
 Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009): 13-35

MIHAELA FRUNZĂ

SANDU FRUNZĂ

ETICĂ, SUPERSTIŢIE ŞI LAICIZAREA
SPAŢIULUI PUBLIC

ETHICS, SUPERSTITION AND THE
LAICIZATION OF THE PUBLIC SPHERE

In Romania, the debate on the electronic passports has
raised controversies having ethical, religious,
ideological implications, as well as consequences for
the political practice. The debate has as premise the
general background of the crisis that modernity brings
in the reception of values in Christian communities.
The discussions on the consequences of secularization,
the metaphor of “cultural wars” and the new
perspective brought by modernity to the state and the
public policies it requests – all these oblige us to
formulate a novel type of humanism that should be
found out at the end of this debate. By drawing on a natural concern regarding human
freedom, individual security, respect for private life, the debate around passports finally
fails into the field of superstitions, radical ideologies, and the gratuitous critique of the
implementation of the new technologies in the practice of modernity. For avoiding such
sideslips, an important role can be played by the researchers from social and humanist
disciplines, who can enter the debate and offer answers that are consonant with their own
disciplines.

O dezbatere publică, la graniţa dintre religie, ideologie şi superstiţie,

cu accente de radicalism, este în desfăşurare în spaţiul public românesc. Ea
izvorăşte din îngrijorarea şi indignarea unor reprezentanţi ai clerului
ortodox faţă de decizia statului laic român de a introduce începînd cu 1
ianuarie 2009 paşapoartele biometrice (denumite oficial paşapoarte
electronice). Pe fondul libertăţii religioase ce caracterizează spaţiul public
românesc, aceştia invită la o revoltă împotriva introducerii acestui
instrument modern de identificare a persoanelor.

Retorica îndreptată împotriva paşapoartelor electronice se desfăşoară
plecînd de la premisa că paşapoartele biometrice sînt un instrument prin
care forţele demonice descrise în textul biblic al Apocalipsei iau în
stăpînire omenirea, iar poporul român este prima victimă în acest proces.
În viziunea promotorilor interzicerii paşapoartelor, punerea în mişcare a
acestui mecanism al manipulării, al dominării, al înstrăinării este
favorizată de criza valorilor ce caracterizează societatea secularizată a
occidentului.

Trebuie subliniat faptul că, în mediile religioase din România,
secularizarea este simţită ca o realitate dureroasă şi este întîmpinată cu
oarecare dramatism, deoarece ea a devenit vizibilă sub presiunea

Mihaela Frunză
Lecturer, Ph.D. Department
of Systematic Philosophy,
Babeş-Bolyai University, Cluj,
Romania. Email:
mihafrunza@yahoo.com.

Sandu Frunză
Associate professor, Ph.D.,
Faculty of Political,
Administrative and
Communication Sciences,
Babeş-Bolyai University, Cluj,
Romania, Email:
sfrunza@yahoo.com

Key Words:
biometric passports, ethics,
superstition, public policies,
public space, secularization,
cultural wars, 666

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 14

modernizării forţate şi parţiale impusă de comunism.1 Dincolo de factorii
care au declanşat-o, laicizarea instituţiilor şi secularizarea spaţiului public
românesc nu pot fi desprinse de contextul mai larg al societăţii secularizate
a ceea ce numim printr-un termen generic lumea occidentală. Nu putem
face abstracţie de faptul că, în toată lumea occidentală, criza pe care
secularizarea o aduce în sistemul valorilor religioase tradiţionale este cel
mai adesea percepută de discursul religios ca un motiv de îngrijorare sau
ca o ameninţare directă. Sesizăm, astfel, preocuparea pe care o au
organizaţiile religioase tradiţionale pentru găsirea de soluţii de conservare
a identităţii, de păstrare a influenţei într-un anumit spaţiu cultural, de
păstrare sau chiar de sporire a numărului credincioşilor practicanţi ai
religiei sau confesiunii respective. La fel de importantă este preocuparea
pentru resurse, îndeosebi financiare, care să permită o bună desfăşurare a
activităţii cultice şi misionare, pentru creşterea influenţei în spaţiul public
şi pentru sporirea capacităţii de influenţare a deciziilor politice ce se iau la
un moment dat. Caracterul vizibil, şi uneori spectaculos, al manifestării
acestor preocupări, însoţite uneori de forme de radicalism, pune cel mai
adesea în umbră acţiunea constantă a acestor organizaţii cu privire la
îmbunătăţirea vieţii interioare şi la spiritualizare. Această tendinţă este
vizibilă şi în spaţiul românesc. Spaţiul public românesc se caracterizează
prin ceea ce am putea numi o resurgenţă a religiei şi o suprasaturare a
prezenţei religiosului într-un spaţiu ce se doreşte în acelaşi timp modelat
de idealul modernizării. Constatăm această prezenţă duală a religiei: pe de
o parte, o prezenţă masivă în spaţiul public, iar pe de altă parte, un discurs
al crizei asumării moralei creştine.

Secularizarea şi criza valorilor creştine

Din varietatea problemelor pe care le aduce dezbaterea privind
secularizarea lumii moderne reţinem în acest context în primul rînd faptul
că secularizarea este un fenomen care trebuie să fie descris doar în
legătură cu anumite aspecte ale vieţii occidentale. Ea nu priveşte
occidentul în general şi nu se aplică decît parţial spaţiilor culturale din
afara occidentului. Secularizarea nu este un fenomen global. Ca parte a
modernităţii occidentale, secularizarea are în vedere trei aspecte. Mai întîi,
presupunem că instituţiile statului sînt autonome în raport cu cele
religioase, puterea politică este despărţită de puterea religioasă, discursul
dominant în sfera publică este cel laic. Experienţa laicizării guvernării
arată că aceasta este o premisă a dezvoltării democratice. Şi chiar dacă
democraţia nu este un model ideal, teoreticienii pot să ne convingă uşor că
un sistem mai bun încă nu a fost descoperit. Cu toate acestea, există autori
care atrag atenţia că fundamentele democraţiei occidentale trebuie
regîndite. Michael Novak constată că analizele ce privesc relaţia dintre
religie şi politică realizate de cercetători din lumea islamului ca şi din
occident pun în evidenţă faptul că secularismul nu poate să fie o bază

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 15

solidă pentru democraţie. Potrivit acestor analize, secularismul nu poate
oferi o bază pentru fundamentul moral al democraţiei şi nu are resursele
pentru a inspira virtuţile necesare practicării democraţiei. Totodată, nu
poate justifica egalitatea sau fraternitatea între oameni, nu poate da un
discurs coerent asupra libertăţii umane, asupra valorilor modernităţii,
asupra necesităţii compasiunii pentru cei săraci sau cei aflaţi în suferinţă.2
Putem să ne întrebăm dacă în numele unui dialog cu spaţiile culturale din
afara occidentului, şi îndeosebi cu islamul, cultura occidentală poate să
renunţe la principiul laicităţii ca factor esenţial al modernizării spaţiului
public. De asemenea, putem să problematizăm tema modelului de sinteză
dintre religie şi politică extra-occidental şi a modelului de construcţie
democratică ce ar putea fi realizată pornind de la acesta. O privire oricît de
sumară sugerează că secularizarea spaţiului public occidental îşi arată
beneficiile prin faptul că: 1) a dus la noi forme de asociere şi de solidaritate
între oameni; 2) a stimulat dezvoltarea ştiinţifică şi tehnologică cu
consecinţe fără precedent deopotrivă la nivelul îmbunătăţirii vieţii umane
şi la cel al modernizării sociale; 3) a dat posibilitatea consacrării
principiilor libertăţii umane, a demnităţii şi toleranţei; 4) a creat cadrul
necesar unei preocupări şi acţiuni continue pentru îmbunătăţirea condiţiei
sociale a păturilor defavorizate ale societăţii; 5) chiar dacă nu toate
societăţile din spaţiul occidental au consemnat în legea lor fundamentală
preocuparea pentru problema fericirii, fiecare dintre acestea are ca ideal
sporirea binelui şi creşterea stării de fericire. Această atitudine este
corelată cu acţiunea desfăşurată pe foarte multe paliere ale socialului,
politicului, comunitarului sau individualului, cu scopul reducerii suferinţei
şi creşterea sentimentului de împlinire a populaţiei; 6) a deschis cîmpul
afrmării libertăţii religioase şi al minimizării oricărei forme de absolutism
religios. Toate aceste elemente contribuie la sănătatea spaţiului public şi
duc la o regîndire a relaţiilor sociale, a libertăţii, a suferinţei şi demnităţii.
Se ajunge în acest fel la o nouă înţelegere a condiţiei umane şi la un nou
cadru al definirii umanităţii, distinct de cel al valorilor religioase
tradiţionale.

În al doilea rînd, la nivelul opţiunilor individuale fenomenul
secularizării se regăseşte în faptul că indivizii încep să manifeste o anumită
pasivitate sau chiar lipsă de interes faţă de religie aşa cum este ea
promovată în organizaţiile tradiţionale. Discursul şi practicile tradiţionale
sînt percepute ca suferind un proces de erodare sau de învechire,
nemaicorespunzînd necesităţilor practice ale provocărilor cotidiene la care
este supus omul contemporan. Sînt puse în discuţie îndeosebi valorile etice
ale creştinismului şi incapacitatea acestuia, ce pare a fi dovedită de istoria
sa, de a duce la o îmbunătăţire a condiţiei morale a omului occidental, la o
primenire etică a spaţiului public şi la o explicare coerentă a dinamicii
civilizaţiei occidentale, atît sub aspectul creaţiei culturale, cît şi sub cel al
inovării tehnologice. Totul se desfăşoară ca şi cum secularizarea vizează
creştinismul şi este o problemă ce priveşte teologia şi morala creştină. Este

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 16

ceea ce Jurgen Moltmann descrie drept criza pe care elementele ce
caracterizează modernitatea le induc la nivelul comunităţii religioase, la
nivelul practicilor şi a certitudinilor membrilor acesteia.3 În perspectiva
altor opţiuni religioase şi a altor construcţii teologice, relativismul pe care
îl aduce fenomenul secularizării este o formă radicală prin care omul
occidental se retrage din faţa presiunii exercitate de valorile absolute
bazate pe adevărul absolut al creştinismului. Există o tendinţă de înlocuire
a moralei creştine cu o etică ce derivă din noul mod de a se privi pe sine al
omului contemporan. Regăsindu-se pe sine într-un univers în care religiile
se dovedesc a fi o sursă de conflict în mai mare măsură decît una de dialog,
omul actual este preocupat de constituirea unei etici globale care să facă
posibilă întîlnirea neconflictuală dintre diverse religii, spiritualităţi,
ideologii şi mentalităţi. Un bun punct de plecare în acest sens sînt
elementele ce se dovedesc a fi pozitive şi viabile în experienţa secularizării
occidentale.

