

INTRODUCERE

Antropologia este un domeniu care nu va înceta să păstreze multe taine
pentru cunoaşterea omului în viaţa aceasta, Sfinţii Părinţi recunoscând greutatea
cunoaşterii de sine a omului, a cunoaşterii desăvârşite a naturii umane şi, mai mult,
a omului ca persoană.1 Prin Revelaţie, omul descoperă că viaţa lui nu se termină cu
moartea, ci este plină de semnificaţie, iar ceea ce dă această semnificaţie este
comuniunea lui cu Dumnezeu.

În Sfânta Scriptură, ca şi la Sfinţii Părinţi, problema omului este tratată
soteriologic. Descrierea originii omului, a alcătuirii sale şi a situaţiilor prin care
trece omul nu are loc, în sursele Revelaţiei, în virtutea unui scop monografic redus
la el însuşi. Omul este văzut ca făptura raţională a lui Dumnezeu, dar care nu se
află în starea fericită pentru care a fost destinat şi de aceea Revelaţia îi pune la
dispoziţie cunoaşterea căii prin care se poate izbăvi din starea căzută. Sfânta
Scriptură în întregime este dedicată mântuirii omului, şi astfel nu se poate spune
că ar exista în ea părţi neglijabile sau care nu pot fi intrpretate în sens
antropologic.

Cărţile din Vechiul Testament care au, totuşi, un conţinut antropologic mai
vizibil sunt Cartea Facerii (îndeosebi cap. 1-12, unde aflăm despre originea şi
preistoria omului), cărţile sapienţiale în general, respectiv locuri din profeţi care
reliefează poziţia, problemele şi îndatoririle omului înaintea lui Dumnezeu. Iar
Noul Testament deţine în întregime informaţii de interes antropologic, având în
centru Arhetipul antroploogic al lui Iisus Hristos.

Părintele antropologiei creştine este Sf. Grigorie de Nyssa (sec. al IV-lea).
El a scris opere speciale despre alcătuirea omului şi menirea pe care i-a dat-o
Dumnezeu între celelalte făputuri şi înraport cu El.

La toţi Sfinţii Părinţi, în general, se găsesc dezvoltate teme de interes
antropologic, deoarece şi ei, ca şi Sf. Scriptură, dezbat problema mântuirii omului,
ceea ce duce inevitabil la discutarea omului sub toate aspectele. Spre exemplu,
Sfinţii Vasile cel Mare şi Ioan Gură de Aur (sec. al IV-lea) sunt importanţi pentru
antropologia creştină deoarece ne oferă bogate comentarii privitoare la crearea
omului în contextul creării lumii. Sf. Maxim Mărturisitorul (sec. al VII-lea) vede
raţiunea omului în funcţie de Raţiunea divină (Logosul Hristos), dar şi în legătură
cu raţiunile făpturii neraţionale pentru care este răspunzător. Sf. Ioan Damaschin
(sec. al VIII-lea) sintetizează capitole legate de crearea omului, alcătuirea şi
destinul său în teologia sa sistematică.

1 Sf. Vasile cel Mare, Omilii la Hexaemeron, trad. Pr. D. Fecioru, în Scrieri, partea întâia, Ed.
IBMBOR, PSB 17, Bucureşti, 1986, IX: VI, p. 178: „Da, într-adevăr lucrul cel mai greu dintre
toate pare a fi să te cunoşti pe tine însuţi”. Sf. Ioan Damaschin, Dogmatica, trad. Pr. D. Fecioru,
Ed. Scripta, Bucureşti, 2003, Cartea II, cap. II, pp. 70-74.

Drugas Serban George Paul, "Antropologia în lumina Revelatiei si a stiintei", Ed. Argonaut, Cluj-Napoca, 2013, ISBN 978-973-109-425-0, p. 1.
ISBN 978-973-109-425-0, pag. 1.

2 � Şerban George Paul Drugaş

Trei mari sfinţi marchează gândirea teologică ortodoxă asupra omului,
respectiv antropologia ortodoxă, după Sinoadele Ecumenice. Simeon Noul Teolog
(949–1022)2 accentuează importanţa apropierii personale de Hristos prin rugăciune
şi viaţă duhovnicească în general. Grigorie Palama (1296-1359),3 marele
reprezentant al gândirii ortodoxe, teoretizează doctrina energiilor devine necreate şi
fundamentele isihasmului, ale vederii luminii Dumnezeieşti ca urmare a rugăciunii
lui Iisus – învăţături adoptate la sinoadele isihaste (sec. XIV-XV, ultimul în 1451)
de către întreaga ortodoxie. Nicodim Aghioritul (sec. al XVIII-lea)4 dezvoltă un
profund „existenţialism” ortodox al „războiului nevăzut”.

Teologii ortodocşi contemporani îmbogăţesc şi ei demersul cunoaşterii
omului ca fiinţă religioasă. Spre exemplu, Pr. Dumitru Stăniloae oferă, între altele,
o profundă teologie a raportului dintre Sfânta Treime, om şi creaţie. Panayotis
Nellas este teologul de numele căruia se leagă nu doar aprofundarea temei căderii
în păcat, ci şi pentru înţelegerea hristologică a antropologiei creştine. Numele şi
tematicile menţionate sunt inevitabil puţine şi incomplete, dar pătrunderea mai
adâncă în problematica antropologiei creştine se va desfăşura, în conformitate cu
obiectivele stabilite, pe tot parcursul acestei lucrări.

Obiectivul central sau scopul acestei teze este a realiza o sinteză organizată
a concepţiilor esenţiale pe care Revelaţia şi ştiinţa, sub toate aspectele acestora, ni
le furnizează despre om şi relaţia lui cu Dumnezeu şi cu lumea.

Voi pleca în realizarea acestei teze de la datul Revelaţiei referitor la originea
omului, continuând cu o incursiune în teoriile ştiinţifice moderne legate de această
temă. Probleme esenţiale de antropologie biblică şi teologică în general sunt chipul şi
asemănarea omului cu Dumnezeu, starea actuală a omului şi a lumii, respectiv
relaţionările şi finalităţile omului. Pentru a putea scrie o teză de antropologie creştină
este importantă definrea rolului Revelaţiei în acest demers şi raportul ei cu ştiinţa,
cultura şi istoria. Revelaţia este transmisă de către Dumnezeu şi receptată de om, astfel
încât, felul în care se raportează omul la Revelaţie marchează cunoaşterea de sine a
omului, atât în plan „individual”, cât şi în cel social-istoric.

Scopul de a realiza o sinteză a aspectelor esenţiale pe care Revelaţia şi
ştiinţa ni le furnizează despre om şi relaţia lui cu Dumnezeu şi cu lumea, va fi atins
prin orgainzarea lucrării pe câteva categorii de obiective emergente. Obiectivele

2 Sf. Simeon Noul Teolog, Discursuri teologice şi etice (Scrieri I), trad. Diac. Ioan I. Ică jr., Ed.
Deisis, Sibiu, 1998 [SC, nr. 122, 129, Paris, 1966, 1967]. Id., Cateheze (Scrieri II), trad. Diac. Ioan
I. Ică jr., Ed. Deisis, Sibiu, 1999 [SC, nr. 96, 104, 113, Paris, 1963, 1964, 1965].
3 Filocalia, vol. VII, trad. Pr. Prof. Dr. Dumitru Stăniloae, Ed. Humanitas, Bucureşti, 1999, pp. 207
sqq. Omilii, vol. 1, trad. Dr. Constantin Daniel, Ed. Anastasia, Bucureşti, 2000. Cf. Pr. Prof. Dr.
Dumitru Stăniloae, Viaţa şi învăţătura Sfântului Grigorie Palama, Ed. Scripta, Bucureşti, 1992.
4 Βιβλίον καλούµενον Αόρατος πόλεµος, 1785 στην Ι. Σκήτη Παντοκράτορα, έκδοση το 1796;
Γυµνάσµατα πνευµατικά, 1800 – cf. Οσιος Νικόδηµος ο Αγιορείτης, Ο αόρατος πόλεµος, Εκδοση
Συνοδείας Σπυρίδωνος Ιεροµονάχου, Νέα Σκήτη, Άγιον Όρος. Απόδοση στη νέα Ελληνική:
Ιεροµόναχος Βενέδικτος, 1998; Id., Hristoitia, Ed. Buna Vestire, Bacău, 1997; Sf. Nicodim
Aghioritul, Războiul nevăzut, Ed. Buna Vestire, Bacău, 1996.

"Antropologia în lumina Revelatiei si a stiintei", Ed. Argonaut, Cluj-Napoca, ISBN 978-973-109-425-0, pag. 2

Antropologia în lumina Revelaţiei şi a ştiinţei � 7

PARTEA I

ANTROPOLOGIA ÎN LUMINA REVELA ŢIEI

Revelaţia şi ştiinţa ne oferă cunoştinţe prin metode complet diferite, pe

prima cale investindu-se încredere în Sfânta Scriptură şi în Sfânta Tradiţie, în timp
ce ştiinţa îşi întemeiază cunoştinţele pe observaţie şi experiment.

Oricât de înstrăinate ar părea aceste două căi de cunoaştere, există conver-
genţe între metodele lor, datorate naturii umane şi limitelor ei. Ştiinţa nu poate
rămâne la o serie de date, ci se doreşte realizarea unor sinteze teoretice cu semnifi-
caţie, iar în construirea acestora, pe măsură ce le creşte complexitatea şi sfera
integratoare, se investeşte încredere în supoziţii plauzibile logic.

Credinţa religioasă în Revelaţie nu este nici ea una asumată în afara
raţiunii, ci are nevoie de logică şi experimentare. Revelaţia, fiind descoperirea
Raţiunii dumnezeieşti către raţiunile oamenilor, răspunde prin semnificaţiile sale
profunde logicii omeneşti. Iar prin înaintarea în viaţa duhovnicească, omul
experimentează adevărurile revelate.

Credinţa şi cunoaşterea raţională se intercondiţionează atât în ştiinţă cât şi
în religie, în primul domeniu pentru a investiga lumea materială, iar în celălalt
domeniu pentru a ne deschide spre lumea spirituală. Omul trăieşte pe ambele
planuri ale existenţei şi, de aceea, reducţia la una dintre cele două căi ale
cunoaşterii este infructuoasă.

Revelaţia îi descoperă omului legătura lui cu Dumnezeu şi cu făpturile
spirituale ale îngerilor, începând din momentul creaţiei, continuând cu viaţa
pământească şi continuând cu destinul său eshatologic.

Drugas Serban George Paul, "Antropologia în lumina Revelatiei si a stiintei", Ed. Argonaut, Cluj-Napoca, 2013, ISBN 978-973-109-425-0, p. 1.
ISBN 978-973-109-425-0, pag. 7.

CAPITOLUL I

OMUL – FIIN ŢĂ CREATĂ DE DUMNEZEU

Revelaţia, în întregul ei, înfăţişează apariţia omului ca rezultat al dragostei

lui Dumnezeu. Astfel, omul nu doar că nu este singur, fiind înconjurat de fiinţe
asemănătoare cu el prin spirit, îngerii, ci beneficiază de la începuturile sale de
prezenţa iubitoare a Creatorului, care nu îl părăseşte pe tot parcursul vieţii sale, ci îi
călăuzeşte subtil paşii spre mântuire, ca un Părinte care îi doreşte binele, dar lasă
loc şi manifestării răspunsului omului, iubirii lui libere pentru Creator.1

1. Temeiuri revelaţionale şi patristice cu privire la aducerea omului la
existenţă.

Pentru cunoaşterea noastră limitată (1 Cor. 13,9-12), înţelegerea tuturor
aspectelor legate de originea, alcătuirea, locul, rolul şi destinul omului este imposi-
bilă. Cu toate acestea, nu suntem complet lipsiţi de date asupra acestei probleme.
Pe de o parte, Revelaţia ne oferă, în măsura folosului spre mântuirea noastră,
cunoştinţe descoperite de către însuşi Dumnezeu, prin sfinţii autori ai Bibliei şi prin
Sfinţii Părinţi şi celelalte componente ale Sfintei Tradiţii a Bisericii, iar pe de altă
parte, ştiinţa investighează cu instrumentele sale aceste aspecte, generând ipoteze
de lucru, studii şi teorii prin care speră să se apropie de o mai bună înţelegere a
omului şi a rolului său în contextul lumii. Ştiinţa a depus în ultimele două secole
eforturi de sistematizare a cunoaşterii antropologice, iar teologia dispune şi ea deja
de nişte coordonate clarificate de hotărârile dogmatice ale Sinoadelor Ecumenice şi
de scrierile numeroşilor ei reprezentanţi de-a lungul mileniilor asupra complexei
teme a originii şi a rolului omului în creaţie.2

Scriind despre actul special de creaţie al lui Dumnezeu, care îl aduce la
fiin ţă pe om, Sfântul Grigorie de Nyssa remarcă facerea omului după cea a
celorlalte făpturi.3 Omul este o făptură între celelalte, adică este creat. Începutul

1 Pr. Prof. Dr. Dumitru Stăniloae, Teologia Dogmatică Ortodoxă, vol. I-III, Ed. IBMBOR,
Bucureşti, 1996-1997, vol. I, 1996, pp. 266-269. Id., Sfânta Treime – creatoarea, mântuitoarea şi
ţinta veşnică a tuturor credincioşilor , în ORT, nr. 2, 1986, [pp. 14-42], pp. 14-17.
2 Cf. V. Loichiţa, Hotărârile şi definiţiile dogmatice de credinţă ale celor şapte sinoade ecumenice,
în MB, nr. 1-2, 1959, pp. 25-44.
3 Sf. Grigorie de Nyssa, Despre facerea omului, în Scrieri II, PSB 30, trad. Pr. Prof. Dr. Teodor
Bodogae, Ed. IBMBOR, Bucureşti, 1998, cap. II, pp. 20-21. Cf. Pr. Toma Gherasimescu,
Creaţia universului din punct de vedere filozofic, ştiinţific şi biblic, Depozitul General, Roman,
1929, vol. I, partea III, pp. 39-43. Pr. Prof. Liviu Galaction Munteanu, Istoria creaţiunii în
lumina cercetărilor ştiinţifice, Cluj, 1929, pp. 1-9 sq. Cf. Petru Stamatidi, Genesa. Demonstraţie
ştiinţifică [1791], reed. Em. Grigoraş, Institutul de Arte Grafice „Răsăritul”, Bucureşti, 1925, pp.
18-19.

Drugas Serban George Paul, "Antropologia în lumina Revelatiei si a stiintei", Ed. Argonaut, Cluj-Napoca, 2013, ISBN 978-973-109-425-0, p. 1.
ISBN 978-973-109-425-0, pag. 8.

Antropologia în lumina Revelaţiei şi a ştiinţei � 9

originii sale l-a pus Dumnezeu, iar crearea lui ca ultimă făptură îi acordă o aură de
superioritate faţă de celelalte. În limba română avem, pentru a exprima realitatea
creată, termeni ca „făptură”, „creaţie”, „zidire”, cuvinte care conţin fiecare o nuanţă
proprie şi apar şi în textele liturgice. Biblia foloseşte termeni diferiţi pentru a reda
diferite aspecte ale actului creaţiei lui Dumnezeu în general sau al creării omului în
special, cum ar fi spre exemplu, în greacă, ποιέω (a face, a crea) şi πλάσσω (a făuri,
a plăsmui).4

Diferenţa apare între cap. 1 al Facerii, unde este relatată crearea lumii şi a
omului (cf. Fac. 1,1 şi 1,26 ἐποίησεν; respectiv Ποιήσωµεν) şi Fac. 2,7, unde se
insistă asupra alcătuirii omului din trup (ἔπλασεν – a făurit, plăsmuit) şi suflet
(ἐγένετο – s-a făcut). Textul ebraic foloseşte בָּרַא (a creat) în Fac. 1,1, iar în Fac.
 בָּרַא În Fac. 1,27 .(să facem) נַעֲשֶׂה la forma de imperfect plural ,(a făcut) עָשַׂה 1,26
(„a crea”) se opune lui נַעֲשֶׂה („să facem”) din versetul anterior: facerea omului este,
de fapt, o creare a lui, o creare a unui tip existenţial nou. Omul este, deci, o
categorie aparte în creaţia lui Dumnezeu, iar nu o fiinţă apărută întâmplător.5

Fac. 1,26 începe relatarea despre crearea omului, iar traducerea greacă din
Septuaginta respectă diferenţa apărută în textul ebraic în privinţa verbului folosit
pentru a exprima crearea noii făpturi. În ebraică este folosit imperfectul în loc de
perfect şi pluralul (pers. I) în loc de singular, iar în greacă apare conjunctivul plural
(pers. I), care ar traduce de obicei iussivul ebraic, un imperfect prescurtat.6

Literatura exegetică patristică şi modernă observă modificarea de limbaj
produsă în Fac. 1,26 cu ocazia descrierii creării omului: în textul biblic este folosit
aici termenul „să facem” în loc de „a făcut Dumnezeu...” pentru a sublinia impor-
tanţa specială a omului între celelalte făpturi, iar în lumina teologiei creştine,
pluralul este o evidenţă a sfatului din sânul Sfintei Treimi care a avut loc în cazul
creării omului. Acest „sfat” nu este echivalentul gândirii omeneşti prin încercări, ci
evidenţiază importanţa dată de către Dumnezeu creării omului.7

4 Cf. S. Basilius Magnus, Oratio II, De hominis structura, PG 30, col. 40B – 41C. Cf. Sf. Vasile cel
Mare, Omilii la Psalmi, în Scrieri I, PSB 17, trad. Pr. Prof. Dr. Dumitru Fecioru, Ed. IBMBOR,
1986, VII:6, Omilie la Psalmul XXXII, p. 254-255.
5 Sf. Ambrozie al Milanului, Hexaemeron, în Scrieri I, trad. Prof. David Popescu, PSB 52, Ed.
IBMBOR, 2007, VI, 1, 42-45, pp. 53-56. Cf. P. Paul Joüon SJ, Grammaire de l´Hebreu bibilique,
Institut Biblique Pontifical, Roma, 1947. Pr. Prof. Dr. Emilian Corniéscu, Pr. Prof. Dr. Dumitru
Abrudan, Limba ebraică biblică, Ed. IBMBOR, Bucureşti, 1996. Pr. Prof. Liviu Galaction
Munteanu, op. cit., pp. 159-168.
6 Pr. Prof. Dr. Emilian Corniţescu, Pr. Prof. Dr. Dumitru Abrudan, Limba ebraică biblică, Ed.
IBMBOR, Bucureşti, 1996, p. 86.
7 Henri Joseph Crélier, La Sainte Bible. La Genèse et introduction au Pentateuque, ed. Franciscus,
Archiepiscopus Parisiensis, Paris, 1888, pp. 24-25. Sf. Dionisie Areopagitul, Despre Ierarhia
Cerească, în Opere complete, trad. Pr. Dumitru Stăniloae, Ed. Paideia, Bucureşti, 1996, III:2, pp.
19-20. Sf. Maxim Mărturisitorul, Ambigua, PSB 80, trad. de Pr. Prof. Dumitru Stăniloae, Ed.
IBMBOR, Bucureşti, 1983, I, 7d, pp.79-81. Pr. Prof. Dr. Dumitru Stăniloae, Teologia Dogmatică
Ortodoxă, vol. I-III, ed. cit., vol. I, pp. 238-241.

Serban George Paul Drugas, Ed. Argonaut, Cluj-Napoca, ISBN 978-973-109-425-0

10 � Şerban George Paul Drugaş

Primul verset al Sfintei Scripturi mărturiseşte un articol fundamental din
credinţa creştină (aceeaşi la evrei, de la care preluăm Vechiul Testament şi la
musulmani în acest punct): «La început a făcut Dumnezeu cerul şi pământul» (Fac.
1,1). În Simbolul credinţei, acest pasaj apare în primul articol, despre Dumnezeu
Tatăl: «Cred întru unul Dumnezeu, Tatăl Atotţiitorul, făcătorul cerului şi al
pământului, al tuturor celor văzute şi nevăzute».8 În articolele referitoare la Fiul şi
la Sfântul Duh apar din nou referiri la creaţie: Fiul este Cel „prin care toate s-au
făcut” (v. In. 1,3); iar Sfântul Duh, „Domnul de viaţă Făcătorul” (cf. In. 6,63).

Orice acţiune a lui Dumnezeu asupra creaţiei, este comună Persoanelor
Sfintei Treimi, încât nu se putea ca însăşi crearea lumii, inclusiv a omului, să aibă
un alt caracter. Se poate spune că lucrarea de creare a lumii este una singură, iar
fiecare Persoană a Sfintei Treimi se revelează ca accentuând un aspect al acesteia.
Conlucrarea treimică trebuie înţeleasă mai presus de ceea ce putem conceptualiza
în cazul relaţiilor dintre persoanele create, respectiv în spiritul unităţii naturii
Persoanelor Sfintei Treimi. Aşadar, actul creaţiei este unic, întrucât ar fi incomplet
în lipsa contribuţiei vreuneia dintre Persoanele Sfintei Treimi.

Atunci când vorbim despre lucrarea Tatălui, a Fiului, respectiv a Sfântului
Duh nu trebuie să omitem unitatea acestor lucrări, imposibilitatea separării lor una
de alta, întrucât lucrările Persoanelor treimice pot fi concepute doar împreună, în
unitatea firii lor dumnezeieşti. Fiecare dintre Persoanele Sfintei Treimi este unită cu
celelalte „nu mai puţin decât faţă cu sine însăşi”, cum arată Sf. Grigorie de
Nazianz.9 De aceea, paradoxal, acţiunea uneia dintre Persoanele Sfintei Treimi este
aceeaşi cu ale celorlalte, fiind nevoiţi să le numim după mulţimea efectelor lor,
precum şi după iconomia care ni se revelează cu privire la rolul Persoanelor Sfintei
Treimi faţă de creaţie, deşi acest rol nu poate fi gândit nici el separat, ci în unitate
în sânul Sfintei Treimi.10

8 Octoihul mic, Tiparul Tipografiei Eparhiale, Sibiu, 1991, p. 17. Traducerea corectă este cu
virgulă între Dumnezeu şi Tatăl, pentru a arăta mai întâi unitatea fiinţială a Sfintei Treimi,
începând apoi cu Tatăl, care generează această unitate – cf. Κυ¿ριε ’Εκε ¿κραξα. Προσευχητα ¿ριον,
Γιαννιστα ¿, 1994, p. 18: „Πιστευ¿ω εις) ἕνα Θεο ¿ν, Πατε ¿ρα παντοκρα¿τορα, ποιητη¿ν ου)ρανου½ και ì γη½ς
...”. S. Augustinus, De Genesi contra Manichaeos, PL 34, Liber Primus, cap. II, col. 174-176.
9 Sf. Grigorie de Nazianz, Cuvântări teologice, ed. cit., V:XVI, p. 167: „fiecare dintre
Persoanele Treimii este una cu persoanele cu care este unită, nu mai puţin decât faţă cu sine
însăşi, datorită identităţii de fiinţă şi de putere”. S. Gregorii Theologi: Oratio XXXI – Theologica
V – De Spiritu Sancto, PG 36, col. 152 B: „�λλ� τ� �ν �καστον α
τ�ν �χει πρ�ς τ� συγκε�µενον ο
χ
�ττον �ν πρ�ς �αυτ�, τ� τα τ! τ"ς ο
σ�ας κα# τ"ς δυν%µεως. Κα# ο)τος * τ"ς �ν�σεως λ�γος, +σον ,φ’

ο/ς 0µε1ς κατειλ2φαµεν”.
10 Pr. Prof. Dr. Dumitru Stăniloae, Sfânta Treime – creatoarea, mântuitoarea şi ţinta veşnică a
tuturor credincioşilor , loc. cit., pp. 14-17. Id., Sfânta Treime şi creaţia lumii din nimic în timp, în
MO, anul XXXVIII, nr. 2, mart.-apr., 1987, [pp. 41-69], pp. 43-55. Pr. Prof. Athanase Negoiţă,
Teologia biblică a Vechiului Testament, Ed. „Credinţa noastră”, Bucureşti, 1992, pp. 44-45
(Creaţia), 45-47 (Creaţia în Geneza), 86 sq. (crearea trupului şi a sufletlui). Jean Kovalevsky,
Taina originilor, trad. Dora Mezdrea, Ed. Anastasia, Bucureşti, 1996, pp. 19-39.

"Antropologia în lumina Revelatiei si a stiintei", Ed. Argonaut, Cluj-Napoca, ISBN 978-973-109-425-0

Antropologia în lumina Revelaţiei şi a ştiinţei � 11

Finalul din Fac. 2,3 la săptămâna creaţiei foloseşte ambele verbe, „a crea”
 după cum aceste verbe au fost folosite diferenţiat şi până ,(עָשַׂה) ”şi „a face (בָּרָא)
acum, pentru a arăta crearea unui tip nou de existenţă, respectiv realizarea unei
naturi noi cu ajutorul a ceva deja creat (din pământ, din ape etc.): בָּרָא אֱלֹהִים -אֲשֶׁר
 tradus în Septuaginta �ν ,(pe care le-a făcut Dumnezeu când le-a creat) .לַעֲשׂוֹת

�ρξατο
 θε
ς ποι�σαι.
Pentru a exprima aceeaşi lucrare a lui Dumnezeu a realizării unei făpturi noi

din ceva deja existent, Fac. 2,7 începe cu דָם-וַיִּיצֶר יְהוָה אֱלֹהִים אֶת�הָ = „Şi l-a
plăsmuit / modelat Domnul Dumnezeu pe om (Adam)”. Verbul provine de la יִצֵר
(la perfect piel, 3 sg. m.), „a plăsmui / modela ca olarul”, având ca şi corespondent
în Fac. 2,8 forma de perfect qal יָצַר . Amândouă aceste verbe, din Fac. 2,7-8 sunt
traduse în Septuaginta cu πλάσσω la forma de aorist, pers. 3 sg.: �πλασεν. Aceste
verbe, care indică modelarea asemenea olarului (יָצַר) sau plăsmuirea de orice fel
(πλάσσω), se referă la crearea trupului omului. Se poate remarca, de asemenea, că,
în timp ce olarul foloseşte lut pentru a-şi făuri produsele meşteşugului său,
Dumnezeu a folosit acelaşi material, luând „praf”, „ţărână” sau „lut” (עָפָר) din
pământ (הָאֲדָמָה-עָפָר מִן – ebraic; χο�ν �π
 τ�ς γ�ς – Septuaginta), ceea ce arată că
alcătuirea trupului omenesc are aceleaşi elemente de bază ale materiei ca şi
pământul sau corpurile nevii în general.11

În privinţa sufletului, crearea sa este redată de către textul biblic diferit de
cea a trupului: sufletul nu este plăsmuit din ceva existent anterior, ci este dăruit
special de către Dumnezeu şi este responsabil şi pentru animarea vieţii biologice a
trupului: «şi a suflat în faţa lui suflare de viaţă şi s-a făcut omul fiinţă vie» (Fac.
2,7, ultima parte). Textul românesc traduce aici Septuaginta: κα� �νεφ�σησεν ε ς τ

πρ!σωπον α#το� πνο$ν ζω�ς, κα� �γ'νετο
 (νθρωπος ε ς ψυχ$ν ζ+σαν. Textul ebraic
este puţin diferit: דָם לְנֶפֶשׁ חַיָּה� adică: „şi a suflat în nările ,וַיִּפַּח בְּ&פָּיו נִשְׁמַת חַיִּים וַיְהִי הָ
lui suflarea vieţii şi a devenit omul suflet viu”.

