
1

PASTORALA
SFÂNTULUI SINOD AL BISERICII ORTODOXE ROMÂNE

LA PRIMA DUMINICĂ
A POSTULUI NAȘTERII DOMNULUI DIN ANUL 2022

PRIVIND ÎNSEMNĂTATEA ANULUI OMAGIAL
AL RUGĂCIUNII ÎN VIAŢA BISERICII ȘI A CREȘTINULUI
ȘI A ANULUI COMEMORATIV AL SFINŢILOR ISIHAȘTI

SIMEON NOUL TEOLOG, GRIGORIE PALAMA
ȘI PAISIE DE LA NEAMŢ, ÎN PATRIARHIA ROMÂNĂ

PREACUVIOSULUI CIN MONAHAL,
PREACUCERNICULUI CLER

ȘI PREAIUBIŢILOR CREDINCIOȘI
DIN PATRIARHIA ROMÂNĂ,

HAR, BUCURIE ȘI PACE
DE LA DUMNEZEU TATĂL, FIUL ȘI SFÂNTUL DUH,

IAR DE LA NOI PĂRINTEȘTI BINECUVÂNTĂRI!

Preacuvioși și Preacucernici Părinți,
Iubiți frați și surori în Domnul,

Continuând o frumoasă tradiție începută în anul 2008, Sfântul Sinod
al Bisericii Ortodoxe Române a proclamat anul 2022, în Patriarhia

Română, ca Anul omagial al rugăciunii în viața Bisericii și a creștinului și
Anul comemorativ al sfinților isihaști Simeon Noul Teolog, Grigorie Palama
și Paisie de la Neamț.

Rugăciunea este lucrarea cea dintâi a Bisericii și a credincioșilor ei. Forma
cea mai înaltă a rugăciunii, în Biserică, este Sfânta și Dumnezeiasca Liturghie
euharistică, prin care aducem mulțumire lui Dumnezeu pentru toate darurile
create de El pentru noi, oamenii, și pentru dobândirea vieții veșnice în Împărăția
Preasfintei Treimi.

Urmând îndemnul apostolic: „Rugați-vă neîncetat!” (1 Tesaloniceni 5, 17),
din dorința practicării rugăciunii neîncetate, a apărut și s-a dezvoltat isihasmul,

2

începând cu secolul al IV-lea, ca efort sau nevoință duhovnicească de pacificare
a gândurilor și a simțurilor pătimașe sau egoiste, potrivit făgăduinței: „Fericiți cei
curați cu inima, că aceia vor vedea pe Dumnezeu” (Matei 5, 8).

În strânsă legătură cu modelul de rugăciune oferit de către isihaști, s-a păs-
trat și s-a transmis, în Biserică, rugăciunea „Doamne, Iisuse Hristoase, Fiul lui
Dumnezeu, miluiește-mă pe mine, păcătosul!”, denumită și rugăciunea minții sau
rugăciunea inimii, care este accesibilă fiecărui credincios pentru luminarea
sufletului și sfințirea vieții.

Dreptmăritori creștini,

Fiind creat după chipul lui Dumnezeu (cf. Facere 1, 27), omul se poate de-
săvârși doar printr-o strânsă comuniune cu Creatorul său. Hristos-Domnul,
Dumnezeu adevărat și Om adevărat, este tainic prezent, prin har, în inima celor
care se află în legătură de iubire cu El, potrivit făgăduinței Sale: „unde sunt doi
sau trei adunați în numele Meu, acolo sunt și Eu în mijlocul lor” (Matei 18, 20).
Prin urmare, rugăciunea creștinului, chiar și atunci când este făcută în singură-
tate, în casa sau în chilia lui, nu este o rugăciune solitară, ci una solidară, adică în
comuniune cu întreaga Biserică aflată în rugăciune și luminată de harul Domnului
nostru Iisus Hristos, dragostea lui Dumnezeu Tatăl și împărtășirea Sfântului Duh
(cf. 2 Corinteni 13, 13).

