avva Avraam, avva Avraam georgianul, avva Theodor cel din Eleutheropolis

 « Capitolul preceden

 [bookmark: _Toc446956201]Despre avva Theodot

 « Capitolul precedent

 Urmatorul capitol »

 A zis avva Theodot: lipsa pâinii sleieşte trupul monahului. Dar alt bătrân a zis: nesomnul sleieşte trupul şi mai mult.

 Cuvinte cheie: avva Theodot

 « Capitolul

 [bookmark: _Toc446956202]Despre avva Theoná

 « Capitolul precedent

 Urmatorul capitol »

 A spus avva Theona: din pricina depărtării cugetului de la privirea lui Dumnezeu, suntem înrobiţi de patimile cele trupeşti.

 Cuvinte cheie: avva Theona, Dumnezeu

 « Capitolul pre

 [bookmark: _Toc446956203]Despre Theofil arhiepiscopul

 « Capitolul precedent

 Urmatorul capitol »

 1

 Fericitul Theofil arhiepiscopul a venit odată la muntele Nitriei; şi a venit avva muntelui către el. Arhiepiscopul i-a spus:

 – Ce ai găsit mai de seamă pe calea aceasta, părinte?

 – A se osândi şi a se mustra pe sine întotdeauna.

 – Altă cale decât aceasta nu este.

 2

 Tot74(Lipsă în ediţia românească veche.) avva Theofil arhiepiscopul a venit odată la Sketis. Adunându-se fraţii, îi ziseră avvei Pamvó:

 – Spune-i un cuvânt papei, ca să se folosească.

 – Dacă nu se foloseşte de tăcerea mea, nici de cuvântul meu nu se va folosi.

 3

 Au venit odată părinţii la Alexandria, chemaţi de Theofil arhiepiscopul, ca să facă rugăciune şi să surpe templele. Şi mâncând ei cu el, li s-a adus carne de viţel, şi au mâncat, nebănuind nimica. Şi luând episcopul un copan, îi dete bătrânului de lângă el, zicând:

 – Ia un copan bun şi mâncă, avvo.

 – Noi până acuma am mâncat verdeţuri; dacă e carne, nu mâncăm.

 Şi nici unul din ei n-a vrut să mai guste din ea.

 4

 Tot avva Theofil a spus: ce frică şi cutremur şi năpastă vom vedea, când se vor despărţi sufletul şi trupul! Va veni lângă noi oastea şi puterea tăriilor celor potrivnice, stăpânii întunerecului, conducătorii răului, şi învinuiesc sufletul ca la o judecată, aducând înainte toate păcatele lui cu ştiinţă şi neştiinţă, din tinereţe până la vârsta la care a răposat. Deci stau, învinuindu-l de toate cele făcute de el. Cum crezi că se cutremură sufletul în ceasul acela, până se dă hotărârea judecătorească şi este slobozit? În ceasul acela este la ananghie, până vede hotărârea în privinţa sa. Şi puterile dumnezeieşti se aţin în faţa vrăjmaşilor şi ele îi arată faptele bune. Gândeşte-te cu ce frică şi tremur stă sufletul la mijloc până ce judecata lui primeşte hotărâre de la judecătorul cel drept. Şi dacă e drept, aceia primesc mustrare, iar el şi sufletul le e răpit, şi apoi e fără griji, şi chiar locuieşte fără griji, după cum este scris „aşa cum locuinţa tuturor este întru Tine“75(Psalmi 86, v. 7.) şi atunci se plineşte ceea ce este scris „unde nu este durere nici întristare nici suspin“76(Isaia 35, 10.). Atunci scapă, ducându-se în bucuria şi slava cele de nespus, în care se va şi aşeza.

 Şi dacă se dovedeşte că a trăit în nepăsare, aude glasul cel înfricoşător „să nu mai fie cel fără de lege, şi să nu mai vadă slava celui Preaînalt“77(Isaia26, 10.). Atunci îl apucă ziua urgiei, ziua jalei, ziua de întuneric şi beznă. Sufletul e dat întunericului celui din afară, osândit la focul veşnic, să fie chinuit în veacul cel fără de sfârşit. Atunci unde e trufia lumii, unde e slava deşartă, unde e desfătarea şi răsfăţul? Unde e închipuirea, unde e odihna, unde e lauda? Unde sunt averile, şi neamul cel de bună obârşie? Unde e tatăl, mama, fratele? Cine se va încumeta să scoată sufletul ars în foc şi aflat în chinuri groaznice? Aşa fiind, cu cât mai mult trebuie ca noi să stăruim în trai sfânt şi în evlavie? Ce dragoste trebuie să dobândim? Ce purtare, ce fel de trai, ce alergare? Ce migală78(akribeia, exactitate, atenţie la detalii, rigoare, conştiinciozitate scrupuloasă.), ce rugăciune, ce prevedere? Astfel aşteptând – cum stă scris – să ne sârguim ca să ne găsească neîntinaţi şi nespurcaţi, în pace,79(II Petru, 3, 14.) ca să fim vrednici să-l auzim zicând: haideţi, cei binecuvântaţi de Tatăl Meu, să moşteniţi împărăţia cea gătită vouă de la întemeierea lumii,80(Matei 25, 34.) în vecii vecilor, amin.

 5

 Tot avva Theofil arhiepiscopul, înaintea morţii, a zis: ferice de tine, avva Arsenie, căci îţi aduceai mereu aminte de ceasul acesta!

 Cuvinte cheie: Arsenie, Avva Arsenie, rugăciune, Sketis, Theofil arhiepiscopul

 « Capitolul preceden

 [bookmark: _Toc446956204]Despre maica Theodora

 « Capitolul precedent

 Urmatorul capitol »

 1

 L-a întrebat maica Theodora pe papa81(papa – titlu purtat, cum se vede, de mai mulţi ierarhi în Antichitate, nu doar de episcopul Romei.) Theofil despre cuvântul apostolului:

 – Ce înseamnă „răscumpărând prilejul“?82(Coloseni 4, 5.)

 – Numirea arată câştigul. Cum ar fi – a venit un soroc să fii ocărâtă? Agoniseşte cu smerenie şi răbdare vremea ocării, şi trage câştigul la tine. A venit un soroc să fii dispreţuită? Cu resemnare cumpără sorocul acela, şi vei avea câştig – şi toate cele potrivnice, dacă vrem, ni se preschimbă în câştig.

 2

 A spus maica Theodora: sârguiţi-vă să intraţi pe poarta cea strâmtă. Precum arborii, dacă nu îndură ierni şi ploi, nu dau rod83(Metaforă mediteraneană – portocalii şi lămâii dau fructe în ianuarie şi februarie, pe frig.) tot aşa şi nouă, veacul acesta ne este iarnă84(Faptele Apostolilor 14, 22.) şi dacă nu trecem prin multe necazuri şi încercări, nu vom putea ajunge moşteni ai împărăţiei celei cereşti.

 3

 A mai spus: liniştirea e bună, căci omul chibzuit îşi păstrează împăcarea (şi seninătatea)85(Proverbe 21, 12.). Mare lucru, într-adevăr, este reculegerea pentru fecioară sau pentru călugăr, mai ales celor tineri. Dar află că, atunci când plănuieşte cineva să se reculeagă, îndată vine vrăjmaşul şi îi îngreunează sufletul cu urât, descurajare, gânduri, îngreunează şi trupul cu boli, slăbiciune, cu vlăguirea genunchilor şi a tuturor mădularelor, şi secătuieşte puterea sufletului şi a trupului. Atunci spune „sunt istovit şi nu izbutesc să-mi fac rugăciunile“. Dar dacă priveghem, toate acestea se risipesc. Era un monah pe care, când începea să-şi facă sinaxa, îl apucau friguri, fierbinţeală, dureri de cap. Atunci îşi zicea: m-am îmbolnăvit şi poate mor; să mă scol înainte de a muri, şi să-mi fac rugăciunea. Şi cu gândul acesta se silea pe sine, şi îşi făcea canonul. Şi când înceta rugăciunea, înceta şi fierbinţeala. Şi iarăşi, chibzuind aşa, se împotrivea, şi-şi făcea rugăciunea, şi învingea gândul.

 4

 A mai spus tot maica Theodora: un om evlavios a fost ocărât odată de cineva. Şi i-a spus aceluia: şi eu puteam să-ţi spun asemenea, dar legea lui Dumnezeu îmi ferecă gura.

 A mai spus86(Absent în traducerea română veche.): un creştin stând de vorbă cu un maniheu despre trup a spus aşa: dă-i lege trupului, vei vedea că trupul e al celui care l-a plăsmuit.

 5

 A mai spus tot ea: învăţătorul trebuie să fie străin de ambiţia de a conduce, străin de slava deşartă, departe de mândrie. Să nu fie amăgit de măgulire, nici orbit de daruri, necum învins de pântece, ori stăpânit de mânie; ci îndelung răbdător, blând, cât mai smerit; îngăduitor şi sârguincios, binevoitor şi prietenos, iubitor de suflete87(philopsyhos, „laş“ în greaca clasică.).

 6

 Tot ea mai spunea: nici nevoinţa nici privegherea, nici orice fel de osteneală nu mântuiesc, ci doar smerenia88(tapeinophrosynê.) cea adevărată. Era odată un pustnic care gonea dracii şi îi întreba:

 – Ce vă izgoneşte, postul?

 – Noi nici nu bem, nici nu mâncăm.

 – Atunci privegherea?

 – Noi nu dormim.

 – Atunci sihăstria?

 – Noi petrecem prin pustietăţi.

 – Atunci ce vă izgoneşte?

 – Nimic nu ne biruieşte, decât smerenia.

 Deci vezi că smerenia este biruitoarea dracilor.

 7

 A zis iarăşi maica Theodora: era un călugăr şi de mulţimea încercărilor a zis: plec de aici. Şi când şi-a pus sandalele, a mai văzut pe altul încălţându-se, care i-a zis: nu pleci din pricina mea? eu te urmez oriunde ai merge. (Şi acest om era dracul, care îi făcea lui ispite).

 Cuvinte cheie: Dumnezeu, Eva, maica Theodora, rugăciune

 « Capitolul precedent

 [bookmark: _Toc446956205]Despre avva Ioan Colobós

 « Capitolul precedent

 Urmatorul capitol »

 1

 Povesteau unii despre avva Ioan Colobós89(kolobos, schilod, bondoc sau prea scurt.) că pustnicindu-se la un bătrân teban la Sketis, s-a sălăşluit în pustietate. Şi luând avva lui un lemn uscat90(Aici, probabil Zilla spinosa sau Panicum turgidum, mai degrabă decât Carex sp. N. tr.), l-a sădit şi i-a spus: udă-l zilnic cu un ulcior de apă, până va face roade. Apa era departe de ei, încât pleca seara şi venea dimineaţa. După trei ani a prins viaţă şi a dat roade. Bătrânul a luat roadele lui, ducându-le la biserică, şi le spuse fraţilor: luaţi, mâncaţi rodul ascultării!

 2

 Se spunea despre avva Ioan Colobós, că i-a zis odată fratelui lui mai mare: vroiam să fiu fără grijă, aşa cum sunt senini îngerii, nelucrând, ci slujindu-i neîncetat lui Dumnezeu.

 Şi şi-a dat jos cămaşa ieşind în pustie, iar după o săptămână s-a întors la fratele lui. Când a bătut la uşă, l-a auzit zicând, până să deschidă:

 – Cine eşti?

 – Sunt Ioan, fratele tău.

 – Ioan s-a făcut înger şi nu mai e cu oamenii.

 – Eu sunt – l-a rugat el.

 Şi nu i-a deschis, ci l-a lăsat să se amărască până dimineaţa. Apoi i-a deschis, zicându-i:

 – Eşti om, trebuie să lucrezi iar ca să mânci.

 – Iartă-mă, s-a căit el.

 3

 A spus avva Ioan Colobós: dacă vrea un împărat să ia o cetate duşmană, întâi stăpâneşte apa şi hrana, şi astfel duşmanii pierind de foame i se supun. Astfel şi patimile cărnii, dacă trăieşte omul în post şi flămânzire, vrăjmaşii se vlăguiesc împotriva sufletului său.

 4

 A spus avva Ioan Colobós: cel care înfulecă pe săturate şi vorbeşte cu un copil a şi curvit în gând cu el.

 5

 A mai spus: mergând pe drumul spre Sketis cu ceva funie împletită, cămilarul vorbind mă aţâţa la mânie, şi lăsând marfa am fugit.

 6

 Altă dată la seceriş a auzit un frate vorbind mânios cu altul, şi zicând: ah, şi tu! Şi lăsând secerişul, a fugit avva.

 7

 S-au nimerit unii bătrâni la Sketis, mâncând împreună, şi avva Ioan cu ei. Şi s-a ridicat un preot mare ca să toarne apă mesenilor, dar n-a vrut nici unul să primească de la el, decât Ioan Colobós. Ei s-au minunat şi i-au spus:

 – Cum tu, fiind cel mai mărunt, ai cutezat să fii slujit de preot?

 – Eu când mă ridic să torn apă, mă bucur să ia toţi, ca să am răsplată; şi nu de asta am luat, ca să ia el răsplată, ci ca să nu se mâhnească pentru că nu primeşte nimeni de la el.

 8

 Când şedea odată dinaintea bisericii, l-au înconjurat fraţii şi-l întrebau despre gândurile lor. Şi iată că unul dintre bătrâni, ros de invidie, îi spuse:

 – Ulciorul tău, Ioane, e plin de otravă.

 – Aşa e, avvo. Ai spus aşa că le vezi doar pe cele dinafară; dacă le-ai vedea pe cele dinăuntru, ce-ai spune?

 9

 Spuneau părinţii că, mâncând fraţii împreună la o pomană91(agape, ospăţ dat din milostenie, nu neapărat pentru pomenirea cuiva.), a râs un frate la masă. Văzându-l a plâns avva Ioan, zicând: ce o fi în inima fratelui, de a râs când trebuia mai curând să plângă, devreme ce mâncă de pomană?

 10

 Au venit unii fraţi să-l încerce, căci nu-şi lăsa gândul să rătăcească, nici nu vorbea lucruri lumeşti. Şi i-au spus:

 – Mulţumim lui Dumnezeu, că a plouat mult anul acesta, şi s-au adăpat curmalii de au dat lăstari, iar fraţii îşi găsesc de lucru.

 – Aşa şi cu Duhul Sfânt: când se pogoară în inimile oamenilor, se înnoiesc92(Se regenerează.) şi dau mlădiţe în frica lui Dumnezeu.

 11

 Ziceau despre el că a făcut odată funie pentru două coşuri, şi a împletit-o pe toată într-unul singur, şi nu şi-a dat seama, până nu a ajuns la perete, căci cugetul lui se îndeletnicea cu contemplarea.

 12

 A zis avva Ioan: eu sunt ca cel care şade sub un copac mare şi vede multe fiare şi târâtoare venind spre el; şi când nu le poate ţine piept, urcă în copac şi scapă; aşa şi eu: şed în chilia mea şi privesc gândurile rele deasupra mea: şi când nu izbândesc asupra lor, mă refugiez la Dumnezeu prin rugăciune şi scap de duşman.

 13

 Zicea avva Pimen despre avva Ioan Colobós că se rugase lui Dumnezeu, şi a luat patimile de la el şi a ajuns fără de griji. Atunci a plecat de i-a zis unui bătrân:

 – Mă văd netulburat şi fără nici un război.

 – Mergi, roagă-te lui Dumnezeu ca să-ţi vină război şi zdrobirea şi smerenia pe care le aveai înainte; căci prin luptă înaintează sufletul.

 Atunci s-a rugat, şi venind lupta, nu se mai ruga să se ia de la el, ci zicea: dă-mi, Doamne, îndârjire93(hypomonê, răbdare şi rezistenţă.) în războaie.

 14

 A spus avva Ioan, că a avut unul din bătrâni un extaz: iată trei monahi stăteau pe malul mării, şi a venit un glas către ei de pe celălalt mal, care le-a zis: luaţi aripi de foc şi veniţi spre mine. Şi doi au luat, şi au zburat pe malul celălalt; iar unul a rămas, şi plângea cu amar şi striga. Dar apoi i s-au dat şi lui aripi, nu de foc, ci slabe şi neputincioase; şi a trecut cu osteneală căzând şi ridicându-se iar, ajungând la mal cu mare necaz. Aşa şi neamul de oameni de acuma, şi dacă iau aripi, nu iau unele de foc, ci de-abia slabe şi neputincioase.

 15

 L-a întrebat un frate pe avva Ioan: cum sufletul meu rănit nu se ruşinează să-şi ponegrească aproapele? Iar bătrânul i-a zis o pildă despre ponegrire: era un om sărac, şi avea nevastă; şi a văzut şi alta plăcută, şi a luat-o. Amândouă erau goale. Fiind sărbătoare undeva, l-au rugat: ia-ne cu tine. Şi le-a luat, punându-le într-un chiup, apoi s-a urcat pe o corabie, mergând în acel loc. Când s-a făcut arşiţă şi oamenii s-au tras la răcoare să se odihnească, s-a uitat una din ele, şi, nevăzând pe nimeni, a sărit pe gunoi şi adunând zdrenţe vechi, şi-a făcut ca un şorţ şi mergea fără păs94(meta parrêsias, cu dezinvoltură.). Iar cealaltă stând goală înăuntru, zicea: uite, curvei nu i-e ruşine să umble goală. Scos din fire, bărbatul îi zise: nemaipomenit! ea cel puţin îşi acoperă ruşinea; tu eşti cu totul goală, şi nu ţi-e ruşine să vorbeşti aşa.

 Tot aşa şi cu ponegrirea.

 16

 A mai zis iar bătrânul fratelui despre sufletul care vrea să se pocăiască: era o curvă frumoasă într-un oraş şi avea mulţi ibovnici. Şi a venit la ea un om de vază, i-a zis: făgăduieşte-mi că te vei cuminţi, şi eu te iau de soţie. Ea i-a făgăduit. Şi a luat-o, plecând la casa lui. Ibovnicii ei au căutat-o, zicând: pe cutare a luat-o un om de vază la casa lui; dacă mergem la casa lui şi el află, ne pedepseşte. Hai în spatele casei, s-o fluierăm; şi va recunoaşte fluieratul, coborând la noi, şi n-avem nici o vină. Ea, auzind fluieratul, şi-a astupat urechile şi s-a grăbit în cămara cea mai lăuntrică şi a zăvorât uşile.

 17

 Pe când urca odată avva Ioan de la Sketis cu alţi fraţi, au rătăcit drumul, că era noapte. Fraţii i-au zis:

 – Ce să facem, avvo, că fratele a rătăcit drumul? Nu cumva să murim rătăciţi.

 – Dacă îi spunem, se mâhneşte şi i se face ruşine. Uite, mă prefac eu bolnav, şi zic „nu mai pot călători, ci rămân aici până dimineaţa“.

 Aşa a şi făcut. Ceilalţi ziseră: nu mergem nici noi, ci şedem cu tine.

 Şi au şezut până dimineaţa, şi nici pe frate nu l-au smintit95(ouk eskandalisan, nu l-au contrariat.).

 18

 Era un bătrân la Sketis, ostenitor cu trupul, dar fără luare-aminte la gânduri. S-a dus la avva Ioan să-l întrebe despre uitare. Şi a ascultat cuvântul lui, întorcându-se în chilie, şi a uitat ce-i spusese avva Ioan. Şi a venit iar să-l întrebe; şi a ascultat iar cuvântul, întorcându-se. Când a ajuns în chilie a uitat iar, şi ducându-se aşa de multe ori, la întors îl biruia uitarea. Apoi l-a întâlnit pe bătrân şi i-a zis:

 – Ştii, avvo, am uitat iar ce mi-ai spus; dar ca să nu te stingheresc, n-am mai venit.

 – Mergi, aprinde un opaiţ. El a aprins, şi i-a zis iar:

 – Adă şi altele şi aprinde-le de la el.

 Aşa a şi făcut. Şi îi zise avva Ioan bătrânului:

 – I s-a întâmplat ceva opaiţului, dacă le-ai aprins pe celelalte de la el?

 – Nu.

 – Aşa şi cu Ioan. Dacă ar veni toată lumea din Sketis la mine, nu mă împiedică de la harul lui Hristos. De aceea, când vrei, vino fără şovăială.

 Şi astfel prin răbdarea amândurora, a luat Dumnezeu uitarea de la bătrân. Astfel era lucrarea celor din Sketis, să dea râvnă celor atacaţi şi să se silească pe sine înşişi să se câştige unii pe alţii spre bine.

 19

 L-a întrebat un frate pe avva Ioan:

 – Ce să fac, că adesea vine fratele să mă ia la muncă, şi eu sunt plăpând şi slab, şi obosesc la lucru. Şi cu porunca ce fac?

 – Cáleb i-a spus lui Iosua: aveam patruzeci de ani când ne-a trimis Moise robul Domnului din pustie pe mine şi pe tine în pământul acesta; şi acum am optzeci şi cinci de ani96(Iosua 14, v. 7 şi v. 11.), şi încă pot să intru şi să ies din luptă. Aşa şi tu, dacă poţi intra şi ieşi din luptă, hai. Dacă nu poţi face aşa, şezi în chilia ta plângându-ţi păcatele. Şi dacă te găsesc plângând, nu te vor sili să ieşi.

 20

 A spus avva Ioan:

 – Cine l-a vândut pe Iosif?

 A răspuns un frate:

 – Fraţii lui.

 – Ba nu – smerenia lui l-a vândut. Căci putea să tăgăduiască şi să spună „sunt fratele lor“97(Facere 37, 36.). Dar tăcând, din pricina smereniei lui s-a lăsat vândut. Şi smerenia l-a făcut cârmuitor al Egiptului.

 21

 A spus avva Ioan: lăsând povara cea uşoară, adică a se mustra pe sine, am luat-o pe cea grea, adică să ne dăm singuri dreptate.

 22

 Tot el a spus: smerenia şi frica de Dumnezeu sunt mai presus de toate virtuţile.

 23

 Tot el şedea odată în biserică, şi a gemut, neştiind că e cineva înapoia lui. Dându-şi seama, făcu metanie zicând: iartă-mă, avvo; încă nu am învăţat.

 24

 Tot el i-a zis ucenicului său: să-l cinstim pe Unul, şi toţi ne vor cinsti pe noi; dacă-l vom nesocoti pe unul, adică Dumnezeu, toţi ne vor dispreţui, şi mergem către pierzare.

 25

 Se zicea despre avva Ioan, că a mers la biserică la Sketis. Şi auzind cearta unor fraţi, s-a întors la chilia lui, şi a intrat în ea numai după ce a ocolit-o de trei ori. Văzându-l câţiva fraţi, s-au mirat de ce făcuse aşa, şi au venit de l-au întrebat. El le spuse: îmi erau pline urechile de cearta lor; am dat ocol ca să le curăţ. Şi aşa intru cu cugetul liniştit în chilia mea.

 26

 A venit odată un frate la chilia avvei Ioan seara, grăbit să se întoarcă. Cum vorbeau ei despre virtuţi, s-a făcut dimineaţă, şi nu şi-au dat seama. El a ieşit să-l petreacă, şi au rămas la vorbă până la ceasul al şaptelea98(Adică pe la ora 13 la prânz.). Atunci l-a poftit înăuntru de a mâncat, şi aşa a plecat.

 27

 Spunea avva Ioan: temniţă este să şezi în chilie şi să-ţi aminteşti de Dumnezeu pururea. Asta înseamnă „în temniţă am fost şi aţi venit la mine“.99(Matei 25, 36.)

 28

 A mai zis: cât de puternic e leul, şi din pricina pântecelui său cade în capcană şi toată puterea lui se smereşte.

 29

 Mai zicea: mâncau părinţii la Sketis pâine cu sare, zicând: să nu ne lăcomim la pâine şi sare. Şi aşa erau puternici la lucrul lui Dumnezeu.

 30

 A venit un frate să ia coşuri de la avva Ioan. El a ieşit, zicându-i:

 – Ce vrei, frate?

 – Coşuri, avvo.

 Intrând să ia, a uitat şi s-a aşezat să împletească. Atunci el bătu iar. El a ieşit zicându-i:

 – Ce vrei, frate?

 – Coşurile, avvo.

 Şi l-a luat de mână, trăgându-l înăuntru, şi i-a zis:

 – Dacă vrei coşuri, ia şi du-te, că eu n-am vreme.

 31

 A venit odată un cămilar, să-i ia lucrurile şi să se ducă altundeva. El a intrat să-i aducă împletitură, dar a uitat, având mintea întinsă spre Dumnezeu. Atunci cămilarul a bătut iar la uşă, stingherindu-l, şi iar a intrat avva Ioan uitând. Bătând cămilarul şi a treia oară, a intrat zicând: funie, cămilă; funie, cămilă. (Şi acestea zicea, ca să nu uite).

 32

 Duhul lui clocotea100(Romani 12, 11.). A venit cineva la el, lăudându-i lucrul, că împletea funie, dar el tăcea. Atunci celălalt iar a pornit cuvânt, dar el tăcea. În al treilea rând, îi spuse celui venit: de când ai intrat aici, l-ai luat pe Dumnezeu de la mine.

 33

 A venit unul dintre bătrâni la chilia avvei Ioan, şi l-a găsit dormind, şi îngerul alăturea, răcorindu-l101(ripizonta, făcându-i vânt cu evantaiul.). Şi văzând, a plecat. Când s-a ridicat, i-a zis ucenicului său:

 – A venit cineva pe când dormeam?

 – Da, bătrânul cutare.

 Şi a cunoscut avva Ioan că bătrânul era pe măsura lui, devreme ce văzuse îngerul.

 34

 Avva Ioan Colobós a zis: eu vreau ca omul să se împărtăşească din toate virtuţile. Deci în fiecare zi sculându-se dimineaţa, să înceapă din nou înfăptuirea fiecărei virtuţi şi a fiecărei porunci a lui Dumnezeu, cu cea mai mare răbdare, cu frică şi cu îndelungă răbdare, cu dragostea lui Dumnezeu, cu toată râvna sufletului şi a trupului, cu multă smerenie, cu răbdarea necazului inimii, cu pază, cu multă rugăciune şi cu priveghere, cu gemete, cu curăţia limbii şi paza ochilor, fără mânie când eşti nesocotit, împăciuitor, nerăsplătind răul cu rău, neluând seama la căderile altora, fără să te compari pe tine cu alţii, fiind mai prejos decât toată făptura, lepădat de materie şi de cele trupeşti, pe cruce, în luptă, întru sărăcia cu duhul, cu plănuire102(proairesis, plan, rânduială, proiect.) şi cu nevoinţă duhovnicească, cu post, cu pocăinţă şi lacrimi, cu luptă, cu discernământ, cu curăţia minţii, cu împărtăşiri folositoare; în tihna muncii, în privegherile de noapte, în sete şi foame, în frig şi goliciune, în nevoi, închizându-ţi mormântul, ca şi cum ai fi şi murit, gândindu-te că moartea îţi e aproape în tot ceasul.

 35

 Ziceau despre avva Ioan, că atunci când venea de la seceriş, sau de pe la bătrâni, se îndeletnicea cu rugăciunea, cu meditaţia şi cu psalmii, până când gândurile i se întorceau în starea dinainte.

 36

 A spus unul dintre părinţi despre el: cine este Ioan? că a atârnat, cu smerenia lui, tot Schitul de degetul său mic.

 37

 L-a întrebat unul din părinţi pe avva Ioan Colobós: ce este monahul? El spuse: osteneală, căci monahul se osteneşte în orice lucrare. Aşa este monahul.

 38

 A spus avva Ioan Colobós, că un bătrân înduhovnicit s-a zăvorât, şi era foarte vestit în oraş (Alexandria) şi avea slavă mare. Şi i s-a dat de veste „trage să moară cutare dintre sfinţi, haide, să-l îmbrăţişezi până nu se săvârşeşte“. Şi s-a gândit el „dacă ies ziua, oamenii vor alerga înaintea mea şi mă vor slăvi mult, şi nu voi avea pace. Mă voi duce deci noaptea pe întuneric, ascuns de toţi“.

 A ieşit seara din chilie pe furiş, şi iată doi îngeri trimişi de la Dumnezeu cu făclii, luminând înaintea lui. Şi atunci tot oraşul a alergat să vadă slava. Şi pe cât crezuse că fuge de slavă, cu atâta mai mult a fost slăvit. Prin aceasta s-a împlinit cuvântul scris „tot cel ce se smereşte se va înălţa“103(Luca 14, 11.).

 39

 Zicea avva Ioan Colobós:

 – Nu se poate clădi casă de sus în jos, ci de la temelie în sus.

 – Adică?

 – Temelia este aproapele, ca să-l câştigi, şi acest lucru e cel dintâi, că de el atârnă toate poruncile lui Hristos.

 40

 Se spunea despre avva Ioan, că unei tinere i-au murit părinţii şi a rămas orfană; şi se chema Paisia. S-a gândit să-şi facă din locuinţă han, unde să tragă părinţii de la Sketis. Şi aşa a fost hangiţă multă vreme şi îi îngrijea pe părinţi. Cu vremea, când i s-au împuţinat bunurile, a început să fie lipsită. S-au lipit de ea oameni stricaţi, şi au abătut-o de la ţelul ei cel bun. Apoi a început să trăiască rău, de a ajuns să şi curvească. Au auzit părinţii şi s-au necăjit foarte, şi l-au chemat pe avva Ioan Colobós, zicându-i: am auzit despre sora aceea, că trăieşte urât. Ea când a putut şi-a arătat mila faţă de noi; şi acum noi să-i arătăm milă şi s-o ajutăm. Osteneşte-te deci până la ea şi după înţelepciunea pe care ţi-a dat-o Dumnezeu, tocmeşte cele ce o privesc.

 Avva Ioan s-a dus la ea, şi i-a zis băbuţei portăriţe: spune-i stăpânei tale că am venit! Ea l-a mânat de acolo, zicând:

 – Voi de la început i-aţi mâncat averea şi acum e săracă.

 – Spune-i, că pot să-i fiu de mare folos.

 Slujitorii ei i-au zis rânjind:

 – Ce vrei să-i dai, de vrei să te întâlneşti cu ea?

 – De unde ştiţi ce vreau să-i dau?

 Bătrâna a plecat, spunându-i de el. Tânăra îi spuse:

 – Călugării aceştia mişună mereu pe lângă Marea Roşie şi găsesc mărgăritare.

 Împodobindu-se îi zise:

 – Vrei să-l chemi?

 Când veni el, ea se şi întinsese în pat. Avva Ioan a venit, aşezându-se alături de ea, şi a privit-o în faţă zicându-i:

 – De ce-l învinuieşti pe Hristos, de ai ajuns aici?

 Ea a auzit, înmărmurind. Iar avva Ioan şi-a plecat capul în jos, începând să plângă în hohote. Ea îi spuse:

 – Avvo, de ce plângi?

 El ridică capul, apoi s-a aplecat plângând, şi îi zise:

 – Văd cum Satana joacă pe faţa ta şi să nu plâng?

 – Este căinţă, avvo?

 – Da.

 – Du-mă unde vrei.

 – Hai să mergem.

 Şi ea se ridică, urmându-l. Avva Ioan văzu că nici n-a orânduit, nici n-a spus nimic despre casa ei, şi s-a minunat. Când au ajuns în pustie, se făcuse seară. El i-a făcut din nisip un mic căpătâi şi l-a însemnat cu semnul crucii, spunându-i:

 – Culcă-te aici.

 Şi-a făcut şi lui la o mică depărtare, şi-a făcut rugăciunile, culcându-se. Spre miazănoapte s-a trezit, văzând o cale de lumină, trainică, de la cer până la ea, şi văzu îngerii lui Dumnezeu ducându-i sufletul. Atunci se ridică şi o clinti cu piciorul. Când văzu că murise, se aruncă cu faţa la pământ. Şi a auzit că un ceas al căinţei ei fusese primit mai bine decât căinţa multor zăbavnici şi care nu arătau căldura căinţei sale.

 Cuvinte cheie: avva Ioan, avva Ioan Colobós, avva Pimen, Cruce, Duhul Sfânt, Dumnezeu, Egipt, Eva, Hristos, Ioan, Iosif, Moise, Pimen, rugăciune, Sketis

 « Capitolul preceden

 [bookmark: _Toc446956206]Despre avva Ioan cel din chinovie

 « Capitolul precedent

 Urmatorul capitol »

 Era un frate care locuia în chinovie şi stăpânea nevoinţa foarte. Auzind fraţii din Sketis despre el, au venit să-l vadă, şi s-au dus la locul unde lucra el. După ce le-a dat bineţe, s-a întors şi a început să lucreze iar. Văzând fraţii, i-au zis: Ioane, cine te-a primit în monahie? Cine te-a făcut călugăr şi nu te-a învăţat să iei cojoacele fraţilor, şi să le zici „rugaţi-vă“ sau „aşezaţi-vă“? El le zise: Ioan păcătosul n-are vreme de aşa ceva.

 Cuvinte cheie: avva Ioan, Eva, Ioan, Sketis

 « Capitolul preceden

 [bookmark: _Toc446956207]Despre avva Isidor

 « Capitolul precedent

 Urmatorul capitol »

 1

 Se zicea despre avva Isidor preotul Schitului, că dacă avea cineva un frate bolnav, sau nepăsător, sau repede la mânie, şi vroia să-l izgonească, spunea „adă-mi-l aici“. Şi îl lua şi prin îndelunga lui răbdare îl mântuia.

 2

 L-a întrebat un frate:

 – De ce se tem dracii aşa mult de tine?

 – De când m-am călugărit, mă străduiesc să nu-mi las mânia să-mi urce până la gâtlej.

 3

 A mai spus: sunt patruzeci de ani de când simt păcatul cel cu mintea, dar niciodată nu mă învoiesc, nici poftei, nici mâniei.

 4

 A mai spus: când eram tânăr şi şedeam în chilia mea, nu aveam un răstimp anume pentru rugăciune – noaptea şi ziua îmi erau rugăciune.

 5

 A zis avva Pimen despre avva Isidor că împletea un snop de lujeri de curmal noaptea. Fraţii l-au rugat zicând:

 – Odihneşte-te puţin, că ai îmbătrânit.

 – Dacă-l vor arde pe Isidor şi-i vor risipi cenuşa în vânt, asta tot nu-mi va agonisi nici un merit, fiindcă Fiul lui Dumnezeu a venit aici pentru noi.

 6

 Tot avva Pimen zicea despre avva Isidor că-i spuneau gândurile: mare om eşti. Iar el le răspundea: nu cumva sunt ca avva Antonie? Sau am ajuns cumva ca avva Pamvo şi ceilalţi părinţi bine-plăcuţi lui Dumnezeu?

 Când răspundea astfel împotrivă, se liniştea. Şi când vrăjmaşii îl descurajau, că după toate acestea va fi aruncat la chinuri, le zicea: Şi să merg la chinuri, pe voi vă voi găsi şi mai jos.

 7

 A zis avva Isidor: am mers odată la piaţă să vând câteva lucruşoare, şi când am văzut că se apropie mânia de mine, am lăsat lucrurile, fugind.

 8

 Tot avva Isidor a spus: priceperea sfinţilor e să cunoască voia lui Dumnezeu. Căci omul le biruie pe toate cu supunerea la adevăr, fiind chipul şi asemănarea lui Dumnezeu. Din toate duhurile, cel mai înfricoşat este a-ţi urma inima, adică gândul tău, şi nu legea lui Dumnezeu. Şi (la început simte o anume uşurare, dar) apoi i se preschimbă în jale, căci nu a recunoscut taina, şi nici n-a găsit drumul sfinţilor ca să meargă pe el. Acum este vremea să lucrăm pentru Domnul, că mântuirea este în vreme de jale, cum e scris „cu smerenia voastră câştigaţi-vă sufletele“104(Luca 21, 19.).

 Cuvinte cheie: Antonie, avva Antonie, avva Isidor, avva Pamvo, avva Pimen, Dumnezeu, Eva, Fiul lui Dumnezeu, Pimen, rugăciune

 « Capitolul pr

 [bookmark: _Toc446956208]Despre avva Isidor pelusiotul

 « Capitolul precedent

 Urmatorul capitol »

 1

 Zicea avva Isidor, pelusiotul: viaţa fără cuvânt e mai bună decât cuvântul fără viaţă. Căci ea şi tăcând e folositoare; cuvântul şi strigând supără. Dacă se întâlnesc cuvântul şi viaţa, desăvârşesc un simbol al întregii filosofii.

 2

 A spus tot el: cinsteşte virtuţile; nu căuta izbânzile trecătoare. Că cele dintâi sunt avere veşnică, iar celelalte se sting curând.

 3

 A mai zis: mulţi oameni doresc virtuţile, dar se codesc să meargă pe calea care duce la ele; alţii sunt de părere că nu există virtute. Trebuie ca pe unii să-i îndupleci să-şi lase îndoiala, iar pe ceilalţi să-i înveţi că virtutea este într-adevăr virtute.

 4

 A mai zis: răutatea i-a îndepărtat pe oameni de Dumnezeu şi i-a dezbinat pe oameni între ei. Trebuie să fugim de ea cât mai tare şi să urmărim virtutea, cea care ne aduce alături de Dumnezeu şi ne uneşte pe unii cu alţii.

 5

 A mai spus: Fiindcă mare este înălţimea smereniei, şi mare căderea înfumurării, vă sfătuiesc să o iubiţi pe una, şi să nu cădeţi în cealaltă.

 6

 Cumplita şi atot-îndrăzneaţa iubire de avere nu cunoaşte saţ, mânând sufletul înrobit până la cele mai mari rele. Deci să o gonim încă de la început, că atunci când precumpăneşte, e de nestăpânit.

 Cuvinte cheie: avva Isidor, Dumnezeu

 « Capitolul prec

 [bookmark: _Toc446956209]Despre avva Isaac, preotul Chiliilor

 « Capitolul precedent

 Urmatorul capitol »

 1

 Au venit odată să-l facă pe avva Isaac preot. Când a auzit, a fugit în Egipt – s-a dus într-o ţarină şi s-a ascuns printre ierburi. Părinţii îl urmăreau, şi ajungând în ţarină s-au oprit să se odihnească puţin acolo, că se înnoptase; au dat drumul măgarului să pască. Măgarul s-a dus, oprindu-se lângă bătrân. Dimineaţa au căutat măgarul, găsindu-l şi pe avva Isaac, şi s-au minunat. Cum voiau să-l lege, nu i-a lăsat, zicând: nu mai fug. E voia Domnului, şi oriunde aş fugi, tot la ea ajung.

 2

 A zis avva Isaac: când eram tânăr, şedeam cu avva Cronie şi niciodată nu mi-a spus să fac vreun lucru, deşi era bătrân şi tremura; ci singur se scula şi îmi da mie ulciorul şi celorlalţi la fel. Am stat şi cu avva Theodor al Fermei – nici el nu-mi spunea vreodată să fac ceva, ci chiar şi masa o întindea singur şi zicea: frate, dacă vrei, hai la masă. Eu îi spuneam: avvo, am venit la tine ca să mă îmbunătăţesc – cum de nu-mi zici vreodată să fac ceva? Bătrânul însă tăcea mâlc. Eu m-am dus şi le-am dat de veste bătrânilor. Bătrânii au venit, zicându-i:

 – Avvo, a venit fratele la sfinţenia ta să se folosească, şi de ce nu-i spui niciodată să facă ceva?

 – Oi fi stareţ, să-i dau porunci? Eu oricum nu-i zic nimica, dar dacă vrea, să facă şi el ce mă vede făcând.

 De atunci i-am luat-o înainte şi făceam ce vroia bătrânul să facă. El ce făcea, făcea în tăcere – şi asta de la el am învăţat, să lucrez în tăcere.

 3

 Avva Isaac şi avva Avraam locuiau împreună. A venit odată avva Avraam, găsindu-l pe avva Isaac plângând. Şi i-a spus:

 – De ce plângi?

 – De ce să nu plângem? Unde să ne ducem? Că au murit părinţii noştri. Munca mâinilor nu ne ajunge pentru plata luntrilor, ca să mergem la bătrâni, deci de acum am rămas orfani. De asta plâng eu.

 4

 Zicea avva Isaac: l-am văzut pe un frate secerând la holdă, şi a vrut să mânce un spic de grâu. Şi i-a spus stăpânului holdei, „pot să mânc un spic de grâu?“ Iar acela s-a minunat auzindu-l, şi i-a spus: a ta este holda, părinte, şi mă întrebi pe mine? Atâta era de conştiincios105(êkribazeto, era atent la amănunte.) fratele.

 5

 A mai zis fraţilor: nu aduceţi aici copii – patru mănăstiri din Sketis s-au pustiit din pricina copiilor.

 6

 Despre avva Isaac se zicea că mânca cenuşa cădelniţei de la liturghie, cu pâine.

 7

 A zis avva Isaac: părinţii noştri şi avva Pamvó purtau haine vechi, răscârpite, şi de fuior de curmal pe deasupra; voi purtaţi acum haine scumpe. Duceţi-vă de aici, că aţi pustiit locurile de aici. Când să meargă la seceriş, le zicea: nu vă dau porunci, că nu le păziţi.

 8

 Povestea unul dintre părinţi că a mers odată unul dintre fraţi purtând un culion mic la biserica Chiliilor, la avva Isaac, iar bătrânul l-a gonit zicând aşa: cele de aici sunt ale călugărilor, tu fiind mirean, nu poţi să rămâi aici.

 9

 A spus avva Ioan: niciodată n-am adus în chilia mea un gând împotriva fratelui meu care mă supărase, şi m-am sârguit şi eu ca să nu-mi las fratele în chilia lui, având un gând împotriva mea.

 10

 S-a îmbolnăvit de o boală grea avva Isaac, una care l-a ţinut mult. Fratele îi făcea niţică fiertură, şi i-a pus şi prune în ea, dar el nu voia să guste. Fratele îl ruga:

 – Ia puţin, avvo, din pricina bolii.

 – Zău, frate, aş dori să petrec treizeci de ani în boala asta.

 11

 Se zicea că trăgea să moară avva Isaac, şi s-au adunat bătrânii la el, şi i-au spus:

 – Ce-o să ne facem după tine, părinte?

 – Vedeţi cum am umblat în faţa ochilor voştri: dacă vreţi şi voi să urmaţi şi să păziţi poruncile lui Dumnezeu, vă trimite harul Lui şi păzeşte locul acesta. Dacă nu le veţi păzi, nici să nu rămâneţi în locul acesta. Şi noi când trăgeau să moară părinţii noştri, ne îndureram, dar păzind poruncile lui Dumnezeu şi sfaturile lor, n-am căzut, ca şi cum ar fi fost ei cu noi. Aşa faceţi şi voi, şi vă veţi mântui.

 12

 A spus avva Isaac: zicea avva Pamvó, că se cade ca monahul să poarte aşa fel de haină, de să o arunce în afara chiliei trei zile, şi să n-o ia nimeni.

 Cuvinte cheie: Avraam, avva Avraam, avva Ioan, avva Isaac, avva Pamvo, Avva Theodor al Fermei, Dumnezeu, Egipt, Eva, Ioan, Sketis

 « Capitolul prece

 [bookmark: _Toc446956210]Despre avva Iosif din Panefó

 « Capitolul precedent

 Urmatorul capitol »

 1

 Au mers odată nişte părinţi la avva Iosif, la Panefó, ca să-l întrebe despre primirea fraţilor găzduiţi la dânşii, dacă trebuie să se coboare la măsura fraţilor şi să se poarte familiar cu ei. Până să întrebe ei, i-a zis bătrânul ucenicului: ia seama la ce voi face azi, şi ai răbdare. Şi a pus bătrânul două rogojini, una la dreapta şi una la stânga, şi le-a zis: aşezaţi-vă. Şi a intrat în chilia lui şi s-a îmbrăcat cu haine de cerşetor, şi a ieşit, trecând printre ei. A intrat iar, luându-i hainele, şi a ieşit, aşezându-se în mijlocul lor. Ei se uimeau de ce făcea bătrânul, care le-a spus:

 – Aţi înţeles ce am făcut?

 – Da.

 – Nu cumva m-am schimbat din pricina îmbrăcăminţii prăpădite?

 – Nu.

 – Dacă sunt acelaşi în amândouă, cum nici dintâiul nu m-a schimbat, aşa nici al doilea nu mi-a dăunat. Tot aşa trebuie să facem şi cu primirea fraţilor străini, după sfânta evanghelie. „Daţi Cezarului ce e al Cezarului, şi cele ale lui Dumnezeu lui Dumnezeu“106(Matei 20, 21.). Când vin fraţi, să-i primiţi cu familiaritate. Când sunteţi singuri, aveţi nevoie de jale, ca să rămână cu voi.

 Auzind fraţii s-au minunat, fiindcă le spusese ce era în inimile lor înainte ca să-l întrebe, şi au slăvit pe Dumnezeu.

 2

 A spus avva Pimén avvei Iosif:

 – Spune-mi cum să ajung călugăr.

 – Dacă vrei să-ţi găseşti liniştea şi aici şi acolo, spune-ţi „eu cine sunt?“ şi să nu judeci pe nimeni.

 3

 L-a întrebat tot el pe avva Iosif:

 – Ce să fac, când se apropie patimile? Să mă împotrivesc lor sau să le las să intre?

 – Lasă-le să intre şi luptă cu ele.

 S-a întors deci la Sketis, sălăşluindu-se acolo. Apoi a venit unul dintre tebani la Sketis, şi le-a zis fraţilor că îl întrebase pe avva Iosif:

 – Când se apropie patima de mine, să-i ţin piept sau să o las să intre? Şi mi-a spus:

 – Să nu laşi patimile nicidecum să intre, ci taie-le îndată.

