
CRISTIAN BÂRSU Cristian Bârsu,
History of Medicine Department,
„Iuliu Haţieganu” University of
Medicine and Pharmacy, Cluj-
Napoca, Romania. Author of the
books: Mărturisiri pentru viitor.
Mărturii ale începutului Facultăţii
de Medicină din Cluj (1919 – 1920)
(2004), Istoria Anatomiei,
Embriologiei şi Histologiei. Curs
tematic de Istoria Medicinii (2006),
Istoria Fiziologiei, Biochimiei şi
Biofizicii (vol. I, 2007). He is co-
author of Şcoala Clujeană de
Medicină şi Farmacie – Ctitorii
faimei (1999), Clujeni ai secolului 20
(2000), Universitatea de Medicină şi
Farmacie „Iuliu Haţieganu”, 1997 –
2001 (2001); Dictionnaire de la
francophonie. Culture et civilization
(2003), Psychosomatic Medicine
(2003). Email:
cristianbarsu@yahoo.com

Marina Bârsu,
Department of Pathology, „Ion
Chiricuţă” Oncological Institute,
Cluj-Napoca, Romania. She is co-
author of Tumori benigne şi
maligne (1979), Histologie – curs
(1980), Moartea subită la copil şi
adolescent – probleme de
tanatogeneză (1981), Melanomul
malign (1987), Caiet metodologic de
informare şi documentare în
oncopediatrie (1987). Email:
barsumarina@yahoo.com

MARINA BÂRSU

CÎTEVA CORELAŢII MEDICO-
ISTORICE, EMBRIOLOGICE ŞI TEOLOGICE
REFERITOARE LA „COBORÎREA MINŢII

ÎN INIMĂ”
SOME MEDICO-HISTORICAL,

EMBRYOLOGICAL AND THEOLOGICAL
CORRELATIONS CONCERNING

“BRINGING THE MIND DOWN INTO
THE HEART”

Abstract: The paper presents some knowledge of
history of medicine – especially those from the
embryological field – correlated with theological
marks in order to motivate the rightfulness of
the method of „bringing the mind down into the
heart”, a procedure during the Jesus Prayer. The
ascetic Fathers mentioned that the mind is an
energy which starts from the heart and reaches
the brain – which offers the possibility to
express itself. It is possible to consider that this
transfer begins since the primitive heart is in the
same plane and before the cerebral area. Then,
after the folding of the embryo, the heart will be
placed under the brain. So “bringing the mind
down into the heart” is also biologically feasible.
Although the primitive heart is structured after
the neural tube, it starts beating at 21 to 22 days,
unlike the brain which began its function on the
40th day. This explains the theological meaning
of the heart, wider than the signification of the
mind (attribute of the brain).

Key Words:
heart, mind, brain, energy,
embryological origin, „Jesus
Prayer”, religious life.

În urmă cu trei sferturi de veac (1932) Ioan Gh. Savin (1885 – 1973) a

reliefat faptul că atitudinile intelectualilor români faţă de „religie şi de
problemele suscitate de ea” sunt foarte diferite. „Pentru mulţi dintre
aceştia problemele religioase sunt mari necunoscute. Câţiva afişează faţă de
ele atitudini agresive cu veleităţi de ateism ˝ştiinţific˝. Mulţi se complac
într-un fel de indiferentism îngăduitor, satisfăcut practic prin ritualul
tradiţional sau obligaţii sociale. Alţii, nici atât!” 1. Pentru a remedia
situaţiile semnalate de I. Gh. Savin este importantă aprofundarea

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008): 203-225

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

conexiunilor dintre ştiinţă şi religie şi stabilirea unui dialog între
intelectualii laici şi cei implicaţi în viaţa religioasă.

I.P.S. Irineu Mihălcescu (1874 – 1948) a sintetizat conexiunile dintre
religie şi ştiinţă astfel: „Puterea de a face ştiinţă şi de a avea religie este un
privilegiu al omului, în virtutea căruia el stăpâneşte lumea fizică şi îşi
asigură un loc de frunte în lumea spiritelor, aproape de Dumnezeu,
Atotfăcătorul şi Atotţinătorul. Căci raţiunea, pe care se întemeiază ştiinţa şi
credinţa, care stă la baza religiei, sunt cei doi ochi cu care omul priveşte
vremelnicia şi veşnicia” 2.

În prezent, când ştiinţele sunt într-o efervescentă dezvoltare, se
impune a oferi omului de ştiinţă reticent faţă de adevărurile proclamate de
creştinism argumentele necesare pentru a putea să-şi forjeze credinţa.
Omul modern, mai mult sau mai puţin secularizat, de obicei nu înţelege
prezenţa „gândului în inimă” din invocarea „Iisuse, luminează-mi gândul
cel tainic al inimii” (Acatistul Domnului Iisus Hristos, Icosul 9) şi nici
semnificaţia pe care o are „coborârea minţii în inimă”. Pentru persoanele
mai îngăduitoare, dar cu insuficiente cunoştinţe religioase, „coborârea
minţii în inimă” este percepută doar ca o metaforă. Lipsa de înţelegere
este augmentată de concepţia materialistă care exclude sinergiile dintre
ştiinţele medico-biologice şi teologie. În realitate, omul are disponibilităţi
sufleteşti şi intelectuale care trebuie activate, astfel încât să se ajungă la o
dezvoltare complexă psihosomatică. În concluzia de la periplul istoric pe
care l-a scris despre religia savanţilor, Toma Chiricuţă (1887 - 1972) a arătat
că „omul de ştiinţă şi omul de credinţă nu pot fi priviţi niciodată ca nişte
manifestări aparte ale vieţii, ci numai ca nişte simple abstracţiuni ale
cugetării sistematice. În realitate există un singur om, care ştie şi crede în
acelaşi timp, fiind perfect liber şi în cugetare şi în acţiune” 3.

Lucrarea de faţă îşi propune să demonstreze existenţa interferenţelor
profunde dintre cunoştinţele medicale şi concepţiile teologice referitoare
la „coborârea minţii în inimă”.

Autorii prezintă subiectul sub forma unei „semiologii iatro-teologice”.
În acest scop sunt aduse argumente de embriogeneză şi câteva importante
afirmaţii teologice referitoare la corelaţiile dintre inimă şi minte.
Urmărirea celor dintâi etape ale formării inimii şi a creierului în perioada
embrionară (când produsul concepţiei se află în primele două luni de
sarcină) oferă posibilitatea unei înţelegeri în dinamică a valabilităţii
conceptului teologic de „coborâre a minţii în inimă”.

La baza acestui studiu stă afirmaţia lui Victor Preda (1912 - 1982):
„pentru a se putea ajunge la explicaţii cauzale este necesar a îmbina
experienţa cu observaţia subiectivă, cu comparaţia istorică şi cu speculaţia
interpretativă” 4.

Tema acestui studiu s-a decantat după o serie de conferinţe şi predici
susţinute la Cluj-Napoca în intervalul 2003 – 2006 de I.P.S. Serafim Joantă şi
P.S. Vasile Someşanul.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 204

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

Diferenţele medicale dintre creier şi inimă sunt evidente din punct de
vedere structural, funcţional, biochimic etc. Dar, cu toate că sub aspect
integrativ creierul este acela care deţine funcţia esenţială, totuşi, ca
importanţă vitală inima este aceea care menţine viaţa, deci are rolul
fundamental. Astfel se explică de ce un organism decerebrat îşi continuă
viaţă dacă inima sa funcţionează. De asemenea concepţiile teologice
atribuie prioritate inimii şi nu minţii. Paul Evdokimov (1900 – 1970) a
subliniat că inima este centrul inexprimabil al fiinţei umane „homo
absconditus”; „radiind şi pătrunzând totul, ea [n. n. - inima] este ascunsă în
propriul şi tainicul ei adânc” 5. De aceea numeroşi Sfinţi Părinţi şi
majoritatea teologilor au insistat asupra necesităţii prezenţei păcii în inimă
şi în suflet. Sfântul Nicodim Aghioritul (1749 - 1809) a arătat că „inima care
voieşte să-L primească pe Dumnezeu, Cel Ce este Pacea care covârşeşte
toată mintea, trebuie să fie împăcată şi netulburată” 6.

Pentru spiritualitatea creştină inima nu este un simplu organ
anatomic. I.P.S. Bartolomeu Valeriu Anania (n. 1921) a insistat asupra
diferenţei dintre inimă şi cord, arătând că substantivul inimă provine de la
cuvântul latin „anima, care înseamnă suflet şi din care s-au alcătuit
cuvintele extraordinare ca mărinimie, mărinimos, adică lărgime de suflet,
generozitate, dăruire, jertfelnicie, dragoste de oameni” 7. Această diferenţă
i-a fost semnalată lui Bartolomeu Anania de profesorul său de anatomie
Victor Papilian (1888 - 1956). În cursul introductiv pe care l-a ţinut
studenţilor în ianuarie 1945, Papilian a arătat că inima este „un miracol al
corpului omenesc, de dragul căruia plămânul stâng s-a făcut mai mic, spre
a-i asigura un culcuş moale” 8. De aceea Profesorul cerea studenţilor să
utilizeze cuvântul cord numai ca termen de strictă specialitate.

Vasile Voiculescu (1884 - 1963) în poezia intitulată Să simţi atât cât tine-
n lume (1901) a exprimat simbolic impactul suferinţei asupra minţii şi
inimii:

„Durerea toată de pe veacuri ce este-acum şi va să
fie

Să-ţi rupă-a sufletului coarde şi beata-ţi inimă
pustie,

Să plângi tot plânsul omenirii de sute, mii de ani
încoace,

Să vezi cum trista-ţi suferinţă simţirea-ţi pe vecie-
o coace
Şi mintea-ţi tulbură gândirea să se închege-n ea

probleme” 9.
În cele ce urmează vor fi punctate câteva repere ale noţiunilor

embriologice actuale despre inimă şi creier, care pot ajuta la înţelegerea
complexităţii şi veridicităţii concepţiei referitoare la supremaţia inimii în
plan spiritual, faţă de dominanţa pe care o are creierul în accepţiunea
fiziologiei pavloviste.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 205

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

Embriogenetic, în ordine cronologică, cel dintâi primordiu schiţat este
cel al sistemului nervos, apoi cel al inimii. Modificările embrionare care
prefigurează schiţarea creierului încep din a doua săptămână după
concepţie, perioadă în care discul embrionar este didermic, embrioblastul
(din care se va alcătui embrionul) având două straturi sau foiţe, începând
din ziua a 8-a vieţii10: precursorul endodermului – din care se va forma
coarda dorsală – şi precursorul ectodermului din care se va dezvolta
creierul. Materialul din care se va schiţa inima apare în ziua a 11-a, când se
structurează cea de-a treia foiţă embrionară – mezodermul primar, ca
primă stare a mezodermului extraembrionar.

