

Libris.RO

Respect pentru oameni și cărți

PR. CONSTANTIN NECULA

ANATOMIA SUFLETULUI

Apare cu binecuvântarea
ÎPS Dr. LAURENȚIU STREZA
Arhiepiscopul Sibiului și
Mitropolitul Ardealului

Editura *Agnos* – Sibiu
tel. 0745 / 679038; 0766 / 530777
www.agnos.ro
e-mail: editura_agnos@yahoo.com
ISBN 978-973-1941-36-3

Editura *Agnos*
Sibiu, 2015

Conferință susținută de Pr. Conf. Univ. Dr. Constantin Necula (Facultatea de Teologie Ortodoxă *Andrei Șaguna*, Sibiu), la invitația OTS (Organizația Tinerilor din Sibiu), în Aula Facultății de Medicină Sibiu, în 9 decembrie 2014.

Descrierea CIP a Bibliotecii Naționale a României

NECULA, CONSTANTIN

Anatomia sufletului / pr. conf. univ. dr. Constantin Valer Necula. - Sibiu : Agnos, 2015

ISBN 978-973-1941-36-3

244

Anatomia sufletului

Teodora Șpan: *Vreau să vă salut din partea organizației noastre, și anume Organizația Tinerilor din Sibiu. Pentru cei care nu știu, asociația noastră reprezintă un grup de tineri care promovează valorile tradiționale ale poporului român.*

În această seară, după cum știți, tema conferinței noastre este „Anatomia sufletului”. Anatomia este știința care studiază ființa umană din punct de vedere morfologic, la nivel microscopic. Partea nevăzută de anatomie se poate studia cu ajutorul microscopului optic sau electronic. Se poate pune întrebarea, așadar, care sunt modalitățile de studiere a sufletului? Există, la fel, o parte anatomică și o parte nevăzută?

O altă afirmație care mi-a plăcut foarte mult când am auzit-o este că omul nu are suflet, ci este suflet și are trup...

Îi dau cuvântul, așadar, Părintelui Constantin Necula, invitatul nostru, care este

Pr. Constantin Necula

nu numai un cadru didactic la Facultatea de Teologie Ortodoxă din Sibiu, ci este și un apropiat de sufletele oamenilor și ale tinerilor, în special.

Vă mulțumesc!

Pr. Conf. Univ. Dr. Constantin Necula: Sărut mâna și eu!

Mă simt cozonac, pentru că ei cultivă tradițiile românești. Mă simt ca un cozonac, așa..., cu promovarea produselor tradiționale...

Mulțumesc mult, Teodora, și să știți că pentru ea sunt, în primul rând, în seara asta, aici, că tot timpul mi-e rușine să o refuz.

Vă mulțumesc foarte mult că ați venit și vreau să ne înțelegem bine: nici nu e cazul ca întâlnirea din seara aceasta să o numim *conferință*. Aș vrea să știți că nu mi-o trec în *Curriculum vitae* decât dacă împreună-vorbim.

Am ales și ne-am gândit împreună la acest subiect de anatomie și ca să vă luăm ochii, e clar! Sunt foarte priceput la titluri, numai că astăzi, când am văzut afișul și am văzut plămânii mei bolnavi cum se reflectau în afiș, aproape că m-am speriat! E ceva în fata asta care funcționează mai altfel decât în general...

M-am gândit foarte mult ca, în seara aceasta, împreună să ne spunem unii al-

Anatomia sufletului

tora că întotdeauna contăm mai mult pe ceea ce nu vedem din noi decât pe ceea ce vedem din noi. Trăim într-o țară în care foarte mult ceea ce afișezi contează. Unii au afișat prostie și au pățit-o. Să le dea Dumnezeu bine! Adică între trei și șase ani să ia pe ce au scris! Alții afișează o grandilocvență uluitoare nimic spunând. O foarte mare parte dintre cei care încearcă să tragă sforile în țara aceasta sunt tapetați cu diplome, fără a avea niciun conținut. Personal, mă revolt de fiecare dată când văd *Curriculum vitae* împănate cu tot felul de titluri-titlurușuri, pentru că știu că, de obicei, astea nu prea mai spun mare lucru, pentru că se falsifică în permanență raportul de evaluare asupra omului și raportul societății asupra valorii omului.

