
 1

 2

 3

Ieromonah Ghelasie Gheorghe

MYSTAGOGIA

ICOANEI

Ediţie îngrijită de

Florin Caragiu

Editura Platytera

Colecţia Isihasm

 4

Design copertă: Editura Anastasia

Tehnoredactare: Diana-Cristina Vlad

© Sfânta Mânăstire Frăsinei

© Editura Platytera

Descrierea CIP a Bibliotecii Naţionale a României

GHELASIE DE LA FRĂSINEI, ieromonah
Mystagogia icoanei / ieromonah Ghelasie Gheorghe. - Bucureşti:

Platytera, 2010

ISBN 978-973-1873-17-6

246.3

 5

PREFAŢA EDITORULUI

Mystagogia Icoanei sau Despre Chipul

Bisericii cel din lăuntru şi din afară

„Mystagogia icoanei”, aşa cum este prezentată de autor,

face parte dintr-o lucrare mai vastă, care îşi propune să trate-

ze despre Iconicul euharistic. În „Mic Dicţionar de Isihasm”,

cu referire la prezenţa iconică, părintele Ghelasie Gheorghe

insistă cu o precizare esenţială pentru gândirea sa teologică.

Este vorba de a indica „viul fiinţial” ca pe o realitate a spaţiu-

lui „intrafiinţial”, ce nu se confundă cu harul, cu manifestarea

în exterior a fiinţei. Astfel, în creştinism persoana – se afirmă

– este „perihoreza fiinţialităţii fiinţei în sine”.

Făcând uz de intuiţie fenomenologică, în lumina revelaţiei

dumnezeieşti, părintele Ghelasie s-a referit la deschiderea în

sine a fiinţei folosind imaginea spaţiului, a unui spaţiu multi-

plu locuit. Chipul Sfintei Treimi mărturiseşte despre Fiinţa ce

îşi este sieşi spaţiu, în chip intrafiinţial. „Taina acestui in-

trafiinţial este Taina Persoanei, Iconicul Fiinţei”. Pornind de

la această afirmaţie, urmează o concluzie importantă: „Tre-

imea Creştină este intrafiinţialul, pe când în celelalte mistici

este în afara Fiinţei”.

Originea Tainei Iconicului este Paternitatea, ni se spune

apoi. Prin aceasta, mystagogia părintelui Ghelasie se acordă

cu învăţătura despre Sfânta Treime a Părinţilor Capadocieni,

care vedeau în Tatăl „Izvorul Dumnezeirii”. Cu privire la na-

 6

tura Dumnezeiască, care constituie unitatea Fiinţei Dumneze-

ieşti, limbajul care poartă asupra acesteia trebuie să evite cu

orice preţ sugestia că ar fi vorba de o esenţă impersonală.

Astfel, autorul Mystagogiei uzează şi aici de metoda supralo-

gică a numirii, aşa cum însuşi a conceput-o, şi care constă în

a iconiciza subînţelesul. Bunăoară, avem cuvinte distincte

pentru natură şi pentru ipostas, dar cât priveşte raportul dintre

acestea nu există concepte sintetice definitorii, ci doar un

univers variat de comentarii şi explicaţii ce ţine de subînţeles.

Demersul iconic al părintelui Ghelasie e menit, însă, să fi-

xeze ideea (altfel volatilă mental) prin cuvânt. Şi astfel pro-

pune un concept, un cuvânt pentru tot ceea ce este sugestie

nenumită cu potenţial ambiguu şi subversiv. În acest sens, va

defini esenţa-substanţa în sine a fiinţei ca fiind „simplul ab-

solut (nici unul absolut, nici treiul absolut)”, adică, o „su-

praesenţă de trifiinţialitate absolută”.

Trifiinţialitatea supraesenţială nu ţine de matematică, de

multiplu, ci de Origine. Această Origine este intuită ca ne-

având un dincolo, ci doar un dincoace. Mişcarea acestui de-

mers de numire apofatică este contrară procedeului şi intuiţiei

comune, care opune verbul ideii vagi, identificând vagul

mental cu apofaticul şi acţiunea verbală cu raţionalizarea şi

cu simplificarea abstractă.

Dimpotrivă, crede părintele Ghelasie, căderea liberă a unei

idei în spaţiul gravitaţional al minţii e un fenomen supus, de

regulă, inerţiilor psihologice necontrolabile, astfel încât se

întâmplă să gândim şi să simţim abstract nu cuvântând ci mai

degrabă necuvântând. De aceea, similară pe un alt plan cu

mistica, şi poezia se străduieşte să cuprindă inefabilul prin

cuvânt, salvând tot ce-i frumuseţe de la înecul ei în magma

trăirilor amorfe. Activul verbal se impune ca o forţă eruptivă

cu rădăcini înfipte în apofatic. Verbul curat nu epuizează în-

 7

ţelesurile, ci face posibil ca acestea, în ineditul şi în bogăţia

lor ultimă, să apară. Cuvântul favorizează gândirea, nu doar o

exprimă. Ni se descoperă acum relevanţa practică şi imediată

pentru om a ideii de existenţă dialogică intrafiinţială. Pentru

om, cunoaşterea în semnificaţia sa veritabilă se cuvine să fie

un dialog participativ al tuturor facultăţilor sale cu toate mo-

durile de sine şi modalităţile de aprehendare simultan, o

„mişcare a totalităţii”, aşa cum se arată. Posibilitatea de cu-

noaştere mystagogică presupune aşadar înduhovnicirea, reali-

zarea unităţii lăuntrice a persoanei umane, întemeiată în

acordul intrafiinţial. Pe de altă parte, în cultură, remarcăm

faptul că tocmai viaţa întrupată în limbaj, această posibilitate

a făcut ca filosofia închisă să se mişte spre filosofare, cu in-

tuiţia unei vieţi tainice a cuvântului, ireductibil la un semnifi-

cat raţionalizabil fără rest (a se vedea la Heidegger filosofia

sa poetică în care gândul nu se epuizează prin cuvânt şi unde

tăcerea se dezvăluie paradoxal ca o taină a cuvântului şi a ex-

presiei alese).

În spirit creştin, este identificat Trifiinţialul fără distincţii,

sau Chipul Dumnezeiesc, cu Paternitatea în Sine. Raportul

dintre esenţă şi distincţie, dintre impersonal şi personal, con-

stituie o preocupare centrală a teologiei iconice. Clarificarea

acestui raport impune „gândirea prin cuvânt”, iconicizarea

astfel a unui conţinut de gândire care se cere puternic nuanţat

şi pus în lumină prin acţiunea Majusculei.

Mystagogia continuă cu o hermeneutică creştină aplicată

unor elemente de psihologie. Revelaţia paternităţii constituie

miezul psihanalizei creştine, axată pe ideea de filiaţie şi cea

de ritual pneumatic, în viziunea care ni se propune. Interesant

se arată că în genere efortul omului nu se desfăşoară atât în

căutarea spiritului pur, cât a „trupului”, înţeles ca o unitate

sacră între suflet şi corp, sub pecetea Chipului Dumnezeiesc.

 8

Caracterul teologic al omului, se spune, este „Transcen-

dentul în întrupare”; de aici, necesitatea unei psihologii inte-

grale, aplicată la subiectul creat. Modelul declarat de autor

pentru mystagogia sa iconică este Mystagogia Sfântului

Maxim Mărturisitorul, unde găsim tratate corespondenţe între

viaţa divină şi cea creată. Aici analogia este întemeiată pe

iconicitate şi astfel depăşeşte simpla metodă filosofică a ana-

logiei, care în afara unei întemeieri iconice rămâne nemoti-

vată. Ideea pe care se insistă în volumul de faţă este că interi-

orul şi exteriorul nu se opun şi că tot ce există în afară este

întemeiat şi prefigurat dinlăuntru. Astfel, în „Dialogul Divin

intrafiinţial” se întemeiază posibilitatea ca dialogul în genere

să existe la toate nivelurile ontologice, fiind împlinit după un

„arhechip” liturgic.

Transpunerea antropologică a învăţăturii Sfântului Grigo-

rie Palama despre Fiinţa şi energiile necreate în Dumnezeu –

sarcină pe care părintele Dumitru Stăniloae o prezenta ca pe

un important deziderat al teologiei creştin-ortodoxe actuale –

este dezvoltată de către părintele Ghelasie în mod amplu şi

acurat, în acord cu gândirea patristică. Autorul întâmpină cri-

tic aşa-numitul „panteism harismatic” accentuând faptul că

„Filocalia Sfinţilor Părinţi este cu adevărat HAR prin

CHIPUL FIINŢIAL, chiar dacă este prezentată ca FIINŢĂ

prin HAR”. Mystagogia icoanei devine posibilă prin această

unitate a planurilor de existenţă, fără amestecare şi fără

separare.

„Astfel”, arată Cuviosul de la Frăsinei, „icoana creştină

este Hristicul întrupat”, mai presus de inteligibil, iar spiritua-

litatea creştină poate fi doar „după chipul Bisericii, Chipul

Liturghiei Sale”.

Florin Caragiu

 9

Mystagogia ICOANEI

 11

INTRODUCERE

Supraspiritualul ICONIC

*
Deşi este „Partea întâi” din altă lucrare, a „ICONICULUl

EUHARISTIC”, o redăm şi separat, pentru o şi mai mare evi-

denţiere, ca Taină a Însuşi fondului nostru de Viaţă Creştină.

Noi ne Redescoperim prin CHIPUL Lui DUMNEZEU Cel

Revelat. Păcatul ne-a „întunecat” propriul Chip şi doar prin

Cel DIVIN ni-l mai putem Rememora.

Mulţi caută o Spiritualitate Creştină mai intensă şi mai

Vie. Acestui sens îi căutăm şi noi o Cale.

Creştinismul de astăzi nu înseamnă doar simplul Nume al

Lui HRISTOS, ci BISERICA Lui HRISTOS.

Cine vrea să facă o Spiritualitate Creştină, doar prin Tai-

na Chipului Bisericii HRISTICE o va putea face.

Ce înseamnă Biserica HRISTICĂ?

Este în primul rând Liturghie, care impune Preoţia Sacra-

mentală.

Unde sunt Preot şi Liturghie este Biserica.

Preoţia este obligatorie în Succesiunea Apostolică. Unii

vor să impună un „monopol” pe această Succesiune. Ea este

însă în „firul neîntrerupt” al Succesiunii Apostolice.

Mai mult, Biserica să nu fie confundată cu „slujitorii” ei,

ci cu adevăraţii ei Credincioşi. Slujitorii pot avea şi „scă-

deri”, dar Binecredincioşii o menţin.

 12

Cei care caută o Spiritualitate Creştină îşi dau seama tot

mai mult că doar prin Chipul Bisericii se face.

Să nu se confunde Chipul Bisericii în Sine cu zisa „insti-

tuţie” Bisericească, care este o aplicare a Chipului Bisericii.

*

Chipul Bisericii HRISTICE este Chipul Liturghiei Sale. Şi

Chipul Liturghiei este RITUALUL Liturgic.

Teologii insistă pe învăţătura Teologică, de zugrăvire Te-

ologică a Chipului Bisericii. Dar Teologie face şi filosofia, şi

chiar ştiinţa.

Alţii cred că Mistica ar reprezenta Chipul Bisericii. Dar

sunt multe mistici metafizice care exclud Biserica.

Iată cum Chipul Bisericii Creştine trebuie să-şi evidenţie-

ze tocmai specificul său pur. De-a lungul istoriei, Creştinis-

mul a trebuit să facă Dialog cu filosofia, mai recent, cu ştiinţa

şi astăzi mai mult ca oricând să-şi ARATE Chipul său direct,

care este RITUALUL Liturgic.

Pe unii îi apucă „furia” când aud de Ritual.

Intelectualii mimează dispreţul lor tacit.

Demonizaţii fac crize.

Credincioşilor li se Luminează faţa.

Şi pentru majoritatea, RITUALUL este CHEMAREA la

Taina Chipului Bisericii.

*

Iată ce dorim noi să evidenţiem: Rememorarea Chipului

Bisericii HRISTICE prin Regăsirea Tainei RITUALULUI

Liturgic.

Specificul Spiritualităţii Creştine nu este „de-corporaliza-

rea” Spiritului, ci ÎNTRUPAREA Spiritului.

 13

Filosofic, Spiritul are într-adevăr nevoie de a ieşi din

„corporalitatea” care-l umbreşte.

Creştinismul vine cu Taina Spiritului care, paradoxal, se

ARATĂ în Corporalitate.

Filosofic, RITUALUL este o „corporalizare” a Spiritului în

care se „pierde” pe sine, de unde „anti-ritualismul” filosofic.

Creştinismul este Taina „CUVÂNTULUI care se face

Trup”.
1
 Taina Trupului CUVÂNTULUI nu mai este „umbri-

rea” Spiritului, ci Descoperirea Sa.

De aici, RITUALUL Creştin este Descoperirea Spiritului.

Iată ce încercăm noi să evidenţiem.

Aşa, filosofii care vor să fie şi Creştini trebuie să intre şi

în Taina RITUALULUI Liturgic HRISTIC care este, para-

doxal, ARĂTAREA DIVINULUI metafizic.

Dacă DIVINUL este considerat „Dincolo” de tot ceea ce

este corporal, în Taina Creştină, TRUPUL Liturgic HRISTIC

„are” Misterul DIVINULUI care Vine „DINCOACE”.

Acest „DINCOACE” Supraspiritual este Chipul Spiritua-

lităţii Creştine, Chipul Bisericii prin Chipul RITUALULUI

Liturgic HRISTIC.

Acest RITUAL Supraspiritual îl pot face şi filosofii anti-ri-

tualişti şi misticii iconoclaşti, ca o „excepţie” pe care o o are

specificul pur Creştin. Iată ce încercăm noi să evidenţiem.

*
Taina Supraspiritualului RITUALIC Creştin este în Taina

ICOANEI.

Iată încă o „poticnire” a multora.

Teologia ICOANEI a încercat o „împăcare” cu „icono-

clasmul”
2

filosofic. Reprezentarea Imaginii Iconice este con-

1
 Ioan 1, 14.

 14

siderată ca „orientare” spre CHIPUL „dincolo” de orice

reprezentare, dar cu Păstrarea şi a unei „Reprezentări Sa-

cre” Iconice, care nu atinge „puritatea” CHIPULUI.

Noi încercăm o „lărgire” a Teologiei ICOANEI tocmai în

Supraspiritualul RITUALULUI Liturgic HRISTIC şi pentru

aceasta este nevoie de o „bază” Mystagogică
3
 a Tainei

ICOANEI.

RITUALUL Creştin este SACRALITATE de GEST

ICONIC.

Taina GESTULUI ICONIC este toată baza Vieţii RITU-

ALICE Creştine.

Mystagogia ICONICULUI este primul pas în Trăirea

Tainei Liturgice Creştine.

*
Mystagogia este o Relatare dificilă şi pentru cei mai

îndârjiţi căutători ai adâncurilor Tainelor.

Sunt unii care nu pot porni la o Practică până nu au o în-

văţătură clară asupra celor care trebuie Trăite.

Alţii întâi Practică şi din aceasta scot învăţătura.

Vedeţi care modalitate vi se potriveşte mai bine. Idealul

este să fie deodată în egalitate.

Nu vă poticniţi unde nu înţelegeţi. Pe parcurs vi se va în-

făţişa totul.

Întâi parcurgeţi tot materialul fără prejudecăţi şi doar

după ce aveţi imaginea întregului luaţi-o pe bucăţele. Mulţi

se împiedică la fiecare pas, căutând din părţi să vadă întregul.

Taina Misticii Creştine este Taina PERSOANEI. În Vizi-

unea Creştină, PERSOANA are alte sensuri decât cel filosofic

2
 Excluderea oricărei reprezentări corporale a Spiritului Divin.

3
 Taina Originilor Arhechipale ale Misterului Iconic.

 15

şi psihologic obişnuit. De aceea vedeţi aceste specificuri şi

apoi comparaţi-le cu ce ştiţi, sau cu propriile păreri.

PERSOANA este Reprezentarea Întregii FIINŢE, cu pre-

cădere în ACTIVUL ei total. Pentru noi Creaţia, Persoana

este totalitatea care Asumă şi Sufletul şi Trupul. Paradoxal,

PERSOANA este CONŢINUTUL esenţei FIINŢIALE, care

Distinge Esenţa în Evidenţiere de Sine şi care, mai mult,

Oglindeşte Esenţa în Deschiderea ei nesfârşită.

De aici PERSOANA pentru noi este Însăşi Originea

ICONICULUI şi tot Universul acestuia.

Fără Taina CHIPULUI de PERSOANĂ, nici Taina

ICONICULUI nu se poate dezvălui.

 16

Mystagogia ICOANEI4

Motto: Taina TRIFIINŢIALITĂŢII în Sine

este „Cheia” tuturor Tainelor.

 DUMNEZEIREA Esenţa ICON

 FIINŢA Natura ICONARE

 TEO-PERSOANA Predistincţia ICONIC

 TEO-CHIP Supraoriginea

 TEO-FIRE Originea

 TEO-CONŢINUT Originalul

1. FIINŢĂ şi ICONIC

Mistica este Trăirea directă a Relaţiei între DIVIN şi

Creaţie, la nivelul PERSOANEI.

Iată Taina Misticii ICONICE.

PERSOANA noi o considerăm ICONICUL VIU al FI-

INŢEI în Sine şi FIINŢA ca NATURA FIINŢIALĂ a PER-

SOANEI.

Metafizica filosofică porneşte de la categoria de FIINŢĂ

în Sine şi Teologia de la DUMNEZEIREA în Sine. Mistica

4
 Mystagogie, adică iniţiere în însuşi adâncul Tainelor. Luăm ca model

Mystagogia Sf. Maxim Mărturisitorul, trad. Pr. Dumitru Stăniloae.

 17

noastră ICONICĂ porneşte de la categoria de PERSOANĂ

FIINŢIALĂ în Sine.

Teologic, PERSOANA este Perihoreza FIINŢIALITĂŢII

FIINŢEI în Sine
5
. FIINŢA Revelaţiei Creştine este TREIME

de PERSOANE, faţă de Fiinţa filosofică de „esenţă” şi sin-

gulară. FIINŢA TREIMICĂ înseamnă că are un „CEVA IN-

TRAFIINŢIAL”, care nu se confundă cu „ceva-urile din

afara” Fiinţei metafizice. Şi Taina acestui INTRAFIINŢIAL

este Taina PERSOANEl-ICONICUL FIINŢEI.

2. TRIFIINŢIALUL ICONIC al FIINŢEI în Sine

Ca Revelaţie Creştină, Taina INTRAFIINŢ1ALULUI TRE-

IMIC este baza Misticii Teologice Creştine.

Teologia a stabilit „reperele” categoriei de FIINŢĂ TRE-

IMICĂ, prin „Trifiinţialul” FIINŢEI, ca:

– DUMNEZEIRE-Esenţă,

– FIINŢĂ-Natură,

– TREIME-Distincţii.

FIINŢA DUMNEZEIASCĂ a Revelaţiei Creştine este în

aceste „repere” Teologice: Esenţă, Natură-Fire şi Distinc-

ţii-TRElME de PERSOANE
6
.

Teologia apuseană porneşte de la Esenţă-Natură spre

Distincţii-PERSOANĂ(E), pe când cea răsăriteană porneşte

5
 Pr. I. Bria, Dicţionar de Teologie Ortodoxă Creştină. Perihoreza, ca

„împreună petrecere şi întrepătrundere”, din Treimea Fiinţială Creştină.
6
 Lossky, Vederea Lui Dumnezeu, Ed. Deisis, 1995.

 18

de la PERSOANĂ(E) spre Esenţă–Natură
7
. Aceste două mo-

dalităţi dau implicaţii mistice de mare importanţă.

Noi insistăm pe Taina TRIFIINŢIALITĂŢII FIINŢEI în

Sine care, şi mai mult, este o TRIFIINŢIALITATE „cu Dis-

tincţii” şi o TRIFIINŢIALITATE „fără Distincţii”.

În sens Teologic răsăritean, nu există Esenţă şi Natură în

„stare separată”, ce apoi trec în Distincţiile PERSONALE,

ci doar înglobate în CHIPUL PERSOANEI.

PERSOANA, deşi este UNIREA Esenţei cu Natura-Firea

în „specific” Propriu, ea este, paradoxal, Însuşi „CON-

ŢINUTUL” nedistinct în Esenţă şi Natură, care apoi

„Distinge” Esenţa şi Natura.
Aici este toată Mystagogia Teologică şi Mistică.

Iată de ce noi insistăm tocmai pe TRIFIINŢIALITATEA

în Sine „fără” Distincţii, dar care „are deja” în Sine Dis-

tincţiile şi apoi pe TRIFIINŢIALITATEA „cu” Distincţii,

care are în Sine „ne-distincţiile”. În PERSOANĂ „Subzistă”

Esenţa şi Natura DUMNEZEIRII în Sine şi în DUMNEZEI-

REA în Sine, ca Esenţă, „Subzistă” fără Distincţie PERSOA-

NA. Cea mai „grea” problemă a Teologiei este „Înrudirea”

dintre Esenţă şi Distincţiile sale, ca „trecere” de la „Esenţa Su-

praesenţială”
8
 la „Distincţia Supradistincţială”.

Noi, ca Mistică ICON1CĂ, evidenţiem şi o astfel de „Dis-

tincţie Supradistincţială”, prin care consemnăm în mod de-

osebit CHIPUL de PERSOANĂ ca ORIGINE în Sine, nu

ca „însuşire”.

Teologic, nu prea se bagă în seamă „golul” dintre „imper-

sonalul” Esenţei DIVINE şi „Personalul” acesteia. Ca Mis-

tică, aici este tot „fondul”.

7
 Pr. I. Bria, Dicţionar de Teologie Ortodoxă.

8
 Sfântul Dionisie Areopagitul, Numele Divine.

 19

Teologia apuseană cu „iz” filosofic caută „principiul” în

sine în „Esenţă şi Origine”, pe când Teologia răsăriteană cau-

tă „ORIGINALUL” în care sunt „esenţa” şi „Originea”.

În acest sens, TRIFIINŢIALITATEA-DUMNEZEIREA

în Sine este:

SUPRAORIGINE NEÎNCEPUTUL Esenţă

ORIGINE FIINŢA Natură

ORIGINALUL FI1NŢIALITATEA Predistincţie

ARHE-CHIPUL ICON TEO-CHIP

ARHE-FIREA ICONARE TEO-NATURĂ

ARHE-PERSOANA ICONIC TEO-PERSOANĂ

SUPRACONŢINUT DUMNEZEIRE

FIRE PERSONALITATE

CONŢINUT PATERNITATE

Atenţie la aceste Repere ICONICE, pe care noi le folosim ca

Limbaj Mistic Teologic, prin care căutăm evidenţierea CHIPU-

LUI de PERSOANĂ ca „Ontologic-Origine” în Însăşi Esenţa

DUMNEZEIRII în Sine. „TEO-PERSOANA” este tot Esenţă,

ca Însuşi CONŢINUTUL ne-distinct al Esenţei în Sine.

TEO-PERSOANA să nu se confunde cu Însăşi PERSOA-

NA de Distincţie a TREIMII de PERSOANE FIINŢIALE.

Teologic se spune că PERSOANA TATĂL, chiar ca înce-

putul TREIMII, este „altceva” decât Esenţa-DUMNEZEI-

REA cea „Dincolo” şi de TREIME.

De aceea noi căutăm „Puntea” dintre Esenţă-DUMNE-

ZEIRE şi Distincţii-TREIMEA de PERSOANE. Fără aceas-

tă „Punte”, Mistica noastră Creştină nu mai este acea Mis-

tică „strict” PERSONALISTĂ.
9

9
 Pr. Dumitru Stăniloae, Ascetica şi Mistica, Ed. Deisis, 1994.

 20

PERSOANA, astfel, trebuie să fie „Ontologică-Origine”,

în Însăşi Esenţă-DUMNEZEIRE, în „Pre-distincţia”

TEO-PERSOANEI. Noi „introducem” această noţi-

une-categorie mistică de „TEO-PERSOANĂ”, ca Originea,

apoi, a CHIPULUI de Distincţii TRI-PERSONALE, ale FI-

INŢEI TREIMICE din Revelaţia Creştină.

Din cele de mai sus se vede că TEO-PERSOANA, ca

ORIGINALUL FIINŢIAL, este PATERNITATEA, care

este astfel ARHECHIPUL de PERSOANĂ ca Distincţie a

TREIMII DUMNEZEIEŞTI.

Se vorbeşte de un „DUMNEZEU fără Nume”, ca DUM-

NEZEIREA esenţială, şi de un „Dumnezeu cu Nume”, ca

TREIMEA cu Însuşirile-calităţile DUMNEZEIRII. Acest

fapt poate foarte uşor cădea în considerarea că TREIMEA

DIVINĂ de fapt nu este Ontologică-Origine în Sine, ci „ema-

naţie” a DUMNEZEIRII cea „impersonală”.

Tocmai acest fapt noi îl avem în vedere, ca o deosebire

netă dintre Mistica specific Creştină şi celelalte mistici antice

şi metafizice panteiste.

TREIMEA Creştină este INTRAFIINŢIALITATE, pe

când a celorlalte mistici este „în afara” FIINŢEI.

Şi Taina TEO-PERSOANEI ca Origine în Sine este În-

săşi Taina DUMNEZEIRII în Sine.

3. PATERNITATEA,

Originea Tainei ICONICULUI

S-a arătat în cele mai de sus că noi Identificăm ICONICUL

chiar în TAINA DUMNEZEIRII cea Dincolo de toate Chipurile.

 21

Să redăm succint Teologia Tainei DUMNEZEIRII şi

TREIMII Sale de IPOSTASURl.
10

DUMNEZEIREA este „esenţa supraesenţială”
11

 a Însăşi

FIINŢEI, care Subzistă în Cele TREI SUBIECTE-IPOS-

TASURI, ca UNICĂ FIRE-NATURĂ în TREI Specificuri

PERSONALE.

Apusenii pornesc de la „Unitatea-Identitatea Firii-Naturii”

spre Distincţia PERSOANELOR TREIMICE. Răsăritenii

pornesc de la PERSOANELE Însele, Co-substanţialitatea

dându-le Unitatea de Esenţă-Fire.

În Cele TREI PERSOANE este o Identitate de Natură

(Fire-esenţă), de Voie, Lucrare, în Egalitate şi Deplinătate.

Nici o PERSOANĂ nu se Numeşte „singură”, ci doar „faţă”

de Celelalte. MONADA TRIADICĂ este neamestecată şi

fără despărţire. Ordinea este „de la” TATĂL, „prin” FIUL şi

„în” SFÂNTUL DUH.

DUMNEZEIREA este OUSIA-Substanţa DIVINĂ în Sine,

care ca Natură-Fire este Comună în IPOSTASURl. Fi-

rea-Natura DUMNEZEIASCĂ este cea care Constituie FI-

INŢA ce Subzistă în Cele TREI Specificuri ca IPOSTASURI.

PERSOANA-IPOSTASUL este SUBIECTUL care ASUMĂ

în mod Individual ACEEAŞI Natură-Fire-DUMNEZEIREA.

TAINA DUMNEZEIRII şi TREIMII Sale rămâne însă

„dincolo” de Perceperea noastră. Sfântul Vasile Cel Mare

zice: „TREIMEA este o Despărţire Unită şi o Unire

Nedespărţită”. Fericitul Augustin o consideră ca relaţie din

lăuntrul Vieţii DIVINE, care corespunde cu relaţia EULUI cu

Sine Însuşi (a aminti, a cunoaşte, a iubi), ca o trăire a Identi-

tăţii de Natură-Substanţă şi a distincţiilor ei de relaţie.

10

 Pr. Dr. I. Bria, Dicţionar de Teologie Ortodoxă.
11

 Sfântul Dionisie Areopagitul, Ierarhia Cerească, XV, 2.

 22

Noi, ca evidenţiere de Taină a ICONICULUI, încercăm o

„Prelungire Teologică a CHIPULUI chiar în Esenţă-DUM-

NEZEIRE.

Sfinţii Părinţi au „stabilit” Reperele de bază ale unei „cât

de cât” Teologii a Tainei TREIMII DUMNEZEIEŞTI, ca:

Esenţă, Natură şi Distincţie-Ipostas, ca să satisfacă şi Logica

noastră de Gândire. TREIMEA DIVINĂ este o Identitate (de

esenţă) absolută într-o Distincţie (Treime de Ipostasuri) ab-

solută. Apusenii pornesc de la „Unicitatea Esenţei” DIVINE,

care „poate” apoi fi şi într-o Treime de Distincţii. Răsăritenii

pornesc de la IPOSTASURI, care au „Unicitatea” Esenţei.

Problema „delicată” este „golul” dintre „Esenţă-simplitate” şi

„Distincţie-Treime”. Ce anume le „leagă-înrudeşte”? Filoso-

fia antică nu a găsit nicicum o „punte” dintre „simplul” ab-

solut al FIINŢEI şi TREIMEA DIVINĂ. În Revelaţia Creştină

nu se admite ca TREIMEA să fie „în afara” FIINŢEI, ci ca

FIINŢIALITATE în FIINŢA Însăşi. Şi Teologic se afirmă că

Ipostasul este Distincţie de Esenţă, care ASUMĂ însă Esenţa.

Aici se poate „cădea” într-o „separare” dintre „Esenţă şi

Ipostas”, până la considerarea Ipostasului ca „produs” al

Esenţei. Mai ales în zilele noastre se afirmă că DIVINITA-

TEA este Una şi Treimea este alta, Divinitatea „imper-

sonală” fiind „adevărata” Divinitate, Treimea de Ipostasuri

fiind o „relativitate de emanaţie Divină”.

Aceasta este o contrazicere netă a însuşi „fondului” Reve-

laţiei Creştine. De aceea noi, ca Mistică ICONICĂ, tocmai

aici ne „oprim” mai deosebit, PERSOANA fiind ICONICUL

nostru.

Neapărat, trebuie umplut „golul” dintre „Esenţă şi Per-

soană”. Filosofic şi Psihologic obişnuit, se consideră Per-

soana un „produs de structurare evolutivă şi de devenire”. Ca

Teologie Creştină, nu se poate admite aşa ceva. PERSOANA

 23

este tot „Esenţă”, nu ca „structurare”, ci ca „Descoperirea”

a ceea ce este „Însăşi Esenţa”. Aşa PERSOANA este în

Esenţă deja, dar ne-distinctă, PERSOANA este astfel Însuşi

ACTUL Esenţei de Sine de a se „distinge”. De aceea, noi, ca

Mistică ICONICĂ, mai folosim o „noţiune” puţin cam „for-

ţată”, dar „necesară” după părerea noastră, noţiunea de „TRI-

FIINŢIALITATEA FIINŢEI-Esenţei”. Mare atenţie să nu se

confunde cu Însăşi TREIMEA. Esenţa-Substanţa în Sine a

FIINŢEI în Sine este „simplul absolut”, dar paradoxal, nu

„UNUL absolut”, şi nici TREIUL Absolut, ci o Supraesenţă

de TRIFIINŢIALITATE Absolută, ca apoi să fie UNUL şi TRE-

IMEA Absolută. Această Supralogică a „TRIFIINŢIALULUI

înaintea UNULUl” este „adevărata” Logică a Tainei FI-

INŢEI TREIMICE Creştine. Această „TRIFIINŢ1ALITATE

SUPRAESENŢIALĂ” nu este „matematică” (de multiplu), ci

de Însăşi ORIGINEA care nu mai are un „dincolo”, ci doar un

„Dincoace”. Păcatul aduce „zerourile şi minusurile” care nu

se admit de această Supralogică. Şi de aici paradoxurile Lim-

bajului nostru ICONIC, care foloseşte „ÎNTREGUL TRIFI-

INŢIAL” ca Supraunitatea apoi a UNITĂŢILOR FIINŢIALE.

S-a văzut şi în „schema” de încercare a unui Limbaj de

Psihologie Creştină că noi punem TOTALITATEA ca Esenţă

înaintea Distincţiilor. Logica noastră de „părţi” înaintea „în-

tregului” cu greu acceptă această Supralogică.

TRIFIINŢIALITATEA:

Esenţă DUMNEZEIRE TOTALITATEA

Natură FIINŢĂ UNITATEA

Predistincţie FIINŢIALITATE ÎNTREGUL

TEO-CHIPUL DIVINITATE

TEO-FIREA PERSONALITATE

TEO-SUBSTANŢA PATERNITATE

 24

Aşa, noi Indicăm DUMNEZEIREA ca Suprae-

senţă-TRIFIINŢIALĂ în Sine, ale cărei Distincţii sunt deja în

„Prefigurare”, TREIMEA de IPOSTASURI fiind apoi o

„Deschidere Firească”. În maniera Teologică obişnuită,

Esenţa „este şi rămâne un dincolo absolut”, care poate „Sub-

zista” în Distincţiile PERSOANELOR TREIMICE. În acest

fel, Esenţa, deşi se ASUMĂ de PERSOANĂ, rămâne totuşi

„încă un dincolo absolut”, ce dă „apă la moară” misticilor

impersonale, de DIVINITATE „dincolo” de TREIMEA

DUMNEZEIASCĂ, care nu se admite de către Creştinism.

Esenţa nu are voie să fie „dincolo” de PERSOANĂ, ci ca În-

săşi Esenţa-Prefigurare de PERSOANĂ şi PERSOA-

NA-CONŢINUTUL Esenţei. Degeaba este o „întrepătrunde-

re” dintre Esenţă şi PERSOANĂ, că nu este „înrudirea”

care le Unifică şi totodată le Distinge. De aceea zic „pan-

teiştii” că Persoana trebuie să se „absoarbă” în „impersonalul

esenţei”, că nu este „înrudirea de distincţie” dintre Persoană

şi Esenţă, Persoana fiind, după această considerare, o

„emanaţie” a Esenţei impersonale.

Aici insistăm noi ca ICONIC.

Esenţa DUMNEZEIREA este SUPRAESENŢA TRIFIIN-

ŢIALĂ. fără să fie „trei fiinţe”, ci o Absolută FIINŢĂ cu

Esenţă de TRIFIINŢIALITATE. Aşa, FIINŢA este o Prefigu-

rare deja de „distincţie”, fiind „distincţia” TRIFIINŢIALU-

LUI SUPRAESENŢIAL. De aceea zice Sfântul Dionisie

Areopagitul că DUMNEZEIREA este „dincolo” şi de FI-

INŢĂ. Am putea spune că DUMNEZEIREA-TRIFIINŢIALI-

TATEA în Sine este TREIMEA fără Distincţii şi FIINŢA este

TREIMEA cu Distincţii.

Şi „Puntea de Înrudire” dintre TRIFIINŢIALUL fără

Distincţii şi FIINŢIALUL cu Distincţii este astfel tocmai

„ARHECHIPUL de TRIFIINŢIALITATE”, adică ICON1CUL

 25

în Sine, pe care îl căutăm noi ca Origine a Însuşi CHIPULUI

în Sine.

Şi ca Limbaj de Înrudire cu Revelatul Creştin, Identificăm

TRIFIINŢIALUL fără Distincţii cu PATERNITATEA în Sine.

Psihologic obişnuit, Personalitatea este o Sinteză a Per-

sonalului după toate structurările sale, ca un „maxim” de

Persoană. Aici, în Supralogica ICONICĂ, PERSONALI-

TATEA este „NEÎNCEPUTUL-ÎNCEPUTULUI” şi totodată

„Sfârşitul-Nesfârşitului”. De aceea, PERSONALITATEA este

în Identitate cu PATERNITATEA, se Identifică reciproc. PA-

TERNITATEA este ORIGINEA Originilor şi ea este deja

TOTALITATE-PERSONALITATE, prin Deschiderea acesteia

fiind totodată „Sfârşitul-NESFÂRŞITULUI” tot ca PERSO-

NALITATE, dar de PATERNITATE.

În această analogie, Indicăm şi noi TAINA DUMNEZEIRII

în Sine şi TREIMEA Sa de Distincţii DUMNEZEIEŞTI.

DUMNEZEIREA este tocmai PATERNITATEA în Sine,

ca ORIGINEA-SUPRAESENŢA în Sine.

Iată ICONICUL în Sine, cu ORIGINEA directă în DUM-

NEZEIREA Însăşi.

De aici, „lărgirea” noastră Teologică a SUPRACHIPU-
LUI ARHIPERSOANEl TATĂL, care nu se confundă cu IPOS-
TASUL-PERSOANA TATĂL din TREIMEA de Distincţii.

Teologic se spune că IPOSTASURILE TREIMICE nu sunt
ORIGINE de Esenţă, ci Distincţii de Esenţă, încât şi PER-
SOANA TATĂL, ca Originea TREIMII de IPOSTASURI, are

o SUPRAORIGINE în Esenţa Supraesenţială a DUM-
NEZEIRII în Sine. Noi nu contestăm aceasta, dar facem o „su-
pradistincţie” între ARHECHIPUL de PATERNITATE TATĂL

şi IPOSTASUL de Distincţie TATĂL; între Esenţă ca
DUMNEZEIRE şi IPOSTASUL TATĂL este PATERNl-
TATEA-Predistincţia de TATĂL, ca Legătură Firească. Ca Te-

 26

ologie, TATĂL DUMNEZEU este MONADA în care este
Esenţa-DUMNEZEIREA, ca Identitate şi totodată Distinctie,

ca Fire-Natură-Substanţă în deja Distincţie de PERSOANĂ. Şi
aşa MONADA TATĂL poate NAŞTE pe FIUL şi pe SFÂN-
TUL DUH, ca TREIME a UNICEI FIRI-NATURI a TATĂ-

LUI şi totodată a SUPRAESENŢEI DUMNEZEIRII. Sfinţii
Părinţi au clarificat toate acestea. Noi însă mai insistăm pe
„Puntea” dintre TATĂL ca ÎNCEPUT al TREIMII şi DUM-

NEZEIREA-Esenţa care este Însăşi PATERNITATEA în Sine.
Această Tainică „Punte” noi o Indentificăm ca ARHE-

CHIPUL de PATERNITATE, care, neputând fi fără IPOS-

TAS-PERSOANĂ, are deja ca ASUMANT CHIPUL de IPOS-
TAS-PERSOANĂ ca TATĂL. Aşa, TATĂL este mai întâi SU-
PRACHIP al SUPRAESENŢEI de PERSONALITATE şi apoi

CHIP al TREIMII de PERSOANE TREIMICE. Şi aceasta re-
zolvă şi greaua problemă a Originii CHIPULUI de PERSOA-
NĂ, şi nu de „altceva”.

Ce face ca Esenţa DIVINĂ să se facă CHIP de PERSOA-
NĂ? Dacă este deja un ARHECHIP în Sine de PERSOA-

NĂ, atunci CHIPUL de PERSOANĂ nu mai este „o derivaţie

de structurare”, ci o „Deschidere tocmai de Esenţă-Natură” în
Sine, fără „gol” între „impersonal şi Personal.

Acest „gol” dintre Esenţă şi Distincţii, dintre impersonal şi

Personal, este ce ne interesează pe noi cel mai mult şi unde
DESCOPERIM tocmai Taina de mare TAINĂ a ICONICULUI.

Aşa, DUMNEZEIREA nu mai este o Esenţă „separată”

de Distincţiile Sale IPOSTATICE şi totodată SUPRAPER-
SONALUL ARHECHIPAL de PATERNITATE anihilează
presupusul „impersonal”, fără „gol” faţă de CHIPUL de

PERSOANĂ.
Şi această TAINĂ dintre DUMNEZEIREA fără CHIP şi

Cea cu CHIP este TAINA ICOANEI, care le are pe AMÂN-

DOUĂ în Egalitate şi fără amestecare.

 27

De aceea, în Practica Mistică ICONICĂ Rugăciunea TA-

TĂL Nostru ocupă un loc de mare Valoare, ca ORIGINEA

ARHECHIPALĂ în Sine a Rugăciunii. Cu Rugăciunea

TATĂL Nostru se începe orice Rugăciune şi tot cu aceasta se

sfârşeşte. Este Origine şi ÎNCUNUNARE.
12

Iată Originea ICONICULUI, ca TEO-CHIPUL PATER-

NITĂŢII ARHEPERSOANEI TATĂL.

DUMNEZEIREA este deja DUMNEZEU în TEO-CHI-

PUL PATERNITĂŢII. Aşa, DUMNEZEU nu este un

„produs”, ci ORIGINE în Sine. Aşa, PERSOANA nu este o

„structurare”, ci Însuşi ARHECHIPUL oricărei „structurări”.

Uneori se afirmă în cântările bisericeşti că DUMNEZEU

TATĂL Naşte DUMNEZEIREA. Într-adevăr, TATĂL ca

PATERNITATE-Esenţă DUMNEZEIASCĂ Naşte-Renaşte

Esenţa-DUMNEZEIREA pe care o are şi în care este CON-

ŢINUT de Însăşi Esenţă.

Fără aceste menţiuni, nu se înţelege Mystagogia

ICOANEI.

4. Fiinţa Creată este Iconicul Creat al

TEO-ICONICULUI CREATOR

De la Suprataina Perihorezei
13

 TRIFIINŢIALITĂŢII FI-

INŢEI DUMNEZEIEŞTI, să trecem la Perihoreza Fiinţei

Create în care se ÎNTRUPEAZĂ DIVINUL.

12

 Vezi cap. Practica Gestului-ICONICULUI EUHARISTIC.
13

 Întrepătrunderii INTRAFIINŢIALE DIVINE.

 28

Iată cele Trei Perihoreze ale Misticii Creştine. Este SU-

PRAPERIHOREZA INTRADIVINĂ, Perihoreza propriei

Naturi Fiinţiale Create şi PERIHOREZA dintre DIVIN şi

Creaţie.

Sfinţii Părinţi s-au oprit îndeosebi asupra PERIHOREZEI

dintre DIVINUL care Coboară în Creaţie şi Creaţia care

URCĂ în DIVIN. Noi, ca Mistică ICONICĂ, trebuie să

facem mai întâi deosebirile celor Trei Perihoreze, ca să

distingem Iconicul Creat de SUPRAICONICUL DIVIN, altfel

se amestecă lucrurile până la erori de fond.

Şi mai înainte de a vedea în ce constă Perihoreza din Fi-

inţa Creată, să vedem pe scurt ce este Fiinţa Creată faţă de

FIINŢA DIVINĂ CREATOARE.

Aici s-au încurcat şi se mai încurcă mulţi.

Anticii filosofi consideră că nu este decât Fiinţa absolută şi

creaţia este o „fiinţare” energetică. Chiar unii susţin că lumea

creată este doar o „iluzie-vis” care iese şi se absoarbe în „Di-

vinul neant”.

Revelaţia Creştină vine cu Taina şi a unei posibilităţi de

„Fiinţă Creată”.

FIINŢA este categorie de Absolut şi într-adevăr nu pot fi

„două sau mai multe” FIINŢE, ci UNA. FIINŢA DUMNE-

ZEIASCĂ este UNICUL în Sine.

Dar este „posibil” să fie tot o „Unică Fiinţă”, dar de

„altă” Natură Fiinţială.

Panteiştii antici, care văd Fiinţa absolută şi în Sine, şi în

„afară” de Sine, nu mai pot concepe aşa ceva. Creştinismul

vine totuşi cu Taina „posibilităţii” şi a „unei Fiinţe Create”,

dar în condiţia ca „Natura” Creată să nu fie „emanaţia-fiin-

ţarea” Divină, ci „un ceva” total „alt ceva”. Anticii fac gre-

şeala de a confunda „Fiinţarea” Divină cu însăşi „fiinţarea”

creată, de unde panteismul.

 29

Revelaţia Creştină le deosebeşte net. Nu pot fi „două”

FIINŢE în Sine, dar pot fi o FIINŢĂ CREATOARE şi o

„Fiinţă Creată”.

Ceea ce-i dă Creaţiei categoria de „Fiinţă” este tocmai

acest „Creat absolut”, faţă de FIINŢA Absolută CREA-

TOARE. Numai dacă este „strict” Natură Creată, şi Creaţia

poate fi „Chip de Fiinţă”.
Atenţie la această menţiune, de „Chip de Fiinţă”. Creaţia

este şi ea categorie de Fiinţă, pentru că are „CHIPUL FI-

INŢEI CREATOARE DIVINE”.
14

Reţineţi această evidenţiere.

Doar FIINŢA în Sine absolută DIVINĂ are categorie în

Sine de FIINŢĂ, pe când Fiinţa Creată este Fiinţă doar prin

CHIPUL de FIINŢĂ CREATOARE.

Fiinţa Creată, pentru că are pe sine „PECETEA” FIINŢEI

DIVINE CREATOARE, prin această PECETE are astfel şi

ea categoria de „Fiinţă Creată”.

FIINŢA DIVINĂ este FIINŢĂ în Sine.

Fiinţa Creată este „prin” CHIPUL FIINŢEI DIVINE.

Şi, după cum s-a văzut, FIINŢA este categorie de TRIFI-

INŢIALITATE în Sine.

Deci şi Fiinţa Creată are tot această categorie de Trifiin-

ţialitate.

FIINŢA DIVINĂ este TRIFIINŢIALITATEA de:

Esenţă TEO-CHIP

Natură TEO-FIRE

Pre-distincţie
15

 TEO-PERSOANĂ

14

 Facere 1, 26.
15

 Vezi Trifiinţialitatea Divină, din cap. Anterior.

 30

Şi Fiinţa Creată este astfel:

Esenţă Creată Chip Creat prin PECETEA CHIPULUI

CREATOR

Natură Creată Fire Creată

Pre-distincţie Creată Individualitate Creată

Încercăm să redăm ICONIC această Trifiinţialitate a Fi-

inţei Create, în analogie cu TRIFIINŢIALITATEA ICONICĂ

DIVINĂ.

Reperele de categorie de FIINŢĂ, pe care le-a stabilit

Revelaţia Creştină, noi le considerăm valabile şi pentru Fiinţa

Creată, dar cu menţiunile respective.

Fiinţa Creată nu are „Origine” prin sine, ci prin CREA-

TOR.

Astfel, Trifiinţialitatea creată:

Esenţă Creaţio-Chip Origine în DIVIN

Natură Creaţio-Natură Origine în sine

Pre-distincţie Creaţio-distincţie Dublă Origine

Icon Creat Creaţio-TEO-Chip

ICONARE Creată Creaţio-Fire

ICONIC Dublu Creaţio-TEO-Persoană

Fiinţa noastră Creată trebuie să fie „completă”, adică Tri-
fiinţialitaţe în sine şi de sine, să aibă o Esenţă, o Natură şi o

Distincţie proprie. Şi cel mai important pentru Mistica noastră
ICONICĂ este evidenţierea CHIPULUI-ICONULUI FIINŢEI
în Sine. FIINŢA, ca DUMNEZEIRE în Sine, nu este un „neant

impersonal”, ci are ca „esenţă supraesenţială” (cum zice
Sfântul Dionisie) tocmai acel TEO-CHIP. Esenţa FIINŢEI

 31

este Însuşi TEO-CHIPUL, care, şi mai mult, are deja un

propriu CONŢINUT, care este TEO-PERSOANA-Predis-

tincţia-„ARHEPERSOANA PERSOANEI” de Distincţie.

Esenţa TEO-CHIPUL

Natura TEO-NATURA
Predistincţia TEO-PERSOANA

Şi TEO-PERSOANA este Însăşi DUMNEZEIREA, ca

deja DUMNEZEU Esenţă al TREIMII DUMNEZEIEŞTI

de IPOSTASURI-PERSOANE.

Dacă Teologic se vorbeşte de o Esenţă, o Natură şi o Dis-
tincţie TREIMICĂ, noi ca Mistică ICONICĂ lărgim aceasta
şi vorbim de o ESENŢĂ deja TRIFIINŢIALĂ în Sine, ca

TEO-CHIPUL, care datorită Propriei Esenţe este o

TEO-NATURĂ în Distincţie TREIMICĂ de PERSOANE.
Mare atenţie la această evidenţiere a noastră.

S-a văzut anterior că DUMNEZEIREA ca Esenţă este mai
întâi în Predistincţia PATERNITĂŢII-PREPERSOANEI

TATĂL, în care „Subzistă” Esenţa şi Natura DIVINĂ în Sine.

Şi datorită acestei PREPERSOANE ARHECHIPALE este o
Distincţie de TREIME de PERSOANE DIVINE. Esenţa în sens
Creştin „trebuie” să aibă o „Supraesenţă de CHIP” şi SU-

PRAESENŢA-CHIP, TRIFlINŢIALITATEA-CHIP, este

propriu-zis Esenţa cu Natura şi Distincţiile TREIMICE.
Această SUPRAESENŢĂ CHIP este ESENŢA Teologică

şi Mistică a Revelaţiei Creştine, faţă de Esenţa filosofică ce
este o „esenţă fără chip”.

Dacă nu vă fixaţi bine aceste menţiuni „cheie” ale Misticii

noastre ICONICE, nu ne veţi înţelege şi chiar ne veţi „rein-
terpreta” greşit.

Deci, FIINŢA DUMNEZEIASCĂ porneşte de la SUPRAE-

SENŢA TEO-CHIP PATERNITATE, ca DUMNEZEIRE în

 32

Sine absolută, care apoi se Distinge în TREIMEA de PER-
SOANE-ASEMĂNARE de TEO-CHIP-SUPRAESENŢĂ.

Fiinţa Creată nefiind prin sine, ci prin CREATOR, înseam-

nă că nu are SUPRAESENŢA de Sine, ci doar „Esenţă” de

Sine, ca Chip Creat prin Pecetea-SUPRAESENŢA DIVINĂ.

„Iconul Creat”, este deci „prin şi cu” Pecetea TEO-CHI-

PULUI, ca TEO-ICON Întrupat în Icon Creat.

Trifiinţialitatea Creată:

Icon Creat, Întrupare de TEO-ICON

Natură Creată a Creaţio-Iconului

Persoana Creată, ca Unire a Creaţio-Iconului cu

TEO-ICONUL.

Iată menţiunea de bază a noastră.

PERSOANA DIVINĂ este CHIP şi NATURĂ de Sine.

Persoana Creată este Chip de sine în Unire cu

TEO-CHIPUL CREATOR.

Atenţie la acest „specific” al Persoanei Create.

După cum Chipul Creat nu poate fi „prin sine”, ci prin Pe-

cetea CHIPULUI CREATOR, la fel Persoana Creată nu

poate fi doar prin „propria Natură Creată”, ci ca Unire şi

cu CHIPUL SUPRANATURII DIVINE.

De aceea Iconul Creat este „Dublu Icon”, ca Natură Cre-

ată ce Întrupează TEO-ICONUL.

De aceea Sfinţii Filocalici spun că noi, Creaţia, avem Chip

de „PERSOANĂ în Creştere”, care doar prin Unirea cu

TEO-ICONUL se „Împlineşte ca Persoană Creată.
16

16

 Arhim. Sofronie, Mistica Vederii Lui Dumnezeu, trad. Episcop P.

Irineu, ed. Adonai, 1995.

 33

Această remarcă este foarte importantă, atât ca Teologie,

cât şi ca Mistică. Aici, în ICONAREA noastră de a ne „face”

Întrupare de TEO-ICON, apare şi „slăbiciunea” păcatului,

care ne orientează „opus”, spre o „anti-iconare”.

5. Perihoreza Fiinţei Create

Să vedem acum Perihoreza Fiinţei Create, ca să putem

trece apoi la Peihoreza DIVINO-Creaţie şi Creaţio-DIVIN.

Fiinţa Creată este mai întâi Trifiinţialitate Creată:

Chip Creat (Esenţă) Supraeul Entitate

Natură Creată Sinele Fiinţă

Pre-Persoană Eul Individ

Şi, după cum s-a menţionat, în viziunea Teologică răsă-

riteană, Esenţa şi Natura nu sunt niciodată „libere”, ci înto-

deauna înglobate în Pre-Personalul acestora, care este

ICONICUL Esenţei Fiinţiale. Deci Esenţa DUMNEZEI-

ASCĂ este doar în ICONICUL Său de TEO-PERSOANĂ

PATERNITATE, ca o Esenţă deja „orientată” spre o „Dis-

tincţie Anume”, ca ARHECHIP de PERSOANĂ al PER-

SOANELOR TREIMICE DIVINE.

SUPRAESENŢA DUMNEZEIASCĂ este o Esenţă cu

„Orientare” şi această Taină a „Orientării” este Taina Dis-

tincţiilor Esenţei DIVINE.

Aceasta o pierd din vedere filosofii.

FIINŢA în Sine are o „Orientare Intrafiinţială” şi aceasta

îi dă „Anumite” Distincţii şi nu altele.

 34

Una dintre problemele grele ale filosofiei este şi aceasta:

de ce Fiinţa în Sine este neapărat Spirit şi nu materie? În-

seamnă că Fiinţa absolută are şi o „Orientare de Esenţă” în

Sine, ca Spirit absolut.

Această „Orientare” FIINŢIALĂ este ICONICUL, PRE-

PERSOANA, Predistincţia, PRE-INDIVIDUALITATEA.

Toată Perihoreza INTRAFIINŢIALĂ a DUMNEZEIRII

TREIMICE este în această Taină a „Orientării”, cum îi

zicem noi, TEO-CHIPUL, care este PATERNITATEA,

TEO-PERSOANA, ca ARHECHIPUL apoi al TREIMII de

IPOSTASURI-PERSOANE.

TEO-PERSOANA este ICONICUL DUMNEZEIRII ca

Esenţă a tuturor Distincţiilor.

Fără acest TEO-CHIP ICONIC, Esenţa DIVINĂ rămâne

tot un „impersonal” panteistic care apoi se face „Natură şi

Persoană”, de neadmis în viziunea Creştină.

Iată de ce pentru noi ca Mistică totul este „TEO-CHIPUL

ICONIC”.

FIINŢA Lui DUMNEZEU este în Esenţa TEO-CHI-

PULUI ICONIC, care fără „gol” trece în Distincţiile Sale

ICONICE TREIMICE.

La fel şi pentru Fiinţa Creată, „Creaţio-Chipul Iconic”

este baza Perihorezei-întrepătrunderilor Fiinţei Create.

ICONICUL este „Conţinut şi SUPRA-FORMĂ”.
Şi CHIPUL de PERSOANĂ fiind ICONICUL, înseamnă

că Iconicul Creat este „Conţinut” de Natură Creată şi

SUPRAFORMĂ de DIVIN.

Pecetea CHIPULUI Lui DUMNEZEU de pe Chipul Creat

este această TEO-SUPRAFORMĂ, pe care trebuie să şi-o

ASUME Persoana Creată, ca să se facă Asemănare de DIVIN.

Trifiinţialitatea Creată:

 35

Creaţio-Chip Pecete TEO-CHIP
Creaţio-Natură Creaţio-Fire
Creaţio-Individualitate Creaţio-Individ

ICON Creaţio-TEO-ICONIC
ICONARE Creaţio-Natură
ICONIC Creaţio-TEO-Asemănare.

Fiinţa Creată are Pecetea TEO-CHIPULUI, are propria

Natură Creată, dar ca Persoană-Iconic de Creaţie trebuie să se

facă ICONIC de UNIRE a Naturii Create cu TEO-ICO-

NICUL, ce realizează ICONICUL TEO-Asemănare.

În Fiinţa noastră Creată este Firea Naturii Create, dar nu

ca „oprire” în propria Fire, ci ca URCARE în SUPRAFIREA

DIVINĂ.

Doar în FIINŢA DIVINĂ este „oprire” în FIREA DI-

VINĂ, de unde TEO-PERSOANA în Proprie TEO-NATURĂ.

Fiinţa Creată fiind prin FIINŢA CREATOARE, ca să fie

şi ea „CHIP” de FIINŢĂ, pe care îl are doar UNICA FIINŢĂ

DIVINĂ, trebuie să Ridice Natura Creată la Asemănarea cu

TEO-CHIPUL FIINŢEI CREATOARE, şi aşa şi Fiinţa Creată

este cu „adevărat” Chip de Fiinţă Creată.

Fiinţa Creată în „gol” de TEO-CHIP îşi pierde propriul

Chip Creat, care face o „oprire” în propria Natură Creată, care

nu se mai UNEŞTE cu DEI-CHIPUL şi atunci nu se mai „Per-

sonalizează în DEI-Asemănare”, ci se „de-personalizează”

într-o „anti-personalizare”.

Aceasta este pe scurt Perihoreza proprie a Fiinţei Create.

Sfântul Maxim Mărturisitorul, în Mystagogia sa, face nişte

analogii Teologice mistice, pe care şi noi le vom consemna în

capitolul Perihorezei DIVINO-Creaţie.

 36

6. EUL de PERSONALITATE,

Taina Comunicabilităţii

Taina FIINŢEI este TEO-PERSOANA.

Taina PERSOANEI este EUL de PERSONALITATE.

Să ne întoarcem la CHIPUL DIVIN, ca TRIFIINŢIALI-

TATE:

Esenţă DUMNEZEIRE DIVINITATE

Natură FIINŢĂ PERSONALITATE

Predistincţie FIINŢIALITATE PATERNITATE

TEO-CHIPUL TEO-SUPRAEUL TEO-ICON

TEO-FIREA TEO-SINELE TEO-ICONARE

TEO-SUBSTANŢA TEO-EUL TEO-ICONIC

DIVIN ENTITATEA

DIVINITATE IDENTITATEA

DUMNEZEU ARHE-PERSOANA

Acestea sunt ICONĂRI, nu Însuşiri, adică IDENTITĂŢI

de IDENTITATE de Sine, ce nu se confundă cu Distincţiile

de Sine, care sunt „Specificuri” de Transpunere a ICONĂ-

RILOR de IDENTITATE.

Mare atenţie la acest Limbai ICONIC, ca singura posi-

bilitate de „Repere” FIINŢIALE. Filosofic, toate „reperele”

sunt „numiri de calităţi şi însuşiri” care nu definesc FIINŢA

în Sine, ci „fiinţările” FIINŢEI. Noi, ca Mistică, vorbim to-

tuşi de nişte „Repere ICONICE”, care nu indică „fiinţări”, ci

FIINŢIALITATE INTRAFIINŢIALĂ.

INTRAFIINŢIAL sunt „Distincţii”, nu însuşiri. Distincţiile

sunt tot „ÎNTREGURI FIINŢIALE în ICONĂRI FIIN-

 37

ŢIALE”. Însuşirile-calităţile sunt posibile tocmai datorită

acestor ICONĂRl-Distincţii FIINŢIALE.

Cea mai grea problemă a filosofiei este: cum FIINŢA

„fără Chip” poate lua „Chipuri”? Aici rezolvarea este dată

tocmai de ICONICURILE de Distincţie INTRAFIIN-

ŢIALE, care apoi ca ARHECHIPURI se fac Modelele În-

suşirilor şi calităţilor.

La fel este problema ACTULUI INTRAFIINŢIAL.

Filosofic, nu se admite în FIINŢĂ ACT, ci doar în „afară”, ca

„fiinţări energetice”.

Noi, ca Mistică, susţinem şi posibilitatea unui ACT IN-

TRAFIINŢIAL, ca ACTE ICONICE, ARHECHIPALE, şi da-

torită Modelului lor sunt posibile apoi Actele energetice, ca

Descoperire de ACTE FIINŢIALE. VIAŢA DIVINĂ IN-

TRAFIINŢIALĂ este în Taina acestor ICONĂRI FIINŢIALE,

care sunt „apofatice-inaccesibile” pentru noi, ca NATURĂ, şi

totuşi „accesibile” ca transpunere de „Asemănare” de CHIP

ICONIC.

Atenţie la aceste menţiuni. Unii cred că introducem „în-

suşirile” în FIINŢĂ, ceea ce nu se poate face. Deci, noi nu

introducem însuşirile în FIINŢĂ, ci „dotăm” FIINŢA cu

aceste Tainice ICONĂRI FIINŢIALE, care sunt tocmai AR-

HECHIPURILE posibilităţii însuşirilor.

Aşa putem cât de cât percepe Taina ACTIVULUI PER-

SOANEI FIINTIALE, ca EU de PERSONALITATE.
CONŢINUTUL PERSOANEI este EUL şi EUL paradoxal

are capacitatea de „Depăşire” a „graniţelor” PERSOANEI.

Pentru Mistica noastră ICONICĂ, categoria FIINŢIALĂ

de PERSOANĂ este baza şi Desfăşurarea PERSOANEI este

EUL de PERSONALITATE. Între PERSOANĂ ŞI EUL de

PERSONALITATE este ACTIVUL FIINŢIAL, care apoi

se transpune şi energetic HARIC.

 38

Rememorăm Taina CHIPULUI de PERSOANĂ.

– PERSOANA este CONŢINUTUL ne-distinct al

Esenţei-DUMNEZEIRlI, care se face Distinct ca PERSOA-

NĂ. Astfel, PERSOANA este Ontologică-Originară în Însăşi

Esenţa DIVINĂ (care nu este „impersonală”, ci CONŢINUT

de PERSOANĂ).

– PERSOANA este TEO-TEO, ARHECHIPUL apoi al

TREIMII de PERSOANE. PERSOANA nu este „rezultat” al

„Relaţiei” dintre TREIMEA de PERSOANE, ci tocmai CA-

PACITATEA de RELAŢIE, care apoi face posibilă Relaţia.

Dacă nu ar fi mai întâi „CAPACITATEA” de Relaţie, nu ar

exista nici Relaţia, nici PERSOANA însăşi. Aceasta este

menţiunea noastră de fond, ca Ontologie-Origine a

CHIPULUI de PERSOANĂ. PERSOANA este astfel,

„CONŢINUT-CAPACITATE” de Esenţă-DUMNEZEI-

RE, care se face apoi Distincţie ca Relaţie-TREIME de PER-

SOANE DIVINE. Şi acest CONŢINUT-CAPACITATE FI-

INŢIALĂ este ARHE-PERSOANA de PATERNITATE

TATĂL, ca Propria Origine a IPOSTASULUI de TATĂL,

Originea TREIMII de PERSOANE DIVINE.

– PERSOANA este INTERIORUL scos la Exterior, fără să

se transforme în Exterior, care, paradoxal, Uneşte INTERl-

ORUL-Esenţa cu Exteriorul-Distincţia şi face o ASU-

MARE reciprocă dintre Esenţă şi Distincţie, ca TEO-TEO,

ca NATURĂ şi CHIP în Specific Propriu, care la rândul său

face ACTIVUL de EU de PERSONALITATE, de Perihore-

ză-Întrepătrundere, dintre Esenţă şi Natură.

– PERSOANA este CAPACITATE de Esenţă-DUMNE-

ZEIRE în Distincţie de Proprie Esenţă.

– Este Esenţă-DUMNEZEIRE spre Natură-FIRE DI-

VINĂ şi totodată Natură-FIRE spre Esenţă-DUMNEZEIRE.

 39

– Şi CAPACITATEA PERSONALĂ a PERSOANEI este

EUL de PERSONALITATE care REMEMOREAZĂ Esenţa

şi Natura în Distincţii de Esenţă şi Natură.

– PERSOANA este CAPACITATEA de COMUNICA-

BILITATE FIINŢIALĂ, Care prin EUL Său face apoi şi

COMUNICAREA INTRAFIINŢIALĂ şi INTER-PERSONALĂ.

7. Eul de Personalitate al Fiinţei Create

Pentru Mystagogia ICOANEI, EUL de PERSONALITATE

este tocmai ACTIVUL viu al ICONICULUI, fără de care

ICOANA este doar o simplă Reprezentare Memorială de

CHIP al PERSOANEI.

Şi ca Desfăşurarea Eului de Personalitate al Fiinţei create,

trebuie să vedem câteva elemente de Psihologie Creştină.

Creştinismul este Revelaţia PATERNITĂŢII absolute, pe

care o face FIUL DIVIN.

De aici, caracteristica şi a unei Psihologii Creştine, ca

Psihismul Paternităţii în sine, pe care-l face Eul Psihic,

Filiaţia Paternităţii.

FIINŢA în Viziunea Creştină este TRIFIINŢIALITATE

de Sine, ca:

Esenţă Entitate Supraeul Suprasubstanţă

Natură Identitate Sinele Formă

Predistincţie Arhe-Persoană Eul Substanţă

Supraorigine Totalitatea Divinitate

Origine Unicitatea Personalitate

Originalul Egalitatea Paternitate

 40

Astfel, FIINŢA DIVINĂ este ca Chip de PERSOANĂ,

PATERNITATEA, EUL DIVIN prin care începe totul. Şi de

aici relatarea Sfinţilor Părinţi, că TATĂL DUMNEZEU este

Cel care are în Sine FIINŢA-DUMNEZEIREA ca AR-

HE-PERSOANĂ, care Naşte TREIMEA IPOSTASURILOR

FIINŢIALE.

PATERNITATEA în Sine este Taina Naşterii, „Capaci-

tatea de Naştere”. Esenţa DIVINĂ este „Esenţa de Naştere”,

UNICITATEA absolută, PATERNITATEA în Sine.

Aşa, PERSOANA nu mai este ca Origine în „func-

ţie-cauză de afară”, ci în „desfăşurare de Proprie Natură de

Esenţă”.

Iată marea TAINĂ Creştină, TAINA CHIPULUI TRIFIIN-

ŢIAL al cărui exponent este ARHE-PERSOANA TATĂL.

Psihologia vorbeşte de Persoană ca „stare” de Relaţie.

Unii susţin că nu ar exista Persoana decât în „legătură de re-

laţie” cu altă Persoană, de unde „devenirea” Persoanei în

evoluţie de relaţie acumulativă.

Creştinismul nu admite aşa ceva. PERSOANA este Însăşi

FIINŢA în Distincţie de Sine, este Însăşi Esenţa FIINŢIALĂ

în Auto-determinare de Sine. Aşa, Esenţa este Identitate în

PERSOANĂ şi totodată Distincţie. PERSOANA este Ontolo-

gică, în Origine de Sine, care apoi face şi „Relaţia”. PER-

SOANA are în Sine capacitatea de Relaţie şi doar datorită

PERSOANEI este posibilă Relaţia.
17

Dar PERSOANA este PERSOANĂ doar dacă are

TRIFIINŢIALITATEA FIINŢEI.

– Esenţa ca CHIP de PATERNITATE în Sine;

– Natura ca PERSONALITATEA PATERNITĂŢII;

– PERSOANA ca Distincţia PATERNITĂŢII.

17
 Vezi lucrarea noastră „În căutarea unei Psihanalize Creştine”.

 41

Şi astfel TRIFIINŢIALITATEA în Sine:

– SUPRAEUL, Conştiinţa Originii PATERNITĂŢII SU-

PRAPERSONALE;

– SINELE, Memoria proprie a PERSONALITĂŢII SU-

PRAEULUI;

– EUL PERSONAL, Limbajul PERSONALITĂŢII Proprii.

În FIINŢA DIVINĂ:

– PATERNITATEA este Esenţa;

– PERSONALITATEA este Natura;

– PERSOANA este IPOSTASUL.

TATĂL DUMNEZEU este Pre-distincţia FIINŢEI DI-

VINE, ca PATERNITATE, PERSONALITATE şi totodată ca

IPOSTAS de Distincţie TREIMICĂ.

Şi din PATERNITATEA şi PERSONALITATEA PER-

SOANEI TATĂL se Naşte FIUL şi Purcede SFÂNTUL DUH,

care au ca IPOSTAS Propriu PERSONALITATEA TATĂLUI

în CHIP Propriu de PERSOANĂ.

De aici afirmaţia Sfinţilor Părinţi că în DUMNEZEIREA

FIINŢIALĂ-PERSOANA este Distincţie de Esenţă şi Natură,

dar în Identitate cu acestea, adică au PERSONALITATEA

UNICĂ a PATERNITĂŢII, care face TREIMEA de IPOS-

TASURI o UNICĂ FIINŢĂ ca DEOFIINŢĂ, menţionăm noi,

şi ca DEOPERSONALITATE.

Şi de aici Reperele privitoare la „Chipul de Asemănare”

al nostru cu CHIPUL şi ASEMĂNAREA Lui DUMNE-

ZEU.
18

 Sfinţii Părinţi „îndrăznesc” să vorbească despre

TAINA FIINŢEI DIVINE doar în „destinaţia” Relaţiei Lui

18

 Facere 1, 26.

 42

DUMNEZEU cu Fiinţa noastră de Creaţie, care „Oglindeşte”

CHIPUL DIVIN.

Prin aceste date încercăm şi noi Reperele unei „Psihologii

Creştine.

Noi, Creaţia, ne IDENTIFICĂM în ASEMĂNAREA DI-

VINĂ care Coboară în Creaţie. CHIPUL Lui DUMNEZEU

rămâne în continuare „DINCOLO” de toate Chipurile şi to-

tuşi „DINCOACE” spre toate Chipurile Creaţiei Sale. Sfinţii

Părinţi fac o distincţie între CHIPUL DIVIN de „DIN-

COLO”, care nu se poate concepe de noi, Creaţia, şi CHIPUL

DIVIN de „DINCOACE”, care Se Revelează în ASE-

MĂNARE de Chip cu noi Creaţia, prin care putem totuşi

„Concepe” o „ASEMĂNARE de DIVIN”, ICONICUL, cum îi

spunem noi.

Omul este Chip Personal de Creaţie, dar cu PECETEA

PERSONALITĂŢII CHIPULUI DIVIN.

Freud şi Jung au încercat o relatare a Psihismului nostru,

printr-un fel de „etajări psihice”.
19

 Noi încercăm o descriere a

Psihismului cu Originea în CHIPUL DIVIN, faţă de care

avem ASEMĂNAREA.

Aşa, noi vedem Fiinţa Umană în primul rând ca Chip de

Persoană, cu Psihismul de Persoană deja format, ce nu mai

are nevoie de „evoluţie de personalizare”. Personalizarea în

sensul nostru este în altă destinaţie, de Suprapersonalizare, de

Comunicare între Personalităţi Personale.

Atenţie la distincţiile acestea, pe care noi le considerăm

baza Psihologiei Creştine. În primul rând să stabilim că Fi-

inţa Umană este Dihotomie Suflet şi Corp, „Fiinţă Creată cu

energiile sale”, într-o Unitate de întrepătrundere, ca Trup.

Atenţie la „deosebirea” pe care o facem noi între Corp şi

Trup. Şi noi suntem Chip de Fiinţă (dar creată) cu energiile

19
 Popescu Sibiu, Psihanaliza.

 43

sale
20

, adică Suflet şi Corp, dar în Unitate Psihologică de

Trup. Aşa, Psihicul nostru este „întrepătrundere de Suflet şi

organe corporale”, ceea ce afirmă şi Psihologia ştiinţifică.

Aici însă noi, ca Psihologie Creştină, distingem Psihismul în

sine al Sufletului de psihismul din funcţiile organice şi care

apoi în Unire se fac Psihologicul nostru propriu-zis. Aici

mulţi se încurcă. Unii reduc Psihicul doar la Suflet, Corpul

considerându-l un simplu instrument al Sufletului. Alţii reduc

Psihicul la o „sinteză-adunare” de memorii biologice, în

auto-repetare. O altă parte împart Psihicul jumătate ca Suflet

şi jumătate ca funcţii organice.

Noi, pe baza Relatării de mai sus, referitor la CHIPUL FI-

INŢIAL DIVIN, altfel configurăm Psihismul nostru.

Noi vom vorbi de o Psihologie după modelul Teologic

Creştin al Sfântului Grigorie Palama
21

, Ca FIINŢĂ şi Ener-

giile Sale HARICE, de unde o „Psihologie de fond Fiinţial”,

nu de simple fenomene Psihice.

Modelul Psihologiei antice este „trihotomismul” configura-

ţiei noastre ca: Spirit, Suflet şi trup (Nous, Psyche şi Soma)
22

.

Teologic Creştin, nu se admite „trihotomismul”, ci „di-

hotomia Suflet şi trup”, Sufletul fiind acela care are în sine

„partea” Spirituală-Raţională şi „partea” vitală înclinată

spre trup.
23

Noi, ca Psihologie Creştină, vom „lărgi” Psihismul Te-

ologic al Sfinţilor Părinţi cu un „Psihologic în Sine de fond

Fiinţial”.

