


„Și pe când mergeau ei, El a intrat într-un sat, iar o femeie, cu numele Marta, L-a primit în casa ei. Și ea avea o soră ce se numea Maria, care, așezându-se la picioarele Domnului, asculta cuvântul Lui. Iar Marta se silea cu multă slujire și, apropiindu-se, azis: Doamne, au nu socotești că sora mea m-a lăsat singură să slujesc? Spune-i deci să-mi ajute. Și răspunzând, Domnul i-a zis: Marto, Marto, te îngrijești și pentru multe te silești; dar un lucru trebuie: căci Maria partea cea bună și-a ales, care nu se va lua de la ea. Și când zicea El acestea, o femeie din mulțime, ridicând glasul, l-a zis: Fericit este pântecele care Te-a purtat și fericiți sunt sânii pe care i-ai supt! Iar El a zis: Așa este, dar fericiți sunt și cei care ascultă cuvântul lui Dumnezeu și-l păzesc” (Luca X, 38-42; XI, 27-28) Biserica prin Sfânta Tradiție a rânduit ca prima sărbătoare de la începutul anului bisericesc, ca prim praznic împăărătesc, să fie în cinstea Maicii Domnului. Nașterea Maicii Domnului sau Sfânta Maria Mică după cum cunoscută în limbajul popular reprezintă începutul mântuirii noastre și totodată începutul împlinirii protoevangheliei, adică a primei profeții despre venirea Mântuitorului, care va reabilita firea umană căzută în păcat „Dușmănie voi pune între tine (între șarpe cel ce a adus ispita) și între femeie, între sămânța ta și sămânța ei; aceasta îți va zdrobi capul, iar tu îi vei înțepa călcâiul” (Facerea III, 15).

Despre acest eveniment important în iconomia neamului omenesc, ce bucurie a vestit la toată lumea Sfânta Scriptură nu ne oferă niciun detaliu, dar Sfânta Tradiție a păstrat informații prețioase despre acest lucru. Însă în Evanghelia Nașterii Mariei, o scriere apocrifă din secolul V, dar atribuită Sfântului Apostol și Evanghelist Matei, care ne vorbește despre acest eveniment, găsim următoarele: „Pururea-slăvita Fecioara Maria, ivită din împărătescul trunchi al seminției lui David, s-a născut în orașul Nazaret și a fost dusă la Ierusalim, în Templul Domnului. Numele tatălui ei era Ioachim (descriș ca fiind foarte bogat și aparținând seminției lui Iuda, descendent din familia regală a lui David), și al mamei sale, Ana. Familia tatălui era din Galileea, din cetatea Nazaret, iar familia mamei era din Bethleem având ascendent în familia preoțească, fiind rude cu Zaharia și Elisabeta, părinții Înaintemergătorului Domnului. Viața lor era nepătată și dreaptă în ochii Domnului, cuvioasă și fără de greș înaintea oamenilor. Căci toate ale lor le imparteau în trei: o parte o afieroseau templului și slujitorilor templului; o alta o împărțeau străinilor și săracilor; iar a treia o țineau pentru ei și pentru nevoile familiei. Astfel, îndrăgiți de Dumnezeu și plăcuți oamenilor, vreme de douăzeci de ani au dus viața în curăție în casa lor, fără niciun copil. Însă au făcut legământ că, de se va întâmpla ca Dumnezeu să-i fericească cu vreun copil, să-l afierosească slujirii Domnului. Din aceasta pricină, se duceau la fiecare praznic de peste an la Templul Domnului“.