 Auzind avva Pimen că aşa îi spusese tebanului avva Iosif, s-a ridicat de s-a dus la el la Panefó şi i-a spus:

 – Avvo, eu ţi-am încredinţat gândurile mele; şi uite că altceva mi-ai spus mie şi altceva tebanului.

 – Nu ştii că te iubesc?

 – Ba da.

 – Nu mi-ai spus tu „spune-mi aşa cum ţi-ai spune ţie însuţi“?

 – Aşa e.

 – Dacă intră patimile, şi le vei lovi şi vei răbda de la ele, făcându-te mai încercat. Eu ţi-am spus ca şi cum mi-aş fi spus mie. Sunt alţii, care nu trebuie nici să lase patimile să se apropie, ci au nevoie să le taie îndată.

 4

 L-a întrebat un frate pe avva Iosif:

 – Ce să fac? Fiindcă nici nu pot să îndur răul, nici să lucrez şi să dau milostenie?

 – Dacă nu poţi să faci nici una din acestea două, măcar păzeşte-ţi conştiinţa faţă de aproapele de tot răul, şi te vei mântui.

 5

 A spus unul dintre fraţi: m-am dus odată la Heracleea cea de jos la avva Iosif, şi avea la mănăstirea lui un dud foarte frumos. Şi mi-a zis de dimineaţă: hai, mâncă. Era vineri şi nu m-am dus din pricina postului, dar l-am rugat:

 – Pentru Dumnezeu, spune-mi gândul acesta: tu mi-ai spus „hai, mâncă“. Eu din pricina postului n-am mers şi mi-era ruşine din pricina poruncii tale, gândindu-mă „cu ce gând mi-o fi spus bătrânul?“ Ce să fac, că mi-ai spus „hai“?

 – La început, părinţii nu le spun fraţilor ce e drept, ci ceea ce e strâmb; şi când văd că fac ceea ce e strâmb, nu le mai spun cele strâmbe, ci adevărul, văzând că sunt ascultători la toate.

 6

 I-a spus avva Iosif avvei Lot: nu poţi să ajungi călugăr, dacă nu devii ca focul, arzând tot.

 7

 A venit avva Lot la avva Iosif şi i-a spus:

 – Avvo, îmi fac mica mea rugăciune după puterile mele şi micul meu post, şi rugile şi meditaţia şi reculegerea, şi după puterile mele îmi curăţesc gândurile. Ce să mai fac?

 Bătrânul se ridică, întinzându-şi mâinile spre cer, şi i s-au făcut degetele ca zece flăcări. Şi îi spuse:

 – Dacă vrei, fă-te foc, cu totul.

 8

 L-a întrebat un frate pe avva Iosif:

 – Vreau să ies din mănăstire şi să mă sălăşluiesc singur.

 – Unde vezi că sufletul tău e liniştit şi nevătămat, acolo aşează-te.

 – Şi în mănăstire mă liniştesc, şi singur. Ce zici să fac?

 – Dacă te linişteşti şi în mănăstire, şi de unul singur, pune-ţi cele două gânduri ca într-o cumpănă; şi unde vezi că te trage şi precumpăneşte mai mult gândul, aşa fă.

 9

 A venit unul din bătrâni la tovarăşul său, ca să meargă împreună la avva Iosif, spunându-i:

 – Spune-i ucenicului tău să ne pună samarul pe măgar.

 – Cheamă-l, şi face cum vrei tu.

 – Cum îl cheamă?

 – Nu ştiu.

 – De cât timp este la tine, de nu ştii cum îl cheamă?

 – De doi ani.

 – Dacă tu de doi ani nu ştii cum îl cheamă pe ucenicul tău, eu într-o zi la ce bun să-l aflu?

 10

 S-au întâlnit odată fraţii la avva Iosif: şi s-au aşezat, întrebându-l, iar el s-a bucurat şi le zicea cu însufleţire: eu sunt azi împărat, fiindcă m-am făcut împărat peste patimi.

 11

 Spuneau despre avva Iosif din Panefó că atunci când trăgea să moară, cum şedeau bătrânii, s-a uitat spre ferestruică şi a văzut diavolul aşezat dinaintea ei. Atunci şi-a chemat ucenicul, spunându-i:

 – Adu toiagul; ăsta crede că am îmbătrânit şi nu-i mai pot face nimica!

 Şi când apucă toiagul, au văzut bătrânii că a sărit diavolul ca un câine pe ferestruică şi s-a făcut nevăzut.

 Cuvinte cheie: avva Iosif, avva Lot, avva Pimen, Diavolul, Dumnezeu, Eva, Evanghelie, Heracleea, Iosif, Panefó, Pimen, rugăciune, Sfânta Evanghelie, Sketis

 « Capitolul prece

 [bookmark: _Toc446956211]Despre avva Iacov

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Iacov: mai bună este înstrăinarea decât primirea de străini.107(Literal: meizon esti to xeniteusai tô xenodohein care se poate traduce şi ca „e mai bine să fii oaspete decât gazdă“ sau „e mai bine să trăieşti ca străin decât să fii ospitalier“.)

 2

 A mai zis: cel lăudat trebuie să gândească la păcatele sale şi să cugete că nu e vrednic de cele spuse.

 3

 A mai zis iar: aşa cum făclia luminează în colţul ascuns, aşa şi frica de Dumnezeu, când ajunge în inima omului, o luminează, şi o învaţă toate virtuţile şi poruncile lui Dumnezeu.

 4

 A mai spus: nu e nevoie doar de cuvinte; că sunt cuvinte destule la oamenii din vremea de azi. Ci de lucru e nevoie; căci el este cel căutat, nu cuvintele, care nu au roadă.

 Cuvinte cheie: avva Iacov, Dumnezeu

 « Capitolul preced

 [bookmark: _Toc446956212]Despre avva Hierax

 « Capitolul precedent

 Urmatorul capitol »

 1

 L-a întrebat un frate pe avva Hierax:

 – Spune-mi un cuvânt cum să mă mântuiesc.

 – Şezi în chilia ta; când ţi-e foame, mâncă, dacă ţi-e sete, bea, nu vorbi de rău pe nimeni, şi te vei mântui.

 2

 Tot el a spus: n-am spus niciodată cuvânt lumesc, nici n-am vrut să aud.

 Cuvinte cheie: avva Hierax

 « Capitolul preceden

 [bookmark: _Toc446956213]Despre avva Ioan eunucul

 « Capitolul precedent

 Urmatorul capitol »

 1

 Avva Ioan eunucul, când era tânăr, l-a întrebat pe un bătrân:

 – Cum de voi aţi putut face lucrul lui Dumnezeu în tihnă, iar noi nu-l putem face nici cu trudă?

 – Noi am putut, fiindcă lucrul lui Dumnezeu ne era fundamental, iar trebuinţa celor trupeşti secundară. Vouă vă e de căpătâi trebuinţa trupească, iar lucrul lui Dumnezeu ca neesenţial. De asta vă şi trudiţi, şi de asta a spus Mântuitorul ucenicilor: „neîncrezătorilor, căutaţi mai întâi împărăţia lui Dumnezeu, şi toate celelalte vi se vor da pe deasupra“.108(Matei 6, 33.)

 2

 A spus iar: părintele nostru avva Antonie a spus: „Niciodată n-am pus mai presus binele meu decât folosul fratelui meu“.

 Cuvinte cheie: Antonie, avva Antonie, avva Ioan, Avva Ioan eunucul, Dumnezeu, Ioan, Mântuitorul

 « Capitolul preced

 [bookmark: _Toc446956214]Despre avva Ioan cilicianul

 « Capitolul precedent

 Urmatorul capitol »

 1

 Le zicea fraţilor avva Ioan cilicianul,109(Cilicia, zonă în SE Asiei Mici.) egumenul Raitului:

 – Fiilor, aşa cum am fugit de lume, să fugim şi de poftele trupului.

 2

 A mai zis: să urmăm110(mimêsômetha, să imităm.) părinţilor noştri, cu ce trai aspru şi cu ce împăcare au locuit aici.

 3

 A zis iar: să nu pângărim, fiilor, locul acesta, pe care părinţii noştri l-au curăţit de draci.

 4

 A mai zis: locul acesta este de nevoitori, nu de negustori.

 Cuvinte cheie: avva Ioan, avva Ioan cilicianul, Ioan

 « Capitolul prece

 [bookmark: _Toc446956215]Despre avva Ioan al Chiliilor

 « Capitolul precedent

 Urmatorul capitol »

 1

 Povestea avva Ioan al Chiliilor, zicând că era în Egipt o curvă, foarte frumoasă şi foarte bogată. Dregătorii mergeau la ea. Într-o zi s-a întâmplat să ajungă la biserică şi dorea să intre. Hipodiaconul, care sta la uşă, n-a lăsat-o să intre:

 – Nu eşti vrednică să intri în lăcaşul lui Dumnezeu, fiindcă eşti spurcată.

 Şi cum se ciorovăiau ei, a auzit vlădica zarva şi a ieşit. Curva i-a spus:

 – Nu mă lasă să intru în biserică.

 – Nici nu e chip să intri, fiindcă eşti spurcată.

 Ea, cu mustrare de conştiinţă, îi zise:

 – Nu mai curvesc.

 – Dacă îţi aduci aici averile, voi şti că nu mai curveşti.

 Când le aduse, el le luă, dându-le foc. Atunci ea ieşi din biserică plângând şi zicând:

 – Dacă aici aşa mi-au făcut, ce o să îndur dincolo?

 Şi s-a pocăit şi s-a făcut vas al alegerii111(„vas al alegerii“ Faptele Apostolilor 9, 15.).

 2

 Spunea avva Ioan al Tebaidei: monahul trebuie să dobândească mai întâi de toate smerenia, că ea este prima poruncă a Mântuitorului, care a zis „fericiţi cei săraci cu duhul, că a lor este împărăţia cerurilor“112(Matei 5, 3.).

 Cuvinte cheie: avva Ioan, avva Ioan al Chiliilor, Dumnezeu, Egipt, Ioan, Mântuitorul

 « Capitolul precede

 [bookmark: _Toc446956216]Despre avva Isidor preotul

 « Capitolul precedent

 Urmatorul capitol »

 1

 Ziceau despre avva Isidor preotul că a venit odată un frate să-l cheme la prânz. Bătrânul n-a primit să vină, zicând:

 – Adam a fost înşelat cu mâncarea, fiind izgonit din Rai.

 – Te temi să ieşi din chilia ta?

 – Fiule, mă tem, căci „diavolul, răgind ca leul, caută pe cine să înghită“113(I Petru, 5, 8.).

 Spunea adesea: dacă se dedă cineva băuturii, nu va scăpa uneltirii gândurilor. Şi Lot, silit de fetele lui, s-a îmbătat cu vin, şi din pricina beţiei diavolul l-a împins cu uşurinţă spre curvie nelegiuită.

 2

 A spus avva Isidor: dacă iubeşti împărăţia cerurilor, dispreţuieşte bogăţiile şi caută răsplata cerească.

 3

 Este cu neputinţă să trăieşti după Dumnezeu, dacă eşti iubitor de plăceri şi de bani.

 4

 A mai zis: dacă vă nevoiţi postind după rânduieli, nu vă îngâmfaţi. Dacă vă înfumuraţi cu asta, mai bine mâncaţi carne. Că e mai bine ca omul să mânce carne, decât să se mândrească şi să se fălească.

 5

 A mai spus: ucenicii trebuie ca să-i iubească pe cei cu adevărat dascăli, ca pe nişte părinţi, şi să se teamă de ei ca de nişte conducători, ca nu cumva din pricina iubirii să se risipească frica, nici din pricina fricii să se întunece iubirea.

 6

 A mai zis: dacă iubeşti mântuirea, fă toate cele care te duc spre ea.

 7

 Se zicea despre avva Isidor, că atunci când mergea vreun frate la el, fugea înlăuntrul chiliei. Atunci fraţii îi spuneau:

 – Avvo, ce înseamnă asta?

 – Şi fiarele fug în vizuinile lor, şi scapă.

 Asta o spunea pentru folosul fraţilor.

 (încă o apoftegmă apocrifă în Patericul românesc)

 Cuvinte cheie: Adam, avva Isidor, avva Isidor preotul, Diavolul, Dumnezeu, Eva, Lot

 « Capitolul

 [bookmark: _Toc446956217]Despre avva Ioan persul

 « Capitolul precedent

 Urmatorul capitol »

 1

 A venit odată un copil să fie lecuit de demon; şi au venit fraţi dintr-o chinovie din Egipt. Atunci bătrânul a ieşit, văzând un frate păcătuind cu copilul, şi nu l-a mustrat, zicând: dacă Dumnezeu cel care l-a plăsmuit vede şi nu-l arde, cine sunt eu să-l mustru?

 2

 Povestea unul dintre părinţi despre avva Ioan persul, că din marele lui har a ajuns la cea mai adâncă nevinovăţie. El locuia în Arabia Egiptului. A împrumutat odată de la un frate un galben şi a cumpărat in să lucreze. Atunci a venit alt frate, rugându-l: dă-mi, frate, oleacă de in, să îmi fac un leviton. El îi dădu cu bucurie. A venit şi altul rugându-l: dă-mi oleacă de in, să-mi fac cergă. Şi îi dădu şi lui. Şi i-au cerut şi alţii, iar el le-a dat firesc şi cu bucurie. Apoi a venit cel cu banul, să-l ceară înapoi. Bătrânul îi spuse: mă duc şi ţi-l aduc. Şi neavând de unde să-l dea înapoi, s-a ridicat ducându-se la avva Iacov al diaconiei, să-i ceară ca să-i dea un ban, ca să îl înapoieze fratelui. Mergând, a găsit un galben pe jos, şi nu l-a luat. Apoi a făcut o rugăciune, întorcându-se în chilia lui. Fratele a venit iar, sâcâindu-l cu banul. El îi zise: de asta mă şi îngrijesc. Plecă iar, găsind banul pe jos cum fusese; şi făcu iar rugăciune, întorcându-se în chilia lui. Atunci a venit iar fratele care-l sâcâia. Bătrânul îi zise iar: acum ţi-l aduc neapărat, şi gata. Se ridică iar, mergând în acelaşi loc; şi găsi banul pe jos, şi îl luă, făcând o rugăciune. Atunci merse la avva Iacov, şi-i spuse: avva, venind la tine am găsit banul acesta pe drum; fii bun, şi dă de veste în vecini, nu cumva l-a pierdut cineva; şi dacă găseşti al cui e, dă-i-l. Bătrânul plecă, vestind vreme de trei zile; şi nu s-a aflat nimeni să fi pierdut banul. Atunci îi zise bătrânul avvei Iacov: dacă nu l-a pierdut nimeni, dă-i-l pe acesta fratelui cutare, că îi sunt dator; şi venind să iau de la tine de pomană şi să înapoiez datoria, l-am găsit.

 Bătrânul se minună, cum de nu luase banul, dator fiind, să-l dea. Şi asta era de minune la el, că dacă venea cineva să împrumute ceva de la el, nu-i da, ci îi spunea: mergi şi ia-ţi singur ce-ţi trebuie. Iar când îi aducea, îi spunea: pune-l la locul lui. Şi dacă cel care luase nu aducea nimic, nu-i zicea nimica.

 3

 Se spunea despre avva Ioan persul că dând nişte răufăcători peste el, le-a adus lighean, vrând să-i spele pe picioare; şi ei, ruşinându-se, au început să se căiască.

 4

 I-a spus cineva avvei Ioan persul:

 – Am trudit atâta pentru împărăţia cerurilor – oare avem s-o moştenim?

 – Eu am încredere că voi moşteni Ierusalimul cel de sus, cel care este scris în ceruri, că „cel care a făgăduit e de încredere“114(Evrei 10, 23.). De ce să nu mă încred? Sunt primitor ca Avraam, blând ca Moise, sfânt ca Aaron, răbdător ca Iov, smerit ca David, pustnic ca Ioan, tânguitor ca Ieremia, învăţător ca Pavel, de încredere ca Petru, înţelept ca Solomon. Şi mă încred ca tâlharul, că cel care mi le-a hărăzit pe acestea în bunătatea sa, îmi va da şi împărăţia.

 Cuvinte cheie: Avraam, avva Iacov, avva Ioan, avva Ioan persul, Dumnezeu, Egipt, Eva, Ieremia, Ierusalim, Ioan, Iov, Moise, rugăciune, Solomon

 « Capitolul prece

 [bookmark: _Toc446956218]Despre avva Ioan tebanul

 « Capitolul precedent

 Urmatorul capitol »

 Se spunea despre micul Ioan tebanul, ucenicul avvei Ammoé, că a slujit bătrânului, care era bolnav, vreme de doisprezece ani, şi şedea cu el pe rogojină. Bătrânul însă nu-l băga în seamă, şi, măcar că se trudea mult pentru el, niciodată nu i-a spus bătrânul „fii mântuit 115(sôtheiês, „fii mântuit“ sau „sănătate“, formulă obişnuită de salut. Cum am zice azi „nu-i dădea nici bună-ziua“.)!“. Când trăgea să moară, când au venit bătrânii, l-a apucat de mână şi i-a spus: fii mântuit, fii mântuit, fii mântuit! Şi îl încredinţă bătrânilor, zicând: el e înger, nu om.

 Cuvinte cheie: avva Ioan, Ioan

 « Capitolul p

 [bookmark: _Toc446956219]Despre avva Ioan, ucenicul avvei Pavel

 « Capitolul precedent

 Urmatorul capitol »

 Se spunea despre avva Ioan, ucenicul avvei Pavel, că era foarte ascultător. Erau într-un loc morminte, şi locuia acolo o hienă116(Specie de lup care se hrăneşte cu hoituri. Trad. veche leoaică, din confuzia hyaina/lyaina.). Bătrânul văzuse baligi pe acolo, şi îi spuse lui Ioan să meargă să le adune. El îi spuse:

 – Şi ce să fac, avvo, cu hiena?

 – Dacă vine peste tine, leag-o şi ad-o aici.

 Fratele s-a dus acolo seara. Atunci a venit şi hiena peste el. El, după cuvântul bătrânului, s-a repezit să o prindă. Hiena fugea, iar el îi zicea urmărind-o: mi-a spus avva al meu să te priponesc. Şi o înhăţă, legând-o. Bătrânul era îngrijorat şi îl tot aştepta. Atunci a venit el cu hiena de funie. Bătrânul îl văzu şi se minună, dar dorind să-l smerească, îl lovi, zicându-i: nebunule, mi-ai adus câine nebun. Şi îndată îi dădu bătrânul drumul şi o lăsă să se ducă.

 Cuvinte cheie: avva Ioan, Ioan, ucenicul avvei Pavel

 « Capitolul prec

 [bookmark: _Toc446956220]Despre avva Isaac tebanul

 « Capitolul precedent

 Urmatorul capitol »

 1

 A venit odată avva Ioan tebanul la chinovie, şi a văzut un frate greşind şi l-a osândit. Când a ieşit în pustie, a venit îngerul Domnului, şi a stat în picioare înaintea uşii de la chilia lui, zicându-i:

 – Nu te las să intri.

 – De ce?

 – M-a trimis Dumnezeu să-ţi spun „zi-i aşa: unde porunceşti să-l arunc pe fratele care a greşit, cel pe care l-ai osândit tu?“

 El se căi îndată zicând:

 – Am păcătuit, iartă-mă.

 – Ridică-te, te-a iertat Dumnezeu. Păzeşte-te de acum să nu judeci pe cineva înainte ca să-l judece Dumnezeu.

 2

 Se spunea despre avva Apollo, că avea un ucenic pe nume Isaac, învăţat cu desăvârşire la toată fapta bună, şi dobândise liniştea în vremea sfintei liturghii. Şi când ieşea la biserică, nu lăsa pe nimeni să meargă împreună cu el. Avea o vorbă, că toate sunt bune la vremea lor, şi că „e o vreme pentru toate“. Şi când se isprăvea slujba, parcă ar fi fost gonit de foc, căutând să ajungă la chilia lui. Adesea se da fraţilor după slujbă un pesmet şi un pahar de vin; el nu lua, nu lepădând binecuvântarea fraţilor, ci ca să păstreze reculegerea liturghiei. S-a întâmplat să cadă bolnav; când au auzit fraţii, au venit să-l cerceteze. Atunci s-au aşezat să-l întrebe, zicând:

 – Avva Ioane, de ce după slujbă fugi de fraţi?

 – Nu de fraţi fug, ci de viclenia diavolului. Că şi dacă aprinde cineva făclie de lumină şi zăboveşte afară, vântul i-o stinge. Aşa şi noi luminaţi de sfânta slujbă117(prosfora.), dacă întârziem în afara chiliei, cugetul ni se întunecă.

 Aşa trăia sfântul avva Isaac.

 Cuvinte cheie: avva Apollo, avva Ioan, avva Isaac, Diavolul, Dumnezeu, Eva, Ioan

 « Capitolul precede

 [bookmark: _Toc446956221]Despre avva Iosif tebanul

 « Capitolul precedent

 Urmatorul capitol »

 Spunea avva Iosif tebanul: trei lucruri sunt scumpe în ochii Domnului: primul, când omul se îmbolnăveşte şi îi vin ispite pe deasupra şi le primeşte mulţumind. Al doilea, când cineva îşi face toate faptele sale curate în ochii lui Dumnezeu, fără să aibă nimic omenesc118(Adică, de pildă, face fapte bune, fără nici un considerent omenesc.). Al treilea, când şade sub supunerea unui părinte duhovnicesc, şi se leapădă de toate dorinţele sale. Acesta din urmă are o cunună mai mult. Eu însă am ales boala.

 Cuvinte cheie: avva Iosif, avva Iosif tebanu, Dumnezeu, Eva, Iosif

 « Capitolul precede

 [bookmark: _Toc446956222]Despre avva Ilarion

 « Capitolul precedent

 Urmatorul capitol »

 A venit avva Ilarion din Palestina la munte la avva Antonie. Avva Antonie i-a spus:

 – Bine ai venit, luceafăr care răsai dimineaţa!

 Iar avva Ilarion i-a răspuns:

 – Pace ţie, stâlp de lumină care luminezi lumea!

 Cuvinte cheie: Antonie, avva Antonie, avva Ilarion, Ilarion, Palestina

 « Capitolul prece

 [bookmark: _Toc446956223]Despre avva Ishyrion

 « Capitolul precedent

 Urmatorul capitol »

 Au făcut prevestiri sfinţii părinţi despre generaţia cea mai de pe urmă.

 – Ce am făcut noi? a zis unul. Şi i-a răspuns unul mare dintre ei, Avva Ishyrion:

 – Noi am făcut poruncile lui Dumnezeu.

 – Şi cei de după noi ce vor face?

 – Vor ajunge la jumătatea faptelor noastre.

 – Şi cei de după ei?

 – Cei din acea generaţie nu vor avea nicidecum fapte; le va veni ispită, şi cei care se vor dovedi încercaţi în vremea aceea, vor fi mai mari decât noi şi decât părinţii noştri.

 Cuvinte cheie: Avva Ishyrion, Dumnezeu, Sfinţii Părinţi

 « Capitolul preceden

 [bookmark: _Toc446956224]Despre avva Casian

 « Capitolul precedent

 Urmatorul capitol »

 1

 Povestea avva Casian: ne-am dus eu şi sfântul Gherman în Egipt, la un bătrân. Şi găzduindu-ne el, l-am întrebat:

 – De ce când vă vin oaspeţi fraţi străini, nu păziţi canonul postului nostru, aşa cum l-am primit în Palestina?

 – Postul este cu mine pururea, dar pe voi nu pot să vă păstrez pururea la mine. Iar postul este lucru şi folositor, şi neapărat, dar ţine de alegerea noastră. Împlinirea iubirii însă o cere neapărat legea lui Dumnezeu. Căci primindu-l pe Hristos în voi, trebuie să vă îngrijesc cu toată sârguinţa. După ce vă petrec pe voi, pot să încep iar canonul postului. Căci fiii mirelui nu pot posti, în vremea în care mirele este cu ei; când se va lua mirele de la ei, atunci au voie de postesc.

 2

 Tot el a spus: era un bătrân şi era slujit de o fecioară sfântă. Şi oamenii ziceau: nu sunt neprihăniţi. Iar bătrânul a auzit. Când trăgea să moară, le spuse părinţilor: când voi muri, sădiţi toiagul meu pe mormânt; şi dacă înmugureşte şi dă rod, să ştiţi că sunt neprihănit faţă de ea; iar dacă nu înmugureşte, să ştiţi că am greşit cu ea.

 Şi toiagul a înverzit şi a treia zi a înmugurit şi a dat rod. Şi toţi îl slăveau pe Dumnezeu.

 3

 A mai zis: am mers la alt bătrân. El ne-a pus să mâncăm, şi după ce ne săturasem, tot ne mai îndemna să mai luăm. Cum îi spuneam că nu mai pot, mi-a răspuns: eu de şase ori am pus masa fraţilor care veneau, şi i-am îndemnat să mânce, mâncând şi eu cu ei, şi încă îmi e foame. Tu mâncând o dată eşti atât de sătul, că nu mai poţi mânca?

 4

 Povestea tot el: a venit avva Ioan, stareţul unei mănăstiri mari, la avva Paisie119(Avva Arsenie, în colecţia sistematică.), care trăia de patruzeci de ani în străfundul pustiei. Şi ca unul care avea pentru el multă dragoste şi familiaritatea care vine din ea, l-a întrebat: ce ai izbutit în atâta amar de vreme sihăstrit aşa şi netulburat de nimenea? Iar el a spus: de când m-am călugărit, niciodată nu m-a văzut soarele mâncând. Spuse şi avva Ioan: nici pe mine mâniindu-mă.120(V. Epifanie 4.)

 5

 Povestea avva Casian despre un anume avva Ioan, chinoviarh, că ducea o viaţă sfântă. Şi spunea: când se apropia de sfârşit şi pleca cu veselie şi bucuros spre Dumnezeu, fraţii l-au înconjurat cerându-i să le lase moştenire un cuvânt scurt şi mântuitor, prin care să poată înainta pe calea desăvârşirii în Christos. Iar el spuse gemând: Niciodată n-am făcut voia mea, nici n-am învăţat pe altul ceva ce n-am făcut eu înainte.

 6

 Mai povestea despre un alt bătrân care locuia în pustie, că l-a rugat pe Dumnezeu să-i dea dar, ca niciodată să nu aţipească atunci când începe vreo discuţie duhovnicească, şi dacă începe cineva să spună vorbe deşarte sau ponegriri, să adoarmă îndată, ca urechile lui să nu guste din asemenea otravă. Tot el spunea că diavolul este sârguincios la vorbe deşarte, şi se luptă cu toată învăţătura duhovnicească, folosind această pildă: vorbind eu pentru folosul unor fraţi, au căzut într-un somn aşa greu, încât nici pleoapele nu şi le puteau clinti. Eu am dorit să le arăt lucrarea diavolului, am furişat şi un cuvânt deşert; atunci ei s-au veselit, trezindu-se. Eu am gemut şi le-am spus: până acum am vorbit despre lucruri cereşti, şi ochii voştri erau plecaţi spre somn; când am strecurat un cuvânt deşert, v-aţi trezit toţi cu sârg. De aceea, fraţilor, vă rog, daţi-vă seama de lucrarea diavolului celui rău şi luaţi aminte la voi, păzindu-vă de aţipire, când faceţi sau ascultaţi ceva duhovnicesc.

 7

 A mai spus: un senator roman, care se lepădase (de lume) şi-şi împărţise averile săracilor, păstrase câte ceva pentru odihna sa, nevrând să îndure smerenia care vine din lepădarea desăvârşită, şi sfânta supunere a canonului vieţii de obşte. Lui i-a spus cel dintre sfinţi Vasile acest cuvânt: nici rangul de senator nu-l mai ai, nici călugăr nu te-ai făcut.

 8

 A mai spus: era odată un monah care locuia într-o peşteră în pustie. Şi i-au spus nişte rubedenii de-ale lui după trup:

 – Tatăl tău este foarte supărat de boală şi trage să moară, vino să-l moşteneşti.

 – Eu am murit faţă de lume înainte de el; mort pe viu nu moşteneşte.

 Cuvinte cheie: Arsenie, Avva Arsenie, avva Casian, avva Ioan, avva Paisie, Diavolul, Dumnezeu, Egipt, Eva, Gherman, Hristos, Ioan, Paisie, Palestina, sfântul Gherman

 « Capitolul precede

 [bookmark: _Toc446956225]Despre avva Cronie

 « Capitolul precedent

 Urmatorul capitol »

 1

 Un frate i-a spus avvei Cronie:

 – Spune-mi un cuvânt.

 – Când a mers Elisei prooroc la sunamiteancă, a văzut că nu avea nici o treabă cu nimeni. Atunci ea a zămislit şi a născut prin venirea lui Elisei121(IV Împăraţi 4, 10.).

 – Care este tâlcul?

 – Când sufletul veghează şi se adună din risipirea atenţiei, şi se leapădă de voile sale, atunci pune stăpânire pe el Duhul lui Dumnezeu. Şi atunci poate să nască, deşi este sterp.

 2

 Un frate l-a întrebat pe avva Cronie:

 – Ce să fac cu uitarea care-mi înrobeşte cugetul şi mă face nesimţitor, până mă trage la păcat?

 – Când au luat neamurile străine chivotul din pricina nelegiuirilor fiilor lui Israil, l-au tras până l-au dus în casa lui Dagon, dumnezeul lor, care atunci a căzut cu faţa în jos.

 – Adică?

 – Când ajunge să fie înrobit cugetul omului prin mijloacele lui însuşi, atunci e tras, până e dus în păcatul nevăzut.

 3

 L-a întrebat un frate pe avva Cronie:

 – În ce chip ajunge omul la smerenie?

 – Prin frica lui Dumnezeu.

 – Şi prin ce faptă ajunge la frica lui Dumnezeu?

 – După mine, să se înfrâneze de la tot lucrul, să se dedea trudei trupeşti, şi, după puteri, să se gândească la ieşirea sa din trup şi la judecata lui Dumnezeu.

 4

 A zis avva Cronie:

 – Dacă nu mâna Moisi oile sub muntele Sinai, nu ar fi văzut focul din rug122(batos, tufăriş. Exod 3, 2.). L-a întrebat un frate:

 – Ce înseamnă rug?

 – Rugul înseamnă fapta trupească. Este scris că împărăţia cerurilor este asemenea comorii ascunse în ogor.

 – Atunci omul n-ajunge la nici o cinste, fără trudă?

 – Oricum, e scris: „cu ochii aţintiţi la începătorul şi împlinirea credinţei, la Iisus, care în locul bucuriei care era pusă dinaintea Lui, a răbdat crucea“123(Evrei 12, 2.). Şi David zice şi el, „de voi da somn ochilor mei, şi pleoapelor mele adormire“124(Psalmi 131, v. 4.) şi aşa mai departe.

 5

 Spunea avva Cronie: ne-a povestit avva Iosif Pelusiotul aşa: pe când locuiam în Sinai, era acolo un frate nu doar bun şi nevoitor, ci şi frumos cu trupul. Şi venea la biserică la slujbă cu un antereu vechi şi petecit. Atunci văzându-l că vine într-una aşa la slujbă, i-am zis:

 – Frate, nu vezi fraţii, cum sunt îngeri la slujbă, în biserică; cum vii tu totdeauna aşa încoace?

 – Iartă-mă, avvo, că nu am altele.

 Atunci l-am luat la mine în chilie şi i-am dat un leviton şi ce-i mai trebuia, şi de atunci era îmbrăcat ca ceilalţi fraţi, şi arăta ca un înger. Au avut odată părinţii nevoie să trimită zece fraţi la împărat pentru o trebuinţă; şi l-au ales şi pe el printre cei trimişi. Cum a auzit el, a făcut metanie părinţilor, zicându-le:

 – Iertaţi-mă, pentru Dumnezeu, că sunt robul unuia mare din cei de-acolo; şi dacă mă recunoaşte, îmi ia chipul călugăresc şi mă duce iarăşi ca să-i robesc.

 După ce i-a înduplecat pe părinţi şi s-a dus, am aflat mai târziu de la cineva care-l ştia îndeaproape, că atunci când era în lume, fusese praefectus praetorii125(Oarecum „şef al poliţiei“.) la Roma; şi ca să nu-l recunoască şi să fie stânjenit de oameni, a găsit acel pretext. Atât de mult se sârguiau părinţii ca să fugă de slava şi de tihna lumii acesteia.

 Cuvinte cheie: avva Cronie, avva Iosif, Cruce, Dumnezeu, Eva, Iisus, Iosif

 « Capitolul preced

 [bookmark: _Toc446956226]Despre avva Caríon

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Caríon: am făcut multe osteneli, mai mult decât fiul meu Zaharia, şi n-am ajuns de o seamă cu el, cu smerenia şi cu tăcerea lui.

 2

 A fost odată un monah la Sketis, pe numele său avva Caríon. El avea doi copii, pe care i-a lăsat soţiei sale, pustnicindu-se. După o vreme, s-a iscat o foamete în Egipt, iar femeia lui, strâmtorată, a venit la Sketis aducând şi copii cu ea, un băiat pe nume Zaharia, şi o fată. Şi s-a sălăşluit departe de bătrân (sic), în luncă 126(Zona inundabilă a Nilului. Oasis „oază“ în traducerea grecească nouă. V. şi Zenon 5.) – este luncă alături de Sketis, şi acolo sunt zidite şi bisericile, şi sunt şi izvoarele apelor. Era obiceiul la Sketis că dacă vine o femeie, ca să vorbească cu fratele ei sau altă rudenie, să vorbească de departe unii cu alţii. Atunci îi zise femeia avvei Caríon:

 – Tu te-ai făcut monah, şi a venit foamete. Copiii cine să ţi-i hrănească?

 – Trimite-mi-i mie.

 – Mergeţi la tatăl vostru – le zise ea copiilor.

 Când au mers la tatăl lor, fata s-a întors la mama ei, iar copilul s-a dus la tată. Când a ajuns flăcău, au început bombăneli printre fraţi în privinţa lui. Auzind avva Caríon, îi spuse fiului său:

 – Zaharia, scoală, să plecăm de aici, că părinţii bombănesc.

 – Avvo, toţi de aici ştiu că sunt fiul tău; dacă mergem în altă parte, aceia nu pot zice că sunt fiul tău.

 – Scoală, hai să plecăm de aici.

 Şi s-au dus în Tebaida. Când şi-au luat chilii, sălăşluindu-se de câteva zile, s-a ivit acelaşi bombănit despre băiat. Atunci tatăl îi spuse: Zaharia, scoală, să mergem la Sketis. Şi au mers la Sketis, iar după câteva zile, iarăşi s-a iscat cârteală în privinţa lui. Atunci Zaharia, fiul, merse la balta de sodă şi se dezbrăcă, intrând până la nări în sodă. Şi rămase acolo mult, cât a putut, de i s-a prăpădit trupul. Mergând el la sfânta împărtăşanie după obicei, i se descoperi sfântului Isidor, preotul Sketisului, ce făcuse; când îl văzu se miră, zicându-i:

 – Zaharia, fiul tău a venit duminica trecută şi s-a împărtăşit ca un om, acum s-a făcut ca un înger.

 Cuvinte cheie: avva Caríon, Egipt, Eva, Sketis

 « Capitolul pr

 [bookmark: _Toc446956227]Despre avva Copri

 « Capitolul precedent

 Urmatorul capitol »

 1

 Zicea avva Pimen despre avva Copri că ajunsese la o asemenea măsură, că, zăcând bolnav, mulţumea şi îşi oprea voia.

 2

 Zicea avva Copri: fericit cel care rabdă osteneala mulţumind.

 3

 S-au adunat odată cei din Sketis (ca să discute) despre Melhisedec şi au uitat să-l cheme şi pe avva Copri. Chemându-l apoi, l-au întrebat despre asta. El, lovindu-se de trei ori peste gură, zise: vai ţie, Copri, că ce ţi-a poruncit Dumnezeu să faci, le-ai părăsit, şi cauţi ce nu cere de la tine. Auzind fraţii unele ca acestea, fugiră în chiliile lor.

 Cuvinte cheie: avva Copri, avva Pimen, Dumnezeu, Pimen, Sketis

 « Capitolul prece

 [bookmark: _Toc446956228]Despre avva Cyros

 « Capitolul precedent

 Urmatorul capitol »

 Fiind întrebat despre gândul curviei, avva Cyros alexandrinul răspunse aşa: dacă nu ai gând, nu ai nici nădejde; dacă nu ai gând, ai fapta. Aceasta înseamnă că cel care nu luptă cu păcatul în gândire, nici nu i se împotriveşte, trupeşte săvârşeşte fapta. Cel care are fapte nu e bântuit de gânduri. Şi l-a întrebat bătrânul pe frate: nu ai obicei să vorbeşti cu femeile? Iar fratele: nu; gândurile mele sunt zugravi noi şi vechi. Amintirile mă bântuie pe mine, chipuri de femei. Iar bătrânul îi răspunse: de morţi nu te teme, ci fugi de cei vii, adică de încuviinţare şi de păcatul cu fapta, şi te îndreaptă mai mult spre rugăciune.

 Cuvinte cheie: avva Cyros, rugăciune

 « Capitol

 [bookmark: _Toc446956229]Despre avva Lukios

 « Capitolul precedent

 Urmatorul capitol »

 Au venit odată unii la avva Lukios la Enat, călugări din cei care se numesc euhitai, adică rugători. Şi i-a întrebat bătrânul:

 – Ce lucraţi cu mâinile?

 – Noi nu ne atingem de lucrare a mâinilor, ci, cum spune apostolul, ne rugăm neîncetat.

 – Da’ nu mâncaţi?

 – Ba da.

 – Când mâncaţi, cine se roagă pentru voi? De dormit, nu dormiţi?

 – Ba da.

 – Şi când dormiţi, cine se roagă pentru voi?

 Şi n-au mai ştiut ce să-i răspundă la acestea. Atunci el le spuse:

 – Iertaţi-mă, dar nu faceţi cum spuneţi. Vă arăt eu, că lucrând cu mâinile mă rog neîncetat. Mă aşez cu Dumnezeu înmuind lujerii, şi împletind funie, zic „miluieşte-mă, Dumnezeule, după mare mila Ta, şi după mulţimea îndurărilor Tale, şterge fărădelegea mea“127(Psalm 50, 2.) – asta nu e rugăciune?

 – Ba da.

 – Atunci când lucrez toată ziua şi mă rog, fac şaisprezece bani, mai mult sau mai puţin. Din ei dau doi la poartă şi de ceilalţi mânc; şi cel care ia cei doi bani se roagă pentru mine când mânc sau când dorm, şi cu harul lui Dumnezeu mi se împlineşte ruga neîncetată.

 Cuvinte cheie: avva Lukios, Dumnezeu, Enat, rugăciune

 « Capitolul preced

 [bookmark: _Toc446956230]Despre avva Lot

 « Capitolul precedent

 Urmatorul capitol »

 1

 A venit unul din bătrâni la avva Lot, la oaza din Arsinoe, şi i-a cerut o chilie, şi el i-a dat. Bătrânul era bolnav şi avva Lot îl îngrijea: şi dacă veneau unii să-l vadă pe avva Lot, îi ducea şi la bătrânul cel bolnav, care a început să le spună cuvinte de ale lui Origen. Avva Lot era supărat, şi zicea „nu cumva să creadă părinţii că şi noi suntem aşa“ – dar să-l gonească de acolo îi era frică, din pricina poruncii. Şi s-a ridicat avva Lot, mergând la avva Arsenie şi i-a povestit despre bătrân. Avva Arsenie i-a zis: nu-l izgoni, ci zi-i „mâncă din cele ale lui Dumnezeu, şi bea, cum vrei, dar cuvintele acestea să nu le mai spui“; şi dacă vrea, se îndreaptă; dacă nu vrea să se îndrepte, va cere singur să se ducă de acolo, şi nu din pricina ta.

 Avva Lot plecă, făcând aşa. Bătrânul, când auzi, nu a vrut să se îndrepte, ci a început să se roage: pentru Domnul, trimiteţi-mă de aici, că nu mai pot îndura pustia. Şi s-a ridicat, plecând, fiind petrecut cu dragoste.

 2

 Povestea cineva despre un frate care căzuse în păcat, că, mergând la avva Lot, intra şi ieşea, zbuciumat, negăsindu-şi locul. Avva Lot îi spuse:

 – Ce ai, frate?

 – Am făcut păcat mare şi nu pot să-l spun părinţilor.

 – Mărturiseşte-mi-l mie, şi eu îl voi lua asupra mea.

 – Am căzut în curvie şi am jertfit (idolilor) ca să capăt lucrul.

 – Curaj, că este pocăinţă. Hai, şezi în peşteră, posteşte tot la două zile, şi eu voi lua asupra mea128(bastazô, voi purta.) împreună cu tine jumătate din păcat.

 Împlinindu-se trei săptămâni, a fost încredinţat bătrânul că a primit Dumnezeu căinţa fratelui. Şi i-a rămas supus bătrânului până la moarte.

 Cuvinte cheie: Arsenie, Avva Arsenie, avva Lot, Dumnezeu, Eva, Lot, Noe

 « Capitolul pre

 [bookmark: _Toc446956231]Despre avva Longin

 « Capitolul precedent

 Urmatorul capitol »

 1

 L-a întrebat avva Longin pe avva Lukios odată despre trei gânduri, zicându-i:

 – Vreau să mă înstrăinez.

 – Dacă nu-ţi stăpâneşti limba, nu eşti înstrăinat, oriunde ai merge. Chiar şi aici, stăpâneşte-ţi limba şi eşti străin.

 – Vreau să postesc.

 – A spus Isaia prooroc „dacă ţi-ai încovoia grumazul ca un jug şi ca un belciug, nici aşa nu se va chema post adevărat“129(Isaia, 58,5. Traducerile moderne dau: „să-şi plece capul ca o trestie, să se culce pe sac şi în cenuşă, oare acesta se cheamă post, zi plăcută Domnului?“. Termenii folosiţi în Pateric sunt kloios, „jujeu“, (jug purtat de porci ca să nu treacă prin garduri) şi krikos, belciug la jug.) – mai degrabă înfrânează-te de la gândurile rele.

 – Vreau să fug de oameni.

 – Dacă nu te îndrepţi mai întâi printre oameni, nici de unul singur nu te vei putea îndrepta.

 2

 Şi-a spus avva Longin, fiind odată bolnav: boleşte şi mori, iar dacă ceri de la mine să mânci în afară de vremea hotărâtă, nu-ţi voi da nici hrana zilnică.

 3130(În afară de prima, celelalte apoftegme pot aparţine unui alt Longin de mai târziu.)

 O femeie care avea cancer la sân a auzit de avva Longin, şi a vrut să-l întâlnească. El locuia pe atunci la mila a noua spre apus de Alexandria. Cum femeia îl căuta, a dat de fericitul Longin adunând lemne pe lângă mare. Când îl întâlni, îl întrebă: avvo, unde locuieşte avva Longin, robul lui Dumnezeu? fără să ştie că el era. El îi spuse: ce vrei de la înşelătorul131(epithetês, impostor, escroc.) acela? Nu te duce la el, e un prefăcut. Ce ai?

 Femeia îi arătă boala. El, făcând semnul crucii asupra locului, o lăsă să plece, zicându-i:

 – Du-te şi Dumnezeu te va vindeca. Longin nu poate să-ţi fie de nici un folos.

 Femeia plecă, având încredere în spusele lui, şi se vindecă îndată. După aceea, povestind cuiva întâmplarea şi spunându-i trăsăturile bătrânului, află că fusese avva Longin.

 4

 Altădată i-au adus un demonizat. El le spuse: eu n-am ce să vă fac, mai bine duceţi-vă la avva Zenon. Atunci avva Zenon a început să-l gonească pe demon ca să plece. Demonul începu să strige:

 – Nu cumva crezi, avva Zenon, că din pricina ta plec? iată că avva Longin se roagă acolo, împotriva mea; şi temându-mă de rugăciunile lui mă duc, altfel nu ţi-aş fi răspuns.

 5

 I-a spus avva Longin avvei Acachie: femeia îşi dă seama că a rămas gravidă atunci când i se opreşte menstruaţia. Aşa şi sufletul îşi dă seama când a primit132(syllambanô, a concepe un copil sau a primi în sine.) Duhul Sfânt, când se opresc patimile care se scurg din el. Iar când este în patimi, cum se poate înfumura că este fără patimi? Dă sânge şi ia Duh.