Placa neurală – din care se va configura creierul – nu apare decât sub
influenţa inductoare a corzii dorsale (care constituie scheletul axial
primitiv al embrionului). Momentul coincide cu formarea primordiului
cardiac.

Unele ipoteze susţin că paralel cu procesele inductoare au loc
transferuri de energie. Dacă admitem existenţa acestor transferuri, atunci
se pot demonstra corespondenţe între concepţiile teologice şi numeroase
noţiuni medicale referitoare la inimă. Astfel expresia I.P.S. Serafim Joantă
(n. 1948) „mintea este energia care porneşte din inimă şi ajunge în creier”
este pe deplin adecvată. Afirmaţia sa „fiinţa umană nu se reduce nici pe
departe numai la mintea sa; omul are ca centru inima sa; până şi mintea îşi
are rădăcinile în inimă” 11 dobândeşte o deosebit de profundă semnificaţie.

La fel de justificate sunt şi cele două calităţi pe care Olivier Clément
(n. 1921) le atribuie inimii: înţelegerea şi inteligenţa, proprietăţi care, în
general, sunt considerate caracteristici ale minţii omeneşti. Faptul că inima
are înţelegere şi inteligenţă devine semnificativ numai dacă ne referim la
rolul pe care inima trebuie să-l aibă în calitatea ei de „interioritate cea mai
lăuntrică a omului” şi de „supraconştient”, aşa cum a reliefat Patriarhul
Ecumenic Bartolomeu I (n. 1940). Într-un interviu pe care Olivier Clément
l-a luat Patriarhului Ecumenic Bartolomeu I, acesta a definit inima ca fiind
„organul cunoaşterii lui Dumnezeu şi al «slavei Lui ascunse în fiinţe şi
lucruri»” şi a arătat că termenul de „inimă-duh” este mai adecvat decât
simplu inimă. Există, însă, împrejurări nedorite, când inima „poate să
desemneze un subconştient bântuit de puterile întunericului; subconştient
individual dar şi colectiv şi, fără îndoială, cosmic” 12, imagine conturată
sugestiv de acelaşi ierarh.

Bipolaritatea inimii sub aspect filozofic şi alternanţa între
„supraconştient / subconştient” îşi găsesc corespondenţa embriologică în
etapa în care primordiul inimii devine, dintr-o structură iniţial situată în
afara embrionului – adică din mezodermul extraembrionar – o structură
intraembrionară. Această concepţie a fost prefigurată încă din secolul al
IV-lea de unii Sfinţi Părinţi, de exemplu de Sfântul Macarie Egipteanul. El a
afirmat că „inima stăpâneşte şi domneşte asupra întregului organism”. În
accepţiunea Sfântului Macarie, „de îndată ce Harul pune stăpânire pe
întinderile [...] ei, inima tronează asupra tuturor mădularelor şi tuturor

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 206

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

gândurilor. În ea se sălăşluiesc intelectul, toate socotelile sufletului şi toată
lucrarea lui”13. Afirmaţia sa este întărită de datele embrio-fetale, care
demonstrează că inima este complet structurată şi funcţionează înaintea
celorlalte organe (a căror funcţionalitate nu poate avea loc decât după
edificarea aparatului cardiovascular). De aceea „inima poate trona asupra
tuturor mădularelor” sau, în conformitate cu ceea ce a susţinut Sfântul
Vasile cel Mare (m. 379): „Natura face întâi inima; inima ia de la natură
structura sa în raport cu fiinţa pe care are s-o alcătuiască, pentru că trupul
se ţese împrejurul inimii, potrivit legilor proprii care stau la temelia
diferitelor forme şi mărimi ale fiinţelor”14. Afirmaţia concordă cu faptul că
primordiile organelor se edifică după formarea primordiului inimii şi în
jurul său. Sub acest aspect disjuncţia dintre noţiunea biblică şi noţiunea
anatomică de inimă este neîntemeiată. Aşa cum în viziunea biblică există o
strânsă legătură între suflet şi trup, în mod analog „funcţiile psihice şi
spirituale ale organelor trupeşti se întrepătrund”, după cum consideră
Placide Deseille (n. 1926). Dar, spre deosebire de cunoaşterea ştiinţifică şi
cea raţională, care sunt caracteristici cerebrale şi se transmit prin educaţie
şi informaţie, „cunoaşterea cu «inima» nu poate fi comunicată decât prin
iniţiere sau contact personal cu cei care o posedă deja” 15, aşa cum a arătat
Deseille. În aceeaşi perspectivă, P.S. Kalistos Ware (n. 1934) a subliniat
faptul că „inima are un sens mult mai larg decât intelectul” 16.

În plan embriologic, consideraţiile teologice menţionate se pot corela
cu decalajul dintre momentul de debut funcţial al inimii faţă de cel al
creierului. Activitatea inimii în perioada intrauterină începe în ziua a 18-a
de la concepţie (sau în a 21-a zi, după unii autori). S-a constatat că din ziua
a 28-a inima pompează cantităţi crescute de sânge în sistemul circulator
(care începuse să se edifice din săptămâna a III-a). Creierul îşi începe numai
din ziua a 40-a activitatea de coordonator al mişcărilor muşchilor şi al
organelor interne. De aceea electroencefalograma înregistrează primele
unde cerebrale abia în ziua 40-a de la concepţie. Până a ajunge la acest
moment embrionul a parcurs câteva etape care au inclus: transformarea
plăcii neurale în şanţ neural (în ziua a 21-a) şi apoi în tubul neural,
închiderea acestuia la ambele sale capete (la polul anterior în ziua a 25/26-
a, iar la polul posterior în ziua a 27/28-a), edificarea componentei craniale
(denumită vezicula cerebrală primitivă sau arhencefal) şi a componentei
caudale (din care se constituie cordencefalul şi măduva spinării) şi
structurarea emisferelor cerebrale. Acestea alcătuiesc telencefalul şi apar
în săptămâna a V-a, dar numai la finalul săptămânii a VI-a – în a 40-a zi –
încep să funcţioneze (şi doar la sfârşitul lunii a VII-a intrauterine devin
complet structurate).

Este semnificativ faptul că localizarea iniţială a ariei cardiogenice este
în acelaşi plan şi anterior ariei cerebrale (datorită originii sale din
mezodermul extraembrionar). Printr-o mişcare de basculare a discului
embrionar, schiţa cardiacă ajunge mai jos de aria cerebrală. Astfel inima se

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 207

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

repoziţionează şi devine în mod secundar un organ intraembrionar, situat
sub extremitatea cefalică.

Se poate considera că repoziţionarea inimii din cadrul embriogenezei
corespunde în domeniul teologiei cu recomandarea „coborârii minţii în
inimă”. Dumitru Stăniloae a arătat că reversul procedeului – de ridicare a
inimii în minte – nu îşi are justificare. Imposibilitatea se datorează faptului
că nu inima îşi găseşte odihnă în minte, „ci mai degrabă mintea îşi află
odihna în inimă, adică în adâncul inimii strâns unit cu adâncul lui
Dumnezeu”. Scopul acestei uniri este realizarea rugăciunii curate. Aşa cum
a subliniat Dumitru Stăniloae, dacă rugăciunea se face numai cu mintea ea
este seacă şi rece. O rugăciune efectuată doar cu inima devine pur
sentimentală şi „ignoră tot ceea ce Dumnezeu ne-a dat, ceea ce ne dă şi ne
va da în Hristos. E o rugăciune fără orizont şi fără perspectivă; o rugăciune
în care nu ştim de ce să-I mulţumim lui Dumnezeu, pentru ce Îl lăudăm,
nici ce să-I cerem. Omul care se roagă [n. n. – astfel] are sentimentul că se
pierde într-un infinit impersonal. E un sentiment care ignoră faptul că el
face experienţa unui Dumnezeu personal. Şi deci nu este o rugăciune” 17.
Obârşia acestei descinderi poate fi întrezărită embriogenic în momentul în
care inima migrează din regiunea cefalică spre porţiunea inferioară
toracică, având, după naştere, vârful sprijinit pe diafragm (muşchi care
separă inima şi plămânii de organele abdominale).

Termenul de „coborâre” poate fi înţeles per ansamblu ca o corelare
sau chiar o unire a minţii cu inima. Paisie Velicicovschi (1722 – 1794) a
explicat astfel această unire: „mintea este liturgisitorul, iar inima este
altarul pe care se aduce lui Dumnezeu jertfa tainică a rugăciunii” 18.

Întâlnirea minţii cu inima este concepută în tradiţia isihastă ca o
reunificare a inimii şi a minţii în momentul rugăciunii. P.S. Vasile
Someşanul (n. 1948) a atras atenţia că se poate realiza „o rugăciune curată
şi cooperantă în viaţa omului, în măsura în care fiecare reuşeşte să se
încadreze cât mai mult în respectarea poruncilor lui Dumnezeu” 19.

Aşa cum a arătat Teofil Părăian (n. 1929), pentru spiritualitatea
răsăriteană coborârea minţii în inimă reprezintă o practică tradiţională,
aparţinând aşa-numitei „rugăciuni a minţii”, cunoscută ca „rugăciune a
inimii” sau ca „rugăciunea lui Iisus”. Cea de-a treia denumire arată că
numele lui Iisus este mereu repetat. Pentru necunoscători, denumirea
„rugăciunea lui Iisus” dă impresia că Iisus s-ar fi rugat folosind această
rugăciune. De fapt „nu Iisus se roagă, ci noi ne rugăm lui Iisus” 20.

