
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	[image: Image]

	

	

	

	

	

	

	

	[image: Image]

	

	Design copertă: OVIDIU BĂDESCU, Galleria 28, Timişoara

	NEOFIT & CALINIC

	

	© Mânăstirea Frăsinei şi Editura Platytera

	prezentul volum reproduce integral, dar într-o nouă ordonare a conţinutului, volumul Mystagogia Icoanei (ed. Platytera, 2010), şi parţial
volumul Trăirea Mistică a Liturghiei (ed. Platytera, 2009)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	www.chipuliconic.ro

	site dedicat ierom. GHELASIE

	

	

	Descrierea CIP a Bibliotecii Naţionale a României
Ghelasie de la Frăsinei, ieromonah
 Memoriile unui isihast : Filocalie Carpatină / Ieromonah Ghelasie. - Ed. a 3-a, rev.. - Bucureşti : Platytera, 2017-

	 8 vol.
 ISBN 978-973-1873-67-1
 Vol. 3 : Filocalie Carpatină. - 2018. - ISBN 978-973-1873-74-9

	

	2

	

	

	

	

	Colecţia „Filocalie Carpatină”, întruchipând insistent Taina Chipului ca fiind Persoana-Ipostasul şi Taina Persoanei ca fiind însăşi Taina Fiinţei, aşază-centrează isihasmul, după reper mistic originar, original – în ca­rac­terul său experienţial, iconic, personalist, dialogic – pe Taina Chipului Treime, descoperit în deschidere fundamental fiinţială, în sine şi dincolo de sine, prin Ipostasul-Asemănarea ce este icoana-arătarea a însăşi firii fiinţiale a Chipului – Arhechip Iconic al Iposta­sului.

	Isihasmul ni se re-descoperă astfel, în actualitate, ca mistică a icoanei, evidenţiată, însă, prioritar, mista­gogic, drept o mistică a chipului ca arhechip al icoanei (-ipostas); o mistică iconică care asumă ipostasul ca („supratrup”-) icoană de taină a chipului fiinţei, şi care oferă, aşadar, posibilitatea arătării-vederii chi­pului (fiinţial) prin ipostas (-icoană), în actul său direct, fiinţial, împărtăşit în distincţie şi deodată cu lucrarea (-energia), strălucirea de har – veşmântul-lumină al ipostasului.

	Isihasmul carpatin se conturează iconic în taina comunicării-cuminecării între chipuri-persoane – ca răspuns la chemarea unirii depline întru acelaşi-trup ecleziologic al comuniunii-iconizării în chip euharistic – pe calea neîncetatei liturghisiri lăuntrice ca prelun­gire-întrupare, necontenită împărtăşire-deschidere de Altar/Preoţie-Liturghie Hristică în biserica-chipul tainei omului.

	

	Neofit

	

	

	

	

	

	Colecţia „FILOCALIE CARPATINĂ”

	coordonator: NEOFIT

	îngrijire şi cuvânt înainte: FLORIN CARAGIU

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	volum tipărit prin bunăvoinţa şi generozitatea
d-lui ADRIAN VIRGIL MOLNAR

	

	

	

	CUVÂNT ÎNAINTE

	

	

	Părintele Ghelasie a reuşit să pună în lumină o tradiţie vie în sânul Ortodoxiei, ce sintetizează un curent de gândire patristic care poate fi desemnat drept iconic, central pentru viziunea creştină. Esenţială este în această abordare orientarea creaţiei spre împărtăşirea de taina dumnezeiască ce este dăruită creaţiei prin pogorârea iubitoare a iconomiei Sfintei Treimi. Este o viziune cu o consistenţă partici­pativă accentuată prin dimensiunea liturgică a chipului întru care ne aflăm identitatea şi creştem spre asemănarea cu Dumnezeu.

	Logosul divin seamănă în creaţie icoanele prezenţei Sale, poten­ţând modurile participării făpturilor la taina înfierii dumnezeieşti. Respiraţia creaţiei în atmosfera prezenţei dumnezeieşti nu este însă una antagonistă, ci una iconică, în care Dumnezeirea şi creaţia se afirmă reciproc, într-un dialog ce trece dincolo de norii energiilor schimbătoare, odihnind în cerul limpede al iubirii dumnezeieşti, acolo unde conştiinţa, memoria şi limbajul de suflet poartă cu sine taina, sau mai bine zis sunt purtate de Duhul Sfânt, ca o mistagogică răsădire în pământul împărăţiei Tatălui.

	Părintele Ghelasie, prin a sa Mystagogie iconică, dezvăluie legă­tura lăuntrică dintre persoană, logos şi icoană, taina ce face ca identi­tatea fiecărei fiinţe create să se realizeze prin alipirea liturgică la pecetea dumnezeiască ce a adus-o la fiinţă. Întruparea lui Dumnezeu în creaţie este rodul cel veşnic ce dă chip zidirii, modelând-o în icoana dragostei filiale.

	Apropierea de Dumnezeu se realizează pe liniile de câmp ale gestului iconic, prin care se exprimă activarea condiţiei euharistice a fiinţei umane şi a creaţiei în genere. Mystagogia iconică pleacă de la taina eshatologică ca izvor al isihiei dumnezeieşti chemătoare din adâncul de nepătruns al vederii lui Dumnezeu. Prin gestul de închi­nare, ca o activare a condiţiei de altar a fiinţei, prin lucrarea Sfântului Duh, se desăvârşeşte în noi chipul Fiului lui Dumnezeu.

	Practica isihastă a isihasmului iconic are în vedere accesul la realităţile duhului, printr-un apel la pecetea dumnezeiască întru care sufletul şi trupul îşi regăsesc raportul iconic, descoperind făptura cea nouă.

	Gradul de împlinire al aspiraţiei duhovniceşti este măsurat de profun­dul simţământ de smerenie ce transpare prin mediul de reve­lare al iubirii, dumnezeiescul dor. Tocmai în această dăruire de sine, peste sine, omul se pierde pe sine spre a se regăsi în Dumnezeu, chip al iubirii dumnezeieşti.

	În punctul de străpungere al inimii, acolo unde chenoza dumne­zeiască pogoară cu lumina Învierii, se naşte acea viaţă isihastă ce are reflexul veşnic al Iubirii Treimice.

	Este o viziune profund eclezială, ce vede creaţia luând chip şi rod în nedespărţire de taina mai presus de fire a Întrupării Fiului lui Dumnezeu, de tainele Bisericii Sale ce sunt plămada vieţii veşnice.

	Părintele Ghelasie priveşte cu mult realism existenţa sfâşiată de cădere şi moarte, sondând în icoana Logosului divin, prin credinţă, nădejde şi dragoste, resursele înnoirii ei, ale învierii sale la viaţa cea după chip. Practica isihastă şi remediile pe care le oferă sunt astfel mijloace de întărire a legăturii dragostei ce modelează trupul şi sufletul omenesc în unire cu Dumnezeu şi cu întreaga creaţie.

	O purtare de grijă părintească aşază lucrurile în rostul lor, dăruindu-le cu trezie lui Dumnezeu, iconomiei Lui iubitoare. În acelaşi timp, ca un autentic avvă de Pateric, părintele Ghelasie ştie să scu­ture obişnuinţele şi inerţiile omului contemporan, ispitit de forma­lismele, ispitirile şi amăgirile veacului, aşezându-l în bătaia Duhului...

	

	FLORIN CARAGIU

	

	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. Dumitru Stăniloae

	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 căderea din Rai s-a umbrit până la „uitare”. Creştinismul ni-L descoperă. Care este Chipul lui Dumnezeu? Este Chipul 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.

	Taina Chipului este Taina Deschiderii Fiinţei 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 totodată 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 „făptura” spune aceasta, ci Însuşi Fiul Dumnezeiesc care totodată se Întrupează în „Chipul Creaţiei”. „Singurul lui Fiu care este în sânul Tatălui, acela l-a făcut cunoscut” (Ioan 1, 18). „Cine M-a văzut pe Mine a văzut pe Tatăl” (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 Dumnezeu 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 Persoanelor Dumnezeieşti”, care „apoi” numesc şi numărul. Persoanele sunt „înaintea numă­rului şi numirii”, din care apoi „purcede” numirea. Dumnezeirea este Fiinţa Treime de Persoane şi totodată strălucire Harică Energetică Necreată, fără „despărţire, fără împărţire, fără amestecare” (Sf. Grigorie Palama, Filocalia VII).

	Dumnezeu este Unul-Treime de Persoane ca Chip-Taină în descoperiri-arătări Harice. Şi ca Integralitate Taină şi Arătare este Persoana lui Hristos-Fiul Dumnezeiesc Întru­pat în Creaţie. Aici este tot Creştinismul şi Teologhisirea Sfinţilor Părinţi.

	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 creştinismului cu filozofia de aici a început. Creştinismul „vine” cu o „logică” trinitară faţă de „logica dualistă” filozofică. Filozofic, 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 Dumnezeu Tatăl, în care este Dumnezeirea şi Treimea.

	Chipul Tatăl este în Sine Însuşi Trifiinţialitate Dumne­zeiască. Fiţi cu atenţie şi nu confundaţi Fiinţialitatea cu Fiinţa şi cu Chipul. Sfinţii Părinţi vorbesc de Unica Fiinţă Dumnezeiască în Trei Persoane Dumnezeieşti. Dar fără menţiunea insistentă a Chipului Fiinţei ca Însuşi 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 Totalitate 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 Viu-Trifiinţialitate 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-Viaţă-Existenţă deodată, ca Chip-Fiinţă-Dumnezeire. Limbajul este într-adevăr neputincios în a reda această Taină a Tainelor care ne este revelată de creştinism. Dumnezeu Tatăl este Originea originilor, ca Dumnezeu 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 Dumnezeiesc, 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 Dumnezeul 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 Însuşi. Creştinismul ne revelează un Dumnezeu care Vorbeşte despre Sine Însuşi, dincolo de „raportul” Său cu Lumea Creată. Fiul Dumne­zeiesc Hristos Cel Întrupat 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 Însăşi. 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 Dumnezeiască 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 Trifiinţialităţii 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 „discearnă”.

	Taina Chipului Lui Dumnezeu este Taina Misticii 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 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 „Revelaţia 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 însuţi 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 „accesibil” 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 „vedea” pe sine decât dacă va recăpăta Vederea Sufletească-Fiinţială. Şi Vederea Sufletului este Chipul.

	Creştinismul vine cu Icoana Chipului lui Dumnezeu 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 le desăvârşeşte” pe toate prin readucerea Chipului Adevărat al Lui Dumnezeu, care este Chipul Treimii. Rezistenţa împotriva Chipului Treimii este „ultimul zvâcnet” al „negativismului orbirii păcatului”.

	Se fac tot felul de speculaţii referitoare la ce este Chipul. Grecescul „eikon” şi latinescul „imago” sunt insuficiente. Chipul nu este „imaginea” în care se reflectă „firea perso­nală”, liberă, ci este mai mult, este suportul-permanentul-esenţa, atât a Persoanei, cât şi a Firii. Datorită Chipului este Persoana şi Firea. Chipul naşte Firea. Chipul este Supra-Conştiinţa conştiinţei proprii. De aceea din Chip purcede Memoria de Sine şi se naşte Asemănarea de Sine-Firea.

	De aceea noi consemnăm Taina Chipului ca Trifiinţia­li­ta­tea de Sine deodată şi în Egalitate. Chipul este Trifiinţia­li­tate 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 „de­per­sonalizează Chipul Fiinţei în Sine”. Chipul Persoana este „proba de încercare” a tuturor. Persoana este văzută de filozofie ca „grosierul spiritului”, după cum „trupul material este grosierul corpului”. Aici este tocmai „inver­sa­rea realităţii”, cum zice Sf. Maxim Mărturisitorul, datorită păcatului căderii din Rai. Creştinismul vine cu „Reînvierea Chipului Realităţii”, care este Chipul-Persoana. Dumnezeu Tatăl este Chipul-Persoana Absolută, ca Ori­gi­nea originilor din care purcede Fiinţa şi se naşte 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 Sine. „Neantul divin” filozofic, ca Fiinţă în Sine, este o „divinitate incompletă”, care se „întregeşte” pe sine prin „devenirile existenţiale”. Treimea Dumnezeului Chip Tatăl 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”. Creşti­nis­mul 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 „chipurile-măştile lui Dumnezeu”, cum zic misticile filozofice, ci sunt asemănări în creaţie ale Asemănărilor Chipului în Sine Dumnezeiesc. Şi Dumnezeu, ca să fie Chip în Sine, este Chip-Persoană şi, mai mult, este Treime de Persoane. Această Deplinătate Dumnezeiască 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 Unitate şi Înru­dire, fără de care Treimea ar fi „politeism”. Dumnezeul creştin Treime de Persoane este Monoteism, ca Unic Dumnezeu în Trei Persoane. 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 „Fondul misticii şi Trăirii ei”. Noi nu facem aici „speculaţii metafizice”, ne silim să primim Conştiinţa Tainei Chipului lui Dumnezeu pentru dialogul mistic dintre Chipul lui Dumnezeu şi Chipul de Creaţie al nostru. Noi nu facem „simplă filozofie”, ci Participare, care înseamnă „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 Dumnezeiesc” (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 Asemănările 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 Persoanei este Taina Chipului lui Dumnezeu Tatăl şi a Treimii de Persoane Dumnezeieşti. Noi aici găsim identificarea Chipului de Persoană, peste „speculaţiile filozofice şi psihologice”. Dacă Chipul Fiinţei 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 Persoană, noi insistăm tocmai pe această „problemă cheie” a Reali­tăţii de Persoană. Termenii „prosopon” (ce înseamnă „mască”) şi „hypostasis”, din greceşte, au în viziunea creştină sensuri mai adânci. Chipul este Taina şi a Inte­rio­rului-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 Trifiinţialitate 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 presupunându-se „una pe alta”, până la o „dualitate contrară”. În sensul creştin al logicii trinitare, Taina-Supraforma este Permanentul ce dă deodată şi în egalitate Forma şi Conţinutul, încât Forma şi Conţinutul nu sunt „transformări reciproce”, cum de obicei se crede, ci sunt „deschideri 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 Taină 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 „altceva”.

	De aici, consemnarea noastră a ziselor Triade ale Trifiinţialităţii Fiinţei în Sine” (vezi cap. 8 din Memoriile unui Isihast). Sfântul Maxim Mărturisitorul vorbeşte de triadele Chipului Hristic. Noi le „evidenţiem” în mod deo­sebit ca să menţionăm „specificul inconfundabil” al misticii creştine. Aceste Triade nu sunt „însuşiri-calităţi”, 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 Dumnezeiesc al Treimii în Sine Dumnezeieşti, care apoi „izvorăşte cuvintele harice dătătoare de viaţă a creaţiei”. Persoana 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 Triade sunt tocmai „transcenderea” calităţilor şi însuşirilor şi Intrarea în Taina Chipului Fiinţei-Persoanei. Mistica isihastă creştină este a „Fiinţei-Persoanei-Chipului Trifiinţialităţii. De aceea, ca isihasm, Taina Trăirii Fiinţiale, la care se „aspiră mistic”, este însăşi Taina Chipului-Persoanei. Pentru aceasta noi insistăm 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 Dumnezeieşti. 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 evidenţiat în mod deosebit acest „fond” al misticii creştine, ca Taina Chipului de Dumnezeu ce este Chip-Persoană-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 „intelectualismul”... Vă rugăm, nu le amestecaţi, dar nici nu le „înstrăinaţi” până la contrarietate. Noi „pornim” de la temeiul revelaţiei creştine, Chipul Treimii Dumnezeieşti. Creştinismul este revelaţia Chipului Treimii Dumnezeieşti, este Taina Întrupării Fiului Dumnezeiesc în creaţie şi Învierii Mântuitoare Hristice. Dacă lipseşte „una” dintre acestea, nu mai este creştinismul Integral. Chipul Treimic este „prezent” peste tot. Teologia Treimii, Liturghia Hristică şi Biserica Lumii Create sunt trăirea creştină. Evanghelia, Liturghia şi Biserica sunt Trifiinţialitatea Creştină. Dum­nezeu, Preoţie şi credincioşi sunt Chipul-Personalitatea creştină.

	Acestea nu sunt „calităţi-însuşiri”, 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 Trifiinţialităţii de Sine. Dumnezeul creştin, ca Unic şi Perfect, este astfel Chip-Trifiinţialitate-Persoană şi Treime de Persoane Chip Unic. Dumnezeu Tatăl este Chipul-Persoană Absolută în Sine, care ar fi „incomplet” fără Treimea de Sine, fără Fiul şi Sfântul Duh. Doar un Dumnezeu „singular” nu este Totalul Absolut. Filozofia „Unului 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 „filozofie”, ci drept „revelaţia creştină” care ne Readuce Taina Chipului „umbrit şi uitat” de păcatul căderii din Rai. Chipul de Taină este „dincolo” de toate „denumirile”, dar Chipul este Icoana în care totodată sunt „Arătările Chipului”, fără să „distrugă sau să micşoreze Taina”.

	Icoana este tocmai Taina Trifiinţialităţii Treimii de Sine. Icoana are „Un Chip Tainic” ca Supraformă, are o Faţă-Formă şi un Conţinut-Asemănare. De aici, „consemnarea” noastră despre Integralitatea Chipului ca Chip-Faţă-Ase­mă­nare, ca Trifiinţialitatea de Chip. Chipul doar ca Triadă de Sine este Chip (vezi Triadele, cap. 8 din Memoriile unui Isihast). Triadele Chipului nu sunt „însuşiri” de Chip, ci Trifiinţialitate în Sine a Chipului, din care apoi „ies” Haric-energetic şi însuşirile-calităţile de Chip. Deosebiţi realităţile.

	Creştinismul vine cu Revelaţia Chipurilor de Chip ce sunt „Dincolo” de însuşiri şi calităţi, care totodată se fac şi „energii Harice” de Chipuri ale Chipului. Doar în Perma­nenţa Chipurilor Chipului şi calităţile şi însuşirile sunt valori Harice şi nu „simple relativităţi” până la „iluziile” de care vorbesc filozofiile mistice. Fără Chipurile 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-Viaţa-Existenţa în Fiinţa în Sine Însăşi, ca Trifiinţialitate de Sine, care apoi se „răsfrânge” şi în calităţile Harice-energetice. Ca mistică isihastă, ca Trăire de Suflet Fiinţial Creat, tocmai Chipul Viu de Fiinţă este „esenţa”. Creştinismul vorbeşte despre o „Viaţă Fiinţială” dincolo de „energiile corporale”. Se fac mari „greşeli” 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. Dumnezeu 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 Fiinţială sunt Energiile Necreate Harice. Mişcarea în Fiinţă 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 Mişcarea Duh şi Mişcarea Harică de Mişcare Duh. Filozofic, mişcarea este doar „energetică-funcţională”, pe când mistic este şi o Supramişcare Fiinţială în Sine ca Duh-Fiinţă-Dincolo de „mişcarea energetică a Duhului”. 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-Logosul, este Eul Fiinţial-Mişcarea Fiinţială-Vorbirea Fiinţială. Mistic, noi vorbim de Persoana Vie Fiinţială, dincolo de „persoana energetică-funcţională” de care vorbesc filozofii şi psihologii.

	Mare atenţie în această deosebire. Mistic, Persoana în Sine este Persoana Fiinţială-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 Fiinţială, 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 Corpului”. 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 fiinţă-suflet creat şi energii create corp. Şi Integralitatea 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, „păcatul 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-Integralitatea Suflet şi Corp energetic, Fiinţă Creată şi energii Create. De aici, spun Sfinţii Părinţi frumos că Personalitatea-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 Integralitatea Trup-Icoană-Raiul Unirii lor. De aceea, la Sfinţi li se „proslăveşte trupul” ca sfinte moaşte şi relicve, 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 Integralitate 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 spirituală 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 mistică-mistică de Integralitate suflet şi corp în Chipul Învierii de Rai Hristic. Isihasmul aspiră la „câştigarea 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-adevăr, un „pas pozitiv” spre spiritualizare şi această mistică, dar „încă” nu este Sacralizarea la care se aspiră. Căderea din Rai „înlocuieşte” mistica sacră cu „automistica profană”. 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-Supraînvierea. Faceţi „deosebirea” dintre „autoînvierea reîncarnării” şi Supra­învierea Învierii Hristice, şi aşa veţi discerne „mistica profană magică” de „mistică-mistică Sacră Isihastă”. Trecerea misticii profane în mistica Sacră o „simt” tot mai mult doritorii sinceri de Mistică Deplină. Mare atenţie, să nu le „amestecaţi, dar nici să le duşmăniţi”, 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 „insuficient”. 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 Fiinţială 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 „calităţile” şi de un viu energetic Haric tot necreat, ca însuşiri-calităţi de Viu Fiinţial. Creştinismul este „supărător” pentru mai multe filozofii tocmai prin această insistenţă a Supraviului Fiinţial-Fiinţial dincolo de energiile „funcţionale”. De asemenea, „identifică energiile Harice necreate cu raţiu­nile Necreate” (Sfântul Maxim Mărturisitorul). Aici este „deosebirea” majoră. Filozofii „personalizează raţiunile” ca „întrupare” în „forme şi individualităţi”. Ideile în sine platonice sunt „monadele spiritului”. S-a încercat şi în creştinism o „personalizare a raţiunilor-înţelepciunii Divine” ca sofianism, dar acesta este „străin” de Adevăra­tul Personalism Fiinţial Creştin. Persoana este Chip de Fiinţă-Fiinţă, dincolo de energii. Sofianismul face o „dublă personalizare” a Divinului, ce este un fel de „semi­panteism 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 accesibilitate 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 Dumnezeire, 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 Fiinţei Impersonale, în aşa-zisele „raţiuni eterne cauzale”, ca un fel de „idealism” fără o Divinitate Chip. Alţii „coboară” pe Dumnezeu în „chipurile create” şi fac „panteismul 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 Însuşi 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 Chipul 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 Dumnezeu în toate „lucrurile” până la „zeificarea creaţiei”. În primul rând, revelaţia creştină „deosebeşte clar” chipul creaţiei căzute din Rai faţă de chipul adevărat de Rai. Chipul de Rai ni-l aduce Întru­pa­rea Hristică. Filozofia şi religia creştină „judecă reali­tatea” prin Chipul Hristic. Fără Chipul Hristic nu se poate spune nimic despre creştinism. Noutatea filozofică şi reli­gi­oasă a creştinismului este Chipul Hristic în care noi Identificăm totul, ca Rememorarea Memoriilor Pri­mor­diale.

	În primul rând Chipul Hristic nu este „autocu­noaş­tere”, ci Revelaţie-Descoperire. Noi Primim Supraadevă­ru­rile dincolo de noi care, şi mai mult, nu sunt „prin făpturi”, ci prin Însuşi Dumnezeu care „Se Arată” nouă. Hristos este Fiul Fiinţial Dumnezeiesc 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 „păgânii” au „raze de Sfânt Duh”, dar prin Hristos se Arată Soarele. Doar în icoana soarelui iden­tificăm chipul razelor. Filozofii antici spun „cunoaşte-te pe tine însuţi şi vei cunoaşte pe Dumnezeu”. 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 „Primirea lui Hristos” şi apoi vine „auto­cunoaşterea”. Trifiinţialitatea trăirii creştine este Credinţa-Primirea, Nădejdea-Încrederea, Dragostea-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 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, 1-3). Cuvântul Chip de Dumnezeu 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 misticilor. 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 Însuşi, ca Treime Fiinţială Vie, se schimbă situaţia, Chipurile Supraviului Fiinţial fiind Acelea care Dăruiesc apoi chip chipurilor de creaţie. Chipurile de creaţie sunt asemănări ale Asemă­nărilor Chipurilor Dumnezeieşti. 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 interpretarea creştină, care este Teomorfică, nu antropomorfică. 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 Dumne­zeieşti, prin care apoi se „reîntoarce” şi în chipurile de creaţie.

	Mare atenţie la „specificul pur creştin”, care este îndum­­nezeirea-teomorfizarea creaţiei, ca Urcarea creaţiei în Chipul lui Dumnezeu. Filozofia vorbeşte de „coborârea principiilor Divine” în chipuri de creaţie, ca antropo­morfizarea Divinului, de unde „panteismul filozofic şi mistic”.

	În viziunea creştină, Divinul are deja „Arhechipurile” şi „coborârea Arhechipurilor Divine” care dau chipuri crea­ţiei, ca teomorfizare a creaţiei. „Scopul-raţiunea” creaţiei, de care vorbesc filozofii, nu este „coborârea” Fiinţei în creaţie, ci „Urcarea 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. Filosofii 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 Teomorfizarea-Ridicarea Creaţiei în Îndumnezeirea Chipului Dumne­zeiesc. În Trupul Hristic creaţia se divinizează prin Chipul Dumnezeiesc şi Urcă la „Petrecerea cu Dumnezeirea”, peste „condiţia inferioară” 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”.

	Eternizarea creaţiei în Chipul lui Dumnezeu este „fondul” misticii creştine, nu „distrugerea creaţiei ca absorbire în Divinitatea 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-Eternizarea creaţiei în Comuniune neamestecată cu Dumnezeirea, ca Partici­parea creaţiei la Cele Dumnezeieşti, 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 Eternitatea creaţiei prin Participarea la Cele Eterne Dumnezeieşti, fără confundare, ci prin Taina Transfi­gurării-Participării la Suprachipul Dumnezeirii prin propriul chip, fără amestecare Fiinţială. Fără aceste „menţiuni” se falsifică însuşi „fondul” creştin.

	

	13. Chipurile Darurilor Harice ale creaţiei

	Creaţia fiind creaţie nu are chip prin sine, ci chip Dăruit 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 Arhechi­puri Dumnezeieşti ce se Dau ca Zestre de Iubire creaţiilor. Dumnezeirea deja este Deplinătate de Manifestare Fiinţială-Fiinţială ca Treime şi Har şi Arhechipurile Fiinţiale Dumnezeieşti 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”.

	Pricepeţi această Suprasemnificaţie creştină. Dumnezeu 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 Participarea Cinei de Taină Dumnezeieşti. Nu Dumnezeu are „nevoie” să se „coboare” în creaţie ca manifestare, că El are Supramani­festarea Sa Fiinţială Directă 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 creaţie, ci să aducă la viaţă-creeze o fiinţă creată care să se facă Părtaşă la Chipurile Vieţii Depline Dumnezeieşti 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 Suprachipuri 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 „mitizarea grosieră” după căderea din rai, a „zeificării” fiecărei creaţii, ca „personificare a Chipurilor Iubirii Dumnezeieşti” până la o „împărţire” a Unicului Dumnezeu într-un „politeism de personificare dublă”. Aici se încurcă 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 amestecă 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 istoriei”. Să redescoperim Chipurile de Dumnezeu din 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 reidenti­ficăm chipurile creaţiei astfel în Chipul lui Dum­nezeu 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 Dumnezieşti” în Ridicarea „chipurilor de creaţie”, ca o Teomorfizare-îndumnezeire a creaţiei. Viul creaţiei este îndumnezeirea-Teomorfizarea, nu „simpla manifestare” 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 întipăreşte pe Sine”... Pentru creştinism, aceasta este o „degradare 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 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 Supranume 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”.

	

	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 Participării şi Împărtăşirii, a Dialogurilor Chipurilor 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 Permanente care se Deschid în chipuri de Asemănare, prin care „aparentul relativ” este Purtătorul Permanenţelor Eterne. Logic creştin, nu este dualitatea contrară permanent şi relativ, ci Trifiinţialitatea Supraafirmativă, Chip-Faţă-Asemănare în care feţele şi asemănările sunt Purtătoarele de Deschidere a Chipului Permanent Absolut. Permanentul este Viul, iar Viaţa şi Existenţa sunt Feţele şi Asemănările Viului-Chipului. În aceeaşi 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 Fiinţă Dumnezeiască dincolo de creaţie, numită de filozofi Sufletul Absolut şi Total, şi de o fiinţă creată ca suflet creat. Misticile filozofice consideră că există doar Sufletul Dumnezeiesc, iar sufletele zis create sunt doar nişte „reflectări-scântei ale Celui Dumnezeiesc”, de unde „panteismul filozofic”. Filozofii consideră că Dumnezeu creează doar o „realitate energetică-materială” în care El „reflectă” scânteile de Dumnezeire-sufletele creaţiilor. Mare atenţie la viziunea creştină. 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, Dumnezeu creează cu adevărat şi o „fiinţă-suflet de creaţie”, nu doar „nişte energii create” în care Sufletul Dumnezeiesc se „reflectă” pe Sine. Dacă un Dumnezeu „creează” doar nişte „energii”, într-adevăr creaţia Lui este „panteism”. Dumnezeul Treime şi Har creştin creează 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 Absolut 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 evi­den­ţiem 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 Persoană, poate face mistică Fiinţială, faţă către faţă, între Persoane Fiinţiale ce nu se „absorb”, ci Dialoghează în Împărtăşiri de Chipuri ale Deschiderilor Personale, fără „pierdere sau împărţire”.

	

	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 contrarii”. 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 Trifiinţialitate de Sine are Viul pur Spiritual ca Eu Fiinţial, ca Duh-Mişcare Fiinţială şi ca Logos-Limbaj Fiinţial (vezi Triadele Fiinţiale ale Per­soanei 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 menţio­năm 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” Chipurilor Trifiinţialităţii 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 „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”.

	

	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 inversează 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.

	

	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 Chipului 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, 1-3). După căderea din Rai Chipul lui Dumnezeu este tot mai mult „uitat” şi odată cu acesta însuşi chipul de creaţie. Filozofii, paradoxal, deşi nu vor­besc de „un Chip al Fiinţei în Sine ca Fără-chip”, nu admit nici creaţiei un „chip al său”. Creaţia este considerată o „proiecţie energetică” a principiilor Spirituale Divine, ca o „relativitate nesfârşită”. De aici, „impersonalismul pan­teismului filozofic”.

	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 Deplinătate de Sine Însuşi. Dumnezeu este Chip Permanent Absolut. Deci şi creaţia, ca chip, deşi creat, are chip permanent de creaţie. În Dumnezeirea Treimică Chipul este Însuşi Tatăl-Originea Treimii Fiin­ţiale, care purcede pe Sfântul Duh şi naşte pe Fiul, înainte de toţi vecii. Sfântul Duh şi Fiul sunt Ei Înşişi Persoane Permanente datorită Permanenţei Absolute a Chipului Tatălui pe care îl au în Fiinţa Lor Personală. Din Chip ies Feţele şi Asemănările Chipului, încât Permanenţa Chipu­lui este neatinsă. Relativul nu există decât dacă are în sine Chipul 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, 1-3). Fiul este Asemănarea Fiinţială a Tatălui. Asemănările Fiinţiale ale Fiului sunt Cuvintele-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 Dumnezeu”. Misticile filozofice fac „magia autodivinizării”. Mistica isi­hastă creştină face „Liturghiei Împărtăşirii” dintre Chipul Dumnezeiesc şi chipul creat, în Transfigurare neameste­cată (vezi pe larg în Ritualul Liturghiei Hristice ca Isihasm). Filozofii confundă şi amestecă „scânteile Divine” cu înseşi Sufletele de creaţie. Noi „deosebim” net scânteile-Cuvintele Logos Dumnezeiesc 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 Dumnezeiesc. Acest Cuvânt-Scânteie Logos creează pe Asemănarea Sa şi chipul de suflet al nostru. Aşa, chipul sufletului-Fiinţei create are în Sine Suprachipul Chipului Logos creator, ca Întipărit şi Supraconştiinţă. Chipul nostru creat este pe „Suportul” 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 Creator. Fără Suportul Chipului Creator, sufletul nostru „cade într-un gol de Sine”, pe care îl „umple cu antichipurile 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 Împărtăşesc Ase­mănările de Chip Personal Permanent. Noi consemnăm aici aceasta fără dispute, ca evidenţiere a specificului pur creştin, ca să nu se „amestece denaturat” isihasmul cu celelalte mistici.

	

	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 Întruparea 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 caricaturizare”. Sunt şi dintre acei care vor să le „distrugă” pe amândouă. Spiritul comuniunii şi ecumenismul de astăzi ne „invită” la convorbiri. Păcat că nu sunt „sincere cu adevărat”.

	Ca isihasm, noi ne silim să arătăm Revelaţia Creştină a Sfinţilor Părinţi, cei care au fost cu adevărat „sinceri”, 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 recunoaşte valoarea sa, ci ne este „frică” de „răbufnirea magismului păgân” care încearcă o „reîntoarcere în trecutul întunecat şi confuz”. Un creştin nu mai poate „practica misterele păgâne”, chiar dacă ele au unele „scântei spirituale”, că fac „negarea Revelaţiei Hristice” care este „Descoperirea Soarelui Spiritualităţii Divine”. Tendinţele spirituale şi semireligioase de astăzi sunt o „înclinare spre renaşterea magismului mitic antic”, care este o reîntoarcere în „trecutul inferior”, cât şi un „subterfugiu anticreştin”.
Renaşterea 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 magismul 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 „descifrare 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 „speculat” 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 miturile 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 creată”, ca chip de creaţie. Între Chipul lui Dumnezeu dincolo de toate chipurile şi chipul de creaţie este astfel un „Dialog Viu” între chipuri Personale, care nu se „absorb”, ci se „Supraevidenţiază” reciproc.

	Creaţia are Originea în Chipul Personal al Fiului Treimii Dumnezeieşti, în Cuvântul-Logosul (Ioan 1, l-3). Chipul Personal al Fiului-Logosului 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 Preoţiei Absolute 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.

	20. Cosmogonie creştină

	

	1

	

	La început a fost Cuvântul

	Ce a Făcut Cerul şi Pământul

	

	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 Cuvântului se face creaţie.

	

	La început a fost Cuvântul

	Şi Cuvântul îşi creează pe Mama Sa, Lumina,

	Şi prin Lumină se face Copilul creaţiei.

	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.

	

	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,

	Peste care Duhul Dumnezeiesc Încălzeşte.

	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

	

	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.

	

	În Fiecare Chip de Creaţie El, Cuvântul,

	Totodată creează şi totodată Se Întrupează

	Şi toată Creaţia este Mama şi Fraţii Săi.

	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.

	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 Revărsat.

	

	Eva este „în plus” şi Chip Întrupat,

	De aceea Eva este Mamă şi a Creaţiei şi a Cuvântului.

	Eva este Om-Egalul lui Adam,

	Dar cu „Copilul în Braţe”.

	Este „în plus” şi Chip de Maica Domnului-Cuvântului.

	

	

	12

	

	Chipul de Mamă este Taina Cuvântului Creator,

	În Chipul de Mamă Îngenunchează,

	Se Întrupează 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, Preoţie,

	Şi Creaţia prin Chipul Mamei, Bisericii

	Se Urcă în Cele Dumnezeieşti.

	

	Bucură-te, Liturghie,

	Iubire de Dumnezeu şi de Creaţie

	În Întâlnire-Împărtăşire.

	

	

	

	

	VEDEREA PRIN LUMINA HARICĂ

	MISTAGOGIE FILOCALICĂ

	

	

	Motto:

	„Cuvântul este mai mult ca ideea, că ideea înseamnă spirit sin­gura­tic. Cuvântul este comunitate de spirit. Ceea ce numesc grecii «Logos», este cuvântul din minte. Ceea ce numeşte Biblia Cuvânt, este Cuvânt către minte... Cuvântul este semnul unei Persoane”.

	Pr. Dumitru Stăniloae

	Ascetica şi Mistica Ortodoxă

	

	

	

	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 Ipostatică. Harul este Strălucirea Energetică a Ipostasului. Orice Act Personal produce de la Sine Har. Harul este Prezenţă Ipostatică în Comunicabilitatea Firii Sale. Comunicarea între Persoane se face mai întâi prin Actele Firii, care purced de la Sine apoi Energiile Harice. Între Suprafirea Dumnezeiască şi Firea Creată Energiile Harice fac Comunicabilitatea, fără amestecarea Firilor. Filosofic, Spiritul singular Divin nu are Act direct în Sine, ci doar Act energetic. Chipul Treimic Fiinţial 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 Ipostatice. Fără Treime, Harul este greşit interpretat.

	Harul mai are încă Taina Integralităţii Fiinţă şi ener­giile Sale. Şi la noi, Creaţia, Taina Harului este Raiul-Integra­litatea Cer şi Pământ, este Trupul-integralitatea Suflet şi Corp;
este Psihologicul-Integralitatea Conştiinţă Sufle­tească şi
Nervi-Senzaţie Organic-Corporală; este Mintea-Integralitatea Spiritual-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 Îndumne­zeire 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 diversitatea formelor 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 destructurării... Redescoperirea Icoanei este salvarea şi restructurarea.

	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 ai primelor veacuri creştine au răspuns „nevoii vremii de a da Raţiunii Taina Chipului-Icoanei”, de unde transpunerea teologică în forma culturii greceşti. Mintea este adoptată chiar ca Chip al Sufletului. 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 reîntoarcem 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 evi­denţiere 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”. Teologia 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.

	Aceasta încercăm noi, o Mystagogie a Chipului Fiinţei.

	Sfinţii Părinţi Filocalici au şi Limbajul Teologiei Fiinţei 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 Fiinţiale 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 Fiinţă prin Har.

	Cine nu va face aceste distincţii, nu ne va înţelege.

	

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, apofaticul şi catafaticul. Dumnezeu este dincolo de toate ale creaţiei (apofaticul), dar se revarsă prin Har (catafaticul). „Trebuie renunţat atât la simţuri cât şi la orice lucrare a minţii, spre a ajunge la Unirea cu Acela care este mai presus de orice cunoştinţă”. Nu este un procedeu dialectic, 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 filosofic” (apofatismul filosofic), ci Supraprezenţa celui mai presus de vedere.

	

	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

	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 Fiinţă în Sine şi totodată în deschidere Energetică Harică tot Dum­ne­­zeiască, fără împărţire, amestecare sau despărţire. Energiile Harice nu sunt „un produs”, ci o prelungire 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 Supra­afirmaţiei Fiinţiale Treimice. Fiinţa are de la Sine Energiile Harice, ca Natură de Sine.

	Dar Taina Harului este Taina Treimii Fiinţiale. Şi Taina Treimii Fiinţiale este Taina Chipului Trifiinţial în Sine al Tatălui Dumnezeu.

	

	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 Fiinţiale în Sine. „Drept aceea, mergând învăţaţi toate neamurile, 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 Taina Ipostasurilor Treimice, este Taina Chipului Fiinţial în Sine al Tatălui Dumnezeu, ca Trifiinţialitatea deja în Sine. Să nu se confunde Fiinţa cu Fiinţialitatea, sau Treimea cu Trifiinţialitatea Unicei Fiinţe absolute în Sine.

	De aici distincţiile Fiinţei în Sine, ale Chipului Fiinţei 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 are un Unic Chip, o Unică Fire Dumnezeiască, dar în Trei Ipostasuri-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 Ipostasului... 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 Ipostasului este Taina deodată a Trifiinţialităţii şi a Treimii 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 Ipostasului nu se poate relata complet fără Taina Trifiinţialităţii Fiinţei. Treimea Dumnezeiască nu se poate evidenţia fără Taina Ipostasului, Tatăl Dumnezeu, Originea Treimii. Tatăl este Ipostas de Tatăl „înaintea” Treimii sale, datorită Iposta­sului de Tatăl fiind Treimea, care Naşte pe Fiul şi Purcede 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 „devenire”, 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 nedespărţite, neamestecate. Şi datorită acestei Trifiinţialităţi a Chipului de Tatăl este totodată şi Treimea Ipostasurilor. Aşa Trifiinţialitatea este Taina Unului 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.

	

	4. Fiinţa Treime şi Energiile Sale Harice

	Creştinismul este teologia şi mistica Treimii Ipostatice 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 Fiinţială 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 „realitate de creaţie”. Fiinţa singulară filosofică „se completează pe Sine prin creaţie”. De aici disputa palamită.

	Şi noi insistăm pe evidenţierea Dumnezeirii Complete, 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 Necreate nu sunt însăşi Manifestarea Fiinţei (aceasta fiind Treimea Fiinţială), ci manifestarea Treimii Fiinţiale. Şi apoi ca Treime prin Har se creează lumea de creaţie. Pentru trăirea mistică, aceste distincţii sunt capitale, altfel se fac confuzii până la denaturarea fondului revelaţiei creştine. Treimea este Supramanifestarea Fiinţei în Sine, iar Energiile Harice sunt manifestarea 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 dintre Fiinţă şi Fire şi Ipostas, arătând Comunul Fiinţial-Deofiinţă în specificul propriu al Ipostasurilor 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 deofiinţa 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 Trăirea în Sine. Chipul este cel ce se trăieşte, Faţa este însăşi Viaţa-Mişcarea Chipului, iar Asemănarea este Firea-Existenţa-Ipostasierea Chipului.

	Această Trifiinţialitate în Sine este Permanenţa 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 mistică. Teologic sunt însuşi Chipul Tainei Treimii Fiinţiale. Dumnezeu Tatăl este Trifiinţialitatea absolută în Sine, este dintotdeauna Chip de Tatăl, Fiinţă-Duh de Tatăl şi Logos-Fire de Tatăl. Şi datorită acestei Trifiinţialităţi se arată apoi Treimea Tatălui, ca: Duhul Sfânt-Purcederea Ipostasiată a Duhului Tatălui şi ca Fiul-Logosul Naşterea Ipostasiată a Firii-Logosului Tatălui.

	Aşa Tatăl are în Sine Duhul şi Logosul Său Propriu, ca Ipostas Deplin propriu, capabil să Purceadă Ipostasierea Duhului Sfânt şi să Nască Ipostasierea Fiului. De aseme­nea, Ipostasul Duhului Sfânt şi Ipostasul Fiului au în Sine Duhul şi Logosul lor propriu, dar în Deofiinţa şi Înrudirea cu Duhul şi Logosul Ipostasului Tatălui. De aici, consem­narea teologică a conţinerii de către fiecare Ipostas şi a celorlalte Ipostasuri, a Cuprinderii Reciproce în Egalitate, Deofiinţă şi Deofire, fără amestecare.

	Şi pentru mistică aceste distincţii sunt baza. Unirea mistică este în Comunicabilitatea acestora, ca Dialog reciproc. Sfântul Duh şi Fiul au Fiinţa şi Firea Tatălui, dar în Specific Propriu. Sfinţii Părinţi disting acest specific de Taină ca: Tatăl Nenăscutul, Fiul Născutul şi Sfântul Duh Purcesul.

	

	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 mistica vorbeşte de Viaţa Firii Ipostatice, ca Împărtăşire 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 Supramişcare 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 Harice ale acestora... Mulţi le confundă, le amestecă sau le despart. Dumnezeu Tatăl are ca Fiinţialitate proprie Iubirea, care şi ca Har este tot Iubire, dar în specific 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 accesibilitate), în Numiri Harice catafatice (accesibile condiţiei noastre de creaţie). Ca mistică însă, se au în vedere permanentă amândouă. Noi ne Închinăm Supranumirilor Fiinţiale, din care Primim Împărtăşirea Numirilor Harice. Aici este Taina misticii creştine.

	Chipul, Fiinţa şi Ipostasul sunt Supranumiri Fiinţiale, care prin Firea Ipostatică se Comunică Haric creaţiei.

	7. Ipostasul este Taina accesibilităţii Harice

	Energiile Harice nu pot fi accesibile decât prin Ipostas. Energiile Harice descoperă Ipostasul şi Ipostasul desco­peră Harul. Aici este Taina misticii creştine. Noi, creaţia, putem fi „părtaşi ai Firii Dumnezeieşti” (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 creştine. Firea Dumnezeiască este Una, dar în specificul celor Trei Ipostasuri, Tatăl, Fiul, Sfântul Duh. Chipul se descoperă prin Fire şi Firea se arată prin Ipostas. Şi Ipostasul apoi descoperă Harul. Acestea 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 Conştiinţa în Sine, Fiinţa este Memoria Conştiinţei-Chipului şi Ipostasul este Limbajul Conştiin­ţei-Chipului. Acestea nu sunt „produse”, ci deschideri Fiinţialităţi, deodată, egale şi neamestecate. Conştiinţa 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 Limbajul-Logosul izvorăşte Harul, calităţi de Fire. Ipostasul este cel ce Subzistă în Chipul şi Firea Unică, care totodată le Uneşte ca Persoană.

	Noi facem distincţie între Ipostas şi Persoană. Ipostasul este Unitatea Chipului şi Firii, iar Persoana este Totalitatea Chip-Fiinţă-Ipostas. Şi apoi Totalitatea Persoană şi energii-Har alcătuiesc Personalitatea Fiinţială. Noi consemnăm aceste distincţii, pentru că de obicei se confundă sau se amestecă. În această Logică este Identificarea-Iconizarea Realităţii revelaţiei creştine. Chipul este Supraforma, Fiinţa este Forma şi Ipostasul-Firea este Conţinutul. În această Logică Trinitară, ca Supraafirmaţie-Chipul, Afirmaţie-Fiinţa, Recunoaştere-Ipostasul, este Logica misticii creştine. Supraforma este Chipul-Tatăl, Forma este Fiinţa Duhul şi Conţinutul este Logosul-Fiul.

	Conţinutul Tatălui este Fiul, de aceea este Tatăl. Ipos­ta­sul este Unirea Trifiinţialităţii 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 Conţinutului Tatălui). Aici este Taina Trinităţii fiecărei Fiinţialităţi deosebite, fără amestecare sau absorbire, 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-FireaTa

	Tu ne dăruieşti,

	Şi în Harul acestora

	Tu Însuţi eşti.

	Cel de Dincolo şi Cel Întrupat

	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 Deplinătăţii Chipului. Fiecare sunt Deplinătate. Această Trifiinţialitate dă creştinismului Logica Trinitară, a Triplei Afirmaţii. Logica dual-contrară, de afirmaţie şi negaţie, este depăşită în creştinism.

	În logica duală Unul se fărâmiţează în subunităţi, ca apoi să se reabsoarbă în Unul. În Logica Trinitară Supra­Unul-Tatăl Naşte din Sine Unităţile Treimice fără să se împartă, întrucât Supraunul Tatăl este deja în Sine Trifiin­ţialitatea Treimii. Supraunitatea Chip-Tatăl are Fiinţa şi Ipostasul de Tatăl-Supraunul care, mai mult, se deschide ca Treime de Ipostasuri, în care Se Permanentizează.

	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 insuficientă. O Conştiinţă în Trifiinţialitate este Perfecţiunea 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 Fiinţialităţii noastre este Chipul Treimic, care este transpunerea prin Har a Supratreimii Dumnezeieşti Creatoare.

	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 Comunica atât Firea Proprie cât şi Energiile Harice altor Ipostasuri. Iată marea taină creştină...

	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 Împărtăşeşte 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 Ipostatică se Comunică prin Har. Firea se „exteriorizează” 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 Trifiinţialităţii 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, este Tatăl, în Sine, Nenăscutul care Purcede Fiinţa 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 Trifiinţialitatea celorlalte. Chipul şi Fiinţa sunt pentru Ipostas. Ipostasul este Libertatea dintre Chip, Fiinţă şi Fire.

	De aceea, Chipul şi Fiinţa sunt înglobate în Ipostas-Fire şi Ipostasul este cel care le Evidenţiază. Pentru aceasta, Chipul şi Fiinţa par absorbite 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 Fiinţa este „Cel Ce Este”. Acestea nu sunt atribute, ci Fiinţialităţile Trifiinţia­lităţii Unicei Fiinţe. Fără aceste distincţii nu este mistică veritabilă.

	Ipostasul este astfel Taina la „Vedere”. Ipostasul 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 Ipostasului. Acestea doar în distincţiile de mai sus sunt o realitate neamestecată.

	Apoi Harul este în acelaşi mod. Tot Filocalic se vorbeşte de un Har al Simţirii Inimii, un Har al Cuvântului, un Har al Minţii contemplative. Aşa Trăirea Mistică este în deose­birile Fiinţialităţilor Firii şi atributelor Harice.

	Harul este energia Ipostasului în Comunicabilitatea 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 Libertatea 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 „antiharul-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 Obiectivarea 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.

	

	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.

	

	10. Firea Ipostatică se transpune în energiile Harice, prin Cuvântul-izvorâtorul de Har

	Sfinţii Părinţi Filocalici insistă mult pe Taina Cuvân­tului Dumnezeiesc, care izvorăşte şi împărtăşeşte Harul. Cuvântul este Fire de Ipostas Logos, care prin Har ne Întâlneşte cu Ipostasul însuşi. 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 Fiinţial. Noi, după căderea din Rai, am pierdut „accesul” direct 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 „accesibilitatea” Harului, prin care să avem acces apoi la Întâlnirea 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 Recâştigăm „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,

	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,

	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 Îndumnezeirea-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 totală Potenţă; trebuia apoi să fie pus în Lucrare, ca Urcuş în Har. Adam şi Eva erau în Rai neutri şi nedesăvârşiţi. Dumnezeu în sens creştin, creează doar perfecţiuni, care sunt în stare neutră, urmând apoi ca prin viaţa proprie să se facă Urcarea în Har, ca desăvârşire. Dumnezeirea ca Increată este Perfectă şi Desăvârşită, ca Treime şi Har, nemaiavând nevoie de tindere spre „ceva”, fiind Totul absolut. Creaţia ieşită din Mâna lui Dumnezeu nu poate fi decât tot perfectă, dar fiind creaţie are nevoie apoi ca viaţă proprie să-şi „desfăşoare” starea de perfecţiune de creaţie, care înseamnă desăvârşirea creaţiei. Chipul de perfecţiune din creaţie este Pecetea Chipului de Dumnezeu, Pecetea Cuvântului-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:

	– Supraspaţiul Cuvântului şi Harului de spaţiul creat;

	– Spaţiul creat de „antispaţiul de creaţie, golul păcatului”.

	Prin Pecetea Cuvântului noi, creaţia, primim Pecetea Harului. Harul nu este niciodată înaintea Cuvântului. De aceea, fără Cuvântul Evanghelic lipseşte Harul. Harul este întotdeauna în Prezenţa 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 Evanghelică a Ipostasului Tatălui Dumnezeu. Apoi Harul desfăşoară deodată Cuvântul, Duhul, Bine­cuvântarea.

	„Harul Domnului Nostru Iisus Hristos şi Dragostea lui Dumnezeu Tatăl şi Împărtăşirea Sfântului Duh să fie cu voi cu toţi”.

	

	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 Lucrări, 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 Fiinţiale 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 Unitate Indestructibilă, dar în distincţie Treimică. Dăruirile Harice sunt în această modalitate. Unul este Chipul Iubirii, ca Iubire, Dragoste şi Dăruire; 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 Supranumiri Supratainice, ca Tatăl, Sfântul Duh, Fiul şi Viaţa Intra­treimică dincolo de toate chipurile) şi Limbajul Haric de atribute ale Fiinţialităţilor, catafatice, accesibile şi chipului nostru de creaţie.

	Să se distingă astfel Trifiinţialitatea ca Iubire, Dragoste, Dăruire (dincolo de toate chipurile noastre), faţă de iubire, dragoste, dăruire, Harismatice.

	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 falsificări bolnăvicioase şi erori de esenţă. Mulţi uită de prioritatea Iubirii ca Fiinţialitate şi o reduc la iubirea Harică, sau mai eronat, pe cea Harică o reduc la „iubirea energetică de creaţie”, până la „magia ocultă” a energis­mului 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 Ipostas, de Fire Fiinţială (II Petru, 1, 4), chiar dacă este înveşmântată în Har. Harul este reflectarea Firii Fiinţiale. Bogăţia Fiinţiali­tăţilor Firii se transpune apoi în complexul calităţilor Harice.

	Chipul lui Dumnezeu cel dincolo de toate chipurile 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 Harismele Treimice de Iubire, Dragoste şi Dăruire, accesibile şi nouă, creaţiei. Dumnezeu coboară Fiinţialităţile Sale în creaţie prin Har.

	

	Doamne, Cel care ai Numele

	Cel dincolo de orice Numire,

	Ni-L descoperi totuşi

	Prin Fiul Tău.

	

	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 Identificăm în El. Mistica vieţii creştine este mistica Cuvântului-Limba­jului Firii. Firea este însuşi Ipostasul. De aceea prin Cuvânt noi putem „să ne facem părtaşi ai Firii” Ipostatice (II Petru 1, 4). Cuvântul ne Arată Ipostasul şi prin Ipostasul Cuvântului izvorăşte Harul, ce ne face accesibilă Comunicabilitatea cu Ipostasul.

	Cuvântul nu este însă niciodată singur, ci cu Ritualul Ipostasului Sfântului Duh şi cu Unirea Binecuvântării Ipostasului Tatălui Dumnezeu. 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 Binecuvântarea Tatălui. De asemenea, Ritualul fără Cuvânt şi Binecuvântarea este în gol.

	Harul este în primul rând Cuvânt Haric, este totodată 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 Harului este Cuvântul-Fiul, Intrarea în Har este Sfântul Duh şi Sălăşluirea în Har este Binecuvântarea Tatălui Dumnezeu. Este o Pecete Harică a Cuvântului-Fiului, este o Pecete Harică a Sfântului Duh şi o Pecete Harică a Tatălui... Fiecare pune în Lucrare pe celelalte şi niciodată nu sunt singulare. „Mergeţi şi învăţaţi şi-i botezaţi în Numele Tatălui 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,

	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-Ritualul Chipul Iubirii, Fiul este Cântarea, Dăruirea-Limbajul Chipului Iubirii.

	Unii le reduc până la substituire.

	

	Cuvântul fără Ritual este nepătrunzător,

	Cuvântul fără Binecuvântare este fără Pecete.

	Ritualul fără Cuvânt este în gol.

	Trebuie să fie toate deodată.

	

	Stau în Faţa Ta, Doamne,

	Şi îmi acopăr Ochii de Creaţie,

	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 Revarsă,

	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...

	

	14. Ipostasul este Arătarea Fiinţei şi Harul este Arătarea Ipostasului

	Filosofii consideră că Harul este o energie tot creată care, mai mult, „umbreşte” 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 Întrupării Fiinţiale ca Ipostas şi Taina Întrupării ca Har. Ipostasul este ca sine un fel de „Supratrup” 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 Harică, Trupul Său direct Ipostatic, peste trupul omenesc.

	Cea mai mare Noutate a creştinismului este desco­pe­rirea Tainei Ipostasului ca posibilitate de Arătare a Fiinţei. Ipostasul Fiinţial al Fiului Dumnezeiesc 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 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 Ipostasului. Pentru noi, simbolurile nu sunt simple „surogate-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 Activul şi Firea Chipului este Actul. Aceste Fiinţialităţi sunt specificul Ipostasurilor Treimice, Tatăl, 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”.

	Creştinismul este astfel Iconizarea Fiului, prin care primim Cele ale Tatălui şi ale Sfântului Duh, precum şi Harul acestora. Creştinismul este religia Hristocentris­mului. Mistica şi teologia creştină sunt de asemenea Ipostascentrismul Hristic.