 Cuvinte cheie: Acachie, avva Longin, avva Lukios, avva Zenon, Duhul Sfânt, Dumnezeu

 « Capitolul preced

 [bookmark: _Toc446956232]Despre avva Macarie egipteanul

 « Capitolul precedent

 Urmatorul capitol »

 1

 Povestea despre sine avva Macarie: când eram tânăr şi locuiam într-o chilie în Egipt, au pus mâna pe mine şi m-au făcut cleric în sat. Eu n-am vrut să primesc, fugind în altă parte. Atunci a venit la mine un mirean evlavios şi mi-a luat lucrul mâinilor şi mi-a slujit. S-a întâmplat că din ispită o fată din sat a căzut în păcat, şi a rămas grea. Atunci au întrebat-o cine făcuse asta, şi ea a zis: schivnicul. Atunci ei au ieşit, luându-mă în sat şi mi-au atârnat de grumaz oale afumate şi mânere de oale, şi m-au purtat în vileag prin sat, uliţă de uliţă, bătându-mă şi zicând: călugărul acesta ne-a stricat fata, puneţi mâna pe el, puneţi mâna pe el! Şi mi-au dat o bătaie soră cu moartea. A venit unul dintre bătrâni, zicându-le: până când îl bateţi pe monahul cel străin? Iar slujitorul meu venea în urma mea, ruşinat. Ei îşi băteau foarte rău joc de el zicând: ăsta-ţi este pustnicul pentru care chezăşuiai! Vezi ce a făcut! Şi au zis părinţii ei: nu-l lăsăm până nu va făgădui să-i dea de mâncare. Şi i-au spus slujitorului meu şi s-a pus el chezaş pentru mine. Atunci am mers în chilia mea, dându-i câte coşuri aveam, şi i-am zis: vinde, şi dă femeii mele de mâncare. Şi i-am zis gândului meu: Macarie, uite că ţi-ai găsit nevastă; trebuie să lucrezi ceva mai mult, ca s-o hrăneşti. Şi lucram zi şi noapte, de-i trimiteam. Când a venit vremea bietei de ea să nască, zile de-a rândul s-a chinuit şi nu năştea. Ei i-au zis:

 – Ce e asta?

 – L-am pârât pe pustnic şi i-am adus învinuire mincinoasă, şi nu e el de vină, ci cutare tânăr.

 Şi a venit slujitorul meu spunându-mi vesel:

 – Nu a putut să nască fata aceea, până n-a recunoscut, zicând „nu e de vină pustnicul, ci eu am minţit despre el“. Şi tot satul a vrut să vină aici cu slavă şi să se pocăiască înaintea ta.

 Când am auzit eu, ca să nu mă stingherească oamenii, m-am ridicat şi am fugit încoace la Sketis. Acesta e începutul pricinii pentru care am venit aici.

 2

 A venit odată avva Macarie egipteanul de la Sketis la muntele Nitriei, la slujba avvei Pamvo. Iar bătrânii i-au zis: spune-le un cuvânt fraţilor, părinte. El le zise: eu încă n-am ajuns călugăr, dar am văzut călugări. Când sălăşluiam în chilie la Sketis, mă bântuiau gândurile, zicându-mi: mergi în pustie şi ia aminte la ce vei vedea acolo. Cinci ani m-am luptat cu gândul, spunându-mi: nu cumva o fi de la demoni? Şi cum gândul stăruia, m-am dus în pustie. Acolo am găsit un lac cu apă şi un ostrov în mijlocul lui, din care beau fiarele pustiei. Şi am văzut în mijlocul lui doi oameni goi. Atunci mi s-a cutremurat trupul – credeam că sunt duhuri. Când m-au văzut ei tremurând, mi-au vorbit:

 – Nu te speria, şi noi suntem oameni.

 – De unde sunteţi şi cum aţi ajuns în pustia asta?

 – Suntem de la chinovie, şi am ajuns la înţelegere de am venit aici, acum patruzeci de ani, unul egiptean, altul libian. – Apoi m-au întrebat:

 – Cum mai e lumea? Vine apa la vremea ei?133(E vorba de inundaţiile Nilului. Întârzierea şi avansul lor, durata mai scurtă sau mai lungă a retragerii apelor însemnau invariabil recolte mici şi foamete.) Mai are lumea belşugul ei?

 – Da. – Atunci i-am întrebat eu:

 – Cum pot să ajung monah?

 – Dacă nu te lepezi de toate ale lumii, nu poţi ajunge călugăr.

 – Eu sunt slab, şi nu pot face ca voi.

 – Şi dacă nu poţi face ca noi, şezi în chilia ta, şi plânge-ţi păcatele.

 – Când vine iarna, nu îngheţaţi? Când e arşiţă, nu vă arde soarele?

 – Dumnezeu ne-a făcut asemenea rânduială,l34(oikonomia) de nu îngheţăm iarna şi nici zăpuşeala verii nu ne vatămă.

 De aceea vă spun că n-am ajuns călugăr, dar am văzut călugări. Iertaţi-mă, fraţilor.

 3

 Avva Macarie, pe când locuia în pustia cea mare, era singurul pustnic din ea, iar mai jos era altă pustie plină de fraţi. Bătrânul se uita cu luare aminte la drum, când l-a văzut pe Satana venind cu chip de om ca să treacă pe la el. Părea că poartă cămaşă de in găurită, şi la fiecare gaură atârna câte un şip. Bătrânul îi spuse:

 – Încotro călătoreşti?

 – Mă duc să le aduc aminte fraţilor.

 – Şi cu şipurile ce faci?

 – Aduc gustări fraţilor.

 – Atâtea?

 – Dacă nu-i place una cuiva, aduc alta; şi dacă nu-i place nici asta, îi dau alta. Neapărat trebuie să-i placă măcar una din ele.

 Şi spunând acestea se duse. Bătrânul rămase pândind drumurile, până el se întoarse înapoi. Cum îl văzu bătrânul, îi zise:

 – Mântuieşte-te135(sôtheiês, formula obişnuită de salut, însemnând „să fii sănătos“ sau „mântuieşte-te“. De la sôzô, a salva.)!

 – Cum aşa, să mă mântuiesc?

 – De ce?

 – Că toţi sunt sălbatici şi nici unul nu m-a primit.

 – N-ai nici un prieten pe-acolo?

 – Ba da, am unul singur, şi măcar el ascultă de mine, şi când mă vede se învârte ca un vârtej.

 – Şi cum îl cheamă?

 – Theopempt.

 Şi zicând acestea se duse. Atunci avva Moise se ridică, ducându-se în pustia de jos. Când au auzit fraţii, au luat ramuri de curmal, ieşindu-i în întâmpinare. Atunci fiecare se pregătea, crezând că la el va trage bătrânul. El însă întreba cine este Theopempt pe munte, şi găsindu-l, merse la chilia lui. Iar Theopempt l-a întâmpinat cu bucurie. Când rămaseră singuri, bătrânul îi spuse:

 – Cum îţi mai merge, frate?

 – Cu rugăciunile tale, bine.

 – Dar gândurile nu te bântuiesc?

 – Până acuma sunt bine.

 Că se sfia să spună. Bătrânul îi zise:

 – Eu de atâţia ani mă nevoiesc şi mă cinstesc toţi, şi totuşi, aşa bătrân cum sunt, tot mă mai bântuie gândul curviei.

 – Şi pe mine, avvo, crede-mă.

 Bătrânul scornea că şi alte gânduri îl bântuie, până îl făcu să mărturisească. Apoi i-a zis:

 – Cum posteşti?

 – Până la al nouălea (ceas).136(La ora două-trei după-amiaza.)

 – Posteşte până seara137(Pentru orientali postul înseamnă a nu bea şi a nu mânca nimic. Evreii şi musulmanii postesc şi azi nemâncând decât după apusul soarelui.) şi nevoieşte-te şi citeşte din Evanghelie şi din celelalte scripturi, şi când îţi vine gândul, nu lua aminte în jos, ci totdeauna în sus, şi îndată te ajută Domnul.

 Şi făcându-i semnul crucii138(typôsas. Sau „a da îndemnuri, a fixa un program“.) s-a dus în pustia lui. Şi pândind iar, îl văzu din nou pe demon şi-i spuse:

 – Unde te mai duci?

 – Ca să-i îmboldesc139(hypomnêsai, „ca să le aduc aminte“ de fapt „ca să-i aţâţ“.) pe fraţi.

 Şi se duse. Când se întoarse, îi zise sfântul:

 – Cum le merge fraţilor?

 – Bine.

 – De ce?

 – Toţi sunt sălbatici, şi ce-i mai rău e că singurul prieten care mă asculta, nu ştiu de ce, s-a răzvrătit, şi nu mă mai ascultă, ci a ajuns cel mai sireap dintre toţi. Şi m-am jurat să nu mai calc pe acolo, măcar o vreme.

 Şi zicând acestea, se duse, lăsându-l pe bătrân. Iar bătrânul se întoarse în chilie.

 4

 S-a dus avva Macarie cel mare la avva Antonie, la munte. Când bătu la uşă, el ieşi şi-i zise:

 – Tu cine eşti?

 – Eu sunt Macarie.

 Atunci el intră, încuind uşa, şi-l lăsă acolo. Apoi văzând smerenia lui, îi deschise şi îi zise binevoitor: de mult am vrut să te văd, auzind cele despre tine. Şi l-a găzduit, odihnindu-l – că era după multă oboseală. Când se înseră, avva Antonie îşi muie lujeri. Avva Macarie îi zise:

 – Vrei să-mi moi şi eu?

 – Moaie.

 Şi făcând un snop mare, îl muie. Şi aşezându-se de cu seară, vorbiră despre mântuirea sufletului, împletind. Iar funia cobora pe uşă în peşteră. Ieşind dimineaţa fericitul Antonie văzu ce multă funie făcuse avva Macarie şi îi zise: mare putere iese din mâinile tale.

 5

 Le-a zis avva Macarie fraţilor despre pustiirea Schitului: când veţi vedea că se zideşte chilie lângă luncă140(elos, lunca inundabilă a Nilului.) să ştiţi că pustiirea ei este aproape; când veţi vedea copaci, să ştiţi că este în prag; când veţi vedea copii141(Oaza şi copiii, semne ale lumii locuite, departe de pustie.), luaţi-vă cojoacele şi îndepărtaţi-vă.

 6

 Mai zicea, dorind să-i mângâie pe fraţi: a venit aici un copil îndrăcit cu mama lui şi i-a spus mamei:

 – Scoală-te, măicuţă, hai de aici.

 – Nu pot să umblu.

 – Te car eu.

 Şi m-am minunat de răutatea diavolului, cum voia să-i izgonească de acolo.

 7

 Spunea avva Sisoe: când eram la Sketis împreună cu avva Macarie, am urcat şapte oameni să secerăm cu el. Şi era în urma noastră o văduvă care aduna spice, şi nu mai contenea din plâns. Atunci bătrânul l-a strigat pe stăpânul holdei şi i-a spus:

 – Ce are baba, de plânge mereu?

 – Bărbatul ei avea un zălog de la cineva, şi a murit de năprasnă, şi nu i-a spus unde l-a pus; iar cel care lăsase zălogul vrea s-o ia pe ea roabă şi pe fiii ei.

 – Spune-i să vină la noi, când ne tragem la umbră de dogoare.

 Şi venind femeia, îi spuse bătrânul:

 – De ce plângi aşa mereu?

 – Bărbatu-meu a murit luând zălog de la cineva, şi murind nu ne-a spus unde l-a pus.

 – Hai să-mi arăţi unde l-ai îngropat.

 Şi luă fraţii cu sine, ducându-se cu ea. Ajungând în acel loc, îi spuse femeii:

 – Du-te de aici.

 Atunci ei se rugară, iar bătrânul îl strigă pe mort, zicând: o, cutare, unde ai pus zălogul altuia? Iar el răspunse: e ascuns la mine acasă, sub picioarele patului. Bătrânul îi zise: dormi iară până la ziua învierii. Cum văzură fraţii, de frică se aruncară la picioarele lui. Bătrânul le zise: nu de la mine s-a întâmplat aşa, că nu sunt nimic, ci din pricina văduvei şi a orfanilor a făcut Dumnezeu acest lucru; asta e mare, că Dumnezeu voieşte ca sufletul să fie neprihănit, şi orice va cere va primi. Apoi se duse, dând de ştire văduvei unde era zălogul. Iar ea îl luă, dându-l cui îl avusese, şi îşi scăpă în acest fel copiii. Şi toţi cei care auzeau îl lăudau pe Dumnezeu.

 8

 Zicea avva Petru despre sfântul Macarie, că fiind odată la un pustnic, şi găsindu-l bolnav, l-a întrebat ce ar vrea să mânce, că nu era nimic în chilia lui. Şi cum bătrânul i-a spus: o mică plăcintă, nu a zăbovit să se ducă la Alexandria, cu bărbăţie, şi să-i dea bolnavului; şi ce este de mirare, e că nu a aflat nimeni.

 9

 A mai spus, că purtându-se avva Macarie cu mare bunătate faţă de toţi fraţii, i-au spus unii:

 – De ce te porţi aşa?

 – Doisprezece ani i-am slujit Domnului meu, ca să-mi hărăzească acest har, şi voi toţi mă sfătuiţi să-l lapăd?

 10

 Se spunea despre avva Macarie că, atunci când se nimerea cu fraţii, îşi pusese hotar că, dacă era şi vin, de dragul fraţilor să bea, şi pentru un pahar de vin să nu bea o zi nici apă. Iar fraţii îi dădeau ca să-l odihnească, dar el primea cu bucurie ca să se chinuie singur. Iar ucenicul lui văzând asta le spuse fraţilor: pentru Dumnezeu, nu-i mai daţi, că de nu, o să piară de sleire în chilie. Şi aflând asta fraţii nu-i mai dădură.

 11

 Venind odată de la oază la chilia lui, aducea lujeri de curmal avva Macarie. Atunci i-a ieşit în cale diavolul cu un iatagan, şi când a vrut să-l lovească, a dat greş. Şi i-a spus:

 – Multă tărie (vine) din tine, Macarie, şi nu te pot covârşi. Dacă faci tu ceva, fac şi eu; tu posteşti, postesc şi eu; tu veghezi, eu oricum nu dorm. Cu un singur lucru mă birui.

 – Cu ce?

 – Cu smerenia ta; şi de asta nu te pot covârşi.

 12

 L-au întrebat câţiva părinţi pe avva Macarie egipteanul: cum de este trupul tău slab, fie mânci, fie posteşti? Iar bătrânul le spuse: vreascul cu care întorci spuza e mistuit de foc; la fel dacă îşi curăţeşte omul cugetul în frica lui Dumnezeu, frica de Dumnezeu îi mistuie oasele.

 13

 A suit odată avva Macarie de la Sketis la Terenuthis, şi a intrat într-un templu să doarmă, şi erau acolo mumii vechi ale grecilor142(„Eleni“ este termenul generic folosit în Pateric pentru păgâni, în opoziţie cu creştinii, pentru care diferenţele de neam se şterg. N. tr.) şi luând una, şi-a pus-o căpătâi. Atunci demonilor, văzându-i îndrăzneala, le-a fost ciudă. Şi vrând să-l sperie, au strigat un nume de femeie, zicând: cutare, vino cu noi la scaldă. A auzit celălalt demon de sub el şi a răspuns ca din morţi: am un străin deasupra mea şi nu pot ieşi. Bătrânul nu s-a speriat, ci a lovit bărbăteşte în mumie, zicând: scoală, du-te în întuneric, dacă poţi. Atunci demonii auzind asta, au strigat tare „ne-ai învins“ şi au fugit batjocoriţi.

 14

 Se spunea despre avva Macarie egipteanul, că urca de la Sketis cărând coşuri, şi de oboseală s-a aşezat, şi s-a rugat aşa: Dumnezeule, tu ştii că nu mai pot. Şi îndată s-a aflat la Râu.

 15

 Era cineva în Egipt care avea un fiu paralitic şi l-a adus la chilia avvei Macarie, şi l-a lăsat la uşă plângând, şi s-a îndepărtat. Venind bătrânul, văzu copilul şi îi zise:

 – Cine te-a adus aici?

 – Tata m-a aruncat aici şi a plecat.

 – Ridică-te şi ajunge-l din urmă.

 El se vindecă îndată, se ridică, ajungându-şi tatăl şi aşa s-au dus la casa lor.

 16

 Avva Macarie cel mare le spunea fraţilor din Sketis când da drumul adunării: fugiţi, fraţilor. Şi i-a spus unul din părinţi: unde să fugim mai departe decât în pustia aceasta? Iar el punea degetul pe buze spunând: de asta să fugiţi; şi aşa se ducea în chilia lui şi o încuia şi se aşeza.

 17

 Spunea tot avva Macarie: dacă te înfurii mustrând pe cineva, doar îţi astâmperi patima. Că nu trebuie să mântui pe altul pierzându-te pe tine.

 18

 Tot fericitul Macarie, fiind în Egipt, a dat peste un om care avea un dobitoc de povară şi care-i jefuia lucrurile. Şi el însuşi, i-a dat ajutor jefuitorului, ca un străin, încărcând dobitocul şi l-a petrecut cu multă seninătate, zicând „nimic nu am adus în lume, şi nici nu putem lua ceva din ea“143(I Timotei 6, 7.) şi „Domnul a dat, Domnul a luat, fie numele Domnului binecuvântat!“144(Iov 1, 21. Citat îndreptat după textul biblic; în Pateric „Domnul a dat; cum a vrut El, aşa s-a făcut. Binecuvântat Dumnezeu pentru toate“.).

 19

 L-au întrebat unii pe avva Macarie:

 – Cum trebuie să ne rugăm?

 – Nu e nevoie de vorbărie, ci întindeţi-vă mânile şi ziceţi „Doamne, cum vrei şi cum ştii, miluieşte“ şi dacă vă vine vreo luptă, „Ajută-mă, Doamne“. Şi El ştie ce e bine şi ne miluieşte.

 20

 A spus avva Macarie: dacă ţi se face dispreţul ca lauda şi sărăcia ca averea, şi lipsa ca belşugul, nu vei muri. Că e cu neputinţă ca cel care crede bine şi care lucrează cu evlavie să cadă în necurăţia patimilor şi în rătăcirea demonilor.

 21

 Se spune că au greşit doi fraţi la Sketis şi i-a afurisit pe ei avva Macarie alexandrinul145(abbas Makarios ho politikós, „avva Macarie cel de la oraş“.). Atunci au venit unii şi i-au spus avvei Macarie cel mare, egipteanul. El a zis: nu ei sunt afurisiţi, ci Macarie este afurisit – că îl iubea mult. Când a auzit avva Macarie că e afurisit de bătrân, a fugit în lunca Nilului. Atunci avva Macarie cel mare a ieşit şi l-a găsit peste tot înţepat de ţânţari, şi i-a zis:

 – Tu i-ai despărţit pe fraţi, şi au trebuit să se ducă la sat. Eu te-am despărţit pe tine, şi tu ai fugit aici, cum fuge o fată frumoasă în iatacul ei. I-am chemat pe fraţi şi am aflat146(emathon, „m-am informat“.) de la ei, mi-au spus: nu s-a întâmplat nimic din toate astea“. Acum vezi şi tu, frate, dacă nu cumva şi-au râs demonii de tine, că nu văzuseşi nimica. Ci fă pocăinţă pentru greşeala ta.

 – Atunci dă-mi pocăinţă.

 Văzând bătrânul smerenia lui, i-a zis: mergi şi posteşte trei săptămâni, mâncând o dată pe săptămână. Că aceasta era lucrarea lui întotdeauna, să postească nemâncând nimic câte o săptămână.

 22

 I-a spus avva Moise avvei Macarie la Sketis:

 – Îmi caut liniştea, dar nu mă lasă fraţii.

 – Văd că firea ta e molatică147(Sau: văd că ai o fire îngăduitoare.) şi nu poţi să îndepărtezi vreun frate de la tine. Dacă vrei însă să te reculegi, du-te în străfundul pustiei, la Petra, şi acolo vei avea linişte şi pace.

 23

 A venit un frate la avva Macarie egipteanul, şi i-a zis:

 – Avvo, spune-mi un cuvânt, cum să mă mântuiesc.

 – Mergi la mormânt şi înjură morţii!

 Şi fratele merse, înjurând şi dând cu pietre după ei. Apoi veni de-i spuse bătrânului, care îi zise:

 – Şi nu ţi-au zis nimica?

 – Nu.

 – Atunci mergi şi mâine şi laudă-i.

 Fratele merse, lăudându-i aşa:

 – Apostolilor, sfinţilor, drepţilor!

 Apoi veni la bătrân şi-i zise:

 – I-am lăudat.

 – Nu ţi-au răspuns nimica?

 – Nu.

 – Vezi câte le-ai zis şi nu ţi-au răspuns nimica, şi cât i-ai lăudat şi nu ţi-au spus nimic. Aşa şi tu, dacă vrei să te mântuieşti, fă-te mort; nu ţine seama nici de nedreptatea, nici de slava oamenilor, ca morţii, şi vei putea să fii mântuit.

 24

 Călătorind odată avva Macarie împreună cu fraţii prin Egipt, a auzit un copil zicându-i mamei sale: mamă, e un bogat care mă iubeşte şi eu îl urăsc, şi un sărac mă urăşte şi eu îl iubesc. Avva Macarie ascultă, minunându-se. Fraţii îi ziseră:

 – Ce înseamnă cuvântul acesta, părinte, de te-ai minunat?

 – Domnul nostru este, zău aşa, bogat, şi ne iubeşte, iar noi nu vrem să ascultăm de El, iar vrăjmaşul nostru Diavolul e sărac şi ne urăşte, iar noi iubim spurcăciunea lui.

 25

 L-a rugat avva Pimen cu multe lacrimi:

 – Spune-mi cuvânt cum să mă mântuiesc.

 – Ceea ce ceri tu s-a îndepărtat acum de la călugări.

 26

 A venit odată avva Macarie la avva Antonie şi după ce a vorbit cu el, s-a întors la Sketis. Atunci fraţii i-au ieşit în întâmpinare. Şi pe când vorbeau, bătrânul le zise: i-am spus avvei Antonie că nu avem liturghie în locul nostru. Atunci părinţii au început să vorbească de altele şi nu l-au mai întrebat să afle răspuns de la bătrân, nici bătrânul nu le-a spus. Că şi zicea unul dintre părinţi, că dacă văd părinţii că fraţii nescocotesc să întrebe despre un lucru folositor lor, se pun pe sine de spun începutul cuvântului; dar dacă fraţii nu le dau ghes, nu mai spun cuvântul, ca nu cumva să ajungă să vorbească neîntrebaţi, şi să pară flecăreală.

 27

 L-a întrebat avva Isaia pe avva Macarie:

 – Spune-mi cuvânt.

 – Fugi de oameni.

 – Ce înseamnă să fugi de oameni?

 – Să şezi în chilie şi să-ţi plângi păcatele.

 28

 Zicea avva Pafnutie, ucenicul avvei Macarie: l-am rugat pe părintele meu:

 – Spune-mi cuvânt.

 – Nu fă rău nimănui, nu osândi pe nimeni. Păzeşte-le pe acestea şi te vei mântui.

 29

 A spus avva Macarie: nu te culca în chilia călugărului care are faimă proastă.

 30

 Au venit odată la avva Macarie fraţi, la Sketis, şi n-au găsit în chilia lui nimic, decât apă clocită, şi i-au zis:

 – Avvo, haide sus în sat, să te omenim.

 – Ştiţi, fraţilor, brutăria cutăruia din sat?

 – Da.

 – Şi eu o ştiu. Ştiţi şi locul cutăruia, acolo unde loveşte râul?

 – Da.

 – Şi eu. Când vreau, nu am nevoie de voi, ci urc şi singur.

 31

 Se spunea despre avva Macarie, că dacă venea la el vreun frate, cu teamă, ca la un bătrân sfânt şi mare, nu vorbea cu el. Dar dacă-i zicea un frate, ca şi cum l-ar fi bagatelizat: zi, avvo, când erai cămilar şi şterpeleai sodă şi o vindeai, nu te chelfăneau paznicii? Şi dacă vorbea cineva cu el aşa, atunci vorbea cu drag cu el, orice îl întreba.

 32

 Se spunea despre avva Macarie cel mare că ajunsese, precum e scris, dumnezeu pământesc, căci aşa cum Dumnezeu acopere lumea, tot aşa a ajuns avva Macarie să ascundă greşelile pe care le vedea, pe cele pe care le vedea ca şi cum nu le-ar fi văzut, şi pe cele pe care le auzea ca şi cum nu le-ar fi auzit.

 33

 Istorisea avva Vitimie, că zicea avva Macarie: Când şedeam odată la Sketis, au coborât doi tineri străini acolo. Unul avea barbă, celuilalt îi mijea. Şi au venit să zică:

 – Unde e chilia avvei Macarie?

 – Ce vreţi cu el?

 – Am auzit de el şi de Sketis, şi am venit să-l vedem.

 – Eu sunt.

 Şi mi-au făcut metanie, zicând:

 – Vrem să rămânem aici.

 Eu, când i-am văzut gingaşi şi cam de bani gata, le zic:

 – Aici n-aveţi ce căuta.

 – Dacă nu putem să şedem aici, mergem în altă parte, zice cel mai mare.

 Şi îmi zic eu în gând: de ce să-i izgonesc de aici, să se smintească? Las’ că pleacă şi singuri, de osteneală. Şi le spun:

 – Haide, faceţi-vă chilie, dacă puteţi.

 – Arată-ne un loc, şi ne facem.

 Şi le-am dat secure şi un sac plin cu pâine şi sare, şi le-am arătat şi o stâncă tare, zicându-le: scobiţi aici, şi aduceţi-vă lemne din luncă, faceţi acoperiş, şi aşezaţi-vă.

 Eu mă gândeam că de osteneală o să plece. Şi m-au întrebat:

 – Ce e de lucru aici?

 – Împletituri.

 Şi am luat lujeri din luncă şi le-am arătat începutul împletiturii, şi cum trebuie să coasă. Apoi le-am spus: faceţi coşuri, şi daţi-le paznicilor, şi vă vor da pâini.

 După asta m-am dus. Ei făceau de toate cu răbdare, cum le spusesem. Şi n-au mai venit la mine trei ani. Şi m-am tot luptat cu gândurile, zicându-mi „care o fi lucrarea lor, că n-au venit să mă întrebe despre gânduri; vin alţii de departe la mine, şi ei de aproape nu vin, nici nu se duc la alţii, decât la biserică, în tăcere, de iau împărtăşanie“. Atunci m-am rugat lui Dumnezeu, nemâncând o săptămână, ca să-mi arate lucrarea lor.

 După o săptămână m-am ridicat, şi am mers la ei să văd cum stau. Am bătut, mi-au deschis, şi mi-au dat bineţe în tăcere. Apoi am făcut rugăciune, şi m-am aşezat. Făcându-i cel mare semn din cap celui mai mic să iasă, s-a aşezat să împletească funie, fără să scoată o vorbă. Şi la nouă ceasuri148(Pe la 3 după-amiază.) a bătut el la uşă, de a venit cel tânăr şi a făcut ceva fiertură şi a întins masa, când i-a făcut cel mare semn din cap. Apoi a pus pe masă trei posmagi şi a rămas în picioare, tăcut. Atunci am zis: sculaţi să mâncăm. Şi ne-am ridicat de am mâncat. Apoi a adus şi ulciorul, şi am băut. Când s-a făcut seară, mi-au zis:

 – Pleci?

 – Nu, dorm aici.

 Şi mi-au pus o cergă de o parte, şi lor în colţ de altă parte. Şi şi-au scos cingătorile şi analavurile şi s-au întins pe cergă înaintea mea. Când s-au aşezat ei, m-am rugat lui Dumnezeu, să-mi arate lucrarea lor. Şi s-a deschis acoperişul şi s-a făcut lumină ca ziua; dar ei nu vedeau lumina. Când socoteau ei că eu dorm, cel mare i-a dat celui mic ghiont în coastă, şi s-au sculat, s-au încins şi şi-au ridicat mâinile spre cer. Eu i-am văzut, dar ei nu m-au văzut pe mine. Şi am văzut demonii venind ca muştele înspre cel mic; şi unii veneau să se aşeze pe gura lui, alţii pe ochi. Şi l-am văzut pe îngerul Domnului ţinând sabie de foc, şi apărându-l şi izgonind demonii de la el. De cel mare nu puteau nici să se apropie. Şi când spre dimineaţă s-au aşezat, m-am făcut că mă trezesc şi ei tot aşa. Cel mare mi-a zis doar atâta:

 – Vrei să rostim cei doisprezece psalmi?

 – Da.

 Iar cel mic a cântat cinci psalmi, câte şase versete şi un aliluia. Şi la fiecare verset ieşea o flacără de foc din gura lui şi urca la cer. Iar cel mare, când îşi deschidea gura, ieşea ca o funie de foc ce ajungea până la cer. Şi am spus şi eu câte ceva pe de rost. Şi ieşind, am spus:

 – Rugaţi-vă pentru mine.

 Ei au făcut metanie, în tăcere. Aşa am priceput că cel mare este desăvârşit, şi cu cel mic încă se mai luptă vrăjmaşul. După câteva zile a murit fratele mai mare şi după trei zile şi cel mic.

 Iar când veneau unii dintre părinţi la avva Macarie, îi lua la chilia lor, zicând: hai, veniţi să vedeţi mucenicia străinilor celor mici!

 34

 Au trimis cândva bătrânii din muntele Nitriei la avva Macarie în Sketis ca să-l poftească: pentru ca nu cumva să se ostenească tot poporul la tine, am socotit să vii tu, ca să te vedem până nu pribegeşti la Domnul. Iar când a sosit la munte, s-a adunat tot poporul în jurul lui. Şi l-au rugat bătrânii să spună cuvânt fraţilor. Iar el lăcrimând spuse: să plângem, fraţilor, şi să verse ochii noştri lacrimi până nu plecăm acolo unde lacrimile noastre ne ard trupurile. Şi plânseră toţi căzând cu faţa la pământ, şi spuseră: părinte, roagă-te pentru noi.

 35 parafrază la 11.

 36

 A zis avva Macarie: dacă ne gândim la relele pe care ni le fac oamenii, îndepărtăm puterea gândului la Dumnezeu; dacă ne gândim la relele pe care ni le fac demonii, atunci vom fi teferi.

 37

 A zis avva Pafnutie, ucenicul avvei Macarie, că a spus bătrânul: când eram copil, păşteam viţeii cu ceilalţi copii. Ei s-au dus odată la furat curmale. Când au tulit-o, a căzut una de la ei, iar eu am luat-o şi am mâncat-o. De câte ori îmi aduc aminte, stau şi plâng.

 38

 Se povestea despre avva Macarie cel mare că plimbându-se în pustie a găsit pe jos o ţeastă de mort aruncată; şi urnind-o cu toiagul de curmal, i-a spus:

 – Tu cine eşti?

 – Am fost arhiereu al grecilor păgâni care locuiau aici: iar tu eşti avva Macarie purtătorul de duh sfânt. Oricând ţi se face milă de cei din chinuri, ei se mai alină.

 – Ce fel de alinare şi ce fel de chin?

 – Cât de departe e cerul de pământ, atâta este focul sub picioarele noastre şi (deasupra) capului; stând noi în mijlocul focului, nu ne putem vedea faţă în faţă, ci faţa fiecăruia e lipită de spatele celuilalt. Deci când te rogi pentru noi, fiecare vede dintr-o parte faţa celuilalt.

 Iar bătrânul răspunse plângând:

 – Vai de ziua când s-a născut omul, dacă asta e alinarea chinului. Şi adăugă: mai e şi altă caznă mai rea decât aceasta?

 – E altă pedeapsă mai mare sub noi.

 – Şi cine o îndură?

 – Noi care nu L-am văzut pe Dumnezeu, avem măcar parte de puţină milă; cei care L-au văzut şi s-au lepădat de El şi n-au făcut voia Lui, aceia sunt cei de sub noi.

 Iar bătrânul luând ţeasta a îngropat-o văzându-şi de drum.

 39

 Se spunea despre avva Macarie egipteanul că a urcat odată de la Sketis la muntele Nitriei; şi când s-a apropiat de loc, îi spuse ucenicului său: ia-o puţin înainte. Şi când a luat-o el înainte, s-a întâlnit cu un preot al grecilor (păgâni), (care alerga ducând cu el un lemn)149(Cuvinte lipsă în unele ediţii.) iar fratele i-a strigat: ai, diavole, unde fugi? Acela s-a întors, l-a bătut bine, şi l-a lăsat aproape mort. Ceva mai departe, i-a ieşit în cale, alergând, avvei Macarie, care i-a zis: sănătate, sănătate, truditorule! El s-a minunat, venind la el, şi îi zise:

 – Ce bine ai văzut la mine, de m-ai agrăit?

 – Că te-am văzut trudindu-te şi nu ştii150(ouk oida „nu ştiu“ în loc de ouk oistha „nu ştii“;) că în zadar te osteneşti.

 – Şi pe mine m-au răscolit bineţele tale, şi mi-am dat seama că eşti de partea lui Dumnezeu. Alt călugăr rău m-a întâlnit şi m-a înjurat; eu i-am dat o bătaie soră cu moartea.

 Bătrânul pricepu că era ucenicul lui. Iar preotul îi cuprinse picioarele, spunându-i: nu te las dacă nu mă faci monah. Şi s-au dus până unde era călugărul şi l-au luat în spate de l-au dus la biserica muntelui. Când l-au văzut părinţii pe preotul păgân, au fost uluiţi; apoi l-au făcut monah. Şi mulţi dintre păgâni151(„greci“.) s-au creştinat din pricina lui. Iar avva Macarie a zis: vorba rea îi face răi şi pe cei buni, dar vorba bună şi pe cei răi îi face buni.

 40

 Spuneau despre avva Macarie că a intrat un tâlhar în chilie în lipsa lui. Când a venit el la chilie, l-a găsit pe tâlhar încărcându-şi cămila cu lucrurile lui. Atunci el intră în chilie, luând din lucruri şi încărca pe cămilă cu celălalt. După ce isprăviră, tâlharul a început să dea în cămilă, ca să se ridice, dar ea nu se scula. Când a văzut avva Macarie că nu se ridică, a intrat în chilie, găsind un briceag, şi îl aduse, punându-l pe cămilă: frate, asta căuta cămila. Şi o ghionti, zicând: scoală! şi se ridică îndată şi făcu câţiva paşi pentru cuvântul lui. Apoi s-a aşezat iar şi nu s-a mai ridicat, până n-au descărcat toate lucrurile. Atunci a plecat.

 41

 Avva Aió l-a întrebat pe avva Macarie:

 – Zi-mi un cuvânt.

 – Fugi de oameni; şezi în chilia ta şi plânge-ţi păcatele, şi nu iubi vorba oamenilor, şi te vei mântui.

 Cuvinte cheie: Antonie, avva Antonie, avva Isaia, avva Macarie, avva Moise, avva Pafnutie, avva Pimen, avva Vitimie, Diavolul, Dumnezeu, Egipt, Eva, Evanghelie, Iov, Macarie cel Mare, Moise, Pimen, rugăciune, Sketis, Terenuthis

 « Capitolul pr

 [bookmark: _Toc446956233]Despre avva Moise

 « Capitolul precedent

 Urmatorul capitol »

 1

 Era odată foarte îmboldit spre curvie avva Moise, şi nemaiputând să şadă în chilie, s-a dus şi l-a înştiinţat pe avva Isidor. Şi avva l-a îndemnat să se întoarcă în chilia lui. El n-a primit, zicându-i: nu izbutesc, avvo. Luându-l cu el, l-a suit pe casă şi i-a zis: ia aminte spre apus. El se uită, văzând sumedenie de diavoli, zvârcolindu-se şi făcând larmă ca să se războiască. Atunci avva Isidor îi zise iar: uită-te şi spre răsărit. Iar el căută şi văzu o puzderie de sfinţi îngeri slăviţi. Atunci avva Isidor îi zise: uite, ei sunt cei trimişi sfinţilor de la Domnul spre ajutor. Cei dinspre apus sunt cei care se luptă cu ei, dar cei mai mulţi sunt cei cu noi. Şi astfel a mulţumit avva Moise lui Dumnezeu, a prins curaj, întorcându-se la chilia lui.

 2

 Un frate a greşit odată la Sketis, şi s-a făcut adunare, au trimis şi după avva Moise, dar el nu voia să vină. Atunci a trimis preotul după el, să-i spună: vino, că te aşteaptă lumea. El se ridică şi veni. Luă atunci un coş ciuruit plin cu nisip, pe care îl căra în spate. Ceilalţi, ieşindu-i în întâmpinare, îi spuseră:

 – Ce e asta, părinte?

 – Păcatele mele se scurg dinapoia mea şi nu le văd, şi am venit eu azi să judec păcatele altora.

 Ei au ascultat, nezicând nimic fratelui, şi îl iertară.

 3

 S-a făcut altădată adunare la Sketis, iar fraţii, dorind să-l încerce, îl dispreţuiau, zicând:

 – Ce caută şi negrul ăsta printre noi?

 El ascultă în tăcere. Înainte de a se despărţi, i-au zis:

 – Avvo, nu te-ai tulburat deloc adineaori?

 – Ba da, dar n-am zis nimic.

 4

 Se spunea despre avva Moise, că l-au făcut cleric, şi i-au pus epitrahilul. Atunci arhiepiscopul i-a spus:

 – Iată că te-ai făcut cu totul alb, avva Moise!

 – Oare pe dinafară, înalt-prea-sfinţite,152(kyrie papa literal „domnule papă“.) sau şi pe dinăuntru?

 Arhiepiscopul, voind să-l încerce, le spuse clericilor: când va intra avva Moise în altar, goniţi-l şi urmăriţi-l, ca să auziţi ce zice. Bătrânul intră, şi ei l-au sfădit, zicând:

 – Ieşi afară, ţigane153(literal „etiopianule“. Am preferat un apelativ local pentru a sublinia bruscheţea jignitoare a adresării.)!

 El ieşi, zicându-şi: bine ţi-au făcut, cioară tuciurie! Ce cauţi cu oamenii, tu care nu eşti om?

 5

 S-a dat odată poruncă la Sketis: postiţi (nemâncând) săptămâna aceasta. Din întâmplare au venit fraţi din Egipt la avva Moise, iar el le făcu niţică fiertură. Văzând vecinii fumul, le ziseră clericilor:

 – Iată că Moise a încălcat porunca gătindu-şi.

 – Când vine vorbim noi cu el.

 Sâmbătă, clericii, ştiind marele trai154(politeia, „fel de trai“, în traducerea veche „petrecerea“.) al avvei Moise, i-au zis dinaintea mulţimii: avva Moise, ai călcat porunca oamenilor, şi ai păzit-o pe cea a lui Dumnezeu.

 6

 A venit un frate la Sketis la avva Moise, cerând cuvânt de la el. Bătrânul îi zise: du-te, şezi în chilia ta şi chilia te va învăţa pe tine toate.

 7

 A zis avva Moise: cel care fuge de lume seamănă cu strugurele copt, iar cel dintre oameni, cu agurida.

 8

 A auzit odată cârmuitorul (locului) de avva Moise şi a venit la Sketis să-l vadă. Atunci nişte bătrâni i-au dat de ştire şi s-a dus să fugă în luncă. L-au întâlnit (cei care-l căutau) şi i-au zis:

 – Spune, bătrâne, unde e chilia avvei Moise?

 – Ce vreţi de la el? E nebun.

 Cârmuitorul merse la biserică, spunându-le clericilor: am auzit de avva Moise, şi am venit să-l văd; atunci ne-a ieşit în cale un bătrân care mergea în Egipt, şi l-am întrebat unde e chilia avvei Moise. El ne-a răspuns: „ce vreţi de la el? că e nebun“.

 Auzind clericii, i-au zis mâhniţi:

 – Cum arăta bătrânul care a vorbit aşa despre sfânt?

 – Zdrenţăros, înalt şi tuciuriu.

 – El e avva Moise, şi v-a spus aşa ca să nu vă întâlniţi cu el.

 Apoi a plecat cârmuitorul, folosindu-se mult.

 9

 A spus avva Moise la Sketis: dacă păzim poruncile părinţilor noştri, vă chezăşuiesc eu în faţa lui Dumnezeu că nu vor veni barbarii aici. Dacă nu le vom păzi, locul acesta are să se pustiască.

 10

 Şezând odată fraţii cu el, le spuse:

 – Iată că azi vin barbarii la Sketis, fugiţi sau le ţineţi piept.

 – Tu nu fugi, avvo?

 – Eu de atâţia ani aştept ziua aceea, în care să se împlinească cuvântul Domnului Isus, care zice „toţi cei care iau sabia, de sabie vor pieri“155(Matei 26, 52. Ediţia greacă adaugă şi comentariul „Moise, înainte de a fi monah, fusese tâlhar.“).

 – Nici noi nu fugim, ci murim cu tine.

 – Nu e treaba mea; să-şi caute fiecare de ale lui.

 Erau şapte fraţi şi le spuse: iată că barbarii se apropie de poartă. Atunci aceia au intrat, omorându-i. Unul dintre ei s-a ascuns după o grămadă de funie împletită, şi a văzut pogorându-se şapte cununi şi încununându-i.

 11

 L-a întrebat un frate pe avva Moise:

 – Văd un lucru în faţa mea şi nu pot să-l apuc.

 – Dacă nu ajungi mort ca cei înmormântaţi, nu poţi să-l apuci.

 12

 A spus avva Pimen, că un frate l-a întrebat pe avva Moise în ce fel omul se face mort faţă de aproapele său. Bătrânul i-a spus: dacă nu-şi pune omul în inimă că de trei zile e în mormânt, nu ajunge la cuvântul acesta.

 13

 Se spunea despre avva Moise la Sketis, că, atunci când avea să ajungă la Petra, a ostenit de drum şi şi-a zis: cum pot să-mi adun apă aici? Şi a auzit o voce care i-a zis: intră înăuntru şi nu te îngriji de nimica. Aşa că a intrat. Şi au venit la el câţiva părinţi, şi nu avea decât un ulcior cu apă. El le-a făcut puţină linte, şi apa s-a sfârşit. Bătrânul era necăjit, intra şi ieşea rugându-se lui Dumnezeu. Atunci un nor de ploaie a venit deasupra de Petra şi i-a umplut toate ulcioarele. Mai târziu l-au întrebat (ceilalţi):

 – Spune-ne, de ce intrai şi ieşeai?

 – Mă judecam cu Dumnezeu: „m-ai adus aici şi iacătă, apă n-am, ca să bea robii Tăi.“ De asta intram şi ieşeam rugându-mă lui Dumnezeu, până ne-a trimis apă.

 14

 A spus avva Moise, că omul trebuie să moară faţă de aproapele său, ca să nu-l judece întru ceva.

 15

 A zis iarăşi: omul trebuie să moară faţă de toată fapta rea, înainte de a ieşi din trup, ca să nu facă rău nimănuia.

 16

 A mai zis:

 – Dacă omul nu are în inima sa că e păcătos, Dumnezeu nu-l ascultă.

 – Ce înseamnă „are în inimă că e un păcătos“? a întrebat un frate.

 – Dacă cineva îşi duce păcatele sale, nu le vede pe cele ale aproapelui.

 17

 A zis tot el:

 – Dacă nu se potrivesc156(symphôneô, a se armoniza, a se simfoniza.) fapta cu rugăciunea, în zadar se osteneşte omul.

 – Ce este potrivirea faptei cu rugăciunea? a întrebat un frate.

 – Să nu le mai facem pe acelea pentru care ne rugăm. Că atunci când omul îşi leapădă voile sale, atunci se împacă Dumnezeu cu el şi îi primeşte rugăciunea.

 18

 L-a întrebat un frate:

 – Cine-l ajută pe om la toate?157(Dialog apocrif, în stil forţat şi tezist.)

 – Dumnezeu e cel care-l ajută; că este scris „Dumnezeu este scăparea şi puterea noastră, ajutor în necazurile care ne împresoară158(Psalmi 45, 1.).

 – Şi posturile şi privegherile pe care le face omul, ce sunt?

 – Ele fac sufletul să se smerească; fiindcă e scris „vezi smerenia şi osteneala mea, şi şterge toate păcatele mele“159(Psalmi 24, 18.). Dacă sufletul va da roadele acestea, se va îndura Dumnezeu către el pentru ele.

 – Ce să facă omul la toată încercarea care vine peste el sau la tot gândul vrăjmaşului?

 – Trebuie să plângă dinaintea bunătăţii lui Dumnezeu ca să-l ajute, şi se va linişti curând, dacă i se roagă cu cunoştinţă, căci e scris „Domnul e ajutorul meu; ce-mi va face mie omul?“160(Psalmi 117, 6.).

 – Iată că un om îşi bate robul pentru o greşeală. Ce să facă robul?

 – Dacă va fi rob bun, să zică „ai milă de mine, am greşit“.

 – Şi altceva nimic.

 – Nu. De îndată ce ia vina asupra lui şi spune „am greşit“, îndată stăpânul lui are milă de el. Desăvârşirea tuturor acestora este să nu-ţi judeci aproapele. Când mâna Domnului a ucis tot întâiul născut din ţara Egiptului nu era casă fără mort.

 – Ce tâlc are asta?

 – Când luăm aminte la păcatele noastre, nu mai vedem păcatele aproapelui. Că e o nebunie ca omul care are un mort, să-l lase şi să meargă să-l plângă pe al aproapelui. A muri faţă de aproapele înseamnă a-şi purta păcatele şi a nu avea grija nimănui, că e bun sau rău. Nu fă rău nimănui, nu gândi rău în inima ta faţă de nimeni, nu dispreţui pe nimeni care face rău, nici nu te bucura cu cel care face rău aproapelui tău; nu vorbi de rău pe nimeni, ci zi „Dumnezeu îl cunoaşte pe fiecare“, nu te lăsa înduplecat de bârfitor, nici nu te bucura de bârfa lui, nici nu urî pe cel care-şi ponegreşte aproapele. Asta înseamnă să nu judeci.

 Nu avea duşmănie cu nimeni şi nu păstra ură în inima ta. Nu-l urî pe cel care are o duşmănie cu aproapele său. Asta este pacea. Îndeamnă-te spre toate acestea: pentru puţină vreme este truda şi pentru veşnicie odihna, cu harul lui Dumnezeu Cuvântul. Amin.