20

 Sfântul Grigorie Palama.
21

 Filocalia, vol. VII, trad. Pr. D. Stăniloae.
22

 De aici configuraţia filocalică, Nous-minte spirituală, Duh-suflet

simţitor, soma-trup.
23

 Vezi Pr. Dumitru Stăniloae, Ascetica şi Mistica.

 44

Şi FIINŢA DIVINĂ fiind, după Revelaţia Creştină, ca FI-

INŢĂ TREIMICĂ şi Energiile Sale HARICE, în analogie în-

seamnă că şi Fiinţa noastră este de asemenea Fiinţă Creată

şi energiile sale trupeşti.

Deci, fiţi atenţi la acest specific, care dă tocmai particu-

laritatea Modelului nostru de Psihologie Creştină. Va fi o

Psihologie cu un „Psihism de fond Fiinţial în sine”, care

apoi se va transpune şi în „fenomenele psihice” ştiute.

S-a văzut că CHIPUL FIINŢIAL este neapărat TRIFIIN-

ŢIALITATE PERSONALĂ. Omul este Esenţă-Chip de Om ca

general, este Natură-Faţă de Om ca particular şi este Per-

soană proprie ca Specific Individual-Asemănare de Om.

– Chipul de Om este Supraeul, este Teo-forma, după

CHIPUL DIVIN. Omul este Fiinţă Creată, PURTĂTOR de

CHIP DIVIN. Supraeul este Scânteia şi PECETEA DIVINĂ,

ce înseamnă CHIP de PERSONALITATE DIVINĂ. Este SU-

PRACONŞTIINTA din Fiinţa Umană. Chipul Omului este

CHIPUL OCHIULUI Lui DUMNEZEU. Omul trebuie să

vadă totul prin DIVINITATE.

Chipul Omului se Creează din CHIPUL PERSONALI-

TĂŢII DIVINE. Aici este Originea Psihismului Omului, cu

„rădăcini” în DIVINITATEA Însăşi.

Este foarte important pentru Psihologia noastră Creştină

această consemnare a „fondului” Psihic, ca ASEMĂNARE

cu DIVINITATEA. Păcatul aici lucrează. Aici se încurcă şi

psihanaliştii. Noi, ca fond Psihic avem doar Supraconştiinţă şi

Conştiinţă, fără „golul” inconştientului în care se configurea-

ză apoi subconştientul. Psihanaliştii uită de Psihismul de Rai şi

iau de bază Psihismul după căderea în păcat. Păcatul Adamic

este tocmai „golul” de DIVINITATE din Psihismul nostru,

care trebuie Reumplut cu DIVINITATEA. Botezul HRISTIC

ne Reface CHIPUL de DIVINITATE, ne „şterge” păcatul

 45

Adamic şi ne Redă Potenţialul de DIVINITATE al Supraeului

Uman; de aici zisul complex al lui Oedip, care îşi ucide Tatăl,

ca mitizarea tocmai a Memoriei păcatului Adamic, ce „ucide”

CHIPUL PERSONALITĂŢII DIVINE din Chipul Omului.

„Golul” de DIVINITATE este şi în atenţia Purificării din

Mistica noastră Creştină. Păcatul nu poate fi „înlăturat” decât

prin Recâştigarea Supraconştiinţei DIVINITĂŢII din Psihicul

nostru. Adam cade din Chipul Omului, adică din CHIPUL

DIVIN al Omului. Psihopatologia psihanaliştilor recunoaşte

că „uciderea Paternităţii” este originea bolii psihice. DI-

VINITATEA este pentru Om PATERNITATEA DIVINĂ.

Omul este Fiul de Creaţie al TATĂLUI DUMNEZEU.

Încercăm concret găsirea „componentelor” Psihismului

Uman, ca Chip ICONIC.

Omul:

– Dihotomie, Suflet şi Corp, în Unitate Trup.

Psihicul Uman este FORMĂ de CHIP DIVIN, dar fără

NATURA DIVINĂ, ci cu Natură Creată.

– Psihic de Suflet;

– Psihism Organic;

– Psihologie, ca întrepătrundere Suflet şi Corp, ca Psihic

Integral de Trup Omenesc. Trupul este un fel de „Supraeu de

exterior”.

Să le luăm pe rând.

Psihicul de Suflet direct:

– Supraeul, TEO-Chip, PECETEA CHIPULUI DIVIN,

TEO-HARO-Chipul Spiritual Creat;

– Sinele-Natura Fiinţială Creată, ca Naturo-Forma Spirituală;

– Eul Personal, Naturo-TEO Forma, Filiaţio-Forma Spiri-

tuală, Activ UNIT.

Acest Psihism al Sufletului se prelungeşte în energiile sa-

le, care astfel configurează Organele Corpului. Ca Psihologie

 46

Creştină, Corpul nostru este Configuraţia Psihismului Sufle-

tului. Doar dacă este o „Legătură” cu Psihismul de Suflet,

Organele se pot Configura într-un Sistem Corporal. Şi aşa

Sistemul Corporal îşi formează un fel de „psihism organic”,

ce este tocmai Sistemul Nervos, care este „independent” de

Psihismul Sufletului, dar în Corespondentă de Configuraţie.

Psihismul Organic Corporal:

– TEO-HARO-Forma Energetică, Supra-biologicul, ca

Supraviu HARIC.

– Naturo-Forma energetică, Biologicul-Viul natural;

– Substanţo-Individualo-Forma, Organo-Creaţio-HARO-

Forma;

Substanţa Biologico-HARO-Forma are Sistem Nervos,

Circular şi Fiziologic.

Şi Întrepătrunderea Suflet şi Corp, ca Psihologic Trup:

- Supraeul, TEO-Forma, HRISTO-HARO-Forma, Perso-

nalitatea HARICĂ;

– Sinele, Naturo-Forma, Personalitatea proprie;

– Eul Integral, Naturo-Creaţio-TEO-Forma, Person-

alo-Filiaţio-Forma, UNIRE de ACTIV Psihic Personal în

ambele sensuri.

Iar Filiaţio-Forma este Centrul de Personalitate, ca Men-

tal-Raţional, Sentimental şi Volutiv.

Nu putem uita anormalităţile pe care le produce păcatul

în aceste Trei Configuraţii Psihice.

Aşa, în Psihicul de Suflet:

– TEO-Forma o face „gol-inconştient”;

– Naturo-Forma o face subconştient;

– Personalo-Forma o face „rupere de Personalizare”.

Şi „ruperea” o face „de-personalizare”, ca Raţional şi ira-

ţional, care în „gol” de TEO-Formă face un supraactiv de

Naturo-Formă, ca auto-divinizare.

 47

În Psihismul Corporal:

– Gol de TEO-HARO-Formă, lipsă de Supraviu HARIC;

– Inhibări de Biologic-Viu Natural;

– Ruperi între Activurile Substanţei Corporale, cu anor-

maluri fiziologice.

În Psihologicul Integral, Suflet şi Corp:

– Golul de Personalitate TEO-Formă se face gol de Per-

sonalitate DIVINĂ;

– Personalitatea Naturo-Forma rămâne „inactivă”;

– Personalul propriu îşi negativizează Activul de Filia-

ţio-Forma.

Noi nu avem Psihic de Acumulări Psihologice, ci Psihic

deja Format, care în Psihologic face Actul Psihic. Psihanal-

iştii confundă funcţiile Psihice cu acumulările Psihice şi cu

însuşi Actul Psihic. Noi, în Psihologic, ne ICONIZĂM-

Personalizăm prezenţa celor Trei Stări Psihice, ca Suflet, ca

Organe şi ca Unirea lor.

Pe acest Psihic de Personalizare încercăm noi să-l evi-

denţiem, ca Psihologie Creştină.

S-a văzut că Personalizarea este ca Psihologic de Inte-

gralitate Suflet şi Corp, în Personalizare de UNIRE Trup.

De aici, Trupul este Personalizarea şi a Sufletului, şi a

Corpului, ca Personalitatea Integrală.

Majoritatea confundă Corpul cu Trupul. Din cele relatate

mai sus s-a văzut că Trupul este „dincolo” şi de Corp, şi de

Suflet, ca Integralitate ce Reprezintă şi Sufletul, şi Corpul, în

„Depăşire”. Persoana este Auto-depăşirea de Sine. Para-

doxal, Chipul Personalităţii Omului este în Trupul Său.

Păcatul Adamic distruge tocmai Personalitatea Integrală,

adică Trupul-Centrul de Personalitate Integrală, de aceea

Adam şi Eva după păcat se „văd goi”, deşi aveau Corp.

Taina TRUPULUI ICONIC este Taina Chipului de Om, de

 48

aceea DOMNUL HRISTOS Reface prin Înviere tocmai Tru-

pul SACRU-ICONIC, singurul capabil şi vrednic de UR-

CARE la Cer. TRUPUL ÎNVIAT HRISTIC este „altceva”

decât simplul Corp, este Transcendentul şi al Sufletului, şi al

Corpului. Noi, după păcat, nu mai ştim ce este acest Trup

ICONIC, devenind „corporali”. Adam şi Eva pierd Trupul şi

rămân „goi” şi Dumnezeu le face „trup de piele”.
24

 Acest

„trup de piele” îi face pe unii să creadă că iniţial Adam şi Eva

nu aveau de fapt „trup”, ci un fel de „corp energetic”, mai în

urmă câştigând şi „trupul propriu-zis”. Ca sens Creştin,

Adam şi Eva aveau Real un TRUP, care prin păcat se „dis-

truge” şi care avea totodată „rostul” să „ţină” Organele Cor-

pului în „forma de Trup”, după cum scheletul osos are rostul

să ţină „forma corporală”. Astfel, DUMNEZEU cu adevărat

le face „un înlocuitor de Trup”, ce este „pielea” reală pe care

o avem noi, urmaşii lui Adam. În Natură, corpurile Vieţui-

toarelor au păr, pene, solzi etc., tocmai ca Trup al Corpului.

Omul nu are păr, ci „piele”. Este foarte interesantă afirmaţia

Biblică referitoare la acest „trup de piele”. Aşa, noi neapărat

peste „trupul de piele” trebuie să mai avem „veşmin-

te-îmbrăcăminte”, ca Memorie de TRUP pierdut. Aici este te-

meiul nostru că TRUPUL este tocmai Personalitatea Integra-

lă-Reprezentarea SACRĂ „peste” Corp, în care se UNESC

Sufletul şi Corpul în „depăşire” de înfăţişare.

Să vedem acum Psihologia în desfăşurare a Eu-

lui-Centrului de Personalitate, ca Viaţă şi Trăire concretă.

Psihologic, se vorbeşte de zisele „puteri” ale Sufletului nos-

tru, ca Raţiune, Simţire şi Voinţă. Într-adevăr, noi ne carac-

terizăm ca Fiinţe Raţionale. Omul este o Fiinţă Raţională.

Dar noi pe acestea nu le considerăm Însăşi Configuraţia Psi-

hismului Sufletesc (cum fac filosofii şi Psihologia), ci le

24
 Facere 3, 7; 3, 21.

 49

identificăm ca „desfăşurarea proprie a Centrului de Perso-

nalitate, din cadrul Psihismului nostru.

Atenţie la aceste deosebiri pe care le facem.

S-a văzut că Psihismul noi îl considerăm prin Trifiinţiali-

tatea de Esenţă-Supraeul, de Natură-Personalitatea şi

Eul-Centrul de Personalitate.

Şi Centrul de Personalitate ca Activ al Supraeului şi Per-

sonalităţii Reconstituie Conştiinţa Supraeului ca Raţiune,

Conştientul Personalităţii, ca Simţire, şi Propriu Centru de

Eu-Personalitate, ca Voinţă. Deci să nu se confunde unele cu

altele, care sunt însă în corespondenţă şi „înrudite” unele cu

altele. Noi insistăm mult pe aceste „amănunte”, care carac-

terizează tocmai specificul unei Psihologii mistice Creştine.

Ca Activ Psihic şi Psihologic, Centrul de Personalitate este în

atenţie permanentă. Mulţi îl confundă cu însuşi Psihismul şi

fenomenele psihice. Noi le evidenţiem ca distincţii.

Şi ca desfăşurare de Centru de Personalitate;

– Mentalul-Raţiunea este „destinaţia” spre Supraeul

DEl-Forma;

– Simţirea este „orientarea” spre Personalitatea Naturo-

Formă;

– Voinţa este Reproducerea şi a Eului şi a Supraeului, ca

Naturo-DEI-Formă.

Ce mai trebuie specificat cu subliniere accentuată este

faptul că în DUMNEZEIRE este doar PATERNlTATEA Ab-

solută. Unii încearcă să „introducă” şi un fel de „principiu”

de Maternitate, de neadmis în Viziunea Creştină. Materni-

tatea apare doar în Fiinţa Creată, ca Natură de Creaţie.

Natura Creată nu poate avea „Paternitate” tot de Creaţie,

căci Originea Creaţiei este doar în PATERNITATEA DIVI-

NĂ. Creaţia are ca TATĂ doar pe DUMNEZEU CREATO-

RUL şi pe Mamă-Natura de Creaţie. De aceea zic Sfinţii

 50

Părinţi că în DUMNEZEIRE Esenţa este Identică cu Natura,

pe când în Creaţie Esenţa (ca CHIP de DIVINI-

TATE-TATĂL) nu este Identică cu Natura (natură de

Mamă-Creaţie)
25

. Această menţiune are mare valoare în stu-

diul Psihismului nostru propriu-zis şi cu precădere în studiul

Psihopatologiilor Psihice ale păcatului. Aici este deficienţa

psihanaliştilor, care nu fac aceste distincţii.

Şi acest Limbaj Arhechipal se potriveşte şi Limbajului

Psihic şi Psihologic de Creaţie, cu menţiunea că se face o

„transpunere” totodată Creativă. Aşa, şi Fiinţa Creată este

tot Chip de Trifiinţialitate de Creaţie, cu tot Limbajul respec-

tiv, dar net deosebit ca „Natură şi Forme proprii”. DUM-

NEZEIREA are Real şi faptic CHIPURILE DIVINE, dar

acestea sunt Transcendente faţă de Chipurile Create, „din-

colo” de toate chipurile şi formele de Creaţie. Acest „din-

colo” să nu fie însă o „excludere” a SUPRACHIPULUI DI-

VIN” care ESTE, dar pe care noi nu-L putem Vedea, ci doar

„transpus creativ” în „analogiile” Chipurilor de Creaţie.

Aici unii fac un fel de „apofatism extremist”, prin care îl

„neagă” nu numai ca „transcendere”, ci şi ca Realitate

TRANSCENDENTALĂ DIVINĂ, făcând din DIVINI-

TATEA în Sine „un gol divin” care se „umple” doar cu

Chipurile de Creaţie, pe care şi „le-asumă” virtual, nu real.

Să nu se uite „limbajul păcatului”, care nu are în sine

„natură şi chip”, ci se „ascunde” după Chipul şi Natura

Fiinţială. Aşa, noi descoperim „anti-limbajul păcatului” în

„negativurile” Limbajului de mai sus. Şi aici intervine o

problematică foarte grea, în care s-au încurcat mulţi. Miturile

antice sunt primele transpuneri de „parapsihologie”.

Filosofia însăşi este tot un fel de „parapsihologie intelectual-

istă”. S-a încercat şi se încearcă o „Parapsihologic chiar şti-

25
 Vladimir Lossky, Vederea lui Dumnezeu.

 51

inţifică”, de care se face mult caz în zilele noastre, prin tot

felul de „mistici oculte”. Teozofia şi antropozofia au idealul

chiar al unei „parapsihologii religioase”. Mai ales Indienii şi

Chinezii au făcut „parapsihologie mistică” din antichitate.

Ca viziune Creştină, noi trebuie să facem cu „grijă”

tocmai „distincţiile” dintre Psihologismul nostru normal şi

Psihopatologicul păcatului, în „supradistincţie” faţă de DI-

VINITATEA SUPRAPSIHOLOGICĂ, ca de-abia după aces-

tea să se poată vorbi şi de o PARAPSIHOLOGIE Creştină.

Păcatul face de la sine o „parapsihologie negativă”, faţă de

Psihologia noastră normală de Rai.

Aşa, noi trebuie să „ieşim” din „iluzia parapsihologiei

păcatului”, să revenim la Psihismul nostru natural şi normal şi

de-abia apoi să ne URCĂM spre un SUPRAPSIHISM DIVIN,

care să ne dea şi o PARAPSIHOLOGIE DIVINĂ propriu-zisă.

Aici se încurcă „parapsihologii” de astăzi, că fac un „amestec”

de „psihisme contrare”, pe care încearcă să le „unească” în-

tr-un „paranormal hibrid”, ce este „cu două tăişuri”, şi „pozi-

tiv, şi negativ”, în „explozie ocultă”, care nu ştii când se de-

clanşează, orice „manevrare” fiind relativă şi chiar periculoasă.

Aşa, ca Psihic direct de Suflet, Centrul de Personalitate

are Destinaţia Supraeului DIVIN. Şi păcatul acestuia este

„golul” de DIVINITATE, care produce ca negativ

„auto-divinizarea”. La fel, ca Centru de Personalitate al Sis-

temului Nervos Biologic-corporal, este în Destinaţia „Infor-

maţiei” de Psihism al Sufletului. Nervii sunt „firele ener-

getice” prin care circulă Psihismul Sufletului. De aici

„Hrana”, ca Centru de Personalitate al Biologicului. Şi pă-

catul asociat acestuia este „mâncarea moartă”, care produce

un „centru de personalitate negativ, al „pântecelui”, devora-

torul de mâncare. Şi Centrul de Personalitate al Psiholo-

gicului Integral este Voinţa în Destinaţia Mentalului DIVIN.

 52

Şi păcatul asociat acestuia este „uciderea” de DIVINITATE,

prin Sex, ca „autoplăcere”.

Aceste Repere ne explică mecanismul „patimilor” nega-

tive şi distructive ale păcatului şi totodată modalitatea de a le

înlătura. În Creştinism, primul pas este Purificarea
26

, tocmai

cu scop de Refacere a Centrului de Personalitate, care trebuie

să aibă Destinaţia DIVINULUI, prin ieşirea din „falsul divin

al păcatului”.

8. Taina ICONICULUI Maternităţii

S-a văzut că DIVINITATEA are Esenţă şi Natură de PA-

TERNITATE. Creaţia, fiind Natură Creată prin SUPRA-

NATURA DIVINĂ, înseamnă că are „altă” Esenţă-Natură.

Şi aceasta este Maternitatea.

Aici s-au încurcat anticii şi se mai încurcă mulţi.

PATERNITATEA este POTENŢA absolută de NAŞTERE,

fără să mai aibă nevoie de „intermediar”, încât în DUMNE-

ZEIRE totul este Esenţă de PATERNITATE, ca absolută

ORIGINE în Sine, „Dincoace” de Sine şi în „afară” de Sine.

Creaţia fiind de Natură Creată, are „altă” Potenţă, de Ma-

ternitate, care nu poate fi „prin şi de la Sine” Naşte-

re-Origine, ci prin ORIGINEA CREATOARE.

Şi ORIGINEA CREATOARE a Creaţiei este TAINA ÎN-

TRUPĂRII FIULUI DUMNEZEIESC, ca ENIPOSTAZIE-

RE-Asumarea şi de Natură de Creaţie.

26

 Pr. Dr. Dumitru Stăniloae, Ascetica şi Mistica, ed. Deisis, 1994.

 53

Dacă în DUMNEZEIREA ca PATERNITATE în Sine,

Conţinutul este ARHECHIPUL TATĂLUI, în Creaţie, ca

Maternitate, Conţinutul este ARHECHIPUL de FIU. DUM-

NEZEIREA, ca Esenţă absolută, are NATURĂ de PATER-

NITATE şi Distincţie de ARHECHIP de TATĂL, din care se

NASC Distincţiile propriu-zise, ca TREIMEA de IPOSTAS-

URI DIVINE. În Creaţie, Esenţa de Creaţie este ARHECHI-

PUL FIULUI CREATOR, care îşi Creează şi o Natură de

Creaţie, care este Maternitatea, din care să-şi ia prin Asumare

şi Firea de Fiu de Creaţie.
27

DUMNEZEIREA, deci, are o Esenţă în Sine, ca PATER-

NITATE, pe când Creaţia nu are o „Esenţă în Sine”, ci o

„SUPRAESENŢĂ” care Creează apoi o Natură de Creaţie şi

din Natura Creată se Nasc Distincţiile Naturii de Creaţie.

Mare atenţie la aceste deosebiri, dintre Esenţă, Natură şi Dis-

tincţii, în DUMNEZEIRE şi Creaţie. În Creaţie nu este o

IDENTITATE între Esenţă şi Natură (ca în DUMNEZEIRE).

Aşa, Fiinţa Creată are toate „Categoriile” de Fiinţialitate, dar

în „Legătură” cu ORIGINEA ESENŢEI CREATOARE. Aici

este „atacul” păcatului, care „desparte” Natura Creată de

ESENŢA DIVINĂ şi atunci este „posibilă” o „de-naturare”,

o „anormalizare” a Naturii Create. Numai prin „gol” de DI-

VIN este posibilă căderea în păcat. Îngerii căzuţi au făcut mai

întâi „gol” de DIVIN în Spiritul lor şi apoi au „căzut în au-

to-divinizare, demonism. Adam, de asemenea, a făcut „gol”

de DIVIN, prin „înlocuirea” DIVINULUI tot cu Natura de

Creaţie. Îngerii căzuţi „auto-divinizează Spiritul” şi Adam

„auto-divinizează Corpul”. Demonii fac o „auto-iconare” în

Interior şi Adam face o „auto-iconare” în Exterior.

Iată şi „mobilul” Psihologic pe care-l avem noi în vedere.

Aici se încurcă majoritatea.

27
 Vezi pe larg, lucrarea noastră „Taina Chipului Maicii Domnului”.

 54

Specificul Uman este ca „Fiinţă spre Exterior şi Interior în
UNIRE tot spre Exterior”. Fixaţi bine acest fapt de „Exterior

maxim” al Omului. De aceea Teologicul Omului este „Tran-
scendent în ÎNTRUPARE”.

Aici este tot miezul Personalităţii de Creaţie.

Anticii, ca „semn” al păcatului, caută DIVINUL în Spirit,
întrucât „Trupul a murit”, după Cuvântul Biblic.

Deci, nu mai există „DIVIN în Exterior”. După VENIREA

Lui HRISTOS, care prin ÎNVIERE Readuce TRUPUL de
Rai, acum este şi Psihologia INTEGRALĂ proprie Omului,
ca Psihologic de Exterior, de TRUP.

Şi acest Personalism Integral este „Filiaţio-Maternitate”.
Se vorbeşte de o „Natură Primordială” de Creaţie şi de o

„Natură stricată” după păcat. Noi Numim Natura Primor-

dială de Creaţie ARHECHIPUL ICONIC de MAICA DOM-
NULUI, după cum NATURA DUMNEZEIASCĂ este AR-
HECHIP de TATĂL.

S-a relatat anterior Configuraţia Psihicului nostru ca Tri-
fiinţialul Psihic.

Psihismul Potenţial în sine, nedesfăşurat încă:
– Supraeul, Entitatea-esenţa creată cu Pecetea-Personalita-

tea DIVINĂ;

– Sinele, Natura esenţei create ca Personalitate de creaţie;
– Eul, Centrul de Personalitate, care le UNEŞTE, ca Per-

soană proprie.

Aici menţionăm că:
– Supraeul-Entitatea Creată este în Originea CHIPULUI

TATĂLUI DIVIN;

– Sinele-Natura Creată este în Origine Maternă de Creaţie;
– Eul are Chip de Fiu şi al DIVINULUI, şi al Naturii Create.
Noi, ca Persoane Individuale Create suntem Fiii sau

Fiicele TATĂLUI DUMNEZEU şi totodată ai Mamei de

 55

Creaţie. Avem în Psihismul nostru Fiinţial CHIPUL lui
DUMNEZEU şi totodată Chipul Naturii Create.

28

Noi, ca Euri-Persoane, suntem Fraţii de Creaţie ai FIU-

LUI Lui DUMNEZEU, care El Însuşi s-a ÎNTRUPAT în Na-

tura de Creaţie.

Noi suntem CHIP de Fii de Creaţie, ca Fraţii FIULUI DI-

VIN Cel făcut El Însuşi Creaţie.
29

 „Şi CUVÂNTUL s-a făcut

Trup”.

Deci, noi suntem Esenţă şi Natură Psihică de CHIP DI-

VIN şi Chip de Creaţie în UNIRE-Perihoreză, tocmai ca

ICONIC, de unde se zice că Omul este ICOANA de Reprezen-

tare a CHIPULUI Lui DUMNEZEU.

Mai mult, noi suntem direct ÎNRUDIŢI cu Însăşi ICOANA

HRISTICĂ de ENIPOSTAZIERE (DIVIN şi Creaţie în

UNIRE) şi Înrudiţi cu ICOANA MAICII DOMNULUI, care

ÎNTRUPEAZĂ ICONICUL HRISTIC.

De aici marea „importanţă” care se dă Maternităţii.

Natura de Creaţie este tocmai Maternitatea. În Natura de

Creaţie se dă „bătălia” dintre „Bine şi păcat”. Aici sunt

„acumulările răului ca subconştient” şi tot aici sunt „Prefa-

cerile DIVINE” ale Virtuţilor. Natura de Creaţie este „vic-

timă şi Dar”. Natura de Creaţie este „Substanţa” Liturghiei

EUHARISTICE.

Iată de ce Natura de Creaţie noi o Rememorăm prin Mater-

nitate.
Aici este totuşi „aportul” pozitiv al lui Freud şi Jung,

care descoperă „stricăciunea” tocmai la nivelul Naturii de

Creaţie, a cărei evidenţă este „sexualizarea patologică”.

Obsesiile şi perversiunile sexuale ale Femeii şi Bărbatului

sunt „subconştientul păcatului”. Conştientul nostru Adevărat

28

 Vezi pe larg „În căutarea unei Psihanalize Creştine”.
29

 Ioan 1, 14.

 56

este IUBIREA DIVINĂ. Inconştientul nostru este „golul” de

DIVINITATE. Şi „conţinutul subconştientului” este negativi-

zarea IUBIRII DIVINE cu psihopatologicul sexului. Sexul

este o componentă normală a Naturii de Creaţie, ca Desfăş-

urare de Personalitate ca Naştere, dar în „subconştient” se

face o „sexualizare ucigaşă şi distructivă, ca oprire de Naş-

tere”. Deosebirea dintre „Sexul de Naştere Normal” şi „sexul

psihopatologic de subconştient” tocmai aici este. Cel Normal

are Naşterea, cel „anormal” are „avortul şi sexul în gol de

naştere”.

Păcatul ne-a adus un „inconştient-gol” de DIVIN şi toto-

dată un „gol” de „proprie Natură Adevărată”. În „incon-

ştient-gol”
30

 apar „fantomele ne-divine” şi în „golul” de

Natură apare „stricăciunea, distrugerea de Natură”.

Iată de ce Natura de Creaţie este „Substanţa” care tre-

buie Personalizată.

Şi această Personalizare este confundată de psihanalişti zis

ştiinţifici cu „evoluţionismul” de „structurare” Psihică.

Trebuie înţeles că noi avem în Fiinţa noastră Creată toată

„Structura DIVINO-Umană”, care prin Personalizarea Per-

soanei Proprii se Desfăşoară şi se împlineşte.

De aici şi „structura noastră de Taină”, ca Bărbat şi

Femeie.
S-a văzut că Omul este TEO-For, adică PURTĂTOR de

CHIP al Lui DUMNEZEU.
31

Omul este Personalitate TEO-Formă, ca Asemănare de

DIVINITATE.

Natura noastră Fiinţială de Creaţie este Creaţio-Formă.

Persoana de Creaţie este Filiaţio-TEO-Creaţio-Formă.

30

 Carl Jung.
31

 Facere 1, 26.

 57

Şi Eul ca Centru de Personalitate Renaşte TEO-Forma

ca Chip de Bărbat şi Renaşte Creaţio-Forma ca Chip de

Femeie.
Iată Originea acestor Chipuri atât de controversate.

Ca o definiţie de Psihologie Creştină, noi numim Personal-

ismul Uman ca REMEMORAREA ORIGINILOR de DI-

VINITATE şi de Natură proprie de Creaţie, care astfel este în

„dublă deschidere”, ca Psihism TEO-Form de Bărbat şi Psihism

Creaţio-Form de Femeie.

Aici se încurcă Freud şi psihanaliştii, că uită tocmai aceste

„Origini de Structură deja existentă”, interpretând Psihismul

ca o „acumulare de auto-structuri” psihice.

Insistăm mult pe menţiunea că noi ca Fond Psihic

avem deja toată Structura de Personalitate, desfăşurarea

acesteia fiind apoi Evidenţierea Structurii. Păcatul aici in-

tervine, că „împiedică” ieşirea Structurii Fiinţiale în desfăş-

urarea ei şi totodată „adaugă” o „anti-structură” de păcat, ca

„structură de subconştient”. Freud uită complet de „Structura

de fond Fiinţial” şi ia drept „psihism” tocmai „structurile

subconştientului”, care sunt amestec negativizat de memorii

ale Structurii Fiinţiale cu anti-memoriile „anti-structuri”.

Aşa, Chipurile de Bărbat şi Femeie noi le căutăm în Per-

sonalismul de Fond, după cum s-a văzut, ca TEO-Formă şi

Creaţio-Formă, care sunt „dincolo” de zisul „sex”. Acestea

sunt „Centre de Personalitate”
32

 pe prim plan şi apoi ca

„desfăşurare” de Rememorarea propriilor ARHE-STRUC-

TURI trec şi într-o modalitate şi de „sex”, ca „Renaşterea

Originilor”.

Pentru Psihologia Creştină, „sexul” este doar în legătură

cu „Sacrul Renaşterii Originilor”, altfel nu are „structură

proprie”.

32
 Vezi „În Căutarea unei Psihanalize Creştine”.

 58

Freud încearcă să dea „sexului” chiar o „arhe-structură”

proprie, care apoi configurează toate structurile psihice. Este

o eroare de fond, după Psihologia noastră Creştină.

Noi insistăm mult pe Personalismul de Fond Fiinţial, ca

„a-sexuat”, care să nu se confunde cu „sterilitatea”. Noi

menţionăm că „a-sexul” Psihismului nostru de Fond nu în-

seamnă „lipsă totală până la anti-sex”, ci o distincţie netă

între „Structura Psihică cea dincolo de sex” şi „structura de

desfăşurare Psihică”, care îşi adaugă sexul.

9. Perihoreza DIVIN şi Creaţie,

Împlinirea Mystagogiei ICONICULUI

După ce s-a văzut, în mare, Taina DIVINULUI în raport

cu Chipul Creat, să vedem şi ÎMPLINIREA Legăturii DI-

VINULUI cu Natura Creată şi a Creaţiei cu DIVINUL, ca

Perihoreză INTEGRALĂ.

Aici trebuie să menţionăm specificul Mystagogiei

Creştine, ca „FIINŢĂ şi Energiile Sale HARICE”.

Am relatat Taina Perihorezei INTRAFIINŢIALE DI-

VINE, ca şi Taina Perihorezei Fiinţei Create. Acum, privitor

la Perihoreza dintre FIINŢA DIVINĂ şi Fiinţa Creată, ca

„două” Naturi complect diferite, mai intervine şi problema

„Punţii” de legătură dintre DIVIN şi Creaţie.

Cea mai grea problemă a Perihorezei din TRIFIINŢIALI-

TATEA FIINŢEI în Sine s-a văzut că a fost „legătura de în-

rudire” dintre Esenţa necompusă-simplă şi Distincţiile TRE-

IMICE, ca şi raportul dintre „impersonal” şi PERSONAL.

Taina ARHE-PERSOANEI TATĂL, care este CON-

ŢINUTUL şi al Esenţei, şi al Distincţiei, rezolvă totul.

 59

Acum problema de „legătură şi înrudire” dintre SUPRANA-

TURA DIVINĂ şi Natura Fiinţială Creată este rezolvată de

Sfinţii Părinţi prin Taina HARULUl-Energiilor Necreate.
33

Anticii filosofi uită de HARUL DIVIN în Sine şi astfel îl

fac însăşi Fiinţialitatea şi însăşi Creaţia. Ei nu pot concepe ca

în Fiinţa în sine să fie vreun ACT INTRAFIINŢIAL, ci doar

în „afară” ca Acte „fiinţări”. Divinul pentru antici este doar

o „reflectare” de Spiritualitate Divină.

Şi Teologia primelor veacuri Creştine s-a confruntat direct

cu această filosofie. Sfântul Grigorie Palama reuşeşte să sin-

tetizeze UNIREA Revelaţiei Creştine cu Gândirea antică,

prin Viziunea sa despre „FIINŢA şi Energiile Sale Necre-

ate HARICE”. FIINŢA DIVINĂ este total „Dincolo” de noi,

Creaţia, dar nu este total „izolată” de noi, ci se Revarsă tot în

DIVINITATE, dar de HAR.

HARUL nu este FIINŢA Însăşi, ci Energiile Sale, în care

„Cele ale FIINŢEI” se pot transpune. Mai ales după vestita

dispută a Sfântului Grigorie Palama cu Vaarlam şi adepţii săi

„anti-harici”, Teologia Ortodoxă, în special, insistă pe Teolo-

gia HARULUI DIVIN. Astfel, Supranatura FIINŢIALĂ DI-

VINĂ nu se „amestecă” în Natura Creată şi totodată Natura

Fiinţială Creată are Acces la DIVINITATE. Panteismul este

problema numărul unu, care trebuie rezolvată de Viziunea

Creştină. FIINŢA DIVINĂ este „apofatică-dincolo” total, dar

este „catafatică-accesibilă” prin HARUL DIVIN.

Unii teologi însă „cad” într-un „extremism” de HAR,

încât se „pierde” din vedere FIINŢA. Mai ales în vremea no-

astră, când se vorbeşte doar de o „Divinitate energetică”, Evi-

denţierea FIINŢEI trebuie să fie cu precădere.
34

33

 Vezi Sfântul Grigore Palama, Filocalia, vol. VII.
34

 Mai pe larg, lucrarea noastră „Vederea prin Lumina Harică”.

 60

De aceea, noi insistăm pe TAINA PERSOANEI FIIN-

ŢIALE, prin care se Revarsă HARUL şi pe care HARUL o

are în vedere.

În sens pur Creştin, PERSOANA FIINŢIALĂ este „îmbră-

cată” în LUMINA HARICĂ, prin care se face „accesibilă”

nouă, condiţiei de Creaţie, dar nu se „absoarbe” în HAR, ci

„Străluceşte” în HAR. Mulţi cad într-o mistică zis „Harică”,

ce „de-personalizează” PERSOANA DIVINĂ, care este de

fapt sensul şi baza Misticii Creştine.

Toată Taina Relaţiei DIVINITATE şi Creaţie este ÎN-

TÂLNIREA dintre PERSOANA DIVINĂ şi Persoana

Creată.
S-a văzut că DIVINITATEA în Sine nu există „liberă”, ci

ca Distincţie de Sine ca PERSOANĂ. Misticile metafizice tot

vorbesc de o „Divinitate în sine impersonală”, ce nu se

potriveşte deloc cu Viziunea Creştină. PERSOANA pentru

Creştinism este „totul”, dar PERSOANA cu TRUP HARIC.

Atenţie la această menţiune, de TRUP HARIC.

Creaţia este ÎNTRUPARE în Natură Creată a CHIPULUI

de PERSOANĂ DIVINĂ, dar fără NATURA DIVINĂ. Fiinţa

Creată este „Purtătoare de CHIP DIVIN”, dar nu de

NATURĂ DIVINĂ, cea Dincolo total. CHIPUL DIVIN

este TEO-FORMA Naturii Create, dar fără amestecare cu

NATURA DIVINĂ. PARTICIPAREA la CHIPUL-FOR-

MA DIVINĂ este UNIREA Creaţiei CU DIVINUL.
Şi TEO-FORMA este Taina CHIPULUI de PER-

SOANĂ. De aceea, DIVINUL doar în CHIP de PERSOANĂ

face ACTUL Creaţiei şi Creaţia tot în Chip de Persoană

(Creată însă) se ÎNTÂLNEŞTE cu CREATORUL ei.

De aceea insistăm noi atât de mult pe Taina CHIPULUI de

PERSOANĂ, care este „FIINŢĂ cu Trup de HAR”.

 61

DUMNEZEIREA este TREIMEA de PERSOANE ca FI-

INŢĂ în Strălucirile Energetice Necreate HARICE.

Şi Creaţia este Fiinţă Creată cu Energiile sale Corp.

Iată CHIPUL de FIINŢĂ, ca „FIINŢĂ cu Energiile Sale”

Fiinţiale.

Iată de ce COMUNICAREA noastră cu DIVINUL

CREATOR este în Dublă COMUNICARE, cu FIINŢA şi

cu Energiile Sale. Cine pierde din vedere pe una „mutilează”

ÎNTREGUL.

FIINŢA prin HAR şi HARUL prin FIINŢĂ, în raportare

permanentă şi fără amestecare.

Noi, Creaţia, trebuie să ne Personalizăm în HARO-

FORMA DIVINĂ, prin care putem PARTICIPA la „Cele ale

FIINŢEI”.
35

Anticii filosofi nu vorbesc de o reală Personalizare a

Creaţiei, ci de un sens de „reîntoarcere a Personalizării de

Creaţie în impersonalul Divin”. Anticii consideră „Perso-

nalizarea” chiar o „depărtare” de Divin, ca „Idee pură”.

În sens Creştin, maximul de Esenţializare al DIVINU-

LUI este, paradoxal, Însăşi PERSOANA FIINTIALĂ în

Sine.

PERSOANA, s-a văzut, este Esenţa FIINŢIALĂ în Evi-

denţiere-Distincţie de Sine, ca ieşire a Esenţei în ARĂTARE

de Sine.

PERSOANA este „Simplul absolut” al FIINŢEI Simple

absolute.

PERSOANA însă, faţă de „Ideea Pură”, are deja Auto-

Constiinţa de Sine, pe când Ideea trebuie să-şi „formeze”

Conştiinţa de Sine.

PERSOANA FIINŢIALĂ este Simplul absolut, care se

poate „Deschide” pe Sine şi în „Distincţii”, ce nu sunt

35
 II Petru 1, 4.

 62

„multiplicări” de Sine, ci PERSONALIZĂRI ale PER-

SOANEI de Sine. Aşa, PERSONALIZĂRILE pot fi multiple,

fără atingerea PERMANENŢEI UNICITĂŢII.

PERSOANA este, paradoxal, tocmai INDESTRUCTI-

BILUL şi PERMANENTUL absolut al FIINŢEI în Sine. Nu

se poate fărâmiţa, dar se poate Deschide în nesfârşite

PERSONALIZĂRI de Sine, ASUMÂND fără transfor-

mare de Sine, ci PERSONALIZÂND tot ce ASUMĂ.
Acest EU de PERSONALITATE este tocmai CONŢINU-

TUL PERSOANEI, care „trece” graniţele PERSOANEI ca

să-şi Lărgească Propriile graniţe.

Acestea să nu se confunde cu „însuşirile-calităţile” FI-

INŢEI, mare atenţie.

PERSONALIZĂRILE PERSOANEI FIINŢIALE sunt IN-

TRAFIINŢIALE, pe când calităţile sunt „în afara” FIINŢEI.

Noi facem o deosebire netă între acestea.

Se pune întrebarea: de ce PERSOANA ca DEPLIN al FIIN-

ŢEI de Sine mai face ACTIVUL de PERSONALIZĂRI de Sine?

PERSOANA este CONŢINUTUL VIU al Esenţei şi

Naturii DUMNEZEIEŞTI, care se Evidenţiază pe Sine.

TRIFIINŢIALITATEA FIINŢEI:

Esenţa DUMNEZEIREA VIUL în Sine

Natura FIREA VIAŢA în Sine

Predistincţia TEO-PERSOANA EXISTENŢA în Sine

TEO-PERSOANA este astfel ACTIVUL de EXISTEN-

ŢIALIZARE a Esenţei şi Naturii DIVINE. Acest ACTIV este

EUL de PERSONALIZARE, ca însuşi CONŢINUTUL

TEO-PERSOANEI. Şi PERSONALIZĂRILE EULUI de

PERSONALIZARE sunt tocmai aceste EXISTENŢIA-

 63

LIZĂRI ale PERMANENŢEI DIVINULUI în Sine, care nu

prefac sau multiplică, ci sunt Însuşi VIUL de Sine.

PERSONALIZĂRILE RENASC Esenţa şi Natura de Sine

în PERSOANA PERMANENTĂ de Sine.

Şi în acelaşi sens vedem şi Personalizările Fiinţei Create.

S-a văzut că Fiinţa Creată este:

Creaţio-Chip cu PECETEA TEO-CHIP;

Creaţio-Natură;

Creaţio-Persoană.

Şi Eul de Personalitate al Persoanei Create:

Creaţio-Natură;

Creaţio-Chipul TEO-CHIP;

Creaţio-Personalizare.

Şi Creaţio-Personalizarea:

Intrarea TEO-CHIPULUI în Creaţio-Natură;

Intrarea Creaţio-Naturii în TEO-CHIP;

Oglindire reciprocă, dintre Persoana Creată şi PER-

SOANA CREATOARE.

Şi aşa Persoana de Creaţie se Personalizează pe Sine,

prin Creşterea propriei Naturi Create în TEO-CHIPUL

CREATOR.

S-a arătat că Fiinţa Creată:

– nu are Chip prin sine, ci prin TEO-CHIPUL CREATOR;

– are Natură Creată tot prin CREATOR;

– are Persoană Creată în Creştere, prin Personalizările sale

în Relaţie cu propria Natură în URCARE în TEO-CHIPUL

CREATOR.

 64

Aici s-au încurcat anticii şi se mai încurcă mulţi.

Anticii cred că „absorbirea” în Divinitate, ca „de-persona-

lizare”, este „regăsirea” Esenţei de sine a Creaţiei. În sens

Creştin, din cele relatate se deduce că tocmai Personalizarea

Naturii Create este Regăsirea propriei Esenţe, dar ca

Personalizare în TEO-FORMA CREATOARE, nu în pro-

pria Natură Creată.

Anticii au uitat de această posibilitate de mare Taină, a

Personalizării Naturii Create în TEO-FORMA DIVINĂ, fără

amestecarea cu NATURA DIVINĂ.

Aici este de fapt însăşi Esenţa Revelaţiei Creştine.

DUMNEZEU ne Dăruieşte nouă Creaţiei TEO-FORMA

CHIPULUI Său, dar fără NATURA SA, care nu poate fi ac-

cesibilă condiţiei de Creaţie. Dacă ne-ar da şi NATURA DI-

VINĂ, Natura Creată s-ar desfiinţa, exact ce susţin şi filosofii

antici, că Natura Creată se absoarbe de NATURA DIVINĂ.

Dar dacă Natura Creată INTRĂ doar în TEO-FORMA

DIVINĂ, se face o Asemănare cu NATURA DIVINĂ, dar nu o

absorbire.

Păstrarea Indestructibilităţii Naturii Create în UNI-

REA cu TEO-FORMA este tocmai Taina peste Fire a Reve-

laţiei Creştine.

Prin aceste relatări de Mystagogie greu de înţeles chiar şi

pentru cei mai aleşi, noi încercăm o evidenţiere de specific

Creştin, prin care ne putem „descurca” în tumultul de filosofii

şi mistici, faţă de care, vrând-nevrând, adesea ne raportăm.

 65

10. Corespondenţe Supracosmice,

Macrocosmice şi Microcosmice

Sfântul Maxim Mărturisitorul, în Mystagogia sa celebră,

ne indică nişte corespondenţe de repere, dintre DIVINUL

care Se Revelează şi Creaţia care Primeşte DIVINUL Reve-

lat.
36

 Sfântul Maxim face o sinteză a Reprezentărilor de

Revelaţie DIVINĂ în analogie cu cele de Creaţie, până la Mi-

crocosmosul nostru Personal, care Întrupează atât Supracos-

micul DIVIN, cât şi Macrocosmosul. El foloseşte la fel Tria-

dele, ca Revărsarea DIVINULUI în Fiinţialitatea de Creaţie.

Sfântul Maxim ţine cont şi de contextul spiritual existent,

făcând astfel şi o sinteză filosofică şi Teologică.

Şi noi îl luăm ca model pentru Mystagogia noastră

ICONICĂ.

Aşa, după Sfântul Maxim, DIVINUL se coboară în Creaţie

prin NOUS-ul, Mintea Pură. FIUL Lui DUMNEZEU este

NOUS-ul DIVIN care se face totodată Mintea Cosmică şi Ar-

hetipul Minţii Microcosmice Individuale.

NOUS-ul este ALTARUL şi totodată Liturghisitorul

DIVINULUI ce „Se face Trup”.
37

 NOUS-ul este LOGOSUL

DIVIN care Se face Trup, şi Trupul DIVINULUI Se face

EUHARISTIE.

Această Viziune Liturgică de dimensiuni Cosmice este

cea mai minunată Sinteză Teologică a Revelaţiei Creştine.

NOUS-ul, LOGOSUL DIVIN, Creează BISERICA-Trupul

Său Cosmic, în care tot El, ca PREOŢIE, face LITURGHIA

36

 Sf. Maxim Mărturisitorul, „Mystagogia”, trad. Pr. Dumitru

Stăniloae, Rev. Teol. 1944, pp. 3-4 şi 7-8.
37

 Ioan 1, 14.

 66

Cosmică, cu Prelungire până în Microcosmosul Individual şi

Personal.

Corespondenţele Sfântului Maxim sunt grăitoare şi Reve-

latoare.

Misticii Filocalici îl iau de model în URCUŞUL Duhovni-

cesc. Practica Isihastă merge pe acest „drum” al Minţii ce are

în sine Pecetea DIVINĂ, care coboară în Biserica Inimii, se

Întrupează în Duhul Inimii şi astfel Intră în Taina PREFA-

CERII Liturgice, a TRUPULUI ÎNVIAT HRISTIC, UNIRE şi

EUHARISTIE.

Sfântul Simeon Noul Teolog şi Sfântul Grigorie Palama îl

continuă pe Sfântul Maxim şi îi dau dimensiunile contextului

spiritual în Deschidere.

Şi noi, de asemenea, îl luăm ca Model pentru Mystagogia

noastră ICONICĂ.

Noi mai facem încă o Lărgire. Sfântul Grigorie Palama

lărgeşte pe Sfântul Maxim în Viziunea FIINŢEI care se Re-

varsă în Energiile Sale HARICE.

Pentru noi cei de astăzi mai este necesară şi Deschiderea

FIINŢEI prin FIINŢĂ, ca să nu „pierdem” FIINŢA în En-

ergiile Sale.

Sfântul Grigorie Palama concretizează străduinţa Sfinţilor

Părinţi Creştini de a „Deosebi” SUPRANATURA FIINŢIALĂ

DIVINĂ de Natura Fiinţială Creată. Natura Creată nu se

poate „amesteca” sau confunda cu Cea DIVINĂ, dar se poate

Împărtăşi prin HAR.

În zilele noastre, este o dublă tendinţă, o dată de a „sepa-

ra” complet Fiinţa de energiile sale şi încă o dată de a „ab-

sorbi” energiile în Fiinţă.

Viziunea Creştină nu admite pe niciuna dintre acestea.

FIINŢA este REALITATEA în Sine, care se Revarsă total

pe Sine în Strălucirile Sale HARICE. HARUL nu se „ab-

 67

soarbe” în FIINŢĂ, ci se Reînnoieşte Permanent în Revăr-

sările FIINŢEI.

Dar se poate cădea uşor în considerarea că FIINŢA

rămâne un „absolut izolat” de Energiile Sale, ca „cenzura lui

Blaga”.
38

Şi mai important pentru noi este „Raportul Fiinţei

noastre Create faţă de energiile noastre”.
De aceea pentru noi, cei de astăzi, este necesară şi o

Deschidere a FIINŢEI prin FIINŢA Însăşi, prin care apoi

să se facă Deschiderea FIINŢEI prin Energiile Sale.

Sfinţii Părinţi spun că despre FIINŢA în Sine nu se poate

vorbi decât atât cât Însăşi FIINŢA DIVINĂ Se Revelează pe

Sine. Filosofii, şi mai mult, susţin că Fiinţa în sine este „inac-

cesibilul absolut”.

Revelaţia Creştină ne vorbeşte totuşi de DUMNEZEIREA

în Sine, ca Esenţă şi Natură în Distincţiile TREIMII de IPOS-

TASURI.

Pe acestea noi le folosim ca „descoperirea” Reperelor de

Fiinţialitate pentru Fiinţa noastră Creată.

Noi, în Raportul nostru cu DIVINITATEA, trebuie nea-

părat să Ştim Propriile noatre Componente Fiinţiale, prin

care putem să COMUNICĂM.

Modalitatea filosofică adoptată şi de Teologie, de a ve-

dea Fiinţa Creată doar prin Reflectările din „afara” FI-

INŢEI, este insuficientă pentru noi, cei de astăzi. De

aceea, noi încercăm şi o Modalitate de a vedea FIINŢA şi

prin FIINŢA Însăşi, păstrând deosebirile dintre FIINŢĂ

şi Reflectările sale.
Şi tocmai această „Lărgire” în FIINŢĂ încercăm noi,

fără „afectarea” ei şi fără contrazicerea celor deja Rela-

tate despre FIINŢĂ şi Reflectările Sale.

38
 Vezi disputa Părintelui Stăniloae cu Lucian Blaga.

 68

Mystagogia noastră ICONICĂ este o „Lărgire” a Mys-

tagogiei Tradiţionale, ca necesitate de context spiritual ac-

tual, când este „pericolul” uitării FIINŢEI în Energiile

Sale, şi mai mult, al „confundării” FIINŢEI cu Energiile

ei.
Reevaluarea Categoriei de FIINŢĂ este PUTEREA de

Spiritualitate Salvatoare pentru noi, cei de astăzi.

Astfel, noi încercăm Căutarea unui „Psihologic de Fond

Fiinţial”, nu de simple reflectări psihice, cum face Psiholo-

gia zis ştiinţifică.

11. ICONICUL HRISTIC

Am ajuns la Dezvăluirea ICONICULUI propriu-zis, ca-

re este ICONICUL HRISTIC.
FIUL Lui DUMNEZEU este Taina PERSOANEI DIVINE

care ni se Revelează, care ne dă şi nouă, Creaţiei, CHIPUL

Lui DUMNEZEU, care Se face EL Însuşi mai întâi ASE-

MĂNARE Creată de DIVIN.

FIUL Lui DUMNEZEU este ACTUL Creaţiei, EL, CU-

VÂNTUL prin care toate s-au făcut.
39

Din cele anterioare s-a văzut că PERSOANA este Evi-

denţa Esenţei şi Naturii FIINŢEI în Sine, care totodată Re-

naşte în EUL de PERSONALITATE Esenţa şi Natura. De

aceea PERSOANA face PERSONALIZĂRILE Esenţei-CHI-

PULUI şi Naturii-FIRII. Aceste PERSONALIZĂRI sunt

FIINŢIALITĂŢI, nu calităţi, mare atenţie. Filosofic, FIINŢA

39

 Ioan l, 1-3.

 69

fiind doar o „Simplă Esenţă”, tot ACTIVUL este din

„fiinţări-calităţi”. FIINŢA TREIMICĂ a Revelaţiei Creştine,

având TRIFIINŢIALITATEA de Sine, poate avea ACTE

FIINŢIALE, care apoi se reflectă şi în Actele de calităţi, ca

HAR. De aceea Teologia şi Mistica şi Psihologia Creştină nu

sunt de simple „Însuşiri” DIVINE, ci de FIINŢIALITĂŢI

DIVINE, care se Revelează Îmbrăcate în HAR.

În PERSOANA HRISTICĂ, noi astfel vedem ACTUL FI-

INŢIAL al FIULUI Lui DUMNEZEU, care LUCREAZĂ di-

rect şi PERSONAL şi în Creaţie. Sunt şi unii Teologi care

confundă ACTUL PERSONAL tot cu HARUL Energetic.

Pentru noi Creaţia, ACTUL FIINŢIAL nu ne este accesibil

direct, ci prin Intermediul HARULUI, dar nu se confundă şi

nu se amestecă. Noi insistăm mult pe ACTELE FIINŢIALE

PERSONALE, tocmai de a distinge FIINŢA de Energiile Sale

şi a nu le confunda.
40

S-a văzut că FIINŢA în Sine este TRIFIINŢIALITATEA:

Esenţa CHIPUL

Natura FIREA

Predistincţia ARHE-PERSOANA

Supraconţinutul DUMNEZEIREA
Substanţa PERSONALITATEA

Conţinutul PATERNITATEA

Şi ARHE-PERSOANA de PATERNITATE TATĂL este

Originea TREIMII de PERSOANE DUMNEZEIEŞTI.

TATĂL este Nenăscutul, că este Însuşi CONŢINUTUL

DUMNEZEIRII în Sine. FIUL Se Naşte din TATĂL şi SFÂN-

TUL DUH Purcede tot din TATĂL, ca UNICĂ Origine.

40

 Pe larg, „Vederea prin Lumina Harică”, Braşov, 1995.

 70

Dar Fiecare PERSOANĂ din TREIMEA DUMNE-

ZEIASCĂ face Renaşterea în Sine a TRIFIINŢIALITĂ-

ŢII FIINŢIALE, cât şi a TREIMII de PERSOANE.
S-a văzut că PERSOANA este FIINŢA în Distincţie de Si-

ne, ce înseamnă tocmai Distincţia TRIFIINŢIALITĂŢII

FIINŢEI, altfel nu ar avea ce Distinge.
41

Aşa, PERSOANA TATĂL, care este ARHE-PERSOANA

în Sine, Renaşte în Proprie PERSOANĂ TRIFIINŢIALI-

TATEA DUMNEZEIRII în Sine, ca Esenţă, Natură şi Dis-

tincţie şi totodată mai face şi ACTUL Propriu de Naşterea

FIULUI şi Purcederea SFÂNTULUI DUH. Şi, la rândul Lor,

FIUL şi SFÂNTUL DUH ca PERSOANE ale ARHEPER-

SOANEI TATĂL Rememorează în Sine TRIFIINŢIALI-

TATEA PERSOANEI TATĂL, prin care sunt DE-O-FIINŢĂ şi

în EGALITATE CU TATĂL.

Ne oprim puţin la aceste evidenţieri, pentru a vedea care este

PERSOANA FIULUI Lui DUMNEZEU în Sine şi care este

PERSOANA FIULUI Lui DUMNEZEU care Se Întrupează şi

ASUMĂ şi CHIPUL şi Natura de Creaţie, ca FIUL HRISTIC.

Fără o Distincţie clară a celor două CHIPURI, se fac con-

fuzii de neadmis de Creştinism.

Aşa, PERSOANA FIINŢIALĂ FIUL este:

CHIP de FIU al CHIPULUI TATĂLUI;

NATURĂ FIINŢIALĂ tot a TATĂLUI;

PERSOANĂ Proprie de FIU, care UNEŞTE CHIPUL TA-

TĂLUI şi CHIPUL Său de FIU, într-o PERSONALIZARE

Proprie de FIU.

FIUL este CONŢINUTUL FIINŢIAL al TATĂLUI, dar

într-o Distincţie Proprie de PERSOANĂ FIU, ca DE-O-

FIINŢĂ cu TATĂL.

41
 Vezi capitolele anterioare despre TRIFIINŢIALITATEA FIINŢEI.

 71

Şi PERSOANA SFÂNTUL DUH la fel.

Să vedem acum PERSOANA FIULUI care Se Întrupează

şi în Natura de Creaţie.

FIUL HRISTIC:

CHIP DIVIN de FIUL ASUMĂ şi un Chip Creat

NATURĂ FIINŢIALĂ în Sine ASUMĂ şi o Natură Creată

PERSOANĂ FIINŢIALĂ de FIU Rămâne PERSOANĂ DIVINĂ

UNICĂ

Teologic Creştin, FIUL HRISTIC ENIPOSTAZIAZĂ,

adică ASUMĂ Firea-Natura Creată, dar nu şi Persoana

Creată, că nu pot fi „două” Persoane în HRISTOS. PER-

SOANA poate ASUMA „mai multe Naturi”, dar nu poate

ASUMA mai multe PERSOANE.
42

Noi, Creaţia, suntem Creaţi prin CHIPUL CUVÂNTU-

LUI-FIULUI CREATOR, prin care toate S-au făcut.
43

Aşa, Fiinţa Creată, noi am arătat că este:

Chip Creat cu Pecetea TEO-CHIP;

Natură Creată;

Persoană Creată, care UNEŞTE Natura Creată cu TEO-CHI-

PUL.
44

Ce mai trebuie menţionat este faptul că LOGOSUL

CREATOR săvârşeşte TREI Faceri ale Lumii.

Aici este specificul Revelaţiei Creştine.

42

 Pr. I. Bria, Dicţionar de Teologie Ortodoxă.
43

 Ioan 1, 1-3.
44

 Vezi anterior despre Fiinţa Creată.

 72

Este mai întâi Hexameronul Facerii Lumii, în care Fi-

inţa Creată este cea de mai sus.

Chip Creat cu Pecetea TEO-CHIP, ca Botezul CHIPU-

LUI DIVIN;
Natură Creată;

Persoană Creată, care UNEŞTE Natura Creată cu TEO-

CHIPUL.

Este apoi Hexameronul EUHARISTIC HRISTIC al În-

trupării PERSOANEI FIULUI DIVIN. Primul a fost doar al

FORMEI CHIPULUI DIVIN, dar fără CONŢINUTUL DIVIN.

Acum este O DĂRUIRE şi a UNUI CONŢINUT DIVIN.

Acum este şi o Pecete HRISTICĂ pe Natura Creată:

Chip Creat cu Pecetea TEO-CHIP, ca Botezul CHIPU-

LUI DIVIN;
Natură Creată cu Pecetea HRISTICĂ, ca Botezul HRISTIC;

Persoană Creată, care UNEŞTE Natura Creată cu TEO-

CHIPUL şi HRISTO-CHIPUL.

Urmează în Veacul VIITOR Hexameronul Îndumne-

zeirii, prin PNEUMO-CHIPUL SFÂNTULUI DUH.

La ACTUL Creaţiei, fiecare primim Pecetea CHIPULUI

Lui DUMNEZEU, care este TEO-FORMA pe Chipul nostru

Creat, dar care nu Activează pe Natura Creată, ci doar o face

Aptă de PRIMIRE. Aşa este necesar Botezul HRISTIC, cu

ACTIVUL DIVINULUI şi pe Natura Creată, întrucât HRIS-

TOS are EL Însuşi ASUMATĂ Natura Creată. De aici,

Hexameronul EUHARISTIC, fără de care Creaţia ar fi rămas

ca TEO-FORMĂ, doar virtuală, fără Prefacerea Naturii Cre-

ate în aceasta. Aşa, tot FIUL CREATOR trebuie să facă şi

acest ACT.

 73

Şi iată cum ICONICUL HRISTIC EUHARISTIC este acela

care ne face şi pe noi Icoane-Asemănare de DUMNEZEU.

Noi trebuie să ne Personalizăm prin Botezul-CHlPUL

HRISTIC, altfel niciodată nu vom putea să ne întâlnim real

cu PERSOANA DIVINĂ.

Anticii, care au uitat de aceasta, consideră că doar „absor-

birea” în Divin este accesul la Divinitate. La antici, Divinul

nu Acţionează pe Natura Creată, care este „iluzia şi pierderea

Divinului”, dar în Creştinism fiind această ACŢIUNE, se

schimbă toată Viziunea Relaţiei noastre cu DIVINUL.

Iată şi modalitatea Filocalică a Teologicului şi Misticului

HRISTIC.

Noi avem Pecetea CHIPULUI DIVIN în Chipul nostru

Fiinţial Creat, care corespunde cu Nous-ul Minţii noastre.

Botezul HRISTIC mai Vine cu Pecetea DIVINĂ şi pe Inimă,

unde este Firea-Natura Creată. Şi urmează Personalizarea

pe care o face Persoana noastră Creată, prin UNIREA Minţii

cu Inima. Mintea are doar TEO-FORMA, prin care este ca-

pabilă să Primească HRISTO-FORMA. Aşa, Mintea prin

CUVÂNTUL Rugăciunii îşi regăseşte TEO-FORMA, debara-

sându-se de toate conţinuturile mentale care nu au TEO-

FORMA, ca Nevoinţa-Asceza Minţii de a-şi Rememora

TEO-FORMA. Dacă s-ar opri în „proprie Minte”, chiar

dacă are TEO-FORMA, nu are CONŢINUTUL DIVIN, pe

care îl găseşte doar în Pecetea HRISTICĂ din Inimă-Fi-

rea-Natura Creată. Dacă se face o Mentalizare intramentală

în „gol” de CONŢINUT DIVIN, Mintea începe o „auto-di-

vinizare”, făcând Conţinut însăşi Mintea (magie în care cad

majoritatea misticilor metafizice). În Creştinism nu se admite

o „oprire” a Minţii în proprie Minte, fie ea Sacralizată, ci

trebuie să se UNEASCĂ în Inimă cu HRISTICUL-CONŢINU-

TUL DIVIN adevărat. Şi aşa, Mintea considerată ca însuşi

 74

Spiritualul Fiinţei Create primeşte PREFACEREA HRIS-

TICĂ (nu auto-divinizarea).

Întreg „sistemul” Filocalic este în această Personalizare a

Minţii noastre în HRISTICUL deja UNIT cu noi prin Botez,

dar faţă de care şi noi trebuie să facem un Activ propriu.

Păcatul prin Botezul HRISTIC este „slăbit”, că aduce

„PLINUL de DIVIN” în „golul” de DIVIN de după căderea

din Rai. Păcatele nu ne lasă, fiind încă în „Memoriile” sub-

conştientului nostru, dar SUPRAMEMORIILE HRISTICE

sunt ca nişte „platoşe” de apărare. Prin Botezul HRISTIC noi

scăpăm de păcatul Adamic, care este „golul de DIVIN”,

UMPLÂNDU-ne de HRISTIC, dar rămânem cu ACTIVUL

HRISTIC de CRUCE, pentru ÎNVIEREA-PREFACE-

REA Fiinţei noastre în Asemănarea HRISTICĂ. Acest

Filocalic clasic de context filosofic grec
45

 mai face încă o

menţiune, ca HARUL HRISTICULUI coborât în Natura Cre-

ată. Şi Teologia Creştină a căutat o „Spiritualizare” a ÎN-

TRUPĂRII HRISTICE.
Spiritul iconoclast grec era foarte rezistent cu privire la

HRISTICUL ÎNTRUPAT, de unde Teologia Sfinţilor Părinţi,

care fac Spiritualizarea TRUPULUI HRISTIC prin HARUL

Netrupesc DIVIN; de unde Teologia ICONICULUI Creştin,

care „acceptă” Reprezentarea Trupească a DIVINULUI, dar

care nu se opreşte în aceasta, ci Urcă în CHIPUL care şi

acesta este ca PREZENŢĂ HARICĂ, nu direct PERSONALĂ.

Noi încercăm o „Lărgire” în Teologicul ICONIC.

ICOANA este Obiect de Cult Creştin, adică de RITUAL

Liturgic HRISTIC. Aşa, ICOANA trebuie să aibă „Dimen-

45

 Primele veacuri Creştine au fost în confruntare directă cu gândirea

greacă, pe care Sfinţii Părinţi au prefăcut-o şi spre o accesibilitate

Creştină. Sfântul Maxim face Sinteza cea mai reuşită dintre Creştinism şi

gândirea filosofică greacă.

 75

siunile” RITUALULUI Liturgic, nu doar simpla Reprezen-

tare. Ca şi CUVÂNTUL Evanghelic, în Cultul RITUALIC

capătă şi alte Dimensiuni decât „simplu Cuvânt Scriptu-

ristic”. Spiritul iconoclast este şi anti-ritualic.

Teologicul pentru Viaţa Creştină înseamnă tocmai „Intra-

rea” în Taina RITUALULUI SACRAMENTAL Creştin, care

face din CUVÂNT o EUHARISTIE Reală şi împărtăşibilă.

EVANGHELIA RITUALULUI Liturgic este mai mult decât

„cele patru Evanghelii Scripturistice”. Este ICOANĂ Litur-

gică. EVANGHELIA este CHIVOTUL care ţine CUVÂN-

TUL DIVIN Întrupat. Orice CUVÂNT EVANGHELIC este

o EUHARISTIE pentru Suflet.

Acest Viu al CUVÂNTULUI EVANGHELIC noi îl

prelungim şi în Reprezentarea ICOANEI.
Dacă în PÂINEA şi VINUL EUHARISTIC este cu Adevă-

rat un viu DIVIN, şi CUVÂNTUL EVANGHELIC şi Re-

prezentarea ICONICĂ pot să aibă un VIU RITUALIC Liturgic.

Teologia ICOANEI trebuie să ţină cont şi de acest aspect

al RITUALULUI Liturgic al ICOANEI.

Trebuie clarificat că ICOANA nu este simplă Repre-

zentare Teologică, ci este în primul rând Reprezentare

RITUALICĂ de EUHARISTIE Liturgică. Şi aşa,

Reprezentarea ICONICĂ intră şi în categoria de viu Litur-

gic. La fel, CUVÂNTUL EVANGHELIC RITUALIC are

alte Dimensiuni decât simplu Cuvânt Scripturistic. PÂINEA

EUHARISTICĂ este TRUP DIVIN, chiar dacă are Reprezen-

tarea Materiei Pâinii obişnuite. La fel, Trupul ICOANEI

este Trup Sfinţit, chiar dacă este materie obişnuită.

Tot ce este SACRALIZAT nu mai poate fi considerat

„obişnuit”, ci o „excepţie” Supranaturală. Şi Reprezentarea

SACRĂ nu poate fi „distrusă”, chiar dacă Reprezintă Trupul,

şi nu Spiritul. Iconoclaştii ar trebui să înţeleagă că idolatria

 76

nu se potriveşte la ICOANA Creştină, pentru că are o

Reprezentare de DIVINITATE de ÎNTRUPARE-EUHARIS-

TIE, nu de Divinizare în sine.

Mai mult, ICONICUL Creştin este DIVIN de RITUAL,

nu de „Substanţă” DIVINĂ. ICOANA nu are Substanţa

DIVINĂ, ci are VIUL ACTIVULUI FORMEI DIVINU-

LUI. Reprezentarea ICONICĂ este TEO-FORMĂ ce are în

sine Conţinutul Naturii Create, nu al DIVINULUI, ca în idol.

Această Taină de FORMĂ DIVINĂ ce „Îmbracă” un

Conţinut de Natură Creată este Taina Iconicului Creştin.

Paradoxal, în ICOANĂ FORMA este DIVINĂ şi Conţinutul

nu este Divin. De aceea este o Închinare Reală şi la

Reprezentarea ICONICĂ, pentru că are tocmai TEO-FOR-

MA. Idolul este „formă creată” şi Conţinut de Divin, ce face o

absorbire a Divinului în „materia” idolească.

Teologia Creştină este Teologia DIVINULUI Întrupat,

care dă CHIP de DIVIN Trupului de Creaţie, ca PAR-

TICIPAREA Creaţiei la CHIPUL DIVIN. DUMNEZEU dă

Creaţiei FORMA CHIPULUI Său, nu NATURA DIVINĂ

care este Dincolo de accesul condiţiei de Creaţie.
46

Această TEO-FORMĂ este Taina ICONICULUI, care

face Reprezentarea ICONICĂ un VIU de FORMĂ DI-

VINĂ, nu de NATURĂ DIVINĂ, ceea ce exclude astfel

idolatrizarea.

Şi VIUL de FORMĂ DIVINĂ înseamnă RITUAL

ICONIC, adică GEST ICONIC.

Prin CUVÂNT, Comunicarea se face direct Spiritual. Prin

Reprezentarea ICONICĂ se face RITUALIC.

Şi se ştie că RITUALUL Preface CUVÂNTUL în EU-

HARISTIE şi tot RITUALUL Preface Trupul de asemenea în

EUHARISTIE.

46
 Facere 1, 26.

 77

De aceea nu se poate „despărţi” niciodată Spiritul de

Trup, că nu mai poate fi EUHARISTIE, doar împreună

putând fi CHIP EUHARISTIC.

Spiritul este CHIP de PREOŢIE şi Trupul este Chip de

Biserică, ce nu se pot despărţi, fiind unul prin altul.
47

Paradoxal, iconoclaştii exclud Preoţia, care este tocmai

Spiritualul şi acceptă Biserica-Casa de Rugăciune, care este

Trupescul Preoţiei. Este cea mai contradictorie contradicţie.

Ar fi logic să păstreze Preoţia-Spiritualul şi să excludă

Biserica-Trupescul. Aşa, iconoclaştii fără să vrea fac tocmai

„Iconizarea” fără Icoană.

12. Personalizările HRISTICE ICONICE

Să ne oprim puţin şi asupra Personalizărilor pe care tre-

buie să le facă Persoana noastră Creată, prin ICONICUL

HRISTIC. Din cele relatate reiese că:

Preoţia este ICONUL TEO-CHIPUL Botezul CHIPULUI

Ritualul este ICONIZAREA TEO-FORMAREA BOTEZUL HRISTIC

Biserica este ICONICUL TEO-FORMA PERSONALIZAREA

Chipul Creat, ca Pecete de Preoţie;

Natura Creată ca Pecete de Preoţie şi Biserică;

Persoana Creată ca ACTIV de UNIREA Preoţiei şi Bise-

ricii, prin Personalizările proprii.

47

 Sfântul Maxim Mărturisitorul.

 78

Toţi avem în noi Chipul Preoţiei, ca Pecetea directă a

CHIPULUI Lui DUMNEZEU; avem Pecetea Botezului

HRISTIC ca Preoţie şi Biserică „spre” ACTIVARE; avem în

proprie Persoană Consacrarea ACTIVULUI de Biserică

„faţă” de Preoţie, sau de Preoţie „faţă” de Biserică. Aici

este Chipul de Bărbat, ca Potenţă de Preoţie „faţă” de

Biserică, ce prin Hirotonie de Succesiune Apostolică se face

şi Preoţie Sacramentală de Săvârşirea Tainelor Preoţeşti, pre-

cum şi Chipul de Femeie, de Biserică „faţă” de Preoţie.

Şi Preoţia, şi Biserica sunt ACTIVURI ICONICE HRIS-

TICE, care ne Personalizează pe fiecare dintre noi şi ne dau

Iconicul Propriu.

Cert este că ICONICUL este strictă UNIRE de Preoţie şi

Biserică, dar în Evidenţe specifice, ca Formă de Preoţie în

Exterior şi de Biserică în Interior (Chip Bărbat) şi ca Formă

de Biserică în Exterior şi de Preoţie în Interior (Chip Fe-

meie). Dar fiecare nu poate să „inverseze” aceste „specifi-

curi”, că face „ruperea” ICONICULUI de Personalizare

HRISTICĂ.

De aici, Taina ACTIVULUI de Personalizare deosebit la

Bărbat şi Femeie, care nu înseamnă „ierarhizare sau deza-

vantaj”, ci Taină de RITUAL Liturgic, spre PREFACEREA

EUHARISTIEI, care este UNIREA Preoţiei cu Biserica,

acel ICONIC în care „nu mai este chip de Bărbat sau de Fe-

meie, ci CHIP DIVIN UNIC, în care se Transfigurează

Egal şi Bărbatul, şi Femeia.

Nu se poate Săvârşi EUHARISTIA-SUPRAPERSONAL-

ISMUL HRISTIC decât ca UNIRE Egală de Preoţie şi

Biserică.

