Paraschiv Iulian

 clasa aX-a C

 Mormantul lui Hristos

Ierusalimul,atat de bogat in lacase de cult legate de obarsia celor trei religii monoteiste – iudaismul,crestinismul si mahomedanismul - ,ofera imaginea unui amalgan arhitectural demn de numele de capitala a Tarii Sfinte. Dintre lacasele de cult crestin aflate in Ierusalim,simbolizand momente si fapte ale Mantuitorului,am ales,Biserica Sfantului Mormant.

Ierusalimul de ieri si de azi

 Origineanumelui Cetatii Sfinte se pierde in negura multimilenara a istoriei.Se pare ca totusi numele actual provine din imbinarea numelui regelui Yaru – cel care a ridicat primele fortificatii pe Muntele Sion de la obarsia raului Kidron si a afluentului sau Hinnom cu cel al zeitei Shalem,zeita pacii,careia i se inchinau locuitorii cetatii.Astfel s-a ajuns la toponimul Yerushalayim sau Jerushalem,dar si la cel dat ulterior de triburile din Canaan:Urusalim.Cert este ca,innn anul 990 i.Hr.,legendarul rege David,pornit in fruntea triburilor de iudei,a stabilit capitala aici,dupa ce a cucerit cetatea,mormantul sau aflandu-se la poalele Muntelui Sion.Incetul cu incetul,cetatea s-a extins pe muntele Moria,unde regele David a ridicat un altar,pe care a adus chivotul si Tablele Torei.Mai tarziu,in Cartea Facerii din Biblie,cetatea Ierusalim era mentionata sub numele de Pamantul Moria.

 In evanghelia dupa Matei,ca de altfel si in celelalte,Sfanta Cetate era descrisa ca un oras fortificat,cu o multime de temple mari. „Vedeti aceste cladiri mari?Nu va ramane aici piatra pe piatra care sa nu fie daramata”,a spus Iisus ucenicilor sai Petru,Ioan si Andrei ,atunci cand se aflau pe colina cunoscuta sub numele de Muntele Maslinilor.Istoria tumultuoasa ce a urmat l-a dat dreptate,caci toti cuceritorii au vrut sa ramana in istorie prin distrugerea cetatii.

Muntele Moria

 Iata un motiv pentru ca vizita sa porneasca de pe muntele Maslinilor,din fata Bisericii Natiunilor.Vazut de aici,Ierusalimul ne apare ca un oras cosmopolit,situat intre cerul azuriu si colinele pe care se muleaza zidurile fortificatiilor si se inalta turnurile bastioanelor.Alaturi de acestea,parca sprijinind bolta cerului,ca intr-o pictura religioasa bizantina,se inalta multimea siluetelor clopotnitelor bisericilor crestine de cele mai diferite rituri,a cupolelor moscheilor sau a crenelurilor sinagogilor – ale caror fatade sunt impodobite cu tablele cuprinzand cele zece porunci ale lui Moise.Chiar in fata noastra,pe

platforma daltuita in stanca MunteluiMoriah,unde,in vremuri de mult apuse,se aflau altarul lui David si coloanele templului inaltat de regele Solomon,urmasul lui David, straluceste astazi cupola aurita a moscheii Omar(sau Moscheea Stancii),iar alaturi, minaretele si domul moscheii Al Aksa,reprezentativa pentru cultul musulman.La marginea platformei se afla Zidul de Vest,sau Zidul Plangerii,loc sacru al cultului mozaic .Coboram in orasul vechi,patrunzand prin Poarta Sf. Stefan,sau a Leilor,pe langa biblica asezare Bethesada,azi cartier al Ierusalimului.