 Cuvinte cheie: avva Isidor, avva Moise, avva Pimen, Dumnezeu, Egipt, Eva, Moise, Pimen, rugăciune, Sketis

 « Capitolul prece

 [bookmark: _Toc446956234]Despre avva Matoe

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Matoe: îmi pare mai bună munca uşoară şi care dăinuie, decât una obositoare de la început şi care se curmează curând.

 2

 A mai zis: cu cât se apropie omul de Dumnezeu, cu atât se vede pe sine mai păcătos. Căci şi Isaia prooroc văzându-l pe Dumnezeu, s-a numit pe sine becistnic şi necurat.

 3

 Mai zicea: când eram tânăr, îmi ziceam „poate fac ceva bun“; acum că am îmbătrânit, văd că nu am nici o faptă bună în mine.

 4

 A mai zis: nu ştie Satana ce patimă învinge sufletul. El seamănă, dar nu ştie dacă seceră. Gândurile curviei, ale ponegririi şi la fel celelalte patimi. Şi când vede sufletul înclinându-se spre o patimă, pe aceea o şi hrăneşte.

 5

 A venit un frate la avva Matoe şi i-a zis:

 – Cum de schetioţii fac mai mult decât Scriptura iubindu-şi duşmanii mai mult decât pe ei înşişi?

 – Eu unul nici pe cel care mă iubeşte nu-l iubesc ca pe mine însumi.

 6

 L-a întrebat un frate pe avva Matoe:

 – Ce să fac dacă vine un frate la mine, şi e post, sau e dimineaţă? Că mă frământă asta.

 – Dacă nu te frămânţi şi mânci cu fratele, bine faci. Dacă nu primeşti pe nimeni şi mânci, asta e voia ta.

 7

 A spus avva Iacóv: am mers la avva Matóe şi întorcându-mă, i-am spus: vreau să trec pe la Chilii. El mi-a zis: îmbrăţişează-l din partea mea pe avva Ioan.

 Ducându-mă la avva Ioan, i-am zis:

 – Te îmbrăţişează avva Matoe.

 – Avva Matoe, „cu adevărat israelit, în care nu este vicleşug“161(Ioan 1, 47.).

 După un an m-am dus iarăşi la avva Matoe şi i-am spus închinăciunea avvei Ioan. El mi-a răspuns: nu sunt vrednic de cuvântul bătrânului, dar să ştii, că atunci când vei auzi pe vreun bătrân slăvind mai mult pe aproapele decât pe sine, a ajuns la măsuri mari. Căci aceasta e desăvârşirea, a-l slăvi mai mult pe aproapele decât pe sine.

 8

 A spus avva Matoe: a venit un frate la mine şi mi-a spus că ponegrirea e mai rea decât curvirea. Eu i-am zis:

 – Aspru cuvânt.

 – Şi cum crezi că stau lucrurile?

 – Ponegrirea e rea, dar se vindecă repede. Fiindcă bârfitorul se căieşte cel mai adesea, spunând „am vorbit de rău“. Însă curvia este moarte trupească.

 9

 S-a dus odată avva Matoe de la Raithú înspre părţile magdolilor, cu fratele lui. Atunci episcopul a pus mâna pe bătrân de l-a făcut preot. Pe când mâncau ei împreună, i-a zis episcopul:

 – Iartă-mă, avvo; ştiu că nu vroiai acest lucru, dar am cutezat să fac aşa, ca să fiu binecuvântat de tine.

 – Şi gândul meu voia puţin – îi zise bătrânul cu smerenie – dar mă mâhnesc că trebuie să mă despart de fratele care e cu mine. Că nu pot să fac toate rugăciunile singur.

 – Dacă ştii că e vrednic, eu îl hirotonesc.

 – Dacă e vrednic, nu ştiu; ştiu că e mai bun decât mine.

 Şi l-a hirotonit şi pe el. Apoi s-au săvârşit amândoi, fără să se apropie de altar ca să facă liturghie. Bătrânul zicea: am încredere în Dumnezeu, că nu voi avea osândă mare din pricina hirotoniei, devreme ce nu fac liturghie. Că hirotonia este a celor neprihăniţi.

 10

 A spus avva Matoe, că s-au dus trei bătrâni la avva Pafnutie, cel poreclit Kefalás, ca să-l întrebe un cuvânt. Bătrânul le spuse:

 – Ce vreţi să vă spun? Cuvânt duhovnicesc sau trupesc?

 – Duhovnicesc.

 – Mergeţi, iubiţi truda mai mult decât odihna, şi dispreţul mai mult decât slava, şi a da mai mult decât a lua.

 11

 L-a întrebat un frate pe avva Matoe:

 – Spune-mi un cuvânt.

 – Du-te, roagă-te lui Dumnezeu să-ţi dea jale în inimă şi smerenie, şi ia aminte pururea la păcatele tale, nu judeca pe alţii, ci pune-te mai prejos de toţi, nu te împrieteni cu băiat, nu avea cunoştinţă cu femeie, nici prieten eretic, curmează familiaritatea de la tine, stăpâneşte-ţi limba şi pântecele, ţine-te departe de vin, şi dacă vorbeşte cineva despre orice ar fi, nu te certa cu el, ci dacă vorbeşte bine, zi: „da“; dacă rău, zi: „tu ştii ce spui“. Şi nu te înfrunta cu el despre cele pe care le-a spus. Asta este smerenia.

 12

 L-a întrebat un frate pe avva Matoe:

 – Spune-mi un cuvânt.

 – Curmează de la tine orice ceartă în orice privinţă. Plângi şi tânguieşte-te, că sorocul se apropie.

 13

 L-a întrebat un frate pe avva Matoe:

 – Ce să fac, că mă supără limba şi când ies printre oameni, nu o pot stăpâni, ci îi osândesc pentru tot lucrul bun şi-i mustru; ce să fac?

 – Dacă nu poţi să o stăpâneşti, însingurează-te, că este neputinţă. Cel care şade cu fraţii nu trebuie să fie colţuros, ci rotund, ca să se rostogolească înspre toţi.

 Şi apoi adăugă bătrânul:

 – Nu din virtute stau singur, ci din slăbiciune; cei care ies în mijlocul oamenilor sunt puternici.

 Cuvinte cheie: avva Ioan, avva Matoe, avva Pafnutie, Dumnezeu, Eva, Iacóv, Ioan

 « Capitolul prece

 [bookmark: _Toc446956235]Despre avva Marcu, ucenicul avvei Silvan

 « Capitolul precedent

 Urmatorul capitol »

 1

 Se spunea despre avva Silvan, că avea un ucenic pe nume Marcu, şi care era foarte ascultător şi scria frumos. Bătrânul îl iubea pentru ascultarea lui, mai avea încă unsprezece ucenici, care se supărau că îl iubea mai mult decât pe ei. Bătrânii au auzit, mâhnindu-se. Într-o zi au venit la el şi l-au chemat. Atunci el i-a luat, a ieşit, bătând la fiecare chilie:

 – Frate cutare, haide, că am nevoie de tine.

 Nici unul dintre ei nu i-a urmat îndată. Ajungând la chilia lui Marcu, bătu zicând:

 – Marcu.

 Când auzi vocea bătrânului, ţâşni îndată afară. Bătrânul îl trimise cu o însărcinare, zicându-le bătrânilor:

 – Unde sunt ceilalţi fraţi, părinţilor?

 Când a intrat în chilia lui, a luat în mâini foaia162(tetradion, lat. quaternio, caiet format din două foi îndoite, care se lega apoi sub formă de carte.) şi a văzut că pusese mâna să scrie şi auzindu-l pe bătrân n-a mai întors condeiul să sfârşească litera. Bătrânii ziseră:

 – Într-adevăr, avvo, cel pe care îl iubeşti tu îl iubim şi noi, şi-l iubeşte şi Dumnezeu.

 2

 Se spunea despre avva Silvan, că se preumbla odată la Sketis cu bătrânii şi a vrut să le arate ascultarea ucenicului său Marcu, şi de ce îl iubea. Văzând un mistrecior, îi zise:

 – Vezi bivolaşul acela, fiule?

 – Da, avvo.

 – Şi ce corniţe drăguţe are!

 – Da, avvo.

 Iar bătrânii se minunară de răspunsul lui şi s-au lămurit de ascultarea sa.

 3

 A venit odată mama avvei Marcu să-l vadă, cu mare alai. Bătrânul i-a ieşit în întâmpinare, iar ea i-a spus:

 – Avvo, zi-i fiului meu să iasă ca să-l văd.

 Bătrânul intră şi-i zise:

 – Ieşi ca să te vadă mama ta.

 El purta o haină peticită şi era afumat de la bucătărie, dar a ieşit din supunere, închizând ochii, şi le zise:

 – Mântuiţi-vă, mântuiţi-vă, mântuiţi-vă!163(sôtheiête, „mântuiţi-vă“ sau „sănătate“.) – fără să-i vadă.

 Mama lui nu l-a recunoscut însă. A trimis iar după bătrân zicând:

 – Avvo, trimite-mi-l pe fiul meu, să-l văd.

 El îi spuse lui Marcu:

 – Nu ţi-am zis: ieşi, să te vadă mama ta?

 – Am ieşit după cuvântul tău, avvo. Te rog însă să nu-mi mai spui să ies, ca să nu fiu neascultător.

 Bătrânul ieşi, zicându-i:

 – El e cel care v-a ieşit înainte, zicând „mântuiţi-vă“.

 Apoi a mângâiat-o şi a lăsat-o să plece.

 4

 Altădată s-a nimerit să plece din Sketis şi să meargă la muntele Sinai, unde s-a şi sălăşluit. Atunci mama lui Marcu a trimis, jurându-l cu lacrimi să meargă fiul ei şi să-l vadă. Bătrânul îl trimise. Când îşi pregătea însă cojocul de plecare şi era să-l îmbrăţişeze pe bătrân, a izbucnit dintr-o dată în plâns şi n-a mai ieşit.

 5

 Se spunea despre avva Silvan, că atunci când voia să plece în Siria, ucenicul său Marcu i-a zis:

 – Părinte, nu vreau să plec de aici, nici pe tine nu te las să pleci, avvo. Mai rămâi aici trei zile.

 Şi a treia zi s-a săvârşit.

 Cuvinte cheie: avva Silvan, Dumnezeu, Marcu, Siria, Sketis

 « Capitolul prec

 [bookmark: _Toc446956236]Despre avva Milesios

 « Capitolul precedent

 Urmatorul capitol »

 1

 Trecând avva Milesios printr-un loc, a văzut un monah prins de altcineva, ca un ucigaş. Bătrânul se apropie şi îl întrebă pe frate. Aflând că e pârât pe nedrept, le zise celor care-l ţineau: unde este cel ucis? Ei i-au arătat. Atunci el se apropie de cel ucis, şi le zise tuturor să se roage. El îşi întinse mâinile spre Dumnezeu, iar mortul învié. El îi zise dinaintea tuturor:

 – Spune-ne cine te-a omorât.

 – Am mers la biserică, şi i-am dat bani preotului. El m-a înjunghiat şi apoi m-a aruncat la mănăstirea avvei. Dar vă rog ca banii să fie luaţi şi daţi copiilor mei.

 – Du-te şi dormi până va veni Domnul şi te va trezi.

 2

 Altădată, pe când locuia cu doi ucenici la hotarele Persiei, au ieşit doi fii ai împăratului, fraţi trupeşti, să vâneze după obicei. Au întins mreje pe o depărtare de peste patruzeci de mile, ca să vâneze şi să ucidă cu suliţe tot ce s-ar afla înăuntrul mrejelor. Acolo se afla şi bătrânul cu amândoi ucenicii lui. Văzându-l păros şi oarecum sălbatic, s-au uimit şi i-au zis:

 – Eşti om sau duh? Spune-ne.

 – Sunt un om păcătos şi am ieşit să-mi plâng păcatele, şi mă închin lui Iisus Hristos, fiul lui Dumnezeu celui viu.

 – Nu este alt dumnezeu decât soarele şi focul şi apa (pe care le cinsteau ei). Haide să le jertfeşti lor.

 – Acestea sunt făpturi, iar voi vă înşelaţi. Eu însă vă chem să vă întoarceţi şi să-L cunoaşteţi pe Dumnezeul cel adevărat, care le-a făcut pe toate acestea.

 – Pe cel osândit şi răstignit îl numeşti Dumnezeu adevărat?

 – Pe cel care a răstignit păcatul şi a ucis moartea, pe acela îl numesc Dumnezeu adevărat.

 Ei însă l-au chinuit pe el şi pe fraţi, silindu-i să jertfească. După ce i-au căznit mult, le-au tăiat capetele celor doi fraţi; pe bătrân l-au mai chinuit multe zile. Mai apoi, după meşteşugul lor, l-au pus la mijloc şi au tras săgeţi, unul din spatele lui, altul dinaintea lui. El le spuse:

 – Fiindcă v-aţi înţeles să vărsaţi sânge nevinovat, mâine, într-o clipă, la ceasul acesta, mama voastră va rămâne fără fii, şi va fi lipsită de dragostea voastră, şi vă veţi vărsa sângele, unul altuia, cu săgeţile voastre.

 Ei au plecat la vânătoare a doua zi, fără să ţină seama de cuvântul lui. Când le-a ieşit în cale o cerboaică, au încălecat, urmărind-o ca s-o prindă, dar, trăgând săgeţi, şi-au străpuns unul altuia inima, după cuvântul pe care li-l spusese bătrânul când îi blestemase, şi au murit.

 Cuvinte cheie: avva Milesios, Dumnezeu, Eva, Fiul lui Dumnezeu, Hristos, Iisus, Iisus Hristos

 « Capitolul preced

 [bookmark: _Toc446956237]espre avva Motios

 « Capitolul precedent

 Urmatorul capitol »

 1

 L-a întrebat un frate pe avva Motie:

 – Dacă merg să locuiesc undeva, cum crezi că e bine să trăiesc acolo?

 – Dacă locuieşti undeva, să nu vrei să ajungi vestit pentru ceva, de pildă „nu ies la adunare“ sau „nu mănânc de pomană“. Acestea aduc faimă găunoasă şi pe urmă dai şi de necazuri, că oamenii, unde aud de unele ca acestea, acolo şi aleargă.

 – Atunci ce să fac?

 – Oriunde te sălăşluieşti, urmează la fel ca toţi. Fă şi tu ce-i vezi pe evlavioşi că fac, în care ai încredere, şi vei avea linişte. Aceasta este smerenia, să fii întocmai ca şi ei. Iar oamenii văzând că nu ieşi din rând, te vor privi întocmai ca pe toţi, şi nu te va supăra nimeni.

 2

 Povestea despre avva Motie ucenicul său Isaac (amândoi au ajuns episcopi)164(Din acest indiciu se poate presupune că Motie este unul şi acelaşi personaj cu Matoes.) că mai întâi bătrânul a zidit mănăstire la Heracleea; şi când a plecat de acolo, s-a dus în altă parte şi a zidit şi acolo iarăşi. Din uneltirea diavolului, era acolo un frate care-l duşmănea şi îl supăra. Bătrânul a plecat în satul lui şi şi-a făcut mănăstire, unde s-a şi zăvorât. După o vreme au venit bătrânii din locul de unde plecase, luând şi fratele care-l necăjise, să-l roage să-l primească pe acel frate în mănăstirea lui. Când s-au apropiat de locul unde era avva Sóres, şi-au lăsat acolo cojoacele şi pe fratele cu supărarea. Când bătură la uşă, bătrânul puse scăriţa, privi, îi recunoscu şi le zise:

 – Unde vă sunt cojoacele?

 – Acolo, cu fratele.

 Când auzi el numele fratelui care-l necăjise, de bucurie luă o secure şi sparse uşa şi ieşi în fugă acolo unde fusese fratele; şi îşi ceru iertăciune el mai întâi, şi îl aduse în chilia lui, bucurându-se cu ei vreme de trei zile, şi ei cu el, cum nu făcea de obicei. Apoi s-a ridicat şi s-a dus cu ei. După aceea a ajuns episcop, că era şi făcător de minuni. Iar pe ucenicul său, pe avva Isaac, l-a făcut episcop fericitul Chiril.

 Cuvinte cheie: avva Isaac, avva Motie, Diavolul, Eva, Heracleea, minuni

 « Capitolul preced

 [bookmark: _Toc446956238]Despre avva Meghetios

 « Capitolul precedent

 Urmatorul capitol »

 1

 Se spunea despre avva Meghetios, că dacă, ieşind din chilia lui, îi venea gând să plece de acolo, nici nu se mai întorcea la chilie. Că nu avea nici un lucru din cele ale veacului acesteia, decât o andrea de despicat lujerii de curmal – căci lucra în fiecare zi trei coşuri, pentru hrana lui.

 2

 Se spunea despre al doilea avva Meghetios, că era foarte smerit, ucenicise la egipteni, şi se întâlnise cu mulţi bătrâni, cu avva Sisoe, şi cu avva Pimen. El locuia la râu, în Sinai. S-a nimerit de a venit unul dintre sfinţi, cum povestea el însuşi, care i-a zis:

 – Cum îţi merge, frate, în pustiul acesta?

 – Postesc câte două zile la rând, şi mânc o pâine.

 – Dacă vrei să mă asculţi, mâncă zilnic câte jumătate de pâine.

 Şi făcând aşa şi-a găsit odihna.

 3

 L-au întrebat unii dintre părinţi pe avva Meghetios:

 – Dacă prisoseşte mâncare gătită pe a doua zi, ce zici, să o mănânce fraţii?

 – Dacă se strică, nu e bine să fie siliţi fraţii s-o mânce şi să se bolnăvească, ci să fie aruncată. Dacă e bună, şi de răsfăţ e aruncată şi se găteşte alta, asta e rău.

 4

 A mai zis: la început când ne adunam unii cu alţii şi vorbeam lucruri de folos, întărindu-ne unii pe alţii, ne făceam cete-cete şi ne ridicam la cer. Dar când ne adunăm acum şi începem să ne ponegrim unul câte unul, ne tragem în jos.

 Cuvinte cheie: avva Meghetios, avva Pimen, Egipt, Pimen, Sinai

 « Capitolul precede

 [bookmark: _Toc446956239]Despre avva Mios

 « Capitolul precedent

 Urmatorul capitol »

 1

 A zis avva Mios: ascultare pentru ascultare: dacă ascultă cineva de Dumnezeu, Dumnezeu îl ascultă.

 2

 A mai zis despre un bătrân din Sketis, care fusese rob, şi ajunsese la un mare discernământ. Acesta mergea în fiecare an la Alexandria, ducându-le birul165(misthophoria „simbrie“. Aici poate desemna o plată anuală în schimbul libertăţii.) stăpânilor lui, care-l întâmpinau şi i se închinau. Bătrânul turna apă în lighean şi o aducea ca să le spele picioarele. Ei îi ziceau:

 – Nu, părinte, nu ne copleşi.

 – Adeveresc că sunt robul vostru, şi vă mulţumesc că m-aţi lăsat slobod ca să-i slujesc lui Dumnezeu. Totuşi vă spăl picioarele, şi primiţi şi acest bir al meu.

 Ei se împotriveau şi nu primeau. Atunci el le spuse: dacă nu primiţi, rămân aici să vă slujesc. Ei se temură, lăsându-l să facă cum voia, şi-l petrecură cu multă cinste şi cu multe lucruri trebuincioase, ca să dea de pomană pentru ei. Aşa a ajuns vestit la Sketis, şi iubit.

 3

 A fost întrebat avva Mios de către un oştean, dacă Dumnezeu primeşte pocăinţa. El, după ce l-a îndemnat cu multe vorbe, i-a zis:

 – Spune, dragul meu: dacă ţi se rupe cămaşa, o arunci?

 – Ba nu, o cos şi o folosesc.

 – Dacă tu îţi cruţi haina, nu îşi va cruţa Dumnezeu făptura Sa?

 Cuvinte cheie: avva Mios, Dumnezeu, Eva, Sketis

 « Capitolul prec

 [bookmark: _Toc446956240]Despre avva Marcu egipteanul

 « Capitolul precedent

 Urmatorul capitol »

 Se spunea despre avva Marcu egipteanul, că vreme de treizeci de ani n-a ieşit din chilia lui. Preotul obişnuia să meargă la el şi să-i facă liturghie. Diavolul însă, văzând răbdarea lui plină de virtute, a uneltit să-l încerce, să-l facă să osândească pe altul, şi a trimis un îndrăcit la bătrân, chipurile pentru binecuvântare. Înaintea oricărui cuvânt, îndrăcitul îi spuse bătrânului: preotul tău are miros de păcat, nu-l mai lăsa să vină la tine.

 Bătrânul cel insuflat de Dumnezeu îi spuse: fiule, toţi îşi aruncă necurăţia afară, tu însă mi-ai adus-o mie. Este scris însă: „nu judecaţi, ca să nu fiţi judecaţi“166(Matei 7, 1.). Şi dacă este păcătos, Dumnezeu îl va mântui, căci e scris „rugaţi-vă unii pentru alţii, ca să fiţi vindecaţi“167(Iacov 5, 16.).

 După cuvântul acesta făcu o rugăciune, izgonind demonul din om, şi îi dete drumul sănătos. Când veni preotul ca de obicei, bătrânul îl primi cu bucurie. Bunul Dumnezeu, văzând blândeţea bătrânului, îi dete semn.

 Când să stea preotul dinaintea sfintei mese, povestea bătrânul „am văzut înger al Domnului pogorând din ceruri, şi şi-a pus mâna pe capul preotului, care s-a făcut ca un stâlp de foc. Eu m-am minunat de privelişte, şi am auzit o voce spunându-mi: omule, de ce te-ai minunat de asta? Dacă un împărat pământean nu-şi lasă mai-marii săi să îi stea murdari dinainte, ci doar cu mare slavă, cu atât mai mult puterea dumnezeiască nu-şi va curăţi pe slujitorii sfintelor taine, când stau dinaintea slavei celei cereşti?

 Iar Marcu egipteanul, luptător168(athlêtês, atlet.) de neam bun al lui Hristos, care a ajuns mare, s-a învrednicit de harul acesta, că nu l-a judecat pe preot.

 Cuvinte cheie: avva Marcu egipteanul, Diavolul, Dumnezeu, Egipt, Hristos, Marcu, rugăciune

 « Capitolul pre

 [bookmark: _Toc446956241]Despre avva Marcu orăşeanul

 « Capitolul precedent

 Urmatorul capitol »

 1

 S-a dus odată avva Marcu orăşeanul169(„Oraşul“ este, bineînţeles, Alexandria.) să taie lujeri, şi fraţii cu el. În prima zi i-au zis: haide să mănânci cu noi, părinte! Iar el a mers şi a mâncat. A doua zi i-au zis iarăşi să mănânce. El n-a primit, ci le-a zis: voi aveţi nevoie să mâncaţi, copii, că sunteţi încă de carne; eu nu vreau să mănânc acum.

 2

 S-a dus avva Macarie la avva Pahomie al Tabenisioţilor. Pahomie l-a întrebat:

 – Când fraţii sunt neorânduiţi, e bine să-i pedepsesc?

 – Pedepseşte-i şi-i judecă drept pe cei supuşi ţie; în afara lor nu judeca pe nimeni, căci e scris „Oare pe cei dinăuntru nu-i judecaţi voi? Pe cei din afară îi judecă Dumnezeu“170(I Corinteni 5, 12.)

 3

 Vreme de patru luni a mers avva Macarie la un frate, şi nu l-a găsit nici o dată zăbovind de la rugăciune. Atunci a zis minunându-se: iată înger pământean!

 Despre avva Marcel171(O apoftegmă apocrifă, absentă în Patericul vechi.)

 Cuvinte cheie: avva Macarie, avva Marcu orăşeanul, Dumnezeu, Marcu, rugăciune

 « Capitolul precede

 [bookmark: _Toc446956242]Despre avva Nil

 « Capitolul precedent

 Urmatorul capitol »

 1

 A zis avva Nil: orice vei face ca să te răzbuni pe un frate care te-a nedreptăţit, ţi se va întoarce în inimă la vremea rugăciunii.

 2

 A mai zis: rugăciunea se naşte din blândeţe şi nemâniere.

 3

 A mai zis: rugăciunea este leacul mâhnirii şi descurajării.

 4

 A mai zis: du-te să-ţi vinzi averile, şi dă-le săracilor. Ia crucea, leapădă-te de tine însuţi, ca să te poţi ruga cu luare-aminte.172(aperispastôs, „fără neatenţie“.)

 5

 A mai zis: tot ce vei răbda înţelepţeşte, îi vei găsi roadă la vremea rugăciunii.

 6

 A mai zis: dacă vrei să te rogi cum se cade, nu amărî sufletul nimănui, că altfel în zadar alergi.

 7

 A mai zis: nu voi cum ţi se pare ţie, ci cum îi place lui Dumnezeu să ţi se întâmple; şi vei fi netulburat şi mulţumit la rugăciunea ta.

 8

 A mai zis: fericit monahul, care se socoteşte gunoiul tuturor.

 9

 A mai zis: călugărul care iubeşte liniştea rămâne nerănit de săgeţile vrăjmaşului; cel amestecat cu gloatele primeşte lovituri adesea.

 10

 A mai zis: robul nepăsător cu treburile stăpânului său să se pregătească să fie biciuit.

 Cuvinte cheie: avva Nil, Cruce, Dumnezeu, rugăciune

 « Capitolul pre

 [bookmark: _Toc446956243]Despre avva Nistheróos

 « Capitolul precedent

 Urmatorul capitol »

 1

 Avva Nistheróos cel mare se preumbla în pustie cu un frate, şi când au văzut un şarpe au fugit. Fratele îi spuse:

 – Şi tu te temi, părinte?

 – Nu mă tem, copile. Dar e mai bine că am fugit, că n-a trebuit să fug de duhul slavei deşarte.

 2

 L-a întrebat un frate pe un bătrân:

 – Ce lucrare e bună, ca s-o fac şi să trăiesc din ea?

 – Ştie Dumnezeu ce e bine… Eu am auzit că l-a întrebat un frate pe avva Nistheróos cel mare, prietenul avvei Antonie, şi i-a spus:

 – Ce lucrare e bună, s-o fac?

 – Nu toate lucrările sunt deopotrivă; Scriptura spune că Avraam era primitor şi Dumnezeu era cu el, Ilie iubea liniştea şi Dumnezeu era cu el, iar David era smerit şi Dumnezeu era cu el. Ce vezi că vrea sufletul tău, după Dumnezeu, fă, şi păzeşte-ţi inima.

 3

 Avva Iosif l-a întrebat pe avva Nistheróos:

 – Ce să fac cu limba mea, că n-o pot stăpâni?

 – Dacă vorbeşti, te linişteşti?

 – Ba nu.

 – Dacă nu te linişteşti, de ce vorbeşti? Mai bine taci, şi dacă stau fraţii de vorbă, mai degrabă ascultă, decât să vorbeşti.

 4

 L-a văzut un frate pe avva Nistheróos purtând două haine şi l-a întrebat:

 – Dacă vine un sărac şi-ţi cere o cămaşă, pe care i-o dai?

 – Pe cea mai bună.

 – Şi dacă-ţi cere şi altul, ce-i dai?

 – Jumătate din cealaltă.

 – Şi dacă-ţi cere încă unul, ce-i dai?

 – Tai ce-a rămas şi-i dau jumătate, şi cu ce rămâne mă încing.

 – Şi dacă cineva îţi cere şi asta, ce faci?

 – Îi dau şi ce-a rămas, şi mă duc să şed undeva, până îmi trimite Dumnezeu şi mă acoperă, că de la altcineva nu cer.

 5

 A spus avva Nistheróos: călugărul se cade să facă socoteala dimineaţa şi seara: „ce am făcut din cele pe care le vrea Dumnezeu şi ce n-am făcut din cele ce nu le voieşte“, şi aşa să-şi judece toată viaţa. Aşa a trăit avva Arsenie. Străduieşte-te să stai înaintea lui Dumnezeu în fiecare zi fără de păcat. Roagă-te lui Dumnezeu, ca şi cum ar fi de faţă, căci într-adevăr este de faţă. Nu-ţi da ţie însuţi rânduieli, nu judeca pe nimeni. E nepotrivit monahului să jure şi să-şi calce jurământul, să mintă, să blesteme, să înjure şi să râdă. Cel care este lăudat sau cinstit peste cât se cuvine e vătămat mult.

 Cuvinte cheie: Antonie, Arsenie, Avraam, Avva Arsenie, avva Iosif, Avva Nistheróos, Dumnezeu, Eva, Iosif

 « Capitolul prece

 [bookmark: _Toc446956244]Despre avva Nistheróos cel din chinovie

 « Capitolul precedent

 Urmatorul capitol »

 1

 Spunea avva Pimen despre avva Nistheróos, că, precum şarpele de aramă pe care-l făcuse Moise pentru tămăduirea norodului, tot aşa a fost şi bătrânul; având toate virtuţile, chiar şi tăcând îi vindeca pe toţi.

 2

 Fiind întrebat avva Nistheróos de avva Pimen, de unde dobândise asemenea virtute, ca ori de câte ori se întâmpla vreo tulburare în chinovie, nu vorbea, nici nu mijlocea, a răspuns: iartă-mă, avvo; când am venit la început în chinovie i-am spus gândului meu „tu şi măgarul sunteţi una“; aşa cum măgarul e bătut, dar nu vorbeşte, e ocărât, dar nu răspunde, aşa şi tu, cum spune psalmistul, „am ajuns ca un dobitoc de povară dinaintea Ta, dar sunt pururea cu Tine“173(Psalmi 72, 22.).

 Cuvinte cheie: Avva Nistheróos, avva Pimen, Moise, Pimen

 « Capitolul

 [bookmark: _Toc446956245]Despre avva Nicon

 « Capitolul precedent

 Urmatorul capitol »

 1

 Un frate l-a întrebat pe unul din părinţi:

 – Cum aduce diavolul încercarea asupra sfinţilor?

 – Era unul din părinţi, pe nume Nicon, care locuia în muntele Sinai. Şi iată că a intrat unul în cortul unui faranit, şi, găsind-o pe fiica lui singură, s-a culcat cu ea, apoi i-a zis: spune „sihastrul, avva Nicon, mi-a făcut aşa“.

 Când a venit tatăl ei şi a aflat, a luat sabia, mergând asupra bătrânului. Când a bătut, bătrânul i-a deschis, dar când a întins sabia să-l ucidă, i s-a uscat mâna. Atunci faranitul s-a dus şi le-a zis preoţilor, care au trimis după el. Bătrânul s-a dus; după ce l-au bătut mult, au vrut să-l alunge. El însă i-a rugat: lăsaţi-mă aici, pentru Dumnezeu, ca să mă pocăiesc. Şi l-au despărţit de biserică pentru trei ani, poruncind ca nimeni să nu vină la el. Vreme de trei ani, în fiecare duminică venea la biserică să se pocăiască, şi se ruga de toţi: rugaţi-vă pentru mine. Mai târziu, s-a îndrăcit cel care făcuse păcatul, şi adusese ispita asupra sihastrului. El a adeverit la biserică: eu am făcut păcatul şi am spus să fie pârât robul lui Dumnezeu.

 Atunci s-a dus tot poporul să se pocăiască faţă de bătrân, zicând:

 – Iartă-ne, părinte, şi rămâi cu noi.

 – De iertat, fie-vă iertat, de rămas, nu mai rămân aici cu voi, fiindcă nu s-a găsit nici unul cu discernământ căruia să-i fie milă de mine.

 Şi aşa s-a dus de acolo. Iar bătrânul a spus: vezi cum aduce diavolul încercările asupra sfinţilor?

 Cuvinte cheie: Diavolul, Dumnezeu, Sinai

 « Capitolul prece

 [bookmark: _Toc446956246]Despre avva Netrá

 « Capitolul precedent

 Urmatorul capitol »

 Povesteau despre avva Netrá, ucenicul avvei Silvan, că, pe când şedea în chilia lui pe muntele Sinai, se ocârmuia pe sine cu măsură în ce priveşte trebuinţele trupului. Când a ajuns episcop la Faran, s-a strâmtorat mult, ducând trai mai aspru. Atunci ucenicul său i-a spus:

 – Avvo, pe când eram în pustie, nu te nevoiai atâta.

 – Acolo era pustie, şi linişte şi sărăcie, şi voiam să-mi chivernisesc trupul, ca să nu mă îmbolnăvesc şi să caut ce nu aveam. Aici este lume locuită şi pricepere; dacă mă îmbolnăvesc aici, este cine să mă îngrijească, ca să nu pierd călugăria.

 Cuvinte cheie: avva Netrá, Faran, Sinai

 « Capitolul prece

 [bookmark: _Toc446956247]Despre avva Nichita

 « Capitolul precedent

 Urmatorul capitol »

 Spunea avva Nichita despre doi fraţi, că au mers să locuiască împreună. Unul dintre ei se gândea: „dacă vrea ceva fratele meu, aceea fac“. La fel se gândea şi celălalt: „o să fac voia fratelui meu“. Şi au trăit ani mulţi cu multă dragoste. Văzându-i duşmanul, s-a dus să-i despartă, şi s-a pus în prag, arătându-se unuia ca un porumbel, şi celuilalt ca o cioară. Unul zise:

 – Vezi porumbelul de colo?

 – E cioară.

 Atunci au început să se certe, unul zicând una, altul alta, apoi s-au ridicat şi s-au bătut până la sânge, spre desăvârşita bucurie a vrăjmaşului, şi s-au despărţit. După trei zile îşi veniră în fire, şi şi-au cerut unul altuia iertăciune, adeverind fiecare dintre ei ce credea a fi pasărea văzută; şi înţelegând că fusese bântuirea vrăjmaşului, au rămas până la sfârşit nedespărţiţi.

 Cuvinte cheie: avva Nichita, Eva

 « Capitolul preced

 [bookmark: _Toc446956248]Despre avva Xoïos

 « Capitolul precedent

 Urmatorul capitol »

 1

 Un frate l-a întrebat pe avva Xoïos:

 – Dacă mă aflu undeva şi mănânc trei pâini, oare nu e mult?

 – Te-ai dus la treieriş, frate?

 – Dacă beau trei pahare de vin, oare nu e mult?

 – Dacă nu este demon, nu e mult; dacă este, e mult. Că vinul este străin de monahii care trăiesc după Dumnezeu.

 2

 A spus unul dintre părinţi despre avva Xoïos tebanul, că s-a dus odată la muntele Sinai, şi, când a plecat de acolo, i-a ieşit un frate înainte, care i-a zis cu suspin:

 – Ne necăjim, avvo, de lipsa de ploaie.

 – Atunci de ce nu vă rugaţi şi nu-i cereţi lui Dumnezeu?

 – Ne şi rugăm, facem şi litanii, şi tot nu plouă.

 – Negreşit nu vă rugaţi cu dinadinsul. Vrei să cunoşti că aşa este?

 Atunci îşi întinse mâinile la cer în rugăciune, şi plouă îndată. Fratele văzu, spăimântându-se, şi căzu cu faţa în jos, închinându-i-se, dar bătrânul fugi. Fratele le dădu de ştire tuturor ce se întâmplase, iar ascultătorii l-au slăvit pe Dumnezeu.

 Cuvinte cheie: avva Xoïos, Dumnezeu, Eva, rugăciune, Sinai

 « Capitolul prece

 [bookmark: _Toc446956249]Despre avva Xanthías

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Xanthías: tâlharul era pe cruce, şi dintr-un singur cuvânt s-a îndreptăţit; iar Iuda era numărat împreună cu apostolii şi într-o singură noapte şi-a prăpădit toată osteneala şi s-a pogorât din ceruri în iad. De aceea, nimeni căruia îi merge bine174(eupragôn, căruia îi merge bine sau care face bine.) să nu se fălească, fiindcă toţi cei care s-au încrezut în ei înşişi s-au prăbuşit.

 2

 A urcat odată avva Xanthías de la Sketis la Terenuthis, iar acolo unde a mas, i-au adus ceva vin, din pricina ostenelii şi trudei. Auzind unii, i-au adus un îndrăcit. Iar demonul a început să-l înjure pe bătrân: la beţivul ăsta m-aţi adus? Bătrânul nu vroia să-l alunge, dar din pricina ocării îi zise: am încredere în Hristos că nu voi sfârşi paharul până vei ieşi.

 Şi când a început bătrânul să bea, demonul strigă: mă arzi, mă arzi! Şi înainte ca să sfârşească el, a ieşit, prin harul lui Hristos.

 3

 Tot el a spus: câinele e mai bun decât mine, căci are şi dragoste, şi nu vine la judecată.175(Ioan 5, 27. Adică „nu este judecat“.)

 Cuvinte cheie: avva Xanthías, Cruce, Eva, Hristos, Ioan, Iuda, Sketis, Terenuthis

 « Capitolul preceden

 [bookmark: _Toc446956250]Despre avva Olympios

 « Capitolul precedent

 Urmatorul capitol »

 1

 A zis avva Olympios: s-a coborât odată un preot al grecilor păgâni la Sketis, şi a venit de a dormit la chilia mea. Văzând traiul călugărilor, mi-a zis:

 – Cu asemenea trai, nu aveţi nici o vedenie de la Dumnezeul vostru?

 – Nu.

 – Cât despre noi, când slujim zeului nostru, nu ascunde nimic de noi, ci ne dezvăluie tainele sale. Iar voi făcând asemenea osteneli, privegheri, liniştiri şi nevoinţe, spui „nu vedem nimica“? Negreşit, dacă nu vedeţi nimic, aveţi gânduri rele în inimile voastre care vă despart de Dumnezeul vostru, şi de aceea nu vă dezvăluie tainele sale.

 Eu m-am dus şi le-am spus bătrânilor cuvintele preotului. Ei s-au minunat şi au spus că aşa este, căci gândurile necurate despart omul de Dumnezeu.

 2

 Avva Olympios cel de la Chilii era zădărât de curvie, iar gândul îi zicea: du-te şi ia-ţi femeie. Atunci a luat lut şi a plăsmuit o femeie şi şi-a zis: iată femeia ta; de acum trebuie să lucrezi mult ca s-o hrăneşti. Şi a lucrat ostenind mult. La zi, a făcut iarăşi lut, plăsmuindu-şi fetiţă, şi îi zise gândului: femeia ta a născut; trebuie să munceşti mai mult ca să-ţi hrăneşti copilul şi să-l îmbraci. Făcând astfel, s-a vlăguit şi îi zise gândului: nu mai izbutesc să îndur truda. Atunci îşi zise: dacă nu izbuteşti să rabzi truda, nici nu-ţi căuta femeie. Iar Dumnezeu, văzându-i truda, îndepărtă lupta de la el, şi se linişti.

 Cuvinte cheie: avva Olympios, Dumnezeu, Sketis

 « Capitolul preced

 [bookmark: _Toc446956251]Despre avva Orsisios

 « Capitolul precedent

 Urmatorul capitol »

 1

 A zis avva Orsisios: cărămida crudă, pusă la temelie lângă râu, nu ţine nici măcar o zi, dar cea arsă dăinuieşte ca piatra. Aşa şi omul cu gândire trupească şi nears, ca Iosif,176(Psalmi 104, 19.) cu frica lui Dumnezeu, se spulberă şi se sfarmă când ajunge la putere; multe sunt încercările unora ca aceştia, care sunt în mijlocul oamenilor. E bine ca cel care-şi cunoaşte măsurile să fugă de povara puterii, că doar cei sprijiniţi pe credinţă sunt neclintiţi. Dacă ar vrea cineva să vorbească despre preasfântul Iosif, ar zice că nu era pământean. Câte încercări a îndurat, şi în ce ţară, unde nu era atunci urmă de evlavie! Dar Dumnezeul părinţilor săi era cu el şi l-a scos din tot necazul, şi acum este cu moşii şi strămoşii săi în împărăţia cerurilor. Prin urmare şi noi, cunoscându-ne măsurile, să ne luptăm, că abia aşa vom putea scăpa de judecata lui Dumnezeu.

 2

 A mai zis: socot că dacă omul nu-şi păzeşte inima cum trebuie, uită toate câte le-a auzit, nepăsător. Aşa că vrăjmaşul îşi găseşte loc în el, doborându-l. Tot aşa se stinge câte puţin candela îngrijită şi aprinsă, dacă nu i se pune ulei, şi apoi se înstăpâneşte întunericul asupra ei; ba mai mult, ci şi când îi dă târcoale şoarecele, ca să mănânce feştila, nu poate înainte de stingerea uleiului, dar dacă vede că nu mai are nu doar lumină, ci şi fierbinţeala şi-a pierdut-o, atunci vrând să tragă feştila, doboară şi candela, care dacă e de lut, se sparge, dar dacă e de aramă, stăpânul casei o găteşte iar. Tot aşa, dacă sufletul e nepăsător, câte puţin Duhul Sfânt se depărtează, până când la urmă i se stinge căldura, apoi vrăjmaşul nimiceşte177(katafagôn, „înghiţind“.) însufleţirea inimii, prăpădind şi trupul prin răutate. Dacă acela este bine aşezat faţă de Dumnezeu, este doar târât spre nepăsare, iar Dumnezeu, milostiv fiind, pune în el frica de El şi gândul la cazne, făcându-l să fie treaz şi să aibă grijă pe viitor, cu multă hotărâre, până la venirea Lui.

 Cuvinte cheie: avva Orsisios, Duhul Sfânt, Dumnezeu, Eva, Iosif

 « Capitolul prece

 [bookmark: _Toc446956252]Despre avva Pimen

 « Capitolul precedent

 Urmatorul capitol »

 1

 S-a dus odată avva Pimen, pe când era tânăr, la un bătrân, ca să-l întrebe despre trei gânduri. Când a ajuns la el, au uitat de unul din cele trei, şi s-a întors la chilie, şi, când a pus mâna să deschidă zăvorul, şi-a adus aminte de ce uitase, şi a lăsat zăvorul, întorcându-se la bătrân, care i-a spus:

 – Te-ai grăbit să vii, frate!

 – Când am pus mâna pe zăvor, mi-am amintit cuvântul pe care-l căutam şi n-am mai deschis, de asta m-am întors.

 Depărtarea drumului era foarte mare. Bătrânul îi spuse:

 – Păstor al turmelor178(angelôn „al îngerilor“ şi agelôn „al turmelor“ în diverse manuscrise.), numele tău va fi rostit în tot pământul Egiptului.

 2

 Paisie, fratele avvei Pimen, a avut odată legături cu cineva din afara chiliei. Avva Pimen n-a vrut şi a fugit la avva Ammonás, căruia i-a spus:

 – Fratele meu Paisie are legături cu cineva şi n-am stare.

 – Pimen, mai trăieşti? Du-te, şezi în chilia ta şi pune-ţi în inimă că de un an eşti în mormânt.

 3

 S-au dus odată preoţii ţinutului la mănăstirea unde era avva Pimen. Avva Anuv a intrat şi i-a zis: să-i chemăm azi pe preoţi aici.

 Şi a stat îndelung, neprimind nici un răspuns. Apoi s-a mâhnit şi a plecat. Cei care şedeau lângă el l-au întrebat:

 – Avvo, de ce nu i-ai răspuns?

 – Nu e treaba mea; eu am murit, iar morţii nu vorbesc.

 4

 Era în Egipt un bătrân, înainte de venirea celor dimpreună cu avva Pimen, vestit şi foarte preţuit. Când au urcat cei împreună cu avva Pimen de la Sketis, oamenii l-au părăsit şi au venit la avva Pimen. (Şi-l zavistuia bătrânul şi-l vorbea de rău)179(În textul românesc.). Avva Pimen s-a întristat, spunându-le fraţilor săi: ce să ne facem cu acest mare bătrân, că oamenii ne-au băgat în mare încurcătură, părăsindu-l pe bătrân, şi venind la noi care nu suntem nimic?; cum să-l îmbunăm pe bătrân?

 Apoi le zise: faceţi ceva mâncăruri şi luaţi un burduf de vin; o să mergem la el şi vom mânca împreună; poate aşa îl îmbunăm. Şi au luat mâncărurile şi s-au dus. Când au bătut la uşă, ucenicul lui a auzit şi i-a întrebat:

 – Cine sunteţi?

 – Spune-i avvei: e Pimen, care doreşte să fie binecuvântat de tine.

 Când îi dădu ucenicul de ştire, el îi trimise vorbă: du-te, că n-am vreme. Ei însă rămaseră în arşiţă, zicând: nu ne ducem, dacă nu ne învrednicim (să-l vedem) pe bătrân. Acela, văzând smerenia şi răbdarea lor, fu cuprins de remuşcare180(katanygeis.) şi le deschise, iar ei au intrat de au mâncat cu el. Pe când mâncau, le zise: într-adevăr, nu doar cele pe care le-am auzit despre voi, ci de o sută de ori mai mult am văzut în lucrările voastre.

 Şi se împrieteni cu ei din ziua aceea.

 5

 A vrut odată cârmuitorul ţinutului aceluia să-l vadă pe avva Pimen, dar bătrânul nu primea. Atunci l-a prins pe fiul surorii lui, chipurile pentru că ar fi fost răufăcător, şi l-a băgat la închisoare, zicând: dacă vine bătrânul şi se roagă pentru el, îi dau drumul.

 Atunci sora lui a venit plângând la uşă. El însă nu i-a răspuns. Ea îl ocăra: suflet împietrit, fie-ţi milă de mine, că e singurul meu fiu! El îi trimise să-i spună: Pimen n-are copii. Şi aşa a plecat. Când a auzit cârmuitorul, i-a trimis vorbă: să poruncească doar cu cuvântul, şi-i dau drumul. Bătrânul însă îi dete de ştire: cercetează după lege, şi dacă e vrednic de moarte, să moară, dacă nu e, fă cum vrei.

