

TEOLOGIA ÎN DIALOG [1]:

Incinerarea

Biserica trăieşte în lume şi lumea în Biserică... Din păcate,

în ultima vreme această convieţuire, în loc să fie comunională,
este mai mult dihotomică. Societatea secularizată reclamă dreptul
la independenţă de viaţa religioasă, departe de normele şi
dogmele ei, iar ştiinţa se revendică drept singura instanţă în
măsură să emită adevăruri credibile şi cuantificabile.

Evident, de cele mai multe ori „reclamagiii” trăiesc, dacă
nu în afara Bisericii, cu siguranţă la marginea ei: învăţătura
Bisericii o cunosc „după ureche”, iar viaţa liturgică şi pastorală le
este mai întotdeauna complet străină. O bună parte a acestora
consideră că a încerca să fundamentezi epistemologic teologia
este o provocare greu de acceptat, deoarece obiectul de studiu al
teologiei nu aparţine lumii senzoriale (obiect de studiu al
ştiinţelor), iar metoda ei este credinţa, am zice cu parametrii
variabili şi greu verificabili1. De aceea, majoritatea acestora
consideră că facultăţile de teologie sunt un fel de şcoli
profesionale mai elevate.

Vizând cu precădere realităţi suprasensibile, simţăminte,
raţiuni gnoseologice care scapă fenomenologiei obiective a
realităţilor senzoriale (domeniu de care s-ar ocupa ştiinţa),

1 Detalii pentru acest concept se pot urmări în studiul încă valabil al lui Teodor

M. Popescu, Teologia ca ştiinţă, în „Studii Teologice”, an VI (1937), nr. 1,
pp. 3-30.

Cronici şi recenzii

Cronici şi recenzii

246

teologia umple golul pe care ştiinţa nu poate să-l acopere, şi dă
răspunsuri la întrebări fără o logică ştiinţifică. Dacă în urmă cu
cincizeci de ani se părea că viitorul omenirii este mântuirea prin
ştiinţă şi tehnică, cercetări mai noi au arătat că sfera cunoaşterii
realităţii obiective este mult mai largă şi, evident, nu întotdeauna
se suprapune peste lumea realităţilor fizice, perceptibile. Azi,
fizica cuantică, genetica şi psihologia aduc în dezbatere şi
demonstrează realităţi care scapă realităţii, iar adevărurile
ştiinţifice au mai întotdeauna o durată limitată.

Înţelegând că teologia nu poate sta departe de timpurile pe
care le trăim, membrii Catedrei de Teologie Ortodoxă din Alba
Iulia au considerat că dialogul dintre oamenii Bisericii şi diferitele
domenii de cercetare ştiinţifică pot şi trebuie să stea la aceeaşi
masă; un dialog din care studenţii, dar şi societatea, să-şi extragă
reperele unei vieţuiri creştine în lumea contemporană, dar în
conformitate cu principiile şi normele evanghelice.

Din acest motiv, începând cu anul 2013, sub denumirea
generică Teologia în dialog, la Facultatea de Teologie din Alba
Iulia vor avea loc, periodic, dezbateri academice între profesori de
teologie şi speialişti din diverse domenii ale şiinţelor şi cercetării.
Vom aştepta la dezbaterile noastre profesori, cercetători,
profesionişti ai realităţilor sociale, ai vieţii culturale şi ştiinţifice,
în special oameni care consideră că dialogul este singura formă
prin care – chiar şi atunci când nu ajung neapărat la un consens –
oamenii pot schimba păreri, împărtăşi convingeri... pot duce
războaie în ringul dialogului, cu armele cuvintelor...

*

Primul dintre dialogurile ştiinţifice oferite de Catedra de
Teologie a avut ca temă Incinerarea. Dezbaterea s-a desfăşurat la
31 ianuarie 2013, în Aula „Mitropolit Simion Ştefan” a Facultăţii
de Teolgie din Alba Iulia, începând cu ora 10.

Interesul major pentru această primă întâlnire s-a datorat
confruntărilor mediatice pe marginea incinerării regizorului

 Cronica academică

247

Sergiu Nicolaescu, decedat la începutul lunii ianuarie2. Datorită
faimei cunoscutului regizor, societatea a fost deosebit de sensibilă
la un astfel de subiect, majoritatea mediatorilor şi comentatorilor
TV grăbindu-se să condamne Biserica Ortodoxă Română că nu a
găsit o modalitate prin care să permită servicii funerare
credincioşilor ortodocşi care se manifestă pro-cremaţiune. Din
dezbaterile televizate, răzbătea ideea că societatea românească,
indiferent de poziţia pe care o susţinea, nu reuşea să argumenteze
logic poziţia adoptată; în orice caz, majoritatea celor care „au dat
cu presupusul” pe la diferite posturi TV, deşi se manifestau şi se
declarau anti-cremaţionişti, nu înţelegeau „încăpăţânarea”
Bisericii Ortodoxe Române.

Acestea au fost
motivele pentru care
Facultatea de
Teologie Ortodoxă a
invitat câteva
personalităţi locale la
o dezbatere publică şi
argumentată pe
această temă. Cu acest
prilej au prezentat
comunicări câţiva

universitari cunoscuţi din Alba Iulia: pr. Emil Jurcan, Marius
Rotar, Mihai Gligor, pr. Dumitru A. Vanca şi drd. Andrei Dârlău.

