STUDIUL 1

GNOSTICISMUL

O FILOZOFIE RELIGIOASĂ BAZATĂ PE O
ASCEZĂ ANTI-SOMATICĂ

1. TEORETIZARE INTRODUCTIVĂ:

Gnosticismul este un sistem religios sincretist, care a preluat elemente din iudaism, zoroastrism şi creştinism, prezentând o doctrină total diferită de cea revelată. Termenul de gnosticism provine de la cuvântul „γνωσις”, care înseamnă „cunoaştere”. Importanţa acestei cunoaşteri rezidă din faptul că gnosticismul prezintă o soteriologie de tip noetic, un fel de „jnana yoga”, în care mântuirea se realizează prin cunoaştere şi nu prin asceză. Astfel gnosticismul se consideră singura religie care posedă adevărata cunoaştere care mântuieşte, celelalte religii fiind eşecuri ale unui sistem în care s-a pierdut adevărul real.

Gnosticismul pretindea că oferă răspunsuri la întrebările majore ale omului, şi anume: de unde vine răul; originea omului; modalitatea mântuirii; raportul divinului cu lumea. Gnosticismul este ezoteric, pretinzând că adevărata cunoaştere este ascunsă pentru omul neiniţiat.

Ideile caracteristice gnosticismului sunt: dualismul, emanaţionismul şi soteriologia prin gnoză. Dualismul are în vedere un permanent raport disjunctiv dintre spirit şi materie. Emanaţionismul se referă la modalitatea creaţiei lumii. În fine, soteriologia prin gnoză are în vedere singura modalitate de a ajunge la desăvârşire: cunoaşterea tainelor lumii metafizice.

Cât priveşte concepţia despre Divin în gnosticism, acesta este conceput foarte înalt, intangibil cu lumea materială. Absolutismul divin este atât de abstract, încât materia nu are nici un punct de legătură cu spiritul, iar Dumnezeu este denumit mai degrabă „tăcere” (σιγη), deoarece, ziceau ei, nu se poate exprima în cuvinte. Mai existau şi alte denumiri criptice pentru a reda realitatea divină, şi anume: βυθος. Între alte denumiri interesante ale Divinului, care desemnează ideea de început sau de paternitate mai amintim:

· începutul (αρχη);

· pre-începutul (προαρχη);

· proto-părintele (προπατηρ);

· unul şi totul (εν και παν);

În ceea ce priveşte materia (υλη), ea este considerată a fi eternă, la fel ca spiritul divin, aflată permanent într-o confruntare cu Divinul. Materia este sediul răului, deci lupta cu ea trebuie să se vizualizeze prin lupta cu materia şi cu trupul. Observăm aici o influenţă a zoroastrismului care şi el considera materia şi lumea ca un element al răului, cu care omul trebuie să lupte.

Lumea materială nu este după gnostici opera lui Dumnezeu, ci a fost creată de un Demiourgos, teză care o găsim şi în gândirea platonică, iar în creştinism în erezia lui Arie. Acest demiurg este un eon inferior, emanat din divinitate. Prin această teză gnosticismul apără concepţia despre Dumnezeu de tangibilitatea materiei. Dumnezeu, consideră ei, trebuie să rămână departe de mizeria lumii, deoarece El este Spirit pur şi inefabil.

Concepţia despre eoni (αιωνεζ) îi prezintă pe aceştia ca figuri mitice, care provin din Dumnezeu prin emanaţie. Numărul lor ajunge până la 365 sau chiar mai mulţi, corespunzând astfel celor 365 de ceruri. Eonii cei mai îndepărtaţi sunt şi cei mai imperfecţi. Demiourgos, ultimul eon, este imperfect, pervers, mărginit şi ignorant. El ar fi, după gnostici, „dumnezeul iudeilor”. Cel mai înalt eon este Nous-ul, considerat a fi raţiunea sau Logosul divin. Lui i s-a încredinţat eliberarea lumii din demonicul lumii. Teza este iarăşi în consonanţă cu platonismul, care vedea eliberarea lumii prin descătuşarea elementelor spirituale cuprinse în carcera trupului. Totalitatea eonilor formează Pleroma sau Împărăţia luminii, suprema stare care poate fi concepută.

Mântuirea este văzută ca o eliberare de materie. Lumea materială se va dizolva la final şi totul va fi resorbit în absolutul primar. Deci va avea loc, zic ei, un fenomen de apocatastază. Însă mântuirea se realizează doar prin gnoză: omul trebuie să ajungă la conştiinţa binelui suprem doar prin renunţarea la materie. Tema aceasta o mai găsim şi în sistemul Samkya, care considera lumea o iluzie ce trebuie eliminată, deoarece creează incertitudinea realităţii.

Gnosticismul este de asemenea dochetist, în sensul că el consideră trupul lui Hristos (văzut ca incarnare eonică) ca aparent. De aceea, chenoza, învierea şi înălţarea Lui la cer sunt aparente.

În ceea ce priveşte învierea oamenilor şi aici sunt idei noi: trupurile oamenilor nu vor învia, deoarece nu se poate ca materia să învie, de vreme ce ea este o iluzie şi un rău. Pentru că materia este rea în sine orice noţiune de „taină” sau de „sacrament” este evident eliminată, deoarece nu există posibilitatea sfinţirii lumii, ci doar distrugerea sau cel mult ignorarea ei. Pentru faptul că elementul euharistic era atât de important în conştiinţa oamenilor, gnosticii au păstrat un fel de împărtăşanie, realizată printr-o colorare a unui lichid în culoarea roşie şi consumarea lui ritualică.

Morala gnostică este foarte severă, deoarece se cerea distrugerea materiei printr-o asceză riguroasă. Însă în acelaşi timp găsim şi elemente de libertinaj, pentru că, ziceau ei faptele bune nu sunt importante pentru viaţa omului. Principiul moral al gnosticismului se baza pe gnoză şi prea puţin pe viaţa morală. Asceza gnostică implica o severitate aproape absurdă, deoarece se considera că orice ataşare emotivă implică o intrare în murdăria materiei şi deci lipsa şansei de mântuire.

În ceea ce priveşte antropologia, oamenii erau împărţiţi în trei categorii şi anume:

-pnevmaticii sau cei spirituali. Ei posedă scânteia de divinitate. De fapt, numai ei au şansa mântuirii, deoarece ei sunt adevăraţii gnostici.