În al treilea rînd, ca parte a fenomenului de secularizare a spaţiului
occidental, în care promovarea valorilor creştine este dominantă, trebuie
privită şi tendinţa unor persoane de a se orienta spre alte forme de
religiozitate decît cele tradiţionale, sau decît cele considerate a fi specifice
spaţiului cultural occidental. Această tendinţă valorizează forme ale
sacralităţii cosmice, diverse forme de spiritualitate ce vin din afara
spaţiului occidental, reînvierea unor forme magice şi mistice străvechi
specifice occidentului, noi forme de creaţie religioasă vizibilă în
sincretismele contemporane etc. Acestea se bazează îndeosebi pe două
aspecte relevate de Mircea Eliade: 1) putem urmări ca o constantă în istoria
omului religios, şi într-o şi mai mare măsură pentru omul contemporan,
preferinţa acestuia mai degrabă pentru trăirea religiozităţii decît pentru o
practică religioasă instituţionalizată. Pornind de la această tendinţă Eliade
ajunge la concluzia că toate formele de religiozitate pot să ofere celui ce le
asumă o experienţă autentică. 2) Consecinţele ce derivă din afirmarea
teoriilor privind moartea lui Dumnezeu conduc spre afirmarea de către
omul contemporan a unei religiozităţi difuze, bazată pe sacralizarea
cotidianului şi a evadării din cotidian4. Omul contemporan se redefineşte
pe sine pe acest fundal al sacralizării vieţii într-un context al înţelegerii
morţii lui Dumnezeu ca fapt cultural5. O asemenea perspectivă este
facilitată de violenţele extreme ce au loc în spaţii culturale diverse, chiar şi
atunci cînd în aceste spaţii sînt dominante valorile creştine. Teoreticienii
totalitarismului au constatat că apariţia unor fenomene sociale şi
ideologice patologice, care au dus la degradarea totală a fiinţei umane în
secolul XX, au avut loc în spaţiul cultural al valorilor religioase tradiţionale
occidentale şi uneori au fost chiar favorizate de acestea.6 Această situaţie
poate fi folosită ca argument în favaroarea preferinţei pentru forme de
religiozitate alternative. Adesea fenomenul secularizării nu înseamnă o
dispariţei a religiosului sau o diminuare a interesului pentru acesta. Este
vizată tocmai această deplasare a interesului omului religios contemporan

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 17

spre forme de religiozitate alternative sau spre reinvestirea cu sacralitate a
unor realităţi ce nu pot fi percepute ca realităţi ultime din perspectiva
imaginarului eclesial tradiţional.7

Secularizarea şi „cultural war”

Totodată, secularizarea vizează distincţia dintre viaţa publică şi cea
privată. Această delimitare vizează mai multe aspecte, dintre care amintim:
1) se dezvoltă concepţia potrivit căreia spaţiul public trebuie să stea sub
semnul laicităţii, sfera publică se sustrage influenţei directe a religiei. Ea nu
este modelată potrivit valorilor religioase, potrivit superstiţiilor şi
credinţelor individuale, acestea ţinînd de opţiunile legate de libertatea
religioasă garantată fiecărui individ, avînd un rol important numai pentru
nivelul vieţii private. 2) Statul nu privilegiază nici o religie şi nici o
confesiune în raport cu celelalte şi nici o organizaţie religioasă în raport cu
alte organizaţii ce vizează aspecte privind libertatea de conştiinţă sau de
religie 3) Decizia politică nu se realizează pe fondul opţiunilor religioase,
politicile publice derivă din principiile statului de drept, nu din principiile
religioase asumate de organizaţii. Prin urmare, puterea ce se exercită în
stat este distinctă de puterea religioasă, guvernarea în statul de drept se
realizează potrivit eticii şi principiilor laicităţii.

Pe acest fundal de o mare complexitate, căreia nu îi acordăm mai mult

spaţiu aici, trebuie înţelese ieşirile publice ale unor persoane din mediile
religioase din Romania, care îndeamnă la o revoltă împotriva introducerii
paşapoartelor biometrice. Ele vizează tipul de acţiune publică, religioasă şi
ideologică, pe care îl întîlnim în spaţiul american sub denumirea de cultural
wars. Metafora războiului cultural desemnează un context în care valorile,
moralitatea, stilul de viaţă sînt contestate, iar toate dezbaterile din ştiinţele
sociale bazate pe paradigma tradiţională de explicare par să îşi fi pierdut
centralitatea.8

Punerea în dezbatere a provocării pe care o aduce metafora războiului
cultural poate să ducă la un proces de clarificare. Ea poate procura o mai
bună înţelegere de sine, a viziunii moderne asupra resemnificării valorilor
şi a viziunii tradiţionale asupra valorilor religioase9.

Este evident că acest fenomen ce pare cu totul nou în spaţiul public
românesc poate fi găsit, la alte dimeniuni, desigur, în dezbaterea publică
din America ultimelor decenii. Am putea chiar spune că urmînd anumite
tipare ale modului de peste ocean, şi în spaţiul cultural românesc,
dezbaterea nu se mai desfăşoară numai ca un simplu conflict între
opţiunile religioase şi cele ideologice, între dreapta şi stînga, între statul
laic şi biserică. Aici intră în joc şi conflictul între opţiunea individuală a
fiecăruia şi viaţa reală a comunităţii în care trăieşte, între aspiraţiile
religioase şi dezvoltarea vieţii comunitare într-un ritm rapid care
devansează mult capacitatea individului de a asimila într-o manieră

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 18

spirituală aceste schimbări. Această efervescenţă poate duce la o erodare a
imaginii comunităţii şi la o erodare a imaginii de sine, ceea ce are drept
consecinţă criza legată de incapacitatea individului de a performa pe mai
departe viziunea tradiţională despre sine şi despre comunitate.10 Aceasta
poate duce la manifestări individuale şi la constituirea de grupări care să
promoveze idei şi acţiuni ce pot să apară ca o critică radicală la adresa
societăţii, a sistemului politic democratic sau pur şi simplu la adresa unor
măsuri ce se iau în numele statului de drept.

Pentru a înţelege mai clar fondul pe care se defăşoară în România
disputa privind paşapoartele electronice, nu trebuie să eludăm rolul pe
care îl are o anumită înţelegere în comunităţile creştine a raportului pe
care religia îl are cu ştiinţa şi tehnologia. Leonard Susskind atrage atenţia
asupra faptului că ştiinţa şi religia nu au avut niciodată perioade lungi de
convieţuire paşnică, ele aflîndu-se fie într-o continuă hîrjoneală, fie într-o
stare de conflict deschis. “Ca o poveste de dragoste nevrotică, uneori a fost
dulceag-amoroasă, iar alteori a izbucnit în forme extreme de abuz.”11
Putem sesiza în spaţiul cultural românesc o tendinţă a unei părţi
semnificative a discursului teologic creştin de a subordona adevărul
ştiinţific şi cuceririle tehnologice unei viziuni creştine ce revendică
deţinerea adevărului ultim, a adevărului absolut. Este relevantă în context
românesc scrisoarea pe care o trimit pe grupul de discuţii interesat de
dialogul dintre ştiinţă şi religie Magda Stavinschi şi Basarab Nicolescu. În
scrisoare se menţionează efortul financiar şi intelectual deosebit depus în
urma întîlnirilor de lucru a grupului internaţional ce desfăşoară cercetări
într-un grant cu finanţare externă şi care are în vedere, printre altele,
publicarea în volume colective a rezltatelor cercetării. Unul dintre aceste
volume este Repere patristice în dialogul dintre teologie şi ştiinţă.12 Scrisoarea
deplînge faptul că volumul are o introducere de 50 de pagini în care se
promovează ideea “absorţiei ştiinţei contemporane în teologia ortodoxă” şi
se instrumentează atacuri la adresa unor personalităţi ce se îndepărtează
în cercetările lor de adevărul credinţei creştine ortodoxe.13 Semnatarii
acestei Introduceri sînt consecvenţi cu perspectiva tradiţională a Bisericii
lor. Ei exprimă această viziune atunci cînd afirmă că “asumînd cugetul
Părinţilor, ne împărtăşim dintr-un mod de a fi profund ancoraţi în
conştiinţa eclesială. În această perspectivă, dialogul dintre teologie şi
ştiinţă este fundamentat pe asumarea şi cultivarea conştiinţei Bisericii.”14
Potrivit acestei viziuni, adevărul ştiinţific trebuie pus în acord cu adevărul
revelaţiei creştine; conştiinţa ştiinţifică actuală trebuie să participe la
conştiinţa bisericii şi să păzească adevărul acesteia. Putem spune, fără
exagerare, că în cadrul general deschis de o viziune de acest tip putem
situa o mare parte a resurselor ce fac posibilă contestarea noutăţilor
tehnice aduse de paşapoartele electronice.