În aceeaşi arie a terminologiei biblice a creaţiei ne poate atrage atenţia
textul din Iov 10,8: «Mâinile Tale m-au făcut şi m-au zidit». Dacă luăm în
considerare textul Septuagintei, «α, χε-ρ'ς σου �πλασ.ν µε κα� �πο0ησ.ν µε», atunci ar
trebui tradus: «mâinile Tale m-au făurit (întocmit, plăsmuit, alcătuit) şi m-au făcut
(creat)».

Textul ebraic este acesta: « ּעִצֵּב», (יָדֶיךָ עִצְּבוּנִי, וַיַּעֲשׂו = a întocmi, plăsmui;
 .a face), similar celui grec. Această dualitate a termenilor folosiţi, atât în Fac = עָשָׂה
2,7, cât şi în Iov 10,8 denotă alcătuirea omului pe baza a două principii, material şi
spiritual, distincţie săvârşită de către Dumnezeu încă din actul creării omului.

Facerea omului este complet diferită de cea a celorlalte făpturi, având o
natură distinctă, atât faţă de îngeri cât şi faţă de făpturile materiale. În ordinea
creaţiei, omul apare ultimul, trupul fiindu-i făurit, plăsmuit („a făurit, a plăsmuit” –
vb. �πλασε aor. 3 sg. πλάσσω) din ţărână, adică din ceva ce exista deja. Dar trupul

11 Cf. Henri Joseph Crélier, op. cit., pp. 33-34.

Serban George Paul Drugas, Ed. Argonaut, Cluj-Napoca, ISBN 978-973-109-425-0

12 � Şerban George Paul Drugaş

capătă noi proprietăţi prin unirea cu sufletul, iar acesta, partea conducătoare, a fost
făcut (vb. ποιέω) aparte faţă de făpturile create până atunci, şi nu oricum, ci omul
este fiinţa făcută spre a fi chip al lui Dumnezeu; omul interior este oglinda lui
Dumnezeu menită să primească părtăşia Lui.12

Aşadar, întrucât omul se înscrie între „creaturi” („f ăpturi”, „zidiri”) , înseam-
nă că deţine în comun cu toate acestea unele atribute. Ceea ce omul are în comun
cu piatra, corpurile cereşti, substanţele materiale, plantele şi animalele sunt cel
puţin două atribute: (1) faptul că toate acestea există şi (2) faptul că au un început.
Aceste două atribute sunt absolut certe şi pentru ştiinţă, iar lor li se mai pot adăuga
două, însă discutabile – nu atât ca şi calităţi observabile ale realităţii create, cât în
ce priveşte modalitatea în care ele pot fi înţelese prin prisma fiecărei concepţii
despre lume în parte. Acestea sunt, dacă le numim prin prisma teologiei creştine:
(3) faptul că sunt create şi (4) faptul că au o finalitate. Ultimele două atribute se
referă la relaţia existenţei create cu Creatorul lor, respectiv la dimensiunea lor
teleologică. Omul, ca făptură raţională, este capabil el însuşi să înţeleagă că orice
realitate existentă observabilă presupune un început şi o anumită ierarhizare în
rândul existenţelor (ontică).13

Reflecţia asupra începutului şi caracterului fiinţei umane produce conştien-
tizarea logică şi valorică a naturii umane, deoarece omul a fost creat ca o făptură
specială în planul lui Dumnezeu. Această valoare dată omului de către Dumnezeu
se transferă asupra tuturor membrilor neamului omenesc, descendenţi din Adam şi
Eva. Apariţia tuturor urmaşilor acestora nu mai are loc prin crearea directă a lui
Dumnezeu, ci prin conlucrarea dintre oameni (capabili de reproducere biologică,
dar şi de sentimente profunde de dragoste) şi puterea creatoare a lui Dumnezeu.
Prin observarea continuităţii indivizibile a ontogenezei omului, căreia i se pot
constata etape, de la celula-ou până la naştere (embriogeneză) şi apoi prin copilărie
spre maturitate şi bătrâneţe, se impune respectul pe care îl datorăm vieţii omului
din momentul celulei-ou şi până la moartea sa şi dincolo de aceasta în veşnicie.
Criteriul prezenţei conştiinţei în om se îmbină cu cel al manifestării ei treptate în
ontogeneză, respectiv a manifestării ei variate în funcţie de persoane şi de starea lor
de sănătate fizică şi psihică.14

12 S. Basilius Magnus, Oratio II, De hominis structura, PG 30, col. 40B – 41C. Sf. Dionisie
Areopagitul, op. cit., III, 2, pp. 19-20. Pr. Prof. Dr. Dumitru Stăniloae, Teologia Dogmatică
Ortodoxă, vol. I-III, ed. cit., vol. I, pp. 238-241. Sf. Maxim Mărturisitorul, op. cit., I, 7d, pp. 79-
81. Cf. Han Walter Wolff, Anthropology of the Old Testament, Sigler Press, 1996, pp. 22 sq.
13 Sf. Vasile cel Mare, Omilii la Hexaemeron, trad. Pr. D. Fecioru, în Scrieri I, PSB 17, ed. cit.,
I: V, p. 76. Sf. Chiril al Alexandriei, Scrieri IV, Comentarii la Evanghelia Sfântului Ioan, PSB
41, trad. Pr. Prof. Dumitru Stăniloae, Ed. IBMBOR, Bucureşti, 2000, p. 19. Sf. Ioan Damaschin,
op. cit., Cartea II, cap. I, p. 45.
14 Prof. Dr. John Breck, Darul sacru al vieţii , ed. cit., pp. 166-175. Jean-Claude Larchet, Statutul
embrionului după tradiţia patristică, trad. Maria Oprea, în RT, anul VIII (80), nr. 1, ian.-mart.,
Sibiu, 1998, pp. 28-49. Mitropolit Nicolae Corneanu, Problema timpului de apariţie a sufletului,
în RT, anul VIII (80), nr. 1, ian.-mart., Sibiu, 1998, pp. 50-58.

"Antropologia în lumina Revelatiei si a stiintei", Ed. Argonaut, Cluj-Napoca, ISBN 978-973-109-425-0

Antropologia în lumina Revelaţiei şi a ştiinţei � 13

Aşadar, pentru ca omul să se relaţioneze în lume, este imposibil, în modul
în care el percepe realitatea care îl include, să nu apară un minimum de ierarhizare
ontologică, începând de la nivelele cognitive primare din copilărie, respectiv în
cadrul tuturor tipurile culturale umane.15 Iar dacă această ierarhizare ontologică, ce
apare în modul în care noi percepem lumea, nu ar corespunde unei ierarhizări
ontice, adică reale, atunci am trăi într-o i-realitate sau non-realitate. În decursul
istoriei gândirii omeneşti au apărut filosofii de un subiectivism extrem, care presu-
puneau o ruptură iremediabilă între realitatea ca atare şi percepţia fiecărui individ
uman despre realitate. Putem să punctăm poziţia mai echilibrată a lui Kant, care
vorbeşte de omul care se relaţionează cu lumea şi a cărui cunoaştere, deşi prezentă,
este limitată. Cunoaşterea omului sporeşte continuu, ceea ce creează un imanent
(un imediat-cunoscut sau cognoscibil) şi un transcendent, „realităţi” care sunt de
fapt una, întrucât dacă din aceeaşi realitate ceva se află (deja) sub incidenţa imanen-
tului, altceva rămâne în transcedent şi suscită nevoia omului de a cunoaşte mai mult.

O latură mai luminoasă a filosofiei ne arată că omul trebuie văzut în relaţie
cu lumea sau chiar pe deplin ca persoană. Cu atât mai mult, teologia creştină (sau
întreaga tradiţie iudeo-creştină) nu poate afirma mai puţin despre om, întrucât îi
recunoaşte acestuia statutul de „chip” al lui Dumnezeu, entitate care trăieşte, simte
şi cugetă, percepe lumea şi pentru aceasta merită pe deplin denumirea de individ
raţional sau persoană.16

Percepţia ierarhiei existenţelor este influenţată hotărâtor de mediul cultural,
astfel încât nimeni nu se poate sustrage unei (unor) tradiţii de gândire. Ierarhia
clasică distingea regnul mineral (existenţa simplă), cel vegetal (cu capacităţi
metabolice şi autoreproducătoare – cu «sămânţă» Fac. 1,11-12) şi cel animal. În
rândul „animalelor”, în sens clasic, intră «fiinţe cu viaţă în ele» sau „tot sufletul
viu”, desemnând animalele cu suflare, nefeş, respiraţie (Fac. 1,20; Fac. 9,10,12).
Prin „animale” în sens clasic se înţeleg mai mult animalele superioare, cu capacităţi
senzoriale (sistem nervos) şi instincte mai dezvoltate. Omul adaugă inteligenţa sau
capacitatea comprehensivă şi de autogestionare raţională asupra instinctelor.17

Un termen pe care Sfânta Scriptură îl ataşează adesea vieţii este sângele. În
vechea noţiune de „sânge” se poate include şi sistemul endocrin, respectiv funcţio-
narea metabolismului. De aceea apare în Biblie interdicţia consumului de sânge

15 Cf. Abraham Monk, Su provincia fue el mundo… La contribución de Franz Boas a la
Antropología Cultural, în Franz Boas, Cuestiones fundamentales de Antropología Cultural [The
Mind of Primitive Man], Solar / Hachette, Buenos Aires, 1964, pp. 7-15, 19-33, 49-65, 144 sq.
16 Cf. Xavier Zubiri, op. cit., pp. 303-332 ş.a.
17 Cf. Sf. Grigorie de Nyssa, Despre facerea omului, în Scrieri II, PSB 30, ed. cit., cap. VIII, pp.
28-29. I. Hăulică, Fiziologie umană, Ed. Medicală, Bucureşti, 1996, pp. 51 sq., 409 sq. Conf.
Dr. L. Atanasiu, Fotosinteza – realizări şi persoective, în Probleme actuale de biologie,
Ministerul Educaţiei şi Învăţământului, Bucureşti, 1986, pp. 147-164. Gabriela Şerbănescu-
Jitariu, Constantin Toma, Morfologia şi anatomia plantelor, Ed. Didactică şi Pedagogică,
Bucureşti, 1980, pp. 13 sq. Prof. Dr. D. Dumitru I. Roşca, Fiziologie animală, vol. I, Univ.
Babeş-Bolyai, Cluj-Napoca, 1976, passim.

Serban George Paul Drugas, Ed. Argonaut, Cluj-Napoca, ISBN 978-973-109-425-0

14 � Şerban George Paul Drugaş

(Fac. 9,3-4), întrucât sângele reprezintă viaţa animalului; iar această interdicţie
rămâne în vigoare pentru creştini, cărora nu li se mai cere însă respectarea
distincţiei mozaice dintre animalele curate şi necurate (Fapte 15,20).18

Textele biblice analizate oferă deja pentru antropologia creştină un funda-
ment solid pentru a considera omul ca fiinţă creată printr-o lucrare specială a
Sfintei Treimi. Dumnezeu a proiectat şi realizat alcătuirea specifică a omului din
suflet şi trup, partea spirituală, respectiv cea materială a fiinţei sale. Sufletul
animează trupul, prezenţa lui în trup făcând posibilă viaţa biologică a acestuia din
urmă. Ca organism biologic omul are prezente în trupul său caracteristicile unui
animal de tip superior, înzestrat cu capacitate de percepţie senzorială şi de reacţie
instinctuală faţă de stimuli. Ca fiinţă spirituală, omul se aseamănă cu îngerii,
respectiv, într-o măsură limitată, cu Dumnezeu, Creatorul Său.19

În concepţia creştină, la creaţie participă în mod egal ca vrednicie, voinţă şi
iubire, dar cu unele deosebiri ca rol, fiecare Persoană a Sfintei Treimi: lumea este
creată de către Tatăl, prin Fiul, în Sfântul Duh. Energia divină necreată, ca manifes-
tare a fiinţei dumnezeieşti, aduce la existenţă o realitate cu o natură şi energie
aferentă create. Creaţia este diferită de Creator, dar dependentă (în esenţa şi
manifestările ei) de energia divină necreată. Singurul Dumnezeu, Sfânta Treime,
este: El însuşi cauza existenţei / fiinţării Sale, absolut independent, nelimitat,
nelimitat în spaţiu şi timp (veşnic), Duh pur, omniprezent (în spaţiu-timpul lumii),
perfect consecvent cu Sine (voinţa Sa îi exprimă fiinţa), atotputernic, unul în fiinţă,
absolut unic. Creatorul lumii este atotştiutor, atotînţelept, liber de orice constrân-
gere morală, sfânt, iubitor, drept, adevăr (absolut) – şi izvor al tuturor acestora.
Dumnezeu a creat lumea din iubire, cu dărnicie, pentru ca şi alte făpturi, diferite de
El, să se bucure de existenţă şi de părtăşia la fericirea Sa. Fiinţele raţionale, respec-
tiv omul, ca microcosmos sau sumă a lumilor, spirituală şi materială, se bucură în
mod conştient şi dialogal de existenţă.20

Din punct de vedere antroplologic, relaţia omului cu atributele lui
Dumnezeu este una teleologică şi astfel axiologică: dacă omul nu ar fi în relaţie cu
o fiinţă care să deţină aceste atribute în mod perfect, existenţa omului ar fi inutilă,
deoarece relativul nu se poate alimenta pe sine. Această dependenţă valorică a
omului de Dumnezeu a fost sesizată uneori şi în axiologia filosofică, sau din partea
unor cercetători care vin dinspre filosofie spre teologie. Din imposibilitatea ca
valoarea relativă, implicit nedesăvârşită, să fie reper pentru relativul omului,

18 Pr. Prof. Dr. Mircea Chialda, Sacrificiile Vechiului Testament, Caransebeş, 1941, pp. 31-40.
19 Cf. Sf. Grigorie de Nyssa, op. cit., cap. VIII, pp. 28-29 sq. Id., Dialogul despre suflet şi
înviere, PSB 30, ed. cit., 1998, p. 354.
20 Pr. Prof. Dr. Dumitru Stăniloae, Sfânta Treime – creatoarea, mântuitoarea şi ţinta veşnică a
tuturor credincioşilor , loc. cit., pp. 14-17. Lars Thunberg, Antropologia teologică a Sfântului
Maxim Mărturisitorul. Microcosmos şi mediator, trad. Anca Popescu, Ed. Sofia, Bucureşti,
2005, pp. 101-108. S. Gregorii Theologi, Oratio XXXVIII – In Theophania sive Natalitia
Salvatoris, IV, PG 36, col. 317 B.

Antropologia în lumina Revelaţiei şi a ştiinţei � 15

nedesăvârşit prin sine însuşi, apare nevoia de absolut, fără de care nu poate exista
nici axiologie şi nici teleologie.21

Există o legătură strânsă între atributele lui Dumnezeu şi creaţie: creaţia
oglindeşte atributele lui Dumnezeu întrucât El îi este cauză a existenţei: „Nu i-a dat
lumii cauza existenţei ei, aşa cum spun aceia, ci că Dumnezeu însuşi a făcut-o: ca
bun, această operă folositoare; ca înţelept această operă preafrumoasă; ca puternic,
această operă foarte mare”.22 Faptul că lumea (creaţia) îşi are cauza existenţei în
afara sa, în Dumnezeu (Cel necreat), explică relativitatea atributelor creaţiei, dar şi
că sunt o reflectare a celor dumnezeieşti. Iar omul este, şi din acest punct de vedere,
o culme a creaţiei, deoarece oglindeşte în fiinţa lui şi Raţiunea dumnezeiască sau
Logosul divin, Cuvântul lui Dumnezeu care personifică (ontic, deci în mod real, nu
ca figură de stil) raţionalitatea dumnezeiască.

Natura Creatorului, modalităţile existenţei Sale necreate se resfrâng în actul
creaţiei. I-ar fi imposibil, spre exemplu, unei divinităţi panteiste să creeze lumea
″ex nihilo″, ca Dumnezeul creştin. Creaţia însăşi oglindeşte însuşirile Creatorului
ei. Un Dumnezeu bun, cum arată Sfântul Vasile cel Mare, aduce la existenţă o
operă folositoare. Aşa ceva nu s-ar putea întâmpla în cazul dualist al unei
confruntări dintre un Dumnezeu bun şi unul rău. Omul nu ar putea învinge răul dacă
însuşi Dumnezeul binelui nu ar putea aceasta. În cazul opoziţiei absolute între bine şi
rău, Dumnezeu creatorul nu ar fi absolut şi, deci, unic, singur în „poziţia ontică” a
divinităţii, care este mai mult decât o poziţie ontică, e o existenţă de nedefinit
pentru noi, cei creaţi, pentru că e o existenţă necreată. În afara reperului absolut al
lui Dumnezeu, Care este mai mult decât un reper conceptual, moralitatea ar deveni
lipsită de sens, iar aspiraţiile omului de a cunoaşte şi de a se autodepăşi ar deveni
nejustificabile. Dacă omul nu se îndreaptă spre Dumnezeu ca spre Părintele său
creator, în comuniune cu care îşi regăseşte pacea şi fericirea, atunci omul nu are
spre ce se îndrepta, pentru că tot ce nu e veşnic sau, altfel spus, ceea ce nu e absolut
în orice calitate a sa, nu poate da omului un destin nici fericit, nici veşnic. Dacă
viaţa omului s-ar sfârşi în sine însăşi, aceasta ar fi, astfel, un nonsens.23

Dacă firea dumnezeiască nu ar fi una complet distinctă de cea creată şi
independentă de ea, creaţia nu ar găsi în Dumnezeu o alteritate care să o îmbogă-

21 Alasdair MacIntyre, Tratat de morală. După virtute, trad. Catrinel Pleşu, Ed. Humanitas,
Bucureşti, 1998, pp. 34-49. Hogan Pádraig, Virtue, Vice and Vacancy in Educational Policy and
Practice, British Journal of Educational Studies, Vol. 48, No. 4 (Dec., 2000), pp. 371-390.
22 Sf. Vasile cel Mare, op. cit., I: VII, p. 78. Pr. Prof. Dr. Dumitru Stăniloae, Teologia
Dogmatică Ortodoxă, vol. I-III, Ed. IBMBOR, ed. cit., vol. I, pp. 107-111. Id., Dinamica
creaţiei în Biserică, în ORT, anul XXIX, nr. 3-4, 1977, pp. 281-291.
23 Sf. Vasile cel Mare, op. cit., I: VII, p. 78. Pr. Toma Gherasimescu, Ce spun despre facerea
lumii filozofii supranaturalişti?, Ed. “Credinţa ortodoxă”, Biblioteca intelectualului, seria 1, nr.
1, Bucureşti, 1935, pp. 7-8. Dr. Nicodem Munteanu, Creaţiunea lumei după ştiinţele naturale şi
Biblie.Tratat apologetic după C.E. Luthardt, Ed.H.Goldner, Iaşi, 1898, pp. 11-12. Pr. Prof.
Dumitru Stăniloae, art. cit., pp. 333-355. Cf. Jack David Eller, Introducing Anthropology of
Religion, Routledge, New York and London, 2007, pp. 134-159.

16 � Şerban George Paul Drugaş

ţească şi Dumnezeu nu ar putea fi un izvor desăvârşit al fiinţării lumii. Doar
„nefiind nimic din cele ce sunt”, Dumnezeu poate fi cauza acestora, arată Sfântul
Dionisie Areopagitul.24 La Hegel sau în Cabala iudaică, Dumnezeu ajunge
dependent de oameni în realizarea Sa în lume, dar chiar şi în opera de creaţie,
spiritele umane fiind o necesitate a divinităţii pentru manifestarea ei în lume.
Dumnezeu ar fi, în acest caz, izolat, fără a putea dispune de creaţia Sa decât prin
intermediul omului, înţelegându-se greşit libertatea umană ca venind în contadicţie
– dialectică istorică – cu cea divină, problema rezolvându-se de ambele părţi în
aceste sisteme filosofice abia când voinţele acestora (divină şi umană) coincid.25

Treimea este numărul desăvârşit al Persoanelor unicei fiinţe dumnezeieşti.
Una sau două Persoane nu pot explica atât de bine desăvârşirea iubirii şi capaci-
tatea divinităţii de a se deschide spre creaţie fără să se confunde cu ea, atât în actul
creator, cât şi în pronie.

Un Dumnezeu monopersonal nu poate explica iubirea, deci nici creaţia.
„Rămânând” monopersonal, înseamnă că nu-şi voieşte o alteritate cu care să se afle în
dialog, deci nu voieşte comuniunea. Dacă am avea, deci, un Dumnezeu care nu
voieşte comuniunea unor persoane de aceeaşi cinste cu El, cu atât mai mult acesta
nu ar voi comuniunea cu persoane inferioare în cinste (creaturile). Cu atât mai puţin
ar avea capacitate creatoare o entitate impersonală. În acest caz, ar însemna că
efectul depăşeşte cauza, deoarece ″ceva″ lipsit de calitatea de persoană ar fi în stare
să producă persoanele umane.26

De asemenea, ″ceva″ inconştient nu poate produce conştiinţe distincte.
Tendinţa firească a omului de a se raporta la Dumnezeu în devenirea sa spirituală ar
fi dizarmonică, lipsită de obiect în faţa unei divinităţi impersonale, deoarece un
″ce″ nu poate fi model pentru un ″cine″. Omul învaţă de la părinţi, de la profesori,
″cât trăieşte învaţă″, dar nu ar avea nimic de învăţat de la ″acea entitate imperso-
nală″ care l-ar fi produs, pentru că aceea nu ar putea să-i comunice, nu ar avea
această capacitate pe care omul, în schimb, o are, după chipul Dumnezeului perso-
nal al Revelaţiei. Dumnezeul real, Creator al lumii, atunci când comunică, poate nu
doar să comunice prin limbaj perceptibil prin simţuri, în felul omului (vorbire sau

24 Sf. Dionisie Areopagitul, Despre Numirile Dumnezeieşti, în Opere complete, ed. cit., I, 1, p.
135. Îl voi numi astfel în teză pe acest autor, în conformitate cu felul ales de Pr. Dumitru
Stăniloae, fără a intra în detaliile problemei identităţii autorului, căruia unii autori aleg să îi
adauge determinativul de „Pseudo”.
25 Christos Yannaras, Heidegger şi Areopagitul, trad. Nicolae Şerban Tanaşoca, Ed. Anastasia,
1996, pp. 42-44. Cf. Georg Lukács, Ontologia existenţei sociale, intr. N. Tertulian, Ed. Politică,
1975, pp. 66-170. Georg Wilhelm Friedrich Hegel, Prelegeri de filozofie a religiei, trad. D.D.
Roşca, Ed. Academiei Republicii Socialiste România, 1969, pp. 314-332, 347-358, 421 sq.
Alexandru Şafran, Cabala, Ed. Univers Enciclopedic, Bucureşti, 1996, pp. 313-314.
26 Pr. Prof. Dr. Dumitru Stăniloae, Teologia Dogmatică Ortodoxă, vol. I-III, ed. cit., vol. I, pp.
198, 212-213, 215-216. Id., Sfânta Treime, structura supremei iubiri, în ST, anul XXII, nr. 5-6,
1970, pp. 333-355. Pr. Prof. Acad. Dr. Dumitru Stăniloae, Studii de teologie dogmatică
ortodoxă, Ed. Mitropoliei Olteniei, Craiova, 1991, p. 205.

Antropologia în lumina Revelaţiei şi a ştiinţei � 17

scriere), ci Se comunică şi prin energiile Sale, iar comunicarea interumană este
nedeplină fără integrarea ei în dialogul din sânul Sfintei Treimi. Deşi ne comuni-
căm concepte despre Dumnezeu, El este mai presus de orice atribut sau principiu,
inclusiv faţă de cele prin care Îl cunoaştem într-o anumită măsură. Necorporali-
tatea, aseitatea sau orice alt atribut nu îl pot defini pe Dumnezeu, ci pot cel mult să
indice calea corectă spre El şi spre o înţelegere superioară a Lui din punctul nostru
de vedere. El nu este ″a cincea stihie″ aristotelică sau ″principiul″ filosofilor greci,
ci este Dumnezeul personal al Sfintei Treimi, care a creat înseşi cauzele şi natura
existenţelor. Sfânta Treime se deosebeşte de politeismul elinilor prin unitatea fiinţei
ca în iudaism, iar de iudaism şi islam prin deosebirea Persoanelor. Revelaţia
creştină despre Dumnezeu respinge de asemenea politeismul, triteismul, diteismul
(pnevmatomahilor) şi atribuirea rigidă a prepoziţiilor aristotelice ″din care″ , ″prin
care″ şi ″în care″ Persoanelor Sfintei Treimi în sensul că Dumnezeu este o Treime
personală, creatoare a lumii, iar nu una de cauze impersonale ale lumii.27

Tatăl este principiul neprincipiat, cauză a tuturor şi creator al întregii creaţii,
Fiul este născut din Tatăl şi prin El „toate s-au facut” (Simbolul credinţei, art. 2),
iar Sfântul Duh este de asemenea creator şi desăvârşitor al creaţiei. Numele
corespunzătoare paternităţii, filia ţiei şi purcederii nu sunt doar concepte aproximate
de oameni pentru Dumnezeu, ci revelate în sensul că realităţile care există asemă-
nător în lume sunt oglindiri ale acestor relaţii din sânul Sfintei Treimi. Perihoreza
se înţelege ca existenţă a Persoanelor dumnezeieşti desăvârşite „unele în altele”,
asigurând astfel unicitatea fiinţei, după cum o explică Sf. Ioan Damaschin.28

Realitatea Sfintei Treimi depăşeşte conceptele omeneşti, deci inclusiv pe
cele aparţinând aritmeticii simple sau a oricărei ştiinţe, aşa cum arăta Sfântul
Dionisie Areopagitul. Dumnezeu este unu şi trei în acelaşi „timp”, fiind imposibil a
se vorbi de mai mulţi „dumnezei”, deoarece absolutul reclamă unicitatea, neputând
exista opoziţie în Absolut: Dumnezeu „E fiinţa cea mai presus de fiinţă şi mintea
neînţeleasă şi cuvântul de negrăit. Nu există cuvânt şi întelegere şi numire pentru
ea, nefiind nimic din cele ce sunt. Fiind cauza existentei tuturor, este cea care e
dincolo de fiinţă şi cea care singură poate grăi în mod propriu şi cu ştiinţă despre
sine”.29 Dumnezeu nu ar fi El însuşi dacă nu ar fi Sfânta Treime, oarecum aşa cum

27 Sf. Grigorie de Nazianz , op. cit., II:XI, pp. 86-87; III, II, p. 112. Sf. Vasile cel Mare, op. cit.,
I: VII, p. 78. Ibid., II: III, p. 87 – PG 29, col. 33 B. Sf. Dionisie Areopagitul, op. cit., I, 1, p. 135.
Sf. Ioan Damaschin, op. cit., Cartea I, cap. VII, p. 23. Cf. Ghislain Lafont, O istorie teologică a
Bisericii, trad. Maria-Cornelia Ică jr., Ed. Deisis, Sibiu, 2003, pp. 410-412. Cf. cele patru cauze
aristotelice (materială, formală/exemplară, eficientă, finală) în Aristotel, Metafizica, III (B),2,
996a-998a, V,2, 1013a-1014a, trad. Şt. Bezdechi, n. Dan Bădărău, Ed. IRI, Bucureşti, 1999, pp.
85-93.
28 Sf. Ioan Damaschin, op. cit., Cartea I, cap. VIII, pp. 24, pp. 27-29.
29 Sfântul Dionisie Areopagitul, op. cit., I, 1, p. 135. Cf. Sf. Ioan Damaschin, op. cit., Cartea I,
cap. VIII, p. 29. Ibid., Cartea II, cap. II şi XII, pp. 46, 70. Sf. Simeon Noul Teolog, Discursuri
teologice şi etice (Scrieri I), trad. Diac. Ioan I. Ică jr., Ed. Deisis, Sibiu, 1998, Discursul 1, 5, pp.
128-129. Sf. Macarie Egipteanul, Cele cincizeci de omilii duhovniceşti, în Scrieri, trad. Dr. N.