-psihicii sau oamenii obişnuiţi, cărora gnoza le era închisă;

-hylicii cei pământeşti sau cei materiali. Ei sunt categoria oamenilor condamnaţi

În ceea ce priveşte eshatologia, gnosticismul pune în evidenţă tema apocatastazei, în baza căreia fiecare entitate va fi restabilită, după ce în prealabil, lumea va pieri în foc.

Mişcările gnostice apar în secolul I d.Hr. şi dispar cam prin secolul al IV-lea, doar maniheismul având o viaţă mai lungă, mai ales că el se pierde ulterior în bogomilism, paulicianism şi în doctrina catharilor.

În general, organizarea acestor curente nu este unitară, ci ea ţine de comunităţile eccleziale locale, de şcoli în jurul unor mentori, neavând o organizare ierarhică clar precizată. Dintre sistemele gnostice cele mai cunoscute putem aminti:

a. Gnosticismul sirian, care are ca trăsături generale dochetismul, dualismul riguros şi anti-iudaismul exagerat. Dintre aceşti gnostici amintim în primul rând pe Satornil, originar din Antiohia, care considera căsătoria ca un lucru demonic, pentru că naşte ataşarea de senzual. În ceea ce priveşte cosmogonia, creatorul lumii este Dumnezeul Vechiului Testament, care oricum nu are puterea de a mântui umanitatea căzută.

b. Gnosticismul alexandrin are ca exponenţi principali pe Vasilide care prezentau o doctrină creştină prin filozofia platonică şi plotiniană. Pentru Vasilide lumea este creată prin emanaţie. La început era doar neantul, din care a ieşit haosul, care este urmat apoi de către Marele Arhon. Acesta creează ogdoada. Inferiorul lui imediat, al doilea Arhon, creează hebdomada. Acesta ar fi condus lumea Vechiului Testament, până la Moise. Între cei doi Arhoni (Marele Arhon şi cel al hebdomadei) există 365 de ceruri, cu câte 7 eoni fiecare, care formează toţi la un loc Pleroma divină.

Materia eternă, cea care exista sub pleroma, a prins câteva părţi de lumină, pentru a căror eliberare, Iahve, arhonul ultimului cer, ar fi creat lumea, fără a le putea însă salva. Pentru această salvare, Dumnezeu a trimis pe cel mai mare dintre eoni, Nous-ul sau Raţiunea divină, Care la botezul de la Iordan s-ar fi unit cu omul Iisus. Astfel Nous-ul a reuşit să salveze scânteile pierdute în materie, i-a învăţat pe oameni elementele gnozei divine şi apoi s-a retras în Pleroma divină.

Valentinian, un alt exponent al lumii gnostice alexandrine, a dezvoltat cel mai vast sistem gnostic alexandrin, care s-a răspândit nu numai în nordul Africii, ci şi la Roma. El a profesat paralelismul dintre lumea superioară a ideilor şi lumea inferioară a fenomenelor. El vorbeşte despre existenţa eonilor perechi, care formează pleroma şi care este opusă kenomei, lumii vidului. După Valentin, Tatăl este primul Principiu, Absolutul invizibil şi incomprehen-sibil. Tatăl s-a unit cu Gândirea (Ennoia) şi a zămislit 15 perechi de eoni, care formează Pleroma. Ultimul eon, Sophia, vrând să îl cunoască pe Tatăl, provoacă o adevărată criză, din care se nasc Răul şi Patimile.

Aruncaţi din Pleromă, Sophia împreună cu Răul şi Patimile au creat o înţelepciune inferioară. Sus, în pleromă, se creează o nouă pereche de eoni: Hristos (partea masculină) şi Sfântul Duh (latura feminină). Jos pe pământ este creat Iisus, care din elementele psihice îl creează la rândul lui pe Demiourgos, cel care va crea la rândul lui lumea materială. El este Dumnezeul Vechiului Testament, care este recunoscut drept creatorul lumii. Însă în respiraţia lui mai există şi elemente pnevmatice, astfel încât se pot crea şi oameni pnevmatici, nu doar hilici sau psihici.

Evident că sistemele gnostice alexandrine, fiind impregnate de plotinianism erau emanaţioniste, iar pentru faptul că aveau în vedere o refuzare totală a materiei, considerată o emanaţie a răului, eliminau toate elementele care aveau tangenţă cu materialitatea lumii.

2. MANIHEISMUL:
Acest curent vine de la numele întemeietorului lui, Mani, care s-ar fi născut pe 14 aprilie 216 d.Hr. în Babilon, la Seleucia – Ctesifon. Tatăl său ar fi auzit o voce care timp de trei zile îi spunea să nu mănânce carne, să nu bea vin şi să nu se atingă de vreo femeie. Tulburat de această revelaţie el s-ar fi alăturat sectei elkesaiţilor, care practicau o astfel de viaţă austeră. Mani urmează linia credinţei tatălui său, acceptând secta elkesaiţilor, însă după două revelaţii, la 12 ani şi la 24 de ani, el prăseşte secta pentru a-şi întemeia propria sa religie universală. Mani face o călătorie în India, unde, se pare, se iniţiază în misterele de aici. Regele Shapur I i-a dat libertatea de a predica în tot regatul, ceea ce reprezenta o recunoaştere oficială a acestei religii şi o susţinere a ei.

În anul 272 d.Hr. Shapur I moare şi în locul lui urmează fiul acestuia, Hormizd, care moare doar la un an de la suirea sa pe tron şi în locul lui ajunge rege, fratele lui, Bahram I, care era împotriva religiei lui Mani. Ajuns rege, Bahram I îl cheamă pe Mani la curte, unde căpetenia magilor l-a acuzat de nerespectarea religiei oficial, a mazdeismului, şi l-a condamnat la moarte. Astfel Mani moare la 26 februarie 277, fiind şi primul martir al acestei religii.