De aici şi Practica Filocalică a Misticii Isihaste, de

„Rugăciune Liturgică” HRISTICĂ, care să facă tocmai

Prefacerea EUHARISTICĂ în proprie Personalitate.

 79

Zisa „tehnică” a Unirii Minţii cu Inima este tocmai UNI-

REA Chipului de Preoţie al Mintii cu Chipul de Biserică al

Inimii, în Ritualul Rugăciunii Neîncetate, ca să se facă EU-

HARISTIE-TRUPUL Mistic HRISTIC, să „Naşti” din pro-

pria Personalitate „TRUPUL Mistic de Întruparea Lui

HRISTOS”, asemenea Iconicului MAICII DOMNULUI care

a NĂSCUT pe HRISTOS-DUMNEZEU, nu doar pe Hristos

Omul. Aşa şi Misticul Isihast, prin UNIREA Minţii-Preoţiei

cu Inima-Biserica Naşte pe HRISTOS Cel EUHARISTIE,

adică Cel Întrupat în PERSOANA ta, care se face „TRUPUL

Mistic” al Lui HRISTOS. Noi nu mai Naştem ca MAICA

DOMNULUI pe Însăşi PERSOANA HRISTOS, ci Naştem

ÎNTRUPAREA ÎNTRUPĂRII Lui HRISTOS.
48

 Noi ne

facem „PRESCURĂ Liturgică din care HRISTOS să facă

TRUPUL Său EUHARISTIC. Şi această PREFACERE în

TRUPUL EUHARISTIC HRISTIC este mobilul şi Activul

Mistic Isihast. Rugăciunea Neîncetată şi Virtuţile sunt tocmai

necesarul RITUALIC, fără de care nu se poate face

PREFACEREA EUHARISTICĂ HRISTICĂ. Personalizările

acestea de Rugăciune şi Virtuţi sunt indispensabile, fără de

care „nu coboară” SFÂNTUL DUH, să PREFACĂ DARU-

RILE EUHARISTICE.

Şi mai amănunţit, noi evidenţiem specificul Isihast de

Chip Bărbat şi Chip Femeie,
49

 de mare importanţă Practică,

pentru a nu se cădea în „misticismele” bolnăvicioase şi de

„pervertire”, care se observă adesea.

S-a văzut că sunt două specificuri de Transpunere, ca

Formă de Preoţie în Exterior şi de Biserică în Interior

48

 Vezi Sfântul Simeon Noul Teolog, Filocalia, vol. VII, trad. Pr.

Dumitru Stăniloae.
49

 Vezi Ierom. Ghelasie Gheorghe, Mic Dicţionar de Isihasm, Colecţia

Isihasm, 1994.

 80

(Chip Bărbat) şi ca Formă de Biserică în Exterior şi de

Preoţie în Interior (Chip Femeie), specificuri ce nu se pot

„inversa”, că se produce „ruperea” ICONICULUI de Perso-

nalizare. „Inversările” de Personalizare sunt foarte pericu-

loase, pentru că duc la acele „psihopatii” mistice urâte.

Aşa, Isihasmul Femeii este o Mistică de Biserică în Exte-

rior, Eclesio-Formă, care face o Mistică spre un Interior de

Preoţie, în faţa căreia „îngenunchează şi se roagă”. Para-

doxal, Mintea Femeii este Biserică nu Preoţie. Femeia are

Inima ca Minte-Preoţie. Femeia are Mentalul Inimii. Mare

atenţie la acest specific, ca să se ştie ce „RITUAL Liturgic”

se face în Mistica Femeii. ALTARUL Femeii este în Inimă,

pe când al Bărbatului este în Minte. Şi fiecare are „subli-

mul” său minunat şi egal.

Mulţi fac mari greşeli mistice, cu repercusiuni bolnăvicioase.

Specificul Femeii nu este de a face Mistica Minţii, că face

„inversare” de Personalitate. Tehnicile mistice metafizice

dau foarte multe urmări „nocive” la Femei, tocmai datorită

acestui fapt.

În Mistica Femeii, Mintea trebuie să facă RITUALUL

Bisericii, faţă de Preoţia Inimii din Interior. Mintea Femeii

Cântă şi PARTICIPĂ la Taina Preoţiei care este în Inimă. La

Femeie este un ACTIV nu de Minte, ci de Inimă. ACTIVUL

Mistic întodeauna trebuie să fie Preoţia, pentru că

Biserica este Trupul ACTIVULUI Preoţiei. Aşa, Trăirea

Mistică a Femeii este în EUHARISTICUL Inimii. ICOANA

Femeii este în Inima sa. Dar Femeia „Naşte în Exterior” pe

HRISTOS. Femeia dă TRUP Lui HRISTOS din Mintea ei,

care se „DĂRUIEŞTE” total. Mintea Femeii, ca Trup de

Biserică, se DĂRUIEŞTE, nu Primeşte. Femeia Primeşte în

Inimă şi Dăruieşte în Minte-Exterior.

 81

Psihologicul Femeii este de Frumuseţe Exterioară şi de

Adâncime Interioară. Psihopatiile Femeii sunt ale Exterioru-

lui. Inversările de Personalitate la Femeie sunt tot ale Exteri-

orului. Femeia trebuie să Nască Exterior, nu Interior, că

îşi inversează Personalitatea. De aici Freud are dreptate, că

psihopatia Femeii este în complexul de „exterior” cu tendinţe

de „dominaţie”, tot exterioare. Femeia care „nu naşte în ex-

terior” se va perverti până la psihopatie. De aici tendinţa

Femeii de a face din tot Exteriorul Copiii săi. Acest Carac-

ter de MAMĂ este Personalismul Femeii.
50

 Avortul Femeii

moderne şi familia fără Copii sunt o adevărată „boală” a in-

versării de Personalitate.

Mistica Femeii este astfel o Permanentă Dăruire în Ex-

terior, cu o Naştere-Scoatere a Interiorului în Exterior, ca

o Mistică de Frumuseţe a Podoabei Bisericii HRISTICE.

ICONICUL Femeii este Interiorul Mistic, dar Scos în

Exterior. Femeia se PREFACE EUHARISTIC în Exteri-

or, nu în Interior.

Femeia se Transfigurează Exterior cu Interiorul. Psiho-

patiile Femeii, de „subconştient”, ce răbufnesc violent în ex-

terior se cunosc. Femeia cu „gol” de DIVINITATE în Inte-

rior va simţi din plin şi un „gol” exterior, până la psihopatia

„uciderii” a tot ce este exterior. Psihopatiile mistice de „ex-

terminare” exterioară sunt de origine feministă şi de inversare

de Personalitate în specificul feminist. Bărbaţii care „ucid”

exterior fac tocmai inversarea de Personalitate spre „femi-

nism”. Femeia Naşte şi „UMPLE” exteriorul. „Golul” ex-

terior este semnul „păcatului feminist”. Femeia este „bo-

găţie exterioară”, dar care se Naşte din Interior. Biserica-Fe-

meia trebuie să fie Podoabă Exterioară a Preoţiei- Adâncimii

50

 Vezi Ierom. Ghelasie Gheorghe, „În căutarea unei Psihanalize

Creştine”.

 82

Interioare. Femeia-Biserica trebuie să Nască Interiorul-Pre-

oţia, care este o Întrupare a Preoţiei. Asceza Femeii-Bisericii

este cu precădere Exterioară, ca o permanentă Purificare de

tot ce nu este Frumuseţe exterioară. Femeia caută întodeauna

împodobirea Exterioară pentru ca să o Dăruiască. Femeia

care nu are cui să-i Dăruiască propria Frumuseţe se

„autodistruge”, de unde sinuciderile mai frecvente la Femei.

De aceea, Femeia se „Leagă” de ceva ca fire de proprie Dă-

ruire. Copilul este Taina Dăruirii maxime a Femeii. Copilul

este CHIPUL DIVINULUI care Se Naşte din Femeie-Bise-

rică. De aceea Femeile sunt mai Religioase Exterior, pentru

că DIVINUL pentru Caracterul Femeii este în Exterior.

În celălalt plan, este Specificul Mistic al Preo-

ţiei-Bărbatului, ca ICONIC de Interior care vine din Exterior.

Mare atenţie la aceste specificuri de Preoţie şi Biserică.

Preoţia este Exterior spre Interior şi Biserica este Interior

spre Exterior.

Bărbatul are Exterior de DIVIN şi Inimă-Interior de Cre-

aţie, pe când Femeia are Exterior de Creaţie şi Interior de

DIVIN. Interesant este faptul că Omul are tocmai Carac-

terul de Exteriorizare a Interiorului.
Bărbatul-Preoţia este CHIP de DIVIN-Cer în Exterior, dar

are Inima de Creaţie-Pământ, de unde, paradoxal, Bărba-

tul-Preoţia este ACTIV de Creaţie-Inimă în DIVINIZARE

Exterioară, la Femeie fiind ACTIV de DIVIN-Inimă în Întru-

pare de Creaţie Exterioară. De aici Femeia nu poate fi

Preoţie Lucrătoare, ci Biserică NĂSCĂTOARE de Preo-

ţie. Femeia este cea prin care DIVINUL Se Naşte în Creaţie.

Preoţia-Bărbatul face apoi Intrarea Creaţiei în DIVIN. Sub-

limul Femeii-Bisericii este că prin ea DIVINUL Vine în

Lume, ca apoi prin Preoţie-Bărbat Creaţia să se Întoarcă la

DUMNEZEU. Femeia este Chipul VENIRII Lui DUMNE-

 83

ZEU în Lume. Bărbatul-Preoţia este Chipul Reîntoarcerii

Lumii la DUMNEZEU. Bărbatul-Preoţia este ICONIC de

TEO-FORMĂ cu Conţinut-Inimă de Creaţio-Formă. Femeia

este Creaţio-Formă cu Conţinut-Inimă TEO-FORMĂ, şi de

aici specificurile de ACTIV Bărbătesc şi Femeiesc şi în Mis-

tică, ca Personalizări de Caracter propriu. Bărbatul-Preoţia

are Caracterul Creaţiei care „Caută” DIVINUL. Laic, se

zice că Bărbatul caută Femeia. Bărbatul-Preoţia este, para-

doxal, tocmai Creaţia care nu poate fî în „gol” de DIVIN. Şi

Biserica-Femeia este aceea care Naşte-Aduce DIVINUL în

Creaţie. Personalizarea Bărbatului este „Liturghisirea”

găsirii DIVINULUI. Filocalic, Mintea-Preoţia-Bărbătescul,

dacă rămâne în sine, se vede în „gol” de DIVIN, de aceea

„caută” UNIREA cu Inima-PLlNUL de DIVIN. Mistica

Bărbatului este de Caracter Preoţie, care Caută Prefacerea

Creaţiei în EUHARISTIE-Creaţie Divinizată. Aşa, Mintea, în

sens Filocalic, este tocmai Creaţia care coboară în Inimă,

unde este DIVINUL, ca Mintea să se Prefacă în DIVINUL

Inimii. Aşa, la Bărbat, Mintea este Prescura care se Pref-

ace în EUHARISTIA HRISTICĂ. Aşa, Caracterul Preoţiei

este Creaţia care se FACE TRUP-EUHARISTIE, ia

TEO-FORMĂ. Preoţia este Creaţie în ADRESARE către

DIVIN. Preoţia este Naşterea Creaţiei în DIVIN şi Biserica

este Naşterea DIVINULUI în Creaţie.

La Femeie-Biserică este DIVINUL care se ADRE-

SEAZĂ către Creaţie şi ia Formă de Creaţie-Trup.

Mintea la Bărbat este Chip al DIVINULUI din Natura

Creată, care DUCE Creaţia la DIVINIZARE. De aceea, Min-

tea nu are voie să se Unească cu cele ale Creaţiei, dar are

menirea să „întipărească-memoreze” cele ale Creaţiei, ca să

le DUCĂ în Inimă, unde să le Prefacă în DIVIN. De aceea la

Bărbat-Preoţie se adună toate „Memoriile lumii”, în care

 84

Mintea nu are voie să se „oprească”, ci să le DUCĂ la AL-

TARUL DIVIN al Inimii, unde să le Prefacă în EUHARISTIE.

Misticile metafizice fac tocmai „experienţa” Memoriilor

din Minte, dar cu o „auto-divinizare intra-mentală” ce nu se

admite de Creştinism, care Descoperă DIVINUL Preoţiei în

Inimă, nu în Minte. Mintea la Bărbat are „semnul” DIVINU-

LUI ca Pecete pe Chipul Creat, dar Mintea nu este Însuşi

DIVINUL, ci Chipul Creat care trebuie să facă ACTIVUL

DIVINIZĂRII în Inimă.

La Femeie-Biserică, Mintea nu are CHIPUL DIVINU-

LUI pe Memorialul de Creaţie, ci are Chipul Creaţiei PE

MEMORIALUL DIVINULUI.
Noi, ca Mistică ICONICĂ, identificăm Mintea ca Chipul

de Creaţie pe care este Pecetea TEO-CHIPULUI.

Fiinţa Creată este Trifiinţialul:

Chip Creat cu Pecetea TEO-CHIP Mintea Natură Creată cu

Pecetea Botezului HRISTIC Inima

Persoana Creată Eul de Personalitate

Specificul Bărbatului este:

Chip Creat cu Pecetea de DIVIN pe Chipul Creat, ca

Minte care are FORMA DIVINULUI ca Exterior şi în In-

terior Chipul Creat Minte-Preoţie.

Specificul Femeii este:

Chipul Creat cu Pecetea de DIVIN, ca Minte care are

Forma de Creaţie spre Exterior şi FORMA DIVINULUI

în Interior Minte-Biserică.

Şi de aici specificurile de mai sus.

 85

Nu putem trece cu vederea „anormalităţile” de Persona-

lizare datorită păcatului.

Păcatul Adamic este „gol” de DIVINITATE din Chipul

Creat, deci din Minte. Adam şi-a pierdut Preoţia DIVINU-

LUI din Chipul Creat, din Minte, de unde o compensaţie

de-sacralizată a unei Minţi care se „autodivinizează”. Mai

mult, păcatul aduce şi o pierdere chiar de Minte simplă, până

la „nebunia minţii”. Eva, interesant, nu şi-a pierdut DI-

VINUL din Chipul Creat din Minte, dar a pierdut Chipul

Creat al DIVINULUI din Minte, încât DIVINUL a rămas în

„gol de Creaţie”, fără suport. La Adam-Bărbatul, Chipul

Creat nu mai are suportul DIVINULUI şi la Eva-Femeie,

DIVINUL nu mai are suportul Creatului. De unde un

„gol” de ACTIV DIVIN şi la Adam, şi la Eva.

Acum, UMPLEREA cu DIVINUL se face în specific pro-

priu. La Bărbat se face prin Recâştigarea Caraterului Preoţiei,

de Re-DIVINIZAREA Minţii şi la Femeie prin Caracterul

Bisericii, de Re-ÎNTRUPAREA DIVINULUI.

Mistica Bărbatului este ca Mintea să-şi Re-DIVINIZEZE

Conţinutul Mental, iar a Femeii este ca Mintea să facă În-

truparea DIVINIZĂRII în Conţinutul Mental.
La prima vedere ar părea acelaşi fapt, însă este de Caracter

deosebit. Păcatul tocmai aici se află, că face inversările de

Personalizare, de unde misticismele bolnăvicioase şi pa-

tologice.

Mintea de Carater Preoţesc are ACTIV de a Re-DIVI-

NIZA tot Memorialul Minţii. De aceea, Filocalic, Mintea

trebuie să Intre în Inimă, unde DIVINUL Pecetei Botezului

HRISTIC să facă această Re-DIVINIZARE. Dacă rămâne tot

în Memorialul profan, Mintea face un fel de „auto-întrupare

în mentalul creat ne-divin, de unde un fel de „feminizare a

minţii” la Bărbat. Mintea Bărbatului caută TEO-FORMA pe

 86

care, dacă nu o găseşte, o compensează cu „Creaţio-Forma”

care este Femininul. Şi de aici „hiper-sexualismul” Băr-

batului, datorită „golului” de DIVIN. Şi tot de aici, apoi,

patologicul inversării de Personalitate, prin care Mintea

Bărbatului îşi pierde şi Memorialul de Bărbat ne-divin, până

la „feminizarea” Chipului de Creaţie bărbătesc, cu acel

complex freudian al perversiunilor sex.

La Femeie, păcatul aduce pierderea Chipului de DIVIN

care să se „Întrupeze în Creaţie”, ca o „neputinţă-sterilitate”

de a Naşte-Întrupa DIVINUL. DIVINUL Minţii Femeii este

„oprit-împiedicat” de a se Naşte în Creaţie. Prin păcatul Fe-

meii, DIVINUL este un CONŢINUT care nu are Creaţio-For-

ma de Intrare în Creaţie.

La Bărbat, Creatul Minţii este oprit să ia FORMĂ de

DIVIN. Bărbatul trebuie să dea FORMĂ DIVINĂ

Creaţiei şi Femeia trebuie să Nască din DIVIN Forma

Creaţiei. Fiţi atenţi la aceste deosebiri nete.

De aici, destructurările de Personalitate specifice fiecărei

părţi. La Bărbat, nemaifiind Suportul DIVIN, se face o „auto-

destructurare” a Chipului DIVIN, cu o falsă auto-divinizare

care duce repede la nebunia unei „creatizări” excesive cu

„boldul morţii”. Complexul Psihanalitic Adamic este „frica

morţii”, datorită „golului de Teo-Formă”. Nebunia Ada-

mică este „frica morţii”. Toţi Bărbaţii au acest complex ada-

mic. Bărbatul suferă pe planul Creatului steril de DIVIN.

Femeia-Eva are o destructurare pe planul DIVINULUI

care nu se poate Naşte. Femeia suferă adânc de „sterilitatea

naşterii”. Femeia are „frica sterilităţii”. Fetiţa doar cu „pă-

puşa-copilul” lângă ea nu mai are „frică”.

Bărbatul se „auto-idolatrizează” şi cade în „narcisism-

feminizare”, iar Femeia se „auto-anihilează” şi cade în „stă-

pânire-ucidere-masculinizare”. Sinuciderea este mai frec-

 87

ventă la Femeie. Avortul şi refuzul Copiilor la Femeia mo-

dernă este un complex al păcatului feminin, care opreşte

DIVINUL să Se Nască în Noi Creaţii. Se observă că „ateis-

mul” este mai răspândit la Femei decât la Bărbaţi. Bărbatul

este un „ateu de formă”, pe când Femeia este o „atee de

fond”. Răutatea Femeii este mai ucigaşă decât a Bărbatului.

Bărbatul păcătos este un „desfrânat şi un pervers”, iar Femeia

păcătoasă este o „frigiditate vampirică”.

Tot aici sunt răsfrângerile pe „individualizările” Biologice

Corporale, importante pentru Viaţa noastră pământească.

Pe plan Corporal-Biologic avem de asemenea o Tri-func-

ţionalitate energetică.
51

Supra-biologicul Corespondenţa TEO-FORMEI

Biologicul natural Corespondenţa Creaţio-Formei

Organe funcţionale individuale Corespondenţa Persoanei
52

Sistemul Nervos Hrană Suprabiologică

Sistemul Circular Hrană Biologică

Sistemul Organic Comunicabilitate-Asimilare

De evidenţiat este faptul transpunerii ICONĂRII în

Trup, sub „Forma Hranei”.
Dacă pentru Suflet, ICONAREA Personalităţii este Spiri-

tualul dintre TEO-FORMĂ şi Creaţio-Formă, în Trup este

Funcţionalul energetic, Suprabiologicul HARO-DIVINO

FORM şi Biologicul propriei substanţe Corporale.

Aici mulţi mistici se împotmolesc.

Unii nu mai ţin cont de Trup (ceea ce este o eroare) şi

alţii consideră trupul singura „funcţionalitate” a Sufletului.

51

 Vezi lucrarea noastră „Medicina Isihastă”, ed. Axis Mundi, 1994.
52

 Vezi capitolul 7 anterior, desprc Psihologicul Fiinţei create.

 88

În sens Creştin, trebuie să fie o Armonie între Spiritual şi

Corporal, ca făcând parte din aceeaşi Fiinţialitate de Creaţie.

Mai mult, MODELUL HRISTIC este SPIRIT cu TRUP ÎN-

VIAT, de unde în Creştinism „grija Trupului” este în egală

măsură cu grija Sufletului, care în egalitate trebuie să Par-

ticipe la HRISTICUL EUHARISTIC DIVIN.
53

ICONAREA în Trup este tot aşa de importantă ca şi ICO-

NAREA în Suflet.

ICONAREA Sufletului se face prin HRANA TEO-

FORMEI Spirituale şi ICONAREA pentru Corp se face

prin Hrana TEO-FORMEI Energetice.
HRISTOS este PÂINEA DIVINĂ pentru Suflet şi tot EL

este Pâinea HARICĂ pentru Trup. Şi UNIREA ICONICĂ a

celor două este EUHARISTIA Liturgică HRISTICĂ.
54

ICONICUL Creştin este şi Spiritual, şi Trupesc, faţă de

filosofie, care nu admite un Spiritual de Trup. Misticile

oculte moderne încearcă şi o Spiritualitate Trupească, de „stil

creştin”, numai că falsifică tocmai ICONICUL Creştin cu un

fel de „semi-idolatrizare neo-păgână”. Eroarea este în „sin-

cretismul dintre Teologicul Creştin şi metafizicul filosofic”,

care au specificuri diferite, de unde un fel de „hibridare nere-

uşită” faţă de ambele părţi.

ICONICUL Trupesc Creştin este tot o TEO-FORMARE a

Trupului, ca şi TEO-FORMAREA Sufletului. TEO-FORMA

„Îmbracă” Conţinutul Creat fără să-l distrugă, dându-i doar

Răsfrângeri de DIVIN. Aşa, ICONICUL Creştin nu este

„idolatrie” care preface şi Conţinutul în Divin. În ICOANA

53

 Vezi o interesantă relatare în acest sens în „Cărarea Împărăţiei” de

Ierom. Arsenie Boca, Cap. V, Ereditate şi Spirit, Ed. Episcopiei Arad,

1995.
54

 Pe larg, lucrările noastre: Medicina Isihastă, Hrana Harică,

Reţetele Medicinii Isihaste, Principiile Sacroterapiei Medicinii Isihaste.

 89

Creştină doar FORMA este DIVINĂ, pe când Conţinutul este

Natură Creată şi noi ne Închinăm FORMEI DIVINE, nu

Conţinutului.

Mare atenţie la această evidenţiere pe care o facem noi, ca

distincţie dintre FORMA DIVINĂ şi Conţinutul Creat al

ICOANEI.
Ce trebuie menţionat este faptul că Reprezentarea

ICOANEI având TEO-FORMA devine un VIU de TEO-

FORMĂ, ce dă Reprezentării o Realitate concretă.

Noi „Lărgim” Teologicul ICOANEI şi cu un VIU de

TEO-FORMĂ care se Opreşte cu adevărat în Reprezen-

tarea ICONICĂ, fără să fie „idolatrie”, ce înseamnă oprire

şi în materialul ICOANEI.

VIUL de TEO-FORMĂ care Îmbracă „materialul”

ICOANEI nu face Îndumnezeirea materiei, ca în idol, ci face

o Îndumnezeire „PESTE” materie. Acesta este Misticul

ICONIC pe care-l evidenţiem noi.

Acest „PESTE-HARIC DIVIN” este Oprirea în Repre-

zentarea ICOANEI.
Prin acest „PESTE-HARIC”, Trupul, în sens Creştin, se

face Părtaş la DIVINITATE, fără să „umbrească” DIVINI-

TATEA. „AUREOLA” din ICOANELE Creştine nu este

„aura Trupului”, ci este „PESTE-HARICUL” DIVIN, Din-

colo de energeticul Trupului.

Obişnuit, se face mare caz de „Conţinut”. În sens Creştin,

trebuie înţeles că noi suntem un „Conţinut Creat”, dar într-o

SUPRAFORMĂ de CHIP DIVIN, fără de care Conţinutul

Naturii noastre Create se „de-formează” până la „moarte”,

rezultatul păcatului, ca „despărţire” de TEO-FORMĂ. Aşa,

pentru noi TEO-FORMA este de primă importanţă. În „gol”

de TEO-FORMĂ, Conţinutul Naturii noastre Create încearcă

o compensaţie de „autoforme”, care sunt însă negative atât

 90

faţă de TEO-FORMĂ, cât şi faţă de propriul Conţinut, de

unde „distructivitatea” păcatului.

Mai mult, chiar Natura-Conţinutul nostru Creat trebuie să

se Deschidă, ca să intre în el TEO-FORMA, tocmai Person-

alizarea noastră. În propria noastră Natură Creată avem

manifestările de Creaţie, care de asemenea trebuie să ia

TEO-FORMA, ca şi Natura noastră Creată să Participe la

Taina TEO-FORMEI. Această Prefacere a Naturii Create

este Personalizarea în HRISTOS, despre care vorbesc Sfinţii

Părinţi Filocalici.

ICONIZAREA noastră este deci în HRISTO-FORMĂ.

„Câţi în HRISTOS v-aţi Botezat, în HRISTOS v-aţi

şi-mbrăcat”.

Viaţa noastră este astfel o permanentă TEO-FORMARE,

ca o nesfârşită Personalizare în DIVIN.

Şi Supra-NUMELE TEO-FORMEI este IUBIREA.

NUMELE Lui DUMNEZEU este IUBIREA, zice Sfântul

Ioan Evanghelistul. IUBIREA este Supraputerea care ne face

TEO-FORME pe noi, Conţinutul de Natură Creată.

IUBIREA este SUPRACONŞTIINŢA de TEO-FORMĂ.

După IUBIREA sa poţi vedea TEO-FORMA cuiva.

Bărbatul este o TEO-FORMARE a tot ce este Creaţie.

Mistica Bărbatului este să ICONIZEZE în TEO-FORMĂ to-

tul, până şi nisipul. Mintea. Sentimentul şi toată manifestarea

chiar Biologică a Bărbatului trebuie să fie o TEO-FOR-

MARE. La toate să „dea” TEO-FORMA. Pierderea SACRA-

LITĂŢII Bărbatului este atunci când nu dă TEO-FORMA.

PREOŢIA este această TEO-FORMĂ care trebuie „Pecet-

luită” peste toate. Preotul trebuie să „Binecuvânteze” totul

cu TEO-FORMA. CRUCEA Creştină este SEMNUL TEO-

FORMEI HRISTICE. Făcând CRUCE peste ceva, i-ai dat

TEO-FORMA. Pentru Creştinism, TEO-FORMA este SFIN-

 91

ŢIREA „Exterioară”, care apoi trebuie să pătrundă şi Interior.

Adesea Interiorul greu se Deschide TEO-FORMEI, dar insis-

tând mereu pe TEO-FORMA Exterioară se va face şi

TEO-FORMA Interioară. Mulţi fac prea mult caz de Interior.

Trebuie înţeles că Prefacerea Interiorului se face doar prin

insistenţa TEO-FORMEI de Exterior. Noi, Creştinii, suntem

Religia cea mai „FORMALISTĂ”. Insistenţa pe TEO-FOR-

MA Exterioară este şi importanţa capitală a RITUALULUI

Liturgic şi al Celor Şapte Taine Bisericeşti, care ne Dau

TEO-FORMA, singura posibilitate prin care putem să facem

apoi şi TEO-FORMA Interioară. Ordinea în Creştinism este

din Exterior spre Interior.

Teologic, CHIPUL DUMNEZEIRII este PATERNI-

TATEA-TATĂL. FIUL este PURTĂTORUL CHIPULUI

TATĂLUI. SFÂNTUL DUH este PECETLUITORUL

CHIPULUI TATĂLUI.
De aici şi ICONICUL nostru Creştin.

La Creaţie-Naştere avem Pecetea CHIPULUI DIVINI-

TĂŢII în general. Prin Botezul Hristic Primim prin HRISTOS

FIUL Pecetea ÎNFIERII, adică CHIPUL TATĂLUI. Şi apoi

primim PECETLUIREA prin CHIPUL SFÂNTULUI DUH al

Tainei Mirungerii.

Iată TEO-FORMA noastră, în care trebuie să trăim, să ne

manifestăm propriile manifestări de Natură şi Fire Creată, ca

Participare şi Prefacere în TEO-FORMA DĂRUITĂ Gratuit

de IUBIREA Lui DUMNEZEU. Mistic Filocalic, noi trebuie

să ne Hristificăm Mintea prin UNIREA cu Pecetea Botezului

din Inimă, apoi vine Pecetea SFÂNTULUI DUH cu LUMINA

HARICĂ, după care urmează Îndumnezeirea-Sfinţirea noas-

tră în DUMNEZEU Cel TREIME.
55

55

 Sfântul Simeon Noul Teolog, „Cateheze către Monahi”, Ed.

Anastasia, 1995.

 92

De asemenea, Femeia-Chipul Bisericii trebuie să dea

„Trup” de ÎNTRUPARE TEO-FORMEI.

13. Biserica HRISTICĂ,

UŞA de Intrare în ICONIC

Noi, Creaţia, avem TEO-FORMA HRISTICĂ a

„CUVÂNTULUI-DUMNEZEU prin care toate s-au făcut”.
56

EL Se ÎNTRUPEAZĂ şi în Natura de Creaţie, nu se mul-

ţumeşte doar cu TEO-FORMA „peste” Chipul Creat. Şi doar

aşa Natura Creată poate Participa la TEO-FORMĂ. Şi

aceasta trebuie s-o facă mai întâi tot DUMNEZEU, căci noi

nu putem avea acces la DIVINITATE decât în măsura în care

DIVINITATEA se Coboară la noi. Astfel, noi prin HRISTOS

Cel ÎNTRUPAT putem avea acces la DUMNEZEU Cel Din-

colo de Creaţie, prin Puntea TRUPULUI HRISTIC, care ne

aduce HARUL ce ne Preface şi Natura Creată în TEO-

FORMĂ.

Şi acest TRUP HRISTIC este Chipul Bisericii HRISTI-

CE.
Şi TRUPUL HRISTIC se ia din Chipul Naturii de Creaţie,

care este Chipul Femeii.

Iată un ICONIC-UŞĂ, care este ICONICUL Bisericii.

MODELUL de ICONARE este ICONICUL HRISTIC şi

UŞA de ICONIC HRISTIC este ICONICUL MAICII DOM-

NULUI-TRUPUL-Biserica HRISTICĂ.

56

 Ioan l, 1-3.

 93

Ca „metafizică” de Viziune Creştină, Natura Creată nu

are nimic DIVIN în Sine, ci are doar TEO-FORMA peste

Conţinutul Creat. Panteiştii susţin că Natura creată ar fi tot

DIVINITATEA, dar în „stare” de Creaţie, ceea ce nu se ad-

mite de către Creştinism. Aşa, Natura Creată nu „manifestă”

Însăşi DIVINITATEA (ca în filosofie), ci manifestă

TEO-FORMA prin manifestări doar de Natură Creată.

Sfântul Maxim vorbeşte despre RAŢIUNILE DIVINE LO-

GOSICE, care sunt tocmai TEO-FORMELE de la baza Natu-

rii Create, în care Natura Creată îşi manifestă „liber” propria

Fire Creată, dar Sacralizându-se prin „Luarea” de FORMĂ

DIVINĂ peste aceste manifestări. Ce „iese” din TEO-FOR-

MĂ iese din RAŢIUNEA DIVINĂ, rămâne în „gol” de

DIVINITATE şi face o „manifestare fără DIVIN”, care se

dovedeşte „negativă şi distructivă”. Păcatul aici lucrează, în

„ieşirea” din TEO-FORMĂ.

Natura Creată are „Structură” de Natură Creată, dar în

Taina unei SUPRASTRUCTURI DIVINE, spre care

Structura Creată „tinde”.
De aici, identificarea noastră a celor Două Structuri AR-

HECHIPALE:

– SUPRASTRUCTURA de CHIP DIVIN, ca TEO-FOR-

MĂ, PREOŢIA-HRISTOS.

– Structura de Creaţie, ca Naturo-Creaţio-Formă, Biseri-

ca-MAlCA DOMNULUI.
Iată cele Două ICON-uri, care sunt UŞA şi ARHE-MO-

DELUL tuturor ICONĂRILOR.
Şi noi, fiecare, prin UŞA Bisericii Intrăm la HRISTOS şi

prin UŞA HRISTICĂ Intrăm-avem Acces la DIVINITATE.
Dar Biserica este Structura de Creaţie care are PECETEA

TEO-FORMEI fără „atingerea” păcatului. MAICA DOM-

NULUI, prin Coborârea SFÂNTULUI DUH de la Buna

 94

Vestire, se „curăţeşte” de tot păcatul şi doar aşa, ca Structură

de Natură Creată în TEO-FORMĂ, poate ÎNTRUPA pe

FIUL DIVIN, TEO-FORMA în Sine.

Taina Bisericii este foarte importantă în ICONAREA Per-

sonalităţii noastre de Creaţie.
57

Noi toţi suntem Natură Creată, cu Pecetea TEO-FORMEI

HRISTICE, pe care trebuie să o Integrăm Creaţio-Formei no-

astre proprii, prin care să putem Participa la TEO-FORMĂ,

la „Bogăţia” DIVINĂ.

De aici şi modalitatea mistică Filocalică, de „Interioriza-

rea” TEO-FORMEI până la Asemănarea cu HRISTOS.

Dar această Interiorizare este accesibilă doar unei minori-

tăţi. Sfântul Nicolae Cabasila vorbeşte de „accesibilitatea

largă” a Tainelor Bisericii, care este totodată UŞĂ şi a Misti-

cii de Interiorizare.

Şi noi, ca Mystagogie a ICOANEI, evidenţiem această

modalitate a Bisericii, ca UŞA Deschisă tuturor posibilităţi-

lor.
58

Mistica Minţii TEO-FORME ca modalitate Filocalică tre-

buie să aibă o „introducere” a Eclesio-Formei.
59

Taina de a „Pregăti” Natura Creată să Primească TEO-

FORMA este o modalitate Mistică ştiută în tradiţia Vieţii

Creştine. Pentru noi, cei de astăzi, aceasta ne este o necesitate

în plus.

Noi trebuie să „Creştem” prin „modelarea MAMEI-

BISERICII”, care ne Hrăneşte cu „Laptele şi Pâinea TEO-

FORMEI”.

57

 De aici afirmaţia Sfinţilor Părinţi că „fără Biserică” nu este mântuire.
58

 Vezi, Sf. Nicolae Cabasila, Viaţa în Hristos şi Explicarea Sfintei

Liturghii, Ed. Institutului Biblic, 1992.
59

 Pe larg, lucrarea noastră „Practica Isihastă”, ca mistică prin

ICONICUL MAICII DOMNULUI-Chipul Bisericii în Sine.

 95

Iată de ce ICONICUL MAICII DOMNULUI este de o

Valoare deosebită, pe lângă Arhemodelul Vieţii proprii al

Femeii, şi ca UŞA de INTRARE în ICONICUL HRISTIC în

Sine.
60

A te face „Trup” al TEO-FORMEI înseamnă a te Deschi-

de ca Proprie Natură Creată, din care HRISTOS să ia „Sub-

stanţa” EUHARISTIEI Sale, de UNIRE cu Firea Creată.

14. EUHARISTIA Liturgică,

ICONICUL Posibil al Creaţiei

Iată şi Împlinirea ICONICULUI HRISTIC.

Prin ICONICUL Bisericii-Chipul MAICII DOMNULUI,

HRISTICUL Se poate ÎNTRUPA în Natura noastră Creată,

ASUMÂND-o. Şi ICONICUL DIVINULUI HRISTIC UNIT

cu Natura-Firea Creată este Taina EUHARISTIEI Liturgice,

în care Natura Creată devine TRUPUL Mistic al DIVINU-

LUI ÎNTRUPAT.

În EUHARISTIE este astfel un Dublu ICONIC, de

TEO-FORMĂ „peste” Natura Creată şi totodată de Crea-

ţio-Formă „peste” TEO-FORMA ÎNTRUPATĂ, ca ICO-

NIC DIVIN şi ca ICONIC de Creaţie, care Dialoghează Faţă

către Faţă.

Această Prezenţă ICONICĂ Dublă, fără absorbire, chiar

şi unii teologi nu o acceptă, ca o pretinsă „idolatrizare” a

Naturii Create.

60

 De aici, Ritualul Acatistului Maicii Domnului, ca introducere în

Practica Isihastă.

 96

Noi insistăm şi pe acest ICONIC de Creaţie, de TRUP al

TEO-FORMEI HRISTICE, fără să se transforme ca Natură,

dar care ÎMPODOBEŞTE cu un FRUMOS de Creaţie DI-

VINUL ÎNTRUPAT.

O, ICOANĂ în care Se ÎNTRUPEAZĂ

Peste Fire CHIPUL DIVIN,

La ce să mă opresc mai întâi,

La DIVINUL care Străluceşte Orbitor

Sau la Frumosul Creat

Ce se Închină DIVINULUI

Şi peste Fire Înveşmântează DIVINUL?

Cum să „dezbrac” DIVINUL de acest Creat,

Ar fi o „impietate” să-L las gol...

Aşa, Trupul de Creaţie

Se face tot ICONIC

Ce nu se poate distruge niciodată.

Mai mult, TRUPUL EUHARISTIC HRISTIC este

ICONICUL Posibil de acces la ICONICUL Nevăzut DI-

VIN. Dacă DIVINUL nu S-ar Îmbrăca mai întâi în „ceva”

Creat, nu ar fi posibilă o „Legătură” dintre INCREAT şi

Creat. Doar prin UŞA TRUPULUI HRISTIC noi putem

Intra la DOMNUL. Cei care încearcă să intre „peste gard”,

ca „furii”, nu vor putea avea acces la DIVIN, că nu au

ICONICUL de PREFACERE HRISTICĂ. Un DIVIN fără

TRECEREA prin HRISTOS, ca şi o Natură Creată fără

TRECEREA prin HRISTOS, nu are accesibilitate. „Cine

nu Mănâncă TRUPUL Meu şi nu Bea SÂNGELE Meu nu va

avea VIAŢĂ întru El”, zice DOMNUL.

 97

Această Personalizare-ICONARE în TRUPUL EUHARIS-

TIC HRISTIC este Posibilul Comunicării cu DIVINITATEA.

Este Împlinirea Coborârii DIVINULUI în Creaţie şi UR-

CĂRII Creaţiei în DIVIN. Urmează Îndumnezeirea de Vea-

cul Viitor, prin ADÂNCIREA în DIVINITATE prin SFÂNTUL

DUH, o altă Dimensiune ICONICĂ. Sfinţii, prin LUMINA

HARICĂ, deja au o Pregustare.

Insistenţa noastră este însă pe ICONICUL TRUPULUI

EUHARISTIC HRISTIC, fără de care nu este nici ICONICUL

HARIC al SFÂNTULUI DUH. Mulţi vor să treacă direct la

ICONICUL HARIC de LUMINĂ DIVINĂ, fără ICONIZA-

REA prin TRUPUL HRISTIC, ca o pretinsă ICONIZARE

Spirituală, Dincolo de Trup... Trebuie înţeles că ICONICUL

HRISTIC este Singurul ICONIC de accesibilitate în DIVINI-

TATE şi chiar ICONICUL SFÂNTULUI DUH de HAR, tot

prin PĂSTRAREA ICONICULUI HRISTIC este. Îndumne-

zeirea este doar prin ICONICUL de Îndumnezeire a TRU-

PULUI HRISTIC, ca o ADÂNCIRE a PARTICIPĂRII în

ICONICUL TRUPULUI ÎNVIAT HRISTIC, care ne Împărtă-

şeşte totodată şi HARUL-SUBSTANŢA DIVINĂ PURĂ. DAR

„Legătura” va fi tot TRUPUL ÎNVIAT, care este ÎNĂLŢAT

la Dreapta TATĂLUI pentru Veşnicie şi prin care şi noi

putem URCA la TATĂL.

Prin aceasta putem vorbi de aşa-zisa „Iniţiere” Creştină.

Taina Iniţierii este o Memorie ancestrală a Fiinţei de

Creaţie.
61

Încă din Rai se „aştepta” Taina ÎNTRUPĂRII HRISTICE,

afirmă Sfântul Maxim Mărturisitorul. Este Originea Iniţierii.

Iniţierea este acel RITUAL de NAŞTERE în Condiţia

SACRALITĂŢII. După căderea în păcat, se face un „ame-

stec” dintre un fel de „iniţiere în păcat” şi Iniţiere de „Ieşire”

61
 Mircea Eliade, „Naşteri Mistice”, Ed. Humanitas, 1995.

 98

din păcat. Este tocmai fondul tuturor Iniţierilor, ca „moarte şi

Înviere”.
62

Toate misterele secrete ale iniţierilor antice şi

chiar moderne au la bază acest „tipar”.

În Creştinism, Iniţierea trece direct în Taina ÎNTRUPĂRII

HRISTICE, cu TREPTELE sale:

– Naştere;

– Propovăduirea Evanghelică;

– CRUCEA cu moartea;

– ÎNVIEREA;

– Înălţarea la Cer şi Pogorârea SFÂNTULUI DUH.

Acestea sunt ICONĂRILE Iniţierii Creştine.

BOTEZUL HRISTIC cuprinde Re-naşterea în DIVIN prin

SÂNGELE şi Moartea CRUCII HRISTICE, ca Prima Treaptă,

urmând a Doua Treaptă, Intrarea în Condiţia de ÎNVIERE prin

MIRUNGEREA SFÂNTULUI DUH şi Împărtăşirea din EU-

HARISTIA HRISTICĂ, şi a Treia Treaptă, URCUŞUL Propriu

ca Personalizare în ICONICUL BOTEZULUI HRISTIC.

Şi CHIPUL ICONIC al Iniţierii Creştine este CHIPUL

EUHARISTIC Liturgic HRISTIC, ca JERTFA CRUCII care

aduce ÎNVIEREA în DIVIN şi Supracondiţia de HAR. RITU-

ALUL PREFACERII EUHARISTIEI şi Împărtăşirea din

EUHARISTIA HRISTICĂ fac tocmai Împlinirea acestora.

Ce menţionăm noi cu insistenţă este faptul CHIPULUI

ICONIC HRISTIC, prin care este Posibilitatea ICON-

ĂRILOR noastre. Chiar şi unii teologi confundă ACTIVUL

HRISTIC cu HARUL.

S-a văzut că noi avem Taina ICONĂRII noastre prin Cele

TREI CHIPURI ale DIVINULUI. Fiinţa noastră Creată ca

Trifiinţialitate are TREI PECEŢI ale DIVINULUI:

62
 Mircea Eliade.

 99

CHIPUL Creat cu Pecetea TEO-CHIP, în general;

Natura Creată cu Botezul-Pecetea HRISTO-CHIP, în special;

Persoana Creată ca UNIRE prin Personalizări proprii cu

HRISTO-CHIPUL.

Şi în acest URCUŞ de HRISTIFICARE facem şi ICON-

AREA HARICĂ a ICONICULUI SFÂNTULUI DUH. Mare

atenţie la distincţia dintre ICONICUL HRISTIC şi ICONI-

CUL SFÂNTULUI DUH, care sunt în Legătură, dar nu se

confundă şi nu se amestecă. HRISTOS ne Aduce CHIPUL

TATĂLUI, ca „ÎNFIERE” faţă de TATĂL. Şi tot prin HRIS-

TIC Vine apoi şi SFÂNTUL DUH, ca ÎNCUNUNARE a

SFINTEI TREIMI DUMNEZEIEŞTI.

Pentru noi, Creaţia, ACTIVUL HRISTIC direct şi PER-

SONAL este Cel care Acţionează pe Natura noastră Fiinţială

Creată şi numai după ce se face HRISTIFICAREA se poate

face un ACTIV de HAR. Mai întâi se face HRISTO-FOR-

MA şi, prin aceasta, apoi HARO-FORMA. Şi în măsura

HRISTIFICĂRII se face şi HARIZAREA. Unde nu este

HRISTOS, nu este HARUL, ci eventual „Raze de HAR”,

cum zice Sfântul Vasile Cel Mare. Doar HRISTICUL aduce

Deschiderea de ACŢIUNE a HARULUI. Dar, repetăm, să nu

se confunde ACTIVUL HRISTIC CU însuşi ACTIVUL

HARIC, fiind Două ACTIVURl în Legătură, dar fără ame-

stecare. HRISTO-FORMA are ACŢIUNE pe Refacerea

Naturii Create din păcat şi o Modelează cu o Deschidere

totodată pentru ACTIVUL HARIC al ICONICULUI SFÂN-

TULUI DUH. Şi ICONICUL SFÂNTULUI DUH nu absoar-

be HRISTICUL, ci Îl evidenţiază şi mai mult.

 100

15. ICONICUL de FIINŢĂ şi de „fiinţări”

Prin cele relatate, noi am evidenţiat DUMNEZEIREA ca

FIINŢĂ şi Energiile Sale Necreate HARICE, ca o UNICĂ

NATURĂ DIVINĂ.

Şi noi, Creaţia, ca CHIP al ASEMĂNĂRII DIVINE
63

,

suntem de asemenea Fiinţă şi energiile sale Corporale, ca

Unică Natură Creată, dar în această Deschidere de Fiinţă şi

Energiile sale.

Anticii panteişti şi fără FIINŢA DIVINĂ în Sine TRE-

IMICĂ nu concep Creaţia ca Fiinţă, ci doar ca „reflectări-

fiinţări”. De aici deosebirea netă dintre Viziunea Creştină şi

cea antică.

Atenţie astfel la „configuraţia” Fiinţei noastre Create.

Pentru antici, Sufletul şi Corpul sunt „stări de fiinţări”,

ca Inteligibil şi Sensibil.
64

 În sens ICONIC Creştin, Fiinţa

Creată este mai întâi Configuraţie Trifiinţială de Fiinţă în

Sine şi apoi de energii corporale.

Pentru antici, ne spun Platon şi Aristotel, noi avem :

Suflet ca :

– Vegetativ, principiu de creştere;

– Sensibil, principiu de mişcare;

– Intelectiv-raţional.

Şi aşa, Sufletul este în Componenţa Corpului şi corpul în

Componenţa Sufletului, DIVINUL fiind doar acea „Scân-

teie” de Intelectiv-Raţional ce structurează atât Sufletul, cât

şi corpul.

63

 Facere 1, 26.
64

 François Parot şi Marc Richelle, „Introducere în Psihologie”, ed.

Humanitas, 1995.

 101

În Viziunea Fiinţei Create Creştine, Sufletul este Însăşi

Natura Creată care are Spiritualul Creat propriu-zis şi din

care iese şi energeticul creat, fără amestecare sau prefacere.

Sufletul nostru este Categorie de Fiinţă, chiar dacă este

Creaţie, prin CHIPUL FIINŢEI DIVINE CREATOARE Pe-

cetluit pe Chipul Creat.

Fiinţa Creată ca Trifiinţialitate:

Chip Creat cu Pecetea TEO-CHIP;

Natură Creată cu Pecetea HRISTO-CHIP;

Persoana de Creaţie, ca UNIRE.

Şi din acest Spiritual Sufletesc de Fiinţă Creată se config-

urează şi energeticul de Corp ca:

Psihism Nervos;

Vital Biologic;

Organe individuale.

Aşa, ca ICONIC Creştin, noi facem Personalizarea de

DIALOG cu DIVINUL, ca Integralitate Suflet şi Corp, nu ca

simplu „Inteligibil de-corporalizat”. Mistica Inteligibilului

de-corporalizat nu se mai potriveşte Creştinismului. De aceea

Mistica noastră este prin TRUPUL HRISTIC, nu prin

simplul „Inteligibil Hristic”, cum vor unii, ca pretins Creşti-

nism Inteligibil. EUHARISTICUL HRISTIC este TRUP în

care este DIVINUL, altfel nu avem acces la DIVIN.

Şi ICOANA Creştină este HRISTIC ÎNTRUPAT, nu

Hristic Inteligibil, cum vor iconoclaştii şi semi-iconoclaştii.

A de-corporaliza ICONICUL Creştin înseamnă a distruge

tocmai Taina Creştină, a ÎNTRUPĂRII DIVINULUI.

A SACRALIZA HRISTIC TRUPUL ICONIC este ICOA-

NA Creştină.

 102

16. Mistica ICONICĂ

prin ICONICUL MAICII DOMNULUI

Chiar dacă acest capitol îl vom dezvolta în partea a doua,

ca Practica GESTULUI ICONIC, redăm şi aici pe scurt

reperele de bază.

S-a văzut că noi suntem Personalizări prin ARHE-MODE-

LUL ICONIC HRISTIC, care Se Întrupează şi într-un

ICONIC de Creaţie, ca PREOŢIE şi Biserică.

Şi de aici Practicul Vieţii Creştine.

Chipul de Bărbat este ICONIC de TEO-FORMĂ în Exte-

rior şi Minte, ca PREOŢIE, şi în Interior de Inimă este Crea-

ţio-Formă-Biserică.

Chipul de Femeie este ICONIC de Creaţio-Formă în Exte-

rior şi Minte, ca Biserică, şi în Interior de Inimă este TEO-

FORMĂ-PREOŢIE.

Teologicul şi Mistica Bărbatului sunt de a da

TEO-FORMĂ „peste” toate Formele de Creaţie, a Sacraliza

totul cu HRISTO-FORMA, ca Chip de PREOŢIE care „Co-

boară” DIVINUL „peste” Creaţie şi în Inima sa de Pământ.

Bărbatul are Capul-Mintea de Chip DIVIN şi Inima de Pă-

mânt. Aşa, Personalizarea Bărbatului este prin Personalizare

TEO-FORMĂ.

Teologicul şi Mistica Femeii sunt de a ÎNTRUPA

TEO-FORMA în Podoaba Trupului de ÎNTRUPAREA

HRISTICĂ. Femeia are Capul-Mintea de Pământ şi Inima

de Chip DIVIN. Personalizarea Femeii este prin Chipul de

Biserică, de a da TRUP Creat TEO-FORMEI.

Păcatul aduce „gol” de TEO-FORMĂ în Mintea Bărbatu-

lui şi face „pământizarea Minţii”, iar „golul” de TEO-FOR-

MĂ al Inimii Femeii face o „pământizare a Inimii”.

 103

ICONICUL MAICII DOMNULUI CU PRUNCUL

HRISTIC este deodată şi ca PREOŢIE, şi ca Biserică.
Iată cum prin acest ICONIC şi Bărbatul şi Femeia pot face

Personalizările proprii.

Redăm pe scurt Practica Mistică prin ICONICUL MAICII

DOMNULUI, folosită de unii Mistici, mai ales pentru înce-

pători.

Fă zilnic la ICOANĂ Acatistul MAICII DOMNULUI,

chiar formal. Cu timpul, un Sacru ICONIC începe să te

pătrundă. Începi să prinzi un RITUAL de DUH ICONIC,

Încet-încet, Gestul ICONIC îţi devine familiar. Vei face

Gesturi tot mai proprii, după Caracterul şi Personalitatea ta.

PRUNCUL HRISTIC din Braţele MAICII DOMNULUI

începe să-ţi fie în atenţie. În Inimă îţi apare o Simţire aparte,

de Legătură cu HRISTICUL. Se trezeşte în tine o Nouă Con-

ştiinţă. Tot ICONICUL se concentrează în PRUNCUL

HRISTIC. Şi tu eşti un „Fiu” de Creaţie al ACELUIAŞI

TATĂ DUMNEZEU. Începe un ACTIV de Personalitate în

tine. Simţi nevoia să te Rogi cu Rugăciunea „TATĂL Nos-

tru”, pe care o spui parcă deodată cu PRUNCUL HRIS-

TIC. ICONICUL MAICII DOMNULUI CU ICONICUL

HRISTIC îţi moaie „răceala” şi un DUH de IUBIRE se

trezeşte în toată Fiinţa ta. Un Simţ al DIVINULUI de aseme-

nea devine tot mai evident. Începe să-ţi fie „ruşine” de

păcatele pe care le-ai făcut şi le mai faci. De fiecare dată când

stai în Faţa ICOANEI intri într-o LUMINĂ DIVINĂ, care te

„arde” şi totodată te Reface cu o Putere fără seamăn. Începe

să se Deschidă în tine o Dorinţă de a Pronunţa cât mai des

NUMELE HRISTIC. Ca specific Bărbătesc, Mintea începe

să întipărească tot mai mult NUMELE HRISTIC. Femeia

simte această întipărire mai accentuat în Inimă. Un complex

Mental se declanşează la Bărbat şi un complex al Inimii

 104

răbufneşte în Inimă la Femeie. Atenţie la aceste specificuri.

Femeia să nu facă „efort mental, ci să fie cu un control mai

mare pe Sentimente. Bărbatul să nu facă „sentimentalisme”,

ci să-şi Sacralizeze tot mai mult Mentalul, iar Femeia să-şi

Sacralizeze Inima. Mulţi cad în „anormalităţi bolnăvicioase”

pentru că fac inversări de specificuri. Bărbatul să Pronunţe

cât mai mult Mental NUMELE HRISTIC, dar nu „in-

tra-mental”, ci ICONIC, ca Exteriorizare. Aici este o „is-

cusinţă” de mare importanţă. Mulţi, datorită „concentrării in-

tra-mentale”, fac „rupturi nervoase”, cu efecte periculoase.

Ca Practică Filocalică, Mintea să nu facă „auto-mentali-

zare, că este dezastru. La fel, Femeia să nu facă „auto-senti-

mentalizarea” Inimii, că este tot dezastru. Să se facă

ICONIC, adică în „Exterior şi în afara Minţii şi Inimii”.

Aici este „secretul”. De aici importanţa acestei Practici prin

ICONICUL MAICII DOMNULUI cu PRUNCUL HRISTIC.

Mintea să o „Orientezi” în ACTIVUL PRUNCULUI

HRISTIC, dincolo de tine. Inima la fel. Să-ţi „muţi” Mintea

şi Inima în ICONICUL HRISTIC şi în acesta să fie tot

ACTIVUL. Va fi cu adevărat o „Liniştire-Isihie” a Minţii şi

Inimii, în care totodată se „curăţesc” şi se Prefac ICONIC.

Încercaţi această Modalitate fără riscuri.

 105

ISIHASM

Vederea prin Lumina Harică

Mistagogie Filocalică

 106

Motto:

„CUVÂNTUL este mai mult ca Ideea, că Ideea înseamnă Spirit sin-

guratic. CUVÂNTUL este COMUNITATE de SPIRIT. Ceea ce numesc

grecii «Logos», este Cuvântul din Minte. Ceea ce numeşte Biblia CU-

VÂNT, este CUVÂNT către Minte... CUVÂNTUL este semnul unei

PERSOANE”.

Pr. Dr. Dumitru Stăniloae,

Ascetica şi Mistica Ortodoxă,

Ed. Deisis, p. 22

 „În mijlocul întunericului văd cutremurat pe HRISTOS

deschizându-mi Cerul şi privesc cum EL Însuşi mă priveşte de acolo şi

mă vede aici jos, împreună cu TATĂL şi cu DUHUL, în de TREI ori

LUMINĂ... şi întrucât îl văd pe EL, văd pe FIUL. Şi cine s-a făcut vred-

nic să vadă pe FIUL, vede pe TATĂL”.

Sfântul Simeon Noul Teolog.

apud: Ascetica şi Mistica Ortodoxă,

Ed. Deisis, p. 38

 „DUMNEZEU Creează Cosmosul Inteligibil (Spiritul) şi Corpul for-

melor Naturii, BISERICA de Creaţie ca ALTAR (Cosmosul de sus) şi

Naos (cosmosul de jos al celor corporale), în neîmpărţire şi nedespărţire”.

Sfântul Maxim Mărturisitorul,

Mystagogia, trad. Pr. Dr. Dumitru Stăniloae,

Rev. Teologică 1944, nr. 3-4; 7-8

 107

INTRODUCERE

TAINA HARULUI este TAINA creştinismului.

HARUL este Energia NECREATĂ, care Străluceşte din

Firea IPOSTASURILOR TREIMICE DUMNEZEIEŞTI.

HARUL este Veşmântul Energetic DIVIN al PERSOANEI

FIINŢIALE care îşi ÎMPĂRTĂŞEŞTE FIREA IPOS-

TATICĂ. HARUL este Strălucirea Energetică a IPOS-

TASULUI. Orice ACT PERSONAL produce de la Sine

HAR. HARUL este PREZENŢĂ IPOSTATICĂ în COMU-

NICABILITATEA FIRII Sale. COMUNICAREA între

PERSOANE se face mai întâi prin ACTELE FIRII, care

purced de la Sine apoi Energiile HARICE. Între SU-

PRAFIREA DUMNEZEIASCĂ şi Firea Creată Energiile

HARICE fac COMUNICABILITATEA, fără amestecarea

Firilor. Filosofic, SPIRITUL singular DIVIN nu are ACT di-

rect în Sine, ci doar Act energetic. CHIPUL TREIMIC FIIN-

ŢIAL al Revelaţiei creştine poate avea ACTE FIINŢIALE în

Sine, care apoi Se Reflectă în energiile Sale HARICE. De

aceea, TAINA HARULUI este în TAINA TREIMII IPOS-

TATICE. Fără TREIME, HARUL este greşit interpretat.

HARUL mai are încă TAINA INTEGRALITĂŢII FI-

INŢĂ şi energiile Sale. Şi la noi, Creaţia, TAINA HARULUI

este RAIUL-Integralitaatea Cer şi Pământ, este TRUPUL-

integralitatea Suflet şi Corp; este PSIHOLOGICUL-

Integralitatea CONŞTIINŢĂ Sufletească şi Nervi- Senzaţie

Organic-Corporală; este MINTEA-Integralitatea Spiritual-

 108

Organică; este BIOLOGICUL-Integralitatea VIU Spiritual şi

Material. Viaţa creştină este o VIAŢĂ HARICĂ, este o vedere

HARICĂ. Aceasta încercăm şi noi să vă relatăm. În sens

creştin, HARUL are o Deschidere în toate direcţiile.

HARUL este:

– Purtătorul FIRII FIINŢIALE DUMNEZEIEŞTI;

– Unirea FIRII cu Energiile Sale;

– Instrumentul în Creaţie al ACTELOR CREATOARE;

– Suportul Arhetipal-Informaţional-Raţional al Creaţiei;

– Puntea dintre Creaţie şi CREATOR;

– Lumina SUPRALUMINII FIRII DIVINE;

– Revărsarea DUMNEZEIRII în Creaţie;

– Scara de URCARE a Creaţiei la Cele DIVINE, ca În-

dumnezeire Suprafirească;

– Izvorul DARURILOR Harismatice.

*

Am căutat prin această modestă relatare o Mystagogie

Filocalică, să avem ca model pe Sfântul, marele Maxim

Mărturisitorul... Mystagogia-iniţierea în Taine este pe cât de

grea, pe atât de spinoasă... Noi considerăm Relatarea noastră

doar o încercare... Creştinismul, mai ales astăzi, este pus faţă

în faţă cu Spiritualitatea generală. „Teologie şi Cultură”, se

repetă adesea. Mai ales Mistica este confruntată cu diversi-

tatea formelor ei, de la simplitatea primară până la compli-

caţiile oculte ulterioare.

În această atmosferă încercăm noi o Regăsire şi totodată

o zugrăvire a Unei ICOANE pur reprezentative. Secolul

nostru este culmea iconoclasmului şi a destructurării... Re-

descoperirea ICOANEI este salvarea şi Restructurarea.

 109

Sfântul Maxim Mărturirsitorul a fost martirizat pentru

ÎNCHINAREA la ICOANE şi Mystagogia sa este RODUL

TEOLOGIEI ICOANEI.
Şi noi considerăm relatarea noastră tot un ROD, dar al

REDESCOPERIRII Misticii ICOANEI. Noi facem Mistica

CHIPULUI cu precădere. CHIPUL ca ARHECHIP al

ICOANEI.
Sfinţii Părinţi ai primelor veacuri creştine au răspuns

„nevoii vremii de a da Raţiunii TAINA CHIPU-

LUI-ICOANEI”, de unde transpunerea Teologică în forma

Culturii greceşti. Mintea este adoptată chiar ca Chip al Su-

fletului. Sufletul este considerat Minte pură. Pentru noi, cei

de astăzi, Mintea atât de mult s-a desacralizat, încât nu mai

poate reprezenta Chipul Fiinţial. De aceea noi ne Reîntoar-

cem la Reprezentarea primară, de CHIP-IPOSTAS, de

FIINŢĂ şi HAR. Teologia şi mai ales Mistica au nevoie de o

Reprezentare, ce nu se poate confunda sau amesteca.

CHIPUL FIINŢIAL prin HAR este Teologia creştină.
Noi cei de astăzi trebuie să mai adăugăm: Şi HARUL prin

CHIPUL FIINŢEI este Teologia creştină. Noi trebuie să

evidenţiem Teologia HARULUI prin FIINŢĂ. Doar aşa

creştinismul este actual.

Contextul spiritual antic a fost „panteismul fiinţial”. Cel de

astăzi este „panteismul energetic”. Aceasta impune şi o evi-

denţiere a Teologiei HARULUI PRIN FIINŢĂ. Creştinismul

s-a luptat mult cu ereziile „panteismului fiinţial”. Iată că acum

trebuie să se lupte cu „ereziile panteismului energetic”. Teo-

logia HARULUI prin FIINŢĂ este rezolvarea. Trebuie făcută

o Reîntoarcere la CHIPUL FIINŢEI Cel dincolo de energii,

altfel şi creştinismul cade într-un fel de „energetism” care

duce chiar la pierderea CHIPULUI FIINŢEI. CHIPUL

FIINŢEI TREIMICE este esenţa creştinismului.

 110

Aceasta încercăm noi, o Mystagogie a CHIPULUI

FIINŢEI.
Sfinţii Părinţi Filocalici au şi Limbajul Teologiei FIIN-

ŢEI prin HAR şi al HARULUI prin CHIPUL FIINŢEI. Noi

doar îl preluăm cu evidenţierea respectivă. Încercăm o ieşire

din „panteismul energetic” de astăzi. Doar aşa, mai ales

Teologia mistică va fi „un creştinism autentic şi actual”.
Toate misticile necreştine sunt mistici ale „panteismului

energetic”. Mai nou, acestea consideră astfel că sunt mistici

HARICE.

Iată de ce este nevoie de o evidenţiere a unei mistici FI-

INŢIALE creştine, care însă nu este „panteism fiinţial”,

ci veritabilă Mistică HARICĂ, dar HAR prin FIINŢĂ, nu

simplă Fiinţă prin HAR.
Filocalia Sfinţilor Părinţi este cu adevărat HAR prin

CHIPUL FIINŢIAL, chiar dacă este prezentată ca FI-

INŢĂ prin HAR.
Cine nu va face aceste distincţii, nu ne va înţelege.

 111

PARTEA ÎNTÂI

ISIHASM,

VEDEREA PRIN LUMINA HARICĂ
(MYSTAGOGIE Mistică)

1. DUMNEZEU şi Creaţia Sa, Faţă în Faţă

Tradiţia Sfinţilor Părinţi Filocalici este distincţia netă

dintre DUMNEZEU şi Creaţia Sa (INCREATUL şi Creatul).

Sfântul Dionisie Areopagitul relatează cele două căi, apo-

faticul şi catafaticul. DUMNEZEU este DINCOLO de toate

ale Creaţiei (apofaticul), dar se Revarsă prin HAR (cata-

faticul). „Trebuie renunţat atât la simţuri cât şi la orice lu-

crare a Minţii, spre a ajunge la UNIREA cu ACELA care este

mai presus de orice cunoştinţă”. Nu este un procedeu dialec-

tic, ci o realitate de URCARE în LOCUL DINCOLO de

toate. Moise URCĂ pe Muntele Sinai şi ajunge la „LOCUL

unde Se află DUMNEZEU”. AICI NU ESTE „golul filoso-

fic” (apofatismul filosofic), ci SUPRAPREZENŢA Celui mai

presus de vedere.

 112

Încerc să Te privesc

Doar o clipă la FAŢĂ…

Ochii mei de Creaţie

În STRĂLUCIREA DUMNEZEIASCĂ

Nu mai pot vedea…

Tu, DOAMNE, mereu îmi zici:

„IUBIREA Mea este

Să Mă ARĂT la FAŢĂ.

Nu închide Ochii,

Încearcă să Mă vezi,

BUCURIA IUBIRII este

În PRIVIREA Ochilor.

Dacă ai şti ce BUCURIE este

În CHIPUL Celui văzut

În veci ai sta cu Ochii deschişi”.

„Dar, DOAMNE, nu Te pot privi,

STRĂLUCIREA Ta Mă orbeşte…

Pune HARUL Tău

Între mine şi Tine,

Care şi acesta

Este aşa de STRĂLUCITOR

De Îţi cad la picioare,

Şi doar din când în când

Ridic Ochii în sus,

Şi aproape orbiţi de LUMINĂ

Îi plec din nou în jos,

Cu DORUL DUMNEZEIESC de Tine,

Ce iarăşi şi iarăşi mă face

 113

Să îndrăznesc o privire”…

Natura Creată se „topeşte”

În FAŢA INCREATULUI,

Şi doar prin HAR se pot privi

Cele DINCOLO de Creaţie.

Aceasta nu înseamnă o „cenzură” la Cele DIVINE, ci

tocmai ACCESIBILITATEA.

2. DUMNEZEIREA este FIINŢA în Sine şi

Energiile Sale NECREATE HARICE

DUMNEZEIREA în Sine este UNA şi absolută, este FI-

INŢĂ în Sine şi totodată în deschidere Energetică HARICĂ

tot DUMNEZEIASCĂ, fără împărţire, amestecare sau de-

spărţire. Energiile HARICE nu sunt „un produs”, ci o Pre-

lungire a FIINŢEI în Sine. Prin aceasta creştinismul vine cu o

Metafizică fără „dualitatea contrară” filosofică, de SPIRIT şi

energiile sale negative. În sens creştin, este o „degradare” ca

SPIRITUL PERFECT să producă „imperfecţiunea negativă”.

Aşa, Energiile HARICE sunt Afirmaţiile Energetice ale SU-

PRAAFIRMAŢIEI FIINŢIALE TREIMICE. FIINŢA are de

la Sine Energiile HARICE, ca NATURĂ de Sine.

Dar TAINA HARULUI este TAINA TREIMII FIIN-

ŢIALE. Şi TAINA TREIMII FIINŢIALE este TAINA CHI-

PULUI TRIFIINŢIAL în Sine al TATĂLUI DUMNEZEU.

 114

DUMNEZEIREA este

CHIPUL TATĂLUI în Sine,

CHIPUL IUBIRII absolute,

Ce are deja TREIMEA;

Din care apoi se Revarsă HARUL,

DUMNEZEIREA care „dă pe-afară”.

O, HAR, LUMINĂ din IUBIRE,

VIU de IUBIRE,

IUBIRE din IUBIREA FIINŢIALĂ.

3. TREIMEA FIINŢIALĂ în Sine

TAINA Revelaţiei creştine este TAINA TREIMII FIIN-

ŢIALE în Sine. „Drept aceea, mergând învăţaţi toate nea-

murile, Botezându-le în NUMELE TATĂLUI şi al FIULUI

şi al SFÂNTULUI DUH” (Matei 28, 19). Pentru creştinism,

nu este o simplă Teologie a Fiinţei Divine, ci o Teologie a

TREIMII DUMNEZEIEŞTI. Şi datorită TAINEI CHIPULUI

TATĂLUI DUMNEZEU este TREIMEA. Filosofii recunosc

şi ei o „Treime funcţională, de fiinţări ale UNULUI simplu”.

Ca viziune creştină, TREIMEA este tot FIINŢIALĂ în Sine,

din care apoi ies „fiinţările”. Teologic, TREIMEA este TAI-

NA IPOSTASURILOR TREIMICE, este TAINA CHI-

PULUI FIINŢIAL în Sine al TATĂLUI DUMNEZEU, ca

TRIFIINŢIALITATEA deja în Sine. Să nu se confunde

FIINŢA cu FIINŢIALITATEA, sau TREIMEA cu TRIFIIN-

ŢIALITATEA UNICEI FIINŢE abolute în Sine.

 115

De aici distincţiile FIINŢEI în Sine, ale CHIPULUI FI-

INŢEI şi FIRII, ca TRIFIINŢIALITATEA FIINŢEI în Sine.

Teologic se vorbeşte de UNICA FIINŢĂ în Sine, cu UNICA

FIRE în Sine, care Se Transpune în „specificul” Celor TREI

IPOSTASURI FIINŢIALE. TREIMEA care un UNIC CHIP,

o UNICĂ FIRE DUMNEZEIASCĂ, dar în TREI IPOS-

TASURI-PERSOANE DUMNEZEIEŞTI. Mistic, se merge

mai departe, cu FIINŢIALITATEA UNICULUI CHIP şi

FIRE.

Să se distingă FIINŢA ca FIINŢĂ, de FIINŢA ca

TREIME IPOSTATICĂ. Teologia vorbeşte de TREIMEA

IPOSTATICĂ a UNICEI FIINŢE. Mistic, este nevoie şi de o

distincţie a FIINŢEI CA FIINŢĂ, adică CHIP, FIINŢĂ şi

IPOSTAS, ca TRIFIINŢIALITATEA FIINŢEI ca FIINŢĂ.

Să nu se confunde TRIFIINŢIALITATEA FIINŢEI cu „un

fel de polifiinţă, mai multe Fiinţe”, ca politeism. Teologic, se

spune că nu este FIINŢĂ decât în IPOSTAS FIINŢIAL.

Mistic se merge şi mai departe, că FIINŢA nu este decât

TRIFIINŢIALITATEA în Sine, ca CHIP, FIINŢĂ, FIRE-

IPOSTAS. Ca mistică se face distincţia dintre CHIP şi

IPOSTAS... CHIPUL este ORIGINEA FIINŢEI şi IPOS-

TASULUI... ca PREFIINŢĂ şi PREIPOSTAS. CHIPUL

PURCEDE FIINŢA şi NAŞTE IPOSTASUL.

Ca mistică se insistă pe aceste direcţii, pentru a se evi-

denţia VIAŢA IPOSTATICĂ în Sine. Creştinismul are

„Mistica IPOSTASULUI FIINŢIAL”. TAINA IPOSTASU-

LUI este TAINA deodată a TRIFIINŢIALITĂŢII şi a TRE-

IMII FIINŢEI. Teologic, se consemnează IPOSTASUL ca

TAINA „RELAŢIEI TRINITARE”. Mistic, IPOSTASUL

este evidenţiat ca IPOSTAS „capabil de Relaţie”, care este

RELAŢIA TRINITARĂ. Ca Mistică, TAINA IPOSTASU-

LUI nu se poate relata complet fără TAINA TRIFIINŢIALI-

 116

TĂŢII FIINŢEI. TREIMEA DUMNEZEIASCĂ nu se poate

evidenţia fără TAINA IPOSTASULUI, TATĂL DUMNE-

ZEU, ORIGINEA TREIMII. TATĂL este IPOSTAS de TA-

TĂL „înaintea” TREIMII Sale, datorită IPOSTAULUI DE

TATĂL fiind TREIMEA, care NAŞTE pe FIUL şi PUR-

CEDE pe SFÂNTUL DUH. TATĂL nu este un „produs” al

TREIMII Sale, ci TATĂL NAŞTE, din CHIPUL de TATĂL

în Sine, TREIMEA. De aici, consemnarea mistică a

TRIFIINŢIALITĂŢII CHIPULUI de TATĂL, datorită căruia

este apoi TREIMEA. CHIPUL de TATĂL nu este o „deve-

nire”, ci este ORIGINEA propriei FIINŢE. Treimea nu este o

determinare oarecare, ci este TAINA CHIPULUI TATĂLUI

în Sine: CHIP-NATURĂ-FIRE, adică CHIP-FIINŢĂ-

IPOSTAS. Acestea sunt FIINŢIALITĂŢILE CHIPULUI în

Sine TATĂL. CHIPUL este totodată şi FIINŢĂ şi IPOSTAS;

FIINŢA este totodată şi CHIP şi IPOSTAS; IPOSTASUL

este totodată CHIP şi FIINŢĂ. Acestea sunt deodată nedes-

părţite, neamestecate. Şi datorită acestei TRIFIINŢIALITĂŢI

a CHIPULUI DE TATĂL este totodată şi TREIMEA IPOS-

TASURILOR. Aşa TRIFIINŢIALITATEA este TAINA U-

NULUI absolut şi TREIULUI absolut, ca NEÎNCEPUTUL şi

ÎNCEPUTUL în Sine. CHIPUL este DEOFIINŢA, FIINŢA

este ÎNRUDIREA, IPOSTASUL este ASEMĂNAREA, sau

cum mai zicem noi mistic CHIP-FAŢĂ-ASEMĂNARE.

