

Ghidul Mănăstirilor din România

Gheorghiță Ciocoi, Pr. Șerban Tica, Protos. Maxim Vlad,
Amalia Dragne, Diana-Cristina Vlad, Mihaela Voicu

Ghidul mănăstirilor din România

Tipărită cu binecuvântarea
Preasfințitului Părinte Galaction,
Episcopul Alexandriei și Teleormanului

editura
Σοφία

Editura Cartea Ortodoxă
București

Redactor: Elena Marinescu

Coperta: ierom. Savatie Baştovoi

Fotografii copertă: Laurențiu Tătulescu

Coperta 1: Mănăstirea Brâncoveanu, Sâmbăta de Sus, jud. Brașov

Coperta 4: Mănăstirea Neamț, jud. Neamț

© Editura Sophia, 2010

© Hărți: e-mistic.org

Descrierea CIP a Bibliotecii Naționale a României

Ghidul mănăstirilor din România / Gheorghită Ciocoi, pr. Șerban Tica, Amalia

Dragne,....– București: Editura Sophia, Alexandria, Cartea Ortodoxă, 2010

Bibliogr.

Index

ISBN 978-973-136-173-4 ; ISBN 978-606-529-070-9

I. Ciocoi, Gheorghită

II. Tica, Șerban

III. Dragne, Amalia

726.71(498)

ARGUMENT

Ghidul mănăstirilor din România este o lucrare destinată tuturor pelerinilor și iubitorilor de drumeții de la noi, o călăuză sigură pentru turistul avizat, dar, în egală măsură, și pentru publicul larg, doritor să descopere valorile autentice ale culturii românești.

Drumul spre mănăstiri reprezintă un drum spre noi înșine. Pentru români, acest itinerar pare un *dat* de Sus. Oricât de departe ne-am afla de matricea spiritualității noastre, oricât de mult am rătăci pe cărările acestei vieți, odată și odată tot ne vom întoarce *acasă*... De parcă drumul vieții noastre pământești ar fi trebuit să pornească – fără nici o abatere – din tinda vetrelor părintești până spre sfintele *porți ale Cerului*, spre vetrele acestea de lumină: mănăstirile și schiturile românești. Pe de altă parte, de la simplul pelerin până la specialistul avizat în ale artei, drumul spre mănăstiri se dovedește a fi singurul în stare să ne purifice, să ne aducă atât de necesara transfigurare duhovnicească, ajutându-ne – aproape în chip miraculos – să descoperim *Calea, Adevărul și Viața*.

Înstrăinarea de spațiul românesc – lucru întâlnit tot mai adesea astăzi – înseamnă, în primul rând, desprinderea de o matcă spirituală și culturală unică. Pentru a rezista departe de țară este un reazim sufletesc de neprețuit să porți cu tine în cuget Voronețul, Moldovița, Sucevița, Humorul, Curtea de Argeș, Trei Ierarhii de la Iași, Nicula, Sâmbăta ori Hurezii...

Cartea de față a început să prindă contur în vara anului 2009. Autorii *Ghidului* – pelerini neobosiți ei înșiși de ani buni – au pornit la drum spre sihăstria și mănăstiri știute ori mai puțin știute, mânăți de un singur gând: acela de vă ajuta în pelerinajele și drumețiile dumneavoastră. Întreprinderea s-a dovedit însă deloc ușoară. S-au parcurs mii de kilometri, bătându-se la poarta a sute de mănăstiri și schituri, multe descoperite din aproape în aproape. Astfel, *Ghidul* a ajuns să cuprindă zeci și zeci de mănăstiri nedescrise vreodată în alte îndrumare. Cine și-ar fi putut închipui, de pildă, că în mijlocul Bărăganului, la Frățilești-Sudiți, există o ctitorie monahală în cel mai splendid conac de la noi din perioada interbelică? Proprietarul conacului devenit astăzi mănăstire, agronomul ardelean Aurelian Până, ministru al agriculturii în anii '40 ai secolului trecut, avea să moară în chinuri groaznice la Aiud, condamnat fiind de comuniști pentru că îndrăznise să introducă în agricultura românească... soia! Mănăstirea Cobia a fost, de asemenea, o altă revelație: pur și simplu, un Voroneț al sudului României, rămas necunoscut până astăzi multora, o bijuterie din cărămidă smălțuită – albastru Siena, galben, ocră –, înălțată în 1572, cu sprijinul doamnei Țării Românești, de origine italiană, Ecaterina Salvarezzo. La Șinca Nouă – o mănăstire redeschisă de curând, nu departe de Făgăraș –, sfinții de pe pereți, în haine de cuvioși ori mucenici, au cu toții capetele retezate, părtași parcă la mucenicia bătrânului ieromonah Isaia de la Bucium, care a fost decapitat la ordinul generalului Bucow.

Marile lavre și mănăstiri peste care s-a așternut patina timpului, schiturile mai vechi ori mai noi, sihăstriile de la marginea pădurilor de salcâm din câmpie sau din singurătatea stâncilor carpatine, sfinți, rugători și duhovnici îmbunătățiți din trecut și de astăzi se întâlnesc în paginile ghidului de față.

Am căutat să punem la dispoziția pelerinilor și a iubitorilor de drumeții cât mai multe informații posibile, sistematizând materialul prezentat și făcând *Ghidul* accesibil, în felul acesta, tuturor celor care îl vor consulta. Arhitectura locașurilor de cult, importanța vetrelor monahale în istoria neamului și a Bisericii noastre, inestimabilele fresce bisericesti, moaștele sfinților și icoanele făcătoare de minuni din mănăstiri și schituri, hramurile, marile pelerinaje sunt subliniate în mod constant pe tot parcursul lucrării. Nu am trecut cu vederea însă nici partea practică a lucrurilor, *Ghidul* constituindu-se într-o busolă cât mai exactă pentru pelerin. Pe lângă telefon, cai de acces etc., au fost incluse, pentru o cât mai bună orientare, și coordonatele GPS.

Fără sprijinul ierarhilor locului, al stareților de mănăstiri, al consilierilor culturali din eparhii, această lucrare nu ar fi putut să fie dusă la bun sfârșit. Ajutorul primit din partea PS Galaction, Episcopul Alexandriei și Teleormanului – care ne-a fost alături pe tot parcursul întreprinderii noastre și cu a cărui binecuvântare apare noul *Ghid al mănăstirilor din România* – s-a dovedit, de asemenea, nespus de prețios. Ne-au fost aproape cu rugăciunea și sfatul în toată această perioadă arhim. Nichifor Horia (Arhiepiscopia Iașilor), pr. Eugen Drăgoi (Arhiepiscopia Dunării de Jos), pr. Marian Puescu (Arhiepiscopia Târgoviștei), pr. Daniel Gligore (Arhiepiscopia Argeșului), arhim. Visarion Joantă (Arhiepiscopia Sibiului), pr. Teodor Bijec (Arhiepiscopia Covasnei și Harghitei), arhim. Timotei Bel (Episcopia Maramureșului și Sătmarului), protos. Antonie Pința (Episcopia Sălajului), pr. Vasile-Ioan Pop (Episcopia Aradului), pr. Mihai Zorilă (Episcopia Severinului și Strehaiei), pr. Casian Rușeț (Episcopia Caransebeșului), pr. Gabriel Basa (Episcopia Hunedoarei), ierom. Benedict Mihalcea (starețul Mănăstirii Sfântul Fanurie, Teleorman), stavrofora Emanuela Enea (stareța Mănăstirii Dălhăuți, Vrancea), domnul Ion Bădiță și mulți alții. Tuturor ținem să le aducem mulțumiri sincere, cerând, totodată, cititorilor, pelerinilor și turiștilor să aibă îngăduință față de unele scăderi ale noastre. Așteptăm din partea cititorilor sugestii și îndreptări pentru ediția ulterioară a *Ghidului*.

În final, nu ne rămâne decât să exprimăm speranța că acest **cel mai cuprinzător ghid al mănăstirilor și schiturilor din România** dintre cele apărute până astăzi vă va fi de un real folos în pelerinajele și în călătoriile dumneavoastră către tainica lume a vetrelor monahale românești.

Editorul

Mitropolia Munteniei

Arhiepiscopia Bucureștilor

Arhiepiscop și Mitropolit: Preafericitul Părinte Patriarh DANIEL CIOBOTEA

(cuprinde municipiul București, județele Ilfov și Prahova)

Intrarea Patriarhiei, nr. 1, sect. 4, București, 040163

Tel: +40213374957, Fax: +40213374356, www.crestinism-ortodox.ro

Catedrala Patriarhală

10 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena, Sfântul Dimitrie cel Nou (Catedrala Patriarhală), Sfântul Gheorghe, Sfânta Cuvioasă Parascheva (Paraclisul Patriarhal)

Adresă: Aleea Dealul Mitropoliei, nr. 25, 040163, sect. 4, București

Acces: Catedrala Patriarhală se află în imediata apropiere a Pieței Unirii din București; (GPS: 44°25'26.87"N, 26°5'50.25"E)

Mănăstirea de călugări (Catedrala Patriarhală); **Stareț:** mare ecleziarh arhim. Timotei Aioanei

Mănăstirea de maici (Paraclisul Patriarhal); **Stareță:** stavrofora Hristofora Rusu

Contact: +40214067167, www.patriarhia.ro

Moaște:

Sf. Dimitrie cel Nou, părțile de la Sf. Împărați Constantin și Elena, Sf. Vasile cel Mare, Sf. Grigorie Teologul

Pelerinaje:

Sf. Dimitrie cel Nou, patronul Bucureștilor (27 oct.)

Turnul-clopotniță al Sf. Constantin Brâncoveanu (1698)

Icoana Sf. Dimitrie Basarabov, ocrotitorul Bucureștilor

În cadrul Catedralei Patriarhale funcționează două mănăstiri: una de călugări (pe lângă Catedrala Patriarhală) și una de maici (pe lângă Reședința Patriarhală). Hotărârea înființării a fost luată în noiembrie 2007, avându-se în vedere faptul că, la origine, catedrala a fost o veche mănăstire, ctitorită în 1656 de voievodul Țării Românești, Constantin Șerban Basarab (1654-1658). Biserica Sf. Împărați Constantin și Elena – construită după modelul arhitectural al bisericii Mănăstirii Curtea de Argeș – a fost sfințită în 1658 de Patriarhul Macarie al Antiohiei și Mitropolitul Ștefan al Țării Românești. Voievodul Radu Leon (1664-1669), printr-un hrisov domnesc (1668), hotărăște ca mănăstirea să devină reședință mitropolitană. În 1925, odată cu ridicarea Bisericii Ortodoxe Române la rangul de Patriarhie, Catedrala Mitropolitană capătă statut de Catedrală Patriarhală. Pictura murală actuală a fost realizată de Dimitrie Belizarie, în anii 1932-1935, în stil neobizantin. Icoanele împărătești sunt lucrate în email de Otilia Oteteleşanu (în anii 1961-1964). În partea dreaptă a pronaosului se află mormintele patriarhilor Miron Cristea (†1939), Nicodim Munteanu (†1948), Justin Moisescu (†1986) și Teocist Arăpașu (†2007). În partea stângă sunt așezate moaștele Sfântului Dimitrie Basarabov, ocrotitorul Bucureștilor. La răsărit de catedrală se păstrează turnul-clopotniță din 1698 al Sf. Constantin Brâncoveanu. De praznicul Sf. Dimitrie Izvorătorul de Mir, pe data de 26 octombrie 2008, la 350 de ani de la ctitorire, a avut loc resfințirea catedralei, de către PF Părinte Patriarh Daniel. Paraclisul Sfântul Gheorghe, construit la aceeași dată cu stăreția și catedrala, reprezintă partea cea mai veche a actualului ansamblu patriarhal. În prezent se lucrează la zidul de incintă al reședinței patriarhale.

Mănăstirea Doamna Chiajna obște în formare

Hram: Sfântul Ioan Iacob Hozevitul; **Adresă:** com. Chiajna, 077040, jud. Ilfov

Acces: se află la marginea cartierului Giulești-Sârbi din București

(GPS: 44°28'45.32"N, 25°59'53.13"E); **Stareț:** ierom. Atanasie Bădulescu

Mănăstirea a fost începută în timpul domniei lui Alexandru Ipsilanti (1774-1782), fiind finalizată sub domnia lui Nicolae Mavrogheni (1786-1790). Biserica, construită în stil neoclastic, are 43 m lungime și 18 m înălțime. În mănăstire nu s-a slujit niciodată, fiind bombardată de către turci cu puțin înainte de sfințire. Turla bisericii s-a prăbușit la cutremurul din martie 1977. În 2008, Arhiepiscopia Bucureștilor a luat hotărârea reactivării așezământului. Demersurile de refacere sunt îngreunate însă de faptul că biserica mănăstirii, ruinată, figurează din 2004 pe lista monumentelor istorice.

Mănăstirea Antim

9 viețuitori, viață de obște

Hram: Duminica Tuturor Sfinților, Sfântul Ierarh Martir Antim Ivireanul
Adresă: str. Antim, nr. 29, 040111, sect. 4, București
Acces: Mănăstirea Antim se află în centrul Capitalei, în apropierea Pieței Constituției; (GPS: 44°25'34.13"N, 26°5'37.77"E)
Stareț: arhim. Mihail Stanciu; **Contact:** +40213371304

Moaște: părțile de la Sfinții 40 de Mucenici, Sf. Mucenici Neofit și Acachie, Sf. Mc. Paraschevi

De văzut:

- Muzeu: carte veche, icoane și obiecte bisericești etc.
- Biblioteca Sfântului Sinod: peste 100000 de volume, deschisă publicului

În timpul Primului Război Mondial, la Mănăstirea Antim din București au fost păstrate câteva luni moaștele Sf. Filoteia de la Curtea de Argeș.

Mănăstirea Antim este ctitoria Sf. Ierarh Antim Ivireanul. Hotărârea înălțării noii mănăstiri este luată pe data de 5 februarie 1713, de praznicul Sf. Agata. A fost construită în „mahalaua popii lui Ivașco”, pe locul unei biserici de lemn, cu hramul Sf. Nicolae, fiind sfințită în 1715. Biserica, chiliile, paraclisul, clopotnița sunt executate după planurile marelui ierarh de origine georgiană. Planul bisericii este unul treflat, coloanele pridvorului monumental fiind bogat ornamentate cu motive florale. Catapeteasma din piatră, icoana Tuturor Sfinților și icoana celor patru sfinți: Alexie, Nicolae, Antim și Agata au fost lucrate de însuși Sf. Antim, la fel ca și ușa masivă de stejar de la intrarea în biserică. Începând cu 1715, în tipografia din ctitoria sa, cu hramul Tuturor Sfinților, Sf. Antim Ivireanul va tipări mai multe cărți bisericești. Sub regimul fanariot, din cauza călugărilor greci instalați în mănăstire, mănăstirea decade. În 1910 începe construcția palatului Sfântului Sinod pe latura de N a chiliilor. Rămasă fără obște monahală la începutul secolului trecut, ajunge filie a parohiei Bisericii Albe Postăvari. În 1927 Antimul devine parohie de sine stătătoare. În anii 1938-1940, la ctitoria Mitropolitului Antim se desfășoară cursurile Academiei de muzică bisericească. În jurul lui Ioan cel Străin (Kulâghin) de la Optina, personalități precum Sandu Tudor, Vasile Voiculescu, Paul Constantinescu, dar și monahi, intelectuali, studenți etc. vor înființa în 1945, la Antim, **cercul isihast Rugul Aprins**. În anii 1984-1986 chiliile dinspre colțul NV al mănăstirii sunt demolate, clădirea Sfântului Sinod fiind mutată 20 m. În anii 1988-1996 se construiesc noi chiliile pe latura dinspre E. Monumentalul mozaic de pe frontispiciul bisericii, reprezentându-i pe sfinții Alexie, Nicolae, Antim și Agata, ca și pictura sălilor mari ale palatului sinodal, au fost executate de Olga Greceanu și pr. Sofia Boghiu. Ultimul stareț al Mănăstirii Antim, părintele **arhimandrit Sofian Boghiu**, a contribuit covârșitor, în condiții deosebit de vitrege, la ceea ce credincioșii numesc astăzi „duhul Antimului”.

Mănăstirea Duminica Sfinților Români

7 viețuitori, viață de obște

Hram: Duminica Sfinților Români, Sfântul Teoctist, Acoperământul Maicii Domnului; **Adresă:** șos. Olteniței, nr. 255, 041334, sect. 4, București
Acces: în SE Capitalei, în imediata vecinătate a com. Popești-Leordeni (GPS: 44°22'56.45"N, 26°8'58.06"E)
Stareț: ierom. Petru Ungureanu; **Contact:** +40213614756

Moaște: părțile din moaștele Sf. Andrei, Sf. Gheorghe, Sf. Ambrozie, Sf. Dionisie

Prin întemeierea mănăstirii închinată Sfinților Români s-a dorit ca vatra și duhul Schitului Maicilor, demolat în perioada comunistă, să fie strămutate pe acest loc. Biserica, concepută în stil brâncovenesc, a fost înălțată în anii 2003-2006, la inițiativa PF Teoctist. La demisol funcționează Paraclisul Acoperământul Maicii Domnului. Locașul este împodobit cu capiteluri, coloane și ancadrame, recuperate de la biserici demolate din București. Târnosirea bisericii și sfințirea corpului de chiliile s-au făcut în 29 octombrie 2006.

Mănăstirea Christiana 16 viețuitoare, viață de obște

Hram: Pogorârea Duhului Sfânt, Sfinții Apostoli Petru și Pavel, Nașterea Maicii Domnului; **Adresă:** șos. Pipera, nr. 49, 014254, sect. 2, București
Acces: stația de metrou Aurel Vlaicu, tramvaiul 5, autobuz 135; 500 m N din intersecția Șoseaua Pipera cu str. Alexandru Ștefănescu
 (GPS: 44°29'2.11"N, 26°6'16.24"E)

Stareț: stavrofora Benedicta Chirobocea; **Contact:** +40214908280

Inițiativa înălțării Mănăstirii Christiana a aparținut prof. univ. dr. Pavel Chirilă, la care se vor mobiliza, imediat după 1990, mai mulți preoți și medici din București. În 1992, PF Teoctist dă binecuvântare pentru construirea unui Complex medico-ecclesial ce urma să cuprindă o policlinică, clinici de specialitate și o mănăstire (lucrările la policlinică vor fi însă abandonate, clădirea începută ajungând astăzi sediu al Poliției Rutiere). În 1993 s-a pus piatra de temelie a noii mănăstiri. Se amenajează un corp de chilli, după planurile arhitectului Octavian Neculai. În 2001-2005, substanțiale donații ale doamnei Maria Liliana Vasilescu, ale familiilor Ioan și Viorica Buzincu și Ion și Adriana Cheșa vor contribui decisiv la înălțarea și pictarea bisericii noului așezământ. O fostă hală de producție este transformată în cămin de bătrâne. Biserica și ansamblul mănăstiresc vor fi sfințite în 2005 de PF Teoctist și PS Sebastian – actualmente episcop al Slatinei. Altarul și naosul bisericii sunt încorporate în clădirea căminului, doar pronaosul și pridvorul aflându-se la exterior. În iunie 2007 s-a început construcția unei noi biserici, mai încăpătoare, pe un amplasament sfințit în acest scop încă din 1993. În 2008 sunt reluate lucrările la cel de-al doilea corp de chilli. Din cele 16 maici și surori ale mănăstirii, două sunt medici, iar 11 asistente medicale.

Moaște: părțile din moaștele Sf. Cuvios Antipa Romanul de la Calapodestii (10 ianuarie)

Mănăstirea Plumbuita 10 viețuitori, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul; **Adresă:** str. Plumbuita, nr. 58, 023637, sect. 2, București; **Acces:** autobuz 182, 282, tramvai 21, troleibuz 66, stația Doamna Ghica; (GPS: 44°28'19.99"N, 26°8'5.87"E)

Stareț: arhim. Visarion Marinescu; **Contact:** +40212421728

Plumbuita – monument de referință pentru istoria și arhitectura Bucureștiului – este ctitorie a voievodului Petru cel Tânăr (1559-1568). Începută în 1560, va fi târnosită în vremea lui Mihnea Turcitul, domn ce va închina Plumbuita Mănăstirii Xiropotamu, din Sfântul Munte Athos. Biserica este rezidită din temelii în 1647 de Matei Basarab, prilej cu care voievodul va mai înălța o Casă Domnească și un puternic zid de apărare. Turnul-clopotniță este înălțat în anii 1802-1806 de egumenul Dionisie din Ianina, fost stareț la Xiropotamu. În 1573, la Plumbuita este înființată, de către domnul Alexandru al II-lea Mircea, **prima tiparniță din București**; printre primele cărți apărute aici sunt un *Te-traevangheliar* și o *Psaltire*. În timpul Revoluției de la 1848, mănăstirea va fi transformată în închisoare politică. După secularizare devine biserică de mir. În 1940, mareșalul Ion Antonescu intenționa ca Plumbuita să capete destinația de Panteon Național al eroilor români căzuți în Primul Război Mondial, demarând în acest sens ample acțiuni de restaurare (nefinalizate). În 1955, biserica mănăstirii va fi restaurată prin purtarea de grijă a PF Justinian. În incinta mănăstirii se află atelierele Secției de Pictură, Restaurare și Patrimoniul din cadrul Facultății de Teologie, București, un cabinet medical și o farmacie pentru persoanele defavorizate.

Moaște: părțile din moaștele Sf. Nicolae, Sf. Gheorghe, Sf. Pantelimon, Sf. Ioan cel Nou de la Suceava

De văzut:

- Muzeul amenajat în Casa Domnească: cuprinde carte veche românească, artă religioasă, 130 de busturi ale domnitorilor români, operă a starețului Simeon Tatu

Mănăstirea Radu Vodă

10 viețuitori, viață de obște

Hram: Sfânta Treime

Adresă: str. Radu Vodă, nr. 24 A, 040275, sect. 4, București

Acces: în imediata apropiere a Pieței Unirii (metrou) și a pasajului Mărășești.

Tramvaie 15, 27, 30; autobuze: 104, 123, 124, 312, 385

(GPS: 44°25'26.65"N, 26°6'26.97"E)

Stareț: arhim. Nectarie Șofelea

Contact: www.manastirea-radu-voda.ro

Pe locul unde se ridică astăzi Mănăstirea Radu Vodă s-au descoperit importante vestigii arheologice datate din perioada paleoliticului. În vremea geto-dacilor, așezarea de pe colina din apropierea Pieței Unirii de astăzi dispunea de puternice fortificații, constituindu-se într-un punct strategic de prim rang.

Prima biserică de pe colina Radu Vodă este atribuită domnitorului Mihnea cel Rău (1508-1509), cea de a doua fiind ctitorie a domnitorului Alexandru al II-lea Mircea (1568-1577), strănepot al lui Vlad Țepeș. Fiul său, Mihnea Turcitul (1564-1601), va înzestra mănăstirea cu moșii, sate și odoare de preț – sporind prestigiul ei în Țara Românească. În timpul domniei sale, în mănăstire este înființată **prima bibliotecă din București**. În 1595, Mănăstirea Radu Vodă va fi incendiată de trupele lui Sinan Pașa, în retragerea acestora din calea armatei lui Mihai Viteazul. Radu Vodă Mihnea (1586-1626) reface din temelii mănăstirea, în 1625, închinând-o Mănăstirii Iviron din Athos. Patriarhul Macarie al Antiohiei și Paul de Alep, vizitând Mănăstirea Radu Vodă în 1653-1657, rămân profund impresionați de arhitectura acesteia. Cutremurele din 1829 și din 1838 îi vor produce Mănăstirii Radu Vodă mari pagube, fiind necesare ample lucrări de refacere. În 1875, Titu Maiorescu, în acea vreme ministru al cultelor, hotărăște dărâmarea unei părți însemnate din mănăstire – ca și a altor incinte mănăstirești și hanuri din București –, considerate clădiri insalubre. Biserica, turnul-clopotniță și o parte din chiliile vor rămâne totuși nedemolate. Dacă în perioada 1839-1847 la Radu Vodă va funcționa Seminarul Mitropoliei, iar mai târziu, pentru o scurtă perioadă, Liceul Francez, la începuturile perioadei comuniste va funcționa aici o școală de cadre de partid. Clădirile **Seminarului Teologic**, aflate la sud de biserică, datează din 1893, fiind construite prin grija lui Ion Scorțeanu și a sorei sale Maria Șchiopescu, ca internat al seminarului. În 1960, mănăstirea este desființată. PF Justinian va restaura biserica de la Radu Vodă între anii 1969 și 1974, locașul fiind resfințit în 1979. Pictura bisericii aparține părintelui arhimandrit Sofian Boghiu, în pronaos păstrându-se totuși o parte însemnată din pictura lui Gh. Tattarescu. Mănăstirea a fost reactivată în 1998 de către PF Teoctist.

În biserica Mănăstirii Radu Vodă se află **mormântul Patriarhului Justinian Marina** (†1977).

Moaste: părțile din moaștele Sf. Nectarie de Eghina

Raclele cu moaștele Sfântului Nectarie din Eghina

Mănăstirea Stavropoleos

7 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil, Sfântul Atanasie cel Mare, Sfântul Iustin Martirul și Filozoful, Sfântul Haralambie

Adresă: str. Stavropoleos, nr. 4, 030083, sect. 3, București
(GPS: 44°25'54.80"N, 26°5'54.17"E)

Stareț: monahia Mihaela Luchian

Contact: +40213134747, www.stavropoleos.ro

Moaște: părțile de la Sf. Ap. Andrei, Sf. Ap. Petru, Sf. Pantelimon, Sf. Vasile cel Mare și Sf. Haralambie

De văzut:

• Muzeu: colecție de obiecte vechi bisericești, unele recuperate de la bisericile dărâmate în perioada comunistă

Slujbele de la Stavropoleos sunt printre cele mai înălțătoare din întreg Bucureștiul – grupul psaltic Stavropoleos fiind binecunoscut atât în țară, cât și în străinătate.

Mănăstirea este considerată o capodoperă a arhitecturii românești, fiind inclusă în patrimoniul UNESCO. Biserica mănăstirii, ce aparține ca stil epocii brâncovenești, a fost zidită în 1724 de către arhimandritul grec Ioanichie Stavropoleanul, în timpul domniei lui Nicolae Mavrocordat (1719-1730). Incinta actuală s-a ridicat în 1897 după planurile concepute de arhitectul Ion Mincu. În anii 1890-1940 biserica a fost închisă. Printre slujitorii de seamă de după 1940 amintim pe preoții Dumitru Ionescu Palanca (care va petrece 15 ani în închisorile comuniste) și Ioan Lăncrăjan.

După 1991, sub administrarea ierom. Iustin Marchiș, mănăstirea începe să renască. Au fost restaurate pictura, iconostasul și exteriorul bisericii (impresionează, îndeosebi, noua înfățișare a sculpturii pridvorului). În incintă s-au amenajat o bibliotecă, o trapeză, o colecție de obiecte bisericești, stăreția și chiliile. Viețuitoarele mănăstirii restaurează cărți vechi, icoane, broderii etc. Va primi statutul de mănăstire – pierdut în 1826, când a devenit parohie – în anul 2007.

Schitul Darvari

6 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena, Sfinții Arhangheli Mihail și Gavriil

Adresă: str. Schitul Darvari, nr. 3, 020473, sect. 2, București

(GPS: 44°26'34.55"N, 26°6'24.65"E); **Egumen:** arhim. Teofil Anastăsoaie;

Contact: +40212123247, +40212115260, www.schituldarvari.ro

Este ctitorit în 1834 de familia căminarului Mihail Darvari. În 1835 existau o bisericuță din lemn, fără turlă, cu hramurile Învierea Sf. Lazăr, Sf. Împărați Constantin și Elena și Sf. Arhangheli Mihail și Gavriil, și câteva chiliile, fiind aduse aici, pentru slujire, 12 călugărițe. În 1865, după legea secularizării, schitul este închis, iar monahiile trimise la mănăstirile Pasărea și Ciorogârla. Începând cu anul 1869 călugării de la Schitul Prodromul din Muntele Athos primesc permisiunea familiei ctitorilor de a se caza la Schitul Darvari atunci când veneau la București pentru strângerea de ajutoare, aceștia obligându-se să săvârșească sfințele slujbe în schit. La cererea Mitrop. Ghenadie Petrescu, familia ctitorului repară schitul în 1894. În anii 1933-1934 schitul este restaurat de către generalul de divizie Mihail Darvari, nepotul ctitorului, biserica fiind pictată în frescă de Iosif Keber. În 1959 schitul este închis de către autoritățile comuniste, călugării fiind mutați la Cernica, locașul devenind biserică de mir. După 1989 este restaurată pictura de către părintele Sofian Boghiu. Patriarhul Teoctist, în 1996, reînființează schitul, primul stareț al acestuia fiind actualul episcop al Giurguiului PS Ambrozie Meleacă, provenit din obștea Mănăstirii Crasna, Prahova. În ultimii ani au avut loc ample modificări ale așezământului, schitul recăpătându-și strălucirea de odinioară.

La schitul Darvari s-au desfășurat, la începutul anilor '90 ai secolului trecut, manifestările cultural-religioase cunoscute sub numele de Serile Darvari, la care au participat renumiți duhovnici și oameni de cultură.

Mănăstirea Căldărușani

35 viețuitori, viață de obște

Hram: Sfântul Dumitru (biserica din cetate),
Sfântul Ioan Evanghelistul (biserica din cimitir),
Sfânta Varvara (cimitirul mirenilor)

Adresă: sat Lipia, com. Gruiu, 077130, jud. Ilfov

Acces: din DN 1 București-Ploiești, pe DJ 101 Balotești-Căciulați-Moara Vlăsiei, apoi DJ 101C spre Lipia, până la mănăstire (40 km); 2. București- Ștefănești-Dascălu, apoi DC 184 Dascălu-Moara Vlăsiei; din Moara Vlăsiei, DJ 101, DJ 101C Mănăstirea Căldărușani (37 km)

(GPS: 44°40'32.56"N, 26°16'0.62"E)

Stareț: arhim. Lavrentie Gâtă; **Contact:** +40217940307; **Cazare:** 25 locuri

Moaște: părțilece
din moaștele
Sf. Grigorie
Dascălul,
Sf. Dimitrie,
Sf. Teodosie,
Sf. Artemie,
Sf. Lavru,
Sf. Marina,
Sf. Trifon,
Sf. Anastasia

**Icoane făcătoare
de minuni:** icoana
Maicii Domnului

Mănăstirea Căldărușani este unul dintre cele mai importante monumente de arhitectură bisericească din Țara Românească. După prima istoriografie a mănăstirii (1870), aparținând lui Casian Monahul, a fost ctitorită în 1638 de Matei Basarab (1632-1654). Domnitorul muntean, aflat în conflict cu Vasile Lupu al Moldovei, trecând prin aceste părți, hotărâște să zidească pe locul unui vechi schit de lemn o mănăstire din piatră. Despre existența unei sihăstirii la Căldărușani înainte de 1637 mărturiseste și un hrisov din 1615, emis în cancelaria voievodului Radu Mihnea (1611-1616). Matei Basarab va ridica în mijlocul Codrilor Vlăsiei o adevărată cetate, înconjurată pe trei laturi de un lac. Biserica mare a mănăstirii, în plan treflat, cu trei turle, cu hramul Sf. Dimitrie Izvorătorul de Mir, poartă aceeași amprentă arhitecturală ca și biserica Mănăstirii Dealu și cea a Mănăstirii domnești de la Curtea de Argeș. Paul de Alep, însoțitorul Patriarhului Macarie al Antiohiei în Țările Române, face, în 1653, următoarea descriere a mănăstirii: „Este înconjurată de o apă fără sfârșit și fără fund, are hramul Sf. Dumitru și se numește Căldărușani...” Numele mănăstirii provine de la configurația locului, care are aspectul unei căldări. Prin vestita sa școală de copişti, Căldărușaniul a contribuit din plin în veacurile trecute la crearea limbii române literare. Cea mai fecundă perioadă din istoria mănăstirii rămâne totuși sfârșitul secolului al XVIII-lea, când, sub păstoriarea **Sf. stareț Gheorghe de la Cernica** (canonizat în 2005), aceasta devine unul din principalele focare de duhovnicie și cultură ale arealului românesc. În 1834, tipografia Ungro-Vlahiei de la București va fi mutată la metocul Cocioc al Mănăstirii Căldărușani, împlinindu-se astfel dorința **Sf. Mitropolit Grigorie Dascălul** (canonizat în 2006), nevoitor un timp în această mănăstire. În 1778 a fost înființată o școală de pictură, frecventată și de Nicolae Grigorescu în anii 1854-1855. Mănăstirea deține o bogată pinacotecă, care are la bază colecția de artă a Mitropolitului Ghenadie Petrescu.

Vechea sală a tronului domnitorului Matei Basarab, din Mănăstirea Căldărușani, adăpostește acum Sala Tezaurului. Pictura bisericii mari este restaurată de Dimitrie Belizarie în 1911. Între 1950 și 1958 biserica mănăstirii a fost restaurată de PF Justinian Marina. Începând cu 1992, sub stăreția arhim. Laurențiu Gâtă, se ridică o nouă stăreție. În prezent, au loc ample lucrări de restaurare la clădirile aflate în afara cetății. Biserica din cimitir, cu hramul Sf. Ioan Evanghelistul, datează din 1804, fiind ctitorită de frații Toma și Constantin Crețulescu.

De văzut:

- Muzeu:
manuscrise, cărți bisericești, broderii de aur, argintărie, icoane vechi și picturi realizate de Nicolae Grigorescu, Gheorghe Tattarescu, Sava Henția
- Bibliotecă:
manuscrise și cărți bisericești în greacă, latină, italiană, română etc.

Odată ajunși la Căldărușani, nu uitați să vă opriți pentru câteva clipe la mormântul părintelui Sofian de la Antim, „Duhovnicul Bucureștilor”.

Moaște:

Sf. Ier. Calinic de la Cernica;
Sf. Gheorghe de la Cernica

Icoane făcătoare de minuni: Icoana Sf. Nicolae

Pelerinaje:

Sf. Ierarh Calinic de la Cernica
(11 aprilie)

De văzut:

• Muzeu: obiecte de cult cu valoare de patrimoniu (Sfinte Vase, chivoturi, Sfinte Evanghelii), veșminte, cărți, manuscrise și hrisoave vechi, pictură – Theodor Pallady, Ion Tuculescu

Cimitirul mănăstirii se constituie într-un adevărat Panteon al personalităților bisericesti, culturale, istorice, precum teologul și scriitorul Gala Galaction, președintele Sfatului Țării din Basarabia, din 1918, Pan Halippa, mărturisitorul temnițelor comuniste Ioan Ianolide, poetul creștin Daniel Turcea etc.

Mănăstirea Cernica

40 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe (biserica din cetate); Sfântul Mare Ierarh Nicolae (biserica de pe ostrov); Sfântul Ierarh Calinic

Adresă: com. Cernica, 077035, jud. Ilfov

Acces: din DN 3, la E de București, ramificație, din com. Pantelimon (după 9,5 km), DJ 301 spre S (4 km). Mănăstirea se află la 13,5 km de centrul Capitalei României; (GPS: 44°26'13.81"N, 26°17'6.90"E)

Stareț: arhim. Macarie Ciolan

Contact: +402135117379; www.cernica.go.ro;

Cazare: 40 locuri

Veche vatră de spiritualitate, cultură și artă românească, Mănăstirea Cernica, situată în imediata apropiere a Bucureștiului, este unul dintre cele mai atractive locuri de pelerinaj din România. Lacul Cernica înconjoară cele două ostroave – Ostrovul Sf. Ier. Nicolae, care păstrează temelii bisericii ctitorite de marele vornic Cernica Știrbei, în urmă cu patru veacuri (1608), și Ostrovul Sf. Gheorghe, cu cetatea și Biserica Sf. Gheorghe –, ambele ctitorii ale Sf. Ier. Calinic de la Cernica (1820-1850). În cimitirul mănăstirii se află, de asemenea, o frumoasă biserică cu hramul Sf. Lazăr, înălțată de către **Sf. Cuv. stareț Gheorghe de la Cernica** în anul 1804 (în forma actuală, ctitorie a Mitrop. Nifon, 1863). Anul 1781, odată cu venirea în mănăstire a starețului Gheorghe, destoinic ucenic al Sf. Paisie Velicikovski de la Neamț, poate fi socotit, pe drept cuvânt, ca fiind cel de-al doilea certificat de naștere al Cernicâi. Gheorghe de la Cernica va reface obștea monahală, risipită din pricina războaielor și a ciumei, ridicând din ruină mănăstirea. Astfel, în 1815, va fi rezidită din temelii Biserica Sf. Nicolae din ostrov.

Pe Ostrovul Sf. Gheorghe se păstrează, destul de bine conservate, casa starețului Gheorghe de la Cernica, casa Sf. Ier. Calinic, casa în care a locuit în perioada 1898-1910 poetul Tudor Arghezi, casa în care a locuit cunoscutul **duhovnic Ilarion Argatu**. Vechiul Seminar Monahal de la Cernica a dat nenumărate personalități de seamă Bisericii noastre – să amintim doar de PF Teoctist, care, vreme de opt ani, a învățat la această școală.

După cel de-al Doilea Război Mondial, Cernica a găzduit mai mulți ierarhi din Basarabia și Bucovina – teritorii anexate de Rusia sovietică. Tot la Cernica se va refugia, din Rusia, între 1943 și 1946, și **părintele Ioan Kulăghin** (n. 1885), sub îndrumarea căruia vor cunoaște îndeaproape practica isihastă – ajutați și de textele celor două volume ale *Sbornicului de la Valaam* – mulți dintre membrii *Rugului Aprins* de la Mănăstirea Antim.

Restaurarea mănăstirii s-a făcut în principal în anii '60 ai secolului trecut, din inițiativa PF Justinian Marina. Pictura exterioară a incintei mănăstirești este realizată de **părintele Sofian Boghiu**, împreună cu ucenicii săi. Bogata bibliotecă a Mănăstirii Cernica numără astăzi peste 20000 de volume, dintre care peste 1000 au valoare de patrimoniu. **Fântâna Turcului** și **Paraclisul Sf. Dimitrie Izvorătorul de Mir** sunt alte două importante puncte de atracție ale mănăstirii.

Mănăstirea Pasărea

145 viețuitoare, viață de obște

Hram: Sfânta Treime (biserica mare), Adormirea Maicii Domnului (biserica din cimitir)

Adresă: sat Pasărea, com. Brănești, 077032, jud. Ilfov

Acces: din DN3 București-Constanța: 1. ramificație „la Troiță” spre NE prin Cozieni până la mănăstire (19 km); 2. ramificație din Brănești prin Pasărea până la mănăstire (25 km)-din București; (GPS: 44°28'0.78"N, 26°19'6.70"E)

Stareță: stavrofora Mihaela Costache

Contact: +4021352421, +40723079563, www.manastireapasarea.ro

Moaște:

părțile de la Sf. Pantelimon, Sf. Mina, Sf. Mercurie

Icoane făcătoare de minuni:

icoana Maicii Domnului, icoana Mântuitorului (Domnul minunat)

De văzut:

• Muzeu: icoane vechi, broderii, carte veche, sculptură

Lacul Pasărea și Pădurea

Pustincu fac din Mănăstirea Pasărea o binecuvântată oază de liniște și rugăciune.

Moaște:

părțile din moaștele Sf. Ap. Andrei, Sf. Ambrozie, Sf. Pantelimon, Sf. Iov de la Poceaev

Mănăstirea Sfântul Nicolae, Sitaru

15 viețuitori, viață de obște

Hram: Sfântul Mare Ierarh Nicolae

Adresă: sat Sitaru, com. Grădiștea, 077111, jud. Ilfov

Acces: din DN 1 București-Ploiești, pe DJ 101 Balotești-Căciulați- Moara Vlășiei, Grădiștea-Sitaru, până la mănăstire (46 km); 2. București- Ștefănești-Dascălu, apoi DC 184 Dascălu-Moara Vlășiei; din Moara Vlășiei, DJ 101 Grădiștea-Sitaru-Mănăstirea Sitaru (43 km); (GPS: 44°40'48.12"N, 26°19'3.40"E)

Stareț: ierom. Nathanael Haraga

Contact: +40243280165, +40720915550; **Cazare:** 40 locuri (vara)

Ctitorul primei biserici de zid din sihăstria de la Sitaru a fost boierul Papa Greceanu, străbunicul domnitorului Constantin Brâncoveanu. În 1752 biserica va fi refăcută „de iznoavă”, după cum grăiește pișania, în vremea Mitropolitului Neofit al Ungro-Vlahiei, fiind pictată de „Neacșa ierei, Dima ierei, Grigorie, Șerban, Constantin și Constandache”, în 1753. După legea secularizării, în mănăstire va funcționa o temniță pentru minori. În 1875, la Sitaru erau mai mulți călugări decât înainte de secularizare (decembrie 1863). În 1915 mănăstirea rămâne pustie. Abia în anul 1928, doi călugări din obștea Căldărușanilor, Atanasie și Martirie, se mută la Sitaru, căutând să reînvie schitul. În 1944 sosesc aici 24 de călugări basarabeni, refugiați de la Mănăstirea Noul Neamț. Chiar și după decretul regimului comunist, de desființare a mănăstirilor, din 1959, doi dintre viețuitori refuză să părăsească mănăstirea. După 1971 viața duhovnicească la Sitaru începe să renască, părinții Damian Bogdan, Gherontie Ghenoiu și Gherasim reușind să adune în jurul lor o obște numeroasă. În ultimii ani s-au construit un corp de chilii, un arhondaric, o bibliotecă etc.

Mănăstirea Samurcășești, Ciorogârla

45 viețuitoare, viață de obște

Hram: Sfânta Treime, Adormirea Maicii Domnului, Cuvioasa Parascheva

Adresă: com. Ciorogârla, 077055, jud. Ilfov

Acces: din București: A 1 (20 km de centrul orașului), apoi DJ 601 (5 km); ori din A1 (15 km), apoi DJ602 (3 km), indicator spre Ciorogârla, până la mănăstire, aflată în sat.; (GPS: 44°26'14.37"N, 25°52'37.95"E)

Stareță: stavrofora Lucia Bostan; **Contact:** +40213147058

Moaște: părțile
din moaște
Sf. Ap. Andrei,
Sf. Ștefan, Sf. Ioan
Gură de Aur,
Sf. Silvestru

De văzut:

• Muzeu: icoane și carte veche românească, chivote, veșminte

Pictorul Nicolae Grigorescu a întocmit, în 1870, un plan pentru pictarea Mănăstirii Samurcășești, cerând maicilor 1000 de galbeni. Suma a fost însă mult prea mare pentru posibilitățile mănăstirii. Aceasta va fi pictată de Gheorghe Tattarescu contra sumei de 500 de galbeni. Lucrările de pictură s-au încheiat pe data de 13 decembrie 1870.

Mănăstirea este ctitoria vornicului Constantin Samurcaș și a soției sale Zinca, din 1808. Plini de dumnezeiască râvnă, aceștia au hotărât să ridice lângă pădurea Cotroceni, ce făcea parte din Codrii Vlăsiei, o mănăstire cu trei altare. Primele viețuitoare au fost două nepoate călugărițe ale starețului Timotei de la Cernica (1807-1816). Întâiul document care atestă existența Mănăstirii Ciorogârla este o *Hotărâre* a Divanului Țării Românești din 31 mai 1811. În 1845 clucerul Alexandru Samurcaș, nepot de frate și fiu adoptiv al ctitorului, face prima reparație a bisericii, care suferise în urma cutremurului din 1838. Domnitorul Carol I va semna o rezoluție, în 1869, prin care Ministerul Cultelor va acorda mănăstirii o sumă considerabilă pentru o nouă reparație a bisericii. În 1814, în urma unui incendiu, vor fi distruse 30 de chilii. După cutremurul din 1940 biserica și o parte din chiliile reconstruite sunt grav avariate, locașul fiind dărâmat din temelii și reconstruit între 1941 și 1944, prin contribuția generalului Teodor Ciurea, prefect al Ilfovului în acea perioadă. În vara anului 1944, racla cu moaștele Sfintei Cuvioasei Parascheva a fost adusă și adăpostită în biserica Mănăstirii Samurcășești. Din pictura bisericii vechi, care a aparținut lui Gheorghe Tattarescu, s-au mai păstrat doar câteva fragmente. În cimitirul mănăstirii se află biserica cu hramul Sf. Împ. Constantin și Elena, înălțată în anul 1876. Aici sunt îngropate monahia Sofia, fiica lui Ion Heliade Rădulescu, învățătoare și stareță pentru o scurtă vreme la Samurcășești, și mama eroului Valter Mărăcineanu, Frosa Sarandi, printre primele actrițe de teatru din România. Până în 1960, în mănăstire au existat ateliere de țesătorie și covoare. Astăzi funcționează aici un atelier de tâmplărie și de înrămat icoane (primele mașini fiind aduse de Patriarhul Justinian Marina, în 1961, din Germania).

Schitul Vidra

obște în formare

Hram: Sfânta Treime, Sfinții Martiri Brâncoveni

Adresă: com. Vidra, 077185, jud. Ilfov

Acces: schitul este amplasat între localitățile Vidra și Berceni, din București pe DJ 401, 7 km SV de la stația de metrou IMG; (GPS: 44°16'51.18"N, 26°11'58.79"E)

Egumen: ierom. Andrei Vizante

Schitul a fost construit și donat Arhiepiscopiei Bucureștilor de către Fundația Tezaurul Sacru, patronată de Marcela Ghiulbenghian. Pe un teren de cca 5 ha s-au construit un paraclis și o clădire (chilii și sediul fundației). La începutul anului 2008, PF Daniel hotărăște ca așezământul donat să devină metoc al Mănăstirii Radu Vodă.

Mănăstirea Snagov

2 viețuitori, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului

Adresă: sat Siliștea Snagovului, com. Gruiu, 077117, jud. Ilfov

Acces: 1. din București pe DN1 (36 km), apoi spre E din Ciolpani pe DJ 101C 8 km până la debarcaderul Siliștea Snagovului; 2. pe DN1 din București (28 km), apoi, după Săftica, spre E, pe DJ 101 B Ghermănești-Snagov-debarcader (13,5 km); (GPS: 44°43'46.88"N, 26°10'30.36"E)

Stareț: ierom. Varahii Bănățeanu; **Contact:** +40214910394, +40724768941

Mănăstirea Snagov – vechi centru de spiritualitate și cultură ortodoxă românească – se numără printre ctitoriile de seamă ale voievodului **Mircea cel Bătrân** (1386-1418). Este construită din cărămidă, în stil bizantin, athonit, fiind amplasată pe o insulă din mijlocul lacului Snagov. În urma săpăturilor arheologice s-a constatat că prima așezare monahală de aici datează din secolul al XI-lea. Turnul-clopotniță al mănăstirii – păstrat până în zilele noastre – este ctitorie a domnitorului Mircea cel Bătrân. După tradiție, la Snagov se află **mormântul lui Vlad Țepeș**, ucis în anul 1476. Biserica a fost reclădită din temelii de către **Sf. Neagoe Basarab**, domnitorul Țării Românești. Prima pictură datează din 1563, din vremea domniei lui Mircea Ciobanu și aparține lui Dobromir cel Tânăr. La Snagov, în vremea stăreției Sf. Antim Ivireanu (1694-1705) s-au tipărit mai multe cărți bisericești în limbile română, slavonă, greacă și arabă. Tot aici a fost tipărită prima carte cu litere latinești din Țara Românească, cunoscută sub numele: *Orânduiala slujbei lui Constantin și Elena*. În ultimii ani au avut loc ample lucrări de restaurare a mănăstirii. Se află în construcție un pod care va face mănăstirea mai accesibilă pelerinilor.

Mănăstirea Țigănești

130 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresă: com. Ciolpani, 077050, jud. Ilfov

Acces: din București DN1 până la Ciolpani (35 km), apoi 2 km V până la mănăstire; (GPS: 44°43'44.57"N, 26°5'1.61"E)

Stareță: monahia Eufimția Popa;

Contact: +40212668216; +40764384195; **Cazare:** 30 locuri

Mănăstirea Țigănești nu a luat ființă dintr-o inițiativă ctitoricească, ci s-a născut mai întâi ca o sihăstrie, adâncată în vechii codri ai Vlăsiei. Este atestată documentar printr-un act de donație – din iulie 1780 – al lui Matei Țigănescu și al verișoarei sale Parascheva Căplescu, care înalță o bisericuță din lemn pentru nevoitorii sihăstriei. În 1800, starețul Mănăstirii Țigănești, Dositei, sfătuit de Mitrop. Dositei Filitti, hotărăște ca pustnicii să fie transferați la Mănăstirea Căldărușani. Vor fi aduse în locul acestora călugărițe de la Schitul Turbați și Schitul Maicilor din București. În 1812 este construită biserica cu hramul Adormirea Maicii Domnului. Astăzi se păstrează doar urme de frescă din vechea pictură a locașului, biserica fiind repictată în 1929 de Dimitrie Belizarie, în stil neobizantin. Mănăstirea a fost grav afectată de cutremurul din 1977. La Țigănești funcționează ateliere de țesut covoare, broderie artistică, țesături naționale – înființate încă din 1923. În ultimii ani s-au refăcut biserica (la exterior), chillile, trapeza, muzeul.

Moaște: părțile din moaștele Sf. Elefterie, Sf. Haralambie, Sf. 40 Mucenici, Sf. Marina, Sf. Artemon

Icoane făcătoare de minuni: icoana Maicii Domnului (sec. XVII)

De văzut:

- Muzeu: obiecte de cult, icoane, broderii etc.

Schitul Moara Vlăsiei

fără obște

Hram: Sfinții Împărați Constantin și Elena

Adresă: com. Snagov, 077165, jud. Ilfov

Acces: se află în plin câmp, în imediata apropiere a punctului nodal Snagov de pe viitoarea autostradă București-Brașov

(GPS: 44°40'15.58"N, 26°12'29.40"E)

Schitul Moara Vlăsiei a fost înființat din inițiativa PF Daniel, Patriarhul BOR, în anul 2008, în jurul fostei bisericiuțe a satului Vlăsia, sat desființat în anii '50 ai secolului trecut. Biserica cu hramul Sf. Împărați Constantin și Elena a fost înălțată prin purtarea de grijă a starețului Mănăstirii Căldărușani, Martinian Stoicescu, în anul 1927, cu sprijinul locuitorilor din comuna Afumați. Grav afectat de cutremurul din 1977, locașul va fi reparat de gospodăria de partid, pe terenul căreia se afla în acea perioadă. În prezent se fac demersuri pentru recuperarea terenului bisericii, urmând ca în scurt timp aceasta să fie restaurată și să se înceapă zidirea unui corp de chilii.

Schitul Sfinții Arhangheli, Găneasa

3 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresă: com. Găneasa, 077100, jud. Ilfov

Acces: din DN 3 București-Constanța: 1. ramificație „la Troiță” spre NE prin Cozieni până la schit (21 km); 2. ramificație din Brănești prin Pasărea până la schit (29 km). Din Cozieni drum neasfaltat

(GPS: 44°28'59.77"N, 26°17'8.82"E)

Egumenă: stavrofora Mihaela Costache (Mănăstirea Pasărea)

Contact: +40722747041, www.schitul-sfintii-arhangheli.8k.ro

Moaște: părțile din moaștele Sf. Sila, Paisie și Natan de la Sihăstria Putnei

Schitul Găneasa – așezat pe malul lacului Pasărea, într-un încântător cadru natural – este ctitorie a familiei Sorin și Mihaela Marin. Înălțarea sfântului locaș începe în 1995, cu binecuvântarea PF Teoctist.

Biserica – în stil brâncovenesc – a fost proiectată de arhitectul Vladimir Popov, fiind sfințită pe data de 13 noiembrie 1999 de către ÎPS Teodosie, actualmente arhiepiscop al Tomisului. Primește statut de schit din anul 2000. În 2001 se supraetajează corpul de chilii și se construiește o frumoasă trapeză.

Catapeteasma și mozaicurile exterioare ale bisericii poartă semnătura celebrului profesor Ion Achițenie. Vitraliile au fost realizate de Iosif Cadar în 2002-2003, iar pictura (terminată în 2008) aparține lui Alexandru Nicolau. Biserica schitului Găneasa este un veritabil sanctuar al sfinților români, Sfânta Filoftea, Sfânta Teodora de la Sihla, Sfântul Dimitrie Basarabov fiind zugrăviți aici cu o măiestrie fără seamăn.

În cadrul schitului funcționează un atelier de croitorie și broderie.

Mănăstirea Brebu

fără obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresă: com. Brebu, 107100, jud. Prahova

Acces: București-Ploiești-Câmpina pe DN 1/E 60, 95 km; Câmpina-Brebu, J100, DJ 102, 12 km; Brașov-Câmpina-Brebu DN 1/E 60, J100, DJ 102, 91 km; (GPS: 45°10'54.03"N, 25°46'4.72"E)

Administrator: muzeograf Răzvan Radu; **Contact:** +40244357731

De văzut:

- Muzeu (istorie, artă feudală), carte veche românească, obiecte religioase, brâuul Sf. Antim Ivireanul

Împrejurimi:

- Mănăstirea Cornu
- Valea Doftanei
- Casa memorială Nicolae Grigorescu, Câmpina

Ansamblul arhitectonic Mănăstirea Brebu datează din anul 1640, fiind una dintre cele mai importante ctitorii din vremea domniei lui Matei Basarab (1632-1654). Biserica domnească, cu hramul Sf. Arhangheli Mihail și Gavriil, cu o grosime a zidului de 2 m, este considerată unicat în Țara Românească. Construcția mănăstirii a început în anul 1650, fiind desăvârșită de Constantin Brâncoveanu în 1689. Cutremurul din anul 1790 îi va produce mari stricăciuni. La Mănăstirea Brebu, Matei Basarab a ridicat alături de chiliile monahilor o impunătoare casă domnească. Două hrisoave dateate din 24 februarie 1689 și 2 iunie 1690 scutesc de dări 52 de localnici, pentru a ajuta la terminarea mănăstirii. A avut statut de mănăstire până în anul 1863, când are loc secularizarea averilor mănăstirești. Transformată în biserică de mir, chiliile s-au ruinat, iar casa domnească a intrat în administrația Eforiei Spitalelor Civile, devenind, pe rând, sanatoriu, preventoriu, azil de bătrâni. Între 1957 și 1959 monumentul istoric a fost readus la forma sa inițială prin lucrări de restaurare, efectuate sub patronajul Direcției Comisiei Monumentelor Istorice. Clopotnița mănăstirii este una dintre cele mai frumoase din Muntenia. Zidul de incintă are grosimea de 1 m și înălțimea de 5-6 m, conferind ansamblului o imagine de fortăreață medievală. În prezent se fac demersuri pentru recăpătarea statutului de mănăstire.

Mănăstirea Caraiman

6 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci, Buna Vestire, Adormirea Maicii Domnului

Adresă: str. Palanca, nr. 24, loc. Bușteni, 105500, jud. Prahova

Acces: se află în apropierea hotelului Silva din Bușteni (București 131 km și Brașov 30 km, pe DN 1/E 60); se poate ajunge fie cu mașina, fie pe potecă 400 m de la hotelul Silva.

(GPS: 45°24'25.88"N, 25°31'45.75"E)

Stareț: ierom. Gherontie Puiu; **Contact:** +40727202894, +402135117379

Cazare: 50 locuri

Moaște: părțile din moaștele Sf. Nicolae, Sf. Trifon, Sf. Parascheva, Sf. Cosma și Damian

Împrejurimi:

- Castelul Zamora Cantacuzino, Bușteni
- Mănăstirea Sf. Treime, Bușteni

Schitul Caraiman – unul din cele mai tinere așezăminte monahale din Arhiepiscopia Bucureștilor – a fost înființat în anul 1998, cu binecuvântarea PF Teoctist, de ierom. Gherontie Puiu. După înălțarea unui agheasmatar și a unor chilii provizorii (1998), în 2001 este sfințită, de PS Sebastian (actualmente episcopul Slatinei), o biserică de lemn, cu hramul Adormirea Maicii Domnului. Lucrările la biserică de zid, cu hramul Înălțarea Sfintei Cruci, începute în 2001, sunt aproape încheiate. În ultimii ani s-au mai înălțat un impunător corp de chilii, arhondaric, trapeză etc. Din 2008 capătă statut de mănăstire. În cadrul mănăstirii funcționează Centrul Social Pastoral Sf. Cruce.

Mănăstirea Ceptura

fără obște

Hram: Sfinții Împărați Constantin și Elena

Adresă: sat Ceptura de Jos, com. Ceptura, 107126, jud. Prahova

Acces: din centura de est a Ploieștiului (68 km de la București pe DN 1/E 60), DN 1B 25,5 km spre E, apoi DJ 102M spre N până la Ceptura de Jos, 4 km
(GPS: 45°0'35.69"N, 26°19'48.78"E)

Schit ctitorit în prima jumătate a secolului al XIX-lea de călugării de la Mănăstirea Căldărușani – al cărei metoc va fi până în anul 1959. În urma Decretului 410/1959, călugării sunt alungați din schit. A rămas ca paznic și îngrijitor al bisericii doar un singur monah. După moartea acestuia, locașul va fi lăsat în paragină, chiliile devenind adăposturi pentru animalele unui GAS. Reînființarea Schitului Ceptura a fost aprobată de Sfântul Sinod încă din anul 1996, însă lipsa unui corp de chiliai, a mijloacelor de trai și a fondurilor pentru resturarea bisericii a făcut ca până în prezent să se afle doar în administrația centrului eparhial. În 2009 a fost ridicat la rangul de mănăstire.

Mănăstirea Cheia

9 viețuitori, viață de obște

Hram: Sfânta Treime (biserica mare), Adormirea Maicii Domnului (paraclisul)

Adresă: loc. Cheia, com. Măneclu, 107356, jud. Prahova

Acces: DN 1/E 60, DN 1A, 133 km din București; 67 km din Ploiești; 47 km din Brașov.

(GPS: 45°27'23.58"N, 25°57'16.09"E)

Stareț: protos. Damian Toderiță

Contact: +40724545432, +40244294135

Cazare: 50 locuri

De văzut:

- Muzeul de obiecte bisericești

Împrejurimi:

- Mănăstirea Suzana

După tradiție, primul așezământ monahal de pe aceste meleaguri a fost întemeiat de câțiva ciobani din Săcele, în jurul anului 1700, fiind distrus de turci în 1777. Schitul Adormirea Maicii Domnului, ridicat în anul 1790, va dispărea și el, mistuit de un incendiu în 1832. Biserica actuală, având hramurile Sf. Treime și Adormirea Maicii Domnului, este înălțată în 1835 de către doi ieromonahi originari din Transilvania – **Damaschin și Iustin**, cu metania la Căldărușani, pe terenul donat de vel-vornicul Mihail Ghica. Biserica a fost sfințită pe data de 20 iulie 1839, de către episcopul Chesarie al Buzăului.

Fresca aparține pictorului Naum Zugravul. Catapeteasma, lucrată la Viena, a fost donată de episcopul Chesarie al Buzăului. **Icoanele împărătești sunt opera lui Gheorghe Tattarescu**, fiind argintate de către meșterul Lazăr din Ploiești. Paraclisul cu hramul Adormirea Maicii Domnului a fost ctitorit între 1924 și 1927 de către starețul din acea vreme Grigorie Georgescu. Se distinge printr-un frumos iconostas, sculptat în lemn de ci-reș. În naosul paraclisului sunt păstrate patru icoane împărătești din anul 1799, aparținând vechii biserici.

Mănăstirea Cheia a fost în trecut, prin numeroasele ei acțiuni de caritate și prin prezența monahilor ardeleni aici, unul din centrele misionare importante pentru românii din Transilvania.

Mănăstirea Crasna

35 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena (biserica veche), Acoperământul Maicii Domnului (biserica nouă), Sfântul Ilie Tezvițeanul (altarul de vară), Sfinții Români (paraclisul)

Adresă: sat Schiulești, com. Izvoarele, 107326, jud. Prahova

Acces: DN 1/E 60, DN 1A București-Ploiești-Chiritești (spre Cheia, Vălenii de Munte), apoi DL până la Schiulești, 6 km. De la marginea satului Schiulești încă 3 km până la mănăstire (ultimii kilometri de drum sunt neasfaltati)
(GPS: 45°17'41.25"N, 25°55'35.81"E)

Stareț: arhim. Nicodim Dimulescu; **Contact:** +40244292560; **Cazare:** 50 locuri

Icoane făcătoare de minuni: Icoana Maicii Domnului

La Mănăstirea Crasna și-au făcut ucenicia șase dintre înalții ierarhi ai Bisericii Ortodoxe Române.

Împrejurimi:

- Salina Slănic Prahova
- Muntele de Sare – rezervație naturală, Slănic
- Muzeul Sării, Slănic

A luat ființă în prima jumătate a secolului al XVIII-lea, fiind întemeiată, cel mai probabil, de câțiva sihaștri din zona Vălenii de Munte. Prima atestare documentară a vetrei monahale este un act de donație, în care se menționează existența unui schit cu o bisericuță de lemn, datat 1745. Proprietarul acestor locuri, postelnicul Dinu Constantin Potlogea, fiul preotului Radu Potlogea din Izvoarele, hotărăște, în 1828, zidirea unei biserici pentru satul Băjenari – sat întemeiat după anul 1821, din pricina năvălirii turcilor. Biserica va fi sfințită în 1828, de către episcopul Chesarie al Buzăului, fiind pictată în 1834. Primul stareț a fost chiar ctitorul, călugărit sub numele de Chesarie. Va fi urmat în viața monahală, la scurt timp, și de fiul său (monahul Nil). După secularizare, schitul decade, fiind închinat Mănăstirii Cheia. În 1920 mai avea un singur călugăr. Începe să renască în 1964, prin osteneala stareților Ghedeon, Galaction (viitorul episcop al Alexandriei și Teleormanului) și Nicodim. Catapeteasma bisericii vechi, lucrată la Viena, este acoperită cu foiță de aur. În anul 1983, biserica veche a fost renovată. În 1991 va fi repictată, prin purtarea de grijă a PF Teoctist, de pictorul-restaurator Ioan Chiriatic. După 1989, prin osteneala PS Galaction, s-au construit: un monument al eroilor pictat de Ioan și Daniela Moldoveanu, un impunător arhondaric și un corp de chilii. S-a mai ridicat o nouă biserică de zid, ce înglobează și un paraclis. Capătă statutul de mănăstire în 2001.

Mănăstirea Chițorani

3 viețuitori, viață de obște

Hram: Sfântul Mare Ierarh Nicolae

Adresă: sat Chițorani, com. Bucov, 107112, jud. Prahova

Acces: din centura de est a Ploieștiului (68 km de la București pe DN 1/E 60), DN 1B 6,5 km, apoi DL spre N până la Chițorani, 1,5 km
(GPS: 44°58'26.32"N, 26°7'6.88"E)

Stareț: protos. Casian Costache; **Contact:** +40721070577

Biserica mănăstirii datează de la sfârșitul secolului al XIV-lea, fiind ctitoria Tincăi Mărăcineanca. Două pietre de mormânt așezate în dreapta pronaosului – a protosinghelului Macarie, slujitor al bisericii și ctitor, din 1524, și a doamnei jupânițe Stanca, 1756 – dau mărturie de vechimea locașului. Ultimele restaurări ale bisericii au avut loc în 1921, 1956 și 2007. Biserica este din lemn, grinzile fiind îmbinate, ca și la bisericile din Maramureș, în coadă de rândunică. Târnosită în 2007 de PS Sebastian, actualmente episcopul Slatinei.

Mănăstirea Cornu

10 viețuitoare, viață de obște

Hram: Sfântul Ioan Evanghelistul, Sfânta Cuvioasă Eufrosina

Adresă: sat Cornu de Jos, com. Cornu, 107180, jud. Prahova

Acces: București-Ploiești-Câmpina, pe DN 1/E 60, 96 km; Câmpina-Cornu de Jos, DJ 205G, 5,5 km ; Brașov-Câmpina-Cornu de Jos DN 1/E 60, DC 1, DJ 205G, 77 km.

(GPS: 45°9'53.31"N, 25°42'55.53"E)

Stareță: monahia Parascheva Băgu; **Contact:** +40722390387

Moaște: părțile din moaștele Sf. Epictet și Astion, Sf. Panaghiotis, Sf. Cuv. Mc. de la Mănăstirea Sf. Gheorghe din Hozeva

Împrejurimi:

- Muzeul Nicolae Grigorescu, Câmpina

Mănăstirea Cornu se află în localitatea cu același nume, așezată pe dealul Topșei-Podișor, loc din care se deschide o încântătoare priveliște asupra orașului Câmpina și a Văii Prahovei. Întemeietoarea Mănăstirii Cornu este scriitoarea Aurora Cornu, fiică a satului, stabilită în prezent la Paris; mănăstirea a fost ctitorită întru pomenirea părinților și a soțului scriitoarei. În 2003 consiliul local Cornu a acordat în folosință gratuită Arhiepiscopiei Bucureștiului terenul pentru construcția așezământului. Lucrările de construcție au început efectiv în 2006. Până în 2008 s-au înălțat o biserică provizorie și un corp de chilii. Principala problemă cu care se confruntă mănăstirea este cea legată de alunecările de teren.

Mănăstirea Ghighiu

50 viețuitoare, viață de obște

Hram: Izvorul Tămăduirii (biserica mare), Sfinții Lazăr, Spiridon și Haralambie (biserica din cimitir)

Adresă: sat Ghighiu, com. Bărcănești, 107056, jud. Prahova

Acces: de la intrarea în Ploiești dinspre București 2 km pe centura de est a Ploieștiului până la mănăstire, 58 km din București pe DN 1/E 60.

(GPS: 44°54'0.90"N, 26°3'54.83"E)

Stareță: stavrofora Eupraxia Neacșu; **Contact:** +40244277198

Moaște: părțile din moaștele Sf. Haralambie, Sf. Clement, Sf. Trifon, Sf. Dimitrie Basarabov

Icoane făcătoare de minuni: Icoana Maicii Domnului Sîrîaca

Cele mai vechi mărturii despre Mănăstirea Ghighiu datează de la sfârșitul secolului al XVI-lea, când este menționat pe aceste locuri schitul logofătului Coresi și al jupâniței Slăvița. Urmele sihăstriei se vor șterge însă aproape în întregime. Abia în 1817 Măriuța Răfoveanca împreună cu mama sa Ana donează un teren și o parte din averea lor pentru înălțarea unui schit, la cererea monahului Agapie. Vor fi ridicate, mai întâi, o bisericuță de lemn și câteva chilii. Biserica mare a mănăstirii a început a se zidi în anul 1858, prin purtarea de grijă a starețului Eftimie, fiind sfințită pe 31 martie 1866. **Pictura aparține lui Gheorghe Tattarescu (1864).** Mănăstirea a fost incendiată în mai multe rânduri; în 1922 arde valoroasa bibliotecă a mănăstirii. În timpul Primului Război Mondial armata germană distruge o parte din chilii, alungă călugării și transformă Mănăstirea Ghighiu în fabrică de conserve. Mănăstirea va fi bombardată a doua oară în 1944. Patriarhul Justinian Marina restaurează din temelii, în anii '50 ai secolului trecut, întreg ansamblul monahal, transformându-l în mănăstire de maici (1952). La Ghighiu se află o vestită **icoană făcătoare de minuni a Maicii Domnului**, datată din secolul al XVI-lea, dăruită în anul 1958 de episcopul Vasile Samaha de Sergiopolis, Siria. Biserica cimitirului cu hramurile Sf. Lazăr, Sf. Spiridon și Sf. Haralambie este datată din anul 1832, fiind ctitorită de Panait și Ecaterina Mărunțeanu.

De văzut:

- Muzeu: icoane vechi, artă religioasă etc.

Mănăstirea Ianculești

7 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci (biserica mare), Sfântul Mare Mucenic Mina (biserica mică)

Adresă: com. Șoimari, 107560, jud. Prahova

Acces: 1. București-Ploiești (pe DN 1/E 60)-Măgurele (DN 1A), 85 km. Înainte de intrarea în Măgurele, ramificație spre E pe DJ 100L, lezești; DJ 102M, Podu lui Galben; DJ 100M, spre N, Șoimari, 20 km. Înainte de intrarea în Șoimari pe partea stângă 400 m, drum dale de piatră, până la mănăstire; 2. din București pe DN 1/E 60 până la Ploiești (centura de est), 65 km; apoi spre E, pe DN 1B până la Albești-Paleologu, 14 km; DJ 102C spre N, Urlați-Apostolache, DJ 102M, spre V, Podu lui Galben, DJ 100M, spre N, Mănăstirea Ianculești, 38 km
(GPS: 45°9'43.03"N, 26°12'5.10"E)

Stareț: ierom. Benedict Zbârnu; **Contact:** +40244416461; +40721375345

Împrejurimi:

• Vechea Mănăstire Apostolache (1652), fără obște, considerată cea mai frumoasă mănăstire din jud. Prahova

Mănăstirea Ianculești este ctitorie a surorilor Eleonora și Ecaterina Ianculescu (2005). A funcționat la început ca schit al Mănăstirii Crasna. Prin Hotărârea nr. 162/14 iunie 2005 a Sfântului Sinod al BOR, primește statutul de mănăstire. Biserica de lemn de la Ianculești este o donație a parohiei Lunca, jud. Hunedoara. În anii 2005-2006 s-au construit primele două corpuri de chilii și o trapeză. Prin râvna și cu cheltuiala preotului Cristian Prușan de la parohia Tătărani, jud. Prahova, în anul 2007 se va realiza pictura murală a bisericii, în tehnica *fresco*, de către pictorii Adrian și Nicoleta Voicu, același preot donând și catapeteasma bisericii.

În 2008, pe data de 14 septembrie, a avut loc târnosirea bisericii mari, cu hramul Înălțarea Sf. Cruci. În ultimii ani s-au mai construit un corp de chilii și o anexă gospodărească.

Mănăstirea Jercălai

4 viețuitori, viață de obște

Hram: Sfânta Maria, Sfinții Arhangheli Mihail și Gavriil (biserica veche), Sfântul Ilie, Sfântul Nicolae, Nașterea Sfântului Ioan Botezătorul (biserica nouă)

Adresă: str. Jercălai, nr. 1, Urlați, 106304, jud. Prahova

Acces: din București pe DN 1/E 60 până la Ploiești (centura de est), 65 km; apoi spre E, pe DN 1B până la Albești-Paleologu, 14 km; DJ 102C, DJ 102E spre N încă 9 km până la mănăstire; (GPS: 45°1'16.00"N, 26°13'27.23"E)

Stareț: arhim. Cleopa Florescu; **Contact:** +40244271458

Moaște: părțile din moaștele Sfinților 14000 de prunci uciși de Irod
Icoane făcătoare de minuni: icoana Maicii Domnului

Împrejurimi:

• Conacul Belu, Urlați

Biserica de lemn a Mănăstirii Sf. Maria, Cricov a fost construită în 1731, fiind vreme de două secole locaș de închinăciune al satului Lueriu-Reghin, jud. Mureș. În anul 1932 a fost strămutată la Castelul Bran, ca paraclis regal. În perioada comunistă, castelul fiind transformat în muzeu, biserica începe să se deterioreze. Vrednicul de pomenire Patriarh Justinian Marina, la începutul anului 1956, strămută biserica la Schitul Cricov din Prahova, a cărui biserică de zid se ruina. Va fi sfințită pe data de 8 noiembrie 1956 de către episcopul Teoctist (viitorul Patriarh al României). În 1980 biserica fost supusă unor ample lucrări de restaurare. În ultimii ani s-a înălțat o biserică de zid, mult mai încăpătoare, pentru a putea fi protejat locașul vechi. În biserica nouă se slujește din decembrie 2008. Este în curs de finalizare un depozit de carte și obiecte religioase, unic în județul Prahova și printre puținele de acest gen din țară, care va reuni peste 2000 de titluri de carte veche și 500 de icoane vechi.

Mănăstirea Mălăiești

7 viețuitori, viață de obște

Hram: Sfântul Antonie cel Mare, Sfântul Mucenic Fanurie, Nașterea Sfântului Ioan Botezătorul

Adresă: sat Mălăiești, com. Dumbrăvești, 107501, jud. Prahova

Acces: București-Ploiești (DN 1/E 60)-Zamfira (DN 1A), 83 km. Din Zamfira spre V, apoi spre N pe DJ 217, DJ 218 până la Mălăiești de Jos 7 km. Mănăstirea Sfântul Antonie se află la marginea de răsărit a satului Mălăiești de Jos. Din Ploiești până la mănăstire, 26 km; (GPS: 45°6'34.21"N, 26°0'5.44"E)

Stareț: protos. Lazăr Nan; **Contact:** +40244226218; +40244226216

În urmă cu aproape 250 de ani, în pădurea Mălăiești de Jos a existat un schit de călugări ce aparținea de Mănăstirea Vălcănești. Construcția noului așezământ de la Mălăiești a fost începută de ieromonahul Antonie Liță de la Mănăstirea Crasna-Prahova (astăzi stareț la Mănăstirea Sf. Pantelimon, Siliștea-Gumești), lucrările continuând și sub cei doi stareți care i-au succedat (ierom. Petru Ungureanu și protos. Lazăr Nan). Terenul pentru înălțarea mănăstirii a fost donat de Ioan Guiu din Ploiești. Piatra de temelie a bisericii a fost așezată pe data de 17 septembrie 1995, biserica fiind sfințită pe 24 iunie 2004, de PS Varsanufie Prahoveanul. Tâmpla de stejar este sculptată de meșteri din Humulești, Neamț. S-au înălțat un corp de chilii și o frumoasă clopotniță, la o distanță de aprox. 70 m de biserică.

Mănăstirea Parepa

8 viețuitoare, viață de obște

Hram: Sfânta Treime, Izvorul Tămăduirii (biserica mare), Sfântul Nectarie (paraclisul)

Adresă: sat Parepa-Rușani, com. Colceag, 107172, jud. Prahova

Acces: 1. din Ploiești DN 1B spre E până la Albești-Paleologu, 23 km, apoi DN 1D spre SE -12 km; ramificație spre NE, DJ 102N 3,5 km până la Parepa Rușani; 2. din Urziceni (60 km NE de București pe DN 2/E 85) pe DN 1D spre NV, 30 km, ramificație NE, DJ 102N 3,5 km până la Parepa Rușani. (GPS: 44°54'14.84"N, 26°21'36.86"E)

Stareț: monahia Evghenia Dima; **Contact:** +40244447086; +40724291475

Mănăstirea a fost înființată în martie 2003, biserica mănăstirii fiind începută încă din anul 1941, de către Maria Petre (cunoscută sub numele de „fecioara din Parepa”). S-au construit până în prezent un paraclis și un arhondaric. Biserica mare – a cărei catapeteasmă este o adevărată bijuterie, sculptată în lemn de stejar de meșteri din Târgu-Neamț – urmează a fi pictată și mobilată, nefiind încă târnosită. În prezent se lucrează la ridicarea unui corp de chilii pentru obștea maicilor și la un zid împrejmuitoare.

Moaște: părțile din moaștele Sf. Nectarie, Sf. Gheorghe, Sf. Andrei, Sf. Haralambie

Mănăstirea Sfânta Treime, Bușteni

2 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresă: str. Libertății, nr. 250, loc. Bușteni, 105500, jud. Prahova

Acces: mănăstirea se află în oraș, la 150 m de ieșirea spre Brașov, pe partea dreaptă (București 131 km și Brașov 30 km, pe DN 1/E 60) (GPS: 45°25'17.46"N, 25°32'50.32"E)

Stareț: monahia Megalusa Savu; **Contact:** +40244320430

Mănăstirea a fost înființată în 2009, în incinta Casei de odihnă a preoților din Bușteni, care aparține Arhiepiscopiei Bucureștilor. Se intenționează înălțarea unei biserici și a unui corp de chilii.

Împrejurimi:

- Castelul Zamora Cantacuzino, Bușteni
- Casa memorială Cezar Petrescu, Bușteni

Mănăstirea Pissiota

12 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: com. Poienarii Burchii, 107430, jud. Prahova

Acces: din Potigrafu, localitate situată pe DN 1/E 60 la 41 km N de București, DJ 101E spre V 8,5 km până Poienarii Burchii;

(GPS: 44°45'44.39"N, 26°1'7.97"E)

Stareță: stavrofora Irina Călin

Contact: +40244486302; +40722785100; www.manastirea.pissiota.ro

Mănăstirea a fost ctitorită în anul 1928 de către Nicolae Pissiota (1860-1940) – om de aleasă cultură, de origine aromână –, pe moșia cumpărată de la generalul Gheorghe Anghelescu. Biserica poartă amprenta renașterii italiene, cu elemente bizantine autohtone. Împodobirea ei interioară a fost făcută de Costin Petrescu (1877-1954), artist ce a pictat și frescele interioare ale Ateneului Român. Catapeteasma bisericii este din lemn de trandafir și de cireș. Mobilierul, sculptat în lemn de stejar, este operă a sculptorului Anghel Dima, autor al statuii lui Mihai Eminescu din fața Ateneului Român. Pardoseala este din marmură roșie de Carrara. Criptele ctitorilor se află la subsolul bisericii. Până în 1948 a fost mănăstire de călugări. Va fi transformată în mănăstire de maici după această dată, până în 1962, când este desființată. Din 1993 mănăstirea este reactivată. În cadrul mănăstirii există ateliere de țesut covoare și croitorie pentru haine prețești, precum și un muzeu.

Moaste: părțile din moaștele Sf. Trifon, Sf. Teodor Stratilat, Sf. Dimitrie Izvorătorul de Mir

Icoane făcătoare de minuni: icoana Maicii Domnului

Mănăstirea Pissiota este un adevărat colt de rai: puteți admira aici mii de flori multicolore, câprioare, cerbi, struți, păuni, fazani etc.

Mănăstirea Sinaia

8 viețuitori, viață de obște

Hram: Sfânta Treime (biserica mare), Adormirea Maicii Domnului (biserica veche), Schimbarea la Față (paraclisul)

Adresă: str. Mănăstirii, nr. 2, Sinaia, 106100, jud. Prahova

Acces: se află în orașul Sinaia (126 km, pe DN 1/E 60, de București și 46 km de Brașov; (GPS: 45°20'52.10"N, 25°32'48.80"E)

Stareț: arhim. Macarie Bogus

Contact: +40244314917; www.manastirea.sinaia.ro

Mănăstirea Sinaia este ctitorie a spătarului Mihail Cantacuzino, fiind ridicată în urma unui pelerinaj la Mănăstirea Sf. Ecaterina din Muntele Sinai (de unde provine și numele mănăstirii). Vechea biserică, construită în stil brâncovenesc, păstrează până astăzi – în pridvor și naos – pictura realizată de **Pârvu Mutu Zugravul**. În curtea vechii mănăstiri, ridicată în anii 1690-1695, se află, lângă paraclisul din 1792, **ca-voul lui Tache Ionescu**, prim-ministru în perioada Primului Război Mondial. În curtea nouă a mănăstirii a fost înălțată în anii 1842-1846 biserica închinată Sf. Treimi – din piatră și cărămidă –, prin grija stareților Ioan Paisie și Paisie. Va fi parțial reconstruită în anii 1893-1903, fiind renovată după planul arhitectului George Mandrea. Pictura în ulei, executată pe fond de aur mozaicat, în stil neobizantin, aparține pictorului danez Aage Exner. Mitropolitul Primat Iosif Gheorghian resfințește biserica în 1903. Prin grija regelui Carol I, Mănăstirea Sinaia este prima mănăstire din țară electrificată. **Familia regală a locuit în această mănăstire, pe timpul vacanțelor, până în anul 1882, când se mută la Peleş. În vechea reședință regală s-a amenajat primul muzeu religios românesc.**

Împrejurimi:

- Mănăstirea Sf. Ana, Cota 1400, Sinaia
- Castelul Peleş
- Castelul Peleşor
- Casa memorială George Enescu

Mănăstirea Suzana

50 viețuitoare, viață de obște/viață de sine

Hram: Sfântul Nicolae; Acoperământul Maicii Domnului (biserica mică)

Adresă: com. Măneciu, 107355, jud. Prahova

Acces: la 400 m V de DN 1A (din București, pe DN 1/E 60, DN 1A, 124 km; din Ploiești, 58 km; din Brașov, 55 km); (GPS: 45°23'37.39"N, 25°55'45.78"E)

Stareț: stavrofora Arsenia Stan; **Contact:** +40244294278

Cazare: 50 locuri

Mănăstirea Suzana a fost întemeiată în 1740, în jurul unei bisericuțe de lemn cu hramul Sf. Nicolae – hram pe care-l poartă și astăzi. Numele mănăstirii este moștenit de la ctitora Stanca Arsica din Săcele, care s-a numit prin călugărie Suzana. Prima biserică de lemn a fost înlocuită cu o alta de zid, care nu va dura însă, surpându-se în urma a două cutremure din prima jumătate a veacului al XIX-lea. Biserica de astăzi este zidită în anii 1880-1882, sub stăreția monahiei Natalia Perlea, mătușa vestitului dirijor Ionel Perlea. Pictura bisericii, executată în ulei, aparține lui Petre Nicolau, unul dintre cei mai buni ucenici ai pictorului Gheorghe Tătarescu. Cea de-a doua biserică a mănăstirii, cu hramul Acoperământul Maicii Domnului, a fost construită în anul 1911. Mănăstirea Suzana a fost restaurată în anii 1965-1970, prin purtarea de grijă a PF Justinian.

Moaște: părțile din moaștele Sf. Mina și Sf. Haralambie

Icoane făcătoare de minuni: icoana Maicii Domnului a Milostivirii

De văzut:

• Muzeu: icoane vechi pictate pe lemn și sticlă, obiecte de cult, carte veche românească

Mănăstirea Turnu

14 viețuitori, viață de obște

Hram: Sfinții Arhangheli, Sfântul Nicolae, Sfinții Martiri Brâncoveni (biserica lui Vlad Țepeș), Adormirea Maicii Domnului (biserica lui Mihnea Turcitul), Sfântul Pantelimon (biserica negustorilor)

Adresă: sat Târgșoru Vechi, 107590, jud. Prahova

Acces: din șoseaua de Centură Ploiești (DN 1/E 60, 63 km din București), DJ 129 spre V până la Strejnicu, apoi încă 4 km spre SV tot pe DN 129 până la Mănăstirea Turnu; (GPS: 44°53'24.50"N, 25°55'28.27"E)

Stareț: protos. Valentin Mătu

Contact: +40244483463; +40244483077; www.turnu.ro

Mănăstirea Turnu este așezată pe vatra unui sat dacic, în apropierea ruinelor unui castru roman. Prima menționare a localității Târgșor apare într-un hrisov al lui Mircea cel Bătrân din 6 august 1413. *Cronica Cantacuzinilor* aduce mărturie despre ctitorul primei mănăstiri de la Târgșor (1427) – Vlad Drăculea, tatăl lui Vlad Țepeș. Domnitorul **Vlad Țepeș** va ridica la Târgșor, în 1461, o biserică domnească cu hramul Sf. Nicolae. Aceasta va fi restaurată în 1671 de Antonie Vodă din Popești (1669-1672), primind un nou hram: Sf. Arhangheli Mihail și Gavriil. În 1752, domnul Grigorie II Ghica închină Mănăstirea Turnu Mănăstirii Sf. Pantelimon din București. Ultimul stareț de la Turnu, arhimandritul Ruvim, va zidi o nouă biserică, înconjurată de chilii, în Târgșorul Nou, spre sfârșitul secolului al XIX-lea. După moartea starețului Ruvim, obștea se risipește, moșia mănăstirii rămânând în administrația Eforiei Spitalelor Civile până în 1948. Reactivarea mănăstirii s-a făcut în 1997, prin grija PF Teoctist, în acel an fiind transferați primii trei viețuitori de la Mănăstirea Sitaru. Biserica lui Antonie Vodă a fost restaurată cu concursul arhitectului Călin Hoinărescu, Comisia Națională a Monumentelor Istorice avizând proiectul de reconstruire a chiliilor și stăreției. S-au amenajat un corp de chilii, trapeză, anexă gospodărească etc.

Moaște și odore:

părțile din moaștele Sf. Nicolae, Sf. Haralambie; lemn din Sfânta Cruce

Mănăstirea Zamfira

30 viețuitoare, viață de sine

Hram: Înălțarea Domnului, Sfântul Nifon al Constantinopolului

Adresă: sat Zamfira, com. Lipănești, 107340, jud. Prahova

Acces: București-Ploiești (pe DN 1/E 60)-Zamfira (DN 1A), 83 km. Mănăstirea se află în latura de SV a satului (DJ 217), la 2 km V din DN 1A. Din Ploiești până la mănăstire, 19 km; (GPS: 45°4'12.05"N, 26°0'30.80"E)

Stareță: monahia Fanuria Berica; **Contact:** +40244215178

Moaste: părțile din moaștele Sf. Mina și Sf. Haralambie
Icoane făcătoare de minuni: icoana Maicii Domnului

Numele Mănăstirii Zamfira provine de la donatoarea moșiei pe care s-a început construirea acestei vetre monahale, jupânița Zamfira. Rămasă văduvă de tânără, în 1714, deoarece soțul său, Manuil Apostol, om de încredere al lui Constantin Brâncoveanu, a fost omorât de turci, jupânița Zamfira va începe înălțarea bisericii cu hramul Sf. Treime pe la 1716-1720. Biserica va fi terminată de nora sa Smaranda, fiica lui Ion Aga Bălăceanu. Peste ani, Mitropolitul Nifon, aflând biserica într-o stare avansată de degradare, zidește în 1850 o altă biserică, mai încăpătoare, construind împrejurul ei chilii, în care va aduce 36 de maici de la Schitul Roșioara de lângă Filipeștii de Pădure. **Pictura interioară a fost executată de Nicolae Grigorescu**, pe când pictorul avea vârsta de doar 18 ani. Biserica a fost sfințită la data de 8 septembrie 1857, primind hramul Înălțarea Domnului și Sf. Nifon al Constantinopolului. Cu vremea, va fi refăcută și Biserica Sf. Treime. În 1959, maicile au fost obligate să părăsească mănăstirea, plecând în pribegie. Abia peste zece ani, monahia Iosefina Chirilă, stareța Schitului Sf. Maria Techirghiol, se va instala în mănăstire cu binecuvântarea PF Justinian Marina, având funcția de ghid al bisericii mănăstirii. În jurul său, până în 1975, se vor aduna 35 de călugărițe, începându-se restaurarea mănăstirii. În curtea Mănăstirii Zamfira se află mormintele familiei lui Nicolae Iorga și cel al profesorului de muzică psaltică Ștefănaș Popescu. La Zamfira a trăit o îndelungă perioadă de timp renumitul duhovnic Gavriil Stoica. Biserica Sf. Treime nu mai aparține în prezent mănăstirii, fiind transformată în biserică de mir.

De văzut:

- Muzeu: icoane vechi, obiecte bisericești, tipărituri religioase etc.

Împrejurimi:

- Muzeul memorial Nicolae Iorga, Vălenii de Munte

Schitul Sfânta Ana, Cota 1400

4 viețuitori, viață de obște

Hram: Sfinții Părinți Ioachim și Ana, Sfântul Ioanichie cel Mare, Sfântul Iustin Martirul și Filosoful

Adresă: loc. Sinaia, Cota 1400, 106100, jud. Prahova

Acces: este situată la cota 1400, 5 km din Sinaia. Cu 200 m înainte de hotelul Alpin, drum la dreapta, 700 m (131 km din București și 51 km din Brașov, pe DN 1/E 60); GPS: 45°21'37.64"N, 25°31'6.49"E

Egumen: ierom. Calinic Andrei; **Contact:** +40721698567

Împrejurimi:

- Castelul Peleş

Schitul a fost ctitorit în 1453, ca paraclis pentru pustnicii din munții și pădurile acestei mirifice zone. Ultimul pustnic cunoscut la Sf. Ana a fost Inochentie (1877). În apropierea peșterii unde s-a nevoit acest pustnic, ierom. Ioanichie Șoncuteanu, de la Mănăstirea Sinaia, a început, în 1995, să înalțe un schit în amintirea sihăstriei de odinioară. Sfințirea paraclisului noului schit s-a făcut pe data de 6 august 2008, de către PS Varsanufie Prahoveanul. La înălțarea așezământului a contribuit activ primăria orașului Sinaia.

Mănăstirea Techirghiol

43 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresă: str. Ovidiu, nr. 5, Techirghiol, 906100, jud. Constanța

Acces: 15 km S de Constanța, 2 km V de Eforie Nord. DN 39/E87 Constanța-Agigea, apoi DN 38 spre SV până la Techirghiol;

(GPS: 44°3'7.70"N, 28°36'4.41"E)

Stareță: stavrofora Semfora Gafton

Contact: +40241735 614, +40241735449; www.sfanta-maria.ro

Cazare și tratament: 180 locuri în Centrul Social-Pastoral Sf. Maria

Primul Patriarh al României, Miron Cristea, cumpără, în 1928, în Techirghiol, o vilă cu 16 camere, pe care o transformă în sanatoriu preoțesc, deservit de câteva călugărițe. În 1951 PF Justinian va aduce în noul așezământ o frumoasă biserică de lemn, din sec. al XVII-lea, de origine transilvăneană (Maiorești, jud. Mureș), cu hramul Sfinții Apostoli Petru și Pavel, pe care o resfințește pe 15 august 1951, schimbându-i hramul în Adormirea Maicii Domnului. Biserica fusese mutată în 1934 de către Carol al II-lea la Sinaia, regele construindu-le, în schimb, localnicilor, o biserică mai încăpătoare, de zid. Icoanele împărătești sunt datate 1730, pictura fiind de expresie naivă. În anii 1965-1967, PF Justinian va extinde complexul de la Techirghiol, lucrările continuând și în anii 1975-1977. În 1995 schitul devine mănăstire. Între 1999 și 2000 s-a amenajat o bază modernă de tratament balnear, sub ocrotirea Sf. Pantelimon, dotată cu aparate pentru electroterapie, băi galvanice, băi saline etc. În octombrie 2000 PF Teoctist pune piatra de temelie pentru construirea unei noi biserici de zid cu același hram. În jurul locașului, în următorii ani, se vor înălța chiliile, după arhitectura tradițională ortodoxă românească. În mănăstire funcționează un atelier de icoane bizantine. Este metoc al Arhiepiscopiei Bucureștilor.

Ajunși la Techirghiol, nu uitați să luați o binecuvântare de la duhovnicul mănăstirii – părintele Arsenie Papacioc!

De văzut:

- statuia de bronz a Sf. Pantelimon – una dintre cele mai reprezentative lucrări ale sculptorului Ion Jalea, aflată în curtea mănăstirii

Schitul Dragoslavele

3 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe

Adresă: com. Dragoslavele, 117375, jud. Argeș

Acces: București-Târgoviște-Câmpulung-Muscel-Dragoslavele (DN 71, DN 72A, DN 73/E 574), 149 km; Brașov-Rucăr-Dragoslavele (DN 73/E 574), 57 km.

Schitul se află la 500 m V de centrul com. Dragoslavele

(GPS: 45°20'56.05"N, 25°9'35.06"E)

Administrator: arhim. Pavel Toderiță; **Contact:** +40248544464

Moaște: părțile din moaștele Sfinților 40 de Mucenici, Sf. Ioan Iacob Hozevitul

Schitul Dragoslavele a luat ființă în 1929, ca reședință patriarhală de odihnă. Preoțimea musceleană a construit aici o vilă, pe care o va dăru Patriarhului Miron Cristea. În 1949, PF Justinian a adus la Dragoslavele o biserică de lemn, construită la sfârșitul sec. al XVII-lea de credincioșii din Borșa, jud. Maramureș. Tot el va restaura incinta casei patriarhale de odihnă, înființând Schitul Dragoslavele. Biserica schitului a fost sfințită în 1949. În anii 1950-1960, în cadrul așezământului a funcționat o școală de cântăreți bisericești. Din cauza protestelor față de măsurile abuzive ale regimului comunist, prin care mii de călugări erau scoși din mănăstiri, în 1959, PF Justinian Marina i se va impune domiciliu forțat, vreme de șase luni, la Schitul Dragoslavele. Este metoc al Arhiepiscopiei Bucureștilor.

Mitropolia Munteniei

Arhiepiscopia Tomisului

Arhiepiscop: Înalt Preasfințitul TEODOSIE PETRESCU

(cuprinde județul Constanța)

Str. Arhiepiscopiei, nr. 2-3, Constanța, 900742, jud. Constanța,

Tel: +40241614020, Fax: +40241614257, www.arhiepiscopiatomisului.ro

Catedrala Arhiepiscopală Constanța

8 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel

Adresă: str. Arhiepiscopiei, nr. 2-3, Constanța, 900742, jud. Constanța; (GPS: 44°10'44.27"N, 28°38'50.75"E)

Stareț: protos. Maxim Vlad

Contact: +40241614020, +40241611732, +40723863162

Moaște: părțile
din moaștele
Sf. Epictet și
Aston, Sf. Teodosie
cel Mare,
Sf. Pantellimon,
Sf. Simeon
Stâlpnicul,
Cuv. Auxentie

**Icoane făcătoare
de minuni:** icoana
Maicii Domnului

Catedrala Sf. Apostoli Petru și Pavel a fost zidită în anii 1883-1885, după planurile arhitectului Ion Mincu. Prima pictură, realizată în stil realist de către pictorul Gheorghe D. Mirea, datează din anii 1885-1888. Mobilierul original format din strane, candelabre, sfeșnice, policandru și vechea catapeteasmă au fost executate tot după proiectul arhitectului Ion Mincu. Noua pictură, în stil neobizantin, realizată în tehnica *fresco*, a fost executată de pictorul Gheorghe Popescu și de Niculina Dona Delavrancea. În desfășurarea tematică a picturii sunt prezenți sfinți creștini martirizați în centrele religioase din Dobrogea în sec. III-IV, precum Sf. Chiril din Axio-polis (Cernavodă), Sf. Dasius, Dada, Maxim și Emilian din Durostorum, Sf. Zotic. În pridvor sunt înfățișate două tablouri în care sunt reproduse scene din viața Bisericii tomitane, avându-i în prim-plan pe doi dintre ierarhii Mitropoliei Tomisului: Bretanion, adversarul împăratului roman arianist Valens, și Teotim I, care i-a înfruntat pe huni. Începând cu anul 2001, odată cu înscăunarea la Tomis ca arhiepiscop a ÎPS Teodosie, catedrala dobândește statut de mănăstire.

Mănăstirea Adamclisi

2 viețuitori, viață de obște

Hram: Sfântul Apostol Filip, Sfinții Apostoli Petru și Pavel

Adresă: com. Adamclisi, 907010, jud. Constanța

Acces: DN 3 Constanța (61 km)–Ostrov (60 km), între loc. Deleni și Ion Corvin (GPS: 44°4'22.11"N, 27°55'45.13"E)

Stareț: ierom. Dorotei Rambet; **Contact:** +40749550843

Moaște: cei
cinci sfinți de la
Adamclisi (sec. IV)

Mănăstirea Sf. Apostol Filip, înființată în anul 2005, este situată la cca 1 km de cetatea Tropaeum Traiani, Adamclisi, loc în care au fost descoperite, în urmă cu mai bine de 30 de ani, moaștele a cinci sfinți, trăitori în sec. al IV-lea. Alături de sfinții mucenici de la Niculițel și Halmyris, martirii de la Adamclisi fac dovada unei intense viețuiri creștine în vechea provincie Scythia Minor. Pentru a se ocupa de înălțarea mănăstirii a fost delegat, de Arhiepiscopia Tomisului, ierom. Pahomie Filip. Donatoarea terenului (2 ha) este familia Stanca din loc. Urluia. Mănăstirea Adamclisi se dorește a fi o continuatoare pe linie monahală a vechiului centru episcopal de la Adamclisi. Începutul a fost unul destul de modest: după amplasarea în plin câmp a unui container (2005), în primăvara anului 2007 va începe construcția unui paraclis – sfințit pe 14 noiembrie 2008, de arhiepiscopul Tomisului, ÎPS Teodosie. S-au mai înălțat, până în prezent, o trapeză și un corp provizoriu de chilii.

Împrejurimi:

- Monumentul și ruinele cetății Tropaeum Traiani, Adamclisi
- Peștera Sf. Ap. Andrei

Mănăstirea Adâncata obște în formare

Hram: Sfinții Împărați Constantin și Elena

Adresă: sat Adâncata, com. Aliman, 907025, jud. Constanța

Acces: din Ion Corvin, loc. situată pe DN 3 Constanța- Ostrov, spre N pe DJ 223 până la Aliman. Din Constanța 90 km; (GPS: 44°7'55.16"N, 27°52'50.41"E)

Localitatea Adâncata a fost părăsită în perioada comunistă, o biserică din piatră fiind singura mărturie că pe aceste locuri a existat un sat. La propunerea locuitorilor din Aliman, de a se preveni distrugerea completă a bisericii, s-a decis înființarea unei mănăstiri de maici, cu hramul Sf. Împărați Constantin și Elena, primăria comunei donând în acest scop un teren de 5 ha.

Mănăstirea Axiopolis 2 viețuitori, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavril, Sfinții Mucenici Chiril, Dasius și Chindeas

Adresă: loc. Cernavodă, 905200, jud. Constanța

Acces: DE 60 Constanța (61 km)-Cernavodă; mănăstirea se află în imediata apropiere a orașului Cernavodă; (GPS: 44°19'59.02"N, 28°1'13.53"E)

Stareț: monah Teodosie Neghiniță; **Contact:** +40788129190

Cetatea Axiopolis, ale cărei ruine se află în apropierea orașului Cernavodă, a fost locul de martiraj al mai multor sfinți în sec. III-IV. Mai târziu, în sec. V-VII, va deveni un important centru episcopal. Pentru cinstirea Sf. Mucenici Chiril, Dasius și Chindeas, ale căror nume sunt pomenite într-o inscripție descoperită aici, în anul 1997, s-a propus înființarea unei mănăstiri. Donația terenului, 2 ha, s-a făcut de către credincioșii din Cernavodă.

Mănăstirea Basarabi

2 viețuitori, viață de obște

Hram: Sfântul Ierarh Teotim, Episcopul Tomisului

Adresă: loc. Basarabi, 905100, jud. Constanța

Acces: DN3 Constanța-Basarabi (20 km). Mănăstirea se află între localitățile Valu lui Traian și Poarta Albă; (GPS: 44°10'2.86"N, 28°24'25.19"E)

Stareț: protos. Teotim Popa; **Contact:** +40745313296

În 1957, într-un deal de cretă din comuna Basarabi s-a descoperit un ansamblu monahal datând din epoca daco-romană și medievală (sec. IV-XI), format din șase biserițe rupestre, unice în țară, o adevărată „lavră a peșterilor” din Dacia Pontică. Pe pereții biseriței B4 există mai multe inscripții în slavă veche: 1. „(Eu) Dimian (Damian) preotul merg pe drum, pun lumânări pentru păcatele mele ...omule, în această biserică, iar Dumnezeu să vă miluiască cu Sfinții Părinți. Amin. Dimian (luna) mai.” 2. „A venit părintele aici, în acest loc ... luna octombrie 4. A venit la noi... am scris... luna ianuarie.” 3. „Doamne, ajută pe robul tău Iosif.” 4. „Luna martie, indictionul 10” (anul 982). Celelalte cinci biserițe sunt mult mai mici decât bisericuța B4, de formă dreptunghiulară, cu dimensiunile de circa 6x2x2 metri. Prin grija ÎPS Teodosie, această vatră de credință a prins din nou viață pe data de 4 noiembrie 2004, cu hramul Sf. Teotim, episcopul Tomisului (ziua de prăznuire a Sf. Mc. Teotim – sec. al IV-lea). Se intenționează construirea unei biserici și a unui corp de chilii. În prezent, mănăstirea dispune de un mic paraclis în clădirea în care locuiesc monahii.

Mănăstirea Capidava

2 viețuitoare, viață de obște

Hram: Sfinții Mucenici Epictet și Astion

Adresă: sat Capidava, com. Topalu, 907281, jud. Constanța

Acces: din Cernavodă, loc. situată la 59 km V de Constanța și 170 km E de București, 20 km N pe DJ 223 până la Capidava

(GPS: 44°29'39.12"N, 28°5'32.80"E)

Stareță: monahia Mihaela Pantea; **Contact:** +40733323596, +40742650460

Împrejurimi:

- Ruinele cetății Capidava
- Muzeul de artă Dinu și Sevasta Vintilă, Topalu

Săpăturile pentru punerea pietrei de temelie a Mănăstirii Capidava, din iulie 2009, au coincis cu lansarea proiectului turistico-arheologic *Capidava Redivivus*, cetatea getică Capidava înglobând o milenară bazilică, sub care au fost descoperite sfinte oseminte de martiri. O contribuție importantă la construcția noului așezământ a avut-o obștea monahală de la Mănăstirea Sf. Ioan Casian, în frunte cu starețul Iustin Petre. Până în prezent s-au construit o casă de lemn cu trei chilii, o trapeză și un mic paraclis.

Mănăstirea Colilia

7 viețuitoare, viață de obște

Hram: Intrarea Maicii Domnului în Biserică, Sfântul Gheorghe

Adresă: sat Colilia, com. Cogealac, 907070, jud. Constanța

Acces: DN 22/E87 Constanța-M. Kogălniceanu (24 km), apoi pe DJ 222 M Târgușor-Cheia-Grădina. După satul Grădina, pe DL pietruit până la mănăstire (25 km din Mihail Kogălniceanu); (GPS: 44°36'14.24"N, 28°24'44.95"E)

Stareță: stavrofora Rafaela Broască

Contact: +40727951620, +40743342151; www.manastireacolilia.ro

La începutul sec. al XX-lea, în Dobrogea s-au stabilit mai multe grupuri de etnici germani, în noile lor așezări fiind construite locașuri de cult de rit catolic. În 1942, odată cu retragerea coloniștilor în Germania, statul german va primi despăgubiri din partea statului român pentru casele construite pe aceste locuri, inclusiv pentru locașurile de cult. În 1945, locașul de cult din satul Colilia a revenit Bisericii Ortodoxe Române. Începând cu 1963, populația ortodoxă din sat începe să migreze spre localități mai dezvoltate, biserica rămânând în stare avansată de degradare. Cu binecuvântarea ÎPS Teodosie, după 2001, a fost înființată în fosta localitate Colilia mănăstirea cu hramul Intrarea Maicii Domnului în Biserică. Așezământul monahal desfășoară ample acțiuni caritabil-sociale. Ridicarea centrului social s-a făcut cu sprijinul financiar al oamenilor de afaceri George Becali, Teia Sponte și Gheorghe Goga. Biserica a fost sfințită în 2009.

Moaște: cei cinci sfinți de la Adamclisi (sec. IV)

Mănăstirea Crucea

5 viețuitoare, viață de obște

Hram: Izvorul Tămăduirii, Sfânta Teodora de la Sihla

Adresă: com. Crucea, 907095, jud. Constanța

Acces: DN2A/E60, 55 km NV de Constanța (până în localitatea Crucea). Mănăstirea se află situată la 4 km de sat; (GPS: 44°30'23.94"N, 28°13'4.68"E)

Stareță: stavrofora Teodora Tăbăranu; **Contact:** +40740823232

A fost înființată în 2005, în vecinătatea unui izvor tămăduitor – amenajat prin anii '30 de către preotul din satul Băltăgești. Construcția Bisericii Sf. Teodora de la Sihla – de lemn, în stil maramureșean – a început în 2005, fiind finalizată în 2007. S-a sfințit în 2009 de către ÎPS Teodosie. S-au mai construit un corp de chilii, o trapeză și un arhondaric.

Mănăstirea Derwent

15 viețuitori, viață de obște

Hram: Izvorul Tămăduirii, Sfânta Parascheva (biserica mare), Sfântul Gheorghe (paraclisul), Înălțarea Sfintei Cruci (absida paraclisului ce adăpostește Crucea de leac)

Adresă: sat Galița, com. Lipnița, 907224, jud. Constanța

Acces: DN 3, Constanța-Ostrov; la 123 km SV de Constanța
(GPS: 44°6'30.28"N, 27°28'50.59"E)

Stareț: arhim. Andrei Tudor

Contact: +40241857707; www.derwent.ro

Cazare: 60 locuri

Crucea de leac de la Derwent

În timpul lui Dioclețian (285-305), în Dobrogea (Scythia Minor) au fost martirizați mai mulți creștini: Evagrius, Benignus, Cristus, Sive, Cresto, Arestus, Sinidia, Rufus, Patricius, Zosim, toți acești sfinți fiind consemnați în *Acta Sanctorum*, fără a se menționa însă locul martiriului lor. La Silistra, în apropiere de Derwent, au primit mucenicia: Maximus, Quintilianus, Dadas, Iulius, Secondo, Dasius. În acea perioadă, pe locul unde acum se află biserica Mănăstirii Derwent, au fost martirizați patru creștini, ale căror nume nu ne sunt cunoscute, păstrându-se însă patru cruci de piatră, ce s-au dovedit a fi tămăduitoare de neputințe trupești și sufletești – anumiți cercetători și istorici considerând că ar putea fi vorba de unii dintre martirii amintiți mai sus.

Tradiția fixează la Derwent o biserică de mănăstire (sec. XI), distrusă de pecenegi (1036 d. Hr.) odată cu cetățile Capidava și Derwent. După Războiul de Independență (1877-1878), crucile – respectate chiar și de sultanii turci – sunt redescoperite de către un cioban surdomut care, adormind în apropierea acestora, s-a trezit vindecat. În 1923, PS Ilarie Teodorescu al Tomisului înființează la Derwent o mănăstire pe terenul donat de familia Andreevici și Paraschiva Gheorghiu. În 1934, paraclisul care adăpostea sfintele cruci va arde din temelii, icoanele rămânând însă neatinse de foc. În 1936, PS Gherontie al Tomisului pune piatra de temelie a actualei biserici, ridicată după proiectul arhitectului N. Săndulescu și sfințită pe 13 septembrie 1942, dată la care preacuviosul părinte Elefterie Mihail a fost numit stareț al mănăstirii. În 1959, prin Decretul 410, mănăstirea a fost închisă timp de zece ani. Din 1970 a funcționat ca biserică de mir a satului învecinat, Galița, clădirile care au aparținut mănăstirii fiind folosite de IAS Ostrov până în anul 1990. Pe 2 februarie 1990, părintele Elefterie Mihail primește binecuvântarea de redeschidere a mănăstirii. În același an, pe 12 mai, la vârsta de 90 de ani, renumitul duhovnic dobrogean se mută la Domnul, fiind înmormântat în partea dreaptă a Sfântului Altar. Mănăstirea Derwent este astăzi una dintre cele mai înfloritoare dintre Dunăre și mare.

În apropierea Mănăstirii Derwent se află cetatea bizantină Păcuiul lui Soare (sec. X), considerată de către mulți cercetători ca fiind vechea cetate Vicina, din care a fost adus în 1359 la Curtea de Argeș primul Mitropolit al Țării Românești, Iachint.

Mănăstirea Dumbrăveni

3 viețuitori, viață de obște

Hram: Acoperământul Maicii Domnului, Sfântul Emilian de la Durostorum

Adresă: com. Dumbrăveni, 907125, jud. Constanța

Acces: DN 3 Constanța-Cobadin, apoi pe DJ 391 Cobadin-Independența, DJ 392 Independența-Dumbrăveni, 72 km din Constanța; DN 38 Constanța-Amzacea, apoi pe DJ 392 Amzacea-Plopeni-Dumbrăveni; 75 km din Constanța
(GPS: 43°55'50.32"N, 28°0'11.20"E)

Stareț: protos. Antim Gorschi

Contact: +40742394410

Moaște: părțile din moaștele Sf. Constantin și Elena, Sf. Arsenie Capadocianul, Sf. Antonie de la Veria, Sf. Paraschevi

Pe raza localității Dumbrăveni s-a descoperit în ultimii ani un **complex rupestru**, format din mai multe morminte creștine și o bisericuță ce prezintă analogii vizibile cu ansamblul paleocreștin de la Basarabi, Murfalar, complex locuit în două etape: sec. V-VI și sec. IX-X. Pentru a pune în valoare importanța religioasă și culturală a acestuia, în anul 2004 a fost înființată, în imediata sa apropiere, o mănăstire de călugări, cu hramul Acoperământul Maicii Domnului. Slujba de sfințire a bisericii Mănăstirii Dumbrăveni a fost oficiată pe data de 13 septembrie 2008, de ÎPS Teodosie, arhiepiscopul Tomisului.

De curând, în mănăstire au fost aduse moaștele Sfinților Împărați Constantin și Elena, de la Mănăstirea Kikos, Cipru.

Mănăstirea Histria

6 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie Tezvițeanul

Adresă: com. Istria, 907155, jud. Constanța

Acces: DN22/E87 spre N Constanța-Tariverde, apoi spre V și N pe DJ 226 (63 km); DN22/E87 și DJ 226 Constanța-Năvodari-Histria (58 km)
(GPS: 44°32'46.04"N, 28°46'8.12"E)

Stareț: protos. Ioil Cuzdriorean

Contact: +40740790758

Moaște: o raclă cu 50 de părțile de sfinte moaște (Sf. Ioan Gură de Aur, Sf. Grigorie Teologul, Sf. Mina ș.a.)

Până în prezent, în vechea cetate Histria au fost descoperite ruinele a cinci bazine creștine. Patru dintre ele erau situate între zidurile cetății, iar una în afara acestora. Se evidențiază bazilica cunoscută sub numele de „particulară”. În fapt, este vorba despre un locaș de rugăciune integrat unei reședințe mai mari. Se crede că aici se aflau sediul episcopiei și reședința ierarhului locului. Nu este exclusă nici posibilitatea ca în cadrul acestui complex arhitectural să fi existat chiar o mănăstire. Între ruinele edificiului s-au descoperit fragmente din Sfânta Masă a bisericii și ornamente cu semnul sfintei cruci.

În anul 2004, ÎPS Teodosie al Tomisului a dat binecuvântarea de întemeiere a unei mănăstiri cu hramul Sf. Proroc Ilie Tezvițeanul, în apropierea ruinelor vechii cetăți. Piatra de temelie a bisericii mari a fost așezată în 2007. S-au înălțat un corp de chilii și altarul de vară. Biserica mare este în construcție. Se are în vedere, de asemenea, înălțarea unui paraclis în cinstea Maicii Domnului.

Împrejurimi:

- Cetatea Histria
- Muzeul construit de Vasile Pârvan în imediata apropiere

Mănăstirea Înălțarea Domnului, Mircea Vodă

obște în formare

Hram: Înălțarea Domnului

Adresă: com. Mircea Vodă, 907200, jud. Constanța

Acces: DN 22C Constanța (43 km)-Cernavodă (20 km); între Satu Nou și Făclia

(GPS: 44°16'15.97"N, 28°10'27.11"E)

În 1926 Societatea **Mormintele eroilor căzuți în război** ia inițiativa realizării unui cimitir de onoare internațional la Mircea Vodă. Inaugurarea acestuia a fost programată în 1928, însă amplexarea lucrărilor a făcut să nu se respecte termenul. În perioada 1 mai-1 octombrie 1932 au fost înhumați la Mircea Vodă 5160 de eroi: români – 99 cunoscuți și 1218 necunoscuți, ruși – 78 cunoscuți și 988 necunoscuți, germani – 76 cunoscuți și 428 necunoscuți, bulgari – 134 cunoscuți și 1894 necunoscuți, sârbi – 1 cunoscut și 244 necunoscuți. Până în 1937 în cimitirul de la Mircea Vodă s-a centralizat cea mai mare parte din eroii ce se aflau înhumați pe teritoriul dobrogean. Pentru o permanentă pomenire și cinstitie a eroilor la Sf. Liturghie, la inițiativa Asociației Cultul Eroilor, după anul 2001 s-a înființat Mănăstirea Înălțarea Domnului. Biserica noii mănăstiri, cele cinci monumente ale eroilor din frumosul cimitir și o clădire administrativă construită în perioada interbelică au fost recent restaurate, fiind resfințite în 2007.

Mănăstirea Lipnița

4 viețuitoare, viață de obște

Hram: Sfântul Ioan Botezătorul; Sfântul Mucenic Dasie (paraclisul)

Adresă: com. Lipnița, 907165, jud. Constanța

Acces: DN 3 Constanța (102 km)-Ostrov (22 km)

(GPS: 44°6'12.72"N, 27°38'24.33"E)

Stareță: monahia Onufria Matei

Contact: +40241856625

Noua vatră monahală este situată pe drumul ce leagă Mănăstirea Sf. Apostol Andrei de Mănăstirea Dervent, două repere ale trecutului nostru creștin – străns legate de Apostolul cel întâi chemat. Mănăstirea, înființată în noiembrie 2004, este închinată Sf. Ioan Botezătorul, căruia Sf. Apostol Andrei i-a fost ucenic. Al doilea ocrotitor al mănăstirii a fost ales Sf. Mucenic Dasie, martir dobrogean care a trăit în secolele III-IV. În octombrie 2005 s-a început construirea unui corp de chilii pe terenul donat de primăria comunei Lipnița, iar în ziua de 29 august 2006 s-a pus piatra de temelie a paraclisului mănăstirii, închinat Sf. Mucenic Dasie.

Moaște: părțile
din moaștele
Sf. Mc. Dasie
(dăruite de ÎPS
Ilarion al Siliștrei)

Mănăstirea Peștera Sfântului Apostol Andrei

18 viețuitori, viață de obște

Hram: Sfântul Apostol Andrei (biserica din peșteră și biserica mare), Acoperământul Maicii Domnului (biserica mică)

Adresă: com. Ion Corvin, 907150, jud. Constanța

Acces: DN 3, 76 km SV de Constanța, 67 km E de Ostrov

(GPS: 44°5'26.46"N, 27°49'31.67"E)

Stareț: arhim. Cosma Mitu; **Contact:** +40241856485, +40241809171

Cazare: 25 locuri

Moaște: părțile de la Sf. Ap. Andrei, Sf. Zotic, Atal, Camasie, Filip, Epictet și Aștion

Pelerinaje: 30 noiembrie, Sf. Ap. Andrei

În fiecare an, pe 30 noiembrie, de praznicul Sf. Ap. Andrei – creștinătorul românilor –, la mănăstirea din comuna Ion Corvin – „Bethleemul dobrogean” – are loc unul dintre cele mai impresionante pelerinaje din țară.

Mănăstirea Peștera Sf. Apostol Andrei este mărturia toponimică a apostolatului Sf. Apostol Andrei în ținuturile Dobrogei. În acest loc se găsește peștera în care se pare că a sălășluit apostolul „cel întâi chemat”. La aproximativ 150 m de peșteră se află nouă izvoare. Tradiția spune că sfântul propovăduitor boteza în pârâul format din apele acestor izvoare. În primăvara anului 1943, peștera și cele nouă izvoare vor fi redescoperite de preotul Constantin Lembrău, împreună cu Jean Dinu, teolog și jurist cu studii la Sorbona, începându-se, în acel an, amenajarea peșterii. La 30 iulie 1944, episcopul Chesarie Păunescu a sfințit locul de închinare și rugăciune. Urmările războiului au dus la ruinarea peșterii. Abia în anii 1986-1989, prin grija PS Lucian, episcop vicar al Arhiepiscopiei Tomisului și Dunării de Jos, au fost curățate intrarea și interiorul peșterii. În vara anului 1990, doi viețuitori de la Mănăstirea Sihăstria, ierom. Victor Ghindăoanu și monahul Nicodim Dincă, au sosit în Dobrogea, cu gândul de a reface vechea vatră monahală. Cu binecuvântarea ierarhului locului, s-a trecut la ridicarea unui nou așezământ. S-au ridicat pentru început un corp de chilii și un paraclis, iar pe data de 17 octombrie 1993 s-a pus piatra de temelie a bisericii mici, cu hramul Acoperământul Maicii Domnului, sfințită pe 1 octombrie 1995. Biserica mare – ale cărei lucrări au început în 1998 și s-au încheiat în 2002 – este astăzi o adevărată catedrală, împodobită la exterior cu mozaicuri impresionante.

Mănăstirea Sfânta Elena de la Mare

4 viețuitoare, viață de obște

Hram: Sfinții Împărați Constantin și Elena

Adresă: sat Costinești, com. Tuzla, 907090, jud. Constanța

Acces: DN 39, 28 km S de Constanța, 3 km V de Eforie

(GPS: 43°55'24.05"N, 28°38'2.45"E)

Stareță: monahia Cipriana Negoescu; **Contact:** +40741053707

În anul 1921, principesa Elena, mama regelui Mihai, a donat 100 ha pentru înființarea unei mănăstiri de maici – Sf. Elena de la Mare –, cu hramul Sf. Împărați Constantin și Elena. În 1930, ca urmare a atacurilor piratești, maicile au fost înlocuite cu călugări, având ca stareț pe protos. Eraclie Tăutu. După Decretul 410/1959, mănăstirea a fost închisă, pe pământurile acesteia ridicându-se astăzi satul Schitu. Așezământul va fi reînființat în 1990. Pe 14 mai 1996 s-a sfințit locul pentru ridicarea noului locaș de către ÎPS Lucian Florea, arhiepiscopul Tomisului. În 1998 are loc tâmosirea bisericii cu hramul Sf. Împărați Constantin și Elena. În mai 2005 se sfințește pictura bisericii, realizată de pictorii Viorel Neagu, Adrian Dumitru și Radu Trandafir.

Mănăstirea Peștera Sfântului Ioan Casian

7 viețuitori, viață de obște

Hram: Sfântul Ioan Casian; Duminica Sfinților Români

Adresă: com. Târgușor, 907275, jud. Constanța

Acces: DN 22 Constanța-M. Kogălniceanu (25 km), apoi pe DJ 222 M. Kogălniceanu-Târgușor-Cheia (21 km); se continuă 3 km pe DC 80 spre E spre satul Casian. Mănăstirea este situată între satele Cheia și Casian
(GPS: 44°29'21.24"N, 28°27'7.68"E)

Stareț: protos. Iustin Petre; **Contact:** +40724711646; www.ioancasian.ro

Așezământul monahal Sf. Ioan Casian a fost înființat în anul 2001, cu binecuvântarea ÎPS Teodosie. Este situat în apropierea peșterii în care au sihăstrit, în sec. IV, Sf. Ioan Casian și Sf. Gherman. Peștera se deschide într-un perete stâncos, deasupra văii Casimcea. Sihaștrii au folosit-o atât ca locuință, cât și ca spațiu de slujire liturgică. Pe pereții peșterii se mai păstrează până în zilele noastre urme de viețuire ale monahilor, inscripții, semne de cruci etc. Stânca Sf. Ioan Casian poartă următorul înscris: *OROI CASIANOUN KAI SPILOUHA – hotarele Casienilor și Peșterilor*. Locul pe care s-a ridicat actuala mănăstire a fost sfințit pe data de 28 februarie 2003. În stadiu final de execuție: patru corpuri de chilii, un paraclis, trapeza și o sală de conferințe. În construcție: biserica mare, stăreția, biblioteca, muzeul.

Crucea Sfântului Ioan Casian

În apropierea mănăstirii se află Poiana Crucii. Aici, în anul 2006, a fost amenajat un izvor – folosit odinioară de ciobani –, apa acestuia fiind considerată, pentru pământul secetos al Dobrogei, o adevărată binecuvântare. Lângă izvor, arhiepiscopul Tomisului Lucian Florea a înălțat o frumoasă troiță, ce reamintește că Sfântul Ioan Casian este originar de pe aceste locuri.

Crucea Sfântului Ioan Casian

Mănăstirea Sfinților Români, Poarta Albă

2 viețuitori, viață de obște

Hram: Duminica Sfinților Români

Adresă: com. Poarta Albă, 907245, jud. Constanța

Acces: DN 22C/ E 60, Constanța (22 km)-Cernavodă (39 km); între localitățile Murfatlar și Castelu

(GPS: 44°12'59.03"N, 28°23'45.94"E)

Stareț: ierom. Ștefan Dorian

În localitatea constănțeană Poarta Alba s-a ridicat un monument de dimensiuni impresionante, inscripționat cu nume de colonii: Columbia, Saligny, Medgidia, Poarta Albă, Noua Culme, Galeșul, Peninsula, Midia, Constanța. Monumentul este închinat memoriei deținuților politici care și-au dat viața, în anii 1950-1953, pe malurile Canalului Dunăre-Marea Neagră. La propunerea președintelui filialei Constanța a AFDPR, Paul Andreescu, s-a înființat aici mănăstirea cu hramul Duminica Sfinților Români. Lucrările sunt coordonate de ierom. Ștefan Dorian. Terenul pentru ridicarea mănăstirii a fost donat de primăria Poarta Alba (3 ha) și de o familie de credincioși (2 ha).

Schitul Deleni

2 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: com. Deleni, 907110, jud. Constanța

Acces: 700 m din DN 3 Constanța-Ostrov, între localitățile Pietreni și Deleni; la 51 km SV de Constanța; (GPS: 44°6'22.68"N, 28°1'27.45"E)

Egumen: ierom. Casian Modoran

Contact: +40740789213; www.manastireadeleni.evonet.ro

Schitul a luat ființă în anul 2003, prin donarea unei suprafețe de 10 ha teren arabil, de către familia Borchiș, Arhiepiscopiei Tomisului. În mai 2004, ÎPS Teodosie sfințește locul pentru biserica schitului. Biserica din lemn, în stil maramureșean, înălțată de o echipă din Vicovul de Jos, Suceava, a fost târnosită pe data de 7 septembrie 2008. S-au mai construit stăreția, un corp de chilii și o microfermă.

Schitul Strunga

6 viețuitoare, viață de obște

Hram: Buna Vestire (biserica în construcție), Sfinții Arhangheli Mihail și Gavriil (biserica veche)

Adresă: sat Strunga, com. Oltina, 907218, jud. Constanța

Acces: din orașul Băneasa, situat pe DN3 Constanța (89 km)-Ostrov (52 km), 8 km N pe DJ391 A și DC 48. Mănăstirea se află situată între satele Răzoare și Oltina (GPS: 44°7'30.31"N, 27°38'16.53"E)

Egumenă: monahia Filareta Băltărețu; **Contact:** +40724934830, +40788631732

Mănăstirea a fost înființată în preajma vechii biserici a satului Strunga, construită în jurul anului 1770, din stuf și lut. După un secol și jumătate, biserica a fost refăcută din cărămidă arsă, fiind acoperită cu tablă. Satul mai are astăzi doar câțiva locuitori. După 2001 Arhiepiscopia Tomisului a hotărât înființarea în această zonă a unei mănăstiri. Maicile asigură hrana și îngrijirea persoanelor în vârstă din sat. Până în prezent s-au ridicat un corp de chilii și trapeza mănăstirii. În construcție – biserica mare a mănăstirii, cu hramul Buna Vestire.

Mănăstirea Dorna-Arini

15 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului, Sfântul Mare Mucenic Procopie, Sfânta Cuvioasă Elisabeta

Adresă: sat Gheorghîteni, com. Dorna-Arini, 727202, jud. Suceava

Acces: DN 17/E58 Suceava-Vatra Dornei (109 km) apoi DN17 B până la Gheorghîteni, spre E, 10 km (GPS: 47°20'41.53"N, 25°24'34.15"E)

Stareță: monahia Veniamina Badea

Contact: +40788417040; www.dornaarini.ro; **Cazare:** 40 locuri

Mănăstirea Dorna-Arini este ctitorie a ÎPS Teodosie, arhiepiscopul Tomisului. Așezământul monahal a fost construit în chiar satul natal al ierarhului, pe locul casei părintești. Ansamblul – ridicat în întregime din lemn – cuprinde o biserică, arhondaric, chilii. Clopotnița – cu înălțimea de 60 de metri – are 24 de clopote, cel mai mare având greutatea de 5 tone. Mănăstirea a fost sfințită pe data de 20 octombrie 2004 de către Patriarhul Bartolomeu al Constantinopolului și PF Teoctist. Este metoc al Arhiepiscopiei Tomisului.

Mitropolia Munteniei

Arhiepiscopia Târgoviștei

Arhiepiscop și Mitropolit: Înalt Preasfințitul NIFON MIHĂIȚĂ

(cuprinde județul Dâmbovița)

str. Mihai Bravu, nr. 5-7, Târgoviște, 130004, jud. Dâmbovița

Tel: +40245213713, fax: +40245217606

Mănăstirea Bâldana

3 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Sfântul Nicolae

Adresă: sat Bâldana, com. Tărtășești, 137436, jud. Dâmbovița

Acces: din DN7 București, 29 km (prin Chitila)-Târgoviște (45 km), după loc. Tărtășești 300 m E; din DN 71A, din Bâldana, 1,2 km V (GPS: 44°35'45.81"N, 25°45'54.32"E)

Stareț: protos. Vicențiu Gruzea

Contact: +40723446395; www.manastireabaldana.ro

Icoane făcătoare
de minuni: icoana
Maicii Domnului

În anii 1827-1831, la Bâldana este înălțat un mic schit de către preotul Gheorghe și prezbitera Maria Bâldănescu. Reparat în 1861; după secularizarea averilor mănăstirești acesta va funcționa doar ca biserică de parohie. Așezământul monahal este reînființat, cu titulatura de mănăstire, în anul 1994. În ultimii ani s-au construit: un corp de chilii, un agheasmatar și un gard împrejmuit. În 2006 a avut loc resfințirea bisericii mănăstirii de către ÎPS Nifon al Târgoviștei.

Mănăstirea Bunea

8 viețuitori, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil (biserica veche), Sfântul Mucenic Pantelimon și Sfânta Maria Egipteanca (biserica nouă)

Adresă: com. Vulcana Băi, 137535, jud. Dâmbovița

Acces: din Pucioasa, loc. situată pe DN 71, la 20 km N de Târgoviște, pe DJ 712B spre V încă 3,5 km până în stațiunea Vulcana Băi, apoi 2 km prin pădure (doar pe jos); (GPS: 45°3'41.97"N, 25°21'30.38"E)

Stareț: protos. Zosima Petru-Vlase; **Contact:** +40722159625; +40788311542

Împrejurimi:

- Muzeul de etnografie, Pucioasa

Mănăstirea are o arhitectură specifică epocii lui Matei Basarab, fiind ctitoria vel-spătarului Bunea Gădișteanu, din anul 1654. Într-un hrisov al lui Șerban Cantacuzino, din 1687, se vorbește de „schitul de la Vâlcana”. Într-un alt hrisov domnesc, datat 1693, întâlnim „mănăstioara de la Vâlcana”. „Hotărnicia” întocmită de Constantin Berindei, în 1787, trece mănăstirea ca „sfântul schit al Vâlcăniei, ce îi zice Bunea”, numele de Bunea fiind întâlnit tot mai des de la această dată. De-a lungul timpului, Mănăstirea Bunea va cunoaște mai multe modificări, care nu vor schimba însă prea mult aspectul inițial al bisericii. Se cunosc datele precise ale ultimelor mari restaurări: 1785, 1789-1880, 1976. Starețul actual provine din obștea Mănăstirii Să-raca, jud. Timiș. În ultimii ani s-au construit o nouă biserică, cu hramurile Sf. Mucenic Pantelimon și Sf. Maria Egipteanca, și un corp de chilii.

Mănăstirea Pătroaia-Deal

obște în formare

Hram: Sfântul Dimitrie Izvorătorul de Mir, Izvorul Tămăduirii, Sfinții Apostoli Petru și Pavel

Adresă: sat Pătroaia-Deal, com. Crângurile, 137174, jud. Dâmbovița; **Acces:** 80 km pe A1/E 81 București-Pitești, apoi DJ 702G spre N 1,3 km

(GPS: 44°42'49.82"N, 25°12'57.63"E)

Mănăstirea este ctitorie a sculptorului Vasile Gorduz și a artistei Silvia Radu – născută în localitatea Pătroaia-Deal. S-au înălțat o frumoasă biserică în stil muntenesc și un corp de chilii. Proiectul ansamblului aparține arhitectelor Mihaela Sion, Rodica Găleşanu și Rodica Denichevici. Mănăstirea va găzdui în curând o obște de maici. Biserica nu este încă târnosită.

Mănăstirea Cobia

fără obște monahală

Hram: Sfântul Ierarh Nicolae

Adresă: sat Mănăstirea, com. Cobia, 137095, jud. Dâmbovița

Acces: din orașul Găești, situat pe DN 7 București (69 km)-Pitești (38); Târgoviște (27), 8 km N până la mănăstire pe DJ 702E
(GPS: 44°46'57.57"N, 25°20'11.83"E)

Mănăstirea Cobia este unică – prin decorația sa exterioară – în arhitectura noastră bisericească. A fost ctitorită în anul 1572 de Badea Boloșin Stolnicul. Va fi reparată în jurul anului 1680 de către Părvu Cantacuzino. În 1723-1724 se prăbușesc bolțile bisericii. A funcționat ca mănăstire până la secularizarea averilor mănăstirești, după care, părăsită de călugării greci, devine biserică de mir. Eforia Spitalelor îi va purta de grijă vreme de mai bine de un secol. O restaurare importantă a avut loc în anul 1938, cu sprijinul Comisiei Monumentelor Istorice. Paramentul, din cărămidă smălțuită, verde, ocru, sienna, face din biserică vechea mănăstire o adevărată bijuterie. Impresionează, de asemenea, frizele exterioare ale locașului. Săpăturile arheologice din zona ansamblului monastic au condus la descoperirea fundațiilor vechii clopotnițe și ale zidului de incintă al mănăstirii de la 1572. Preotul paroh Ioan Popescu începe repararea acoperișului cu puțin timp înainte de Revoluția din 1989, reluând lucrările în 1994. În anul 2001 biserica este pictată de către Romeo Andronic. Actualmente se fac demersuri pentru reactivarea acestei vechi mănăstiri.