18  Şerban George Paul Drugaş

un triunghi nu ar putea fi aceeaşi formă geometrică dacă i-ar lipsi una dintre laturi

sau unul dintre unghiuri. Iar perihoreza luminează şi mai în profunzime ceea ce

este dat minţii omeneşti să poată pricepe din această Taină a Sfintei Treimi, căci

fiecare Persoană a lui Dumnezeu este Dumnezeu care le trăieşte şi pe celelalte două

ca pe Sine Însăşi, inseparabile, dar inconfundabile.

Mai mult, Dumnezeu, având o existenţă personală, se întrupează, în

Persoana Fiului lui Dumnezeu, preia firea omului şi stabileşte astfel cu el o comu-

niune extrem de profundă, cea mai strânsă posibil. Un Dumnezeu care nu ar avea

capacitatea de a realiza o astfel de comuniune cu creaţia, ar fi net inferior celui

creştin, deci i-ar lipsi perfecţiunea şi s-ar exclude de la pretenţia de adevărat

Dumnezeu. Prin întrupare, Dumnezeul creştin, Cel adevărat, realizează o relaţie

superioară cu omul şi creaţia, deschizând calea îndumnezeirii omului prin har şi a

desăvârşirii creaţiei întregi pentru care omul este microcosmos mijlocitor.
30

Un Dumnezeu monopersonal ar fi incapabil de exteriorizare, deci incapabil

a crea sau, cu atât mai mult, nu ar putea intra în co-părtăşie cu firea creată, nu ar

putea să Se întrupeze. Dar, aşa cum arată Pr. Dumitru Stăniloae, deşi în doi apare

iubirea, ea nu este astfel încă desăvârşită decât prin prezenţa conştientizatoare (în

cazul omului) sau revelatoare a celui de-al treilea. Sfânta Treime este Dumnezeul

Revelaţiei şi Creatorul lumii. El este Cel care i s-a arătat lui Avraam la stejarul

Mamvri (Fac. 18) şi despre lucrarea Sa creatoare dă mărturie Scriptura: «Cu

Cuvântul Domnului cerurile s-au întărit şi cu Duhul Lui toată puterea lor» (Ps.

33/32,6) – Creatorul este Dumnezeul cel unic în natură, dar Sfântă Treime ca

Persoane: Tatăl, Cuvântul (Fiul) şi Duhul.
31

Sfinţii Părinţi observă limitele analogiei între cuvântul creator şi cuvântul
omenesc. Atunci când Dumnezeu «a zis» (Fac. 1,3) şi s-a făcut lumina, iar apoi

toate celelalte făpturi, nu este vorba de un discurs, o expunere, un glas, ci de o
poruncă divină prin care toate încep să existe, prin care lumea toată este creată
din nimic (cf. Evr. 11,3; Înţ. 11,17), fără ajutorul unei materii preexistente, fără ca

lumea să fie coeternă cu Dumnezeu.
32

Chiţescu, Ed.IBMBOR, Bucureşti, 1992, Omiliile IV,9, VII,7, XVI,7, pp. 102-104, 126, 174-

175. Lars Thunberg, op. cit., trad. Anca Popescu, Ed. Sofia, Bucureşti, 2005, pp. 118-122.
30

 Sf. Atanasie cel Mare, Scrieri, Partea I, Tratat despre întruparea Cuvântului şi despre
arătarea Lui nouă în trup, PSB 15, trad. Pr. Prof. Dr. Dumitru Stăniloae, Ed. IBMBOR,

Bucureşti, 1987, p. 151.
31

 Dr. Dumitru Stăniloae, art. cit., pp. 59-69. Sf. Grigorie de Nyssa, Marele cuvânt catehetic, ed.

cit., pp. 292-293. Vasile, episcopul Oradei (coord.), Carte de învăţătură ortodoxă, Ed.

IBMBOR, Bucureşti, 1978, pp. 19, 26.
32

 Sf. Vasile cel Mare, Omilii la Hexaemeron, PSB 17, ed. cit., I:V, II:IV, pp. 74-75, 88 sq., 93.

Teofil al Antiohiei, Cartea a doua către Autolic, X, în Apologeţi de limbă greacă, trad. Pr. Prof.

Dr. T. Bodogae, Pr. Prof. Dr. Olimp Căciulă, Pr. Prof. Dr. D. Fecioru, Ed. IBMBOR, Bucureşti,

1997, pp. 399-400. Metropolitan Hierotheos (Vlahos) of Nafpaktos and St. Vlasios, Orthodox
Theology and Science, în „The Greek Theological Review”, 44/ 1-4, 1999, pp. 140.

Editura Argonaut, Cluj-Napoca, 2013

Antropologia în lumina Revelaţiei şi a ştiinţei  19

Creatorul este desăvârşit şi nesupus spaţiului şi timpului, care sunt

caracteristici ale lumii create. El este „dinainte de numărul timpului” (τ� κατ’

�ριθµ�ν �ρχαι�τερον �χοντος),
33

 El a creat existenţele şi „însăşi natura existenţelor”

(�λλ’ α�τ�ς τ�ς φ�σεως τ�ν �ντων δηµιουργ�ς.).
34

 Creatorul nu se limitează să

exploateze un dat existent, producând doar transformări formale, ci El este cauza

tuturor esenţelor create fără a se confunda cu ele. Dumnezeu nu conlucrează în

acţiunea Sa creatoare nici cu o materie sau energie materială, nici cu vreo altă

putere spirituală, creată, cum ar fi îngerii. Acest mesaj este foarte clar atât în Biblie

cât şi la Sfinţii Părinţi. El „a creat însăşi natura existenţelor” şi nimic din ceea ce

există nu poate oferi ceva în plus energiei Sale necreate care le aduce pe toate la

existenţă conform planului Său. Nu există ceva dintre cele create care să-şi

datoreze sieşi existenţa sau unui alt principiu decât lucrării lui Dumnezeu. Spre

exemplu, întunericul nu reprezintă vreun principiu al răului ca în gnozele dualiste,

în marcionism, valentinianism sau maniheism.

Cei care presupun alte principii decât însăşi puterea lui Dumnezeu

imaginează „iarăşi alte prilejuri de basme şi începuturi ale unor plăsmuiri lipsite de

credinţă, care răstălmăcesc cuvintele [Scripturii] pentru presupuneri personale”

(Π"λιν #λλαι µ�θων �φορµα$, κα$ πλασµ"των δυσσεβεστ(ρων �ρχα$ πρ�ς τ)ς *δ+ας

,πονο+ας παρατρεπ�ντων τ) -.µατα).
35

 Sfântul Apostol Pavel arată că una dintre

valenţele credinţei este de a ne furniza cunoaşterea câtorva elemente de bază despre

originea cosmică, deoarece numai Dumnezeu, care a creat lumea, ne poate

descoperi ceea ce ne este util să cunoaştem în acest sens: «Prin credinţă înţelegem

că s-au întemeiat veacurile prin cuvântul lui Dumnezeu, de s-au făcut din nimic

cele ce se văd» (Evr. 11,3).
36

A doua semnificaţie a rostirii creatoare a lui Dumnezeu, în afară de cea de

poruncă, este Cuvântul ca a doua Persoană a Sfintei Treimi, a Cărui taină Scriptura

33

 Sf. Dionisie Areopagitul, op. cit., X, 2, p. 170; v. Pseudo-Dionysius Areopagita, De divinis

nominibus, în PTS 33, ed. B.R. Suchla, Corpus Dionysiacum, vol. I, ed. De Gruyter, Berlin,

1990,[pp. 107-231], p. 215. Cf. S. Dionysii Areopagitae, De divinis nominibus, PG 3, Paraphr.

Pachymerae, col. 945. Cf. Iova Firca, Cosmogonia biblică şi teoriile ştiinţifice, Ed. Anastasia,

1998, pp. 153-178.
34

 Sf. Vasile cel Mare, op. cit., II: III, p. 87 – PG 29, col. 33 B. Cf. Pr. Conf. Dr. Sterea Tache,

Creaţia şi timpul în gândirea Sfinţilor Părinţi, în ST, seria a II-a, nr. 1-2, ian.-iun., 2003, pp. 3-

12. Cf. Prep. Dr. Adrian Lemeni, Sensul cunoaşterii ştiinţifice în paradigma tradiţională şi

modernă, ATO, 2001, [pp. 443-483], pp. 451-455.
35

 Sf. Vasile cel Mare, op. cit., II: IV, p. 88 – PG 29, col. 36 B.
36

 Benedict Ghiuş, Despre creaţia lumii, în MO, anul IX, 1957, nr. 1 -2, p. 59 -65; id.,

Creaţiunea după Sfânta Scriptură, în MO, anul IX, 1957,nr. 9-10, p. 641 -647; id., Creaţiunea

la Sfinţii Părinţi, în MO, anul IX, 1957, nr. 11- 12, p. 789-793. Serghie Bejan, Cosmologia

creştină. Crearea lumii de Dumnezeu din nimic, în “Luminătorul” an. LXXVI, 1943, nr. 1-2, p.

20-31; nr. 1-2, p. 163-168; nr. 5-6, pp. 275-290 şi nr. 7-8, pp. 445-457. Pr. Prof. Dr. Ioan G.

Coman, Ideea de creatiune şi antropologie în scrierile Sfântului Atanasie, în MB, an. XXIV,

1974, nr. 10- 12, pp. 610-626. Pr. Prof. Dr. Dumitru Stăniloae, art. cit., în MO, anul XXXVIII,

1987, nr. 2, p. 41 -69 şi nr. 3, pp. 28-47.

20  Şerban George Paul Drugaş

o descoperă încet, mai puţin în Vechiul Testament, însă îndeajuns de lămurit în
Noul Testament ca să înţelegem că Fiul lui Dumnezeu participă la lucrarea Tatălui
ca intermediar care formează făpturile, iar acestea sunt create în conformitate cu
felul în care El însuşi îl exprimă pe Tatăl: creaţia Îl oglindeşte pe Tatăl după
modelul Fiului, raţiunile lucrurilor fiind astfel în conformitate cu Raţiunea (Logos,
Cuvânt) dumnezeiască (Cf. Fac. 1,3 sq.; In. 1,1-17).37

Cuvântul lui Dumnezeu este Arhetipul (�ρχ�τυπον – Sf. Dioisie, IV:1)
creaţiei, iar aceast Arhetip este primul chip al Său. Cel incomparabil (Sf. Dionisie,
IX:6) nu poate fi cuprins sau gândit potrivit categoriilor creaţiei, dar pecetea
Creatorului (τ
ς �ρχετ�που σφραγ�δος – Sf. Dionisie, II:5) se află asupra creaţiei Sale.
Raţiunile existenţelor (το�ς τ�ν �ντων λ�γους – Sf. Dionisie, IV:1; Sf. Maxim, 7d)
sunt deiforme şi astfel făpturile îşi găsesc odihna şi sursa libertăţii lor adevărate,
eliberarea de strâmtorarea păcatului, dar şi de limitele creaturalităţii, la Dumnezeu
(Sf. Dionisie, V:1, şi Sf. Maxim, 7c, 7f).38

Sfinţii Părinţi arată participarea Fiului şi a Sfântului Duh la creaţie
împreună cu Tatăl. Tatăl a creat lumea cu un colaborator, însă nu cu unul creat, ci
cu unul de aceeaşi fire dumnezeiască, Fiul sau Cuvântul Său. Atunci când
Scriptura, în primul capitol al Facerii ne relatează : «a zis Dumnezeu… Şi a fost
aşa» (Fac. 1,6,9 etc.), nu se are în vedere o vorbire simplă, asemeni celei omeneşti,
ci Cuvântul lui Dumnezeu este Cel care Îl exprima pe Tatăl, el este Verbul care,
fiind Chip al Tatălui devine Chip al lumii, Arhetip al ei, deci, în cel mai înalt grad,
al oamenilor, făptura aleasă a lui Dumnezeu. Dumnezeu Tatăl Se oglindeşte în chip
haric prin Fiul în lume, deci şi în oameni, or, prima manifestare a acestei oglindiri
se întâmpla în însuşi actul creaţiei.

Stării de neorganizare sau tohu vabohu de la începutul creării lumii văzute
(Fac. 1,2), de durată incertă, i-a urmat organizarea materiei şi crearea treptelor
superioare ale ierarhiei lumii văzute, în timpul celor şase zile (hexaemeron), în ziua
a şaptea urmând odihna şi binecuvântarea creaţiei.39 Omul nu poate cunoaşte
desăvârşit toate tainele lucrării creatoare a lui Dumnezeu, iar cele şase zile ale

37 Pr. Prof. Dr. Mircea Basarab, Dogma Sfintei Treimi din Vechiul Testament, în ORT, an. XII,
1960, nr. 3- 4, pp. 552 – 570. Sf. Maxim Mărturisitorul, op. cit., 7c, pp.75-76, 7d, pp. 79-83, 7f,
pp. 85-86.
38 Sf. Dionisie Areopagitul, op. cit., II, 5-6, IV, 1-4, IX, 6, pp. 141, 145-147, 169. Sf. Maxim
Mărturisitorul, op. cit., 7c, pp.75-76, 7d, pp. 79-83, 7f, pp. 85-86. v. Pseudo-Dionysius
Areopagita, De divinis nominibus, în PTS 33, ed. B.R. Suchla, Corpus Dionysiacum, vol. I, ed.
De Gruyter, Berlin, [pp. 107-231], pp. 128-130, 143-147, 211-212. S. Dionysii Areopagitae, De

divinis nominibus, PG 3, col. 641 D – 644 C, 693 B – 697 D.
39 Pr. Prof. Dr. Dumitru Abrudan, Cronologia biblică vechitestamentară, în AA (2001-2002, II /
XXVII), coord. Decan Pr. Prof. Dr. Dumitru Abrudan, resp. Pr. Lect. Dr. Aurel Pavel, 2002,
[pp. 7-32], p. 9. Sf. Simeon Noul Teolog, op. cit., Cartea discursurilor etice, Discursul 1, 1, pp.
9-10, 114-116. Sf. Ioan Gură de Aur, Omilii la Facere, vol. 1-2, trad. Pr. Dumitru Fecioru, Ed.
IBMBOR, Bucureşti, 2003-2004, vol. 1, Omilia X, VII (La Fac. 1,31; 2,1-2 sq.), p. 110 sq.

Antropologia în lumina Revelaţiei şi a ştiinţei  21

creaţiei pot fi considerate „de alt tip” 40 decât zilele actuale, perioada creaţiei se
pare că nu se supunea aceluiaşi curs al istoriei ca şi acum. Cu toate acestea, ele
sunt, în opinia Sfinţilor Părinţi mai degrabă comparabile cu zilele actuale (deşi doar
izolat suprapuse exact celor 24 de ore ale zilei actuale) decât cu erele geologice de
milioane de ani.

În legătură cu felul în care Dumnezeu organizează materia la începuturile
formării pământului, Sfântul Vasile cel Mare foloseşte o tâlcuire a unui sirian
(posibil Diodor al Tarsului), arătând că în sensul originar ebraic textul «Duhul lui
Dumnezeu se purta pe deasupra apelor» (�πεφ�ρετο �π
νω το
 �δατος - Fac. 1,2) se
înţelege mai bine „încălzea şi dădea viaţa apelor” (Meraḥefeth - מְרַחֶפֶת – clocea, cf.
siriac raḥef, a acoperi).41 Sfântul Duh, ca Persoană necreată a Sfintei Treimi,
participă la creaţie prin pregătirea materiei şi apei primordiale pentru crearea
făpturilor vii.

Sfântul Duh îmbrăţişează creaţia cu dragostea dumnezeiască, călăuzind-o
spre scopurile Creatorului. El este „Făcătorul de viaţă” (Simbolul credinţei, 8), Cel
care acţionează asupra creaţiei în sensul spiritualizării ei. De aceea Îl cunoaştem cu
denumirea de Duh, după această acţiune sfinţitoare. Creaţia este făcută pentru a
tinde continuu spre Creator, iar Sfântul Duh vine în întâmpinarea acestui sens
existenţial şi oferă creaţiei puterea de a-şi realiza această împlinire a fiinţei. Apele
primordiale, create de Dumnezeu, care acopereau întreg pământul începuturilor, al
primei zile a creaţiei, sunt pregătite pentru a fi capabile să genereze viaţa, sub
acţiunea lui Dumnezeu, respectiv pentru a întreţine viaţa. Lucrarea lui Dumnezeu
este singura cu adevărat creatoare, în sensul că generearea vieţii nu poate fi văzută
cu accent asupra proprietăţilor materiei, ci tocmai asupra puterii lui Dumnezeu,
care doar El creează şi doar El este capabil să armonizeze tipurile de făpturi
anterioare cu cele nou create.
 Dumnezeu a creat lumea din iubire, iar această iubire izvorăşte din Sfânta
Treime, fiind revărsarea plenitudinii dragostei divine dintre Persoanele dumneze-
ieşti, în primul rând asupra făpturilor raţionale – îngeri şi oameni –, dar şi asupra
întregii creaţii. Dumnezeu aduce toate făpturile la existenţă şi menţine acest dar
extraordinar chiar şi atunci când creaturile nu răspund dragostei Sale. Fiecare
suportă consecinţele propriilor decizii, îndepărtarea de Dumnezeu prin păcate
aducând chinul sufletesc, iar în cele din urmă chinul veşnic, din cauza auto-privării
de comuniunea cu sursa vieţii, Dumnezeu. Iar Dumnezeu oferă făpturii această

40 Ierom. Serafim Rose, Cartea Facerii, Cartea lumii şi omul începuturilor, trad. Constantin
Făgeţan, Ed. Sofia, Bucureşti, 2001, p. 65.
41 Sf. Vasile cel Mare, op. cit., II: VI, p. 92. Paul Beauchamp, Création et séparation. Étude
exégetique du Chapitre premier de la Génèse, Bibliothèque de Sciences religieuses, Aubier
Montaigne, Éditions du Cerf, Delachaux & Niestlé-Desclée de Brouwer, 1969, p. 169.
Theodoretus de Cyrus, Theodoreti Cyrenensis quaestiones in Octateuchum, pp. 3-318,
Quaestiones in Genesim, pp. 3-99, ed. N. Fernández Marcos, A. Sáenz Badillos, Ed. Pologlota
Matritense, serie “Textos y Estudios Cardenal Cisneros”, Madrid, 1979, & VIII, pp. 12-13. S.
Augustinus, De Genesi contra Manichaeos, PL 34, Liber Primus, cap. V, col. 177-178.

22  Şerban George Paul Drugaş

comuniune cu El în permanenţă. Raţiunea omului şi a îngerilor este corespondentul
în creaţie al celei dumnezeieşti şi de aceea este menită să comunice cu Raţiunea
divină. Sfântul Maxim Mărturisitorul afirmă raţionalitatea lumii şi a fiecărei făpturi
în parte şi armonia dintre raţiunile lor şi Raţiunea supremă. Relaţia de armonie şi
corespondenţă trece mai departe şi asupra raţiunii omeneşti, atât ca gândire, cât şi
ca raţiune de a fi sau finalitate.42

În acelaşi spirit, al echivalenţelor dintre Dumnezeu şi creaţie, Sf. Dionisie
Areopagitul compară numirile dumnezeieşti cu nivelurile creaţiei. El precizează
mereu că existenţa, viaţa şi înţelepciunea sunt niveluri de fiinţare ale creaţiei,
suprapunând-se una peste alta pentru a culmina cu vieţuitoarele raţionale. În dome-
niul vieţii se distinge, din nou, o ierarhie a puterilor vitale, a vieţii, ca:
înţelegătoare, raţională, simţitoare, nutritoare, crescătoare ş.a.43

Tradiţia creştină a Sfinţilor Părinţi arată că lumea a fost creată cu o capaci-
tate de a oglindi Dumnezeirea. Această capacitate este maximă în om, creat după
chipul şi asemănarea lui Dumnezeu şi menit a stăpâni asupra creaţiei (Fac. 1,26-
27), ca o făptură reprezentativă înaintea lui Dumnezeu. Iisus Hristos este
Dumnezeu întrupat în mod real, iar astfel modelul nostru cel mai apropiat, după al
Cărui chip am fost creaţi. Omul a fost creat bun şi îndreptat spre Dumnezeu –
aceasta fiind starea lui naturală, asemenea îngerilor în această privinţă.

Dacă s-ar respinge creaţia divină ex nihilo s-ar ajunge la o serie infinită, şi
am putea întreba firesc: „dar acum din ce” şi „de ce” mai provin toate acestea în
existenţă? În acest mod, fizicieni ca şi Werner Heisenberg ajung să dea răspunsuri
de o mai mare apropiere cu teologia creştină gândind logic asupra consecinţelor
ultime ale descoperirilor ştiinţei: energia aflată la baza materiei, faţă de care se află
în raport de reciprocitate, este pusă în corespondenţă cu ideile platoniciene sau
formele supramateriale, astfel încât această cale a filosofiei care ajunge să
fundamenteze imanentul în transcendent se dovedeşte şi în modernitate a fi
superioară sau mai profundă faţă de atomismul materialist.44

Heisenberg arată limitele limbajului matematic ca purtător al adevărului şi
evidenţiază valenţele limbajului poetic, de un simbolism mai apropiat de cel religios.
Observăm că fizicienii redescoperă unitatea principiului creator şi o bază imaterială a
lumii materiale. Reducţionismul sau nihilismul la care constrânge monismul materia-
list sunt insuficiente, propunând cursul orb şi inutil al cauzalităţilor, ceea ce ar
produce o lipsă de cauză morală şi de finalitate în însăşi apariţia omului.

Gândirea Sfinţilor Părinţi ca Sf. Maxim Mărturisitorul sau Sf. Vasile Cel
Mare este salvatoare pentru teologie prin capacitatea ei de a întâmpina astfel de
posibile dileme ale filosofilor. Această ieşire din aporie se rezolvă, pe de o parte,
prin conexiunile stabilite între raţiunile sau finalităţile existenţelor şi Raţiunea

42 Sf. Maxim Mărturisitorul, op. cit., I, 7d, pp. 79-81.
43 Sf. Dionisie Areopagitul, op. cit., V,1,3, VI,3, p. 158, 162.
44 Werner Heisenberg, Paşi peste graniţe, Ed. Politică, Bucureşti, 1977, pp. 239-246. Cf. Jack
David Eller, op. cit., pp. 134-159.

Antropologia în lumina Revelaţiei şi a ştiinţei  23

dumnezeiască recognoscibilă în persoana lui Iisus Hristos, unificatorul creaţiei cu

dumnezeirea şi ţintă a creaţiei. Iar raţionalitatea teologiei ortodoxe înseşi se spriji-

nă, pe de altă parte, pe afirmarea lui Dumnezeu drept creatorul tuturor celor ce

există, respectiv al naturii existenţelor.
45

 Se poate observa astfel de ce creaţia nu se

fundamentează în ea însăşi, ci în realitatea transcendentă şi totodată prezentă în ea a

Creatorului ei. Omul are, în această perspectivă, un rol esenţial acordat lui de către

Dumnezeu întrucât se află la mijlocul acestei relaţii, ca fire raţională, fiind astfel

mijlocitor între Creator şi creaţie.

Din Sfânta Scriptură se desprind câteva idei principale legate de lucrarea

creatoare a lui Dumnezeu, asumate şi explicate de Sfinţii Părinţi într-o logică a

credinţei în puterea şi manifestarea lui Dumnezeu, după cum urmează:

– actul creaţiei este unul strict dumnezeiesc: doar puterea lui Dumnezeu

este creatoare, doar El creează lumea din nimic, iar făptura, fie spirituală fie mate-

rială, nu este capabilă să se autogenereze şi nici să producă de la sine o ascensiune

în ierarhia existenţelor;

– rapiditatea creării existenţelor: făpturile apar instantaneu la porunca -

gând mai presus de gând şi de temporalitate - a lui Dumnezeu;
46

– sensul antropic al creaţiei în locul celui naturalist – uniformizator al

multora dintre filosofiile dominante contemporane: lumea a fost făcută pentru

făpturile raţionale, care se pot bucura conştient de acest dar al lui Dumnezeu;
47

– purtarea de grijă a lui Dumnezeu în locul întâmplării.
48

Potrivit mărturiei Revelaţiei, începând cu primele două capitole ale Cărţii

Facerii, Dumnezeu a creat lumea în şase zile, iar în ziua a şaptea S-a odihnit şi a

binecuvântat lumea. Sf. Ioan Gură de Aur arată că era în puterea lui Dumnezeu să

creeze totul nu doar într-o zi, ci într-o clipă, folosul creării treptate a lumii fiind

antropic: „din pricina iubirii Sale de oameni şi a bunătăţii Lui”. Unul dintre sensu-

rile acestui folos este gnoseologic: să nu ne lăsăm „mânaţi de gânduri omeneşti” să

înţelegem că Dumnezeu este Creatorul a toate şi toate pregătesc crearea omului.
49

45

 Sf. Maxim Mărturisitorul, op. cit., I, 7d, p. 80. Sf. Vasile cel Mare, Omilii la Hexaemeron,

PSB 17, ed. cit., II: III, p. 87.
46

 Cf. Sf. Ioan Gură de Aur, op. cit., vol. 1, Omilia V, IV, p. 51: „Stăpânul a poruncit şi îndată

pământul s-a deşteptat spre a naşte şi a ajuns gata să odrăslească seminţele” (s.n.). Cf. Sf.

Grigorie de Nyssa, Cuvânt apologetic la Hexaemeron, către fratele său Petru, în Scrieri II, PSB

30, ed. cit., pp. 98-99. Pr. Prof. Dr. Dumitru Abrudan, Cronologia biblică vechitestamentară,

loc. cit., p. 10: „Sfântul Ambrozie al Mediolanului spune un lucru şi mai minunat şi anume că

urmarea voii creatoare a lui Dumnezeu a luat-o înaintea simţirii timpului” [v. Sf. Ambrozie,

Hexaimeron, 1,2, PL 14, col. 135 C]. Sf. Vasile cel Mare, op. cit., I: VI, p. 77.
47

 Pr. Prof. Dr. Dumitru Stăniloae, op. cit., vol. I, pp. 234-237. Id., Creaţia ca dar şi tainele

Bisericii, în ORT, anul XXVIII, nr. 1, 1976, pp. 10 sq. Sf. Ioan Gură de Aur, op. cit., Omilia III,

III, p. 26. Pr. Prof. Dr. Nicolae Neaga, Integritatea creaţiei pe baza referatului biblic, în MA, anul

XXXI, 1986, nr. 4, pp. 10-19.
48

 Cf. S. Hieronymus, Liber Genesis, PL 28, col. 163 C – 167 B.
49

 Sf. Ioan Gură de Aur, op. cit., Omilia III, III-IV, pp. 27-28. Metropolitan Hierotheos (Vlahos)

of Nafpaktos and St. Vlasios, art. cit., pp. 139-140.