 6

 A greşit odată un frate în chinovie; şi era prin locurile acelea un pustnic, care de mult nu ieşea afară. Avva chinoviei s-a dus la bătrân, dându-i de ştire despre cel care greşise. El îi zise: alungaţi-l. Iar fratele a plecat din chinovie şi s-a dus într-un ponor, unde plângea. S-a nimerit că l-au auzit plângând nişte fraţi care mergeau la avva Pimen, şi au venit la el, găsindu-l în mare durere. Ei l-au chemat să vină cu ei la bătrân, dar nu voia, zicând: aici o să mor. Ei s-au dus la avva Pimen, povestindu-i. El i-a îndemnat, trimiţându-i cu aceste cuvinte: spuneţi-i „avva Pimen te cheamă“. Iar fratele s-a dus la el. Când l-a văzut amărât, s-a ridicat de l-a îmbrăţişat, şi, cu voie bună, l-a îndemnat să guste. Apoi a trimis avva Pimen pe unul din fraţii lui la pustnic, zicând: de mulţi ani voiam să te văd, auzind cele despre tine, şi din nepăsarea amândurora nu ne-am întâlnit. Acum, cu voia lui Dumnezeu, ivindu-se prilejul, osteneşte-te să vii până aici şi să ne vedem.

 El nu ieşea din chilia lui, dar a zis totuşi: dacă nu-i adeverea Dumnezeu bătrânului, n-ar fi trimis după mine. Şi s-a dus la el, s-au îmbrăţişat cu bucurie şi s-au aşezat. Avva Pimen îi spuse: erau doi oameni undeva, şi aveau fiecare câte un mort; iar unul şi-a lăsat mortul lui şi s-a dus să-l plângă pe al celuilalt.

 Auzind bătrânul, s-a umilit, amintindu-şi de ce făcuse, şi a zis: Pimen sus în cer, eu jos pe pământ!

 7

 S-au dus odată câţiva bătrâni la avva Pimen. Unul din cei ai avvei Pimen avea un copil a cărui faţă era întoarsă înapoi, din lucrarea diavolului. Văzând tatăl lui mulţimea părinţilor, duse copilul în afara mănăstirii şi şezu să plângă. S-a nimerit să iasă unul din bătrâni, care, văzându-l, i-a spus:

 – De ce plângi, omule?

 – Sunt neam cu avva Pimen. Şi iată că i s-a întâmplat copilului încercarea aceasta, şi când am vrut să i-l aducem bătrânului, ne-am temut; că nu vrea să ne vadă. Şi acum, când aude că sunt aici, mână să mă gonească. Eu, văzând câţi sunteţi aici, am cutezat să vin. Dacă vrei, avvo, fie-ţi milă de mine, ia copilul înăuntru, şi rugaţi-vă pentru el.

 Bătrânul îl duse înăuntru, şi s-a purtat înţelepţeşte, că nu l-a dus numaidecât la avva Pimen, ci a început de la cel mai mic dintre fraţi, zicând:

 – Faceţi cruce copilului.

 Făcându-i pe toţi să-i facă cruce pe rând, la urmă l-a adus avvei Pimen, care nu vroia să se apropie de el. Ei însă îl rugară:

 – Cum au făcut toţi, fă şi tu, părinte.

 El gemu, se ridică rugându-se:

 – Doamne, vindecă făptura Ta, ca să nu fie stăpânit de vrăjmaş. Şi făcându-i cruce, se tămădui îndată, şi l-a dat sănătos tatălui său.

 8

 S-a dus un frate odată din părţile avvei Pimen în străinătate şi a ajuns la un schivnic acolo; era tare bun şi mulţi veneau la el. Fratele îi spuse cele despre avva Pimen. Auzind de virtutea lui i-a venit dor să-l vadă. Întorcându-se fratele în Egipt, după o vreme, s-a dus schivnicul din străinătate în Egipt la fratele care venise la el odinioară – că acela îi spusese unde locuieşte. Văzându-l se minună şi se bucură mult. Schivnicul spuse: fii bun, du-mă la avva Pimen. El îl luă, mergând la bătrân şi îi dădu de ştire cele despre el:

 – E un om mare şi de o mare bunătate, şi are mare cinste în ţinutul lui. I-am dat de ştire despre tine, şi, dorind să te cunoască, a venit aici.

 Atunci el l-a primit cu bucurie, şi s-au îmbrăţişat, aşezându-se, iar străinul a început să vorbească din Scriptură despre lucruri duhovniceşti şi cereşti. Atunci avva Pimen şi-a întors faţa şi nu i-a răspuns. Văzând că nu vorbeşte cu el, a ieşit mâhnit şi îi zise fratelui care-l adusese: în zadar am făcut toată călătoria; am venit la bătrân, iar el nu doreşte să vorbească cu mine.

 Fratele intră la avva Pimen şi îi spuse:

 – Avvo, de dragul tău a venit acest om mare, care are atâta slavă în ţinutul lui; de ce nu vorbeşti cu el?

 – El e din cei de sus şi vorbeşte de lucruri cereşti, eu sunt din cele de jos şi vorbesc de lucruri pământeşti. Dacă vorbea cu mine despre patimile sufletului, i-aş fi răspuns; dacă mi-a vorbit despre cele duhovniceşti, la astea nu mă pricep.

 Fratele ieşi, spunându-i: bătrânul nu vorbeşte curând din Scriptură, dar dacă îi vorbeşte cineva despre patimile sufletului, îi răspunde.

 El fu cuprins de remuşcare181(katanygeis.) şi intră la bătrân, spunându-i: ce să fac, avvo, că mă stăpânesc patimile sufletului?

 Bătrânul îl primi cu bucurie zicându-i: acum bine ai venit; deschide-ţi gura pentru acestea, şi o voi umple de bunătăţi182(Psalmi 80, 11.).

 El, foarte folosit, îi zise: într-adevăr aceasta este calea adevărată. Apoi, se întoarse în ţinutul lui, mulţumind lui Dumnezeu că s-a învrednicit să se întâlnească cu un asemenea sfânt.

 9

 A pus mâna odată cârmuitorul ţinutului pe unul din satul avvei Pimen; toţi au venit să-l roage pe bătrân să meargă şi să-l scoată. El spuse: lăsaţi-mă trei zile şi atunci o să vin.

 Atunci s-a rugat Domnului avva Pimen astfel: Doamne, nu-mi da harul acesta, că atunci nu mă vor mai lăsa să şed în locul acesta. Apoi s-a dus să-l roage pe cârmuitor. El îi zise:

 – Pentru un tâlhar te rogi, avvo?

 Iar bătrânul se bucură că nu i-a făcut acela hatâr.

 10

 Povesteau unii, că odată avva Pimen şi fraţii săi făceau funie, fără să înainteze, neavând de unde să cumpere fuior. Unul dintre ei care-i iubea povesti lucrul unui negustor credincios; avva Pimen însă nu voia să primească niciodată nimica de la nimeni, ca să nu-l supere. Negustorul dorea să-i dea de lucru bătrânului, se făcu că are nevoie de funie, şi a adus cămila de le-a luat. Când a venit fratele la avva Pimen şi a auzit ce făcuse negustorul, a zis, ca vrând să-l laude:

 – Zău, avvo, le-a luat şi fără să aibă nevoie de ele, ca să ne facă de lucru.

 Auzind avva Pimen că le-a luat fără să aibă nevoie de ele, îi spuse fratelui: scoală, năimeşte cămilă şi adă-le înapoi; dacă nu le aduci, Pimen aici nu mai stă cu voi.

 Atunci fratele lui s-a dus cu mare osteneală, şi le-a adus, că de nu, bătrânul ar fi plecat de la ei. Când le-a văzut, s-a bucurat, de parcă ar fi aflat mare comoară.

 11

 A auzit odată preotul Pelusiului despre nişte fraţi, că se duc des în oraş şi se scaldă, şi sunt nepăsători cu ei înşişi. Atunci a venit la adunare şi a luat chipul monahicesc de la ei. După aceea l-a mustrat inima, s-a căit şi s-a dus la avva Pimen, beat de gânduri, ducând şi levitoanele fraţilor, şi îi povesti întâmplarea bătrânului. El îi spuse:

 – Tu nu mai ai nimic din omul cel vechi? Te-ai dezbrăcat de el?

 – Mă mai împărtăşesc din omul cel vechi.

 – Vezi că eşti şi tu ca şi fraţii. Dacă te împărtăşeşti cât de puţin la cele vechi, la fel (ca ei) eşti supus păcatului.

 Atunci preotul se duse de-i chemă pe fraţi şi îşi ceru iertăciune celor unsprezece, şi îi îmbrăcă cu chipul îngeresc.

 12

 Un frate îl întrebă pe avva Pimen:

 – Am făcut păcat mare şi vreau să mă pocăiesc trei ani.

 – E mult.

 – Dar până-ntr-un an?

 – E mult.

 Cei de faţă ziseră:

 – Până în patruzeci de zile?

 – E mult. Apoi adăugă: eu aşa spun, dacă din toată inima se pocăieşte omul, şi nu păcătuieşte mai departe, şi în trei zile îl primeşte Dumnezeu.

 13

 A mai spus: semnul monahului se arată în ispite.

 14

 A mai spus: aşa cum spătarul împăratului îi stă alături pururea pregătit, aşa trebuie şi sufletul să fie gata împotriva demonului curviei.

 15

 L-a întrebat avva Anub pe avva Pimen despre gândurile necurate pe care le naşte sufletul omului, şi despre poftele cele deşarte, iar avva Pimen îi spuse: se va slăvi oare securea fără de cel care taie cu ea?183(Isaia 10, 15.) Nici tu să nu faci loc, şi vor conteni.

 16

 A mai zis avva Pimen: Dacă nu venea Navuzardan, căpetenia bucătarilor, nu ardea templul Domnului184(IV Împăraţi 25, 8. În traducerea nouă „căpetenia gărzilor“.). Aceasta înseamnă „dacă nu s-ar urca tihna îmbuibării la suflet, nici cugetul n-ar cădea în lupta cu vrăjmaşul“.

 17

 Se spunea despre avva Pimen că, fiind chemat la mâncare, împotriva voinţei lui, se ducea lăcrimând, ca să nu fie neascultător fratelui şi să-l mâhnească.

 18

 A mai spus avva Pimen: nu locui în locul unde-i vezi pe unii că au pizmă185(zêlos, invidie, dar şi întrecere.) pe tine, fiindcă nu înaintezi.

 19

 Îi povesteau unii avvei Pimen despre un călugăr, că nu bea vin; iar el spuse: vinul nu e nicidecum pentru călugări.

 20

 L-a întrebat avva Isaia pe avva Pimen despre gândurile spurcate. Avva Pimen îi spuse: aşa cum o ladă plină cu haine, dacă cineva o lasă, putrezesc cu vremea, tot aşa şi gândurile, dacă nu le facem şi trupeşte, cu vremea pier, sau putrezesc.

 21

 L-a întrebat avva Iosif acelaşi lucru, şi i-a răspuns avva Pimen: aşa cum, dacă închide cineva şarpe şi scorpion într-un ulcior şi-l pecetluieşte, şi mor de tot cu vremea, aşa şi gândurile rele, care încolţesc de la draci, pier prin răbdare.

 22

 Un frate a mers la avva Pimen şi i-a spus:

 – Îmi semăn ogorul şi dau milostenie din el.

 – Bine faci.

 Iar el s-a dus cu însufleţire şi a sporit milostenia. Atunci a auzit avva Anub cuvântul şi-i zise avvei Pimen:

 – Nu ţi-e frică de Dumnezeu, aşa i-ai spus fratelui?

 Bătrânul tăcu. După două zile trimise avva Pimen după frate şi i-a zis, în auzul avvei Anub:

 – Ce mi-ai spus alaltăieri, că eram cu mintea aiurea?

 – Am zis că-mi semăn ogorul şi dau milostenie din el.

 – Eu am crezut că vorbeai despre fratele tău mirean; dacă tu faci aşa, nu e lucru călugăresc.

 Auzind el, s-a mâhnit şi a spus:

 – Altă lucrare nu ştiu, în afară de asta, şi nu pot să nu-mi semăn ogorul.

 Când s-a dus, şi-a cerut avva Anub iertăciune:

 – Iartă-mă.

 – Şi eu la început ştiam că nu e lucru călugăresc, dar am vorbit după gândul lui, şi i-am dat însufleţire spre sporirea milosteniei. Acuma s-a dus întristat, şi va face la fel.

 23

 A zis avva Pimen: dacă greşeşte omul, şi tăgăduieşte, zicând „n-am greşit“, nu-l mustra. Dacă nu, îi curmi însufleţirea. Dacă-i spui „nu te descuraja, frate, ci păzeşte-te de acum încolo“, îi trezeşti sufletul spre pocăinţă.

 24

 A mai zis: bună este ispita, că ea îl face pe om mai încercat.

 25

 A mai zis: cel care învaţă pe alţii şi nu face ce-i învaţă, e ca izvorul, că pe toţi îi adapă şi-i spală, dar pe sine nu se poate curăţi.

 26

 Mergând într-o zi avva Pimen în Egipt, a văzut o femeie aşezată la un mormânt, care bocea amar. Şi a zis: toate bucuriile lumii acesteia să vină, şi nu vor abate sufletul ei de la jale186(penthos, doliu, jale, întristare.). Tot aşa şi călugărul, trebuie mereu să aibă jalea în suflet.

 27

 A mai zis: este câte un om care pare că tace, dar inima lui îi osândeşte pe alţii; unul ca acesta vorbeşte neîncetat; şi este câte unul care de dimineaţa până seara vorbeşte, şi rămâne tăcut, adică nu vorbeşte nimic fără folos.

 28

 A venit un frate la avva Pimen şi i-a spus: avvo, am multe gânduri care mă primejduiesc. Bătrânul îl scoase afară şi-i spuse:

 – Întinde-ţi haina şi stăpâneşte vânturile.

 – Nu pot.

 – Dacă asta nu poţi, nici gândurile nu le poţi împiedica să vină, dar de tine atârnă să le stai împotrivă.

 29

 A spus avva Pimen: dacă sunt trei împreună, iar unul se linişteşte bine, unul e bolnav dar mulţumeşte, iar celălalt slujeşte cu gând curat, tustrei fac aceeaşi lucrare.

 30

 A mai zis: e scris „aşa cum însetează cerbul după izvoarele apelor, tot aşa însetează sufletul meu după tine, Doamne187(Psalm 41, 2)“. Devreme ce cerbii în pustie înghit multe târâtoare, şi, când îi arde otrava, tânjesc să ajungă la apă, beau şi se răcoresc de veninul târâtoarelor, tot aşa şi monahii, şezând în pustie, sunt arşi de veninul demonilor răi şi însetează după sâmbătă şi duminică, adică după trupul şi sângele Domnului, ca să se curăţească de amărăciunea celui rău.

 31

 L-a întrebat avva Iosif pe avva Pimen:

 – Cum trebuie să se postească?

 – Eu sunt de părere ca cel care mâncă zilnic să mănânce câte puţin, ca să nu se sature.

 – Când erai mai tânăr, nu posteai (mâncând) din două în două zile?

 – Ba chiar şi câte trei, şi patru, şi o săptămână. Şi pe acestea toate le-au încercat părinţii, ca unii puternici, şi au găsit că e bine să se mănânce zilnic, dar puţin. Iar nouă ne-au dat calea împărătească, fiindcă e uşoară.

 32

 Spuneau despre avva Pimen, că atunci când avea să meargă la adunare, se aşeza deoparte, deosebindu-şi188(diakrinôn, distingând sau desluşind.) gândurile, până la un ceas, şi atunci ieşea.

 33

 Un frate l-a întrebat pe avva Pimen:

 – Mi-a rămas o moştenire; ce să fac cu ea?

 – Du-te şi peste trei zile vino, că o să-ţi spun.

 El veni, cum îi hotărâse bătrânul, care îi spuse:

 – Ce să-ţi spun, frate? Dacă-ţi spun „dă-o la biserică“, acolo se fac ospeţe. Dacă-ţi spun „dă-o neamurilor tale“, atunci n-ai răsplată. Dacă-ţi spun „dă-o săracilor“, eşti fără grijă. Deci fă ce vrei, nu e treaba mea.

 34

 L-a întrebat alt frate:

 – Ce înseamnă „nu răsplăti răul cu rău“189(I Tesaloniceni 5, 15; I Petru 3, 9.)?

 – Patima aceasta are patru feluri: întâi din inimă, al doilea din privire, al treilea al gurii, al patrulea e să nu faci rău pentru rău. Dacă îţi vei putea curăţi inima, nu ajunge la privire; dacă ajunge la privire, păzeşte-te să nu vorbeşti; chiar dacă vorbeşti, curmă repede, ca să nu faci rău pentru rău.

 35

 Avva Pimen spunea: veghea, luarea aminte la sine şi discernământul190(diakrisis), aceste trei virtuţi sunt uneltele sufletului.

 36

 A mai zis: a se arunca pe sine dinaintea lui Dumnezeu, a nu se măsura191(adică „a nu se compara cu alţii“.) pe sine, a-şi lepăda înapoi voia sa, (acestea) sunt uneltele sufletului.

 37

 A mai zis: orice osteneală ar veni asupră-ţi e biruită prin tăcere.

 38

 A mai zis: Dumnezeu urăşte toată odihna trupului.

 39

 A mai spus: plânsul face două lucruri, şi lucrează, şi stă şi de strajă.

 40

 A zis iarăşi: dacă-ţi vine gând despre cele trebuincioase nevoilor trupeşti, şi îl rânduieşti o dată, apoi vine şi al doilea şi îl rânduieşti – dacă vine şi al treilea, nu lua aminte la el, că este sterp.

 41

 A mai zis: l-a întrebat un frate pe avva Alonie:

 – Ce este să fii neînsemnat?

 – Să fii mai prejos decât necuvântătoarele, ştiind că ele nu sunt osândite.

 A mai zis avva Pimen: nu se smereşte cu nimic sufletul care nu-şi împuţinează pâinea.

 42

 A mai zis: dacă şi-ar aduce omul aminte că e scris: „din cuvintele tale vei fi îndreptăţit şi din cuvintele tale vei fi osândit“192(Matei 12, 37.) va alege mai degrabă să tacă.

 43

 A zis avva Pimen: risipirea atenţiei193(perispasmos, distracţie, lipsa de concentrare, absenţa lucidităţii.) e începutul relelor.

 44

 A mai zis că avva Isidor preotul Schitului vorbea odată poporului, zicând: fraţilor, oare nu pentru osteneală am venit în locul acesta? Şi acum nu mai are osteneală. Eu acuma îmi iau cojocul şi mă duc unde este osteneală, şi acolo îmi voi găsi odihna.

 45

 L-a întrebat un frate pe avva Pimen:

 – Dacă văd ceva, eşti de părere să spun altora?

 – E scris „cine răspunde înainte de a asculta cuvântul, nechibzuinţă îi e, şi defăimare“194(Proverbe 18, 13.). Dacă eşti întrebat, spune, dacă nu, taci.

 46

 L-a întrebat un frate pe avva Pimen zicând:

 – Se poate încrede omul într-o singură lucrare?

 Iar bătrânul îi spuse, că zisese avva Ioan Colobós:

 – Eu vreau să mă împărtăşesc cu puţin din toate virtuţile.

 47

 A mai spus bătrânul că l-a întrebat un frate pe avva Pamvo dacă e bine să-ţi lauzi aproapele. Şi el i-a răspuns: e mai bine să taci.

 48

 A spus iar avva Pimen: chiar dacă ar face omul cer nou şi pământ nou, nu va putea fi fără griji.

 49

 A mai zis: omul are nevoie de smerenie şi de frica de Dumnezeu, ca de răsuflarea care-i iese pe nări.

 50

 L-a întrebat un frate:

 – Ce să fac?

 – Avraam, când a intrat în ţara făgăduinţei, şi-a cumpărat mormânt, şi prin mormânt a moştenit pământul.

 – Ce înseamnă „mormânt“?

 – Locul plânsului şi jalei.

 51

 L-a întrebat un frate pe avva Pimen:

 – Dacă-i dau fratelui meu puţină pâine sau altceva, demonii pângăresc fapta, ca şi cum ar veni din plăcere omenească.

 – Şi dacă vine din plăcere omenească, noi trebuie totuşi să-i dăm cele trebuincioase fratelui.

 Şi i-a spus pilda aceasta:

 – Doi plugari locuiau în acelaşi sat, iar unul dintre ei, semănând, a treierat puţine (roade) şi cu neghină, pe când celălalt, neîngrijindu-se să semene, n-a secerat nimic-nimic. Dacă vine foamete, care din cei doi va trăi?

 – Cel care a treierat puţine roade, şi cu neghină.

 – Aşa şi noi, să semănăm câte puţin, fie şi cu neghină, ca să nu murim de foame.

 52

 A mai zis avva Pimen, că a zis avva Amonás: este câte un om care are mereu securea cu el, şi nu izbândeşte să doboare copacul, iar altul, priceput la tăiat, chiar din puţine lovituri dă copacul jos. Şi spunea că securea este discernământul.

 53

 Un frate l-a întrebat: cum trebuie să se poarte195(politeusasthai, a se purta în public, a se insera în societate) omul? Bătrânul i-a spus: Să ne uităm la Daniel, că n-au găsit nici o vină decât în slujba Dumnezeului lui.196(Daniel 6, 5.)

 54

 A mai spus avva Pimen: voia omului este zid de aramă între el şi Dumnezeu, şi piatră de poticnire. Dacă omul o leapădă, atunci va zice şi el „întru Dumnezeul meu voi trece zidul“197(Psalm 17, 30.). Dacă însă îndreptăţirea de sine se adaugă voinţei, omul suferă.

 55

 A mai zis, că pe când şedeau odată bătrânii la masă, avva Alonie îi slujea, în picioare; iar ei văzându-l, l-au lăudat. El însă nu răspunse nicidecum. Atunci unul îi spuse deoparte:

 – De ce nu le-ai răspuns bătrânilor care te-au lăudat?

 – Dacă le răspundeam, ar fi fost ca şi cum aş fi primit lauda.

 56

 A mai zis: oamenii vorbesc desăvârşit şi lucrează cel mai puţin.

 57

 A zis avva Pimen: aşa cum fumul goneşte albinele, şi atunci li se ia roada dulce a muncii lor, la fel şi odihna trupului izgoneşte frica de Dumnezeu din suflet şi nimiceşte toate faptele bune.

 58

 A venit un frate la avva Pimen în a doua săptămână a Postului Mare, şi i-a dezvăluit gândurile sale. Aflându-şi odihna, îi spuse:

 – Era cât pe ce să nu vin aici azi.

 – De ce?

 – Mi-am zis: „poate din pricina Postului Mare nu-mi deschide“.

 – Noi n-am învăţat să încuiem uşa cea de lemn, ci cea a limbii.

 59

 A mai zis că e bine să fugi de cele trupeşti. Căci omul aproape de lupta trupească e ca bărbatul aproape de o groapă foarte adâncă, pe care duşmanul îl azvârle uşor jos când vrea. Iar dacă e departe de cele trupeşti, e ca un om departe de groapă; chiar dacă duşmanul îl trage spre ea ca să-l îmbrâncească, până-l trage cu sila, Dumnezeu îi trimite ajutor.

 60

 A mai zis: sărăcia, căinţa şi discernământul, iată uneltele vieţii călugăreşti. Căci e scris: dacă sunt aceştia trei, Noe, Iov şi Daniel. Noe întruchipează sărăcia198(aktemosyne), Iov suferinţa şi Daniel discernământul. Dacă aceste trei fapte sunt în om, Dumnezeu locuieşte în el.

 61

 A spus avva Iosif: când şedeam noi cu avva Pimen, l-a numit pe Agathon avvă. Noi i-am spus:

 – E tânăr, de ce-l numeşti avvă?

 – Gura lui l-a făcut să se numească avvă.

 62

 A venit odată un frate la avva Pimen şi i-a zis:

 – Ce să fac, părinte, că mă bântuie curvia. Uite, am fost la avva Ivistíon, şi mi-a spus: „nu trebuie să o laşi să zăbovească la tine“.

 – Avva Ivistíon, faptele lui sunt sus cu îngerii, şi nu ştie că eu şi tu suntem în curvie. Dacă-şi înfrânează monahul pântecele şi limba şi înstrăinarea, fii încredinţat că nu va muri.

 63

 A spus avva Pimen: învaţă-ţi limba să vorbească cele care sunt în inima ta.

 64

 L-a întrebat un frate pe avva Pimen:

 – Dacă văd greşeala fratelui, e bine s-o ascund?

 – În orice ceas ascundem greşeala fratelui nostru, şi Dumnezeu ne-o ascunde pe a noastră; şi în orice ceas dăm în vileag greşeala fratelui, şi Dumnezeu o dă în vileag pe a noastră.

 65

 A zis iarăşi avva Pimen: l-a întrebat cineva pe avva Paisie:

 – Ce să-i fac sufletului meu, că e nesimţitor şi nu se teme de Dumnezeu?

 – Du-te, lipeşte-te de om care se teme de Dumnezeu. Iar apropierea de acela te va învăţa şi pe tine să te temi de Dumnezeu.

 66

 A mai zis avva Pimen:

 – Dacă urăşte călugărul două lucruri, poate ajunge liber de lume.

 – Care? – a întrebat un frate.

 – Odihna trupească şi slava deşartă.

 67

 L-a întrebat Avraam, cel al avvei Agathon, pe avva Pimen:

 – Cum de se luptă demonii cu mine?

 – Cu tine se luptă demonii? Nu se luptă cu noi, câtă vreme ne facem voile noastre, căci voile noastre se prefac în demoni; ele sunt cele care ne bântuie, ca să le împlinim. Dacă vrei să ştii cu cine se luptau demonii: cu Moise, şi cu cei asemenea lui.

 68

 A mai spus: a dat Dumnezeu acest fel de trai lui Israel: să se depărteze de la cele nefireşti, anume mânia, iuţimea, invidia, ura, ranchiuna, bârfa şi celelalte ale vechimii.

 69

 L-a întrebat un frate pe avva Pimen:

 – Spune-mi un cuvânt.

 – Părinţii au pus plânsul ca început al lucrării.

 – Spune-mi alt cuvânt.

 – Lucrează cu mâinile, pe cât poţi, pentru ca din asta să faci milostenie. Căci e scris: milostenia şi credinţa curăţesc păcatul199(Proverbe 15, 27.).

 – Ce este credinţa?

 – Credinţa înseamnă traiul în smerenie şi a face milostenie.

 70

 L-a întrebat un frate pe avva Pimen:

 – Dacă văd un frate despre care am auzit vreo greşeală, nu vreau să-l primesc la mine în chilie; dacă văd unul bun, mă bucur împreună cu el.

 – Dacă-i faci fratelui bun puţin bine, fă de două ori atâta celuilalt, că el este cel suferind. Era unul într-o chinovie, pe nume Timotei pustnicul; auzind egumenul veste despre ispita unui frate, îl întrebă pe Timotei despre el. Atunci s-a sfătuit cu el să-l izgonească. Când l-au gonit, s-a pus ispita fratelui asupra lui Timotei, până s-a primejduit200(eôs ou ekindyneusen, „până era să cadă“.). Iar Timotei plângea dinaintea lui Dumnezeu, zicând: am păcătuit, iartă-mă. Atunci a venit la el glas zicându-i: „Timotei, să nu socoteşti că ţi le-am făcut pe acestea pentru altceva, decât pentru că ţi-ai trecut cu vederea fratele în vremea ispitirii lui“.

 71

 Spunea avva Pimen: de aceea zăcem în ispite atât de mari201(tosoutois, „atât de mari“, nu toioutois „asemenea, atâtea“ ca în traducerea veche.), fiindcă nu ne păzim numele noastre şi rânduiala, precum spune şi Scriptura. Nu vedem femeia cananeeancă, care şi-a primit numele, că a mângâiat-o Mântuitorul?202(Matei 25, 27.) Iar Abigail, fiindcă i-a zis lui Davíd „al meu este păcatul“203(I Împăraţi 25, 24.), el a ascultat-o şi a iubit-o. Abigail întruchipează sufletul, iar David dumnezeirea. Dacă sufletul se învinuieşte pe sine dinaintea Domnului, îl iubeşte Domnul.

 72

 Trecea altădată cu avva Anuv prin ţinutul Diolcos, şi ajungând la morminte au văzut o femeie bătându-se cu pumnii în piept şi bocind cu amar. Şi oprindu-se luară aminte la ea. Şi trecând mai departe au întâlnit pe cineva, şi l-a întrebat avva Pimen: ce are femeia aceea de plânge? iar acela i-a zis: i-a murit bărbatul, şi fiul, şi fratele. Iar avva Pimen îi spuse avvei Anuv: îţi spun că dacă nu va nimici omul toate voinţele cărnii şi nu-şi va dobândi jalea aceasta nu va putea ajunge călugăr. Căci toată viaţa acelei femei şi mintea ei erau întru plâns.

 73

 A zis avva Pimen: nu te măsura204(mê métrei, aici cu sensul „nu te compara“.) pe tine, ci alipeşte-te de cel care trăieşte bine.

 74

 A zis iarăşi: dacă venea vreun frate la avva Ioan Colobós, îi dădea dragostea cea din Apostol „dragostea e îndelung răbdătoare, dragostea este binevoitoare“205(ICorinteni 13,4.).

 75

 A mai zis despre avva Pamvó: spunea despre el avva Antonie, că din frica de Dumnezeu, a făcut Duhul lui Dumnezeu să locuiască în el.

 76

 Povestea unul din părinţi despre avva Pimen şi fraţii lui că locuiau în Egipt şi mama lor nu putea să-i vadă, deşi dorea. Şi i-a pândit într-o zi când mergeau la biserică pentru ca să-i întâlnească. Iar ei văzând-o s-au întors şi au încuiat uşa în faţa ei. Ea însă stând la uşă striga plângând cu jale mare. Şi auzind-o avva Anuv a mers la avva Pimen zicând: ce să facem băbuţei care plânge la uşă? Ridicându-se avva Pimen merse la uşă şi dinăuntru o auzea plângând cu gemete şi zise:

 – De ce strigi aşa, bătrânico?

 Iar ea auzindu-i vocea strigă şi mai tare şi spuse plângând:

 – Vreau să vă văd, fiilor; ce e dacă vă văd, nu sunt eu mama voastră? Nu v-am alăptat eu? Că eu de acuma am albit toată de bătrâneţe şi m-a speriat vocea ta.

 – Vrei să ne vezi aici sau în lumea de dincolo?

 – Dacă nu vă văd aici, fiule, vă voi vedea acolo?

 – Dacă te sileşti să nu ne vezi aici, ne vei vedea acolo.

 Atunci ea a plecat bucurându-se şi zicând: dacă într-adevăr vă voi vedea acolo, nu vreau să vă văd aici.

 77

 L-a întrebat un frate pe avva Pimen:

 – Ce sunt „cele înalte“206(Romani 12, 16: „Nu cugetaţi la cele înalte, ci lăsaţi-vă duşi la cele smerite“.)?

 – A-ţi da dreptate singur.207(to dikaíôma, în original.)

 78

 Au venit odată unii eretici la avva Pimen şi au început să-l ponegrească pe arhiepiscopul Alexandriei, că are hirotonia de la preoţi. Bătrânul tăcu, chemându-l pe fratele lui, şi-i spuse: pregăteşte-le masa şi fă-le de mâncare şi petrece-i cu pace.

 79

 A spus avva Pimen că un frate care locuia cu alţi fraţi l-a întrebat pe avva Visarion:

 – Ce să fac?

 – Taci şi nu te măsura208(Mê metrês, nu te măsura sau „nu te compara“.) pe tine.

 80

 A zis iar: în cel de care inima ta nu e încredinţată209(plêroforeitai, „nu are vestire“ în traducerea veche, greşit, optându-se pentru un singur sens al cuvântului, pe baza unui dicţionar minimal, probabil, sau prin analogie cu greaca modernă, vorbită de contemporanii greci ai traducătorilor.), nu lua aminte la acela cu inima ta.

 81

 A mai zis: dacă te vei nesocoti pe tine însuţi, vei avea tihnă, oriunde te-ai sălăşlui.

 82

 A mai zis: a spus avva Sisoe că există un fel de sfială care are păcatul obrăzniciei.210(estin aishyne afobias ehousa hamartian.)

 83

 A zis iarăşi: voia211(facerea voii proprii.), odihna şi obişnuinţa cu ele doboară omul.

 84

 A mai zis: dacă eşti tăcut, vei avea tihnă în orice loc ai locui.

 85

 A mai zis despre avva Píor, că în fiecare zi o lua de la început.

 86

 Un frate l-a întrebat pe avva Pimen:

 – Dacă un om cade în greşeală şi se întoarce, este iertat de Dumnezeu?

 – Oare Dumnezeu care le-a poruncit oamenilor să facă asta, nu o va face şi El, cu atât mai mult? Că i-a poruncit lui Petru zicând „(iartă) de şaptezeci de ori câte şapte“212(Matei 18, 22.).

 87

 Un frate l-a întrebat pe avva Pimen:

 – E bine a mijloci213(proseuhesthai, „a se ruga“. Aici cu sensul „a mijloci prin rugăciuni“, impus de răspunsul dat mai jos.)?

 – A spus avva Antonie că acest glas vine din chipul Domnului zicând: mângâiaţi pe poporul Meu, spune Domnul, mângâiaţi-l.214(Isaia 15, 1.)

 88

 Un frate l-a întrebat pe avva Pimen:

 – Poate omul să-şi stăpânească toate gândurile şi să nu-l dea vrăjmaşului pe niciunul din ele?

 – E câte unul care ia zece şi dă unul.

 89

 Acelaşi frate l-a întrebat acelaşi lucru pe avva Sisoe, care i-a zis: zău, e câte unul care nu dă nici unul vrăjmaşului.

 90

 Era un mare sihastru în muntele Athlibis. Şi au venit asupra lui tâlhari, iar bătrânul a strigat; şi auzind vecinii lui i-au prins pe tâlhari şi i-au trimis cârmuitorului, de i-a aruncat în temniţă. Iar fraţii se mâhniră, zicând „din pricina noastră au fost daţi“. Atunci s-au dus la avva Pimen şi i-au dat de veste despre întâmplare, iar el i-a scris bătrânului aşa: gândeşte-te de unde s-a născut prima trădare215(prodosia, „predare“ şi „trădare“.), iar atunci o vei vedea şi pe cea de-a doua. Dacă n-ai fi fost trădat de cele lăuntrice, nici a doua trădare n-ai fi făcut-o.

 Auzind scrisoarea avvei Pimen (că era vestit în tot ţinutul, chiar neieşind din chilia lui) s-a dus la oraş şi a scos tâlharii din închisoare şi le-a dat drumul dinaintea tuturor.

 91

 A spus avva Pimen: nu e monah cârtitorul, nu e monah răzbunătorul216(poiôn antapodoma, care face cum i s-a făcut.), nu e monah mâniosul.

 92

 Au mers unii bătrâni la avva Pimen şi i-au zis:

 – Ce zici, dacă vedem fraţi moţăind la liturghie, să-i îmboldim, ca să fie treji la priveghere?

 – Eu unul, dacă văd un frate aţipind, îi pun capul pe genunchii mei şi-l odihnesc.

 93

 Se spunea despre un frate, că era bântuit de hulă şi-i era ruşine să spună. Iar când a auzit de bătrâni mari, se ducea la ei, ca să le spună; dar, când ajungea, se ruşina să mărturisească. Venea adesea şi pe la avva Pimen. Bătrânul l-a văzut că avea gânduri şi se mâhnea că fratele nu-i spune. Într-o zi, petrecându-l, i-a spus:

 – Iată că de atâta vreme vii aici având gânduri de spus, şi când ajungi, nu vrei să le spui, ci totdeauna pleci necăjit, cu ele cu tot. Spune-mi, fiule, ce anume ai?

 – Demonul se luptă cu mine să-l hulesc pe Dumnezeu, şi-mi era ruşine să spun.

 Şi povestindu-i lucrul, îndată s-a uşurat.

 Iar bătrânul îi spuse: nu te tulbura, fiule; ci oricând vine gândul acesta, spune: nu e treaba mea: hula ta asupra ta, Satano. Căci fapta aceasta n-o doreşte sufletul tău. Orice faptă pe care sufletul n-o doreşte este trecătoare.

 Atunci fratele se duse vindecat.

 94

 L-a întrebat un frate pe avva Pimen:

 – Văd că unde mă duc, aflu sprijin.

 – Chiar şi cei care au sabia în mână, Dumnezeu are milă de ei în vremea de acum. Dacă vom fi curajoşi, îi va fi milă de noi.

 95

 A zis avva Pimen: dacă omul se învinovăţeşte singur, ţine piept217(karterei „rabdă“ în traducerea veche. Nu este vorba aici de a răbda pasiv, a suferi, a îndura, de hypomonê sau makrothymia, „răbdare“ în sensul pasiv, ci de a rezista, a ţine piept.) pretutindeni.

 96

 A spus iarăşi: a zis avva Ammonás că sunt unii care petrec o sută de ani în chilie şi nu învaţă cum trebuie să şadă în chilie.

 97

 A spus avva Pimen:

 – Dacă ajunge omul la cuvântul Apostolului „toate sunt curate pentru cei curaţi“,218(Tit 1, 15.) se vede pe sine mai prejos de toată făptura.

 – Cum pot să mă văd pe mine mai prejos de un ucigaş? zise un frate.

 – Dacă ajunge omul la cuvântul acesta şi vede un om omorând, îşi zice „acesta a făcut doar acest păcat, eu însă ucid în fiecare zi“.

 98

 L-a întrebat un frate acelaşi cuvânt pe avva Anuv, cum că zisese avva Pimen. Iar avva Anuv îi zise:

 – Dacă ajunge omul la cuvântul acesta şi vede scăderile fratelui său, face ca dreptatea lui să le soarbă.

 – Care este dreptatea lui?

 – Ca întotdeauna să se învinuiască pe sine.

 99

 I-a spus un frate avvei Pimen:

 – Dacă cad într-o ispită jalnică, mă roade gândul şi mă învinuieşte: „de ce ai căzut?“

 – În orice clipă cade omul în greşeală şi spune „am păcătuit“, îndată încetează (gândul).

 100

 L-a întrebat un frate pe avva Pimen:

 – De ce demonii îmi înduplecă sufletul să fiu cu cel care mă întrece şi mă fac să-l dispreţuiesc pe cel mai mic decât mine?

 – Despre asta a spus Apostolul: „într-o casă mare nu sunt numai vase de aur şi argint, ci şi de lemn şi de lut. Dacă cineva se curăţă de toate acestea, va fi vas spre cinste, folositor stăpânului, pregătit pentru tot lucrul bun“.219(II Timotei 2, 20.)

 101

 Un frate l-a întrebat pe avva Pimen:

 – De ce nu izbutesc să fiu sincer220(eleutheros, literal „liber“.) cu bătrânii despre gândurile mele?

 – Avva Ioan Colobós a zis că vrăjmaşul nu se bucură de nimeni atâta, ca de cei care nu-şi descoperă gândurile.

 102

 I-a spus un frate avvei Pimen:

 – Îmi slăbeşte inima, dacă se întâmplă să mă trudesc puţin.

 – Oare nu ne minunăm că Iosíf,221(Facere, 37, 40.) fiind flăcăiaş de şaptesprezece ani, a răbdat încercarea până la sfârşit? Iar Dumnezeu l-a slăvit. Nu îl vedem pe Iov, cum nu s-a lăsat, până la sfârşit, şi şi-a păstrat răbdarea? Iar ispitele n-au izbutit să-l clintească din nădejdea în Dumnezeu.

 103

 A zis avva Pimen: chinovia trebuie să aibă trei îndeletniciri, smerenia, ascultarea şi râvna care are imbold222(Kai mian (praxin) kekinêmenên kai ehousan to kentron…) spre lucrul chinoviei.

 104

 Un frate l-a întrebat pe avva Pimen:

 – La vremea necazului meu i-am cerut la unul dintre sfinţi un lucru de trebuinţă, şi mi l-a dat milostenie. Dacă Dumnezeu mă chiverniseşte223(oikonomêsê.) şi pe mine, să dau şi eu milostenie altora, ori celui care mi-a dat mie?

 – Pentru Dumnezeu e drept să i se dea lui, că e al lui.

 – Dacă i-o duc şi nu va voi, ci-mi va spune: „du-te, dă-l de pomană cui vrei“ – ce să fac?

 – Orişicum, lucrul este al lui. Dacă îţi dă cineva singur, fără să-i ceri, acel lucru este al tău. Dacă tu ceri, ori de la monah ori de la mirean, şi nu vrea să-l primească (înapoi), aşa e rânduiala224(synkrima.) ca, cu ştirea lui, să-l dai milostenie în numele lui.

 105

 Se spunea despre avva Pimen, că niciodată nu voia să-şi dea cu părerea peste alt bătrân, ci îl lăuda pe acela întru toate.

 106

 A spus avva Pimen: mulţi dintre părinţii noştri au fost viteji la nevoinţă, dar la subţirimea gândurilor (în rugăciune225((în rugăciune)… în unele variante.)), câte unul.

 107

 Şezând odată avva Isaac la avva Pimen, s-a auzit glas de cocoş. Atunci i-a zis:

 – Sunt unele ca acestea aici, avvo?

 – Isaac, de ce mă sileşti să vorbesc? Tu şi cei asemenea ţie auziţi acestea, iar celui care priveghează nu-i pasă de ele.

 108

 Se zicea, că dacă mergeau unii la avva Pimen, îi trimitea mai întâi la avva Anuv, că el era mai vârstnic. Iar avva Anuv le zicea: la avva226(la fratele meu Pimen… în unele variante.) Pimen să vă duceţi, căci el are darul cuvântului. Iar dacă şedea avva Anuv alături de avva Pimen, nu vorbea nicidecum avva Pimen dinaintea lui.

 109

 Un mirean cu viaţa foarte evlavioasă s-a dus la avva Pimen. S-au nimerit la bătrân şi alţi fraţi, cerând să audă de la el cuvânt. Atunci bătrânul îi spuse mireanului celui credincios:

 – Spune-le cuvânt fraţilor.

 El se rugă aşa: iartă-mă, avvo! Eu să învăţ am venit. Silit fiind însă de bătrân, spuse: Eu sunt mirean şi vând verdeţuri. Şi negustorind, dezleg legăturile şi le fac mai mici, cumpăr ieftin şi vând scump. Din Scriptură însă nu ştiu grăi; o să vă spun o pildă. Un om i-a zis prietenului lui: fiindcă am dorinţa să-l văd pe împărat, haide cu mine. Prietenul îi spuse: vin cu tine până la jumătatea drumului. Şi îi spuse altui prieten: haide tu, du-mă până la împărat. Iar el îi spuse: te duc până la palatul împăratului. Îi spuse şi celui de-al treilea: hai cu mine la împărat. El îi spuse: vin, te petrec în palat, mă înfăţişez şi vorbesc şi te fac să intri la împărat.

 Ei l-au întrebat:

 – Care e tâlcul pildei?

 – Prietenul dintâi este nevoinţa, cea care ne călăuzeşte până la cale; al doilea este neprihănirea, care ajunge până la cer, al treilea, milostenia, care petrece până la Dumnezeu împăratul, cu îndrăzneală227(parrhesia, familiaritate, nonşalanţă).

 Iar fraţii se duseră lămuriţi228(oikodomêthentes, „aedificati“.).

 110

 Un frate s-a sălăşluit în afara satului lui, şi mulţi ani n-a urcat în sat, şi le spuse fraţilor: iată de câţi ani nu m-am urcat în sat; voi vă duceţi într-una.

 Îi spuseră avvei Pimen, despre el, iar bătrânul zise: eu urcam noaptea, înconjurând satul, ca să nu se înfumureze gândul meu că nu mă sui.

 111

 L-a întrebat un frate pe avva Pimen:

 – Spune-mi cuvânt.

 – Cât arde focul sub cazan, musca nu se poate atinge de el, nici alte târâtoare; când e rece, atunci se aşează pe el. Aşa şi monahul; cât stăruie în faptele duhovniceşti, vrăjmaşul nu izbuteşte să-l doboare.

 112

 A spus avva Iosíf despre avva Pimen că a spus: asta este cuvântul scris în Evanghelie „cel care are cămaşă s-o vândă şi să-şi cumpere sabie“229(Luca22, 36.) – adică cel care are tihnă, s-o lase şi să ţină calea cea strâmtă.

 113

 L-au întrebat nişte părinţi pe avva Pimen:

 – Dacă vedem un frate greşind, ce zici, să-l mustrăm?

 – Eu unul, dacă am nevoie să trec pe acolo şi îl văd păcătuind, îl ocolesc fără să-l mustru.

 114

 A zis avva Pimen: e scris „ce au văzut ochii tăi, aceea mărturiseşte“230(Pilde, 25, 8.); eu însă vă spun, că şi dacă aţi pipăi cu mâinile voastre, nu mărturisiţi. Că un frate a fost înşelat în acest fel, şi parcă a văzut fratele lui păcătuind cu o femeie şi fiind mult bântuit de asta, s-a dus şi i-a ghiontit cu piciorul, crezând că erau ei, zicând: încetaţi! până când? Şi de fapt erau snopi de grâu. De aceea vă spun, „şi dacă aţi atinge cu mâinile, nu mustraţi“.

 115

 Un frate l-a întrebat pe avva Pimen:

 – Ce să fac, că sunt bântuit de curvie şi de mânie?