Sfântul Grigorie Palama (1296 - 1359) – cunoscut în mod special
pentru scrierile sale despre isihasm – a fost printre primii care a descris în
mod amănunţit „rugăciunea lui Iisus”, pe care a considerat-o „rugăciunea
pură şi neîncetată”. În accepţiunea sa, aceasta produce o stare de
concentrare şi de pace interioară, în care sufletul ascultă şi se deschide lui
Dumnezeu. Astfel, rugăciunea are caracter individual şi are loc în
intimitatea inimii21.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 208

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

Revenind la argumentele embriologice, este necesară precizarea
faptului că apariţia ontogenetică a inimii şi a creierului, ca şi funcţiile
acestora, au fost diferit interpretate de-a lungul timpului. În continuare
vor fi prezentate pe scurt concepţiile cele mai edificatoare în domeniu.

Încă din comuna primitivă a fost intuit rolul dominant al inimii.
Desenele rupestre din grota de la Pindal22, care au fost efectuate în urmă cu
aproximativ 40.000 de ani, prezintă un mamut care aveau un punct roşu
corespunzător inimii.

În Mesopotamia, preoţii-medici nu au acordat o atenţie deosebită
creierului sau altor organe. Ei au urmărit să stabilească în primul rând
prognosticul bolnavilor prin examinarea ficatului.

Din cadrul istoriei Egiptului antic, cu totul semnificativ pentru studiul
nostru este papirusul Ebers23 (c. 3000 î. H.), în care sediul sufletului a fost
menţionat ca fiind în inimă. Acest organ era apreciat ca având importanţă
fundamentală pentru viaţă, în timp ce creierului i se acorda un rol
secundar.

Concepţiile fiziologice în India antică au fost stabilite pe baza
interrelaţiei dintre corpul omului şi natură. În Suśruta-samhita (1000 î. H.)
a fost notată apariţia inimii, dar aceasta se aprecia că avea loc tardiv.
Perioadele de structurare a corpului au fost atunci împărţite pe luni. Astfel
în luna a patra se dezvoltau toracele, abdomenul şi inima; în luna a şaptea
era format tot organismul. Se considera creierul ca fiind structurat înaintea
inimii. Kumāraśiras şi Śaunaka au susţinut că primul care se formează este
capul, în timp ce Krtavïrya24 a emis opinia că inima era primul organ care
apare în viaţa intrauterină.

În China antică, medicul Shun-Yu a stabilit o corelare între cele cinci
viscere: inima, plămânii, rinichii, ficatul, splina şi cele cinci culori. Fiecare
organ era asociat cu o planetă, cu un element, o culoare şi un gust. Pentru
inimă s-a făcut următoarea corespondenţă: planeta Marte – focul –
culoarea roşie – gustul amar. În scrierea lui Nei Ţing s-a menţionat că
„inima patronează funcţiile sângelui, dirijează circulaţia energiei vitale şi
asigură căldura”25. Tot în China antică a fost alcătuită o ierarhizare a
viscerelor: inima era suveranul, plămânii – miniştrii, ficatul – generalul,
vezicula biliară – procurorul şi splina – ofiţerul cu alimentarea. Elaborarea
în aceeaşi perioadă a unei „genealogii” a organelor este de-a dreptul bizară:
ficatul era tatăl inimii, stomacul era fiul inimii.

Spre deosebire de ţările asiatice, în Grecia antică – începând chiar din
perioada prehipocratică – filozofii medici au consemnat numeroase
amănunte despre formarea corpului animal. Totuşi se evidenţiază faptul că
lipsa unor cunoştinţe religioase monoteiste s-a răsfrânt şi asupra
interpretărilor embriologice. Din scrierile lui Plutarh26 (c. 45 – 125 d. H.)
reiese că Empedocle din Agrigente (c. 485 – c. 425 î. H.) apreciase că la
embrionul oului de găină inima era primul organ care se forma, fiind
centrul sistemului vascular.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 209

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

Lui Anaxagora din Clazomene (c. 500 – 428 î. H.) i s-a atribuit
prefigurarea curentului preformist (care se va afirma în secolul al XVII-
lea). În concepţia sa, în ou se află adultul în miniatură. Analog, în sămânţă
există planta în miniatură. În ceea ce priveşte ordinea apariţiei structurilor
umane, Anaxagora a apreciat că primul format era capul, deoarece
conţinea „sămânţa gândirii” 27.

Cărţile lui Hipocrate28 (c. 460 – c. 377 î. H.) „Regimen” şi „Generation”
s-au remarcat prin explicaţii inedite pentru timpul său. Următoarele două
afirmaţii pledează pentru faptul că Hipocrate a fost un precursor al teoriei
preformiste: fiecare component al embrionului se formează simultan cu
celelalte şi membrele apar în acelaşi moment, dar cresc fiecare după tipul
său: structura unora devine vizibilă în a 40-a zi, a altora în două, trei sau în
patru luni - după amestecul de foc şi apă din care sunt alcătuite. Este
sugestiv faptul că cea de-a 40-a zi este un reper şi în evoluţia embrionului.
În privinţa creierului, Hipocrate a considerat că rolul său era în primirea şi
repartizarea umorilor. De asemenea el a apreciat că acest organ era centrul
gândirii şi al voinţei.

Diocles din Carystus29 (c. 400 î. H.) a arătat că bătăile inimii erau
percepute din a 18-a zi, iar capul începea să fie configurat în a 27-a zi.

În perioada posthipocratică o mai mare parte a medicilor şi filozofilor
celebri au fost preocupaţi de modul de formare a organismului uman.
Platon30 (c. 428 – c. 347 î. H.) a considerat că sediul gândirii şi al simţirii, ca
şi sufletul se află în creier.

Aristotel din Stagira31 (384 – 322 î. H.) – care s-a ocupat şi de
embriogeneză şi a fost un adept al epigenezei – a considerat că organele
apar treptat, combătând astfel teoria preformaţiei. În concepţia sa
organogenetică inima era prima care se formează la embrion şi ultima care
moare (la adult). Pentru Aristotel inima era cel mai important organ, sediul
sufletului şi al mentalului, iar creierul – un organ periferic şi rece. În
accepţiunea sa, sediul funcţiilor psihice era localizat în inimă, negând astfel
rolul creierului în perceperea sensibilităţii.

 Este cunoscut faptul că Herofil din Calcedon32 (355 – 280 î. H.) a
realizat numeroase disecţii de embrioni. El a rămas renumit pentru
preocupările şi descrierile structurii sistemului nervos – în special a
encefalului – şi a circulaţiei sângelui. A fost unul dintre anatomiştii care
concepeau creierul ca organ central al sistemului nervos şi ca sediu al
inteligenţei. Din păcate, multe din scrierile sale s-au pierdut. Astfel se
poate explica de ce nu s-au găsit referiri la embriogeneza cordului.

Erasistrate din Chios (340 – 257 î. H.)33, care deşi nu a studiat
embriologia ca şi Herofil, a comparat dimensiunile inimii cu o sămânţă de
mei, fără însă a face referiri la ordinea de apariţie a inimii şi a creierului.
Herofil – ca şi Erasistrate – a asociat creierul cu intelectul. Această
apropiere – pe care nici Aristotel nu a făcut-o – fusese realizată în premieră
de Alcmeon.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 210

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

În Evul mediu timpuriu, Lactantius din Nicomedia34 (260 - 325 d. H.)
(se apreciază că a studiat sistematic ouăle de găină la diferite stadii de
dezvoltare) a considerat capul ca fiind format înaintea inimii.

În perioada medievală au mai fost medici care au fost preocupaţi de
modul de formare şi funcţiile inimii şi creierului. Astfel, Abu Ali Ibn Sina –
cunoscut ca Avicenna35 (c. 980 – 1037) – a atribuit creierului elaborarea
cunoaşterii.

În Renaştere, Hieronimus (Girolamo) Fabricius d’Acquapendente36
(1553 – 1619) a descris inima ca fiind cel dintâi organ care se formează.

În veacul al XVII-lea William Harvey37 (1578 - 1657) a descris
mecanismul de funcţionare a inimii şi circulaţia sanguină.

După inventarea microscopului, embriologia a urmat o evoluţie
importantă. Primul care a realizat cele mai corecte scheme microscopice
despre structurarea inimii a fost Marcello Malpighi38 (1628 - 1694). El a
notat zonele din care se alcătuiesc auriculii şi ventriculii cordului. De
asemenea a prezentat primordiul cerebral compus din trei vezicule.

Începând din veacul al XVIII-lea, cercetările de embriologie au fost
mult mai minuţioase şi mai precise, deoarece perfecţionarea microscopului
a permis evidenţierea structurilor embrionare.

După structurarea emisferelor cerebrale – în special a neocortexului
(începând din luna a III-a şi terminându-se la sfârşitul lunii a VII-a
intrauterine, după ce s-au repartizat zonal neuronii motori în lobul frontal
şi cei senzitivi în lobul parietal) – creierul îşi exercită funcţia de
coordonator al tuturor organelor, deci şi al inimii (a cărei structură era
finalizată la începutul lunii a III-a). Maturaţia neuronilor corticali se
desfăşoară lent şi progresiv, începând de la sfârşitul lunii a II-a după
naştere (spre ziua a 50-a) şi se termină la vârsta de 14 ani.

De-a lungul istoriei au fost medici şi filozofi care au observat că la
adult creierul primeşte senzaţiile recepţionate de organele de simţ şi le
analizează. Primul care a arătat că organul care percepe senzaţiile este
creierul şi nu inima a fost Alcmeon din Crotona39 (c. 500 î. H.). Pentru el,
senzaţiile sunt percepute de minte (în sens de intelect), care se află în
creier.