Credincioșii creștini sunt uniți prin har întreolaltă, iar suferința unuia
este purtată de către întreaga comunitate eclesială, potrivit îndemnului apostolic:
„Purtați-vă sarcinile unii altora și așa veți împlini legea lui Hristos” (Galateni 6, 2)
și sfatului duhovnicesc: „Să vă rugați unul pentru altul” (Iacov 5, 16). În acest sens,
Părintele Profesor Dumitru Stăniloae amintește că rugăciunea „poate fi socotită și
ca un mijloc de transcendere a oamenilor de la viața închisă în egoism și în lume
la viața de comunicare în Dumnezeu, ca împărăție a Lui. Rugăciunile indică o
astfel de transcendere sau o ieșire a omului închis în egoism, spre Dumnezeul Cel în
Treime sau al iubirii, chiar când se cer în rugăciuni bunuri necesare vieții pămân-
tești, drept condiții de pregătire pentru împărăția lui Dumnezeu”1.

Rugăciunea fierbinte și stăruitoare este mărturie a faptului că Sfân-
tul Duh este lucrător în om, sprijinindu-l și întărindu-l întru buna lucrare
spre dobândirea mântuirii, după cum învață Sfântul Apostol Pavel: „Și Duhul
vine în ajutor slăbiciunii noastre, căci noi nu știm să ne rugăm cum trebuie, ci
Însuși Duhul Se roagă pentru noi cu suspine negrăite” (Romani 8, 26). Astfel,
prin rugăciune, omul se unește cu Dumnezeu, făcându-se părtaș iubirii dum-
nezeiești, iar Dumnezeu, prin harul Său, luminează sufletul omului care se roa-
gă, încât rugăciunea devine conlucrare a omului cu Dumnezeu.

Fără rugăciune adresată lui Hristos nu este Biserică și nici viață creș-
tină, pentru că numai Hristos, Fiul veșnic al Tatălui ceresc, prin harul
Duhului Sfânt, dăruiește viață sfântă membrilor Bisericii Sale și îi ajută să
rămână în comuniune cu Preasfânta Treime. De aceea, în Evanghelia după
Ioan, Mântuitorul le spune apostolilor Săi: „Rămâneți în Mine și Eu în voi.

1 Pr. Dumitru Stăniloae, Spiritualitate și comuniune în Liturghia ortodoxă,
Ed. Institutului Biblic și de Misiune al Bisericii Ortodoxe Române, București, 2004, p. 9.

3

Precum mlădița nu poate să aducă roadă de la sine, dacă nu rămâne în viță,
tot așa nici voi, dacă nu rămâneți în Mine. Eu sunt vița, voi sunteți mlădițele.
Cel ce rămâne întru Mine și Eu în el, acela aduce roadă multă, căci fără Mine
nu puteți face nimic. Dacă cineva nu rămâne în Mine se aruncă afară ca mlădi-
ța și se usucă; și le adună și le aruncă în foc și ard. Dacă rămâneți întru Mine, și
cuvintele Mele rămân în voi, cereți ceea ce voiți și se va da vouă” (Ioan 15, 4-7).

Sfânta Scriptură conține atât îndemnul de a ne ruga, cât și exemple concrete de
rugăciuni și de oameni rugători. În Vechiul Testament, se menționează despre Enos,
fiul lui Set, că este primul dintre oameni care a început „a chema numele Domnu-
lui Dumnezeu” (Facerea 4, 26). În cartea Ecclesiasticul, înțeleptul Isus, fiul lui Sirah,
spune despre omul rugător că: „Inima sa, de dimineață, o înalță spre Domnul, Cel
care l-a făcut pe el, și înaintea Celui Preaînalt se va ruga. Va deschide gura sa întru
rugăciune și pentru păcatele sale se va ruga” (Ecclesiasticul 39, 6-7). În Noul Testa-
ment, Domnul Iisus Hristos ni Se face El Însuși pildă de rugăciune. Sfinții Evanghe-
liști amintesc că Iisus a participat la slujbele din sinagogi (cf. Marcu 1, 21), dar au
fost și momente când Iisus „Se retrăgea în locuri pustii și Se ruga” (Luca 5, 16). Tot
Domnul Iisus i-a învățat pe ucenicii Săi Rugăciunea Domnească sau Tatăl nostru,
îndemnându-i să se roage cu multă stăruință (cf. Luca 18, 1-8). Același îndemn către
rugăciune necontenită întâlnim și la Apostolul Neamurilor, care îi povățuiește pe
tesaloniceni, zicând: „Rugați-vă neîncetat!” (1 Tesaloniceni 5, 17). În ultimul capitol
din cartea Apocalipsa, îngerul se adresează Sfântului Apostol și Evanghelist Ioan cu
îndemnul: „Lui Dumnezeu închină-te!” (Apocalipsa 22, 9).