Putem să ne întrebăm: care e modalitatea de a soluţiona conflictul
cultural evident adus de aceste voci ale bisericii în contextul vieţii
moderne bazată pe valorizarea cunoaşterii ştiinţifice şi a dezvoltării

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 19

tehnologice? Este potrivit aici să urmăm sfatul lui Leonard Susskind care
ne îndeamnă să nu ne concentrăm energia pentru a-i convinge de adevărul
nostru pe acei luptători pentru credinţă care cred că istoria intelectuală s-a
încheiat cu cîteva secole în urmă. E mult mai important şi util să ne
adresăm celor care sînt bombardaţi de un conflict mai degrabă ideologic
decît religios şi nu mai ştiu ce să creadă cu adevărat.15 Cu alte cuvinte,
trebuie vizată diminuarea impactului pe care îl au în plan psihologic
demersurile publice ale unor personalităţi eclesiale ce promovează un
mesaj apocaliptic. El crede că ura, frica, frustrarea şi umilinţa sînt cele ce
stau la baza pasiunilor ce duc la atacul antiştiinţific. 16 Prin urmare,
discursul trebuie să aibă acea transparenţă şi acea forţă de comunicare ce
pot duce la diminuarea presiunii pe care o exercită discursul tradiţionalist
în raport cu beneficiile ştiinţei şi ale tehnologiei.

Un aspect ce ar trebui luat în considerare este cel referitor la influenţa
pe care religia o are în spaţiul public, îndeosebi în perioadele de campanie
electorală. Asocierea cu imaginea Bisericii, credinţa şi gesturile religioase
afişate public fac parte din recuzita oricărui personaj politic din România,
dincolo de aprtenenţa sa politică sau ideologică. La aceasta se adaugă faptul
că, îndeosebi în comunităţile rurale, dar nu numai, preoţii îşi sfătuiesc
enoriaşii să direcţioneze opţiunea de vot către anumiţi candidaţi, către
anumite partide, ceea ce duce la o alianţă dintre politic şi religios care mai
apoi se repercutează asupra modului de configurare a spaţiului public.
Aceasta nu trebuie să ducă, însă, la practicarea unui discurs politic marcat
de exacerbarea unor opinii religioase controversate, cum ar fi cele ce
pretind contestarea pe baze religioase a paşapoartelor electronice.
Politicienii români pot să sesize că experienţa americană arată că, cel mai
adesea, cei ce practică un discurs de tip religios radical sau fundamentalist
sînt mai degrabă protagonişti ai unei celebrităţi mediatice, fac mari
audienţe la posturi de televiziune, dar nu ajung să cîştige un număr
semnificativ de voturi.17

Paşapoartele electronice între superstiţie şi credinţa creştină

În aparenţă, scandalul în jurul paşapoartelor biometrice, declanşat de
arhimandritul Iustin Pârvu, este rezultatul lipsei unei dezbateri pe această
temă din spaţiul public românesc. Exigenţele etice ale unei societăţi
democratice impun dezbaterea publică a problemelor controversate ce pot
să afecteze aspecte diverse ale vieţii comunitare sau pot să aducă daune
drepturilor individuale. În realitate, la baza întregului scandal stă o
superstiţie: aducerea în discuţiei a presupoziţiei că cipul prezent în noile
paşapoarte cuprinde ca element definitoriu cifra apocaliptică 666. Oameni
de rînd, clerici, ierarhi, dar şi personalităţi publice şi politicieni au fost
cuprinşi de angoasă la ideea că viaţa lor ar putea fi controlată prin
prezenţa acestei cifre demonice în paşapoartele lor. Nu insistăm aici pe
semnificaţia cifrei 666 şi pe spaimele, unele reale, altele evident regizate,

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 20

pe care aceasta a ajuns să le producă. Ea face parte din imaginarul biblic al
Apocalipsei, iar o interpretare literală a ceea ce acolo e exprimat în chip
simbolic poate duce la concluzii dintre cele mai bizare pentru un om al
credinţei. În ce măsură valorizarea acestor elemente ţine de practici
superstiţioase sau de asumarea credinţei creştine îi lăsăm pe teologi să se
pronunţe în detaliu. Menţionăm, însă, că întreaga dezbatere asupra
paşapoartelor biometrice aduce în discuţie modul în care conştiinţa
religioasă creştină se raportează la o serie de elemente constitutive ale
modernităţii: secularizarea societăţii şi laicitatea statului, libertatea
religioasă şi pluralismul religios, creativitatea ştiintifică a omului şi
dezvoltarea tehnologică bazată pe rezultatele acestei creativităţi,
modernizarea instituţională a României şi integrarea ei în procesul
relaţiilor globale etc.

Analizînd impactul tehnologiilor în societate, plecînd de la datele
oferite de filosofia tehnologiei, Vlad Niculescu-Dincă arată necesitatea de a
aduce în dezbatere problematica privind practicile puse în joc de o anumită
societate pentru supravegherea indivizilor şi cele ale managementului
identităţii digitale. Problema adusă în discuţiei aici este legată de faptul că
noul element introdus în aceste paşapoarte, adică prezenţa amprentelor,
poate fi considerat un pas ce duce la întărirea rolului corpului ca sursa de
identificare în faţa statului. Se are în vedere faptul că „Aceşti paşi de
folosire din ce în ce mai mult a corpului citit de maşini, ca sursă de
identitate în faţa statului (amprente, iris, retină, faţa) renasc sensibilităţi
profunde faţă de perioadele în care oamenii erau marcaţi pe corp cu
identificatori numerici de către anumite state, fiind trataţi similar unui
obiect de inventar”.18

Chiar dacă am accepta că noile paşapoarte impun o „povară”
suplimentară posesorilor lor, limitîndu-le acestora libertăţile (în special
libertatea de mişcare), nu trebuie să uităm că, în fapt, orice document de
identificare a persoanelor, la limită, face acest lucru, începînd cu
certificatul de naştere. Chiar şi înainte de introducerea paşapoartelor
electronice, existau state care solicitau aplicanţilor pentru vize informaţii
de tipul amprentelor digitale. Astfel că noile paşapoarte nu impun şi noi
poveri, respectiv nu ridică nivelul de control al statului asupra indivizilor.

În prezent, nivelul de informaţii accesibile oricui despre orice
persoană a crescut exponenţial faţă de deceniile trecute. Dezvoltarea
internetului şi a tehnologiilor digitale, ca şi frecvenţa de dezvoltare a
reţelelor sociale (gen hi5, linkedin, facebook) şi a promovării personale
(blogurile) pune la dispoziţia oricui este interesat amănunte despre viaţa
personală a aproape oricui. Desigur, cel mai adesea este vorba de amănunte
pe care persoanele în cauză le expun de bună-voie, sau dintr-un exces de
naivitate.

Un experiment interesant a fost realizat de reporterii de la Cotidianul
care au reuşit să afle, fără prea mare efort, o cantitate impresionantă de
detalii din viaţa personală a unui internaut19. Aşa cum subliniau şi John

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 21

Palfrey şi Urs Gasser20, acest exces de informaţii reprezintă atît un avantaj
pentru uşurinţa comunicării, cît şi un (mare) dezavantaj pentru oricine
este prea generos cu detaliile personale pe care le împărtăşeşte prin
intermediul internetului. Aceste detalii pot fi aflate de oricine, inclusiv de
viitorii angajatori sau de viitorii prieteni, putînd influenţa decisiv opinia
(pozitivă sau negativă) despre cel în cauză. În acest context, paşapoartele
biometrice apar mai degrabă ca un gest firesc ce intră în această logică a
excesului oferirii de informaţii personale. În acelaşi timp, tot prin
raportare la context, informaţiile pe care ele le contabilizează reprezintă
infinit mai puţin decît detaliile personale pe care le poate afla în cîteva
minute un expert în navigarea pe internet.

Prin simpla însumare de informaţii, paşapoartele (sau reţelele sociale
de pe internet) sînt inofensive; cantitatea de informaţii stocate este imensă
şi, ca atare, irelevantă în sine. Doar dacă se pune problema unei persoane
care doreşte să facă rău cuiva anume (prin procedeele aşa-numitului „furt
de identitate”/identity theft sau prin alte metode), atunci faptul că aceste
informaţii sînt stocate îi poate uşura misiunea. Doar că, aşa cum o
demonstrează istoria, dacă cineva doreşte să facă rău altcuiva, nu are
neapărat nevoie de informaţiile dintr-un paşaport (fie el şi biometric)
pentru a-şi pune planul în aplicare – va găsi oricum ceea ce îşi doreşte din
alte surse. Astfel, temerile legate de paşapoarte, din această perspectivă,
apar ca nefireşti: la cît de multe informaţii sînt dispuse persoanele să
expună singure şi de bună voie despre ele, datele din paşapoarte apar cu
adevărat inofensive.

Totodată, îngrijorarea cu privire la orice ar putea îngrădi libertatea
umană şi ar putea duce la o violare a intimităţii şi interiorităţii umane este
legitimă. Anumite forme de dominare pe care le găsim ca practici ale unor
state totalitare din occidentul secolului trecut pot să legitimize şi
preocuparea pentru instrumentalizarea corporalităţii. Dacă ieşim însă
dintr-un registru exclusiv al sensibilităţii putem constata că paşapoartele
biometrice nu sînt decît un instrument ce ţine pasul cu noua înţelegere a
comunităţii în “satul global”. Paşapoartele biometrice sînt la fel de
inofensive ca formele de control şi supraveghere pe care le găsim la nivelul
satului tradiţional, în care fiecare individ era integrat în normele
comunităţii, iar ceea ce numim metaforic “gura lumii” acţiona ca un fel de
big brother din societatea modernă. Diferenţa e doar de context, mijloace şi
de proporţii. Este evident că în noul context global deţinerea unui paşaport
electronic nu poate aduce prejudicii mai mari decît am putea crede că
aduce conectarea la internet la birou sau acasă. Ceea ce numim control şi
supraveghere sînt mai degrabă elemente ale securităţii individuale şi
comunitare. Ele nu vin să constrîngă, ci mai degrabă să marcheze repere
ale libertăţii manifestate în raport cu respectarea libertăţii şi nevoii de
siguranţă a celuilalt.

