

JULY/AUGUST 2015

SOLJA
THE HERALD
JACKSON, MI

VOL. LXXX Nos. 7-8

SOLIA

CHAIRMAN:
Most Rev. Archbishop
Nathaniel Popp

VICE-CHAIRMAN:
Right Rev. Bishop Irineu Duvlea
ENGLISH EDITOR / SECRETARY:
Archdeacon David Oancea

ROMANIAN EDITOR:
Fr. Dan Hoarste

STAFF:
V. Rev. Dr. Remus Grama
Archdcn. Sebastian Dumitrascu
Mr. Mark Chestnut
Mr. Richard C. Grabowski

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

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

Photo submissions: Use high resolution/ quality digital camera settings (at least 300 dpi). Articles and news published in SOLIA do not necessarily reflect the views or the endorsement of the Romanian Orthodox Episcopate of America.

CONTENTS

English Section

Image “Not-Made-By-Hands” of Our Lord
Jesus Christ from Edessa..... 3, 15
67th Annual ARFORA Congress, Adela M. Price4
2015 Family Life / All-Auxiliaries Conference,
Lucy Pop 5, 7
A 35th Anniversary Reflection – Nathaniel Popp,
Archbishop, Dianne Scott Farah 6, 7, 15
First American Orthodox Chaplain Attends World
Scout Jamboree.....8
CONVOCAȚION – The 83rd Annual Episcopate
Congress9
Special Electoral Session Convocation.....10
Candidates Nominated for Office of Auxiliary
Bishop11-12
Hierarchal Schedule13, 14
FOCUS – Fellowship of Orthodox Christians
United to Serve14
St. George Toronto Parishioner Receives Master in
Theological Studies.....15
Financial Report.....16
Doxacon Meets Harry Potter.....16

Romanian Section

Mari Duhovnici Români Contemporani,
Dr Stelian Gomboș 17-18, 24
Invățăm de la Sfinții Părinți p. 19
Povățuire pentru Preoți, Sf Ioan Gură de Aur.....19
Convocarea Congresului Episcopiei 201520
Convocarea Congresului Electoral21
Yoga, Dr. Leon Brangk 22-23

COVER: The Holy Mandylion (Image “Not-Made-By-Hands” of Our Lord Jesus Christ from Edessa) with the account of King Abgar captured in four scenes on the framing banner. 16th Century, Tempera painting on wood, 55 x 89 cm, Slovak National Gallery, Bratislava, Slovakia. See the article on page 3.

HELP A MISSION MISSION KITS NEEDED

Looking for a place to lend a helping hand and help the Church at the same time? Newly-established Mission parishes need several items to be able to function liturgically. Mission kits consist of the following items: Set of Priest’s vestments, set of holy vessels, censer, Gospel book (Romanian & English), Blessing cross, Baptismal kit, Wedding crowns, Liturgy book, Book of Needs, Book of Hours, Vespers book, Matins book, Epistle book (Romanian & English), Triodion, Pentecostarion, Epitaphion. One Kit, which includes all of the above items, may be purchased for approximately \$1,500. However, any amount you are able to offer, combined with the offerings of others, will help provide the needed items.

Please send your tax-deductible donation to: Romanian Orthodox Episcopate of America, PO Box 309, Grass Lake MI 49240-0309 with the notation: “Mission Kit”. You may also call the Episcopate Office at (517) 522-4800 ext. 205 to put your donation on your credit card, or visit the Episcopate’s website at <http://www.roea.org/donate.html> and donate online with your credit card or PayPal account.

IMAGE “NOT-MADE-BY-HANDS” OF OUR LORD JESUS CHRIST FROM EDESSA

The transfer from Edessa to Constantinople of the Icon of our Lord Jesus Christ Not-Made-by-Hands occurred in the year 944. Eusebius, in his HISTORY OF THE CHURCH (I:13), relates that when the Savior was preaching, Abgar ruled in Edessa. He was stricken all over his body with leprosy. Reports of the great miracles worked by the Lord spread throughout Syria (Mt. 4:24) and reached even Abgar. Without having seen the Savior, Abgar believed in Him as the Son of God. He wrote a letter requesting Him to come and heal him. He sent with this letter to Palestine his own portrait-painter Ananias, and commissioned him to paint a likeness of the Divine Teacher.

Ananias arrived in Jerusalem and saw the Lord surrounded by people. He was not able to get close to Him because of the large throng of people listening to the preaching of the Savior. Then he stood on a high rock and attempted to paint the portrait of the Lord Jesus Christ from afar, but this effort was not successful. The Savior saw him, called to him by name and gave him a short letter for Abgar in which He praised the faith of this ruler. He also promised to send His disciple to heal him of his leprosy and guide him to salvation.

Then the Lord asked that water and a cloth be brought to Him. He washed His face, drying it with the cloth, and His Divine Countenance was imprinted upon it. Ananias took the cloth and the letter of the Savior to Edessa. Reverently, Abgar pressed the holy object to his face and he received partial healing. Only a small trace of the terrible affliction remained until the arrival of the disciple promised by the Lord. This disciple was St Thaddeus, Apostle of the Seventy (August 21), who preached the Gospel and baptized Abgar and all the people of Edessa. Abgar put the Holy Napkin in a gold frame adorned with pearls, and placed it in a niche over the city gates. On the gateway above the icon he inscribed the words, “O Christ God, let no one who hopes on You be put to shame.”

For many years, the inhabitants kept a pious custom to bow down before the Icon Not-Made-by-Hands, when they went forth from the gates. But one of the great-grandsons of Abgar, who later ruled Edessa, fell into idolatry. He decided to take down the icon from the city wall. In a vision, the Lord ordered the Bishop of Edessa to hide His icon. The bishop, coming by night with his clergy, lit a lampada before it and walled it

up with a board and with bricks.

Many years passed, and the people forgot about it. But in the year 545, when the Persian emperor Chozroes I besieged Edessa and the position of the city seemed hopeless, the Most Holy Theotokos appeared to Bishop Eulabius and ordered him to remove the icon from the sealed niche, and it would save the city from the enemy. Having opened the niche, the bishop found the Icon Not-Made-by-Hands: in front of it was burning the lampada, and upon the board closing in the niche, a copy of the icon was reproduced. After a church procession with the Icon Not-Made-by-Hands had made the circuit of the city walls, the Persian army withdrew.

In the year 630, Arabs seized Edessa, but they did not hinder the veneration of the Holy Napkin, the fame of which

had spread throughout all the East. In the year 944, the emperor Constantine Porphyrogenitos (912-959) wanted to transfer the icon to Constantinople, and he paid a ransom for it to the emir of the city. With great reverence, the Icon of the Savior Not-Made-by-Hands and the letter which He had written to Abgar, were brought to Constantinople by clergy.

On August 16, the icon of the Savior was placed in the Tharossa church of the Most Holy Theotokos. There are several traditions concerning what happened later to the Icon Not-Made-by-Hands. According to one, crusaders ran off with it during their rule at Constantinople (1204-1261), but the ship on which the sacred object was taken, perished in the waters of the Sea of Marmora.

According to another tradition, the Icon Not-Made-by-Hands was transported around 1362 to Genoa, where it is preserved in a monastery in honor of the Apostle Bartholomew. It is known that the Icon Not-Made-by-Hands repeatedly gave from itself exact imprints. One of these, named “On Ceramic,” was imprinted when Ananias hid the icon in a wall on his way to Edessa; another, imprinted on a cloak, wound up in Georgia. Possibly, the variance of traditions about the original Icon Not-Made-by-Hands derives from the existence of several exact imprints.

During the time of the Iconoclast heresy, those who defended the veneration of icons, having their blood spilt for holy icons, sang the Troparion to the Icon Not-Made-by-Hands. In proof of the validity of

Cont. on page 15

67TH ANNUAL A.R.F.O.R.A. CONGRESS

ARFORA Delegates with Archbishop Nathaniel and Bishop Irineu

The 67th Annual ARFORA Congress was held at Presentation of Our Lord Orthodox Church, Fairlawn, OH, on July 2-5, 2015. This is the third year we held an All Auxiliaries Conference in conjunction with the Family Life Conference (FLC). A special feature of this year's Conference was the Tribute to His Eminence, Archbishop Nathaniel, commemorating the 35th Anniversary of his Episcopacy. In addition to the annual meetings of the Auxiliaries, the Conference focused on activities for the entire family. The program included workshops on a variety of family-oriented themes, worship services, and opportunities to socialize with family and friends. The weekend sessions began with an Executive Board meeting on Thursday afternoon, followed by an Opening Prayer Service and an informal picnic.

On Friday morning, His Eminence Archbishop Nathaniel opened the Congress with a prayer. Corina Phillips, Chairperson of the Host Parish and Adela Price, President of A.R.F.O.R.A., welcomed the delegates. The Auxiliaries represented were: "Presentation of Our Lord", Fairlawn, OH; "Holy Cross", Hermitage, PA; "Holy Nativity", Chicago, IL; "St. Mary", Chicago, IL; "Holy Trinity", Youngstown, OH; "St. George Cathedral", Southfield, IL; "Falling Asleep of the Ever-Virgin Mary" Cathedral, Cleveland, OH; "Descent of the Holy Spirit", Merrillville, IN; "St. Mary", St. Paul, MN; "St. Athanasius the Great", Naperville, IL; "Sts. Peter & Paul", Dearborn Heights, MI; "St. George", Canton, OH. We were pleased to welcome Psa. Camelia Antonescu, representing "St. Andrew the Apostle" Church, Potomac, MD; and Psa. Emanuela Preda, representing "Descent of the Holy Spirit" Church, Ridgewood, NY. We anticipate their Auxiliaries joining A.R.F.O.R.A.

This past year, the Executive Board completed the updating of the Constitution & By-Laws, the A.R.F.O.R.A. Guide Book and the tri-fold pamphlet, WE ARE ARFORA. Our main focus remains on organizing new Auxiliaries. We continue to mail Informational Packets to the new Missions and Parishes to familiarize them with our organization.

The guest speaker at the ARFORA Luncheon was Matushka Valerie Zahirsky, M Div. who spoke on the topic, "Six Things Every Orthodox Woman Should Know."

This was an election year for A.R.F.O.R.A. His Eminence, Archbishop Nathaniel appointed Rev. Fr. Florin I. Soare to be Spiritual Advisor. The 2015-2017 Executive Board is: President, Adela M. Price; Vice President, Adelina Balog; Secretary, Deborah Moga; Treasurer, Mary D. Sankey; 1st Auditor, Lucy Pop; 2nd Auditor, Corina Phillips. Members At Large: Psa. Loredana Soare, Dorina D. Riscutta, Louise Gibb. The session was adjourned with a prayer and blessing by Archbishop Nathaniel. The day was concluded with Evening Prayers followed by a Dinner and Social, "Carnival & Karaoke" Night. Saturday continued with the closing sessions of the Auxiliaries and a Memorial Service for all Departed. A Formal Dinner and Cotillion was enjoyed by all.

Newly-elected ARFORA National Board with Archbishop Nathaniel and Bishop Irineu.

The Hierarchal Divine Liturgy was celebrated on Sunday morning, followed by a banquet and a Tribute to Archbishop Nathaniel and the 35th Anniversary of His Episcopacy. Lucy Pop, FLC Chairman was MC. Presentations in honor of His Eminence were presented by Ron Muresan, Brotherhood President; Stephen Maxim, AROY Representative, Adela Price, A.R.F.O.R.A., President; and Teva Regule read a personal tribute from Diane Scott Farah. The main speaker was His Eminence Archbishop Nathaniel, who presented the FLC Committee and Auxiliary Presidents with hand-painted Icon Tiles. Corina Phillips concluded the program with the presentation of the A.R.F.O.R.A Gavrila Graduate Scholarship of \$1000.00 to Irina Vatamanu from "St. Mary" Cathedral, Cleveland, OH.

Special thanks are offered to "Presentation of Our Lord" Parish and to Corina Phillips, Chairperson, for their gracious welcome and wonderful hospitality. We also thank the entire FLC committee for their hard work and dedication to the third Family Life Conference.

Adela M. Price,
National A.R.F.O.R.A President

2015 FAMILY LIFE /ALL-AUXILIARIES CONFERENCE

Participants gathered in front of Presentation of Our Lord Church with Archbishop Nathaniel and Bishop Irineu

Two years ago, we began a new way of gathering as a Church family — the Family Life/All-Auxiliaries Conference. The opportunity to gather in such a fashion was welcomed by many. This year was the first year that the Family Life / All-Auxiliaries Conference was held at a parish. The “Presentation of Our Lord” Parish in Fairlawn (Akron), Ohio, hosted the conference on July 2-5, 2015. The host parish was very hospitable—the hospitality was gracious, and the grounds and venues were inviting and contributed to the enjoyment of the weekend.