Această TRIFIINŢIALITATE UNUL absolut TATĂL este

TAINA Misticii Teologice creştine. Filosofii pornesc de la

UNUL simplu, care devine Trei şi apoi „multiplu”. În sens

creştin, TRIFIINŢIALITATEA este SUPRASIMPLUL

UNUL. TREIMEA este UNUL SIMPLUL, NEÎNCEPUTUL

şi SFÂRŞITUL absolut.

 117

4. FIINŢA TREIME şi Energiile Sale HARICE

Creştinismul este Teologia şi Mistica TREIMII IPOS-

TATICE şi Energiilor Sale HARICE. Toţi Sfinţii Părinţi,

vorbesc despre aceasta. Sfântul Grigorie Palama insistă cel

mai mult pe evidenţierea Energiilor HARICE, distinctive de

FIINŢĂ, dar fără „împărţire, amestecare sau despărţire”.

Disputa Palamită cu Varlaam filosoful este tocmai „raportul”

dintre FIINŢĂ şi Energiile HARICE, dintre Teologie şi

filosofie. Teologia creştină este TREIMEA FIINŢIALĂ şi

HARUL său. Filosofia este Fiinţa singulară. TREIMEA FI-

INŢIALĂ are ca NATURĂ afirmativă şi Energiile Sale

HARICE. Fiinţa singulară are ca „de-naturare-negativizare”

şi nişte „energii”. În sens pur creştin, Energiile HARICE sunt

tot INCREATE, pe când filosofic, energiile sunt „createle”.

TREIMEA FIINŢIALĂ şi Energiile Sale HARICE sunt

DUMNEZEIREA COMPLETĂ, care apoi Creează şi o „Re-

alitate de Creaţie”. Fiinţa singulară filosofică „se com-

pletează pe Sine prin Creaţie”. De aici disputa Palamită.

Şi noi insistăm pe evidenţierea DUMNEZEIRII COM-

PLETE, ca FIINŢĂ şi HAR, care apoi Creează şi o Fiinţă de

Creaţie. Filosofia confundă Creaţia cu înseşi Energiile

HARICE. FIINŢA TREIMICĂ însă are deja o SUPRA-

MANIFESTARE FIINŢIALĂ în Sine, care se reflectă şi ca

Energii HARICE. Creaţia este deci Manifestarea SUPRA-

MANIFESTĂRII FIINŢIALE şi HARICE... De aici, se fac

distincţiile dintre FIINŢĂ şi Energiile Sale HARICE şi dintre

FIINŢĂ şi HAR. Mistic creştin, Energiile HARICE NECRE-

ATE nu sunt Însăşi MANIFESTAREA FIINŢEI (aceasta

fiind TREIMEA FIINŢIALĂ), ci Manifestarea TREIMII

FINŢIALE. Şi apoi ca TREIME prin HAR se Creează Lumea

 118

de Creaţie. Pentru Trăirea mistică, aceste distincţii sunt

capitale, altfel se fac confuzii până la denaturarea fondului

Revelaţiei creştine. TREIMEA este SUPRAMANIFESTA-

REA FIINŢEI în Sine, iar Energiile HARICE SUNT Mani-

festarea FIRII IPOSTASURILOR FIINŢIALE TREIMICE.

Şi apoi Creaţia este Manifestarea acestora deodată.

5. Distincţia dintre CHIP, FIINŢĂ, IPOSTAS,

dintre DEOFIINŢĂ, ÎNRUDIRE, ÎNFIERE,

dintre CHIP, FAŢĂ, ASEMĂNARE

Sfântul Grigorie de Nyssa vorbeşte despre distincţia din-

tre FIINŢĂ şi FIRE şi IPOSTAS, arătând COMUNUL FIIN-

ŢIAL-DEOFIINŢĂ în specificul propriu al IPOSTASURI-

LOR TREIMICE. Ca exemplu dă Chipul de Om, COMUN

tuturor Oamenilor, care este apoi în specific propriu, fiecare

Om fiind deosebit şi individual. Este un Chip de Om, ca Deo-

fiinţa tuturor Oamenilor, este o Faţă de Om ca Individualitate

şi este o Asemănare de Om ca Fire tot Individuală.

Ca mistică, aceste distincţii sunt majore pentru TRĂI-

REA în Sine. CHIPUL este Cel ce se Trăieşte, FAŢA este în-

săşi VIAŢA-MIŞCAREA CHIPULUI, iar ASEMĂNAREA

este FIREA-EXISTENŢA-IPOSTASIEREA CHIPULUI.

Această TRIFIINŢIALITATE în Sine este PERMA-

NENŢA şi INDESTRUCTIBILITATEA atât a CHIPULUI,

cât şi a FIRII-IPOSTASULUI. Filocalic, acestea sunt numite

EUL FIINŢIAL în Sine, DUHUL FIINŢIAL şi LOGOSUL

FIINŢIAL. Mistica le are în vedere prin însăşi Trăirea mis-

 119

tică. Teologic sunt însuşi CHIPUL TAINEI TREIMII FIIN-

ŢIALE. DUMNEZEU TATĂL este TRIFIINŢIALITATEA

absolută în Sine, este dintotdeauna CHIP de TATĂL, FI-

INŢĂ-DUH de TATĂL şi LOGOS-FIRE de TATĂL. Şi da-

torită acestei TRIFIINŢIALITĂŢI se arată apoi TREIMEA

TATĂLUI, ca: DUHUL SFÂNT-PURCEDEREA IPOSTA-

SIATĂ a DUHULUI TATĂLUI şi ca FIUL-LOGOSUL

NAŞTEREA IPOSTASIATĂ a FIRII-LOGOSULUI TATĂ-

LUI. Aşa TATĂL are în Sine DUHUL şi LOGOSUL Său

Propriu, ca IPOSTAS DEPLIN Propriu, capabil să PUR-

CEADĂ IPOSTASIEREA DUHULUI SFÂNT şi să NASCĂ

IPOSTASIEREA FIULUI. De asemenea, IPOSTASUL DU-

HULUI SFÂNT şi IPOSTASUL FIULUI au în Sine DUHUL

şi LOGOSUL Lor Propriu, dar în DEOFIINŢA şi ÎNRUDI-

REA cu DUHUL şi LOGOSUL IPOSTASULUI TATĂLUI.

De aici, consemnarea Teologică a CONŢINERII de către fie-

care IPOSTAS şi a Celorlalte IPOSTASURI, a CUPRINDE-

RII RECIPROCE în EGALITATE, DEOFIINŢĂ şi DEOFI-

RE, fără amestecare.

Şi pentru mistică aceste distincţii sunt baza. UNIREA

Mistică este în COMUNICABILITATEA acestora, ca DIA-

LOG reciproc. SFÂNTUL DUH şi FIUL au FIINŢA şi

FIREA TATĂLUI, dar în Specific Propriu. Sfinţii Părinţi

disting acest Specific de TAINĂ ca: TATĂL NENĂSCU-

TUL, FIUL NĂSCUTUL şi SFÂNTUL DUH PURCESUL.

 120

6. HARUL sunt Energiile FIRII FIINŢIALE prin

IPOSTASURILE TREIMICE

Mistic, noi facem aceste „lărgiri” Teologice pentru

evidenţierea specificului mistic. Teologia vorbeşte mai mult

de DUMNEZEIREA în general, ca PREZENŢĂ faţă de

Creaţie. Mistica vorbeşte de ACTELE DUMNEZEIRII în

Sine, în raport cu Actele Creaţiei în sine. Teologia vorbeşte

de IPOSTASURILE TREIMICE DUMNEZEIEŞTI, iar Mis-

tica vorbeşte de VIAŢA FIRII IPOSTATICE, ca ÎMPĂR-

TĂŞIRE din Cele ale FIRII IPOSTATICE (II Petru 1, 4).

Unii amestecă FIREA cu Energiile. Noi le distingem în mod

deosebit.

HARUL este UNUL, ca Energii de SUPRAMIŞ-

CARE a FIRII FIINŢIALE. Teologic, HARUL este tot

Trinitar, ca HAR al TATĂLUI, ca HAR al FIULUI şi ca

HAR al SFÂNTULUI DUH, ce se fac însă UN UNIC HAR,

care ca TAINĂ se UNEŞTE în FIREA FIULUI şi se pune în

Mişcare de IPOSTASUL SFÂNTULUI DUH. HARUL-

Energiile Necreate tot DUMNEZEIEŞTI, iese deodată din

Cele TREI IPOSTASURI DUMNEZEIEŞTI, se concentrează

spre FIUL, se răsfrânge spre SFÂNTUL DUH, din care se

pune în Mişcare specifică de HAR, ca Strălucire Energetică a

FIRII DUMNEZEIEŞTI, din specificul IPOSTATIC

TREIMIC. Aşa LIMBAJUL Revelaţiei creştine este dublu, ca

SUPRALIMBAJ al Celor FIINŢIALE şi cu răsfrângerea în

LIMBAJUL HARIC. SUPRANUMIRILE de TATĂL, de

FIUL, de SFÂNTUL DUH, cu FIINŢIALITĂŢILE lor, se

NUMESC apoi Cele HARICE ca atribute-calităţi.

Să se distingă FIINŢIALITĂŢILE de Energiile HA-

RICE ale acestora... Mulţi le confundă, le amestecă sau le

 121

despart. DUMNEZEU TATĂL are ca FIINŢIALITATE pro-

prie IUBIREA, care şi ca HAR este tot IUBIRE, dar în spe-

cific de atribute-calităţi de IUBIRE FIINŢIALĂ. Noi,

Creaţia, nu ştim cum este IUBIREA FIINŢIALĂ, dar ştim

cum este IUBIREA HARICĂ-Energie DUMNEZEIASCĂ de

IUBIRE FIINŢIALĂ. CHIPUL IUBIRII FIINŢIALE îl ştiu

doar IPOSTASURILE TREIMICE FIINŢIALE. Noi, Creaţia,

le primim ca SUPRANUMIRI apofatice (dincolo de accesi-

bilitate), în NUMIRI HARICE catafatice (accesibile condiţiei

noastre de Creaţie). Ca mistică însă, se au în vedere perma-

nentă amândouă. Noi ne ÎNCHINĂM SUPRANUMIRILOR

FIINŢIALE, din care PRIMIM ÎMPĂRTĂŞIREA NU-

MIRILOR HARICE. Aici este TAINA misticii creştine.

CHIPUL, FIINŢA şi IPOSTASUL sunt SUPRANU-

MIRI FIINŢIALE, care prin FIREA IPOSTATICĂ se

COMUNICĂ HARIC Creaţiei.

7. IPOSTASUL este TAINA accesibilităţii

HARICE

Energiile HARICE nu pot fi accesibile decât prin IPOS-

TAS. Energiile HARICE descoperă IPOSTASUL şi IPOS-

TASUL descoperă HARUL. Aici este TAINA misticii creş-

tine. Noi, Creaţia, putem fi „părtaşi ai FIRII DUMNEZE-

IEŞTI” (II Petru, 1, 4) tocmai pentru că FIREA este

IPOSTASUL şi Izvorul Energiilor HARICE. FIREA prin

IPOSTAS este ÎMPĂRTĂŞIBILĂ şi prin HAR este accesibil

IPOSTASUL. Iată toată TAINA Teologiei şi Misticii

 122

creştine. FIREA DUMNEZEIASCĂ este UNA, dar în speci-

ficul Celor TREI IPOSTASURI, TATĂL, FIUL, SFÂNTUL

DUH. CHIPUL Se Descoperă prin FIRE şi FIREA Se Arată

prin IPOSTAS. Şi IPOSTASUL apoi Descoperă HARUL. A-

cestea sunt distincţiile majore. FIREA Desfăşoară CHIPUL,

iar FIINŢA este Purtătoare de CHIP. IPOSTASUL FIRII

apoi Izvorăşte HARUL şi HARUL este Purtătorul FIRII

IPOSTASURILOR TREIMICE. CHIPUL este CONŞTIIN-

ŢA în Sine, FIINŢA este MEMORIA CONŞTIINŢEI-CHI-

PULUI şi IPOSTASUL este LIMBAJUL CONŞTIINŢEI-

CHIPULUI. Acestea nu sunt „produse”, ci Deschideri FI-

INŢIALITĂŢI, deodată, egale şi neamestecate. CON-

ŞTIINŢA este SUPRAMEMORIE şi SUPRALIMBAJ, de

aceea are de la Sine MEMORIE de Sine şi LIMBAJ de Sine.

CONŞTIINŢA este ENTITATEA în Sine, MEMORIA este

DUHUL şi LIMBAJUL este LOGOSUL. Apoi LIMBA-

JUL-LOGOSUL Izvorăşte HARUL, Calităţi de FIRE. IPOS-

TASUL este Cel ce SUBZISTĂ în CHIPUL şi FIREA

UNICĂ, care totodată le UNEŞTE ca PERSOANĂ. NOI

FACEM distincţie între IPOSTAS şi PERSOANĂ. IPOS-

TASUL este UNITATEA CHIPULUI şi FIRII, iar PER-

SOANA este TOTALITATEA CHIP-FIINŢĂ-IPOSTAS. Şi

apoi TOTALITATEA PERSOANĂ şi Energii-HAR alcătui-

esc PERSONALITATEA FIINŢIALĂ. Noi consemnăm

aceste distincţii, pentru că de obicei se confundă sau se ame-

stecă. În această LOGICĂ este IDENTIFICAREA-ICONI-

ZAREA REALITĂŢII Revelaţiei creştine. CHIPUL este

SUPRAFORMA, FIINŢA este FORMA şi IPOSTA-

SUL-FIREA este CONŢINUTUL. În această LOGICĂ TRI-

NITARĂ, ca SUPRAAFIRMAŢIE-CHIPUL, AFIRMAŢIE-

FIINŢA, RECUNOAŞTERE-IPOSTASUL, este LOGICA

misticii creştine. SUPRAFORMA este CHIPUL-TATĂL,

 123

FORMA este FIINŢA DUHUL şi conţinutul este

LOGOSUL-FIUL. CONŢINUTUL TATĂLUI este FIUL, de

aceea este TATĂL. IPOSTASUL este UNIREA TRIFIIN-

ŢIALITĂŢII CHIPULUI. De aceea şi IPOSTASUL este tot

TRIFIINŢIALITATE în Sine. Ca CHIP, SUPRAFORMA

este în evidenţă şi CONŢINUTUL este înglobat (ca TATĂL

care are în Sine pe FIUL, ca CHIP care are înglobat

IPOSTASUL), ca FIRE-IPOSTAS care înglobează CHIPUL

(ca FIUL care se face SUPRAFORMĂ Proprie a CONŢI-

NUTULUI TATĂLUI). Aici este TAINA TRINITĂŢII fie-

cărei FIINŢIALITĂŢI deosebite, fără amestecare sau absor-

bire, PĂSTRÂNDU-SE deodată toate, dar în specific propriu.

Energiile HARICE au acelaşi mod de Manifestare, în

specific de calităţi ale FIINŢIALITĂŢILOR. Insistăm pe

aceste distincţii, pentru că în TRĂIREA Mistică tocmai

COMUNICABILITATEA acestora este totul. Fără aceste

distincţii, Mistica devine un „amalgam confuz şi denaturat”,

până la o mistică bolnăvicioasă, falsă.

DOAMNE IISUSE,

IPOSTASUL FIRII DUMNEZEIEŞTI,

Prin FIREA Ta de CUVÂNT

Ce coboară în LIMBI de FOC de HAR,

Din cele ale FIRII

Ne ÎMPĂRTĂŞEŞTI.

CUVÂNTUL-FIREA Ta

Tu ne Dăruieşti,

Şi în HARUL acestora

TU Însuţi eşti.

CEL de DINCOLO şi Cel ÎNTRUPAT

 124

DEODATĂ ARĂTAT.

CUVÂNTUL-FIREA Ta

Coboară în LUMINĂ de HAR,

Şi în HAR de CUVÂNT

FIREA CUVÂNTULUI primim.

Şi CUVÂNTUL prin HAR

Este CHIPUL Tău PERSONAL.

CUVÂNT-FIRE de DUMNEZEU,

HAR-ÎMPĂRTĂŞIRE de FIRE,

ICOANA Ta, DOAMNE IISUSE,

Tu ne-o DĂRUIEŞTI

Ca EUHARISTIE,

TRUP de DUMNEZEU,

CUVÂNT în HAR,

ICOANĂ-ARĂTARE,

ICOANĂ, TRUP de ÎMPĂRTĂŞIRE,

IISUSE, EUHARISTIE.

8. HARUL ne ÎNTÂLNEŞTE cu IPOSTASUL, şi

IPOSTASUL ne ÎMPĂRTĂŞEŞTE HARUL

CHIPUL este DEPLINUL absolut în Sine, care are

FIREA DEPLINĂTĂŢII şi IPOSTASUL tot al DEPLINĂ-

TĂŢII CHIPULUI. Fiecare sunt DEPLINĂTATE. Această

TRIFIINŢIALITATE dă creştinismului LOGICA TRINI-

TARĂ, a TRIPLEI AFIRMAŢII. Logica dual-contrară, de

 125

afirmaţie şi negaţie, este depăşită în creştinism. În logica du-

ală UNUL se fărâmiţează în subunităţi, ca apoi să se reab-

soarbă în UNUL. În LOGICA TRINITARĂ SUPRA-

UNUL-TATĂL NAŞTE din Sine UNITĂŢILE TREIMICE

fără să se împartă, întrucât SUPRAUNUL TATĂL este deja

în Sine TRIFIINŢIALITATEA TREIMII. SUPRAUNITA-

TEA CHIP-TATĂL are FIINŢA şi IPOSTASUL de

TATĂL-SUPRAUNUL care, mai mult, se Deschide ca

TREIME de IPOSTASURI, în care Se PERMANEN-

TIZEAZĂ. FIINŢA în sine TREIMICĂ a Revelaţiei creştine

este această TRIFIINŢIALITATE a UNICEI FIINŢE.

Această CONŞTIINŢĂ TRINITARĂ este baza Logicii

TRINITARE din viziunea creştină, care este şi fundamentul

Teologiei şi Misticii noastre. Filosofia FIINŢEI singulare, de

„neant Divin”, în „gol” de Conştiinţă de Sine este insufi-

cientă. O CONŞTIINŢĂ în TRIFIINŢIALITATE este PER-

FECŢIUNEA absolută. TATĂL în DEPLINUL FIULUI este

TATĂL. Golul de FIUL ar fi „un gol” de proprie Conştiinţă

de TATĂL. TAINA apofatică a TREIMII în sine ne este

descoperită, totuşi, ca Reflectare HARICĂ a corespondenţei

Treimice a Fiinţialităţii noastre de Creaţie, cea „după

CHIPUL şi ASEMĂNAREA Sa” (Facere, 1, 26). Fondul Fi-

inţialităţii noastre este Chipul Treimic, care este Transpune-

rea prin HAR a SUPRATREIMII DUMNEZEIEŞTI CREA-

TOARE.

Prin HAR ne ÎNTÂLNIM cu IPOSTASUL FIULUI, care

este ARĂTAREA TATĂLUI. „Cine M-a văzut pe Mine a

văzut pe TATĂL” (Ioan, 14, 9).

TAINA IPOSTASULUI este capacitatea de a COMU-

NICA atât FIREA Proprie cât şi Energiile HARICE altor

IPOSTASURI. Iată marea TAINĂ creştină...

 126

De aici, TAINA HRISTICĂ a DUMNEZEIRII accesibile

totuşi condiţiei de Creaţie. Filosofia consideră INCREATUL

DIVIN total inaccesibil Creaţiei (disputa palamită). TAINA

HRISTICĂ este tocmai SUPRAFIREA DIVINĂ care Se ÎM-

PĂRTĂŞEŞTE Creaţiei, ca TAINA IPOSTASULUI

COMUNICABIL. IPOSTASUL poate „Primi” şi o „altă”

Fire în propriu IPOSTAS, fără să atingă IPOSTASUL sau să

amestece Firile, fără să „desfiinţeze” pe Celălalt IPOSTAS,

ca DIALOG de ÎMPĂRTĂŞIRE între FIRI. Aici este TAINA

ENIPOSTAZIERII HRISTICE (ACEL UNIC IPOSTAS

DUMNEZEIESC care înglobează şi Firea de Creaţie, ca

DUMNEZEU şi Om).

FIREA IPOSTASULUI se poate COMUNICA „peste”

IPOSTAS. Mai mult, pentru noi Creaţia, FIREA IPOS-

TATICĂ se COMUNICĂ prin HAR. FIREA se „exterior-

izează” prin HAR şi HARUL ne ÎNTÂLNEŞTE cu FIREA

cea dincolo de HAR.

Iată TAINA Misticii creştine.

9. IPOSTASUL este LIBERTATEA dintre CHIP,

FIINŢĂ şi FIRE, iar HARUL este Libertatea

IPOSTASULUI

S-a văzut că TAINA IPOSTASULUI este TAINA TRIFI-

INŢIALITĂŢII UNICEI FIINŢE, a CHIPULUI, a FIINŢEI

şi a FIRII... Noi distingem CHIPUL faţă de IPOSTAS.

CHIPUL este Originea şi a FIINŢEI şi a IPOSTASULUI,

este IPOSTASUL IPOSTASULUI, este FIINŢA FIINŢEI,

 127

este TATĂL, în Sine, NENĂSCUTUL care PURCEDE FI-

INŢA şi NAŞTE FIREA-IPOSTASUL. De aceea, CHIPUL

nu poate fi fără o anume FIRE şi fără un anume IPOSTAS.

De asemenea, IPOSTASUL nu poate fi fără un anume CHIP

şi FIINŢĂ. Asemenea şi FIINŢA. Fiecare este TRIFIIN-

ŢIALITATEA celorlalte. CHIPUL şi FIINŢA sunt pentru

IPOSTAS. IPOSTASUL este LIBERTATEA dintre CHIP, FI-

INŢĂ şi FIRE. De aceea, CHIPUL şi FIINŢA sunt înglobate

în IPOSTAS-FIRE şi IPOSTASUL este Cel care le EVI-

DENŢIAZĂ. Pentru aceasta, CHIPUL şi FIINŢA par absor-

bite de IPOSTAS, până la confundare. Noi, ca Mistică, le

distingem în mod deosebit, fără amestecare. Mistica doar în

distincţia lor este TRĂIRE Mistică. CHIPUL este ODIHNA

(POTENŢA), FIINŢA este DUHUL (ACŢIUNEA) şi FIREA

este IPOSTASUL (ACTUL). De aceea, orice ACT este al

IPOSTASULUI, dar prin ACŢIUNEA DUHULUI-FIINŢEI

şi din POTENŢA CHIPULUI. De aceea IPOSTASUL este

„CEL CE SE VEDE”. CHIPUL este „CEL CE SUNT” şi FI-

INŢA este „CEL CE ESTE”. Acestea nu sunt atribute, ci FI-

INŢIALITĂŢILE TRIFIINŢIALITĂŢII UNICEI FIINŢE.

Fără aceste distincţii nu este Mistică veritabilă.

IPOSTASUL este astfel TAINA la „VEDERE”. IPOS-

TASUL este COMUNICABILITATEA LIBERĂ a CHIPULUI

şi FIINŢEI în Sine, este LIMBAJUL TRIFIINŢIALITĂŢII.

FIINŢA este TAINA în SIMŢIRE.

CHIPUL este TAINA în CONŞTIINŢĂ.

De aici consemnările mistice Filocalice, de MINTEA

CHIPULUI, INIMA DUHULUI şi CUVÂNTUL IPOS-

TASULUI. Acestea doar în distincţiile de mai sus sunt o Re-

alitate neamestecată.

Apoi HARUL este în acelaşi mod. Tot Filocalic se

vorbeşte de un HAR al SIMŢIRII INIMII, un HAR al CU-

 128

VÂNTULUI, un HAR al MINŢII Contemplative. Aşa

TRĂIREA Mistică este în deosebirile FIINŢIALITĂŢILOR

FIRII şi atributelor HARICE.

HARUL este Energia IPOSTASULUI în COMUNICA-

BILITATEA FIRII, este LIBERTATEA IPOSTASULUI în

ACT direct de Sine. De aceea, HARUL se pierde prin

„păcatul” căderii din Rai şi se READUCE prin venirea

IPOSTASULUI HRISTIC.... Păcatul este „robia” greşelii,

pierderea Libertăţii şi implicit pierderea HARULUI. Venirea

IPOSTASULUI FIINŢIAL HRISTIC RESTABILEŞTE Lib-

ertatea Firii de Creaţie şi prin aceasta RECÂŞTIGAREA

HARULUI LIBERTĂŢII. Este aici adâncul Vieţii de Creaţie

în raport cu Firea sa, şi SUPRAFIREA CHIPULUI DIVIN

pecetluit pe Chipul de Creaţie.

Pierderea HARULUI prin „păcat” aduce „antiha-

rul-antilibertatea”, ca „negativ” atât faţă de DIVINITATE, cît

şi faţă de Creaţie. Antiharul păcatului aduce „negativizarea”

Firii de Creaţie, până la „antifirea” păcatului, până la „deper-

sonalizarea” Ipostasului şi Persoanei-Individualităţii de

Creaţie. IPOSTASUL este OBIECTIVIZAREA FIRII şi

HARUL Energetic este Structurarea atributelor şi calităţilor

FIRII. Păcatul aduce Firii Create „de-obiectivizarea şi

de-structurarea”, de unde urmarea păcatului este

„boala-degradarea şi moartea”.

În aceste distincţii, mistica îşi găseşte Reperele mistice.

DOAMNE, CHIPUL Tău FIINŢIAL

Noi Îl vedem la FAŢĂ

Prin TAINA IPOSTASULUI,

Ce Se ARATĂ în Strălucire de HAR,

Prin care ne ÎMPĂRTĂŞIM

De Cele de DINCOLO ale FIRII.

 129

Şi noi, Fiinţa Creată

Avem un Suflet Ipostatic Creat,

Cu energiile sale Corp,

Şi prin Ipostasul nostru

Ne Arătăm Firea Creată,

Pe care o putem Împărtăşi

Şi o putem Primi

Fără amestecarea Ipostasurilor.

DOAMNE, „păcatul” ne-a orbit,

Firea ni s-a „schimbat”

Şi Corpul s-a îmbolnăvit.

DOAMNE, Sufletul nostru Ipostatic

A pierdut HARUL

Şi nu mai putem întâlni

IPOSTASUL Tău.

Coboară, DOAMNE, iarăşi HARUL Tău,

Prin CUVÂNTUL-FIREA Ta,

Ca să primesc HARUL

Şi iarăşi să Te pot VEDEA.

 130

10. FIREA IPOSTATICĂ Se transpune în

Energiile HARICE, prin

CUVÂNTUL-Izvorâtorul de HAR

Sfinţii Părinţi Filocalici insistă mult pe TAINA CU-

VÂNTULUI DUMNEZEIESC, care Izvorăşte şi Împăr-

tăşeşte HARUL. CUVÂNTUL este FIRE de IPOSTAS LO-

GOS, care prin HAR ne ÎNTÂLNEŞTE cu IPOSTASUL În-

suşi. CUVÂNTUL EVANGHELIC este CUVÂNTUL

HARIC al LOGOSULUI FIINŢIAL HRISTIC. Să se distingă

CUVÂNTUL în Sine FIINŢIAL de CUVÂNTUL HARIC al

CUVÂNTULUI FIINŢIAL, FIRE directă de IPOSTAS FI-

INŢIAL. Noi, după căderea din Rai, am pierdut „accesul” di-

rect faţă de HAR şi de aceea trebuie REINTRAREA în HAR,

prin CUVÂNTUL HARIC EVANGHELIC HRISTIC. În mod

normal, noi, Creaţia, ca Stare de Rai, aşa cum ne-a Creat

DUMNEZEU, ar fi trebuit să avem permanent „accesibili-

tatea” HARULUI, prin care să avem acces apoi la ÎNTÂL-

NIREA cu IPOSTASURILE DUMNEZEIEŞTI. Doar Sfinţii

prin Viaţa HARICĂ recâştigă aceasta. Prin BOTEZUL

HRISTIC noi REPRIMIM „accesibilitatea” HARICĂ, dar ca

POTENŢĂ, şi trebuie ca noi prin Sfinţenia Vieţii să RECÂŞ-

TIGĂM „AUREOLAREA HARICĂ”.

DOAMNE, CHIPUL Tău

Este DINCOLO de vedere,

Dar putem şi noi Creaţia

Să PRIMIM CUVÂNTUL Tău

Ce este înveşmântat în HAR,

Prin care putem VEDEA IPOSTASUL,

 131

VEDEREA FIINŢIALĂ la FAŢĂ.

Unde este CUVÂNTUL Tău EVANGHELIC,

Acolo este HARUL DUMNEZEIESC,

Şi unde este CUVÂNTUL EVANGHELIC

Este PREZENŢA IPOSTASULUI tău,

ICOANA Ta prin HAR,

Ce are CHIP FIINŢIAL,

Prin FIRE de CUVÂNT

În care Cele FIINŢIALE sunt

Ca EUHARISTIE, totodată

FIRE şi HAR,

În ÎMPĂRTĂŞIRE.

DOAMNE, CHIPUL Tău NEAJUNS

Coboară în CHIP de IPOSTAS,

În Strălucire de HAR,

ICOANĂ de ARĂTARE

Şi de ÎNCHINARE,

Până la SĂRUTARE-BINECUVÂNTARE.

DOAMNE, aud CUVÂNTUL Tău

Glăsuit prin EVANGHELIE,

Şi DUHUL CEL PREA SFÂNT

Coboară cu HARUL,

În care FIREA CEA de DINCOLO

Îşi DĂRUIEŞTE

Cele DUMNEZEIEŞTI.

CUVÂNT EVANGHELIC

Cel plin de HAR,

Pătrunde şi în SUFLETUL meu,

 132

Să audă PAŞII Lui DUMNEZEU

Cum UMBLĂ prin LUME,

Să mă pot învrednici

Şi eu, păcătosul,

De ÎNTÂLNIREA

Până la „VEDEREA prin HAR”,

A IPOSTASULUI FIINŢIAL,

ICOANA ÎNDUMNEZEIRII,

DEODATĂ EUHARISTIE şi ARĂTARE.

11. PECETEA HARULUI este PECETEA

CUVÂNTULUI, care prin LUCRARE se face

PECETEA DUHULUI SFÂNT, iar PECETEA

TATĂLUI-DUMNEZEU se face ÎNDUMNE-

ZEIREA-BINECUVÂNTAREA

Ca Trăire Tainică-mistică se disting acestea. Să se

distingă de asemenea Starea incipientă de Rai de Starea

Vieţii de Rai. În Starea Incipientă de Rai, HARUL era în to-

tală POTENŢĂ; trebuia apoi să fie pus în LUCRARE, ca

URCUŞ în HAR. Adam şi Eva erau în Rai Neutri şi nede-

săvârşiţi. DUMNEZEU, în sens creştin, Creează doar Perfec-

ţiuni, care sunt în stare Neutră, urmând apoi ca prin Viaţă

proprie să se facă URCAREA în HAR, ca Desăvârşire.

DUMNEZEIREA ca INCREATĂ este PERFECTĂ şi DE-

SĂVÂRŞITĂ, ca TREIME şi HAR, nemaiavând nevoie de tin-

dere spre „ceva”, fiind TOTUL absolut. Creaţia ieşită din

 133

MÂNA Lui DUMNEZEU nu poate fi decât tot Perfectă, dar

fiind Creaţie are nevoie apoi ca Viaţă proprie să-şi „des-

făşoare” Starea de Perfecţiune de Creaţie, care înseamnă

Desăvârşirea Creaţiei. Chipul de Perfecţiune din Creaţie este

PECETEA CHIPULUI de DUMNEZEU, PECETEA CU-

VÂNTULUI-FIULUI.

Un ANUME CUVÂNT al Tău

Creează Fiecare făptură,

Pe care Se PECETLUIEŞTE

Totodată HARUL Tău,

Ca CHIP al CHIPULUI Lui DUMNEZEU.

Chipul Creat este ASEMĂNARE

De CUVÂNT CREATOR,

De aceea şi Chipul Creat

Este Asemănare,

Dar nedesăvârşit,

Că fiind Chip Creat,

Trebuie să desfăşoare

Propria Fire Creată

În SUPRAFIREA CUVÂNTULUI CREATOR,

Ca URCUŞ de Desăvârşire.

Noi, Creaţia, suntem în SUPRASPAŢIUL CUVÂNTULUI

şi HARULUI CREATOR. Avem propriul nostru Spaţiu Creat,

dar acesta este pe SUPORTUL Celui CREATOR. De aceea

noi, Creaţia, trebuie să fim în CONCORDANŢĂ cu acesta.

Dacă ieşim din acesta, „cădem într-un gol”, unde putem să

ne desfăşurăm propriul Spaţiu Creat.

Să se distingă:

 134

– SUPRASPAŢIUL CUVÂNTULUI şi HARULUI de

Spaţiul Creat;

– Spaţiul Creat de „antispaţiul de Creaţie, golul păcatu-

lui”.

Prin PECETEA CUVÂNTULUI noi, Creaţia, primim

PECETEA HARULUI. HARUL nu este niciodată înaintea

CUVÂNTULUI. De aceea, fără CUVÂNTUL EVANGHE-

LIC lipseşte HARUL. HARUL este întotdeauna în PREZEN-

ŢA CUVÂNTULUI. CUVÂNTUL este prin CUVÂNT şi

Izvorâtor de HAR. HARUL din CUVÂNT este HARUL

ADEVĂRAT. HARUL iese prin CUVÂNTUL EVANGHELIC

al IPOSTASULUI HRISTIC, se desfăşoară de DUHUL

EVANGHELIC al IPOSTASULUI SFÂNTULUI DUH şi se

PERMANENTIZEAZĂ de BINECUVÂNTAREA EVANG-

HELICĂ a IPOSTASULUI TATĂLUI DUMNEZEU. Apoi

HARUL desfăşoară deodată CUVÂNTUL, DUHUL, BINE-

CUVÂNTAREA.

„HARUL DOMNULUI NOSTRU IISUS HRISTOS şi

DRAGOSTEA Lui DUMNEZEU TATĂL şi ÎMPĂRTĂŞIREA

SFÂNTULUI DUH să fie cu voi cu toţi”.

 135

12. TAINA CUVÂNTULUI este IUBIREA în

DĂRUIRE, ca LIMBAJ; TAINA DUHULUI este

IUBIREA în MIŞCARE ca DRAGOSTE; TAINA

TATĂLUI DUMNEZEU este IUBIREA în Sine.

HARUL este în specificul TREIMIC: HARUL

IUBIRII, al DRAGOSTEI şi al DĂRUIRII

Aceste distincţii sunt de mare importanţă în Trăirea mistică.

HARUL este UNUL, dar în TREI FEŢE, în TREI LU-

CRĂRI, şi cu DARURI HARICE în specificul acestora.

HARUL UNIC al IUBIRII se desfăşoară tot TREIMIC, fiind

al IPOSTASURILOR TREIMICE prin care purcede ca HAR.

TRIFIINŢIALITATEA este CHIPUL DUMNEZEIRII FIIN-

ŢIALE în Sine şi tot TREIMICĂ este desfăşurarea HARICĂ.

LUCRĂRILE de TAINĂ creştine sunt în această evidenţiere

şi mulţi le amestecă până la falsificare. TOTUL este o UNI-

TATE INDESTRUCTIBILĂ, dar în distincţie TREIMICĂ.

DĂRUIRILE HARICE sunt în această modalitate. UNUL

este CHIPUL IUBIRII, ca IUBIRE, DRAGOSTE şi DĂ-

RUIRE; UNUL este HARUL IUBIRII, dar în HARISMELE

IUBIRII, DRAGOSTEI şi DĂRUIRII.

În Revelaţia creştină, LIMBAJUL este dublu, ca SUPRA-

LIMBAJ de FIINŢIALITĂŢI, apofatic în Sine (dar în SU-

PRANUMIRI SUPRATAINICE, ca TATĂL, SFÂNTUL

DUH, FIUL şi VIAŢA INTRATREIMICĂ dincolo de toate

chipurile) şi LIMBAJUL HARIC de Atribute ale FIINŢIALI-

TĂŢILOR, catafatice, accesibile şi Chipului nostru de Creaţie.

Să se distingă astfel TRIFIINŢIALITATEA ca IUBIRE,

DRAGOSTE, DĂRUIRE (dincolo de toate chipurile noas-

tre), faţă de Iubire, Dragoste, Dăruire, HARISMATICE.

 136

Să se distingă de asemenea Iubirea, Dragostea, Dăruirea,

ca Fiinţialităţi de Creaţie, faţă de Iubirea, Dragostea, Dăruirea

ca energii de Creaţie.

Acestea nu sunt speculaţii gratuite, ci au o importanţă

capitală în Viaţa mistică, şi nu trebuie amestecate până la fal-

sificări bolnăvicioase şi erori de esenţă. Mulţi uită de priori-

tatea IUBIRII ca FIINŢIALITATE şi o reduc la Iubirea

HARICĂ, sau mai eronat, pe cea HARICĂ o reduc la „iubi-

rea energetică de creaţie”, până la „magia ocultă” a energis-

mului fals, considerat Divin.

Noi insistăm pe IUBIREA de FIINŢIALITATE, de FIRE

de IPOSTAS, care apoi se transpune şi într-o IUBIRE

HARICĂ Energetică. Creştinismul are o Mistică de IPOS-

TAS, de FIRE FIINŢIALĂ (II Petru, 1, 4), chiar dacă este

înveşmântată în HAR. HARUL este reflectarea FIRII FIIN-

ŢIALE. BOGĂŢIA FIINŢIALITĂŢILOR FIRII se transpune

apoi în complexul Calităţilor HARICE.

CHIPUL Lui DUMNEZEU Cel dincolo de toate Chipu-

rile este CHIPUL IUBIRII Cea dincolo de toate Chipurile.

FIINŢIALITATEA IUBIRII este DRAGOSTEA Cea

dincolo de toate.

FIREA Lui DUMNEZEU este DĂRUIREA Cea dincolo

de toate Firile.

Acest CHIP TREIMIC se transpune apoi în HARIS-

MELE TREIMICE de IUBIRE, DRAGOSTE şi DĂRUIRE,

accesibile şi nouă, Creaţiei. DUMNEZEU coboară FIIN-

ŢIALITĂŢILE Sale în Creaţie prin HAR.

DOAMNE, Cel care ai NUMELE

Cel dincolo de orice Numire,

Ni-L descoperi totuşi

Prin FIUL Tău.

 137

Prin CUVINTELE EVANGHELICE

Ce ni se DĂRUIESC

În strălucire de HAR.

CUVINTELE sunt FIRI de NUME

Ce coboară ca TAINĂ

De ÎMPĂRTĂŞIRE-EUHARISTIE.

Noi putem auzi CUVÂNTUL

Ce are în Sine TAINA NUMIRILOR,

FIRE de NUME

Ce izvorăşte HARUL,

Care NUMEŞTE NUMELE...

13. CUVÂNTUL este totodată în RITUALUL

SFÂNTULUI DUH şi în UNIREA

BINECUVÂNTĂRII TATĂLUI, iar HARUL

este în această transpunere

Creaţia este CHIPUL FIRII CUVÂNTULUI, „prin care

toate s-au făcut” (Ioan 1, 1-3). Aşa noi, Creaţia, ne IDEN-

TIFICĂM în EL. Mistica Vieţii creştine este Mistica CU-

VÂNTULUI-LIMBAJULUI FIRII. FIREA este Însuşi

IPOSTASUL. De aceea prin CUVÂNT noi putem „să ne

facem părtaşi ai FIRII” IPOSTATICE (II Petru 1, 4). CU-

VÂNTUL ne ARATĂ IPOSTASUL şi prin IPOSTASUL CU-

VÂNTULUI Izvorăşte HARUL, ce ne face accesibilă

COMUNICABILITATEA cu IPOSTASUL.

 138

CUVÂNTUL nu este însă niciodată singur, ci cu RITU-

ALUL IPOSTASULUI SFÂNTULUI DUH şi cu UNIREA

BINECUVÂNTĂRII IPOSTASULUI TATĂLUI DUMNE-

ZEU. Noi, Creaţia, pornim de la CHIPUL FIRII-DĂRUIRII-

CUVÂNTULUI, trecem prin DRAGOSTEA CHIPULUI

SFÂNTULUI DUH şi ne oprim în IUBIREA-CHIPUL

TATĂLUI DUMNEZEU. CUVÂNTUL fără RITUALUL

DUHULUI rămâne „închis”, ca şi fără BINECUVÂN-

TAREA TATĂLUI. De asemenea, RITUALUL fără CU-

VÂNT şi BINECUVÂNTARE este în gol.

HARUL este în primul rând CUVÂNT HARIC, este tot-

odată RITUAL HARIC şi este BINECUVÂNTARE

HARICĂ.

De menţionat că HARUL CUVÂNTULUI începe în noi,

Creaţia, LUCRAREA HARICĂ. Noi primim HARUL doar

prin CUVÂNTUL EVANGHELIC HRISTIC. UŞA HARU-

LUI este CUVÂNTUL-FIUL, INTRAREA în HAR este SFÂN-

TUL DUH şi SĂLĂŞLUIREA în HAR este BINECUVÂN-

TAREA TATĂLUI DUMNEZEU. Este o PECETE HARICĂ a

CUVÂNTULUI-FIULUI, este o PECETE HARICĂ a SFÂN-

TULUI DUH şi o PECETE HARICĂ a TATĂLUI... Fiecare

pune în LUCRARE pe celelalte şi niciodată nu sunt singu-

lare. „Mergeţi şi Învăţaţi şi-i Botezaţi în NUMELE TATĂ-

LUI şi al FIULUI şi al Sfântului DUH” (Matei 28, 19),

Creştinismul este TRINITATE atât FIINŢIALĂ, cât şi

HARICĂ.

Coboară, CUVÂNTULE DUMNEZEIESC,

Ca să coboare SFÂNTUL DUH

Cu BINECUVÂNTAREA TATĂLUI CERESC.

Coboară, DUHULE PREASFINTE,

 139

Ca să coboare CUVÂNTUL

Şi BINECUVÂNTAREA de PĂRINTE...

Coboară, PĂRINTE, cu BINECUVÂNTAREA,

Ca să coboare CUVÂNTUL şi DUHUL,

Să fie ÎMPLINIREA.

Coboară, PREASFÂNTĂ TREIME,

Cu HARUL Cel ÎNTREIT,

Să PRIMIM şi noi Făptura,

Chipul Îndumnezeit...

Această REVĂRSARE de DUMNEZEIRE este TAINA

creştină, iar trăirea mistică este astfel: CUVÂNT, RITUAL şi

BINECUVÂNTARE, ca ÎMPĂRTĂŞIRE EUHARISTICĂ

prin HARUL acestora, tocmai TAINA LITURGHIEI.

COMUNIUNEA TRINITARĂ este CHIPUL LITURGHIEI în

Sine.

TATĂL este NUMELE în Sine, IUBIREA-CHIPUL,

SFÂNTUL DUH este NUMIREA, DRAGOSTEA-RITUA-

LUL CHIPULUI IUBIRII, FIUL este CÂNTAREA, DĂRUI-

REA-LIMBAJUL CHIPULUI IUBIRII.

Unii le reduc până la substituire,

CUVÂNTUL fără RITUAL este nepătrunzător,

CUVÂNTUL fără BINECUVÂNTARE este fără PE-

CETE.

RITUALUL fără CUVÂNT este în gol.

Trebuie să fie toate deodată.

Stau în FAŢA Ta, DOAMNE,

Şi îmi acopăr Ochii de Creaţie,

 140

Neputându-Te privi.

Tu Însuţi Te umbreşti,

Înveşmântat în HAR,

Care este de asemenea

LUMINĂ mistuitoare.

Tu eşti Cel care Te ARĂŢI.

CUVÂNTUL Tău VORBEŞTE,

RITUALUL SFÂNTULUI DUH ÎL CURGE,

BINECUVÂNTAREA ÎL PECETLUIEŞTE.

IUBIREA este TAINA,

În CUVÂNT Se ARATĂ,

În RITUAL Se descoperă,

În BINECUVÂNTARE Se ADEVEREŞTE.

O, cum este posibil,

TU, OCEANUL, să intri

În Picătura mea de Creaţie?...

HARUL este Cel care

Ne dă SUPRAFIREA,

În HAR de IUBIRE,

În HAR de CUVÂNT,

În HAR de RITUAL

Toate sunt...

 141

14. IPOSTASUL este ARĂTAREA FIINŢEI şi

HARUL este ARĂTAREA IPOSTASULUI

Filosofii consideră că HARUL este o energie tot creată

care, mai mult, „urmăreşte” FIINŢA până la „desfiinţare”.

Revelaţia creştină vine cu descoperirea TREIMII FIINŢIALE

şi a HARULUI acesteia, tot NECREAT, care DESCOPERĂ

FIINŢA, nu o umbreşte.

IPOSTASUL este TAINA ARĂTĂRII, este TAINA ÎN-

TRUPĂRII FIINŢIALE ca IPOSTAS şi TAINA ÎNTRU-

PĂRII ca HAR. IPOSTASUL este ca Sine un fel de „SU-

PRATRUP” al FIINŢEI, este paradoxalul „CUPRINDERII

NECUPRINSULUI”. De aceea IPOSTASUL este ICOANA

FIINŢEI, ARĂTAREA CHIPULUI de TAINĂ, iar din

IPOSTAS purcede HARUL.

IPOSTASUL este SUPRATRUPUL FIINŢIAL.

HARUL este TRUPUL IPOSTASULUI. La Schimbarea la

FAŢĂ, DOMNUL HRISTOS Se ARATĂ în LUMINA HARI-

CĂ, TRUPUL Său direct IPOSTATIC, peste Trupul Omenesc.

Cea mai mare NOUTATE a creştinismului este desco-

perirea TAINEI IPOSTASULUI ca posibilitate de ARĂTARE

A FIINŢEI. IPOSTASUL FIINŢIAL al FIULUI DUMNE-

ZEIESC Se ARATĂ real Lumii, chiar dacă este înveşmântat

şi în HAR şi în Trup Omenesc. „Cine M-a văzut pe Mine a

văzut pe TATĂL” (Ioan 14, 9). IPOSTASUL este Cel care

Se ARATĂ, prin HAR şi Trup Omenesc. Unii consideră că

doar HARUL IPOSTASULUI Se Arată, IPOSTASUL

rămânând apofatic-inaccesibil... Trebuie evidenţiat faptul

viziunii creştine, ca TAINA posibilităţii ARĂTĂRII cu

adevărat a IPOSTASULUI FIINŢIAL. IPOSTASUL nu mai

este „simplu simbol”, ci REALITATE în Sine. Simbolurile

 142

HARICE, de „semne” ale IPOSTASULUI, sunt doar

„podoabele”. IPOSTASUL este ICOANA şi semnele

HARICE sunt „vopselele”. Fără aceste distincţii nu se poate

specifica viziunea creştină. Mulţi fac „ocultismul” energetic

al semnelor, „de-personalizând” până la desfiinţarea IPOS-

TASULUI. Pentru noi, simbolurile nu sunt simple „suro-

gate-înlocuitoare” ale IPOSTASULUI, ci sunt în Însăşi

ARĂTAREA IPOSTASULUI, şi datorită acestuia sunt şi ele.

15. IPOSTASUL este ACTUL FIRII FIINŢIALE

şi HARUL este Energia de LUCRARE a FIRII

IPOSTATICE

Să se facă aceste distincţii. CHIPUL FIINŢIAL în Sine

este POTENŢA absolută. FIINŢA CHIPULUI este ACTI-

VUL şi FIREA CHIPULUI este ACTUL. Aceste FIINŢIA-

LITĂŢI sunt specificul IPOSTASURILOR TREIMICE, TA-

TĂL, SFÂNTUL DUH şi FIUL. IPOSTASUL TATĂLUI şi

IPOSTASUL SFÂNTULUI DUH ne „rămân încă nearătate”,

căci noi, Creaţia, suntem „CHIPUL FIRII IPOSTASULUI

FIULUI”. Noi putem fi „părtaşi ai FIRII DUMNEZEIEŞTI”

(II Petru 1, 14). Prin IPOSTASUL FIULUI noi avem acces la

Cele DUMNEZEIEŞTI. De aceea Iconografic, ICOANA

TATĂLUI este încă „TAINICĂ”, iar a SFÂNTULUI DUH

este mai mult simbolică. ICOANA FIULUI însă ne este

arătată în toată plenitudinea. Şi doar prin ICOANA FIULUI

ne ÎMPĂRTĂŞIM şi de Cele ale ICOANELOR TATĂLUI şi

SFÂNTULUI DUH, care rămân încă „TAINICE”.

 143

Creştinismul este astfel ICONIZAREA FIULUI, prin care

primim Cele ale TATĂLUI şi ale SFÂNTULUI DUH, pre-

cum şi HARUL acestora. Creştinismul este Religia HRIS-

TOCENTRISMULUI. Mistica şi Teologia creştină sunt de

asemenea IPOSTASCENTRISMUL HRISTIC.

Creaţia este în Originea ACTULUI VOLUTIV al FIU-

LUI-CUVÂNTULUI FIINŢIAL DUMNEZEIESC, „prin ca-

re toate s-au făcut” (Ioan 1, 1-3). IPOSTASUL FIULUI face

direct ACTUL Creaţiei, datorită căruia HARUL apoi intră în

LUCRAREA HARICĂ a LUMII.

Întâi sunt CUVINTELE CREATOARE,

Ce izvorăsc HARUL LUCRĂTOR,

Şi CUVÂNTUL şi HARUL deodată

Sunt ACTUL CREATOR.

16. CUVINTELE IPOSTATICE sunt Originea

Raţiunilor HARICE

Teologic creştin, FIINŢA fiind în Sine IPOSTATICĂ, nu

mai este nevoie de o „Personalizare” HARICĂ. Filosofii con-

sideră FIINŢA impersonală, care Se „Personalizează” prin

Energiile HARICE. Noi distingem IPOSTASUL-PER-

SOANĂ în Sine de Înţelepciunea HARICĂ a Sa. Filosofii

spun că la început FIINŢA creează Înţelepciunea Divină şi

aceasta apoi Creează Lumea. În creştinism nu se admite aşa

ceva. IPOSTASUL FIINŢIAL al CUVÂNTULUI Creează

direct şi PERSONAL, chiar dacă este „însoţit” de HARUL

 144

Său. Sofianismul încearcă greşit o Personalizare a

Înţelepciunii HARICE. Filosofii consideră FIINŢA imper-

sonală, care apoi ca HAR se face SPIRIT-Înţelepciune Per-

sonală. Creştinismul revelează FIINŢA deja ca PERSOANĂ

şi din aceasta ies apoi Energiile HARICE de PERSOANĂ FI-

INŢIALĂ. Înţelepciunea Divină nu este „masca-persoană”, ci

este Energie de PERSOANĂ FIINŢIALĂ dincolo de HAR.

Filosofii nu puteau găsi dezlegarea „problemei ieşirii Di-

vinului din Sine însuşi în creaţie”, de aceea folosesc „inter-

mediarul” Înţelepciunii. Viziunea creştină rezolvă aceasta

tocmai prin PERSOANA FIINŢIALĂ, din care apoi iz-

vorăşte HARUL-Înţelepciunea. Aşa în creştinism se distinge

SPIRITUL FIINŢIAL de zisul Spirit HARIC. În sens creştin

nu există Spirit HARIC, ci doar SPIRIT FIINŢIAL, cu Ener-

giile Sale de SPIRIT. Se vorbeşte adesea de Energiile Spiri-

tuale. Unii „personalizează” aceste Energii, ca pe ceva „sepa-

rat” de PESONALIZAREA FIINŢIALĂ. Noi nu admitem

aşa ceva, fiind o atingere degradantă adusă PERSOANEI în

Sine FIINŢIALE. PERSOANA este TOTALITATEA FI-

INŢEI de Sine. Energiile PERSOANEI FIINŢIALE nu mai

pot fi şi ele „personalizate”, deoarece ar „de-personaliza”

PERSOANA în Sine, ca o înlocuire de PERSOANĂ.

Ca mistică, noi vorbim de un SUPRALIMBAJ al PER-

SOANEI FIINŢIALE în Sine, CUVINTELE FIINŢIALE, ca

Origine şi ARHECHIPURI ale Raţiunilor HARICE. CU-

VINTELE FIINŢIALE sunt FIINŢIALITĂŢI, DISTINCTE

DE Raţiunile HARISMATICE.

Fiecare CUVÂNT FIINŢIAL

Izvorăşte o Rază de HAR

Şi fiecare Rază de HAR

Are în sine CUVÂNTUL ARHECHIPAL.

 145

Se vorbeşte Filocalic de CUVÂNTUL-FIUL DUMNE-

ZEIESC, ca Însăşi RAŢIUNEA DIVINĂ. Aşa este. CU-

VÂNTUL este Originea tuturor Raţiunilor Divine. CUVÂN-

TUL izvorăşte HARUL. Din EL ies toate Raţiunile Crea-

toare. Dar, ca mistică, noi mai evidenţiem şi distincţia dintre

ARHECHIPUL CUVÂNT şi Arhetipul Raţiune-HAR. Sfinţii

Filocalici ne vorbesc despre o INTEGRALITATE, CUVÂNT

şi HAR.

Gândirea, în sens creştin, este a IPOSTASULUI cu HA-

RUL Său împreună.

 147

PARTEA A DOUA

Creaţia, CHIPUL FIULUI Lui DUMNEZEU
(Parafrazare mistică la Mystagogia Hexameronului Facerii)

„La început a fost CUVÂNTUL...

şi prin EL toate s-au făcut”.

(Ioan 1, 1-3)

1. Creaţia este în Originea CHIPULUI

FIULUI-LOGOSULUI Lui DUMNEZEU

I

Din absolut şi veşnicie DUMNEZEIREA TREIMICĂ

este DEPLINUL absolut, ca TATĂL, FIUL şi SFÂNTUL

DUH, care Strălucesc totodată într-o LUMINĂ Energetică

HARICĂ, în care Se reflectă toată BOGĂŢIA VIEŢII FIIN-

ŢIALE TREIMICE.

Cine poate spune VIAŢA FIINŢIALĂ a DUMNE-

ZEIRII?…

 148

Iată că într-un moment dincolo de timp FIUL Se arată

TATĂLUI înveşmântat şi într-un Chip Nou de Creaţie:

– PĂRINTE, ale Tale dintru ale Tale Ţi-aduc înainte. Iată

Ţi-aduc PRINOS de IUBIRE şi DĂRUIRE şi într-un Chip de

Creaţie. Iată un DAR al Meu, FIUL Tău, care am pus în

Chipul de Creaţie Însuşi CHIPUL Tău. IUBIREA Mea de

Fiu Creează şi acest Chip. Tu, PĂRINTE, M-AI NĂSCUT

pe Mine şi Totul absolut Mi L-ai DĂRUIT Mie. Iată acest

TOT absolut Îl înveşmântez şi într-un Chip de Creaţie, şi aşa

Îţi REDĂRUIESC şi EU un DAR vrednic de FIUL Tău.

DĂRUIREA Mea de FIU trebuie să fie pe MĂSURA Ta.

EU, FIUL Tău, sunt CHIPUL MĂSURII Tale… Iată, Ţi-aduc

PRINOS în CHIPUL Meu CHIP din CHIPUL Tău, SIN-

GURUL CHIP pe MĂSURA Ta. Iată, Creez şi un Chip de

Creaţie, prin Mine ÎNRUDIT cu Însuşi CHIPUL Tău.

PĂRINTE absolut, Tu M-ai NĂSCUT tot ca FIU absolut.

Iată EU, FIUL Tău UNIC absolut, Creez şi un Chip Nou de

Creaţie. Nu mai este nevoie de nimic, EU, FIUL Tău, fiind

TOTUL Tău absolut. Iată, IUBIREA Mea de FIU, din BU-

CURIE faţă de Tine, Creează şi un Chip de Creaţie, încă o

IUBIRE alături de Cea FIINŢIALĂ, în care Tu, PĂRINTE,

DE ASEMENEA să fii IUBIT. EU Însumi Mă fac şi FIU de

Creaţie şi iată, PĂRINTE, pe FIUL Tău Cel de DOUĂ Ori

FIU, fără amestecare. DOUĂ IUBIRI ce se întrec care Să Te

IUBEASCĂ mai mult. FIU înseamnă IUBIRE de TATĂ

absolut. EU, FIUL, absolut, nu mai am ce Naşte, ci Te RE-

NASC absolut pe Tine în CHIPUL Meu de Fiu absolut. FIUL

este CUPRINDEREA absolută a TATĂLUI şi dincolo de

FIU nu mai poate fi nimic, căci FIUL este INFINITUL TA-

TĂLUI. TATĂL este INFINIT în FIUL şi FIUL este în

NECUPRINSUL TATĂLUI, ca UNIC absolut. TATĂL în-

seamnă NAŞTERE de FIU şi FIUL înseamnă RENAŞ-

 149

TERE de TATĂL dar în CHIP de FIU. Şi iată EU, FIUL

Tău UNIC, RENASC CHIPUL Tău şi într-un Chip de

Creaţie, tot ca CHIP de FIU, chiar dacă este de Creaţie.

Primeşte, PĂRINTE, şi acest Chip de Creaţie, IUBIRE din

IUBIREA Mea de FIU, faţă de Tine, IUBIREA absolută.

II

– Iată, PĂRINTE, EU UNICUL FIUL Tău, M-am ÎN-

TRUPAT-ÎNVEŞMÂNTAT şi într-un Chip de Creaţie şi de

acum FIUL Tău UNIC este şi UN FIU UNIC de Creaţie, Cel

UNIT, nedespărţit şi neamestecat.

De acum, PĂRINTE, EU sunt de DOUĂ ORI FIU UNIC

al Tău. În Mine este FIUL Tău UNUL NĂSCUT şi totodată

FIUL de Creaţie, DOUĂ CHIPURI într-un UNIC IPOS-

TAS de FIU, FIUL CEL IUBIT al Tău.

2. FIUL FIINŢIAL DUMNEZEIESC Creează

mai întâi Chipul de Creaţie, BISERICA

Arhechipală

III

„La început DUMNEZEU (CUVÂNTUL)

a făcut Cerul şi Pământul” (Fac. 1, 1).

– PĂRINTE absolut, iată Îţi aduc şi un DAR de Creaţie, în

Chip de Cer şi Pământ, UN SCAUN ÎMPĂRĂTESC în care

 150

EU, FIUL Tău, Te invit să STAI Tu, ÎMPĂRATUL absolut.

Tu eşti ÎMPĂRATUL de Sine şi DUMNEZEIREA este

ÎMPĂRĂŢIA Ta. Iată EU, FIUL Tău, Creez şi un LOCAŞ de

Creaţie, în care PĂRINTE, Te Rog, INTRĂ ca ÎMPĂRAT.

O, BUCURIE nespusă, PĂRINTE, ca EU, FIUL Tău,

Să-Ţi aduc CEVA prin care să Te SLĂVESC. Iată şi acest

Chip de Iubire şi Slăvire de Creaţie, pe care primeşte-l,

PĂRINTE. Acest DAR de Creaţie are ÎNSĂŞI INIMA Mea

de FIU, în care BATE IUBIREA Mea întreagă.

Iată, INIMA Mea Se face ÎNCĂ o INIMĂ de Creaţie,

care Te va IUBI tot atât de mult. DARUL Meu de Creaţie

este această IUBIRE-BISERICĂ, în care Tu eşti CEL

IUBIT.

Primeşte, PĂRINTE,

Acest SCAUN ÎMPĂRĂTESC,

Unde Să Te ODIHNEŞTI

Şi DINCOLO de ODIHNA DUMNEZEIASCĂ.

ODIHNA Ta este în IUBIREA Mea de FIU,

Şi doar un CHIP de IUBIRE A FIULUI

Poate fi primit de Tine.

Iată, Îţi aduc o IUBIRE

De Creaţie, tot în CHIP de FIU.

EU ÎNSUMI FĂCÂNDU-MĂ

TOTODATĂ şi FIU de Creaţie”.

IV

– Iată, PĂRINTE, DARUL Meu de Creaţie, în CHIPUL

FIULUI Tău, SINGURUL CHIP vrednic de Tine. Iată acest

 151

DAR, CHIP de FIUL Tău, ca Cer şi Pământ-Firea. Iată acest

DAR de BISERICĂ de Creaţie, CHIP din CHIPUL FIULUI

Tău, ALTAR şi Locaş (Naos), PREOŢIE şi Templu.

3. Firea Creată, Arhechip al MAICII

DOMNULUI

V

– PĂRINTE absolut, IUBIREA Ta este TOTALĂ în

Mine, FIUL Tău. Şi IUBIREA Mea de FIU se REÎN-

TOARCE spre Tine. Iată că EU Creez şi o Iubire de Creaţie.

Doar CHIPUL IUBIRII poate sta înaintea Ta. Dacă

CHIPUL IUBIRII absolute este CHIPUL Tău de TATĂ, EU,

FIUL Tău, sunt ASEMENEA cu Tine. Tu, IUBIREA abso-

lută de TATĂL, nu ai nevoie de o MAMĂ ca să Mă NAŞTI.

Tu, CEL NENĂSCUT, poţi NAŞTE pe FIUL Tău, direct şi

absolut. EU sunt UNICUL NĂSCUT al UNICULUI NE-

NĂSCUT TATĂL. Şi EU ca FIU absolut nu mai am nevoie

să nasc ceva, întrucât Tu prin Mine ai NĂSCUT TOTUL ab-

solut. Iată totuşi din BUCURIA Mea de FIU absolut Creez

şi un Chip Nou de Creaţie, care să CUPRINDĂ INFINITUL

Meu de FIU. EU, FIUL Tău, sunt SUFICIENŢA Ta. Ce

poate să mai fie?... Iată totuşi o Creaţie, un INFINIT Creat,

un LOCAŞ de ODIHNĂ de Creaţie. Creaţia este IUBIREA

FIULUI „care dă pe-afară”. În FAŢA Ta, TOTUL absolut,

nu mai este nimic „în plus”. Dar Creaţia având în Sine

CHIPUL Meu de FIU, Tu Mă vezi pe Mine şi prin Mine ast-

 152

fel VEZI Creaţia. Fără CHIPUL Meu de FIU, Creaţia

într-adevăr nu poate avea Chip. EU dau CHIPUL Meu

Creaţiei şi prin CHIPUL Meu ea are totodată şi Chip propriu

de Creaţie. EU, FIUL Tău, sunt PERMANENŢA CHIPU-

LUI Tău şi aşa Creaţia se face şi ea o Permanenţă de

Creaţie, prin PERMANENŢA CHIPULUI Meu de FIU.

Creaţia nu este o „ficţiune”, chiar dacă este Creată din

„nimic”, din ce n-a fost. Creaţia este ASEMĂNAREA

CHIPULUI de FIU al SUPRAASEMĂNĂRII TATĂLUI.

PĂRINTE, nimic nu se poate asemăna cu CHIPUL tău

absolut de TATĂL, decât CHIPUL Meu de FIU şi CHIPUL

de SFÂNT DUH. CHIPUL Meu de FIU ÎL Revărs şi într-un

Chip de Creaţie, dar CHIPUL Tău de TATĂL rămâne din-

colo de toate. FIREA Mea de FIU o fac Izvorul unui Chip

Nou de Creaţie. Tu, PĂRINTE absolut, eşti ORIGINEA în

Sine, şi EU, FIUL Tău, sunt absoluta NAŞTERE. Tu eşti

CHIP de TATĂL, FIRE de TATĂL şi IPOS-

TAS-PERSOANĂ de TATĂL. Din IPOSTASUL Tău de

TATĂL Mă NAŞTI pe Mine, FIUL Tău, şi totodată PUR-

CEZI pe SFÂNTUL DUH, în care CHIPUL şi FIREA de

TATĂL rămân ACELEAŞI, deşi se transpun în TREIMEA

de IPOSTASURI: TATĂL, FIUL şi SFÂNTUL DUH. EU,

FIUL Tău UNIC, am ACEEAŞI FIRE a Ta, dar totodată în

FIRE PROPRIE de FIU. Iată, FIREA Mea de FIU o fac

EU o Origine de Creaţie. ORIGINEA în sine NECREATĂ

este FIREA Ta de TATĂ absolut. Originea de Creaţie este

în FIREA Mea de FIU.

Creaţia fiind Chip Creat prin CREATOR, nu poate avea

origine proprie. Aici este Taina Creaţiei, în FIREA FIULUI

CREATOR.

Şi din FIREA Mea de FIU Creez pe MAMA Mea de

Creaţie, pentru a Mă NAŞTE şi ca FIU de Creaţie. Eu Creez

 153

Chipul de MAMĂ din ORIGINEA CHIPULUI FIULUI. EU,

FIUL absolut, am doar TATĂ absolut. Chipul de MAMĂ nu

poate fi corespondent direct al TATĂLUI (Creaţia fiind con-

diţie de Creaţie), decât prin FIUL TATĂLUI care Se face şi

FIU de Creaţie.

4. ACTUL Creaţiei, CHIP de LITURGHIE A

IUBIRII

VI

– PĂRINTE absolut, Taina VIEŢII DUMNEZEIEŞTI în

Sine este IUBIREA Ta de TATĂL care NAŞTE pe FIUL şi

PURCEDE pe SFÂNTUL DUH.

EU şi SFÂNTUL DUH de asemenea LITURGHISIM

IUBIREA Ta. VIAŢA DUMNEZEIASCĂ în sine este LI-

TURGHISIREA ÎNCHINĂCIUNII Mele de FIU cu totodată

RITUALUL MULŢUMIRII SFÂNTULUI DUH, care se în-

cununează cu BINECUVÂNTAREA Ta de TATĂL, ce ne este

EUHARISTIE-ÎMPĂRTĂŞIRE FIINŢIALĂ în Sine. VIAŢA

în Sine înseamnă ÎMPĂRTĂŞIRE din EUHARISTIA

IUBIRII absolute. EU, FIUL Tău, sunt POTIRUL-IPOS-

TASUL în care Se PUNE PRESCURA şi VINUL, CHIPUL

şi FIREA Ta de TATĂL. SFÂNTUL DUH este RITUALUL

acesteia. POTIRUL şi RITUALUL sunt IPOSTASURILE

de FIU şi SFÂNT DUH, ca NAŞTERE şi PURCEDERE.
Taina IUBIRII este această LITURGHISIRE a PRESCURII

şi VINULUI, CHIPULUI şi FIRII TATĂLUI, în CU-

 154

PRINDEREA-NAŞTEREA-POTIRULUI (IPOSTASUL

FIULUI) şi totodată RITUALUL-PURCEDEREA-IPOS-

TASUL SFÂNTULUI DUH, care SE FAC EUHARISTIE

TREIMICĂ şi RECIPROCĂ.

Iată, PĂRINTE, EU-FIUL-POTIRUL IUBIRII-PRESCU-

RII Tale, Creez şi un POTIR de Creaţie în care EU ÎNSUMI

Mă fac PRESCURĂ, Chip şi Fire de Creaţie. Şi Îţi aduc

înainte acest PRINOS-POTIR de Creaţie ca pe o CÂNTARE

şi ÎNCHINĂCIUNE a Mea de FIU. EU ÎNSUMI Mă fac şi

POTIR de Creaţie, ca LITURGHIE de Creaţie, în acelaşi

RITUAL al SFÂNTULUI DUH.

5. Creaţia, ACT al TREIMII DUMNEZEIEŞTI

VII

– LITURGHIA VIEŢII DUMNEZEIEŞTI în Sine este

ÎNCHINĂCIUNEA Mea de FIU, şi RITUALUL MUL-

ŢUMIRII SFÂNTULUI DUH, care se încununează cu

BINECUVÂNTAREA Ta de TATĂ, IUBIREA absolută,

EUHARISTIA în sine din care ne ÎMPĂRTĂŞIM în su-

prema BUCURIE FIINŢIALĂ. Fără timp, TRĂIREA Mea

de FIU este ÎNCHINĂCIUNEA şi CÂNTAREA Mea de FIU

care Se ÎMPĂRTĂŞEŞTE neîncetat din EUHARISTIA

BINECUVÂNTĂRII-IUBIRII de TATĂ. În POTI-

RUL-Ipostasul Meu de FIU Eu veşnic FIINŢIALIZEZ

PRESCURA-CHIPUL-IUBIREA Ta de TATĂ, în totodată

RITUALUL SFÂNTULUI DUH care, de asemenea, FI-

INŢIALIZEAZĂ în IPOSTASUL Său de DUH acelaşi

 155

CHIP şi FIRE absolută de TATĂ. Tu eşti UNUL în NOI şi

Noi suntem UNA cu Tine. EU, FIUL, IPOSTASUL POTIR

şi SFÂNTUL DUH, IPOSTASUL RITUAL, LITURGHISIM

fără încetare PRESCURA IUBIRII de TATĂ, aducându-Ne

pe NOI ÎNŞINE ca o PUNERE ÎNAINTE de EUHARIS-

TIE-ÎMPĂRTĂŞIRE.

Iată, PĂRINTE, în POTIRUL Meu de FIU PUN şi o

PRESCURĂ de Creaţie, şi o IUBIRE DE Creaţie pe care

Ţi-o ADUC ÎNAINTE ca PRINOS al Meu. EU ÎNSUMI Mă

ÎNTRUPEZ în această PRESCURĂ şi aşa Îţi aduc încă o

LITURGHISIRE de Creaţie. PĂRINTE, EU FIUL Creez

acest Chip-Prescură de Creaţie, dar Tu eşti Cel care o EXIS-

TENŢIALIZEZI. EU FIUL o CONCEP, dar Tu, TATĂL,

eşti FĂCĂTORUL în Sine. Iată, PĂRINTE, şi un Chip de

Creaţie, VEZI dacă este „BUNĂ” şi prin BINECUVÂN-

TAREA Ta DĂRUIEŞTE-i Fiinţa. Tu, TATĂL în Sine, eşti

IZVORUL FIINŢEI şi doar Tu poţi NAŞTE FIINŢA. EU,

FIUL Tău, şi SFÂNTUL DUH suntem FIINŢA NĂSCUTĂ

şi PURCEASĂ din FIINŢA Ta, căci FIINŢA în Sine Tu

eşti, TATĂ. EU, FIUL, Creez-Înfiinţez şi un Chip de

Creaţie, dar Fiinţa doar TU, TATĂL, O DĂRUIEŞTI. EU,

FIUL FIINŢEI Tale, pot să Înfiinţez un Chip de Creaţie, dar

FIINŢIALIZAREA acesteia doar Ţie Se cuvine.

Iată, PĂRINTE, CONCEPEREA Mea de Creaţie, DĂ-

RUIEŞTE-i şi acesteia Fiinţa şi aşa OPERA Mea de

Creaţie devine o REALITATE.

PĂRINTE, Tu eşti TATĂL

Cu FIUL Tău în Braţe.

Eu, FIUL Tău, sunt

Cu o Creaţie în Braţe.

Aşa Creaţia o PUN în Braţele Tale,

 156

Şi tot ce este în Braţele Tale

PRIMEŞTE FIINŢA.