Un aspect important ce survine o dată cu modernitatea este faptul că
într-o lume ce a fost creată de Dumnezeu, omul recrează prin mijloacele

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 22

ştiinţei, tehnologiei şi ale culturii întreg universul uman. Acesta nu mai
poate fi judecat potrivit tiparelor religioase tradiţionale. Inadecvarea la
valorile tradiţionale e resimţită ca o formă de criză şi atrage după sine
întregul discurs despre înstrăinarea omului şi necesitatea unui nou
umanism. Acest umanism nu mai poate fi construit plecînd de la viziuni în
care tot universul se învîrte în jurul pămîntului, sau individul nu are decît
calea unei singure religii sau dezvoltarea tehnologică şi creaţia ştiinţifică
pun în pericol statutul ontologic al omului. Totodată, nu putem face
abstracţie de faptul că sîntem în situaţia, deloc comodă, în care necesitatea
redefinirii condiţiei umane în termenii epocii actuale aduce o stare de
confuzie, de îngrijorare şi de neîncredere.

La aceasta se adaugă o întreagă mitologie legată de dezvoltarea
ştiinţifică şi tehnologică ce pare să funcţioneze uneori în defavoarea
acesteia. Unul dintre miturile ce inflamează imaginarul colectiv este cel
creat de oamenii de ştiinţă cu privire la omul mutant. Modul de
funcţionare a acestui mit poate fi urmărit într-o lucrare recentă de
antropologie culturală, semnată de Nicu Gavriluţă. Prezentînd curentele
antropologice, Gavriluţă se opreşte asupra cîtorva aspecte ale mitului
omului mutant cum ar fi influenţa specială a unor factori de ordin ştiinţific
sau tehnologic ce pot duce la mutaţii în condiţia omului actual: „tehnicile
mentale; produse chimice care activează memoria, reducând la 0 efortul;
noua teorie a informaţiei; exploziile atomice. Acestea au efecte
dezastruoase în 99% dintre cazuri. Este însă cu putinţă ca în 1% din situaţii
acţiunea radioactivităţii atomice să ducă la apariţia unor exemplare umane
absolut geniale.”21 La acestea se pot adăuga şi alte aspecte ale dezvoltării
tehnologice care ar putea duce la apariţia supraomului, la o rasă umană
superioară. Temerile în faţa unor asemenea apariţii par să fie justificate în
imaginarul celor care le vehiculează, în ciuda faptului că posibilitatea
apariţiei lor se plasează înt-un orizont foarte îndepărtat. De exemplu, E.
Lott şi A. Wercinski consideră că o nouă specie umană ar putea să apară în
următorii 40.000 de ani. Charles Darwin era mai sceptic, stabilind termenul
la 1.000.000 de ani.22

Acestor mitologii li se asociază imaginea supradimensionată a omului
cu cipul implantat sub piele sau pe frunte sau superstiţia privind prezenţa
cifrei apocaliptice 666 în noile paşapoarte biometrice ori în codurile de
bare prezente pe produsele ce le achiziţionăm pe piaţa liberă.

Denumirea oficială a documentelor care au stîrnit scandalul
paşapoartelor este aceea de paşapoarte electronice, ele fiind cunoscute sub
denumirea mai provocatoare de paşapoarte biometrice. În raport cu
condiţia umană, cu libertăţile umane, cu dreptul la viaţă privată, dar şi cu
afirmarea liberă în spaţiul public, paşapoartele biometrice sînt la fel de
inofensive cum sînt certificatul de naştere sau cartea de identitate ce
conţin codul numeric personal. Potrivit datelor oficiale comunicate de
Direcţia Generală de Paşapoarte din cadrul Ministerului Internelor şi
Reformei Administrative, paşapoartele electronice se realizează în

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 23

conformitate cu Regulamentul nr. 2252/2004 al Consiliului Europei care
reglementează „standardele pentru elementele de securitate şi elementele
biometrice integrate în paşapoarte şi în documentele de călătorie emise de
statele membre”. Elementul de noutate, care a ajuns să stîrnească întreaga
controversă în România, este dat de introducerea unui mijloc electronic de
stocare a datelor, controversatul cip care include „elementele prezente în
fila informatizată: nume, prenume, data naşterii, codul numeric, termenul
de valabilitate al documentului, organul emitent, cetăţenia ... imaginea
facială şi amprentele de la două degete perechi de la ambele mîini”. Faţă de
vechile paşapoarte ce conţineau 32 elemente de siguranţă, noile paşapoarte
includ 50 de elemente de siguranţă. Marea noutate este dată de includerea
acestui cip, „introdus într-o pagină de policarbonat care asigură protecţia
şi securitatea acestuia, garantînd totodată autenticitatea, integritatea şi
confidenţialitatea datelor”. Forma şi conţinutul paşapoartelor electronice
au fost stabilite prin Hotărîrea de Guvern nr. 557 din 26/04/2006
modificată şi completată prin Hotărîrea de Guvern nr. 1566 din 25/11/2008.

Paşapoartele biometrice au fost introduse pentru a mări siguranţa
circulaţiei şi a limita posibilitatea falsificării acestor documente. Astfel,
paşapoartele electronice conţin elemente de siguranţă, dintre care multe
sînt vizibile doar la ultraviolete. Datele din fila informatizată în care este
integrat şi cipul nu pot fi detectate de oricine doreşte să le acceseze de la
distanţă, aşa cum susţin promotorii iniţiativei interzicerii paşapoartelor
biometrice. Ele pot fi citite doar la terminale special create în acest sens şi
care se bucură de o protecţie maximă. Autorităţile au comunicat că au
depus toate eforturile pentru introducerea unor standarde de securitate
care să facă faţă rezolvării unei probleme sensibile cum este cea legată de
gestionarea datelor cu caracter personal, de stocarea şi utilizarea acestor
informaţii. E adevărat că la acest nivel se simte un deficit de comunicare
din partea specialiştilor ce gestionează crearea acestor instrumente. O mai
bună comunicare a autorităţilor ar duce la o transparenţă sporită care ar
face posibilă eliminarea atît a suspiciunilor cît şi a abuzurilor. Un aspect ce
inflamează discuţia pe această temă este convingerea, absolut falsă, că
acest cip ar cuprinde „Cifra satanică – 666”. Creatorii acestor documente
susţin că nu există nici o posibilitate de a identifica prezenţa unei
asemenea codificări. Aşa cum nu există nici un cod de bare care ar putea fi
citit într-o cheie apocaliptică ce învecinează imaginarul ştiinţific cu cel
apocaliptic, legat de manipularea şi stăpînirea lumii prin controlarea ei de
către forţele demonice marcate prin numărul 666, numărul fiarei din textul
biblic al Apocalipsei23.

În centrul contestărilor paşapoartelor biometrice stă apelul lansat de

arhimandritul Iustin Pârvu, “Este vremea muceniciei! Luptaţi până la capăt! Nu
vă temeţi!”24

Părintele Iustin percepe România sub semnul vremurilor biblice
anunţate în Apoclipsa şi deplînge neputinţa contemporanilor de a face faţă

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 24

provocărilor pe care le aduce noua situaţie în care instituţiile statului
participă la marea conspiraţie în care românii urmează să fie marcaţi cu
semnul diavolului: “Nu credeam că voi trăi să văd şi eu începutul acestor
vremuri de durere, apocaliptice – dar iată că mânia lui Dumnezeu a venit
mai degrabă asupra noastră, pentru toate păcatele şi fărădelegile pe care
le-am săvârşit. Şi văd cum bieţii oameni nu sunt pregătiţi să facă faţă
acestor capcane ale vrăjmaşului, a cărui nouă lucrare acum este să
pecetluiască sufletele voastre cu semnul Fiarei – 666,” afirmă Iustin.
Preluînd modelul milenarist din discursul altor confesiuni creştine, Iustin
Pârvu îl transpune în mediul ortodox, îl asumă ca parte a vieţii sale, îl
consideră o consecinţă a unei vieţi morale precare şi îl transferă asupra
spaţiului public şi asupra tuturor românilor.

El îndeamnă la o nesupunere în raport cu ceea ce consideră a fi
intenţiile statului de a le limita libertatea printr-o imaginară acţiune de
nivelare a identităţii, de îndepărtare de resursele de sacralitate ale vieţii
lor: “Nu, dragii mei, nu primiţi acest însemn diavolesc – scrie Iustin Pârvu –
care vă răpeşte ceea ce vă aparţine prin moştenire de la Dumnezeu, dreptul
la identitate, dreptul la unicitate şi originalitate, al fiecărei fiinţe umane!
Trebuie să vă apăraţi acest drept de la Dumnezeu, chiar de ar fi să plătiţi cu
preţul vieţii voastre. În zadar câştigaţi cele ale lumii, dacă vă pierdeţi
sufletele voastre şi ale copiilor voştri”. Este interesant de subliniat aici ca
element retoric introducerea problemei responsabilităţii nu numai faţă de
propriul suflet, ci şi faţă de copii, faţă de generaţiile viitoare. În numele
acestei responsabilităţi Iustin Pârvu îndeamnă la luptă, la o luptă care
trebuie dusă chiar cu preţul vieţii. Nu mai este vorba aici de un simbolism
al sacrificiului, de un sens spiritual al luptei, ci de un îndemn la martiraj
care pare să condiţioneze chiar speranţa mîntuirii.