The conference brought together members of our Church family from near and far, young and those “young at heart”. We prayed together, learned a bit more about our faith, discussed the business of a particular auxiliary, and in all cases, enjoyed the company of family and friends—new and old. For many, the weekend was a reunion with their Church family. The conference opened with a prayer service, followed by a picnic. Young and old alike competed in the “Vatra Olympics,” building community through team games, relays, and, of course, the water balloon toss. Both Friday and Saturday began with a short prayer service. The auxiliaries held their meetings, scheduled so as not to overlap with one another, so that those belonging to more than one auxiliary could attend their respective meetings. ARFORA had 12 chapters in attendance and welcomed guests from Potomac, MD and Ridgewood, NY. In addition, the ladies gathered at

Archbishop Nathaniel participating in yard games during the picnic

a special luncheon for all women with guest speaker, Matushka (Psa) Valerie Zahirsky. The Brotherhood had a well-attended meeting on Saturday chaired by President Mr. Ron Muresan. The AROY meeting had chapter representatives from St. Mary’s (Cleveland), Presentation of Our Lord (Akron), St. George Cathedral (Detroit), Holy Resurrection (Warren, OH), St. Andrew (Alexandria, VA) and St. Mary (St. Paul, MN). Steve Maxim was elected AROY President. In addition to participating in their own workshops and community building activities, the AROY members spearheaded the Service Project—assembling toiletry packages which were then donated to a nearby men’s shelter.

Archbishop Nathaniel and Bishop Irineu, assisted by clergy

Throughout the weekend, clergy, Christian educators, parents and youth attended a variety of workshops and talks (Clergy were able to earn continuing education credits for their participation). Fr. James Barkett who spoke on the “American Religious Landscape”, was very well received. Other workshops included an interesting presentation on aging by Donna Muresan-Bucciarelli, a panel and discussion led by the three auxiliaries’ presidents, entitled “Why belong to a National Organization?”; AROY explored “Staying Connected with the Church through College and Beyond” and had a chance to learn more about the liturgy (“Liturgy 101”).

Once again, we had a spirited competition for our other educational initiative—the Bible Challenge. The Challenge focused on the Gospel of Luke, and it was clear that some teams had studied their Bible! Teva Regule led the effort assisted by Judge John Regule. We had 6 teams participate. “Love Me Lentils” (Bethany Avramaut, Scott Hendricks, and Jessica Precop-Hendricks) and “Team Phoenix” from Phoenix, AZ (Nick and Maria Ciccicarelli) shared first place. A team of Debutantes, “Team Gogosi” (Elena Bucciarelli, Elizabeth Schester, and Nadina Popovicu) took third place.

Cont. on page 7

A 35TH ANNIVERSARY REFLECTION NATHANIEL POPP, ARCHBISHOP

By Dianne Scott Farah

His Eminence, Archbishop Nathaniel

I am blessed with the Christian witness of two very good bishops over this half century, both leaders of the Romanian Orthodox Episcopate of America.

These two men are so different...one man older, European, deliberate, a thinker, a disciplined teacher, a seasoned manager... and the other man with the impetuosity and confidence of youth, American born, European-educated, honest and eager, charter of his own course, clear in his vision.

Archbishop Valerian came at a crippling time in the history of the Episcopate, and became the builder of the Vatra. Nothing came easily for him, except perhaps the gift of perseverance. Archbishop Nathaniel came, beginning as a maintainer of an already-established diocese, unhampered with the sad baggage of wartime Europe. However, he soon found that strong leadership was demanded of him with the juxtaposition of new immigrant Orthodox from the old world with the third generation Orthodox of the new.

Their times were different. Their approaches and skills were different. The needs of the parishes were different. But in the important ways that count, they

were the same, these two good men who put on the mind of Christ, and with selflessness, served their widespread flock.

35 years ago, when Archbishop Nathaniel was consecrated, the immediacy of the internet, GPS systems, cell phones, Skype...all were conveniences incubating or in infancy. We understood the Hi-Fi, not the Wi-Fi. Running a diocese was a whole different experience.

Time passed in the blink of an eye. We were flung from cataloguing paper files by the Dewey decimal system and using microfiche, into the great digital divide!

Yet, it seems like yesterday this young monk-priest was painting icons on lampshades at a little house on Lee Road, lamps which gave soft diffused light during the singing of Vespers in the tiny living room.

It seems like yesterday I was in an elevator with Metropolitan Philip Saliba wishing that all Philips would lead all Nathaniels to Christ, on the day of the priest Nathaniel's consecration to bishop. Politics sadly, not gospel, prevailed.

It seems like yesterday that this tall energetic man was called to the hills of Qu'Appelle Valley to honor what I suspect was a promise to Fr. Martinian Ivanovici, to be sure to watch over Canadians and not let us down.

It seems like yesterday that this monk-priest-bishop-shepherd walked with less than a handful of nuns, through the Rives Junction property with a falling down barn...and another monastery was born.

It seems like yesterday that the basement of the big house was the musty depository for church records, and this new bishop came up with a plan for a safer more permanent structure to house staff and church history.

It seems like yesterday that this talented artist, singer, and teacher was working on multiple projects to enhance Christian education in the Episcopate.

What struck me then, and what strikes me now, is his very real faith in God, his self-confidence, and his willingness to take a chance, to continually move forward in the wisdom and under the omophorion of the Holy Spirit. He was never short of ideas, and his ideas may have been two steps ahead of any plan for execution, but he never stopped moving them forward.

What might have appeared 35 years ago to be an Episcopate cakewalk was not. Bishop Nathaniel found a shortage of priests and money to run programs. He found unwillingness in some parishes to change as times dictated need. He found dying parishes as

Cont. on page 7

2015 Family Life ... *Cont. from page 5*

“Love Me Lentils” gave their winnings to Dormition Monastery; “Team Phoenix” to their parish, Holy Cross, Phoenix, AZ; “Team Gogosi” to Camp Vatra.

Our young people were kept busy with the Children’s Program. This also had the ancillary benefit of allowing their parents to attend the various workshops and meetings, knowing that their children were safe. Activities included games, water balloon tossing/exchanges, bubbles, side-walk chalk etc. at the picnic, arts and crafts projects, and a prosphora-making project.

On Friday evening, everybody enjoyed a delicious fish dinner followed by an evening of carnival games and karaoke. We had quite a display of talent! Also, the photo booth was a big hit with young and old, alike.

Saturday evening, we had a well-attended Cotillion Dance. This year, both the debutantes and their escorts were presented to the audience. We had six debutantes and escorts: Allison Phillips (Akron) escorted

Cotillion Debutantes with their Escorts

by Elliot Vendel (Akron), Amanda Phillips (Akron) escorted by Gregory Phillips Jr. (Akron), Nadina Popoviciu (Akron) escorted by Alexandru German (Canada), Elizabeth Schester (Detroit) escorted by Vlad Petre (Cleveland), Elena Bucciarelli (Detroit) escorted by John McLaughlin (Cleveland) and Julia Kalugar (Detroit) escorted by Dan Petre (Cleveland). After the presentation, everybody enjoyed the music and dancing.

One of the highlights of the weekend was the celebration of Archbishop Nathaniel’s 35th Episcopal anniversary. The Conference Souvenir booklet included a special pictorial section of photos with the Archbishop. In addition, the church hall was decorated with numerous archival poster-sized pictures. Our host parish provided a very elegant setting for the Sunday banquet. The Archbishop spoke of his episcopacy as taking it “day by day.” The program also included a reflection by Dianne Scott-Farah [see elsewhere in this issue of SOLIA], read by Teva Regule. Archbishop Nathaniel presented gifts of small tile icons to the people who worked hard to make this weekend a success.

We would like to thank the host parish, Presentation of Our Lord, and Corina Phillips, the host parish Chairperson, as well as the entire church staff who spent countless hours preparing for the event, for their

gracious welcome and wonderful hospitality. As a token of our appreciation, the conference planning committee donated 10% of the profits from the conference to the host parish. In planning this event, we tried to create a gathering that honored our past, as well as one that would meet the needs of our present. We hope we are on the right path. We invite all of you to future Conferences — *with faith and love draw near...*

Lucy Pop, Family Life Conference Chairperson

A 35th Anniversary ... *Cont. from page 6*

people migrated to different types of jobs in different locations. He found a flock greatly varied in its understanding and knowledge of the Church. He found new immigrants populating old parishes resulting in conflicting and diverse needs. He found supporters he did not know he had, and a surprising and disappointing lack of support in some quarters. He struggled, like all bishops, with the awful task of being the human complaint department for everyone’s woes. Like all leaders, sometimes he made mistakes, and had to backtrack. In that ‘bishop reality check’ moment, Bishop Nathaniel found human nature hadn’t changed much from when he was a boy delivering newspapers. Some days are better than others, and you learn a lot about people as you meander along.

In the end, a bishop requires a strong constitution, a hardy heart, and great optimism. Fortunately, in this man, these are renewable resources.

Bishop Valerian told me once to count all the plusses and minuses in a person and see if the plusses were greater. Sometimes, and we all do this, it is easy to count up one side and forget the other. We are hard on our bishops, and we need to let up. It is one tough job if you do it right. I couldn’t do it. I admire Bishop Nathaniel, because he wanted to be a monk in a monastery; but when we needed a bishop for our Episcopate, he realized God was calling him to change course. Albeit, with some reluctance, he stepped up to the task. In time, he got comfortable in his mitre, his sermons connected, he opened missions, brought priests from Romania, and like a man wedded to the Church should be, he got in his car or on the plane in sickness and in health to go do his job. Like Christ, he increased in wisdom and stature.

So what can we say of the man himself?

A man of good humor, of joy and kindness, of thoughtfulness and sensitivity. A man of great empathy and love. A helpful man. A gifted man with dedication to the Church as a whole, both within the Episcopate, and outside it.

He is well respected in the world of Orthodoxy, knowledgeable of other Christian communions, and a leader in reshaping the vision of Orthodoxy necessitated by the movement of indigenous Orthodox around the world.

Cont. on page 15

FIRST AMERICAN ORTHODOX CHAPLAIN ATTENDS WORLD SCOUT JAMBOREE

Following the Divine Liturgy, a group of Orthodox Christian Scouts in Japan at the World Scout Jamboree pictured with His Eminence Metropolitan Amvrosey of Korea, Fr. Dimitry of the Russian contingent, and Archpriest Eric G. Tosi of the Orthodox Church in America. The Liturgy was attended by over 250 Scouts from 19 different countries. Upon the completion of the Liturgy, a greeting from His All Holiness Patriarch Bartholomew was read to the Scouts.

(Orthodox Church in America – August 18, 2015)
Chaplains representing many different faith traditions—including Orthodox Christianity—ministered to an estimated 40,000 scouts from 160 countries at the 23rd World Scout Jamboree in Yamaguchi, Japan in mid-August 2015.

For the first time, the American contingent of over 1,900 scouts included an Orthodox Christian chaplain—Archpriest Eric G. Tosi, Secretary of the Orthodox Church in America and member of the Boy Scout’s Religious Relations Task Force. A priest of the Moscow Patriarchate also ministered to Orthodox scouts from Russia.

Also present was His Eminence, Metropolitan Ambrosios of Korea of the Ecumenical Patriarchate, who celebrated the Divine Liturgy for some 300 Orthodox Christian scouts during his four-day visit. DESMOS, the international Orthodox Christian scouting organization, maintained a popular booth that, for many scouts, provided their first exposure to the faith.

Held every four years, the Jamboree gathers scouts in fellowship and the spirit of scouting. This year’s event concentrated on issues that unite scouts from around the world, especially global and environmental issues and the use of science and technology in today’s world. A component of the scouting program is the development of a cross-cultural understanding of faith and beliefs.

“It was a unique experience to not only be in Japan but also to minister to the Orthodox Scouts from around the world,” said Father Eric, whose participation was

made possible through funding provided by the Eastern Orthodox Committee on Scouting, the pan-Orthodox Scouting agency of the Assembly of Canonical Orthodox Bishops of the USA, and the OCA. “It was especially moving to see so many Orthodox Scouts from different countries gathered for the Liturgy. While the service was celebrated in English, Greek and Slavonic, everyone was united and it was a real witness to Orthodox worship to many other scouts who had never experienced the Orthodox Liturgy.”

“Other Jamboree highlights included the commemoration of the 70th anniversary of the dropping of the atomic bomb at the exact time it was dropped on Hiroshima—a powerful image at the site of such a world changing event,” Father Eric added.

Following the Jamboree, Father Eric traveled to Tokyo, where he served with His Eminence, Metropolitan Daniel of Tokyo and All Japan at the Cathedral of the Resurrection, popularly known as “Nikolai-do”—“House of Nicholas”—in reference to Saint Nicholas of Japan, Equal to the Apostles.