SFÂNTUL DUH este CEL ce le PĂTRUNDE

Şi le Înveşmântează pe toate

Şi le ÎNFĂPTUIEŞTE.

6. FIUL, NĂSCUTUL absolut al TATĂLUI, se

face NĂSCĂTORUL BISERICII-MAMEI Sale

de Creaţie

VIII

Taina DUMNEZEIRII în Sine este TATĂL, NENĂS-

CUTUL în Sine, care NAŞTE pe FIUL absolut şi PURCEDE

pe SFÂNTUL DUH absolut, ca Taina TREIMII în Sine.

Taina Creaţiei este FIREA FIULUI DUMNEZEIESC, care

Creează şi un Chip de Creaţie, în care se ÎNTRUPEAZĂ.

– PĂRINTE, EU FIUL Tău Creez acest Chip de Creaţie, în

care Mă ÎNTRUPEZ EU Însumi. EU, LOGOSUL FIINŢIAL,

Creez şi un Logos de Creaţie şi Mă fac LOGOSUL HRISTIC,

totodată DUMNEZEU şi Creaţie, fără amestecare. Şi din

această ÎNTRUPARE se Naşte Taina MAMEI de Creaţie.

Iată, PĂRINTE, îţi ADUC ÎNAINTE acest Chip Creat,

ASEMĂNAREA CHIPULUI Meu de FIU. Taina NAŞTERII

Mele de FIU FIINŢIAL este în Tine, TATĂL absolut, care

Te RENAŞTI în Mine, FIUL absolut. Taina Naşterii Mele şi

ca FIU de Creaţie este ÎNTRUPAREA Mea în Chipul Creat,

 157

din care se naşte ARHECHIPUL de BISERICĂ-MAMĂ.

FIUL DUMNEZEIESC este NAŞTEREA din ARHECHI-

PUL TATĂLUI NENĂSCUT. FIUL de Creaţie este Naşte-

re din Arhechipul MAMEI de Creaţie.

CHIPUL de TATĂL este NENĂSCUTUL în Sine şi

NĂSCĂTORUL FIULUI, direct, ORIGINEA absolută în

Sine. MAMA nu are Origine în Sine, ci este în Originea

FIULUI TATĂLUI. MAMA de Creaţie nu este transfor-

marea CHIPULUI TATĂLUI şi în Chip de MAMĂ, ci este

FIREA FIULUI TATĂLUI care Se ÎNTRUPEAZĂ şi

într-un Chip de Creaţie. MAMA este CORESPONDENŢA

FIULUI NĂSCĂTOR de MAMĂ. Doar TATĂL poate

NAŞTE direct pe FIUL. Doar FIUL poate Naşte direct pe

MAMA.

Iată, PĂRINTE, îţi ADUC ÎNAINTE şi acest PRINOS-

DĂRUIRE, în Chip de BISERICĂ-MAMĂ. Tu, TATĂL

absolut, ai CORESPONDENŢA Ta doar în FIUL Tău

absolut. FIUL Tău apoi are şi o CORESPONDENŢĂ de

Creaţie, ca MAMĂ. Şi prin FIUL, MAMA are apoi şi Core-

spondenţa cu TATĂL. Doar FIUL este EGALUL TATĂ-

LUI. MAMA este EGALĂ FIULUI. Şi doar prin FIUL

MAMA devine şi o EGALITATE cu TATĂL. Fără FIUL nu

poate exista Chipul de MAMĂ. TATĂL este CHIP în Sine de

TATĂL având în Sine pe FIUL ca potenţă de Naşterea FIU-

LUI. TATĂL este POTENŢA de Naştere a FIULUI. FIUL este

POTENŢA de Naştere a MAMEI. MAMA nu este „soţia”

TATĂLUI, ci în primul rând este MAMA FIULUI.

FIUL este FECIORIA absolută a TATĂLUI. TATĂL

este SUPRAFECIORIA în Sine absolută. MAMA este

Fecioria absolută a FIULUI. FIUL RENAŞTE veşnic în

CHIP de FIU pe TATĂL şi TATĂL NAŞTE veşnic pe FIUL.

MAMA de asemenea Naşte veşnic pe FIUL. FIUL este

 158

TEMPLUL TATĂLUI. MAMA este Templul FIULUI.

FIUL există înaintea MAMEI în TATĂL şi datorită FIULUI

şi prin FIUL se naşte MAMA, care astfel Îl ARE în Sine pe

FIUL. TATĂL ÎL ARE în Sine pe FIUL, că este TATĂL

absolut. FIUL ÎL ARE în Sine pe TATĂL, că este FIUL

ABSOLUT. FIUL de Creaţie mai poate avea şi pe MAMA

de Creaţie; ca Naştere în Creaţie şi ca ÎNTRUPARE în

Creaţie se Naşte MAMA din FIUL, ca MAMA apoi Să-L

Nască şi ca FIU de Creaţie.

FIUL este TEMPLUL TATĂLUI direct, de aceea FIUL

este POTENŢA de PREOŢIE în Sine. MAMA este Templul

PREOŢIEI FIULUI, ca BISERICA FIULUI, prin care de-

vine şi BISERICA TATĂLUI.

Iată, PĂRINTE, Îţi ADUC ÎNAINTE şi acest PRI-

NOS-DAR de BISERICĂ de Creaţie, în care EU, FIUL Tău,

Mă ÎNTRUPEZ şi ca FIU de Creaţie, ACELAŞI FIU al

Tău, ca şi prin aceasta Să Te IUBESC pe Tine, IUBIREA

absolută. Iată şi un ALTAR de BISERICĂ de Creaţie, unde

EU, FIUL Tău, şi SFÂNTUL DUH să LITURGHISIM o

Liturghie a Iubirii de Creaţie.

EU, FIUL, sunt CREATORUL,

TU, TATĂL, dăruieşte-mi Fiinţa,

Cu SFÂNTUL DUH ÎNFĂPTUITORUL.

Creaţia este Chip din CHIPUL meu de FIU,

CHIP de CUVÂNT-LIMBAJ.

Şi aşa Creaţia

Este ÎNTRUPAREA CUVINTELOR,

Aceleaşi CUVINTE FIINŢIALE

Ce totodată CREEAZĂ pe cele de Creaţie.

 159

Tu, TATĂL, eşti NĂSCĂTORUL

ÎNSĂŞI FIINŢEI în Sine,

EU, FIUL, sunt NĂSCĂTORUL Creaţiei,

FIUL fiind absoluta MĂSURĂ A TATĂLUI,

Creaţia fiind MĂSURA FIULUI.

Tu, TATĂL, NAŞTI TOTUL absolut

În absolutul FIULUI.

PROPRIUL Tău de TATĂL este FIUL,

PROPRIUL Meu de FIU este Creaţia,

În care Te RENASC pe Tine, TATĂL.

Creaţia este ÎNCHINĂCIUNEA Mea de FIU,

IUBIRE din IUBIREA Mea,

Care Ţi Se cuvine Ţie.

PRIMUL MEU CUVÂNT în Sine

Este SUPRANUMELE de TATĂL

Pe care ÎL CÂNT veşnic,

În nesfârşita CUVÂNTARE,

Din care apoi se mai naşte

Şi o Cântare de Creaţie.

7. ACTUL creaţiei.

IX

1. La început FIUL-CUVÂNTUL a Creat Chipul Fiinţei de

Creaţie, din FIREA Sa de FIU-CUVÂNT.

 160

2. Aşa Chipul Creaţiei este în ORIGINEA FIULUI

DUMEZEIESC CREATOR...

3. La început FIUL-CUVÂNTUL Se ÎNTRUPEAZĂ EL

Însuşi şi într-un Chip de FIU de Creaţie; „şi CUVÂNTUL

TRUP S-a făcut” (Ioan 1, 14).

4. SUPRAGÂNDIREA-LOGOSUL CREATOR Creează şi

o GÂNDIRE de Creaţie, în care Se revarsă pe Sine, ca

ÎNŢELEPCIUNE DIVINĂ.

5. ÎNŢELEPCIUNEA DIVINĂ, GÂNDIREA de Creaţie,

este în ACELAŞI IPOSTAS-PERSOANĂ a FIULUI, faţă

de care niciodată nu este „separată” sau amestecată.

6. SUPRAGÂNDIREA LOGOS CREATOR este DIN-

COLO de GÂNDIREA Creată, dar în ÎNRUDIRE şi ASE-

MĂNARE, fiecare în Natura Sa, UNA DUMNEZEIASCĂ şi

Cealaltă de Creaţie, în legătură, unire şi în deodată LU-

CRARE-ACT.

7. Nu sunt „doi” LOGOS, ci UNUL în Sine, IPOSTASUL

FIUL-CUVÂNTUL, care Se Deschide pe Sine şi ca LOGOS

de Creaţie.

8. Aşa LOGOSUL CREATOR Se face şi un LOGOS de

Creaţie ca ÎNTRUPARE în Chipul de Creaţie, ca Prefigurare

a LOGOSULUI HRISTIC, Cel ÎNTRUPAT în Făptura de

Creaţie.

9. Să se distingă Chipul, Firea şi Ipostasul în Individualitatea

de Creaţie, aşa cum se distinge în DUMNEZEIRE CHIPUL

de FIRE şi de IPOSTAS.

10. DUMNEZEU TATĂL, ORIGINEA DUMNEZEIRII în

Sine, este CHIP de TATĂL, este FIRE de TATĂL şi este

IPOSTAS de TATĂL, care NAŞTE pe IPOSTASUL FIUL şi

PURCEDE pe IPOSTASUL SFÂNTULUI DUH, fiecare

ACELAŞI CHIP şi FIRE, dar în specific IPOSTAS PRO-

PRIU.

 161

11. FIUL-LOGOSUL CREATOR din IPOSTASUL Său de

FIU Creează şi Chipul de Creaţie.

12. Să se distingă CHIPUL de LOGOS CREATOR de

CHIPUL de LOGOS Creat, să se distingă FIREA DUMNE-

ZEIASCĂ de Firea Creată.

13. La început IPOSTASUL LOGOS CREATOR Creează şi

un Chip de Creaţie, în care Se ÎNTRUPEAZĂ.

14. Să se distingă ÎNTRUPAREA în Chipul de Creaţie de

ÎNTRUPAREA în Firea Creată, şi de ÎNTRUPAREA în

Făptura Creată.

15. Creaţia este o ÎNTRUPARE ÎNTREITĂ a LOGOSULUI

CREATOR.

X

1. La început DUMNEZEU CUVÂNTUL a Creat Cerul

şi Pământul (Fac. 1, 1). Chipul şi Firea de Creaţie, ALTA-

RUL şi Templul, PREOŢIA şi Biserica de Creaţie.

2. La început CUVÂNTUL a Creat APA Primordială, în

care erau Cerul şi Pământul DEODATĂ: „Şi Pământul era

netocmit şi gol şi întuneric era deasupra adâncului şi DU-

HUL Lui DUMNEZEU Se purta pe deasupra APELOR”

(Fac. 1, 2); şi „a despărţit DUMNEZEU APELE de sub tărie

de cele deasupra tăriei... şi tăria a numit-o Cer.” (Fac. 7-8).

3. FIREA Ipostasului LOGOSULUI CREATOR este

CUVÎNTUL, care CURGE, Se Revarsă, şi acest CHIP de

CURGERE al CUVÂNTULUI se face în transpunere de

Creaţie Chip de APĂ Creată.

4. Să se distingă CHIPUL de APĂ-CUVÂNT, de Apa

materie, după cum se distinge Chipul de ÎNTRUPARE-

Trup, Pământ-Trup, de Pământul materie, ca „Uscatul”.

 162

5. DUMNEZEU este FIINŢA IPOSTATICĂ pur

SPIRITUALĂ şi totodată Energii HARICE, ca FIINŢA şi

Energiile Sale, niciodată numai FIINŢĂ sau numai Energii,

ci deodată, împreună, fără amestecare.

6. La fel şi în Creaţie, este Fiinţa Creată cu Energiile Sale

de Creaţie, deodată şi fără amestecare sau despărţire...

7. Aşa să se distingă şi în Creaţie Chipul de Apă fiinţială

de Apa energie-materia, ca şi Chipul de Întrupare Fiinţială

de Corpul energetic materie.

8. Noi, Creaţia, suntem ÎNTRUPARE Fiinţială de Creaţie

a FIRII de LOGOS CREATOR, ÎNTRUPARE ca Fi-

inţă-Suflet şi Întrupare ca Trup-Corp.

XI

1. TAINA LOGOSULUI ÎNTRUPAT este marea Taină a

Creaţiei. „Şi CUVÂNTUL TRUP S-a făcut” (Ioan 1, 14).

2. ÎNTRUPAREA LOGOSULUI-FIULUI Lui DUMNE-

ZEU este în mai multe ENIPOSTAZIERI, Chipuri de Întru-

pare (preluarea de către IPOSTASUL LOGOS în Sine şi a

Firii de Creaţie).

3. Astfel, să se distingă:

– LOGOSUL în Sine, FIUL FIINŢIAL;

– LOGOSUL CREATOR al Chipului de Creaţie şi ÎN-

TRUPAT în aceasta, ca LOGOS HRISTIC în Sine, (icono-

grafic, Steaua lui David), ARHECHIPUL HRISTIC SUPRA-

COSMIC şi atemporal, DUMNEZEIREA Coborâtă în

Creaţie, PREOŢIA în Sine;

– LOGOSUL FĂPTUITOR-EVANGHELIC, care IZVO-

RĂŞTE din Sine APA Primordială-CUVINTELE LOGOSICE,

care apoi prin SEMĂNARE (a Zis şi s-a făcut), CREEAZĂ

Lumea de Creaţie; LOGOSUL BISERICĂ în Sine, tot

 163

SUPRACOSMIC şi atemporal. LOGOSUL HRISTIC totodată

PREOŢIE şi BISERICĂ, FIRE de DUMNEZEU şi Fire de

Creaţie, LOGOSUL în Sine ÎNTRUPAT în Logosul Creat;

APA Primordială, din care apoi se Creează Cerul şi

Pământul, ce sunt în CUVINTELE LOGOSICE, încă „ne-

tocmite” în Lumea Creată; LOGOSUL BISERICĂ SUPRA-

COSMICĂ. ÎNTRUPAREA LOGOSULUI BISERICĂ şi într-o

Biserică de Creaţie, MAMA-LUMINA, ARHECHIPUL

MAICII DOMNULUI;

LOGOSUL LITURGIC Hexameronic, LOGOSUL Lumii

Create, ARHIEREUL HRISTIC, DESCHIDEREA CĂR-

ŢII-EVANGHELIEI Cosmice.

– LOGOSUL EUHARISTIC CEL ÎNTRUPAT în Biserica

de Creaţie, SĂVÂRŞITOR-LITURGHISITOR al Lumii Create

şi totodată POMUL-PÂINEA VIEŢII. LOGOSUL IUBIRII

Cosmice, în care şi DUMNEZEIREA şi Creaţia Se UNESC

Reciproc, fără amestecare, la CINA cea de TAINĂ, IN-

TRAREA DUMNEZEIRII în Creaţie şi URCAREA Creaţiei în

DUMNEZEIRE. POMUL VIEŢII din Rai, din care Creaţia

trebuie să mănânce, ca să poată VEDEA apoi pe:

– LOGOSUL HRISTIC ICONIC, CEL ARĂTAT IPOS-

TATIC şi ca LOGOS în Sine şi ca LOGOS ÎNTRUPAT în

Creaţie. LOGOSUL MESIA HRISTIC, STĂPÂNITORUL

Lumii Create, ÎMPĂRATUL Cosmic, FIUL Lui DUMNEZEU

TATĂL ÎMPĂRATUL SUPRACOSMIC; LOGOSUL ICONIC

care este „după” Creaţia Hexameronică, LOGOSUL „după”

a Şaptea Zi de Creaţie, LOGOSUL „de a OPTA ZI”, LOGO-

SUL HRISTIC MESIA, care este „întârziat” de „păcatul

căderii din Rai”, până la „UN MESIA JERTFĂ şi ÎNVIERE,

CRUCE şi MÂNTUIRE”, un MESIA RESTABILIZATOR al

Creaţiei, care este ACELAŞI MESIA în Sine, dar ENI-

POSTAZIAT de MESIA JERTFĂ.

 164

– LOGOSUL ÎNDUMNEZEITOR, MESIA celei de-a

„DOUA VENIRI”, după „JUDECATA Cosmică”.

4. Să se facă astfel distincţia clară între aceste ENI-

POSTAZIERI ale UNICULUI şi absolutului LOGOS HRIS-

TIC, care în ACTUL CREATOR Se face EL Însuşi SĂVÂRŞI-

TOR, ca LOGOS CREATOR, EVANGHELIC, LITURGHISI-

TOR, EUHARISTIC, ICONIC, ÎNDUMNEZEITOR.

5. ACTUL Creaţiei este în aceste ENIPOSTAZIERI LO-

GOSICE, care sunt confundate de filozofi cu un „fel de evo-

luţie cosmică a Creaţiei”.

6. Creaţia are „CREŞTERE” proprie, dar aceata este

totodată în ÎMPLINIREA ACTULUI LOGOS CREATOR...

7 Aici apare „accidentul păcatului”, dezarmonizarea

dintre ACTUL LOGOS CREATOR şi Viaţa proprie a

Creaţiei.

8. LOGOSUL CREATOR în IUBIREA Sa faţă de Creaţie

acţionează în modul Său de ENIPOSTAZIERI CREATOARE,

iar Creaţia este „între” ENIPOSTAZIERILE CREATOARE

şi sine, stare care produce „zisa libertate”.

9. Greşeala este în „libertatea negativă”. Să se distingă

LIBERTATEA în sine (de perfecţiune) de „anti-libertatea”

libertăţii negative, pentru că este „doar o absolută LIBER-

TATE a PERFECŢIUNII” şi „ieşirea” din ea nu este posi-

bilă decât printr-o „călcare” a însăşi LIBERTĂŢII, ca „an-

tilibertate”, care apoi „se face” pe sine „o libertate ruptă”

de LIBERTATEA în Sine.

10. ACTUL CREATOR cu ENIPOSTAZIERILE Sale Se

coboară în Creaţie, ca DAR-IUBIRE a LOGOSULUI, iar

Creaţia ca Dar-Iubire de Creaţie trebuie să răspundă ASE-

MĂNĂTOR: aceasta înseamnă LIBERTATE PERFECTĂ.

 165

XII

1. La început DUMNEZEU (CUVÂNTUL) creează Cerul

şi Pământul. (Ioan 1, 1; Facere 1, 1). LOGOSUL în Sine Se

ENIPOSTAZIAZĂ în LOGOSUL ARHECHIPAL HRISTIC,

LOGOSUL CREATOR, „prin care toate s-au făcut” (Ioan 1, 3).

2. LOGOSUL HRISTIC ARHECHIPAL „curge” în

Creaţie, Se ENIPOSTAZIAZĂ în „APA primordială”, LO-

GOSUL EVANGHELIC, „Substanţa primară” de Creaţie, în

care sunt „CUVINTELE Seminţe LOGHI de Creaţie”, „ne-

tocmite încă” (Facere 1, 2), LOGOSUL BISERICĂ în Sine.

3. „Să fie LUMINĂ” (Facere 1, 3). „Întru EL era VIAŢA

şi VIAŢA era LUMINA” (Ioan 1, 4). LOGOSUL HRISTIC

EVANGHELIC Se ENIPOSTAZIAZĂ-ÎNTRUPEAZĂ în

LOGOSUL LITURGHISITOR. Se ÎNTRUPEAZĂ în

„Pântecele” LUMINII Arhechipale de Creaţie, Arhechipul

BISERICII de Creaţie, Arhechipul MAMEI Cosmice, al

MAICII DOMNULUI. EL, CREATORUL HRISTIC, LO-

GOS-PREOŢIE, SUPRASUBSTANŢA LOGOS şi totodată

SUBSTANŢA BISERICĂ-LOGOS, în ACTUL de LI-

TURGHISIRE (a Creării Lumii), Creează mai întâi Substanţa

de Creaţie, PRESCURA de Creaţie în care să LI-

TURGHISEASCĂ, din care să se Nască Lumea Creată.

4. LOGOSUL în Sine, PREOŢIE şi BISERICĂ, dacă ar

LITURGHISI în propria Sa SUBSTANŢĂ, nu ar apărea o

Lume Creată „în afară”, ci ar rămâne „închisă”, ar fi doar o

concepere în sinele LOGOSULUI; de aceea, LOGOSUL

EVANGHELIC-BISERICĂ Se ÎNTRUPEAZĂ dincolo de

sine, într-o Biserică de Creaţie pe care o Creează, mai „îna-

inte” de toate, ca LUMINĂ Substanţa-Biserica-Prescura Cre-

ată, Arhechipul MAICII DOMNULUI, MAMA Cosmică.

 166

5. La început CUVÂNTUL-FIUL Creează pe MAMA Sa

de Creaţie; LOGOSUL BISERICĂ în Sine Creează din

FIREA Sa şi o Fire de Creaţie.

6. Să se distingă Chipul LOGOSUL Creat, în care Se ÎN-

TRUPEAZĂ Însuşi LOGOSUL DUMNEZEIESC, AR-

HECHIPUL HRISTIC, LOGOSUL PREOŢIE, faţă de Firea

Chipului LOGOSULUI Creat, LOGOSUL EVANGHE-

LIC-BISERICĂ, care sunt ENIPOSTAZIERILE HRISTICE

în Sine, ca LOGOS CREATOR FĂPTUITOR al Creaţiei.

7. Şi acest LOGOS HRISTIC PREOŢIE şi BISERICĂ,

LOGOSUL ARHIERIE, Creează apoi BISERICA de Creaţie,

LUMINA, Arhechipul MAICII DOMNULUI, al MAMEI

Cosmice, Fire de BISERICĂ – FIU în Sine.

8. LOGOSUL ARHIERIE, PREOŢIE şi BISERICĂ în

Sine este SUPRACOSMIC, Atemporal, şi prin Crearea LU-

MINII-BISERICII de Creaţie se intră în Cosmici-

tate-Temporalitate-Creaţie ÎNFĂPTUITĂ.

9. De aceea, PRIMA FĂPTURĂ Creată este LUMINA –

Arhechipul BISERICII-MAMEI Cosmice, Arhechipul

MAICII DOMNULUI.

10. LOGOSUL HRISTIC ARHIERIE, SUPRACOS-

MIC-ATEMPORAL Se ÎNTRUPEAZĂ-ENIPOSTAZIAZĂ

în LOGOSUL LITURGHISITOR al Creaţiei, ca ÎNTRU-

PARE în Pântecele BISERICII-MAMEI Cosmice. Icono-

grafic: LOGOSUL HRISTIC COPIL în BRAŢELE MAICII

DOMNULUI.

11. De aici ÎNCEPE TAINA Naşterii Creaţiei, Cosmici-

zarea LOGOSULUI CREATOR.

Bucură-Te, MAMĂ

A ÎNCEPUTULUI Creaţiei,

Bucură-Te, CHIPUL în sine

 167

Al MAICII DOMNULUI,

Bucură-Te, FIREA Bisericii Create,

Care încă nu sunteţi FĂPTURĂ,

Dar sunteţi în CARTEA VIEŢII,

În EVANGHELIA LOGOSULUI-CREATOR,

De unde vă veţi Naşte

Şi veţi fi FĂPTURĂ ICOANĂ

A MAICII DOMNULUI

Ce va ÎNTRUPA pe HRISTOS Cel ICOANĂ,

Pe HRISTOS Cel DUMNEZEU şi Făptură,

Pe FIUL-LOGOSUL făcut EUHARISTIE,

TRUP ce ÎL ARATĂ la FAŢĂ

Pe CEL ce nu Se poate vedea,

TRUP ce-L face POMUL VIEŢII

Pe ÎNSUŞI CREATORUL.

XIII

1. LOGOSUL HRISTIC ICONIC este ÎNCEPUTUL

HEXAMERONIC al Creaţiei.

2. Taina celor Şase Zile ale Creaţiei este TAINA LOGOSU-

LUI CREATOR care îşi Seamănă CUVINTELE EVANGHE-

LICE, din care se naşte-creează Lumea Făpturilor Create.

3. Dar LOGOSUL CREATOR nu se opreşte aici, Se IM-

PLICĂ EL Însuşi în Creaţie, ca FIU de Creaţie, ca LI-

TURGHISITOR şi al UNEI Liturghii de Creaţie.

4. Aici se încurcă filosofia, oprindu-se la LOGOSUL

CREATOR, şi pe care îl reduce la nişte „principii arhetipale”.

5. FACEREA Lumii este ACTUL direct al LOGOSULUI

CREATOR, relatat de Revelaţia Vechiului Testament prin

Moise, ca Hexameronul Facerii.

 168

6. Urmează însă ACTUL „CUVÂNTULUI care Trup S-a

făcut” (Ioan 1, 14), Hexameronul LOGOSULUI ÎNTRUPAT.

7. Să se distingă, ca viziune creştină, cele „două Hexam-

eroane”, al LITURGHISIRII CREATOARE şi al LI-

TURGHISIRII EUHARISTICE, ca Hexameronul Vechiului

Testament şi ca Hexameronul Noului Testament.

8. ICONOGRAFIC sunt: STEAUA lui David, (CUVÂN-

TUL – Triunghiul cu vârful în jos, şi Creaţia-triunghiul cu

vârful în sus) şi MESIA-HRISTOS, LOGOSUL ICONIC-

EUHARISTIC, Hexameronul Creaţiei HRISTICE şi Hexa-

meronul BISERICII HRISTICE.

9. Doar în UNIREA celor două Hexameroane se găseşte

Taina Creaţiei.

8. ACTUL EUHARISTIC

IX

1. Vechiul Testament este ACTUL Creaţiei, care are în

Sine Destinul Noului Testament, cu ACTUL EUHARISTIC.

Întreaga Revelaţie este în Integralitatea celor două.

2. ACTUL Creaţiei îşi dezvăluie TAINELE DIVINE doar

prin ACTUL EUHARISTIC.

3. Creaţia este Templul Vechiului Testament, care are

ALTARUL-SFÂNTA SFINTELOR Închis, unde doar o dată

pe An se intră. TEMPLUL este PREOŢIE din „afara” AL-

TARULUI, al Jertfei ce nu iese şi nici nu intră în ALTAR.

TEMPLUL este Biserica de RAI, în care ALTARUL este

POMUL VIEŢII-CARTEA VIEŢII.

 169

4. În Rai era Creaţia Primordială, ACTUL direct al Cre-

aţiei, din care urma apoi desfăşurarea în sine a creaţiei: „creş-

teţi şi vă înmulţiţi”... (Facere 1, 28).

5. Această „creştere” este totodată ACT DIVIN şi Act

propriu de Creaţie. Filosofia consideră doar Actul propriu al

Creaţiei, până la un „fel de divinizare şi chiar anti-divini-

zare”. Ideile Divine Platonice „cad în jos”, în lumea lucru-

rilor, ca o „desacralizare” până la profan.

6. Ca Revelaţie creştină, CUVINTELE-LOGOSURILE

EVANGHELICE ARHECHIPALE se Întrupează CREÂND

fiinţele Create, împletindu-se neamestecat, Chipul Creat

CRESCÂND în SEVA CUVÂNTULUI CREATOR.

7. Desfăşurarea Creaţiei nu este „desacralizarea”, ci din

contră, SACRALIZAREA Creaţiei. Creaţia, ca stare de Rai,

este Neutră, „nici bună nici rea”. CREŞTEREA Creaţiei în

„SUPRASPAŢIUL” SCÂNTEII DIVINE–CUVÂNTUL

CREATOR este Sensul Creaţiei.

8. Creaţia nu este „o pulbere de scântei divine, care prin

cădere se fac o lume de creaţie de-divinizată”, ci este o ÎN-

TRUPARE de CUVINTE-LOGOSURI EVANGHELICE în

Chipuri Fiinţiale Create, care prin ÎMPLETIRE neamestecată

fac URCUŞUL DIVINIZĂRII-ÎNDUMNEZEIRII Creaţiei.

9. Creaţia nu este o „ieşire din Divin”, ci este o „SUPRA-

INTRARE în DIVIN”. Prin ACTUL CREATOR DIVINUL

iese în „spaţiul creat”, ca să „introducă” Creaţia în DIVINI-

TATE. Filosofiile antice consideră doar „ieşirea Divinului”

în spaţiul creat. Acest „simplu Demiurg” este insuficient.

10. LOGOSUL CREATOR iese în Creaţie şi prin Sine

„INTRODUCE” Creaţia în DIVINITATE.

11. Acest dublu LOGOS, CREATOR şi DIVINIZATOR,

este LOGOSUL HRISTIC al Revelaţiei creştine. Hexamero-

nul Facerii Lumii şi Hexameronul Îndumnezeirii Lumii, al

 170

Vechiului Testament (prefigurarea Lui MESIA) şi al Noului

Testament (MESIA EUHARISTIC).

X

1. Hexameronul Facerii Lumii este CREAREA şi ÎN-

TRUPAREA CUVINTELOR ARHECHIPALE HRISTICE

EVANGHELICE, în diversitatea Făpturilor create.

2. Taina Creaţiei este în TAINA CĂRŢII-EVANGHELIEI

HRISTICE. MIELUL Lui DUMNEZEU ţine în braţe CARTEA

Creaţiei, Sulurile Sfinte din Templul Vechiului Testament.

3. MESIA Cel aşteptat să DESCHIDĂ SFÂNTA SFINTE-

LOR, unde să stea în locul CHIVOTULUI, este Noul Testament.

4. MESIA Vechiului Testament este PREOŢIE în PO-

TENŢĂ, de unde ALTARUL-SFÂNTA SFINTELOR fără

LITURGHIE în sine.

5. MESIA-HRISTOS al Noului Testament este PREOŢIE

LUCRĂTOARE-LITURGHISITOARE-EUHARISTICĂ.

6. În Altarul Vechiului Testament este doar Chivotul Di-

vin, ca semn al PREZENŢEI Lui Dumnezeu.

7. În Altarul Bisericii Noului Testament este ÎNSUŞI ME-

SIA-HRISTOS, care EL SLUJEŞTE LITURGHIA EUHARIS-

TICĂ. Toată PREOŢIA este luată de EL, ca ARHIEREUL în

sine, iar ceilalţi primesc Preoţia doar prin EL.

8. Iată distincţia dintre cele două Hexameroane, al Fa-

cerii Lumii şi al EUHARISTIEI-Îndumnezeirii Lumii Create.

9. Iată Hexameronul CHIPULUI Lui DUMNEZEU în

Creaţie şi Hexameronul ASEMĂNĂRII Lui DUMNEZEU în

Creaţie.

10. CHIPUL şi ASEMĂNAREA, Creaţia completă a LO-

GOSULUI CREATOR.

 171

PARTEA A TREIA

CHIP şi ASEMĂNARE
(Hexameronul EUHARISTIC)

1. CHIP şi ASEMĂNARE

Creaţia este după CHIPUL şi ASEMĂNAREA Lui

DUMNEZEU (Facere 1, 26).

S-au văzut distincţiile dintre CHIPUL în Sine şi ASE-

MĂNAREA CHIPULUI, care este FIREA-IPOSTASUL.

CHIPUL este TAINA din adâncul FIINŢEI, PERMANEN-

TUL din care PURCEDE Însăşi FIINŢA. FIREA-IPOSTA-

SUL este ARĂTAREA-ASEMĂNAREA CHIPULUI.

CHIPUL este EL Însuşi SUPRAIPOSTAS-SUPRAFIRE-SU-

PRAFIINŢĂ, de aceea CHIPUL este deja TRIFIINŢIAL în

Sine, POTENŢA TREIMICĂ de Sine, CHIP-FAŢĂ-ASE-

MĂNARE, CHIP-FIINŢĂ-IPOSTAS. Acestea sunt SUPRA-

LIMBAJUL TAINIC al FIINŢEI în Sine. Cine poate spune

CHIPUL-FIINŢA-IPOSTASUL Lui DUMNEZEU?... Nouă

ni se descoperă ca SUPRANUMIRILE de TAINĂ, ca TA-

TĂL, FIUL şi SFÂNTUL DUH. TATĂL este Însuşi IPOS-

 172

TASUL CHIPULUI, SFÂNTUL DUH este Însuşi IPOSTA-

SUL FIINŢEI şi FIUL este Însuşi IPOSTASUL IPOSTASU-

LUI. Fiecare se conţine integral unul pe altul, fiecare este

TRIFIINŢIALITATE de Sine a UNICEI TRIFIINŢIALI-

TĂŢI de Sine, a UNICULUI CHIP-FIINŢĂ. Aceste TAINE

sunt SUPRAPOSTULATELE Teologiei, Misticii şi Meta-

fizicii creştine. Baza LOGICII TRINITARE creştine sunt

acestea. Ca să gândeşti creştineşte, doar în această LOGICĂ

TRINTARĂ se poate. Ce trebuie evidenţiat, este TAINA

IPOSTASULUI-IPOSTASULUI FIULUI. FIUL este de două

ori IPOSTAS FIINŢIAL. O dată este Însăşi IPOSTAZIEREA

IPOSTASULUI TATĂLUI şi încă o dată IPOSTAS Propriu

de FIU în Sine. De aici marea TAINĂ a Revelaţiei creştine, a

IPOSTASULUI FIULUI ca ARĂTAREA CHIPULUI şi

FIINŢEI celor dincolo de arătare. „SINGURUL Lui FIU,

care este în SÂNUL TATĂLUI, Acela L-a făcut CUNOS-

CUT” (Ioan 1, 18); „Cine M-a văzut pe Mine, a văzut pe

TATĂL”. (Ioan 14, 9). Sfinţii Părinţi Filocalici ne spun că

IPOSTASUL DUMNEZEIESC este totuşi accesibil, prin

faptul că IPOSTASUL FIULUI este IPOSTASUL FIRII

DUMNEZEIEŞTI, din care şi noi Creaţia „ne putem Împăr-

tăşi” (II, Petru 1, 4). Aici este TAINA creştină. Filosofii spun

de un Dumnezeu absolut apofatic-inaccesibil ca FIINŢĂ,

recunoscut doar prin proiecţiile Sale de „principii spirituale”.

Revelaţia creştină vine cu SUPRAACCESIBILITATEA

IPOSTASULUI FIULUI, care ne Împărtăşeşte din „cele ale

FIRII FIINŢIALE”. Această posibilitate de „acces la cele ale

FIRII FIINŢIALE” înseamnă cu totul altceva decât „accesul

la principiile spirituale Divine” despre care ne vorbesc

filosofii. „Principiile Spirituale” de-personalizează Divinita-

tea, pe când „cele ale FIRII IPOSTATICE FIINŢIALE PER-

SONALIZEAZĂ DIVINITATEA”. Creştinismul fără TAINA

 173

IPOSTASULUI-PERSOANEI se „descreştinează”. De aici,

insistenţa Sfinţilor Părinţi Filocalici pe evidenţierea deosebită

a „ARĂTĂRII IPOSTASULUI FIULUI-FIREA DUMNEZEI-

RII FIINŢIALE”. Filosofii vorbesc de o „coborâre-întrupare”

a Principiilor Spirituale Divine. Revelaţia creştină vorbeşte

de o „coborâre-întrupare” a IPOSTASULUI FIINŢIAL al

FIULUI DUMNEZEIESC. Aici este şi marea dispută „icono-

clastă”. Principiile Spirituale Divine sunt într-adevăr

„ne-iconice”, fără CHIP. Dar „cele ale FIRII IPOSTASU-

LUI FIULUI FIINŢIAL sunt ICONICE”, cu CHIP. Teologii

spun de „Taina Întrupării Divinului” ca Taina Icoanei. Divi-

nul dincolo de Chip prin Întrupare „capătă” Chip, adică se

Arată totuşi într-un Chip de Creaţie „Îndumnezeit-Iconizat”,

ca UNIRE DIVINO-Creaţie. Noi, ca Mistică, lărgim aceasta,

prin evidenţierea deja a CHIPULUI IPOSTASULUI ca ARĂ-

TAREA-ICONIZAREA DIVINULUI.

DUMNEZEIREA în Sine are deja CHIP, şi datorită

acestuia se transpune şi ca Chip de Întrupare.

S-au văzut distincţiile dintre CHIP, FIINŢĂ şi

FIRE-IPOSTAS, CHIP, FAŢĂ şi ASEMĂNARE. CHIPUL

este TAINIC şi IPOSTASUL este ARĂTAREA-ASEMĂNAREA

CHIPULUI. Aşa noi găsim Originea ICOANEI deja în IPOS-

TAS şi Întruparea IPOSTASULUI este ICOANA accesibilă

nouă.

FIINŢA DUMNEZEIASCĂ este IPOSTATICĂ, deci este

ICONICĂ, chiar dacă este o ICOANĂ inaccesibilă nouă Crea-

ţiei. Această ICOANĂ în Sine dă posibilitatea Icoanei de ARĂ-

TARE-Întrupare în Creaţie. Filosofii vorbesc doar de o Iconi-

zare, de Întrupare a Divinului, şi aceasta ca „iluzie”. În sens

creştin, ICONIZAREA este o FIINŢIALITATE de NATURĂ

FIINŢIALĂ în Sine, ca Origine apoi a Iconizării de Întrupare.

 174

Fără Taina IPOSTASULUI, Teologia ICOANEI este fals

interpretată.

IPOSTASUL este Însăşi ICOANA FIINŢEI. IPOS-

TASUL este FIREA-ASEMĂNAREA CHIPULUI FIIN-

ŢIAL. Aşa ICOANA este ARĂTAREA FIRII FIINŢIALE,

este ASEMĂNAREA CHIPULUI FIINŢIAL.

FIINŢA este doar în IPOSTAS-ICOANĂ. ICOANA

este ASEMĂNAREA. Iată toată TAINA creştină.

Creaţia nu se poate opri doar la Hexameronul

Facerii, ci este şi Hexameronul ASEMĂNĂRII-EUHARIS-

TIEI. Nu există FIINŢĂ fără IPOSTAS. Nu este IPOSTAS

fără ICOANĂ. Nu este CHIP fără ASEMĂNARE.

Iată marea TAINĂ. LOGOSUL CREATOR nu

rămâne doar ca „principii arhechipale” în Creaţia Sa, ci Se

face LOGOSUL ICOANĂ.

2. LOGOSUL ICOANĂ este Hexameronul

Euharistiei

„La început DUMNEZEU-CUVÂNTUL a Creeat Cerul

şi Pământul”. Şi în cele Şase Zile a Creat toate Făpturile, de

la Oştile Cereşti-Îngeri, până la Natură şi Om... (Facere 2, 1).

ICOANA Creaţiei era RAIUL, în care era POMUL

VIEŢII... În Rai se „auzea GLASUL DOMNULUI DUM-

NEZEU prin grădină, în răcoarea Zilei” (Facere 3, 8).

Raiul este TEMPLUL de Creaţie, cu ALTARUL său

unde este POMUL VIEŢII. De aici, din LOCUL POMULUI

VIEŢII se „auzea GLASUL DOMNULUI”. Aici este LO-

 175

CUL unde VORBEŞTE DOMNUL şi se poate Vorbi cu EL.

TAINA Raiului era în acest POM al VIEŢII, prin care VOR-

BEA GLASUL DOMNULUI. POM înseamnă ROD şi Împăr-

tăşire-Mâncare din el. Aşa, în Rai, pe lângă Hrana din „toţi

pomii şi iarba Pământului” (Fac. 1, 29), era şi o HRANĂ din

CUVÂNTUL-GLASUL DOMNULUI.

POMUL VIEŢII este o „preînchipuire” a EVANGHELI-

EI. POMUL DUMNEZEIESC care are ROADELE VIE-

ŢII-CUVINTELE CREATOARE. EUHARISTIA-ÎMPĂRTĂŞI-

REA din Rai era din CUVINTELE GLASULUI DOMNU-

LUI-POMUL VIEŢII. Aici în Rai PREOŢIA era a Lui DUM-

NEZEU direct. PREOŢIE înseamnă GLASUL CUVÂNTULUI

DOMNULUI.

Iată însă, TAINA Vieţii de Creaţie: „CREŞTEŢI şi vă În-

mulţiţi” (Fac. 1, 28). TEMPLUL trebuie să se facă BISE-

RICĂ.

BISERICĂ înseamnă PREOŢIE de DUMNEZEU şi

Preoţie de Creaţie în CONLUCRARE, POM DUMNEZEI-

ESC şi Pom de Creaţie, VIAŢĂ DIVINĂ şi Viaţă de Creaţie.

CREŞTEREA este: COPIL în Braţele MAMEI-BI-

SERICII.

Hexameronul Creaţiei este TEMPLUL şi CREŞTEREA

Creaţiei este BISERICA, Hexameronul EUHARISTIEI.

TEMPLUL este „GLASUL DOMNULUI” (Fac. 3, 8),

fără Chip-Icoană, BISERICA este ARĂTAREA CHIPU-

LUI-ICOANEI GLASULUI DOMNULUI, ARĂTAREA la

CHIP a CUVÂNTULUI.

„Şi CUVÂNTUL TRUP-BISERICĂ s-a făcut” (Ioan 1,

14).

Şi CUVÂNTUL ICOANĂ se arată, se face EUHARIS-

TIE-POMUL VIEŢII de BISERICĂ.

 176

TEMPLUL este CHIPUL şi BISERICA este ASEMĂ-

NAREA.

Creştinismul este deodată amândouă, CUVÂNT ÎN-

TRUPAT în ICOANĂ şi ICOANĂ ÎNTRUPAREA CU-

VÂNTULUI, PREOŢIE de DUMNEZEU ÎNTRUPATĂ în

Preoţie de Creaţie.

3. LOGOSUL BISERICĂ este

MESIA-HRISTOS, FIUL Lui DUMNEZEU Cel

Născut din MAICA DOMNULUI-Biserica de

Creaţie

Toată TAINA Templului Vechiului Testament este VE-

NIREA Lui HRISTOS-MESIA.
TOATĂ taina Hexameronului Facerii Lumii este

Hexameronul EUHARISTIEI HRISTICE.

Templul Vechiului Testament nu are ICOANA CHIPU-

LUI Lui DUMNEZEU, GLASUL-CUVÂNTUL DOMNU-

LUI fiind „Arătarea Lui”. Nimeni nu putea „închipui”

ICOANA GLASULUI DOMNULUI, de aceea nu se admitea

„nici un chip sau asemănare” ca „închipuire” a Lui DUM-

NEZEU. LEGE dă DOMNUL pentru aceasta. Iată TAINA

ICOANEI Lui DUMNEZEU, care vine odată cu MESIA-

HRISTOS. „Cine M-a văzut pe Mine a văzut pe TATĂL”
(Ioan 14, 9).

GLASUL-CUVÂNTUL DOMNULUI, de acum, Se şi

AUDE Se şi VEDE.

 177

EVANGHELIA este GLASUL DOMNULUI şi EUHA-

RISTIA este VEDEREA-ICOANA GLASULUI DOM-

NULUI.

Doar în Împlinirea celor două este TAINA completă a

Creaţiei. Nimeni nu poate să „închipuie” ICOANA GLASU-

LUI DOMNULUI, „SINGURUL Lui FIU care este în

SÂNUL TATĂLUI, Acela L-a făcut CUNOSCUT” (Ioan 1,

18). FIUL-MESIA este cu ADEVĂRAT ICOANA CHIPU-

LUI Lui DUMNEZEU, care Se ARATĂ doar prin VENI-

REA Lui. Fără EL nu poate fi ICOANĂ. EL este SINGURA

ARĂTARE a ICOANEI Lui DUMNEZEU. Prin BISERI-

CA HRISTICĂ TABLELE LEGII închise în Chivot Se

DESCHID ca ICOANĂ la VEDEREA tuturor.

MESIA-GLASUL-CUVÂNTUL DOMNULUI, prin VE-

NIREA HRISTICĂ, din CEL ASCUNS Se face ICOANĂ la

VEDERE.

Acesta este creştinismul cu Teologia, Mistica şi

Metafizica sa, HRISTOS-MESIA Cel Născut real din

MAICA DOMNULUI, Chipul Bisericii de Creaţie.

4. CUVÂNTUL-GLASUL DOMNULUI îşi

Creează mai întâi Biserica de Creaţie, în care să

se Întrupeze-ICONIZEZE

S-a văzut, din cele anterioare, TAINA Hexameronului

Facerii Lumii, ca TAINĂ A ENIPOSTAZIERILOR LOGO-

SULUI ARHECHIPAL HRISTIC CREATOR.

 178

LOGOSUL în Sine, FIUL direct al Lui DUMNEZEU,

LOGOSUL care Creează şi un Logos de Creaţie, pe care îl

ASUMĂ, ca prima ENIPOSTAZIERE-Întrupare, ca LOGOS

ARHECHIPAL HRISTIC, LOGOSUL CREATOR pro-

priu-zis, GÂNDIRE de DUMNEZEU şi Gândire de Creaţie,

în Împletire (Iconografic, „Steaua lui David” de pe Templul

Vechiului Testament), este LOGOSUL PREOŢIE.

LOGOSUL ARHECHIPAL HRISTIC CREATOR se

ENIPOSTAZIAZĂ apoi în LOGOSUL EVANGHELIC

ARHECHIPAL, CARTEA VIEŢII Lumii (Iconografic,

MIELUL Lui DUMNEZEU în braţe cu EVANGHELIA,

„prin a cărei DESCHIDERE se Creează Lumea”). EL ZICE

şi se face. Totul este LOGOSUL CUVÂNT EVANGHELIC,

care Creează prin ACESTEA Lumea. Este LOGOSUL

BISERICĂ-Supracosmică.

Până aici este Creaţia ARHECHIPALĂ, de CONCE-

PERE. Urmează cele Şase Zile, Hexameronul Facerii. Se

începe cu „să fie LUMINĂ” (Fac. 1, 3). „Viaţa era

LUMINA” (Ioan 1, 4). LUMINA este Prima Creaţie pro-

priu-zisă, BISERICA de Creaţie. LOGOSUL ARHECHIPAL

HRISTIC CREATOR, PREOŢIE şi BISERICĂ în Sine,

Creează mai întâi Chipul de Biserică de Creaţie, unde să LI-

TURGHISEASCĂ EL Însuşi LITURGHIA de Creaţie,

Hexameronul Facerii.

Prima Zi de Creaţie este Crearea Bisericii de Creaţie,

Lumina-Viaţa de Creaţie, ARHECHIPUL LMAICII

DOMNULUI, „al NĂSCĂTOAREI de DUMNEZEU şi

MAICA LUMINII-FIULUI CREATOR”. Acum începe de

fapt Creaţia, prin ÎNTRUPAREA LOGOSULUI PREOŢIE şi

BISERICĂ în Sine, în Biserica de Creaţie.

 179

Marea TAINĂ a Creaţiei este: FIUL DUMNEZEIESC

CREATOR îşi Creează pe MAMA Sa de Creaţie, în Braţele

căreia EL Însuşi se face „COPIL-Fiu” de Creaţie.

Liturghia Hexameronului Facerii este Taina CUVINTE-

LOR EVANGHELICE care se SEAMĂNĂ în Pământul de

Creaţie, Lumina-Biserica de Creaţie. Să se distingă Chipurile

de Limbaj Tainic Biblic.

„La început DUMNEZEU-CUVÂNTUL a Creat Cerul şi

Pământul”, adică Integralitatea de CONCEPERE a Creaţiei,

Arhechipurile de Creaţie. Cerul cu Lumea Îngerilor şi

Pământul cu Lumea Naturii şi Oamenilor. Acestea sunt în

Originea CHIPULUI CUVÂNTULUI-APEI Primordiale,

care este deodată cu DUHUL SFÂNT ce se Odihneşte deasu-

pra CUVÂNTULUI-APEI... Cerul şi Pământul „sunt ne-

tocmite şi goale” (Fac. 1, 2). O dată cu Lumina se începe

tocmirea Cerului şi Pământului.

Lumina Creată este TAINA Hexameronului Facerii. În

funcţie de Lumină sunt Zilele de Creaţie.

Hexameronul Facerii este „Preînchipuirea LITURGHIEI

HRISTICE”. Lumina este PRESCURA de Creaţie, în care Se

Întrupează LOGOSUL EVANGHELIC. Urmează LI-

TURGHISIREA, cu cele Şase Momente Liturgice, care sunt

Înseşi Arhechipurile Liturgice:

A) Proscomidia:

– CUVÂNTUL, care Se Întrupează;

– Prescura-Lumina, în care Se Întrupează;

– AGNEŢUL-CUVÂNT Întrupat în Prescură.

B) Ducerea pe Sfânta MASĂ:

– Punerea Înaintea TATĂLUI;

– Primirea de către TATĂL cu PREFACEREA Prescurii

AGNEŢULUI în TRUP ÎNDUMNEZEIT;

 180

– ÎMPĂRTĂŞIREA din CUVÂNT şi Prescura ÎNDUM-

NEZEITĂ.

Ziua a Şaptea este ODIHNA, UNIREA DUMNE-

ZEU-Creaţie şi UNIREA Creaţiei cu DUMNEZEU.

Această LITURGHISIRE a Hexameronului Facerii Lumii

este o LITURGHISIRE pe care o face LOGOSUL EVANG-

HELIC direct şi PERSONAL, faţă de DUMNEZEU TATĂL,

fără Participarea Creaţiei. Aceasta este o LITURGHISIRE

SUPRACOSMICĂ, din care se Creează Cosmosul Creat.

Urmează LITURGHISIREA Cosmică cu Participarea

totodată a Creaţiei care, de asemenea, îşi Liturghiseşte pro-

pria ei Liturghie de Creaţie. Este LITURGHIA Hexamero-

nului Noului Testament, ASEMĂNAREA LITURGHIEI

SUPRACOSMICE.

5. LITURGHIA Cosmică începe cu Naşterea

MAICII DOMNULUI, care să NASCĂ pe

HRISTOS Cel Cosmic

Dacă s-ar opri ACTUL LOGOSULUI CREATOR doar la

Hexameronul SUPRACOSMIC al Facerii, ar fi o „izolare”

completă între CREATOR şi Creaţie. LOGOSUL CREA-

TOR EVANGHELIC SUPRACOSMIC îşi Seamănă CU-

VINTELE-LOGOSURILE CREATOARE Creând totodată

substanţa de Creaţie, dar nu se limitează doar la acestea, ci Se

IMPLICĂ şi în Viaţa de Creaţie. Aici filosofii se încurcă.

LOGOSUL CREATOR nu-şi proiectează doar Creaţia şi apoi

rămâne izolat de ea, ci INTRĂ în Creaţie şi mai face încă un

 181

ACT, de ÎNDUMNEZEIRE a Creaţiei. Filosofii se opresc

doar la ACTUL Creaţiei, UNIREA Creaţiei cu DUMNEZEU

lăsând-o pe seama Creaţiei, ca „reasorbire” în Creator. În

sens creştin, LOGOSUL CREATOR face şi ACTUL Hexam-

eronului EUHARISTIC, ACTUL LITURGHIEI Cosmice, de

ÎNDUMNEZEIRE a Creaţiei.

Evidenţierea acestui ACT ICONIC-EUHARISTIC este

creştinismul.

TAINA Raiului era ARĂTAREA-ÎNTRUPAREA LO-

GOSULUI HRISTIC şi în Chip de Făptură de Creaţie.
Mai mult, era Taina Celei care va fi NĂSCĂTOAREA

acestuia.

6. ASEMĂNAREA, Rod al CHIPULUI

Un ANUME CUVÂNT al Tău,

FIUL Lui DUMNEZEU,

Ne-a Creat pe Fiecare,

CHIP şi ASEMĂNARE.

CUVÂNTUL, CHIPUL Tău,

Se pecetluieşte pe Chipul Creat

Şi fiecare suntem

Între două Firi,

Între SUPRAFIREA CHIPULUI CREATOR,

Şi Firea Creată,

Fără amestecare,

CHIP şi ASEMĂNARE.

 182

Fiecare suntem ca un POM

De Fire proprie,

Dar cu Rădăcinile

În CHIPUL Lui DUMNEZEU

Şi RODUL POMULUI

Este această UNIFICARE

CHIP şi ASEMĂNARE.

Firea POMULUI se usucă

Fără CHIPUL Lui DUMNEZEU,

Şi doar deodată,

Fără amestecare,

Sunt Viaţă şi ROD,

CHIP şi ASEMĂNARE.

7. ARHECHIPUL-PROTOTIPUL

ASEMĂNĂRII

Din memoriile ancestrale, se mai păstrează TAINA AR-

HECHIPULUI ASEMĂNĂRII.

Aşa se vorbeşte de Îngerul LUCEAFĂR, care strălucea în

Cerul Îngerilor şi era PLIN de STRĂLUCIREA CHIPULUI

FIULUI-LOGOSULUI CREATOR. Este ASEMĂNAREA

CHIPULUI DUMNEZEIESC în Îngeri. Acesta cade din

ASEMĂNARE şi se face „demon-antiasemănare”, Luci-

fer-prototipul răului diavolesc.

 183

Adam este de asemenea PROTOTIPUL ASEMĂNĂRII

în Oameni. Şi el cade din ASEMĂNARE şi se face „pro-

totipul păcatului adamic”.

În Natură, SOARELE este consemnat ca PROTOTIPUL

ASEMĂNĂRII, corespondenţa SOARELUI-LOGOSULUI

HRISTIC CREATOR. În ARHECHIPUL ASEMĂNĂRII

este TAINA LOGOSULUI HRISTIC CREATOR. Dacă

LOGOSUL DIVIN ar Crea doar Creaţia şi nu S-ar implica

apoi direct în Creaţie, ar fi o „izolare” absolută între CREA-

TOR şi Creaţia Sa. Filosofia intuieşte aceasta. Dar, în sens

creştin, LOGOSUL CREATOR CEL DINCOLO de Creaţie

Se „face şi Chip de Creaţie”, ca ASEMĂNARE de Creaţie în

DUMNEZEIRE. Aici este TAINA HRISTICĂ. EL, LOGO-

SUL DUMNEZEIESC, face dublu ACT, de coborâre a

DUMNEZEIRII în Creaţie şi, totodată, de URCARE A

Creaţiei în DUMNEZEIRE. Filosofii uită de această UR-

CARE.

De aici mistica DIVINULUI din Creaţie.

Există o Frumuseţe naturală proprie de Creaţie, dar

aceasta este în raport cu SUPRAFRUMUSEŢEA DI-

VINULUI. Mulţi le amestecă, le confundă, sau le substituie.

Aici este de fapt „eroarea păcatului”.

Să se distingă:

a) DIVINUL ARHECHIPAL CREATOR;

b) Divinul propriu de Creaţie;

c) ÎMPLETIREA celor două.

În Îngeri este DIVINUL ARHECHIPAL CREATOR,

CUVÂNTUL-SCÂNTEIA de DUMNEZEU şi Divinul-fru-

museţea de natură de creaţie-Înger; apoi este ÎMPLETIREA

acestora ca DIVIN ÎNTRUPAT şi Creaţie Divinizată. Să

se distingă cele două fără amestecare.

 184

Astfel, în Lumea Îngerilor, toţi Îngerii au SCÂNTEIA de

DIVIN CREATOR, au Divinul-Frumuseţea proprie de natură

de Înger şi au „în potenţă” ÎMPLETIREA celor două, ca

ROD-ASEMĂNARE. Această POTENŢĂ ROD-ASEMĂ-

NARE este TAINA atât a LOGOSULUI HRISTIC CRE-

ATOR, cât şi a Naturii fiinţiale de Creaţie. Pe aceasta

Sfinţii Filocalici o consemnează ca ASEMĂNAREA

CHIPULUI Lui DUMNEZEU din Creaţie.

Noi, ca mistică, le distingem ca să evidenţiem TAINA

Vieţii de Creaţie, care este RODUL-ASEMĂNAREA, În-

dumnezeirea Creaţiei. Creaţia însă „se abate”, de unde

„accidentul păcatului”, căderea din ASEMĂNARE.

Îngerii erau toţi Egali, dar fiecare avea în Sine „un

ANUME Chip de POTENŢĂ de ASEMĂNARE”. Aici este

Taina ziselor Ierarhii Îngereşti. Această POTENŢĂ este TA-

LANTUL EVANGHELIC, ca ASEMĂNAREA CHIPULUI

Lui DUMNEZEU din propria Fiinţialitate.

LOGOSUL CREATOR a pregătit Chipul de Creaţie ca să

primească ASEMĂNAREA DIVINIZĂRII. Aici este Taina

PROTOTIPULUI ASEMĂNĂRII, ca PRIMUL-ÎNCEPU-

TUL, de la care se pornesc apoi Egalităţile lui. PROTOTI-

PUL este PECETEA CHIPULUI Lui DUMNEZEU, faţă

de care trebuie să RODEŞTI apoi propria ASEMĂ-

NARE. PROTOTIPUL este ARHIERIA PREOŢIEI de

Creaţie. PREOŢIA este SUPRACHIPUL DIVIN peste

Chipul de Creaţie, prin care Chipul Creat poate PRIMI

Divinizarea. Trebuie evidenţiat CHIPUL LITURGIC al

Creaţiei. ACTUL Creaţiei este ACT LITURGIC, în care

DIVINUL se ÎNTRUPEAZĂ. ÎNTRUPAREA DIVINU-

LUI înseamnă PREOŢIE. PROTOTIPUL PREOŢIEI es-

te ARHIERIA.

 185

Deci, între Îngeri, se spune mistic, Îngerul LUCEAFĂR

era ARHIEREUL, PROTOTIPUL PREOŢIEI Îngereşti...

Ceilalţi Îngeri sunt PREOŢI şi fiecare Înger PREOT are un

ANUME Chip RITUALIC, ca zisele Ierarhii Îngereşti. LI-

TURGHIA Îngerească este specifică Îngerilor. Se spune mis-

tic că până la căderea Îngerului LUCEAFĂR era o Pre-

figurare deja de LITURGHIE HRISTICĂ între Îngeri. În

LITURGHIA Îngerească nu se poate SLUJI decât cu

ARHIEREUL. De aceea se spune că după căderea Îngerilor

s-a întrerupt şi între Îngeri LITURGHIA. Şi Viaţa de

Creaţie este LITURGHIE în sine. Oprirea LITURGHIEI

este o afectare a însăşi esenţei Vieţii. De aici, şi la Îngeri

Taina este tot LITURGHIA EUHARISTICĂ HRISTICĂ.
Şi Îngerii AŞTEPTAU cu mare jinduire VENIREA-ÎN-

TRUPAREA Lui HRISTOS, ARHIEREUL în Sine, ca să

RESTABILEASCĂ şi PREOŢIA Îngerească.

Adam era de asemenea PROTOTIPUL-ARHIERIA

PREOŢIEI pentru Om. Adam pierde PREOŢIA prin „mo-

meala luciferică”. „Pomul căderii” este „antipreoţia”. Şar-

pele-Lucifer cel căzut este antiarhiereul-prototipul păca-

tului-răului. De aceea, diavolul este „duşmanul” în primul

rând al PREOŢIEI, este „antipreoţia” însăşi şi „antihristicul”

însuşi. ÎNTRUPAREA HRISTICĂ este RESTABILIREA

PREOŢIEI atât la Îngeri, cât şi la Om, dar şi în Natură.
De aceea, diavolul este „duşmanul” Omului şi al Naturii, ca

„distrugerea” CHIPULUI PREOŢIEI din Creaţie.

ARHIERIA este astfel PROTOTIPUL ASEMĂNĂRII

DIVINULUI în Creaţie. PREOŢIA este RITUALUL

ARHIERIEI. Nu poate exista PREOŢIE decât în virtutea

ARHIERIEI. Unde nu mai este ARHIEREU se întrerupe

PREOŢIA. Unde nu mai este ASEMĂNAREA CHIPU-

LUI Lui DUMNEZEU este „păcatul” şi păcatul este „în-

 186

treruperea” legăturii cu DIVINUL în Creaţie. Iată TAINA

CHIPULUI şi ASEMĂNĂRII.

8. TAINA LITURGHIEI EUHARISTICE este în

TAINA Chipului Omului

În viziunea creştină, Creaţia este ACT direct şi PER-

SONAL al TREIMII DUMNEZEIEŞTI. Aşa FIUL-CUVÂN-

TUL transpune CHIPUL TREIMII şi într-o Realitate de

Creaţie, de unde cele Trei moduri create: Îngeri, Natură şi

Om. Unii consideră că Îngerii ar fi un fel de Ar-

hechipuri-principii spirituale, prin care s-ar crea apoi Natura

şi Omul. Creaţia este o Unitate Treimică, după cum este şi

TREIMEA CREATOARE. În sens creştin, Creaţia este doar

a LOGOSULUI-FIULUI CREATOR. Îngerii sunt prima

Faţă a Creaţiei, Chipul creat al ARHECHIPULUI FIU-

LUI-CUVÂNTULUI, ca Fiinţe Cuvântătoare, de unde con-

fuzia că ar fi „prototipuri ierarhice” ale Lumii, Naturii şi

Omului. Biblic, doar LOGOSUL Creează şi Natura şi Omul,

tot prin CUVÂNTUL Său, „a Zis şi s-a Făcut”. Teologic,

Îngerii sunt identificaţi cu ACTUL facerii Luminii, „să fie

Lumină” (Facere 1, 3). LUMINA este Arhechipul MAICII

DOMNULUI, dar totodată „aspectul Îngeresc” de Creaţie.

Urmează cele Şase Zile ale Creaţiei naturii şi Omului... Vizi-

unea Biblică este LITURGICĂ-RITUALICĂ, nu evoluţioni-

stă. Cele Şase Zile nu sunt „perioade sau stări evolutive”, ci

RITUAL LITURGIC de Creaţie. Este o mare TAINĂ aspec-

tul RITUALIC, care pare „ierarhie sau gradaţie”. În fond nu

 187

este decât un ACT UNIC în diversitate RITUALICĂ. Origi-

nea Timpului este în RITUALUL CREATOR, iar al Spaţiului

este în CUVÂNTUL CREATOR.

Tot RITUALUL LITURGIC este în TREI ACTE de bază

şi fiecare în Trei subacte:

– ACTUL ÎNTRUPĂRII, cu:

● CEL ce Se ÎNTRUPEAZĂ;

● ÎNTRUPAREA într-o Anume Prescură-Substanţă;

● CEL ÎNTRUPAT până la Asumare.

– ACTUL OFERIRII, cu:

● Punerea Înainte;

● Primirea acesteia;

● Prefacerea Sacră.

– ACTUL UNIRII, cu:

● Chemarea la ÎMPĂRTĂŞIRE;

● ÎMPĂRTĂŞIREA;

● Transfigurarea prin ÎMPĂRTĂŞIRE.

Şi ODIHNA.

Se mai păstrează memoria unui fel de Numărare Sacră.

Unul ca Prototip, Trei ca Unitate, Zece ca Întreg, Şapte –

Comunicarea, Nouă – Egalităţile ierarhice, iar celelalte, ca

mişcare între acestea. Peste Zece ar fi Reînceperea unui

NOU ACT.

Sfântul Dionisie Areopagitul consemnează în Ierarhiile

Cereşti câteva dintre aceste TAINE RITUAL-LITURGICE.

Căderea în păcat aduce numerotarea negativă, antiritu-

alică şi antiliturgică. Zero este golul căderii, şi de la minus

unu începe de-ritualizarea-destructurarea (Misticile oculte

se ocupă cu acestea). Pentru relatarea noastră, este importantă

distincţia ce trebuie făcută între acestea, ca neamestecare.

Creaţia Biblică este o Unitate Treimică (Îngeri, Natură,

Om), este un Întreg Ritualic-Liturgic (cele Trei ACTE cu

 188

subactele respective). Aşa Creaţia Biblică trebuie văzută

Ritualic-Liturgic, altfel este denaturată până la falsificare. În

această viziune, Omul este „Tot ACTUL RITU-

ALIC-LITURGIC”. DE LA Om începe UN NOU ACT.
Hexameronul Facerii Lumii se sfârşeşte cu Omul. De aici

memoriile ancestrale, chiar mitizate, de Antropocentrism. În

fond, Omul nu este Centrul Creaţiei (este o confuzie), ci este

UNITATEA Creaţiei. CENTRUL Creaţiei este LOGOSUL

HRISTIC CREATOR LITURGIC, care Se ÎNTRUPEAZĂ

în UNITATEA Creaţiei, ca DUMNEZEU care Se face şi

Creaţie, adică OM-DUMNEZEU. Nu Omul Adam este

Centrul Creaţiei, ci OMUL-HRISTOS. Aici se fac con-

fuziile. Căderea din Rai opreşte NOUL ACT RITU-

ALIC-LITURGIC, care trebuia să urmeze după Hexam-

eronul Creaţiei, ca Noul Hexameron EUHARISTIC.

Taina Creaţiei este în Hexameronul EUHARISTIC, care

este oprit şi întârziat de căderea din Rai. Chiar dacă au căzut

Îngerii, dacă nu cădea Omul, Hexameronul EUHARISTIC

putea să fie încă din Rai. Aici este esenţa Revelaţiei creştine.

9. Încă din Rai era AŞTEPTAREA Venirii Lui

MESIA-HRISTOS

Zice FIUL DUMNEZEIESC:

– Iată, PĂRINTE, şi un Chip de Creaţie.

Tu, PĂRINTE, TATĂL,

Eşti NĂSCĂTORUL DUMNEZEIRII,

 189

Eu, FIUL ÎNTRUPAT în Creaţie

Sunt NĂSCĂTORUL Lumii.

Eu sunt ASEMĂNAREA DUMNEZEIRII

Şi tot eu sunt ASEMĂNAREA Creaţiei.

Revelaţia creştină consemnează în mod deosebit

CHIPUL HRISTIC ca necesarul indispensabil al Creaţiei.

Filosofic, LOGOSUL este doar CREATOR şi Arhetip al

Creaţiei. În sens creştin, s-a văzut, LOGOSUL CREATOR

este în primul rând ARHECHIP-CUVÂNT-IPOSTAS-FIRE

FIINŢIALĂ, apoi ARHETIP-HAR-RAŢIUNILE-LOGHII de

Creaţie şi încă, LOGOS direct ÎNTRUPAT-HRISTIC. Doar

un LOGOS CREATOR este insuficient, deoarece ar fi o

„izolare” între CREATOR şi Creaţie. De aici, apofatismul

brutal filosofic. Aşa LOGOSUL CREATOR şi totodată LO-

GOS EL Însuşi FĂCUT şi Creaţie este Cel complet. LO-

GOSUL CREATOR face ACTUL Creaţiei, dar mai face şi

ACTUL de a Fi EL, totodată, şi Creaţie. Creştinismul rev-

elează acest paradox, ca DUMNEZEU care Se face Nedum-

nezeu-Creaţie, dar nu în sensul negativ, de de-Dumnezei-

re-Desacralizare (cum zic metafizicienii), ci ca o Îndumne-

zeire a Creaţiei. DUMNEZEU SACRUL în Sine Se face tot

Sacru de Creaţie. Acest DUBLU SACRU este HRISTOS.

Fără Sacrul de Creaţie nu este HRISTOS-MESIA.

În Rai, Chipul original al Creaţiei era doar SUPRASA-

CRUL DIVIN pecetluit în adâncul Fiinţei Create. Creaţia

avea sens de Creştere, de ROD de ASEMĂNARE, de Sac-

ralizare de Creaţie. Fără aceasta Creaţia ar fi fost doar „me-

canică” şi fără Personalitate proprie de Creaţie. Această Per-

sonalitate proprie de Creaţie este Sacralitatea de Creaţie,

ASEMĂNAREA propriu-zisă a CHIPULUI Lui DUMNE-

ZEU, despre care vorbeşte Scriptura (Facere 1, 26).

 190

Ce trebuie consemnat, este faptul TAINEI Sacralizării de

Creaţie pe care o face mai întâi Însuşi LOGOSUL CREA-

TOR care Se ÎNTRUPEAZĂ.

LOGOSUL CREATOR nu se „desacralizează” pe Sine

prin Creaţie (cum zic filosofii), ci mai face încă o Sac-

ralizare şi de Creaţie (aici este diferenţa majoră dintre vizi-

unea creştină şi filosofie). Dacă nu ar face EL Însuşi aceasta,

într-adevăr Creaţia ar fi „desacralizarea” CREATORULUI.

LOGOSUL DUMNEZEIESC este SACRUL în Sine. Co-

boară în Creaţie şi prin CUVINTELE ARHECHIPALE şi

Arhetipurile Raţionale HARICE Se pecetluiesc pe Firea Cre-

ată, ca POTENŢĂ de Sacralizare şi în firea Creată, ca CHIP

DIVIN din Creaţie. Această POTENŢĂ de Sacrallizare este

Starea de Rai. Luceafărul-Înger cade din POTENŢA Sac-

ralizării şi cu el o parte din Îngeri. Adam cade şi el. Prin

Adam şi demoni cade şi Natura...

Se zice mistic că deja din Rai se ştia de Sacralizarea de

Creaţie pe care trebuia să o facă mai întâi chiar LOGOSUL

CREATOR, ca MESIA-HRISTOS. Şi în Cerul Îngerilor era

Aşteptarea acestei Sacralizări HRISTICE. De aici, se

vorbeşte că Raiul şi Cerul Îngerilor nu erau încă BISERICĂ

HRISTICĂ, ci doar Templul Prehristic. În templul Pre-

hristic ALTARUL este inaccesibil şi în el nu se face încă

LITURGHIA EUHARISTICĂ, ci este doar o LITURGHIE

ASCUNSĂ, pe care o face doar LOGOSUL CREATOR în

Sine, fără COMUNIUNEA Creaţiei. Este Templul Vechiu-

lui Testament.

Se aştepta să VINĂ MARELE ARHIEREU-ÎNSUŞI

LOGOSUL CREATOR, care să deschidă SFÂNTA SFIN-

TELOR-ALTARUL şi EL Însuşi să LITURGHISEASCĂ

LITURGHIA NOULUI Testament, LITURGHIA EU-

HARISTICĂ a BISERICII HRISTICE.

 191

Cerul Primordial era Templul Îngerilor,

Raiul Primordial era Templul Naturii şi Omului,

Şi se aştepta marea TAINĂ

A Lui MESIA-HRISTOS,

Care să facă Cerul BISERICA de Sus,

Să facă Raiul BISERICA de Jos,

Şi UNIREA acestora

În LITURGHIA Cosmică

A unei BISERICI Cosmice HRISTICE.

În Cerul Îngerilor era un ALTAR

Unde doar Îngerul LUCEAFĂR intra,

De unde STRĂLUCIREA DUMNEZEIRII

Se Primea şi se Dăruia.

ALTARUL Cerului Îngeresc

Era SCAUNUL Lui DUMNEZEU,

Unde se Aştepta

VENIREA MARELUI MESIA,

ÎNGERUL de MARE SFAT

HRISTOS Cel ÎNTRUPAT.

În Rai era, de asemenea, Un ALTAR

Unde era POMUL VIEŢII,

Unde Adam-Omul intra,

Şi cu DUMNEZEU Vorbea,

Şi unde se Aştepta

VENIREA MARELUI MESIA,

OMUL DUMNEZEU,

ACELAŞI HRISTOS Cel ÎNTRUPAT.

Îngerii în Cer vedeau pe DUMNEZEU

 192

Într-o STRĂLUCIRE

Care şi aceasta nu se putea Privi,

Aşteptându-se cu mare jinduire

VENIREA Celui ÎNTRUPAT

Ca DUMNEZEU ARĂTAT.

În Rai, DUMNEZEU Umbla

Şi GLASUL Lui se Auzea,

Dar El nu se putea Vedea,

Aşteptându-se Vremea

VENIRII Celui ÎNTRUPAT

Ca DUMNEZEU ARĂTAT.

Creaţia nu putea să Vadă pe CREATORUL

Cel DINCOLO de Creaţie,

Trebuie ca Însuşi CREATORUL

Şi Chip de Creaţie să se facă

Şi aşa Ochii de Creaţie

Să poată să-L Vadă.

Îngerii din Cer cântau

VENIREA Lui MESIA.