	Creaţia este în originea Actului Volitiv al Fiului-Cuvântului Fiinţial Dumnezeiesc, „prin care 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 consi­deră Fiinţa impersonală, care se „personalizează” prin energiile Harice. Noi distingem Ipostasul-Persoană 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 Său. Sofianismul încearcă greşit o personalizare a Înţelepciunii Harice. Filosofii consideră Fiinţa impersonală, care apoi ca Har se face Spirit-înţe­lepciune personală. Creştinismul revelează Fiinţa deja ca Persoană şi din aceasta ies apoi Energiile Harice de Persoană Fiinţială. Înţelepciunea Divină nu este „masca-persoană”, ci este Energie de Persoană Fiinţială dincolo de Har. Filosofii nu puteau găsi dezlegarea „problemei ieşirii Divinului din Sine însuşi în creaţie”, de aceea folosesc „intermediarul” Înţelepciunii.

	Viziunea creştină rezolvă aceasta tocmai prin Persoana Fiinţială, din care apoi izvorăşte 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 energiile sale de Spirit. Se vorbeşte adesea de Energiile Spirituale. Unii „personalizează” aceste Energii, ca pe ceva „separat” de Personalizarea Fiinţială. Noi nu admitem aşa ceva, fiind o atingere degradantă adusă Persoanei în Sine Fiinţiale. Persoana este Totalitatea Fiinţei 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 Persoanei Fiinţiale în Sine, Cuvintele Fiinţiale, ca origine şi Arhe­chipuri ale raţiunilor Harice. Cuvintele 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.

	

	Se vorbeşte filocalic de Cuvântul-Fiul Dumnezeiesc, ca Însăşi Raţiunea Divină. Aşa este. Cuvântul este originea tuturor raţiunilor Divine. Cuvântul izvorăşte Harul. Din El ies toate raţiunile creatoare. 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 Harul Său împreună.

	

	

	

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 Fiinţiale Treimice.

	Cine poate spune Viaţa Fiinţială a Dumnezeirii?…

	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, Singurul 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 Bucurie 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 Renasc 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 Tatălui. Tatăl este Infinit în Fiul şi Fiul este în Necuprinsul Tatălui, ca Unic absolut. Tatăl înseamnă Naştere de Fiu şi Fiul înseamnă Renaştere 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 Întrupat-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 Ipostas 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 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 Cceva 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 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 Reîntoarce 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 absolută 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 Nenăscut Tatăl. Şi Eu ca Fiu absolut nu mai am nevoie să nasc ceva, întrucât Tu prin Mine ai Născut Totul absolut. 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 astfel 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 Chipu­lui 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 dincolo 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 Ipostas-Persoană de Tatăl. Din Ipostasul Tău de Tatăl Mă Naşti pe Mine, Fiul Tău, şi totodată Purcezi 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 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 condiţie 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 Liturghisirea Închină­ciu­nii Mele de Fiu cu totodată Ritualul Mulţumirii Sfântului Duh, care se încununează 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-Ipostasul 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 Cuprinderea-Naşterea-Potirului (Ipostasul Fiului) şi totodată Ritualul-Purcederea-Ipostasul Sfântului Duh, care se Fac Euharistie Treimică şi Reciprocă.

	Iată, Părinte, Eu-Fiul-Potirul Iubirii-Prescurii 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 Litughie 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 Mulţumirii Sfântului Duh, care se încununează cu Binecuvântarea Ta de Tată, Iubirea absolută, Euharistia în sine din care ne Împărtăşim în suprema 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 Potirul-Ipostasul Meu de Fiu Eu veşnic Fiinţia­lizez Prescura-Chipul-Iubirea Ta de Tată, în totodată Ritualul Sfântului Duh care, de asemenea, Fiinţializează în Ipostasul Său de Duh acelaşi 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 Euharistie-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 Existenţializezi. Eu Fiul o Concep, dar Tu, Tatăl, eşti Făcătorul în Sine. Iată, Părinte, şi un Chip de Creaţie, Vezi dacă este „Bună” şi prin Binecuvântarea 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, Dăruieşte-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,

	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, Nenăscutul 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, din care se naşte Arhechipul de Biserică-Mamă. Fiul Dumnezeiesc este Naşterea din Arhechipul Tatălui Nenăscut. Fiul de Creaţie este Naştere 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 transformarea 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 Corespondenţa cu Tatăl. Doar Fiul este Egalul Tatălui. Mama este Egala 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 Fiului. 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 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 devine şi Biserica Tatălui.

	Iată, Părinte, Îţi Aduc Înainte şi acest Prinos-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.

	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.

	2. Aşa Chipul Creaţiei este în Originea Fiului Dumneze­iesc 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 dincolo de Gândirea Creată, dar în Înrudire şi Asemănare, fiecare în Natura Sa, Una Dumnezeiască şi Cealaltă de Creaţie, în legătură, unire şi în deodată Lucrare-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 Propriu.

	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 Dumnezeiască 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, Altarul 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 Duhul 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 Cuvântul, 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”.

	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 Fiinţă-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 Dumnezeu este în mai multe Enipostazieri, Chipuri de Întrupare (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 Întrupat în aceasta, ca Logos Hristic în Sine, (iconografic, Steaua lui David), Arhechipul Hristic Supracosmic şi atemporal, Dumnezeirea Coborâtă în Creaţie, Preoţia în Sine;

	– Logosul Făptuitor-Evanghelic, care Izvorăşte 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 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 „netocmite” în Lumea Creată; Logosul Biserică Supra­cosmică. Întruparea Logosului Biserică şi într-o Biserică de Creaţie, Mama-Lumina, Arhechipul Maicii Domnului; Lo­go­sul Liturgic Hexameronic, Logosul Lumii Create, Arhie­reul Hristic, Deschiderea Cărţii-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, Intrarea 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 Ipostatic 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”, Logosul 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 Enipostaziat de Mesia Jertfă.

	– Logosul Îndumnezeitor, Mesia celei de-a „Doua Veniri”, după „Judecata Cosmică”.

	4. Să se facă astfel distincţia clară între aceste Eniposta­zieri ale Unicului şi absolutului Logos Hristic, care în Actul Creator Se face El Însuşi Săvârşitor, ca Logos Creator, Evanghelic, Liturghisitor, Euharistic, Iconic, Îndumnezeitor.

	5. Actul Creaţiei este în aceste Enipostazieri Logosice, care sunt confundate de filozofi cu un „fel de evoluţie 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 „antilibertatea” libertăţii negative, pentru că este „doar o absolută Libertate a Perfecţiunii” şi „ieşirea” din ea nu este posibilă decât printr-o „călcare” a însăşi Libertăţii, ca „anti­libertate”, 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 Asemănător: aceasta înseamnă Libertate Perfectă.

	

	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”, Logosul 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, Logos-Preoţie, Suprasubstanţa Logos şi totodată Substanţa Biserică-Logos, în Actul de Liturghisire (a Creării Lumii), creează mai întâi Substanţa de Creaţie, Prescura de Creaţie în care să Liturghisească, 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 „înainte” de toate, ca Lumina Substanţa-Biserica-Prescura Creată, Arhechipul Maicii Domnului, Mama Cosmică.

	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 Întru­pează Însuşi Logosul Dumnezeiesc, Arhechipul Hristic, Logosul Preoţie, faţă de Firea Chipului Logosului Creat, Logosul Evanghelic-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 Luminii-Bisericii de Creaţie se intră în Cosmicitate-Temporalitate-Creaţie Înfăptuită.

	9. De aceea, Prima Făptură Creată este Lumina – Arhe­chi­pul Bisericii-Mamei Cosmice, Arhechipul Maicii Domnului.

	10. Logosul Hristic Arhierie, Supracosmic-Atemporal
se Întrupează-Enipostaziază în Logosul Liturghisitor al Creaţiei, ca Întrupare în pântecele Bisericii-Mamei Cosmice. Iconografic: Logosul Hristic Copil în Braţele Maicii Domnului.

	11. De aici Începe Taina Naşterii Creaţiei, Cosmicizarea Logosului Creator.

	

	Bucură-Te, Mamă

	A Începutului Creaţiei,

	Bucură-Te, Chipul în sine

	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 Logosului Creator care îşi seamănă Cuvintele Evanghelice, din care se naşte-creează Lumea Făpturilor Create.

	3. Dar Logosul Creator nu se opreşte aici, se Implică El Însuşi în Creaţie, ca Fiu de Creaţie, ca Liturghisitor 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.

	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 Hexa­meroane”, al Liturghisirii Creatoare şi al Liturghisirii Euharistice, ca Hexameronul Vechiului Testament şi ca Hexameronul Noului Testament.

	8. Iconografic sunt: Steaua lui David, (Cuvântul – Triun­ghiul cu vârful în jos, şi Creaţia-triunghiul cu vârful în sus) şi Mesia-Hristos, Logosul Iconic-Euharistic, Hexa­meronul Creaţiei Hristice şi Hexameronul Bisericii Hristice.

	9. Doar în Unirea celor două Hexameroane se găseşte Taina Creaţiei.

	

	8. Actul Euharistic

	

	IX

	

	1. Vechiul Testament este al 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” Altarului, al Jertfei ce nu iese şi nici nu intră în Altar. Templul este Biserica de Rai, în care Altarul este Pomul Vieţii-Cartea Vieţii.

	4. În Rai era Creaţia Primordială, Actul direct al Creaţiei, din care urma apoi desfăşurarea în sine a creaţiei: „creşteţi 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-divinizare”. Ideile Divine Platonice „cad în jos”, în lumea lucrurilor, 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 Întrupare 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 „Supraintrare în Divin”. Prin Actul Creator Divinul iese în „spaţiul creat”, ca să „introducă” Creaţia în Divinitate. 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. Hexameronul Facerii Lumii şi Hexameronul Îndumnezeirii Lumii, al Vechiului Testament (prefigurarea lui Mesia) şi al Noului Testament (Mesia Euharistic).

	

	X

	

	1. Hexameronul Facerii Lumii este Crearea şi Întru­parea 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 Sfintelor, unde să stea în locul Chivotului, este Noul Testament.

	4. Mesia Vechiului Testament este Preoţie în Potenţă, 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 Divin, ca semn al Prezenţei lui Dumnezeu.

	7. În Altarul Bisericii Noului Testament este Însuşi Mesia-Hristos, care El Slujeşte Liturghia Euharistică. 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 Facerii 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 Logo­sului Creator.

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 Asemă­narea Chipului, care este Firea-Ipostasul. Chipul este Taina din adâncul Fiinţei, Permanentul din care Purcede Însăşi Fiinţa. Firea-Ipostasul este Arătarea-Asemănarea Chipului. Chipul este El Însuşi Supraipostas-Suprafire-Suprafiinţă, de aceea Chipul este deja Trifiinţial în Sine, Potenţa Treimică de Sine, Chip-Faţă-Asemănare, Chip-Fiinţă-Ipostas. Acestea sunt Supralimbajul Tainic al Fiinţei în Sine. Cine poate spune Chipul-Fiinţa-Ipostasul lui Dum­nezeu?... Nouă ni se descoperă ca Supranumirile de Taină, ca Tatăl, Fiul şi Sfântul Duh. Tatăl este Însuşi Ipos­tasul Chipului, Sfântul Duh este Însuşi Ipostasul Fiinţei şi Fiul este Însuşi Ipostasul Ipostasului. Fiecare se conţine integral unul pe altul, fiecare este Trifiinţialitate de Sine a Unicei Trifiinţialităţi de Sine, a Unicului Chip-Fiinţă.

	Aceste Taine sunt Suprapostulatele Teologiei, Misticii şi Metafizicii creştine. Baza Logicii Trinitare creştine sunt acestea. Ca să gândeşti creştineşte, doar în această Logică Trinitară 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 Cunoscut” (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 Împărtăşi” (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 Supra­acesibilitatea 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 Divinitatea, pe când „cele ale Firii Ipostatice Fiinţiale Perso­nalizează Divinitatea”. Creştinismul fără Taina Ipostasului-Persoanei se „descreştinează”.

	De aici, insistenţa Sfinţilor Părinţi Filocalici pe evi­den­ţierea deosebită a „Arătării Ipostasului Fiului-Firea Dumne­zeirii Fiinţiale”. Filosofii vorbesc de o „coborâre-întru­pare” a Principiilor Spirituale Divine. Revelaţia creştină vorbeşte de o „coborâre-întrupare” a Ipostasului Fiului, a Fiului Dumnezeiesc. Aici este şi marea dispută „icono­clastă”. Principiile Spirituale Divine sunt într-adevăr „ne-iconice”, fără Chip. Dar „cele ale Firii Ipostasului Fiului Fiinţial sunt Iconice”, cu Chip. Teologii spun de „Taina Întrupării Divinului” ca Taina Icoanei. Divinul 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 Arătarea-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 Ipostas şi Întruparea Ipostasului este Icoana accesibilă nouă.

	Fiinţa Dumnezeiască este Ipostatică, deci este Iconică, chiar dacă este o Icoană inaccesibilă nouă Creaţiei. Această Icoană în Sine dă posibilitatea Icoanei de Arătare-întrupare în Creaţie. Filosofii vorbesc doar de o iconizare, 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.

	Fără taina Ipostasului, teologia Icoanei este fals inter­pretată.

	Ipostasul este însăşi Icoana Fiinţei. Ipostasul este Firea-Asemănarea Chipului Fiinţial. 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-Euharistiei. Nu există Finţă 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 creat 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 Dumnezeu 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 Locul unde Vorbeşte Domnul şi se poate vorbi cu El.

	Taina Raiului era în acest Pom al Vieţii, prin care Vorbea Glasul Domnului. Pom înseamnă Rod şi Împărtăşire-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 Evangheliei. Pomul Dumnezeiesc care are Roadele Vieţii-Cuvintele Crea­toare. Euharistia-Împărtăşirea din Rai era din Cuvin­tele Glasului Domnului-Pomul Vieţii. Aici în Rai Preoţia era a lui Dumnezeu direct. Preoţie înseamnă Glasul Cuvântului Domnului.

	Iată însă, Taina Vieţii de Creaţie: „Creşteţi şi vă înmul­ţiţi” (Fac. 1, 28). Templul trebuie să se facă Biserică. Biserică înseamnă Preoţie de Dumnezeu şi preoţie de creaţie în conlucrare, Pom Dumnezeiesc şi pom de creaţie, Viaţă Divină şi viaţă de creaţie. Creşterea este copil în braţele Mamei-Bisericii. Hexameronul Creaţiei este Templul şi Creşterea Creaţiei este Biserica, Hexameronul Euharistiei. Templul este „Glasul Domnului” (Fac. 3, 8), fără Chip-Icoană, Biserica este Arătarea Chipului-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 Euharistie-Pomul Vieţii de Biserică.

	Templul este Chipul şi Biserica este Asemănarea.

	Creştinismul este deodată amândouă, Cuvânt Întrupat în Icoană şi Icoană Întruparea Cuvântului, 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 Venirea lui Hristos-Mesia.

	Toată taina Hexameronului Facerii Lumii este Hexame­ronul Euharistiei Hristice.

	Templul Vechiului Testament nu are Icoana Chipului lui Dumnezeu, Glasul-Cuvântul Domnului fiind „Arătarea Lui”. Nimeni nu putea „închipui” Icoana Glasului Dom­nu­lui, de aceea nu se admitea „nici un chip sau asemă­nare” ca „închipuire” a lui Dumnezeu. 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. Evanghelia este Glasul Domnului şi Euharistia este Vederea-Icoana Glasului Domnului.

	Doar în Împlinirea celor două este Taina completă a Creaţiei. Nimeni nu poate să „închipuie” Icoana Glasului Domnului, „Singurul lui Fiu care este în Sânul Tatălui, Acela L-a făcut Cunoscut” (Ioan 1, 18). Fiul-Mesia este cu Adevărat Icoana Chipului lui Dumnezeu, care se Arată doar prin Venirea lui. Fără El nu poate fi Icoană. El este Singura Arătare a Icoanei lui Dumnezeu. Prin Biserica Hristică Tablele Legii închise în Chivot se deschid ca Icoană la Vederea tuturor.

	Mesia-Glasul-Cuvântul Domnului, prin Venirea 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 Logosului Arhechipal Hristic Creator.

	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 propriu-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 concepere. 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 propriu-zisă, Biserica de Creaţie. Logosul Arhechipal Hristic Creator, Preoţie şi Biserică în Sine, creează mai întâi Chipul de Biserică de Creaţie, unde să Liturghisească El însuşi Liturghia de Creaţie, Hexameronul Facerii.

	Prima zi de creaţie este Crearea Bisericii de Creaţie, Lumina-Viaţa de Creaţie, Arhechipul Maicii 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.

	Marea Taină a Creaţiei este Fiul Dumnezeiesc Creator ce îşi creează pe Mama Sa de Creaţie, în braţele căreia El însuşi se face „Copil-Fiu” de Creaţie.

	Liturghia Hexameronului Facerii este Taina Cuvintelor 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 deasupra Cuvântului-Apei... Cerul şi Pământul „sunt netocmite 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 Liturghisirea, 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;

	– Împărtăşirea din Cuvânt şi Prescura Îndumnezeită.

	Ziua a Şaptea este Odihna, Unirea Dumnezeu-Creaţie şi Unirea Creaţiei cu Dumnezeu.

	Această Liturghisire a Hexameronului Facerii Lumii este o Liturghisire pe care o face Logosul Evanghelic 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 propria ei liturghie de Creaţie. Este Liturghia Hexameronului 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 Creator Evanghelic Supracosmic îşi seamănă Cuvintele-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 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 Hexameronului Euharistic, Actul Liturghiei Cosmice, de Îndumnezeire a Creaţiei.

	Evidenţierea acestui Act Iconic-Euharistic este creştinis­mul. Taina Raiului era Arătarea-Întruparea Logosului 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.

	

	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 Arhechipului 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”, Lucifer-prototipul răului diavolesc.

	Adam este de asemenea Prototipul Asemănării în Oameni. Şi el cade din Asemănare şi se face „prototipul 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 Creator 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, Logosul Dum­nezeiesc, face dublu Act, de coborâre a Dumnezeirii în Creaţie şi, totodată, de Urcare a Creaţiei în Dumnezeire. Filosofii uită de această Urcare.

	De aici mistica Divinului din Creaţie.

	Există o Frumuseţe naturală proprie de Creaţie, dar aceasta este în raport cu Suprafrumuseţea Divinului. 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-frumuseţea de natură de creaţie-Înger; apoi este Împletirea acestora ca Divin Întrupat şi Creaţie divinizată. Să se distingă cele două fără amestecare.

	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-Asemănare este Taina atât a Logosului Hristic Creator, 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, Îndumne­zeirea 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 Talantul 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-Început, de la care se pornesc apoi egalităţile lui. Prototipul este Pecetea Chipului lui Dumnezeu, faţă de care trebuie să Rodeşti apoi propria Asemănare. 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 Divinului înseamnă Preoţie. Prototipul Preoţiei este Arhieria.

	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. Liturghia Îngerească este specifică Îngerilor. Se spune mistic că până la căderea Îngerului Luceafăr era o prefigurare 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-întruparea lui Hristos, Arhiereul în Sine, ca să Restabilească şi Preoţia Îngerească.

	Adam era de asemenea Prototipul-Arhieria Preoţiei pentru Om. Adam pierde Preoţia prin „momeala lucife­rică”. „Pomul căderii” este „antipreoţia”. Şarpele-Lucifer cel căzut este antiarhiereul-prototipul păcatului-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 Chipului lui Dumnezeu este „păcatul” şi păcatul este „întreruperea” 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 Personal al Treimii Dumnezeieşti. Aşa Fiul-Cuvântul 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 Arhechipuri-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 Fiului-Cuvântului, ca Fiinţe Cuvântătoare, de unde con­fuzia 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... Viziunea Biblică este Liturgică-Ritualică, nu evoluţionistă. Cele Şase Zile nu sunt „perioade sau stări evolutive”, ci Ritual Liturgic de Creaţie. Este o mare Taină aspectul Ritualic, care pare „ierarhie sau gradaţie”. În fond nu este decât un Act Unic în diversitate Ritualică. Originea 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 deritualizarea-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 subactele respective). Aşa Creaţia Biblică trebuie văzută Ritualic-Liturgic, altfel este denaturată până la falsificare. În această viziune, Omul este „Tot Actul Ritualic-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 confuziile. Căderea din Rai opreşte Noul Act Ritualic-Liturgic, care trebuia să urmeze după Hexameronul 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,

	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 Logos El însuşi Făcut şi Creaţie este Cel complet. Logosul Creator face Actul Creaţiei, dar mai face şi Actul de a Fi El, totodată, şi Creaţie. Creştinismul revelează acest paradox, ca Dumnezeu care se face Nedumnezeu-Creaţie, dar nu în sensul negativ, de de-Dumnezeire-Desacralizare (cum zic metafizicienii), ci ca o Îndumnezeire 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 Suprasacrul Divin pecetluit în adâncul Fiinţei Create. Creaţia avea sens de Creştere, de Rod de Asemănare, de Sacralizare de Creaţie. Fără aceasta Creaţia ar fi fost doar „mecanică” şi fără Personalitate proprie de Creaţie. Această Persona­litate proprie de Creaţie este Sacralitatea de Creaţie, Asemănarea propriu-zisă a Chipului lui Dumnezeu, despre care vorbeşte Scriptura (Facere 1, 26).

	Ce trebuie consemnat, este faptul Tainei sacralizării de Creaţie pe care o face mai întâi însuşi Logosul Creator care se Întrupează.

	Logosul Creator nu se „desacralizează” pe Sine prin Creaţie (cum zic filosofii), ci mai face încă o sacralizare şi de Creaţie (aici este diferenţa majoră dintre viziunea creştină şi filosofie). Dacă nu ar face El Însuşi aceasta, într-adevăr Creaţia ar fi „desacralizarea” Creatorului.

	Logosul Dumnezeiesc este Sacrul în Sine. Coboară în Creaţie şi prin Cuvintele Arhechipale şi Arhetipurile Raţionale Harice se pecetluiesc pe Firea Creată, ca potenţă de sacralizare şi în firea Creată, ca Chip Divin din Creaţie. Această Potenţă de sacralizare este Starea de Rai. Luceafărul-Înger cade din Potenţa sacralizării 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 Prehristic 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 Vechiului Testament.

	Se aştepta să Vină Marele Arhiereu-Însuşi Logosul Creator, care să deschidă Sfânta Sfintelor-Altarul şi El însuşi să Liturghisească Liturghia Noului Testament, Liturghia Euharistică a Bisericii Hristice.

	

	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

	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...

	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,

	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 Creator. Creaţia este astfel în Sine esenţa Firii de Fiu. Toată Creaţia suntem Ipostaze de Fiu, ca Fraţii Fiului Dumnezeiesc 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.

	Filosofic-mitic sunt soţ şi soţie, masculin şi feminin, 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 Dumne­zeiesc 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 Biblică creştină este astfel Taina Fiului Creator care naşte pe Mama de Creaţie, prin care se Întrupează şi ca Fiu de Creaţie. De aceea, Fiul-Logosul Creator creează mai întâi de toate Arhechipul Mamei de Creaţie, ce este Lumina de Creaţie, care Întrupează 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.

	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 Pomul 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.

	Zilnic, tot Raiul

	Se Închina la Altarul Pomului Vieţii,

	Doar şarpele lipsea,

	Drept 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.

	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.

	

	

	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,

	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...

	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 Fiinţialităţile Fiinţei Treimice în sine, faţă de Fiinţările Harice ale Fiinţialităţilor, cât şi faţă de Fiinţările de Creaţie.

	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 Trifiinţialităţile Unicei Fiinţe în Sine: Chipul-Fiinţa-Firea, sau în altă numire, Chipul-Faţa-Asemănarea, sau Entitatea-Duhul-Ipostasul etc. S-a relatat anterior 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 Ipostasul este în exterior. De aceea, Chipul şi Fiinţa nu se văd direct, ci prin Ipostas-Vederea Chipului şi Fiinţei. De aceea revelaţia creştină ne vorbeşte de Treimea Ipostatică, că Ipostasul este Accesibilitatea Fiinţială, Chipul şi Fiinţa rămânând Taina în Sine. Iposta­sul este Asemănarea după Chip, este Firea Ipostasiată a Chipului.

	Pentru teologia şi mistica revelaţiei creştine, Ipostasul 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 Fiinţial. De aici consemnările noastre despre Taina Trifiinţialităţii Fiinţei, ca adevărata Fiinţă. Filosofii consideră Fiinţa o Supra­monadă singulară în Sine, care într-adevăr nu poate ieşi din sine decât ca „fiinţări-desfiinţări” de Sine (de unde metafizica logicii negative).

	Revelaţia creştină ne descoperă Taina Treimii care este deja din Fiinţa însăşi, ca Trifiinţialitate, şi apoi ca Ipostatică. Datorită Tainei Trifiinţialităţii în Sine Fiinţa este apoi Treimică Ipostatică. Aşa, Fiinţa creştină este Vie în Sine, căci este Trifiinţialitate; este Treime de Ipostasuri pentru că Trifiinţialitatea este în Formă de Ipostas. Dumnezeu Tatăl este Fiinţa în Sine, care fiind Trifiinţială în Sine, este în Supraformă 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 Fiinţialităţile şi tot ce este „în afara” acestora sunt Fiinţările 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 Asemănările după Har.

	Creştinismul ne aduce totuşi accesibilitatea Fiinţială prin Ipostasul Fiului Întrupat. „EL ne-a dat făgăduinţele Lui nespus de mari şi scumpe, ca prin ele să vă faceţi părtaşi Firii Dumnezeieşti...” (II Petru 1, 4). Ipostasul accesibil totuşi este prin Hristos.

	

	14. Creaţia ca asemănarea Asemănării Chipului lui Dumnezeu

	Creaţia este după „Chipul şi Asemănarea lui Dumnezeu” (Facere 1, 26). Mulţi le confundă, le amestecă, 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 Arătarea-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 Împărtăşesc tocmai Firea Ipostatică.

	Pentru noi, Creaţia, toată Taina este Ipostasul cel cu Har. Ipostasul şi Harul, iată Chipul şi Asemănarea 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.

	

	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 Filoca­lici, 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 corespon­dente Chipului şi Asemănării Chipului lui Dumnezeu.

	„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 Sufleteşti, până la psihologicul dintre Suflet şi corp.

	Noi, ca mistică, facem câteva evidenţieri cu lărgirile respective. 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 considerată cea mai elevată. Sfântul Maxim face o amplă sinteză în acest sens, fiind considerat şi de filosofi ca acela care a reuşit să înglobeze toată spiri­tua­litatea de până atunci. Teologia 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 adesea. Mai ales mistica este confruntată cu diversitatea formelor 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 restruc­turarea. 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 raţiunii Taina Chipului-Icoanei. Mintea este adoptată chiar ca Chip al Sufletului. 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, fără contrazicere, ne reîntoarcem la reprezen­tarea 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 primar. Mulţi par nedumeriţi de „forma” noastră nouă... În fond nu este nimic nou, ci o reîntoarcere la cea anterioară. Teologia 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, dis­tincţia pe care o facem noi între Fiinţialităţile Intrafiinţiale 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 de astăzi este în căutarea celor Dincolo de Energii, re-descoperirea Fiinţei.

	Magia energiilor a ajuns la culme, uitându-se de Viaţa Fiinţei 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 problema Fiinţei, ci a Energiilor ei. Noi punem problema Fiinţei 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 Fiinţei, care este Taina Firii Întrupate Hristice.

	Multe veacuri de-a rândul s-a pus problema acută a Fiinţei Dumnezeieşti faţă de Creaţie. Şi filosofia recu­noştea apofatismul-inaccesibilitatea creaţiei faţă de Fiinţa 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 accesibilă condiţiei de creaţie.

	Fiinţa prin Har este teologia creştină.

	Pentru noi cei de astăzi însă, atât de mult s-a extins „ener­getismul”, încât Fiinţa este redusă la un „principiu supraenergetic”. Gnosticismul antic, de cunoaştere a Fiinţei, era considerat de creştinism o erezie, dar şi „agnosti­cismul absolut” este considerat tot erezie. Dumnezeu ca Fiinţă în 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 „pierderea 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 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 „panteismul Fiinţial”, care a fost rezolvat prin teologia Fiinţei prin Har.

	Contextul spiritual al creştinismului de astăzi, este, paradoxal, „panteismul energetic”, care este rezolvat prin teologia 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 altceva 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 mistice 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.

	

	17. Limbajul teologiei Fiinţei prin Har şi limbajul teologiei Harului prin Fiinţă

	Sfinţii Filocalici evidenţiază un Limbaj Teologic al Teologiei 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. Sacralizăm astfel zisele simboluri, semne, reprezentări, denumindu-le Iconizări Fiinţiale şi Iconizări Harice. Este drept că prin Iconizările Harice noi „ne ducem la Chipu­rile de Taină ale celor reprezentate”, dar menţiunea 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.

	

	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.

	

	Aici este Taina Iconizării creştine. Dumnezeirea 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 Fiinţialităţile de Taină ale Fiinţei Treimice în Sine.

	Noi, condiţia de creaţie, nu avem acces direct la Fiinţialităţile Fiinţei, decât prin mijlocirea Harului, care însă, ne Arată Fiinţialităţile înveşmântate în Har. Aici este accentul nostru, pe Realitatea Fiinţialităţilor cele dincolo de Har, care se Împărtăşesc însă prin Har. Şi mai mult, Harul se Împărtăşeşte 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.

	Dumnezeu este Fiinţă Treimică şi Energii Necreate, Har-Raţiunile Divine. Creaţia este dihotomie Suflet spiritual creat şi Corp, adică Lumea creată Spirituală-nevăzută şi lumea sensibilă materială. Între Dumnezeu şi Creaţie, Harul este comunicabilitatea, legătura.

	Astfel, Sufletul nostru este după Chipul şi Asemănarea lui Dumnezeu, adică este Chip Fiinţial (dar de creaţie), în transpunere Harică, adică Suflet spiritual raţional, care îşi reflectă calităţile în Corpul sensibil vital-material. Sufletul este astfel, în esenţă, Minte pură cu facultatea contem­plaţiei celor Dumnezeieşti. Între Mintea noastră şi Har este o compatibilitate de Înrudire Spirituală, de unde accesibi­litatea Creaţiei faţă de Divinitatea cea dincolo de creaţie. În adâncul Minţii Sufletului este Pecetea Chipului lui Dumnezeu, Glasul Conştiinţei Divine, care ne asistă şi faţă de care propria conştiinţă 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 conlucrare cu toată configuraţia Suflet şi Corp sunt astfel unificarea fiinţialităţilor noastre.

	Aceasta este relatarea prin excelenţă 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 corespondenţele filocalice mistice, de Inimă-centrul Sufletului şi totodată al Corpului, unde Mintea cu tot apanajul ei exterior trebuie să-şi Unifice facultăţile ca să poată contempla Divinitatea cea din adâncul şi dincolo de Minte. De aici tot limbajul respectiv, ca limbaj al gândirii Harice, este transpunerea de care avea nevoie spiritul vremii pentru a „ieşi din pericolul pierderii Spiri­tualului în sensibilul materiei”. Lumea antică până încă aproape de noi s-a confruntat cu „lupta dintre Spirit şi materie, dintre Minte şi lucruri”. De aici, nevoia de a „coborî” Fiinţa în spiritualul Harului, ca prin spiritual să se distingă de sensibilul materiei, considerat antispiri­tualul.

	Acest fapt a fost constructiv, dar pentru noi, cei de astăzi, nu mai prezintă aceeaşi valoare. Sufletul este Raţional ca Har, dar ca natură în sine este Fiinţial. Noi, cei de astăzi, suntem în pericolul de a ne pierde Chipul Fiinţial 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 „principii 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 Ipostatic. Aşa Harul este prin Chipul Fiinţial. Harul fără Chipul Fiinţial Ipostatic este „desacrali-zat” până la „falsa spiritualitate a lumii”. Harul fără Chipul Ipostatic Fiinţial este un har semipanteistic 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 propriile Fiinţialităţi, atât Fiinţiale, cât şi energetice de creaţie.

	S-a văzut în ce constau Fiinţialităţile Chipului Fiinţial, după revelaţia creştină. În primul rând Trifiinţialitatea Fiinţei în Sine, ca fondul Fiinţial, de Chip-Fiinţă-Ipostas, cu Fiinţialităţile directe de Chip-Duh-Fire, cu necuprinsul Limbaj Intrafiinţial de Viaţă de Fire Dumnezeiască, pe care doar Dumnezeirea în Sine o are şi care se „Împărtăşeşte” creaţiei prin „revărsarea celor ale Firii”, prin accesibilitatea Harică.

	Toată Taina este în distincţia dintre Fiinţialităţile Chipului Fiinţial, care prin Ipostasurile Treimice Fiinţiale Împărtăşesc cele ale Firii Fiinţiale, fără „ieşirea” din Fire. Cele anterioare consemnează pe larg acestea. Şi mai mult, este apoi Taina Întrupării Ipostasului Fiinţial al Fiului Dum­nezeiesc, care face o „întrepătrundere fără ameste­care” a Firii Dumnezeieşti cu Firea de creaţie.

	Pe această bază, redăm şi noi modelul configurativ al Chipului Fiinţial de Creaţie, prin evidenţierea Chipului Fiinţial 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 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 Ipostasuri-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 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 accent 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 realitate, 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 Fiinţă fără Chip şi o „Fiinţare-chip spiritual raţional” şi, încă o dată, faţă de „fiinţările inferioare” ale lucrurilor-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 Fiinţei. Creştinismul are revelaţia Harului ca Energii directe ale Fiinţei, Fiinţa şi Harul fiind o Unitate însă neamestecată. Filosofii „despart” Fiinţa de Har şi, mai mult, „despart” Harul apoi de partea sensibilă corporal-materială, absorbind Spiritualul Fiinţial în zisul Spiritual 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:

	– 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 Psihologicul 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. Perfecţiunea 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, 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 Raţional. Sfântul Ioan Damaschin şi îndeosebi Sfântul Maxim, precum şi Sfântul Grigorie Palama au concretizat această Teologie 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-zisul 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.

	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 Sufletului.

	Şi Viaţa Psiho-Spirituală Filocalică:

	– Păcatul murdăreşte Mintea cu gândurile rele şi prin curăţirea 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 Rugăciune şi Post. Rugăciunea are complexul ei: smerenia, ascultarea, lupta cu gândurile, învăţarea Cu­vin­telor Evangheliei, Virtuţile Minţii. Postul are complexul său cu înfrânarea de la mâncare, de la mişcările organelor, Virtuţile Corpului.

	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, datorită 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 Harul nu este Sacru prin el însuşi, ci doar prin Chipul Fiinţial. Sofianiştii Harici nu sunt ortodocşi.

	Prezentăm Modelul nostru:

	Dumnezeirea este mai întâi Chipul lui Dumnezeu Tatăl. Chipul Tatăl este Fiinţa Fiinţei însăşi, 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. Arhechipul Fiinţial de Tatăl este Taina Chipului Fiinţial.

	De obicei se spune: Unica Fiinţă. Noi menţionăm, Unicul Chip Fiinţial. Aici se încurcă filosofii, considerând doar Fiinţa Unică, ce nu poate avea Chip decât ca „funcţionalitate”, ca pierdere a însăşi „stării” de Fiinţă în Sine. Creştinismul revelează marea Taină a Chipului Fiinţial direct, care rezolvă tocmai dilema filosofică a Fiinţei 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 Treimică. 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 problema 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 Fiinţial. 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 Trifiinţialităţii 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 Fiinţe. 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-PreTreimea Treimii Unicei Fiinţe. De aici evidenţierea noastră: Chipul Fiinţial este Taina Fiinţei şi a Treimii Fiinţei.

	Vechiul Testament vorbeşte de Fiinţa Dumnezeiască 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 Tatăl ca Natură Fiinţială, şi astfel Tatăl este totodată Chip-Fiinţă-Ipostas, de unde realitatea Trifiinţialităţii Chipului de Tatăl. Aşa Tatăl este însuşi 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 Trifiinţială 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 Potenţa Fiinţială în Sine, tot ca Fiinţialitate în Sine şi de Sine. Din acestea, apoi, purced şi calităţile-atributele. 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:

	– 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 evidenţiem înainte, iar apoi calităţile (prezentate de Sfinţii Filocalici, 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 Trifiinţial 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 transpusă în Natură Fiinţială de Creaţie. Şi Sufletul nostru ca Fiinţă 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). Apoi această trifiinţialitate fiinţială se reflectă în funcţiile de Suflet ca: minte-corespondenţa Conştiinţei Fiinţiale, simţire-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 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 confunde Natura Fiinţială cu acestea. Fiinţa, pentru Sfinţii Filocalici este o Taină apofatică, de aceea doar o aminteau. Fiinţa este Chip de Dumnezeu, care se Numeşte, nu se opreşte în ea, ci în funcţiile ei.

	Pericolul „panteismului Fiinţial” 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 echi­libru” 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 Regăsim Chipul Fiinţial, care se „umbreşte” de excesul energetic până la transformarea Chipului Fiinţial într-un „principiu” Fiinţial, lucru de neadmis în creştinism. 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 corespondenţă faţă de Chipul Fiinţial.

	Iată Iconarea întreagă:

	– Cuvântul Creator Pecetluit, ca Chipul lui Dumnezeu din fiecare Făptură Creată, Supraconştiinţa Divină din Fiinţa Creată.

	– Chipul Fiinţial Creat după Chipul şi Asemănarea Cu­vântului Creator, Conştiinţa Fiinţială proprie 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 Cuvântului Divin Creator care este dincolo de Conştiinţa Fiinţială de Creaţie. Filo­sofii aici se încurcă, uitând de Conştiinţa Fiinţială proprie de Creaţie cea dincolo de Mintea Sufle­tului, amestecând totodată Conştiinţa Fiinţei cu Supra­conştiinţa Divină. La fel şi orientalii, îndeosebi indianiştii, fac aceste confuzii. Noi le distingem cu menţiuni chiar forţate. Aici trebuie iarăşi consemnată „funcţionalitatea” 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 Dumnezeieşti. De aceea zice Sfântul Maxim că Harul sunt Raţiunile Divine Necreate, care se deosebesc de Conştiinţa în Sine Fiinţială cea dincolo de Har. La fel şi 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 Divin, 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 Sufletului, ca să evidenţiem o mistică a Ipostasului Divin, nu o mistică doar Harică, de Divinitate mentalizată şi fără Chip. Sfinţii Filocalici au „sacralizat” Mintea, ca să poată reflecta Sacrul Divin Haric. Noi ca să reflectăm Chipul Ipostatic Fiinţial trebuie să „suprasacralizăm” Chipul Fiinţial de Suflet. Această „suprasacralizare” a Chipului Fiinţei Create nu este o „negaţie”, ci o regăsire a originii Sacrului prin care de fapt Mintea se sacralizează. 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 sacralizată prin ea însăşi este un „Sofianism” necreştin.

	De aici, Mystagogia noastră Filocalică a Chipului Fiinţial cel dincolo de Har. Prin aceasta noi nu minimalizăm 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 jumătate 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, ocultismului”, 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

	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” 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 Lucifer-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 Taina 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 Întrupării 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 Firească, 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-Individual, este moştenit, este dobândit, de unde reversibilitatea 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 transcen­dental”, ci un contrar „de afară”, ce nu atinge Chipul Fiinţial, ci doar „mişcarea Firii Fiinţiale”. Chipul se „întunecă”, dar nu se atinge. Îngerul căzut Lucifer a încercat o „autodivi­nizare”, 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 păcatului-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 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 ada­mic. 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 Suflet 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

	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,

	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 destin 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 înlocuirea” Firii Fiinţiale, dar Firea de Creaţie are Asemănarea 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 „restruc­turativă”. Păcatul atrage de la sine „suferinţa”, care este „sacralitatea” 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 suferă, o dată moşteneşte memoria păcatului şi apoi intră în „Învierea” din păcat. Păcatul încă rezistă, dar mereu suferinţa îl slăbeşte.

	Astfel în viziunea creştină, păcatul este: păcat-suferinţă-înviere, adică: păcat-moştenire-curăţire. De aici, moşte­nirea 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 „necesitate”, 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”. Dumne­zeu care este Deplinul absolut, face „abstracţie de Sine”, face un „loc gol” unde să „încapă” şi Creaţia, retrăgându-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 Dumnezeu 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). Dumnezeu 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 păcatului este „moartea”. De aceea, tot ce este „negativ” este „omor-păcat”. Păcatul îşi autocreează propriile memorii negative. Moştenirea păcatului este în primul rând prin „memoriile negative”, care tind la reactualizarea ca act.

	Păcatul Adamic este în aceste memorii de păcat, cu posibilitatea de reactualizare a păcatului. De aici, pro­ble­ma grea a înlocuirii memoriilor păcatului cu Suprame­moriile Virtuţii. Aici este Arta Duhovnicească Filocalică. Virtutea nu este „simplul Bine”, ci este un Suprabine, care înglobează şi Binele şi răul, depăşindu-i pe amândoi. Memoriile 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 Euharistiei-Sângelui Mântuitor. Doar Noul Sânge Hristic este Sângele de Mântuire din păcatul Adamic. Sângele Adamic ne transmite păcatul, Sângele 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.

	

	Cu Actul Euharistic al Iubirii şi Mântuirii se face Actul Integral al celor Două Hexameroane, Unirea 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 Dumnezeire 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 Ipostasului Hristic, chiar dacă este prin „norii” Sinaiţi, sau pe „apele” Athonite, sau prin „subteranele” Slave, sau între Fiinţă şi Har... Mai sunt unii care vor să „reinterpreteze” Filocalia printr-un „ocultism sincretic şi abstract”.

	Pe scurt, specificul nostru Carpatin este cel „dintre” Fiinţă şi Har, dintre Ipostasul direct Hristic şi Ipostasul 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” „coborârea” Divinului în Creaţie, intrarea Spiritului în materie, cu o „uşurinţă uimitoare”. În fond, este „Copilăria Hristică în Sine”, de a avea „Nevinovăţia Transcendentală”.

	

	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

	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”.

	

	

	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 absoarbă.

	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.

	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 Pământul 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 Dumnezeu. 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 Chipul Tău, că doar prin acesta pot sta în Faţa Ta.

	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 Chipul 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-ai creat din Iubirea Ta, şi aceasta este Taina ce poate face totul.

	18. Fără Iubire nici Tu n-ai Intra în mine şi eu niciodată n-aş putea să Te Întâlnesc pe Tine.

	19. Fără Iubire eu m-aş „pierde” în Tine, Iubirea fiind 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 Veşnicia 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 Împărtăşeşti 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 regăsesc propriul meu Chip de Creaţie.

	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.

	

	

	

	MYSTAGOGIA ICOANEI

	

	

	Supraspiritualul Iconic

	

	

	Deşi este „partea întâi” din altă lucrare, a „Iconicului 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 Taina Chipului Bisericii Hristice o va putea face.

	Ce înseamnă Biserica Hristică? Este în primul rând Liturghie, care impune Preoţia Sacramentală. 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 „scăderi”, dar binecredincioşii o menţin.

	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 „instituţie” 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 teologică 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 evidenţieze tocmai specificul său pur. De-a lungul istoriei, creşti­nismul 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. 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 „decorpo­ra­lizarea” spiritului, ci Întruparea Spiritului.

	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”. Taina Trupului Cuvântului nu mai este „umbrirea” 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, paradoxal, 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 Spiritualităţii Creştine, Chipul Bisericii prin Chipul Ritualului Liturgic Hristic.

	Acest Ritual Supraspiritual îl pot face şi filosofii anti-ritualişti şi misticii iconoclaşti, ca o „excepţie” pe care 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 „iconoclasmul”1 filosofic. Repre­zentarea Imaginii Iconice este considerată ca „orientare” spre Chipul „dincolo” de orice reprezentare, dar cu păstrarea şi a unei „Reprezentări Sacre” 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” Mystagogică2 a Tainei Icoanei.

	Ritualul creştin este Sacralitate de Gest Iconic. Taina Gestului Iconic este toată baza Vieţii Ritualice 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 învăţătură 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 înfăţişa 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 Viziu­nea Creştină, Persoana are alte sensuri decât cel filosofic 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 precă­dere 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.

	

	Mystagogia Icoanei

	

	

	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 Fiinţei în Sine şi Fiinţa ca Natura Fiinţială a Persoanei.

	Metafizica filosofică porneşte de la categoria de Fiinţă în Sine şi Teologia de la Dumnezeirea în Sine. Mistica noastră Iconică porneşte de la categoria de Persoană Fiinţială în Sine.

	Teologic, Persoana este Perihoreza Fiinţialităţii Fiinţei în Sine (v. I. Bria). Fiinţa revelaţiei creştine este Treime de Persoane, faţă de Fiinţa filosofică de „esenţă” şi singu­lară. Fiinţa Treimică înseamnă că are un „Ceva Intrafiinţial”, care nu se confundă cu „ceva-urile din afara” Fiinţei meta­fizice. Şi Taina acestui Intrafiinţial este Taina Persoanei-Iconicul Fiinţei.

	2. Trifiinţialul Iconic al Fiinţei în Sine

	Ca revelaţie creştină, Taina Intrafiinţialului Treimic este baza Misticii Teologice Creştine.

	Teologia a stabilit „reperele” categoriei de Fiinţă Treimică prin „Trifiinţialul” Fiinţei, ca:

	– Dumnezeire-esenţă,

	– Fiinţă-natură,

	– Treime-distincţii.

	Fiinţa Dumnezeiască a revelaţiei creştine este în aceste „repere” teologice: esenţă, natură-fire şi distincţii-Treime de Persoane (v. V. Lossky). Teologia apuseană porneşte de la esenţă-natură spre distincţii-Persoană(e), pe când cea răsăriteană porneşte de la Persoană(e) spre esenţă-natură (v. I. Bria). Aceste două modalităţi dau implicaţii mistice de mare importanţă.

	Noi insistăm pe Taina Trifiinţialităţii Fiinţei în Sine care, şi mai mult, este o Trifiinţialitate „cu distincţii” 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 „Con­ţi­nutul” 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 distincţiile şi apoi pe Trifiinţialitatea „cu” distincţii, care are în Sine „ne-distincţiile”. În Persoană „subzistă” Esenţa şi Natura Dum­nezeirii în Sine şi în Dumnezeirea în Sine, ca Esenţă, „subzistă” fără distincţie Persoana. Cea mai „grea” problemă a Teologiei este „înrudirea” dintre Esenţă şi Distincţiile sale, ca „trecere” de la „Esenţa Supraesenţială” (v. Sf. Dionisie Areopagitul) la „Distincţia Supradistincţială”.

	Noi, ca Mistică Iconică, evidenţiem şi o astfel de „Dis-tincţie Supradistincţială”, prin care consemnăm în mod deosebit Chipul de Persoană ca Origine în Sine, nu ca „însuşire”.

	Teologic, nu prea se bagă în seamă „golul” dintre „impersonalul” Esenţei Divine şi „Personalul” acesteia. Ca Mistică, aici este tot „fondul”.

	Teologia apuseană cu „iz” filosofic caută „principiul” în sine în „Esenţă şi Origine”, pe când teologia răsăriteană caută „Originalul” în care sunt „esenţa” şi „Originea”.

	În acest sens, Trifiinţialitatea-Dumnezeirea în Sine este:

	

	
		
				Supraorigine

				Neînceputul

				Esenţă

		

		
				Origine

				Fiinţa

				Natură

		

		
				Originalul

				Fiinţialitatea

				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 Chipului 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 Persoana de Distincţie a Treimii de Persoane Fiinţiale. Teologic se spune că Persoana Tatăl, chiar ca începutul Treimii, este „altceva” decât Esenţa-Dumnezeirea cea „Dincolo” şi de Treime.

	De aceea noi căutăm „puntea” dintre Esenţă-Dumne­zeire şi Distincţii-Treimea de Persoane. Fără această „Punte”, mistica noastră creştină nu mai este acea mistică „strict” Personalistă.

	Persoana, astfel, trebuie să fie „Ontologică-Origine”, în însăşi Esenţă-Dumnezeire, în „Pre-distincţia” Teo-Persoanei. Noi „introducem” această noţiune-categorie mistică de „Teo-Persoană”, ca Originea, apoi, a Chipului de Distincţii Tripersonale, ale Fiinţei 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 Dumne­zeirea 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 „emanaţie” 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 Intratrifiinţialitate, pe când a celor­l­alte mistici este „în afara” Fiinţei. Şi Taina Teo-Persoanei ca Origine în Sine este însăşi 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.

	Să redăm succint Teologia Tainei Dumnezeirii şi Treimii Sale de Ipostasuri. Dumnezeirea este „esenţa supraesen­ţială” a însăşi Fiinţei, care subzistă în cele Trei Subiecte-Ipostasuri, 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, Consubstanţialitatea 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 Ipostasuri. Firea-Natura Dumnezeiască este cea care Constituie Fiinţa 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 Eu-lui cu Sine Însuşi
(a aminti, a cunoaşte, a iubi), ca o trăire a Identităţii de Natură-Substanţă şi a distincţiilor ei de relaţie.

	Noi, ca evidenţiere de Taină a Iconicului, încercăm o „Prelungire” Teologică a Chipului chiar în Esenţă-Dumnezeire.

	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) absolută. 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”? Filosofia antică nu a găsit nicicum o „punte” dintre „simplul” absolut 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 Divinitatea este Una şi Treimea este alta, Divinitatea „impersonală” fiind „adevărata” Divinitate, Treimea de Ipostasuri fiind o „relativitate de emanaţie Divină”.

	Aceasta este o contrazicere netă a însuşi „fondului” revelaţiei 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 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 „forţată”, dar „necesară” după părerea noastră, noţiunea de „Trifiinţia­litatea 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 Treimea Absolută. Această Supralogică a „Trifiinţialului înaintea Unului” este „adevărata” Logică a Tainei Fiinţei Treimice Creştine. Această „Trifiinţialitate 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 Limbajului nostru Iconic, care foloseşte „Întregul Trifiin­ţial” 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 „întregului” cu greu acceptă această Supralogică.

	Trifiinţialitatea:

	

	
		
				Esenţă

				Dumnezeire

				Totalitatea

		

		
				Natură

				Fiinţă

				Unitatea

		

		
				Predistincţie

				Fiinţialitate

				Întregul

		

	

	

	Teo-Chipul Divinitate

	Teo-Firea Personalitate

	Teo-Substanţa Paternitate

	Aşa, noi indicăm Dumnezeirea ca Supraesenţă-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 „Subzista” 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
Însăşi Esenţa-Prefigurare de Persoană şi Persoana-Conţinutul Esenţei. Degeaba este o „întrepătrundere” dintre Esenţă şi Persoană, că nu este „înrudirea” care le Unifică şi totodată le Distinge. De aceea zic „panteiştii” 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 Trifiinţială, fără să fie „trei fiinţe”, ci o Absolută Fiinţă cu Esenţă de Trifiin­ţialitate. Aşa, Fiinţa este o Prefigurare deja de „distincţie”, fiind „distincţia” Trifiinţialului Supraesenţial. De aceea zice Sfântul Dionisie Areopagitul că Dumnezeirea este „dincolo” şi de Fiinţă. Am putea spune că Dumnezeirea-Trifiinţialitatea 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 Iconicul 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, Personalitatea este „Neînceputul-Începutul” şi totodată „Sfârşitul-Nesfârşi­tului”. De aceea, Personalitatea este în Identitate cu Paternitatea, se Identifică reciproc. Paternitatea este Originea originilor şi ea este deja Totalitate-Personalitate, prin deschiderea acesteia fiind totodată „Sfârşitul-Nesfârşitului” tot ca Personalitate, 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 Dumne­zeirea Însăşi. De aici, „lărgirea” noastră teologică a Suprachipului Arhipersoanei Tatăl, care nu se confundă cu Ipostasul-Persoana Tatăl din Treimea de Distincţii.

	Teologic se spune că Ipostasurile Treimice nu sunt Origine de Esenţă, ci Distincţii de Esenţă, încât şi Persoana Tatăl, ca Originea Treimii de Ipostasuri, are o Supra­origine în Esenţa Supraesenţială a Dumnezeirii în Sine. Noi nu contestăm aceasta, dar facem o „supradistincţie” între Arhechipul de Paternitate Tatăl şi Ipostasul de Distincţie Tatăl; între Esenţă ca Dumnezeire şi Ipostasul Tatăl este Paternitatea-Predistincţia de Tatăl, ca Legătură Firească. Ca Teologie, Tatăl Dumnezeu este Monada în care este Esenţa-Dumnezeirea, ca Identitate şi totodată Distincţie, ca Fire-Natură-Substanţă în deja Distincţie de Persoană. Şi aşa Monada Tatăl poate Naşte pe Fiul şi pe Sfântul Duh, ca Treime a Unicei Firi-Naturi a Tatălui şi totodată a Supraesenţei Dumnezeirii. Sfinţii Părinţi au clarificat toate acestea. Noi însă mai insistăm pe „Puntea” dintre Tatăl ca Început al Treimii şi Dumnezeirea-Esenţa care este Însăşi Paternitatea în Sine.

	Această Tainică „Punte” noi o Indentificăm ca Arhe­chipul de Paternitate, care, neputând fi fără Ipostas-Persoană, are deja ca Asumant Chipul de Ipostas-Persoană ca Tatăl. Aşa, Tatăl este mai întâi Suprachip al Supra­esenţei de Personalitate şi apoi Chip al Treimii de Persoane Treimice. Şi aceasta rezolvă şi greaua problemă a Originii Chipului de Persoană, şi nu de „altceva”.

	Ce face ca Esenţa Divină să se facă Chip de Persoană? Dacă este deja un Arhechip în Sine de Persoană, 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 Suprapersonal 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 Amândouă în Egalitate şi fără amestecare.

	De aceea, în practica mistică iconică Rugăciunea Tatăl 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.

	Iată Originea Iconicului, ca Teo-Chipul Paternităţii Arhepersoanei Tatăl. Dumnezeirea este deja Dumnezeu în Teo-Chipul 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 Conţinut 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 Trifiinţialităţii Fiinţei Dum­ne­zeieşti, să trecem la Perihoreza Fiinţei Create în care se Întrupează Divinul.

	Iată cele trei perihoreze ale misticii creştine. Este Supraperihoreza 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 Fiinţa 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 „Divinul 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 Dumnezeiască 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-fiinţarea” Divină, ci „un ceva” total „alt ceva”. Anticii fac greşeala de a confunda „Fiinţarea” Divină cu însăşi „fiinţarea” creată, de unde panteismul.

	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 Creatoare. 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 Fiinţei Creatoare Divine”. 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 Trifiinţialitate în Sine. Deci şi Fiinţa Creată are tot această categorie de Trifiinţialitate.

	Fiinţa Divină este Trifiinţialitatea de:

	

	Esenţă Teo-Chip

	Natură Teo-Fire

	Pre-distincţie Teo-Persoană

	

	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 Fiinţei 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 Creator.

	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 Trifiinţialitate 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 este însuşi Teo-Chipul, care, şi mai mult, are deja un propriu Conţinut, care este Teo-Persoana-Predistincţia-„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 Distincţie 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 Supraesenţa-Chip, Trifiinţialitatea-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 „reinterpreta” greşit.

	Deci, Fiinţa Dumnezeiască porneşte de la Supraesenţa Teo-Chip Paternitate, ca Dumnezeire în Sine absolută, care apoi se Distinge în Treimea de Persoane-Asemănare de Teo-Chip-Supraesenţă.

	Fiinţa Creată nefiind prin sine, ci prin Creator, înseamnă 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-Chipului, 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 Pecetea 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 Creată 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
(v. arhimandrit Sofronie).