3. GNOZA MANIHEIANĂ:
În ceea ce priveşte concepţia doctrinară a acestei noi religii, se pot desemna câteva linii generale. La începutul creaţiei, în „timpul anterior” existau cele două naturi sau substanţe primordiale: lumina şi întunerecul. Ele coexistau, fiind despărţite doar de o graniţă. La nord exista Părintele Măreţiei, asimilat cu Dumnezeu-Tatăl al creştinilor sau cu Zurvan al iranienilor. La sud se afla Prinţul întunericului (Ahriman sau diavolul). Mişcarea „deordonată” îl împinge pe Prinţul întunericului spre graniţa cu regatul luminii, unde zăreşte splendoarea luminii şi se aprinde de dorinţa de a cuceri această împărăţie. Tatăl se opune şi o cheamă în ajutor pe „Mama vieţii”, care la rândul ei proiectează o nouă ipostază, pe Omul Primordial (Ormazd al iranienilor). Cei cinci fii ai acestuia sunt de fapt cele cinci simţuri, care constituie armura sufletului. Omul primordial înfruntă întunericul dar este învins de demoni (arhonţi), care îi devorează fii. Această înfrângere marchează începutul amestecului cosmic dintre lumină şi întuneric, care asigură şi victoria finală a lui Dumnezeu.

În a doua creaţie, Tatăl „cheamă” Spiritul Viu, care coborând în întuneric îl scoate pe Omul primordial şi îl înalţă spre patria sa cerească (paradisul luminilor). Ucigându-i pe arhonţi, Spiritul viu face din pieile lor bolţile cereşti (cinci la număr), din oasele lor, creează munţii, din carnea lor se creează pământul. El făureşte prima eliberare a luminii, creând soarele, luna şi stelele.

Tatăl recurge şi la o a treia „creaţie”, proiectând, prin emanaţie, un al treilea trimis, care organizează Cosmosul, ca un fel de fântână de captat apoi de redat particulele de lumină. Mişcarea este următoare: în primele 15 zile particulele de lumină umplu luna, apoi se mută în soare şi de aici în patria luminii primordiale. Însă mai rămân particulele de lumină, care au fost înghiţite de demoni. Acestora Trimisul li se arată sub forma unei femei frumoase iar demonilor feminini, sub chipul unui bărbat frumos. Încărcaţi de patimă, demonii îşi varsă sămânţa care conţine lumina, din aceste particule de lumină se nasc apoi plantele. În varianta aceasta se încearcă recuperarea particulelor de lumină şi trimiterea lor în lumea din care au căzut.

Oamenii care conţin şi ei particulele de lumină sunt răscumpăraţi de jertfa lui Hristos, care astfel recuperează din ei particulele de lumină care s-au pierdut. Când ultimele particule de lumină vor fi răscumpărate din materie, atunci lumea întunericului va fi închisă într-o groapă peste care se va pune o piatră uriaşă. Despărţirea acestor lumi va fi definitivă.

4. COMUNITATEA GNOSTICĂ:
În ceea ce priveşte modalitatea de organizare a comunităţii gnostice putem aminti că existau 5 trepte:

-ghidul sau unsul lui Mani, conducătorul comunităţii.

-doctorii un fel de episcopi, numiţi şi diaconi, în număr de 12;

-preoţii cam 72 la număr

-intendenţii (360)

-călugării şi laicii.
Pentru călugări morala era evident mult mai aspră, deoarece trebuia să fie respectate cele 5 porunci şi 3 peceţi. Poruncile sunt: adevărul, non-violenţa, comportamentul religios, puritatea gurii şi sărăcia. Iar cele trei peceţi sunt: cea a gurii, a mânii şi a sânului.

Pentru laici se cereau respectarea celor 10 porunci maniheice (eliminarea idololatriei, a consumului de carne, a băuturilor fermentate, etc.). De asemenea, li se cerea să practice zilnic rugăciunea, milostenia, postul de duminica, liturghia lui Mani

5. MARCIONISMUL:
Despre Marcion se ştie că s-a născut pe la anul 85 d. Hr. În cetatea Sinope, fiind fiul unui episcop creştin. Din cauza învăţăturii sale greşite, chiar tatăl său l-ar fi excomunicat din Biserica creştină. Pe la anul 138 – 139 d.Hr. Marcion s-a dus la Roma, unde a intrat în legătură cu alţi eretici, dintre cel mai important ar fi fost Cedron, care l-ar fi şi influenţat pe mai departe. Adolf von Harnack îl consideră un „ teolog biblic radical şi un reformator”
. El se considera ca fiind al 13 apostol, ales de către Hristos şi nu per hominem. Fiind proprietar de corăbii, Marcion i-ar fi oferit 200.000 de sesterţi pentru a fi reprimit în Biserica din Roma, însă episcopul i-ar fi înapoiat banii, în momentul în care a aflat că este eretic. În acest caz Marcion şi-a înfiinţat propria sa sectă.

6. DOCTRINA MARCIONISTĂ:
Între cele două Testamente, considera el, există o deosebire foarte mare, lucru pe care Marcion îl surprinde în lucrarea sa Antiteze. De exemplu, zice el, în Noul Testament se cere să fie iubiţi vrăşmaşii, pe când în Vechiul Testament se cere ca ei să fie ucişi; în Vechiul Testament Iahve trimite foc din cer peste păcătoşi, pe când în Noul Testament, când apostolii cer asta, Mântuitorul refuză. Deci, concluzionează Marcion, există doi dumnezei: unul bun (în Noul Testament) şi altul rău (în Vechiul Testament).

Dumnezeul bun nu a fost cunoscut până la venirea lui Iisus Hristos. De fapt, zicea tot el, nu l-ar fi cunoscut nici măcar Demiurgul Vechiului Testament. Din milă pentru păcătoşi Dumnezeul bun vine să se împotrivească celui rău. El se coboară peste persoana lui Iisus, adoptându-l ca Fiu (teza adopţianismului). Prin Iisus Hristos, El combate legea Vechiului Testament şi universalizează credinţa creştină. El a întemeiat astfel o împărăţie cerească, spre deosebire de cel al Vechiului Testament, care voia doar o împărăţie pământească. Judecata universală de la sfârşitul lumii este abrogată, deoarece Iisus Hristos a adus iubirea divină, iar aceasta nu judecă pe nimeni.

Marcion era dochetist. În timpul morţii sale Iisus s-ar fi coborât la iad şi i-ar fi mântuit pe cei condamnaţi de Dumnezeul Vechiului Testament. Între aceştia intră: Cain, sodomiţii, egiptenii, etc. O altă comparaţie între cele două Testamente este următoarea: Vechiul Testament, considera Marcion, este pomul care nu face roade şi se aruncă în foc, în vreme ce Noul Testament este pomul care rodeşte înmiit.