Mănăstirea Înălțarea Domnului, Cota 1000

11 viețuitori, viață de obște

Hram: Înălțarea Domnului, Sfântul Ioan Iacob Hozevitul, Sfinții Arhangheli

Adresă: com. Moroeni, 137310, jud. Dâmbovița

Acces: DN 71 Târgoviște (57 km)- Moroeni (16 km)- Sinaia (8 km); 400 m drum pietruit până la mănăstire din DN 71 spre V
(GPS: 45°18'23.11"N, 25°30'37.79"E)

Stareț: protos. Melchisedec Dobre

Contact: +40245772426; +40762222555; +4074103377

Moaște: părțile din moaștele Sfinților 40 de Mucenici, Sf. Mercurie, Sf. Tarah și Sf. Andronic

Inițiativa înălțării Mănăstirii Cota 1000 aparține Angelei Cojocaru din Moroeni. În iulie 1994 se pune piatra de temelie a bisericii. Primii viețuitori de la Cota 1000 au fost Filip Tohăneanu și ierom. Hristofor Dumitrașcu. Din 1996, de construcția mănăstirii se va ocupa protosinghelul Melchisedec Dobre, numit stareț în 1997. S-au construit până în prezent o biserică de zid, un corp de chilii, trapeza etc.

Biserica, cu trei turle, are o lungime de 22 m și o înălțime de 18 m. Pictura aparține lui Sorin George. Lucrările de construcție ale mănăstirii au fost sponsorizate de importante firme comerciale din Dâmbovița.

Mănăstirea Bâldana

3 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Sfântul Nicolae

Adresă: sat Bâldana, com. Tărtășești, 137436, jud. Dâmbovița

Acces: din DN7 București, 29 km (prin Chitila)-Târgoviște (45 km), după loc. Tărtășești 300 m E; din DN 71A, din Bâldana, 1,2 km V (GPS: 44°35'45.81"N, 25°45'54.32"E)

Stareț: protos. Vicențiu Gruzua

Contact: +40723446395; www.manastireabaldana.ro

Icoane făcătoare
de minuni: icoana
Maicii Domnului

În anii 1827-1831, la Bâldana este înălțat un mic schit de către preotul Gheorghe și prezbitera Maria Bâldănescu. Reparat în 1861; după secularizarea averilor mănăstirești acesta va funcționa doar ca biserică de parohie. Așezământul monahal este reînființat, cu titulatura de mănăstire, în anul 1994. În ultimii ani s-au construit: un corp de chilii, un agheasmatar și un gard împrejmuit. În 2006 a avut loc resfințirea bisericii mănăstirii de către ÎPS Nifon al Târgoviștei.

Mănăstirea Bunea

8 viețuitori, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil (biserica veche), Sfântul Mucenic Pantelimon și Sfânta Maria Egipteanca (biserica nouă)

Adresă: com. Vulcana Băi, 137535, jud. Dâmbovița

Acces: din Pucioasa, loc. situată pe DN 71, la 20 km N de Târgoviște, pe DJ 712B spre V încă 3,5 km până în stațiunea Vulcana Băi, apoi 2 km prin pădure (doar pe jos); (GPS: 45°3'41.97"N, 25°21'30.38"E)

Stareț: protos. Zosima Petru-Vlase; **Contact:** +40722159625; +40788311542

Împrejurimi:

- Muzeul de etnografie, Pucioasa

Mănăstirea are o arhitectură specifică epocii lui Matei Basarab, fiind ctitoria vel-spătarului Bunea Gădișteanu, din anul 1654. Într-un hrisov al lui Șerban Cantacuzino, din 1687, se vorbește de „schitul de la Vâlcana”. Într-un alt hrisov domnesc, datat 1693, întâlnim „mănăstioara de la Vâlcana”. „Hotârnicia” întocmită de Constantin Berindei, în 1787, trece mănăstirea ca „sfântul schit al Vâlcăniei, ce îi zice Bunea”, numele de Bunea fiind întâlnit tot mai des de la această dată. De-a lungul timpului, Mănăstirea Bunea va cunoaște mai multe modificări, care nu vor schimba însă prea mult aspectul inițial al bisericii. Se cunosc datele precise ale ultimelor mari restaurări: 1785, 1789-1880, 1976. Starețul actual provine din obștea Mănăstirii Să-raca, jud. Timiș. În ultimii ani s-au construit o nouă biserică, cu hramurile Sf. Mucenic Pantelimon și Sf. Maria Egipteanca, și un corp de chilii.

Mănăstirea Pătroaia-Deal obște în formare

Hram: Sfântul Dimitrie Izvorătorul de Mir, Izvorul Tămăduirii, Sfinții Apostoli Petru și Pavel

Adresă: sat Pătroaia-Deal, com. Crângurile, 137174, jud. Dâmbovița; **Acces:** 80 km pe A1/E 81 București-Pitești, apoi DJ 702G spre N 1,3 km (GPS: 44°42'49.82"N, 25°12'57.63"E)

Mănăstirea este ctitorie a sculptorului Vasile Gorduz și a artistei Silvia Radu – născută în localitatea Pătroaia-Deal. S-au înălțat o frumoasă biserică în stil muntenesc și un corp de chilii. Proiectul ansamblului aparține arhitectelor Milița Sion, Rodica Găleşanu și Rodica Denichevici. Mănăstirea va găzdui în curând o obște de maici. Biserica nu este încă târnosită.

Mănăstirea Cobia

fără obște monahală

Hram: Sfântul Ierarh Nicolae

Adresă: sat Mănăstirea, com. Cobia, 137095, jud. Dâmbovița

Acces: din orașul Găești, situat pe DN 7 București (69 km)-Pitești (38);
Târgoviște (27), 8 km N până la mănăstire pe DJ 702E
(GPS: 44°46'57.57"N, 25°20'11.83"E)

Mănăstirea Cobia este unică – prin decorația sa exterioară – în arhitectura noastră bisericească. A fost ctitorită în anul 1572 de Badea Boloșin Stolnicul. Va fi reparată în jurul anului 1680 de către Pârnu Cantacuzino. În 1723-1724 se prăbușesc bolțile bisericii. A funcționat ca mănăstire până la secularizarea averilor mănăstirești, după care, părăsită de călugării greci, devine biserică de mir. Eforia Spitalelor îi va purta de grijă vreme de mai bine de un secol. O restaurare importantă a avut loc în anul 1938, cu sprijinul Comisiei Monumentelor Istorice. Paramentul, din cărămidă smălțuită, verde, ocru, sienna, face din biserică vechea mănăstire o adevărată bijuterie. Impresionează, de asemenea, firidele exterioare ale locașului. Săpăturile arheologice din zona ansamblului monastic au condus la descoperirea fundațiilor vechii clopotnițe și ale zidului de incintă al mănăstirii de la 1572. Preotul paroh Ioan Popescu începe repararea acoperișului cu puțin timp înainte de Revoluția din 1989, reluând lucrările în 1994. În anul 2001 biserica este pictată de către Romeo Andronic. Actualmente se fac demersuri pentru reactivarea acestei vechi mănăstiri.

Mănăstirea Înălțarea Domnului, Cota 1000

11 viețuitori, viață de obște

Hram: Înălțarea Domnului, Sfântul Ioan Iacob Hozevitul,
Sfinții Arhangheli

Adresă: com. Moroeni, 137310, jud. Dâmbovița

Acces: DN 71 Târgoviște (57 km)- Moroeni (16 km)- Sinaia (8 km);
400 m drum pietruit până la mănăstire din DN 71 spre V
(GPS: 45°18'23.11"N, 25°30'37.79"E)

Stareț: protos. Melchisedec Dobre

Contact: +40245772426; +40762222555; +40741033777

Moaște: părțile
din moaștele
Sfinților 40 de
Mucenici,
Sf. Mercurie,
Sf. Tarah și
Sf. Andronic

Inițiativa înălțării Mănăstirii Cota 1000 aparține Angelei Cojocaru din Moroeni. În iulie 1994 se pune piatra de temelie a bisericii. Primii viețuitori de la Cota 1000 au fost Filip Tohăneanu și ierom. Hristofor Dumitrașcu. Din 1996, de construcția mănăstirii se va ocupa protosinghelul Melchisedec Dobre, numit stareț în 1997. S-au construit până în prezent o biserică de zid, un corp de chilii, trapeza etc.

Biserica, cu trei turle, are o lungime de 22 m și o înălțime de 18 m. Pictura aparține lui Sorin George. Lucrările de construcție ale mănăstirii au fost sponsorizate de importante firme comerciale din Dâmbovița.

Mănăstirea Dealu

30 viețuitoare, viață de obște

Hram: Sfântul Ierarh Nicolae, Adormirea Maicii Domnului (paraclisul)

Adresă: aleea Mănăstirea Dealu, nr. 1, Târgoviște, 130004, jud. Dâmbovița

Acces: din centrul Târgoviștei 3,5 km NE până la mănăstire

(GPS: 44°57'31.36"N, 25°28'54.82"E)

Stareță: stavrofora Emanuela Preda

Contact: +40245211880

Moaste: părțile de la 12 sfinți: Sf. Prov, Sf. Tarah, Sf. Nicolae, Sf. Ioan Gură de Aur...

De văzut:

- Sarcofagele din marmură ale lui Mihai Viteazul și Radu cel Mare, de la Mănăstirea Dealu, sunt opera sculptorului Frederic Storck, din anii 1912-1913.

- Muzeu: obiecte bisericești, carte veche etc.

Împrejurimi:

- Curtea Domnească cu Turnul Chindiei și Biserica Domnească Mare
- Catedrala mitropolitană din Târgoviște
- Biserica Sfânta Vineri
- Muzeul tiparului și al cărții românești vechi

Vechimea Mănăstirii Dealu se pierde în negura vremurilor. Se presupune că a fost ctitorită de urmașii domnitorului Munteniei Vlad Dracul, ucis în 1446. Prima atestare documentară a mănăstirii o aflăm într-un document – datat 28 martie 1451 – emis de Vladislav al II-lea (1448-1456). Aflată în ruină de Radu cel Mare, domnitorul va începe refacerea ei în 1499, Biserica Sf. Nicolae fiind sfințită pe data de 4 decembrie 1501. Arhitectura bisericii, în plan treflat, este de inspirație sârbească, fațadele fiind în stil armenesc. Ansamblul mănăstiresc de la Dealu este finalizat de Vlad cel Tânăr (1510-1512), fratele lui Radu cel Mare. Pictura va fi realizată de meșterul Dobromir, în vremea domnitorului Neagoe Basarab, în anul 1514. La Mănăstirea Dealu, Radu cel Mare întemeiază **prima tipografie a Țării Românești**. Aici vestitul tipograf Macarie va tipări trei lucrări în limba slavonă: *Liturghierul* (1508), *Octoihul* (1510) și *Evangheliarul* (1512). Dintru început, mănăstirea va servi drept necropolă domnească. Au fost îngropați în mănăstire cei mai de seamă domni ai Țării Românești: Vlad Dracul (1446), Vladislav al II-lea, Radu cel Mare (1508), Vlad cel Tânăr (1512), Pătrașcu cel Bun. Tot aici va fi adus și **capul mare-lui unificator de neam Mihai Viteazul**, după cum reiese dintr-un hrisov din anul 1612. În anul 1610 Mănăstirea Dealu a fost prădată de oastea lui Gabriel Bathory. În 1630, domnitorul Leon Tomșa (1629-1632) închină Mănăstirea Dealu, pentru o scurtă perioadă de timp, Mănăstirii Iviron din Muntele Athos. După moartea lui Constantin Brâncoveanu, mănăstirea începe să decadă, revenindu-și abia la începutul sec. al XIX-lea. Cele două cutremure – din 1829 și 1838 – o vor afecta destul de grav. Va fi restaurată în vremea domnitorului Gheorghe Bibescu (1842-1848), însă, după secularizarea averilor mănăstirești (1863), obștea mănăstirii va deveni tot mai strâmtorată, clădirile mănăstirii căpătând destinații străine de viață monahală. Începând cu 1953, mănăstirea va cunoaște un amplu proces de restaurare, ridicându-se tot acum și paraclisul cu hramul Adormirea Maicii Domnului. Pictura altarului aparține lui Iosif Keber (1958), naosul și pronaosul fiind opera părintelui Sofian Boghiu de la Antim. În 1960, obștea monahală de la Mănăstirea Dealu se refăce. După 1989 viața monahală la Mănăstirea Dealu va cunoaște o nouă revigorare.

Mănăstirea Nucet

12 viețuitoare, viață de obște

Hram: Sfântul Gheorghe, Adormirea Maicii Domnului (paraclisul)

Adresă: com. Nucet, 137335, jud. Dâmbovița; **Acces:** După localitatea Mircea Vodă, situată pe DN 71 București (61 km)–Târgoviște (18 km), DJ 711C spre V 3,5 km până la Mănăstirea Nucet; (GPS: 44°46'59.16"N, 25°32'26.72"E)

Stareță: monahia Andreea David; **Contact:** +40762222459

De văzut:

- Muzeu: obiecte bisericești, icoane etc.

Mănăstirea Nucet este ctitorie a jupânului Gherghina Pârcălab – unchiul domnitorului Radu cel Mare. Dintr-un hrisov al lui Neagoe Basarab, datat 23 ianuarie 1516, aflăm că Vlad Călugărul (1485-1495), domnul Țării Românești, a înzestrat Nucetul cu un munte. Constantin Brâncoveanu îi va închina mănăstirii, ca metoc, Schitul Panaghia. În urma cutremurului din 1738, biserica Mănăstirii Nucet este rezidită de vestita familie Văcărescu. După secularizarea averilor mănăstirești (1863), locul călugărilor greci de la Nucet va fi luat de călugări români. În anii '30 ai secolului trecut mănăstirea decade. Va fi părăsită de monahi în urma cutremurului din 1940, devenind o simplă biserică de mir. În anul 1994 Arhiepiscopia Târgoviștei a luat hotărârea reînființării vechii mănăstiri. Până în prezent s-au reușit construirea unui frumos paraclis, reclădirea unei aripi de chilii și înălțarea unui foisor în pădurea din apropiere, la Fântâna de leac.

Mănăstirea Peștera Ialomiței

7 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel (biserica de la peșteră), Sfântul Ierarh Nifon (biserica nouă), Adormirea Maicii Domnului (biserica veche)

Adresă: com. Moroeni, 137310, jud. Dâmbovița

Acces: din Bușteni: telecabina până la Babele, apoi telecabina până la Peștera; din Sinaia Cota 1400, prin Vârful cu Dor sau prin Piatra Arsă, trasee accesibile (6 ore de mers); din Târgoviște pe DN 71, prin Moroeni, Bolboci, Padina.

Traseele auto mai anevoioase. (GPS: 45°24'7.73"N, 25°27'46.66"E)

Stareț: ierom. Calinic Dandu; **Contact:** +40744310277, +40763746141

Cazare: 25 locuri

De văzut:

- Peștera Ialomiței

Se presupune că prima vatră monahală de la Peștera Ialomiței a fost întemeiată de Mihnea Vodă cel Rău, în prima jumătate a veacului al XVI-lea. În anul 1818 schitul va arde, fiind refăcut peste un an de către preotul Gheorghe Ion Baltag și ieromonahul Gherontie din Pietrosița. Pe data de 20 aprilie 1961 va fi mistuit din nou de flăcări, nemaifiind refăcut. Actualul schit, aflat la 300 m depărtare de gura peșterii, a fost ridicat în anul 1901, de mai mulți ctitori, cu participarea ciobanilor din zonă, biserica fiind sfințită în 1911. Va fi renovat prin purtarea de grijă a Patriarhului Justinian (în 1961), cu cheltuiala preoților Macarie Marinoiu, Pimen Stoichici și Dumitru Breajcu. Biserița este construită din lemn, având pereții căptușiți cu șindrilă. Schitul din apropierea peșterii este readus la viață abia în 1993, de către protosinghelul Maxim Bădoiu (fost stareț al mănăstirii). Ctitorul locașului este Fabrica de ciment Fieni. Piatra de temelie a fost așezată de ÎPS Vasile Costin, Arhiepiscopul Târgoviștei, în 1993. Sfințirea a fost făcută de PF Teoctist în 1996. Arhondaricul și stăreția au fost înălțate în ultimii ani.

Mănăstirea Runcu

5 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului (biserica mare), Sfinții Nil, Nicodim, Ioan Iacob Hozevitul (paraclisul)

Adresă: com. Runcu, 137400, jud. Dâmbovița

Acces: din orașul Fieni, loc. situată pe DN 71, ramificație spre NV pe DJ 712A; trecând prin Runcu (loc. situată la 8 km de Fieni, 36 km de Târgoviște), sunt 16 km până la mănăstire. Pe drumul forestier, după ieșirea din Runcu, există indicator spre mănăstire.

(GPS: 45°14'19.00"N, 25°18'48.00"E)

Stareț: Paisia Silivăstru; **Contact:** +40769637129; +40724570813

Moaște: părțile din moaștele Sf. Ioan Gură de Aur, Sf. Nil

Împrejurimi:

- Schitul Cucuteanca

Mănăstirea Runcu își are începuturile în anul 1997, odată cu venirea pe aceste meleaguri a părintelui Iachint de la Sfântul Munte. A fost înălțată într-o poiană, pe un platou, terenul fiind donat de Ioan Purnichescu din București. În anul 1998 Arhiepiscopia Târgoviștei își va da binecuvântarea pentru înființarea noii mănăstiri de călugărițe, în acel an venind la Runcu câteva călugărițe de la Tismana. În 1999 va fi sfințit un paraclis de lemn, pe fundație de beton. Biserica mare a mănăstirii se află în construcție. S-au ridicat un corp de chilii, trapeza, stăreția, bucătăria, un arhondaric etc.

Mănăstirea Stelea

7 viețuitori, viață de obște

Hram: Învierea Domnului

Adresă: str. Stelea, nr. 6, Târgoviște, 130018, jud. Dâmbovița

Acces: în imediata apropiere a centrului orașului Târgoviște
(GPS: 44°55'44.33"N, 25°27'42.87"E)

Stareț: protos. Vichentie Băgu; **Contact:** +40245220715; www.manastirea-stelea.ro

Împrejurimi:

- Mănăstirea Dealu (la 3,5 km NE din centrul Târgoviștei)
- Mănăstirea Viforâta (5 km din Târgoviște)

Actualul ansamblu arhitectural al Mănăstirii Stelea are ca ultim ctitor, în 1645, pe Vasile Lupu, domnul Moldovei. Mănăstirea este menționată însă în mai multe hrisoave mai înainte de această dată – primul, din 1582, prin care Mihnea Turcitul întărea o danie făcută mănăstirii de spătarul Stelea. Vasile Lupu va ridica monumentală mănăstire – o replică a Trei Ierarhilor de la Iași – pentru a consfinți împăcarea sa cu domnul Munteniei, Matei Basarab. Se pare că domnul moldovean a ales ctitoria spătarului Stelea datorită faptului că aici a fost înmormântat vel-aga Nicolae, părintele său, după cum atestă pisania bisericii. În 1653 Stelea este vizitată de Patriarhul Macarie al Antiohiei, însoțit de Paul de Alep, aceștia rămânând impresionați de mănăstire. Ajunsă metoc al Bisericii Sf. Gheorghe Nou din București, la sfârșitul secolului al XVII-lea, Stelea va fi reînnoită în vremea domnitorului Constantin Brâncoveanu. **La școala grecească de la Stelea au învățat Grigore Alexandrescu, I.H. Rădulescu și Vasile Cârlova.** După secularizarea averilor mănăstirești, în 1863, mănăstirea este transformată în biserică de mir. Redevine mănăstire după 1990.

De văzut:

- Muzeu: în curs de organizare în Casa Nifon

Mănăstirea Viforâta

85 viețuitoare, viață de obște

Hram: Sfântul Gheorghe, Sfântul Proroc Ilie (paraclisul)

Adresă: sat Viforâta, com. Aninoasa, 137007, jud. Dâmbovița

Acces: din DN 71 Târgoviște-Sinaia, DJ 71B spre NE până în satul Viforâta (5 km din Târgoviște)

(GPS: 44°58'22.48"N, 25°27'55.62"E)

Stareță: stavrofora Mihaela Grăjdean

Contact: +40245226548

Moaște: părțile din moaștele Sf. Gheorghe, Sf. Vlasie, Sf. Haralambie

Icoane făcătoare de minuni: icoana Sf. Gheorghe (1631)

Împrejurimi:

• Mănăstirea Dealu (2 km)

Prima atestare documentară a mănăstirii datează din anul 1530, odată cu înălțarea ei de către Vlad Vodă al V-lea. În vara anului 1611 Viforâta este prădată de oștile lui Gabriel Bathory, principele Transilvaniei (1608-1613), care își instalează tabăra, pentru o scurtă perioadă de timp, la Târgoviște. Voievodul Radu Mihnea (1611-1616) restaurează mănăstirea, înzestrând-o cu odoare și proprietăți. În timpul domniei lui Matei Basarab (1632-1654), biserica mănăstirii este târnosită a doua oară, fiind ajutată cu nenumărate danii. Tot atunci, în locul călugărilor greci, sunt aduse călugărițe, după cum mărturisește misionarul slav Dacsici, aflat în 1640 la Târgoviște. Constantin Brâncoveanu (1688-1714) construiește noi chilii, reface zidul de incintă și pardosește biserica. Biserica din cimitir este ctitorită de Grigore Brâncoveanu († 1832) și are hramul Sf. Ap. Petru și Pavel. Catapeteasma bisericii mari a fost executată în anul 1864 de către Karl Storck. După cutremurul din 1940, mănăstirea va fi refăcută prin purtarea de grijă a Patriarhului Justinian Marina (1948-1977). În 1960 se înființează aici o Casă sanatorială pentru adăpostirea și întreținerea monahiilor și preteselor văduve bătrâne. Mănăstirea este afectată grav de cutremurul din 1977. Au fost rezidite din temelii părțile de V și N ale ansamblului, terminându-se totodată și biserica-paraclis cu hramul Sf. Proroc Ilie. Până în anul 2000 Viforâta a aparținut de Patriarhia Română. După această dată trece sub jurisdicția Arhiepiscopiei Târgoviștei.

În curtea mănăstirii se află Fântâna Mitropolitului Ghenadie, primat al României, din 1904, și mormântul ieromonahului Macarie, teolog și compozitor de muzică psaltică bisericească de la începutul secolului al XIX-lea.

Schitul Cucuteanca

5 viețuitori, viață de obște

Hram: Învierea Domnului

Adresă: com. Runcu, 137400, jud. Dâmbovița

Acces: din orașul Fieni, loc. situată pe DN 71, ramificație spre NV pe DJ 712A; trecând prin Runcu (situată la 8 km de Fieni, 36 km de Târgoviște), cu 2 km înainte de Mănăstirea Runcu, la 14 km de Fieni, pe drum forestier, ramificație dreapta spre schit.

(GPS: 45°14'40.13"N, 25°21'28.09"E)

Egumen: ierom. Hristofor Dumitrașcu

Contact: +40723008381

Schitul a fost înființat după 1990. Este format din câteva chilii improvizate și o bisericuță de lemn.

Mitropolia Munteniei

Arhiepiscopia Argeşului şi Muscelului

Arhiepiscop: Înalt Preasfinţitul CALINIC ARGATU

(cuprinde judeţul Argeş)

Bd. Basarabilor, nr. 1, Curtea de Argeş, 115300, jud. Argeş,

Tel: +40248722410, Fax: +40248210399; www.eparhiaargesului.ro

Mănăstirea Aninoasa

10 viețuitoare, viață de obște

Hram: Sfântul Ierarh Nicolae, Sfinții Gheorghe și Dimitrie (paraclisul)

Adresă: com. Aninoasa, 117035, jud. Argeș

Acces: din Berevoești, loc. situată pe DN 73C, la 16 km de Câmpulung și 30 km de Curtea de Argeș, DJ 732B spre S 3 km până în com. Aninoasa (GPS: 45°11'25.17"N, 24°55'41.17"E)

Stareță: monahia Heruvima Orod; **Contact:** +40248577117

A fost zidită în 1677 de vel-clucerul Tudoran Vlădescu, „care pe urmă s-au călugărit”, după cum relatează Mitropolitul Neofit al Ungro-Vlahiei, care trece pe aceste locuri în 1746. Între 1722 și 1730, episcopul de Buzău, viitorul Mitropolit al Ungro-Vlahiei Daniil, fost egumen la Aninoasa în anii 1704-1716, renovează mănăstirea, locul metaniei sale, alocând în acest scop importante fonduri, împrejmuind-o cu un zid – ce atinge pe alocuri 1,90 m –, care dăinuie până în zilele noastre. În 1773 Mihail Tărășescu Cojocanu zidește **paraclisul cu hramul Sf. Gheorghe și Dimitrie**, din latura de nord a mănăstirii. **Biserica mare** păstrează în bună parte picturi ale vestitului **Părvu Mutu**. Stilul arhitectonic al ansamblului mănăstiresc Aninoasa este unul brâncovenesc. După 1864 mănăstirea devine biserică de mir, iar în comunism, CAP; din 1993, mănăstire și biserică parohială în paralel. Din 2001, doar mănăstire. De refacerea Aninoasei s-a ocupat îndeaproape, în ultimii ani, protos. Clement Păunescu.

Moaște: părțile din moaștele Sf. Nicolae

De văzut:

- Sala gotică și biblioteca mănăstirii. Portretele ctitorilor Aninoasei aparțin vestitului Părvu Mutu

Mănăstirea Antonești

3 viețuitoare, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul

Adresă: com. Corbeni, 117275, jud. Argeș

Acces: din Curtea de Argeș 20 km pe DN 7C (spre Transfăgărașan); din centrul com. Corbeni, cca 1 km până la mănăstire; (GPS: 45°18'29.38"N, 24°38'51.43"E)

Stareță: monahia Filoftea Vleju; **Contact:** +40722973580; +40743319718

După inundațiile din vara anului 1941, mareșalul Ion Antonescu a construit un sat nou pe valea Argeșului, numit Antonești. Zidirea bisericii din Antonești a început în 1943 pe un teren donat de Gheorghe Erbașu. Biserica va rămâne însă neterminată din pricina instaurării în România, după 23 august 1944, a noului regim ateu. Prin grija ÎPS Calinic al Argeșului și Muscelului, biserica devine mănăstire în 1995. Locașul a fost sfințit pe data de 24 iunie 2004.

Împrejurimi:

- Cetatea Polenari
- Barajul Vidraru

Mănăstirea Bascovele

5 viețuitoare, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului

Adresă: sat Ursoaia, com. Cotmeana, 117317, jud. Argeș

Acces: din Pitești (114 km pe A1, București) spre NV, 22 km pe DN 7/E 81. La ieșirea din Dumbrăvești, ramificație dreapta 2,5 km pe DJ 704E până în Ursoaia, apoi 400 m spre S până la mănăstire.; (GPS: 44°59'18.18"N, 24°39'28.69"E)

Stareță: monahia Iustina Gheorghie; **Contact:** +40749047709; +40248663700

A fost zidită în anul 1695 de către Șerban Cantacuzino. În urma unui cutremur (1838), biserica mănăstirii este grav afectată, fiind reconstruită în 1843 de Ștefu Nicolau și de stareța Platonida Căzănescu. Pictură din 1869. Desființată în 1962, devine biserică de parohie. Mănăstirea va fi reînființată în 1991. Restaurată între 2005 și 2007.

Împrejurimi:

- Mănăstirea Cotmeana

Mănăstirea Cetățuia, Negru Vodă

3 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Izvorul Tămăduirii

Adresă: com. Cetățeni, 117240, jud. Argeș

Acces: din DN 72A, Câmpulung-Muscel (20 km)–Târgoviște (47 km), între satele Cotenești-Stoenești, drum (doar la pas) spre E, 2,5 km (cca 30 min.); (GPS: 45°13'11.15"N, 25°12'20.92"E)

Stareț: protos. Modest Ghinea

Contact: +40762664776; +40745093294; www.cetatiuamuscel.ro

Moaște: părțile din moaștele Cuv. Ioanichie de la Muscel (26 iulie)

Icoane făcătoare de minuni: icoana Maicii Domnului

Este situată deasupra unei creste stâncoase – la 881 m deasupra nivelului mării –, între Valea lui Coman, Valea Chiliilor și râul Dâmbovița. Tradiția locului consemnează faptul că nu departe de mănăstire a existat o cetate dacică – loc de refugiu, mai târziu, pentru legendarul Negru Vodă, domnul Țării Românești, cel care va întemeia pe aceste locuri un schit (sec. XIII). La Cetățuia, Negru Vodă își vor mai afla refugiul Nicolae Alexandru Voievod, Vladislav Vlaicu, Vlad Țepeș, Mihai Viteazu, Matei Basarab, Constantin Șerban Vodă și Constantin Brâncoveanu. De altfel, în munții dimprejur se află mai multe peșteri locuite în trecut de sihaștri, nu departe de Cetățuia descoperindu-se moaștele întregi ale Cuviosului schimonah Ioanichie (1638). În biserica din stâncă a mănăstirii s-au păstrat chipurile ctitorilor Alexandru Voievod și Radu Negru Voievod. Tot aici se află un mic izvor tămăduitor. Cetățuia, ca schit, este amintită și în vremea lui Mihai Viteazul, care, în 1595, trece pe aceste meleaguri. Numele Mănăstirii Cetățuia apare, de asemenea, în hrisoavele mai multor domni munteni. În timpul zaverei din 1821 turcii, urmărindu-i pe eteriștii care se retrăgeau spre Brașov, distrug biserița din stâncă și chiliile. S-au făcut mai multe renovări în sec. al XIX-lea și al XX-lea. Din 1992, an de început al unor mari prefaceri (biserică din lemn, introducerea curentului electric, funicular pentru apă și alimente etc.), Cetățuia devine mănăstire.

Mănăstirea Cetățuia Negru Vodă mai este supranumită Meteora României. Biblioteca mănăstirii numără în prezent peste 6000 de volume.

Schitul Sfântul Ierarh Modest

3 viețuitoare, viață de obște

Hram: Sfântul Ierarh Modest

Adresă: sat Cotenești, com. Stoenești, 117675, jud. Argeș

Acces: din satul Cotenești-Stoenești, situat pe DN 72A Câmpulung-Muscel (17 km)–Târgoviște (50 km), drum forestier, spre V, 3 km

(GPS: 45°15'3.08"N, 25°8'32.16"E)

Administrator: ierom. Athanasie Gogoneață

Contact: +40745181354; +40763682676

Schitul se află la început de drum. Inițiativa înființării lui aparține părintelui Modest Ghinea, starețul Mănăstirii Cetățuia, Negru Vodă. Biserița de lemn în stil maramureșean. Până în prezent nu există decât o singură casă, care adăpostește viețuitoarele, dar se intenționează extinderea schitului și înălțarea unui cămin pentru bătrânii defavorizați. Schitul nu este electrificat.

Mănăstirea Ciocanu a fost unul din principalele puncte de sprijin ale rezistenței românești din munți împotriva comunismului în anii '50.

Împrejurimi:

- Mănăstirea Negru Vodă, Câmpulung

Mănăstirea Ciocanu

4 viețuitori, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului (biserica veche), Sfinții Apostoli (biserica nouă)

Adresă: com. Bughea de Jos, 117165, jud. Argeș

Acces: din Câmpulung-Muscel, DJ 732C spre V, Bughea de Jos (5 km), apoi încă 3 km până la mănăstire (ultimii 2 km, prin pădure, fără asfalt). Pe traseu, încă două porțiuni de drum neasfaltate (aprox. 1 km)
(GPS: 45°16'2.00"N, 24°58'38.00"E)

Stareț: ierom. Teofil Enache; **Contact:** +40744313583

Începuturile Mănăstirii Ciocanu sunt învăluite în legendă. Un boier din Câmpulung, Nicolae Ispravnicul, ascunzându-se din calea tătarilor, se retrase în pădurile de pe dealurile Ciocanului. După ce trece primejdia, nu se va mai întoarce acasă, ci zidește un mic schit, luându-și numele de Neofit. Documentar, mănăstirea datează din anul 1572. În biserica veche se păstrează o piatră de mormânt din anii 1610-1611. De-a lungul timpului, Mănăstirea Ciocanu a ars în mai multe rânduri. Biserica veche, din bârne, a fost înălțată în anul 1825, prin grija lui „Kir Radovici Ctitor” și a cuviosului monah Neofit. Aceasta păstrează, în cea mai mare parte, pictura inițială – de expresie naivă. În 1932, în vremea PF Miron Cristea, au loc ample lucrări de restaurare a mănăstirii. Între 1960 și 1990 se ostenește aici un singur viețuitor – ieromonahul Irodion Caraman, cu metania la Mănăstirea Neamț. Alegerea locului pentru noua biserică a mănăstirii cu hramul Sf. Apostoli, în 1994, de către ÎPS Calinic Argeșeanul, s-a dovedit providențială, întrucât locul stabilit de obște anterior avea să se surpe peste câțiva ani.

Mănăstirea Corbii de Piatră

2 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Sfinții Apostoli Petru și Pavel, Sfântul Voievod Neagoe Basarab

Adresă: com. Corbi, 117285, jud. Argeș

Acces: DN 73C, Curtea de Argeș-Câmpulung-Muscel, până la Domnești (22 km), apoi ramificația la stânga pe DJ 731 spre Nucșoara (Domnești-Stănești-Corbșori-Corbi, 11 km); (GPS: 45°17'0.22"N, 24°48'0.04"E)

Stareț: ierom. Ignatie Gorunescu;

Contact: +40745059405; www.corbiidepiatra.ro

Moaste: părțile de la Sf. Ioan Rusul

Numele de Corbii de Piatră dat mănăstirii rupestre – astăzi monument istoric – apare în mai multe hrisoave domnești începând cu 1512. Printre ctitorii de seamă se numără monahia Magdalina, mătușa voievodului Neagoe Basarab, mănăstirea fiind considerată ctitorie domnească. De-a lungul timpului, Mănăstirea Corbii de Piatră va mai purta și denumirea de Merișul. De la prima atestare (23 iunie 1512) până în secolul al XIX-lea, când devine biserică de mir, poartă hramul Adormirea Maicii Domnului. Actualul hram, Sf. Apostoli, datează, cel mai probabil, din perioada când biserica rupestră a servit ca biserică parohială. Catapeteasma bisericii datează din 1804. Mănăstirea a fost reînființată în 1996; primul stareț, Ignatie Gorunescu, provine din obștea Mănăstirii Slănic Argeș. În prezent au loc ample lucrări de restaurare a picturii – considerată cea mai veche din Țara Românească. Se lucrează la ridicarea unui corp de chilii și a unui paraclis.

Nicolae Iorga a considerat Mănăstirea Corbii de Piatră ca fiind prima mănăstire de călugărițe din Țara Românească.

Mănăstirea Cotmeana

9 viețuitori, viață de obște

Hram: Buna Vestire, Tăierea Capului Sfântului Ioan Botezătorul (biserica veche) și Acoperământul Maicii Domnului (noul paraclis)

Adresă: com. Cotmeana, 117305, jud. Argeș

Acces: din Pitești (114 km pe A1, București) spre NV pe DN 7/E 81 până la Lintești, apoi spre S pe DJ 703A, Cotmeana (36 km)
(GPS: 44°59'23.36"N, 24°37'7.44"E)

Stareț: protos. Ioasaf Boiciuc; **Contact:** +40248242011

Cazare: 48 locuri

Moaște: părțile din moaștele Sf. Ioan cel Milostiv, Patriarhul Alexandriei

Icoane făcătoare de minuni: icoana Maicii Domnului (Păzitoarea Mănăstirii Cotmeana)

Prețiosul tezaur descoperit în ultimii ani la Mănăstirea Cotmeana, format din monede de aur și discuri ornamentale din teracotă, poate fi admirat la Muzeul Județean Argeș.

Mănăstirea Cotmeana este considerată cea mai veche vatră monahală din Țara Românească, fiind datată, după ultimele cercetări, din anul 1292. Radu I, domnitorul Țării Românești (1377-1383), ridică aici o biserică de lemn, care va arde; în timpul domniei sale, Schitul Cotmeana devine mănăstire. Mircea cel Bătrân (1386-1418) construiește, aici, între 1387 și 1389, o biserică de zid cu hramul Buna Vestire. Biserica va fi restaurată în 1711 de către Constantin Brâncoveanu. A fost reparată în anii 1855-1857 și restaurată în 1922-1924, 1959, 1972, 1990. Ansamblul feudal de la Cotmeana este alcătuit din biserică, clopotniță și ziduri de incintă construite în scopuri de apărare. La Cotmeana se află cel mai vechi clopot din Țara Românească, donat mănăstirii de „jupân Dragomir” în anul 1385.

Mănăstirea a fost redeschisă în anul 1990, cu binecuvântarea ÎPS Calinic al Argeșului. Lângă biserica veche (conservată ca monument istoric), în ultimii ani s-au ridicat chiliile, o biserică-paraclis, cu hramul Acoperământul Maicii Domnului, trapeză etc. În biserica monument istoric se păstrează portretele lui Mircea cel Bătrân și Petru Cercel.

Mănăstirea Glavacioc

3 viețuitori, viață de obște

Hram: Buna Vestire

Adresă: sat Glavacioc, com. Ștefan cel Mare, 117711, jud. Argeș

Acces: din București spre SV pe DN 6/E 70 Drăgănești-Vlașca, apoi spre N V pe DJ 503 Videle-Glavacioc, 125 km. Din Pitești, spre SE pe DJ 659, 55 km
(GPS: 44°28'22.85"N, 25°15'27.88"E)

Stareț: protos. Casian Crețu; **Contact:** +40722630635; +40248696660

Un hrisov al lui Radu cel Mare – datat 20 iulie 1507 – consemnează faptul că Mircea cel Bătrân a dăruit Mănăstirii Glavacioc satul Călugăreni de pe Neajlov și un alt sat ce purta același nume, din Teleorman. Vlad al IV-lea Călugărul a ridicat aici o biserică de zid, pe locul unei din lemn. Tot el va folosi mănăstirea ca reședință domnească. Mănăstirea s-a aflat sub purtarea de grijă a mai multor domnitori – Radu cel Mare, Neagoe Basarab, Mihnea Turcitul. A fost reclădită în forma actuală de paharnicul Constantin Foca între 1841 și 1844.

În perioada comunistă, Mănăstirea Glavacioc a fost transformată în biserică de parohie. Ansamblul a fost restaurat (parțial) în anii 1974-1976, când acoperișul chiliilor este acoperit cu tablă. Redeschisă în anul 1991, prin purtarea de grijă a ÎPS Calinic al Argeșului și Muscelului. În prezent au loc ample lucrări de restaurare.

Mănăstirea Curtea de Argeș

10 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului (biserica lui Neagoe Basarab), Sfânta Filofteia (paraclisul)

Adresă: str. Basarabilor, nr. 1, Curtea de Argeș, 115300, jud. Argeș

Acces: în apropierea centrului orașului Curtea de Argeș
(GPS: 45°9'50.24"N, 24°40'37.10"E)

Stareț: arhidiacon Callopie Ichim

Contact: +40248721735

Cazare: Casa de oaspeți Pelerinul, 50 locuri

Moaște: Sf. Filofteia

Pe 16 august 1517, la Mănăstirea Curtea de Argeș a fost canonizat – pentru prima oară, la noi – Sfântul Ierarh Nifon (+1508), Patriarh al Constantinopolului și Mitropolit al Munteniei (1500-1505).

De văzut:

- Fântâna lui Manole, în apropierea mănăstirii
- Curtea Domnească (sec. XIII- XIV)
- Biserica Domnească (sec. XIV)
- Biserica Olari
- Ruinele Săn Nicoară (sec. XIII-XIV)

Împrejurimi:

- În drum spre Pitești, vechea Mănăstire Tutana (sec. XVIII), fără obște

Mănăstirea se află în imediata apropiere a celebrei Troițe înălțate în anii '90 ai secolului trecut de către ciobanul Ion Marin (generator a ceea ce presa va numi „fenomenul lonești”).

Biserica Mănăstirii Curtea de Argeș este unul dintre cele mai valoroase monumente ale arhitecturii românești din toate timpurile. După unele izvoare, celebra biserică a fost clădită de **Sf. Neagoe Basarab** pe fundațiile unui locaș mult mai vechi, cel mai probabil vechiul sediu al Mitropoliei Țării Românești. Prima pictură a locașului-bijuterie a fost realizată în vremea domnitorului Radu de la Afumați (1522-1529) de către **Dobromir Zugravul**, fiind încheiată în 1526. În anul 1611 armatele lui Gabriel Bathory distrug biserica, aceasta fiind restaurată de Matei Basarab. Paul de Alep, în 1654, consideră biserica Mănăstirii Curtea de Argeș „una din minunile lumii”. În 1793, Mănăstirea Curtea de Argeș devine, pentru o scurtă perioadă, sediu al Episcopiei Argeșului. Vechea ctitorie a lui Neagoe Basarab a fost refăcută în forma pe care o vedem astăzi de către arhitectul francez André Lecomte du Nouy, spre sfârșitul veacului al XIX-lea. Interiorul a fost zugrăvit de pictorii francezi F. Nicolle, Ch. Renouard și pictorul român N. Constantinescu. Catapeteasma este executată din bronz aurit și onix, icoanele fiind lucrate în mozaic. Iese în evidență grupul celor 12 coloane centrale bogat ornamentate floral, reprezentând pe cei 12 Apostoli. În fața bisericii mănăstirii se află un frumos agheasmatar, iar în afara curții mănăstirii **fântâna legendarului meșter Manole**. În pronaos se află **mormintele lui Neagoe Basarab, Despinei doamna, Radu de la Afumați, Carol I, Ferdinand Întregitorul și ale reginelor Elisabeta și Maria**. Palatul episcopal (fost palat regal), din parcul mănăstirii, a fost construit în 1866. În prezent au loc ample lucrări de restaurare.

Mănăstirea Înfricoșata Judecată

fără obște

Hram: Sfânta Treime; **Adresă:** com. Lonești, 117174, jud. Argeș

Acces: din Costești, 7 km spre S pe DN 65A Costești-Roșiori de Vede, apoi ramificație dreapta până la mănăstire, situată la 300 m S-V de Lonești. Din Pitești, 33 km
(GPS: 44°35'58.08"N, 24°53'58.18"E)

Administrator: pr. Corneliu Popescu (parohul din Lonești); **Contact:** +40248690181

A fost înălțată din inițiativa preotului paroh din Lonești, Corneliu Popescu, terenul fiind donat de către o credincioasă din sat. Biserica se află în stadiul final al execuției lucrărilor. S-a înălțat, de asemenea, și un corp de chilii. Se presupune că în urmă cu aproape două veacuri pe aceste locuri s-a aflat o vestită mănăstire (Butoiul), dispărută după 1863, odată cu secularizarea averilor mănăstirești.

Mănăstirea Gorganu

5 viețuitori, viață de obște

Hram: Sfântul Ierarh Calinic (biserica mare), Sfinții Ierarhi Iorest și Sava (paraclisul)

Adresă: sat Gorganu, com. Călinești, 117199, jud. Argeș

Acces: din centrul com. Călinești, loc. situată pe DN 7 București-Pitești (la 14 km SE de Pitești), pe DJ 704B și DL 500 m

(GPS: 44°49'59.30"N, 25°2'31.63"E)

Stareț: protos. Iorest Suma; **Contact:** +40248651506; +40745568405

Moaste: părțile din moaștele Sf. Teodosie cel Mare

Mănăstirea cu hramul Sf. Ierarh Calinic se află relativ aproape de Mănăstirea Râncăciuv. Este situată pe un gorgan, ceea ce oferă o priveliște de neuitat asupra văii și satelor din împrejurimi. Biserica de lemn a aparținut satului Drăghicești, fiind construită în 1744. După înălțarea noii biserici de zid a satului, în 1936, aceasta este abandonată. În 1986-1987, prin purtarea de grijă a ÎPS Calinic, vechiul locaș devine metoc al Episcopiei Argeșului. Din anul 1996, metocul se va transforma în mănăstire de călugări, părintele Iorest Suma fiind cel dintâi stareț la Gorganu. În ultimii ani s-au construit un corp de chilii etajat, un paraclis cu hramul Sf. Ierarhi Iorest și Sava și câteva anexe gospodărești. Biserica veche a fost repectată; o parte din icoanele sale se păstrează în sala de la intrarea în noul paraclis, aflat la etajul corpului de chilii.

Mănăstirea Nămăiești

20 viețuitoare, viață de obște

Hram: Intrarea Maicii Domnului în Biserică, Izvorul Tămăduirii

Adresă: sat Nămăiești, com. Valea Mare-Pravăț, 117811, jud. Argeș

Acces: București-Târgoviște-Câmpulung-Muscel (DN 71, DN 72A, DC 19), 143 km. Mănăstirea Nămăiești se află la intrarea în Câmpulung-Muscel dinspre Târgoviște (68 km) și Brașov (80 km); (GPS: 45°11'19.12"N, 25°3'0.00"E)

Stareță: monahia Lucia Nedelea; **Contact:** +40248557101

Cazare: 20 de locuri

İcoane făcătoare de minuni: İcoana Maicii Domnului – atribuită Sf. Apostol Luca

İmprejurimi:

- Casa memorială George Topârceanu, Valea Mare
- Mausoleul Mateiaș

Date exacte despre întemeierea Nămăieștiului nu se cunosc până în prezent. Tradiția păstrează însă numele întemeietorului mănăstirii – domnitorul **Negru Vodă**, începuturile acesteia fiind învăluite în legendă. Se spune că trei păstori, ajungând la Nămăiești, au rămas peste noapte cu oile deasupra unei stânci. Toți trei au avut același vis: au auzit bătăi de clopot și un glas de înger care le-a spus că în sânul acelei stânci, de veacuri, stă ascunsă o icoană zugrăvită după adevăratul chip al Maicii Domnului. Visul s-a repetat de trei ori, în cea de-a treia noapte Maica Domnului însăși le-a arătat locul de intrare în peșteră. **İcoana este atribuită Sf. Apostol și Evanghelist Luca**. Peștera va deveni locaș de închinare ce va avea două hramuri: Intrarea Maicii Domnului în Biserică și Izvorul Tămăduirii. Documentar, mănăstirea este atestată din 1547, într-un hrisov al lui Mircea Ciobanu. În 1916 clădirile și biserica din stâncă au fost grav afectate de un incendiu, provocat de bombardamentele armatei germane, fiind refăcute între 1917 și 1921. În 2001 au loc ample lucrări de restaurare. Tot atunci a fost restaurată și faimoasa icoană făcătoare de minuni a Maicii Domnului.

Mănăstirea Negru Vodă, Câmpulung-Muscel

8 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului

Adresă: str. Negru Vodă, nr. 64, Câmpulung-Muscel, 115100, jud. Argeș

Acces: la marginea orașului Câmpulung-Muscel (la ieșirea spre Pitești)

(GPS: 45°15'33.99"N, 25°2'14.48"E)

Stareț: protos. Serafim Caiea

Contact: +40248510750; www.manastireanegruvoda.ro

După tradiție, mănăstirea a fost ctitorită în 1215 de Radu Negru Voievod. Va fi rezidită de Basarab I împreună cu fiul său, Nicolae Alexandru, și reînnoită – pe vechea temelie și din piatra primei ctitorii – de Matei Basarab, în 1635-1636, când redevine mănăstire și va dura până în 1827. În acel an, episcopul Filaret Beldiman, cu sprijinul domnitorului Țării Românești, Grigorie Ghica, o va reface pentru a treia oară (arhitect Franz Walet), biserica mănăstirii fiind târnosită în 1832. Turnul-clopotniță este cel mai înalt din Țara Românească (35 m înălțime). Ansamblul mănăstiresc cuprinde, pe lângă chiliile și biserica, o bolniță, casa domnească a lui Matei Basarab și un paraclis voievodal. La Negru Vodă a funcționat **prima tiparniță din Țara Românească**, aici tipărindu-se, în 1642, prima carte în limba română, *Învățăture pentru toate zilele*. Stăreția a fost modificată în stil brâncovenesc în ultima jumătate a sec. al XVIII-lea. Biserica mănăstirii păstrează cel mai important document epigrafic din țară, cea mai veche piatră de mormânt voievodală, aparținând domnitorului Nicolae Alexandru Basarab (1364). Iconostasul este o adevărată capodoperă, fiind bogat ornamentat cu motive vegetale. Biserica a fost repictată în frescă (1955-1957), în vremea starețului Meletie Petcu, de către o echipă condusă de arhim. Sofian Boghiu. Desființată de comuniști în 1959, mănăstirea va fi reînființată în 1989, prin grija ÎPS Calinic al Argeșului și Muscelului.

Mănăstirea Râncăciuv 5 viețuitori, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului (biserica mare), Buna Vestire și Sfântul Ilie (biserica de lemn)

Adresă: sat Cârștieni, com. Călinești, 117196, jud. Argeș

Acces: din com. Călinești, loc. situată pe DN 7 București-Pitești (14 km S-E) și DJ 704B,

7 km până în loc. Cârștieni; (GPS: 44°54'31.42"N, 25°1'53.21"E)

Stareț: ierom. Ioanichie Vacarciuc; **Contact:** +40248544623; +40744510337

Mănăstirea, situată în satul Cârștieni al com. Călinești, este atestată documentar, pentru prima oară, într-un hrisov emis de cancelaria voievodului Radu cel Mare, din 19 iulie 1498. Pisania de la intrarea în biserică menționează faptul că mănăstirea a fost rezidită de căpitanul Arsenie Șoimul între 10 iunie 1647 și 17 septembrie 1648. Atras de buna rânduială din mănăstire, Mitropolitul Varlaam al Țării Românești (1679-1698) își va petrece ultimii ani din viață la Râncăciuv. La începutul sec. al XIX-lea mănăstirea se afla într-o stare avansată de degradare, fiind rezidită în 1848 sub stăreția lui David ieromonahul. Va fi însă grav afectată din nou în urma cutremurelor din 1940 și 1977. A fost reînființată în 1996. S-a construit: un corp de chiliile și o bisericuță din lemn cu hramurile Buna Vestire și Sf. Ilie. În prezent se lucrează la re consolidarea bisericii vechi.

Moaște: părțilele din moaștele Sf. Pantelimon, Sf. Varvara, Sf. Mercurie, Sf. Ioan Botezătorul

Icoane făcătoare de minuni: icoana Maicii Domnului Galactotrofusa; icoana Maicii Domnului din raclă, sec. al XVII-lea.

Lespedea de pe mormântul întemeietorului Țării Românești, Basarab I, de la Mănăstirea Negru Vodă, Câmpulung-Muscel, se află astăzi la Curtea de Argeș.

Icoane făcătoare de minuni: icoana Maicii Domnului

Împrejurimi:

- Muzeul viticulturii și pomiculturii, Golești

Mănăstirea Robaia

32 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe și Izvorul Tămăduirii

Adresă: com. Mușătești, 117520, jud. Argeș

Acces: din loc. Prosia, situată pe DN 73C Curtea de Argeș (17 km)-Câmpulung-Muscel (27 km), DC 267, spre NV, trecând prin satul Robaia, 5,5 km până la mănăstire; (GPS: 45°15'1.00"N, 24°44'9.00"E)

Stareță: stavrofora Petronia Dobrescu; **Contact:** +40744294243

Tradiția locală datează Robaia încă din perioada anterioară creării stăului feudal Țara Românească. Locuitorii zonei au înălțat în inima pădurii un schit cu un nume ce amintește de ducerea în robie a mai multor săteni de către tătari. Prima atestare documentară a Mănăstirii Robaia apare într-un hrisov din anul 1593 al lui Alexandru cel Rău (1592-1593). Pe locul biseriței de lemn, ctitorită de banul Armega, în anii 1644-1648, la Mănăstirea Robaia, Sava Sufarul și soția lui Livera înalță „din temelie de piatră” o nouă biserică, cu hramul Sf. Gheorghe. În vremea luptei împotriva uniției din Ardeal, Sf. Sofronie de la Cioara va ajunge (1764-1766) egumen al acestei mănăstiri. La Robaia va trece la cele veșnice vestitul pictor și zugrav Părvu Mutu (1735), călugărit sub numele de schimnicul Pafnutie. Dintre marii copiiști de manuscrise de la Robaia din secolul al XVIII-lea, amintim pe Partenie ieromonahul (*Mântuirea păcătoșilor*, 1764) și Dorotheu ieroschimonah (*Scara*, 1787). În apropierea mănăstirii se află un izvor tămăduitor numit de localnici **Izvorul de leac**. În mănăstire există ateliere de broderie, de croitorie pentru veșminte preoțești și de pictură. Robaia are în apropiere și un „loc de liniștire”, micul Schit Brățești.

Moaste: părțile din moaștele Sf. Serafim de Sarov, Sf. Sitan, Sf. Nicolae

Icoane făcătoare de minuni: Icoana Maicii Domnului

Mănăstirea Sfântul Proroc Ilie, Paltinul

4 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie Tezviteanul

Adresă: com. Arefu, 117040, jud. Argeș

Acces: este situată pe Transfăgărășan, la 70,5 km N de Curtea de Argeș, 47,5 km de Căpățâneni, 15,5 km de Bălea Lac; în stânga DN 7C, aprox. 100 m. (GPS: 45°35'2.35"N, 24°38'33.17"E)

Stareț: ierom. Visarion Pristavus; **Contact:** +40744294243

Cazare: în curs de amenajare; în imediata apropiere există o pensiune

Mănăstirea este ctitorie a ÎPS Calinic al Argeșului și Muscelului. A fost înființată în 1995. S-au încheiat lucrările la: biserica mănăstirii, un corp de chilii, arhondaric, trapeză și bibliotecă. În prezent se lucrează la pictura bisericii. Mănăstirea se află la altitudinea de 1200 m.

Împrejurimi:

- Mănăstirea Corbeni

Schitul Schimbarea la Față, Cota 2000

obște în formare

Hram: Schimbarea la Față; **Adresă:** com. Arefu, 117040, jud. Argeș

Acces: este situată pe Transfăgărășan, la 84 km N de Curtea de Argeș, Cota 2000, la limita jud. Argeș; (GPS: 45°36'37.44"N, 24°36'53.60"E)

Administrator: ierom. Cezar Ion Bănărescu

Schitul se află la Cota 2000, pe Transfăgărășan. A fost înființat la data de 1 decembrie 1998. Se construiește pe ruinele unei clădiri mistuite de un incendiu, care a aparținut Societății de Construcții Hidrotehnice. Schitul este în subordinea Mănăstirii Sf. Proroc Ilie, Paltinul.

Mănăstirea Slănic

25 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului, Schimbarea la Față, Sfântul Calinic de la Cernica

Adresă: sat Slănic, com. Aninoasa, 117037, jud. Argeș

Acces: după 3 km E din loc. Domnești, venind dinspre Curtea de Argeș, situată pe DN 73C Curtea de Argeș (22 km)- Câmpulung-Muscel (22 km), DL spre N, 4,5 km până la Mănăstirea Slănic. Din satul Slănic, venind dinspre Câmpulung-Muscel, 2 km până la intersecția spre mănăstire; (GPS: 45°15'11.03"N, 24°52'12.69"E)

Stareț: arhim. Teofil Bădoi; **Contact:** +40744365741

Cazare: 60 de locuri

Moaște: părțile din moaștele Sf. Ioan Gură de Aur, Sf. Ioan Botezătorul, Sf. Haralambie, Sf. Teodor Tiron, Sf. Teodor Stratilat
Icoane făcătoare de minuni: icoana Maicii Domnului

Ajunși la Slănic, nu uitați să vizitați muzeul și biblioteca mănăstirii.

Împrejurimi:

- Mănăstirea Aninoasa

Începuturile monahale la Slănic se pierd în negura vremurilor. Prima atestare documentară a Schitului Slănic este datată 16 mai 1679, printr-un act în care popa Nica, fiul lui Macarie călugărul din Slănic, donează Mănăstirii Aninoasa biserica din Slănicul de Jos. În anul 1805 Schitul Slănic se desființează, biserica de lemn fiind mutată, în 1830, într-un sat din Vlașca. Monahul Irinarh Pulpea, originar din Slănic, se retrage, în 1916, în apropierea troiței rămase din vechiul schit, unde începe construirea unei biserici în cinstea Maicii Domnului. În 1944 Vitimion Nițoiu este numit stareț al schitului și introduce rânduieli de slujbă zilnică în așezământ. Din 1978 conducerea schitului este lăsată în seama ucenicului său, părintele Teofil Bădoi. În 1991 se ridică o nouă biserică pe locul celei vechi din perioada interbelică. Din 1992 Schitul Slănic devine mănăstire. Pe „Taborul” argeșean, denumire inspirată a ÎPS Calinic al Argeșului, se ridică astăzi „trei colibe”: o biserică cu hramul Schimbarea la Față, în cinstea Mântuitorului, o alta cu hramul Nașterea Maicii Domnului și o a treia cu hramul Sf. Ierarh Calinic de la Cernica.

Mănăstirea Trivale

6 viețuitori, viață de obște

Hram: Sfânta Treime

Adresă: str. Trivale, nr. 71, Pitești, 110058, jud. Argeș

Acces: în Parcul Trivale din Pitești
(GPS: 44°51'12.71"N, 24°51'6.06"E)

Stareț: protos. Gherasim Nicuț

Contact: +40248272343

Moaște: părțile din moaștele Sf. Gherasim de la Iordan, Sf. Gheorghe Hozevitul, Sf. Teodosie de la Brazi, Sf. Pantelimon

Icoane făcătoare de minuni: icoana Maicii Domnului

Trifan și Stanca Stăncescu sunt primii ctitori ai mănăstirii ridicate la confluența a trei văi – Trivale –, în cea de-a doua jumătate a veacului al XV-lea. Prima biserică a fost din lemn. Va fi reclădită din piatră de evlaviosul domnitor Matei Basarab (1632-1654). Între 1670 și 1673 aceasta ajunge în ruină, fiind refăcută din piatră și cărămidă – adusă de la Schitul Beștelei, de lângă Pitești – de Mitropolitul Varlaam (1672-1674). Pictată la 1731, de Ioan Greco. Afectată grav de trei cutremure, în secolul al XIX-lea și al XX-lea, mănăstirea va găsi resurse să renască de fiecare dată. După ultimul cutremur (1940) va fi refăcută (corpul de chilii, în întregime, după un nou plan – între 1942 și 1944) de către Episcopia Argeșului. A fost reînființată în 1991. Monument istoric.

Mănăstirea Valea Mânăstirii

2 viețuitori, viață de obște

Hram: Sfânta Treime

Adresă: sat Valea Mânăstirii, com. Țițești, 117753, jud. Argeș

Acces: din DN 73/E 574 Pitești-Câmpulung, la km 19, în loc. Cișmea, ramificație dreapta DJ 732A și DC 84, 7,5 km

(GPS: 45°1'47.44"N, 24°56'17.04"E)

Stareț: ierom. Daniil Niță; **Contact:** +40248299050

Biserica mânăstirii a fost zidită de domnitorul Radu Paisie (1535-1545), pe locul unei biserici mai vechi – mărturie în acest sens fiind piatra de mormânt a jupâniței Vișa, pe care este inscripționat anul 1525.

Cele trei straturi ale picturii bisericii sunt vizibile în naos și altar. Primul strat este din 1548, din vremea lui Mircea Ciobanul, al doilea din 1746, iar ultimul din 1846. În 1846, în timpul Mitropolitului Țării Românești Neofit, se reface turla bisericii, are loc restaurarea picturii și este reparată catapeteasma – o adevărată bijuterie, sculptată în lemn, în sec. al XVIII-lea, în vremea lui Constantin Mavrocordat. Ultima reparație a bisericii s-a făcut în anul 1967.

Împrejurimi:

- Biserica Adormirea Maicii Domnului, Băjești, monument istoric (sec. XVII)

Mănăstirea Văleni

23 viețuitoare, viață de obște

Hram: Sfânta Treime (biserica mare), Învierea lui Lazăr (biserișcuța bolniței)

Adresă: com. Sălătrucu, 117636, jud. Argeș

Acces: din Curtea de Argeș pe DJ 703H, 20 km NV, trecând prin Valea Danului, până în satul Văleni. Din Văleni 2 km spre E până la mânăstire; (GPS: 45°16'16.55"N, 24°33'11.22"E)

Stareță: monahia Eleodora Papuc; **Contact:** +40248545127

Moaște: părțile din moaștele Sf. Nicolae

Icoane făcătoare de minuni: icoana Maicii Domnului

La jumătatea secolului al XVII-lea, schimonahul Zosima înalță la Văleni o bisericuță de lemn, întemeind o obște monahală. În timpul războiului ruso-austro-turc (1788-1793), mânăstirea este pustiită. Pentru a reînvia așezământul, episcopul Iosif I mută aici, în anul 1810, câțiva călugări de la Mânăstirea Robaia. Tot în 1810, Dorotei, arhimandritul Mânăstirii Curtea de Argeș – al cărei metoc era schitul Văleni –, adaugă bisericii o tindă. În scurtă vreme însă locul monahilor va fi luat de călugărițe. În anul 1829, biserica refăcută de stareța Platonida va fi pictată de zugravul Ștefan. Episcopul Ghenadie Petrescu va zidi, în anii 1883-1885, o nouă biserică, clopotniță și chiliile pentru maici. Biserica va fi însă distrusă de cutremurul din 1940. Prin strădania episcopului Iosif Gafton, între 1941 și 1945 se construiește în mânăstire o biserică mare cu hramul Sf. Treime.

Mănăstirea Vedea

2 viețuitoare, viață de obște

Hram: Sfânta Treime, Sfinții Doctori fără de arginți Cosma și Damian

Adresă: com. Vedea, 117815, jud. Argeș

Acces: din Pitești, pe DN 67B, 29 km V până în comuna Vedea

(GPS: 44°47'16.90"N, 24°38'9.97"E); **Stareță:** monahia Teodora Bușu

Mânăstirea a fost înființată cu binecuvântarea și sprijinul ÎPS Calinic, în anul 2007, în jurul unei biserici înălțate la cumpăna dintre milenii, în imediata apropiere a unui spital de psihiatrie. Monahiile mânăstirii au o pregătire medicală specială.

Mănăstirea Vieroși

fără obște

Hram: Intrarea Maicii Domnului în Biserică

Adresă: loc. Mioveni, cartier Făgetu, 115403, jud. Argeș

Acces: din DN 7, la ieșirea din Pitești, 9 km pe DC 79, DC 80 spre NE, prin Valea Mare-Podgoria; (GPS: 44°56'32.35"N, 24°54'20.59"E)

Administrator: pr. Marius Nedelea

Împrejurimi:

- Casa memorială Liviu Rebreanu, Valea Mare-Podgoria

Mănăstirea a fost ctitorită în anii 1571-1573 de către vornicul Ivașcu Golescu. Un alt ctitor de seamă al ei este marele vistiier Stroe Leurdeanu, care o va reface, parțial, în 1645. După mai mulți cercetători, **aici s-a retras Sf. Cuv. Sofronie de la Cioara**, luptător împotriva uniatismului din Ardeal, în veacul al XVIII-lea. Biserica mănăstirii a fost restaurată în anii 1955-1956. Zidurile cetății mănăstirii sunt ruinate aproape în întregime, iar biserica necesită ample lucrări de consolidare. La Mănăstirea Vieroși se află mai multe lespezi tombale, printre care cea a lui Albu Golescu și a soției sale Irina. După o lungă perioadă de dispariție a viețuirii monahale, mănăstirea a fost reînființată în 1998. În prezent nu are însă nici un viețuitor.

Schitul Brădetu

4 viețuitori, viață de obște

Hram: Sfântul Ioan Botezătorul și Sfântul Nectarie Taumaturgul

Adresă: sat Brădetu, com. Brăduțel, 117147, jud. Argeș

Acces: din loc. Prosia, situată pe DN 73C Curtea de Argeș (17 km)-Câmpulung-Muscel (27 km), DJ 703I 11,5 km spre N până la Brădet. De la intrarea în sat ramificație la stânga 1 km până la schitul (GPS: 45°18'36.79"N, 24°45'40.50"E)

Egumen: ierom. Filotei Dabu; **Contact:** +40248267520

Moaște: părțile din moaștele Sf. Nectarie

Se recomandă confirmarea telefonică a vizitei la Schitul Brădet. Nu există spații de cazare. Nu sunt indicatoare către schit.

Noul Schit Brădetu, din satul cu același nume, se află pe culmea Dealului Seci, la altitudinea de 800 m, loc din care se deschide o frumoasă priveliște asupra vechii moșii a Schitului Înălțarea Domnului – ctitorie a voievodului Mircea cel Bătrân și a întregii dinastii a Basarabilor. Din vechiul ansamblu monahal mai există în zilele noastre doar biserica mare, datată din 1395 – astăzi biserică parohială, în jurul căreia se află un cimitir. Obștea noului schit s-a constituit din dorința reînnoșării firului viețuirii monahale pe aceste locuri, unde, vreme de cinci secole – până la reforma lui Cuza – s-au înălțat mulțime de rugi și făgăduințe.

În bisericuța de lemn, în stil muntenesc, sunt așezate sub un baldachin moaștele Sf. Nectarie de Eghina și o icoană a Maicii Domnului, daruite schitului de către Mănăstirea Sf. Treime din Eghina, în anul 2005.

Mitropolia Munteniei

Arhiepiscopia Buzăului și Vrancei

Arhiepiscop: Înalț Preasfințitul EPIFANIE NOROCEL

(cuprinde județele Buzău și Vrancea)

Aleea Episcopiei, nr. 3, Buzău, 120043, jud. Buzău

Tel/Fax: +40238413608

Mănăstirea Barbu

7 viețuitoare, viață de obște

Hram: Sfinții Mihail și Gavriil; Izvorul Tămăduirii (paraclisul)

Adresă: sat Leiculești, com. Tisău, 127617, jud. Buzău

Acces: din loc. Izvoru, situată la 26 km V de Buzău pe DN 10 Buzău-Brașov, 1 km S; (GPS: 45°10'42.74"N, 26°34'44.73"E)

Stareță: monahia Macrina Munteanu; **Contact:** +40238544858

Moaște: părțile
din Sf. 40 de
Mucenici,
Sf. Eftimie cel Mare

**Icoane făcătoare
de minuni:** Icoana
Maicii Domnului, cu
care, în trecut, se
faceau procesiuni
pentru ploaie

Împrejurimi:

- În Haleș, vechea
Mănăstire Bradu
(sec. XVII)
- Mănăstirea Ciolanu

Mănăstirea Barbu a fost înființată – ca schit de călugări – în 1664, de către marele căpitan Barbu Bădeanu, care își avea moșia în localitatea Bădeni, din apropiere. Vreme de două secole, până în 1864, schitul a fost închinat Mănăstirii Văcărești din București. După Legea secularizării averilor mănăstirești (1863), Schitul Barbu devine biserică de mir, deservind satul Leiculești. Peste 7 ani, episcopul Dionisie Romano al Buzăului reînființează vechiul așezământ. În anul 1890, după surparea Schitului Bozioru – din pricina eroziunii solului –, călugărițele de aici se vor adăuga obștii de la Barbu. Biserica mare datează din anul 1669. Ultima pictură, realizată în anii 1895-1896, va fi restaurată în 1931. În 1959 mănăstirea este desființată, devenind biserică de mir. Este reînființată în 1990, prima stareță, Eftimia Munteanu, provenind din obștea Mănăstirii Rătești. În 1996 este sfințit paraclisul cu hramul Izvorul Tămăduirii. În ultimii ani s-a consolidat biserica veche. În prezent se restaurează pictura și se reface arhondaricul.

Mănăstirea Cârnu

10 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil (biserica mare), Sfântul Epifanie (paraclisul mare), Sfinții Apostoli Petru și Pavel (paraclisul mic)

Adresă: com. Pănătău, 127420, jud. Buzău

Acces: din Sibiciu de Jos, loc. situată pe DN 10 Buzău (55 km)-Brașov (100 km), DL spre E, prin Pănătău, 9 km până la mănăstire
(GPS: 45°20'20.51"N, 26°24'0.85"E)

Stareță: stavrofora Antonia Vrabie; **Contact:** +40730087247, +40744806399

Moaște: părțile
din moaștele
Sf. Mina,
Sf. Artemie

*La Mănăstirea Cârnu
s-a nevoit o perioadă
de timp, atras
de faima marelui
duhovnic Onufrie,
Sfântul Paisie
Velickovski.*

Cltorit ca schit la jumătatea veacului al XVI-lea de Doamna Chiajna împreună cu fiul ei, Petru cel Tânăr (1559-1568), pe locul unei vechi sihăstrie de pe valea pâraului Tega, cu hramul Sf. Arhangheli Mihail și Gavriil. Doamna Chiajna va vinde schitul, la puțină vreme după ctitorire, lui Lupu Logofăt. După moartea proprietarului, schitul rămâne ca moștenire lui Gheorghe Logofăt din Măgureni de Ialomița. Rămasă văduvă, soția acestuia, Neacșa, se va căsători cu Gheorma, vel-ban al Craiovei, care va fi ucis în revolta semenilor din București, din anul 1655. Un hrisov din 3 aprilie 1649, al vel-banului Gheorma, atestă închinarea Schitului Cârnu „al doamnei Mircioaei” (Chiajna), rectitorit pe cheltuiala sa, Mănăstirii Căldărușani. Va rămâne sub oblăduirea Căldărușanilor până în 1686 – în vremea domniei lui Șerban Cantacuzino, când va fi închinat Mănăstirii Bradu de Paraschiv Boleșteanu și soția sa Dumitra. În vremea lui Constantin Brâncoveanu, egumenul Nicodim de la Căldărușani se judecă la divan pentru schitul pierdut. Arhitectural, biserica amintește de stilul sârbesc de secol XVI. După secularizare, schitul rămâne în paragină. În 1865 Cezar Bolliac ridică de aici multe manuscrise de valoare. După 1989 așezământul este reactivat ca mănăstire. S-au construit un arhondaric, un paraclis și câteva anexe gospodărești.

Mănăstirea Berca

2 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavril; **Adresă:** com. Berca, 127035, jud. Buzău
Acces: 25 km NV de Buzău pe DN 10, se trece râul Buzău înainte de loc. Sătuc; ori pe DJ 203 K/L până la Berca; (GPS: 45°17'23.00"N, 26°40'50.07"E)
Stareță: monahia Casiana Paiu

Situată pe platoul Cetățuia, mănăstirea este ctitoria **boierilor Cân-dești**, din anul 1694. Documentar însă așezământul monahal este anterior acestei date. În 1672, stolnicul Mihalcea, spătarul Drăghici și Mănăstirea Berca cumpărau împreună o parte din moșia Pleșcoiu de Jos. Marele paharnic Șerban Cândescu o va închina în 12 mai 1741, ca metoc, Episcopiei Buzăului. Aici va fi înființată o școală de „țârcomnici”, pentru o vreme funcționând și Seminarul Teologic Buzău. În 1864, după secularizare, Berca devine biserică de mir. În anii 1986-1989 au loc lucrări de consolidare și restaurare a bisericii. Așezământul monahal este reînființat în 2003. Lucrările de restaurare au început în 2004; s-a efectuat decaparea picturii, ajungându-se la **fresca originală de la 1694, aparținând lui Pârnu Mutu, păstrată în proporție de 80%**. Casa egumenească și chiliile mănăstirii sunt într-o stare avansată de degradare.

Împrejurimi:

- Vulcanii noroioși de la Păcele

Mănăstirea Ciolanu

15 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel (biserica mare), Sfântul Gheorghe (biserica mică)
Adresă: com. Tisău, 127610, jud. Buzău
Acces: din Haleș, localitate situată la 29 km V de Buzău pe DN 10 Buzău-Brașov, DJ 100H-DJ 203G, 7 km N până la mănăstire; (GPS: 45°14'8.95"N, 26°32'55.03"E)
Stareț: exarh arhim. Filaret Ursi; **Egumen:** Ioanichie Hulubei
Contact: +40238544460; **Cazare:** 20 de locuri

Moaște: părțile din moaștele Sf. Gheorghe, Mercurie, Pantellimon, Haralambie, Trifon, Eftimie, Ignatie, Acachie, Neofit și Parascheva

Icoane făcătoare de minuni: icoana Maicii Domnului Junghiata de turci

De văzut:

- Muzeul: icoane, carte veche, obiecte de cult
- Biblioteca: carte veche românească, 56 de manuscrise filocalice, 21 de manuscrise de muzică psaltică

Împrejurimi:

- Schitul Sf. Nifon
- Casa Memorială Vasile Voiculescu, Pârcsov

În imediata apropiere a mănăstirii a functionat, spre sfârșitul sec. XX, Tabăra de sculptură de la Măgura

Mănăstirea este una din vetrele monahale reprezentative ale Ortodoxiei românești. A luat ființă spre sfârșitul veacului al XVI-lea, pe locul unei sihăstriei mai vechi. Mănăstirea își trage cel mai probabil numele de la Dealul Ciolanu, pe care este așezată. Biserica veche, cu hramul Sf. Mare Mucenic Gheorghe, datează din 1590, fiind ctitoria doamnei Neaga, soția voievodului Mihnea Turcitul. În 1767, **Cuviosul Vasile de la Poiana Mărului avea sub ocrotirea sa această mănăstire** (pe atunci schit). Biserica Sf. Apostoli Petru și Pavel este ctitoria episcopului Chesarie al Buzăului, din 1828, fiind pictată de renumitul zugrav Nicolae Teodorescu Pitaru. În 1934 biserica va fi repictată în ulei de către Nicolae Șolescu. Trei icoane de pe catapeteasmă – a Mântuitorului, a Maicii Domnului și a Sf. Ioan Botezătorul – sunt opera lui Gheorghe Tattarescu, nepot al lui Nicolae Teodorescu Pitaru. În 1888, la Ciolanu a fost descoperit un exemplar din *Tetraevangheliar*ul tipărit de Coresi la Târgoviște în 1560. Între 1970 și 1985 s-au construit două corpuri de chilii. În cadrul mănăstirii a funcționat în anii 1997-2003 Seminarul Teologic Monahal Sf. Grigorie Palama, înființat din inițiativa ÎPS Epifanie al Buzăului.

Icoane făcătoare
de minuni: icoana
Maicii Domnului

Schitul Cetățuia

2 viețuitoare, viață de obște

Hram: Schimbarea la Față; Nașterea Maicii Domnului (paraclisul)

Adresă: com. Tisău, 127610, jud. Buzău

Acces: din Haleș, localitate situată la 29 km V de Buzău pe DN 10 Buzău-Brașov, DJ 100H-DJ 203G, 7 km N până la Mănăstirea Ciolanu, apoi încă 7 km până la schit (ultima porțiune a drumului este neasfaltată). Se poate urca la schit și pe jos: de la Tabăra de sculptură Măgura aprox. 40 min.

(GPS: 45°14'29.87"N, 26°32'5.95"E)

Egumenă: monahia Olimpiada Zaiț

Contact: +4074308320

Împrejurimi:

- Nu uitați bisericile rupestre din Munții Buzăului!

Pe locul Schitului Cetățuia, care aparține de Mănăstirea Ciolanu, s-a descoperit o serie de vestigii dacice și urme de viețuire creștină din secolul al IV-lea. Înainte de construirea Bisericii Schimbarea la Față, doi sihăștri, Agaton duhovnicul și Iosif monahul, vor ridica pe aceste locuri, în 1849, o cruce din piatră. În anul 1854, ieromonahii Iosif, Eftimie și Isidor vor începe zidirea unei frumoase biserici din piatră cioplită, locaș sfințit în 1862. Domnitorul Carol I, vizitând Cetățuia, la un an după urcarea sa pe tron, în căutarea unui loc pentru înălțarea unui castel, dăruiește bani pentru pictarea noului locaș – aceasta fiind executată de Gheorghe Tattarescu în 1869. Pictura se va deteriora însă destul de repede, fiind refăcută în 1898 de Eftimie Obrocea Ciolăneanul, cu cheltuiala familiei Ion și Smaranda Pencovici din București. În anul 1946, starețul Nil Beleț repară biserica schitului, grav afectată în urma cutremurului din 1940. Schitul va fi închis în anii '60 ai secolului trecut. Se va redeschide în 1991. Până în 2003 vor sluji aici, pe rând, părinți de la Mănăstirea Ciolanu. Paraclisul înălțat în 2004-2006, cu hramul Nașterea Maicii Domnului, a fost sfințit în 2007. Sfințirea picturii paraclisului s-a făcut pe data de 6 august 2009.

Schitul Sfântul Nifon

fără obște

Hram: Sfântul Pantelimon și Izvorul Tămăduirii; **Adresă:** sat Ciuta, com. Măgura, 127321, jud. Buzău; **Acces:** din Haleș, localitate situată la 29 km V de Buzău pe DN 10 Buzău-Brașov, DJ 100H-DJ 203G, 7 km N până la Mănăstirea Ciolanu, apoi încă 4 km până la schit; (GPS: 45°15'50.67"N, 26°33'13.79"E); **Egumen:** Ioanichie Hulubei

Schitul a fost înființat în 1811 de ierodiaconul Nifon, cu metania la Mănăstirea Ciolanu, pe un teren dăruit de vătaful Nițu Fițescu. În mijlocul unei frumoase poieni vor fi înălțate o biserică de lemn, cu hramul Sf. Nicolae, și câteva chilii. În 1842, clucerul Nicolae Pieleanu începe zidirea unei biserici mai mari, cu hramurile Sf. Pantelimon și Izvorul Tămăduirii. Biserica va fi sfințită în anul 1845, pe vremea păstoririi episcopului Chesarie al Buzăului. În 1856, același ctitor va înălța și biserica cimitirului. După secularizarea averilor mănăstirești, în vara anului 1864 schitul este desființat. La sfârșitul secolului al XIX-lea, în incinta sa se va amenaja un spital de boli pulmonare (transformat în perioada comunistă în spital de neuropsihiatrie). Deși își recapătă un timp statutul de schit, în urma Decretului 410/1959 el va fi închis pentru a doua oară, în 1960. Este reactivat în 1990. Cu toate eforturile depuse de Arhiepiscopia Buzăului, până în prezent nu s-a ajuns la un acord definitiv în privința statutului schitului.

Mănăstirea Găvanu

3 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului (biserica mare), Cuvioasa Parascheva (paraclisul)

Adresă: sat Jghiab, com. Mânzălești, 127342, jud. Buzău

Acces: din Buzău, DJ 203K Săpoca-Vintilă Vodă; din Mânzălești se merge pe DJ 204M până la Jghiab (55 km)

(GPS: 45°31'7.11"N, 26°37'37.88"E)

Stareță: monahia Haralambia Ghiță

Mănăstirea Găvanu a fost o binecuvântată oază de liniște și creație pentru scriitorii Alexandru Vlahuță și Alexandru Odobescu.

Mănăstirea a fost întemeiată în 1707, prin osteneala moșnenilor de pe Valea Slănicului și a Râmnicului. Se cunoaște numele donatorului poienii în care se înalță prima biserică a așezării monahale – Moise Ignat Beșliu. Din pricina revărsării pâraielor, schitul suferea adesea stricăciuni, motiv pentru care va fi refăcut în Poiana din Vale. În anul 1821 biserica schitului este profanată și arsă de turci. În 1828 se va înalța o nouă biserică, în plan treflat, din bârne de brad, care va fi pictată de Nicolae Zograf și Ioan Andronicescu. Catapeteasma locașului, sculptată, va fi poleită cu aur. Prin Decretul 410/1959 așezământul este desființat, fiind reînființat după 1990. În anul 1994 se ridică un paraclis cu hramul Cuvioasa Parascheva.

Mănăstirea Poiana Mărului

5 viețuitori, viață de obște

Hram: Duminica Tuturor Sfinților (biserica mare), Nașterea Maicii Domnului

(cea de-a doua biserică), Sfântul Ilie (paraclisul)

Adresă: com. Bisoca, 127055, jud. Buzău

Acces: 1. din Râmnicu Sărat, localitate situată pe DN 2/E 85, DJ 203H spre NV până la Buda; apoi, DJ 220, DJ 204L, DJ 204C până la Jitia (40 km); de aici încă 3 km până la Mănăstirea Poiana Mărului, pe drum forestier, trecând prin vadul râului Râmnic. 2. din Buzău: DJ 203K Săpoca-Vintilă Vodă; apoi DC 245, DJ 204C Bisoca (60 km). Din Bisoca până la mănăstire, încă 6,5 km.

(GPS: 45°33'27.94"N, 26°41'40.56"E)

Stareț: protos. Macarie Beșleagă; **Contact:** +40238548899

Prima atestare documentară a vechii sihăstriei de la Poiana Mărului este 1730, într-un vechi manuscris al schitului aflăm însă trecut anul 1702. Temelia vetrei monahale a fost așezată de câțiva sihaștri aflați sub oblăduirea ieroschimonahului Vasile de la Poiana Mărului. Testamentul cuviosului aduce următoarea mărturie în acest sens: „Zidind eu acest schit de la Poiana Mărului și trăind câtăva vreme cu frații mei... în țară străină...” Cuviosul Vasile a avut sub directa sa îndrumare duhovnicească 11 sihăstriei din Munții Buzăului în vremea șederii sale în mănăstire. Opera sa *Cuvânt înainte la cartea fericitului Nil Sorski, Cuvânt de pre urmă la cartea Sfântului Nil Sorski, Închipuire cum se cade nouă celor ce suntem în pătimiri și călcăm poruncile să ne îndreptăm prin pocăință și să ne învățăm lucrării cei cu mintea viețuind întru supunere* – a fost tradusă din slavonă în limba română, fiind copiată în zeci de manuscrise. Cea mai veche biserică de la Poiana Mărului datează de la 1774, fiind înălțată pe locul primei bisericuțe de la 1730, care a ars. Biserica mare, din lemn, a fost ctitorită în anul 1812. Mănăstirea a fost desființată în anul 1960, fiind reactivată imediat după 1989. Biserica nouă a mănăstirii s-a sfințit în 1994, prin strădania starețului Macarie Beșleagă.

Mare îndrumător de suflete din veacul al XVIII-lea, cel ce a unit în duh isihast mulțime de mănăstiri și schituri, părinte duhovnicesc al Sfântului Paisie Velcikovski, Cuviosul Vasile de la Poiana Mărului a fost canonizat de BOR în anul 2003, având ca zi de prăznuire 25 aprilie.

Mănăstirea Rătești

60 viețuitoare, viață de obște

Hram: Sfânta Treime, Sfântul Dimitrie Izvorătorul de Mir

Adresă: sat Rătești, com. Berca, 127039, jud. Buzău

Acces: 30 km NV de Buzău pe DN10, se trece râul Buzău înainte de loc. Sătuc; ori pe DJ 203 K/L, trecând prin Berca, până la Rătești; apoi 2 km pe DC 194 până la mănăstire; (GPS: 45°18'59.90"N, 26°38'0.13"E)

Stareță: stavrofora Ghelasia Tănase, **Contact:** +40238546032

Cazare: 20 locuri

Moaste: părțile
din moaștele
Sf. Haralambie,
Sf. 40 de Mucenici

De văzut:

- Muzeul: artă bisericească, carte veche, icoane, broderii

În apropierea mănăstirii, prin purtarea de grijă a ÎPS Epifanie Norocel, în 1996 s-a înființat un Seminar Teologic monahal.

Mănăstirea Rătești, ctitorie a căpitanului Dragomir din prima jumătate a veacului al XVII-lea, a avut mai întâi statutul de schit, fiind menționată ca atare, pentru întâia oară, într-un hrisov din 6 mai 1634 al monahului Sofronie din Gornești. Într-un alt hrisov – datat 21 ianuarie 1652 – Damaschin Călugărul, Daniil Călugărul și popa Dumitru Călugărul depun mărturie că Dragomir căpitanul stăpâna în acea perioadă moșia Rătești. Vechiul schit cuprindea o bisericuță de lemn cu hramul Sf. Treime și câteva chilii. În anul 1572, din motive necunoscute, sihăstria este părăsită. Prin donațiile boierilor Scarlat și Alexandru Hrisoscobu va fi reînființată – ca mănăstire de maici –, în 1784 înălțându-se o nouă biserică de lemn, cu hramul Sf. Dimitrie. În 1844, prin osârdia episcopului Chesarie al Buzăului, pe locul acesteia se va construi actuala biserică, ce poartă hramurile celor două locașuri mai vechi. Prima pictură a bisericii a aparținut zugravului Nicolae Teodorescu Pitaru, ajutat de nepotul său Gheorghe Tattarescu. În 1874, în cimitir, se va înălța o bisericuță cu hramul Învierea lui Lazăr. La Mănăstirea Rătești, în 1861, episcopul Dionisie Romano înființează o școală pentru maici și fetele sărace din sat.

Mănăstirea Sfânta Treime, Podul Bulgarului

18 viețuitoare, viață de obște

Hram: Sfânta Treime (biserica de lemn), Sfinții Arhangheli Mihail și Gavriil (paraclisul)

Adresă: sat Coțatcu, com. Podgoria, 127481, jud. Buzău

Acces: 300 m V de DN 2/E 85, la 7 km NE de Râmnicul-Sărat (GPS: 45°26'26.24"N, 27°3'1.51"E)

Stareță: monahia Ecaterina Taman

Contact: +40730835602, +40735787383

Mănăstirea Sf. Treime – cunoscută mai ales sub numele de Podul Bulgarului – a fost ctitorită de credincioșii din zona Râmnicul Sărat în anul 1946, sub păstoria episcopului Buzăului, Antim Angelescu (1944-1979). Biserica mare a mănăstirii (din lemn) este înălțată în anii 1946-1948. A doua biserică, de mai mici dimensiuni, cu hramul Sf. Arhangheli Mihail și Gavriil, a fost zidită între 1954 și 1955. Mănăstirea a fost desființată în anul 1959, în urma Decretului 410, locul ei fiind luat de un SMA. În 1990, prin strădania ÎPS Epifanie al Buzăului și al Vrancei, Mănăstirea Sfânta Treime este reactivată. În ultimii ani s-a amenajat și s-a pictat paraclisul, s-au construit noi chilii, trapeză, anexe gospodărești etc.

Împrejurimi:

- Casa memorială Alexandru Vlahuță, Dragoslaveni

Schitul Ciobănoaia

3 viețuitoare, viață de obște

Hram: Sfântul Pantelimon (biserica veche); Sfântul Teodosie de la Brazi (paraclisul)

Adresă: com. Merei, 127355, jud. Buzău

Acces: 1. din loc. Vernești, situată pe DN 10 la 11 km NV de Buzău, DC 52 spre V 2 km până în Săsenii Noi, apoi DJ 205 spre S 4,5 km; din Ciobănoaia DL spre V 2 km până la schit; 2. din DN 1B, indicator la 10 km de Buzău, DJ 203G spre Merei 4 km N; 3 km E pe DJ 205 până la Ciobănoaia, apoi 2 km până la schit.

(GPS: 45°10'12.68"N, 26°40'39.05"E)

Egumenă: monahia Iustina Gheonea

Contact: +40238428630

Biserica de lemn a Schitului Ciobănoaia, înființat de Arhiepiscopia Buzăului și Vrancei în anul 1998, fusese adusă în 1870, de la Schitul Apșoara (astăzi Săsenii Noi), așezământ desființat în urma secularizării averilor mănăstirești (decembrie 1863). Până la data înființării schitului, de biserică de lemn se îngrijește preotul Constantin Moise, de la parohia Zorlești. A fost mai întâi schit de călugări, sub conducerea protos. Macarie David, fiind transformat în schit de maici din 2005. În anul 2008 este sfințit un paraclis cu hramul Sf. Teodosie de la Brazi, împodobit cu frumoase fresce de pictorul Aurelian Voicu din Constanța. S-au construit în ultimii ani, cu sprijinul Arhiepiscopiei Buzăului și Vrancei, un corp de chilii și câteva anexe gospodărești.

Împrejurimi:

- Pivnița brâncovenească, sat Izvoru Dulce

Schitul Sfântul Ilie, Săsenii Noi

5 viețuitoare, viață de obște

Hram: Sfântul Proroc Ilie, Sfântul Pantelimon

Adresă: sat Săsenii Noi, com. Vernești, 127683, jud. Buzău

Acces: 1. din loc. Vernești, situată pe DN 10 la 11 km NV de Buzău, DC 52 spre V 2 km până în Săsenii Noi, apoi încă 1 km până la schit; 2. din DN 1B, indicator la 10 km de Buzău, DJ 203G spre Merei 4 km N; apoi pe DJ 205 8,5 km până la Săsenii Noi; de aici, 1 km V până la schit.

(GPS: 45°12'17.07"N, 26°41'30.87"E)

Administrator: protos. Calinic Marti

Contact: +40756040545

Cazare: 4 locuri

Actualul schit s-a ridicat pe locul Schitului Apșoara, ctitorit înainte de 1700, de către căpitanul Dragomir Băncescu și soția sa Stana. Schitul devine metoc al Episcopiei Buzăului, apoi, după 1800, metoc al Mănăstirii Ciolanu. În anul 1870 biserică de lemn a așezământului a fost mutată, aceasta fiind în prezent biserică a Schitului Ciobănoaia, nou înființat. După 1959 metocul ajunge loc de depozitare a gunoaielor. Va fi reactivat în anul 1994. Biserica de zid, construită în 1996, are hramurile Sf. Ilie și Sf. Pantelimon. În ultimii ani s-au mai ridicat: un corp de chilii, o cramă pentru episcopie, anexe gospodărești etc. Are statutul de metoc al Arhiepiscopiei Buzăului și Vrancei.

Mănăstirea Brazi

20 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe (biserica mare), Sfântul Ierarh Mucenic Teodosie de la Brazi (paraclisul)

Adresă: loc. Panciu, 625400, jud. Vrancea

Acces: la 1,3 km SV de centrul orașului Panciu, situat la 30 km NE de Focșani (18 km pe DN 2/E8 5 până la Tișița, apoi 12 km pe DJ 205 F) (GPS: 45°54'5.24"N, 27°5'1.39"E)

Stareț: stavrofora Eusebia Tașcă

Contact: +40765422785; +40237636824

Moaște: părțile din moaștele Sf. Teodosie

Gala Galaction și Vasile Radu, înainte de 1940, au făcut o nouă traducere a Bibliei în limba română, lucrând cea mai mare parte a timpului la Mănăstirea Brazi. Tot aici a fost înmormântat în 1925 scriitorul Ioan Slavici.

După tradiție, Schitul Brazi a fost întemeiat pe vremea Sf. Voievod Ștefan cel Mare (1457-1504). Date sigure însă despre existența sa aflăm abia în secolul al XVII-lea, când doi monahi – Sava și Teofilact – zidesc la Brazi o bisericuță semiîngropată, păstrată până în zilele noastre. În a doua jumătate a secolului al XVII-lea, se așază în acest schit Mitropolitul Teodosie al Moldovei (1674-1675), care va fi martirizat, prin tăierea capului, în toamna anului 1694, de către o ceată de tătari. În 1807 ieroschimonahul Dimitrie, egumen al schitului, reface așezământul din temelii. Biserica de lemn va fi mutată pe un platou din apropiere, unde se înființează un schit pentru maici, cu hramul Sf. Ioan. Tot el va fi acela care va zidi, în 1834, biserica cu hramul Sf. Gheorghe. În 1949 Schitul Brazi devine chinovie de călugărițe. Zece ani mai târziu va fi desființat, locul ajungând pustiu. Reactivat în 1990, se reconstruiesc, pe rând, Biserica Sf. Gheorghe, stăreția, chiliile, trapeza, gospodăria anexă. Peste vechiul paraclis semiîngropat se va înălța un alt paraclis, cu hramul Sf. Ierarh Mucenic Teodosie de la Brazi (canonizat în 2003).

Mănăstirea Sfântul Ioan, Brazi

5 viețuitoare, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul

Adresă: loc. Panciu, 625400, jud. Vrancea

Acces: Mănăstirea Sfântul Ioan, Brazi se află nu departe de Mănăstirea Brazi, în partea de V a orașului Panciu (1 km de centru), oraș situat la 30 km NE de Focșani (18 km pe DN 2/E 85 până la Tișița, apoi 12 km pe DJ 205 F)

(GPS: 45°54'5.24"N, 27°5'1.39"E)

Stareț: stavrofora Pavelina Cafagiu, **Contact:** +40237636824

A aparținut, ca schit, de Mănăstirea Brazi, fiind întemeiat în anii 1826-1828, de către starețul Dimitrie de la Mănăstirea Brazi, cu binecuvântarea Episcopiei Romanului și cu ajutor financiar (8000 de lei) din partea monahiei Suzana. Starețul Dimitrie mută biserica veche de lemn, cu hramul Sf. Gheorghe, la câteva sute de metri depărtare, spre N, pe dealul Neicu. Se vor adăuga, în curând, un rând de chilii și o clopotniță, noul schit primind hramul Tăierea Capului Sf. Ioan Botezătorul, având 8 viețuitoare. În 1894 va fi construită o nouă biserică, de zid. În timpul Primului Război Mondial (1916-1918) maicile de la Sf. Ioan, Brazi vor părăsi schitul, revenind, în parte, câțiva ani mai târziu. Biserica ctitorită de preotul Teodor Antohi din București, sfințită în 1936, se va prăbuși în urma cutremurului din 1940. Așezământul este desființat în 1960, fiind reactivat după 1999, vechea vatră renăscând cu sprijinul Mănăstirii Brazi.

Mănăstirea Buluc

8 viețuitoare, viață de obște

Hram: Sfânta Treime; Schimbarea la Față

Adresă: com. Jariștea, 627180, jud. Vrancea

Acces: din Focșani pe DN 2D, 11 km N, apoi pe DJ 205N spre NV până la Jariștea, 4 km. Trecând pe lângă Pădureni (3 km) ajungem după alți 3 km la Mănăstirea Buluc, situată într-o frumoasă poiană.

(GPS: 45°48'13.16"N, 27°0'17.35"E)

Stareță: Justiniana Talaban

Contact: +40755012308

Întemeietor al Mănăstirii Buluc este socotit Isaia Caragea, boier din Odobești, care a construit în Codrii Mereilor o biserică de lemn – ce va fi sfințită la 8 martie 1679. Isaia se va călugări chiar în ctitoria sa. În cataografia eparhiei Romanului din 1809, Schitul Buluc este trecut cu 10 viețuitori. În anii 1922-1928 se va ridica o biserică de zid, cu hramul Schimbarea la Față. Cutremurul din 1940 îi va produce însă mari stricăciuni bisericii, aceasta fiind demolată. În 1951 devine schit de maici, sosind aici 30 de viețuitoare de la Mănăstirea Cotești, dar în 1961 va fi desființat, biserica veche de lemn devenind filie a parohiei Vărsătura, Jariștea. Se redeschide după 1990, demarându-se ample lucrări de reconstrucție. Pe temelia bisericii demolate, în 2006 maicile au înălțat un agheasmatar.

Mănăstirea Cotești

16 viețuitoare, viață de sine/viață de obște

Hram: Sfânta Treime

Adresă: com. Cotești, 627100, jud. Vrancea

Acces: din Focșani DN 2/E 85 8 km spre Râmnicu Sărat, apoi 5 km pe DJ 205R până la Cotești. Mănăstirea Cotești se află la 3 km de centrul comunei

(GPS: 45°39'1.59"N, 27°2'22.47"E)

Stareță: monahia Athanasi Lază

Contact: +40237252223

Icoane făcătoare de minuni: icoana Maicii Domnului

Biserica Mănăstirii Cotești datează din anul 1720, fiind considerată de unii cercetători ctitorie a episcopului de Buzău, Ștefan al II-lea (1720-1732), viitor mitropolit al Ungro-Vlahiei (1732-1738). Un document din 12 ianuarie 1757, scris de ieromonahul Nicolae de la Cotești, menționează o donație făcută schitului de „Avram împreună cu soția sa Simiona”. În anul 1819, starețul Dositei va preda mănăstirea maicilor strămutate aici de la Schitul Bonțești. Mănăstirea primește o grea lovitură în urma Decretului 410/1959, fiind transformată în CAP; cele 80 de maici vor fi alungate, în locul lor aducându-se muncitori sezonieri, care vor distruge chiliile. Biserica, în stil moldovenesc, cu ziduri groase de aprox. 1 m, este consolidată după deschiderea mănăstirii, în 1991. S-au refăcut și s-au construit în ultimii ani chilii, trapeză, stăreție, un mic paraclis etc.

Împrejurimi:

- De la Mănăstirea Cotești este foarte ușor de ajuns la multe dintre vechile vetre sihăstrești vrâncene, mănăstirea constituindu-se într-un fel de „centru” al cărărilor pelerinului. În imediata apropiere se află vestitele mănăstiri Dălhăuți și Vărzărești, precum și schiturile Sf. Iacob, ruda Domnului și Urechești.

Mănăstirea Dălhăuți

17 viețuitoare, viață de obște

Hram: Izvorul Tămăduirii (biserica nedatăată), Sfinții Arhangheli Mihail și Gavriil (biserica din lemn), Biserica Sfinților Împărați Constantin și Elena (biserica nouă)

Adresă: sat Dălhăuți, com. Cârligele, 627068, jud. Vrancea

Acces: din Focșani pe DC 147, DC 146, trecând prin Cârligele, până la Dălhăuți 13,5 km. Mănăstirea se află la 2,5 km V de sat, pe drum forestier. (GPS: 45°41'43.72"N, 27°0'42.84"E)

Stareță: stavrofora Emanuela Enea; **Contact:** +40734353589

Icoane făcătoare de minuni: icoana Maicii Domnului de la Dălhăuți

Vestitul îndrumător isihast – cuviosul Vasile de la Poiana Mărului – a petrecut aproape două decenii la Dălhăuți. Sfântul Paisie Velickovski a viețuit, de asemenea, pentru o vreme, în această veche vatră sihăstrească.

Mănăstirea Dălhăuți a fost întemeiată, cel mai probabil, în secolul al XV-lea. După unii cercetători, prima biserică a vechii vetre sihăstrești este înălțată între 1464 și 1469. În decursul timpului se vor mai construi la Dălhăuți alte două biserici. Cătorul bisericii Izvorul Tămăduirii – de zid, fără turlă – nu se cunoaște și nici anul înălțării ei. A servit ca închisoare germană pentru prizonierii ruși, în timpul Primului Război Mondial. Catapeasma bisericii va fi distrusă cu acest nefericit prilej, fiind refăcută în 1929. Locașul a fost restaurat în anii 1992-1995. Biserica Sf. Arhangheli Mihail și Gavriil, datată din anul 1625, din lemn, cu o turlă pe naos, a fost reclădită de starețul Teolict în 1810, fiind pictată în 1827, sub stăreția lui Dionisie, care o împodobeste cu o catapeteasmă sculptată în lemn, poleind-o cu aur. A treia biserică, cu hramul Sf. Împărați Constantin și Elena, a fost înălțată în vremea starețului Benedict (1855). Este zidită din cărămidă, având trei turle impunătoare. Desființat de regimul comunist în 1959, schitul este reînființat, ca mănăstire de maici, în 1990. Tot după 1990, faimoasa icoană făcătoare de minuni a Maicii Domnului de la Dălhăuți va fi recuperată de la Muzeul Național de Artă. În ultimii ani s-au construit un corp nou de chilii, o clopotniță, gospodăria anexă etc.

Mănăstirea Lepșa 20 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului (biserica mare); Sfânta Treime (paraclisul), Izvorul Tămăduirii și Sfinții Arhangheli Mihail și Gavriil (aflată în construcție) Teodosie de la Brazi (paraclisul)

Adresă: com. Tulnici, 627369, jud. Vrancea

Acces: din Focșani 72 km pe DN 2D până la Lepșa, trecând prin Tulnici.

Mănăstirea se află la 2 km N de Lepșa pe DJ 205F. Din Brașov, pe DN 11/E 574, DN 2D până la Lepșa sunt 105 km; (GPS: 45°56'18.97"N, 26°35'37.75"E)

Stareță: stavrofora Mihaela Clim

Icoane făcătoare de minuni: icoana Sf. Nicolae

Schit înființat în 1774 de un ucenic al Cuviosului Vasile de la Poiana Mărului, în 1809 având 15 viețuitori. Biserica – de lemn, pe fundație de piatră – datează din 1936, cea veche arzând într-un incendiu din 1929. Schitul va primi o icoană veche a Maicii Domnului, de la 1584, de la Ierusalim și un policandru din partea regelui Carol al II-lea. În 1952 a fost transformat în schit de maici; este desființat în 1960, în urma Decretului 410/1959. Biserica se redeschide, ca monument istoric, în 1974. Va fi resfințită de ÎPS Antonie Plămădeală în 1981. Este reînființat, ca mănăstire de maici, în 1990. În ultimii ani a fost reparată biserica veche, s-au construit un paraclis, 3 corpuri de chilii, stăreția, trapeza etc. O nouă biserică, din zid, cu hramurile Izvorul Tămăduirii și Sf. Arhangheli Mihail și Gavriil se află în construcție din 2008, cătitori fiind familia Elisabeta și Vasile Damian din București.

Împrejurimi:

- Cascada Putnei

Mănăstirea Recea

18 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului, Sfântul Nicolae

Adresă: com. Dumbrăveni, 627105, jud. Vrancea

Acces: din com. Dumbrăveni, situată la 19 km S de Focșani și 20 km NE de Râmnicu Sărat, DJ 204P, 3 km V până la Dragosloveni, apoi DL spre S 1,3 km
(GPS: 45°33'6.25"N, 27°4'8.51"E)

Stareță: monahia Paisia Rusen; **Contact:** +40237254292

De văzut:

- Muzeul: icoane și obiecte bisericești

Împrejurimi:

- Casa memorială Alexandru Vlahtuță, Dragosloveni

Biserica Mănăstirii Recea a fost înălțată în anul 1686, ctitor fiind cluceurul Mănăilă. Până la secularizarea averilor mănăstirești, în 1863, a funcționat ca schit de călugări. Alți ctitori ai schitului au fost ieromonahul Ghervasie Vasile și Profira Bagdat, pictați în partea stângă a locașului (1850). Între 1900 și 1940 sătenii parohiei Bordești, cărora li se surpase biserica, frecventează biserica Mănăstirii Recea, care nu a avut obște monahală în toată această perioadă. În 1946, cu binecuvântarea PS Antim Anghelescu al Buzăului, mănăstirea va fi redeschisă. Sosesc aici trei maici de la Mănăstirea Rogozu, care vor îngriji mănăstirea și după desființarea oficială a acesteia, în urma Decretului 410/1959. Din cauza cutremurului din 1977 biserica va fi grav avariata. În anii 1985-1990 s-au ridicat clopotnița, o trapeză, un mic muzeu și un corp de chilii, având amenajat un paraclis cu hramul Sf. Treime. Din 1990 mănăstirea capătă statut de persoană juridică. Odată cu încheierea lucrărilor de repictare a bisericii – de către pictorul bisericesc Petre Brașoveanu – în 1996, are loc slujba de sfințire a locașului de către ÎPS Arhiepiscop Epifanie al Buzăului și Vrancei.

Mănăstirea Rogozu

17 viețuitoare, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul (biserica mare), Nașterea Maicii Domnului (paraclisul)

Adresă: com. Slobozia Bradului, 627305, jud. Vrancea

Acces: la 10 km N de Râmnicu Sărat și 32 km SV de Focșani pe DN 2/E 85 se află comuna Slobozia Bradului; pe DC 185, 5 km până la mănăstire, trecând prin Slobozia și satul de romi Liești
(GPS: 45°29'56.64"N, 27°1'33.24"E)

Stareță: stavrofora Serafima Pricop; **Contact:** +40237259008

De văzut:

- Muzeul: obiecte bisericești, carte veche, icoane etc.

Aici și-a petrecut ultimii ani de viață părintele Paulin Lecca, cunoscut duhovnic, scriitor și traducător. Mormântul său se află în apropierea bisericii mari a mănăstirii.

Mănăstirea Rogozu a fost întemeiată în anul 1647, în timpul domniei lui Matei Basarab, fiind cunoscută mai întâi sub numele de Schitul Poiana Rusului, întrucât aici viețuiau mai mulți călugări ruși. În anul 1812 schitul arde din temelii. Un nou locaș, cu hramul Nașterea Sf. Ioan Botezătorul, va fi zidit de către boierul Constantin Robescu în 1820. După secularizarea averilor mănăstirești, Mănăstirea Rogozu va reuși să supraviețuiască, deși își va pierde multe dintre averile sale. În urma Decretului 410/1959 capătă statutul de casă de odihnă a salariaților eparhiei Buzăului și Vrancei, cele 100 de monahii și surori fiind obligate să părăsească schitul. Este reînființat ca mănăstire în 1990. În 1995 se sfințește paraclisul cu hramul Nașterea Maicii Domnului. În 2006, sub conducerea stareței Serafima Pricop, este sfințit un nou corp de chilii.

Mănăstirea Mușunoaiele

4 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului

Adresă: com. Fitionești, 627135, jud. Vrancea

Acces: din Focșani, 18 km pe DN 2/E 85 până la Tișița; 12 km pe DJ 205F până la Panciu; 11 km pe DJ 205H și DJ 205J până la Fitionești. Pe drum forestier încă 18 km V; (GPS: 45°59'56.58"N, 27°2'25.19"E)

Stareț: protosinghel Cleopa Nechita

După tradiție, Schitul Mușunoaiele a fost întemeiat la sfârșitul sec. al XVII-lea. Biserica din lemn din 1839 putrezind, în 1943, sub păstoria protos. Evghenie Hulea, se va înălța o biserică de zid. Pictura datează din 1951. Schitul este desființat în 1960, clădirile ajung în paragină. În 1984 ierom. Cleopa Nechita, fost paznic la schit între 1959 și 1984, adună o mică obște. Mănăstirea este reînființată în 1991. În ultimii ani s-au construit 3 corpuri de clădiri din zid și un paraclis (sfințit în 1996) și s-au renovat vechile chilii.

Mănăstirea Sihuștru 20 viețuitoare, viață de obște

Hram: Sfinții Apostoli Petru și Pavel; Adormirea Maicii Domnului (paraclisul)

Adresă: sat Ploscuțeni, com. Homocea, 627179, jud. Vrancea

Acces: din Adjud 4 km N pe DN 2/E 85, apoi 5 km E pe DN 11A; DL și DJ 252, 10,5 km SE trecând prin Homocea până la Ploscuțeni. Din Ploscuțeni 3,5 km S (GPS: 46°2'54.42"N, 27°16'10.56"E)

Stareț: stavrofora Maria Anghelinei, **Contact:** +40237272313

Hatmanul Șendrea, în 1474, construiește prima biserică de lemn a schitului. După unii cercetători, schitul nu ar fi însă ctitoria acestui mare hatman (cumnat cu Ștefan cel Mare), ci a lui Sandu Șendrea,

hatman pe la 1748, vindecat cu buruieni de leac de sihuștru Sebastian (care pustră pe aceste locuri), după o rană la picior căpătată în luptele cu tătarilor. În 1836 Costache Șendrea, urmașul ctitorului, nu va mai ajuta schitul, conform legământului făcut cu așezământul, acesta ruinându-se. În 1885 se va începe zidirea unei biserici de zid, sfințită în 1891. Schitul va fi reînființat în anul 1903. Din 1955 devine mănăstire de maici, mutându-se aici 20 de călugărițe de la Schitul Buciumeni. În perioada comunistă, în condiții deloc ușoare, așezământul va reuși să supraviețuiască. În anii 1982-1983 va fi pictată biserica mănăstirii de către cunoscutul pictor bisericesc Grigore Popescu. După 1990 s-au construit un paraclis, chilii, trapeză etc.

Moaște: părțile din moaștele Sf. Acachie, Sf. Eftimie, Sf. Ioanichie, Sf. Dimitrie Hlolic

De văzut:

- Muzeul: carte veche, icoane, obiecte de cult etc.

Schitul Oancea 4 viețuitoare, viață de obște

Hram: Sfântul Gheorghe; Sfântul Proroc Ilie; **Adresă:** Adjud, 625100, jud. Vrancea

Acces: din Adjud 4 km N pe DN 2/E 85, apoi 5 km E pe DN 11A; DL și DJ 252 - 10,5 km SE trecând prin Homocea până la Ploscuțeni. Din Ploscuțeni 3,5 km S până la Mănăstirea Sihuștru. Schitul Oancea este situat la 800 m E de Mănăstirea Sihuștru (GPS: 46°2'54.42"N, 27°16'10.56"E)

Egumenă: monahia Anisia Ghiur; **Contact:** +40728970293

Ctitorit de Istrate Oancea din Buciumeni (1887-1952), a fost sfințit în 1936. Este format dintr-o bisericuță de lemn tencuită la exterior, un mic arhondaric și 4 chilii pentru maici. Actul de donație mai cuprindea: 3 ha teren arabil, 7 ha de pădure și fâneată. Ctitorul este înmormântat în subsolul bisericuței. Aparține de Mănăstirea Sihuștru.

Mănăstirea Tarnița

11 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresă: sat Găgești, com. Bolotești, 627036, jud. Vrancea

Acces: din Găgești, sat situat la 23 km N de Focșani, pe DN 2D, DL spre V, 6 km până la Mănăstirea Tarnița

(GPS: 45°51'25.66"N, 26°57'41.76"E)

Stareță: monahia Tomaida Ciorîșteanu; **Contact:** +40237259008

Mănăstirea Tarnița a fost înălțată în anul 1702 de călugării Schitului Babele. Numele mănăstirii se presupune a fi de origine sârbă, termenul *tarnița* fiind folosit în Moldova cu înțelesul de șa, călugării de aici, confectionând, probabil, în trecut, șei de lemn. Aceștia se așază mai întâi la Vitănești, retrăgându-se, după puțină vreme, pe aceste locuri liniștite – într-o poiană a Dealului Măgura (900 m altitudine). În evidențele Episcopiei Romanului, în 1809, este menționat și acest așezământ. Primul Război Mondial produce mănăstirii multe pagube. În anul 1950 va fi transformată în chinovie de maici. În urma Decretului 410/1959, maicile vor fi alungate din mănăstire, aceasta ajungând în ruină. A fost reînființată după 1990. Vechea biserică din lemn a mănăstirii – monument istoric (1702-1734) – a fost distrusă de un incendiu, în anul 2006. În 2008 s-a așezat piatra de temelie a unei noi biserici pe locul celei dispărute, slujbele ținându-se în paraclisul de iarnă.

Mănăstirea Troțușanu

11 viețuitoare, viață de obște

Hram: Izvorul Tămăduirii; Sfântul Ierarh Nicolae

Adresă: com. Movilița, 617210, jud. Vrancea

Acces: din Focșani, 18 km pe DN 2/E 85 până la Tișița; 12 km pe DJ 205F până la Panciu; 8 km pe DJ 205H până la Movilița, apoi încă 2 km până în satul Troțușanu. Mănăstirea se află lângă sat.

(GPS: 45°59'5.44"N, 27°5'43.55"E)

Stareță: monahia Dionisia Burcea

Contact: +40723543787

Diata fostului Mitropolit Teodosie al II-lea al Moldovei, datată din anul 1676, menționează Schitul Troțușanu ca viitoare ctitorie a sa. Cămărașul Zaharia, preotul Duma și preotul Cochină din Focșani sunt socotiți, de asemenea, ctitori ai schitului, alături de înaltul ierarh. În 1695 Constantin Duca Voievod scutește Schitul Troțușanu de dajdia datorată. În anul 1809 Dositei, egumenul de la Schitul Pralea, avea sub ocărmuire și Schitul Troțușanu. Monahii vor părăsi, peste câțiva ani, schitul, locul lor fiind luat, în 1815, de maicile din Schitul Scânteia; în 1839 sosesc aici și călugărițele de la Schitul Buciumeni și Sf. Ioan, Brazi. Monahia Anastasia, provenită din obștea Buciumenilor, va înălța, pe cheltuială proprie, două biserici la schit: una de lemn (relocată, ulterior) și o alta de zid, pe locul bisericii vechi. În 1936, la Troțușanu se aflau 21 de surori și monahii. În urma Decretului 410/1959 schitul va fi desființat, devenind o simplă biserică de mir. Va fi reînființat, ca mănăstire, imediat după 1990.

Icoane făcătoare
de minuni: icoana
Maicii Domnului
Preasfânta

Mănăstirea Valea Neagră

6 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului (biserica de lemn), Pogorârea Duhului Sfânt (biserica de zid)

Adresă: sat Valea Neagră, com. Nistorești, 627238, jud. Vrancea

Acces: din Focșani DN 2D spre NV până la Valea Sării (46 km), apoi spre V, DJ 205D Năruja, 7 km; DJ 205M Herăstrău, 13 km. Din Herăstrău încă 3 km până la mănăstire, ultimii kilometri de drum sunt pietruți.

(GPS: 45°48'28.45"N, 26°38'10.21"E)

Stareță: stavrofora Melania Gândac, **Contact:** +40728970479

În anul 1755, preotul Maței din Spinești împreună cu doi călugări de la Poiana Mărului întemeiază Schitul Vrancea – nume purtat de actuala mănăstire o lungă perioadă de timp. Într-o scrisoare din 17 iulie 1844, a episcopului Meletie, către protoieria ținutului Putna, se vorbește despre alegerea starețului de la sihăstria Valea Neagră. Așezământul ajunge biserică de mir între 1894 și 1909, fiind părăsit de călugări. O nouă obște din 1920. În anul 1952 schitul va fi transformat în mănăstire de maici, fiind aduse 9 surori și monahii de la Mănăstirea Troțușanu. Desființată în 1960, în urma Decretului 410/1959, biserica mănăstirii ajunge filie a parohiei Herăstrău. În 1968 se reîntoarce la mănăstire monahia Petronia Ciomea, care va aduna în jurul ei 5 viețuitoare. Biserica de lemn, monument istoric, este înălțată pe bolovani de râu, catapeteasma acesteia, din lemn de tei, este poleită cu aur și bronz. Lângă chiliile vechi se înalță actualmente o nouă clădire – din lemn –, ce cuprinde trapeza, bucătăria și un mic arhondaric. Biserica de zid, înălțată în ultimii ani, are hramul Pogorârea Sf. Duh, fiind sfințită pe data de 27 mai 2007.

Mănăstirea Vărzărești

6 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului (biserica veche); Sfântul Mare Mucenic Gheorghe (biserica nouă)

Adresă: com. Urechești, 627385, jud. Vrancea

Acces: din DN 2/E 85 (loc. Urechești), 8 km până la mănăstire. Com. Urechești este situată la 15 km SV de Focșani și 25 km NV de Râmnicu Sărat

(GPS: 45°36'29.16"N, 27°1'42.31"E)

Stareță: stavrofora Juvenalia Lupu, **Contact:** +40767181695

Mănăstirea Vărzărești a fost întemeiată în anul 1645 de Radu Văzaru, vel-armaș al lui Matei Basarab. În 1684 așezământul monahal este închinat de către nepoții ctitorului bogatei Mănăstiri Aninoasa din Argeș. În anii 1749-1780 mănăstirea ajunge pustie. În ianuarie 1794 Mitropolitul Dositei Filiti ia decizia ca mănăstirea să devină metoc al mitropoliei. Revine la statutul său inițial în 1835. O nouă biserică – cu hramul Sf. Mare Mucenic Gheorghe – va fi înălțată la Vărzărești de către Ioniță Ilie din Palanca, fiind sfințită în anul 1900. În anii 1929-1931, prin grija ieromonahului Lavrentie, se renovează biserica veche (zidurile acesteia depășesc 1 metru grosime). Protosinghelul Severian, care a fost stareț la Vărzărești în 1849-1874, va lua sub ocrotirea sa și Mănăstirea Dălhăuți. Catapeteasma bisericii vechi, pictată în 1877, este opera vestitului zugrav D. Teodorescu din Buzău. Închis în perioada comunistă, așezământul monahal va fi reînființat în 1990.

De văzut:

- Muzeul: obiecte de cult, carte veche, icoane etc.

Mari nevoitori care și-au legat numele de Mănăstirea Vărzărești: Sfântul Paisie Velicikovski și Sfânta Teodoara de la Sihla.

Schitul Muntioru

3 viețuitori, viață de obște

Hram: Schimbarea la Față

Adresă: com. Vintileasca, 627425, jud. Vrancea

Acces: din Râmnicu Sărat, localitate situată pe DN 2/E 85, spre NV, DJ 203H până la Buda; DJ 220, DJ 204L, DJ 204C până la Vintileasca, trecând prin Jitia (45 km). Schitul se află la aprox. 7 km de Vintileasca, trecând printr-o frumoasă pădure de brazi, pe un platou înalt; (GPS: 45°36'58.21"N, 26°39'40.44"E)

Egumen: protos. Macarie Beșliu; **Contact:** +40238548899

Schitul Muntioru a fost întemeiat de starețul Mănăstirii Poiana Mărului, Macarie Beșleagă, în 1999, fiind sfințit de ÎPS Epifanie al Buzăului și Vrancei în anul 2001. Este așezat în unicul punct de întâlnire a celor trei provincii istorice românești: Muntenia, Moldova și Transilvania. Prin noua ctitorie de la izvoarele Milcovului, se încearcă reînvierea spiritului monahal din vremea Cuviosului Vasile de la Poiana Mărului. Schitul este metoc al Mănăstirii Poiana Mărului.

Schitul Sfântul Iacob, Cârligele

2 viețuitori, viață de obște

Hram: Sfântul Iacob, ruda Domnului

Adresă: com. Cârligele, 627065, jud. Vrancea

Acces: schitul se află în satul Dălhăuți, la 2 km de Mănăstirea Dălhăuți

(GPS: 45°41'19.47"N, 27°2'26.20"E)

Egumen: ierom. Teoctist Basarab

Schitul a fost înființat în 1996. Este format dintr-un mic paraclis, sfințit în 1999, și câteva chilii. Aparține de Mănăstirea Dălhăuți.

Schitul Soveja

12 viețuitoare, viață de obște

Hram: Sfinții Împărați Constantin și Elena

Adresă: com. Soveja, 627320, jud. Vrancea

Acces: DN 2D/E85 Focșani-Tișița (17km); apoi DJ 205F Tișița-Panciu (14km); DJ 205F Panciu-Soveja (41km). Este situat cu 5 km înainte de intrarea în Soveja, pe malul Șușiței.

(GPS: 46°1'38.91"N, 26°41'34.04"E)

Egumenă: monahia Melania Carp; **Contact:** +40724340344

Schitul Soveja a fost înființat în anul 2001, cu binecuvântarea ÎPS Epifanie al Buzăului și Vrancei, la inițiativa și cu strădania familiei Constantin și Maria Nistoroiu din Focșani. S-a construit, pentru început, o casă monahală. Între anii 2004 și 2005 s-a înălțat biserica cu hramul Sfinții Împărați Constantin și Elena, care a fost sfințită de către ÎPS Epifanie la data de 21 mai 2005. La acestea s-au mai adăugat o clopotniță, o troiță și o fântână, întreg ansamblul fiind construit din lemn. În 2006 s-a zidit o casă pentru preotul duhovnic.

Împrejurimi:

În Soveja se mai poate vizita *Mănăstirea Nașterea Domnului*, zidită de Matei Basarab în 1645, cu ruinele chiliilor în care a fost închis Alecu Russo, cel care avea să culeagă, pe aceste locuri, în 1846, balada *Miorița*, „acea inspirațiune fără seamăn, acel suspin al brazilor și al izvoarelor de pe Carpați” (Mihai Eminescu).

Schitul Urechești

4 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresă: com. Urechești, 627385, jud. Vrancea

Acces: din DN 2/E 85, 15 km SV de Focșani și 25 km NV de Râmnicu Sărat-Urechești, 5 km până la mănăstire

(GPS: 45°36'3.46"N, 27°4'46.94"E)

Egumenă: monahia Emanuela Pricop, **Contact:** +40767181695

Cazare: 15 locuri

Schitul a fost înființat în anul 2000, în clădirile fostului CAP Urechești, astăzi proprietate a Arhiepiscopiei Buzăului și Vrancei. Așezământul monahal are statutul de metoc al arhiepiscopiei. Este amplasat pe creasta unui deal cultivat cu viță de vie. A fost sfințit, în 2003, un paraclis cu hramul Acoperământul Maicii Domnului. În prezent se lucrează la finisarea chiliilor și forarea unui puț pentru asigurarea apei potabile. Pe viitor se intenționează construirea unei biserici.

Mitropolia Munteniei

Arhiepiscopia Dunării de Jos

Arhiepiscop: Înalt Preasfințitul CASIAN CRĂCIUN

(cuprinde județele Galați și Brăila)

Str. Domnească, nr. 104, Galați, 800201, jud. Galați,

Tel: +40236415065, Fax: +40236460014, www.edj.ro

Icoane făcătoare de minuni: Icoana Maicii Domnului de la Adam

Mănăstirea Adam

9 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului, Izvorul Tămăduirii

Adresă: sat Adam, com. Drăgușeni, 805200, jud. Galați

Acces: din DJ 242 Galați (75 km)-Tg. Bujor (3 km)- Bârlad (30 km); în dreptul loc. Ghinghești DC 103 -5 km până la Adam
(GPS: 46°1'38.87"N, 27°44'15.27"E)

Stareț: monahia Anastasia Cimbru; **Contact:** +40236331384

La sfârșitul veacului al XVI-lea a fost ctitorit, de către un cioban din părțile locului, un mic schit cu hramul Tuturor Sfinților. Faima noului locaș de închinare se datorează, încă dintru început, unei icoane făcătoare de minuni a Maicii Domnului, donată de un monah rătăcitor din părțile Răsăritului. La mijlocul secolului al XVII-lea serdarul Adam Movilă construiește pe locul vechiului schit o biserică din piatră și cărămidă – de aici și numele de astăzi al mănăstirii. În 1695 mănăstirea este închinată lavrei Sf. Ecaterina din Sinai. În 1759 devine metoc al Mitropoliei de la Iași. Mănăstirea Adam a fost una dintre cele mai prospere vetre monahale din Moldova de până la secularizarea averilor mănăstirești (1863). Desființată în 1959, de către regimul comunist, Mănăstirea Adam va fi reînființată în 1991 ca mănăstire de călugări. În 2001 redevine mănăstire de maici. În ultimii ani au avut loc ample lucrări de restaurare și consolidare a bisericii vechi (ridicată la 1803).

Mănăstirea Buciumeni

35 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresă: com. Buciumeni, 807060, jud. Galați

Acces: din Tecuci (13,5 km) spre N și din Bârlad (35 km) spre S, pe DN 54/E 58 1 până la ramificația spre V, în apropierea Gării Berheci, pe DJ 252 G Țepu-Tecușoru Sec- Buciumeni 15 km
(GPS: 46°2'2.59"N, 27°17'30.26"E)

Stareț: stavrofora Macrina Humă; **Contact:** +40236822706

Mănăstirea datează din prima jumătate a secolului al XV-lea, fiind considerată una dintre cele mai vechi vetre monahale din județul Galați. După unii cercetători, pe la 1430, la Buciumeni ar fi existat un schit de călugărițe, bisericuța de lemn a schitului având hramul Sf. Nicolae. Se păstrează numele unui ctitor, în jurul anului 1700, serdarul Manolache Radovici, care reface în întregime Schitul Buciumeni, în acel timp în fruntea obștii de călugărițe aflându-se monahia Mafta. În 1750 schitul devine metoc al Episcopiei Romanului, hramul schitului fiind în acea perioadă Sf. Treime. În anii 1840-1844 se ridică biserica din cărămidă și turnul-clopotniță. Odată cu legea secularizării averilor mănăstirești, din anul 1863, mănăstirea va fi desființată, rămânând aici doar 12 monahii în vârstă, majoritatea călugărițelor răspândindu-se la mănăstirile Adam, Agapia și Văratec. Sub păstoria episcopului Dunării de Jos, Melchisedec Ștefănescu (1865-1879), Buciumeniul redevine mănăstire. Deși desființat oficial în perioada comunistă, în așezământ rămân totuși câteva monahii. Începând cu 1990, viața monahală capătă un nou suflu, prin purtarea de grijă a ÎPS Casian Crăciun, Arhiepiscopul Dunării de Jos.

Mănăstirea Cârломânești

4 viețuitori, viață de obște

Hram: Sfinții Martiri Brâncoveni; Sfântul Ierarh Nicolae

Adresă: sat Cârломânești, com. Cerțești, 807071, jud. Galați

Acces: din Tecuci, loc. situată pe DN 24/E 581, DN 25, drum spre E, apoi NE, DJ 251/DJ 251A până în loc. Corod. Pe DL spre N 10 km, 1 km drum pietruit până la mănăstire; (GPS: 45°59'34.45"N, 27°36'52.13"E)

Administrator: ierom. Nicodim Anghel

Contact: +40236337532

Prima atestare documentară a Mănăstirii Cârломânești este un *uric*, datat 5 aprilie 1445, în care apare menționat, schitul „lui Ciunca Stan”, cu prisacă și fântână. În 1448 Petru Vodă, domnitorul Moldovei, răsplătește pe Cernat-ploscarul și pe fratele său Șteful, pentru vrednică slujire, „cu pădurea și mănăstirea de la Cârломânești”. Spre sfârșitul secolului al XVII-lea, Mănăstirea Cârломânești avea aproape 400 de monahi. În 1809 este menționată ca metoc al Episcopiei Romanului. În secolul al XVIII-lea va fi integrată curentului de înnoire isihastă, promovat de Sf. Paisie Velicikovski. Mănăstirea este complet distrusă în luptele purtate între eteriști și turci, în 1821. Puținii călugări rămași vor construi, peste un an, o nouă mănăstire – a cărei biserică de cărămidă mai există și astăzi. În 1957, Mănăstirea Cârломânești, lovită de un fulger, va fi părăsită. A fost reînființată, la inițiativa ÎPS Casian al Dunării de Jos, în anul 1997. Prin eforturile Centrului Eparhial și ale Protoieriei Tecuci, s-au construit în ultimii ani un paraclis, sfințit în 2004, cu hramul Sf. Martiri Brâncoveni, și un corp de chilii.

Mănăstirea Nașterea Maicii Domnului, Cudalbi

31 de viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului (biserica mare), Sfântul Gheorghe și Cuvioasa Parascheva (paraclisul)

Adresă: com. Cudalbi, 807105, jud. Galați

Acces: din orașul Tecuci, situat pe DN 24/E 581, DN 25, 20 km E pe DJ 251, apoi, din apropierea loc. Valea Mărului spre S pe același drum încă 6 km (GPS: 45°44'38.76"N, 27°43'40.52"E)

Stareț: stavrofora Mariani Popa; **Contact:** +40236862016

Mănăstirea este ctitoria Eugeniei Pană Gologanu, cea care a înălțat, pe propria moșie, biserica noii vetre monahale (sfințită în anul 1938). Prima stareță a mănăstirii a fost monahia Haritina Vasiliu. Mănăstirea va fi desființată de autoritățile comuniste în 1950, devenind un simplu metoc al Vladimireștiului. În 1959 este închisă definitiv, călugărițele fiind alungate, iar chiliile demolate. Biserica mănăstirii va ajunge, în puțină vreme, o ruină. După 1990 va fi construită o nouă biserică, 3 corpuri de chilii și o clopotniță. În partea de nord a bisericii a fost înălțat un altar de vară cu pereți de sticlă. Are un atelier de veșminte preoțești. Vechiul nume al mănăstirii – Gologanu – a fost schimbat în 1998 în Mănăstirea Nașterea Maicii Domnului, Cudalbi. **Muzeul** cu obiecte de cult vechi, mobilier etc. este în curs de reamenajare.

Moaște: părțile din moaștele Sf. Grigorie Teologul, Sf. Chiriachi, Sf. Teodosie de la Brazi

Icoane făcătoare de minuni: Icoana Maicii Domnului

Mănăstirea Sfântul Trifon

3 viețuitori, viață de obște

Hram: Sfântul Mucenic Trifon

Adresă: com. Șendreni, 807290, jud. Galați

Acces: DJ 251 Galați-Smârdan-Pechea. 12 km din Galați spre NV (ultimul kilometru de drum este pietruit); (GPS: 45°36'53.98"N, 27°48'12.49"E)

Stareț: ierom. Arsenie Ștefu; **Contact:** +40236830354

Moaște: părțile din moaștele Sf. Trifon

A fost înființată în anul 2001, cu binecuvântarea ÎPS Casian al Dunării de Jos, pe un teren retrocedat arhiepiscopiei. În cadrul unui corp de clădire există un mic paraclis cu hramul Sf. Mucenic Trifon. Biserica mare a mănăstirii se află în construcție.