“The visit provided an opportunity to renew the connection between the autonomous Church of Japan and the Orthodox Church in America, whose histories are closely connected,” Father Eric concluded. “Evangelization efforts in Japan trace their origin to the Russian Orthodox Church’s 19th century missionary endeavors, while after World War II the Japanese Church became a part of what today is the Orthodox Church in America. It was granted autonomy when the OCA received its autocephaly in 1970.”

CONVOCATION

In conformity with Article III, Section 7, of the By-Laws of the Romanian Orthodox Episcopate of America, we hereby call into session

THE 83RD ANNUAL EPISCOPATE CONGRESS

Thursday, September 3 - Sunday, September 6, 2015

St. Mary Cathedral, 3256 Warren Rd, Cleveland, OH 44111-1144

HOTEL: Cleveland Airport Marriott, 4277 W 150th St, Cleveland, OH 44135

Phone: 216-252-5333 / 800-228-9290

Name of Event: ROEA

\$89/night (plus state and local taxes) | **Reservation Deadline: August 11.**

After this date, no room guarantee! Shuttle provided: airport-hotel-airport

All Priests presently assigned to a parish and all Lay Delegates legally elected by their Parish Assembly in 2015, and whose credentials have been verified by the Chancery, are called into Session.

The Congress will be in session starting

FRIDAY, SEPTEMBER 4, 2015 at 9:30 a.m., Eastern Daylight Savings Time

at the Cleveland Airport Marriott (see above). All clergy and lay delegates are requested to participate until the completion of the Congress which includes Hierarchal Divine Liturgy followed by the Congress Banquet on Sunday.

The Agenda, as printed in the Annual Report to the Episcopate Congress 2015, will include: Reading / Approval of the 82nd Episcopate Congress Minutes; Official Reports to the Congress; Reports from the Episcopate Auxiliaries; New Business as submitted by the Episcopate Council.

As per Article III, Section 1, the Episcopate Congress shall be composed of:

- The Bishop
- The Auxiliary Bishop(s)
- The Parish Priest and Assistant Priest(s)
- Two Lay Delegates elected by each Parish Assembly for Congresses 2015-2016
- Two delegates from each Auxiliary organization of the Episcopate
- Priests under the jurisdiction of the Episcopate not having parishes; deacons, abbots, abbesses, if accredited by the Episcopate Council
- Members of the Episcopate Council in office, including Auxiliary Presidents ex-officio

Should the duly-elected lay delegates be unable to attend, their alternates will represent the parish. No addition, substitution or ad hoc delegation will be recognized by the credentials committee.

+NATHANIEL

Archbishop of Detroit and The Romanian Orthodox Episcopate of America

SCHEDULE OF EVENTS

*All Thursday events at St. Mary Cathedral. Congress Sessions on Friday and Saturday at Marriott Hotel. Evening services, Supper and Programs at St. Mary Cathedral. **Special Electoral Congress on Saturday at 2:30 pm will be held at St. Mary Cathedral in the church.** Sunday events at St. Mary Cathedral.*

THURSDAY, SEPTEMBER 3

8:00 am Divine Liturgy
 10:00 am Clergy Conference
 1:00 pm Lunch
 2:00 pm Clergy Conference Reconvenes
 5:00 pm Vespers
 6:30 pm Supper
 7:00 pm Episcopate Council Meeting

SATURDAY, SEPTEMBER 5

9:00 am Congress Reconvenes – Session III
 1:00 pm Lunch (at St. Mary Cathedral)
 2:30 pm Special Electoral Congress*
 (at St Mary Cathedral)
 6:00 pm Memorial Service followed by Great Vespers
 7:30 pm Supper
 8:00-11:00 pm Social gathering

FRIDAY, SEPTEMBER 4

8:00 am Registration
 9:30 am Invocation to the Holy Spirit
 10:30 am 83rd Episcopate Congress Convenes
 1:00 pm Lunch
 2:00 pm Congress Reconvenes - Session II
 6:00 pm Vespers
 7:00 pm Supper
 8:00 pm Program

SUNDAY, SEPTEMBER 6

8:00 am Matins
 9:30 am Procession of the Clergy
 10:00 am Hierarchal Divine Liturgy
 Congress Banquet & Closing Program in honor of Archbishop Nathaniel's 35th Anniversary of Election as a Hierarch

**Pending completion of Canonical Examination by the Holy Synod of Bishops*

SPECIAL ELECTORAL SESSION CONVOCAATION

*In conformity with Article I, II and III of the By-Laws of the Romanian Orthodox Episcopate of America,
we hereby call into special electoral session*

THE EPISCOPATE CONGRESS

For the purpose of Electing Two (2) Auxiliary Bishops*

Saturday, September 5, 2015 at 2:30 pm Eastern Daylight Savings Time

at

St. Mary Cathedral, 3256 Warren Rd, Cleveland Ohio

*Pending completion of Canonical Examination by the Holy Synod of Bishops of The Orthodox Church in America

In compliance with Article II, Section 1(a) of the By-Laws, the Episcopate Council has nominated for election:

**The Reverend Father Vicar Dan Hoarste
The Reverend Archdeacon Vicar David Oancea**

No nominations for the office of Auxiliary Bishop shall be accepted from the floor (Article I, Section 15).
As per Article III, Section 1, the Episcopate Congress shall be composed of:

- The Bishop
- The Auxiliary Bishop(s)
- The Parish Priest and Assistant Priest(s)
- Two Lay Delegates elected by each Parish Assembly for Congresses 2015-2016
- Two delegates from each Auxiliary organization of the Episcopate
- Priests under the jurisdiction of the Episcopate not having parishes; deacons, abbots, abbesses, if accredited by the Episcopate Council
- Members of the Episcopate Council in office, including Auxiliary Presidents ex-officio

Should the duly-elected lay delegates be unable to attend, their alternates will represent the parish. No addition, substitution or ad hoc delegation will be recognized by the credentials committee.

**+NATHANIEL
Archbishop of Detroit and The Romanian Orthodox Episcopate of America**

CANDIDATES NOMINATED FOR OFFICE OF AUXILIARY BISHOP

Rev. Fr. Vicar Dan Hoarste

Dan Hoarste was born on June 13, 1982 in the city of Făgăraș, Brașov, Romania into an Orthodox Christian family. In addition to the education received from his parents Mariana and Constantin Florin Gioiculeasa, his grandparents Augustin and Eugenia played a significant role in encouraging his love for God and the Church. As a child, he spent his summer vacations at Viforâta Monastery in Dâmbovița (where his great-aunt, the nun Arsenia, was the Abbess), memorizing prayers and learning about the liturgical life of the Church, the order of services, chanting, obedience, and proper Church etiquette. It was this experience that would prove to instill in him a love and appreciation for the priestly and monastic way of life.

In September 1996, he began studies at the “Holy Brancoveanu Martyrs” High School Theological Seminary in Făgăraș. However, just one year into his seminary studies, his family won the United States Immigration Visa Lottery. In June 1997, he left with his family to begin a new life in the United States with little more than their faith in God and hope for a better life.

Arriving in the Detroit area, they attended the Divine Liturgy at Sts. Peter & Paul Romanian Orthodox Church in Dearborn Heights on their first Sunday in America, and from that time made it their parish home. Under the guidance of his parish priest, V. Rev. Fr. Romey Rosco, the young seminarian quickly integrated into parish life as a Sunday School student, altar server, junior chanter, choir member, AROY chapter member, and assisting the clergy in various capacities. It was also through the parish that he was sent as a student to Camp Vatra, to which he returned in future years as a volunteer staff member.

Fr. Dan graduated from Dearborn High School in Dearborn, Michigan in 2000 with highest distinctions (6th out of 280 students), having been active in Students Against Destructive Decisions (SADD), French Club, Young Business People Club, and National Honor Society. He then went on to graduate in 2004 from the University of Michigan with highest honors, having earned a Bachelor of Arts degree in History and Political Science with a minor in French.

During his college years, he continued to be active in the parish, including teaching the Sunday School’s high school class, and also expanded his involvement in the Episcopate. Having been a delegate to the National AROY Conference for several years, he was first elected to the National Board of the organization in 2001, and in 2003 was elected as its 37th National President for two consecutive terms. In this capacity,

he was actively involved in the youth programs of the Episcopate, represented National AROY on the Episcopate Council and assisted in establishing new AROY Chapters in parishes across the country.

In September 2004, with the blessing of His Eminence Archbishop Nathaniel, he entered Holy Cross Greek Orthodox School of Theology in Brookline, Massachusetts to continue his theological studies that had been interrupted seven years prior. While at Holy Cross, in addition to educational studies and spiritual formation, he was appointed as Ecclesiarch of the Holy Cross Chapel, worked in the office of the Dean of Students as Events Coordinator and Student Liaison with the faculty, was elected Class President, and was actively involved in the organization of retreats, conferences and various projects. In 2006, he was blessed with the experience of representing Holy Cross on an OCMC mission trip to the African nations of Tanzania, where he assisted in providing instruction in liturgical and lifestyle issues suitable for young Orthodox faithful, who then returned to teach in their respective villages. He graduated from Holy Cross in May 2008, earning a Master of Divinity degree. He remained there until December 2008, working towards a Master of Theology degree.

Following the completion of studies at Holy Cross, Fr. Dan accepted, with the blessing of Archbishop Nathaniel, the position of Pastoral Assistant at Annunciation Greek Orthodox Cathedral in Atlanta, Georgia (serving in that capacity from March 2009 until June 2010), where he assisted the parish clergy in pastoral, liturgical and educational matters, especially with the youth.

In June 2010, he was accepted into the Sacred Theology Doctorate program at the Pontifical Oriental Institute in Rome, Italy with a full scholarship from the Pontifical Council for Promoting the Unity of Christians through its Committee of Cultural Collaboration. He has pursued his doctoral research under the guidance of Rev. Professor Eduard Farrugia SJ, in the field of dogmatics/liturgics, choosing as the title of his thesis, “*Lex Cantandi: Spirit* in the Antiphons of Saint John Damascene.” The completion of research and defense of his thesis is anticipated at the end of 2015 or beginning of 2016.

Fr. Dan was ordained into the Holy Diaconate on September 29, 2012 at the hand of Archbishop Nathaniel at St. George Romanian Orthodox Cathedral in Detroit/Southfield, Michigan, and then into the Holy Priesthood by the same hierarch on December 23, 2012 at his home parish of Sts. Peter & Paul in Dearborn Heights.

After ordination, during the last two years of his doctoral research, with the blessing of Archbishop Nathaniel and with the permission of His Grace Bishop Siluan of the Romanian Orthodox Diocese of Italy, he served at the Romanian Orthodox Parish of St. Sava of Buzau in Perugia, Italy. While in Rome, he participated in various academic conferences and retreats at which he was invited to be a speaker. He was the Orthodox speaker on the panel of the ecumenical conference organized in Assisi in January 2013 on the occasion of the 50th anniversary of the Vatican II document *Unitatis Redintegratio*, and presented a paper on liturgical music and renewal at the 2013 Liturgical Renewal Conference at Holy Cross in Brookline. Also, during the week of Ecumenical Prayer that year, he was invited to give presentations in several of Rome's seminaries and in parishes throughout Italy.

In March 2013, Fr. Dan was appointed by Archbishop Nathaniel to serve as Chairman of the Episcopate's Department of Youth and Young Adult Ministries and as Director of Camp Vatra for Seniors. In September of the same year, he was appointed as Romanian Editor of *Solia-The Herald*. At the Annual Episcopate Congress in September 2014, at the recommendation of Archbishop Nathaniel, Fr. Dan was confirmed by the Congress to serve as Vicar to the Archbishop with responsibilities for assisting the mission and pastoral work of the parishes in Canada.

Rev. Archdeacon Vicar David M. Oancea

David Oancea was born on August 13, 1962 to George and Elizabeth Oancea in Canton, Ohio, the middle child of three sons. He was baptized in St. George Church, Canton, Ohio (Romanian Episcopate of the Orthodox Church in America), on November 4, 1962, by Rev. Fr. Traian Demian. He attended this parish until he moved to Michigan in 1988 to work at the Romanian Episcopate. From that time on, he has been a member of St. George Cathedral, Southfield, Michigan. His parents kept a pious household, attending the Divine Liturgy every Sunday. He served in the altar and as a cantor, and was active in the parish youth organization as well as the national American Romanian Orthodox Youth (AROY).

David Oancea was an outstanding student, and from the 6th grade, he prepared himself to be a physician, putting effort and study especially in the sciences. He played cornet in the school band through the ninth grade and also played sports, but he focused on tennis in high school and spent summers working in tennis programs as well as playing in leagues and tournaments. He continues to play competitive tennis to this day.