	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 Perihoreza 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 întotdeauna înglobate în Pre-Personalul acestora, care este Iconicul Esenţei Fiinţiale. Deci Esenţa Dumnezeiască este doar în Iconicul Său de Teo-Persoană Paternitate, ca o Esenţă deja „orientată” spre o „Distincţie Anume”, ca Arhechip de Persoană al Persoanelor Treimice Divine.

	Supraesenţa Dumnezeiască este o Esenţă cu „Orientare” şi această Taină a „Orientării” este Taina Distincţiilor Esenţei Divine. Aceasta o pierd din vedere filosofii. Fiinţa în Sine are o „Orientare Intrafiinţială” şi aceasta îi dă „Anumite” Distincţii şi nu altele.

	Una dintre problemele grele ale filosofiei este şi aceasta: de ce Fiinţa în Sine este neapărat Spirit şi nu materie? Înseamnă că Fiinţa absolută are şi o „Orientare de Esenţă” în Sine, ca Spirit absolut.

	Această „Orientare” Fiinţială este Iconicul, Pre-Persoana, Pre-distincţia, 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-Chipului 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:

	

	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-Iconicului, 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 Divină, 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 „Personalizează în Dei-Asemănare”, ci se „depersona­lizează” 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.

	

	6. Eul de Personalitate, taina comunicabilităţii

	Taina Fiinţei este Teo-Persoana.

	Taina Persoanei este Eul de Personalitate.

	Să ne întoarcem la Chipul Divin, ca Trifiinţialitate:

	

	
		
				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 Iconărilor de Identitate.

	Mare atenţie la acest Limbai Iconic, ca singura posibili­tate 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 totuşi de nişte „repere Iconice”, care nu indică „fiinţări”, ci Fiinţialitate Intrafiinţială.

	Intrafiinţial sunt „Distincţii”, nu însuşiri. Distincţiile sunt tot „Întreguri Fiinţiale în Iconări Fiinţiale”.

	Însuşirile-calităţile sunt posibile tocmai datorită acestor Iconări-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 Intrafiinţiale, care apoi ca Arhechipuri se fac modelele Însuşirilor 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 Intra­fiinţial, ca Acte Iconice, Arhechipale, şi datorită modelului lor sunt posibile apoi actele energetice, ca descoperire de Acte Fiinţiale. Viaţa Divină Intrafiinţială 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 Arhechipurile posibilităţii însuşirilor. Aşa putem cât de cât percepe Taina Activului Persoanei Fiinţiale, 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.

	Rememorăm Taina Chipului de Persoană.

	– Persoana este Conţinutul ne-distinct al Esenţei-Dum­ne­zeirii, care se face Distinct ca Persoană. 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 Capacitatea 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-Dumnezeire, care se face apoi Distincţie ca Relaţie-Treime de Persoane Divine. Şi acest Conţinut-Capacitate Fiinţială 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 Interiorul-Esenţa cu Exteriorul-Distincţia şi face o Asumare 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 Perihoreză-Întrepătrundere, dintre Esenţă şi Natură.

	– Persoana este Capacitate de Esenţă-Dumnezeire în Distincţie de Proprie Esenţă.

	– Este Esenţă-Dumnezeire spre Natură-Fire Divină şi totodată Natură-Fire spre Esenţă-Dumnezeire.

	– Şi Capacitatea Personală a Persoanei este Eul de Per­so­nalitate care Rememorează Esenţa şi Natura în Distincţii de Esenţă şi Natură.

	– Persoana este Capacitatea de Comunicabilitate 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

		

	

	

	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 Arhe-Persoană, care Naşte Treimea Ipostasurilor Fiinţiale.

	Paternitatea în Sine este Taina Naşterii, „Capacitatea de Naştere”. Esenţa Divină este „Esenţa de Naştere”, Unici­tatea absolută, Paternitatea în Sine. Aşa, Persoana nu mai este ca Origine în „funcţie-cauză de afară”, ci în „desfăşu­rare de Proprie Natură de Esenţă”. Iată marea Taină Creştină, Taina Chipului Trifiinţial 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 relaţie” 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 Ontologică, în Origine de Sine, care apoi face şi „Relaţia”. Persoana are în Sine capacitatea de Relaţie şi doar datorită Persoanei este posibilă Relaţia.

	Dar Persoana este Persoană doar dacă are Trifiinţiali­tatea Fiinţei.

	

	– Esenţa ca Chip de Paternitate în Sine;

	– Natura ca Personalitatea Paternităţii;

	– Persoana ca Distincţia Paternităţii.

	

	Şi astfel Trifiinţialitatea în Sine:

	

	– Supraeul, Conştiinţa Originii Paternităţii Suprapersonale;

	– Sinele, Memoria proprie a Personalităţii Supraeului;

	– Eul Personal, Limbajul Personalităţii Proprii.

	

	În Fiinţa Divină:

	

	– Paternitatea este Esenţa;

	– Personalitatea este Natura;

	– Persoana este Ipostasul.

	

	Tatăl Dumnezeu este Pre-distincţia Fiinţei Divine, ca Paternitate, Personalitate şi totodată ca Ipostas de Dis­tincţie Treimică. Şi din Paternitatea şi Personalitatea Persoanei 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 Ipostasuri 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 Dumnezeu. Sfinţii Părinţi „îndrăznesc” să vorbească despre Taina Fiinţei Divine doar în „destinaţia” Relaţiei lui 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 Divină care coboară în Creaţie. Chipul lui Dumnezeu rămâne în continuare „Dincolo” de toate Chipurile şi totuşi „Dincoace” spre toate Chipurile Creaţiei Sale. Sfinţii Părinţi fac o distincţie între Chipul Divin de „Dincolo”, care nu se poate concepe de noi, Creaţia, şi Chipul Divin de „Dincoace”, care se revelează în Asemănare 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”. 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 Fiinţa 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 sale, 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 Fiinţial Divin, altfel configurăm Psihismul nostru. Noi vom vorbi de o Psihologie după modelul teologic creştin al Sfântului Grigorie Palama, ca Fiinţă şi Energiile Sale Harice, de unde o „Psihologie de fond Fiinţial”, nu de simple fenomene psihice.

	Modelul psihologiei antice este „trihotomismul” confi­guraţiei noastre ca: Spirit, Suflet şi trup (Nous, Psyche şi Soma). De aici configuraţia filocalică, Nous-minte spiri­tuală, Duh-suflet simţitor, soma-trup.

	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 (v. D. Stăniloae, Ascetica şi Mistica)

	Noi, ca psihologie creştină, vom „lărgi” psihismul teo­logic al Sfinţilor Părinţi cu un „Psihologic în Sine de fond Fiinţial”.

	Şi Fiinţa Divină fiind, după revelaţia creştină, ca Fiinţă Treimică şi Energiile Sale Harice, în analogie înseamnă că şi Fiinţa noastră este de asemenea Fiinţă Creată şi energiile sale trupeşti. Deci, fiţi atenţi la acest specific, care dă tocmai particularitatea 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 Trifiinţialitate Personală. Omul este Esenţă-Chip de Om ca general, este Natură-Faţă de Om ca particular şi este Persoană 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 Supra­conştiinţa din Fiinţa Umană. Chipul Omului este Chipul Ochiului lui Dumnezeu. Omul trebuie să vadă totul prin Divinitate.

	Chipul Omului se creează din Chipul Personalităţii 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 con­figurează 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 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. Divinitatea 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 Forma 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 sale, care astfel configurează organele corpului. Ca psiho­logie creştină, corpul nostru este configuraţia psihismului sufletului. 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 corespondenţă 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, Personali­tatea Harică;

	– Sinele, Naturo-Forma, Personalitatea proprie;

	– Eul Integral, Naturo-Creaţio-Teo-Forma, Personalo-Filiaţio-Forma, Unire de Activ Psihic Personal în ambele sensuri.

	Iar Filiaţio-Forma este Centrul de Personalitate, ca Mental-Raţional, Sentimental şi Volitiv.

	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 iraţional, care în „gol” de Teo-Formă face un supraactiv de Naturo-Formă, ca autodivinizare.

	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 Per­so­nalitate Divină;

	– Personalitatea Naturo-Forma rămâne „inactivă”;

	– Personalul propriu îşi negativizează Activul de Filiaţio-Formă.

	Noi nu avem psihic de acumulări psihologice, ci psihic deja format, care în psihologic face actul psihic. Psihana­liştii 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 evidenţiem, 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. Parado­xal, 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 aceea Domnul Hristos reface prin înviere tocmai Trupul Sacru-Iconic, singurul capabil şi vrednic de Urcare 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”. 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 „distruge” şi care avea totodată „rostul” să „ţină” organele corpului 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 vieţuitoarelor 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 „veşminte-îmbrăcăminte”, ca memo­rie de Trup pierdut. Aici este temeiul nostru că Trupul este tocmai Personalitatea Integrală-Reprezentarea Sacră „peste” corp, în care se Unesc sufletul şi corpul în „depăşire” de înfăţişare.

	Să vedem acum psihologia în desfăşurare a Eului-Centrului de Personalitate, ca viaţă şi trăire concretă. Psihologic, se vorbeşte de zisele „puteri” ale sufletului nostru, ca raţiune, simţire şi voinţă. Într-adevăr, noi ne caracterizăm ca fiinţe raţionale. Omul este o fiinţă raţio­nală. Dar noi pe acestea nu le considerăm însăşi configu­raţia psihismului sufletesc (cum fac filosofii şi psihologia), ci le identificăm ca „desfăşurarea proprie a Centrului de Personalitate”, 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 caracterizează 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 Dei-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 Paternitatea Absolută. Unii încearcă să „introducă” şi un fel de „principiu” de maternitate, de neadmis în viziunea creştină. Maternitatea 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 Divină. Creaţia are ca Tată doar pe Dumnezeu Creatorul şi pe Mamă-Natura de Creaţie. De aceea zic Sfinţii Părinţi că în Dum­nezeire Esenţa este Identică cu Natura, pe când în Creaţie Esenţa (ca Chip de Divinitate-Tatăl) nu este Identică cu Natura (natură de Mamă-Creaţie). Această menţiune are mare valoare în studiul 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 res­pectiv, dar net deosebit ca „Natură şi Forme proprii”. Dumne­zeirea are real şi faptic Chipurile Divine, dar acestea sunt Transcendente faţă de Chipurile Create, „dincolo” de toate chipurile şi formele de creaţie. Acest „dincolo” să nu fie însă o „excludere” a Suprachipului Divin, care Este, dar pe care noi nu-l putem vedea, decât „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 Divinitatea 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 intelectualistă”. S-a încercat şi se încearcă o „parapsi­hologie chiar ştiinţifică”, 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 Divinitatea Suprapsihologică, ca de-abia după acestea 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” într-un „paranormal hibrid”, ce este „cu două tăişuri”, şi „pozitiv, şi negativ”, în „explozie ocultă”, care nu ştii când se declanşează, 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 sistemului nervos Biologic-corporal, este în destinaţia „informaţiei” de psihism al sufletului. Nervii sunt „firele energetice” prin care circulă psihismul sufletului. De aici „hrana”, ca Centru de Personalitate al biologicului. Şi păcatul asociat acestuia este „mâncarea moartă”, care produce un „centru de personalitate negativ, al „pântecelui”, devoratorul de mâncare. Şi Centrul de Personalitate al psihologicului integral este voinţa în destinaţia mentalului Divin.

	Şi păcatul asociat acestuia este „uciderea” de Divinitate, prin sex, ca „autoplăcere”.

	Aceste repere ne explică mecanismul „patimilor” nega­tive şi distructive ale păcatului şi totodată modalitatea de a le înlătura. În creştinism, primul pas este purificarea, 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 Pater­nitate. 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 Dumnezeire 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 Maternitate, care nu poate fi „prin şi de la Sine” naştere-origine, ci prin Originea Creatoare.

	Şi Originea Creatoare a Creaţiei este Taina Întrupării Fiului Dumnezeiesc, ca Enipostaziere-Asumarea şi de Natură de Creaţie.

	Dacă în Dumnezeirea ca Paternitate în Sine, conţinutul este Arhechipul Tatălui, în Creaţie, ca Maternitate, conţi­nutul este Arhechipul de Fiu. Dumnezeirea, ca Esenţă absolută, are Natură de Paternitate şi Distincţie de Arhechip de Tatăl, din care se Nasc Distincţiile propriu-zise, ca Treimea de Ipostasuri Divine. În Creaţie, Esenţa de Creaţie este Arhechipul 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.

	Dumnezeirea, deci, are o Esenţă în Sine, ca Paternitatea, 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 Distincţii, 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 Divin este posibilă căderea în păcat. Îngerii căzuţi au făcut mai întâi „gol” de Divin în spiritul lor şi apoi au „căzut în auto-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.

	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 „Transcendent 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 primordială de creaţie Arhechipul Iconic de Maica Domnului, după cum Natura Dumnezeiască este Arhechip 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-Perso­nalitatea 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 Creaţie. Avem în psihismul nostru fiinţial Chipul lui Dumnezeu şi totodată Chipul Naturii Create.

	Noi, ca euri-persoane, suntem fraţii de creaţie ai Fiului lui Dumnezeu, care El însuşi s-a Întrupat în Natura de Creaţie. Noi suntem chip de fii de creaţie, ca Fraţii Fiului Divin cel făcut El Însuşi Creaţie. „Şi Cuvântul s-a făcut Trup”. Deci, noi suntem esenţă şi natură psihică de Chip Divin şi Chip de Creaţie în Unire-perihoreză, tocmai ca Iconic, de unde se zice că Omul este Icoana de repre­zentare 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 „prefacerile Divine” ale virtuţilor. Natura de Creaţie este „victimă şi Dar”. Natura de Creaţie este „substanţa” Liturghiei Euharistice. Iată de ce Natura de Creaţie noi o Rememorăm prin Maternitate.

	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 este Iubirea Divină. Inconştientul nostru este „golul” de Divinitate. Şi „conţinutul subconştientului” este negativi­zarea Iubirii Divine cu psihopatologicul sexului. Sexul este o componentă normală a Naturii de Creaţie, ca desfă­şurare de personalitate ca naştere, dar în „subconştient” se face o „sexualizare ucigaşă şi distructivă, ca oprire de naştere”. 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 totodată un „gol” de „proprie Natură Adevărată”. În „inconştient-gol” apar „fantomele nedivine” şi în „golul” de Natură apare „stricăciunea, distrugerea de Natură”.

	Iată de ce Natura de Creaţie este „substanţa” care trebuie 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 persoanei proprii se desfăşoară şi se împlineşte. De aici şi „structura noastră de taină”, ca bărbat şi femeie.

	S-a văzut că Omul este Teo-form, adică Purtător de Chip al lui Dumnezeu. 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.

	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 perso­nalismul Uman ca Rememorarea Originilor de Divinitate 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 intervine, că „împiedică” ieşirea structurii fiinţiale în desfăşurarea 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” pe prim plan şi apoi ca „desfăşurare” de Rememorarea propriilor Arhe-Structuri 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”.

	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.

	13. 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 Divinului 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 Divine, ca şi Taina Perihorezei Fiinţei Create. Acum, privitor la periho­reza dintre Fiinţa Divină şi Fiinţa Creată, ca „două” naturi complet diferite, mai intervine şi problema „punţii” de legătură dintre Divin şi Creaţie.

	Cea mai grea problemă a perihorezei din Trifiinţialitate Fiinţei în Sine s-a văzut că a fost „legătura de înrudire” dintre Esenţa necompusă-simplă şi Distincţiile Treimice, ca şi raportul dintre „impersonal” şi Personal. Taina Arhepersoanei Tatăl, care este Conţinutul şi al Esenţei, şi al Distincţiei, rezolvă totul.

	Acum problema de „legătură şi înrudire” dintre Supra­natura Divină şi Natura Fiinţială Creată este rezolvată de Sfinţii Părinţi prin Taina Harului-Energiilor Necreate.

	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 sintetizeze Unirea revelaţiei creştine cu gândirea antică, prin viziunea sa despre „Fiinţa şi Energiile Sale Necreate 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 teologia Harului Divin. Astfel, Supranatura Fiinţială Divină 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 noastră, când se vorbeşte doar de o „Divinitate energetică”, evi­den­ţierea Fiinţei trebuie să fie cu precădere.

	De aceea, noi insistăm pe Taina Persoanei Fiinţiale, prin care se revarsă Harul şi pe care Harul o are în vedere.

	În sens pur creştin, Persoana Fiinţială este „îmbrăcată” 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 Întâlnirea 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-Forma Divină este Unirea Creaţiei cu Divinul.

	Şi Teo-Forma este Taina Chipului de Persoană. 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 „Fiinţa cu Trup de Har”.

	Dumnezeirea este Treimea de Persoane ca Fiinţă 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”
(II Petru 1, 4). 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 „personalizarea” chiar o „depărtare” de Divin, ca „Idee pură”.

	În sens Creştin, maximul de Esenţializare al Divinului este, paradoxal, Însăşi Persoana Fiinţială în Sine.

	Persoana, s-a văzut, este Esenţa Fiinţială în Evidenţiere-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-Conştiinţa 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 „multiplicări” de Sine, ci Personalizări ale Persoanei de Sine. Aşa, Personalizările pot fi multiple, fără atingerea Permanenţei Unicităţii. Persoana este, paradoxal, tocmai Indestructibilul şi Permanentul absolut al Fiinţei în Sine. Nu se poate fărâmiţa, dar se poate deschide în nesfârşite Personalizări de Sine, Asumând fără transformare de Sine, ci Personalizând tot ce Asumă.

	Acest Eu de Personalitate este tocmai Conţinutul Per­soanei, care „trece” graniţele Persoanei ca să-şi Lărgească Propriile graniţe. Acestea să nu se confunde cu „însuşirile-calităţile” Fiinţei, mare atenţie. Personalizările Persoanei Fiinţiale sunt Intrafiinţiale, pe când calităţile sunt „în afara” Fiinţei. Noi facem o deosebire netă între acestea.

	Se pune întrebarea: de ce Persoana ca Deplin al Fiinţei 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 Existenţializare a Esenţei şi Naturii Divine. Acest Activ este Eul de Perso­na­lizare, ca însuşi Conţinutul Teo-Persoanei. Şi Personalizările Eului de Personalizare sunt tocmai aceste Existenţializări-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 Persoana 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.

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

	Anticii cred că „absorbirea” în Divinitate, ca „de-perso­nalizare”, 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 propria 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 accesibilă condiţiei de Creaţie. Dacă ne-ar da şi Natura Divină, 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 Unirea cu Teo-Forma este tocmai taina peste fire a revelaţiei 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.

	

	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 revelat. Sfântul Maxim face o sinteză a reprezentărilor de Reve­laţie Divină în analogie cu cele de creaţie, până la micro­cos­mosul nostru personal, care întrupează atât supra­cosmicul Divin, cât şi macrocosmosul. El foloseşte la fel triadele, 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 Arhetipul Minţii Microcosmice Individuale.

	Nous-ul este Altarul şi totodată Liturghisitorul Divinu­lui ce „Se face Trup”. 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 Cosmică, cu prelun­gire până în microcosmosul Individual şi Personal.

	Corespondenţele Sfântului Maxim sunt grăitoare şi revelatoare.

	Misticii Filocalici îl iau de model în Urcuşul Duhov­nicesc. 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 Prefacerii 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 revarsă în Energiile Sale Harice. Pentru noi cei de astăzi mai este necesară şi deschiderea Fiinţei prin Fiinţă, ca să nu „pierdem” Fiinţa în Energiile 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 „separa” complet Fiinţa de energiile sale şi încă o dată de a „absorbi” 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 „absoarbe” în Fiinţă, ci se reînnoieşte permanent în revărsările Fiinţei.

	Dar se poate cădea uşor în considerarea că Fiinţa rămâne un „absolut izolat” de Energiile Sale, ca „cenzura lui Blaga”. 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 „inaccesibilul absolut”.

	Revelaţia Creştină ne vorbeşte totuşi de Dumnezeirea în Sine, ca Esenţă şi Natură în Distincţiile Treimii de Ipostasuri.

	Pe acestea noi le folosim ca „descoperirea” reperelor de Fiinţialitate pentru Fiinţa noastră Creată.

	Noi, în raportul nostru cu Divinitate, trebuie neapărat să ştim propriile noatre componente Fiinţiale, prin care putem să Comunicăm.

	Modalitatea filosofică adoptată şi de teologie, de a vedea Fiinţa Creată doar prin reflectările din „afara” Fiinţei, 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 Fiinţa şi reflectările sale.

	Şi tocmai această „lărgire” în Fiinţă încercăm noi, fără „afectarea” ei şi fără contrazicerea celor deja relatate despre Fiinţa şi reflectările Sale.

	Mystagogia noastră Iconică este o „lărgire” a Mysta­gogiei Tradiţionale, ca necesitate de context spiritual actual, 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 psiho­logia zis ştiinţifică.

	

	11. Iconicul Hristic

	Am ajuns la dezvăluirea Iconicului propriu-zis, care 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 Asemănare Creată de Divin.

	Fiul lui Dumnezeu este Actul Creaţiei, El, Cuvântul prin care toate s-au făcut.

	Din cele anterioare s-a văzut că Persoana este Evidenţa Esenţei şi Naturii Fiinţei în Sine, care totodată Renaşte în Eul de Personalitate Esenţa şi Natura. De aceea Persoana face Personalizările Esenţei-Chipului şi Naturii-Firii. Aceste Personalizări sunt Fiinţialităţii, nu calităţi, mare atenţie. Filosofic, Fiinţa fiind doar o „Simplă Esenţă”, tot Activul este din „fiinţări-calităţi”. Fiinţa Treimică a revelaţiei creştine, având Trifiinţialităţi 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 Fiinţial al Fiului lui Dumnezeu, care Lucrează direct 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 Finţiale Personale, tocmai de a distinge Fiinţa de Energiile Sale şi a nu le confunda.

	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 Sfântul Duh Purcede tot din Tatăl, ca Unică Origine.

	Dar fiecare Persoană din Treimea Dumnezeiască face renaşterea în Sine a Trifiinţialităţi Fiinţiale, cât şi a Treimii de Persoane.

	S-a văzut că Persoana este Fiinţă în Distincţie de Sine, ce înseamnă tocmai Distincţia Trifiinţialităţii Fiinţei, altfel nu ar avea ce Distinge.

	Aşa, Persoana Tatăl, care este Arhe-Persoana în Sine, Renaşte în Proprie Persoană Trifiinţialitatea Dumnezeirii în Sine, ca Esenţă, Natură şi Distincţie 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 Arhepersoanei Tatăl rememorează în Sine Trifiinţialitatea 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 confuzii de neadmis de creştinism.

	Aşa, Persoana Fiinţială Fiul este:

	Chipul de Fiu al Chipului Tatălui;

	Natură Fiinţială tot a Tatălui;

	Persoana Proprie de Fiu, care Uneşte Chipul Tatălui şi Chipul Său de Fiu, într-o Personalizare Proprie de Fiu.

	Fiu este Conţinutul Fiinţial al Tatălui, dar într-o Distincţie Proprie de Persoana Fiu, ca De-o-Fiinţă cu Tatăl.

	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

	Natura 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. Persoana poate Asuma „mai multe Naturi”, dar nu poate Asuma mai multe Persoane.

	Noi, Creaţia, suntem Creaţi prin Chipul Cuvântului-Fiului Creator, prin care toate S-au făcut.

	Aşa, Fiinţa Creată, noi am arătat că este:

	Chip Creat cu Pecetea Teochip;

	Natură Creată;

	Persoană Creată, care Uneşte Natura Creată cu Teo-Chipul.

	Ce mai trebuie menţionat este faptul că Logosul Creator săvârşeşte Trei Faceri ale Lumii. Aici este specificul reve­laţiei creştine.

	Este mai întâi Hexameronul Facerii Lumii, în care Fiinţa Creată este cea de mai sus. Chip Creat cu Pecetea Teo-Chip, ca Botezul Chipului Divin; Natură Creată; Persoană Creată, care Uneşte Natura Creată cu Teo-Chipul.

	Este apoi Hexameronul Euharistic Hristic al Întrupării 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 Chipul 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 Îndumnezeirii, 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 Hristos 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 Create în aceasta. Aşa, tot Fiul Creator trebuie să facă şi acest Act.

	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-Chipul Hristic, altfel niciodată nu vom putea să ne întâlnim real cu Persoana Divină. Anticii, care au uitat de aceasta, consideră că doar „absorbirea” 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 capabilă să Primească Hristo-Forma.

	Aşa, Mintea prin Cuvântul Rugăciunii îşi regăseşte Teo-Forma, debarasându-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-Firea-Natura Creată. Dacă se face o Mentalizare intramentală în „gol” de Conţinut Divin, Mintea începe o „auto-divinizare”, 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-Conţinutul Divin adevărat. Şi aşa, Mintea considerată ca însuşi Spiritualul Fiinţei Create primeşte Prefacerea Hristică (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-Prefacerea Fiinţei noastre în Asemănarea Hristică. Acest Filocalic clasic de context filosofic grec mai face încă o menţiune, ca Harul Hristicului coborât în Natura Creată. Şi Teologia Creştină a căutat o „Spiritua­lizare” a Întrupării 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 „Dimensiunile” Ritualului Liturgic, nu doar simpla Reprezentare. Ca şi Cuvântul Evanghelic ce, în cultul Ritualic, capătă şi alte dimensiuni decât „simplu Cuvânt Scripturistic”. Spiritul iconoclast este şi anti-ritualic.

	Teologicul pentru Viaţa Creştină înseamnă tocmai „Intrarea” 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 Icoana Liturgică. Evan­ghelia este Chivotul care ţine Cuvântul 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 adevărat un viu Divin, şi Cuvântul Evanghelic şi Reprezentarea 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 Reprezentare Teologică, ci este în primul rând Reprezentarea Ritualului de Euharistie Liturgică. Şi aşa, Reprezentarea Iconică intră şi în categoria de viu Liturgic. La fel, Cuvântul Evanghelic Ritualic are alte Dimensiuni decât simplu Cuvânt Scriptu­ristic. Pâinea Euharistică este Trup Divin, chiar dacă are Reprezentarea 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 nu se potriveşte la Icoana creştină, pentru că are o Repre­zentare de Divinitate de Întrupare-Euharistie, 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 Divinului. 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-Forma. 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 Participarea Creaţiei la Chipul Divin. Dumnezeu dă Creaţiei Forma Chipului Său, nu Natura Divină care este dincolo de accesul condiţiei de Creaţie.

	Această Teo-Formă este Taina Iconicului, care face Reprezentarea Iconică un Viu de Formă Divină, 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 Euharistie şi tot Ritualul Preface Trupul de asemenea în Euharistie.

	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.

	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 trebuie 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 Bisericii, prin Personalizările proprii.

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

	Şi Preoţia, şi Biserica sunt Activuri Iconice Hristice, 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 Femeie). Dar fiecare nu poate să „inverseze” aceste „specificuri”, că face „ruperea” Iconicului de Persona­lizare Hristică.

	De aici, Taina Activului de Personalizare deosebit la Bărbat şi Femeie, care nu înseamnă „ierarhizare sau dezavantaj”, 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 femeie”, ci Chip Divin Unic, în care se transfigurează egal şi bărbatul, şi femeia.

	Nu se poate săvârşi Euharistia-Suprapersonalismul 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.

	Zisa „tehnică” a Unirii Minţii cu Inima este tocmai Unirea Chipului de Preoţie al Minţii cu Chipul de Biserică al Inimii, în Ritualul Rugăciunii Neîncetate, ca să se facă Euharistie-Trupul Mistic Hristic, să „Naşti” din propria 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 Euharistic, 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. 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 Darurile Euharistice.

	Şi mai amănunţit, noi evidenţiem specificul Isihast de Chip Bărbat şi Chip Femeie, 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 (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 Perso­na­lizare. „Inversările” de Personalizare sunt foarte pericu­loase, 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”. Paradoxal, 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 „sublimul” 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 întotdeauna 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.

	Psihologicul Femeii este de Frumuseţe Exterioară şi de Adâncime Interioară. Psihopatiile Femeii sunt ale Exte­riorului. Inversările de Personalitate la Femeie sunt tot ale Exteriorului. 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 exterior” se va perverti până la psihopatie. De aici tendinţa Femeii de a face din tot Exteriorul Copiii săi. Acest caracter de Mamă este Personalismul Femeii. Avortul Femeii moderne şi familia fără Copii sunt o adevărată „boală” a inversării 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 Exterior, nu în Interior.

	Femeia se Transfigurează Exterior cu Interiorul. Psiho-patiile Femeii, de „subconştient”, ce răbufnesc violent în exterior, se cunosc. Femeia cu „gol” de Divinitate în Inte­rior va simţi din plin şi un „gol” exterior, până la psiho­patia „uciderii” a tot ce este exterior. Psihopatiile mistice de „exterminare” exterioară sunt de origine feministă şi de inversare de Personalitate în specificul feminist. Bărbaţii care „ucid” exterior fac tocmai inversarea de Personalitate spre „feminism”. Femeia Naşte şi „Umple” exteriorul. „Golul” exterior este semnul „păcatului feminist”. Femeia este „bogăţie exterioară”, dar care se Naşte din Interior. Biserica-Femeia trebuie să fie Podoabă Exterioară a Preoţiei-Adâncimii Interioare. Femeia-Biserica trebuie să Nască Interiorul-Preoţia, 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 întotdeauna împodobirea Exterioară 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 Dăruire. Copilul este Taina Dăruirii maxime a Femeii. Copilul este Chipul Divinului care Se Naşte din Femeie-Biserică. De aceea Femeile sunt mai Religioase Exterior, pentru că Divinul pentru caracterul Femeii este în Exterior.

	În celălalt plan, este Specificul Mistic al Preoţiei-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 Creaţie, pe când Femeia are Exterior de Creaţie şi Interior de Divin. Interesant este faptul că Omul are tocmai caracterul de Exteriorizare a Interiorului.

	Bărbatul-Preoţia este Chip de Divin-Cer în Exterior, dar are Inima de Creaţie-Pământ, de unde, paradoxal, Bărbatul-Preoţia este Activ de Creaţie-Inimă în Divinizare Exterioară, la Femeie fiind Activ de Divin-Inimă în Întru­pare de Creaţie Exterioară. De aici Femeia nu poate fi Preoţie Lucrătoare, ci Biserică Născătoare de Preoţie. Femeia este cea prin care Divinul se Naşte în Creaţie. Preoţia-Bărbatul face apoi Intrarea Creaţiei în Divin. Sublimul 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 Dumnezeu 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 Mistică, ca Personalizări de Caracter propriu. Bărbatul-Preoţia are Caracterul Creaţiei care „Caută” Divinul. Laic, se zice că Bărbatul caută Femeia. Bărbatul-Preoţia este, paradoxal, tocmai Creaţia care nu poate fi 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-Plinul 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 Preface 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 Adresează 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, Mintea 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 Mintea nu are voie să se „oprească”, ci să le Ducă la Altarul 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” Divinului 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 Divinului 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

	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 Interior 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.

	Nu putem trece cu vederea „anormalităţile” de Perso­nalizare datorită păcatului.

	Păcatul Adamic este „gol” de Divinitate din Chipul Creat, deci din Minte. Adam şi-a pierdut Preoţia Divinului din Chipul Creat, din Minte, de unde o compensaţie desacralizată 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 Divinul 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 propriu. La Bărbat se face prin recâştigarea caracterului Preoţiei, de Redivinizarea Minţii şi la Femeie prin caracterul Bisericii, de Reîntruparea Divinului.

	Mistica Bărbatului este ca Mintea să-şi Redivinizeze 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 patologice.

	Mintea de carater Preoţesc are Activ de a Rediviniza tot Memorialul Minţii. De aceea, Filocalic, Mintea trebuie să Intre în Inimă, unde Divinul Pecetei Botezului Hristic să facă această Redivinizare. 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 care, dacă nu o găseşte, o compensează cu „Creaţio-Forma” care este Femininul. Şi de aici „hiper-sexualismul” Bărbatului, 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 Femeii, Divinul este un Conţinut care nu are Creaţio-Forma 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 Adamică este „frica morţii”. Toţi Bărbaţii au acest complex adamic. 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 „păpuşa-copilul” lângă ea nu mai are „frică”.

	Bărbatul se „auto-idolatrizează” şi cade în „narcisism-feminizare”, iar Femeia se „auto-anihilează” şi cade în „stăpânire-ucidere-masculinizare”. Sinuciderea este mai frecventă la Femeie. Avortul şi refuzul Copiilor la Femeia modernă este un complex al păcatului feminin, care opreşte Divinul să se Nască în Noi Creaţii. Se observă că „ateismul” 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-funcţionalitate energetică.

	

	Supra-biologicul Corespondenţa Teo-Formei

	Biologicul natural Corespondenţa Creaţio-Formei

	Organe funcţionale individuale Corespondenţa Persoanei

	

	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 Spiri­tualul 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.

	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 Înviat, de unde în creştinism „grija Trupului” este în egală măsură cu grija Sufletului, care în egalitate trebuie să participe la Hristicul Euharistic Divin.

	Iconarea în Trup este tot aşa de importantă ca şi Iconarea 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.

	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 „sincretismul dintre teologicul creştin şi metafizicul filosofic”, care au specificuri diferite, de unde un fel de „hibridare nereuşită” 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 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 reprezentarea 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 reprezentarea Icoanei. Prin acest „Peste Haric”, Trupul, în sens creştin, se face părtaş la Divinitate, fără să „umbrească” Divinitatea. „Aureola” din icoanele creştine nu este „aura Trupului”, ci este „Peste-Haricul” Divin, dincolo 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 „deformează” 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 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 persona­­lizarea 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 Supraconştiiinţa 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 totul, până şi nisipul. Mintea, Sentimentul şi toată manifestarea chiar Biologică a Bărbatului trebuie să fie o Teo-Formare. La toate să „dea” Teo-Forma. Pierderea Sacralităţii Bărba­tului este atunci când nu dă Teo-Forma. Preoţia este această Teo-Formă care trebuie „pecetluită” 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 Sfinţirea „Exterioară”, care apoi trebuie să pătrundă şi Interior. Adesea Interiorul greu se deschide Teo-Formei, dar insistând 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-Forma 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 Paternitatea-Tatăl. Fiul este Purtătorul Chipului Tatălui. Sfântul Duh este Pecetluitorul Chipului Tatălui. De aici şi Iconicul nostru creştin.

	La Creaţie-Naştere avem Pecetea Chipului Divinităţii 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 noastră în Dumnezeu cel Treime.

	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”. El se Întrupează şi în Natura de Creaţie, nu se mulţumeşte 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 dincolo 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 Hristice. 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 Domnului-Trupul-Biserica Hristică.

	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 admite 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 Logosice, care sunt tocmai Teo-Formele de la baza Naturii 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-Formă 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 Arhechipale:

	– Suprastructura de Chip Divin, ca Teo-Formă, Preoţia-Hristos.

	– Structura de Creaţie, ca Naturo-Creaţio-Formă, Biserica-Maica Domnului.

	Iată cele două Icon-uri, care sunt Uşa şi Arhe-Modelul 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 Domnului, prin coborârea Sfântului Duh de la Buna 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 personalităţii noastre de Creaţie.

	Noi toţi suntem Natură Creată, cu Pecetea Teo-Formei Hristice, pe care trebuie să o integrăm Creaţio-Formei noastre proprii, prin care să putem participa la Teo-Formă, la „Bogăţia” Divină. De aici şi modalitatea mistică Filo­calică, de „Interiorizarea” Teo-Formei până la Asemănarea cu Hristos.

	Dar această Interiorizare este accesibilă doar unei minorităţi. Sfântul Nicolae Cabasila vorbeşte de „accesi­bilitatea largă” a Tainelor Bisericii, care este totodată Uşă şi a Misticii de Interiorizare. Şi noi, ca Mystagogie a Icoanei, evidenţiem această modalitate a Bisericii, ca Uşa Deschisă tuturor posibilităţilor.

	Mistica Minţii Teo-Forme ca modalitate Filocalică trebuie să aibă o „introducere” a Eclesio-Formei. 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”.

	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.

	
	A te face „Trup” al Teo-Formei înseamnă a te deschide ca Proprie Natură Creată, din care Hristos să ia „Substanţa” 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 Divinului Întrupat.

	În Euharistie este astfel un dublu Iconic, de Teo-Formă „peste” Natura Creată şi totodată de Creaţio-Formă „peste” Teo-Forma Întrupată, ca Iconic 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.

	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 Divinul 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 Divin. 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.

	Această Personalizare-Iconare în Trupul Euharistic Hristic este Posibilul Comunicării cu Divinitatea. Este Împlinirea coborârii Divinului în Creaţie şi urcării Creaţiei în Divin. Urmează Îndumnezeirea de Veacul 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 Iconizarea prin Trupul Hristic, ca o pretinsă Iconizare Spirituală, dincolo de Trup... Trebuie înţeles că Iconicul Hristic este Singurul Iconic de accesibilitate în Divinitate şi chiar Iconicul Sfântului Duh de Har, tot prin Păstrarea Iconicului Hristic este. Îndumnezeirea este doar prin Iconicul de Îndumne­zeire a Trupului Hristic, ca o Adâncire a Participării în Iconicul Trupului Înviat Hristic, care ne Împărtăşeşte 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.

	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 „amestec” dintre un fel de „iniţiere în păcat” şi Iniţiere de „Ieşire” din păcat. Este tocmai fondul tuturor Iniţierilor, ca „moarte şi Înviere”. 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 renaşterea 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 Euharistia 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. Ritualul 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 Iconărilor 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:

	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 Iconarea Harică a Iconicului Sfântului Duh. Mare atenţie la distincţia dintre Iconicul Hristic şi Iconicul 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 Hristic Vine apoi şi Sfântul Duh, ca Încununare a Sfintei Treimi Dumnezeieşti.

	Pentru noi, Creaţia, Activul Hristic direct şi Personal 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-Forma 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 Activuri în legătură, dar fără amestecare. Hristo-Forma are Acţiune pe refacerea Naturii Create din păcat şi o modelează cu o deschidere totodată pentru Activul Haric al Iconicului Sfântului Duh. Şi Iconicul Sfântului Duh nu absoarbe Hristicul, ci Îl evidenţiază şi mai mult.

	

	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, 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 Treimică 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. 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 „Scânteie” de Intelectiv-Raţional ce structurează atât Sufletul, cât şi corpul.

	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 Pecetluit 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 con­figurează 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 creştinism 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 decorporaliza Iconicul creştin înseamnă a distruge tocmai taina creştină, a Întrupării Divinului.

	A Sacraliza Hristic Trupul Iconic este Icoana creştină.

	

	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-Modelul 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 Exterior şi Minte, ca Preoţie, şi în Interior de Inimă este Creaţio-Formă-Biserică. Chipul de Femeie este Iconic de Creaţio-Formă în Exterior 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 „Coboară” Divinul „peste” Creaţie şi în Inima sa de Pământ. Bărbatul are Capul-Mintea de Chip Divin şi Inima de Pământ. 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 Băr­batului şi face „pământizarea Minţii”, iar „golul” de Teo-Formă al Inimii Femeii face o „pământizare a Inimii”.

	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 începători.

	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 Conştiinţă. 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 Nostru”, pe care o spui parcă deodată cu Pruncul Hristic.

	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 asemenea 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 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 „intra-mental”, ci Iconic, ca Exteriorizare.

	Aici este o „iscusinţă” de mare importanţă. Mulţi, dato­rită „concentrării intra-mentale”, fac „rupturi nervoase”, cu efecte periculoase. Ca Practică Filocalică, Mintea să nu facă „auto-mentalizare”, că este dezastru. La fel, Femeia să nu facă „auto-sentimen­talizarea” 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.

	TRĂIREA MISTICĂ A LITURGHIEI

	

	Partea întâi

	Isihasm, Mistica Liturghiei Hristice

	

	Motto:

	„La început a fost Cuvântul şi Cuvântul era la Dumnezeu şi Dumnezeu era Cuvântul”(Ioan 1, 1).

	La început a fost Liturghia (Cuvântul) şi Liturghia era la Dumnezeu şi Dumnezeu era Liturghie.

	

	1. Isihasmul – Prelungire necontenită
de Liturghie Hristică

	Isihasmul este o Liturghie Hristică necontenită în cântarea Minţii Inimii şi a Sufletului direct. Rugăciunea Isihastă este Cântarea Liturghisirii Permanente şi fără oprire în cei care vor să fie Biserică Vie a Lui Hristos. Isihasmul este Unire Mistică prin Hristos. Hristos este Liturghie Euharistică. Liturghia este în Ritualul Sfântului Duh şi Cântarea Bisericii. Creaţia este Chip şi Biserică şi Dumnezeu este Chip de Preoţie. Biserica fără Ritual şi Liturghie se desacralizează până la laicizare. Cei doritori de o intensă Trăire Sacră au găsit „Calea Isihastă”. Isihas­mul este Prelungire fără oprire a Liturghisirii Hristice. Pustnicii şi călugării au simţit nevoia unei trăiri fără oprire a Liturghiei lui Hristos. Astăzi tot mai mulţi chiar şi din lume vor această Trăire. De aceea Isihasmul „coboară” în lume şi devine o cale a multora. Isihasmul este o Prelun­gire de Biserică Hristică în Biserică Lăuntrică, în care se săvârşeşte fără oprire prelungirea Liturghiei Hristice. Calea Isihastă este aceeaşi pentru toţi fără deosebire. Mulţi încearcă un creştinism fără Biserică. Fiţi atenţi ! Biserica este Lăcaşul Liturghiei lui Hristos şi fără Biserică nu se poate Săvârşi Liturghia lui Hristos. Chipul Bisericii este Chipul Creaţiei în care Dumnezeu Creatorul Săvârşeşte Liturghia Sa de Creaţie, coborându-Se în Creaţie şi Împărtăşind Creaţia de Euharistia Propriei Sale Dumne­zeiri. Creaţia, ca să primească pe Dumnezeu, trebuie să
fie Biserică-Templu Sfinţit al Liturghiei-Coborârii lui Dumnezeu în Creaţie. Isihasmul este Taina Harică a Liturghiei Hristice în Ritualul Chipului Sfântului Duh. Isihasmul este Ritualul Sacru al Bisericii de Creaţie tocmai prin faptul că este Coborârea Liturghiei Iubirii Hristice în Creaţie. Mistica înseamnă Unire. Religia înseamnă legă­tură cu Dumnezeu. După păcatul căderii din Rai legătura cu Dumnezeu slăbeşte.

	Noi ne rupem de Dumnezeu, dar Dumnezeu nu se desparte niciodată de noi. De aceea, Dumnezeu necontenit coboară în Creaţie prin Liturghia Hristică. În viziunea creştină fiinţa noastră de Creaţie este chip şi asemănare de Chipul lui Dumnezeu (Fac. 1, 27). Aşa, isihasmul este mistica unirii cu Dumnezeul Cel dincolo de fiinţa creată. Creştinismul nu este panteist, ci creaţionist. Isihasmul este unire întâi cu Dumnezeu prin care apoi sufletul nostru se evidenţiază pe sine. Dumnezeu este Acela Care „Deschide Uşa” sufletului nostru, El având Cheia... De aceea creşti­nismul începe cu primirea lui Hristos, El apoi lucrând ce noi nu putem lucra. Hristos coboară în Creaţie din Iubire. Iubirea este Liturghie. Aşa coborârea lui Dumnezeu în Creaţie este coborârea Liturghiei Iubirii Sale care se face Euharistie-Împărăţie.

	2. Început de Limbaj Liturgic Creştin

	Isihasmul este Taina Cuvântului-Fiului lui Dumnezeu coborât în Creaţie. Revelaţia creştină ne vorbeşte despre taina Treimii Dumnezeieşti ca Viaţă Dumnezeiască în Sine.

	Dumnezeu Tatăl este Iubirea absolută, Sfântul Duh este Dragostea absolută-Memoria în Mişcare a Iubirii şi Fiul este Dăruirea-Liturghia-Cuvântarea absolută. Iată originile originilor. Domnul Hristos vine cu descoperirea acestui Chip al lui Dumnezeu. „Cine M-a văzut pe Mine a văzut pe Tatăl” (Ioan 14, 9). Fiul este Cuvântul Tatălui. „La înce­put a fost Cuvântul” (Ioan 1, 1). Aşa Chipul lui Dumnezeu este Vorbirea- Cuvântarea-Liturghia.

	Aici mistica isihastă îşi identifică fiinţa. „A Fi” este
„a Cuvânta-Liturghisi”. Cuvântul este Chip-Persoană. Creşti­nis­mul vine cu redescoperirea Chipului în sine ce înseamnă Persoană. Primul cuvânt liturgic creştin este Chipul Persoana. Isihasmul este Taina Comunicării Chip Persoană, ca Persoană faţă de Persoană. Căderea din Rai întunecă această Comunicare Fiinţială. Taina Chipului Persoană este Trifiinţialitatea în Sine. Chipul este deplină Fiinţialitate-Totalitate de sine, permanenţă indestructibilă în deschidere nesfârşită de sine. Chipul ca deplinătate este Trifiinţialitatea de Sine, ca Unul deschis deja în Sine ca potenţă de manifestare de Sine.

	Chipul absolut este Dumnezeu Tatăl, care este deja în Sine Chipul-Tatăl-Trifiinţialitatea, ca potenţă de Purcedere a Sfântului Duh şi Naştere a Fiului. Aşa Chipul este Persoană, este astfel Chip Trifiinţialitate de Sine, Propriu. Şi Chipul lui Dumnezeu Se coboară în Creaţie prin Chipul Personal al Fiului Dumnezeiesc Hristos. „Cine M-a văzut pe Mine a văzut pe Tatăl” (Ioan 14, 9).

	Al doilea „Cuvânt Liturgic Creştin” este Preoţie, adică coborârea Chipului lui Dumnezeu în Creaţie. De aici legătura făcută de Chipul Personal al lui Hristos. Prin urmare, Chipurile Liturgice Hristice fundamentale sunt Chipul Persoană, Preoţie-Hristos şi Biserică Creaţie. Din acestea izvorăsc apoi toate celelalte Chipuri Liturgice. De menţionat este şi faptul de bază al Liturghiei acestor Chipuri este Ritualul Liturgic, Chipul Sfântului Duh. Dumnezeirea în Sine este Sacrul absolut, Dumnezeu Tatăl, în Ritualul Mişcarea-Gestul Sfântului Duh, ca Liturghie a Fiului. Acest Chip de Dumnezeire în Sine, ce este dincolo de toate Chipurile de Creaţie, se coboară în Chipuri de Creaţie prin Liturghisirea de Creaţie a Liturghiei în Sine a Fiului Dumnezeiesc. De aici trăirea isihastă este Sacrul-Chip de Dumnezeu în Ritualul Haric Chip de Sfântul Duh, prin Liturghia Preoţiei Euharistice Hristice.

	Trăirea Isihastă este prelungire permanentă de Ritual şi Liturghisire Hristică. De aici aşa-zisa „scară” a liturghisirii mistice isihaste.

	
	a) Chip de Dumnezeu, dincolo de toate chipurile, dar izvorul tuturor chipurilor;

	b) Chip Hristic, Chip de Dumnezeu coborât în creaţie, Preoţia-Liturghia Hristică;

	c) Chip de Fiinţă Creată, Biserica;

	d) Ritualul-Liturghisirea în Creaţie;

	e) Împărtăşirea-Euharistia-Întâlnirea dintre Chipul lui Dumnezeu şi chipul de creaţie;

	f) Transfigurarea-Unirea în trăire proprie a tuturor acestora.

	Trăirea isihastă este trăirea Iubirii Dumnezeieşti în trăire de Creaţie. Isihasmul este Dor-Duh permanent în Sine de Dumnezeu în Doinire-Cântare-Liturghisire Per­ma­nentă. Ritualul Duhului-Dorului Dumnezeiesc este Inima Sufletului ce bate fără încetare Iubirea Dumnezeiască în Liturghisirea-Doinirea-Respiraţia Cuvântarea Sufletului direct.

	

	Doamne Iisuse, Bate Inima mea în Ritualul Dorului după Tine În Liturghisire-Euharistie.

	Vino, Dumnezeiescule Duh în Mine cu Dorul lui Dumnezeu,

	Vino, Iisuse, în mine unde să-ţi cânt şi eu,

	Vino, Dumnezeiescule Părinte, să cad în Braţele Tale, să mă pot împărtăşi din Cina cea de Taină.

	

	3. Liturghia este Iubirea Religioasă

	Până la apariţia „răului” nu exista decât Iubirea Abso­lută. Răul începe cu „negarea” Iubirii. Iubire înseamnă „Legătură Dumnezeiască”, adică Religie. Iubirea adevă­rată este Religie, adică Sacru în Sine. Cine pierde Iubirea pierde şi Religiozitatea, legătura cu Dumnezeu.

	Ruperea Iubirii-Legăturii-Religiozităţii cu Dumnezeu aduce „uitarea” vorbirii Creaţiei cu Dumnezeu, adică înce­tarea Liturghisirii în Creaţie. Căderea din Rai „întrerupe” Liturghia-Euharistică în Creaţie. În Rai „Pomul Vieţii” era Chipul Euharistiei Liturgice, al Împărtăşirii Creaţiei din Dumnezeire. A trebuit să vină Fiul lui Dumnezeu în Creaţia căzută ca să readucă Liturghisirea pierdută. Trăirea în Rai era „Urcarea pe Scară la Cer-Pomul Vieţii”. Hristos restabileşte Raiul, scoate din rădăcini „pomul căderii”, îl face Cruce, ca să-l transforme în Pomul Învierii-Liturghia Hristică.

	

	Bucură-te, Isihie,

	Taina Liturghiei Iubirii lui Hristos.

	Inimă învăpăiată de Dumnezeiescul Dor,

	Deschide-ţi Adâncul,

	Deschide Uşa lui Dumnezeu Cuvântul,

	Aprinde-te, Inimă, de Venirea de Taină

	A Celui ce este Liturghie,

	Fă-te Potir în care coboară Dumnezeiasca Euharistie,

	Fă-te Sfântă Masă a Chipului de Sus,

	Ca să Slujească Liturghia Iubirii Dumnezeieşti

	Marele Preot Iisus.

	

	Vino, Minte, şi îngenunche în Inimă

	Şi ascultă Liturghia Iubirii.

	Descalţă-te afară de toate „mişcările firii”

	Pleacă-ţi fruntea dincolo de podeaua de carne,

	Intră în Inima Vistieriei de Taine.

	Inimă, Biserică de Creaţie,

	Fă-te Staul de Bethleem,

	Fă-te Templu unde se jertfeşte

	Mielul Iertător de blestem,

	Fă-te mormânt al Celui Răstignit

	Ca să Înviezi cu Cel ce păcatul a biruit.

	

	Iisuse, Cântarea Iubirii Dumnezeieşti,

	Iisuse, Vino în Inima mea să Liturghiseşti,

	Iisuse, coboară Pacea Ta în cele de jos,

	Bucură-te, Isihie,

	Taina Liturghiei Iubirii lui Hristos.

	4. Liturghia este însăşi Persoana Chip al
Fiului lui Dumnezeu

	Fiul lui Dumnezeu este Cuvântul Persoana, adică Persoana Cuvântătoare-Liturghisitoare. „Cine M-a văzut pe Mine a văzut pe Tatăl” (Ioan 14, 9). Mistic parafrazat este: „cine are Cuvântul Meu Mă are pe Mine”. Aici este taina trăirii isihaste. Persoana este în esenţă Cuvânt şi Cuvântul este în esenţă Persoana. În Persoană este Supramişcarea de Persoană directă ca Limbaj de Persoană Cuvânt. Isihasmul este mistica interpersonală, Creaţie şi Dumnezeu. Euharistia Hristică este Cuvânt Persoană Întrupat în Creaţie, este: „Şi Cuvântul Trup (Biserică-Creaţie) S-a făcut” (Ioan 1, 14). Taina Cuvântului Persoană care se face Euharistie-Împărtăşire este mistica isihastă. Cuvântul este Liturghia Iubirii. Isihasmul este cântarea în proprie persoană a Liturghiei Iubirii lui Hristos. Isihasmul nu este mistica „Ideilor”, Hristice, ca mistică de simplă meditaţie transcendentală, ci este mistica Liturgică a Liturghiei Persoanei lui Hristos. Cuvintele Evanghelice sunt Cuvintele Personale ale Persoanei Hristice.

	

	5. Liturghia este mistica teologiei
Icoanei Hristice

	Dumnezeu şi Creaţie este dialogul între Chipul-Icoana lui Dumnezeu şi Chipul Icoana de Creaţie. În viziunea creştină mistica este Unire-Dialog dintre Dumnezeu şi Creaţie. Filozofii consideră coborârea lui Dumnezeu în Creaţie „un vis al lui Dumnezeu, ca iluzii”. Aşa mistica filozofică este panteistică, de ieşire şi reintrare-absorbire a Creaţiilor lui Dumnezeu. Dumnezeul creştin este de altă factură, este Viu în Sine, Deplin, Chip, capabil să creeze şi o Creaţie tot vie şi concretă.

	Dumnezeu „necunoscut”, filozofic, prin creştinism se Arată 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, 14). „Şi Cuvântul Trup
S-a făcut” (Ioan 1, 14), adică Creaţie. Aşa Hristos este Arătarea la Chip a lui Dumnezeu. Chipul de Dumnezeu la Arătare-Vedere înseamnă Icoană. Cine vede Chipul Icoană a lui Hristos vede Chipul Icoana lui Dumnezeu Însuşi. Cine vede Chipul Icoană de Creaţie vede Chipul Icoana Fiului lui Dumnezeu Hristos. Aici este taina mis­ticii creştine. Chipul lui Dumnezeu se coboară în Creaţie prin Chipul Icoană a Fiului Hristos, şi Chipul de Creaţie se „Urcă” la Dumnezeu prin Iconizarea pe care o face Icoana lui Hristos. Creaţia este şi ea Chip de Icoană de Creaţie, dar nu prin sine însăşi, ci prin Chipul Icoanei lui Hristos, care Iconizează Chipul de Creaţie.

	

	Un anume Cuvânt al Tău se Întrupează Creând Fiinţa mea,

	Şi acest Cuvânt este scânteia ce mă Creează

	Icoană de Dumnezeu Întrupată în Icoană de Creaţie.

	Un anume Cuvânt Icoană al Tău m-a Creat,

	Fiinţa mea este Chip Icoană al acestui Cuvânt al Tău.

	Şi în Această Icoană ne Întâlnim şi ne regăsim reciproc.

	

	6. Chipul Icoană al Lui Hristos este
Euharistia Liturghiei

	

	Doamne, Împărtăşindu-mă din Euharistia Unui Cuvânt al Tău

	Eu m-am „Născut creându-mă” Tu din Această Euharistie,

	Din Liturghia Întrupării Tale în Fiinţele Create.