Cl. Galen din Pergam (129 – c. 201 d. H.) a clasificat pneuma (spiritul)
în trei categorii: vitală, animală şi naturală. În accepţiunea sa spiritul vital
vine de la inimă, ajunge la creier şi – prin activitatea acestuia – este
transformat în spirit animal, care se acumulează în ventriculii cerebrali. În
creier spiritul animal este fundamentul memoriei, imaginaţiei şi a gândirii.
Referitor la ordinea apariţiei organelor, Galen a menţionat că inima apare
înaintea creierului. El a afirmat existenţa a patru stadii în viaţa
embrionului: „neformat”; apoi perioada „de formare a trei elemente”
(concept descris în premieră): inimă – ficat – creier; a treia etapă era „de
configurare” (schiţare); ultima era de „evidenţiere”, când toate părţile
componente devin vizibile40.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 211

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

În Renaştere, Paracelsus41 (1493 – 1541) a fost de părere că sufletul era
localizat în inimă şi că raţiunea era situată în creier.

Pare verosimil ca, după naştere, senzaţiile recepţionate de creier să fie
analizate şi apoi stocate în inimă. Aşa cum a arătat Grigore Cristescu (1895 -
1961), „cultura minţii are anumite puncte de altitudine peste care nu se
poate trece. Credinţa ne înalţă până la Dumnezeu, divinizându-ne [n. n. –
desăvârşindu-ne] pe noi înşine în măsura ascensiunii noastre şi a pasiunii
cu care o facem” 42.

P.S. Irineu Bistriţeanul (n. 1953) a sintetizat acest aspect astfel: „când
mintea şi inima sunt îndreptate spre Dumnezeu totul devine uşor. Fără
această mişcare dinamică spre Dumnezeu, care înseamnă trezvie, viaţa îşi
pierde sensul. Păzindu-ne mintea şi inima în Duhul lui Hristos, experiem
acea trezvie care menţine şi trupul într-o tensiune permanentă. Datorită
acestei tensiuni, chiar dormind putem păstra în minte scopul vieţii
noastre” 43.

Fiind în sine un „drum suitor spre contemplaţie”44, aşa cum a numit
Nichifor Crainic (1889 – 1972) rugăciunea minţii, această rugăciune a fost
anterioară mişcării isihaste. Termenul isihasm provine din grecescul
hesychia, adică tăcere, linişte şi concentrare interioară. Acesta este o
disciplină ascetică de origine monastică, ce a apărut în secolele IV – V şi s-a
organizat în veacurile al XIII-lea şi al XIV-lea ca o adevărată mişcare de
renaştere spirituală şi teologică. Se consideră că întemeietorul propriu-zis
al isihasmului a fost Sfântul Ioan Scărarul.

Tehnica de practicare a metodei rugăciunii minţii nu face obiectul
acestei lucrări. De remarcat doar că între metoda isihastă propriu-zisă şi
rugăciunea minţii nu există o identitate, aşa cum a arătat şi Nichifor
Crainic.

Fericitul Antonie Mărturisitorul a afirmat că după o pocăinţă
îndelungată, „mintea împreună cu rugăciunea este coborâtă de către
Dumnezeu în inimă, pentru lucrarea rugăciunii minţii din inimă de sineşi
mişcătoare”. De asemenea a relevat faptul că „mintea coborând în inimă nu
stă degeaba, ci împreună cu inima începe să lucreze rugăciunea nu cu
ajutorul cuvântului şi nu cu gândul, ci cu însuşi simţământul inimii, care nu
încetează şi nu se opreşte nici în timpul somnului, nici în orice altă vreme,
deoarece acest simţ este întru totul neîncetat. Şi astfel se roagă omul
Domnului neîncetat, cu toată fiinţa firii sale, a minţii şi a inimii sale,
încredinţându-I-se Lui şi aruncându-se pe sine cu totul în faţa Sa cu
mulţumire din inimă”45.

Din proprie experienţă, Sofronie Saharov (1896 - 1993) a ajuns la
concluzia că prin practicarea rugăciunii lui Iisus se ajunge la bucuria inimii
şi iluminarea minţii46.

Ar fi de menţionat, în acest context, opinia lui Vladimir Lossky (1903 –
1958), care a caracterizat astfel isihasmul şi rugăciunea inimii: „isihasmul
nu este o mişcare spirituală, ci pur şi simplu o formă de viaţă monahală
dedicată în întregime rugăciunii. [...] acest mod de rugăciune nu este un

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 212

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

procedeu mecanic, având drept scop să provoace extazul; [...] călugării
isihaşti tind spre népsis – sobrietate sau trezvie, spre atenţie interioară,
spre unirea minţii şi a inimii şi controlul inimii de către minte, spre «paza
inimii» de către minte; [...] lucrarea minţii comportă o tehnică a rugăciunii
tinzând spre o stăpânire a trupului şi a sufletului, ceea ce nu înseamnă că
metoda isihastă se reduce la procedee exterioare şi tinde să mecanizeze
rugăciunea” 47.

În concluzie se poate considera din punct de vedere embriologic că
mintea nu este numai un atribut definitoriu al creierului, ci poate fi
apreciată ca o energie a inimii, care în perioada embrionară este
transferată creierului. În acest sens „coborârea minţii în inimă” are
semnificaţia unei reîntoarceri la origini, fapt favorizat de despătimire şi
asceză. De aceea unirea dintre minte şi inimă, printr-un feed-back pozitiv,
reprezintă o modalitate de dezvoltare a vieţii spirituale personale.

Bibliografie:

Ammar, Sleim. Souvenir de la Medicine Arabe. Quelques uns de ses grands
noms. Tunis: Imprimerie Bascone & Muscat, 1965.

Anania, Valeriu. „Victor Papilian”. In Rotonda plopilor aprinşi, ediţia a
doua. 103-149. Bucureşti: Ed. Florile dalbe, 1995.

Mărturisitorul, Antonie. Calea lucrării lăuntrice. Despre rugăciunea lui
Iisus şi harul Dumnezeesc. Sfântul Munte Athos: Schitul românesc
Prodromu, 2002.

Bareliuc, Lucia şi Natalia Neagu. „Dezvoltarea sistemului nervos şi a
organelor de simţ. In Embriologie umană, 69 – 93. Bucureşti: Ed.
Medicală, 1977.

Bareliuc, Lucia şi Natalia Neagu. „Dezvoltarea aparatului
cardiovascular”. In Embriologie umană,141 – 157. Bucureşti: Ed.
Medicală, 1977.

Bârsu, Cristian. Istoria fiziologiei, biochimiei şi biofizicii, vol. I. Cluj-
Napoca: Ed. U.T. Press, 2007.

Bârsu, Cristian. „Noţiuni de embriologie în antichitate”. In Istoria
anatomiei, embriologiei şi histologiei, 105-110. Cluj-Napoca: Ed. U. T.
Press, 2006.

Bistriţeanul, Irineu. „Trezvia şi valoarea ei morală”. Epifania (nov. –
dec. 1998): 5.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 213

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

Botnariuc, Nicolae şi Nicolae Ştefan Mihăilescu. „Biologie”. In
Dicţionar cronologic al ştiinţei şi tehnicii universale, coord. Bălan Ştefan,
296. Bucureşti: Ed. Ştiinţifică şi Enciclopedică, 1979.

Brătescu, Gheorghe. „Medicina primitivilor”. In Istoria medicinii
universale, ed. Valeriu Lucian Bologa, Constantin I. Bercuş, Gheorghe
Brătescu şi Nicolae Vătămanu, 39-58. Bucureşti: Ed. Medicală, 1970.

Capparoni, Pietro. Profili bio-bibliografici di medici e naturalisti celebri
italiani dal sec. XV ْ al sec. XVIII ْ , 35–38. Roma: Instituto Nazionale
Medico Farmacologico „Sereno”, 1932.

Castiglioni, Arturo. „La médecine de la Grèce antique”. In Histoire de
la médecine, 102-129. Paris: Payot, 1931.

Chiricuţă, Toma. Religia omului de ştiinţă (Răspuns dat liber-
cugetătorilor). Ediţia a doua. Bucureşti: Tipogr. „Fântâna Darurilor”,
1935.

Clément, Olivier. „Inima înţelegătoare, inteligenţa inimii”. In Adevăr
şi libertate. Ortodoxia în contemporaneitate. Convorbiri cu Patriarhul
Ecumenic Bartolomeu I, 97 – 98. Sibiu: Ed. Desis, 1997.

Crainic, Nichifor „Rugăciunea minţii: metoda isihastă”, în Sfinţenia –
Împlinirea umanului (Curs de teologie mistică), 127-134. Iaşi: Editura
Mitropoliei Moldovei şi Bucovinei, 1993.

Cristescu, Grigore. „Hristos şi tineretul românesc”, în Prin Hristos la
cultură, 41. Sibiu: Tipogr. Arhidiocezană, 1927.

Dachez, Roger. „Rome et la synthèse de la médicine antique”. In
Histoire de la Médicine. De l’Antiquité au XXe siècle, 165-230. Paris:
Tallandier Editions, 2004.

Deseille, Placide. „Noţiunea biblică de inimă”. In Nostalgia ortodoxiei,
166-168. Bucureşţi: Ed. Anastasia, 1995.

Evdokimov, Paul. „Cuvântul plinitor”. In Rugul aprins, 53-55.
Timişoara: Ed. Mitropoliei Banatului, 1994.

Evdokimov, Paul. „Noţiunea de inimă în Biblie”. In Taina iubirii.
Sfinţenia unirii conjugale în lumina tradiţiei ortodoxe, 66-68. Bucureşti:
Asoc. Medicală Creştină Christiana, 1994.

Fujikawa, Y. Japanese Medicine. New York: P.B. Hoeber Inc., 1934.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 214

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

Iftimovici, Radu. „Medicina în antichitate”, în Istoria Medicinii, 20-96.
Bucureşti: Ed. ALL, 1994.

Ionescu, Mihai. Dicţionar de anatomişti. Bucureşti, Ed. Litera, 1991.