Pentru a-şi susţine scripturistic tezele sale cu privire la valoarea Noului Testament, care ar fi opera Dumnezeului celui bun, Marcion păstrează în canonul său doar evanghelia de la Luca, dar elimină capitolele unde se vorbeşte despre genealogia Mântuitorului. De asemenea, sunt excluse epistolele pastorale şi cea către Evrei, deoarece făceau aluzie prea mare la latura umană a lui Hristos.

În morală Marcion era foarte rigorist: el cerea o asceză extremă, condamnând căsătoria, oprind de la consumarea vinului şi a cărnii de orice fel, pe care le considera alimente ale Dumnezeului celui rău.

Marcionismul s-a organizat ca o pseudo-biserică şi a dat se pare şi martiri. Marcion permitea mai multe botezuri pentru iertarea păcatelor, considerând că aşa se poate salva omul de starea de lapsi, de trădător al credinţei adevărate. Din cele expuse putem vedea că dualismul lui Marcion este unul de tip biblic şi nu unul gnostic. Deşi combătut de sfinţii părinţi, teologi protestanţi contemporani, cum ar fi Adolf von Harnack îl consideră primul biblicist protestant.

7. MONTANISMUL:
Numele acestei grupări vine de la Montanus, care se dorea şi el a fi un reformator în sânul Bisericii. El considera că aceasta ar fi decăzută fără o morală exigentă, de aceea credea că este nevoie de o reformă foarte aspră pentru a recupera starea de decadenţă din Biserică.

Montanus fusese preot al zeiţei Cibele, convertit apoi la credinţa creştină. Nu se cunosc prea multe despre viaţa sa anterioară, însă se ştie că prin convertirea sa, el încearcă să impună o austeritate tipic gnostică, unde trupul era considerat sediul tuturor relelor. Pe la anul 156 – 157 d.Hr. el începe să înveţe despre împărăţia de 1000 de ani şi a doua venire a lui Hristos, care se va realiza în Frigia. El însuşi se considera a fi Paracletul, care vorbeşte în numele şi în locul lui Dumnezeu Tatăl. El este cel care venise să completeze revelaţia Noului Testament, care nu se predase desăvârşit, deoarece Hristos fusese prea repede ucis pe cruce.

În ceea ce priveşte morala sa, el nu admitea a doua căsătorie, iar cei care erau căsătoriţi a doua oară erau excluşi din comunitate. Fecioria era una din condiţiile pentru a primi revelaţii. Posturile erau foarte lungi şi foarte grele, tocmai pentru a distruge orice dorinţă trupească din om. Orice distracţie era aspru sancţionată, deoarece implica o ataşare de viaţa pământească şi deci de lumea demiurgică a păcatului.

Misiunea lui Montanus a fost destul de reuşită, el convingând oamenii să îşi vândă averile şi să le doneze comunităţii. Astfel oamenii nu mai lucrau şi aşteptau să vină împărăţia lui Hristos, pe care Montanus o propovăduise ca şi venită în părţile Frigiei. „Duhul” aşteptării îi făcea pe oameni să abandoneze familiile şi să se retragă în pustiu, în aşteptarea venirii lui Hristos. Unele profetese (Priscila, Maximilla şi Quintilla) alimentau cu extaze şi viziuni această atmosferă. De aceea a fost nevoie de o replică foarte hotărâtă din partea părinţilor Bisericii primare (Miltiade, Meliton de Sardes, etc.
) pentru a preveni dezechilibrul pe care îl produsese tezele lui Montanus. Cu timpul însă secta va dispărea din istorie o dată cu pierderea sentimentelor parusiace şi apocaliptice din viziunea oamenilor.

În concluzie, expunând cele trei ramuri gnostice ale credinţei creştine, care nu doreau o reformă în Biserica primară, cât mai ales întemeierea unei alte Biserici, am prezentat acest dualism în concret, la nivelul vieţii creştine primare. Dualismul implica eliminarea Vechiului Testament, ca un segment biblic revelat, şi prezentarea lui ca o redare a experienţei demiurgului Iahve. Se găsesc aici toate elementele gnostice caracteristice: dualismul bine – rău, morala ucigătoare de trup, anti-sexualismul absolut (prin negarea procreaţiei din cadrul familiei), etc. Toate aceste teze erau în contradicţie cu afirmarea vieţii şi a dualităţii sinergice trup-suflet, pe care credinţa creştină o afirmase.

STUDIUL 2
RELIGIILE MESOPOTAMIENE

LUPTA DUALISTĂ DINTRE BINE ŞI RĂU

1. SUMERUL ŞI AKKADUL ÎN CĂUTAREA SACRULUI:
Spaţiul la care ne referim este plasat între cele două mari râuri, Tigru şi Eufrat, teritoriu numit Mesopotamia, nume care vine din limba greacă, adică μεσος – mijloc şi ποθαμος – ape, adică ”ţara dintre ape”. Lungimea acestei regiuni este de aproape 1000 de km. în vreme ce lăţimea este 400 km., înglobând un număr impresionant de straturi de civilizaţie.

Primul strat cunoscut de civilizaţie este cel al sumerienilor, care s-ar fi suprapus peste o cultură mult mai veche, necunoscută. Spaţiul ocupat de sumerieni este cel din sudul Mesopotamiei, de-a lungul coastelor Golfului Persic. Ca rasă etnică, sumerienii erau indo-europeni, vorbind o limbă aglutinată, asemănătoare vechii turce. Ei practicau agricultura, creşteau vite
, cunoşteau ţesutul şi olăritul şi confecţionau chiar mici obiecte de aramă. În ceea ce priveşte viaţa religioasă, exista un cult al strămoşilor, lucru care reiese după modul cum erau aşezate cadavrele în morminte, precum şi ofrandele care erau puse înăuntru.