24  Şerban George Paul Drugaş

Ambele idei se află în contradicţie cu gândirea pozitivistă. Mai mult decât atât,
contextul nu permite exploatarea evoluţionist-materialistă a folosului general
antropic. Teologia biblică şi patristică nu admite apariţia aleatorie şi de la sine a
lumii, ci întemeiază totul pe purtarea de grijă a lui Dumnezeu, a cărei beneficiar
principal este omul, coroana creaţiei.

În legătură cu durata acţiunii creatoare a lui Dumnezeu şi odihna Sa este de
remarcat antiteza aparentă dintre două texte biblice: Fac. 2,2-3, unde se arată că
Dumnezeu S-a odihnit în ziua a şaptea de lucrările Sale după ce în şase zile a creat
totul şi In. 5,17 - «Dar Iisus le-a răspuns: Tatăl Meu până acum lucrează; şi Eu
lucrez». Locuri paralele există pentru ambele probleme, atât a zilei de odihnă, cât şi
a continuităţii lucrării dumnezeieşti în lume. Aparenta antinomie se rezolvă dacă
odihna lui Dumnezeu nu este înţeleasă în sens omenesc şi nici lucrarea divină, care
este atotputernică, astfel încât nu scade din capacitate după crearea făpturilor.
Puterea lui Dumnezeu nu se iroseşte, fiind infinită, deci incomparabil mai mare
decât cere lucrarea în sine.50

Sfinţii Părinţi arată că Dumnezeu nu creează aşa cum s-ar aştepta un om, de
multe ori nici în privinţa ordinii, nici a felului în care alcătuieşte vieţuitoarele. El
creează soarele după vegetaţie, trupul omului îl alcătuieşte din ţărână. Dar toate
aceasta nu îi scandalizează decât pe cei care nu au o credinţă desăvârşită în puterea
creatoare dumnezeiască, deoarece atunci „când Dumnezeu porunceşte, toate se
pleacă, toate se supun voinţei Lui”.51 În consonanţă cu teologia patristică s-au
dezvoltat recent curente de gândire ştiinţifică în cadrul cărora este criticat natura-
lismul ca doctrină a înlăturării Creatorului din explicaţiile despre apariţia şi organi-
zarea lumii. William A. Dembski, susţinător al Intelligent Design (formă a evolu-
ţiei dirijate), ajunge prin investigaţie culturală la idei asemănătoare cu cele ale Sf.
Vasile cel Mare în locul de unde am preluat citatul de mai sus. Dacă sfântul părinte
arată că Scriptura afirmă crearea lumii împotriva tendinţelor de a idolatriza natura,
ca spre exemplu soarele, Dembski arată că naturalismul a fost asumat de către
ştiinţa modernă fără un fundament ştiinţific, ci pe criterii ideologice şi religioase.
Naturalismul este o formă a idolatriei, întrucât investeşte natura cu atribute şi puteri
care îi sunt proprii doar Creatorului.52

Sf. Ioan Gură de Aur observă un „algoritm” al zilelor creaţiei, repetându-se
mereu aceşti paşi: poruncă, apariţie, rost, nume. Porunca („Şi a zis Dumnezeu... să
fie...”) nu reprezintă formularea unei propoziţii, ci expresiile alese de Moise ne
descriu caracterul instantaneu al fiecărui pas al creaţiei, întrucât apariţia unei noi
făpturi („Şi a fost... ”) urmează imediat poruncii. Rostul („Ca să...”) desemnează o

50 Sf. Ioan Gură de Aur, op. cit., Omilia X, VII, pp. 110, 112. Sf. Vasile cel Mare, op. cit., I: II,
p. 73.
51 Sf. Ioan Gură de Aur, op. cit., Omilia II:III, p. 18. Cf. Ibid., Omilia II, III-IV, pp. 18-19. Sf.
Vasile cel Mare, op. cit., V: I, p. 119.
52 William A. Dembski, Intelligent Design.The Bridge Between Theology & Science,
interVarsity Press, Downer’s grove, Il., 1999, pp. 99-103 sqq.

Antropologia în lumina Revelaţiei şi a ştiinţei  25

funcţionalitate structurală: din momentul în care noul tip de element creat apare,
lumea nu mai este la fel, ci câştigă un plus de organizare.53

Apariţia luminii, spre exemplu, introduce o nouă structurare cosmică,
prezenţa luminii alternând cu absenţa ei, întunericul.54 Se poate remarca, pentru
lumină şi tărie, că termenul prin care începe să li se desemneze rostul este „a
despărţi” (lumina –«şi a despărţit Dumnezeu lumina de întuneric», Fac. 1,4; tăria
–«Ca să despartă apa de apă», Fac. 1,6). Delimitând, Dumnezeu structurează
cosmosul în plină apariţie. În ziua a treia este vorba tot de o despărţire, a uscatului
de ape, desemnată prin „adunarea apelor celor de sub cer” (Fac. 1,9). În ziua a
patra apare opoziţia între pământ şi celelalte astre, luminătorii, care delimitează de
data aceasta ziua de noapte pentru folosul efectiv al viitorilor locuitori ai
pământului.

În zilele a cincea şi a şasea Dumnezeu creează vieţuitoarele în medii diferite
de viaţă: acvatice şi zburătoare (ziua a cincea), terestre (ziua a şasea). Omul, creat
în ziua a şasea, ca şi animalele terestre, deşi împărtăşeşte cu acestea mediul de
viaţă, se deosebeşte de ele prin raţiune. Numele („Şi a numit tăria cer”...) făpturilor
este dat din punct de vedere antropic, în funcţie de proprietatea lor remarcată mai
întâi de către om. Dumnezeu cunoaşte făpturile în esenţă, dincolo de eticheta unei
proprietăţi mai evidente, care este numele omenesc. Această secvenţialitate după
care lucrează Dumnezeu a fost cercetată şi de către autori moderni, observându-se
că după anunţarea poruncii („Şi a zis Dumnezeu”) este precizat tipului poruncii
(„Să fie” vr. 3, 6 - 2 ori, 14 - 2 ori, 15; „să se adune” şi „să apară” vr. 9; „să
încolţească” vr. 11; „să mişune” şi „să zboare” vr. 20; „să producă” vr. 24; „să
poruncească” şi „să facem” vr. 26). Urmează împlinirea poruncii („Şi a fost” etc.),
actul de execuţie sau tipul actului creator, aprecierea („bun” / „bine foarte” etc.),
cuvinte de încheiere (ex. numirea tipurilor creaturale), iar la sfârşit menţionarea
zilei creaţiei.55 Din acest plan se desprinde cu claritate ideea superiorităţii omului
creat ultimul, în ziua a şasea, ca urmare a sfatului special al lui Dumnezeu.

Din punctul de vedere al ierarhizării existenţei, omul îşi are locul său
important dăruit de către Dumnezeu, el are duh sau suflet propriu şi de aceea este
persoană sau chip al lui Dumnezeu, fiinţă capabilă să înţeleagă, să dialogheze şi să
progreseze spiritual.56 Referatul biblic despre crearea lumii din Fac. 1-2, precum şi

53 Sf. Ioan Gură de Aur, op. cit., Omiliile IV,III, V,IV, pp. 37, 51. Cf. Sf. Vasile cel Mare, op.

cit., I: VI, p. 77. Prot. George Dragas, St. Basil the Great’s Doctrine of Creation According to

His Hexaemeron, în „�κκλησ�α κα	 Θεολογ�α”, Tomos III, Thyateira House, London, 1982, [pp.
1097-1125], p. 1104. Constantin Noica, Cuvânt împreună despre rostirea românească, Ed.
Eminescu, Bucureşti, 1987, pp. 20-27.
54 Cf. Sf. Vasile cel Mare, op. cit., II: VI, p. 91: „întunericul nu are existenţă în sine însuşi, ci este aer
lipsit de lumină” – de remarcat precizia extraordinară a definiţiei pentru veacul al IV-lea creştin!
55 Paul Beauchamp, op. cit., pp. 21-24.
56 Sf. Grigorie de Nyssa, Despre facerea omului, în Scrieri II, PSB 30, ed. cit., VIII, pp. 27-30.
Sf. Dionisie Areopagitul, Despre Numirile Dumnezeieşti, în op. cit., V, pp. 158-161. Sf. Ioan
Damaschin, op. cit., Cartea II, cap. II, pp. 70-74.

26  Şerban George Paul Drugaş

toată informaţia Scripturii (cf. Ps. 8,4-6; Evr. 2,1-9) corespunde acestei viziuni
asupra omului şi a lumii. Ca orice existenţă creată, omul apare în lume într-un
anumit moment al timpului şi într-un anumit loc al spaţiului, are o anumită
alcătuire, se manifestă în timp şi spaţiu, iar legăturile (relaţiile) sale cu Dumnezeu
şi cu lumea sunt implicite fiinţei sale. În acest prim capitol voi urmări primul
aspect, anume apariţia omului, felul în care a fost creat el de către Dumnezeu,
urmând ca alcătuirea, manifestările de care este capabil prin natura sa, respectiv
relaţiile sale să fie studiate mai amănunţit în capitolele următoare.

 Felul de a fi al Creatorului şi-a lăsat amprenta (pecetea) asupra creaturii.57
Creştinismul aduce în plus descoperirea unicităţii divine ca tripersonalitate şi astfel,
ca iubire din sânul Sfintei Treimi. Actul creaţiei corespunde punctului „alfa” al
lumii, iar împărăţia lui Dumnezeu, punctului „omega” (a se înţelege în sens tradi-
ţional, iar nu chardinian). Între acestea se situează central Întruparea, Învierea şi
Înălţarea la cer a Domnului, urmate de revărsarea harului în Biserică prin
Pogorârea Sfântului Duh (cf. Mt. 1,18; 3,16; In. 20,22-23).

Dumnezeu a adus creaţia la existenţă din nimic (cf. Evr. 11,3).58 Lumea din
săptămâna creaţiei era una construită progresiv de către Dumnezeu pe două

planuri: spiritual şi material, începând din ziua I a creaţiei.
Planul spiritual este primul creat, fiind populat cu îngeri, care constituie o

lume a lor, o realitate din afara realităţilor spaţio-temporale ale lumii materiale,
foarte apropiată de Dumnezeu. Momentul creării îngerilor şi starea de spiritualitate
supramundană corespunzătoare ei rămâne incomprehensibilă pentru capacităţile
noastre cognitive actuale.

Cu toate acestea, fiinţa lui Dumnezeu este incomparabilă, aseitatea fiind
specifică naturii divine, orice făptură, inclusiv îngerească, fiind relativă la
Dumnezeu, dependentă de El, atât ca existenţă cât şi ca împlinire a acesteia (cf. Iov
4,18). În privinţa creării lumii nevăzute Sfânta Scriptură nu conţine suficiente
informaţii încă din Fac. 1-2, pentru a întipări clar în mintea evreilor distincţia
dintre Dumnezeu şi făptură, şi a nu le da acestora niciun prilej în a amesteca lumea
îngerilor cu mitologiile păgâne referitoare la zeii imaginaţi de egipteni, canaaniţi
sau caldei. Nu este acordată nicio şansă veunei forme de henoteism, care să substi-
tuie monoteismul iudaic. Tot ce ne spune primul capitol al Genezei legat de aceasta
este că «La început a făcut Dumnezeu cerul şi pământul» (Fac. 1,1), unde „cerul şi
pământul” poate fi interpretat prin opoziţia univers (cosmos) – pământ (ca lume sau

57 Sf. Dionisie Areopagitul, op. cit., II, 5, p. 141 (σφραγ�δος �κτυπ�µατα πολλ� µετ�χει τ�ς
�ρχετ�που σφραγ�δος κα� �ν �κ�στ� τ ν �κτυπωµ�των "λης κα� ταυτ�ς ο$σης κα� �ν ο%δεν� κατ’ ο%δ'ν

µ�ρος – v. Pseudo-Dionysius Areopagita, De divinis nominibus, în PTS 33, ed. B.R. Suchla,
Corpus Dionysiacum, vol. I, Ed. De Gruyter, Berlin, 1990, [pp. 107-231], p. 129). S. Dionysii
Areopagitae, De divinis nominibus, PG 3, col. 644 A. Cf. Sf. Dionisie Areopagitul, op. cit., V,
10, p. 161
58 Sf. Vasile cel Mare, op. cit., II: VII, p. 93. Ibid., II:II, p. 16. Pr. Toma Gherasimescu, op. cit.,
pp. 7-8. Id., Creaţia universului din punct de vedere filosofic, ştiinţific şi biblic, ed. cit., vol. I,
partea III, pp. 39-41.

Antropologia în lumina Revelaţiei şi a ştiinţei  27

casă a omului) sau prin opoziţia: lume nevăzută, spirituală, a îngerilor – lume
văzută, materială.

Prima distincţie, prin care Dumnezeu structurează creaţia, apare chiar de la
început: polarizarea spirit-materie, precizată chiar în primul verset al Scripturii.
Sintagma „cerul şi pământul” (eth – haşşamaim weeth – haareţ) din Fac. 1,1 se
referă nu doar la opoziţia spaţiu cosmic – pământ ci mai ales la opoziţia lumea
spirituală – lumea materială, după cum s-a preluat şi în Simbolul credinţei întărirea:
„al celor văzute şi nevăzute” (art. 1). Cerul sau lumea spirituală este a îngerilor, iar
cele nouă cete descrise de Sf. Dionisie Areopagitul, sunt prezente toate, cu numele, şi
în Biblie. Doar spiritualitatea lui Dumnezeu este absolută, întrucât este necreată,
îngerii fiind creaţi, cu spiritualitate relativă, incapabilă de atotcunoaştere sau putere
absolută. Cu toate acestea puterea lor este mare, pe lângă slujirea pe care o aduc
neîncetat lui Dumnezeu, ei mijlocind şi pentru mântuirea oamenilor după căderea
protopărinţilor Adam şi Eva.59 Felul în care se îmbină vrednicia personală cu tipul de
natură al îngerilor ca factori ai apropierii de Dumnezeu ne este încă o taină, iar îngerii
şi oamenii au fost creaţi de către Dumnezeu cu scopul de a convieţui în unitate.
 Însemnătatea antropologică a creării îngerilor este multiplă. Se pot
distinge, pe temeiul Revelaţiei, două arii ale acesteia, care decurg, pe de o parte, din
spiritualitatea naturii îngereşti, iar, pe de altă parte, din tipurile fiinţelor îngereşti şi
rosturile lor.

Îngerii sunt primii tovarăşi ai viitoarei făpturi a omului care împărtăşesc cu
el raţiunea proprie sau specifică naturii lor. Îngerii au fost creaţi de Cuvântul
dumnezeiesc la maturitatea deplină a spiritualităţii lor, înzestraţi cu sfinţenie de la
început şi capabili de o puternică statornicie în virtute. Celelalte creaturi dispun de
raţiuni compatibile cu cele proprii ale făpturilor raţionale, îngeri şi oameni, şi
relative la Raţiunea supremă, Cuvântul lui Dumnezeu, Căruia I se supun întrucât
sunt circumscrise legilor naturale pe care Dumnezeu le-a stabilit. Dar în afara
îngerilor şi oamenilor, celelalte făpturi nu pot fi numite raţionale, pentru că nu au
capacitatea conştientizării lumii, a legăturii cu Dumnezeu, a binelui şi a răului, deci
nu au raţiune proprie, ci sunt neraţionale.60 Revelaţia mărturiseşte crearea îngerilor

59 Ibid. Cf. Octoihul mic, Tiparul Tipografiei Eparhiale, Sibiu, 1991, p. 56. Sf. Dionisie
Areopagitul, Despre Ierarhia Cerească, în op. cit., Cap. VII-IX, pp. 23-29. Cf. şi Sf. Ioan Gură
de Aur, op. cit., Omilia IV,V, p. 40. Cf. Isaia 6,2-3 (serafimi); Iezechiel 10 (Vedenia focului şi a
heruvimilor); Coloseni 1,16; Psalm 102,21; 1 Tesaloniceni 4,16 (arhanghel); Psalm 148,2
(îngeri). Cf. Benedict Ghiuş, Despre îngeri, în MO, an. IX, 1957, nr. 3 -4, pp. 172- 181. Id.,
Îngerii la Sfinţii Părinţi, în MO, an. IX, 1957, nr. 7-8 pp. 487-496. Petru Movilă, Mărturisirea
Ortodoxă, tr. Traian Diaconescu, Ed. Inst. European, Bucureşti, 2001, & 8, 16, pp. 25, 37-38.
60 Vasile, episcopul Oradei (coord.), op. cit., p. 13. Învăţătura de credinţă ortodoxă, după
Mitropolitul Petru Movilă şi Sinodul din Iaşi 1643 (traducere în română de Radu Greceanu,
1691, Buzău, reeditată 1942), cu binecuvântarea P.F. Patriarh Iustin, Ed. IBMBOR, 1952, pp.
64-65. Sf. Vasile cel Mare, Omilii la Psalmi, ed. cit., p. 252. Sf. Maxim Mărturisitorul, op. cit., I,
7d, p. 81. Luís Maria Armendáriz, Hombre y mundo a la luz del Creador, Ediciones
Cristiandad, 2001, pp. 161-196. Cf. Petru Stamatidi, op. cit., pp. 20-21.

28  Şerban George Paul Drugaş

la începutul săptămânii creaţiei (Iov 38,7). Aceste făpturi, pe lângă lauda pe care o
aduc lui Dumnezeu (Ps. 97/96,8; 103/102,20-21; 148,2), au rolul de a-l îndruma şi
ajuta pe om pe calea spre mântuire (Iov 33,23). Îngerii îi mângâie pe cei aflaţi în
nevoi (Ps. 34/33,7; 91/90,11), încercând sau mustrând pe cel ce trebuie întors la
credinţă, cu puterea dată lor de Dumnezeu (Ps. 35/34,5; 78/77,54). Deşi omul a
căzut în păcat prin Adam şi Eva, el nu a încetat să fie în legătură nevăzută cu aceste
puteri îngereşti, cu care în rai comunica direct şi cărora li se va alătura din nou
odată cu mântuirea.
 Întrucât «Duh este Dumnezeu» (In. 4,24), făpturile create de El sunt cu
atât mai apropiate de Dumnezeu prin însăşi natura lor cu cât sunt mai spirituale.
Tradiţia iudeo-creştină respinge panteismul atât de categoric, încât se poate spune
că Revelaţia receptată de religiile monoteiste (iudaism, creştinism, islam) a
introdus cea mai mare claritate în gândirea universală în privinţa distincţiei între
Creator şi creatură. Gândirea Indiei şi a Chinei, a Greciei şi Romei antice, a
popoarelor din Orientului Apropiat şi America precolumbiană ş.a. nu au reuşit să
reziste tentaţiei panteismului, iar dacă unele cugete desprinse din aceste arii de
religiozitate încearcă să susţină mai hotărât teismul şi distincţia dintre Divinitate şi
creatură, acest demers se află de obicei în afara curentului preponderent şi nu
găsesc suficientă energie pentru a putea opune argumente panteismului atât de
general răspândit.61

Religiile lipsite de Revelaţia supranaturală a Bibliei realizează cel mult o
distincţie de individualitate, iar foarte rar şi insuficient una de natură între
Divinitate şi făptură. Mai mult, gnosticismul este cel care a perpetuat această
indistincţie încercând adesea în decursul istoriei Bisericii să convertească şi creşti-
nismul la ea. Filosofia occidentală cade de multe ori în aceeaşi eroare, încercând să
îl supună pe Dumnezeu categoriilor raţionale aplicabile lumii şi nu să Îl înţeleagă
ca oglindit în ele dar dincolo de ele, respectiv ca pe un Făuritor care îşi pune
pecetea pe obiectul produs de el.

Revelaţia ne învaţă însă că oricât de spirituală ar avea o făptură natura sa,
distincţia dintre natura creată şi cea necreată rămâne la fel de imuabilă. În cazul lui
Dumnezeu, spiritualitatea este doar un termen de asemănare cu modalitatea raţio-
nală de existenţă a omului, dar Dumnezeu trebuie înţeles apofatic, dincolo de
categoriile creaţiei. De aceea, încercând un discurs cât mai corect teologic, menţio-
năm caracterul absolut al spiritualităţii lui Dumnezeu, concept prin care spirituali-
tatea lui Dumnezeu o vedem ca fiind de altă natură decât orice spiritualitate creată.
Doar în cazul lui Dumnezeu modalitatea raţională de existenţă este absolută,
întrucât doar El cuprinde totul în mod desăvârşit cu înţelegerea Sa, este atotputer-

61 Lc. St. S. Bejan, art. cit., pp. 637-652. Cf. Sfântul Grigorie Palama, Despre împărtăşirea

dumnezeiască, 3, în Filocalia, vol. VII, ed. cit., pp. 375-377 şi notele Pr. D. Stăniloae. Cf. Drd.
Ştefan Resceanu, Concepţia Yoga şi atitudinea ortodoxă, în ORT, nr. 4 , 1974, p. 695 sq. Prof.
Diac. Emilian Vasilescu, Ideea de progres în diferite religii, în ST, nr. 1-2, 1949, pp. 7-8 sq. Cf. Pr.
Toma Gherasimescu, Ce spun despre facerea lumii filozofii supranaturalişti?, ed. cit., pp. 9-15.

Antropologia în lumina Revelaţiei şi a ştiinţei  29

nic, cuprinzându-Se pe Sine şi toată lumea în capacităţile Sale nelimitate de acţiune
şi este absolut liber,62 întrucât face doar binele, în mod infinit, binele fiind singurul
creator, iar răul deşertăciune. Făpturile raţionale (îngerii şi oamenii) nu cunosc
totul, nu sunt atotputernice şi nici nu dispun de libertate absolută ca şi Dumnezeu.
Incapacitatea făpturii de a cunoaşte totul provine şi din faptul că nu ele au creat
lumea şi deci nu o pot cunoaşte din postura Cratorului, care inevitabil le precede. În
plus, felul în care Dumnezeu cunoaşte lumea este diferit de cel al făpturii, El cunos-
când integral, fără rest. Puterea unei făpturi este mai mare cu cât este de o natură
mai spirituală, capacităţile sale de a produce acţiuni durabile în plan veşnic fiind
mai înalte.

Orice făptură are, însă, capacităţi limitate, întrucât ele nu pot crea binele
prin acţiunile lor decât dacă îşi iau această putere din harul lui Dumnezeu, care le-a
creat şi pe ele. Dumnezeu este independent de vreo relaţie, iar făpturile sunt
dependente de relaţia lor cu El. Aceasta nu înseamnă că Dumnezeu nu are relaţii,
atât între Persoanele Sfintei Treimi, cât şi relaţia acestora, ca Unic Dumnezeu, cu
creaţia. Dar Dumnezeu nu este nici cauzat, nici alimentat de aceste relaţii, pe când
făptura este şi cauzată şi alimentată în fiinţa ei de relaţia ei cu Dumnezeu. Tatăl îl
naşte pe Fiul şi îl purcede pe Sfântul Duh, ceea ce ar presupune aceste două relaţii
de cauzalitate în Sânul Sfintei Treimi, însă aceste relaţii nu sunt identice cu ceea ce
numim cauzalitate în sânul naturii create. Fiul şi Sfântul Duh provin din Tatăl, dar
nu pentru că El le-ar preceda, cele trei Persoane fiind deopotrivă veşnice,
dependenţa lor ontologică una de alta fiind de altă natură, mult mai tainică decât
putem înţelege şi dincolo de categoriile lumii, după cum este şi Treimea Unitate a
lui Dumnezeu. Diferenţa dintre Dumnezeu şi făptură este piatra unghiulară a

teologiei revelate; Dumnezeu este independent, iar creatura dependentă de
Dumnezeu, şi deci existenţa şi spiritualitatea lui Dumnezeu sunt absolute, iar ale
făpturii relative la El. Spiritualitatea îngerilor înşişi, cu care se aseamănă sufletele
omeneşti, nefiind desăvârşită în comparaţie cu Dumnezeu, Revelaţia Scripturii şi a
Tradiţiei le-a atribuit şi lor o anumită corporalitate, dar nu în felul în care fiinţele
văzute au trupuri, ci pentru că nu au însuşirea transcenderii spaţiului şi timpului ca
şi Dumnezeu şi nici măcar pe aceea ubicuităţii, ca în cazul prezenţei lui Dumnezeu
sau a pătrunderii harului Său în lume.63

Dacă distincţia dintre creat şi necreat este netă, tot atât de adevărat este că
făpturile nu dispun de capacitatea pe care o are Dumnezeu, de a pătrunde lumea cu

62 Sf. Ioan Damaschin, op. cit., Cartea II, cap. II, p. 46: „Tot ce este raţional este şi liber”.
63 Sf. Ioan Damaschin, op. cit., p. 46: „Îngerii sunt circumscrişi”; „Se spune că [îngerul] este
necorporal şi imaterial în raport cu noi, deoarece tot ceea ce se pune în comparaţie cu
Dumnezeu, singurul incomparabil, este grosolan şi material. Numai Dumnezeirea este în
realitate imaterială şi necorporală”. Cf. Ibid., Cartea II, cap. XII, p. 70. Tertulian, Despre suflet,
VII, în Apologeţi de limbă latină, PSB 3, trad. Prof. Nicolae Chiţescu, Eliodor Constantinescu,
Paul Papadopol, Prof. David Popescu, Ed. IBMBOR, Bucureşti, 1981, pp. 268-269: o anume
corporalitate a sufletului, „uşoară”, diferită de cea materială, a trupului. Cf. Pr.Prof. Dr. Dumitru
Stăniloae, Teologia Dogmatică Ortodoxă, vol. I-III, ed. cit., vol. I, pp. 238-241.

30  Şerban George Paul Drugaş

prezenţa Sa, în calitate de Creator, distinct de lume prin natură. Distincţia poate să
nu însemne distanţă, ci dimpotrivă, o şi mai strânsă împletire. Distincţia dintre
Persoanele Sfintei Treimi fac, în mod paradoxal, şi mai strânsă şi de negrăit
unitatea lui Dumnezeu în unicitatea fiinţei Sale. Distincţia dintre natura necreată şi
cea creată face ca între Dumnezeu şi lume, reprezentată prin om, să existe o
întrepătrundere strânsă, Dumnezeu pătrunzându-şi creaţia, iar ea hrănindu-se cu
harul Său.