Ionescu, Mihai, Nicolae Mihail şi Ionescu Liana. „Anatomia şi
anatomiştii în secolul al XVIII-lea”. In Anatomia umană. Idei, fapte,
evoluţie, vol. II, 122 - 133. Craiova: Ed. Dova, 1996.

Joantă, Serafim. „Ortodoxia în mileniul III” (I). In Iisus Hristos
Arhiereul cel veşnic tânăr, 39-68. Cluj-Napoca: Ed. Renaşterea, 2005.

Joantă, Serafim. „Monahism şi Liturghie”. In Duhovnici români în
dialog cu tinerii, ediţia a doua, 159-196. Bucureşti: Ed. Bizantină, 1999.

Lossky, Vladimir. Vederea lui Dumnazeu. Sibiu. Ed. Deisis, 1995.

Mihai Ionescu. „Anatomia la vechii greci”. In Anatomia umană. Idei,
fapte, evoluţie, vol. I, 45-55. Craiova: Ed. Scrisul Românesc, 1987.

Mihălcescu, Irineu. „Religia şi Ştiinţa”. In Teologia luptătoare, ediţia a
doua, 22-28. Roman: Ed. Episcopiei Romanului şi Huşilor, 1994.

Morse, William. R. Chinese Medicine. New York: P. B. Hoeber Inc., 1934.

Needham, Joseph. „The Hellenistic Age”. In A History of Embriology,
60-69. Cambridge: Cambridge University Press, 1959.

Needham, Joseph. A History of Embriology. Cambridge: Cambridge
University Press, 1959.

Papilian, Victor. Evocări, comentarii, mărturii, articole, comunicări.
Culegere. Volum apărut sub redacţia C. Mircioiu, G. N. Ionescu şi col.
Cluj-Napoca: Lito. I.M.F., 1988.

Păcurariu, Mircea. „Paisie Velicicovschi”. In Istoria Bisericii Ortodoxe
Române, vol. II, 580 – 584. Bucureşti: Ed. Inst. Biblic şi de Misiune al
Bisericii Ortodoxe Române, 1981.

Părăian, Arhim. Teofil. „Despre Credinţă şi Cultură. O convorbire cu
Arhim. Teofil Părăian”. In Dependenţa de Cer, Convorbiri duhovniceşti
realizate de F. Anton, 58-103. Cluj-Napoca: Ed. Eikon, 2003.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 215

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

Preda, Victor. Aportul embriologiei experimentale la elucidarea
morfogenezei organismelor. Discurs rostit în 21 mai 1975 la şedinţa
solemnă a Academiei Republicii Socialiste România. Bucureşti: Ed.
Acad. R. S. România, 1977.

Savin, Ioan Gheorghe. „Probleme religioase”. In Iconoclaşti şi apostaţi
contemporani, 15-19. Bucureşti: Ed. Anastasia, 1995.
Sebastian, Anton. A Dictionary of the History of Medicine. New York,
London: Parthenon Publ. Group, 1999.

Macarie Egipteanul, Sfântul. 21 de cuvântări despre mântuire,
Bucureşti: Ed. Luminătorii lumii, 2001.

Nicodim Aghioritul, Sfântul. „Pacea duhovnicească a inimii”. In
Războiul nevăzut, 199-200. Bacău: Ed. Buna Vestire, 1996.

Vasile cel Mare, Sfântul. „Omilie la Psalmul I”. In Tâlcuire
duhovnicească la Psalmi, 7-21. Bucureşti: Ed. Inst. Biblic şi de Misiune
al Bisericii Ortodoxe Române, 2000.

Singer, Ch. and Underwood E. Ashworth. „The Revival of
Physiology”. In A Short History of Medicine, Second Edition, 119-123.
Oxford: At the Clarendon Press, 1962.

Someşanul, Vasile. „Lupta cu ispitele, drumul spre mântuire”. In Iisus
Hristos Arhiereul cel veşnic tânăr, 97-114. Cluj-Napoca: Ed. Renaşterea,
2005.

Sophrony, Sakharov. ”The Jesus Prayer”. In On Prayer, 121-140. Essex:
Stavropegic Monastery of Saint John the Baptist, 1996.

Stăniloae, Dumitru. „Rugăciunea curată sau rugăciunea inimii şi
obstacolele sale”. In Rugăciunea lui Iisus şi experienţă Duhului Sfânt, 53-
58. Sibiu: Ed. Deisis, 1995.

Stăniloae, Dumitru. Viaţa şi învăţătura Sfântului Grigorie Palama. Ediţia
a doua. Bucureşti: Ed. Scripta, 1993.

Voiculescu, Vasile. „Să simţi atât cât tine-n lume”. In Poezii, 102.
Galaţi: Ed. Porto-Franco, 1995.

Voiculescu, Vlad şi Mircea Steriade. „Dezvoltarea cunoştinţelor
asupra structurii chimice a creierului”. In Din Istoria cunoaşterii
creierului, 218 - 221. Bucureşti: Ed. Ştiinţifică, 1963.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 216

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

Ware, Kalistos. „Schimbarea în duh”. In Ortodoxia, calea dreptei
credinţe, 122-126. Iaşi: Ed. Mitropoliei Moldovei şi Bucovinei, 1993.

*** Istoria generală a ştiinţei. Vol. II, sub redacţia R. Taton. Bucureşti:
Ed. Ştiinţifică, 1971.

Note:

1 Ioan Gheorghe Savin, „Probleme religioase”, în Iconoclaşti şi apostaţi
contemporani, (Bucureşti: Ed. Anastasia, 1995), 15. Ioan Gh. Savin a fost
profesor de apologetică în intervalul 1927 – 1948, iniţial la Iaşi, apoi la
Chişinău şi în final la Bucureşti. Dintre scrierile sale ar fi de menţionat:
Cultură şi religie (1927), Filosofia şi istoria ei (1927), Apologetică. Elemente de
filosofia religiunii creştine (1929), Iconoclaşti şi apostaţi contemporani (1932) şi
Teleologie şi istorie (1943).

2 Irineu Mihălcescu, „Religia şi Ştiinţa”, în Teologia luptătoare, ediţia a
doua (Roman: Ed. Episcopiei Romanului şi Huşilor, 1994), 22. Irineu
Mihălcescu a fost profesor la Catedra de Teologie fundamentală şi
dogmatică a Facultăţii de Teologie din Bucureşti, începând din 1904. La
această facultate a creat disciplina de Apologetică sau Teologie
fundamentală. A fost Mitropolit al Moldovei din 1939 până în 1947, când a
fost obligat de către autorităţile de stat să se retragă definitiv. A scris:
Dogmele Bisericii creştine Ortodoxe (reeditată în 1994) şi Teologia luptătoare
(ediţia a II-a, 1994).

3 Toma Chiricuţă, Religia omului de ştiinţă (Răspuns dat liber-
cugetătorilor), ediţia a doua (Bucureşti: Tipogr. „Fântâna Darurilor”), 1935.
Toma Chiricuţă a fost preot, unul dintre membrii fondatori ai Academiei
Bârlădene, apoi paroh al Bisericii Zlătari din Bucureşti şi ulterior preot
ajutor la Biserica Popa Tatu. A scris Religia omului de ştiinţă (1935) şi Anul în
predici (reeditare 1996). Fiul său, Ion Chiricuţă (1918 – 1988) a fost chirurg
oncolog, profesor la Facultatea de Medicină din Cluj şi ctitor al noului sediu
al Institutului Oncologic din Cluj-Napoca.

4 Victor Preda, Aportul embriologiei experimentale la elucidarea
morfogenezei organismelor, Discurs rostit în 21 mai 1975 la şedinţa solemnă a
Academiei Republicii Socialiste România (Bucureşti: Ed. Acad. R. S.
România, 1977), 5. Victor Preda a fost anatomist, embriolog şi genetician,
profesor de biologie - genetică la Facultatea de Medicină din Cluj (1943 –
1981), membru titular al Academiei Republicii Socialiste România (1975). A
scris în colaborare cu Victor Papilian un Manual de Embriologie (1946). De
asemenea a publicat volumul Biologie terapeutică (1944).

5 Paul Evdokimov, „Cuvântul plinitor”, în Rugul aprins (Timişoara: Ed.
Mitropoliei Banatului, 1994), 55. Paul Evdokimov, „Noţiunea de inimă în
Biblie”, în Taina iubirii. Sfinţenia unirii conjugale în lumina tradiţiei ortodoxe
(Bucureşti: Asoc. Medicală Creştină Christiana, 1994), 66. Teologul rus
Evdokimov, naturalizat francez a fost membru al Comitetului director al
Institutului Ecumenic de la Bossey - Geneva. A asistat ca observator ortodox
la a III-a Sesiune a Consiliului Vatican II. A scris: Les Anges et la vie spirituelle

Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 217

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

(1964), Le Christ dans la pensée russe (ediţie publicată postum, 1973), Présence
de l’Esprit Saint dans la tradition orthodoxe (ediţie publicată postum, 1977) etc.

6 Sfântul Nicodim Aghioritul, „Pacea duhovnicească a inimii”, în
Războiul nevăzut (Bacău: Ed. Buna Vestire, 1996), 199. Sfântul Nicodim
Aghioritul a fost un celebru trăitor şi erudit de la Mânăstirea Dionisiu, de la
Sfântul Munte Athos. A fost declarat Sfânt în anul 1955 de către Sinodul
Patriarhiei din Constantinopol. Autor al volumelor Deprinderi duhovniceşti
(ediţia românească, 1995), Războiul nevăzut (ediţia românească, 1996),
Hristoitia (Bunul moral al creştinilor) (ediţia românească, 1997).

7 Valeriu Anania, „Victor Papilian”, în Rotonda plopilor aprinşi, ediţia a
doua (Bucureşti: Ed. Florile dalbe, 1995), 115. Bartolomeu Valeriu Anania
este Arhiepiscop al Clujului, Vadului şi Feleacului începând din 1993 şi
Mitropolit al Clujului, Albei, Crişanei şi Maramureşului, din 2006. De
asemenea este cunoscut ca teolog, poet, dramaturg, prozator şi
memorialist. Dintre numeroasele şi prestigioasele sale volume enumerăm:
Străinii din Kipukua (1979), Greul Pământului (1982), Rotonda plopilor aprinşi
(1983), Cerurile Oltului (1990), Amintirile peregrinului Apter (1991), Din spumele
mării (1995), Atitudini (1999) şi De dincolo de ape. Pagini de jurnal şi alte texte
(2000). A diortosit, redactat şi a adnotat Biblia, care a fost tipărită ca Ediţie
Jubiliară a Sfântului Sinod în anul 2001.