În domeniul arhitectural, cetatea Uruk ne conferă o mărturie incontestabilă, aici descoperindu-se chiar ruinele unor zigurate, ceea ce pare să confere autenticitatea relatării biblice despre turnul Babel. Scrierea proto-sumeriană era pictografică, din care ulterior a apărut scrierea cuneiformă. Uruk-ul a devenit cu timpul unul dintre cele mai puternice oraşe-state al Babiloniei, având chiar un zid de apărare de 9 km. Cu nu mai puţin de 800 de turnuri. Se pare că cetatea ar fi rezistat în istorie aproximativ 5.000 de ani. Alte cetăţi cam tot aşa de vechi şi de asemenea importante pentru structura politică şi religioasă a vremii sunt: Ur, Eridu, Nippur, Lagaş, Nivieve, etc.

Tipul de organizare statală în acea perioadă era cel de „oraş-stat”, adică regiunea care marca ţinutul unei mari cetăţi, împreună cu localităţile dependente de ea. Aceste oraşe-state erau permanent în conflict unele cu altele pentru extinderea teritoriului, abia în momentul în care apăreau interese comune ele se coalizau. Este cazul celor cinci oraşe-state, care s-au coalizat sub conducerea lui Kedarlaomer împotriva cetăţilor Sodoma şi Gomora, luându-l prizonier pe Lot, salvat ulterior de Avraam.

Un al doilea mare strat de civilizaţie este cel al akkadienilor. Aceştia ar fi fondat marile oraşe-state, ca: Akkad, Kiş, Babilon. Regele Sargon I (2334 – 2279 î.Hr.) cucereşte Sumerul şi instituie marele stat akkadiano-babilonian. Din punct de vedere economic, akkadienii au continuat dezvoltarea sistemului de irigaţii, început de sumerieni, au dezvoltat relaţiile comerciale şi au organizat o armată permanentă, de 5.400 de soldaţi.

După cucerirea Mesopotamiei de către guzi (2150 î.Hr.) şi dominarea lor timp de 125 de ani, prin impunerea cetăţii-stat Ur, regiunea va cunoaşte un alt mare strat de civilizaţie: cel al babilonienilor. Reprezentantul cel mai de seamă al acestei dinastii a fost Hammurabi (1728 – 1686 î.Hr.), care, pe lângă vasta operă de organizare a imperiului a lăsat posterităţii celebrul Cod al lui Hammurabi, codul de legi al mesopotamienilor, care se pare ar fi influenţat chiar şi popoarele învecinate. Statul babilonian a durat până la cucerirea lui de către asirieni, în secolul al VIII-lea î.Hr.

Asirienii erau crescători de vite, care încă din mileniul al II-lea ocupau nordul Mesopotamiei cu centrul lor economic în cetatea Assur. De asemenea, ei mai practicau şi agricultura, respectiv metalurgia. Salmanasar I (1274 – 1245 î.Hr.) a reuşit să cucerească statul babilonean, intitulându-se „regele lumii”. Imperiul s-a extins apoi sub urmaşii lui Tiglatpilaser I, Sargon al II-lea, care ajung cu graniţele imperiului până înspre Egipt, trecând peste Palestina şi popoarele canaanite. Evident acum se împlinesc profeţiile lui Isaia şi Ieremia cu privire la captivitatea asiriană şi la formarea statului hibrid, Samaria
. Un nume care trebuie reţinut este cel al lui Assurbanipal (668 – 626 î.Hr.), care arde în flăcări Babilonul şi ridică în Ninive un palat impresionant cu una dintre cele mai mari biblioteci cuneiforme
.

Mezii, coalizaţi cu babilonienii, cuceresc statul asirian, distrugând în anul 612 î.Hr. capitala Ninive. Nabucodonosor, conducătorul mezilor cucereşte Ierusalimul şi are loc a doua captivitate a evreilor, cea din Babilon, care a durat 70 de ani. În cele din urmă perşii, sub conducerea lui Cirus, ocupă în anul 528 î.Hr. Babilonul, cucerind imperiul neo-babilonean al lui Nabucodonosor. În anul 330 î.Hr. această regiune va fi cucerită de către Alexandru Macedon, urmând ca seleucizii, apoi arsacizii să guverneze ţinutul până la ocuparea lor de către romani. Actualmente în urma campaniei militare a arabilor din secolul al VII-lea d.Hr. Mesopotamia este un ţinut preponderent musulman, unde din păcate a proliferat fenomenul fundamentalismului.

2. ELEMENTE DE CULTURĂ ŞI CIVILIZAŢIE MESOPOTAMIANĂ:
În ceea ce priveşte economia agricolă, pământul, ca şi la egipteni era văzut ca un dar al Tigrului şi al Eufratului, fiind în întregime mănos. Canalele de irigaţie îl făceau de asemenea, foarte rodnic, deoarece umiditatea era permanent asigurată de acestea. Pământul aparţinea statului într-o primă fază, fiind lucrat de ţăranii liberi. Cu timpul au apărut marile proprietăţi latifundiare ale regelui, ale nobililor şi ale templelor.

Ca o specificitate a agriculturii şi pomiculturii era crearea perdelelor de protecţie, formate din parapeţi naturali din sălcii, care protejau pământurile de vânturi şi de arşiţe. Lemnul se găsea destul de greu în această parte, utilizându-se pentru construcţii trestia şi stuful.

Dintre arbori, curmalul furniza, după spusele lui Strabon, nu mai puţin de 360 de produse: vin, nectar, oţet, fibre textile, etc. Anticii vorbeau despre Mesopotamia ca despre „o grădină veşnic înflorită” ceea ce explică comparaţia acestui loc cu Grădina Raiului.

În ceea ce priveşte viaţa socială, ea era reglementată de cele 282 de precepte ale Codului lui Hammurabi, care de fapt erau o compilaţie din alte colecţii de legi care circulau în acea vreme. În cadrul acestui cod se tratau mai multe teme, cum ar fi: codul familiei, cel penal, al comerţului, etc.). Tot în acest cod găsim şi celebra Lege a Talionului, care se pare că este generalizată la toate popoarele, ceea ce desemnează originea ei comună. De asemenea, prin secolul al XVIII-lea î.Hr. mai găsim şi căsătoria de levirat, însă sub altă formă decât cea ştiută din Vechiul Testament: se putea lua altă soţie în momentul în care se constata că prima soţie nu putea avea copii. Însă în general familia era monogamă. Dacă soţia nu putea avea copii se recurgea la o altă practică, pe care o găsim şi în cazul lui Avraam: oferirea uneia dintre sclavele soţiei, pentru ca soţul să poată procrea un urmaş care să ducă pe mai departe numele familiei şi să împlinească datoriile religioase ale familiei.