He attended Louisville High School (1977-1980), and enrolled in the College of Wooster (Wooster, Ohio) in the fall of 1980. During the first two years in college, he concentrated on courses in mathematics and the sciences since he planned to apply to medical school upon graduation. During the Christmas break of the

second year, he informed his parents of his great desire to study theology. He quit the college tennis team in order to be able to travel home on weekends to attend the Divine Liturgy and be of help to his parish priest, Rev. Fr. Constantin Tofan. In 1984, David completed his studies at Wooster with a Bachelor of Arts degree in Religious Studies.

In September 1984, he enrolled at St. Vladimir's Seminary (Crestwood, New York) with the blessing of Bishop Nathaniel (Popp). He completed his courses there in 1987 and obtained a Master of Divinity degree. During the summer of 1985, he was a member of the SVS Octet, a choir of eight seminarians who visited parishes across the country. During his senior year, in the fall of 1986, he spent one semester at Holy Cross Seminary (Brookline, Massachusetts) as part of the student exchange program. David also spent several summers as a counselor at the Religious Education camps at the Vatra (Michigan), having been a student at the same camps in his youth. In 1988, he accepted a position at the Romanian Episcopate as an Administrative Assistant and in a short time became Secretary of the Department of Publications. He has served in that capacity, along with additional duties, until the present.

On July 25, 1993, David married Nicoleta Oprea at St. George Cathedral (Southfield, Michigan). On March 20, 1994, David was ordained into the Holy Diaconate by Bishop Nathaniel at the Diocesan Cathedral (St. George, Southfield MI). Archimandrite Roman Braga and Very Reverend Laurence Lazar gave character references for him at the time of his ordination. He was assigned to St. Mary of the Vatra Chapel, and has been resident on site since that time. On April 29, 1994, a daughter was born to the Oanceas. In 2003, Deacon David's wife filed for divorce which was concluded in 2005.

In 2004, Deacon David was elevated by the Holy Synod to the rank of Archdeacon. In 2006, he was appointed Chancellor of the Romanian Diocese by His Eminence, Archbishop Nathaniel. In 2014, he was confirmed as a Vicar to the Archbishop. He continues to also serve as Secretary of the ROEA Department of Publications. Archdeacon David speaks English, his native language, and is proficient in Romanian, with some knowledge of ancient Greek.

BE A FRIEND OF SOLIA

Send your donation to:
Romanian Orthodox Episcopate
PO BOX 185
GRASS LAKE, MI 49240 USA
or click on the Donate button at roea.org.

**FOLLOW THE
EPISCOPATE ON**

HIERARCHAL SCHEDULE

HIS EMINENCE, ARCHBISHOP NATHANIEL

June 1 - July 31, 2015

June 7. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

June 9-12. Rives Junction, MI. Dormition Monastery. Holy Synod Retreat.

June 13-14. Temecula, CA. Holy Resurrection Monastery. Saturday: Great Vespers. **Sunday:** Hierarchal Divine Liturgy.

July 2-5. Fairlawn, OH. Presentation of Our Lord. All Auxiliaries / Family Life Conference. Thursday-Friday: Events and meetings. **Saturday: Morning** - Meetings. **Afternoon** - Te Deum for July 4. Memorial Service. **Evening** - Great Vespers. Cotillion. **Sunday:** Hierarchal Divine Liturgy concelebrated with Bishop Irineu. Banquet.

July 12. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

July 18-24. Atlanta, GA. OCA All-America Council.

July 25-26. Lilburn, GA. Sts. Constantine & Helen. Sunday: Hierarchal Divine Liturgy. Banquet.

HIS GRACE, BISHOP IRINEU

January 1 – July 31, 2015

January 1. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

January 4. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

January 6-7. Clinton, MI. Ascension Monastery. Tuesday: Hierarchal Divine Liturgy for Theophany. Great Blessing of Waters. **Wednesday:** Hierarchal Divine Liturgy for feast of St. John the Baptizer. Great Blessing of Waters.

January 11. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

February 2. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Presentation of Our Lord Jesus Christ in the Temple.

February 3-6. Paradise Valley, AZ. Franciscan Renewal Center. 12th Annual Clergy Confertreat of the Episcopate.

February 8. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

February 14. Clinton, MI. Ascension Monastery. Memorial Service.

February 15. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

February 22. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

February 28. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy. Memorial Service.

March 6. Anaheim, CA. St. Mary. Holy Unction.

March 7. San Diego, CA. Holy Cross. Hierarchal Divine Liturgy. Memorial Service. **Evening: Los Angeles. Holy Trinity.** Vespers. Akathist to Holy Hierarch Nectarios.

March 8. Anaheim, CA. St. Mary. Hierarchal Divine Liturgy. **Evening: Palm Springs, CA. Holy Archangels Michael & Gabriel.** Holy Unction.

March 13. Sacramento, CA. Holy Archangels Michael & Gabriel. Holy Unction.

March 14. San Jose, CA. Holy Cross. Hierarchal Divine Liturgy. Memorial Service.

March 15. Hayward, CA. Holy Resurrection. Hierarchal Divine Liturgy.

March 22. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

March 25. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Annunciation.

March 29. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

April 5. Troy, MI. St. Nicholas. Hierarchal Divine Liturgy for feast of Entrance of the Lord into Jerusalem.

April 9-14. Clinton, MI. Ascension Monastery. Holy Thursday. Twelve Gospels Service. **Holy Friday.** Lamentation Service. **Holy Saturday. Midnight:** Resurrection Service followed by Paschal Hierarchal Divine Liturgy. **Sunday afternoon:** Agape Vespers. **Bright Monday.** Hierarchal Divine Liturgy. **Bright Tuesday.** Hierarchal Divine Liturgy concelebrated with Archbishop Nathaniel.

April 17. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Life-giving Fount of Mother of God.

April 19. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

April 23. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Great Martyr George the Trophy-bearer.

April 26. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

April 29. Clinton, MI. Ascension Monastery. Funeral Service for Serghei Denis.

May 2. Grass Lake, MI. Episcopate Chancery. Episcopate Council Meeting.

May 3. Naperville, IL. St. Athanasius the Great Mission. Patronal Feast. Hierarchal Divine Liturgy.

May 9-10. Hollywood, FL. Holy Cross Church. Saturday: Baptism of Daniela McKenzie Dobrea-Sfera, daughter of Constantin & Silvia Dobrea-Sfera. **Sunday:** Hierarchal Divine Liturgy.

May 17. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

May 20-24. Clinton, MI. Ascension Monastery. Wednesday: Great Vespers. **Thursday:** Patronal Feast. Hierarchal Divine Liturgy concelebrated with Archbishop Nathaniel, Bishop Sofian from Germany and Bishop Ioan-Casian from Canada. **Friday:** Holy Unction concelebrated with Bishop Sofian from Germany and Bishop Ioan-Casian from Canada. **Saturday:** Hierarchal Divine Liturgy concelebrated with Archbishop Nathaniel, Bishop Sofian from Germany and Bishop Ioan-Casian from Canada on the occasion of the Feast of the Ascension of Our Lord. **Sunday:**

Cont. on page 14

FOCUS

FELLOWSHIP OF ORTHODOX CHRISTIANS UNITED TO SERVE

Through your prayers, and God's grace, the fruits of our efforts are transforming the lives of hundreds of thousands across our nation. FOCUS is committed to providing permanent and sustainable results in people's lives so that the homeless and working poor of America can stand on their own, living self-sufficient and God-pleasing lives. **Our national network of homeless shelters, professional development academies, educational services for children, and healthcare facilities provide practical and hands-on opportunities for Orthodox Christians and parish groups to participate in faithful outreach.** It is our hope and prayer that we help both those in need and ourselves on the journey to salvation by serving and empowering each other.

During the summer season, FOCUS launched a pilot program to feed homeless and underserved children. Through a partnership with the Sodexo Foundation, **FOCUS served 15,000 meals to children in Phoenix, Arizona — a city at the epicenter of child hunger in America.** Childhood hunger is a problem that affects every community in our country. During the school year, approximately 21 million children in the United States receive free and reduced-price lunches through their schools. But, when school is out, many of these children go hungry.

During the summer months, FOCUS sees a sharp increase in the number of families and children coming to us for food assistance. Providing food to those in need is central to FOCUS' mission. **Across the nation, FOCUS provides meals to those in need three times a day, seven days a week, every day of the year. This year alone, FOCUS will feed close to 300,000 people in need.** In 2016, it is our hope to expand this summer feeding program to additional cities nationwide.

FOCUS also recently completed our **2014 annual audit and evaluation** conducted by professional, external auditors. Impact numbers from this audit are shown below. I am happy to report that as always, we have received a clean and successful audit.

Financial accuracy and transparency is very important to FOCUS, and we are pleased that since our inception, FOCUS has always held the highest financial standards. As shown by our auditors, FOCUS grew last year, while maintaining an **exemplary overhead rate of only 6%**. All of us at FOCUS work very hard to ensure that we are good stewards of the revenue entrusted to us. To that end, we are pleased to be the only Orthodox faith-based organization that has earned the **Better Business Bureau's National Charity Seal** as a transparent, accountable, and highly efficient and effective organization.

In 2014, FOCUS North America:

- Served 147,186 meals
- Distributed 244,255 pounds of food and grocery items to families
- Distributed 146,607 articles of clothing
- Provided \$1,908,923 worth of furniture
- Provided \$2,974,965 new text books to disadvantaged schools
- Trained/employed 1,110 people
- Gave housing and housing support to 1,227 people
- Empowered a strong volunteer core of 7,604 people, serving 40,391 hours of volunteer time

To learn more and be a partner with FOCUS, visit: <http://focusnorthamerica.org/>.

Hierarchal Schedule *Cont. from page 13*

Hierarchal Divine Liturgy concelebrated with Bishop Sofian from Germany.

May 31. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

June 6-7. Bucharest, Romania. Radu Voda Monastery. Saturday: Hierarchal Divine Liturgy and ordination into the Holy Diaconate of Cristian-Mihail Preda. **Sunday:** Hierarchal Divine Liturgy and ordination into the Holy Priesthood of Deacon Cristian-Mihail Preda. Both ordinations on behalf of His Eminence Archbishop Nathaniel and with the blessing of His Beatitude Daniel, Patriarch of Romania.

June 14. Alba Iulia, Romania. Archdiocesan Cathedral. Hierarchal Divine Liturgy.

June 21. Larnaka, Cyprus. All Saints Church. Early morning: Blessing of the cornerstone for the new church concelebrated with His Eminence Isaiah, Metropolitan of Larnaka. **Late morning: St. John the Hozevite Monastery.** Hierarchal Divine Liturgy.

June 28. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

July 4-5. Fairlawn, OH. Presentation of Our Lord Church. Family Life Conference. Saturday: Assisted at Memorial Service and Great Vespers. **Sunday:** Hierarchal Divine Liturgy concelebrated with Archbishop Nathaniel.

July 11. Grass Lake, MI. Episcopate Chancery. Episcopate Council Meeting.

July 12. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

July 19-20. Clinton, MI. Ascension Monastery. Sunday: Hierarchal Divine Liturgy. **Monday:** Hierarchal Divine Liturgy for feast of Prophet Elijah.

July 20-24. Atlanta, GA. 18th All American Council (OCA).

July 25. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

ST. GEORGE TORONTO PARISHIONER RECEIVES MASTER IN THEOLOGICAL STUDIES

Cristian Zamrii

Cristian Zamrii was born in Bucharest, Romania and was baptized in the Romanian Orthodox Church. He came to Canada in 1995; and ever since, he has been a member of St. George Romanian Orthodox Parish in Toronto, Ontario, part of the Romanian Orthodox Episcopate of the Orthodox Church in America. He has been actively participating in the church community, being several times elected as member of the Parish Council. After 5 years of service as Treasurer, he currently holds the position of Secretary, Director of the Sunday School, and member of the Church Choir. Cristian holds a B.Sc. in Engineering from Romania and several other Canadian certificates related to his current professional career in the financial industry.

In May 2014, Cristian graduated with a Diploma in Orthodox and Eastern Christian Studies from Trinity College in Toronto ([http://www.trinity.utoronto.ca/about/](http://www.trinity.utoronto.ca/about/Convocations/divcon2015.html)

[Convocations/divcon2015.html](http://www.trinity.utoronto.ca/about/Convocations/divcon2015.html)). Cristian married Eliza Ghinea, a former university colleague, in 1998 in Bucharest, Romania. They have two children, Ana-Maria (15) and Vlad Gabriel (11). Cristian believes that his recent theological studies at Trinity College will help him continue the active engagement in his church community, teaching and guiding the parish youth in love for Christ. He also hopes that God will continue leading him on the path serving Christ in any other capacity. The title of his Master's thesis is: *The theological problematic of mono-ethnicity in Orthodoxy in a multicultural environment: an evaluation of Romanian Orthodoxy in Canada*. Supervisor: Prof. Richard Schneider (Programme Co-Director, Orthodox School of Theology at Trinity College – Toronto (<http://www.trinityorthodox.ca/>); Professor at Saint Vladimir's Orthodox Theological Seminary – New York). We congratulate Cristian on his outstanding achievements.