8 Victor Papilian, Evocări, comentarii, mărturii, articole, comunicări.
Culegere, volum apărut sub redacţia C. Mircioiu, G. N. Ionescu şi col. (Cluj-
Napoca: Lito. I.M.F., 1988), 69. Victor Papilian a fost primul profesor de
anatomie la Facultatea românească de Medicină din Cluj (1919–1947),
scriitor, dramaturg, muzician şi organizator al vieţii culturale clujene. A
scris Tratatul elementar de anatomie descriptivă şi topografică (1923),
considerat primul tratat complet de anatomie, publicat în limba română. În
colaborare cu C. Velluda a publicat Istoricul antropologiei în România (1941).

9 Vasile Voiculescu, „Să simţi atât cât tine-n lume”, în Poezii, (Galaţi:
Ed. Porto-Franco, 1995), 102. Vasile Voiculescu a fost medic şi un important
poet, scriitor şi dramaturg. A scris volumele de poezii: Pârga (1921), Destin
(1933) etc., teatru: La pragul minunii (1934) şi volume de proză: Povestiri
(publicat postum, în 1966), Viscolul (publicat postum, în 1969), romanul
Zahei orbul (publicat postum, în 1970) etc.

10 Lucia Bareliuc şi Natalia Neagu, „Dezvoltarea sistemului nervos şi a
organelor de simţ” şi „Dezvoltarea aparatului cardiovascular”, în
Embriologie umană (Bucureşti: Ed. Medicală, 1977), 69 – 93, 141 – 157.

Studiile embriologice aduc argumente care demonstrează modul de
formare a unui organism plecând de la o singură celulă, numită ou sau
zigot. Prin diviziuni succesive apar iniţial 2, apoi 4, 8 până la 16 celule,
numite blastomere. În stadiul de 16 blastomere (faza de morulă când noul
germene are aspectul unei mure), grupul de celule intern realizează
embrioblastul (massa celularum internarum) care va alcătui embrionul. Se
consideră că acest stadiu corespunde primelor 3 zile ale dezvoltării. În cea
de-a 8-a zi se formează o cavitate în afara embrioblastului (blastocist).
Stratul de celule dinspre cavitate realizează foiţa numită endoderm (de fapt
un precursor al endodermului) sau stratul hipoblastic. Tot în ziua a 8-a
apare o a doua cavitate, denumită amniotică, în interiorul embrioblastului.
Cele două rânduri de celule alcătuiesc discul embrionar didermic. El este

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 218

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

constituit din endoderm şi ectoderm (ultimul fiind de fapt un precursor al
ectodermului, situat spre cavitatea amniotică) sau strat epiblastic. Din
ectoderm derivă sistemul nervos central şi periferic, organele de simţ,
pielea ş. a. Din endoderm derivă epiteliul tubului digestiv, ficatul,
pancreasul şi epiteliul respirator. În ziua a 9-a începe să se formeze sacul
yolk primitiv (o cavitate exocelomică). În ziua a 11-a, prin diferenţierea
celulelor endodermice apare mezenchimul primar sau mezodermul
extraembrionar, constituit din celule stelate. În a 3-a săptămână discul
germinal este trilaminar. Din mezodermul extraembrionar corespunzător
ariei cefalice (juxtacefalic) se va alcătui tubul cardiac primar. În cea de a 16-
a zi are loc o mişcare a celulelor ectodermice (epiblastice) care pătrund
între ectoderm şi endoderm realizând mezodermul intraembrionar, din
care se vor forma: scheletul, musculatura, aparatul urogenital etc.

11Serafim Joantă, „Ortodoxia în mileniul III” (I), în Iisus Hristos
Arhiereul cel veşnic tânăr, (Cluj-Napoca: Ed. Renaşterea, 2005), 64. Serafim
Joantă, „Monahism şi Liturghie”, în Duhovnici români în dialog cu tinerii,
ediţia a doua, (Bucureşti: Ed. Bizantină, 1999), 181. Serafim Joantă, cu
numele anterior călugăriei Romul Joantă, este Arhiepiscop Ortodox Român
de Berlin şi Mitropolit al Germaniei şi Europei Centrale începând din 1993.
A scris: „Roumanie. Tradition et culture hesychastes” (1987), „Les disciples
roumaines du staretz Paissiy” (1987), „Le renouveau philocalique du XVIIIe
siecle et son influence sur la vie liturgique” (1989), „Sfânta Liturghie”
(1992), „Din istoria isihasmului până în secolul XV” (1993), precum şi
articole despre isihasm, monahism şi liturghie, taina luminării omului ş. a.

12 Olivier Clément, „Inima înţelegătoare, inteligenţa inimii”, în
Adevăr şi libertate. Ortodoxia în contemporaneitate. Convorbiri cu Patriarhul
Ecumenic Bartolomeu I, (Sibiu: Ed. Desis, 1997), 97 – 98. Olivier Clément este
un renumit teolog francez. Influenţat de Vladimir Lossky şi Nicolae
Berdiaev s-a convertit la Ortodoxie la vârsta de 26 ani. Este unul dintre cei
mai prestigioşi teologi ai Institutului Ortodox de Teologie Saint-Serge din
Paris. A publicat sub titlul La Vérité vous rendra libre (1996) convorbirile pe
care le-a avut cu Bartolomeu I, Mitropolit al Calcedonului şi Patriarh
Ecumenic al Constantinopolului (începând din 1991). Olivier Clément a scris
Roots of Christian Mysticism (în colaborare cu Theodore Berkley, 1993), Un
sens à la vie (1997) ş. a.

13 Sfântul Macarie Egipteanul. 21 de cuvântări despre mântuire
(Bucureşti: Ed. Luminătorii lumii, 2001), 89. Sfântul Macarie Egipteanul a
fost întemeietorul schimniciilor din deşertul Schitiei - în Egipt, în secolul
IV-lea d. H.

14 Sfântul Vasile cel Mare, „Omilie la Psalmul I”, în Tâlcuire
duhovnicească la Psalmi (Bucureşti: Ed. Inst. Biblic şi de Misiune al Bisericii
Ortodoxe Române, 2000), 10. Sfântul Vasile cel Mare este considerat un
mare teolog şi ascet, care a fost Episcop al Cezareei. A fost unul dintre
fondatorii monahismului. A creat la Cezareea instituţii de binefacere şi
asistenţă socială: azile, spitale, cantine populare, care au rămas în istorie
sub denumirea de Vasiliada. Autor al Liturghiei care îi poartă numele. A
scris Regulile monastice, Tratatul despre Duhul Sfânt etc. În colaborare cu
Sfântul Grigorie de Nazians (m. 390) a alcătuit Filocalia.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 219

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

 15 Placide Deseille, „Noţiunea biblică de inimă”, în Nostalgia ortodoxiei

(Bucureşti: Ed. Anastasia, 1995), 167 – 168. Placide Deseille, călugăr şi preot
romano-catolic s-a convertit la ortodoxie în 1977, împreună cu vieţuitorii
mănăstirii catolice de rit bizantin, pe care o fondase în 1966 la Aubazine, în
Corrèze. În 1978 a devenit călugăr la Mănăstirea Simonos Petra din Muntele
Athos. Reîntors în Franţa, a fondat Mănăstirea Saint-Antoine-le-Grand
(Vercors). Profesor de Patristică la Institutul Ortodox de Teologie Saint-
Serge din Paris. Este editor, traducător şi scritor. Dintre cele mai recente
scrieri ar fi de menţionat: La Fournaise de Babylone : guide spirituel (2001),
Premiers éléments de catéchèse (2001), Certitude de l’invisible (2002) şi «Corps –
âme – esprit» par un Orthodoxe (2004).

16 Kalistos Ware, „Schimbarea în duh”, în Ortodoxia, calea dreptei
credinţe (Iaşi: Ed. Mitropoliei Moldovei şi Bucovinei, 1993), 124. Kallistos
Ware, cu numele Timothy Ware înainte de călugărie este profesor de
Teologie Ortodoxă la Universitatea din Oxford şi Episcop pentru ortodocşii
anglofoni ai Arhiepiscopiei Ortodoxe Greceşti din Marea Britanie începând
din 1982. S-a convertit la ortodoxie la vârsta de 26 de ani. A fost hirotonit
preot în 1966 şi a devenit călugăr la mănăstirea Sfântul Ioan Teologul din
Patmos, primind numele de Kallistos. Printre numeroasele sale scrieri sunt:
Communion and Intercommunion (1980) şi Praying with Orthodox Tradition
(1990). În româneşte au apărut: Puterea Numelui. Rugăciunea lui Iisus în
spiritualitatea ortodoxă (1992), Ortodoxia, calea dreptei credinţe (1993) şi
Împărăţia lăuntrică (1996).