Mănăstirea Sfântul Vasile cel Mare, Galați

7 viețuitoare, viață de obște

Hram: Sfântul Vasile cel Mare și Cuvioasa Parascheva

Adresă: str. Basarabiei, nr. 109, Galați, 800113, jud. Galați

(GPS: 45°26'43.98"N, 28°3'9.13"E)

Stareță: monahia Ieronima Bitere; **Contact:** +40236328857

Mănăstirea funcționează în cadrul așezământului Sf. Vasile cel Mare, care mai cuprinde: o asociație filantropică, cabinetele medicale Sf. Cosma și Damian, centrul social Speranța. Slujbele se desfășoară în paraclisul cu hramul Sf. Vasile cel Mare și Cuv. Parascheva, din incinta așezământului.

Împrejurimi:

- Biserica Precista (sec. XVII), Galați

Mănăstirea Sfinții Arhangheli, Galați

7 viețuitori, viață de obște

Hram: Sfinții Arhangheli

Adresă: str. Egalității, nr. 6, Galați, 800029, jud. Galați

Acces: este situată în municipiul Galați, aprox. 2 km de Arhiepiscopie, în apropierea Dunării; (GPS: 45°26'1.03"N, 28°3'30.37"E)

Stareț: protos. Chesarie Sâmpetru; **Contact:** +40236412730

Mănăstirea Sf. Arhangheli a fost ctitorită în anul 1763 de câțiva călugări sosiți la Galați de la Mănăstirea Neamț. Actuala biserică a mănăstirii este însă ctitoria negustorului gălățean Gheorghe Șișman, fiind înălțată între 1802 și 1805. Negustorul a dorit ca slujbele să fie săvârșite în noua biserică în două limbi: greacă și română. Incendiată în timpul mișcării eteriștilor – 1821 –, biserica va fi restaurată abia în 1858. În chiliile mănăstirii a funcționat, începând cu 1832, prima școală publică din orașul Galați. Din 1920, biserică de mir, până în anul 1976, când devine metoc al Episcopiei Dunării de Jos, fiind transformată în schit de călugări. Catapeteasma, sculptată, este poleită cu aur. În biserică se păstrează câteva icoane valoroase, din a doua jumătate a sec. al XVIII-lea. Redevine mănăstire de sine stătătoare din 1994. Primul stareț al mănăstirii, arhim. mitrofor Teofil Pandelescu, a trecut la cele veșnice în anul 2001. Ansamblul mănăstiresc figurează pe lista monumentelor istorice.

Mănăstirea Vladimirești

147 de viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului, Izvorul Tămăduirii (biserica mică)

Adresă: com. Tudor Vladimirescu, 807295, jud. Galați

Acces: DN 25 Galați (43 km)–Tecuci (36,5 km). Mănăstirea se află la 4 km V de com. Tudor Vladimirescu

(GPS: 45°13'46.08"N, 27°46'52.33"E)

Stareță: stavrofora Daniela Nedelcu

Contact: +40236828781

Icoane făcătoare de minuni: Icoana Maicii Domnului

Mănăstirea Vladimirești are cea mai numeroasă obște dintre mănăstirile românești (aproape 150 de maici și surori – Agapia și Văratecul având viețuire de sine). A fost ctitorită în anul 1938, de stavrofora Veronica Gușău († 2005), pe terenul primit ca zestre din partea părinților săi.

Biserica mare, înălțată între 1941 și 1943, este în formă de cruce, în stil moldovenesc, și are hramul Adormirea Maicii Domnului. La răsărit de biserică se află paraclisul cu hramul Izvorul Tămăduirii (1939), ctitorit de arhim. Visarion Nicolau. La data desființării mănăstirii de către puterea comunistă – 14 februarie 1956 –, la Vladimirești viețuiau 318 monahii. După deschiderea mănăstirii, în martie 1990, se repară cele două corpuri de chilii – în care funcționase un preventoriu de copii – și se ridică alte două clădiri – stăreția, chilii etc. Poarta mănăstirii este înălțată în 1992, în stil maramureșean. Deține ateliere bine dotate de pictură, sculptură bisericescă, croitorie, broderie, tricotaje, covoare. Generatoare a ceea ce presa și teologii vor numi – din perioada interbelică până în prezent – „fenomenul Vladimirești”.

De văzut:

- Muzeu: peste 100 de icoane din sec. XVIII–XIX

Schitul Zimbru

obște în formare

Hram: Cuviosul Rafael

Adresă: sat Bursucani, com. Bălăbănești, 807011, jud. Galați

Acces: DJ 242 Bârlad (24 km S)–Galați (80 km NV)

(GPS: 46°3'15.62"N, 27°45'46.64"E)

Egumenă: monahia Anastasia Cimbru (stareța Mănăstirii Adam)

Împrejurimi:

- Mănăstirea Adam

Schitul se află în administrarea Mănăstirii Adam. S-a turnat doar fundația unei biserici cu hramul Cuviosul Rafael.

Mănăstirea Măxineni

10 viețuitori, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul, Sfântul Voievod Ștefan cel Mare

Adresă: com. Măxineni, 817090, jud. Brăila

Acces: DJ 202 Brăila (35 de km)-Râmnicu Sărat (57 km)

(GPS: 45°24'31.92"N, 27°37'46.34"E)

Stareț: protos. Paisie Agache; **Contact:** +40723028275

În anul 1637, domnitorul Țării Românești, Matei Basarab, va ridica la Măxineni una dintre cele mai frumoase ctitorii din vremea domniei sale. Noua mănăstire, după cum găiește pisania, a fost înălțată pe locul unei biserici de nuiiele. Rolul de apărare, atribuit sfintei mănăstiri, explică groșimea neobișnuită a zidurilor: 1,5 m. În 1718, când tătarii intră în Țara Românească, Nicolae Mavrocordat va trimite pentru tratativele ce urmau să aibă loc la Mănăstirea Măxineni doi înalți demnitari, demonstrându-se prin aceasta importanța acordată mănăstirii.

În 1750, mănăstirea devine metoc al Spitalului Sf. Pantelimon din București. Ajunsă în ruină, în 1856, guvernul va aproba reclădirea acesteia. În curând însă Mănăstirea Măxineni va fi transformată în biserică de mir, după 1877 fiind închisă. Zidurile groase ale mănăstirii se prăbușesc în februarie 1917, în urma bombardamentelor armatei germane și a aruncării în aer de către armata rusă a unui depozit de muniție. Pe data de 24 iunie 1990 se oficiază aici prima Sfântă Liturghie arhierescă, după 73 de ani de abandon, de către ÎPS Casian al Dunării de Jos, fiind numit cu acel prilej primul stareț al mănăstirii reînființate, protosinghelul Simion Victor Ovezea. În anul 2004, cu prilejul sfințirii mănăstirii, aceasta va primi un al doilea hram: Sf. Voievod Ștefan cel Mare. În prezent au loc ample lucrări de restaurare și consolidare a vechii ctitorii a lui Matei Basarab.

Mănăstirea Sfântul Pantelimon, Lacu Sărat

13 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic și Tămăduitor Pantelimon

Adresă: sat Lacu Sărat, com. Chiscani, 817026, jud. Brăila

Acces: DN 2 B Buzău-Brăila, la 5,5 km SV de centrul orașului

Brăila; din oraș se poate ajunge la mănăstire chiar și cu tramvaiul

(GPS: 45°12'51.36"N, 27°55'5.96"E)

Stareț: stavrofora Pantelimona Corjos

Contact: +40239684799

Mănăstirea datează din anul 1996. Este situată în imediata apropiere a stațiunii balneoclimaterice Lacu Sărat, într-un încântător cadru natural – înconjurată de un parc de 40 de hectare. Ansamblul mănăstiresc cuprinde o frumoasă bisericuță de lemn în stil maramureșean și un corp de chillii (tot din lemn). A fost sfințită în 1999 de ÎPS Casian al Dunării de Jos și de ÎPS Petru, Mitropolitul Basarabiei. Primele monahii care au format obștea Mănăstirii Lacu Sărat provin de la Mănăstirea Buciumeni.

Împrejurimi:

- Biserica grecească, Brăila
- Casa memorială Panait Istrati, Brăila

Mitropolia Munteniei

Episcopia Sloboziei și Călărașilor

Episcop: Preasfințitul VINCENTIU GRIFONI

(cuprinde județele Ialomița și Călărași)

Str. Episcopiei, nr. 2, Slobozia, 920023, jud. Ialomița,

Tel: +40243231711, Fax: +40243231205, www.sf-esc.ro

Mănăstirea Balaciu

6 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Nașterea Maicii Domnului (paraclisul)

Adresă: com. Balaciu, 927040, jud. Ialomița

Acces: DN 2A București-Urziceni-Slobozia (la 88 km N-E de București și la 38 km V de Slobozia). Din Urziceni 24 km până la mănăstire.

(GPS: 44°36'40.91"N, 26°53'28.40"E)

Stareț: ierom. Serafim Rotaru

Contact: +40243317043, +40767734821

Mănăstirea Balaciu a fost înființată în anul 1929 de PS Gheorontie Nicolau al Tomisului, în jurul bisericii de mir din satul Piteșteanu (dispărut), ce aparținea de localitatea Balaciu. Biserica mănăstirii a fost ridicată între 1821 și 1841 de către proprietarii moșiei Odaia-Neacșu și Ecaterina Piteșteanu. În anii 1936-1939, la Balaciu a funcționat o școală de cântăreți bisericești. În această mănăstire se vor forma duhovnicește doi viitori mari duhovnici ai Bisericii noastre – arhim. Macarie Ioniță (Mănăstirea Pasărea) și arhim. Damian Bogdan (Mănăstirea Sitaru). În anul 1961, în urma Decretului 410/1959, călugării din Mănăstirea Balaciu au fost alungați. Pe 27 august 1991 este trimis ca stareț la Mănăstirea Balaciu, de către PF Teoctist, vrednicul de pomenire ieromonah Teofil Belea, care va reface biserica veche, două corpuri de chilii, anexele gospodărești etc. În anul 2000, PS Damaschin Coravu sfințește biserica veche, iar în 2006 are loc sfințirea paraclisului de iarnă.

Mănăstirea Crăsani

5 viețuitoare, viață de obște

Hram: Sfântul Apostol Andrei și Cuvioasa Parascheva (biserica în construcție), Sfântul Andrei (paraclisul)

Adresă: sat Crăsani, com. Balaciu, 927040, jud. Ialomița

Acces: din localitatea Balaciu, situată pe DN 2 A București-Urziceni-Slobozia (la 88 km N-E de București, 38 km V de Slobozia și 24 km de Urziceni, DC 37 spre Crăsanii de Jos, 7 km S până la mănăstire.

(GPS: 44°35'35.18"N, 26°51'57.63"E)

Stareță: monahia Arsenia Cozma

Contact: +40243317013, +40723053135

Mănăstirea Crăsani, ctitorie a părintelui arhim. Adrian Făgețeanu, este înălțată în apropierea străvechii cetăți Helis – reședință a lui Dromichete în secolele IV-III î.Hr. Terenul așezământului a fost donat de credincioasa Aurica Lazăr, primele donații pentru noul locaș de închinare fiind făcute de părintele Pamvo de la Schitul Daniil Sihuștrul, Putna. S-a dorit construirea la Crăsani a unui așezământ studențesc, avându-l ca ocrotitor pe Sf. Apostol Andrei. În anul 2000 este sfințită, de către PS Damaschin al Sloboziei și Călărășilor, o biserică de lemn. În 2001 așezământul capătă statut de schit de maici cu hramul Sf. Apostol Andrei. În anul 2003 devine mănăstire; iar în 2006, când se termină un corp de chilii, se pune piatra de temelie a bisericii mari, de zid, cu hramul Sf. Apostol Andrei și Cuv. Parascheva.

Împrejurimi:

- În apropierea mănăstirii se află cea mai mare pădure de salcâmi din țară. Un popas aici în luna mai, atunci când salcâmi dau în floare, vă va aminti cu siguranță de frumusețile Raiului.

Mănăstirea Chiroiu

21 viețuitoare, viață de obște

Hram: Buna Vestire (biserica mare), Sfânta Parascheva (paraclisul)
Adresă: sat Chiroiu-Ungureni, com. Drăgoești, 927103, jud. Ialomița
Acces: din DN 2 București-Urziceni, la 38,5 km spre S, 5 km, trecând prin localitățile Bîțina și Chiroiu (asfaltul lipsește pe unele porțiuni de drum).
 (GPS: 44°35'32.75"N, 26°29'48.28"E)
Stareță: monahia Filoftea Brebu
Contact: +40740193038

Pe data de 24 aprilie 1998, pe terenul donat de familia Ioniță din București, se pune piatra de temelie a bisericii Mănăstirii Chiroiu, de către ÎPS Nifon, actualmente arhiepiscop al Târgoviștei, împreună cu un sobor de 21 de preoți. Lucrările se vor încheia în 2005; pe 2 octombrie, în același an a fost sfințită biserica cu hramul Buna Vestire, de către vrednicul de pomenire ierarh Damaschin Coravu. Paraclisul mănăstirii are hramul Sf. Parascheva. La Mănăstirea Chiroiu există ateliere de croitorie, broderie și pictură.

Mănăstirea Dridu

11 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului, Sfântul Dimitrie Izvorătorul de Mir (biserica mare), Sfinții Arhangheli Mihail și Gavriil (paraclisul)
Adresă: com. Dridu, 927105, jud. Ialomița
Acces: din loc. Movilița, situată pe DN2, la 45 km NE de București și 15 km SE de Urziceni, DJ 302, 10 km spre N până la Mănăstirea Dridu
 (GPS: 44°42'53.39"N, 26°28'11.51"E)
Stareță: monahia Gabriela Haraga
Contact: +40243283442, +40753364330

Înălțarea Mănăstirii Acoperământul Maicii Domnului, Dridu începe cu binecuvântarea Patriarhului Teoctist, în anul 1993. Chiliile și bisericuța de lemn, cu hramul Sf. Arhangheli Mihail și Gavriil (acum paraclis) s-au ridicat cu osârdia stareței Gabriela Haraga, ucenică a părintelui Paisie Olaru de la Sihla – Neamț, pe locul numit La Metereze, terenul fiind donat de monahia Serafima Sofia. Biserica mare a mănăstirii, sfințită în 2002, are ctitori pe Dumitru și Steluța Ilinescu. Pictura aparține pictorului Dumitru Macovei din Bacău. În Mănăstirea Dridu există ateliere de pictură pe lemn și sticlă, de broderie și croitorie.

Moaște: părțile din moaștele Sf. Eftimie cel Mare, Sf. Ignatie Teoforul, Sf. Sava
Icoane făcătoare de minuni: icoana Maicii Domnului

Schitul Dridu

3 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului
Adresă: com. Dridu, 927105, jud. Ialomița; **Acces:** din loc. Movilița, situată pe DN 2, la 45 km NE de București și 15 km SE de Urziceni, DJ 302, 10 km spre N până în comuna Dridu. Schitul se află la 1,2 km de centrul comunei.
 (GPS: 44°41'40.60"N, 26°27'52.23"E); **Egumenă:** schimonahia Nectară Ilie

Schitul Dridu este ctitorie (1995) a schimonahiei Nectară Ilie din comuna Dridu. Este format dintr-un paraclis cu hramul Adormirea Maicii Domnului și trei chilii. Așezământul este cunoscut sub numele de Casa Episcopiei.

Aurelian Pană este primul inginer agronom din istoria modernă a României, cel care a introdus soia în agricultura românească, fiind condamnat de comuniști pentru „introducerea și încurajarea unei plante necunoscute și inutile țării noastre: soia”. A murit în urma schingiuirilor, la Gherla. Pentru a încăpea în sicriu i-au fost tăiate picioarele.

Împrejurimi:

- Casa memorială Ionel Perlea, Ograda

Moaște: părțile din moaștele Sf. Elefterie, Sf. Paraschevi, Sf. Ioan Gură de Aur, Sf. Artemie

Mănăstirea Frățilești-Sudiți

2 viețuitoare, obște în formare

Hram: Sfântul Mare Mucenic Pantelimon

Adresă: com. Săveni, 927235, jud. Ialomița

Acces: 1. din DN 2A/E 60 Slobozia-Tândărei, între Ograda (3 km) și Tândărei (5 km) ramificație spre SE Frățilești-Sudiți pe DC 1 și DJ 201, 7,5 km; 2. din Tândărei, prin Săveni, DJ 201 spre SV 10 km

(GPS: 44°32'58.25"N, 27°37'46.28"E)

Administrator: ierom. Antonie Ciobanu

Contact: +40742802115

Mănăstirea funcționează din anul 2007 într-un fost conac – unul dintre cele mai impresionante din Bărăgan – ce a aparținut vestitului inginer agronom Aurelian Pană, angrosist de cereale și ministru al agriculturii înainte de al Doilea Război Mondial. În perioada comunistă conacul devine sediu al CAP Frățilești. A fost donat BOR de către urmașii lui Aurelian Pană. Directorul Muzeului Național al Agriculturii din Slobozia, Răzvan Ciucă, se numără printre ctitorii principali ai noii mănăstiri. Paraclis și chiliile improvizate, mănăstirea aflându-se la început de drum.

Mănăstirea Sfinții Voievozi, Slobozia

5 viețuitori, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresă: str. Mănăstirii, nr. 2, Slobozia, 920073, jud. Ialomița

Acces: este situată în orașul Slobozia, pe DN 2A București-Constanța (la ieșrea din Slobozia spre Constanța)

(GPS: 44°33'43.30"N, 27°22'37.34"E)

Stareț: exarh protos. Rafael Măț

Contact: +40243235245, +40743257188

Mănăstirea Sfinții Voievozi – cea mai veche mănăstire din estul Munteniei, păstrată până în zilele noastre – este amintită de-a lungul vremurilor sub numele de Mănăstirea Sfinții Voievozi de la Vaideei, Slobozia lui Ianache ori Slobozia. A fost înălțată în anul 1618 de către postelnicul Ianache Caragea. Biserica acesteia va fi refăcută în 1634, după o invazie a tătarilor, de către domnitorul Matei Basarab, care construiește și un puternic zid de apărare, înalt de 5 m și lat de aproape 1,5 m. Întreg ansamblul „are aspectul unei cetăți, cu ziduri puternice, imposibil de escaladat” (*Documente*, Hurmuzaki). Domnitorul va închina noua sa ctitorie Mănăstirii Dochiaru din Sfântul Munte. Distrusă de un puternic cutremur în 1838, mănăstirea va fi rezidită din temelii sub egumenia lui Gavriil de Smirna, în anii 1840-1842. Turnul-clopotniță a fost zidit de același egumen, în anul 1836. Pictura murală datează din 1842. Secularizarea averilor mănăstirești va duce la decăderea mănăstirii, aceasta devenind biserică de mir. După 1990 au loc ample lucrări de consolidare și restaurare. În 1994 devine sediul nou-înființatei Episcopii a Sloboziei și Călărașilor. La 6 februarie 1994, PF Teoctist, împreună cu un mare sobor de arhierie, îl va instala aici pe primul episcop ialomițean – PS Nifon Mihăiță.

Mănăstire de maici din 1998. În noiembrie 2009 este transformată în mănăstire de călugări.

Împrejurimi:

- Muzeul Național al Agriculturii, Slobozia

Mănăstirea Hagieni

12 viețuitori, viață de obște

Hram: Sfântul Mare Ierarh Nicolae, Sfântul Dimitrie Izvorătorul de Mir (paraclisul)

Adresă: sat Hagieni, com. Mihail Kogălniceanu, 927167, jud. Ialomița

Acces: din DN 2A/E 60 București-Slobozia-Țândărei-Constanța, la km 112, ramificație spre S 3 km, drum pietruit. Din Slobozia până la ramificație 32 km; din Țândărei, 7,2 km.

(GPS: 44°38'52.46"N, 27°45'21.94"E)

Stareț: exarh protos. Rafael Măț; **Contact:** +40743257188

Mănăstirea a fost înființată în anul 2000 (decizia de înființare fiind din 1995). Construcția mănăstirii a început, practic, în 2003, pornindu-se de la ruinele bisericii fostei localități Hagieni, biserică ctitorită între 1881 și 1892 de regele Carol I. Localitatea Hagieni a fost dezafectată din cauza inundațiilor din anul 1971, biserica ajungând în paragină. În 2007 PS Damaschin sfințește un frumos paraclis în mănăstire cu hramul Sf. Dimitrie Izvorătorul de Mir. Corpul de chilii nou construit a fost recent refăcut în urma unui incendiu. În prezent se lucrează la restaurarea vechii biserici.

Schitul Amara

11 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe

Adresă: loc. Amara, 927020, jud. Ialomița

Acces: din Slobozia, oraș situat pe E60/ DN2 și DN21 /E584, 9 km N pe DN2C și DL până la mănăstire

(GPS: 44°36'17.77"N, 27°19'6.40"E)

Egumen: ierom. Damian Mărculescu; **Contact:** +40243266249, +40742771684

Cazare: 30 locuri

Moaște:

părțile din moaștele Sfinților Mărturisitori de la Aiud

Schitul a fost înființat în anul 2003, ca metoc al Episcopiei Sloboziei și Călărașilor. Se află situat la marginea orașului Amara. În ultimii ani s-au construit un paraclis cu hramul Sf. Gheorghe (sfințit în 2004) și un corp de chilii. Călugării provin de la mănăstiri din Moldova.

Schitul Horia

3 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului (hramul mănăstirii, viitoarea biserică), Sfântul Spiridon (paraclisul, în construcție), Sfântul Grigorie Dascălu (biserica de lemn)

Adresă: sat Horia, com. Axintele, 927037, jud. Ialomița

Acces: din Lehliu, localitate situată pe DN 3 București-Călărași, DJ 305 până la Săpunari, 4 km, apoi DJ 313 Horia, 6 km.

(GPS: 44°32'14.51"N, 26°48'26.82"E)

Administrator: monah Isaia Marian Simion; **Contact:** +40751967944

Schitul Horia a fost înființat în anul 2007, într-o zonă cu o bogată tradiție monahală. Vestita Mănăstire Odaia Călugărului (sec. XVI), cu o obște de 500 de monahi în perioada sa de maximă înflorire, astăzi dispărută, de pildă, se află la mică distanță de locația actualului schit. Monahii au înălțat lângă cimitirul satului Horia o biserică de lemn, locuind însă la 800 m depărtare, în clădirile dezafectate ale unui SMA.

Mănăstirea Libertatea

13 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresă: sat Coslogeni, com. Dichiseni, 917051, jud. Călărași

Acces: la 4 km N de loc. Coslogeni, localitate situată pe DN 3B Călărași (14 km)- Fetești (30 km).

(GPS: 44°16'4.83"N, 27°29'54.19"E)

Stareță: monahia Daria Ciinciu

Contact: +40745160147

Moaște: părțile din moaștele celor 14.000 de prunci uciși de Irod, Sf. Inochentie și Kukșa de Odessa

Mănăstirea Sf. Treime a fost înființată în anul 2000, în jurul bisericii fostului sat de deportați Libertatea, demolat în 1976. Primul hram al bisericii a fost Sf. Împărați Constantin și Elena. În aprilie 2001 mica obște creată la Libertatea începe reparația bisericii. Stareța provine din obștea Mănăstirii Miclăușeni, Iași, fiind originară însă din Bărăgan. În 2003 biserica a fost pictată, fiind sfințită de PS Damaschin al Sloboziei și Călărașilor, iar în 2004 s-a sfințit un corp de chilii, construit de omul de afaceri Petre Marian Miliuț. În construcție – un mic paraclis și un al doilea corp de chilii.

Mănăstirea Plătărești

5 viețuitoare, viață de obște

Hram: Sfântul Mercurie

Adresă: com. Plătărești, 917200, jud. Călărași

Acces: la 1 km depărtare de centru, pe DJ 301, 25 km SE de București

(GPS: 44°21'5.15"N, 26°21'45.64"E)

Stareță: monahia Varvara Arnăutu

Contact: +40721607867, +40728993833

Mănăstirea Plătărești a fost ctitorită de domnitorul Matei Basarab, în anul 1646, ca mulțumire adusă Sf. Mercurie, în urma unei victorii obținute împotriva tătarilor veniți să-l ajute pe Radu III-aș, pretendent la domnie, în anul 1632. Mănăstirea și satul Plătărești își trag numele de la primul egumen al așezământului – Plastara, de origine greacă. Unul din satele din apropiere, Podul Pitarului, amintește și el de ispravnicul Mitrea Pitarul, menționat în pisania bisericii. Este unul dintre cele mai frumoase ansambluri de arhitectură muntenească din secolul al XVII-lea. Cuprinde: biserica, zidul de incintă, chiliile și Casa Domnească. La sfințirea bisericii a participat domnitorul însuși, împreună cu Elina Doamna. Biserica mai păstrează și astăzi fragmente din pictura originală – tabloul votiv al ctitorului cu familia sa, al marelui ispravnic Albu Cluceru, înmormântat în biserică, al fratelui voievodului, jupân Barbu. După 1863, odată cu secularizarea averilor mănăstirești, mănăstirea va fi transformată în biserică de mir. Mai târziu, aceasta devine închisoare de femei și sanatoriu. Reînființată de Patriarhul Miron Cristea ca mănăstire de călugări, în 1927, Plătăreștiul va fi desființat din nou în anii '50, de către regimul comunist. În 2000 este reînființată ca mănăstire de maici. În 2004, mănăstire de călugări. Restaurarea mănăstirii începe în 2007, cu corpul de nord (al doilea ca valoare istorică după Casa Domnească). Lipsa fondurilor și disputa patrimonială cu parohia Plătărești sunt principalele probleme cu care se confruntă mănăstirea astăzi. În septembrie 2009 redevine mănăstire de maici.

Mănăstirea Radu-Negru

11 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe (biserica mare), Sfântul Arhidiacon Ștefan (paraclisul)

Adresă: com. Modelu, 917181, jud. Călărași

Acces: la 10 km depărtare de Călărași. Din DN 21, 2 km pe DJ 310

(GPS: 44°11'39.70"N, 27°23'0.84"E)

Stareț: protos. Gherasim Noaptes

Contact: +40747349905, +40740913388

Moaste: părțile din moaștele de la mai mulți sfinți
Icoane făcătoare de minuni: icoana Maicii Domnului

Biserica mănăstirii a fost construită între 1909 și 1913, ca biserică de parohie, de către obștea satului cu același nume, fiind sfințită pe 25 martie 1913, de arhiepiscopul Valerian Râmniceanul. Ultimii localnici vor părăsi vatra satului în 1970, din pricina straturii freatic de suprafață. În 1992 PF Teocrist, trecând pe aceste locuri, hotărăște înființarea unei mănăstiri de călugări în jurul bisericii părăsite în urmă cu două decenii. Primul viețuitor al noii mănăstiri a fost ierom. Macarie Pristavul. În 1995 mănăstirea a fost sfințită de ÎPS Nifon, actualmente Arhiepiscop al Târgoviștei. În ultimii ani s-a restaurat biserica veche și au fost construite paraclisul cu hramul Sf. Arhidiacon Ștefan, stăreția, trapeza, chiliile și un gard de piatră.

Mănăstirea Tăriceni

4 viețuitoare, viață de obște

Hram: Sfântul Mare Ierarh Nicolae

Adresă: sat Tăriceni, com. Frâsinet, 917096, jud. Călărași

Acces: din Sărulești (7 km S din DN3), loc. situată lângă Autostrada Soarelui,

DJ303 spre SE până la Tăriceni, 20 km din Autostrada Soarelui; 18 km din Lehliu

(GPS: 44°17'37.74"N, 26°49'47.22"E)

Stareță: monahia Sebastiana Gătlan; **Contact:** +40242317131

Schitul Tăriceni a fost înființat în 2001. Biserica schitului, de la 1834, este ctitorie a negustorului grec Hristofor Guva. O scurtă perioadă de timp aceasta a funcționat ca mănăstire, fiind desființată însă odată cu secularizarea averilor mănăstirești (1863). Funcționează ca biserică de parohie până în 1970, când satul este strămutat de regimul comunist. În prezent se lucrează la construcția unui nou corp de chilii. După trecerea la cele veșnice, în 2007, a starețului Zosima Alecu, așezământul Tăriceni devine mănăstire de maici.

Schitul Izvorul Tămăduirii, Coslogeni

7 viețuitori, viață de obște

Hram: Izvorul Tămăduirii

Adresă: sat Coslogeni, com. Dichiseni, 917051, jud. Călărași

Acces: schitul se află la 13 km E de Călărași pe DN 3B Călărași- Fetești (30 km)

(GPS: 44°13'39.39"N, 27°30'51.59"E)

Ėgumen: ierom. Lucian Ciolovic; **Contact:** +40742468226

Schitul Coslogeni a fost înființat în anul 2003. Încă din 1992, deasupra unei cruci „de leac”, datând din anul 1620, a fost înălțat, de către parohul din satul Coslogeni, un mic paraclis cu hramul Izvorul Tămăduirii. În 2007 a fost ridicată o biserică – în stil maramureșean, din lemn (înaltă de 26 m) –, ctitorie a lui Ștefan Poenaru, membru în Adunarea Eparhială a Sloboziei și Călărașilor. Pictura: Marian Nan.

Mitropolia Munteniei

Episcopia Alexandriei și Teleormanului

Episcop: Preasfințitul GALACTION STÂNGĂ
(cuprinde județul Teleorman)

Str. Carpați, nr. 15, Alexandria, 140059, jud. Teleorman,
Tel: +40247326321, Fax: +40247316654

Mănăstirea Adămești

5 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului, Sfântul Ioan Rusul (paraclisul)**Adresă:** sat Adămești, com. Nanov, 147215, jud. Teleorman,**Acces:** lângă loc. Nanov (NV), pe DN 6/E70 Alexandria (6 km), Roșiorii de Vede (26 km); (GPS: 44°0'3.00"N, 25°15'58.67"E)**Stareț:** ierom. Fanurie Beldiman; **Contact:** +40247319843**Moaște:** o raclă cu părțile din moaștele mai multor cuvioși și mucenici

Împrejurimi:

- la 25 km NV, fosta Mănăstire Coșoteni (lângă Roșiorii de Vede). Biserica mănăstirii (sec. XVI) este una dintre cele mai frumoase din țară

Piatra de temelie a mănăstirii a fost așezată în anul 1991 de PS Calinic Argatu, episcop al Argeșului (și al Teleormanului, până în 1996), de lucrările de construcție ocupându-se preotul paroh din satul Adămești. A funcționat ca mănăstire de maici până în anul 1996. Între 1996 și 2002, în absența monahilor, mănăstirea este închisă. Cu binecuvântarea PS Galaction, în 2002 aceasta devine mănăstire de călugări, prin venirea aici, de la Mănăstirea Sf. Pantelimon – Siliștea Gumești, a ieromonahului Fanurie Beldiman (actualul stareț), care reușește să închege în jurul său o mică obște. Există un singur corp de chilii, cu un paraclis închinat Sf. Ioan Rusul, în prezent mănăstirea fiind un adevărat șantier.

Mănăstirea Brânceni

2 viețuitoare, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul**Adresă:** com. Brânceni, 147035, jud. Teleorman**Acces:** DN 51 Alexandria (12 km)-Zimnicea (27 km), în centrul com. Brânceni (GPS: 43°52'49.92"N, 25°23'33.99"E)**Stareț:** monahia Teodora Doca; **Contact:** +40745962738

Moaște: o raclă cu părțile din moaștele Sf. Pantelimon, Sf. Mărturisitori de la Aiud

Mănăstirea a fost înființată în anul 1998. Este situată în imediata apropiere a bisericii din centrul comunei Brânceni. Până în prezent s-au încheiat lucrările la un corp de chilii, trapeză și biserica cu hramul Nașterea Sf. Ioan Botezătorul. Pictura bisericii (în frescă, stil neobizantin) este aproape de final. Mănăstirea este înconjurată de un zid înalt, având la intrare o frumoasă clopotniță.

Mănăstirea Crângu

5 viețuitori, viață de obște

Hram: Sfântul Cuvios Mucenic Galaction (hramul mănăstirii și al paraclisului)**Adresă:** com. Crângu, 147100, jud. Teleorman**Acces:** este situată pe DN 52 Alexandria (28 km)-Turnu Măgurele (17 km), lângă loc. Crângu; (GPS: 43°50'19.68"N, 25°3'10.63"E)**Stareț:** arhim. Clement Popescu; **Contact:** +40744895667

Moaște: Sf. Ioan Botezătorul, Sf. Haralambie, Sf. Clement, Sf. Paraschevi

Icoane făcătoare de minuni: icoana Maicii Domnului (sec. XVIII)

Mănăstirea a fost înființată, cu binecuvântarea PS Galaction al Alexandriei și Teleormanului, în anul 2001, în apropierea localității Crângu, având deschidere la DN 52 Alexandria-Turnu Măgurele. A funcționat inițial ca mănăstire de maici (până în 2006). După 1 aprilie 2006 devine mănăstire de călugări. Biserica mare a mănăstirii, al cărei hram nu a fost încă stabilit, se află în construcție. Slujbele se desfășoară în Paraclisul Sf. Cuv. Mc. Galaction. Până în prezent s-au încheiat lucrările la două corpuri de chilii.

Mănăstirea Drăgănești-Vlașca

6 viețuitoare, viață de obște

Hram: Sfânta Treime (hramul mănăstirii și al viitoarei biserici),
Sfinții Ciprian și Iustina (paraclisul)

Adresă: com. Drăgănești-Vlașca, 147135, jud. Teleorman

Acces: din centrul comunei Drăgănești-Vlașca, localitate situată pe
DN 6 București (60 km)-Alexandria (27 km), 2 km N, pe DJ 503,
spre Videle;

(GPS: 44°7'24.86"N, 25°34'49.58"E)

Stareță: monahia Mitrodora Gligor

Contact: +40247440300

Mănăstirea a luat ființă în anul 1998, într-un vechi conac ce a aparținut în perioada interbelică moșierului Anghel Capră (înrudit cu familia filosofului Constantin Noica), situat lângă pădurea Tufanii Grozii. În timpul comunismului conacul a primit diferite întrebuințări. Familia Capră a ctitorit, în trecut, mai multe locașuri de cult din Călimănești, Alexandria, Mavrodin etc. Biserica cu hramul Sf. Treime este în construcție. În prezent se lucrează la pictura paraclisului cu hramul Sf. Ciprian și Iustina, o îmbinare între pictura bizantină și pictura românească a sec. XV-XVI, pictorul-restaurator Ioan Chiriac, considerat un specialist de primă mână în restaurarea frescelor lui Pârnu Mutu, realizând aici o lucrare unicat la nivelul național.

Moaște: o raclă
cu părțile din
moaștele

Sf. Teodosie cel
Mare, Sf. Părinți
din Rait și Sinai,
Sf. Prunci ucși
de Irod

Mănăstirea Năsturelu

5 viețuitoare, viață de obște

Hram: Sfântul Ierarh Nicolae, Sfânta Cuvioasă Parascheva

Adresă: com. Năsturelu, 147220, jud. Teleorman

Acces: DN 5C Zimnicea-Giurgiu. Din com. Năsturelu, comună situată
la 8,5 km V de Zimnicea, drum pietruit spre S, 1,5 km

(GPS: 43°39'36.78"N, 25°28'30.43"E)

Stareță: monahia Atanasia Ciorbagiu

Contact: +40763719629

Mănăstirea Sf. Nicolae, Năsturelu este cea mai sudică mănăstire din țară, „Polul Sud” al monahismului românesc. A fost întemeiată în anul 2002, cu binecuvântarea PS Galaction, episcopul Alexandriei și Teleormanului, pe moșii vestitei familii boierești Udriște Năsturelu, moșii închinatăe Bisericii Sf. Vineri-Hereasca din București (demolată de comuniști în 1987). Unul din hramurile mănăstirii – Sf. Parascheva – reînnoadă, de altfel, strânsa legătură de spiritualitate a locurilor cu vechea biserică bucureșteană. La punerea pietrei de temelie a mănăstirii (2003), aici se afla – desființată și abandonată – fosta fermă agricolă de stat Luciu. Până în prezent, pe lângă un paraclis închinat Sf. Parascheva, s-au amenajat un corp de chilii și o anexă gospodărească. Biserica cu hramul Sf. Nicolae este în construcție. Apropierea de Dunăre (aprox. 500 m) – cu zăvoaie de sălcii și ploi, cu nenumărate oglinzi de apă – face din această mănăstire un binecuvântat loc de rugăciune și liniștire.

Moaște: părțile
din moaștele
Sf. Ioan Botezătorul

Mănăstirea Plăviceni

10 viețuitori, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresă: sat Dudu, com. Plopii Slăvitești, 147259, jud. Teleorman

Acces: din satul Dudu, situat pe DJ 546 Turnu Măgurele (33 km NV)-
Drăgănești-Olt (30 km S), drum neasfaltat spre V 3 km, prin lunca
inundabilă a Oltului

(GPS: 43°58'21.85"N, 24°40'46.22"E)

Stareț: protos. Teoctist Moldovanu

Contact: +40745296684

Mănăstirea Plăviceni (Alunișul), important monument arhitectonic din Țara Românească din epoca domnitorului Matei Basarab, se află astăzi într-o stare avansată de degradare. Ansamblul este compus din biserică (în curs de restaurare), un impunător turn-clopotniță, stăreție, 2 rânduri de chilii și ziduri înalte de apărare. Zidirea mănăstirii s-a încheiat pe data de 2 mai 1648, cu cheltuiala vel-vornicului Dragomir Dobromirescul, fiul lui Dobromir, marele ban al Craiovei, și al Elinei, fiica lui Radu, clucerul din Brâncoveni, rudă apropiată a domnitorului Matei Basarab. Săpăturile arheologice efectuate în incinta mănăstirii, în anii 1995-2000, au scos la lumina zilei fundațiile unei biserici din sec. al XVI-lea. După moartea ctitorului Mănăstirii Plăviceni, în 1652, aceasta trece sub îngrijirea lui Radu Krețulescu, rudă cu familia ctitorului. Printre egumenii de seamă ai mănăstirii se numără și **Ieremia Cacavela, dascăl al domnitorului enciclopedist Dimitrie Cantemir**. Mănăstirea va suferi mari stricăciuni în urma cutremurului din anul 1802, fiind desființată peste câțiva ani. Toate încercările de restaurare vor fi zadarnice, astfel că, în anul 1820, va deveni metoc (ca biserică de mir însă) al Bisericii Krețulescu din București. Primii călugări se stabilesc aici în 2002, încercând să reînvie, după 200 de ani, vechea vatră liturgică.

Mănăstirea Sfântul Gheorghe, Țigănești

1 viețuitor, obște în formare

Hram: Sfântul Mare Mucenic Gheorghe, Buna Vestire (paraclisul)

Adresă: com. Țigănești, 147420, jud. Teleorman

Acces: din com. Țigănești, situată pe DN 51 Alexandria (10 km)-
Zimnicea (29 km), DL neasfaltat spre V aprox. 1,5 km

(GPS: 43°54'16.62"N, 25°21'33.19"E)

Stareț: ieroschim. Prodrinos Bele; **Contact:** +40745819248

Moaște:
părțile din
moaștele Sfinților
Mărturisitori de la
Aiud

Mănăstirea, situată pe o colină din apropierea comunei Țigănești, a luat ființă în anul 2004. Ctitorul principal este societatea ASTRI din București, care a sponsorizat construcția bisericii, clopotniței, gardului împrejmuit și a chiliilor. Coordonarea lucrărilor a fost încredințată părintelui ieroschimonaș Prodrinos Bele. În octombrie 2008, PS Galaction târnosește paraclisul mănăstirii cu hramul Buna Vestire. În prezent se lucrează la pictura bisericii mari a mănăstirii, închinată Sf. Gheorghe. Conform dorinței exprimate de ctitori, în mănăstire se respectă un regim alimentar fără carne.

Mănăstirea Sfântul Fanurie, Siliștea-Gumești

5 viețuitori, viață de obște

Hram: Sfântul Fanurie, Sfinții Împărați Constantin și Elena (biserica din lemn)

Adresă: com. Siliștea-Gumești, 147350, jud. Teleorman

Acces: din com. Balaci (localitate situată pe DN 65A, la 30 km N de Roșiori, 70 km S de Pitești), DJ 703 spre E, Siliștea-Gumești, 5 km până la Mănăstirea Sf. Pantelimon; apoi, 1,5 km, DL asfaltat, spre N)
(GPS: 44°22'10.61"N, 24°58'35.76"E)

Stareț: ierom. Benedict Mihalcea

Contact: +40724963683, +40766572804

Cazare: 40 locuri

Moaște:

părțile din moaștele Sfinților Mărturisitori de la Aiud

Icoane făcătoare de minuni: icoana Sf. Fanurie (sec. XVIII)

Împrejurimi:

- la 10 km S-E de mănăstire, lângă satul Baldovinești, se află ruinele vechii Mănăstiri Baldovinești (sec. XIV)
- la 10 km S, în satul Plopi, poate fi admirat cel mai bătrân stejar din România, rămășiță a vechii Păduri nebune (Deliorman)
- în comuna Dobrotești (11 km SV), casa mărturisitorului temnițelor comuniste Ioan Ianolide
- în comuna Balaci (6,5 km V), ruinele palatului Bălăcenilor și Biserica Adormirea Maicii Domnului, ctitorită de fiica domnitorului Țării Românești Șerban Cantacuzino

Este prima mănăstire din țară închinată Sf. Fanurie. Mănăstirea se află situată între comunele Siliștea-Gumești (5 km) – **locul de naștere al marelui scriitor Marin Preda** – și Balaci (vechi centru de cnezat românesc). Pe locul actualei mănăstiri a existat, încă din vremea lui Mircea cel Bătrân, o mănăstire ce a aparținut vestitei familii a Bălăcenilor, loc în care a fost înmormântat, după bătălia de la Rovine, Marko Kraljevic, despotul Macedoniei, după cum mărturisește Cronică Raguzană. La începutul sec. al XIX-lea, mănăstirea decade, ajungând un simplu schit al Mănăstirii Glavacioc, Argeș. În anii '50 ai secolului trecut, construcția unui aeroport militar a șters totalmente urmele vechii mănăstiri. După desființarea unității militare situate lângă aeroport, într-una din cazarmele ruinate, în 2001, începe să funcționeze, cu binecuvântarea PS Galaction, episcopul Alexandriei și Teleormanului, schitul cu hramul Sf. Fanurie, aparținând de Mănăstirea Sf. Pantelimon Siliștea-Gumești. În septembrie 2007, schitul este ridicat la rangul de mănăstire, fiind sfințită cu acest prilej biserica de lemn cu hramul Sf. Împărați Constantin și Elena (în stil maramureșean, cu câteva elemente arhitecturale specifice zonei Teleorman). În prezent se desfășoară ample lucrări de construcție.

Mănăstirea Sfânta Ecaterina, Tătăraștii de Sus

3 viețuitoare, viață de obște

Hram: Sfânta Ecaterina

Adresă: com. Tătăraștii de Sus, 147400, jud. Teleorman

Acces: în centrul com. Tătăraștii de Sus de pe DJ 504 Alexandria (53 km)-Costești (37 km); (GPS: 44°24'35.35"N, 25°7'21.22"E)

Administrator: ierom. Serafim Dobrin; **Contact:** +40742831445

Mănăstirea a fost înființată cu binecuvântarea ierarhului locului, PS Galaction, în 2009, lângă ruinele unui complex fortificat, format din casele vechii familii boierești Bălăceanu, și o biserică de la 1798. Zidurile incintei au o înălțime de peste 7 m, având turnuri circulare și metereze la fiecare dintre colțuri. Ușile turnului-clopotniță sunt din lemn masiv, putând fi baricadate din interior. Responsabil cu lucrările de conservare și restaurare este ierom. Serafim Dobrin.

Împrejurimi:

- Centrul Memorial Marin Preda, Siliștea-Gumești

Moaște: părțile din moaștele Sf. Pantelimon, Sfinții Mărturisitori de la Aiud

Împrejurimi:

- la 16 km SV, fostul schit Didești. În localitatea Didești s-a născut scriitorul Gala Galaction
- Centrul Memorial Marin Preda, Siliștea-Gumești

Mănăstirea Sfântul Pantelimon, Siliștea-Gumești

15 viețuitori, viață de obște

Hram: Sfântul Pantelimon (hramul bisericii în construcție), Sfântul Ioan Gură de Aur (paraclisul)

Adresă: com. Siliștea-Gumești, 147350, jud. Teleorman

Acces: din com. Balaci (loc. situată pe DN 65A, la 30 km N de Roșiori, 70 km S de Pitești), DJ 703 spre Siliștea-Gumești, spre E, 5 km

(GPS: 44°22'10.61"N, 24°58'35.76"E)

Stareț: protos. Antonie Liță

Contact: +40723216577

Cazare: 100 locuri

Pe locul actualei mănăstiri a existat mai întâi o unitate militară – înființată imediat după cel de-al Doilea Război Mondial și desființată în anii '60 ai secolului trecut. Locul unității militare va fi luat, până în preajma Revoluției din 1989, de o casă de copii (circa 1600). După 1990, rămânând pustii, cazărmile ajung aproape o ruină. În 1997, cu binecuvântarea PS Galaction al Alexandriei și Teleormanului, se va înființa aici Mănăstirea Sf. Pantelimon – la acea dată, prin cele 17 pavilioane ale sale, devenind una din cele mai mari mănăstiri ortodoxe din lume, rivalizând cu celebra Mănăstire Sf. Pantelimon din Sfântul Munte Athos. Biserica, având hramul Sf. Pantelimon, este în construcție. De Mănăstirea Sf. Pantelimon, Siliștea-Gumești este legat fenomenul cunoscut în întreaga zonă sub numele de „jalea icoanelor”, unii monahi de aici susținând că pe parcursul anului 2004 zeci de sfinți din icoane au plâns.

Mănăstirea Bolintin Vale

4 viețuitori, viață de obște

Hram: Buna Vestire (hramul mănăstirii); Sfântul Mina, Sfântul Nectarie (hramul bisericii din lemn, singura existentă în mănăstire deocamdată)

Adresă: loc. Bolintin Vale, 085100, jud. Giurgiu

Acces: din A1 București-Pitești, de la indicatorul spre Bolintin Vale (17 km din Linia de Centură), DJ 601 și DL spre SV 10,5 km până la mănăstiree, situată lângă pădurea Bolintin-Malu Spart
(GPS: 44°26'15.06"N, 25°41'35.39"E)

Stareț: ierom. Mina Străinu

Contact: +40765488745

Prima atestare documentară a Mănăstirii Buna Vestire din pădurea cea mare a Bolintinului este anul 1433 (6941). Din hrisovul lui Alexandru Aldea Coconul, fiul lui Mircea cel Bătrân, emis la Târgoviște, aflăm că „mănăstirea ce se numește Bolintinul [...] a fost făcută din temelii ei de răposatul Pilea logofătul”. Dintr-un alt hrisov, din anul 1626, se cunoaște că această bogată mănăstire a fost închinată, pe rând, Mănăstirii Simonos Petras din Sf. Munte Athos și Mănăstirii Mihai-Vodă de la București. Ultima va administra bunurile Mănăstirii Buna Vestire până la secularizarea averilor mănăstirești, din anul 1863. Dispariția Mănăstirii Bolintin rămâne până în zilele noastre o enigmă, arheologii nereușind să o localizeze cu precizie. Biserica de lemn a noii Mănăstiri Bolintin, în stil maramureșean, a fost înălțată cu osteneala PS Varsanufie Prahoveanul, episcop vicar al Arhiepiscopiei Bucureștilor, în anii 2004-2008, constituindu-se mai întâi, împreună cu un corp de chilii, în metoc al Mănăstirii Radu Vodă din București. La începutul anului 2008, Episcopia Giurgiului hotărăște transformarea metocului în schit. În februarie, același an, Sinodul Mitropoliei Munteniei și Dobrogei va decide ridicarea Schitului Buna Vestire la rangul de mănăstire, ca o continuatoare a vestitei lavre din pădurea Bolintinului.

Mănăstirea Delta Neajlovului

7 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului (biserica mare), Înălțarea Domnului (biserica de lemn), Sfinții Arhangheli (paraclisul)

Adresă: com. Comana, 087055, jud. Giurgiu

Acces: din Călugăreni, loc. situată pe DN5 București-Giurgiu, DJ 411 spre E; după 7 km, DL spre S, 500 m
(GPS: 44°10'44.92"N, 26°5'1.04"E)

Stareț: arhim. Irineu Iurașcu; **Contact:** +40745702979

Icoane făcătoare
de minuni: icoana
Maicii Domnului

Mănăstirea este așezată într-un cadru natural deosebit de pitoresc – denumit de localnici Delta Neajlovului. A funcționat mai întâi ca schit aparținând de Mănăstirea Comana (din august 2000), înălțându-se o bisericuță de lemn cu hramul Înălțarea Domnului și un corp de chilii. Primește statut de mănăstire în 2005. Biserica de zid, în cinstea Nașterii Maicii Domnului, urmează a fi sfințită, lucrările la aceasta fiind aproape încheiate. Paraclisul cu hramul Sf. Arhangheli se află și el în stadiu final. Ctitorul principal al mănăstirii este arhim. Irineu Iurașcu, fost stareț la Mănăstirea Comana. Este una dintre cele mai mari mănăstiri din sudul României, construită după 1990.

Împrejurimi:

- Parcul Natural Comana
- Mănăstirea Comana

Mănăstirea Comana

12 viețuitori, viață de obște

Hram: Sfântul Ierarh Nicolae (biserica mare), Sfântul Spiridon și Epifanie (paraclisul)

Adresă: com. Comana, 087055, jud. Giurgiu

Acces: din E70 București-Giurgiu, din loc. Adunații-Copăceni (19 km S de București), DJ 412A/DJ 411 spre SE 19 km până la mănăstire (aflată în loc. Comana)
(GPS: 44°10'34.33"N, 26°8'32.27"E)

Stareț: protos. Mihail Muscariu

Contact: +40724215607; www.manastireacomana.ro

Cazare: 20 locuri

Moaște: părțile din moaștele Sf. Ecaterina

Icoane făcătoare de minuni: icoana Sf. Nicolae

De văzut:

- Mănăstirea Comana poate fi considerată una din cele mai importante necropole domnești; aici se află mormintele lui Nicolae Pătrașcu, fiul lui Mihai Viteazul, Radu Șerban Voievod, și ale mai multor membri din familia Cantacuzino

Mănăstirea Comana este ctitorie a domnitorului Vlad Țepeș din anul 1461, fiind înălțată ca o mănăstire-cetate de apărare. În sec. al XVI-lea Comana se ruinează aproape în întregime, astfel că, în 1588, boierul Radu Șerban începe zidirea unei noi mănăstiri pe locul primeia. Între 1653 și 1658 mănăstirea este vizitată de către Paul de Alep, secretar al Patriarhului Macarie al Antiohiei, care rămâne impresionat de arhitectura acesteia. În timpul domniei lui Matei Basarab, Comana ajunge unul dintre principalele centre religioase ale Valahiei, aici făcându-și ucenicia și Sf. Sava Brancovici, viitorul mitropolit mărturisitor al Ardealului. Șerban Cantacuzino va restaura întreaga mănăstire, în stil brâncovenesc, la sfârșitul sec. al XVII-lea, zidind și un frumos paraclis. În 1728 mănăstirea este închinată, de către Nicolae Mavrocordat, Sfântului Mormânt. După secularizarea averilor mănăstirești, în 1864, Comana devine, în scurt timp, o simplă biserică de mir. În anul 1932 se construiește în incinta mănăstirii **mausoleul eroilor români căzuți în luptele de pe Neajlov în Primul Război Mondial**. Comana se redeschide ca mănăstire de călugări, în 1992, prin purtarea de grijă a PF Teoclist. Mănăstirea se află astăzi în faza de pregătire a unei noi restaurări.

Mănăstirea Sfântul Mare Mucenic Gheorghe, Giurgiu

6 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe

Adresă: șos. București, nr. 81, Giurgiu, 080307, jud. Giurgiu

Acces: mănăstirea este situată pe DE 70, la intrarea în municipiul Giurgiu, dinspre București
(GPS: 43°55'11.05"N, 25°58'21.25"E)

Stareță: stavrofora Anastasia Ionescu

Contact: +40246221558

Mănăstirea a fost înființată în anul 2006 prin eforturile clericilor din Episcopia Giurgiului. Se află situată în imediata apropiere a reședinței episcopale Giurgiu. Sfințirea acesteia a avut loc pe data de 22 aprilie 2007. Biserica din lemn este operă a meșterilor cioplitori din Bârsana, Maramureș. Pictura interioară este realizată în stil neobizantin.

Schitul Acoperământul Maicii Domnului, Chiriacu

3 viețuitori, viață de obște

Hram: Acoperământul Maicii Domnului

Adresă: sat Chiriacu, com. Izvoarele, 087141, jud. Giurgiu

Acces: din București pe DN6/E70 (spre Alexandria) până în loc. Ghimpați (40 km), apoi pe DN 5B către S, 20 km; după loc. Viasin, pe DL, 7 km spre V până la mănăstire (lângă satul Chiriacu)
(GPS: 44°3'20.47"N, 25°47'18.92"E)

Egumen: ierom. Dionisie Cârjan

Contact: +40730202074

Noul schit – sfințit în iulie 2006 – încearcă să reînvie tradiția unei vechi vetre monahale, astăzi dispărută, din vestiții codri ai Bolintinului. Este format dintr-o bisericuță de lemn și un corp de chilii. Pe data de 1 octombrie 2008 a fost așezată piatra de temelie pentru ridicarea unei biserici din zid, ce va purta hramul Acoperământul Maicii Domnului.

Schitul Barbu Belu, Gostinari

1 viețuitor, obște în formare

Hram: Adormirea Maicii Domnului

Adresă: com. Gostinari, 087105, jud. Giurgiu

Acces: 1. București-Jilava pe E 70 (11 km), din Jilava DJ 401A (SE), până în loc. Dobreni (14 km), apoi încă 10 km pe DJ 412 până în Gostinari. 2. Din E 70, înainte de intrarea în Călugăreni dinspre București, DJ 411 spre V 19 km, apoi DJ 412 spre N încă 5,5 km până la Gostinari
(GPS: 44°11'11.63"N, 26°12'50.88"E)

Egumen: ierom. Nicolae Matei

Contact: +40766675353

Barbu Belu a fost, în 1889, primul posesor de automobil din România.

Biserica Schitului Barbu Belu a fost înălțată în anul 1818, de către marele logofăt Ștefan Belu (1767-1833), lângă curțile sale din Gostinari.

Schitul poartă numele unuia dintre urmașii săi, Barbu Belu (1825-1900), ajuns ministru al Culturii în 1862, cunoscut mai ales ca donator al terenului pentru celebrul cimitir Belu din București. Biserica schitului este astăzi aproape o ruină, cele trei turlle ale sfântului locaș fiind prăbușite. Acoperișul bisericii lipsește și el în bună parte. Se mai păstrează totuși mai multe scene din pictura de odinioară. Schitul a fost reactivat în anul 2008 de PS Ambrozie, episcopul Giurgiului.

Schitul Sfântul Ioan Rusul, Slobozia

5 viețuitori, viață de obște

Hram: Sfântul Ioan Rusul

Adresă: com. Slobozia, 087210, jud. Giurgiu

Acces: din loc. Slobozia, situată pe DN 5C Giurgiu-Zimnicea (la 7 kmV de Giurgiu), DL nemodernizat spre N, 1,5 km

(GPS: 43°52'8.64"N, 25°54'0.43"E)

Egumen: protos. Macarie Șotârcă

Contact: +40724295369, +40724415417

Pe locul unde se află Schitul Sf. Ioan Rusul a existat o unitate militară. În octombrie 2008 unitatea e dezafectată, iar terenul și clădirile vor trece în proprietatea Episcopiei Giurgiului, în vederea amenajării unui așezământ monahal. La începutul anului 2009, Consiliul Local al Municipiului Giurgiu va acorda schitului, cu titlu de folosință gratuită, încă o clădire administrativă, situată în imediata apropiere a acestuia. Biserica Sf. Ioan Rusul – semiîngropată – este construită deasupra unui fost depozit de armament. Lucrările de amenajare a unui corp de chilii și a arhondaricului sunt în plină desfășurare.

De văzut:

- Schitul este așezat la marginea unei frumoase păduri
- Dincolo de Dunăre, în dreptul schitului, se află **satul Basarabovo, locul nașterii Sfântului Dimitrie cel Nou, patronul Bucureștilor** (5 km)

Moaște: părțile din moaștele Sf. Ioan Rusul; o raclă cu părțile de la 15 sfinți

Schitul Sfântul Nicolae, Giurgiu

5 viețuitori, viață de obște

Hram: Sfântul Mare Ierarh Nicolae

Adresă: str. Mircea cel Bătrân, nr. 38-40, Giurgiu, 080036,

jud. Giurgiu

Acces: mănăstirea este situată în zona portului Giurgiu

(GPS: 43°54'1.67"N, 25°58'17.86"E)

Egumen: protos. Narcis Aldulescu

Contact: +40721166431

Biserica Schitului Sf. Nicolae, Giurgiu a fost, până în anul 1830, geamie. Nu se cunoaște data înălțării acesteia. Din 1831, odată cu eliberarea Giurgiului de sub turci și restituirea fostei raiale către Țara Românească, geamia va funcționa ca biserică ortodoxă, purtând hramul Sf. Nicolae, în cinstea țarului Nicolae I al Rusiei. Fostului locaș de cult mahomedan, în formă de patralater, i se va adăuga – după această dată – un altar. Biserica Sf. Nicolae va fi bombardată în două rânduri: în 1877 (de către turci) și în 1944 (de armata germană). Refacerea acesteia, în 1945, s-a făcut – parțial însă, din lipsă de fonduri – după modelul Bisericii Sf. Nicolae Domnesc din Curtea de Argeș. În aprilie 2006, nou înființata Episcopie a Giurgiului a luat hotărârea transformării Bisericii Sf. Nicolae în schit.

Moaște: părțile din moaștele Sf. Grigorie de Nazianz, Sf. Vasile cel Mare, Sf. Macrina

Icoane făcătoare de minuni: icoana Mântuitorului (din pridvorul bisericii)

Mitropolia Munteniei

Episcopia Tulcii

Episcop: Preasfințitul VISARION BĂLȚAT

(cuprinde județul Tulcea)

Str. Mircea Vodă, nr. 6 A, Tulcea, 820134, jud. Tulcea

Tel./fax: +40240515145; www.episcopiatulcii.ro

Mănăstirea Celic Dere

50 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului (biserica mare), Acoperământul Maicii Domnului (paraclisul)

Adresă: com. Frecăței, 827075, jud. Tulcea

Acces: mănăstirea este situată pe DN229A, între satele Telita și Poșta, de la Tulcea spre Isaccea, la 60 km SE de Galați (DN22, DN229A), 19 km SE de Isaccea și 23 km SV de Tulcea

(GPS: 45°7'36.03"N, 28°34'48.59"E)

Stareț: monahia Casiana Mares; **Contact:** +40240548287

Cazare: 10 locuri

Mănăstirea Celic Dere și-a luat numele de la pârâul Celic din apropiere, *Celic Dere* însemnând în limba turcă *pârâu de oțel*. Asupra anului înființării așezământului există două versiuni: 1. Mănăstirea a fost fondată de „arhierueul” Athanasie Lisavenco în 1835 (*Marele Dicționar Geografic al României*); 2. Mărturia arhim. Roman Sorescu fixează fondarea Mănăstirii Celic Dere „cam pe la 1840”, de către călugări români și doi călugări ruși întorși de la Sfântul Munte Athos (arhim. Athanasie Lisavenco și schimonahul Paisie). În anul 1846 s-au construit prima biserică din mănăstire, cu hramul Adormirea Maicii Domnului, și un paraclis cu hramul Sf. Arhangheli Mihail și Gavriil. Athanasie Lisavenco transformă noua vatră de viațuire monahală în mănăstire de maici, pentru călugări construind o bisericuță și câteva chilii la 2 km mai la vale, unde înființează a doua mănăstire, Celicul de Jos. Deteriorându-se vechiul locaș, în 1910-1916 au fost ridicate biserica mare a mănăstirii (arhitect Toma Dobrescu) și o bună parte dintre edificiile actuale. Noua biserică a așezământului a fost pictată între 1926 și 1932, în frescă, de pictorul Gh. Eftimiu. Catapeteasma, sculptată în lemn de păr și aurită, a fost executată de meșterul Anghel Dima din București. Ministerul Cultelor a contribuit la înălțarea locașului cu 145.000 de lei, sumă completată cu daniile credincioșilor. Pe locul fostului paraclis Sf. Mihail și Gavriil, distrus de inundațiile din anul 1916, s-a înălțat o troiță – cu Sfânta Masă protejată de un acoperiș din tablă. Tot aici se află și mormântul ctitorului Athanasie Lisavenco, ale cărui moaște (mâna neputrezită) sunt depuse în paraclis. În anul 1954, în clădirea atelierului de țesătorie s-a amenajat un paraclis pentru slujbele de iarnă, cu hramul Acoperământul Maicii Domnului. În 2002, viețuirea de sine din mănăstire a fost înlocuită cu rânduiala vieții de obște. În ultimii ani, la Celic Dere s-au construit o nouă trapeză și un corp de chilii.

Mănăstirea Codru 3 viețuitori, obște în formare

Hram: Intrarea Domnului în Ierusalim; **Adresă:** com. Baia, 827005, jud. Tulcea

Acces: DN 22/E87 Tulcea (55 km) spre S; Constanța (67 km) spre N
(GPS: 44°43'33.76"N, 28°40'34.24"E)

Stareț: ierom. Victorin Tudor; **Contact:** +40740562291

Mănăstirea a fost înființată în 2005, prin osteneala monahului Victorin Tudor, pe teritoriul com. Baia. S-au construit mai întâi un paraclis provizoriu din lemn, apoi un corp de chilii. La 1 aprilie 2007 s-a sfințit piatra de temelie a bisericii mănăstirii cu hramul Intrarea Domnului în Ierusalim, de ÎPS Teodosie.

Icoane făcătoare de minuni: icoana Mântuitorului, icoana Maicii Domnului

De văzut:

- Muzeul: artă veche bisericească, 27 de documente scrise în limba turcă, arabă și persană, manuscrise și tipărituri vechi

Mănăstirea Cerbu 2 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci; Adormirea Maicii Domnului (paraclisul)

Adresă: com. Ciucurova, 827055, jud. Tulcea

Acces: 47 km SV de Tulcea (acces pe DN22A), între localitățile Ciucurova și Topolog, la cca 1 km de popasul Izvorul Cerbului și 3,5 km NV de Ciucurova. Din Hârșova, pe DN 22A spre NV, 57 km până la mănăstire (GPS: 44°55'59.90"N, 28°26'7.59"E)

Stareț: ierom. Ignatie Luca; **Contact:** +40745645448

Piatra de temelie a noului așezământ monahal a fost pusă la 8 septembrie 2000 de preotul Hogeia Stănică, împuternicit al Arhiepiscopiei Tomisului, și de protoiereul Pencu Marc Georgică. Terenul pe care s-a construit așezământul a fost atribuit noii mănăstiri printr-o hotărâre a consiliului local Ciucurova. În perioada 2000-2006 au fost executate: împrejmuirea terenului, un corp de chilii și o bucătărie de vară. S-au realizat, de asemenea, un **Drum al Crucii** și o **Golgotă** pe panta dealului din apropiere, cuprinzând 14 stații, din care nouă paraclise de formă hexagonală cu trei pereți zidiți și trei pereți vitrați, acoperiș dublu etajat, și cinci paraclise (cinci stații) în corpul din vârful pantei, unde pe un panou au fost pictate Învierea și Înălțarea Domnului. În ultimii ani s-au mai construit o casă pentru bătrâni și copii, un sector zootehnic, anexe gospodărești. La baza Drumului Crucii se înalță Paraclisul Adormirea Maicii Domnului și un arhondaric.

Mănăstirea Cocoș

25 viețuitori, viață de obște

Hram: Sfânta Treime, Sfinții Zotic, Atal, Camasie și Filip (biserica mare), Sfântul Nicolae (paraclisul); **Adresă:** com. Niculițel, 827165, jud. Tulcea

Acces: DN 22/E87 Isaccea-Tulcea. Indicator, după 5 km de la Isaccea, 4,5 km spre S până la Mănăstirea Cocoș. Mănăstirea se află la 6 km de Niculițel, 10 km SE de Isaccea și 35 km V de Tulcea (GPS: 45°12'42.53"N, 28°24'56.24"E)

Stareț: ierom. Visarion Scutaru; **Contact:** +40755125933; **Cazare:** 100 locuri

Moaște: Sf. Zotic, Atal, Camasie și Filip

De văzut:

- Muzeul, înființat în 1985: artă bisericească, carte veche etc.

Mănăstirea a fost înălțată în 1832-1835, pe locul unui vechi schit de sihăștri, de la 1679, de către arhim. Visarion, transilvănean din Făgăraș, venit de la Sfântul Munte, unde plecase să se nevoiască în 1826, cu ucenicii săi Gherontie și Isaia. Prima biserică a mănăstirii, cu hramul Intrarea în Biserică a Maicii Domnului, a fost construită din lut și nuiiele în 1832, fiind acoperită cu olane. Va fi reparată prin încuviințarea sultanului Abdul Medgid (1839-1861) și mărită cu cheltuiala călugărului Ignatie Irodeanu în 1846. La 1853 se ridică biserica mare cu hramul Sf. Treime, fără pictură și fără turle, prin osârdia mocanului ardelean Nicolae Hagi Ghiță Poenaru, ce se va călugări la Cocoș. Sub arhim. Roman Sorescu se construiesc stăreția, trapeza și un paraclis cu hramul Sf. Nicolae. În 1910 se demolează vechile biserici și o parte din chilii și se pune temelie bisericii mari și a unui corp nou de chilii. Pictura aparține artistului italian F. da Biasse. Ample lucrări de restaurare, în anii 1954-1956, pe baza planurilor arh. Eugen Chefneaux. În perioada 1957-1960 se renovează chiliile, declarate monument istoric. La 17 ianuarie 1973 se aduc de la Niculițel și se așază în biserică moaștele Sf. Martiri Zotic, Atal, Camasie și Filip. Trapeza mănăstirii este pictată în frescă în 1990 de Ioan și Daniela Moldoveanu. În 2001 sunt renovate chiliile din latura de vest a mănăstirii.

Împrejurimi:

- Bazilica paleocreștină, Niculițel
- Mănăstirea Saon

Mănăstirea Dinogetia

7 viețuitori, viață de obște

Hram: Izvorul Tămăduirii

Adresă: sat Garvăn, com. Jijila, 827111, jud. Tulcea

Acces: din Brăila, 26 km E, pe DN 22 (trecere cu bacul). Este situată între localitățile I.C. Brătianu și comuna Jijila. Din Tulcea spre V pe DN22, 60 km (GPS: 45°22'41.51"N, 28°8'25.45"E)

Stareț: protos. Iustin Pricop; **Contact:** +40726186609

Mănăstirea Dinogetia a fost înființată în anul 2004, locul pentru construirea acesteia fiind sfințit de către ÎPS Teodosie, arhiepiscopul Tomisului. Codicele *Martyrologium Hieronymianum* și colecția *Acta Sanctorum* amintesc despre existența unor martiri în zona cetății cu același nume în sec. I-III: Saturninus, Speus, Castus, Primus, Donatus, Passus, Copenus. *Sinaxarul Bisericii din Constantinopol* amintește și el de un sfânt pe nume Alexandru, prăznuit la 25 februarie în loc. Drizipoa din Tracia. La Noviodunum-Isaccea pomenirea lui se făcea pe 14 și 15 mai cu denumirea de Dinogetiae Alexandri. Descoperirea unei cruci-relicvar de aur, lucrată în tehnica filigranului și cu pietre semiprețioase, a dus la concluzia că în această așezare a ființat un scaun episcopal. Mărturie în acest sens stă și un sigiliu de plumb, purtând numele mitropolitului grec al Kievului dintre anii 1130 și 1145, Mihail, care a însoțit, după toate probabilitățile, o scrisoare trimisă ierarhului ce își avea reședința aici. Mănăstirea Dinogetia se află în imediata apropiere a sitului arheologic. Până în prezent s-au construit o mică biserică și un corp de chilii.

Mănăstirea Halmyris

6 viețuitori, viață de obște

Hram: Sfinții Epictet și Astion (biserica mare, aflată în construcție și primul paraclis), Sfinții Montanus și Maxima (biserica din demisol)

Adresă: com. Murighiol, 827150, jud. Tulcea

Acces: din Tulcea, pe DJ222C spre SE până la Murighiol (46 km). La intersecția din centrul Murighiolului se continuă către stânga, spre Dunavățu de Jos, pe DC9,

drum pietruit. La 1,5 km de la ieșirea din Murighiol, pe partea stângă a drumului, se află ruinele cetății Halmyris, lângă care este situată mănăstirea

(GPS: 45°1'21.09"N, 29°12'15.93"E)

Stareț: protos. Iov Archiudean; **Contact:** +40744859883; **Cazare:** 15 locuri

Cetatea Halmyris este menționată încă din secolul I, ca fiind situată (pe atunci) la vărsarea Dunării în mare, într-un fost golf al Mării Negre. Mănăstirea a fost întemeiată spre cinstirea Sf. Epictet Preotul și Astion Monahul, martirizați în anul 290, ale căror sfinte moaște au fost descoperite pe 15 august 2001, de către o echipă româno-americană de arheologi, condusă de dr. Mihail Zahariade. Cu un an înainte, aceeași echipă descoperise bazilica episcopală a cetății. Pe data de 8 iulie 2002, la Halmyris s-a așezat, de către ÎPS Teodosie, piatra de temelie a catedralei noii mănăstiri, considerată a fi cea mai mare din întreaga Dobroge. Biserica de la subsolul catedralei a fost sfințită pe data de 8 iulie 2007, pe 5 iulie 2008 revenind „acasă”, de la catedrala din Constanța, moaștele Sf. Epictet și Astion. S-au construit două corpuri de chilii, cu un arhondaric și trapeză.

Moaște: Sf. Epictet și Astion

Mănăstirea Izvorul Tămădurii, Măcin

3 viețuitori, viață de obște

Hram: Izvorul Tămăduirii

Adresă: loc. Măcin, 825300, jud. Tulcea

Acces: din Tulcea, 76 km V pe DN 22; din Brăila (cu bacul), 19 km E, pe DN22.

4 km din Măcin (spre Cerna, de la indicator, pe DL pietruit până la poalele

Munților Măcin

(GPS: 45°14'16.77"N, 28°9'9.31"E)

Staret: protos. Ieronim Vasile; **Contact:** +40746218987

Mănăstirea a fost înființată în anul 2005, prin purtarea de grijă a ÎPS Teodosie, Arhiepiscopul Tomisului, în apropierea unui izvor tămăduitor, la care de mai bine de 150 de ani de praznicul Izvorul Tămăduirii se adună mulțime de credincioși ca să ia apă sfințită. Până în prezent, prin contribuția familiilor Bratu și Dascălu și prin osteneala starețului mănăstirii, pr. Ieronim Vasile, s-au construit stăreția și o biserică ce urmează a fi sfințită în 2010. Slujbele se săvârșesc într-un altar de vară.

Mănăstirea Letea

2 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: sat Letea, com. C. A. Rosetti, 827017, jud. Tulcea

Acces: același traseu ca și la Mănăstirea C.A. Rosetti. Din această localitate, DC 4, 4 km

SV până la Letea

(GPS: 45°17'43.84"N, 29°31'4.02"E)

Staret: ierom. Augustin Hotovi

Contact: +40743416271

Mănăstirea – aflată în construcție – a fost înființată în anul 2004.

Mănăstirea Sâmbăta Nouă

obște în formare

Hram: Sfinții Martiri Brâncoveni

Adresă: sat Sâmbăta Nouă, com. Topolog, 827227, jud. Tulcea

Acces: DN 22 E87, din Constanța spre N până la intersecția Ceamurlia de Sus (74 km),

apoi spre V, pe DJ222 și DJ 222B încă 28 km. Sâmbăta Nouă este situată în apropiere

de satele Topolog și Cerbu

(GPS: 44°50'23.75"N, 28°24'41.68"E)

Datorită faptului că o mare parte a locuitorilor satului Sâmbăta Nouă, com. Topolog, jud. Tulcea își au obârșia în jud. Brașov, orașul Făgăraș, cu centrul de spiritualitate Mănăstirea Sâmbăta (ctitorie brâncovenească), s-a manifestat dorința ca lângă satul Sâmbăta Nouă să se întemeieze o mănăstire cu acest nume. Zamfir Dumitru, strănepot al lui Badea Cârțan, împreună cu alți membri din familia acestuia au donat suprafața de 6 ha teren, pe care urmează să se ridice mănăstirea.

Mănăstirea Saon

40 viețuitoare, viață de obște

Hram: Înălțarea Domnului, Intrarea în Biserică a Maicii Domnului (biserica veche), Acoperământul Maicii Domnului (biserica nouă)

Adresă: com. Niculițel, 827165, jud. Tulcea

Acces: DN 22, 15 km SE de Isaccea și 24 km V de Tulcea; din DN 22, între localitățile Samova și Niculițel, indicator spre N, 2,5 km până la mănăstire (GPS: 45°12'58.69"N, 28°32'32.82"E)

Stareț: stavrofora Adriana Merlușcă;

Contact: +40744373989; www.manastirea-saon.ro; **Cazare:** 20 locuri

Mănăstirea Saon a luat ființă în anul 1846, prin venirea unor călugări de la Celic Dere, care au ridicat aici câteva chilii din chirpici și un paraclis, ca metoc al Mănăstirii Celic Dere. Curând, călugării de la Schitul Celicul de Jos se vor alătura noii obști. După revenirea Dobrogei la patria-mamă, în 1878, Saonul, împreună cu toate bisericile și mănăstirile acestor locuri, trece sub jurisdicția Episcopiei Dunării de Jos, devenind de sine stătător. În timpul starețului Filimon (1889-1905), schitul a fost distrus de un incendiu. În 1909, episcopul Nifon Niculescu l-a trecut vremelnic sub administrarea Mănăstirii Cocoș. La 1 septembrie 1909, episcopul Nifon a pus temelii bisericii cu hramul Acoperământul Maicii Domnului. Construcția locașului a fost însă întreruptă în timpul Primului Război Mondial. În anul 1916, Saonul a devenit din nou mănăstire de sine stătătoare, iar în anul 1930 a fost transformată în mănăstire de maici. După 1956, în timpul păstoririi PS Chesarie Păunescu, s-a executat pictura bisericească, locașul fiind sfințit în 1959. Pictura de pe bolta Sf. Altar, de pe bolta mare și din pronaos aparține pr. Sofian Boghiu de la Mănăstirea Antim din București. În urma Decretului 410/1959, mănăstirea este desființată, fiind reînființată în 1972 ca metoc al Arhiepiscopiei Tomisului și Dunării de Jos. Trapeza a fost pictată în 1999 de pictorul Achițenie. În 1990 a redevenit mănăstire de sine stătătoare. Biserica veche, paraclisul și clopotnița se păstrează până astăzi, fiind renovate în mai multe rânduri.

Moaște și odoare:

Lemn din Sfânta Cruce, părțile din moaște
Sf. Vichentie,
Sf. Maxim Grecul,
Sf. Inochentie,
Sf. Epictet și Astion

Pelerinii pot admira la Mănăstirea Saon o impresionantă crescătorie de struți și păuni

Împrejurimi:

- Mănăstirea Cocoș

Mănăstirea Sfântul Nicolae, Măcin

6 viețuitoare, viață de obște

Hram: Sfântul Nicolae, Sfânta Cuvioasă Parascheva (biserica de lemn); Acoperământul Maicii Domnului, Sfântul Nectarie (paraclisul)

Adresă: str. Nifon Bălășescu, nr. 2, loc. Măcin, 825300, jud. Tulcea

Acces: din Tulcea 76 km V pe DN 22; din Brăila (cu bacul), 19 km E, pe DN22 (GPS: 45°14'42.99"N, 28°7'49.64"E)

Stareț: monahia Emanuela Simion; **Contact:** +40240573032

Mănăstirea Sf. Nicolae a fost construită din inițiativa pr. Jugănar Adrian Ion, paroh al Bisericii Sf. Arhangheli Mihail și Gavriil din Măcin. Călugării mănăstirii sunt Nicolae și Georgeta Gorga. Punerea pietrei de temelie a avut loc pe data de 30 octombrie 2001, slujba de sfințire fiind săvârșită de către ÎPS Teodosie, arhiepiscopul Tomisului, pe 3 noiembrie 2002. Biserica este de lemn, în formă de cruce, cu o singură turlă, lucrată la Reghin, jud. Mureș. S-a construit o clădire cu trei etaje, ce cuprinde paraclisul de iarnă, chilii, ateliere de pictură, croitorie etc.

Mănăstirea Valea Teilor

2 viețuitori, viață de obște

Hram: Izvorul Tămăduirii, Sfinții 40 de Mucenici, Sfinții Cuvioși Arsenie și Teodosie

Adresă: com. Valea Teilor, 827108, jud. Tulcea

Acces: din Tulcea, pe DN 22, spre V, 28 km până la intersecția spre Niculițel, apoi DJ 229, trecând prin Niculițel, încă 10 km spre S până la Mănăstirea Valea Teilor. Drum forestier din șoseaua ce leagă Valea Teilor de Niculițel.

Din Brăila, trecând Dunărea cu bacul, apoi pe DN22, DJ229, 72 de km

(GPS: 45°7'10.59"N, 28°29'9.50"E)

Stareț: ierom. Dionisie Negruț; **Contact:** +40748848464; **Cazare:** 8 locuri

Așezământul de călugări a luat ființă în 2007, piatra de temelie fiind pusă de ÎPS Teodosie. Prin venirea în noua eparhie a Tulcii a PS Visarion, mănăstirea a primit și un al doilea hram: Sf. 40 de Mucenici. Ca amplasament, mănăstirea este situată într-o poiană înconjurată de păduri. Există doar un singur corp de clădire, ce are la parter un paraclis, iar la etaj chiliile și câteva camere de oaspeți. În imediata vecinătate a mănăstirii se află un izvor recunoscut de către localnici ca având puteri tămăduitoare.

Mănăstirea Visterna

2 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului, Cuvioasa Parascheva

Adresă: sat Visterna, com. Sarichioi, 827193, jud. Tulcea

Acces: din Tulcea pe DN 22 E87 spre S 32 km până la Babadag, apoi spre E, DJ 223A 8 km. Mănăstirea este situată în vecinătatea lacului Razim

(GPS: 44°53'5.85"N, 28°49'7.17"E)

Stareț: monahia Fevronia Gociua; **Contact:** +40740015603

La marginea pădurii Babadag, în apropierea Cetății Enisala, primăria Sarichioi a donat mănăstirii nou înființate 3 ha de teren. Pe această suprafață s-a început, în 2009, ridicarea unui corp de chilii și a unui paraclis.

Schitul C.A. Rosetti

2 viețuitori, viață de obște

Hram: Buna Vestire

Adresă: com. C.A. Rosetti, 827015, jud. Tulcea

Acces: 1. Cu vasul Tulcea-Periprava pe brațul Chilia, tractor Periprava-C.A. Rosetti, C.A. Rosetti-schit; 2. Cu vaporul Tulcea-Sulina pe brațul Sulina, barcă Sulina-Cardon sau transport asigurat de firmă de două ori pe zi, dimineața și seara, pe șoseaua Sulina-Cardon 14 km (care duce la C.A. Rosetti)

(GPS: 45°17'40.20"N, 29°34'5.07"E)

Egumen: ierom. Calinic Darie; **Contact:** +40724876800; **Cazare:** 2 locuri

Pe teritoriul comunei C.A. Rosetti, la 120 km de orașul Tulcea, în anul 1990, protoiereul de Tulcea, Dumitru Andone, va pune piatra de temelie a unui schit de călugări cu hramul Buna Vestire. În perioada 1990-1998 s-au ridicat un paraclis și trei chiliile. Paraclisul schitului a fost sfințit pe data de 24 martie 2003. În 2006 schitul a fost racordat la rețeaua electrică. Biserica urmează să fie tencuită la interior, finisată și pictată. Stareții de la întemeiere: ierom. Elefterie (1996-1997), ierom. Paisie (1998-2000), monahul Calinic Darie (2000-2003), ierom. Avram (martie 2003-ianuarie 2004), ierom. Calinic Darie (din 2004 până în prezent).

Schitul Topolog

5 viețuitoare, viață de obște

Hram: Înălțarea Sfintei Cruci, Sfântul Vasile cel Mare

Adresă: com. Topolog, 827220, jud. Tulcea

Acces: 49 km SV de Tulcea (acces pe DN 22A). Din Hârșova, pe DN 22A spre NV, 54 km până la mănăstire, situată în zona Vraja a pădurii com. Topolog; (GPS: 44°53'26.16"N, 28°24'59.33"E)

Egumenă: monahia Paraschiva Vâlcu; **Contact:** +40727311907

La cca 100 m de paraclis se află locul unde credinciosul Tărcea Dumitru a descoperit, în trunchiul unui ulm abia tăiat, forma perfect vizibilă a Sfintei Cruci, lemn păstrat din 1993 la biserica din satul Făgărașu Nou. Astăzi, acesta se află în biserica schitului.

Schitul Topolog este ctitorie a pr. Vasile Vâlcu, parohul Bisericii Sf. Dumitru din Topolog. A fost înălțat între anii 2001 și 2002, pe un teren aparținând preotului. Catapeteasma și cele două policandre sunt lucrate în lemn de tei – imitație scoarță de copac – de preotul Vâlcu și copiii săi, Vasilica, Marian, Marinica, Nicolae și Paraschiva, alături de sculptorul Victor Hagi. Biserica schitului a fost sfințită în 2002 de ÎPS Teodosie, Arhiepiscopul Tomisului.

Mitropolia Moldovei și Bucovinei

Arhiepiscopia Iașilor

Arhiepiscop și Mitropolit: Înalt Preasfințitul TEOFAN SAVU

(cuprinde județele Iași, Botoșani și Neamț)

Bd. Ștefan cel Mare și Sfânt, nr. 16, Iași, 700064, jud. Iași,

Tel: +40232115584, Fax: +40232212656, www.mmb.ro

Catedrala Mitropolitană, Iași

Hram: Sfânta Cuvioasă Parascheva, Întâmpinarea Domnului, Sfântul Gheorghe

Adresa: Bd. Ștefan cel Mare și Sfânt, nr. 16, Iași, 710064, jud. Iași
(GPS: 47°9'41.62"N, 27°34'55.44")

Mare Ecleziarh: arhim. Dosoftei Șcheul

Contact: +40232215454

Catedrala Mitropolitană a fost ridicată pe locul altor două biserici, Biserica Albă (sec. al XV-lea) și Biserica Stratenia (sec. al XVII-lea). S-a zidit în vremea domnitorului Ioan Sturdza, prin osârdia Mitropolitului Veniamin Costache, între anii 1833 și 1842, după planurile arhitecților austrieci Johann și

Gustav Freiwald. După o întrerupere de 40 de ani, din cauza căderii bolții centrale, se reia construcția, prin grija Mitropolitului Iosif Naniescu, între anii 1880 și 1886, arhitect fiind de această dată Alexandru Orăscu. Catedrala este o clădire monumentală, de stil baroc târziu, pictura fiind realizată de Gheorghe Tattarescu. Se sfințește în 1887, în prezența regelui Carol I și a familiei regale.

În Catedrala Mitropolitană sunt păstrate moaștele Cuvioasei Parascheva. Acestea au fost mutate de la Mănăstirea Sfinții Trei Ierarhi în 1889.

Catedrala veche – centrul eparhial

13 viețuitoare, viață de obște

Hram: Sfântul Mucenic Gheorghe, Sfânta Teodora de la Sihla

Adresa: Bd. Ștefan cel Mare și Sfânt, nr. 16, Iași, 710064, jud. Iași
(GPS: 47°9'40.01"N, 27°34'59.09"E)

Stareță: stavrofora Gabriela Gheorghită

Contact: +40232215454

Biserica a fost ridicată între anii 1761 și 1769 de Mitropolitul Moldovei Gavriil Calimachi (fost mitropolit al Tesalonicului între 1745 și 1760), devenind, după sfințire, „Mitropolia cea nouă”. După sfințirea noii catedrale mitropolitane, în 1887, Biserica Sfântul Gheorghe a fost închisă cultului, devenind muzeu. Catapeteasma bisericii, din lemn de tei, aurită, reprezintă o capodoperă a stilului baroc, două dintre icoanele de pe catapeteasmă fiind realizate de Eustatie Altini, în 1805. A fost restaurată între anii 1981 și 1985. Fresca din interior este realizată între 1997 și 1999 de echipa profesorului Vasile Buzuloiu.

Redevine mănăstire în 1999 și este resfințită în 2000 de către PF Hristodoulos, Arhiepiscopul Atenei, și ÎPS Daniel, Mitropolitul Moldovei, adăugându-i-se și hramul Sf. Teodora de la Sihla.

Schitul Cotnari-Liteanca 1 viețuitor

Hram: Sfinții Arhangheli Mihail și Gavriil, Sfântul Ilie

Adresa: loc. Cotnari, jud. Iași; **Acces:** din Hârlău, spre sud, pe DN28B/E58, 3 km, dreapta spre Cotnari, 3 km; (GPS: 47°20'59.24"N, 26°56'58.13"E)

Egumen: ierom. Pavel Răbei-Muha; **Contact:** +40742355730

Este înființat în 1995 de ÎPS Daniel, Mitropolitul Moldovei. S-a amenajat un paraclis în fosta cramă a mitropoliei. Apartine de Mitropolia Moldovei.

Moaște:
Sf. Cuv.
Parascheva

Mănăstirea Bârnova

6 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe, Tăierea Capului Sfântului Ioan Botezătorul

Adresa: Bârnova, jud. Iași; **Acces:** din Iași spre Vaslui, pe DN24, 10 km, dreapta (la Hanul Trei Sarmale) pe DJ248d, 2,5 km; (GPS: 47°4'28.58"N, 27°37'38.31"E)

Stareț: ierom. Paisie Furdui; **Contact:** +40232294562, +40232216693

Ctitorită de Miron Barnovschi-Movilă, domnitorul Moldovei (1626-1629, 1633), pe locul unei biserici de lemn ridicată în 1603 de Ieremia Movilă, cu hramul Sf. Gheorghe. Numele mănăstirii este legat de cel al ctitorului. A fost terminată de domnitorul Eustratie Dabija în 1662 – după ce Miron Barnovschi a fost omorât de turci –, odată cu Palatul Domnesc al doamnei Dafina. În anul 1728, domnitorul Grigore al II-lea Ghica, retras aici pentru o vreme, a refăcut clădirile din incintă și a înălțat zid de împrejurire prevăzută cu creneluri și foișor de pază. Este secularizată în 1863, palatul doamnei Dafina din apropiere fiind transformat în școală și casă parohială; după această dată biserica se degradează. A funcționat un timp ca biserică de parohie, iar între 1945 și 1950 a fost mănăstire de maici. În iulie 1991 redevine mănăstire de călugări.

Mănăstirea Bârnova este asemănătoare ca arhitectură cu Mănăstirea Dragomirna. Este înconjurată de ziduri de apărare, cu metereze, are un turn-clopotniță la intrare. Din lipsă de fonduri nu s-a putut începe refacerea mănăstirii. Necesită lucrări ample de restaurare.

Mănăstirea a fost închinată, din anul 1662, pe rând, Patriarhiei Ierusalimului, Muntelui Athos, Muntelui Sinai, Patriarhiei din Constantinopol și Patriarhiei din Alexandria, fiind administrată de către călugării greci pentru o perioadă de 200 de ani.

Mănăstirea Bucium

16 viețuitori, viață de obște

Hram: Duminica Sfinților Români

Adresa: str. Păun, nr. 14, Iași

Acces: din șos. Bucium (DN 24 Vaslui-Iași) în sudul Iașului, dreapta pe str. Păun (a doua de la Plopia fără soț), 500 m; (GPS: 47°6'54.33"N, 27°38'17.33"E)

Stareț: ierom. Irineu Bălan; **Contact:** +40232236485

Este ctitorită în 1863 de ieromonahii Nifon și Nectarie, de la Schitul românesc Prodromu din Athos, cei care au comandat și dus în Sfântul Munte icoana Maicii Domnului numită Prodromița – cea nefăcută de mână. Paraclisul schitului a fost sfințit în 1871, cu hramul Sfinții Athonului, de către Mitropolitul Calinic Miculescu. A fost metoc al Schitului Prodromu, care i-a adăugat multe proprietăți. În 1948 PF Justinian Marina i-a schimbat denumirea în Schitul Prodromu Iași. După anul 1954 biserica a fost reparată și extinsă, fiind pictată în frescă de pictorul Vasile Pascu în 1964, și sfințită în 1967. A fost ridicată la rang de mănăstire în 1991, primind și hramul Duminica Sfinților Români.

La Mănăstirea Bucium se află Casa Roznoveanu, astăzi reședință mitropolitană, un frumos parc dendrologic și depozitul de vinuri al mitropoliiei. În cadrul mănăstirii funcționează ateliere de tâmplărie și de pictură bizantină. În prezent există proiectul pentru construirea unei noi biserici, cu hramul Învierea Domnului.

În apropiere se află Plopia fără soț ai marelui poet Mihai Eminescu.

De văzut:

- Biblioteca, având peste 1500 de cărți de cult

Moaște:
părticică de la
Sf. Arsenie cel
Mare

Se poate admira o panoramă a lașilor din turnul „Cina Pelerinului”.

Legenda spune că locul mănăstirii a fost ales pe locul copacului scorburos unde s-a ascuns soția domnitorului Vasile Lupu în vremea năvălirii tătarilor. Voievodul a tăiat copacul scorburos și, în semn de mulțumire că și-a găsit soția nevătămată, a hotărât zidirea unei mănăstiri.

Mănăstirea Cetățuia

18 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel

Adresa: str. Cetățuia, nr. 1, Iași

Acces: în partea de sud a orașului, la sud de cartierul Nicolina
(GPS: 47°7'53.33"N, 27°35'2.27"E)

Stareț: protos. Partenie Petric; **Contact:** +4023222319

Ridicată în 1669-1672 de domnitorul Gheorghe Duca, în vremea Mitropolitului Dosoftei. Există o consemnare a faptului că sultanul Mehmet al IV-lea, aflat în trecere în campania împotriva Poloniei, în 1672, a elogiat frumusețea bisericii, dar a și amenințat-o cu represalii. De-a lungul anilor a suferit numeroase stricăciuni, fiind restaurată în 1808 și în 1964. Mănăstirea este unul dintre cele mai importante monumente de arhitectură feudală: incinta are formă de cetate, de unde și numele, fiind gândită și ca loc de refugiu împotriva năvălitorilor, iar biserica este înconjurată de ziduri înalte de piatră, cu metereze și drum de strajă, turn de intrare și turnuri de colț. Arhitectura bisericii o copiază pe cea a Mănăstirii Trei Ierarhi. Este una din puținele mănăstiri care a păstrat întregul ansamblu de arhitectură inițial. În partea de sud a mănăstirii se află clădirea cu sala gotică Anastasia Doamna, cu pivnițe pentru vinul mănăstirii. Pictura este realizată de Mihai, Gheorghe și Dima din Ianina, alături de Nicolae Zugravul cel bătrân și Ștefan Zugravul, care lucraseră la Trei Ierarhi, fiind restaurată de mai multe ori. Biserica adăpostește mormântul ctitorului, al fiicei acestuia, doamna Maria, al fratelui domnitorului, Saul, și al fiului său, Ioniță. În 1682 funcționa o tipografie, în care s-au tipărit cărți bisericești grecești, fiind în acea perioadă singura de acest fel din întreg Răsăritul. În Casa Domnească se află un muzeu, cu o bogată colecție de obiecte bisericești și tipărituri.

Mănăstirea Copou (Podgoria Copou)

16 viețuitoare, viață de obște

Hram: Sfinții Atanasie și Chiril, Duminica Mironosițelor

Adresa: str. Podgoriilor, nr. 1, Iași

Acces: din centru spre nord, pe str. Copou, apoi str. Dumbrava. În incinta Grădinii Botanice;
(GPS: 47°11'34.95"N, 27°32'53.86"E)

Stareț: stavrofora Maria-Magdalena Vrânceanu; **Contact:** +40232276376

În anul 1638 Vasile Lupu (1634-1653) zidește o biserică de piatră pe locul unei biserici mai vechi de lemn, pe care o închină Mănăstirii Caracalu de la Muntele Athos. Biserica a ars și a fost dărâmată, fiind reconstruită de mai multe ori, nepăstrându-se nimic din stilul locașului original. A fost restaurată în 1702 de domnitorul Constantin Duca, apoi de Serafim, egumenul Mănăstirii Trei Ierarhi, în 1809. Este pictată în 1850. După secularizare, în 1863, este desființată, ajungând biserică de mir. Începând cu anul 1960, biserica a fost inclusă în perimetrul Grădinii Botanice din Iași, ajungând într-o stare avansată de degradare. Între anii 1983 și 1986 s-au efectuat ample lucrări de restaurare, fiind pictată de Vasile și Violeta Carp. S-au construit o casă parohială, anexe gospodărești. Este reactivată ca mănăstire de călugărițe în 2001 de ÎPS Daniel, primind și hramul Duminica Mironosițelor. Aici funcționează ateliere de broderie, croitorie și pictură bisericească.

Mănăstirea Dobrovăț

10 viețuitori, viață de obște

Hram: Pogorârea Sfântului Duh

Adresa: sat Ruși, com. Dobrovăț, jud. Iași

Acces: din Iași spre Vaslui, pe DN24, 13 km, dreapta după Pietrăria, pe DJ 247 spre Dobrovăț 13 km; (GPS: 46°55'30.70"N, 27°16'49.21"E)

Stareț: ierom. Chesarie Codreanu

Contact: +40232321321, +40744630158; **Cazare:** 100 locuri

Biserica mănăstirii este ultima ctitorie a lui Ștefan cel Mare, zidită între 1503 și 1504, în zonă existând un schit cu hramul Schimbarea la Față încă din sec. al XV-lea. Pictura datează din 1529, din vremea lui Petru Rareș. Ansamblul monahal mai cuprinde: o biserică mai mică, construită pe ruinele unui paraclis – ridicat în 1607 de domnul Simion Movilă pentru înhumarea fiului său Pavel –, casa familiei Racoviță, din 1663, turnul-clopotniță din 1743, zidul de incintă și clădirea care adăpostește chiliile. Dobrovățul a fost la mijlocul sec. al XVII-lea, pentru o scurtă perioadă, metoc al Mănăstirii Zografu. Biserica este din piatră, cu contraforturi, asemănătoare cu alte ctitorii ale voievodului Ștefan cel Mare, în stil moldovenesc.

Mănăstirea a fost afectată de războaie, de cutremure, de regimul comunist, aici funcționând de-a lungul timpului o pușcărie, un orfelinat, o școală de agronomie. Până în 1990 este biserică de mir. Se execută lucrări de restaurare între 1974 și 1976, reluate în 1994. În 1991 redevine mănăstire de maici, iar în 1992 de călugări.

Mănăstirea Frumoasa

7 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil, Adormirea Maicii Domnului, Sfânta

Ecaterina (paraclis); **Adresa:** str. Frumoasă, cartier Nicolina, Iași

Acces: din centru spre sud, pe str. Nicolina

(GPS: 47°8'21.81"N, 27°35'14.21"E)

Stareță: stavrofora Sofia Bordeianu; **Contact:** +40232279457

În 1583-1586 Meletie Balica, hatman al Moldovei, a construit o mănăstire cu hramul Sfinții Arhangheli Mihail și Gavriil, pe care a închinat-o mănăstirii omonime din Sinai. În 1618 domnitorul Gavril Movilă a ridicat biserica la rang de mănăstire. Grigore al II-lea Ghica, alegând locul pentru reședința familiei sale, a reconstruit, între 1727 și 1733, biserica în stil renascentist, fapt ce i-a atras în vremea de atunci numele de „Frumoasa”, adăugând zidurile, două clădiri numite palate, grădinile. În timpul ocupației rusești de la 1739, casele clădite de Grigore Ghica la Frumoasa au fost dărâmate, mănăstirea fiind restaurată ulterior. Actuala biserică este ctitoria egumenului Ioan Voinescu, care a rezidit-o din temelie între 1836 și 1839, adăugându-i hramul Adormirea Maicii Domnului.

Incinta mai cuprinde: „Palatul Sturdza”, construit între anii 1818 și 1819, un mausoleu de marmură ridicat de domnitorul Mihail Sturdza în 1833 ca necropolă a familiei, precum și ruinele vechilor case boierești de pe timpul lui Grigore Ghica. După secularizare, reședințele domnești au ajuns cazarmă militară, apoi închisoare militară, iar mai târziu spital militar. Biserica Frumoasa devenind biserică de parohie. Redevine mănăstire de călugărițe în 2003, cu binecuvântarea ÎPS Daniel Ciobotea, Mitropolitul Moldovei și Bucovinei din acea vreme.

Moaște:

părțile de la Sf. Nectarie de la Eghina, părțile de la mai mulți sfinți ruși, cuvioși și mucenici

Mănăstirea Dăgâța

3 viețuitori, viață de obște

Hram: Pogorârea Sfântului Duh; **Adresa:** com. Dăgâța, jud. Iași; **Acces:** din Roman spre Vaslui, pe DN15D, 18 km, stânga în Poienari, pe DC78A, până în Dăgâța 9 km, spre N-V, drum de pământ și drum forestier, greu accesibil, 8 km (GPS: 46°55'30.70"N, 27°16'49.21"E)

Responsabil: protos. Clement Șelaru

De văzut:

- Conacul Tăutu (sec. XIX)

Prima biserică de lemn s-a ridicat în vremea lui Ștefan cel Mare, fiind dărmată mai târziu de boierii Carp și Tăutu, care, certându-se pentru hotarul dintre moșiile lor, vor strica locașul, hotarul trecând chiar prin mijlocul lui. S-a zidit mai târziu, mai jos de locul inițial, un schit de călugări, a cărui biserică există și astăzi. În 1959 credincioșii Călancea și Sicrieru, din Satul Mănăstirii, au zidit biserica mare, fiind persecutați pentru aceasta de autoritățile comuniste. A fost pictată în 1970, când s-a și sfințit. A funcționat ca biserică de mir până în 1993, când este reînființată ca mănăstire de călugări.

Mănăstirea Galata

18 viețuitoare, viață de obște

Hram: Înălțarea Domnului, Sfântul Apostol Iacov (paraclis)

Adresa: str. Mănăstirii, nr. 4, Iași, 700616, jud. Iași

Acces: din centru spre sud pe str. Nicolina, dreapta pe Șos. Iași-Voinești (GPS: 47°8'44.85"N, 27°34'5.55"E)

Stareț: stavrofora Macrina Lazăr; **Contact:** +40232224545

Biserica, cu hramul Înălțarea Domnului, este ctitorită de Petru Șchiopul în 1582-1584, fiind sfințită în 1584. Numele ei vine de la cartierul Galata din Constantinopol și înseamnă *poartă*. A fost închinată în 1617 Patriarhiei de la Ierusalim. Petru Șchiopul mai construisese în 1577 o biserică – Galata din Vale, surpată la scurtă vreme după ridicarea din cauza terenului alunecos. Mănăstirea, înconjurată de un zid puternic, cu un turn-clopotniță impunător, are un aspect de fortăreață. Pictura originală a bisericii a fost distrusă în incendiul din 1762, fiind refăcută în sec. al XIX-lea. Biserica mănăstirii a avut la origine și frescă exterioară, care însă în timp s-a pierdut.

Paraclisul cu hramul Sf. Ap. Iacov a fost ctitorit de Petru Șchiopul în casa domnească de lângă biserică. Astăzi în incinta casei domnești se află un muzeu, care păstrează fragmente din vechea frescă a bisericii, cu celebrul „roșu de Galata”. S-au efectuat lucrări de restaurare între 1961 și 1971, când s-au descoperit 6 morminte domnești (printre care al Despinei și al lui Vlad, doi copii ai lui Petru Șchiopul, și al Mariei Amiral, soția voievodului). După secularizare devine biserică de mir, iar mănăstirea este transformată în închisoare. După 1990 Galata a devenit mănăstire de călugărițe. Aici funcționează un atelier de croitorie și de broderie.

Schitul Blaga

7 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: sat Blaga, com. Schitu Duca, 707436, jud. Iași; **Acces:** din Iași spre Vaslui pe DN 24, 22 km, dreapta în Schitu Duca, încă 4 km; (GPS: 47°2'10.43"N, 27°44'8.17"E)

Egumenă: monahia Pistisa Înșurățelu

A fost înființat în 2003, cu binecuvântarea ÎPS Daniel. Este în construcție un corp de chilii, cu paraclis. Este dependent de Mănăstirea Galata.

Mănăstirea Golia

10 viețuitori, viață de obște

Hram: Înălțarea Domnului, Izvorul Tămăduirii, Sfânta Treime

Adresa: str. Cuza Vodă, nr. 51, Iași, 700038, jud. Iași

(GPS: 47°9'53.63"N, 27°35'22.19"E)

Stareț: arhim. Vitalie Danciu

Contact: +40232218324, +40232216693, www.golia.ro

Zidită inițial de Ioan Golia logofătul în sec. al XVI-lea, Biserica Înălțarea Domnului a fost refăcută de voievodul Vasile Lupu între anii 1650 și 1653 și terminată de fiul său, Ștefăniță Vodă.

Despre Turnul Mănăstirii Golia, Paul de Alep spunea: „Nu are pereche în toate țările, prin înălțime, lărgime și măreție”.

Mănăstirea este înconjurată de un zid înalt, prevăzut la colțuri cu turlă ridicate în 1667 și un turn-clopotniță de 30 m, refăcut în 1900, și are aspect de fortăreață medievală. Biserica din blocuri de piatră este construită în stil gotic, cu influențe ale Renașterii târzii, și a fost pictată inițial de „Matei al lui Ioan” (Zugravu), refăcută în 1754 și apoi în 1838. A fost afectată de numeroase incendii și de cutremurul din 1738, fiind restaurată de mai multe ori. A fost închinată Mănăstirii athonite Vatoped, iar în 1786 a devenit reședință mitropolitană. Aici se obișnuia săvârșirea cununilor din familiile domnești. Astfel, la Golia, Patriarhul Constantinopolului, Iacov, a oficiat cununile domnești dintre Constantin Duca și Maria Brâncoveanu, în 1693, și dintre Antioh Cantemir și Catrina, la 1696. În incintă se mai află: stăreția cu **Paraclisul Brăul Maicii Domnului** (sec. XIX-lea), cișmeaua din vremea lui Alexandru Moruzi, casa în care a locuit o perioadă diaconul Ion Creangă.

Se ruinează după secularizare (1863), fiind închisă între 1900 și 1947. Este biserică parohială până în 1992, când devine mănăstire misionară. Aici funcționează Institutul cultural-misionar Trinitas, cu editură, tipografie, radio.

Mănăstirea Hlincea

8 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe

Adresa: com. Hlincea, 707083, jud. Iași

Acces: din Iași spre sud, pe DJ248/ str. Nicolina, 3 km, stânga pe DC29 3 km

(GPS: 47°6'42.28"N, 27°34'55.65"E)

Stareț: protos. Metodie Oprica; **Contact:** +40232296463

Ridicată la sfârșitul sec. al XVI-lea, ctitori fiind Maria, fiica domnitorului Petre Șchiopul, și soțul ei; este închinată în 1574 Mănăstirii Dionisiu din Sfântul Munte. Este restaurată în timpul lui Vasile Lupu. Biserica, masivă, cu ziduri groase de 1 m, păstrează fresca bizantină originală, realizată între 1659 și 1660 de către Ioan Matei zugravul, în vremea lui Ștefăniță Lupu. Devine din 1670 metoc al Mănăstirii Cetățuia. În mănăstire a funcționat între 1788 și 1812 un spital militar. Ajunsă într-o stare avansată de deteriorare, este restaurată în 1908 de Comisiunea Monumentelor Istorice, apoi în 1980-1984, la inițiativa ÎPS Teoctist. În ansamblul mănăstirii se mai află: ruinele chiliilor (sec. XVI), turnul-clopotniță (sec. XVII), zidul de incintă (sec. XVII). Schitul Hlincea, desființat în 1959, este reînființat în 1990 cu obște de călugări, iar din 1991 devine mănăstire. S-au efectuat lucrări de restaurare și s-au ridicat corpurile de chilii.

Mănăstirea Hadâmbu

7 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului, Acoperământul Maicii Domnului (biserica nouă)

Adresa: Hadâmbu, com. Mogoșești, 707332, jud. Iași

Acces: din Iași spre Podeni, pe DJ248, 13 km, dreapta pe DJ248b, 9 km, dreapta în Hadâmbu, 2 km; (GPS: 47°0'39.91"N, 27°25'47.59"E)

Stareț: protos. Nicodim Gheorghită; **Contact:** +40232228760

Cazare: 300 locuri, cu rezervare

Mănăstirea, cu hramul Nașterea Maicii Domnului, este construită în 1659, pe un teren dăruit de Gheorghe Ghica lui Iani Hadâmbu, pe locul unui schit de lemn din sec. al XV-lea-sec. al XVI-lea, cu hramul Sf. Nicolae. Mai este numită în documente și Schitul din Dealul Mare. Inițial, Mănăstirea Hadâmbu a fost zidită ca o cetate fortificată, biserica, de mici dimensiuni, fiind înconjurată cu ziduri și turnuri de apărare. În 1830 a fost închinată vreme de 3 ani Sfântului Mormânt de la Ierusalim. Pictura a fost executată în 1992 de Vasile Botnar. La începutul sec. al XX-lea era într-o stare de avansată degradare, fapt relatat și de istoricul Nicolae Iorga în însemnările sale. După Decretul 410/1959 mănăstirea este închisă, reînființându-se ca mănăstire de călugări în 1990. În ultimii ani s-au efectuat lucrări ample de refacere și construire, ridicându-se un mare corp de chilii, clopotnița, arhondaricul, paraclisul cu hramurile Sfântul Ierarh Nicolae și Sfântul Nicodim de la Tismana, precum și diferite anexe. S-a construit o biserică nouă, cu hramul Acoperământul Maicii Domnului, pictată în frescă de Vasile Buzuloiu și Vasile Gheorghită, sfințită de ÎPS Teofan în 2008.

Aici se află **icoana Maicii Domnului cu Pruncul**, pictată de preotul Octavian Zmău, în 1938, ferecată în argint, considerată făcătoare de minuni și izvorătoare de mir, fiind cinstită foarte mult de credincioși. Mănăstirea este înscrisă pe lista monumentelor istorice din jud. Iași.

Mănăstirea Lacuri

4 viețuitori, viață de obște

Hram: Sfântul Nicolae, Sfinții Apostoli Petru și Pavel

Adresa: com. Deleni, 707165, jud. Iași

Acces: din Iași spre Roman pe DN28/E58, 46 km, dreapta în Târgu Frumos pe DN28B, 25 km, stânga în Hârlău, pe DJ281A, prin Deleni 3 km

(GPS: 47°28'14.96"N, 26°50'46.42"E)

Stareț: ierom. Petroniu Andrei; **Contact:** +40745494849

Așezământul, cunoscut sub denumirea Sihăstria din Codrul Delenilor sau Sfântul Nicolae din Lacuri, a fost ctitorit de marele vistiernic Iordache Cantacuzino în 1724. În 1872 este închis, iar monahii pleacă la Mănăstirea Coșula. Terenul și clădirile revin moștenitorilor lui Grigore Ghica și rămâne totul în paragină. Se încearcă redeschiderea schitului în 1948, când protosinghelul Sava Alamuriana reorganizează viața monahală. În 1959, în urma Decretului 410, schitul a fost desființat, rămânând în paza unui țăran din zonă, slujbele fiind ținute numai de hram, în mod clandestin. După 1990 schitul este redeschis ca mănăstire. Se construiesc: o clădire pentru chilii, trapeza, bucătăria, diverse anexe. Aici se organizează o tabără de pictură, avându-l protector pe Sfântul Apostol Luca.

Icoane făcătoare de minuni: Icoana Maicii Domnului

Împrejurimi:

- Ansamblul Conacului Cantacuzino-Deleanu, Deleni

Mănăstirea Miclăușeni 35 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil, Buna Vestire; **Adresa:** com. Miclăușeni, 707066, jud. Iași; **Acces:** din Iași spre Roman pe DN28/E583, 65km, stânga în Miclăușeni, 1 km (GPS: 47°5'51.44"N, 26°55'34.01"E)

Stareț: stavrofora Mihaela Stroescu; **Contact:** +40232713112

Prima biserică a Castelului de la Miclăușeni a fost ridicată în 1787 de vornicul Ioan Sturdza. În 1823 Dimitrie Sturdza, fiul lui Ioan Sturdza, reconstruiește biserica în stil neoclasic și va sfințită de Mitropolitul Veniamin Costache, aducându-se aici cele 4 icoane ale Paraclisului Cetății Neamț. Mănăstirea Miclăușeni a fost înființată de Ecaterina Șerban-Cantacuzino, ultima descendentă a boierilor Sturdzești, în 1947. A fost mănăstire de maici până în 1953, când se desființează. Este reînființată în 1994, la inițiativa ÎPS Daniel. Aici funcționează un centru social-cultural pentru bătrâni, ateliere de pictură, croitorie și broderie. În apropierea bisericii se află Castelul Sturdza, construit în stil neogotic de Gheorghe Sturdza între 1882 și 1904 pe locul fostului conac. Ansamblul a fost retrocedat în 2001 Mitropoliei Moldovei și Bucovinei, printr-o hotărâre de guvern.

Moaste: lemn din Sfânta Cruce, Sf. Andrei, Sf. Iacob cel Mic, Sf. Ștefan, Sf. Gheorghe și alți sfinți

Icoane făcătoare de minuni: icoana Maicii Domnului

Mănăstirea Pietra Sfântă 10 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului; **Adresa:** com. Pietrăria, 707038, jud. Iași
Acces: DN24 Iași-Vaslui, 11 km, dreapta pe DJ248D (după Motel Bucium), 3 km (GPS: 47°5'27.36"N, 27°38'25.74"E)

Stareț: protos. Cristofor Ruxandu; **Contact:** +40232294069; **Cazare:** 10 locuri

Moaste: racla cu părțile de la Sf. Mc. Marcela

În 1721 Dimitrie Bosie a dăruit un teren pentru îngroparea celor morți de ciumă și a zidit o bisericuță de lemn, cu hramul Buna Vestire, care s-a numit Schitul Sihăstria sau Schitul lui Tărăță. În 1732 Grigore al II-lea Ghica va construi pe acest loc o biserică din piatră. Biserica de azi datează din 1754, fiind ridicată de Matei Ghica. În 1761 schitul devine spital pentru bolnavii de ciumă, dependent de Mănăstirea Sf. Spiridon din Iași. În 1959, odată cu Decretul 410, schitul este închis, devenind biserică de mir. Cutremurul din 1977 afectează grav biserica și este refăcută de credincioșii din Pietrăria cu efortul depus de preotul paroh Gh. Ciucă. Schitul a fost redeschis după 1990 ca mănăstire de călugări, biserica fiind reconstruită, cu hramul Adormirea Maicii Domnului. În 1998, ÎPS Daniel Ciobotea i-a schimbat denumirea în Mănăstirea Pietra Sfântă. În 2004 s-a început zidirea noii biserici, aflată acum în faza de definitivare.

Mănăstirea Sângeap-Basaraba 8 viețuitori, viață de obște

Hram: Izvorul Tămăduirii, Schimbarea la Față

Adresa: com. Scobinți, 707445, jud. Iași; **Acces:** din Hârlău spre sud, pe DN28B/E58, 3 km, dreapta spre Scobinți 3 km; (GPS: 47°24'4.33"N, 26°54'42.36"E)

Stareț: protos. Gavriil Alexa; **Contact:** +40728128100, +40728128101

Vechea mănăstire de pe Dealul Sângeap (sec. al XV-lea), cunoscută ca mănăstirea din Poiana Sângeap sau din hotarul Hârlăului, a fost distrusă în timpul celui de-al Doilea Război Mondial. În 1997, în apropierea vechii mănăstiri, pe dealul Basaraba, a fost reînființat un schit, devenind mănăstire în 2000. În 2003 s-a ridicat un paraclis de lemn cu hramurile Acoperământul Maicii Domnului și Sf. Mare Mucenic Mina. Sunt în stadiul de construcție biserica mare, un corp de chilii și anexele.

Din anul 2005, pe Crucea de la Mănăstirea Sângeap-Basaraba funcționează antena postului de Radio Trinitas.

Mănăstirea Sfântul Siluan Athonitul

10 viețuitoare, viață de obște

Hram: Sfântul Siluan Athonitul

Adresa: str. Tălpăleri, nr. 12, 700127, Iași.

Acces: în imediata apropiere de Piața Unirii; (GPS: 47°9'55.61"N, 27°34'41.95"E)

Stareță: monahia Siluana Vlad

Contact: +40232215157, www.sfantiarhangheli.ro

Aici funcționează din noiembrie 2008 Centrul de Formare și Consiliere „Sfinții Arhangheli Mihail și Gavriil”, sub coordonarea monahiei Siluana Vlad. Se organizează cursuri de formare și consiliere, seminarii, artterapie pentru adulți și copii, seminarii legate de alcoolism și alte forme de dependență, mulți tineri găsindu-și aici alinarea, precum și suport pentru reorientarea profesională și reintegrarea familială. Activitățile sunt susținute și de Parohia Tălpăleri, Iași.

Mănăstirea Stavnic

2 viețuitori, viață de obște

Hram: Sfântul Mucenic Dimitrie

Adresa: loc. Schitu Stavnic, com. Voinesti, 707602, jud. Iași

Acces: din Iași spre Răsboieni, pe DJ248A, 20km, dreapta pe DC38a 1 km. (GPS: 47°4'8.72"N, 27°23'22.68"E)

Stareț: arhim. Amfian Răgoșcă; **Contact:** +40232235264

Constantin Cocoranul zidește în jurul anului 1727 un schit cu hramul Intrarea în Biserică a Maicii Domnului (Vovidenia), unde se călugărește apoi cu numele Calistru. În 1766 schitul devine metoc al Mănăstirii Sf. Spiridon din Iași. În anul 1820 apare menționat cu numele: Schitul lui Atanasie. A fost bombardat în timpul celui de-al Doilea Război Mondial, păstrându-se totuși o parte însemnată din vechea biserică, din clădirile anexe și din zidul de incintă. În 1980 sătenii din împrejurimi au construit o biserică modestă din chirpici, în apropiere de vechea biserică. Este reînființat în 1992 de ÎPS Daniel, iar din 2005 devine mănăstire. În prezent se construiește o biserică mai mare și este în plan refacerea bisericii vechi. În cadrul mănăstirii funcționează ateliere de tâmplărie și de ceramică. Din 2004 ansamblul Mănăstirii Stavnic este trecut pe lista monumentelor istorice din jud. Iași.

Mănăstirea Șoldana

2 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena

Adresa: str. Principală, loc. Andrieșeni, 707010, jud. Iași

Acces: din Iași spre Stâncă Costești, pe DN24C, 52 km, stânga pe DC2, 10 km (GPS: 47°32'10.62"N, 27°16'57.37"E)

Stareț: ierom. Nectarie Voroneanu; **Contact:** +40232290292

În 1828 familia Floroia zidește un schit. Între 1828 și 1944 schitul a slujit și ca parohie pentru satele Șoldana și Buhăieni. Este puternic avariat în al Doilea Război Mondial, fiind refăcut în 1948 de credincioșii din zonă. În 1961 este închis de autoritățile comuniste, ajungând în stare avansată de degradare. Este reînființat ca mănăstire de călugări după 1990, când încep lucrări de restaurare și extindere: s-a pictat biserica în 1995, s-a construit până acum stăreția, chiliile, trapeza.

Mănăstirea Sfinții Trei Ierarhi

5 viețuitori, viață de obște

Hram: Sfinții Trei Ierarhi

Adresa: Bd. Ștefan cel Mare și Sfânt, nr. 28, Iași, 700028, jud. Iași

Acces: în centrul orașului, în apropiere de Catedrala Mitropolitană
(GPS: 47°9'35.22"N, 27°35'4.69"E)

Stareț: arhim. Nichifor Horia; **Contact:** +40734998030

Biserica Trei Ierarhi este cea mai frumoasă ctitorie a lui Vasile Lupu, o bijuterie arhitecturală recunoscută în întreaga lume. A fost construită din piatră între anii 1635 și 1639 și sfințită de Mitropolitul Varlaam în 1639. Tot atunci este ridicată și **Sala Gotică**, care a fost inițial trapeza mănăstirii (1635-1639), apoi paraclis (sec. al XIX-lea), astăzi aici aflându-se muzeul mănăstirii. Din punct de vedere arhitectonic, biserica preia tradiționalul stil moldovenesc. Întreaga biserică este împodobită cu o broderie de piatră, cu ornamente geometrice tipic românești, care se îmbină cu ondulații și arabescuri orientale, dar și cu ornamente specifice artei apusene, existând 30 de registre diferite. Ferestrele sunt împodobite cu chenare sculptate în piatră. În pridvorul bisericii sunt înmormântați Vasile Lupu cu soția și fiul, Dimitrie Cantemir și Alexandru Ioan Cuza. În naos există o nișă sculptată, împodobită cu mozaicuri aurite, unde au fost așezate, în anul 1641, moaștele Sf. Cuvioase Parascheva. În 1889 moaștele au fost depuse în Catedrala Mitropolitană. Astăzi nișa adăpostește un fragment din moaștele Sf. Ierarh Vasile cel Mare, primit în dar de voievodul Vasile Lupu la 1650 de la Patriarhul Macarie al Antiohiei. Biserica a fost pictată de mari meșteri ruși (Isidor Pospeev, Pronca Nichitin, D. Iaclonev), în 1642, fragmente din pictura originală păstrându-se doar în Muzeul Sala Gotică. Biserica a fost deteriorată în urma jafurilor, incendiilor și cutremurelor din sec. al XVII-lea, fiind renovată între 1741 și 1742. După cutremurele din 1802 și 1827 a fost restaurată din temelii, între 1882 și 1904, de lucrări ocupându-se arhitectul francez André Lecomte du Noüy. S-au adus o serie de modificări, păstrându-se arhitectura inițială și ornamentația din exterior, biserica fiind repictată de artiști francezi. A fost resfințită în anul 1904. Alte lucrări de renovare s-au făcut începând cu 1994.

Mănăstirea Trei Ierarhi a reprezentat încă de la început o vatră de cultură și spiritualitate, aici funcționând Colegiul lui Vasile Lupu (școala vasiliană) din 1640, care a stat la baza Academiei Domnești, iar mai apoi Gimnaziul de patru ani și Școala preparandală (școala pedagogică) în sec. al XIX-lea. La topografia mănăstirii, adusă de la Kiev, care a funcționat până în 1821, au apărut o serie de cărți de referință, printre care *Cazania – Carte românească de învățătură* (1643), prima carte în limba română tipărită în Moldova. De asemenea, la Mănăstirea Trei Ierarhi s-a organizat în 1642 Sinodul interortodox de la Iași, în care a fost aprobată *Mărturisirea de credință a lui Petru Movilă*, iar în 1645 a fost uns patriarh Paisie al Ierusalimului (fost stareț la Mănăstirea Galata), de unde renumele de mănăstire a Patriarhilor. Tot aici, în 1821, s-a sfințit drapelul Eteriei și s-a citit proclamația prin care se declanșa revoluția de eliberare a Greciei.

Este redeschisă cultului în 1990 și reînființată ca mănăstire de călugări în 1994. În cadrul mănăstirii funcționează un atelier de pictură bizantină.

Toată lumea este de acord în a spune că nici în Moldova, nici la cazaci nu se află vreo biserică să o egaleze pe aceasta, nici prin ornamentație, nici prin frumusețe, căci ea uimește pe vizitator. Dumnezeu s-o păstreze până la sfârșitul veacurilor!
(Paul de Alep)

Sala Gotică

Schitul Valea Seacă

4 viețuitori, viață de obște

Hram: Sfântul Mucenic Pantelimon, Sfântul Ierarh Dosoftei

Adresa: com. Valea Seacă, 707570, jud. Iași

Acces: din Pașcani, spre nord pe DJ208, 7km, stânga în Valea Seacă, 2 km
(GPS: 47°16'52.93"N, 26°38'31.64"E)

Egumen: ierom. Paisie Cernamorit; **Contact:** +40744521482

Înființat în 2005, se află în curs de construcție. Au fost construite biserica și un corp de chilii între 2006 și 2007. Aparține de Mănăstirea Sfinții Trei Ierarhi.

Mănăstirea Vlădiceni

7 viețuitori, viață de obște

Hram: Sfântul Apostol și Evanghelist Ioan, Sfântul Ilie (paraclisul)

Adresa: sat Vlădiceni, com. Tomești, 707518, jud. Iași

Acces: pe DN28 Iași-Huși (din str. Chișinăului), 4 km, dreapta pe DC 31, spre Vlădiceni, 2 km; (GPS: 47°8'12.12"N, 27°38'21.64"E)

Stareț: arhim. Arsenie Butnaru; **Cazare:** cu rezervare

Contact: +40232268266, www.manastireavladiceni.ro

Legenda spune că mănăstirea s-a ridicat pe locul în care Alexandru cel Bun și Mitropolitul Iosif Mușat au întâmpinat în anul 1415 procesiunea cu moaștele Sfântului Ioan de la Suceava. Aici, în poiana „Vlădiceni”, s-a și ridicat un schit, dispărut cu timpul.

Prima biserică a schitului, cu hramul Sf. Apostol și Evanghelist Ioan, a fost ridicată între 1908 și 1910 de câțiva călugări athoniți, fiind distrusă în anul 1918, în urma unei explozii de la un depozit de muniție aflat în apropiere. Între anii 1923 și 1928 se construiește a doua biserică. Avariată de cutremurul din 1940 și de război, a necesitat lucrări de renovare, care s-au desfășurat între anii 1957 și 1959. După 1959 devine biserică de mir și depozit, distrugându-se în întregime și fiind ulterior demolată. În 1994 este reînființat așezământul monahal. S-au construit între 1994 și 1999 o biserică nouă, tot cu hramul Sf. Apostol și Evanghelist Ioan, și un paraclis cu hramul Sf. Ilie.

Mănăstirea Agafton

10 viețuitoare, viață de obște

Hram: Pogorârea Duhului Sfânt (biserica mare), Sfinții Arhangheli (biserica veche)

Adresa: sat Agafton, com. Curtești, 717111, jud. Botoșani

Acces: E 58 Botoșani (spre Suceava) cca 8 km, apoi DL stânga 1500 m până la mănăstire; (GPS: 47°42'25.14"N, 26°35'59.48"E)

Stareță: stavrofora Ambrozia Hrițuc; **Contact:** +40231518599

Numele mănăstirii provine de la întemeietorul ei, ieroschimonahul Agafton, care a ridicat aici, în jurul anului 1729, o biserică de lemn, cu hramul Sfinții Arhangheli. În prima jumătate a secolului al XIX-lea așezământul va deveni mănăstire de călugărițe; în 1838 se începe construcția unei noi biserici, de zid, în stil moldovenesc, cu hramul Pogorârea Duhului Sfânt. Numărul viețuitoarelor, în puțină vreme, se va ridica la câteva sute, atelierile manufacturiere cu specific monahal ajungând vestite în întreaga Moldovă.

Mănăstirea a atras numeroși pelerini, dar și oameni de seamă ai vremii, Mihai Eminescu, Nicolae Iorga și George Enescu cercetând adesea obștea de la Agafton. Aici s-au călugărit și trei mătuși ale poetului Mihai Eminescu, una dintre ele, Olimpiada lurașcu, fiind chiar stareță a așezământului. Decretul 410/1959 nu va cruța însă mănăstirea, chiliile acesteia ajungând să adăpostească un cămin de bătrâni cu handicap. Reînființată în 1991, și-a dobândit proprietățile (chilii și terenuri) în 1995, iar în 1999 s-a reușit mutarea căminului de bătrâni într-o altă locație. În ultimii ani au avut loc ample lucrări de restaurare la biserică cu hramul Pogorârea Duhului Sfânt, cât și la biserică veche.

Din 2004, Mănăstirea Agafton este înscrisă pe lista monumentelor istorice din județul Botoșani.

Mănăstirea Balș

5 viețuitori, viață de obște

Hram: Sfânta Treime

Adresa: com. Frumușica, 717160, jud. Botoșani

Acces: Hârlău-Pârcovaci (7 km), apoi drum forestier 8 km până la mănăstire (GPS: 47°28'14.77"N, 26°50'46.51"E)

Stareț: protos. Isidor Bucătariu; **Contact:** +40756150824

Începuturile mănăstirii se plasează în anul 1766, când Grigorie Balș a ridicat aici o biserică de lemn. Ulterior aceasta a ars, iar în 1819 pe locul ei schimonahia Evghenia Ursache și Lascăr Sturdza zidesc o biserică de piatră și cărămidă. Funcționează ca mănăstire de maici până în 1870, când este închisă. Se va redeschide în 1945, având loc o primă restaurare, însă Decretul 410/1959 va face ca mănăstirea să fie din nou închisă. Deși monument istoric, biserică mănăstirii va rămâne pentru multă vreme în paragină.

Este redeschisă după 1990, demarându-se ample lucrări de restaurare. Tot acum se va construi un nou corp de chilii. Sfințirea așezământului s-a făcut în 1996 de către PS Calinic Botoșăneanul.

Împrejurimi:

- Mănăstirea Sfântului Nicolae Domnesc Popăuți, Botoșani (9 km)

Împrejurimi:

- Mănăstirea Lacuri, com. Deleni, jud. Iași (4 km)

Mănăstirea Coșula

7 viețuitori, viață de obște

Hram: Sfântul Ierarh Nicolae

Adresa: sat Coșula, com. Copălău, 717063, jud. Botoșani

Acces: DN 28B Botoșani-Buda (cca 16 km), apoi dreapta DJ, Coșula (3 km)
(GPS: 47°37'19.96"N, 26°46'35.59"E)

Stareț: protos. Calinic Chirvase; **Contact:** +40231552488

Clădită în 1535, în timpul domniei lui Petru Rareș, de către marele vistiernic Mateiaș. În secolele XVII-XVIII, așezământul reprezenta un important centru duhovnicesc și cultural, la Arhivele Naționale păstrându-se câteva sute de documente provenind de aici. În 1908 a fost părăsit, locașul de cult devenind biserică parohială. Reînființată în 1991. Ulterior s-au renovat stăreția, zidul de incintă din cărămidă, clădirea arhondaricului; s-au construit 2 corpuri de chilii și anexele gospodărești. Ansamblul Mănăstirii Coșula este inclus pe lista monumentelor istorice din Botoșani.

Mănăstirea Cozancea

6 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Izvorul Tămăduirii

Adresa: com. Sulița, 717370, jud. Botoșani

Acces: DN 29D Botoșani-Șilișcani (15 km), DJ 297 Blândești-Sulița (11 km), apoi se urmează indicatorul, 6 km; (GPS: 47°41'20.36"N, 26°57'54.79"E)

Stareț: ierom. Cleopa Străchinaru; **Contact:** +40743171898; **Cazare:** 20 locuri

În 1656, trei pustnici stabiliți pe aceste meleaguri vor înălța o mică biserică de lemn. Paharnicul Constantin Balș, în jurul anului 1684, va ridica la Cozancea o nouă biserică, tot din lemn, mult mai încăpătoare, în locul celei dintâi. Biserica actuală, de zid, datează din 1732, fiind construită de Vasile Balș. Schitul este închis în 1960. În 1983, protos. Elisei Florea, ajutat de Mitropolitul Justin (viitor patriarh al României), redeschide schitul. Începând cu 1990, Cozancea capătă statut de mănăstire, se construiesc 2 corpuri de chilii, un agheasmatar, pictându-se și biserica.

Marele duhovnic Paisie Olaru a viețuit la Cozancea, ca pustnic, o lungă perioadă de timp, pr. Cleopa Ilie numărându-se printre ucenicii săi vreme de 3 ani.

Mănăstirea Guranda

24 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresa: sat Guranda, com. Durnești, 717151, jud. Botoșani

Acces: DN 29D Botoșani-Trușești (cca 32 km)-Guranda (7 km), apoi se face stânga, urmând indicatorul și se parcurg 2 km până la mănăstire
(GPS: 47°47'1.05"N, 27°3'9.07"E)

Stareță: stavrofora Gabriela Turiceanu; **Contact:** +40231578022; **Cazare:** 8 locuri

Întemeiată imediat după război, în 1945, de maica Teodora Voloșincu, care a fost și stareță a așezământului, închinat memoriei eroilor neamului. Cu ajutorul unei colecte publice s-a reușit ridicarea unei biserici. Decretul 410/1959 a avut urmări semnificative în existența mănăstirii: în 1960 viețuitoarele de aici au fost alungate una câte una, așezământul fiind în totalitate distrus. După Revoluția din 1989, aceeași maică Teodora, tot din fonduri provenite dintr-o colectă, a reușit să ridice din nou mănăstirea, construind biserica (sfințită în 1991) și trei corpuri de chilii.