Raiul, cu RUGĂCIUNE

De asemenea...

Nimeni nu ştia

Cum va fi aceasta,

Era TAINA Lui DUMNEZEU Însuşi.

Îngerul LUCEAFĂR,

Într-o Zi nu mai cântă VENIREA Lui MESIA...

 193

Într-o Zi Adam, la fel,

Nu mai merge la ALTARUL POMULUI VIEŢII...

Şi TAINA cea din veac ascunsă

Nu se mai Împlineşte...

10. TAINA VENIRII Lui MESIA este mai întâi

Taina NAŞTERII MAICII DOMNULUI, cea

prin care să se ÎNTRUPEZE MESIA

Zice FIUL CREATOR:

„PĂRINTE, TATĂ,

Tu eşti NĂSCĂTORUL DUMNEZEIRII,

Eu, FIUL ÎNTRUPAT în Creaţie,

Sunt Născătorul Lumii.

Tu, TATĂL în Sine,

Naşti DUMNEZEIREA direct,

Că TATĂL este NĂSCĂTORUL în sine.

Eu, FIUL, ca să Nasc Lumea Creată

Trebuie mai întâi să Nasc

Pe MAMA de Creaţie,

În care Eu, Fiul Creator

Să Mă Nasc totodată

Şi Fiu de Creaţie.

Tu, PĂRINTE TATĂL,

 194

Eşti TAINA DUMNEZEIRII.

Taina Lumii este

Taina MAMEI Create,

Cea Născută din FIUL CREATOR.

Iată TAINA Creaţiei.

Miturile antice mai păstrează această Taină, dar cu am-

prenta păcatului căderii, a lui Oedip, care „face din MAMA

sa soţie”. De asemenea, miturile antice mai vorbesc de An-

droginul (Adam) primordial care conţine în sine pe Soţia sa şi

prin „despărţire” ar apărea „dualitatea” Creatoare. Biblic, Eva

se naşte din „Coasta” lui Adam. Dar Adam este Ipostază de

Fiu, nu de Soţ.

S-a văzut că Originea Creaţiei este FIUL DIVIN CREA-

TOR.

Creaţia este astfel în Sine esenţa Firii de Fiu. Toată

Creaţia suntem Ipostaze de Fiu, ca Fraţii FIULUI DUM-

NEZEIESC CREATOR, şi ca Fiii de Creaţie ai UNICULUI

şi absolutului TATĂL DUMNEZEU. Adam este astfel

Ipostază de Fiu de Creaţie, ca Primul Chip Asemănare al

CHIPULUI FIULUI CREATOR. Adam are transpunerea

în Creaţia de Om a FIRII FIULUI CREATOR. „Coasta” lui

Adam-Omul este Firea de Fiu-Omul şi din Firea-Coasta de

Fiu se naşte Eva-Omul.

Taina creaţiei este TAINA FIULUI DUMNEZEIESC

care Se ÎNTRUPEAZĂ şi ca FIU de Creaţie.

Taina ÎNTRUPĂRII este astfel Taina MAMEI care se

Naşte din FIREA-Coasta FIULUI, şi Taina FIULUI care

se Naşte ca FIUL MAMEI de Creaţie.

Să se distingă aceste ARHECHIPURI de bază.

 195

Filosofic-mitic sunt Soţ şi Soţie, masculin şi faminin,

pozitiv şi negativ, Creator şi creaţie, Divin şi profan, Cer şi

pământ, Spirit şi materie, FIINŢĂ şi „fiinţările” iluzive.

Ca viziune Biblică creştină, sunt: FIU şi MAMĂ, Fecior

şi Fecioară, Bărbat şi Femeie, CHIP de DUMNEZEU şi Chip

de Creaţie, PREOŢIE şi Biserică, Suflet şi Corp, Cer şi Rai

(Pământul Divin), DUMNEZEU şi Creaţie, DIVIN DUM-

NEZEIESC şi Divin de Creaţie.

Noi insistăm pe distincţiile acestea, fără de care se fac

amestecuri oribile. Căderea în păcat adaugă „antichipurile

căderii”, care se destructurează până la falsificare.

Taina Biblic creştină este astfel Taina FIULUI CREA-

TOR care Naşte pe MAMA de Creaţie, prin care Se ÎNTRU-

PEAZĂ şi ca Fiu de Creaţie. De aceea, FIUL-LOGOSUL

CREATOR Creează mai întâi de toate ARHECHIPUL MA-

MEI de Creaţie, ce este Lumina de Creaţie, care ÎNTRU-

PEAZĂ pe FIUL-SUPRALUMINA CREATOARE.

Îngerii în Cer ştiau

De Taina UNEI MAME,

Prin care MESIA-HRISTOS

Avea să se Nască DUMNEZEU ÎNTRUPAT.

În Rai, de asemenea se ştia

De Taina MAMEI Dumnezeieşti.

Toată Făptura Creată

Îl ştia pe CREATORUL

CEL DINCOLO de Creaţie,

Dar se aştepta

TAINA CREATORULUI ÎNTRUPAT,

Care să fie şi văzut la FAŢĂ.

 196

Şi cine altcineva Îl putea ÎNTRUPA

Decât MAMA de TAINĂ,

Pe care toată Făptura o cântă?

Se spune că în Rai,

Când toată Creaţia se Ruga

În jurul POMULUI VIEŢII,

Adesea se vedeau

Cum Petale de flori

Pe capul Evei cădeau

Şi o Cunună de Flori se făceau.

De asemenea, Eva adesea

Avea un Vis de TAINĂ,

Că avea o FIICĂ,

Ce era ALEASĂ

Peste toate ÎMPĂRĂTEASĂ,

Şi peste care stătea

Însăşi STRĂLUCIREA DUMNEZEIASCĂ.

11. Căderea din Rai opreşte şi întârzie VENIREA

lui MESIA-HRISTOS

Îngerul LUCEAFĂR căzut

Se făcuse şarpe

Şi se ascundea

Pe un Pom din Rai,

Cu ceilalţi Îngeri căzuţi.

 197

Zilnic, tot Raiul

Se Închina la ALTARUL POMULUI VIEŢII,

Doar şarpele lipsea,

Drept pentru care toţi ocoleau

„Pomul şarpelui”...

Însuşi DUMNEZEU a zis:

– Din pomul şarpelui să nu mâncaţi

Că o să muriţi...

Şi şarpele-demon

Pe toţi îi pizmuia,

Şi adesea îi momea:

– Mâncaţi din pomul meu

Şi veţi fi ca DUMNEZEU,

Cunoscători a toate

Ca „bine şi ca rău”...

DUMNEZEU vă opreşte,

Este încă o taină,

De ce nu o încercaţi?...

Adam îl mustra:

– Ce faci, vrei să fie

O lume fără DUMNEZEU?

– Şi noi să fim dumnezei,

Şarpele răspundea...

– Aşteaptă să VINĂ MESIA,

Şi prin El vom primi Îndumnezeirea

După cum este făgăduinţa.

– Să fim fiecare pentru sine

Un MESIA... şarpele riposta.

 198

Toţi se speriau şi fugeau,

Doar Adam şi Eva îl contraziceau...

O, mare nenorocire!...

Într-o Zi chiar de la sfârşitul Săptămânii,

Eva „mâncă din pomul oprit”

Şi Adam gustă şi el.

Un cutremur mare se face,

Se aude un vifor cumplit,

Însuşi DUMNEZEU vine:

– Adame, ce-ai făcut?...

– DOAMNE, pe MESIA L-am vândut...

Eva plânge fără oprire,

Că a pierdut o FIICĂ ALEASĂ

Ce trebuia să fie

Marea ÎMPĂRĂTEASĂ,

Prin care MESIA să VINĂ...

Şi DUMNEZEU cu MILĂ:

– Va trebui prin suferinţă

Să câştigaţi din nou

MAREA FĂGĂDUINŢĂ,

Dar se va ÎMPLINI...

– DOAMNE, am pierdut ÎNTÂIETATEA

De Adam-Omul Prehristic.

 199

12. Plângerea Creaţiei căzute

Îngerii în Cer se tânguiau

De căderea Îngerului LUCEAFĂR,

Că în ALTARUL de Sus

Nimeni nu mai intra

Să facă Tămâierea DIVINĂ...

Şi mai mult, acum se întristau

Că şi Adam-Omul a căzut,

Omul prin care trebuia

Să VINĂ MESIA...

O, cum s-a pierdut

MAREA ÎMPLINIRE...

Îngerul Mihail, cu glas mare

Pe toţi Îngerii i-a chemat:

– Nu putem rămâne aşa...

Fiecare după propria Fire,

Să păstrăm a noastră Închinăciune

Faţă de ALTARUL DUMNEZEIESC...

MESIA-HRISTOS tot va VENI,

Să fim pregătiţi a-l PRIMI...

Şi aşa Îngerii după Duhul lor

Se împart în Cetele de Sus.

O, în Rai ce plângere amară...

Cum s-a pierdut TAINA DUMNEZEIASCĂ?...

Ce facem acum,

 200

Cu Raiul pierdut?

Raiul se Ridică

Undeva în Sus,

Natura începe deja să se strice,

Frunzele cad ofilite, moarte,

FRUMUSEŢEA Sfântă şi liniştitoare

Nu se mai vede...

Adam şi Eva nu mai au un Trup

În care întâi Sufletul se-arată,

Ci un Corp de carne,

Înveşmântat în piele,

Gol şi ruşinos...

În Rai totul este întâi HAR şi Duh

Ce fac din Pământ-materie

Trup nemuritor,

Ce transfigurează carnea în Corp Luminos,

În care ca-ntr-o oglindă Spiritul se vede

Ca Veşmânt de slavă peste Corpul gol!...

Ce ai ajuns Adame, Omul-Prototip,

Unde-ţi este CHIPUL de ASEMĂNARE?

Cum erai tu Eva, Prototip de MAMĂ,

Taina cea de TAINĂ a-NTRUPĂRII,

Taina celei care trebuia să fie,

FIICA cea ALEASĂ prin care să VINĂ

Însuşi CREATORUL ARĂTAT la FAŢĂ?...

Îngerii în Ceruri ne’ncetat se Roagă:

– DOAMNE, Tu poţi face, peste toate,

Ca să VINĂ totuşi MESIA...

 201

Şi Gavriil cel blând le zice:

– Îngeri, de acuma să coborâm şi pe Pământ,

Şi unde vom vedea Fiicele Evei

Să le Păzim, poate vreuna

Se va învrednici să RECÂŞTIGE

ALEGEREA Lui MESIA,

Prin care să Se ÎNTRUPEZE

Şi să VINĂ cât mai curând...

VINO, ICOANA Lui MESIA-HRISTOS,

Că nu mai avem la ce să ne ÎNCHINĂM,

Prin păcat ALTARELE s-au închis...

Vino, Icoana MAICII DOMNULUI,

Prin care să se ARATE CREATORUL

Ca Să-l putem IUBI...

O, Icoana IUBIRII DUMNEZEIEŞTI,

Tu deschiderea UŞII Mântuirii eşti!

13. ASEMĂNAREA după CHIP,

ASEMĂNAREA după FIRE şi ASEMĂNAREA

după HAR

În aceste distincţii este atât Teologia cât şi Mistica Reve-

laţiei creştine.

Noi am consemnat de asemenea distincţia dintre FIIN-

ŢIALITĂŢILE FIINŢEI TREIMICE în sine, faţă de FIIN-

ŢĂRILE HARICE ale FIINŢIALITĂŢILOR, cât şi faţă de

Fiinţările de Creaţie.

 202

Fără aceste distincţii se fac mari confuzii. De aici cele

Trei ASEMĂNĂRI: după CHIP, după FIRE, după HAR, fără

despărţire şi fără amestecare.

FIINŢIALITĂŢILE sunt TRIFIINŢIALITATEA

UNICEI FIINŢE în Sine: CHIPUL-FIINŢA-FIREA, sau

în altă numire, CHIPUL-FAŢA-ASEMĂNAREA, sau

ENTITATEA-DUHUL-IPOSTASUL etc. S-a relatat ante-

rior că CHIPUL este TAINA SUPRAIPOSTATICĂ, FIINŢA

este DUHUL-MEMORIA-SUPRAMIŞCAREA CHIPULUI,

iar FIREA este IPOSTASUL-SUPRALIMBAJUL tot al

CHIPULUI. CHIPUL şi FIINŢA sunt în interior, iar IPOS-

TASUL este în exterior. De aceea, CHIPUL şi FIINŢA nu se

văd direct, ci prin IPOSTAS-VEDEREA CHIPULUI şi FI-

INŢEI. De aceea Revelaţia creştină ne vorbeşte de

TREIMEA IPOSTATICĂ, că IPOSTASUL este ACCESI-

BILITATEA FIINŢIALĂ, CHIPUL şi FIINŢA rămânând

TAINA în Sine. IPOSTASUL este ASEMĂNAREA după

CHIP, este FIREA IPOSTASIATĂ a CHIPULUI.

Pentru Teologia şi Mistica Revelaţiei creştine, IPOS-

TASUL este SUPRACATEGORIA Logicii, Gândirii şi

Cunoaşterii creştine. Dacă filosofia are Logica IDEII, Religia

creştină are Logica IPOSTASULUI-PERSOANEI. Gândirea

creştină este Gândirea IPOSTATICĂ. Nenorocirea este că

mulţi reduc IPOSTASUL-PERSOANĂ tot la o IDEE, zis

Personalizată. Noi insistăm mult pe discernerea acestora.

Doar distincţiile dintre FIINŢIALITĂŢILE FIINŢEI în

Sine ne revelează cu adevărat ce este IPOSTASUL FIIN-

ŢIAL. De aici consemnările noastre despre TAINA TRIFI-

INŢIALITĂŢII FIINŢEI, ca adevărata FIINŢĂ. Filosofii

consideră FIINŢA o SUPRAMONADĂ singulară în Sine,

care într-adevăr nu poate ieşi din sine decât ca „fiin-

ţări-desfiinţări” de Sine (de unde metafizica logicii negative).

 203

Revelaţia creştină ne descoperă TAINA TREIMII care

este deja din FIINŢA Însăşi, ca TRIFIINŢIALITATE, şi a-

poi ca IPOSTATICĂ. Datorită TAINEI TRIFIINŢIALITĂ-

ŢII în Sine FIINŢA este apoi TREIMICĂ IPOSTATICĂ.

Aşa, FIINŢA creştină este VIE în Sine, căci este TRIFI-

INŢIALITATE; este TREIME de IPOSTASURI pentru că

TRIFIINŢIALITATEA este în FORMĂ de IPOSTAS.

DUMNEZEU TATĂL este FIINŢA în SINE, care fiind TRI-

FIINŢIALĂ în Sine, este în SUPRAFORMA de IPOSTAS şi

fiind IPOSTAS-TATĂL, este NĂSCĂTORUL FIINŢIAL al

TREIMII de IPOSTASURI, cu FIUL şi SFÂNTUL DUH.

IPOSTASUL este astfel „cheia” Revelaţiei creştine.

„Cine M-a văzut pe Mine, a văzut pe TATĂL” (Ioan 14, 9),

zice FIUL Cel care ne aduce Revelaţia creştină.

IPOSTASUL este FIREA şi FIREA este LIMBAJUL în

Sine FIINŢIAL. Deci tot ce este FIRE-LIMBAJ sunt FIIN-

ŢIALITĂŢILE şi tot ce este „în afara” acestora sunt FIIN-

ŢĂRILE HARICE, ca Energii de FIRE IPOSTATICĂ.

ASEMĂNAREA după CHIP sunt IPOSTASURILE,

ASEMĂNAREA după IPOSTAS este ASEMĂNAREA după

FIRE, ca FIINŢIALITĂŢI. Ce este după acestea sunt Ase-

mănările după HAR.
Creştinismul ne aduce totuşi Accesibilitatea FIINŢIALĂ

prin IPOSTASUL FIULUI ÎNTRUPAT. „EL ne-a dat fă-

găduinţele LUI nespus de mari şi scumpe, ca prin ele să vă

faceţi părtaşi FIRII Dumnezeieşti...” (II Petru 1, 4). IPOS-

TASUL accesibil totuşi este prin HRISTOS.

 204

14. Creaţia ca Asemănarea ASEMĂNĂRII

CHIPULUI Lui DUMNEZEU

Creaţia este după „CHIPUL şi ASEMĂNAREA Lui

DUMNEZEU” (Facere 1, 26). Mulţi le confundă, le ame-

stecă, le substituie. S-a văzut că CHIPUL este TAINA care se

arată numai prin IPOSTAS-ASEMĂNAREA CHIPULUI.

Filosofii vorbesc de un Dumnezeu apofatic, fără Chip, pentru

că se uită de TAINA IPOSTASULUI, care este ARĂ-

TAREA-ASEMĂNAREA CHIPULUI Celui NEVĂZUT.

Mulţi desacralizează IPOSTASUL-PERSOANĂ până la o

„prefacere relativă”, până la „masca de joc”... În sens creştin,

IPOSTASUL este în accepţiunea ARĂTĂRII în evidenţă a

CHIPULUI FIINŢIAL. IPOSTASUL este tot FIINŢĂ. De

aici, TAINA IPOSTASULUI care este de asemenea

apofatic, dar este totuşi catafatic prin HAR. IPOSTASUL

este evidenţa FIRII FIINŢIALE, care, mai mult, purcede

din Cele ale FIRII Energiile HARICE, care ÎMPĂRTĂ-

ŞESC tocmai FIREA IPOSTATICĂ.

Pentru noi, Creaţia, toată TAINA este IPOSTASUL Cel

cu HAR.

IPOSTASUL şi HARUL, iată CHIPUL şi ASEMĂNA-

REA CHIPULUI Lui DUMNEZEU din Creaţie. Noi avem

CHIPUL FIULUI Lui DUMNEZEU CREATOR.

Un ANUME CUVÂNT al Tău

Creează pe Fiecare,

PECETE de CHIPUL Lui DUMNEZEU

În HAR de ASEMĂNARE.

 205

CHIPUL FIULUI-CUVÂNTULUI Lui DUMNEZEU

este SUPRAASEMĂNAREA care Creează Chipul Creat, ca

Asemănarea ASEMĂNĂRII Lui DUMNEZEU.

S-a văzut că IPOSTASUL este întotdeauna în prezenţa

Energiilor HARICE, de unde consemnarea Sfinţilor Filo-

calici, că noi avem Raţiunile HARICE ca baza Fiinţialităţii

noastre.

CUVÂNTUL CREATOR şi HARUL tot CREATOR sunt

CHIPUL DIVIN din Creaţie, OCHIUL LOGOS şi OCHIUL

HARIC, cum zicem noi mistic.

15. Corespondenţele de ASEMĂNARE din Fiinţa

Creată

Sfântul şi marele Maxim Mărturisitorul, în Mystagogia sa

Teologică, ne vorbeşte despre ASEMĂNĂRILE corespon-

dente CHIPULUI şi ASEMĂNĂRII CHIPULUI Lui DUM-

NEZEU.

„Biserica este Icoana şi Chipul Lui Dumnezeu” (cap. 1).

„Biserica este Icoana Cosmosului” (cap. 2).

„Biserica este Cerul cu Altarul şi podoaba Pământului ca

Naos” (cap. 3)

„Biserica închipuieşte pe Om. Omul este o Biserică Tai-

nică, Sufletul ca Altar şi corpul ca Naos...” (cap. 4).

„Biserica, Icoană şi Chip al Sufletului...” (cap. 5).

Apoi trece la descrierea corespondenţelor facultăţilor Su-

fleteşti, până la psihologicul dintre Suflet şi corp.

 206

Noi, ca mistică, facem câteva evidenţieri cu lărgirile re-

spective. Sfinţii Părinţi Filocalici şi îndeosebi cei din primele

veacuri creştine expun Teologia mistică în limbajul culturii

vremii respective, cu precădere cea greacă. Se are în vedere

însă partea specific creştină. Spiritualitatea greacă era con-

siderată cea mai elevată. Sfântul Maxim face o amplă sinteză

în acest sens, fiind considerat şi de filosofi ca acela care a re-

uşit să înglobeze toată Spiritualitatea de până atunci. Teolo-

gia creştină face un pas mare prin Sfântul Maxim. Sfântul

Grigorie Palama îl completează cu Teologia FIINŢEI şi

Energiilor Necreate. Aşa noi, cei de astăzi, avem marele

avantaj de a privi „un adevărat ÎNTREG Teologico-mistic”.

Aceasta încercăm noi să evidenţiem.

Creştinismul, mai ales astăzi, este pus faţă în faţă cu

Spiritualitatea generală. „Teologie şi Cultură”, se repetă ade-

sea. Mai ales Mistica este confruntată cu diversitatea forme-

lor ei, de la simplitatea primară până la complicaţiile oculte

ulterioare. În această atmosferă încercăm noi o Regăsire şi

totodată o zugrăvire a Unei ICOANE pur reprezentative.
Secolul nostru este culmea iconoclasmului şi a destruc-

turării... Redescoperirea ICOANEI este salvarea şi Re-

structurarea. Aceasta dorim noi să consemnăm prin această

modestă relatare a unei încercări de Mystagogie Filocalică.

Sfântul Maxim Mărturisitorul a fost martirizat pentru

ÎNCHINAREA la ICOANE şi Mystagogia sa este RODUL

TEOLOGIEI ICOANEI.

Şi noi considerăm relatarea noastră tot un ROD, dar al

REDESCOPERIRII Misticii ICOANEI. Noi facem Mistica

CHIPULUI cu precădere, CHIPUL ca ARHECHIP al

ICOANEI.

Sfinţii Părinţi au răspuns „nevoii” vremii de a da Raţi-

unii TAINA CHIPULUI-ICOANEI. Mintea este adoptată

 207

chiar ca Chip al Sufletului. Sufletul este considerat Minte

pură. Pentru noi cei de astăzi Mintea atât de mult s-a desa-

cralizat, încât nu mai poate reprezenta Chipul Fiinţial. De

aceea noi, fără contrazicere, ne Reîntoarcem la Reprezen-

tarea primară, Biblică, de CHIP-IPOSTAS, de FIINŢĂ şi

HAR, de DUH şi Lucrări DIVINE. Sfinţii Părinţi aveau

acest Limbaj, dar îl transpuneau totodată în cel al Culturii

vremii. Noi încercăm o distincţie de evidenţiere a celui pri-

mar. Mulţi par nedumeriţi de „forma” noastră nouă... În fond

nu este nimic nou, ci o Reîntoarcere la cea anterioară. Te-

ologia şi mai ales Mistica, au nevoie de o Reprezentare, ce nu

se poate confunda sau amesteca.

16. Limbajul nostru este în distincţia dintre

FIINŢIALITĂŢI şi HARUL acestora

Începând cu Sfântul Ioan Damaschin, apoi cu Sfântul

Maxim, până la Sfântul Grigorie Palama, s-a dat răspuns

„nevoii” de a Sacraliza Mintea cu Raţiunile ei. Filosofia

greacă reducea Spiritul la esenţa Minţii pure, Raţiunea fiind

considerată Spiritualitatea Minţii. Sfântul Grigorie Palama

lărgeşte această viziune cu transpunerea esenţei Spiritului, ca

FIINŢA în Sine, care are totodată HARUL Energiilor tot

Spirituale. Noi încercăm încă o lărgire Mistică. De aici, dis-

tincţia pe care o facem noi între FIINŢIALITĂŢILE IN-

TRAFIINŢIALE şi Energiile HARICE ale acestora. Sfinţii

Părinţi, după spiritul vremii, au pus accent pe Energiile

HARICE, de unde relatările lor în acest sens. Spiritul vremii

 208

de astăzi este în căutarea Celor Dincolo de Energii, Re-

descoperirea FIINŢEI.

Magia energiilor a ajuns la culme, uitându-se de VIAŢA FI-

INŢEI în Sine. Redescoperirea TAINEI FIINŢEI este de cea mai

mare trebuinţă astăzi. Acesteia încercăm noi să-i răspundem.

FIINŢA a devenit doar o „noţiune abstractă”. FIINŢA

este Însăşi REALITATEA. Sfinţii Filocalici nu au pus pro-

blema FIINŢEI, ci a Energiilor ei. Noi punem problema FI-

INŢEI pe prim plan. Aşa prezentăm Mistica prin prisma

ICOANEI FIINŢEI.

Mulţi se sperie, FIINŢA considerându-se un apofatism

absolut. Sfinţii Filocalici au însă Deschiderea TAINEI FI-

INŢEI, care este TAINA FIRII ÎNTRUPATE HRISTICE.

Multe veacuri de-a rândul s-a pus problema acută a FI-

INŢEI DUMNEZEIEŞTI faţă de Creaţie. Şi filosofia re-

cunoştea apofatismul-inaccesibilitatea creaţiei faţă de FI-

INŢA în Sine. Sfinţii Părinţi au revelat HARUL ca Energii

tot DUMNEZEIEŞTI, care fac LEGĂTURA dintre FIINŢA

Lui DUMNEZEU, apofatică, şi Creaţie.

Filosofia recunoştea apofatismul FIINŢEI, dar considera

Creaţia o „emanaţie panteistică” a FIINŢEI. Creştinismul s-a

luptat cu tot felul de erezii în acest sens. De aceea, Teologia

Sfinţilor Părinţi este o Mystagogie prin HAR. Creştinismul

Revelează ÎMPĂRTĂŞIREA DUMNEZEIRII cu adevărat

Creaţiei, dar prin HAR, care este DUMNEZEIREA accesi-

bilă condiţiei de Creaţie.

FIINŢA prin HAR este Teologia creştină.

Pentru noi cei de astăzi însă, atât de mult s-a extins „en-

ergetismul”, încât FIINŢA este redusă la un „principiu su-

praenergetic”. Gnosticismul antic, de Cunoaştere a FIINŢEI,

era consierat de creştinism o erezie, dar şi „agnosticismul ab-

solut” este considerat tot erezie. DUMNEZEU ca FIINŢĂ în

 209

sine este necunoscut, dar este Cunoscut prin HARUL tot

DUMNEZEIESC.

Noi, cei de astăzi, ca Mistică, suntem nevoiţi să facem o

Reîntoarcere la problema FIINŢEI cea Dincolo de HAR,

astfel şi creştinismul este în situaţia de a cădea în „pierde-

rea CHIPULUI FIINŢEI” ce este tocmai esenţa Teologiei

creştine. Teologia creştină este a FIINŢEI prin HAR, dar

cu evidenţierea accentuată pe CHIPUL FIINŢEI, ca

IPOSTASURILE TREIMICE DUMNEZEIEŞTI.

CHIPUL FIINŢIAL prin HAR este Teologia creştină,

iar şi noi cei de astăzi, trebuie să mai adăugăm: şi HARUL

prin CHIPUL FIINŢEI, este Teologia creştină...

Dacă Sfinţii Părinţi au trebuit să accentueze o Teologie a

FIINŢEI prin HAR, noi „urmaşii”, trebuie să accentuăm o

Teologie a HARULUI prin FIINŢĂ. Creştinismul rămâne

actual doar prin aceasta.

Contextul spiritual antic al creştinismului a fost „pan-

teismul FIINŢIAL”, care a fost rezolvat prin Teologia FI-

INŢEI prin HAR.
Contextul spiritual al creştinismului de astăzi, este, para-

doxal, „panteismul energetic”, care este rezolvat prin Te-

ologia HARULUI prin CHIPUL FIINŢEI. Sfinţii Părinţi

ne-au Revelat ambele Teologii, chiar dacă ei au evidenţiat

Teologia FIINŢEI prin HAR... Noi care trebuie să evidenţiem

Teologia HARULUI prin CHIPUL FIINŢEI, nu facem alt-

ceva decât să preluăm aceasta tot de la Sfinţii Părinţi. Prin

aceste distincţii este relatarea noastră. Mystagogia noastră

Filocalică este în această evidenţiere, a unei Teologii mis-

tice Creştine, de HAR prin CHIPUL FIINŢEI.

De aceea, noi vorbim, deosebind FIINŢIALITĂŢILE

CHIPULUI FIINŢEI faţă de FIINŢĂRILE FIRII FIINŢEI ca

HAR, cât şi faţă de Fiinţările Creaţiei.

 210

17. Limbajul Teologiei FIINŢEI prin HAR şi

Limbajul Teologiei HARULUI prin FIINŢĂ

Sfinţii Filocalici evidenţiază un Limbaj Teologic al Te-

ologiei FIINŢEI prin HAR. De aceea consideră CHIPUL ca

FIINŢĂ şi HARUL ca ASEMĂNARE.

Noi, preluând tot de la Sfinţii Filocalici ambele Limbaje,

doar facem evidenţierile respective. Creştinismul de astăzi

este în contextul spiritual general al „panteismului Fiinţial cât

şi al panteismului energetic”, de aceea trebuie consemnate

ambele Teologii, doar aşa creştinismul fiind actual. Sacrali-

zăm astfel zisele simboluri, semne, reprezentări, denu-

mindu-le ICONIZĂRI FIINŢIALE şi Iconizări HARICE.

Este drept că prin Iconizările HARICE noi „ne ducem la

CHIPURILE de TAINĂ ale Celor reprezentate”, dar men-

ţiunea noastră este pe CHIPURILE Cele dincolo de HAR.

DOAMNE, eu nu Te pot vedea

Decât prin HAR,

Dar dacă rămâi la atât

Eu de fapt nu Te-am văzut.

HARUL mă face să Te-aud,

HARUL mă face să Te simt,

HARUL îmi arată Prezenţa Ta,

Dar nu este încă VEDEREA.

CHIPUL Tău trebuie să se ARATE,

Chiar dacă este înveşmântat prin HAR,

CHIPUL Tău este VEDEREA

Cea mai presus de toate.

 211

HARUL ce ARATĂ CHIPUL

Este HARUL adevărat,

Chiar dacă CHIPUL

Rămâne înveşmântat în HAR.

O, TAINĂ mai presus de FIRE,

Ca CHIPUL să fie VĂZUT

Prin culori şi desene,

De HAR Zugrăvit.

Prin Străluciri de HAR

CHIPUL Tău Se VEDE,

CHIPUL care rămâne mereu

Dincolo de toate,

Care peste FIRE poate totuşi

CHIPUL să-şi ARATE.

HARUL de CHIP ARĂTĂTOR,

Este HAR de CHIP VĂZĂTOR.

CHIPUL FIINŢIAL de TAINĂ

Are HARUL ca Haină,

Dar CHIPUL trebuie VĂZUT,

CHIPUL care încă o dată,

Şi peste HAR, Se ARATĂ,

CHIPUL ÎMPREUNĂ cu HARUL,

Ce UNUL prin ALTUL sunt.

Cine nu VEDE prin HAR CHIPUL

Rămâne un fals văzător

Şi cine nu VEDE prin CHIP HARUL

Rămâne un orb asemănător.

 212

Aici este TAINA ICONIZĂRII creştine. DUMNEZEI-

REA este într-adevăr, dincolo de atribute, numiri, arătări

HARICE, (cum zice Sfântul Dionisie Areopagitul), dar are în

sine FIINŢIALITĂŢILE CHIPULUI în Sine ca TREIMEA

cea DUMNEZEIASCĂ. Apofatismul Sfântului Dionisie nu

este „desfiinţarea FIINŢIALITĂŢILOR FIINŢEI în Sine”, ci

distincţia netă dintre HARUL atributelor şi FIINŢIALITĂ-

ŢILE de TAINĂ ale FIINŢEI TREIMICE în Sine.

Noi, condiţia de Creaţie, nu avem acces direct la FIIN-

ŢIALITĂŢILE FIINŢEI, decât prin mijlocirea HARULUI,

care însă, ne ARATĂ FIINŢIALITĂŢILE înveşmântate în

HAR. Aici este accentul nostru, pe REALITATEA FIIN-

ŢIALITĂŢILOR cele dincolo de HAR, care se ÎMPĂR-

TĂŞESC însă prin HAR. Şi mai mult, HARUL se ÎM-

PĂRTĂŞEŞTE prin TAINA FIINŢIALITĂŢILOR. În

relatarea noastră Mystagogică este această dublă distincţie şi

evidenţiere.

18. ICONIZĂRILE FIINŢIALE şi cele HARICE

sunt în concordanţă-afirmaţie şi fără negaţie

Acestea, în distincţie şi fără amestecare, pot fi astfel.

Filosofii le contrariază, le substituie şi le amestecă. Sfinţii

Părinţi Filocalici le transpun în ambele moduri.

Să le prezentăm pe scurt. Luăm ca model pe Sfântul

Maxim Mărturisitorul.

 213

DUMNEZEU este FIINŢĂ TREIMICĂ şi Energii Necre-

ate. HAR-Raţiunile DIVINE. Creaţia este Dihotomie Suflet

Spiritual creat şi Corp, adică Lumea creată Spiritu-

ală-nevăzută şi lumea sensibilă materială. Între DUMNEZEU

şi Creaţie, HARUL este Comunicabilitatea, Legătura.

Astfel, Sufletul nostru este după CHIPUL şi ASE-

MĂNAREA Lui DUMNEZEU, adică este Chip Fiinţial (dar

de Creaţie), în transpunere HARICĂ, adică Suflet Spiritual

Raţional, care îşi reflectă calităţile în Corpul sensibil Vi-

tal-material. Sufletul este astfel, în esenţă, Minte pură cu fac-

ultatea Contemplaţiei Celor DUMNEZEIEŞTI. Între Mintea

noastră şi HAR este o compatibilitate de ÎNRUDIRE Spiritu-

ală, de unde accesibilitatea Creaţiei faţă de DIVINITATEA

cea dincolo de Creaţie. În adâncul Minţii Sufletului este PE-

CETEA CHIPULUI Lui DUMNEZEU, GLASUL CONŞTI-

INŢEI DIVINE, care ne asistă şi faţă de care propria Conşti-

inţă trebuie să se raporteze. DIVINITATEA din noi este

tocmai această SCÂNTEIE de CHIP al Lui DUMNEZEU

care ne ÎNDUMNEZEIEŞTE în măsura în care şi noi ne

Transfigurăm prin ea. Sufletul nostru Mental-Raţional prin

UNIREA facultăţilor sale şi prin transfigurarea în CHIPUL

Lui DUMNEZEU din el ajunge la UNIREA cu DUMNEZEU

şi Contemplarea Celor DUMNEZEIEŞTI. Mintea are ca fond

Înţelepciunea prin care caută ADEVĂR. Virtuţile în conlu-

crare cu toată configuraţia Suflet şi Corp sunt astfel Unifi-

carea Finţialităţilor noastre. Aceasta este relatarea prin ex-

celenţă a FIINŢEI prin HAR. Nu se uită însă de consemnarea

CHIPULUI, ca BISERICĂ cu ALTARUL-CHIPUL-Mintea,

cu Naosul, facultăţile acestora în Trup. De aici coresponden-

ţele Filocalice mistice, de INIMĂ-centrul Sufletului şi toto-

dată al Corpului, unde Mintea cu tot apanajul ei exterior tre-

buie să-şi Unifice facultăţile ca să poată Contempla DIVINI-

 214

TATEA cea din adâncul şi dincolo de Minte. De aici tot lim-

bajul respectiv, ca limbaj al Gândirii HARICE, este tran-

spunerea de care avea nevoie spiritul vremii pentru a „ieşi din

pericolul pierderii Spiritualului în sensibilul materiei”. Lu-

mea antică până încă aproape de noi s-a confruntat cu „lupta

dintre Spirit şi materie, dintre Minte şi lucruri”. De aici, ne-

voia de a „coborî” FIINŢA în Spiritualul HARULUI, ca prin

Spiritual să se distingă de sensibilul materiei, considerat an-

tispiritualul. Acest fapt a fost constructiv, dar pentru noi, cei

de astăzi, nu mai prezintă aceeaşi valoare. Sufletul este Ra-

ţional ca HAR, dar ca natură în sine este Fiinţial. Noi, cei

de astăzi, suntem în pericolul de a ne pierde Chipul Fiin-

ţial în Spiritualul HARIC. Aici este consemnarea noastră,

nevoia de a ne Reîntoarce din HAR, înapoi spre Fiinţial.
Astăzi nu se mai neagă Spiritualul Sufletului, dar se neagă

Fiinţialitatea Sufletului. Sufletul este redus la nişte „prin-

cipii spirituale”, fără TAINA CHIPULUI FIINŢIAL. Iată

de ce noi insistăm pe Redescoperirea TAINEI CHIPULUI

FIINŢIAL al Sufletului. Relatarea Mystagogiei noastre este

în această REDESCOPERIRE a CHIPULUI FIINŢEI.

DUMNEZEIREA este CHIP FIINŢIAL TREIMIC şi

totodată în Străluciri HARICE Energetice Necreate.

Creaţia este după CHIPUL şi ASEMĂNAREA Lui

DUMNEZEU (Facere 1, 26). Creaţia lumii este ACTUL

CREATOR FIINŢIAL al TREIMII FIINŢIALE în Act

HARIC Raţional DIVIN, de unde Dihotomia Fiinţă Creată şi

energii Create (Corpuri, lucruri). Niciodată Actul HARIC nu

este singular, ci ca urmare a unui ACT FIINŢIAL IPOS-

TATIC. Aşa HARUL este prin CHIPUL FIINŢIAL. HA-

RUL fără CHIPUL FIINŢIAL IPOSTATIC este „desacrali-

zat” până la „falsa spiritualitate a lumii”. HARUL fără

CHIPUL IPOSTATIC FIINŢIAL este un Har semipanteistic

 215

şi panteistic. HARUL fără CHIPUL FIINŢIAL este

„de-personalizarea” FIINŢEI.

De aici, distincţiile ce le facem între FIINŢIALITĂŢILE

CHIPULUI FIINŢIAL şi Fiinţialităţile HARICE, ambele în

distincţie faţă de Fiinţările Create, care la rândul lor au pro-

priile Fiinţialităţi, atât Fiinţiale cât şi energetice de creaţie.

S-a văzut în ce constau FIINŢIALITĂŢILE CHIPULUI

FIINŢIAL, după Revelaţia creştină. În primul rând TRIFIIN-

ŢIALITATEA FIINŢEI în Sine, ca fondul FIINŢIAL, de

CHIP-FIINŢĂ-IPOSTAS, cu FIINŢIALITĂŢILE directe de

CHIP-DUH-FIRE, cu necuprinsul LIMBAJ INTRAFIINŢI-

AL de VIAŢĂ de FIRE DUMNEZEIASCĂ, pe care doar

DUMNEZEIREA în Sine o are şi care se „ÎMPĂRTĂŞEŞ-

TE” Creaţiei prin „Revărsarea Celor ale FIRII”, prin accesi-

bilitatea HARICĂ.

Toată TAINA este în distincţia dintre FIINŢIALITĂ-

ŢILE CHIPULUI FIINŢIAL, care prin IPOSTASURILE

TREIMICE FIINŢIALE ÎMPĂRTĂŞESC Cele ale FIRII FI-

INŢIALE, fără „ieşirea” din FIRE. Cele anterioare con-

semnează pe larg acestea. Şi mai mult, este apoi TAINA ÎN-

TRUPĂRII IPOSTASULUI FIINŢIAL al FIULUI DUM-

NEZEIESC, care face o „Întrepătrundere fără amestecare” a

FIRII DUMNEZEIEŞTI cu FIREA de Creaţie.

Pe aceast bază, redăm şi noi modelul configurativ al

Chipului Fiinţial de Creaţie, prin evidenţierea Chipului Fiin-

ţial faţă de cel HARIC.

Aşa şi noi suntem:

– Fiinţă creată şi energii create;

– Suflet Fiinţial creat şi Corp creat.

Sufletul, ca Chip de Fiinţă este Trifiinţial în sine:

Chip-Duh-Ipostas, adică Entitate-Fiinţă-Fire, cu veşmântaţia

de energii create Corp. Aşa Sufletul nostru este în primul

 216

rând Chip de Fiinţă creată, ca Eul nostru direct, cu Duhul şi

Firea Fiinţială, care sunt în Unitatea Ipostasului-Persoanei

noastre Fiinţiale. Noi suntem în primul rând Ipostas-

uri-Persoane Fiinţiale Create, cu Trifiinţialitatea în sine a

Chipului Fiinţial de Creaţie, Chip-Faţă-Asemănare, care apoi

se transpun în energiile Fiinţei create, ca

Minte-Gândire-Raţiune (de care se vorbeşte în modelul de

transpunere HARICĂ). Să se distingă fiecare în partea şi

specificul său. Natura Fiinţială este Chipul-Duhul-Firea, iar şi

această Natură Fiinţială are apoi şi o deschidere energetică de

Minte Raţională. În modelul nostru de Chip Fiinţial, Fiinţa

este Entitatea Fiinţială, care apoi Gândeşte. Noi punem ac-

cent pe Entitatea Fiinţială, care este dincolo de propriile ei

facultăţi, care îşi naşte apoi facultăţile. Astfel, noi distingem

CONŞTIINŢA Chipului Fiinţial de Conştiinţa Mentală, ca

energie din prima. Noi vedem întotdeauna o dublă Reali-

tate, Fiinţială şi energetică, a celei Fiinţiale. Aşa, Fiinţa îşi

păstrează Chipul Fiinţial, ce rămâne indestructibilitatea

Fiinţială, şi totodată se deschide HARIC ca energii de

Fiinţă. Aici de fapt se încurcă filosofii, care fac distincţia

dintre FIINŢA fără Chip şi o „Fiinţare-Chip Spiritual Ra-

ţional” şi, încă o dată, faţă de „fiinţările inferioare” ale lucru-

rilor-corpurilor sensibile materiale. De aici, „trihotomia”

filosofică (neadmisă însă de creştinism), ca „Principiu Divin

Supra Raţional, Naosul-Mintea-spiritul, de fapt, cu facultăţile

sale Raţionale, care coboară într-un Suflet Vital, ca punte a

Spiritualului spre Corpul material-sensibil. Disputa dintre

Dihotomia creştină şi Trihotomismul filosofic este datorată

confuziilor care se fac în privinţa Chipului HARIC al FI-

INŢEI. Creştinismul are Revelaţia HARULUI ca Energii di-

recte ale FIINŢEI, FIINŢA şi HARUL fiind o UNITATE

însă neamestecată. Filosofii „despart” FIINŢA de HAR şi,

 217

mai mult, „despart” HARUL apoi de partea sensibilă corpo-

ral-materială, absorbind Spiritualul FIINŢIAL în zisul Spiri-

tual HARIC, până la un fel de „Divinizare a HARULUI în

afara FIINŢIALULUI”. În sensul creştin, este o mare grijă să

nu se separe FIINŢA de HAR şi, mai mult, să nu se facă o

Divinizare separată a HARULUI faţă de DIVINUL în Sine

FIINŢIAL.

Există o tendinţă a Sofianiştilor să facă şi o Divinizare

proprie a HARULUI, dar aceasta este respinsă de adevăratul

creştinism...

Aşa, este Dihotomia: Fiinţa cu energiile Sale, ca Spiritul

şi Corpul ca sensibil-material. Legătura dintre Spiritual şi

material o face direct Spiritualul energetic, fără să fie nevoie

de un „alt intermediar” (ca sufletul vital filosofic). De aici,

Frumuseţea transpunerii Sfinţilor Părinţi Filocalici, ca

SPIRITUAL FIINŢIAL şi HARIC totodată, ca CHIP de

FIINŢĂ prin HAR.

Şi noi suntem în acest context, dar facem o menţiune „şi

de HAR prin CHIPUL FIINŢIAL”.

19. ICONIZĂRILE în raporturi comparative

A) Filosofic:

– FIINŢA fără Chip, Neantul Divin,

– Divinul Spiritual, ca Har Arhetipal,

– Sufletul Vital ca Spiritual în încorporare,

– Corpul, lumea lucrurilor nespirituale, materiale.

Corespondenţa Psihologică:

 218

– Mintea, Divinul Spiritual cu universul Raţiunii şi

Gândirii, al principiilor spirituale arhetipale.

– Sufletul Vital, Mintea în încorporare.

– Corpul, încorporarea Minţii, Psihologicul. Prin Psi-

hologicul nostru, ca Minte încorporată, putem face drumul

reîntoarcerii, de la Corp la Spiritualul Divin. Aşa Psihologi-

cul nostru este îmbinare de Spirit şi materie.

Noi ca Psihologie suntem:

– Gândire, prin creier-nervi, Raţiunea-Conştiinţa,

– Simţire, prin Inimă-senzaţii, Firea-Memoria,

– Voinţă, Individualitatea globală, Eul-Limbajul.

Ştiinţa preia acest model filosofic. Tot în acest model

filosofic intră majoritatea metafizicilor, de la cele profane,

până la cele mistice şi oculte, fiecare cu specificul lor.

B) Modelul creştin al FIINŢEI prin HAR

– DUMNEZEIREA FIINŢIALĂ TREIMICĂ şi HARUL

Necreat, deodată, fără amestecare sau despărţire, ca FIINŢĂ

şi Energiile Sale, ca FIINŢIALITĂŢI şi Fiinţări în proprie

DIVINITATE, ca DUMNEZEIRE completă. PERFECŢIU-

NEA absolută, fără negaţia de Sine (a spiritualului filosofic).

– Creaţia este ACT dublu, al FIINŢEI TREIMICE prin

Act HARIC, de unde Dihotomia Creaţiei, ca Fiinţă Creată-

Suflet şi energii create-corp.

Sufletul este chip Fiinţial Creat, în cadrul căruia este

Spiritualul Creat, de unde consemnarea Sfinţilor Filocalici că

Sufletul are facultăţile Spirituale, de Raţiune, Voinţă, Simţire.

Sufletul Creat nu este Însuşi DIVINUL Arhetipal (ca la

filosofi), ci este o Creaţie a DIVINULUI CREATOR, care Se

PECETLUIEŞTE prin Chipul Fiinţial Creat, fără amestecare

sau substituire. Sufletul-Spiritul Creat nu este nici DIVIN,

 219

nici nedivin, ci are Originea în DIVINUL CREATOR, cu

Deschiderea în DIVINUL CREATOR.

Sufletul-Spiritul Creat este Chip de Fiinţă Creată, prin

transpunere de Înfăţişare HARICĂ, adică este Suflet Ra-

ţional. Sfântul Ioan Damaschin şi îndeosebi Sfântul Maxim,

precum şi Sfântul Grigorie Palama au concretizat această Te-

ologie creştină a Chipului Fiinţial prin HAR.

De aici Psihologicul Filocalic, al Sufletului Creat, în Cor-

pul său Creat, ca Unitate Suflet şi Corp.

– Dihotomie strictă: Suflet şi Corp. Pecetea CHIPULUI

Lui DUMNEZEU este SUPRACREAŢIE, care nu face parte

din Fiinţa Creată, chiar dacă se Împleteşte cu cea Creată. Aşa

„trihotomia” este complet desfiinţată. DIVINUL din Spiritul

Creat este paradoxal „în afară şi peste mediul-spaţiul celui

Creat”.

Aşa Psihologicul nostru este:

CHIPUL CREATOR, SCÂNTEIA-DIVINUL-PECETEA

CHIPULUI Lui DUMNEZEU, care prin CUVÂNTUL

CREATOR se Revarsă în fiecare Făptură Creată. Este aşa-zi-

sul SUPRAEU DIVIN din Fiinţa Creată. Sfântul Maxim mai

ales Îl identifică prin CHIPUL LOGOSULUI revărsat în

Creaţie ca RAŢIUNEA DIVINĂ care prin HAR CREEAZĂ,

se face SPAŢIU şi în care Creaţia Creşte în proprie Realitate,

în UNIRE totodată cu DUMNEZEIREA, ca Îndumnezeire.

Este PECETEA HRISTICĂ, concretizată prin PECETEA

BOTEZULUI, care Restabileşte CHIPUL Lui DUMNEZEU

Cel umbrit de păcatul căderii din Rai. Acest CHIP DIVIN, tot

Sfântul Maxim îndeosebi Îl identifică HARIC, ca Partea

DIVINĂ din SUFLETUL nostru Mental, spre care Mintea

noastră are Deschiderea şi URCAREA în DUMNEZEIRE.

Prin UNIREA cu acest SUPRAMENTAL DIVIN şi Mintea

noastră poate avea acces la DUMNEZEIRE.

 220

Şi în continuare, se face legătura cu modelul Psihologic

filosofic, al Culturii Spirituale a vremii. Aşa, Sufletul nostru

are cele Trei facultăţi de bază:

– Gândire-Raţiune, legată în Corp de Organul Creier;

– Simţire-Sentiment, în corespondenţă cu Inima;

– Voinţa-Eul Individual, înglobarea ca Persoană.

Şi Filocalic, Modelul Cosmic HRISTOLOGIC:

– Cerul, Biserica de Sus, corespondenţa CHIPULUI Lui

DUMNEZEU,

– Lumea, Biserica de Jos, corespondenţa ASEMĂNĂRII

CHIPULUI Lui DUMNEZEU,

– Sufletul, Biserica proprie, cu Minte-Altarul, corespon-

denţa CHIPULUI DIVIN,

– Corpul, Naosul-Casa Sfuletului.

Şi Viaţa Psiho-Spirituală Filocalică:

- Păcatul murdăreşte Mintea cu gândurile rele şi prin cu-

răţirea Minţii se face Iluminarea.

- Patimile Trupeşti au rădăcina în Memoriile gândurilor

rele, ce schimbă mişcările organelor Corpului.

- Pocăinţa Minţii, ca Smerenie, Ascultare, Primirea celor

Bune şi respingerea celor rele. Asceza Evanghelică a Minţii,

a luptei „de gând”, Rugăciunea, Activul direct al Luminării

Minţii.

– Pocăinţa Trupului, cu oprirea mişcărilor pătimaşe ale

organelor corpului, prin Post-asceza Evanghelică a Trupului.

Postul este Activul direct al depătimirii Trupului, după cum

Rugăciunea este Activul direct al curăţirii şi despătimirii

Minţii. Lupta cu „demonii” patimilor este astfel prin Rugăci-

une şi Post. Rugăciunea are complexul ei: smerenia, ascul-

tarea, lupta cu gândurile, Învăţarea Cuvintelor Evangheliei,

Virtuţile Minţii. Postul are complexul său cu înfrânarea de la

mâncare, de la mişcările organelor, Virtuţile Corpului.

 221

Şi ca globalitate, Virtuţile Minţii şi Trupului, ca Faptele

cele Bune, rodul Rugăciunii Minţii şi Postului Corpului.

Scrierile Filocalice relatează amănunţit toate acestea.

C) Modelul HARULUI prin CHIPUL FIINŢEI

Este acelaşi, doar adăugăm punerea înainte a CHIPULUI

FIINŢEI, prin care de fapt sunt cele HARICE. Menţionăm

încă o dată, că noi Reevidenţiem CHIPUL FIINŢIAL, da-

torită excesului ce se face prin prezentările HARICE, care

minimalizează CHIPUL FIINŢIAL, până la reducerea lui la

„principiu”. Este vremea „panteismului energetic”, care nu

poate fi admis de creştinism, după cum nu se admite nici

„panteismul Fiinţial”. Ocultismul energetic îşi justifică baza

în Sacrul HARIC, de neadmis ca sens creştin, întrucât HA-

RUL nu este Sacru prin el însuşi, ci doar prin CHIPUL FI-

INŢIAL. Sofianiştii HARICI nu sunt ortodocşi.

Prezentăm Modelul nostru:

DUMNEZEIREA este mai întâi CHIPUL Lui DUMNE-

ZEU TATĂL. CHIPUL TATĂL este FIINŢA FIINŢEI în-

săşi, că EL PURCEDE FIINŢA şi NAŞTE EXISTENŢA.

CHIPUL TATĂL nu este o „funcţionalitate”, ci o NATURĂ

FIINŢIALĂ în Sine. CHIPUL de TATĂL este „înaintea”

NAŞTERII şi PURCEDERII, datorită lui fiind acestea.

CHIPUL de TATĂL este ORIGINEA în Sine, de aceea este

TATĂL.

Aşa ARHECHIPUL FIINŢIAL de TATĂL este TAINA

CHIPULUI FIINŢIAL.

De obicei se spune: UNICA FIINŢĂ. Noi menţionăm,

UNICUL CHIP FIINŢIAL. Aici se încurcă filosofii, con-

siderând doar FIINŢA UNICĂ, ce nu poate avea Chip decât

ca „funcţionalitate”, ca pierdere a însăşi „stării” de FIINŢĂ

 222

în Sine. Creştinismul Revelează marea TAINĂ a CHIPULUI

FIINŢIAL direct, care rezolvă tocmai dilema filosofică a FI-

INŢEI şi „fiinţărilor” ei, ce pot fi fără ca FIINŢA să se „des-

fiinţeze” pe Sine.

Revelaţia creştină este TAINA TREIMII FIINŢEI

UNICE. Filosofic, aceasta este greu de înţeles, pentru că nu

se porneşte de la CHIPUL FIINŢEI şi apoi la UNICITATEA

FIINŢEI. Doar simpla FIINŢĂ în Sine nu poate fi TRE-

IMICĂ. Punerea CHIPULUI însă ÎNAINTEA FIINŢEI

dă FIINŢEI UNICE posibilitatea să fie şi o TREIME

UNICĂ a UNICEI FIINŢE. CHIPUL FIINŢIAL este

tocmai „IDEEA Ideii” pe care o căuta Aristotel, şi pe care o

menţiona ca lipsă la Platon. FIINŢA FIINŢEI este proble-

ma cea mai grea a filosofiei, pe care o rezolvă însă TAINA

CHIPULUI FIINŢEI.

CHIPUL este PRE-FIINŢA FIINŢEI. FIINŢA este

UNICĂ datorită UNICITĂŢII absolute a CHIPULUI FI-

INŢIAL. Astfel prin CHIPUL FIINŢIAL, FIINŢA poate

fi şi TREIMICĂ, fără să-şi piardă UNICITATEA,

CHIPUL fiind DEOFIINŢA FIINŢEI. De aici, menţiunea

noastră ca DEOCHIPUL DEOFIINŢEI.

CHIPUL FIINŢIAL este însă TAINA TRIFIINŢIALI-

TĂŢII a însuşi CHIPULUI. Dacă FIINŢA este UNICĂ,

CHIPUL este CHIP UNIC doar dacă este TRIFIINŢIAL

în Sine Însuşi. Şi doar datorită TRIFIINŢIALITĂŢII

CHIPULUI este posibilă UNICA TREIME a UNICEI FI-

INŢE. Originea TREIMII FIINŢIALE nu este în FIINŢĂ

(după cum spun filosofii), ci este în CHIPUL FIINŢEI. De

aceea, filosofii nu pot pricepe TREIMEA FIINŢEI, căci nu

pun ÎNAINTEA FIINŢEI CHIPUL FIINŢIAL.

CHIPUL FIINŢIAL este TRIFIINŢIALITATEA-PRE-

TREIMEA TREIMII UNICEI FIINŢE. De aici evidenţi-

 223

erea noastră: CHIPUL FIINŢIAL este TAINA FIINŢEI şi

a TREIMII FIINŢEI.

Vechiul Testament vorbeşte de FIINŢA DUMNEZEI-

ASCĂ VIE, dar ascunsă şi fără CHIP. Noul Testament vine

cu Revelaţia CHIPULUI FIINŢIAL, care este TATĂL pe

care ÎL Descoperă FIUL. „Cine M-a văzut pe Mine a văzut

pe TATĂL” (Ioan 14, 9).

CHIPUL de TATĂL este baza noastră. TATĂL este TA-

TĂL ca NATURĂ FIINŢIALĂ, şi astfel TATĂL este toto-

dată CHIP-FIINŢĂ-IPOSTAS, de unde realitatea TRIFIIN-

ŢIALITĂŢII CHIPULUI de TATĂL. Aşa TATĂL este În-

suşi CHIPUL FIINŢIAL şi CHIPUL FIINŢIAL este Însuşi

TATĂL.

TATĂL este TATĂL pentru că are POTENŢA în Sine să

NASCĂ pe FIUL şi să PURCEADĂ pe SFÂNTUL DUH. De

aici CHIPUL este CHIP pentru că are POTENŢA TRIFI-

INŢIALĂ în Sine să PURCEADĂ FIINŢA şi să NASCĂ

EXISTENŢA. Triadele pe care le notăm noi sunt astfel

ICONĂRI ale FIINŢIALITĂŢILOR TRIFIINŢIALITĂŢII

CHIPULUI. Acestea nu sunt „funcţionalităţi sau însuşiri”, ci

POTENŢĂ FIINŢIALĂ în Sine, tot ca FIINŢIALITATE în

Sine şi de Sine. Din acestea, apoi, purced şi calităţile-atri-

butele. Noi menţionăm des aceste distincţii majore. De aici,

Iconările noastre şi ca Psiho-Psihologic Filocalic.

S-au văzut SUPRAICONĂRILE CHIPULUI şi TREIMII

DUMNEZEIEŞTI. Acestea se transpun Creativ şi în Chipul

de Creaţie.

Chipul Creat, ca CHIP este astfel Trifiinţial în Sine:

– Chip-Unicitate de Creaţie;

– Faţă-Fiinţă Unică de Creaţie;

– Asemănare-Individualitate de Creaţie.

Chipul Personal-Individual:

 224

– Chip-Eul FIINŢIAL;

– Duhul-Fiinţa Eului;

– Ipostasul-Persoana proprie.

Această Trifiinţialitate este neamestecată, nedespărţită,

fiecare conţinând pe celelalte şi atrăgând prezenţa celorlalte.

Aşa Chipul are în sine Fiinţa şi Ipostasul, Fiinţa are în sine

Chipul şi Ipostasul şi Ipostasul are în sine Chipul şi Fiinţa.

Aceasta este Fiinţialitatea Sufletului Creat, pe care noi o evi-

denţiem înainte, iar apoi calităţile (prezentate de Sfinţii Filo-

calici, după modelul Fiinţei prin HAR). Şi noi recunoaştem

că Sufletul este Raţiune-Simţire-Voinţă, prin care Sufletul se

manifestă în afara sa şi mai ales în Corpul său, dar pentru că

Sufletul este în pericol să-şi uite Chipul în funcţiile sale, noi

facem o Reîntoarcere la Chip, peste însuşirile sale.

Mai mult, facem o Identificare a Chipului Sufletului

Creat prin CHIPUL şi ASEMĂNAREA CHIPULUI Lui

DUMNEZEU. Astfel dacă CHIPUL Lui DUMNEZEU este

TAINA TRIFIINŢIALITĂŢII în Sine (TATĂL este TRIFI-

INŢIAL că are în Sine deja pe FIUL şi DUHUL, precum şi

FIUL are în Sine pe TATĂL şi DUHUL şi DUHUL are în

Sine pe TATĂL şi FIUL), la fel şi Sufletul nostru, ca Chip al

CHIPULUI Lui DUMNEZEU, are aceeaşi Taină, dar tran-

spusă în Natură Fiinţială de Creaţie. Şi Sufletul nostru ca Fi-

inţă Creată este o Trifiinţialitate Proprie şi Individuală ca:

Entitate-Duh-Ipostas (sau în altă iconare, Eu-Fiinţă-Fire,

Chip-Faţă-Asemănare, Conştiinţă-Memorie-Limbaj etc). A-

poi această Trifiinţialitate Fiinţială se reflectă în funcţiile de

Suflet, ca: Minte-corespondenţa Conştiinţei Fiinţiale, Sim-

ţire-corespondenţa Duhului Fiinţial şi Voinţă-corespondenţa

Firii Ipostatice Fiinţiale. Deci noi nu contrazicem cu nimic

relatarea Sfinţilor Filocalici, dar facem această Reîntoarcere

la Chipul Fiinţial al Sufletului, ca HAR văzut prin Chipul

 225

Fiinţei. Sfinţii Filocalici au avut şi au dreptate că noi suntem

Fiinţe Create manifestate prin însuşirile Fiinţiale, ca Fiinţă

prin Chipul Haric, dar tot Sfinţii Filocalici au grijă să nu con-

funde Natura Fiinţială cu acestea. Fiinţa, pentru Sfinţii Filo-

calici este o TAINĂ apofatică, de aceea doar o aminteau. FI-

INŢA este CHIP de DUMNEZEU, care se NUMEŞTE, nu se

opreşte în ea, ci în funcţiile ei. Pericolul „panteismului Fiin-

ţial” era aşa de mare în vechime, încât Sfinţii Părinţi creştini

au avut o adevărată „frică” de el, găsind scăparea în HAR.

Acum noi ne confruntăm cu „panteismul energetic”, care face

o „Divinizare fără Fiinţă” a HARULUI, de unde şi intrarea

noastră în frica „pierderii” Chipului Fiinţial, găsind scăparea

în Reîntoarcerea spre Chipul Fiinţial cel dincolo de HAR. Un

exces de HAR ce duce la „umbrirea” Chipului Fiinţial este

necreştin, după cum a fost excesul de fiinţă în vechime. Aşa

noi suntem în situaţia de dublu pericol şi trebuie „un echili-

bru” între Chipul Fiinţei şi Asemănarea Harului. Aceasta

încercăm noi să facem.

Sfinţii Părinţi au Teologia CHIPULUI FIINŢEI, dar cu

evidenţierea apoi a CHIPULUI FIINŢIAL prin HARUL ei

accesibil nouă, Creaţiei. De aceea, relatările Teologice sunt

prin modalitatea FIINŢEI prin HAR. Noi facem o Teologie a

HARULUI prin CHIPUL FIINŢIAL, fiind nevoiţi să RE-

GĂSIM CHIPUL FIINŢIAL, care se „umbreşte” de excesul

energetic până la transformarea CHIPULUI FIINŢIAL

într-un „principiu” FIINŢIAL, lucru de neadmis în creştin-

ism. Noi doar preluăm Teologia CHIPULUI FIINŢIAL de la

Sfinţii Părinţi şi o punem ÎNAINTEA celei prin HAR, cu

mici lărgiri şi menţiuni, ce se impun de la sine. Pe această

bază, sunt şi consemnările noastre Psihologice de corespon-

denţă faţă de CHIPUL FIINŢIAL.

Iată Iconarea întreagă:

 226

– CUVÂNTUL CREATOR PECETLUIT, ca CHIPUL

Lui DUMNEZEU din fiecare Făptură Creată, SUPRACON-

ŞTIINŢA DIVINĂ din Fiinţa Creată.

– Chipul Fiinţial Creat după CHIPUL şi ASEMĂNA-

REA CUVÂNTULUI CREATOR, Conştiinţa Fiinţială pro-

prie de Creaţie, ce se prelungeşte ca Minte-Conştiinţa noastră

HARICĂ. De aceea, Sfinţii Părinţi vorbesc îndeosebi de

Mintea Sufletului că este tocmai Conştiinţa HARICĂ. Noi

accentuăm pe Conştiinţa Chipului Fiinţial Creat cea dincolo

de Minte, ce nu se confundă cu SUPRACONŞTIINŢA CU-

VÂNTULUI DIVIN CREATOR care este dincolo de Con-

ştiinţa Fiinţială de Creaţie. Filosofii aici se încurcă, uitând de

Conştiinţa Fiinţială proprie de Creaţie cea dincolo de Mintea

Sufletului, amestecând totodată Conştiinţa Fiinţei cu SU-

PRACONŞTIINŢA DIVINĂ. La fel şi orientalii, îndeosebi

indianiştii, fac aceste confuzii. Noi le distingem cu menţiuni

chiar forţate. Aici trebuie iarăşi consemnată „funcţionali-

tatea” Minţii faţă de Conştiinţa Chipului FIINŢIAL şi faţă de

„conştiinţa” Corpului-biologicului. Mistic, se mai vorbeşte de

o funcţionalitate a Minţii şi faţă de DIVINITATE. Sfinţii

Filocalici, mai ales cei greci, accentuează pe aceasta. Noi

facem distincţiile de rigoare.

Mintea este „funcţionalitatea” directă a Conştiinţei

Chipului Fiinţial al Sufletului, este ca un fel de „har de

creaţie”. De aici, compatibilitatea Minţii cu HARUL DIVIN,

consemnată de Sfinţii Filocalici. Dar Mintea nu este însuşi

Chipul Sufletului, cum o confundă unii. Mintea este „energia

harică de creaţie” a Chipului Sufletului, după cum HARUL

DUMNEZEIESC este Energia CHIPULUI FIINŢEI DUM-

NEZEIEŞTI. De aceea zice Sfântul Maxim că HARUL sunt

RAŢIUNILE DIVINE Necreate, care se deosebesc de CON-

ŞTIINŢA în Sine FIINŢIALĂ cea dincolo de HAR. La fel şi

 227

la noi, se deosebeşte Conştiinţa Fiinţială a Sufletului de

Mintea-harul Conştiinţei Fiinţiale Create. Mintea este

Oglinda în care se vede Conştiinţa Fiinţială a Sufletului şi tot

Mintea este Oglinda în care se reflectă energiile Corpului şi

tot Mintea este Oglinda unde STRĂLUCEŞTE HARUL DI-

VIN, încât au dreptate Sfinţii Filocalici să considere Mintea

partea cea mai Spirituală a Sufletului. Dar să nu se uite că

dincolo de Minte este ÎNTÂLNIREA cu DUMNEZEU Cel

IPOSTAS-FIINŢĂ. S-a văzut că noi Creaţia nu avem acces

la FIINŢA Lui DUMNEZEU, Cea apofatică, dar avem acces

la FIREA FIINŢEI (II Petru 1, 4), ce este IPOSTASUL, care

se ARATĂ prin IPOSTASUL ÎNTRUPAT HRISTIC.

Unii vor să „mentalizeze” în exces atât Sufletul nostru

Fiinţial de Creaţie, cât şi DIVINITATEA. De aceea noi „de-

sacralizăm” Mintea şi Suprasacralizăm Chipul Fiinţial al Su-

fletului, ca să evidenţiem o Mistică a IPOSTASULUI DI-

VIN, nu o mistică doar HARICĂ, de DIVINITATE mentali-

zată şi fără CHIP. Sfinţii Filocalici au „sacralizat” Mintea, ca

să poată Reflecta SACRUL DIVIN HARIC. Noi ca să Re-

flectăm CHIPUL IPOSTATIC FIINŢIAL trebuie să „Su-

prasacralizăm” Chipul Fiinţial de Suflet. Această „Suprasac-

ralizare” a Chipului Fiinţei Create nu este o „negaţie”, ci o

Regăsire a Originii Sacrului prin care de fapt Mintea se Sac-

ralizează. Aşa Mintea este şi pentru noi HARICĂ, dar o

avem în vederea Legăturii cu Chipul Fiinţial, dincolo de ea.

Noi nu atingem cu nimic „funcţionalitatea” Minţii, faţă de

HARUL DIVIN, sau faţă de Chipul Fiinţial al Sufletului, sau

faţă de Corpul nostru biologic, ci doar o RESACRALIZĂM

prin SUPRASACRUL CHIPULUI FIINŢIAL. Mintea Sacra-

lizată prin ea însăşi este un „Sofianism” necreştin.

De aici, Mystagogia noastră Filocalică a CHIPULUI

FIINŢIAL Cel dincolo de HAR. Prin aceasta noi nu mini-

 228

malizăm HARUL, ci îl SUPRASACRALIZĂM în SACRUL

CHIPULUI FIINŢIAL. Sistemul Filocalic al Sfinţilor Părinţi

rămâne neatins, doar se are permanent în vedere să nu se cadă

în „Sofianismul HARIC”, prin Reevidenţierea, peste Har, a

CHIPULUI FIINŢIAL. Catolicii au căzut mai mult de jumă-

tate în „Sofianismul HARIC”, iar protestanţii au ieşit cu totul.

Ortodocşii păstrează armonia ca egalitate dintre CHIPUL

FIINŢIAL şi HAR, fără amestecare, despărţire sau substituire.

Revenind, Configuraţia noastră este astfel:

– SUPRACHIPUL DIVIN, OCHIUL LOGOS;

– Chipul Fiinţial Creat, Conştiinţa Ochiul Fiinţial;

– Duhul-Memoria, Inima Fiinţială;

– Ipostasul-Limbajul, Firea Fiinţială.

Corespondenţa în funcţiile Sufletului:

– HARUL-SUPRAMINTEA DIVINĂ, OCHIUL HARIC

DIVIN;

– Mintea-Raţiunea Ochiul haric de Creaţie;

– Simţirea-Memoria Minţii;

– Voinţa-Firea-Limbajul Minţii.

Corespondenţele în Corp:

– Capul-Creierul;

– Inima-nervii;

– Organele în general cu funcţiile-firea lor.

Se mai vorbeşte şi ştiinţific de o configuraţie a materiei:

– HARUL DIVIN din materie;

– Informaţia din adâncul materiei;

– Mişcarea energetică;

– Masa fizică.

Toate acestea au mare importanţă pentru TRĂIREA

Vieţii creştine. Vremea noastră este timpul „destructurării,

iconoclasmului, depersonalizării, panteismului, ocultismu-

 229

lui”, încât doar distincţiile clare mai pot să ne orienteze spre

o CONŞTIINŢĂ veritabilă.

ASEMĂNARE de CHIP şi Asemănare de HAR

DOAMNE, un ANUME CUVÂNT al Tău

A Creat

Un Anume Suflet al meu,

CUVÂNT, Talant, Mărgăritar,

OCHI şi INIMĂ de DUMNEZEU

Ce în mine bate

Şi prin care

Curge SÂNGE DUMNEZEIESC,

ÎNRUDIRE-CHIP şi ASEMĂNARE.

În CUVÂNTUL Tău

Este Sufletul meu Creat

Şi în Sufletul meu

CUVÂNTUL Tău S-a ÎNTRUPAT

Ca într-un Pământ-Făptură

Ce RODESC ÎMPREUNĂ

EUHARISTIE-ÎMPĂRTĂŞIRE,

LITURGHIE de IUBIRE

Şi în mine.

În CHIPUL Fiinţial al meu,

Tu eşti CHIP de DUMNEZEU.

Totodată, cu un ANUME HAR

Tu îmi înzestrezi

Mintea-harul meu creat,

În care CHIPUL de CUVÂNT Străluceşte

 230

Ca ASEMĂNARE de DAR.

DOAMNE, CHIPUL şi ASEMĂNAREA Ta în mine

Sunt ÎNRUDIREA cu Tine

Şi Firea mea Creată

Este Fire de Fiinţă şi fire de har creat,

Ochi de Fiinţă şi ochi de Minte

Ce văd fiecare în felul lor,

Cu Inimă de Duh şi cu Simţire de Minte,

Cu Vorbire de Fiinţă

Şi cu vorbire de Minte,

Care deodată şi împreună sunt,

Dar fără amestecare,

CHIP şi ASEMĂNARE.

Şi toate apoi Împreună,

În Trupul de Rai,

Unde CHIPUL Tău este POMUL VIEŢII,

Unde Fiinţa mea Creată

Liturghiseşte ÎMPĂRTĂŞIREA din EL,

Şi unde Carnea şi Sângele

Se fac Prescură şi Vin,

EUHARISTIE-ÎNTÂLNIRE

De DUMNEZEU şi de Creaţie, IUBIRE.

20. Păcatul, anti-asemănarea CHIPULUI

Nu putem încheia relatarea Mystagogiei noastre filo-

calice, fără o privire şi asupra „păcatului, anti-asemănarea”

 231

CHIPULUI. Păcatul este „abaterea” de la Asemănare, este

anti-firea de Creaţie. Căderea în păcat este o „denaturare” a

Naturii de Creaţie.

Creaţia adevărată a Lui DUMNEZEU este Creaţia de Rai,

fără păcat şi moarte, ca CHIP şi ASEMĂNAREA Lui

DUMNEZEU. Abaterea o face Creaţia din propria voie.

Îngerul Luceafăr cade primul în păcat şi se face Luci-

fer-căpetenia diavolilor-îngerilor căzuţi. El este „modelul

păcatului”, de aceea este „răul-antifirea”. Adam cade şi el în

păcat, dar nu este el „sursa”, de aceea păcatul lui Adam îl

afectează doar pe jumătate.