Prin rugăciune, mintea și inima creștinului sunt permanent îndreptate către
Dumnezeu. Rugăciunea, ca prezență și lucrare a Sfântului Duh în omul evla-
vios, aduce mângâiere, pace și bucurie; ea ne unește cu Preasfânta Treime,
izvorul bucuriei și al vieții veșnice, dar și cu Biserica lui Hristos din toate
timpurile și din toate locurile. De aceea, când pierdem bucuria și pacea su-
fletului, este semnul sigur că nu ne mai rugăm cum trebuie sau cât trebuie.

Prin urmare, creștinul ortodox trebuie să se roage cât mai mult, fiindcă ru-
găciunea aduce multă iubire sfântă în inimă, ne unește cu Dumnezeu Cel mi-
lostiv, ne ajută să vedem în fiecare om un frate și în fiecare frumusețe a creației
un dar de la Dumnezeu. Rugăciunea ne ajută să înfruntăm greutățile vieții și să
pregustăm, încă din lumea aceasta, lumina și bucuria Învierii și a vieții veșni-
ce. Nimic nu poate înlocui rugăciunea și nicio activitate nu este mai de preț ca
aceasta, fiindcă rugăciunea ne dăruiește inspirație și putere de a rosti cuvântul
frumos și de a săvârși fapta bună.

În contextul restricțiilor sanitare din ultimii doi ani, cauzate de situația pan-
demică, și al problemelor create de conflictul militar din Ucraina, se constată că
a sporit practica rugăciunii în viața Bisericii și a credincioșilor. Rugăciunea este
izvor de bucurie și de putere spirituală, izvor de pace și de iubire față de
Dumnezeu și de semenii noștri, este respirația spirituală a sufletului. Dacă
Îl chemăm stăruitor pe Domnul Iisus Hristos în rugăciune, rostind: „Doamne,
mântuiește-ne!” sau „Doamne, scapă-ne!”, atunci El, prin harul Său, vine la noi în
suflet, ne luminează și ne întărește. Toate faptele bune și toate gândurile curate
sunt roadele rugăciunii credinciosului și ale celor care se roagă pentru el: preoți,
părinți, rudenii, prieteni evlavioși.

4

Iubiți credincioși,

În anul 2022 se împlinesc 1000 de ani de la trecerea la Domnul a Sfântului
Simeon Noul Teolog și 300 de ani de la nașterea Sfântului Paisie de la Neamț.
Pentru a marca aceste momente solemne din punct de vedere duhovnicesc, dar
și pentru a evidenția lucrarea rugăciunii în viața creștinului, Sfântul Sinod al
Bisericii Ortodoxe Române a proclamat anul 2022 Anul comemorativ al Sfinților
isihaști Simeon Noul Teolog, Grigorie Palama și Paisie de la Neamț. De numele
acestor trei mari sfinți isihaști sunt legate trei perioade importante de înnoire
spirituală, din istoria mileniului doi al Bisericii.

Sfântul Simeon Noul Teolog (949-1022) este cinstit de către credincioșii
ortodocși, în fiecare an, în ziua de 12 martie. S-a născut și a trăit în Constantino-
pol și, din adolescență, a intrat în monahism, făcând parte din obștea Mănăstirii
Studion, care a dat Bisericii mulți sfinți. Aici l-a avut călăuzitor duhovnicesc pe
Cuviosul Simeon Evlaviosul. La vârsta de doar 20 de ani, Sfântul Simeon Noul
Teolog a avut prima experiență duhovnicească a vederii luminii necreate, mărtu-
rie a râvnei pe care acesta a avut-o pentru viața curată și practicarea rugăciunii.
A fost părinte duhovnicesc pentru mulți monahi și creștini laici, iar prin învă-
țăturile și exemplul său de viață a contribuit la reînnoirea vieții duhovnicești a
epocii. Personalitate puternică, Sfântul Simeon Noul Teolog ne învață despre
importanța vederii luminii necreate a slavei dumnezeiești, ca lucrare a harului, a
trezviei și a rugăciunii neîncetate în viața duhovnicească.