 – Despre asta spune David „leul îl loveam şi ursul îl sugrumam“231(Cf. I Împăraţi, 17, 35.) adică „mânia o curmam232(apekopton, în traducerea veche „tăiam“.) şi strâmtoram curvia cu osteneli“.

 116

 A mai zis: nu se găseşte dragoste mai mare decât aceasta, a-şi pune cineva sufletul pentru aproapele său. Dacă aude cineva cuvânt rău, adică întristător, putând să zică şi el la fel, şi se luptă să nu spună; dacă e asuprit şi îndură, şi nu răsplăteşte la fel – unul ca acesta îşi pune sufletul pentru aproapele.

 117

 Un frate l-a întrebat pe avva Pimen:

 – Ce este făţarnicul?

 – Făţarnicul este cel care îşi învaţă aproapele lucrare, la care el însuşi n-a ajuns. Căci este scris: „de ce vezi paiul din ochiul fratelui tău, şi iată bârna din ochiul tău“233(Matei 7, 3.), şi celelalte.

 118

 Un frate l-a întrebat pe avva Pimen:

 – Ce înseamnă „a se mânia pe fratele său în zadar“234(Matei 5, 22. Trimitere eronată.)?

 – Orice asuprire cu care te va asupri fratele tău, iar tu te mânii pe el, în deşert te mânii. Chiar dacă ţi-ar scoate ochiul drept şi ţi-ar tăia mâna dreaptă, în deşert te mânii; dacă te depărtează de Dumnezeu, atunci mânie-te.

 119

 Un frate l-a întrebat pe avva Pimen:

 – Ce să fac cu păcatele mele?

 – Cel care vrea să-şi ispăşească păcatele, le va ispăşi prin plâns. Căci plânsul e calea pe care ne-au arătat-o Scriptura şi părinţii noştri spunând: plângeţi. Căci nu este altă cale decât asta.

 120

 L-a întrebat un frate pe avva Pimen:

 – Ce înseamnă pocăinţa de păcat?

 – Să n-o faci mai departe. De aceea au fost numiţi cei drepţi „neprihăniţi“235(Coloseni 1, 22.) fiindcă au părăsit păcatele şi s-au făcut drepţi.

 121

 A zis iarăşi: răutatea oamenilor e ascunsă dinapoia lor.

 122

 Un frate l-a întrebat pe avva Pimen:

 – Ce să fac cu frământările care mă zbuciumă?

 – Să plângem dinaintea bunătăţii lui Dumnezeu în orice osteneală a noastră, până i se va face milă de noi.

 123

 L-a întrebat iarăşi fratele:

 – Ce să fac cu prieteniile nefolositoare pe care le am?

 – Un om trage să moară236(reghôn eis to apothanein, îşi dă duhul.) şi tot mai ia aminte la prieteniile din lumea asta. Nu te apropia, nici nu te atinge de ele, şi se vor înstrăina singure.

 124

 Un frate l-a întrebat pe avva Pimen:

 – Poate omul să fie mort?

 – Dacă ajunge la păcat, moare; dar dacă ajunge la bine, va trăi şi va face binele.

 125

 A spus avva Pimen că a spus fericitul avva Antonie: marea izbândă237(dynasteia.) a omului este să arunce dinaintea sa greşeala lui dinaintea Domnului, şi să se aştepte la ispită până la cea din urmă suflare.

 126

 A fost întrebat avva Pimen:

 – Despre cine vorbeşte cuvântul „nu vă îngrijiţi pentru ziua de mâine“238(Matei 6, 34.)?

 – Despre omul care este în ispită şi descurajat, ca să nu se îngrijoreze, zicând „câtă vreme voi mai fi în ispita aceasta?“, ci să se gândească, zicându-şi zilnic: „astăzi!“

 127

 A mai zis: a-şi învăţa aproapele este pentru cel sănătos la minte şi fără patimi; că ce nevoie este să zidească cineva locuinţa altuia şi a lui să o dărâme?

 128

 A mai zis: ce nevoie are să meargă cineva la meşteşug şi să nu-l înveţe?

 129

 A mai zis: cele peste măsură sunt toate ale demonilor.

 130

 A mai zis: când omul vrea să zidească o casă, adună multe lucruri trebuincioase, ca să o poată ridica, şi adună de multe feluri. Aşa şi noi, să luăm câte puţin din toate virtuţile.

 131

 L-au întrebat unii din părinţi pe avva Pimen:

 – Cum de l-a putut suferi aşa avva Nistheroos pe ucenicul său?

 – Dacă eram eu, i-aş fi pus şi căpătâi239(kerbikarion, cervicarium sau cervical, „pernă“; aici probabil un fel de suport de lemn pentru cap, în formă de H, mult mai potrivit în Egiptul cald decât pernele noastre.) sub cap.

 Îi zise avva Anuv:

 – Şi ce i-ai fi spus lui Dumnezeu?

 – I-aş fi zis: „Tu ai spus: aruncă întâi bârna din ochiul tău şi atunci vei vedea să arunci şi paiul din ochiul fratelui tău“240(Matei 7, 25.).

 132

 A mai zis: foamea şi dormitarea nu ne-au lăsat să le vedem pe cele mărunte.241(He peina kai ho nystagmos ouk aphêken hêmas idein tauta ta eutelê. După cum ta eutelê „cele ieftine“ e luat cu sensul peiorativ de „cele vulgare, josnice“, sau, apreciativ, „cele simple, frugale“, fraza se traduce:

 Postul şi privegherea nu ne-au lăsat pe noi să le vedem pe cele neînsemnate, vulgare.

 Ori:

 Dorinţa de mâncare şi dorinţa de somn nu ne-au lăsat pe noi să le vedem pe cele simple, mărunte.)

 133

 A zis iară: mulţi au ajuns puternici, dar puţini fără mânie.

 134

 A mai zis, cu suspine:

 – Toate virtuţile au intrat în locuinţa aceasta, în afară de una, şi fără de ea, cu mare osteneală se va ţine omul să nu cadă242(histatai, aici cu sens activ-factitiv. „a se ţine bine“.).

 – Care? l-au întrebat.

 – Ca omul să se învinovăţească pe sine.

 135

 Zicea adesea avva Pimen:

 – Nu avem nevoie de altceva, decât de conştiinţă243(dianoia, conştiinţă. În traducerea veche „minte“.) trează.

 136

 L-a întrebat unul din părinţi pe avva Pimen:

 – Cine anume este cel ce spune „părtaş sunt eu tuturor celor ce se tem de Tine“244(Psalm 118, 63.)?

 – Duhul Sfânt este cel care vorbeşte.

 137

 A spus avva Pimen că l-a întrebat un frate pe avva Simon:

 – Dacă ies din chilia mea şi îl văd pe fratele meu distrându-se245(perispomenos. Din nenorocire, limba română nu are alt termen care să semnifice simultan amuzamentul şi neatenţia. Distracţie, care înseamnă şi una, şi alta, este singurul termen care să le desemneze pe amândouă. În traducerea veche „…fratele meu răspândindu-se“, calc destul de nefericit.), mă distrez şi eu cu el; dacă-l găsesc râzând, râd şi eu cu el, iar atunci când intru în chilia mea, nu mai izbutesc să-mi găsesc liniştea.

 – Dacă ieşi din chilia ta şi-i găseşti pe alţii râzând, râzi şi tu, dacă-i găseşti pe unii vorbind, vorbeşti şi tu – apoi vrei să intri în chilia ta şi te afli cum fuseseşi?

 – Dar ce?

 – Înăuntru stai de strajă, afară stai de strajă.

 138

 Spunea avva Daniel: am mers la avva Pimen şi am mâncat împreună. Şi pe când mâncam împreună, ne-a spus: duceţi-vă, odihniţi-vă puţin, fraţilor.

 Atunci fraţii s-au dus să se odihnească puţin, şi eu am rămas ca să vorbesc deoparte cu el, şi m-am dus la chilia lui. Când m-a văzut că vin la el, s-a întins ca şi cum ar fi dormit. Că aceasta era lucrarea bătrânului, să le facă toate pe ascuns.

 139

 A zis avva Pimen: dacă vezi vedenii şi auzi, nu le povesti aproapelui tău, că este îndemn246(anatropê, „răsturnare“ dar şi „îndemn“. „Surpare“ în traducerea veche, fără sens.) la război.

 140

 A mai zis: întâia dată fugi îndată, a doua oară fugi, a treia oară fă-te sabie.

 141

 I-a mai zis avva Pimen avvei Ioan: uşurează puţin din dreptatea ta şi vei avea odihnă în puţinele tale zile.

 142

 Un frate s-a dus la avva Pimen şi, cu alţii de faţă, l-a lăudat pe un frate, că urăşte răul. Avva Pimen îi spuse:

 – Ce înseamnă a urî răul?

 Fratele rămase uluit247(exestê) şi n-a ştiut ce să răspundă; s-a ridicat de i-a cerut iertăciune bătrânului, zicându-i:

 – Spune-mi tu ce înseamnă a urî răul.

 – A urî răul, e când cineva îşi urăşte păcatele, şi îl îndreaptă248(edikaiôsen, de la dikaioô „a da dreptate, a îndreptăţi“ dar şi „a considera drept“.) pe aproapele său.

 143

 Un frate, venind la avva Pimen, i-a zis:

 – Ce să fac?

 – Du-te, apropie-te de cel care zice „eu ce vreau?“ şi vei avea odihnă.

 144

 A venit avva Isaac la avva Pimen şi aşezându-se ei, l-a văzut pe acesta în extaz. Şi l-a întrebat:

 – Unde erai cu gândul249(logismos), părinte?

 – Unde era sfânta Maria şi plângea la crucea Mântuitorului. Şi aş dori să plâng şi eu pururea.

 145

 Un frate îl întrebă pe avva Pimen:

 – Ce să fac cu povara aceasta care mă copleşeşte?

 – Luntrile mari şi mici au cingători, ca, dacă vântul e neprielnic, să îşi tragă funia şi cingătorile peste piept, şi să le tragă la edec, câte puţin, până le trimite Dumnezeu vânt; iar când văd că se ridică negură, atunci se năpustesc şi pun par, ca să nu se zgâlţâie. Parul înseamnă învinovăţirea de sine.

 146

 Un frate l-a întrebat pe avva Pimen despre supărarea gândurilor. Bătrânul îi spuse: acest lucru e ca bărbatul care are foc în stânga şi un vas cu apă în dreapta250(Isus Sirah 15, 16.); dacă se aprinde focul, ia din vas apă şi-l stinge. Focul înseamnă sămânţa vrăjmaşului, iar apa – a se arunca pe sine însuşi dinaintea lui Dumnezeu.

 147

 Un frate l-a întrebat pe avva Pimen:

 – E mai bine să vorbeşti sau să taci?

 – Cel care vorbeşte pentru Dumnezeu bine face, iar cel care tace pentru Dumnezeu, asemenea.

 148

 Un frate l-a întrebat pe avva Pimen:

 – Cum poate omul să se ferească de a-şi vorbi aproapele de rău?

 – Noi şi fraţii noştri suntem două icoane: în orice ceas ia omul aminte la sine şi se mustră, fratele său i se pare vrednic; când el însuşi îşi pare bun, fratele său i se pare rău.

 149

 Un frate l-a întrebat pe avva Pimen despre lehamite251(akêdia). Iar bătrânul i-a spus: lehamitea stă la începutul tuturor şi nu este patimă mai rea ca ea; dar dacă o recunoaşte omul, are odihnă.

 150

 A zis avva Pimen: am văzut trei fapte trupeşti la avva Pamvo: nemâncarea până în seară, în fiecare zi, şi tăcerea, şi mult lucru cu mâinile.

 151

 A mai zis: a zis avva Theoná că şi dacă ar dobândi cineva virtutea, Dumnezeu nu-i dă doar lui harul, căci vede că n-a fost de încredere în osteneala lui; ci dacă merge spre tovarăşul său, atunci îi rămâne lui.

 152

 Un frate l-a întrebat pe avva Pimen:

 – Vreau să mă duc să locuiesc într-o chinovie.

 – De vrei să mergi în chinovie, dacă nu vei fi netulburat de orice legături cu alţii şi de orice îndeletnicire, nu vei putea trăi împreună cu alţii252(koinobion ergasasthai). Că nici măcar pe un singur ulcior nu eşti stăpân.

 153

 Un frate l-a întrebat pe avva Pimen:

 – Ce să fac?

 – Stă scris „fărădelegea mea o voi vesti şi mă voi îngrijora pentru păcatul meu“253(Psalm 37, 19.).

 154

 A zis avva Pimen: cât despre curvie şi clevetire, omul nu trebuie deloc nici să vorbească aceste două gânduri, nici să le cugete în inima lui. Chiar dacă vrea doar să le desluşească254(diakrinein) în inima lui, nu-i este de folos, însă fiind sălbatic cu ele va avea odihnă.

 155

 Fraţii avvei Pimen i-au zis:

 – Hai să plecăm din locul acesta; ne supără mănăstirile de aici, şi ne pierdem sufletele; iată că şi copiii plângând nu ne lasă să ne liniştim.

 – Pentru glasul îngerilor vreţi să plecaţi de aici?

 156

 L-a întrebat avva Vitimie pe avva Pimen:

 – Dacă cineva are necaz pe mine şi-mi cer iertare, iar el nu se înduplecă, ce să fac?

 – Mai ia cu tine doi fraţi şi cere-i iertăciune. Şi dacă nu se înduplecă, ia încă cinci. Şi dacă nici lor nu li se încrede, ia preotul. Şi dacă nici aşa nu se înduplecă, roagă-te mai departe netulburat lui Dumnezeu, ca El însuşi să-l încredinţeze, şi nu te îngrijora.

 157

 A spus avva Pimen: a-ţi învăţa aproapele este la fel cu a-l mustra.

 158

 A mai zis: nu-ţi împlini voia ta. Mai degrabă este trebuincios să te supui cu smerenie255(tapeinôsai) fratelui tău.

 159

 Un frate l-a întrebat pe avva Pimen:

 – Am găsit un loc care are toată tihna pentru fraţi. Ce spui, să locuiesc acolo?

 – Oriunde nu-ţi vatămi fratele, acolo locuieşte.

 160

 A zis avva Pimen: aceste trei lucruri de căpetenie sunt trebuincioase: să te temi de Domnul, să te rogi şi să faci bine aproapelui.

 161

 Un frate îi zise avvei Pimen:

 – Sufletul meu s-a sleit, dar patimile nu s-au vlăguit.

 – Patimile sunt zgârieturi de spini256(akanthôdeis rousídes, hapax. În traducerea veche „patimile sunt trandafiri cu spini“.).

 162

 L-a întrebat un frate:

 – Ce să fac?

 – Când ne va cerceta Dumnezeu, pentru ce ne vom îngrijora?

 – Pentru păcatele noastre.

 – Să mergem deci în chiliile noastre şi aşezându-ne să ne amintim de păcatele noastre, şi Domnul ne va ajuta în toate.

 163

 Un frate plecând la piaţă l-a întrebat pe avva Pimen:

 – Ce eşti de părere să fac?

 – Împrieteneşte-te cu cel necruţător257(biazomenos seauton, „cel care se sileşte pe sine“ în traducerea veche.) cu sine, şi vinde-ţi lucrurile în linişte.

 164

 A zis avva Pimen: învaţă-ţi gura să spună cele care sunt în inima ta.258(Absentă în unele ediţii.)

 165

 A fost întrebat avva Pimen despre întinare şi a răspuns: dacă vom stărui în lucrarea noastră şi vom priveghea grijuliu, atunci nu vom găsi în noi întinare.

 166

 A zis avva Pimen: de la al treilea neam259(genea, generaţie.) în Sketis şi de la avva Moise, fraţii n-au mai înaintat.

 167

 A mai zis: omul dacă-şi ţine rânduiala260(taxis) sa, nu este tulburat.

 168

 L-a întrebat un frate pe avva Pimen:

 – Cum trebuie să şed în chilie?

 – Şederea în chilie, cea văzută, este lucrul cu mâinile, o mâncare pe zi, tăcerea şi meditaţia261(meletê). Sporul într-ascuns, este purtarea mustrării de sine orişiunde te-ai duce, şi ceasurile de rugăciune şi a nu fi nepăsător de cele ascunse. Şi chiar de s-ar întâmpla o vreme să rămâi fără lucru de mână, intrând la rugăciune, săvârşeşte-o netulburat. Iar încununarea acestora e să-ţi agoniseşti tovărăşie bună şi să te depărtezi de cea rea.

 169

 Un frate l-a întrebat pe avva Pimen:

 – Dacă un frate îmi datorează câţiva bani, ce zici, să-l întreb?

 – Întreabă-l o dată.

 – Ce să fac, că nu îmi biruiesc gândul?

 – Lasă-ţi gândul să strige, însă pe fratele tău nu-l necăji.

 170

 S-a nimerit de au venit nişte părinţi la locuinţa unuia iubitor de Hristos, printre care şi avva Pimen. Iar la masă, da carnea deoparte. Toţi mâncau, în afară de avva Pimen, şi se mirau bătrânii că nu mănâncă, ştiindu-i discernământul262(diakrisis, duhul deosebirii, „dreapta socoteală“ în traducerea veche.). Când s-au ridicat, i-au zis:

 – Tu eşti Pimen, şi aşa ai făcut?

 – Iertaţi-mă, părinţilor; voi aţi mâncat şi nu s-a smintit263(eskandalisthê, nu s-a scandalizat.) nimeni; dacă mâncam eu, fiindcă vin mulţi fraţi la mine, s-ar fi vătămat, zicând „Pimen mănâncă carne, şi noi nu mâncăm“.

 Iar ei s-au minunat de discernământul lui.

 171

 A mai zis avva Pimen: eu spun că în locul unde va fi aruncat Satana, acolo voi fi aruncat şi eu.

 172

 Tot el i-a spus avvei Anuv: „întoarce ochii mei să nu vadă deşertăciunea“264(Psalm 118, 37.), că slobozenia omoară sufletele.

 173

 S-a bătut odată Paisie cu fratele lui, (avva Pimen era acolo) până le-a ţâşnit sângele din cap. Bătrânul nu le-a zis însă nimic-nimic. Atunci a venit avva Anuv şi văzându-i, a zis:

 – De ce i-ai lăsat pe fraţi să se bată, fără să le spui nimic?

 – Sunt fraţi, se împacă iarăşi.

 – Cum adică? Ai văzut ce-au făcut, şi zici „se împacă iarăşi“?

 – Socoteşte în inima ta că n-am fost aici.

 174

 Un frate l-a întrebat pe avva Pimen:

 – Locuiesc nişte fraţi cu mine; ce zici, să le poruncesc?

 – Ba nu; fă întâi lucrul, şi dacă vor să trăiască, văd şi singuri.

 – Şi ei vor, părinte, să le poruncesc.

 – Nu, fi-le pildă265(typos „model“.), nu legiuitor266(Timotei 4, 12.).

 175

 A spus avva Pimen: dacă vine la tine un frate şi vezi că nu are267(idês heauton mê ôfeloumenon, „vezi că nu are folos“ sau „vezi că nu ai folos“. Ambiguitatea e a textului original.) folos de venirea lui, caută în conştiinţa ta268(dianoia) şi găseşte ce gând aveai înainte de venirea lui; iar atunci vei cunoaşte pricina nefolosirii. Dacă faci asta cu smerenie şi înţelegere269(ennoia), vei fi neprihănit faţă de aproapele tău, purtând neajunsurile tale270(heautou). Dacă omul îşi duce traiul cu evlavie, nu va cădea, că Dumnezeu este dinaintea lui. Cum văd eu, dintr-o astfel de aşezare îşi dobândeşte omul frica de Dumnezeu.

 176

 Omul care locuieşte împreună cu un copil şi este îndemnat spre el la orice fel de patimă a omului celui vechi, dacă iarăşi îl ţine împreună cu el, este asemenea celui care are un ogor mâncat de viermi.

 177

 A mai zis: răutatea nu înlătură nicidecum răutatea; dacă îţi face cineva rău, fă-i bine, ca prin bunătate să nimiceşti răutatea.

 178

 A mai zis: David când s-a încleştat cu leul, l-a apucat de grumaz şi l-a omorât îndată. Dacă şi noi ne înfrânăm gâtlejul şi pântecele, vom birui prin Dumnezeu, leul cel nevăzut.

 179

 Un frate l-a întrebat pe avva Pimen:

 – Ce să fac, că mi-a venit necaz şi sunt tulburat?

 – Asuprirea271(bia, violenţă, constrângere.) îi face să se tulbure pe cei mari şi pe cei mici.

 180

 Se spune despre avva Pimen că s-a sălăşluit la Sketis cu doi fraţi ai lui; iar cel mic îi stingherea. Atunci el i-a zis celuilalt frate: mezinul ăsta ne vlăguieşte272(Paraluei; ekneurizei în traducerea neogreacă; nous énerve în trad. fr.); scoală să plecăm de aici.

 Şi s-au sculat, părăsindu-l. Când a văzut că ei întârzie, i-a văzut departe şi a început să fugă după ei, zbierând. Atunci avva Pimen zise: să-l aşteptăm pe frate, că se osteneşte. Când a ajuns la el, le-a cerut iertăciune, zicând:

 – Unde vă duceţi şi mă lăsaţi singur?

 – Fiindcă ne necăjeşti, de asta plecăm – îi spuse bătrânul.

 – Da, da, unde vreţi, să mergem împreună.

 Văzând bătrânul nerăutatea lui, îi zise fratelui: să ne întoarcem, frate, că nu face aşa înadins, ci diavolul îi face asta.

 Şi s-au întors la locul lor.

 181

 L-a întrebat egumenul chinoviei pe avva Pimen zicând:

 – Cum pot să dobândesc frica de Dumnezeu?

 – Cum să dobândim frica de Dumnezeu, având înlăuntru burdufuri cu brânză şi chiupuri cu afumături?

 182

 Un frate l-a întrebat pe avva Pimen zicând:

 – Avvo, erau doi oameni, unul monah şi unul mirean. Monahul s-a gândit de cu seară să lepede chipul monahicesc, iar mireanul s-a gândit să se călugărească. Amândoi au murit însă în noaptea aceea. Cum li se va socoti lor?

 – Monahul a murit monah şi mireanul a murit mirean; în ce stare s-au aflat s-au şi dus.

 183

 A zis avva Ioan (cel care a fost trimis în surghiun de împăratul Marcian)273(În unele ediţii.): ne-am dus odată din Siria la avva Pimen şi vroiam să-l întrebăm despre împietrirea inimii; bătrânul însă nu ştia greceşte, nici tălmaci nu s-a nimerit. Văzându-ne amărâţi, bătrânul a început să vorbească greceşte, zicând: firea apei e moale, şi cea a pietrei tare; ulciorul atârnat deasupra pietrei, picurând câte puţin sfredeleşte piatra. Aşa şi cuvântul lui Dumnezeu e moale, iar inima noastră pietroasă. Dar omul, auzind adesea cuvântul lui Dumnezeu, i se deschide inima spre frica de Dumnezeu.

 184

 A mers avva Isaac la avva Pimen. Văzându-l cum îşi toarnă puţină apă pe picioare, fiindcă era familiar274(hôs ehôn pros auton parrhêsian, lit. „ca unul ce avea familiaritate cu el“.) cu el, i-a zis:

 – Cum de unii s-au purtat cu străşnicie, fiind aspri cu trupul lor?

 – Noi n-am fost învăţaţi să omorâm trupurile, ci patimile.

 185

 A mai zis: acestea trei nu pot să le curm: mâncarea, îmbrăcămintea şi somnul; dar în parte putem să le tăiem.

 186

 L-a întrebat un frate pe avva Pimen:

 – Mânc multe verdeţuri.

 – Nu ţi-e de folos. Mâncă pâine şi ceva verdeţuri, şi nu te duce la casa părinţilor tăi pentru cele trebuincioase.

 187

 Se spunea despre avva Pimen, că atunci când şedeau unii bătrâni cu el şi vorbeau despre cei bătrâni, dacă venea vorba de avva Sisoe, zicea: lăsaţi-le pe cele cu avva Sisoe, că nu sunt în măsură a fi povestite cele despre el.

 (fără număr, din seria sistematică)

 Un frate l-a întrebat pe avva Pimen: cum trebuie să fim în mănăstire? Iar bătrânul i-a spus: cel ce şade în mănăstire trebuie să-i aibă pe toţi fraţii deopotrivă, să-şi păzească gura şi ochii, şi aşa se va putea odihni.

 Cuvinte cheie: Antonie, Avraam, avva Alonie, avva Antonie, avva Anub, avva Anuv, avva Daniel, avva Ioan, avva Ioan Colobós, avva Iosif, avva Isaac, avva Isaia, avva Isidor, avva Isidor preotul, avva Moise, avva Paisie, avva Pamvo, avva Pimen, avva Visarion, avva Vitimie, Cruce, Diavolul, Duhul Sfânt, Dumnezeu, Egipt, Eva, Evanghelie, Hristos, Ioan, Iosif, Iov, Mântuitorul, Moise, Noe, Paisie, Pelusiu, Pimen, Rodos, rugăciune, Simon, Siria, Sketis

 « Capitolul pre

 [bookmark: _Toc446956253]Despre avva Pamvo

 « Capitolul precedent

 Urmatorul capitol »

 1

 Era un om numit avva Pamvó, despre care se spune, că vreme de trei ani i-a cerut lui Dumnezeu: nu mă slăvi pe pământ. Iar Dumnezeu l-a slăvit atâta, încât nu putea nimeni să-l privească în ochi275(atenisai, a fixa, a privi în ochi, a ţintui din priviri.), de slava pe care o avea chipul lui.

 2276(În ediţia veche românească urmează textul 12 din ediţia de faţă.)

 2

 Au venit odată fraţi la avva Pamvó şi l-a întrebat unul:

 – Avvo, eu postesc câte două zile şi mânc două pâini; oare îmi mântuiesc sufletul, sau mă rătăcesc?

 Iar celălalt zise:

 – Avvo, eu capăt din munca mâinilor mele doi bani zilnic, şi păstrez puţin pentru hrană, şi ce rămâne dau milostenie; oare mă mântui sau pier?

 Deşi l-au rugat mult, nu le-a răspuns. După patru zile aveau să plece, iar clericii îi mângâiau, zicând: nu vă amărâţi, fraţilor; Dumnezeu vă va da răsplată. Aşa este obiceiul bătrânului, că nu vorbeşte degrabă, dacă nu-l încredinţează Dumnezeu.

 Atunci ei se duseră la bătrân şi i-au spus:

 – Avvo, roagă-te pentru noi.

 – Vreţi să vă duceţi?

 – Da.

 Şi reamintindu-şi277(analabôn, de la analambanô, a recapitula, dar şi a lua asupra sa, a-şi asuma.) lucrarea lor, scriind pe pământ, zise: Pamvô, postind câte două zile la rând şi mâncând o pereche de pâini, oare prin asta este călugăr? Nu. Şi Pamvo lucrează de doi bani pe zi şi-i dă milostenie; oare prin asta este călugăr? Nu.

 Apoi le zise şi lor: bune sunt faptele, dacă-ţi păzeşti conştiinţa278(syneidêsis) faţă de aproapele, aşa te vei mântui.

 Şi lămurindu-se, se duseră cu bucurie.

 3

 S-au dus odată patru din Sketis la marele Pamvó, îmbrăcaţi în piei, şi i-a dat de ştire fiecare despre virtutea tovarăşului său. Unul postea mult, al doilea era neagonisitor, iar al treilea dobândise multă dragoste. Iar despre cel de-al patrulea spuseră că de douăzeci şi doi de ani era sub ascultarea unui bătrân.

 Avva Pamvó le răspunse: vă spun că virtutea acestuia este mai mare. Fiecare dintre voi, orice virtute a dobândit, şi-a dobândit-o cu voia lui; acesta însă, tăindu-şi voia sa, face voia altuia. Asemenea oameni sunt mărturisitori, dacă păzesc (această rânduială) până la capăt.

 4

 Atanasie, vlădica Alexandriei, cel de fericită pomenire, l-a chemat pe avva Pamvó să pogoare din pustie la Alexandria. Când a coborât, văzând o actriţă, a izbucnit în plâns. Întrebat fiind de cei de faţă, pentru ce plânge, zise: două lucruri m-au mişcat: una, pierzarea aceleia, celălalt, că eu nu am sârguinţă atât de mare ca să-i plac lui Dumnezeu, ca ea pentru a place oamenilor destrăbălaţi.

 5

 A zis avva Pamvó: cu darul lui Dumnezeu, de când m-am lepădat de lume, nu m-am căit de vreun cuvânt pe care l-am spus.

 6

 A mai zis: călugărul trebuie să poarte asemenea haină, încât să o arunce afară din chilie trei zile şi să n-o ia nimeni.

 7

 S-a întâmplat odată să călătorească avva Pamvó cu fraţi în părţile Egiptului. Şi văzând nişte mireni aşezaţi, le zise: ridicaţi-vă de daţi bineţe călugărilor, ca să fiţi binecuvântaţi; că ei vorbesc neîncetat cu Dumnezeu şi gurile lor sunt sfinte.

 8

 Povesteau despre avva Pamvo, că, săvârşindu-se, în chiar ceasul morţii, le spuse sfinţilor bărbaţi care erau de faţă: de când am venit în locul acesta în pustie de mi-am zidit chilie şi am locuit-o, în afară de mâinile mele nu-mi aduc aminte să fi mâncat pâine, nici să mă fi căit de un cuvânt pe care l-am spus, până în acest ceas. Şi aşa mă duc înaintea lui Dumnezeu, ca şi cum nici n-aş fi început să-I slujesc.

 9

 Cu asta îi întrecea pe mulţi, că dacă era întrebat cuvânt duhovnicesc sau din Scripturi, nu răspundea degrabă, ci zicea că nu ştie cuvântul; şi dacă era întrebat mai mult, nu răspundea.

 10

 A spus avva Pamvo: dacă ai inimă279(inimă trează, în textul vechi românesc.), poţi să te mântuieşti.

 11

 (Se spune despre sfinţii părinţi Pamvo, Visarion, Isaia şi Paisie că erau puternici prin cuvintele lor. Întâlnindu-i cu avva Athré)280(Numai în textul armean.) l-a întrebat preotul Nitriei, ce trai trebuie să ducă fraţii. Iar ei spuseră: cu mare nevoinţă şi păzindu-şi conştiinţa faţă de aproapele.

 12

 Se spunea despre avva Pamvo, că precum a luat Moise icoana slavei lui Adam, când s-a slăvit faţa lui, aşa şi faţa avvei Pamvo, strălucea ca fulgerul şi era ca un împărat şezând pe tron. La fel erau şi avva Silvan şi avva Moise.

 13

 Se spunea despre avva Pamvo, că niciodată nu i-a zâmbit faţa. Într-o zi, dorind demonii să-l facă să râdă, au legat o pană de un lemn şi o cărau, făcând gălăgie şi zicând: allí, allí! Văzându-i, avva Pamvo râse. Atunci demonii începură să dănţuiască:

 – Ha, ha! Pamvo a râs!

 – N-am râs, am luat în râs neputinţa voastră, că atâţia căraţi o pană.

 14

 L-a întrebat avva Theodor al Fermei pe avva Pamvo:

 – Spune-mi un cuvânt.

 Şi cu multă osteneală îi spuse:

 – Theodore, du-te, şi ai milă faţă de toţi; căci mila a găsit îndrăzneală281(parrhesia, familiaritate.) înaintea lui Dumnezeu!

 15

 (Încă o apoftegmă, inserată de la Paladie, absentă în textul originar al Apoftegmelor).

 Cuvinte cheie: Adam, Atanasie, avva Moise, avva Pamvo, avva Silvan, Avva Theodor al Fermei, Dumnezeu, Egipt, Moise, Paisie, Sfinţii Părinţi, Sketis

 « Capitolul prece

 [bookmark: _Toc446956254]Despre avva Pistós

 « Capitolul precedent

 Urmatorul capitol »

 Povestea avva Pistós282(Sau „povestea un avvă de încredere“, pistós însemnând „de încredere“.): am plecat şapte pustnici la avva Sisoe, care locuia la Klysma, şi l-am rugat să ne spună un cuvânt. El ne-a zis:

 Iertaţi-mă, eu sunt un om prost. M-am dus însă la avva Or şi la avva Athré. Avva Or era bolnav de optsprezece ani, şi le-am cerut iertăciune, să-mi spună un cuvânt. Iar avva Or mi-a spus: ce să-ţi spun? Du-te şi fă ce vezi. Dumnezeu este al celui râvnitor283(tou pleonektountos), adică al celui care se sileşte pe sine întru toate.

 Avva Or şi avva Athré nu erau din acelaşi ţinut, dar era mare pace între ei, până şi-au dat duhul. Era mare ascultarea avvei Athré şi multă smerenia avvei Or. Am petrecut câteva zile la ei, urmărindu-i, şi am văzut o mare minune pe care o făcuse avva Athré. Cineva le adusese un peştişor, şi avva Athré voia să-l facă bătrânului. Ţinea cuţitul să taie peştele, şi l-a chemat avva Or, iar el a lăsat cuţitul în mijlocul peştelui şi nu l-a tăiat până la capăt. Eu m-am minunat de marea lui ascultare, că nu spusese „ai răbdare până tai peştele“.

 Eu i-am zis avvei Athré:

 – Unde ai aflat ascultarea aceasta?

 – Nu e a mea, ci e a bătrânului.

 Şi m-a luat, zicându-mi: hai să vezi ascultarea lui.

 Apoi a gătit peştele, stricându-l înadins, apoi l-a adus bătrânului, care a mâncat fără să spună nimica. El i-a zis:

 – E bun, bătrâne?

 – E foarte bun.

 După asta i-a mai adus puţin, foarte bun, şi i-a zis:

 – L-am stricat, bătrâne.

 – Da, l-ai stricat puţin.

 Apoi îmi spuse mie avva Athré: vezi că ascultarea este a bătrânului?

 Şi m-am dus de la ei, şi am păzit, după puterile mele, ceea ce văzusem la ei. Acestea le spunea fraţilor avva Sisoe.

 Unul dintre noi l-a rugat:

 – Fii bun, spune-ne şi tu un cuvânt.

 – Cel care urmăreşte neîncetat284 (katehôn) să fie nebăgat în seamă, cu ştiinţă, împlineşte toată Scriptura.

 Apoi i-a zis altul dintre noi:

 – Ce înseamnă înstrăinarea, părinte?

 – Taci şi spune-ţi „nu e treaba mea“, oriunde te-ai duce – aceasta e înstrăinarea.

 Cuvinte cheie: avva Athré, avva Or, avva Pistós, avva Sisoe, Dumnezeu, Eva, Klysma

 « Capitolul prec

 [bookmark: _Toc446956255]Despre avva Píor

 « Capitolul precedent

 Urmatorul capitol »

 1

 Fericitul Pior muncind la treieriş la cineva, îi aminti să-i dea plata; dar cum acela îl amâna, s-a întors la mănăstire. Când veni iară vremea, a treierat la acela şi a muncit cu însufleţire, fără ca acela să-i dea nimic, şi s-a întors la mănăstire. Împlinindu-se al treilea an, împlinindu-şi bătrânul munca sa obişnuită, se duse fără să ia nimic. Cercetând Dumnezeu casa aceluia, el luă plata la mănăstire, pe care o străbătu în căutarea sfântului. După ce îl găsi cu greutate, căzu la picioarele lui şi i-o dădu285(apodidômi, aici „a restitui sau a da cuiva ceea ce i se cuvine“) zicând: mi-a dat Dumnezeu.

 Sfântul însă îl puse să le dea preotului, la biserică.

 2

 Avva Pior mânca din mers. Întrebându-l cineva:

 – De ce mănânci aşa?

 – Nu vreau ca să-mi fie mâncatul ca ceva de căpetenie, ci ceva accesoriu286(ergon/parergon în original. „Lucrare/pe-lângă-lucrare“ ar fi traducerea literală; parergon „neânsemnat, subsidiar, auxiliar“.).

 Altcuiva care l-a întrebat acelaşi lucru i-a răspuns:

 – Pentru ca nici măcar mâncând să nu simtă sufletul meu plăcere trupească.

 3

 S-a făcut odată adunare la Sketis despre un frate care greşise, iar părinţii vorbeau. Avva Pior însă tăcea; apoi s-a ridicat, a ieşit, şi a luat un sac, umplându-l de nisip, şi-l căra pe umăr. Şi punând puţin nisip într-un săculeţ îl ducea pe dinainte. Întrebat fiind de părinţi ce va să fie asta, le zise: sacul cel cu mult nisip sunt greşelile mele, că sunt multe; iar acestea puţine ale fratelui meu sunt dinainte, şi-mi petrec vremea judecându-l. Nu aşa ar trebui să fac, ci să mi le car pe ale mele dinainte şi să mă îngrijesc de ele, şi să-l rog pe Dumnezeu să mă ierte.

 Părinţii se ridicară, zicându-i: într-adevăr, aceasta este calea mântuirii.

 Cuvinte cheie: Avva Pior, Dumnezeu, Eva, Sketis

 « Capitolul precede

 [bookmark: _Toc446956256]Despre avva Pityríon

 « Capitolul precedent

 Urmatorul capitol »

 A spus avva Pityríon, ucenicul avvei Antonie, zicea: cel care vrea să izgonească demoni, mai întâi să-şi robească patimile; că pe ce patimă o va birui cineva, aceleia îi şi izgoneşte demonul. Urmează mâniei, zice demonul287(Text deteriorat: hepetai fêsi daimôn têi orgêi.). Dacă vei birui mânia, e izgonit şi demonul ei. Şi la fel cu fiecare patimă.

 Cuvinte cheie: Antonie, avva Pityríon, Eva

 « Capitolul prece

 [bookmark: _Toc446956257]Despre avva Pistámon

 « Capitolul precedent

 Urmatorul capitol »

 L-a întrebat un frate pe avva Pistamon:

 – Ce să fac, că mă necăjeşte vânzarea lucrului mâinilor mele?

 – Şi avva Sisoe şi ceilalţi îşi vindeau lucrul mâinilor; asta nu e vătămător. Când vinzi însă, spune odată preţul lucrului; dacă vrei apoi să mai laşi puţin din preţ, tu vezi. Aşa vei afla odihnă.

 Fratele îi spuse iar:

 – Dacă am cumva cele trebuincioase de altundeva, ce zici, să mă mai îngrijesc de lucrul cu mâinile?

 – Cât ai avea, nu-ţi părăsi lucrul mâinilor; lucrează cât poţi, numai fără tulburare.

 Cuvinte cheie: avva Pistamon, avva Sisoe, Eva

 « Capitolul prece

 [bookmark: _Toc446956258]Despre avva Petru Pionitul

 « Capitolul precedent

 Urmatorul capitol »

 1

 Se spunea despre avva Petru Pionitul, cel de la Chilii, că nu bea vin. Când a îmbătrânit, i-au făcut fraţii puţin vin amestecat cu apă şi l-au rugat să bea. El le spuse: credeţi-mă, îmi este ca un vin cu miresme.

 Şi se judeca pe sine însuşi pentru vinul cel amestecat.

 2

 Un frate îi spuse avvei Petru, cel al avvei Lot:

 – Când sunt în chilia mea, sufletul meu e în pace. Dacă vine un frate la mine şi îmi spune un cuvânt dinafară, sufletul mi se tulbură.

 – Avva Lot a spus „cheia ta deschide uşa mea“.

 – Adică?

 – Dacă vine cineva la tine, îi spui: ce mai faci? De unde vii? Ce mai fac fraţii? Te-au primit sau nu? Iar atunci îi deschizi fratelui uşa şi auzi ce nu vrei.

 – Aşa e. Ce trebuie să facă cineva, dacă vine un frate la el?

 – Jalea288(to penthos.) este învăţătură deplină; acolo unde nu este jeluire, nu e cu putinţă să te păzeşti.

 – Când sunt în chilie, tânguirea este cu mine; când ies afară, n-o mai găsesc289(Nici în chilie, nici când ies afară n-o găsesc. – în alte variante.).

 – Încă nu ţi s-a supus, ci doar o ai în folosinţă. Căci e scris în lege „când dobândeşti rob evreu, şase ani să-ţi slujească, iar în al şaptelea trimite-l slobod. Dacă îi dai nevastă, şi naşte copii în casa ta şi nu vrea să plece pentru nevastă şi copii, adu-l la uşa casei şi străpunge-i urechea cu andreaua şi-ţi va fi rob în veac“.290(Cf. Levitic21, 2–6.)

 – Adică?

 – Dacă se trudeşte cineva la un lucru după puterile sale, în orice ceas îl caută la trebuinţă, îl va găsi.

 – Fii bun, lămureşte-mi cuvântul acesta!

 – Copilul din flori nu rămâne cu cineva rob, dar fiul legiuit nu-şi părăseşte tatăl.

 3

 Se spunea despre avva Petru şi despre avva Epimah că erau împreună la Raithú. Pe când mâncau la biserică, alţii i-au silit să meargă la masa bătrânilor. Şi cu multă osteneală s-a dus doar avva Petru. Când s-au ridicat, avva Epimah îi zise:

 – Cum ai cutezat să te duci la masa bătrânilor?

 – Dacă mă aşezam cu voi, fraţii m-ar fi îndemnat să binecuvintez mai întâi, ca pe un bătrân, şi era ca şi cum aş fi fost mai mare decât voi. Mergând însă cu părinţii, eram cel mai mic dintre toţi şi cel mai smerit cu gândul.

 4

 A spus avva Petru: nu trebuie să ne îngâmfăm când Domnul face ceva prin noi, ci să mulţumim că ne-am învrednicit să fim chemaţi de către El.

 Şi asta spunea că se cade să gândim despre orişice virtute.

 Cuvinte cheie: avva Lot, avva Petru Pionitul, Eva, Lot

 « Capitolul prece

 [bookmark: _Toc446956259]Despre avva Pafnutie

 « Capitolul precedent

 Urmatorul capitol »

 1

 Spunea avva Pafnutie: călătoream pe drum, şi s-a întâmplat de m-am rătăcit de negură şi am dat de un sat. Atunci am văzut pe unii împreunându-se291((fără ruşine) în variante.), şi m-am oprit rugându-mă pentru păcatele mele. Şi iată a venit un înger cu sabie, şi mi-a zis: Pafnutie, toţi cei care-şi judecă fraţii pier de sabia aceasta; tu, fiindcă n-ai judecat, ci te-ai smerit dinaintea lui Dumnezeu, ca şi cum tu ai fi făcut păcatul, pentru aceasta numele tău va fi scris în cartea celor vii.

 2

 Se spunea despre avva Pafnutie că nu se grăbea să bea vin. Călătorind odată a dat de o ceată de tâlhari şi i-a găsit bând vin. Căpetenia tâlharilor l-a recunoscut şi ştia că nu bea vin. Văzându-l că era după mare osteneală, a umplut un pahar de vin, şi, cu sabia în mână, îi zise bătrânului: dacă nu bei, te omor.

 Cunoscând bătrânul că avea să facă porunca lui Dumnezeu, vrând să-l câştige, luă şi bău. Căpetenia tâlharilor îşi ceru iertăciune, zicând:

 – Iartă-mă, avvo, că te-am necăjit.

 – Cred lui Dumnezeu, că pentru paharul acesta va avea milă de tine şi în veacul de acum, şi în cel viitor.

 – Cred lui Dumnezeu, că de acum nu voi mai face rău nimănui.

 Iar bătrânul a câştigat toată ceata, lepădându-şi voia sa pentru Dumnezeu.

 3

 A spus avva Pimen că a spus avva Pafnutie: În toate zilele vieţii bătrânilor, de două ori pe lună mergeam la ei, fiind la o depărtare de douăsprezece mile de ei, şi le spuneam lor toate gândurile, şi nu-mi spuneau alt cuvânt decât acesta „în orice loc te-ai duce, nu te măsura pe tine însuţi, şi vei fi liniştit“.

 4

 Era un frate la Sketis cu avva Pafnutie şi era bântuit292(epolemeito) de curvie şi zise:

 – Să iau zece femei, tot nu mi-aş împlini pofta.

 – Nu, fiule, este războiul demonilor.

 El nu s-a înduplecat, ci s-a dus în Egipt şi şi-a luat nevastă. Cu vremea, s-a întâmplat de s-a dus bătrânul în Egipt şi l-a întâlnit pe acela, ducând un coş cu scoici293(ostrakôn, care mai înseamnă şi „cioburi, ţigle, vase de lut“.). Bătrânul nu l-a cunoscut, ci acela i-a spus:

 – Eu sunt cutare, ucenicul tău.

 Văzându-l bătrânul în înjosirea aceea, plânse şi-i spuse:

 – Cum de ai lăsat cinstea aceea şi ai venit la înjosirea294(timê/atimia „cinste/necinste“.) aceasta? Măcar ţi-ai luat cele zece femei?

 – Ba zău (numai) una şi mă chinui s-o satur cu pâine – zise el gemând.

 – Haide înapoi cu noi.

 – Este pocăinţă, avvo?

 – Este.

 Iar el lăsându-le pe toate l-a urmat şi ajungând la Sketis după ispită s-a făcut monah încercat.

 5

 Unui frate care sălăşluia în pustia Tebaidei i-a venit un gând, spunându-i: de ce şezi neroditor? Ridică-te, du-te în chinovie şi acolo vei da roade.

 Atunci s-a dus la avva Pafnutie şi i-a împărtăşit gândul. Iar bătrânul i-a spus: du-te şezi în chilia ta, şi fă o rugăciune dimineaţa şi una seara şi una noaptea. Când ţi-e foame, mâncă, iar când ţi-e sete, bea, când ţi-e somn, dormi, dar rămâi în loc pustiu, şi nu asculta (de gând).