	

	

	Taina Icoanei este Taina Euharistiei Liturghiei lui Hristos. Icoana este Liturghia Întrupării Chipului lui Hristos în Chip de Creaţie. Icoana este Liturghie Hristică. Cuvântul Sfânt Evanghelic este Liturghisirea Euharistiei Hristice. Filozofii vorbesc despre o „împărtăşire de idei”. Euha­ristia-Împărtăşirea Liturghiei Hristice este de altă factură, este Împărtăşirea din Persoana Însăşi. Cuvântul Persoanei este Arătarea Persoanei la Faţă. Cuvântul-Vorbirea este Liturghia Persoanei. Cuvântul este Euharistia Persoanei care se poate Împărtăşi. Trebuie înţeles însă că este o deosebire între cuvântul-informaţie şi Cuvântul Persoană directă. Noi după căderea din Rai am pierdut Cuvântul direct de Suflet Persoană şi am rămas doar cu „ecoul energetic de Cuvânt Persoană”, care este doar umbră. De aici taina misticii de „regăsire” a Tainei Cuvântului direct de Persoană, care este Întâlnire Faţă în Faţă între Persoane.

	Mistic, Cuvântul Persoană nu este niciodată în lipsa Persoanei, ci deodată cu Persoana, Persoana fiind Însuşi Cuvântul. Noi nu mai ştim această Taină a prezenţei, a Icoanei Persoanei directe deodată cu al Său Cuvânt. Taina Cuvântului Persoană este în Arătarea Persoanei la Faţă prin Cuvântul Său. Taina Cuvântului Persoană este că arată Persoana la Faţă şi totodată o Împărtăşeşte ca Persoană Altei Persoane. Această Împărtăşire de Persoană altei Persoane este Taina Euharistiei Liturghiei Persoanei.

	De aceea mistic Liturghisirea Cuvântului Persoanei se face de la sine Euharistie Împărtăşire de Persoană pentru alte Persoane. Aici este marea Taină a Liturghiei Persoanei care are în mod esenţial Euharistia-Împărtăşirea. De aici nu poate exista Liturghie fără Euharistie Împărtăşire, nici Euharistie fără Liturghie. Cuvântul Sacru este tocmai Mijlocitorul Prefacerii Liturghisirii persoanei în Euha­ristie-Împărtăşire de Persoană. De aici aşa-zisa „Magie a puterii Cuvântului” ce poate Preface orice obiect în „Aur”. Căutările „Alchimiei” medievale aici îşi au misterul. Dar se uită şi se confundă Adevărata Taină a Cuvântului Per­soanei care se face ea însăşi Euharistie-Aur de Persoană. Tot aici este şi marea Taină a Prefacerii Darurilor de Pâine şi Vin din Liturghia Pământească, care prin Liturghisirea Cuvântului Personal Hristic se fac cu adevărat Euharistie-Împărtăşire din Însăşi Persoana Hristică.

	

	7. Creaţia este Liturghia Fiului lui Dumnezeu

	Dumnezeu este Totul Absolut care cuprinde aşa-zisul „spaţiu”. Spaţiul nu există, ci începe odată cu Creaţia. Spaţiu este „nimicul” din care Dumnezeu Creează Creaţia. Cu Dumnezeu nu mai există „nimic”, El fiind Totul. Nimicul Dumnezeu îl face Creaţie. Dumnezeu Care este Totul nu „admite” nimicul şi aşa Creează Creaţia. Dum­nezeu nu admite „singularitatea” de Sine. Dumnezeu în Sine deşi Este Treime de Sine, Creează şi un „alt Dumnezeu Creat”. Doi Dumnezei nu pot fi, neputând fi „două absoluturi”, absorbindu-Se Unul pe altul. Aşa Dumnezeu Creează totuşi şi un al doilea dumnezeu, dar „Dumnezeu Fiu Creat de Dumnezeu”. Dumnezeu Treime în Sine are pe Fiul Unic Absolut, dar „Naşte” Creează şi un Fiu de Creaţie, ca frate al Fiului Unic Dumnezeiesc. Creaţia astfel nu este „un Dumnezeu negativ” opus lui Dumnezeu Creatorul, ci este un Dumnezeu Frate de Creaţie al Fiului Dumnezeiesc. Creaţia este astfel „înrudită” cu Dumnezeu prin „Rudenia de Frate de Creaţie” cu Fiul Direct al lui Dumnezeu. Creaţia astfel nu este „contrarul lui Dum­nezeu”, ci Arătarea în Creaţie a Chipului Fiului lui Dum­nezeu, ca Frate de Creaţie. Fiul Direct al Lui Dumnezeu este Arătarea la Faţă a Tatălui Dumnezeu. Creaţia este Arătarea la Faţă a Fiului Lui Dumnezeu. „Cine îl vede pe Fiul îl vede pe Tatăl” (Ioan 14, 9), şi cine vede Creaţia vede pe Fiul lui Dumnezeu la Faţă. Creaţia este Chip de Chipul Fiului lui Dumnezeu, ca Frate Creat al Fiului,
prin care şi Creaţia este „Fiul Creat” al Unicului Tatăl Dumnezeu.

	Creaţia nu este „reversul” direct al lui Dumnezeu, ci Înrudirea afirmativă a Fiului lui Dumnezeu. Creaţia nu este manifestarea lui Dumnezeu, ci manifestarea Mani­fes­tării Fiului lui Dumnezeu, care îşi „adaugă” şi o mani­festare de Creaţie. Creaţia este „Darul-Prinosul” Fiului lui Dumnezeu pe care îl aduce ca Fiu lui Dumnezeu Tatăl, totodată cu Darul de Sine însuşi. Creaţia este „Sacralitate” de Fiul lui Dumnezeu, ca Închinăciune Sacrului Absolut Tatăl. Creaţia este „înrudire” cu Sacralitatea Fiului lui Dumnezeu şi prin Fiul are Acces” la Sacralitatea în Sine Dumnezeiască. Creaţia este ca Origine în Fiul Dumnezeu şi prin Fiul se Naşte Creaţia. Creaţia are în sine „Chipu­rile-Cuvintele Fiului”. „La început a fost Cuvântul... prin El toate s-au făcut” (Ioan 1, 1). Aşa Creaţia este în esenţă Liturghia Fiului lui Dumnezeu coborâtă în Creaţie.

	

	Doamne Iisuse, Bate Liturghia Iubirii Tale în Inima mea

	Şi nu poate Inima mea niciodată în loc să stea,

	Bate Inima mea necontenita Ta Liturghie,

	Bucură-te, Dumnezeiască Liturghie, Isihie.

	

	8. Chipurile Vieţii Dumnezeieşti prin
Liturghie se revarsă în Chipuri de Creaţie

	Marea revelaţie creştină este Chipul Treimic al Dumne­zeirii. Dumnezeul Cel Viu al Scripturii este cu adevărat în Sine Viu, tocmai datorită Chipului Său Treimic. Dumnezeul filosofilor este o „singularitate de sine” fără mişcare şi viaţă, acestea fiind exterioare ca manifestări. Fiinţa Divină a filozofilor este mai mult un „principiu” Spiritual care apoi coboară în manifestări-fiinţări-energii de sine, fără de care nu se poate mişca. Treimea Scripturii este Dumnezeul Cel Viu şi Deplin în Sine. Şi Acest Viu Dumnezeiesc Creează apoi şi o Creaţie ca revărsare de Chipuri ale Vieţii Dumnezeieşti care totodată creează după Chipurile Lor şi Chipurile de Creaţie. Aşa Originea tuturor Chipurilor de Creaţie este în Viul Dumnezeiesc Creator.

	„Dumnezeul Cel Viu Care a făcut Cerul şi Pământul, Marea şi toate cele ce sunt în ele” (Fapte 14, 15). „Mergând învăţaţi toate neamurile Botezându-le în Numele Tatălui şi al Fiului şi al Sfântului Duh” (Matei 28, 19). Chipul Viului este Persoana-Trifiinţialitatea de Sine, este Iubirea. Viul este Deplinătate-Totalitate-Identitate, Conştiinţă-Supra Eu etc. (Vezi şi Triadele Persoanei din Memoriile unui Isihast, Cap. 8). Dumnezeu astfel este Viul, Viaţa, Existenţa, deodată în Egalitate şi fără Despărţire. Viul este Sacrul Absolut Tatăl, Viaţa este Ritualul-Mişcarea Sacrului, Sfântul Duh, şi Existenţa este Liturghia Iubirii Sacrului Absolut, Fiul Dumnezeiesc. Iată Originile Originilor.

	Acestea sunt Arhechipurile în Sine. Fiinţa noastră creată „întrupează aceste Arhechipuri Dumnezeieşti”, care Creează Înseşi Chipurile de Creaţie în „Substanţă Fiinţială Creată”. Mare atenţie să nu se confunde Chipurile Create cu Arhe­chipurile Creatoare, care sunt dincolo de toate Chipurile de Creaţie, dar Izvorul tuturor Chipurilor. Fiul lui Dumnezeu este Arătarea la Faţă a Chipului Tatălui: „Cine M-a văzut pe Mine a văzut pe Tatăl” (Ioan 14, 9). Creaţia este Arătarea la faţă a Chipului Fiului. Aici este toată taina misticii creştine. Arătarea Tainei Chipului este Fiul-Liturghia. Deci prin Chipul Liturghiei Dumnezeu Cel dincolo de toate se coboară în Creaţie şi totodată Creaţia se „Urcă” prin Împărtăşire în Dumnezeire. Chipurile de Creaţie sunt Liturghisirea în Creaţie a Liturghiei Dumne­zeieşti în Sine a Fiului. Chipurile de Creaţie Participă la Chipurile Creatoare fără amestecare şi fără contrariere, ca Supraevidenţieri reciproce. Chipurile Creatoare Creează Dialogând Chipurile de Creaţie.

	

	Doamne Tu m-ai Creat Vorbind cu mine,

	Şi eu mă nasc Vorbind cu Tine.

	

	Acest Dialog neamestecat dar în „Înrudire de Chip” este taina misticii creştine. Dialogul este însăşi Liturghia. Fiinţa Liturghiei este Dialogul Iubirii Dumnezeieşti. Dialogul Fiinţei în Sine este Iubirea. Chipurile Vieţii în Sine sunt Iubire-Dar, Ritual-Mişcare, Liturghie-Răspuns.

	9. Chipul de Dumnezu-Preoţie şi
chipul de Creaţie-Biserică

	Ca Chip în Sine Dumnezeirea este Perfecţiunea Absolută a personalităţii Lui Dumnezeu Tatăl. Chipul de Perfecţiune este Chip de Preoţie în Sine. Chipul de Preoţie este astfel doar Chipul de Dumnezeu. Creaţia este Revărsare în mod Creativ a Chipului de Dumnezeu Preoţie care astfel se traduce ca Chip de Templu Sfinţit-Biserică al Suprasfinţeniei Preoţiei.

	Aici este Taina Creaţiei. Creaţia este Sfinţenie-Perfec­ţiune Creată, adică Chip de Biserică. Biserica este astfel „Coborâre” de Preoţie Dumnezeiască, în Chip care Întrupează în Creaţie Chipul Preoţiei. De aceea Originea Bisericii este în Preoţie-Altar. Sacrul Dumnezeiesc este Altarul în Liturghisirea Preoţiei. Întâi este Preoţia Altar şi apoi Prelungirea acestuia ca Biserică Casa Sfinţită a Altarului Preoţiei. Prima Biserică a Preoţiei Altar în Creaţie este Raiul, ca templu Sfânt al Pomului Vieţii, Chipul de Preoţie Altar al Raiului. Căderea din Rai este „ruperea” Bisericii Sfinţeniei de Creaţie de Altarul Preoţia Suprasfinţeniei în Sine. Păcatul căderii este „întreruperea” legăturii Bisericii-Creaţiei cu Altarul Preoţia Dumneze­iască, ceea ce întrerupe astfel Împărtăşirea Creaţiei din Euharistia Dumnezeirii, Pomul Vieţii. Altarul-Preoţia-Pomul Vieţii este tocmai Liturghia care Împărtăşeşte pe Dumnezeu Creaţiei şi face Creaţia să participe la cele Dumnezeieşti.

	

	Doamne Tu ne Creezi din Absoluta Ta Iubire.

	Tu ai văzut dinainte a noastră cădere,

	Dar Iubirea Ta este fără oprire.

	Cine poate împiedica Iubirea Ta,

	Cine poate sta în Calea Ta,

	Cine poate să împiedice Iubirea?...

	

	Tu ne Creezi din Liturghia Iubirii fără hotar,

	Şi nimic nu poate să-Ţi fie „contrar”.

	Încă de la început Tu ne şi Înviezi

	Şi din această putere a Învierii ne Creezi.

	Noi prin păcat am căzut din Iubire,

	Dar Liturghia Iubirii Tale ne menţine în nemurire.

	

	10. Fără Ritual şi Liturghie nu este Viaţă

	Creaţia este Liturghia Fiului lui Dumnezeu în Ritualul Sfântului Duh. Iată metafizica şi teologia mistică creştină. Fără aceste Chipuri creştinismul este confuz interpretat. Creaţia este în Sine Sacră având în sine însăşi Viaţa Fiului lui Dumnezeu care este de fapt suportul Vieţii de Creaţie. Creaţia dispare fără Fiul. Creaţia este legată astfel de însăşi Viaţa Dumnezeiască, fără despărţire şi fără amestecare. Viaţa Dumnezeiască şi Viaţa de Creaţie sunt Paralele dar se identifică reciproc.

	Paralelele Dumnezeu şi Creaţie sunt implicate direct în „Cei Doi Subiecţi”, care se Asumă reciproc fără absorbire, ca Transfigurare-Suprapersonalizare prin Celălalt.

	Dumnezeu Fiul Creează Fiinţa Creaţiei şi Însuşi El pe lângă Propria Viaţă Dumnezeiască începe să Trăiască şi în modurile Chipurilor de Creaţie, fără transformare în Creaţie, ci în Paralele de Creaţie. Taina Creaţiei este Taina Fiului lui Dumnezeu care se „Naşte” şi ca Fiul de Creaţie. Fiul lui Dumnezeu este Unicul Fiul Absolut al Tatălui Dumnezeu, şi El Creează pe „Fraţii” de Creaţie, ca Fiii Creaţi ai lui Dumnezeu. Tot creştinismul este această Taină a „Fiului-Frate de Creaţie”.

	Doar prin aceasta Fiul Creator „Înfiinţează-Naşte- Creează” Chipuri de Fiinţă Creată. Însuşi Fiul lui Dum­nezeu se face Totodată şi Real Fiu de Creaţie. Datorită Acestei Duble „Ipostaze” a Fiului, Creaţia este cu Ade­vărat Creaţie şi totodată Înrudită cu Dumnezeu, nu străină. Fiul lui Dumnezeu Creează în Sine şi un Frate Creat, pe care îl Asumă în Unică Personalitate Fiinţialitate. Aşa Fiul Se face Totodată şi Fiu Creat. Sfinţii Părinţi insistă mult pe această taină esenţială a creştinismului.

	Creştinul zice: „Eu sunt fratele creat al Fiului lui Dumnezeu Creator”, nu ca panteiştii care spun: „eu sunt în esenţă Însuşi Dumnezeu”. Fiul lui Dumnezeu este Unit cu Fiul-Fratele de Creaţie încă de la începutul Creaţiei, actuali­zându-se cu fiecare individualitate de Creaţie. Chipurile Cuvintelor Logos ale Fiului se fac „Scânteile” de Dumnezeu ce Fiinţează-Creează Fiinţele de Creaţie. Prin fiecare Chip de creaţie, Chipul Fiului lui Dumnezeu Se face astfel şi Fiu-Frate de Creaţie. Aceasta este Liturghia Fiului lui Dumnezeu în Creaţie.

	

	Doamne înfricoşată este taina mea de Creaţie,

	Un Chip Cuvânt al Tău

	Îmi Creează şi un Chip de Creaţie al meu.

	Tu Însuţi Te faci cu mine Frate

	Şi viaţa mea este cu Viaţa Ta deodată

	Şi viaţa mea de a Ta nu se mai desparte.

	Viaţa mea de Creaţie trebuie să fie alături de Viaţa Ta

	Că Tu cobori în mine Creând viaţa mea

	Şi eu mă urc în Tine Împărtăşindu-mă de Viaţa Ta.

	Tu Însuţi Trăieşti Viaţa Ta şi a mea

	Şi eu trebuie să trăiesc de asemenea.

	Tu Te Întrupezi în mine pentru Veşnicie

	Şi eu la fel mă „Urc” fără sfârşit în Tine.

	

	Totodată Această Liturghie de Creaţie este în Ritualul de Creaţie al Sfântului Duh. Fiul Aduce Tatălui Dumnezeu „Darul-Prinosul de Creaţie” prin Închinăciunea-Ritualul Sacru al Sfântului Duh, şi Tatăl Primeşte cu Bucurie şi cu Binecuvântare pe „Fraţii de Creaţie” ai Fiului Său. Arhi­preoţia Fiului Revarsă Chipurile-Cuvintele Dumne­ze­ieşti în Chipurile-Biserica de Creaţie. Totodată Arhi­preoţia Duhului Sfânt se face Ritualul Lucrător al Chipurilor Fiului. Aşa Ritualul Chip de Sfântul Duh este tot Preoţie Dumnezeiască. De aceea nu poate fi Liturghie fără Ritualul Preoţiei Sfântului Duh, după cum nu poate fi Ritual fără Liturghia Preoţiei Fiului. De aici Treimea Preoţiei Dumnezeieşti care se Coboară în Creaţie- Biserică ca:

	
	1) Altar-Sacru Sfânta Sfintelor

	2) Liturghie-Evanghelie-Euharistie-Potir-Sfânta Masă în Sine.

	3) Ritualul-Mişcarea-Lucrarea prin Liturghie a Sacrului-Altarului este Integralitatea Coborârii lui Dumnezeu în Creaţie şi Urcării Creaţiei în Dumnezeu. Cine desparte Biserica de Liturghie şi de Ritual o desacralizează până la o pierdere a însăşi esenţei Bisericii, care este Templul Sfinţit al Liturghiei şi Ritualului Dumnezeiesc.

	

	11. Liturghia în sine este Dar şi Dăruire

	Dumnezeirea în Sine este Treimea Chip, Dumnezeu Tatăl-Iubirea, Dumnezeu Sfântul Duh-Dragostea Memoria-Mişcarea Iubirii şi Dumnezeu Fiul-Dăruirea-Liturghia-Cuvântarea Iubirii. Iubirea este Dar, Dragostea este Închi­năciune-Oferire-Ritual şi Dăruirea este Liturghie-Răspuns- Mulţumire. Această Treime Nedespărţită, în egalitate fără amestecare este Chipul în Sine Dumnezeiesc, dincolo de toate Chipurile, dar Izvorul şi Originea tuturor Chipurilor. Chipul de Iubire din Creaţie este în primul rând Chip de Iubire Dumnezeiască, datorită căruia este de fapt Chip de Iubire în Creaţie. Iubirea Chip de Dumnezeu este dincolo de toate înfăţişările noastre, dar coborâtă în Creaţie se Arată la Faţă, transpunându-se ca Chip de Iubire în Creaţie.

	Mare atenţie să nu se amestece Chipurile, dar totodată să nu se despartă. Dumnezeirea este dincolo total de Creaţie, dar coborându-se în Creaţie se „Descoperă prin Darurile-Chipurile” Dumnezeieşti care se Împărtăşesc Creaţiei şi „Urcă” Creaţia la cele Dumnezeieşti. Creaţia are Chip de Iubire pentru că a primit „Darul Iubirii Chip de Dumnezeu” care tradus în Chip de Creaţie se face Iubire de Creaţie. Aşa Creaţia este în totalitate Daruri şi Dăruiri Dumnezeieşti, care odată dăruite Creaţiei devin „Fonduri-Esenţe” de Creaţie, deşi nu sunt proprii Fiinţei Create. De aici Taina Creaţiei, care este Dumnezeire coborâtă şi Dăruită Creaţiei. Aşa Creaţia este Iubire Religioasă, adică Iubire legată de Iubirea Creatoare. Creaţia este Propriu Chip de Creaţie, dar acest Chip al Creaţiei este Dar şi Dăruire nu de la Sine.

	De aici drama urmării păcatului căderii din Rai, ce aduce pierderea Darurilor Dumnezeieşti şi astfel lasă Creaţia atât fără Chip Dumnezeiesc în sine, cât şi fără Chip de Însăşi Creaţie. Îngerii căzuţi, pierzând Darul Chipului de Dumnezeu, se fac „fără chip-diavoli”, adică chiar şi fără Chip de Creaţie. Caricaturizările păcatului căderii sunt această urmare a pierderii Darurilor Chipu­rilor Dumnezeieşti Împărtăşite Creaţiei şi apoi întrerupte. Iată de ce creaţia nu poate să se „despartă” niciodată de Dumnezeu, întrucât se autodistruge, ucigându-şi propriul Chip de Creaţie. De aici Viaţa Creaţiei ca Împărtăşire Ne­contenită din Liturghia Darurilor-Darurilor Dumnezeieşti.

	

	Eu sunt Darul lui Dumnezeu Tatăl făcut Creaţie,

	Eu sunt o Înzestrare a Sfântului Duh făcut Creaţie,

	Eu sunt o Dăruire-Liturghie a Fiului Făcută Creaţie.

	Doamne, Darul Tău este Iubirea mea şi a Ta,

	Doamne, Moştenirea-Înzestrarea Ta este Dragostea mea,

	Doamne, Dăruirea-Euharistia Ta este Liturghisirea mea.

	

	12. Liturghia este Taina Persoanei Hristice
în coborârea harică

	Taina Dumnezeirii este Taina Treimii şi Trifiinţialităţii de Sine. Creştinismul vine cu viziunea Fiinţei ca Chip Persoană. Filozofii pornesc de la o Divinitate „esenţă Spirituală”. Creştinismul nu admite „o esenţă fără Chip”. Unii vorbesc de o Dumnezeire din care apoi se „confi­gurează” Dumnezeul Propriu-zis. Creştinismul nu admite aşa ceva. Dumnezeu nu este „Un Produs”, ci este Însăşi Esenţa Dumnezeirii. Dumnezeirea este în Dumnezeu Care Naşte Dumnezeirea. Dumnezeu nu este o simplă Fiinţă în Sine, ci este Fiinţă Deplină adică Chip, adică Trifiinţialitate de Sine, dintr-o dată şi în Permanenţă, dintr-o dată ca Viu, Viaţă, Existenţă, adică Supraformă-Supraafirmaţie, Formă-Afirmaţie, Conţinut-Recunoaştere, adică Identitate, Identic, Identificare, adică Persoană, Fiinţă Spiritualitate. „Eu sunt Cel Ce Sunt” (Ieşire 3, 14). Adică „Eu” este Chipul- Per­soana-Identitatea-Conştiinţa-Supraafirmaţia. „Sunt” este Afirmaţia Identicului, „Cel Ce Sunt” este Recu­noaş­terea-Asemănarea-Existenţa.

	De aici mistica: Supranumele (Eu Persoana), Numirea (Sunt Fiinţa) şi Numele (Cel ce Sunt, Vorbirea în sine, Liturghisirea, Spiritualitatea), aceasta este mistica metafizicii şi teologiei creştine, Chipul Deplin Dumnezeu Tatăl, Fiul, Sfântul Duh. Fiţi cu Atenţie.

	Această Treime nu este „Număr”. Zice Sfântul Dionisie Areopagitul că Treimea Dumnezeiască nu este „Număr”, dar este Izvorul Numărului. Prin faptul că Dumnezeu este „Deplinul Tatăl, Fiul, Sfântul Duh”, apoi este „zisul Număr Trei”. Treimea Dumnezeiască este Trifiinţialitatea, pentru că noi o traducem ca logică a intelectului. De aici Mistica Numelui şi Numărului. Creştinismul are meta­fizica şi teologia mistică a Numelui Persoanei, nu mistica „energetică a Numărului”. Trifiinţialitatea Persoanei nu este Număr, ci Nume. Datorită Numelui ca Origine este apoi şi Numărul. Filozofia consideră că Numărul Naşte Numele. La Pitagora Numărul este însăşi „esenţa” ca Forma formelor.

	Încercaţi să gândiţi şi în viziunea creştină, punând întâi Numele-Persoana şi apoi Numărul. În viziunea creştină Treimea şi Trifiinţialitatea Chipului Dumnezeiesc nu este „Numerologie”, ci este Personalizare. Numele este Cuvân­tul, Arătarea-Fiul Supranumelui Tatălui Dumnezeu. Numărul este Har energie de manifestare de Nume-Cuvânt. Identitatea este Supranumele-Chipul-Persoana în Sine. Identicul este Prenumele-Fiinţialitatea, şi Identifi­carea este Numele-Existenţa. De aici mistica Persoanei: Rostire, Chemare, Numire; Chip, Faţă, Asemănare; Viul, Viaţa, Existenţa; Conştiinţa, Duhul-Memoria, Cuvântul-Limbajul; Persoana, Fiinţa, Existenţa (Mai pe larg Cap. 8 Triadele Persoanei din Memoriile unui Isihast). Filozofii aici se cam încurcă, amestecând Persoana ca Fiinţialitate în Sine cu Energiile Sale Harice, Gândirea. Persoana este Supraconştiinţa care apoi Energetic Haric se exteriorizează prin gândire. Filozofii fac o greşeală că personalizează gândirea fără ca gândirea să fie Persoană. Gândirea care se gândeşte pe ea însăşi este o „auto-divinizare” a gândirii de a se face pe sine Persoană-Conştiinţă fără să fie adevărată Persoană, ci tindere spre „autopersonalizare”. Aici este autopersonalizarea gândirii luciferice-diavoleşti, care se rupe de Chipul Persoană în Sine şi face din gândirea energetică a Conştiinţei Persoanei o „falsă” per­sonalizare a unei gândiri abstracte de autoper­sonalizare.

	Taina misticii creştine este tocmai „ieşirea” din falsa personalizare a gândirii-gândirii, ca reîntoarcere în adevărata Personalitate Numele-Fiinţialitate de Creaţie. Filozofii încearcă o gândire pură în ea însăşi până la Numărul Pur de Idee în sine ce nu este Persoană. De aici filozofia ruptă de mistică şi teologie se face o „cunoaştere desacralizată”, până la „inteligenţa artificială mecanică”, care este maximum de depersonalizare a Persoanei şi maximum de autopersonalizare fără Persoană.

	Ştiinţele moderne de tehnicizare sunt produsul acesteia.

	

	13. Zilele Creaţiei sunt zile Liturgice

	„La început a fost Cuvântul... prin El toate s-au făcut” (Ioan 1, 1). „La început Dumnezeu a Creat Cerul şi Pământul” (Facere 1, 1). Cuvântul lui Dumnezeu Creează. Cerul este corespondenţa în Creaţie a Chipului de Cuvânt Creator. Pământul este manifestarea Chipului de Cer. Şi Pământul era netocmit şi gol... şi deasupra apelor era Duhul lui Dumnezeu (Facere 1, 2). În Chipul de Ape este atât Chipul de Cer, cât şi Chipul de Pământ, pentru că prin „separarea” Apelor se concretizează Chipul de Cer şi de Pământ. Aici sunt Arhechipurile Liturghiei de Creaţie. Apele sunt „Naşterea”, Chipul Cuvântului Dumnezeiesc care Naşte-Creează Creaţia. Naşterea din nou este din Apă şi din Duh (Ioan 3, 5), îi zice Domnul lui Nicodim. Apa este Însuşi Logosul, Fiul, Cuvântul Dumnezeiesc care Creează Creaţia. Apele Primordiale ale Creaţiei întâi sunt Apele Cuvântul Logos Creator care este împreună cu Sfântul Duh conlucrătorul în Creaţie.

	Aici filozofii se încurcă. Apele Primordiale nu sunt „Haosul”, ci sunt Deplinul Logos Creator. Apele Create sunt corespondenţa în Creaţie a Apelor Logos Creatoare. Din Ape se Naşte Viaţa de Creaţie, spun miturile antice. Iconografic aceasta se consemnează prin Steaua lui David de pe Templul din Ierusalim. Cele Două Triunghiuri ale stelei nu sunt Spiritul şi Naşterea, ci Chipul de Cuvânt Logos-Apele Dumnezeieşti care Creează Chipul-Apele de Creaţie. Steaua lui David a templului din Ierusalim este icoana mistică a preînchipuirii Liturghiei Hristice care va fi readusă de Mesia Marele Preot al Liturghiei Dumne­zeieşti. Steaua lui David este icoana Preoţiei şi Bisericii Fiului Dumnezeiesc, care Coborând în Creaţie Creează din Chipul Său şi Chipul de Creaţie Biserică.

	De aceea Steaua lui David preînchipuie totodată şi pe Fecioara Maica Domnului Adevărata Biserică ce Întru­pează Adevărata Preoţie Liturghie Dumnezeiască. Templul din Ierusalim nu are Liturghie în Altarul Sfintei Sfintelor, pentru că Preoţia lui Aaron este doar Preînchipuire de Preoţie, jertfele sângeroase fiind doar preînchipuire de Liturghie Hristică. Aşa Creaţia începe cu Preoţia Cuvântului-Logosului-Fiului-Apele Dumnezeieşti care Creează Liturgic Biserica-Apele Chipuri de Creaţie.

	„Şi a zis să fie Lumină” (Facere 1, 3). Aşa Creaţia iese la Lumină din Apele Cuvântului Logosului şi din Focul Sfântului Duh. Lumina este Ritualul Cuvântului. Cuvân­tul este Liturghia care se dezvăluie la Faţă prin Ritualul Sfântului Duh. Lumina este Liturghisirea Ritualică a Liturghiei Logosului.

	„Şi Cuvântul Trup S-a făcut” (Ioan 1, 14). Lumina este Trupul Cuvântului, Liturghisirea. Mistic Lumina Creată este Preînchipuirea Bisericii Primordiale Chipul Maicii Domnului. Cuvântul-Fiul Dumnezeiesc se Întrupează în Creaţie prin Fecioara Maica Domnului, Arhechipul Bisericii de Creaţie. Iată cele două şi prime Chipuri Liturgice, Chipul Preoţiei, Cuvântul Persoană Logos şi Chipul de Biserică, Persoana Maicii Domnului. Liturghia Hristică nu este Liturghia simbolurilor mistice, ci Litur­ghia Chipurilor Persoane Mistice. Lumina este Altarul de Creaţie al Bisericii de Creaţie. Altarul Luminii de Creaţie este Persoana Maicii Domnului, cea care Naşte-Coboară-Întrupează Persoana Cuvântului-Fiului Dumnezeiesc. Sfânta Sfintelor a templului din Ierusalim este Altarul de Creaţie, Preînchipuirea Maicii Domnului care va Naşte pe Marele Preot, Fiul Dumnezeiesc Hristos. De aici Taina Liturghiei creştine începe cu Actul „Intrării Fecioarei Maria în Biserică”, care după Tradiţie este Intrarea Fecioarei Maria Pruncă în Altarul Templului unde petrece doisprezece ani cu hrănire cerească, ca pregătire de coborârea-Naşterea Preotului Messia Hristos.

	Căderea din Rai aduce o „des-liturghisire” a Creaţiei. De aceea Restabilirea Creaţiei se face prin Reliturghisirea Liturghiei pierdute de Rai. Căderea din Rai a Omului se face prin Eva şi Restabilirea se face astfel prin „Reînvierea” Chipului Maicii Domnului care intră în Sfânta Sfintelor şi se face Altarul de Creaţie al coborârii Preoţiei Liturghi­sitoare. Creaţia este Prelungirea în Actualizare a Liturghiei Fiului Dumnezeiesc. Zilele de Creaţie sunt Chipurile Liturghisitoare ale Liturghiei Fiului Dumnezeiesc.

	

	14. Timp-Vreme-Calendar ca
Liturghisiri de Creaţie

	„Şi a fost seară şi a fost dimineaţă, ziua întâia” (Facere 1, 5). Creaţia începe cu timpul. Naşterea Timpului este „Lumina-Ziua”, faţă de „seară-Potenţa de Creaţie”. Timpul este Actualizarea Actului. Calendarul este Actuali­zarea Actului Făptuitor. Făptuirea este Ritualul Sfântului Duh în Actualizarea-Liturghisirea Fiului. Dumnezeu Tatăl este Chipul-Actul în Sine. Sfântul Duh este Faţa-Mişcarea Actului. Fiul este Asemănarea-Actualizarea-Liturghia Actului-Arătarea Icoanei Chipului Actului.

	Actul-Icoana-Chipul-Sacrul este dincolo de Timp, este Eternitatea în sine, Dumnezeu Tatăl.

	Ritualul este Prezentul Eternităţii, Sfântul Duh, Litur­ghia-Fiul-Actualizarea Prezenţei-Prelungirea Eternităţii. Aici sunt Originile Timpului, Sărbătoririi şi Calendarului. Sacrul-Eternitatea este Sărbătoarea în sine. Ritualul este Prezentul Sărbătorii. Liturghia este Actualizarea-Sărbă­torirea. Sacrul este Neschimbabilul. Ritualul este Prezen­tarea-Memoria-Mişcarea-Sărbătorirea Sacrului. Liturghia este Actualizarea-Prelungirea nesfârşită a Sacrului. Timpul Creaţiei este astfel: Zi-Sacralitate-Sărbătoare-Dată-Vreme-Ritual. Calendar-Liturghie-Actualizare. Zilele sunt neschim­babile (luni, marţi...). Data este Rememorarea Zilelor (săptămână, lună, an...). Calendarul este Actualizarea-Prelungirea Zilelor în Ritualul datei.

	Mulţi confundă şi amestecă sau despart data de Calendar. Tradiţia este problema cea mai delicată a acestora. Ieşirea din Tradiţie este asemănătoare cu împărţirea în confesiuni. Confesiunile şi diferitele Calendare sunt urmările ruperii de Tradiţie. Dar Liturghia este Stăpânitoarea Calendarului. Actualizarea este Liturghia, încât o Sărbătorire este Sacră dacă se face Liturghia Sărbătorii respective. Aşa Liturghia este Supracalendar. Liturghia este astfel posibilitatea refacerii Unităţii Timpului. Timpul în Creaţie este Liturghie şi din Liturghie se deschide în Creaţie Sacrul-Data-Calendarul. Cele „Şapte Zile” ale Creaţiei sunt „Cele Şapte Liturghii” ale Timpului de Creaţie. Actul Liturghiei de Creaţie este Actul Cuvântului dumnezeiesc care coboară în Creaţie ca „Lumină Zi” (Ioan 1, 1; 1, 4), (Facere 1, 3). Cele Şapte Zile ale Creaţiei sunt „Cele Şapte Lumini ale Sfeşnicului Creaţiei”, cele şapte Zile ale Săptămânii. Calendarul începe cu Actualizarea-Prelungirea celor Şapte Zile Liturgice în perioade de Timp ca Lună şi An. Caledarul este „Deschiderea” Săptămânii Liturgice. Prin Liturghiile Săptămânii se „naşte” Calendarul. Timpul de Creaţie nu este altceva decât Permanentă Actualizare de Liturghie Dumnezeiască, în Împletire cu Liturghisire de Creaţie, ca o coborâre a Eternităţii în Creaţie şi o Eterni­zare a Creaţiei. Liturghia Dumnezeiască se Întrupează în Liturghisire de Creaţie, Dumnezeirea Împărtăşindu-se Creaţiei.

	Lumina necreată este Cuvântul-Logosul Fiului care apoi Se întrupează Creând Lumina Creată şi această Liturghisire dă naştere Creaţiei. „Şi peste Adânc de Ape era întuneric” (Facere 1, 2). Adâncul-Întunericul este aşa-zisa Noapte Mistică, Supralumina din care se Creează Lumina Creată. Ca realitate în sine nu există noapte-întuneric, ci Supralumina Absolută care este dincolo de Chipul Luminii Create. Faţă de Lumina Creată Lumina Necreată este Adânc-Noapte Transcendentală.

	

	15. Lumina Necreată este Liturghia-Preoţia şi Lumina Creată este Biserica-Liturghisirea

	Aici este Taina Chipului de Dumnezeu şi Chipului de Creaţie. Chipul este Deplinătatea Totalitatea Fiinţialităţii de Sine. Chipul este esenţa şi nu un produs al esenţei. Totul este înaintea părţilor care sunt Egalităţi de Totul. Fărâmiţarea este restructurarea părţilor care aduce apoi pierderea Totalităţii. De aceea Totul-Deplinul-Chipul este Originea Originilor, Identitatea Absolută de Sine. Chipul este permanentul, Indestructibilul. Dar Chipul ca Totalitate-Deplinătate este tocmai Trifiinţialitatea. Chipul nu este singularitatea, fiind Deplinătate. Astfel Chipul este Potenţialitatea Deplină în Sine, care are Totul în sine spre deschidere nesfârşită de sine. Chipul este mai mult decât Izvorul, fiind şi conţinutul Izvorului. Chipul este cea mai mare taină a misticii şi teologiei creştine. Chipul este Însuşi Dumnezeu Tatăl ca originea Originilor din care se Naşte Totul şi se deschide Totul. Chipul-Tatăl este Supra­forma formelor din care Purcede Forma-Faţa Chipului şi se naşte Asemănarea Chipului-Prelungirea conţinutului Supraformei. Arătarea Chipului lui Dumnezeu este Fiul Lumina Persoana Dumnezeiască. Această Lumină este Chipul Preoţiei care se coboară în Chipul de Creaţie ce este Chip de Biserică-Templu al Luminii Preoţiei Dum­nezeieşti.

	

	16. Ipostasurile sunt Liturghisirea Chipului

	Din cele dinainte Forma şi Asemănarea sunt Iposta­surile Chipului Supraformei, adică cele care sunt în Chip şi Descoperă Chipul în Feţe-Ipostasuri, Egalităţi de Chip, ca Arătare la Faţă a Chipului. De obicei Chipul şi Iposta­surile se amestecă sau se confundă. Mare atenţie! Chipul este Însăşi Persoana Dumnezeu Tatăl, iar Ipostasurile sunt Sfântul Duh şi Fiul, Egalităţile Chipului Tatălui.

	Chipul este Identitatea în sine şi Ipostasurile sunt Identicul şi Identificarea. Această Taină a Treimii Dum­nezeieşti este însăşi esenţa creştinismului. Atenţie, această Treime nu este „numerologie”, ci Numire-Chipuri, şi datorită Numirii-Chipului este şi „Număr”. Noi zicem Treime ca Număr, dar în fond este Numire Treime. Şi noi, Creaţia, suntem Chip şi Asemănare de Chip de Dumnezeu (Fac. 1, 26), dar transpus în Chip de Fiinţialitate de Creaţie. Aşa Chipul de Om este Chip-Natură de Om, este Faţă de Om ca Viaţă proprie a unui Om individual, şi este Asemănare de Om ca Trăire proprie a chipului de Om. Aşa Chipul de Om este Deofiinţa tuturor Oamenilor. Faţa şi Asemănarea de Om este a Individualităţii-ipostasurilor de Om. Chipul este Natura Naturii, Deofiinţa. Faţa este Viaţa-Mişcarea în Ipostas de Chip. Asemănarea este Firea-Vorbirea Ipostasurilor de Om. Mulţi amestecă Firea cu Chipul. Înrudirea, Viaţa şi Firea sunt Ipostasuri-Realităţi ale Chipului Deofiinţei. Aşa Fiinţa este Adevărată doar dacă este în Asemănare cu Chipul. Înrudirea la fel. Aici este mistica pur creştină. Firea este Liturghisirea, care se poate Împărtăşi-Dărui fără să piardă legătura cu Chipul.

	

	17. Enipostazierea-Euharistia Liturghiei Hristice

	Chipul înglobează atât Faţa, cât şi Asemănarea, atât Înrudirea cât şi Firea. Enipostazierea (gr. Enhypostasis = preluarea firii de creaţie în Ipostasul Logosului) este fondul misticii şi teologiei creştine. Chipul de Dumnezeu şi Chipul de Creaţie nu se amestecă, dar Comunică şi se Întrepătrund. Taina Comunicării Chipurilor este Capaci­tatea Firilor de a se Împărtăşi, fără să se despartă de Chip. Firea este Asemănare-Deschidere de Chip, care rămâne Inepuizabilul Firii. Chipul este Persoana-Cuvântarea Persoanei, iar Înrudirea este Memoria Persoanei. Firea Numeşte Chipul. Firea este Liturghia Chipului. Fiul-Logosul este Asemănarea-Firea Tatălui, tocmai Cel Ce se poate Împărtăşi, Comunica, Asocia, Asuma, păstrând Integralitatea Chipului. Cuvintele-Logosurile Fiului-Firii Dumnezeieşti sunt cele care coboară în Creaţie. Prin Cuvânt toate s-au făcut (Ioan 1, 1-3).

	Un Anume Cuvânt al Tău m-a Creat

	Şi eu sunt Chip al Chipului Cuvântului Tău,

	Şi Fiinţa mea este un Chip în Chipul Tău.

	

	Creaţia este Chip de Fiinţialitate-Fire de Creaţie, altfel ar fi panteism. Natura Fiinţei Dumnezeieşti este Însuşi Chipul-Persoana Dumnezeirii. De aceea Chipul Persoana este „Esenţa Esenţelor”. Natura de Dumnezeu este Duh şi Spirit şi Natura Naturii de Duh şi Spirit este Persoana. Aşa Duhul şi Spiritul Dumnezeiesc există datorită Naturii Chipului de Persoană. Datorită Chipului de Persoană Tatăl, este Dumnezeirea ca Duh şi Spirit Dumnezeiesc. Ipostasele Chipului Dumnezeiesc este Treimea Dumne­zeiască care se include în Deofiinţa Chipului Naturii Absolute în sine. Fiul este Firea-Arătarea Chipului Dum­ne­zeiesc. „Cine M-a văzut pe Mine a văzut pe Tatăl” (Ioan 14, 9). În această viziune suntem şi noi Creaţia. Chipul de Creaţie este Chipul Persoană-Indivi­dualitate de Creaţie. Creaţia începe din Fiul-Cuvântul (Ioan 1, 1-3).

	Dar Creaţia nu are Chip prin sine însuşi, ci prin Dăruire de Creaţie. Chipul Dăruit este Chipul de Dumnezeu (Fac. 1, 26), care Creează în cores­pondenţa Sa Chipul Persoana-Individul de Creaţie. Cuvintele Scânteile Logos sunt Chipurile Dăruite care Creează în corespon­denţa lor Chipurile de Creaţie. Aşa Chipul de Creaţie este Logos-Centric, ca Prefigurare a Întrupării Hristice. Deja de la Actul Creaţiei este o Întrupare de Chip-Cuvânt, dar trebuie şi o Întrupare totodată a Persoanei Cuvântului. Aceasta este Enipostazierea-Euharistia Liturghiei Cuvân­tului Dumnezeiesc în Creaţie. Cuvintele Logos sunt Firile Logos care coboară şi se Dăruiesc-Împărtăşesc Creaţiei, fără să fie Natură de Creaţie. Cuvântul Firea de Logos Dumnezeiesc dăruindu-Se Chipului de Creaţie, nu se contrazice pe sine, ci se lasă asociat-asumat de Firea de Creaţie fără să se despartă de Chipul în Sine. Aici este Marea Taină.

	Cuvântul-Firea Dumnezeiască se coboară Creând Chi­pu­rile de Creaţie. Cuvintele Logos se Dăruiesc şi rămân întrupate în Chipurile de Creaţie, ca Împărtăşiri de Chipuri Dumnezeieşti, prin care Chipul de Creaţie se Îndumne­zeieşte fără ca Natura de Creaţie să se Transforme în Dumnezeire. Divinitatea Creaţiei este Dăruire peste Natura-Substanţialitatea Fiinţialităţii de Creaţie. Cuvintele Logos se lasă asumate de Chipul de Creaţie fără amestecare, ridicând Creaţia de la Natura de Creaţie la Comunicarea cu Dumnezeirea. Puntea de Comunicabilitate este Harul Cuvintelor Logos care leagă Natura Dumnezeirii de Natura de Creaţie fără amestecare, dar în dialog de Chipuri Proprii. Creaţia este Chip şi Asemănare de Dumnezeu nu prin Natura Însăşi de Creaţie, ci prin faptul că Dumnezeu Dăruieşte-Înzestrează Natura de Creaţie cu Darurile-Firile Logosului Dumne­zeiesc.

	Cuvintele Logos se Întrupează, se Întipăresc în Chipul de Creaţie fără să transforme Natura de Creaţie, ci făcându-o părtaşă la o participare la cele Dumnezeieşti, dar prin Firea de Creaţie, care rămâne Fire Pură de Creaţie, însă în Transfigurare de Suprafire Dumnezeiască.

	Aici este taina misticii de creaţie, ca Euharistie- Împărtăşire de Dumnezeu, fără ca Natura de Creaţie să sufere vreo modificare şi totuşi asumând în Eu-Persoană- Individualitate de Creaţie tocmai Firea Chipului care este dincolo de Natura de Creaţie. Aceasta ca dialog între Chipuri în Unire între Firi şi în Unitatea Personalizării proprii fără amestecarea Chipurilor, dar în Dăruirea-Împărtăşirea Firilor ce se Asumă în Propriul Chip fără să se despartă de Chipul propriei Firi. Aici este Taina Dialogului-Liturghisirii între Chipuri Indestructibile şi între Firi Împărtăşibile. Firile se pot Uni în Chipul unei Persoane Indestructibile, pentru că Firea, deşi se asumă de către Chip, are taina să Transfigureze Chipul în care se întrupează, Comunicând Chipul Firii şi celuilalt Chip prin participare de propriu Chip.

	Doar în această Viziune a tainei Trifiinţialităţii Per­soanei (ca Chip-Deofiinţă, Faţă-Înrudire de Chip şi Fire şi Asemănare de Chip) se poate avea Viziunea Comuni­cărilor între Chipuri. Acestea nu se amestecă şi sunt de Naturi diferite, însă au capacitatea ca Firile Chipurilor să se Asume reciproc, să se Integreze propriului Chip, dar nu absorbindu-se în Chip, ci Împărtăşind Chipul de Întâlnire Dialogală între Chipuri. Aici este taina misticii. Firile Chipului sunt Împărtăşiri de Naturi-Substanţialităţi diferite, iar Chipurile între Chipuri sunt Întâlniri între Persoane Faţă în Faţă. Aici este taina misticii creştine ca Liturghie de Dialog între Chipuri Persoane care totodată se însoţesc de Euharistia Împărtăşirii între Firile Chipu­rilor, ce se Asumă de către Chipuri prin participări la Taina Chipurilor, prin Împărtăşirea Firilor.

	

	18. Jertfa este Liturghia Învierii

	Dumnezeu este Perfecţiunea Absolută. Creaţia este Chip de Chip de Dumnezeu (Facere 1, 26), este Sfinţenia prin Suprasfinţenia lui Dumnezeu. Creaţia nu este Sfântă prin ea însăşi, ci datorită Creatorului care îi Dăruieşte Sfinţenia Sa. Ce iese din Mâna lui Dumnezeu este Sfânt şi bun. Creaţia are în dar Firea de Sfinţenie Dumnezeiască, dar tradusă-transpusă în Fire-Sfinţenie proprie de Creaţie. Firea de Creaţie este astfel Sfântă doar dacă se menţine în legătură cu Chipul de Suprasfinţenie a lui Dumnezeu. Creaţia este Sfinţenie Creată prin Suprasfinţenia Crea­toare, care Dăruieşte şi Creaţiei Sfinţenia Creatorului, ca Înrudire între Creator şi Creaţie. Creaţia este astfel Sfinţenie Religioasă, adică legată de Suprasfinţenia Crea­torului, din care dacă iese îşi pierde însăşi propria Sfinţenie de Creaţie.

	De aici marea tragedie a păcatului căderii din rai, ca despărţire a Creaţiei de Suprasfinţenia Dumnezeiască, fapt care aduce de la sine însăşi pierderea Sfinţeniei proprii de Creaţie. Firea Bună de Creaţie este în Suprafirea Perfec­ţiunii Dumnezeieşti, ca peştele în Apă. Peştele este Peşte datorită Apei (Dumnezeieşti), dar scos din Apă îşi schimbă Firea şi se face „şarpe”. De aici miturile antice care consemnează Memoriile Ancestrale. Peştele (Creaţia) se face „şarpe” doar datorită faptului că iese din Apa (Divi­nitate), adăugându-şi la „Firea de Apă” firea de „şarpe-pământ-tină-noroi”. Creaţia ca Fire Bună proprie de Creaţie doar în Mediul-Apa Suprasfinţeniei lui Dumnezeu se menţine, ca Împărtăşire totodată din Suprasfinţenia Creatorului. Creaţia dacă iese din Suprasfinţenia Dumne­zeiască (ca peştele din apă) nu se mai Împărtăşeşte din Dumnezeire şi astfel îşi pierde Firea de Înrudire cu Divinitatea. De aici mistica Permanentei Hrăniri a Creaţiei din Creator. Chipul Hrănirii este Însăşi această Împărtă­şire-Euharistie permanentă. Condiţia de Creaţie este tocmai condiţia de Împărtăşire – Legătură Religioasă a Creaţiei – din Dumnezeirea Creatorului.

	Creaţia deci opreşte Împărtăşirea din Suprasfinţenia Creatorului, îşi schimbă propria Fire Bună de Creaţie în „fire rea” de Creaţie. Răul nu există, ci apare odată cu oprirea Împărtăşirii Creaţiei din Creator. De aceea Binele este Împărtăşire-Religie, iar răul este „antireligie-omorâre-neîmpărtăşire”. De aceea „moartea” care nu a existat şi care în fond nu are o realitate în sine apare odată cu „încetarea” Împărtăşirii din Pomul Vieţii-Dumnezeu, care aduce schimbarea Firii de Viaţă nemuritoare, în „fire muritoare-pomul căderii-şarpele”. Peştele (creaţia) nu are în sine şi „fire de şarpe”, ci pierzându-şi legătura cu Apa Divină, apare adaosul „firii de şarpe”. Firea de şarpe se suprapune peste Firea de peşte, o maschează şi o para­zitează, o destructurează, producând o antifire ce este însuşi răul-şarpele. Răul n-a existat, se creează de către Creaţie după ce Creaţia iese din Legătura cu Împărtăşirea din Suprabinele Dumnezeiesc. De aici aşa-zisa „Fire-Chip după Natură-Esenţă”, şi „Firea-Chip Participare”. Firea Chip de Participare este proprie Firii de Creaţie. Creaţia nu are Fire Chip de Natură proprie prin ea însăşi, fiind Creaţie. Doar Dumnezeu are Fire Dumnezeiască de Natură Proprie. Creaţia fiind condiţie de Creaţie Primeşte ca dar Împărtăşire Chipul de Fire al Divinului Creator, care odată Dăruit-Împărtăşit, devine Baza-Suportul Naturii Chip de Creaţie. Creaţia are Chip-Natură de Chip-Natură de Dumnezeu, în transpunere de Natură-Chip Creat.

	Chipul Divin de Natură Dumnezeiască nu se transformă în Natură-Chip de Creaţie, ci Creează în corespondenţă cu Chipul Său şi Chipul-Natura de Creaţie-fără Amestecare, dar în „Înrudire de Chip”. Aşa Firea Naturii-Esenţei Bune de Creaţie este Dar Împărtăşire din Suprabinele Creator, care se lasă Asumat în Chipul de Creaţie, ca suport Creativ al Propriului Chip de Creaţie. De aici Creaţia are Chip-Fire de Natură Creată ca fire „Participativă”, prin care se Creează Propriul Chip de Creaţie. Chipul de Creaţie dacă iese din participarea Suprachipului Creator, rămâne ca într-un „gol”, în care Creaţia îşi destructurează Propriul Chip de Creaţie. Aşa apare „contrariul-răul firii” în Creaţie, ca adaos total străin de Firea şi Natura de Creaţie. Chipul de Creaţie este Înru­dit cu Chipul de Dumnezeu (Facere 1, 26), dar „antichipul firii rele” nu are nicio corespondenţă cu Chipul Firii atât de Creaţie, cât şi de Dumnezeu.

	Răul-antichipul este „străinul-fantoma-duhul rău” care se „adaugă” Firii Participative a Creaţiei. Participarea la o „contrafire străină de Fire” este răul, ca ieşirea peştelui din Apă şi schimbarea Firii de Peşte în „fire de şarpe” care schimbă Apa în noroi-pământ. Aici este misterul răului, că îşi creează şi un „antimediu” ca o presupusă natură a răului. De aici „adaosul” aşa-zisei „împărăţii a răului”, ca un contrar al Împărăţiei Perfecţiunii-Binelui. Perfecţiunea este Liturghia Suprabinelui Dumnezeiesc. Răul este „antiliturghia”. Liturghia este Însăşi Iubirea Trinitară Dumneizeiască în Sine. Coborârea Iubirii şi în Creaţie adaugă şi Liturghia de Creaţie. Dar Creaţia „cade” din Iubire, însă Liturghia Iubirii Dumnezeieşti nu se „împie­dică” de păcatul căderii. Aşa se naşte Liturghia Jertfei Iubirii peste contrariul păcatului. Liturghia Jertfei Peste Liturghia Învierii este cea care Permanentizează Nemu­rirea Creaţiei, chiar dacă Creaţia încearcă să „cadă în moarte”. Logosul Fiul prin Liturghia Jertfei se face El Însuşi Asumarea Creaţiei, prin care astfel Creaţia nu se poate „prăvăli” în neantul morţii. Jertfa Iubirii depăşeşte „contrariul morţii”.

	Liturghia Jertfei este Liturghia Mântuirii şi a Învierii.

	

	Doamne Tu ne Creezi din Iubire Totală.

	Tu ai văzut „căderea” noastră,

	Dar nu ai fost oprit de aceasta.

	

	Iubirea Ta o Încununezi cu Jertfa peste „contrar”

	Şi Jertfa Ta este Mântuirea Învierii Din Dar

	Este Prefacerea contrariului iarăşi în Iubire

	Este a Învierii Mântuitoare Liturghisire.

	Încă de la Actul Creaţiei Tu ne şi Înviezi

	Şi în Puterea Învierii Tu ne Creezi.

	Noi mereu prin păcat cădem din Iubire,

	Tu mereu ne Înviezi prin a Ta Liturghisire.

	

	19. Persoana Hristică este
Liturghia Jertfei Iubirii

	Căderea Creaţiei este „oprirea” Participării Creaţiei la Împărtăşirea din Iubirea Dumnezeiască. Creaţia Primeşte în Dar Chipul lui Dumnezeu şi prin cădere se desparte de Darul Chipului lui Dumnezeu. Dar Dumnezeu niciodată nu se desparte de Creaţia Sa. În aceasta este imposi­bilitatea Creaţiei de „a muri” cu adevărat.

	Masca oribilă a păcatului opreşte Împărtăşirea din Liturghia Vieţii. În fond nu există decât Liturghia Vieţii. Moartea este „o fantomă” a creaţiei care cade din Litur­ghia Vieţii. Căderea înlocuieşte Împărtăşirea din Dumnezeu cu „mâncarea ucigătoare antiliturgică”.