17 Dumitru Stăniloae, „Rugăciunea curată sau rugăciunea inimii şi
obstacolele sale”, în Rugăciunea lui Iisus şi experienţă Duhului Sfânt (Sibiu: Ed.
Deisis, 1995), 53 - 54. Dumitru Stăniloae a fost preot şi filozof, profesor de
dogmatică la Academia Teologică „Andreiana” din Sibiu (1929 – 1946), apoi
profesor la Facultatea de Teologie din Bucureşti, la Catedra de Ascetică şi
Mistică (1947 – 1948); ulterior a predat Dogmatica şi Simbolistica la
Institutul de Teologie din Bucureşti (1958 – 1963). A fost închis la Aiud.
Ulterior a fost reintegrat în învăţământul teologic continuându-şi cursurile
de Dogmatică şi Simbolistică (1965 – 1973). A fost membru corespondent
(1990), apoi membru titular (1991) al Academiei Române. A fost Doctor
Honoris Causa la Institutul teologic Ortodox Saint-Serge din Paris (1972) şi
la facultăţile de teologie din Salonic (1976), Belgrad (1981), Atena (1991) şi
Bucureşti (1992). Bibliografie selectivă: Viaţa şi activitatea Patriarhului Dositei
al Ierusalimului (1929), Viaţa şi învăţătura Sfântului Grigorie Palama (1938,
ediţia a doua în 1993), Iisus Hristos sau restaurarea omului (1943), Teologie
Dogmatică Ortodoxă (1978), Spiritualitate şi comuniune în Liturghia Ortodoxă
(1986), Chipul nemuritor al lui Dumnezeu (1987, reeditată în 1995), Reflecţii
despre spiritualitatea poporului român (1992), Spiritualitatea Ortodoxă Ascetică şi
Mistică (1992), Stânta Treime sau La început a fost iubirea (1993), Trăirea lui
Dumnezeu în Ortodoxie (1993). A tradus în româneşte Filocalia (vol. 1 – 12)
între anii 1946 – 1991 şi alte lucrări ale Sfinţilor Părinţi. Este recunoscut în
lumea întreagă ca unul dintre cei mai importanţi teologi ai Răsăritului.

18 Mircea Păcurariu, „Paisie Velicicovschi”, în Istoria Bisericii Ortodoxe
Române, vol. II (Bucureşti: Ed. Inst. Biblic şi de Misiune al Bisericii Ortodoxe
Române, 1981), 580 – 584.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 220

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

Sfântul Paisie Velicicovski, călugăr născut în Ucraina, mare înnoitor

al monahismului românesc şi într-o măsură oarecare şi a celui rusesc
(opinia Pr. Acad. Mircea Păcurariu). A vieţuit începând din 1742 în
schiturile Dălhăuţi şi Poiana Mărului (situate pe teritoriul actualului judeţ
Vrancea), Trăisteni şi Cîrnul (din actualul judeţ Buzău). A fost egumen al
Mănăstirii Neamţ din 1779 până în 1794. A scris o lucrare despre
Rugăciunea minţii. A fost canonizat de Biserica Ortodoxă Rusă în 1988.

19 Vasile Someşanul, „Lupta cu ispitele, drumul spre mântuire”, în
Iisus Hristos Arhiereul cel veşnic tânăr (Cluj-Napoca: Ed. Renaşterea, 2005), 106.

P.S. Vasile Someşanul (Vasile Flueraş), Episcop Vicar Misionar al
Arhiepiscopiei Ortodoxe Române a Vadului, Feleacului şi Clujului, începând
din 1998.

20 „Despre Credinţă şi Cultură. O convorbire cu Arhim. Teofil
Părăian”, în Dependenţa de Cer, Convorbiri duhovniceşti realizate de F. Anton
(Cluj-Napoca: Ed. Eikon, 2003), 79 – 80.

Teofil Părăian este arhimandrit la Mănăstirea Brâncoveanu de la
Sâmbăta de Sus. Dintre scrierile sale ar fi de menţionat: Din vistieria inimii
mele (2000), Veniţi de luaţi bucurie. O sinteză a Părintelui Teofil în 750 de capete
(2001) etc.

21 Dumitru Stăniloae. Viaţa şi învăţătura Sfântului Grigorie Palama,
ediţia a doua (Bucureşti: Ed. Scripta, 1993), 32-33.

Sfântul Grigorie Palama, Mitropolit al Salonicului din 1347 până în
1359. A introdus o nouă perioadă în teologie prin precizarea doctrinei
despre energiile divine necreate. A formulat o sinteză teologică împotriva
teologilor scolastici latini, luând ca reper fundamental experienţa sfinţilor
isihaşti, mai ales Maxim Mărturisitorul şi Ioan Damaschin (opinia Pr. Prof.
Ion Bria). Tratatele sale au fost denumite: Primul tratat dintre cele dintâi
pentru cei ce trăiesc cu sfinţenie în isihie; spre ce şi până la ce grad e folositoare
îndeletnicirea cu ştiinţele (c. 1337), Al doilea tratat dintre cele dintâi pentru cei ce
se dedică cu evlavie isihiei. Pentru cei ce voiesc să se concentreze asupra lor în
isihie, nu e fără folos să încerce a-şi ţine mintea înăuntru trupului (c. 1338), Al
treilea tratat din rândul întâi pentru cei ce se dedică cu evlavie isihiei. Despre
lumină şi luminarea dumnezeiască, despre fericirea sfântă şi despre desăvârşirea
cea întru Hristos (c. 1338).

22 La Pindal, în departamentul Dordogne din sudul Franţei, a fost
cercetată mai ales grota Cro-Magnon. Este amintită de iatroistoricul
Gheorghe Brătescu, „Medicina primitivilor”, în Istoria medicinii universale,
sub îngrijirea lui Valeriu Lucian Bologa, redactori Constantin I. Bercuş,
Gheorghe Brătescu şi Nicolae Vătămanu (Bucureşti: Ed. Medicală, 1970), 48.

23 Nicolae Botnariuc şi Nicolae Ştefan Mihăilescu, „Biologie”, în
Dicţionar cronologic al ştiinţei şi tehnicii universale, coord. Bălan Ştefan
(Bucureşti: Ed. Ştiinţifică şi Enciclopedică, 1979), 296, amintesc despre
Papirusul Eberth (Ebers). Denumirea acestei scrieri egiptene a fost dată
după numele geografului Moritz Eberth (1831 – 1898), care a studiat-o. Este
o scriere datată în aprox. 1550 î. H., în care sunt informaţii care atestă că
egiptenii din antichitate cunoşteau câteva noţiuni de anatomie şi
embriologie (de exemplu dezvoltarea broaştei din mormoloc).

24 Suśruta-samhita, Kumāraśiras, Śaunaka, Krtavïrya sunt scrieri în
limba sanscrită ale vechilor hinduşi (cca. 2000 î. H.), în care sunt

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 221

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

menţionate noţiuni medicale, în mod special anatomice. Date despre aceste
scrieri se găsesc în cartea lui Y. Fujikawa, Japanese Medicine (New York: P.B.
Hoeber Inc., 1934).

 25 Nei Ţing, medic din China antică. Numele lui este menţionat în
cartea lui William. R. Morse, Chinese Medicine (New York: P. B. Hoeber Inc.,
1934), 74 – 75.

26 Arturo Castiglioni, „La médecine de la Grèce antique”, în Histoire de
la médecine (Paris: Payot, 1931), 123, aminteşte de Plutarh, scriitor antic
grec, care l-a menţionat în scrierile sale pe Empedocle din Agrigente,
medic, filozof şi anatomist antic, discipol al lui Pythagora. Empedocle a
elaborat teoria celor patru elemente: apă, aer, foc şi pământ. El a murit
aruncându-se în craterul vulcanului Etna.

27 Cristian Bârsu, „Noţiuni de embriologie în antichitate”, în vol.
Istoria anatomiei, embriologiei şi histologiei (Cluj-Napoca: Ed. U. T. Press, 2006),
108. În acest capitol sunt consemnate câteva date despre Anaxagora din
Clazomene, care a fost filozof şi anatomist, primul profesor de filozofie la
Atena. I-a avut elevi pe Euripide, Pericle şi Socrate. A infimat teoria celor
patru elemente a lui Empedocle.

28 Hipocrate, cel mai celebru medic grec, a fost considerat „părintele
medicinii” şi „cel mai mare medic al Antichităţii”. A fost numit de Platon
„Asclepios al insulei Cos”. Colecţia intitulată Corpus Hippocraticum cuprinde
atât lucrările sale (de anatomie, terapeutică, dietetică, etică medicală etc.),
cât şi unele din lucrările scrise în secolele care i-au urmat, fie de discipoli ai
săi, fie de alţi medici. Dintre scrierile celebre ale lui Hipocrate ar fi de
menţionat Regimen şi Generation. Cristian Bârsu, Istoria fiziologiei, biochimiei şi
biofizicii, vol. I (Cluj-Napoca: Ed. U.T. Press, 2007), 25, oferă câteva noţiuni
despre Hipocrate.

29 Diocles din Carystus, medic antic, ultimul din Şcoala lui Hipocrate.
A scris tratate de anatomie, embriologie, fiziologie, patologie şi terapie. Este
menţionat de Joseph Needham, „The Hellenistic Age”, in A History of
Embriology (Cambridge: Cambridge University Press, 1959), 60 – 62.

 30 Platon, unul dintre cei mai celebri filozofi ai antichităţii, a fost
discipol al lui Socrate. De asemenea Platon a fost matematician. Lui i se
datorează fondarea Academiei din Atena. Dintre dialogurile sale filozofice
menţionăm: Apărarea lui Socrate, Protagoras, Gorgias, Banchetul, Parmenide şi
Republica. Se consideră că Platon a denumit pentru prima oară diafragm -
septul muscular dintre torace şi abdomen. Mihai Ionescu, „Anatomia la
vechii greci”, în Anatomia umană. Idei, fapte, evoluţie, vol. I (Craiova: Ed.
Scrisul Românesc, 1987), 52 – 53.

31 Aristotel din Stagira, filozof, naturalist, astronom şi scriitor. A fost
discipol al lui Platon. Aristotel a fost profesor al lui Alexandru Macedon
(356 – 323 î. H.) şi a scris tratatul De generatione animalium. Această carte de
embriologie a fost considerată prima lucrare evoluţionistă din istoria
biologiei. Pentru detalii a se vedea Mihai Ionescu, Dicţionar de anatomişti
(Bucureşti: Ed. Litera, 1991), 29.

32 Herofil din Calcedon, unul dintre cei mai remarcabili medici ai
antichităţii. A fost considerat fondatorul anatomiei ca ştiinţă din acea
perioadă. A scris lucrări de morfologie normală şi patologică. Câteva repere

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 222

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

privind activitatea lui Herofil se găsesc în Radu Iftimovici, „Medicina în
antichitate”, în Istoria Medicinii (Bucureşti: Ed. ALL, 1994), 65.