Image ... Cont. from page 3

Icon-Veneration, Pope Gregory II (715-731) sent a letter to the Byzantine emperor, in which he pointed out the healing of King Abgar and the sojourn of the Icon Not-Made-by-Hands at Edessa as a commonly known fact. The Icon Not-Made-by-Hands was put on the standards of the Russian army, defending them from the enemy. In the Russian Orthodox Church it is a pious custom for a believer, before entering the temple, to read the Troparion of the Not-Made-by-Hand icon of the Savior (We venerate your most pure image, O Good One, asking forgiveness of our transgressions, Christ God. For of your own will, you ascended the Cross in the flesh to free us, your creation, from servitude to the enemy. Therefore, we gratefully cry out to you: "You have filled all things with joy, O our Savior, you that came to save the world."), together with other prayers.

Originally published on oca.org.

A 35th Anniversary ... Cont. from page 7

Whether one agrees with his timing or not, our bishop is theologically correct in his vision; and we need his voice to remind us continually to keep priorities straight. We do need to get our house in order, because our children and grandchildren cannot wait. Like the poet says, 'their lifeblood is being formed.'

Our Mother, the Church, is being persecuted in the land of Christ's birth, and suffers a malaise in much of the rest of the world. Our Christian worldview is on life support, and Archbishop Nathaniel is pushing blood transfusions.

My own story with Archbishop Nathaniel is one of long friendship for almost half a century. He was a great helper and singer at our Vatra wedding. He borrowed my husband as a truck driver, and together with Fr. Mark, got somewhat 'lost' en route to his new parish in Sharon. He left monastery bells in our garage in Rosedale Park for safekeeping. He sent flowers to us when we moved to a new state where we didn't know anyone. He actually 'read' our Christmas newsletters. He befriended my husband and our children, and they truly love him. If I could pick a brother, I would pick him, especially because there is some Scottish somewhere there. We agree on many things, and respectfully disagree on others; but no matter where I am in the world, I find it a safer and better place because this bishop is in it.

My husband sees him as a long-term friend, very good Christian, helpful to everyone, generous, honest, compassionate and caring of people, very pleasant, a good conversationalist and good listener as a friend. He values him as a hard-working man, always concerned about the direction of the Church, and a contributor in the best way he knows how...a giver, not a taker. Finally, he respects him as a driver for Orthodoxy in this country and continent. And, because he loves the same types of foods and enjoys cooking, what else could one ask for!

Finally, like my practical daughter Jaime says on behalf of her brother and sister, 'it never hurts to be a friend of a friend of God.'

God bless Nathaniel, archbishop, and watch over him, hear his prayers, grant him good health, and many years.

FINANCIAL REPORT

EPISCOPATE SUPPORTER

Mary Vilcu, Griffin, SK.....	\$789.10
Mitch Moraru, Dearborn Heights, MI.....	\$500.00
Dan Miclau, Naples, FL.....	\$200.00
Alexa & Florica Mindea, Morton Grove, IL.....	\$100.00
George & Paulina Sarafolean Jr, Delray Beach, FL.....	\$100.00
M/M George Galat, Burlington, ON.....	\$60.00
Daniel & Helen Tonita, Regina, SK.....	\$59.54
M/M George Oancea, Jackson, MI.....	\$50.00

GENERAL DONATIONS

RODOC Eastern Canada (Travel Expenses).....	\$1,116.30
Holy Trinity, New Westminster, BC (Vicar Travel Expense).....	\$776.50
St John the Baptist, Kitchener, ON (Vicar Travel Expense).....	\$500.00
Viorel Galoiu, Easton, PA.....	\$417.20
Sts Constantiu & Elena, Lilburn, GA (Hierarch Travel Expense).....	\$300.00
Helen & Nick Burz, Royal Oak, MI.....	\$100.00
Dr Cristina Greulich, Troy, MI.....	\$100.00
Rev Fr & Psa. George Coca, Fairfield, CT.....	\$50.00
(For Good Health of Family & Elisabeta Babu)	
M/M John De Mintich, Toronto, ON.....	\$60.00
Marcella Bourean, Warren, MI.....	\$40.00
Justin Ardeleanu, Brookfield, IL.....	\$30.00
Roxana Florescu, Farmington Hills, MI.....	\$25.00
Ana Jonescu, Westland, MI.....	\$10.00

MEMORIAM

Dorina Maxim, Silver Springs, MD.....	\$1,000.00
(IMO Husband, Ovidiu D Maxim)	
William & Marla Popescul, Las Vegas, NV.....	\$500.00
(IMO Eugenia Virginia Popescul)	
Dumitru-Dan Teodorescu, Arcadia, FL.....	\$500.00
(IMO Petre & Georgeta Teodorescu)	
Doina & Alexis Vircol, Wilmette, IL.....	\$200.00
(IMO Parents: Zamfira & Vasile Posteuca)	
Chole Christian, Boulder City, NV.....	\$30.00
(IMO Virginia Popescul)	

EPISCOPATE ASSESSMENT

Descent of the Holy Spirit, Warren, MI.....	\$2,000.00
Holy Cross, Hermitage, PA (2016).....	\$1,000.00
St George, Canton, OH.....	\$500.00
St George, Canton, OH (2016).....	\$500.00

CAMP VATRA

Mark Vincent, Birmingham, MI.....	\$250.00
Florentina Ursu, Troy, MI.....	\$100.00
Alex Moldovan & Cecelia Chebeleu.....	\$8.25

CAMP VATRA FOR SENIORS CLOSING BANQUET

Habian Family, Medina, OH.....	\$100.00
M/M Radu Stingu, Dearborn Hts, MI.....	\$100.00
Tamas Family, Park Ridge, IL.....	\$100.00
M/M George Vasu, Alliance, OH.....	\$100.00
Mark & Kathleen Vincent, Birmingham, MI.....	\$100.00
Remus & Michael Bleahu, Boardman, OH.....	\$60.00
Radu & Adriana Comsa, Plymouth, MI.....	\$50.00
Roxana & Dan Heisler, Warren, MI.....	\$50.00
M/M Michael Kalugar, Jr, Franklin, MI.....	\$50.00

Schester Family, Plymouth, MI.....	\$50.00
Anonymous.....	\$49.00
Mike & Lili Loria, Wyandotte, MI.....	\$30.00
Liliana Gavrilesco, Brunswick, OH.....	\$20.00
Robert Stingu, Dearborn Hts, MI.....	\$20.00
Julia Kalugar, Beverly Hills, MI.....	\$15.00
Anonymous.....	\$10.00

CAMP VATRA FOR JUNIORS CLOSING BANQUET

Rachel & Cecelia Chebeleu, North Wales, PA.....	\$400.00
The Habian Family, Medina, OH.....	\$100.00
Gigi Cristache, Novi, MI.....	\$50.00
M/M Daniel Hociota.....	\$50.00
Alina Kleinhenz, Santee, CA.....	\$50.00
David & Stephanie Zablo, Canton, OH.....	\$50.00
Camelia Radu.....	\$40.00
Liliana Schester, Plymouth, MI.....	\$30.00
Grigore Onis.....	\$25.00
Lori Kuziak, Barberton, OH.....	\$25.00
Justina Badila, Farmington Hills, MI.....	\$20.00
Ioan Fulea, Lincolnwood, IL.....	\$20.00
The Phillips Family, Medina, OH.....	\$20.00
M/M Dan Nistore, Plymouth, MI.....	\$20.00
Julia Kalugar, Beverly Hills, MI.....	\$20.00
Sandra Kuziak, Steubenville, OH.....	\$10.00
Teodora Cazacu.....	\$10.00

DOXACON MEETS HARRY POTTER

Doxacon Prime 2015 is sponsored by the Protection of the Holy Mother of God Orthodox Church in Falls Church, VA in partnership with St. Sophia Greek Orthodox Cathedral in Washington, DC.

When: November 13 - 14, 2015

Where: Saint Sophia's Greek Orthodox Cathedral
2815 36th St NW, Washington, DC 20007

The Conference is an opportunity for Christian fans of the sci-fi/fantasy genre to engage in positive exploration of themes held in common between Christianity, fantasy and science fiction. If you enjoy engaging in meaningful dialogue on these topics, then this is the convention for you! Spend the weekend inside the Nation's Capital in prayer and fellowship with other Christian fans of the sci-fi/fantasy genres. There will be engaging keynote speakers who are authorities on the Christian response to the sci-fi/fantasy genres. Besides the keynote speakers, there will be topic specific presenters throughout the day, and social events in the evening where you can meet your fellow nerds and geeks. For details and to register online, go to: doxacon.org.

MOVING?

Send your old and new addresses to:
SOLIA, PO BOX 185
GRASS LAKE, MI 49240 USA
or e-mail to: addresses@roea.org

DIN SERIA:
MARI DUHOVNICI ROMÂNI CONTEMPORANI AFLAȚI
DINCOLO DE GRANITELE ȚĂRII...
PARTEA A II-A

In memoriam - Interviu cu Părintele Arhimandrit Roman Braga din S.U.A.
Despre adevărata rugăciune, care nu trebuie să se sfârșească niciodată...

**Dumnezeu nu are nevoie de apărarea noastră,
El are nevoie de dragostea noastră**

- Preacuvioase Părinte Roman, unii ortodocși merg (și) la catolici ori la protestanți, ba chiar la diferite ramuri monofizite și se roagă împreună cu aceștia. Sfinția voastră ce spuneți, este corect și bine că se procedează astfel?

- Eu personal nu-i împărtășesc pe cei care duc și se cuminecă la catolici ori pe cei care, în loc să vină la biserica lor, se duc la protestanți, la monofiziți ori în alte locuri. Sfinții Părinți ne opresc și ne interzic să ne rugăm împreună cu ereticii sau schismaticii, dar suntem obligați să ne rugăm pentru acești. Să facem rugăciuni și pentru încreștinarea musulmanilor ori a evreilor.

Chiar este necesară o educație făcută copiilor și tinerilor, ca să se roage spre a veni la dreapta credință, cea în Sfânta Treime, pentru a crede în Domnul Iisus Hristos Mântuitorul – ca Dumnezeu și Om, toți cei rătăciți de la adevărata credință.

Noi nu trebuie să-i urâm pe cei de altă credință, nu trebuie să ne ducem pe stradă și să ne certăm cu careva dintre ei: că la voi este așa, că la noi este așa și pe dincolo. Un gest ori un fapt ca acesta nu are nici un efect, nici un rezultat bun. Ci, roagă-te pentru ei. De fapt, noi nu convingem și nici nu constrângem pe nimeni să fie creștin. Vedeți, aici suntem în America și îi botezăm pe mulți.

În America este un curent al evangheliștilor care se botează mereu, iar ortodoxia crește aici foarte mult. Bapțiștii au universități, metodiștii au universități, colegii, licee, sunt oameni pregătiți, instruiți, deștepți. Ei citesc mult, îi respectă și îi cinstesc pe Sfinții Părinți. Îmi spunea unul care este ortodox convertit acum că „am văzut Sfânta Liturghie descrisă în a doua „Apologie” a Sfântului Iustin Martirul și Filozoful, și am văzut în „Constituțiile Apostolice” vorbindu-se despre Sfintele Taine, despre modul în care se face botezul, nunta, cununia, maslul.

Atunci mi-am pus întrebarea: când anume au dispărut toate acestea de la noi? Noi nu le avem. Suntem noi în Biserică în felul acesta, sau nu suntem?”. Este interesant că acest om, și ca el foarte mulți alții, nu s-a oprit nici la catolici, nici în altă parte, ci au venit la noi, pentru că au găsit că Biserica primară, apostolică și cea una este aici, în Ortodoxie.

- Da, am înțeles că au trecut chiar comunități întregi la Ortodoxie...

- Adevărat, așa este, au trecut (și) comunități întregi. În Chicago avem două comunități care au trecut la ortodocși cu pastori cu tot. S-au botezat două mii de oameni într-o singură zi. Tot grupul care lucra la educația studenților în universitățile americane, un grup de evangheliști numiți „Campus Ministry”, toți sunt ortodocși astăzi. Au făcut și un film „Come back Home” (Întoarce-te sau revino acasă), când îl vezi începi să plângi. Toți iau Sfânta Cuminecătură din linguriță pentru prima dată și încep să le curgă lacrimile pe obraz. Să-l iubești pe eterodox. Nu poți să-l convingi prin discuție, ci numai Duhul Sfânt îl convinge și îl poate aduce la adevăr.