	Moartea este „negarea” Iubirii, de aceea este distru­gerea. Dar taina tainelor este că Viaţa „nu poate muri” niciodată. Contrarul-moartea nu este de fapt „un dual” al Vieţii, ci un adaos negativ al Vieţii. Dumnezeu nu poate „admite” un contrar al Creaţiei, de aceea Fiul Logosul Se face Chipul Jertfelnic al Unei Creaţii ce nu este contrară lui Dumnezeu. Fiul Cuvântul Duce ca Prinos Recunoştinţă-Mulţumire Creaţia înaintea Tatălui Dumnezeu. Tatăl Vede în Creaţie „Abaterea păcatului Creaţiei”. Aşa Fiul ia asupra Sa contrarul căderii şi-l preface iarăşi în Iubire, încât Creaţia prin acest Chip Hristic poate să stea înaintea Perfecţiunii Absolute a Tatălui. Creaţia ca să poată rezista „la Focul Mistuitor al Perfecţiunii Tatălui” trebuie să aibă „Haina Chipului Fiului Dumnezeiesc”, Singurul Cel Care este Asemănarea Perfecţiunii Tatălui Dumnezeu. Creaţia dacă nu este „Îmbrăcată în Veşmântul Fiului Dumnezeiesc”, nu va putea Participa la Întâlnirea cu Dumnezeirea în Sine, Tatăl Dumnezeu. Aşa Creaţia pe lângă Haina Chipului Propriu de Creaţie trebuie să aibă „Veşmântul de Nuntă al Chipului Hristic” care ridică Creaţia la parti­ciparea „Celor Dincolo de Creaţie”. Veşmântul Liturgic al Creaţiei este tocmai Veşmântul Jertfei Iubirii Hristice. Creaţia este astfel Rodul Liturghiei Jertfei Fiului.

	

	În Faţa lui Dumnezeu Tatăl totul trebuie să fie Perfect.

	Perfecţiunea Creaţiei este Însuşi Chipul lui Hristos,

	Prin Veşmântul Chipul lui ridicându-se la perfecţiune
cele de jos.

	

	Imperfecţiunea păcatului aduce „Strigătul durerii”,

	Aduce suferinţa morţii-contrarierii.

	Iubirea se zbate între Viaţă şi moarte,

	Dar Iubirea niciodată să moară nu poate.

	

	Neputinţa Iubirii de a muri

	Se face Jertfelnicul Liturghiei-Învierii

	Al Renaşterii la Viaţă a Nemuririi.

	Iubirea Jertfită pe Altarul Durerii

	Înviază cu Sine din mormântul căderii

	Iarăşi la Viaţă doar Chipul Iubirii.

	

	20. Configuraţia Chipurilor Liturgice,
Hristos-Preoţie şi Biserică-Maica Domnului

	S-a menţionat că primele Chipuri Liturgice sunt Chipul de Dumnezeu coborât în Creaţie şi Chipul de Creaţie. Chipul de Dumnezeu este Chip de Persoană-Trifiinţia­litatea Treime de Sine, care Creează în corespondenţă de Creaţie şi Fiinţialitatea Chipului de Creaţie. Chipul de Dumnezeu coborât în Creaţie este Chip de Preoţie a Fiului Logosului Dumnezeiesc (Ioan 14, 9).

	Chipul de Creaţie este astfel Chipul Fiului coborât în Creaţie. De aici Configuraţia Chipurilor Liturgice. Cu Fiul-Cuvântul începe Creaţia. Prin El toate s-au făcut (Ioan 1,
1-3). Fiul este Preoţia Dumnezeiască ce se coboară în Liturghisirea-Biserica de Creaţie. Fiul ca să coboare în Creaţie se face El Însuşi şi Biserică de Creaţie.

	Aici este Marea Taină a Originii Preoţiei şi Bisericii. Logosul Fiul Dumnezeiesc ca să Creeze El Însuşi îşi Asumă Fiinţialitatea de Creaţie. Creaţia primeşte Viaţă de la Creator. Fiul este Viaţă din Viaţa Tatălui Dumnezeu. Creaţia este Viaţă din Viaţa Fiului Tatălui. Fiul Creează Viaţa de Creaţie (Ioan 1, 4). Viaţa de creaţie este Chipul Vieţii Fiului lui Dumnezeu. Aşa Viaţa de Creaţie este Liturghisirea Preoţiei Fiului Logosului coborât în Creaţie. Aşa Creaţia este Liturghisire-Biserică-Logosul Sfinţit al Liturghiei Preoţiei Fiului. Fiul Creează El Însuşi Chipul Bisericii Sale. Fiul o Creează pe Însăşi Mama Sa, care-L va Naşte ca Fiu de Creaţie.

	Începutul Liturghiei de Creaţie este Naşterea Chipului Maicii Domnului, prin care apoi se Naşte Fiul în Creaţie. Iată adâncul misticii liturgice creştine, ca naştere reci­procă, a Preoţiei care Naşte Biserica şi a Bisericii care Naşte Preoţia. Iată Chipurile Icoanei Liturgice, Fiul Dum­ne­zeiesc care îşi Creează Mama de Creaţie şi Mama de Creaţie care Naşte pe Fiul Creator. Fiul Logosul Creează Chipul de Biserică din Chipul Preoţiei Sale, ca Fiu al Său de Creaţie „Şi Cuvântul Trup S-a făcut” (Ioan 1, 14). Trupul-Biserica este în originea Cuvântului-Preoţiei.

	

	21. Configuraţia Altar şi Biserică

	Chipul de Preoţie se concretizează în Creaţie prin Chipul de Altar. Chipul Hristic prin Persoana directă a Fiului Dumnezeiesc coboară Chipul de Dumnezeu în Creaţie, ca Altar şi Preoţie. Configuraţia Bisericii noastre pământeşti este Altarul şi Biserica propriu-zisă e o prelungire în afara Altarului. Altarul este Chipul Sacrului Absolut al Tatălui Dumnezeu care coboară în Altar Sacru de Creaţie, prin Fiul Liturghia şi Sfântul Duh Ritualul Liturgic. Cultul Bisericesc este astfel Sacrul Dumnezeiesc în Ritualul Sfântului Duh şi Liturghia Hristică. Resta­bilirea Bisericii care se face la Rusalii-Coborârea Sfântului Duh este tocmai restabilirea Cultului Bisericii Hristice. Sfântul Duh cu Limbile de Foc Readuce Rememorarea Ritualului prin care se săvârşeşte Liturghia Mântuitoare Hristică. Chipul Liturgic este Restabilit la Cina cea de Taină. Prin Pogorârea Sfântului Duh se Recâştigă şi Ritualul. Liturghia Hristică este în deplinătate de actua­lizare doar prin Lucrarea Ritualului Sfântului Duh.

	Deci Altarul Bisericii noastre pământeşti este Chipul Treimii Dumnezeieşti care coboară în Creaţie prin mijlo­cirea Fiului, Marele Preot Dumnezeiesc. Aşa confi­guraţia Altarului este:

	1) Altarul-Sacrul Dumnezeiesc în Sine, Chipul direct al Tatălui Dumnezeu.

	2) Obiectele Ritualului; de la veşminte, vase sfinte, acoperăminte, icoane etc. toate ca chip al Ritualului, fără de care nu este Pogorârea Sfântului Duh.

	Sfântul Duh se coboară prin „obiectele” Ritualului Litur­gic. Nu se poate Sluji Liturghia fără Ritualul Acestora. Obiectele Ritualice din Sfântul Altar sunt Prezenţa Harică a Chipului Sfântului Duh care coboară Sacrul Dumne­zeiesc în Sacralizare de Creaţie. Altarul Bisericii este „Sfânta Sfintelor” unde este Focul Mistuitor al Sfântului Duh şi Prezenţa Marelui Preot Liturghisitor Hristos. Templul lui Solomon din Ierusalim este „Prefigurarea Alatarului Hristic”; doar prin venirea lui Hristos se Readuce şi Liturghia Altarului.

	Jertfele Preoţilor Vechiului Testament sunt Prefigurare de Adevărata Liturghie Hristică.

	3) Sfânta Masă-Liturghia.

	Pe Sfânta Masă sunt Chipurile Liturgice. Sfânta Masă este Jertfelnicul, Însăşi Persoana Hristică Care se Jertfeşte pe Sine, atât ca Persoană Dumnezeiască, cât şi ca Persoană de Creaţie, în Enipostaziere (Asumare Reciprocă a Chi­purilor de Dumnezeu şi de Creaţie, fără amestecare). De aceea sfânta Masă este Preoţia şi Biserica în Unitate fără amestecare. Sfânta Masă este Antimisul-Sfânta Masă Vie, Epitaful Hristic în care sunt Moaştele unui Sfânt Mucenic care este Biserică Vie a Jertfei Hristice. Fără Sfântul Antimis nu Se poate săvârşi Liturghia niciodată. Acesta putând face oriunde o Sfântă Masă Liturgică. Pe Sfântul Antimis este Evanghelia, Însuşi Cuvântul-Prezenţa directă a Persoanei Hristice. Piatra Sfintei Mese-Prestolul este Trupul lui Hristos concretizat apoi în Sfântul Antimis, Trupul Biserică Vie care Întrupează Cuvântul Persoana Hristică a Evangheliei. Sfânta Masă este Jertfelnicul Hristic, Dublă Jertfă ca Iubire Directă a Fiului lui Dumnezeu care coboară în Mormântul Creaţiei căzute ca să Învieze Creaţia din moartea păcatului. Sfânta Masă este Pogorârea liturgică a Fiului-Logosului în Creaţie, care fiind căzută, această coborâre se face Scoaterea din „iad” a Creaţiei. De aceea Sfânta Masă este Străjuită de Crucea lui Hristos. Crucea Hristică nu trebuie confundată cu sim­bolul „Crucii laice”, care este doar suferinţă şi pedeapsă.

	Domnul Hristos a Prefăcut Crucea păcatului în Crucea Învierii din păcat. Dar Crucea Învierii poate intra în Sfânta Sfintelor, Altarul. Crucea Învierii din Altar este Mărturia Biruirii păcatului, care astfel nu mai este decât Prezenţa Mântuirii din păcat. Sfânta Masă Hristică este Prezenţa Iubirii Dumnezeieşti coborâte în Creaţie şi totodată Jertfa Iubirii Dumnezeieşti faţă de păcatul Creaţiei. Iubirea este Liturghia Perfecţiunii care îşi adaugă apoi şi Liturghia Jerfei ca Mântuire a Creaţiei de păcat. De aceea nu se poate Sfânta Masă fără Cruce-Liturghia Jertfei Învierii. Crucea este Prezenţa directă a Persoanei Dumnezeieşti care prin Iubirea Sa Absolută depăşeşte păcatul. Crucea din Sfântul Altar deşi este Crucea Învierii are totuşi Rănile Cuielor Răstignirii încă Sângerânde, datorită păcatului pe care încă îl săvârşeşte Creaţia. Păcatele Creaţiei încă reactivează rănile cuielor Răstignirii care prin Înviere au fost închise. De aceea se zice că în timpul Sfintei Liturghii rănile cuielor răstignirii se redeschid ca Actualizare de Jertfă Hristică Mântuitoare. Hristos Cel din Cer este Cel fără „pătimire”, dar Cel „coborât pe Pământ” este Cel care încă „Pătimeşte cu Rănile Sângerânde”, datorită păcatelor. Este Acelaşi Hristos Cel Înviat, dar în Jertfa Liturghiei Pământeşti Rănile Sale de la Unica şi Totala Răstignire se „Redeschid” cu Aceeaşi Putere de Curăţire şi Iertare. Nu mai este „încă o Răstignire”, ci este o Actualizare de „efecte de Răstignire”. Aşa Liturghia Hristică este o „Actualizare Reală şi Prelungire Concretă de Act de Curăţire şi Mântuire, nu simplu „simbol-amintire”. Puterea Mântuirii este în Această „Izvorâre” de Curăţire din Rănile Răstignirii.

	Configuraţia din Altar este o „coborâre” de Arhe­chipuri, nu simple „semne-memorii”. Sfânta Masă este Taina Însăşi a Liturghiei Persoanei Hristice Dumnezeieşti, Logosul-Fiul Întrupat în Pântecele Mamei-Fecioara-Biserica Sa. Evreii aveau Iconografic Două Triunghiuri, zisa „Steaua lui David” ce „preînchipuia” pe Logosul-Fiul Dumnezeiesc care coboară în Creaţie prin Mama- Fecioara, ca Preoţie şi Biserică. Aici în Altarul Hristic, Sfânta Masă este mai mult decât „Steaua lui David”, aici sunt „Trei Triunghiuri”, Unul ca Logosul care coboară în Creaţie, al Doilea Fecioara Maica Domnului care-L Naşte în Creaţie şi al Treilea pe Hristos cel Evanghelie, cel Mântuitor şi Marele Preot-Euharistie. Biserica Hristică este Biserica Întreagă şi Desăvârşită, Dumnezeu Unit cu Creaţia Sa şi totodată Creaţia la rândul ei Unită cu Dum­nezeu Creatorul. De aici Arhechipurile Majore Liturgice ca Persoane Directe – Însuşi Fiul lui Dumnezeu şi Însăşi Maica Domnului, Preoţia şi Biserica; iar Ritualul Sfântului Duh ca Însăşi Persoana Sfântului Duh, care Întâlneşte în Lucrare Neamestecată Dumnezeirea şi Creaţia.

	

	22. Liturghia Hristică este
Actualizarea Iubirii şi Jertfei

	Doamne, Iubirea este Viaţă în Neîncetată Iubire,

	Iubirea şi Viaţa sunt Necontenită Liturghisire

	Şi se Întâlnesc în Reciprocă Împărtăşire.

	Nu poate o clipă Liturghia Iubirii să se oprească...

	

	Deşi ai Înviat de pe Crucea Răstignirii,.

	Păcatele noastre încă „aduc suferinţă” Iubirii

	Şi „deschid Rănile pătimirii”...

	

	O, Doamne, Iubire nespusă Dumnezeiască,

	Prin Neîncetata Ta Liturghisire

	Ne „readuci” iarăşi din „păcat” la Iubire.

	

	23. Liturghia este Înviere necontenită

	Iubirea este Nesfârşită „deschidere” de Viaţă...

	Iubirea şi Viaţa dau Chipul Inimii şi Respiraţiei,

	Fiind deodată în Aceeaşi Liturghisire

	Veşnica Viaţă şi Eterna Iubire.

	Partea a doua

	Trăirea Mistică a Liturghiei

	

	Motto :

	Niciodată nu se opreşte Liturghia Iubirii,

	De aceea este Inimă Nemuririi,

	De aceea este Inimă în „bătaie neîncetată”,

	Liturghia Iubirii nu se opreşte niciodată.

	

	Iisuse, bate Iubirea Ta în Inima Mea

	Şi nu poate Inima în loc vreodată să stea.

	Bucură-te, Isihie,

	Taină de necontenită Liturghie,

	Bucură-te, Isihie,

	Ce în Potirul Inimii te faci Dumnezeiască Euharistie.

	

	24. Pregătire

	Din cele spuse mai înainte, s-a văzut că esenţa Vieţii este Permanenta Liturghie a Iubirii Dumnezeieşti, care coboară în Creaţie şi prin care apoi Creaţia se „Urcă” spre Dumnezeu. Datorită păcatului căderii din Rai, Liturghia Iubirii are şi Jertfa, ca Înviere din „moartea păcatului”.
De aceea pentru noi Liturghia este Iubire şi Jertfă totodată.

	S-a văzut că Liturghia este Actualizarea în Prelungire nesfârşită a Iubirii Dumnezeieşti. Liturghia este Act Real şi Concret, nu simplă „amintire şi simbol”. Viaţa este Act real, altfel Viaţa ar dispare. Viul Vieţii este Liturghia Iubirii, Actualizarea de Permanentă Prelungire a Liturghiei Iubirii Dumnezeieşti care „coboară” fără oprire în Creaţie. Aşa Trăirea Liturghiei Iubirii este „esenţa” Vieţii. A „Fi Viu” este a te Împărtăşi Permanent din Liturghia Iubirii, care este Supraviul. Inima şi Respiraţia sunt concretizări ale Liturghiei şi Ritualului Dumnezeiesc în Creaţie.

	Cum nu este Viaţă „fără pulsaţie şi respiraţie”, aşa nu este Viu în Sine fără Ritualul şi Liturghia Iubirii Dumne­zeieşti care „coboară” în Creaţie. Prin „păcatul căderii în Rai”, oprindu-se Liturghia şi Împărtăşirea din „Pomul Vieţii”, începe „slăbirea” Inimii şi Respiraţiei, începe „coborâşul morţii”.

	A venit Domnul Hristos iarăşi cu Liturghia şi Împărtă­şirea. Iarăşi Viul Vieţii vă stă înainte. Nu vă „lipsiţi” de „Pâinea Dumnezeiască” a „Vieţii”. „Eu sunt Pâinea cea Vie care S-a pogorât din Cer. Cine mănâncă din Aceasta va fi Viu în Veci” (Ioan 6, 51). Viaţa Creaţiei este în Dumnezeu Creatorul. Dumnezeu „coboară” Viaţa prin Liturghisirea şi Ritualul Iubirii Sale, concret, prin Fiul Său şi Sfântul Duh. „Cine nu mănâncă Trupul Meu şi nu Bea Sângele Meu nu are Viaţă în el” (Ioan 6, 53). Creştinul adevărat este „Permanentă Împărtăşire” din Liturghia Vieţii Hristice. De aceea „participarea” la Liturghie este însăşi „viaţa creştinului”. Mai mult sunt „mulţi” care vor o „Permanentă Liturghisire”, fără oprire, fapt ce a „născut” isihasmul, ca Rugăciune Necontenită Liturgică în Inimă. De aceea isihasmul nu poate fi decât „Rugăciune Hristică”, Liturghisirea Liturghiei lui Hristos.

	

	Bucură-te, Isihie,

	Taină de Necontenită Liturghie.

	

	25. Liturghia Pământească

	Liturghia Pământească este Actualizarea Liturghiei Dumnezeieşti şi Liturghiei Cereşti. Liturghia Dumne­zeiască este dincolo de toate Chipurile, dar „Izvorul” Chipurilor, ca revărsare în Creaţie. Viaţa lui Dumnezeu cea dincolo de toate Chipurile se revarsă ca Iubire Creând Creaţia, ca Liturghia lui Dumnezeu în Creaţie. Creaţia la rândul său răspunde acesteia şi aşa Dialogul dintre Dumnezeu şi Creaţie este Liturghia pe care o ştim noi. Îngerii Răspund Liturghiei Iubirii Dumnezeieşti în „felul” lor, noi, oamenii, în felul nostru, iar natura de asemenea în specificul său. Sfinţii Părinţi vorbesc despre „Liturghia Cosmică”, în cadrul căreia este şi Liturghia noastră Pământească.

	Dumnezeu este Permanent în Creaţie prin Permanenta Sa „coborâre” a Liturghiei Iubirii Sale, şi Creaţia este Vie datorită Acesteia. Încetarea Dialogului dintre Creaţie şi Creator aduce „moartea” Creaţiei. În Rai era Permanenta Liturghie a Pomului Vieţii, din care Zilnic Creaţia se Împăr­tăşea. În Ziua în care Adam şi Eva nu s-au mai Împărtăşit din Pomul Vieţii au „căzut” în păcatul luci­feric. Se zice că Adam şi Eva în drum spre Pomul Vieţii
s-au abătut la „pomul căderii”, renunţând la Împărtăşirea Dumnezeiască. Înfricoşează-te de aceasta. Nu „renunţa” la Împărtăşirea din Euharistia Liturghiei lui Hristos, că „moartea” te pândeşte să te afle „descoperit”... Eşti plin de „păcate”, nu te poţi „Împărtăşi”, dar Participă la Liturghia Hristică şi „Raze de Foc ale Sfântului Duh” te vor „Curăţi” mereu, până când te vei putea Împărtăşi. Dacă participaţi la Sfânta Liturghie „Razele de Foc” ale Sfântului Duh se vor „face apărarea” împotriva „morţii” care-i pândeşte pe toţi cei „lipsiţi” de Împărtăşirea din Noul Pom al Vieţii ce este Euharistia Liturghiei lui Hristos.

	

	Doamne Iisuse, ce mare Dar ne-ai dat

	Să ne putem zilnic curăţi de „păcat”

	În Biserica Ta unde Tu Liturghiseşti,

	Prin care ne Menţii în Viaţă şi ne Împărtăşeşti.

	Cum să mă „lipsesc” de Acest Izvor Dumnezeiesc?...

	Doamne Iisuse, cu toată Fiinţa mea mă închin şi-Ţi Mulţumesc.

	

	26. Liturghie înseamnă Iubire în Dăruire

	Tu, credinciosule, intră cu evlavie în Sfânta Biserică. Cu evlavie „deschide” toată Fiinţa ta şi fă-te „Una” cu Biserica. Tu eşti o „rămurică” din „Pomul Cosmic” al Bisericii Unice Cosmice, eşti „Fiu al Mamei Cosmice, Maica Domnului”. Biserica de aici de pe Pământ este „Chipul Maicii Domnului” cu Fiii Săi Pământeni” care vin să se „Închine şi să se Împărtăşească” la Altarul Fiului Dumnezeiesc, Preotul Cosmic. Aici este „marea Taină a Bisericii”, că Preotul Cosmic este „totodată şi Fiu-Frate de Creaţie”, ca Fiu al Maicii Domnului prin care El, Fiul Dumnezeiesc, se „coboară” în Creaţie.

	Biserica este mai mult decât „simbol”, este Arhechip- Persoană, Însuşi Chipul Maicii Domnului, cea Aleasă şi Creată Direct de Fiul Dumnezeiesc ca „Scară” de coborâre în Creaţie. Fiul Creator Creează Întâi pe Mama Sa de Creaţie, prin care El Să Nască pe Fraţii Săi de Creaţie, Înseşi Creaţiile. Toată Creaţia este „Înrudire de Frate cu Fiul Dumnezeiesc”, este Biserica-Maica Domnului şi Mama tuturor Fiilor de Creaţie. Dumnezeirea în Sine este Iubire. Iubirea Dumnezeiască ce „coboară” este Însăşi Persoana lui Hristos şi Creaţia este Însuşi Chipul Per­soanei Maicii Domnului. De aici Arhechipurile Liturgice, Preoţie şi Biserică, nu ca simple simboluri, ci ca „Realităţi” cu baza în Permanenţe Persoane.

	Aici este adâncul şi specificul pur al creştinismului, Persoana fiind „originea” simbolului, Chipul fiind „izvorul” semnificaţiei. Preoţia este Fiul Dumnezeiesc, Iubirea care se Dăruieşte Creaţiei.

	Biserica este Maica Domnului cu Fiii de Creaţie- Credincioşii care Răspund cu Iubire-Dăruire Preoţiei lui Hristos. Credinciosule, venind la Biserică vii Acasă la Mama Cosmică care te Împărtăşeşte de Euharistia Dumnezeirii.

	

	Doamne, m-ai Creat din a Ta Iubire,

	Doamne, m-ai Născut din a Ta Liturghisire,

	Iată-mă în genunchi cu Mulţumire înaintea Iubirii Tale,

	Liturghia Iubirii fiind şi în mine fără încetare.

	Cu evlavie şi cutremur vin înaintea Sfântului Altar,

	De unde se revarsă fără oprire Iubirea Ta în Dar.

	

	27. Dăruire de Creaţie ca Răspuns Liturgic

	Nimeni la Altar cu „mâinile goale” să nu vină,

	Liturghia Iubirii este de Daruri Plină.

	Liturghia Iubirii este „totală” Dăruire,

	Este Plină de Daruri de Mulţumire.

	Doamne, aduc şi eu în Dar a Fiinţei mele „Prescură”.

	Scoate din „ea” pe Mielul-Cuvântul,

	Agneţul Jertfelnic ce Înviază „pământul”

	Şi îl ridică la Cântare şi la Lumină,

	Agneţul-Cuvântul Scoate-L din „tină”.

	De puţina mea Iubire nu te scârbi,

	De Liturghia Iubirii Tale nu mă lipsi.

	

	Fiinţa mea este o „Scânteie din Iubirea Ta Întrupată”

	Ce m-a „Născut” pe mine, „o Iubire Creată”,

	Pe care Ţi-o Aduc şi eu în Dar,

	Fă-mă Părtaş Dumnezeiescului Tău Har.

	

	Primeşte-mă, Doamne, ca pe o Prescură,

	Fă şi din mine a Ta Liturghisire,

	Agneţul-Mielul Jertfelnic pe care mereu Îl Întrupezi

	Şi din Prescura mea să-L Înviezi,

	Să mă Împărtăşesc şi eu cu Tine,

	Să fiu şi eu Iubire-Liturghisire.

	Eu sunt „căzut” din Iubire prin multe păcate

	Şi zac în „prăpastie şi moarte”,

	Dar, Doamne Iisuse,

	Primeşte-mă ca pe o Prescură,

	Din care pe Mielul-Agneţul Tău îl Scoate,

	Fă-mă şi pe mine a Ta Liturghisire.

	

	Doamne Iisuse, Iubire-Liturghisire,

	Plânge Duhul în mine de a Ta „lipsire”,

	Dar primindu-mă ca pe o Prescură

	În care Tu, Mielul Jertfelnic, Te Întrupezi,

	Prin care din „moarte” să mă Înviezi,

	Iarăşi voi Primi a Ta Împărtăşire.

	28. Liturghia (pe scurt)

	Liturghia înseamnă Iubire în Dăruire. În cele expuse anterior s-a încercat o „Iconografie Mistică” a Chipurilor în Sine. Chipul este Deplina Fiinţialitate de Sine, este însăşi Persoana. Iubirea-Conştiinţa-Supraafirmaţia-Supra­forma-Viul etc. (Vezi triadele Persoanei din Memoriile unui Isihast). Viul este Iubire în Dăruire. Viaţa este Ritualul Viului-Iubirii, este Dragostea, Mişcarea Iubirii-Darului. Existenţa este Limbajul-Cuvântul-Liturghia Iubirii. Per­soanele acestor Arhechipuri sunt Înseşi Persoanele Sfintei Treimi Dumnezeieşti, Tatăl, Sfântul Duh şi Fiul.

	Creaţia este Liturghisirea Liturghiei Fiului Dumnezeiesc, care „coboară” în Creaţie. De aici Chipurile Liturgice ale Bisericii noastre de Creaţie, în primul rând ca Preoţie-Fiul şi Biserică. De aici Trifiinţialitatea Liturghiei Hristice, ca Liturghia Proscomidiei, Liturghia Punerii Înainte a Darurilor şi Liturghia Euharistică.

	Liturghia este Iubire Absolută care se Aduce în Dar, se Oferă şi se Lasă Împărtăşită, prin Însăşi cele Trei Liturghisiri ale Liturghiei: Proscomidia, Aducerea Darurilor la Altar şi Prefacerea în Euharistie. Datorită „condiţiei de Creaţie ce poate cădea din Iubire”, Liturghia Perfectă a Iubirii Adaugă Liturghia Jertfei, „ştergerii păcatului”. Aşa Liturghia noastră de Creaţie este Liturghia Iubirii şi Jertfei, şi cele Trei Liturghisiri Proscomidia, Aducerea Darurilor la Altar şi Euharistia sunt totodată Liturghisirea Jertfei. Sfinţii Părinţi vorbesc despre „Taina Iconomiei lui Hristos” din Jertfa Sfintei Liturghii (Vezi Tâlcuirea Dumnezeieştei Liturghii, de Nicolae Cabasila 1992, p. 52).

	Liturghia este Actualizare-Prelungire de Iubire în Nesfârşita Deschidere-Istorie. Liturghia nu are „trecut”, ci Izvor-Iubirea care se Actualizează în Veşnic Prezent. Ca Izvor are Popasuri de Transpuneri ce fac Prezentul Noul Prezent al Aceluiaşi Izvor. „Curgerea” Izvorului Liturgic nu este „schimbare”, ci Actualizare fără „repetare” a Aceluiaşi Permanent în Deschidere de Sine. Zisele „simboluri” Liturgice trebuie legate de Arhechipurile Personale ale Celor care Liturghisesc. Liturghia este doar Viul Participativ al Persoanelor Liturgice, şi nimic nu poate fi „obiect mort”. De aceea în Altar toate sunt „Viuri Sacre”, de la Acoperămintele Sfinte până la însuşi „locul Altarului”. În „orice Obiect” sunt Înseşi Persoanele Liturgice respective, şi orice „necuviinţă” faţă de acestea sunt ca atare. De aceea Liturghia pe scurt este însăşi „Configuraţia” Persoanei lui Hristos şi a Maicii Domnului-Bisericii, de la care se „răsfrâng” apoi toate celelalte. Persoana Hristos este Preotul Dumnezeiesc.

	El este Sacrul „coborât” în Creaţie. El Actualizează Iubirea Divină şi Jertfa, El Însuşi este Obiectul Liturgic. Ritualul este Însăşi Persoana Sfântului Duh. El Duhul este Lucrarea din Liturghie, El Însuşi de asemenea făcându-se Obiect de Lucrare totodată cu Hristos. Biserica este la fel Însăşi Maica Domnului cu Fiii de Creaţie-Credincioşii, care se fac „Obiect” direct de Dialog cu Preoţia şi Ritualul. Toate sunt „Viuri Personale”, nu doar „simboluri”. Sim­bo­lul fără Persoana directă numai este Liturghie, ci „mimare”.

	„Ritualismul gol” al religiilor necreştine încearcă o „compensare” a Persoanelor Liturgice cu „magia ener­gii­lor ritualice”. Liturghia Hristică nu este „Ritual energetic” Divin, ci Ritual Direct de Persoane, care apoi Haric se face şi „energetic-haric”.

	„Energiile Harice” sunt „Veşminte de Podoabă”, nu Chipuri Liturgice, ce sunt doar Persoanele Liturgice.

	Tu Însuţi, Iisuse, Te Întrupezi în Prescura Bisericii,

	În Agneţul Jertfelnic al Prescurii Te Actualizezi,

	Şi mereu în Creaţia Ta Liturghiseşti,

	Şi mereu cu a Ta Creaţie Te Uneşti,

	Din Liturghia Ta mereu ne Împărtăşeşti.

	

	Liturghia pe scurt este Iubirea lui Dumnezeu care Neîncetat se Dăruieşte Creaţiei Sale şi Creaţia la rândul său Răspunde mereu cu „Deschiderea Fiinţialităţii” de Creaţie. Cel care nu Participă mereu la Iubirea ce se Dăruieşte Necontenit, acela „pierde” Însăşi Viaţa de Creaţie. De aceea fără „Liturghie” nu mai poate „exista” Viaţă. Încearcă mulţi „compensaţii” de Liturghie, dar toate se dovedesc „surogate mincinoase”. Anticii spuneau că „Cetatea” unde nu se mai aduc „Jertfele Sacre”, cât de curând va pieri... Creştinii care nu mai Participă la Litur­ghia Hristică se „păgânizează” până ajung mai rău decât păgânii. Participarea are Trei Acte, ca Dar al Mâinilor, Dar al Minţii şi Dar al Inimii. Acestea sunt „traducerea” celor trei Acte ale Liturghisirii, ale Liturghiei în Sine: Proscomi­dia, Aducerea Darurilor pe Sfânta Masă şi Sfinţirea Darurilor.

	Credinciosule, mergi la Biserică pentru Liturghie cu Darul Mâinilor tale, Prescura, cu Darul Minţii tale, cu Rugăciunile şi Gândurile Bune. De asemeni cu Darurile Inimii tale, cu Iubirea ta Sinceră din care Însuşi Dumnezeu Doreşte să se Împărtăşească şi prin care Iubirea Euha­ristică a lui Hristos te Împărtăşeşte. Înfricoşător fapt, ca Dumnezeu Însuşi să Dorească să se Împărtăşească din Iubirea ta de Creaţie... Aici este „Adâncul” Misticii Litur­ghiei Hristice.

	Slavă Iubirii şi Jertfei Tale Dumnezeieşti, Doamne Iisuse!

	29. Proscomidia, primul Act Liturgic

	Actul este Lucrare, nu simplu simbol. Actul este Potenţa în Sine din care Izvorăsc toate celelalte. Liturghia începe cu Actul Proscomidiei.

	Actualizarea „coborârii” lui Hristos în Prescura-Fiinţialitatea Creaţiei, urmând Actul Ducerii Acesteia pe Sfânta Masă din Altar ca Oferire Tatălui Dumnezeu şi împlinindu-se Aceasta cu Transfigurarea Darurilor în Euharistie-Urcarea Creaţiei până în Dumnezeire, Prefa­cerea Trupului de Creaţie al lui Hristos în Trupul Îndumnezeit. În Acest Trup Hristic Intră Creaţia până la Unirea-Înrudirea cu Fiul Dumnezeiesc. Cu Proscomidia începe Taina Liturghiei Hristice.

	Hristos a Pătimit, a Înviat, S-a suit la Cer, dar nu S-a „despărţit” de Biserica sa. Proscomidia este Însăşi Taina Bisericii care „coboară” mereu Cerul pe Pământ. Biserica este Noul Rai în care Noul Pom al Vieţii este Hristos. Dar Hristos este totodată şi Creaţie şi Dumnezeu, este Dum­nezeu Cel Întrupat şi Frate de Creaţie. Cu Proscomidia începe Liturghia, se „naşte” Liturghisirea. Cu Maica Domnului „începe” coborârea lui Dumnezeu în Creaţie. Cu „Lumina” încep „Zilele Creaţiei” (Fac. 1, 3). Cu Biserica începe Liturghia în Creaţie. Pâinea este Chipul mâncării-Împărtăşirii. Iată „reperele” Proscomidiei. Liturghia este Dialogul Iubirii lui Dumnezeu faţă de Creaţie, care este „permanent şi fără oprire”. Dumnezeu Vine în Creaţie şi Creaţia Îl Primeşte. Păcatul a „oprit” Întâlnirea Creaţiei cu Dumnezeu. Iată marea Taină a Liturghisirii Proscomidiei. De data aceasta Creaţia „Cheamă-Strigă” pe Dumnezeu să Vină în Creaţie. Fără Dumnezeu „murim”... Salvarea este „Venirea” lui Dumnezeu la noi.

	Dumnezeule, Te-am batjocorit până la uitare

	Şi fără Tine totul „merge spre destrămare”,

	Un „hău” fioros ne soarbe cu lihnire,

	Un „vânt rece” pătrunde până-n fire...

	

	Biserica „Readuce” pe Dumnezeu la noi. O nouă Taină şi Putere a Bisericii. Şi Puterea Bisericii este Maica Domnului, care are „Capacitatea” să Actualizeze-Prelungească Naşte­rea lui Hristos în Creaţie. Pururea Fecioara Naşte Pururea pe Fiul Dumnezeiesc. Liturghisirea Proscomidiei este „coborârea” Fiului Dumnezeiesc în Fiinţa Bisericii respec­tive, în Prescura-Pâinea. Chipurile Liturgice ale Proscomi­diei sunt: Pâinea-Prescura ca Fiinţialitatea Bisericii, apoi Agneţul-Mielul Hristic ca Actualizarea-Prelungirea Întrupării Permanente a Fiului în Creaţia Sa, şi în jurul Agneţului Toată Biserica, Maica Domnului de-a Dreapta şi Cetele Sfinţilor de-a stânga şi jos Biserica locului cu Miridele-Credincioşii (Vezi pe larg Proscomidia Liturghiei Sfântului Ioan Gură de Aur din orice Liturghier).

	

	Tu Însuţi, Iisuse, Te Întrupezi în Prescura Bisericii

	În Agneţul Jertfelnic al Prescurii Tu eşti Prezent.

	Maica Domnului-Biserica-Prescură Te „coboară” mereu

	Şi Tu, Pruncul-Mielul, Vii în Braţele Bisericii,

	Ca în Staulul din Bethleem Te înconjori de Cetatea Sfinţilor

	Şi la Picioare stau îngenuncheaţi „Păstorii-Credincioşi”.

	

	Marea Taină a Liturghisirii Proscomidiei este Capaci­tatea Bisericii de a „coborî” prin Prescura-Ofranda-Darul adus Altarului pe Însuşi Mielul Jertfelnic. Proscomidia este Însăşi „Buna Vestire”, când Maica Domnului ca Fecioara Creaţiei Primeşte în Sine pe Fiul Dumnezeiesc, şi Fiul ia Trup de Creaţie. Aceasta este însă posibil datorită Fecioarei care este „aptă” să Întrupeze pe Dumnezeu. Aici la Proscomidie tot Fecioara-Maica Domnului-Biserica este Cea care „Dă Trup” Mielului Jertfelnic, Trup de Pâine-Prescură, Trupul Fiinţialităţii Bisericii ce Liturghiseşte. Mistic se zice că Ziua Bunei Vestiri a fost o „Conlucrare” a Creaţiei cu Dumnezeu, în sensul că Fecioara atât de mult şi-a „Deschis Fiinţialitatea Sa de Creaţie”, încât Dumnezeu S-a Întrupat ca într-un „Vas Ales”. Aici la Proscomidie Biserica este tot Maica Domnului şi tot Ea este Cea care se „Deschide” ca Mielul Jertfelnic să „coboare” în Prescura Fiinţialitatea Bisericii-Credincioşilor. Biserica fără Per­soana Maicii Domnului este ca Preoţia fără Persoana Directă a lui Hristos. Doar Aceste Arhechipuri Personale fac „posibilă” Liturghisirea ca Act Real şi concret.

	

	Unde eşti Tu, Maica Domnului,

	Acolo este şi Fiul Tău, Iisus,

	Tu Îl Naşti mereu şi mereu Îl „Porţi în Braţe”...

	Înfricoşată Taină a Iubirii Dumnezeieşti,

	Care „cobori” fără să te „scârbeşti”...

	

	30. Pâinea ca Arhechip al Fiinţialităţii

	„Pâinea noastră cea spre Fiinţă

	Dă-ne-o nouă Astăzi” (Matei 6, 11).

	

	Noi Creaţia suntem Iubire de Dumnezeu „făcută” şi Fiinţialitate de Creaţie. Noi suntem „Împărtăşire” de Iubire Dumnezeiască.

	Doamne, Tu m-ai Creat Iubind-mă pe mine,

	Eu m-am „născut” Iubindu-Te pe Tine.

	Creaţia mea este Liturghisirea Iubirii,

	Naşterea mea este „Rodul Împărtăşirii”.

	

	Traducerea-transpunerea Reală şi Concretă a Împăr­tăşirii Iubirii este Arhechipul Pâinii. Ca „origine” Pâinea nu este „mâncare”, ci Împărtăşirea Iubirii ca Substan­ţialitate-Euharistie. Pâinea este „Întâlnirea” dintre „Două Realităţi” care nu se „amestecă”, Întâlnire care „Împărtă­şeşte” Realitatea Uneia Celeilalte. Pâinea este Sacrul Împărtăşirii transcendentale. Dumnezeu „coborât” în Creaţie se Face Pâine Dumnezeiască, căci doar astfel este „posibil” să se „nască Fiinţialitatea” de Creaţie. Fiinţa Creată este prin Fiinţa Creatoare care Dăruieşte Creaţiei Fiinţialitate. „Substanţa” de Fiinţialitate Creată este „Chipul Pâinii” prin care Creatorul Iisus poate Să-şi Comunice Propria Fiinţialitate, ca Împărtăşire Creaţiei. Chipul Pâinii este Taina prin care „totodată Dumnezeu” se transpune şi în Creaţie.

	Pâinea este Taina în care Dumnezeu şi Creaţia sunt „deodată fiecare în Chipuri Proprii Integrale, dar Împăr­tăşibile reciproc”, ca Viuri ce se poartă reciproc în Supraevidenţiere de Celălalt. Cine nu are în vedere Taina Pâinii nu pricepe Taina Misticii Liturghiei.

	

	Pâinea este Numele Chipului de Viaţă,

	Este „arătarea” Vieţii la Faţă,

	Este Numele Chipului Împărtăşirii,

	Este Taina Iubirii-Dăruirii.

	

	Două Iubiri se Întâlnesc în Sacră Vorbire,

	Se fac Împărtăşire,

	Se fac Pâine-Iubire în Liturghisire.

	

	Şi Cuvântul Trup S-a făcut,

	Pâinea cu Fiinţa în Cuvânt.

	

	Din Cer „coboară” Luminile în Şoapte,

	Ridică Pământul din „tină şi noapte”,

	Îl fac Grâu Seminţe de Soare,

	Cer şi Pământ cu Îngemănare.

	

	Pâinea, Cer şi Pământ în Întâlnire,

	Dumnezeu şi Creaţie în Împărtăşire,

	Pâinea ce are în Sine Cuvântul,

	Pâinea ce are în Sine Pământul,

	Pâinea, Dumnezeiasca Liturghisire.

	

	Pâinea în Rai a fost Pomul Vieţii ce avea „rădăcinile” în Pământ şi totodată în Dumnezeu ca Rod de Împărtăşire-Euharistie. De aceea se zice „mistic” că Pomul Vieţii după „căderea” din Rai se „face Grâu”, care Creşte din Pământ, Ploaie şi Soare, ca o „menţinere” încă a Vieţii de Creaţie.

	De aici „legătura” mistică a „Celor Trei Liturghisiri” ale Liturghiei Hristice, Prescura-Pământul-Rai-Biserică-Maica Domnului, apoi Ritualul Ducerii Darurilor pe Sfânta Masă în Apa Jertfei Hristice, şi Prefacerea-Transsubstanţierea în Soare-Euharistie. Noi am pierdut Memoria Chipurilor Liturgice de Rai şi ce mai avem „par simboluri” doar, în fond Acestea fiind Chipuri Reale şi concrete. Fără Pomul Vieţii se „moare”, fără Pâine nu se poate „trăi”. Pâinea este Chipul Împărtăşirii Vieţii Nemuritoare. Pâinea este Arhechipul Vieţii. După „scoaterea” din Rai, Adam şi Eva „primul lucru” fac „Cultivarea Grâului”, zice o „legendă”. Dumnezeu „Dă un Mugurel din Pomul Vieţii” şi Spune lui Adam să „are Pământul şi să cultive Acest Mugurel” şi să facă Pâine ca „menţinere de Viaţă”. „Din sudoarea sa să-şi câştige Viaţa”, este „urmarea păcatului”. Tot mistic se zice că Abel Fiul lui Adam „Aduce Jertfa”, ca Amintire şi Recunoaştere a Vieţii din Pomul din Rai. Abel este „primul” care „încearcă” Restabilirea Preoţiei Omului căzut. Cain „mai lumesc” încearcă şi el ca Abel să „aducă Prinos Domnului”, dar Jertfele lui „nu sunt primite”...

	Mistic, aceasta este „mărturisirea Chipului” Adevărat al Pomului Vieţii, care este Pâinea-Euharistia, „nu păcatul omorârii”. După căderea din Rai Viaţa intră în „căderea morţii”. Cain, se zice, omoară odată un animal, „un Miel”, primul „sânge care curge pe Pământ”. Tot Cain apoi „omoară pe Abel”, ca prima „moarte de Om”.

	Faptic, după „scoaterea” din rai, „Binele şi răul” încep să-şi „arate propriile Chipuri”, Abel-Binele şi Cain-răul. Abel este „mâncător de Pâine” şi Cain este „mâncător de carne-omorâre-sânge”... Abel şi Cain sunt „Chipurile Istoriei căderii din rai”. Cele „două Chipuri” vor fi mereu în „luptă”, Cain fiind mereu „în război şi omorâre” Împo­triva „Fratelui sau Binelui”. De aici marea taină a „Resta­bilirii” Chipului de Rai, pe care o Aduce Domnul Hristos, cu Restabilirea Chipului Liturgic din Pâinea lui Abel şi nu din „Jertfele sângeroase” ale lui Cain. Fraţii lui Abel şi Cain se „amestecă”, Binele şi răul „se amestecă”, şi de aceea în „Jertfele Biblice” „se „menţin” ambele Chipuri atât ca „Pâinile Punerii Înainte”, cât şi ale Jertfelor „sângeroase”.

	„Iar Melchisedec regele Salemului, i-a adus Pâine şi Vin. Melchisedec acesta este Preotul Dumnezeului Celui Preaînalt” (Fac. 14, 18). „Iar pe Masă să pui Pâinile Punerii Înainte, care se vor afla pururea înaintea Mea” (Ieşire 25, 30). Abel este „continuarea Liturghiei de Rai”, iar Cain este „începutul destructurării şi anormalizărilor căderii în păcat”, până la „antiliturghiile” oribile ale decăderii.

	Vine Domnul Hristos cu Restabilirea Adevărată a Litur­ghiei. Momentul „Cinei Celei de Taină” este Această Restabilire.

	„Iisus Luând Pâine şi Binecuvântând, a Frânt, şi dând Ucenicilor a Zis: Luaţi, Mâncaţi, Acesta este Trupul Meu” (Matei 26, 26; Luca 22, 19; I Cor. 23, 25).

	Pâinea este „Trupul Bisericii”. Şi Cuvântul Trup S-a făcut” (Ioan 1, 14). Trupul Bisericii este Persoana Maicii Domnului în Trupul Căreia sunt Trup toţi Credincioşii-Fiii Bisericii. Trupul lui Hristos Biserica este astfel „Înrudit” cu toate „Fiinţele de Creaţie”. De aceea în Trupul Bisericii se „Unesc” toate Creaţiile, în Maica Domnului se Identifică Însuşi Chipul Bisericii şi astfel în Pâinea Liturghisirii Hristice se „Unesc toate”. Aşa Pâinea este „direct legată” de Liturghisirea Hristică. În Pâine este Fiinţialitatea tuturor Credincioşilor-Fiilor Bisericii Maicii Domnului; prin Asumarea de către Persoana Directă a lui Hristos, Fiinţialitatea de Creaţie „intră” în Liturghisirea Dumne­zeiască a Fiului Dumnezeiesc, care „Duce” astfel Creaţia „până la Tatăl, până în Absolutul Dumnezeirii”.

	Liturghia astfel este „Însăşi Mistica-Mistică”, la care se „aspiră”, ca „Ultim Act”.

	

	31. Mielul Jertfelnic, Agneţul din
Prescura-Fiinţialitatea Bisericii

	Creştinul Adevărat este Trăirea cât mai intensă a tainei Liturghiei Hristice. În Tainele Liturghiei sunt „rădăcinile” tuturor chipurilor misticii creştine. Trăirile Mistice Creştine aici îşi găsesc „Identificarea” şi prin Acestea se „probează” cât sunt de „reale şi concrete”. Adevăratul creştin este „Conştiinţa Liturgică”. De aceea inima creştinului este Taina Liturghiei. În „Popor” încă mai este această Conştiinţă. Chiar cel mai simplu şi mai „prost” ştie că „mergerea la Biserică” înseamnă „ducerea Unei Prescuri”, din care Însuşi Fiul lui Dumnezeu Face Împărtăşanie. Ce „fior mistic” este în fiecare creştin, când ştie că „Prescura” sa se „face Trupul lui Hristos”. Cei care nu „pot” merge la Biserică „trimit” neapărat Prescura prin altcineva.

	În Prescura sa, fiecare „credincios”, el însuşi „Întrupează Fiinţialitatea sa”, care se „Uneşte cu Hristos”. Creştinul este „Unirea cu Hristos” şi Liturghia este „Calea Unirii”.

	Fiecare credincios îşi „duce Darul-Prescura” sa, care îl „reprezintă” pe el în totalitate. Mai mult, este „Conştiinţa” că „Darul-Prescura” este Maica Domnului, Ea fiind „Singura Primită în Altar”. Chipul Mamei Dumnezeieşti este „Conştiinţa” adâncă în creştinul nostru. Dumnezeu mai „ţine lumea păcătoasă” doar datorită Maicii Domnului care „neîncetat stă în genunchi în faţa Fiului Hristos” şi se Roagă pentru „Fiii Pământeni”. Maica Domnului este Prescura Taina care-L face pe „Hristos” să „Săvârşească Jertfa Liturgică Curăţitoare” de tot păcatul. Prescura-Maica Domnului este „Liturghisirea Credincioşilor”. „Fiii Pământeni” se Întâlnesc în Mama Tuturor, Maica Domnului, care „Merge apoi la Altar”, la Fiul Dumnezeiesc. Maica Domnului este „prima Conştiinţă” Liturgică a creştinului. Prin Maica Domnului se poate „ajunge” la Altarul Hristic. Creştinul „face” şi el „Liturghia Maicii Domnului”, prin Prescura-Dar ce „trebuie dusă” la Altar. Fără „Prescură” credinciosul nu ştie de ce se „duce la Biserică, la Liturghie”. Prescura este Conştiinţa Liturgică a credin­ciosului creştin. Şi Prescura este Maica Domnului în care „fiecare credincios” se „simte fiu al lui Dumnezeu”. Maica Domnului este Conştiinţa concretă, Conştiinţa Veridică şi Primordială Creştină. Ca să „putem” merge la Liturghia lui Hristos, trebuie mai întâi să ne „Unim” în Maica Domnului care este totodată Mama lui Hristos Dumnezeu. Maica Domnului este „Singura” care poate „Întrupa”-Naşte pe Hristos în Lume. Prin Prescura-Dar, fiecare credincios „Naşte pe Maica Domnului care Îl Naşte pe Hristos”. Aici este „adâncul” Misticii Prescurii Liturgice Creştine. Maica Domnului este „Fiica Lumii”. Maica Dom­nului este „Înrudită” cu „toată Lumea”. Fiecare creştin „poate” să fie „Ioachim şi Ana, Părinţii Maicii Domnului”. Aici este „Trăirea Mistică a tainei Prescurii Liturgice”.

	Fiecare creştin se „Identifică” în Maica Domnului ca Părinţi şi Fii, ca Părinţi că din „Sângele” lor s-a născut Fecioara Mama, şi ca Fii, că Mama lui Hristos a „devenit” Mama Dumnezeiască a „întregii Lumi”. Aici este Con­ştiinţa Liturgică Hristică. Noi Pământenii ne „Identificăm şi ne Regăsim” mai întâi în Maica Domnului, şi prin Ea ne „Regăsim ca Fraţii lui Hristos”.

	Aşa Liturghia creştină începe cu „Ducerea Darurilor Prescuri” la Altar, din care se „Scoate Agneţul-Mielul Jertfelnic”. Chiar dacă sunt „mai multe Prescuri”, fiecare Prescură ca Maica Domnului Uneşte în Sine pe toate Prescurile Aduse. Nu este „de fapt” o alegere, ci o „Unire” într-una a tuturor.

	Primeşte-mă, Doamne, şi pe mine în Prescura mea.

	Aceasta este Însăşi Fiica-Mama Ta,

	Fecioara pe care o „Naştem” din noi mereu,

	În care Te Întrupezi, o, Dumnezeu

	Prin Această Sfântă Liturghisire,

	Prin Această Jertfă de Dumnezeiască Iubire.

	

	Biserica-Noi Naştem mereu pe Mama Ta

	Şi Ea mereu Te Va Naşte în Noi, Te Va-ntrupa.

	Noi Naştem pe Mama Ta prin Această Prescură

	Şi Tu Te Întrupezi prin Ea în Lume.

	

	32. Proscomidia, Actualizarea-Prelungirea Creaţiei, Naşterii şi Jertfei Mântuitoare

	Creaţia începe cu Fiul. Restabilirea Creaţiei din „păcat” începe cu „Naşterea Întruparea Fiului Dumnezeiesc”. Crăciunul-Bethleemul. În Creaţie, „Cuvintele Logos” ca nişte „Prunci Logos” se Întrupează în „Fiecare Creaţie”. „La început a fost Cuvântul... şi prin El toate s-au făcut” (Ioan 1, 1-3). Mistic Cuvintele Logos nu sunt „simple seminţe” care „Nasc-Creează” Creaţia, ci sunt Taina Per­soanei Logos care El Însuşi se „Face-Transpune” şi în „Fiinţe Create”, ca Fraţi de Creaţie ai Fiului Creator. De aceea mistic este această „viziune” că în „fiecare” dintre noi este „Pruncul Logos-Cuvântul care se Îngemănează ca Un Frate de Creaţie”.

	Această „viziune” se concretizează prin Întruparea Integrală a Persoanei Logos din Fecioara Maica Domnului. Creştinul mistic „zice”: „eu sunt un Frate de Creaţie al Fiului Unic Dumnezeiesc”. Noi fiecare suntem „Hristoşi de Creaţie”, Fraţii Unicului Hristos Dumnezeu, aici la Liturghisirea Proscomidiei. Această „viziune” este „măr­tu­risită” de toate tradiţiile liturgice”. Agneţul-Mielul Jertfelnic Cel Luat din Prescură este Acelaşi Prunc Hristos Născut în Ieslea Bethleemului din Maica Domnului. Acest Prunc Nevinovat Vine ca „Un Miel” care se Jertfeşte pen­tru Mântuirea Lumii. Şi Ioan Botezătorul L-a mărturisit, „Iată Mielul lui Dumnezeu care ridică păcatele lumii” (Ioan 1, 29). În Liturghisirea Proscomidiei se Actualizează-Prelungeşte atât Actul de Creaţie, cât şi Actul de Mântuire Hristică. În Hristos Logosul suntem „noi toţi” ca Act de Creaţie, căci prin El-Cuvântul toate s-au făcut (Ioan 1, 1-3). Tot în El suntem în Actul Mântuirii Jertfei Crucii şi Învierii care a „avut loc”, dar care „îşi Prelungeşte fără sfârşit Efectele Mântuirii” asupra tuturor crucilor-păcatelor ce sunt după Răstignire şi Înviere. Sfântul Nicolae Cabasila, în „Explicarea Sfintei Liturghii”, ne relatează Taina Prun­cului-Mielului-Agneţului Proscomidiei care este totodată Pruncul din Bethleem şi totodată Hristos-Mielul Cel Răstignit şi Înviat.

	

	Mielule Dumnezeiesc,

	Cel mai Nevinovat Miel,

	Miel Pământesc ce Întrupezi pe Cel din Cer,

	O, Cel mai Frumos Miel Vreodată Născut,

	Tu eşti Cuvântul ce Trup S-a făcut.

	

	O, Miel cu Ochii de un Senin Dumnezeiesc,

	De ce de vânătăi se încercuiesc?...

	De ce îţi curg Lacrimi cu Sânge amestecate,

	De ce ai pe Faţă Răni însângerate?...

	O, Prunc de Creaţie şi Miel de Jertfire,

	O, Pământ şi Cer în deodată Iubire,

	O, Creaţie şi Dumnezeu în Liturghisire...

	O, Prunc-Miel Nevinovat ce vei fi Jertfit,

	Tu Însuţi Te apropii de Crucea pe care vei fi Răstignit,

	Tu Însuţi Îţi desfaci Pieptul în care vei fi împuns,

	O, Jertfă a Iubirii, Dumnezeiescul Miel Iisus.

	

	O, Prunc Nevinovat din Mieluşeaua Nevinovată Născut,

	O, Dumnezeu Întrupat pe Pământ,

	O, Taină mai presus de grăire,

	O, Iubire în Dumnezeiască Liturghisire.

	

	33. Preoţia Hristică este
Împlinirea Desăvârşirii Creaţiei

	Actul Liturghiei creştine este Preoţia Hristică, fără de care nu este „posibilă” Liturghia. Preoţia Hristică faţă
de Preoţiile necreştine este „totodată Act-Persoană şi Substanţă-Jertfă”.