În problema organizării politice în această regiune, aşa cum am amintit, predominau oraşele-state, care erau numeroase, deşi populaţia lor nu trecea de 50.000 de locuitori. Ele erau conduse de regi, care stăpâneau şi ţinuturile limitrofe, fără a avea o delimitare clară până unde ţine acest ţinut. De aceea, conflictele pentru teritoriu şi pentru jaf erau ceva obişnuit pentru acele oraşe. Regele nu se considera un zeu al cetăţii ci un reprezentant al divinului în relaţia cu muritorii. De aceea, în societatea mesopotamiană, cele două funcţii: cea regală şi cea sacerdotală erau suprapuse şi condiţionate. De fapt, pentru ca o cetate-stat să aibă prosperitate era necesar ca slujirea zeului şi guvernarea politică să fie impecabil împlinite de către rege. Toate actele regelui erau insuflate de către zei. O atare monarhie evident nu putea uşor să fie eliminată, deoarece ea era de ordin divin şi orice atentat la adresa ei implica pedeapsa zeului.

După rege, în sfera administrativă, urma un locţiilor, un fel de prim-ministru. În imperiul babilonian existau doi astfel de locţiitori. Imperiul era împărţit în zone, conduse de către guvernatori care răspundeau prin marele dregător în faţa regelui pentru liniştea în imperiu şi pentru colectarea dărilor.

Tot de domeniul culturii şi al civilizaţiei mesopotamiene ar fi de menţionat şi invenţarea roţii olarului, care apare în Sumer. De asemenea, nu se ştie clar dacă plugul, aşa cum este el astăzi, s-ar fi inventat în Egipt sau în Babilon, dar compoziţia plug-semănătoare, este de sorginte sumeriană.

Un alt element de civilizaţie este podul, descoperit în perioada asiriano-babiloniană, deoarece din această perioadă s-a descoperit urmele unui pod peste Eufrat, cu picioare expuse din 9 în 9 metri şi cu o lungime de 1 km.

În domeniul astronomiei babilonienii erau printre cei mai renumiţi. Celebrii magi, pe care în găsim chiar şi la naşterea lui Hristos, sunt aceşti înţelepţi, care au „citit” stelele cu privire la apariţia stelei Betleemului. Medicina babiloniană este şi ea renumită, deoarece se cunosc din această perioadă modalitatea de tratamente prin băi, prin cataplasme, uncţii. Existau de asemenea tratate de medicină scrise pe tăbliţe cuneiforme, prin care se cunosc nu mai puţin de 150 de tipuri de medicamente.

În fine, în domeniul matematicii, sumerienii sunt consideraţi inventatorii algebrei. Se presupune că însuşi Pitagora şi-ar fi formulat tezele sale matematico-filozofice, pornind de la datele pe care le furnizaseră babilonienii. Calendarul babilonean avea 12 luni lunare cu 354 de zile, la care o dată la trei ani se mai adăuga o lună.

Evident că există o mulţime de informaţii cu privire la religia acestor popoare, pe care descoperirea tăbliţelor cuneiforme de la Ninive şi celelalte surse literare ale vremii le-au evidenţiat. Dintre sursele religioase cele mai importante amintim:

-Marele Poem al Creaţiei, descoperit în celebra bibliotecă a lui Assurbanipal, fiind de fapt o copie a unor scrieri mai vechi;

-Epopeea lui Ghilgameş, scrisă pe 12 tăbliţe de lut este doar fragmentar păstrată. Este foarte importantă, deoarece oferă informaţii pe tema morţii şi învierii din gândirea mesopotamiană;

-Coborârea lui Ishtar la iad este de asemenea legată de mitul morţii şi învierii, de data aceasta a lui Tamuz, soţul ei. Este o deificare a ciclicităţii vegetale.

-Poemul lui Adapa şi Poemul lui Etana, care tratează aceeaşi temă a nemuririi omului şi al desăvârşirii lui.

-Codul lui Hammurabi care ne oferă informaţii despre modalitatea în care se punea accent pe cult şi pe cinstirea zeilor.

-Istoria caldeeană a preotului Berossus, care îl slujea pe zeul Bel din Babilon. Ideile acestuia le găsim la apologeţii şi istoricii creştini: Taţian Asirianul şi Eusebiu de Cezareea.

-Vechiul Testament constituie o sursă destul de bogată despre cultele păgâne din perioada pre-cristică din Palestina şi Orientul Mijlociu şi Apropiat.

-În fine, descoperirile arheologice (ale lui A. Parot de la Mari sau ale cercetătorilor americani de la Universitatea din Chicago, care au săpat la Kerkuk) constituie poate cea mai bogată sursă de informare în această direcţie.

3. DIVINITĂŢILE SUMERIENE:
Acestea sunt în primul rând fenomene naturale divinizate, care manifestau un dinamism, ce emana din personificarea zeului respectiv. Aceste emanaţii sau „puteri sunt similare ideii de energie personificată. De exemplu, focul Gibil are ca emanaţie pe Nablum (flacăra). Dintre divinităţile care s-au impus nu numai în panteonul sumerian, ci mult timp după dispariţia acestei civilizaţii, amintim:

An este zeul cerului, zeu suprem, care ulterior s-a transformat într-un deus otiosus. Centrul său de cult este cetatea Uruk.

Enlil este zeul vântului şi al atmosferei. El devine cel mai important zeu al credinţei sumeriene, fiind considerat „părintele zeilor” şi „regele tuturor ţărilor”. Uneori el devine dur, fiind considerat zeul furtunii distrugătoare, care pedepseşte păcatele oamenilor.

Enki este fiul lui An, fiind zeul apelor dulci, care hrăneşte viaţa şi fertilitatea pământului-mamă.

Ninchursag este zeiţa ocrotitoare a solului, a fertilităţii şi a dragostei, deoarece ea susţine viaţa pe pământ.

Nanna este zeul lunii, care era de asemenea şi ”stăpânul dextinelor”, având ca loc central de venerare, cetatea Ur.

Utu este zeul soarelui, fiul lunii, venerat mai ales în Sippur şi Uruk. El era zeul dreptăţii. Regii sunt consideraţi ca fiind „fiii lui Utu”.