 S-a dus şi la avva Ioan şi i-a spus cuvintele avvei Pafnutie. Avva Ioan îi spuse: nu fă deloc rugăciune, numai stai în chilia ta.

 De acolo s-a dus la avva Arsenie şi i le-a spus pe toate. Bătrânul îi zise: ţine ce ţi-au zis părinţii; mai mult de atâta n-am ce să-ţi spun.

 Iar acela se duse, lămurit.

 Cuvinte cheie: Arsenie, Avva Arsenie, avva Ioan, avva Pafnutie, avva Pimen, Dumnezeu, Egipt, Eva, Ioan, Pimen, rugăciune, Sketis

 « Capitolul preced

 [bookmark: _Toc446956260]Despre avva Pavel

 « Capitolul precedent

 Urmatorul capitol »

 Povestea unul din părinţi despre un anume avva Pavel, că era din părţile de jos295(Nordul Egiptului, cursul inferior şi Delta Nilului.) ale Egiptului, dar locuia în Tebaida, şi că prindea cu mâinile ceraşti (şerpi veninoşi), scorpioni şi şerpi, şi-i rupea în două. Fraţii i-au cerut iertăciune, spunându-i:

 – Spune-ne ce lucrare ai făcut, ca să primeşti harul acesta.

 – Iertaţi-mă, părinţilor, dacă dobândeşte cineva curăţie, toate i se supun, precum Adam în Rai, înainte de a călca porunca.

 Cuvinte cheie: Adam, avva Pavel, Egipt, Eva

 « Capitolul pr

 [bookmark: _Toc446956261]Despre avva Pavel meşterul

 « Capitolul precedent

 Urmatorul capitol »

 1

 Avva Pavel meşterul şi Timotei fratele său şedeau la Sketis, şi se ivea adesea ceartă între ei. Spuse avva Pavel:

 – Cât o s-o mai ţinem aşa?

 – Fii bun, când voi mai veni asupra ta, rabdă-mă, şi când vei veni tu asupra mea, o să te rabd şi eu.

 Şi făcând aşa, s-au liniştit pentru restul zilelor lor.

 2

 Tot avva Pavel şi Timotei meşterii erau la Sketis şi erau supăraţi de fraţi. Iar Timotei îi spuse fratelui său:

 – Ce să ne facem cu meşteşugul acesta? Că nu suntem lăsaţi să ne liniştim toată ziua.

 – Ne ajunge liniştea nopţii, dacă conştiinţa296(dianoia) ne e trează.

 Cuvinte cheie: avva Pavel, Sketis

 « Capitolul precede

 [bookmark: _Toc446956262]Despre avva Pavel cel mare

 « Capitolul precedent

 Urmatorul capitol »

 1

 A spus avva Pavel cel mare, galatul297(Din Galatia, care se află în Capadocia, în centrul Asiei Mici.): călugărul care are cât de puţine lucruri trebuincioase în chilia lui, şi iese îngrijindu-se, e batjocorit de demoni; şi eu am păţit asta.

 2

 Spunea avva Pavel: sunt înfundat în mocirlă până la grumaz şi plâng dinaintea lui Dumnezeu, zicând: miluieşte-mă!

 3

 Se spunea despre avva Pavel, că a petrecut Postul mare cu o măsură de linte şi cu un ulcior de apă, şi cu un coş, pe care-l împletea şi despletea, încuiat până la praznic.

 Cuvinte cheie: avva Pavel, Dumnezeu, Postul Mare

 « Capitolul p

 [bookmark: _Toc446956263]Despre avva Pavel cel prost

 « Capitolul precedent

 Urmatorul capitol »

 (haplós „simplu“. Textul este o interpolare veche, după datele de evidenţă internă. Nefiind autentic, a trebuit să-l eliminăm.)

 Cuvinte cheie: avva Pavel

 « Capitol

 [bookmark: _Toc446956264]Despre avva Petru din Diospolis

 « Capitolul precedent

 Urmatorul capitol »

 Petru, preotul celor din Dios, ori de câte ori se ruga cu alţii, fiindcă din pricina preoţiei era silit să stea în faţă, cu smerenie se punea înapoi, aşa cum este scris în viaţa avvei Antonie. Şi aşa făcea, fără să supere pe nimeni.

 Cuvinte cheie: Antonie

 « Capitolul precedent

 [bookmark: _Toc446956265]Despre avva romanul

 « Capitolul precedent

 Urmatorul capitol »

 1

 A venit odată un călugăr roman299(E posibil să fie vorba despre Arsenie) (care fusese mare dregător la palat)300(În unele ediţii.) şi a locuit alăturea de biserică. Şi mai avea şi un rob care îl slujea. Văzând preotul slăbiciunea301(astheneia, boala sau slăbiciunea.) lui şi aflând de la ce huzur vine, îi trimitea din ce îi prisosea şi venea la biserică. După douăzeci şi cinci de ani la Sketis ajunse văzător302(dioratikos „care vede prin lucruri şi oameni“.) vestit.

 Auzind unul din egiptenii cei mari despre el, a venit să-l vadă, aşteptându-se să vadă la el vreun trai trupesc mai deosebit. A intrat şi l-a îmbrăţişat, apoi s-au rugat şi s-au aşezat. Egipteanul îl văzu că poartă haine subţiri, că avea aşternut şi blană sub el, şi pernă mică, şi picioare curate în sandale. Văzând acestea, s-a scandalizat, că în locul acela nu era asemenea fel de viaţă, ci trai aspru. Bătrânul, fiind văzător, a priceput că s-a scandalizat, şi i-a zis slujitorului lui: fă-ne ospăţ pentru avva astăzi!

 S-au nimerit să fie şi ceva verdeţuri pe care le-a gătit, şi la vreme s-au ridicat să mânce. Avea bătrânul şi ceva vin, din pricina slăbiciunii303(Probabil hipotensiune.), şi au băut. Când s-a înserat, au făcut cei doisprezece psalmi, şi s-au culcat. La fel şi noaptea au făcut o mică rugăciune304(leitourgia. În alte ediţii: „la fel au făcut şi noaptea“.). Sculându-se egipteanul dimineaţa, îi zise: roagă-te pentru mine. Şi plecă fără folos. După ce s-a îndepărtat puţin, bătrânul, dorind să-l lămurească, a trimis să-l cheme înapoi. Când veni, îl primi cu bucurie şi-l întrebă:

 – Din ce ţinut eşti?

 – Egiptean.

 – Din ce oraş?

 – Nu sunt deloc orăşean.

 – Care-ţi era munca în satul tău?

 – Pândar.

 – Unde dormeai?

 – La câmp.

 – Aveai aşternut sub tine?

 – Zău, la câmp era să am aşternut sub mine?!

 – Dar cum dormeai?

 – Pe jos.

 – Şi ce aveai de mâncare la câmp, ce vin beai?

 – Este mâncare şi băutură la câmp?!

 – Dar cum trăiai?

 – Mâncam pâine uscată, şi, dacă se găsea, ceva afumătură şi apă.

 – Mare osteneală. Era baie în sat, ca să vă spălaţi?

 – Ba nu, ci în râu, când vroiam.

 Când l-a cercetat bătrânul de toate acestea şi a aflat de osteneala vieţii lui de înainte, voind ca să-l lămurească, îi povesti traiul lui din lume, cel dinainte, zicându-i: eu smeritul pe care mă vezi, sunt din marele oraş Roma, şi am fost mare în palatul împăratului.

 Când auzi egipteanul începutul cuvântului, fu cuprins de remuşcare305(katenygê.) şi ascultă ciulit ce i se spunea. El începu iar:

 Aşa că am părăsit oraşul, şi am venit în pustia aceasta. Şi tot eu, cel pe care mă vezi, aveam case mari şi averi multe, dar dispreţuindu-le, am venit în această chilioară. Şi tot eu aveam paturi cu totul de aur, cu aşternuturi scumpe, şi în locul lor mi-a dat Dumnezeu rogojina aceasta şi blana. Veşmintele mele erau de mare preţ, şi în locul lor, port aceste haine ieftine. La prânzul meu se cheltuia mult aur, şi în locul lui, mi-a dat Dumnezeu aceste puţine verdeţuri şi păhăruţul de vin. Slujitorii mei erau mulţi robi, şi în locul lor a orânduit Dumnezeu pe bătrânul acesta să-mi slujească. În loc de baie, torn puţină apă pe picioarele mele şi (port) sandalele din pricina neputinţei. Şi iarăşi, în loc de muzici şi alăute, citesc cei doisprezece psalmi. Tot aşa şi noaptea, în locul păcatelor pe care le făceam, acuma îmi fac în tihnă mica rugăciune306(leitourgia). Deci te rog, avvo, nu te scandaliza de neputinţa mea.

 Auzind acestea egipteanul, venindu-şi în fire, zise: vai mie, că venind de la marea osteneală din lume am venit la odihnă, şi cele pe care nu le aveam atunci, le am acuma. Tu însă ai venit de la mare huzur la osteneală, şi de la mare slavă şi avere ai venit la smerenie şi sărăcie.

 Şi folosindu-se mult, plecă şi se împrieteni cu el, venea adesea la el pentru folos; că era acela om văzător şi plin de buna mireasmă a Duhului Sfânt.

 2

 Tot el a spus, că era un bătrân care avea un ucenic bun. Şi dintr-o toană307(oligôria, nepăsare sau dispreţ.) l-a aruncat afară cu cojoc cu tot. Fratele a răbdat aşezat afară. Deschizând bătrânul, îl găsi aşezat şi îşi ceru iertăciune, zicând: o, părinte, smerenia răbdării tale a biruit toana mea. Haide înăuntru, de acum fii tu bătrân şi părinte, iar eu tânăr şi ucenic.

 Cuvinte cheie: Arsenie, Dumnezeu, Egipt, Eva, rugăciune, Sketis

 « Capitolul pr

 [bookmark: _Toc446956266]Despre avva Ruf

 « Capitolul precedent

 Urmatorul capitol »

 (Rufus, nume roman.)

 1

 Un frate l-a întrebat pe avva Ruf:

 – Ce este reculegerea309(hesyhia, linişte.) şi care este folosul ei?

 – Reculegerea este şederea în chilie cu frică şi cu cunoştinţa lui Dumnezeu, ferindu-te de amintirea răului şi de îngâmfare. Astfel de reculegere dă naştere tuturor virtuţilor, păzeşte monahul de săgeţile aprinse ale vrăjmaşului, şi nu-l lasă să fie rănit de ele. Da, frate, dobândeşte-o, amintindu-ţi de clipa morţii tale, că nu ştii în care ceas vine furul310(Luca 12, 39.). Deci veghează la sufletul tău.

 2

 A spus avva Ruf, că cel care şade în ascultarea unui părinte duhovnicesc are mai mare răsplată decât cei care se sihăstresc singuri în pustie. El zicea că povestea unul dintre părinţi astfel: am văzut patru cete în cer. În cea dintâi era cel care este bolnav dar mulţumeşte lui Dumnezeu; în a doua ceată, cel primitor, care stăruie şi slujeşte într-asta; a treia ceată, cea a celor care râvnesc pustia şi să nu vadă om; în a patra ceată, cel care şade în ascultarea unui părinte şi i se supune pentru Domnul. Pentru ascultare purta lanţ de aur şi pavăză311(gorgona) şi avea mai multă slavă decât ceilalţi. Eu i-am spus călăuzului meu:

 – Cum de acesta mai mic are mai mare slavă decât ceilalţi?

 – Fiindcă cel care râvneşte să fie primitor îşi face voia lui; cel din pustie s-a sihăstrit din voia lui, acesta care are ascultarea îşi părăseşte toate voile, atârnând de Dumnezeu şi de părintele său. De aceea şi are slavă mai multă decât ceilalţi. De aceea, fiilor, bună este ascultarea cea pentru Dumnezeu. Aţi auzit, fiilor, măcar în parte, o mică pildă a înfăptuirii acesteia. O, ascultare, mântuitoarea tuturor celor credincioşi! O, ascultare, izvorul tuturor virtuţilor! O, ascultare, aflătoarea Împărăţiei! O, ascultare, care deschizi cerurile şi îi ridici pe oameni de pe pământ! O, ascultare, doica tuturor sfinţilor, de la care au supt şi prin care s-au desăvârşit! O, ascultare, care locuieşti cu îngerii.

 Cuvinte cheie: Dumnezeu

 « Capitolul preced

 [bookmark: _Toc446956267]Despre avva Romanos

 « Capitolul precedent

 Urmatorul capitol »

 Pe când îşi dădea sufletul avva Romanos, s-au adunat la el ucenicii săi şi i-au spus:

 – Cum trebuie să ne purtăm?

 – Nu ştiu să fi zis vreodată vreunuia din voi să facă ceva, de nu m-aş fi hotărât mai înainte să nu mă mânii, dacă nu se face ceea ce am spus; şi aşa am trăit în pace toată viaţa noastră.

 Cuvinte cheie: avva Romanos, Eva

 « Capitolul prec

 [bookmark: _Toc446956268]Despre avva Sisoe

 « Capitolul precedent

 Urmatorul capitol »

 1

 Un frate nedreptăţit de alt frate s-a dus la avva Sisoe şi i-a spus:

 – Am fost nedreptăţit de cutare frate şi vreau să-mi fac dreptate312(ekdikêsai) singur.

 Bătrânul îl rugă:

 – Nu, fiule; mai bine lasă-i lui Dumnezeu răzbunarea313(ekdikesis).

 – Nu mă voi linişti până când nu-mi voi face dreptate.

 – Să ne rugăm, frate.

 Bătrânul se ridică şi zise:

 – Doamne, nu mai avem nevoie de tine să te îngrijeşti de noi, că ne facem noi dreptate singuri.

 Auzind fratele acestea, căzu la picioarele bătrânului, zicând:

 – Nu mă mai judec cu fratele, iartă-mă, avvo.

 2

 Un frate l-a întrebat pe avva Sisoe:

 – Ce să fac, că atunci când mă duc la biserică se face adesea ospăţ314(agapê. În traducerea veche „pomană“, termen care se referă doar la pomenirile morţilor.) şi (fraţii) mă ţin cu sila?

 – Greu lucru.

 Atunci zise Avraam, ucenicul lui:

 – Dacă e întâlnire sâmbăta sau duminica şi bea fratele trei pahare, nu sunt multe?

 – Dacă nu e Satana, nu sunt multe.

 3

 I-a zis ucenicul avvei Sisoe:

 – Părinte, ai îmbătrânit, să mergem de acum aproape de lumea locuită.315(oikoumenê, „lumea locuită“, în opoziţie cu eremos, deşertul.)

 – Să mergem acolo unde nu este femeie.

 – Şi unde altundeva nu este femeie, decât în pustie?

 – Atunci du-mă în pustie.

 4

 Adesea îi zicea ucenicul avvei Sisoe:

 – Avvo, ridică-te să mâncăm.

 – N-am mâncat, fiule?

 – Ba nu, părinte.

 – Dacă n-am mâncat, adă să mâncăm.

 5

 A zis odată avva Sisoe cu sinceritate316(parrhesia. Sens conjectural.): crede-mă317(tharsei. Sic.), uite, sunt treizeci de ani de când nu mă mai rog lui Dumnezeu pentru păcate, ci mă rog aşa: „Doamne Iisuse, apără-mă de limba mea!“ Şi până azi, cad zi de zi din pricina ei şi păcătuiesc.

 6

 Un frate îi spuse avvei Sisoe:

 – De ce nu se depărtează patimile de mine?

 – Uneltele318(ta skeuê „lucrurile“.) lor sunt în tine; dă-le arvuna lor şi se duc.

 7

 Şedea odată avva Sisoe în muntele avvei Antonie, şi, fiindcă slujitorul lui întârzia, n-a văzut pe nimeni vreme de zece319(şase, în alte ediţii, mai plauzibil) luni. Umblând pe munte, văzu un faranit care vâna sălbăticiuni, căruia îi zise:

 – De unde vii şi de cât timp eşti aici?

 – Zău, avvo, de unsprezece luni sunt în acest munte şi n-am văzut alt om, afară de tine.

 Auzind acestea bătrânul, intră în chilie şi zise, lovindu-se: uite, Sisoe, ai crezut că ai făcut cine ştie ce şi nici măcar ca mireanul acesta n-ai făcut!

 8

 S-a făcut liturghie320(prosforá) în muntele avvei Antonie, şi s-a nimerit şi un burduf de vin. Unul dintre bătrâni luă un ulcioraş şi un pahar, aducându-i şi avvei Sisoe, şi-i dădu de bău. La fel şi al doilea (pahar), şi primi. I-a mai dat şi al treilea, dar n-a primit, zicând: opreşte, frate, nu ştii că e al Satanei?

 9

 A venit unul din fraţi la avva Sisoe, la muntele avvei Antonie. Pe când vorbeau, îi zise avvei Sisoe:

 – N-ai ajuns de acum la măsura avvei Antonie, părinte?

 – Dacă aveam unul din gândurile avvei Antonie, m-aş fi făcut cu totul ca focul; dar ştiu pe cineva care cu osteneală îi poate purta gândul.

 10

 A venit odată unul dintre tebani la avva Sisoe, vrând să se călugărească. Bătrânul l-a întrebat dacă are pe cineva în lume. El spuse:

 – Am un fiu.

 – Mergi, aruncă-l în Râu, şi atunci te vei călugări.

 Când el se duse să-l arunce, bătrânul trimise un frate să-l oprească. Fratele spuse:

 – Opreşte, ce faci?

 – Avva mi-a spus să-l arunc.

 – După aia a spus să nu-l arunci.

 Apoi îl lăsă, venind la bătrân, şi se făcu monah încercat pentru ascultarea lui.

 11

 Un frate l-a întrebat pe avva Sisoe:

 – Aşa îi bântuia Satana (şi) pe cei dinainte?

 – Acum şi mai mult, fiindcă i se apropie sorocul şi se frământă.321(tarassetai, se zbuciumă.)

 12

 A fost ispitit odată Avraam, ucenicul avvei Sisoe, de către demon; bătrânul văzu că el căzuse; şi s-a ridicat, înălţându-şi mâinile la cer şi zicând:

 – Doamne, vrei, nu vrei, nu te voi lăsa dacă nu-l vindeci.

 Şi s-a vindecat curând.

 13

 Un frate l-a întrebat pe avva Sisoe:

 – Mă văd pe mine însumi, că gândul la Dumnezeu este pururea cu mine.

 – Nu e mare lucru, să ai gândul la Dumnezeu; e mare lucru să te vezi mai prejos de toată făptura. Acest lucrul călăuzeşte şi truda trupească spre smerenie.

 14

 Se spunea despre avva Sisoe, că atunci când avea să se săvârşească, iar părinţii şedeau lângă el, i s-a luminat faţa ca soarele. Şi le spuse: iată avva Antonie a venit. Apoi după puţin timp: Iată ceata proorocilor a venit! Şi chipul i s-a luminat şi mai tare, şi zise: iată ceata apostolilor a venit. Iar chipul i s-a luminat de două ori mai tare, şi părea că vorbeşte cu unii. Bătrânii l-au întrebat:

 – Cu cine vorbeşti, părinte?

 – Iată că au venit îngerii să mă ia, şi-i rog să mă lase să mă mai pocăiesc puţin.

 – N-ai nevoie să te pocăieşti, părinte.

 – Ba, chiar ştiu că nici n-am început.

 Atunci şi-au dat seama că este desăvârşit. Apoi dintr-o dată i s-a luminat iarăşi chipul ca soarele, şi toţi s-au înfricoşat. El le spuse:

 – Priviţi, Domnul a venit şi zice: aduceţi-mi vasul322(Faptele Apostolilor 9, 15.) pustiului.

 Şi îndată îşi dădu sufletul. Şi a fost ca un fulger, iar încăperea s-a umplut de mireasmă.

 15

 A venit avva Adelfie, episcopul oraşului Nilupolis, la avva Sisoe, la muntele avvei Antonie. Şi când să plece, înainte de a porni la drum, le-a făcut de mâncare de dimineaţă; dar era post. Când au întins masa iată că bat fraţii. Îi zise ucenicului său: dă-le puţină fiertură, că sunt osteniţi.

 Avva Adelfie îi spuse: lasă deocamdată, să nu spună că avva Sisoe mâncă de cu dimineaţă.

 Bătrânul n-a primit şi i-a zis fratelui: hai, dă-le.

 Când văzură ei fiertura ziseră:

 – Nu cumva aveţi oaspeţi? Nu cumva mâncă şi bătrânul cu voi?

 – Ba da, îi zise fratele.

 Atunci au început să se zbuciume şi să zică:

 – Dumnezeu să vă ierte, că l-aţi lăsat pe bătrân să mănânce acum! Nu ştiţi că se va chinui vreme de multe zile?

 Episcopul i-a auzit şi şi-a cerut iertăciune bătrânului, zicând: iartă-mă, avvo, că am gândit omeneşte; tu însă ai făcut lucrul lui Dumnezeu.

 Avva Sisoe îi zise: dacă nu-l va slăvi Dumnezeu pe om, slava oamenilor nu este nimic.

 16

 Au venit unii la avva Sisoe ca să audă cuvânt de la el, şi nu le-a spus nimic, ci zicea mereu: iertaţi-mă.

 Văzându-i coşurile, i-au zis lui Avraam, ucenicul lui:

 – Ce faceţi cu coşurile astea?

 – Le vindem ici şi colo.

 Auzind, bătrânul zise:

 – Şi Sisoe mâncă de ici şi colo.

 Auzind ei, s-au folosit foarte şi au plecat cu bucurie, dumeriţi323(oikodomêthentes „edificaţi, lămuriţi“) de smerenia lui.

 17

 L-a întrebat avva Ammon al Raïtului pe avva Sisoe:

 – Când citesc Scriptura, gândul meu vrea să alcătuiască o cuvântare frumoasă324(filokalêsai „a stiliza“.), ca să am dacă sunt întrebat.

 – Nu e nevoie, ci să-ţi dobândeşti din curăţia cugetului şi înseninarea325(to amerimnein, lipsa de griji.), şi cuvântarea.

 18

 A venit odată un mirean cu fiul lui la avva Sisoe, în muntele avvei Antonie. Şi pe drum s-a întâmplat că a murit fiul lui, dar nu s-a frământat, ci l-a luat cu credinţă la bătrân şi a căzut cu fiul lui, ca şi cum ar fi făcut o metanie, ca să primească binecuvântarea bătrânului. Tatăl se ridică, lăsând copilul la picioarele bătrânului, şi ieşi. Bătrânul, crezând că-i face metanie, îi zise: ridică-te, ieşi afară – că nu ştia că murise. Şi îndată s-a ridicat şi a ieşit. Când l-a văzut tatăl său, a fost uluit326(exestê, de la existêmi, a fi năucit, a fi stupefiat.), şi intră, închinându-se bătrânului şi spunându-i ce se întâmplase. Auzind, bătrânul s-a mâhnit, fiindcă nu voia să se întâmple aşa. Ucenicul lui i-a poruncit (omului aceluia) să nu-i spună nimănui, până la moartea bătrânului.

 19

 Trei bătrâni au venit la avva Sisoe, auzind despre el. Primul i-a spus: părinte, cum pot să mă mântui de râul cel de foc?327(Daniel 7, 10.) El nu-i răspunse. Al doilea îi zise: părinte, cum pot să mă mântuiesc de scrâşnirea dinţilor328(Matei 8, 12.) şi de viermele cel neadormit?329(Marcu 9, 48.) Iar al treilea îi spuse: părinte, ce să fac, că gândul la întunericul cel din afară330(Matei 8, 12.) mă omoară? Bătrânul le răspunse: eu nu mă gândesc la nici unul din acestea; Dumnezeu fiind milostiv331(fileusplanhnos), nădăjduiesc că-i va fi milă de mine.

 Auzind cuvântul acesta bătrânii plecară amărâţi. Bătrânul, nevrând să-i lase să plece amărâţi, le zise: fericiţi sunteţi, fraţilor, şi vă pizmuiesc. Primul dintre voi a pomenit despre râul de foc şi al doilea despre Tartar şi al treilea despre întuneric. Dacă cugetul vostru stăruie în acest gând332(mnêmê, amintire.), e cu neputinţă ca să păcătuiţi. Ce să fac eu, care am inima atât de împietrită, încât nu mă lasă nici să mă gândesc că este pedeapsă pentru oameni, şi de asta păcătuiesc în fiecare ceas?

 Ei îi făcură metanie, zicând: precum am auzit, aşa am şi văzut333(Psalm 47, 9.).

 20

 L-au întrebat unii pe avva Sisoe:

 – Dacă va cădea un frate, nu are nevoie să se pocăiască un an?

 – Aspru cuvânt.

 – Dar şase luni?

 – E mult.

 – Până în patruzeci de zile?

 – E mult.

 – Atunci cât? Dacă ar cădea un frate şi se face curând ospăţ334(agapê, „agapă“, în traducerea veche „pomană“), să vină şi el la ospăţ?

 – Nicidecum. Are însă nevoie să se pocăiască câteva335(oligas, puţine.) zile. Am încredere în Dumnezeu, că dacă un asemenea om se pocăieşte din tot sufletul, şi în trei zile îl primeşte Dumnezeu.

 21

 Mergând odată avva Sisoe la Klysma, au venit la el mireni ca să-l vadă. Şi vorbind ei multe, nu le-a răspuns. La urmă unul dintre ei le zise:

 – De ce-l supăraţi pe bătrân? Nu mănâncă, de aceea nici nu poate să vorbească.

 – Eu când am nevoie, mănânc – le răspunse bătrânul.

 22

 L-a întrebat avva Iosif pe avva Sisoe:

 – În câtă vreme trebuie omul să-şi taie patimile?

 – Răspăsurile vrei să le ştii?

 – Da.

 – În ce ceas îţi vine patima, îndată tai-o.

 23

 Un frate l-a întrebat pe avva Sisoe cel din Petra despre trai336(politeia, mod de viaţă.). Bătrânul îi spuse:

 – A zis Daniel „mâncăruri alese n-am mâncat“337(Daniel X, 3. Artos epithymiôn, literal „pâinea dorinţelor“. Ebr. lehem hamudot.).

 24

 Se spunea despre avva Sisoe că încuia totdeauna uşa când şedea în chilie.

 25

 Au venit odată arieni la avva Sisoe, în muntele avvei Antonie, şi au început să ponegrească ortodoxia. Bătrânul nu le răspunse nimic; îl chemă însă pe ucenicul său, zicându-i: Avraam, adu-mi cartea sfântului Atanasie şi citeşte-o.

 Ei tăcură, iar erezia lor fu dată în vileag. Şi i-a petrecut cu pace.

 26

 A venit odată avva Ammun de la Raithú la Klysma, ca să-l vadă pe avva Sisoe. Şi văzându-l amărât că părăsise pustia, îi zise:

 – De ce eşti amărât, avvo? Ce-ai fi putut face de acum în pustie, că ai îmbătrânit?

 Bătrânul se uită aspru la el, zicându-i:

 – Ce vorbeşti, Ammun? Nu-mi ajungea fie şi numai slobozenia gândului în pustie?

 27

 Şedea odată avva Sisoe în chilia lui. Când bătu ucenicul lui, bătrânul îi strigă: fugi, Avraam, acum n-avem vreme aici!338(arti ou sholazei ta ôde, literal „acum n-au răgaz cele de aici“ poate cu sensul *acum aici avem treburi urgente.)

 28

 Un frate l-a întrebat pe avva Sisoe:

 – Cum de ai plecat de la Sketis, unde erai cu avva Or, şi ai venit să şezi aici?

 – Când a început să fie îmbulzeală la Sketis, auzind eu că s-a săvârşit avva Antonie, m-am ridicat şi am venit aici la munte. Şi găsind locul de aici paşnic, m-am aşezat vremelnic aici.

 – De câtă vreme eşti aici?

 – De şaptezeci şi doi de ani.

 29

 A zis avva Sisoe: dacă se îngrijeşte cineva de tine, nu trebuie să-i porunceşti.

 30

 L-a întrebat un frate pe avva Sisoe:

 – Dacă drumeţim şi călăuzul ni se rătăceşte, să-i spunem?

 – Nu.

 – Atunci să-l lăsăm să ne rătăcească?

 – Ce, o să iei bâta să-l baţi? Ştiu nişte fraţi care călătoreau, şi călăuzul lor s-a rătăcit noaptea. Erau doisprezece, şi ştiau toţi că rătăceau, însă fiecare se înverşuna să nu vorbească. Când s-a făcut ziuă, cunoscând călăuzul lor că rătăcise drumul, le spuse „iertaţi-mă că m-am rătăcit“. Atunci toţi îi spuseră „şi noi ştiam, dar am tăcut“. Auzind, el s-a minunat şi a zis că până la moarte se înfrânează fraţii să nu spună. Şi l-a slăvit pe Dumnezeu. Iar lungimea căii din care s-au rătăcit era de doisprezece mile.

 31

 Au venit odată sarazini şi l-au dezbrăcat pe avva Sisoe şi pe ucenicul lui. Atunci ei au ieşit în pustie să găsească ceva care să se poată mânca, iar bătrânul a găsit baligi de cămilă, şi, sfărmându-le, a dat de grăunţe de orz în ele. Mâncă o grăunţă, şi pe cealaltă o ţinu în mână. Când veni fratele lui, îl găsi mâncând şi-i zise:

 – Asta e dragoste, că ai găsit de mâncare şi mânci singur, iar pe mine nu m-ai chemat?

 – Nu te-am nedreptăţit, frate, uite, partea ta am păstrat-o în mână.

 32

 Se spunea despre avva Sisoe tebanul că locuia la Calamonul Arsinoei; în cealaltă lavră un bătrân era bolnav. Când auzi, se amărî. Fiindcă postea din două în două zile, şi era în ziua în care nu mânca, de cum auzi, îşi zise în gând: ce să fac? Dacă mă duc, nu cumva să mă silească fraţii să mânc. Dacă zăbovesc până dimineaţă, nu cumva bătrânul să moară. O să fac aşa totuşi, mă duc şi nu mânc.

 Şi aşa se duse nemâncând, împlinind porunca lui Dumnezeu şi fără să-şi lase traiul lui cel întru Dumnezeu.

 33

 Povestea unul din părinţi despre avva Sisoe cel din Calamon că odată, dorind să biruie somnul, s-a atârnat singur peste prăpastia din Petra; atunci a venit un înger care l-a dezlegat şi i-a spus să nu mai facă aşa, nici altora să nu le dea asemenea învăţ.

 34

 L-a întrebat unul dintre părinţi pe avva Sisoe:

 – Dacă şed în pustie şi vine vreun barbar dorind să mă omoare, şi-l birui, să-l omor?

 – Nu, ci lasă-l lui Dumnezeu. Orice ispită sau încercare339(peirasmos, ispită sau încercare.) i-ar veni omului, să zică: „din pricina păcatelor mele s-a întâmplat“, iar dacă (se întâmplă lucru) bun, „din iconomia340(oikonomia, „iconomie“ în traducerea veche, plan sau providenţă.) lui Dumnezeu“.

 35

 Un frate l-a întrebat pe avva Sisoe tebanul:

 – Spune-mi un cuvânt.

 – Ce pot să-ţi spun? Că citesc din Noul Testament şi mă întorc la cel Vechi.

 36

 Acelaşi frate l-a întrebat pe avva Sisoe cel din Petra cuvântul pe care-l spusese avva Sisoe tebanul. Iar bătrânul îi spuse: eu în păcat mă culc şi în păcat mă trezesc.

 37

 Se spunea despre avva Sisoe tebanul, că atunci când se risipea adunarea, fugea în chilia lui. Alţii spuneau „are demon“; el însă făcea lucrul lui Dumnezeu.

 38

 Un frate l-a întrebat pe avva Sisoe:

 – Ce să fac, avvo, că am căzut?

 – Ridică-te iar.

 – M-am ridicat şi am căzut iarăşi.

 – Ridică-te iar şi iar.

 – Până când?

 – Până când vei fi luat sau în bine, sau în cădere; că în ce (stare) este găsit omul, în aceea şi pleacă (în lumea cealaltă).

 39

 Un frate îl întrebă pe un bătrân:

 – Ce să fac, că mă amărăşte lucrul mâinilor? Îmi place împletitul, dar nu pot să-l fac.

 – Avva Sisoe a zis să nu lucrăm lucrul care ne odihneşte.

 40

 A zis avva Sisoe: caută-l pe Dumnezeu şi nu căuta unde locuieşte.

 41

 A mai zis: ruşinea şi netemerea aduc adesea păcatul341(Adică şi timiditatea, şi opusul ei, obrăznicia.).

 42

 Un frate l-a întrebat pe avva Sisoe:

 – Ce să fac?

 – Ceea ce cauţi, este tăcerea multă şi smerenia. Că e scris „fericiţi cei care stăruiesc în El“342(Isaia 30, 18. „Fericiţi cei care nădăjduiesc în El“ în traducerea sinodală.). Şi aşa vei putea să stai nedoborât343(stênai „a se ţine în picioare“.).

 43

 A spus avva Sisoe:

 – Fă-te neînsemnat, leapădă-ţi voia înapoia ta, fă-te fără griji, şi vei avea odihnă.

 44

 Un frate l-a întrebat pe avva Sisoe:

 – Ce să fac pentru păcate?

 – „Fiecare dintre noi e ispitit de pofta lui însuşi“344(Iacov, 1, 14.).

 45

 Un frate l-a întrebat pe avva Sisoe:

 – Spune-mi un cuvânt.

 – De ce mă sileşti să vorbesc zadarnic? Fă ce vezi.

 46

 S-a dus odată avva Avraam, ucenicul avvei Sisoe, cu o însărcinare, şi zile întregi n-a vrut să fie slujit de altul, zicând: să las pe altul decât pe fratele meu să se obişnuiască cu mine? Şi a răbdat osteneala, neprimind până s-a întors ucenicul lui.

 47

 Se spunea despre avva Sisoe, că şedea odată şi a strigat cu glas tare: o, ce nenorocire!345(talaipôria, necaz, nenorocire, năpastă, suferinţă.)

 Ucenicul îi zise:

 – Ce ai, părinte?

 – Caut un om cu care să vorbesc, şi nu găsesc.

 48

 A ieşit odată avva Sisoe din muntele avvei Antonie, spre muntele cel depărtat al Tebaidei, şi s-a sălăşluit acolo. Acolo erau melitieni, care locuiau în Calamonul Arsinoei. Auzind unii că s-a dus la muntele cel depărtat, doreau să-l vadă, şi şi-au zis: ce să facem? În munte sunt melitieni. Ştim că pe bătrân nu-l vatămă, dar nu cumva ca noi, vrând să-l vedem pe bătrân, să cădem în ispita ereticilor.

 Şi ca să nu se întâlnească cu ereticii nu s-au dus nici să-l vadă pe bătrân.

 49

 Se spunea despre avva Sisoe că era bolnav, şi, cum şedeau bătrânii împrejurul lui, i-a vorbit cuiva. Ei i-au spus:

 – Ce vezi, avvo?

 – Îi văd pe unii venind spre mine, şi-i rog să mă mai lase să mă pocăiesc puţin.

 – Şi dacă te lasă, vei mai putea de acum să-ţi foloseşti (timpul) pentru pocăinţă?

 – Dacă nu mă pot pocăi, o să suspin puţin pentru sufletul meu, şi asta-mi ajunge.

 50

 Se spunea despre avva Sisoe, că atunci când s-a dus la Klysma, s-a îmbolnăvit. Şi pe când şedea cu ucenicul lui în chilie, s-a auzit o bătaie în uşă. Bătrânul îşi dădu seama, zicându-i ucenicului său Avraam: spune-i celui care bate: „eu Sisoe la munte, eu Sisoe pe pat“.346(haradrion „pat, saltea, rogojină, aşternut“ sau haradra „vale, albie de râu“. Textul s-ar mai putea traduce „eu Sisoe la munte, eu Sisoe la vale“.)

 51

 I-a spus ucenicului său avva Sisoe tebanul:

 – Spune-mi ce vezi la mine, iar eu îţi voi spune ce văd la tine.

 – Tu eşti bun la minte, dar cam aspru.

 – Tu eşti bun, dar cam moale347(haunôs, „frivol, neserios, superficial“. Am păstrat termenul moale din traducerea veche pentru a conserva opoziţia aspru/moale.) la minte.

 52

 Se spune despre avva Sisoe tebanul că nu mânca pâine; dar la sărbătoarea Paştelui i-au făcut metanie348(ebalon autô metanoian, „i-au cerut iertare“.) fraţii să mânce cu ei. El le răspunse:

 – O să fac aşa, fie o să mânc pâine, fie din toate mâncărurile pe care le-aţi făcut.

 – Mâncă doar pâine.

 Şi aşa a făcut.

 Cuvinte cheie: Antonie, Atanasie, Avraam, avva Antonie, avva Avraam, avva Iosif, avva Or, avva Sisoe, Dumnezeu, Eva, Faran, Iisus, Iosif, Klysma, Marcu, Noe, Noul Testament, Sketis

 « Capitolul pre

 [bookmark: _Toc446956269]Despre avva Silvan

 « Capitolul precedent

 Urmatorul capitol »

 1

 S-au dus odată avva Silvan cu ucenicul său Zaharia la o mănăstire, unde le-au făcut ceva de mâncare înainte de a pleca la drum. După ce plecară, ucenicul său găsi apă în drum şi vru să bea. Bătrânul îi spuse:

 – Zaharia, azi e post349(nêsteia. Prin post se înţelege a nu mânca şi a nu bea nimic până seara, ca în celelalte locuri din Pateric, precum şi în celelalte religii orientale, în mozaism şi islam.).

 – Dar n-am şi mâncat, părinte?

 – Ceea ce am mâncat, era din dragoste; noi să ne ţinem postul nostru, fiule.

 2

 Tot el, fiind împreună cu fraţii, a căzut în extaz350(egeneto en ekstasei.) şi s-a prăbuşit cu faţa în jos. Apoi se ridică după multă vreme, plângând. Fraţii îl întrebară:

 – Ce ai, părinte?

 El tăcea şi plângea. Dar fiindcă îl sileau să vorbească, le spuse:

 – Am fost răpit la judecată, unde am văzut mulţi din tagma noastră mergând la cazne şi mulţi dintre mireni mergând la Împărăţie.

 Şi se jeluia351(epenthe. „plângea“ în traducerea veche; în greacă, şi în greaca Patericului de asemenea, a plânge se spune klaiô.) bătrânul şi nu vroia să iasă din chilie, iar dacă era silit să iasă, îşi acoperea faţa cu culionul, zicând: de ce aş vedea lumina aceasta vremelnică şi fără nici un folos!

 3

 Altădată a intrat ucenicul său Zaharia şi l-a găsit în extaz, cu mâinile ridicate la cer. Apoi a încuiat uşa şi s-a dus. Venind la ceasurile şapte şi nouă352(Între ora unu şi trei după-masa.), l-a găsit tot aşa. Apoi a bătut spre ceasul al zecelea, şi a intrat, găsindu-l liniştit. Atunci i-a spus:

 – Ce ai azi, părinte?

 – Am fost bolnav azi, fiule.

 El îl apucă de picioare, zicându-i:

 – Nu te las dacă nu-mi spui ce ai văzut.

 – Am fost răpit la cer şi am văzut slava lui Dumnezeu şi acolo am stat până acum, şi acum am fost trimis înapoi.

 4

 Pe când şedea odată avva Silvan în muntele Sinai, s-a dus ucenicul său Zaharia cu o însărcinare şi îi zise bătrânului: dă drumul apei şi udă grădina. El a ieşit, acoperindu-şi chipul cu culionul, şi vedea doar unde călca. A venit un frate la el atunci şi văzându-l de departe, luă aminte la ce făcea. Apoi se apropié şi-i zise:

 – Spune-mi, avvo, de ce ţi-ai acoperit faţa cu culionul şi aşa udai grădina?

 – Fiule, ca să nu vadă ochii mei pomii, iar mintea mea să nu se abată de la lucrarea ei.

 5

 A venit un frate la avva Silvan, la muntele Sinai. Văzându-i pe fraţi lucrând, îi zise bătrânului:

 – Nu lucraţi mâncarea cea pieritoare353(Ioan 6, 27. „Nu lucraţi pentru mâncarea cea pieritoare“ e citatul parafrazat aici.), că Maria partea cea bună şi-a ales354(Luca 10, 42.).

 Bătrânul îi zise ucenicului:

 – Zaharia, dă-i fratelui carte şi pune-l într-o chilie goală.

 La ceasul al nouălea se uită spre uşă, dacă trimit să-l cheme la mâncare. Cum nu-l chema nimeni, se duse la bătrân şi-i zise:

 – N-au mâncat fraţii astăzi, avvo?

 – Ba da.

 – Pe mine de ce nu m-aţi chemat?

 – Fiindcă tu eşti om duhovnicesc şi n-ai nevoie de mâncarea aceasta; noi, fiind oameni pământeşti, trebuie să mâncăm, şi de asta şi muncim; tu ţi-ai ales partea cea bună, citind ziua-ntreagă, şi nu vrei să mânci hrană trupească.

 Când auzi acestea, fratele îşi ceru iertăciune, zicând:

 – Iartă-mă, avvo.

 – Şi Maria are neapărat nevoie de Marta, căci prin Marta este lăudată şi Maria.

 7

 Se spunea despre avva Silvan, că şedea în chilie pe ascuns, cu puţină linte355(erebinthia), şi (mâncând-o doar) pe aceea, a lucrat o sută de ciururi. Atunci a venit un om din Egipt, cu un măgar încărcat cu pâini; bătu la chilie şi le puse acolo. Bătrânul luă ciururile, încarcă măgarul şi-i dădu drumul.

 8

 Se spune despre avva Silvan că a ieşit ucenicul său, Zaharia, fără el, a luat fraţii de au stricat gardul grădinii şi l-au făcut mai mare.

 Aflând bătrânul, îşi luă cojocul şi a ieşit, zicându-le fraţilor: rugaţi-vă pentru mine.

 Văzându-l, au căzut la picioarele lui:

 – Spune-ne, ce ai, părinte?

 – Nu mai intru, nici cojocul nu-l dau jos, până nu veţi aduce gardul la locul lui dinainte.

 Ei l-au stricat iar şi l-au făcut cum fusese. Şi astfel bătrânul s-a întors în chilia lui.

 9

 Spunea avva Silvan: eu sunt rob şi stăpânul meu mi-a spus: „lucrează lucrul meu, iar eu te hrănesc; de unde, nu căuta să afli; sau am, sau fur, sau iau cu împrumut, tu nu căuta, lucrează doar, că eu te hrănesc.“

 Deci eu, dacă lucrez, mânc din plata mea; dacă nu lucrez, mânc din milostenie.

 10

 A mai zis: vai de cel a cărui faimă e mai mare decât lucrarea lui.

 11

 L-a întrebat avva Moise pe avva Silvan:

 – Poate omul să o ia zilnic de la început?

 – Dacă e muncitor, poate să o ia de la început în fiecare ceas.

 12

 A zis unul din părinţi, că s-a întâlnit odată cineva cu avva Silvan şi văzându-i chipul şi trupul strălucind ca cele ale unui înger, a căzut cu faţa la pământ. Şi spunea că şi alţii fuseseră dăruiţi cu acest har.

 Din Everghetinos356(În ediţia veche a Patericului este interpolat aici un pasaj despre avva Silvan, luat din cartea Everghetinos.)

 Cuvinte cheie: avva Moise, avva Silvan, Dumnezeu, Egipt, Eva, Ioan, Marta, Moise, Sinai

 « Capitolul preced

 [bookmark: _Toc446956270]Despre avva Simon

 « Capitolul precedent

 Urmatorul capitol »

 1

 A mers odată un dregător să-l vadă pe avva Simon. Când auzi el, îşi luă cingătoarea şi urcă într-un curmal să-l cureţe. Când veniră aceia, strigară:

 – Moşule, unde este pustnicul?

 – Nu e nici un pustnic aici.

 Iar ei auzind plecară.

 2

 A mai venit şi altădată un alt dregător să-l vadă. Luându-i-o înainte, clericii îi ziseră (avvei):

 – Avvo, pregăteşte-te, că dregătorul (cutare) auzind despre tine, vine să-l binecuvintezi.

 – Mă pregătesc eu.

 S-a îmbrăcat atunci cu o haină petecită, şi, luând pâine şi brânză, s-a aşezat în prag să mănânce. Când veni dregătorul cu alai şi îl văzură, l-au dispreţuit, zicând: Ăsta este pustnicul de care am auzit? Şi s-au şi întors înapoi.

 Cuvinte cheie: avva Simon, Simon

 « Capitolul precede

 [bookmark: _Toc446956271]Despre avva Sosipatru

 « Capitolul precedent

 Urmatorul capitol »

 357(Sópatros, în alte variante.)

 L-a întrebat cineva pe avva Sosipatru:

 – Dă-mi o poruncă, avvo, şi o voi păzi.

 – Să nu intre femeie în chilia ta şi să nu citeşti cărţi apocrife. Să nu cercetezi despre icoană358(Adică despre problema dacă icoanele sunt idoli sau nu. Începuse deja conflictul între iconoduli şi iconoclaşti, conflict steril care a durat secole întregi, a provocat pierderi de vieţi omeneşti şi distrugeri materiale.); asta nu este erezie, ci prostie şi plăcere de a se gâlcevi a amânduror tabere; că e cu neputinţă, pentru orice făptură, să înţeleagă lucrul acesta.