Icoane făcătoare de minuni: Icoana Maicii Domnului cu Pruncul, care a mijlocit vindecarea Pr. Cleopa în pruncie, în urma rugăciunilor mamei sale; Icoana Adormirii Maicii Domnului, cu care se fac procesiuni pe vreme de secetă

Împrejurimi:

• Paraclisul ridicat de pr. Paisie Olaru în 1930

Împrejurimi:

• Mănăstirea Cozancea

Mănăstirea Gorovei

5 viețuitori, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul, Izvorul Tămăduirii

Adresa: sat Gorovei, com. Văculești, 717446, jud. Botoșani, OP Vârful Cămpului

Acces: DN 29B Botoșani-Dorohoi (31 km), apoi stânga DN 29A (spre Suceava) cca 11 km, apoi DL stânga 1500 m până la mănăstire; sau DN 29A Suceava (spre Dorohoi)-Vârful Cămpului (23 km), după 5 km DL dreapta 1500 m până la mănăstire; (GPS: 47°52'40.24"N, 26°20'51.21"E)

Stareț: protos. Teofil Timișag; **Contact:** +40744537148

Moaște: raclă cu părțile de la Sf. Haralambie, Sf. Epictet și Aston, Sf. Ignatie Teoforul, Sf. Mc. din Gaza ș.a.

Icoane făcătoare de minuni: icoana Sf. Ioan Botezătorul

Locul actualei mănăstiri era în trecut o moșie a Mănăstirii Dragomirna, unde aceasta avea o gospodărie. Aici monahii au descoperit în mod minunat o icoană a Sfântului Ioan Botezătorul și au ridicat o biserică de lemn în anii 1740-1742. În anii 1859-1866, o altă biserică ia locul celei vechi, purtând hramul Sfântul Nicolae și fiind pictată, mai târziu, în frescă. A doua biserică a Mănăstirii Gorovei este de zid și datează din 1834, fiind construită de arhimandriții Vitalie Lemnea și Macarie Jora. Acesteia i s-a adăugat în 1896 pridvor, veșmântar și o turlă pe pronos. În anii 1984-1985 i s-au făcut reparații de către Mitropolitul Teoctist (viitor Patriarh al României). În 2001 a fost consolidată și în prezent se află în faza de pictare. Se află în construcție un nou corp de chilii.

Schitul Sfântul Ioan de la Neamț

2 viețuitori, viață de obște

Hram: Sfântul Ioan de la Neamț; **Adresa:** sat Alba, com. Hudești, 717211, jud. Botoșani

Acces: DN 29A Dorohoi (spre Darabani) - Hudești, apoi DL stânga spre Alba, din Alba încă 5 km până la schit; (GPS: 48°10'5.86"N, 26°27'8.54"E)

Egumen: ierom. Rafael Hobincu; **Contact:** +40231537148

Înființat în 1992, la inițiativa credincioșilor din zonă. Până în prezent s-au ridicat o bisericuță și o casă monahală cu 2 chilii. Se află în construcție noua biserică și un corp de chilii. Aparține de Mănăstirea Gorovei.

Mănăstirea Știubieni

6 viețuitori, viață de obște

Hram: Sfânta Treime, Punerea în raclă a Brâului Maicii Domnului (paraclis)

Adresa: com. Știubieni, 717390, jud. Botoșani

Acces: DN 29 Botoșani-Săveni (34 km), apoi DJ 292 dreapta, Știubieni (7 km), în localitate, din intersecția cu indicator spre mănăstire încă 1 km (GPS: 47°58'23.80"N, 26°51'19.01"E)

Stareț: protos. Melchisedec Sandu; **Contact:** +40740882180

Cazare: 30 locuri (vara), 12 locuri (iarna)

Piatra de temelie a Mănăstirii Știubieni a fost pusă în anul 1996, cu binecuvântarea PF Patriarh Daniel, pe atunci Mitropolit al Moldovei și Bucovinei, ctitori fiind PS Varlaam Ploieșteanu, la acea dată profesor la Facultatea de Teologie din Iași, și familia Mihai și Ana Dămii. S-a ridicat o clădire care cuprinde un corp de chilii, paraclisul și trapeza. În anul 2000 s-a sfințit locul pe care urmează să se ridice biserică mare, cu hramul Sfânta Treime.

Împrejurimi:

- Casa memorială George Enescu, com. George Enescu
- Casa memorială Mihai Eminescu, Ipotești

Moaște:

Sf. Epictet și Aston, Sf. Mc. din Palestina și Gaza, Sf. Mc. Prov, Tarah și Andronic, Sf. Mc. Pantelimon, Sf. Mc. Trifon, Sf. Ier. Modest

Pelerinaje: la praznicul Sfintei Treimi, hramul mănăstirii

Mănăstirea Sihăstria Voronei

12 viețuitori, viață de obște

Hram: Buna Vestire, Sfântul Onufrie (9 septembrie)

Adresa: com. Vorona, 717475, jud. Botoșani

Acces: DN 28B Botoșani 4 km, apoi DJ 208C, Vorona (cca 15 km), apoi 6 km până la mănăstire; (GPS: 47°33'17.88"N, 26°41'39.46"E)

Stareț: protos. Ghedeon Huțanașu

Contact: +40231588577; <http://sihastriavoronei.mmb.ro>

Cazare: 36 locuri

Moaste: racla cu sfințele moaste ale Sf. Cuv. Onufrie

Pelerinaje: cu ocazia hramurilor; de Sfântul Ilie, hramul troiței aflate la 300 m de mănăstire, se face procesiune

Catapeteasma și Icoana Maicii Domnului cu Pruncul de Mână (reprezentare unică în țară) din biserica mănăstirii sunt înscrise în Patrimoniul Național.

Împrejurimi:

- Peștera Sihaștrilor, pe unde au trecut mai mulți sihaștri, între care și Cuv. Onufrie (la 2 km de mănăstire)
- Mănăstirea Vorona (2,5 km)

Zidirea bisericii de la Sihăstria Voronei, ctitorie a unui grup de călugări la îndemnul fostului domnitor al Moldovei Mihail Sturdza, s-a început în anul 1875. Pictura a fost executată în stil neobizantin de schimonahul Vladimir Machidon. În 1940 s-a construit paraclisul cu hramul Sfântul Mare Mucenic Mina, iar în anii următori s-au clădit chilii noi, stăreția, clopotnița și s-a restaurat pictura. Închisă în urma Decretului 410/1959, rămâne astfel până în 1968, construcțiile degradându-se. În 1984 s-a amplasat o troiță cu hramul Sfântul Proroc Ilie la 300 m de mănăstire, în intersecția drumurilor dintre localitățile Vorona și Oneaga. Lucrări de reparație și altele îmbunătățiri s-au realizat mai ales după 1990. În 1991 este ridicată la rang de mănăstire. Între 1993 și 1997 s-a construit casa Sfântului Ghedeon. Se află în construcție clopotnița nouă.

Sfântul Cuvios Onufrie, contemporan cu Sfântul Paisie Velicikovski de la Neamț, a sihăstrit 25 de ani în pădurile Voronei, fiind stareț al Mănăstirii Vorona în anii 1777-1779. A fost canonizat de Biserica Ortodoxă Română în anul 2005, mormântul și sfințele sale moaste aflându-se la Mănăstirea Sihăstria Voronei.

La Sihăstria Voronei și-a petrecut primul an de mănăstire ca frate Patriarhul Teotist Arăpașu.

Schitul Oneaga

3 viețuitori, viață de obște

Hram: Acoperământul Maicii Domnului

Adresa: sat Oneaga, com. Cristești, 717101, jud. Botoșani

Acces: 3 km de la Mănăstirea Sihăstria Voronei pe DJ 208H (GPS: 47°34'41.59"N, 26°42'38.68"E)

Egumen: ierom. Teodosie Bahnă

A fost înălțat în anul 1780 de către clucerul Neculai Cristescu, în locul numit de localnici – la data înființării acestuia – Dealul Mănăstirii (probabil datorită unui așezământ monastic mai vechi, dispărut între timp). După secularizarea averilor mănăstirești, în 1863, biserica din lemn a schitului a fost demontată și reasamblată în satul Vânători, jud. Botoșani, unde a fost folosită ca biserică de mir, în mijlocul pădurii, pe locul schitului, rămânând doar Sfânta Masă și un mic cimitir.

Reînființat în 1994, aparține de Mănăstirea Sihăstria Voronei. Noua biserică a Schitului Oneaga a fost sfințită în 1999. S-au mai construit: un mic corp de chilii, trapeza, anexa gospodărească.

Mănăstirea Sfântul Nicolae Domnesc, Popăuți

13 viețuitori, viață de obște

Hram: Sfântul Nicolae, Acoperământul Maicii Domnului; **Adresa:** str. Ștefan cel Mare, nr. 41, Botoșani, 710022, jud. Botoșani; **Acces:** în apropierea gării (GPS: 47°45'18.79"N, 26°38'47.74"E)
Stareț: arhim. Ioan Harpa; **Contact:** +40231534584

Biserica a fost ctitorită de domnitorul Ștefan cel Mare în 1496, ca biserică de mir. În 1751 pe seama ei s-a înființat o mănăstire de călugări, construindu-se și un zid de incintă din piatră. După secularizare, locașul a revenit la statutul de biserică de mir. În timp se deteriorează și în 1897 este închisă. Biserica este salvată, fiind restaurată în anii 1899-1906, din inițiativa Comisiunii Monumentelor Istorice. În 1991 ÎPS Daniel al Moldovei ia decizia reînființării așezământului, care primește o obște începând cu anul 1996. Ansamblul mănăstirii a fost inclus pe lista monumentelor istorice cu 2 obiective: Biserica Sfântul Nicolae (monument de arhitectură în stil moldovenesc) și turnul-clopotniță (reprezentând una dintre puținele construcții de acest gen păstrate din vremea lui Ștefan cel Mare). După reînființare s-a ridicat o nouă biserică, în formă de navă, cu hramul Acoperământul Maicii Domnului. Incinta cuprinde de asemenea corpul de chilii și stăreția.

Mănăstirea Vorona

40 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului, Adormirea Maicii Domnului, Sfântul Ierarh Nicolae

Adresa: com. Vorona, 717475, jud. Botoșani

Acces: DN 28B Botoșani 4 km, apoi DJ 208C Vorona (cca 15 km), apoi 2 km până la mănăstire; (GPS: 47°34'49.83"N, 26°39'52.92"E)

Stareță: stavrofora Teofana Scânteii; **Contact:** +40231588521

Cazare: 100 locuri

Moaste: raclă cu părțile de la Sf. Ier. Nicolae, Sf. uciși în Mănăstirea Sf. Sava

Tradiția amintește existența unui schit în Poiana Voronei încă din secolul al XVI-lea. În anii 1793-1803 paharnicul lordache Panaite ctitorește o biserică de zid, cu hramul Adormirea Maicii Domnului. Arhimandritul Rafail înalță, în 1835, o biserică de piatră, cu hramul Nașterea Maicii Domnului, iar în anul următor, o alta, având ca ocrotitor pe Sfântul Nicolae. Va mai construi, de asemenea, o clopotniță și câteva chilii. La începutul sec. al XX-lea s-au făcut reparații la cele două biserici și la incintă, ridicându-se, totodată, noi edificii. În perioada 1959-1968 mănăstirea a fost închisă. După redeschidere s-au realizat noi lucrări de reparație și consolidare. S-au construit trei clădiri noi. În anii 1980-1982 a fost pictată, pentru prima oară după 200 de ani, biserica cu hramul Adormirea Maicii Domnului.

Mănăstirea are un muzeu, în care se păstrează o colecție de icoane vechi, cărți de cult și obiecte bisericesti, precum și patrimoniul de carte veche al județului Botoșani.

Ansamblul Mănăstirii Vorona, cuprinzând Biserica Adormirea Maicii Domnului (1793), stăreția, chiliile și 5 anexe gospodărești, este inclus pe lista monumentelor istorice din județul Botoșani.

Chilia în care a viețuit ca frate de mănăstire, în anii 1929-1931, Patriarhul Teoctist Arăpașu, este păstrată la Vorona ca muzeu, aici amplasându-se o placă comemorativă în 2005.

Împrejurimi:

- Mănăstirea Sihăstria Voronei
- Mănăstirea Coșula

Mănăstirea Zosin

10 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Izvorul Tămăduirii și Duminica Sfinților Români (biserica de la noua locație)

Adresa: com. Bălușeni, 717025, jud. Botoșani

Acces: DN 28B Botoșani spre sud-est, după 13 km ramificație stânga 400 m; (GPS: 47°39'20.79"N, 26°46'10.28"E)

Stareț: protos. Teodosie Pleșca

Contact: +40231516333

Moaște: raclă cu o bucăciță din lemnul Sfintei Cruci și părțile de la Sfinții Trei Ierarhi, Sf. Mc. Mina și Pantelimon, Sf. 14000 de prunci uciși de Irod, Sf. uciși în Mănăstirea Sf. Sava, Sf. uciși la Sinai de perși, Sf. Prov, Tarah și Andronic, Sf. Siluan Athonitul, Sf. Cuvios Andrei de la Athos ș.a.

Pelerinaje: la hramuri

Împrejurimi:

- Mănăstirea Coșula (4 km)
- Mănăstirea Vorona (cca 20 km)
- Mănăstirea Sihăstria Voronei
- Mănăstirea Sfântul Nicolae Domnesc, Popăuți, Botoșani

A funcționat inițial ca schit, având o biserică ridicată de Tudorache Basotă în 1779, care înlocuia o alta, mai veche, din lemn, din 1740. Desființată în 1864. În 1991 se va redeschide ca mănăstire, rectitorită în mare parte de starețul Firmilian Ciobanu, prin osteneala căruia se ridică biserica nouă (sfințită în 1993), un corp de chilli, clopotnița și câteva anexe. În urma alunecărilor de teren care au afectat edificiile așezământului s-a decis ridicarea unei biserici mănăstirești pe un platou din apropiere. În 25 aprilie 2006 ÎPS Daniel a sfințit piatra de temelie a noului locaș de cult. În 2007 s-au demarat lucrările la biserică și la corpul de chilli.

Biserica de lemn, cu hramul Adormirea Maicii Domnului, de la Zosin figurează din anul 2004 pe lista monumentelor istorice din județul Botoșani.

Mănăstirea Agapia

315 viețuitoare, viață de sine

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresa: com. Agapia, 617010, jud. Neamț

Acces: din Târgu-Neamț, 9 km până la mănăstire

(GPS: 47°9'59.79"N, 26°14'7.85"E)

Stareț: stavrofora Olimpiada Chiriac

Contact: +40233244736

Moaște: o raclă cu moaște de la mai mulți sfinți

Icoane făcătoare de minuni: icoana Maicii Domnului

De văzut:

- Muzeul Mănăstirii Agapia: broderii, covoare, manuscrise, cărți vechi, obiecte de cult etc.
- Mormântul Mitropolitului Irineu Mihălcescu (1874-1948)
- Mormântul protos. Nicodim Mândiță (1889-1975)
- Casa memorială Alexandru Vlahuță

Prima mențiune documentară a mănăstirii datează din 1437. Tradiția spune că a fost ridicată în apropierea unei mai vechi vetre monahale, al cărei nume se leagă de sihastrul Agapie. Acesta împreună cu ucenicii săi au ridicat o biserică de lemn, care mai târziu a fost distrusă. Prima biserică de zid se pare că a fost construită de Petru Rareș și Elena Doamna, fiind reînnoită de Petru Șchiopu. Din pricina alunecărilor de teren frecvente în zonă, la 1600 călugării au decis construirea unei noi biserici mai în vale, în jurul căreia se va dezvolta Mănăstirea Agapia de astăzi. Noua mănăstire a fost construită între 1642 și 1644 de hatmanul Gavriil Coci, fratele domnitorului Vasile Lupu. În 1803 a devenit obște de maici. Istoria mănăstirii a fost una foarte zbuciumată, cunoscând numeroase distrugerii, jafuri, pustiri, incendii. A fost restaurată de mai multe ori, ultima finalizându-se în 2009. Temelia bisericii e din piatră brută, zidurile groase, plan triconc, cu o singură turliă. Între 1858 și 1862 s-au adăugat proscomidiarul, diaconiconul și un pridvor. Deasupra ușii de la intrare se poate admira icoana hramului, pictată de Nicolae Grigorescu. Tot lui îi aparține pictura murală în stil bizantin, combinat cu cel neoclastic și cu arta românească. Mănăstirea mai are un paraclis cu hramul Nașterea Maicii Domnului, precum și alte două biserici: Adormirea Maicii Domnului (sec. XVIII) și Sfântul Ioan Bogoslovul (cea mai veche). Tot aici se află Seminarul Teologic Monahal pentru fete Sfânta Cuvioasă Parascheva. În afara incintei mănăstirești există peste 100 de case ale monahiilor. De-a lungul timpului au creat la Agapia: George Coșbuc, I.L. Caragiale, Calistrat Hogaș, Duliu Zamfirescu etc.

Schitul Agapia Veche

46 viețuitoare, viață de obște

Hram: Schimbarea la Față

Adresa: sat Mănăstirea Agapia, com. Agapia, 617010, jud. Neamț

Acces: din Târgu-Neamț, 9 km până la Mănăstirea Agapia, și de aici

2 km N până la schitul

(GPS: 47°10'49.39"N, 26°13'3.96"E)

Egumenă: monahia Fanuria Horățău; **Contact:** +40730146948

Este una dintre cele mai vechi așezări monastice din Moldova. Pe locul unei mai vechi sihăstrie a călugărului Agapie s-au ridicat în sec. XV o biserică din lemn și câteva chilii. În sec. XVI s-a construit o biserică de piatră, avându-i ctitori pe Petru Rareș și pe doamna Elena. Din cauza deselor alunecări de teren au avut loc numeroase refaceri. În 1680 biserica a fost reconstruită de Anastasia Doamna, soția domnitorului Gheorghe Duca, primind hramul Schimbarea la Față. Între 1990 și 1994 s-a ridicat un nou locaș, mai mare, din lemn, pe temelie de beton armat. Turnul-clopotniță este construit din piatră. Agapia Veche este un adevărat centru de credință și cultură românească. Aparține de Mănăstirea Agapia.

La Agapia Veche s-au nevoit Cuviosul Agapie Sihastrul, Cuviosul Eufrosin Sihastrul, Sfântul Rafail, Sfântul Partenie.

Aici a petrecut mai mulți ani pictorul Nicolae Grigorescu.

Icoane făcătoare de minuni: Icoana Sfintei Ana

Mănăstirea Almaș

7 viețuitori, viață de obște

Hram: Duminica Tuturor Sfinților

Adresa: com. Gârcina, 617200, jud. Neamț

Acces: din Piatra-Neamț pe DN15, spre Târgu-Neamț, la N de Gârcina, pe DC146 până în Valea Almașului; (GPS: 47°0'46.55"N, 26°19'47.35"E)

Stareț: arhim. Laurențiu Niță; **Contact:** +40233209397

Ctitorii acestei mănăstiri sunt familia Vasile și Maria Almaș, care în 1659 au construit un paraclis de lemn cu hramul Sfântul Nicolae. Fiind distrus de tătari, a fost refăcut de doamna Ecaterina Cantacuzino, soția spătarului lordache, și a funcționat până în 1821, când a fost părăsit. Actuala biserică a fost ridicată în 1821 de familia logofătului Balș, având hramul Duminica Tuturor Sfinților. Tot în acel an devine obște de maici. Biserica este construită din piatră, în formă de cruce, cu trei turlle. Catapeasma și mobilierul sunt lucrate în lemn de meșteri locali. În urma Decretului 410/1959, maicile au fost alungate și schitul a fost închis. A fost redeschis în 1987, fiind aduși monahi. În 1990 devine mănăstire. Între 1988 și 1995 biserica se pictează.

Mănăstirea Bisericani

8 viețuitori, viață de obște

Hram: Buna Vestire

Adresa: sat Scăricica, 617509, jud. Neamț

Acces: șos. Piatra-Neamț-Bicaz, 12 km V de la Piatra-Neamț spre Bicaz, apoi stânga spre sanatoriul Bisericani; (GPS: 46°57'30.11"N, 26°14'21.18"E)

Stareț: protos. Serafim Mihali; **Contact:** +40233241721

Este ctitorită în 1498 de călugărul Iosif, pe locul unui schit de lemn din vremea lui Alexandru cel Bun. Ștefăniță-Vodă (1517-1527) va fi cel care a ridicat prima biserică de zid de la Bisericani. Biserica este din piatră, în plan triconc, cu două abside laterale și una centrală, a altarului. Deasupra pronaosului se află turnul clopotniței, masiv, în formă pătrată. Pardoseala este din piatră. Biserica este zugrăvită doar pe pandantivii bolților și pe calotă. Catapeasma este bogat ornamentată, contrastând cu sobrietațea icoanelor. Ușile împărătești se remarcă printr-o sculptură aparte în arta moldovenească. În sec. XIX se ridică chiliile, stăreția și paraclisul. După secularizarea averilor mănăstirești din 1863, mănăstirea se ruinează, iar mai târziu devine penitenciar. În 1905 este transformată în sanatoriu. Între 1924 și 1930 este restaurată, ajungând la forma și aspectul de azi.

Mănăstirea Bodești

10 viețuitori, viață de obște

Hram: Sfântul Vasile cel Mare, Sfântul Varlaam, Mitropolitul Moldovei

Adresa: com. Bodești, 617070, jud. Neamț; **Acces:** DN 15C spre Târgu-Neamț, 24 km până în com. Bodești; (GPS: 47°1'4.47"N, 26°25'2.76"E)

Stareț: protos. Ieronim Andrescu; **Contact:** +40754677480; **Cazare:** 30 locuri

Așezământul a fost înființat pe un teren donat, în 1996, de o familie din Bodești. Inițial schit, sub jurisdicția Mănăstirii Bistrița; pe 30 august 2007 a fost ridicat la statut de mănăstire și a fost sfințit de PF Daniel împreună cu 12 ierarhi. Complexul monahal cuprinde: biserica din cărămidă, pictată în frescă, paraclisul cu hramul Buna Vestire, chiliile și o clădire pentru pele-rini. Este prima mănăstire închinată Sf. Varlaam, Mitropolitul Moldovei.

Icoane făcătoare de minuni: Icoana Maicii Domnului din Stejar

Aici s-a nevoit, la începutul sec. al XVII-lea, Sf. Chiriac de la Bisericani († 1660).

Moaste: părțile de la Sf. Varlaam, Mitropolitul Moldovei, datorite la sfințire

Mănăstirea Bistrița

36 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: sat Bistrița, com. Alexandru cel Bun, 617508, jud. Neamț

Acces: DN 15 drumul Piatra-Neamț-Bicaz, 8 km V de Piatra-Neamț

(GPS: 46°57'29.39"N, 26°17'20.76"E)

Stareț: arhim. Luca Diaconu; **Contact:** +40233241081

Icoane făcătoare de minuni: icoana Sfintei Ana

De văzut:

- Muzeul Mănăstirii Bistrița, unde se păstrează broderii și veșminte preoțești, icoane vechi din sec. XVI-XVIII, sculpturi, monede, precum și clopotul dăruit de Ștefan cel Mare. Colecția de artă cuprinde icoana „Plângerea lui Iisus” (sec. XVI) și icoana „Maica Domnului cu Pruncul” (sec. XVII), remarcabile opere de artă.

Mănăstirea Bistrița a fost ridicată în anul 1402 de către Alexandru cel Bun, după cum arată documentele vremii, pe locul unei vechi biserici de lemn datând din timpul lui Petru I Mușat. Ștefan cel Mare a adăugat un turn-paraclis, care se mai păstrează și astăzi. La 1546 Petru Rareș a împrejmuț-o cu zid și a renovat-o parțial, iar în 1554 Alexandru Lăpușneanu a renovat-o complet. Mănăstirea este construită în stil bizantin. Incinta are formă cvasipătrată, înconjurată de ziduri groase de piatră. Intrarea principală este ridicată pe trei niveluri: o încăpere cu boltă semicirculară la parter, un paraclis la primul nivel și o cameră destinată pazei la ultimul etaj. În partea de mijlocie se află turnul-clopotniță ridicat de Ștefan cel Mare. Tot în incinta mănăstirii se află două case voievodale ridicate de Alexandru cel Bun. De asemenea, a funcționat aici o renumită Școală Domnească de copişti, pisari și grămătică, care a funcționat între sec. XVI și XIX. În interiorul bisericii, în spațiul dedicat mormintelor, se află înmormântați Alexandru cel Bun și soția sa Ana, doi dintre copiii voievodului, Chiajna, soția lui Ștefan Lăcustă, primul Mitropolit al Moldovei Iosif, marele cronicar moldovean Grigore Ureche și Anastasie, Mitropolitul Sucevei. Mănăstirea Bistrița a constituit un adevărat focar de cultură. Aici s-au redactat *Letopisețul anonim al Moldovei* și *Pomelnicul de la Bistrița*. De la 1677 a fost închinată Locurilor Sfinte până în 1863, când s-a început restaurarea ei. Mănăstirea a cunoscut și perioade grele. Este reînființată în 1990.

Schitul Cuviosul Daniil Sihastrul, Cujejdii

4 viețuitori, viață de obște

Hram: Cuviosul Daniil Sihastrul

Adresa: sat Cujejdii, com. Gârcina, 617202, jud. Neamț

Acces: din loc. Gârcina, 6 km N până la locul numit Țiganca, apoi 1 km V pe drum forestier; (GPS: 46°59'39.48"N, 26°16'2.48"E)

Egumen: ierom. Irinarh Macovei; **Contact:** +40721359169

Este ridicat în anul 1998 pe dealul Poiana Părului, lângă masivul Muncelul. Biserica este construită din lemn. Aparține de Mănăstirea Bistrița.

Schitul Cuviosul Pahomie cel Mare, Hangu

2 viețuitori, viață de obște

Hram: Acoperământul Maicii Domnului, Cuviosul Pahomie cel Mare

Adresa: com. Hangu, 617240, jud. Neamț

Acces: șos. Bicaz-Poiana Largului, la 12 km de com. Hangu

(GPS: 47°4'0.41"N, 26°2'29.86"E)

Egumen: ierom. Iustin Măzărianu

S-a înființat în anul 1999. Paraclisul este din lemn, iar chiliile din piatră sunt în faza de finalizare. Aparține de Mănăstirea Bistrița.

Schitul Cuviosul Paisie de la Neamț, Capșa-Bicaz

5 viețuitori, viață de obște

Hram: Sfânta Treime, Cuviosul Paisie de la Neamț

Adresa: Bicaz, 615100, jud. Neamț; **Acces:** șos. Piatra-Neamț-Bicaz, oraș Bicaz, cartier Capșa; (GPS: 46°54'9.22"N, 26°7'7.20"E)

Egumen: protos. Gherontie Țibulcă; **Contact:** +40742959986

A fost înființat în anul 1997, pe o colină la marginea cartierului Capșa din Bicaz. Biserica este construită din cărămidă. Momentan se lucrează la turnul-clopotniță. Aparține de Mănăstirea Bistrița.

Schitul Draga

7 viețuitori, viață de obște

Hram: Sfânta Treime; **Adresa:** Piatra-Neamț, Dealul Cozla, 610252, jud. Neamț

Acces: 6 km de Piatra-Neamț, pe Dealul Cozla

(GPS: 46°57'53.09"N, 26°22'2.06"E); **Egumen:** ierom. Flavian Chihai

Schitul Draga a luat ființă în sec. XVIII, pe moșia Dărmăneștilor, într-un loc retras. Biserica a fost construită din bârne de lemn, în formă de cruce, cu un turn-clopotniță deasupra pridvorului. Atât la exterior, cât și la interior avea ornamente sculpturale deosebite. Odată cu extinderea satului, biserica a devenit biserică parohială. În anul 1992 a fost mistuită de un incendiu. Aparține de Mănăstirea Bistrița.

Schitul Sfânta Ana

2 viețuitori, viață de obște

Hram: Sfinții Părinți Ioachim și Ana, Sfântul Ioan Iacob Hozevitul

Adresa: sat Bistrița, com. Alexandru cel Bun, 617508, jud. Neamț

Acces: DN 15 drumul Piatra-Neamț-Bicaz, 8 km V de Piatra-Neamț până la Mănăstirea Bistrița, apoi 4 km N până la schit

(GPS: 46°56'54.87"N, 26°16'24.05"E); **Responsabil:** rasofoar Teodosie Curea

S-a înființat în anul 1999. Paraclisul este din cărămidă, încorporat în corpul de chilii, însă construcția nu a fost finalizată până în prezent. Schitul aparține de Mănăstirea Bistrița.

Schitul Sfântul Ilie, Vama-Brateș

5 viețuitori, viață de obște

Hram: Sfântul Ilie Tezvituanul

Adresa: sat Vama, com. Tarcău, 617447, jud. Neamț

Acces: la 24 km de com. Tarcău, pe drumul forestier Brateșul Unguresc

(GPS: 46°45'31.55"N, 26°10'51.51"E)

Egumen: ierom. Vlasie Ganu; **Contact:** +40745590104

A fost înființat în anul 1994, fiind sfințit în 1997. Biserica și chiliile sunt din lemn. Aparține de Mănăstirea Bistrița.

Schitul Tărcuța

4 viețuitori, viață de obște

Hram: Sfântul Daniil Sisastrul, Acoperământul Maicii Domnului

Adresa: sat Tărcuța, com. Tarcău, 617445, jud. Neamț

Acces: la 25 km de Tarcău, lângă râul Tărcuța

(GPS: 46°43'23.96"N, 26°11'49.59"E); **Egumen:** monah Ambrozie Velea

A fost înființat în anul 2000. Biserica-paraclis încorporată în turnul-clopotniță, precum și chiliile sunt construite din lemn. Aparține de Mănăstirea Bistrița.

Mănăstirea Durău

28 viețuitoare, viață de obște

Hram: Buna Vestire

Adresa: com. Ceahlău, 617130, jud. Neamț

Acces: din Târgu-Neamț, 61 km vest până în stațiunea Durău

(GPS: 46°59'50.57"N, 25°55'17.38"E)

Stareță: stavrofora Raisia Lungu; **Contact:** +40233256674

Cazare: la Centrul Cultural Pastoral Sf. Daniil Sisastrul

Moaște:

părțile de la
Sf. Pantelimon,
Sf. Simeon de la
Muntele Minunat

Personalități de seamă legate de Mănăstirea Durău: Mitropolitul Veniamin Costache, Barbu Ștefănescu Delavrancea, I.L. Caragiale, Mihail Sadoveanu, Nicolae Gane.

Mănăstirea a fost ridicată pe locul unui vechi schit existent de pe la 1600. Prima atestare documentară datează din 1779. Ulterior, monahiile s-au retras în Poiana Văratec, locul lor fiind luat de călugări în 1802. În anii 1832-1835 s-a construit biserica actuală, sfințită de Mitropolitul Veniamin Costache. Pictura bisericii a fost executată în două etape: pridvorul, pictat în 1835 de monahii Macarie, Pimen și Ghervasie, iar restul bisericii, pictat în anii 1935-1937 de către Nicolae Tonitza și ucenicii lui. Catapeteasma a fost pictată la Constantinopol în 1835 și este lucrată în lemn de tei poleit cu aur. Turnul-clopotniță este ridicat din zid, pe trei niveluri, la etajul întâi funcționând un paraclis cu hramul Schimbarea la Față. În incintă mai există o clopotniță veche din lemn, casa Veniamin Costache, chiliile, atelier de pictură și de țesut covoare. În 1991 a redevenit mănăstire de maici și s-a înființat Centrul Cultural Pastoral Sfântul Daniil Sisastrul.

Schitul Poiana Maicilor, Răpciunița

11 viețuitoare, viață de obște

Hram: Sfânta Teodora de la Sihla, Acoperământul Maicii Domnului

Adresa: com. Ceahlău, 617125, jud. Neamț

Acces: pe valea Izvorul Muntelui de pe versantul sud-estic al Ceahlăului, în Poiana

Maicilor, la altitudinea de 1326 m; (GPS: 46°56'35.73"N, 25°58'3.90"E)

Egumenă: monahia Ioanichia Călin; **Contact:** +40233258500

În 1997, Mănăstirea Durău a înființat în Poiana Maicilor un schit cu hramul Sf. Teodora de la Sihla. Acesta este alcătuit dintr-un paraclis și un corp de chiliile. Biserica este construită din piatră. Aparține de Mănăstirea Durău.

Mănăstirea Dumbrăvelele

16 viețuitoare, viață de sine

Hram: Nașterea Maicii Domnului, Sfinții Apostoli Petru și Pavel

Adresa: sat Oșlobeni, com. Bodești, 617073, jud. Neamț

Acces: din Piatra-Neamț spre Târgu-Neamț, pe DN15C, 20 km, în Oșlobeni

dreapta 1 km; (GPS: 47°3'47.37"N, 26°24'11.62"E)

Stareță: monahia Nectaria Grădinariu; **Contact:** +40749873696

Icoane făcătoare de minuni: icoana Maicii Domnului

Mănăstirea își are originea într-un vechi schit de lemn, ridicat în 1712 de câțiva călugări. În anul 1900 s-au mai adăugat clopotnița și chiliile. În perioada comunismului a funcționat ca biserică de mir. În 1993 a fost mistuită de un incendiu, din care au scăpat neatinsse doar icoanele, care au fost așezate în noul paraclis, cu hramul Sf. Nicolae, finalizat în 1998. Biserica este din cărămidă, în formă de cruce, cu o singură turlă, în stil moldovenesc. Cu ocazia sfințirii, schitul a primit statut de mănăstire. În 2008 a devenit mănăstire de maici.

Mănăstirea Horaița

20 viețuitori, viață de obște

Hram: Pogorârea Sfântului Duh

Adresa: com. Crăcăoani, 617145, jud. Neamț

Acces: din DN 15C Piatra-Neamț-Târgu-Neamț, în dreptul localității Dobreni, 15 km pe DJ 156A, prin loc. Negrești și Poiana.

(GPS: 47°3'31.61"N, 26°16'47.32"E)

Stareț: arhim. Petroniu Marin; **Contact:** +40233246210, www.horaita.mmb.ro

Icoane făcătoare de minuni: icoana Maicii Domnului izbăvitoare de secetă (sec. XIX)

Regele Carol al II-lea a fost exilat la Mănăstirea Horaița pentru 75 de zile, ca pedeapsă pentru căsătoria secretă cu Zizi Lambrino.

Deși Mănăstirea Horaița a fost înființată în anul 1822, sunt documente potrivit cărora ea datează din secolul XV. În urma unei revelații dumnezeiești, părintele Irinarh Roseti a ridicat o biserică de lemn, cu hramul Pogorârea Sfântului Duh. Urmașul său la stăreție, părintele Ermoghen, a ridicat o nouă biserică, cu hramul Botezul Domnului. Biserica este construită din piatră, cu bolți din cărămidă, în stil bizantin (după modelul unei biserici de pe Tabor). Pictura este realizată în stil neobizantin. Catapeteasma, lucrată la Viena, în lemn aurit, este unică în lume, amvonul aflându-se plasat deasupra ușilor împărătești. Complexul mănăstiresc mai cuprinde Paraclisul de iarnă Sfântul Nicolae, un turn-clopotniță în care se află Paraclisul Pogorârea Duhului Sfânt și trei corpuri de chilii. În muzeul mănăstirii se găsesc obiecte valoroase, argintărie, icoane și cărți vechi, dintre care se pot aminti o *Evanghelie* ferecată în argint, un *Apostol* datând din vremea domnitorului Constantin Brâncoveanu și altul din vremea lui Șerban Vodă Cantacuzino și un *Octoih*. În fiecare an, de Izvorul Tămăduirii, are loc o procesiune cu Icoana Maicii Domnului izbăvitoare de secetă.

Mănăstirea Horăcioara

4 viețuitori, viață de obște

Hram: Buna Vestire, Izvorul Tămăduirii

Adresa: com. Crăcăoani, 617145, jud. Neamț

Acces: din drumul național 15C Piatra-Neamț-Târgu-Neamț, în dreptul localității Dobreni, 15 km pe DJ 156A, prin loc. Negrești și Poiana, la 1 km de Mănăstirea Horaița

(GPS: 44°3'9.48"N, 26°16'1.60"E)

Stareț: ierom. Antim Gemănar; **Contact:** +40233246326; **Cazare:** 16 locuri

După tradiție, Horăcioara a fost înființată spre sfârșitul sec. XV, din porunca lui Ștefan cel Mare. Arhim. Chiriac a ridicat o biserică din lemn, cu hramul Buna Vestire. În 1868, în locul vechii biserici a fost ridicată una nouă, din piatră, de către arhim. Ermoghen Buhuș, cu hramul Izvorul Tămăduirii, căci în apropiere există un izvor cu ape tămăduitoare. După 1988, chiliile și locașul au fost consolidate și pictura în frescă finalizată.

Mănăstirea Muntele Pietricica

7 viețuitori, viață de obște

Hram: Schimbarea la Față, Sfântul Mina

Adresa: Versant nord-Pietricica, Piatra-Neamț, jud. Neamț

Acces: din centrul orașului, de pe colină, se urcă pe un drum neasfaltat 1 km (GPS: 46°55'38.00"N, 26°23'4.36"E)

Stareț: protos. Neofit Amariei; **Contact:** +40744774360; **Contact:** 10 locuri (vara)

A fost înființată ca schit în 1994, pe colina din Piatra-Neamț, devenind mănăstire în 2009. Biserica este din lemn, iar chiliile din cărămidă.

Icoane făcătoare de minuni: icoana Maicii Domnului

Mănăstirea Muntele Ceahlău

4 viețuitori, viață de obște

Hram: Schimbarea la Față, Ștefan cel Mare și Sfânt

Adresa: com. Ceahlău, 617125, jud. Neamț

Acces: la altitudinea de 1770 m, pe Muntele Ceahlău; de la Bicaz către Lacul Roșu; (GPS: 46°57'57.21"N, 25°56'40.19"E)

Stareț: protos. Casian Florea; **Contact:** +40766568506

În 1992, ÎPS Daniel, Mitropolitul Moldovei și Bucovinei în acea vreme, a înființat Mănăstirea Muntele Ceahlău, în apropiere aflându-se odinioară mai multe sihăstrie, astăzi dispărute. Printre ctitorii acestei mănăstiri se află familia Lăncrănjan din Elveția. Biserica este ridicată pe platoul Muntelui Ceahlău, fiind înconjurată de stânci. Materialele necesare construcției au fost aduse cu elicopterul. A fost sfințită în 1993. S-au construit o casă parohială, chilii și un paraclis de iarnă, cu hramul Nașterea Maicii Domnului.

Schitul Cerebuc

5 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie

Adresa: com. Ceahlău, 617125, jud. Neamț

Acces: drumul axial Izvorul Muntelui-Durău, 7 km

(GPS: 46°59'19.08"N, 25°59'16.96"E)

Egumen: protos. Gherontie Munteanu; **Contact:** +40744706048

A fost înființat pe locul unei mai vechi sihăstrie; nu se cunoaște însă data exactă a înființării. Schitul a fost distrus de o avalanșă, în noaptea de Înviere a anului 1704. În 1710 s-a început refacerea schitului la 2 km mai jos de vechiul amplasament. Așezământul cuprinde o biserică de lemn și câteva chilii. Aparține de Mănăstirea Muntele Ceahlău.

Schitul Stănila

3 viețuitori, viață de obște

Hram: Sfântul Antonie cel Mare

Adresa: com. Bicazul Ardelean, 617065, jud. Neamț

Acces: la altitudinea de 1400 m, pe Muntele Ceahlău, în apropierea Mănăstirii Muntele Ceahlău; (GPS: 46°56'8.44"N, 25°56'20.90"E)

Egumen: ierom. Vichentie Pățatu; **Cazare:** 4 locuri

Este un schit relativ nou, fiind înființat în anul 1998. Biserica este în construcție. Chilii și paraclisul sunt din cărămidă. Aparține de Mănăstirea Muntele Ceahlău.

Mănăstirea Neamț

57 viețuitori, viață de obște

Hram: Înălțarea Domnului

Adresa: com. Vânători, 617502, jud. Neamț

Acces: din Târgu-Neamț, spre Poiana Largului, pe DN 15B, 11,5 km, dreapta spre mănăstire pe DJ155C, 4,5 km.
(GPS: 47°16'8.99"N, 26°12'6.24"E)

Stareț: arhim. Benedict Sauciu

Contact: +40233251580, www.neamt.mmb.ro

Cazare: 150 locuri (Centrul Social Sf. Paisie)

Moaște:

moaștele sfântului necunoscut de la Neamț, capul Sf. Simeon din Muntele Minunat

Icoane făcătoare de minuni: icoana Maicii Domnului cu Pruncul de la Neamț (sec. VII)

De văzut:

- Muzeul Sf. Paisie
- mormântul sfântului necunoscut, descoperit în chip minunat în 1986

La începutul sec. al XX-lea a viețuit la Neamț Sf. Ioan Iacob Hozevitul, ale cărui sfinte moaște întregi se află la Mănăstirea Sf. Gheorghe din pustiiul Hozeva.

Sf. Paisie de la Neamț

Personalități legate de Mănăstirea Neamț: Mitrop. Teoctist I al Moldovei, Grigorie Țambac, cronicarii Eftimie, Macarie și Azarie, Patriarhul Nicodim Munteanu etc.

Prima atestare documentară a mănăstirii datează de la 1210. Potrivit documentelor, Petru Mușat a ridicat, pe locul unei vechi biserici de lemn, un locaș de piatră la 1375. La cutremurul din 1471 acesta a fost distrus. În anii 1486-1497, Ștefan cel Mare, considerând imposibilă refacerea mănăstirii, a ridicat o nouă biserică, cu hramul Înălțarea Domnului. Biserica reprezintă un adevărat unicat arhitectural, de o eleganță și frumusețe deosebite. Absida altarului și naosul au fost pictate în ultima perioadă de domnie a lui Ștefan cel Mare, iar pronaosul și pridvorul închis, în vremea lui Petru Rareș, straturile vechii picturi devenind vizibile după restaurarea din anii 2000. Biserica este și o importantă necropolă, aici fiind înmormântați voievozi, demnitari, dar și episcopi și stareți (Pimen, Siluan și Silvestru, sec. XIV; Sf. Paisie de la Neamț). În incinta mănăstirii se mai află un **turn-clopotniță** (ridicat de Alexandru cel Bun la începutul sec. XV) cu Paraclisul Buna Vestire. Mitropolitul Veniamin Costache este cel care a finalizat lucrările la turnul-clopotniță și a amenajat **Paraclisul Adormirea Maicii Domnului** în partea de nord a incintei. În anii 1720-1730 a fost ridicată **biserica, cu hramul Sf. Gheorghe**, care, în urma unor lucrări de restaurare din anii 1956-1960, a fost demolată, fiind reconstruită în partea de est, între chiliile **Bolnița și Paraclisul Sf. Ioan cel Nou de la Suceava** au fost ridicate în anii 1843-1846.

Perioada de maximă înflorire a mănăstirii a fost în sec. al XVIII-lea, când **Sf. Paisie Velickovski** se stabilește la Neamț, împreună cu 60 de ucenici, unde desfășoară o intensă activitate cărturărească, traducând *Filocalia* în limba slavonă (tipărită la Moscova în 1793). Tot la Neamț ucenicii săi vor traduce sute de manuscrise filocalice în românește. Cei peste o mie de călugări, adunați în jurul starețului din toate țările ortodoxe, vor duce faima Mănăstirii Neamț în cele mai îndepărtate colțuri ale Rusiei, Bulgariei, Serbiei și Sf. Munte. În 1794, marele restaurator al tradiției isihaste filocalice de la Neamț trece la cele veșnice, fiind înmormântat în biserică. În cadrul mănăstirii au funcționat o școală de caligrafi, copiști și miniaturști, o școală de sculptori și gravori, o tipografie (înființată de Veniamin Costache la 1807, aflată și acum în funcțiune) și o **bibliotecă** ce deține peste 15000 de volume și peste 500 de manuscrise (cele mai vechi, din sec. XIV), deosebit de importante pentru cultura românească. **Muzeul mănăstirii**, datând din 1916, păstrează catapeteasma din Paraclisul Cetății Neamț, un epitaf din 1821, cruci sculptate în lemn, câteva icoane din sec. XVII-XVIII, câteva icoane pictate de Nicolae Grigorescu, diferite obiecte de cult și veșminte. În incinta cimitirului se află **Biserica Sf. Ioan Bogoslovul** (sec. XIX), iar la subsolul ei se găsește o gropniță care păstrează oseminte ale călugărilor care au viețuit aici. Lângă mănăstire funcționează un seminar teologic.

Schitul Braniște 7 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel; **Adresa:** com. Vânători, 617502, jud. Neamț
Acces: la 19 km NV de Târgu-Neamț, în com. Vânători, la 4 km de Mănăstirea Neamț
 (GPS: 47°16'16.39"N, 26°11'47.10"E); **Egumen:** monah Ghenadie Buhăianu

A fost înființat în 1852, în timpul domnitorului Petru Șchiopul. În anul 1602 Ieremia Movilă întărește o prisacă în „Braniște pe Bohotin”. În anii 1999-2003 s-au construit un paraclis și un corp de chilii. Schitul aparține de Mănăstirea Neamț.

Schitul Cărbuna 16 viețuitori, viață de obște

Hram: Binecredinciosul Voievod Ștefan cel Mare și Sfânt
Adresa: com. Vânători, 617502, jud. Neamț
Acces: de pe șos. Târgu-Neamț-Pipirig-Bistricioara, vizavi de Rezervația de zimbri Dragoș Vodă, la 3 km de Mănăstirea Neamț; (GPS: 47°15'26.69"N, 26°14'30.53"E)
Egumen: ierom. Elefterie Păduraru

Schitul a fost construit, în 2001, lângă cimitirul eroilor neamului căzuți în al Doilea Război Mondial. Între 2001 și 2003 s-au construit un paraclis și un corp de chilii. Aparține de Mănăstirea Neamț.

Schitul Icoana Nouă

13 viețuitori, viață de obște

Hram: Schimbarea la Față; **Adresa:** com. Vânători, 617502, jud. Neamț
Acces: de pe șos. Târgu-Neamț-Pipirig-Bistricioara; (GPS: 47°16'49.45"N, 26°7'58.96"E); **Egumen:** protos. Calinic Proca; **Cazare:** 50 locuri

Din pricina alunecărilor de teren, Schitul Icoana Veche a fost mutat de pe vechiul amplasament. În 1947 ieromonahul Vasian, ecleziarh al Mănăstirii Neamț și ucenic al Sf. Ioan Iacob Hozevitul, cu binecuvântarea Patriarhului Nicodim Munteanu, se va ocupa de construcția noului așezământ, cu hramul Schimbarea la Față, devenind primul egumen al acestuia. În turnul-clopotniță, din piatră, se află un paraclis, cu hramul Sfântul Dimitrie. În anii 1971-1972 se ridică o biserică nouă, pictată în tempera în 1984 de pr. Bartolomeu de la Sihăstria. În apropierea bisericii există o frumoasă casă monahală, precum și anexele. Aparține de Mănăstirea Neamț.

Schitul Icoana Veche 2 viețuitori, viață de obște

Hram: Sfântul Antonie cel Mare
Adresa: com. Vânători, 617502, jud. Neamț
Acces: de pe șos. Târgu-Neamț-Pipirig-Bistricioara, la 6 km de Mănăstirea Neamț
 (GPS: 47°16'51.89"N, 26°9'9.77"E); **Egumen:** ierom. Macarie Ionescu

Schitul și-a luat numele după icoana Maicii Domnului de la Mănăstirea Neamț, care, în 1821, a fost ascunsă de călugări, din calea turcilor, în Muntele Rusu, la 6 km de Mănăstirea Neamț. După un an, călugării au încercat să aducă icoana înapoi la mănăstire, însă pe drum icoana s-a îngreunat și nu a mai putut fi clintită din loc. După multe slujbe și rugăciuni, icoana s-a umplut de o strălucire nepământeană și a putut fi continuat drumul. În amintirea acestei minuni, călugării au construit pe acel loc un agheasmatar mic, pictat. Pe locul unde a fost ascunsă icoana s-a ridicat un schit, cu o biserică de lemn și un corp de chilii.

După 1990 biserica a fost refăcută, primind hramul Sfântul Antonie cel Mare. Aparține de Mănăstirea Neamț.

Schitul Pocrov 8 viețuitori, viață de obște**Hram:** Acoperământul Maicii Domnului**Adresa:** com. Vânători, 617502, jud. Neamț**Acces:** la 15 km NV de Târgu-Neamț, în com. Vânători, la 4 km SV de Mănăstirea Neamț (GPS: 47°14'32.08"N, 26°11'6.96"E)**Egumen:** ierom. Ambrozie Ghinescu; **Contact:** +40745388774

A fost ridicat în anul 1714 de către Sf. Pahomie de Gledin (monah la Neamț, iar mai apoi episcop al Romanului) și ucenicii săi. Biserica este din bârne de lemn, pe temelie de piatră, în plan treflat. În 1847 i s-au adăugat chiliile și un paraclis, iar în 1993 s-a mai construit o casă cu câteva chiliile. La Pocrov se păstrează obiecte de cult vechi, icoane, cruci, cărți de cult. Aparține de Mănăstirea Neamț.

Schitul Sfinții Împărați Constantin și Elena, Băiceni

3 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena**Adresa:** sat Băiceni, com. Todirești, 707505, jud. Iași**Acces:** din Târgu-Frumos spre Cucuteni, pe DJ280B, 9 km, stânga în Cucuteni, dreapta în Bărbătești, 5 km; (GPS: 47°17'6.11"N, 26°53'31.49"E)**Egumen:** ierom. Galaction Suhu; **Contact:** +40232717117; +40232717022

Datează din sec. al XV-lea. S-a reînființat în 1998. Este compus dintr-o biserică din cărămidă și un corp de chiliile. Aparține de Mănăstirea Neamț.

Schitul Sfântul Ioan cel Nou 4 viețuitori, viață de obște**Hram:** Sfântul Ioan cel Nou de la Suceava**Adresa:** com. Vânători, 617502, jud. Neamț**Acces:** de pe șos. Târgu-Neamț-Pipirig-Bistricioara se ajunge la Mănăstirea Neamț, iar de aici încă 400 m până la schit; (GPS: 47°16'13.52"N, 26°12'14.26"E)**Egumen:** protos. Melchisedec Romcea

Bolnița și Paraclisul Sfântul Ioan cel Nou, cunoscute și sub numele „Biserica bătrânilor”, au fost ridicate între 1843 și 1846, prin osteneala starețului Neonil al Neamțului, având ca scop adăpostirea și îngrijirea monahilor vârstnici și bolnavi. Paraclisul are formă de navă, cu o absidă răsăriteană și turlă cu mai multe ferestre. S-au făcut reparații importante în 1863. Aparține de Mănăstirea Neamț.

Schitul Vovidenia 10 viețuitori, viață de obște**Hram:** Intrarea în Biserică a Maicii Domnului, Sfântul Spiridon**Adresa:** com. Vânători, 617502, jud. Neamț**Acces:** la 15 km NV de Târgu-Neamț, în com. Vânători (GPS: 47°15'22.48"N, 26°12'27.96"E)**Egumen:** arhim. Mihail Daniliuc; **Contact:** +40233251874

A fost înființat în sec. XVII de familia banului Gosan, care a ridicat o biserică de lemn, stabilindu-i hramul Sfântul Spiridon. În 1749 episcopul Ioanichie al Romanului, care ucenicise aici o vreme, va construi în locul acesteia o altă biserică de lemn, cu hramul Intrarea Maicii Domnului în Biserică (Vovidenia). În anii 1849-1857 s-a construit actuala biserică, din piatră, în stil rusesc, plan treflat, cu cinci turle. Pictura a fost realizată în tempera. Între 1998 și 1999 s-a adăugat un nou corp de chiliile, cu etaj. Aparține de Mănăstirea Neamț.

Împrejurimi:

- Muzeul memorial Mihail Sadoveanu (Casa memorială Visarion Puiu)

Moaște: raclă cu moaște de la mai mulți sfinți

Icoane făcătoare de minuni: icoana Maicii Domnului cu două guri

De văzut:

- Izvorul Tămăduirii – cu apă sulfuroasă și calități terapeutice (500 m). Se spune că însuși Ștefan cel Mare a luat apă din acest izvor pentru tratament.

Mănăstirea Nechit 14 viețuitori, viață de obște

Hram: Schimbarea la Față, Sfinții Mucenici Zenovie și Zenovia

Adresa: sat Nechit, com. Borlești, 617087, jud. Neamț

Acces: din Bacău spre Piatra-Neamț pe DN 15, 46 km, stânga în Roznov, pe DJ156E, spre Nechit 14 km

(GPS: 46°46'11.05"N, 26°23'39.47"E)

Stareț: arhim. Zenovie Grigore; **Contact:** +40233297422; **Cazare:** 50 locuri

Moaște:

raclă cu moaște de la mai mulți sfinți, papucul Sf. Spiridon din Corfu

Tradiția pune pe seama Cuv. Chiriac de la Tazlău, viețuitor o vreme la Nechit, descoperirea celor trei izvoare tămăduitoare din apropierea mănăstirii.

Prima construcție care a existat pe acest loc a fost o bisericuță de lemn cu hramul Sfântul Nicolae, cunoscută sub numele de „Schitul Nechit”. Documentele menționează existența bisericii pe valea pârâului Nechit în anii 1399-1419. La începutul sec. XIX ajunge în ruină, până în 1864, când pe locul vechii biserici s-au ridicat una din zid, o clopotniță și câteva chilii. În 1960 schitul e desființat, fiind redeschis în 1972. Între 1976 și 1979 s-a refăcut biserica, s-au construit un paraclis cu hramul Sfinții Mucenici Zenovie și Zenovia și un turn-clopotniță cu un paraclis. Biserica este din piatră și cărămidă, în plan treflat, cu abside laterale rotunjite și cu o turlă frumos ornamentată. Așezământul monahal mai cuprinde patru clădiri, care au destinație de chilii și anexe gospodărești și Casa Pelerinului.

Schitul Borlești 8 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Mina; **Adresa:** sat Mastacăn, com. Borlești, 617086, jud. Neamț; **Acces:** din Piatra-Neamț, pe șos. spre Bacău până la Roznov, apoi dreapta până la Borlești. De aici 5 km dreapta, dintre care ultimii 2 km drum pietruit, până la mănăstire; (GPS: 46°46'41.02"N, 26°28'30.28"E)

Egumen: ierom. Antim Bozoancă; **Contact:** +40726390309; **Cazare:** 8 locuri

A fost înființat în 1996 de către starețul Mănăstirii Nechit, arhimandritul Zenovie Grigore. Schitul a fost mistuit în 2005 de un incendiu și în prezent se reface. Biserica mare este în construcție. Pe vechiul loc s-a ridicat o mică biserică de lemn, cu hramul Acoperământul Maicii Domnului. Pe lângă biserică s-au mai înălțat două corpuri de clădire ce adăpostesc chiliile și arhondaricul. Apartine de Mănăstirea Nechit.

Moaște:

raclă cu moaștele Sf. Mina, Sf. Haralambie, Sf. Pantelimon

Mănăstirea Paltin 105 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: sat Petru Vodă, com. Poiana Teiului, 617346, jud. Neamț

Acces: DN 15B de la Poiana Teiului spre Târgu-Neamț, la Valea Largului dreapta 10 km până la Petru Vodă; (GPS: 47°10'43.50"N, 25°57'50.76"E)

Stareță: schimonahia Iustina Bujor; **Contact:** +40233257257

Ridicarea Bisericii Adormirea Maicii Domnului, din cadrul așezământului filantropic Petru Vodă, a început în 2003, la inițiativa pr. Iustin Părvu. Biserica este construită în stil maramureșean, lucrată de meșteri din zonă. La exterior este împodobită cu modele maramureșene, iar la interior are pictură în stil bizantin, executată de Ștefan și Doina Purici din Cernăuți. Maicile de aici au un laborator de prelucrare a plantelor medicinale, din care prepară medicamente naturiste. Lângă mănăstire s-a ridicat un spital, în care sunt îngrijite persoane vârstnice și care are în componență un azil de bătrâne, laboratoare medicale și cabinet stomatologic. În cadrul așezământului funcționează o școală-internat, unde, în timpul anului școlar, locuiesc și învață câteva zeci de copii. În incintă există un paraclis cu hramul Sf. Pantelimon, ridicat în anul 2000.

Mănăstirea Petru Vodă

75 viețuitori, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresa: sat Petru Vodă, com. Poiana Teiului, 617346, jud. Neamț

Acces: DN 15B de la Poiana Teiului spre Târgu-Neamț, la Valea Largului dreapta 10 km până la Petru Vodă; (GPS: 47°10'43.50"N, 25°57'50.76"E)

Stareț: arhim. Iustin Pârvu; **Contact:** +40233257003

Moaște:

capetele a cinci noi mucenici de la închisoarea din Aiud

Ctitorul Mănăstirii Petru Vodă este părintele Iustin Pârvu, unul din cei mai căutați duhovnici ai României. A ridicat această mănăstire, începând cu 1991, cu sprijinul ucenicilor săi, atât monahi, cât mai ales mireni. Biserica din lemn a fost terminată în 1992. A fost pictată în stil bizantin, atât în interior, cât și în exterior, în anii 1994-2000, de pictorul Mihai Gabor. Actualmente, Mănăstirea Petru Vodă este loc de pelerinaj pentru creștinii din toate colțurile țării. În cimitirul mănăstirii se află mormântul părintelui Gheorghe Calciu Dumitreasa.

Schitul Păstrăveni

7 viețuitori, viață de obște

Hram: Sfânta Parascheva; **Adresa:** sat Rădeni, com. Păstrăveni, 617300, jud. Neamț

Acces: din Roman spre Suceava pe DN2/E85, 29 km, stânga în Hanul Ancuței, pe DJ208G, prin Războieni, până în Rădeni 19 km; sau din Târgu-Neamț spre Timișești (spre E) pe DN15B, 7,5 km, dreapta în Dumbrava pe DC 17, prin Îngărești, Urecheni, Rădeni, 16 km; (GPS: 47°7'49.89"N, 26°29'57.99"E)

Egumen: ierom. Parnvo Jugănaru; **Contact:** +40788846274

A fost înființat în anul 2001 de câțiva călugări de la Mănăstirea Petru Vodă. Cuprinde biserica mare, chiliile și un paraclis de lemn, cu hramul Adormirea Maicii Domnului. Aparține de Mănăstirea Petru Vodă.

Schitul Urecheni

8 viețuitori, viață de obște

Hram: Sfântul Ioan Hozevitul de la Neamț

Adresa: sat Urecheni, com. Urecheni, 617490, jud. Neamț

Acces: din Târgu-Neamț spre Timișești (spre E) pe DN15B, 7,5 km, dreapta în Dumbrava pe DC 17, prin Îngărești, Urecheni, 9 km (GPS: 47°9'28.96"N, 26°30'30.73"E)

Egumen: ierom. Chesarie Niculiță; **Contact:** +40740514167; **Cazare:** 6 locuri

Moaște: părticică de la Sfântul Ioan Iacob Hozevitul

Icoane făcătoare de minuni: icoana Maicii Domnului, copie a icoanei de la Vladimirești

A fost înființat în anul 2000. Biserica schitului este construită din piatră. Complexul mai cuprinde stăreția și dependințe. Aparține de Mănăstirea Petru Vodă.

Mănăstirea Poiana-Brusturi

9 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci, Duminica Sfintei Cruci

Adresa: sat Poiana, com. Brusturi-Drăgănești, 617111, jud. Neamț

Acces: din Târgu-Neamț spre nord pe DN 15C, 12 km până în Poiana (GPS: 46°56'48.85"N, 26°9'49.87"E)

Stareț: protos. Efreim Ciobanu

S-a înființat în 1997, în memoria eroilor neamului. Biserica este din lemn, iar turnul-clopotniță și chiliile sunt din cărămidă.

Împrejurimi:

- Casa lui Ion Creangă, din Humulești
- Cetatea Neamț

Mănăstirea Pângărați

27 viețuitori, viață de obște

Hram: Sfinții Români, Sfinții Cuvioși Simeon și Amfilohie de la Pângărați

Adresa: com. Pângărați, 617305, jud. Neamț

Acces: din șos. Piatra-Neamț-Bicaz, pe DN 15, un drum colateral duce până în apropierea hidrocentralei de la Stejaru. De aici mai sunt 5 km până la mănăstire; (GPS: 46°56'0.85"N, 26°10'49.81"E)

Stareț: protos. Teofil Lefter; **Contact:** +40233240337; **Cazare:** cu rezervare

Moaște:

părțile de la Sf. Ap. Iacov, Sf. Elefterie, Sf. Siluan Athonitul, Sf. Ioan Iacob de la Neamț, Sfinții ucși în pustia Iordanului

A fost ridicată la sfârșitul sec. XIV de către sihastrul Simeon, care, cu ajutor de la Ștefan cel Mare, a făcut o biserică de lemn. Aceasta a fost arsă de turci și pe locul celei vechi, în 1560, Alexandru Lăpușeanu a construit o biserică de piatră. Este o biserică suprapusă, cea de la subsol având rol de tainiță, cu un paraclis având hramul Sf. Dimitrie, în formă de navă, cu abside laterale. În sec. XIX egumenul Varnava a reparat biserica și a construit chiliile noi, din piatră și cărămidă. După 1872 mănăstirea a rămas în ruină. În ea au funcționat, pe rând, un penitenciar, un spital militar, un sanatoriu, o stațiune de cercetări a Universității din Iași și un depozit de plan-te medicinale. După 1991 a redevenit mănăstire de călugări.

Din patrimoniul mănăstirii se pot aminti mai multe icoane vechi, datând din sec. XVIII.

Mănăstirea Peștera-Gârcina

5 viețuitoare, viață de obște

Hram: Intrarea Maicii Domnului în Biserică, Sfânta Treime

Adresa: sat Gârcina, com. Gârcina, 617200, jud. Neamț

Acces: din Piatra-Neamț spre nord pe DN 15C, 8 km

(GPS: 46°58'18.99"N, 26°20'15.08"E)

Stareță: monahia Ecaterina Antoci; **Contact:** +40233242342

A fost înființată în anul 1990 ca schit de călugări, aparținând de Mănăstirea Bistrița. În anii 1993-1997 s-au construit biserica, un corp de chilii cu paraclisul Acoperământul Maicii Domnului. Pictura a fost realizată de Gheorghe și Teodora Purcaru. În 2009 devine mănăstire de maici.

Împrejurimi:

- Lacul de acumulare Cujejdii

Mănăstirea Războieni

26 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresa: com. Războieni, 617315, jud. Neamț

Acces: din Roman spre Suceava pe DN 2/E85, 29 km, stânga pe DJ208g, 11 km

(GPS: 47°5'44.93"N, 26°33'4.45"E)

Stareță: stavrofora Acachia Căuș; **Contact:** +40233292912; **Cazare:** 10 locuri

A fost ctitorită de Ștefan cel Mare la 20 de ani după bătălia de la Valea Albă, din 1476. A fost refăcută de mai multe ori, cele mai importante lucrări de restaurare fiind cele din 1975-1977. Biserica este construită din piatră și cărămidă, în stil gotic, cu elemente moldovenești. La exterior este ornamentată cu cărămizi smălțuite și discuri policrome cu bumbi centrali. Mănăstirea a fost concepută ca un adevărat mausoleu, adăpostind osemintele eroilor moldoveni căzuți în lupta din 1476.

Icoane făcătoare de minuni: Icoana Maicii Domnului, Icoana Sfintei Ana

Mănăstirea Secu

60 viețuitori, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul

Adresa: com. Vânători, 617500, jud. Neamț

Acces: din Târgu-Neamț spre Poiana Largului, pe DN15B, 13,5 km, stânga pe DJ157F, 7 km; (GPS: 47°12'0.04"N, 26°11'1.55"E)

Stareț: arhim. Vichentie Amariei; **Contact:** +40233251862

Moaște: fragment din piciorul Sf. Ioan Botezătorul, o părticică din lemnul Sfintei Cruci, moaște de la mai mulți sfinți

Icoane făcătoare de minuni: icoana Maicii Domnului Cipriota

Mănăstirea Secu a fost ctitorită de Nestor Ureche, tatăl cronicarului Grigore Ureche, la 1602, pe locul unei mai vechi sihăstrie, cunoscute sub numele de Schitul lui Zosima. Domnitorul Petru Rareș a ridicat biserica Schitului Zosima, iar Doamna Elena și fiii săi au îngrădit-o cu zid de piatră, ruinele căruia mai există și astăzi. Biserica este din piatră și cărămidă, în plan triconc, ridicată de meșteri locali și din Țara Românească. În 1691, la Secu se stabilesc pentru o vreme oștenii regelui polon Ioan Sobieski, care vor aduce mari stricăciuni așezământului. În timpul stăreției marelui duhovnic Paisie Velicikovski la Secu (1775-1779) s-au construit peste 100 de chilii pentru ucenicii săi sosiți aici de la Dragomirna. După plecarea lui la Neamț, Secu se va afla vreme de mai mulți ani în subordinea acestei mănăstiri. În 1821 locașul a fost incendiat în timpul luptelor dintre turci și eteriști, fiind apoi refăcut. Bisericii i s-au adăugat pridvorul, un diaconicon și un proscomidar și s-au construit Paraclisul Maicii Domnului, Biserica Sf. Nicolae și Biserica Sf. Ioan Bogoslovul, chilii și clădiri anexe. La intrarea în mănăstire se află un turn-clopotniță impunător. Între naos și pronaos există o gropniță, unde sunt înmormântați ctitorii. Mănăstirea a suferit numeroase restaurări. Pictura a fost refăcută în anii 1849-1850, în ulei, în stil renașcentist, cu influențe slavo-bizantine. În **biblioteca** mănăstirii se păstrează cărți, valoroase manuscrise și tipărituri vechi, dintre care amintim *Cazania* lui Varlaam. De asemenea, există și un **muzeu**, cu o bogată colecție de obiecte de patrimoniu, cu peste 70 de piese, dintre care amintim două chivote din aur și argint, cu câte cinci turnuri, împodobite cu briliante, o Sfântă Evanghelie, tipărită la Moscova în 1763, în limba slavonă, ferecată în argint aurit, un set de Sfinte Vase din argint aurit din sec. XVII, un Epitaf împodobit cu perle și pietre prețioase etc. În incinta mănăstirii se află mormântul lui Nestor Ureche, al soției lui, Mitrofana, și al Mitropolitului Varlaam. În anii 2000-2002 au avut loc ample lucrări de restaurare a picturii și a catapetesmei bisericii mari, precum și resfințirea picturii.

Schitul Acoperământul Maicii Domnului, Băiceni

9 viețuitori, viață de obște

Hram: Acoperământul Maicii Domnului, Duminica Sfinților Români

Adresa: sat Băiceni, com. Cucuteni, 707151, jud. Iași

Acces: din Târgu-Frumos spre Botoșani, pe DN 28B/E58, 9 km, stânga pe DC 137, 7 km
GPS: 47°17'31.28"N, 26°55'28.52"E)

Egumen: ierom. Damaschin Avătăiței; **Contact:** +40232717117; **Cazare:** 20 locuri

Moaște: părțile de la cei 14000 de prunci uciși de Irod

S-a înființat în 1992, pe un teren al Mănăstirii Secu. Clădirea este construită din lemn, pe fundație de piatră, cu două niveluri. La parter sunt chiliile, iar la etaj un mic paraclis. În anii 1983-1985 s-a ridicat și un paraclis de vară, în formă de cruce, pictat în tehnica tempera. La intrarea în schit se află o troiță din lemn. Schitul aparține de Mănăstirea Secu.

Schitul Nifon

3 viețuitori, viață de obște

Hram: Buna Vestire

Adresa: com. Vânători, 617500, jud. Neamț

Acces: 19 km V de Târgu-Neamț și 2 km de Mănăstirea Secu

GPS: 47°12'24.61"N, 26°10'28.50"E)

Egumen: ierom. Veniamin Movileanu

A fost înființat în 1690 de pustnicul Nifon. În 1821 a fost ars de turci și refăcut în sec. XIX de ieroschimonahul **Nifon Ionescu, fondatorul Schitului Prodromu din Muntele Athos**. Mai târziu a fost închis și reînființat în 1991. În 2000 a fost distrus de un incendiu, iar acum se află în reconstrucție. Aparține de Mănăstirea Secu.

Schitul Sfântul Ilie, Tăciune

3 viețuitori, viață de obște

Hram: Sfântul Ilie, Sfinții Mucenici Mina, Victor și Vichentie

Adresa: com. Vânători, 617500, jud. Neamț

Acces: la 6 km NV de Mănăstirea Secu; **GPS:** 47°13'9.19"N, 26°9'12.50"E)

Egumen: ierom. Ioanichie Amariei

Schitul a fost înființat în anul 2000. Hramul principal este Sfântul Ilie, paraclisul schitului fiind închinat Sfinților Mucenici Mina, Victor și Vichentie. Aparține de Mănăstirea Secu.

Schitul Țibucani

3 viețuitori, viață de obște

Hram: Sfânta Maria Magdalena, Intrarea Maicii Domnului în Biserică

Adresa: com. Țibucani, 617485, jud. Neamț

Acces: în com. Țibucani, la 22 km NE de Piatra-Neamț

GPS: 47°5'12.25"N, 26°29'56.80"E)

Egumen: protos. Arsenie Rus

Schitul a fost înființat în 1774, pe locul unde se pare că a existat în vechime o mică obște de anahoreți. Ctitorul este spătarul lordache Cantacuzino Deleanu, care a ridicat o biserică din lemn pe temelie de piatră, cu hramul Sfânta Maria Magdalena. În anul 1859, boierul Aga Ioniță Botez a construit clopotnița și a restaurat biserica. În 1935 s-au adăugat chiliile, stăreția și arhondaricul și s-a ridicat biserica mare, cu hramul Intrarea în Biserică a Maicii Domnului. Schitul Țibucani a avut, în urmă cu aproape două secole, o școală teologică condusă de vestiții dascăli Teodosie și Ilarion, ucenici ai Sfântului Paisie Velicikovski. Redeschis în 1991. Aparține de Mănăstirea Secu.

Mănăstirea Sihăstria

90 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: com. Vânători, 617500, jud. Neamț

Acces: din Târgu-Neamț spre Poiana Largului, pe DN15B, 13,5 km, stânga pe DJ157F, 10 km; (GPS: 47°12'0.04"N, 26°11'1.55"E)

Stareț: arhim. Victorin Oanele

Contact: +40233251896, www.sihastria.mmb.ro

Cazare: 30 locuri

A fost întemeiată în 1655, pe locul unei mai vechi sihăstrie, cunoscută ca „Sihăstria lui Atanasie”, după numele întemeietorului. Episcopul Ghedeon al Hușilor a construit aici prima biserică și chiliile pentru obște. În urma incursiunilor tătarilor, locașul se va ruina, astfel că în 1734 episcopul Ghedeon va ridica o nouă biserică. În 1734 Mănăstirea Sihăstria trece sub ascultarea Mănăstirii Secu, iar din 1779, sub cea a Mănăstirii Neamț. În 1821 mănăstirea este arsă și prădată, în vremea confruntării dintre turci și eteriști, tezaurul mănăstirii fiind ascuns într-un loc tăinuit. Lucrările de refacere au început în 1824, prin grija Mitropolitului Veniamin Costache și a starețului Dometian. Vor fi refăcute atunci biserica de piatră, turnul-clopotniță, un corp de chiliile, turnul porții și zidul de incintă. În 1837 se ridică un paraclis de iarnă din lemn, care va arde, în 1941, împreună cu chiliile din jur, fiind reclădite în 1947, în vremea stăreției părintelui Cleopa.

Complexul mănăstiresc actual de la Sihăstria este alcătuit din: **biserica veche, cu hramul Nașterea Maicii Domnului**, construită din piatră de râu și cărămidă, în stil clasic moldovenesc, în plan triconc, cu o singură turlă, repictată în frescă între 1986 și 1988; **paraclisul de iarnă, cu hramul Sfinții Părinți Ioachim și Ana**, construit în 1947, cu o pictură de o reală valoare artistică, operă a schimonahului Irineu Protenco; **Catedrala Sfânta Teodora de la Sihla**, ridicată în 1999, din cărămidă cu cadre de beton armat, cu pictură interioară în frescă, aparținând arhim. Vartolomeu Florea împreună cu ucenicii din Mănăstirea Sihăstria; **turnul-clopotniță**, construit pe două niveluri în 1825 și restaurat între 1983 și 1984.

În cimitirul mănăstirii se găsesc mormintele mai multor duhovnici și nevoitori ai Sihăstriei: arhim. Cleopa Ilie, ieroschim. Paisie Olaru, arhim. Ioanichie Bălan, monahul Marcu de la Sihăstria, ieroschim. Ioanichie Moroș, schim. Irineu Protenco și alții. În incinta cimitirului se află biserica, monument istoric, cu hramul Învierea Domnului și Sf. Ioan Evanghelistul.

În **muzeul mănăstirii** se păstrează valoroase obiecte bisericești, icoane vechi, vase liturgice, obiecte de argint, o Evanghelie, mai multe cruci sculptate de călugări. În **biblioteca** Sihăstriei se află câteva mii de volume, tipărituri vechi din sec. XVII-XVIII etc.

În ultimele decenii Mănăstirea Sihăstria, pe lângă latura duhovnicească, a desfășurat o intensă activitate cultural-misionară, constituindu-se într-un important centru de spiritualitate românească, marii duhovnici – **ieroschim. Paisie Olaru și arhim. Cleopa Ilie** – fiind considerați adevărați părinți spirituali ai neamului. Bogata activitate editorială a mănăstirii

Moaște: racla cu moaștele de la 30 de sfinți, o părticică din lemnul Sfintei Cruci

Icoane făcătoare de minuni: icoana Maicii Domnului

De văzut:

- icoana Tânguirea Maicii Domnului (în paraclis)
- icoana Ecce Homo (în paraclis)

Împrejurimi:

- Mănăstirea Secu
- Schitul Sihla
- Biserița „Dintr-un brad”
- Schitul Daniil Sihuștrul
- Schitul Poiana lui Ioan

se datorează în bună parte **arhim. Ioanichie Bălan**. Dintre lucrările sale amintim: *Patericul românesc, Convorbiri duhovnicești, Pelerinaj la Locurile Sfinte, Vetre de sihăstrie românească* etc. La Sihăstria au fost editate 12 volume din *Viețile Sfinților*, 16 volume din seria *Ne vorbește Părintele Cleopa, Predici la praznice împărătești, Predici la duminicile de peste an* și multe alte cărți de spiritualitate ortodoxă.

La Sihăstria a intrat în monahism actualul patriarh al României, PF Daniel.

Schitul Boureni

5 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena

Adresa: sat Boureni, com. Moțca, 707346, jud. Iași

Acces: din șos. Roman-Suceava, 3 km E, intersecția Moțca-Pășcani, 400 m SE de satul Boureni; (GPS: 47°12'21.78"N, 26°37'35.30"E)

Egumen: ierom. Proclu Găinuță; **Contact:** +40232716341

Nu se cunoaște cu exactitate anul înființării schitului, însă tradiția spune că acesta exista încă de la anul 1300. Primul document în care este amintit Schitul Boureni este *Letopisețul Țării Moldovei*. În anul 1610 a fost restaurat de călugări și credincioși, iar în 1750 este mutat în pădure.

După secularizarea averilor mănăstirești a fost transformat în biserică de parohie, iar la sfârșitul sec. al XIX-lea reînființat de familia Sturzeștilor. Este reconstruit în sec. al XX-lea. Biserica era din lemn și a avut o icoană făcătoare de minuni a Maicii Domnului, care a fost dusă la Mănăstirea Neamț. Chiliile erau tot din lemn. În 1942 schitul a fost mutat mai sus, spre pădure, pe moșia familiei Huzărescu, care în 1946 va construi pentru schit o biserică cu hramul Sfinții Împărați Constantin și Elena. Închis în perioada comunistă, va fi redeschis imediat după 1990. Inițial a aparținut de Mănăstirea Neamț, însă din 1992 ține de Mănăstirea Sihăstria.

Schitul Codrii Pașcanilor

7 viețuitori, viață de obște

Hram: Sfânta Cuvioasă Teodora de la Sihla

Adresa: com. Moțca, 707345, jud. Iași

Acces: din șos. Pașcani-Târgu-Neamț, la 5 km de orașul Pașcani

(GPS: 47°8'54.03"N, 26°10'48.54"E)

Egumen: protos. Ieronim Cozma; **Contact:** +40232732862

A fost înființat în 1991. Biserica este construită din piatră. Aparține de Mănăstirea Sihăstria.

Schitul Poiana lui Ioan

5 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci

Adresa: com. Vânători, 617500, jud. Neamț

Acces: la 22 km N-V de Târgu-Neamț, pe șos. Pipirig-Vatra Dornei; de la Mănăstirea Sihăstria 3 km mai sus; (GPS: 47°10'33.79"N, 26°7'53.47"E)

Egumen: ierom. Vasian Manea

Schitul și-a luat numele după vestitul pustnic Ioan, care a sihăstrit în zonă în sec. al XVII-lea. A fost înființat la dorința cunoscutului duhovnic al Mănăstirii Sihăstria, ieroschim. Paisie Olaru. Locul a fost sfințit în 1993. Biserica este construită din lemn, în vecinătatea ei aflându-se corpul de chilii. A fost sfințită în 2009. Schitul aparține de Mănăstirea Sihăstria.

Schitul Sfântul Daniil Sihastrul, Râpa lui Coroi

4 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie Tezvităeanul, Acoperământul Maicii Domnului, Sfântul Daniil Sihastrul

Adresa: com. Vânători, 617500, jud. Neamț

Acces: la 22 km N-V de Târgu-Neamț, pe șos. Pipirig-Vatra Dornei, până la Mănăstirea Sihăstria, iar de aici 6 km S-V până la schit
(GPS: 47°8'51.33"N, 26°9'30.12"E)

Egumen: ierom. Meletie Muntianu; **Contact:** +40733801054

Se cheamă astfel după numele lui Ioan Coroi, dregător în Sfatul țării, care, în 1763, a căzut într-o prăpastie în timpul unei partide de vânatoare. În zona unde este astăzi schitul au existat odinioară mai multe sihăstrie. După 1989 Mănăstirea Sihăstria a decis înființarea unui schit de călugări aici. În 1996 s-au finalizat construcțiile bisericii, clopotniței și chiliilor. Biserica este din lemn, pe fundație de beton. De asemenea, clopotnița și chiliile sunt din lemn. Schitul aparține de Mănăstirea Sihăstria.

Schitul Sfântul Mina, Târgu-Neamț

6 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Mina

Adresa: sat Dumbrava, com. Timișești, 617471, jud. Neamț

Acces: la 22 km N-V de Tg.-Neamț, pe șos. Pipirig-Vatra Dornei, până la Mănăstirea Sihăstria, în apropierea acesteia; (GPS: 47°12'41.30"N, 26°26'1.44"E)

Egumen: monahul Teodorit Puț; **Contact:** +40233791896

A fost înființat în 1955, pe un teren al Mănăstirii Sihăstria, sub numele Schitul Grași. În 1959 a fost desființat. A fost reactivat după 1989, prin grija arhimandritului Victorin Oanele, starețul Mănăstirii Sihăstria, fiind sfințit în 1995. S-au construit un paraclis și două case pentru monahi și închinători. Biserica este din piatră. Aparține de Mănăstirea Sihăstria.

Schitul Sihla

25 viețuitori, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul, Schimbarea la Față, Cuvioasa Teodora de la Sihla

Adresa: com. Vânători, 617500, jud. Neamț

Acces: la 22 km N-V de Târgu-Neamț, pe șos. Pipirig-Vatra Dornei, 3 km S de Mănăstirea Sihăstria; (GPS: 47°9'37.88"N, 26°10'43.26"E)

Egumen: protos. Pahomie Catană; **Contact:** +40744513879

Schitul este înălțat pe locul unei mai vechi sihăstrie din sec. XV. Prima biserică, din lemn, cu hramul Nașterea Sfântului Ioan Botezătorul, a fost ctitorită de familia Cantacuzino în 1741. Biserica actuală datează de la 1813, suportând mai multe prefaceri în 1973. Este construită în plan triconc, cu o singură turlă deasupra naosului. Catapeteasma este sculptată în lemn și poleită cu aur. Pictura a fost finalizată în 1974, în frescă, în stil bizantin. A doua biserică din schit, cu hramul Schimbarea la Față, este de mici dimensiuni și poartă numele de „biserița dintr-un brad”. Este în formă de navă și are o catapeteasmă pictată în ulei. După 1990 au avut loc ample lucrări de renovare, adăugându-se o casă cu etaj, clopotnița și clădiri anexe. Schitul aparține de Mănăstirea Sihăstria.

Împrejurimi:

- Peștera Cuvioasei Teodora de la Sihla — locul în care sfânta s-a nevoit mulți ani prin post și rugăciune. Moaștele ei se află astăzi la Lavra Pecerska din Kiev.

În anii 1972-1985 la Sihla s-a nevoit părintele Paisie Olaru.

Mănăstirea Tarcău

13 viețuitori, viață de obște

Hram: Duminica Tuturor Sfinților

Adresa: com. Tarcău, 617449, jud. Neamț

Acces: șos. Piatra-Neamț-Bicaz, 16 km S, între loc. Brateș și Ardeluța, la 5 km de Bicaz

(GPS: 46°45'31.43"N, 26°10'50.23"E)

Stareț: protos. Gherman Preotu; **Contact:** +40723366811

Mănăstirea a fost ridicată în 1833, pe Valea Tarcăului, de ieroschimonalul Avramie. Inițial a fost schit, iar din 1990 a primit statut de mănăstire. Biserica este construită din lemn de frasin, pe o fundație de piatră, de meșteri locali, având planul în formă de cruce. Turnul-clopotniță este din bârne de lemn, ridicat pe două niveluri. Bisericii i s-a adăugat în 1936 un pridvor închis. În incintă se mai pot vedea două case monahale, la care s-au adăugat în ultimii ani și alte construcții.

Mănăstirea Tazlău

6 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: com. Tazlău, 617460, jud. Neamț

Acces: DJ 156A, 35 km S de Piatra-Neamț

(GPS: 46°43'31.20"N, 26°27'48.19"E)

Stareț: protos. Iosif Chiriac; **Contact:** +40233298153

Tradiția spune că obștea monahală de la Tazlău s-a constituit înainte de menționarea documentară din 1458. Este ctitorie a lui Ștefan cel Mare, ridicată în 1496-1497, pe locul unei mai vechi biserici de lemn construite de Alexandru cel Bun, fiind una dintre cele mai frumoase ctitorii ale voievodului. Biserica este înconjurată de ziduri groase de piatră. Intrarea se arcuiește sub turnul-clopotniță. Pridvorul din pronaos a fost adăugat de Alexandru Lăpușeanu în 1596. Ușa din pridvor este foarte frumos decorată, aflându-se în Muzeul de Istorie din Piatra-Neamț. În 1711 a fost închinată de Constantin Mavrocordat Muntelui Sinai. Pictura bisericii a fost refăcută în 1859. În 1879 a fost mistuită de un incendiu și refăcută ca biserică parohială în 1895. A revenit la statutul de mănăstire în 1990. La Tazlău a funcționat o școală de pisari și dieci.

În 2008 a fost canonizat **Sf. Cuvios Chiriac de la Tazlău**, al cărui mormânt se află în pridvorul bisericii.

De văzut:

- Casa memorială I.I. Mironescu (profesor, poet, scriitor și medic)

Mănăstirea Văratec

425 viețuitoare, viață de sine; 60 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: sat Văratec, com. Agapia, 617013, jud. Neamț

Acces: șos. Târgu-Neamț-Piatra-Neamț, ramificație dreapta Agapia, apoi din satul Agapia ramificație stânga 4 km până la mănăstire
(GPS: 47°8'27.91"N, 26°16'12.92"E)

Stareță: stavrofora Iosefina Giosanu

Contact: +40233244616

Moaște: racla cu moaște de la mai mult de 30 de sfinți

Icoane făcătoare de minuni: icoana Sfintei Ana

De văzut:

- mormântul poetei Veronica Micle
- casa Lahovary
- codrii de aramă

Personalități legate de Mănăstirea Văratec:

Mihai Eminescu,
Veronica Micle,
Profira Sadoveanu,
Mitrop. Bartolomeu Anania, maica Benedicta
(Zoe Dumitrescu-Buşulenga),
pr. Roman Braga

Mănăstirea Văratec se leagă de numele maicii Olimpiada, care întemeiază, în 1781-1785, o sihăstrie în poiana Văratec, fiind rânduită aici ca stareță de către Paisie Velickovski. O biserică din lemn se construiește în 1794, în timpul stareței Nazaria, iar mai târziu, în 1808, s-a ridicat actuala biserică Adormirea Maicii Domnului. Începând cu 1821 mănăstirea trece prin încercări grele, fiind pustiită. În 1900 se confruntă cu un incendiu mistuitor, care a distrus aproape totul. Actualul complex mănăstiresc este construit după 1900 și cuprinde Biserica Adormirea Maicii Domnului, turnul-clopotniță, Biserica Sf. Ioan Botezătorul, Biserica Schimbarea la Față și chiliile. Biserica Adormirea Maicii Domnului e construită din piatră de râu și cărămidă, în formă de cruce, cu ziduri groase, cu două turle rotunde, îmbinând stilul moldovenesc cu elemente neoclasiche. Frescele originare din interior, pictate în 1841, au fost refăcute în 1882, în stil neobizantin. În cadrul mănăstirii au existat mai multe școli: o școală sătească mixtă, școala primară de fete, „școala de adulte” (pentru călugărițele fără carte), școli de muzică bisericească psaltică și liniară, școala monahală, seminarul monahal pentru călugărițe. Celebre sunt atelierile de broderie bisericească și legătorie de cărți, covoare, tricotaj, țesut pânză, pictură bisericească și artă decorativă. În muzeul mănăstirii sunt expuse icoane vechi, Evanghelii, veșminte, obiecte de cult, manuscrise, covoare și tapiserii. Biblioteca conține 6000 de volume, din care 1600 sunt manuscrise și tipărituri vechi.

Schitul Bălțătești

2 viețuitoare, viață de obște

Hram: Sfinții Cosma și Damian

Adresa: loc. Bălțătești, 617025, jud. Neamț

Acces: la 11 km de Târgu-Neamț; (GPS: 47°7'19.20"N, 26°18'20.87"E)

Responsabilă: monahia Varsanufia Arhip; **Contact:** +40233244048

Cazare: 50 locuri (vara)

A fost înființat după 1989. Construcția din piatră cuprinde un paraclis cu hramul Sfinții Cosma și Damian, chiliile și camere pentru oaspeți. Până în anul 2008 a aparținut de Mănăstirea Văratec.

Mitropolia Moldovei și Bucovinei

Arhiepiscopia Sucevei și Rădăuților

Arhiepiscop: Înalț Preasfințitul PIMEN ZAINEA

(cuprinde județul Suceava)

Str. Vasile Bumbac, nr. 2, Suceava, 720003, jud. Suceava,

Tel: +40230215796, Fax: +40230522020, www.arhiepiscopiasucevei.ro

De văzut în apropiere:
Biserica de lemn din
Adâncata

La Fetești Adâncata
au fost descoperite
de curând
așezăminte omenești,
obiecte de ceramică
vechi de peste 5000
de ani, aparținând
culturii Cucuteni.

Mănăstirea Adâncata

10 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresa: com. Adâncata, 727005, jud. Suceava

Acces: din Suceava NE spre Dorohoi, pe DN 29A, 3 km, dreapta pe DJ208t, spre Fetești, Grigorești, 7,5 km; (GPS: 47°42'41.71"N, 26°21'16.24"E)

Stareță: monahia Marina Colibă

Mănăstirea cu hramul Acoperământul Maicii Domnului din satul Fetești, com. Adâncata a fost înființată, mai întâi ca schit, în anul 1999, în imediata apropiere a unei biserici de cimitir (fostă mănăstire de călugări). S-au păstrat până astăzi numele unor nevoitori din trecut, de aici: ieromonahii Ghedeon, Gherman, Calinic, monahul Isaia. Începuturile mănăstirii pot fi considerate unele destul de modeste. Monahia Marina Colibă a improvizat un paraclis și „chiliile”. Primele viețuitoare ale așezământului au fost, alături de stareță, câteva tinere de la o casă de copii din Botoșani. Până în prezent s-a construit un corp de chilii cu paraclis la mansardă și s-a înființat un atelier de croitorie. Impresionează îndeosebi, în mănăstire, „Fântâna lacrimilor”.

Mănăstirea Bogdănești

fără obște

Hram: Sf. Proroc Ilie, Nașterea Maicii Domnului

Adresa: sat Bogdănești, 727035, jud. Suceava

Acces: 11 kilometri la sud de Fălticeni; (GPS: 47°22'59.89"N, 26°16'0.33"E)

Responsabil: Pr. Gheorghe Loghinoia; **Contact:** +40230570617

Este ctitorie a voievodului Bogdan I al Moldovei (1359-1365). În 1510 vechiul schit de lemn a fost distrus de tătari. În 1542, Petru Rareș strămută vatra așezământului monahal, întemeind Mănăstirea Râșca. Câteva documente din sec. al XVI-lea menționează totuși la Bogdănești, în anii 1528-1574, un schit de călugări. După 1745 schitul este consemnat ca sihăstrie de maici. Mănăstirea va renaște abia în 1994, când se așază piatra de temelie a unui nou așezământ monahal. S-au construit până în prezent: biserica mare de zid (sfințită în 2006), un agheasmatar, așezământul filantropic „Acoperământul Maicii Domnului”, clopotnița, gospodăria-anexă. În curtea mănăstirii, o frumosă statuie îl înfățișează pe voievodul Bogdan I descălecătorul, întâiul ctitor al Bogdăneștiului.

Mănăstirea Broșteni

6 viețuitori, viață de obște

Hram: Sfinții Trei Ierarhi, Sfântul Mare Mucenic Gheorghe (paraclis)

Adresa: sat Broșteni, com. Drăgușeni, 727221, jud. Suceava

Acces: DN2/E85, din Fălticeni spre Roman, 25 km, stânga pe DC8, 7 km (GPS: 47°18'40.20"N, 26°33'20.01"E)

Stareț: ierom. Metodie Atomei; **Contact:** +40749187791; **Cazare:** 10 locuri

În 2001 ÎPS Pimen Zainea, Arhiep. al Sucevei și Rădăuților, așeză piatra de temelie a bisericii cu hramul Sf. Trei Ierarhi. De construcție s-a ocupat protos. Iosif Grigore, starețul de atunci al mănăstirii. Biserica este pictată în tehnica *fresco* de Viorel Gherasim din Fălticeni, în stil neobizantin. A fost sfințită în 2006 de către ÎPS Pimen.

Mănăstirea Bogdana

7 viețuitori, viață de obște

Hram: Sfântul Ierarh Nicolae, Sfântul Ierarh Leontie de la Rădăuți

Adresa: str. Bogdan Vodă, nr. 6, Rădăuți, 725400, jud. Suceava
(GPS: 47°50'34.06"N, 25°55'4.04"E)

Stareț: arhim. Iustin Dragomir

Contact: +40230563005, +40744621951, www.bogdana.ro

Moaște:

Sf. Leontie de Rădăuți, o părticică de la Sf. Teodosie de la Brad

Racla cu moaștele Sf. Leontie de Rădăuți

În 2001 s-a sfințit așezământul de copii Sfântul Ierarh Leontie, situat la 3 km de Rădăuți, unde sunt adăpostiți 200 de copii și tineri. Este unul dintre puținele locuri unde tinerii orfani primesc asistență și după majorat.

În apropiere se află locul care l-a inspirat pe Mihail Sadoveanu să scrie Dumbrava minunată.

Biserica Sfântul Nicolae din Rădăuți este cea mai veche biserică de piatră din Moldova, construită imediat după 1359, pe locul unei biserici de lemn. Biserica, sfințită în 1364, este, pe drept cuvânt, considerată „Pantheonul Moldovei”, întrucât aici sunt înmormântați primii domnitori ai țării: Bogdan I Lațcu, Petru I Mușat, Roman I, Ștefan I, precum și Bogdan, fratele lui Alexandru cel Bun, Anastasia, fiica lui Lațcu, Stana, mama lui Ștefăniță Vodă, și Ioanichie, fost episcop de Rădăuți. După ocuparea Nordului Moldovei de către Imperiul Habsburgic în 1775, s-au desființat aproape toate mănăstirile, printre care și Mănăstirea Bogdana din Rădăuți, biserica devenind biserică parohială. În anii regimului comunist, biserica a fost dezafectată, sub pretextul că este monument istoric, având acces doar turiștii.

În 1991 este reînființată Mănăstirea Bogdana, iar din 1992 au început lucrările de restaurare a incintei și a corpurilor de chilii, precum și construirea unui paraclis, cu hramul Sfântul Ierarh Leontie, sfințit în 2005. Pentru valoarea sa artistică și culturală, Biserica Sfântul Nicolae este inclusă în patrimoniul UNESCO.

Sfântul Leontie de la Rădăuți

Sfântul Leontie a trăit la sfârșitul veacului al XIV-lea și începutul celui de-al XV-lea la Mănăstirea Laura. În timpul lui Alexandru cel Bun (1400-1432) este chemat la slujirea episcopală. Spre bătrânețe, vlădica Lavrentie s-a retras din scaunul episcopal în viață ascunsă, de schimnic, luând numele de Leontie. Este cinstit ca sfânt imediat după moarte, moaștele sale fiind făcătoare de minuni. Este canonizat în 1992, iar data de pomenire este 1 iulie.

Mănăstirea Buciumeni

20 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe

Adresa: str. Dumbrava minunată, nr. 2, Fălticeni, 725200, jud. Suceava

Acces: din Fălticeni spre vest, spre Rădășeni pe DJ209m, 2 km, stânga 1 km
(GPS: 47°27'28.70"N, 26°16'47.11"E)

Stareță: stavrofora Maria Mălăescu; **Contact:** +40230541872, +40745472195

În timpul domnitorului Alexandru cel Bun, în anii 1420-1430, s-a zidit, din osârdia locuitorilor meleagurilor din jur, o bisericuță din lemn, cu hramul Sf. Ierarh Nicolae, alături de care s-au ridicat câteva chilii. Tradiția călugărească a rămas aici vie peste veacuri, deși biserica a ars și a fost distrusă în repetate rânduri. Cu siguranță călugări sihaștri au viețuit în pădurile din împrejurimi, neștiuți și neobservați. Abia pe la 1700 vechiul locaș de închinare este refăcut de către Manolache Radovici, un boier înstărit din Buciumeni, și sfințit în 1718, de către episcopul Sava al Romanului.

Mănăstirea Cămârzani

90 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: sat Cămârzani, com. Vadu Moldovei, 727561, jud. Suceava

Acces: din Fălticeni spre Roman pe DN 2/E85, 14 km, stânga în Vadul Moldovei, pe DC 9, 2 km; (GPS: 47°23'55.30"N, 26°23'11.75"E)

Stareță: stavrofora Maria Deac; **Contact:** +40230536587

În anul 1863 boierul Emanoil Morțun a construit o biserică de mir pe moșia sa din satul Cămârzani (din comuna Vadu Moldovei), cu hramul Sfântul Gheorghe. În anul 1947 moșia boierească a fost expropriată, iar biserica a devenit filială a bisericii din Ciumulești-Gane. A fost înființată apoi un schit de călugări, care și-a încetat existența ca urmare a Decretului 410/1959, biserica schitului devenind biserică de mir. Dependințele au deservit CAP-ul.

În anul 1992 locașul a fost redeschis ca mănăstire de maici. A fost construit un paraclis închinat Sfântului Mina, sfințit în același an, apoi, la 22 decembrie 1992, a avut loc sfințirea întregului complex mănăstiresc.

Mănăstirea Ciocănești (Schitul Suhard)

10 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci

Adresa: loc. Ciocănești, 727120, jud. Suceava

Acces: din DN17/E58 Vatra Dornei-Câmpulung Moldovenesc, 12 km, stânga pe DN18, 4,5 km, stânga în Ciocănești, pe drum de munte spre Suhard, 1,5 km; (GPS: 47°27'39.28"N, 25°12'56.37"E)

Stareț: protos. Ghelasie Zaharia; **Contact:** +40745289079

Cazare: 6 locuri

Așezământul este construit într-o poiană la poalele vârfului Suhard, într-o zonă foarte pitorească. Din fosta cabană turistică Recele, părăsită în 1990 și cumpărată în 1993, primarul Gheorghe Tomoiogă din Iacobieni a construit aici un schit de călugări, sfințit în 1993 de ÎPS Pimen. În 1994 s-a construit o biserică din lemn. Accesul la mănăstire este foarte greu pe timp de iarnă.

Icoane făcătoare de minuni: icoana Maicii Domnului

La Ciocănești se desfășoară renumitul Festival național al ouălor încondeiate și Festivalul național al păstrăvului.

Mănăstirea Daniil Sisastrul, Putna

12 viețuitori, viață de obște

Hram: Sfântul Daniil Sisastrul

Adresa: com. Putna, 727455, jud. Suceava

Acces: din Rădăuți pe DJ178c, spre nord, 24 km, stânga în Vicovul de Sus, pe DN2H 10 km, până în Putna, pe lângă Mănăstirea Putna, 3,5 km, dreapta la Sihăstria Putnei, 4,5 km drum în munte.

(GPS: 47°52'6.88"N, 25°32'0.50"E)

Stareț: protos. Partenie Negrean; **Contact:** +40753020678

Ridicată în anul 1991, sfințită la 28 decembrie 1992. Așezământul are rânduială athonită: slujbele se fac noaptea, nu au acces femeile, mâncarea este foarte simplă. Mănăstirea se află situată departe de zonele locuite, fiind o oază de liniște și rugăciune. Un incendiu a distrus aproape întreaga mănăstire în ianuarie 2009, doar biserica mare rămânând neatinsă.

Chilia Sf. Daniil Sisastrul

Mănăstirea Dragomirna

55 viețuitoare, viață de obște

Hram: Pogorârea Sfântului Duh

Adresa: com. Mitocul Dragomirnei, 727366, jud. Suceava

Acces: din Suceava pe E85 spre Cernăuți, 1 km, dreapta pe DJ208d, 10 km, prin Mitocul Dragomirnei 1 km

(GPS: 47°45'29.70"N, 26°13'46.01"E)

Stareță: stavrofora Heruvima Chihai; **Contact:** +40230533839

www.dragomirna.ro; **Cazare:** cu rezervare (doar vara)

Mănăstirea Dragomirna, din punct de vedere arhitectural, este unică în Răsăritul ortodox, introducând o nouă viziune artistică în arta bisericească moldavă din sec. al XVII-lea. Biserica mare, cu hramul Pogorârea Sfântului Duh, ctitorie a Mitropolitului Moldovei Anastasie Crimca, împreună cu rudele sale, Lupu și Simion Stroici, de la 1609, se deosebește de toate celelalte monumente religioase anterioare prin proporțiile sale neobișnuite: 35 m lungime, 9,5 m lățime și 42 m înălțime, ceea ce o face să pară foarte strâmtă, dând impresia unei nave, vechi simbol al Bisericii Creștine. Inițial, mitropolitul cărturar a ridicat o biserică mai mică, cu hramul Sfântul Ioan Evanghelistul și Profetii Ilie și Enoh, care datează de la 1602. Fațadele bisericii mari sunt din piatră cioplită, decorate cu un brâu răsucit, de origine muntenească, iar turla bisericii este sculptată în întregime cu motive florale și geometrice de origine caucaziană. În pridvor se află câteva pietre de mormânt, iar în pronaos se găsește mormântul ctitorului, Anastasie Crimca. Biserica a fost pictată de meșterii moldoveni: Popa Crăciun Mătieș, Popa Ignat și Gregorie; pictura se păstrează parțial. În 1627 prințul Miron Barnovschi începe construcția zidurilor masive de apărare, transformând Dragomirna în cea mai puternică cetate fortificată din Moldova. Zidurile cuprind turnul-clopotniță, patru turnuri de apărare, numite: Barnovschi, Gheronchie, Silvestru și Arhimandritul, Paraclisul Sf. Nicolae (1635), trapeza (1609), chiliile. Întregul ansamblu – biserica mică, biserica mare, cetatea și egumenia – este remarcabil ca unitate de stil și viziune arhitectonică. În anii 1763-1775, la mănăstirea Dragomirna se stabilește **Sfântul Paisie Velicikovski**, împreună cu mai mulți ucenici. Mănăstirea este afectată de incendii și diverse războaie, fiind restaurată în 1843-1845. În 1960 devine mănăstire de maici. Între anii 1965 și 1976 au loc ample lucrări de restaurare și se construiește noul paraclis, cu hramul Nașterea Maicii Domnului. Mănăstirea Dragomirna a reprezentat un puternic focar de cultură, aici s-au copiat și s-au împodobit cărți bisericești. Muzeul mănăstirii, organizat în Sala Gotică, cuprinde: cărți vechi – *Psaltirea* (1616), *Tetraevangheliar* (1609), *Liturghier* (1610, 1611), icoane, epitafuri, mobilier etc.

Schitul Sfinții Apostoli, Dragomirna

5 viețuitori, viață de obște, aparține de Mănăstirea Dragomirna

Hram: Sfinții Apostoli Petru și Pavel; **Adresa:** com. Mitocul Dragomirnei, 727366, jud.

Suceava; **Acces:** din Suceava pe E85 spre Cernăuți, 1km, dreapta pe DJ208d, 10 km, prin Mitocul Dragomirnei 1km. Lângă Mănăstirea Dragomirna, 1 km NE, în pădure.

(GPS: 47°46'38.33"N, 26°14'21.02"E)

Egumen: protos. Pangratie Hanu; **Contact:** +40230533839

Situat la cca 3 km de Mănăstirea Dragomirna, este compus dintr-o biserică de zid și două corpuri de chilii.

Moaște: Sf. Iacob Persul

Icoane făcătoare de minuni: icoana Maicii Domnului, cunoscută ca vindecătoare și aducătoare de ploaie

Brâu de piatră sculptată ce înconjoară biserica mare a Dragomirnei este un simbol al Sfintei Treimi, al celor trei virtuți creștinești, Credința, Nădejdea și Dragostea, și un îndemn la unitate de credință și neam lăsat urmașilor de Mitropolitul Anastasie Crimca.

De văzut:

- Muzeul mănăstirii din Sala Gotică, deținând: cărți vechi, manuscrise, broderii, icoane vechi de o deosebită valoare etc.

Racla cu moaștele Sf. Iacob Persul

Mănăstirea Groși, Boroaia

10 viețuitori, viață de obște

Hram: Acoperământul Maicii Domnului, Izvorul Tămăduirii

Adresa: com. Boroaia, 727040, jud. Suceava

Acces: din Fălțiceni spre Roman pe DN2/E85 8 km, dreapta pe DN15c, până în Boroaia, 7 km; (GPS: 47°20'21.88"N, 26°18'53.23"E);

Stareț: ierom. Alexie Ichim; **Contact:** +0745884287; **Cazare:** 20 locuri

Este ctitorie a lui Mihail Horga, de loc din Boroaia. Acesta, mirean fiind, și-a întemeiat o familie, având cinci copii, dar, simțind „o chemare de la Dumnezeu” pentru viața monahală și cu acordul familiei, a plecat la Schitul Sihla. În septembrie 1995, având și folosind agoniseala de la Boroaia, a început aici, pe un teren moștenit, construirea mănăstirii, cu biserică, chiliile și anexe. A fost sfințită în 1996 de către ÎPS Pimen. Adăpostește un cămin de bătrâni.

Împrejurimi:

• Biserica din Boroaia, unde e înmormântat ierom. Ilarion Argatu

Mănăstirea Înălțarea Domnului, Mestecăniș

7 viețuitori, viață de obște

Hram: Înălțarea Domnului

Adresa: str. Fierul, nr. 84, loc. Pojorâta, 727440, jud. Suceava

Acces: din Vatra Dornei spre Gura Humorului pe DN7/E58 17,5km, dreapta în Mestecăniș, 4 km pe drum de munte; (GPS: 47°26'3.10"N, 25°22'4.99"E)

Stareț: protos. Onufrie Leonte

Contact: +40745916815, www.manastireamestecanis.wgz.ro

Mănăstirea se află într-o frumoasă poiană de pe Culmea Giumalăului, Poiana Fierului, cu vedere spre Munții Giumalău, fiind situată la 4 km pe traseul turistic ce leagă Pasul Mestecăniș de vârful Giumalău. Mănăstirea, inițial schit, a luat ființă în 1992, prin donarea terenului de către familia Iacoban, din com. Iacobeni, jud. Suceava. A fost sfințită în 1999 de către ÎPS Pimen. Ansamblul mănăstirii are în componența sa: biserica cu hramul Înălțarea Domnului, paraclisul cu hramul Acoperământul Maicii Domnului, clopotnița, prăznicarul, stăreția, chiliile monahilor și o gospodărie-anexă pentru animale.

Mănăstirea Mestecăniș

5 viețuitori, viață de obște

Hram: Sfântul Pantelimon

Adresa: sat Mestecăniș, 727316, jud. Suceava

Acces: Vatra Dornei spre Gura Humorului pe DN7/E58 17,5km, dreapta în Mestecăniș 3,5 km pe drum de munte; (GPS: 47°26'20.66"N, 25°21'29.21"E)

Stareț: ierom. Damaschin Mihălescu

Contact: www.manastireamestecanis.blogspot.com, **Contact:** +40748150867

Ctitorită de Gheorghe Tomoloagă, primar al com. Iacobeni, în 1997. Situată în locul numit „Piciorul Lat” din Munții Giumalău, reprezintă un frumos așezământ monahal, cu obște de călugări. Până în 1999 s-au ridicat biserica, corpul de chiliile, turnul-clopotniță.

Mănăstirea Humor

20 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: com. Mănăstirea Humorului, 727355, jud. Suceava

Acces: din Suceava spre Gura Humorului, pe DN2, 85/E58, 38 km, dreapta pe DJ 177, 5 km; (GPS: 47°35'36.76"N, 25°51'17.59"E)

Stareță: stavrofora Paraschiva Sorohan

Contact: +40230572837

Biserica a fost zidită în 1530 de Toader Bubuiog, logofătul lui Petru Rareș, și soția sa, Anastasia. La aproape 300 de metri se aflau ruinele unei mai vechi biserici de mănăstire, ridicată pe vremea lui Alexandru cel Bun, în 1415. Se înscrie în programul monumental al lui Petru Rareș, deși nu este o ctitorie a sa, dar a fost construită la recomandarea sa.

Biserica de la Humor prezintă o arhitectură deosebită. Aici apar, pentru prima dată în construcția bisericilor din Moldova, pridvorul deschis, precum și încăperea de la etaj numită tainiță, care se află deasupra camerei mormintelor. Din pridvor se pătrunde în pronaos, iar, mai departe, în camera mormintelor și în naos. Absida circulară a altarului, în partea de răsărit a bisericii, este despărțită de naos printr-o foarte veche catapeteasmă, sculptată în lemn de tisa și donată bisericii de Gheorghe Movilă. Frescele exterioare, împodobite cu icoane bizantine, o alătură celorlalte biserici mănăstirești moldave, Voroneț, Moldovița, Arbore, Probota și Sucevița, singulare ca prezență arhitectonică și iconografică în tot spațiul european. Fresca exterioară de la Humor, a cărei dominantă este roșul-ocru, este pictată de Toma Zugravul în 1535, fiind prima din șirul celor cinci biserici cu pictură exterioară. Principalele teme iconografice exterioare sunt: Acatistul Bunei Vestiri, Acatistul Sf. Ierarh Nicolae, Asediul Constantinopolului (fațada sudică), Arborele lui Iesei (fațada nordică), Judecata de Apoi (fațada vestică) și Cinul, care cuprinde o procesiune a sfinților îngeri, profeți, apostoli, ierarhi, martiri și cuvioși (absidele laterale și cea a altarului). Mănăstirea a fost închisă de stăpânirea austro-ungară în 1785. După 1850 a fost folosită ca depozit de materiale, școală, apoi biserică de parohie.

În 1991 redevine mănăstire de maici. Aici funcționează ateliere de încondeiat ouă, de pictură, veșminte.

Mănăstirea Moldova-Sulița

3 viețuitoare, viață de obște

Hram: Sfântul Vasile cel Mare

Adresa: sat Groși, com. Boroaia, 727040, jud. Suceava

Acces: din Vatra Dornei spre Pasul Prislop, pe DN17/E58 12 km, stânga pe DN 18, 23 km, dreapta în Cârli Baba, pe DC86A, 14 km, dreapta pe DC87, 14 km (GPS: 47°41'22.18"N, 25°13'8.49"E)

Stareță: monahia Teodora Bodârău; **Contact:** +40230577209

Ctitorită de localnici pe un teren donat de Ilarie Cozmeci. Piatra de temelie a fost pusă în anul 1989. Alexa Bouhar, localnic și meșter sculptor, care, de altfel, este și primul ctitor al locașului, a realizat sculpturile interioare – ușile împărătești, tetrapodele și catapeteasma. Lucrările au fost finalizate în 1994. Așezământul cuprinde un paraclis cu hramul Nașterea Maicii Domnului, o sală de mese unde pot prânzi toți creștinii veniți la slujbe, o bucătărie, un beci, 6 camere a câte trei paturi.

Moaște: raclă cu părțile de la mai mulți sfinți

Icoane făcătoare de minuni:

icoana Adormirii Maicii Domnului (sec. XVI),
Deisis (sec. XVI),
icoana Maicii Domnului (sec. XVI),
Sf. Arhanghel Mihail (sec. XVI)

Împrejurimi:

• Hergheia Lucina

Icoane făcătoare de minuni: icoana Maicii Domnului (în paraclis)

Mănăstirea Moldovița (Vatra Moldoviței)

40 viețuitoare, viață de obște

Hram: Buna Vestire

Adresa: sat Vatra Moldoviței, 727595, jud. Suceava

Acces: din Câmpulung Moldovenesc pe DN17A, 23km, sau din Rădăuți pe DN17A, prin Marginea, Sucevița, 47km
(GPS: 47°39'25.47"N, 25°34'18.62"E)

Stareță: stavrofora Benedicta Tatulici

Contact: +40230336348

Alexandru cel Bun zidește prima mănăstire de pe aceste locuri, care a dăinuit până la sfârșitul sec. al XV-lea, când, din cauza unei alunecări de teren, s-a prăbușit. Urmele acestei biserici pot fi văzute și astăzi. Actuala biserică a Moldoviței este ctitorie a lui **Petru Rareș**, din 1532. Voievodul înconjoară cu ziduri și turnuri de apărare biserica, înscriind-o în rândul mănăstirilor fortificate. Episcopul Efreim de Rădăuți zidește în anii 1610-1612 chiliile și o casă separată a stăreției, unde și-a mutat reședința. Tot aici organizează o școală de copişti și miniaturişti, continuând în acest fel opera culturală a lui Rareș. A fost unul din focarele importante de cultură mănăstirească din Moldova, începând din sec. al XV-lea. Suferă lucrări de restaurare și consolidare între anii 1954 și 1960, când este refăcut acoperișul, sunt consolidate fundațiile și soclul, sunt refăcute zidurile, turnurile și chiliile. Pictura, atât în interior, cât și în exterior, datează din 1537. Se pare că au lucrat mai mulți pictori la Moldovița, deoarece se observă stiluri diferite. De remarcat dominanta roșu-brun, față de albastrul Voronețului și verdele de la biserica Arbore sau de roșul-ocru al Humorului. Pe fațada sudică se află reprezentat Imnul Acatist, una dintre cele mai frumoase teme iconografice care se găsesc la bisericile din Bucovina.

Mănăstirea Moldovița păstrează obiecte de valoare ca: broderii, manuscrise, icoane, precum și jilțul ctitorului Petru Rareș.

Biserica pictată a mănăstirii este înscrisă pe lista patrimoniului cultural mondial UNESCO.

Mănăstirea Orata

10 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: sat Botuș, com. Fundu Moldovei, 727266, jud. Suceava

Acces: din Câmpulung Moldovenesc spre Vatra Dornei, pe DN17/E58, 7,5km, dreapta la Pojorâta pe DJ175 prin Fundu Moldovei, până în Botuș, 12,5 km, stânga la intrarea în Botuș 3 km
(GPS: 47°32'52.06"N, 25°17'36.88"E)

Stareță: stavrofora Eupraxia Ilaș

Mănăstirea Orata s-a construit din inițiativa și pe terenul lui Traian Pomohaci, în amintirea soției sale Reveca. Zidită în 1950, se sfințește la 26 septembrie 1954. Din 1960 a fost biserică de mir.

Din 1990 s-a redeschis Schitul Orata, primul stareț fiind ierom. Grigore. Ctitorul Traian Pomohaci se călugărește și moare aici, în 1993. Sub conducerea starețului Grigore se începe construirea unei capele-paraclis pentru slujbele de iarnă și a chiliilor. În 1994 este transformat în mănăstire de călugărițe.

Drumul poate fi făcut și pe jos, peisajul fiind deosebit de frumos: munte, pădure, câmpie, izvoare.

Numele Orata este preluat de la afluentul râului Moldova, care curge prin spatele mănăstirii.

Mănăstirea Pârteștii de Jos

5 viețuitori, viață de obște

Hram: Acoferământul Maicii Domnului, Sfântul Ierarh Spiridon (paraclis)

Adresa: sat Poiana Belți, com. Pârteștii de Jos, 727425, jud. Suceava

Acces: din Gura Humorului spre Mănăstirea Humor pe DJ 177, 500 m, apoi dreapta prin pădure 7 km; (GPS: 447°36'8.31"N, 25°55'29.42"E)

Stareț: protos. Silvestru Strugariu; **Contact:** +40744129658

Înființată în anul 2000, se află în curs de organizare. S-a ridicat un paraclis, cu hramul Sf. Spiridon, iar biserica mare se află în construcție.

Împrejurimi:

- Mănăstirea Humor

Mănăstirea Peștele-Cotârğași

Hram: Sfinții Împărați Constantin și Elena

Adresa: sat Cotârğași, 727076, jud. Suceava

Acces: DN17/E58, 65 km SE de Vatra Dornei (ultimii 2 km pe DC 77 spre N)

(GPS: 47°17'38.20"N, 25°45'51.80"E); **Stareț:** ierom. Grigore Iliescu

În 1994 s-au construit o biserică de lemn și două corpuri de chilii pe un teren donat de fam. Luneascu din Broșteni. Din 1996 s-au mai înălțat stăreția, trapeza, anexele etc.

Mănăstirea Piatra Tăieturii

12 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului; **Adresa:** com. Panaci, 727405, jud.

Suceava; **Acces:** din Vatra Dornei spre Dorna Căndrenilor, pe DN7/E58, 11

km, stânga în Dorna Căndrenilor pe DJ 174D, 8 km, stânga drum de munte 2 km; (GPS: 47°14'36.53"N, 25°14'16.73"E)

Stareț: arhim. Antonie Brehuescu; **Contact:** +40755475544

Cazare: 30 locuri

Mănăstirea Piatra Tăieturii se află pe vârful de munte, la o altitudine de 1700 m, în apropierea monumentului eroilor din Primul Război Mondial, ridicat în anul 1917. Piatra de temelie a schitului a fost pusă în anul 1933, de către pr. Iosif Achirilei, ctitorul acestui așezământ, pe locul proprietății familiei sale. Prin Decretul 410/1959 schitul a fost desființat, iar în 1962 a fost demolat până la temelii. Reînființat în 1990 ca mănăstire, pe vechiul amplasament și cu același hram. La 1 iunie 1997 e finalizată construirea bisericii mari, cu hramul Nașterea Maicii Domnului. După anul 2000 s-au construit un paraclis, cu hramul Sf. Ilie, o clopotniță și o casă de oaspeți.

Împrejurimi:

- Peștera Sf. Antonie cel Mare

Mănăstirea Podu Coșnei

în curs de construcție, fără viețuitori

Hram: Sfinții Apostoli Petru și Pavel; **Adresa:** Dorna Căndrenilor, 727190, jud. Suceava

Acces: din Vatra Dornei spre Bistrița, pe DN17/E58, 15 km

(GPS: 47°22'22.68"N, 25°10'46.28"E)

Responsabil: pr. Mihai Negrea; **Contact:** +40230727190

Istoria sfântului locaș începe în 1924, când Fondul Bisericesc de la Cernăuți deținea, în zonă, o importantă suprafață de pădure. Atunci, cu sprijinul obștii și al bisericii, s-a înălțat o mănăstire, în care mulți localnici și nu numai ei se adunau cu evlavie pentru a participa la slujbe oficiale în zilele de sărbătoare. În 1956 mănăstirea de la Podu Coșnei a fost desființată. În 2006, la Podu Coșnei a venit părintele Mihai Negrea, care, cu binecuvântare și ajutor de la ÎPS Pimen, începe reconstrucția. Se amenajează o casă pentru copiii abandonți.

Mănăstirea Plutonița-Doroteia

20 viețuitori, viață de obște

Hram: Schimbarea la Față

Adresa: sat Plutonița, com. Frasin, 727247, jud. Suceava

Acces: din Gura Humorului spre Câmpulung Moldovenesc, pe DN17/E58, 8 km, stânga în Frasin, pe DJ 177A, 6km, stânga în Plutonița, peste râu; (GPS: 47°30'53.76"N, 25°48'19.48"E)

Stareț: protos. Iustin Ababei; **Contact:** +40722728457

www.manastirea-doroteia.uv.ro/index.html; **Cazare:** 10 locuri

Moaște:

părțile de la mai mulți sfinți

Ctitorită de doi vestiți sihaștri, Dorotei și Pluton, de la Mănăstirea Voroneț, la început ca două chilii din lemn. Spre jumătatea sec. al XVII-lea, înmulțindu-se ucenicii acestor sihaștri, s-au răspândit cu chiliile prin toate pădurile zonei. Construind o mică bisericuță din lemn în vatra satului de astăzi Doroteia, sihaștrii și-au urmat firul vieții duhovnicești până prin sec. al XVIII-lea. Opresiunea Imperiului austro-ungar, deseale năvăliri și războaie, exploatarea pădurilor și obcinilor Bucovinei au făcut ca sihaștrii să se împuțineze și să trăiască tăinuți și neștiuți de nimeni. Regimul comunist a contribuit grav la uitarea acestei tradiții duhovnicești. În 1997 ctitorii Rusu Gavril, Rusu Vasile, Rusu Victor, Gemănaru Gheorghe, Bălan Constantin și alții plini de râvnă duhovnicească au donat poiana și o parte din pădure pentru mănăstirea actuală, cu hramul Schimbarea la Față, și pentru un paraclis cu hramul voievozilor Mihail și Gavriil, precum și pentru un corp de chilii.

Împrejurimi:

- Mănăstirea Voroneț

Mănăstirea Pojorâta-Corlățeni

20 viețuitori, viață de obște

Hram: Sfânta Treime, Sfântul Ioan Iacob

Adresa: com. Pojorâta, 727440, jud. Suceava

Acces: din Câmpulung Moldovenesc spre Vatra Dornei, pe DN17/E58, 7 km, stânga în Pojorâta, pe DJ 175B, 6,5 km, stânga pe drum de munte 1 km (GPS: 47°29'3.99"N, 25°30'1.09"E)

Stareț: protos. Varlaam Bârsă; **Contact:** +40765010867

Cazare: 30 locuri

Moaște: părțile de la Sf. Ioan Iacob, Sf. Gheorghe Hozevitul, Sf. Zinon Hozevitul, Sf. Prov, Tarah și Andronic, Sf. Procopie, Sf. Mucenici uciși la Hozeva

Icoane făcătoare de minuni: icoana Sf. Ana

Pe aceste meleaguri

s-a născut

Sfântul Ioan Iacob

Românu (Hozevitul)

Împrejurimi:

- Muntele Rarău
- Pietrele Doamnei

S-a înființat în 1927 ca schit. În 1962 schitul este demolat, materialele fiind transportate în com. Voroneț și folosite la ridicarea unei biserici de mir. O parte din obiectele de cult sunt duse la Putna. În 1966 se ridică un mic paraclis în jurul crucii rămase după demolare, fiind sfințit în 1968. În anii 1970-1987 s-a refăcut Biserica Sfânta Treime. În 1995 s-a ridicat o nouă biserică cu hramul Sf. Ioan Iacob.

Mănăstirea Preutești 10 viețuitori, viață de obște

Hram: Sfântul Vasile cel Mare; **Adresa:** sat Leucusești, com. Preutești, 727452, jud. Suceava; **Acces:** din Fălticeni spre Dolhasca (E) pe DJ108, 5 km, dreapta spre Leucusești, 4 km, stânga în Leucusești, 500 m; (GPS: 47°25'32.83"N, 26°22'37.45"E) **Stareț:** ierom. Ioil Corbu; **Contact:** +0744135629, <http://leucucesti.eu/>

Mănăstirea a fost înființată în anul 2000, an în care s-a și sfințit biserica mănăstirii cu hramul Sfântul Vasile cel Mare, prin strădania ieroschimonahului Ioil, care este în prezent și starețul mănăstirii.

Mănăstirea Probota

15 viețuitoare, viață de obște

Hram: Sfântul Ierarh Nicolae

Adresa: sat Probota, oraș Dolhasca, 727176, jud. Suceava

Acces: din Fălticeni spre Dolhasca, pe DJ208 25 km, dreapta în Dolhasca pe DJ208S, până în Probota 6 km; (GPS: 47°22'30.49"N, 26°37'21.62"E)

Stareță: stavrofora Marina Țurcanu; **Contact:** +40230571433

Este considerată una dintre cele mai frumoase mănăstiri din Moldova. Primul ctitor, Petru I Mușat (1375-1391), înalță la Probota o biserică, închinată Sf. Nicolae. Alexandru cel Bun construiește în apropiere un alt locaș cu același hram, care se bucură de atenția deosebită a Sf. Ștefan cel Mare, aici fiind înmormântată mama sa, doamna Oltea, călugărită Maria. Biserica actuală este ctitorită însă de domnul Moldovei **Petru Rareș** în 1530, care hotărăște ca mănăstirea să devină necropolă a sa și a urmașilor săi, înzestrând-o cu mai multe moșii. Biserica Sfântul Nicolae este pictată, atât în interior, cât și pe exterior, în 1532, în timpul domnitorului Petru Rareș. Între anii 1996 și 2001 au avut loc importante lucrări de cercetare și restaurare a picturii, finanțate de către o fundație japoneză, lucru ce a permis descoperirea frescei interioare originare din secolul al XVI-lea, care rezistase în mod excepțional repetațelor încercări de refacere a picturilor din sec. al XIX-lea. Se remarcă scenele: Pantocratorul, Cina cea de taină, Sf. Nicolae, Răstignirea, Sinoadele ecumenice, Judecata de Apoi. Pictura exterioară a rămas nerestaurată, distingându-se însă destul de bine frescele „Arborele lui Iesei” și „Acatistul Bunei Vestiri”. Planul bisericii este unul treflat, după tradiția bizantină, cele trei abside fiind unite printr-un plan central. Este monument UNESCO. Mănăstirea a reprezentat un important centru cultural, aici activând cunoscuții cărturari: Dosoftei, Grigore Roșca, Gheorghe Movilă.

În 1964 mănăstirea a fost desființată, devenind biserică de mir. În 1991 s-a reînființat ca mănăstire de călugări, în 1994 fiind transformată în mănăstire pentru călugărițe.

Mănăstirea Secrieș-Moldovița

10 viețuitoare, viață de obște

Hram: Sfântul Ilie, Acoperământul Maicii Domnului

Adresa: sat Secrieș, com. Moldovița, 727385, jud. Suceava

Acces: din Câmpulung Moldovenesc pe DN 17A, 23 km dreapta în Moldovița, 8 km; (GPS: 47°45'29.26"N, 25°35'57.33"E)

Stareță: stavrofora Filoteea Acasandrei; **Contact:** +40742754712;

Cazare: 30 locuri

Moaste: părțile de la Sf. Ioan Botezătorul, Sf. Filoteea din Atena, Sf. Gheorghe, Sf. Spiridon

Construită în anul 2005. Complexul cuprinde Biserica Sf. Ilie, din piatră, chiliile și un altar de vară, cu hramul Acoperământul Maicii Domnului. În biserică sunt două icoane ale Maicii Domnului, care au izvorât mir.

Mănăstirea Putna

98 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Sfântul Ștefan cel Mare

Adresa: com. Putna, 727455, jud. Suceava

Acces: din Rădăuți pe DJ178c, spre nord, 24 km, stânga în Vicovul de Sus, pe DN2H 12 km, până în Putna
(GPS: 47°51'57.78"N, 25°35'51.26"E)

Stareț: arhim. Melchisedec Velnic

Contact: +40230414055, +40230414119, www.putna.ro

Cazare: rezervare la +40753020673, arhondaric@putna.ro

„Ierusalimul
Neamului
Românesc”
(M. Eminescu)

Este prima mănăstire zidită de Ștefan cel Mare. Ridicarea ei e legată de victoria de la Chilia asupra ungarilor, în 1465. Legenda spune că, pentru ctitoria sa, voievodul a tras cu arcul dintr-un vârf de munte și a hotărât să înalțe biserica acolo unde a căzut săgeata.

Lucrările au durat din 1466 până în 1469, mănăstirea fiind sfințită în 1469. Biserica a ars în 1484, dar s-a rezidit în perioada imediat următoare. Un alt incendiu a lovit-o în 1536. Din cauza șubrezirii fundației, în 1653 Vasile Lupu începe lucrări de refacere ale bisericii, fiind terminată în timpul voievozilor Gheorghe Ștefan și Eustratie Dabija. A fost restaurată în anii 1756-1760, prin grija Mitropolitului Iacob Putneanul, apoi în 1902, cu intervenția arhitectului Romstörfer. Ultima lucrare de restaurare a avut loc între anii 1961 și 1975.

La intrare se află un turn datând din 1757, din vremea domnitorului Constantin Racoviță, despre aceasta dând mărturie și stema de pe fațada de vest, care reunește stemele Moldovei și Țării Românești. Este denumit **Turnul Eminescu**, în amintirea manifestărilor de aniversare a mănăstirii, la care au participat Mihai Eminescu, Ioan Slavici și alți oameni de cultură. Pe latura de est este situat și **Turnul clopotniței**, construit în anul 1882. **Paraclisul** mănăstirii, situat în partea de apus a incintei, este construit de Mitropolitul Iacob Putneanul în anul 1759. A fost pictat în frescă în perioada 1980-1984 de frații Mihail și Gavril Moroșan, în timpul stăreției Arhimandritului Iachint Unciuleac. Pe latura sudică a incintei se află **Casa Domneasca**, ridicată între anii 1981 și 1988, pe temeliiile celei vechi, distrusă de habsburgi. Singura clădire rămasă din vremea Sfântului Voievod Ștefan este **Turnul Tezaurului**, a cărui construcție a fost terminată în anul 1481. În el au fost adăpostite, în vremuri de primejdie, odoarele acestui sfânt locaș.

Biserica nu păstrează din linia inițială decât puține elemente. Este alcătuită din pridvor, pronaos, gropniță, naos și altar. Se regăsesc elemente de arhitectură bizantină, alături de cele gotice sau baroce. Din camera mormintelor (gropnița) trecerea către naos se face printre două coloane masive, care au înlocuit, în secolul al XVII-lea, peretele despărțitor, speci-fic arhitecturii din vremea lui Ștefan.

Biserica rezidită în 1653 nu a mai fost pictată. S-a propus refacerea picturii în anul 1972, când mitropolitul de atunci, Iustin Moisescu, a binecuvântat proiectul, pe baza unui plan iconografic întocmit de părintele

Moaște:

Sf. Ierarh Ghenadie,
părțile din
moaștele Sf. Trel
Ierarhi Vasile,
Grigorie și Ioan,
Sf. stareți de la
Optina, Sf. Ana,
Sf. Alexandru,
Sf. Nectarie,
Sf. Vavila,
Sf. Pantelimon,
Sf. Gheorghe ș.a.

Piatra de pe mormântul
Sf. Ștefan cel Mare

Sofian Boghiu. La 10 iulie 2001, cu binecuvântarea PF Teoclist, pictorii Mihail și Gavril Moroșan au trasat primele linii la noua frescă. Între timp biserica a fost pictată aproape în întregime.

La recomandarea UNESCO, în 1966, împlinirea a 500 de ani de la întemeierea Mănăstirii Putna s-a celebrat pe plan mondial.

Mănăstirea a fost un important centru cultural; aici s-au copiat manuscrise și au fost realizate miniaturi prețioase. Locașul deține un bogat muzeu, cu broderii, manuscrise, obiecte de cult, icoane etc.

În același timp, Putna a fost și este un izvor de sfințenie. În urma săpăturilor făcute la temelia vechii Case Domnești s-au găsit oseminte bine mirositoare ale unor călugări care s-au nevoit aici înainte de întemeierea mănăstirii.