Inana este una dintre cele mai vechi zeităţi sumeriene. Ea poate fi identificată cu zeiţa Venus, deoarece implica acelaşi cult desfrânat, prestat cu ajutorul acelor „ierodule”, prostituate sacre.

4. MITOLOGIA SUMERO-AKKADIANĂ:
Deşi nu există un mit cosmogonic, totuşi ne putem face o viziune de ansamblu despre aceasta din relatările colaterale. O primă variantă cosmogonică prezintă cerul şi pământul ca două entităţi aflate într-o unire sacră. Naşterea lor se datorează unei divinităţi, Nammu, însă punctul de plecare îl reprezintă un munte mitic primordial, un fel de cosmos embrional, din care au apărut cele două lumi (cerul şi pământul). Raportul hierogamic dintre cer şi pământ a dat naştere vieţii de pe pământ (oameni, animale şi plante).

O altă variantă creaţională pleacă de la o apă primordială, iar tema este, se pare, apropiată de datul biblic, care prezintă actul creaţional al lumii în totalitatea ei, pornindu-se de la acele „ape primordiale” peste care „se purta” Duhul Domnului (Fac. 1,2). Aşa cum recunoaşte teologia, este vorba despre infuzarea creaţiei cu energie divină, care a dus apoi la apariţia formelor de viaţă. Şi la sumerieni găsim această energie, sub denumirea de „me”, care ar aparţine zeului Enki, zeul creaţional, acceptat de babilonieni.

În ceea ce priveşte antropogonia sumeriană există de asemenea două variante: cea a „răsăririi” oamenilor din pământ, ca şi plantele; cea a creaţiei propriu-zise. Cea mai apropiată de revelaţia biblică este creaţia din lut a oamenilor de către zei sau creaţia din sângele lor. Prin această creaţie, umanitatea este prezentată ca înrudită cu zeii, după cum afirmă şi Mircea Eliade, ceea ce ne face să credem că relaţia de intimitate cu Divinul este de fapt o reamintire a unei stări dintr-o epocă paradisiacă. Însă deosebit de datul biblic, unde crearea omului avea ca scop legătura dialogală a acestuia cu Dumnezeu şi comuniunea inter-personală, antropogonia summeriană prezintă scopul creării omului destul de meschin: ca omul să preia munca zeilor şi să lucreze deci în locul lor. Dacă în Vechiul Testament, omul este creat ca fiul al lui Dumnezeu, la summerieni el este creat ca sclav al zeilor.

Tema sufletului nu este destul de expresiv redată de sumerieni, dar se poate accepta termenul de umun, care ar însemna mai degrabă „sufletul cosmic”. Starea paradisiacă este prezentă şi în concepţia religioasă a summerienilor, ceea ce apropie iarăşi revelaţia de religia lor. Această stare este prezentată ca „zilele de demult, când fiecare lucru era perfect”. În „Mitul despre Dilmun”, raiul (Dilmun) este locul unde nu se află nici boală, nici moarte, nici un lup nu răpeşte vreun miel … nici un bolnav nu spune: mă dor ochii!…” Dilmun este o insulă în apele „Mării de Jos”, care probabil este Golful Persic, pe care zeul Enki a transformat-o într-o grădină înfloritoare. Raportându-se la revelaţia biblică găsim aceeaşi grădină mirifică, însă nu în mijlocul mării. De fapt tema raiului ca grădină este universală, lucru care ne confirmă credinţa şi realitatea spirituală a unui dat primordial care a fost trăit şi transmis apoi de către oameni în variante diferite.

Similitudinea cu datul biblic reiese şi din tema păcatului originar: zeul Enki mănâncă cele 8 plante răsădite de către zeiţa Ninchursag, care îl blestemă pentru fapta sa. Opt organe ale zeului sunt cuprinse de boală însă în cele din urmă zeii reuşesc să trimită corbul să o înduplece pe Ninchursag să îl vindece. Este o reamintire a ideii de mâncare din pomul oprit şi de blestem divin, însă cu respectivele deformări ale timpului şi ale civilizaţiei.

O altă temă apropiată de cea biblică este potopul, prin care zeii ar fi distrus cândva lumea. Un singur om, Zisiudra , ar fi scăpat făcându-şi o barcă mare la cererea lui Utu, zeul soare. Apele potopului au durat numai 7 zile şi 7 nopţi. În cele din urmă Zisiudra s-a mutat în Dilmun şi trăieşte fericit.

5. VIAŢA MORALĂ:
În ceea ce priveşte viaţa morală, summerienii îşi supuneau viaţa acelor forţe me, care reprezintă aspectul energetic dar şi proniator al zeilor. Este un fel de conştiinţă a lucrului, care apasă asupra responsabilităţii omului în faţa zeilor. O faptă bine făcută implică o recunoaştere a valorii omului prin conştiinţa sa. Virtutea cea mai importantă, care se cerea în primul rând de la rege, era dreptatea. Zeiţa Naşe, divinitatea justiţiei, veghea ca fiecare cuvânt sau hotărâre a regelui să fie dreaptă. Dreptatea nu era doar redusă la nivelul justiţiei, ci avea în vedere şi mila faţă de popor, deoarece această divinitate, Naşe, era numită şi „mama celor fără de mamă”, care ajută văduvele şi săracii.

6. LOCURILE DE CULT:
La sumerieni întâlnim ca locaşuri de cult, templele, unele de dimensiuni foarte mari. În ele exista o nişă, în care se afla statuia zeului. Ulterior templele au căpătat forme piramidale, cunoscute sub numele de ziggurate. Simbolismul zigguratelor este cosmologic: prin faptul că ele erau construite în mod terasat, ele reprezentau, prin etajele lor, diviziunile cosmosului în: lumea subterană, pământul, aerul şi cerul. De asemenea, după cum afirmă şi Mircea Eliade, zigguratele erau şi o imago mundi, reprezentând muntele primordial, din care ar fi apărut lumea. Ele erau un fel de axis mundi, care lega lumea de cer.

7. SACERDOŢIUL:
Acesta era compartimentat în diferite categorii şi anume:

-preoţii propriu-zişi, care se numeau en;

-administratorul templului, numit sanga;

-preotul ischib, care se ocupa de primirea jertfelor, care constau din alimente sau animale;

-gala care era probabil poetul şi cântăreţul de la templu.