O altă scriere, tot apocrifă, Protoevanghelia lui Iacob datând din secolul II vine în completare cu următoarele detalii: Ioachim a postit și s-a rugat într-o pustie sălbatică vreme de patruzeci de zile și patruzeci de nopți, cerând lui Dumnezeu un copil pentru el și pentru soția sa: „Nu mă voi coborî să mănânc, nici să beau, până ce Domnul Dumnezeu meu nu-și va întoarce privirea către mine, ci rugăciunea îmi va fi hrană și băutură”. Găsim deasemenea și rugăciunea Sfintei Ana: „Dumnezeul părinților noștri, binecuvintează-mă și ascultă rugăciunea mea, așa cum ai binecuvântat pântecele Sarei și ai dat ei un fiu, pe Isaac“. „Și iată, un înger al Domnului a șezut lângă ea, zicând: Ana, Ana, Domnul a auzit rugăciunea ta, și iată vei zamisli și vei naște, iar de rodul pântecelui tău se va vorbi în toată lumea. Viu este Domnul Dumnezeu meu, a grăit Sfânta Ana, că orice voi naște, fie parte bărbătească ori femeiască, va fi afierosit Domnului

Dumnezeului meu și va sluji lui întru cele sfinte întreaga viață“. Maica Domnului a fost ca și Sfântul Ioan Botezătorul rodul rugăciunii părinților. Întreaga viață Fecioara Maria și-a dat-o lui Dumnezeu împlinind astfel făgăduința părinților ei. A acceptat să devină Maica Vieții, după cum este numită în troparul zilei de 15 august când pomenim mutarea ei la Viață, la Mântuitorul Hristos la Fiul lui Dumnezeu ce l-a purtat în pântecul ei. Pornind de la acest lucru Sfinții Părinți începând cu epoca apostolică, când ucenicii direcți ai Sfinților Apostoli propovăduiau „Evanghelia la toată făptura” (Marcu XVI, 15) au numit-o pe Maica Domnului ca fiind Eva cea nouă, Eva care etimologic înseamnă viață. Și într-adevăr Maica Domnului, a fost cea prin care Mântuitorul Hristos, Fiul lui Dumnezeu, „a luat chip de rob” (Filipeni II, 7), „Și Cuvântul trup S-a făcut și S-a sălășluit întru noi și am văzut slava Lui, slavă ca a Unuia-Născut din Tatăl, plin de har și de adevăr” (Ioan I, 14).

Maica Domnului este prezentă în momentele esențiale ale activității Fiului lui Dumnezeu. Primii trei evangheliști au reținut mai multe date în scrierile lor despre Maica Domnului: ne este prezentată nașterea Mântuitorului Hristos în două variante, cea a Sfântului Apostol și Evanghelist Matei și în versiunea Sfântului Evanghelist Luca, la care găsim și Buna-Vestire, vizita Fecioarei Maria la rudenia sa Elisabeta unde a stat ca la șase luni, întâmpinarea Domnului de către Dreptul Simeon, episodul de la 12 ani când Mântuitorul învăța în templu „în mijlocul învățătorilor, ascultându-i și întrebându-i. Și toți care îl auzeau (pe Mântuitorul Hristos) se minunau de priceperea și de răspunsurile Lui” (Luca II). Sfântul Apostol Ioan, Evanghelistul iubirii a reținut în scrierile sale episodul de la Nunta din Cana Galileii unde Maica Domnului a mijlocit înaintea Mântuitorului Hristos pentru ca nunta să continue în bune condiții – vinul tocmai se terminase; și cel din clipele în care Mântuitorul Hristos era răstignit, unde Maica Domnului era alături de Sfântul Apostol Ioan, ucenicul iubit al Mântuitorului Hristos. Fecioara Maria a fost încredințată ucenicului: „Femeie, iată fiul tău! Apoi a zis ucenicului: Iată mama ta! Și din ceasul acela ucenicul a luat-o la sine” (Ioan XIX, 26-27). Biserica Ortodoxă a rânduit un cult special Maicii Domnului, numit în limbajul teologic iperdulie. Astfel Maica Domnului are un cult intermediar, de preacinstire, între cel al sfinților – dulia și cel ce i se cuvine doar lui Dumnezeu – adorarea. Nu există în cadrul cultului o slujbă, în care să nu fie pomenită Sfânta Fecioară Maria. Pe ea, Doamna – aceasta este semnificația numelui Maicii Domnului o avem pururea mijlocitoare înaintea tronului Preasfintei Treimi și o numim Născătoare de Dumnezeu, lucru stabilit la Sinodul III Ecumenic, iar părinții de la Sinodul V Ecumenic – 553 sub inspirația Sfântului Duh i-au acordat și apelativul de „Pururea Fecioară”. De altfel sărbătoarea aceasta este una ce datează din secolul V ce poate fi plasată între Sinoadele III și IV Ecumenic, 431 – 451. În clipa când a rostit arhanghelului Gavriil „Fie mie după cuvântul tău” a fost curățită de păcatul strămoșesc.