	Preoţii necreştini aduc „Jertfe”, dar nu se „aduc pe ei înşişi”, ci „materiale de Jertfă”. Aici în Liturghia Hristică El Mielul-Dumnezeiesc este „atât Marele Preot, cât şi Jertfa Însăşi”. În Agneţul-Mielul Jertfelnic Luat din Prescura-Fiinţialitatea credincioşilor Bisericii se Actualizează Taina Enipostazierii, Asumării Creaţiei în Persoana Însăşi a lui Hristos fără amestecare. El, Marele Preot Dumnezeiesc Liturghiseşte Iubirea şi Jertfa Sa în Trupul de Creaţie pe care şi-L Asumă Sieşi, El Însuşi Făcându-Se astfel şi Jertfă Directă. Jertfele antice şi ale „vechiului Testament” sunt „preînchipuiri” ale „Adevăratei Jertfe Hristice”. Jertfele necreştine sunt „Chemătoare de Act Liturgic”, pe când Liturghia Hristică este Însuşi Actul Iertării-Mântuirii.

	„Liturghia Hristică” nu este „simbol”, ci Act Total în care Hristos este şi Preotul şi Jertfa. Doar în Această Integralitate „Preot şi Jertfă Deodată” este Liturghia Desăvârşirii. La Liturghisirea Proscomidiei se ia Prescura Bisericii care întruneşte Actul credincioşilor uniţi în Chipul Persoană a Maicii Domnului, şi se „Oferă ca Dăruire” Preoţiei Hristice. Rugăciunea Ridicării Prescurii, Binecuvântarea ei şi Însemnarea cu „Întru Pomenirea Domnului şi Dumnezeului nostru Iisus Hristos” (vezi Liturghierul), cu „Copia-Limba” Sfântului Duh, Cuţitul Jertfei Liturgice Hristice, toate acestea sunt Acte Ritualice Reale şi Concrete. În ele se Actualizează Actul Bunei Vestiri, în care Fecioara este „Ridicată” la Cinstea de Împărăteasă Cerească, peste care se coboară Sfântul Duh şi în Trupul Căreia se Întrupează Însuşi Fiul lui Dumnezeu, Agneţul-Mielul.

	Prescura-Noua şi Aceeaşi Fecioară se „Face Substanţă” Întrupării Marelui Preot care Liturghiseşte Iubirea Dumnezeiască şi totodată Jertfa Iertării şi Mântuirii de „păcatul” căderii din Rai. În „Această Prescură-Actua­lizarea-Prelungirea Chipului Fecioarei” se Actua­li­zează Chipul Jertfei şi Răscumpărării din „păcat”. Marele Preot Hristos, prin Mâinile Preotului de Creaţie, Primeşte pe Fecioara şi o „Ridică” la Cinstea de Împărăteasă, Mama Întrupării Sale. Aici este „Conlucrarea Creaţiei” în Actul Mântuirii. Biserica datorită Chipului Maicii Domnului Întrupează Preoţia Mântuirii Hristice. Aici se poate „vorbi de o Liturghisire proprie de Creaţie, care nu este Preoţie, ci Născătoare de Preoţie”. Chipul Maicii Domnului este Chipul Acestei Liturghisiri, care „ridică” Chipul Femeii la Cel mai Înalt Chip posibil de Creaţie, la Chipul de Născă­toare de Preoţie. Este greşit „complexul de inferioritate” că Femeia nu „poate fi Preot”, întrucât Femeia este Mama fără de care nu „poate fi Preoţie”, este Biserica fără de care nu poate fi Liturghia Preoţiei Hristice. Aici este Taina Liturghiei. Creaţia este „Ridicată” la Cea mai mare Cinste Posibilă, de Născătoare de Preoţie Dumnezeiască. Prin Aceasta se „Desăvârşeşte” Urcarea Creaţiei în Dumne­zeire. Nu Chipul de Preoţie este „Cel mai înalt grad de Îndumnezeire al Creaţiei”, ci Chipul de Biserică-Mamă-Născătoare de Preoţie Dumnezeu. Preoţia este „Chip Pur Dumnezeiesc”, pe care nu-L poate avea niciodată Creaţia, dar care „Se Coboară” în Creaţie prin Chipul Mamei-Bisericii. De aceea Preoţia se „Dă prin Hirotonie” ca o coborâre directă a Chipului de Dumnezeu care este Dincolo de orice Chip de Creaţie. Femeia este Chip de Împărăteasă Mamă-Născătoare de Preoţie. Dacă Mama încearcă să se „facă şi ea Preoţie”, ar fi „ucidere de Preoţie”, ucidere de „Fiul Său Dumnezeiesc”.

	

	O, Taină a Fecioarei Mame, Însăşi Taina Creaţiei,

	Care Naşti Preoţia Taina Coborârii lui Dumnezeu în Creaţie,

	O, Împărăteasă, ce Te Faci Liturghisirea Preoţiei.

	

	Aici este Taina Liturghiei Hristice, că nu se poate Preoţie fără Biserică Născătoare de Preoţie, dar ele nu se „amestecă” niciodată, fiecare având Chipul Său, în Transfi­gurarea Celuilalt Chip. Biserica are Cinstea Împărătească a Preoţiei şi Preoţia are Cinstea Fecioarei-Mame Împărătesei de Creaţie.

	Aici este „Desăvârşirea” atât a „Urcării” Creaţiei în Dumnezeire, cât şi a Coborârii” Dumnezeirii în Creaţie, ca Dialog al Iubirii Absolute, ca Împărtăşire Permanentă. Aici este toată Mistica Liturghiei, legată direct de Arhechi­purile Liturgice, Biserica-Maica Domnului Chipul de Creaţie şi Preoţia-Hristos Chipul de Dumnezeu. Liturghia creştină este Liturghia Persoanelor Chip, ca Act deodată, Persoană şi Substanţă, fără amestecare sau substituire.

	

	Dacă nu ai fi Tu, Maica Domnului,

	Nu S-ar Coborî Fiul lui Dumnezeu pe Pământ,

	Doar prin Tine, Fiica-Pururea Fecioară a Creaţiei

	Se Dă Trup Dumnezeiescului Cuvânt.

	

	Este o Iubire de Creaţie care şi pe Dumnezeu Îl Coboară de Sus,

	Este Iubirea Maicii Domnului care Întrupează pe Domnul Iisus.

	Este Iubirea ce de asemenea Ridică şi Creaţia în Sus,

	Este „tot a Maicii Domnului”, ce ne face „Fraţii lui Iisus”.

	O, Maica Domnului-Biserică, Taină negrăită,

	Prin Tine Preoţia Dumnezeiască Liturghiseşte,

	Prin Tine Creaţia cu Dumnezeu se Întâlneşte.

	

	34. Pruncul de Creaţie şi Mielul Dumnezeiesc

	De ce Mielul Jertfelnic este Prunc? Viziunile mistice Liturgice vorbesc despre „Pruncul Hristos care se Junghie ca un Miel”, pentru Mântuirea Lumii. Aici este Taina Jertfei. „Un vinovat” nu poate aduce „Iertarea” altora, ci doar „Un Nevinovat” ce ia asupra sa „vina”. Şi doar „Un Prunc” este total Nevinovat. De asemenea, tot Chip Nevinovat este „Chipul de Feciorie”. Este o mare Taină „legătura” dintre Chipul de Fecioară şi Prunc, în tradiţiile Liturgice. În „jertfele păgâne” Fecioarele şi Pruncii sunt considerate „jertfe adevărate”.

	Revelaţia creştină ne dă „înţelesul Originilor”. Chipul de Fecioară este Chipul de Biserică-Templu Sfânt şi Preacurat care Întrupează pe Fiul lui Dumnezeu Preoţia. Fiul Dumnezeiesc Se face Prunc de Creaţie în Braţele Fecioarei, singura „demnă” de aşa ceva. Mistic Destinul de a Fi Mama Fiului Dumnezeiesc este Originea Chipului de Fecioară-Femeie. Chipul de Femeie nu este „întâmplător”, ci ca Destin Sacru de a fi Mamă Întrupării Fiului lui Dum­nezeu. Creaţia în „sens Creştin” este „Destin” de Întru­pa­rea Chipului lui Dumnezeu în Fiinţa Creată. Aşa Creaţia nu este „iluzia-visul” lui Dumnezeu, ci o „Realitate Fiinţială”. Aşa Creaţia este Biserica-templul Coborârii Preoţiei Fiului Dumnezeiesc. Fără Taina Aceasta, a Întru­pării Dumnezeirii ca Destin de Creaţie, nu se „înţelege” Rostul Creaţiei. Se vorbeşte de „Scopul Creaţiei”. Creaţia este Destin de Întrupare a Fiului lui Dumnezeu într-o Fiinţă Creată.

	Actul Liturghiei Hristice este tocmai Actualizarea-Prelungirea Acestui Destin Sacru. Credincioşii Bisericii Aduc la Altar Prescura-Chipul Fecioarei-Maicii Domnului, care Actualizează Destinul Creaţiei de Întruparea Fiului Dumnezeiesc care se face Permanentă Euharistie-Împăr­tăşanie Creaţiei.

	Păcatul aduce „vinovăţia şi moartea” în Creaţie. Restabilirea Creaţiei se face prim Restabilirea Chipurilor de Nevinovăţie. Chipul Maicii Domnului şi al Fiului Hristos Cel totodată şi Dumnezeu şi Fiu de Creaţie sunt tocmai Acestea. „Păcatul” este „pierderea Iubirii”. Resta­bilirea este „Recâştigarea Iubirii”. Doar Iubirea poate Ierta şi Mântui. Doar Nevinovăţia poate Iubi total. Iubirea este Supralege, peste „legile Dreptăţii”. Maica Domnului este „Maximul Iubirii de Creaţie” şi Hristos este Maximul Iubirii Dumnezeieşti. Doar Întâlnirea dintre Aceste Iubiri Totale Aduce Iertarea şi Mântuirea. Se zice mistic că în Chipul Maicii Domnului Toată Creaţia Adună Iubirea sa ca să poată „Atrage” Iubirea Dumnezeiască. Iubirea Mamei Absolute pentru Fiul Său este Chipul Maxim al Iubirii de Creaţie. Darul Vrednic de Dumnezeu este Darul în care se Întrupează Iubirea Totală, altfel nu este „primit”. De aceea Darul Prescurii credincioşilor nu poate fi decât în Chipul Maicii Domnului. Ea este „Mieluşeaua” de Creaţie care „poate Întrupa” pe Mielul Dumnezeiesc. În „Braţele Fecioarei Absolute” se Naşte Fiul lui Dumnezeu ca Prunc de Creaţie şi ca Miel Jertfelnic al Iertării şi Mântuirii din „păcatul” căderii din Rai.

	

	35. Actul Liturgic este Urcarea Creaţiei în
Chipul Fiului Dumnezeiesc

	Prin Actul Liturghiei Creaţia dă necontenit Trup Fiului Dumnezeiesc, Îl Întrupează mereu, act prin care Creaţia Urcă mereu în Dumnezeire şi Dumnezeirea se Împăr­tăşeşte fără oprire Creaţiei.

	

	Ne-ai Creat, Doamne, din Dăruirea Iubirii Tale

	Şi noi Trăim din Această Împărtăşire,

	Pe care ne-o Dăruieşti mereu prin a Ta Liturghisire.

	Dacă vreodată Liturghisirea Iubirii Tale S-ar „opri”,

	Atunci Viaţa noastră de Creaţie „ar muri”.

	

	De aceea nu se poate Viaţă fără a Iubirii Liturghisire

	Nu există Trăire fără Împărtăşire.

	

	Marele Preot, Fiul lui Dumnezeu, Asumă Creaţia ca Trup al Său, prin care Creaţia Urcă în Dumnezeire şi Dum­nezeirea se Coboară Împărtăşindu-se Creaţiei. Actualizarea Acestui Act este Liturghia Hristică. De aceea Liturghia este Necesarul Fiinţial al Creaţiei. Hristos S-a Întrupat, a Făcut Actul Mântuirii.

	Ce „Rost” mai are Liturghia?... Aici este Taina Hristică. Liturghia Hristică Îl Face Prezent în Permanenţă pe Mântuitorul Hristos. El S-a Unit cu Creaţia şi El Trăieşte Permanent şi în Creaţie Totodată cu Supraviaţa Sa Pur Dumnezeiască. Şi doar Această Permanentizare a Prezenţei Vii a Lui Hristos în Creaţie Actualizează în Permanenţă Actul Mântuirii. Protestanţii aici se „încurcă”. Fără Permanenta Liturghie Hristică, Actul Mântuirii ar fi „închis” fără „Actualizare” în fiecare „Nou Născut de Creaţie”. Actualizarea nu este doar o „răsfrângere” a Actului Istoric Hristic „Făcut Odată”, ci este Actualizarea Reală a Actului Mântuitor, care se Face prin „Taina” Liturghiei Hristice. De aceea la „Cina cea de Taină” Domnul Hristos „porunceşte Apostolilor”: „Faceţi Aceasta spre Pomenirea Mea” (Luca 22, 19).

	„Pomenirea” este Liturghisirea Permanentă fără de care Actul Mântuirii nu se Actualizează. „De nu veţi Mânca Trupul Meu, nu veţi avea Viaţă întru Voi”, zice de asemenea Domnul. Liturghia este Actul care Dă Împăr­tăşirea din Trupul Hristic.

	Niciodată nu se „opreşte” Liturghia Iubirii,

	De aceea este Inima Nemuririi,

	De aceea este Inimă în Bătaie Neîncetată,

	Liturghia Iubirii nu se opreşte niciodată.

	

	Sfinţii Părinţi spun că Dumnezeu a Creat Creaţia Perfectă, dar Desăvârşirea trebuie s-o facă Însăşi Creaţia, ca Răspuns Propriu de Creaţie, ca Urcare de Creaţie în Dumnezeire, altfel nu ar fi o „Participare Reală” de Creaţie la Iubirea lui Dumnezeu. Iubirea ca Răspuns Propriu este Desăvârşirea. Creaţia „cade” din Iubire, dar „tot prin Iubire se poate Ridica”. De aceea şi Creaţia „Liturghiseşte Iubirea sa de Creaţie” în Liturghia Hristică, altfel ar fi o Liturghisire Totală dar numai din partea lui Dumnezeu. Mai trebuie şi Liturghisirea din partea Creaţiei. De aceea Liturghia pe care a „Lăsat-o Hristos” la Cina cea de Taină este tocmai „Unirea Celor Două Liturghisiri”, atât cea Dumnezeiască Hristică, cât şi cea de Creaţie, ca Răspuns propriu de Creaţie. Liturghia este astfel Necesară ca şi Jertfa Crucii şi Învierea care au avut loc. Dacă nu s-ar mai face Liturghie, Creaţia nu ar „putea Urca în Dumnezeire”, ar fi doar o „Coborâre a Dumnezeirii în Creaţie”, ceea ce ar fi ceva „incomplet”. De aceea spun Sfinţii Părinţi că Liturghia Hristică este „Tot Aşa de Necesară” ca şi „Actul Crucii şi Învierii”.

	

	Dacă vreodată Liturghia S-ar „opri”,

	Dintr-o dată „toate ar pieri”.

	

	

	36. Dar de Creaţie şi Dar Dumnezeiesc

	Prin Liturghie Fiul Dumnezeiesc Asumă Trupul-Fiinţialitatea de Creaţie (prin Agneţul-Trupul Prescurii) ca Darul Creaţiei-Bisericii. În Rai era Pomul Vieţii din care Adam şi Eva se Împărtăşeau de Darurile Dumnezeieşti. Spune tradiţia că „zilnic” Participau la acest Ritual de Rai. În Rai Creaţia avea Destin de Urcare în Dumnezeire, ca Desăvârşire, Răspuns Propriu. Aceasta se „face prin Dăruirea de Creaţie”. Doar Dăruirea de Creaţie „Urcă” Creaţia la Împărtăşirea din Dumnezeire. Scara de Urcare este Pomul Vieţii, dar Actul Urcării este Actul Dăruirii Creaţiei. De aici Actul Liturghiei este Dublu Act, atât ca Urcare a Creaţiei, cât şi Coborârii Dumnezeirii la Creaţie prin Hristos. Dar Hristos ca să Coboare în Creaţie este „nevoie” de Mama Sa, ca apoi prin Mama Sa Creaţia să Urce. Hristos este „şi Urcarea şi Coborârea”, dar prin Iubirea Chipului Maicii Sale.

	Liturghia Hristică este Această Conlucrare între Creaţie şi Dumnezeu, altfel nu ar fi „Dialog al Iubirii”. La Altarul Domnului care este Altarul Iubirii nu te poţi prezenta „cu Mâinile goale”. Doar cel care Aduce Daruri se poate Împărtăşi de Euharistia Altarului. Cel ce nu Iubeşte-Dăruieşte nu poate „primi Iubire”. Creaţia trebuie să Aducă „Propriul ei Dar de Iubire”, ca să se poată Împăr­tăşi de Dumnezeire. Darul este Euharistia Iubirii. Doar Darul se face „Euharistie”. Tradiţia spune că Adam şi Eva Aduceau Zilnic la Altarul Pomului Vieţii din Rai „Darul lor” care „preînchipuia Prescura Bisericii”. În Rai nu era „nevoie de muncă”, dar era o Vie Activitate de Mişcare de Viaţă de Creaţie. Iubirea este Originea în Sine a Mişcării Vieţii, Iubirea având Deschiderea Dăruirii, Rodul Iubirii. La Altarul Domnului trebuie să te prezinţi cu Darul-Rodul Propriei Iubiri, ca Recunoştinţă-Mulţumire. Iubirea are Taina Mulţumirii, care dă Beatitudinea Vieţii în Sine. Dăruirea este Taina Mulţumirii şi Mulţumirea este Taina Dăruirii. Iubirea este Trifiinţialitatea de Sine, fiind Dar care Purcede Oferirea-Mulţumirea şi Naşte Dăruirea- Rodul-Recunoştinţa. Acestea sunt Chipurile Înseşi ale Sfintei Treimi Dumnezeieşti, Tatăl Iubirea-Darul Absolut, Sfântul Duh Dragostea-Oferirea şi Dăruirea-Fiul. Acest Chip Treime se „Transpune” ca Chip de Dumnezeu în Creaţie (Fac. 1, 26). Chipul lui Dumnezeu se Arată la Faţă prin Rodul Dăruirii. Cine nu „Dăruieşte” nu-şi arată la Faţă Iubirea şi cine nu-şi arată la Faţă Iubirea se „închide în singularitate” de sine, până la izolare şi „neiubire”.

	

	37. Liturghisirea Proscomidiei este
Întâlnirea Darurilor

	Liturghia Hristică este Dialog de Daruri-Iubiri.

	Biserica-credincioşii aduc Prescura în care „Concen­trează tot Darul Iubirii”. Maximum de Iubire este Chip de Maica Domnului. De aceea Prescura este Chip de Maica Domnului, Singura Vrednică de Dar-Oferire Marelui Preot Hristos, care să o facă Liturghisirea Iubirii Sale în Creaţie. De aceea Liturghia Ortodoxă dă mare „Atenţie Liturghi­sirii Proscomidiei”, Liturghisirea Prescurii Bisericii-Cre­din­cioşilor, a Darurilor de Creaţie. Catolicii „neglijează” Proscomidierea, de unde „golul” participării Femeii şi Credincioşilor la Liturghisirea Hristică. Prin Proscomi­dierea Prescurii-Chip de Maica Domnului, Femeia şi Credincioşii sunt tot aşa de Activi ca şi Preoţia Însăşi. Maica Domnului-Prescura Naşte Agneţul-Mielul Hristic, şi Maica Domnului este Fiica-Fecioara tuturor credin­cio­şilor Bisericii, ce este „Adusă ca Dar la Altarul Hristic”.

	

	Biserica-Noi, Naştem mereu pe Mama Ta,

	Şi Ea mereu Te va Naşte, Te va Întrupa.

	Noi Naştem pe Mama Ta prin Această Prescură,

	Şi Tu Te Întrupezi mereu prin Ea în Lume.

	

	38. Liturghia Hristică este în
„Trupul-Fiinţialitatea Bisericii”

	Noi ca Trăire Mistică a Liturghiei Hristice insistăm pe acest aspect al Liturghiei Proscomidiei, Liturghisirea Darurilor de Creaţie. De asemenea scoatem în evidenţă Chipurile Personale ale Acestei Liturghisiri, ca Chip al Maicii Domnului şi Chip al Marelui Preot Fiul lui Dum­nezeu şi totodată Fiu de Creaţie, Chipul lui Hristos.

	

	O, Maica Domnului, în Tine ne punem toată Fiinţia­litatea,

	Prin Tine noi ne Aducem Dar la Altar,

	Pe care Marele Preot Hristos să-L Liturghisească.

	

	Noi Credincioşii Te „Naştem” pe Tine, Fiica-Fecioara Preacurată

	Şi pe Tine Te Alege Fiul Dumnezeiesc Împărăteasă-Mama Sa

	Chip ce Te face totodată Însăşi Mama noastră Dumne­zeiască.

	Prin Tine noi ne facem „Rude-Fraţi” cu Fiul Dumnezeiesc,

	Prin Tine Trupul Nostru se face Trupul lui Hristos,

	În care El Liturghiseşte Jertfa Iertării şi Mântuirii.

	

	39. Jertfă şi Răscumpărare

	Catolicii insistă pe Chipul Suferinţei Crucii Hristice. Ortodocşii insistă pe Chipul Învierii, ca Biruinţă a Sufe­rinţei Crucii. Liturghia Ortodoxă este „mai Senină” deşi este şi o „Actualizare a Jertfei Crucii” în Darurile-Trupul credincioşilor Bisericii. Actualizarea Crucii este în Destinul Învierii, nu în Crucea Însăşi.

	„Crucea Hristică” este „Botezată” de „Înviere” altfel nu mai este Crucea lui Hristos cel Biruitor al morţii. Aici catolicii şi protestanţii se încurcă. Unii „accentuează chinurile Crucii” şi alţii „resping total cu frică suferinţele” Crucii. Liturghia Ortodoxă este „o Armonie între Jertfa Crucii şi Înviere”. Crucea „merge spre Înviere” şi Învierea dă Strălucire Harică Jertfei Crucii. Fără Înviere Crucea este „o spaimă a suferinţei şi morţii”, o „Lege a păcatului”. Învierea „Depăşeşte” Legea Suferinţei datorată păcatului, face Legea o „Trecere în Iubirea Iertării-Învierii”. Prin Înviere Legea are „ieşire spre dincolo de Lege”, în Iubirea „peste Lege”. În Liturghie Rănile Crucii se „Deschid”, dar Învierea este „neatinsă”. Frumos zice Sfântul Nicolae Cabasila, că „Trupul Bisericii prin Darurile Prescurii este Cel care Actualizează Jertfa Crucii, Aceeaşi ca pe Golgota”.

	Liturghisirea Proscomidiei Actualizează Aceasta. Agneţul-Mielul Jertfelnic este Acelaşi Hristos care S-a Răstignit, dar care a şi Înviat, şi care Îşi Actualizează Jertfa în „Trupul Bisericii” ce se Aduce spre Liturghisire.
La Liturghia Hristică este o „participare” şi a Creaţiei.
La Liturghisirea Proscomidiei Agneţul-Mielul Jertfelnic este „înconjurat” de „toate Cetele Sfinţilor”, care şi ei au „purtat” Crucea şi au biruit păcatul şi răul. Aici nu mai este „singur Hristos”, cum a fost pe Golgota, părăsit de Ucenicii Săi, ci este Împreună cu Toţi Următorii Săi. Aici este Biserica Triumfătoare întrepătrunsă cu Biserica Luptătoare Pământească. Aici este Butucul Vieţii Hristos care Adună în Sine „toate Mlădiţele” (Ioan 15, 4-6). În Trupul-Fiinţa de Creaţie a lui Hristos se Asumă toate Creaţiile, în care are loc „Actualizarea Jertfei Hristice, de Iertare şi Mântuire”.

	

	Doamne Iisuse, vin şi eu la a Ta Liturghisire

	Şi-Ţi Aduc Darul Meu de Iubire

	Ce are în sine şi multe „păcate de răstignire”...

	

	În mine, Mlădiţa ce se „întoarce” în Tine,

	Se Redeschide Suferinţa ta de Răstignire,

	Se Redeschid aceleaşi Răni şi acelaşi Sânge,

	Că în Fiinţa mea Fiinţa Ta Curge...

	

	Suferinţa Crucii este în Trupul-Fiinţialitatea de Creaţie a Credincioşilor Bisericii, care Asumată de Trupul Hristic, Redeschide Aceleaşi Răni ale Răstignirii de pe Golgota. Acum Acţiunea este pe Trupul credincioşilor Bisericii, nu doar pe Trupul Personal Hristic. Trupul Cel Răstignit şi Înviat Hristic este Potenţa Lucrătoare a Mântuirii, care se Actualizează în Trupul Bisericii ce se „Asumă de Trupul Hristic”, ca Mlădiţele în Butucul Viei. În Mlădiţele-Trupul credincioşilor se „Face Actul Jertfei”, ca Actualizare a Jertfei deja Săvârşite. De aici Necesitatea Liturghiei în Trupul Bisericii, fără de care nu este o Actualizare-Prelungire a Potenţei Jertfei Crucii şi Învierii Hristice. Fără Lucrarea Liturghiei, Potenţa Răstignirii şi Învierii Rămâne „închisă şi nelucrătoare”. De aceea la Cina cea de Taină Domnul Hristos „Lasă” Liturghia (Luca 22, 19). Botezul Hristic ne Dă Potenţa Răstignirii şi Învierii, dar Lucrarea o Face Liturghia Euharistiei Hristice. Actualizarea Actului Mântuitor o Face Liturghia Euharistiei. Fără Liturghie nu este trăire creştină şi nici Lucrare Hristică Reală şi concretă.

	

	40. Liturghia (pe scurt)

	Liturghia Hristică are Trei Liturghisiri:

	Proscomidia Darurilor, apoi Ducerea Darurilor pe Sfânta Masă ca Punere Înainte a Jertfei şi Liturghisirea Euharistiei-Prefacerea Darurilor în Trupul şi Sângele lui Hristos cel Înviat. S-a văzut ce este Liturghisirea Prosco­midiei, Căreia i se dă mare atenţie în Liturghia Ortodoxă. Să vedem ce este a Doua Liturghisire. Aceasta începe cu „Binecuvântarea Evangheliei” (Vezi Liturghierul).

	

	41. Liturghisirea Punerii Înainte a Darurilor Proscomidite, are Fiinţa Ritualului-Preoţiei Sfântului Duh

	Ca mistică a Liturghiei Hristice, trebuie evidenţiat un „fapt” mai puţin băgat în seamă. Este Preoţia Sfântului Duh a Cărui Liturghisire este Chipul Ritualului. Persoana Sfântului Duh este tot aşa de Activă ca şi Persoana Hristică în Liturghie. Toate Actele Liturgice sunt în Ritualul-Mişcarea şi Lucrarea Sfântului Duh.

	Ritualul este de o importanţă esenţială. De aceea „res­pec­tarea Ritualului” este însăşi eficacitatea „Liturghiei”. Unii „reduc” totul la Ritual. Este într-adevăr o Taină Adâncă a Ritualului, gustată doar de cei care Trăiesc cu toată Pietatea şi Evlavia. Ritualul Liturgic Hristic nu este însă în „gol”, ci în „Substanţa Trupului Hristic” al Daru­rilor Bisericii credincioşilor. Ritualurile necreştine „cad” uşor în „formalism” ca în „gol” de Substanţă Liturghisi­toare. Mai mult Ritualul Liturgic creştin este Dialog Preoţie şi credincioşi şi nu „simplu monolog”, este Partici­pare Activă directă a Coborârii Dumnezeirii în Creaţie şi a Urcării Creaţiei în Dumnezeire. Misticile filozofice-inte­lec­tua­liste „desfiinţează” Ritualul Dialog şi îl fac „Automo­nolog” ce este o „închidere”. Ritualul este în esenţă „Deschidere” şi Comunicare-Comuniune-Unire-Întrepă­trun­dere şi Transmitere. Fondul Ritualului este Deschi­derea şi Punerea în Mişcare a Deschiderilor. Cei care nu se Deschid Sacrului şi nu se pun în Mişcare faţă de Sacru nu se pot integra Ritualului Adevărat. Autoritualul este „străin” creştinismului. Ritualul este Chipul Direct al Sfântului Duh cel care Deschide Dumnezeirea Creaţiei, cel care o Comunică şi o Împărtăşeşte. Cei ce fac Autoritual pun motivul că este „nevoie” de o „Adunare în Sine” a Sacrului pierdut. Mare atenţie. Noi am „pierdut” Sacrul pentru că „ne-am închis” până la cel mai feroce egoism.

	Noi avem nevoie tocmai de „Deschidere”, în care să Intre Sacrul pierdut. Automisticile filozofice „autodivini­zează interiorul nostru”, şi aşa legitimează „autoritualul”. Mare atenţie la „specificul” creştin. Noi Creaţia suntem chip de Chip de Dumnezeu, suntem chip creat al Chipului Creator, nu suntem Însuşi Dumnezeu, ci Chip de Dumnezeu Transpus Creativ într-un Chip Creat. Noi suntem „înrudiţi” cu Dumnezeu prin Chipul de Dumne­zeu, dar suntem „natură-substanţă creată, total deosebită de Natura Dumnezeiască”. Mistic „deosebirea” dintre Dumnezeu şi Creaţie este în primul rând ca Substanţe-Naturi-Fiinţialităţi în Sine, total deosebite. Dar „înrudirea” este în Chipul Acestora, care se Comunică „peste Proprie Natură” şi Participă prin „Proprie Natură” la Chipul Naturii Celuilalt.

	Tot Adâncul Teologiei Creştine este Taina Chipului în Sine ce este Persoana care „peste Sine” Comunică Propriul Chip Altui Chip, fără să se amestece sau să se „piardă” ca Chip. Chipul-Persoană nu este „închidere”, ci tocmai „Deschidere”. Persoana este Taina Deschiderii de Sine. De aceea mistica pur creştină este în Chip de Persoane-Des­chi­deri şi Comunicări de Sine, fără amestecare. Deschi­derea Persoanei este Duhul din Sine. De aceea mistic, Sufletul nostru Creat este Chip-Persoană, ca Chip de Chip de Dumnezeu. De aceea Sufletul nostru Creat este Trifiinţialitatea de Sine, Ipostas Creat, „înrudit” ca Chip cu Ipostasul Fiului lui Dumnezeu, dar în Natură şi Fiinţialitate Creată. Şi Taina Comunicabilităţii dintre Chipul Creat şi Chipul Dumnezeiesc este Ritualul, Chipul Personal al Sfântului Duh. Ritualul este Deschiderea în Sine şi în „afară” de Sine. Originea Mişcării este în Sfântul Duh, Deschiderea şi Mişcarea Dumnezeirii Însăşi.

	Viaţa este Mişcarea Sfântului Duh şi fără El nu este Mişcare de Viaţă. Ritualul este Liturghisirea Directă a Sfântului Duh. Ca trăire mistică a Liturghiei Hristice, trebuie accentuat tocmai pe Ritual. Ritualul Sfântul Duh ne Actualizează în Biserica lui Hristos. Mai mult, tot Ritualul Sfântului Duh este Acela care Actualizează
şi Deschide Fiinţialitatea Bisericii-Creaţiei, faţă de Deschiderea-Coborârea lui Dumnezeu în Creaţie.

	Ritualul Sfântului Duh Uneşte Creaţia cu Dumnezeu, Uneşte Liturghisirea Iubirii de Creaţie cu Liturghisirea Iubirii Dumnezeieşti. Ritualul este Conştiinţa Comunicării între Conştiinţe Personale. Ritualul este Taina Prezenţei Conştiinţei în Dialog de Conştiinţe. Ritualul este Deschiderea Propriei Conştiinţe faţă de Alte Conştiinţe, ca Primire în Proprie Conştiinţă şi a Conştiinţei Celuilalt. Ritualul este Vorbire prin Celălalt. Cei „închişi şi egoişti” sunt incapabili de Dialog, întrucât nu se Deschid Ritualului-Conştiinţei prin Celălalt. Cine nu este capabil să „Trăiască” şi pe Celălalt nu este capabil de Ritualul Sfântului Duh. Liturghia Hristică este Trăirea prin Hristos, Trăirea prin Dumnezeu. Ritualul este Taina „Intrării în Celălalt şi Asumarea Celuilalt”. Ritualul este Dragostea Celuilalt pe care o Trăieşti prin Proprie Dragoste. Cei „neputincioşi” de a „Intra şi a Primi în Sine şi pe Celălalt” nu vor putea gusta din Dumnezeiască Taină a Ritualului Sfântului Duh. De aceea Ritualul este Comuniune şi niciodată „singularitate”. Autoritualurile oculte sunt „antiritualul” destructurării Persoanei. Toată Creaţia lui Dumnezeu este în Ritualul Sfântului Duh. Liturghia Hristică este doar în Ritualul Sfântului Duh.

	

	42. Creaţia este Chipul Fiului Dumnezeiesc
în Ritualul Sfântului Duh

	Creaţia are în sine Supraconştiinţa Logosului-Cuvân­tului Dumnezeiesc şi Supramemoria Ritualului Sfântului Duh. Ritualul este Supramemoria Conştiinţei. De aceea Ritualul este Mişcarea Conştiinţei în Sine prin Memoriile sale, care dă Conştiinţei o Odihnă în Sine. De aceea prin Ritualul se Rememorează Stările de Conştiinţă, înseşi Chipurile Fiinţialităţii în Sine. Fără Ritual se pierd Memoriile propriei Conştiinţe, până la „destructurare”. Păcatul căderii din Rai „aduce” tocmai această „uitare”, gol în care apoi se „formează subconştientul-antime­mo­riile-iluziile luciferice”. Păcatul căderii aduce de asemeni „magia-vrăjitoria”, aşa-zisul „ritual negativ” desacralizat, ritualul „fără Sfântul Duh”.

	Adevăratul Ritual este Cel Chip de Sfântul Duh, adică Ritualul Sacru în Deplinătate. Pentru noi, Creaţia, Mărturia Sacrului Ritualului este Chipul lui Hristos. Doar unde este Chipul lui Hristos este cu Adevărat şi Chipul Sfântului Duh şi unde este Ritualul Sfântului Duh este cu Adevărat Chipul lui Hristos. Fiinţa în Sine este Absoluta Conştiinţă, care nu se poate „uita” niciodată, de aceea Ritualul Sfântului Duh este Permanenta Memorie a Conştiinţei. De aceea Conştiinţa are ca „Adânc de Sine” Ritualul, Memoria de Sine. Creaţia este Liturghia Iubirii Fiului lui Dumnezeu coborâtă în Creaţie, în Ritualul Sfântului Duh. De aceea Creaţia este Cuvânt şi Duh, adică „Apă şi Foc-Lumină”. „Pământul era netocmit şi gol şi deasupra” Apelor se purta Duhul” (Fac. 1, 2). Trebuie „Naştere din Nou, din Apă şi Duh” (Ioan 3, 5). Cuvântul Apă este Substanţa Liturgică, şi Duhul este Ritualul-Curgerea-Împărtăşirea Liturgică.

	

	Iubirea este Necontenită Liturghisire,

	Este în Nesfârşită Revărsare de Sine.

	Iubirea este în al Dragostei Ritual,

	Este în Euharistia Cuvântului Dar.

	

	O, Duhule Preasfinte, Tu eşti Cel ce Liturghiseşti,

	În Ritualul Tău Tu Însuţi Slujeşti,

	Tu eşti de asemenea Dumnezeiasca Preoţie,

	Preoţia lui Hristos este deodată în Slujire,

	În Preoţia Ritualului Tău Hristos se Adevereşte,

	În Trupul Ritualului Tău Cuvântul Liturghiseşte.

	

	Chipul Cuvântului este deodată în Chipul Ritualului Tău,

	Tu, Duhule Preasfinte, eşti Adâncul Tatălui Dumnezeu.

	

	Ritualul este Văpaia Liturgică.

	Trăirea este prin Văpaia Ritualului Sfântului Duh.

	

	43. Ritualul este Mistuire-Reînnoire

	Trebuie trezită în noi Conştiinţa Ritualului, legată direct de Chipul Sfântului Duh. Sfântul Vasile cel Mare con­firmă Prezenţa Directă a Persoanei Sfântului Duh la Liturghia Hristică (vezi Viaţa Sfântului Vasile, care Vedea Mişcarea Porumbelului la Prefacerea Sfintelor Taine). Sfântul Duh este Deschiderea Intrării noastre „spre Dum­ne­zeire”.
De aceea orice Rugăciune începe cu „Invocarea Sfântului Duh”. „Împărate Ceresc Mângîietorule, Duhul Adevă­rului, Carele pretutindenea eşti şi toate Le împli­neşti, Vistierul bunătăţilor şi Dătătorule de Viaţă, Vino şi Te Sălăşluieşte întru noi şi ne Curăţeşte de toată întinăciunea şi Mântuieşte, Bunule, Sufletele noastre”. Ritualul este Activitatea Vie atât a Preoţiei, cât şi a cre­din­cioşilor care Cântă cu „Participare la Liturghie”. Ritualul este Suflul Dumnezeiesc al Liturghiei. Prin Ritualul Sfântului Duh
se Revarsă Lucrarea Jertfei Liturgice. Tot prin Ritual credincioşii Bisericii Dialoghează cu Preoţia-Altarul în Parti­cipare directă. Sfinţii Părinţi au accentuat „impor­tanţa Chipului Ritualului”. Atât în Altar cât şi în Nava-Încăperea Bisericii, orice Act şi Mişcare este Chip Dum­nezeiesc de Sfântul Duh. De aceea totul se face cuviincios, cu atenţie şi Închinăciune care doar lui Dum­nezeu se Cuvine. Ritualul impune Sacralitatea Săvârşirii Liturghiei.

	Cine îndrăzneşte să „batjocorească” Chipul Sfântului Duh?... Sunt mulţi care însă o fac, stând necu­viincios în Biserică, neparticipând cu Trăirea Actelor Liturgice. Sfinţii Trăitori spun că Ritualul este Văpaia şi Focul Dumnezeiesc în care se Săvârşeşte Liturghia Hristică. Acest Foc arde şi mistuie tot ce este „păcat şi necurăţie” şi Reînnoieşte tot ce este Sfânt şi Bun. Cine poate „Sta în Altar” fără să intre în Focul Mistuitor al Sfântului Duh?... În Biserică, Puterea Sfântului Duh este Aceea care Lucrează direct asupra tuturor credincioşilor. Sfântul Duh este Demnitatea şi Maiestatea Dumnezeiască din Altar şi Biserică.

	

	În Ritualul Tău, Preasfinte Duhule, toate celelalte chipuri se opresc,

	În Faţa Ta toate celelalte chipuri încremenesc,

	Doar în Chipul Tău totul se Mişcă şi se Sâvârşeşte,

	Doar în Chipul Tău Jertfa Liturghiei se Slujeşte.

	

	Sfinţii Părinţi vorbesc despre un Real Foc Dumnezeiesc care este în timpul Sfintei Liturghii. Cerul se „Desface şi se Uneşte cu Pământul”, şi acum se împlineşte „Precum în Cer şi pe Pământ”.

	

	Duhule Preasfinte,Dumnezeiască Maiestate,

	Ţie ne Închinăm, Dumnezeule Împărate.

	Nu ne arde cu Văpaia Ta Mistuitoare,

	Te Rugăm, Dăruieşte-ne Binecuvântarea,

	Să ne învrednicim de a lui Hristos Liturghie,

	Să ne Împărtăşim de Dumnezeiasca Euharistie.

	

	Duhule Preasfinte, Dumnezeiască Maiestate,

	Duhul Adevărului, Dumnezeule Împărate,

	Tu Însuţi Liturghia lui Hristos Slujeşti.

	Te Rugăm şi pe noi să ne învredniceşti,

	În Ritualul Tău să Liturghisim Jertfa Mântuirii,

	Prin Tine să Gustăm din Euharistia Învierii.

	

	44. Totul este în Liturghisirea Ritualului Sfântului Duh

	Toată Creaţia este în Chipurile Cuvântului-Logosului Fiului lui Dumnezeu şi în Ritualul Sfântului Duh. În Fiecare Creaţie este „Un Anume Cuvânt” al Fiului într-un Anume Gest Ritualic al Sfântului Duh. În Acest „Anume” este personalitatea şi Individualitatea Fiecărei Făpturi de Creaţie. Acest „Fond” este Deschiderea noastră în Creaţie şi prin Aceasta ne „manifestăm” noi ca Participare şi Răspuns Propriu. Un Anume Cuvânt de Iubire Dumne­zeiască şi Un Anume Gest Ritualic al Dragostei Sfântului Duh şi o Anume Binecuvântare de Dar al Tatălui Dum­nezeu, Acestea ne Nasc pe noi, pe Fiecare în parte. Aceste Trei Liturghisiri Dumnezeieşti sunt Liturghisirea Vieţii noastre de Creaţie. Dumnezeu A Zis şi s-a Făcut (Fac. 1, 3). Fiul Zice, Sfântul Duh Face, Dumnezeu Tatăl Consfinţeşte-Legitimează-Primeşte-Aprobă.

	

	Totul este Cuvânt, Ritual şi Binecuvântare,

	Totul este Sacru, Oferire şi Cântare,

	Totul este Revărsare de Absolută Iubire,

	Totul este Dumnezeiască Liturghisire.

	

	Un Anume Cuvânt Dumnezeiesc Sufletul ne Creează,

	Un Anume Ritual al Sfântului Duh ne Viază,

	O Anume Binecuvântare din Acestea ne Naşte.

	

	Creaţia Luminii este Cuvânt în al Sfântului Duh Ritual,

	Zilele Creaţiei sunt Chipul Dumnezeiescului Har

	Şi toate sunt Ritual în Cântare de Cuvânt,

	În Binecuvântarea Tatălui toate sunt.

	

	Fiecare zi de Creaţie este „Cât” Un Cuvânt şi Un Ritual.

	Fiecare zi este al Binecuvântării Dar

	Fiecare zi este „cât” o Liturghie a Iubirii,

	De aceea Ziua este în Chipul Liturghisirii.

	

	Nu poate Liturghia Iubirii să se „oprească”,

	Nu poate Cuvântul şi Ritualul să nu Liturghisească

	Nu poate Binecuvântarea să nu se Împărtăşească.

	45. Liturghia (pe scurt)

	Trezeşte-te şi Rememorează-ţi Conştiinţa Liturgică de Adevărat Creştin. Prima Conştiinţă Liturgică de creştin este „Legătura Religioasă cu Biserica lui Hristos”, unde se Săvârşeşte mereu Dumnezeiască Taină a Vieţii. Dumnezeu este Izvorul Vieţii Creaţiei. Fără Dumnezeu Creaţia se „autodistruge şi moare”. Acest Izvor Dumnezeiesc Curge însă prin Biserica lui Hristos. Fiul lui Dumnezeu Coboară prin Pururea Fecioara Maica Domnului, Biserica Sfinţită de Creaţie. Dacă Fiul Dumnezeiesc se „coboară” prin Maica Domnului şi noi, Fiii de Creaţie, tot prin Ea ne „Urcăm” la Dumnezeu. Noi toţi suntem Fii-Bisericuţe ai Mamei Fiului Dumnezeiesc-Biserica Unică. Unul este Fiul Dumnezeiesc şi Una este Biserica-Mama Preasfinţită a Creaţiei.

	În „Faptele Apostolilor” se arată cum Apostolii şi primii Creştini erau în „Jurul Maicii Domnului”, şi Această Comuniune de Creaţie este Chipul Bisericii Pământeşti, Chip de Chip de Comuniune a Treimii Dumnezeieşti (Fap. 2, 1, 1, 14, 2, 42). Noi ca Fii ai Bisericii Maicii Domnului suntem apoi Fraţii lui Hristos. În Cer este Treimea Dumnezeiască şi pe Pământ este Biserica-Comuniunea de Creaţie, Capul Bisericii este însă Marele Preot Hristos, Fiul Dumnezeiesc al Bisericii şi Fratele de Creaţie al tuturor Credincioşilor.

	Biserica-Maica Domnului este doar dacă are în Sine pe Hristos, altfel nu mai este Biserică, după cum Maica Domnului este doar dacă are în Braţele Sale pe Fiul Dumnezeiesc. Cele Două Chipuri nu se pot despărţi niciodată, dar nici amesteca. Hristos Dumnezeu Ia Trup din Mama Sa Preacurată şi aşa Biserica este Trupul de Creaţie al Fiului Dumnezeiesc.

	Prin Acest Trup şi noi ne „înrudim” cu El şi suntem Fii Bisericii şi Fraţii lui Hristos. Iată „marea Taină” a Liturghiei lui Hristos din Biserică. Prin Liturghie Fiul Dumnezeiesc Se Întrupează din Trupul Bisericii-Maicii Domnului şi noi ca Fii ai Bisericii astfel ne „înfrăţim” cu Hristos, ne Unim cu Dumnezeu. Ca să te Uneşti cu Dumnezeu „trebuie” astfel să „Treci” prin Biserică, să fii Fiul Bisericii ca să te poţi face „Fratele” lui Hristos prin care să te „Întâlneşti” cu Dumnezeu Însuşi. Ca viziune creştină nu „poţi” să te Uneşti cu Hristos dacă nu „Treci” mai întâi prin Biserică să te „Faci Fiul Maicii Domnului”, ce te va „Face Fratele lui Hristos”. Taina Aceasta de a te „Face Fiul Bisericii şi Fratele lui Hristos” se Săvârşeşte doar prin Liturghie. Doar prin Liturghie se Actualizează Permanent „Coborârea” lui Hristos în Trupul Bisericii, ca şi „Înfrăţirea” Fiilor Bisericii cu Hristos, până la Unirea cu Dumnezeu prin Euharistia Împărtăşirii Liturgice.

	Concretizaţi Conştiinţa clară că Liturghia Hristică este Taina Vieţii noastre şi fără ea ne „lipsim” de Însuşi „Izvorul” Vieţii. Cum nu putem Trăi fără Hrană şi Respi­raţie, la fel nu putem fără Biserică şi Liturghia lui Hristos. Prin Biserică „Respirăm” Viaţa Dumnezeiască, şi prin Liturghie ne Hrănim din Substanţa Harică Dumnezeiască. După cum Zilnic trebuie să te Hrăneşti, tot Zilnic trebuie să te Împărtăşeşti de Hrana Liturghiei lui Hristos.

	Dacă poţi, ia parte Zilnic la Liturghie, iar dacă nu poţi, Zilnic să-ţi Conştientizezi Liturghisirea din Biserică, prin Rugăciunile tale Personale. Rugăciunea este „Prelungire” de Liturghisire, spun Misticii Trăitori.

	De asemenea, Zilnic trebuie să ai Conştiinţa Ritualului Sfântului Duh. Cei mai mulţi „uită” de aceasta. Ritualul este „Însăşi Taina Trăirii noastre Creştine”. Doar dacă „Faci Ritualul Liturgic Hristic” pui în Lucrare Actul Iertării şi Mântuirii. Ritualul este Chipul Sfântului Duh prin care Dumnezeu se Deschide şi Coboară în Creaţie şi totodată noi ne Deschidem şi ne Urcăm spre Dumnezeu. Începe cu Ritualul Personal până la Ritualul faţă de cei din jur. Ritualul este „gestul” Sacru, atitudinea corectă şi sinceră, grija de a nu păcătui, atenţia de a face totul cu sfinţenia şi grija de a-ţi face datoria de creştin şi de Om demn. Orice „neseriozitate”, orice „necuviinţă” este o „batjocorire” a Sfântului Duh. Încearcă să „Vezi” la tot pasul pe Însuşi Sfântul Duh care Dă Mişcare. Ca şi în tine să fie „o Mişcare Bună” Conştientizează Prezenţa Directă a Persoanei Dumnezeieşti a Sfântului Duh.

	

	O, dacă ai Şti cu câtă Dragoste Sfântul Duh ne Viază,

	Dacă ai Şti că Datorită Sfântului Duh Respirăm...

	Seara şi Dimineaţa sunt Ritualul Sfântului Duh,

	Ziua este tot Ritualul Său în Mişcare de Lumină,

	Tot ce Trăieşte este Suflul Ritualului Său.

	Ritualul este tot Liturghisire a Iubirii şi Recunoştinţei

	Şi fără Ritual orice Mişcare s-ar „opri”.

	

	Fără Ritual nici o Suflare de Viaţă n-ar mai fi. Numai în caz excepţional să „lipseşti” de la Biserică. În Biserică este „totala Întâlnire cu Dumnezeu”. Şi Pustnicii şi Călugării Clădeau în Pustie şi Singurătate câte o Biserică, unde Veneau să Cânte Liturghia lui Hristos în Ritualul Sfântului Duh. Nu „uita” micul tău Dar, Prescura, în care să te „Întrupezi” pe tine însuţi, pe care să o Duci la Biserică să o Liturghisească Însuşi Hristos. Astăzi se neglijează aceasta. Fără Dar Propriu nu poţi Participa real la Liturghie. La Liturghie nu poţi fi „cu mâinile goale, fără Smerenia Minţii şi fără Pocăinţa Inimii”. Doar aşa te „faci şi tu Una” cu Liturghia lui Hristos. La Liturghie „urmăreşte” cu atenţie toate „momentele Liturgice”, care sunt Acte Reale ce Acţionează concret în toată Fiinţa noastră. În Liturghia Hristică noi „ne Prefacem din Hristos, ne Reînnoim în Sfântul Duh şi ne Îndumnezeim în Tatăl Dumnezeu”, ne Umplem de Harul Divin ce ne Curăţeşte „păcatele”, ni se Dă Iertare şi Înviem la Viaţa Nemuritoare. Îmbracă „Haina de Nuntă”, despre care vorbeşte Sfânta Evanghelie, ce este Haina Ritualului Liturgic. După Aceasta noi ne recu­noaş­tem că suntem creştini. Să nu ne fie „ruşine” de Ritualul Liturgic, ci din contră să ne fie ca o Podoabă de Strălucire Divină. Când Participi la Ritualul Liturgic te Umpli de Har-Strălucire-Lumină Dumnezeiască, vei primi Mireasma de Rai Nestricăcioasă care te va „tămădui” de „strică­ciunile păcatelor”.

	

	Bat Clopotele Bisericii şi la Dumnezeu ne Cheamă,

	Suflete al meu, nu fi „surd”, scoală-te şi la El aleargă,

	

	În Biserică Liturghiseşte Însuşi Domnul Iisus,

	Se Coboară toate Cetele îngereşti de Sus,

	Toţi Sfinţii Cântă Liturghia Iubirii,

	Toată Făptura Cântă Dăruirea Împărtăşirii.

	

	

	46. Liturghia Punerii Înainte a
Darurilor Liturgice

	S-a văzut în ce constă Liturghisirea Proscomidiei, a Întrupării Mielului Jertfelnic Hristic în Trupul-Fiinţia­li­tatea Bisericii-Credincioşilor. Urmează a Doua Liturghisire a Punerii Înainte a Darurilor Proscomidiei. Prin Aducerea pe Sfânta Masă, ca Oferire lui Dumnezeu Tatăl, în Ritualul Sfântului Duh, Darurile apoi vor fi Primite până în Jertfelnicul cel de sus Dumnezeiesc.

	Unii consideră că de fapt acum începe Liturghia. Trebuie înţeles că este o Integralitate Liturgică, care nu „ierarhizează”, ci „Urmează o Ordine între Egaluri”.

	Preotul se închină înaintea Sfinte Mese, Invocă pe Sfântul Duh şi dă Binecuvântarea cu Sfânta Evanghelie. „Binecuvântată este Împărăţia Tatălui şi a Fiului şi a Sfântului Duh, acum şi pururea şi în Vecii Vecilor” (Vezi Liturghierul). Sfântul Nicolae Cabasila, în scrierea sa Tâlcuirea Sfintei Liturghii, dă explicaţii amănunţite în acest sens (Vezi Nicolae Cabasila, Bucureşti, 1992).

	Ca Trăire Mistică a Liturghiei, noi încercăm câteva „evi­denţieri”. Aşa să urmărim „Momentele Mistice Liturgice”.

	În timp ce Preotul se închină înaintea Sfintei Mese, se Cântă Imnul Maicii Domnului, Imnul Sfântului Arhanghel Gavriil: „Cuvine-se cu adevărat să Te Fericim pe Tine Născătoare de Dumnezeu, Cea Pururea Fericită şi Prea Nevinovată şi Maica Dumnezeului nostru...” (Vezi tot Imnul din Ceaslov). Totodată se Deschid Uşile Împărăteşti ale Altarului. Aici este o Corelaţie Mistică. Împărăţia lui Dumnezeu se Deschide prin Uşile Altarului Bisericii. Uşa Altarului este Fecioara care va Întrupa-Naşte pe Hristos care ne Aduce în Creaţie Împărăţia lui Dumnezeu. Este Uşa prin care Va Trece doar Domnul (Ezechil 44, 2), este Pururea Fecioara şi Mama Unicului Fiu totodată Dum­nezeu şi Om. Fecioara este Cea care Întrupează Împărăţia lui Dumnezeu, ca Mama Fiului Dumnezeiesc. Credincioşii din Biserică din Adâncul Inimii Cântă Imnul Fiicei-Fecioarei care este totodată Împărăteasa Dumnezeiască, Mama Fiului Dumnezeiesc. Prin Aceasta Credincioşii Bisericii se Recunosc Fiii Bisericii, prin care astfel au „acces” la Împărăţia lui Dumnezeu. Creaţia astfel este tot aşa de Activă ca şi la Proscomidie, când „tot Fecioara Maica Domnului” în Chipul Prescurii Întrupează pe Mielul-Agneţul Hristic.

	Credincioşii Bisericii sunt astfel Activi şi implicaţi direct în Taina Săvârşirii Liturghiei, fără amestecare, în Dialogul Întâlnirilor Liturghisitoare. Aşa toţi Credincioşii Bisericii se fac „Liturghisire de Creaţie”, ce nu se confundă cu Liturghisirea Preoţiei din Altar. Trăieşte cu „intensitate” acest Moment Liturgic, ca să se Deschidă şi în Propria ta Fiinţă Împărăţia lui Dumnezeu, ca Fiu al Maicii Domnului-Bisericii.

	

	Se Coboară Sfântul Duh peste Fecioara-Biserică,

	Se Deschid Uşile de Creaţie să Intre Dumnezeu,

	Se Deschid Uşile Altarului ca Fiii Bisericii

	Să-L Întâlnească pe Însuşi Creatorul lor.

	

	Suflete al meu, Deschide-Ţi Uşile, nu mai sta,

	Dumnezeu Coboară în Lume,

	Coboară şi pentru tine prin Liturghia Sa.

	

	Urmează” Ecteniile-Cererile Rugătoare pe care le face Preotul pentru cele necesare nouă, „păcătoşilor” (Vezi pe larg la Nicolae Cabasila).

	Urmează încă un Moment „cutremurător”, Ieşirea cu Sfânta Evanghelie. Evanghelia este Chipul Însuşi al Fiului-Cuvântului Dumnezeiesc care a Creat Lumea şi a Venit în Lume. În Evanghelie sunt toate Cuvintele Vieţii Veşnice.

	

	O, Dar ce nu se poate grăi,

	Cum Tu, Doamne, la noi să Vii,

	Să ne Spui nouă Cuvintele Negrăite Dumnezeieşti...

	

	Toţi credincioşii se Închină lui Dumnezeu Cuvântul Însuşi, care prin Cuvântul Său ne-a Creat. Toată Făptura „Aude” în Adâncul ei Zisul Creaţiei ce este Propriu fiecăruia.