În numele dreptului la identitate, libertate şi la mîntuirea copiilor lor,
Iustin Pârvu cere credincioşilor: „să cereţi autorităţilor române să abroge
legile care permit îndosarierea şi urmărirea electronică a creştinilor”. El
îndeamnă la slăbirea puterii de acţiune a instituţiilor statului de drept, le
cere creştinilor să nu accepte să fie parte a planului mondial de subminare
a condiţiei umane, după tiparul ce poate fi descoperit în textul biblic:
“Vremea în care ne aflăm acum este premergătoare acestei profeţii. Prin
lege, prin ordonanţă de guvern, românii sunt obligaţi să se încadreze într-
un plan de urmărire şi supraveghere la nivel naţional şi mondial, proiect
care le răpeşte de fapt oamenilor libertatea. Românilor li se cere să-şi pună
pe paşapoartele, permisele auto şi orice alt act personal cipul biometric ce
conţine amprenta digitală, imaginea facială, şi toate datele personale. Poate
pentru mulţi dintre dumneavoastră acest cip pare un lucru nesemnificativ,
dar în spatele acestui sistem de însemnare a oamenilor, de codare şi
stocare a datelor de identificare se ascunde o întreagă dictatură, un întreg
plan demonic, prin care de bună voie îţi vinzi sufletul diavolului”, afirmă
părintele Iustin. Aşadar, mesajul are în vedere nu numai sistemul ca atare,
ci şi ceea ce se ascunde în spatele sistemului, acolo unde Iustin Pârvu nu

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 25

poate să identifice nimic altceva decît un plan demonic prin care fiecare îşi
vinde sufletul forţelor demonice, de bună voie.

Un alt îndemn al părintelui Iustin, ce utilizează un imaginar de o
violenţă extremă, este următorul: “Să te duci, române drag, fără frică,
direct spre vârful sabiei, ca străbunii noştri cei viteji, să te duci ca o torpilă
japoneză, să mori în braţe cu vrăjmaşul! Acum suntem exact ca în arena
romană cu fiare sălbatice – stai aici în mijlocul arenei şi aştepţi, ca şi
creştinii de odinioară, să dea drumul la lei. Aşteptaţi să fiţi sfâşiaţi, rupţi,
altă scăpare nu mai e! Lupta este deschisă. Luptaţi până la capăt! Nu vă
temeţi! Aşa cum a început creştinismul, aşa va şi sfârşi – în dureri şi în
suferinţă. Pecetluiţi creştinismul cu mucenicia voastră!”25 Nu dorim să
facem aici o paralelă între discursul radical prezent în alte confesiuni sau
în alte religii. Nu putem însă să nu remarcăm similitudinea de mesaj pe
care o găsim la grupări radicale din lumea islamismului. Aşa cum Iustin
Pârvu invită la “mucenicie”, tot aşa credincioşii musulmani sînt invitaţi la
autosacrificiul în numele credinţei. Mucenicia ortodoxă propusă de
părintele Iustin şi martiriul cerut de islamişti sînt similare, ele nu vizează
un registru simbolic, ci o citire literală a principiului jertfei în numele
apărării credinţei. În felul acesta, Iustin Pârvu recuperează în discursul său
un îndemn şi un tipar comportamental specific unor grupări
fundamentaliste a căror mesaj pătrunde şi în lumea occidentală prin
mijloacele mediatice globale. Forţa de persuasiune a unui asemenea mesaj
a determinat situarea lui Iustin Pârvu şi a susţinătorilor săi în sfera de
interes de tip tabloid a mass-media. Întreaga acţiune a părintelui Iustin şi a
susţinătorilor săi a avut drept consecinţă o tabloidizare a prezenţei
mediatice a Bisericii ortodoxe.

Fundalul pe care Părintele Iustin desfăşoară întreaga discuţie poate fi
sesizat într-o înregistrare prin care confirmă că apelul a fost lansat de el. El
intervine doar pentru a alunga nedumeririle celor care credeau că nu el ar
fi lansat Apelul. Cu această ocazie nu mai reia dezbaterea pe această temă
deoarece consideră că reluarea argumentaţiei impune discutarea unor
probleme pe care le consideră cu adevărat periculoase. Dintre acestea el
menţionează referinţele legate de masonerie, sionism, forţele americane,
noua ordine mondială, toate clonările, urgiile şi demontările vieţii umane,
injecţiile ce se impun copiilor ca să nu nască, toate acestea îl conduc pe
Iustin Pârvu la concluzia că în spatele tuturor lucrurilor sînt iudeii de altă
dată, cei ce au ucis 14.000 de prunci şi azi aduc acelaşi plan de criminalitate
în viaţa poporului român.26 Ne puteam aştepta ca părintele Iustin să aducă
în discuţie fundalul spiritualităţii ortodoxe, să explice de ce omenirea încă
nu este pregătită şi mai are nevoie de un timp de pregătire pentru a trece
la un sistem electronic de stocare a datelor personale, sau să demaşte
interesele economice ce pot sta în spatele producerii efective a noilor
paşapoarte. Însă, el se multumeşte să prezinte doar justificarea ideologică a
conspiraţiei mondiale orientată împotriva poporului român, conspiraţie pe
care o vede ca fiind instrumentată de sionişti.

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 26

Este evident că arhimandritul Iustin Pârvu nu exprimă aici viziunea
Bisericii ortodoxe. În contextul unui stat laic, cu o dinamică democratică
evidentă, el ţese întreaga acţiune în jurul unor superstiţii, a propriilor sale
opţiuni ideologice, a exacerbării influenţei negative a impactului pe care
noile tehnologii îl au în viaţa omului modern.

 O poziţie care încearcă să nuanţeze şi să diminueze impactul negativ

al acţiunilor publice iniţiate de Iustin Pârvu, printr-o situare mai aproape
de spiritul credinţei creştine, este cea a ÎPS Teofan. Într-o discuţie cu
studenţii, el porneşte de la faptul că adevăratul creştin trebuie să aibă în
vedere două aspecte: pe de o parte, să fie atent la tot ceea ce poate să îi
dăuneze unirii sale cu Dumnezeu şi gîndului sau la mîntuire, iar pe de altă
parte, să nu acorde o importanţă mai mare decît se cuvine unor lucruri pe
care doreşte să le definească drept obstacole în calea mînturii. El încearcă
să restabilească încrederea în instituţiile statului manifestînd deplină
încredere în Parlamentul României, considerînd că soluţia găsită de
legislativul românesc e menită să aducă linişte, afirmînd că dacă e vorba de
o decizie a legislativului, ea este menită să aducă liniştea. În acest context,
biserica nu poate să ceară să nu li se emită un paşaport biometric celor ce
doresc să deţină unul, dar în acelaşi timp trebuie să susţină prevederea
legală potrivit căreia cei ce nu doresc să aibă un asemenea document să
poată beneficia de paşaportul obişnuit. ÎPS Teofan constată că această
problemă administrativă este rezolvată şi nu trebuie să mai fie motiv de
preocupare şi îngrijorare pentru credincioşi. Problema care rămîne e cea
de ordin spiritual. Credincioşii ar trebui să se întrebe în ce măsură
paşaportul sau actul de identitate poate să îi impiedice să se unească cu
Dumnezeu. Dacă cred că acest document îi separă de Dumnezeu, legea le
oferă şansa să nu îl aibă. Promotor al unei conştiinţe creştine lucide, el
sugerează tinerilor creştini că ar trebui să se ferească să identifice în
exclusivitate influenţa Anticristului cu un obiect material şi să facă prin
aceasta abstracţie de prezenţa şi influenţa Anticristului în alte forme, cu
adevărat nocive şi care nu pot fi desemnate printr-un obiect material.
Promotor al unei soluţii de echilibru, le cere tinerilor creştini să nu confere
o importanţă exagerată unor obiecte materiale, cum ar fi de exemplu
paşapoartele electronice, ca nu cumva chiar această importanţă exagerată
să fie o viclenie, o lucrare a Anticristului. Un îndemn care trebuie să ne
reţină atenţia este cel ce vizează faptul că, în tradiţia bisericii, abia după ce
toate mijloacele luptei duhovniceşti au fost epuizate, se poate recurge la
alte forme ale luptei. De aceea, îi îndeamnă pe tineri să sacrifice timp
pentru a citi o psaltire, acatiste, să se roage ca Dumnezeu să schimbe
mintea celor ce trebuie să decidă pentru noi şi să decidă potrivit crezului
lor şi al Bisericii. Adept al unei soluţii spirituale în rezolvarea unei
probleme delicate cum este cea adusă de scandalul paşapoartelor
biometrice, ÎPS Teofan crede că tentaţia de a investi cu dimensiune
demonică un obiect material de care poti să te debarasezi uşor, fără un

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 27

efort ce implică angajarea personală, poate fi un semn al lipsei de credinţă,
sau al unei credinţe diminuate.27

Dincolo de poziţiile individuale pe care le putem găsi în interiorul
Bisericii Ortodoxe Române, trebuie menţionat faptul că perspectiva oficială
a Bisericii este diferită de poziţiile contestatarilor paşapoartelor
electronice. Mai mult decît atît, așa cum s-a arătat în mass-media, într-un
comunicat oficial al Patriarhiei se menţionează că în decizia nr. 638/2009 a
Sfântului Sinod prin care Biserica Ortodoxă încearcă să dea un răspuns
acestei controverse, se menţionează că Sinodul a decis în unanimitate să se
exprime în favoarea introducerii paşapoartelor biometrice. În ciuda
faptului că unii ierarhi s-au alăturat îndemnului la protest, sau au cerut
interzicerea paşapoartelor biometrice, vocea lucidă a Sinodului a decis să
transmită un semnal clar că Biserica Ortodoxă nu se opune introducerii
paşapoartelor electronice. Comentînd reacţiile unor monahi ce au făcut o
legătură directă între introducerea paşapoartelor biometrice şi Apocalipsa
biblică, reprezentanţii Patriarhiei deconstruiesc cadrul mitologic şi
superstiţiile pe care se bazează acţiunea lor. Ei îndeamnă creştinii să nu
asume o mentalitate magică bazată pe practici numerologice şi să nu intre
în panică dacă întîlnesc numărul 666, care e un număr ca oricare altul,
chiar dacă acesta este menţionat în Apocalipsa prin asociere simbolică cu
forţele malefice. Totodată, se apreciază că acţiunile monahilor au fost
exagerate, că în loc să ducă la o dezbatere benefică pentru credincioşi au
stîrnit panică sau nedumerire, că pornindu-se de la îngrijorări îndreptăţite
s-a ajuns la o atitudine publică ce a avut drept consecinţă oferirea pentru
deliciul presei a unor “informaţii senzaţionale cu un caracter îndoielnic”.28