Aşteptată cu interes, dezbaterea a fost considerată de presa
locală „un model de dezbatere academică pe marginea unui
subiect fierbinte” şi „prima dezbatere adevărată asupra incinerării,

2 Este vorba de „conflictul” iscat între o mare parte a mass-mediei şi Biserica

Ortodoxă Română, datorită refuzului celei din urmă de a permite vreunui
preot să ofere vreun serviciu liturgic funerar familiei regizorului, care – în
ciuda apartenenţei sale la Biserica Ortodoxă, oponentă radicală faţă de
incinerare – a ales să fie incinerat (cf. http://www.romanialibera.ro/
actualitate/eveniment/sergiu-nicolaescu-va-fi-incinerat-asa-cum-si-a-dorit-
289047.html şi http://www.ziare.com/articole/sergiu+nicolaescu+incinerat)

Cronici şi recenzii

248

după «scandalul» Sergiu Nicolaescu”3.
Primul dintre invitaţi – conf. univ. dr. Mihai Gligor,

directorul Departamentului de Istorie de la Universitatea „1
Decembrie 1918” din Alba Iulia, cunoscut şi respectat arheolog, a
introdus auditoriul în fenomenul incineraţiei, mai cu seamă în
perioada preistorică. Comentariile furnizate, susţinute de
nenumărate imagini prezentate, au demonstrat că practica
funerară a incinerării a fost cunoscută în toate epocile şi culturile
preistorice, inclusiv pe teritoriul ţării noastre, deşi săpăturile
arheologice au demonstrat că mormintele de inhumare sunt mult
mai numeroase decât cele de incineraţie.

Părintele profesor Emil Jurcan, decanul Facultăţii de
Teologie din Alba Iulia, specialist în Istoria Religiilor şi un fin
observator al realităţilor contemporane, a prezentat publicului
„raţiunile” pentru care fiii Bisericii, ce trăiesc temporar o viaţă în
afara ei, au „condamnat” poziţia Bisericii Ortodoxe şi
„anacronismul” ei în „scandalul Sergiu Nicolaescu”. Lumea
secularizată continuă să alunece pe panta desacralizării, iar
conştiinţa lumii moderne se re-păgânizează; fapt demonstrat,
printre altele, prin aceea că „de la Hristos încoace nicio perioadă
istorică nu a mai pus în circulaţie cu atâta înverşunare «problema
incinerării»”. Şi chiar dacă la noi, românii, incinerarea este
opţiunea unui extrem de mic procent din populaţie (sub 0,2%),
totuşi, în Europa fenomenul a luat amploare. Nu în ultimul rând
părintele profesor arăta şi faptul că nu trebuie să eliminăm dintre
ipoteze dorinţa actorului şi a regizorului de a ieşi în mod triumfal
de pe scena istoriei, „vrând să facă un fel de artă şi din moartea sa”.

În cele din urmă, istoricul şi cercetătorul Marius Rotar,
poate cel mai cunoscut specialist român contemporan în „moarte
şi murire” şi un fervent militant pro-cremaţiune, a prezentat
publicului câteva elemente introductive în istoria cremaţiunii în
Europa şi în România. Ţara noastă a pus în circulaţie idei pro-

3 Bogdan Presecan, Incinerarea – istorici şi preoţi, arheologi şi teologi, faţă în

faţă la Alba Iulia într-o dezbatere aprinsă, în „Unirea”, 3.02.2013, disponibil
la http://www.ziarulunirea.ro/video-incinerarea-istorici-si-preoti-arheologi-si-
teologi-fata-in-fata-la-alba-iulia-intr-o-dezbatere-aprinsa-154066.html

 Cronica academică

249

cremaţioniste în secolul al XIX-lea, dar administaţia locală
(Bucureşti) le-a materializat doar în perioada interbelică. Domnia
s-a consideră că poziţia BOR (virulentă uneori) a avut doar un
caracter preventiv, şi nu unul fundamentat doctrinar. Observator
onest, domnul M. Rotar a arătat că, în ciuda atitudinii ostile faţă
de Biserica Ortodoxă Română, dar mai cu seamă faţă de
învăţăturile ei, sistemul comunist nici nu a reuşit, dar nici n-a
încercat să impună incinerarea ca alternativă viabilă şi serioasă în
faţa practicii inhumării, procentul celor care au fost incineraţi în
România rămânând constant unul foarte scăzut faţă de toate ţările
europene.

Comunicarea „Biserica Ortodoxă Română şi atitudinea
faţă de incinerare” a pr. conf. dr. Dumitru A. Vanca, titularul
catedrei de Teologie Liturgică din cadrul Facultăţii de Teologie,
s-a concentrat asupra motivelor teologice, doctrinare şi practice
pentru care incinerarea nu poate fi o opţiune pentru un creştin, cu
atât mai puţin pentru un creştin ortodox.

Pentru a arăta că în afara incinerării sau înhumării, lumea
necreştină are şi alte alternative, dl. Andrei Dârlău, doctorand la
Facultatea de Teologie din Alba Iulia, a prezentat comunicarea
„Înmormântarea în cer”, alternativa necreştinilor tibetani la
înmormântarea „întru aşteptarea Învierii”. Interesant şi şocant, cu
ample comentarii şi imagini, comunicarea a reuşit să stârnească
curiozitatea: cei morţi sunt întinşi pe platouri montane şi lăsaţi să
fie devoraţi de vulturi şi animale.

După încheierea comunicărilor mai mulţi universitari au
dorit să completeze şi să întărească prin intervenţiile lor poziţiile
şi informaţiile furnizate de referenţi. Au luat cuvântul pr. lect.
Lucian Colda, pr. lect. Coriolan Dura, pr. conf. Remus Onişor,
conf. Laura Stanciu, lect. Dan Mihai, Dl. Sandu Covaciu ş.a.

D.A.V