Receptarea oficială a isihasmului, în veacul al XIV-lea, ca mișcare de înnoire
duhovnicească prin rugăciune neîncetată, se leagă de viața și lucrarea Sfântului
Grigorie Palama (1296-1359), pe care Biserica îl pomenește de două ori în cursul
anului bisericesc, în a doua Duminică din Postul Mare și în ziua de 14 noiembrie.
Încă din anii adolescenței, Sfântul Grigorie Palama și-a asumat o asceză aspră, în
post și rugăciune. A petrecut mai mulți ani în Muntele Athos, acolo unde, sub
conducerea unor virtuoși părinți duhovnicești, a fost călăuzit către deprinderea
trezviei și a rugăciunii minții. Potrivit biografilor săi, uneori, în timpul Sfintei Li-
turghii, fața îi strălucea mai presus de fire, transfigurată de focul Duhului Sfânt. În
legătură cu rugăciunea neîncetată, Sfântul Grigorie Palama menționează că „tot cel
ce se numește de la Hristos (tot creștinul), în orice ceată ar fi el, trebuie să lucreze
rugăciunea neîncetată, după îndemnul apostolesc «Rugați-vă neîncetat!» […]. Nu
doar monahii cei din afara lumii, ci și bărbații, și femeile, și pruncii, și înțelepții, și
necărturarii, și toți laolaltă aceasta s-o învețe asemenea, și spre lucrul acesta să-și
aibă toată silința”2.

Pentru viața sa curată și pentru profunzimea învățăturilor sale, Sfântul Gri-
gorie Palama a fost numit „teologul luminii dumnezeiești” sau „teologul harului”.
El a sintetizat învățăturile scripturistice și patristice referitoare la vederea luminii
necreate, ca o mărturie durabilă pentru veacurile următoare, și a definit isihas-
mul ca fiind o învățătură fundamentală a Bisericii Ortodoxe.

Sfântul Paisie (Velicicovschi) de la Neamț (1722-1794) reprezintă cea
de-a treia etapă a renașterii isihaste din istoria Bisericii Ortodoxe. Născut în

2 Filothei al Constantinopolului, Encomion la Sfântul Grigorie Palama
(Ἐγκόμιον εἰς ἅγιον Γρηγόριον Παλαμᾶν), în PG 151, col. 573CD.

5

veacul al XVIII-lea, în Ucraina, într-un context de criză a vieții spirituale, în care
îndrumătorii duhovnicești lipseau, iar cărțile Sfinților Părinți erau uitate, Sfântul
Paisie a ajuns în Țara Românească, unde a fost ucenicul Sfântului Cuvios Vasile
de la Poiana Mărului. Apoi a viețuit 17 ani în Sfântul Munte Athos. Alături de o
obște de monahi athoniți a venit în Moldova, în anul 1763, întâi la Mănăstirea
Dragomirna, apoi la Mănăstirile Secu și Neamț. Sfântul Paisie a desfășurat, îm-
preună cu ucenicii săi, o amplă lucrare de traducere a operelor Sfinților Părinți
și marilor asceți, din limba greacă în limbile română și slavonă. Filocalia a fost
tradusă de el în limba slavonă și publicată, în anul 1793, la Moscova. Ucenicii
Sfântului Paisie au înființat mănăstiri în Țările Române, în Ucraina și în Rusia, în
cadrul cărora au cultivat practica rugăciunii isihaste și au continuat lucrarea de
traducere din operele Sfinților Părinți filocalici.

Sfântul Paisie de la Neamț vorbește astfel despre dobândirea foloaselor
rugăciunii: „Sfințita rugăciune a minții, după puterea învățăturilor (scrierilor)
purtătorilor de Dumnezeu Părinți, lucrată prin harul lui Dumnezeu, îl cu-
răță pe om de toate patimile, îl îndeamnă spre cea mai sârguincioasă păzire a
poruncilor lui Dumnezeu și îl păzește nevătămat de toate săgețile vrăjmașilor și
de înșelări”3.