Sfântul Ioan Teologul ne arată că, dacă ne iubim unul pe altul, Dumnezeu este între noi. Numai Dumnezeu poate să convingă și să învingă.

Vedem că Domnul nostru Iisus Hristos nu și-a urât vrășmașii, i-a iubit și i-a certat chiar și de pe cruce. Eu recomand ca în toate rugăciunile noastre individuale să nu ne rugăm numai pentru noi și pentru familia noastră ci să-i includem pe toți care nu sunt ortodocși. Chipul lui Dumnezeu este în toți oamenii.

Gândiți-vă la fenomenul și revoluția religioasă din China. Aici sunt, conform ultimei statistici, circa o sută treizeci de milioane de creștin așa încât guvernul nu-i mai poate controla, este imposibil. Africa este un continent creștin. Se lasă de mahomedanism cu toată persecuția ce este acolo. Se înmulțesc creștinii în Africa foarte rapid.

De aici, de la noi din America, a plecat un grup de studenți în Madagascar, în misiune. Din punct de vedere numeric noi ortodocșii, creștem și ne dezvoltăm și în insula Madagascar.

Este un mitropolit de culoare acolo, Acunda. Africa are mitropoliții ei de culoare, episcopii, toți sub ascultarea bisericească a Patriarhiei Ortodoxe a Alexandriei – patriarhiei istorică, are școli teologice și seminarii în Kenya, la Nairobi și în Uganda. Deci se înmulțesc creștinii și aici.

Desigur, merg în paralel și catolicii și protestanții – care fac misiune foarte serioasă acolo dar vrea să spun că Africa nu mai este un continent sălbatic.

Sunt fenomene în lume care ne arată că Duhul Sfânt lucrează. Nu trebuie să urâm pe nimeni, chiar dacă

unii îl urăsc pe Dumnezeu și credința cea adevărată. Dumnezeu nu are nevoie de apărarea noastră, El are nevoie de dragostea noastră. Iar dragostea noastră față de Dumnezeu trece prin om, chiar dacă acel om este dușmanul tău sau chiar dacă este (și) dușmanul lui Dumnezeu, el are nevoie și mai mult, cu atât mai mult, de iubirea creștinilor.

Tinerii trebuie să înțeleagă că într-o familie lucrurile nu pot merge bine fără ajutorul lui Dumnezeu

- *Preacuvioase Părinte Duhovnic, când este bine să se căsătorească omul? Înainte sau după vârsta de douăzeci și cinci de ani? Astăzi mulți oameni spun că, dacă se căsătoresc prea devreme, își irosesc tinerețea.*

- Depinde de mai mulți factori... te căsătorești când ești matur. Unii sunt maturi la douăzeci și cinci de ani, alții niciodată. Căci unii sunt imaturi și la patruzeci de ani. Căsătoria este o mare responsabilitate.

Astăzi trebuie să punem mai mult ca oricând, accentul pe maturitate. Eu nu le recomand să se căsătorească celor care vor după nuntă să se țină de distracții și să avorteze copiii. Sa, și mai grav, să ia contraceptive și tot felul de alte medicamente de acest fel. Cel puțin femeile care au făcut un avort sau două se pot mărturisi complet, dar acelea care iau pastile nici nu știu câți au omorât deja. Divorțul este și el o calamitate. Când te căsătorești îți asumi un sacrificiu, o jertfă.

Căsătoria este o cruce, asumată. Iubirea nu este sex, nu este instinct ori plăcere trupească, iubirea este ce spune același Sfânt Apostol Pavel în capitolul 13 la Epistola I către Corinteni: toate le rabdă, toate le îndură, nu este geloasă, iubirea nu caută ale sale, ci ale celuilalt... Iubirea nu cade niciodată. Acea este adevărata iubire și dragoste, când poți să mori pentru cineva. Dacă tânărul nu este în stare să moară pentru o fată, aceasta să nu se căsătorească cu el.

Preoții trebuie să se ocupe de educația tinerilor ce urmează să se căsătorească. Să se anunțe cununile cu trei duminici înainte în biserică. În aceste trei săptămâni preotul trebuie să se întâlnească cu viitorii soți de mai multe ori și să le vorbească despre copii, despre ce înseamnă căsătoria, despre iubirea care trebuie să existe între soț și soție și celelalte probleme referitoare la căsătorie.

Lucrurile acestea le știe preotul din propria sa experiență, fiindcă și el este căsătorit, are soție, copii, într-un cuvânt, familie. În America, dacă tinerii nu-și anunță căsătoria cu o lună - două înainte, nici nu îi cunună. Aici, la toate confesiunile există cursuri de căsătorie.

Cursurile de căsătorie din Ortodoxie au un specific al lor, nu se potrivesc în toate celelalte învățături de la eterodocși. Tinerii trebuie să înțeleagă că într-o familie lucrurile nu pot merge bine fără ajutorul lui Dumnezeu. Trebuie să li se explice ce înseamnă o familie creștină, să li se arate că este nevoie și de înfrânare sau abținere și de rugăciune. Lucrurile de felul acesta trebuie să li se transmită tinerilor.

Dacă sunt ignorați sau neglijați, se pot căsători și la șaisprezece și la treizeci de ani, că tot una este, adică

sunt la fel de nepregătiți, fiindcă nu s-a ocupat nimeni de ei ca să-i învețe, să-i pregătească. Și uite așa apar divorțurile și avorturile. Mă bucur că în România sunt organizații și fundații care luptă împotriva avorturilor.

În America sunt milioane de oameni angajați în această luptă. Pe data de 22 ianuarie în toate orașele din SUA se fac demonstrații împotriva avorturilor. La Casa Albă se adună un milion de oameni, iese președintele și le vorbește; chiar dacă el este de acord sau nu cu practica avorturilor, el trebuie să le vorbească.

Fără libertatea spirituală nu poți să guști din libertatea exterioară

- *Preacuvioase Părinte Roman Braga, în altă ordine de idei, timpul comunismului ați fost întemnițat întrucât ați făcut parte din mișcarea duhovnicească „Rugul Aprins”, despre care spuneți, mai demult, că i-a speriat pe guvernânții regimului comunist mai mult decât toate centrele de rezistență din Carpați. Care au fost cele mai dificile și anevoioase momente în viața de închisoare? Dar cele mai frumoase și mai înălțătoare?*

- Privind acum în urmă, într-un mod retrospectiv, pot spune că închisoarea a fost o binecuvântare. Au fost clipe grele, bineînțeles.

Însă, totuși, niciodată n-o să trăim acele momente de intimitate cu Dumnezeu pe care le-am trăit atunci, în închisoare. Când vroiau să ne spurce în Vinerea Mare, asta era o regulă generală a pușcăriilor românești, ne dădeau să mâncăm carne iar noi refuzam, le dădeam gamelele înapoi, neatinsse, pline. Ei, acesta era un moment foarte frumos pentru noi.

În noaptea Paștelui și în ziua de Sfintele Paști, ne dădeau varză acra cu apă, că așa erau foarte cinici, doreau să-și bată joc de noi și de credința noastră. Când te băga la carceră vreo trei zile pentru că ai cântat vreo colindă, te simțai fericit.

Momentele acestea frumoase noi nu le-am mai avut în libertate. Desigur că în închisoare au fost fel de fel de oameni. Cine a fost bun afară, înainte, a fost bun și în închisoare. Și vice-versa. Închisoarea i-a apropiat pe unii oameni mai mult de Dumnezeu, i-a făcut să aibă o inimă mai bună.

Acolo, dacă-l aveai pe Dumnezeu în inimă și în lăuntrul tău, nu sufereai, nu erai afectat și nici compromis.

Acolo am văzut (și) intelectuali care au căzut, sărmanii, și s-au compromis definitiv și irevocabil; am văzut și țărani simpli, care nici nu știau să se iscălească, dar aveau o frumusețe sufletească și o trăire de caracter nemaipomenite. Atunci și acolo am înțeles care este și ce este adevărata cultură, autentică, am înțeles că ea nu constă în informația aceasta formală.

Să știți că au fost momente foarte frumoase în închisoare. Tragedia apărea atunci când vedeam cum cădeau intelectualii noștri. La Jilava am stat cu mai mulți miniștri și mă gândeam cum au putut oamenii aceștia să conducă țara, cu această micime de suflet

Cont. la pag 24

INVĂȚĂM DE LA SFINȚII PĂRINȚI...

Cum putem noi să ne asemănăm cu Sfântul Mare Mucenic Pantelimon fără să fim doctori? El a fost doctor, a primit dar de la Dumnezeu să fie doctor și a fost doctor fără de arginți, adică unul care n-a umblat după averi când tămăduia. Însă noi, care nu suntem doctori, cum putem să fim asemenea sau măcar să urmăm ceva, din cât se poate, pe Sfântul Pantelimon, doctor fără de arginți? Știți cum iubiți credincioși? Să facem noi, la puterile noastre, ceea ce ne-a dat nouă Dumnezeu să facem.

Vin la mine uneori oameni care îmi cer ajutorul, cer ajutorul Bisericii și întotdeauna le spun, când lucrurile sunt mai presus de puterea noastră: cu putere omenească nu putem face nimic. Singurul lucru pe care poți să-l faci tu, ca unul care ai necazuri, este să rabzi necazurile și să te rogi lui Dumnezeu, pentru că numai Dumnezeu mai poate limpezi necazul pe care îl ai.

Mă gândesc la acei patru inși care l-au dus pe

slăbănogul din Capernaum în fața Domnului Hristos. Ei nu puteau să-l vindece, își dădeau seama că nu pot să-l vindece, dar, totuși ceva puteau: să-l ducă în fața Domnului Hristos. Sfântul Marcu Ascetul, în *Filocalie*, spune că Sfinții Evangheliști, cei patru evangheliști, sunt închipuiți de cei patru care l-au dus pe slăbănogul din Capernaum în fața Domnului Hristos și ne duc și ei în fața Domnului Hristos. Ne dau o putere sufletească din darul lui Dumnezeu.

Nu suntem doctori, nu suntem tămăduitori, dar mângâietori putem fi, alinători de suferință cu putere omenească, asta o putem face și noi. Și dacă facem cele la măsurile noastre, face și Dumnezeu prin noi ceea ce nu putem face noi, numai prin puterea noastră. Și atunci, iată că suntem și noi pe calea Sfântului Mare Mucenic Pantelimon.

(**Arhimandritul Teofil Părăian**, *Veniți de luați bucurie*)

POVĂȚUIRE PENTRU PREOȚI... DE LA SFANTUL IOAN GURA DE AUR

O, tu preotule, păstorule al oilor lui Hristos și înaintea stătorule la înfricoșata lui Masă, cel ce înalți rugăciuni la Dumnezeu pentru toți care sunt în biserică aceasta și pentru toată obștea credincioșilor, să te păzești de beție, căci îți întinează rugăciunile tale. Nici să nu-ți amesteci cuvintele tale cu cele ale oamenilor simpli, știind că ești împreună vorbitor cu Dumnezeu. Să-ți păzești trupul tău curat, știind că ești mijlocitor înaintea lui Dumnezeu pentru frații tăi. Mersul tău să fie lin, căci stai în loc sfânt. Păzeșteți mâinile tale de toate necurățiile, căci cu ele împreună ridici Trupul lui Hristos. Să ai smerenie și să nu gândești că ești ceva, ca, strigând către Dumnezeu, să caute spre tine; căci El caută spre cei smeriți.

Limba ta săți fie curată de osândirea oricărui om, căci cu aceea slăvești pe Dumnezeu împreună cu îngerii. Ferește-te de tulburarea oamenilor, ca să ai mintea netulburată și să înalți rugăciune curată spre Dumnezeu. Să fii milostiv spre săraci, că cel milostiv va afla milă la Dumnezeu - Apropiindu-te de Sfântul Altar, asemenea lui Moise, să-ți scoți încălțăminte grijilor lumești și ale gândurilor necurate din inima ta, că locul pe care stai este sfânt. Adu-ți aminte în sfintele tale rugăciuni de frații tăi, până la cel de pe urmă. Să nu faci rugăciunile tale amestecate, nici glasuri felurite în cântare să folosești, căci acestea alungă smerenia. Să citești cu stăruință Viețile și Învățăturile Sfinților Părinți înaintea fraților tăi, dar nu cu cuget înalt și dascălește, ci să te smerești pe tine și să fii cu

înțelepciune. Să nu-ți sature pântecul peste măsură, ca prin lăcomie și poftă necurată să alungi pe Duhul Sfânt care se pogoră asupra Sfințelor Daruri a Când stai lângă, Sfântul Jertfelnic, să nu privești deseori înapoi, ci numai să ridici ochii cu evlavie spre Unul Dumnezeu, Care locuiește în ceruri. Să faci pace și închinăciune chiar și înaintea celui mai de pe urmă, ca, cerând de la toți binecuvântare și rugăciune, fără de osândă să ridici mâinile când vei sta înaintea Sfântului Altar.