Ceea ce mă gândesc să vă pun la inimă astăzi este încercarea de a identifica împreună de ce e mai important sufletul nostru decât tot ceea ce ne oferă societatea din jur și de ce e important să vă creșteți sufletul. Suntem, cu voia lui Dumnezeu, într-o criză majoră din punct de vedere al imaginii Bisericii în societate. N-avem a ne feri! Atitudinea retardată a unora din timpul campaniei electorale, atacul la ora de religie, care ați remarcat că a primit o hotărâre a Curții Constituționale tocmai

Pr. Constantin Necula

între cele două alegeri, adică *dacă nu sunteți cuminiți, să vedeți ce vă facem!* – hai să vedem ce ne fac! – sunt doar câteva dintre realitățile cu care se confruntă Biserica noastră astăzi. Iar pe de altă parte este misiunea umilă a preotului de a fi lângă oameni, de a sta lângă oameni, de a trăi lângă oameni. De aceea m-am gândit că este bine să vă spun, din punctul meu de vedere, ca preot și ca frate și fiu mai mare, câteva gânduri legate de importanța aceasta a nevoii de a vă crește sufletul.

N-avem nicio materie în școală care să ne crească sufletul. Punct! Nu ne învață nimeni să fim mame, nu ne învață nimeni să fim tați, nu ne învață nimeni cum să iubim, cum să nu urâm, n-avem o materie de rezistență la șicanele profesorilor, la mediocritatea lor, n-avem nici ca profesori o materie care să ne învețe la școală cum e când scuipe elevii pe materia pe care o predai... Nu suntem, de fapt, pregătiți deloc pentru viață! Ceea ce învățăm sunt formule, sunt tapete de informație, sunt, dacă vreți, link-uri prin care să accesăm, din când în când, câte ceva legat de cultura noastră. Dar n-avem nicio scară interioară care să ne scoată din afara lucrurilor în interiorul lucrurilor. Și aceasta ne costă foarte mult. Foarte greu găsim, ca

Anatomia sufletului

oameni, motivația interioară pentru care să merite să murim, nu doar să trăim, care să ne îngăduie să putem merge mai departe cu fruntea sus și să înțelegem deplin că Puștiul Țsta Care Se naște la Betleem peste câteva zile e chiar un Om de treabă! Migrantul Țsta celebru! Alergatul de dictator! Hristos este o victimă! Se naște victimă. Se naște victimă a unei societăți care pare că n-are nevoie de El. Se mulțumește să știe pe de rost textele. Este foarte încântată că deține tradițiile. Și-acum vedeți... sunt un pic ironic, dar nu mă refer strict la unii din Biserica Ortodoxă, care au aceeași boală ca cei din Vechiul Testament la vremea întrupării Mântuitorului Hristos. *E suficient că avem tradiția de partea noastră!* Serios? *E suficient că avem Irozi să ne conducă!* Serios? Problema e că nu mai avem Betleemul la îndemână. Betleemul nu este repetabil. Este *irepetabila povară* a unui neam omenesc care nu și-a recunoscut Dumnezeuul când S-a întrupat. Și aduceți-vă aminte de primele atitudini față de Acest Bebeluș Ceresc. Nu? E urmărit de un dictator, să fie ucis, și devine migrant, pentru că fuge în Egipt. Iar apoi un *imigrant* în propria lui țară – pentru că Se întoarce în propria țară, pentru a-Și ocupa locul într-un alt oraș decât cel în

care S-a născut. Ați văzut că niciodată nu are carte de muncă, e un mic delincvent, până la urmă, pentru că de la 12 ani, până la 33, când moare, este total împotriva întregii orânduiei de partid și de stat. Nu-L simți foarte cuminte decât în unele aspecte: *Dați Cezarului ce-i al Cezarului...* Și cam atât! Nu vine neapărat să revoluționeze sistemul ca atare, ci vine să revoluționeze oamenii care nu mai respiră în sistem. Ba mai mult decât atât, am fost în săptămânile trecute la colegii de la ELSA, de la Facultatea de Drept – niște copii excepționali de la Drept! Ei, copiii... Niște domnișoare și niște domnișori de la Drept care sunt niște oameni de excepție, semn că DNA-ul are urmași! Am constatat cu ei împreună că Hristos este un Pușcăriaș; o zi, totuși, face pușcărie. Adică, dacă tot vorbim despre delincvență juvenilă, trebuie să ne amintim că Hristos este un astfel de Delincvent Juvenil, deși delincventul își pierde juvenilitatea de obicei, Hristos nepierzându-și-o niciodată!