Iubiți frați și surori în Domnul,

Cu ajutorul Bunului Dumnezeu, ne aflăm la începutul Postului Nașterii
Domnului, cunoscut și ca Postul Crăciunului. Această perioadă este, în primul
rând, una de pregătire, de rugăciune, de sfințire a sufletului și a trupului nos-
tru prin Spovedanie și Împărtășanie, dar și prilej de întrajutorare și milostenie.
Faptele milosteniei creștine sunt roade ale rugăciunii, pentru că rugăciunea este
izvorul iubirii curate față de Dumnezeu, de cei dragi și de semeni. Rugăciunea
este temelia vieții și creșterii spirituale a omului și izvorul care ne umple de pre-
zența iubirii lui Dumnezeu Cel atotmilostiv. De aceea, cu multă dragoste părin-
tească, vă îndemnăm să rămâneți uniți prin continuă rugăciune cu Dumnezeu,
Creatorul cerului și al pământului, să prețuiți și să cultivați rugăciunea în comu-
nitatea eclesială, precum și în familie și în viața personală.

În contextul crizei prin care trece lumea contemporană, înmulțirea rugăciu-
nii este o necesitate. Ne rugăm pentru pacea între popoare, pentru încetarea răz-
boiului și pentru întărirea spirituală a celor ce suferă din cauza acestuia. Totodată,
să-i ajutăm în continuare pe cei aflați în nevoie, să devenim pentru ei mâinile iubi-
rii milostive a lui Hristos, Cel Care îi ocrotește și le dăruiește putere, răbdare și nă-
dejde tuturor oamenilor. Astăzi, când în jurul nostru vedem semne ale morții fizice
și spirituale: lăcomie și violență, suferință și nesiguranță, sărăcie și indiferență, să
ne rugăm Domnului Iisus Hristos să ne întărească în lucrarea noastră de ajutorare
a bolnavilor, bătrânilor, orfanilor, săracilor și a celor îndoliați și întristați.

Ne adresăm preoților și credincioșilor mireni ai Sfintei noastre Biserici cu
îndemnul părintesc de a se organiza, la parohii, mănăstiri, protopopiate și la

3 Sf. Paisie de la Neamţ, Cuvinte și scrisori duhovnicești, selectate și traduse în
limba română de Valentina Pelin, cu o prefață de Virgil Cândea, vol. II, Ed. Doxologia, Iași,
22010, p. 173.

6

centrele eparhiale, colecte de alimente, haine și medicamente. Acestea vor fi
distribuite celor aflați în suferință și în lipsuri, familiilor defavorizate sau cu
mulți copii, bătrânilor și persoanelor singure, fără copii sau rude.

Având încredințarea că veți arăta și în acest an dărnicie creștină și veți răs-
punde cu dragoste chemării noastre părintești la această lucrare sfântă de bine-
facere și ajutorare, vă mulțumim pentru generozitatea arătată în anii precedenți
și vă reamintim cuvintele Domnului Iisus Hristos: ,,Fericiți cei milostivi, că aceia
se vor milui” (Matei 5, 7).

Ne rugăm Preamilostivului Dumnezeu să-i binecuvânteze pe toți românii,
din țară și din străinătate, dăruindu-le sănătate și mântuire, ocrotindu-i de tot
răul și întărindu-i în tot lucrul bun, spre bucuria Bisericii noastre și a poporului
român de pretutindeni.

Cu multă prețuire, vă îmbrățișăm părintește și vă împărtășim binecuvântarea
apostolică: „Harul Domnului nostru Iisus Hristos și dragostea lui Dumnezeu
Tatăl și împărtășirea Sfântului Duh, să fie cu voi cu toți!” (2 Corinteni 13, 13).

† DANIEL

Arhiepiscopul Bucureștilor,
Mitropolitul Munteniei și Dobrogei,

Locțiitorul tronului Cezareei Capadociei și
Patriarhul Bisericii Ortodoxe Române

† Teofan,
Arhiepiscopul Iașilor

și Mitropolitul Moldovei
și Bucovinei

† Laurenţiu,
Arhiepiscopul Sibiului

și Mitropolitul Ardealului

† Andrei,
Arhiepiscopul Vadului, Feleacului
și Clujului și Mitropolitul Clujului,