Iarăși îți zic ție, o, slujitorule al lui Hristos, ferește-te de băutură, că ești serafim cu trupul și nu ți se cade să te grăbești la băutură! Ferește-te încă de iubirea de argint, de mândrie, de osândire, de iubirea de slavă, de mânie și de gândurile desfrânării. Pentru că acestea toate sunt afară de rânduiala îngerească, a căror nevoie primind, slujești Trupul lui Hristos, și împreună cu îngerii te amesteci.

De aceea, preotule, sa fii înțelept și să înțelegi ce ești și pentru ce slujești, ca, știind acestea, să slujești Domnului cu frică și cu dragoste, lepădând toate obiceiurile și vorbele rele! (**Sfântul Ioan Gură de Aur**)

(*Din cuvintele duhovnicești ale Sfinților Părinți*, Editura Episcopiei Romanului, 1997)

CONVOCARE

În conformitate cu Articolul III, Secțiunea 7,
a Regulamentelor Episcopiei Ortodoxe Române din America, chemăm în sesiune

AL 83-LEA CONGRES ANUAL AL EPISCOPIEI

joi, 3 septembrie – duminică, 6 septembrie 2015
la Catedrala Sf. Maria, 3256 Warren Rd, Cleveland OH 44135
Hotel: Cleveland Airport Marriott, 4277 W 150th St, Cleveland OH 44135
Telefon: 216-252-5333 / 800-228-9290

Numele evenimentului pentru rezervările de camera este: ROEA
\$89/noapte (plus taxe) | **Data limita pentru rezervari: 11 August 2015**

După aceasta data, camera la preț redus nu este garantată! Hotelul ofera transport: aeroport-hotel-aeroport

Toți preoții parohii și asistenți numiți în parohii de către episcop, precum și toți delegații mireni aleși legal de către Adunările Generale Parohiale în 2015 și ale căror acreditări au fost verificate de către comitetul de acreditare al episcopiei, sunt convocați în sesiune de lucru.

Congresul va fi în sesiune de lucru începând cu ziua de
VINERI, 4 SEPTEMBRIE 2015 la 9:30 am ora Coastei de Est

la Cleveland Airport Marriott (vezi adresa de mai sus). **Toți delegații (clerul și mireni) sunt rugați să participe și să rămână pînă la încheierea Congresului, în ziua de duminică, la Sfânta Liturghie Arhierescă și la banchetul festiv.**

Ordinea de zi, după cum este publicată în Raportul Anual al Congresului Episcopiei 2015, va include: Citirea/Aprobarea Procesului Verbal al celui de-al 82-lea Congres; Raporturile Oficiale către Congres; Raporturile din partea Organizațiilor Auxiliare ale Episcopiei; Propuneri noi din partea Consiliului Episcopesc.

Conform Articolului III, Secțiunea 1, Congresul Episcopiei va fi compus din:

- Episcop
- Episcopul-Vicar
- Preotul paroh și preotul sau preoții asistenți
- Doi delegați mireni aleși de Adunarea Generală a fiecărei parohii pentru Congresul Episcopiei pentru anii 2015-2016
- Doi delegați din partea fiecărei organizații auxiliare a Episcopiei
- Preoți de sub jurisdicția Episcopiei care nu au parohie, diaconi, stareți și starețe, dacă sunt acreditați de Consiliul Episcopesc
- Membrii Consiliului Episcopesc în funcțiune, ca și președinții organizațiilor auxiliare "ex-officio"

Dacă delegații mireni aleși legal nu pot participa la Congresul Episcopiei, alternanții (supleanții) lor aleși legal de către Adunarea Generală a fiecărei parohii, vor reprezenta parohia. Nici o adăugare, substituție ori delegație ad-hoc nu vor fi recunoscută de către comitetul de acreditare.

+ NATHANIEL

Arhiepiscop de Detroit și al Episcopiei Ortodoxe Române din America

PROGRAMUL

Toate evenimentele de Joi se țin la Catedrala Sf. Maria. Sesiunile Congresului de vineri și sâmbătă se vor ține la Marriott Hotel. Slujbele, mesele și evenimentele de seară vor fi la Catedrala Sf. Maria. **Sesiune Specială Electorală de sâmbătă la ora 2:30 pm se va ține la Catedrală Sf. Maria, în biserică. Evenimentele de duminică vor fi la Catedrala Sf. Maria**

JOI, 3 SEPTEMBRIE

8:00 am Sfânta Liturghie
10:00 am Conferința preoțească
1:00 pm Prânz
2:00 pm Conferința preoțească
5:00 pm Vecernie
6:30 pm Cină
7:00 pm Ședința Consiliului Episcopesc

VINERI, 4 SEPTEMBRIE

8:30 am Înregistrarea delegaților
9:30 am Învocarea Duhului Sfânt
10:30 am Deschiderea celui de al 83-lea Congres
1:00 pm Prânz
2:00 pm Ședința Congresului - Sesiunea II
6:00 pm Vecernia
7:00 pm Cină
8:00 pm Eveniment social

SÂMBĂTĂ, 5 SEPTEMBRIE

9:00 am Ședința Congresului - Sesiunea III
1:00 pm Prânz
2:30 pm Sesiunea Specială Electorală*
(în Catedrala Sf. Maria)
6:00 pm Parastas urmat de Vecernia Mare
7:30 pm Cină
8:00-11:00 pm Eveniment social

DUMINICĂ, 6 SEPTEMBRIE

8:00 am Utrenia
9:30 am Procesiunea clerului în Catedrala
10:00 am Sfânta Liturghie Arhierescă
Banchetul festiv în încheierea Congresului în cinstea aniversării a 35 de ani de la alegerea ca ierarh a Înaltpreasfințitului Părinte Arhiepiscop Nathaniel

* Urmând completarea examinării canonice de către Sfântul Sinod al Bisericii Ortodoxe în America

CONGRESUL EPISCOPIEI ESTE CONVOCAT ÎN SESIUNE SPECIALA ELECTORALA

*În conformitate cu Articolul I, II și III, al Regulamentelor
Episcopiei Ortodoxe Române din America, chemăm în sesiune specială electorală*

CONGRESUL EPISCOPIEI

cu scopul alegerii a doi (2) Episcopi-Vicari*

în ziua de Sâmbătă, 5 Septembrie 2015, la orele 2:30pm ora Coastei de Est

la

Catedrala “Sfânta Maria,” 3256 Warren Rd, Cleveland Ohio

* Urmând completarea examinării canonice de către Sfântul Sinod al Bisericii Ortodoxe in America

Conform Articolului II, Secțiunea 1(a) și Articolului I, Secțiunea 10, Consiliul Episcopesc a nominalizat (propus) spre alegere pe:

**Preacucernicul Părinte Vicar Dan Hoarște
Preacucernicul Părinte Arhidiacon Vicar David Oancea**

Nici o propunere pentru funcția de Episcop-Vicar nu poate fi făcută în timpul ședinței
(Articolul I, Secțiunea 15).

Conform Articolului III, Secțiunea 1, Congresul Episcopiei va fi compus din:

- Episcop
- Episcopul-Vicar(i)
- Preotul Paroh și Preotul sau Preoții asistenți
- Doi delegați mireni aleși de Adunarea Generală a fiecărei Parohii pentru Congresul Episcopiei pentru anii 2015-2016
- Doi delegați din partea fiecărei organizații auxiliare a Episcopiei
- Preoți de sub jurisdicția Episcopiei care nu au parohie, diaconi, stareți și starețe, dacă sunt acreditați de Consiliul Episcopesc
- Membrii Consiliului Episcopesc în funcțiune, cât și președinții organizațiilor auxiliare “ex-officio”

Dacă delegații mireni aleși legal nu pot participa la Congresul Episcopiei, alternanții (supleanții) lor aleși legal de către Adunarea Generală a fiecărei parohii, vor reprezenta parohia. Nici o adăugare, substituie ori delegație ad-hoc nu va fi recunoscută de către comitetul de acreditare.

+ NATHANIEL

Arhiepiscop de Detroit și al Episcopiei Ortodoxe Române din America

YOGA: O METODĂ DE DISTRUGERE A PERSONALITĂȚII OMULUI

de Leon Brangk, Doctor în Teologie

Cuvântul yoga provine etimologic de la rădăcina indo-europeană yug, în germană Joch, în greacă ζεύγ și înseamnă însoțire, înjugare. Adică este unirea eului individual cu elementul divin. În funcție de modul cum este perceput elementul divin, fie ca una din nenumăratele divinități ale hinduismului, al căror număr, potrivit unor estimări, ajunge până la 300 de milioane (!), fie sub formă impersonală, nu există numai un fel de yoga, ci foarte multe. La acestea se mai adaugă încă acele forme de yoga în care se accentuează mai ales faptele oamenilor. Cu toate acestea, scopul final în toate aceste forme este același, eliberarea eului individual de nesfârșitul ciclu al reîncarnărilor, care în esență este încetarea existenței. Adică yoga are un conținut curat religios sau mai bine zis idolatru, deoarece panteonul hindus, precum și accepțiunea impersonală a elementului divin se sprijină limpede pe fantezia umană și contravine absolut minții umane comune și realității lumesti în care trăim.

Despre panteonul hinduismului menționăm următoarele caracteristici: Numărul uriaș de zei-idoli (unii cu formă umană – cu patru mâini și picioare -, alții jumătate oameni și jumătate animale, alții cu formă de animale) dă fiecăruia o nelimitată posibilitate de alegere a aceluia zeu care se potrivește mai bine patimilor sale.

În trinitatea fundamentală de zei a hinduismului, Brahma, Vishnu și Shiva sunt prezentați ca: primul creator, al doilea conservator și al treilea distrugător a ceea ce creează primul și conservă al doilea. Alteleori numai Shiva, care se identifică prin excelență cu idealul yogăi, este prezentat și cu cele trei însușiri.

În Bhagavad Gita (un text „insuflat de Dumnezeu”, un fel de „evanghelie” a hinduismului contemporan) îl vedem pe zeul Krishna învățându-i pe oameni diferite forme de yoga, adică formele de asceză care conduc la unire cu Dumnezeu. Paralel, în tradiția hindusă se arată că Krishna a înșelat 16.000 de femei măritate păstorite și de la ele a dobândit 180.000 de fii.

Râul Gange este considerat divinitate în hinduism și de aceea baia făcută în râu, mai ales în orașul Benares (actualul Varanasi), orașul sfânt al lui Shiva, se crede că îl spală de toate păcatele pe cel ce se scaldă în el. Menționăm în mod deosebit că în acest oraș apele râului au un grad de contaminare incredibil de ridicat, provenit de la deșeurile urbane și industriale, precum și de la rămășițele provenite din arderea morților (procentul de bacterii în acest punct al Gangelui depășește de 10.000 de ori limita permisă).

Scopul de bază al yogăi, la care ne-am referit mai sus, se face, poate, mai bine înțeles, în cea mai veche

formulare structurată a ei, într-un text sfânt al hinduismului numit Upanișade (800-500 î. Hr.). În acest text predomină convingerea că lumea în care trăim și însăși viața noastră este ceva negativ. Singurul lucru bun care există este un element divin absolut, fără formă și cu neputință de a fi determinat, care se află în adâncul, la temelia realității lumesti și se numește Brahman. O parte din acest Brahman există și în adâncul fiecărei existențe, iar acolo se numește Atman. Este comparat cu aerul care este cuprins într-o sticlă, pe care nu-l vede nimeni și nu are formă. În timp ce sticla, care se poate vedea și are formă, este comparat cu corpul material, forma exterioară a omului. Între corpul material și elementul divin a fiecărei existențe umane este așezată – potrivit cu părerea aceasta – mintea, care are însușirea de a se alipi neapărat undeva, iar prin această alipire să formeze identitatea omului. Astfel mintea, din poziția pe care o deține se poate întoarce, fie spre elementul divin, fie spre elementul material cel cu forme variate. Cu cât mintea rămâne mai mult alipită de lucrurile materiale, existența individuală, datorită puterii absolute a legii karmei, rămâne robită în cadrul ciclului reîncarnărilor. Când însă se va întoarce și uni cu elementul divin, se va elibera de acest ciclu.