Relatările de presă arată că în faţa discuţiilor legate de “teama
prezenţei numărului Satanei - 666 în codul cipurilor de pe acestea”
parlamentarii au tergirversat adoptarea legii. A fost necesară intervenţia
Sfântului Sinod al BOR, care a decis că acestea nu reprezintă nici un pericol,
pentru a înlătura suspiciunile şi pentru a diminua impactul protestelor
unor clerici.29

Constatăm că intervenţiile monahilor în spaţiul public au avut o
influenţă foarte mare asupra dezbaterilor din parlamentul României în
legătură cu Legea privind introducerea paşapoartelor electronice. Legea a
fost adoptată cu mari dificultăţi datorită presiunii exercitate de unii
reprezentanţii ai Bisericii. În ce priveşte opţiunile individuale ale
reprezentanţilor noştri în parlament, acestea sînt împărţite. De exemplu,
Toni Greblă, de la PSD, preşedintele Comisiei Juridice a Senatului, se arată
intrigat de tergiversările din partea colegilor şi insistă asupra faptului că
libertatea individuală nu este încălcată, deorece cei ce nu doresc să aibă un
paşaport biometric pot să ceară să li se elibereze un paşaport simplu. Viorel
Badea, PD-L, este mai sensibil la percepţia publică şi la discursul de tip
religios şi susţine perspectiva monahilor invocând propria sa credinţă
religioasă, potrivit căreia prima datorie o avem faţă de Dumnezeu şi abia
apoi trebuie să îndeplinim celelalte îndatoriri. El ne lasă să înţelegem că a fi

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 28

favorabil introducerii paşapoartelor înseamnă a fi părtaş la consacrarea
semnelor Apocalipsei. O poziţie aparte este cea a lui Puiu Haşotti, PNL, care
se arată amuzat de „superstiţiile” călugărilor şi de temerile senatorilor.
Consecvent viziunii sale liberale este înclinat să creadă că „ăsta e
obscurantism religios medieval”, care ar veni în contradicţie cu credinţa
autentică şi ar seamănă cu „un soi de obscurantism periculos” oferit la
probleme importante ale lumii contemporane.30

Disputa în jurul paşapoartelor biometrice e un exemplu de prezenţă a
discursului religios în spaţiul public. Ea marchează şi o distincţie între
poziţia unor voci minoritare ce aduc un discurs înclinat spre superstiţie şi
radicalism în cadrul Bisericii ortodoxe şi poziţia oficială a Bisericii, care
practică un discurs potrivit cu afirmarea autonomiei specifică statului
modern. Totodată, din ezitările ce privesc introducerea efectivă a
paşapoartelor electronice transpare influenţa pe care religia o are asupra
factorului politic, asupra deciziei politice, asupra instituţiilor statului şi
asupra politicilor publice dezvoltate de acestea.

Dezbatere publică transparentă şi necesitatea unor politici publice
coerente

Am încercat aici să evităm să argumentăm în favoarea unei poziţii,
încercînd mai degrabă să dăm o perspectivă generală asupra unui fenomen
ce se manifestă cu o anumită violenţă în viaţa noastră publică, depăşind
cadrele obişnuite ale unei dezbateri democratice. Dincolo de acţiunile de
stradă, sau alte manifestări publice, violenţa este în primul rînd una
psihologică şi vizează o categorie de public cu o educaţie mai limitată, chiar
dacă în acest război cultural sînt angrenate, cu convingeri ferme, şi
persoane cu o bună pregătire academică.

Manifestarea unor voci religioase radicale în spaţiul public al
societăţilor democratice nu reprezintă un fenomen nou. Găsim astfel de
manifestări peste tot unde sînt prezente forme radicale ale religiei, acolo
unde grupurile fundamentaliste sînt influente în spaţiul public. Milan
Zafirovski ne oferă exemplul unui spaţiu cultural dominat de valorile
democratice, cum este cel al Americii. Acolo, grupările ce se autodenumesc
mişcări de renaştere spirituală desfăşoară un discurs public şi acţiuni
publice orientate împotriva secularizării, a raţionalizării, a modernizării, în
ciuda faptului că ordinea politică e guvernată de ideea separaţiei dintre
religie şi politică. Deşi separaţia dintre stat şi biserică este una reală,
autorul constată existenţa unei influenţe constante a religiosului asupra
politicului, îndeosebi în perioadele de campanie electorală. Presiunea
manifestată din partea religiei asupra politicului poate avea consecinţe
asupra politicii democratice, asupra libertăţilor civile, a alegerilor
individuale, a drepturilor omului, a pluralismului religios, a discriminării
unor grupări care au alte opţiuni religioase decît cele ale curentului
dominant în acţiunea publică.31

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 29

Această imagine trebuie să ne sensibilizeze asupra faptului că
„Mişcarea curentă către „o nouă ordine mondială” a democraţiei liberale,
libertăţilor civile şi drepturile omului - și spre o economie de piaţă liberă
globală – poate să nu fie total ireversibilă”.32

Pentru conservarea valorilor pe care le considerăm esenţiale pentru
ceea ce numim civilizaţie occidentală este necesară, în fiecare caz în parte,
intervenţia statului de drept prin măsuri administrative, prin acţiuni
publice şi prin implementarea de politici publice coerente. E adevărat că
teoretizarea problemelor guvernării arată că acestea sînt de o complexitate
tot mai ridicată. Putem aminti că dinspre cei care teoretizează ideea
“morţii statului” există o presiune a redefinirii rolului statului. Se are în
vedere trecerea de la practica tradiţională a statului în domeniul politicii,
al administraţiei, al politicilor publice la o practică specifică unei guvernări
care asociază activităţile din instituţiile statului cu o mulţime de factori,
agenţi şi agenţii care să înlocuiască autoritatea ierarhică cu principiile
marketizării şi ale structurilor de reţea.33

În această asociere pentru realizarea unor activităţi specifice pot
interveni şi organizaţiile religioase. Sub aspect administrativ, în România,
ca şi în alte ţări democratice, Biserica funcţionează după principiile
asociaţiilor şi fundaţiilor. Prin urmare, este legitim ca, în calitatea sa de
organizaţie religioasă, ea să participe la dezbaterea publică şi la
configurarea sferei publice la fel ca orice altă asociaţie. Paradoxul în
context românesc este că această asociere cu instituţiile statului se doreşte
a fi făcută pe fondul menţinerii statului naţional în forma ierarhizată şi al
întăririi rolului Bisericii în această structură a statului, în ciuda afirmării
principiului autonomiei Bisericii în raportul cu statul. Asistăm în spaţiul
public la o îmbinare a discursului religios ortodox cu elemente specifice
activismului legat de promovarea drepturilor omului. Constatăm, astfel, că
există clerici ce vorbesc în numele bisericii, al valorilor creştine, care
invocă drepturile omului ca bază a luptei lor împotriva consecinţelor
implementării sistemului de paşapoarte. Cartea libertăţii religioase, însă,
este jucată pe un teren minat. Este evident că dacă invocă problema
libertăţii şi drepturile omului, aceşti clerici ar trebui să accepte pînă la
capăt consecinţele ce derivă dintr-un asemenea discurs. Dacă sînt coerenţi
şi consecvenţi cu acest tip de discurs, atunci situarea pe o asemenea poziţie
îi conduce la acceptarea a ceea ce este inacceptabil din punctul lor de
vedere, cum ar fi: acceptarea unor libertăţi legate de avort, căsătoria între
persoane de acelaşi sex, accesul femeilor la statutul de preot etc. Cei ce
vorbesc în numele bisericii nu pot fi credibili dacă invocă drepturile omului
doar atunci cînd acestea folosesc argumentaţiei pe care o produc şi să le
pună în paranteză în situaţiile în care ele se întorc împotriva demersului
propus. Este necesară în acest sens realizarea unei bune corelări între
libertate şi limitele libertăţii, între conservarea viziunii tradiţionale şi o
anumită flexibilitate în probleme care sînt esenţiale pentru propriul sens
pe care îl dau libertăţii.34

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 30

În rezolvarea unor probleme delicate din punct de vedere al cultivării
unei stări neconflictuale între opţiunea religioasă şi exigenţele utilizării
beneficiilor aduse de ştiinţă şi tehnologie în practica vieţii omului modern
un rol important ar trebui să aibă dezbaterile promovate de centrele de
bioetică. În România există un specific al acestor centre, ele sînt dominate
de discursul de tip teologic, iar oamenii de ştiinţă ce intră în dezbatere pe
aceste teme ajung foarte repede la concluzii de tip teologic, dacă nu devin
chiar teologi în discursul lor. În loc să adopte o ideologie religioasă, este de
aşteptat ca, pe lîngă opţiunile teologice, aceste centre să urmeze modelul
acelor centre occidentale care oferă o justificare etică pentru politicile
publice, creează un spaţiu neutru pentru dezbateri publice şi încurajează
un model bidirecţional al gîndirii critice.35 Putem spera că, aşa cum se
întîmplă şi în alte societăţi democratcie, bioetica va juca un rol important
în dezbaterile publice, iar aceste centre ar trebui să îşi folosească
experienţa nu pentru promovarea unei ideologii religioase, ci pentru a da
“un exemplu de angajare al publicului, realizatorilor de politici publice,
profesionişti şi alţii pentru a găsi soluţii de politici publice ce pot fi
susţinute din punct de vedere etic, pentru problemele complicate din
ştiinţele vieţii sau din etică.”36