Dumnezeu începe crearea planului material al lumii tot în ziua întâi,

continuând însă crearea lui în şase zile. Sfântul Ioan Gură de Aur face legătura
între lipsa de desăvârşire a pământului la prima sa apariţie şi dependenţa omului
faţă de pământ. Această dependenţă nu trebuie să devină un motiv ca pământul să
fie cinstit mai mult decât se cuvine.64

În Biblie şi în literatura patristică, creaţia este întotdeauna înţeleasă ca
inferioară şi distinctă de natura divină, spre deosebire de literatura religioasă a altor
popoare. Abisul (adâncul) este personificat la babilonieni de un dragon (cf. lupta
cosmogonică dintre Tiamat şi Apsu, respectiv Marduk 65), dar Dumnezeu ne
revelează în Sfânta Scriptură şi în scrierile Sfinţilor Părinţi pământul, stelele, cerul,
lumina, întunericul, complet demitologizate, reduse la statutul lor real, ştiinţific s-ar
putea spune, de corpuri cereşti sau fenomene naturale. Şi de aici reiese cu claritate
că Revelaţia păstrează o cale de mijloc între miturile personificării şi deificării
făpturilor şi materialism, acesta din urmă fiind un mit inversat, mitul existenţei de
sine stătătoare a naturii materiale. Miturile religioase exagerau printr-un sacru ca
proiecţie a lumii, iar materialismul se află în iluzia desacralizării, coborând atribu-
tele divinităţii în materie: veşnicie şi atotputernicie a materiei – din moment ce totul
evoluează de la sine, într-o auto-construcţie; presupusa capacitate a materiei de a fi
izvor al inteligenţei etc. Materialismul consideră că este capabil să furnizeze un
fundament solid ateismului, dar, de fapt, divinizează materia. Aceasta este o altfel
de adorare a pământului în locul lui Dumnezeu, deoarece, observând fenomenele
naturale, ştiinţa ateist-materialistă nu mai lasă loc lui Dumnezeu, considerând că
lumea materială se explică prin ea însăşi.

Doctrina creaţionistă a primului capitol al Facerii nu lasă niciun loc
intermediar între Dumnezeu şi creaţie, afirmând transcendenţa lui Dumnezeu.
Dumnezeu nu emană creaţia, lumea nu este rezultatul transformării unor divinităţi
sau a unor părţi din «corpul» acestora, cum se întâmplă în toate miturile, care se
opun astfel Revelaţiei, ci Dumnezeu porunceşte, iar făpturile iau fiinţă. În Fac. 1,3-
4, crearea de către Cuvântul lui Dumnezeu (reiterată în Ps. 33/32,6-9) indică

64 Sf. Ioan Gură de Aur, op. cit., Omilia II, IV, pp. 20-21.
65 OAB, p. 1. Mircea Eliade, Istoria credinţelor şi ideilor religioase, trad. Cezar Baltag, Ed.
Univers Enciclopedic, Ed. Ştiinţifică, Bucureşti, 1999, pp. 55-57. Enuma Eliş în Constantin
Daniel, Athanase Negoiţă, Gândirea asiro-babiloniană în texte, Ed. Ştiinţifică, Bucureşti, 1975,
pp. 11-51. Cf. Owen Flanagan, The Really Hard Problem. Meaning in a Material World, The
MIT Press, London, Cambridge, 2007, pp. 183-219.

Antropologia în lumina Revelaţiei şi a ştiinţei  31

domnia inegalabilă a lui Dumnezeu şi pregăteşte pentru doctrina de mai târziu a

creării in nimic (2 Mac. 7,28; Evr. 11,3).

Creaţia lui Dumnezeu prin cuvânt, prin „rostire” se interpretează pe mai

multe planuri. Pe de o parte, creaţia însăşi reprezintă „cuvintele lui Dumnezeu”, pe

care El le exprimă prin actul creaţiei, act independent de orice determinare şi

exprimând libertatea absolută a lui Dumnezeu. Pe de altă parte, rostirea presupune

o a doua Persoană a lui Dumnezeu, care exprimă voinţa Tatălui: Fiul este Cuvântul

care „rosteşte” „gândurile” Tatălui. De aceea făpturile sunt cuvintele Cuvântului

divin. Critica biblică nu acceptă, în general, duhul profetic în care interpretează

Sfinţii Părinţi, rămânând într-o îngustime în care Vechiul Testament nu se mai află

în legătură cu Noul Testament. Sfânta Scriptură nu mai este considerată opera

unitară, dar progresivă de revelare a lui Dumnezeu, ci rezultatul unui progres teolo-

gic pur omenesc. Critica reducţionistă rămâne astfel incapabilă să accepte interpre-

tarea treimică pe care o dau Sfinţii Părinţi unor locuri din Vechiul Testament.
66

Interpretarea Sf. Vasile cel Mare despre pământul de la început (Fac. 1,2)

se bazează pe textul Septuagintei, care spune că «pământul era nevăzut şi

netocmit» (��ρατος κα
 �κατασκε
αστος). De aici, el interpretează că pământul era

acoperit de ape. Critica biblică modernă ajunge la concluzii asemănătoare pornind

de la termenii ebraici, tohu wabohu, primul termen, tohu, fiind cel mai probabil o

variantă a tehōm însemnând „abisul, pământul complet acoperit de ape (v. Ps.

104/103,7)”
67

 sau chiar „neantul”, starea de neorganizare iniţială a materiei create

de Dumnezeu, iar bohu având o valoare emfatică.

Lumina de la început (Fac. 1,3) reprezintă, pe de o parte, o energie lumi-

noasă fizică, materială, care scălda cosmosul şi despre a cărei posibilă existenţă ne

poate da câteva repere radiaţia remanentă a universului, pe care astrofizica o

consideră o reminiscenţă a radiaţiei din timpul exploziei primare (în teoria Big-

Bang-ului). Interpretând Scriptura, Sfinţii Părinţi scriu în privinţa luminii materiale

de la începutul creaţiei că „la început era fără formă”
68

 sau, altfel spus, că încă nu

era adunată în stele, idee care corespunde cu descoperirea ştiinţifică a unei lumini

ubicue în univers, remanentă de la începuturile lumii. Sfântul Vasile cel Mare

avertizează asupra importanţei interpretării literale a facerii lumii, inclusiv a luminii

şi întunericului, pentru a nu se cădea în idei maniheiste, dualiste, în genul luptei

contrariilor primordiale, a binelui şi răului simbolizate de lumină şi întuneric.

Dar lumina aceasta primordială ne duce, pe de altă parte, cu gândul şi la o

interpretare spirituală, anagogică, întrucât putem lua în considerare aici lumina

harului Sfântului Duh care s-a revărsat în lume încă de la început, furnizând

66

 Cf. Georges Pidoux, L’homme dans l’Ancien Testament, «Cahiers théologiques», 32,

Delachaux & Niestlé, Neuchâtel et Paris, 1953, pp. 36-37.
67

 Richard J. Clifford, S.J., şi Roland E. Murphy, O. Carm., Génesis, în NCJ, p. 14. Cf. la chinezi

hun-dun – Jean Delumeau, Religiile lumii, Ed. Humanitas, Bucureşti, 1996, p. 508. Sf. Vasile cel

Mare, Omilii la Hexaemeron, PSB 17, ed. cit., II: I, p. 85. Paul Beauchamp, op. cit., pp. 161-163.
68

 Sf. Dionisie Areopagitul, op. cit., IV, 4, p. 147.

32  Şerban George Paul Drugaş

creaţiei, ca Dătător de Viaţă, capacitatea de a răspunde lucrărilor dumnezeieşti
ulterioare, până la desăvârşire. Lumina de la început ne aminteşte şi de comentariul
Sf. Apostol şi Evanghelist Ioan despre Fiul lui Dumnezeu ca „lumina oamenilor”
(In. 1,4 sq.). Tot Sfântul Vasile cel Mare scrie despre prezenţa la început, încă
înainte de crearea lumii materiale a luminii spirituale, din care se împărtăşesc sfinţii
îngeri şi cei care se mântuiesc. Dincolo de valabilitatea incontestabilă pentru
credinţă a acestor interpretări spiritualiste rămâne şi ideea despre o lumină fizică
primordială care a apărut atunci când Dumnezeu a zis «să fie lumină» (Fac. 1,3).
Radiaţia remanentă ubicuă este pusă pe seama Big-Bang-ului, având lungimea de
undă λ = 7,35 cm (microunde). A fost descoperită de Penzias şi Wilson în 1964 la
laboratoarele Bell.69

Lumina reprezintă esenţa – a lumii spirituale sau materiale şi de aceea
lumina spirituală apare adesea însoţită de cea materială, mijloc prin care materia
participă la spirit. Astfel a fost şi la crearea lumii, când lumina spirituală este arăta-
tă ca mediul făpturilor spirituale, iar după aceea lumina fizică devine mediul făptu-
rilor materiale. Amândouă acestea au şi o finalitate antropică, pentru înţelegerea
căreia trebuie cunoscut raportul omului cu lumina, atât spirituală cât şi materială, în
cele trei mari etape ale existenţei sale: originile, prezentul şi eshatonul. Înainte ca
lumina să fie revărsată pe pământ de către soare „ziua” şi „noaptea” se datorau
revărsării şi retragerii luminii primordiale, iar ziua tradiţională evreiască şi cea
bisericească ortodoxă păstreză ordinea revelată pentru zilele creaţiei: „seară” şi
apoi „dimineaţă”.70 Se pot face câteva obiecţii, pe temeiul bibliografiei patristice.
În teologia ortodoxă întunericul nu este înaintea luminii, iar Sf. Vasile cel Mare
explică ştiinţific raportul dintre lumină şi întuneric: întunericul este lipsa luminii,
iar umbra se produce prin interpunerea unui corp ceresc între lumină şi observator.
Aici nu apare nicio paralelă între întuneric şi lumină şi interpretarea lor mitică, ci
dimpotrivă, sunt respinse categoric opiniile gnostice, care asociază întunericul cu
haosul sau cu răul.

Sf. Grigorie de Nyssa vorbeşte de întunericul supraluminos,71 dar acesta
reprezintă perceperea adâncă de către om a slavei lui Dumnezeu, realitatea fiind
slava, iar nu întunericul. Supraabundenţa slavei face imposibilă circumscrierea ei în

69 Steven Weinberg, Primele trei minute ale universului, trad. Gheorghe Stratan, Ed. Politică,
Bucureşti, 1984, pp. 60 sq. Sf. Vasile cel Mare, op. cit., I:V, II:IV-VII, pp. 75, 88 sq., 91, 93. S.
Augustinus, op. cit., Liber Primus, cap. IV, col. 176-177; Id., De Genesi ad litteram imperfectus

liber, PL 34, cap. V-VI, col. 227-231. Pr. Toma Gherasimescu, op. cit., pp. 7-8.
70 Sf. Vasile cel Mare, op. cit., II: IV, pp. 88 sq. OAB, p. 1. Pentru calendarul ebraic şi începerea
zilei evreieşti seara, v. Pr. Prof. Dr. Dumitru Abrudan şi Pr. Prof. Dr. Emilian Corniţescu,
Arheologie biblică, Ed. IBMBOR, Bucureşti, 1994, p. 141.
71 Sf. Grigorie de Nyssa, Despre viaţa lui Moise sau despre desăvârşirea prin virtute, trad.
introd., com. Pr. Prof. Ion Buga, Ed. Sfântul Gheorghe-Vechi, 1995, pp. 123-124 [PG 44, col.
377AB]. Pr. Prof. Dr. Dumitru Stăniloae, op. cit., vol. II, 1997, pp. 25 sq. Cf. Louis Lavelle,
Panorama doctrinelor filosofice, traducere de Oana-Amelia Bibiri şi Diana Gradu, Editura
Timpul, Iaşi, 1997, pp. 133-134.

Antropologia în lumina Revelaţiei şi a ştiinţei  33

fiinţa umană limitată, ceea ce duce la perceperea ei ca întuneric. De aceea, legătura
care se face uneori între întuneric şi un fel de „haos” precreaţional este eronată.
Întunericul şi noaptea sunt tot realităţi ale lumii create, iar legarea lor de un „haos”
necreat, anterior creaţiei, provine din concepţii mitice opuse Revelaţiei, care denotă
incapacitatea de a concepe nimicul ca lipsă a oricărei existenţe: atunci când vorbim
de necreat, ne referim doar la Dumnezeu şi niciodată la „realităţi” sau stări (de
„haos”) necreate anterioare creaţiei. În doctrina biblică şi creştină apare transcen-
denţa absolută a lui Dumnezeu faţă de creaţie nu există ceva între Dumnezeu şi
creaţie, ci prin energiile Sale, prin care a creat lumea, Dumnezeu o şi pătrunde, în
virtutea proniei divine. Iisus Hristos este Fiul lui Dumnezeu întrupat. Nici în
Persoana Acestuia nu există amestec sau echivoc între cele două naturi ale Sale, ci
natura divină şi cea umană sunt unite fără să se confunde.

Aprecierea pe care o face Dumnezeu fenomenelor sau obiectelor creaţiei
începe cu lumina, pe care o califică drept bună (Fac. 1,4). Ambiguitatea termenului
în limba greacă (καλ�ν) îl face pe Sf. Vasile să scrie despre frumuseţea luminii.
Oricum, în teologia sa cele două calităţi sunt văzute întotdeauna inseparabile.
Lumea este judecată de către Dumnezeu ca frumoasă şi întrucât i se estimează
folosul sau finalitatea ulterioară. Ca şi în alte scrieri ale sale sau ale altor Sfinţi
Părinţi, şi din acest comentariu rezultă clar caracterul antropocentric al folosului
creaţiei, fără să fie vorba de un antropocentrism absolut (în felul celui rezultat,
uneori poate printr-o interpretare exagerată, din filosofia lui Protagoras), ci de unul
relativ, în care lumea este creată antropocentric în sensul că îl are ca reprezentant
creat înaintea lui Dumnezeu pe omul purtător de chip dumnezeiesc, stăpân al
creaţiei (Fac. 1,26 sq.), dar omul ca persoană şi ca şi comunitate umană este creat
teocentric, respectiv hristocentric. Lumea îşi are finalitatea tot în Dumnezeu, dar
prin om: „Tot universul a fost creat pentru om sau pentru ca omul să se întâlnească
în el cu Dumnezeu”.72

Dacă nu s-ar afirma natura dublă, spiritual-corporală a omului, acesta ar fi
este lipsit de reperul divin, ceea ce l-ar face egalul valoric al tuturor existenţelor
neraţionale, cu toate că se remarcă prin calităţi superioare faţă de acestea. În
absenţa judecăţii de valoare a lui Dumnezeu, întreaga creaţie este egală valoric cu
„neantul” sau „haosul” din care se presupune că a ieşit. Doar Dumnezeu, care oferă
creaţiei dimensiunea veşniciei, o poate valoriza cu adevărat.

72 Pr. Prof. Dr. Dumitru Stăniloae, Sfintele Taine şi ierurgii bisericeşti, în ORT, anul XXXVII,
nr. 3, iul.-sept., 1985, [pp. 450-454], p. 454. Cf. Sf. Vasile cel Mare, op. cit., II:VII, p. 94.
Protagoras, în Diogenes Laertios, Despre vieţile şi doctrinele filosofilor, trad. C. I. Balmuş, Ed.
Polirom, Iaşi, 1997, Cartea IX, VIII, p. 299. Bertrand Russell, A History of Western Philosophy,
Simon & Schuster, 1945, pp. 73-81. Sf. Ioan Gură de Aur, op. cit., vol. 1, Omilia VIII, II, p. 82:
„Omul este mai de preţ decât toate fiinţele văzute! Pentru el Dumnezeu le-a adus la fiinţă pe
toate acestea (…)”; Omilia VI, V, p. 65; Omilia XV, I, p. 158. Sf. Antonie cel Mare, Învăţături
despre viaţa morală a oamenilor şi despre buna purtare, în 170 de capete, în Filocalia, vol. I,
trad. Pr. Prof. Dr. Dumitru Stăniloae, Ed. Harisma, Bucureşti, 1992, & 118, 120, 122, 130-133,
137, pp. 37-40.

34  Şerban George Paul Drugaş

Timpul este o coordonată a creaţiei, astfel că timpul propriu-zis – a cărui
scurgere noi o sesizăm datorită mişcării materiei, datorită vibraţiilor fundamentului
energetic al materiei – apare concomitent cu facerea lumii. Timpul are un început,
care este cel al lumii materiale, timpul fiind o coordonată a materialităţii.

Existenţa lumii spirituale dinaintea creării celei materiale este nemăsurabilă
în timp, corespunzându-i „o stare mai veche decât facerea lumii”,73 dar cu toate
aceasta lumea spirituală creată nu este detaşată complet, ca şi Dumnezeu, de
temporalitate, întrucât, aşa cum am arătat, făpturile care o populează, îngerii, nu
deţin o spiritualitate pură.

Referitor la momentul şi felul apariţiei lumii, Sfântul Vasile cel Mare arată
că, pe de o parte, timpul nu este mai vechi decât lumea, iar pe de altă parte nu a fost
nevoie de timp pentru ca lumea să apară la porunca lui Dumnezeu, ci apariţia ei s-a

produs instantaneu: „lumea a luat fiinţă fără scurgere de timp, odată cu voinţa lui
Dumnezeu. Alţi traducători ai Scripturii [Aquila, Symmachus şi Theodotion, n.tr.]
au redat mai clar sensul acestui cuvânt [בֶרֵאשֽית, n.n.], spunând: «În scurt a făcut
Dumnezeu», adică: dintr-o dată, în puţină vreme”.74

Nu există etape între voia lui Dumnezeu şi împlinirea ei. Toate sunt create
la momentul stabilit de către Dumnezeu, însă fără vreo lucrare autonomă a materiei
pe care Dumnezeu doar ar supraveghea-o, ci apariţia făpturilor se supune întru totul
voinţei lui Dumnezeu, şi are loc dintr-o dată, instantaneu, din nimic şi în deplină
armonie internă şi cu Creatorul: „Dumnezeu, însă, înainte de a fi cele ce se văd
acum, a gândit şi a pornit să aducă la existenţă cele ce nu erau; în acelaşi timp a
gândit şi cum trebuie să fie lumea şi ce formă să-i dea materiei, ca să fie în armonie
cu ea”.75 Pr. Prof. Dr. Dumitru Abrudan arată, pe urmele Sfinţilor Părinţi, că
începutul lumii şi al timpului sunt simultane.76
 Crearea lumii văzute începe odată cu porunca dumnezeiască, dar are loc
treptat, de la simplu la complex, noi porunci creatoare sau organizatoare punctând
acest proces. Această creştere în complexitate a fost observată şi de filosofii antici,
ale căror analize le-a folosit Sfântul Dionisie Areopagitul pentru interpretarea sa
creştină asupra acestei realităţi, bazat pe descrierea zilelor creaţiei din Fac. 1. În
Despre Numirile Dumnezeieşti, Sf. Dionisie reia treptele făpturii, ca un punct de
întâlnire dintre filosofia platonică şi aristotelică, pe de o parte, şi Revelaţie, pe de
altă parte, marcând patru nivele: existenţa, viaţa, simţirea şi înţelepciunea.77 Regnul

mineral se bucură doar de existenţă, fără o viaţă corporală; categoria vegetală, dar şi

73 Sf. Vasile cel Mare, op. cit., I: V, p. 75. Cf. Sf. Ioan Damaschin, op. cit., Cartea II, cap. II şi
XII, pp. 46, 70. Sf. Simeon Noul Teolog, op. cit., Discursul 1, 5, pp. 128-129.
74 Sf. Vasile cel Mare, op. cit., I: VI, p. 77. Ibid., I: V-VI, pp. 75-77.
75 Ibid., II:II, p. 86 ≡ PG 29, col. 33 A: „� δ� Θε�ς, πρ�ν τι τ�ν ν�ν �ρωµ�νων γεν�σθαι, ε�ς νο�ν
βαλ�µενος κα �ρµ!σας "γαγε#ν ε�ς γ�νεσιν τ$ µ% &ντα, �µο� τε 'ν�ησεν �πο#�ν τινα χρ% τ�ν

κ�σµον ε*ναι, κα τ+ ε,δει α-το� τ%ν .ρµ�ζουσαν 1λην συναπεγ�ννησε”.
76 Pr. Prof. Dr. Dumitru Abrudan, Cronologia biblică vechitestamentară, loc. cit., pp. 8-9.
77 Sf. Dionisie Areopagitul, Despre Numirile Dumnezeieşti, ed. cit., Cap. V,3 sq., pp. 158 sq. Cf.
Jack David Eller, op. cit., pp. 134-159.

Antropologia în lumina Revelaţiei şi a ştiinţei  35

animalele inferioare, lipsite de sistem nervos, deja dispun de biologie, dar sensibili-
tatea este necentralizată, vagă, locală. Animalele cu sistem nervos au o sensibilitate
din ce în ce mai conturată, mai ales la cele cu sistem nervos central. În ultima catego-
rie intră şi omul din punct de vedere al biologiei, dar el adaugă „înţelepciunea”,
facultate numită aşa pentru a putea fi deosebită chiar de inteligenţă: animalele, ca
urmare a sensibilităţii centralizate dispun de o anumită percepţie a lumii în funcţie de
care reacţionează unitar, ca indivizi, dar ele nu posedă capacitatea de a semnifica
informaţiile, atât din punct de vedere cognitiv, cât şi moral.

Capacitatea de a înţelege şi prelucra în mod propriu ceea ce sesizează, cu
ajutorul raţiunii, este caracteristică spiritului, ea aparţinând şi omului întrucât acesta
este înzestrat şi cu natură spirituală. Datorită acestei îmbinări desăvârşite care se
produce în om între planul spiritual şi cel material, această făptură a fost aleasă de
Dumnezeu să încheie creaţia, ca împărat căruia i s-a pregătit împărăţia (lumea) şi
palatul (raiul).78

Îngerii, cu toate că sunt fiinţe spirituale (Ps. 104/103,5), nu sunt spirit pur,
întrucât astfel este numai Dumnezeu. Îngerii sunt caracterizaţi astfel de o anumită
„materialitate” care decurge din natura lor creaturală.79 Ei nu sunt cu totul detaşaţi
de spaţiu şi timp ca şi Dumnezeu şi astfel se poate spune că au o anumită „materiali-
tate”, mult „subţiată” însă faţă de făpturile lumii văzute, numite în mod propriu
făpturi materiale. Dar nici făpturile materiale nu sunt complet lipsite de participarea
spiritului. Nimic nu poate exista fără o contribuţie a spiritului la acea existenţă. Tot ce
a fost creat a apărut datorită voinţei dumnezeieşti, cu puterea harului Său, şi sunt
susţinute în existenţă şi călăuzite spre împlinirea scopurilor lor prin aceleaşi energii
divine. De acestea se împărtăşesc inclusiv pietrele şi firele de praf; cu atât mai mult
plantele, care au viaţă, servind ca hrană omului şi animalelor. Animalele au, pe lângă
acestea, şi o „inteligenţă”, inferioară omului şi supusă instinctelor, lipsită de conştiin-
ţă şi de capacitatea alegerii morale, dar care dă acestor făpturi o anumită percepţie
asupra lumii înconjurătoare. Această realitate este subliniată de Cartea Facerii, când
se arată, încă de la animalele acvatice şi zburătoare, iar apoi şi în cazul celor terestre,
că sunt „fiinţe cu viaţă în ele” (Fac. 1,20).

Viaţa animalelor rămâne una biologică, fără o spiritualitate proprie, oricât
de complexe sunt proprietăţile ei, animalele neavând un suflet raţional şi nemuritor
ca şi omul. Omul îmbină desăvârşit planului spiritual cu cel biologic al existenţei:
este maximumul a ceea ce este o făptură spirituală, întrucât are suflet, din aceeaşi
categorie naturală cu duhul îngerilor, iar virtuţile lui pot, în principiu, să le egaleze
pe cele ale îngerilor; iar omul este de asemenea maximumul a ceea ce poate oferi
materia, având o biologie similară animalelor. Cei doi poli ai creaţiei sunt simetric
reprezentaţi în om – de aceea omul şi nu îngerul este coroana creaţiei. Nu încape

78 Sf. Grigorie de Nyssa, Cuvânt apologetic la Hexaemeron, către fratele său Petru, în Scrieri II,
PSB 30, ed. cit., p. 99. Sf. Maxim Mărturisitorul, op. cit., I, 7d, pp. 79-81.
79 Sf. Ioan Damaschin, op. cit., Cartea II, cap. II şi XII, pp. 46, 70. Sf. Simeon Noul Teolog, op.

cit., Discursul 1, 5, pp. 128-129. Sf. Macarie Egipteanul, op. cit., Omiliile IV,9, VII,7, XVI,7,
pp. 102-104, 126, 174-175.

36  Şerban George Paul Drugaş

îndoială că valoarea făpturii îngerilor este deosebit de mare înaintea lui Dumnezeu,
ei depăşind net spiritual pe oamenii lumii postadamice,80 dar cu toate acestea omul
are datoria de a deveni, mântuindu-se în Iisus Hristos, un „înger în trup”, un preot,
în sens universal, al lumii, un duh legat de lumea materială prin trupul său, dator
astfel să călăuzească această lume spre Dumnezeu din interiorul ei, ca aparţinător
ei, ca legat de ea în virtutea îmbinării într-o singură natură a sufletului şi a trupului.
 Pe măsură ce se succed zilele creaţiei (zilele II-VII), are loc creşterea în

complexitate a lumii, iar pe măsură ce este creată depinde de intervenţia directă a

lui Dumnezeu. Întreaga Revelaţie respinge ideea că natura creată ar fi independentă
de Dumnezeu. Universul şi lumea vie nu este un produs al unui proces natural
independent de Dumnezeu sau cu rare momente de alimentare supranaturală. Un
caracter deosebit al doctrinei creştine este faptul că Dumnezeu este înţeles „nu
numai ca şi Creator, ci şi ca singurul izvor şi susţinător al vieţii, fizice, mentale şi
spirituale”,81 creaţia neputând fi concepută fără pronie, deci fără o permanentă
întrepătrundere a lucrărilor lui Dumnezeu cu lumea.
 Tăria (creată în ziua a doua) este adesea înţeleasă ca un firmament, privit ca
o boltă solidă (Iov 37,18), care a separat apele de deasupra de cele dedesubt (Ieş.
20,4; Ps. 148,4). În concepţia Sf. Grigorie de Nyssa, însă, tăria este atmosfera
pământului sau un strat al ei. În privinţa creării plantelor (ziua a treia), Dumnezeu
foloseşte materia deja creată: „porunca sa creatoare a fost îndreptată spre pământ”

(Fac. 1,11-13). În ziua a patra sunt creaţi aştrii, iar în a cincea vieţuitoarele din
mări şi cele zburătoare. Biblia aminteşte, potrivit unor interpretări şi de monştrii
marini (הַתַּנִּינִם – unele comentarii îi consideră echivalenţi unor specii de dinozauri –
Fac. 1,20-23; Ps. 74/73,14-15; Iov 7,12). Potrivit concepţiei patristice, toate
tipurile de vieţuitoare au apărut îndată după porunca dumnezeiască, instantaneu, iar
apelor li s-a dat capacitatea de a genera şi susţine viaţa biologică. Crearea
animalelor superioare (ziua a şasea) dovedeşte din nou, ca şi în cazul plantelor,
legătura lor mai strânsă cu materia, deoarece pământului i se porunceşte să
"scoată" (Fac. 1,24-25, comp. vr. 11-12) din sine aceste vieţuitoare. Termenul
>) תּוֹצֵא) din vr. 24 poate fi tradus cu „generează”, „produce” sau
„germinează” şi se mai află în vr. 12, opus, în mod interesant lui תַּדְשֵׁא din vr. 11,
acesta din urmă fiind în consonanţă cu דֶּשֶׁא , „verdeaţă”. Această acţiune creatoare
se deosebeşte de crearea omului, întrucât acesta este creat special, prin sfatul din
sânul Sfintei Treimi, lucrarea directă a lui Dumnezeu asupra materiei şi suflarea de
viaţă. Omul este, astfel, mai mult legat de Dumnezeu decât de materie.82

80 Sf. Vasile cel Mare, op. cit., VIII: II, IX: IV, p. 159, 174. Sf. Simeon Noul Teolog, op. cit.,
Discursul 1, 7-8, 10, pp. 137-140, 145-148. Ibid., 1, 5, pp. 128-129.
81 Michael Furse, Bishop of St. Albans, God’s Plan, The Stanhope Press Ltd., Rochester, 1938,
p. 14.
82 Sf. Grigorie de Nyssa, op. cit., p. 122. Sf. Vasile cel Mare, op. cit., I: VI, VII:I, pp. 77, 147. Sf.
Ioan Gură de Aur, op. cit., Omilia V, IV, p. 51. Prot. George Dragas, art. cit., p. 1104. OAB, pp.
1-2.