Mănăstirea Râșca

30 viețuitori, viață de obște

Hram: Sfântul Ierarh Nicolae

Adresa: com. Râșca, 727455, jud. Suceava

Acces: din Fălticeni spre Roman pe DN2/E85 8 km, dreapta pe DN15C 2 km, dreapta pe DJ 155A spre Râșca, 7 km, după Râșca spre Buda, Slătioara 3 km; (GPS: 47°21'9.85"N, 26°12'38.38"E)

Stareț: arhim. Mihail Bălan

Atribuită de unele surse lui Bogdan Vodă I, la anul 1343. A fost construită în mai multe etape. În 1512 Bogdan al III-lea a construit chiliile, iar în 1540 episcopul Romanului, Macarie, logofătul Ioan și Teodor Balș construiesc biserica cu hramul Sf. Nicolae. În 1542 Petru Rareș, la îndemnul Mitrop. Grigorie Roșca, înalță o incintă cu creneluri și turn de apărare. În 1611-1617 marele vornic Costea Bacioc mărește biserica. S-au păstrat icoane vechi și lespezi funerare din sec. XV-XVI. Pictura interioară și exterioară a Mănăstirii Râșca a fost executată în 1551-1554 de Stamatello Kontras din Zante. A folosit pictura tradițională din vremea lui Petru Rareș, cu înnoiri, atât în tematica iconografiei din exterior, cât și în stilul influențat de noutățile pe care Renașterea le-a adus din vestul Peninsulei Balcanice. Remarcabil este tabloul votiv, care-l înfățișează pe Petru Rareș, cu familia sa. Aici a fost stareț, după ce s-a retras din scaunul Episcopiei Hușilor, și a murit **Sfântul Ierarh Ioan de la Râșca** (†1608), ale cărui moaște au rămas tănuite.

Mănăstirea Sfinții Apostoli Petru și Pavel

5 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel; **Adresa:** sat Botoș, com. Ciocănești, 727121, jud.

Suceava; **Acces:** din Vatra Dornei spre Câmpulung Moldovenesc, pe DN17/E58, 12 km,

stânga spre Cărlibaba pe DN18, 12 km, dreapta în Botoș, peste râu, 3,5 km

(GPS: 47°31'47.61"N, 25°13'22.81"E)

Stareț: ierom. Antonie Câmpan; **Contact:** +40745913946

După 1989 a fost construit un schit pe locul unui refugiu al călugărilor prigoșiți în perioada comunistă, situat la 1200 m altitudine, într-un loc retras. Locașul, cu hramul Sfinții Apostoli Petru și Pavel, este sfințit în 2001, însă după puțină vreme va fi mistuit de un cumplit incendiu. S-a reconstruit o nouă mănăstire lângă vechiul amplasament, care a fost sfințită în 2007. Ansamblul cuprinde o biserică, clopotnița, stăreția, trapeza etc.

De vizitat:

- Biserica Dragoș Vodă, cea mai veche biserică de lemn din Europa

Icoane făcătoare de minuni: Icoana Maicii Domnului

Moaște: părțile din moaștele Sf. Nicolae, Sf. Serafim de Sarov, lemn din Sfânta Cruce

În 1844 domnitorul Sturza îl surghiunește pe marele istoric Mihail Kogălniceanu, care a stat închis timp de 6 luni într-o cameră din clopotnița Mănăstirii Râșca.

Mănăstirea Rarău 15 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: sat Chiril, com. Crucea, 727151, jud. Suceava

Acces: DN17B Vatra Dornei, spre SE, prin Ortoaia, 9 km, Rusca, 3 km, sat Chiril, 11,5 km; (GPS: 47°25'57.65"N, 25°35'1.11"E)

Stareț: protos. Veniamin Băican; **Contact:** +40752883168; **Cazare:** 100 locuri

În anul 1776, Schitul Rarău – veche ctitorie a lui Petru Rareș, de la 1541 – a fost strămutat, în taină, în locul în care se află astăzi, de pe cealaltă parte a muntelui, la porunca și sub călăuzirea Maicii Domnului, după cum consemnează tradiția orală a locului; tot atunci este strămutată și **icoana făcătoare de minuni a Născătoarei de Dumnezeu de la Rarău**. Construcția bisericii, cu hramul Adormirea Maicii Domnului, s-a încheiat în 1800, cu ajutorul familiei Balș, care a donat noului așezământ sute de hectare de teren și pădure. În 1877, regele Carol I, noul proprietar al moșiei Balș, va dispune ca toate reparările și întreținerea locașului să se facă din veniturile moșiei. La începutul sec. al XX-lea Rarăul este ridicat la rangul de mănăstire. În 1959 însă decade la statutul de schit, redevenind mănăstire abia după 1990. Noua biserică a mănăstirii a fost sfințită de PS Gherasim Putneanul în anul 2000.

La Schitul Rarău a viețuit ieromonahul Daniil Sandu Tudor, membru al *Rugului Aprins*. Născut în 1896 (24 decembrie), la București, și mort în 1962 (17 noiembrie), în temnița comunistă de la Aiud, Daniil Sandu Tudor se află în atenția Comisiei de Canonizare a Sfântului Sinod al BOR. Poetul-monah Sandu Tudor este autorul *Imnului Acatist* la Rugul Aprins al Născătoarei de Dumnezeu.

Icoane făcătoare de minuni: Icoana Maicii Domnului de la Rarău

Mănăstirea Sihăstria Rarău 20 viețuitori, viață de obște

Hram: Înălțarea Domnului, Acoperământul Maicii Domnului

Adresa: str. Izvorul Alb, nr. 160, Câmpulung Moldovenesc, 725100, jud.

Suceava; **Acces:** din Câmpulung din centru, spre Cabana Rarău, pe str. Izvorul Alb, 7,5 km; (GPS: 47°28'27.83"N, 25°32'7.75"E)

Stareț: protos. Haralambie Arcălean; **Contact:** +40730895168

Cazare: 150 locuri

Icoane făcătoare de minuni: șapte sfinte icoane făcătoare de minuni

Schitul Sihăstria Rarău a fost înființat în 1541, de Petru Rareș, pe locul unei sihăstria a Cuviosului Sisoe, de la sfârșitul sec. al XV-lea. Se pare că aici s-au refugiat Doamna Elena, soția domnitorului, împreună cu copiii săi, fiind ocrotiți de călugări. Drept mulțumire, voievodul a ridicat o biserică în locul celei vechi, înființându-se astfel Schitul Rarău. În 1776 a fost strămutat în taină, de cealaltă parte a muntelui Rarău, fiind desființat de autoritățile austro-ungare. O veche tradiție consemnează faptul că Maica Domnului însăși ar fi poruncit această strămutare. Schitul a rămas pustiu vreme de peste două secole. În perioada comunistă, pe locul schitului, s-a ridicat un mic paraclis de Rozaria Răiescu, demolat de autoritățile vremii. Construcția noii mănăstiri începe în 1992. În 1994 este sfințită biserica mare, cu hramul Înălțarea Domnului, care s-a pictat în 1998. S-au mai înălțat un paraclis cu hramul Acoperământul Maicii Domnului, chilii și un arhondaric – sub stăreția arhim. Ilarion Neagoe. În acest locaș se găsesc **7 sfinte icoane făcătoare de minuni**, care aduc vindecare și alinare celor bolnavi. Programul de slujbe se desfășoară după program athonit.

Mănăstirea Sfântul Ioan cel Nou

18 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe,

Adresa: str. Ion Vodă Viteazul, nr. 2, Suceava, 720034,

jud. Suceava

(GPS: 47°38'30.79"N, 26°15'44.15"E)

Stareț: arhim. Varolomeu Chira

Contact: +40230215833

Moaște:

Sf. Ioan cel Nou

Întrucât Biserica Mirăuți, care era reședința episcopiei, devenise neîncăpătoare, a fost nevoie de înălțarea unei alte biserici, care să adăpostească moaștele Sf. Ioan cel Nou. Noua biserică, cu hramul Sfântul Mare Mucenic Gheorghe, s-a zidit în două etape. A fost începută în 1514 de către Bogdan al III-lea cel Orb (1505-1517), fiul lui Ștefan cel Mare, și terminată de fiul lui Bogdan, Ștefăniță (1517-1527), în anul 1522. Lângă noua reședință mitropolitană, Anastasie Crimca ridică în 1626 un parclis (ecleziarniță) asemănător bisericii din cimitirul Mănăstirii Dragomirna, ctitorită tot de el. Aici a funcționat între anii 1786 și 1789 prima școală catehetică clericală din Suceava, condusă de ieromonahul Daniil Vlahovici. Complexul monahal mai cuprinde turnul-clopotniță, construit în 1589 de Petru Șchiopul, corpul de chilii (sec. al XVIII-lea) și stăreția (1894). Reședința Mitropoliei Moldovei s-a aflat aici până în 1677, după care este mutată la Iași. Tot aici a funcționat o școală teologică, sprijinită mai cu seamă de marii mitropoliți: Teoctist I, Teoctist al II-lea, Grigore Roșca și Anastasie Crimca.

*Icoana Sfântului
Ioan cel Nou*

Biserica este construită în plan triconc, cu turlă pe naos, în stilul tradițional al bisericilor moldovenești. Pridvorul a fost adăugat în timpul Mitropolitului Veniamin Costache, în anul 1837. Pictura, executată în frescă atât în interior, cât și în exterior, datează din 1534, din timpul lui Petru Rareș, fiind restaurată în anii 1906-1909 de pictorul Johann Viertelberger și apoi în anii 2001-2007 de o echipă condusă de prof. Oliviu Boldură.

Între anii 1904 și 1910 biserica este restaurată în întregime de arhitectul austriac Karl Romstorfer, care a construit un impozant baldachin pentru racla Sf. Ioan cel Nou și a înălțat și decorat turnul-clopotniță. Acoperișul strălucitor, cu discuri smălțuite diferit colorate, refăcut în 1985, accentuează măreția și monumentalitatea acestui locaș. Catapeteasma sculptată în lemn, cu ornamente bogate și frumoase, datează din 1796, fiind opera slugerului Toader, refăcută și poleită din nou în 1870.

Odată cu reînființarea Arhiepiscopiei Sucevei și Rădăuților, în anul 1991, biserica mănăstirii devine Catedrala Arhiepiscopiei. S-a mai construit în incintă o biserică-paraclis, cu hramul Sfântul Ioan cel Nou.

În biserică se păstrează **moaștele Sfântului Ioan cel Nou**, martirizat în Cetatea Albă (azi, în Ucraina), pe la anul 1332, care au fost aduse la Suceava în 1402 de Alexandru cel Bun. Racla de argint aurit, pe care sunt modelate 12 scene din viața martirului, realizată în vremea lui Alexandru cel Bun, reprezintă o capodoperă a artei medievale românești.

Moaște: Sf. Cuv. Sila, Natan și Paisie
Icoane făcătoare de minuni: Icoana Maicii Domnului

Mănăstirea Sihăstria Putnei

40 viețuitori, viață de obște

Hram: Buna Vestire

Adresa: com. Putna, 727455, jud. Suceava

Acces: din Rădăuți pe DJ178c, spre nord, 24 km, stânga în Vicovul de Sus, pe DN2H 10 km, până în Putna, pe lângă Mănăstirea Putna, 3,5km

(GPS: 47°50'53.31"N, 25°33'56.46"E)

Stareț: arhim. Nectarie Clinci

Contact: +40230414050

Sihăstria Putnei a fost întemeiată în timpul domniei Bincredinciosului Voievod Ștefan cel Mare și Sfânt (1457-1504). Prima atestare documentară este în jurul anului 1466. Un tătar încreștinat, călugărit la Mănăstirea Putna, a venit în această sihăstrie, fiind urmat în scurtă vreme și de alți monahi. Mai întâi s-a înălțat aici o biserică de lemn. Când Moldova a fost invadată de armatele regelui polon Ioan Sobieski (1674-1696), Sihăstria a fost pustiită. Va rămâne astfel până la Pacea de la Karlowitz (1699), când călugării ce pribegiseră prin munți s-au întors la locurile lor. Primul egumen al Sihăstriei cunoscut cu numele este Lazăr, un ucenic al Sf. Mitropolit Dosoftei al Moldovei (1671-1686). Cu sprijinul marelui vistiernic domnesc Ilie Cantacuzino, el ridică o nouă bisericuță de lemn, în care, după cum ne spun izvoarele, „abia încăpeau patru-cinci sihaștri”. Urmașii lui la cârma așezământului monahal au fost Teodosie (†1715) și Dosoftei (†1753). În a doua jumătate a secolului al XVIII-lea, Sihăstria Putnei cunoaște o înflorire deosebită, în timpul **egumenului Sila** (1753-1781), originar din ținuturile Botoșanilor. El ridică o nouă biserică, din piatră, sfințită în 1758 de episcopul Dosoftei Herescu de Rădăuți. Construiește chilii și anexe, amenajează incinta. După ocuparea nordului Moldovei de către Imperiul Austro-Ungar (1775), Sihăstriei i se pun multe interdicții, ajungând într-o stare materială precară. În astfel de împrejurări grele, în 1784, **Cuviosul Natan** – ultimul stareț oficial al Sihăstriei – trece la Domnul. **Cuviosul ieroschimonah Paisie** preia egumenia Sihăstriei Putnei până la desființare (ultimii ani ai secolului al XVIII-lea). Sihăstria Putnei este ultimul așezământ monahal închis din porunca stăpânirii străine. Viețuitorii sunt transferați la Mănăstirea Putna, ca și obiectele de cult. Singur ieroschimonahul Paisie rămâne aici mai departe, trecând la cele veșnice în jurul anului 1790. După două veacuri de pustiire și uitare, la 24 aprilie 1990, Sihăstria Putnei este redeschisă. Printre dărâmături s-au găsit și osemintele galbene și frumos mirositoare ale celor trei stareți cuvioși: Sila, Natan și Paisie.

La Sihăstria Putnei se află **icoana Maicii Domnului făcătoare de minuni**, așezată în stânga naosului bisericii.

În anii 2001-2007 s-a ridicat o nouă biserică, cu hramul Izvorul Tămăduirii și Sf. Serafim de Sarov. În ianuarie 2005 devine mănăstire.

S-au înființat aici ateliere de croitorie, tâmplărie, sculptură, pictură, înrămat și aplicat icoane pe lemn. Pe lângă mănăstire funcționează și un cămin de bătrâni.

Mănăstirea Slatina

40 viețuitoare, viață de obște

Hram: Schimbarea la Față; **Adresa:** com. Slatina, 727490, jud. Suceava
Acces: din Fălticeni spre Sacsa Nouă (7 km), Cornu Luncii (3 km), apoi stânga la Pâraie (11 km) și Slatina (4 km); (GPS: 47°26'0.99"N, 25°57'30.66"E)
Stareță: stavrofora Evelina Tănasă; **Contact:** +40230573928

Este o mănăstire fortificată, prima ctitorie a domnitorului Moldovei **Alexandru Lăpușneanu**. A fost construită între 1554 și 1558, ca necropolă domnească, aici aflându-se mormintele ctitorului Alexandru Lăpușneanu, al doamnei Ruxandra, precum și ale celor două fiice, Teofana și Teodora. Ansamblul monahal mai cuprinde clopotnița, palatul domnesc (1558), zidurile incintei, turnurile care adăpostesc paraclisele cu hramurile Sf. Trei Ierarhi și Sf. Nicolae, reședința, bibliotecă, clopotnița, chiliile. În cadrul mănăstirii a existat inițial o școală de muzică, iar în sec. al XIX o școală teologică. Mănăstirea suferă, începând cu sfârșitul sec. al XVII-lea, numeroase stricăciuni și jafuri, ajungând să rămână pustie timp de 40 de ani. La începutul sec. al XIX-lea redevine mănăstire de călugări, începând lucrările de refacere. În 1821, la Slatina se va refugia lordache Olimpiotul, unul dintre conducătorii Eteriei. Mănăstirea va fi din nou arsă și jefuită. Din 1823 au loc noi lucrări de restaurare, conduse de arhim. Filaret și de Mitropolitul Veniamin Costache.

La Mănăstirea Slatina a fost stareț **arhim. Cleopa Ilie** între 1948 și 1958. După Decretul 410/1959 locașul este închis, fiind redeschis în 1962 ca mănăstire de călugărițe. După 1990 au loc ample lucrări de restaurare (inclusiv pictura), construindu-se aici și o casă de oaspeți.

Mănăstirea Teodoreni

25 viețuitoare, viață de obște

Hram: Înălțarea Domnului

Adresa: str. Ecaterina Teodoroiu, nr. 16, Suceava, 720123, jud. Suceava
Acces: din Suceava în cartierul Burdujeni, zona NE, ieșirea spre Dorohoi, DN29A; (GPS: 47°40'35.34"N, 26°17'22.78"E)
Stareță: stavrofora Nimfodora Utale; **Contact:** +40742974623

A fost ctitorită în 1597 de către postelnicul Teodor Movilă, fratele domnitorului Ieremia Movilă (1595-1600, 1600-1606). În anul 1472 exista o biserică de lemn, care a fost ulterior arsă de turci. Pe temeliiile acestei bisericiuțe, la sfârșitul secolului al XVI-lea, postelnicul Teodor (Toader) Movilă a construit aici o biserică de zid. Biserica a fost restaurată de boierii din familia Costin în secolul al XVII-lea. În 1664 este închinată către Mănăstirea Sfântul Pavel de la Muntele Athos, aici instalându-se călugări greci. Biserica va fi devastată în timpul războiului ruso-turc din 1769-1774, chiliile au fost arse și zidurile prăbușite. În anul 1785 s-au efectuat lucrări de restaurare a locașului de cult. Legea secularizării averilor mănăstirești din 1863 a dus la depozitarea mănăstirii de moșiile deținute, iar mănăstirea devine biserică de mir. În anii 1986 și 1993 au loc ample lucrări de restaurare. În 1992 ÎPS Daniel, Mitropolitul Moldovei, a reînființat Mănăstirea Teodoreni, ca mănăstire de maici. A fost construită o clădire din zid pentru: chiliile, bucătăria, trapeză, stăreție, magazii și beciuri. Maicile desfășoară aici activități de restaurare a icoanelor, broderiilor, manuscriselor și cărților religioase.

Moaște:

capul Sf. Grigorie
Teologul

De văzut:

- Palatul Domnesc, care adăpostește muzeul mănăstirii și cuprinde: manuscrise, carte veche, icoane etc.

Icoane făcătoare de minuni: icoana Maicii Domnului

Împrejurimi:

- Mănăstirea Teodora, Moldova
- Mănăstirea Putna

Mănăstirea Sucevița

70 viețuitoare, viață de obște

Hram: Învierea Domnului, Schimbarea la Față

Adresa: com. Sucevița, 727510, jud. Suceava

Acces: din Suceava, spre Rădăuți, pe DN2/E85, 35 km, stânga pe DN17A, prin Rădăuți și Marginea, 18 km (GPS: 47°46'42.44"N, 25°42'39.08"E)

Stareță: stavrofora Mihaela Cozmei

Contact: +40230417110

Nu are posibilități de cazare

Icoane făcătoare de minuni: icoana Maicii Domnului

După spusele cercetătorului francez Paul Henry, pictura Mănăstirii Sucevița este „Testamentul artei clasice moldovenești”.

Sucevița este, în ordine cronologică, ultima și cea mai mare mănăstire cu frescă pictată în exterior din nordul Moldovei.

Mănăstirea Sucevița, cu hramul Învierea Domnului, a fost construită la sfârșitul sec. al XVI-lea, de familia Movilă. Tradiția consemnează prezența unor sihaștri, ucenici ai Sfântului Daniil Sihastrul, precum și existența unei biserici din lemn, cu hramul Schimbarea la Față, încă de la începutul veacului al XVI-lea, pe locul de sub Muntele Obcina Mare, numit și astăzi La Pustnici. Prima atestare documentară a mănăstirii datează de la 6 august 1583, din vremea domnitorului Petru Șchiopul.

În 1595 domnitorul Ieremia Movilă adaugă bisericii două pridvoare, zidurile și turnurile de incintă, care conferă mănăstirii înfățișarea de cetate medievală, o casă domnească, ale cărei ruine se mai văd pe latura de nord, precum și chiliile pentru călugări. La etajul turnului de intrare se află un **paraclis, cu hramul Buna Vestire**. Tot din această perioadă datează pictura interioară și exterioară a bisericii – de o valoare artistică, culturală, istorică și duhovnicească incontestabilă –, executată în frescă de Ioan Zugravul și fratele său Sofronie, exponenți ai școlii de pictură moldovenească. Culoarele predominante sunt verdele și roșul. Programul iconografic cu multitudinea scenelor este o „Biblie în imagini” de la Facere până la Apocalipsă care înfățișează lucrarea lui Dumnezeu în lume având ca scop: *mântuirea neamului omenesc*. Apar câteva scene inedite: imnul liturgic „Unule-Născut...” (în naos), alte reprezentări ale Sfintei Treimi, ciclurile complete din viețile unor sfinți (Sf. Pahomie, Sf. Ioan cel Nou de la Suceava, Sf. Ierarh Nicolae, Sf. Gheorghe etc.). Pictura exterioară, bine păstrată, are reprezentată scena „Scara virtuților” (pe latura de nord), rugăciunea tuturor sfinților, Arborele lui Iesei, friza filosofilor antici etc.

Biserica este construită în stil moldovenesc, stil statornic în epoca lui Ștefan cel Mare, o îmbinare de elemente bizantine și gotice cu elemente de arhitectură ale vechilor biserici de lemn din Moldova.

Muzeul mănăstirii cuprinde o valoroasă colecție de artă medievală: icoane, sculpturi în lemn și fildes, broderii, manuscrise miniaturate, argintărie, acoperămintele de morminte ale domnitorilor Ieremia (1606) și Simion Movilă (1609) etc. În cimitirul mănăstirii se află **Biserica Botezul Domnului**, construită de mitropolitul Gheorghe Movilă în 1580, devenită biserică de mir în 1832.

Mănăstirea Sucevița, alături de celelalte mănăstiri cu pictură exterioară din Moldova, a căror faimă a depășit de mult granițele țării, stă mărturie peste veacuri a credinței strămoșești și a puterii de creație a poporului român.

Împrejurimi:

- Biserica din Arbore

Ctitorită în 1503 de Hatmanul Luca Arbore. Fresca exterioară, din 1541, este considerată cea mai reprezentativă pictură din vremea domnitorilor Ștefan cel Mare și Petru Rareș, *verdele de Arbore*, precum *albastrul de Voroneț*, devenind, din punct de vedere coloristic, marca inconfundabilă a bijuteriei arhitectonice, care face parte astăzi din patrimoniul UNESCO.

Mănăstirea Voroneț

14 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe, Sfântul Daniil Sisastrul

Adresa: str. Voroneț, nr. 166, Gura Humorului, 725300, jud.

Suceava

Acces: din Gura Humorului în Voroneț, pe DJ177D, 4 km

(GPS: 47°31'2.36"N, 25°51'51.09"E)

Stareț: stavrofora Irina Pântescu

Contact: +40230235323, +40230232413

Nu are posibilități de cazare

Biserica mănăstirii a fost ctitorită de domnitorul Ștefan cel Mare în anul 1488, în numai trei luni și trei săptămâni. Primul stareț al mănăstirii a fost Sf. Cuv. Daniil Sisastrul, duhovnic renumit al Moldovei și sfetnic al domnitorului; mormântul său se află în pronaosul bisericii. Până în 1785 a fost mănăstire de călugări. Mănăstirea este desființată odată cu anexarea Bucovinei de către Imperiul Habsburgic, în anul 1785. S-a reînființat în 1991, ca mănăstire de călugărițe.

Este printre puținele biserici vechi care păstrează arhitectura originală. În anul 1547 Mitropolitul Grigore Roșca adaugă bisericii un pridvor închis. Pictura interioară datează în cea mai mare parte din timpul lui Ștefan cel Mare. Pictura exterioară, care se datorează Mitropolitului Grigore Roșca, prin celebrul **albastru de Voroneț**, este considerată una din capodoperele culturale ale lumii. Impresionează în mod deosebit scena Judecății de Apoi de pe latura de apus. Catapeteasma din lemn de tisa aurită și ușile împărătești au o mare valoare artistică.

Mănăstirea este inclusă în patrimoniul UNESCO.

Mănăstirea Sfântul Dimitrie, Vatra Dornei

5 viețuitoare, viață de obște

Hram: Sfântul Dimitrie

Adresa: str. Chilieii, nr. 11B, Vatra Dornei, 725700, jud. Suceava

Acces: în centrul orașului Vatra Dornei

(GPS: 47°20'36.96"N, 25°22'39.64"E)

Stareț: stavrofora Andreea Rotar; **Contact:** +40741979183

În cadrul mănăstirii, înălțată după anul 2003, funcționează un așezământ social – Fundația Ciocănești-Bucovina. Complexul cuprinde o biserică, un cămin de bătrâni, chilii etc.

Schitul Codru-Cajvana

4 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresa: Cajvana, 727100, jud. Suceava; **Acces:** din Suceava spre Iacobești (spre N), pe

DN2/E85, 21 km, stânga în Iacobești, pe DC40, prin Slobozia Sucevii și Gura Solcii, 7 km

(GPS: 47°43'35.19"N, 26°0'45.08"E)

Egumenă: monahia Dornnica Ciotu; **Contact:** +40742916184

Schitul Codru-Cajvana adăpostește un centru social, care a fost ridicat cu sprijinul Ministerului de Finanțe, în anul 2009. Se află în curs de organizare.

De văzut:

- Pictura exterioară cu celebrul *albastru de Voroneț*
- Mormântul Sf. Cuv. Daniil Sisastrul

Schitul Marginea 3 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: loc. Marginea, 727345, jud. Suceava; **Acces:** DN17A

Rădăuți-Sucevița-Câmpulung; 12 km V de Rădăuți, 4 km de Marginea, 5 km de Mănăstirea Sucevița; (GPS: 47°47'17.13"N, 25°47'31.66"E)

Egumen: protos. Gheorghe Bodnaru

Schitul, înălțat pe un teren donat de către un localnic – Constantin Mihăilescu –, este situat într-o frumoasă poiană, aflată la sud de satul Marginea. Construcția a început în anul 1994. Paraclisul din lemn a fost sfințit în 1995. S-au înălțat 3 corpuri de clădiri.

Schitul Molid 9 viețuitori, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul

Adresa: str. Beltag, nr. 16 A, sat Molid, com. Vama, 727591, jud. Suceava

Acces: din Gura Humorului spre Câmpulung Moldovenesc, pe DN17/E58, 15 km, stânga înainte de Vama spre Frasin, 1 km

(GPS: 47°33'29.58"N, 25°43'15.63"E)

Egumen: ierom. Gavriil Velicu; **Contact:** +40230815435

A fost înființat în anul 2005. Schitul este încă în construcție. Biserica și dependințele sunt construite din lemn, în stil tradițional. Schitul se bucură de prezența câtorva vestigii: o clopotniță tradițională din lemn, care are o vârstă de cca 150 de ani, și un bordei tradițional din lemn, de peste 170 de ani.

Schitul Poiana Arșiței

3 viețuitori, viață de obște

Hram: Sfânta Treime

Adresa: Capu Câmpului, 727585, jud. Suceava;

Acces: din Gura Humorului pe DN2E, spre est, spre Sasca Nouă, 12km, dreapta după Capu Codrului, pe DJ177C, 4km, până în Capu Câmpului, apoi spre vest pe drum forestier 3km. Drumul prin pădure este greu practicabil pe ploaie.

(GPS: 47°28'19.65"N, 25°56'44.13"E)

Egumen: protos. Pantelimon Aioanei

Ridicat de credincioșii din satul Capu Câmpului, în 1992. S-a început construcția cu un corp de clădire din lemn, pentru chilii. Mai târziu s-a construit și biserica. Este un loc de intensă liniște, accesul fiind dificil, mai ales pe vreme ploioasă.

Mănăstirea Ștefan cel Mare și Sfânt

4 viețuitori, viață de obște

Hram: Ștefan cel Mare și Sfânt

Adresa: Ciocănești, 727120, jud. Suceava; **Acces:** DN17/E58 Vatra Dornei-Câmpulung Moldovenesc, 12 km, stânga pe DN18, 4,5 km până în Ciocănești

(GPS: 47°28'43.65"N, 25°16'11.43"E)

Egumen: pr. Ștefan Bilan; **Contact:** +40740490706; **Cazare:** 5 locuri

Mănăstirea a fost ctitorită de fam. Emil și Fevronia Dascălu, Tomoioagă Gheorghe, protos. Lavrentie, ierom. Bartolomeu și protos. Timotei. Biserica a fost sfințită în 2005 de ÎPS Pimen. Se află în construcție o biserică mai mare.

Împrejurimi:

- Mănăstirea Voroneț
- Mănăstirea Slatina

Moaște:

părțile de la Sf. Paisie, Sf. Natan, Sf. Sila

Mitropolia Moldovei și Bucovinei

Arhiepiscopia Romanului și Bacăului

Arhiepiscop: Înalt Preasfințitul EFTIMIE LUCA

(cuprinde județul Bacău)

Str. Alexandru cel Bun, nr. 5, Roman, 611065, jud. Neamț

Tel: +40234456150, Fax: +40234744683, www.epr.ro

Mănăstirea Băimac

8 viețuitoare, viață de obște

Hram: Intrarea Maicii Domnului în Biserică

Adresa: com. Izvorul Berheciului, 607260, jud. Bacău

Acces: din Bacău spre Vaslui, pe DN2F, 18,5 km, dreapta în Secuieni, spre Izvorul Berheciului, DJ241A, 12km, stânga spre Băimac pe DC33, 4 km
(GPS: 46°37'37.61"N, 27°13'4.38"E)

Stareță: monahia Justiniana Condurache; **Contact:** +40234223535, +40744914895

Mănăstirea a fost înființată în 1998, cu binecuvântarea ÎPS Eftimie Luca, Arhiepiscopul Romanului și Bacăului, fiind ridicată pe locul fostei biserici parohiale din Băimac. Biserica veche din sat a fost construită de boierul Ciuchi în 1824. Degradată în timp, a fost reparată în 1864 și din nou în 1960-1970. În fața pridvorului este un frumos monument închinat eroilor neamului. Se află în construcție un corp de chilii și un turn-clopotniță.

Mănăstirea Bogdana

47 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresa: com. Ștefan cel Mare, 607605, jud. Bacău

Acces: din Bacău spre Onești pe DN11/E574, 50 km, stânga în Onești spre Adjud, pe DN11A, 9km, dreapta spre Bogdana, 4 km
(GPS: 46°10'58.35"N, 26°50'25.36"E)

Stareță: stavrofora Cristofora Hârjoabă; **Contact:** +40234339003

În apropiere se află Borzești, locul de naștere al Sf. Ștefan cel Mare

Legendarul stejar din Borzești

Este ctitorie a boierului Solomon Bârlădeanu și a soției sale, Ana, din 1670. A fost refăcută în 1755 de episcopul Ioanichie. În 1793 biserica este distrusă de un cutremur. După cel de-al Doilea Război Mondial, mănăstirea a cunoscut o viață monahală intensă, devenind cea mai mare mănăstire a județului Bacău. În 1959 a fost desființată, devenind azil psihiatric, apoi tabără de copii. Episcopia Romanului, începând cu 1979, reface vechea așezare monahală, organizând aici un depozit-muzeu, care păstrează carte veche, obiecte de artă medievală românească, icoane din sec. XVIII-XIX. În 1990 este reînființată ca mănăstire de maici.

Mănăstirea Caraclău

6 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului, Sfântul Ierarh Spiridon

Adresa: sat Caraclău, com. Bârsănești, 607038, jud. Bacău

Acces: din Bacău spre Onești, pe DN11/E574, 40 km, dreapta după Helegiu pe DJ116, 1,5 km, stânga în Bârsănești pe DC153, 1,5 km
(GPS: 46°18'53.27"N, 26°43'53.44"E)

Stareță: monahia Siluana Matei;

Contact: +40745419039, www.manastireacarlaclau.ro

Cazare: 10 locuri, cu rezervare

Punerea pietrei de temelie s-a făcut în ziua pomenirii Sfintei Mucenițe Ecaterina, pe 25 noiembrie 2000, de către PS Ioachim. Pr. ierom. Teodor Ambăruș, duhovnicul mănăstirii, a coordonat lucrările de construcție. În 2004, la 500 de ani de la trecerea în veșnicie a Binecredinciosului Voievod Ștefan cel Mare și Sfânt, s-a sfințit biserica din lemn, cu hramul Sfântul Ierarh Spiridon.

Mănăstirea Calapodești

6 viețuitori, viață de obște

Hram: Sfântul Cuvios Antipa Athonitul

Adresa: com. Dealul Morii, 607140, jud. Bacău

Acces: din Bârlad spre Adjud, pe DN11A, 39 km, dreapta spre Dealul Morii, pe DJ241A, 12 km, dreapta în Dealul Morii, pe DC59B, 5 km

(GPS: 46°20'47.86"N, 27°17'53.42"E)

Stareț: ierom. Partene Ieremia-Pahomie;

Contact: +40234282887, +40744289820

Biserica a fost ctitorită de preotul Ioan Mihalache în 1889 și renovată în 1993-1995. Pictura este realizată în 1994-1995.

În satul din apropierea mănăstirii s-a născut, în 1816, **Cuviosul Antipa de la Calapodești**. A fost făcut frate de mănăstire la 20 de ani, la Căldărușani; pleacă la Sfântul Munte Athos, fiind călugărit la Schitul Lacu. A ajuns cunoscut ca mare sihastru și iubitor al Rugăciunii lui Iisus. În 1860 părăsește Athosul și se întoarce în Moldova. Mai târziu pleacă în Rusia, poposind la Lavra Pecerska. În anul 1865 se stabilește la Mănăstirea Valaam, unde petrece 17 ani. Trece la cele veșnice la 10 ianuarie 1882. Din 1906 călugării de la Sfântul Munte îl trec în sinaxare și în cărțile de cult. Biserica Ortodoxă Română l-a canonizat pe Sfântul Cuvios Antipa de la Calapodești în anul 1992.

*Icoana Sfântului
Antipa de la
Calapodești*

Mănăstirea Ciolpani

60 viețuitoare, viață de obște

Hram: Sfântul Emilian de la Durostorum, Adormirea Maicii Domnului

(paraclis), Sfântul Nicolae (biserica din cimitir)

Adresa: str. Ciolpani, nr. 9, Buhuși, 605100, jud. Bacău

Acces: din Buhuși spre Runc pe DJ156H, 3 km, stânga spre mănăstire 3 km; (GPS: 46°44'48.89"N, 26°42'45.44"E)

Stareță: stavrofora Lucia Chirvase

Contact: +40234261511, +40234433238

Moaște:

racla cu părțile de la Sf. Emilian de la Durostorum, Sf. Teodosie, Începătorul de obște, Sf. Grigorie Decapolitul, Sf. Mc. Chiriachi, Sf. Mc. Filoteia; o bucată din Sfânta Cruce

Biserica a fost ctitorită în vremea lui Petru Șchiopu de un soldat pe nume Ciolpan Sulițașul, care s-a călugărit aici cu numele Hariton. Este atestată documentar pentru prima dată la 1590. Biserica dăinuiește până în 1730. Biserica de lemn pe care o vedem și astăzi este ridicată de Teodor Cantacuzino, cu hramul Sfântul Nicolae. Schitul se desființează în prima jumătate a sec. al XX-lea, biserica rămânând biserică de parohie și de cimitir.

Mănăstirea se reînființează în 1991, cu binecuvântarea ÎPF Eftimie, începându-se lucrările de construcție. S-au construit corpul de chilii cu paraclisul, cu hramul Adormirea Maicii Domnului, sfințit în 1993, apoi biserica, cu hramul Sfântul Emilian de la Durostorum, sfințită în 1997, precum și anexele. În 2000-2002 s-a restaurat biserica din cimitir, monument istoric din sec. al XVIII-lea. Este singura mănăstire din țară purtând hramul Sf. Emilian de la Durostorum.

Mănăstirea Cotumba

11 viețuitoare, viață de obște

Hram: Pogorârea Duhului Sfânt

Adresa: com. Agăș, 607005, jud. Bacău

Acces: din Comănești spre Miercurea Ciuc pe DN12A, 21 km, stânga în Cotumba, 3 km; (GPS: 46°29'15.33"N, 26°10'59.30"E)

Stareță: monahia Mihaela Sandu; **Contact:** +40234382385

Ctitorită în cea de-a doua jumătate a secolului al XVIII-lea. Cea mai veche atestare documentară despre Schitul Cotumba este din 25 martie 1757, un zapis de mână al starețului mănăstirii, Pahomie, care e socotit primul ctitor. Biserica de zid a fost construită în anul 1766, de vornicul Grigore Cupenski. La 20 iulie 1770 Andrei și Toader Neculai fac dănie Schitului Cotumba partea lor din moșia Surdu. În 1864 devine biserică de mir. A fost reînființată ca mănăstire în anul 1994, cu maici venite de la Mănăstirea Brâncoveni, Olt. În ultimii ani s-a ridicat o biserică nouă.

Mănăstirea Diaconеști

10 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: com. Agăș, 607005, jud. Bacău

Acces: din Comănești spre Miercurea Ciuc pe DN12A, 16km, stânga în Preluci, 2 km; (GPS: 46°27'18.79"N, 26°15'5.93"E)

Stareță: monahia Evloghia Chirvase

Contact: +40723357882

A fost înființată în 1998. Dragostea pentru valorile ortodoxe și naționale și cinstirea jertfei mărturisitorilor români din ultimul secol sunt trăsătura dominantă a obștii de la Diaconеști. În cadrul mănăstirii funcționează un atelier de iconografie bizantină, precum și grupul psaltic Heruvimii. Loc de rugăciune și reculegere.

Mănăstirea Giurgeni

7 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: com. Dealul Morii, 607140, jud. Bacău

Acces: din Roman spre Bacău, pe DN2/E85, 1 km, stânga pe DJ207C, 23 km, stânga în Valea Ursului, pe DJ159, 3 km, stânga spre Giurgeni (GPS: 46°48'43.13"N, 27°6'29.85"E)

Stareț: protos. Antonie Jeflea; **Contact:** +40744578840

Ridicat ca schit de călugări în secolul al XVIII-lea, metoc al Episcopiei Romanului, cu biserică de lemn. La sfârșitul sec. al XIX-lea devine schit pentru maici, apoi mănăstire. Biserica de lemn nu a rezistat și este construită o biserică de zid la începutul sec. al XX-lea. Aici sunt păstrate două icoane, una din 1796, a zugravului Nectarie, alta ferecată în argint, din 1831, a lui Coroescu argintarul. Este desființată în 1960, prin Decretul 410/1959, devenind biserică de mir. În mai 1993 se reînființează ca mănăstire de maici, din grija PS Eftimie, episcopul Romanului. În 2000 devine mănăstire de călugări. Biserica este o construcție din cărămidă în formă de cruce, cu ziduri groase.

Icoane făcătoare de minuni: Icoana Maicii Domnului

Mănăstirea Lipova

5 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel

Adresa: sat Mălosu, com. Lipova, 607275, jud. Bacău

Acces: din Bacău spre Vaslui, pe DN2F, 33 km, stânga în Plopana pe DJ241D, 2 km
(GPS: 46°42'54.45"N, 27°11'11.49"E)

Stareț: ierom. Ignatie Popa; **Contact:** +40744913224

Ridicată în 1764, este menționată și în 1801 ca mănăstire de călugări, sub numele de Tisa Lipovei, cu biserică de lemn. A fost metoc al mănăstirilor Secu și Neamț. În 1910 biserica a ars și obștea de atunci a părăsit-o. În 1955 mai viețuia aici doar un arhimandrit, care, din cauza presiunilor autorităților, a plecat și el. Biserica a ajuns saivan de oi și cocină pentru porci, mai târziu fiind distrusă. În 1995 a fost reînființată.

Mănăstirea Măgura Ocnei

40 viețuitoare, viață de obște

Hram: Înălțarea Domnului

Adresa: loc. Tg. Ocna, 605600, jud. Bacău

Acces: din Bacău spre Onești pe DN11/E574, 50 km, dreapta în Onești spre Comănești pe DN12A, 13 km, în Tg. Ocna stânga spre mănăstire, 500 m drum abrupt; (GPS: 46°16'13.95"N, 26°35'10.53"E)

Stareță: monahia Laurentia Bulancea

Contact: +40234344325, +40722463548

Schitul, cu hramul Înălțarea Domnului, a fost construit din lemn la 1653, fiind atestat la 1655, când fiica boierului Donose din Dărmănești face o danie Schitului Ocna. Pe locul acestuia a fost zidită o biserică din lemn la 1757, cu hramul Sf. Gheorghe, schitul devenind apoi metoc al Mănăstirii Sf. Spiridon din Iași. A treia biserică, de piatră, este ridicată în 1803-1810, cu hramul Buna Vestire, fiind desființată de comuniști în anul 1964 și transformată în complex turistic. Este reînființată ca mănăstire în 1990, iar în anii 1990-1993 s-a zidit noua biserică, cu hramul Înălțarea Domnului, pictată între anii 1994 și 1997. S-au mai construit clopotnița, arhondaricul și un paraclis. În apropierea mănăstirii se află monumentul eroilor căzuți pentru întregirea neamului în Primul Război Mondial.

Mănăstirea Parincea

25 viețuitoare, viață de obște

Hram: Sfântul Nicolae, Nașterea Maicii Domnului (biserica nouă)

Adresa: com. Parincea, 607400, jud. Bacău

Acces: din Bacău spre Vaslui, pe DN2F, 7 km, dreapta pe DJ252, prin Buhoci și Bibirești, 17 km; (GPS: 46°29'44.55"N, 27°5'50.61"E)

Stareță: monahia Evlampia Corciu; **Contact:** +40234226521

Biserica veche de lemn, cu hramul Sf. Nicolae, a fost adusă aici pe roțe, trasă de boi, la 1702. Mănăstirea este desființată în 1964, devenind biserică de mir. A fost reînființată în 1991. Biserica nouă, cu hramul Nașterea Maicii Domnului, a fost construită în 1998-2002 de pr. Mihail Velea, duhovnicul mănăstirii, și maica stareță, monahia Evlampia Corciu. A fost pictată în 2004 de Mihai Chiuaru. Se sfințește în 2004, la 500 de ani de la trecerea la cele veșnice a Sf. Voievod Ștefan cel Mare, de către PS Ioachim Mareș, episcopul Hușilor.

Mănăstirea Plopana

7 viețuitori, viață de obște

Hram: Acooperământul Maicii Domnului, Sfântul Nectarie de Eghina

Adresa: com. Plopana, 607440, jud. Bacău

Acces: din Bacău spre Vaslui, pe DN2F, 33km, stânga în Plopana pe DJ241D, 5km, stânga în Valea Caselor pe DJ241C, 1km, stânga drum comunal 1 km; (GPS: 46°41'52.63"N, 27°12'46.27"E)

Stareț: protos. Ghenadie Catargiu; **Contact:** +40745897575

Mănăstirea a fost construită între 2000 și 2009. Unele clădiri sunt cumpărate de la fostul ILF, prin grija pr. Elefterie Păduraru, starețul Tisei Lipova, mănăstire situată în apropiere. Biserica din zid este dreptunghiulară, cu catapeteasma din lemn de stejar. De curând a fost finalizată pictura altarului, mănăstirea urmând să fie pictată integral.

În cadrul mănăstirii funcționează un așezământ social, unde sunt îngrijiți 20 de bătrâni, monahi și mireni.

Mănăstirea Pogleş

8 viețuitoare, viață de obște

Hram: Buna Vestire

Adresa: com. Corbasca, 607120, jud. Bacău

Acces: din Bacău spre Adjud, pe DN2/E85, 28 km, stânga în Răcăciuni pe DJ252E, prin Răstoaca și Dienet, apoi pe DC 96, 13 km.

(GPS: 46°18'50.26"N, 27°7'5.87"E)

Stareță: monahia Luciana Afloarei

Contact: +40234336028, +40745319502

A existat un schit de călugări cu numele Sucmezeu, ctitorit se pare de boierul Constantin Balș, în 1734, și desființat în anul 1864. Mănăstirea s-a reînființat în anul 1996. Este, alături de ctitoria din lemn de la Luncani, singurul locaș de cult din lemn monument istoric din județul Bacău.

Icoana **Izvorul Tămăduirii** este una din cele mai vechi din zonă. Nu s-a stabilit exact vechimea ei, dar este pictată în același stil cu pictura ușilor diaconești, care datează din 1734, când a fost zidit schitul.

Icoane făcătoare
de minuni: icoana
Izvorul Tămăduirii

Mănăstirea Răchitoasa

5 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: com. Răchitoasa, 607490, jud. Bacău

Acces: din Adjud spre Bacău pe DN2/E85, 3,5 km, dreapta în Adjudul Vechi, pe DN11A spre Bârlad, 28 km, stânga în Podul Turcului, pe DJ241, 28 km până în Răchitoasa; (GPS: 46°26'49.63"N, 27°21'19.11"E)

Responsabil: pr. Eftimie Bolin; **Contact:** +40743149224

Biserica a fost înălțată la 1697 de Ilie Ianache-Tifescu. În 1704 spătarul Ilie scria o afurisanie pentru cei care vor încerca să strice mănăstirea: „să fie blestemat de Domnul Dumnezeu și de toți sfinții...”. Fiul ctitorului, Gavriil, a închinat-o, în 1729, Mănăstirii grecești Vatopedu din Athos. A fost distrusă de cutremurul din 1739. Tot în 1739 mănăstirea a fost refăcută de egumenul Daniil, iar în 1836 de egumenul Iacov. A fost secularizată sub domnia lui Alexandru Ioan Cuza, fiind transformată, în 1872, în azil pentru săraci și infirmi. Este redeschisă în 1993; viața monahală se reia în 2005.

De văzut:

- Biserica veche de lemn, cu hramul Sf. Cuv. Parascheva

Mănăstirea Runc

40 viețuitori, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil, Sfinții Împărați Constantin și Elena (paraclisul)

Adresa: loc. Runc (lângă Buhuși), 605102, jud. Bacău

Acces: din Bacău prin Buhuși pe DN15 27 km, dreapta în Buhuși, pe DJ156H, 6 km până în Runc; (GPS: 46°44'55.47" N, 26°44'43.90" E)

Stareț: protos. Macarie Costea; **Contact:** +40234261274

Tradiția locului îl amintește ctitor pe Ștefan cel Mare, în urma luptei de la Orbic, în jurul anului 1457. Unele surse însă menționează ca întemeietori pe Ionașcu Isăcescu și soția sa (1695). În anul 1760 s-a zidit biserica actuală. Mănăstirea e desființată în 1888 și devine biserică de mir, fiind reînființată în 1941. După Decretul 410 este închisă iar în 1959 și apoi redeschisă în 1967. Restaurată între anii 1986 și 1988. A fost pictată de Gheorghe Matei, fiind resfințită de PS Eftimie în 1988. Așezământul mai cuprinde un paraclis cu hramul Sfinții Împărați Constantin și Elena. Icoana Maicii Domnului Axionița, din biserică, și icoana Maicii Domnului adusă de la Kiev, din paraclis, sunt cinstitute cu osebite de pelerinii care ajung aici.

Mănăstirea Sfântul Sava (Berzunți)

20 viețuitori, viață de obște

Hram: Schimbarea la Față

Adresa: com. Berzunți, 607060, jud. Bacău

Acces: din Bacău spre Onești, pe DN11/E574, 26 km, dreapta după Sănduleni pe DJ118, 350 m, stânga spre Berzunți pe DC174, apoi pe DC117

9 km, stânga în Buda spre mănăstire, 3 km

(GPS: 46°25'1.64"N, 26°34'39.02"E)

Stareț: protos. Arsenie Voaides; **Contact:** +40234336028, +40745319502

Actuala biserică a fost construită în 1829 de către ierom. Varlaam și Vasile. Pe mormântul aflat în naosul bisericii este scris cu litere chirilice: „Sub această piatră odihnește robul lui Dumnezeu Vasile Ieroschimonahul, ctitorul care a făcut schitul acesta.” Între anii 1901 și 1943 a funcționat alternativ ca schit de călugări sau de maici. În anul 1960 a fost desființat de comuniști, fiind redeschis în 1990 ca mănăstire. Biserica mare a fost restaurată și pictată, fiind sfințită în 2002 de PS Ioachim. Pe Muntele Savului, în vechime, a existat un schit de călugări, pe ale cărui ruine s-a construit un paraclis cu hramul Sf. Ilie.

Mănăstirea Slănic 10 viețuitori, viață de obște

Hram: Sfântul Ștefan cel Mare

Adresa: loc. Slănic Moldova, 605500, jud. Bacău

Acces: din Tg. Ocna, spre Slănic Moldova pe DJ116A, 12km, stânga după Cerdac, pe drum greu accesibil 3km

(GPS: 46°13'25.47"N, 26°31'29.61"E)

Stareț: protos. Daniel Leonte; **Contact:** +40745432554, +40745570072

Este o mănăstire ctitorită după 1999 de Gavriilă Vasile, originar din Borzești, stabilit pentru o vreme în America. În 2003 s-a început zidirea bisericii mari, sfințită în 2006, la praznicul Sf. Ștefan cel Mare. După moartea soției sale, ctitorul se călugărește aici, în 2003, cu numele Veniamin. Mănăstirea a fost finalizată cu ajutorul credincioșilor din zonă.

Mănăstirea Tisa-Silvestri

20 viețuitoare, viață de obște

Hram: Buna Vestire, Schimbarea la Față (paraclis)

Adresa: sat Tisa-Silvestri, com. Odobesti, 607560, jud. Bacău

Acces: din Bacău spre Mărășești, pe DN2F, 29 km, dreapta în Tisa-Silvestri, 3,8 km (GPS: 46°39'20.62"N, 27°10'30.78"E)

Stareță: stavrofora Teoctista Ungureanu; **Contact:** +40234223282, +40740314293

Atestată documentar pentru prima oară la 13 aprilie 1729, când un răzeș dăruiește Mănăstirii Tisa o parte din satul Mărmureni-Vaslui. În 1864 a fost desproprietărită de moșie și de pădure și s-a desființat. Din 1895 există mențiunea că la Tisa fusese un schit de călugări.

În 1990 s-a hotărât reînființarea mănăstirii. Credincioșii satului au donat pământul pe care s-a ridicat actualul așezământ. În 1995 s-au construit paraclisul și corpul de chilii. În 1996 a devenit mănăstire de maici, sub îndrumarea duhovnicească a pr. Emilian Panait. Între anii 1998 și 2001 s-a construit biserica mare, cu hramul Buna Vestire.

Mănăstirea Vermești

9 viețuitoare, viață de obște

Hram: Sfinții Împărați Constantin și Elena

Adresa: str. Doinei, Comănești, 605200, jud. Bacău

Acces: din Comănești, spre est, prin zona industrială, prin str. Vermești, 2 km (GPS: 46°25'8.53"N, 26°28'19.37"E)

Stareță: monahia Serafima Fenici

Contact: +40234374020, +407666530 75, www.sfantii-impairati.trei.ro

Ctitorii mănăstirii sunt Cojocarul Constantin și soția sa, Elena. Construcția a început la 18 septembrie 2000. S-a sfințit la 30 iunie 2002, de către PS Ioachim.

Mănăstirea Zemeș

10 viețuitori, viață de obște

Hram: Înălțarea Domnului

Adresa: com. Zemeș, 607690, jud. Bacău

Acces: din Bacău spre Comănești, pe DN2G, 32 km, dreapta în Moinești, pe DJ117, prin Zemeș, în Bolătău, 26 km, apoi pe drum de piatră 3 km (GPS: 46°35'21.12"N, 26°23'3.41"E)

Stareț: protos. Emilian Ciobanu; **Contact:** +40740491252, +40788237878

Mănăstirea a fost ridicată în 1937. În 1956 biserica a ars și a fost refăcută în anii 1957-1958, fiind desființată în urma Decretului 410/1959. A fost reînființată cu ajutorul Schelelor de petrol Zemeș, în 1987. Ierom. Natanail, ca prim viețuitor al mănăstirii, a început reconstrucția bisericii, care a fost sfințită în 1993. În 2008 biserica de lemn a ars din nou, fiind distrusă în întregime. În prezent se construiește o nouă biserică, din cărămidă.

Schitul Doamna (Berești-Tazlău)

12 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresa: loc. Berești-Tazlău, 607050, jud. Bacău

Acces: din Bacău spre Onești pe DN11/E574, 26 km, dreapta spre Comănești pe DJ118, 5 km, dreapta pe deal 500 m; (GPS: 46°28'0.61"N, 26°39'34.92"E)

Egumenă: monahia Emanuela Dumitrașcu; **Contact:** +40744213931

Schitul Doamna este ridicat în sec. al XIX-lea, pe terenul donat de locuitorii din Enăchești, sat aflat astăzi în componența comunei Berești. S-au construit o biserică de lemn, un corp de chilii și gospodăria.

Schitul Oituz 7 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: com. Oituz, 607365, jud. Bacău

Acces: din Onești spre Brașov, pe DN11/E574, 19km, dreapta în Ferăstrău-Oituz, 3 km drum de munte; (GPS: 46°12'36.23"N, 26°34'38.20"E)

Egumen: ierom. Macarie Banu; **Contact:** +40742130709

Arhimandritul Isaia Țugurlan, de la Mănăstirea Bogdana, jud. Bacău, împreună cu patru ucenici ai săi au cumpărat în 1998 un teren lângă Oituz. Mai întâi viețuitorii au locuit într-un vagon de tren, apoi s-au construit un corp de chilii și un paraclis. Între anii 2000 și 2003, pe cheltuiala arhim. Epifanie Bulancea, duhovnicul Mănăstirii Măgura, s-a înălțat o biserică din lemn, cu hramul Nașterea Maicii Domnului. Până în prezent s-au construit chiliile, trapeza, magaziiile, gospodăria cu stupi.

Schitul Sfântul Andrei

4 viețuitori, viață de obște

Hram: Sfântul Andrei; **Adresa:** cartier Podei, Comănești, 605200, jud. Bacău

Acces: din Comănești peste pod, spre sud, cartier Podei

(GPS: 46°24'42.12"N, 26°26'33.36"E)

Egumen: ierom. Mercurie Dominte; **Contact:** +40740543566

Pe locul unei troițe ridicate de unii călugări pe la 1700, a fost ctitorit un schit, în 1997, de către o familie de credincioși de lângă Comănești, spre pomenirea fiului lor Andrei, plecat la Domnul de tânăr. A fost finalizat în 2000 și sfințit de PS Ioachim Băcăuanul.

Schitul Sfântul Eftimie cel Mare (Poieni)

5 viețuitori, viață de obște

Hram: Sfântul Eftimie cel Mare; **Adresa:** cartier Poieni, Tg. Ocna, 605600, jud. Bacău

Acces: din Bacău spre Onești pe DN11/E574, 50 km, dreapta în Onești spre Comănești pe DN12A, prin Tg. Ocna, 15 km, stânga în Cucuieți, pe DJ116D, prin Haghiac 4 km, stânga 3 km; (GPS: 46°21'8.48"N, 26°49'36.51"E)

Egumen: protos. Claudiu Panțiru; **Contact:** +40745599851

Schitul a fost înființat în 2000, cu binecuvântarea PF Eftimie. S-a ridicat în 2004 o biserică de lemn, în stil maramureșan, de 22 m înălțime. S-au construit mai multe clădiri care adăpostesc chiliile, atelierul de tâmplărie, trapeza, anexele, urmând să se ridice un paraclis și arhondaricul. Este, alături de Mănăstirea Măgura Ocnei, un locaș închinat eroilor ce s-au jertfit în zonă în timpul Primului Război Mondial.

Schitul Sfântul Ilie

2 viețuitori, viață de obște

Hram: Sfântul Ilie; **Adresa:** loc. Berzunți, 607060, jud. Bacău

Acces: 6 km în munte mai sus de Mănăstirea Sfântul Sava
(GPS: 46°24'12.62"N, 26°33'59.72"E)

Egumen: ierom. Isaia Adragăi; **Contact:** +40744967562

Apartține de Mănăstirea Sf. Sava, Berzunți.

Schitul Sihăstria Crucii

2 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci; **Adresa:** loc. Cucuieți, com. Solonț, 607230, jud. Bacău

Acces: din Bacău spre Florești, pe DN2G, 22km, dreapta în Grigoreni pe DC 184, prin Pârjol, Cucuieți, 17km, dreapta în pădure 1 km
(GPS: 46°36'4.98"N, 26°30'35.89"E)

Egumen: ierom. Macarie Nacu; **Contact:** +40745599851

Se știe despre un schit ridicat în sec. al XIX-lea, pe Dealul Crucii, distrus în 1945. Pe locul lui s-a ridicat, începând cu anul 2000, un nou schit. A fost construit de un singur om, părintele Atanailă, care a cărat cu spinarea lemnul pentru construcție.

Schitul Zimbru

2 viețuitori, viață de obște

Hram: Sfinții Constantin și Elena; **Adresa:** sat Pâncești, com. Popenari, 607230, jud.

Neamț; **Acces:** din Roman spre Luțca, pe DJ207A, prin Luțca, Șagna Vulpășești, 13 km, dreapta în Vulpășești, pe drum forestier spre Piscul Rusului Pâncești, 7 km.
(GPS: 46°56'59.86"N, 27°6'35.83"E)

Egumen: ierom. Ciprian Mera; **Contact:** +40763665596

Schitul a fost înființat între 1956 și 1965, de către pr. Partenie. Inițial a fost doar o chilie, devenind în 1994 schit. A fost sfințit în 1997 de PS Ioan Băcăuanul.

Mitropolia Moldovei și Bucovinei

Episcopia Hușilor

Episcop: Preasfințitul CORNELIU ONILĂ

(cuprinde județul Vaslui)

Str. Mihail Kogălniceanu, nr. 19, Huși, 735100, jud. Vaslui

Tel: +40235481538, Fax: +40235481841, www.episcopiahușilor.ro

Catedrala Episcopală Huși

10 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel

Adresa: str. Ștefan cel Mare, nr. 1, Huși, 735100, jud. Vaslui
(GPS: 46°40'35.94"N, 28°3'28.67"E)

Egumen: arhim. Veniamin Botoroga; **Contact:** +40235481538

Episcopia Hușilor își are începuturile în anul 1598. În 1949 a fost desființată, la intervenția autorităților comuniste. Este reînființată în anul 1996. Catedrala episcopală este ctitorie a lui Ștefan cel Mare, din anul 1495. Din cauza repetatelor intervenții de refacere, astăzi nu se mai păstrează decât urmele locului și pisania locașului inițial. În 1756 se începe refacerea lui, după ce ajunsese într-o stare de degradare avansată, din cauza cutremurelor, incendiilor și jafurilor. Pictura îi aparține lui Gheorghe Tattarescu, realizată în 1890. În 1996 biserica redevine catedrală episcopală, fiind reparată și resfințită, prin grija PS Ioachim Mareș († 2009). În incinta episcopiei mai există palatul episcopal, construit în 1782, un turn-clopotniță, zidit mult mai recent, în 1938, și muzeul, în care sunt păstrate manuscrise, icoane, picturi, obiecte religioase.

Mănăstirea Alexandru Vlahuță

18 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului, Sfântul Ierarh Nicolae (paraclis)

Adresa: com. Alexandru Vlahuță, 737010, jud. Vaslui

Acces: din Bârlad spre Vaslui, pe DN24/E581, 6 km, stânga în DJ245, 20km, stânga în Alexandru Vlahuță, 1 km
(GPS: 46°25'14.13"N, 27°37'51.24"E)

Stareț: ierom. Hristodulos Popa; **Contact:** +40740237460

Ridicată din inițiativa părintelui Iustin Pârnu, pe terenul donat de o localnică, Rodica Colomei. La zidirea locașului a contribuit părintele Calistrat Chifan. Piatra de temelie a fost pusă în august 2002. Biserica-paraclis a fost sfințită în septembrie 2003, de către PS Ioachim. Pe lângă biserica-paraclis s-au construit 12 chilii, trapeza și bucătăria, un agheasmatar și 2 fântâni.

Se continuă lucrările la biserica mare, urmând a se construi și un arhondaric pentru pelerini.

Mănăstirea Bogdănița

3 viețuitori, viață de obște

Hram: Sfântul Ierarh Nicolae

Adresa: sat Schitu, com. Bogdănița, 737010, jud. Vaslui

Acces: din Bârlad spre Vaslui, pe DN24/E581, 6 km, stânga în DJ245, 7,5km, dreapta în Băcani, pe DJ245C, 21,5km până în satul Schitu
(GPS: 46°30'7.29"N, 27°40'15.45"E)

Stareț: protos. Antonie Atodiresei; **Contact:** +40788049424

Există ruinele unei biserici, cunoscută în vechime ca Schitul Bogdănița. Inițial s-a ridicat o bisericuță, de către frații Teodor și Ioniță Bolea, în anul 1784. Pe locul schitului, Eustatie, de neam grec, a construit în 1847 o biserică din piatră. Schitul a fost desființat în 1864, când a devenit biserică de enorie. Satul Schit a luat numele de la schitul cel vechi. În 2003 s-a început ridicarea unei biserici noi, de lemn, din osârdia pr. Antonie Atodiresei.

De văzut:

- Biserica de lemn din satul Cartibaș

Mănăstirea Bujoreni (Măgarului)

26 viețuitori, viață de obște

Hram: Izvorul Tămăduirii, Adormirea Maicii Domnului

Adresa: com. Zorleni, 737635, jud. Vaslui

Acces: din Bârlad spre Vaslui pe DN24/E581, 5 km, dreapta în Simila, pe DN24A, 10,5 km, stânga în Popeni, pe DJ284A, 7 km, drum forestier; (GPS: 46°16'59.40"N, 27°51'2.52"E)

Stareț: protos. Euharist Micu; **Contact:** +40745143597

Masa Sfântului Altar este din trunchiul de stejar în care s-a găsit icoana Maicii Domnului.

A fost ridicată în 1602. Legenda spune că un măgar s-a oprit în pădure în fața unui stejar, în care era ascunsă de mai demult și uitată o icoană a Maicii Domnului. Minunea făcută de Maica Domnului i-a hotărât pe ciobani să zidească în acel loc o biserică și un schit. Se spune că prima biserică a fost făcută din stejarul cu icoana, din lemnul lui fiind până azi Sfânta Masă. S-a numit inițial Schitul Măgarului.

În anul 1840 se zidește o biserică de cărămidă, după care schitul a devenit mănăstire de maici. A fost pictată între anii 1955 și 1958. În 1960 în urma decretului comunist, se desființează. Reînființată în 1993 ca mănăstire de monahi. Obștea actuală s-a format în jurul unor monahi veniți de la Mănăstirea Petru Vodă și a crescut apoi în jurul părintelui Euharist. Lângă biserică s-au construit un paraclis și două clădiri, care includ stăreția, chiliile, trapeza și bucătăria, construite recent.

Mănăstirea Dimitrie Cantemir, Grumezoaia

12 viețuitori, viață de obște

Hram: Sfântul Mucenic Dimitrie, Izvorătorul de Mir (biserica nouă),

Intrarea în Biserică a Maicii Domnului (biserica veche)

Adresa: Grumezoaia, com. Dimitrie Cantemir, 737191, jud. Vaslui

Acces: din Huși, str. Ioan-Vodă cel Viteaz, spre Dimitrie Cantemir, pe DJ244C 15km, dreapta în Urlați, pe DC37, 2 km, dreapta în Grumezoaia, 3 km; (GPS: 46°34'45.99"N, 28°1'6.07"E)

Stareț: arhim. Serafim Bodnar; **Contact:** +40235485373, +40744973551

Moaște: raclă cu părțile din moaștele Sf. Gheorghe, Sf. Grigorie Teologul, Sf. Ecaterina, Sf. Părinți uciși în Sinai, Sf. Prunci uciși de Irod, Sf. Mucenici din Hozeva, Cuv. Arsenie Savaitul, sfinți de la Lavra Pecerska, Kiev

Icoane făcătoare de minuni: icoana Maicii Domnului

Prima biserică este ridicată de Stan Posatnicul, pe un teren primit de la domnitorul Ștefan cel Mare pentru devotamentul arătat în vremea slujirii la oaste. În 1692 Dimitrie Cantemir construiește o nouă biserică de lemn, cu hramul Intrarea în Biserică a Maicii Domnului. De la acesta rămâne și numele mănăstirii. Inițial schit de călugări, devine mănăstire de maici în 1802, iar în 1855, din cauza holerei, este părăsită. După secularizare devine biserică de parohie. Reînființată în 1996 ca mănăstire de călugări.

Noua biserică, ridicată cu dăruirea părintelui arhimandrit Serafim Bodnar, a fost sfințită în 2001. Biserica veche s-a resfințit în 2006.

Masa Sfântului Altar este un trunchi de stejar din vremea lui Ștefan cel Mare și Sfânt.

În apropiere s-au găsit monede romane datând din timpul lui Antoninus Pius (138-161).

Mănăstirea Florești

7 viețuitoare, viață de obște

Hram: Sfântul Proroc Ilie, Adormirea Maicii Domnului (paraclis)

Adresa: Florești, 737010, jud. Vaslui

Acces: din Vaslui spre Bacău, pe DN2F, 12 km, stânga spre Florești, pe DJ245, 13 km, dreapta în Florești

(GPS: 46°33'12.64"N, 27°33'26.62"E)

Stareță: monahia Firmiliana Gherasim; **Contact:** +40744678355

Icoane făcătoare de minuni: Icoana Maicii Domnului de la Florești

Prima biserică este zidită în 1590, de Cârstea Ghenovici vistiernicul, vornic al „Țării de Sus”. În 1686 Gavriiliță Costache ridică altă biserică, terminată de fiii săi în 1694. Mitropolitul Veniamin Costache o închină Mănăstirii Esfigmenou din Muntele Athos, din cauza stării precare în care ajunsese. Arhimandritul Nil începe construcția bisericii mari și a clopotniței în 1844. Rămasă neterminată în urma secularizării, este finalizată și sfințită abia în 1883. În 1893 Biserica Sfântul Ilie este declarată biserică de mir. Palatul stăreției este construit în anul 1858, iar în 1881 devine spital rural. Este preluat în 1980 de Ministerul de Interne, fiind instalat în el Spitalul rural Florești.

Biserica este monumentală, construită din cărămidă, în stil neogotic.

Cu osteneala părintelui Iezchiețel Ariton, se continuă de câțiva ani lucrările de reconsolidare și renovare la biserică și la celelalte clădiri.

Icoana făcătoare de minuni

Icoana Maicii Domnului cu Pruncul, ferecată în argint și poleită cu aur, mai este cunoscută și ca „Sfânta de la Florești”. Datează din 1749. S-au petrecut multe minuni prin mijlocirea ei, fiind căutată și cerută de preoți și în vreme de secetă, pentru procesiunile aducătoare de ploaie.

Mănăstirea Grăjdeni

14 viețuitoare, viață de obște

Hram: Sfânta Treime, Sfântul Nicolae

Adresa: Grăjdeni, com. Frunțișeni, 737282, jud. Vaslui

Acces: din Bârlad, spre Trestiana pe DJ242, 3 km, dreapta în Trestiana, spre Frunțișeni, pe DJ242F, 11 km, după Grăjdeni, drum forestier 2 km

(GPS: 46°10'49.60"N, 27°47'27.09"E)

Stareță: monahia Irina Moaleș; **Contact:** +40788192391

Se pare că pe vremuri aici existau grajduri ale Poștei, de unde se trage denumirea locului și a mănăstirii. Se spune că Petru Rareș, înoptând sub un copac dimprejur, a avut un vis minunat, iar dimineața a aflat că a fost ales domn al Moldovei. Întors mai târziu pe aceste meleaguri, și-a amintit visul și a ridicat o biserică și un schit. Schitul a durat între 1538 și 1711, când a ars. Mai târziu s-a ridicat o altă biserică, dar a fost distrusă în 1870. Un episcop Anania a zidit o biserică de cărămidă, cu hramul Sfântul Nicolae. S-a sfințit în 1872. Devine mănăstire de maici în 1952. Obștea ajunsese la 100 de maici în 1960, când au fost alungate ca urmare a Decretului 410/1959.

După 1990, prin osteneala protos. Ciprian Timofte, se continuă reconstrucția bisericii, se construiesc chiliile, stăreție, trapeză, bucătărie, magazii, ateliere și un paraclis. Biserica este pictată în frescă, de Alexandru Mezdrea, între 1993 și 1995.

Mănăstirea Mălinești

11 viețuitori, viață de obște

Hram: Acoperământul Maicii Domnului, Sfinții Arhangheli Mihail și Gavriil

Adresa: Gârceni, 737260, jud. Vaslui

Acces: din Bacău spre Vaslui pe DN 2F, 55 km, stânga în Blesca, pe DJ159, 13 km, dreapta în Trohan, 5 km, din Gârceni spre nord, spre pădure 4 km; (GPS: 46°47'3.69"N, 27°16'53.69"E)

Stareț: protos. Filip Mercaș; **Contact:** +40744577762

Pe locul unei biserici mai vechi se ridică, în 1826, biserica ce se găsește și astăzi. Odată cu secularizarea devine biserică de mir, în 1864.

Deteriorată în decursul timpului, este renovată în 1925 și 1928, cu ajutorul familiei mareșalului Prezan. În 1928 se transformă în schit de maici. Existau o țesătorie și un atelier de covoare. Aici a funcționat și o școală de cântăreți bisericești. Desființat în 1959 și reînființat în 1990 ca mănăstire de călugări. S-au mai ridicat două clădiri pentru chilii și o clădire anexă.

Biserica este o construcție de lemn, în formă de cruce, pe fundație de piatră tencuită cu ciment.

Mănăstirea Moreni

45 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresa: Deleni, 737170, jud. Vaslui

Acces: din Vaslui spre Bârlad, pe DN24, 11 km, dreapta în Secuia, pe DJ245a, 5 km, din Deleni spre sud 3 km (GPS: 46°30'48.79"N, 27°43'55.03"E)

Stareță: stavofora Gabriela Duduman; **Contact:** +40235345226

O biserică de lemn este ridicată în vremea lui Petru Rareș și refăcută în 1801. Schitul este desființat în 1864. Reînființat în 1935; în 1949 se transformă în schit de maici. În 1953 s-a construit o biserică nouă, renovată și pictată în 1986 de Constantin Zafiu. În 1960 s-a desființat, biserica devenind de mir. În 1990 s-a reînființat ca mănăstire de călugări, iar din 1992 mănăstirea este din nou de maici.

Biserica mică, din lemn, cu o lungime de 80 m, are un pridvor mic, fiind construit în mijlocul clădirii. În cadrul mănăstirii există ateliere de tricotaje și veșminte protești.

Mănăstirea Nașterea Sfântului Ioan Botezătorul

15 viețuitoare, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul

Adresa: com. Ivănești, 737300, jud. Vaslui

Acces: din Bacău spre Vaslui, pe DN2F, 55 km, dreapta în Ursoaia, 5 km (GPS: 46°37'18.78"N, 27°24'49.76"E)

Stareță: monahia Antonia Chiriac; **Contact:** +40740781562, +40741673759

Cazare: 40 locuri

Mănăstirea a fost înființată în anul 2000, pe un teren donat de familia Ion și Maria Plăcintă din Ivănești. În anul 2001 au venit primele trei maici și ieromonahul Irineu Sandu, fiind trimiși să ridice mănăstirea de către pr. Iustin Pârnu de la Mănăstirea Petru Vodă.

Mănăstirea Pârvești

6 viețuitoare, viață de obște

Hram: Sfântul Ierarh Nicolae

Adresa: Pârvești, 737148, jud. Vaslui

Acces: din Bârlad spre Vaslui pe DN 24/E581, 20 km, stânga spre Pârvești 11,5 km; (GPS: 46°28'43.99"N, 27°44'27.36"E)

Stareț: monahia Antonia Băilău; **Contact:** +40749285068

Moaște: părțile din moaștele Sf. Mina, o bucată din veșmântul Sfântului Ioan Gură de Aur

Prima biserică s-a ridicat în 1666. În jurul ei, ctitorii au adus o obște de călugări, întemeind un schit. În 1816 s-a ridicat o nouă biserică, sfințită în 1820. În 1864 a devenit biserică de mir. S-a reînființat în 1993 ca mănăstire de maici. S-au construit chilii, stăreție, trapeză și bucătărie. Biserica este din lemn.

Mănăstirea Rafaila

12 viețuitori, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: com. Todirești, 737535, jud. Vaslui

Acces: din Vaslui spre Roman pe DN15D, 38 km, stânga în Todirești, pe DJ248A, prin Plopoasa, în Rafaila, 8 km. Se află în marginea vestică a satului; (GPS: 46°48'9.55"N, 27°21'21.93"E)

Stareț: arhim. Vichentie Lupu; **Contact:** +40235459251

Tradiția spune că a existat aici un schit din sec. al XVI-lea, ridicat de către un monah Rafail, numit înainte Radu, ce fusese arcaș în oastea lui Ștefan cel Mare, de la care primise pământul din Valea Stemnicului, în 1531.

Biserica de lemn a fost mutată în 1838 de ieroschimonahul Iorest, starețul schitului, în satul Rafaila, rămânând până azi biserică parohială. Biserica actuală, de zid, a fost ridicată în 1834 de ieroschim. Iorest, ajutat de credincioșii din împrejurimi. A fost sfințită de Mitropolitul Veniamin Costache. Sărăcită la secularizare, în 1916 și 1940 este re consolidată. Este desființată în 1959 și transformată în sediul CAP.

Mănăstirea este reînființată în 1993.

Schitul Pogorârea Duhului Sfânt, Drăgești

7 viețuitori, viață de obște

Hram: Pogorârea Duhului Sfânt

Adresa: Drăgești, com. Todirești, 737537, jud. Vaslui

Acces: din Vaslui spre Roman pe DN15D, 37 km, dreapta în Todirești, 1 km (GPS: 46°51'1.37"N, 27°23'29.65"E)

Egumen: arhim. Vichentie Lupu; **Contact:** +40235459251

În 1999 s-a sfințit un paraclis, cu hramul Pogorârea Duhului Sfânt. Schitul a fost construit cu multe donații provenite de la românii plecați la lucru în străinătate.

Biserica mare de lemn s-a sfințit în 2007 de către ÎPS Laurențiu Streza, PS Ioachim Băcăuanu și PS Corneliu Bărlădeanu.

Icoane făcătoare de minuni: icoana Maicii Domnului (sec. XVI)

În apropiere există un plop vechi de 550 ani, cu circumferința de 13 m, sădit, după legendă, de însuși Ștefan cel Mare. A fost trăsniț și a ars de multe ori, dar a rămas verde.

Moaște: părțile din moaștele Sf. Prohor de la Pecerska, Sf. Siluan Athonitul, Sf. Sofronie Athonitul, Sf. Trifon Românul, Sfinții uciși la Mănăstirea Sf. Sava, Sf. Martiri căzuți în închisoarea de la Aiud

Mănăstirea Schimbarea la Față

20 viețuitoare, viață de obște

Hram: Schimbarea la Față, Sfântul Ierarh Nicolae

Adresa: str. Gavril Vicol, nr. 1, Huși, 735100, jud. Vaslui

Acces: ieșind din Huși spre Bârlad pe DN24B/E58, 3 km
(GPS: 46°40'22.07"N, 28°1'16.71"E)

Stareță: monahia Achilina Veronica Tănase; **Contact:** +40235480655

Cazare: 50 locuri, cu rezervare

Mănăstirea a fost ridicată din 1996, prin grija PS Ioachim Băcăuanul. Inițial s-au amenajat câteva chilii în casa filozofului Mihail Ralea.

Paraclisul s-a zidit între 1997 și 1998, biserica mare înălțându-se între anii 1999 și 2004.

Mănăstirea Sfântul Nicolae, Fâstâci

8 viețuitoare, viață de obște

Hram: Sfântul Ierarh Nicolae

Adresa: sat Fâstâci, com. Delești, 737179, jud. Vaslui

Acces: din Vaslui spre Bacău pe DN2F 11,5 km, dreapta după Laza, pe DC105, 7,5 km, stânga în Hârșova, pe DC106, 11,5 km până în Fâstâci.

Mănăstirea este pe limita de nord a satului

(GPS: 46°44'1.10"N, 27°27'1.45"E)

Stareță: monahia Paraschiva Chelaru; **Contact:** +40741094204

Mănăstirea este atestată din 1694. Biserica actuală este ctitorie a voievodului Mihail Racoviță, de la 1721. În anul 1809 Mănăstirea Fâstâci ținea de Mănăstirea Sfânta Ecaterina din Sinai și apoi a fost închinată Mănăstirii Frumoasa din Iași. În 1834 s-au construit stăreția și chiliile, clopotnița și zidul înconjurător, prin grija Arhimandritului Ioan Blându.

Refăcută și pictată în 1850. Între anii 1856 și 1864 a existat aici o școală de dascăli bisericești. În 1864 devine biserică de mir, în urma secularizării averilor mănăstirești. În 1918 clădirile servesc ca orfelinat, iar după 1959 ca sediu CAP. Lucrări de consolidare se execută din 1967 până în 1977, când este și pictată de Vasile Pascu.

În 1990 este reînființată ca mănăstire de călugări, iar în 1993 ca mănăstire de maici.

Mănăstirea Tanacu

în curs de organizare

Hram: Sfânta Treime

Adresa: com. Tanacu, 737510, jud. Vaslui

Acces: din Vaslui spre Iași, pe DN24, 7,5 km, dreapta în Muntenii de Sus, 2 km. La SE de Muntenii de Sus, 3 km

(GPS: 46°40'49.51"N, 27°47'35.05"E)

Pe un teren donat de credincioșii din zonă s-a ridicat schitul cu hramul Sfânta Treime, începând cu anul 2000. Au fost construite un paraclis și un corp de chilii. Mănăstirea este în curs de organizare.

Mănăstirea Ștefan cel Mare și Sfânt, Codăești

12 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena, Sfântul Apostol Andrei

Adresa: Codăești, com. Miclești, 737360, jud. Vaslui

Acces: din Vaslui spre Iași, pe DN24, 27 km, dreapta în dreptul Codăești, 500 m (GPS: 46°50'50.56"N, 27°48'16.57"E)

Stareț: arhim. Ștefan Gușă; **Contact:** +40235341228, +40745669099

Înființată după 1990 de doi monahi întorși în locurile natale, Andrei de la Schitul Icoana, Neamț și Haralambie de la Mănăstirea Slatina. Au început construcția bisericii la sfârșitul anului 1993. Paraclisul a fost sfințit în 1996, de către PS Ioachim Băcăuanul. S-a construit corpul de chilii, care include paraclisul, trapeza, bucătăria, cămărilor și magazia, în special prin osârdia pr. arhim. Ștefan Gușă. În prezent sunt în faza de finalizare lucrările de construcție la biserică mare.

Pe Movila lui Burcel, aflată la 100 m, există un grup statuar, cu trei cruci mari, care cuprinde: harta României Mari sfâșiate, statuia lui Ștefan cel Mare și Sfânt și o femeie lucrată în bronz, care întruchipează România, rupând pactul Molotov-Ribbentrop.

Tot pe Movila lui Burcel s-a ridicat Schitul Sfinții Împărați, cu biserică și chilii de lemn, care aparține de mănăstire.

Schitul Sfinții Împărați, Movila lui Burcel

4 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena

Adresa: Codăești, com. Miclești, 737360, jud. Vaslui

Acces: din Vaslui spre Iași, pe DN24, 27km, dreapta în dreptul loc. Codăești, 500 m; (GPS: 46°50'53.68"N, 27°48'7.87"E)

Egumen: arhim. Ștefan Gușă; **Contact:** +40235341228, +40745669099

Este situat lângă Mănăstirea Codăești, de care și aparține, pe Movila lui Burcel. S-a sfințit în 1997. Are o singură clădire de lemn, cu paraclis, chilii, stăreție și trapeză.

Împrejurimi:

- Casa memorială Emil Racoviță, loc. Emil Racoviță

Catedrala Mitropolitană Sibiu

Hram: Sfânta Treime; **Adresă:** str. Mitropoliei, nr. 33, Sibiu, 550179, jud. Sibiu
(GPS: 45°47'41.44"N, 24°8'51.56"E)
Mare Eclezialarh: protos. Macarie Țutul; **Contact:** +40733994322

Prim ctitor este considerat Mitropolitul Andrei Șaguna, în 1857, dar piatra de temelie este sfințită în 1902, în timpul ÎPS Ioan Mețianu, pe locul unei biserici grecești și a încă 8 case, toate dărmate. Arhitecții au fost Iosif Kommer și Virgil Nagy, iar lucrările au fost supravegheate de inginerul orașului, Iosif Schussing. Edificiul are ca model Sfânta Sofia din Constantinopol, de dimensiuni mai mici; turnurile masive de la intrare iau forma specifică arhitecturii ecleziale ardeleno și înglobează unele elemente din stilul baroc. Este pictată de Octavian Smilgelschi, Anastasie Demian și Iosif Keber. Primul dintre ei a creat un stil propriu la Sibiu, inaugurând „arta bisericească modernă în Ardeal”. Catedrala a fost sfințită în 1906 de către ÎPS Ioan Mețianu. În anul 2007 s-au început lucrările de spălare și refacere a picturii și s-a confecționat un monumental vitraliu în arcada corului. Programul slujbelor se desfășoară zilnic, dimineața oficiindu-se Utrenia și Sfânta Liturghie, iar seara Ceasul al nouălea și Vecernia.

Moaște: racla cu părțile ale mai multor sfinți

În altar se păstrează patru icoane împărătești pictate pe lemn, frumos împodobite, provenind de la fosta bisericuță grecească.

Mănăstirea Cârțișoara

20 viețuitoare, viață de obște

Hram: Sfinții Apostoli Petru și Pavel
Adresă: com. Cârțișoara, 557075, jud. Sibiu
Acces: E68 pe ruta Sibiu-Făgăraș, apoi DN7C (pe Transfăgărașan) prin Cârțișoara, urmărindu-se indicatorul. 47 km E de Sibiu.
(GPS: 45°41'33.30"N, 24°35'39.19"E)
Stareț: monahia Siluana Ciupitu; **Contact:** +40744854562; **Cazare:** 10 locuri

A fost reînființată în anul 1991, cu binecuvântarea ÎPS Antonie Plămădeală, pe locul unui vechi schit atestat în jurul anului 1400, cu prilejul unor danii făcute de Mircea cel Bătrân. Din așezământul distrus de generalul Bukow în 1761 nu se mai păstra nimic. Biserica s-a construit între anii 2000 și 2003, în plan treflat, cu un singur turn deasupra naosului și prezintă o combinație de elemente bizantine și brâncovenești. În mănăstire există un atelier de icoane și unul de broderie bisericească. Icoanele pictate aici, cu răbdare și rugăciune, de sârguincioasele maici cu studii în Grecia, sunt apreciate de pelerini și au fost premiate la unele expoziții, cum ar fi cea din 1998, din SUA.

Mănăstirea Măgura, Jina

20 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului; **Adresă:** com. Jina, 517778, jud. Sibiu
Acces: E68 pe ruta Sibiu-Sebeș Alba, apoi ramificație la stânga spre Șugag și Dobra de Sus 10 km; (GPS: 45°46'25.36"N, 23°39'52.55"E)
Stareț: monahia Olimpiada Barbu; **Contact:** +40258738011; **Cazare:** 20 locuri

Situată la o altitudine de 1180 m, mănăstirea a fost înființată după 1989, la inițiativa monahiei Maria Streulea de la Râmeț, prima stareță a așezământului. Numele mănăstirii provine de la pârâul Măgura, care trece prin apropiere. Biserica a fost sfințită în 1999. Se încadrează în stilul bizantin, icoanele iconostasului fiind pictate de o maică din obștea mănăstirii.

Împrejurimi:

- Muzeul etnografic și memorial Badea Cârțan, Cârțișoara
- Abația cisterciană Cârța (sec. al XIII-lea), astăzi biserică evanghelică a comunității germane locale, la 10 km, în satul Cârța

De văzut:

- Mănăstirea Oașa (40 km din Șugag)
- Mănăstirea Strungari (25 km) și Mănăstirea Aftaia (30 km), jud. Alba

Mănăstirea Nocrich, Hârtibaci

16 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: com. Nocrich, 557165, jud. Sibiu; **Acces:** DJ 106 pe ruta

Sibiu-Agnita; (GPS: 45°52'21.26"N, 24°26'57.51"E)

Stareță: monahia Marina Matei;

Contact: +40269/582134, +40740697450

Cazare: 4 locuri

Mănăstirea a fost înființată în 1990, pe locul unui așezământ monahal distrus de generalul Bukow în a doua jumătate a secolului al XVIII-lea. Paraclisul de tip sală este înglobat în corpul de chilii. În 2004 s-a început construcția unei biserici de cărămidă. Are atelier de icoane.

Mănăstirea Orlat

10 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresă: com. Orlat, 557170, jud. Sibiu

Acces: E68 pe ruta Sibiu-Sebeș; din loc. Cristian se ia drumul spre Orlat

(7 km), apoi încă 1500 m; (GPS: 45°45'23.46"N, 23°56'46.30"E)

Stareță: monahia Dionisia Grigore; **Contact:** +40269571330

Face parte din categoria mănăstirilor înființate după 1989, piatra de temelie fiind sfințită în 1993. A fost ridicată pe proprietatea monahului Macarie Agachi, fiind inițial schit de călugări. Biserica, ale cărei construcție și pictură s-au încheiat în 2000, se încadrează în stilul triconc, cu trei turle și pridvor închis, adăugat ulterior. A fost sfințită în 2001.

Împrejurimi:

- La 3 km, biserica și muzeul de icoane pe sticlă din Sibiel
- La 1 km de satul Orlat, Schitul Orlat

Mănăstirea Turnu Roșu

2 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului (se ține în prima duminică după 15 august)

Adresă: str. Valea Caselor, nr. 704, com. Turnu Roșu, 557285, jud. Sibiu

Acces: E81 pe ruta Sibiu-Tâlmaci, apoi ramificație spre Podu Olt,

urmărindu-se indicatorul; (GPS: 45°36'59.80"N, 24°19'16.53"E)

Stareț: protos. Petroniu Tănase

Contact: +40788414694, +40788414695; **Cazare:** 20 locuri

La 3 km de com. Turnu Roșu (fostul sat Porcești) exista un așezământ monahal despre care s-au păstrat informații de la mijlocul sec. al XVIII-lea, fiind distrus ulterior, probabil în urma persecuției conduse de generalul Bukow în Transilvania în 1761-1762. Aici s-a ridicat, la 1850, o bisericuță de piatră, impresionantă prin simplitatea arhitecturală, fără turn și având pictură interioară și exterioară. Alături de biserica veche (renovată în 1985) s-a construit, după 1990, un paraclis din lemn de brad de tip sală, cu un turn deasupra naosului. Mănăstirea a fost sfințită în 1994, an din care stareț al ei este părintele Petroniu Tănase. În 2009 a fost sfințită temelia pentru noua biserică a mănăstirii.

Împrejurimi:

- La cca 1500 m spre munte, Izvorul Călugărului, căutat de pelerini pentru apa deosebit de curată
- Biserica Sf. Nicolae din satul Porcești, Turnu Roșu, ctitorie a domnitorului Matei Basarab, 1635
- Rezervația geologică de calcare eocene de la Turnu Roșu

Mănăstirea Turnu Roșu e căutată de mulți pelerini, urmând recomandarea părintelui Arsenie Boca

Schitul Bazna

2 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului; **Adresă:** com. Bazna, 557030, jud. Sibiu;
Acces: N14A pe ruta Mediaș-Blăjeș, apoi spre Bazna, urmărind indicatorul;
 (GPS: 46°12'7.27"N, 24°16'55.26"E); **Egumenă:** monahia Marina Cămpariu;
Contact: +40788662183; **Cazare:** 6 locuri

Înființat în 1996, schitul se află în curs de organizare. Între 1948 și 1949, Mitropolitul Nicolae Bălan a ridicat aici un cămin de odihnă și tratament destinat preoților, care a funcționat ca atare până în 1991. Tot atunci s-a turnat fundația pentru o biserică.

Schitul Chirpăr

fără obște

Hram: Acoperământul Maicii Domnului; Buna Vestire
Adresă: com. Chirpăr, 557080, jud. Sibiu
Acces: DJ106 Sibiu-Agnita, apoi Marpod-Chirpăr. La 41 km E de Sibiu.
 (GPS: 45°53'48.49"N, 24°36'56.92"E)
Administrator: Mioara Stănuț; **Contact:** +40269586148, +40769716050
Cazare: în curs de amenajare

Împrejurimi:

- Mănăstirea Nocrich (cca 10 km)

Înființat în anul 2008, la inițiativa și pe terenul donat de familia Stănuț din Chirpăr. Se află în curs de amenajare o casă monahală cu chilii și paraclis. Până la sosirea viețuitorilor, de lucrări se ocupă doamna administrator Mioara Stănuț.

Schitul Foltea

2 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe
Adresă: com. Săliște, 557225, jud. Sibiu
Acces: E68 ruta Sibiu-Săliște, apoi ramificație spre Săliște. La 27 km V de Sibiu.
 (GPS: 45°47'25.50"N, 23°51'48.44"E)
Egumenă: monahia Teofana Stanca
Contact: +40745097217
Cazare: în curs de amenajare

Vechea vatră monahală, ale cărei începuturi pot fi plasate la sfârșitul secolului al XVI-lea, a fost și un important centru de luptă împotriva uniației. Ultima atestare documentară, înainte de a fi distrus de generalul Bucow, este 1740. La Fântâna Foltii, denumire sub care mai este cunoscut schitul, a poposit în 1744 călugărul Visarion Sarai, „apostolul Ortodoxiei”, după cum consemnează placa de marmură a bisericii. Tot aici a trăit o vreme Sf. Mărturisitor Nicolae Oprea din Săliște (prăznuit pe 21 octombrie). Biserica schitului a fost ridicată între anii 1922 și 1923, fiind închinată memoriei eroilor din Primul Război Mondial. Viața monahală a continuat aici și în perioada comunistă, cu unul sau maxim doi viețuitori. Din 2002 a devenit schit de maici.

De văzut:

- În Săliște (3 km), Muzeul personalităților săliștene
- Muzeul Protopopiatului Săliște
- Parcul de sculptură în lemn din Poiana Soarelui

Împrejurimi:

- La 3 km de schit se află comuna Săliște, important centru de cultură și spiritualitate românească. Zona comunei Săliște a dat țării cei mai mulți membri ai Academiei Române, printre care: Dionisie Romano, episcop de Buzău (1806-1873), Ioan Lupaș, istoric (1880-1965), Onisifor Ghibu, pedagog (1883-1972), D.D. Roșca, filosof (1895-1980), Axente Banciu, filolog (1875-1959), Ionel Pavel, medic (1897-1991), Andrei Oțetea, din Sibiel, istoric (1894-1977); alte personalități: regizorul Victor Iliu (1912-1968), pictorul popular Picu Pătruț (1818-1873), istoricul Ioan Moga (1902-1950) ș.a.

Schitul Orlat 1 viețuitor

Hram: Nașterea Maicii Domnului; **Adresă:** com. Orlat, nr. 310, 557170, jud. Sibiu;
Acces: E68 pe ruta Sibiu-Sebeș (din Cristian se ia drumul spre Orlat). 17 km V de Sibiu.
 (GPS: 45°44'27.65"N, 23°57'6.98"E)
Egumen: monah Macarie Agachi; **Contact:** +40269571389

Schitul a fost înființat după 1989 la marginea satului Orlat. Se află în curs de organizare.

Schitul Păltiniș 3 viețuitori, viață de obște

Hram: Schimbarea la Față
Adresă: stațiunea Păltiniș, 550001, jud. Sibiu.
Acces: DL Sibiu-Rășinari spre Păltiniș, 32 km SV de Sibiu
 (GPS: 45°40'12.61"N, 23°56'15.43"E)
Egumen: protos. Valeriu Luca; **Contact:** +40269574006

Situat la intrarea în stațiunea Păltiniș, la o altitudine de peste 1350 m, schitul a fost înființat în 1925 de către Mitropolitul Nicolae Bălan, în apropierea casei de odihnă a Arhiepiscopiei Sibiului. Construcția bisericii și a casei cu șemineu a fost finalizată în 1927, iar în anul următor a fost sfințit, în prezența principelui regent Nicolae și a cinci miniștri. Ansamblul, care cuprinde și o clopotniță, a fost restaurat în timpul Mitropolitului Nicolae Mladin și mai ales al Mitropolitului Antonie Plămădeală, după 1982, când s-a realizat și pictura în frescă a bisericii.

Schitul Pelisoar 4 viețuitoare, viață de obște

Hram: Sfântul Proroc Ilie Tezvitanean
Adresă: sat Pelisoar, com. Bârghiș, 557038, jud. Sibiu
Acces: DL pe ruta Sibiu-Agnita-Mediaș cu ramificație în com. Bârghiș. 57 km NE de Sibiu; (GPS: 46°2'59.17"N, 24°29'38.69"E)
Egumenă: monahia Teoctista Ababei
Contact: +40742355118, +40764121782; **Cazare:** 40 locuri

Înființat la sfârșitul anului 2005 cu binecuvântarea ÎPS Dr. Laurențiu Streza. S-au ridicat o biserică de lemn de tip sală și corpul de chilii.

Schitul Rășinari

5 viețuitoare, viață de obște

Hram: Sfântul Ioan Iacob Hozevitul; Duminica Tuturor Sfinților; Sfântul Nectarie
Adresă: com. Rășinari, 557200, jud. Sibiu
Acces: DL pe ruta Sibiu-Rășinari, 7 km SV de Sibiu
 (GPS: 45°43'21.21"N, 24°4'8.66"E)
Egumenă: monahia Macrina Vieru; **Contact:** +40745301475

Moaște: părțile de la Sf. Nectarie din Eghina

Schitul a fost înființat în anul 2002. S-a construit un corp de chilii, cu paraclis la parter. În 2005 s-a sfințit piatra de temelie la biserică de cărămidă, cu hramul Duminica Tuturor Sfinților, construită în stil bizantin, plan treflat, cu un singur turn și pridvor deschis la intrare, de formă semicirculară, înspre exterior, și susținut de trei coloane rotunde.

Noul locaș de cult a fost sfințit în 2008.

De văzut:

- Biserica și muzeul de icoane pe sticlă din Sibiel (la 3 km)
- Mănăstirea Orlat (la 1500 m de satul Orlat)

Odoare sfinte: o părticică din lemnul Sf. Cruci

De văzut:

- În partea de sud a bisericii, în imediata ei apropiere, se află mormântul filosofului Constantin Noica, care a trăit la Păltiniș între 1975 și 1987, din cauza persecuției comuniste

Împrejurimi:

- Biserica Sf. Treime din Rășinari (cu celebra roată a vieții)
- mormântul Mitropolitului Andrei Șaguna
- Casa memorială Emil Cioran
- Casa memorială Octavian Goga

Schitul Sădinca

1 viețuitor

Hram: Înălțarea Sfintei Cruci; **Adresă:** sat Sădinca, com. Loamneș, 557126, jud. Sibiu; **Acces:** DN1 Sibiu-Alba, după 5 km dreapta-Ocna Sibiului-Hașag, apoi stânga-Sădinca; 35 km N de Sibiu; (GPS: 45°58'58.71"N, 24°2'22.13"E)
Egumen: protos. David Stoica; **Contact:** +40740814691

Biserica schitului, înființat în anul 2006, a fost sfințită un an mai târziu și are planul de tip sală, fără abside laterale, cu pridvor închis, deasupra căruia se înalță turnul-clopotniță.

Schitul Sibiel

3 viețuitori, viață de obște

Hram: Sfânta Treime; Sfântul Ilie (biserica veche de piatră)

Adresă: com. Sibiel, 557264, jud. Sibiu

Acces: E68 pe ruta Sibiu-Cristian, apoi ramificație spre stânga prin Orlat, spre Sibiel; 25 km V de Sibiu. Schitul se află la 7 km mai sus de Sibiel, drum forestier

(GPS: 45°45'13.82"N, 23°51'28.48"E)

Egumen: ierom. Casian Voicu; **Contact:** +40742547642

Se află pe locul uneia dintre cele mai vechi vetre mănăstirești din Arhiepiscopia Sibiului (secolele al XVI-lea-al XVII-lea, după unele ipoteze). În prima jumătate a secolului al XVIII-lea aici exista o viață înfloritoare din punct de vedere cultural și duhovnicesc: funcționa o școală pentru viitorii preoți și cântăreți bisericești, iar călugării se ocupau între altele cu copierea și traducerea de manuscrise. Spre sfârșitul secolului al XVIII-lea mănăstirea e distrusă. În 1925 se ridică un locaș de cult pe locul vechii biserici din lemn, sfințit în 1949, dar, în urma Decretului de stat 410/1959, mănăstirea e transformată în adăpost forestier. Așezământul este reînființat în 1991, din inițiativa Mitropolitului Serafim Joantă, ulterior înălțându-se aici o biserică în stil bizantin, cu pridvor închis.

De văzut:

- Biserica din Sibiel, monument istoric, pictată între 1774 și 1775 de frații Stan și Iacob din Rășinari
- Muzeul de icoane pe sticlă Pr. Zosim Oancea din Sibiel, unic în Europa prin mulțimea exponatelor

Schitul Veștem

1 viețuitoare

Hram: Înălțarea Domnului

Adresă: sat Veștem, com. Șelimbăr, 557263, jud. Sibiu

Acces: E68 pe ruta Sibiu-Veștem, cu ramificație la dreapta spre schit (GPS: 45°43'0.38"N, 24°13'22.42"E)

Egumenă: monahia Epipharia Predescu; **Contact:** +40744592124

Înființat în 2007, schitul are un paraclis în plan treflat, care va fi inclus într-un grandios ansamblu, cu catedrală și academia monahală. Pe drumul de acces spre schit se poate vedea o cruce veche din piatră, care, conform tradiției, marchează locul vechiului așezământ, distrus în 1761.

Peste drum de actualul schit se află Valea Plângerii, locul de desfășurare al bătăliei de la 1599 a lui Mihai Viteazul.

De văzut:

- Monumentul de la Șelimbăr, ridicat în amintirea victoriei lui Mihai Viteazul asupra trupelor lui Andrei Báthory (1599)

Mănăstirea Berivoii Mari

5 viețuitori, viață de obște

Hram: Sfântul Apostol Andrei; Înălțarea Domnului (paraclis)

Adresă: sat Berivoi, com. Recea, 507181, jud. Brașov

Acces: DE68 pe ruta Brașov-Făgăraș, apoi se continuă spre com. Recea și se urmează indicatorul (18 km de Făgăraș)

(GPS: 45°40'58.09"N, 24°58'31.32"E)

Stareț: protos. Iosif Toma; **Contact:** +40722750004; **Cazare:** 15 locuri

Străjuită de crestele Munților Făgăraș și scăldată în margine de apele repezi ale râului Berivoi, vechea vatră monahală a fost la începutul sec. al XVIII-lea una dintre cele mai înfloritoare mănăstiri ardelenne, satele Berivoiul Mare și Berivoiul Mic aflându-se o lungă perioadă de timp în proprietatea familiei Brâncoveanu. Existența acesteia este consemnată într-o conscripție din 1748. Mănăstirea a fost distrusă în 1761 de generalul Bukow, întrucât devenise principalul obstacol în calea impunerii uniției în sudul Transilvaniei.

Este reînființată în 1993, când se demarează lucrările de construcție a paraclisului cu hramul Înălțarea Domnului.

Începând cu 1998 se construiesc biserica mare și un complex cu chilii, trapeză, sală de protocol și arhondaric la mansardă. Biserica se circumscrie stilului neobizantin, având câteva elemente care îi conferă o frumusețe aparte: 131 de ocnite în exterior, cu pictură în frescă, brâul de piatră ce o înconjoară, cele trei turlle, dintre care două deasupra pronaosului, marmura albă de Rușchița din pronaos.

Mănăstirea Bucium

10 viețuitori, viață de obște

Hram: Schimbarea la Față a Domnului

Adresă: sat Bucium, com. Șinca Veche, 507201, jud. Brașov

Acces: DE68 pe ruta Brașov-Făgăraș. La ieșirea din Perșani se urmărește indicatorul spre mănăstire; (GPS: 45°44'45.35"N, 25°5'53.66"E)

Stareț: ierom. Cleopa Negru

Contact: +40768878976, www.bucium.ro; **Cazare:** 50 locuri

Vechiul așezământ monahal, atestat în 1737, este ars în 1761 din ordinul generalului Bukow. Mănăstirea este reînființată în 1990, când se începe construcția unei biserici în stil bizantin. În apropiere, o troiță amintește locul vechii biserici mănăstirești, în care au ars laolaltă călugării de aici și câțiva care se refugiaseră din calea prigoanei, de la Mănăstirea Berivoii Mari.

Mănăstirea Bunești

12 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe; **Adresă:** com. Bunești, 507035, jud. Brașov; **Acces:** DE80 pe ruta Brașov-Sighișoara; din Dealul Fișerului se urmează indicatorul spre mănăstire (cca 75 km de Brașov)

(GPS: 46°5'31.38"N, 25°6'34.27"E); **Stareț:** monahia Filofteia Potcoavă;

Contact: +40268260017; **Cazare:** 20 locuri

Împrejurimi:

- Mănăstirea Dejani (10 km pe ruta Berivoi-Recea-Dejani)
- Mănăstirea Bucium (20 km pe ruta Berivoi-Recea-Sercăita-Bucium)

De văzut:

- Colecția etnografică Radocea din satul Bucium

Mănăstire nouă, înființată în 1991, având din 1994 o obște de monahii, între care și surorile Filofteia și Rafaiela Potcoavă, nepoate ale părintelui Dumitru Stăniloae. Cuprinde biserica în stil neobizantin, cu una din cele mai frumoase picturi din tot Ardealul, și un complex de chilii.

Mănăstirea Brâncoveanu, Sâmbăta de Sus

38 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Izvorul Tămăduirii, Sfinții Martin Brâncoveni

Adresă: com. Sâmbăta de Sus, 507266, jud. Brașov

Acces: DN1, E68, Făgăraș, com. Voila, ramificație DL com. Sâmbăta de Sus (13 km); (GPS: 45°41'24.97"N, 24°47'39.63"E)

Stareț: arhim. Ilarion Urs

Contact: +40726348464, +40730556342 (Academie);

www.manastirebrancoveanu.ro; **Cazare:** 250 locuri

Pelerinaje:

La izvorul cu apă tămăduitoare din curtea mănăstirii se face pelerinaj în fiecare an, în vinerea din Săptămâna Luminată (de Izvorul Tămăduirii), obicei păstrat cu sfințenie chiar și în perioada în care mănăstirea era ruinată și părăsită

De văzut:

- Izvorul Tămăduirii, cel mai vechi obiectiv din incintă (atestat documentar la anul 1500), restaurat de Mitropolitul Nicolae Bălan și împrejmuit cu un baldachin sculptat în lemn de stejar
- Biblioteca cu peste 2000 de volume de carte rară, manuscrise, incunabile etc. Cea mai veche scriere de aici este un manuscris persan din sec. IX.
- Mormântul părintelui Teofil Părăian, în cimitirul din apropierea incintei

Este una dintre cele mai importante mănăstiri din Ardeal, dar și din întreaga țară. Ctitorie brâncovenească și monument de arhitectură, vatră de spiritualitate ortodoxă și de cultură, aceasta se remarcă atât prin valoarea istorică a întemeierii ei, cât și prin dezvoltarea uimitoare din ultimele decenii, care i-a crescut prestigiul și a diversificat mult obiectivele de interes duhovnicesc, cultural și turistic.

Încă din prima jumătate a secolului al XVII-lea exista la poalele Munților Făgăraș, în Poiana Branștei, o mănăstire cu bisericuță de lemn. În anul 1696, **voievodul Țării Românești Constantin Brâncoveanu** construiește pe locul ei o biserică din piatră, înființând aici și o școală de grămătică și una de zugrăvi. Pictura în frescă a bisericii se va realiza mai târziu, în anii 1766-1767, în stil postbrâncovenesc. Deși scapă de distrugere în anii 1761-1762, mănăstirea de la Sâmbăta va fi afectată de persecuții în anul 1785. Mănăstirea a rămas în ruină până în anul 1926, când încep lucrările de restaurare a bisericii și de reorganizare a vieții monahale, sub conducerea **Mitropolitului Nicolae Bălan** al Ardealului, care a devenit astfel al doilea ctitor. Au fost reparate zidurile bisericii, s-au executat lucrări de sculptură în piatră și în lemn. Vechea pictură, conservată în mare parte în mod uimitor, în ciuda celor aproape 140 de ani în care biserica a stat în ruină, a fost restaurată și, de asemenea, întregită acolo unde zidul fusese distrus, păstrându-se cât mai fidel stilul și erminia picturii originale. S-a reconstruit în întregime, pe vechiul amplasament, turnul clopotelor, unde au fost instalate cinci clopote bine armonizate și s-a ridicat corpul administrativ cu chilii și gospodărie la o oarecare distanță de biserică. Inspirația Mitropolit Nicolae Bălan s-a ocupat cu mare grijă de reactivarea vieții monahale, formând o obște de călugări îmbunătățiți, cu deosebite valențe spirituale și pregătire teologică superioară.

Printre primii viețuitori ai mănăstirii s-au numărat **părintele Arsenie Boaca** (primul viețuitor și stareț în anii 1940-1944, mare duhovnic, desăvârșit organizator și pictor), părintele Serafim Popescu (stareț în anii 1944-1954, apreciat duhovnic) și Nicolae Mladin (viitor mitropolit al Ardealului).

Al treilea ctitor a fost **Mitropolitul Antonie Plămădeală**, care, deși a păstorit în perioada grea a comunismului (începând cu 1982), a fost coordonatorul unor lucrări excepționale. A reconstruit incinta mănăstirii, de formă patruleteră, cu două corpuri masive de clădiri, unul la nord și altul la sud, unite prin două pergole, toate în stil brâncovenesc. Clădirile adă-

postesc pe latura nordică noua biserică, cu hramul Sf. Martiri Brâncoveni, turnul-clopotniță, stăreția și chiliile, iar pe cea sudică, trapeza, chiliile, casa domnească, biblioteca și muzeul.

Muzeul deține un valoros patrimoniu: colecția de carte veche, documente și manuscrise, colecțiile de artă bisericească (iconografie, veșminte liturgice, obiecte de cult), cea numismatică și de etnografie. De menționat donația făcută muzeului de Dominik Nicol, constând în sute de monede antice. **Biblioteca** are un fond de 65000 de volume. Atât muzeul, cât și biblioteca au ca fond de bază cărțile și obiectele colecționate de Mitropolitul Antonie. În pergola de vest s-a amenajat necropola mitropolitilor Ardealului, având în centru mormintele celor trei ctitori. În afara incintei, în imediata apropiere, Mitropolitul Antonie a ridicat **Academia Sâmbăta – spiritualitate, cultură, artă, știință** (inaugurată în 2005), clădire impunătoare, având sală de conferințe, trapeză și numeroase camere pentru cazare, centru internațional capabil să găzduiască simpozioane, conferințe, cursuri, tabere și alte activități religio-culturale. La mănăstire funcționează un **atelier de pictură pe sticlă**, în jurul căruia s-a constituit cea mai importantă școală de pictură pe sticlă din țară, condusă în prezent de părintele Calinic Morar (care a realizat pictura pe sticlă a iconostasului bisericii noi) și avându-l ca reprezentant de seamă în perioada anterioară pe părintele Timotei Tohăneanu. Pictor autodidact de mare talent, părintele Timotei a fost inițiatorul atelierului și al școlii de pictură de la Sâmbăta, crescând prestigiul mănăstirii prin expozițiile încununat de succes din țară și mai cu seamă prin cele internaționale (Elveția, Germania, Austria, SUA, Canada, Australia ș.a.). Din obștea Mănăstirii Sâmbăta s-au ridicat numeroși ierarhi (Mitrop. Nicolae Mladin, Episcopul Irineu Crăciunaș-Suceveanul, PS Visarion Bălțat, ÎPS Serafim Joantă, PS Sofian Pătrunjel, ÎPS dr. Laurențiu Streza, Mitropolitul Ardealului), dar și mari duhovnici precum părintele Arsenie Boca, părintele Serafim Popescu și părintele Teofil Părăian.

Chilia
pr. Arsenie Boca

Împrejurimi:

- Altarul de vară din pădurea de fagi, sculptat de părintele Arsenie Boca, ulterior renovat și extins
- Izvorul părintelui Arsenie, la aprox. 1 km de mănăstire, pe drumul spre Viștișoara
- Chilia părintelui Arsenie, săpată în munte ca loc de sihăstrie, dar neterminată (acces: traseul turistic spre Cabana Valea Sâmbetei, apoi traseu marcat spre vest, cu grad sporit de dificultate)

Mănăstirea Dejani

5 viețuitori, viață de obște

Hram: Acoferământul Maicii Domnului; Schimbarea la Față (paraclis)

Adresă: sat Dejani, com. Recea, 507182, jud. Brașov

Acces: DE68 pe ruta Brașov-Făgăraș, apoi se continuă spre Recea și se urmează indicatorul 8-9 km. 16 km S de Făgăraș

(GPS: 45°40'23.23"N, 24°54'40.51"E)

Stareț: ierom. Varlaam Nichifor; **Contact:** +40742094989

Cazare: 12 locuri

Începuturile vechiului așezământ monahal, distrus în 1761, se pierd în negura secolelor al XVII-lea-al XVIII-lea.

Reînființată în 1990 în Poiana Mănăstirii, într-un superb peisaj montan, Mănăstirea Dejani atrage azi numeroși închinători și pelerini. Un monumental turn-clopotniță permite accesul în incintă, care mai cuprinde o frumoasă biserică de lemn în stil moldovenesc, un paraclis de piatră și cărămidă pentru programul liturgic de iarnă și un complex de chiliile în stil brâncovenesc. De la vechea mănăstire se păstrează o icoană de lemn a Sf. Nicolae, un clopot, precum și fântâna.

Icoane făcătoare de minuni: icoana Maicii Domnului, care a mijlocit mai multe vindecări, se află în biserica mănăstirii

Împrejurimi:

- Mănăstirea Berivoi (7 km)

Mănăstirea Făget

4 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: sat Boholț, com. Beclean, 505200, jud. Brașov

Acces: DE68 pe ruta Brașov-Făgăraș, apoi pe DJ pe ruta Făgăraș-Șoarș-Rupea, 7 km de Făgăraș; (GPS: 45°52'47.79"N, 24°58'8.84"E)

Stareță: monahia Teodora Hulpan; **Contact:** +40746243743; **Cazare:** 10 locuri

Înființat în 1993 pe Dealul Crucii, pe locul unei vechi vetre monahale distruse în 1761, așezământul a cuprins inițial un paraclis de lemn, un altar de vară și câteva chilii. În 2004 s-a început construcția bisericii mari, înconjurată de un complex de chilii.

Mănăstirea Poiana Brașov

4 viețuitori, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul

Adresă: stațiunea Poiana Brașov, 500001, jud. Brașov; **Acces:** din Brașov (centru) se urmărește indicatorul spre Poiana Brașov, 11 km; (GPS: 45°35'33.13"N, 25°33'9.96"E)

Stareț: arhim. Hristofor Bucur; **Contact:** +40268262424, +40724042212

Cazare: 4 locuri

Înființată în anul 2000 de Arhiepiscopia Sibiului. Frumoasa biserică de lemn, ridicată pe o fundație masivă de beton, are la demisol chilii și alte anexe. Biserica este construită în stil maramureșan, cu turnul-clopotniță deasupra pridvorului, prevăzut cu foisor pătrat și coif alungit.

Mănăstirea Predeal

6 viețuitoare, viață de obște

Hram: Sfântul Ierarh Nicolae; **Adresă:** oraș Predeal, 505300, jud. Brașov

Acces: DE60 pe ruta Brașov-Predeal (30 km); (GPS: 45°29'18.21"N, 25°34'4.43"E)

Stareță: monahia Spiridona Mihu; **Contact:** +40740697450; **Cazare:** 4 locuri

Reînființată în 1993 pe locul fostului metoc al Arhiepiscopiei Sibiului, prin grija Mitropolitului Antonie Plămădeală. Vechea vatră monahală a fost întemeiată în 1774, construindu-se o biserică de lemn, arsă de turci în 1788. Se ridică o a doua biserică din lemn de brad, care a durat până în 1819, când se construiește biserica de piatră cu hramul Sf. Nicolae. În 1835 se începe construcția celei de-a doua biserici. În anii 1933-1935 s-au făcut reparații capitale la întregul complex mănăstiresc. A fost desființată în 1959. Biserica mică, în stil bizantin, are iconostasul de zid, cu o singură ușă diaconească. Pictura a fost restaurată între anii 1974 și 1976. Întregul complex monahal – cu cele două biserici – este declarat monument istoric.

Schitul Augustin 2 viețuitoare, viață de obște

Hram: Înălțarea Domnului

Adresă: com. Augustin, 507151, jud. Brașov; **Acces:** DE60 pe ruta Brașov-Măierus, apoi se urmărește indicatorul spre schit prin localitatea Apața-Augustin (50 km N din Brașov); (GPS: 46°2'29.93"N, 25°32'11.47"E)

Egumenă: monahia Mihaela Guraliuc; **Contact:** +40741338363

Este înființat în 2006, pe locul unei foste vetre monahale distruse de generalul Bukow și a cărei amintire sătenii au păstrat-o prin troițele ridicate pe dealul mănăstirii. S-a reușit până în prezent ridicarea unei case monahale și a bisericii de lemn.

Icoane făcătoare
de minuni: Icoana
Sf. Nicolae

Schitul Bran 2 viețuitoare, viață de obște

Hram: Soborul Sfinților 12 Apostoli; **Adresă:** sat Șimon, nr. 280B, com. Bran, 507020, jud. Brașov; **Acces:** DN73 Brașov-Pitești-Bran, stânga spre Șimon, apoi stânga pe Valea Tisei, drum forestier (6 km) până pe culmea Dealului Balaban (cca 30 km din Brașov); (GPS: 45°28'44.77"N, 25°21'58.71"E)

Egumenă: monahia Taisia Vulpoiu; **Contact:** +40724828095, www.schitulbran.ro

Înființat în 2006, pe locul unde s-au jertfit ostașii români în luptele desfășurate pe culoarul Rucăr-Bran din timpul Primului Război Mondial. S-a construit o biserică de lemn, iar în 2007 s-a început construcția complexului monahal incluzând chilii, trapeză, bibliotecă, ateliere și un paraclis de iarnă.

Schitul Peștera, Bran

2 viețuitori, viață de obște

Hram: Sfânta Treime; **Adresă:** sat Peștera, com. Bran, 507136, jud. Brașov

Acces: DE572 pe ruta Brașov-Râșnov, apoi DN73A pe ruta Râșnov-Zărnești (32 km din Brașov); (GPS: 45°31'34.72"N, 25°16'9.16"E)

Egumen: ierom. Ștefan Neicu; **Contact:** +40751186456

Schitul Breaza 4 viețuitori, viață de obște

Hram: Taierea Capului Sfântului Ioan Botezătorul

Adresă: sat Breaza, com. Lisa, 507116, jud. Brașov

Acces: DE68 pe ruta Brașov-Făgăraș, apoi pe DJ Făgăraș-Recea-Breaza, urmându-se indicatorul, cca 25 km de Făgăraș

(GPS: 45°40'24.65"N, 24°53'3.12"E); **Egumen:** ierom. Ambrozie Duță

Contact: +40769281539; **Cazare:** 40 locuri (cu rezervare)

Pe teritoriul localității Breaza existau în trecut două mănăstiri, ambele distruse de generalul Bukow. În 1997 se construiește o bisericuță de lemn, acum în curs de pictare; viața monahală este reactivată din 2006, prin venirea unei obști de monahi.

Schitul Cuciulata fără viețuitori

Hram: Cuvioasa Paraschiva

Adresă: loc. Cuciulata, 507097, jud. Brașov

Acces: DN 13/E 60 Brașov-Măieruș-Hoghiz (55 km), DJ 104, Cuciulata (7 km) sau

DN 1/E 68 Făgăraș-Șercaia (14 km), DJ 104, Cuciulata (18 km)

(GPS: 45°56'30.71"N, 25°16'40.67"E)

Administrator: pr. paroh Mircea Comșa; **Contact:** +40268286242

În împrejurimile Cuciulatei a existat în secolul al XVIII-lea o mănăstire, fapt dovedit atât de toponime precum „Fântâna Crucii” sau „Poiana Po-pii”, cât și de însemnări documentare. Conform tradiției, actuala bisericuță de la Cuciulata ar fi aparținut fostei mănăstiri, aduse aici în jurul anului 1752. Folosită un timp de preoții catoloci și între 1948 și 1980 părăsită, biserica este în anii 1980-1982 restaurată de preotul paroh Alexandru Comșa și resfințită de PS Lucian Făgărășeanul. Prin străduința aceluiași preot, în 1992 se înființează pe seama ei Schitul Cuciulata, dorindu-se construirea și a unui azil de bătrâni, fapt rămas deocamdată în faza de proiect. Alte reparații și îmbunătățiri ale locașului de cult au fost făcute de preotul paroh Mircea Comșa, venit aici în 2002. Biserica schitului, din lemn de stejar, este monument istoric. Se slujește în ea în intervalul dintre sărbătoarea Paștelui și a Cuvioasei Paraschiva, în sărbătorile de peste săptămână. Este deschisă vizitatorilor, la cerere.

Moaște: raclă cu părțile ale Sf. Mc. Teodosie de la Brazi și ale Sfinților Cuvioși din Sinai

Împrejurimi:

- Castelul Bran
- Cetatea Râșnovului

Schitul Colțul Chiliilor

3 viețuitori, viață de obște

Hram: Sfântul Pantelimon; Sfânta Paraschiva

Adresă: oraș Zărnești, 505800, jud. Brașov, se urmează indicatorul spre Pensiunea Plaiul Foi (7 km)

Acces: DE572 pe ruta Brașov-Râșnov, apoi DN73A pe ruta Râșnov – Zărnești (GPS: 45°34'11.25"N, 25°14'57.29"E)

Egumen: protos. Emilian Kadar; **Contact:** +40721664348; **Cazare:** 20 locuri

Reînființat în anul 2001, pe locul unei vechi vetre monahale, a cărei existență este atestată în 1723 și care a fost distrusă în 1781. S-au construit corpul de chilii și paraclisul, iar din 2003 s-a început ridicarea unei biserici de lemn, terminată și sfințită în 2009.

Împrejurimi:

- Bisericuța din peșteră (la 3 minute de schi)
- Parcul Național Piatra Craiului, cu Masivul Piatra Craiului

Schitul Șinca Nouă

4 viețuitori, viață de obște

Hram: Duminica Tuturor Sfinților

Adresă: com. Șinca Nouă, 507210, jud. Brașov

Acces: din Brașov (39 km) pe DN73A pe ruta Râșnov-Zărnești-Șercaia (GPS: 45°41'43.12"N, 25°13'56.52"E)

Egumen: protos. Matei Bilauca; **Contact:** +40740437018

Moaște: Sf. Ierarh Nectarie din Eghina

De văzut:

- Ruina vechii biserici, ce păstrează fragmente de frescă
- Izvorul mănăstirii
- Biserica de lemn din Șinca Nouă (sec. al XVIII-lea)

Înființat în anul 2009, prin osteneala obștii și contribuția sătenilor, pe locul unei mai vechi vetre monahale. Săpăturile arheologice au scos la iveală zidurile bisericii fostei mănăstiri, datată în secolele XVII-XVIII. Impresionează în mod deosebit vechea pictură, sfinții părând că au capetele retezate datorită distrugerii pereților bisericii.

Schitul Șinca Veche

4 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului, Sfântul Ierarh Nectarie (paraclis)

Adresă: com. Șinca Veche, 507206, jud. Brașov

Acces: DE68 pe ruta Brașov-Șercaia, apoi DN73A pe ruta Șercaia-Șinca Veche (58 km din Brașov); (GPS: 45°45'14.82"N, 25°10'3.48"E)

Egumenă: monahia Serafima Antofe

Contact: +40758067908; www.sincaveche.ro

Moaște: Sfântul Ierarh Nectarie din Eghina

De văzut:

- Complexul rupestru din incinta mănăstirii

Viața monahală a fost reactivată la Șinca Veche prin înființarea Schitului Nașterea Maicii Domnului și așezarea unei obști de monahi în decembrie 2006. Complexul mănăstiresc cuprinde casa călugărilor, cu cinci chilii, trapeza și un paraclis închinat Sf. Nectarie de Eghina. În apropiere se află peștera cu două bisericuțe rupestre, date în secolele al XIV-lea-al XV-lea. Viața monahală a încetat aici odată cu prigoana condusă de generalul Bukow (1761). Întreaga lucrare de restaurare a grotei cu cele două bisericuțe și de construcție a complexului monahal se află sub patronajul Fundației ortodox-culturale Maica Sfântă – Bucuria neașteptată. Amplul proiect vizează pe viitor: ridicarea unei biserici cu hramul Buna Vestire, cu anexele aferente mănăstirii; înființarea unor ateliere de creație și organizarea de tabere de creație pentru tineri, expoziții, conferințe; deschiderea unui șantier arheologic pentru așezarea dacică de pe teritoriul mănăstirii. Din mai 2009 schitul adăpostește o obște de maici.

Mitropolia Ardealului

Arhiepiscopia Covasnei și Harghitei

Arhiepiscop: Preasfințitul IOAN SELEJAN

(cuprinde județele Covasna și Harghita)

Str. Patriarhul Miron Cristea, nr. 5, Miercurea Ciuc, 530112, jud. Harghita,

Tel/Fax: +40266124453

Mănăstirea Mărcuș

7 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului; Duminica Sfinților Români

Adresă: sat Mărcuș, com. Dobârlău, 527087, jud. Covasna

Acces: DN11/E574 Brașov spre N-E 11 km, apoi dreapta DN10-Prejmer-Teliu, stânga DJ103B-Mărcuș (4 km). 18 km SV din Sf. Gheorghe

(GPS: 45°43'41.37"N, 25°52'10.45"E); **Stareță:** monahia Serafima Comșa

Contact: +40267375651; www.manastirea-marcus.com; **Cazare:** 20 locuri

Mănăstirea a fost întemeiată pe locul unui vechi schit, distrus în jurul anului 1700. Prima încercare de a reinvia vechea vatră monahală îi revine maicii Suzana Comșa, care, în 1950, a ridicat o biserică și câteva chilii, distruse în 1973 de autorități. Reînființată în 1991, de un mic grup de maici de la Mănăstirea Brâncoveni, în frunte cu monahia Serafima Comșa, orginară din Mărcuș, nepoată a maicii Suzana. Ansamblul este format dintr-o frumoasă biserică de zid cu trei turlle, în stil neobizantin, și un corp de chilii. Patronează Asociația de binefacere Sf. Iustina, centru pentru sprijinirea fetițelor orfane.

Mănăstirea Sita Buzăului

30 viețuitoare, viață de obște

Hram: Schimbarea la Față; **Adresă:** com. Sita Buzăului, 527155, jud. Covasna

Acces: DN10 Întorsura Buzăului, spre SE Sita Buzăului (4 km)

(GPS: 45°37'54.36"N, 26°3'36.77"E)

Stareță: monahia Loida Iovănesc; **Contact:** +40267373170

Înființată în 1997 cu obște de călugări, devine mănăstire de maici din 2000. Mănăstirea a fost ridicată de parohia din Sita Buzăului, pe un teren donat de pr. Arsenie Muscalu. După 2001, când avea o bisericuță și un corp de chilii din lemn, s-a început construcția bisericii de zid și a unui complex care să includă o bibliotecă și ateliere de pictură și broderie.

Mănăstirea Valea Mare

7 viețuitori, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul

Adresă: com. Valea Mare, 527170, jud. Covasna; **Acces:** DJ121A, la cca 30 km de Sfântu Gheorghe; (GPS: 45°44'15.29"N, 26°2'7.08"E)

Stareț: arhim. Gheorghe Avram

Contact: +40267373258; www.manastireasfioan.ro; **Cazare:** 40 locuri

Înființată în 1998, la inițiativa credincioșilor din zonă și prin revenirea pe meleagurile natale, de la Mănăstirea Dervent (Dobrogea), a monahului Gheorghe Avram. În 1999 s-au sfințit biserica de lemn a așezământului și piatra de temelie a noii biserici, de dimensiunile unei catedrale, aflată în curs de pictare.

Mănăstirea Izvorul Mureșului

25 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului; Sfântul Ioan Botezătorul (paraclis)

Adresă: loc. Izvorul Mureșului, 537356, jud. Harghita; **Acces:** DN12, din Miercurea Ciuc (35 km), din Gheorgheni (15 km); (GPS: 46°37'15.81"N, 25°42'2.74"E)

Stareță: monahia Miriam Oprea; **Contact:** +40266315099; **Cazare:** 60 locuri (doar vara)

Înființată în 1996, la poalele Muntelui Hășmașul Mare, la o altitudine de 950 m, din dorința comunității locale. În anii următori s-au construit: biserica în stil brâncovenesc, corpul de chilii cu paraclis, casa duhovnicului, clopotnița și anexele gospodărești.

Mănăstirea Doamnei (Pârâul Doamnei),

Moglănești

8 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului, Intrarea Maicii Domnului în Biserică;

Adresă: Toplița, 535700, jud. Harghita; **Acces:** DN12/E578 Miercurea Ciuc-Gheorgheni-Toplița; (GPS: 46°55'39.88"N, 25°22'21.12"E)

Stareț: monahia Ecaterina Morariu, **Contact:** +40266343300

Ctitorită în 1658 de doamna Safta, soția domnului moldovean Gheorghe Ștefan; rămâne pustie în urma prigoanei pornite de generalul Bukov. Biserica de lemn, monument istoric, a cunoscut mai multe etape de restaurare. Originala pictură a bisericii, pe pânză, a fost executată în 1981, de Maria Popa. O parte din iconostas se păstrează la muzeul Mănăstirii Sf. Ilie din Toplița. Din 1999 mănăstirea e încredințată unei obști de maici.

Mănăstirea Făgețel

5 viețuitori, viață de obște

Hram: Sfânta Treime, Tăierea Capului Sfântului Ioan Botezătorul

Adresă: sat Făgețel, com. Frumoasa, 537117, jud. Harghita

Acces: DN12A, spre Făgețel, la 24 km de Miercurea Ciuc

(GPS: 46°28'8.22"N, 25°55'51.33"E)

Stareț: protos. Ghelasie Mureșan; **Contact:** +40266339247

Inițial era o bisericuță – paraclis familial –, ridicată în anul 1903 de o credincioasă pe nume Rozalia Gheorghe. Prin venirea, după 1931, a ieromonahului Dionisie Șova cu alți 3 monahi de la Mănăstirea Bogdana, se întemeiază aici un așezământ monahal, biserica fiind donată Arhiepiscopiei Sibiului și reparată și sfințită de Mitropolitul Nicolae Bălan în 1936. În condițiile Dictatului de la Viena și ale perioadei comuniste, viața monahală s-a întrerupt. Mănăstirea este reînființată în 1995, păstrându-se vechea biserică și construindu-se complexul de chilii, turnul-clopotniță de la intrare și zidul ce delimitează incinta. Biserica, în stil bizantin, de tip navă, a fost resfințită în 1999.

Mănăstirea Sfântul Nicolae, Miercurea Ciuc

20 viețuitoare, viață de obște

Hram: Sfântul Ierarh Nicolae (capela Centrului eparhial)

Adresă: str. Patriarh Miron Cristea, nr. 5, Miercurea Ciuc, 530112, jud. Harghita

Acces: DN11/E574 Brașov-Chichiș (23 km), stânga DN12/E578

Sfântu Gheorghe-Miercurea Ciuc (78 km); (GPS: 46°21'36.52"N, 25°48'8.86"E)

Stareț: monahia Harisa Cruceanu; **Contact:** +40266317912

Funcționează din 1994, în cadrul reședinței Episcopiei Ortodoxe de Covasna și Harghita. Obștea de maici utilizează pentru ritualul liturgic capela cu hramul Sf. Nicolae de la Centrul eparhial, iar la slujbele din timpul săptămânii și de sărbători alcătuiesc strana la frumoasa Catedrală episcopală (ridicată între anii 1929 și 1939).

Schitul Gura Izvorului

4 viețuitori, viață de obște

Hram: Duminica Tuturor Sfinților; **Adresă:** loc. Gura Izvorului, Toplița, 535700, jud. Harghita; (GPS: 47°2'28.96"N, 25°21'2.09"E)

Egumen: Ghenadie Copii mulți; **Cazare:** 3-4 locuri

A fost înființat în 1999. În 2000 s-au demarat lucrările de construcție a chiliilor, iar în 2001 s-a sfințit piatra de temelie a bisericii schitului, pregătită în prezent pentru pictură. Este dependent de Mănăstirea Sf. Ilie, Toplița.

Mănăstirea Sfântul Ilie, Toplița

25 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie Tezvitaneanul

Adresă: str. Ștefan cel Mare, nr. 70, oraș Toplița, 535700, jud. Harghita; **Acces:** DN12/E578 Miercurea Ciuc-Gheorgheni-Toplița (cca 90 km) (GPS: 46°55'47.35"N, 25°20'37.93"E)

Stareț: arhim. Emilian Telcean; **Contact:** +40266342649

Cazare: 150 locuri (vara), 80 locuri (iarna)

De văzut:

• Icoana Maicii Domnului cu Pruncul Iisus, pictată de Dumitru Belizarie, depusă de Patriarhul Miron Cristea pentru o noapte la Sfântul Mormânt al Mântuitorului și sfințită apoi la râul Iordan.