Pilduitoare în acest sens este atitudinea lui James Davidson Hunter,
care, fără să îşi propună să desfăşoare activităţi de advocacy, consideră că
cercetătorii din ştiinţele sociale trebuie să îşi asume o mare
responsabilitate. Ei trebuie să vină de pe poziţiile disciplinelor lor şi cu
tipul specific de concluzii pe care acestea le practică şi să deconstruiască
orice tip de discurs ce se poate constitui într-o viziune absolută, care face
abstracţie de diversitatea culturală, care practică o retorică a intoleranţei.
Ei trebuie să furnizeze o înţelegere adecvată a legilor statului laic, a opiniei
publice, a necesităţii de educare a publicurilor în vederea asimilării
valorilor sociale, morale, politice ce dau semnificaţie sferei publice
democratice.37

Acest efort trebuie circumscris unei etici a cercetării care să facă parte
dintr-un program mai larg ce vizează dezvoltarea de politici publice ce
valorizează diversitatea culturală în raport cu cultura monolitică.
Deoarece, aşa cum afirma Richard Fox, „Diversitatea culturală” este calea
concretă pentru cei care venerează libertatea”.38

Bibliografie:

Agamben, Giorgio. Ce rămîne după Auschwitz. Arhiva şi martorul. Cluj: Idea, 2006.

Baba, Cătălin. Politici publice educaţionale. Cluj: Dacia, 2003.

Baba, Cătălin, Răzvan M. Cherecheș, Olimpia Moșteanu. “The Mass-Media
Influence of the Impact of Health Policy”. In Transylvanian Review of Administrative
Sciences. 19 E/2007: 15-20.

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 31

Biro, Attila. “Dezbaterea paşapoartelor biometrice în BOR: Un nou episod al
disputei între Patriarhul Daniel şi Mitropolitul Bartolomeu Anania”. HotNews.ro.
Joi, 26 februarie 2009.

Borţun, Dumitru. Relaţiile publice şi noua societate. Bucureşti: Tritonic, 2005.

Chiroiu, Irina S. “Super-paşapoartele”. Ziua. 05-03-2009.
http://ziua.ro/display.php?data=2009-03-05&id=250128 Accesat în 8 iunie 2009

Christopher, Myra J. “ “Show Me’’ Bioethics and Politics”. The American Journal of
Bioethics. 7(10) 2007: 28–33.

Clarke, John; Fink, Janet; Lewis, Gail; Newman, Janet; McLaughlin, Eugene; Neal,
Sarah; Hughes, Gordon; Carabine, Jean. “Governing the social”. Cultural Studies. Vol.
21, No. 6 November 2007: 837-994.

Cristea, Bogdan. “Miercurea neagră la Senat: aleşii, din nou faţă cu Apocalipsa”.
Gîndul. 11 Martie 2009.

Dragoș, Dacian C., Bogdana Neamțu. “A Comparative Perspective On National
Policies Addressing Genetically Modified Organisms. How Does the US – European
Union Debate On the Topic Affect Other Countries?”. In Transylvanian Review of
Administrative Sciences. 23E/2008: 18-42.

Dionne Jr., E.J. “Why the Culture War Is the Wrong War”. Atlantic Monthly.
January/February 2006, Vol. 297 Issue 1: 130-135.

Eliade, Mircea. Sacrul şi profanul. Bucureşti: Humanitas, 1995.

Fox, Richard. “The loss of self”. Wilson Quarterly. Winter 1993, Vol. 17, Issue 1.

Gavriluţă, Nicu. Antropologie socială şi culturală. Iaşi: Polirom, 2009.

Hotărîre nr. 1566 din 25/11/2008, Publicat în Monitorul Oficial, Partea I nr. 842 din
15/12/2008.

Hotărîre nr. 557 din 26/04/2006, Publicat în Monitorul Oficial, Partea I nr. 376 din
02/05/2006.

Hunter, James Davidson. “Partisanship and the abortion controversy”. Society.
July/August 1997, Vol. 34 Issue 5: 30-31.

Katz, Steven T., The Holocaust in Historical Context, vol. I, New York, Oxford: Oxford
University Press, 1994.

Kung, Hans and Jurgen Moltmann (eds.). Fundamentalism as an Ecumenical Challenge.
London: SCM Press Ltd, 1992.

Lăiu, Florin. “666 Cifrul blestemat”. Curentul Adventist. Mai, 2009: 18-21.

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 32

Lemeni, Adrian (coord.). Repere patristice în dialogul dintre teologie şi ştiinţă.
Bucureşti: Editura Basilica a Patriarhiei Române, 2009.

Niculescu-Dincă, Vlad. „Paşapoartele biometrice: mituri eterne şi temeri
justificate”. Ziua.
http://www.ziuadecj.ro/action/article;jsessionid=C237396935BFFD6AA4C767E585C
7B01B?ID=21985

Novak, Michael. “The Truth About Religious Freedom”. În First Things: A Monthly
Journal of Religion & Public Life. March 2006 Issue 161, 17-20.

Obreja Brașoveanu, Laura, Victor Dragotă, Delia Cataramă, Andreea Semenescu.
“Correlations Between Capital Market Development and Economic Growth: the
Case of Romania”. In Journal of Applied Quantitative Methods. Volume 3, Issue 1,
March 30, 2008: 64-75.

Palfrey, John; Urs Gasser. Born Digital. Understanding the first generation of digital
natives. New York: Basic Books, 2008.

Pârvu, Iustin. “Apel din partea Părintelui Iustin Pârvu: Este vremea muceniciei!
Luptaţi până la capăt! Nu vă temeţi!”. Mănăstirea Petru Vodă, 14 Ianuarie 2009, Cuvioşii
Mucenici ucişi în Sinai şi Raith. http://hristofor.wordpress.com/2009/01/14/apel-
din-partea-parintelui-iustin-pirvu-este-vremea-muceniciei-luptati-pana-la-capat-
nu-va-temeti/

Popan, Cosmin. “Experiment cotidianul.ro în lumea virtuală: limitele jocului cu
intimitatea”. Cotidianul, 14 Martie 2009.
http://www.cotidianul.ro/experiment_cotidianul_ro_in_lumea_virtuala_limitele_
jocului_cu_intimitatea+76623.html Accesat la 7 iunie 2009.

Rhys H. Williams. “Culture Wars”. În Wade Clark Roof (ed.). Contemporary American
Religion. New York: Macmillan, 2000, 165-167.

Roof, Wade Clark. “Cultural Wars in American Politics: Critical Reviews of a Popular
Myth”. În American Journal of Sociology. November 1998, Vol. 104 Issue 3: 941-942.

Rubenstein, Richard L.. „The Fall of Jerusalem and The Birth of Holocaust
Theology”. În Go and Study. Essay and Studies in Honor of Alfred Jospe. eds. Jospe,
Raphael and Samuel Z. Fishman. B’nai B’rith Hillel Foundations, Washington D.C.,
1980, 109-125.

Rubenstein, Richard L.. After Auschwitz. New York: The Bobs-Merrill Company,
1966.

Schifirneț, Constatin. „Mass media şi modernitatea tendenţială în procesul
tranziţiei de la societatea naţională la Comunitatea europeană”. In Revista românã
de comunicare şi relaţii publice. 14/2008: 149-160.

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 33

Stavinschi, Magda şi Basarab Nicolescu. Email cu subiectul Publicarea la Editura
Basilica a unei cărţi despre repere patristice în dialogul dintre teologie şi ştiinţă. Monday,
May 25, 2009.

Susskind, Leonard. “Fighting the Cultural War”. Chattahoochee Review.
Winter/Spring 2006, Vol. 26 Issue 2/3: 172-177.

Turliuc, Cătălin. “Modernization and/or Westernization in Romania during the
Late 19th Century and the Early 20th Century”. Transylvanian Review. 1/2008: 3-11.

Video, ÎPS Teofan despre pașapoartele biometrice,
http://www.youtube.com/watch?v=9YdTkrfmxz0

Video, Apelul Parintelui Iustin Pârvu despre pașapoartele biometrice 666-Noua Ordine
Mondială, http://www.youtube.com/watch?v=TI8IFA6FIlg

Zafirovski, Milan. “Conservatism, democracy, and authoritarianism liberty, social
control, and conservative revolutions”. Radical Society: Review of Culture & Politics.
July 2003, Vol. 30 Issue 2: 43-91.

*** „Paşapoartele Satanei au trecut tacit de Senat”. Cotidianul. 16 Mar 2009,
http://www.cotidianul.ro/pasapoartele_satanei_au_trecut_tacit_de_senat-
76909.html

* Textul face parte din cercetarea noastră desfăşurată în cadrul grantului
CNCSIS nr. ID_2265/2009.
Multumim domnului conf. dr. Cătălin Baba pentru sprijinul acordat pe
parcursul documentării, a redactării acestui text și pentru sugestiile
punctuale oferite pentru nuanțarea abordării noastre.