	

	Prin Cuvântul Dumnezeiesc toate s-au Făcut,

	Toate sunt Întrupare de Cuvânt.

	La început a fost Cuvântul ce nouă ni Se Dăruieşte,

	Întotdeauna este Cuvântul ce Liturghiseşte.

	

	Suflete al meu Auzi Cuvântul ce te-a Creat,

	Închină-Te Cuvântului ce la Viaţă te-a Chemat.

	Este Cuvântul Dumnezeiesc cel Pururea din tine

	Datorită Căruia poţi şi tu Vorbi în Sine.

	

	Sfântă Evanghelie, se Aud din Tine Negrăitele Cuvinte,

	Ce Se Fac în noi Graiurile Vorbite.

	Cerul şi Pământul sunt în Filele Tale Scrise,

	În Sufletele noastre Acestea sunt Candelele Aprinse.

	

	Înaintea Ieşirii cu Sfânta Evanghelie s-au Cântat Fericirile, Noul Decalog Creştin. În Aceste Momente se consemnează o viziune liturgică. Îngerii cu Cele Zece Cununi ies între credincioşi, să-i încununeze, pe fiecare după cum săvârşeşte fiecare vreuna sau mai multe. O, ce „tristeţe” când Îngerii se „întorc” în Sfântul Altar cu ele, fiind prea puţin credincioşi care să le poată purta. De asemeni, tot în acest moment Harul sub Formă de Limbi de Foc se evidenţiază deasupra credincioşilor, ca şi la Pogorârea Sfântului Duh peste Apostoli. Acestea arată că se produc reale Acte care Lucrează în Biserică şi credin­cioşii Săi, Acte care Actualizează Tainele Dumnezeieşti.

	

	Cerul şi Pământul împreună Liturghisesc,

	Creaţia cu Dumnezeu şi Faţă către Faţă se Întâlnesc,

	Îngerii cu Oamenii împreună Slujesc,

	Toate în Hristos Acum se Întâlnesc.

	

	Se cântă Rugăciunea Îngerească „Sfinte Dumnezeule, Sfinte Tare, Sfinte fără de moarte, Miluieşte-ne pe noi”. Urmează Apostolul, care „propovăduieşte” pe Hristos „neamurilor”. Apoi se Citeşte Evanghelia. Cuvântul Dum­ne­zeiesc încă o dată „Tună Cutremurător şi Mistuitor”.

	

	Doamne, Tu Grăieşti prin Cuvântul Tău Însuţi

	Şi Cuvântul Tău se Aude şi „dincolo” de Tine,

	Şi „Acest Dincolo” Cuvântul Tău îl face Creaţie.

	

	Suflete al meu, „trezeşte-te” la Tunetul Cuvântului,

	Reaminteşte-ţi Cuvântul ce în tine S-a „Oprit”,

	Grăieşte Cuvântul ce la „Naştere” ţi s-a Dăruit.

	

	Înşişi Îngerii Ascultă Îngenuncheaţi Cuvântul Sfintei Evanghelii. Îngerii sunt Lucrători Cereşti ai Cuvintelor Dumnezeieşti. Ei înţeleg şi cu Închinăciune se Învăpăiază de Puterea Cuvântului. Puterea Cuvântului este şi în Biserica Pământească şi „rupe” lanţurile păcatelor, Înviază Sufletele noastre, risipeşte „minciuna”, Biruieşte tot „răul diabolic”.

	

	Cuvântul este Puterea ce a făcut „nefiinţa” Creaţie,

	Cuvântul este Puterea ce Ţine Fiinţa Creaţiei,

	Cuvântul este Liturghie şi Împărtăşire,

	Cuvântul este Iubire şi Întâlnire.

	

	Cuvântul se poate „răni”,

	Dar Cuvântul nu poate niciodată „muri”.

	Cuvântul poate să fie „închis”,

	Dar niciodată nu poate să fie „ucis”.

	

	Cuvântul poate de „întuneric” să fie „ascuns”.

	Dar niciodată nu poate să fie „distrus”.

	Cuvântul poate să fie „uitat”,

	Dar întotdeauna El este Înviat.

	

	Păcatul „încearcă” o distrugere de Cuvânt,

	Îl Răstigneşte şi-L îngroapă în pământ,

	Dar Cuvântul şi mai Strălucitor Înviază,

	Minciuna pe sine însăşi se trădează.

	

	47. Heruvicul şi Ieşirea cu Sf. Daruri

	Urmează Momentul Aducerii Sfintelor Daruri pe Sfânta Masă. Se Cântă Heruvicul, o Cântare de Adâncă pătrun­dere... Toată „grija cea lumească să o lepădăm”... Cu Heru­vi­mii şi toate Cetele Sfinţilor ne pregătim să „primim Jertfa Mielului Hristic, pe Fiul Împărătesc care şi-a Dat Viaţa pentru Mântuirea noastră”. Preotul tămâiază toată Biserica în Mireasma Sfântului Duh. Iese cu Sfintele Daruri în mijlocul credincioşilor. Este Actul Arătării Pătimirii pe Cruce a lui Hristos. În Darurile Bisericii este Mielul Jertfelnic, Acelaşi Hristos Răstignit pe Crucea Golgotei. Cu „păcatele” noastre noi încă Răstignim pe Hristos, facem ca El să Repătimească Răstignirea. Trupul Prescurii în care Sunt Trupurile Credincioşilor Bisericii face o „redeschidere” a „rănilor Răstignirii” întrucât El Îşi Asumă Acest Trup al Credincioşilor în Trupul Său care a fost Răstignit şi Înviat. Pătimirea Răstignirii Acum este în Trupul Bisericii-Credincioşilor. Butucul Viei Întrupează în Sine toate „Mlădiţele-Trupurile” Credincioşilor Bisericii, şi Această Jertfă a Crucii Golgotei „Curge” în Trupurile-Mlădiţe (Ioan 15, 4-6).

	Hristos nu se mai Răstigneşte încă o dată, ci Răstignirea Lui se „Face Răstignire” în Mlădiţele-Trupurile Credincio­şilor, în Pâinea Liturgică, ce astfel Primeşte Prefacerea Jertfei Hristice (Vezi Nicolae Cabasila, cap. 32). Trupul Credincioşilor Bisericii ca să se Prefacă în Trupul Înviat Hristic trebuie să treacă prin Aceeaşi Răstignire, ca să Intre în Aceeaşi Înviere prin Euharistie, Trupul şi Sângele Hristic. Mare este această Dumnezeiască Taină, prin care Trupurile Credincioşilor Bisericii deja Primesc Arvuna Învierii, se fac „Sămânţă” a Învierii prin „Intrarea în Trupul Înviat” al lui Hristos. Cei care Participă şi se Împărtăşesc de Liturghia Hristică deja „biruiesc moartea”, pentru că „sunt în Trupul Nemuritor” Hristic. Deci „Trăieşte” cu intensitate Acest Moment Liturgic. În Sfintele Daruri este Aceeaşi Cruce a Golgotei şi Acelaşi Hristos este Răstignit pe Crucea-Trupurile Credincioşilor Bisericii. Noi Fiecare suntem Crucea pe care Hristos Actualizează Răstignirea Sa. De aceea este şi o Răstignire a noastră în Liturghia Hristică.

	

	Doamne, cu „păcatele” mele eu Te-am Răstignit,

	Cu „păcatele” mele te-am rănit...

	

	Mă înfricoşez să văd Sângele Tău curgând...

	Cum să nu mă cutremur plângând...

	Eu Te-am batjocorit, Te-am scuipat,

	Mi-e ruşine şi mă simt vinovat...

	

	Ochii Tăi sunt însă Blânzi şi Iertători,

	Deşi plâng cu Lacrimi de sânge...

	De pe Crucea mea Cobori,

	Inima în mine se frânge...

	

	Doamne, opreşte Răstignirea Ta în mine,

	Este o suferinţă „peste fire”...

	

	Cerul este Deschis şi toate Cetele Îngereşti şi ale Sfinţilor în cutremur şi înfiorare îşi pleacă „Frunţile cu Închinăciune”. Toate parcă „au încremenit”... Doar Glasuri Adânci străbat din când în când „tăcerea”... „Slavă Dumnezeieştii Tale Iubiri şi Jertfe, Doamne”.

	Sfinţii prin Viaţa lor Iubitoare de Dumnezeu au fost „Următori ai lui Hristos”, s-au Răstignit şi ei suferind multe ispite, greutăţi şi răutăţi din partea celor din jur... Este şi aici o mare Taină a Iubirii de Creaţie care se face „Asemănare” de Iubire Hristică. Dacă pe Golgota Hristos a fost „singur şi părăsit de toţi”, Acum la Jertfa Liturgică este „înconjurat şi Urmat în Aceeaşi Jertfă”. Şi tu Personal caută să „Fii Răstignit cu Hristos” pe Crucea Vieţii tale, ca o Dăruire şi Iubire de Dumnezeu şi de Aproapele.

	

	Doamne, şi eu Vreau să fiu un Următor al Tău,

	Mă Răstignesc cu Dăruire Asemenea şi eu,

	Primeşte şi Crucea mea Alături de Crucea Ta,

	Alături Răstignit cu Tine orice „chin” voi suporta.

	Ca pe „tâlharul” păcatele mele mă răstignesc.

	Dar ca tâlharul Asemenea grăiesc,

	„Primeşte-mi Doamne Crucea Alături de a Ta”.

	

	Creştinul şi el în „lume” trebuie să se Răstignească pe Crucea Vieţii, dar are „Puterea Crucii lui Hristos” care îi dă Tărie să-şi Ducă cu Biruinţă Crucea.

	

	Doamne, Crucea mea are în sine Puterea Crucii Tale,

	Prin Răstignirea Ta şi eu „pot” să mă răstignesc,

	Prin Biruinţa Ta şi eu pot să „biruiesc”.

	

	Aşa în Aceste Momente Liturgice Trăieşte toată Această Deschidere. Hristos se Răstigneşte în tine ca să te Mântuiască. Şi tu „Răstigneşte-te în Hristos” cu Dăruire, Iubire şi Pocăinţa. În Liturghia Hristică toţi Credincioşii Bisericii sunt Activi şi în Acelaşi Act Liturgic Hristos îşi Actualizează Jertfa Crucii în Trupul Bisericii-Credin­cioşilor ca să le Dăruiască Mântuirea. Credincioşii Bisericii la rândul lor, ca Răspuns Asemănător, să se Răstignească Asemănător în Răstignirea lui Hristos ca să se facă Părtaşi la Biruinţa şi Învierea lui Hristos. De aceea Liturghia Hristică este Desăvârşirea în Cer şi pe Pământ, că Uneşte Creaţia cu Dumnezeu în Chip şi Asemănare. Trăieşte cu intensitate Aceste Acte Liturgice. Mâhnirea că încă noi Răstignim cu păcatele noastre pe Hristos este totodată în Bucuria că şi noi „ne Facem Părtaşi la Dumnezeirea Jertfei Hristice”, care ne Urcă la Unirea cu Dumnezeu.

	Simte până în Adâncul Fiinţei „vinovăţia” păcatelor care Răstignesc pe Hristos, dar totodată simte „Nădejdea Bucuriei Învierii în Hristos”.

	

	Doamne, Plânge Fiinţa mea de păcat şi vină,

	Este însă de Nădejdea Învierii Tale plină.

	Eu încă Te Răstignesc în Fiinţa mea,

	Dar Tu Înviezi în Răstignirea Ta.

	O, Lacrimi de căinţă în Lacrimi de Iubire,

	Iertare şi-nviere în Tainică-ntâlnire.

	

	Actul Liturgic al Ieşirii cu Sfintele Daruri este astfel un Act Real şi concret, în care se Actualizează cu Adevărat Răstignirea atât a lui Hristos în Trupul Bisericii-Credin­cioşilor, cât şi Răstignirea noastră a Credincioşilor în Răs­tig­nirea lui Hristos, ca Răspuns de Asemănare de „Iubire” şi Jertfă de Creaţie. În „mijlocul lumii” a fost Crucea Golgotei. Acum în „mijlocul Bisericii” este Crucea Învierii pe Crucificarea Trupului Bisericii, în care Crucea Învierii Actualizează Actul Iertării şi Mântuirii.

	

	Moartea şi Învierea se întâlnesc pe Crucea lui Hristos

	Vina şi Iertarea se Unesc pe Cruce,

	Din Cer S-a Coborât Dumnezeu în jos.

	

	Actul Ieşirii cu Sfintele Daruri este Actualizarea

	Participării la Actul Ieşirii Crucificării pe Golgota.

	Trăieşte Acest Act cu toată Fiinţa.

	48. Ducerea Sfintelor Daruri în Altar
pe Sfânta Masă

	Este Actul Liturgic al Oferirii-Punerii Înaintea lui Dumnezeu Tatăl, a Jertfei Hristice.

	

	O, Dumnezeule Părinte, ce Vezi?...

	Vezi pe Fiul Tău, răstignit, plin de sânge, omorât...

	Nu se poate... aceasta este prea mult...

	Vrei să Ridici Mâna Ta cu „blestem”...

	Dar Lacrimi Îţi Curg pe Cadavrul Cel Scump,

	Iertarea şi Dreptatea acum se-ncrâncenează...

	

	Dincolo de „moarte”,

	Fiul Te Roagă cu Glas cutremurător,

	„Preabunule Părinte”, pentru Mine Fii Iertător,

	Pe Fraţii mei de Creaţie în Răstignirea Mea îi Iert,

	Tu În Iubirea Mea Fii Dumnezeu Cel Drept...

	Iubirea Mea de Iertare şi Înviere

	Să Fie a Doua Naştere şi Creare.

	Preabunule Părinte, Binecuvântează Jertfa Mea,

	Iubirea Mea şi a Creaţiei să Fie în Iubirea Ta.

	

	Cine poate spune ce „Trăire” este în Cer şi pe Pământ în Acest Moment Înfricoşător... Cetele Îngerilor şi ale Sfinţilor Îngenuncheate stau încremenite... Dar Binecuvântarea lui Dumnezeu Tatăl Aduce o Nouă Viaţă... La Binecuvântarea Lui „toate păcatele” răstignirii sunt Iertate. Este Actua­lizarea Aceluiaşi Moment când pe Crucea Golgotei-Hristos Strigă cu „tunet transcendental”: „Tată, în Mâinile Tale îmi încredinţez Duhul Meu” (Luca 23, 46). Şi Dumnezeu Tatăl cu Sfântul Duh coboară Foc Dumnezeiesc care Arde toate „păcatele lumii cele luate de Trupul lui Hristos”.

	La fel Acum Tatăl Dumnezeu, la Vederea Aceleiaşi Jertfe, Iartă toate „păcatele Credincioşilor Bisericii”. Focul Haric Curăţitor face din „Jertfa Pâinii Liturgice Hristice” Aceeaşi Dumnezeiască Jertfă a Trupului. Iosif şi Nicodim „Pun în Mormânt Trupul Răstignit”. Această Pâine Liturgică primeşte „Prefacerea” în Trupul Cel Pogorât de pe Crucea Golgotei (Vezi Nicolae Cabasila, cap 32.). Aici este „de Faţă” Aceeaşi Jertfă Dumnezeiască a Golgotei şi Aceleiaşi Acte Lucrează în Lucrarea Mântuirii Hristice. Liturghia este Actualizarea-Prelungirea Actului Lucrător al Mântuirii Hristice.

	Credincioşii din Biserică din adâncul Inimii cântă „Recunoaşterea lui Hristos ca Împăratul Tuturor”... Pe El Împăratul Tuturor Îl Primim, Lui ne Închinăm şi-I Mulţumim...

	

	49. Crezul. Sfânta Treime
Se Coboară pe Pământ

	Credincioşii Mărturisesc pe Sfânta Treime, spunând Crezul-Simbolul Credinţei noastre creştine. Toată Mărtu­risirea Scripturii este aici. În acest timp în Altar Preotul „deasupra” Sfintelor Daruri „Ridică” Acoperământul, care Actualizează pe Însuşi Sfântul Duh cu Harul de Foc Divin ce a Stat Deasupra Trupului Coborât de pe Cruce. În Aceasta Însăşi Sfânta Treime s-a Coborât şi de asemenea acum se Coboară.

	

	O Trup-Jertfă „Înfricoşătoare” şi negrăită,

	Însăşi Preasfânta Treime Vine şi Te Sărută.

	Vine şi Te Îmbrăţişează Tatăl Dumnezeiesc,

	Vine Sfântul Duh cu Harul-Focul Ceresc,

	În Trupul-Jertfa Ta, Hristoase, „păcatele lumii”

	Acum se Iartă şi se „topesc”...

	

	Cetele Îngereşti cu toate Te înconjoară,

	Cetele Sfinţilor îşi pleacă Fruntea...

	O, cea mai Dumnezeiască Jertfă-Comoară,

	În Tine este Vrednicia şi Virtutea.

	

	Maica Domnului Stă Căzută la Picioare,

	Până în Adâncul Fiinţei totul o Doare...

	Tot Cerul şi Pământul Aici Se Întâlnesc,

	Dumnezeu şi Creaţia Aici Se Unesc.

	

	Preotul Trăieşte cu Intensitate Acest Act Liturgic.

	Păcatele Credincioşilor-Bisericii sunt „toate Aici” în Pâinea Jerfei.

	

	Preasfânta Treime cu Focul Dumnezeirii,

	Pentru Jertfa Iertării şi Iubirii

	Iarăşi şi iarăşi şi Pururi ne Iartă.

	

	50. Arătarea Crucii, Mărturia Mântuirii Hristice

	„Darul Domnului nostru Iisus Hristos, Dragostea lui Dumnezeu Tatăl şi Împărtăşirea Sfântului Duh să Fie cu voi cu toţi”. Preotul Deschizând Uşile Altarului Binecu­vântează Poporul.

	

	O, Cruce, Numire Înfricoşată,

	Dacă este Hristos pe Tine Răstignit

	Teama „piere” dintr-o dată:

	Chinul Crucii de El e Biruit.

	O, Cruce, cel mai cutremurător Semn,

	Dacă este Domnul Hristos pe Tine Te Face

	Cel mai mare Dar de Iubire.

	

	Cine a putut mai mult să Dăruiască

	Decât Crucea lui Hristos?...

	O, Cruce, Liturghie Dumnezeiască.

	

	Toată Liturghia Iubirii şi Iertării

	Este în Dăruirea Crucii Răstignirii.

	O, Cruce Semn şi Putere Înfricoşată,

	În Tine este Dreptatea Judecată

	De Iertarea şi Iubirea fără Oprire

	Ce Împărtăşesc Dreptatea în Supraiubire.

	

	„Sus să Avem Inimile”, pe Crucea Iubirii,

	Să Mulţumim prin Crucea Biruirii.

	

	Pentru noi, „păcătoşii”, Iubirea este cu Adevărat doar pe Suportul Crucii. Cine nu are ca „Temelie” Crucea, este „un mincinos că Iubeşte”.

	

	Crucea Ta, Doamne Iisuse, nu mai este „condamnare”,

	Este Iubire şi totală Iertare.

	Cine nu poartă Chipul Crucii pe el,

	Nu are Chipul ca Semn.

	Prin Chipul Crucii toate se „Fac” Iubire şi Iertare,

	Prin Chipul Crucii lui Hristos

	Dumnezeu Însuşi Coboară în Jos

	Şi Creaţia se Urcă ca pe o Scară.

	51. „Luaţi Mâncaţi, Acesta este Trupul Meu” ...

	O, înfricoşător Moment, dar Plin de Nădejdi Dumne­zeieşti... Noi am „păcătuit”, El Ia „vina” asupra Sa şi ne „Renaşte”.

	O înfricoşată Chemare: „Luaţi, Mâncaţi Trupul Meu”... Cel mai „groaznic” chin al „vinovaţilor” este când „victima le dă să mănânce ce au omorât”... Un „mit antic” relatează cum marii criminali erau „pedepsiţi” să mănânce din cei pe care îi omorau... mulţi mureau „intoxicaţi”, alţii înnebuneau şi „unii deveneau iarăşi buni”... „Întâlnirea cu victima” este cea mai „grea probă” a ucigaşilor. În Litur­ghia Hristică este „tocmai Întâlnirea Victimei” cu ucigaşii păcătoşi... În Trupul „victimei” este „vina” ucigaşului, în Trupul lui Hristos este „vina” păcatelor noastre. Întâlnirea cu Trupul „victimei” este Taina Iertării Hristice. Aici este toată „Mistica Liturghiei”. Fără Această Întâlnire nu este Iertare. Iubirea fără Întâlnire nu este Împlinire. Iertarea de asemeni nu poate fără Întâlnire.

	

	O, Întâlnire înfricoşată şi cutremurătoare,

	Ce mai mult decât toate te doare,

	O, Întâlnire dintre „vinovăţie” şi Iertare...

	

	„Veniţi” toţi, din Trupul Meu Mâncaţi,

	Nu fugiţi, Eu nu vă cer „vina”,

	Eu vă Dăruiesc şi mai mult Iubirea.

	Nimic mai mult Eu nu vă cer,

	Veniţi în Iubirea Mea când vă Chem...

	

	În Iubirea Mea găsiţi

	Odihna tuturor celor „osteniţi”

	Liniştea celor în chinuri şi suferinţă,

	Mângâierea celor în umilinţă,

	Iertarea ce Readuce Iubirea,

	Întâlnirea cu Împărtăşirea...

	

	Acest Act Liturgic este Mistica Liturghiei Jertfei Hristice. El, Fiul Dumnezeiesc, „Preface până la Renaştere” totul. În Această Prefacere se Renaşte Creaţia căzută din Rai. Prefacerea este în „Trupul Jertfă” al lui Hristos, care nu mai este „pedeapsă”, ci Iertarea. În Trupul Său Jertfit Preface-Renaşte creaţia. În Trupul Său „păcatul este ars, răul este făcut iarăşi Bine, neiubirea este Înviată la Iubire”... În Acest Trup Hristic „păcatul” din Rai este „şters”. Acest Trup Hristic este Noul Pom al Vieţii. Veniţi şi „Mâncaţi” iarăşi din Pomul Vieţii.

	

	Trupul şi Sângele lui Hristos de pe „pomul căderii”

	Prefac „şarpele morţii” în Chipul Învierii.

	Din „blestem” păcatul reintră în Iubire,

	E Cina cea de Taină, Cereasca Împărtăşire.

	

	În Cina cea de Taină Legea se Preface

	În Tainica Iertare şi negrăita Pace,

	În Cina cea de Taină se împlineşte Desăvârşirea

	Aici există doar Iubirea.

	

	Totodată în Trupul Bisericii are loc Răspunsul Propriu de Creaţie.

	

	Doamne Iisuse, Tu ne Dai Iertarea să o Mâncăm,

	Şi în Aceasta Iubirea noastră o Înviem.

	În mine, Doamne, toate se „răscolesc”,

	Tună în mine Glasul Tău Dumnezeiesc...

	Înfricoşător fapt cu Tine Direct să mă Întâlnesc...

	52. A Treia Liturghie, Liturghia Euharistiei

	La Liturghisirea Proscomidiei, Trupul Bisericii-Credin­cio­şilor se „Face” Trupul Liturghisirii Jertfei-Mielului Hristic.

	Trupul Bisericii intră ca „Mlădiţă” în Trupul-Butucul Cel Răstignit şi Înviat al lui Hristos. Primind „Prefacerea” în Aceeaşi Jertfă (Vezi la Nicolae Cabasila). Apoi la Litur­ghisirea „Punerii Înainte” a „Jertfei Darurilor”, „păcatele” Credincioşilor Bisericii se curăţesc, se Iartă, se Aduce Împăcarea cu Iubirea Dumnezeiască. Acum este a Treia Liturghisire, a Euharistiei, care le Încununează pe Cele Două, ca Rod al Acestora. Acum Trupul Bisericii se „Face” Trupul şi Sângele lui Hristos Cel Răstignit şi Înviat.

	O, Taină negrăită! Fiul lui Dumnezeu S-a Coborât în Creaţie, Cuvintele Sale Cele Veşnice Le-a Făcut Chipurile Chipurilor de Creaţie, Creând pe Modelul Lor şi „un Chip” Creat. Prin Întruparea Sa Personală se Face şi Om-Creaţie, Se Face şi „Frate” de Creaţie, Asumând Creaţia în Persoana Dumnezeiască fără amestecare (Vezi Cap. 17, Enipostazierea). Acum în Acest Moment Liturgic se Face Actualizarea Aceluiaşi Act. Trupul Bisericii se Face Trupul şi Sângele lui Hristos, se Face Părtaş la Îndumnezeire. Acum Creaţia „Urcă” în Chipul lui Dumnezeu.

	În Actul Creaţiei „Chipul” lui Dumnezeu Coboară în Creaţie (Fac. 1, 26). În Acest Act Liturgic Chipul de Creaţie Urcă în Chipul lui Dumnezeu. Acum este Împlinirea Desăvârşirii. Prin „căderea din Rai” Creaţia în loc să „Urce”, „iese din Dumnezeu” până la înstrăinare. El Hristos cel Dumnezeu-Om Împlineşte ceea ce Creaţia nu a „putut” împlini. Aici în Liturghisirea Euharistiei se Face Împlinirea Desăvârşirii, a „Coborârii lui Dumnezeu în Creaţie şi Totodată Urcării Creaţiei în Dumnezeu”.

	Ce să Fericim mai întâi în Euharistia Dumnezeiască,

	Coborârea lui Dumnezeu sau Urcarea în El?...

	Cum Această Taină să se „grăiască”?...

	Şi Cuvântul Trup-Creaţie S-a Făcut (Ioan 1, 14).

	Acum Trupul se Face Cuvânt.

	O, Taină de Dumnezeiască Liturghie,

	Acum se Împlinesc Cele ce „Vor să Fie”.

	

	De aici Marea Taină a Necesităţii Liturghiei, fără de care nu se Împlineşte Desăvârşirea. Jertfa şi Învierea lui Hristos este Potenţa şi Deschiderea Desăvârşirii. Liturghia este Punerea în Act de Lucrare. De aceea nu poate fi „doar Jertfa şi Învierea” de pe Golgota, trebuie să Fie şi „Jertfa şi Învierea” de pe „Altarul” Liturghiei Hristice, al Liturghiei Euharistiei. Fără Euharistie-Împărtăşire Liturgică, Jertfa şi Învierea lui Hristos „rămâne” un Act „Închis în Sine”, fără Actualizare Concretă în Credincioşii Bisericii, doar ca „simbol de amintire”. Aici se „încurcă” protestanţii şi sectele neoprotestante, desfiinţând Liturghia şi Împărtăşirea, fapt care este cea mai „gravă eroare-neînţelegere” a Tainei Creştine. Domnul Hristos „Instituie” „Cina cea de Taină” ca Chip Liturgic (Luca 22, 19). Aşa Liturghia este Însăşi Permanentizarea Chipului Hristic ca Actualizare-Lucrare. „Tatăl Meu Lucrează şi Eu Lucrez”. Doar Actul Liturgic Face Permanenta Lucrare a Jertfei şi Învierii Hristice.
Se spune în Viaţa Sfintei Maria Egipteanca despre „Necesitatea Împărtăşirii”, fără de care nu este „cu Adevărat Unirea cu Dumnezeu” (Vezi Viaţa Sfintei Maria Egipteanca şi Viaţa Sfintei Teodora de la Sihla). „Dacă nu Mâncaţi Trupul Fiului Omului şi nu Beţi Sângele Lui, n-aveţi Viaţă în voi înşivă” (Ioan 6, 53). Prin Liturghisirea Euharistiei, Domnul Hristos Urcă astfel Creaţia până în Dumnezeire, Făcând din Trupul Bisericii-Credincioşilor Însuşi Trupul Său, Urcând astfel Trupul-Fiinţialitatea noastră până „la Cele mai de Sus”, până la Sfânta Treime, unde Fiul Hristos stă „de-a Dreapta Tatălui”.

	O, înfricoşător Act Liturgic! Acum „toţi în genunchi”, Cerul şi Pământul, Trăiesc cea mai Cutremurătoare Prefa­cere... Sfântul Duh Coboară Puterea Sa Dumnezeiască în Strălucirea Harică, iar Binecuvântarea Tatălui Dumnezeu Primeşte în Dumnezeire Aceasta. Acum Jertfa Iubirii Mântuitoare a lui Hristos îşi Atinge Împlinirea, adică Desăvârşirea-Mântuirea Creaţiei. Acum Creaţia „căzută” din Dumnezeu datorită „păcatului din Rai” se „Reîntoarce”. Chipul Creaţiei „omorât de păcat” Recapătă Chipul cel Dăruit de Dumnezeu la Creaţie, care a fost „batjocorit” apoi de „căderea în păcat”. Acum Creaţia nu mai este „contrară” Creatorului. Acum Perfecţiunea nu mai este „sfâşiată” de „fantoma imperfecţiunii păcatului”. Acum nu mai este decât Iubirea Absolută. Acum se Intră în Adevărata Viaţă, cea „Întreruptă” de „căderea din Rai”. O Bucurie care „şterge” toate „memoriile păcatului”.

	

	O, înfricoşată Liturghisire,

	O, cutremurătoare Dăruire de Iubire,

	O, Dumnezeiască Bucurie.

	

	Iubirea Fiului Tău, Părinte Dumnezeiesc,

	Şi „puţina” noastră Iubire se Întâlnesc

	Şi se Aduc Ţie ca Jertfă şi Prinos...

	Fă-ne şi pe noi Trupul lui Hristos

	Prin care să Urcăm şi noi „până la Tine”,

	O, Preasfântă Treime!

	

	Preasfinte Duhule, Dumnezeiască Maiestate,

	Te Rugăm, Iartă-ne nouă toate,

	Focul Tău Haric fără să ne Arzi Îl Coboară,

	Prefă-ne în Trupul lui Hristos cum odinioară

	Ai Făcut la Întruparea în Fecioară.

	

	Atunci Cuvântul Trup S-a Făcut,

	Acum Trupul Cuvânt să se Facă,

	Atunci Dumnezeu S-a Coborât pe Pământ,

	Acum Pământul în Dumnezeu se Urcă.

	

	O, Dumnezeiască Liturghisire,

	Acum este Împlinire Desăvârşire,

	Mărire Ţie, Preasfântă Treime, Mărire, Mărire!

	

	Cine poate descrie această Trăire „peste Fire”... Totul este în Intensă Participare. Dumnezeirea Participă la Creaţie şi Creaţia Participă la Dumnezeire fără amestecare... Este Actualizarea Desăvârşirii. Dacă ar fi doar o „coborâre” a Lui Dumnezeu în Creaţie fără Urcare şi a Creaţiei în Dumnezeu, nu ar fi fost cu Adevărat „toată Împlinirea”. De aici iată se „Naşte” Chipul Desăvârşirii, „Icoana”. Cine nu Trăieşte Actul Liturgic al Liturghisirii Euharistice nu poate „pricepe” Taina Icoanei.

	Icoana se Naşte din Dublul Act al Coborârii Lui Dumnezeu în Creaţie şi totodată al Urcării Creaţiei în Dumnezeu. De aceea Originea Icoanei este Euharistia Hristică. El, Hristos cel Euharistic, cel Dumnezeu Totodată Om-Creaţie este Icoana, Chip de Dumnezeu Coborât în Creaţie şi Chip de Creaţie Urcat în Dumnezeu. Icoana este Chip de Cuvânt-Dumnezeu Întrupat în Chip de Creaţie şi Chip de Creaţie Întrupat în Chip de Dumnezeu Cuvânt.

	Este Însuşi Chipul Euharistiei în care Chipul de Creaţie se Face Trupul şi Sângele lui Hristos Dumnezeu şi Om-Creaţie Totodată. Icoana este Chip de Creaţie Urcat în Dumnezeu, este Chip Îndumnezeit, nu Dumnezeit. Aici se „încurcă” mulţi, confundând Icoana cu „idolul”. Icoana nu este Chip de Creaţie „făcut Dumnezeu”, cum este „idolul”, ci este Chip de Creaţie Îndumnezeit, Urcat în Dumnezeu. Pâinea-Trupul Bisericii se Face Trupul şi Sângele lui Hristos Cel Înviat. Credincioşii Bisericii prin Pâinea Liturgică Urcă în Hristos şi Trupul lor se Face Trupul lui Hristos. O, taină negrăită şi Bucurie Cerească.

	

	Păcatul „adusese moartea şi suferinţa”,

	Tu ne Dăruieşti Acum, Iisuse, Învierea.

	

	Acum Cerul şi Pământul „tresaltă” de Bucurie nespusă: „Suntem Înviaţi, suntem Înviaţi, suntem Înviaţi”... Aşa Cântă Îngerii şi Cetele Sfinţilor şi Sufletele care Trăiesc Actul Euharistic.

	

	53. Axionul, Imnul Maicii Domnului,
Fiul Dumnezeiesc Proslăveşte Creaţia

	Axionul, Laudă Celei Vrednice, Celei ce s-a învrednicit să Fie Mama Fiului lui Dumnezeu Întrupat în Creaţie, Celei ce este Împărăteasa de Creaţie, Chipul Bisericii Preasfinţite a Preoţiei lui Hristos. Noi Sus avem pe Unicul Tată Dumnezeu. Jos o avem pe Unica Mamă-Maica Domnului-Biserica de Creaţie. Prin Hristos Dumnezeu suntem Creaţi şi prin Maica Domnului Biserica suntem „Născuţi”. Aici este toată Taina noastră de Creaţie. După cum nu se poate „pricepe” Teologia Creştină fără Taina Întrupării lui Hristos, la fel nu se poate înţelege Taina Trăirii noastre Creştine fără Taina Bisericii Maicii Domnului. Maica Domnului este Arătarea Icoanei lui Hristos. Fără Maica Domnului Chipul lui Hristos nu Se mai Vede, „Cine M-a Văzut pe Mine a Văzut pe Tatăl” (Ioan 14, 9). Cine o Vede pe Maica Domnului Vede pe Fiul.

	De aceea cei care „dau la o parte pe Maica Domnului” exclud şi Liturghia lui Hristos. S-a văzut că la Liturghi­si­rea Proscomidiei Pâinea Liturgică este în Chipul Fecioarei Maicii Domnului, cea care „a Născut şi Naşte Veşnic” pe Fiul Hristos în Biserica de Creaţie. Şi Acum la Acest Moment Liturgic, Maica Domnului este Cea care „Adună ca o Cloşcă sub Aripile Sale” toată Creaţia, care se Închină Creatorului Dumnezeu. Prin Fecioara „Începe” Actul Mântuirii şi tot prin Ea se Împlineşte Actul Mântuirii. Este o „Reprezentare” Iconografică la unele Mănăstiri, în care Maica Domnului în Mărime Suprafirească Cuprinde cu Mâinile şi Veşmintele Sale ca sub „Un Acoperământ” toată Creaţia. Acum se Împlineşte Acest fapt. Sfânta Masă din Altar este Preînchipuirea Maicii Domnului care Ţine pe Pieptul Său Împărătesc Potirul Euharistic Hristic. Mâinile Sale se Întind şi Cuprind „Toată Biserica şi pe Credincioşii ei”.

	

	O, Dumnezeiescul Fiu şi Mare Preot,

	Ca Mama Acestei Biserici, pe toţi Ţi-i aduc,

	Nu te „scârbi” de nici unul,

	Să nu se „piardă” vreunul,

	Toţi sunt Fiii Mei şi Fraţii Tăi,

	În Potirul Tău Înviază-i.

	

	Aici este mistica pur creştină, care nu se „confundă” cu nici o alta. Aici nu este „patul nupţial” al misticilor oculte şi filozofice, ci este Cina cea de Taină a Liturghiei Hristice. Aici nu este „Împreunare” Creaţie şi Dumnezeu până la amestec şi absorbire, ci este Taina „Unirii Întregii Creaţii” în Întâlnirea cu Dumnezeu care este „totodată” Fratele tuturor Făpturilor. Aici este „Ospăţul-Agape”, unde Mama-Împărăteasa de Creaţie Adună pe Fiii de Creaţie la Ospăţul Fratelui şi totodată Fiul Dumnezeiesc.

	În creştinism Creaţia nu este „anulată”, ci este ridicată până la Dumnezeire. Misticile filozofice consideră că „despuierea” totală de Creaţie face posibilă „Urcarea” în Dumnezeire. În creştinism este „altceva”, este paradoxal „Ospăţ-Agape” al Creaţiei cu Dumnezeirea. Acum este Bucuria în Absolut, care nu se poate compara cu niciun „Rai” al altor mistici. Aici Creaţia toată este sub „Aripile” Mamei Fiului Dumnezeiesc, prin care Creaţia Participă la Ospăţul Dumnezeiesc.

	O tradiţie Liturgică spune că în Acest Moment Liturgic Îngerii şi toţi Sfinţii Cântă Lauda Maicii Domnului în Supracântarea Însăşi a Fiului Hristos care El Însuşi Cântă Laudă Mamei Sale de Creaţie. O, cine poate spune Această Cântare a Fiului Dumnezeiesc pe care o Aduce Mamei Sale?... „Dumnezeu Cântă Creaţiei”...

	Aceasta este Împlinirea Totală. Dumnezeu Însuşi se Bucură în Creaţie deodată cu Bucuria Creaţiei în Dum­nezeu. O, Taină a Iubirii Absolute! Aici este „Arvuna” Bucuriei Veşnice.

	Trăieşte şi tu cu intensitate Acest Moment Liturgic. Însuşi Fiul lui Dumnezeu Cântă, deşi a Suferit Jertfa Răstignirii... Bucuria Iubirii „şterge” orice „chin” şi Renaşte Bucuria Veşnică. Păcatul nu poate „omorî” Bucuria Vieţii Veşnice şi „memoriile” suferinţelor păcatului se topesc în Bucuria Iubirii Veşnice. Acum se „Gustă” o „picătură” din Această Veşnicie Dumnezeiască.

	

	54. Tatăl Nostru, Desăvârşirea Desăvârşirilor

	Cu acest Act Liturgic al Rugăciunii Tatăl Nostru se Împlineşte toată Liturghia. Acum Împărăţia lui Dumnezeu este Deschisă total. În acest Moment Însuşi Fiul Dumnezeiesc Zice „Cea mai Dumnezeiască Rugăciune”, Tatăl Nostru. Fiul lui Dumnezeu cel totodată Om-Creaţie este şi Chipul Deplinei Rugăciuni. O, înfricoşător Moment. Îngerii îşi Pleacă Frunţile la Glasul Domnului, cetele Sfinţilor cu înfricoşare dar şi cu Bucurie nespusă, la fel se Închină.

	

	Glasul Cuvântului Dumnezeiesc,

	Cine Îl Aude o singură dată,

	Îl va avea Euharistie neîncetată.

	

	El Însuşi, Fiul lui Dumnezeu şi totodată Fiu de Creaţie, Zice Tatăl Nostru... Acum se Desăvârşeşte Chipul de Creaţie în Învierea Trupului Său în care Înviază Creaţia „căzută”. Acum toate în Cer şi pe Pământ se Unesc în Supraunirea Absolută, în Tatăl Dumnezeu, Deofiinţa Însăşi a Treimii Dumnezeieşti, Deounirea Desăvârşită a Creaţiei cu Dumnezeu.

	Cu Rugăciunea Tatăl Nostru se Face Desăvârşirea Desă­vârşirilor. Pe Cruce Domnul Hristos a Zis: „Săvârşitu-s-a”. Acum tot El cel Înviat şi Euharistic Zice: „Desăvârşitu-s-a”.

	Mistica Rugăciunii Domneşti Tatăl Nostru are în Sine toată mistica pur creştină. Dar fără viziunea Liturghiei Hristice nu poate fi Trăită. În Actele Liturghiei Hristice se Împlineşte Rugăciunea Tatăl Nostru.

	Creaţia Mărturiseşte pe Tatăl Dumnezeu. Este primul Act: Se Sfinţeşte-Laudă Numele Său, la Fel în Cer ca şi pe Pământ, prin Hristos Cel ce Face Unirea prin Trupul Său Înviat şi Euharistic. Al doilea Act. Pâinea Vieţii cea spre Fiinţă Acum o Avem, în Euharistia Lui Hristos. Al treilea Act. Iertarea-Împăcarea. Al patrulea Act. Şi nu ne „lăsa” pe noi în „ispită”... Al cincilea Act.

	O, Părinte Dumnezeu, nu mai vrem să „păcătuim”. Te Rugăm, nu ne mai „lăsa” în „cădere”. Noi am „fugit” de la Tine ca Fii risipitori şi Tu ne-ai lăsat „liberi”. Acum Te Rugăm, nu ne mai „lăsa în această libertate a iertării păcatului”... „Iluzia” unei „libertăţi contrare” nu este Adevărata libertate. Adevărata Libertate este să fim Liberi în Absolutul Iubirii şi niciodată în „robia neiubirii”. Nu ne mai „lăsa” în „robia neiubirii”. O, Părinte, să nu mai fie în veci o „cădere” a noastră. „Că a Ta este Împărăţia, Puterea şi Slava”. Al şaselea Act.

	Cele „şase Zile” ale Creaţiei se Desăvârşesc Acum. Acum Noi ne Odihnim în Dumnezeu şi Dumnezeu se Odihneşte în Noi Creaţia. A „şaptea Zi” este Ziua Mistică a Unirii în Absolut. Noi prin „căderea din Rai” am „batjocorit” Odihna celei de-a „Şaptea Zi”. A „Şaptea Zi” în loc de Odihnă am „făcut-o iad şi omorâre”... Se zice că Adam şi Eva au „păcătuit” tocmai în „Ziua a şaptea”, batjocorind tocmai „Ziua Preasfântă”. Vine Hristos şi Readuce „Cinstea Zilei a şaptea”, cu „Ziua Învierii”. Aşa se mai Creează şi „Ziua a Opta”, Ziua Învierii Odihnei „pierdute”. Ziua a „şaptea” este „pierdută pe vecie prin păcat”, dar avem prin Hristos „Ziua a Opta a Învierii, a Mântuirii”. „Ziua a Opta a Învierii” este Ziua Liturghiei lui Hristos, cel Răstignit de „păcatul batjocoririi Zilei a şaptea”. Zilele Creaţiei sunt Liturghia Iubirii Dumne­zeieşti în Creaţie. Păcatul căderii din Rai este „oprirea Liturghiei Iubirii”, care „aduce” moartea. În Rai era Litur­ghia Zilnică a Pomului Vieţii din Rai. Scoaterea din Rai „opreşte” Liturghia. „Readucerea Liturghiei” prin „Noul Pom al Vieţii, Hristos”, Recâştigă Raiul. Prin Liturghia lui Hristos se „Recreează” Zilele Creaţiei. Desăvârşitu-s-a. Mărire Dumnezeieştii Tale Iubiri, Preasfântă Treime. Mărire, Mărire, Mărire.

	

	55. Împărtăşirea

	Împărtăşirea cu Euharistia Hristică este Rodul Liturghiei.

	Preoţii în Altar se Împărtăşesc. Spun Sfinţii Părinţi că în Acest Moment este „Coborârea Veşniciei” pe Pământ. Cei de pe Pământ „Gustă” din Veşnicia Viitoare. Trupul şi Sângele lui Hristos Euharistic este Arvuna Veşniciei Viitoare. Noi „deja” avem astfel „Sămânţa Veşniciei” în Trupul Înviat Euharistic, care este din „Trupul nostru Făcut Euharistie” şi totodată este Înviat de Învierea lui Hristos pentru Veşnicie. Cine poate spune Taina Împăr­tăşirii Euharistiei Hristice! Doar Sfinţii mai pot „grăi” frânturi... Trăirea Misticii Împărtăşirii este de asemenea „Încununarea” Trăirii Mistice.

	

	O, Suflete al meu, cu Hristos te-ai Împărtăşit,

	Laudă pe cel ce este de negrăit.

	

	56. Mulţumirea, Conştiinţa Integralităţii

	Prin Liturghia lui Hristos ai Reînviat toate Memoriile Conştiinţei Fiinţiale. Reîntâlnirea cu Dumnezeu prin Jertfa Hristică ţi-a redat Integralitatea-Personalitatea, Unitatea de Sine. Acum te „simţi” Fiu de Creaţie al lui Dumnezeu, reintri în „Demnitatea” adevărată. „Păcatul” ţi se pare cu adevărat o „batjocorire” a Chipului Sfânt. De acum îţi dai seama ce „Înseamnă” Liturghia lui Hristos. Adam şi Eva „Participau Zilnic” la Liturghia Pomului Vieţii din Rai. Şi tu ar trebui să „faci la fel”. Barem Duminica şi în Sărbători. Fără Liturghie „Sămânţa Vieţii” se „usucă” şi nu mai simţi în tine „Puterea Veşniciei”.

	Cultivă în tine astfel Conştiinţa Liturgică. Este Adevă­rata Conştiinţă care-ţi stă ca „baza” Tuturor Stărilor de Conştiinţă.

	Mulţumeşte astfel Preasfintei Treimi pentru Acest Dumnezeiesc Dar al Liturghiei Jertfei Iertării şi Învierii.

	

	Dumnezeiască, Preasfântă Treime,

	Îţi Mulţumesc că m-ai Creat.

	Îţi Mulţumesc, Mântuitorule Iisuse,

	Că ne-ai Dăruit Taina Liturghiei,

	Prin care ne „curăţim” de păcat.

	

	Îţi Mulţumesc, Preasfinte Duhule Dumnezeu.

	Îţi Mulţumesc, Dumnezeule Părinte,

	Că mă „Primeşti” şi pe mine ca pe „un Fiu” al Tău.

	Dumnezeiască, Preasfântă Treime, îţi Mulţumesc.

	Liturghia Iubirii Pururea să Fie.

	

	O, Liturghie, Inimă fără oprire în Veşnicie.

	

	

Partea a treia

	Isihasm, Chip şi Ritual de Liturghie

	

	Motto:

	Rugăciunea Numelui Tău, Iisuse,

	Este Dor, Chemare şi Întâlnire.

	Numele Tău este Dumnezeiască Iubire,

	Numele Tău, Ritual şi Liturghie,

	Numele Tău este Împărtăşire-Euharistie.

	

	

	57. Isihasm, Chip de Liturghie

	Cine citeşte cu atenţie „Scrierile Filocalice” ale Sfinţilor Părinţi sesizează tocmai acest fapt esenţial: Viaţa Creştină este Chip de Liturghie Hristică în Actualizare-Prelungire Permanentă.

	Isihasmul este Misitica Ortodoxă Creştină, este Viaţa Creştină Integrală. Aşa Isihasmul este Chip de Liturghie. Mulţi „reduc” Isihasmul la „zisa metodă” a Rugăciunii Minţii în Inimă, sau la „pietismul excepţional” al unei Rugăciuni Continue... Trebuie arătat că Isihasmul este „Mare” în Rolul său de Reînviere a Unei Vieţi Creştine „Intense şi Integrale”. Puterea Isihasmului trebuie Văzută în „Suflarea de Duh Aprins” în Inimile Creştine. Dacă s-a „născut” între „Pustnici şi monahi”, este pentru că aceştia „Căutau” o Trăire Creştină „învăpăiată” de Dumneze­iescului Duh. Această Căutare a „Născut” şi aşa-numita Metodă Isihastă. Metoda Isihastă nu este o „invenţie” de exerciţiu spiritual creştin, ci „este” un Rod Firesc al Trăirii Liturgice Hristice. Domnul Hristos începe Actul Său de Mântuire a Crucii cu „Cina cea de Taină”, ca Act Liturgic (Luca 22, 19).

	De asemenea, după Înviere pe „drumul Emausului” Hristos se Descoperă tot prin Chipul Liturgic al „Frângerii Pâinii” (Luca 24, 30). Primii creştini se adunau în Biserici pentru „Frângerea Pâinii”, deci pentru participarea la Litur­ghia Hristică. De aici concretizarea că Actul Mântui­tor Hristic nu se „poate Arăta” decât prin Chipul Liturgic. Hristos ca Persoană şi Lucrare se Descoperă doar în Chipul Liturghiei Sale. Celelalte „Arătări” sunt „Prelungiri” de Chip Liturgic. Aşa „proba” unei Adevărate „Arătări” a lui Hristos este Chipul Liturghiei Sale. Tot ce „tinde” spre Chipul Liturgic se „apropie” de Hristos. Tot ce „Trece” prin Chipul Liturgic se „Botează” în Hristos şi se Împăr­tăşeşte cu Hristos şi Actul Său Mântuitor. Aşa Isihasmul ca Mistică este „Însăşi” esenţa Chipului Liturgic Hristic. Isihasmul este Trăirea a Însuşi Chipului Liturgic Hristic.

	Cine nu are în vedere aceasta îşi va face „păreri” confuze despre Isihasm. Unii vor să „reducă” pe Hristos doar la Cuvintele Sale Evanghelice, fără „Evidenţierea Persoanei Sale” ca Act Direct şi Lucrător. Alţii „reduc” creştinismul la un „energism mistic”, până la un fel de „ocultism de factură feministă şi misticism bolnăvicios”. Unii „dogmatizează” totul în „formule rigide”. Este şi o tendinţă de „relaxare morală”, până la o „religiozitate fără morală”, ca şi reversul „unui ascetism extrem”. Mai este şi o tendinţă de „intelectualizare rece şi ocultă”. Toate acestea nu sunt „adevăratul” creştinism.

	Creştinismul este Chipul Integral al Persoanei şi Lucrării Hristice. Ca să Identifici Persoana trebuie să o „treci” prin Lucrarea Sa. Creştinismul este Persoana şi Lucrarea Hristică Deodată şi fără „despărţire”. Şi Chipul Integral al Persoanei şi Lucrării Hristice este Chipul Liturghiei Sale, care Actualizează atât Persoana cât şi Lucrarea Sa Mântui­toare. „Eu sunt cu voi în toate Zilele până la sfârşitul Veacului” (Matei 28. 20). „Dacă Mă Iubeşte cineva, va păzi Cuvântul Meu şi Tatăl Meu îl va Iubi. Noi vom Veni la el şi Vom Locui Împreună cu el” (Ioan 14, 23).

	Cine nu „Cunoaşte Lucrarea lui Hristos” nu Cunoaşte nici Persoana Hristică. Cine nu Cunoaşte Persoana lui Hristos nu va Cunoaşte nici Lucrarea Sa. De aceea Mistica Isihastă se Identifică în Persoana şi Lucrarea lui Hristos, în Chipul Liturghiei Sale. Sfinţii Părinţi Filocalici au arătat că Rugă­ciunea este Chip Liturgic. Ca să „ştii” ce este Rugă­ciunea Isihastă trebuie să „treci” prin Chipul Liturghiei Hristice. Mulţi fac tot felul de „speculaţii” referitor la Rugăciune. În Chipul Liturgic Rugăciunea îşi „descoperă” esenţa şi Fiinţa. Personal Domnul Hristos Se Roagă” (Ioan 17, 1-26). Cea mai „zguduitoare” este Rugăciunea din Grădina Ghetsemani, cea cu Sudori de sânge” (Luca 22, 39-46). Teologic creştin, esenţa Fiinţei în Sine este Persoana-Chipul Şi Actul Chipului este Iubirea. De aici Persoana-Chipul şi Iubirea se Identifică. În viziunea creştină Iubirea nu este o „calitate-însuşire” cum zic filozofii, ci este Act de Persoană-Ipostas, ca Chip al Său. Deosebiţi Actul Pur al Persoanei-Fiinţei în Sine, de „zisa Voinţă Harică”-energeţică (Vezi Lossky, Teologia Mistică, ce identifică Harul ca Voinţă în „afara Fiinţei”).

	Să se „deosebească” Actul Pur Ipostatic-Personal Fiinţial de „Voinţa energetică Harică”. Voinţa este „datorită Actului în Sine şi ca energie a Actului”. Persoana ca Chip Fiinţial în Sine este „dincolo” de „calităţi şi însuşiri”. Persoana are în Sine Capacitatea Actului Pur şi Direct, datorită Căruia apoi sunt zisele „calităţi şi însuşiri”. Aici se „încurcă” filozofii, amestecând Actul cu „însuşirile
şi cali­tă­ţile”. Trebuie „înţeles” că este „întâi” Actul Pur Fiinţial ca Chip-Iubire, din care apoi „purcede-iese” ener­getic Iubirea ca „Însuşire şi calitate”.

	Sfântul Maxim Mărturisitorul în „grija” sa sinceră de a nu „amesteca” Fiinţa Dumnezeiască în Sine cu „energiile Sale calitative”, exclude „orice Numire” a Fiinţei în Sine. La fel Sfântul Dionisie Areopagitul, prin „Apofatismul” său categoric. Tot „Aceştia” însă, paradoxal şi antinomic, „Deosebesc” Numele în Sine de „Numirile Numelui”. Revelaţia creştină ne vorbeşte despre Numele Sfintei Treimi, Tatăl, Fiul şi Sfântul Duh, despre Persoanele-Ipostasuri şi Actele Lor Pure „dincolo” de toate „calităţile şi însuşirile”, despre „Uniri şi Distincţii” (Vezi Lossky, Teologia mistică, cap. 4). Numele este Taina Unirilor Fiin­ţiale, iar Numirile sunt „Distincţiile-calităţile-impul­su­rile” Unirilor-Numelui în Sine. „La început a fost Cuvântul... şi prin El toate S-au Făcut”. (Ioan 1, 1-3). Cuvântul nu este „aici” calitate însuşire, ci Persoană-Ipostas în Act Direct Fiinţial. Cuvântul este Fiul lui Dumnezeu, Logosul, din care „apoi” Ies „Logosurile Harice-Raţiunile Necreate”, despre care vorbesc Sfinţii Părinţi. Aşa Cuvintele Logos „sunt Chipuri Fiinţiale” ale Persoanei Fiului lui Dumnezeu, care „apoi izvorăsc” calităţile Harice, „Modelele-Raţiunile Necreate”. Platon la rândul său doar „Raţiunile Necreate” ca Ideile în Sine le „descoperă” în filozofia sa. Dar „dincolo” de Ideile în Sine, de Raţiunile-Modelele Harice, sunt Cuvintele Act ale Persoanei-Ipostasului Fiului Dumnezeu care este Fiinţă în Sine.

	Aici este „deosebirea” dintre „Apofatismul Mistic pur Creştin” şi „apofatismul filozofic, al negaţiei absolute”. Catafaticul Creştin este în „afirmaţiile Harice” şi Harul nu poate fi „negaţia” Fiinţei Dumnezeieşti, ci tocmai „Afir­maţia Afirmării Fiinţei Dumnezeieşti”. Cine citeşte cu atenţie pe Sfântul Grigorie Palama, cel care „lărgeşte pe Sfântul Maxim şi pe Sfântul Dionise Areopagitul”, sesi­zează această „specificitate” a misticii isihaste creştine faţă de filozofie. Fiinţa Dumnezeiască în Sine este „dincolo” în primul rând „faţă” de Fiinţa Creată. Fiinţa Dumnezeiască este Fiinţa Treimică, Ipostasuri-Persoane cu Acte în Sine Fiinţiale şi Har-energii Necreate (Vezi la Sfântul Grigorie Palama). Asta înseamnă că Dumnezeirea este Una dar în „dublă Deschidere”, Fiinţă şi energii Harice Necreate, adică Fiinţa Act şi calităţi-însuşiri de Act Fiinţial.