Înființată în 1928, ctitorie a Patriarhului **Miron Cristea**, închinată memoriei părinților săi. Biserița de lemn a mănăstirii (datând din 1845) a fost adusă la Toplița încă din anul 1910, din Stânceni, jud. Mureș. La sfințirea bisericii, în 1928, în prezența patriarhului ctitor, incinta mai cuprindea stăreția, o casă cu patru camere, clopotnița mănăstirii (realizare deosebită, din lemn, respectând în linii mari stilul arhitecturii populare românești), precum și o Fântână a eroilor, închinată soldaților căzuți pentru dezrobirea Ardealului. De o deosebită frumusețe, biserica mănăstirii îmbină elemente arhitecturale moldovenești și transilvănene, cu pidvor pe latura sudică, deasupra căruia se înalță turnul-clopotniță cu foișor. Pictura veche s-a distrus aproape în întregime la strămutarea bisericii din Stânceni la Toplița. Pictura nouă a fost realizată de **Dumitru Belizarie**, care a introdus ca tablouri votive, în pronaos, portretele părinților patriarhului ctitor, George și Domnița Cristea, ale căror morminte se află în partea vestică a pronaosului. Patriarhul Miron Cristea este prezentat în postura de membru al Consiliului de regență, sub mantia sa aflându-și ocrotirea regele Mihai I. Pictura a fost restaurată în 1989. Viața monahală în acest așezământ, trecut de-a lungul timpului sub jurisdicția mai multor eparhii, s-a desfășurat fără întrerupere. Din 1994, dată a înființării Episcopiei de Covasna și Harghita, se află sub purtarea de grijă a noii episcopii, reprezentând locul hirotonirii primului episcop titular, PS Ioan Selejan.

Muzeul, inaugurat în 1995, deține o importantă colecție de icoane pe lemn (din sec. al XVIII-lea) și pe sticlă (de la sf. sec. al XVIII-lea-începutul sec. al XIX-lea), valoroase exemplare de carte veche și alte obiecte liturgice, o colecție de artă religioasă, precum și obiecte care au aparținut ctitorului, grupate în secția memorială Dr. Elie Miron Cristea. În 1992 s-a amplasat, în curtea mănăstirii, un bust al Patriarhului Miron Cristea. În 1994 s-a sfințit și paraclisul cu hramul Izvorul Tămăduirii, ridicat în incinta așezământului.

Schitul Dumbrăvioara

4 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena

Adresă: sat Dumbrăvioara, com. Ernei, 547217, jud. Mureș

Acces: DN15 Târgu Mureș-Reghin (15 km); (GPS: 46°38'8.77"N, 24°38'36.83"E)

Egumen: protos. Teodosie Colceriu; **Contact:** +40265337001

Întemeiat în 1930, de Patriarhul Miron Cristea. Desființat în 1940 (în urma Dictatului de la Viena), e reînființat în 1993, construindu-se o mică biserică de lemn, un corp de chilii, paraclisul și alte anexe. În 2003 se sfințește piatra de temelie a noii biserici. Aparține de Mănăstirea Sf. Ilie, Toplița.

Mitropolia Clujului, Albei, Crișanei și Maramureșului

Arhiepiscopia Vadului, Feleacului și Clujului

Arhiepiscop și Mitropolit: Înalt Preasfințitul BARTOLOMEU ANANIA

(cuprinde județele Cluj și Bistrița)

Piața Avram Iancu, nr.18, Cluj-Napoca, 400117, jud.Cluj,

Tel: +40264431004, Fax: +40264195184, www.arhiepiscopia-ort-cluj.org

Catedrala Mitropolitană Cluj-Napoca

Hram: Adormirea Maicii Domnului

Adresă: Piața Avram Iancu, nr. 18, Cluj-Napoca, 400117, jud. Cluj
(GPS: 46°46'19.29"N, 23°35'47.06"E)

Ecleziarh: arhim. Teofil Roman

Contact: +40264431004 (Secretariatul Episcopiei)

Construită între anii 1923 și 1933, după unirea Transilvaniei cu România, din inițiativa și cu sprijinul Episcopului Nicolae Ivan, după un proiect realizat de arhitecții Georges Cristinel și Constantin Pomponiu. Lucrările care, datorită condițiilor vremii, nu au putut fi terminate, au fost reluate după mai bine de o jumătate de veac, din inițiativa ÎPS Bartolomeu Anania. Astfel, între 1996 și 1999 s-a desfășurat un amplu proces de restaurare a exteriorului catedralei, în timp ce, în interior, ansamblul iconografic în mozaic de Murano este în curs de realizare. Inițial catedrală episcopală, în 1973 a devenit catedrală arhiepiscopală, iar din anul 2006 este catedrală mitropolitană. În cursul anului 2010 se va inaugura muzeul situat la subsolul catedralei.

Programul liturgic la Catedrala Mitropolitană se desfășoară în regim de mănăstire, slujindu-se zilnic Sfânta Liturghie și Vecernia.

De văzut:

- Muzeul Satului (cel mai cuprinzător muzeu în aer liber din România și al șaselea din Europa)
- Grădina Botanică (cea mai bogată grădină botanică din Europa Centrală și de Est)

Mănăstirea Băișoara

3 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie; **Adresă:** com. Băișoara, 407065, jud. Cluj

Acces: din Turda DN75-Buru, apoi DJ107M-lara-Băișoara, apoi 3 km până la mănăstire; sau din Cluj E60 spre Florești, apoi DJ107M Săvădisla-Băișoara, apoi 3 km până la mănăstire; (GPS: 46°34'34.72"N, 23°25'12.29"E)

Stareț: protos. Emanuel Scarlat

Contact: +40264333381, +40744164037; **Cazare:** 70 locuri

Împrejurimi:

- Cetatea Liteni (sec. al XII-lea)
- Stațiunea Muntele Băișorii (12 km)

Ctitoria a fost începută de Nastasia Tetrei, în 1991, pe terenul său. Devine mănăstire în 1994. După construirea unui paraclis de lemn și a corpului de chilii s-a început, în 1999, ridicarea unei biserici în stil bizantin, după modelul bisericii Mănăstirii Sinaia.

Mănăstirea Ciucea

7 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: com. Ciucea, 407225, jud. Cluj

Acces: DN1/E60 Cluj-Oradea, 73 km, la intrarea în Ciucea pe dreapta, 100 m din șosea
(GPS: 46°56'53.31"N, 22°48'54.57"E)

Stareță: monahia Inocenția Filip

Contact: +40264259008, +40744562725

Ctitorită în 1939, la dorința testamentară a poetului Octavian Goga. Închisă în 1945, a fost reînființată în 1994. Biserica mănăstirii este monument istoric și a fost strămutată din com. Gălpâia, jud. Sălaj. Iconostasul și stranele provin de la vechea capelă a Seminarului Teologic din Cluj-Napoca. Aici funcționează un atelier de veșminte preotești.

De văzut:

- Bisericuța mănăstirii, datată 1575, monument istoric
- Domeniul lui Octavian Goga de la Ciucea: castelul poetului, casa memorială Ady Endre, mausoleul soților Veturia și Octavian Goga

Mănăstirea Cășiel

26 viețuitoare, viață de obște

Hram: Înălțarea Sfintei Cruci (biserica veche), Buna Vestire (biserica nouă)

Adresă: com. Chiuiiești, 407215, jud. Cluj

Acces: E576 Dej-Baia Mare, 9 km, dreapta în Cășiel, pe DJ182, 11 km, dreapta în Chiuiiești, pe DJ182E, 7 km până la mănăstire, drum greu accesibil iarna; (GPS: 47°19'47.88"N, 23°55'34.81"E)

Stareță: stavrofora Varvara Georgiu; **Contact:** +40264225506; **Cazare:** 20 locuri

Biserica veche

Împrejurimi:

- Schitul Fanti (2 km)
- Mănăstirea Rohia din Maramureș

Prima atestare a mănăstirii de la Cășiel este din anul 1765, biserica fiind ridicată de ieromonahul Pahomie Filip Georgiu, pe un teren care-i aparținea și pe cheltuiala sa. Viața monahală de aici, întreruptă în 1853, este reluată în 1955, pentru ca apoi să fie din nou întreruptă în urma Decretului 410 din 1959. Mănăstirea este redeschisă în 1991. Așezământul are o biserică de lemn de secolul XVIII, strămutată din satul Canci în 1923. După reactivare s-au construit casa monahală și paraclisul cu hramul Buna Vestire. La mănăstire funcționează ateliere de pictură și croitorie. La 2 km se găsește Schitul Fanti, cu o bisericuță cu hramul Sfânta Treime, unde preotul duhovnic al Mănăstirii Cășiel slujește a doua zi de Rusalii, cu ocazia hramului, dar și la alte sărbători mai mari.

Mănăstirea Cristorel

4 viețuitoare, viață de obște

Hram: Sfinții Ilie și Lazăr; **Adresă:** com. Așchileu Mare, 407046, jud. Cluj

Acces: DN1F/E60 Cluj-Zalău, 34,5 km, dreapta în Topa Mică, pe DJ109, 5 km, dreapta în Așchileu Mare, 3 km; (GPS: 46°57'53.17"N, 23°27'42.55"E)

Stareță: monahia Paraschiva Buculei; **Contact:** +40744278562

Ctitorie a lui Ilie Lazăr, din 1999, având bisericuță și clopotniță din lemn și un corp de chilli. Prima obște, în 2000, a fost formată dintr-un grup de surori, avându-l ca duhovnic pe ierom. Maxim Anton de la Sihăstria Rarău. Din anul 2006 aici s-a așezat obștea de monahii venită de la Mănăstirea Râșca Transilvană.

Mănăstirea Feleacu

2 viețuitori, viață de obște

Hram: Sfânta Treime; **Adresă:** com. Feleacu, 407270, jud. Cluj

Acces: DN1/E60 Cluj-Turda, 8 km, stânga în Feleacu (GPS: 46°43'5.00"N, 23°37'9.69"E)

Stareț: protos. Alexandru Ghent

Contact: +40264237257, +40744697409; **Cazare:** 4 locuri

Împrejurimi:

- Biserica din Feleacu (1488), ctitorită după tradiție de Ștefan cel Mare
- Cluj (8 km), Turda (24 km)
- Cheile Turzii (6 km V de Turda), Cheile Turenilor

Reînființarea vechii mănăstiri din Feleac (sat atestat documentar în 1367) s-a făcut în 1991, cu binecuvântarea ÎPS Teofil Herineanu. În 1993 s-a început ridicarea bisericii, de dimensiunile unei catedrale. Incinta cuprinde corpul de chilli, altarul de vară, acoperit, cu pictură în frescă, paraclisul, turnul-clopotniță și o casă-muzeu din 1870 (reconstituită). Așezământul reia tradiția monahală, reprezentată prin existența unei mănăstiri care a funcționat aici din secolul al XVI-lea până în secolul al XVIII-lea. Situat la doar cca 8 km de orașul Cluj-Napoca, Feleacul este o localitate cu rezonanță istorică aparte și pentru că a fost sediu episcopal și apoi mitropolitan în secolul al XV-lea.

Sfințirea bisericii va avea loc în 18 aprilie 2010.

Împrejurimi:

- Biserica de lemn, monument istoric din Tăuți, com. Florești (sec. al XVIII-lea)
- Muzeul Apei, Florești

În fiecare an, la 9 august se comemorează uciderea lui Mihai Viteazul. Evenimentul include slujba religioasă și alte manifestări, reunind oficialități locale și mulțime de participanți în parcul unde se află Mănăstirea Mihai Vodă și mormântul marelui domn

Mănăstirea Florești

20 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresă: com. Florești, 407280, jud. Cluj

Acces: E60 Cluj-Florești, apoi drum comunal S spre Tăuți 3 km
(GPS: 46°43'19.87"N, 23°30'37.99"E)

Stareță: stavrofora Teodora Câmpan

Contact: +40264265212, +40742079719

Ctitorită din inițiativa preotului Fizeșan Vasile și a familiei Beldea Ioan din Florești și cu ajutorul credincioșilor de aici. Piatra de temelie s-a pus în 20 noiembrie 1994, cu binecuvântarea ÎPS Bartolomeu. Incinta cuprinde biserica (realizare de excepție a arhitecturii de stil bizantin, cu unele influențe ale romanicului), două corpuri de clădiri și poarta-clopotniță. Mănăstirea este așezată într-un cadru natural mirific, în apropierea unei păduri.

Mănăstirea Mihai Vodă

5 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresă: Aleea Obeliscului, nr. 5, Turda, 401117, jud. Cluj
(GPS: 46°33'22.74"N, 23°47'20.41"E)

Stareță: monahia Meletina Moroza

Contact: +40721821512

Înființată în anul 2002, la inițiativa ÎPS Bartolomeu Anania, în memoria lui Mihai Viteazul, în apropierea locului unde a fost ucis marele domn român. Realizarea construcției mănăstirii i-a revenit preotului ctitor de biserică Vasile Știopoi din Turda. S-au construit biserica în stil bizantin, o copie arhitecturală a vechii Mănăstiri Mihai Vodă din București, ctitoria lui Mihai Viteazul, precum și corpul de chilii cu stăreția. Mănăstirea necropolă Mihai Vodă are un regim permanent de rugăciune.

De văzut:

- Mormântul lui Mihai Viteazul, marcat printr-un obelisc, în fața porții mănăstirii

Mănăstirea Muntele Rece

3 viețuitoare, viață de obște

Hram: Înălțarea Domnului

Adresă: com. Valea Ierii, 407585, jud. Cluj

Acces: E576 Cluj-Oradea, 21 km, stânga în Gilău pe DJ107N, 9 km drum pietruit (acces dificil iarna); sau E576 Cluj-Florești, stânga pe DJ107M Săvădisla-Băișoara-Valea Ierii, apoi se urcă 6 km până la mănăstire
(GPS: 46°39'49.70"N, 23°20'0.10"E)

Stareță: monahia Siluana Burducea

Înființată în 1995. S-au construit biserica de lemn, un corp de chilii, arhondaricul, clopotnița, altarul de vară. Se contruiește zidul de incintă. În imediata apropiere a altarului se află cimitirul eroilor căzuți în cel de-al Doilea Război Mondial, hramul mănăstirii fiind, în acest sens, cât se poate de sugestiv.

De văzut:

- Mănăstirea Florești (30 km), Mănăstirea Băișoara (cca 20 km)

Mănăstirea Nicula

30 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Sfântul Nicolae, Buna Vestire

Adresă: sat Nicula, com. Gherla, 407278, jud. Cluj

Acces: E576 Cluj-Gherla, DJ109C 2 km, DJ109D 2 km, Nicula, apoi 2 km până la mănăstire; (GPS: 47°0'6.95"N, 23°57'24.11"E)

Stareț: arhim. Andrei Coroian

Contact: +40264241835, www.manastireanicula.ro; **Cazare:** 100 locuri

Istoria spirituală a Mănăstirii Nicula începe, conform tradiției, cu prezența în zonă a unui pustnic Nicolae, de unde și-au împrumutat ulterior denumirea atât satul, cât și mănăstirea. Prima atestare documentară a existenței unei sihăstirii cu bisericuță de lemn la Nicula este din 1552. În urma unui incendiu, în 1974 locașul de cult a ars în întregime, fiind înlocuit cu o biserică strămutată din satul Țop, datată 1770. O nouă **biserică, de zid, cu hramul Nașterea Sfântului Ioan Botezătorul**, s-a ridicat în anii 1875-1879. Încadrându-se arhitectural în stilul romanic, aceasta are un iconostas unicat în țară prin forma și execuția sa. Lucrat în lemn de tei aurit de către Samuil Keresteșiu din Tășnad, acesta a înlocuit în 1938 unul mai vechi. Iconostasul are forma unui soare; din frumoasa cruce din centrul său pornesc numeroase raze, întrerupte de medalioane egale, în care sunt reprezentați iconografic cei 12 Apostoli. Biserica adăpostește odorul de mare preț al mănăstirii: **icoana Maicii Domnului cu Pruncul**. A fost zugrăvită de preotul Luca din Iclod în anul 1681. A lăcrimat timp de 26 de zile, între 15 februarie și 12 martie 1699, minune atestată de o cronică austriacă a vremii. Minunata întâmplare a determinat pelerinaje de o amploare fără precedent în spațiul românesc. Recent s-a ridicat o **a treia biserică, cu hramul Adormirea Maicii Domnului**, care domină întregul ansamblu. Complexul monahal mai cuprinde: chiliile, stăreția și paraclisul cu hramul Buna Vestire (1913-1920); o nouă clădire (finalizată în 1991) cuprinzând birouri, saloane și camere de protocol, paraclisul cu hramul Sfântul Nicolae, unde s-a mutat și stăreția; Casa de creație, reședință mitropolitană, cuprinzând apartamentul și atelierul de lucru ale ÎPS Bartolomeu, sala de ședințe pentru sinoadele mitropolitane, sală și apartament de protocol, **paraclisul cu hramul Sfântul Ierarh Bartolomeu**; într-o aripă a Casei de creație funcționează atelierul de pictură al mănăstirii, muzeul și biblioteca. În clădirea Centrului de cercetări patristice și ecumenice își are sediul Editura Ecclesia și funcționează o școală de muzică bizantină. Important centru cultural transilvănean, unde a funcționat încă din 1659 o școală bisericească. De asemenea, minunea legată de icoana Maicii Domnului a determinat apariția în satul Nicula a celui mai vechi **centru de pictură țărănească pe sticlă** din Transilvania. **Muzeul mănăstirii** deține un valoros patrimoniu de icoane, reprezentativ pentru arta iconografică din nordul Transilvaniei, precum și o bogată colecție etnografică. **Biblioteca** se distinge prin fondul de carte veche, cu exemplare de seamă ale culturii teologice românești din secolele al XVII-lea și al XVIII-lea.

Icoane făcătoare de minuni: icoana Maicii Domnului de la Nicula

Moaste: raclă cu multe părțicele, în Paraclisul Sf. Nicolae

Pelerinaje: La Adormirea Maicii Domnului (15 august)

Biserica veche din incintă atrage numeroși pelerini, care, rostind rugăciunea Tatăl nostru și Născătoare de Dumnezeu, înconjoară locașul de cult în genunchi, de până la 7 ori.

Împrejurimi:

• Rezervația naturală Lacul Știucilor, spre Săcălaia 12 km • Zona turistică Țaga cu o salbă de lacuri (cca 15 km) • Cetatea Gherla • Biserica Armenească

Împrejurimi:

- Biserica de lemn din Bucea (1791) – monument istoric
- Mănăstirea Ciucea și Domeniul lui Octavian Goga de la Ciucea (15 km)

Mănăstirea Sfântul Ioan Iacob Hozevitul, Piatra Craiului

5 viețuitori, viață de obște

Hram: Sfântul Ioan Iacob Hozevitul (prima duminică din august)**Adresă:** sat Bucea, nr. 242 B, com. Negreni, 407441, jud. Cluj**Acces:** E60 Oradea-Huedin, după 67 km, în Pasul Piatra Craiului (între localitățile Cornișel și Bucea), ramificație dreapta pe drum forestier, 3 km(GPS: 46°58'46.02"N, 22°41'39.59"E); **Stareț:** ierom. Antonie Flore**Contact:** +40259315668, +40722/823300; www.manastireapiatracraiului.1.r.ro**Cazare:** 200 locuri

Mănăstirea este înființată în 1995, din inițiativa Vioricăi Iorgulescu, care va dona viitoarei mănăstiri un teren și o casă de vacanță, situate într-o zonă deosebit de pitorească. S-a ridicat mai întâi o bisericuță de lemn. În 2004 s-a pus piatra de temelie a bisericii de zid.

Mănăstirea Râșca Transilvană

6 viețuitori, viață de obște

Hram: Sfânta Cuvioasă Paraschiva**Adresă:** sat Râșca, com. Râșca Transilvană, 407490, jud. Cluj**Acces:** DN1R Huedin-Beliș, la cca 3 km de barajul Beliș-Fântânele

(GPS: 46°41'37.40"N, 23°2'33.15"E)

Stareț: protos. Casian Ioana; **Contact:** +40264334139, +40747668799

Clădită în 2002, cu binecuvântarea ÎPS Bartolomeu, pe terenul donat de Nicolae Toderici. S-au ridicat o biserică de zid în stil moldovenesc, cu paraclis la demisol, precum și un corp de chilii. În 2006 devine mănăstire de călugări.

Împrejurimi:

- Barajul Beliș-Fântânele

Mănăstirea Schimbarea la Față

3 viețuitori, viață de obște

Hram: Schimbarea la Față; **Adresă:** loc. Petreștii de Sus, 407461, jud. Cluj**Acces:** DJ107L Turda-Petreștii de Jos, drum comunal stânga, Petreștii de Sus;

(GPS: 46°32'6.25"N, 23°38'26.97"E)

Stareț: protos. Teofil Popescu; **Contact:** +40744478272**Cazare:** 5-10 locuri (doar vara)**Împrejurimi:**

- Cheile Turzii (4 km)
- Salina din Turda
- Palatul Voievodal din Turda

Reînființată în 1998, în amintirea unui străvechi așezământ monahal de la Petreștii de Sus. Mănăstirea este atestată documentar la începutul sec. al XVI-lea, într-un act al principelui transilvan Ioan Sigismund al II-lea, prin care mănăstirrea era obligată să plătească o rentă anuală Scaunului Arieșului. Nicolae Iorga consideră că monahii de la „Mănăstirea Petridului” au săvârșit slujba de prohodire a lui Mihai Viteazul într-o peșteră din apropiere. În 1687 Mitropolitul Dosoftei al Moldovei trimite mănăstirii cartea sa *Viața și petrecerea sfinților*, cu o dedicație în limba slavonă. Până în prezent s-au ridicat biserica și un corp de chilii cu paraclis.

Mănăstirea Soporu de Câmpie

6 viețuitori, viață de obște

Hram: Sfânta Treime; **Adresă:** sat Soporu de Câmpie, com. Frata, 407293, jud. Cluj**Acces:** DJ150 Câmpia Turzii-Soporu de Câmpie, la 200 m de drum

(GPS: 46°41'36.63"N, 24°0'59.67"E)

Stareț: protos. Irineu Paneș; **Contact:** +40766363534

Lucrările, demarate în 1992, coordonate inițial de pr. Nicolae Pașca din Soporu de Câmpie, susținut de credincioși, au fost preluate în urmă cu 15 ani de actualul stareț. S-au ridicat biserica și corpul de chilii.

Mănăstirea Cormaia

25 viețuitoare, viață de obște

Hram: Buna Vestire, Tăierea Capului Sfântului Ioan Botezătorul
Adresă: stațiunea Sângeorz-Băi, 425301, jud. Bistrița-Năsăud
Acces: din Sângeorz, 9 km; (GPS: 47°24'37.71"N, 24°41'4.72"E)
Stareță: monahia Ecaterina Ghiran; **Contact:** +40788984829; **Cazare:** 7 locuri

Străveche vatră monahală, ale cărei începuturi se plasează în secolul al XVI-lea. În contextul părăsirii ei în 1761, locuitorii din Sângeorz mută biserica mănăstirii în localitate, transformând-o în biserică de mir. Mutată în 1820 pe malul stâng al Someșului și readusă în 1994 la Sângeorz, bisericuța, monument istoric, va fi demontată și reasamblată la Cormaia în 2003, redevinind ceea ce era dintru început: biserică mănăstirească, prin osteneala preotului duhovnic Nicodim Sângeorzan și a obștii, în frunte cu maica stareță Ecaterina Ghiran. Așezământul monahal de aici a fost reînființat în 1995, ridicându-se biserica nouă, în stil bizantin și corpul de chilii. În biserica veche se păstrează obiecte de valoare, cum ar fi câteva icoane ale pictorului Tudor din Lăpuș.

De văzut:

- Muzeul de artă comparată, Sângeorz-Băi
- Muzeul Cuibul Visurilor, Maieru

Mănăstirea Dobric

5 viețuitoare, viață de obște

Hram: Sfântul Evanghelist Luca, Sfinții Împărați Constantin și Elena (paraclis)
Adresă: sat Dobric, com. Căianu Mic, 427028, jud. Bistrița-Năsăud
Acces: E576 Dej (spre Beclean)-Uriu (19 km), stânga DJ171, Dobric (6 km); (GPS: 47°14'23.93"N, 24°7'50.38"E)
Stareță: stavrofora Veronica Coțofană; **Contact:** +40263347236
Cazare: 10 locuri (vara)

Înființată în 1992 ca schit, într-un frumos parc dendrologic, care a aparținut între cele două războaie Castelului Milea, la inițiativa unei asociații internaționale de caritate, în colaborare cu Asociația Christiana din București și cu Arhiepiscopia Vadului, Feleacului și Clujului. În 1993 a devenit mănăstire. S-au ridicat o biserică de lemn în stil maramureșean, casa monahală și clopotnița. Se află în construcție biserica mare cu hramul Adormirea Maicii Domnului. În vechiul castel funcționează de 5 ani, la dorința celor 2 fete ale avocatului Milea, un azil de bătrâni.

Împrejurimi:

- Muzeul memorial Ion Pop Reteganul, Reteag

Mănăstirea Ilva Mare

18 viețuitoare, viață de obște

Hram: Schimbarea la Față, Pogorârea Duhului Sfânt (biserica nouă)
Adresă: com. Ilva Mare, 427090, jud. Bistrița-Năsăud
Acces: DN17D Sângeorz-Băi spre sud 7 km, apoi stânga 172D, Ilva Mare, apoi 1 km din șosea până la mănăstire
 (GPS: 47°22'29.55"N, 24°55'9.39"E)
Stareță: monahia Hristofora Marinca; **Contact:** +40263376275
Cazare: 80 locuri

Pelerinaje: la Schimbarea la Față, hramul mănăstirii

Împrejurimi:

- Zonă pitorească, cu izvoare minerale naturale

Ieromonahul Daniil Ureche ridică, pe pământul moștenit de la părinții săi, o biserică de lemn și chilii, întemeind un schit de călugări în 1992. Din 1999 devine mănăstire de maici. Ulterior se ridică biserica nouă și alte clădiri. Are un metoc cu hramul Sfântul Mucenic Fanurie, la 800 m distanță, într-o pădure de brazi, cuprinzând o clădire cu paraclis și câteva chilii.

Mănăstirea Nușeni

18 viețuitori, viață de obște

Hram: Sfântul Ilie

Adresă: com. Nușeni, 427200, jud. Bistrița-Năsăud

Acces: DL Beclean, spre S, Nușeni (10 km), apoi 2 km până la mănăstire
(GPS: 47°6'29.20"N, 24°13'22.93"E)

Stareț: protos. Paisie Iloaie

Contact: +40263350044; **Cazare:** 10 locuri

Înființată în 1991, din inițiativa pr. Marius Avram din Nușeni. Până în prezent s-au construit un corp de chilii și paraclisul, iar din 1998 biserica mare, aflată în curs de pictare – având ca model biserica nouă de la Sihăstria –, și clopotnița.

Mănăstirea Parva (Rebra)

10 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel

Adresă: com. Rebra, 427235, jud. Bistrița-Năsăud

Acces: DN17C Năsăud (spre Sângeorz-Băi)-Rebrișoara, apoi stânga DJ172B, Rebra; (GPS: 47°22'28.55"N, 24°29'18.67"E)

Stareț: protos. Chiril Zăgorean; **Contact:** +40263367004; **Cazare:** 70-80 locuri

Între satele Parva și Rebra, pe colina numită La Mănăstire, o troiță de lemn marca locul altarului bisericeții mănăstirești de aici. Fostul așezământ a fost întemeiat la începutul secolului al XVI-lea, primele date despre mănăstire datând de la 1755. Mănăstirea a fost desființată în urma ordinului imperial din 12 decembrie 1782. Ulterior, biserica de lemn a mănăstirii a fost strămutată în Parva, mai întâi în cimitir, apoi în centrul satului. În 1963 a fost înlocuită cu un locaș de cult din cărămidă. În 1993 pământul sfințit de la Parva și-a redobândit vechiul rost, reușindu-se reînființarea mănăstirii de aici. Actualmente, complexul monahal cuprinde biserica (sfințită în 30 august 2009), clădirea cu chilii și paraclis, casa monahală, arhondaricul ș.a. Patrimoniul vechii bisericeții, în special icoane vechi, s-a păstrat și a fost readus în mănăstire în anul 2003.

Împrejurimi:

- Muzeul memorial Liviu Rebreanu, loc. Liviu Rebreanu
- Casa memorială George Coșbuc, loc. Coșbuc

Mănăstirea Piatra Fântânele

20 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: sat Piatra Fântânele, com. Tiha Bârgăului, 427363, jud. Bistrița-Năsăud

Acces: E58 Bistrița (spre Vatra Dornei), în Pasul Tihuța, la 200 m de la șosea; (GPS: 47°14'20.52"N, 25°0'38.40"E)

Stareț: stavrofora Pamfilia Solcan

Contact: +40263264016, +0744672986; **Cazare:** 20 locuri

Începuturile mănăstirii sunt plasate în anul 1928, când sosește aici ierodiaconul Vasile Lunčan. Se ridică un paraclis și chilii. Închisă prin Decretul 410/1959, este reînființată în 1994, când ÎPS Bartolomeu pune piatra de temelie a noului așezământ. Cuprinde biserica din 1928, un corp de chilii, paraclis și ateliere de broderie, croitorie și pictură (icoane, litografii). Mănăstirea deservește și parohia satului Piatra Fântânele, avându-l ca preot slujitor și duhovnic pe protosinghelul Gavriil Horț.

Mănăstirea Salva

5 viețuitoare, viață de obște

Hram: Izvorul Tămăduirii

Adresă: com. Salva, 427255, jud. Bistrița-Năsăud

Acces: DN17D Năsăud, spre V-Salva (4,5 km)

(GPS: 47°18'44.98"N, 24°22'23.90"E)

Stareță: stavrofora Emanuela Moisa

Contact: +40263360780, +40263209669

Clădită în 1994 de credincioșii din Salva, în frunte cu preotul paroh Dumitru Morar, care au reușit să ridice în doar câteva luni o biserică de lemn, chiliile și clopotnița, pe un teren donat de Varvara Cotutiu. În 1996 s-a început ridicarea bisericii noi.

Mănăstirea Sfânta Treime, Bichigiu

4 viețuitori, viață de obște

Hram: Sfânta Treime, Sfântul Atanasie Todoran (paraclis)

Adresă: sat Suplai, com. Zagra, 427389, jud. Bistrița-Năsăud

Acces: DN17C Năsăud spre nord, între localitățile Coșbuc și Telciu ramificație stânga spre Suplai, 13 km drum de piatră (greu accesibil iarna); sau DN17D Beclean-Mocod, DJ172 Zagra-Suplai, 3,5 km până la mănăstire; (GPS: 47°25'44.09"N, 24°17'17.22"E)

Stareț: protos. Ilie Cira; **Contact:** +40788855896; **Cazare:** 6 locuri

Împrejurimi:

- Muzeul memorial George Coșbuc, loc. Coșbuc
- Rezervația naturală Lacul Zagra (cu numeroase exemplare de broaște țestoase)

La Bichigiu este pomenită în 1523 o mănăstire nouă, pentru care 3 călugări primiseră aprobarea din partea Cetății Bistrița. Mănăstirea Bichigiu este atestată în 1716, în urma campaniei de distrugere condusă de generalul Bucow. Locul și-a păstrat însă numele de Valea Mănăstirii până astăzi. În 1995 vechea mănăstire, după aproape 300 de ani, prinde din nou viață pe terenul donat de un credincios din Suplai, pe nume Grigorie Tecariu. În urma unui incendiu bisericuța de lemn este distrusă. În 2003 au început lucrările de reconstrucție a așezământului, ridicându-se un corp de chilii cu paraclis.

Mănăstirea Strâmba 3 viețuitoare, viață de obște

Hram: Sfântul Ierarh Spiridon

Adresă: loc. Strâmba, 427103, jud. Bistrița-Năsăud

Acces: E58 Bistrița (spre Vatra Dornei)-Josenii Bărgăului, DJ172C

(neasfaltat), Strâmba; (GPS: 47°15'4.15"N, 24°40'10.13"E)

Stareță: monahia Epiharia Brumă

Împrejurimi:

- Muzeul Casa Săsească, Livezile

Mănăstirea a fost înființată în 1999, cu binecuvântarea ÎPS Bartolomeu pe un teren donat de Lucreția Zbărei, văduvă și mamă a 10 copii, intrată în obștea de maici a mănăstirii. Mănăstirea se află în construcție.

Schitul Boscatu (Telcișor) fără obște

Hram: Duminica Tuturor Sfinților

Adresă: zona Valea Telcișor, com. Telciu, 427355, jud. Bistrița-Năsăud

Acces: DN17C Năsăud spre nord-Coșbuc-Telciu, apoi spre Telcișor, 10 km

(GPS: 47°26'26.41"N, 24°24'59.05"E)

Înființat în 1995, fiind dependent de Mănăstirea Parva. Așezământul este format dintr-o biserică de lemn, sfințită în 1997, și un corp de chilii.

Împrejurimi:

- Muzeul memorial George Coșbuc, loc. Coșbuc

Mitropolia Clujului, Albei, Crișanei și Maramureșului

Arhiepiscopia Alba Iuliei

Arhiepiscop: Înalt Preasfințitul ANDREI ANDREICUT

(cuprinde județele Alba și Mureș)

Str. Mihai Viteazul, nr. 16, Alba Iulia, 510010, jud. Alba

Tel: +40258811690, Fax: +40258812797; www.reintregirea.ro

Catedrala Arhiepiscopală Alba Iulia sau „Catedrala Reîntregirii”

3 viețuitori, viață de obște

Hram: Sfânta Treime, Sfinții Arhangheli Mihail și Gavril
Adresă: str. Mihai Viteazul, nr. 16, Alba Iulia, 510010, jud. Alba
Acces: în zona istorică a orașului, Cetatea Alba Carolina
 (GPS: 46°47.15'N, 23°34'6.29"E)
Stareț: arhim. Samuel Cristea; **Contact:** +40258818188 (int. 121)

Moaște: racla cu părțile de la Cuviosii Părinți uciși de perși în sec. al VII-lea în Mănăstirea Sfântul Teodosie cel Mare din Palestina, Sf. Siluan Athonitul, Cuv. Teofil cel Nebun pentru Hristos de la Kiev, Sf. Mc. Iustina, Sf. Mc. Celestin, Sf. Mc. Zenon

Pelerinaje: cu ocazia sărbătorii Sfinților Ardeleni (21 octombrie)

Simbol al unității naționale a românilor, a fost construită în anii 1921-1922, aici având loc, în 1922, încoronarea regelui Ferdinand I și a reginei Maria (fapt pentru care i se mai spune și „Catedrala Încoronării”). Reprezintă o continuare a așezământului mitropolitan bălgrădean, distrus de habsburgi între 1713 și 1714, care cuprindea și o biserică de zid, ridicată de Mihai Viteazul în 1597. Complexul este alcătuit din catedrală și corpurile aferente, reprezentând o sinteză de elemente arhitectonice și decorative din timpul domnitorilor munteni Matei Basarab și Constantin Brâncoveanu. Pictura în frescă aparține pictorului Costin Petrescu. În pronaos sunt portretele voievodului Mihai Viteazul și al Doamnei Stanca, iar în naos, la intrare, portretele votive ale regelui Ferdinand și reginei Maria. Catedrala este înconjurată de o incintă dreptunghiulară, având cu două pavilioane mari în partea de est, unde se află reședința și administrația arhiepiscopiei, și două pavilioane mici în partea de vest, înglobând clopotnița de 58 m. Pavilioanele sunt legate prin galerii susținute de coloane și arcade duble.

Biserica este catedrală episcopală din 1975, când s-a înființat Episcopia Ortodoxă de Alba Iulia, care în 1998 a fost ridicată la rang de Arhiepiscopie. Programul liturgic este zilnic: Utrenia și Sfânta Liturghie dimineața, Vecernia cu Pavecernița Mică seara, iar în zilele de miercuri, vineri și duminică un actist sau paraclis.

De văzut:

- Muzeul și Sala Unirii, Celula lui Horea, Biblioteca Bathyaneum

Mănăstirea Aftaia

14 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena
Adresă: sat Strungari, com. Sălișteștea, 517541, jud. Alba
Acces: DN 1 Alba Iulia-Sebeș (17 km), DN 7 Vințu de Jos (6 km), DJ 704A stânga, Pianu de Sus (12 km), dreapta în Strungari, 5 km drum forestier
 (GPS: 45°50'12.63"N, 23°26'59.95"E)
Stareț: protos. Ioan Paven; **Contact:** www.manastirea-aftaia.go.ro

Împrejurimi:

- Biserica de lemn, monument istoric, din Sălișteștea (sec. al XVIII-lea), ridicată cu materiale de construcție provenind de la Mănăstirea Aftaia (distrusă în 1778)
- Biserica de lemn din Pianu de Sus (1761)

Ridicată pe locul unei vechi vetre monahale, întemeiate în a doua jumătate a secolului al XVII-lea și închinată Mănăstirii Cozia din Țara Românească. În secolul al XVIII-lea a viețuit aici Sofronie de la Cioara, cunoscutul luptător pentru drepturile religioase ale românilor ortodocși. După distrugerea mănăstirii din 1778, o parte din materialele de construcție au fost folosite la ridicarea unei biserici în satul Cioara, unde au fost duse și cărți de slujbă și câteva piese pictate, unele foarte valoroase. Viața monahală este reactivată aici în 1926, mai târziu construindu-se aici o biserică, dar care astăzi nu mai există. Închisă în prima parte a epocii comuniste, Mănăstirea Aftaia va fi redeschisă în 1975. Actuala biserică s-a construit începând cu anul 2005. Complexul monahal mai cuprinde un corp de chilii cu paraclis și un altar de vară.

Mănăstirea Albac-Rogoz

10 viețuitoare, viață de obște

Hram: Sfântul proroc Ilie; **Adresă:** com. Albac, 517005, jud. Alba
Acces: DN 75 Câmpeni-Albac (19 km); mănăstirea se zărește de la șosea
 (GPS: 46°25'59.82"N, 22°57'57.53"E); **Stareță:** stavrofora Ioanichia Gligor
Contact: +40258777562, +40740672167; **Cazare:** 10 locuri

Moaste: părțile de la Sf. Nicolae, Sf. Nectarie, Sf. Mc. Sava de la Hilandar, Sf. Antonie de Veria

Împrejurimi:

- Peștera Scărișoara

Mănăstirea Cheile Cibului

6 viețuitoare, viață de obște

Hram: Buna Vestire; **Adresă:** Cheile Cibului, 517034, jud. Alba
Acces: DN 47 Alba Iulia-Zlatna (39 km), DJ 705, Almașu Mare (10 km), DJ 705D (neasfaltat), Cheile Cibului (10 km); sau DN 7 Orăștie (spre Sebeș) 7 km, DJ 705 stânga, Geoagiu (7 km), DJ 705 D Bozeș (4 km)-Băcăia (5 km)-Cheile Cibului (3 km); (GPS: 46°2'14.87"N, 23°10'48.74"E)
Stareță: monahia Ioanichia Vlaicu; **Contact:** +40788816912

Împrejurimi:

- Biserica monument istoric Buna Vestire (1418), Almașu Mare
- Rezervația naturală Cheile Cibului

Sub stâncă Piatra Chillei a existat o mănăstire formată dintr-un complex de chilii rupestre, dispărută în secolul al XVIII-lea. Mănăstirea Cheile Cibului reia tradiția vieții monahale de aici, începând cu anul 2001. În 2004 se începe construcția unei biserici în stil bizantin și a unui corp de chilii.

Mănăstirea Dumbrava

25 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic Dimitrie, Adormirea Maicii Domnului (biserica nouă); **Adresă:** sat Dumbrava, com. Unirea, 517788, jud. Alba
Acces: DN 1 Aiud (spre Turda)-Unirea (16 km), după 5 km DL stânga (spre satul Dumbrava), 1 km până la mănăstire
 (GPS: 46°26'20.64"N, 23°47'44.51"E)
Stareță: Arhim. Vasile Crișan; **Contact:** +40258876027; **Cazare:** 100 locuri

Icoane făcătoare de minuni:

icoana Maicii Domnului, descoperită în structura de zid a bolții bisericii din satul Dumbrava

Împrejurimi:

- Cetatea Aiudului
- Monumentul Mihai Viteazul, Mirăslău

Înființată în 1996. Incinta cuprinde biserica, ridicată între anii 1997 și 2000, și clădirile în formă de patralater ce împrejmuesc locașul de cult. În anul 2009 s-a sfințit piatra de temelie a noii biserici, de tip catedrală, cu hramul Adormirea Maicii Domnului.

Părintele arhimandrit Vasile Crișan, care îndrumă spiritual obștea monahală, este totodată și paroh în satul Dumbrava, dar și coordonator al Centrului de Servicii Sociale „Sfânta Veronica”, ce funcționează pe lângă mănăstire. Trei corpuri de clădire adăpostesc centrul, organizat pe mai multe secții: Casă de tip familial (copii între 2 și 12 ani), Centrul de deprinderi pentru viață independentă (copii peste 12 ani), Centrul săptămânal, Centrul maternal (găzduiește mame cu copii), Școala specială, Casa de persoane vârstnice și cu handicap. Tot aici funcționează un cabinet stomatologic modern și este pe punctul de a fi inaugurată Sala de recuperare, care va oferi servicii de fizioterapie, chinetoterapie și băi galvanice.

Mănăstirea Cergăul Mic 11 viețuitori, viață de obște

Hram: Sfântul Ghelasie de la Râmneț; **Adresă:** sat Cergăul Mic, 517217, jud. Alba;

Acces: DJ 107 Blaj-Cergău, DL stânga, Cergăul Mic

(GPS: 46°4'54.09"N, 23°56'1.79"E)

Stareț: ierom. Nectarie Apostol; **Contact:** +40258719215, +40742090505

Înființată în anul 2001, primind o obște de călugări veniți de la Mănăstirea Petru Vodă, jud. Neamț. Biserica de lemn, începută în 2001, a fost terminată un an mai târziu, construindu-se de asemenea corpul de chilii de mici dimensiuni și o casă de locuit. Planurile de viitor vizează dezvoltarea incintei monahale prin noi construcții.

Mănăstirea Lupșa 20 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci; **Adresă:** com. Lupșa, 517410, jud. Alba

Acces: DN 75 Turda-Baia de Arieș-Lupșa (70 km); sau DN 74 Alba Iulia-

Zlatna-Abrud (70 km), DN 74A, Câmpeni (11 km), DN 75, Lupșa (15 km);

(GPS: 46°22'28.52"N, 23°10'23.50"E)

Stareț: protos. Melhisedec Ungureanu; **Contact:** +40258769467

Vatră mănăstirească ale cărei începuturi se plasează în prima jumătate a sec. al XV-lea, biserica, cu hramul Sf. Nicolae, este ctitorită de cunoscuta familie a boierilor Câdea la 1429, fiind considerată cea mai veche biserică de lemn din Apuseni. În jurul ei s-a constituit o obște, locul purtând până astăzi numele „la Mănăstire”. Scapă de distrugere în timpul prigoanei generalului Bukow, fiind predată însă, în 1820, uniților. Aici a funcționat o școală până în 1848, dezvoltându-se, de asemenea, un puternic centru de pictură. În 1948 revine Bisericii Ortodoxe. Locașul de cult a fost restaurat între anii 1975 și 1978, mănăstirea fiind reînființată în 1990.

În 1994 se așază aici o obște de monahi cu metania la Mănăstirea Sâmbăta de Sus, ulterior construindu-se un nou ansamblu de chilii, ateliere, zidul de piatră împrejmuitor, turnul-clopotniță, un paraclis închinat Adormirii Maicii Domnului și Sf. Siluan Athonitul. În biserica veche se găsesc icoanele de pe catapeteasmă, datând de la sfârșitul sec. al XVII-lea.

Mănăstirea Măgina 2 viețuitori, viață de obște

Hram: Sfânta Treime; **Adresă:** loc. Măgina (Aiud), 515207, jud. Alba

Acces: DJ 1071 Aiud-Măgina (8 km); (GPS: 46°20'9.19"N, 23°38'7.23"E)

Stareț: ierom. Ilie Hanuschi; **Contact:** +40258716320; www.manastireamagina.ro

Cazare: 10 locuri

Vatră monahală cu veche tradiție, deși întreruptă de-a lungul timpului. Este menționată pentru prima dată în anul 1611 ca „parohie mănăstirească”; altă atestare, sigură, este din anul 1665. Aici a funcționat până în 1848 o școală condusă de prof. monah Nicolae Marcu (1803-1867). În 1871 mănăstirea a fost părăsită, locașul de cult fiind folosit de credincioșii greco-catolici ca biserică de parohie până în 1948, când a revenit comunității ortodoxe din localitate. În 1992 PS Andrei Andreicuț a sfințit biserica mănăstirii, iar din 1998 viața monahală este reactivată. Biserica veche din piatră a fost împodobită cu pictură în frescă, începându-se totodată ridicarea unei noi biserici, cu hramul Sfântul Evanghelist Ioan, ctitorită de Ioan Lazăr din Alba Iulia. S-au mai construit altarul de vară, gardul de piatră, care marchează incinta cu o poartă monumentală, un nou corp de chilii și stăreția.

Împrejurimi:

- Muzeul etnografic Pamfil Albu, Lupșa
- Biserica Sf. Gheorghe, Lupșa

Împrejurimi:

- Schitul Aiud cu biserica-mausoleu, Aiud
- Mănăstirea Râmneț

Mănăstirea Fărău

5 viețuitori, viață de obște

Hram: Sfânta Treime; **Adresă:** com. Fărău, 517280, jud. Alba

Acces: DN 1 Aiud-Unirea (14 km), DJ 107D, Ocna Mureș-Vama Seacă-Fărău (cca 18 km), și 3 km spre Șilea până la mănăstire; (GPS: 46°20'29.85"N, 24°0'22.39"E)

Stareț: protos. Paisie Uleșan; **Contact:** +40744623865

Înființată în 1995 la inițiativa protos. Paisie Uleșan. Biserica de lemn, monument istoric, datează din 1664 și a fost strămutată la Fărău din satul Șilea. A fost pictată în frescă în 2003 de Marcel Fodor. S-a ridicat, de asemenea, un mic corp de chilii, pe viitor urmărindu-se ridicarea altor clădiri necesare bunei desfășurări a vieții monahale în acest așezământ.

Mănăstirea Oașa

23 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului; Sfântul Mucenic Pantelimon (paraclis)

Adresă: sat Tău-Bistra, com. Șugag, 517782, jud. Alba

Acces: DN 67C Sebeș-Șugag-Tău-Bistra (44 km), apoi încă 23 km până la mănăstire. Variante accesibile doar vara: DN 7A Petroșani-Obârșia

Lotrului (34 km), DN 67C, Oașa, sau DN 7A Brezoi-Voineasa-Obârșia

Lotrului (86 km), DN 67C, Oașa

(GPS: 45°34'20.61"N, 23°36'36.55"E)

Stareț: protos. Iustin Miron; **Contact:** +40258738000; **Cazare:** 30 locuri

Moaște: racla cu părțile de la Sf. Pantelimon, Sf. Vasile cel Mare, Sf. Ioan Damaschin, Sf. Arsenie cel Mare ș.a.

Pelerinaje: cu ocazia sărbătorii Sfântului Pantelimon (27 iulie)

Situată la o altitudine de peste 1300 m, pe marginea Lacului Oașa. Înființată în 1990, cu obște de maici, a devenit, din cauza accesului dificil mai ales iarna, începând cu 2000 mănăstire de călugări. Cuprinde biserica din lemn, strămutată aici între 1982 și 1983, corpul de chilii cu turnul-clopotniță la mijloc și alte clădiri ce adăpostesc stăreția și trapeza. Aici se desfășoară în fiecare an, în perioada 10-30 iulie, tabăra de tineret organizată de ASCOR-ul din Timișoara și Oradea. Din 2009, tabăra se organizează și iarna, între Crăciun și Anul Nou.

Mănăstirea Pătrângeni-Negroiu

7 viețuitoare, viață de obște

Hram: Buna Vestire; Sfântul Ilie (paraclis)

Adresă: sat Pătrângeni, oraș Zlatna, 516109, jud. Alba

Acces: DN 74 Alba Iulia-Zlatna (cca 39 km), în satul Pătrângeni ramificație stânga, 1 km

(GPS: 46°5'3.38"N, 23°16'34.09"E)

Stareț: stavrofora Emiliană Mardare; **Contact:** +40749136691

Înființată în 1993, în apropierea unei foste vetre monahale distruse în a doua jumătate a secolului al XVIII-lea. Incinta, incluzând biserica ridicată aici în 1910, s-a îmbogățit după înființare, între anii 1997 și 2002, cu o nouă biserică de tip navă (cu hramul Sfântul Prooc Ilie și Sfântul Serafim de Sarov), dar și cu un corp de chilii, sală de conferințe, trapeză și un altar de vară. În 2005 vechea biserică a fost restaurată și, un an mai târziu, împodobită cu pictură în frescă. Tot în 2005 s-a inaugurat muzeul, iar din 2006 aici se desfășoară anual o tabără de pictură cu tematica „Acatistul Maicii Domnului”, în perioada 1-15 august.

Împrejurimi:

- Mănăstirea Teț
- Ruinele cetății dacice de la Căpâlna (DN 67C, înainte de Șugag, la 3 km de șosea)
- Ruinele unui castru roman (la 15-20 km de mănăstire, lângă Vf. lui Pătru, la 1 km de Vf. Șureanu)

Împrejurimi:

- Biserica monument istoric Buna Vestire (1418), Almașu Mare
- Muzeul Achim Emilian, Almașu Mare
- Mănăstirea Cheile Cibului

Împrejurimi:

- Mănăstirea Râmeț

Mănăstirea Ponor

4 viețuitori, viață de obște

Hram: Sfântul Nectarie; **Adresă:** com. Ponor, 517565, jud. Alba**Acces:** DJ 750C Teiuș-Stremț-Râmeț (cca 18 km), apoi prin Cheile Râmețului-Brădești-Ponor; (GPS: 46°20'14.90"N, 23°24'56.80"E)**Stareț:** protos. Irineu Curtescu; **Contact:** +40258867688

Lucrările de construcție au fost demarate în anul 2002. Ansamblul monahal are forma unei cetăți, în mijloc aflându-se locașul de cult. Starețul așezământului, protos. Irineu Curtescu, cu metania la Mănăstirea Sihăstria, a fost ucenic al cunoscutului duhovnic Paisie Olaru.

Mănăstirea Poiana Sohodol

3 viețuitori, viață de obște

Hram: Înălțarea Domnului; **Adresă:** sat Poiana Sohodol, com. Sohodol, 517727, jud. Alba**Acces:** DN 75 Câmpeni (spre Vadu Moților), 3 km, apoi DL stânga Gura Sohodol-Sohodol-Poiana Sohodol (15 km); (GPS: 46°20'14.24"N, 23°0'36.59"E)**Stareț:** ierom. Irineu Filip; **Contact:** +40258787194; +40744928954; **Cazare:** 6 locuri

Înființată în 1998, în jurul bisericii parohiale din satul Poiana Sohodol, aflat în plin proces de depopulare. Locașul de cult datează din 1875. În 1966 vine ca preot al credincioșilor de aici arhimandritul Dosoței Moraru, care inițiază ample lucrări de reabilitare a bisericii: pictura, realizată între 1966 și 1972 de Mihai Moroșan, iconostasul din lemn de stejar și stranele, lucrate la Mănăstirea Neamț, vitralii lucrate la Atelierele Patriarhiei din București ș.a. Din 1996 Sohodolul este păstorit de ierom. Irineu Filip, actualul stareț. Se reușește cumpărarea terenului pentru mănăstire, biserica de mir devine biserică mănăstirească, serviciul liturgic săvârșindu-se atât pentru obștea monahală, cât și pentru mica parohie aferentă. S-au ridicat de asemenea un corp de chilii și un altar de vară.

Mănăstirea Sfântul Ioan Botezătorul, Rimetea

25 viețuitoare, viață de obște

Hram: Sfântul Ioan Botezătorul; **Adresă:** com. Rimetea, 517456, jud. Alba**Acces:** DN 75 Turda (spre Baia de Arieș)-Buru, apoi DJ 107M stânga spre Rimetea, 4 km până la mănăstire, care se află între localitățile Buru și Rimetea; sau DJ 107M Aiud-Rimetea (27 km), apoi încă 4 km spre Buru; (GPS: 46°28'59.52"N, 23°34'51.06"E)**Stareță:** monahia Teofana Pandelea; **Contact:** +40788258729, +40748173786

Biserica, închinată Sf. Ioan Botezătorul, s-a ridicat în 2000, de construcție ocupându-se pr. celibatar Ioan Comăneci, paroh în comuna Poșaga de Jos și ctitor de biserici. S-a ridicat și un corp de chilii. Rânduială liturgică athonită.

Mănăstirea Soborul Sfinților Arhangheli Mihail, Gavriil și Rafail, Rimetea

14 viețuitoare, viață de obște

Hram: Soborul Sfinților Arhangheli Mihail, Gavriil și Rafail, Sfântul Acoperământ**Adresă:** str. Principală, nr. 315, com. Rimetea, 517456, jud. Alba**Acces:** DN 75 Turda (spre Baia de Arieș)-Buru, apoi DJ 107M stânga spre Rimetea, 4 km până la mănăstire, care se află între localitățile Buru și Rimetea; sau DJ 107M Aiud-Rimetea (27 km), apoi încă 4 km spre Buru; (GPS: 46°29'26.75"N, 23°34'49.49"E)**Stareță:** monahia Ana Mircea; **Contact:** +40258768243, +40726246589

În 1998 s-au ridicat biserica și corpul de chilii, de construcție ocupându-se pr. celibatar Ioan Comăneci, paroh în comuna Poșaga de Jos. Biserica, închinată Sf. Arhangheli Mihail, Gavriil și Rafail, este în formă de cruce greacă. Pictura iconostasului a fost realizată de viețuitoarele mănăstirii.

Arhim. Dosoței Moraru (1913-1990) a fost un om cu viață sfântă. Înainte de a trece la cele veșnice, îndemnat fiind de Duhul Sfânt, a mers în toate mănăstirile în care s-a nevoit, cerând iertare și binecuvântare.

Împrejurimi:

- Mănăstirea Sfântul Ioan Botezătorul, Rimetea (600 m)

Mănăstirea Râmeț

95 viețuitoare, viață de obște

Hram: Sfinții Apostoli Petru și Pavel și Adormirea Maicii Domnului (biserica mare), Izvorul Tămăduirii (biserica veche)

Adresă: sat Valea Mănăstirii, nr. 15, com. Râmeț, 517590, jud. Alba

Acces: DJ 750C Teiuș-Stremț-Valea Mănăstirii (18 km)

(GPS: 46°18'5.16"N, 23°31'11.00"E)

Stareță: stavrofora Ierusalima Ghibu; **Contact:** +40258880111

Cazare: 50 locuri

Este cea mai veche și importantă vatră monahală din cuprinsul Arhiepiscopiei de Alba Iulia. Cele mai recente cercetări plasează vechimea ei în secolele XII-XIII.

Întemeiată de pustnicii trăitori în aceste părți și de alți credincioși (denumirea „Râmeț” provine de la termenul „eremiți”), a avut ulterior și alți ctitori și ocrotitori, precum Radu de la Afumați, Matei Corvin și Mihai Vițeazul. De-a lungul timpului a fost supusă mai multor persecuții, fiind în două rânduri distrusă (1762 și 1785), dar refăcută. Între anii 1850 și 1940 a funcționat ca biserică parohială. Din 1940 viața monahală este reactivată, starețul Evloghie Oța reușind ridicarea unui corp cu 8 chilii și a unui paraclis. În 1955 devine mănăstire de maici. În urma Decretului 410/1959 este închisă. A nouă etapă din istoria mănăstirii începe în 1968, în timpul ieromonahului Dometie Manolache, care împreună cu un grup de maici care lucrau covoare la Aiud reușește să mute atelierul la Râmeț. Conducătoarea atelierului, Ierusalima Ghibu (de fapt stareța măicuțelor), a obținut din partea statului, în urma mai multor cereri, autorizația de funcționare a mănăstirii, în anul 1972. După 1989, la Râmeț s-au supraetajat clădirile de la poarta mănăstirii (1991), s-a clădit arhondaricul, s-a ridicat o nouă construcție înglobând trapeza, camera de protocol, salonul de conferințe și simpozioane, chiliile, s-au construit școala pentru copii și camere de cazare pentru fetele înfiate de mănăstire (1998-1999), clădiri pentru atelierele de țesătorie și broderie, altarul de vară.

Biserica veche a mănăstirii este un monument arhitectonic și artistic de excepție. În timp a fost supusă la diferite lucrări de consolidare și restaurare. În 1988 locașul a fost ridicat cu 2,08 m, ocazie cu care s-au descoperit 8 morminte. Biserița prezintă mai multe straturi de pictură, cel mai vechi aparținând perioadei 1330-1340. Un alt strat de frescă datează de la 1377, fiind realizat de zugravul Mihai de la Crișul Alb. În 1742, zugravul Gheorghe din Făgăraș repictează absida altarului, realizând un interesant ansamblu de pictură postbrâncovenească, același executând și pictura exterioară. Între anii 1975 și 1977, pictura a fost restaurată de pictorii Ștefan Anghelescu și Daniel Dumitrache. În 1982 s-a început construcția unei noi biserici, cu hramul Sfinții Apostoli Petru și Pavel, finalizată patru ani mai târziu. Sfințirea noii biserici s-a făcut în 1992, când a avut loc și canonizarea Episcopului Ghelasie de la Râmeț. La mănăstire a funcționat încă din vechime o școală, despre care există mențiuni în anul 1762, dar și în 1821. În anul 1973, în timpul starețului Dometie Manolache, s-a ridicat o nouă clădire, pentru a adăposti instituția de învățământ.

Moaște: Capul Sfântului Ghelasie se află spre închinare în biserica nouă

De văzut:

- Muzeul mănăstirii, inaugurat în 1969, care are o colecție de icoane vechi pe lemn și pe sticlă, carte veche, colecția numismatică, antimise, o impresionantă colecție etnografică

Împrejurimi:

- Cheile Râmețului

Mănăstirea Sfântul Ioan Botezătorul, Alba Iulia

9 viețuitori, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul

Adresă: str. Valea Călugărului, nr. 10, Alba Iulia, CP 12, OP 3, 510310, jud. Alba

Acces: din Alba Iulia, pe șos. Calea Motilor spre Câmpeni, după 500 m de la intersecția semaforizată stânga, încă 600 m până la mănăstire (GPS: 46°5'5.36"N, 23°32'43.04"E)

Stareț: protos. Ioan Cojanu; **Contact:** +40258835553

Pelerinaje: cu ocazia hramului Nașterea Sfântului Ioan Botezătorul, 24 iunie

În 1937, episcopul general al armatei PS Dr. Ioan Stroia a ctitorit schitul, cu hramul Nașterea Sf. Ioan Botezătorul, mutând în el obștea monahală de la catedrala nou-înființatei episcopii a armatei. Schitul a funcționat până în 1966, când viețuitorii au fost alungați de către autoritățile comuniste. Din 1975 aici a funcționat gospodăria Episcopiei de Alba Iulia. În 1990, ÎPS Andrei hotărăște reînființarea schitului, de data aceasta cu statut de mănăstire. Deoarece zona vechiului schit nu mai era favorabilă lucrării duhovnicești a mănăstirii, cu binecuvântarea ÎPS Andrei, se începe reconstrucția prin restrămutarea bisericii de lemn (datând din 1768) pe un nou amplasament situat pe Valea Popii, la 2,5 km N-V de Centrul Arhiepiscopal. În anul 1999 obștea s-a mutat în noua reședință, iar după ce vechea biserică de lemn a fost împodobită cu pictură în stil bizantin, în 2000 a avut loc resfințirea ei.

Construcțiile cuprind două părți și se încadrează într-un plan în formă de cetate. Prima parte a proiectului, cuprinzând stăreția, două corpuri de chilii, anexe și clopotnița, a fost realizată și este dată în folosință în proporție de 50%. Acestea adăpostesc chilii, un mic arhondaric, editura, ateliere și gospodăria. S-a început construcția bisericii centrale, amenajându-se o criptă-subsol de 500 mp. Arhitectura bisericii, având ca prototip bolnița Coziei, încearcă o actualizare a stilului românesc, prin păstrarea elementelor decorative, în special ale sculpturilor în piatră. În incinta mănăstirii există ateliere de tâmplărie și de icoane. Mănăstirea are o bogată activitate editorială, aici înființându-se revista și Editura Epifania, în cadrul căreia au văzut lumina tiparului diverse cărți de rugăciuni, scrieri duhovnicești, cărți pentru copii, precum și *Agenda duhovnicească* anuală.

Mănăstirea Teț 20 viețuitoare, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe (paraclis), Nașterea Maicii Domnului (biserica nouă)

Adresă: com. Șugag, 517782, jud. Alba

Acces: DN 67C Sebeș-Șugag (27 km), Tău-Bistra (17 km), apoi încă 7 km până la mănăstire; (GPS: 45°41'35.69"N, 23°33'8.28"E)

Stareță: stavrofora Filoftea Bura; **Contact:** +40258738028; **Cazare:** 20 locuri

Moaște: raclă cu părțile din Sf. Ghelasie de la Râmeț, Sf. 14000 de prunci uciși de Irod, Sf. Paisie și Sila de la Sihăstria Putnei, Sf. Moise Ungarul, Sf. Mucenici de la Aiud

Înființată după 1990. Până în 2000 se ridică biserica, pe locul celei vechi, datând din 1954. Corpul de chilii și un mic paraclis de lemn întregesc incinta, unde se găsește și mormântul primului ctitor al așezământului, arhimandritul Ghenadie Morariu.

Împrejurimi:
• Mănăstirea Oașa

Mănăstirea Strungari

18 viețuitoare, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul; Acoperământul Maicii Domnului; Sfântul Ioan Iacob Hozevitul

Adresă: sat Strungari, 517541, jud. Alba; **Acces:** DN 67C Sebeș-Sebeșel (7 km), DL dreapta, Răchita-Strungari; (GPS: 45°51'2.54"N, 23°30'37.44"E)

Stareță: monahia Dositeea Protopopescu; **Contact:** +40258761151

Întemeiată în 1997, tradiția locală consemnând pe Valea Pianului existența încă de la începutul secolului al XX-lea a unei chilii sihăstrești. După înființare s-au demarat ample lucrări de construcție a incintei: biserica, altarul de vară, complexul de clădiri în formă de L, clopotnița.

Mănăstirea Sub Piatră, Sălcuia

17 viețuitoare, viață de obște

Hram: Cuvioasa Parascheva

Adresă: sat Sub Piatră, com. Sălcuia de Jos, 517651, jud. Alba

Acces: DN 75 Turda-Sălcuia de Jos (cca 35 km), DL stânga 5 km, Sub Piatră (GPS: 46°23'2.13"N, 23°27'40.74"E)

Stareță: monahia Siluana Vaida; **Contact:** +40258788816, +40762/257951

Moaște: raclă cu părțile din Sf. Nectarie, Sf. Siluan Athonitul, Sf. Haralambie, Sf. Ioan Rusul; **Odoare:** veșmântul întreg al Cuvioasei Parascheva de la Iași

Reînființată în 1991 ca schit și apoi ca mănăstire (1994). Biserica de lemn, edificată în anii 1797-1798, este declarată monument istoric și păstrează 11 icoane foarte vechi. Noua biserică, în stil bizantin, s-a ridicat începând cu anul 1997. Are ateliere de croitorie și broderie bisericească.

Împrejurimi:

- Mănăstirea Martirii Neamului, Muncelu
- Mănăstirea Lușța
- Mănăstirea Poșaga

Mănăstirea Tăuni

4 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresă: sat Tăuni, com. Valea Lungă, 517821, jud. Alba; **Acces:** DN 14B Blaj-Valea Lungă (7 km), DJ 142K, Tăuni (12 km); (GPS: 46°9'37.92"N, 24°7'48.24"E)

Stareță: monahia Mihaela Cioba; **Contact:** +40258888015, +40740638239

Înființată în 1996. Actualul slujitor și duhovnic al așezământului, ieromonahul Iosif Ionescu, a venit la Tăuni în 1992 ca preot paroh. La acea vreme condițiile erau deosebit de grele, slujbele religioase desfășurându-se în școala din sat. În 1995 s-a reușit sfințirea pietrei de temelie pentru locașul de cult ce urma să fie biserică mănăstirească, dar utilizat și ca biserică parohială. În 1999 s-a început construcția corpului de chilii structurat pe 2 niveluri, încorporând stăreția, casa duhovnicului, apartamentul de protocol, sala de conferințe, biblioteca, trapeza și alte anexe. Arhitectura bisericii, unicat în spațiul monahal transilvănean, reunește elemente specifice tuturor celor 3 provincii românești, dorindu-se a fi un simbol al unității lor bisericești și a poporului român în Biserică.

Mănăstirea Sfânta Treime, Albac

1 viețuitoare

Hram: Sfânta Treime; **Adresă:** com. Albac (Rusești), 517005, jud. Alba (GPS: 46°28'39.88"N, 22°56'22.83"E)

Stareță: monahia Semfora Ștefan; **Contact:** +40762257952

În curs de organizare.

Moaște: sfințele moaște sunt așezate în osuarul de sub Sfântul Altar

*Maica Domnului
Orantă cu Sfinții
Mucenici din temnița
Aiudului*

Schitul Aiud 4 viețuitoare, viață de obște

Hram: Înălțarea Sfintei Cruci

Adresă: str. Eroilor, nr. 3, Aiud, 515200, jud. Alba

Acces: DN 1/E81 Sebeș-Alba Iulia-Teiuș-Aiud (46 km), la intrarea în Aiud, dreapta pe șoseaua de centură, după Liceul Avram Iancu a treia stradă la dreapta și imediat la stânga, se merge înainte până la Școala Generală Axente Sever, apoi dreapta printre garaje, și pe partea stângă este biserica-mausoleu; (GPS: 46°18'27.04"N, 23°43'48.32"E)

Egumen: ierom. Augustin Vărvăruc

Contact: +40258860325; www.calvarulaiudului.ro

Cu sprijinul financiar al Asociației Foștilor Deținuți Politici, la Aiud s-a ridicat, în anii 1992-1994, o biserică-mausoleu în memoria martirilor trecuți prin temnițele comuniste și în special prin penitenciarul aiudean. La poalele „Râpei Robilor” unde au fost aruncați martirii Aiudului, în perioada comunistă se amenajaseră cocini de porci. Locașul a fost sfințit în 1999 de ÎPS Bartolomeu Anania. În 2005 s-a înființat aici o vatră monahală, la dorința pr. Iustin Pârvu de la Mănăstirea Petru Vodă. Se află sub jurisdicția directă a Arhiepiscopiei de Alba Iulia. Alături de monumentul ridicat de Asociația Foștilor Deținuți Politici s-au construit o casă monahală și un mic paraclis. Interiorul bisericii-mausoleu surprinde prin: înălțimea de 4 metri de la intrare care ajunge la 12 m în partea altarului, prin coborârea marcată de 24 de trepte. Pictura lipsește, pereții fiind placați cu panouri de marmură pe care se pot citi numele deținuților care au suferit în temnițele comuniste. La exterior, pe acoperișul plat se înalță 7 perechi de cruci, peste care se sprijină o altă cruce, de mari dimensiuni, orizontală. În viziunea arhitectului, acestea simbolizează crucea neamului susținută de jertfa martirilor, iar cele 2 goluri din brațele crucii mari reprezintă ochii poporului implorând divinitatea. Pe viitor se vor construi în apropierea bisericii-mausoleu incinta monahală și o nouă biserică.

Schitul Sfântul Lazăr 10 viețuitoare, viață de obște

Hram: Sfântul Lazăr; **Adresă:** str. Francisca, nr. 1, Alba-Iulia, 510040, jud. Alba

Acces: de la Catedrala Reîntregirii 2 km spre ștrand

(GPS: 46°4'9.92"N, 23°32'37.74"E); **Egumenă:** monahia Maria Vulcu

Contact: +40258832526, +40751041202; **Cazare:** 20 locuri

Pe acest amplasament a funcționat între anii 1937 și 1999 Schitul Sfântul Ioan Botezătorul, mutat după această dată la Valea Călugărilor – Micești și ridicat la statut de mănăstire.

Înființat din necesități practice: aici funcționează un centru misionar, tipografia, atelierul de lumânări, căminul preoțesc și gospodăria arhiepiscopiei. Are un mic paraclis de lemn, cu hramul Sfântul Ioan Botezătorul și o casă monahală, înălțându-se o nouă biserică de zid, cu hramul Sfântul Lazăr. De asemenea, poarta de la intrare, construită din piatră și cărămidă și prevăzută cu ocnite, o înlocuiește pe cea veche, a schitului Sf. Ioan Botezătorul. În apropierea micului paraclis se află mormintele a trei ierarhi transilvăneni: PS Veniamin Nistor al Caransebeșului, Dr. Ioan Stroia, episcop general al armatei, și PS Policarp Morușca. În cimitirul monahilor, aflat de asemenea în apropierea bisericii, se află mormântul arhimandritului Sava Cimpoaia, stareț al schitului între anii 1946 și 1955, monah îmbunătățit, cunoscut ca făcător de minuni.

Moaște: o raclă cu părțile din mai multe sfințe moaște aduse din Rusia

Schitul Albac, După Pleșe

7 viețuitoare, viață de obște

Hram: Învierea Domnului; **Adresă:** com. Albac (După Pleșe), 517013, jud. Alba

Acces: DN 75 Câmpeni-Albac (19 km); cu 4 km înainte de Albac DL stânga, Rogoz-După Pleșe; (GPS: 46°26'8.77"N, 22°56'11.61"E)

Egumenă: monahia Mariam Vicol; **Contact:** +40258777070, +40740945469

Înființat în 2004, sub administrarea Mănăstirii Lupșa. Incinta așezământului se află în construcție.

Schitul Bistra, Câmpeni

4 viețuitoare, viață de obște

Hram: Sfinții Ierarhi Ilie Iorest și Sava Brancovici; **Adresă:** loc. Valea Bistrei, 515500, Câmpeni, jud. Alba

Acces: DN 75 Câmpeni (spre Baia de Arieș), 2 km, apoi drum local stânga, Valea Bistrei (GPS: 46°22'13.09"N, 23°4'15.25"E)

Egumenă: monahia Ana Savu; **Contact:** +40744382696

Înființat în 1998, depinzând de Mănăstirea Lupșa. Are o biserică de lemn, fără pictură și cu iconostas de zid, chilii și stăreție.

Schitul Bulbuc

3 viețuitori, viață de obște

Hram: Sfântul Ioan Teologul; **Adresă:** com. Blandiana, 517222, jud. Alba

Acces: DN 7 Sebeș-Vințu de Jos (6 km), DJ 107A, Blandiana (GPS: 45°59'8.27"N, 23°22'56.35"E)

Egumen: monah Sofronie Popa; **Contact:** +40748844536

Așezământ nou, având biserică și chilii. Accesul femeilor la schit este interzis.

Schitul Călene

4 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului; **Adresă:** Călene, oraș Cugir, 515603, jud. Alba

Acces: DN 7 Sebeș (spre Orăștie)-Vințu de Jos-Balomiru de Câmp, apoi, după 2 km, intersecție stânga DJ 704, Cugir (8 km), apoi DL Călene (GPS: 45°50'4.86"N, 23°24'47.30"E)

Egumenă: stavrofora Melania Cărpinișan; **Contact:** +40258770103

Înființat în anul 1991, pe terenul donat de una din viețuitoarele schitului, monahia Paraschiva Albu. Ulterior s-au ridicat biserica, un corp de chilii, stăreția, trapeza și o gospodărie anexă.

Schitul Cut

6 viețuitori, viață de obște

Hram: Sfântul Siluan Athonitul; **Adresă:** com. Cut, 517206, jud. Alba

Acces: DN 1 Sebeș (spre SE) 9 km, apoi ramificație stânga, Cut (2 km), se merge pe drumul principal până la școala din localitate, apoi indicator stânga spre schit, drum dificil, 1,7 km; (GPS: 45°56'49.70"N, 23°38'40.73"E)

Egumen: ierom. Teofan Popa; **Contact:** +40749200318

Înființat în anul 2005, prin venirea câtorva monahi de la Rebra-Parva. S-a construit într-o primă fază un mic paraclis de tip sală, necesar desfășurării slujbelor bisericești. Ulterior s-a început ridicarea corpului de chilii, care include paraclisul cu hramul Adormirea Maicii Domnului.

Moaste: o părticică din moaștele Sfântului Siluan se păstrează în Sf. Altar

Schitul Hăpria 3 viețuitori, viață de obște**Hram:** Buna Vestire; **Adresă:** sat Hăpria, com. Ciugud, 517243, jud. Alba**Acces:** DJ 107 Alba Iulia-Teleac-Hăpria (cca 9 km)

(GPS: 46°4'31.78"N, 23°39'54.92"E)

Egumen: exarh arhim. Andrei Barbu; **Contact:** +40721334943, +40754042170

Înființat în anul 2004, se află în curs de organizare. S-au construit o biserică și un corp de chilii.

Schitul Lăzești 3 viețuitoare, viață de obște**Hram:** Sfântul Siluan Athonitul; **Adresă:** com. Lăzești (Vadu Moșilor), 517799, jud. Alba**Acces:** DN 75 Câmpeni-Vadu Moșilor (12 km), DL stânga spre Lăzești

(GPS: 46°25'48.08"N, 22°55'58.17"E)

Înființat în 1994. Cuprinde un mic paraclis și o casă țărănească.

Schitul Livezile 5 viețuitoare, viață de obște**Hram:** Nașterea Sfântului Ioan Botezătorul; **Adresă:** com. Livezile, 517390, jud. Alba**Acces:** DJ 107M Aiud-Livezile (10 km); (GPS: 46°20'42.93"N, 23°37'12.74"E)**Egumenă:** monahia Filoteea Drăgușin; **Contact:** +40258868008, +40761702175

Ctitorit în 1995 de credinciosul Petru Irimie, care a donat terenul și s-a ocupat de ridicarea bisericii și a corpului de chilii. Biserica de lemn, în formă de cruce, cu pridvor deschis și turlă deasupra pronaosului, a fost pictată de George Dascălul din București și sfințită în anul 2000.

Schitul Obârșii

7 viețuitoare, viață de obște

Hram: Intrarea Maicii Domnului în Biserică; **Adresă:** com. Roșia de Secaș, 517216, jud. Alba; **Acces:** DJ 107 Blaj-Cergău-Roșia de Secaș, între Cergău și Roșia de Secaș se face dreapta în dreptul troiței, pe drum de piatră, 3 km până la mănăstire;(GPS: 46°5'54.44"N, 23°52'27.50"E); **Egumen:** pr. celibatar Septimiu Matthei;**Contact:** +40258868008, +40761702175; **Cazare:** 24 locuri (vara), 8 locuri (iarna)

Înființat în 2004, când se așază aici o obște de monahii. S-au ridicat un corp de chilii și un mic paraclis. Se află în subordinea Arhiepiscopiei de Alba Iulia.

Schitul Poșaga

5 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului; Schimbarea la Față**Adresă:** com. Poșaga, 517575, jud. Alba; **Acces:** DN 75 Turda (spre Câmpeni)-Poșaga de Jos (37 km), DL dreapta spre Poșaga de Sus; (GPS: 46°27'22.68"N, 23°23'51.28"E)**Egumen:** ierom. Teofan Jurcă; **Contact:** +40258776134

Ctitorit în 1933 de preotul Alexandru Rujdea, paroh în Poșaga de Jos, a fost închis în urma Decretului 410/1959. Odată cu venirea ieromonahului Paisie Cosma, în 1979 sunt inițiate lucrări de construcție a incintei: biserica de cărămidă, chiliile, clopotnița, zidul de piatră înconjurător, care are pe latura nordică o serie de medalioane în mozaic reprezentând chipuri de domnitori, poeți și eroi români. Biserica de lemn a schitului se evidențiază prin elementele de sculptură exterioară și programul iconografic. La schit se desfășoară, începând cu anul 1995, tabăra studentească de vară.

Împrejurimi:

- Mănăstirea Măgina

Icoane făcătoare de minuni: icoana Maicii Domnului, Pantanassa (vindecătoare de cancer)

Împrejurimi:

- Mănăstirea Cergăul Mic

Mănăstirea Cașva 4 viețuitoare, viață de obște

Hram: Duminica Tuturor Sfinților

Adresă: sat Cașva, com. Gurghiu, 547297, jud. Mureș

Acces: Din Reghin spre Ibănești (spre est) pe DJ 153C, dreapta după Gurghiu (GPS: 46°44'7.11"N, 24°53'49.38"E)

Stareț: protos. Ilie Pop; **Contact:** +40265536453, +40761621914

Este cea mai veche vatră monahală de pe Valea Gurghiului. Aici au viețuit pentru puțin timp Cuviosul Simeon Sihastrul de la Pângărați cu ucenicii săi, retrași din Moldova în urma înfrângerii lui Ștefan cel Mare de către turci, în 1476. Nu se cunoaște anul părăsirii mănăstirii. Viața monahală la Cașva a fost reactivată în 1995. S-a construit un paraclis de lemn, iar în 1996 s-a început construcția corpului de chilii și a bisericii. Locașul de cult, în stilul bisericilor athonite, este din piatră cioplită de meșteri locali și prezintă o turleă unicat la noi în țară, după modelul turlei bisericii Mănăstirii Hilandar din Sfântul Munte. La mănăstire funcționează ateliere de croitorie și pictură. În anul 2008, aici a avut loc proclamarea canonizării **Sfântului Simeon de la Pângărați**. Sosit la Mănăstirea Cașva cu puțin înaintea morții sale, Cuviosul Simeon a adormit în Domnul. După câțiva ani, sfințele sale moaște au fost duse la Suceava de domnitorul Ștefan cel Mare. Cuviosul Simeon era cinstit încă din acea vreme ca sfânt tămăduitor, marele domn făcând procesiune cu sfințele sale moaște la vreme de boală și necaz.

Icoana canonizării Sfântului Simeon de la Pângărați aflată la Mănăstirea Cașva este o mărturie a puterii lui Dumnezeu Cel minunat întru sfinții Săi, prin vindecările care s-au petrecut aici.

Împrejurimi:

- Cetatea Gurghiului
- Muzeul cinegetic și parcul dendrologic, Gurghiu

Mănăstirea Cipăieni fără viețuitori

Hram: Sfântul Proroc Ilie Tezvitaneul; **Adresă:** com. Sânger, 547540, jud. Mureș

Acces: DJ 151 Luduș spre nord 8 km, apoi ramificație dreapta Sânger, 1 km, dreapta, Cipăieni, 3 km; (GPS: 46°32'44.38"N, 24°9'4.61"E)

Stareță: monahia Eufimia Urian; **Contact:** +40265715676

Înființată în 1996, când s-a început construcția bisericii și, concomitent, a corpului de chilii și a stăreției. În 2001 s-a construit altarul de vară, împodobit cu pictură în frescă. Preot slujitor ocazional Ioan Lazăr, paroh în Târgu Mureș.

Mănăstirea Jacul Românesc 13 viețuitori, viață de obște

Hram: Sfântul Nicolae; **Adresă:** OPRM Târgu-Mureș, Jacul Românesc, 547028, jud.

Mureș; **Acces:** DN 13/E 60 Târgu-Mureș (spre Sighișoara)-Bălăușeri (24 km), apoi DN 13A (spre Sovata) Fântânele (5 km), apoi dreapta pe DJ 134, Jacul Românesc (15 km) (GPS: 46°19'11.99"N, 24°48'46.33"E)

Stareț: ierom. Ioan Buliga; **Contact:** +40788712671, +40788527977

Înființată în 1994, la inițiativa pr. prof. Ilie Moldovan de la Facultatea de Teologie din Sibiu (originar din Albești) și a altor intelectuali de la Școala Ardeleană Târgu-Mureș. Satul, la cea dată, era aproape pustiu, iar biserica, datând din jurul anului 1880, era în ruine. Mănăstirea înglobează biserica satului, fosta casă parohială, școala, precum și o casă donată de un vecin. Biserica a fost practic reclădită pe fundația celei vechi, s-au amenajat câteva chilii, trapeza și clopotnița. Sfințirea locașului de cult s-a făcut în 2009. În anii următori înființării, mănăstirea a găzduit mai multe veri la rând o tabără studentească organizată de părintele prof. Ilie Moldovan.

Mănăstirea Lăpușna

3 viețuitori, viață de obște

Hram: Sfântul Nicolae; **Adresă:** loc. Lăpușna, 547331, jud. Mureș
Acces: DJ 153C Reghin-Gurghiu-Ibănești-Lăpușna (37 km); sau DN 12 Gheorghieni (spre Toplișa)-Ditrău (13 km), stânga DJ 153C, Remetea-Lăpușna; (GPS: 46°46'5.81"N, 25°12'47.23"E)

Stareț: protos. Arsenie Boariu

Contact: +40728879498, +40762681152

Biserica de lemn a așezământului, monument istoric, datează din anul 1779 și a fost strămutată aici din satul Comori în anul 1939, din dorința regelui Carol al II-lea, care își avea la Lăpușna castelul de vânatoare. Ulterior a rămas în administrația parohiei ortodoxe din apropiere, iar în 1997 a devenit biserică mănăstirească, odată cu înființarea Mănăstirii Lăpușna. Incinta monahală a prins contur prin construirea unui corp de chilii, a stăreției și a turnului-clopotniță, ce înglobează și un paraclis.

Valorosul edificiu de lemn își păstrează aproape în totalitate pictura originară, stranele și candelabrele vechi, precum și un repertoriu de icoane realizate la mijlocul secolului al XVIII-lea de zugravul moldovean Vasilașcu și de alți pictori transilvăneni, anonimi.

Mănăstirea Nima Râciului

4 viețuitori, viață de obște

Hram: Înălțarea Domnului (Ziua Eroilor)

Adresă: sat Nima Râciului, com. Râciu, 547493, jud. Mureș

Acces: DN 15E Târgu Mureș (spre NV)-Ceușu de Câmpie-Râciu (25 km); la jumătatea drumului între Săbed și Râciu, DL dreapta spre Nima Râciului (GPS: 46°41'25.80"N, 24°26'24.71"E)

Stareț: protos. Serafim Siladi; **Contact:** +40265426044, +40752778882

Cazare: 50 locuri

Între anii 1991 și 1992 s-a construit biserica de lemn, împodobită cu pictură executată pe pânză, în ulei. Alte lucrări au dus la finalizarea, în 1996, a corpului de chilii pe mai multe niveluri, incluzând stăreția, și a unor locuri de cazare pe timp de vară. În 2007-2008 s-a ridicat paraclisul, cu hramul Sfântul Arhidiacon Ștefan.

Mănăstirea Răzoare

5 viețuitoare, viață de obște

Hram: Înălțarea Domnului; **Adresă:** sat Răzoare, com. Miheșu de Câmpie, 547426, jud. Mureș

Acces: E 60 Turda-Luduș (32 km), DJ 151 Sânger-Zău de Câmpie-Miheșu de Câmpie (cca 28 km), apoi se urmează indicatorul pe drum local spre Răzoare și la mănăstire (5 km); (GPS: 46°40'59.84"N, 24°9'5.64"E)

Duhovnic: ierom. Arsenie Nedelea; **Contact:** +40740012037

Înființată în anul 2005. S-au ridicat un corp de chilii cu trapeză și un paraclis, cu hramul Sfinții Părinți Ioachim și Ana. În anul 2006 s-a sfințit piatra de temelie a noii biserici, care va purta hramul Înălțarea Domnului.

Moaște:

raclă cu moaște de la sfinții necunoscuți păstrată în Sf. Altar

Împrejurimi:

- Mănăstirea Sânmărtinul de Câmpie
- Biserica de lemn, monument istoric, cu hramul Sfinții Arhangheli Mihail și Gavriil, Bozed

Mănăstirea Recea

19 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: loc. Recea, 547609, jud. Mureș; **Acces:** DN 15/E 60 Târgu-Mureș-Ungheni-Recea (14 km), la 300 m de aeroportul Târgu-Mureș (GPS: 46°27'47.92"N, 24°25'9.06"E); **Stareță:** stavrofora Cristina Chichernea
Contact: +40265328213; **Cazare:** arhondaric

Istoria așezământului începe în 1982, când pr. Ioan Lazăr, paroh în Vidrasău, construiește aici o capelă și mai târziu un corp administrativ, acestea rămânând însă neterminate. Libertatea religioasă adusă de schimbările din 1989 prinde contur, la Recea, prin întemeierea, cu binecuvântarea ÎPS Andrei, Arhiepiscopul de Alba Iulia, a unui așezământ monahal, având ca stareță pe monahia Cristina Chichernea, iar ca duhovnic, pe cunoscutul părinte Ioan Iovan, care a petrecut 13 ani în închisorile comuniste († 2008). La sfârșitul anului 1991 s-au reabilitat și finisat biserica și clădirea existente aici, iar în 1992 s-a construit altarul de vară. În 1993 s-a început construcția complexului de chilii pe două niveluri, ce adăpostește stăreția, chiliile, trapeza și alte anexe. Într-o altă clădire s-au amenajat un cabinet medical și ateliere de croitorie și pictură. S-a construit o clădire pentru muzeul cu caracter național-bisericesc și o alta care adăpostește biblioteca. În 1995 s-a sfințit piatra de temelie a bisericii noi, cu hramul Nașterea Maicii Domnului. Locașul de cult impresionează prin pictura în tehnica mozaic, dar și prin finisajele din piatră cioplită și marmură. A fost sfințit în 2003 de PF Teoctist Arăpașu și PF Petros al VII-lea al Alexandriei și al întregii Africi. Prin jertfa și priceperea maicii starețe, Mănăstirea Recea a devenit un loc de o frumusețe aparte, care atrage pelerini din toate colțurile țării. În anii 1994-2002 mănăstirea a găzduit „Universitatea de vară”, al cărei inițiator a fost pr. prof. dr. Ilie Moldovan de la Facultatea de Teologie din Sibiu și care a reunit numeroși studenți, precum și invitați de seamă.

Împrejurimi:

- Catedrala ortodoxă din Târgu-Mureș
- Cetatea medievală din Târgu-Mureș

Mănăstirea Sânmărtinul de Câmpie

3 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului, Sfinții Arhangheli Mihail și Gavriil (biserica veche); **Adresă:** sat Sânmărtinul de Câmpie, com. Râciu, 547497, jud. Mureș
Acces: DN 15E Târgu-Mureș (spre NV)-Ceuașu de Câmpie-Râciu (25 km), apoi prima intersecție la dreapta spre Sânmărtinul de Câmpie (4 km) (GPS: 46°43'37.99"N, 24°25'34.23"E)

Stareț: protos. Teodul Libeg; **Contact:** +40265426952, +40745645863

Câteva informații sigure atestă existența mănăstirii de la Sânmărtinul de Câmpie în a doua jumătate a sec. al XVIII-lea, când funcționa în incintă o școală. Viața monahală a încetat aici cel târziu în 1785, așezământul ajungând în ruină. Reactivat în 1990, prin venirea protosinghelului Teodul Libeg, actualul stareț, în jurul căruia s-a format apoi o mică obște. Există aici o bisericuță de lemn, monument istoric, cu hramul Sfinții Arhangheli Mihail și Gavriil, adusă în 1978. După reînființare a început construcția unei noi biserici, cu hramul Adormirea Maicii Domnului. S-a ridicat de asemenea un monumental corp de clădiri cu chilii, stăreție, trapeză, cameră de protocol, bibliotecă. Turnul-clopotniță a fost proiectat astfel încât să se poată amenaja la nivelul inferior arhondaricul, pangarul și un muzeu.

Moaște: racla cu părticică de la Sf. Martin Mărturisitor (sec. IV)

Împrejurimi:

- Mănăstirea Nima Râciului
- Biserica de lemn, monument istoric, cu hramul Sfinții Arhangheli Mihail și Gavriil, Bozed

Mănăstirea Sighișoara

10 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Dimitrie (biserică); Izvorul Tămăduirii (paraclis);

Adresă: str. Aurel Vlaicu, nr. 26 A, Sighișoara, 545400, jud. Mureș

Acces: DN 13/E 60 Brașov-Sighișoara (106 km), sau DN 14 Sibiu-Medias-Sighișoara (90 km), sau DN 13/E 60 Târgu-Mureș-Sighișoara (52 km); se ajunge la o intersecție mare imediat după podul peste Târnava, în intersecție se face stânga și apoi imediat din nou stânga pe drumul ce duce la mănăstire (3-4 km); (GPS: 46°11'17.94"N, 24°48'19.39"E)

Stareț: arhim. Ghelasie Tepeș

Contact: +40265771023, +40729841022

Cazare: 80 locuri

Moaște: raclă cu particile de la 33 de sfinți

Pelerinaje: de hramuri

Înființată la dorința credincioșilor din zonă și a protopopului Ioan Boian. Lucrările de construcție începute pe un teren donat de credincioși au luat amploare după anul 1997, odată cu venirea aici, de la Mănăstirea Lupșa, a părintelui Ghelasie Tepeș, stareț al așezământului din 1998. S-a început ridicarea bisericii mari. Mai întâi s-a amenajat provizoriu, la demisol, un paraclis până la finalizarea edificiului. S-au ridicat, de asemenea, un corp de chilii incluzând stăreția și paraclisul, trapeza, un arhondaric, un altar de vară în pădure. Sfințirea bisericii s-a făcut în 2005 de ÎPS Andrei Andreicuț și PS Daniel Stoenescu, episcopul Daciei Felix. Pe viitor se dorește amenajarea unui muzeu.

Mănăstirea găzduiește conferințe preoțești și sinaxe cu stareții din Arhiepiscopia de Alba Iulia, dar și diferite întâlniri și cursuri pe teme religioase.

Împrejurimi:

- Centrul orașului medieval Sighișoara – patrimoniu universal UNESCO
- Catedrala ortodoxă din Sighișoara

Mănăstirea Socolul de Câmpie

3 viețuitoare, viață de obște

Hram: Taierea Capului Sfântului Ioan Botezătorul

Adresă: loc. Socolul de Câmpie, 547172, jud. Mureș

Acces: DN 15 Reghin-Breaza (4 km), DN 16, Filpișu Mare, apoi, după cca 3 km intersecție dreapta pe DJ 162A, Tonciu, apoi DL stânga, Socolul de Câmpie; (GPS: 46°47'31.81"N, 24°30'48.44"E)

Stareță: monahia Bartolomeea Pop;

Biserica așezământului a fost inițial biserică parohială. Ridicată între anii 1938 și 1968, avea hramul Sfinții Arhangheli Mihail și Gavriil și a fost sfințită în 1974. În 1994 destinația locașului s-a schimbat, pentru a servi ca biserică de mănăstire a nou-înființatului așezământ, cu hramul Taierea Capului Sfântului Ioan Botezătorul. S-au mai ridicat un corp de chilii și stăreția, iar în 1996, altarul de vară. În 1999 a fost transformată în mănăstire de maici. Pe viitor aici va funcționa și un așezământ social.

Împrejurimi:

- Centrul orașului medieval Sighișoara – patrimoniu universal UNESCO

Mitropolia Clujului, Albei, Crișanei și Maramureșului

Episcopia Oradiei

Episcop: Preasfințitul SOFRONIE DRINCEC

(cuprinde județul Bihor)

Str. Episcop Roman Ciorogariu, nr. 3, Oradea, 410017, jud. Bihor

Tel/Fax: +40259133487; www.episcopiaoradiei.ro

„Biserica cu Lună” (fosta Catedrală Episcopală)

Hram: Adormirea Maicii Domnului

Adresă: Piața Unirii, nr. 2, Oradea, 410072, jud. Bihor

(GPS: 47°3'12.90"N, 21°55'44.35"E)

A fost catedrală episcopală până în urmă cu câțiva ani. Construită în anii 1784-1790, după proiectul și sub supravegherea arhitectului orădean Iacob Edner, în stil baroc, cu elemente neoclasiche. Turnul-clopotniță se află deasupra pronaosului și are o înălțime de 55 m. Sfințită în 1832, a cunoscut de-a lungul timpului mai multe etape de renovare și restaurare.

I se mai spune „Biserica cu Lună”, deoarece în turnul-clopotniță, sub orologiu, se află o sferă cu diametrul de 3 m, vopsită jumătate negru, jumătate auriu, care se rotește, redând toate fazele lunii. Mecanismul, funcțional și astăzi, a fost executat în 1793 de ceasornicarul Georg Rueppe, fiind unic în Europa. O altă caracteristică este portretul lui Horea (datând din 1816, când a fost pictată biserica), realizat pe arcada despărțitoare a naosului de altar, chiar deasupra crucii de la tâmplă.

A fost înscrisă pe lista monumentelor istorice în 2004.

În 1992, în timpul păstoririi Preasfințitului Ioan Mihălțan, au fost aduse la „Biserica cu Lună” osemintele episcopului Nicolae Popoviciu și înhumate alături de episcopii Roman Ciorogariu și Vasile Coman.

Catedrala Episcopală Oradea

Hram: Învierea Domnului

Adresă: Centrul civic, Piața Independenței, nr. 41, Oradea, 410067, jud. Bihor

(GPS: 47°3'7.61"N, 21°56'21.02"E)

Ecleziarh: protos. Irineu Bighe

Este noua catedrală a Episcopiei Ortodoxe Oradea, lucrările fiind începute în timpul PS Ioan Mihălțan (1992-2006). Construită în stil neobizantin, catedrala are 65 m înălțime, fiind cel mai mare locaș de cult din jud. Bihor. Pentru slujirea liturgică a fost amenajat demisolul. Programul slujbelor se desfășoară în regim de mănăstire, oficiindu-se zilnic Sfânta Liturghie și Vecernia, iar în zilele de vineri, Sfântul Maslu.

Metocul Băile Felix

1 viețuitor

Hram: Pogorârea Duhului Sfânt

Adresă: stațiunea Băile Felix, 417500, jud. Bihor

Acces: E79 Oradea – Stațiunea Băile Felix (8 km), în parcul dendrologic

(GPS: 46°59'24.64"N, 21°58'40.85"E)

Ecleziarh: protos. Irineu Bighe

În fază de construcție, are o biserică de lemn monument istoric din secolul al XVIII-lea, adusă la Băile Felix în anul 1993 și provenind din jud. Sălaj. Locașul de cult păstrează o colecție de icoane vechi. Are program liturgic zilnic, cu Liturghie și Vecernie. Se află sub ascultarea directă a Centrului Eparhial din Oradea.

De văzut:

• Rezervația de nuferi din stațiune

Mănăstirea Buna Vestire, Oradea

12 viețuitoare, viață de obște

Hram: Buna Vestire (biserica mare), Sfântul Mare Mucenic Mina (biserica mică)

Adresă: str. Matei Corvin, nr. 234 A, Oradea, 410133, jud. Bihor

Acces: în Oradea, la ieșirea spre Satu Mare

(GPS: 47°6'10.29"N, 21°53'47.78"E)

Stareță: stavrofora Pavelida Bădilă

Contact: +40259/476727, +40744/624956

De văzut:

- Mănăstirea Sfintei Cruci (2 km de Oradea), cu bisericuța monument istoric și biserica unicat în Transilvania pentru pictura exterioară

Moaște: racla cu părțile de la 50 de sfinți se păstrează în biserica mare

Înființată în 1998 de episcopul Ioan Mihălțan, prin valorificarea unei biserici ridicate în 1936 cu sprijinul financiar al Armatei Române și care fusese părăsită în urma declanșării celui de-al Doilea Război Mondial și instaurării regimului comunist. După mai bine de 60 de ani de abandon devine biserică de mănăstire și este supusă unor ample lucrări de consolidare și întărire a zidurilor, de pictură și tâmplărie. Alături se ridică alte corpuri de clădiri necesare desfășurării vieții monahale, închegându-se astfel o frumoasă incintă mănăstirească. În 2009 s-a sfințit altarul de vară, cu hramul Sfinții Apostoli Petru și Pavel și Sfântul Nicolae, având deasupra clopotnița, iar la subsol bisericuța de cărămidă tip catacombă, cu hramul Sfântul Mare Mucenic Mina.

Schitul Sfânta Cuvioasă Parascheva, Oradea

fără obște

Schitul aparține de Mănăstirea Buna Vestire din Oradea. Se află în curs de organizare.

Mănăstirea Izbuc

10 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului; Izvorul Tămăduirii (biserica de lemn)

Adresă: sat Călugări, com. Cărpinet, 417136, jud. Bihor

Acces: E79 Oradea-Beiuș-Cărpinet (cca 92 km), dreapta drum local, Izbuc (4 km), apoi 7 km până la mănăstire

(GPS: 46°23'41.82"N, 22°29'15.79"E)

Egumen: exarh protos. Mihail Tărău; **Contact:** +40749026916

Cazare: 100 locuri

Icoane făcătoare de minuni: icoana Maicii Domnului

Așezată pe loc sfânt, reprezintă cea mai veche mănăstire a eparhiei. Numele satului – Călugări – indică existența unui nucleu de viață religioasă în istoria acestor locuri. Mai mult, un izvor minunat a determinat pelerinaje, datorită apei sale vindecătoare. Caracteristica acestuia este că apa izbucnește la anumite intervale, de unde și numele de Izbuc dat ulterior mănăstirii ridicate aici. Înființată în 1928 la inițiativa episcopului Oradiei Roman R. Ciorogariu, cuprindea inițial un mic paraclis din lemn cu hramul Izvorul Tămăduirii, chilii și stăreție. În 1959 locașul este extins. Incinta se îmbogățește în 1954 cu o bisericuță de lemn din secolul al XVIII-lea, cu hramul Adormirea Maicii Domnului, adusă din curtea Tribunalului Beiuș, iar mai târziu cu o impozantă clădire cu 2 etaje (1987) și cu paraclisul pictat în frescă (după 1989).

De văzut:

- Bisericuța de lemn (secolul al XVIII-lea) din incinta mănăstirii
- Izvorul cu apă tămăduitoare, a cărui caracteristică deosebită a dat numele Mănăstirii Izbuc. Este izvorul carstic intermitent reprezentativ din România; a fost declarat monument al naturii și pus sub ocrotire.

Mănăstirea Sfânta Cruce, Oradea

70 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului (biserica mare), Sfânta Cuvioasă Paraschiva și Nașterea Maicii Domnului (biserica de lemn, monument istoric), Sfântul Ioan Rusul, Sfânta Xenia (paraclis), Sfântul Mina, Sfântul Serafim de Sarov (alt paraclis), Înălțarea Sfintei Cruci, Sfântul Teodosie de la Brazi (altarul de vară)

Adresă: str. Făcliei, nr. 24 A, Oradea, 410181, jud. Bihor

Acces: în Oradea, punct de reper: Hotel Intercontinental, la 2 km

(GPS: 47°3'7.20"N, 21°58'2.83"E)

Stareță: stavrofora Mina Bădilă

Contact: +40259471671, +40744851825; www.msfc.ro; **Cazare:** 50 locuri

Moaște: raclă cu părțile de la 50 de sfinți (Sf. Mina, Sf. Pantelimon, Sf. Ioan Rusul, Sf. Serafim de Sarov, Sf. Xenia ș.a.)

De văzut:

- Mănăstirea Buna Vestire, Oradea
- „Biserica cu Lună” din Oradea

Înființată în 1992. Incinta cuprinde două valoroase biserici: una de lemn, din secolul al XVII-lea, monument istoric, adusă din localitatea Corbești (jud. Bihor), și una de piatră, ridicată începând cu anul 1994, fiind singura biserică mănăstirească din Transilvania cu program iconografic pe exterior. Impresionează scena „Înfricoșătoarele vămi ale văzduhului”. Complexul de clădiri ce marchează incinta pe cele 4 laturi include, în partea de vest, un dominant turn-clopotniță, încoronat de alte 4 turnulețe. La mănăstire funcționează ateliere de croitorie și broderie, precum și de pictură de icoane pe lemn și pânză.

Schitul Inand fără obște

Hram: Sfânta Mare Muceniță Ecaterina; **Adresă:** sat Inand, com. Cefa, 417151, jud. Bihor; **Acces:** E671 Oradea (spre Arad) 20 km-Inand, schitul se află la șosea (GPS: 46°53'45.45"N, 21°45'26.09"E)

Dependent de Mănăstirea Sfânta Cruce din Oradea, se află în curs de organizare. S-a ridicat biserica.

Schitul Poiana Florilor

Hram: Intrarea în Biserică a Maicii Domnului

Adresă: loc. Aleșd, 415100, jud. Bihor; **Acces:** E60 Oradea-Aleșd, DN1H Peștiș, apoi spre Pădurea Neagră (din Aleșd până la mănăstire, 18 km; o parte drum asfaltat, o parte drum forestier); (GPS: 47°8'40.46"N, 22°22'51.85"E); **Cazare:** 20 locuri

Înființat în castelul de la Poiana Florilor (sec. al XVIII-lea), în anul 1997. Depinde de Mănăstirea Sfânta Cruce din Oradea, de unde maicile sunt trimise aici să slujească prin rotație. Biserica de lemn, adusă din județul Alba, e amplasată pe o culme, la 20 m de castel.

Schitul Sfânta Muceniță Filoftea, Oradea

fără obște

Hram: Sfânta Muceniță Filoftea și Sfântul Nectarie

Acces: la 5 km de Mănăstirea Sfânta Cruce, Oradea, pe șoseaua de centură (GPS: 47°3'59.34"N, 22°1'54.39"E)

Dependent de Mănăstirea Sfânta Cruce din Oradea, se află în curs de organizare. S-a sfințit piatra de temelie și s-a turnat fundația bisericii. Pe viitor aici vor funcționa un centru social pentru copiii orfani și un centru de zi cu cantină pentru bătrâni.

Împrejurimi:

- Biserica Sf. Dumitru din Tinăud – Aleșd (1658), ctitorie a lui Constantin Basarab Cârnu

Mănăstirea Stâna de Vale 1 viețuitor

Hram: Sfinții Apostoli Petru și Pavel

Adresă: Stațiunea Stâna de Vale, com. Budureasa, 417100, jud. Bihor

Acces: E79 Oradea-Beiuș, DJ764A Budureasa-Stâna de Vale; sau E79 Deva-Brad-Beiuș, DJ764A Budureasa-Stâna de Vale; (GPS: 46°41'28.40"N, 22°37'11.34"E)

Stareț: protos. Macarie Feraru; **Cazare:** 12-14 locuri

Înființată în 1991, cuprinde paraclisul, biserica mare în stil bizantin, casa monahală, de piatră, cu mansardă din lemn, și alte anexe.

Împrejurimi:

- Casacada Iadolina
- Peștera Meziad
- Lacul Leșu

Schitul Barajul Leșu 2 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena; **Adresă:** sat Remeți, com. Bulz, 417113, jud.

Bihor; **Acces:** E68 dinspre Oradea sau Ciuj, în sat Bucea, apoi DJ108I, Bulz, DJ108K, Remeți, mănăstirea aflându-se la Coadă Lacului, în sat; (GPS: 46°49'20.50"N, 22°34'51.44"E)

Egumen: ieroschim. Ambrozie Maxim; **Contact:** +40757028183

Înființat la dorința credincioșilor din zonă în anul 1999, în apropierea Barajului Leșu, unde se află și un sat de vacanță. Cuprinde biserica și casa monahală. Aparține de Mănăstirea Stâna de Vale.

Mănăstirea Voievozi 5 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: sat Voievozi, com. Popești, 417397, jud. Bihor

Acces: E60 Oradea-Aleșd, DN1H spre N 11 km, apoi DJ108H Voievozi, din sat 5 km până la mănăstire; (GPS: 47°11'47.41"N, 22°22'8.40"E)

Stareță: stavrofora Teodora Dorohoi; **Contact:** +40765217753

Veche vatră monahală, ale cărei începuturi se plasează în sec. al XII-lea, și din care se păstrează ruinele unei biserici de piatră (datată în jurul anului 1350). A aparținut de Mănăstirea Peri (azi în Ucraina). Reînființată în 1993, cuprinde biserica de lemn strămutată din Sacalasău, o nouă biserică, de zid, începută în 2005, corpul de chilii și altarul de vară.

Moaste: racla cu părțile ale sfinților de la Lavra Pecerska din Kiev

De văzut:

- Biserica de lemn cu hramul Sfântul Nicolae, strămutată din Sacalasău – monument istoric

Schitul Sfântul Ioan Botezătorul, Oradea

viețuitori, viață de obște

Hram: Sfântul Ioan Botezătorul

Adresă: str. Gheorghe Doja, nr. 83, Oradea, 410169, jud. Bihor

Acces: în Oradea, în apropierea Spitalului Județean; (GPS: 47°3'54.30"N, 21°57'23.49"E)

Egumen: protos. Antim Oprea; **Contact:** +40259210205

Înființat în 1994, aflându-se în subordinea directă a Centrului Eparhial din Oradea. Obștea este alcătuită din slujitorii Catedralei Episcopale, precum și din personalul monahal din aparatul administrativ al episcopiei. Are o clădire cu paraclis. Tot aici se află gospodăria episcopiei, cu livadă și grădini.

Schitul Valea lui Mihai 2 viețuitori, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului

Adresă: loc. Valea lui Mihai, 415700, jud. Bihor; **Acces:** E671 Oradea (spre nord)-Valea lui Mihai (63 km); (GPS: 47°30'41.94"N, 22°7'4.66"E)

Egumen: protos. Dometie Pițîș; **Contact:** +40763133927; **Cazare:** 4 locuri

Înființat în 2009, biserica fiind construită de o credincioasă din zonă, pe terenul său. S-a ridicat, de asemenea, casa monahală și se construiesc alte anexe. Dependent de Mănăstirea Izbuç.

Împrejurimi:

- Rezervația naturală Lacul Cicos (cca 10 ha)

**Icoane făcătoare
de minuni: icoana
Maicii Domnului**

Împrejurimi:

- Muzeul Orășenesc de Istorie și Etnografie, Beiuș
- Peștera Urșilor
- Biserica de lemn, monument istoric din loc. Lazuri de Beiuș

Schitul Huta

2 viețuitori, viață de obște

Hram: Sfântul Ioan Botezătorul, Sfânta Teodora de la Sihla

Adresă: com. Finiș, 417265, jud. Bihor

Acces: din Beiuș DJ764F Finiș (4 km), apoi 12 km pe drum forestier până la mănăstire
(GPS: 46°34'15.19"N, 22°12'0.29"E)

Egumen: ierom. Visarion Tuderic

Înființat în 1998, sub dependența Mănăstirii Stâna de Vale; de trei ani este subordonat Mănăstirii Izbuc. Biserița schitului a fost construită în 1927, pe seama cătunului Cerbu-Brusturi (19 km de localitatea Finiș), ulterior depopulat; renovată în 1973 de episcopul Vasile Coman. Din anul 2001 s-au ridicat un nou corp de chilii, micul paraclis închinat Sfintei Maria Magdalena, stăreția, trapeza ș.a. Aici funcționează un atelier de croitorie și o mică tipografie.

judetul Satu Mare

Mitropolia Clujului, Albei, Crișanei și Maramureșului

Episcopia Maramureșului și Sătmarului

Arhiepiscop: Înalt Preasfințitul JUSTINIAN CHIRA

(cuprinde județele Maramureș și Satu Mare)

Str. Avram Iancu, nr. 5, Baia Mare, 430313, jud. Maramureș

Tel: +40262214614, Fax: +40262212546, www.episcopiammsm.ro

Mănăstirea Baia Borșa

5 viețuitori, viață de obște

Hram: Sfântul Ierarh Nicolae

Adresă: loc. Baia Borșa, str. Energiei, nr. 38 A, 435250, jud. Maramureș

Acces: E58/E576 Vatra Dornei-Iacobi (15 km), apoi DN18 Ciocănești-Cârlibaba-Borșa; la dreapta drum comunal Borșa-Baia Borșa (6 km)
(GPS: 47°40'45.85"N, 24°42'59.26"E)

Stareț: ierom. Pimen Roșan

Contact: +40262/345634

Împrejurimi:

- Biserica de lemn, din Borșa (sec. al XVIII-lea), monument istoric
- Mănăstirea Moisei
- La 9 km, Schitul Vinișoru

Ctitorie a unei familii, în prezent stabilită în Australia, care a dorit astfel să mulțumească lui Dumnezeu pentru toate binefacerile primite. Cuprinde biserica de o frumusețe aparte (planul arhitectonic fiind schițat de părintele Ioan de la Poșaga) și corpul de chilii. Începută în 2001, biserica este în curs de pictare și va fi sfințită în 2010.

Schitul Vinișoru

2 viețuitori, viață de obște

Hram: Sfântul Ierarh Vasile cel Mare

Acces: din DN18 Borșa spre N-E-Baia Borșa (6 km)-Vinișoru (9 km)

(GPS: 47°40'13.26"N, 24°46'42.64"E)

Egumen: monah Vitalie Costea; **Contact:** +40724836256

Dependent de Mănăstirea Baia Borșa, are o biserică de lemn în stil maramureșean (ridicată în 2006) și un corp de chilii.

Mănăstirea Bârsana

14 viețuitoare, viață de obște

Hram: Soborul celor 12 Apostoli

Adresă: com. Bârsana, nr. 6, 437035, jud. Maramureș

Acces: DJ186 Sighetu Marmației-Vadu Izei-Oncești-Bârsana

(GPS: 47°47'33.56"N, 24°5'31.40"E)

Stareț: stavrofora Filoftea Oltean

Contact: +40262331101, +40745595708;

www.manastireabarsana.ro

Cazare: la arhondaricul mănăstirii

Împrejurimi:

- În loc. Bârsana, vechea biserică de lemn a mănăstirii, strămutată în sat în 1806, obiectiv UNESCO

Frumoasa biserică în stil maramureșean din incinta mănăstirii avea până nu demult renumele de a fi cea mai înaltă biserică de lemn din lume (57 m)

Mănăstirea Bârsana este o veche vatră monahală, fiind reședința ultimului episcop maramureșean, Gavriil de Bârsana, între anii 1735 și 1740. Localitatea Bârsana este atestată documentar începând cu anul 1326. În apropierea ei au existat două mănăstiri, cea de pe dealul Humâna fiind atestată în 1390. În 1791 statul austriac confiscă averea Mănăstirii Bârsana și o subordonează Mănăstirii Cernok (Ucraina). Pentru a fi protejată, biserica mănăstirii părăsite a fost mutată în 1806 de credincioșii din Bârsana în vatra satului, unde se află și în prezent. Mănăstirea actuală, de o frumusețe aparte, reînființată în 1993, cuprinde: biserica în stil maramureșean, altarul de vară, agheasmatarul, casa maicilor, casa artistului, casa duhovnicului, casa meșterilor, trapeza, muzeul, turnul-clopotniță, poarta maramureșeană și monumentul funerar. La Bârsana funcționează două ateliere: de pictură și de țesătorie.

Mănăstirea Berința

4 viețuitoare, viață de obște

Hram: Sfântul Apostol Andrei, Schimbarea la Față

Adresă: com. Copalnic-Mănăstur, 437101, jud. Maramureș

Acces: DN182 Târgu Lăpuș-Copalnic-Mănăstur (21 km)

(GPS: 47°30'35.93"N, 23°40'40.65"E)

Stareță: monahia Eufrasia Bularcă; **Contact:** +40262497800; **Cazare:** 10 locuri

Mănăstirea este ctitorie a familiei Mircea Rusu, în urma pierderii fiului lor în vârstă de 14 ani. Lucrările încep în 1997, construindu-se biserica și apoi corpul de chilii. Din anul 2000 mănăstirea a primit o obște de maici.

Mănăstirea Botiza

8 viețuitoare, viață de obște

Hram: Schimbarea la Față

Adresă: com. Botiza, nr. 156, 437065, jud. Maramureș

Acces: DJ186 Sighetu Marmației-Bârsana-Rozavlea, DJ186D, Botiza (45 km din Sighetu Marmației)

(GPS: 47°41'22.27"N, 24°7'20.81"E)

Stareță: monahia Rafaela Rogoan

Contact: +40262334485

Icoane făcătoare de minuni: două icoane ale Maicii Domnului, lucrate în Sfântul Munte, Mângâietoarea și Portărița, sunt păstrate în biserica mănăstirii și cinstitute cu deosebită evlavie de obștea maicilor și de pelerini.

Ctitorită de credincioșii din Botiza, îndrumați de preotul Isidor Berbecaru. Începând cu 1992 s-au ridicat o frumoasă biserică în stil maramureșean, cu pictură în frescă, altarul de vară și corpul de chilii. Din 2001 adăpostește o obște de maici.

Mănăstirea Breaza

3 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresă: com. Suci de Sus, 437315, jud. Maramureș

Acces: Târgu Lăpuș-Dămăcușeni, DJ171, Suci de Sus, apoi 7 km pe drum pietruit

(GPS: 47°24'47.62"N, 24°2'18.92"E)

Stareță: stavrofora Antonia Țineghe

Contact: +40262388170

Cazare: 4 locuri

Primul ctitor, prof. dr. Florea Mureșan (devenit ieromonah), a construit așezământul în perioada 1954-1958, între două întemnițări, murind la Aiud în 1961. Mănăstirea, incendiată, a fost refăcută începând cu anul 1990 de ucenicul părintelui Florea, arhim. Burzo Gavriil, actualmente duhovnic al așezământului. S-au ridicat biserica de zid, casa monahală cu chilii și alte anexe.

De văzut:

- Bisericile din lemn monumente istorice din Cărpiniș, Lașchia și Copalnic

Împrejurimi:

- Biserica de lemn Sf. Parascheva din satul Botiza, datată din 1699, adusă din Vișeu de Jos și resfințită pe locul actual în 1899

De văzut:

- Biserica de lemn ridicată în memoria părintelui ctitor Florea, pe locul celei vechi, incendiate de comuniști
- Troița și piatra comemorativă dedicate preotului martir de la Aiud

Împrejurimi:

- Biserica de lemn din Rogoz, monument UNESCO

Mănăstirea Dealu Mare

4 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie

Adresă: com. Coroeni, nr. 176, 437126, jud. Maramureș

Acces: DN1C Dej-Gâlgău, DJ109F-Drăghia, drum local, Dealu Mare, apoi 2 km urmărindu-se indicatorul

(GPS: 47°22'10.74"N, 23°47'47.59"E)

Stareț: arhim. Paisie Cosma; **Contact:** +40262389536

Cazare: 20 locuri

Împrejurimi:

- Biserica de lemn din Drăghia, com. Coroeni, monument istoric

Așezământ monahal nou, înființat în 1992 de părintele Paisie Cosma, actualul stareț. Ansamblul cuprinde biserica în stil bizantin, corp de chilii, paraclis, poarta în stil maramureșean, un frumos foișor de lemn situat în mijlocul pădurii (cca 200 m de mănăstire). În incintă s-a amplasat o casă veche adusă din Budești, în care s-a amenajat un muzeu etnografic.

Schitul Sfântul Nicolae

Apartine de Mănăstirea Dealu Mare din com. Coroeni, aflându-se față de aceasta la 20 de minute de mers pe jos prin pădure. Începând cu anul 2007 s-au ridicat biserica și casa monahală. Se află în curs de organizare.

Mănăstirea Dragomirești

4 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie; Izvorul Tămăduirii; Adormirea Maicii Domnului

Adresă: loc. Dragomirești, str. 1 Decembrie 1918, nr. 344, 437140, jud. Maramureș

Acces: DJ186 Sighet-Valea Izei-Dragomirești (44 km din Sighet)

(GPS: 47°40'20.63"N, 24°17'23.83"E); **Stareț:** protos. Sofronie Perța

Contact: +40262337291, +40744638634; **Cazare:** 60 locuri

Icoane făcătoare de minuni: Icoana Maicii Domnului cu Pruncul

Pe locul unei vetre mănăstirești dispărute, monahul Pimen Moldovan pune bazele mănăstirii în 1926. Biserica așezământului arde în 1949, din incendiu scăpând în mod miraculos o icoană de lemn din secolul al XVII-lea, reprezentând pe Fecioara Maria cu Pruncul în brațe. În 1957 preotul Nuțu Codrea ridică în împrejurimi o biserică de lemn, închisă până în 1990, când viața monahală este reluată prin venirea de la Mănăstirea Toplița a actualului stareț al Mănăstirii Dragomirești. Ulterior s-au construit chilii și alte clădiri-anexe. În 2008 s-a pus piatra de temelie la noua biserică.

Mănăstirea Făget

5 viețuitoare, viață de obște

Hram: Înălțarea Domnului; **Adresă:** com. Sâlsig, 437300, jud. Maramureș

Acces: DN1C Baia Mare-Zalău, din Fărcașa 4 km, Sâlsig (40 km din Baia Mare)

(GPS: 47°31'34.90"N, 23°17'47.43"E)

Stareță: monahia Marina Tomoș; **Contact:** +40745671099; **Cazare:** 20 locuri

Înființată în anul 2000. Sunt în construcție corpul de chilii și biserica. Maicile din obște lucrează în atelierile de pictură, croitorie și broderie care funcționează în mănăstire. În biserică se află o cruce de lemn găsită într-un copac, în Lăpuș.

Împrejurimi:

- Muzeul țărâncii române din Dragomirești, inaugurat în 2001
- Biserica de lemn monument istoric din Bogdan Vodă (1718)

De văzut:

- Icoana Maicii Domnului cu Pruncul, scăpată în mod minunat în urma incendiului din 1949

Mănăstirea Habra

5 viețuitoare, viață de obște

Hram: Învierea Domnului; **Adresă:** com. Groși, 437165, jud. Maramureș

Acces: DL Baia Mare-Groși, la ieșirea din Baia Mare spre Baia Sprie;

(GPS: 47°36'6.12"N, 23°36'33.51"E)

Stareță: monahia Justiniana Călini; **Contact:** +40726304824

Istorică vatră monahală, a doua ca însemnătate și vechime după cea din Perii Maramureșului. Vechiul așezământ este atestat în mai multe documente și însemnări: episcopul Efrem de la Habrul îl urmează în 1600 pe Mihai Viteazul în Moldova, semnând un act sinodal la Suceava. Ca urmare a uciderii voievodului, mănăstirea este pustiită – cel mai probabil de armatele poloneze, fapt confirmat de o scrisoare din 1614 – și va reînvia abia în 1996, după aproape patru secole de la distrugere. În anii următori reînființării, așezământul înregistrează numeroase realizări: frumoasa biserică cu influențe arhitecturale din Țara Românească (după modelul Coziei), casa monahală, poarta cu turnul-clopotniță, aflată în construcție și care va îngloba pe viitor un muzeu.

Împrejurimi:

- Biserica de lemn monument istoric din Săcălășeni

De văzut:

- Monumentul de bronz reprezentând capul lui Mihai Viteazul, în incinta mănăstirii

Mănăstirea leud

1 viețuitoare

Hram: Sfinții Trei Ierarhi

Adresă: com. leud, 437170, jud. Maramureș

Acces: DJ186 Sighetu Marmăției-Valea Izei-Rozavlea, DJ186C,

leud, 2 km SE de leud; (GPS: 47°39'51.87"N, 24°14'48.47"E)

Înființată la inițiativa credincioșilor din leud și a preotului Alexandru Brici, cuprinde biserica din lemn, construită în 2003, și o casă monahală.

Codicele de la leud este considerat cea mai veche carte religioasă românească (1392). Originalul descoperit la leud se află astăzi la Biblioteca Academiei Române.

Împrejurimi:

- Biserica din Deal, leud (sec. al XVII-lea), monument UNESCO
- Biserica din Șes, leud (sec. al XVIII-lea), monument istoric
- Muzeul Satului leud

Mănăstirea Moisei

7 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului

Adresă: com. Moisei, nr. 203, 437195, jud. Maramureș

Acces: Suceava (peste Pasul Prislop)-Borșa; Baia Mare-Sighet, pe

Valea Izei sau Valea Vișeuului (DN18), la 2 km de șoseaua principală;

(GPS: 47°38'6.56"N, 24°32'45.91"E)

Stareț: protos. Teofil Pop; **Contact:** +40262347110, +40744506198;

Cazare: 50 locuri

Icoane făcătoare de minuni: icoana Maicii Domnului, veche, argintată, aflată în biserica nouă, în fața ușilor împărătești

Vechi așezământ monahal, la 1637 era reședință a episcopului Dumitru Pop. Mănăstirea a fost sfințită în 1672 de Mitropolitul Transilvaniei, Sava Brancovici, ca metoc al Mănăstirii Putna. Aici a funcționat din 1694 o școală și a activat un grup de pictori, care au lucrat la diferite biserici din zonă. Așezământul cuprinde: biserica veche de lemn, mărturie a veacurilor trecute, biserica nouă de zid, în formă de cruce, construită la începutul sec. al XX-lea și sfințită în 1911, casa monahală și paraclisul, altarul de vară și o frumoasă poartă maramureșeană la intrarea în incintă.

De văzut:

- Monumentul închinat martirilor din Moisei (39 de români uciși în 1944 de trupele maghiare în retragere), ansamblu cuprinzând 12 figuri de piatră, aflat la ieșirea din com. Moisei spre Borșa

Mănăstirea Petrova

7 viețuitori, viață de obște

Hram: Izvorul Tămăduirii; Tăierea Capului Sfântului Ioan Botezătorul

Adresă: com. Petrova, 437210, jud. Maramureș

Acces: DN18 Sighetu Marmației, între Rona de Sus și Petrova, la 2 km de drumul național; (GPS: 47°50'18.92"N, 24°12'2.95"E)

Stareț: protos. Agaton Oprișan; **Contact:** +40723926261; **Cazare:** 50 locuri

Icoane făcătoare de minuni: icoana Maicii Domnului din paraclisul mănăstirii

Înființată în 2000, cuprinde casa monahală, paraclisul și biserica mare, aflată în construcție. Se slujește în două limbi: română și ucraineană.

De văzut:

- Izvorul aflat pe drumul spre mănăstire, despre care credincioșii spun că are putere tămăduitoare

De văzut:

- Cimitirul eroilor căzuți în Primul Război Mondial, amenajat de călugării mănăstirii
- La 200 m de mănăstire, 9 gropi comune ale ostașilor din Primul Război Mondial

Mănăstirea Prislop

10 viețuitori, viață de obște

Hram: Schimbarea la Față, Sfânta Treime

Adresă: Borșa, 435200, jud. Maramureș

Acces: Moisei-Borșa-Pasul Prislop, la 20 km de Borșa sau Vatra Dornei-Iacobeni-Ciocănești-Cârlibaba-Pasul Prislop, la 60 km de Vatra Dornei (GPS: 47°36'30.07"N, 24°51'12.02"E)

Stareț: arhid. Andrei Reziuc

Contact: +40731324658

Construcția mănăstirii s-a început în urmă cu 10 ani, ridicându-se biserica de zid și corpul de chilii. Din 2008 s-a așezat aici o obște de călugări.

Mănăstirea Rohița

9 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel (biserica mare); Acoperământul Maicii Domnului (paraclis)

Adresă: sat Boiereni, 435601, Târgu Lăpuș, jud. Maramureș

Acces: DJ182 Târgu Lăpuș-Rohia (7 km), Rohița (1 km); (GPS: 47°22'29.98"N, 23°58'18.70"E)

Stareț: protos. Vasile Filip

Contact: +40745527335

Cazare: 40 locuri

Vechea mănăstire a fost distrusă în 1761-1762, locul fiind marcat de o cruce de lemn, apoi de una de piatră din 1904. Reînființată în 1993. Biserica a fost construită în 2004, iar casa cu paraclis, ridicată de Mănăstirea Rohia, este în curs de reamenajare.

Schitul Strâmtura

3 viețuitori, viață de obște

Hram: Cuvioasa Parascheva; **Adresă:** com. Strâmtura, 437310, jud. Maramureș

Acces: DJ186 Sighetu Marmației-Bârsana-Strâmtura, apoi 5 km până la mănăstire (GPS: 47°46'23.00"N, 24°8'7.51"E)

Egumen: ierom. Nifon Nearcluc; **Contact:** +40742786717

Slujirea liturgică se face în paraclisul cu hramul Sf. Parascheva, amenajat la demisolul construcției ridicate în 2003, urmând să fie clădită biserica de lemn a schitului.

Împrejurimi:

- Mănăstirea Rohia, oază de liniște, altar de rugăciune, centru transilvan de spiritualitate și cultură, într-un cadru natural mirific

De văzut:

- Biserica de lemn din Strâmtura (sec. al XVII-lea), monument istoric
- Biserica de lemn din Glod, com. Strâmtura (1700), monument istoric

Mănăstirea Sfânta Ana, Rohia

17 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului

Adresă: sat Rohia, nr. 18, Târgu Lăpuș, 435612, jud. Maramureș; **Acces:** DJ182 Târgu Lăpuș-Rohia (7 km) (GPS: 47°24'39.11"N, 23°52'54.14"E)

Stareț: PS Justin Sigheteanul

Egumen: arhim. Ilieș Pantelimon

Contact: +40262387605; www.manastirea-rohia.ro

Cazare: 100 locuri

Pelerinaje: la Adormirea Maicii Domnului (15 august) și Izvorul Tămăduirii

De văzut:

- Icoana Maicii Domnului, pictată la Muntele Athos și scăpată în mod minunat dintr-un incendiu (în 15 august 1927), păstrată în Paraclisul Sfântul Nicolae de la demisolul bisericii noi a mănăstirii
- Icoanele mari în mozaic – Adormirea Maicii Domnului și Izvorul Tămăduirii –, din pridvorul bisericii noi
- Casa cu paraclis, care adăpostește biblioteca mănăstirii, cu un fond de peste 40000 de volume
- Chilia părintelui Nicolae Steinhardt

Ctitorită între anii 1923 și 1926 de preotul paroh din satul Rohia, Nicolae Gherman, pe Dealul Viilor din apropiere, în memoria fiicei sale Ana, moartă la frageda vârstă de 10 ani. Cuprindea o biserică (sfântită în 1926) și un corp de chilii (azi dispărut), fiind prima mănăstire ortodoxă din Transilvania construită după Unirea din 1918. De-a lungul anilor așezământul a cunoscut mai multe etape de construcție, cu numeroase și însemnate realizări. Casa de stejar, ridicată în 1965, are la etaj reședința PS Justinian, actualul episcop al Maramureșului și Sătmărilor, fost stareț al Rohiei (1944-1973). Casa monumentală cu paraclis, construită în anii 1973-1975 și amplasată în fața bisericii, are, la ultimul din cele două etaje, paraclisul cu hramul Izvorul Tămăduirii. Iconostasul acestuia, realizat în anii 1975-1979, reprezintă o lucrare de excepție, operă a profesorului Ion Rucăreanu din București. Casa cu paraclis adăpostește de asemenea biblioteca mănăstirii, cu un fond de peste 40000 de volume. Casa Poetului, ridicată între anii 1977 și 1979 și având două etaje cu verande, de la care se poate admira deosebita frumusețe a împrejurimilor, adăpostește **Chilia părintelui Nicolae Steinhardt** (1912-1989). Organizată ca un mic muzeu, chilia în care monahul Nicolae de la Rohia a locuit în anii 1980-1989 păstrează lucrurile personale ale acestuia: manuscrise, cărți, icoane, tablouri, mobilier. S-au mai construit stăreția (1968), un altar de vară, iar în 1988, ansamblul a fost împodobit cu poarta de lemn de la intrarea în incintă, operă a sculptorului maramureșean Toader Bârsan. Casa Albă, construcție impunătoare cu mansardă (1988-1992), cuprinde chiliile, secretariatul, un apartament episcopal și un salon oficial de primire a oaspeților. În seria construcțiilor mai noi se înscriu biserica de lemn și casa, care alcătuiesc Colțul Maramureșean, inaugurat în 2003. Această biserică adăpostește din 2007 muzeul mănăstirii (aflat între 1983 și 2007 la etajul al doilea al Casei Poetului), cuprinzând o colecție de carte veche și una de icoane bisericesti pe lemn și sticlă din sec. al XVIII-lea. În 1996 se ridică noua biserică a mănăstirii, pe locul celei vechi. Dorindu-se a fi un simbol, aceasta cuprinde elemente arhitecturale din toate cele trei provincii românești – Moldova, Muntenia și Transilvania: în formă de cruce, prezintă un pridvor brâncovenesc în față, un turn cu elemente moldovenești și are o înălțime de biserică maramureșeană. La demisolul bisericii noi s-a amenajat paraclisul cu hramul Sf. Nicolae, împodobit cu iconostasul și icoanele vechii bisericuțe. În anul 2008 s-a început construirea „Centrului cultural-monahal Nicolae Steinhardt”, o clădire pe zece niveluri, ce va cuprinde biblioteca mănăstirii, sala de lectură, săli de conferință și simpozioane, muzeul Nicolae Steinhardt, muzeul mănăstirii, stăreția mănăstirii, trapeza mănăstirii etc.

Mănăstirea Ruoaia

15 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului (biserica mare); Duminica Sfinților Români (paraclis)

Adresă: sat Lăpușul Românesc, nr. 1303, com. Lăpuș, 437175, jud. Maramureș

Acces: DJ109F Târgu Lăpuș-Lăpuș, la ieșirea spre nord din Lăpuș, dreapta 3 km
(GPS: 47°31'33.94"N, 24°1'58.07"E)

Stareță: stavrofora Maria Magdalena Drăguș; **Contact:** +40262381017

Cazare: 100 locuri

Împrejurimi:

- Biserica de lemn din Rogoz, monument UNESCO (sec. al XVII-lea)

Împrejurimi:

- Cimitirul Vesel din Săpânța, cu Casa memorială Ion Stan Pătraș
- Memorialul victimelor comunismului, Sighet
- Muzeul Maramureșului, Sighet

Piatra de temelie s-a așezat în 1995. Complexul monahal cuprinde biserica în stil maramureșean (sfințită în 2004), paraclis, altar de vară și impunătoare corpuri de chilii. Se construiește un edificiu de lemn în stil maramureșean, care va găzdui o colecție etnografică.