Via Dolorosa

 Ca toti crestinii care viziteaza Sfanta Cetate,urmam cunoscuta Via Dolorosa,Drumul Crucii sau al Patimilor,ce traverseaza de la vest cartierul musulman. Pe artera ingusta ce incepe la Poarta Leilor,formata din trepte lungi sau prispeiesite in afara cladirilor si acoperita din loc in loc cu bolti sau arcade, ntalnim numeroase grupuri de calugari sau maici,ale caror rugi murmurate contrasteaza cu larma turistilor ce se grabesc spre Biserica Sfantului Mormant. Trecem pe langa locuri sacre,marcate ca atare,ale momentelor patimilor lui Iisus: Palatul lui Pilat,locul locul unde a fost judecat si condamnat la moarte, in prelungirea caruia se afla Arcul lui Hadrian,pe platforma caruia a fost scos Iisus Hristos,purtand o coroana de spini, ca „Iisus Nazariteanul,Rege al Iudeilor”spre a fi aratat multimii de catrePilat,ce a rostit atunci celebrela cuvinte „Ecce Homo”. La cateva zeci de metrii mai incolo,locul unde a primit crucea sa o poarte martirul Lui si rascrucea de drumuri unde S-a prabusit prima oara sub greutate ei.Apoi, locul unde S-a intalnit cu mama Lui,locul Simon L-a sprijinit sa poarte crucea, locul unde Veronica i-a sters fata insangerata cu naframa pe care a ramas intiparit chipul Lui, probabil naframa expusa azi in nordul Italiei.Apoi locurile in care El s-a prabusit a doua si a treia oara ,sau unde a fost despuiat de vesmintele Sale.

 Biserica Sfantului Mormant este cea din urma de pe Drumul Calvarului,acolo,pe Golgota,unde a fost rastignit pe cruce si unde a fost pus in mormantul din care a Inviat.

Biserica Sfantului Mormant

 Ridicata aici pentru prima data de catre Imparateasa Elena a Bizantului in anul 336, biserica a fost distrusa de incendii si de cuceritori si apoi refacuta de cruciati sau pelerini

crestini.Cea pe care o vedem astazi dateaza din 1810.

 Ca sa ajungi la intrarea in biserica,trebuie sa parcurgi cateva stradute inguste si intortocheate,dispuse in panta,printre cladiri care ascund privitorului locul sacru unde s-a aflat mormantul lui Iisus.Am urmat,pe la orele amiezii,acest drum printre pravalioarele mici,sub un cer intunecat de nori cenusii din care se scurg picaturile unei ploi dese,ce a obligat multimea negustorilor sa intinda prelate si sa aprinda luminile,precum seara.

 Pasesc cu evlavie in interior,alaturi de multimea de turisti de pe toate meridianele Pamantului,pentru a asista la slujba de la miezul zilei.Biserica mare adaposteste in centru o biserica mai mica,precum clisarnita unei manastiri de pe la noi,a carei intrare este strajuita de sfetnice imense.Pe sub candele si perdele se zareste o alta bisericuta,ca o capela,ce adaposteste Sfantul Mormant.Suntem opriti de a inainta,caci incepe slujba. Nu mica mi-a fost mirarea cand am asistat,de fapt,la patru slujbe scurte,tinute,pe randde prelati armeni,catolici,greco-ortodocsi si ortodocsi rasariteni.O data cu retragerea acestora,m-am incadrat in sirul de vizitatori ce voiau sa vada mormantul lui Hristos.Pe sub un portal scund,ornat cu candele aurite,intru plecat in cea din urma bisericuta,de forma patrulatera,alaturi de alti trei crestini,caci spatiul ingust nu permite mai mult.Sarcofagul,din marmura,care a fost odata alba,ingalbenita de microclimatul din interiorul lacasului si tocita de milioanle de atingeri ce s-au derulat in timp,are aspectul unei lavite de pe la noi.

 Marginit de trei laturi de zidurile capelei decorate cu icoane acoperite cu argint aurit si candele aprinse,sarcofagul poate fi atins doar pe una dintre laturile mari.Sfesnicele cu lumanari aprinse de pe lespedea mormantului sustin un covoras rosu,plusat,pe care sunt brodate cu fire de aur in limba greaca cuvintele :Hristos Anesth.Apuc sa spun o scurta rugaciune inainte de aparasi Sfantul Mormant,acest centru vital al crestinismului mondial.

 Bibliografie:TERRA MAGAZIN

 NR 5/mai 2002

 „Prin Tara Sfanta” de

 Adrian Cioaca