Note:

1 Asupra proceselor de modernizare în România vezi Dumitru Borţun, Relaţiile publice şi noua
societate (Bucureşti: Tritonic, 2005). O discuție mai specioasă în Laura Obreja Brașoveanu,
Victor Dragotă, Delia Cataramă, Andreea Semenescu, “Correlations Between Capital Market
Development and Economic Growth: the Case of Romania”, Journal of Applied Quantitative
Methods, Volume 3, Issue 1, March 30, 2008: 64-75. Pentru rolul educaţiei în procesul
modernizării vezi Cătălin Baba, Politici publice educaţionale (Cluj: Dacia, 2003). O perspectivă
istorică în Cătălin Turliuc, “Modernization and/or Westernization in Romania during the
Late 19th Century and the Early 20th Century”, Transylvanian Review, 1/2008: 3-11. Despre
rolul pe care îl are ca factor de modernizare mass-media în modelarea reprezentărilor
sociale vezi Cătălin Baba, Răzvan M. Cherecheș, Olimpia Moșteanu, “The Mass-Media
Influence of the Impact of Health Policy”, Transylvanian Review of Administrative Sciences, 19
E/2007: 15-20; o perspectivă ce nu poate fi ocolită vezi în Constatin Schifirneț, „Mass media
şi modernitatea tendenţială în procesul tranziţiei de la societatea naţională la Comunitatea
europeană”, Revista românã de comunicare şi relaţii publice, nr. 14/2008: 149-160.
2 Michael Novak, “The Truth About Religious Freedom”, First Things: A Monthly Journal of
Religion & Public Life, March 2006 Issue 161:19-20. “Cel mai mare pericol al secularismului este
faptul că sumbinează în mod sistematic legea naturală, raţiunea morală şi religia – în

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 34

numele privilegierii preferinţelor personale, a gustului şi a alegerii. Mai întîi înclină spre
relativism moral, apoi alunecă spre nihilism moral”. pagina 19.
3 Hans Kung and Jurgen Moltmann (eds.), Fundamentalism as an Ecumenical Challenge (London:
SCM Press Ltd, 1992).
4 Mircea Eliade, Sacrul şi profanul (Bucureşti: Humanitas, 1995), 8-9.
5 Richard L. Rubenstein, After Auschwitz (New York: The Bobs-Merrill Company, 1966).
6 Richard L. Rubenstein, „The Fall of Jerusalem and The Birth of Holocaust Theology”, în Go
and Study. Essay and Studies in Honor of Alfred Jospe, eds. Jospe, Raphael and Samuel Z. Fishman
(B’nai B’rith Hillel Foundations, Washington D.C., 1980), 109-125; Steven T. Katz, The
Holocaust in Historical Context, vol. I, (New York, Oxford: Oxford University Press, 1994);
Giorgio Agamben, Ce rămîne după Auschwitz. Arhiva şi martorul (Cluj: Idea, 2006), 29-60.
7 Acest fenonem este descris de Eliade ca dialectica sacrului şi profanului.
8 Wade Clark Roof, “Cultural Wars in American Politics: Critical Reviews of a Popular Myth”.
În American Journal of Sociology, November 1998, Vol. 104 Issue 3: 941.
9 E.J. Dionne Jr., “Why the Culture War Is the Wrong War”, Atlantic Monthly,
January/February 2006, Vol. 297 Issue 1: 130
10 Richard Fox, “The loss of self”, Wilson Quarterly, Winter 1993, Vol. 17, Issue 1: 157.
11 Leonard Susskind, “Fighting the Cultural War”, Chattahoochee Review; Winter/Spring 2006,
Vol. 26 Issue 2/3: 172.
12 Adrian Lemeni (coord.), Repere patristice în dialogul dintre teologie şi ştiinţă (Bucureşti:
Editura Basilica a Patriarhiei Române, 2009).
13 Magda Stavinschi şi Basarab Nicolescu, Email cu subiectul Publicarea la Editura Basilica a unei
cărţi despre repere patristice în dialogul dintre teologie şi ştiinţă, Monday, May 25, 2009. Este
vorba despre introducerea la volumul coordonat de Adrian Lemeni, intitulată Despre
importanţa fundamentării dialogului dintre teologia ortodoxă şi ştiinţă pe o actualizare a reperelor
patristice, semnată Autorii, paginile 11-61.
14 Adrian Lemeni (coord.), Repere patristice în dialogul dintre teologie şi ştiinţă (Bucureşti:
Editura Basilica a Patriarhiei Române, 2009), 61.
15 Susskind, Leonard, “Fighting the Cultural War”, Chattahoochee Review; Winter/Spring 2006,
Vol. 26 Issue 2/3: 177.
16 Susskind, 172.
17 Rhys H. Williams, “Culture Wars”, în Wade Clark Roof (ed.), Contemporary American Religion
(New York: Macmillan, 2000), 166.
18 Vlad Niculescu-Dincă, „Paşapoartele biometrice: mituri eterne şi temeri justificate”, Ziua.
1 februarie 2009.
http://www.ziuadecj.ro/action/article;jsessionid=C237396935BFFD6AA4C767E585C7B01B?I
D=21985 Accesat în 8 iunie 2009.
19 Cosmin Popan, “Experiment cotidianul.ro în lumea virtuală: limitele jocului cu
intimitatea”, Cotidianul, 14 Martie 2009.
http://www.cotidianul.ro/experiment_cotidianul_ro_in_lumea_virtuala_limitele_jocului_c
u_intimitatea+76623.html Accesat la 7 iunie 2009.
20 John Palfrey and Urs Gasser, Born Digital. Understanding the first generation of digital natives
(New York: Basic Books, 2008).
21 Gavriluţă, Nicu, Antropologie socială şi culturală (Iaşi: Polirom, 2009), 126.
22 Gavriluţă, 128.
23 Date despre elementele din paşapoartele electronice pot fi citite în cele două Hotărîri de
guvern, sau în articole de presă precum cel semnat de Irina S. Chiroiu, “Super-
paşapoartele”, Ziua, 05-03-2009. http://ziua.ro/display.php?data=2009-03-05&id=250128
Accesat în 8 iunie 2009.
24 Iustin Pârvu, “Apel din partea Părintelui Iustin Pârvu: Este vremea muceniciei! Luptaţi
până la capăt! Nu vă temeţi!” Mănăstirea Petru Vodă, 14 Ianuarie 2009, Cuvioşii Mucenici ucişi în
Sinai şi Raith. http://hristofor.wordpress.com/2009/01/14/apel-din-partea-parintelui-
iustin-pirvu-este-vremea-muceniciei-luptati-pana-la-capat-nu-va-temeti/

Mihaela și Sandu Frunză Etică, superstiţie şi laicizarea spaţiului public

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 35

25 Iustin Pârvu, “Apel din partea Părintelui Iustin Pârvu: Este vremea muceniciei! Luptaţi
până la capăt! Nu vă temeţi!” Mănăstirea Petru Vodă, 14 Ianuarie 2009, Cuvioşii Mucenici ucişi în
Sinai şi Raith. http://hristofor.wordpress.com/2009/01/14/apel-din-partea-parintelui-
iustin-pirvu-este-vremea-muceniciei-luptati-pana-la-capat-nu-va-temeti/
26 Video, Apelul Parintelui Iustin Pârvu despre pașapoartele biometrice 666-Noua Ordine Mondială,
http://www.youtube.com/watch?v=TI8IFA6FIlg
27 Video, IPS Teofan despre pașapoartele biometrice,
http://www.youtube.com/watch?v=9YdTkrfmxz0
O explicaţie şi o contextualizare convingătoare a simbolismului numărului 666 şi încercarea
de a orienta disputa pe marginea lui spre o preocupare spirituală şi spre reîntoarcerea la
textul scripturistic sînt oferite de Florin Lăiu, “666 Cifrul blestemat”, Curentul Adventist, Mai,
2009: 21 “Diavolul le atrage atenţia oamenilor spre asemenea bagatele, ca să le răpească
timpul şi interesul pentru cercetarea serioasă şi inteligentă a Scripturii. Niciunul dintre cei
care au isterizat mulţimea împotriva paşaportului biometric nu i-a îndemnat pe oameni să
citească Apocalipsa cu ochii lor.”
28 Attila Biro, “Dezbaterea paşapoartelor biometrice în BOR: Un nou episod al disputei între
Patriarhul Daniel şi Mitropolitul Bartolomeu Anania”, HotNews.ro, Joi, 26 februarie 2009.
29 „Paşapoartele Satanei au trecut tacit de Senat”, Cotidianul, 16 Mar 2009,
http://www.cotidianul.ro/pasapoartele_satanei_au_trecut_tacit_de_senat-76909.html
30 Bogdan Cristea, “Miercurea neagră la Senat: aleşii, din nou faţă cu Apocalipsa”, Gîndul, 11
Martie 2009. http://www.gandul.info/politica/miercurea-neagra-la-senat-alesii-din-nou-
fata-cu-apocalipsa.html?3928%3B4040124 Accesat în 8 iunie 2009.
31 Milan Zafirovski, “Conservatism, democracy, and authoritarianism liberty, social control,
and conservative revolutions”, Radical Society: Review of Culture & Politics, July 2003, Vol. 30
Issue 2: 71-72.
32 Milan Zafirovski, 43.
33 John Clarke; Fink, Janet; Lewis, Gail; Newman, Janet; McLaughlin, Eugene; Neal, Sarah;
Hughes, Gordon; Carabine, Jean, “Governing the social”, Cultural Studies Vol. 21, No. 6
November 2007: 838.
34 E.J. Dionne Jr., “Why the Culture War Is the Wrong War”, Atlantic Monthly,
January/February 2006, Vol. 297 Issue 1: 133.
35 Myra J. Christopher, “Show Me’’ Bioethics and Politics”, The American Journal of Bioethics,
7(10): 2007: 28.
36 Myra J. Christopher, 33. O abordare științifică a unei teme controversate cum este cea a
organismelor modificate genetic poate fi urmărită, ca un punct de plecare, în Dacian C.
Dragoș, Bogdana Neamțu, “A Comparative Perspective On National Policies Addressing
Genetically Modified Organisms. How Does the US – European Union Debate On the Topic
Affect Other Countries?”, Transylvanian Review of Administrative Sciences, 23E/2008: 18-42.
37 James Davidson Hunter, “Partisanship and the abortion controversy”, Society; July/August
1997, Vol. 34 Issue 5: 30.
38 Richard Fox, “The loss of self”, Wilson Quarterly, Winter 1993, Vol. 17, Issue 1: 157.