Mănăstirea Săpânța Peri

6 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresă: com. Săpânța, nr. 85, 437305, jud. Maramureș

Acces: DN19 Sighetu Marmației spre NV-Săpânța (18 km), la nord de Săpânța 1 km
(GPS: 47°58'58.65"N, 23°42'1.40"E)

Stareță: monahia Agnia Ciuban

Contact: +40262372524, +40742240998

Cazare: în curs de amenajare

Biserica Mănăstirii Săpânța este cea mai înaltă construcție de lemn din Europa (75 m)

La Săpânța Peri au fost traduse pentru prima oară în limba română: Psaltirea, Evanghelia și Faptele Apostolilor. Codicele voronețean își are locul de obârșie în această localitate.

Înființată în 1997, în hotarul satului Săpânța, din dorința de a reînnoa da tradiția istorică a vechii Mănăstiri Sf. Mihail din Peri-Maramureș, astăzi pe teritoriul Ucrainei. Distrusă la începutul secolului al XVIII-lea, Mănăstirea Peri a constituit un important centru bisericesc și cultural: ctitorie a voievozilor Dragoșești, a fost supusă în anul 1391 sub jurisdicția directă a patriarhului de Constantinopol. La începutul sec. al XVIII-lea, aici și-a avut reședința episcopul Iosif, canonizat în 1992 ca drept mărturisitor de Sino-dul Bisericii Ortodoxe Române.

Ctitorită de părintele paroh Grigore Luțai, Mănăstirea Săpânța Peri a primit, din anul 2005, o obște de maici, care a continuat lucrările de construcție începute anterior. În prezent complexul monahal cuprinde biserica de lemn, un corp de chilii, o nouă casă monahală, altarul de vară și casa cu chilii din pădure. Biserica prezintă trei niveluri: la demisol funcționează un paraclis (sfințit în 2003), la cel de-al doilea nivel se amenajează biserica propriu-zisă, iar la nivelul superior se va amenaja un paraclis.

Schitul Borșa Pietroasa 7 viețuitoare, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul

Adresă: loc. Borșa, 435200, jud. Maramureș

Acces: DN18 Borșa, la 4,5 km de oraș, la poalele Muntelui Pietrosu
(GPS: 47°37'47.84"N, 24°39'11.00"E)

Egumenă: monahia Ioanichia Timiș; **Contact:** +40745828515

Cazare: în curs de amenajare

Împrejurimi:

- Biserica de lemn din Borșa (1700), monument istoric
- Mănăstirea Moisei (10 km)

Înființat în anul 2007, la cererea și pe terenul donat de credincioșii din zonă. Se află în construcție corpul de chilii, precum și biserica.

Schitul Budești

4 viețuitori, viață de obște

Hram: Sfinții Împărați Constantin și Elena

Adresă: com. Budești, 437070, jud. Maramureș

Acces: DN18 din Sighetu Marmației spre sud-Ferești, apoi stânga DJ186B, Călinești-Budești

(GPS: 47°44'34.92"N, 23°56'27.46"E)

Egumen: ierom. Mihail Bud

Contact: +40749183814

Cazare: 20 locuri

De văzut:

- În Budești, două biserici de lemn: Budești Josani (datată 1643), introdusă în patrimoniul mondial UNESCO, și Budești Susani (datată 1760), monument istoric

Reînființat în 1994 pe locul unei vetre monahale din sec. al XV-lea-al XVI-lea, distrusă în sec. al XVIII-lea. S-au construit biserica mănăstirii, cu turn în stil maramureșean, deasupra pronaosului, corpul de chilii și turnul-clopotniță de la intrare.

Schitul Chiuzbaia

1 viețuitor

Hram: Nașterea Maicii Domnului

Adresă: sat Chiuzbaia, 435101, jud. Maramureș

Acces: DN18 Baia Mare-Baia Sprie, drum local spre nord, Chiuzbaia, 6 km; (GPS: 47°41'55.41"N, 23°40'36.33"E)

Egumen: protos. Varlaam Coroian

Contact: +40744146584, 0724/390846; **Cazare:** 10 locuri

Ctitorie a credincioșilor din Chiuzbaia. Biserica de zid și corpul de chilii s-au ridicat în perioada 1995-1998, prin grija preotului paroh Viorel Mada. În 2002 s-au refăcut chiliile distruse în urma unui incendiu.

Împrejurimi:

- Biserica de lemn din Drăghia, com. Coroieni, monument istoric

Schitul Eroilor Revoluției 1 viețuitor

Hram: Nașterea Domnului

Adresă: com. Budești, 437070, jud. Maramureș

Acces: Văleni, 437077, com. Călinești, jud. Maramureș

(GPS: 44°14'13.75"N, 26°27'44.52"E)

Egumen: monah Ilarion Fellner

Înființat în 1992 din inițiativa preotului Ioan Pop din Poienile Izei. Închinat eroilor Revoluției din decembrie 1989. Are locaș de cult și casă monahală cu paraclis. Se află în curs de organizare.

Împrejurimi:

- Bisericile de lemn din Călinești, Sârbi, Budești, monumente istorice
- Mănăstirea Bârsana

Schitul Izvoare

fără viețuitori

Hram: Tăierea Capului Sfântului Ioan Botezătorul

Adresă: stațiunea Izvoarele, com. Desești, 437089, jud. Maramureș

Acces: DJ183 Baia Mare-Firiza-Izvoarele, 25 km de Baia Mare

(GPS: 47°45'28.42"N, 23°42'59.80"E)

Preot slujitor: pr. Dan Băbuț; **Contact:** +40740029777

Situat în stațiunea montană Izvoarele, are o biserică de zid în formă de arcă (ridicată la inițiativa preotului profesor Vasile Borca și a preotului Vasile Onișa din Mara) și o casă monahală. Din 2000 slujește aici părintele Dan Băbuț, care a continuat lucrările, biserica fiind în faza de a fi pictată.

De văzut:

- Mlaștina Vlășinescu, rezervație naturală de turbă, la 500 m de biserică
- Vârful Igniș

Icoane făcătoare de minuni: icoana Maicii Domnului de la Bixad

Pelerinaje: La Adormirea Maicii Domnului (15 august), Nașterea Maicii Domnului (8 septembrie), Tăierea Capului Sf. Ioan Botezătorul (29 iunie), Înălțarea Sf. Cruci (14 septembrie)

Împrejurimi:

- Muzeul Țării Oașului din Negrești-Oaș (5 km)

Moaște: Părticică din moaștele Sf. Ignatie Briancianinov

Mănăstirea Bixad

6 viețuitori, viață de obște

Hram: Sfinții Apostoli Petru și Pavel; Adormirea Maicii Domnului

Adresă: com. Bixad, 447055, jud. Satu Mare

Acces: DN19 Satu Mare-Livada-Negrești-Oaș, DJ109L Bixad

(GPS: 47°56'2.85"N, 23°23'2.06"E)

Stareț: arhim. Emanuil Rus; **Contact:** +40740695664

Cazare: 25 locuri

Vechi așezământ, atestat documentar la începutul sec. al XVII-lea. Pe la 1700 se instalează aici arhimandritul Isaia, venit de la Mănăstirea Sf. Pavel, din Muntele Athos, și convertit la uniaticism, inițiind o intensă activitate prounionistă în regiune. În urma uciderii sale, în 1701, mănăstirea este părăsită, rămânând astfel până în 1759. În decursul timpului, a jucat un important rol cultural și național. În 1954 este din nou închisă și redeschisă în 1990. Biserica de lemn din sec. al XVII-lea a dispărut, actualul locaș fiind construit în 1771, restaurat și repictat în anii 1980-1989. După reactivarea vieții monahale de la Bixad, s-au realizat și alte lucrări de construcție și înfrumusețare a așezământului.

Mănăstirea Lunca Apei

7 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului (biserica mare), Buna Vestire (paraclis)

Adresă: com. Apa, 447015, jud. Satu Mare

Acces: DN1C Baia Mare-Seini, după 5 km DJ192, Apa, urmându-se indicatoarele (GPS: 47°45'56.77"N, 23°11'57.93"E)

Stareță: monahia Teoctista Fugulin; **Contact:** +40740663248; **Cazare:** 20 locuri

Înființată în 1996, la inițiativa credincioșilor din Lunca Apei, având ca biserică locașul de cult al satului, desființat în urma inundațiilor din 1970. Odată cu venirea, în 1999, a actualei starețe, s-au ridicat casa monahală și alte anexe. Se intenționează înființarea unui atelier de pictură.

Mănăstirea Măriuş

5 viețuitori, viață de obște

Hram: Izvorul Tămăduirii

Adresă: sat Măriuş, com. Valea Vinului, 447346, jud. Satu Mare

Acces: DJ193 Satu Mare-Culciu-Valea Vinului, apoi dreapta DL, Măriuş (7 km)

(GPS: 47°39'27.66"N, 23°11'48.73"E)

Stareț: protos. Gherontie Nerghes

Contact: +40744787664, +40740779277

Cazare: 20 locuri

Împrejurimi:

- Muzeul Țării Codrului din Măriuş, muzeu în aer liber cu 18 case țărănești
- Casa memorială Aloisie Tăutu, în Valea Vinului (7 km)

Începutul vieții monahale este în 1992, odată cu venirea a trei monahi de la Mănăstirea Rohia. Se construiește o bisericuță de lemn, iar din 2000 se începe construcția bisericii mari în stil bizantin.

Mănăstirea Sfânta Treime, Moišeni

6 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresă: sat Moišeni, com. Certeze, 447102, jud. Satu Mare

Acces: DN19 Satu Mare-Negrești-Oaş-Moişeni (200 m din șosea); (GPS: 47°55'30.51"N, 23°29'8.24"E)

Stareț: monahia Ieronima Șelever; **Contact:** +40261859160

Împrejurimi:

- Mănăstirea Bixad
- Muzeul Țării Oaşului, în Negrești-Oaş

Înființată în 2005. Cuprinde bisericuța de lemn în stil moldovenesc, casa monahală, casa preotului.

Mănăstirea Portărița

9 viețuitori, viață de obște

Hram: Maica Domnului Portărița (prima duminică din luna iulie)

Adresă: sat Prilog-Vii, nr. 80A, com. Orașul Nou, 447223, jud. Satu Mare

Acces: din Negrești Oaş, spre Orașul Nou, pe DN 19, 12 km NV, spre Pășunea Mare, 6 km; (GPS: 47°52'7.38"N, 23°15'20.03"E)

Stareț: ierom. Cleopa Sarca; **Contact:** +40767270803

Cazare: 150 locuri

Mănăstirea a fost înființată în 1993 de arhid. Gheorghe Băbuț – misiionar ortodox, care în primii ani de după Revoluția din 1989 tipărește carte religioasă, din veniturile obținute începând înălțarea actualului așezământ. Ansamblul mănăstiresc, cu nu mai puțin de cinci altare, este unul dintre cele mai mari din NV țării. Construcția lui este una originală: formă patrulateră, cu bisericile încorporate, amplasate în cele patru colțuri, iar în mijloc altarul de vară. În mănăstire se află un muzeu etnografic.

Mănăstirea Scărișoara Nouă

9 viețuitori, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul

Adresă: com. Pișcolț, 447250, jud. Satu Mare

Acces: DN19 Satu Mare-Carei-Pișcolț, DJ196C, Scărișoara Nouă, 1,5 km E (61 km din Satu Mare); (GPS: 47°36'49.96"N, 22°14'39.13"E)

Stareț: exarh arhim. Timotei Bel; **Contact:** +40261824824; **Cazare:** 25 locuri

Înființată în 1991, de comunitatea de moți stabiliți în satul Scărișoara Nouă în urma reformei agrare din 1924. Actualmente mănăstirea cuprinde biserica în stil bizantin, chilli, anexe gospodărești, turnul-clopotniță și chillii pentru pelerini.

De văzut:

- Muzeul Moților, Scărișoara Nouă

Mănăstirea Țeghea

10 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: sat Țeghea, com. Craidorolț, 447109, jud. Satu Mare

Acces: DN19A/E81 Satu Mare (spre sud)-Mădăraș, DJ108L, Terebești-Craidorolț, DJ195B (neasfaltat) spre Țeghea, se urmează indicatorul (35 km din Satu Mare); (GPS: 47°35'12.02"N, 22°43'10.24"E)

Stareț: stavrofora Emanuela Mateiu

Contact: +40744523194; www.manastirea-teghea.ro; **Cazare:** 30 locuri

Înființată în 1994. După această dată s-au ridicat biserica de lemn, casa monahală cu paraclis, altarul de vară în stil maramureșean, anexe gospodărești. Are atelier de pictură.

Catedrala Mitropolitană Craiova (Mănăstirea Sf. Mare Mucenic Dimitrie)

Hram: Sfântul Dimitrie, Izvorătorul de Mir

Adresa: str. Matei Basarab, nr. 14, Craiova, 200760, jud. Dolj
(GPS: 44°18'54.90"N, 23°47'29.09"E)

Stareț: arhim. Gherontie Ciupe; **Contact:** +40251415054

Moaște: părțile
din moaștele
Sf. Nifon,
Sf. Mc. Serghie
și Vah,
Sf. Mc. Tatiana

Biserica Sfântul Dimitrie este cel mai vechi edificiu de cult din Cetatea Băniei. Există opinii care susțin că a fost înființată pe vremea fraților Petru și Asan, în 1185, precum și altele care îl dau ca întemeietor pe Ioan al Cumanilor (1230) sau pe Mircea cel Bătrân. Este menționată pentru prima dată în 1645, ca „Biserica Domnească de Craiova”, ctitorie a boierilor Craiovești, prim ctitor fiind Barbu Craiovescu; în alte surse este numită „Biserica Băneasa” (a Banilor olteni). În 1651 a fost rezidită din temelii de **Matei Basarab**. Va fi reparată, în 1690, de fostul mare armaș Petru Obedeanu, iar mai apoi, în 1724, când este repictată de fiul său, stolnicul Constantin Obedeanu. Din 1765 devine metoc al Episcopiei Râmnicului. A fost rezidită din temelii de arhitectul André Lecomte de Noüy, cu sprijinul regelui Carol I și al Reginei Elisabeta, în anii 1889-1893, pe locul fostului locaș, distrus de cutremurul din 1838. Pictura a fost executată, în stil bizantin, de pictorii francezi Menpiot și Bories (1907-1933), fiind restaurată între 2006 și 2008. Devine catedrală mitropolitană în anul 1939. Planul arhitectonic al bisericii este de cruce greacă, cu un pridvor deschis, o turlă pe naos și două pe pronaos.

Pe lângă catedrală a funcționat (conform lui Nicolae Iorga) cea mai veche școală din Oltenia: școala de preoți și dascăli.

Mănăstirea Tuturor Sfinților, paraclis mitropolitan

Hram: Duminica Tuturor Sfinților; **Adresa:** str. Mitropolit Firmilian, nr. 3, 200381, Craiova, jud. Dolj; (GPS: 44°18'53.41"N, 23°47'52.35"E); **Stareță:** monahia Miriam Link

Biserica din lemn este ctitorită de monahul Daniil de la Mănăstirea Tismana, în 1784, ca biserică a satului său natal, Tălpășești, jud. Gorj. Prădată de turci în 1821, va fi restaurată de localnici în 1822, apoi de meșterul zugrav „Dimitrie ot Cornești”, în 1860, când va suferi transformări importante. Este părăsită în 1905. La inițiativa PF Teoctist va fi strămutată în 1975 la Craiova, iar din 1976 devine paraclis mitropolitan. Beneficiază de o pictură și o sculptură deosebite, precum și de o colecție impresionantă de icoane.

Mănăstirea Sfântul Mucenic Gheorghe

3 viețuitori, viață de obște

Hram: Sfântul Mucenic Gheorghe, Acoperământul Maicii Domnului (paraclis)

Adresa: str. General Ștefan Ispas, nr. 35, Craiova, jud. Dolj; **Acces:** pe centura orașului, lângă Fabrica de avioane; (GPS: 44°17'30.11"N, 23°47'54.48"E); **Stareț:** ierom. Grigorie Sandu; **Contact:** +40251435122

Biserica veche este ctitorită în 1952, de fostul mitropolit al Olteniei, Firmilian († 1972). Biserica și clopotnița au fost făcute după planurile arh. Pencioiu. În 2009 a fost sfințită biserica mare, cu hramul Sf. Nicolae și Sf. Apostol și Evanghelist Ioan, o copie a unei bazilici bizantine din Skopje, de la 1240.

Moaște: părțile
din moaștele
Sf. Dimitrie al
Rostovului,
Sf. Alexandra,
Sf. Cuv. Ilarion
Schimonahul

Mănăstirea Cârcea

12 viețuitoare, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului, Sfântul Antonie cel Mare, Sfânta Treime (paraclis)

Adresa: sat Cârcea, com. Coșoveni, 207206, jud. Dolj

Acces: DN6/E70 Craiova-București 16 km, dreapta în Cârcea
(GPS: 44°16'35.02"N, 23°53'19.28"E)

Stareță: monahia Eleodora Cristofir

Contact: +40251458080

Pe locul actualei mănăstiri a existat, conform tradiției, un vechi locaș monahal. La 15 m de altarul actualei biserici există o cruce de piatră cu inscripții chirilice, iar dealul din apropierea mănăstirii se numește „la călugări”. Construirea actualei Mănăstiri Cârcea a fost începută acum 40 de ani de Ioachim Cristofir și soția sa, însă, din cauza regimului comunist, nu a fost terminată. După 1989, ÎPS Nestor Vornicescu a dat binecuvântarea pentru înființarea mănăstirii, care va fi sfințită în 1992.

Actuala stareță, Eleodora Cristofir, venită de la Mănăstirea Tismana, este fiica ctitorilor. Până în prezent s-au înălțat biserica de zid și chiliile.

Moaște: părțile din moaștele Sf. Vasile cel Mare, Sf. Gheorghe, Sf. Teodor Tiron, Sf. Teodor Stratilat, Sf. Ignatie Teoforul, Sf. Haralambie, Sf. Foca

Mănăstirea Coșuna, Bucovățul Vechi

2 viețuitori, viață de obște

Hram: Sfântul Nicolae

Adresa: str. Coșuna, nr. 17, cartierul Mofleni, Craiova, 200819, jud. Dolj; **Acces:** din centrul Craiovei spre Bucovăț, Mofleni; (GPS: 44°18'20.12"N, 23°45'34.41"E)

Stareț: arhim. Vasile Prescure (exarh); **Contact:** +40251463966

Cea mai veche mărturie atestă zidirea mănăstirii în 1483, informație întărită de Bogdan Petriceicu Hașdeu și Nicolae Iorga, primul egumen fiind Eftimie (1571-1575). A fost zidită, se pare, din piatra și cărămida vechiului **castru roman Pelendava** (Mofleni). Mănăstirea apare cu numele „Coșuna” sau „La Coșuna” în Actul Mitropolitului Eftimie al Țării Românești (1574) și în Actul lui Mihai Voievod Viteazul (1574). Biserica – singura clădire care se mai păstrează din vechea mănăstire – este construită în doar 75 de zile, între 20 iulie și 3 octombrie 1572, de marele ban Ștefan și de fiul său, Pârvu.

Pe lângă numele de Coșuna l-a primit și pe cel de Bucovăț, de la moșia din satul cu același nume, situat pe malul celălalt al Jiului. Între anii 1834 și 1843 obștea mănăstirii a fost mutată de cealaltă parte a Jiului, unde s-a construit o altă biserică: Bucovățul Nou. După Primul Război Mondial biserica este restaurată în forma sa actuală. A fost închisă în 1939, apoi reînființată ca biserică de parohie. În chiliile ei funcționează Seminarul Teologic „Sfântul Grigorie Teologul”.

Pictura, deosebit de valoroasă, datează din 1574. Se remarcă fresca din altar și din naos, **Cronica Murală de la Bucovăț**, o cronică pictată a voievozilor Țării Românești, precum și un sinaxar pictat, fiecare zi a anului fiind reprezentată de imaginea sfântului sărbătorit în acea zi.

Biserica este monument istoric, slujirea liturgică se săvârșește doar la hram și la sărbătorile mari.

În anul 2002 a fost construit în curtea seminarului un paraclis cu hramul Sfântul Grigorie Teologul.

Mănăstirea Jitianu stă ca mărturie a victoriei de la Rovine a lui Mircea cel Bătrân asupra turcilor.

Mănăstirea Jitianu

6 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Dimitrie, Sfântul Proroc Ilie

Adresa: sat Braniște, com. Podari, 207467, jud. Dolj

Acces: DN56/E79 Craiova (spre sud), com. Podari (km 5), înainte de podul peste Jiu stânga în Braniște spre mănăstire
(GPS: 44°16'18.67"N, 23°48'5.03"E)

Stareț: ierom. Nifon Văcăruș; **Contact:** +40251426449

Așezământul monahal datează de la sfârșitul secolului al XV-lea și începutul secolului al XVI-lea, fiind ctitorie a boierilor Craiovești, pe locul unei mici biserici de lemn, ridicată, conform tradiției, de către Mircea cel Bătrân în semn de mulțumire, după victoria de la Rovine. Datorită poziției strategice și importanței deosebite pe care o avea, mănăstirea a fost înzestrată de banii craioveni: Radu Șerban Vodă, Șerban și Ștefan Cantacuzino, dar mai ales de Constantin Brâncoveanu. Mănăstirea Jitianu a fost închinată Mănăstirii Sf. Pavel din Muntele Athos până în 1628. Biserica de astăzi, în formă de cruce, a fost ridicată în anii 1654-1658 de doamna Bălașa, soția domnitorului Constantin Basarab Cârnău, și terminată în 1701 de egumenul Popa Luca de la Sf. Munte și de Petru Obedeianu, mare armaș. Domnitorul Constantin Brâncoveanu construiește chiliile în 1701, iar în 1787 se adaugă o clopotniță, pentru a servi drept turn de apărare. În 1877, în timpul Războiului de Independență, mănăstirea a servit ca depozit de obuze și ca spital pentru ostașii români răniți pe front, în curtea mănăstirii fiind îngropați mulți ostași. După secularizare, mănăstirea a fost transformată în școală de agricultură, locașul devenind biserică de parohie până în 1914. În 1939-1960 mănăstirea a fost de maici, fiind construite chiliile actuale, ateliere de țesătorie, cusături și covoare. Restaurată în mai multe rânduri, ultima oară după cutremurul din 1977. A fost reînființată în 2001, ca mănăstire de maici. În anul 2004 a fost restaurată pictura și s-a refăcut zidul incintei voievodale. În prezent este mănăstire de călugări.

Mănăstirea Maglavit

3 viețuitori, viață de obște

Hram: Izvorul Tămăduirii, Nașterea Maicii Domnului

Adresa: com. Maglavit, 207360, jud. Dolj

Acces: DN56/E79 Craiova-Calafat, dreapta pe DN56A spre Maglavit (2 km)
(GPS: 44°1'56.27"N, 23°3'56.66"E)

Stareț: protos. Vladimir Dărăngă

Contact: +40722470979

Construcția bisericii începe în 1936, din inițiativa unor credincioși, pe locul și în amintirea „minunii” cu Petrache Lupu. Este desființată de comuniști și reînființată, cu hramul Izvorul Tămăduirii, în 1990, an în care se continuă lucrările neterminate înainte de război. Astăzi biserica este terminată, iar pictura este în curs de finalizare.

Aici este înmormântat Petrache Lupu, numit de localnici „Omul lui Dumnezeu”.

Mănăstirea Popânzălești

11 viețuitori, viață de obște

Hram: Sfântul Ierarh Calinic, Sfântul Nicolae, Cuvioasa Parascheva

Adresa: sat Popânzălești, com. Drăgotești, 207244, jud. Dolj

Acces: DN65/E574 Craiova-Slatina, dreapta în Pielești (km 10), Popânzălești (11 km);

(GPS: 44°16'41.58"N, 24°4'37.91"E)

Stareț: protos. Fanurie Chiriță

Contact: +40251456572, www.mreasfcalinicdolj.xhost.ro

Primul locaș din lemn a fost construit în 1678, de către logofătul Harnza din Popânzălești și a fost închinat Episcopiei Râmnicului-Noul Severin. Legenda spune despre ctitor că a fost în tinerețe haiduc, călugărindu-se aici sub numele de Ioan. În 1799 arhim. Metodie de la Râmnic construiește un alt locaș, tot din lemn. În 1853, atras de liniștea duhovnicească a locului, Sf. Calinic, episcop de Râmnic, îl trimite pe ierom. Lavrentie să reclădească locașul. Acesta vinde din proprietățile mănăstirii și construiește de biserică de cărămidă, care este apoi pictată.

În urma secularizării, mănăstirea se desființează, devenind biserică de mir. Este reînființată după 1990, cu hramul Sf. Calinic și Sf. Nicolae, iar în 1999 e resfințită de ÎPS Nestor, care îi adăugă hramul Sf. Parascheva.

Sf. Ierarh Calinic a donat mănăstirii o icoană a Maicii Domnului, făcătoare de minuni, împodobită cu o salbă de galbeni. O legendă spune că fostul proprietar al icoanei și-ar fi însușit salba de aur, dar după câțiva ani ar fi sărăcit de tot, ceea ce l-a determinat să înapoieze salba mănăstirii.

Mănăstirea Sadova

4 viețuitori, viață de obște

Hram: Sfântul Nicolae, Intrarea Maicii Domnului în Biserică

Adresa: com. Sadova, 207505, jud. Dolj

Acces: DN55 Craiova-Bechet-Sadova (km 55)

(GPS: 43°54'20.89"N, 23°55'30.15"E)

Stareț: arhim. Vasile Prescure

Contact: +40746905148

Icoane făcătoare de minuni: Icoana Sfântului Nicolae

Mănăstirea, ctitorită de boierii Craiovești la începutul sec. al XVI-lea, a fost pentru un timp îndelungat un important locaș de cult din Țara Românească. Biserica mănăstirii a fost construită în 1633, pe locul vechii biserici de lemn, cu hramul Sf. Nicolae. Este fortificată de Matei Basarab în 1640, apoi Preda Brâncoveanu va continua lucrările începute, chiliile, și turnul-clopotniță de pe latura de sud, iar Constantin Brâncoveanu va fi cel care va ridica în 1693 biserica-bolniță, cu hramul Intrarea în Biserică a Maicii Domnului.

Desființată în urma Decretului 410/1959, a fost reactivată în 1992 ca mănăstire de maici, apoi, din 1994, este mănăstire de călugări. Se păstrează fragmente din pictura murală originală din 1792, refăcută în 1852 și 1903. Exteriorul bisericii nu mai păstrează înfățișarea originală, fiind, ca și interiorul, afectat de o lungă perioadă în care biserica a fost lăsată în paragină. Aspectul actual se datorează ultimei intervenții de consolidare și refacere, din 1996. Restaurarea exterioară a bisericii mari s-a finalizat.

O legendă spune că Matei Basarab a ajuns cu armata la Sadova, unde s-a rugat la icoana Sfântului Nicolae, promițând că, dacă va învinge în luptă, va ridica o biserică de zid. La 26 august 1632 câștigă lupta și, devenind domn al țării, construiește biserica de zid.

Biserica-bolniță, cu hramul Intrarea în Biserică a Maicii Domnului

Mănăstirea Cămarășeasca

20 viețuitoare, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul

Adresa: loc. Târgu Cărbunești, 215500, jud. Gorj

Acces: din DN67 Târgu Jiu-Rm. Vâlcea/ în loc. Scoalța (km 17) la dreapta, DN67B 8 km, stânga în Târgu Cărbunești, 1,5 km
(GPS: 44°57'40.54"N, 23°31'19.66"E)

Stareț: monahia Cristofora Drăghici; **Contact:** +40253378704

Un preot italian, privind aici stelele strălucitoare de august, a exclamat cu uimire: „Ce minune! La voi, cerul pare mult mai aproape ca în Italia.”

Mănăstirea este zidită în 1780, în timpul lui Alexandru Ipsilanti, de către polcovnicul Mihail Colțescu și Iorgu Cămarășescu. Pictura în frescă datează din 1831 și a fost executată de „Matei zugravu și Gheorghe calfa, zugravi”.

Biserica, în formă de navă, cu clopotnița deasupra pronaosului, este împrejmuită cu un zid din piatră de râu. A servit ca cetate de apărare și loc de refugiu. Se spune că din pronaos pornea un tunel subteran prin care se putea ajunge în caz de primejdie pe celălalt mal al Gilortului, tunel surpat în 1946. A fost restaurată în 1880, 1928 și între 1967 și 1969. În 1994, când își recapătă statutul de mănăstire, începe construcția chiliilor, a trapezei și a atelierelor. În septembrie 2009 se mută aici biserica de lemn din Pojogeni (5 km), care va deveni biserică a cimitirului.

Mănăstirea Crasna

10 viețuitori, viață de obște

Hram: Sfântul Nicolae

Adresa: com. Crasna, 217165, jud. Gorj

Acces: DJ 665 Novaci-Bumbesti Jiu 15 km, Crasna
(GPS: 45°10'50.74"N, 23°32'0.49"E)

Stareț: protos. Nifon Aftanache

Contact: +40253474471

Moaște: raclă cu moaște de la mai mulți sfinți, printre care Sf. Ap. Andrei

Biserica mănăstirii este ctitoria vel-pitarului jupân Dumitru Filișanu, nepot al Banului Craiovei, Dobromir, și văr cu Doamna Stanca, soția lui Mihai Viteazul, de la sfârșitul sec. al XV-lea. Biserica a fost terminată în 1637. Așezarea ei deosebit de liniștită și singuratică a atras călugări rugători încă din vremea Sf. Nicodim de la Tismana. S-a pictat între anii 1756 și 1757 de Grigore Zograf și de fiul său, Ion, și în primii ani ai sec. al XIX-lea. Între 1936 și 1938 Comisia Monumentelor Istorice face importante reparații, mănăstirea fiind practic, în 1936, rectitorită de către Gheorghe Tătărăscu, iar după 1990 este renovată în întregime.

Biserica, în formă de cruce, este construită în stil bizantin, cu o singură turlă deasupra naosului. Catapeteasma din timpul domnitorului Matei Basarab – înaltă până la boltă, sculptată în lemn, poleită cu foiță de aur – este printre cele mai frumoase din țară, fiind adusă de la Catedrala Sf. Dimitrie din Craiova.

După 1990 biserica și chiliile au fost acoperite cu tablă, corpul de chilii din partea de sud a fost renovat și s-a construit un corp nou, către Răsărit, pe locul celui vechi din sec. al XVII-lea, în care se află chiliile, trapeza, biblioteca etc.

În secolul al XVI-lea exista în raza satului Crasna o mică sihăstrie cu biserică de lemn, închinată Sf. Nicolae, unde se nevoiau câțiva călugări isihăști

Mănăstirea Dealu Mare, Borăscu

10 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului, Sfinții Împărați Constantin și Elena

Adresa: sat Gârbov, com. Borăscu, 217090, jud. Gorj

Acces: DN66/E97 Fillași-Tg. Jiu / la km 18 stânga în Broșteni, DJ 673 prin Turceni (4 km), dreapta Borăscu (8 km)

(GPS: 45°10'50.74"N, 23°32'0.49"E)

Stareță: monahia Pahomia Pascu; **Contact:** +40253334453

Mănăstirea se află așezată în vârful Dealului Mare (loc cunoscut în zonă sub denumirea Cioaca lui Surcel), de unde se deschide încântătoarea priveliște asupra satelor și văilor situate între Jieturi și Jiu. Biserica a fost zidită în anul 1865 de C. Săvoiu, boier cu tendințe liberale. A funcționat cu întreruperi. Desființată în 1959 și reînființată în 1992.

Mănăstirea Icoana

5 viețuitoare, viață de obște

Hram: Sfântul Ioan Botezătorul

Adresa: sat Cărpiniș, com. Crasna, 217169, jud. Gorj

Acces: DJ665 Novaci-Bumbăști-Jiu / Cărpiniș (9 km de Novaci, 25 km de Bumbăști); (GPS: 45°10'50.01"N, 23°34'22.16"E)

Stareță: monahia Teodora Ilie; **Contact:** +40253474325

Este așezată într-o zonă deosebit de pitorească, la poalele Muntei Parâng, drumul spre mănăstire fiind mărginit pe ambele părți de mici troițe amplasate din 50 în 50 m. A fost înființată în anul 1996, la inițiativa Comitetului de Binefacere Icoana, cu aprobarea Sfântului Sinod al Bisericii Ortodoxe Române, ca mănăstire de maici cu viață de obște, ca donație a familiei pr. Ioan Popescu de la Biserica Icoanei din București. Se află în construcție un așezământ filantropic.

Mănăstirea Polovragi

30 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului; **Adresa:** com. Polovragi, 217365, jud. Gorj

Acces: DN 67 Rm. Vâlcea Tg. Jiu-Milostea (km 57) dreapta, Polovragi (3 km); (GPS: 45°11'34.11"N, 23°47'19.28"E)

Stareță: stavrofora Evghenia Vaida; **Contact:** +40253476196

Biserica mănăstirii a fost zidită în jurul anului 1505, de Radu Comisul și Pătru Spătarul, după cum mărturisesc pisanile în limba slavonă descoperite în localitățile Igoiu și Baia de Aramă. În 1645, logofătul Danciu Păraianu ctitorește actuala biserică, cu ajutorul domnitorului Matei Basarab, care o închină Sfântului Mormânt. Este răscumpărată în 1693 de Constantin Brâncoveanu, care o restaurează și adaugă pridvorul, clopotnița și zidul de incintă. A fost loc de organizare a oastei lui Tudor Vladimirescu. Biserica este construită în stil bizantin, cu formă trilobată. Pictura, deosebit de valoroasă, realizată în jurul anului 1700, a fost executată de meșteri de la Școala de la Hurezi. Complexul mănăstirii conține și biserica-bolniță, ctitorită de episcopul Clement Lavrentie între 1732 și 1738. În perioada comunistă mănăstirea nu a fost desființată, devenind însă, începând cu 1968, mănăstire de maici. În apropiere se află Peștera Polovragi, care a fost administrată de mănăstire vreme de 300 de ani.

Moaște: raclă cu moaște de la mai mulți sfinți

De văzut:

- Peștera Muierilor
- Peștera Polovragi
- Cheile Oltetului

Mănăstirea Lainici

35 viețuitori, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului, Izvorul Tămăduirii (biserica nouă)

Adresa: loc. Bumbești Jiu, str. Lainici, 215100, jud. Gorj

Acces: DN66 Târgu Jiu-Bumbești Jiu, loc. Lainici (km 32)
(GPS: 45°15'51.31"N, 23°23'31.07"E)

Stareț: arhim. Ioachim Părvulescu

Contact: +40253463333, fax +40253463333

www.manastirealainici.ro; **Cazare:** cu rezervare

Moaște: Sf. Cuvios

Irodion, părțile din moaștele Sf. Serafim de Sarov, Sf. Ignatie Briancianinov, Sf. Dimitrie de Rostov

Icoana făcătoare

de minuni Gorgoepicus, Grabnic

Ascultătoarea,

copie adusă în 2006 de la Măn. Dohliariu, Muntele Athos

Termenul „Lainici” ar deriva după unii cercetători de la numele unui trib geto-dac, al lailor, cunoscut prin secolele al IV-lea-al V-lea, împreună cu tribul bessilor, în zona Sarmisegetzei, la circa 80 km distanță de Lainici. După alte păreri, termenul „lainic” provine din greaca veche: „lains”, însemnând „de piatră”, trecătoare de piatră.

De văzut:

- Mănăstirea Vișina
- Schitul Locurele
- Ruinele Castrelor romane
- Complexul brâncușian de la Tg. Jiu
- Mănăstirea Prislop (60 km)

Conform tradiției, în sec. al XIV-lea, Sf. Nicodim de la Tismana ar fi construit, după Vișina, un schit din lemn la Lainici. Biserica schitului se pare că a fost distrusă însă la jumătatea sec. al XVIII-lea, în timpul Mariei Tereza. Prima atestare documentară a mănăstirii apare în sec. al XVIII-lea, când schimnicul Atanasie vine de la Tismana la Lainici, în 1780, și donează mănăstirii o moșie. Se menționează la 1870 că la Lainici exista o *Bible* a lui Șerban Cantacuzino, donată schitului, în jurul anului 1690, de domnitorul Constantin Brâncoveanu, semnată de domnitor însuși. Primele două biserici nu s-au păstrat, pe locul lor s-a construit biserica actuală, între anii 1812 și 1817, pe cheltuiala boierilor Sărdănescu, Brăiloiu, Fărcășescu, Poenaru, Măldărescu, Bengescu și Mageru, în timpul lui Ioan Vodă Caragea. În Mănăstirea Lainici a stat ascuns Tudor Vladimirescu deghizat în călugăr, deoarece era urmărit de turci. Pentru acest fapt, în 1817, mănăstirea a avut de suferit, fiind devastată de către turci; călugării au fost alungați, iar lui Maxim monahul i s-a tăiat capul. Între 1854 și 1900 a fost stareț la Lainici Cuviosul Irodion, numit de Sf. Calinic de la Cernica „Luceafărul Lainiciului”. Acesta a devenit duhovnicul Sf. Calinic, după ce îi fusese inițial ucenic. Mănăstirea a fost distrusă complet în timpul Primului Război Mondial, trupele germane intrând cu caii în biserică, furând odoarele, clopotele, arzând arhiva și devastând cimitirul. După 1929 mănăstirea este reconstruită de un grup de monahi de la Mănăstirea Frăsinei, în frunte cu starețul Visarion Toia, care introduce aici un regim ascetic sever, lucru care dinamizează viața duhovnicească, mănăstirea devenind din ce în ce mai căutată de credincioși. În timpul regimului comunist, după 1947, mănăstirea a avut mult de suferit, în 1961 fiind desființată, rămânând cu titlul de „casă de oaspeți”. În 1975 starețul Caliope Georgescu face unele îmbunătățiri în viața mănăstirii și reintroduce rânduielile ascetice.

În 1990 s-a pus piatra de temelie pentru noua biserică-catedrală de către ÎPS Nestor al Olteniei. Biserica a fost începută și construită până la stadiul de finisaje de către ing. Ioan Selejan, actualmente Episcop al Covasnei și Harghitei. Cuprinde două biserici suprapuse. Biserica de la subsol va fi destinată *Bisericii din Catacombe*, urmând să fie redată aici pictural viața creștinilor de la anul 1 până la 313. Biserica de la nivelul superior și pridvorul au fost pictate de Grigore Popescu, fiind reprezentate aici cele mai importante momente din istoria Bisericii creștine, cu cei mai de seamă sfinți din toată lumea și din toate vremurile, ca o cronologie a universalității creștine. Tot din 1990 în Mănăstirea Lainici s-au construit: un nou corp de chilii, o trapeză, un gard din piatră ce înconjoară mănăstirea, un zid de sprijin împotriva inundațiilor. În prezent se înalță o impunătoare clopotniță.

Pe 10 aprilie 2009 s-au redescoperit moaștele Sf. Cuvios Irodion Ionescu, duhovnicul Sfântului Calinic, supranumit „Luceafărul de la Lainici”. Sf. Cuvios Irodion este ultima verigă a lanțului neoisihasmului românesc din secolul al XIX-lea. A trecut la Domnul pe data de 3 mai 1900; după 7 ani i s-au aflat moaștele întregi, care au fost așezate înapoi în mormânt. Cuviosul Irodion va fi canonizat în 2010, cu data prăznuirii pe 3 mai. Astfel, Mănăstirea Lainici și întreaga țară au un mare ocrotitor și mijlocitor în ceruri.

În mănăstirea Lainici se fac toate cele șapte Sfinte Laude zilnic și toată obștea ține candela aprinsă pentru întărirea credinței și a desăvârșirii creștine.

Schitul Locurele 1 viețuitor

Hram: Schimbarea la Față.

Adresa: loc. Bumbestii Jiu, 215100, jud. Gorj

Acces: la 4,5 km de Mănăstirea Lainici, pe Muntele Gropul, cota 750 m
(GPS: 45°15'24.36"N, 23°22'35.11"E)

Egumen: ierom. Firmilian Gherasim; **Contact:** +40726808828

Drumul către Schitul Locurele trece prin locuri de vis!

Primul schit din lemn a fost ctitorit, în urma unui vis, între anii 1850 și 1852, de către doi preoți de mir: Lupu Stolojan și Constandin Cărtianu, călugăriți aici cu numele Luca și Cleopa. Cu sfatul Sf. Calinic, pe atunci episcop al Râmnicului, cei doi ieromonahi au înălțat biserica de zid în anii 1855-1858, dăruind apoi Mănăstirii Lainici schitul. Noul locaș **a fost sfințit de Sf. Calinic la 6 august 1860**, având hramul Schimbarea la Față.

Tradiția amintește de pustnici făcători de minuni care au viețuit aici. Datorită specificului isihast al schitului, cele mai multe rugăciuni nu sunt cele văzute de toată lumea, ci acelea făcute în taină și știute numai de Dumnezeu.

Biserica a fost restaurată de ierom. Dionisie Ștefănescu între 1892 și 1897, și tot atunci a fost pictată. Viața monahală este afectată de Primul Război Mondial, călugării trebuind să plece, apoi de regimul comunist, mănăstirea ajungând într-un stadiu avansat de deteriorare. În 2006 încep lucrările de refacere a bisericii, de consolidare a zidurilor, urmând să se restaureze și pictura. Schitul Locurele are un rol duhovnicesc important, Sfânta Liturghie se săvârșește în duminici și sărbători, iar în timpul săptămânii monahii se nevoiesc la chilie. Schitul este dependent de Mănăstirea Lainici.

Mănăstirea Sfânta Treime, Strâmba

40 viețuitoare, viață de obște

Hram: Sfânta Treime, Acoperământul Maicii Domnului (biserica nouă);

Adresa: sat Strâmba-Jiu, com. Turceni, 217524, jud. Gorj

Acces: DN66/E97 Filiași-Tg. Jiu, la km18 stânga în Broșteni, DJ 673 prin Turceni (4 km)-Strâmba-Jiu (cca 10 km)

(GPS: 44°45'14.21"N, 23°17'59.27"E)

Stareță: stavrofora Marina Gligor; **Contact:** +40253334253; **Cazare:** cu rezervare

Mănăstirea este ctitorită în 1597-1599 de Stoichiță Râioșeanu, soția sa Dochia și nepotul său Miloși, pe locul unui schit mai vechi, din 1519. La 1525 Schitul Strâmba este menționat ca metoc al Mănăstirii Govora, păstrându-și acest statut până în sec. al XVIII-lea, când, în 1731, în vremea domnitorului Alexandru Iliș, devine metoc al Mănăstirii Tismana. Este pictat la 1793 de Constantin Râioșeanu, mare armaș. Printre ctitori se numără și domnitorul Ștefan Cantacuzino și Nicolae Mavrocordat. Mult timp a fost biserică de parohie. Redevine mănăstire de maici în 1956. Din cauza degradării avansate a bisericii, s-a construit o altă biserică, cu hramul Acoperământul Maicii Domnului, unde se țin acum toate slujbele.

Moaște: Degetul Sf. Nicodim, părțile de la Sf. Ignatie Teoforul, Sf. Ioan Gură de Aur
Icoane făcătoare de minuni: icoana Maicii Domnului

Este așezată pe o stâncă a Muntelui Stârmîna, înconjurată de culmi împădurite și stâncoase, lângă gura întunecată a Peșterii Sf. Nicodim, și de sub zidurile sale tâșnește apa, rostogolindu-se în cascadă, cu o cădere de circa 40 m în râul Tismana.

Printre administratorii moșiei Mănăstirii Tismana s-a numărat și Nicolae Brâncuși, tatăl celebrului sculptor Constantin Brâncuși.

„Iată cea mai veche și cea mai măreață din toate mănăstirile de peste Olt!”, Grigore Alexandrescu

Mănăstirea Tismana

55 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: com. Tismana, 217495, jud. Gorj

Acces: DN67D Târgu Jiu-Baia de Aramă, dreapta Tismana (km 31), mănăstirea (6 km)
 (GPS: 45°4'56.22"N, 22°55'26.56"E)

Stareță: stavrofora Ierusalima Gligor

Contact: +40253374317, www.manastireatismana.ro

Cazare: 40 locuri, cu rezervare

Mănăstirea Tismana este cea mai veche mănăstire cu viață chinovială din Țara Românească, fiind întemeiată de Sfântul Nicodim, cu călugării săi și cu ajutorul voievodului Radu I (1377-1383). Prima biserică a fost construită din lemn de tisa, de unde vine și numele mănăstirii. Biserica actuală, ctitoria Sf. Nicodim, cu ajutorul material al primilor domnitori Basarabi, este începută în timpul lui Radu I Basarab și terminată de fiii săi, Dan I și Mircea cel Bătrân, fiind sfințită la 15 august 1377, cu hramul Adormirea Maicii Domnului. Acest act este confirmat de o notă ce se află pe un pergament: „S-a sfințit biserica în anul 6886” (1377). Lucrările continuă și sub următorii voievozi: Neagoe Basarab, Radu Paisie, Petru cel Tânăr. În 1564 este pictată de meșterul zugrav „Dobromir ot Târgoviștea”, fiind repictată în întregime la începutul sec. al XVIII-lea. Matei Basarab reface incinta și construiește paraclisul (1646-1651), cu hramul Sf. Nicolae. Iconostasul sculptat în lemn de tei aurit a fost executat de Gherasim Monahul (1766). Urmează pentru Tismana o epocă de distrugeri, datorate turcilor și austrieșilor; are de multe ori rolul de cetate de apărare, tot aici Tudor Vladimirescu organizând o bază de pregătire a Revoluției din 1821.

Ansamblul monahal a cunoscut mai multe transformări și restaurări de-a lungul timpului, suferind mari alterări la mijlocul sec. al XIX-lea în timpul lucrărilor efectuate de arhitectul Schlatter, pe vremea prințului Bibescu, când pridvorul bisericii va fi dărâmat, iar partea de sud a incintei va fi transformată în palat domnesc. Între 1943 și 1947, mareșalul Antonescu ascunde o parte din tezaurul României la Tismana. Vor fi depozitate în stâncă Stârmînei 212 tone de aur. În 1970, sub supravegherea Mitrop. Nestor Vornicescu, au început lucrări ample de restaurare a celor două biserici, a chiliilor. În 1983 s-a reconstituit pridvorul bisericii mari – mănăstirea revenind la arhitectura originală –, pictat în 1996. Lucrările de consolidare, de punere în valoare a stilului românesc de artă și arhitectură continuă și astăzi. În muzeul mănăstirii se află obiecte de cult, fragmente din fresca de la 1732, recuperate prin decuparea lor de pe pereții pronaosului, ușile vechii biserici, documente. Ca obiecte de valoare amintim: *Tetraevangheliarul* Cuviosului Nicodim (colecțiile Muzeului de Artă) din 1404-1405; cădelnița de la Tismana (colecțiile Muzeului de Artă), cea mai veche piesă de argintărie cunoscută în Țara Românească, datând de la sfârșitul secolului al XIV-lea; talerul folosit ca anaforniță (colecțiile Muzeului de Artă), ce face parte din donațiile lui Neagoe Basarab către Mănăstirea Tismana, din 1513-1514; chivotul reprezentând biserica Tismanei; cutia în care se păstrează degetul Sf. Nicodim; crucea de plumb a Cuviosului Nicodim.

Mănăstirea a reprezentat un important centru cultural, aici funcționând o școală de cărturari și caligrafi, dintre care îl amintim pe Dionisie Eclesiarhul. Devine chinovie de maici în 1949. Astăzi, în mănăstire, funcționează un atelier de pictură și un atelier de croitorie.

Sfântul Nicodim de la Tismana

Cuviosul Nicodim cel Sfințit era de neam aromân, născut la Prilep, în sudul Serbiei, prin 1310, fiind înrudit cu familia despotului Lazăr și a domnului Țării Românești, Nicolae Alexandru-Basarab. După ce învață carte, se duce din tinerețe în Muntele Athos și se călugărește în Mănăstirea Hilandar, unde mai târziu ajunge egumen și chiar protoepistat în conducerea Sfântului Munte. După anul 1365 vine în Țara Românească și întemeiază, cu ajutorul lui Vlaicu Vodă și Radu I, mănăstirile Vodița (1369), Tismana (1377), Gura Motrului, Vișina, Topolnița și Aninoasa; iar în Țara Hațegului, Mănăstirea Prislop (la sfârșitul sec. al XIV-lea). La bătrânețe, Sf. Nicodim se retrage la nevointă aspră, în post, în priveghere de toată noaptea și în neîncetată rugăciune, în **peștera de deasupra mănăstirii**, care se păstrează până astăzi. Biserica Ortodoxă îl prăznuiește la 26 decembrie.

Sfântul Nicodim
(frescă)

De văzut:

- Peștera Sf. Nicodim
- Cascada (înălțime 40 m)
- Mai sus, 4 km în munte, se află Schitul Cioclovina de Jos

Schitul Sfinții Arhangheli Mihail și Gavriil, Cioclovina de Jos

3 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Acces: 4-5 km în munte de la Mănăstirea Tismana (2 ore de mers)

(GPS: 45°5'54.01"N, 22°54'25.99"E)

Egumenă: monahia Paraschiva Marica

La începutul sec. al XVIII-lea, din cauza războaielor dintre turci și austrieci, Mănăstirea Tismana s-a pustiit, călugării risipindu-se în pădurile Munților Cioclovinei. Schiturile de aici au constituit cetatea de rezistență a pandurilor lui Tudor Vladimirescu.

Schitul este ridicat în jurul anului 1660. În 1715 este construită biserica de piatră de egumenii Nicodim și Atanasie de la Mănăstirea Tismana. Până în 1949 a fost locuit de călugări, apoi devine schit de maici. Biserica are formă de navă, cu o turlă scundă; pictura este în frescă, în stil bizantin, veche și înnegrită de fum. Catapeteasma din lemn sculptat este mai veche decât biserica, provenind probabil de la altă biserică.

Este dependent de Mănăstirea Tismana.

*Paul de Alep menționează:
„Pe dealurile înconjurătoare viețuiesc mai mulți sihaștri, care vin la biserică în anumite timpuri, ca să primească Sfintele Taine.”*

Schitul Schimbarea la Față, Cioclovina de Sus

1 viețuitoare

Hram: Schimbarea la Față, Sfântul Proroc Ilie

Acces: 3 km prin pădure de la Schitul Cioclovina de Jos

(GPS: 45°5'54.01"N, 22°54'25.99"E); **Egumenă:** monahia Vartolomeea Popovici

Schitul, aflat la 970 m altitudine, este ridicat în anul 1714 de egumenul Nicodim și serdarul Pătru Obedeau, în vremea lui Ștefan Vodă Cantacuzino. Este refăcut de arhim. Spiridon, în anul 1841. A fost părăsit până în 1940, când a fost restaurat parțial. Începând cu 1998 viața de sihăstrie a reînviat, prin grija maicii Vartolomeea. Cu ajutorul mănăstirii s-a zidit o casă, biserica a fost tencuită și repictată de Grigore Popescu. Biserica a fost resințită pe 31 iulie 2005, de către ÎPS Teofan. Este dependent de Mănăstirea Tismana.

Un cuib de credință și liniște, aflată între dealuri, Mănăstirea Târgu Logrești este un loc de răi și închinăciune, care-ți dă o mulțumire lăuntrică ori de câte ori îi treci pragul.

Unelte vechi de 4000 de ani găsite la Logrești – Cultura Glina

Mănăstirea Târgu Logrești

20 viețuitoare, viață de obște

Hram: Sfinții Ioachim și Ana

Adresa: sat Târgu Logrești, com. Logrești, 217293, jud. Gorj

Acces: DN67 Rm. Vâlcea-Târgu Jiu, stânga în Milostea (km 57) pe DJ605A, dreapta în Obislavu (km 29) pe DN67B, Târgu Logrești (km11), dreapta peste râu 2 km; (GPS: 44°52'32.31"N, 23°41'9.73"E)

Stareță: monahia Fevronia Nuță; **Contact:** +40253284005

Biserica, cu hramul Sf. Ioachim și Ana, a fost ctitorită în 1769 de ieromonahul Tândălescu și de clucerul Costache Pandia cu soția sa, Ilinca, fiica lui C. Obedeauu, pe locul unui locaș mai vechi. În 1785 este închinată Episcopiei de Râmnic prin două acte de închinare. Între 1830 și 1840 a servit și ca biserică de mir și a fost părăsită după secularizarea averilor mănăstirești.

A fost restaurată între 1911 și 1914, fără a fi redeschisă. În 1932, odată cu reparația bisericii vechi, a fost ridicată o nouă clădire. Pe 17 noiembrie 1940 biserica este resfințită de ÎPS Nifon.

În perioada regimului comunist, mănăstirea este închisă. În 1990 este redeschisă de maicile de la Polovragi. Redevine mănăstire în 1992. S-a reparat stăreția și s-au construit trei corpuri de chilii.

Mănăstirea Vișina

2 viețuitori, viață de obște

Hram: Sfânta Treime

Adresa: loc. Bumbestii-Jiu, 215100, jud. Gorj

Acces: DN66/E79, Tg. Jiu-Petroșani, la ieșirea din defileul Jiului, 14 km (GPS: 45°11'30.55"N, 23°23'29.48"E)

Stareț: ierom. Irodion Breaz

Contact: www.manastirea-visina-gorj.go.ro

De văzut:

- Mănăstirea Lainici
- Schitul Locurele
- Ruinele Castrelor romane
- Defileul Jiului

Sfântului Nicodim, împreună cu câțiva ucenici, întemeiază la sfârșitul sec. al XIV-lea, pe Valea Jiului, Mănăstirea Vișina, cu hramul Sfânta Treime, pe locul unei sihăstirii mai vechi. Prima atestare documentară se găsește într-un document al lui Neagoe Basarab din 1514, unde este pomenit primul egumen cunoscut al mănăstirii – Grigorie. Din vechea mănăstire s-au păstrat doar ruinele bisericii, situate pe malul drept al Jiului, la ieșirea din defileu.

A fost reînființată în anul 1994. Până în prezent s-au construit un paraclis și un corp de chilii.

Ruinele vechii biserici

Mitropolia Olteniei

Arhiepiscopia Râmnicului

Arhiepiscop: Înalt Preasfințitul GHERASIM CRISTEA

(cuprinde județul Vâlcea)

Str. Argeș, nr. 53, Râmnicu Vâlcea, 240175, jud. Vâlcea,

Tel: +40250731170, Fax: +40250731172; www.episcopia-ramnicului.ro

Moaște: părțile din moaștele Pruncilor uciși de Irod, părțile din mâna Sf. Apostol Filip, Sf. Ierarh Mihail al Sinadelor, Sf. Mc. Parascheva, Sf. Maxim Mărturisitorul, degetul Sf. Mc. Marina, degetul Sf. Grigorie Decapollitul

De văzut:

- mormântul lui Matei Basarab

Prin pictura, arhitectura și sculptura sa, Biserica Arnota este unul dintre cele mai reprezentative monumente istorice și de artă religioasă din țară.

Mănăstirea Arnota

25 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresa: sat Bistrița, com. Costești, 247116, jud. Vâlcea, cota 820 m
Acces: DN 67 Rm. Vâlcea-Tg. Jiu, la km 37 dreapta pe DJ 646, 7 km, dreapta înainte de Mănăstirea Bistrița, 5 km drum șerpuit prin cariera de calcar; (GPS: 45°11'48.03"N, 24°2'39.67"E)

Stareță: stavrofora Ambrozia Rucăreanu

Contact: +40745075225; **Cazare:** cu rezervare

Tradiția spune că, după o luptă grea pe care a purtat-o cu turcii, dar nu a putut-o câștiga, Matei Vodă Basarab s-a retras pe plaiurile vâlcene, fiind urmărit de turci. Domnitorul s-a ascuns în Munții Arnotei, în rogozul unui mic lac, și făgăduiește să construiască o mănăstire dacă scapă. A fost zidită, pe locul unei biserici mai vechi, în anii 1633-1634, cu hramul Sf. Arhangheli Mihail și Gavriil. Prima atestare documentară este în 1636. În pronaos se află **două morminte:** al lui **Matei Basarab** († 9 aprilie 1654), îngropat mai întâi la Târgoviște și adus apoi la Arnota, după răscoala seimenilor, și al lui **Danciu vel-vornic, tatăl lui Matei Basarab**. În 1694 se adaugă pridvorul. Între 1705 și 1706 domnitorul **Constantin Brâncoveanu** repară și restaurează pictura, reconstruiește catapeteasma – o adevărată operă de artă sculpturală, purtând amprenta stilului brâncovenesc, aflată acum la Muzeul de Artă din București. Tot atunci este executată ușa bisericii, sculptată în lemn de castan, deosebit de valoroasă. Pictura originală a bisericii se păstrează, fiind executată de „Stroe ot Târgoviște” la 1644 și definitivată de popa Dumitru I în 1753. Biserica mănăstirii este o construcție mică, în plan trilobat, cu abside poligonale și pridvor deschis, având ornamente din cărămidă aparentă. Mănăstirea a suferit mai multe renovări, intervenții și consolidări.

Arnota a fost mănăstire de călugări până în 2000, când a devenit mănăstire de maici. După 2003 au loc aici numeroase restaurări și se construiesc Paraclisul Sf. Ilie, chiliile, trapeză și arhondaric.

Mănăstirea Boia

3 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresa: sat Greblești, com. Căineni, 247088, jud. Vâlcea

Acces: DN7/E81 Rm. Vâlcea-Sibiu, dreapta la Căinenii Mari (km 56) DJ703H, 3 km Greblești, 3 km spre est, apoi stânga 3,6 km spre nord-est (GPS: 45°28' 54.48"N, 24°20' 21.97"E)

Stareță: monahia Liliana Popescu; **Contact:** +40765615380

Se află situată în partea de sud-vest a Munților Făgăraș, pe valea pârâului Boia, în comuna Căineni, satul Greblești, fiind cea mai tânără ctitorie monahală din județul Vâlcea. Mănăstirea a fost ridicată în 2005, cu binecuvântarea PS Gherasim, episcopul Râmnicului, de către **arhim. Iustin Pâr-vu, starețul Mănăstirii Petru Vodă**, din jud. Neamț, împreună cu Nicolae Boromiz și Gheorghe Ureche din satul Greblești.

Mănăstirea Bistrița

60 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: com. Costești, 247115, jud. Vâlcea

Acces: DN 67/ Rm. Vâlcea-Tg. Jiu, dreapta pe DJ 646 (km 37), 7 km

(GPS: 45°11'19.12"N, 24°2'23.26"E)

Stareță: stavrofora Mihaela Tamaș; **Contact:** +40250863327

Cazare: cu rezervare

Moaște: Sf. Grigorie Decapolitul

Mănăstirea este ctitorie a boierilor Craiovești, Barbu și frații săi, Pârvu vornicul, Danciu armașul și Radu postelnicul, din anii 1492-1494. Prima atestare apare într-un document din 16 martie 1494 al lui Vlad Călugărul. Mănăstirea a fost distrusă din temelii de către Mihnea Vodă la 1509. Este refăcută de boierii Craiovești cu sprijinul Sfântului Neagoe Basarab Voievod, între 1515 și 1519. În 1497 este adusă de la Constantinopol cea mai de preț comoară a locașului, **moaștele Sf. Grigorie Decapolitul**. Legenda spune că moaștele au fost cumpărate de Barbu Craiovescu cu aur de la un turc. Turcul a cerut o sumă mare de aur, greutatea egală cu cea a moaștelor. Însă a urmat o minune: așezate pe un taler, într-adevăr, cântăreau greu, dar s-au făcut ușoare când banul Craiovescu a pus galbenii pe celălalt taler. Acest lucru l-a făcut pe turc să exclame: „Vezi, vezi, cum creștin la creștin trage?” În 1656 Domnița Bălașa și Șerban Cantacuzino donează o raclă de argint, în care să fie așezate sfințele moaște. Constantin Brâncoveanu dăruiește mănăstirii mai multe obiecte de cult, un clopot, și reface clopotnița.

În complexul monahal de la Bistrița a funcționat **prima tiparniță din Țara Românească**, a ieromonahului Macarie, precum și o legătorie de cărți bisericești. Aici – după opinia unor cercetători – s-a tipărit în 1508 *Liturgierul slavon* al călugărului Macarie, prima carte tipărită pe pământ românesc. Ieromonahul Mihail Moxa, în 1620, tipărește *Cronica Universală*, iar în 1640 *Pravila de la Govora*.

Din ctitoria Craioveștilor se mai păstrează biserica-bolniță (1520-1521), cu hramul Schimbarea la Față, având o impresionantă frescă interioară de tradiție paleologică târzie. Pridvorul bolniței a fost adăugat în 1710 de Șerban Cantacuzino. Mănăstirea este puternic afectată de cutremurul din 1838, fiind restaurată până în 1855, când a fost sfințită biserica mare, cu hramul Adormirea Maicii Domnului. Pictura interioară a fost realizată de Tattarescu, în 1850. După 1877 în mănăstire funcționează diferite instituții social-culturale. În 1959 mănăstirea este desființată, fiind reînființată de ÎPS Gherasim în 1984, când încep lucrări de restaurare.

Împrejurimi:

- Schitul Păpușa, datat la anul 1710, ctitorit de egumenul bistrițean Ștefan arhimandritul, la 500 m de mănăstire
- Schitul Scăunelul sau Schitul Peri, datat la anul 1689, ctitorit de egumenul bistrițean Paisie arhimandritul, la 1 km de mănăstire
- Schitul de Supiatră sau Schitul 40 Izvoare, datat la 1701, ctitorit de egumenul bistrițean Ștefan arhimandritul, la 2 km de mănăstire

Raclă cu moaștele Sf. Grigorie Decapolitul

Se spune că în 1763, când epidemia de ciumă cuprinsese Bucureștiul, este adusă raclă cu moaștele Sf. Grigorie Decapolitul în fața Mitropoliei, iar în urma rugăciunilor ciuma a început să dea înapoi, dispărând definitiv.

De văzut:

- Obiective turistice din Parcul Național Buila-Vânturarița

Mănăstirea Cozia

28 viețuitori, viață de obște

Hram: Sfânta Treime

Adresa: loc. Călimănești, 245600, jud. Vâlcea

Acces: DN7/E81 Rm. Vâlcea-Sibiu, Călimănești

(km 17), 3 km spre nord

(GPS: 45°16'23.50"N, 24°18'45.88"E)

Stareț: ierom. Vartolomeu Androni

Contact: + 40250750230

<http://www.manastirea-cozia.go.ro>

De văzut:

- Mormântul lui Mircea cel Bătrân
- Muzeul mănăstirii, care cuprinde manuscrise, icoane vechi, sculptură în piatră și lemn, obiecte de cult etc.
- Fântânile din curtea mănăstirii

În *Cerdacul lui Mircea, din corpul de chilii dinspre Olt*, a scris Grigore Alexandrescu poezia „*Umbra lui Mircea la Cozia*”.

Ctitorul Mănăstirii Cozia, Mircea cel Bătrân, propus spre canonizare

A fost cunoscută în vechime și sub numele de Mănăstirea Nucet, Cozia nefiind altceva decât traducerea în cumană a denumirii românești. A fost construită, conform legendei, în apropierea altei mănăstiri, ridicată de Negru Vodă. Biserica, zidită de un meșter sârb, între 1386 și 1391, este una dintre cele mai importante ctitorii ale lui Mircea cel Bătrân. În timpul lui **Neagoe Basarab** s-a construit **fântâna** care-i poartă numele, iar între anii 1512 și 1521 s-a refăcut pictura. În 1706-1707 este adăugat pridvorul brâncovenesc, se construiesc cerdacurile, chiliile. Constantin Brâncoveanu dăruiește mănăstirii policandrele din naos și pronaos. În pronaosul bisericii mari se găsesc **mormântul voievodului Mircea** și cel al **monahiei Teofana, mama lui Mihai Viteazul**, călugărită după moartea fiului ei. Biserica, de tradiție bizantină, construită pe blocuri mari de piatră, în plan treflat, are la exterior o bogată sculptură în piatră și ornamente din cărămidă. Se remarcă ancadramentele celor 7 ferestre ale naosului și altarului, datând din epoca lui Mircea cel Bătrân. Pictura murală, de o valoare artistică deosebită, a fost refăcută în 1704-1705 de familia Cantacuzinilor, apoi în 1984-1985, când s-a descoperit pictura originală de secol XIV din pronaos. De-a lungul timpului, mănăstirea va fi reparată și renovată de multe ori, ultima renovare și consolidare făcându-se între 1958 și 1959 de către PF Justinian Marina.

Mănăstirea are **două paraclise**: **paraclisul din zid**, cu hramul Adormirea Maicii Domnului, din 1583, și **paraclisul brâncovenesc**, cu hramul Duminica Tuturor Sfinților, din cărămidă, având două case boltite și un foisor, din 1710-1711. **Biserica-bolniță**, cu hramul Sf. Apostoli, aflată pe partea cealaltă a șoselei, a fost zidită între anii 1542 și 1543 de Petre Voievod, numit și Radu Paisie.

Mănăstirea Cozia a constituit de-a lungul timpului și un **puternic focar de cultură românească**. Aici a funcționat o școală mănăstirească din 1415, primul dascăl fiind pr. Sofronie, starețul mănăstirii. Filos, logofăt al marelui voievod Mircea cel Bătrân, compune versuri și imne religioase, el fiind considerat primul poet român. Tot la Cozia, Mardarie Cozianul alcătuiește la 1696 *Lexiconul slavo-român*.

Istoria mănăstirii este strâns legată de istoria țării, mănăstirea reprezentând o fortăreață reductabilă în calea cotropitorilor austrieci. Între 1879 și 1893 e transformată în pușcărie, apoi în spital. În perioada Primului Război Mondial a devenit grajd pentru cai.

Împrejurimi:

- Mănăstirea Turnu
- Schitul Ostrov
- Mănăstirea Stănișoara
- o zonă bogată în izvoare termale

Cozia Veche sau Schitul Ioan la Piatră

Este situat la un kilometru nord de mănăstire; are hramurile Nașterea Sf. Ioan Botezătorul și Cuv. Parascheva. Se presupune că e ctitoria lui Radu, tatăl lui Mircea, la sfârșitul sec. al XIII-lea-începutul sec. al XIV-lea. Prima atestare documentară datează din 8 noiembrie 1601 și 8 noiembrie 1602, când Teofana monahia, în actele de danie către Mănăstirea Cozia, menționează doi călugări ai acestui schit. Este refăcut și sfințit în 1670 de Mitrop. Teodosie. Cutremurele din 1802, 1838 ruinează așezarea monahală. În 1980 ruinele Coziei vechi sunt conservate datorită importanței lor istorice. În 1986 este refăcută și pictată biserica; se construiesc stăreția, clopotnița, zidurile schitului.

Mănăstirea Dintr-un Lemn

40 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: com. Frâncești, 247195, jud. Vâlcea

Acces: DN 64 Rm. Vâlcea-Drăgășani 18 km, dreapta la Băbeni pe DJ 646 2,5 km Frâncești, dreapta DJ 646 6 km

(GPS: 45°1'31.32"N, 24°10'52.20"E)

Stareță: monahia Emanuela Oprea; **Contact:** +40250762756

Cazare: cu rezervare

De văzut:

- Biserica de lemn
- Icoana din inima copacului

Potrivit unei vechi tradiții locale, biserica de lemn este construită în primele decenii ale sec. al XVI-lea, prin cioplirea unui singur stejar. Ea a fost ridicată în cinstea icoanei Maicii Domnului, icoană ce se păstrează și azi în biserica de zid a mănăstirii. În baza acestei tradiții așezarea monahală de aici poartă numele **Dintr-un Lemn**. Paul de Alep, care l-a însoțit pe Patriarhul Macarie al Antiohiei în călătoriile acestuia prin Țările Românești între anii 1653 și 1658, susține că un călugăr ar fi găsit o icoană a Maicii Domnului în scorbura unui stejar bătrân. Atunci o voce i-ar fi poruncit să zidească o mănăstire din trunchiul aceluia copac.

Primul document în care apare numele așezământului monahal de aici este datat 1635. Biserica de zid a fost construită în 1640 de Matei Basarab sau, după alte surse, de Preda Brâncoveanu, fost mare spătar. Este construită în plan triconc, prezentând în linii generale arhitectura lui Matei Basarab.

În 1715 Ștefan Cantacuzino restaurează în întregime clopotnița mănăstirii și Casa Domnească. Între 1938 și 1940 mănăstirea este restaurată de Ministerul Aerului și Marinei, acest ansamblu monahal devenind în mod simbolic altar de închinare pentru aviatori și marinari.

Icoana Maicii Domnului, de care este legată existența acestui așezământ monahal, este păstrată în biserica mare. Ea are dimensiuni impresionante (1,50 m x 1,10 m). În anul 1929, Andrei Grabar de la Universitatea din Strasbourg a vizitat mănăstirea și, studiind icoana, a identificat-o ca fiind pictată în sec. al IV-lea la Mănăstirea Theothokos din Grecia, după icoana Sf. Apostol Luca. Alți cercetători plasează însă originea icoanei în Constantinopol (sec. al XIV-lea). Conform tradiției, în lume se mai păstrează trei exemplare asemenea celei de la Dintr-un Lemn, dintre care și cea de la Mănăstirea Brâncoveni.

Icoana Maicii Domnului

Moaște:
părțile din
moaștele
Sf. Mucenic Trifon,
Sf. Calinic

La biserica de sus
au acces doar
bărbații. Femeile pot
urca numai până la
biserica aflată la 2 km
mai jos de mănăstire.

Legământul Sf.
Calinic este respectat
cu strictețe. Chiar în
timpul păstoririi sale,
cei care l-au călcat
au fost pedepsiți
aspru. Este cunoscut
cazul tinerei păstorite
din Muereasca:
din greșeală a
trecut hotarul și
s-a îmbolnăvit de
epilepsie, fiind nevoită
să ceară ajutorul Sf.
Calinic, pentru a fi
iertată și în același
timp tămăduită.

*Numele Mănăstirii
Frăsinei provine de
la pădurile de frasin
din zonă.*

Mănăstirea Frăsinei

52 viețuitori, viață de obște, rânduială athonită

Hram: Adormirea Maicii Domnului, Nașterea Sfântului Ioan Botezătorul

Adresa: com. Muereasca, 247405, jud. Vâlcea

Acces: DN7/E81 Rm. Vâlcea-Sibiu, (8 km) stânga în com. Lunca, Gura Văii, dreapta în Muereasca (1 km); (GPS: 45°11'35.40"N, 24°19'44.28"E)

Stareț: arhim. Neonil Ștefan;

Contact: www.frasinei.ro

Are posibilități de cazare

Prima biserică înălțată aici – **Biserica schitului vechi** –, cu hramul Nașterea Sf. Ioan Botezătorul, a fost construită din lemn în 1710, de către doi călugări de origine bulgară, Ilarion și Ștefan, cu binecuvântarea episcopului de Râmnic, Inochentie. Va fi reconstruită din zid în 1764 de Cârstea, Damian și Nicolită și pictată, în stil bizantin, de Teodor Zugravul în același an. Schitul este pustiit de austrieci în 1780 și rămâne părăsit până în 1845, când este refăcut de călugărul cernican Acache. Atunci se restaurează chiliile, pridvorul este închis și pictat. Astăzi este biserică de cimitir și se slujește în ea doar la hram, în 24 iunie.

Biserica Mănăstirii Frăsinei, numită și **Biserica Mare**, având hramul Adormirea Maicii Domnului, cu întreg ansamblul de clădiri, în formă de cetate, este ctitoria **Sf. Ierarh Calinic de la Cernica, episcopul Râmnicului**. Este construită, după planurile sfântului, în perioada 1859-1863 și sfințită în 1863. Pictura este realizată în ulei de pictorul ardelean Mișu Pop, în stilul lui Tattarescu, între 1860 și 1863, curățată ulterior de pictorul Aritium Avachian.

Paraclisul cu hramul Sf. Trei Ierarhi a fost zidit de episcopul Ghe-rasim Safirim al Romanului, în 1905 și pictat de Belizarie. Tot el continuă construcțiile pe aripa de sud și de est a bisericii, care rămăseseră neterminate de Sf. Calinic în anul 1863, iar în 1910 construiește arhonorul.

Viața monahală de la Frăsinei urmează tipicul Sfântului Munte Athos: în mănăstire nu au voie să intre femei (accesul femeilor este permis numai în biserica de la poalele dealului) și nu se gătește cu carne. Sf. Calinic a așezat în anul 1867 o piatră de legământ la cca 2 kilometri de mănăstire, unde sunt astăzi o biserică și dependințe pentru cazarea femeilor. Pe **piatra de legământ** sunt gravate cu litere chirilice atât binecuvântări, pentru cele care vor păstra acest legământ, cât și blesteme, pentru cele ce vor călca hotărârea sfântului: „Acest sfânt locaș s-a clădit din temelie spre a fi chinovie de părinți monahi și fiindcă din partea femeiască putea să aducă vreun scandal monahilor viețuitori de acolo, de aceea sub grea legătură s-a oprit de la acest loc să mai treacă înainte, sub nici un chip, parte femeiască. Iar cele ce vor îndrăzni a trece să fie sub blestem și toate nenorocirile să vie asupra lor, precum: să-răcia, gârbăvia și tot felul de pedepse, și iarăși celor ce vor păzi această hotărâre să aibă blagoslovenia lui Dumnezeu și a smereniei noastre și să vină asupra lor fericitul bine. Calinic, episcopul Râmnicului-Noului Severin, 17 ian. 1867.”

Este singura mănăstire din țară care nu a fost secularizată, Alexandru Ioan Cuza având un respect deosebit pentru Sf. Calinic.

Mănăstirea Cornetu

3 viețuitoare, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul; **Adresa:** sat Călinești, com. Brezoi, 245501, jud. Vâlcea; **Acces:** DN7/E81 Rm. Vâlcea-Sibiu, km 41; (GPS: 45°23'16.99"N, 24°18'4.24"E); **Exarh:** ierom. Vartolomeu Androni; **Contact:** +40250778768

Mănăstirea este ctitorie a **vornicului Mareș Băjescu** și a soției sale **Maria**, din anul 1666. În 1808 a fost distrusă de un incendiu, viața monahală fiind întreruptă până în 1835, când mănăstirea este refăcută de starețul Irinarh. Biserica, în plan trilobat, este construită din cărămidă. Pictura este lucrată în frescă, altarul fiind pictat în 1761 de pictorii Radu, Mihail și Iordache, iar naosul și pronaosul, în 1835, de starețul Irinarh.

În anul 1898, odată cu construcția căii ferate și a tunelului care trece prin apropierea bisericii, a fost necesară demolarea chiliilor. Din vechile clădiri au rămas numai un foișor, zidurile și turnul de apărare de la nord și est de biserică. Cupola și o parte din altar au fost dărâmate în 1916-1918 și refăcute între anii 1923 și 1925. Ultima restaurare a acestui monument istoric s-a făcut în anul 1960, de către Direcția Monumentelor Istorice.

Mănăstirea Cornetu a fost schit de călugări, în prezent fiind mănăstire de maici.

Mănăstirea Govora

20 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: sat Govora, com. Mihăești, 247379, jud. Vâlcea

Acces: DN7/E81 Rm. Vâlcea-Tg. Jiu, stânga în Gurisoara (km 17), DJ 647 1 km (GPS: 45°3'48.99"N 24°13'9.39"E)

Stareță: monahia Heruvima Covaci; **Contact:** +40250770342

Cazare: 10 locuri, cu rezervare

Mănăstirea Govora este una dintre cele mai vechi din țară, fiind ridicată în sec. al XIV-lea și al XV-lea, sub domnia lui Vlad Dracul. Numele mănăstirii provine de la slavonescul *govoriti* = a vorbi, a spune sau *izvor*, *murmur de izvor*. A fost distrusă de boierul Albu cel Mare, în perioada domniei lui Vlad Țepeș, ca după aceea, între anii 1492 și 1496, să fie refăcută de Vlad Călugărul și Radu cel Mare. Între anii 1640 și 1645, domnitorul Matei Basarab îi face mănăstirii o reparație totală și instalează aici o tiparniță primită de la Mitropolitul Petru Movilă de la Kiev. La Govora s-au tipărit numeroase cărți de cult – *Psaltirea* (1637), *Pravila mică* (1640) și **prima carte în limba română** (după cărțile bisericești tipărite de diaconul Coresi de la Brașov): *Pravila de la Govora*. Încăperile în care a funcționat vechea tipografie mai există și astăzi.

În timpul domniei lui Constantin Brâncoveanu, mănăstirea a fost restaurată și extinsă. S-a adăugat o trapeză în 1775, iar clopotnița și o parte din clădiri au fost ridicate la începutul sec. al XVIII-lea. Cutremurele din 1940, 1977 și 1986 au adus mari pierderi acestui locaș. Întregul ansamblu a fost renovat între anii 1957 și 1969, ultima reparație făcându-se în anii 1986-1988. În interiorul bisericii, pe lângă valoroasa pictură aparținând Școlii de la Hurez, din 1711-1712, se găsește o frumoasă capeteasmă originală, din lemn, sculptată în stil brâncovenesc.

Mănăstirea este transformată în 1959 în mănăstire de maici.

Icoane făcătoare de minuni: icoana Maicii Domnului

Icoana Maicii Domnului înaripată este unică în lume

Împrejurimi:

- Biserica fostei Mănăstiri Slătioarele, ridicată în anii 1568-1577 de doamna Țării Românești, Ecaterina Salvarezzo, soția lui Alexandru al II-lea Mircea, în satul Slătioarele (Ocnele Mari), 10 km.

Mănăstirea Hurezi

60 viețuitoare, viață de obște

Hram: Sfinții Împărați Constantin și Elena

Adresa: loc. Horezu, 245800, jud. Vâlcea

Acces: DN7/E81 Rm. Vâlcea-Tg. Jiu, dreapta după Bogdănești, (2 km înainte de loc. Horezu), DC 146, DC 147 2 km, Romanii de Jos; (GPS: 45°10'8.83"N, 24°0'25.64"E)

Stareță: monahia Pavelina Gagea

Contact: +40250860071

Cazare: 22 locuri, cu rezervare

Moaște: mâna Sf. Ap. Filip, mâna Sf. Ierarh Mihail al Snaidei, palma Sf. Marina, părțile din moaștele Sf. Ioan Gură de Aur, Sf. Atanasie, Sf. Mc. Teodor Tiron

Mănăstirea Hurezi (Hurezu), cea mai de seamă ctitorie a domnului martir Constantin Brâncoveanu, sinteză a artei românești din acel timp, a fost construită între anii 1690 și 1693, biserica mare a așezământului fiind târnosită la 8 septembrie 1693. Locașul este o remarcabilă realizare a artei brâncovenești, care se distinge prin originalitate, măiestria liniilor și culorilor. Meșterii care au creat această capodoperă sunt Istrate lemnarul, Vucașin Caragea pietrarul și Manea vătaful zidarilor. Cei care au executat pictura, între 1692 și 1694, au fost Constantin, Ioan, Andrei, Stan, Neagoe și Ichim. Ei immortalizează în pronaosul bisericii mari chipurile celor două familii, familia Brâncoveanu și familia Cantacuzino. Din inițiativa domnitorului și a câtorva boieri și fețe bisericești, Hurezi devine principalul centru artistic al Episcopiei Râmnicului, astfel încât mănăstirile Polovraci, Mamu, Surpatele, Cozia, Govora, la fel ca și schiturile Feldelșoiu și Sărăcinești, au fost construite sau restaurate și decorate cu picturi de aceiași artiști care la Hurezi formaseră o adevărată școală stilistică. Biserica, menită să devină necropola Brâncovenilor, a fost reparată și restaurată de mai multe ori: în 1827, 1872, 1907-1912 și 1954-1964. Mănăstirea Hurezi a fost inclusă pe lista patrimoniului cultural mondial UNESCO.

Ansamblul monastic se compune din: **biserica mănăstirii**, ctitorită de marele domnitor și cărturar Constantin Brâncoveanu, aflată în centrul incintei, cu hramul Sf. Împărați Constantin și Elena; **biserica-bolniță**, ctitorită de doamna Maria, soția domnitorului, la 1696, pictată de meșterii români Preda, Nicolae și Ianache; **Schitul Sf. Apostoli**, ctitorit de starețul mănăstirii, Ioan Arhimandritul, la 1698; **Schitul Sf. Ștefan**, numit astfel după numele fiului cel mare al domnitorului, care l-a ctitorit la 1703 și pictat de Ianache, Istrate și Hranite. S-au mai construit: corpul etajat al chiliilor, reședința domnească cu turnul-clopotniță, sala de sfat și **foisorul egumenului Dionisie Bălăcescu** (1725-1753) – bogat ornamentat cu motive decorative, operă a monahului Iosif, cu cele 2 steme heraldice îngemănate, ale Munteniei și Moldovei, ca simbol de unitate națională. Pe latura vestică se află trapeza, pictată în 1705-1706, iar deasupra, paraclisul. Constantin Brâncoveanu, ca om de o aleasă cultură a epocii sale, a înființat vestita bibliotecă, rămasă peste veacuri sub denumirea de **Biblioteca lui Constantin Brâncoveanu**, care mai numără în prezent aproximativ 4000 de volume. A funcționat aici un important centru de cultură, o școală de copişti de manuscrise, o bibliotecă umanistă.

Hurezi a fost mănăstire de călugări până în 1872, când a devenit de călugărițe.

Hurezi, „Le plus beau de toute Roumanie”, Charles Diehl

Crezul domnului Constantin Brâncoveanu, așa cum apare el în pisania care se află deasupra ușii de intrare în biserica mare a mănăstirii: „Nu voi intra în sălașul casei mele, nu voi sui pe așternutul patului de odihnă, nu voi da somn ochilor mei și pleoapelor mele dormitare și repaus tâmpelor mele, până nu voi afla loc Domnului și sălaș Dumnezeului lui Iacob.”

Mănăstirea Mamu 3 viețuitoare, viață de obște

Hram: Sfântul Nicolae; **Adresa:** com. Lungești, 247325, jud. Vâlcea
Acces: DN 64 Drăgășani-Caracal 12 km, dreapta în Grădinari-Runcu Mare, pe DJ 677C prin Gântulei, până la Lungești, 7 km
 (GPS: 44°34'32.36"N 24°11'21.68"E)
Stareță: monahia Pavelina Aurora Ioniță; **Contact:** +40732122552

De văzut:

- Biserica Stănești, monument istoric, cu pictură de sec. XVI
- Biserica-bolniță din Lungești, 1833

Doamna Stanca, mama domnitorului Constantin Brâncoveanu, a construit o biserică de lemn în 1655, pe locul alteia mai vechi, aparținând, probabil, familiei Mogoșeștilor. Constantin Brâncoveanu construiește o biserică de zid în 1696, pictată în frescă de către **Părvu Mutu și Marin** la 1699, și două corpuri de clădiri. De-a lungul anilor se fac mai multe restaurări, ultima reparație fiind în 1957-1958. Mănăstirea deține obiecte de valoare artistică și istorică: carte bisericească veche, obiecte de cult, 2 clopote de bronz de la 1699 etc. În 1873 devine biserică de parohie, ajungând în paragină. Din 1932 – mănăstire de maici până în 1960, când este închisă. Începând cu 1961 în incintă funcționează un cămin-spital pentru bătrâni. Astăzi este mănăstire de maici și s-au reluat lucrările de restaurare a picturii și a zidurilor bisericii.

Mănăstirea Sărăcinești 5 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului
Adresa: sat Valea Cheii, com. Păușești-Măglași, 247474, jud. Vâlcea
Acces: DN 64A, Râmnicu Vâlcea-Băile Olănești, prin Păușești-Măglași, 13 km, stânga până la Valea Cheii; (GPS: 45°11'29.77"N, 24°12'3.48"E)
Stareță: monahia Anastasia Honciou; **Contact:** +40754737678

De văzut:

- Mormântul ctitorului – Episcopul Ștefan, devenit schimnic cu numele Sava – din pridvor

Prima atestare documentară a Schitului Sărăcinești datează din 1437. Ctitorul bisericii actuale este Episcopul Ștefan al Râmnicului, împreună cu boierii Sărăcinești, la anul 1688. În 1692 s-a construit turnul-clopotniță, iar în sec. al XVIII-lea bisericii i s-a adăugat un pridvor deschis. Pictura datează de la 1717, fiind realizată de Teodosie, Gheorghe și Preda, aceiași pictori care au zugrăvit paraclisul de la Hurezi. Întreg ansamblul de la Sărăcinești este declarat monument istoric.

După cutremurul din 1838 schitul s-a distrus, refăcându-se apoi între 1855-1857. În 1960 a fost desființat în mod abuziv, fiind reînființat în 1991, ca mănăstire de călugărițe. Abia după anul 2008, când locașului i s-au redat imobilele, s-a putut forma o obște monahală.

Schitul Bradu 12 viețuitoare, viață de obște

Hram: Sfântul Ioan Botezătorul; **Adresa:** sat Gurguiata, 245303, jud. Vâlcea
Acces: DN 64A, Râmnicu Vâlcea - Băile Olănești, prin Păușești-Măglași, 13 km, stânga la Valea Cheii, pe DJ 7,5 km, dreapta spre Gurguiata 2,5 km, stânga spre schit (prin pădure) 3 km; (GPS: 45°13'1.67"N, 24°11'17.07"E); **Egumenă:** monahia Arsenia Maxim

Este construit pe temelia unui schit din 1766, numit Schitul de sub Râpa Bradului. Actuala biserică de zid a fost ridicată în 1784 de pr. Sava ieromonah, fost egumen al lezerului, ajutat fiind de pr. Grigore. Biserica, în formă de corabie, seamănă mult cu cea de la lezer; a fost pictată în 1783-1784 de Popa Dimitrie Zograf. Turnul-clopotniță, de două etaje, este mult mai înalt decât biserica. În 1994, la Bradu se va așeza, după o lungă perioadă de absență a vieții monahale, un călugăr. Începând cu 1999 devine obște de maici.

De văzut:

- Biserica lui Horea, Olănești
- Peștera Stogu

Mănăstirea Stânișoara

14 viețuitori, viață de obște

Hram: Sfântul Mucenic Gheorghe

Adresa: loc. Călimănești, 245600, jud. Vâlcea

Acces: pe valea Păușa-Stânișoara spre nord, plecând din halta CFR Păușa-Căciulata, 6 km, sau din stația CFR Turnu, spre est, 4 km
(GPS: 45°18'6.44"N, 24°20'19.27"E)

Stareț: Laurențiu Popa; **Contact:** +40250751087

Moaște: părțile
din moaștele
Sf. Cuv. Neofit

De văzut:

- Peștera
Cuv. Meletie
- Izvorul lui Meletie

Primul așezământ monahal a fost un schit de lemn, construit de sihaștrii Meletie, Neofit, Isaia, veniți de la Mănăstirea Cozia, trăitori în peșterile de aici. În 1747 Gheorghe Clucerul ridică biserica, ce va fi pustiită apoi, în 1788, de turci. Este reconstruit în anii 1803-1806 de către monahii Sava și Teodosie, veniți de la Athos, sprijiniți de episcopul Iosif I al Argeșului. În 1850 întregul așezământ este distrus de un incendiu. Actuala biserică din piatră, împreună cu chiliile, a fost construită în anii 1903-1908 de arhim. Nicandru Manu și pictată. În 1937 este construit un paraclis.

Pe aceste locuri s-a retras un sihastru, pe nume Meletie, care și-a făcut chilie într-o peșteră, la 1 km distanță. Fiind înaintat de zile, nu și-a mai putut aduce apă de departe. După ce s-a rugat la Dumnezeu, din munte a izvorât apă. Acest izvor este cunoscut până astăzi ca *Izvorul lui Meletie*.

Viață monahală este aspră, nu se consumă carne.

Mănăstirea Surpatele

15 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresa: sat Surpatele, com. Frâncești, 247203, jud. Vâlcea

Acces: DN 64 Rm. Vâlcea-Drăgășani 18 km, dreapta la Băbeni pe DJ 646 2,5 km Frâncești, dreapta DJ 646 3,5 km, dreapta în Dezrobiți - Moșteni spre Balutoaia, pe DJ646c, 2 km; (GPS: 45°2'52.46"N, 24°11'21.32"E)

Stareță: monahia Eftimia Constantin; **Contact:** +40722946683

Cazare: cu rezervare

Prima biserică de lemn a fost înălțată de logofătul Tudor Drăgoescu și fratele său Stanciu, feciorii lui Popa Frâncu, la începutul sec. al XVI-lea. Biserica din zid a fost construită în 1703-1706 de doamna Marica Brâncoveanu. În 1815 a fost repictată de zugravul Gheorghe Gherontie din Hurezi. În anul 1872 mănăstirea se închide, fiind în ruină. Este restaurată între anii 1927 și 1935, de către Comisia Monumentelor Istorice, amenajându-se un corp de chilii. Biserica, în stil brâncovenesc, este pictată în frescă la 1707, de zugravii Andrei Iosif ieromonah, Hranite și Ștefan. La Surpatele este reprezentată o scenă rar întâlnită – *împărțirea hainelor lui Iisus*. Printre obiectele cu valoare artistică deosebită amintim: catapeteasma din tei, sculptată, ușile de intrare, sculptate de Filip tâmplarul în stil brâncovenesc, icoane de mare preț, candelă de argint, policandru dăruit de doamna Maria Brâncoveanu.

Mănăstirea a beneficiat de mai multe refaceri între anii 1958 și 1959, în 1984, iar în 2004 a fost restaurată pictura murală.

Ușile împărătești ale bisericii sunt opera părintelui Sofian Boghiu.

**Icoane făcătoare
de minuni:** icoana
Maicii Domnului

Împrejurimi:

- Mănăstirea
Dintr-un Lemn (3 km)

Mănăstirea Turnu

22 viețuitori, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului, Schimbarea la Față (biserica nouă)

Adresa: loc. Călimănești, 245600, jud. Vâlcea

Acces: DN7/E81 din Călimănești spre Sibiu, 5 km, dreapta pe pod 300 m,

imediat stânga pe lângă râu 1,5 km, dreapta la troiță 300m

(GPS: 45°17'17.86"N, 24°18'31.98"E)

Stareț: Ioanichie Trifa; **Contact:** +40250750851; **Cazare:** 30 locuri

Denumirea îi este dată de un turn aflat pe stâncă „Piscul lui Teofil”, turn construit de legiunile romane din Castrul Arutela în sec. al II-lea. Inițial s-a numit Schitul de după turn, apoi Schitul Turnu și, în cele din urmă, Mănăstirea Turnu. La poalele culmii Turneanu din masivul Cozia, de-a lungul timpului, au fost multe sihăstrie, chiliile săpate în stâncă, dintre care unele se mai păstrează și astăzi.

Biserica veche, cu hramul Intrarea în Biserică a Maicii Domnului, a fost ridicată în 1676, pe locul alteia din lemn, de **Varlaam, Mitropolitul Țării Românești**, fiind o copie a Coziei vechi. Mistuită de flăcări în 1932, a fost refăcută în 1933. În jur se află numeroase chiliile săpate în piatră, două peșteri unde pustnicii se izolau de lume. **Biserica nouă**, numită și Biserica cea mare, cu hramul Schimbarea la Față, a fost ridicată între anii 1897 și 1901, de episcopul cărturar Gherasim Timuș. Aceasta are formă pătrată, cu două niveluri, parter și etaj, la fiecare nivel fiind o biserică în care se ține slujba separat, de alt preot. Între anii 1935 și 1938 au fost construite corpurile de chiliile și întregul ansamblu a fost renovat. Până în anul 1939 aici a funcționat o școală de cântăreți bisericești. A fost desființată în 1961, reînființată ca schit în 1975, iar din 1988 redevine mănăstire. Viețuitorii de aici duc o viață aspră, neconsumând carne.

Schitul Dobrușa

8 viețuitori, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului; **Adresa:** sat Dobrușa, com. Zlătărei,

247687, jud. Vâlcea; **Acces:** DN 64 Drăgășani-Slatina 500m, dreapta spre Zlătărei

DJ 677 2,5 km, dreapta spre Ștefănești 4,5 km, dreapta spre Dobrușa 1,5 km

(GPS: 44°38'11.10"N, 24°11'29.39"E)

Epumen: Ioanichie Mânzală; **Contact:** +40723822963

Schitul este atestat documentar în anii 1500-1520. Este reparat în 1610 de Radu Buzescu, apoi în 1675 de episcopii Ștefan și Ilarion. Este zugrăvit între 1771 și 1774, de către ieromonahul Daniil și de preotul zugrav din Sutești. Biserica, în formă de cruce, are o încăpere interioară – groznița – între naos și pronaos (tip unic în Țara Românească). Biserica a fost restaurată în 1998.

Schitul Lacul Frumos

5 viețuitori, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil; **Adresa:** sat Pleașa, com. Vlădești, 247742, jud.

Vâlcea; **Acces:** din Rm. Vâlcea pe DN7/E81, str. Calea lui Traian, stânga pe str. Dealul

Malului până în sat Dealul Malului 3,5 km, DC 168 6 km până în Pleașa

(GPS: 45°9'9,37"N, 24°18'10,27"E); **Epumen:** Galaction Gavriil Zellg; **Contact:** +40721713967

• Cătorit între anii 1994 și 1997, de ieromonahul de origine găgăuză, Paisie Vasiloglu, de la Mănăstirea Frăsinei și de localnicii Traian Avrinte și Mihail Gujan, cu binecuvântarea PS Gherasim, episcopul Râmnicului.

De văzut:

- Peșterile sihaștrilor Daniil și Misail din curtea mănăstirii

Împrejurimi:

- În apropierea acestui vechi așezământ monastic se păstrează și astăzi unele vestigii istorice renumite, cum ar fi: castrul roman Arutela sau stâncă de piatră numită Masa lui Traian

Schitul lezer

5 viețuitoare, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului

Adresa: sat Cheia, Băile Olănești, 245301, jud. Vâlcea

Acces: DN 64A, Râmnicu Vâlcea - Băile Olănești, prin Păușești-Măglași, 13 km, stânga la Valea Cheii, pe DJ 654 (drum forestier accesibil auto) 8,5 km
(GPS: 45°12'18.35"N, 24°10'17.90"E)

Egumenă: monahia Maria Popa; **Contact:** +40788039183

Schitul a fost construit, în 1559, de voievodul Mircea Ciobanu împreună cu soția sa, doamna Chiajna, fiica voievodului Petru Rareș, în apropierea unui schit de lemn atestat documentar din 1495-1501, în vremea lui Radu cel Mare. **Biserica** actuală a fost zidită în 1714 de **episcopul Ilarion și schimonahul Antonie** și pictată în 1720 de ierom. Nicolae. După refacerea schitului, aici s-au adăpostit peste 300 de călugări, unii retrași în sihăstrie, prin peșteri sau prin chillii. Mulți și-au găsit sfârșitul în urma jafurilor datorate unei legende, conform căreia Mircea cel Bătrân ar fi zidit o lădiță cu bani în zidul bisericii, pentru a fi renovată la nevoie. Schitul a fost reparat și extins de mai multe ori de-a lungul timpului. A fost obște de călugări până în 1946, apoi de maici, până în 1960, când a fost închis datorită Decretului 410. Redevine obște de maici după 1989; se construiește o biserică nouă în 1998.

Sfântul Cuvios Antonie de la lezer, de origine aromână (după alți cercetători, fiu de țărani olteni), se stabilește în 1648 la Rm. Vâlcea, ocupându-se de comerț. La 64 de ani alege calea monahală. După ce renunță la ideea de a merge la Muntele Athos, la îndemnul episcopului Ilarion, se stabilește la Schitul lezer. Sfântul a donat schitului toate bunurile sale și a zidit chiliile, care se păstrează până astăzi. Timp de 3 ani a săpat o biserică în stâncă, în urma unei porunci divine. Și-a găsit odihna veșnică în chilgia de lângă peșteră, la 92 de ani. Este prăznuit pe 23 noiembrie.

Schitul Jgheaburi

10 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: com. Stoenesti, 247625, jud. Vâlcea

Acces: DN 64 Rm. Vâlcea-Drăgășani 3 km, dreapta pe DN 67 20 km, dreapta în Stoenesti pe DJ 646A 800m, dreapta în Stoenesti pe DJ 651 spre Gruiu, Neghinești 9 km, DC 160 Piscu Mare. De aici drum forestier și cărare fără acces auto. Pe scurtătură, din Piscu Mare se face 1h 20' pe jos (6 km)
(GPS: 45°12'18.35"N, 24°10'17.90"E)

Egumenă: monahia Heruvima Brezan; **Contact:** +40250776620

Schitul a fost construit din lemn în 1310, în timpul lui Radu Negru, și a fost refăcut de Mitrop. Teofil, în 1640, în timpul lui Matei Basarab. Biserica de zid datează din 1827, construită pe locul celei de lemn de Timotei și Daniil ieromonah. Se pare că aici a existat cea mai veche bolniță din Vâlcea, datorită unui izvor sulfuros aflat în apropiere. Biserica, în formă de navă, fără turlă, are o catapeteasmă de zid și a fost pictată în frescă, în stil bizantin, de Ilie Zugravul din Teiuș și Constantin Zugravul din Zmeurat, în 1828. S-au construit chiliile, stăreția; biserica a fost renovată în 1940 și 1970.

Moaște:

Sf. Antonie de la lezer

De văzut:

- Peștera Sfântului Antonie săpată în munte
- Crucea Moșilor
- Schitul Pahomie
- Schitul Pătrunsa
- Schitul Bradu

Schitul este frecventat de credincioși și de turiști, datorită izvoarelor cu ape sulfuroase, captate aici din vechime.

Schitul Ostrov

12 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresa: loc. Călimănești, 245600, jud. Vâlcea

Acces: din Călimănești, în dreptul hotelului Central, dreapta peste pod, pe insulă; (GPS: 45°14'43.02"N, 24°20'37.11"E)

Egumenă: monahia Mariami Mura Tunza; **Contact:** +40250750244

Icoane făcătoare de minuni:
icoana Maicii Domnului Hodighitria (sec. XVI)

Schitul este ctitorit între 1520 și 1521 de domnitorul **Neagoe Basarab** și soția sa, Despina, pe locul unei biserici mai vechi din sec. al XIV-lea. **Aici s-au călugărit soția lui Neagoe Basarab, doamna Despina, cu numele de Platonida, și mama lui Mihai Viteazul, care și-a luat numele de Teofana.** Se păstrează din acele vremuri tâmpla aurită, iconostasul din lemn de tei, icoana Maicii Domnului (restaurată în 1791 de Ioan Zugravul). Alte trei icoane de pe vremea lui Neagoe Basarab: Sf. Nicolae, Coborârea de pe cruce și Sf. Sava se află la Muzeul de Artă, București. Din 1522 până în 1890, Schitul Ostrov a fost schit de călugărițe, fiind primul așezământ monahal din România pentru călugărițe. Biserica a fost pictată, în stil bizantin, între 1752 și 1760.

În anul 1838 biserica scapă de incendiul care a înghițit chiliile și celelalte clădiri, care au fost refăcute în anul 1940.

Din cauza construcției hidrocentralei Călimănești, biserica a fost ridicată circa 6 m și a fost reconstruită casa stăreției.

Parcul de agrement din jurul mănăstirii este o adevărată grădină botanică. Aici se întâlnesc 47 de specii de arbori, arbuști și trandafiri.

Schitul Troianu

3 viețuitori, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul

Adresa: intr. Lotrului, Râmnicu Vâlcea, 240015, jud. Vâlcea

Acces: din DN 67 Rm. Vâlcea-Tg. Jiu (Calea lui Traian, continuare Posada), dreapta pe intr. Lotrului; (GPS: 45°4'56.15"N, 24°20'54.92"E)

Egumen: Sava Pleșa; **Contact:** +40744562189

Biserica schitului și casa stăreției datează din sec. al XVIII-lea. Au fost refăcute de Hrisant Penetis, egumenul Hureziului, în anii 1840-1842, ca metoc al Mănăstirii Hurezi. În 1848 aici s-a aflat comandamentul militar al armatei de panduri și voluntari, condusă de **generalul Gheorghe Magheru**. Este declarată monument istoric în 1966.

În urma secularizării, Schitul Troianu redevine metoc al Mănăstirii Hurezi, intrând apoi în proprietatea IAS Rm. Vâlcea până în 1972. Casa stăreției a fost transformată în depozit, foisorul și pridvorul, dărâmate, iar biserica ajunge grajd pentru vite. Este restaurat între 1972 și 1975, aici fiind organizat apoi Muzeul General Gheorghe Magheru, desființat în 1990.

De văzut:

- Casa memorială Anton Pann, Râmnicu Vâlcea

Schitul Pahomie

7 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie Tezvineanul

Adresa: loc. Băile Olănești, 245300, jud. Vâlcea

Acces: DN 64A, Râmnicu Vâlcea - Băile Olănești, prin Păușești-Măglași, 13 km, stânga la Valea Cheii, pe DJ 654 (drum forestier accesibil auto) 13 km, stânga până la Izvorul Frumos 1,5 km. Există și un drum forestier dinspre sud-vest, de la Schitul Pătrunsa.

(GPS: 45°14'29.42"N, 24°7'24.09"E)

Egumen: Ieronim Tamaș; **Contact:** +40250776620

De văzut:

- peisaj deosebit
- cascada
- lacul cu nuferi

Biserica schitului este clădită pe un stei de stâncă lung de aproape 50 de metri, de sub care tâșnește Izvorul Frumos.

Schitul este ridicat de **Pahomie monahul și Sava Haiducul** în 1520. După o altă pisanie, acest Pahomie ar fi marele ban **Barbu Craiovescu**, ctitorul Mănăstirii Bistrița, care a zidit schitul în anii 1519-1520, pe locul unde a scăpat cu viață, ascunzându-se de Mihnea cel Rău.

Schitul a fost reparat în 1684. În 1824 schitul era metoc al lezerului. Ajuns în stare de avansată de degradare, a fost închis în 1880. În 1952 este reclădit după urmele zidurilor rămase. A fost pictat în 1956, fiind sfințit în același an de PS Iosif al Râmnicului.

Primul viețuitor al schitului reclădit va fi călugărul Ioasa Ionescu, de la Mănăstirea Arnota. În 1980 trece la cele veșnice și este înmormântat lângă zidul bisericii schitului.

Schitul Pătrunsa

35 viețuitori, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul

Adresa: com. Bărbătești, 247025, jud. Vâlcea

Acces: DN 67 Rm. Vâlcea-Tg. Jiu 30 km, dreapta la Bărzești pe DJ 646E 8 km. Apoi pe cărare 3,5 km

(GPS: 45°13'29.91"N, 24°6'4.68"E)

Egumen: Varsanufie Gherghel; **Contact:** +40723572894

Cazare: 15 locuri

Moaște: de la mai mulți sfinți din Pustiul Hozevei

Construit în 1740, de către episcopul Climent al Râmnicului, pe locul unde a fost născut de mama sa, Paraschiva Modoran din Pietrarii de Jos, fugară peste munte de frica unei invazii turcești, adăpostindu-se la poalele Muntelui Buila, în locul numit astăzi Pătrunsa. Schitul este distrus, în urma căderii unei stânci, și refăcut în a doua jumătate a sec. al XVIII-lea, de postelnicul Dumitru, protopopul Pietraru și postelnicul Ion Bărbătescu, probabil urmași ai episcopului Climent.

În anul 1895 schitul a fost din nou părăsit. Este redeschis în 1935 și reșfințit în ziua de 23 august 1936, prin osteneala ieromonahului Veniamin Grigorescu. Actuala biserică, cu ziduri groase și pridvor închis, datează din sec. al XIX-lea, și este pictată în stil brâncovenesc cu unele influențe populare. Biserica a suferit modificări în 1963; în 1977 s-a construit casa starețului Veniamin Grigorescu. Schitul este declarat monument istoric.

În 2006 s-a înălțat o nouă biserică, prin grija pr. Varsanufie Gherghel.

Mitropolia Olteniei

Episcopia Severinului și Strehaiei

Episcop: Preasfințitul NICODIM NICOLĂESCU

(cuprinde județul Mehedinți)

Adresa: Str. I. Gh. Bibicescu, nr. 6, Drobeta Turnu Severin, 220103, jud. Mehedinți

Tel: +40252333048, Fax: +40252333039; www.episcopiaseverinului.ro

Mănăstirea Baia de Aramă

5 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresa: loc. Baia de Aramă, 225100, jud. Mehedinți

Acces: DN 67D Tg. Jiu-Baia de Aramă, 48 km. În zona de nord-vest a localității Baia de Aramă

(GPS: 45°0'1,06"N, 22°48'16,33"E)

Stareță: monahia Isidora Rusu; **Contact:** + 40788739195

Mănăstirea a fost construită pe locul unui schit mai vechi, între 1699 și 1703. Este ctitorită de Sf. Constantin Brâncoveanu, Banul Cornea Brăiloiu și Milco Băieșul, după cum reiese din pisanie. La puțin timp după ce a fost construită, a fost închinată Mănăstirii Hilandar, din Muntele Athos. Biserica, în plan treflat, este din punct de vedere arhitectural specifică stilului brâncovenesc, fiind împrejmuțată cu zid la sfârșitul sec. al XVIII-lea. Este pictată în interior de Neagoe și Partenie de la Mănăstirea Tismana (1713).

Devine mănăstire de călugărițe în 2008. Necesită ample lucrări de re-staurare.

De văzut:

- Podul lui Dumnezeu – monument natural, Ponoarele (lângă Baia de Aramă)

Mănăstirea Cerneți

2 viețuitoare, viață de obște

Hram: Sfânta Treime, Cuvioasa Mare Muceniță Anastasia Romana

Adresa: sat Șimian, com. Cerneți, 227445, jud. Mehedinți

Acces: din Drobeta Turnu Severin (Podu Gruii) pe DJ 607A-Drumul Cernetului 3 km, dreapta spre Cernet, 500 m

(GPS: 44°38'18.65"N, 22°42'31.56"E)

Stareță: Grigoria Murgilă; **Contact:** +40732280817

Mănăstirea a fost construită în anul 1662 de voievodul Grigore Ghica, fiind refăcută apoi între anii 1784 și 1794. Este o biserică fortificată, cu un turn-clopotniță masiv și înalt, ziduri groase și ferestre înguste. Din vechiul ansamblu monahal se mai păstrează urme ale chiliilor și zidului de incintă. A fost închinată Mănăstirii Tismana. Biserica are plan triconc, cu turlă pe naos.

În 1970 mănăstirea a fost trecută în patrimoniul Muzeului Porțile de Fier; toate obiectele de cult sunt astăzi în muzeu.

De-a lungul istoriei, mănăstirea de călugări a fost chiar și reședință episcopală. Ultimul viețuitor cunoscut aici este Ghenadie († 1837). Este reînființată ca mănăstire de maici în 2005. În 2007 au început lucrările de construcție a chiliilor, trapezei și bucătăriei.

Mănăstirea Godeanu în curs de înființare, fără obște

Hram: Sfântul Ioan Evanghelistul; **Adresa:** com. Godeanu, 227215, jud. Mehedinți

Acces: DN67 Tg. Jiu-Drobeta Turnu Severin 70 km, dreapta în Malovăț, pe DJ 670 17 km, stânga pe DC6a 1 km până în Godeanu; (GPS: 44°48'4.09"N, 22°37'4.69"E)

Stareță: Emilia Nistoroiu; **Contact:** +40757029441

Este înființată de către Mitropolia Olteniei, ca mănăstire de călugărițe, în 29 septembrie 2008. În 2009 s-a pus piatra de temelie a bisericii de către PS Nicodim al Severinului și Strehaiei.

Mănăstirea Coșuștea-Crivelnic

mănăstire de călugări în curs de reînființare, fără obște

Hram: Cuviosul Pahomie cel Mare (15 mai)

Adresa: sat Firizu, com. Ilovăț, 227274, jud. Mehedinți

Acces: DN 67 Turnu Severin-Tg. Jiu 25 km, stânga în Ciovărășani, pe DJ 671E prin Firizu 19 km; (GPS: 44°51'34.03"N, 22°42'51.99"E)

Administrator: Calinic Drăghici

Contact: +40767404837

A fost întemeiată în timpul Sf. Nicodim de la Tismana, care a viețuit o scurtă perioadă de timp în zona Ilovățului, însă prima atestare documentară datează din anul 1493. A funcționat până în sec. al XVIII-lea, după care apare consemnată în Catagrafiile Mănăstirilor Oltenie în rândul „capelelor”, cu denumirea de Mănăstirea Crivelnicul. A fost reînființată de Mitropolia Olteniei ca mănăstire de călugări în 2005.

Mănăstirea Gura Motrului

12 viețuitori, viață de obște

Hram: Cuvioasa Parascheva

Adresa: sat Gura Motrului, com. Butoiești, 227093, jud. Mehedinți

Acces: DN6 E70 Filiași Turnu Severin 3 km, stânga pe DC 115, 2,5 km până în Gura Motrului

(GPS: 44°33'5.92"N, 23°26'40.78"E)

Stareț: ierom. Iacob Rusu; **Contact:** +40252373233

Conform tradiției, primul ctitor este Sf. Nicodim, la sfârșitul sec. al XIV-lea. A doua ctitorie, atestată documentar în 1519, este a lui Harvat, mare logofăt al lui Neagoe Basarab.

Biserica de astăzi a fost reconstruită în 1653, în stil moldovenesc, de **Preda Brâncoveanu**, fiind pictată în vremea lui Constantin Brâncoveanu, între anii 1702 și 1704. Între 1841 și 1853 mănăstirea este refăcută și repictată prin grija arhimandritului Eufrosin Poteca, exilat aici în 1830. Clopotnița datează din sec. al XVII-lea.

Mănăstirea găzduiește în prezent un muzeu cu obiecte religioase: colecții de icoane pe lemn, carte veche și obiecte de cult cu valoare istorică, multe dintre ele fiind donate de Constantin Brâncoveanu.

Mănăstirea Jiana

fără obște

Hram: Sfântul Mucenic Iuliu Veteranul

Adresa: com. Pătulele, 227350, jud. Mehedinți

Acces: DN 56a Turnu Severin-Calafat, 16 km, dreapta pe DJ 562, DJ 564 15 km până în Jiana; (GPS: 44°25'8.02"N, 22°46'21.43"E)

Administrator: Valerian Amarandei; **Contact:** +40721907835

Este înființată de către Mitropolia Olteniei, ca mănăstire de călugări, în 28 mai 2008.

Mănăstirea Mraconia

1 viețuitoare

Hram: Sfinții Arhangheli Mihail și Gavriil, Sfânta Treime

Adresa: DN 57, Cazanele Dunării, lângă com. Dubova, 227170, jud. Mehedinți

Acces: DN 57 Orșova-Moldova Nouă, 20 km

(GPS: 44°38'14.96"N, 22°17'37.08"E)

Stareță: monahia Filoteea Branda; **Contact:** +40757883317

De văzut:

- Cazanele Dunării
- Statuia lui Decebal sculptată în munte

Se crede că mănăstirea a fost ctitorită în jurul anului 1453. În locul vechii biserici cu hramul Sf. Proroc Ilie, în 1523 banul Nicolae Gârlișteanu ridică o altă biserică, ce va fi distrusă în războiul ruso-austro-turc, din anii 1787 și 1792. În 1823 a fost descoperită sub ruine o icoană a Maicii Domnului. A fost reconstruită între 1931 și 1947, însă în 1967 a fost acoperită de apele Dunării ca urmare a construirii hidrocentralei de la Porțile de Fier I. De la biserică inițială se păstrează ușile împărătești și o candelă, aflate în muzeul parohial de la Eșelnița.

Este reînființată în 1995, cu binecuvântarea ÎPS Nestor Vornicescu. Biserica de zid, în formă de cruce, a fost terminată în 1999, în prezent este în stadiul de pictură. Din 2008 devine mănăstire de călugărițe. Mănăstirea este așezată într-un loc pitoresc, în apropierea podului lui Traian. Pe malul celălalt al Dunării se află tabula Traiana. În apropierea mănăstirii se află zona Cazanele Dunării, de o deosebită frumusețe.

Mănăstirea Sfânta Ana

25 viețuitoare, viață de obște

Hram: Sfânta Ana

Adresa: str. Pamfil Șeicaru, nr. 6, Orșova, 225200, jud. Mehedinți

Acces: 1,5 km sud de Orșova, pe coama Dealului Moșului

(GPS: 44°42'42.14"N, 22°23'56.13"E)

Stareță: stavrofora Justina Popovici

Contact: +40252361991; **Cazare:** 50 locuri, cu rezervare

Mănăstirea este ctitorită de ziaristul Pamfil Șeicaru (1894-1980) – drept mulțumire adusă lui Dumnezeu pentru că a scăpat cu viață în timpul luptelor din 1916, în Primul Război Mondial – și este închinată memoriei tuturor eroilor care au luptat pentru România Mare. Inițial, în 1935, a fost construit Drumul Eroilor, lung de 1,5 km, din centrul Orșovei Vechi până pe Dealul Moșului, drum străjuit de 7 troițe și bănci sculptate în stejar, în care erau gravate dedicații pentru fiecare regiment care a participat la luptele de la Alion, Cerna și Orșova din 1916. Troițele s-au deteriorat treptat, dispărând în 1960.

Locașul a fost construit între anii 1936 și 1939, dar, din cauza regimurilor totalitare, a fost sfințit abia în 2 decembrie 1990, cu hramul Sf. Ana, după numele mamei ctitorului. În 1945 regimul comunist transformă locașul în restaurant. Devine mănăstire în 1990. Complexul monahal inițial a fost alcătuit dintr-o biserică de lemn, cu elemente de stil tradițional românesc, și chilii pe ambele părți, ansamblul având forma literei U. S-au mai construit clopotnița cu un altar de vară, Muzeul memorial Pamfil Șeicaru, biblioteca, trapeza și un atelier de croitorie.

Moaște:

raclă cu
părțile de la
Sf. Ana, Sf. Marina,
Sf. Haralambie,
Sf. Trifon,
Sf. Siluan Athonitul,
Sf. Paraschivi

**Icoane făcătoare
de minuni:** Icoana
Sfintei Ana

De văzut:

- panoramă superbă asupra Dunării
- Mănăstirea Mraconia

Mănăstirea Strehaia

4 viețuitoare, viață de obște

Hram: Sfânta Treime

Adresa: Strehaia, 225300, jud. Mehedinți

Acces: DN6/E70 Craiova-Turnu Severin, 67 km

(GPS: 44°37'13.23"N, 23°11'35.34"E)

Stareță: Teofana Archiudean; **Contact:** +40252370942

Mănăstirea Strehaia este rectitorită în 1645 de **Matei Basarab**, pe locul unei biserici înălțate de boierii Craiovești la sfârșitul sec. al XV-lea. În 1693 domnitorul Constantin Brâncoveanu a adăugat bisericii lui Matei Basarab un pridvor; de atunci datează și ușa de la intrare păstrată până astăzi. O particularitate a mănăstirii o constituie orientarea altarului bisericii spre sud. Matei Basarab a păstrat și el aceeași orientare.

Biserica este în formă de cruce, cu catapeteasmă de zid și pridvor deschis. A fost pictată în 1645, fiind repictată în 1826 de Barbu Zugravul. Ansamblul monahal, format din biserica monument istoric, beciurile palatului domnesc, fundațiile vechilor chilii și zidul de incintă al vechii cetăți medievale, este obiectiv istoric. Între 1673 și 1689 aici a avut sediul Episcopia Strehaia.

Datorită aspectului de fortăreață, în 1821 Tudor Vladimirescu a acordat mănăstirii o importanță strategică. Mănăstirea s-a implicat în evenimentele din 1848, când arendașul moșiei mănăstirii a donat venitul pe un an de zile pentru cauza revoluției.

În 1863 este desființată, în urma secularizării, funcționând ca biserică de mir până în 1958. Este reînființată în 1990, reluându-se astfel viața monahală după o întrerupere de 127 de ani. Între anii 1993 și 1994 s-a construit un corp de chilii. Din 2007 devine mănăstire de călugărițe.

*„Noi n-am întâlnit, desigur, nici o altă mănăstire deopotrivă cu aceasta. Priveliștea larg deschisă asupra locurilor din jur este deosebit de înveselitoare pentru suflet”
(Paul de Alep)*

Mănăstirea Topolnița

12 viețuitori, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul, Sfinții Împărați Constantin și Elena

Adresa: com. Izvoru Bârzii, 227295, jud. Mehedinți

Acces: DN 67 Turnu Severin-Tg. Jiu 7 km, stânga în Putinei pe DC 7, 11 km

(GPS: 44°45'34.54"N, 22°36'29.43"E)

Stareț: arhim. Pavel Nicolăescu

Contact: +40252342565

Pe locul unei biserici zidite de Sf. Nicodim la sfârșitul sec. al XIV-lea, boierii Craiovești vor înălța, în sec. al XVI-lea, o altă biserică.

Biserica actuală a mănăstirii este ctitoria boierului Lupu Buliga, din 1646. A fost pictată în 1673, în stil bizantin, de zugravii Grigore Grecul și Dima Romanul. Fresca originală se păstrează și astăzi. Turnul-clopotniță datează din sec. al XVII-lea, iar catapeteasma este din 1762. Mănăstirea a fost părăsită în 1864, după secularizare, și reînființată în 1930. De-a lungul timpului i s-au făcut mai multe reparații și restaurări. În ultimii ani s-a ridicat și o biserică de lemn în stil maramureșean.

Moaște: raclă cu moaște de la mai mulți sfinți din Rusia

De văzut:

- Judecata de Apoi, frescă pictată în exteriorul mănăstirii

Mănăstirea Vodița

2 viețuitori, viață de obște

Hram: Sfântul Antonie cel Mare și Nașterea Maicii Domnului

Adresa: Drumul Sf. Nicodim, nr. 1, Drobeta-Turnu Severin, 220118, jud. Mehedinți

Acces: DN6/E70 Turnu Severin-Tișișoara, la 19 km, dreapta 1 km (GPS: 44°43'28.92"N, 22°29'19.62")

Stareț: protos. Ioanichie Nicolăescu

Contact: +40788258907

Este cea mai veche ctitorie voievodală atestată documentar și totodată **primul așezământ monahal din țara noastră administrat autonom după regulile monahale stabilite de Sf. Vasile cel Mare.**

A fost ridicată între anii 1370 și 1372 de Sf. Nicodim, cu sprijinul voievodului Vladislav I. Mănăstirea a fost înzestrată cu moșii și venituri domnești de Vladislav Voievod, precum și de urmașii lui: Dan I, Mircea cel Bătrân, Dan al II-lea, Vlad Dracul și Radu cel Frumos, devenind un puternic centru al Ortodoxiei în zona dunăreană. Biserica a fost refăcută în timpul domniei lui Vlaicu-Vodă, care va fi rezidită din temelii în 1689, de Brăiloiu Cornea, mare agă. Unele lucrări de refacere sunt executate în 1705 de Athanasie, egumenul Mănăstirii Tismana.

În 1493, din cauza atacurilor turcilor, centrul monahal de la Vodița se mută la Tismana, mănăstirea rămânând doar un simplu metoc al acesteia, iar, în 1524, toate proprietățile ei trec la Mănăstirea Tismana. Mănăstirea Vodița va mai fi pomenită din nou abia într-un hrisov din 14 octombrie 1662.

Biserica inițială a mănăstirii este, probabil, primul monument al arhitecturii sacrale românești ridicat pe plan triconc. Acest tip, numit Vodița I, s-a păstrat doar prin fundamente. Sistemul de boltire a bisericii din timpul lui Vlaicu-Vodă este susținut de pilaștri aflați de o parte și de alta a absidelor laterale. Noul tip arhitectural, numit Vodița II, tot de plan triconc, dar cu bolta îngustată de sistemul de susținere, va fi întâlnit frecvent în arhitectura Țării Românești până în secolul al XVIII-lea.

Este reînființată în 1991 ca mănăstire de călugări. Între 1991 și 1995 s-a construit un corp de chilii, în care se află și stăreția, și trapeza mănăstirii. S-a construit o frumoasă biserică de lemn, cu unele elemente din stilul tradițional maramureșean, sfințită în 2001 de către ÎPS Teofan.

Moaște: părțile din moaștele mai multor sfinți

Vodița, ruinele primei mănăstiri

Mitropolia Olteniei

Episcopia Slatinei

Episcop: Preasfințitul SEBASTIAN PAȘCANU

(cuprinde județul Olt)

Adresa: Str. Frații Buzești, nr. 15, Slatina, 230080, jud. Olt,

tel: +40249421026, +40349416862, fax: +40349416861; www.episcopiaslatinei.ro

Mănăstirea Brâncoveni

70 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului, Izvorul Tămăduirii, Sfinții Arhangheli Mihail și Gavriil (paraclis)

Adresa: com. Brâncoveni, 237050, jud. Olt

Acces: DN65/E574 Slatina-Craiova 7,8 km, stânga pe DN64 către Caracal, 10 km, stânga pe DC80 400 m
(GPS: 44°18'15.44"N, 24°18'21.55"E)

Stareță: stavrofora Eufrosina Stanciu; **Contact:** +40249417244

Cazare: cu rezervare

Icoane făcătoare de minuni: icoana Maicii Domnului

Moaște: părțile din moaștele mai multor sfinți

După unele izvoare, Mănăstirea Brâncoveni este anterioară anului 1491. În 1570 jupânița Calea, străbunica lui Matei Basarab, construiește pe locul actualului paraclis o bisericuță de lemn. Prima atestare documentară este un act de danie din 1583, din timpul lui Mihnea Turcitul. În urma vindecării sale cu apa Izvorului Tămăduirii, care mai curge și astăzi, **Matei Basarab**, împreună cu nepotul său Preda Brâncoveanu, bunicul domnitorului Constantin Brâncoveanu, reface și pictează biserica, între anii 1634 și 1640, și construiește chiliile, turnul-clopotniță, casele și beciurile domnești care mai dăinuiesc și astăzi, zidurile de apărare, dându-i un aspect de fortăreață. **Constantin Brâncoveanu** reface în întregime mănăstirea între 1699 și 1704: este construită și pictată biserica mare, cu hramul Adormirea Maicii Domnului; între 1700-1702 este ridicat actualul paraclis (bolnița mănăstirii), cu hramul Sf. Arhangheli Mihail și Gavriil. După moartea mucenicească a domnitorului și a fiilor săi, mănăstirea a avut mult de suferit, fiind în mai multe rânduri ocupată și prădată în timpul războaielor austro-turce și ruso-turce, iar în 1721-1727 a fost transformată în cazarmă austriacă. Biserica mare este puternic afectată de cutremurul din 1837, fiind, în 1842, reclădită și repictată de Nicolae Polcovnicu, Matei Cătulescu și Vasile Mateescu. După secularizarea averilor mănăstirești din 1863, obștea se diminuează, ultimul administrator al mănăstirii fiind **pr. Radu Șapcă din Celei**. Viața de obște va fi reluată, pentru câțiva ani, în 1952, când este adusă de duhovnicul mănăstirii o **icoană făcătoare de minuni a Maicii Domnului**, copie a icoanei făcătoare de minuni de la Mănăstirea Dălhăuți. După 1959 mănăstirea este transformată în azil.

Se redeschide în 1985 ca mănăstire de maici, cu sprijinul PS Gherasim al Râmnicului, al PS Calinic al Argeșului și al Elenei Bărbulescu. Între 1985 și 1999 au loc ample restaurări ale așezământului, se construiește un muzeu, care conține: icoane pe lemn, cărți vechi și obiecte bisericești etc. În lapidariumul aflat în fostele beciuri domnești au fost aduse piese provenite de la biserici și mănăstiri demolate în București înainte de 1989. În mănăstire funcționează un atelier de pictură bizantină, un atelier de croitorie, iar biblioteca numără peste 5000 de volume.

Biserica mare, în formă de cruce, păstrează catapeteasma originală, din lemn sculptat, aurită. Ușile de intrare sunt masive, sculptate de meșterul italian Giorgio Pesena Levin. În biserică sunt înmormântați: Papa Brâncoveanu, tatăl lui Constantin Brâncoveanu, mama și bunicul lui. Paraclisul, în plan treflat, este pictat în stil bizantin de meșterii din Școala de la Hurezi, conduși de artistul grec Constantinos. Vechea frescă, deosebit de valoroasă, se păstrează până astăzi.

Icoana Maicii Domnului Povățuitoarea

Coloanele Mănăstirii Văcărești se află în lapidariumul de la Brâncoveni.

Paraclisul cu hramul Sf. Arhangheli Mihail și Gavriil

Mănăstirea Căluui

5 viețuitori, viață de obște

Hram: Sfântul Ierarh Nicolae

Adresa: com. Oboga, 237290, jud. Olt

Acces: din DN 65/E574, din Balș pe DJ 643 12,5 km, stânga în Călu pe DC 9, 3 km, până în Gura Căluului; (GPS: 44°27'42.89"N, 24°1'51.92"E)

Stareț: arhim. Corneliu Miroslav; **Contact:** +40249456186

Construcția mănăstirii începe în anul 1515, în timpul domniei voievodului Neagoe Basarab, primii ctitori fiind Vlad Banul (bunicul celor trei frați Buzești), Dumitru Pârcălabul și Balica Spătarul. A fost terminată în 1588 de către frații Buzești: Radu, Mare Clucer, Preda, Mare Ban și Stroe, Mare Stolnic. Până în 1594 au fost construite chiliile, o clopotniță, iar la 1610 s-a adăugat pridvorul (dărămat în 1859). Mănăstirea a fost folosită de-a lungul veacurilor și ca **necropolă a familiei Buzeștilor**. Aici se află înmormâtați Preda Buzescu, jupânița Stanca și Radu Buzescu. Biserica a fost pictată de Mihnea Zugravul, în jurul anului 1600, fiind repictată de postelnicul Barbu Coșoveanu Zugravul în 1834.

În mănăstire s-a desfășurat o intensă activitate culturală, s-au copiat cărți de slujbă etc. Așezământul a suferit distrugerii în urma războaielor, a cutremurelor și incendiilor. Din 1986 redevine mănăstire de călugări.

Mănăstirea Clocociov

50 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresa: str. Mănăstirii, nr. 3, Slatina, 230038, jud. Olt

(GPS: 44°24'42.77"N, 24°21'53.13"E)

Stareță: monahia Iulia Băgăceanu; **Contact:** +40249435489

Cazare: 70 locuri (vara)

Atestată documentar în veacul al XVI-lea, din vremea lui **Neagoe Basarab**, mănăstirea este refăcută și înzestrată cu danii de **Mihai Viteazul**. Este reclădită în 1645, în timpul lui Matei Basarab, de marele dregător Ducu Buicescu, vel-agă și rudă a lui Matei Basarab, împreună cu soția, jupâneasa Dumitra, și cu mama sa, jupâneasa Mara. Mănăstirea a fost închinată de către domnitorul Alexandru Coconul Mănăstirii Cutlumuș, din Muntele Athos. Între anii 1798 și 1802 s-a nevoit în Mănăstirea Clocociov **călugărul Naum Râmniceanul** (1764-1839). În vremea lui Ioan Caragea (1812-1818) mănăstirea a contribuit cu sume substanțiale la întreținerea școlilor în întreaga țară. Se degradează în urma războaielor, a cutremurelor și a secularizării. A suportat în anii 1980-1981 restaurări totale, care au continuat cu refacerea turlor, stăreției, clopotniței, zidului de incintă. Biserica este din zid, în plan tricong, cu pridvor deschis. Se păstrează o mare parte din vechea pictură de la 1645.

În incinta mănăstirii se află muzeul, care conține o colecție de artă veche românească: icoane, piese de artă decorativă, broderii, țesături și sculpturi în lemn, cărți vechi etc. Menționăm cele patru icoane împărătești: Iisus Hristos Pantocrator, Maica Domnului cu Iisus, Sf. Nicolae și Adormirea Maicii Domnului, piese de mari proporții, provenite din Biserica Sâmburești-Olt, reprezentative pentru opera lui Matei Basarab. În mănăstire funcționează ateliere de tricostat, de broderie și pictură.

Icoane făcătoare de minuni:
icoana Sf. Nicolae

Renașterea de astăzi a mănăstirii se datorează, în bună parte, renumitului duhovnic Visarion Coman (1921-2002), al cărui mormânt se află în apropierea bisericii.

Mănăstirea Măinești

8 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresa: sat Măinești, com. Balș, 235100, jud. Olt

Acces: din Balș spre sud 3 km, pe DJ 643 spre Racoviță 1,5 km, stânga 1,5 km; (GPS: 44°19'47.98"N, 24°6'25.67"E)

Stareț: monahia Magdalena Coțandra

Contact: +40249650089

Prima biserică, din lemn, cu hramul Sf. Voievozi, a fost ridicată de ispravnicul Matei Bârzeanu, în anii 1742-1743. Biserica din piatră, cu hramul Sf. Ierarh Nicolae, a fost construită în 1805-1809 de Popa Nicolae postelnicul, Ioanichie Preda și postelnicul Nicolae Măinescu și pictată în frescă în 1810-1812.