 Cuvinte cheie: avva Sosipatru, Eva

 « Capitolul p

 [bookmark: _Toc446956272]Despre avva Sarmatá

 « Capitolul precedent

 Urmatorul capitol »

 1

 A zis avva Sarmatá; mi se pare mai bun omul care a păcătuit, dacă ştie că a păcătuit şi se căieşte, decât cel care n-a păcătuit şi se crede drept359(hôs dikaiosynên poiunta, „ca unul care face fapte drepte“.).

 2

 Se spune despre avva Sarmatá că adesea făcea câte patruzeci de zile (de post) cu sfatul avvei Pimen, iar zilele treceau ca nimic pentru el. A venit deci avva Pimen la el şi i-a zis:

 – Spune-mi, ce vedenie ai avut făcând asemenea trudă?

 – Nimic deosebit.

 – Nu te las până nu-mi spui.

 – Un singur lucru am descoperit, că, atunci când îi spun somnului „du-te“, se duce, şi dacă-i zic „vino“, vine.

 3

 L-a întrebat un frate pe avva Sarmatá:

 – Gândurile îmi spun „nu lucra, ci mâncă, bea şi dormi“.

 – Dacă-ţi e foame, mâncă; dacă însetezi, bea; dacă ţi-e somn, dormi.

 S-a nimerit însă bine că s-a dus alt bătrân la frate, iar fratele i-a spus ce-i zisese avva Sarmatá. Bătrânul îi spuse: iată ce ţi-a spus avva Sarmatá; când ţi-e foarte foame, şi ţi-e sete de nu mai poţi, atunci mâncă şi bea; când veghezi foarte mult, încât moţăi, atunci dormi. Asta ţi-a spus bătrânul.

 4

 L-a întrebat iar acelaşi frate pe avva Sarmatá:

 – Gândurile îmi spun: „ieşi afară şi mergi360(parabale, „vizitează“) pe la fraţi“.

 – Nu le asculta, ci spune: iată, te-am ascultat o dată, acum nu pot să te mai ascult.

 Cuvinte cheie: avva Pimen, avva Sarmatá, Pimen

 « Capitolul preceden

 [bookmark: _Toc446956273]Despre avva Serapion

 « Capitolul precedent

 Urmatorul capitol »

 1

 Odată avva Serapion a trecut printr-un sat din Egipt şi a văzut o curvă stând în faţa chiliei ei. Bătrânul îi spuse:

 – Aşteaptă-mă deseară; vreau să vin la tine şi să-mi petrec noaptea cu tine.

 – Bine, avvo.

 Şi s-a pregătit şi a aşternut patul. Când s-a înserat, bătrânul a venit la ea, şi, intrând în chilie, îi zise:

 – Ai pregătit patul?

 – Da, avvo.

 El încuie uşa şi-i zise:

 – Aşteaptă puţin, fiindcă avem pravilă, până o fac.

 Şi a început bătrânul slujba361(synaxis) lui. Începând psaltirea, la fiecare psalm făcea o rugăciune, rugându-se lui Dumnezeu pentru ea, să se pocăiască şi să se mântuiască, iar Dumnezeu l-a auzit. Femeia stătea în picioare tremurând şi rugându-se pe lângă bătrân. Când bătrânul isprăvi toată psaltirea, femeia căzu pe jos. Bătrânul începu Apostolul, spunând mult din el, şi aşa îşi isprăvi slujba. Femeia, cuprinsă de remuşcare, înţelegând că nu pentru păcat venise la ea, ci ca să-i mântuie sufletul, căzu la picioarele lui, zicându-i:

 – Fii bun, avvo, şi călăuzeşte-mă unde să-i pot plăcea lui Dumnezeu.

 Atunci bătrânul o călăuzi la o mănăstire de fecioare şi o dete stareţei362(amma „mamă“.), zicând: ia-o pe sora aceasta şi nu-i pune jug sau poruncă aşa ca surorilor, ci dacă vrea ceva, dă-i, şi dă-i voie să meargă unde vrea.

 După câteva zile ea zise:

 – Eu sunt păcătoasă, vreau să mânc o dată la două zile.

 După alte câteva zile zise:

 – Eu am multe păcate, vreau să mânc o dată la patru zile.

 După încă alte câteva zile o chemă pe stareţă zicându-i:

 – Fiindcă l-am amărât mult pe Dumnezeu cu nelegiuirile mele, fii bună, şi pune-mă într-o chilie, pecetluieşte-o, şi dă-mi printr-o gaură puţină pâine şi de lucru cu mâinile.

 Iar stareţa aşa şi făcu. Şi ea plăcu lui Dumnezeu pentru celelalte zile ale vieţii sale.

 2

 Un frate îl întrebă pe avva Serapion:

 – Spune-mi un cuvânt.

 – Ce să-ţi spun? Că ai luat cele ale văduvelor şi orfanilor şi le-ai pus în firida aceasta?

 Căci o văzuse plină de cărţi.

 3

 A zis avva Serapion: aşa cum oştenii împăratului nu pot, când stau dinaintea lui, să se uite la dreapta sau la stânga, tot aşa şi omul, dacă stă înaintea lui Dumnezeu şi caută la El cu frică în tot ceasul, nimic din ale vrăjmaşului nu-l poate înfricoşa.

 4

 A venit un frate la avva Serapion, iar bătrânul îl îndemnă să se roage după obicei. El, numindu-se păcătos şi nevrednic de chipul monahicesc, nu se lăsa înduplecat. A vrut şi să-i spele picioarele, şi n-a primit, folosind aceleaşi cuvinte. I-a făcut de mâncare, şi a început şi bătrânul să mânce, şi l-a mustrat aşa: fiule, dacă vrei să ai folos, rabdă în chilia ta şi ia seama la tine şi la lucrul mâinilor tale, căci ieşirea nu-ţi aduce atâta folos ca şederea în chilie.

 El, auzind acestea, s-a înciudat şi s-a schimbat la faţă, încât nu se mai putea ascunde de bătrân. Iar avva Serapion îi zise: până acum ai spus „sunt păcătos“ şi te osândeai, zicând că nici să trăieşti nu eşti vrednic. Iar fiindcă eu te-am atenţionat cu dragoste, te-ai sălbăticit363(ethêriôtês „te-ai crispat, te-ai îmbufnat“.) aşa deodată? Dacă într-adevăr vrei să fii smerit, învaţă să rabzi bărbăteşte cele cu care te năpădesc alţii, nu să te acoperi cu vorbe goale.

 Auzindu-le pe acestea fratele îi ceru iertare bătrânului şi se duse cu mult folos.

 Cuvinte cheie: avva Serapion, Dumnezeu, Egipt, Eva, Iuda, Psaltirea, rugăciune

 « Capitolul precede

 [bookmark: _Toc446956274]Despre alt Serapion

 « Capitolul precedent

 Urmatorul capitol »

 De la Palladie364(Pasaj inserat aici în Patericul vechi din altă carte.)

 Cuvinte cheie:

 « Capitolul prec

 [bookmark: _Toc446956275]Despre avva Serenus

 « Capitolul precedent

 Urmatorul capitol »

 1

 Se spunea despre avva Serenus că lucra mult şi mânca totdeauna câte doi posmagi. Şi venind la el avva Iov, tovarăşul lui, mare nevoitor365(askêtês) şi el, care i-a spus:

 – În chilie îmi păzesc rânduiala366(taxis), însă dacă ies afară, mă cobor367(synkatabaino, crux a traducătorilor. Literal „cobor împreună cu“, aici în sens spiritual. S-ar putea traduce cu „a face compromisuri, a face concesii, a se conforma (în rău), a se lua după“. Latineşte condescendo, calc după greacă.) la măsura fraţilor.

 – Nu e mare virtute să-ţi păzeşti rânduiala în chilie, ci atunci când ieşi din chilie.

 2

 A spus avva Serenus: toată viaţa am secerat, am cusut, am împletit; cu toate acestea, dacă mâna lui Dumnezeu nu m-ar fi săturat, n-aş fi putut să mă satur.

 Cuvinte cheie: avva Serenus, Dumnezeu, Iov

 « Capitolul preced

 [bookmark: _Toc446956276]Despre avva Spiridon

 « Capitolul precedent

 Urmatorul capitol »

 1

 Despre (avva)368(În unele variante.) Spiridon se spunea, că avea atâta sfinţenie369(hosiotês „cuvioşenie“ în traducerea veche.) ca păstor, încât s-a învrednicit şi să fie păstor de oameni. El a şi fost ales episcop al unuia din oraşele Ciprului, pe nume Trimitunde. Şi din multa lui smerenie, fiind episcop, mai păştea şi oile. La miezul nopţii au intrat pe ascuns nişte hoţi în stână, încercând să fure oi. Dar Dumnezeu, care-l mântuieşte pe păstor370(Adică pe oameni în general.), a scăpat şi oile, căci tâlharii au fost legaţi de stână de o putere nevăzută. La crăpat de zori a venit şi păstorul la oi. Când îi găsi cu mâinile la spate, pricepu ce se întâmplase, şi, mulţumind, îi dezlegă pe hoţi. După ce i-a dăscălit din belşug şi i-a sfătuit să se străduiască să trăiască din osteneli cinstite, şi nu din fărădelegi, le-a dat drumul, şi un berbec pe deasupra, zicându-le în glumă: ca să nu păreţi că aţi stat treji degeaba!

 2

 Se mai spunea că avea şi o fiică fecioară, la fel de evlavioasă ca tatăl său, pe nume Irina. Un cunoscut i-a încredinţat o podoabă de mare preţ. Ea, ca să fie mai bine păzit, a ascuns zălogul371(parathêkê.) în pământ. În scurt timp s-a dus din viaţă. După o vreme a venit acela, şi, negăsind fata, l-a prins pe tatăl ei, pe avva Spiridon, ba silindu-l, ba rugându-l. Fiindcă bătrânul privea ca un necaz paguba zălogitorului, se duse la mormântul fiicei, rugându-l pe Dumnezeu să-i arate înainte de vreme Învierea cea făgăduită. Şi n-a greşit nădăjduind, că îndată fata i s-a arătat vie. Apoi, arătându-i locul unde zăcea podoaba, a pierit îndată. Iar bătrânul luă zălogul, dându-l înapoi.

 Cuvinte cheie: Dumnezeu

 « Capitolul pre

 [bookmark: _Toc446956277]Despre avva Saió

 « Capitolul precedent

 Urmatorul capitol »

 Se spunea despre avva Saió şi avva Múe că locuiau împreună. Avva Saió avea mare ascultare, dar era foarte grosolan372(sklerós „aspru“ în alte contexte.). Bătrânul îi zicea, încercându-l: du-te, fură.

 Iar el se ducea şi-i fura pe fraţi din ascultare, mulţumind Domnului pentru toate. Bătrânul le lua şi le da înapoi pe ascuns.

 Odată, pe când călătoreau, s-a vlăguit, iar avva l-a lăsat acolo frânt. Ajungând, le-a spus fraţilor: mergeţi, aduceţi-l pe Saió, că e rupt de oboseală. Atunci ei s-au dus şi l-au adus.

 Cuvinte cheie: avva Múe, avva Saió

 « Capitolul pr

 [bookmark: _Toc446956278]Despre maica Sara

 « Capitolul precedent

 Urmatorul capitol »

 1

 Se povestea despre maica Sara, că treisprezece ani a fost bântuită foarte de demonul curviei şi niciodată nu s-a rugat să îi fie ridicată ispita, ci zicea: Dumnezeule, dă-mi putere.

 2

 A năpădit altădată acelaşi duh al curviei asupra ei, şi mai tare, şoptindu-i373(hypoballô, „a sugera, a evoca“) deşertăciunile lumii. Iar ea, neslăbind în frica lui Dumnezeu şi în nevoinţă, a intrat într-o zi în cămăruţa ei să se roage. Atunci duhul curviei i s-a arătat în trup şi i-a zis:

 – M-ai învins, Sara!

 – Nu eu te-am învins, ci stăpânul meu Hristos.

 3

 Se spunea despre ea, a locuit şaizeci de ani deasupra râului şi nu s-a aplecat să-l vadă.

 4

 Altădată au mers doi bătrâni, pustnici mari, din părţile Pelusiului, la ea. Şi plecând s-au vorbit între ei:

 – Hai să o umilim pe bătrânica asta.

 Şi i-au zis:

 – Vezi să nu se înalţe gândul tău şi să zici: „iată că au venit pustnicii la mine, care sunt femeie“.

 – Cu firea sunt femeie, dar nu cu gândul.

 5

 A zis maica Sara: dacă mă rog lui Dumnezeu ca toţi oamenii să fie mulţumiţi de mine, o să ajung să-mi cer iertare374(metanoousa, „să mă căiesc“) la uşa fiecăruia; mai bine mă rog să am inima curată cu toţi.

 6

 A mai zis: îmi pun piciorul pe treapta scării să urc şi îmi pun moartea înaintea ochilor înainte de a urca pe ea.

 7

 A mai zis: e bine să faci milostenie şi pentru oameni; chiar dacă (se face) pentru a plăcea oamenilor, se întoarce375(kai gar di’antrôpareskían, all’erhetai palin eis Theou aréskeian. Interesantă traducerea franceză: că de la dorinţa de a place oamenilor, se ajunge apoi la a o face pentru a plăcea lui Dumnezeu.) spre a plăcea lui Dumnezeu.

 8

 Au venit odată unii de la Sketis la maica Sara. Ea le-a adus un coş cu poame. Ei, lăsându-le pe cele bune, le mâncau pe cele putrede.

 Ea le zise: într-adevăr sunteţi de la Sketis.

 Cuvinte cheie: Dumnezeu, Hristos, maica Sara, Pelusiu, Sketis

 « Capitolul prece

 [bookmark: _Toc446956279]Despre maica Singlitichia

 « Capitolul precedent

 Urmatorul capitol »

 376(Nici Singlitichia nu este nume propriu, ci poreclă. Provine de la synkletikê „senatorială“, probabil fiindcă ea provenea dintr-o familie de senatori romani.)

 1

 A zis maica Singlitichia: pentru cei care se îndreaptă spre Dumnezeu, la început este luptă, şi osteneală multă, apoi bucurie nespusă. Aşa cum cei care vor să aprindă focul se afumă şi le dau lacrimile, şi aşa ajung la ce au căutat, (că se spune „Dumnezeul nostru este foc mistuitor“377(Evrei 12, 29 şi în Vechiul Testament, în numeroase locuri.)) aşa trebuie şi noi să aprindem în noi înşine focul dumnezeiesc, cu lacrimi şi trudă.

 2

 A mai zis: trebuie ca noi cei care am ales această făgăduinţă378(epangelma, votul monastic, prin extensie călugăria.) să păzim curăţia379(sôfrosynê) cea mai înaltă. Căci şi la mireni se pare că e păzită curăţia, dar e însoţită şi de necurăţie, din cauza păcătuirii cu toate celelalte simţuri. Că ei privesc necuviincios şi râd aiurea380(ataktôs, în dezordine, anapoda.).

 3

 A mai zis: aşa cum leacurile cele mai amare îndepărtează veninul fiarelor otrăvitoare, tot aşa rugăciunea cu post izgoneşte gândul rău.

 4

 A mai zis: să nu te amăgească huzurul381(tryfê) mirenilor bogaţi, de parcă ar avea vreun rost, de dragul unei plăceri găunoase. Aceia preţuiesc bucătăria aleasă; tu cu postul, prin mâncăruri ieftine, copleşeşte îndestularea acelora. Căci s-a spus: „sufletul în belşug dispreţuieşte fagurii“382(Pilde 27, 7.) – nu te sătura cu pâine, şi atunci n-o să jinduieşti după vin.

 5

 A fost întrebată fericita Singlitichia, dacă neaverea383(aktemosynê, sărăcia voluntară.) este bine desăvârşit. Şi a spus: e chiar desăvârşit celor care pot. Căci cei care o rabdă au frământări, necazuri şi griji trupeşti384(thlipsis), dar linişte sufletească. Aşa cum cămăşile aspre se spală fiind bătute (cu maiul) şi fiind bine frecate, tot aşa şi sufletul dârz, prin sărăcia cea de bună voie, se întăreşte şi mai mult.

 6

 A mai zis: dacă te nimereşti în chinovie, nu-ţi schimba locul, că vei fi vătămat mult. Aşa cum pasărea ridicându-se de pe ouă le lasă reci şi sterpe, tot aşa şi călugărul sau fecioara răcesc şi mor pentru credinţă, pribegind din loc în loc.

 7

 A zis iar: vicleşugurile diavolului sunt multe. N-a clintit un suflet prin sărăcie. Îi întinde momeala bogăţiei. N-a izbândit cu înjurături şi ocări? Aduce laude şi faimă385(doxa, celebritate). Când e biruit cu sănătatea, îmbolnăveşte trupul. Neputând să amăgească prin plăceri, încearcă să doboare prin suferinţe386(ponos) nedorite. Atunci aduce boli grele, cu îngăduinţă de sus, ca să tulbure dragostea de Dumnezeu a celor descurajaţi. Iar trupul se zdrobeşte cu fierbinţeli cumplite şi suferă de sete neogoită.

 Dacă, fiind păcătos, le înduri pe acestea, aminteşte-ţi şi de chinurile viitoare şi de focul veşnic şi de pedepsele date de judecători şi nu te vei descuraja faţă de cele de acum. Bucură-te că te-a cercetat Dumnezeu şi cuvântul acela de binecuvântare să-l ai în gură: „Domnul m-a tot certat, dar morţii nu m-a dat“387(Psalmul 117, 18.). Erai fier, dar prin foc lepezi rugina.

 Chiar dacă, fiind drept, te îmbolnăveşti, vei urca de la cele mari la cele şi mai mari. Eşti aur? Prin foc însă vei fi şi mai încercat. Ţi s-a dat în trup înger al lui Satan?388(II Coloseni 12, 7.) Bucură-te! Vezi cui te asemeni, că te-ai învrednicit de partea lui Pavel. Eşti încercat prin fierbinţeli? Eşti pedepsit prin friguri? Scriptura spune însă „am trecut prin foc şi apă, şi ne-ai scos pe noi la odihnă“389(Psalm 65, 11.). Dacă ai trecut prin cea dintâi, aşteaptă-te şi la a doua. Fă fapte bune390(aretê „virtute“) strigă cuvintele sfântului, căci el spune „sărac şi îndurerat sunt eu“391(Psalm 68, 30.). Vei ajunge desăvârşit prin această pereche de suferinţe, căci spune „întru necaz m-ai desfătat“392(Psalm 4, 2.). Să ne antrenăm sufletele cu aceste exerciţii, căci vedem dinaintea ochilor adversarul.393(En toutois mallon tois gymnasiois tas psyhas askêthômen; ep’ofthalmôn gar horômen ton antipalon. Traducerea veche nu redă deloc metafora sportivă a frazei: „cu aceste deprinderi să ne iscusim sufletele, că-l vedem pe vrăjmaşul dinaintea ochilor“. Gymnasios, „exerciţiu de gimnastică“, askeô „a exersa“, antípalos „adversar“, sunt cu toţii termeni sportivi.)

 8

 A mai zis: dacă ne supără boala, să nu ne mâhnim, de parcă din pricina bolii şi a suferinţei394(plêgê) trupului nu am putea cânta cu glas tare; fiindcă toate aceste (suferinţe) desăvârşesc spre curăţirea de pofte. Căci şi postul şi culcatul pe pământ ne-au fost legiuite din pricina plăcerilor noastre. Dacă boala le-a tocit, vorba e de prisos. Aceasta este nevoinţa cea mare, a sta cu dârzenie în boli şi a-i înălţa lui Dumnezeu imnuri de mulţumire.

 9

 A mai zis: când posteşti, nu aduce ca pretext395(mê profasiêi. Adică „nu pretexta că postul te îmbolnăveşte“.) boala, că şi din cei care nu postesc, au căzut adesea în aceleaşi boli. Ai început binele? nu da înapoi, când vrăjmaşul ţi se pune în cale. Prin răbdarea ta el ajunge neputincios. Şi cei care încep să călătorească pe mare, mai întâi dau de vânt prielnic; ridicând pânzele396(histia „catarge“), şi îndată dau de vânt397(pneuma, suflu, vânt, dar şi „duh“.) potrivnic. Corăbierii însă nu părăsesc corabia din pricina vântului. Aşteptând puţin ori luptând cu talazurile, o iau din nou la drum. Aşa şi noi ne vom împlini fără primejdie călătoria pe mare, întinzând crucea în loc de pânze, dacă dăm de vânt398(pneuma, vânt sau duh.) potrivnic.

 10

 A mai zis: cei care adună averea văzută cu trude şi primejdii, agonisind multe, jinduiesc şi mai multe. Pe cele de faţă le nesocotesc, întinzându-se spre cele care nu sunt de faţă. Noi, chiar şi neavând nimic din cele căutate, nu vrem să câştigăm nimic, de frica lui Dumnezeu.

 11

 A mai zis: urmează pilda399(mimêsai, „imită“.) vameşului, ca să nu fii judecat împreună cu fariseul400(Luca 18, 10.). Alege401(epilexai, „preferă“.) blândeţea lui Moise, pentru ca să duci inima ta împietrită402(akrotomon) la izvoare de apă.

 12

 A mai zis: e primejdios ca cel care n-a trecut prin viaţa practică să-i înveţe pe alţii. Aşa cum cel care are o casă putredă, primind oaspeţi, îi răneşte prin căderea casei, tot aşa şi aceia, nezidindu-se403(oikodomêsantes „zidind“ sau „edificând“, şi în sens concret, şi în sens moral.) pe ei înşişi, i-au făcut să piară şi pe cei care au venit spre ei. Căci cu cuvintele chemau spre mântuire, dar cu răutatea traiului lor mai mult le-au dăunat ucenicilor404(Sens contextual. În text, athlêtês, „atlet, luptător“ sau în general persoană care face exerciţii.) lor.

 13

 A zis iar: e bine să nu te mânii; dacă se întâmplă totuşi, nici măcar măsura unei zile nu ţi-o îngăduie spre patimă, zicând: „să nu apună soarele peste mânia ta“. Tu însă aştepţi până apune toată vremea ta. De ce-l urăşti pe cel care te-a supărat? Nu el e cel care te-a nedreptăţit, ci diavolul. Urăşte boala, nu bolnavul.

 14

 A mai zis: cu cât progresează atleţii, cu atât se înfruntă cu adversar mai puternic.405(Metafore sportive şi vocabular sportiv: athlêtês, antagônistês.)

 15

 A mai zis: este şi nevoinţă poruncită406(epitetrammenê, de la epitrepô, „a lăsa, a transmite, a încredinţa, a porunci“.) de către vrăjmaşul, pe care o fac ucenicii lui. Atunci cum să deosebim nevoinţa407(askêsis) dumnezeiască şi împărătească de cea demonică şi tiranică408(Opoziţia împărat/tiran merită semnalată aici.)? E limpede că din cumpătare409(symmetria, „armonie, echilibru“.). Să-ţi fie acelaşi canonul postului în toată vremea. Nu posti patru sau cinci zile, şi în cealaltă zi să dezlegi postul cu o mulţime de mâncăruri. Întotdeauna necumpătarea410(ametria, lipsa de simetrie, dezechilibrul.) e stricătoare. Tânăr fiind şi sănătos, posteşte, că vor veni bătrâneţile cu neputinţe şi boli411(astheneias, la plural, mai ales cu sensul de boală.). Cât poţi, agoniseşte412(thêsaurison) hrană, ca atunci când nu vei putea să găseşti tihnă.

 16

 A mai zis: fiind în chinovie, să dăm întâietate413(prokrinômen, „să preferăm“.) ascultării asupra nevoinţei; una ne învaţă mândria, cealaltă smerenia.

 17

 A mai zis: trebuie ca noi să ne cârmuim sufletul cu discernământ, să nu ne urmărim (interesul) nostru414(ICorinteni 13, 5.), nici să slujim judecăţii noastre, ci să ne încredem părintelui întru credinţă.

 18

 A mai zis: este scris „Fiţi înţelepţi ca şerpii şi nevinovaţi ca porumbeii“415(Matei 10, 16.). A fi ca şerpii înseamnă ca asalturile şi tertipurile diavolului să nu fie ascunse de noi, căci cei asemănători se recunosc îndată, iar neprihănirea porumbeilor înseamnă curăţia faptelor.

 Cuvinte cheie: Cruce, Diavolul, Dumnezeu, Enat, maica Singlitichia, Moise, rugăciune, Vechiul Testament

 « Capitolul pr

 [bookmark: _Toc446956280]Despre avva Tithoe

 « Capitolul precedent

 Urmatorul capitol »

 1

 Se spunea despre avva Tithoe416(Probabil unul şi acelaşi nume ca şi Sisoe, acoperind mai multe personaje.) că, dacă nu-şi cobora mâinile repede atunci când sta în picioare la rugăciune, cugetul îi era răpit sus. Dacă se nimerea să se roage fraţi împreună cu el, se străduia să-şi lase mâinile jos cât de repede, ca să nu-i fie răpit cugetul şi să întârzie.

 2

 A spus avva Tithoe: înstrăinarea înseamnă ca omul să-şi stăpânească limba.

 3

 Un frate l-a întrebat pe avva Tithoe:

 – Cum să-mi păzesc inima?

 – Cum să ne păzim inima, dacă pântecele şi gura ne sunt deschise?

 3

 Spunea avva Matóe despre avva Tithoe: nu se găseşte om care să-şi deschidă gura în vreo privinţă asupra lui; ci aşa cum aurul lamură trage (greu) la cântar, tot aşa şi avva Tithoe.

 4

 Odată când avva Tithoe şedea pe gânduri la Klysma417(Literal: Şezând odată avva Tithoe la Klysma, gândind şi socotind…), îi zise ucenicului său:

 – Udă curmalii, fiule.

 – Suntem la Klysma, avvo!

 – Ce caut eu la Klysma? Du-mă înapoi la munte.

 5

 Odată, când şedea avva Tithoe, era un frate lângă el. Şi, nevăzându-l, a gemut, şi nu şi-a dat seama că era un frate lângă el, că era în extaz. Atunci şi-a cerut iertare, zicând: iartă-mă, frate, că încă nu m-am făcut călugăr, că am gemut de faţă cu tine.

 6

 Un frate l-a întrebat pe avva Tithoe:

 – Care este drumul care duce spre smerenie?

 – Drumul smereniei e acesta, înfrânare şi rugăciune, şi a te socoti pe tine mai prejos de toată făptura.

 Cuvinte cheie: avva Tithoe, Klysma, rugăciune

 « Capitolul prec

 [bookmark: _Toc446956281]Despre avva Timotei

 « Capitolul precedent

 Urmatorul capitol »

 L-a întrebat avva Timotei preotul pe avva Pimen:

 – Este în Egipt o femeie care curveşte şi care-şi dă câştigul spre milostenie.

 – Nu va stărui în curvie, că se arată în ea roada credinţei.

 S-a întâmplat de a venit mama lui Timotei preotul la el. El a întrebat-o:

 – Femeia aceea a rămas tot curvă?

 – Da; are încă şi mai mulţi ibovnici, însă dă şi mai multă milostenie.

 Avva Timotei i-a dat de ştire avvei Pimen, care a zis:

 – Nu va stărui în curvie.

 Venind iar mama avvei Timotei, i-a spus:

 – Ştii că curva aceea a vrut să vină la mine, să mă rog pentru ea?

 Auzind el i-a spus avvei Pimen. El îi spuse:

 – Mai bine du-te tu şi întâlneşte-te cu ea.

 Iar avva Timotei s-a dus şi s-a întâlnit cu ea. Văzându-l ea şi auzind de la el cuvântul lui Dumnezeu, a simţit remuşcări, a plâns şi i-a spus:

 – De azi mă alipesc de Dumnezeu şi nu curvesc mai departe.

 Şi a intrat curând într-o mănăstire, bineplăcând lui Dumnezeu.

 De la Paladie418(Aici este inserată în Patericul vechi o pildă din altă carte, despre avva Pitirun.)

 Cuvinte cheie: avva Pimen, avva Timotei, Dumnezeu, Egipt, Pimen

 « Capitolul precede

 [bookmark: _Toc446956282]Despre avva Yperehie

 « Capitolul precedent

 Urmatorul capitol »

 1

 A zis avva Yperehie: aşa cum leul este înspăimântător pentru măgarii sălbatici, tot aşa şi monahul încercat pentru gândurile de poftă.

 2

 A mai zis: Pentru călugăr postul este ca un frâu împotriva păcatului: cel care-l leapădă e ca un armăsar în călduri.

 3

 A mai zis: călugărul care nu-şi struneşte limba la vremea mâniei, acela nici patimile nu şi le va struni cândva.

 4

 A mai zis: E bine să mânci carne şi să bei vin, şi să nu mânci carnea fraţilor ponegrindu-i.

 5

 A mai zis: şoptind a scos-o şarpele pe Eva din Rai; şi ca el este cel care-şi vorbeşte aproapele de rău, căci pierde sufletul celui care-l ascultă şi pe al lui nu şi-l mântuie.

 6

 A mai zis: pentru călugăr, neaverea voită este comoară. Agoniseşte, frate, în cer, căci veacurile odihnei sunt nesfârşite.

 7

 A mai zis: gândul să-ţi fie pururea în împărăţia cerurilor, şi o vei moşteni curând.

 8

 A zis iar: ascultarea este giuvaer pentru călugăr. Cel care o dobândeşte e ascultat de Dumnezeu şi va sta cu încredere419(meta parrhesias „firesc, cu dezinvoltură, cu familiaritate“.) dinaintea celui Răstignit. Căci Domnul, fiind răstignit, s-a făcut ascultător până la moarte420(Filipeni 2, 8.).

 9421(9–12 extrase din seria sistematică a Patericului.)

 A mai spus: călugărul care nu doarme şi stăruie în rugăciune schimbă noaptea în zi. Şi străpungându-şi inima, varsă lacrimi şi cheamă mila din cer.

 10

 A mai zis: călugărul cumpătat va fi cinstit pe pământ şi încoronat în ceruri dinaintea celui Preaînalt.

 11

 A mai zis: călugărul care nu-şi struneşte limba la vremea mâniei, acela nici patimile nu şi le va struni cândva.

 12

 A mai zis: să nu spună gura ta vorbe rele, că via nu are spini.

 Cuvinte cheie: avva Yperehie, Dumnezeu, Eva, Filip, rugăciune

 « Capitolul prec

 [bookmark: _Toc446956283]Despre avva Foca

 « Capitolul precedent

 Urmatorul capitol »

 1

 Spunea avva Foca422(Fokás.), cel din chinovia avvei Teognis, celui dintâi, ierusalimiteanul: când sălăşluiam la Sketis, era unul avva Iacov, tânăr, la Chilii, care îl avea pe tatăl lui trupesc şi ca părinte duhovnicesc. La Chilii erau două biserici: una a ortodocşilor, unde se şi cumineca, şi alta a dezbinaţilor. Fiindcă avea avva Iacov harul smereniei, era iubit de către toţi, şi de cei dreptcredincioşi423(ekkelsiastikoi) şi de către cei schismatici.

 Iar ortodocşii i-au zis:

 – Vezi, avva Iacove, să nu te amăgească schismaticii şi să te atragă424(„atragă“ şi în traducerea veche.) la împărtăşanie cu ei.

 La fel şi schismaticii îi ziceau:

 – Să ştii, avva Iacove, că împărtăşindu-te cu disfiziţii (cei care cred în două firi ale lui Hristos), îţi pierzi sufletul, că sunt nestorieni şi aduc pâră mincinoasă425(sykofantousin.) adevărului.

 Iar avva Iacov, nevinovat şi strâmtorat de cele spuse de amândouă taberele, şi şovăielnic, s-a dus să se roage lui Dumnezeu.

 Aşa că s-a ascuns într-o chilie în afara lavrei, liniştită, îmbrăcându-se cu hainele de înmormântare, de parcă avea să moară. Că părinţii egipteni au obiceiul să păstreze până la moarte levitonul şi culionul în care au primit shima sfântă şi să se îngroape cu ele, purtându-le doar duminica la sfânta împărtăşanie, apoi dându-le repede jos. S-a dus deci în chilia aceea, rugându-l pe Dumnezeu. Şi vlăguindu-se de post, a căzut pe jos şi a rămas să zacă întins. Spunea că a pătimit multe în acele zile de la demoni, mai ales în cuget. După patruzeci de zile, văzu un copil intrând la el, foarte vesel, care i-a zis:

 – Avva Iacove, ce faci aici?

 Luminat îndată şi primind putere de la vedenia sa, îi zise:

 – Stăpâne, tu ştii ce am. Unii îmi zic „nu părăsi Biserica“, iar ceilalţi „te rătăcesc disfiziţii“426(Ultimii vor câştiga până la urmă. Din această cauză, Bizanţul va abandona, cu iresponsabilitate, Egiptul, apoi Siria, care astfel a fost cucerit mai uşor de către arabi.). Şi eu, nehotărât, şi neştiind ce să fac, am ajuns să fac fapta asta.

 Îi răspunse Domnul:

 – Unde eşti, bine eşti.

 Şi odată cu acest cuvânt, s-a trezit dinaintea porţilor sfintei biserici a ortodocşilor, cei ai Sinodului427(Sinodul de la Calcedon.).

 2

 A mai zis avva Foca: ducându-se la Sketis avva Iacov, era bântuit foarte tare de demonul curviei. Şi fiind gata să cadă428(eggys tô kindyneusai „aproape să se primejduiască“.), a venit la mine şi mi-a mărturisit despre sine, zicându-mi: de poimâine429(apo tês deutêras „din ziua a doua“; „de luni“ în traducerea veche românească, „peste două zile“ în cea neogreacă.) mă duc în peştera cutare. Dar te rog, pentru numele lui Dumnezeu, să nu spui nimănui, nici măcar tatălui meu; ci numără patruzeci de zile, şi, când se împlinesc, fii bun şi vino la mine cu sfânta cuminecătură. Iar dacă mă găseşti mort, îngroapă-mă; dacă mai sunt viu, să iau sfânta împărtăşanie.

 Auzind acestea de la el, după împlinirea celor patruzeci de zile, am luat sfânta cuminecătură şi pâine obişnuită, curată, cu puţin vin, m-am dus la el. Şi numai cât m-am apropiat de peşteră, am simţit o duhoare cumplită, care venea din gura lui. Şi mi-am zis în sine-mi: s-a dus fericitul la odihnă.

 Apropiindu-mă de el, l-am găsit pe jumătate mort. Când m-a văzut, clintindu-şi mâna dreaptă, atât cât putea, arătând prin semnul făcut cu mâna, sfânta cuminecătură. I-am spus: o am.

 Am vrut să-i deschid gura, dar era încleştată. Neştiind ce să fac, am ieşit în pustie şi am găsit un lemn dintr-un tufiş, şi, cu mare greutate abia am putut să-i deschid gura puţin. Şi i-am turnat din cinstitul trup şi sânge, fărâmându-l cât se poate (de mărunt). După puţin, muind câteva fărâme din pâinea de rând, i-am dat, şi după puţin şi altele, pe cât putea să ia. Şi aşa, după o zi, cu harul lui Dumnezeu, a venit cu mine, ducându-se la chilia lui, scăpând, cu ajutorul lui Dumnezeu, de patima ucigătoare a curviei.

 Cuvinte cheie: avva Foca, avva Iacov, Dumnezeu, Egipt, Eva, Hristos, Ierusalim, Siria, Sketis

 « Capitolul precede

 [bookmark: _Toc446956284]Despre avva Felix

 « Capitolul precedent

 Urmatorul capitol »

 Au mers câţiva fraţi la avva Felix, având şi mireni împreună cu ei, şi l-au rugat să le spună cuvânt. Bătrânul însă tăcea. Fiindcă l-au tot rugat, le-a zis:

 – Cuvânt vreţi să auziţi?

 – De acum nu mai este cuvânt. Când îi întrebau fraţii pe bătrâni şi făceau ce li se spunea, Dumnezeu îi călăuzea ce să spună. Acum însă, fiindcă întreabă, dar nu fac ce aud, a luat Dumnezeu harul cuvântului de la bătrâni, de nu mai găsesc ce să spună, fiindcă nu mai e cine să înfăptuiască.

 Când au auzit fraţii acestea, i-au zis suspinând:

 – Roagă-te pentru noi, avvo!

 Cuvinte cheie: avva Felix, Dumnezeu

 « Capitolul p

 [bookmark: _Toc446956285]Despre avva Filagrie

 « Capitolul precedent

 Urmatorul capitol »

 Era unul dintre sfinţi numit Filagrie, care locuia în pustia Ierusalimului şi care trudea cu greu ca să-şi câştige pâinea. Când sta în piaţă vânzându-şi lucrul mâinilor, iată că a pierdut cineva o pungă de o mie de monezi. Şi găsind-o bătrânul, rămase în acel loc, zicând: trebuie să vină cel care a pierdut-o.

 Şi iată că veni plângând. Şi luându-l bătrânul de o parte, i-o dădu. Acela îl apucase cu sila, dorind să-i dea o parte; bătrânul însă nu voia. Atunci a început să strige: haideţi să vedeţi ce a făcut omul lui Dumnezeu!

 Bătrânul fugi pe ascuns, ieşind din oraş, ca să nu fie slăvit.

 Cuvinte cheie: Dumnezeu, Eva, Filagrie, Ierusalim

 « Capitolu

 [bookmark: _Toc446956286]Despre avva Fortá

 « Capitolul precedent

 Urmatorul capitol »

 A zis avva Fortá: dacă Dumnezeu vrea să trăiesc, ştie cum să-mi dea cele trebuincioase430(oikonomêsei). Iar dacă nu vrea, la ce să mai trăiesc?

 Căci nu primea de la toţi, chiar dacă zăcea la pat; că zicea: dacă-mi aduce cineva ceva, şi nu pentru Dumnezeu, nici eu n-am să-i dau, nici de la Dumnezeu nu va primi răsplată, căci n-a adus pentru Dumnezeu; iar atunci cel care a adus e nedreptăţit. Trebuie ca cei închinaţi lui Dumnezeu şi care privesc numai spre el, să fie431(diakeisthai „a fi în sinea sa, în interior“.) atât de evlavioşi, încât să nu ţină seama de vreo ocară, de-ar fi nedreptăţiţi de mii432(myriakis, de zece mii de ori.) de ori.

 Cuvinte cheie: avva Fortá, Dumnezeu, Eva

 « Capitolul preced

 [bookmark: _Toc446956287]Despre avva Homaí

 « Capitolul precedent

 Urmatorul capitol »

 433(Sau Homé.)

 Se spunea despre avva Homaí, că, pe patul morţii, le zise fiilor săi: nu locuiţi cu eretici, nici să n-aveţi legături cu conducătorii; nici mâinile să nu vă fie întinse ca să adune, ci ca să dea.

 Cuvinte cheie:

 « Capitolul

 [bookmark: _Toc446956288]Despre avva Herémon

 « Capitolul precedent

 Urmatorul capitol »

 Se spunea despre avva Herémon la Sketis, că peştera lui era la patruzeci de mile de biserică, şi la doisprezece mile de luncă434(Delta Nilului.) şi de apă435(Patericul vechi adaugă aici „de unde aducea adică smicelele cele de finic“.). Şi aşa îşi ducea lucru de mână la peştera lui şi două burdufuri, ducându-le câte unul, şi se aşeza şi se odihnea.

 Cuvinte cheie: avva Herémon, Sketis

 « Capitolul prec

 [bookmark: _Toc446956289]Despre avva Psenthaísie

 « Capitolul precedent

 Urmatorul capitol »

 Spunea avva Psenthaisie şi avva Suru şi avva Psoie: auzind cuvântul părintelui nostru, al avvei Pahomie, ne-am folosit mult, îmboldiţi spre râvna faptelor bune. Văzându-i lucrarea sa, care era ca şi un cuvânt, şi când tăcea, ne minunam, zicându-ne: socoteam că toţi sfinţii aşa sunt făcuţi de Dumnezeu din pântecele mamei lor, sfinţi şi neschimbaţi436(atreptos, incoruptibil.), nu din voia lor, şi că păcătoşii nu pot trăi cuvios, fiindcă aşa sunt din născare. Acum vedem bunătatea lui Dumnezeu aievea asupra acestui părinte al nostru, că fiind din părinţi greci păgâni, a ajuns atât de evlavios şi înveşmântat cu toate poruncile lui Dumnezeu. Prin urmare putem şi noi, chiar toţi, să-i urmăm, pe el care urmează sfinţilor. I se potriveşte cuvântul „veniţi la Mine, toţi cei trudiţi şi împovăraţi, şi Eu vă voi da odihnă“437(Matei 11, 28.) Să murim deci şi să fim mântuiţi cu omul acesta, căci ne călăuzeşte drept, înspre Dumnezeu.

 Cuvinte cheie: avva Psenthaisie, Dumnezeu

 « Capitolul

 [bookmark: _Toc446956290]Despre avva Or

 « Capitolul precedent

 Urmatorul capitol »

 1

 Se spunea despre avva Or şi despre avva Theodor, că îşi lipeau chiliile cu lut438(êsan ballontes pêlon eis kellion „frământau lut ca să facă o chilie“ în traducerea franceză.) şi şi-au zis unul altuia: dacă ne cercetează acum Dumnezeu, ce ne facem?

 Şi au lăsat lutul plângând şi s-au dus fiecare la chilia lui.

 2

 Se spunea despre avva Or, că nici n-a minţit vreodată, nici nu s-a jurat, nici n-a înjurat pe cineva, nici n-a vorbit fără să fie nevoie.

 3

 Îi spunea avva Or ucenicului său, Pavel: vezi ca nu cumva să aduci cuvânt străin în chilia aceasta.

 4

 S-a dus odată Pavel, ucenicul avvei Or, să cumpere lujeri, şi a descoperit că i-o luaseră alţii înainte şi dăduseră arvună. Că avva Or nu da niciodată arvună pentru orice-ar fi, ci trimitea preţul la vreme şi cumpăra. S-a dus deci ucenicul în alt loc pentru lujeri, iar grădinarul i-a spus:

 – Mi-a dat cineva arvună şi n-a mai venit. Ia tu lujerii.

 El i-a luat, mergând la bătrân, şi i-a spus toate. Când a auzit bătrânul, a bătut din palme, zicând:

 – Or nu lucrează anul acesta.

 Şi n-a primit lujerii înăuntru, până nu i-a dus înapoi.

 5

 A zis avva Or: dacă vezi că am un gând împotriva cuiva, să ştii că şi el are acelaşi gând faţă de mine.

 6

 Era un comes din părţile avvei Or, pe nume Longinus, şi făcea multe milostenii. Şi mergând el la unul din părinţi, l-a rugat să-l ducă la avva Or. Călugărul merse la bătrân, lăudându-l pe comes, că e bun şi face multe milostenii. Bătrânul înţelese şi-i zise:

 – Da, e bun.

 Atunci călugărul a început să-l roage:

 – Îngăduie-i, avvo, să vină şi să te vadă.

 – Zău că nu va trece priponii439(faranx, „râpă“.) să mă vadă.

 7

 L-a întrebat avva Sisoe pe avva Or:

 – Spune-mi un cuvânt.

 – Ai încredere în mine?

 – Da.

 – Haide, şi ce mă vezi că fac, fă şi tu.

 – Ce să văd la tine, părinte?

 – Cugetul meu este mai prejos decât al tuturor oamenilor.

 8

 Se spunea despre avva Or şi despre avva Theodor, că puneau început bun, mulţumind lui Dumnezeu, pururea.

 9

 A spus avva Or: smerenia este cunună pentru monah.

 10

 A mai zis: cel care e lăudat sau cinstit mai mult decât se cuvine440(Nistheróos 5.), asta îi dăunează foarte mult; cel care nu e nicidecum preţuit de către oameni va fi slăvit acolo sus.

 11

 A mai zis: când se furişează la tine un gând de îngâmfare şi de trufie, cercetează-ţi conştiinţa441(syneidos), dacă ai păzit toate poruncile, dacă-ţi iubeşti vrăjmaşii şi te întristezi pentru neajunsurile lor, şi dacă te priveşti ca pe un rob netrebnic şi mai păcătos decât toţi. Şi nici atunci să nu te înalţi cu cugetul, ca şi cum ai fi izbândit în toate, ştiind că acest gând le nimiceşte pe toate.

 12

 A mai zis: în orice ispită şi încercare, nu învinui omul, ci doar pe tine însuţi, zicând, „din pricina păcatelor mele mi se întâmplă acestea“.

 13

 A mai zis: să nu-ţi spui în inima ta, cu privire la fratele tău „eu sunt mai treaz şi mai nevoitor“, ci supune-te harului lui Hristos, cu duhul sărăciei şi dragostei nefăţarnice, ca nu cumva să cazi în duhul înfumurării şi să-ţi pierzi osteneala. Căci e scris „cel care crede că stă în picioare, să ia seama să nu cadă“442(I Corinteni, 10, 12.). (Fii dres cu sare, întru Domnul.)443(În unele variante.)

 14

 A zis iar: sau fugi de oameni, sau ia în râs444(empaixon.) lumea şi oamenii, făcându-te nebun cel mai adesea.

 15

 A mai zis: dacă îl ponegreşti pe fratele tău şi te mustră cugetul, du-te, cere-i iertare şi zi-i „te-am vorbit de rău“; apoi păzeşte-te să nu mai fii păcălit445(empaihthênai) (de diavol). Căci bârfirea este moartea sufletului.

 Cuvinte cheie: avva Or, avva Sisoe, avva Theodor, Dumnezeu, Eva, Faran, Hristos

 « Capitolul precede