Maramureșului și Sălajului

† Irineu,
Arhiepiscopul Craiovei
și Mitropolitul Olteniei

† Ioan,
Arhiepiscopul Timișoarei
și Mitropolitul Banatului

† Petru,
Arhiepiscopul Chișinăului,

Mitropolitul Basarabiei
și Exarh al Plaiurilor

† Iosif,
Arhiepiscopul Ortodox Român al

Europei Occidentale și Mitropolitul
Ortodox Român al Europei Occidentale

și Meridionale

† Serafim,
Arhiepiscopul Ortodox Român al

Germaniei, Austriei și Luxemburgului
și Mitropolitul Ortodox Român

al Germaniei, Europei Centrale și de Nord

7

† Nicolae,
Arhiepiscopul Ortodox Român
al Statelor Unite ale Americii

și Mitropolitul Ortodox Român
al celor două Americi

† Nifon,
Mitropolit onorific,

Arhiepiscopul Târgoviștei
și Exarh Patriarhal

† Teodosie,
Arhiepiscopul Tomisului

† Calinic,
Arhiepiscopul Sucevei și Rădăuților

† Irineu,
Arhiepiscopul Alba Iuliei

† Varsanufie,
Arhiepiscopul Râmnicului

† Ioachim,
Arhiepiscopul Romanului și Bacăului

† Calinic,
Arhiepiscopul Argeșului și Muscelului

† Ciprian,
Arhiepiscopul Buzăului și Vrancei

† Casian,
Arhiepiscopul Dunării de Jos

† Timotei,
Arhiepiscopul Aradului

† Ignatie,
Episcopul Hușilor

† Lucian,
Episcopul Caransebeșului

† Sofronie,
Episcopul Ortodox Român al Oradiei

† Iustin,
Episcopul Ortodox Român

al Maramureșului și Sătmarului

† Nicodim,
Episcopul Severinului și Strehaiei

† Antonie,
Episcopul de Bălți

† Veniamin,
Episcopul Basarabiei de Sud

† Vincenţiu,
Episcopul Sloboziei și Călărașilor

† Andrei,
Episcopul Covasnei și Harghitei

† Galaction,
Episcopul Alexandriei și Teleormanului

† Ambrozie,
Episcopul Giurgiului

† Sebastian,
Episcopul Slatinei și Romanaților

† Visarion,
Episcopul Tulcii

† Petroniu,
Episcopul Sălajului

† Nestor,
Episcopul Devei și Hunedoarei

† Ieronim,
Episcopul Daciei Felix

† Siluan,
Episcopul Ortodox Român al Ungariei

8

† Siluan,
Episcopul Ortodox Român al Italiei

† Timotei,
Episcopul Ortodox Român

al Spaniei și Portugaliei

† Macarie,
Episcopul Ortodox Român

al Europei de Nord

† Mihail,
Episcopul Ortodox Român

al Australiei și Noii Zeelande

† Ioan Casian,
Episcopul Ortodox Român al Canadei

† Varlaam Ploieșteanul,
Episcop-vicar patriarhal

† Timotei Prahoveanul,
Episcop-vicar al Arhiepiscopiei

Bucureștilor

† Nichifor Botoșăneanul,
Episcop-vicar al Arhiepiscopiei

Iașilor

† Ilarion Făgărășanul,
Episcop-vicar al Arhiepiscopiei

Sibiului

† Benedict Bistriţeanul,
Episcop-vicar al Arhiepiscopiei
Vadului, Feleacului și Clujului

† Paisie Lugojanul,
Episcop-vicar al Arhiepiscopiei

Timișoarei

† Marc Nemţeanul,
Episcop-vicar al Arhiepiscopiei

Ortodoxe Române a Europei
Occidentale

† Sofian Brașoveanul,
Episcop-vicar al Arhiepiscopiei
Ortodoxe Române a Germaniei,

Austriei și Luxemburgului

† Damaschin Dorneanul,
Episcop-vicar al Arhiepiscopiei

Sucevei și Rădăuților

† Emilian Crișanul,
Episcop-vicar al Arhiepiscopiei

Aradului

† Timotei Sătmăreanul,
Arhiereu-vicar al Episcopiei Ortodoxe

Române a Maramureșului și Sătmarului

† Atanasie de Bogdania,
Arhiereu-vicar al Episcopiei Ortodoxe

Române a Italiei

† Teofil de Iberia,
Arhiereu-vicar al Episcopiei Ortodoxe

Române a Spaniei și Portugaliei