După desființarea schitului prin plecarea călugărilor greci, biserica a devenit biserică de mir și s-a ruinat. Este renovată abia în 1979. Schitul s-a reînființat ca mănăstire de maici în 1996. S-a ridicat o nouă biserică, sfințită în 2005 de PS Irineu Slătineanu.

Pe aceste plaiuri a haiducit Iancu Jianu. Localnicii numesc locul Schitul Haiducilor.

Mănăstirea Strehăreți

4 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului

Adresa: str. Strehăreț, nr. 154, Slatina, 230088, jud. Olt

(GPS: 44°26'24.13"N, 24°20'56.84"E)

Stareț: monahia Irina Niculescu; **Contact:** +40249420025, +40748696222

Mănăstirea este pomenită prima dată în 1478, apoi în 1578, în 1608 și în 1620. Despre actuala biserică unele izvoare îl dau drept ctitor pe Episcopul Varlaam al Râmnicului, ajuns mitropolit al Țării Românești, altele pe monahul Serafim. În timpul domniei lui Matei Basarab, monahul Serafim, ajuns episcop la Buzău, cumpără în 1664 moșia Strehăreți pentru a ridica aici o mănăstire. În 1668, schitul este închinat Mitropoliei de la București, Episcopul Serafim făcând unele reparații mănăstirii în acea perioadă. Biserica este pictată în 1671. În 1844, schitul este restaurat de ecleziazarul Iosif și sunt construite mai multe clădiri. După secularizare, în 1863, clădirile sunt transformate în spital. S-au făcut diverse reparații și restaurări în 1930-1936 și în 1982. Din anul 2008 este declarată mănăstire de maici de PS Sebastian.

Mănăstirea Studina

2 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci, Nașterea Sfântului Ioan Botezătorul

Adresa: com. Studina, 237445, jud. Olt

Acces: pe DJ la 15 km de Caracal și 20 km de Corabia, chiar în marginea șoselei, în dreapta ei, la ieșirea din satul Studinița

(GPS: 43°57'52.53"N, 24°25'17.98"E)

Stareț: protos. Ilarion Pojoga

În 1994 a fost construită o troiță, pictată în interior, care a fost sfințită de către PS Irineu Slătineanu, pe locul pe care se intenționează să se construiască mănăstirea. În anul 2008 a început construcția paraclisului, sfințit de PS Sebastian în 2009.

Mitropolia Banatului

Arhiepiscopia Timișoarei

Arhiepiscop și Mitropolit: Înalt Preasfințitul NICOLAE CORNEANU

(cuprinde județul Timiș)

Bdul C.D. Loga, nr. 7, Timișoara, 300021, jud. Timiș

Tel: +40256490287, Fax: +40256491176, www.mitropolia-banatului.ro

Moaște: Sf. Iosif cel Nou de la Partoș

Catedrala Mitropolitană Timișoara

Hram: Sfinții Trei Ierarhi

Adresă: Piața Victoriei, Timișoara, 300030, jud. Timiș
(GPS: 45°45'4.31"N, 21°13'27.93"E)

Administrator: pr. Victor Mițiga

Contact: +40256491592

Este un monument de artă prin arhitectura, pictura și sculptura ei, fiind totodată cel mai mare edificiu de cult din Timișoara. Piatra de temelie a fost sfințită de episcopul Andrei Magieru al Aradului în anul 1936. Sfințirea a fost făcută 10 ani mai târziu, în 1946, în prezența Regelui Mihai, care se numără printre principalii ctitori ai locașului. Stilul arhitectural este un summum al tradiției religioase românești, trăsătura dominantă fiind cea bizantino-moldovenească. Are nu mai puțin de

11 turlle. Picturile interioare și exterioare au fost executate de pictorul Atanasie Demian. În anii 2003-2006 s-au efectuat lucrări de curățare a picturii, căreia i s-a redat frumusețea de la început. La subsolul edificiului este expusă o bogată colecție de artă religioasă veche din Banat și o valoroasă colecție de icoane, partea dinspre altar constituindu-se ca necropolă a mitropoliților Banatului. Catedrala adăpostește, în partea dreaptă a pronaosului, moaștele Mitropolitului Iosif cel Nou, aduse de la Mănăstirea Partoș, în 1956.

Programul liturgic este zilnic, săvârșindu-se Sfânta Liturghie și Vecernia.

Mănăstirea Cebza

12 viețuitoare, viață de obște

Hram: Înălțarea Sfintei Cruci

Adresă: sat Cebza, com. Ciacova, 307111, jud. Timiș

Acces: DN59 Timișoara, spre sud-Jebel, DJ693B la dreapta-Ciacova-Cebza (32 km); (GPS: 45°33'32.63"N, 21°3'51.22"E)

Stareță: monahia Eufimia Ciocloada

Împrejurimi:

- Turnul medieval sau Cula (sec. XIV), Ciacova
- Casa memorială Dositei Obradovici, Ciacova

Vechi așezământ monahal, anterior secolului al XVIII-lea, reactivat în 1996 la stăruința ÎPS Nicolae Corneanu. Biserica de lemn a mănăstirii este monument istoric și se află în cimitirul satului. Pe vremuri, izvorul de sub altarul acesteia era considerat de credincioși ca fiind tămăduitor, mulți dintre cei vindecați lăsându-și aici cârjele, care s-au păstrat un timp în podul locașului de cult. După reînființare s-a început construcția incin-tei monahale, ridicându-se un corp de chilii cu paraclis.

Mănăstirea Dobrești

5 viețuitori, viață de obște

Hram: Sfânta Cuvioasă Paraschiva

Adresă: sat Dobrești, com. Bara, 307021, jud. Timiș

Acces: E70 Timișoara-Lugoj, la intrarea în Coștei stânga DJ609B, Balinț, DJ509C, Bara, dreapta spre Lăpușnic-Dobrești, 27 km N de Lugoj; sau DN68A Făget-Lugoj, dreapta spre Mănăstur-Bethausen pe DJ609B, dreapta DJ609 Cladova-Ohaba Lungă-Dobrești; (GPS: 45°54'39.73"N, 21°56'40.58"E)

Stareț: ierom. Matei Buliga

Contact: +40256333199

Este ctitoria PF Daniel (la acea vreme Mitropolit al Moldovei și Bucovinei), care a achiziționat în acest scop, în apropierea casei sale din Dobreni, în anul 2003, un teren. Sfințirea locului viitoarei mănăstiri s-a făcut în 2005. Obștea monahilor săvârșește slujbele religioase la biserica din sat, în așteptarea ridicării așezământului monahal de la Dobrești.

Satul Dobrești este locul natal al PF Daniel Ciobotea

Mănăstirea Fârdea

7 viețuitoare, viață de obște

Hram: Adormirea Maicii Domnului (biserica mare), Sfânta Cuvioasă Paraschiva (paraclis)

Adresă: com. Fârdea, 307165, jud. Timiș

Acces: DN68A Lugoj-Făget-Deva, din Traian Vuia ramificație dreapta, DJ681A Surducu Mic-Fârdea (35 km)

(GPS: 45°44'43.94"N, 22°10'50.98"E)

Stareță: monahia Antonia Sfrijan

Contact: +40256335473

Împrejurimi:

- Lacul Surduc
- Expoziția memorială Traian Vuia, la Căminul cultural din loc. Traian Vuia

A fost înființată în 2001, cu binecuvântarea ÎPS Nicolae, Mitropolit al Banatului, funcționând mai întâi ca schit. Se află situată în apropierea lacului de acumulare Surduc. În 2003 s-a sfințit biserica nouă, iar un an mai târziu au fost finalizate chiliile, dispuse de jur împrejurul locașului de cult sub formă de căsuțe, precum și clopotnița. Se află în construcție corpul principal de chilii. Are ateliere de croitorie și broderie. Vara găzduiește tabăra de muncă și rugăciune pentru eleve și studenți.

Mănăstirea Izvorul Miron

3 viețuitori, viață de obște

Hram: Sfântul Ilie

Adresă: sat Românești, com. Tomești, 307416, jud. Timiș

Acces: DN68A Lugoj-Traian Vuia-Făget-Coșava, apoi la dreapta DJ684 Românești (50 km)

(GPS: 45°49'5.56"N, 22°19'24.71"E)

Stareț: ierom. Rafael Mutrescu

Contact: +40256334657

Împrejurimi:

- Biserica de lemn Nașterea Sfântului Ioan Botezătorul (sec. al XVIII-lea), Românești
- Biserica de lemn Cuvioasa Paraschiva (1794), Curtea
- Peștera Românești, renumită pentru acustica deosebită și concertele ținute aici

Înființată în 1912 la inițiativa episcopului Miron Cristea (viitor patriarh al României) și prin dania familiei Glava din Românești. Sfințită în 1931. Este zidită din piatră și cărămidă, fiind pictată atât la interior, cât și la exterior. În 1980 a fost restaurată, iar începând cu anul 1995 s-au construit paraclisul cu hramul Izvorul Tămăduirii, un corp de chilii, trapeza, spații de cazare și s-a amenajat biblioteca.

La mănăstire se păstrează câteva obiecte deosebite, cum ar fi crucea aparută în trunchiul unui copac tăiat în apropierea așezământului.

Mănăstirea Luncaii de Sus

4 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresă: sat Luncaii de Sus, com. Tomești, 307414, jud. Timiș

Acces: DN68A Lugoj-Traian Vuia-Făget-Coșava, DL dreapta Românești-Tomești-Luncaii de Sus (57 km)
(GPS: 45°44'22.05"N, 22°18'56.23"E)

Stareță: stavrofora Filoteea Nistor

Contact: www.manastireaacoperamantulmaiciidomnului.ro

Înființată în anul 2001, cu binecuvântarea ÎPS Nicolae a Banatului, într-un loc deosebit de pitoresc, ce aduce aminte de văile Athosului. Până în prezent s-au construit: o biserică de lemn, două corpuri de clădire, o gospodărie-anexă.

Împrejurimi:

- Mănăstirea Izvorul Miron, Românești

Mănăstirea Morisena, Cenad

7 viețuitoare, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul

Adresă: com. Cenad, 307095, jud. Timiș

Acces: DN6 Timișoara-Sânnicolau Mare-Cenad, se vede din șosea, la hotarul com. Cenad (71 km); (GPS: 46°6'51.21"N, 20°35'33.00"E)

Stareță: monahia Ștefania Fronea; **Contact:** +40256373903

În vechea Morisena (astăzi Cenad) exista o mănăstire de călugări în jurul anului 1002, cea mai veche mănăstire atestată documentar din țară. Mănăstirea Morisena a fost înființată în anul 2003 atât pentru a cinsti memoria acestor locuri cu străveche tradiție, cât și din considerente pastoral-misionare. Cuprinde biserica (sfințită în 2005), un corp de chilii și paraclisul de vară.

Împrejurimi:

- Muzeul local Cenad
- Ruinele Cetății Morisena, Cenad
- Pădurea Cenad

Mănăstirea Partoș

2 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci, Sfântul Iosif cel Nou de la Partoș

Adresă: sat Partoș, com. Banloc, 307014, jud. Timiș

Acces: DN59 Timișoara-Moravița, DN59B Deta-Banloc, DJ184 Partoș (54 km); (GPS: 45°20'8.50"N, 21°7'23.95"E)

Stareț: pr. Cristian Almăjanu.

Veche vatră monahală, a cărei existență este atestată documentar în 1571, la aproape 2 decenii după ocuparea Banatului de către turci. O mărturie din 1666 amintește ca egumen pe kir Ștefan. Mănăstirea figurează de asemenea pe o hartă austriacă din 1723. În 1744 trece pe aici călugărul sârb Visarion Sarai, iar între 1750 și 1753 Marcu Muțiu ridică o monumentală biserică, fapt ce dovedește importanța așezământului în acea perioadă. Desființată în 1778, va fi reactivată în 1944 ca mănăstire de maici pentru o scurtă perioadă, întrucât în anii comunismului viața monahală a fost din nou întreruptă. În 2008 s-a hotărât reînființarea ei ca mănăstire de călugări.

Aici s-a retras în ultimii ani ai vieții și a trecut la cele veșnice Mitropolitul Iosif al Timișoarei (†1656). Sfintele sale moaște au fost scoase din mormânt în anul 1956 și duse la Catedrala Mitropolitană în vederea canonizării oficiale. Sfântul Iosif cel Nou de la Partoș a fost canonizat în 7 octombrie 1956, cu data de prăznuire în 15 septembrie.

Sfântul Iosif cel Nou de la Partoș a fost un mitropolit cu viață sfântă, făcător de minuni încă din timpul vieții.

Mănăstirea Pietroasa Mare

3 viețuitori, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresă: sat Pietroasa Mare, nr. 321, com. Victor Vlad Delamarina, 307464, jud. Timiș

Acces: DL136 Lugoj-Herendăști-Petroasa Mare (7 km)

(GPS: 45°37'29.00"N, 21°50'41.46"E)

Stareț: ierom. Ștefan Mates; **Contact:** 0741235702

Ctitorită de monahia Mihaela și nepotul acesteia pe un teren proprietate personală. Mănăstirea a fost înființată în 1996, fiind sfințită în anul 2001. Așezământul este format dintr-o biserică de zid și un corp de chilii.

Mănăstirea Săraca

7 viețuitori, viață de obște

Hram: Schimbarea la Față, Buna Vestire

Adresă: sat Șemlacu Mic, com. Gătaia, 307196, jud. Timiș

Acces: E70 Timișoara, spre sud Voiteg (36 km), la dreapta DN58B Gătaia (17 km), DL dreapta spre Butin-Șemlacu Mic

(GPS: 45°21'2.74"N, 21°24'56.17"E)

Stareț: protos. Climent Vântu; **Contact:** +40256410005

Prima atestare documentară a mănăstirii datează din 1270. La sfârșitul sec. al XV-lea, surse franciscane menționează acest puternic punct de rezistență ortodoxă din Banat ca fiind o „pepinieră de schismatici”. Biserica mănăstirii a fost (re)zidită în anul 1443 de către un ucenic al Sf. Nicodim de la Tismana, pe nume Macarie, fiind rectitorită în 1730 de Giuriciko Lazarevici. După desființarea ei de către autoritățile austriece în 1780, mănăstirea este scoasă la licitație, fiind cumpărată de familia Ostoici, care va amenaja în biserică cripta familială. În anii 1948-1987 a fost utilizată de parohia Șemlacu Mic, restaurându-se. În 1988, la stăruința ÎPS Nicolae Corneanu, a redevenit mănăstire, ulterior construindu-se biserică nouă și corpul de chilii.

Mănăstirea Timișeni

21 viețuitoare, viață de obște

Hram: Tăierea Capului Sfântului Ioan Botezătorul

Adresă: com. Șag, 307395, jud. Timiș

Acces: DN59 Timișoara, spre sud Șag (14 km)

(GPS: 45°39'10.50"N, 21°12'18.00"E)

Stareță: monahia Casiana Șimon

Contact: +40256394885

Ctitorită în 1944 de Mitropolitul Vasile Lăzărescu, fiind înzestrată prin osteneala exarhului locului din acea vreme, Justinian Dalea. În perioada regimului comunist va fi desființată pentru o perioadă, fiind reorganizată prin stăruința ÎPS Nicolae Corneanu. Inițial slujbele bisericesti se oficiau într-un paraclis amenajat în corpul de chilii. Între 1968 și 1972 s-a ridicat o biserică, iar în 2002 s-a început construcția unui nou locaș de cult, mai încăpător. Alte construcții au îmbogățit incinta așezământului: un corp de chilii incluzând stăreția și trapeza, un arhondaric, un nou corp administrativ.

Mitropolia Banatului

Arhiepiscopia Aradului

Arhiepiscop: Înalt Preasfințitul TIMOTEI SEVICIU

(cuprinde județul Arad)

Str. Episcopiei, nr. 60-62, Arad, 2900, jud. Arad

Tel: +40257281856, Fax: +40257281872; www.episcopiaaradului.ro

Moaște: racla cu 25 părțile de la diverși sfinți

Icoane făcătoare de minuni: icoana Maicii Domnului (sec. XVIII, donată de episcopul ctitor)

Împrejurimi:

- Noua Catedrală Episcopală Ortodoxă din Arad
- Biserica ortodoxă sârbă (1698-1702) – cea mai veche clădire din Arad
- Cetatea Arad

Mănăstirea Arad, Gai

25 viețuitoare, viață de obște

Hram: Sfântul Simeon Stâlpnicul (biserica veche de piatră), Acoperământul Maicii Domnului (biserica nouă), Sfinții Apostoli Petru și Pavel (biserica de lemn din Săliștea), Nașterea Maicii Domnului (paraclis)

Adresă: str. Dunării, nr. 170, Arad, 310486, jud. Arad

Acces: în cartierul Gai, în nord-vestul municipiului Arad, în dreapta șoselei spre Nădlag; (GPS: 46°13'4.77"N, 21°16'24.51"E)

Stareță: monahia Magdalena Bortes

Contact: +40257271722; www.manastireagai.ro; **Cazare:** 10 locuri

Ridicată în anii 1760-1762 de episcopul Sinesie Jivanovici (1751-1768), a servit ca reședință episcopală de vară. Complexul monahal a fost construit în stil baroc, având o biserică de piatră cu hramul Sf. Simeon Stâlpnicul, care face corp comun cu reședința episcopală. Desființată în urma Decretului 410/1959, a fost reactivată în 1964. În 1988 incinta s-a îmbogățit prin aducerea din Săliștea de Mureș a unei biserițe de lemn din secolul al XVIII-lea, iar în anii următori prin ridicarea paraclisului de vară și a unui corp de chilii. După anul 2000 s-a început construcția unei noi biserici, cu hramul Adormirea Maicii Domnului, în stil neobizantin, cu elemente ștefanieni, care se află în curs de finalizare și va fi sfințită în toamna anului 2010. Din inițiativa PS Teoctist Arăpașul al Aradului (viitor patriarh), în fosta reședință episcopală de vară, în anul 1967 a fost amenajat un muzeu, care deține o valoroasă colecție de artă: icoane vechi pe lemn și sticlă, carte rară, obiecte de cult. Biserica veche de piatră și biserica de lemn adusă din Săliștea sunt monumente istorice.

Schitul Almaș

5 viețuitori, viață de obște

Hram: Buna Vestire

Adresă: com. Almaș, 317340, jud. Arad

Acces: DN 79A Ineu (spre est)-Almaș (38 km); schitul se află la cca o oră de mers pe jos din Almaș, pe un drum greu accesibil

(GPS: 46°15'12.52"N, 22°10'40.66"E)

Epumen: arhim. Agapie Corbu; **Contact:** +4021317473

Înființat la sfârșitul anului 1999, având un paraclis și chilii. Funcționează în regim athonit, accesul femeilor la schit fiind interzis.

Schitul Roșia

6 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresă: sat Roșia, com. Dieci, 317119, jud. Arad

Acces: DN 79A Ineu (spre est)-Buteni (27 km), DJ 793 stânga (spre Sebiș), după cca 3 km DJ 708 dreapta, Roșia

(GPS: 46°20'12.63"N, 22°11'38.41"E)

Epumenă: monahia Iftimia Cârdei; **Contact:** +40758044567, +40745963578

A fost înființat după 1990 la inițiativa credincioșilor din zonă. Satul Roșia fiind depopulat, fosta biserică parohială (datând din 1896) a devenit biserica schitului, în casa parohială fiind amenajate câteva chilii. Se află în construcție un corp de chilii, stăreția, trapeza etc.

Împrejurimi:

- Schitul Almaș

Mănăstirea Feredeul

6 viețuitori, viață de obște

Hram: Sfântul Ilie Tezviteanul (Feredeul din Vale), Sfântul Gheorghe (Feredeul din Deal)

Adresă: com. Șiria, 317340, jud. Arad

Acces: DJ 709 Arad-Șiria; la ieșirea din Șiria spre Ghioroc după 1 km se virează stânga și se parcurg încă cca 1800 m până la mănăstire (30 km din Arad); de la Feredeul din Vale, încă 4 km până la Feredeul din Deal (GPS: 46°14'30.50"N, 21°39'15.80"E)

Stareț: exarh arhim. Ilarion Tăucean; **Contact:** +40257531340

După tradiție, în împrejurimile Șiriei exista un schit încă din 1691. Când, în urma Tratatului de la Karlovitz, turcii s-au retras, schitul a fost distrus, iar pr. Filimon, viețuitor al schitului, decapitat. Documentele istorice pomenesec de Mănăstirea Feredeul în contextul distrugerii ei în 1761, în timpul persecuției generalului Bukow. Inițiativa întemeierii unei mănăstiri pe locul celei distruse aparține prof. Nicolae Băru. În 1931 s-a pus piatra de temelie a unui paraclis cu hramul Sfântul Gheorghe, finalizat și sfințit un an mai târziu de PS Nicolae Comșa. S-a ridicat de asemenea o clădire mai mică, cuprinzând biblioteca, bucătăria, o cameră pentru episcop. În urma Decretului 410/1959 schitul este închis, fiind reactivat în 1987, la inițiativa PS Timotei Seviciu, originar din părțile locului. În același an este instalat actualul stareț, care, găsind paraclisul în ruină și clădirea aferentă distrusă, demarează o serie de lucrări de reconstrucție. Pe locul paraclisului s-a ridicat actuala biserică, cu hramul Sfântul Gheorghe (cunoscută acum ca Feredeul din Deal), la care s-au adăugat alte clădiri, cuprinzând stăreția, chiliile, trapeza. În 1989 s-a amenajat, la 4 km mai la vale, o gospodărie-anexă. În 1995 s-a început aici și construcția unei biserici cu hramul Sfântul Ilie Tezviteanul, finalizată în 1999. În 2000 schitul a fost ridicat la rangul de mănăstire. Cu timpul, obștea monahală s-a mutat la Feredeul din Vale, unde s-au construit clădiri cu chilii, trapeză și un mic paraclis de lemn.

Schitul Tămand

3 viețuitoare, viață de obște

Hram: Veșmântul Maicii Domnului (2 iulie)

Adresă: loc. Ineu, 315300, jud. Arad

Acces: DN 79 Arad-Chișineu-Criș (37 km), DN 79A Ineu (31 km)-Bogsig (Bogsig gară), apoi 3 km până la mănăstire; sau DJ 709 Arad-Șiria-Pâncota-Șicula (49 km), DN 79A Ineu (6 km)-Bogsig (GPS: 46°25'25.91"N, 21°54'48.52"E)

Egumenă: monahia Andreea Netrețiu; **Contact:** +40729179113; **Cazare:** 40 locuri

Înființat în 2009, este cel mai nou schit din eparhie. În urma desființării Spitalului social de bătrâni, Consiliul Județean Arad a donat schitului terenul și clădirile anexe. Biserica de lemn în stil maramureșean, cu hramul Nașterea Maicii Domnului, a fost construită încă din 2003, iar, după înființare, în incintă s-au amenajat chiliile, stăreția, casa duhovnicului, trapeza, bucătăria. Obștea va desfășura și o activitate de asistență socială, pe viitor urmărindu-se crearea unui așezământ de îngrijire a copiilor cu deficiențe. Biserica schitului este prima din eparhie care a primit Sfântul Antimis cu noua titulatură a Arhiepiscopiei Aradului.

Pelerinaje: La sărbătoarea Înălțării Sfintei Cruci (14 septembrie), la Feredeul din Deal; la Adormirea Maicii Domnului (15 august), la Feredeul din Vale

De văzut:

- Izvorul cu apa tămăduitoare aflat în stânga Sfântului Altar al Bisericii Sf. Gheorghe (din deal)
- „Monumentul trăsniților” – mărturia unui fapt receptat ca act de justiție dumnezeiască, marcând locul în care, în 1937, doi turiști au fost trăsniți după ce vizitaseră schitul și se purtaseră necuvincios cu un călugăr

Împrejurimi:

- Mănăstirea Feredeul, Șiria (cca 35 km)
- Muzeul memorial Ioan Slavici și Emil Montșia, Șiria

Mănăstirea Hodoș-Bodrog

25 viețuitori, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului (biserica veche), Pogorârea Duhului Sfânt (biserica nouă), Adormirea Maicii Domnului (paraclisul de vară), Schimbarea la Față (paraclisul de iarnă)

Adresă: sat Bodrogu Nou, com. Zădăreni, 317126, jud. Arad

Acces: DN 69 Arad (spre Timișoara)-Aradu Nou, în Aradu Nou dreapta de DJ 682 Zădăreni-Bodrogu Nou; de aici se mai merge 1 km până la mănăstire; (GPS: 46°8'0.54"N, 21°11'1.39"E)

Stareț: arhim. Nestor Iovan

Contact: +40257270177, www.manastireabodrog.ro; **Cazare:** 50 locuri

Mănăstirea Hodoș-Bodrog este considerată așezământul cu cea mai veche viață monahală neîntreruptă din țara noastră. Tradiția vorbește despre descoperirea aici a unei icoane făcătoare de minuni a Maicii Domnului cu Pruncul, fapt pentru care s-a construit o biserică, în care s-a păstrat vreme îndelungată neprețuitul odor. Prima atestare documentară este din 1177, pentru ca apoi locașul să figureze și în alte documente (1216, 1233 etc.). În 1241, când a avut loc invazia tătară, bisericuța a fost distrusă, însă viața monahală a continuat. O nouă biserică, în stil bizantin, existentă și azi, se ridică în jurul anului 1370. În 1651 mănăstirea servește temporar drept reședință episcopală. Scapă de persecuția generalului Bukow din 1761, dar numărul viețuitorilor este restricționat la 12. În 1822 începe să funcționeze aici un seminar teologic. Din 1887 trece sub jurisdicția Mitropoliei Sibiului. În perioada comunistă este deposedată de o serie de bunuri și proprietăți, iar în urma Decretului 410/1959 rămân la mănăstire doar 3 viețuitori. Episcopul Teoctist Arăpașul (viitorul patriarh), instalat ca arhiepiscop al Episcopiei Aradului în 1962, se ocupă după această dată de reactivarea mănăstirii. În ultimele trei decenii ale secolului trecut viața duhovnicească a mănăstirii a fost deosebit de înfloritoare, deși a funcționat și sub titulatura de gospodărie-anexă a Episcopiei Aradului.

Incinta monahală cuprinde două biserici. Cea veche, având hramul Intrarea în Biserică a Maicii Domnului, datează din a doua jumătate a secolului al XIV-lea (restaurată de mai multe ori de-a lungul timpului), cu o pictură din secolele XVI-XVII, de asemenea restaurată (în 1938 și 1943). Biserica nouă a fost construită începând cu anul 1989, pe locul unui paraclis de iarnă, și are hramul Pogorârea Duhului Sfânt. Paraclisul de vară adăpostește la demisol „Cripta episcopală”, cu mormintele episcopilor Aradului. Alte corpuri de chilii și edificii gospodărești întregesc incinta. În corpul de apus se păstrează o colecție de obiecte vechi bisericești.

Schitul Bodrogu Vechi

5 viețuitoare, viață de obște

Hram: Cuvioasa Parascheva (biserică), Buna Vestire (paraclis)

Adresă: sat Bodrogu Vechi, oraș Pecica, 317236, jud. Arad

Acces: DN 7/E68 Arad (spre vest)-Pecica (16 km), apoi drum local stânga, Bodrogu Vechi; sau de la Mănăstirea Hodoș-Bodrog, 4 km, trecându-se peste Mureș pe un pod plutitor; (GPS: 46°8'45.85"N, 21°9'37.83"E)

Schitul se află în mijlocul unei păduri, pe locul unui fost canton forestier. Înființat în anul 2000, ansamblul cuprinde biserica, cu hramul Cuvioasa Parascheva, un paraclis și un corp de chilii. Se află sub oblăduirea Mănăstirii Hodoș-Bodrog.

Moaste: racla cu părțile din Sf. Mina, Sf. Mc. Prov, Tarah și Andronic, Sf. Pantelimon, Sf. Nicolae, Sf. Modest

Icoane făcătoare de minuni: icoana Maicii Domnului cu Pruncul (în biserica veche)

Împrejurimi:

- Schitul Bodrogu Vechi

În ajunul Adormirii Maicii Domnului (14 august) și în Vinerea Mare, la ora 10 dimineata, la mănăstire se desfășoară procesiunea „Drumul Crucii”.

Odoare sfinte: veșmântul Sf. Parascheva

Împrejurimi:

- Mănăstirea Hodoș-Bodrog

Mitropolia Banatului

Episcopia Caransebeșului

Episcop: Preasfințitul LUCIAN MIC

(cuprinde județul Caraș-Severin)

Str. Mihai Viteazul, nr.11, Caransebeș, 325400, jud. Caraș-Severin,

Tel: +40255516412, Fax: +40255516402; www.episcopiacaransebesului.ro

Mănăstirea Almăj, Putna

4 viețuitori, viață de obște

Hram: Schimbarea la Față

Adresă: sat Putna, com. Prigor, 327309, jud. Caraș-Severin

Acces: DN57B Oravița-Bozovici-Prigor (cca 60 km), drum comunal dreapta spre Putna; sau E70 Caransebeș (spre sud) 57 km, apoi DN57B lablanița-Prigor, apoi drum comunal stânga spre Putna
(GPS: 44°55'58.12"N, 22°10'12.11"E)

Stareț: protos. Sava Gana; **Contact:** +40745230587; **Cazare:** 20 locuri

A fost înființată ca schit în 1996, cu binecuvântarea ÎPS Laurențiu Streza, fiind ridicată la rang de mănăstire 3 ani mai târziu. Inițiativa construirii mănăstirii a aparținut domnului Luca Zăvoianu, originar din satul Putna, care a donat terenul în acest scop. În anii următori înființării s-au reușit ridicarea unui paraclis de vară, a corpului de chilli și a paraclisului de iarnă, precum și amenajarea unui sector agrozootehnic în apropierea mănăstirii.

Mănăstirea Băile Herculane

3 viețuitoare, viață de obște

Hram: Nașterea Maicii Domnului

Adresă: str. Nicolae Stoica de Hațeg (Vila Doboșanu), nr. 5, Băile Herculane, 325200, jud. Caraș-Severin; **Acces:** DN6/E70 Caransebeș (spre Orșova)-Băile Herculane (cca 74 km); (GPS: 44°53'34.64"N, 22°25'38.94"E)

Stareță: monahia Teofana Kalai; **Contact:** +40255560104

Cazare: 20 locuri

Înființată la inițiativa ÎPS Laurențiu Streza, din dorința de a valorifica „Vila Doboșanu” din stațiunea Băile Herculane. Edificiul, donat Episcopiei Caransebeșului în 1925, a fost confiscat pe nedrept în timpul regimului comunist și a fost retrocedat în 1998. Lucrările demarate aici au vizat într-o primă fază repararea clădirii și amenajarea unui paraclis și a camerelor de oaspeți, iar mai apoi a trapezei și a chiliilor. Conceput ca așezământ monahal social, schitul a fost ridicat la rang de mănăstire în anul 2007. Maicile de aici se ocupă și cu confecționarea de veșminte preoțești, lucrând în atelierul de croitorie al mănăstirii.

Moaste: racla cu părțile din cei 14000 de prunci uciși de Irod, Sf. Iosif cel Nou de la Partoș, Sf. Pustnic Cuvios de la Călugăra

Mănăstirea Brebu

8 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresă: com. Brebu, 327045, jud. Caraș-Severin

Acces: DN58 Caransebeș-Reșița, 15 km din Reșița, 20 km din Caransebeș
(GPS: 45°13'44.43"N, 22°7'26.10"E)

Stareță: monahia Magdalena Ghindaș; **Contact:** +40745391693

Cazare: 10 locuri

Înființată în anul 1997, din inițiativa primarului din Brebu, Ioan Păcurariu, ca schit, pe terenul numit „Valea Popii”, donat de credincioșii din comuna Brebu. Sfințirea bisericii s-a făcut în 1999. S-au construit până în prezent un corp de chilli, trapeza, paraclisul de vară. În anul 2000 schitul a fost ridicat la rangul de mănăstire. Maicile din obște desfășoară activități gospodărești, precum grădinăritul și creșterea animalelor, dar lucrează și în atelierul de croitorie și pictură ale mănăstirii.

Mănăstirea Călugăra

6 viețuitori, viață de obște

Hram: Acoperământul Maicii Domnului

Adresă: loc. Ciclova Montană, 325604, jud. Caraș-Severin

Acces: DJ 573J Oravița-Ciclova Montană (2 km), apoi încă 5 km pe drum asfaltat până în curtea mănăstirii

(GPS: 45°1'20.89"N, 21°45'52.58"E)

Stareț: protos. Casian Onița; **Contact:** +40765704790; **Cazare:** 10 locuri

Toponimul Valea Călugărului dovedește existența în trecut a unei sihăstirii în împrejurimile Ciclovei Montane. În 1858 vor fi descoperite aici moaștele unui nevoitor și o icoană făcătoare de minuni a Maicii Domnului. Îndemnat tainic de încărcătura duhovnicească a locului, teologul Alexie Nedici ctitorește în 1858 mănăstirea din apropierea satului natal, cu binecuvântarea PS Emilian Kenghelaț. Sfințirea a avut loc în 1861. În 1862 s-au ridicat chiliile, iar în 1942 s-a realizat pictura bisericii. A fost resfințită în anul 2000 de PS Laurențiu Streza. Printre lucrările recente se numără mansardarea corpului de chilii și ridicarea altarului de vară.

Mănăstirea Nera

47 viețuitoare, viață de obște

Hram: Sfânta Cuvioasă Paraschiva

Adresă: com. Sasca Montană, 327330, jud. Caraș-Severin

Acces: DN 57 Oravița spre SV 10 km, DJ571 Ciuchici-Macoviște-Sasca Montană (17 km), apoi pe drum forestier 2 km

(GPS: 44°53'42.13"N, 21°41'18.64"E)

Stareț: monahia Dimitria Iosif; **Contact:** +40723865296; **Cazare:** 8 locuri

Ctitorită din inițiativa domnului doctor Pavel Chirilă, originar din Slatina Nera. Piatra de temelie a fost așezată în anul 1994 de către PS Emilian Birdaș. Ansamblul cuprinde biserica în stil moldovenesc (sfințită în 1997), corpul de chilii, paraclisul de iarnă și ateliere (pictură, sculptură și muzică psaltică). În 2003 s-au demarat amplele lucrări de construcție a incintei monahale, proiectul vizând înălțarea a patru mari corpuri care să închidă biserica într-un patruleter tip cetate.

Este mănăstirea de maici cu cea mai numeroasă obște din Episcopia Caransebeșului. Pe lângă activitățile duhovnicești și culturale, printre alte ascultări ale obștii amintim apicultura și creșterea prepelițelor. De asemenea, la mănăstire se are în vedere realizarea unui proiect social de construire a unui azil pentru bătrânii neputincioși, care vor fi găzduiți și îngrijiți de către personalul monahal.

Odoare sfinte:
veșmântul
Sf. Parascheva

Împrejurimi:

- Mănăstirea Călugăra, Ciclova Montană
- Cheile Nerei
- Cheile Șușarei

Mănăstirea Teiuș

4 viețuitori, viață de obște

Hram: Adormirea Maicii Domnului

Adresă: Caransebeș, 325400, jud. Caraș-Severin

Acces: Caransebeș, prin parcul Teiuș, se traversează calea ferată în direcția NE, 3 km

(GPS: 45°24'20.07"N, 22°11'56.11"E)

Stareț: protos. Justinian Tibil; **Contact:** +40742003549; **Cazare:** 8 locuri

Înființată în 1999, din inițiativa ieromonahului Justinian Tibil, originar din Maramureș, actual stareț. Până în prezent s-au ridicat: o biserică de zid, un corp de chilii, stăreția, altarul de vară și o gospodărie-anexă.

Mănăstirea Piatra Scrisă

8 viețuitori, viață de obște

Hram: Duminica Tuturor Sfinților

Adresă: com. Armeniș, 327005, jud. Caraș-Severin

Acces: DN6/E70 Caransebeș (spre Băile Herculane)-Armeniș (25 km)
(GPS: 45°10'51.61"N, 22°18'24.61"E)

Stareț: protos. Paisie Sadici; **Contact:** +40723552414; **Cazare:** 8 locuri

Numele de Piatra Scrisă este dat de o icoană pictată pe stâncă, ce există aici. Tradiția consemnează mai multe legende privitoare la apariția icoanei. Una dintre ele vorbește despre această icoană ca nefiind făcută de mână omenească: ea a fost descoperită când, dinamitându-se stânca din apropierea Armenișului, în vederea construirii căii ferate între Caransebeș și Oravița, aceasta s-a despicat și a apărut icoana Sfintei Treimi, pictată pe piatră. În legătură cu vechimea icoanei, un indiciu e furnizat de o hartă austriacă din 1788, ce consemnează Stânca Sfintei Treimi. În 1929, familia Dragomir din Slatina Mică a ridicat un paraclis care adăpostește icoana, pentru pomenirea fiicei lor. Ridicarea, mai apoi, a unei case monahale și a unei clopotnițe a dat contur unui mic schit, înființat în jurul anului 1930. Ulterior s-au construit pe dealul din apropiere un nou corp monahal și o nouă biserică, sfințită în anul 2008, iar schitul a fost ridicat la rang de mănăstire.

Icoana de pe stânca de la Piatra Scrisă

Mănăstirea Vasiova

12 viețuitoare, viață de obște

Hram: Sfântul Ilie „de la Izvor”

Adresă: str. Dognecei, nr. 27, Bocșa, 325300, jud. Caraș-Severin

Acces: DN58B Reșița-Bocșa (25 km); (GPS: 45°22'15.64"N, 21°45'14.01"E)

Stareț: monahia Varvara Sântian; **Contact:** +40740892982; **Cazare:** 10 locuri

Clădită în 1905 de ieromonahul Macarie Gușcă, a fost sfințită 2 ani mai târziu de arhiepiscopul Filaret Musta. În 1938 s-a construit un corp de clădire în formă de L, care adăpostește chiliile și atelierul de țesătorie. În 1940-1945 a activat aici ca preot misionar renumitul duhovnic Vichentie Malău. În urma Decretului 410/1958 mănăstirea a fost închisă, fiind transformată într-o casă de copii cu dizabilități. Redeschisă după 1989, dată după care s-au mai construit un paraclis de iarnă și un altar de vară. Maicile se ocupă cu grădinăritul, apicultura, pictura și croitoria.

Schitul Gornea, Sichevița

5 viețuitoare, viață de obște

Hram: Intrarea în Biserică a Maicii Domnului

Adresă: sat Gornea, com. Sichevița, 327344, jud. Caraș-Severin

Acces: DN 57 Orșova-Moldova Nouă (pe Clisura Dunării) 88 km, la 200 m de șosea din intersecția cu drumul spre Gornea

(GPS: 44°39'52.31"N, 21°51'40.81"E); **Egumenă:** monahia Macaria Grăpean
Contact: +40728630009; **Cazare:** 10 locuri

Înființat în 2001, din inițiativa protopopului Ion Văran, pe locul unui fost pichet de grăniceri. S-au construit chiliile, trapeza, bucătăria și arhondaricul. În 2003 s-a așezat piatra de temelie a bisericii. Paraclisul mănăstiresc a fost sfințit în 2006.

Împrejurimi:

- Muzeul de Mineralogie Estetică a Fierului (colecția particulară Constantin Gruescu), Ocna de Fier

Schitul Bogâltin

4 viețuitoare, viață de obște

Hram: Sfinții Apostoli Petru și Pavel

Adresă: sat Bogâltin, com. Cornereva, 327112, jud. Caraș-Severin

Acces: DN 6 Orșova (spre Caransebeș) până la Plugova (34 km), apoi DJ 608 (spre Cornereva) până la Bogâltin (11 km)

(GPS: 45°1'36.66"N, 22°23'49.53"E); **Egumenă:** rasofoara Hristofora Pah

Contact: +40763425024; **Cazare:** 3 locuri

Biserica are două frumoase icoane ale Maicii Domnului, una dintre ele fiind pictată de renumitul duhovnic Vichentie Malău, viețuitor aici între 1949 și 1951.

Întemeiat în 1949, la inițiativa credincioșilor din zonă. Biserica a fost sfințită în 1959, de către Mitropolitul Banatului, Vasile Lăzărescu, așezământul fiind desființat însă în același an, în urma Decretului 410. Odată cu reactivarea schitului, în 1994, se întreprind lucrări de extindere a incintei monahale. Din 2008 este schit de maici. Actualmente sunt în curs lucrări de consolidare a bisericii și de îmbunătățire a ansamblului monahal.

Schitul Feneș

6 viețuitori, viață de obște

Hram: Sfântul Nectarie

Adresă: sat Feneș, com. Armeniș, 327006, jud. Caraș-Severin

Acces: DN 6 Caransebeș (spre Băile Herculane)-Armeniș (25 km), apoi DL stânga Feneș (3 km); (GPS: 45°11'35.87"N, 22°20'12.22"E)

Egumen: ierom. Bartolomeu Timiș; **Contact:** +40729149743

Cazare: 10 locuri

Înființat în 2001, la inițiativa preotului Constantin Bertea, vicar administrativ al Episcopiei Caransebeșului. În clădirea destinată schitului s-au amenajat un paraclis, chilii și trapeză. Din 2008 a fost transformat în schit de călugări. Lucrările sunt în curs de finalizare.

Împrejurimi:

- Mănăstirea Piatra Scrisă, com. Armeniș
- Cheile Armenișului

Schitul Muntele Mic

1 viețuitor

Hram: Sfântul Proroc Ilie

Adresă: sat Borlova (stațiune turistică de pe Muntele Mic), com. Turnu-Ruieni, 327406,

jud. Caraș-Severin; **Acces:** DJ608A Caransebeș-Borlova-stațiunea Muntele Mic (25 km)

(GPS: 45°21'18.32"N, 22°22'23.23"E)

Egumen: ierom. Timiș Pantelimon; **Contact:** +40747255121

„Pelerinajul la Crucea de pe Muntele Mic” este organizat, începând din 2006, în fiecare an la praznicul Înălțării Sfintei Cruci, la inițiativa PS Lucian al Caransebeșului.

În 1939 s-a ridicat în stațiunea Muntele Mic o biserică de lemn, în stil maramureșan, sfințită în 1940, apoi un corp monahal cu 5 chilii, bucătărie și trapeză. Regimul comunist a făcut ca viața monahală să se întrerupă aici, biserica fiind îngrijită în această perioadă de un paznic. Schitul e reactivat în 1991. După anul 2000 s-a ridicat un corp de chilii cu bucătărie. În apropiere a fost înălțată o cruce metalică, luminată noaptea.

Schitul Vărădia

3 viețuitori, viață de obște

Hram: Pogorârea Duhului Sfânt

Adresă: com. Vărădia, nr. 338, 327420, jud. Caraș-Severin

Acces: DN 57 Oravița (spre Grădinari) 8 km, apoi DJ 573A, Vărădia (6 km); (GPS: 45°5'16.14"N, 21°32'39.29"E)

Egumen: ierom. Fanurie Jugariu; **Contact:** +40721532874

Schitul Nicolinț

3 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Dimitrie

Adresă: com. Nicolinț, 327082, jud. Caraș-Severin

Acces: DN 57 Oravița (spre Moldova Nouă)-Răcășdia-Nicolinț (13 km)

(GPS: 44°57'30.45"N, 21°33'21.62"E)

Egumen: ierom. Ilie Pentoiu; **Contact:** +40722883748

Împrejurimi:

- Mănăstirea Nera (16 km)

Paraclisul schitului a fost sfințit în 25 octombrie 2009. În curs de amenajare. Se află sub oblăduirea Mănăstirii Călugăra.

Schitul Poiana Mărului

5 viețuitoare, viață de obște

Hram: Nașterea Sfântului Ioan Botezătorul

Adresă: com. Măru, Stațiunea Poiana Mărului, 327439, jud. Caraș-Severin

Acces: DN 68 Caransebeș (spre Hațeg), 22 km, Zăvoi, apoi spre Stațiunea Poiana

Mărului (15 km); (GPS: 45°28'41.31"N, 22°27'11.89"E)

Egumenă: monahia Olimpiada Tiliuță; **Contact:** +40751756326

Împrejurimi:

- Schitul Muntele Mic
- Lacul Poiana Mărului

Înființat la inițiativa preotului paroh Dorel Mercea și a credincioșilor din parohia Măru. Lucrările de construcție s-au desfășurat în mai multe etape: începute înainte de 1989, au fost sistate datorită opoziției regimului comunist și reluate în 1994 pentru o scurtă perioadă de timp. În 2000 s-a reușit demararea lucrărilor de ridicare a bisericii, finalizate în 2 ani. Din 2007 schitul a devenit de călugărite. Sunt în curs de definitivare lucrările de amenajare a chiliilor, trapezei și anexelor gospodărești. Maicile de aici se îndeletnicesc, între altele, cu confecționarea de veșminte preoțești.

Schitul Reșița

6 viețuitori, viață de obște

Hram: Înălțarea Domnului

Adresă: Reșița, Dealul Mănăstirii, 327082, jud. Caraș-Severin

(GPS: 45°17'46.56"N, 21°56'5.59"E)

Egumen: ierom. Daniel Cosmaniu; **Contact:** +40727371893; **Cazare:** 10 locuri

Întemeiat în 2004, pe terenul donat de o familie din Reșița. S-a ridicat un corp de chilii ce înglobează paraclisul de iarnă. Paraclisul de vară este pe cale de a fi finalizat. Proiectele de viitor vizează în primul rând ridicarea bisericii mari a așezământului, dar și ducerea la bun sfârșit a celorlalte lucrări de clădire și amenajare inițiate în ultimii ani.

Schitul Semenic

2 viețuitori, viață de obște

Hram: Sfântul Proroc Ilie

Adresă: com. Văliug, Stațiunea Semenic, 327415, jud. Caraș-Severin

Acces: DJ 582 Reșița-Cuptoare-Văliug-Muntele Semenic (33 km)

(GPS: 45°11'6.65"N, 22°3'30.80"E)

Egumen: protos. Porfirie Nica; **Contact:** +40255254256; **Cazare:** 15 locuri

Inițiativa înființării aparține inginerului Alexandru Papp și credincioșilor din zonă, biserica de lemn a schitului fiind înălțată în anii 1945-1946. Desființat de către regimul comunist după doar 3 ani, este reactivat imediat după 1989. Se află în construcție o clădire ce va adăposti chiliile, trapeza, bucătăria și arhondaricul. Biserica a fost renovată și resfințită în 1999.

Împrejurimi:

- Muzeul permanent de locomotive cu abur din Reșița, amenajat în aer liber (monument istoric)
- Mănăstirea Vasiova, Bocșa (25 km)

Schitul Sfântul Dionisie Exiguul, Bucova

obște în formare

Hram: Sfântul Dionisie Exiguul

Adresă: com. Bucova, 327016, jud. Caraș-Severin

Acces: com. Bucova este situată pe DN 68 între Hațeg, 34 km și Caransebeș, 43 km
(GPS: 45°30'42.98"N, 22°37'47.21"E)

Egumen: ierom. Calinic Stângă

Este primul așezământ monahal din Patriarhia Română închinat Sf. Dionisie Exiguul, părintele erei creștine și al dreptului bisericesc, canonizat de BOR în anul 2008. Așezământul monahal, situat pe frumoasa vale a Bistrei, într-un cadru natural deosebit de pitoresc, a fost înființat pe data de 1 octombrie 2009, la inițiativa și cu purtarea de grijă a PS Lucian Caransebeșului. Cuprinde biserica, un corp de chilii și un altar vară. Așezământul a fost ctitorit de domnul Ionesie Gheorgheoni, pentru pomenirea fiului său Dionisie, trecut prematur la cele veșnice. În curs de amenajare.

*Icoana Sfântului
Dionisie Exiguul*

Schitul Înălțarea Sfintei Cruci, Petroșnița

obște în formare

Hram: Înălțarea Sfintei Cruci

Adresă: sat Petroșnița, com. Bucosnița, 327062, jud. Caraș-Severin

Acces: DN 6 Caransebeș-Orșova, la 15 km de Caransebeș
(GPS: 45°19'24.65"N, 22°15'24.91"E)

Egumen: monah Onufrie Ocu; **Contact:** +40742116901

În curs de amenajare.

Mitropolia Banatului

Episcopia Devei și Hunedoarei

Episcop: Preasfințitul GURIE GEORGIU

(cuprinde județul Hunedoara)

Str. Avram Iancu, nr. 2, Deva, 330025, jud. Hunedoara

Tel./ fax: +40254211241; www.episcopiadevei.ro

Mănăstirea Crișan (Vaca)

15 viețuitori, viață de obște

Hram: Izvorul Tămăduirii, Duminica Sfinților Români, Nașterea Maicii Domnului

Adresă: loc. Crișan, com. Ribița, 337400, jud. Hunedoara

Acces: DN76/E79 Deva-Brad, 40 km, dreapta pe DC 9, spre Ribița, 1 km, apoi dreapta spre mănăstire cca 1 km
(GPS: 46°10'9.41"N, 22°46'46.90"E)

Stareț: arhim. Visarion Neag; **Contact:** +40254683742

De văzut:

- În pronaos apar pictate chipurile martirilor neamului românesc: Horea, Cloșca, Crișan și Avram Iancu.

Mănăstirea este reînființată în 1992, după o întrerupere de aproape 200 de ani, în apropierea vechii mănăstiri din satul Vaca (azi Crișani), despre a cărei existență avem date încă din secolele XVI-XVII, când locuitorii din Ribița și Vaca, rămași fără biserică în urma acceptării Reformei de către familiile nobile din zonă, și-au construit propriul locaș de cult. În 1759 se menționează că mănăstirea se afla în ruine. A fost reclădită, apoi călugării s-au risipit în timpul „revoluției antiuniatare” a Sfântului Sofronie de la Cioara, rămânând părăsită până în 1772.

Complexul monahal actual cuprinde: biserica cu hramul Nașterea Maicii Domnului, un frumos corp de chilii, trapeza, paraclisul de iarnă cu hramul Izvorul Tămăduirii, și altarul de vară, situat în pădure, cu hramul Duminica Sfinților Români.

Schitul Băița

2 viețuitoare, viață de obște

Hram: Acoperământul Maicii Domnului

Adresă: com. Băița, 337045, jud. Hunedoara

Acces: DN7/E69 Deva-Oradea 95 km, la Lunca dreapta pe DN 75 încă 11 km
(GPS: 46°2'2.31"N, 22°53'33.26"E)

Egumenă: monahia Ecaterina Joldeș; **Contact:** +40254683104

A fost înființat în 2003 de familia Haiduc Remus. Planul bisericii este de cruce greacă, având un pridvor deschis și turn deasupra pronaosului.

Schitul Colț (Suseni-Colț)

3 viețuitori, viață de obște

Hram: Duminica Tuturor Sfinților

Adresă: sat Suseni, com. Râu de Mori, 337389, jud. Hunedoara

Acces: DN68 Hațeg-Caransebeș 14 km, apoi stânga pe DJ 686, cca 4 km
(GPS: 45°28'49.16"N, 22°52'18.62"E)

Egumen: protos. Calinic Teslevici; **Contact:** +40722144688

Reînființat în 1994, schitul are ca locaș de cult ctitoria cnezială a familiei Căndea din secolul al XIV-lea.

Înainte de aceasta, sunt dovezi că în zonă a existat viață monahală. În sec. XVII călugării au fost alungați din mănăstire de către calvini, biserica rămânând în paragină. Construită din piatră brută, biserica este, după unele surse, anterioară Cetății de la Colț. În perioada comunistă ctitoria Căndeștilor a fost folosită ca grajd pentru animale, ajungând într-o stare deplorabilă. Biserica este alcătuită dintr-o navă dreptunghiulară și un altar rectangular, având deasupra altarului un puternic turn fortificat. Pictura datează de la sfârșitul sec. XIV și a fost executată de Ștefan „Zograf”, care a pictat și bisericile din Ostrov și Densuș. În biserică s-au descoperit moaștele unui sfânt necunoscut.

Împrejurimi:

- castelul fortificat, din piatră, amintit de Jules Verne în lucrarea sa *Castelul din Carpați*

Mănăstirea Prislop

40 viețuitoare, viață de obște

Hram: Sfântul Ioan Evanghelistul, Înălțarea Sfintei Cruci

Adresă: loc. Silvașu de Sus, 335503, jud. Hunedoara

Acces: DJ687a Hațeg-Silvașu de Jos, 6 km, apoi stânga spre Silvașu de Sus pe DJ 687j, încă 7 km; (GPS: 45°37'55.22"N, 22°51'6.59"E)

Stareță: monahia Pavelida Munteanu

Contact: +40254771004, +40372779206

Conform tradiției, mănăstirea este ridicată de Sf. Nicodim de la Tismana în a doua jumătate a sec. al XIV-lea. Se pare că a existat în zonă o așezare mai veche, ctitorită de localnicii din Ciula, atestată la anul 1300. A fost refăcută din temelie în 1564 de domnița Zamfira, fiica domnitorului muntean Moise Basarab, refugiată aici după moartea tatălui său. Domnița Zamfira a împodobit bisericuța cu o pictură nouă în frescă, executată de un zugrav din Țara Românească, și a dăruit bisericii o icoană a Maicii Domnului făcătoare de minuni; mormântul ei se află în pronaosul bisericii. În 1762 mănăstirea este incendiată din ordinul generalului Bukow. Viața monahală a fost reluată în 1770, când sunt aduși aici călugării Varlaam și Nichita. În sec. al XIX-lea a fost administrată de către preoții de mir din satele din împrejurimi. Între anii 1911 și 1948 mănăstirea a fost condusă de mai mulți egumeni greco-catolici, apoi a redevenit ortodoxă. Printre stareții mănăstirii se menționează Ioan, Mitropolit al Transilvaniei (1585-1605), iar din 1948, pr. Arsenie Boca, adus aici de ÎPS Nicolae Bălan. Părintele Arsenie a reconstruit, reorganizat și pictat mănăstirea, aducând-o la forma de astăzi, putând fi considerat al treilea ctitor al ei. În 1950 a devenit mănăstire de maici. În urma Decretului 410/1959, mănăstirea a fost închisă și transformată în cămin de bătrâni, fiind redeschisă în 1976 ca mănăstire de maici. Din 1991 s-a înființat în incinta mănăstirii Seminarul Teologic monahal Sf. Ecaterina.

Din punct de vedere arhitectonic biserica mănăstirii este de mici dimensiuni, în plan triconc, cu o turlă pe naos, singura de acest fel din Transilvania. Pe parcursul vremii, în cadrul mănăstirii a existat o școală pentru cântăreți și viitori preoți. S-au păstrat câteva icoane vechi (din sec. XVI-XVIII), precum și icoane pictate de părintele Arsenie Boca.

Schitul Crișcior

8 viețuitoare, viață de obște

Hram: Sfânta Treime, Tăierea Capului Sfântului Ioan Botezătorul

Adresă: com. Crișcior, 337200, jud. Hunedoara

Acces: DN76/E79 Deva-Brad 36 km, apoi dreapta pe DN74, Crișcior 7 km, apoi dreapta 3 km (cca 45 km din Hațeg); (GPS: 46°7'15.75"N, 22°52'52.31"E)

Egumenă: monahia Ioana Vintilă; **Contact:** +40254616040

Așezământul a fost construit în apropierea vechii biserici, ridicată în secolul XV de cneazul Balea. Construcția s-a realizat între anii 1992 și 1994, iar mai târziu s-a ridicat și un altar de vară închinat Înălțării Domnului, funcționând în forma actuală din anul 2001. Biserica are plan triconc cu abside laterale și trei turnuri, două deasupra pronaosului și unul deasupra naosului.

În dealul de lângă mănăstire se află cimitirul unde este îngropat pr. Arsenie, adevărat loc de pelerinaj pentru credincioși. Mai sus de cimitir, o potecă duce către o peșteră săpată în stâncă de către Sf. Ioan de la Prislop, numită și „Casa Sfântului”, loc în care se retrăgea adesea pentru rugăciune pr. Arsenie.

Împrejurimi:

- peșterile de la Ohaba, Ponor, Cioclovina
- cetatea Dăbâca
- Parcul Național Retezat
- Castelul Huniazilor
- Ulpiza Traiana
- Sarmizegetusa
- Cetatea Deva

De văzut:

- Muzeul de Etnologie, Crișcior
- Troița ridicată în memoria iobagilor răsculați în 1784

Schitul Cucuiș

3 viețuitori, viață de obște

Hram: Sfântul Mare Mucenic Gheorghe

Adresă: sat Cucuiș, com. Beriu, 337077, jud. Hunedoara

Acces: DN7 / E68, Deva-Orăștie, 25 km, dreapta pe DJ705A, 3 km, stânga la Căstău pe DC54A, 8 km; (GPS: 45°45'17.41"N, 23°17'41.94"E)

Egumen: protos. Andrei Mihali; **Contact:** +40722678541

Moaste: părțile
din moaștele mai
multor sfinți

A fost înființat în 1993, în amintirea unei vechi sihăstrie existente cândva în zonă. Între anii 1994 și 1997 a fost așezare monahală pentru călugărițe, iar din 1999 a devenit obște de monahi. Stăreția și chiliile s-au ridicat începând cu anul 2003. În curtea mănăstirii s-a ridicat un altar de vară din lemn. În prezent se dorește construirea unei biserici mai mari.

Schitul Ghelari

5 viețuitoare, viață de obște

Hram: Sfinții Arhangheli Mihail și Gavriil

Adresă: com. Ghelari, 337240, jud. Hunedoara

Acces: DJ687D cca 7 km, apoi dreapta spre Ghelari încă 10 km (17 km din Hunedoara); (GPS: 45°42'47.94"N, 22°47'31.48"E)

Egumenă: monahia Haritina Viliga; **Contact:** + 40254735354

A fost înființat în 1991 și a funcționat până în 1993, fiind reactivat în 1997. Biserica de piatră este atestată documentar în sec. al XVIII-lea. A fost ctitorită pe cheltuiala lui Berivoi Gheorghe, fiind pictată în 1770, de echipa meșterului Popa Simeon din Pitești, al cărui ucenic, Nicolae, semnează pe icoanele împărătești de pe catapeteasma de lemn. Forma actuală a rezultat în urma lucrărilor de restaurare derulate în sec. al XIX-lea, când bisericii inițiale i s-a adăugat pronaosul și turla.

De văzut:

- Catedrala nouă din Ghelari, sfințită în 1973, una dintre cele mai impunătoare din țară. Construită lângă vechea biserică, are iconostasul poleit cu aur, folosindu-se în acest scop 4 kg de aur. Este renumită mai ales pentru pictura sa în tehnica *fresco*, realizată de Constantin Nițulescu. Sfinții, pictați pe o suprafață de 4000 m², printr-o tehnică picturală originală, își orientează privirile către orice persoană care calcă pragul bisericii. Preotul Nerva Florea este considerat primul ctitor „al minunii fără asemuire de la Ghelari.”

Schitul Retezat

2 viețuitoare, viață de obște

Hram: Schimbarea la Față

Adresă: com. Râu de Mori, 337380, jud. Hunedoara

Acces: DN 65 Hațeg-Caransebeș 10 km, apoi stânga spre Ostrov, DJ 685, pe valea Râului Mare Retezat încă 9 km (25 km de Hațeg)

(GPS: 45°26'0.17"N, 22°46'53.55"E)

Egumenă: monahia Haritina Viliga

Contact: + 40254735354 (Schitul Ghelari)

Schitul a fost ctitorit în anul 1999 de către PS Daniil al Daciei Felix, fiind situat la poalele munților Retezat. Biserica are formă de navă, cu o turlă în partea de apus.

Schitul Straja

3 viețuitori, viață de obște

Hram: Înălțarea Sfintei Cruci, Sfinții Împărați Constantin și Elena

Adresă: stațiunea Straja, oraș Lupeni, 335600, jud. Hunedoara

Acces: DN66/ E79 Petroșani-Lupeni, 17 km, apoi stânga spre stațiunea Straja (cca 5 km); (GPS: 45°19'9.73"N, 23°14'17.37"E)

Egumen: ierom. Daniel Andrei; **Contact:** +40722530332

Așezământul a fost înființat în 1999 de către familia Emil și Marcela Părau, în apropierea unei cruci de metal, care este așezată pe piscul muntos din apropiere, în amintirea ostașilor români căzuți în cel de-al Doilea Război Mondial. Cuprinde o biserică de lemn și câteva chilii. Intrarea în schit se face printr-un tunel artificial de 57 m, ai cărui pereți sunt pictați cu sfinții din Sinaxar, din toate cele 365 de zile ale anului.

În Vinerea Mare se organizează un pelerinaj – Drumul Crucii – din Lupeni până la schit (10 km).

Schitul Vulcan

2 viețuitori, viață de obște

Hram: Sfântul Ierarh Nicolae

Adresă: loc. Vulcan, 336200, jud. Hunedoara

Acces: DN66A Petroșani-Vulcan, 8 km, apoi stânga către schit, cca 2 km (GPS: 45°22'1.85"N, 23°19'7.72"E)

Egumen: ierom. Vasile Mocan; **Contact:** +40720320991

Biserica de lemn a fost ridicată în anul 1998, deși aprobarea înființării așezământului monahal datează din anul 1992. Corpul de chilii s-a construit în perioada 2000-2003. Biserica mare de zid se află în construcție.

Pelerinaje:
Pelerinajul Drumul Crucii, în Vinerea Mare

Împrejurimi:

- **Biserica Densuș**

Este cea mai veche biserică din România în care se mai țin slujbe religioase, având hramul Sf. Nicolae. A fost construită în sec. al XIII-lea, pe ruinele unei construcții antice, folosindu-se materiale, coloane și statui de la Sarmizegetusa. Construită în stil romanic, a fost pictată în 1443 de zugravul Ștefan, unul din primii zugravi români cunoscuți. (10 km de Hațeg)

- **Biserica din Gurasada**

Având hramul Sf. Arhangel Mihail, este una dintre cele mai vechi biserici de piatră, datând din secolul al XIII-lea. (30 km de Deva)

- **Biserica Sântămăria Orlea**

Ctitorită, în stil romanic târziu, la sfârșitul secolului al XIII-lea, a fost catolică, ortodoxă și acum aparține cultului reformat. Picturile murale îmbină stilul bizantin cu cel italian și reprezintă cel mai vechi ansamblu ortodox din România – anii 1300-1330. (3 km de Hațeg)

- **Biserica Strei**

Ctitorie cnezială, construită în stil romano-gotic pe locul unei vechi așezări romane, este unul dintre cele mai vechi și reprezentative monumente de arhitectură transilvană. A fost pictată la sfârșitul secolului al XIV-lea de pictorul Grozie. Are hramul Adormirea Maicii Domnului. (16 km de Hunedoara, lângă Călan)

- **Biserica Streisângeorgiu**

Având hramul Sf. Gheorghe, a fost construită între 1313 și 1314, pe locul unei biserici de lemn din sec. al XII-lea, fiind pictată tot atunci de meșterul zugrav Teofil. Este socotită cel mai vechi ansamblu pictural din întreaga țară. (în orașul Călan)

BIBLIOGRAFIE

- ***, *Arta creștină în România*, 2, București, 1981.
- ***, *Arta creștină în România*, 4, București, 1985.
- ***, Catalogul documentelor moldovenești din Arhiva istorică centrală a statului, vol. 1: 1387-1620, Arhivele Statului, București.
- ***, Catalogul documentelor moldovenești din Arhiva istorică centrală a statului, vol. 2: 1621-1652, Arhivele Statului, București.
- ***, Catalogul documentelor moldovenești din Arhiva istorică centrală a statului, vol. 4: 1676-1700, Arhivele Statului, București.
- ***, *Călători străini despre Țările Române* (6 vol.), București, 1968-1976.
- ***, CIMEC, Patrimoniu, Institutul de Memorie Culturală (site).
- ***, *Domnitorii și ierarhii Țării Românești. Ctitoriile și mormintele lor*, București, 2009.
- ***, *Mănăstiri și biserici din Moldova și Bucovina*, DVD, București, 2008.
- ***, *Monumente istorice bisericesti din Mitropolia Moldovei și Sucevei*, Iași, 1974.
- ***, *Pagini de istorie bisericască teleormăneană*, București, 2006.
- ***, *Pridvoare ale cerului. Mănăstiri și schituri din Arhiepiscopia Bucureștilor*, București, 2009.
- Balș, Gheorghe, *Bisericile și mănăstirile moldovenești din veacul al XVI-lea*, București, 1928.
- Balș, Gheorghe, *Bisericile și mănăstirile moldovenești din veacurile al XVII-lea și al XIX-lea*, București, 1933.
- Bălan, Ioanichie, arhim., *Vetre de sihăstrie românească*, ed. a II-a, București, 2001.
- Bălan, Ioanichie, arhim., *Patericul românesc*, ed. a V-a, Sihăstria, 2005.
- Bârlea, Ioan, *Însemnări din bisericile Maramureșului*, București, 1909.
- Breabăn, Daniel Dan (protos.), *Mănăstirea Brâncoveanu de la Sâmbăta de Sus – Istorie, spiritualitate, artă, cultură* –, lucrare de licență (manuscris), Sibiu, 2008.
- Cantemir, Dimitrie, *Descrierea Moldovei*, București, 1967.
- Casian, Cernicanul, monah, *Istoria sfintelor Monastiri Cernica și Căldărușani*, București, 1988.
- Cavarnos, Constantin, *Ghid de iconografie bizantină*, București, 2005.
- Cârstea, Sebastian Dumitru, *Monahismul ardelean în trecut și astăzi*, Sibiu, 2008.
- Chichernea, Cristina, *Mănăstirea Recea-Mureș*, București, 2003.
- Cobzaru, Dumitru, *Nicula. Monografia Mănăstirii Adormirea Maicii Domnului*, Nicula, 1998.
- Cornean, Nicolae, *Monografia Eparhiei Caransebeșului*, Caransebeș, 1940.
- Costea, Florea, *Bisericile rupestre din complexul monahal de la Șinca Veche (jud. Brașov)*, în rev. „Cumidava”, XXVIII, Brașov, 2005.
- Crețulescu, Narcis, *Istoria Sfintei Mănăstiri Râșca* (1901).
- Diaconescu, Mihail, *Biserici și mănăstiri ortodoxe din România*, București, 2007.
- Dionisie din Furna, *Erminia picturii bizantine*, București, 2003.
- Dragne, Aurel, *Vestigii ale trecutului mănăstiresc în Țara Făgărașului*, în rev. „Cumidava”, XXVIII, Brașov, 2005.
- Drăguț, Vasile, *Dicționar enciclopedic de artă medievală românească*, București, 1976.
- Drăguț, Vasile, *Arta gotică în România*, București, 1979.
- Dumitrache, Vasile, *Mănăstirile și schiturile României. Mitropolia Olteniei*, București, 2001.
- Dumitrache, Vasile, *Mănăstirile și schiturile României. Mitropolia Munteniei și Dobrogei – eparhii, mănăstiri și schituri*, București, 2002.
- Dumitrache, Vasile, *Mănăstirile și schiturile României. Mitropolia Ardealului, Crișanei și Maramureșului*, București, 2002.

- Dumitrache, Vasile, *Mănăstirile și schiturile României. Mitropolia Banatului*, București, 2002.
- Erhan, Vasile, *Mănăstiri și biserici din orașul Iași și împrejurimi*, Iași, 2005.
- Ghinea, Dan, *Enciclopedia geografică a României*, București, 2000.
- Giurgea, Emil, *Vrancea. Ghid turistic*, București, 1977.
- Godea, Ioan, *Biserici de lemn din România, nord-vestul Transilvaniei*, București, 1996.
- Ică, I. Ioan jr., *Mărturii de sfințenie românească. Monahi îmbunătățiți din secolele trecute*, Sibiu, 2002.
- Ionescu, Gr., *Istoria arhitecturii în România*, București, 1963.
- Iorga, Nicolae, *Studii istorice asupra Chiliei și Cetății Albe*, București, 1899.
- Jianu, Nicu, *Biserici de lemn din Transilvania*, 1, Deva, 2005.
- Lecca, Octav-George, *Familiiile boierești române*, București, 2009.
- Man, Serafim, arhim., *Mănăstirea Rohia*, Cluj-Napoca, 1989.
- Manolache, Mihai, *Mănăstirea Râmeț, județul Alba*, București, 1975.
- Marc, Nectarie, *Mănăstirea Sfinții Apostoli Petru și Pavel*, Bistrița Năsăud, 2005.
- Meteș, Ștefan, *Mănăstirile românești din Transilvania și Ungaria*, Sibiu, 1936.
- Micșunescu, Dimitrie, pr., *Vizitând mănăstiri basarabene și bucovinene*, București, 1937.
- Moisescu, Cristian, *Târgoviște. Monumente istorice și de artă*, București, 1979.
- Mureșianu, I.B., *Mănăstiri din Banat*, Timișoara, 1976.
- Musicescu, Ana-Maria, *Mănăstirea Sucevița*, București, 1965.
- Palade, Mihaela, *Biserica Mănăstirii Dealu. Istorie în forme și culori*, București, 2008.
- Păcurariu, Mircea, acad., *Dicționarul teologilor români*, București, 2002.
- Păcurariu, Mircea, acad. (coordonator, colectiv autori), *Enciclopedia Ortodoxiei Românești*, București, 2010.
- Păcurariu, Mircea, acad., *Istoria Bisericii Ortodoxe Române*, 3 vol., ed. a II-a, București, 1992-1994.
- Păcurariu, Mircea, acad., *Istoria Bisericii românești din Transilvania, Banat, Crișana și Maramureș până în 1918*, Cluj Napoca, 1992.
- Părăian, Teofil, arhim., *Amintiri despre duhovnicii pe care i-am cunoscut*, Cluj Napoca, 2003.
- Porumb, Marius, *Biserici de lemn din Maramureș*, București, 2005.
- Potra, George, *Din Bucureștii de altădată*, București, 1981.
- Prisnea, Constantin, *Mănăstirea Neamț*, București, 1969.
- Puiu, Visarion, mitrop., *Mănăstirile din Basarabia*, Chișinău, 1919.
- Rașcu, G., *Mănăstirea Probota*, în rev. „Misionarul”, nr. 1-2, Chișinău, 1939.
- Roșca, Nuțu, *Mănăstirea Săpânța Peri*, Baia Mare, 2003.
- Sorescu, Roman, *Mănăstirile dobrogene*, București, 1914.
- Stoica, Lucia; Ionescu-Ghinea, Neculai, *Enciclopedia lăcașurilor de cult din București*, București, 2005.
- Stoicescu, Nicolae, *Repertoriu bibliografic al localităților și monumentelor medievale din Moldova*, București, 1974.
- Sturdza, Mihai D., *Familiiile boierești din Moldova și Țara Românească, vol. I – Enciclopedie istorică, genealogică și biografică*, București, 2004.
- Teodoru, H., *Contribuții la studiul originii și evoluției planului triconc în Moldova*, Chișinău, 1970.
- Theodorescu, Răzvan, *Mănăstirea Bistrița*, București, 1966.
- Vlasie, Mihai, *Drumuri spre mănăstiri. Ghidul așezămintelor monahale ortodoxe din România*, ed. a X-a, București, 2005.
- Vătășianu, V., *Istoria artei feudale în Țările Române*, București, 1959.
- Zamfirescu, Dan; Zaharia, Ciprian, *Paisianismul, un moment românesc în istoria spiritualității europene*, București, 1996.

CUPRINS

MITROPOLIA MUNTENIEI

Arhiepiscopia Bucureștilor	7	Mănăstirea Cornu	22
București		Mănăstirea Ghighiu	22
Catedrala Patriarhală	8	Mănăstirea Ianculești	23
Mănăstirea Doamna Chiajna (jud. Ilfov)	8	Mănăstirea Jercălăi	23
Mănăstirea Antim	9	Mănăstirea Mălăiești	24
Mănăstirea Duminica Sfinților Români	9	Mănăstirea Parepa	24
Mănăstirea Christiana	10	Mănăstirea Sfânta Treime, Bușteni	24
Mănăstirea Plumbuita	10	Mănăstirea Pissiota	25
Mănăstirea Radu Vodă	11	Mănăstirea Sinaia	25
Mănăstirea Stavropoleos	12	Mănăstirea Suzana	26
Schitul Darvari	12	Mănăstirea Turnu	26
Jud. Ilfov		Mănăstirea Zamfira	27
Mănăstirea Căldărușani	13	Schitul Sfânta Ana, Cota 1400	27
Mănăstirea Cernica	14	Mănăstirea Techirghiol (jud. Constanța)	28
Mănăstirea Pasărea	15	Schitul Dragoslavele (jud. Argeș)	28
Mănăstirea Sfântul Nicolae, Sitaru	15	Arhiepiscopia Tomisului	29
Mănăstirea Samurcăsești, Ciorogârla	16	Jud. Constanța	
Schitul Vidra	16	Catedrala Arhiepiscopală Constanța	30
Mănăstirea Snagov	17	Mănăstirea Adamclisi	30
Mănăstirea Țigănești	17	Mănăstirea Adâncata	31
Schitul Moara Vlăsiei	18	Mănăstirea Axiopolis	31
Schitul Sfinții Arhangheli, Găneasa	18	Mănăstirea Basarabi	31
Jud. Prahova		Mănăstirea Capidava	32
Mănăstirea Brebu	19	Mănăstirea Colilia	32
Mănăstirea Caraiman	19	Mănăstirea Crucea	32
Mănăstirea Ceptura	20	Mănăstirea Dervent	33
Mănăstirea Cheia	20	Mănăstirea Dumbrăveni	34
Mănăstirea Crasna	21	Mănăstirea Histria	34
Mănăstirea Chițorani	21	Mănăstirea Înălțarea Domnului, Mircea Vodă	35
		Mănăstirea Lipnița	35

Mănăstirea Peștera Sfântului Apostol Andrei	36	Mănăstirea Înfricoșata Judecată	52
Mănăstirea Sfânta Elena de la Mare	36	Mănăstirea Gorganu	53
Mănăstirea Peștera Sfântului Ioan Casian	37	Mănăstirea Nămăiești	53
Mănăstirea Sfinților Români, Poarta Albă	37	Mănăstirea Negru Vodă, Câmpulung-Muscel	54
Schitul Deleni	38	Mănăstirea Râncăciuv	54
Schitul Strunga	38	Mănăstirea Robaia	55
Mănăstirea Dorna, Arini (jud. Suceava)	38	Mănăstirea Sfântul Proroc Ilie, Paltinul	55
Arhiepiscopia Târgoviștei	39	Schitul Schimbarea la Față, Cota 2000	55
Jud. Dâmbovița		Mănăstirea Slănic	56
Mănăstirea Bâldana	40	Mănăstirea Trivale	56
Mănăstirea Bunea	40	Mănăstirea Valea Mănăstirii	57
Mănăstirea Pătroaia-Deal	40	Mănăstirea Văleni	57
Mănăstirea Cobia	41	Mănăstirea Vedea	57
Mănăstirea Înălțarea Domnului, Cota 1000	41	Mănăstirea Vieroși	58
Mănăstirea Dealu	42	Schitul Brădetu	58
Mănăstirea Nucet	43	Arhiepiscopia Buzăului și Vrancei	59
Mănăstirea Peștera Ialomiței	43	Jud. Buzău	
Mănăstirea Runcu	44	Mănăstirea Barbu	60
Mănăstirea Stelea	44	Mănăstirea Cârnău	60
Mănăstirea Viforâta	45	Mănăstirea Berca	61
Schitul Cucuteanca	45	Mănăstirea Ciolanu	61
Arhiepiscopia Argeșului și Muscelului	47	Schitul Cetățuia	62
Jud. Argeș		Schitul Sfântul Nifon	62
Mănăstirea Aninoasa	48	Mănăstirea Găvanu	63
Mănăstirea Antonești	48	Mănăstirea Poiana Mărului	63
Mănăstirea Bascovele	48	Mănăstirea Rătești	64
Mănăstirea Cetățuia, Negru Vodă	49	Mănăstirea Sfânta Treime, Podul Bulgarului	64
Schitul Sfântul Ierarh Modest	49	Schitul Ciobănoaia	65
Mănăstirea Ciocanu	50	Schitul Sfântul Ilie, Săsenii Noi	65
Mănăstirea Corbii de Piatră	50	Jud. Vrancea	
Mănăstirea Cotmeana	51	Mănăstirea Brazi	66
Mănăstirea Glavacioc	51	Mănăstirea Sfântul Ioan, Brazi	66
Mănăstirea Curtea de Argeș	52	Mănăstirea Buluc	67
		Mănăstirea Cotești	67

Mănăstirea Dălhăuți	68	Mănăstirea Dridu	83
Mănăstirea Lepșa	68	Schitul Dridu	83
Mănăstirea Recea	69	Mănăstirea Frățilești-Sudiți	84
Mănăstirea Rogozu	69	Mănăstirea Sfinții Voievozi, Slobozia	84
Mănăstirea Mușunoaiele	70	Mănăstirea Hagieni	85
Mănăstirea Sihastru	70	Schitul Amara	85
Schitul Oancea	70	Schitul Horia	85
Mănăstirea Tarnița	71	Jud. Călărași	
Mănăstirea Troțușanu	71	Mănăstirea Libertatea	86
Mănăstirea Valea Neagră	72	Mănăstirea Plătărești	86
Mănăstirea Vârzărești	72	Mănăstirea Radu-Negru	87
Schitul Muntioru	73	Mănăstirea Tăriceni	87
Schitul Sfântul Iacob, Cârligele	73	Schitul Izvorul Tămăduirii, Coslogeni	87
Schitul Soveja	73	Episcopia Alexandriei și Teleormanului	89
Schitul Urechești	74	Jud. Teleorman	
Arhiepiscopia Dunării de Jos	75	Mănăstirea Adămești	90
Jud. Galați		Mănăstirea Brânceni	90
Mănăstirea Adam	76	Mănăstirea Crângu	90
Mănăstirea Buciumeni	76	Mănăstirea Drăgănești-Vlașca	91
Mănăstirea Cârломânești	77	Mănăstirea Năsturelu	91
Mănăstirea Nașterea Maicii Domnului, Cudalbi	77	Mănăstirea Plăviceni	92
Mănăstirea Sfântul Trifon	78	Mănăstirea Sfântul Gheorghe, Țigănești	92
Mănăstirea Sfântul Vasile cel Mare, Galați	78	Mănăstirea Sfântul Fanurie, Siliștea-Gumești	93
Mănăstirea Sfinții Arhangheli, Galați	78	Mănăstirea Sfânta Ecaterina, Tătărăștii de Sus	93
Mănăstirea Vladimirești	79	Mănăstirea Sfântul Pantelimon, Siliștea-Gumești	94
Schitul Zimbru	79	Episcopia Giurgiu	95
Jud. Brăila		Jud. Giurgiu	
Mănăstirea Măxineni	80	Mănăstirea Bolintin Vale	96
Mănăstirea Sfântul Pantelimon, Lacu Sărat	80	Mănăstirea Delta Neajlovului	96
Episcopia Sloboziei și Călărașilor	81	Mănăstirea Comana	97
Jud. Ialomița		Mănăstirea Sfântul Mare Mucenic Gheorghe, Giurgiu	97
Mănăstirea Balaciu	82		
Mănăstirea Crășani	82		
Mănăstirea Chiroiu	83		

Schitul Acoperământul Maicii		Mănăstirea Dăgâța	114
Domnului, Chiriacu	98	Mănăstirea Galata	114
Schitul Barbu Belu, Gostinari	98	Schitul Blaga	114
Schitul Sfântul Ioan Rusul,		Mănăstirea Golia	115
Slobozia	99	Mănăstirea Hlincea	115
Schitul Sfântul Nicolae, Giurgiu	99	Mănăstirea Hadâmbu	116
Episcopia Tulcii	101	Mănăstirea Lacuri	116
Jud. Tulcea		Mănăstirea Miclăușeni	117
Mănăstirea Celic Dere	102	Mănăstirea Piatra Sfântă	117
Mănăstirea Codru	102	Mănăstirea Sângeap-Basaraba	117
Mănăstirea Cerbu	103	Mănăstirea Sfântul Siluan	
Mănăstirea Cocoș	103	Athonitul	118
Mănăstirea Dinogeția	104	Mănăstirea Stavnic	118
Mănăstirea Halmyris	104	Mănăstirea Șoldana	118
Mănăstirea Izvorul Tămădurii,		Mănăstirea Sfinții Trei Ierarhi	119
Măcin	105	Schitul Valea Seacă	120
Mănăstirea Letea	105	Mănăstirea Vlădiceni	120
Mănăstirea Sâmbăta Nouă	105	Jud. Botoșani	
Mănăstirea Saon	106	Mănăstirea Agafton	121
Mănăstirea Sfântul Nicolae,		Mănăstirea Balș	121
Măcin	106	Mănăstirea Coșula	122
Mănăstirea Valea Teilor	107	Mănăstirea Cozancea	122
Mănăstirea Visterna	107	Mănăstirea Guranda	122
Schitul C. A. Rosetti	107	Mănăstirea Gorovei	123
Schitul Topolog	108	Schitul Sfântul Ioan de la Neamț	123
MITROPOLIA MOLDOVEI ȘI		Mănăstirea Știubieni	123
BUCOVINEI		Mănăstirea Sihăstria Voronei	124
Arhiepiscopia Iașilor	109	Schitul Oneaga	124
Jud. Iași		Mănăstirea Sfântul Nicolae	
Catedrala Mitropolitană, Iași	110	Domnesc, Popăuți	125
Catedrala veche, centrul eparhial	110	Mănăstirea Vorona	125
Schitul Cotnari-Liteanca	110	Mănăstirea Zosin	126
Mănăstirea Bârnova	111	Jud. Neamț	
Mănăstirea Bucium	111	Mănăstirea Agapia	127
Mănăstirea Cetățuia	112	Schitul Agapia Veche	127
Mănăstirea Copou		Mănăstirea Almaș	128
(Podgoria Copou)	112	Mănăstirea Bisericanii	128
Mănăstirea Dobrovăț	113	Mănăstirea Bodești	128
Mănăstirea Frumoasa	113	Mănăstirea Bistrița	129

Schitul Cuviosul Daniil Sihastrul, Cuejdiu	129	Schitul Acoperământul Maicii Domnului, Băiceni	140
Schitul Cuviosul Pahomie cel Mare, Hangu	129	Schitul Nifon	141
Schitul Cuviosul Paisie de la Neamț, Capșa-Bicaz	130	Schitul Sfântul Ilie, Tăciune	141
Schitul Draga	130	Schitul Țibucani	141
Schitul Sfânta Ana	130	Mănăstirea Sihăstria	142
Schitul Sfântul Ilie, Vama-Brateș	130	Schitul Boureni (jud. Iași)	143
Schitul Târcauța	130	Schitul Codrii Pașcanilor (jud. Iași)	143
Mănăstirea Durău	131	Schitul Poiana lui Ioan	143
Schitul Poiana Maicilor, Răpciunița	131	Schitul Sfântul Daniil Sihastrul, Râpa lui Coroi	144
Mănăstirea Dumbrăvelele	131	Schitul Sfântul Mina, Târgu-Neamț	144
Mănăstirea Horaîța	132	Schitul Sihla	144
Mănăstirea Horăicioara	132	Mănăstirea Tarcău	145
Mănăstirea Muntele Pietricica	132	Mănăstirea Tazlău	145
Mănăstirea Muntele Ceahlău	133	Mănăstirea Văratec	146
Schitul Cerebuc	133	Schitul Bălțătești	146
Schitul Stănila	133		
Mănăstirea Neamț	134	Arhiepiscopia Sucevei și Rădăuților	147
Schitul Braniște	135		
Schitul Cărbuna	135	Jud. Suceava	
Schitul Icoana Nouă	135	Mănăstirea Adâncata	148
Schitul Icoana Veche	135	Mănăstirea Bogdănești	148
Schitul Pocrov	136	Mănăstirea Broșteni	148
Schitul Sfinții Împărați Constantin și Elena, Băiceni	136	Mănăstirea Bogdana	149
Schitul Sfântul Ioan cel Nou	136	Mănăstirea Buciumeni	149
Schitul Vovidenia	136	Mănăstirea Cămărzani	150
Mănăstirea Nechit	137	Mănăstirea Ciocănești (Schitul Suhard)	150
Schitul Borlești	137	Mănăstirea Daniil Sihastrul, Putna	150
Mănăstirea Paltin	137	Mănăstirea Dragomirna	151
Mănăstirea Petru Vodă	138	Schitul Sfinții Apostoli, Dragomirna	151
Schitul Păstrăveni	138	Mănăstirea Groși, Boroaia	152
Schitul Urecheni	138	Mănăstirea Înălțarea Domnului, Mestecăniș	152
Mănăstirea Poiana-Brusturi	138	Mănăstirea Mestecăniș	152
Mănăstirea Pângărați	139	Mănăstirea Humor	153
Mănăstirea Peștera-Gârcina	139	Mănăstirea Moldova-Sulița	153
Mănăstirea Războieni	139		
Mănăstirea Secu	140		

Mănăstirea Moldovița (Vatra Moldoviței)	154	Mănăstirea Cotumba	170
Mănăstirea Orata	154	Mănăstirea Diaconești	170
Mănăstirea Pârteștii de Jos	155	Mănăstirea Giurgeni	170
Mănăstirea Peștele-Cotârgași	155	Mănăstirea Lipova	171
Mănăstirea Piatra Tăieturii	155	Mănăstirea Măgura Ocnei	171
Mănăstirea Podu Coșnei	155	Mănăstirea Parincea	171
Mănăstirea Plutonița-Doroteia	156	Mănăstirea Plopana	172
Mănăstirea Pojorâta-Corlățeni	156	Mănăstirea Pogleț	172
Mănăstirea Preutești	156	Mănăstirea Răchitoasa	172
Mănăstirea Probota	157	Mănăstirea Runc	173
Mănăstirea Secrieș-Moldovița	157	Mănăstirea Sfântul Sava (Berzunți)	173
Mănăstirea Putna	158	Mănăstirea Slănic	173
Mănăstirea Râșca	159	Mănăstirea Tisa-Silvestri	174
Mănăstirea Sfinții Apostoli Petru și Pavel	159	Mănăstirea Vermești	174
Mănăstirea Rarău	160	Mănăstirea Zemeș	174
Mănăstirea Sihăstria Rarău	160	Schitul Doamna (Berești-Tazlău)	175
Mănăstirea Sfântul Ioan cel Nou	161	Schitul Oituz	175
Mănăstirea Sihăstria Putnei	162	Schitul Sfântul Andrei	175
Mănăstirea Slatina	163	Schitul Sfântul Eftimie cel Mare (Poieni)	175
Mănăstirea Teodoreni	163	Schitul Sfântul Ilie	176
Mănăstirea Sucevița	164	Schitul Sihăstria Crucii	176
Mănăstirea Voroneț	165	Schitul Zimbru (jud. Neamț)	176
Mănăstirea Sfântul Dimitrie, Vatra Dornei	165	Episcopia Hușilor	177
Schitul Codru-Cajvana	165	Jud. Vaslui	
Schitul Marginea	166	Catedrala Episcopală Huși	178
Schitul Molid	166	Mănăstirea Alexandru Vlahuță	178
Schitul Poiana Arșiței	166	Mănăstirea Bogdănița	178
Mănăstirea Ștefan cel Mare și Sfânt	166	Mănăstirea Bujoreni (Măgarului)	179
Arhiepiscopia Romanului și Bacăului	167	Mănăstirea Dimitrie Cantemir, Grumezoaia	179
Jud. Bacău		Mănăstirea Florești	180
Mănăstirea Băimac	168	Mănăstirea Grăjdeni	180
Mănăstirea Bogdana	168	Mănăstirea Mălinești	181
Mănăstirea Caraclău	168	Mănăstirea Moreni	181
Mănăstirea Calapodești	169	Mănăstirea Nașterea Sfântului Ioan Botezătorul	181
Mănăstirea Ciolpani	169	Mănăstirea Pârvești	182
		Mănăstirea Rafaila	182

Schitul Pogorărea Duhului Sfânt, Drăgești	182
Mănăstirea Schimbarea la Față . . .	183
Mănăstirea Sfântul Nicolae, Fâstâci	183
Mănăstirea Tanacu	183
Mănăstirea Ștefan cel Mare și Sfânt, Codăești	184
Schitul Sfinții Împărați, Movila lui Burcel	184

MITROPOLIA ARDEALULUI

Arhiepiscopia Sibiului 185

Jud. Sibiu

Catedrala Mitropolitană Sibiu . . .	186
Mănăstirea Cârțișoara	186
Mănăstirea Măgura, Jina	186
Mănăstirea Nocrich, Hârtibaci . . .	187
Mănăstirea Orlat	187
Mănăstirea Turnu Roșu	187
Schitul Bazna	188
Schitul Chirpăr	188
Schitul Foltea	188
Schitul Orlat	189
Schitul Păltiniș	189
Schitul Pelișor	189
Schitul Rășinari	189
Schitul Sădinca	190
Schitul Sibiel	190
Schitul Veștem	190

Jud. Brașov

Mănăstirea Berivoii Mari	191
Mănăstirea Bucium	191
Mănăstirea Bunești	191
Mănăstirea Brâncoveanu, Sâmbăta de Sus	192
Mănăstirea Dejeni	193
Mănăstirea Făget	194
Mănăstirea Poiana Brașov	194
Mănăstirea Predeal	194

Schitul Augustin	194
Schitul Bran	195
Schitul Peștera, Bran	195
Schitul Breaza	195
Schitul Cuciulata	195
Schitul Colțul Chiliilor	196
Schitul Șinca Nouă	196
Schitul Șinca Veche	196

Arhiepiscopia Covasnei și Harghitei 197

Jud. Covasna

Mănăstirea Mărcuș	198
Mănăstirea Sita Buzăului	198
Mănăstirea Valea Mare	198

Jud. Harghita

Mănăstirea Izvorul Mureșului . . .	198
Mănăstirea Doamnei (Pârâul Doamnei), Moglânești	199
Mănăstirea Făgețel	199
Mănăstirea Sfântul Nicolae, Miercurea Ciuc	199
Schitul Gura Izvorului	199
Mănăstirea Sfântul Ilie, Toplița . . .	200
Schitul Dumbrăvioara (jud. Mureș)	200

MITROPOLIA CLUJULUI, ALBEI, CRIȘANEI ȘI MARAMUREȘULUI

Arhiepiscopia Vadului, Feleacului și Clujului 201

Jud. Cluj

Catedrala Mitropolitană Ortodoxă, Cluj-Napoca	202
Mănăstirea Băișoara	202
Mănăstirea Ciucea	202
Mănăstirea Cășiel	203
Mănăstirea Cristorel	203
Mănăstirea Feleacu	203
Mănăstirea Florești	204
Mănăstirea Mihai Vodă	204

Mănăstirea Muntele Rece	204	Mănăstirea Râmeț	217
Mănăstirea Nicula	205	Mănăstirea Sfântul Ioan Botezătorul, Alba Iulia	218
Mănăstirea Sfântul Ioan Iacob Hozevitul, Piatra Craiului	206	Mănăstirea Țeț	218
Mănăstirea Râșca Transilvană	206	Mănăstirea Strungari	219
Mănăstirea Schimbarea la Față	206	Mănăstirea Sub Piatră, Sălciua	219
Mănăstirea Soporul de Câmpie	206	Mănăstirea Tăuni	219
Jud. Bistrița-Năsăud		Mănăstirea Sfânta Treime, Albac.	219
Mănăstirea Cormaia	207	Schitul Aiud	220
Mănăstirea Dobric	207	Schitul Sfântul Lazăr	220
Mănăstirea Ilva Mare	207	Schitul Albac, După Pleșe	221
Mănăstirea Nușeni	208	Schitul Bistra, Câmpeni	221
Mănăstirea Parva (Rebra)	208	Schitul Bulbuc	221
Mănăstirea Piatra Fântânele	208	Schitul Călene	221
Mănăstirea Salva	209	Schitul Cut	221
Mănăstirea Sfânta Treime, Bichigiu	209	Schitul Hăpria	222
Mănăstirea Strâmba	209	Schitul Lăzești	222
Schitul Boscatu (Telcișor)	209	Schitul Livezile	222
Arhiepiscopia Alba Iuliei	211	Schitul Obârșii	222
Jud. Alba		Schitul Poșaga	222
Catedrala Arhiepiscopală Alba Iulia, „Catedrala Reîntregirii”	212	Jud. Mureș	
Mănăstirea Afteia	212	Mănăstirea Cașva	223
Mănăstirea Albac-Rogoz	213	Mănăstirea Cipăieni	223
Mănăstirea Cheile Cibului	213	Mănăstirea Jacul Românesc	223
Mănăstirea Dumbrava	213	Mănăstirea Lăpușna	224
Mănăstirea Cergăul Mic	214	Mănăstirea Nima Râciului	224
Mănăstirea Lupșa	214	Mănăstirea Râzoare	224
Mănăstirea Măgina	214	Mănăstirea Recea	225
Mănăstirea Fărău	215	Mănăstirea Sânmărtinul de Câmpie	225
Mănăstirea Oașa	215	Mănăstirea Sighișoara	226
Mănăstirea Pătrângeni-Negroiu	215	Mănăstirea Socolul de Câmpie	226
Mănăstirea Ponor	216	Episcopia Oradiei	227
Mănăstirea Poiana Sohodol	216	Jud. Bihor	
Mănăstirea Sfântul Ioan Botezătorul, Rimetea	216	„Biserica cu Lună”	228
Mănăstirea Soborul Sfinților Arhangheli Mihail, Gavriil și Rafail, Rimetea	216	Catedrala Episcopală, Oradea	228
		Metocul Băile Felix	228
		Mănăstirea Buna Vestire, Oradea	229

Schitul Sfânta Cuvioasă	
Parascheva, Oradea	229
Mănăstirea Izbuc	229
Mănăstirea Sfânta Cruce, Oradea .	230
Schitul Inand	230
Schitul Poiana Florilor	230
Schitul Sfânta Muceniță Filoftea, Oradea	230
Mănăstirea Stâna de Vale	231
Schitul Barajul Leșu	231
Mănăstirea Voievozi	231
Schitul Sfântul Ioan Botezătorul, Oradea	231
Schitul Huta	232
Schitul Valea lui Mihai	231

Episcopia Maramureșului și Sătmarului 233

Jud. Maramureș

Mănăstirea Baia Borșa	234
Schitul Vinișoru	234
Mănăstirea Bârsana	234
Mănăstirea Berința	235
Mănăstirea Botiza	235
Mănăstirea Breaza	235
Mănăstirea Dealu Mare	236
Schitul Sfântul Nicolae	236
Mănăstirea Dragomirești	236
Mănăstirea Făget	236
Mănăstirea Habra	237
Mănăstirea Ieud	237
Mănăstirea Moisei	237
Mănăstirea Petrova	238
Mănăstirea Prislop	238
Mănăstirea Rohița	238
Schitul Strâmtura	238
Mănăstirea Sfânta Ana, Rohia . . .	239
Mănăstirea Ruoaia	240
Mănăstirea Săpânța Peri	240
Schitul Borșa Pietroasa	240
Schitul Budești	241

Schitul Chiuzbaia	241
Schitul Eroilor Revoluției	241
Schitul Izvoare	241

Jud. Satu Mare

Mănăstirea Bixad	242
Mănăstirea Lunca Apei	242
Mănăstirea Măriuș	242
Mănăstirea Sfânta Treime, Moșeni	243
Mănăstirea Portărița	243
Mănăstirea Scărișoara Nouă . . .	243
Mănăstirea Țeghea	243

MITROPOLIA OLTENIEI

Arhiepiscopia Craiovei 245

Jud. Dolj

Catedrala Mitropolitană, Craiova .	246
Mănăstirea Tuturor Sfinților, paraclis mitropolitan	246
Mănăstirea Sfântul Mucenic Gheorghe	246
Mănăstirea Cârcea	247
Mănăstirea Coșuna, Bucovățul Vechi	247
Mănăstirea Jitianu	248
Mănăstirea Maglavit	248
Mănăstirea Popânzălești	249
Mănăstirea Sadova	249

Jud. Gorj

Mănăstirea Cămarășeasca	250
Mănăstirea Crasna	250
Mănăstirea Dealu Mare, Borăscu .	251
Mănăstirea Icoana	251
Mănăstirea Polovragi	251
Mănăstirea Lainici	252
Schitul Locurele	253
Mănăstirea Sfânta Treime, Strâmba	253
Mănăstirea Tismana	254

Schitul Sfinții Arhangheli Mihail și Gavriil, Cioclovina de Jos	255	Mănăstirea Godeanu	272
Schitul Schimbarea la Față, Cioclovina de Sus	255	Mănăstirea Coșuștea-Crivelnic.	273
Mănăstirea Târgu Logrești	256	Mănăstirea Gura Motrului.	273
Mănăstirea Vișina	256	Mănăstirea Jiana	273
Arhiepiscopia Râmnicului	257	Mănăstirea Mraconia	274
Jud. Vâlcea		Mănăstirea Sfânta Ana.	274
Mănăstirea Arnota	258	Mănăstirea Strehaiia.	275
Mănăstirea Boia.	258	Mănăstirea Topolnița	275
Mănăstirea Bistrița.	259	Mănăstirea Vodița	276
Schitul Păpușa	259	Episcopia Slatinei	277
Mănăstirea Cozia	260	Jud. Olt	
Cozia Veche sau Schitul Ioan Ia Piatră.	261	Mănăstirea Brâncoveni	278
Mănăstirea Dintr-un Lemn.	261	Mănăstirea Căluu	279
Mănăstirea Frăsinei	262	Mănăstirea Clocociov.	279
Mănăstirea Cornetu	263	Mănăstirea Măinești	280
Mănăstirea Govora.	263	Mănăstirea Strehăreți	280
Mănăstirea Hurezi	264	Mănăstirea Studina	280
Mănăstirea Mamu	265		
Mănăstirea Sărăcinești	265	MITROPOLIA	
Schitul Bradu	265	BANATULUI	
Mănăstirea Stânișoara.	266	Arhiepiscopia Timișoarei.	281
Mănăstirea Surpatele.	266	Jud. Timiș	
Mănăstirea Turnu	267	Catedrala Mitropolitană,	
Schitul Dobrușa	267	Timișoara	282
Schitul Lacul Frumos	267	Mănăstirea Cebza	282
Schitul Iezer.	268	Mănăstirea Dobrești.	283
Schitul Jgheaburi.	268	Mănăstirea Fârdea	283
Schitul Ostrov	269	Mănăstirea Izvorul Miron	283
Schitul Troianu	269	Mănăstirea Luncanii de Sus.	284
Schitul Pahomie.	270	Mănăstirea Morisena, Cenad	284
Schitul Pătrunsa	270	Mănăstirea Partoș	284
Episcopia Severinului și Strehaiiei.	271	Mănăstirea Pietroasa Mare	285
Jud. Mehedinți		Mănăstirea Săraca.	285
Mănăstirea Baia de Aramă.	272	Mănăstirea Timișeni	285
Mănăstirea Cerneți	272	Arhiepiscopia Aradului	287
		Jud. Arad	
		Mănăstirea Arad, Gai	288
		Schitul Almaș.	288
		Schitul Roșia	288

Mănăstirea Feredeu	289	Schitul Poiana Mărului	296
Schitul Tămând	289	Schitul Reșița	296
Mănăstirea Hodoș-Bodrog	290	Schitul Semenici	296
Schitul Bodrogu Vechi	290	Schitul Sfântul Dionisie Exiguul, Bucova	297
Episcopia Caransebeșului	291	Schitul Înălțarea Sfintei Cruci, Petroșnița	297
Jud. Caraș-Severin		Episcopia Devei și Hunedoarei	299
Mănăstirea Almăj, Putna	292	Jud. Hunedoara	
Mănăstirea Băile Herculane	292	Mănăstirea Crișan (Vaca)	300
Mănăstirea Brebu	292	Schitul Băița	300
Mănăstirea Călugăra	293	Schitul Colț (Suseni-Colț)	300
Mănăstirea Nera	293	Mănăstirea Prislop	301
Mănăstirea Teiuș	293	Schitul Crișcior	301
Mănăstirea Piatra Scrisă	294	Schitul Cucuiș	302
Mănăstirea Vasiova	294	Schitul Ghelari	302
Schitul Gornea, Sichevița	294	Schitul Retezat	302
Schitul Bogâltin	295	Schitul Straja	303
Schitul Feneș	295	Schitul Vulcan	303
Schitul Muntele Mic	295		
Schitul Vărădia	295		
Schitul Nicolinț	296		

INDEX

A

- Acoperământul Maicii Domnului, Băiceni, schit, 140
Acoperământul Maicii Domnului, Chiriacu, schit, 98
Adam, mănăstire, 76
Adamclisi, mănăstire, 30
Adămești, mănăstire, 90
Adâncata, mănăstire (jud. Suceava), 148
Adâncata, mănăstire (jud. Constanța), 31
Afteia, mănăstire, 212
Agafton, mănăstire, 121
Agapia, mănăstire, 127
Agapia Veche, schit, 127
Aiud, schit, 220
Albac, După Pleșe, schit, 221
Albac-Rogoz, mănăstire, 213
Alexandru Vlahuță, mănăstire, 178
Almaș, mănăstire (jud. Neamț), 128
Almaș, schit (jud. Arad), 288
Almăj, Putna, mănăstire, 292
Amara, schit, 85
Aninoasa, mănăstire, 48
Antim, mănăstire, 9
Antonești, mănăstire, 48
Arad, Gai, mănăstire, 288
Arnota, mănăstire, 258
Augustin, schit, 194
Axiopolis, mănăstire, 31

B

- Baia Borșa, mănăstire, 234
Baia de Aramă, mănăstire, 272
Balaciu, mănăstire, 82
Balș, mănăstire, 121
Barajul Leșu, schit, 231
Barbu, mănăstire, 60
Barbu Belu, Gostinari, schit, 98
Basarabi, mănăstire, 31
Bascovele, mănăstire, 48
Bazna, schit, 188
Băile Felix, mănăstire, 228
Băile Herculane, mănăstire, 292
Băimac, mănăstire, 168
Băișoara, mănăstire, 202
Băița, schit, 300
Băltătești, schit, 146
Bâldana, mănăstire, 40
Bârnova, mănăstire, 111
Bârsana, mănăstire, 234
Berca, mănăstire, 61
Berința, mănăstire, 235
Berivoi Mari, mănăstire, 191
Bisericanii, mănăstire, 128
Bistra, Câmpeni, schit, 221
Bistrița, mănăstire (jud. Neamț), 129
Bistrița, mănăstire (jud. Vâlcea), 259
Bixad, mănăstire, 242
Blaga, schit, 114
Bodești, mănăstire, 128
Bodrogu Vechi, schit, 290
Bogâltin, schit, 295
Bogdana, mănăstire (jud. Bacău), 168
Bogdana, mănăstire (jud. Suceava), 149
Bogdănești, mănăstire, 148
Bogdănița, mănăstire, 178
Boia, mănăstire, 258
Bolintin Vale, mănăstire, 96
Borlești, schit, 137
Borșa Pietroasa, schit, 240
Boscatu (Telcișor), schit, 209
Botiza, mănăstire, 235
Boureni, schit, 143
Brad, schit, 265
Bran, schit, 195
Braniște, schit, 135
Brazi, mănăstire, 66

- Brădetu, schit, 58
 Brânceni, mănăstire, 90
 Brâncoveanu, Sâmbăta de Sus, mănăstire, 192
 Brâncoveni, mănăstire, 278
 Breaza, mănăstire (jud. Maramureș), 235
 Breaza, schit (jud. Brașov), 195
 Brebu, mănăstire (jud. Caraș-Severin), 292
 Brebu, mănăstire (jud. Prahova), 19
 Broșteni, mănăstire, 148
 Bucium, mănăstire (jud. Brașov), 191
 Bucium, mănăstire (jud. Iași), 111
 Buciumeni, mănăstire (jud. Galați), 76
 Buciumeni, mănăstire (jud. Suceava), 149
 Budești, schit, 241
 Bujoreni (Măgarului), mănăstire, 179
 Bulbuc, schit, 221
 Buluc, mănăstire, 67
 Buna Vestire, Oradea, mănăstire, 229
 Bunea, mănăstire, 40
 Bunești, mănăstire, 191
- C**
- C. A. Rosetti, schit, 107
 Calapodești, mănăstire, 169
 Capidava, mănăstire, 32
 Caracłău, mănăstire, 168
 Caraiman, mănăstire, 19
 Cașva, mănăstire, 223
 Catedrala Arhiepiscopală Alba Iulia, 212
 Catedrala Arhiepiscopală Constanța, 30
 Catedrala „Biserica cu Lună” Oradea, 228
 Catedrala Episcopală Huși, 178
 Catedrala Episcopală Oradea, 228
 Catedrala Mitropolitană Cluj-Napoca, 202
 Catedrala Mitropolitană Craiova, 246
 Catedrala Mitropolitană Iași, 110
 Catedrala Mitropolitană Sibiu, 186
 Catedrala Mitropolitană Timișoara, 282
 Catedrala Patriarhală, 8
 Catedrala veche Iași, 110
 Căldărușani, mănăstire, 13
 Călene, schit, 221
 Călugăra, mănăstire, 293
 Căluu, mănăstire, 279
 Cămărășeasca, mănăstire, 250
 Cămârzeni, mănăstire, 150
 Cărbuna, schit, 135
 Cășiel, mănăstire, 203
 Cârcea, mănăstire, 247
 Cărlomânești, mănăstire, 77
 Cârnu, mănăstire, 60
 Cărtișoara, mănăstire, 186
 Cebza, mănăstire, 282
 Celic Dere, mănăstire, 102
 Ceptura, mănăstire, 20
 Cerbu, mănăstire, 103
 Cerebuc, schit, 133
 Cergăul Mic, mănăstire, 214
 Cerneți, mănăstire, 272
 Cernica, mănăstire, 14
 Cetățuia, mănăstire (jud. Iași), 112
 Cetățuia, Negru Vodă, mănăstire, 49
 Cetățuia, schit (jud. Buzău), 62
 Cheia, mănăstire, 20
 Cheile Cibului, mănăstire, 213
 Chiroiu, mănăstire, 83
 Chirpăr, schit, 188
 Chițorani, mănăstire, 21
 Chiuzația, schit, 241
 Christiana, mănăstire, 10
 Ciobănoaia, schit, 65
 Ciocanu, mănăstire, 50
 Ciocănești (Schitul Suhard), mănăstire, 150
 Cioclovina de Jos (Sfinții Arhangheli Mihail și Gavriil), schit, 255
 Cioclovina de Sus (Schimbarea la Față), schit, 255
 Ciolanu, mănăstire, 61
 Ciolpani, mănăstire, 169
 Cipăieni, mănăstire, 223
 Ciucea, mănăstire, 202
 Clocociov, mănăstire, 279
 Cobia, mănăstire, 41
 Cocoș, mănăstire, 103
 Codrii Pașcanilor, schit, 143
 Codru, mănăstire, 102

- Codru-Cajvana, schit, 165
 Colilia, mănăstire, 32
 Colț (Suseni-Colț), schit, 300
 Colțul Chililor, schit, 196
 Comana, mănăstire, 97
 Copou (Podgoria Copou), mănăstire, 112
 Corbii de Piatră, mănăstire, 50
 Cormaia, mănăstire, 207
 Cornetu, mănăstire, 263
 Cornu, mănăstire, 22
 Cotești, mănăstire, 67
 Cotmeana, mănăstire, 51
 Cotnari-Liteanca, schit, 110
 Cotumba, mănăstire, 170
 Coșula, mănăstire, 122
 Coșuna, Bucovățul Vechi, mănăstire, 247
 Coșuștea-Crivelnic, mănăstire, 273
 Cozancea, mănăstire, 122
 Cozia, mănăstire, 260
 Cozia Veche sau Schitul Ioan la Piatră, mănăstire, 261
 Crasna, mănăstire (jud. Gorj), 250
 Crasna, mănăstire (jud. Prahova), 21
 Crăsani, mănăstire, 82
 Crângu, mănăstire, 90
 Cristorel, mănăstire, 203
 Crișan (Vaca), mănăstire, 300
 Crișcior, schit, 301
 Crucea, mănăstire, 32
 Cuciulata, schit, 195
 Cucuiș, schit, 302
 Cucuteanca, schit, 45
 Curtea de Argeș, mănăstire, 52
 Cuiș, schit, 221
 Cuviosul Daniil Sisastrul, Cuejdiu, schit, 129
 Cuviosul Pahomie cel Mare, Hangu, schit, 129
 Cuviosul Paisie de la Neamț, Capșa-Bicaz, schit, 130
- D**
 Daniil Sisastrul, Putna, mănăstire, 150
 Darvari, schit, 12
 Dăgâța, mănăstire, 114
 Dălhăuți, mănăstire, 68
 Dealu, mănăstire, 42
 Dealu Mare, mănăstire (jud. Maramureș), 236
 Dealu Mare, Borăscu, mănăstire (jud. Gorj), 251
 Dejani, mănăstire, 193
 Deleni, schit, 38
 Delta Neajlovului, mănăstire, 96
 Dervent, mănăstire, 33
 Diaconești, mănăstire, 170
 Dimitrie Cantemir, Grumezoaia, mănăstire, 179
 Dinogeția, mănăstire, 104
 Dintr-un Lemn, mănăstire, 261
 Doamna (Berești-Tazlău), schit, 175
 Doamna Chiajna, mănăstire, 8
 Doamnei (Pârăul Doamnei), Moglănești, mănăstire, 199
 Dobrești, mănăstire, 283
 Dobric, mănăstire, 207
 Dobrovăț, mănăstire, 113
 Dobrușa, schit, 267
 Dorna, Arini, mănăstire, 38
 Draga, schit, 130
 Dragomirești, mănăstire, 236
 Dragomirna, mănăstire, 151
 Dragoslavele, schit, 28
 Drăgănești-Vlașca, mănăstire, 91
 Dridu, mănăstire, 83
 Dridu, schit, 83
 Dumbrava, mănăstire, 213
 Dumbrăvelele, mănăstire, 131
 Dumbrăveni, mănăstire, 34
 Dumbrăvioara, schit, 200
 Duminica Sfinților Români, mănăstire, 9
 Durău, mănăstire, 131
- E**
 Eroilor Revoluției, schit, 241
- F**
 Făget, mănăstire (jud. Brașov), 194
 Făget, mănăstire (jud. Maramureș), 236

Făgetel, mănăstire, 199
 Fărău, mănăstire, 215
 Fârdea, mănăstire, 283
 Feleacu, mănăstire, 203
 Feneș, schit, 295
 Feredeu, mănăstire, 289
 Florești, mănăstire (jud. Cluj), 204
 Florești, mănăstire (jud. Vaslui), 180
 Foltea, schit, 188
 Frăsinei, mănăstire, 262
 Frățilești-Sudiți, mănăstire, 84
 Frumoasa, mănăstire, 113

G

Galata, mănăstire, 114
 Găvanu, mănăstire, 63
 Ghelari, schit, 302
 Ghighiu, mănăstire, 22
 Giurgeni, mănăstire, 170
 Glavacioc, mănăstire, 51
 Godeanu, mănăstire, 272
 Golia, mănăstire, 115
 Gorganu, mănăstire, 53
 Gornea, Sichevița, schit, 294
 Gorovei, mănăstire, 123
 Govora, mănăstire, 263
 Grăjdeni, mănăstire, 180
 Groși, Boroaia, mănăstire, 152
 Gura Izvorului, schit, 199
 Gura Motrului, mănăstire, 273
 Guranda, mănăstire, 122

H

Habra, mănăstire, 237
 Hadâmbu, mănăstire, 116
 Hagieni, mănăstire, 85
 Halmyris, mănăstire, 104
 Hăpria, schit, 222
 Histria, mănăstire, 34
 Hlincea, mănăstire, 115
 Hodoș-Bodrog, mănăstire, 290
 Horaița, mănăstire, 132
 Horăcioara, mănăstire, 132
 Horia, schit, 85

Humor, mănăstire, 153
 Hurezi, mănăstire, 264
 Huta, schit, 232

I

Ianculești, mănăstire, 23
 Icoana, mănăstire, 251
 Icoana Nouă, schit, 135
 Icoana Veche, schit, 135
 Ieud, mănăstire, 237
 Iezer, schit, 268
 Ilva Mare, mănăstire, 207
 Inand, schit, 230
 Izbuc, mănăstire, 229
 Izvoare, schit, 241
 Izvorul Miron, mănăstire, 283
 Izvorul Mureșului, mănăstire, 198
 Izvorul Tămăduirii, Coslogeni, schit, 87
 Izvorul Tămăduirii, Măcin, mănăstire, 105

Î

Înălțarea Domnului, Cota 1000, mănăstire, 41
 Înălțarea Domnului, Mircea Vodă, mănăstire, 35
 Înălțarea Sfintei Cruci, Petroșnița, schit, 297
 Înfricoșata Judecată, mănăstire, 52

J

Jacul Românesc, mănăstire, 223
 Jercălăi, mănăstire, 23
 Jgheaburi, schit, 268
 Jiana, mănăstire, 273
 Jițianu, mănăstire, 248

L

Lacul Frumos, schit, 267
 Lacuri, mănăstire, 116
 Lainici, mănăstire, 252
 Lăpușna, mănăstire, 224
 Lăzești, schit, 222
 Lepșa, mănăstire, 68
 Letea, mănăstire, 105
 Libertatea, mănăstire, 86
 Lipnița, mănăstire, 35

Lipova, mănăstire, 171
 Livezile, schit, 222
 Locurele, schit, 253
 Lunca Apei, mănăstire, 242
 Luncanii de Sus, mănăstire, 284
 Lupșa, mănăstire, 214

M

Maglavit, mănăstire, 248
 Mamu, mănăstire, 265
 Marginea, schit, 166
 Măgina, mănăstire, 214
 Măgura, Jina, mănăstire, 186
 Măgura Ocnei, mănăstire, 171
 Măinești, mănăstire, 280
 Mălăiești, mănăstire, 24
 Mălinești, mănăstire, 181
 Mărcuș, mănăstire, 198
 Măriuș, mănăstire, 242
 Măxineni, mănăstire, 80
 Mestecăniș (Înălțarea Domnului),
 mănăstire, 152
 Mestecăniș (Sfântul Pantelimon),
 mănăstire, 152
 Miclăușeni, mănăstire, 117
 Mihai Vodă, mănăstire, 204
 Moara Vlăsiei, schit, 18
 Moisei, mănăstire, 237
 Moldova-Sulița, mănăstire, 153
 Moldovița (Vatra Moldoviței), mănăstire, 154
 Molid, schit, 166
 Moreni, mănăstire, 181
 Morisena, Cenad, mănăstire, 284
 Mraconia, mănăstire, 274
 Muntele Ceahlău, mănăstire, 133
 Muntele Mic, schit, 295
 Muntele Pietricica, mănăstire, 132
 Muntele Rece, mănăstire, 204
 Muntioru, schit, 73
 Mușnoaiele, mănăstire, 70

N

Nașterea Maicii Domnului, Cudalbi,
 mănăstire, 77

Nașterea Sfântului Ioan Botezătorul,
 mănăstire (jud. Vaslui), 181
 Nămăiești, mănăstire, 53
 Năsturelu, mănăstire, 91
 Neamț, mănăstire, 134
 Nechit, mănăstire, 137
 Negru Vodă, Câmpulung-Muscel,
 mănăstire, 54
 Nera, mănăstire, 293
 Nicolinț, schit, 296
 Nicula, mănăstire, 205
 Nifon, schit, 141
 Nima Râciului, mănăstire, 224
 Nocrich, Hârtibaci, mănăstire, 187
 Nucet, mănăstire, 43
 Nușeni, mănăstire, 208

O

Oancea, schit, 70
 Oașa, mănăstire, 215
 Obârșii, schit, 222
 Oituz, schit, 175
 Oneaga, schit, 124
 Orata, mănăstire, 154
 Orlat, mănăstire, 187
 Orlat, schit, 189
 Ostrov, schit, 269

P

Pahomie, schit, 270
 Paltin, mănăstire, 137
 Parepa, mănăstire, 24
 Parincea, mănăstire, 171
 Partoș, mănăstire, 284
 Parva (Rebra), mănăstire, 208
 Pasărea, mănăstire, 15
 Păltiniș, schit, 189
 Păpușa, schit, 259
 Păstrăveni, schit, 138
 Pătrângeni-Negroiu, mănăstire, 215
 Pătroaia-Deal, mănăstire, 40
 Pătrunsa, schit, 270
 Pângărați, mănăstire, 139
 Pârteștii de Jos, mănăstire, 155

Pârvești, mănăstire, 182
 Pelișor, schit, 189
 Peștele-Cotârgeași, mănăstire, 155
 Peștera, Bran, schit, 195
 Peștera lalomiței, mănăstire, 43
 Peștera Sfântului Apostol Andrei, mănăstire, 36
 Peștera Sfântului Ioan Casian, mănăstire, 37
 Peștera-Gârcina, mănăstire, 139
 Petrova, mănăstire, 238
 Petru Vodă, mănăstire, 138
 Piatra Fântânele, mănăstire, 208
 Piatra Scrisă, mănăstire, 294
 Piatra Sfântă, mănăstire, 117
 Piatra Tăieturii, mănăstire, 155
 Pietroasa Mare, mănăstire, 285
 Pissiotă, mănăstire, 25
 Plătărești, mănăstire, 86
 Plăviceni, mănăstire, 92
 Plopana, mănăstire, 172
 Plumbuita, mănăstire, 10
 Plutonița-Doroteia, mănăstire, 156
 Pocrov, schit, 136
 Podu Coșnei, mănăstire, 155
 Pogreț, mănăstire, 172
 Pogorârea Duhului Sfânt, Drăgești, schit, 182
 Poiana Arșiței, schit, 166
 Poiana Brașov, mănăstire, 194
 Poiana-Brusturi, mănăstire, 138
 Poiana Florilor, schit, 230
 Poiana lui Ioan, schit, 143
 Poiana Maicilor, Răpciunița, schit, 131
 Poiana Mărului, mănăstire (jud. Buzău), 63
 Poiana Mărului, schit (jud. Caraș-Severin), 296
 Poiana Sohodol, mănăstire, 216
 Pojorâta-Corlățeni, mănăstire, 156
 Polovragi, mănăstire, 251
 Ponor, mănăstire, 216
 Popânzălești, mănăstire, 249
 Portărița, mănăstire, 243
 Poșaga, schit, 222

Predeal, mănăstire, 194
 Preutești, mănăstire, 156
 Prislop, mănăstire (jud. Hunedoara), 301
 Prislop, mănăstire (jud. Maramureș), 238
 Probota, mănăstire, 157
 Putna, mănăstire, 158

R

Radu Vodă, mănăstire, 11
 Radu-Negru, mănăstire, 87
 Rafaila, mănăstire, 182
 Rarău, mănăstire, 160
 Răchitoasa, mănăstire, 172
 Rășinari, schit, 189
 Rătești, mănăstire, 64
 Războieni, mănăstire, 139
 Răzoare, mănăstire, 224
 Râmeț, mănăstire, 217
 Râncăcirov, mănăstire, 54
 Râșca, mănăstire, 159
 Râșca Transilvană, mănăstire, 206
 Recea, mănăstire (jud. Mureș), 225
 Recea, mănăstire (jud. Vrancea), 69
 Reșița, schit, 296
 Retezat, schit, 302
 Rimetea (Sfântul Ioan Botezătorul), mănăstire, 216
 Rimetea (Soborul Sfinților Arhangheli Mihail, Gavriil și Rafail), mănăstire, 216
 Robaia, mănăstire, 55
 Rogozu, mănăstire, 69
 Rohița, mănăstire, 238
 Roșia, schit, 288
 Runc, mănăstire, 173
 Runcu, mănăstire, 44
 Ruoaia, mănăstire, 240

S

Sadova, mănăstire, 249
 Salva, mănăstire, 209
 Samurcășești, Ciorogârla, mănăstire, 16
 Saon, mănăstire, 106
 Sădinca, schit, 190
 Săpânța Peri, mănăstire, 240

- Săraca, mănăstire, 285
 Sărăcinești, mănăstire, 265
 Sâmbăta Nouă, mănăstire, 105
 Sângeap-Basaraba, mănăstire, 117
 Sânmărtinul de Câmpie, mănăstire, 225
 Scărișoara Nouă, mănăstire, 243
 Schimbarea la Față, Cota 2000, schit, 55
 Schimbarea la Față, mănăstire (jud. Cluj), 206
 Schimbarea la Față, mănăstire (jud. Vaslui), 183
 Secrieș-Moldovița, mănăstire, 157
 Secu, mănăstire, 140
 Semenic, schit, 296
 Sfânta Ana, Cota 1400, schit, 27
 Sfânta Ana, mănăstire (jud. Mehedinți), 274
 Sfânta Ana, Rohia, mănăstire, 239
 Sfânta Ana, schit (jud. Neamț), 130
 Sfânta Cruce, Oradea, mănăstire, 230
 Sfânta Cuvioasă Parascheva, Oradea, schit, 229
 Sfânta Ecaterina, Tătăraștii de Sus, mănăstire, 93
 Sfânta Elena de la Mare, mănăstire, 36
 Sfânta Muceniță Filoftea, Oradea, schit, 230
 Sfânta Treime, Albac, mănăstire, 219
 Sfânta Treime, Bichigiu, mănăstire, 209
 Sfânta Treime, Bușteni, mănăstire, 24
 Sfânta Treime, Moșeni, mănăstire, 243
 Sfânta Treime, Podul Bulgarului, mănăstire, 64
 Sfânta Treime, Strâmba, mănăstire, 253
 Sfântul Andrei, schit, 175
 Sfântul Daniil Sihastrul, Râpa lui Coroi, schit, 144
 Sfântul Dimitrie, Vatra Dornei, mănăstire, 165
 Sfântul Dionisie Exiguul, Bucova, schit, 297
 Sfântul Eftimie cel Mare (Poieni), schit, 175
 Sfântul Fanurie, Siliștea-Gumești, mănăstire, 93
 Sfântul Gheorghe, Țigănești, mănăstire, 92
 Sfântul Iacob, Cărligele, schit, 73
 Sfântul Ierarh Modest, schit, 49
 Sfântul Ilie, Săsenii Noi, schit, 65
 Sfântul Ilie, schit (jud. Bacău), 176
 Sfântul Ilie, Tăciune, schit, 141
 Sfântul Ilie, Toplița, mănăstire, 200
 Sfântul Ilie, Vama-Brateș, schit, 130
 Sfântul Ioan, Brazi, mănăstire, 66
 Sfântul Ioan Botezătorul, Alba Iulia, mănăstire, 218
 Sfântul Ioan Botezătorul, Oradea, schit, 231
 Sfântul Ioan cel Nou, mănăstire (jud. Suceava), 161
 Sfântul Ioan cel Nou, schit (jud. Neamț), 136
 Sfântul Ioan de la Neamț, schit, 123
 Sfântul Ioan Iacob Hozevitul, Piatra Craiului, mănăstire, 206
 Sfântul Ioan Rusul, Slobozia, schit, 99
 Sfântul Lazăr, schit, 220
 Sfântul Mare Mucenic Gheorghe, Giurgiu, mănăstire, 97
 Sfântul Mina, Târgu Neamț, schit, 144
 Sfântul Mucenic Gheorghe, mănăstire (jud. Dolj), 246
 Sfântul Nicolae, Făstâci, mănăstire, 183
 Sfântul Nicolae, Giurgiu, schit, 99
 Sfântul Nicolae, Măcin, mănăstire, 106
 Sfântul Nicolae, Miercurea Ciuc, mănăstire, 199
 Sfântul Nicolae, schit (jud. Maramureș), 236
 Sfântul Nicolae, Sitaru, mănăstire, 15
 Sfântul Nicolae Domnesc, Popăuți, mănăstire, 125
 Sfântul Nifon, schit (jud. Buzău), 62
 Sfântul Pantelimon, Lacu Sărat, mănăstire, 80
 Sfântul Pantelimon, Siliștea-Gumești, mănăstire, 94

- Sfântul Proroc Ilie, Paltinul, mănăstire, 55
 Sfântul Sava (Berzunți), mănăstire, 173
 Sfântul Siluan Athonitul, mănăstire (jud. Iași), 118
 Sfântul Trifon, mănăstire (jud. Galați), 78
 Sfântul Vasile cel Mare, Galați, mănăstire, 78
 Sfinții Apostoli, Dragomirna, schit, 151
 Sfinții Apostoli Petru și Pavel, mănăstire (jud. Suceava), 159
 Sfinții Arhangheli, Galați, mănăstire, 78
 Sfinții Arhangheli, Găneasa, schit, 18
 Sfinții Împărați, Movila lui Burcel, schit, 184
 Sfinții Împărați Constantin și Elena, Băiceni, schit, 136
 Sfinții Trei Ierarhi, mănăstire (jud. Iași), 119
 Sfinții Voievozi, Slobozia, mănăstire, 84
 Sfinților Români, Poarta Albă, mănăstire, 37
 Sibiel, schit, 190
 Sighișoara, mănăstire, 226
 Sihastru, mănăstire, 70
 Sihăstria, mănăstire, 142
 Sihăstria Crucii, schit, 176
 Sihăstria Putnei, mănăstire, 162
 Sihăstria Rarău, mănăstire, 160
 Sihăstria Voronei, mănăstire, 124
 Sihla, schit, 144
 Sinaia, mănăstire, 25
 Sita Buzăului, mănăstire, 198
 Slatina, mănăstire, 163
 Slănic, mănăstire (jud. Argeș), 56
 Slănic, mănăstire (jud. Bacău), 173
 Snagov, mănăstire, 17
 Socolul de Câmpie, mănăstire, 226
 Soporul de Câmpie, mănăstire, 206
 Soveja, schit, 73
 Stavnic, mănăstire, 118
 Stavropoleos, mănăstire, 12
 Stănila, schit, 133
 Stăna de Vale, mănăstire, 231
 Stănișoara, mănăstire, 266
 Stelea, mănăstire, 44
 Straja, schit, 303
 Strâmba, mănăstire, 209
 Strâmtura, schit, 238
 Strehăia, mănăstire, 275
 Strehăreți, mănăstire, 280
 Strunga, schit, 38
 Strungari, mănăstire, 219
 Studina, mănăstire, 280
 Sub Piatră, Sălciua, mănăstire, 219
 Sucevița, mănăstire, 164
 Surpatele, mănăstire, 266
 Suzana, mănăstire, 26
- Ș**
 Șinca Nouă, schit, 196
 Șinca Veche, schit, 196
 Șoldana, mănăstire, 118
 Ștefan cel Mare și Sfânt, mănăstire (jud. Suceava), 166
 Ștefan cel Mare și Sfânt, Codăești, mănăstire (jud. Vaslui), 184
 Știubieni, mănăstire, 123
- T**
 Tanacu, mănăstire, 183
 Tarcău, mănăstire, 145
 Tarnița, mănăstire, 71
 Tazlău, mănăstire, 145
 Tămand, schit, 289
 Tărcuța, schit, 130
 Tăriceni, mănăstire, 87
 Tăuni, mănăstire, 219
 Târgu Logrești, mănăstire, 256
 Techirghiol, mănăstire, 28
 Teiuș, mănăstire, 293
 Teodorenii, mănăstire, 163
 Timișeni, mănăstire, 285
 Tisa-Silvestri, mănăstire, 174
 Tismana, mănăstire, 254
 Topolnița, mănăstire, 275
 Topolog, schit, 108
 Trivale, mănăstire, 56
 Troianu, schit, 269

Troțșanu, mănăstire, 71
 Turnu, mănăstire (jud. Prahova), 26
 Turnu, mănăstire (jud. Vâlcea), 267
 Turnu Roșu, mănăstire, 187
 Tuturor Sfinților, paraclis mitropolitan,
 mănăstire, 246

T

Tegehea, mănăstire, 243
 Teț, mănăstire, 218
 Țibucani, schit, 141
 Țigănești, mănăstire, 17

U

Urecheni, schit, 138
 Urechești, schit, 74

V

Valea lui Mihai, schit, 231
 Valea Mare, mănăstire, 198
 Valea Mănăstirii, mănăstire, 57
 Valea Neagră, mănăstire, 72
 Valea Seacă, schit, 120
 Valea Teilor, mănăstire, 107
 Vasiova, mănăstire, 294
 Văleni, mănăstire, 57
 Văratec, mănăstire, 146

Vărădia, schit, 295
 Vărzărești, mănăstire, 72
 Vedea, mănăstire, 57
 Vermești, mănăstire, 174
 Veștem, schit, 190
 Vidra, schit, 16
 Vieroși, mănăstire, 58
 Viforâta, mănăstire, 45
 Vinișoru, schit, 234
 Visterna, mănăstire, 107
 Vișina, mănăstire, 256
 Vladimirești, mănăstire, 79
 Vlădiceni, mănăstire, 120
 Vodița, mănăstire, 276
 Voievozi, mănăstire, 231
 Vorona, mănăstire, 125
 Voroneț, mănăstire, 165
 Vovidenia, schit, 136
 Vulcan, schit, 303

Z

Zamfira, mănăstire, 27
 Zemeș, mănăstire, 174
 Zimbru, schit (jud. Bacău), 176
 Zimbru, schit (jud. Galați), 79
 Zosin, mănăstire, 126