Paralelismul între Eva și Maica Domnului este evident aici deoarece Eva în momentul căderii în păcat era fecioară iar Maica Domnului trebuia să fie și să rămână la rândul ei fecioară pentru ca neamul omenesc să fie ridicat din robia păcatului prin Întruparea Mântuitorului Hristos. Despre acest lucru Sfântul Ioan Damaschin a spus: „Taina cea mai dinainte de toți vecii hotărâtă Sfântul cel tare, Fiul lui Dumnezeu și Dumnezeu Unul-Născut astăzi, pe tine te-a luat întâi-născută din maică stearpă, ca Unul-Născut fiind din Tatăl și născut mai înainte decât toată zidirea, să Se nască și din tine. Maică-Fecioară, ca întâi-născută, între mulți oameni asemenea nouă, și din tine împărtășindu-se trupul și sângele Lui. Pentru că Însuși este Unul-Născut din Tatăl Însuși și singur din singura Maică. Sfântul cel fără de moarte, Preasfântul Duh, cu roua dumnezeirii Sale, te-a păzit pe tine nemistuită de focul cel dumnezeiesc. Preacurata Fecioară, prin care S-a întrupat Hristos, Fiul lui Dumnezeu, Ziditorul și Mântuitorul nostru, ca să ne

Nașterea Maicii Domnului – un nou orizont pentru întreaga omenire

Scris de Alexandru Lucian

Joi, 08 Septembrie 2011 08:01 - Ultima actualizare Joi, 08 Septembrie 2011 10:19

dăruiește viața veșnică, a fost scara pe care Dumnezeu S-a coborât pe pământ și a devenit pentru noi puntea pe care urcăm la cer”.

În credința ortodoxă îi dăm Maicii Domnului ce i se cuvine când o cinștim cu dragoste și recunoștință. Ea nu este Dumnezeu. Ea nu este Mântuitorul nostru, ci ea este acea femeie dreaptă, binecuvântată, prin care Fiul lui Dumnezeu a intrat în lume, devenind Om. Ea este cea care de bunăvoie a spus „da!” lui Dumnezeu, în așa fel încât să fie redus la tăcere pentru totdeauna „nu”-ul care a răsunat în neamul omenesc de la căderea protopărinților noștri Adam și Eva. Dumnezeu a ales ca ea să fie cea care să-L nască. În întreg universul, în întreg cerul nu este altcineva ca ea. Troparul acestei zile „Nașterea ta, de Dumnezeu Născătoare Fecioară, bucurie a vestit la toată lumea; că din tine a răsărit Soarele dreptății, Hristos Dumnezeu nostru. Și dezlegând blestemul, a dat binecuvântare și stricând moartea ne-a dăruit nouă viață veșnică” ne arată că este un moment de bucurie pentru întreaga lume și în mod special pentru cei ce poartă numele Sfintei Fecioare sau derivate ale acestuia. Este un moment de bucurie duhovnicească când întreaga făptură se află în apropierea momentului de plinire a vremii.

Pentru SighetOnline, Alexandru Lucian, student la Facultatea de Teologie din Iasi