Păcatul este „piatra de poticnire” a CREŞTERII Creaţiei

în DUMNEZEIRE. Orientarea Firească a Creaţiei este

ASEMĂNAREA cu FIREA DIVINĂ. S-a văzut că noi

Creaţia suntem Creaţi prin LOGOSUL-CUVÂNTUL-FIUL-

FIREA-ASEMĂNAREA DUMNEZEIASCĂ. De aici TAI-

NA Creaţiei, care este IPOSTASUL şi ARHECHIPUL

FIULUI-ASEMĂNĂRII. Ne revelează Sfinţii Părinţi că încă

de la începutul Creaţiei era TAINA ÎNTRUPĂRII FIULUI în

Făptura Creată. S-a văzut că Hexameronul Facerii este

insuficient fără Hexameronul EUHARISTIC al ÎNTRU-

PĂRII IPOSTASULUI direct al FIULUI DUMNEZEIESC.

Noi am relatat ENIPOSTAZIERILE CREATOARE ale

LOGOSULUI (Întrupările ARHECHIPULUI LOGOSULUI

CREATOR), dar Încununarea acestora era ÎNTRUPAREA

directă a IPOSTASULUI LOGOSULUI. De aceea şi în Cerul

Îngerilor era la început AŞTEPTAREA Lui MESIA, ca şi în

Rai. Aşa spun Sfinţii Părinţi Filocalici că păcatul îşi are

originea în „antihristicul” primordial al lui Lucifer şi apoi al

lui Adam. Îngerii căzuţi „refuză” închinarea faţă de FIUL Lui

DUMNEZEU, de unde zisa „mândrie – sursa păcatului”.

Mândria face „abaterea” de la ASEMĂNAREA Firască,

 232

producând o „anti-asemănare, păcatul-răul”. Păcatul, în sens

creştin, este astfel „antidumnezeu-antihristic”, de aceea

păcatul nu este un „principiu” legat direct de Natura de

Creaţie, ci este „un parazit” pe Firea Naturii de Creaţie.

Păcatul este „infecţios”, se transmite ca o boală, se preia, dar

se şi distruge. Păcatul este în primul rând Personal-Indi-

vidual, este moştenit, este dobândit, de unde reversibili-

tatea ca IERTARE Personală, ca ispăşire de înrudire şi ca

purificare voită. Doar în această triplă înfăţişare este înţeles

păcatul în viziunea creştină. Filosofia vorbeşte de „păcatul ca

rău”, ca reversul direct al Binelui, ca negativul direct al

pozitivului, ca un „contrar normal” al Perfecţiunii. În sens

creştin, păcatul nu trebuia să fie, dar DUMNEZEU îl

depăşeşte căci altfel ar fi trebuit să renunţe la ACTUL

Creaţiei. DUMNEZEU nu se „împiedică” de păcat-rău. De

aceea păcatul în sens creştin nu este un „contrar transcen-

dental”, ci un contrar „de afară”, ce nu atinge CHIPUL Fiin-

ţial, ci doar „mişcarea Firii Fiinţiale”. Chipul se „întunecă”,

dar nu se atinge. Îngerul căzut Lucifer a încercat o „autodi-

vinizare”, fără DIVINIZAREA prin FIUL DUMNEZEIESC,

un fel de ASEMĂNARE cu DUMNEZEU fără „trecerea”

prin DUMNEZEU. Aici este „misterul” păcatului, mândriei,

ca anti-Dumnezeu. Filosofii vor să „principializeze” păcatul,

ca „dualul” Lui DUMNEZEU, de unde dualitatea Bine-rău,

Dumnezeu-diavol din religiile antice. Personalizarea păcatu-

lui-răului este încercarea păcatului de a se „permanentiza”, de

a căpăta transcendenţă. Aici este eroarea „diavolească” de a

face din „contrar” o realitate de sine, ca dualitatea normală a

Binelui. În sens creştin, nu este admisă „dualitatea contrară”,

ci doar TRINITATEA afirmativă. Logica dualităţii contrare

este logica căderii în păcat, pe care astfel o avem şi noi ca

„urmaşi” ai păcatului. De aceea, noi vorbim de o Recâştigare

 233

a Logicii Afirmative TRINITARE ca singura posibilitate de

depăşire şi ieşire din păcat.

Se vorbeşte de: greşeală, vină, păcat. Este o distincţie în-

tre acestea. Greşeala este „eroarea începătoare”, apoi vina

este „acceptarea” greşelii şi păcatul este efectuarea, ca Act,

atât a greşelii cît şi a vinei.

O problemă spinoasă este „moştenirea” păcatului Ad-

amic. Aici trebuie făcute câteva distincţii. Prima este: cum ne

naştem. Adam şi Eva au fost Creaţi direct de DUMNEZEU.

Noi urmaşii lui Adam suntem „dublă naştere”, odată ca Su-

flet pe care-l Creează doar DUMNEZEU şi încă o dată Corp

născut din Părinţi de Creaţie. Sufletul nu se moşteneşte, încât

transmiterea păcatului se face prin „moştenire de Corp”.

DOAMNE, eu, urmaşul lui Adam,

Sunt de două ori Fiu:

Sunt Fiul unor Părinţi

Şi Fiul Tău de Creaţie.

Doar Tu, ca DUMNEZEU,

Poţi Crea Sufletul,

Pe care îl Întrupezi

După ce Iubirea unor Părinţi

Îmi naşte Corpul meu.

IUBIREA Ta de DUMNEZEU

Se Revarsă în Suflet

Şi Iubirea Părinţilor se varsă în Corp.

În Suflet eu primesc Memoria

CHIPULUI şi ASEMĂNĂRII Tale

Iar în Corp, memoriile

 234

Chipului şi Asemănării de Creaţie,

Din UNIREA cărora

Mă nasc o Nouă Făptură

Ca Fiu al Tău

Şi ca Fiu al unor Părinţi

Deodată şi împreună.

Tu îmi Creezi un Suflet

Ce n-a existat vreodată

Şi, de asemenea, Părinţii mei

Îmi nasc un Corp Nou.

O, ce minune e VIAŢA

De DUMNEZEU şi de Creaţie,

Ce în mine se UNESC!

O, dar ce încrâncenare

Între Sufletul meu curat

Şi Corpul moştenit,

Plin de păcat...

IUBIREA Ta de DUMNEZEU

În Sufletul meu bate,

Dar şi Iubirea de Părinţi

La fel este o Inimă.

Şi două INIMI de IUBIRE

În mine bat.

Şi niciuna să stea nu se poate,

Că şi în una, şi în cealaltă

ACELAŞI SÂNGE

Fără oprire curge,

 235

Acesta fiind însumi eu.

Sufletul meu are în sine

O IUBIRE nepotolită de Tine,

Dar totodată

Şi o Iubire de Părinţi

Tot aşa de mare,

Două IUBIRI Egale

În UNIRE şi Împletire,

IUBIRE de DUMNEZEU

Şi Iubire de Creaţie,

Între care sunt eu,

Cu amândouă în braţe...

IUBIREA este TAINA

De DUMNEZEU şi de Creaţie,

Încât şi păcatul de se moşteneşte,

IUBIREA vrea aceasta,

Ca să îl şteargă.

Cine nu primeşte

Chiar şi păcatul ca moştenire,

Acela pierde

TAINA de IUBIRE.

O, IUBIRE, Foc mistuitor

De păcat eşti MÂNTUITOR.

Aşa, „moştenirea” păcatului în viziunea creştină are des-

tin MESIANIC, de JERTFĂ, CURĂŢIRE şi ÎNVIERE.

Aici este marea Taină paradoxală a „păcatului”, care în

fond nu are „realitate de sine”. Păcatul tinde la „distrugerea şi

 236

înlocuirea” Firii Fiinţiale, dar Firea de Creaţie are ASE-

MĂNAREA de DUMNEZEU, încât păcatul se „loveşte” de

aceasta, care, deşi se lasă „dualizată negativ” de păcat, ca

„anti-asemănare”, în fond „rezistă” păcatului, tocmai prin

„moştenirea” păcatului, ce se face „Jertfă”.

Paradoxal, însăşi „acceptarea” păcatului este o Jertfă în

sine, care pare „distructivă”, dar în realitate este „Restructu-

rativă”.

Păcatul atrage de la sine „Suferinţa”, care este „sacrali-

tatea” păcatului. Dacă nu ar fi urmat de Suferinţă, păcatul ar

deveni într-adevăr o realitate în sine. Cel ce Suferă intră în

Taina „ştergerii” păcatului. Memoria Binelui este Bucuria.

Memoria păcatului este Suferinţa, care paradoxal este o

anti-memorie a păcatului. Fără Suferinţă păcatul ar deveni o

memorie în sine, dar Suferinţa distruge aceasta. Cel care Su-

feră, o dată moşteneşte memoria păcatului şi apoi intră în „În-

vierea” din păcat. Păcatul încă rezistă, dar mereu Suferinţa îl

slăbeşte.

Astfel în viziunea creştină, păcatul este: păcat-suferin-

ţă-înviere, adică: păcat-moştenire-curăţire. De aici, Moşteni-

rea păcatului Adamic ca Sacralitatea „ieşirii” din păcat. În

sens creştin, Moştenirea nu este o „pedeapsă”, ci un „Sacru

Mesianic” de ştergere a păcatului. Păcatul Adamic este

considerat de mulţi insuficient şi eronat ca o „pedeapsă,

judecată, stigmatizare”. Păcatul este „anti-taina” Creaţiei. De

ce Chipul Creat cade în păcat? Unii consideră păcatul o „ne-

cesitate”, prin care se „stabileşte” Perfecţiunea... Păcatul,

însă, nu este nici necesar, nici un revers al Binelui, nici un

negativ inerent al pozitivului, ci este „anti-taina” Vieţii de

Creaţie. Creaţia este Creată din „nimicul abstract”. DUM-

NEZEU care este DEPLINUL absolut, face „abstracţie de

Sine”, face un „loc gol” unde să „încapă” şi Creaţia, retrăgân-

 237

du-se pe Sine. DUMNEZEU iese din totala VEDERE de Sine

şi Creează o „nouă vedere de Creaţie”. Filosofii consideră

aceasta „visul fantomatic” al FIINŢEI, sau jocul eternului. În

sens creştin, este degradant ca DUMNEZEU să aibă astfel de

„stări”, încât Creaţia este o Realitate faptică, căreia

DUMNEZEU îi „face loc în Sine, prin Retragere de Sine”.

Teologic, se vorbeşte de CHENOZĂ, „golirea” Lui DUM-

NEZEU de Sine în care să poată exista Creaţia, revărsându-se

totodată pe Sine în Creaţie. Ce trebuie menţionat, este „golul

Spaţial necesar” existenţei Creaţiei. Acest „gol” nu este o

„desacralizare”, cum zic filosofii, ci o „altă Sacralizare de

Creaţie”. DUMNEZEU nu Se „desacralizează” pe sine prin

Creaţie, ci Creează şi un „Sacru de Creaţie”. Aceste două

distincţii sunt esenţiale. DIVINITATEA, SACRUL în Sine,

Creează şi un Sacru de Creaţie, ca o ACCEPTARE bilaterală

AFIRMATIVĂ, nu negativă (cum zic filosofii). DUMNE-

ZEU nu se pierde pe Sine, acceptând Creaţia şi nici Creaţia

nu se pierde pe sine acceptând pe DUMNEZEU, ci este o

AFIRMARE, reciprocă, una prin cealaltă. Aici este „eroarea”

păcatului. Creaţia numai AFIRMÂND pe DUMNEZEU se

Afirmă pe Sine însăşi. O Afirmare doar prin sine este

originea păcatului Creaţiei. Sfinţii Filocalici vorbesc de

„autodivinizarea” Îngerului Lucifer, fapt care îl face demon.

Autodivinizarea este astfel o „ucidere” de DUMNEZEU.

Păcatul este păcat, că este OMOR şi de aceea urmarea păca-

tului este „moartea”. De aceea, tot ce este „negativ” este

„omor-păcat”. Păcatul îşi autocreează propriile memorii ne-

gative. Moştenirea păcatului este în primul rând prin

„memoriile negative”, care tind la reactualizarea ca act.

Păcatul Adamic este în aceste memorii de păcat, cu posibili-

tatea de reactualizare a păcatului. De aici, problema grea a

înlocuirii memoriilor păcatului cu SUPRAMEMORIILE

 238

VIRTUŢII. Aici este ARTA Duhovnicească Filocalică. Vir-

tutea nu este „simplul Bine”, ci este un SUPRABINE, care

înglobează şi Binele şi răul, depăşindu-i pe amândoi. Memo-

riile păcatului nu se pot şterge, decât prin „transformarea” lor

în SUPRAMEMORIILE VIRTUŢII. Aceasta este TAINA

DESTINULUI MESIANIC HRISTIC al ÎNVIERII din păcat

prin MAREA VIRTUTE a CRUCII şi ÎNVIERII. Moştenirea

păcatului ADAMIC este o „previrtute”, care doar prin NOUL

ADAM HRISTOS se face VIRTUTEA MÂNTUIRII din

păcat. Prin „sângele de rudenie” cu Adam noi moştenim

păcatul Adamic şi prin SÂNGELE de RUDENIE cu

HRISTOS noi MOŞTENIM MÂNTUIREA din păcatul

Adamic. De aici, TAINA BOTEZULUI HRISTIC şi a EU-

HARISTIEI-SÂNGELUI MÂNTUITOR. DOAR NOUL

SÂNGE HRISTIC este SÂNGELE de MÂNTUIRE din păca-

tul Adamic. Sângele Adamic ne transmite păcatul, SÂNGE-

LE HRISTIC ne transmite MÂNTUIREA din păcat. Prin

sângele Adamic noi moştenim moartea, prin SÂNGELE

HRISTIC noi moştenim ÎNVIEREA. „Cine nu mănâncă

TRUPUL Meu şi nu bea SÂNGELE Meu, nu va avea

VIAŢĂ întru el”.

DOAMNE, eu mă nasc

Din sângele Adamic,

În care este păcatul.

Trebuie să mă BOTEZ

În Chipul NOULUI ADAM HRISTIC

Şi să mă ÎMPĂRTĂŞESC

Din SÂNGELE MÂNTUITOR.

 239

Cu ACTUL EUHARISTIC al IUBIRII şi MÂNTUIRII se

face ACTUL INTEGRAL al celor Două Hexameroane, UNI-

REA Vechiului şi Noului Testament, care se va desăvârşi în

A DOUA VENIRE HRISTICĂ, Îndumnezeirea MÂNTUIRII

şi Judecata celor care o refuză încă.

21. Modelul Mistic Filocalic

Filocalia este UNA, dar metodele de transpunere sunt

diferite. Se vorbeşte adesea de modelul Sinait, Athonit, Slav

şi noi evidenţiem şi unul Carpatin. Fiecare scoate în faţă

specificul său. Cel Sinait, specificul lui Moise este de DUM-

NEZEIRE FIINŢIALĂ directă exclusivă, cutremurătoare, ce

nu se poate vedea „fără să mori”. Misticul Sinait nu tinde la

vederea Lui DUMNEZEU, ci totul este Închinare, supunere,

ascultare, faţă de un DUMNEZEU PERSONAL, dar dincolo

de nişte „nori înfricoşători”. Este Filocalia „extremei drepte”.

Athonitul este contemplativ de Minte, Filocalia HARULUI

multicolor, o mistică „largă de întins de ape”. Slavul este cu

Sbornicul de „subterană”, încrâncenarea dintre „întuneric” şi

LUMINA HARICĂ. Mintea este aici sub „dominaţia”

Duhurilor, care pot fi fantomatice sau reale... Sinaitul nici nu

încearcă să treacă de „norii muntelui Sinai”. Athonitul nu

ajunge niciodată la „malul apei” (la capătul Minţii). Slavul

pune LUMINA în „subterană”. Specificul nostru Carpatin

este „între” FIINŢĂ şi HAR, în egalitate. Noi pe ACEASTA

Carpatină dorim să o evidenţiem.

Esenţa Filocalică este însă UNA: TAINA IPOSTASU-

LUI HRISTIC, chiar dacă este prin „norii” Sinaiţi, sau pe

 240

„apele” Athonite, sau prin „subteranele” Slave, sau între FI-

INŢĂ şi HAR...

Mai sunt unii care vor să „reinterpreteze” Filocalia

printr-un „ocultism sincretic şi abstract”.

Pe scurt, specificul nostru Carpatin este cel „dintre” FI-

INŢĂ şi HAR, dintre IPOSTASUL direct HRISTIC şi Ipos-

tasul direct de Creaţie, dintre Chipul Sufletului şi Mintea

harică a Chipului Sufletului, dintre FIINŢA „a-energetică” şi

Prescura energetică de Întrupare. Modelul Carpatin este

pregnant EUHARISTIC, în care PRESCURA şi VINUL sunt

deodată FIINŢĂ şi HAR, deodată DUMNEZEU şi Creaţie,

deodată Suflet şi Corp, Taina ICOANEI-DEODATĂ SPIRIT

şi Materie în TRANSFIGURARE reciprocă.

La prima impresie, pare ceva „naiv” şi „primitiv” „cobo-

rârea” DIVINULUI în Creaţie, intrarea Spiritului în materie,

cu o „uşurinţă uimitoare”. În fond, este „Copilăria HRIS-

TICĂ în Sine”, de a avea „NEVINOVĂŢIA TRANSCEN-

DENTALĂ”.

Un ANUME CUVÂNT al Tău

A Creat Fiinţa mea,

Peste care S-a pecetluit

Şi S-a Împletit.

Acest CUVÂNT este DIVINUL din mine.

În acest CUVÂNT, DOAMNE,

Eu pot vorbi cu Tine,

Şi Te pot Întâlni.

Mai întâi de toate

CUVÂNTUL Tău e-n Suflet,

Care totodată

 241

Se îmbracă-n HAR,

Străluciri de Minte,

Şi peste aceasta, Tu Cel PERSONAL,

Ca Fiinţă de Suflet,

Şi ca Minte HAR.

Eu trebuie deodată

Să Te văd la FAŢĂ,

ICOANĂ de TAINĂ

Neamestecată.

TAINA Vieţii mele

E întâi CUVÂNTUL care m-a Creat.

Doar în acesta eu Te pot VEDEA

Îmbrăcat în HAR.

Rugăciunea mea, IISUSE,

Este în acest CUVÂNT.

Ea Liturghiseşte ÎNTRUPAREA Lui,

În Prescura Fiinţei

Şi în Vinul Minţii,

Tu fiind ACELA care le Prefaci

În EUHARISTIE,

Ca să Te primesc „dincolo” de toate,

În ÎMPĂRTĂŞIREA-ÎNTÂLNIREA

ŞI cu FIINŢA şi cu HARUL,

ICOANA „PESTE FIRE”.

 242

Din PSALMII Pustnicului Neofit

1. PSALMUL Fiinţei Create

1. Fericiţi sunt toţi pe cei care i-ai Creat, DOAMNE

2. O, Taină doar de Tine ştiută, să Creezi şi o Fiinţă ce

n-a existat şi pe care Tu o aduci la Existenţă!

3. O, „nimic”, ce n-ai fost, cum te faci Creaţie! Doar

CREATORUL are Taina ta.

4. Tu, DOAMNE, Creezi cu adevărat şi o Fiinţă Creată,

fără să iei ceva din FIINŢA Ta, dar în care Reverşi toate ale

FIINŢEI Tale.

5. Creaţia este dincolo de FIINŢA Ta şi nu din FIINŢA

Ta, Tu aducând la Fiinţă şi o Fiinţă Creată.

6. Cum poate să mai existe şi o a doua Fiinţă?

7. Doar dacă Tu Creezi cu adevărat şi o Fiinţă Creată, pot

fi Două, UNA CREATOARE şi alta Creată, fără să se ab-

soarbă.

8. O, DUMNEZEUL şi CREATORUL meu, Fericit sunt

eu, Fiinţa Creată, că pot Fi şi eu „alături” de Tine, FIINŢA

absolută, Împărtăşindu-mă de Cele ce nu sunt ale mele.

9. Tu eşti TAINA cea dincolo de Creaţie şi eu sunt Taina

dincolo de Tine.

10. Tu ai Revărsat TAINA Ta înfricoşătoare în mine şi

peste Fire Te cuprinzi în mine, fără să Te micşorezi sau să Te

împarţi.

11. TAINA Ta de CREATOR este că peste Fire Tu mai

Creezi şi o Fiinţă de Creaţie. Şi Taina mea de Creaţie este că

pot Fi peste Fire „alături” de FIINŢA Ta.

12. Fericit sunt eu, Fiinţa Creată, în care Cobori Tu ca

DUMNEZEU, ca să URC eu în DUMNEZEIRE.

 243

13. Ziua şi noaptea mă închin, mulţumesc şi cânt TAINA

LITURGHIEI TALE, care coboară în Taina Liturghiei mele

de Creaţie, făcându-se EUHARISTIA CINEI celei de

TAINĂ.

14. Fericit sunt eu, Fiinţa Creată, că pot fi în PĂMÂN-

TUL şi lângă IZVOARELE LITURGHIEI CINEI celei de

TAINĂ.

2. PSALMUL Închinăciunii Fiinţei Create

1. Cum să ridic ochii mei către Tine, DOAMNE, cum să

caut la MĂREŢIA Ta?

2. Tu m-ai Creat după CHIPUL şi ASEMĂNAREA Ta.

3. Tu mă chemi: „vino să te Împărtăşeşti din toate ale

Mele”.

4. Curge HARUL Tău în mine ca să deschidă „hotarele”

Fiinţei de Creaţie, să poţi INTRA Tu.

5. Mă cutremur cum Tu, CEL MARE, Poţi INTRA în

mine, cel mic...

6. Făptura, cum să te cuprindă pe Tine, CREATORUL?

7. Tu ştii Taina de a INTRA în mine, că eşti DUMNE-

ZEU. Eu nu pot nici să mă apropii de Tine.

8. Tu mă poţi cuprinde, eu nu pot nici să Te ating...

9. Tu peste Firea mea de Creaţie INTRI în mine şi mă

cutremur că eu nu Te pot cuprinde pe Tine...

10. Această TAINĂ este veşnica mea UIMIRE şi Închi-

năciune.

11. Este TAINA CHIPULUI Tău PECETLUIT în mine,

că doar în CHIPUL Tău Tu poţi încăpea.

12. Tu m-ai Creat dându-mi CHIUL Tău, că doar prin

acesta pot sta în FAŢA Ta.

 244

13. O, MĂREŢIA CHIPULUI Tău, mă uimesc cum poţi

încăpea în Chipul meu Creat...

14. Cum pot eu, Făptura, să fiu un „locaş” al tău?...

15. O, TAINĂ! TU INTRI întâi în mine, mă faci CHI-

PUL şi ASEMĂNAREA Ta, ca şi eu apoi să Te pot „PRIMI”

pe Tine.

16. Eu, Făptura, sunt în „afara” Ta, dar Tu INTRI în

mine, ca să pot şi eu să Te ÎNTÂLNESC pe Tine.

17. Tu m-au Creat din IUBIREA Ta, şi aceasta este

TAINA ce poate face totul.

18. Fără IUBIRE nici Tu n-ai INTRA în mine şi eu nicio-

dată n-aş putea să Te ÎNTÂLNESC pe Tine.

19. Fără IUBIRE eu m-aş „pierde” în Tine, IUBIREA fi-

ind aceea care mă face să fiu şi eu un „alături” cu Tine.

20. Tu m-ai Creat ca să fiu şi eu un „Veşnic” ca Tine.

21. Nu Tu Te transformi în Creaţie, ci Dăruieşti Creaţiei

CHIPUL şi ASEMĂNAREA Ta.

22. Niciodată Creaţia nu poate intra în CHIPUL Tău, ci

CHIPUL Tău intră în Creaţie. Şi aşa Dăruieşti Creaţiei Veş-

nicia Ta.

23. Tu, Cel VEŞNIC, Creezi doar tot ceva Veşnic.

24. O, DOMNUL şi DUMNEZEUL meu, Tu m-ai Creat

Dăruindu-mi ASEMĂNAREA CHIPULUI Tău, prin care

astfel Te Înrudeşti cu mine şi eu cu Tine.

25. Prin CHIPUL Tău Pecetluit pe Fiinţa mea, ai făcut

din mine MASA CINEI celei de TAINĂ, unde să mă Împăr-

tăşeşti de cele ale Tale.

26. Tu eşti primul cu IUBIREA Ta în mine şi eu sunt aşa

tot o Iubire.

27. O, DOAMNE, Tu eşti TAINA mea, în care îmi regă-

sesc propriul meu Chip de Creaţie.

 245

28. O, am căzut în amăgirea păcatului şi s-a închis UŞA

CINEI celei de TAINĂ.

29. DOAMNE, iartă-mă, primeşte-mă iarăşi ca pe „fiul

risipitor”.

30. O, DOAMNE, ce Fericit sunt eu la MASA CINEI

celei de TAINĂ.

31. Mă Închin Ţie, DOAMNE, şi cu Braţele Chipului

meu Fiinţial îndrăznesc să mă ating de marginea

HAINEI-HARULUI Tău.

32. Fericit sunt eu, Făptura, în care Tu ai BINEVOIT să-ţi

faci şi un Locaş de Creaţie.

 246

BIBLIOGRAFIE Selectivă

- Filocalia, vol. I-XII, trad. şi note Pr. Prof. Dr. Dumitru

Stăniloae, ed. I.B.M.B.O.R., Bucureşti.

- Dionisie Areopagitul, Sfântul, Numele Divine, Teologia

Mistică, Ierarhia Cerească, ed. Inst. European, Iaşi, 1993.

- Grigorie de Nyssa, Sfântul, Viaţa lui Moise, P.S.B. 29, ed.

I.B.M.B.O.R., 1982; Distincţia dintre Fire şi Ipostas, trad.

Diac. Prof. I. Ică, ed. Deisis, Sibiu, 1998.

- Grigorie Palama, Sfântul, Despre Sfânta Lumină; Despre

Împărtăşirea Dumnezeiască, Filocalia, Vol. 7, ed.

I.B.M.B.O.R., Bucureşti, 1977.

- Ioan Damaschin, Sfântul, Dogmatica, ed. Scripta, Bucur-

eşti, 1993.

- Maxim Mărturisitorul, Sfântul, Mystagogia, trad. Pr. Dr. D.

Stăniloae, Rev. Teolog. 1944, nr. 3-4, 7-8.

- Nicodim Aghioritul, Sfântul, Războiul nevăzut, ed.

Bunavestire, Bacău, 1999; Paza celor cinci simţuri, ed.

Bunavestire, Bacău, 2000.

- Nicolae Cabasila, Sfântul, Explicarea Sf. Liturghii şi Viaţa

în Hristos, ed. I.B.M.B.O.R., 1997.

- Teodor Studitul, Sfântul, Iisus Hristos, Prototip al Icoanei

sale, ed. Deisis, Alba-Iulia, 1993.

- Vasile cel Mare, Sfântul, Omilii la Hexaimeron, în: Scrieri

I, col. P.S.B., vol. 17, ed. I.B.M.B.O.R., 1992.

- Balca, Nicolae, Logosul întrupat, rev. Glas. Bis, XXIX,

1970.

 247

- Bălan, Ioanichie, Arhim., Convorbiri Duhovniceşti, 1993.

- Branişte, Ene, Pr. Prof., Biserică şi Liturghie în Mystagogia

Sf. Maxim Mărturisitorul, rev. Ortodox. XXXIII, nr. 1,

1981.

Bria, Ion Pr. Prof. Dr., Dicţionar de Teologie Ortodoxă, ed.

I.B.M.B.O.R., Bucureşti, 1981.

- Caraza, Ioan, Doctrina hristologică a lui Leonţiu de Bizanţ,

Rev. Stud. Teolog. XIX, nr. 5-6, 1967.

- Cleopa, Ilie, Arhim., Predici la Duminicile de peste an, ed.

Episcopiei Romanului, 1990; Valoarea Sufletului, Galaţi,

1991.

- Coman, Ioan, Pr. Prof. Dr., Şi Cuvântul Trup s-a făcut, ed.

Mitropoliei Banatului, Timişoara,1993.

- Gheorghe, Ghelasie, Ierom.: Taina Chipului Treime;Taina

Chipului Maicii Domnului; Trăirea mistică a Liturghiei;

Mic Dicţionar Isihast A-C; Colecţia Isihasm,

Rm.-Vâlcea,1992-1994.

- Jolif., J., Y., Introduction a une antropologie philosophique,

Paris, 1967.
- Lossky, Vladimir, Introducere în Teologia Ortodoxă, trad.

Prof. Dr. Remus Rus, ed. Enciclopedică, 1993.

- Roques R., Structure hiérahique du monde selon le Pseudo-

Denys, Paris, 1954.

- Stăniloae, Dumitru, Pr. Prof. Dr.: Teologia Dogmatică Or-

todoxă, 3 vol., ed. I.B.M.B.O.R., Bucureşti, 1978; Maica

Domnului ca Mijlocitoare, rev. Ortodoxia IV, 1952; Iisus

Hristos, îndumnezeitorul omului, ed. Anastasia, 1993; La

început a fost Iubirea, ed. I.B.M.B.O.R., Bucureşti, 1993;

Studii de Teologie Dogmatică, Mitrop. Olteniei, Craiova,

1991; Natură şi Har, rev. Ort. XXVI, nr. 3, 1974; Ascetica şi

Mistica Ortodoxă, ed. Deisis, 1993; Cosmosul şi Sufletul,

chipuri ale Bisericii, rev. Teol. Sibiu, 1944, 3-4.

 248

- Vintilescu, Petre, Pr., Misterul Liturgic, Bucureşti, 1929.

- Vlăduţescu, Gheorghe, Prof., Filosofia legendelor cos-

mogonice, Româneşti, 1982.

- von Balthasar, Hans Urs, Liturgie cosmique, Maxime le

Confesseur (coll. «Théologie», 11), Paris, Aubier, 1947.

- Vornicescu, Nestor, Mitrop., Studii de Teologie istorică

Românească, Craiova, 1990.

 249

Isihasm,

Taina CHIPULUI TREIME

 251

ISIHASM,

TAINA CHIPULUI TREIME

Motto: „Părinţii Bisericii cunosc în Dumnezeu nu numai o

Putere născătoare de mişcare în creaturi, datorită plenitudinii Lui,

ci şi o Mişcare în El Însuşi, în CHIPUL LUI de TREIME”.

Pr. Dr. Dumitru Stăniloae în:

„Chipul nemuritor al Lui Dumnezeu”

1. TAINA CHIPULUI

Creştinismul readuce CHIPUL Realităţii, TAINA Fiinţei

în Sine, TAINA CHIPULUI. Noi suntem după CHIPUL şi

ASEMĂNAREA Lui DUMNEZEU (Facere 1, 26). După că-

derea din Rai s-a umbrit până la „uitare”. Creştinismul ni-L

Descoperă. Care este CHIPUL Lui DUMNEZEU? Este CHI-

PUL TREIMII DUMNEZEIEŞTI, TATĂL, FIUL şi Sfântul

Duh. „Învăţaţi toate neamurile, Botezându-le în NUMELE

TATĂLUI şi al FIULUI şi al Sfântului Duh (Matei 28, 19).

Sfinţii Părinţi au Teologhisit tocmai această TAINĂ, CHIPUL

Lui DUMNEZEU TREIME, CEL Dincolo de „toate numirile”

(Sfântul Dionisie Areopagitul). TAINA este ADÂNCUL în

Sine, care este DESCHIS în Sine şi peste Sine. TAINA este

INEPUIZABILUL care Se Dăruieşte-Împărtăşeşte-Comunică

fără să se micşoreze, care nu se desparte în Arătările Sale.

 252

TAINA CHIPULUI este TAINA DESCHIDERII FI-

INŢEI în Sine.

Filozofii spun că FIINŢA se „deschide” doar în „afară”

de Sine, prin „creaţii”. Creştinismul vine cu Revelaţia

CHIPULUI DESCHIDERII FIINŢEI în Sine Însăşi, înaintea

„creaţiei” şi Dincolo de Creaţie. Aşa, DUMNEZEUL Creştin

este „CEL VIU şi TREIME în SINE”, care apoi Creează.

CHIPUL este TAINA în care este TOTUL,

CHIPUL are însă ARĂTAREA la FAŢĂ,

Are ASEMĂNAREA-Firea Sa de VIAŢĂ.

De aceea CHIPUL este TREIME de Sine,

CHIP, FAŢĂ, ASEMĂNARE,

Deodată şi EGALE.

2. Apofatic şi Catafatic deodată

CHIPUL, ca TAINĂ, este Dincolo de toate „numirile”,

dar „izvorul” tuturor numirilor. Aşa, DUMNEZEU este CHIP

TREIME Dincolo de toate „afirmaţiile”, ca apofatic şi toto-

dată Descoperire HARICĂ energetică Afirmativă-catafatică.

Sfinţii Părinţi insistă mult pe aceasta.

DUMNEZEU este CHIP TREIME de PERSOANE şi

totodată Strălucire Harică Energetică Necreată, în care

CHIPUL se reflectă în toată Plenitudinea, fără „Despărţire

sau micşorare” (Sfântul Grigorie Palama).

Creştinismul vine cu Revelaţia CHIPULUI Treimii

DUMNEZEIEŞTI, TATĂL, FIUL şi Sfântul Duh. Nu „făp-

tura” spune aceasta, ci Însuşi FIUL DUMNEZEIESC care

 253

totodată se Întrupează în „Chipul Creaţiei”. „SINGURUL Lui

FIU care este în SÂNUL TATĂLUI, Acela L-a Făcut Cunos-

cut” (Ioan 1, 18). „Cine M-a Văzut pe MINE a Văzut pe TA-

TĂL” (Ioan 14, 9). TAINA CHIPULUI DUMNEZEIESC o

Descoperă Însuşi FIUL DUMNEZEIESC, ea „rămâne

TAINĂ” şi totodată ni Se Arată în Comunicare de Sine. Noi

Primim această TAINĂ şi prin ea ne Împărtăşim de HARUL

Necreat care ne Ridică până la CELE DUMNEZEIEŞTI, fără

„amestecare şi micşorare”.

3. TAINA CHIPULUI este

PERSOANA-IPOSTASUL

Revelaţia Creştină ne Descoperă CHIPUL Lui DUMNE-

ZEU ca TREIME de PERSOANE, TATĂL, FIUL şi Sfântul

Duh. Sfântul Dionisie Areopagitul spune că TREIMEA

DUMNEZEIASCĂ este Dincolo de „număr”, dar „izvorul

numărului”. Numirea de Treime este „datorită PER-

SOANELOR DUMNEZEIEŞTI”, care „apoi” numesc şi nu-

mărul. PERSOANELE sunt „înaintea numărului şi numirii”,

din care apoi „purcede” numirea. DUMNEZEIREA esre FI-

INŢA TREIME de PERSOANE şi totodată Strălucire

HARICĂ Energetică Necreată, fără „despărţire, fără împăr-

ţire, fără amestecare” (Sf. Grigorie Palama, Filocalia VII).

DUMNEZEU este UNUL-TREIME de PERSOANE ca

CHIP-TAINĂ în Descoperiri-Arătări HARICE. Şi ca INTE-

GRALITATE TAINĂ şi Arătare este PERSOANA Lui

HRISTOS-FIUL DUMNEZEIESC Întrupat în Creaţie. Aici

este tot Creştinismul şi Teologhisirea Sfinţilor Părinţi.

 254

DUMNEZEU este Dincolo de toate „vorbirile”,

Dar VORBIREA Lui DUMNEZEU eşti TU, IISUSE,

Şi Vorbind cu TINE Vorbim cu DUMNEZEU.

4. CHIPUL purcede FIINŢA şi Naşte

EXISTENŢA

Monoteismul Creştin este TAINA CHIPULUI UNUL-

TREIME care nu „Împarte” şi nu „micşorează” pe UNUL, ci

ÎL DESCHIDE pe UNUL în Sine Însuşi în EGALITĂŢI de

UNUL, în DEOCHIPUL UNULUI. Confruntarea Creştinis-

mului cu filozofia de aici a început. Creştinismul „vine” cu o

„Logică” Trinitară faţă de „logica dualistă” filozofică. Filo-

zofic, Unul şi Multiplul sunt în „contrarietate”, Unul

„pierzându-se” în Multiplu şi Multiplul „absorbind” pe Unul

până la „ierarhizări şi niveluri”.

Arienii nu „puteau” concepe un Dumnezeu Treime în Sine

Însuşi, făcând pe Fiul Creaţie. Panteiştii, de asemenea, nu

„pot” trece de „limita Unului”. Revelaţia Creştină depăşeşte şi

pe unii şi pe alţii prin TAINA CHIPULUI care este deja

„TRIFIINŢIALITATEA de Sine Însuşi”. Limbajul este

insuficient, într-adevăr, dar „păstrând” cu atenţie TAINA

Creştină putem „discerne” Acest ADÂNC. Sfinţii Părinţi nu

„pun” ca Origine „simpla Fiinţă Dumnezeiască”, ca zis „neant

divin”, ci pe DUMNEZEU TATĂL, ce este CHIP în care este

Dumnezeirea. Misticile filozofice vorbesc de o „Dumnezeire

nedefinită”, care apoi se face Treime şi Creaţie. Creştinismul

nu admite aşa ceva. Originea Originilor este CHIPUL DUM-

NEZEU TATĂL, în care este DUMNEZEIREA şi TREIMEA.

 255

CHIPUL TATĂL este în Sine Însuşi TRIFIINŢIALITATE

DUMNEZEIASCĂ. Fiţi cu atenţie şi nu confundaţi Fiinţia-

litatea cu Fiinţa şi cu Chipul. Sfinţii Părinţi vorbesc de UNICA

FIINŢĂ DUMNEZEIASCĂ în Trei Persoane Dumnezeieşti.

Dar fără menţiunea insistentă a CHIPULUI FIINŢEI ca ÎN-

SUŞI TATĂL, se „cade” uşor în „aberaţiile filozofice”. Aşa,

ca Mistică, noi „lărgim” cele spuse Teologic prin „menţiunea”

CHIPULUI în care este FIINŢA. Aşa, FIINŢA nu mai poate fi

considerată fără Chip şi în devenire de Sine, cum zic filozofii.

Noi nu facem „ierarhizări”, să punem Fiinţa înaintea Chipului,

sau invers, ci consemnăm INTEGRALITATEA Deodată a

CHIPULUI şi FIINŢEI. Şi această INTEGRALITATE este

CHIPUL Lui DUMNEZEU TATĂL.

În DUMNEZEU TATĂL este CHIPUL şi FIINŢA şi

DUMNEZEIREA, ca TRIFIINŢIALITATEA CHIPULUI în

Sine Însuşi. Noi ne silim să evidenţiem TAINA Creştină.

CHIPUL Purcede FIINŢA şi Naşte DUMNEZEIREA, ca

EGALITĂŢI de Sine.

5. CHIPUL este TRIFIINŢIALITATEA

în Sine Însuşi

Monoteismul Creştin este această TAINĂ a UNICULUI

CHIP în TREI FEŢE de Sine. UNUL Absolut nu este „gol”, ci

DEPLINUL. UNUL niciodată nu se „împarte”, dar ca TO-

TALITATE are în Sine EGALITĂŢILE de Sine, care nu sunt

„multiplu”, ci tot UNUL în VIAŢA şi EXISTENŢA de Sine.

Fiţi atenţi, să nu „cădeţi” în panteismul mistic în care UNUL

este „limita absolută”. În Viziunea Creştină, UNUL este CHIP

 256

VIU-TRIFIIINŢIALITATE de Sine. Filozofia „judecă”

realitatea ca pe un „obiect”, dar Mistica Vede VIUL Realităţii.

VIUL-VIAŢA-EXISTENŢA sunt Deodată şi în EGALITATE

şi Această INTEGRALITATE este Realitatea în Sine. Aceasta

este TRIFIINŢIALITATEA UNICEI FIINŢE, ca VIU-VIA-

ŢĂ-EXISTENŢĂ Deodată, ca CHIP-FIINŢĂ-DUMNEZEI-

RE. Limbajul este într-adevăr neputincios în a reda Această

TAINĂ a TAINELOR care ne este Revelată de Creştinism.

DUMNEZEU TATĂL este ORIGINEA Originilor, ca DUM-

NEZEU VIU-FIINŢIAL şi Însăşi EXISTENŢA în Sine. Ca

CHIP TATĂL-TRIFIINŢIALITATEA de Sine este totodată

TREIME cu FIUL şi Sfântul Duh, ca EGALITĂŢI de Sine. Ca

Mistică, noi ne silim să menţionăm VIUL ABSOLUT DUM-

NEZEIESC, care apoi „Creează” Creaţia. Misticile filozofice

şi oculte „izolează” Fiinţa în Sine până la o ultimă „abstracţie”.

Creştinismul ne Descoperă Un DUMNEZEU VIU în Sine,

care Revarsă VIUL SĂU în Creaţie şi Creează Real şi o

Creaţie Vie. Fiţi atenţi şi „deosebiţi” VIUL DUMNEZEIESC

de Viul Creat de CEL DUMNEZEIESC. DUMNEZEU este

VIUL, VIAŢA şi EXISTENŢA DUMNEZEIASCĂ în Sine

Însuşi şi Acest CHIP şi Asemănare se „transpune Creativ”

apoi şi în Viu-Viaţă şi Existenţă de Creaţie.

6. TRIFIINŢIALITATEA UNICULUI CHIP

este Însuşi CHIPUL

UNICUL DUMNEZEU CHIP TREIME este DUMNE-

ZEUL Creştin. Şi CHIPUL în Sine este CHIPUL-TATĂL.

Filozofii îl numesc doar ca Tatăl Creaţiei. În viziunea

Creştină, DUMNEZEU este TATĂL în primul rând în Sine

 257

Însuşi. Creştinismul ne Revelează Un DUMNEZEU care

VORBEŞTE despre Sine Însuşi, Dincolo de „raportul” Său

cu Lumea Creată. FIUL DUMNEZEIESC HRISTOS Cel În-

trupat şi în Creaţie ÎL NUMEŞTE pe TATĂL ca TATĂL

SĂU direct: „SINGURUL LUI FIU care este în SÂNUL

TATĂLUI (Ioan 1, 18). Deci, UNICUL TATĂL are pe

UNICUL FIU şi pe UNICUL Sfânt Duh. Această TREIME

este Dincolo de Creaţie, este DUMNEZEIREA în Sine În-

săşi. Această TREIME de EGALITĂŢI de Sine apoi Creează

Creaţia. Filozofii „uită” de DUMNEZEIREA în Sine Însăşi şi

„prefac” FIINŢA Lui DUMNEZEU în „panteismul” unei

creaţii „ieşite” din DUMNEZEU. Noi, ca Mistică, insistăm

pe CHIPUL Lui DUMNEZEU în Sine Însuşi Cel Dincolo de

Creaţie, ca să evidenţiem TAINA pur Creştină. Aşa, ca CHIP

TATĂL în Sine Însuşi, DUMNEZEU este TREIME, Dincolo

de Creaţie. Şi fiind deja CHIP TATĂL, apoi se „coboară” şi în

Creaţie ca Tatăl Creaţiei. Filozofii spun că FIINŢA DUM-

NEZEIASCĂ din „necesitate” Creează, ca o „completare” de

Sine. În viziunea Creştină DUMNEZEU este DEPLIN ca

TREIME în Sine Însuşi, iar Creaţia este „Un ACT” deliberat şi

cu adevărat Creativ. Toată TAINA este în CHIPUL TRIFIIN-

ŢIALITĂŢII în Sine. Fără UN DUMNEZEU TREIME în Sine

Însuşi, se „cade” uşor în „speculaţii” filozofice şi mistice

semipanteiste, total „străine” TAINEI Creştine. Se încearcă un

„sincretism” de amestec între filozofie, mistică şi religie, dar

se dovedeşte mai mult o „caricaturizare” a tuturor. De aceea

noi, fără a face „dispute”, încercăm o „evidenţiere” a TAINEI

Creştine şi fiecare apoi să „disceamă”.

TAINA CHIPULUI LUI DUMNEZEU este TAINA Mis-

ticii Creştine. Noi suntem Chip şi Asemănare de CHIP

DUMNEZEIESC (Facere 1, 26). În măsura în care suntem în

Viaţă de CHIP DUMNEZEIESC, suntem în COMUNICARE

 258

cu DUMNEZEU. Păcatul ne-a „întunecat” până la uitare

CHIPUL şi doar Descoperirea CHIPULUI ne va Trezi la

Lumină. Noi nu facem aici „metafizică filozofică” de dragul

filozofării, încercăm o „găsire” a CHIPULUI Fiinţial care să

ne RECONŞTIENTIZEZE Fiinţa noastră. Filozofii încearcă

o „reconstituire mentală”. Dar având „Ochii Sufletului nostru

Fiinţial orbi”, nu vom ajunge la Întâlnirea cu Fiinţa-Chipul

real al Existenţei. De aceea, Creştinismul insistă pe „Revela-

ţia CHIPULUI Lui DUMNEZEU” care ni se DESCOPERĂ

direct de la DUMNEZEU, prin care apoi să ne Rememorăm

propriul nostru Chip Fiinţial de Creaţie. Misticile filozofice

fac „mare caz” de intrarea în aşa-zisele „planuri spirituale”,

până la o „mistică ocultă”. Formula „cunoaşte-te pe tine în-

suţi şi vei cunoaşte pe Dumnezeu” este insuficientă. Noi nu

ne vom putea „cunoaşte” pe noi înşine niciodată până nu vom

„Revedea CHIPUL Fiinţial”. Şi CHIPUL nu ne este „accesi-

bil” decât prin „Reintrarea” în ASEMĂNAREA cu CHIPUL

Lui DUMNEZEU. Aici este insuficienţa filozofiei. Noi

suntem Suflet-Fiinţă Creată şi Corp-energii create. Sufletul

„orbit” de păcat, oricât ar gândi la sine, nu se va putea „ve-

dea” pe sine decât dacă va recăpăta VEDEREA SU-

FLETEASCĂ-Fiinţială. Şi Vederea Sufletului este CHIPUL.

Creştinismul vine cu ICOANA CHIPULUI Lui DUMNE-

ZEU prin care ne Redescoperim „propriul Chip de Creaţie”.

Aici este TAINA Creştină. Prin PRIMIREA ICOANEI

CHIPULUI Lui DUMNEZEU noi Reintrăm în „propriul

Chip de Creaţie”, ca ASEMĂNARE neamestecată. Doar

văzând CHIPUL Lui DUMNEZEU ne Rememorăm şi Chipul

nostru Fiinţial de Creaţie. Şi CHIPUL Lui DUMNEZEU este

CHIPUL TREIMII. ÎNTRUPAREA Lui HRISTOS ne

Readuce CHIPUL TREIMII DUMNEZEIEŞTI. De aici,

Creştinismul este RELIGIA Religiilor, că le „completează şi

 259

le desăvârşeşte” pe toate prin READUCEREA CHIPULUI

ADEVĂRAT al Lui DUMNEZEU, care este CHIPUL TRE-

IMII. Rezistenţa împotriva CHIPULUI Treimii este „ultimul

zvâcnet” al „negativismului orbirii păcatului”.

Se fac tot felul de speculaţii referitoare la ce este CHI-

PUL. Grecescul „eikon” şi latinescul „imago” sunt insufi-

ciente. CHIPUL nu este „imaginea” în care se reflectă „firea

personală”, liberă, ci este mai mult, este Suportul-Permanen-

tul-Esenţa, atât a Persoanei, cât şi a Firii. Datorită CHIPU-

LUI este PERSOANA şi FIREA. CHIPUL naşte Firea. CHI-

PUL este SUPRA CONŞTIINŢA Conştiinţei proprii. De ace-

ea din CHIP purcede MEMORIA de Sine şi se naşte ASE-

MĂNAREA de Sine-Firea. De aceea noi consemnăm TAINA

CHIPULUI ca TRIFIINŢIALITATEA de SINE deodată şi în

EGALITATE. CHIPUL este TRIFIINŢIALITATEA Deodată

a FIINŢEI în SINE. CHIPUL nu este „singularitatea” de

Sine, ci TRIFIINŢIALITATEA de SINE. Datorită Acestei

Esenţe CHIPUL are Capacitatea să fie DESCHIS în Sine şi

peste Sine. Aici se încurcă filozofii. TRIFIINŢIALITATEA

CHIPULUI este ÎNSUŞI FONDUL FIINŢIAL în SINE.

Chipul singular al „Unei Fiinţe fără Chip” produce atâtea

ambiguităţi de interpretare. CHIPUL-TRIFIINŢIALITATEA

în SINE este TAINA Revelaţiei Creştine.

7. PERSOANA este Însăşi

TRIFIINŢIALITATEA CHIPULUI

Toate misticile filozofice şi oculte în primul rând „deper-

sonalizează Chipul Fiinţei în Sine”. CHIPUL PERSOANA

este „proba de încercare” a tuturor. Persoana este văzută de

 260

filozofie ca „grosierul spiritului”, după cum „trupul material

este grosierul Corpului”. Aici este tocmai „inversarea Reali-

tăţii”, cum zice Sf. Maxim Mărturisitorul, datorită păcatului

căderii din Rai. Creştinismul vine cu „REÎNVIEREA CHI-

PULUI Realităţii”, care este CHIPUL-PERSOANA. DUM-

NEZEU TATĂL este CHIPUL-PERSOANA ABSOLUTĂ,

ca ORIGINEA Originilor din care purcede FIINŢA şi se Naş-

te EXISTENŢA. Fără CHIPUL-PERSOANA ABSOLUTĂ,

Fiinţa în Sine este un „neant divin”, cum zic filozofii, care

„devine” apoi „existenţă”. Ca viziune Creştină, CHIPUL-

PERSOANA TATĂL DUMNEZEU este „Neînceputul

Absolut”, care ca TATĂL în SINE Purcede pe Sfântul Duh şi

Naşte pe FIUL, ca TREIME de SINE în ABSOLUT de SI-

NE. „Neantul divin” filozofic, ca Fiinţă în Sine, este o „divi-

nitate incompletă”, care se „întregeşte” pe sine prin „deve-

nirile existenţiale”. TREIMEA DUMNEZEULUI CHIP TA-

TĂL este DIVINITATEA COMPLETĂ care nu mai „devine

şi evoluează”, ci Creează un „Chip şi Asemănare” de CHIP şi

ASEMĂNARE de SINE. Filozofic, Fiinţa în Sine Divină este

„fără Chip”, care capătă Chip prin „creaţiile Sale”. Creştinis-

mul nu admite aşa ceva. DUMNEZEU este în primul rând

CHIP de Sine Însuşi şi după CHIPUL şi ASEMĂNAREA

SA Creează Chipurile Create. Creaţiile nu sunt Înseşi „Chi-

purile-măştile Lui Dumnezeu”, cum zic misticile filozofice,

ci sunt Asemănări în Creaţie ale ASEMĂNĂRILOR CHIPU-

LUI în SINE DUMNEZEIESC. Şi DUMNEZEU, ca să fie

CHIP în SINE, este CHIP-PERSOANĂ şi, mai mult, este

TREIME de PERSOANE. Această DEPLINĂTATE DUM-

NEZEIASCĂ ABSOLUTĂ este DUMNEZEUL Revelaţiei

Creştine. Şi de aici TAINA CHIPULUI de PERSOANĂ.

Dacă DUMNEZEU este TREIME de PERSOANE, CHIPUL

de PERSOANĂ are în Sine CHIPUL TREIMIC, ca UNITA-

 261

TE şi ÎNRUDIRE, fără de care TREIMEA ar fi „politeism”.

DUMNEZEUL Creştin TREIME de PERSOANE este

MONOTEISM, ca UNIC DUMNEZEU în TREI PERSOA-

NE. Cele TREI PERSOANE DUMNEZEIEŞTI TATĂL,

FIUL şi Sfântul Duh nu sunt „Trei Dumnezei”, ci UN UNIC

DUMNEZEU în TREI PERSOANE, în Sine Însuşi. Ca

Mistică Isihastă, pentru noi această TAINĂ este Însuşi „Fon-

dul misticii şi Trăirii ei”. Noi nu facem aici „speculaţii meta-

fizice”, ne silim să primim CONŞTIINŢA TAINEI CHIPU-

LUI Lui DUMNEZEU pentru DIALOGUL Mistic dintre

CHIPUL Lui DUMNEZEU şi Chipul de Creaţie al nostru.

Noi nu facem „simplă filozofie”, ci PARTICIPARE, care în-

seamnă „ÎMPĂRTĂŞIRE de ASEMĂNĂRILE CHIPULUI”.

Noi căutăm ASEMĂNĂRILE CHIPULUI DUMNEZEIESC

prin care să ne „facem şi noi Părtaşi la DUMNEZEIRE”. Ca

Mistică, noi avem „CHIP şi ASEMĂNARE de CHIP DUM-

NEZEIESC” (Facere 1, 26), dar ca Chipuri Vii de Creaţie

trebuie să avem şi PARTICIPARE PERSONALĂ între

CHIPURI şi ASEMĂNĂRI. Mistica lărgeşte” afirmaţiile

Teologiei de CHIP ca „fond” şi ASEMĂNARE, ca „devenire

Personală”. Dacă noi avem CHIPUL Lui DUMNEZEU,

avem de la sine şi ASEMĂNĂRI de ACEST CHIP, care însă

fiind în Chip de Creaţie ÎNTRUPATE, sunt în „DIALOG” cu

Chipurile şi Asemănările Proprii Chipului de Creaţie. Mistica

este Realitate VIE de COMUNICARE şi RĂSPUNS, nu de

„simplă Cunoaştere Obiectuală”. ASEMĂNAREA Mistică

este o „SUPRAASEMĂNARE”, ca DIALOG între ASE-

MĂNĂRILE CHIPULUI DUMNEZEIESC şi Asemănările

Chipului de Creaţie al nostru, ca TRANSFIGURARE, peste

şi dincolo de Asemănările Propriei Firi. De aceea, TAINA

CHIPULUI ca ÎNSĂŞI PERSOANA este, pentru noi, primul

„Pas” în COMUNICAREA cu DUMNEZEU. TAINA PER-

 262

SOANEI este TAINA CHIPULUI Lui DUMNEZEU TA-

TĂL şi a TREIMII de PERSOANE DUMNEZEIEŞTI. Noi

aici găsim Identificarea CHIPULUI de PERSOANĂ, peste

„speculaţiile filozofice şi psihologice”. Dacă CHIPUL FI-

INŢEI DUMNEZEIEŞTI este TRIFIINŢIALITATEA în

SINE şi CHIPUL este ÎNSUŞI DUMNEZEU TATĂL ca

PERSOANĂ, noi Identificăm CHIPUL de PERSOANĂ ca

CHIP-TRIFIINŢIALITATE de SINE.

8. TAINA PERSOANEI este

Însăşi TAINA FIINŢEI

Mistica Isihastă Creştină fiind Mistica CHIPULUI PER-

SOANĂ, noi insistăm tocmai pe această „problemă cheie” a

Realităţii de PERSOANĂ. Termenii „prosopon” (ce înseam-

nă „mască”) şi „hypostasis”, din greceşte, au în viziunea

Creştină sensuri mai adânci. CHIPUL este TAINA şi a IN-

TERIORULUI-Esenţei şi a exteriorului-FORMEI. Ca Logică

Treimică, Supraforma, Forma şi Conţinutul sunt tocmai, cum

zicem noi, TRIFIINŢIALITATEA CHIPULUI. Logica duală,

doar de Formă şi Conţinut, este incompletă în VIUL Fiinţial.

VIUL este doar CHIP TRINITAR în Sine şi peste Sine. Fără

TAINA SUPRAFORMEI nu este VIUL în Sine. Şi SUPRA-

FORMA este CHIPUL care are deja în Sine FORMA şi

CONŢINUTUL ca pe EGALITĂŢI de Sine, ca TRIFIINŢIA-

LITATE de Sine. Apoi, de aici prelungirea în HAR-Energii a

Supracauzei, Cauzei şi Efectului. Filozofic, se vorbeşte de

Esenţă ce este într-o „anumită Formă”, acestea presupunân-

du-se „una pe alta”, până la o „dualitate contrară”. În sensul

 263

Creştin al Logicii Trinitare, TAINA-SUPRAFORMA este

PERMANENTUL ce dă deodată şi în Egalitate FORMA şi

CONŢINUTUL, încât Forma şi Conţinutul nu sunt „trans-

formări reciproce”, cum de obicei se crede, ci sunt „Deschi-

deri ale UNICULUI-PERMANENTULUI din care ies şi se

întorc”. Aşa, TRIFIINŢIALITATEA de Sine nu mai are

„negativul existenţei de sine”, cum, de obicei, are „logica

duală”. CHIPUL este TAINA care purcede Forma şi naşte

Conţinutul şi în care Forma şi Conţinutul „subzistă” fără să

se „piardă” vreodată pe Sine, sau să se transforme în „altce-

va”. De aici, consemnarea noastră a ziselor TRIADE ale

TRIFIINŢIALITĂŢII FIINŢEI în Sine” (vezi cap. 8 din Ma-

nuscrisul unui Isihast). Sfântul Maxim Mărturisitorul vor-

beşte de Triadele CHIPULUI HRISTIC. Noi le „evidenţiem”

în mod deosebit ca să menţionăm „specificul inconfundabil”

al Misticii Creştine. Aceste TRIADE nu sunt „însuşiri-ca-

lităţi”, ci CHIPURI ale „însuşirilor şi calităţilor”. Aici este

TAINA CHIPULUI-SUPRAFORMEI, că este şi VĂZUT şi

NEVĂZUT şi deodată amândouă, în ARĂTĂRILE FORMEI

şi CONŢINUTULUI, care sunt EGALITĂŢILE Sale.

Creştinismul vine cu Revelaţia CHIPURILOR care apoi

„izvorăsc” însuşirile şi calităţile Harice. „La început a fost

CUVÂNTUL… şi DUMNEZEU era CUVÂNTUL” (Ioan 1,

1). CUVÂNTUL este CHIP-PERSOANA FIUL DUMNE-

ZEIESC al Treimii în SINE DUMNEZEIEŞTI, care apoi „iz-

vorăşte Cuvintele Harice Dătătoare de Viaţă a Creaţiei”. PER-

SOANA FIINŢIALĂ este CHIPUL în SINE, din care apoi

„ies” calităţile şi însuşirile. Deci, mare atenţie. TRIADELE pe

care le consemnăm noi ca CHIPUL FIINŢEI-PERSOANEI

sunt „Dincolo” de calităţi-însuşiri. Ca Mistică, Aceste TRIA-

DE sunt tocmai „transcenderea” calităţilor şi însuşirilor şi

INTRAREA în TAINA CHIPULUI FIINŢEI-PERSOANEI.

 264

Mistica Isihastă Creştină este a „FIINŢEI-PERSOANEI-CHI-

PULUI TRIFIINŢIALITĂŢII. De aceea, ca Isihasm, TAINA

TRĂIRII FIINŢIALE, la care se „aspiră mistic”, este însăşi

TAINA CHIPULUI-PERSOANEI. Pentru aceasta noi insis-

tăm pe DESCOPERIREA CHIPULUI de PERSOANĂ, prin

care putem avea acces în TRĂIREA FIINŢEI. Doar ca

CHIP-TRIFIINŢIALITATE de Sine PERSOANA poate „face

Mistică VIE Creştină”. DUMNEZEUL UNIC Creştin este

TAINA FIINŢIALĂ a Treimii de PERSOANE DUM-

NEZEIEŞTI. Aşa, CHIPUL de PERSOANĂ este CHIPUL

Lui DUMNEZEU şi Chipul şi Asemănarea Chipului nostru

Creat este de asemenea în TAINA CHIPULUI PERSOANEI.

9. TRIFIINŢIALITATEA

CHIPULUI-PERSOANEI

În relatările noastre anterioare despre Isihasm am eviden-

ţiat în mod deosebit acest „fond” al Misticii Creştine, ca

TAINA CHIPULUI de DUMNEZEU ce este CHIP-PER-

SOANĂ-FIINŢĂ de SINE. Am încercat o „consemnare”

într-un Limbaj care unora li se „pare de neînţeles” şi altora

„nici filozofic, nici teologic”. Alţii bănuiesc un fel de

„sincretism-amestec”. Nu vă faceţi închipuiri” fără temei.

Noi „încercăm” o „punte de trecere” de la „intelectualism la

teologie”, de la „profan la SACRU”. Intelectualilor nu prea le

„place” Teologia şi teologilor nu prea le place „intelectualis-

mul”... Vă rugăm, nu le amestecaţi, dar nici nu le „înstră-

inaţi” până la contrarietate. Noi „pornim” de la TEMEIUL

Revelaţiei Creştine, CHIPUL TREIMII DUMNEZEIEŞTI.

 265

Creştinismul este Revelaţia CHIPULUI Treimii DUMNEZE-

IEŞTI, este TAINA ÎNTRUPĂRII FIULUI DUMNEZEIESC

în Creaţie şi ÎNVIERII MÂNTUITOARE HRISTICE. Dacă

lipseşte „una” dintre acestea, nu mai este Creştinismul IN-

TEGRAL. CHIPUL TREIMIC este „Prezent” peste tot. Teo-

logia TREIMII, LITURGHIA HRISTICĂ şi Biserica Lumii

Create sunt TRĂIREA Creştină. EVANGHELIA, LITUR-

GHIA şi BISERICA sunt TRIFIINŢIALITATEA Creştină.

DUMNEZEU, PREOŢIE şi Credincioşi sunt CHIPUL-PER-

SONALITATEA Creştină. Acestea nu sunt „calităţi-Însu-

şiri”, ci CHIPURI în Sine din care apoi „ies” calităţile şi

însuşirile de Creştin. Iată de ce „insistăm” atât de mult pe

TAINA CHIPULUI ca TRIFIINŢIALITATEA de SINE.

UNITATEA şi PERFECŢIUNEA sunt doar în CHIPUL TRI-

FIINŢIALITĂŢII de Sine. DUMNEZEUL Creştin, ca UNIC

şi PERFECT, este astfel CHIP-TRIFIINŢIALITATE-PER-

SOANĂ şi TREIME de PERSOANE CHIP UNIC.

DUMNEZEU TATĂL este CHIPUL-PERSOANA ABSO-

LUTĂ în SINE, care ar fi „incomplet” fără TREIMEA de

SINE, fără FIUL şi Sfântul Duh. Doar un DUMNEZEU

„singular” nu este TOTALUL ABSOLUT. Filozofia „UNU-

LUI Absolut” este „incompletă”. Creştinismul vorbeşte de

CHIPUL UNIC Absolut, în care CHIPUL este TREIME de

SINE, ca TOTALITATE de SINE. Încercaţi să gândiţi şi în

Logica Trinitară Creştină, în care CHIPUL-TAINA-SUPRA-

FORMA este UNICUL, iar FORMA şi CONŢINUTUL sunt

în TOTALITATEA UNICULUI CHIP, fără „să împartă, să

transforme sau să amestece” CHIPUL, ca EGALITĂŢI de

CHIP ale SUPRAUNITĂŢII CHIP. Nu luaţi aceasta ca „filo-

zofie”, ci drept „Revelaţia Creştină” care ne READUCE

TAINA CHIPULUI „umbrit şi uitat” de păcatul căderii din

Rai. CHIPUL de TAINĂ este „Dincolo” de toate „denumi-

 266

rile”, dar CHIPUL este ICOANA în care totodată sunt

„ARĂTĂRILE CHIPULUI”, fără să „distrugă sau să mic-

şoreze TAINA”. ICOANA este tocmai TAINA TRIFIINŢIA-

LITĂŢII Treimii de SINE. ICOANA are „UN CHIP TAI-

NIC” ca SUPRAFORMĂ, are o FAŢĂ-FORMĂ şi un CON-

ŢINUT-ASEMĂNARE. De aici, „consemnarea” noastră

despre INTEGRALITATEA CHIPULUI ca CHIP-FAŢĂ-

ASEMĂNARE, ca TRIFIINŢIALITATEA de CHIP. CHI-

PUL doar ca TRIADĂ de Sine este CHIP (vezi Triadele, cap.

8 din Manuscrisul unui Isihast). Triadele CHIPULUI nu sunt

„însuşiri” de CHIP, ci TRIFIINŢIALITATEA în SINE a

CHIPULUI, din care apoi „ies” HARIC-Energetic şi

însuşirile-calităţile de CHIP. Deosebiţi realităţile. Creştinis-

mul vine cu Revelaţia CHIPURILOR de CHIP ce sunt „Din-

colo” de însuşiri şi calităţi, care totodată se fac şi „energii

HARICE” de CHIPURI ale CHIPULUI. Doar în PERMA-

NENŢA CHIPURILOR CHIPULUI şi calităţile şi însuşirile

sunt valori HARICE şi nu „simple relativităţi” până la

„iluziile” de care vorbesc filozofiile mistice. Fără CHIPU-

RILE Dincolo de calităţi şi însuşiri, acestea sunt într-adevăr

doar nişte „negaţii” ale PERMANENŢEI. VIUL Fiinţial în

Sine Însuşi este TRIFIINŢIALITATEA CHIPULUI care are

VIAŢA în CHIPURI de CHIP Dincolo de însuşiri şi calităţi

„de afară-energetice”. FIINŢA Creştină în Sine Însăşi este

VIE Fiinţial doar dacă este CHIP TRIFIINŢIALITATE de

SINE. Filozofii vorbesc de FIINŢA în Sine Însuşi „singulară

şi fără viaţă”, care „capătă” Viaţă doar prin „Energiile Sale

calitative”. Mare atenţie la „fondul” Creştin, ca VIUL-VIA-

ŢA-EXISTENŢA în FIINŢA în Sine Însăşi, ca TRIFIIN-

ŢIALITATE de SINE, care apoi se „răsfrânge” şi în calităţile

HARICE-Eneregetice. Ca Mistică Isihastă, ca TRĂIRE de

SUFLET FIINŢIAL Creat, tocmai CHIPUL VIU de FIINŢĂ

 267

este „esenţa”. Creştinismul vorbeşte despre o „VIAŢĂ FIIN-

ŢIALĂ” Dincolo de „energiile corporale”. Se fac mari „gre-

şeli” când se vorbeşte de „energiile Spirituale”. Noi încercăm

să „descifrăm” Limbajul Creştin, distingându-l de „limbajul

amestecat filozofic”. Filozofii consideră Spiritul Creat o

„energie imaterială”, nu o „FIINŢĂ în Sine”. Dacă Spiritul

Creat este o „energie, fie ea şi imaterială”, atunci şi mistica

noastră este „semipanteistă”, ceea ce nu se poate „admite”.

Platon vede FIINŢA în SINE fără CHIP în SINE, care

„coboară energetic-funcţional” în Spiritul zis treimic: Binele,

Ideile de Sine şi Intelectul. Mare atenţie la viziunea Creştină.

TREIMEA Creştină este în FIINŢA ÎNSĂŞI în Sine Însăşi şi

apoi se „coboară” HARIC-energetic în Raţiunile Necreate şi

ca ACT de FIINŢĂ şi HAR apoi Creează Lumea. DUMNE-

ZEU este FIINŢA în SINE şi Energii Necreate Harice

(Sfântul Maxim şi Sfântul Grigorie Palama). Acestea sunt

„Dincolo” de Creaţie, prin care se Creează Creaţia, fără

amestecare şi pierdere sau transformare. DUMNEZEU este,

în primul rând, FIINŢA-FIINŢĂ, TREIME de PERSOANE

FIINŢIALE şi apoi ca Străluciri de MIŞCARE în SINE FI-

INŢIALĂ sunt Energiile Necreate HARICE. Mişcarea în Fi-

inţă este Sfântul Duh şi CHIP de CHIP de Sfântul Duh este

apoi Mişcarea Energetică HARICĂ. Ca Mistică Isihastă

Creştină se face deosebirea (dar nu despărţirea) dintre MIŞ-

CAREA DUH şi Mişcarea Harică de MIŞCARE DUH. Filo-

zofic, Mişcarea este doar „energetică-funcţională”, pe când

Mistic este şi o SUPRAMIŞCARE FIINŢIALĂ în SINE ca

DUH-FIINŢĂ-Dincolo de „Mişcarea energetică a DUHU-

LUI”. Trebuie menţionat că FIINŢA în SINE, ca FIINŢĂ,

este VIE şi cu VIAŢA prin TRIFIINŢIALITATEA de SINE

FIINŢIALĂ, ca CHIP-FAŢĂ-ASEMĂNARE ce este VIUL-

VIAŢA-EXISTENŢA, este CONŞTIINŢA-DUHUL-LOGO-

 268

SUL, este EUL FIINŢIAL-MIŞCAREA FIINŢIALĂ-VORBI-

REA FIINŢIALĂ. Mistic, noi vorbim de PERSOANA VIE

FIINŢIALĂ, Dincolo de Persoana energetică-funcţională” de

care vorbesc filozofii şi psihologii. Mare atenţie în această de-

osebire. Mistic, PERSOANA în Sine este PERSOANA FIIN-

ŢIALĂ-FIINŢIALĂ, ca TRIFIINŢIALITATEA FIINŢIALĂ,

ca VIUL FIINŢIAL în SINE, care apoi se „reflectă” ca

HAR-Energii într-o „umbră de PERSOANĂ FIINŢIALĂ”, ca

Persoană HARICĂ. În fond este doar PERSOANA FIIN-

ŢIALĂ, iar „Energiile de PERSOANĂ” sunt „însuşiri-calităţi”

de PERSOANĂ FIINŢIALĂ. După Căderea din Rai, prin

păcat PERSOANA FIINŢIALĂ a noastră, SUFLETUL, se

„depersonalizează” în „falsa personalizare energetică a Cor-

pului”. De aici, „deruta” filozofică şi psihologică.

10. Reflectările energetice ale

TRIFIINŢIALITĂŢII PERSOANEI

Căderea din Rai ne „produce” nouă, Creaţiei, anormalităţi
pe care noi apoi le considerăm „normalităţi”. Ca stare de Rai
şi noi, Creaţia, aveam „condiţia” de INTEGRALITATE, fără

„ruperile şi fărâmiţările” de după cădere. DUMNEZEIREA
este CHIP TREIME FIINŢIALĂ în Străluciri HARICE-
Energetice Necreate. Noi, Creaţia, ca Chip şi Asemănare

suntem Chip-Suflet Fiinţial Creat şi Energii Create Corp.
DUMNEZEIREA nu are „Corp”, are „VEŞMÂNT HARIC
Energetic NECREAT” care se „traduce Creativ” în Creaţie ca

„energii Create Corp”. Corpul nostru este „harul nostru” de
Creaţie. DUMNEZEIREA este FIINŢA TREIMICĂ în SINE
şi Energii HARICE Necreate. Şi noi, Creaţia, suntem

 269

Fiinţă-Suflet Creat şi energii create Corp. Şi INTEGRALI-
TATEA SUFLET şi Corp este TRUPUL. Aici se încurcă

filozofiile mistice. Grecii consideră „un fel de trihotomie” a
Creaţiei, ca Spirit, suflet vital şi materie-corp, „sufletul vital”
ca „legătură” între Spiritul imaterial şi materia Corpului.