Antropologia în lumina Revelaţiei şi a ştiinţei  37

Sf. Vasile cel Mare remarcă extraordinara varietate a tipurilor create de
Dumnezeu. Varietatea biologică, biogeografică, fiziologică, trofică şi comporta-
mentală, respectiv perpetuarea ereditară a caracteristicilor speciei. În urma tuturor
celorlalte făpturi, Dumnezeu îl creează pe om, mai întâi bărbatul, iar apoi femeia
(Fac. 1,27; 2,7,21-22). După acest ultim act al creaţiei, Dumnezeu îşi evaluează
cele create ca "bune foarte" (Fac. 1,31), în timp ce până atunci, în fiecare zi a
creaţiei, Dumnezeu aprecia ca "bună" opera Sa (Fac. 1,4 ş.a.). Superlativul din
finalul zilei a şasea se datorează omului, prin care creaţia este completă.83

Odihna din ziua a şaptea înseamnă că Dumnezeu a încetat să mai creeze un
tip nou de făptură după ce l-a creat pe om, încheind creaţia cu omul ca împărat al
ei. Ziua a şaptea este şi cea în care Dumnezeu binecuvintează creaţia (Fac. 2,1-3),
ceea ce îşi găseşte răspuns în ziua de odihnă a omului, când el binecuvântează
numele lui Dumnezeu prin slujbe sfinte. Odihna lui Dumnezeu nu se compară cu
cea a omului, deoarece nu este urmarea ostenelii, ci se referă la terminarea creării
tuturor tipurilor de făptură odată cu crearea omului, după care, prin binecuvântarea
lumii, Dumnezeu îi dă acesteia un sens spiritual, o orientare spre El, Creatorul şi
proniatorul creaţiei, omul fiind dator ca împreună cu sine să atragă toată lumea pe
calea desăvârşirii spirituale. După săptămâna creaţiei, pronia înlocuieşte crearea
tipurilor creaturale din nimic, dar interpretatrea patristică este că lucrarea creatoare
a aşezat o distincţie netă între ele.84

Aprecierea calităţii creaţiei (Fac. 1,31) de către Dumnezeu nu este ca a
cuiva care îşi dă seama de aceasta post factum, El fiind atotştiutor. Moise ne
semnalează această constatare pe potriva înţelesurilor omeneşti, ca noi să vedem că
Dumnezeu nu este autorul răului şi că, din moment ce El dă cinstirea potrivită
făpturilor Sale, şi noi trebuie să ştim să preţuim cum se cuvine folosul şi frumu-
seţea acestui dar al lui Dumnezeu pentru om, care este creaţia.85

Faptul că Dumnezeu binecuvântează lumea creată arată că El dă creaţiei o
orientare, un telos spiritual. Omul, ca făptură a lui Dumnezeu, primeşte binecuvân-

83 Sf. Vasile cel Mare, op. cit., VII: II, III, pp. 148-150. Richard J. Clifford, S.J., şi Roland E.
Murphy, O. Carm., art. cit., pp. 16-18. OAB, pp. 2-3.
84 Sf. Ioan Gură de Aur, op. cit., Omilia VI, V, Omilia X, VII, pp. 65, 110, 112. Sf. Grigorie de
Nyssa, op. cit., cap. XVI, p. 51 (PG 44, 185 B). Vasile, episcopul Oradei (coord.), op. cit., p. 13.
Învăţătura de credinţă ortodoxă, ed. cit., p. 69. Sf. Grigorie de Nyssa, Despre facerea omului, în
Scrieri II, PSB 30, ed. cit., cap. II-III, pp. 20-21. Ibid., cap. XVI, p. 51 = S. Gregorius Nyssenus,
De opificio hominis, PG 44, 185 B: „Χρ� γ�ρ Θε	 µηδ
ν ��ριστον �ν το�ς γεγενηµ�νοις παρ’
α�το� νοµ�ζειν˙ �λλ’ "κ$στου τ&ν 'ντων ε)ναι τι π�ρας κα* µ�τρον, τ, το� πεποιηκ�τος σοφ�.

περιµετρο/µενον” - „Căci trebuie să ne închipuim că la Dumnezeu n-a rămas nimic neterminat când
e vorba de originea făpturilor, ci fiecăreia din ele i-au fost hărăzite din partea Creatorului o
margine şi o măsură hotărâtă”.
85 Pr. Prof. Dr. Dumitru Stăniloae, Creaţia ca dar şi tainele Bisericii, loc. cit., pp. 10 sq. Id. ,
Lumea ca dar al lui Dumnezeu şi crucea pusă peste acest dar, în Teologia Dogmatică
Ortodoxă, ed. cit., vol. I, pp. 232-237. Sf. Vasile cel Mare, Omilia a IX-a, Că Dumnezeu nu este
autorul relelor, V, loc. cit., pp. 441 sq. Sf. Ioan Gură de Aur, op. cit., Omilia III, III, Omilia
VIII, III, pp. 26, 85. Pr. Prof. Dr. Nicolae Neaga, art. cit., pp. 10-19. K. Galling, op. cit., p. 12.

38  Şerban George Paul Drugaş

tarea Lui, dar ca şi chip raţional al Său şi stăpân al lumii desemnat tot de către

Stăpânul ceresc, este capabil şi să binecuvânteze la rândul său. Binecuvântarea nu e

(doar) o rostire, o comunicare verbală, ci înseamnă încărcarea cu energie dumne-

zeiască a celor binecuvântate pentru ca ele să-şi urmeze telos-ul. Dar, de asemenea,

binecuvântarea nu e un act automat sau magic: făpturile raţionale pot alege

conlucrarea cu energiile necreate care li se dăruiesc. Dumnezeu şi lumea sunt legaţi

prin această comunicare personală energetică a cărei sursă este Creatorul, dar la

care participă şi făpturile raţionale, conform cu raţiunile proprii.

Minunile lui Iisus Hristos sunt astfel de acţiuni creatoare asupra făpturilor

prin cuvânt şi alte gesturi, care toate sunt omeneşti, asociate cu harul dumnezeiesc.

Minunile lui Hristos sunt săvârşite prin cuvânt, de către Cuvântul, cu aceeaşi

putere, cu aceeaşi acţiune creatoare a harului. Nu cuvântul ca discurs creează sau

lucrează minuni, ci Cuvântul-Hristos, iar cuvântul-rostire indică doar pentru noi

elementele cognoscibile ale acelei taine, mărturia unui fenomen care ne descoperă

lucrarea în sine, de nepătruns, a lui Dumnezeu.
86

Observând unicitatea acţiunii lui Dumnezeu şi că rolurile fiecăreia dintre

Persoanele Sfintei Treimi formează această unicitate, înţelegem că lumea pe care a

creat-o Dumnezeu este unică şi unită în Creatorul ei. Omul este cel prin care se

realizează atât unificarea lumii în interiorul ei, în calitate de fiinţă care există pe

ambele planuri, spiritual sau material, cât şi unirea dintre Dumnezeu şi creaţie, prin

însuşirea firii omeneşti de către Fiul lui Dumnezeu.
87

Dacă vorbim de lumi, cum ar fi „lumea spirituală” şi „lumea materială” sau

o pluralitate de lumi spirituale sau materiale, ele se află în cadrul aceleiaşi unice

lumi create de unicul Dumnezeu. Nu există vreo altă lume, care să-şi aibă prove-

nienţa altundeva, decât în acţiunea creatoare a lui Dumnezeu. Dumnezeu le-a creat

pe toate, iar tipurile de făpturi pe care primul capitol al Facerii nu le numeşte se

subînţeleg în virtutea relaţiei lor obligatorii cu categoriile (mari) amintite: „Deci nu

căuta o expunere a tuturor existenţelor, ci prin cele ce ţi s-au arătat, înţelege-le pe

cele trecute sub tăcere!”.
88

 Lumea creată de Dumnezeu este unică (un univers, un

cosmos) în sensul unităţii firii create, dar este diversă dacă ne gândim la împărţirea

ei în lume nevăzută (spirituală) şi lume văzută (materială) sau dacă luăm în

considerare înnoirea care va avea loc la „sfârşitul lumii”. Lumea în sensul celei pe

care o cunoaştem în prezent va fi înnoită la „sfârşitul veacurilor”, dar rămâne unică

86

 Cf. Sf. Dionisie Areopagitul, Epistole, VII:2, în Sf. Dionisie Areopagitul, Opere complete, ed.

cit., p. 260: „Unele lucruri mai presus de fire ca acestea s-au petrecut în acelaşi timp, fiind

posibile de făcut de Hristos, atoatecauzatorul care face cele mari şi minunate care nu au număr”.

Ibid., VIII:1, p. 261. Cf. Prof. Stylianos Papadopulos, Teologie şi limbaj. Teologie empirică – limbaj
convenţional, în RT, trad. Pr. Dr. Ilie Frăcea, anul IX (81), nr. 1, ian-mart., 1999, [pp. 3-35], p. 32.
87

 Sf. Atanasie cel Mare, op. cit., pp. 89-95. Pr. Prof. Dr. Dumitru Popescu, Logosul divin şi
unitatea creaţiei, într-o lume secularizată, în GB, nr. 9-12, 2003, pp. 49-54.
88

 Sf. Vasile cel Mare, Omilii la Hexaemeron, PSB 17, ed. cit., I:VII, p. 79. Pr. Prof. Ion Bria,

Învăţătura ortodoxă despre viaţa viitoare, în ORT, nr. 1, 1984, [pp. 9-28], pp. 11-12.

Antropologia în lumina Revelaţiei şi a ştiinţei  39

în sensul relaţiei dintre întreaga creaţie şi Dumnezeu, Creatorul ei, precum şi în

sensul omogenităţii pe care i-o dă împărtăşirea ei, ca întreg, de purtarea de grijă a

lui Dumnezeu.

Unicitatea şi unitatea lumii are însemnătate antropologică, deoarece astfel

nu există făptură, loc sau perioadă de timp care să aibă altă sursă sau alte legi de

bază ale fiinţării decât omul. Menirea omului coincide cu menirea lumii, raţiunea

omului găseşte punţi de relaţionare cu raţiunile tuturor lucrurilor şi cu Raţiunea

supremă, Cuvântul sau Logosul, cum arăta Sf. Maxim Mărturisitorul.
89

Alt aspect deosebit de important pentru om, pe care îl deducem din însuşi

actul creării lumii, este faptul că lumea nu a apărut la întâmplare,
90

 iar neamul

omenesc nu se află singur în lume, ci are ca parteneri de dialog alte făpturi spiritua-

le, îngerii, dar mai cu seamă pe însuşi Dumnezeu. Dacă omului îi putem atribui

raţiune, îngerii beneficiază de o cunoaştere mult mai înaltă decât cea de care este în

stare omul în viaţa sa pământească. Psalmistul ne spune despre aceasta: «Ce este

omul că-ţi aminteşti de el? Sau fiul omului, că-l cercetezi pe el? / Micşoratu-l-ai pe

dânsul cu puţin faţă de îngeri, cu mărire şi cu cinste l-ai încununat pe el. / Pusu-l-

ai pe dânsul peste lucrul mâinilor Tale, toate le-ai supus sub picioarele lui.» (Ps.

8,4-6 ş.u.). Slava omului este micşorată faţă de a îngerilor, atât prin greutatea pe

care o constituie gestionarea relaţiei sufletul cu trupul, ceea ce încetineşte evoluţia

spirituală a omului, cât şi datorită stării actuale căzute, dar Dumnezeu preţuieşte

făptura omului, pe care a destinat-o înfrăţirii cu îngerii.

Sfinţii mari, deja mântuiţi, s-au alăturat cetelor îngereşti, iar Maica

Domnului este mai cinstită decât cele mai înalte fiinţe îngereşti. Dacă lumea ar fi

rezultatul autoconstrucţiei materiei, îngerii nu ar putea fi concepuţi ca efecte ale

acestui proces. Concepţia despre natură ca independentă de Creator sau negarea

expresă a existenţei lui Dumnezeu produc pe plan antropologic, pe de o parte,

însingurarea în locul dialogului spiritual cu Dumnezeu şi îngerii, iar pe de altă

parte, lipsa de finalitate a evenimentelor (deci a istoriei) şi a vieţilor omeneşti

înseşi. Pentru a compensa însingurarea sa cosmică, omul a conceput existenţa

fiinţelor extraterestre – mit care nu trebuie tratat cu superficialitate de către teologie

deoarece a ajuns să capteze numeroşi aderenţi, din cele mai diverse categorii

sociale. Lipsa de finalitate este uneori acceptată ca atare în ateism (Bacon,

Diderot), ca şi consecinţă firească a ruperii legăturii dintre lume şi Dumnezeu.

Alteori se încearcă o compensare a acestui minus teleologic de doctrine ale unor

89

 Sf. Maxim Mărturisitorul, op. cit., I, 7d, pp. 79-81, sq. Pr. Prof. Dr. Dumitru Stăniloae,

Dinamica creaţiei în Biserică, în ORT, anul XXIX, nr. 3-4, 1977, [pp. 281-291], p. 282: „…

Prin dinamismul lor, creaturile nu-şi pierd identitatea, ci trec de la o fază la alta în cursul

desăvârşirii sau al deteriorării lor. Sfântul Maxim Mărturisitorul numeşte identitatea lor

indestructibilă raţiune, în timp ce fazele trecerii în bine sau în rău, moduri (τρ�ποι). Fazele bune

ale creaturilor conştiente, adică ale oamenilor le numeşte şi virtuţi”.
90

 Sf. Vasile cel Mare, op. cit., I: II, p. 73. Sf. Ioan Gură de Aur, op. cit., vol. 1, Omilia III, IV,

pp. 27-28. Prot. George Dragas, art. cit., pp. 1099-1100.

40  Şerban George Paul Drugaş

ipotetice şi utopice împliniri ale fiinţei fără Dumnezeu, în mod individualist

(supraomul lui Nietzsche) sau socialist (marxismul).
91

 Lumea nu este coeternă cu Dumnezeu, dar este unitară, armonios alcătuită

de către Creatorul ei, avându-l pe om ca microcosmos. Omul însumează în fiinţa sa

partea spirituală şi cea matereială a lumii, dar este şi mai mult decât un microcos-

mos, întrucât omul este mai mult decât suma simplă a celor două planuri ale

existenţei. Omul este o persoană cu duh de viaţă, a cărui trup însuşi nu este doar un

sistem material inteligibil în el însuşi, ci doar în relaţie cu duhul sau sufletul, care îl

spiritualizează. Fiinţa omului, ca îmbinare între duh şi trup, este şi ea deplin

înţeleasă doar în Iisus Hristos, Dumnezeu-Omul, care arată în Persoana Sa, care

uneşte firea dumnezeiască şi cea omenească, faptul că omul este deplin doar în

comuniune cu Dumnezeu.
92

2. Locul şi responsabilitatea omului în cadrul creaţiei.

Când a apărut omul ? Unde ? Cum? Din ce este alcătuit ? Evoluţionismul

propune că omul a apărut acum aproximativ cinci milioane de ani, probabil în zona

continentului actual al Africii,
93

 prin transformarea unei maimuţe antropoide, fiind

o specie evoluată de animal. Sfânta Scriptură şi Sfinţii Părinţi relatează despre

apariţia lui Adam cu câteva mii (probabil circa şase mii) de ani înainte de Naşterea

Domnului, în zona actuală a Orientului Apropiat, prin crearea lui specială de către

Dumnezeu. Omul este, potrivit Revelaţiei, o fiinţă distinctă de animale datorită

naturii sale spiritual-corporale, în care duhul este o dimensiune a existenţei distinc-

tă de cea a materiei.

 Dincolo de disputa legată de momentul apariţiei omului între creaţionism şi

evoluţionism, un aspect deosebit de important pentru credinţă este crearea omului

în ziua a şasea a săptămânii creaţiei. Aşadar, timpul apariţiei omului este legat de

91

 Nicolai Berdiaev, Sensul creaţiei, Ed. Humanitas, Bucureşti, 1992, p. 65 sq. Id., Împarăţia
spiritului şi împărăţia cezarului, ed. cit., pp. 19-20. Cf. Denis Buican, Revoluţia evoluţiei.
Evoluţia evoluţionismului, trad. Ecaterina Stamatin [PUF, 1989], Ed. Ştiinţifică, Bucureşti,

1994, p. 56. Robert Deliège, O istorie a antropologiei, trad. Ioan T. Biţa, Ed. Cartier, Bucureşti,

2006, pp. 271-308.
92

 Pr. Prof. Dr. Dumitru Stăniloae, op. cit., vol. I, pp. 14, 238-241, 273-274. Id., Starea
primordială a omului în cele trei confesiuni, ORT, anul VIII, nr. 3, 1956, pp. 323-357. Id.,

Antropologia ortodoxă. Comentarii asupra stării primordiale a omului, în ,,Anuarul XVI al

Academiei teologice "Andreiane"”, Sibiu, 1940, pp. 5-21. Sf. Vasile cel Mare, op. cit., I:VII,

II:II, pp. 78, 86. Sf. Simeon Noul Teolog, Ţelul vieţii creştine, trad. Arhim. Paulin Lecca, Ed.

Anastasia, 1996, p. 12.
93

 Leonardo Sequeiros, Raíces de la humanidad. ¿Evolución o creación?, Editorial Sal Terrae,

Santander, 1992, pp. 10-12. Th. Riga, Gh. Călin, De la materie la om, Ed. Ştiinţifică şi

Enciclopedică, Bucureşti, 1977, p. 228. V.E. Lariciov, În căutarea strămoşilor lui Adam, Ed.

Politică, Bucureşti, 1986, pp. 55, 58-59, 60 sq. Joseph Kälin, Die ältesten Menschenreste und
ihre sammesgeschichtliche Deutung, în Historia mundi, vol. I, Führe Menschheit, Francke

Verlag, Bern, 1952, pp. 33-98.

Antropologia în lumina Revelaţiei şi a ştiinţei  41

trei probleme fundamentale: a lumii din săptămâna creaţiei (succesiunea creaţiei),
a raiului şi a apariţiei ultime a omului în succesiunea tipurilor creaturale (făpturi-
lor), cu logica sa antropocentric-teocentrică (hristocentrică) în cadrul organizării
creaţiei.
 Creaţia este organizată teocentric şi antropocentric, fiind o reflectare, de
natură diferită, a Creatorului ei. Întrucât orice faur îşi lasă amprenta personală în
opera sa, creaţia Îl oglindeşte pe Dumnezeu, fiecare făptură absorbind pe măsura
locului său ierarhic energiile necreate pe care Dumnezeu le revarsă în ea veşnic şi
nemărgint. Omul a fost făcut ultimulde către Dumnezeu pentru că este coroana
creaţiei Sale. Psalmistul ne dă mărturie despre loculomului în planul creaţiei: «Când
privesc cerurile, lucrul mâinilor Tale, luna şi stelele pe care Tu le-ai întemeiat, îmi
zic:/ Ce este omul că-ţi aminteşti de el? Sau fiul omului, că-l cercetezi pe el?/
Micşoratu-l-ai pe dânsul cu puţin faţă de îngeri, cu mărire şi cu cinste l-ai
încununat pe el./ Pusu-l-ai pe dânsul peste lucrul mâinilor Tale, toate le-ai supus
sub picioarele lui.» (Ps. 8,3-6). Întrucât omul este făptura raţională înzestrată atât
cu duh cât şi cu trup, îmbinând planul spiritual cu cel material al creaţiei, întreaga
natură creată îşi găseşte împlinirea în om. De aceea persoanele umane sunt gândite
de către Dumnezeu cu un plan special în creaţie: acela de a înălţa creaţia, subsu-
mată naturii lor, la comuniunea desăvârşită cu Dumnezeu. Din acest motiv, pentru
că Dumnezeu îl cooptează pe om operei Sale de spiritualizare a lumii, orientarea
teocentrică a lumii capătă şi un caracter antropocentric: lumea este orientată spre
om întrucât este orientată spre Dumnezeu, iar omul este chipul lui Dumnezeu aflat
în lume şi ultimul nivel al lumii văzute, care deţine şi spiritualitate proprie, ceea ce
îi permite să se unească cu Dumnezeu şi astfel să unească lumea cu El.94
 După ce l-a creat pe om, Dumnezeu a încetat să mai aducă la existenţă un
tip nou de făptură.95 Dacă din punct de vedere biologic s-ar putea concepe specii
diferite care să aibă trup material şi în acelaşi timp să fie înzestrate cu raţiune, iar
numai una dintre acestea ar aparţine speciei Homo sapiens, din punct de vedere
teologic, toate speciile biologice imaginabile care sunt înzestrate cu raţiune şi au
suflet capabil de mântuire ar trebui să aparţină aceluiaşi unic tip al fiinţei umane,
întrucât teologia nu defineşte omul după numărul cromozomilor sau caracteristicile
informaţiei genetice în general, ci prin faptul că deţine trup şi suflet, indiferent ce
caracteristici genetice sau fiziologice ar avea tupul său. Această aserţiune este cu
totul ipotetică, menită doar a arăta diferenţa dintre conceptul biologic şi cel teologic

94 Pr. Prof. Dr. Dumitru Stăniloae, op. cit., vol. I, pp. 14, 238-241. Walther Eichrodt, Man in the
Old Testament, Studies in Biblical Theology 4, trans. K. & R. Gregor Smith, Henry Regnery,
Chicago, 1951, pp. 8 sqq. Cf. Eric Charles Rust, Nature and man in Biblical thought,
Lutterworth Press, London, 1953, pp. 69 sq. Pr. Ioan Chirilă, PhD, Elemente de antropologie
biblică: persoană / subiect, sine şi suflet, Studia Universitatis Babes-Bolyai - Orthodox
Theology No 1, 2009, [pp. 49-64], pp. 11-13.
95 Sf. Ioan Gură de Aur, op. cit., Omilia X, VII, pp. 110, 112. Sf. Grigorie de Nyssa, op. cit., cap.
XVI, p. 51 (PG 44, 185 B). Vasile, episcopul Oradei (coord.), op. cit., p. 13. Învăţătura de
credinţă ortodoxă, ed. cit., p. 69.

42  Şerban George Paul Drugaş

de om. Aserţiunea era ipotetică deoarece singura specie despre care se ştie sigur că
deţine această caracteristică, de a poseda raţiune, deci suflet raţional este Homo

sapiens, dar judecata pentru încadrarea teologică în tipul uman de fiinţă rămâne
valabilă dacă o extindem la exemplarele fosile incluse de către ştiinţă în genul
Homo sau altele.

Dată fiind definiţia teologică a omului ca trup şi suflet, acest loc era
singurul care lipsea în ierarhia creaţiei după crearea animalelor: îngerii, fiind duhuri
fără trup material, umplu lumea spirituală, dar nu aparţin celei materiale; iar pe de
altă parte mineralele, plantele şi animalele umplu lumea materială, dar nu au parte
de spiritualitate proprie. Animalele, ultimele din serie, sunt trupuri fără de raţiune
proprie, fără duh propriu, care se călăuzesc de raţiunea pe care a pus-o Dumnezeu
în ele, dar care nu le este proprie, şi anume, ca raţiune funcţională, instinctul – care
nu le permite libertatea gândirii şi alegerii raţionale. În momentul în care Dumnezeu
l-a creat pe om, a fost împlinit un gol, creaţia ajungând la desăvârşirea ierarhiei
sale, întrucât omul îmbină trăsăturile spirituale ale îngerilor cu cele materiale ale
animalelor. De pe această poziţie omul a fost chemat de Dumnezeu să Îl slujească:
progresul spiritual al omului, respectiv al comunităţii umane, însemnând înduhovni-
cirea sa dar şi atragerea lumii întregi spre spiritualizare. Dacă după crearea omului
ar fi apărut noi tipuri de fiinţe lipsite de raţiune proprie, dar cu corp material capabil
de autoreproducere, acestea ar fi intrat în categoria plantelor sau, dacă posedă
instincte dezvoltate, a animalelor, dar nu ar fi produs o categorie nouă. La fel, dacă
ar fi apărut noi îngeri sau noi tipuri de îngeri, aceştia ar fi continuat să se înscrie în
categoria generică a îngerilor, adică fiinţe spirituale netrupeşti, deci nu ar crea mari
categorii ontice noi. Ultimul care a creat prin apariţia sa o categorie ontică nouă în
cadrul creaţiei a fost omul, fiinţa spiritual-corporală. De aceea, dacă până la apariţia
omului în organizarea creaţiei a dominat principiul diferenţierii, odată cu omul
domină în creaţie principiul unificării: omul uneşte spiritul cu trupul în natura sa,
iar mai târziu, Iisus Hristos va unifica natura creată cu cea necreată, Persoana Sa
reprezentând singura punte între creat şi necreat şi de aceea singura Cale spre
Dumnezeu.96

Omul este aşezat în rai, unde se bucură atât de armonia cu natura, cât şi de o
relaţie specială cu Dumnezeu, stare pe care însă o abandonează prin păcatul
originar (Fac. 2,4 - 3,24). Omul este creat ultimul de către Dumnezeu, în ziua a
şasea, din ţărâna pământului (Fac. 1,26; 2,7), Creatorul suflând «în faţa lui suflare
de viaţă» (Fac. 2,7). Toate aceste elemente, pe care ni le dă Scriptura spre cunoaş-
tere despre facerea omului, au importanţa lor specifică. Sfinţii Părinţi comentează

96 Pr. Prof. Dr. Dumitru Stăniloae, op. cit., vol. I, pp. 238-241, 258-261. Id., Fiul şi Cuvântul lui

Dumnezeu cel întrupat şi înviat ca om, reunificatorul creaţiei în El pentru veci, în MO, XXXIX,
nr. 4, iul.-aug., 1987, pp. 7-11. Pr. Prof. Dr. Ioan Gh. Coman, Elementele de antropologie în

opera Sfântului Iustin Martirul şi Filozoful, în ORT, anul XX, nr. 3, 1968, pp. 378-394. Nikolai
Berdiaev, Sensul istoriei, trad. Radu Păpăruţă, Ed. Polirom Iaşi, 1996, pp. 105-106. Sf. Ioan
Damaschin, op. cit., Cartea III, cap. XI, p. 113.