Suntem în fața unei astfel de provocări. Viața noastră nu are capete așa de ușor ascunse. Și atunci când treci la reacția anatomo-patologică a trup-sufletului, începi să te sperii. De obicei, ajungem în ultimă instanță la analiza medicului; e drama tu-

turor medicilor din lume, că ei nu mai au ce face în momentul când ajungem la ei sau au prea puțin de făcut și zic, în mare parte, *eu fac atât, dar Dumnezeu face mai mult!* Un control periodic la medic nu duce la vindecarea bolii, ci la descoperirea și tratarea ei în timp.

Aceasta se întâmplă și în Biserică! Sufletele noastre nu pot să primească răspuns la toate întortochelele din ele. Nu toate frustrările noastre sunt rezolvabile prin vorbit cu ceilalți. Biserica nu-i doar un spațiu al logo-terapiei, ci al Logosului întrupat, Care face terapie cu o lume întreagă. Și cum omul este concomitent cosmos și micro-cosmos sau, dacă vrei, macro-cosmos și micro-cosmos – asta de la Sfântul Maxim Mărturisitorul, mai tare, citire –, înțelegem pe deplin că tot ceea ce se petrece în afara noastră, uneori, are rezultat în interiorul nostru, de cele mai multe ori! Se răsfrânge în interiorul nostru! Că nu poți să fii, de exemplu, un elev excepțional într-o școală mediocră, pentru că mediocritatea nu poate fi punct de reper niciodată. Că nu poți să trăiești la maximum o iubire într-o lume care se urăște. Trăiești o iubire limitată de urile celorlalți. Că nu poți să fii sănătos mintal într-o lume care a luat-o razna și care cre-

Pr. Constantin Necula

de că e mai important, știi eu, procentul de salarizare decât procentul de jertfire de dragul celui alt. Că nu poți să trăiești într-o lume normală – și o spun în Facultatea de Medicină! –, având medici-funcționari, care sunt obligați să noteze, să raporteze mai mult pe hârtie decât față către față cu tine, într-o realitate imediată a cunoașterii beneficiarului muncii sale ca medic. Că e nepermis să ceri, de exemplu, la nesfârșit unui profesor să fie senin la catedră, în timp ce tu îi înnegurezi toată cultura pe care i-o pui la îndemână. Suntem, din acest punct de vedere, un produs al lumii în care trăim. Un produs al marginalizațiilor care nu mai văd nicio scăpare. De aceea lumea s-a saturat și a explodat; românii explodează din 25 în 25 de ani. Mergeți acasă și scădeți din 2014 25 de ani, din 89 25 de ani, din 64 25 de ani... Să vedeți ce date istorice vă dau! Vă speriați! Deci încercați să înțelegeți că în mecanismul acesta al lumii noi nu putem interveni! Putem doar să trăim cu demnitate în el și să ne alegem ca, în interiorul nostru, în partea de anatomie personală, să putem să blocăm intrarea virusilor din viața noastră de jur-împrejur.

Și-atunci, cu ce-i de început? Unii oameni spun că, dacă ești întreg la cap, ești

Anatomia sufletului

sănătos la tot corpul. Probabil! Alții spun că, dacă inima îți funcționează, îți funcționează tot corpul. Probabil! Cei care sunt specialiști pe plămâni spun: *Bă, plămâni sunt importanți, că...* Fiecare crede că organul pe care s-a specializat e cel mai bun. Așa e și Biserica. Oamenii ei pot crede că, dacă vă spovediți, dacă trăiți acolo, gata, mântuirea e la orizont. Probabil. De fapt, pentru fiecare dintre noi, efortul pe care-l avem de făcut este să vindecăm organul care ne doare, nu să inventăm un organ care nu ne doare. Să căutăm să vedem ceea ce ne doare ce fundament are în spatele durerii pe care ne-o propune. În ce mod ceea ce iese în afara noastră și ne deranjează și ne tulbură și ne scoate total din ritmul nostru de viață are la bază doar greșeala noastră, nu și cumva o medicație proastă, o cultură, un ethos anatomic fals.

De ce vă zic lucrurile acestea? Pentru că de foarte multe ori hiperbolizați suferințele pe care le aveți, pentru că nu cunoașteți adevăratele suferințe. Eu de aceea mă simt foarte apropiat de studenții de la Medicină și de la Armată – uneori, chiar mai apropiat decât de teologii noștri super-performanți duhovnicește –, pentru că oamenii aceștia, voi, medicii și ofițerii,