Indienii şi misticile lor speculative consideră că noi, Creaţia,
suntem doar „natură în evoluţii corporale” a enigmaticului
Intelect care face „iluzia formelor materiale”. Budismul, ca

extremă speculaţie mistică, reduce totul la „un agregat de
materie în diferite stări energetice”, ce trebuie distruse în
Nirvana – stingerea absolută a unei Fiinţe-Nefiinţe. Noi,

Creştinii, pe baza Revelaţiei Hristice, ne Identificăm în
CHIPUL şi ASEMĂNAREA CHIPULUI Lui DUMNEZEU,
CEL DESCOPERIT de FIUL FIINŢIAL DUMNEZEIESC:

„Cine M-a văzut pe Mine a văzut pe TATĂL” (Ioan 14, 9).
DUMNEZEIREA este FIINŢĂ TREIMICĂ FIINŢIALĂ şi
Energii HARICE Necreate (Sfântul Grigorie Palama). Acest

CHIP se „traduce” Creativ în Chipul dihotomic Suflet-Fiinţă
Creată şi Energii Create Corp. Dar DUMNEZEU în Creaţie
mai „Face” încă „Ceva”, face „Raiul”. DUMNEZEU Creează

Cerul şi Pământul, şi mai mult, unde este Cerul şi Pământul
în Chipul de „Grădina Raiului”. Fiţi foarte atenţi la această
consemnare TAINICĂ a Scripturii Biblice. Cerul este Chipul

de Suflet-Spirit Creat şi Pământul (în sensul general de lume
corporală) este chipul de Corp. TRUPUL este UNIREA
Suflet şi Corp, ca „Grădina Rai Personală”. De aceea, „pă-

catul din Rai” aduce „scoaterea din Rai” şi pierderea Raiului
Propriu, „moartea Trupului” (Facere 2). Creştinismul vine cu
„Rememorarea” Chipului primordial al Creaţiei. ÎNVIEREA

LUI HRISTOS este ICOANA CHIPULUI Primordial de Rai,
ca Suflet şi Corp în NEMURIREA TRUPULUI-INTEGRA-
LITATEA SUFLET şi Corp energetic, Fiinţă Creată şi

energii Create. De aici, spun Sfinţii Părinţi frumos că PER-

 270

SONALITATEA noastră este INTEGRALITATEA Suflet şi
Corp, care se concretizează în Chipul TRUPULUI, dubla

ICOANĂ şi a Sufletului şi a Corpului. De aceea Creştinismul
vine cu „Revelaţia ICOANEI”, care este „Raiul Chipului”, ca
Mântuirea Sufletului de păcat şi Învierea Corpului şi

izbăvirea de „moarte”. Mare atenţie la Chipul nostru de
Creaţie, ca „dihotomie Suflet şi Corp” în INTEGRALITA-
TEA TRUP-ICOANĂ-RAIUL UNIRII lor. De aceea, la

Sfinţi li se „Proslăveşte TRUPUL” ca Sfinte Moaşte şi Re-
licve, ca Chip de CHIP de ÎNVIERE HRISTICĂ, CEL ce a
RESTABILIT şi ne-a Readus Chipul „pierdut” prin păcatul

căderii din Rai. Filozofii şi psihologii au şi ei „dreptatea” lor,
dar ei uită de „CHIPUL în Sine” al Creaţiei, ca SUFLET-
FIINŢĂ Creată în energii Create Corp, ca INTEGRALITA-

TE TRUP. Ca să se „deosebească” Realităţile, noi suntem
nevoiţi să „discernem” părţile „rupte de păcat”. Aşa, noi
Identificăm în ce constă Chipul de Suflet, în ce constă Chipul

de Corp şi în ce constă CHIPUL de TRUP-ICOANA UNIRII
Sufletului şi a Corpului. Filozofii şi psihologii pornesc direct
de la TRUP, în care se „reflectă” Chipul cu VIAŢA Spiri-

tuală şi totodată „mişcarea mecanică energetică Corporală”.
Mare atenţie, să deosebiţi Corpul ca „energii” de TRUPUL
ca UNIRE Spirit şi energii. Misticile „oculte” aici se încurcă,

până la un amestec de „mistică magică”. În lucrarea noastră
anterioară (Memoriile unui Isihast), ca şi în celelalte despre
Isihasm, am consemnat aceasta. Isihasmul Creştin este o Mis-

tică-Mistică de INTEGRALITATE Suflet şi Corp în CHI-
PUL ÎNVIERII de Rai HRISTIC. Isihasmul aspiră la „câşti-
garea ÎNVIERII HRISTICE”, prin care este posibilă apoi

„adevărata” COMUNICARE cu DUMNEZEU. Magia unui
„trup păcătos, ne-ÎNVIAT şi nehristificat” este o „mistică ne-
divină, este o mistică profană”. Mistica magică necreştină

este o „mistică profană, nu o „mistică SACRĂ”. Este, într-a-

 271

devăr, un „pas pozitiv” spre Spiritualizare şi această mistică,
dar „încă” nu este SACRALIZAREA la care se aspiră. Căde-

rea din Rai „înlocuieşte” Mistica SACRĂ cu „automistica pro-
fană”. Isihasmul Creştin este o Regăsire a Misticii SACRE de
Rai, prin ÎNVIEREA HRISTICĂ. Automistica profană are ca

„bază” reîncarnarea-autoînvierea, pe când Mistica SACRĂ
Creştină are ca „bază” ÎNVIEREA HRISTICĂ SUPRAÎN-
VIEREA. Faceţi „deosebirea” dintre „autoînvierea reîncar-

nării” şi SUPRAÎNVIEREA ÎNVIERII HRISTICE, şi aşa veţi
discerne „mistica profană magică” de „Mistică-Mistică
SACRĂ Isihastă”. Trecerea misticii profane în Mistica SA-

CRĂ o „simt” tot mai mult doritorii sinceri de Mistică DE-
PLINĂ. Mare atenţie, să nu le „amestecaţi, dar nici să le duş-
măniţi”, ci să vă RIDICAŢI cu adevărat la „CELE de SUS”.

11. VIUL Fiinţial este Dincolo de Viul Energetic

Filozofii nu vorbesc de VIUL FIINŢIAL în Sine Însuşi, ci

doar de un Viu Energetic prin care FIINŢA se Mişcă şi se

Manifestă pe Sine. Pentru Creştinism aceasta este „Insufi-

cient”. O FIINŢĂ care nu se MIŞCĂ prin FIINŢA ÎNSĂŞI nu

este o FIINŢĂ VIE... De aceea, Creştinismul Revelează, în

primul rând, VIUL Fiinţial în Sine Însuşi, ca TREIME FIIN-

ŢIALĂ care, şi mai mult, se „prelungeşte” şi într-un Viu

HARIC Energetic. Sfinţii Părinţi vorbesc de UN SUPRAVIU

DUMNEZEIESC Fiinţial în Sine Însuşi, Dincolo de toate „ca-

lităţile” şi de un Viu Energetic HARIC tot Necreat, ca Însu-

şiri-Calităţi de VIU FIINŢIAL. Creştinismul este „supărător”

pentru mai multe filozofii tocmai prin această insistenţă a

SUPRAVIULUI FIINŢIAL-FIINŢIAL Dincolo de Energiile

 272

„funcţionale”. De asemenea, „Identifică Energiile HARICE

Necreate cu Raţiunile Necreate” (Sfântul Maxim Mărtu-

risitorul). Aici este „deosebirea” majoră. Filozofii „Personali-

zează Raţiunile” ca „Întrupare” în „forme şi individualităţi”.

Ideile în Sine Platonice sunt „Monadele Spiritului”. S-a încer-

cat şi în Creştinism o „Personalizare a Raţiunilor-Înţelepciunii

Divine” ca Sofianism, dar acesta este „străin” de ADEVĂRA-

TUL PERSONALISM Fiinţial Creştin. PERSOANA este

CHIP de FIINŢĂ-FIINŢĂ, Dincolo de Energii. Sofianismul

face o „dublă Personalizare” a Divinului, ce este un fel de „se-

mipanteism mascat”... Ca Viziune Creştină, doar FIINŢA în

Sine este PERSOANĂ-IPOSTAS. Sfinţii Părinţi ne vorbesc de

SUPRAVIUL TREIMIC Fiinţial DUMNEZEIESC şi de Viul

HARIC Energetic Necreat prin care se „coboară” ca Accesibili-

tate în Creaţie. Noi, Creaţia, prin Viul HARIC Comunicăm cu

SUPRAVIUL PERSOANELOR FIINŢIALE TREIMICE şi

prin CHIPURILE HARICE ne „ÎMPĂRTĂŞIM” de SUPRA-

CHIPURILE Dincolo de toate Chipurile ale DUMNEZEIRII

TREIMICE. Sfinţii Părinţi insistă mult pe „neamestecul”

FIINŢEI TREIMICE DUMNEZEIEŞTI cu „Chipurile

Creaţiei”, de aceea merg până la „extremismul unui apofatism

absolut”. Dar nu se „exclude” ÎMPĂRTĂŞIREA din DUMNE-

ZEIRE, ci prin HAR se PRIMESC CELE Dincolo de Creaţie.

12. Antropologie Creştină

S-au făcut tot felul de „speculaţii” referitoare la aceasta.

Unii Identifică Chipul Creaţiei în „principiile pure” ale FI-

INŢEI Impersonale, în aşa-zisele „raţiuni eterne cauzale”, ca

un fel de „idealism” fără o DIVINITATE CHIP. Alţii „co-

 273

boară” pe DUMNEZEU în „chipurile create” şi fac „pan-

teismul grosier” până la o „zeificare” a întregii Creaţii. Alţii

„ierarhizează” zisele „planuri” până la o „magie între Spirit şi

materie”. Noi nu facem „dispute”, încercăm o evidenţiere a

„Viziunii pur Creştine”. Noi, cei de astăzi, avem avantajul

„informaţiilor generale”, fără să mai cădem în „amestecurile

eronate” ale „nedeosebirilor”. Revelaţia Creştină porneşte

clar de la CHIPUL LUI DUMNEZEU TREIME în Sine În-

suşi cu Strălucirile HARICE Necreate Energetice Divine, ca

FIINŢĂ şi Energii, deodată şi fără despărţire şi fără împărţire

(Sf. Grigorie Palama). Ca DUMNEZEU TOTAL-DEPLIN şi

VIU Creează şi o „Creaţie după CHIPUL şi ASEMĂNAREA

SA (Facere 1, 26). Căderea din Rai este o „cădere din CHIP şi

ASEMĂNARE”, o „intrare” într-un „antichip” străin de CHI-

PUL şi ASEMĂNAREA Lui DUMNEZEU. Iată „dilema” pe

care filozofii au încercat s-o descurce în felul lor. Ei uită de

„CHIPUL de Rai” şi iau de bază „chipul amestecat şi confuz al

chipului păcătos al căderii”. CHIPUL Lui DUMNEZEU îl fac

„fără CHIP”, care se „reflectă” în Creaţie doar prin „Principiile

Cauzale”. Religia filozofiei este „erosul Cunoaşterii” acestor

„Principii Spirituale”. Religiile „antice” amestecă pe DUM-

NEZEU în toate „lucrurile” până la „zeificarea Creaţiei”. În

primul rând, Revelaţia Creştină „deosebeşte clar” Chipul Crea-

ţiei căzute din Rai faţă de Chipul Adevărat de Rai. Chipul de

Rai ni-L aduce ÎNTRUPAREA HRISTICĂ. Filozofia şi Reli-

gia Creştină „Judecă Realitatea” prin CHIPUL HRISTIC. Fără

CHIPUL HRISTIC nu se poate spune nimic despre Creşti-

nism. NOUTATEA filozofică şi Religioasă a Creştinismului

este CHlPUL HRISTIC în care noi IDENTIFICĂM totul, ca

REMEMORAREA Memoriilor Primordiale.

În primul rând CHIPUL HRISTIC nu este „autocuno-

aştere”, ci REVELAŢIE-DESCOPERIRE. Noi PRIMIM

 274

SUPRAADEVĂRURILE Dincolo de noi care, şi mai mult,

nu sunt „prin făpturi”, ci prin ÎNSUŞI DUMNEZEU care

„SE ARATĂ” nouă. HRISTOS este FIUL Fiinţial DUMNE-

ZEIESC care Vine ÎNTRUPÂNDU-SE în Făptură, ca să

RIDICE Făptura la CHIPUL din care a „căzut”. Doar

CHIPUL HRISTIC REMEMOREAZĂ Chipul ADEVĂRAT.

Spune Sfântul Vasile cel Mare, că până la ÎNTRUPAREA

Lui HRISTOS şi „părinţii” au „raze de Sfânt Duh”, dar prin

HRISTOS se ARATĂ SOARELE. Doar în ICOANA SOA-

RELUI IDENTIFICĂM CHIPUL Razelor. Filozofii antici

spun „cunoaşte-te pe tine însuţi şi vei cunoaşte pe DUM-

NEZEU”. Pentru Creştinism aceasta este „insuficient”, că

prin Raze SOARELE este încă „nevăzut”. Creştinismul nu se

mulţumeşte cu „razele”, aspiră la VEDEREA SOARELUI.

De aici, specificul Creştinismului, care porneşte de la „PRI-

MIREA Lui HRISTOS” şi apoi vine „autocunoaşterea”.

TRIFIINŢIALITATEA Trăirii Creştine este CREDIN-

ŢA-PRIMIREA, NĂDEJDEA-ÎNCREDEREA, DRAGOS-

TEA-CUNOAŞTEREA.

Ascultă... Bate DUMNEZEU la Uşa Fiinţei tale.

Deschide să INTRE HRISTOS care ZICE:

„PRIMEŞTE-MĂ şi MĂ vei CUNOAŞTE”.

BAŢI la Uşa Fiinţei mele, DOAMNE,

Nu eşti supărat că nu-ŢI deschid vreodată...

O, înfricoşată AŞTEPTARE a ÎNTÂLNIRII cu mine...

De aici, problema ANTROPOMORFISMULUI sau

TEOMORFISMULUI. „Măsura” lucrurilor este Omul sau

DUMNEZEU? Chipul Omului este „Chipul FIINŢEI” sau

CHIPUL Lui DUMNEZEU? Creştinismul Revelează clar că

 275

CHIPUL Lui DUMNEZEU este CEL care DĂ CHIP Creaţiei

(Facere 1, 26). „La început a fost CUVÂNTUL, prin care

toate s-au făcut” (Ioan 1, l-3). CUVÂNTUL CHIP de DUM-

NEZEU DĂ Chip Creaţiei. DUMNEZEU se „Descoperă” pe

Sine în Chipurile Creaţiei sau Creaţia se Descoperă pe Sine în

CHIPUL Lui DUMNEZEU? Iată „dilema” filozofilor şi mis-

ticilor. Filozofia care nu ştie „CHIPUL Lui DUMNEZEU”

cade uşor în „magia autodivinizării” Chipului de Creaţie. Dacă

Dumnezeirea este FIINŢĂ fără CHIP, înseamnă că Chipul

Creaţiei este Chipul Lui Dumnezeu, de unde „panteismul”

inerent al filozofiei. Dacă DUMNEZEU este CHIP în Sine În-

suşi, ca TREIME FIINŢIALĂ VIE, se schimbă situaţia, CHI-

PURILE SUPRAVIULUI Fiinţial fiind ACELEA care DĂ-

RUIESC apoi Chip Chipurilor de Creaţie. Chipurile de Creaţie

sunt Asemănări ale ASEMĂNĂRILOR CHIPURILOR DUM-

NEZEIEŞTI. CHIPURILE FIINŢIALE DUMNEZEIEŞTI se

„coboară” HARIC în Chipuri de Creaţie şi aşa Creaţia se

„Naşte ca Fiinţă Creată după CHIPUL şi ASEMĂNAREA Lui

DUMNEZEU”, fără amestecare şi fără contrazicere. Filozofii

văd în Chipurile de Creaţie „contrazicerea-negativul” FIINŢEI

DUMNEZEIEŞTI, de unde mistica panteistă a „iluziilor de

creaţie”, ca realitate de creaţie. Deci, mare atenţie la inter-

pretarea Creştină, care este TEOMORFICĂ, nu Antropomor-

fică. CHIPUL Lui DUMNEZEU este ORIGINEA Chipurilor

de Creaţie, nu invers. Aşa, noi ne IDENTIFICĂM în CHIPUL

Lui DUMNEZEU, nu în Chipul de Creaţie.

Identificarea în Chipurile de Creaţie este „autodivinizarea
magică a misticilor necreştine”. Filozofiile mistice necreştine
fac „Meditaţia” cunoaşterii şi autocunoaşterii Creaţiei, ca

autospiritualizare şi spiritualizare a creaţiei, pe când Mistica
VIZIONARĂ Creştină „sare peste Meditaţia Chipurilor de
Creaţie”, intrând DIRECT în CHIPURILE DUMNEZEI-

 276

EŞTI, prin care apoi se „reîntoarce” şi în Chipurile de
Creaţie. Mare atenţie la „specificul pur Creştin”, care este În-

dumnezeirea-TEOMORFIZAREA Creaţiei, ca URCAREA
Creaţiei în CHIPUL Lui DUMNEZEU. Filozofia vorbeşte de
„coborârea principiilor Divine” în chipuri de creaţie, ca An-

tropomorfizarea Divinului, de unde „panteismul filozofic şi
mistic”. În viziunea Creştină, Divinul are deja „AR-
HECHIPURILE” şi „coborârea ARHECHIPURILOR DI-

VINE” care Dau Chipuri Creaţiei, ca TEOMORFIZARE a
Creaţiei. „Scopul-Raţiunea” Creaţiei, de care vorbesc filo-
zofii, nu este „coborârea” FIINŢEI în Creaţie, ci „UR-

CAREA CREAŢIEI” în DIVINITATE. În viziunea Creştină,
DUMNEZEU nu are „nevoie” să „coboare în Creaţie”, că
este DEPLIN în SINE, ci Creaţia are „nevoie” să urce în

DUMNEZEU. IUBIREA DUMNEZEIASCĂ pentru Creaţie
este tocmai TEOMORFIZAREA Creaţiei, ca DĂRUIRE din
IUBIRE, ca şi Creaţia să se ÎMPĂRTĂŞEASCĂ de CELE

DUMNEZEIEŞTI. Aşa, Creaţia nu este „iluzia necesară” a
Dumnezeirii, ci IUBIREA de a ETERNIZA şi Creaţia. Filo-
zofii văd „relativul” Creaţiei, pe când Creştinismul vede

„ETERNUL” Creaţiei. Filozofic, Raţiunile Creaţiei sunt
Manifestarea Divinului în Creaţie, pe când în Raţiunile
HARICE Creştine Manifestarea Creaţiei ca URCARE în

DUMNEZEU este „Scopul” Creaţiei. DUMNEZEIREA are
ca TREIME de SINE şi HAR VIAŢĂ DEPLINĂ. Creaţia, ca
„Nou Născută”, are „Nevoie” de „CREŞTERE de Viaţă”.

Filozofii spun că prin Creaţie DUMNEZEU se „Creşte, se
autoînvaţă pe Sine”. În viziunea Creştină DUMNEZEU este
TOTUL, iar Creaţia are „nevoie” de Creştere şi Cunoaştere.

Aşa, Creaţia se TEOMORFIZEAZĂ, nu DUMNEZEU se
Antropomorfizează. ÎNTRUPAREA Lui HRISTOS în TRUP
de Creaţie nu este Antropomorfizarea, ci TEOMORFIZA-

REA-RIDICAREA Creaţiei în Îndumnezeirea CHIPULUI

 277

DUMNEZEIESC. În TRUPUL HRISTIC Creaţia se Di-
vinizează prin CHIPUL DUMNEZEIESC şi URCĂ la „PE-

TRECEREA cu DUMNEZEIREA”, peste „condiţia infe-
rioară” de Creaţie. Scopul ÎNTRUPĂRII HRISTICE este ca
Omul să se facă Dumnezeu”, nu ca DUMNEZEU să se facă

Om, căci EL este Dincolo de „orice alt Chip”. ETERNIZA-
REA Creaţiei în CHIPUL Lui DUMNEZEU este „fondul”
Misticii Creştine, nu „distrugerea Creaţiei ca absorbire în Di-

vinitatea fără CHIP”. ETERNIZAREA este Creştinism şi
„distrugerea” este „necreştinismul”. Misticile filozofice
„cad” în „autodivinizare” prin panteismul lor, care consideră

Creaţia ca însăşi Divinitatea. Unirea cu Divinitatea până la
„absorbirea în ea” este extremismul panteismului mistic. În
Creştinism, UNIREA cu DUMNEZEU nu este prin „absor-

bire şi pierdere”, ci prin TEOMORFIZAREA-ETERNIZA-
REA Creaţiei în COMUNIUNE neamestecată cu DUMNE-
ZEIREA, ca PARTICIPAREA Creaţiei la CELE DUMNE-

ZEIEŞTI, prin care Creaţia se Îndumnezeieşte, fără să se
„transforme” în DUMNEZEU. Deosebiţi DUMNEZEIREA
doar a Lui DUMNEZEU de Îndumnezeirea doar a Creaţiei.

URCAREA Creaţiei în DUMNEZEIRE este ETERNI-
TATEA Creaţiei prin PARTICIPAREA la CELE ETERNE
DUMNEZEIEŞTI, fără confundare, ci prin TAINA TRANS-

FIGURĂRII-PARTICIPĂRII la SUPRACHIPUL DUMNE-
ZEIRII, prin Propriul Chip, fără amestecare FIINŢIALĂ.
Fără aceste „menţiuni” se falsifică însuşi „fondul” Creştin.

 278

13. CHIPURILE DARURILOR HARICE

ale Creaţiei

Creaţia fiind Creaţie nu are Chip prin Sine, ci Chip DĂ-

RUIT de CREATOR. CREATORUL DĂ Chip Creaţiei, care

are apoi şi „proprii chipuri”. Fiecărei Creaţii CREATORUL

DUMNEZEU îi DĂRUIEŞTE din IUBIRE un Chip Propriu.

Aşa, orice Chip de Creaţie este, mistic, o „ÎNTRUPARE” de

CHIP al Lui DUMNEZEU în Chip de Creaţie.

UN ANUME CUVÂNT CHIP al TĂU m-a Creat

Şi prin ACEST CHIP eu am un Chip al meu

Şi Chipul meu este UN DAR al CHIPULUI TĂU.

Chipurile de Creaţie nu sunt „simple manifestări” ale Lui

DUMNEZEU, cum zic filozofii, ci sunt DARURI de AR-

HECHIPURI DUMNEZEIEŞTI ce se DAU ca ZESTRE de

IUBIRE Creaţiilor. DUMNEZEIREA deja este DEPLINĂ-

TATE de MANIFESTARE FIINŢIALĂ-FIINŢIALĂ ca

TREIME şi HAR şi ARHECHIPURILE FIINŢIALE DUM-

NEZEIEŞTI se ÎMPĂRTĂŞESC şi Creaţiei, ca DARURI

care se fac „Chipuri de Creaţie”. Chipul de Om nu este un

Chip oarecare al unei „deveniri şi evoluţii”, ci este un Chip

Creat de ARHECHIPUL CHIPULUI Lui DUMNEZEU, care

se DĂRUIEŞTE Fiinţei de Om şi o „face Om”. La fel cu

toate Chipurile Create. Prin Chipul de Om nu DUMNEZEU

se „face Creaţie”, ci Creaţia se „face Dumnezeu Creat”. Pri-

cepeţi această SUPRASEMNIFICAŢIE Creştină. DUMNE-

ZEU nu Creează pe Om cu „simplul scop de a Se Manifesta

în Om”, ci cu SUPRASCOPUL de a TEOMORFIZA Chipul

de Om Creat, de a URCA Fiinţa Creată de Om la PARTICI-

 279

PAREA CINEI de TAINĂ DUMNEZEIEŞTI. Nu DUMNE-

ZEU are „nevoie” să se „coboare” în Creaţie ca Manifestare,

că EL are SUPRAMANIFESTAREA SA FIINŢIALĂ DI-

RECTĂ ca TREIME şi HAR, ci Creaţia are „nevoie” să se

URCE în PARTICIPAREA la CELE DUMNEZEIEŞTI. Este

greşită afirmaţia filozofilor că DUMNEZEU se „Manifestă”

pe Sine în Creaţie. Ca SUPRASEMNIFICAŢIE Creştină,

DUMNEZEU nu are „scop” să se Manifeste pe Sine în Crea-

ţie, ci să Aducă la Viaţă-Creeze o Fiinţă creată care să se facă

PĂRTAŞĂ la CHIPURILE VIEŢII DEPLINE DUMNE-

ZEIEŞTI ce sunt deja SUPRAMANIFESTATE FIINŢIAL-

FIINŢIAL. DUMNEZEU nu Creează „mecanic” Creaţia, ci

ca SUPRAVIU de SINE, Creând o Creaţie tot „Vie”. Dar

Viul Creaţiei este prin SUPRAVIUL CREATORULUI.

ACEST SUPRAVIU este Chipul DĂRUIT Creaţiilor. Aşa,

mistic, toate Chipurile Creaţiilor sunt mai întâi SUPRACHI-

PURI de CHIPURI DUMNEZEIEŞTI şi prin ACESTEA

apoi şi ca Chipuri Proprii de Creaţie. De aici, Mistic, toate

Chipurile Creaţiilor sunt „Chipuri SACRE” în care se VĂD

CHIPURILE IUBIRII DUMNEZEIEŞTI. De aici apoi „miti-

zarea grosieră” după căderea din rai, a „zeificării” fiecărei

Creaţii, ca „Personificare a CHIPURILOR IUBIRII DUM-

NEZEIEŞTI” până la o „împărţire” a UNICULUI DUMNE-

ZEU într-un „politeism de Personificare Dublă”. Aici se în-

curcă cei ce fac „filozofia Istoriei Religiilor”, fără înţelegerea

„Dublei Personificări”. Noi, ca Isihasm, „insistăm” mult pe

„discernerea” acestora, ca să se „evite” eroarea amestecurilor

şi confuziilor mistice. Misticile necreştine filozofice ames-

tecă tocmai aceste „confuzii” ale căderii din Rai. Panteismul

şi politeismul antic sunt „amestecarea” Memoriilor de Rai cu

memoriile căderii, ceea ce dă „mitizarea semisacră a Is-

toriei”. Să Redescoperim CHIPURILE de DUMNEZEU din

 280

Chipurile de Creaţie. După căderea din Rai CHIPURILE de

DUMNEZEU se „umbresc” prin „antichipurile păcatelor”.

Lupta dintre TAINA CHIPURILOR de DUMNEZEU din

Creaţii şi „antichipurile căderii în păcat” este „abaterea

Viului de Creaţie” între VIAŢĂ şi moarte.

14. Configuraţia Creaţiei este în ARHECHIPUL

TREIMII

CHIPUL FIINŢEI DUMNEZEIEŞTI este în TAINA mai

presus de toate a Treimii Revelate prin Creştinism. Noi Rei-

dentificăm Chipurile Creaţiei astfel în CHIPUL Lui DUM-

NEZEU TREIME. DUMNEZEU Creează ÎMPĂRTĂŞIND

Creaţiei CHIPURILE IUBIRII DUMNEZEIEŞTI prin care

Creaţia se ridică la CHIP şi ASEMĂNARE de DUMNEZEU.

În SUPRASEMNIFICAŢIA Creştină, Creaţia este în deodată

DUBLU ACT, ca o „coborâre a CHIPURILOR DUMNE-

ZEIEŞTI” în RIDICAREA „Chipurilor de Creaţie”, ca o

TEOMORFIZARE-Îndumnezeire a Creaţiei. VIUL Creaţiei

este Îndumnezeirea-TEOMORFIZAREA, nu „simpla Mani-

festare” a Divinului în Creaţie. Aşa, „devenirea şi evoluţia”

misticilor filozofice nu mai au „niciun rost”. Creaţia nu este o

„materie pe care DUMNEZEU o modelează şi în care se înti-

păreşte pe Sine”... Pentru Creştinism, aceasta este o „degra-

dare a ÎNSUŞI CREATORULUI DUMNEZEIESC”. Creaţia

este IUBIRE de DUMNEZEU în Chipuri Iubitoare de Creaţie.

IUBIREA SUPRAVIE DUMNEZEIASCĂ cu adevărat

Creează o Iubire Vie Fiinţială de Creaţie. Nu se „admite nimic

 281

mort” în Creaţia Lui DUMNEZEU. Moartea nu „există”, este

„invenţia negaţiei VIEŢII ETERNE”, este „iluzia” de care se

vorbeşte atât de mult. Nu Creaţia este „iluzia”, ci „moartea şi

păcatul Creaţiei ce neagă IUBIREA CREATORULUI”.

Moartea şi păcatul se „fac realităţi” doar în măsura în care se

neagă IUBIREA NEMURITOARE a Lui DUMNEZEU. Iadul

este „împărăţia morţilor IUBIRII”, nu a inexistenţei

FIINŢIALE. Fiinţa Creată nu „poate muri”, că este Chip de

CHIP NEMURITOR DUMNEZEIESC, dar „poate nega

IUBIREA”. Moartea IUBIRII este „chipul hâd al morţii”.

S-a văzut că CHIPUL VIEŢII FIINŢEI în SINE este

TRIFIINŢIALITATEA de SINE. IUBIREA este încă un SU-

PRANUME al CHIPULUI FIINŢEI în SINE. IUBIREA este

ÎNSĂŞI TRIFIINŢIALITATEA de Sine. Dacă DUMNEZEU

este SUPRAVIU de IUBIRE şi Creaţia SA este Viu de Iubire

Creată. Chipul „morţii” nu are ce căuta aici, este „fantoma

căderii din CHIP-IUBIRE”. Ca Trăire Isihastă Creştină noi

ne străduim să ne REDESCOPERIM tocmai CHIPUL

IUBIRII, CHIP de CHIP DUMNEZEIESC. Aşa, Creaţia are

Chip de Treime în Sine şi în afară de Sine. Tot ce „iese” din

Acest CHIP este o „anormalitate” (vezi Cina cea de Taină şi

Trăirea Mistică a Liturghiei).

15. TRIFIINŢIALITATEA Chipului de Creaţie

Noi nu facem „speculaţii filozofice-mistice”, ne străduim

să ne Reidentificăm Propriul nostru Chip prin care să putem

TRĂI CHIPUL VIEŢII DUMNEZEIEŞTI spre care avem

TINDEREA să URCĂM. Isihasmul este Mistica PARTICI-

 282

PĂRII şi ÎMPĂRTĂŞIRII, a DIALOGURILOR CHIPU-

RILOR FIINŢIALE. Sfinţii Părinţi sunt foarte exigenţi în

„neamestecarea DUMNEZEIRII cu cele Create”. Teologia

Creştină multora le pare „rigidă şi exagerat de dogmatică”,

fără să înţeleagă tocmai acest fapt. Păstrarea, zis dogmatică,

nu „închide” însă DESCHIDEREA TRĂIRII TEOLOGICE.

Aşa, ca TRĂIRE TEOLOGICĂ, noi „evidenţiem” această

lărgire de Chipuri Proprii ale ARHECHIPURILOR Dincolo

de Cele Proprii.

Mistic, „Dogmele” sunt ARHECHIPURILE PERMA-

NENTE care se DESCHID în Chipuri de ASEMĂNARE,

prin care „aparentul relativ” este PURTĂTORUL PERMA-

NENŢELOR ETERNE. Logic Creştin, nu este dualitatea

contrară Permanent şi relativ, ci TRIFIINŢIALITATEA SU-

PRAAFIRMATIVĂ, CHIP-FAŢĂ-ASEMĂNARE în care

Feţele şi Asemănările sunt PURTĂTOARELE de DESCHI-

DERE a CHIPULUI PERMANENT ABSOLUT. PERMA-

NENTUL este VIUL iar VIAŢA şi EXISTENŢA sunt

FEŢELE şi ASEMĂNĂRILE VIULUI-CHIPULUI. În ace-

eaşi viziune este considerat şi Chipul nostru de Creaţie. Şi

după cum CHIPUL FIINŢEI DUMNEZEIEŞTI în Sine este

VIUL TRIFIINŢIALITĂŢII PERSOANEI, la fel şi Chipul

Fiinţei noastre Create este Viul Trifiinţialităţii Sufletului

Creat. Noi, ca Mistică Isihastă, Creştină vorbim clar de o FI-

INŢĂ DUMNEZEIASCĂ Dincolo de Creaţie, numită de

filozofi SUFLETUL ABSOLUT şi TOTAL, şi de o Fiinţă

Creată ca Suflet Creat. Misticile filozofice consideră că Ex-

istă doar SUFLETUL DUMNEZEIESC, iar Sufletele zis

Create sunt doar nişte „reflectări-scântei ale CELUI DUM-

NEZEIESC”, de unde „panteismul filozofic”. Filozofii con-

sideră că DUMNEZEU Creează doar o „realitate energe-

tică-materială” în care EL „reflectă” Scânteile de DUMNE-

 283

ZEIRE-Sufletele Creaţiilor. Mare atenţie la viziunea Creşti-

nă. DUMNEZEU ca TREIME FIINŢIALĂ în SINE ÎNSUŞI

şi HAR Energii Necreate este într-adevăr SUFLETUL

DUMNEZEIESC ABSOLUT, FIINŢA şi Energiile SALE

(Sfântul Grigorie Palama). Creaţia ca „Chip şi Asemănare”

de CHIP DUMNEZEIESC (Facere 1, 26) este, la fel, Fiinţă

Creată-Suflet şi energii Create Corp. În sens Creştin, DUM-

NEZEU Creează cu adevărat şi o „Fiinţă-Suflet de Creaţie”,

nu doar „nişte Energii Create” în care SUFLETUL DUMNE-

ZEIESC se „reflectă” pe SINE. Dacă un DUMNEZEU

„Creează” doar nişte „energii”, într-adevăr Creaţia Lui este

„panteism”. DUMNEZEUL TREIME şi HAR Creştin Creea-

ză cu adevărat o „Fiinţă-Suflet de Creaţie cu energiile sale de

Creaţie”. Aşa, Creaţia nu este „reflectarea simplă” a unei

„simple Gândiri Divine”, ci este o Reală Creaţie Fiinţă şi

energii Create, ca Chip şi Asemănare de SINE. Această

Creaţie Totală şi Vie este Creaţia DUMNEZEULUI Creştin.

Aşa, noi vorbim de SUFLETUL DUMNEZEIESC ABSO-

LUT CREATOR şi de Sufletul creat, fiecare cu Energiile lor

proprii, fără amestecare, dar în „Comunicare-Împărtăşire”.

Ca Isihasm, noi insistăm mult pe aceasta, ca să eviden-

ţiem specificul pur Creştin, ca Mistică Fiinţială-Personală, ca

VIU de SPIRIT Dincolo de energiile „magice” ale misticilor

filozofice. Doar un „Suflet Creat Viu şi Fiinţial de Creaţie”

poate face Mistică Fiinţială de DIALOG Fiinţial cu FIINŢA

DUMNEZEIASCĂ, fără amestecare. Doar CHIPUL de VIU

FIINŢIAL, ce este TRIFIINŢIALITATEA PERSOANA,

poate face Mistică FIINŢIALĂ, Faţă către Faţă, între PER-

SOANE FIINŢIALE ce nu se „absorb”, ci DIALOGHEAZĂ

în ÎMPĂRTĂŞIRI de CHIPURI ale DESCHIDERILOR

PERSONALE, fără „pierdere sau împărţire”.

 284

16. CHIP TRIFIINŢIAL în Dihotomie Suflet şi

energii

Noi, Creaţia, suntem Dihotomie Suflet şi Corp energetic.

Filozofii greci au un „fel de trihotomie” ca Spirit, suflu vital

şi trup material, ca Spirit cu un fel de „energii intermediare”

faţă de trupul material. Aici se încurcă filozofii în logica lor

„dualist-contrară”, ce are nevoie de „mijlocire între contra-

rii”. În viziunea Creştină Fiinţa, ca Spirit-Suflet, are energiile

Sale care sunt „totuna cu Corpul”. Filozofic, energiile sunt un

fel de „semispiritual”, între Spirit şi materie. Unii vorbesc de

aşa-zisele „energii spirituale”, ce este „greşit”. SPIRITUL ca

FIINŢĂ este Dincolo de „energii”. Însă SPIRITUL ca TRIFI-

INŢIALITATE de Sine are VIUL pur SPIRITUAL ca EU FI-

INŢIAL, ca DUH-MIŞCARE FIINŢIALĂ şi ca LOGOS-

LIMBAJ Fiinţial (vezi Triadele FIINŢIALE ale PERSOA-

NEI din Memoriile unui Isihast). Ca Isihasm, noi insistăm

aproape „supărător” pe „acest fapt al VIULUI DIRECT de

FIINŢĂ-SPIRIT”, ca să IDENTIFICĂM Mistica Isihastă

FIINŢIALĂ, Distingând-o de „misticile magice energetice”.

Filozofii nu vorbesc de VIUL în Sine SPIRITUAL, ci doar de

Energiile care „ies din SPIRIT”, care-l definesc. Noi menţio-

năm că SPIRITUL ca FIINŢĂ nu se „defineşte de către

energiile Sale”, ci de CHIPURILE TRIFIINŢIALITĂŢII din

SINE ÎNSUŞI, care sunt Dincolo de „energiile lor”. Energiile

sunt „HARUL-calităţile şi însuşirile” CHIPURILIOR TRI-

FIINŢIALITĂŢII în SINE ale SPIRITULUI FIINŢIAL-

FIINŢIAL. Ca Mistică Isihastă doar în această RELATARE

de FIINŢIALITATE a FIINŢEI SPIRIT este Isihasm Creştin.

Noi suntem „obişnuiţi” cu „formulele” aşa-zisului Limbaj

deja format, de aceea „afirmaţiile” noastre vi se par într-un

 285

„Limbaj necunoscut şi neobişnuit”. Ca să ne „înţelegeţi”, vă

rugăm să primiţi măcar provizoriu şi „Limbajul nostru”, chiar

dacă este „incomod”, ca să puteţi urmări „Logica noastră”.

Sfinţii Părinţi ne-au vorbit în „spiritul limbajului diferitelor

confruntări cultural-spirituale”, de aceea ni se pare uneori un

„împrumut şi chiar un amestec”. Şi noi „încercăm”, în

contextul de astăzi, o relatare care să corespundă diferitelor

„convorbiri spirituale”. Isihasmul, ca Mistică Creştină, se

confruntă astăzi în mod deosebit cu „misticile magice

energetice”, mai mult decât a fost confruntarea cu „teoriile

filozofice” din vremea Sfântului Maxim şi a Sfântului

Grigorie Palama (secolele VII şi respectiv XIV). Pe atunci,

filozofii şi teologii se „războiau” în „Puterea Minţii”. Acum

„războiul” este în „Puterea Sufletului şi a Corpului”, a

DUHULUI şi a „materiei”. Astăzi Mintea aproape nu mai

face „doi bani”. Doar PUTEREA de SUFLET-DUH faţă de

„magia cotropitoare a materiei” mai „pâlpâie” pe ici pe colo,

fără să se „stingă totuşi” în „vântul nebun al mamonei”. De

aceea noi, ca Isihasm, insistăm pe FIINŢIALITATEA VIE a

DUHULUI-SUFLETULUI Dincolo de „magia terifiantă” a

energiilor. SUFLETUL VIU este Mistica Isihastă, Dincolo de

„energismele” magice, oricare ar fi ele. SUFLETUL este

pentru noi VALOAREA în SINE şi de aceea trebuie „scos”

din „apa tulbure” a energismelor nebune, în care majoritatea

celor de astăzi înoată cu disperare până la înecare.

SUFLETUL este un VIU REAL cu VIAŢĂ DEPLINĂ,

Dincolo de „energismele” de afară. De aceea, noi insistăm pe

CHIPUL SUFLETULUI Fiinţial ca o „SUPRA-filozofie”, ca o

MISTICĂ TEOLOGICĂ mai „mult” decât o „simplă teologie”.

În tot ce „greşim”, imediat vom „recunoaşte”. Poate pare o

„îndrăzneală” această „trecere peste limitele obişnuite”, dar în

„zbaterea dintre VIAŢĂ şi moarte” neobişnuitul este „îngăduit”.

 286

17. Mistica Chipului de Creaţie

Ca Isihasm, noi insistăm pe evidenţierea clară şi netă, pe

specificul Misticii pur FIINŢIALE a Chipului de Creaţie. Noi

suntem Chip de CHIP al Lui DUMNEZEU, deci ca Chip

suntem Fiinţă Creată cu energiile Create Corp. DUMNEZEU

este FIINŢA TREIME în Sine Însuşi şi HAR energii Necreate

Divine. ACEST CHIP-SUPRACHIP se „transpune totodată

Creativ” în Chip de Creaţie, ca Fiinţă Creată-Suflet Creat cu

energiile sale Create Corp. Sufletul nostru Creat este Viul

Fiinţial Creat care apoi îşi „prelungeşte” în afară energiile sale

create. Să ne obişnuim să vedem pe primul plan întâi Sufletul

Viu Fiinţial şi apoi Corpul-energiile (vezi pe larg în Medicina

isihastă). Nu faceţi falsa „personalizare” a energiilor, că intraţi

în „magia nebună şi demonică a energismelor”. Toate

„misticile filozofice” tocmai aceasta fac. Ca Isihasm, noi

insistăm tocmai pe „ieşirea din magia energiilor”. Aşa

evidenţiem mult VIAŢA SUFLETULUI ca VIU în SINE,

Dincolo de energii. Doar aşa „ieşim” din „iadul energiilor”.

Mistica SUFLETULUI este Mistica Isihastă, a VIULUI de

SUFLET, cel Dincolo de „biologicul mecanic al Corpului”.

Misticile filozofice fac magia falselor psihisme ale ziselor

planuri energetice, corpurilor oculte-subtile. Ştiinţa are şi ea

„dreptatea ei” şi nu se poate trece uşor peste ea. Practicile

misticilor magice au fost „primele explorări” ştiinţifice.

Magiile mistice sunt o „realitate”, dar noi trebuie să le

identificăm în „locul care li se cuvine”. Căderea din Rai in-

versează Chipul Creaţiei, „aduce energiile” în prim plan şi

acestea „umbresc SUFLETUL până la uitare”. Ca Isihasm,

noi „menţionăm” necesitatea READUCERII CHIPULUI de

SUFLET peste „norul energiilor”. Aceasta este Mistica

Chipului de Creaţie ca Isihasm.

 287

18. CHIPUL Lui DUMNEZEU şi Chipul de

Creaţie

Sfinţii Părinţi sunt până la „extremism” cu grijă să nu se

„amestece” CHIPUL Lui DUMNEZEU cu cel de Creaţie.

Noi „îndrăznim” să „vorbim” de CHIPUL Lui DUMNEZEU

în această „Frică Transcendentală”. Fără ICOANA CHIPU-

LUI Lui DUMNEZEU noi nu mai ştim „Propriul nostru Chip

de Creaţie”. Aşa „îndrăznim” să Vorbim de ICOANA

CHIPULUI Lui DUMNEZEU care se DESCOPERĂ nouă

prin HRISTOS, ARĂTAREA Lui DUMNEZEU la FAŢĂ.

„Cine M-a văzut pe MINE a văzut pe TATĂL” (Ioan 14, 9).

„SINGURUL Lui FIU care este în SÂNUL TATĂLUI,

ACELA L-a făcut Cunoscut” (Ioan 1, 18). TAINA Creaţiei

este în ICOANA CHIPULUI FIULUI-LOGOSULUI Fiinţial

DUMNEZEIESC, care ca PRINOS de DĂRUIRE-IUBIRE

faţă de TATĂL, împreună cu Sfântul Duh Creează şi Chipul

de Creaţie. „La început a fost CUVÂNTUL, şi prin EL toate

s-au făcut” (Ioan 1, l-3). După căderea din Rai CHIPUL Lui

DUMNEZEU este tot mai mult „uitat” şi odată cu aceasta În-

suşi Chipul de Creaţie. Filozofii, paradoxal, deşi nu vorbesc

de „Un CHIP al FIINŢEI în SINE ca Fărăchip”, nu admit nici

Creaţiei un „chip al său”. Creaţia este considerată o „proiec-

ţie energetică” a principiilor Spirituale Divine, ca o „relativi-

tate nesfârşită”. De aici, „impersonalismul panteismului filo-

zofic”. În viziunea Creştină, DUMNEZEIREA este CHIP

TREIME FIINŢIALĂ în Sine Însuşi, care Creează şi un

„Chip de Creaţie” după CHIPUL şi ASEMĂNAREA SA

(Facere 1, 26). CHIPUL este PERMANENTA DEPLINĂ-

TATE de SINE ÎNSUŞI. DUMNEZEU este CHIP PERMA-

NENT ABSOLUT. Deci şi Creaţia, ca Chip, deşi Creat, are

 288

Chip Permanent de Creaţie. În DUMNEZEIREA TREIMICĂ

CHIPUL este ÎNSUŞI TATĂL-ORIGINEA TREIMII FIIN-

ŢIALE, care Purcede pe Sfântul Duh şi Naşte pe FIUL, îna-

inte de toţi Vecii. Sfântul Duh şi FIUL sunt EI ÎNŞIŞI PER-

SOANE PERMANENTE datorită PERMANENŢEI ABSO-

LUTE a CHIPULUI TATĂLUI pe care ÎL AU în FIINŢA

LOR PERSONALĂ. Din CHIP ies FEŢELE şi ASE-

MĂNĂRILE CHIPULUI, încât PERMANENŢA CHIPULUI

este neatinsă. Relativul nu există decât dacă are în sine CHI-

PUL CHIPULUI PERMANENT. TAINA CHIPULUI este

SUPRAFILOZOFIA Misticii Teologice Creştine. Coborârea

în Creaţie a CHIPULUI Lui DUMNEZEU este „CHIPUL

CUVÂNTULUI-FIULUI, care se „Face ARHECHIP” al

Chipurilor de Creaţie. „Prin El toate s-au făcut” (Ioan 1, l-3).

FIUL este ASEMĂNAREA FIINŢIALĂ a TATĂLUI. ASE-

MĂNĂRILE FIINŢIALE ale FIULUI sunt CUVINTE-

LE-ASEMĂNĂRILE care se coboară ca SCÂNTEI DIVINE,

ca ARHECHIPURI care Creează Chipurile de Creaţie.

UN ANUME CUVÂNT al TĂU se face CHIP Creator

Ce Creează în ASEMĂNARE de SINE şi un Chip Creat

Şi CUVÂNTUL TĂU este CHIPUL Chipului meu

Şi prin CUVÂNTUL TĂU eu Ştiu să Vorbesc cu Tine,

Prin CHIPUL CUVÂNTULUI TĂU eu sunt „Frate şi Fiu”,

CHIPUL TĂU şi al meu, fără amestecare.

Panteiştii filozofi zic: „eu sunt esenţă de Însuşi Dumne-

zeu”. Creştinul zice: „eu sunt Fratele Creat al FIULUI

DUMNEZEIESC prin care sunt şi Fiul TATĂLUI DUMNE-

ZEU”. Misticile filozofice fac „magia autodivinizării”. Mis-

tica Isihastă Creştină face „LITURGHIA ÎMPĂRTĂŞIRII”

dintre CHIPUL DUMNEZEIESC şi Chipul Creat, în

 289

TRANSFIGURARE neamestecată (vezi pe larg în Ritualul

Liturghiei Hristice ca Isihasm). Filozofii confundă şi ame-

stecă „Scânteile Divine” cu înseşi SUFLETELE de Creaţie.

Noi „deosebim” net Scânteile-CUVINTELE LOGOS DUM-

NEZEIESC de Sufletele Create prin ASEMĂNAREA cu

aceste CUVINTE-SCÂNTEI de DUMNEZEIRE. Sufletul

nostru este Chip Fiinţial Creat de CHIPUL NECREAT şi

CREATOR al CHIPULUI CUVÂNTULUI LOGOS DUM-

NEZEIESC. ACEST CUVÂNT-SCÂNTEIE LOGOS

Creează pe ASEMĂNAREA SA şi Chipul de Suflet al nos-

tru. Aşa, Chipul Sufletului-FIINŢEI Create are în Sine SU-

PRACHIPUL CHIPULUI LOGOS Creator, ca ÎNTIPĂRIT şi

SUPRACONŞTIINŢĂ. Chipul nostru Creat este pe „SU-

PORTUL” SUPRACHIPULUI CUVÂNTULUI-LOGOS

CREATOR şi ACEST SUPORT DUMNEZEIESC DĂ

VIAŢĂ Vieţii Create. Căderea din Rai „desparte, fără rupere

totală însă” tocmai Chipul Creat de SUPORTUL CHIPULUI

CREATOR, ceea ce produce o „slăbire a VIULUI” până la

„moartea Trupului”, cel mai „depărtat” de CHIPUL CREA-

TOR. Fără SUPORTUL CHIPULUI CREATOR, Sufletul

nostru „cade într-un gol de Sine”, pe care îl „umple cu an-

tichipurile păcatelor ce se fac subconştientul căderii”. În

această viziune Creştină, Mistica Isihastă este astfel de altă

factură, dincolo de „autodivinizarea” misticilor panteiste.

Este Mistică DIALOGALĂ între CHIPURI FIINŢIALE

PERMANENTE, care nu se amestecă, dar îşi ÎMPĂR-

TĂŞESC ASEMĂNĂRILE de CHIP PERSONAL PERMA-

NENT. Noi consemnăm aici aceasta fără dispute, ca eviden-

ţiere a specificului pur Creştin, ca să nu se „amestece denatu-

rat” Isihasmul cu celelalte mistici.

 290

19. Chipul MAICII DOMNULUI, TAINA

Chipului de Creaţie

Noi, cei de astăzi, suntem la „răscrucea Mitului şi

REVELAŢIEI”. Magia Miturilor pare mai „atrăgătoare”, dar

cei Sinceri caută ADEVĂRATA REVELAŢIE. Fiecare îşi

„evidenţiază” propriile Scripturi şi le păstrează ca pe „Focul

Sacru”, ALTARUL PERMANENT. Sfântul Vasile cel Mare

spune că şi „anticii necreştini” au „Raze de Sf. Duh”. Noi,

Creştinii, avem REVELAŢIA SOARELUI prin ÎNTRU-

PAREA a ÎNSUŞI FIULUI DUMNEZEIESC. Miturile antice

şi Scriptura Creştină s-au „războit” uneori cu încrâncenare.

Noi, cei de astăzi, avem avantajul „discernerii”. Aceasta

încercăm noi ca Isihasm. Unii au încercat o „apropiere până

la amestec”. Alţii au făcut o „hibridare până la caricaturi-

zare”. Sunt şi dintre acei care vor să le „distrugă” pe amân-

două. Spiritul Comuniunii şi Ecumenismul de astăzi ne „in-

vită” la CONVORBIRI. Păcat că nu sunt „sincere cu adevă-

rat”. Ca Isihasm, noi ne silim să arătam REVELAŢIA

Creştină a Sfinţilor Părinţi, cei care au fost cu adevărat „Sin-

ceri”, fără alte „subterfugii”. Mulţi înclină încă spre Miturile

antice până la „reactivarea magică” a acestora. Noi, Creştinii,

nu ne „temem” de „spiritualitatea antică”, căreia i se recu-

noaşte valoarea sa, ci ne este „frică” de „răbufnirea magis-

mului păgân” care încearcă o „reîntoarcere în trecutul întu-

necat şi confuz”. Un Creştin nu mai poate „practica misterele

păgâne”, chiar dacă ele au unele „scântei spirituale”, că fac

„negarea REVELAŢIEI HRISTICE” care este „DESCOPER-

IREA SOARELUI SPIRITUALITĂŢII DIVINE”. Tendinţele

Spirituale şi semireligioase de astăzi sunt o „înclinare spre

renaşterea magismului mitic antic”, care este o reîntoarcere în

 291

„trecutul inferior”, cât şi un „subterfugiu anticreştin”. Re-

naşterea miturilor antice cu „magismul paranormal” pe care îl

reactivează, este văzut ca un „pericol spiritual” pentru „lumea

de astăzi, decăzută în extremismul desacralizării”. Mulţi fac

„paradă” de Renaşterea Spirituală a Lumii de astăzi, dar nu

prin REVELAŢIA Creştină, ci printr-o „reîntoarcere” la ma-

gismul mitic necreştin. Mare atenţie. Dacă sunteţi cu adevărat

sinceri, discerneţi singuri Calea. O „reîntoarcere” în trecutul

„deja depăşit” este o „puerilizare” nedemnă. Sunt unii care

mai mult „fac un amestec caricatural” între Miturile antice şi

REVELAŢIA Creştină. Vă rugăm, nu le amestecaţi. Miturile

antice au „frumuseţea lor”, dar nu se pot „amesteca” sub

niciun fel cu REVELAŢIILE Creştine. Se încearcă o „desci-

frare a ADEVĂRURILOR Absolute”, dar atenţie la confuzii.

Aşa se încearcă un „amestec zis Arhetipal” între CHIPUL

Lui HRISTOS MESIA şi „zeităţile Solare” antice. Unii chiar

„cultivă” un fel de literatură mistico-filozofică în acest sens.

De asemenea, CHIPUL MAICII DOMNULUI este „specu-

lat” până la „transformarea” lui în „chipul zeiţelor Mame

antice”. Mare atenţie la viziunea REVELAŢIEI Creştine. Ca

Trăire Mistică Isihastă, noi insistăm pe CHIPUL REVELAT

Creştin. Sute de ani în şir Sfinţii Părinţi s-au străduit să

„evidenţieze” CHIPUL REVELAŢIEI Creştine faţă de mitu-

rile antice. REPERUL Major Creştin este CHIPUL Treimii

DUMNEZEIEŞTI în Strălucirea HARICĂ Necreată Divină.

Apoi „Chipul de Creaţie-Creaţie” al Creaţiei, ce exclude total

orice urmă de panteism. De asemenea, menţiunea netă a

TAINEI CHIPULUI de PERSOANĂ al Lui DUMNEZEU,

care se „Revarsă Creativ” şi într-un „Chip de Persoană Crea-

tă”, ca Chip de Creaţie. Între CHIPUL Lui DUMNEZEU

Dincolo de toate Chipurile şi Chipul de Creaţie este astfel un

 292

„DIALOG VIU” între Chipuri PERSONALE, care nu se

„absorb”, ci se „SUPRAEVIDENŢIAZĂ” reciproc.

Creaţia are ORIGINEA în CHIPUL PERSONAL al FIU-

LUI Treimii DUMNEZEIEŞTI, în CUVÂNTUL-LOGOSUL

(Ioan 1, l-3). CHIPUL PERSONAL al FIULUI-LOGO-

SULUI Fiinţial DUMNEZEIESC se „Coboară” în Chipurile

Create prin TAINA Chipului MAICII DOMNULUI. De

aceea, ICOANA CHIPULUI Lui DUMNEZEU este

HRISTOS şi Icoana Coborârii CHIPULUI DUMNEZEIESC

în Creaţie este Icoana Chipului MAICII DOMNULUI. În

Limbaj şi mai Creştin, CHIPUL Lui DUMNEZEU este

MARELE PREOT HRISTOS şi Chipul Creaţiei este Biserica

PREOŢIEI SALE, Chipul MAICII DOMNULUI. Nu se

poate vorbi de CHIPUL Lui DUMNEZEU fără CHIPUL Lui

HRISTOS („Cine M-a văzut pe MINE a văzut pe TATĂL” –

Ioan 14, 9) şi nu se poate vorbi de CHIPUL Lui HRISTOS

fără Chipul-Biserică al MAICII DOMNULUI. HRISTOS

fără CHIPUL de PREOŢIE ABSOLUTĂ şi Creaţia fără

Chipul de Biserică Absolută al MAICII DOMNULUI – nu

mai este REVELAŢIE Creştină. În CHIPUL PERSONAL al

Lui HRISTOS este toată TAINA Lui DUMNEZEU şi în

Chipul Personal al MAICII DOMNULUI este toată Taina

Chipului de Creaţie. HRISTOS PREOŢIE ABSOLUTĂ este

ICOANA DIRECTĂ a Lui DUMNEZEU DESCOPERITĂ

Creaţiei şi MAICA DOMNULUI-Biserica PREOŢIEI

HRISTICE este Icoana Directă a Creaţiei. CHIPUL de

DIALOG între ICOANE este REVELAŢIA Creştină.

 293

20. COSMOGONIE Creştină

1

La început a fost CUVÂNTUL

Ce a Făcut Cerul şi Pământul (Ioan 1; Facere 1)

Cerul, Chipul CUVÂNTULUI,

Pământul, Chipul Cerului,

Precum în Cer aşa şi pe Pământ,

Chipul ACELUIAŞI CREATOR CUVÂNT.

2

Şi CUVÂNTUL CREEAZĂ Lumina.

Lumina, Chip de CUVÂNT,

Lumina, Chip de Cer,

Lumina, primul TEMPLU al CUVÂNTULUI,

Lumina, Cerul Îngerilor.

Lumina, Sămânţa Pământului,

Lumina, Apa Cosmosului,

Lumina, Chipul MAMEI ÎNTRUPĂRII CUVÂNTULUI.

Prin CUVÂNT toate s-au Făcut,

În Lumină CUVÂNTUL S-a ÎNTRUPAT,

Din PÂNTECELE Luminii CUVÂNTUL se Face Creaţie.

La început a fost CUVÂNTUL

Şi CUVÂNTUL îşi Creează pe MAMA SA, Lumina,

Şi prin Lumină se face COPILUL Creaţiei.

 294

La început a fost CUVÂNTUL,

La început a fost Lumina

Şi CUVÂNTUL care se ÎNTRUPEAZĂ prin Lumină

Se face apoi Soarele Pământului.

Primul Soare este Cerul,

Al doilea Soare este Pământul,

ÎNTRUPAREA prin Lumină a CUVÂNTULUI.

3

La început a fost CUVÂNTUL,

CUVÂNTUL-LUMINA în SINE NECREATĂ

Şi CUVÂNTUL era DUMNEZEU (Ioan 1).

Creaţia nu a existat,

De aceea este în sine „nimicul-nefiinţa”.

Şi CUVÂNTUL, LUMINA DUMNEZEIASCĂ,

Creează pe MAMA SA, Lumina Cerească,

Şi CUVÂNTUL se ÎNTRUPEAZĂ în Cer

Şi Cerul are în PÂNTECELE său Pământul,

Pământul, COPILUL Cerului şi al CUVÂNTULUI.

Pământul, Înrudirea Luminii Create,

Pământul, Înrudirea DUMNEZEIRII ÎNTRUPATE.

4

La început CUVÂNTUL Creează pe MAMA SA,

Chipul Cerului,

Şi CUVÂNTUL în PÂNTECELE Cerului

Se Face Apă, Oul Pământului,

 295

Peste care DUHUL DUMNEZEIESC ÎNCĂLZEŞTE

(Facere 1, 1).

Din Apă şi din DUH se naşte apoi Lumina Pământului.

5

Prima Lumină Creată este Cerul,

Prin ÎNTRUPAREA CUVÂNTULUI în Cer

Se naşte apoi a doua Lumină,

Lumina Pământului.

6

Chipurile Luminii Cerului sunt Îngerii,

Ale Luminii Pământului sunt Cosmosul,

Toate Chipurile Naturii Create.

7

Şi TAINA UNIRII Cerului şi Pământului,

TAINA ÎNTRUPĂRII PERSOANEI CUVÂNTULUI,

TAINA ÎNTRUPĂRII Cerului,

TAINA ÎNTRUPĂRII Cosmosului

Se Face TAINA Omului.

Omul, Înrudire cu Îngerii-cerul,

Omul, Înrudire cu Natura-Cosmosul,

Omul, Chipul TREIMIC al Creaţiei,

Omul, UNIREA în Deofiinţa Cerului şi Pământului,

Omul, ÎNTÂLNIREA Creaţiei cu DUMNEZEU.

8

 296

Cerul se „naşte” din „Coasta” CUVÂNTULUI,

Pământul se „naşte” din „Coasta” Cerului,

„Coasta” fiind Chipul.

Din „Coasta” FIULUI DUMNEZEIESC

Se „Naşte-Creează” Chipul MAMEI FIULUI CREATOR.

Cerul este Chipul MAMEI de SUS,

Pământul este Chipul MAMEI de Jos,

În Om se ÎNTRUPEAZĂ ambele Chipuri.

UNIREA Chipului Cerului şi Pământului

Naşte Chipul MAMEI-Femeie.

Bărbatul este Chipul Direct al CUVÂNTULUI.

CUVÂNTUL este FIUL,

Creaţia este MAMA,

CUVÂNTUL este DUMNEZEU,

Creaţia este MAICA DOMNULUI.

Creaţia este LITURGHIA ÎNTRUPĂRII CUVÂNTULUI

în COPIL,

Care în Braţele MAICII DOMNULUI creşte ca MARE

PREOT,

Căruia MAMA I Se ÎNCHINĂ.

9

DUMNEZEU, CUVÂNTUL CREATORUL

Se Coboară în Braţele MAMEI Create,

Se Face COPIL de Creaţie

Şi FRATE cu toţi Copiii de Creaţie.

 297

În Fiecare Chip de Creaţie EL, CUVÂNTUL,

Totodată Creează şi totodată Se ÎNTRUPEAZĂ

Şi toată Creaţia este MAMA şi Fraţii Săi (Luca 8, 21).

10

Una este Lumina Cerului,

Alta este Lumina Pământului,

Alta Lumina Soarelui,

Alta LUMINA NECREATĂ a CUVÂNTULUI.

Cerul este Lumină de Îngeri

Ce nu are „umbră” sau „întuneric”.

Pământul este Lumină de Cer-Ziuă

Şi Lumină de Pământ-Noapte.

Omul este UNIREA Tuturor Chipurilor de Lumină.

11

Cerul este din „Coasta-Ţărâna” CUVÂNTULUI,

Pământul este de „Coasta-Ţărâna” Cerului.

Adam-Omul este „Coasta-Ţărâna” de Pământ (Facere 2, 7).

În care se „SUFLĂ” CHIPUL de CUVÂNT.

Eva este „Coasta-Ţărâna” lui Adam

În care, de asemenea, se SUFLĂ CUVÂNTUL,

Dar şi mai mult, se „ÎNTRUPEAZĂ” CUVÂNTUL.

Adam este Chip de Om, CUVÂNTUL în Creaţie REVĂR-

SAT.

 298

Eva este „în plus” şi Chip ÎNTRUPAT,

De aceea Eva este MAMA şi a Creaţiei şi a CUVÂNTU-

LUI.

Eva este OM-Egalul lui Adam,

Dar cu „COPILUL în Braţe”.

Este „în plus” şi Chip de MAICA DOMNULUI-CU-

VÂNTULUI.

12

Chipul de MAMĂ este TAINA CUVÂNTULUI CREATOR,

În Chipul de MAMĂ ÎNGENUNCHEAZĂ, SE ÎNTRU-

PEAZĂ DUMNEZEU,

În Chipul de MAMĂ TREIMEA DUMNEZEIASCĂ

SE REVARSĂ în Creaţie de TREIME Pământească.

CUVÂNTUL-FIUL Lui DUMNEZEU

Se Coboară în IUBIRE-LITURGHIE de Creaţie, PREO-

ŢIE,

Şi Creaţia prin Chipul MAMEI, Bisericii

Se URCĂ în CELE DUMNEZEIEŞTI.

Bucură-te, LITURGHIE,

IUBlRE de DUMNEZEU şi de Creaţie

În ÎNTÂLNIRE-ÎMPĂRTĂŞIRE.

 299

Cuprins

Prefaţa Editorului. Mystagogia Icoanei sau Despre Chipul Bisericii

cel din lăuntru şi din afară ... 5

Mystagogia ICOANEI

Introducere. Supraspiritualul ICONIC .. 11

Mystagogia ICOANEI .. 16

1. FIINŢĂ şi ICONIC .. 16

2. TRIFIINŢIALUL ICONIC al FIINŢEI în Sine 17

3. PATERNITATEA, Originea Tainei ICONICULUI 20

4. Fiinţa Creată este Iconicul Creat al TEO-ICONICULUI

CREATOR .. 27

5. Perihoreza Fiinţei Create .. 33

6. EUL de PERSONALITATE, Taina Comunicabilităţii 36

7. Eul de Personalitate al Fiinţei Create 39

8. Taina ICONICULUI Maternităţii .. 52

9. Perihoreza DIVIN şi Creaţie, Împlinirea Mystagogiei

ICONICULUI ... 58

10. Corespondenţe Supracosmice, Macrocosmice şi

Microcosmice .. 65

11. ICONICUL HRISTIC .. 68

12. Personalizările HRISTICE ICONICE 77

13. Biserica HRISTICĂ, UŞA de Intrare în ICONIC 92

14. EUHARISTIA Liturgică, ICONICUL Posibil al Creaţiei 95

15. ICONICUL de FIINŢĂ şi de „fiinţări” 100

16. Mistica ICONICĂ prin ICONICUL MAICII

DOMNULUI ... 102

 300

ISIHASM.

Vederea prin Lumina Harică. Mistagogie Filocalică

INTRODUCERE... 107

PARTEA ÎNTÂI. ISIHASM, VEDEREA PRIN LUMINA

HARICĂ (MYSTAGOGIE Mistică) .. 111

1. DUMNEZEU şi Creaţia Sa, Faţă în Faţă 111

2. DUMNEZEIREA este FIINŢA în Sine şi Energiile Sale

NECREATE HARICE .. 113

3. TREIMEA FIINŢIALĂ în Sine ... 114

4. FIINŢA TREIME şi Energiile Sale HARICE 117

5. Distincţia dintre CHIP, FIINŢĂ, IPOSTAS, dintre

DEOFIINŢĂ, ÎNRUDIRE, ÎNFIERE, dintre CHIP, FAŢĂ,

ASEMĂNARE .. 118

6. HARUL sunt Energiile FIRII FIINŢIALE prin

IPOSTASURILE TREIMICE ... 120

7. IPOSTASUL este TAINA accesibilităţii HARICE 121

8. HARUL ne ÎNTÂLNEŞTE cu IPOSTASUL, şi IPOSTASUL

ne ÎMPĂRTĂŞEŞTE HARUL .. 124

9. IPOSTASUL este LIBERTATEA dintre CHIP, FIINŢĂ şi

FIRE, iar HARUL este Libertatea IPOSTASULUI 126

10. FIREA IPOSTATICĂ Se transpune în Energiile HARICE,

prin CUVÂNTUL-Izvorâtorul de HAR 130

11. PECETEA HARULUI este PECETEA CUVÂNTULUI,

care prin LUCRARE se face PECETEA DUHULUI SFÂNT, iar

PECETEA TATĂLUI-DUMNEZEU se face

ÎNDUMNEZEIREA-BINECUVÂNTAREA 132

12. TAINA CUVÂNTULUI este IUBIREA în DĂRUIRE, ca

LIMBAJ; TAINA DUHULUI este IUBIREA în MIŞCARE ca

DRAGOSTE; TAINA TATĂLUI DUMNEZEU este IUBIREA în

Sine. HARUL este în specificul TREIMIC: HARUL IUBIRII, al

DRAGOSTEI şi al DĂRUIRII .. 135

 301

13. CUVÂNTUL este totodată în RITUALUL SFÂNTULUI

DUH şi în UNIREA BINECUVÂNTĂRII TATĂLUI, iar

HARUL este în această transpunere ... 137

14. IPOSTASUL este ARĂTAREA FIINŢEI şi HARUL este

ARĂTAREA IPOSTASULUI .. 141

15. IPOSTASUL este ACTUL FIRII FIINŢIALE şi HARUL

este Energia de LUCRARE a FIRII IPOSTATICE 142

16. CUVINTELE IPOSTATICE sunt Originea Raţiunilor

HARICE .. 143

PARTEA A DOUA. Creaţia, CHIPUL FIULUI Lui DUMNEZEU

(Parafrazare mistică la Mystagogia Hexameronului Facerii) 147

1. Creaţia este în Originea CHIPULUI FIULUI-LOGOSULUI

Lui DUMNEZEU .. 147

2. FIUL FIINŢIAL DUMNEZEIESC Creează mai întâi Chipul

de Creaţie, BISERICA Arhechipală .. 149

3. Firea Creată, Arhechip al MAICII DOMNULUI 151

4. ACTUL Creaţiei, CHIP de LITURGHIE A IUBIRII 153

5. Creaţia, ACT al TREIMII DUMNEZEIEŞTI 154

6. FIUL, NĂSCUTUL absolut al TATĂLUI, se face

NĂSCĂTORUL BISERICII-MAMEI Sale de Creaţie 156

7. ACTUL creaţiei. ... 159

8. ACTUL EUHARISTIC .. 168

PARTEA A TREIA. CHIP şi ASEMĂNARE (Hexameronul

EUHARISTIC) .. 171

1. CHIP şi ASEMĂNARE ... 171

2. LOGOSUL ICOANĂ este Hexameronul Euharistiei 174

3. LOGOSUL BISERICĂ este MESIA-HRISTOS, FIUL Lui

DUMNEZEU Cel Născut din MAICA DOMNULUI-Biserica de

Creaţie ... 176

4. CUVÂNTUL-GLASUL DOMNULUI îşi Creează mai întâi

Biserica de Creaţie, în care să se Întrupeze-ICONIZEZE 177

 302

5. LITURGHIA Cosmică începe cu Naşterea MAICII

DOMNULUI, care să NASCĂ pe HRISTOS Cel Cosmic 180

6. ASEMĂNAREA, Rod al CHIPULUI 181

7. ARHECHIPUL-PROTOTIPUL ASEMĂNĂRII 182

8. TAINA LITURGHIEI EUHARISTICE este în TAINA

Chipului Omului .. 186

9. Încă din Rai era AŞTEPTAREA Venirii Lui

MESIA-HRISTOS .. 188

10. TAINA VENIRII Lui MESIA este mai întâi Taina

NAŞTERII MAICII DOMNULUI, cea prin care să se

ÎNTRUPEZE MESIA .. 193

11. Căderea din Rai opreşte şi întârzie VENIREA lui

MESIA-HRISTOS .. 196

12. Plângerea Creaţiei căzute ... 199

13. ASEMĂNAREA după CHIP, ASEMĂNAREA după FIRE

şi ASEMĂNAREA după HAR ... 201

14. Creaţia ca Asemănarea ASEMĂNĂRII CHIPULUI Lui

DUMNEZEU .. 204

15. Corespondenţele de ASEMĂNARE din Fiinţa Creată 205

16. Limbajul nostru este în distincţia dintre FIINŢIALITĂŢI

şi HARUL acestora ... 207

17. Limbajul Teologiei FIINŢEI prin HAR şi Limbajul

Teologiei HARULUI prin FIINŢĂ ... 210

18. ICONIZĂRILE FIINŢIALE şi cele HARICE sunt în

concordanţă-afirmaţie şi fără negaţie .. 212

19. ICONIZĂRILE în raporturi comparative 217

20. Păcatul, anti-asemănarea CHIPULUI 230

21. Modelul Mistic Filocalic .. 239

Din PSALMII Pustnicului Neofit .. 242

BIBLIOGRAFIE Selectivă ... 246

 303

Isihasm, Taina CHIPULUI TREIME

ISIHASM, TAINA CHIPULUI TREIME .. 251

1. TAINA CHIPULUI .. 251

2. Apofatic şi Catafatic deodată ... 252

3. TAINA CHIPULUI este PERSOANA-IPOSTASUL........ 253

4. CHIPUL purcede FIINŢA şi Naşte EXISTENŢA 254

5. CHIPUL este TRIFIINŢIALITATEA în Sine Însuşi 255

6. TRIFIINŢIALITATEA UNICULUI CHIP este Însuşi

CHIPUL .. 256

7. PERSOANA este Însăşi TRIFIINŢIALITATEA

CHIPULUI .. 259

8. TAINA PERSOANEI este Însăşi TAINA FIINŢEI 262

9. TRIFIINŢIALITATEA CHIPULUI-PERSOANEI 264

10. Reflectările energetice ale TRIFIINŢIALITĂŢII

PERSOANEI ... 268

11. VIUL Fiinţial este Dincolo de Viul Energetic 271

12. Antropologie Creştină .. 272

13. CHIPURILE DARURILOR HARICE ale Creaţiei 278

14. Configuraţia Creaţiei este în ARHECHIPUL TREIMII .. 280

15. TRIFIINŢIALITATEA Chipului de Creaţie 281

16. CHIP TRIFIINŢIAL în Dihotomie Suflet şi energii 284

17. Mistica Chipului de Creaţie ... 286

18. CHIPUL Lui DUMNEZEU şi Chipul de Creaţie............. 287

19. Chipul MAICII DOMNULUI, TAINA Chipului de

Creaţie ... 290

20. COSMOGONIE Creştină ... 293