Antropologia în lumina Revelaţiei şi a ştiinţei  43

adesea în legătură cu momentul creării omului, că poziţia sa ultimă în ordinea

creaţiei nu provine din vreo inferioritate a sa, ci dimpotrivă, Dumnezeu creează mai

întâi palatul (lumea), iar apoi îl aduce la fiinţă pe împărat (omul). Omul este creat

ultimul din purtarea de grijă a lui Dumnezeu (Fac. 1,26), întrucât este o fiinţă

specială care poartă pecetea dumnezeirii, raţiunea, şi care este capabilă să se

asemene Creatorului prin bunătate.
97

Revelaţia îl aşează pe om în prim-planul creaţiei, dar în legătură şi în

dependenţă faţă de Dumnezeu. Această concepţie este un antropocentrism

hristocentric teologic. Orice altă poziţie se situează în afara Revelaţiei, pentru că

trebuie să cinstim făpturile cu cinstea dată lor de către Dumnezeu: atât minimali-

zarea cinstirii date fiinţei umane în sânul creaţiei, cât şi hipertrofierea rolului

omului sau a omenirii care s-ar concepe (complet) independentă de Dumnezeu,

sunt extreme incapabile să ofere o finalitate suficientă, date fiind limitele de spaţiu,

timp şi spiritualitate, ale firii umane şi a naturii create în general. Fără explicaţiile

Revelaţiei este anevoioasă sau chiar imposibilă justificarea poziţiei centrale a

omului în creaţie (în lume). S-ar renunţa la un sistem de gândire foarte închegat,

care motivează întreaga viaţă omenească şi socială. Viaţa ar rămâne fără teleologie,

deşi constituţia omului o cere. Dar, conform Revelaţiei, Dumnezeu l-a făcut pe om

în urma celorlalte făpturi, ca stăpân al lor şi reprezentant al creaţiei înaintea Sa, iar

rolul omului era prestabilit de către Dumnezeu atunci când a creat lumea.
98

Omul este centrul de întâlnire al spiritului cu materia, dar măreţia lui nu

decurge doar din această alcătuire însăşi, nici din raţiunea lui în sine, ci prin rolul

pe care i-l acordă Dumnezeu în ierarhia creaţiei de a fi conducător spiritual în

relaţie cu Dumnezeu al firii lipsite de raţiune proprie şi de capacitatea comunicării

prin limbaj raţional. Astfel, omul devine pe deplin vrednic de cinste dacă îşi împli-

neşte acest destin dat lui de către Dumnezeu de a se înălţa spiritual.

Sfinţii Grigorie de Nyssa, Dionisie Areopagitul şi alţi autori ulteriori

preiau, într-un sistem de gândire creştin şi în conformitate cu Sfânta Scriptură,

clasificarea platonician-aristotelică a existenţelor: existenţa nevie, viaţa vegetativă,

viaţa simţitoare şi apoi viaţa raţională umană. Exceptând unele „eco”-filosofii

extreme – cu tendinţa ori de a personifica natura lipsită de raţiune, ori de a

dezumaniza omul (aici se înscriu şi unele tipuri de reducţionism radical) – ştiinţa

modernă recunoaşte existenţa unei astfel de ierarhii în cadrul lumii observabile pe

care o studiază. Un asemenea tip de ierarhizare a existenţelor este şi greu de evitat,

deoarece se înscrie în stereotipurile cognitive universale.
99

97

 Sf. Ioan Gură de Aur, op. cit., Omilia VI, V, p. 65: „că nu pentru altcineva a adus pe toate

acestea pe lume, ci numai pentru om, pe care avea să-l pună, nu după multă vreme, împărat şi

domn peste toate cele create de El”. Ibid., Omilia VIII, II, p. 82. Aceeaşi imagine: Sf. Grigorie

de Nyssa, op. cit., cap. II-III, pp. 20-21. OAB, pp. 2-5.
98

 Pr. Prof. Dr. Dumitru Stăniloae, Teologia Dogmatică Ortodoxă, ed. cit., vol. I, pp. 238-241.

Cf. K. Galling, op. cit., p. 12.
99

 Abraham Monk, op. cit., pp. 7-15. Franz Boas, op. cit., pp. 19-33, 49-65, 144 sq.

44  Şerban George Paul Drugaş

 Omul are şi o capacitate naturală de a distinge treptele unei ierarhii a
existenţelor şi de a se plasa pe el însuşi ca fiinţă în cadrul acestei ierarhii. Există
diferenţe în stabilirea unor asemenea ierarhii ale existenţelor care apar între culturi,
mai accentuate între societatea globală modernă şi societăţile care păstrează o
cultură eminamente mitică (i.e., distincţia între membrii umani şi cei de alt tip ai
comunităţii are însă o valoare epistemică mai mare în societăţile moderne faţă de
cele mitice). Totuşi, o ierarhie a conceptelor paralelă sau relaţionată cu cea ontică
există şi în aceste din urmă societăţi, deşi intervin adesea alte criterii de constituire
a ei. Datorită, însă, similitudinii funcţionării gândirii umane în general, ca aparţină-
toare unei naturi umane comune, există întotdeauna corespondenţe şi modalităţi de
compatibilizare între ierarhiile conceptuale ale diferitelor culturi, în concordanţă cu
ierarhia ontică reală rezultată din actul creaţiei dumnezeieşti.100

Se poate vorbi de diferenţele culturale care se acumulează în fiecare dintre
noi încă de timpuriu, pe parcursul personalizării şi continuând să absorbim
„concentric” şi tot mai puţin profund, date şi structuri culturale. Există, însă, în
opinia mai multor cercetători moderni, şi structuri cognitive universale. Cu greu s-
ar putea imagina vreo cultură în care să nu se realizeze nicio distincţie între viaţa de
tip animal şi cea de de tip vegetal. Dacă e posibil ca unele limbi sau culturi să nu
distingă nominal planta de animal, pare imposibil de crezut că membrii unei astfel
de culturi ar fi incapabili să distingă conceptual planta de animal sau planta (fiinţe-
le vii în general) de un obiect neviu. Omul se naşte cu o astfel de capacitate de a
face distincţie în percepţia lumii înconjurătoare prin intermediul ierarhiei conceptu-
ale, precum se naşte şi cu capacitatea corespondentă de a comunica prin limbaj.
Aceste capacităţi corespund unor necesităţi ale naturii omeneşti, ca natură raţională
creată şi obligată a percepe şi a comunica prin intermediul trupului.101
 Revelaţia vine în întâmpinarea necesităţii raţiunii omului de a înţelege
ierarhia existenţelor şi locul pe care îl deţine el în cadrul acesteia. Revelaţia călău-
zeşte raţiunea în a distinge mai întâi între Dumnezeu, Cel necreat, şi lumea creată
de către El, afirmânnd transcendenţa Creatorului faţă de creatură, urmând apoi
distincţiile realizate în interiorul creaţiei, între făpturile raţionale, cum sunt îngerii
şi oamenii, şi cele neraţionale, între fiinţele vii cu viaţă biologică şi cele nevii,
respectiv în cadrul făpturilor cu viaţă biologică între organismele de tip animal şi
cele de tip vegetal.

Prima distincţie ontologică se află, evident, între necreat şi creat. În filoso-
fie această distincţie generează două mari domenii: „metafizica”, respectiv „fizica”.
Cea din urmă nu are sensul ştiinţei moderne a fizicii, ci reprezintă o decodificare
filosofică a lumii vizibile, sensibile sau observabile prin simţuri. Termenul vine de

100 Jesús Azcona, op. cit., vol. 2, pp. 57-66. Georges Balândrier, op. cit., pp. 234-267. Steven
Pinker, El instinto del lenguaje. Cómo crea el lenguaje la mente, trad. José Manuel Igoa
Gonzáles, Alianza Editorial, 2001, pp. 18 sq. Sf. Maxim Mărturisitorul, op. cit., I, 7d, pp. 79-81.
101 Cf. Franz Boas, op. cit., pp. 19-33, 49-65, 144 ş.a. Eric H. Lenneberg, op. cit., pp. 282-288.
Steven Pinker, op. cit., pp. 287-324. Cf. Jean Copans, Introducere în etnologie şi antropologie,
trad. Elisabeta Stănciulescu şi Elisabeta Ciobănaşu, Ed. Polirom, Iaşi, 1999, pp. 73 sq.

Antropologia în lumina Revelaţiei şi a ştiinţei  45

la φύσις = producere, formare; natură; forţă capacitate creatoare...; φ�ω = a da un
imbold (impuls), a impulsiona; a face să se nască; a creşte; a produce etc.102 De aici
numele de „fizicieni” a filosofilor „materialişti” ai Greciei antice, precum Thales.
„Fizica” lui Thales corespunde cu fiosofia secundă la Aristotel, dar „fizicienii” nici
nu sunt numiţi filosofi în adevăratul înţeles al cuvântului, ci doar cei ce se ocupă cu
filosofia primă sau metafizica, şi mai ales „iubitorii de înţelepciune” care căutau
elevarea spirituală prin cunoaşterea transcendentului şi raporturilor sale cu lumea,
erudiţa nefiind de ajuns pentru a fi numit cineva filosof.103

Singularitatea iniţială a universului, dedusă de astrofizică, deşi este, într-un
anumit sens, un «vid» fizic, continuă să fie un «tip de realitate», chiar dacă la limita
extremă a ceea ce se poate considera realitate existentă. E un tip de «nimic» care
continuă să «existe» într-o anumită manieră, întrucât continuă să aibă cel puţin o
anumită «legătură» cu noţiunile de timp şi spaţiu, ca un fel de „interfaţă” între
«nimic» şi «ceva», dar care, — întrucât nimicul, fiind o non-existenţă, nu poate
participa cu «ceva» la existenţă — aparţine la limită realităţii existente. Este ultimul
«avanpost» al realităţii înspre nimic. O interfaţă a lumii spre nimic, dar totuşi
aparţinătoare lumii, o limită privită dinspre noi spre nimic. Această singularitate
iniţială are unele caracteristici anume: este unitatea minimă de spaţiu-timp,
„punctul” fizic (1,6..10-35 m, lungimea Planck).104
 După distincţia primă, dintre Dumnezeu şi creaţie, urmează distincţia care
se realizează între «existenţă» ca atare şi «neexistenţă». Despre această distincţie
Revelaţia ne spune că Dumnezeu a făcut lumea «din nimic» (Evr. 11,3). Teoria
clasică a astrofizicii, respectiv a Big-Bang-ului, presupune şi ea un fel de început al
lumii din «nimic». Acest «nimic» fizic este însă deosebit de conceptul teologic
similar, care este mult mai radical. Dacă astrofizica ne propune o singularitate
iniţială, teologia vorbeşte de nimic în termeni absoluţi: minunea creării lumii de
către Dumnezeu este, în teologia creştină, totală. Nu există nimic (μηδέν) ceea ce s-
ar putea opune existenţei veşnice sau fiinţei dumnezeieşti (ϑεῖα ουσία). Acest nimic
nu înseamnă «ceva», ci absenţa oricărei existenţe. În veşnicia pură există doar
Dumnezeu, «Cel ce este», � �ν, יהוה (Ieş. 3,14).105

102 Cf. Anatole Bailly, Le Grand Bailly, Dictionnaire Grec-Français, rédigé par E. Egger,
Édition revue par L. Séchan et P. Chantraine, Ed. Hachette, Paris, 2000.
103 Diogenes Laertios, op. cit., Cartea I, Introducere, p. 68, n. p. 352. Cf. ibid., IX, III, p. 291 (şi
nota p. 524). Gheorghe Vlăduţescu, O istorie a ideilor filosofice, Ed. Ştiinţifică, Bucureşti, 1990,
pp. 21-24: Plutarh, Vieţi paralele, vol. IV, ed. N.A. Barbu, Ed. Ştiinţifică şi Enciclopedică,
Bucureşti, 1969, p. 45.
104 Martin Rees, Doar şase numere, trad Irinel Caprini, Ed. Humanitas, Bucureşti, 2000, pp. 20
sqq. Cf. Toma Gherasimescu, Creaţia universului din punct de vedere filozofic, ştiinţific şi

biblic, ed. cit., vol. I, partea II, pp. 49-52. Jacques Merleau Ponty, Cosmologia secolului XX, Ed.
Ştiinţifică şi Enciclopedică, Bucureşti, 1978, pp. 328-329. Cf. Werner Heisenberg, op. cit., pp.
13-36, 127-140.
105 S. Cyrilli Alexandrini, Commentarii in Joannem, Clarendon Press, Oxford, 1872, republicat
«Culture et Civilisation», 3 vol., P.E. Pusey, Brussels, 1965, vol. 1, pp. 56, 175, 330, 448, vol. 2,
pp. 330, 363, 455, 468, 485, 537. Pr. Lect. Dr. Constantin Preda, Inspiraţia Septuagintei din

46  Şerban George Paul Drugaş

Eliminarea lucrarării creatoare a lui Dumnezeu din relaţia dintre existenţă şi
nimic pe care o operează ateismul compromite singura finalitate satisfăcătoare a
omului, anume veşnicia fericită. Aceeaşi tentativă reducţionistă de a explica lumea
eşuează în a conferi altruismului baze suficiente în lupta cu egoismul (iubirea de
sine, în sens rău, sau iubirea pătimaşă de sine), întrucât nu reuşeşte să ofere omului
o împletire a motivaţiei autodesăvârşirii cu motivaţia depăşirii egoismului şi cu moti-
vaţia iubirii de aproapele. Raportarea omului la veşnicia pe care i-o oferă Dumnezeu
satisface în schimb deplin nevoia de teleologie şi axiologie în acelaşi timp.

Omul este creat, deci împărtăşeşte cu toată făptura dependenţa de
Dumnezeu, la toate nivelurile: ca existenţă simplă, ca individ viu şi integrat
senzorial în lumea sensibilă (vizibilă), respectiv ca fiinţă gânditoare.

Distincţia între neviu şi viu interesează în cadrul acestui punct doar din
perspectiva locului omului în cadrul ierarhiei ontice şi a relaţionărilor sale de pe
această poziţie, iar nu pentru a discuta mai în detaliu problema evoluţionismului,
spre exemplu (v. Partea a II-a). Teologia creştină preia din Sfânta Scriptură două
planuri ale vieţii: viaţa sufletească şi cea trupească. Biologia studiază doar unul
dintre aceste planuri, viaţa trupească. Ştiinţa fenomenelor observabile nu îşi poate
înscrie în propria agendă problema lui Dumnezeu, iar în mod analog, este un abuz
reducerea sufletului la biologie doar pentru că instrumentele acesteia nu îi permit
presupunerea sufletului ca entitate spirituală distinctă faţă de materia structurată a
corpului.

În Simbolul credinţei mărturisim despre Sfântul Duh că este „Domnul de
viaţă Făcătorul”,106 afirmaţie care îşi găseşte susţinere în Sfânta Scriptură în nume-
roase texte. Cartea Facerii se referă la Duhul lui Dumnezeu în contextul pregătirii
pământului pentru o organizare superioară, iar în final pentru a susţine viaţa (Fac.

1,2). Sfântului Duh îşi retrage sprijinul de la oameni în Fac. 6,3, atunci când ei
trăiesc preocupaţi numai de viaţa biologică, fără să îi intereseze viaţa duhovni-
cească. Ei acţionau dimpotrivă, supunâdu-şi sufletele poftelor trupeşti, împotriva
ordinii naturale conform căreia au fost creaţi, rânduială dată de Dumnezeu în care
sufletul trebuie să înfrâneze trupul şi să călăuzească întreaga fiinţă spre comu-
niunea cu Dumnezeu.

Retragerea sprijinului Sfântului Duh are consecinţe asupra vieţii, inclusiv a
celei biologice, deoarece Scriptura continuă astfel: «zilele lor să mai fie o sută
douăzeci de ani», afirmaţie care se poate referi fie la anii până la potop, cum arată
Sfântul Ioan Gură de Aur, fie la scurtarea vieţii oamenilor după potop sau, mai

perspectivă hermeneutică, în ST, seria a III-a, anul al II-lea, nr. 2, aprilie-iunie, Bucureşti, 2006,
[pp. 37-59], pp. 53-54: Septuaginta accentuează aspectul ontologic, în sensul ontologiei
filosofice greceşti, a lui ’ehyeh ’aşer ’ehyeh, care poate avea şi înţelesul prezenţei, purtării de
grijă a lui Dumnezeu. Cf. Victor Stanciu, Minunile sunt lucrurile Tale!, Tipografia Eparhiei,
Cluj, 1930, p. 20; Melissos, în Presocraticii. Fragmentele eleaţilor, ed. cit, p. 205 – greutatea
ştiinţei din toate timpurile de a se pronunţa asupra începutului şi a limitelor lumii.
106 V. Loichiţa, art. cit., p. 30. Sf. Ioan Gură de Aur, op. cit., XXII:IV, p. 269. Ibid., I:I, p. 22.

Antropologia în lumina Revelaţiei şi a ştiinţei  47

degrabă, conţine ambele sensuri. Afirmaţia din Iov (Iov 33,4) face o corelaţie clară
între acţiunea creatoare a Sfântului Duh şi viaţa integrală, duhovniccească şi trupeas-
că a omului, ca un ecou al textului din Fac. 2,7. În Evanghelia după Ioan, Iisus
accentuează importanţa covârşitoare a vieţii duhovniceşti faţă de cea trupească (In.
6,63). Sufletul omului trebuie să se orienteze spre ascultarea de Duhul dătător de
viaţă, iar nu spre ascultarea pătimaşă de de trup, deoarece prin harul Sfântului Duh
omul intră în comuniune veşnică cu Dumnezeu, pe când satisfacerea nevoilor
trupului poate avea folos doar în viaţa aceasta limitată în timp. De aceea, excesele
pătimaşe în ascultarea de trup sunt deşertăciuni. Prin ascultarea de cuvintele lui
Iisus Hristos omul intră înlegătură cu harul Sfântului Duh, care îi oferă viaţa
veşnică, iar urmarea unei căi pătimaşe alterează fiinţa omului.

Sfântul Duh ca „Făcător de Viaţă” este cel care creează, dăruieşte şi susţine
viaţa integrală, fiind nu numai izvorul vieţii duhovniceşti, ci şi a celei trupeşti,
respectiv biologice. Atunci când în Simbolul credinţei (art. 8) se afirmă despre
Sfântul Duh că este „Făcătorul de Viaţă”, nu se poate separa calitatea Lui de izvor
al vieţii duhovniceşti de calitatea aceluiaşi Duh Sfânt de izvor al vieţii biologice. Ar
fi o perspectivă cu totul inconsecventă aceea care ar propune un Dumnezeu care nu
are nicio legătură cu apariţia vieţii biologice, şi nici a omului ca fiinţă vie, ca
organism biologic, dar ar juca un vag rol totalizator al vieţii spirituale. Dacă ne
referim la Dumnezeu, trebuie acceptate toate consecinţele credinţei în El, iar, între
acestea, convingerea că El a creat toate fiinţele vii, înclusiv omul, pentru că altfel
nu ar mai fi vorba despre Dumnezeu, ci de o idee greşită despre Dumnezeu, care
propune o Divinitate neglijabilă raţionamentului pentru că nu ar explica nimic, ci ar
apărea poate doar dintr-o nevoie subconştientă de a justifica viaţa spirituală.107

Dumnezeu este afirmat în Sfânta Scriptură şi Sfânta Tradiţie drept
Creatorul tuturor fiinţelor vii, inclusiv al omului, atât în privinţa trupului cât şi a
sufletului. Astfel înţeles rolul lui Dumnezeu ca şi Creator, discuţia despre evoluţio-
nism în teologie ar apărea ca futilă. Dar tocmai pentru că puterea creatoare a lui
Dumnezeu nu este suficient înţeleasă şi nici asumată până la capăt chiar de către
unii creştini, din păcate discuţia despre evoluţionism rămâne în actualitate atât în
plan ideologic cât şi în plan teologic.

În cadrul vieţii făpturilor create, înţeleasă însă în integralitatea ei în
contextul teologiei creştine, apar câteva niveluri sau diferenţieri deosebit de impor-
tante, precum: distincţia dintre viaţa vegetativă şi cea senzitivă, dintre plante şi

animale, respectiv între activitatea şi pasivitatea diferitelor facultăţi ale fiinţelor

vii; distincţia dintre viaţa senzitivă şi cea intelectivă; distincţia dintre viaţa biolo-

gică şi cea spirituală. Biologia modernă, deşi nu poate intra pe terenul vieţii
spirituale, distinge şi ea numeroase trepte de organizare a materiei vii, care cores-
pund diferitelor funcţii fiziologice şi adaptative.108 Astfel, o algă unicelulară organi-

107 Vasile, episcopul Oradei (coord.), op. cit. , p. 26.
108 Clive Anthony Stace, Plant Taxonomy and Biosystematics, Cambridge University Press,
1991, pp. 17-64: istoria taxonomiei. Roy Albert Crowson, Classification And Biology, Aldine

48  Şerban George Paul Drugaş

zată în colonii are un sistem de cooperare între indivizi superior faţă de algele
unicelulare necoloniale, iar o algă pluricelulară deţine indivizi mai complex organi-
zaţi decât tipurile descrise anterior; amfibiile, spre desosebire de peşti, respiră aerul
atmosferic, având un sistem respirator-energetic mai performant din acest punct de
vedere. Dar din punctul de vedre al teologiei nu orice organizare funcţională
biologică în plus are suficientă semnificaţie, ci au relevanţă mai degrabă distincţiile
între diferite niveluri de participare la viaţa spirituală, distincţii observabile şi
definibile în funcţie de adaptarea biologicului la raţiune şi comunicare raţională.

Pe o treaptă inferioară din punctul de vedere al raţionalităţii se află
vieţuitoarele care nu au deloc sistem nervos faţă de cele care au, primele având o
capacitate de integrare în mediu şi percepere a mediului mult redusă. De aceea
despre organismele inferioare se poate spune că au mai mult „viaţă” decât „sensibi-
litate”, faţă de cele cu sistem nervos. Orice vieţuitoare are sensibilitate, inclusiv
cele uniclulare. Dar organismele fără sistem nervos nu dispun de o sensibilitate
superior integrată. Şi aici se mai poate sesiza o distincţie, plasând pe o treaptă
superioară organismele cu organe specializate ale unei sensibilităţi superioare,
adică sistem nervos central, encefal cu arii senzitive, motorii şi asociative, respectiv
organe de simţ bine dezvoltate.109

Pentru biologia modernă apare fascinantă dihotomia dintre organismele
fotosintetizatoare şi cele care nu fotosintetizează, deşi taxonomia modernă include
între primele nu doar regnul plantelor (Plantae), ci şi alte regnuri (bacterii, alge),
precum şi în rândul celor nefotosintetizatoare nu intră doar specii din regnul
modern Animalia, ci şi din alte regnuri (protozoare). Fotosinteza şi respiraţia sunt
esenţiale pentru viaţa biologică, dar din punct de vedere teologic şi filosofic, în
antichitate, pe lângă necunoaşterea fotosintezei, era şi o altă mentalitate, care consi-
dera că problemele de fiziologie furnizează criterii secundare faţă de cele referi-
toare la participarea la raţiune – spiritualitate a diferitelor tipuri de vieţuitoare. De
aceea, când un gânditor antic (filosofii greci, Moise, Sfinţii Părinţi) spunea „animal”
se referea la un organism dotat cu organe de simţ (care îl şi aseamănă cu omul) şi
având instincte (însuşi termenul animal provine din lat. anima / animatus – suflet /
însufleţit, cu impulsuri instinctuale de viaţă în el). Organismele care nu posedau
aceste calităţi erau întotdeauna considerate aparte, dotate mai degrabă cu viaţă
vegetativă, deşi distinctă de cea a plantelor, datorită mobilităţii mai mari.110

În cadrul „animalelor” propriu-zise ale gândirii antice (cu organe de simţ şi
instincte) se află „fiarele” (inclusiv mamifere) de pe pământ, târâtoarele, păsările,
peştii. Dar Facerea scrie despre „târâtoare”, unde se pot include reptilele, amfibie-
nii, dar şi nevertebrate repente, sau despre „zburătoare”, care calitate aparţine nu

Transaction, New Brunswick, NJ, USA, 2006, pp. 17-26. pp. 27-37: specia biologică, definită după
criterii evoluţioniste.
109 Sf. Dionisie Areopagitul, Despre Ierarhia Cerească, în Opere complete, ed. cit., V-VI, pp.
158-162. Sf. Vasile cel Mare, op. cit., VIII: I, pp. 157-158.
110 Cf. Victor Albrecht von Haller, Elementa physiologiae corporis humani (1763), Sumptibus
M. M. Bousquet et Sociorum, Lausannae, 1708-1777, pp. 551 sqq.

Antropologia în lumina Revelaţiei şi a ştiinţei  49

numai păsărilor, ci şi unor mamifere (lilieci - Chiroptera), reptile zburătoare fosile

(pterodactili), dar şi insecte. Ultimele, deşi nevertebrate, se includ la „animale

zburătoare” în sens antic, deoarece au organe de simţ şi facultatea zborului. Sfântul

Vasile cel Mare observă că un animal, mamifer (el dă exemplul câinelui), nu are

raţiune autonomă, ca şi omul, dar nici nu poate fi exclus de la o „anumită” partici-

pare la viaţa raţională, datorită sensibilităţii lui şi a instinctelor sale. Acestea îl ajută

să perceapă stimulii şi să reacţioneze afectiv-instinctual la lumea din jur, uneori

surprinzător de „raţional”, putând da impresia că gândeşte. Animalele nu au, însă,

gândire de tip uman, nu posedă un duh nemuritor şi raţional autonom, care să

integreze informaţiile şi răspunsurile prin cuvânt sau faptă într-un mod abstract,

deci gândit. Omul este singura făptură din lumea văzută – deci care posedă trup

material, sensibil – capabil să gândească şi să vorbească. Omul are duh raţional.

Sufletul omului nu este doar «suflare de viaţă» (Fac. 2,7) în sens animal sau

biologic, ci viaţa omului poartă în plus calitatea de chip al lui Dumnezeu (Fac.