	De aici „energiile Harice” sunt considerate „purcederi” nu din Fiinţa Directă, ci din Actul-Mişcarea Fiinţei, ca Mişcare de Mişcare Fiinţială în Sine. Energiile Harice sunt o „purcedere-ieşire naturală” din Mişcările-Actele Fiinţiale ale Fiinţei Treimice, Dumnezeieşti în Sine (Vezi Memoriile unui Isihast). Aşa „calităţile-însuşirile” harice nu sunt „negaţia” Actelor-Mişcărilor Fiinţiale în Sine, ci Afirmaţia în „traducere energetică” a Actelor Fiinţiale în Sine. Aici este Taina „Apofaticului şi Catafaticului Mistic Creştin”. Actul Dumnezeiesc Fiinţial în Sine rămâne „totdeauna” dincolo de toate „calităţile şi însuşirile”, dar în „desco­perire” în „calităţi şi însuşiri”. Aşa „Apofaticul” Fiinţial „rămâne” şi totuşi se „Descoperă” în Catafaticul „calită­ţilor şi însuşirilor” energetice Harice. Aici astfel nu este „negaţie”, căci Harul nu „neagă” Fiinţa.

	Aici este Taina „Împărtăşirii Actului Fiinţial” cel „dincolo de Fiinţa de Creaţie”, care totuşi se Face Accesibil Creaţiei, fără „ieşirea Fiinţei Dumnezeieşti din Sine”. Sfinţii Părinţi Creştini sunt cu o „grijă Sacră” de a nu „amesteca” Fiinţa lui Dumnezeu cu Fiinţa Creată. De aici „Apofatismul” aparent „exagerat” al Teologiei Creştine. Fiinţa Creată este „natură” şi substanţă net Creată. Fiinţa Dumnezeiască este Natură şi Substanţă Dumnezeiască Total „dincolo” de „natura şi substanţa Fiinţială Creată”. Filozofii văd în „aceasta” o „izolare absolută” între Dumnezeu şi Creaţie. Misticii cad în cealaltă „extremă”, în „panteism”, nesuportând „inaccesibilitatea” Dumnezeirii, considerând că „totul” este Dumnezeu, dar în „posturi” diferite. Revelaţia Creştină depăşeşte atât „izolaţionismul metafizic filozofic”, cât şi „panteismul mistic”. În viziunea creştină, Actul Pur Fiinţial al Dumnezeirii ca Fiinţă în Sine se „transpune” totodată de la Sine în „calităţi energetice” Harice Necreate „Accesibile” Fiinţei Create. Aşa Fiinţa Dumnezeiască nu este „complet izolată” de Creaţie, ci Împărtăşibilă Fiinţei Create, dar prin „Accesibilitatea” Harului. Viaţa în Sine Dumnezeiască Fiinţială este „dincolo” de Creaţie, dar Chipurile-Act ale Vieţii Dumne­zeieşti în Sine se „Revarsă în Împărtăşire” Fiinţei Create.

	Mare atenţie însă să nu se „confunde” Chipurile Act ale Vieţii Dumnezeieşti în Sine cu „Împărtăşirile Harice energetice”. Aici se „încurcă” şi unii Teologi, mai ales cei catolici, confundând Actul Fiinţial Dumnezeiesc cu „Actele Harice”. Dumnezeirea ca Treime are în Sine Acte-Mişcări Pur Fiinţiale ce sunt total „dincolo” de „Actele energetice Harice”. Mai mult, datorită Actelor Fiinţiale în Sine sunt „apoi” Actele Harice. Niciodată „Actele Harice” nu sunt „directe şi prin Sine”, ci doar ca „purcederi din Actele Fiinţiale”. În această viziune este mistica isihastă
şi Teologia Ortodoxă. Aşa Persoanele Dumnezeieşti Treimice nu sunt „izolate”, ci „Participă în Acte Directe, Împărtăşindu-se însă prin „Transpunerea Harică”, accesi­bilă Fiinţei Create.

	Persoana lui Hristos Participă în Acte Directe, ca şi Persoanele Sfântul Duh şi Tatăl Dumnezeu, dar prin „Transpunerea Harică” ce „dă posibilitatea” Fiinţei Create să Participe la Chipurile Actelor Fiinţiale Dumnezeieşti. Doar în această viziune, Liturghia Hristică este Act Direct de Dumnezeire şi nu doar „simplă reflectare” de Memorii Actualizate. Liturghia Hristică este în Acte Participative ale Persoanelor Treimice Dumnezeieşti, care Coboară în Creaţie prin Transpunere şi de Acte Harice, dar fără amestecare şi fără „despărţire”. În Liturghia Hristică niciodată nu este „doar transpunere energetică Harică”, fără Act Direct al Persoanelor Treimice Dumnezeieşti, nici Acte Dumnezeieşti fără „transpunere” Harică. Aici trebuie consemnat un fapt „esenţial”. Liturghia este Act al Chipului Iubirii Persoanei Fiinţiale în Sine. Persoana-Ipostasul are în Sine Actul Iubirii. Mişcarea Actului Iubirii Fiinţiale în Sine Însuşi este Liturghisirea Iubirii. Aşa nu „există Ipostas” fără Actul-Chipul Iubirii şi nu există Actul Iubirii fără Liturghia Actului Iubirii. Deci toată Mistica Liturghiei este în „Izvorul” Liturghiei Chipului Iubirii Fiinţiale Dumnezeieşti în Sine. Mare atenţie, să se „deosebească” Actul Iubirii de „zisele însuşiri-calităţi” de Iubire ale Fiinţei Dumnezeieşti.

	Noi am „încercat” în Memoriile unui Isihast, o „eviden­ţiere” a „Chipurilor Acte ale Persoanei Fiinţiale în Sine”, prin „Triadele Iconografice” ale Fiinţei Ipostas-Persoană în Sine (Vezi Memoriile unui Isihast, cap. 8). Mulţi au fost „nedumeriţi şi contrariaţi” că se introduc „însuşirile-calităţile” în Fiinţa în Sine. Şi aici „menţionăm” că în viziunea mistică pur creştină se „deosebesc” Actele Chipuri-Fiinţiale în Sine de „Distincţiile-purcederile ener­getice Harice calitative”. Limbajul într-adevăr este „insufi­cient”, dar trebuie priceput că Limbajul este „întotdeauna Dublu”, de Fiinţă şi de transpunere energetică Harică fără amestecare, dar şi fără depărţire. Aşa că în mistica creştină Chipul de Viu, Viaţă, Existenţă sunt Acte Fiinţiale în Sine, care apoi „izvorăsc” şi energetic Haric însuşirile-calităţile de Viu, Viaţă, Existenţă ca transpunere energetică. Aici este Apofatismul şi Catafaticul deodată, nu în „contra­zicere-negaţie”, ci în Deschideri Afirmative. Viul, Viaţa, Existenţa ca Fiinţă în Sine sunt „dincolo” total şi fără „asemănare” de Viul, Viaţa şi Existenţa energetică, dar Viul, Viaţa şi Existenţa energetică sunt „purcederi” ale Chipurilor Acte în Sine ale Fiinţei în Sine ca Viul, Viaţa, Existenţa Pur Fiinţială în Sine.

	Calităţile energetice sunt în „Asemănare” de Acte Fiinţiale, iar Actele în Sine sunt „fără asemănare” faţă de calităţile energetice ale Actelor în Sine. De aici specificul Apofatismului şi Catafaticului mistic pur creştin, care nu se „neagă” şi nici nu se „amestecă”. În Acest Chip sunt „Triadele Persoanei”, consemnate de noi în Memoriile unui Isihast. Aici menţionăm că Iubirea, Dragostea şi Dăruirea (Vezi Triadele cap. 8, Memoriile unui Isihast) sunt Chipuri Acte ale Înseşi Persoanelor Dumnezeieşti, Tatăl, Sfântul Duh, Fiul, ca Liturghisire. Ca să avem „Viziunea în Trăire” a Misticii Liturghiei Hristice, trebuie să avem în vedere Acestea. Zice un „mistic”: pentru că Dumnezeu se Arată la Chip Creaţiei prin Chipurile Actelor Sale Chip, Creaţia „poate” să-L Vadă şi să-L Întâlnească pe Dumnezeu, care însă „Rămâne” totdeauna „dincolo” de Creaţie. Aşa în mistica isihastă este o „Întâlnire Personală” cu Dumnezeu. Şi Chipul Întâlnirii Personale cu Dumnezeu este Chipul Liturgic Hristic. Liturghia lui Hristos este „neînţeleasă” fără „Întâlnirea” cu Persoana lui Hristos. Fără Liturghia lui Hristos Trăirea mistică isihastă este „de neînţeles”.

	58. Rugăciunea Isihastă,
Liturghia Numelui lui Hristos

	S-a văzut în relatarea noastră despre „Trăirea Mistică a Liturghiei” că sunt Trei Liturghisiri, într-o Unică Liturghie:

	
	1) a Proscomidiei, a Întrupării în Trupul Bisericii a Jertfei Hristice

	2) a Punerii Înainte a Darurilor, Proscomidiei

	3) Liturghisirea Euharistiei.

	Acest Chip Liturgic se „Transpune” şi în aşa-numita „metodă Isihastă”. Isihasmul are „Trei Urcuşuri”, al Minţii, al Inimii şi al Duhului, tocmai corespondenţa Proscomidiei, a Punerii Înainte şi a Euharistiei. Aşa Rugăciunea Minţii este „Întruparea Cuvântului Hristic” în Prescura Minţii, în care Hristos „Face” Jertfa Curăţirii şi Iertării de „păcate”. Aşa „Aducând” Mintea ca pe o „Prescură” Marelui Preot Hristos, El Întrupează în Minte Numele-Agneţul-Mielul Jertfei Sale. Întrupează Cuvântul-Actul Liturgic al Iubirii Sale Mântuitoare.

	

	Când Numele Tău, Iisuse, se Întrupează în Mintea mea

	Toate „gândurile mele se opresc”.

	În Mintea mea Liturghisesc

	Cuvintele Tainice ale Numelui Tău Dumnezeiesc.

	

	Numele Tău este Mielul-Agneţul-Jertfa Mântuitoare

	Ce în Mintea mea se Face Întrupare Liturghisitoare,

	Prin care Mintea în Cuvântul Tău se „Preface”.

	

	Mintea este „trupul” Cuvântul meu,

	Întrupează în Mintea mea Cuvântul Numelui Tău,

	În care Eşti Tu Direct ca Persoană.

	

	În Mintea mea ca într-un Vas „toarnă”

	A Numelui Tău Apă Vie

	Ce se „Face” în Mintea mea Liturghie.

	Dar nu se „opreşte” „aici”. Urmează Liturghisirea Punerii Înainte, în Inimă-Biserica proprie.

	

	În Mintea mea să se Întrupeze

	Numele-Cuvântul Tău, Iisuse.

	Doar aşa „putând” Intra Mintea în Altarul Inimii,

	Unde Darurile Jertfei sunt Aduse.

	

	În Inimă Mintea mea este Direct Trupul Numelui Tău,

	În care Tu Însuţi Eşti,

	În care Tu Personal Jertfa Mântuirii mele Liturghiseşti.

	

	Aici, Duhule Preasfinte şi Părinte Dumnezeu,

	Coborâţi ca într-un Locaş

	Aşa cum Coborâţi la Jertfa Liturghiei pe Altar,

	Coborâţi să-mi Daţi şi mie în Dar,

	Iertarea, Împăcarea şi Învierea,

	În Hristos Domnul, Mântuirea.

	

	Şi „Încununarea” se Primeşte în Împărtăşirea Euha­ristică a Duhului de Suflet care este a Treia Liturghisire Isihastă.

	

	Mintea mea s-a „Prefăcut” în

	Trupul Numelui- Cuvântului,

	Mintea mea s-a „Prefăcut” în Trup Înviat

	Mintea mea în Cele Dumnezeieşti s-a „Urcat”,

	Mintea mea s-a Prefăcut

	În Trupul şi Sângele lui Hristos,

	Mintea mea se Împărtăşeşte

	Din Dumnezeiescul Cuvânt,

	Mintea mea „Intră” în Duh.

	

	Iată taina Liturghisirii Minţii din Mistica Isihastă, ca Liturghie a Rugăciunii Numelui Domnului Iisus. Ca Rugă­ciune a Minţii se face o „Intrare” a Minţii în Taina Cuvân­tului, făcându-se Trup Cuvântului Celui „dincolo” de Minte. Ca Rugăciune a Inimii, Mintea primeşte” în sine şi Întâlnirea cu Persoanele Dumnezeieşti, care Dă Minţii o „Condiţie Transcendentală”, de Participare la Cele Dum­ne­zeieşti, „dincolo” de cele „pământeşti”. Aici Mintea se „Preface” în Trup al Însăşi Persoanei Hristos, care Asumă Mintea ta Trupului Său Înviat, prin care şi Mintea ta se „Face” Înviere-Iluminare Hristică. Dar nu este încă „Împli­nirea” dacă nu se „face” şi Intrarea Minţii în Duhul de Suflet, care Uneşte în Integralitate Fiinţa noastră Creată. Intrarea Minţii în Duhul Sufletului este „Recâşti­garea Personalizării” noastre „pierdute” de păcat. Mistica creş­tină este mistică Personalistă, ca Întâlnire dintre Integra­li­tăţi Persoane. Doar „Intrarea Minţii” (falsa noastră persona­lizare) în Personalitatea Sufletului, Ade­vărata Persoană a Fiinţei noastre Create, face „posibilă” Împărtăşirea cu Euharistia Persoanei Hristice.

	

	Când Mintea se „Întoarce” în Duhul Sufletului,

	Sufletul însuşi Liturghiseşte

	Şi prin Duhul Sufletului Mintea de Dumnezeu se

	Împărtăşeşte.

	Mintea trebuie să Întrupeze Cuvântul,

	Mintea trebuie să se facă „Însuşi” Trupul Cuvântului,

	Şi prin Cuvânt Mintea trebuie să intre în Duh.

	Şi aşa Mintea Trup şi Sufletul se Unesc

	Aşa Mintea cu Duhul Împreună Liturghisesc.

	Aşa din Dumnezeire „deodată” se Împărtăşesc.

	

	Mai mult, Această Liturghisire a Minţii şi Duhului din Fiinţa noastră Creată nu este „posibilă” decât în Ritualul Sfântului Duh Dumnezeu. Este aici o „Mare Taină”, fără de care mistica isihastă „rămâne” o mistică ideală, fără „Împlinire”. Dacă Domnul Hristos Personal se Implică în Liturghisirea şi-n Fiinţa noastră, de asemenea Persoana Directă a Sfântului Duh se Implică în „Punerea în Lucrare” a Liturghisirii Hristice din Fiinţa noastră. Aşa, mare „Atenţie” asupra aşa-numitului Ritual al Rugăciunii Isihaste.

	

	Nu este Liturghie fără Mireasmă,

	Nu este Liturghie fără Dumnezeiescul Ritual,

	Nu este Liturghie fără al Iubirii Totale Dar.

	

	De acolo noi evidenţiem în mod deosebit Chipul Ritualic al Trăirii Mistice Isihaste. Dacă în Persoana şi Actul Liturgic al lui Hristos se Identifică „Substanţa”, în Persoana şi Actul Ritualic al Sfântului Duh se Identifică Actualizarea şi Lucrarea Trăirii Isihaste. Ritualul nu este „o formalitate de exterior”, ci tot o „esenţă”. Ritualul este Duhul Trăirii. Trebuie o „Reconsiderare” a importanţei Ritualului creştin, Chip Direct al Actului Persoanei Sfântului Duh.

	

	De la „răsăritul” Soarelui până la apus,

	De la mişcarea Astrelor de Sus,

	De la mişcarea Vieţii în fiecare Făptură...

	Toate sunt ale Ritualului „Măsură”.

	

	Când Ritualul Sacru se „atinge”,

	Viaţa din toate se „stinge”.

	

	Aşa Rugăciunea Minţii în Isihasm este în Ritualul Întrupării Cuvântului Hristic în Fiinţialiţatea Proprie.

	

	Mintea se Roagă Întrupând Cuvântul Dumnezeiesc

	Şi Întruparea Sa se Face prin Ritualul Ceresc.

	Prin Sfântul Duh Cuvântul Se Întrupează,

	Prin Sfântul Duh Cuvântul Creează.

	

	Mintea „nu oricum” se Roagă,

	Mintea trebuie să fie în Ritual,

	Doar în Ritualul Sacru Mintea este Întreagă

	Ca să Primească Cuvântul în Dar.

	

	De asemenea în Rugăciunea din Inimă, tot Ritualul Sacru este Lucrarea ca Act şi Actualizare Liturgică.

	

	Cântarea Numelui Tău, Doamne Iisuse, este Ritual,

	„Intrarea” Minţii în Cuvânt este Ritual,

	În Ritual Mintea „Intră” în Focul „dincolo” de Minte,

	Prin Ritual Mintea în Cuvânt se Transfigurează

	Când Mintea intră în Sacrul Ritual Mintea

	În Cuvânt Înviază,

	Mintea în Odihnă-Isihie se „Aşază”.

	

	Paradoxal, Ritualul este Act-Mişcare, dar în Ritual „mişcarea” Minţii se „opreşte”, Ritualul fiind Acela care Mişcă Mintea.

	

	Mintea mea se face Ritual,

	Mintea mea se face Cântare-Liturghie,

	Mintea mea se face Iubire-Dar

	Şi în Aceasta „deodată” este Euharistie.

	

	Mai trebuie „menţionat” că Isihasmul nu este „Mistica Minţii” cum greşit se consideră, ci este „Litughisirea Sufletului Persoană” în „Trupul Minţii”. Mintea este „Prescura-Trupul” în care se face Liturghisirea Iubirii Sufletului faţă de Dumnezeu Creatorul. Întâlnirea cu Dumnezeu este „posibilă” doar prin Suflet-Fiinţa în Sine Creată. Mintea este „harul Creat”. De aceea spun Sfinţii Părinţi Filocalici, că Mintea este „Înrudită” cu Harul-Raţiunile necreate Divine. Aşa prin Har se are „Acces” la Dumnezeire, şi Creaţia are „Acces” la Harul Divin prin „Mintea-harul nostru Creat”. Prin „Întâlnire Harică” noi „Intrăm” apoi la „Cina cea de Taină”, a Întâlnirii Persoană către Persoană. Mistica pur creştină este o Mistică Personalistă, dar în „Accesibilitatea Tainei Harului”, ca „Aici şi Dincolo” deodată, Apofatic şi Catafatic fără con­tra­riere şi negaţie, ci în Deschidere. Toată taina misticii creştine este în Deschiderea Fiinţei în Sine care îşi Împărtăşeşte Chipurile Actelor Vieţii Fiinţiale, prin „Transpunerea” Harică.

	

	59. Chipul Litughiei şi Ritualului Hristic
este Icoana Isihasmului

	Ca mistică, isihasmul este Chipul Liturghiei şi Ritualului Hristic. Fără Liturghie şi Ritualul Liturgic Isihasmul nu are „Chip”, ci este o „mistică” ce „uşor” se poate confunda sau absorbi de alte mistici, „de la cele pietiste până la cele oculte”. Convorbirea misticii isihaste cu „toate celelalte mistici” se face doar prin „Chipul Liturgic Hristic”, ce are Taina Păcii şi Unirii în Unicul Absolut, fără „amestecare” şi fără „despărţire”. Isihasmul ca Chip Liturgic „rămâne neatins”, dar în Deschidere nesfârşită.

	

	O SUTĂ DE VERSETE DESPRE ISIHASM

	

	

	Încercăm şi noi să expunem mai direct şi mai practic Taina Misticii Creştine, care şi-a consacrat deja numirea de Isihasm. Isihie-Linişte este doar o vagă Orientare, sensul ei fiind în Taina propriu-zisă care o conţine.

	Isihasmul este o Anume Mistică, nu o „mistică în Sine”, cum cer unii. Mistică înseamnă „Taina Ultimă, Absolutul!” Cău­ta­rea şi găsirea acesteia este Practica mistică. Dar „Taina Ultimă” nu este o „Taină fără Chip”. În Isihasm, este o Anume Taină, cu Chip Anume, de unde mistica isihastă ca o mistică strict specifică. Tot mai mulţi vor să facă din Isihasm o „mistică uni­versală”, reducând-o la zisa „esenţă” mistică, ce ar fi „Unică” (chiar dacă se îmbracă în forme diferite de exprimare şi manifestare). Noi susţinem însă că reducerea „Isihasmului” la „mistica esenţială” îi produce o falsificare tocmai în funda­mentul ei mistic.

	Isihasmul nu poate fi decât o „mistică strict creştină”, şi mai mult, un creştinism anume – Ortodox. Acest „anume” să nu fie considerat o „limitare” şi nici o „grandomanie”, de a se părea „superior”, sau cine ştie cum... Nu fac nici dispute şi războire cu alte „feluri” de mistică... Isihasmul îşi păstrează Chipul cu mare „grijă”, chiar dacă este „vechi”, zugrăvit ca în Icoanele primare, doar în câteva „linii”.

	Necunoscătorii de astăzi se plâng tocmai de această „sim­plitate-sărăcie” a Isihasmului, pentru care „cer” o „recon­sti­tuire şi o reconsiderare” a misticii propriu-zise creştine. Teologii au încercat să facă „studii” aprofundate, să încadreze Isihasmul în contextul zisei „Mistici generale” (în comparaţie cu cea Catolică, orientală, până la o reîntoarcere în antichitate).

	Este drept că nouă, celor de astăzi, obişnuiţi cu „emanci­parea ştiinţifică”, ni se pare „greu” să ne mai „punem alături” cu „sche­letele vechi” (chiar dacă ele sunt „Sfinte Moaşte”). Isihas­mul este tocmai această „Sacralitate de Schelete Sfinte Moaşte”. Acest „cult al Tradiţionalismului prefăcut în Sfinte Moaşte” este Mistica Isihastă Veritabilă.

	Mistica isihastă nu este căutarea „esenţei ultime”, ci „Căutarea Originilor”. Practica isihastă nu tinde la „con­tem­plarea Divină”, ci Îngenunchează la Mormintele Sfin­telor Origini şi se Opreşte în Ritualul Liturgic al acestora. Cât despre acel Dincolo rămâne „Taina” faţă de care se Stă doar în Închinare, cu fruntea şi cu ochii în jos, ca să nu „obosească”.

	Isihasmul nu este atât „Vederea Divină” (de care se face mare caz), cât oprirea „Orbirii” prin Trecerea Hotarului Divin. Acest „paradox mistic” este mistica isihastă.

	Biblic, în Rai erau „Pomul-Hotarul-morţii” şi Pomul-Ho­ta­rul-Vieţii, „Întunericul şi Lumina”, „Orbirea şi Vederea”. Adam Omul în Rai nu avea „acces” la Pomul-Vederii-Vieţii, că era „Taina Cea Mare”, dar avea „acces” la „Pomul-Orbirii-morţii”. Şarpele-demon înşală pe Adam „cu deschiderea ochilor” de a fi ca Dumnezeu, care se dove­deşte o minciună, pentru că în locul Vederii Divine Adam şi Eva se văd „goi”, suferind căderea în „strică­ciunea-întunericul morţii” (Facere 3,5). Omul Biblic are „teama ancestrală” a „Orbirii morţii”, încât „Mistica Biblică” este „Isi­has­mul-Oprirea” acestei Orbiri, singura ce-i va reda „Liniştea”-Isihia.

	Omului Biblic îi este frică şi de Focul Mistuitor Divin al Pomului Vieţii şi de „orbirea morţii”, de aceea Liniştea-Isihia Omului este „între” aceste două Hotare.

	Mistica „Intrării în Divin” nu mai este „mistica Omului”, ci Supramistica pe care o Face Divinul asupra Omului, de aceea nu se poate vorbi despre această Mistică, ci doar despre Mistica Opririi Orbirii Omului.

	Modalitatea filocalică şi toate relatările mistice ale Sfinţilor Părinţi sunt în acest sens al „ieşirii” din păcatul orbirii-morţii-întunericului, şi de-abia apoi al „Stării” în Faţa Tainei Divine. Toate misticile ne-biblice sunt „mistici de iz luciferic”, al „orbirii-morţii” şi al „obrăzniciei demo­nice”, al „autodi­vi­ni­zării-Vederii false divine”.

	Biblic, Omul nu este „Esenţă Divină”, dar este de Origine Creativă Divină. Omul are Pecetea Chipului Divin care s-a Imprimat pe Fiinţa Omului prin Suflarea Divină. Omul nu are în Sine „Însăşi” Suflarea Divină, ci are Activul Suflării Divine, care Întipăreşte Creativ Chipul Divin.

	„Esenţa Divină” din Om este această Pecete-Chip Divin care se face totodată un Activ Divin Veşnic. Această Pecete-Chip nu este doar o simplă „urmă”, ci un Viu de Activ Divin în Fiinţa Om. Mare atenţie la această deose­bire între Divinul Fiinţial în Sine şi Activul Divin. Şi mai mult, Activul Divin este Act Personal Fiinţial Divin şi din Act apoi este şi Energia Divină Harică. Mulţi confundă Actul cu Harul. Harul este Energie de Act. Actul Divin îl face Persoana Divină, şi Modelul Actului se face Energie Harică fără împărţire sau amestecare.

	Actul Personal este Originea şi Izvorul Harului, este Chi­pul Permanent, pe când Harul ca Energie este şi Schim­bare în diferite moduri de transpunere a Chipului Actului. Harul Oglin­deşte Chipul Actului, Poartă Actul, dar nu produce propriu-zis Actul, care este doar Personal Fiinţial.

	Biblic, se face această deosebire între Act şi Energie Harică, ca să se deosebească net Fiinţa în Sine Divină de Actele şi Lucrările Harice pe care misticile antice şi metafizice le confundă şi le răstălmăcesc în logica luciferică.

	Omul are în Sine Pecetea de Act Divin, de aceea are în Sine şi Izvor de Har, are Chip al Divinului şi Oglindirea acestuia prin Har. Adam în Rai era Înveşmântat în Har, şi prin „Orbirea Pomului morţii” pierde Lumina Harică şi nu mai Oglindeşte Chipul Divin, ci doar Chipul „gol” de Om. Harul Divin Oglin­deşte atât Chipul Divin, cât şi Chipurile de Creaţie şi le Transfi­gurează în Lumina de Vedere. Omul „orbeşte” când Harul nu mai Transfigu­rează, nu mai produce Vederea.

	De aici Mistica Sfinţilor Părinţi care vorbesc despre Vederea Harică (Să se vadă pe larg şi lucrările noastre anterioare, „Omul, Hotarul de Taină”, „Răspuns de Apărare”, „Moşul din Carpaţi”, „Ecce Homo”).

	Esenţa Chipului este Pomul Vieţii Divine şi Vederea Harică este „Legătura între” Chipul Divin şi Chipul de Creaţie-Făptură-Pomul morţii.

	Omul nu-şi Vede Chipul său de Om decât prin Harul care totodată îi Oglindeşte Pecetea Chipului Divin. Dacă Omul nu Vede prin Har, Chipul de Făptură-Om orbeşte şi se vede ca „mort-gol”, şi de nu Vede prin Har Chipul-Pecetea Divină, orbeşte şi Fiinţial, fără Oglindirea Divină. Omul are astfel o „dublă-orbire”, de Chip-Făptură Om (goliciune-moarte) şi orbirea Divină (îndepărtarea de Divin).

	Iată mistica isihastă, care nu se mai potriveşte cu nicio mistică de „stil-metafizic antic” sau de „esenţă universală”.

	Se pune problema dacă isihasmul creştin poate face şi un „ecumenism mistic” – este un lucru delicat de tot.

	Isihasmul nu este nici „mistica-Orbirii-Întunericului-morţii”, nici mistica „Intrării în Divin” (cum sunt misticile ne-biblice). Nu este nici mistica trupului, nici mistica sufletului, ci este Mistica Chipului şi Harului, tocmai ceea ce exclud misticile celelalte.

	În Isihasm, Chipul este Fiul lui Dumnezeu Cel Întrupat, Hristos, şi Harul este Re-deschiderea Tainei dintre „moarte şi Viaţă” până la Veşnicie-Împărăţia lui Dumnezeu, tocmai Transfigurarea Raiului-Mântuirea propriu-zisă a Omului.

	Isihasmul nu este „Unirea în Esenţa Divină”, ci Altarul Veşniciei dintre Pomul morţii şi Pomul Vieţii unde se Întâlneşte Lumea cu Divinul la „Cina cea de Taină”. Isihasmul este „Liturghie”, este Nuntă Liturgică, nu este „Nuntă feministă”. Isihasmul este total Sacerdotal, Nunta Fiului pe care o Face Tatăl, ca Întâlnirea Veşnică Fiu-Tată, în Transfigurarea Sfântului Duh. Iată ce este Isihasmul!

	Noi punem deocamdată „reperele” de bază ale misticii isihaste. Nu le puteţi înţelege de la început. Dacă vreţi Practica Isihastă, va trebui să le luaţi cu de-amănuntul şi doar aşa veţi intra în Taina Practicii Isihaste.

	

	

	O Sută de Versete despre Isihasm

	

	I

	
		Isihasmul este Practica Mistică Ortodoxă Creştină.

		Practica Isihastă este „Căutarea de Taină a Chipului Omului”, care să devină Dar Viu pe Altarul dintre Lume şi Dumnezeu.

	3. Omul în Rai era la Răscrucea dintre Lume-Pomul morţii şi Dumnezeu Pomul Vieţii, Hotarul de Altar unde Omul să facă Alegerea Veşniciei, căci Adam în Rai era nemuritor, dar nu avea Veşnicia-Isihia-Odihna-Liniştea Împlinită.

	4. Mistică înseamnă Mister-Taină.

	5. Omul nu este nici Lume, nici Divinitate, ci Taina-Misterul Dintre Lume şi Dumnezeu.

	6. Nu căuta Taina-Mistica nici în Lume, nici în Dumnezeu, ci între, pe Altarul de Taină, unde este Întâlnirea prin Om a Lumii cu Dumnezeu.

	7. Omul trebuie să se recunoască pe Sine ca Făptură, că nu este Divin în Sine, ci are Menirea de a „Face Lumea Dar”, ca Dumnezeu să Vină să-l Primească.

	8. Omul nu poate Intra în Divin că se mistuie, de aceea face Altar-Loc; nici în Om nu poate Intra Divinul, că de asemenea îl mistuie, şi doar la Hotarul dintre Lume şi Divin este „Locul Întâlnirii şi Deschiderii Veşniciei”.

	9. În Om este Pecetea Chipului lui Dumnezeu, dar Întâlnirea cu Dumnezeu este doar la Hotarul de Taină.

	10. Cum să Stai între Lume şi Dumnezeu, iată Practica Isihastă.

	II

	11. A Sta între Lume şi Dumnezeu înseamnă Închinarea Proprie; descoperă Taina Închinării şi vei descoperi Practica Isihastă.

	12. Omul nu este nici „dreapta, nici stânga”, ci este între, ca o Crucificare-Întretăiere, încât zisa Libertate a Omului este acest între, de a nu se cădea în robia Lumii şi în mistuirea în Divin, pentru că o Libertate doar de dreapta sau de stânga este insuficientă şi falsă; doar Libertatea în ambele sensuri este întreagă şi Adevărată.

	13. Aici cad Îngerii şi Omul în păcat.

	14. Începe să Practici Închinarea.

	15. Sfinţii stăteau cu braţele întinse sub formă de Cruce, sau se Închinau cu Mâna, făceau de la câteva sute până la mii de închinăciuni sau mătănii, şi pe o durată de ore şi zile chiar.

	16. Începe şi tu progresiv şi cât mai mult, chiar forţându-te; fă zeci, sute sau mii de Închinări zilnic.

	17. Pare ceva „formal”, dar la început este ca o zidire de Altar din pietre şi pământ, care mai târziu va deveni Loc Sfânt.

	18. Închinarea are de la sine un Miracol, că te Ţine în acel Tainic Între Lume şi Dumnezeu, care îţi trezeşte Conştiinţa de Alegere Sfântă, ce nu este nici în căderea lumii, nici în „demonismul” de a te autodiviniza.

	19. Adam în Rai nu s-a Închinat şi aşa nu şi-a descoperit Menirea-Chipul, de între – Altar între Lume şi Divin.

	20. Îngerii care nu s-au mai Închinat s-au făcut demoni; Omul care nu s-a Închinat a început să mănânce-consume Pomul lumii.

	21. Omul Vorbea în Rai cu Dumnezeu, dar nu se Închina lui, că Închinarea trebuia s-o facă Liber şi direct Omul, ca Propriu Chip, pentru că Dumnezeu nu o Cere, dar o Primeşte ca pe un Dar.

	22. Fă prima Dăruire lui Dumnezeu; Închină-te Lui, iată începutul Practicii Isihaste.

	

	III

	23. Urmează Numirea de Taină, la Hotarul-Altar; Omul are în Sine şi Numirea Lumii şi Numirea lui Dumnezeu; ambele Numiri trebuie Puse ca Dar pe Altar.

	24. Trebuia ca Omul de Rai să Descopere Numele de Unire Lume-Dumnezeu, ce se Împlineşte în Numele Fiului lui Dumnezeu care se Întrupează, ca Dumnezeu-Om şi Om-Dumnezeu.

	25. Chipul Omului din Rai era o Prefigurare a Fiului lui Dumnezeu, care poate Aduce Darul Întreg la Altarul dintre Lume şi Dumnezeu.

	26. Iată Isihasmul Biblic, Chipul lui Hristos, Găsirea Chipului Omului.

	27. Începe cu Închinarea, Pregătirea Altarului. Desco­peră-ţi Propriul Chip în Oglindirea Numelui lui Iisus Hristos şi aşa persistă în Practica Isihastă cu acestea, zilnic, şi noaptea dacă poţi.

	28. Fă cât mai mult Închinări, Opreşte-te la Hotarul Închinării şi cu Ochii Trupului şi ai Minţii Sufletului Priveşte la Darul Numelui lui Iisus Hristos şi Stai cel mai mult în Închinare Faţă de Chivotul Numelui de Taină.

	29. Trebuie să ajungi ca Închinarea însăşi să Pronunţe Numele şi Numele să Învăpăieze cu Har Dumnezeiesc Închi­narea, până ajungi să Stai şi Nemişcat ca într-o Icoană.

	30. De-abia acum, după Închinare şi Numire, va începe şi Taina Vorbirii Mistice, care este propriu-zis Rugăciunea Isihastă.

	31. Nu se poate trece direct la Rugăciunea Isihastă decât după Închinare şi Numire, căci doar prin acestea Darul Închinării şi Numirii se pot Preface în Întâlnire-Rugăciune Isihastă.

	32. Fă Închinarea cu Mintea, cu trupul, cu toată Fiinţa, mergând, stând, lucrând... şi Numirea de asemenea, până devine o Conştiinţă Permanentă.

	

	IV

	33. Adam în Rai nu a Adus Lumea la Altarul Închinării, unde se Pregătea Taina Întrupării Fiului lui Dumnezeu.

	34. Adam în Rai nu avea Numirea, căci Fiul Divin încă nu se Întrupase în Chipul Omului, şi aşa Adam trebuia să Aştepte în Închinare cu Darul Lumii în Oferirea Sfântă.

	35. Adam însă nu Duce Lumea la Altarul Închinării, ci o „mănâncă el” şi aşa păcătuieşte „mâncând din Pomul morţii”.

	36. Iată de ce Practica Isihastă are, datorită păcatului, şi Treapta Postului – a „nu mânca” din cele ale Lumii şi a le Aduce mai întâi la Altarul Închinării.

	37. Mai este încă o tradiţie, ca să nu se mănânce nimic până nu se duce la Altar un Dar din acestea.

	38. Omul se afundă în „robia celor Lumeşti”, ce înseamnă plăcerea-mâncarea, auto-satisfacţia despărţită şi de Dumnezeu.

	39. Omul îşi distruge Menirea Sacră-Chipul de Om şi cade în „întunericul morţii”.

	40. Omul însă poate să iasă totuşi din „groapa păca­tului”, prin Revenirea la Starea de Rai: „să nu mănânce” din „Pomul Oprit”.

	41. Începe şi tu Practica de a nu mai „mânca” din Pomul morţii.

	42. Este greu, pentru că în tine sunt toate plăcerile păcatului, care s-au „memorat” până în străfunduri.

	43. Opreşte orice plăcere a celor Lumeşti, şi toate ale Lumii du-le pe Altarul Închinării; orice chip al Lumii Închină-l mai întâi pe Altar.

	44. „Păcatul mâncării oprite” a adus „omorârea”, de aceea Postul este să nu mai mănânci în zilele de Post nimic omorât; Pâine cu Fructe şi zarzavaturi; sofisticarea „bucătăriei” este urmare a împătimirii autoplăcerii.

	45. Asceza Postului este o Mare Taină a Misticii, căci Postul nu este simpla „interdicţie a mâncării”, ci Închi­narea de Dăruire a Lumii pe Altarul cel Sfânt.

	46. Cine nu Transfigurează Postul cu Dăruirea face un „post în gol de Sacralitate”, de unde diferenţa netă între un „regim alimentar” şi postul Mistic şi Posturile Ritualice.

	

	V

	47. Iată Primele Trei Trepte ale Practicii Isihaste: Închi­narea, Dăruirea, Postul.

	48. Urmează alte Trei Trepte: Rugăciunea, Întâlnirea, Prefacerea.

	49. Cursurile de Mistică vorbesc de: Purificare, Iluminare, Unire, fiecare cu un complex propriu, adesea complicat (Vedeţi Scrierile Filocalice al Sfinţilor Părinţi).

	50. Datorită păcatului, Treapta Întâia poate fi conside­rată ca: Purificarea, Curăţirea, Pocăinţa.

	VI

	51. Treapta a Doua este doar a celor ce caută şi vor cu adevărat Practica Isihastă.

	52. În treapta Întâia, Închinarea cu Numirea se con­sideră Rugăciunea, dar Rugăciunea propriu-zisă peste acestea începe.

	53. Închinarea şi Numirea sunt Activ de a Intra în Taina Rugăciunii, de aceea trebuie făcute.

	54. Rugăciunea este Ritual, Ritualul este Legământ-Jurământ şi Legământul este Prefacere reciprocă.

	55. În Rugăciune se continuă şi se Păstrează Închinarea şi Numirea, dar acestea Intră într-o Consacrare de Legământ-Jurământ între tine şi Dumnezeu, care Aduce Întâlnirea cu Prefacerea.

	56. Ritualul Aduce Faţă în Faţă Divinul şi Lumea, între care se Stabileşte un Legământ-Jurământ.

	57. Înfricoşător este Legământul-Jurământ între tine şi Dumnezeu; vai şi amar de cel care calcă acest Legământ.

	58. Închinarea şi Numirea nu mai sunt în „gol” de Întâl­nire, ci în „Jurământ” de a Sta real şi faptic Faţă în Faţă.

	59. Indiferent că faci cu Trupul sau cu Mintea şi Duhul, Ritualul Rugăciunii nu se mai poate desface sau rupe, intrând într-o „robie fericită” a Sacralităţii.

	60. Legământul Mistic se face zisa „nebunie mistică”, Consacrarea acesteia fiind „Fecioria mistică”.

	61. Misticile vorbesc despre „Nunta mistică”, care la mulţi cade în „false autodesfrânări”.

	62. Biblic creştin, Chipul Nunţii Mistice este Chipul Fiului-Mirele-Feciorul Divino-lume.

	63. Iată încă o Mare Taină a Practicii Isihaste: nimeni nu poate face Rugăciunea Mistică, decât în „Chipul de Fiu-Mire-Fecior (Fecioară): nimeni nu poate Sta în Faţa lui Dumnezeu Tatăl decât Chipul Fiului Său.

	64. De aici tradiţia că Ritualul Mistic nu-l poate face nimeni, decât cei Consacraţi-Fiii lui Dumnezeu (Preoţii, Monahii, Asceţii).

	65. De aici şi tradiţia Isihastă că aceia care se dedicau Rugăciunii Isihaste trebuiau să primească o „Consacrare-Binecuvântare de Filiaţie Mistică” de la un Povăţuitor Mistic (Duhovnicia mistică).

	66. De aici, Chipul Rugăciunii Isihaste este Chipul de Fiu al lui Hristos, Icoana-Arhemodelul Accesibilităţii Rugăciunii.

	67. Misticile antice metafizice şi cele oculte mai păstrează „vagi amintiri” de Ritual, dar golit de Sacrul Legămân­tului de Taină, care prin Hristos devine Iubirea Divină-Transfigurarea prin Chipul de Filiaţie.

	68. Ritualul ca „jertfele antice” (mai ales cele de omorâre-sângerare) este un Ritual de Curăţire-ispăşire, pe când Ritualul Creştin este fără omorâre şi ca Viul Fiului.

	69. Iată Taina Rugăciunii Isihaste: Transfigurarea şi Prefacerea, Îndumnezeirea prin Chipul de Fiu, care totodată face şi Îndumnezeirea prin Harul Divin.

	70. Doar peste Chipul Fiului poate Coborî Duhul Preasfânt al Tatălui cu Harul cel Pătrunzător.

	71. Practica Isihastă este această Rugăciune a Chipului de Fiu, care Deschide accesibilitatea peste Hotarul Lumii.

	72. „Iată-mă, Doamne, Părinte a toate, Îmbrăcat în Chipul Fiului Tău. Vin şi Eu Făptura Ta şi Stau cu Închinarea în Faţa Ta, într-o Fericită Oprire de Taină, în care aş dori să Stau o Veşnicie”.

	73. „Fac Altarul de Taină din Chipul Fiului Tău şi Transfigurat-Prefăcut şi Eu în Chipul de Fiu de Creaţie, iată-mă Primit în Faţa Ta, unde nu poate Sta nimeni, decât în Chipul Fiului Tău. Căci Făptura nu se poate Îndum­nezei decât prin Chipul Fiului Peste care se Odihneşte Duhul Preasfânt”.

	74. „Rugăciunea Mea de Făptură este Altar-Chip de Fiu şi Ritual de a Sta la Hotarul-Oprirea Iubirii de Fiu, căci Iubirea este Rugăciunea”.

	75. Iată Practica Isihastă, Găsirea şi Împlinirea în Chipul de Fiu, în care şi Făptura Creată trebuie să se Îndumne­zeiască.

	76. Rugăciunea este Vorbirea de Taină dintre Fiul care se Închină şi Îl Mărturiseşte pe Tatăl, Iubirea Veşniciei.

	77. Practica Isihastă este Urcarea Primei Trepte: Închi­narea şi Numirea Chipului de Fiu, ca să se ajungă la Treapta Prefacerii în Chipul de Fiu, prin care Darul Chipului de Fiu să se facă Ritualul Rugăciunii-Vorbirea Iubirii Dumnezeieşti.

	78. Practica Isihastă nu este mistica „zisei spiritualizări” a „esenţializării” Lumii, ci Mistica „ieşirii din păcatul morţii” şi Mistica Împlinirii Chipului Omului, Hotarul de Taină dintre Lume şi Dumnezeu Creatorul.

	79. Omul este Unitatea dintre Lume şi Divin.

	80. Omul nu este produs al Naturii, ci Supra-natura, Creat din „Ţărâna Lumii” şi Suflarea lui Dumnezeu, ce se fac Chipul de Om-Hotarul dintre Lume şi Divin. Omul este Unitatea, niciodată „parte”, nici doar Natură-Lume, nici doar Divinitate, ci între-Întâlnire (fără excludere).

	81. Omul nu este „Structură de Natură Creată” şi structură de Spiritualitate Divină (cum zic metafizicienii), ci Omul este doar Întreg-Chip de Om, Hotar între Trupul Lumii şi Duhul Dumnezeiesc.

	82. Păcatul rupe Întregul de Om într-o „Structură de Memorial”, ca Trup şi Suflet, ce se autodistrug reciproc.

	83. Trupul şi Sufletul în „gol” de Chip Întreg de Om sunt într-o anormalitate a păcatului.

	84. Mistica Isihastă nu este nici Mistica „în” Trup, nici „în” Suflet, ci doar în Chipul Întreg de Om, Chipul de Fiu-Asemănarea Dumnezeiască.

	85. Trupul păcătos trebuie să-şi Caute Chipul de Om şi Sufletul la fel să-şi Caute Chipul de Om, nu în propriile „fenomene trupeşti şi Spirituale” (care produc autodivi­nizări cu înşelări demonice).

	86. Şi Trupul şi Sufletul au în sine „Memorialul” Chipului de Om, care se confundă adesea cu Divinul,
de unde grija Mistică de a deosebi Duhul din Trup şi din Suflet de Duhul Dumnezeiesc al Chipului de Fiu ca Întreg Chip de Om.

	87. Harul Divin poate „Strălumina” şi cele Trupeşti şi cele Sufleteşti, dar Vederea de Duh o poate avea doar Chipul Întreg de Om, de aceea Mistica Isihastă este o Mistică Iconică de Chip.

	88. Doar Chipul de Om poate Liturghisi Darul-Prescura Lumii, ca să se Facă Trupul Dumnezeiesc al Fiului Dum­ne­­zeiesc.

	89. Doar Mistica Biblic-Creştină este Mistica Liturgică; celelalte sunt mistici ori „premergătoare”, ori de Structuri psiho-fizice în „gol” de Chip (de unde panteismul şi autodivinizarea în de-personalizarea Omului, până la „esenţa” fără Chip).

	90. Rugăciunea fără Chip, doar în „esenţă Spirituală”, nu este cea Isihastă, de aceea, ca Isihasm, Omul îşi Caută Chipul de Om-Fiu, singurul care poate Sta în Faţa lui Dumnezeu Tatăl.

	VII

	91. Urmează alte Trei Trepte ale Practicii Isihaste: Prefa­cerea Euharistică, Cina Cea de Taină, Împărtăşirea.

	92. Dacă până aici poate avea acces oricine, de aici încolo doar cei care au „Haina de Nuntă” pot fi „admişi”; cine intră pe „furiş şi hoţeşte” va fi aspru pedepsit.

	93. Omul Adus ca Dar de Fiu, înaintea Tatălui Dumnezeu, se mai Preface „încă o dată” în Trupul Euharistic al lui Hristos, Absolutul Fiu Dumnezeiesc, care ne Asumă şi pe noi în Chipul Său, ca Butucul Viei cu toate „Mlădiţele” Sale.

	94. Atenţie! Sunt Două Îndumnezeiri în Isihasm. Prima prin Prefacerea în Chipul de Fiu (care Stă înaintea Tatălui) şi a Doua, Prefacerea-Asumarea-Unire în Unicul (Butucul) Fiu-Hristos.

	95. Prima este o Îndumnezeire Personală, a Doua este o Îndumnezeire Cosmică şi Supra-Cosmică Euharistică, care se face Cina cea de Taină, Cosmică, la care Cerul şi Pă­mân­­tul deodată sunt, Lumea şi Dumnezeu se Împărtăşesc în Chipul Veşniciei.

	96. La această Treaptă, Practica Isihastă are nevoie de Du­hovnic şi Povăţuitor iscusit, pentru că cine este „obraznic şi fur-hoţ” va fi pedepsit ca Îngerii care au devenit demoni.

	97. Stai la Hotarul „Postului şi Închinării”; Stai în Rugă­ciunea Iconică în Chipul Iubirii de Fiu în Faţa Tatălui, Stai o Veşnicie, şi această Stare-Hotar de Taină se va Deschide şi în Veşnicia Euharistică, pe care o face doar Preasfântul Duh prin Taina Sa, ce Uneşte Totul în Trupul Unic al Fiului Întru­pat, Hristos Dumnezeu şi Lumea deodată, fără amestecuri.

	98. Nu te lăsa amăgit de „Şarpele demon” să faci „magia pomului ispitirii-morţii” ori demonismul Îngerilor căzuţi, al Spiritualizării fără chip...

	99. Stai la Hotarul de Taină dintre Lume şi Dumnezeu, Stai Nemişcat ca într-o Icoană. Opreşte-te pe Altarul Chipului Iubirii de Fiu. Stai Oprit în însăşi Oprirea de Hotar şi prin aceasta vei Trece în Cele de Dincolo.

	100. Practica Isihastă este Mistica Opririi Absolute, Isihia-Liniştea. Pacea Absolută nu este însă „Oprirea în gol” (ca în misticile metafizice), ci Oprirea în Deplinul Lumii şi al lui Dumnezeu, care se Întâlnesc şi Stau ca în Icoană în Iubirea Veşniciei, Chipul Fiului-Chipul Veşniciei.

	

	

	Un Model Personal

	Practica Mistică are şi modele fixe şi generale, dar Du­hov­nicii susţin că trebuie Individualizate după Caracterul Personal al Fiecăruia. Unii sunt mai tari psihic şi fizic, alţii mai slabi, încât accentul cade pe partea tare. Formează-ţi o pravilă-regulă zilnică, cu o Binecuvântare-Îngăduinţă de la Duhovnic; 30 închinăciuni simple sau cu aplecare, sau chiar cu metanii. După câteva săptămâni, măreşte la 100, apoi dacă eşti mai tare fizic, 300. Unii Duhovnici cer de la tinerii mai râvnitori chiar 3000. Nu contează de-ţi fuge Mintea, fă-le chiar mecanic, dar nu grăbit. Să nu te vadă nimeni. Fă acestea şi cu Pronunţarea Numelui Domnului Iisus: „Doamne Iisuse, Fiul lui Dumnezeu, miluieşte-mă”. Dacă îţi poţi face timp, după Închinări şi metanii, fă Pronunţare în continuare, până la o jumătate de oră în picioare sau pe scaun, sau chiar rezemat în pat, în caz că eşti slăbit şi bolnav.

	Nu-ţi închipui Chipul Domnului. Pronunţă cu glas, în cântare, doar cu Mintea. Chiar dacă ai alte gânduri, Pronunţă mereu... Poţi să-ţi iei un anumit Număr. Încearcă în Pronunţare să Stai şi Nemişcat, căci „forţarea nemiş­cării” îţi dă o atenţie pe Numire, care începe să devină o Taină Mistică. Poţi asocia şi cu respiraţia, dar fără să fii atent la respiraţie, ci la Pronunţare. Poţi să faci şi unele mişcări, sau unele gesturi, cu mâinile în sus, cu capul plecat, cu mâinile în cruce, pentru că toate aceste „forţări” leagă Atenţia la Rugăciune. Nu fi atent la nimic, decât la „forma Închinării” şi Taina Preasfântă a Numelui Dom­nului Iisus. Orice imagini şi gânduri, alungă-le!

	Fă dacă poţi câte o astfel de Pravilă, de mai multe ori pe zi, sau barim o dată pe zi. Nu uita citirea barim a unei pagini din Filocalie sau din alte cărţi despre rugăciunea isihastă. Citeşte şi câte un Acatist, sau o Catismă din Psaltire.

	Dacă vrei o Practică şi mai sporită, începe cu o nevoinţă mai serioasă, cu Închinări şi pronunţări tot mai dese şi Stări Nemişcate, în Gesturi de „răbdare” şi Oprire ca în Icoană. Caută să câştigi cât mai mult timp „Statul de Oprire în Chip de Rugăciune”. Cine nu Stă Oprit în Rugă­ciune cu Răbdare nu va putea Practica Isihasmul. Vezi şi treptele pe care le-am relatat noi.

	Are mare importanţă Postul-mâncarea. Cu Trupul tre­buie să mănânci „mâncare mistică”, ca să poţi face cu Sufletul Mistică. Mai ales Tinerii vor avea „explozii pătimaşe”, dacă nu au „mâncare mistică”. Să se evite dul­ciurile, mâncările prăjite, sărate, brânzeturile multe şi, în special, se reco­mandă să fie evitată carnea. Să se mănânce în special cereale, fructe, verdeţuri. Cei ce muncesc greu să mănânce mai des şi mai mult.

	Să se caute şi un Duhovnic Povăţuitor şi dacă nu-l găseşti după dorinţa ta, citeşte Cărţile Sfinte şi Dumnezeu te va îndruma. Adevăratul Practicant Mistic se vede după insistenţa sa şi trecerea peste toate lipsurile şi piedicile.

	Am cunoscut un Pustnic care doar o dată pe săptămână ieşea câte puţin din Peştera sa, tot timpul practicând Nevoinţa Mistică. Fiind spre bătrâneţe, nu mai făcea prea multe Închinăciuni şi metanii, dar Stătea Nemişcat ca
în Icoană în Gest de Închinare, când cu mâinile în sus
(2-3 ore), când în cruce (2-3 ore), când cu fruntea plecată (2-3 ore), uneori şi în picioare. Aşa îşi petrecea ziua şi noaptea în Nevoinţă Mistică.

	– La ce te gândeşti, Avva, şi ce simţi?

	– Evit gândurile şi simţirile... mă silesc să Stau în Iubirea de Dumnezeu. Iubirea nu este simţire (care poate fi falsă şi înşelătoare), ci Oprire pe Loc. Este o mare taină această Oprire pe Loc, ca însăşi Iubirea; să te Opreşti în Dumnezeu şi Dumnezeu să se Oprească în tine. Acest Loc Sfânt este Însuşi Chipul Iubirii cu Învăpăierea de Duh Preasfânt. Toate se pot vorbi şi grăi, doar Iubirea se Tace, că este Oprirea Întâlnirii.

	A te Întâlni înseamnă să te Opreşti faţă de Celălalt. Iubirea este mai presus de gândire şi simţire, că este „Oprirea Preafericită”. Iubirea este Veşnicia Oprită pe Loc. Fă din Oprirea ta pe Loc Altarul Iubirii, unde Darul Iubirii se face Împărtăşania Dumnezeiască.

	Practică fără încetare Închinarea şi Numirea Fiului Iubirii, şi Opreşte-te în Iubirea Preasfântă. Nu căuta Vederi şi alte miracole, că tulburi Oprirea Iubirii. Singură Oprirea face să ai Iubirea curată şi neamestecată.

	Iubirea se face în tine Inima de Taină de Duh Preasfânt. O, Preafericită Oprire în Veşnicia Iubirii Dumnezeieşti!

	Luptă-te totodată fără încetare cu „patimile păcatului” care până la moarte te tulbură şi te necăjesc. Nu uita Spovedania deasă şi Împărtăşirea cu Trupul Euharistic al Domnului Hristos prin care să Primeşti Arvuna Iubirii Dumnezeieşti, pe care o cauţi şi o doreşti!

	

	

	Cuprins

	

	

	CUVÂNT ÎNAINTE 7
(Florin Caragiu)

	

	ISIHASM, TAINA CHIPULUI TREIME 9

	VEDEREA PRIN LUMINA HARICĂ 55

	MISTAGOGIA ICOANEI 183

	TRĂIREA MISTICĂ A LITURGHIEI 267

	O SUTĂ DE VERSETE DESPRE ISIHASM 395

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	Tiparul executat la S.C. LUMINA TIPO S.R.L.

	str. Luigi Galvani nr. 20 bis, sect. 2, Bucureşti

	tel./fax: 021.211.32.60; tel.: 0741.040.408

	e-mail: office@luminatipo.com

	www.luminatipo.com

	

	
Notes

		[←1]
	 Excluderea oricărei reprezentări corporale a Spiritului Divin.

	[←2]
	 Taina Originilor Arhechipale ale Misterului Iconic.

Table of Contents

		www.luminatipo.com

	Notes