Pentru hinduism, viața însăși – datorită nesfârșitului ciclu de reîncarnări – este extrem de dureroasă, fără nici o perspectivă, este ceva de care trebuie să se scârbească oricine. Omul ca ființă nu are valoare, nu are unicitate, de vreme ce fiecare existență individuală se află continuu într-o stare de instabilitate, într-o stare de trecere în alte forme de existență. Și mai ales probabilitățile de a se renaște cineva ca om în următoarea reîncarnare, sunt extrem de reduse, dacă nu a făcut un progres esențial în yoga. Dar care este acel element al existenței care trece prin sutele de mii de forme ale ciclului reîncarnărilor? Aici se observă limpede imposibilitatea unei explicații raționale. O numesc „esență sensibilă”, „corp eteric”, fără să cunosc, precum se vede, despre ce vorbesc. În baza cărei rațiuni acest element nedefinit, despre care nici măcar nu are conștiința existenței lui, îl poate conduce, în cadrul legii karma, la o „perfecționare” a existenței?

Oricum ar sta lucrurile, pentru hindus este de neconceput noțiunea de mântuire, de întregire, de desăvârșire a omului în cadrul legăturii lui cu Dumnezeu și cu semenii săi. Hinduismul cunoaște numai noțiunea de eliberare, eliberare din nesfârșitul ciclu al reîncarnărilor, eliberare din viața însăși. Idealul hinduismului este încetarea existenței individuale, iar aceasta se realizează prin yoga. Prin urmare, yoga este metoda care conduce la moartea definitivă sau,

pentru a ne exprima prin cuvintele scrierilor sfinte ale hinduismului, la distrugerea existenței individuale în cadrul elementului divin absolut, Brahman, ca o picătură de apă care se pierde în ocean. Această situație este descrisă în idealul yoghinilor brahmani, care, în ultimul stadiu al yogăi, ajung în stare să nu mai mănânce, să nu mai comunice cu mediul lor, să nu-și mai perceapă corpul și în cele din urmă, în această stare de izolare absolută, să moară. Înainte de a trece în această stare a izolării absolute, trăiesc conștiința eliberării lor, că adică încetează chinul vieții, că nu se vor mai reîncarna.

Prin urmare, relațiile umane nu sunt cuprinse în idealul yogăi. Numai în stadiile începătoare ele află o oarecare aplicare, dar și acolo nu în sensul adevăratei comuniuni, a adevăratului interes pentru celălalt, ci numai în sensul răsplătirii. Făcând fapte bune, cineva poate ajunge la o mai bună reîncarnare. În epicentru se află totdeauna eul individual. Cea mai înaltă manifestare a acestei lipse de comunicare sunt expresiile autentice ale yogăi, maeștrii guru.

Cuvântul guru înseamnă „cel care risipește înt-nericul”. Aceștia sunt foarte înaintați în yoga, îndrumătorii spirituali ai celorlalți. Adepții lor – am ales foarte conștient cuvântul adept, așa cum se va vedea mai departe – consideră că prin mijlocirea corpului material al guru-lui se manifestă energii divine, că ei le transmit scânteia divină. Guru -șii înșiși admit despre ei că ar fi suflete luminate, rare în istoria omenirii. Ei urmăresc și acceptă cu plăcere și naturalețe manifestări de adorare ale persoanei lor, ca unele ce sunt existențe divine. Ani întregi de exersare cu meditația, care funcționează ca autosugestie, le-au creat această neclintită convingere și certitudine. Astfel de forme de adorare sunt, de pildă, aclamațiile mulțimii de adepți față de persoana lor, închinarea adusă de către adepții lor, prin a se întinde la pământ înaintea lor și a le oferi daruri, precum și foarte impresionanta practică (în mișcarea lui Maharathi sau la cei ai mișcării „Hare Krishna”) la întronarea unui guru, în timpul căreia i se spală picioarele cu iaurt, după care acest iaurt este băut de adepții săi care sunt de față. În cadrul acestei concepții a lumii și a lor înșiși, în cadrul acestei ameteți a auto-divinizării lor, li se pare foarte firească tot felul de exploatare a ființelor mai prejos decât ei, cum ar fi membrii mișcărilor lor. Pentru adepți absoluta alipire de guru se bazează pe convingerea că el este centrul absolut al vieții lor și, prin urmare, trăiesc și lucrează numai pentru guru. Acceptă ca acela să-i facă așa numita „rezecție a eului”, astfel încât să devină împlinitori absoluți ai voii lui, adică robi credincioși ai lui, cu speranța că odată vor ajunge copii fidele a arogantei, într-un grad amețitor, „personalități” a guru-lui.

În 1995, în Japonia, împlinind orbește poruncile guru-lui Asahara, adepții lui au săvârșit un atac terorist în metrourile din Tokio cu gaz otrăvitor Sarin. Rezultatul a fost 12 morți și 5500 de răniți, dintre

care cei mai mulți au rămas invalizi pentru toată viața lor. Un element inalienabil al adepților o constituie și așa numitul „prinos sfânt”, adică depunerea tuturor bunurilor lor la picioarele guru-lui. Prin acest fapt sunt datori să fie recunoscători guru-lui, deoarece nu le-a respins, ci le-a primit și astfel i-a eliberat de această greutate care este piedică și chin pentru adepți. Punctul culminant al acestei înrobiri față de guru se vede și din următoarea situație cu totul de neimaginat: În cazul că se va dovedi că adepții au căzut victime unui guru escroc, sunt datori să rămână credincioși acestuia și să continue să-l slujească, deoarece pe acest l-au meritat. Acest guru escroc corespunde karmei lor, faptelor din viața lor anterioară. Rămânând credincioși acestuia, într-o viitoare reîncarnare cu siguranță vor beneficia de un guru mai „evoluat”.

Mulți dintre grecii noștri, care se exersează în yoga, cu siguranță vor susține că yoga pe care o fac ei nu are nimic comun cu această formă religioasă de yoga a hinduismului. Însă este bine să conștientizeze că mulți dascăli de yoga de prescripție „europeană” au studiat și au fost instruiți, de pildă, în Satyananda Ashram, care deține în toată lumea o rețea foarte bine dezvoltată de centre yoga-ashram (și aici în Grecia) și al cărui crez este întocmai cel pe care l-am descris mai sus.

În linii mari, aceleași lucruri sunt valabile și pentru Silva Mind Control, care, deși nu apare sub vâlul yogăi, însă folosește tehnici orientale, precum și despre „Centrul OM” al guru-lui Sri Chinmoy și despre mișcări asemănătoare cu rețele la nivel mondial. Caracteristica lor comună este înfățișarea lor sub o mască științifică. Nimic mai fals decât aceasta. Ce are comun știința cu „legea” karmei, cu credința în reîncarnare, într-un element divin impersonal fantastic sau în zeitățile hinduismului? Chiar și acolo unde yoga se prezintă ca o simplă gimnastică, ea nu are nimic de oferit. Așa cum susțin cei cunoscători, problema de bază a omului contemporan este nemișcarea, atât în spațiul muncii sale, cât și în timpul liber. Iar yoga, în loc să dezvolte mișcarea, o limitează încă și mai mult prin exercițiile ei sedentare.

Este un fapt dovedit că yoga în țările occidentale, ca o capcană excepțional și inteligent plasată, îi atrage pe europeni și americani la civilizația hinduismului. Înăurirea se exercită prin muzică religioasă, prin bucătăria indiană, prin discuții despre reîncarnare, karma, forțele ascunse ale omului ș. a. Prin „mante” – propoziții scurte care se folosesc în timpul meditației și exprimă de obicei adorarea unei din zeitățile hinduismului – occidentalii naivi, care se entuziasmează de lumea aceasta, sunt introduși în idolatria hinduismului. Iar pentru cei încă și mai naivi este implicat și numele lui Hristos, Care este prezentat împreună cu Budha, Krishna, Ramacrishna ș.a., ca o personalitate pe un plan spiritual separat, ca unul dintre mântuitorii lumii.

Din seria ... Cont. de la pag. 18

și de caracter, că acolo, săracii, își dădeau arama pe față, povesteau tot. Am văzut un general care a furat ceapa de sub căpătâiul uni țăran, motivând că nu putea să reziste de foame.

Închisoarea a fost o școală extraordinară, o școală spirituală. Suferința fizică nu conta, chiar la Pitești, cu toate că aici am fi dorit să murim cu toții, numai să scăpăm de chinurile reeducării. Dar nu ne dădeau voie nici măcar să murim, ne-au luat totul, toate instrumentele cu care ne-am fi putut face rău.

Pentru că ideea lor era să nu mori până ce nu te murdărești, până ce nu spui ca ei, să nu mori până ce nu te compromiți. Iar după ce te compromiți poți să și mori, că este totuna.

Fenomenul acesta, din păcate, nu a fost numai în închisoare, ci este și astăzi în afara închisorilor, în lumea postcomunistă, și în România și în America. Fiindcă diavolul vrea ca noi să ne compromitem, să ne murdărim duhovnicește și, după aceea, putem să murim, cu totul.

În închisorile comuniste ne spuneau: „Nu vă dăm drumul acasă până nu vă compromiteți. Ca ieșind afară să nu fiți eroi ci lași, după care să scuipe lumea pe stradă”.

Tot așa este și în toată societatea de astăzi. Omul care păcătuiește nu se simte bine singur și în aceste condiții vrea să-i atragă și pe alții în păcat și patimă, ca un fel de justificare și pretext pentru conștiința lui ce îl muștră.

- *Cum ați resimțit în închisoare privarea și lipsirea de libertate?*

- Trebuie subliniată și susținută realitatea că adevăratul om liber este acela pe care îl eliberează Domnul și Mântuitorul nostru Iisus Hristos. Deoarece libertatea fizică, exterioară, nu contează; nu poți (re) simți această libertate exterioară, dacă nu o ai pe cea interioară, dinlăuntru. În tot timpul închisorii, rugându-te și vorbind cu Dumnezeu, nici nu simțeai zidurile.

Să ții-neți minte că libertatea adevărată este libertatea spirituală. Fără libertatea spirituală, duhovnicească, și vrea să accentuez faptul acesta, nu poți să guști din libertatea exterioară.

Dacă nu ești liber de păcat, dacă tu ești rob pasiunilor tale, păcatelor tale, sclavul sexualității, al lăcomiei, al iubirii de argint, al mândriei și invidiei ori egoismului, dacă tu ești robul plăcerilor trupești, poți să ai oricât libertate exterioară, că tot sclav rămâi, pentru totdeauna.

De aceea trebuie să ne închinăm întreaga viață, în duh și în adevăr, adică Mântuitorului Iisus Hristos - Domnul și Adevărul, Care Adevăr ne va face pururea și veșnic liberi, și asta pentru că El este Calea, Adevărul și Viața!...

- Preacuvioase Părinte Stareț, vă mulțumesc foarte mult pentru tot, rugându-vă să ne pomeniți pe toți în rugăciunile dumnezevoastră!...

- Doamne ajută! Cu multă bucurie!...

Altfel spus, cuvintele noastre sunt puține și nepuțințioase acum, pentru a putea spune cât bine a făcut *Preacuviosul nostru Părinte Arhimandrit Roman Braga*, datorită ținutei sale morale și preoțești, a echilibrului, seriozității, sincerității, profunzimii și înțelepciunii sale, a preocupărilor sale teologice și cărturărești, a dragostei sale față de Dumnezeu și (de) oameni, a atașamentului său față de țara aceasta românească și de Biserica ei cea strămoșească!...

În încheierea acestui material In memoriam sau Pro Memoria, voi susține, deci, cu toată tăria că eu personal, mă simt foarte împlinit și onorat pentru faptul că am avut fericitul prilej și marea șansă de a-l întâlni și (de) a-l cunoaște pe *Părintele Arhimandrit Roman Braga - mare personalitate a culturii și spiritualității noastre monahale românești, autentice și mărturisitoare din aceste răzvrătite vremuri*, având convingerea și nădejdea că vom ști cu toții pe mai departe, să ne cinstim înaintașii, potrivit meritelor și vredniciilor fiecăruia, cu toate că în aceste vremuri, prețuim mai mult pe alții de oriunde și de aiurea, căci ni se par a fi mai exotici, mai spectaculoși, mai senzaționali!...

Însă, rămânem convinși de faptul că ce este nobil rămâne iar ce este ieftin, apune!...

Iar acum, după zece ani de la acest frumos, folositor și duhovnicesc dialog sau moment spiritual - paterical, și totodată, la sorocul și răgazul nașterii și mutării sfinției sale în veșnicele și cereștile lăcașuri, ne rugăm cu toții ca *Dumnezeu să-l ierte și să-l odihnească! Veșnică să-i fie pomenirea și amintirea! Amin!...*

*Cu aleasă prețuire și deosebită recunoștință,
Dr. Stelian Gomboș*