33 Erasistrate din Chios, celebru medic din antichitate. A fost apreciat
ca fondator al fiziologiei antice. A scris lucrări de fiziologie, patologie,
oftalmologie etc. Cele mai importante date despre contribuţia sa la
progresul medicinii sunt menţionate în Anton Sebastian, A Dictionary of the
History of Medicine (New York, London: Parthenon Publ. Group, 1999), 290.

34 Lactantius din Nicomedia (Lucius Caecilius Firmianus), apologet
creştin care a trăit în perioada Sinodului de la Niceea din anul 325. A scris
De opificio Dei, în care a susţinut existenţa lui Dumnezeu probată în
structura embrionară şi în alcătuirea corpului omenesc. O sinteză a
contribuţiei sale în domeniul embriologiei a fost consemnată în Joseph
Needham, A History of Embriology (Cambridge: Cambridge University Press,
1959), 76-78; 104.

35 Avicenna a fost considerat cel mai important medic arab
medieval, după Rhazes (850 - 932). De asemenea a fost şi un important
filozof. A scris peste 200 de cărţi, cele mai importante fiind Shifa (Cartea
vindecării) şi Al Qanun fi Tibb (Canonul Medicinei). O amplă prezentare a
vieţii şi carierei sale este dată de Sleim Ammar, Souvenir de la Medicine Arabe.
Quelques uns de ses grands noms (Tunis: Imprimerie Bascone & Muscat, 1965).

36 Hieronimus (Girolamo) Fabricius d’Acquapendente, celebru
anatomist şi chirurg renascentist, profesor al lui Harvey. Scrierile sale de
anatomie şi fiziologie au fost reunite sub titlul Opero omnia anatomica et
phisiologica şi publicate postum în 1687. Pentru detalii a se consulta Pietro
Capparoni, Profili bio-bibliografici di medici e naturalisti celebri italiani dal sec.
XV ْ al sec. XVIII ْ (Roma: Instituto Nazionale Medico Farmacologico „Sereno”,
1932), 35–38.

37 William Havey, celebrul anatomist englez care a descris complet
circulaţia sângelui, după Miguel Servet (1511 – 1553) şi Matteo Realdo
Colombo (1516 - 1559). Harvey a fost medicul de curte al regilor Angliei
Iacob I şi Carol I. A publicat Exercitatio Anatomica de Motu Cordis et sanguinis in
animalibus, (cunoscută sub denumirea prescurtată De Motu Cordis, 1628),
lucrare în care a descris mişcările inimii şi circulaţia sângelui la animale.
Pentru detalii a se vedea Ch. Singer and Underwood E. Ashworth, „The
Revival of Physiology”, in A Short History of Medicine, Second Edition (Oxford:
At the Clarendon Press, 1962), 119 - 123.

38 Marcello Malpighi, profesor de anatomie la Bologna, Pisa şi
Messina. A fost medicul Papei Inocenţiu al XII-lea (1691 - 1700). Folosind
microscopul a descoperit capilarele glomerulului renal, ale pielii etc. A scris
Anatomia Plantarum (1671). Date despre viaţa şi descoperirile lui Malpighi
sunt date de Mihai Ionescu, Nicolae Mihail şi Liana Ionescu, „Anatomia şi
anatomiştii în secolul al XVIII-lea”, în Anatomia umană. Idei, fapte, evoluţie,
vol. II (Craiova: Ed. Dova, 1996), 122 - 133.

39 Alcmeon din Crotona, medic, fizician şi filozof, discipol al lui
Pitagora. Alcmeon a considerat, ca şi Empedocle, că omul este constituit din
patru elemente, care, dacă sunt în echilibru, produc starea de sănătate.
Pentru detalii a se consulta Roger Dachez, „Rome et la synthèse de la
médicine antique”, în Histoire de la Médicine. De l’Antiquité au XXe siècle (Paris:
Tallandier Editions, 2004), 78-87; 152-222.

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 223

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

40 Galen, cel mai celebru medic grec al epocii romane. Unii autori

consideră că prenumele său a fost Nicon Claudius. În accepţiunea lui
Valeriu Lucian Bologa (1892 – 1971) prenumele corect era Clarissimus.
Contribuţia lui Galen în anatomie a fost apreciată la superlativ timp de
aproape 1400 de ani, până când Andreas Vesal (1514 – 1564) a arătat multe
dintre erorile anatomice pe care Galen le făcuse. De asemenea Galen a scris
lucrări de farmacologie. Date importante despre Galen au fost notate de
Vlad Voiculescu şi Mircea Steriade. „Dezvoltarea cunoştinţelor asupra
structurii chimice a creierului”, în Din Istoria cunoaşterii creierului,
(Bucureşti: Ed. Ştiinţifică, 1963), 218 - 221.

41 Paracelsus, cu numele Theoprastus Bombastus von Hohenheim a
fost medic, alchimist, filozof şi astrolog. Numele de Paracelsus l-a luat
pentru a arăta că este mai important decât celebrul medic roman antic
Aulus Cornelius Celsus (25 î. H. – 50 d. H.). Datorită vieţii agitate a lui
Paracelsus, manuscrisele sale s-au pierdut. Dintre numeroasele scrieri
despre realizările lui Paracelsus menţionăm descrierea esenţializată
realizată în Istoria generală a ştiinţei, vol. II, sub redacţia R. Taton (Bucureşti:
Ed. Ştiinţifică, 1971).

42 Grigore Cristescu, „Hristos şi tineretul românesc”, în Prin Hristos la
cultură (Sibiu: Tipogr. Arhidiocezană, 1927), 41. Grigore Cristescu a fost
profesor universitar şi preot la bisericile: Antim, Spiridon Nou şi Pitar Moş
din Bucureşti. Între 1924 şi 1929 a fost profesor la Catedra de Morală a
Academiei Teologice „Andreiana” din Sibiu. Din 1929 până în 1940 şi din
1946 până în 1948 a fost profesor de Omiletică şi Catehetică la Facultatea de
Teologie din Bucureşti. În perioada 1948 – 1955 a predat Pastorala şi
Omiletica la Institutul Teologic Universitar din Bucureşti. A scris:
Imperativul creştin (1922), Capernaume, Capernaume! Momente din apostolatul
meu (1923), Fapte şi orientări creştine (1924), Perspective sociale şi culturale în
lumina Evangheliei (1925), Percepţia misterului. Studii de psihologie religioasă şi
misionară (1926), Prin Hristos la cultură (1927), Teologie şi sacerdoţiu (1928),
Misionarism cultural (1928) etc.

43 Pentru detalii pe tema rugăciunii inimii a se vedea articolul lui
Irineu Bistriţeanul, „Trezvia şi valoarea ei morală”, Epifania (nov. – dec.
1998): 5. Irineu Bistriţeanul - cu numele anterior călugăriei Ioan Pop - este
Episcop Vicar al Arhiepiscopiei Ortodoxe Române a Vadului, Feleacului şi
Clujului, începând din 1990. A scris Aşezămintele româneşti de la Ierusalim şi
Iordan (1994), Pavăza credinţei (1994), Ţara Sfântă, arena operei mântuitoare
(1994), Mărturia nădejdii (1995), Împărăteasa cerului şi Mama noastră (1996),
Preoţia şi arta pastorală (1997), Cuvântul dragostei (1997), Sfântul Irineu de Lyon,
polemist şi teolog (1998), Sfântul Ioan Iacob, sihastrul român de la Hozeva (2000),
Chipul lui Hristos în viaţa morală a creştinului (2001), Curs de bioetică (2005) etc.

44 Nichifor Crainic, „Rugăciunea minţii: metoda isihastă”, în Sfinţenia
– Împlinirea umanului (Curs de teologie mistică) (Iaşi: Editura Mitropoliei
Moldovei şi Bucovinei, 1993), 135. Nichifor Crainic a fost filozof şi profesor
de Apologetică la Facultatea de Teologie din Bucureşti. A fost membru al
Academiei Române (1940) şi Doctor Honoris Causa al Universităţii din
Viena (1940). A stat închis 15 ani la Văcăreşti şi Aiud (1947 - 1962). A scris:
Curs de Teologie mistică (1935 - 1936), Ortodoxia, concepţia noastră de viaţă
(1937), Ortodoxie şi etnocraţie (1938) şi Nostalgia paradisului (1940).

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 224

 Cristian şi Marina Bârsu Cîteva corelaţii referitoare la „coborîrea minţii în inimă”

45 Fericitul Antonie Mărturisitorul, Arhiepiscop de Golânsk şi

Mihailovsk, autor al volumului Calea lucrării lăuntrice. Despre rugăciunea lui
Iisus şi harul Dumnezeesc (Sfântul Munte Athos: Schitul românesc Prodromu,
2002),,96.

46 Sakharov Sophrony, ”The Jesus Prayer”, în On Prayer (Essex:
Stavropegic Monastery of Saint John the Baptist, 1996), 122. Părintele
Sophrony a fost ucenicul şi legatarul testamentar al Cuviosului Siluan
Athonitul. Arhimandritul Sofronie a introdus repetarea sistematică a
rugăciunii inimii în locul vecerniei în Mânăstirea Sfântul Ioan Botezătorul
din Tolleshunt Knights, în Essex (Anglia). A scris Saint Silouan The Athonite,
We Shall See Him as He Is (1983), On Prayer (editată postum, 1996) etc.

47 Vladimir Lossky, Vederea lui Dumnezeu (Sibiu: Ed. Deisis, 1995), 127 –
128. Vladimir Lossky, teolog rus naturalizat francez, întemeietorul
Institutului Teologic Saint Denis pentru formarea preoţilor noii Ortodoxii
franceze, unde a predat Teologia dogmatică şi Istoria Bisericii (1945 – 1953).
Dintre cărţile sale amintim: Essai sur la Théologie Mystique de l’Eglise d’Orient
(1944) şi Vision de Dieu (publicată postum în 1962).

 Journal for the Study of Religions and Ideologies, 7, 19 (Spring 2008) 225