1,26). Sufletul omului, pecetluit cu chipul lui Dumnezeu, indică facultăţile sale

raţionale, conştiinţa de sine şi conştientizarea raţională a relaţiile sale ca persoană

cu Dumnezeu, cu celelalte persoane raţionale create şi cu lumea neraţională (fără

gândire proprie) cu toate treptele sale. Omul este fiinţa conştientă căreia Dumnezeu

i-a lăsat în grijă făptura materială. De aceea, ceea ce alege omul pentru sine se

răsfrânge asupra făpturii lipsite de raţiune proprie. Alegerea rea a primilor oameni a

atras după sine efecte grave şi asupra creaţiei materiale, iar alegerea bună a celor care

se mântuiesc atrage după sine şi înscriereape această cale a naturii materiale.
111

Viaţa animalului este concentrată în sângele său (Fac. 9,4-5; Lev. 17,11),

adică în metabolismul său biologic. Participarea animalelor superioare la raţiune

sau spiritualitate rămâne circumscrisă sferei instinctual-afective. Creierul şi siste-

mul nervos al omului sunt adaptate nu doar instinctelor, ci şi ca o interfaţă pentru

gândirea şi limbaj – capacităţi spirituale date de Dumnezeu omului ca persoană

unică şi distinctă faţă de alte persoane sau făpturi. De aceea, Sfinţii Părinţi văd

creaţia împlinindu-se în om, iar „raţiunea” animală ca incompletă şi având nevoie

de călăuzirea celei omeneşti, aşa cum sugerează şi Fac. 1,26 referitor la stăpânirea

omului asupra creaturilor vii inferioare lui. Sfera instinctual-afectivă căreia îi aparţine

„raţiunea” incompletă a animalelor superioare, dotate cu organe de simţ şi sistem

nervos central corespunde „poftei şi mâniei” necălăuzite de raţiunea autonomă (în

sensul detaşării de instincte), funcţionând fără conştiinţă proprie şi stăpânite de

necesităţile biologice.
112

111

 Sf. Vasile cel Mare, op. cit., VII: I, pp. 147-148. Ibid., VIII: II, IX: III-IV, pp. 158-159, 172-

175. Sf. Ioan Gură de Aur, op. cit., Omilia XII, IV-V, pp. 132-133. Sf. Maxim Mărturisitorul,

op. cit., I, 7d, pp. 79-81. Sf. Ioan Damaschin, op. cit., Cartea II, cap. II, pp. 70-74. Luís Maria

Armendáriz, op. cit., pp. 161-196.
112

 Sf. Vasile cel Mare, op. cit., VIII: II, pp. 158-159. Sf. Ioan Damaschin, op. cit., Cartea III,

cap. II,VI, XII, pp. 98, 105, 115. Ibid., Cartea II, cap. XII, p. 70-74. Lars Thunberg, op. cit., pp.

50  Şerban George Paul Drugaş

La Sfinţii Părinţi apare fecvent compararea raţiunii omeneşti cu comporta-

mentul animal, considerându-se că omul devine mai rău decât animalul prin păcat.

Animalul îşi orientează impulsurile (poftă - mânie) potrivit firii, adică potrivit

necesităţilor naturale, biologice: se supune din instinct firii pe care i-a dat-o

Creatorul (cf. Is. 1,3).
113

 Viaţa omului nu se reduce la sângele său sau, altfel spus,

la instinctele biologice care îi asigură supravieţuirea în lumea actuală, vizibilă, ci

omul aspiră la veşnicie, având şi necesităţi spirituale. De aceea, dacă îşi utilizează

libertatea împotriva firii, prin păcat, el se coboară sub comportamentul animal.

Sufletul este menit să domine asupra trupului. Prin exercitarea acestei stăpâniri de

sine, omul învaţă să stăpânească şi lumea pentru a o conduce spre Creatorul ei.

3. Dihotomia fiinţei umane. Trupul şi sufletul.

Alcătuirea omului de către Dumnezeu din suflet şi trup îi oferă perspectiva

existenţei pe două planuri, orizontul lumii spirituale fiindu-i deschis, ca şi cel al

lumii materiale, din momentul creaţiei. Cum se va vedea în capitolele următoare,

raportul dintre suflet şi trup, respectiv dintre cele două planuri de existenţă s-a

alterat, îndeosebi în defavoarea spiritului, prin căderea în păcat, moartea repre-

zentând chiar o despărţire temporară a sufletului de trup. Dar mântuirea adusă de

Iisus Hristos va restabili echilibrul pierdut al firii atunci când trupul se va uni din

nou cu sufletul, la învierea de obşte. Atunci când omul luptă pentru mântuire, el se

străduie şi pentru redobândirea echilibrului dintre cele două părţi ale naturii sale,

suflet şi trup, ajungând prin mântuire la o treaptă superioară a acestui raport,

constând în spiritualizarea întregii fiinţe aflate în comuniune cu Dumnezeu.
114

Dumnezeu a alcătuit trupul omului din ţărâna pământului. Sf. Ioan Gură de

Aur spune, referitor la Fac. 2,7: „Din ce a fost făcut cel dintâi om? Din pământ sau

din altceva? Negreşit (...) că din pământ”.
115

 Toţi Sfinţii Părinţi susţin crearea

specială a omului, respectiv pronia de care se bucură coroana creaţiei atât în

privinţa susţinerii în existenţă, cât şi spre folosul mântuirii (cf. Eccl. 5,17-19; Mt.

10,29 sq.; 10,30 sq.). Lucrarea lui Dumnezeu este permanent prezentă în creaţie,

inclusiv în condiţiile actuale căzute ale lumii. Dumnezeu acţionează în creaţia Sa

mai mult sau mai puţin vizibil, dar permanent şi decisiv.

151-163. Cf. John Shand, Istoria filosofiei occidentale, Ed. Univers Enciclopedic, 1993, pp.

181-197. Petre Andrei, op. cit., pp. 52-58.
113

 Sf. Grigorie de Nyssa, Despre facerea omului, în Scrieri II, PSB 30, ed. cit., cap. VII, pp. 25-

27. Sf. Vasile cel Mare, op. cit., VII: III-IV,VI, VIII: IV sq., pp. 150-153, 154, 162 sq. Sfântul

Ioan Gură de Aur, Omilii la Matei, în Scrieri, Partea a treia, PSB 23, trad. Pr. D. Fecioru, Ed.

IBMBOR, Bucureşti, 1994, LXIX, I, ed. cit., p. 799.
114

 Sf. Ioan Damaschin, op. cit., Cartea IV, cap. XIX, XXVII, pp. 189, 202. Sf. Grigorie de

Nyssa, op. cit., cap. X-XII, XVII, pp. 31-35, 53. Id., Dialogul despre suflet şi înviere, în Scrieri

II, PSB 30, trad. Pr. Prof. Dr. Teodor Bodogae, Ed. IBMBOR, Bucureşti, 1998, p. 395.
115

 Sf. Ioan Gură de Aur, Omilii la Facere, vol. 1-2, trad. Pr. Dumitru Fecioru, Ed. IBMBOR,

Bucureşti, 2003-2004, vol. 1, p. 19. Cf. Învăţătura de credinţă ortodoxă, ed. cit., pp. 70-71. Cf.

Sfântul Vasile cel Mare, Omilii la Psalmi, ed. cit., VII:3, Omilie la Psalmul XXXII, p. 250.

Antropologia în lumina Revelaţiei şi a ştiinţei  51

Dacă prima pereche a fost creată direct prin lucrarea lui Dumnezeu, pentru

Adam luând Dumnezeu «ţărână din pământ», iar pentru Eva luând o coastă din

trupul lui Adam (Fac. 2,21-25), următoarele persoane umane apar prin înmulţirea

sexuată similară celei prezente la mamifere în general. Dar omul nu este doar o

fiinţă trupească, iar pentru teologie are importanţă nu numai procesul biologic al

reproducereii, ci şi provenienţa sufletului la fiecare dintre descendenţii lui Adam şi

Eva. Zigotul (celula-ou) este distinct genotipic şi fenotipic faţă de părinţi, însă nu

atât unicitatea genetică este importantă, cât condiţia de individ uman distinct a

embrionului, începând de la stadiul de zigot, persoană cu drepturi egale cu ale

adultului. Mulţi autori insistă asupra importanţei unicităţii genetice a majorităţii

persoanelor umane, în afară de gemeni, iar astăzi şi în afară de eventuale clone.

Dar, chiar şi în cazul gemenilor şi al clonelor, apar diferenţe în funcţionarea infor-

maţiei genetice în cadrul organismului, particularităţi biochimice, metabolice,

respectiv prin ereditatea extranucleară (codul genetic mitocondrial).
116

Şi acest aspect este unul dintre cele care subliniază unicitatea persoanei

umane, începând cu stadiul embrionar, inclusiv zigotic (al celulei-ou), dar nu este

singurul criteriu care îl pune în evidenţă pe acesta din urmă, cel cu adevărat deci-

siv. Parţialitatea semnificaţiei unicităţii genetice provine tocmai din existenţa

gemenilor, dar faptul că gemenii sunt excepţia, iar nu regula, oferă forţă argumen-

tativă acestui aspect, deoarece aceasta înseamnă că Dumnezeu a dorit diversitatea

genotipică în cadrul speciilor, iar omul, atunci când intervine prin clonare în planul

lui Dumnezeu nu face altceva decât o reducţie, iar nu o creaţie, aducând mono-

tonia acolo unde Dumnezeu a rânduit diversitatea. Din acest motiv sentimentele de

superioritate care îi fac pe unii cercetători să se asemene cu Dumnezeu doar pentru

că au dobândit tehnici noi, care le permit clonarea, nu se justifică. Intervenţia

umană riscă să simplifice planul lui Dumnezeu la îngustimea propriei judecăţi

teleologice. Frecvenţa mare a unicităţii genetice faţă de identitatea genetică este un

aspect al unicităţii persoanei, care este problema de esenţă. Doi gemeni sunt

persoane distincte, deci unicitatea persoanei este mai importantă decât cea geneti-

că. Gemenii sunt siamezi sudaţi, atâta vreme cât ei gândesc şi se comportă în

general ca două individualităţi, sunt două persoane distincte, nevoite să colaboreze

datorită raportului lor anatomic special. Diversitatea genetică este unul dintre factorii

care contribuie la unicitatea persoanei umane. Alături de ea este modul diferit în care

interacţionează fiecare persoană cu mediul (neviu, biologic, social).
117

 Unicitatea noii fiinţe apărute odată cu celula-ou viabilă se leagă strâns de

continuitatea procesului dezvoltării embriologice. Jérôme Lejeune (1927-1994), care

a descoperit în 1959 trisomia 21, cauza sindromului Down, se exprimă clar că embrio-

116

 Larisa Ciochină, Constantin Iftime, op. cit., p. 17. Cf. Prof. dr. I. Anghel, lector dr. N. Toma,

biolog pr. Ioana Culea, biolog Tatiana Vassu, cercetător pr. dr. Aurelia Brezeanu, cercetător Ana

Roşu, biochimist Natalia Ciucu, Kim Royng Zi, Ereditatea extranucleară, în „Probleme actuale

de biologie”, Bucureşti, 1986, pp. 56-122.
117

 Cf. Sf. Ioan Damaschin, op. cit., Cartea II, cap. II, pp. 70-74 ş.a.

Drugas Serban George Paul, "Antropologia în lumina Revelatiei si a stiintei", Ed. Argonaut, Cluj-Napoca, 2013, ISBN 978-973-109-425-0, p. 51.

52  Şerban George Paul Drugaş

nul deţine natură umană completă de la procreaţie şi trebuie respectat ca atare.
118

Continuitatea dezvoltării embrionare şi continuitatea care există între

embrion şi nou-născut demonstrează că embriologia nu dispune de niciun criteriu

pentru a stabili alt moment al apariţiei persoanei umane decât zigotul viabil. Iar

această viabilitate a zigotului este imposibil de constatat altfel decât observând

viaţa sa şi constatând dacă reuşeşte să formeze un embrion sănătos.

Omul nu poate înţelege mai mult din această taină a vieţii. Altfel se pune

problema din perspectiva lui Dumnezeu, El fiind Singurul care cunoaşte dacă un

zigot, o morulă, sunt însufleţite sau nu. Sfinţii Părinţi consideră că această conti-

nuitate a dezvoltării embrionare cu finalitate în omul matur oferă embrionului un

statut similar celui al copilului deja născut, iar dezvotarea biologică este valorizată

de cea spirituală.
119

Preluarea de către dl. Engelhardt a unui text din Sf. Vasile cel Mare ne

avertizează că trebuie să apreciem şi dimensiunea de taină a fenomenelor legate de

însufleţirea embrionului.
120

 Dacă un embrion este însufleţit sau nu şi din ce

moment anume o poate şti cu siguranţă numai Dumnezeu. Omul cunoaşte din

tradiţia creştină învăţătura că embrionul viabil este însufleţit din momentul concep-

ţiei, chiar dacă nu cunoaşte felul în care are loc această însufleţire şi dacă celula-ou

este destinată de către Dumnezeu să formeze un trup sau două (sau mai multe),

până în ziua a 14-a putând apărea gemenii, prin mecanisme pe care biologia nu le

poate explica suficient. Chiar dacă biologia va ajunge la un moment dat să

cunoască mai bine cauzele genetice ale formării gemenilor, din punct de vedere

teologic se poate înţelege că aşa a însufleţit Dumnezeu acel trup, pentru a fi capabil

să formeze suportul biologic a doi (sau mai mulţi) gemeni, persoane diferite care

rezultă dintr-o singură celulă-ou.

 Spre deosebire de Părinţii apuseni timpurii, care sunt în general adepţii

însufleţirii ulterioare (Ghenadie de Marsilia, Augustin, Casiodor, dar şi Teodoret

de Cyr în Răsărit), majoritatea celor răsăriteni (Sf. Irineu, Clement Alexandrinul,

Sf. Grigorie de Nyssa, Sf. Maxim Mărturisitorul ş.a., dar şi Tertulian în Apus)

susţin însufleţirea simultană. Jean-Claude Larchet arată că această diferenţă apare

deoarece Părinţii apuseni au corelat direct textul din Lev. 12,1-6 referitor la

diferenţa între timpul de curăţire al femeii după naşterea unui băiat, respectiv al

unei fete (40/ 80 de zile), altul care prescria canoane diferite pentru avortul fătului

„neconfigurat” şi cel „configurat” (exeikonismenon) şi concepţia lui Aristotel

despre însufleţirea ulterioară. La Aristotel şi nu în Scriptură apare ideea diferenţei

118

 Jorge V. Arregui, Introducción, în Jérôme Lejeune, ¿Qué es el embrión humano?, Ediciones

Rialp, Madrid, 1993, pp. 10-11. Cf. L’enceinte concentrationnaire. D’après les minutes du

procès de Maryville, Fayard, Paris, 1990.
119

 Cf. Jean-Claude Larchet, Etica procreaţiei în învăţătura Sfinţilor Părinţi, trad. Marinela

Bojin, Ed. Sofia, Bucureşti, 2003, pp. 41-42.
120

 Herman Tristram Engelhardt jr., Fundamentele bioeticii creştine. Perspectiva ortodoxă, trad.

Mihail Neamţu, Cezar Login şi diac. Ioan I. Ică jr., prez. Sebastian Moldovan, Ed. Deisis, Sibiu,

2005, p. 340.

Antropologia în lumina Revelaţiei şi a ştiinţei  53

maturizării fătului celor două genuri, dar Filon va considera o corespondenţă între
această părere filosofică şi Lev. 12, crezând chiar „că Aristotel s-a inspirat din
Biblie”.121 Părinţii răsăriteni nu corelează direct diferenţierea organelor embrionare
şi a apariţiei formei umane cu însufleţirea.

Una dintre ereziile cu implicaţii antropologice directe este aceea a lui
Apolinarie din Laodiceea (sec. al IV-lea). Acesta a adoptat trihotomismul platonic
şi susţinea că la întruparea lui Hristos, Logosul lui Dumnezeu a înlocuit raţiunea
omenească şi s-a unit doar cu două părţi ale acesteia: sufletul animal şi trupul.
Apolinarismul a fost combătut de Sf. Epifaniu din Salamina şi la Sinodul al II-lea
Ecumenic. Erezia lui Apolinarie făcea imposibilă mântuirea întregii firi omeneşti,
întrucât Dumnezeu mântuieşte firea pe care a unit-o cu Sine în Hristos. Dacă Fiul
lui Dumnezeu nu şi-ar fi însuşit şi duhul sau spiritul (nous) omenesc, acesta ar fi
fost exclus din planul lui Dumnezeu de restabilire a comuniunii omului cu Sine.
Dumnezeu nu a despărţit firea omenească în părţile ei componente atunci când S-a
întrupat, ci Şi-a asumat-o întreagă. În acest fel lucrarea Sa mântuitoare cuprinde
omul întreg.122

Cel mai important rol în asigurarea unicităţii persoanei umane îl are
sufletul său. În istoria Bisericii au apărut trei concepţii referitoare la originea
sufletului.123 Despre crearea primilor oameni Dumnezeu ne descoperă în Cartea
Facerii acţiunea Sa directă care are drept urmare însufleţirea omului cu suflet
raţional (Fac. 2,7; 1,26).

Trupul şi sufletul au fost create de către Dumnezeu simultan şi ele continuă
să apară deodată, la zămislire (fecundaţie sau concepţie). Astfel, teoria preexiasten-

ţialistă a lui Origen – conform căreia sufletele ar fi existat într-o pleroma de la
începutul creaţiei şi abia apoi ar fi ajuns în trup ca urmare a slăbirii comuniunii lor
cu Dumnezeu – nu se poate susţine şi este respinsă de teologia creştină. Rămân
două mari curente de gândire cu privire la originea sufletului: traducianismul, al
cărui promotor a fost Tertulian, susţinând că sufletul copilului este o anumită
combinaţie moştenită din zestrea spirituală a părinţilor; respectiv creaţionismul,
promovat de majoritatea Sfinţilor Părinţi ai Bisericii, susţinând că sufletul este creat de
Dumnezeu, dăruit de El fiecărei făpturi omeneşti în momentul conceperii.124

121 Jean-Claude Larchet, art. cit., pp. 28-29. Cf. Ibid., pp. 30-37.
122 Pr. Prof. Ioan I. Rămureanu, Pr. Prof. Milan Şesan, Pr. Prof. Teodor Bodogae, Istoria

Bisericească Universală, ed. a II-a, vol. I., manual pentru institutele teologice, Ed. IBMBOR,
Bucureşti, 1975, pp. 246-247. Epiphanius, Panarion (Adversus haereses), Bände 1-3: Ancoratus
und Panarion, “Die griechischen christlichen Schriftsteller”, nr. 25, 31, 37, ed. K. Holl, Ed.
Hinrichs, Leipzig, 1915,1922, 1933, vol. 1, pp. 159, 161, 371, vol. 3, p. 49 ş.a.
123 Jean-Claude Larchet, Etica procreaţiei în învăţătura Sfinţilor Părinţi, trad. Marinela Bojin,
Ed. Sofia, Bucureşti, 2003, pp.151 sq. Mitropolit Nicolae Corneanu, Problema timpului de

apariţie a sufletului, în RT, anul VIII (80), nr. 1, ianuarie-martie, Sibiu, 1998, pp. 50-58; Pr.
lector George Remete, Dogmatica Ortodoxă, Ed. Episcopiei Ortodoxe Alba-Iulia, pp. 189-190.
124 Pr. Prof. Dr. Dumitru Stăniloae, Teologia Dogmatică Ortodoxă, ed. cit., vol. I, 1996, pp. 258-
261. Id., Introducerea traducătorului, la Sf. Maxim Mărturisitorul, op. cit., p. 19. Cf. G. Guţu,

54  Şerban George Paul Drugaş

Traducianismul susţine că poate explica mai bine transmiterea urmărilor

păcatului strămoşesc. Dar apariţia omului prin concepţie şi naştere în lumea deja

supusă acestor urmări ar fi suficientă pentru a explica ubicuitatea acestor urmări.

Creaţionismul, care presupune participarea directă a lui Dumnezeu la apariţia

fiecăror noi fiinţe omeneşti, este cel mai aproape de adevăr. Un anume „traducia-

nism” s-ar putea admite cel mult în maniera Sfântului Grigorie de Nyssa, ca

participare asociată a spiritualităţii părinţilor la viitoarea constituţie sufletească a

copilului. Sf. Grigorie de Nyssa scrie despre influenţa spiritualităţii parentale, dar

precizează clar, în mod creaţionist, în alt loc: „puterea lui Dumnezeu este cea care

face om din sămânţă (θείᾳ δυνάμει ἐκεῖνος [din aceea, adică din sămânţă, n.n.]

ἄνθρωπος γίγνεται)”.
125

 Transmiterea de la părinţila copii poate fi admisă doar

pentru nişte caractere sau predispoziţii sufleteşti, iar nu pentru întregul suflet.

Dumnezeu dăruieşte acel suflet în contextul unor influenţe bazale părinteşti, la

nivelul interferenţei suflet-trup. Sufletul şi trupul se întrepătrund, astfel încât

contribuţia părinţilor la spiritualitatea copilului ar fi mai degrabă aceea care vine ca

influenţă dinspre trup.

Sfântul Grigorie de Nyssa exprimă foarte clar ideea simultaneităţii însufle-

ţirii cu zămislirea.
126

 El scrie despre coexistenţa sufletului cu trupul şi despre

dezvoltarea lor paralelă de la stadiul de „sămânţă” (celulă-ou) la stadiul de adult.

Omul dobândeşte progresiv desăvârşirea raportului dintre suflet şi trup la care este

chemat, întrucât căderea în păcat nu mai permite venirea la existenţă a oamenilor

direct în stare desăvârşită, şi nici în stare matură în planul vieţii pământeşti, ci

începând cu reproducerea după model animal şi trecând prin imaturitatea psiho-

fizică a copilăriei. Deplinătatea capacităţilor sufleteşti şi trupeşti ies la iveală

treptat, precum figura unei sculpturi din blocul de piatră prin acţiunea sculptorului.

Sf. Ioan Damaschin se exprimă şi el pentru concomitenţa apariţiei trupului şi a

sufletului: „Trupul şi sufletul au fost făcute simultan, iar nu mai întâi unul şi apoi

celălalt”.
127

 Bisernica Romano-Catolică nu mai susţine părerea lui Toma de Aquino

că însufleţirea ar avea loc mai târziu după fecundaţie, ci părerea cu o mult mai

Dicţionar latin-român, Ed. Ştiinţifică şi enciclopedică, Bucureşti, 1983, p. 1236: trādūcō

(transdūcō) = 1. a face să treacă, a trece, a transporta...; trāductor, trāductōris = cel care trece pe

cineva dintr-o situaţie în alta; trādux, trāducis = 1. coardă de viţă care trece de la un arbore la

altul, 2. intermediar, mijlocitor. Pr. Prof. Dr. John Breck, op. cit., p. 182; Asist. Sebastian

Moldovan, O problemă de bioetică în embriologia contemporană, în RT, anul VIII (80), nr. 1,

ianuarie-martie, Sibiu, 1998, pp. 59-72. Cf. Pr. Arsenie Boca, Mărgăritare duhovniveşti, Ed.

Credinţa strămoşească, 2002, pp. 38-44; cf. şi Dr. Nicolae C. Paulescu, Remediile patimilor

sociale, în Doctorul Nicolae C. Paulescu sau Ştiinţa mărturisitoare, red. Răzvan Codrescu, Ed.

Christiana, Bucureşti, 2002, pp. 155-256.
125

 Sf, Grigorie de Nyssa, Dialogul despre suflet şi înviere, PG. 46, col. 125 C; în Scrieri II, PSB

30, ed. cit., p. 394. Id., Marele cuvânt catehetic, ed. cit., cap. 33, p. 332 – PG 45, col. 84D.
126

 Id., Despre facerea omului, în Scrieri II, PSB 30, ed. cit., cap. XXIX, p. 78; cap. XXX, p. 89.

Id., Dialogul despre suflet şi înviere, în Scrieri II, ed. cit., p. 394. – PG 46, col 125AB.
127

 Sf. Ioan Damaschin, op. cit., Cartea II, cap. II, p. 71.

Antropologia în lumina Revelaţiei şi a ştiinţei  55

largă universalitate a însufleţirii din momentul concepţiei.128
Aşadar, dintre cele trei mari teorii amintite ale originii sufletului, preexisten-

ţianismul (Origen), traducianismul (Tertulian) şi creaţionismul, prima este negată
categoric de către Biserică, iar ultimele două au un anumit credit la Sfinţii Părinţi
ai Bisericii, fiecare dintre ele prezentând însă anumite dificultăţi. Toţi Sfinţii
Părinţi ortodocşi scriu despre simultaneitatea apariţiei trupului şi a sufletului la
zămislire. Pr Prof. Dr. John Breck afirmă în acest sens: „"sufletul" omenesc este
prezent chiar de la început, când "pro-nucleii" spermei şi ai oocitului se unesc
pentru a forma zigotul, creând astfel o fiinţă umană nouă şi unică”.129

Aceasta înseamnă, în mod clar, că orice încercare de a stabili o limită
inferioară ulterior concepţiei a vieţii individuale însufleţite este artificială. Raportul
Comisiei Warnock a stabilit limita inferioară până la care ar trebui respectată viaţa
embrionului la două săptămâni, momentul încheierii nidaţiei, când începe neurula-
ţia, formarea axului spino-cerebral, fenomen primordial, concomitent cu încetarea
posibilităţii apariţiei gemenilor. Dar embrionul este la fel de viu în fazele
anterioare, procesele dezvoltării organismului sunt foarte alerte – dealtfel sunt mult
accelerate la început, scăzând treptat în intensitate şi complexitate spre sfârşitul
vieţii intrauterine, la fel cum un copil mic creşte şi se dezvoltă mai repede decât un
adult. Neurulaţia este determinată, de fapt, de procesele anterioare, precum
diferenţierea la 4-5 zile a embrioblastului de blastocel şi trofoblast (membrana
învelitoare, din care se va forma şi placenta), diferenţierea, la începutul săptămânii
a doua, a embrioblastului în epiblast şi hipoblast (foiţele embrionare primare) etc.130
 Există numeroşi susţinători ai ideii că embrionul nu este un individ
diferenţiat şi cu atât mai puţin o persoană umană. Unii biologi îşi pun în mod onest
şi problema posibilei sacralităţi a vieţii. Dar, totuşi, nimic nu e mai vag decât o
definire a persoanei umane de pe poziţii strict biologice. Chiar evoluţioniştii
moderni sunt în majoritate holistici, susţinând că întregul depăşeşte suma părţilor
şi recunoscând conştiinţa etică proprie doar omului.131

128 Cf. Jean-François Malherbe, Préface la La résponsabilité ethique dans le developpement

biomédicale, par Centre d’Etudes Biomédicales de l’Université Catholique de Louvain en collab.
avec l’Academie Internationale de Philosophie et Sciences, CIACO, Louvain-la-Neuve, 1987, p.
13. Cf. Jean-Yves Lacoste, Experienţă şi absolut, trad. Maria-Cornelia Ică jr., Ed. Deisis, Sibiu,
2001, p.32: “«trup» şi «suflet» îşi corespund aici ca faţa şi reversul unei singure realităţi”.
129 Pr. Prof. Dr. John Breck, op. cit., p. 182. Cf. Pr. Prof. Dr. Dumitru Stăniloae, Introducerea

traducătorului, în Sf. Maxim Mărturisitorul, op. cit., pp. 5-26. Émile Bréhier, Filosofia lui

Plotin, trad. Dan Ungureanu, Ed. Amacord, Timişoara, 2000, pp. 43-78.
130 Cf. Prof. Jean-Claude Larchet, art. cit., pp. 28-49.
131 Constantin Maximilian, Ştefan Milcu, Sylvain Poenaru, Noile frontiere: introducere în

bioetică, Ed. PAN, Bucureşti, 1995, pp. 68-70 sq. Cf. C. H. Waddington, The Ethical Animal,
George Allen & UNWIN LTD., 1960, p. 101; Xavier Zubiri, Inteligencia y logos, Alianza
Editorial, Fundación Xavier Zubiri, Madrid, 1982, p. 28. Vintilă Mihăilescu, Antropologie, Ed.
Polirom, 2007, pp. 266-284. Cf. John Harris, Clone, gene, nemurire (Etica şi revoluţia genetică),
trad. Irina-Margareta Nistor, Ed. Curtea Veche, Bucureşti, 2003, p. 74.