Mai existau în plus hierodulele care prestau cultul erotic, pentru stimularea fertilităţii vegetaţiei, a animalelor şi a oamenilor.

Sărbătoarea cea mai importantă la summerieni era Anul Nou, pe care aceştia îl prăznuiau cu multă bucurie, deoarece acum se simboliza nunta cerului cu pământul şi deci apariţia vieţii. Se ofereau jertfe animale, pentru asigurarea bunăstării. Însă cea ce este mai important legat de această sărbătoare, este procesiunea cu barca sau cu carul a regelui la templu şi unirea lui cu o hierodulă, simbolizând acea unire dintre cer şi pământ. Împreunarea lor avea consecinţe universale, deoarece întregul regat se putea bucura pe un an de fertilitate şi de binecuvântarea zeilor.

8. ESHATOLOGIA summeriană:

- eshatologia summeriană vorbeşte despre o împărăţie a morţilor, numită Kurnugia, adică „tărâmul fără întoarcere”. Judecătorul morţilor este zeul Utu, iar luna, Nanna este cea care le hotărăşte destinul. În mormintele regilor şi ale nobililor s-au descoperit şi schelete ale slugilor, sacrificate pentru a fi de ajutor stăpânilor lor în lumea de dincolo.

STUDIUL 3

RELIGIA ASIRO – BABILONIANĂ

1. TEORETIZARE INTRODUCTIVĂ:

Religia asiro-babiloniană s-a grefat pe filonul religios, oferit de sumero-akkadieni, păstrându-se astfel un număr foarte mare de zei. Cei mai importanţi dintre ei se pot împărţi pe triade. Această realitate ne duce cu gândul la căutarea nedeplină a unei dogme care va fi prezentată deplin în Noul Testament: Dumnezeu este Treime de Persoane. Iată câteva din triadele asiro-babiloniene:

a. Triada cosmică, care este formată din Anu care este personificarea zeilor. El uzurpă tronul tatălui său Alalu, dar este muşcat de fiul său Kumarbi, care îi suge puterea şi îl transformă într-un deus otiosus. Simbolul său este un coif cu două coarne, pus pe altar iar cifra sa este 60.

Enlil este zeul atmosferei, care i-a despărţit pe părinţii său, Anu (cerul) şi Enki (pământ), care erau uniţi într-un hieros gamos. El are calitatea de a-l fi creat pe om din argilă (lut), modelându-l cu mâinile sale. El ar fi descoperit oamenilor plugul şi cazmaua şi poartă pe piept „tăbliţele destinelor”, unde sunt împletite firele vieţilor oamenilor. Templul său principal este la Nippur iar numărul său sacru este 50.

Enki sau Ea este divinitatea apelor dulci, dătătoare de viaţă. Oraşul lui este Eridu, lângă Golful Persic. Enki ar fi salvat omenirea de la potop. Pe soţia sa o cheamă Damkina iar fiul lor este Marduk. Numărul lui sacru este 40.

b. Triada astrală este formată din divinităţi care simbolizează această parte a universului. Este vorba în primul rând despre zeul Sin, care corespunde ZEULUI SUMMERIAN Nanna. Sin este zeul lunii, o divinitate masculină, cu un rol deosebit în viaţa liturgică, care se orienta după fazele lunii. El avea întâietate faţă de zeul soare, deoarece la semiţi ziua începea de cu seară. Cu timpul, când societatea babiloniană a devenit preponderent agrară, Sin va face loc ca importanţă soarelui, adică zeului Şamaş.

Sin este reprezentat stând pe tron cu o barbă mare, în mâini cu insemnele regale (sceptrul şi toiagul) iar pe cap purtând o tiară cu patru perechi de coarne, sub care era secera lunii, „barca cea curată a lunii”. Numărul sacru al lui Sin era 30, iar simbolul lui este semiluna, „barca cea strălucitoare a cerului”.

Şamaş este fiul lui Sin, reprezentând soarele. În stela lui Hammurabi, Şamaş este sculptat dând codul de legi lui Hammurabi. Aşadar, Şamaş este zeul dreptăţii şi judecătorul oamenilor, la fel ca şi Osiris. Ca zeu al luminii, Şamaş este şi zeul ghicitorilor, al magilor din Babilon. Numărul sacru al lui Şamaş este 20 iar simbolul lui este discul solar, în care se află o stea cu patru colţuri iar în Asiria el era reprezentat de un disc solar cu aripi.

Ishtar este de fapt o transpunere a lui Inanna, zeiţa Venus sau luceafărul. Ea era fiica lui Sin şi deci sora lui Şamaş, cumulând în sine toate atributele zeiţei feminine, devenind astfel o divinitate de prim rang în panteonul babilonean. Numărul ei era 15 iar templul ei principal se afla în cetatea Uruk. Atribuţiile acestei zeiţe erau multiple şi amintim câteva dintre cele mai reprezentative.

- ea era zeiţa fecundităţii, a plăcerii senzuale. Preotesele sau ierodulele sale din templul de la Uruk practicau prostituţia sacră cu scopul de a face rodnică viaţa familiei sau a ţării.

- în al doilea rând Ishtar era şi zeiţa războiului, fiind stăpâna bătăliilor. În acest sens ea era reprezentată călărind un leu, purtând tolbe cu săgeţi iar la brâu o sabie.

- în fine, al treilea sens al acestei zeiţe este cel sapienţial, simbolizând înţelepciunea divină, cumulată în ea. Ishtar stăpânea regatele şi destinele oamenilor; ea înmâna regelui sceptrul puterii, fiind considerată protectoarea tronului.

Hadad sau Adad este zeul furtunii, care putea fi atât binevoitor cât şi malefic. Simbolul lui era fulgerul care era de asemenea şi arma răzbunării sale. Numărul lui era 6. El era reprezentat simbolic cu un ciocan în mână şi un snop de fulgere în cealaltă.

Ninurta este zeul războiului şi al vânătorii, după ce înainte el fusese un zeu al războiului.

Marduk este un zeu foarte popular şi foarte cinstit de babilonieni. În cetatea Babilonului el era văzut ca un zeu solar, însă odată cu creşterea prestigiului acestei cetăţi, el devine stăpânul zeilor. În mitul Enuma Elish, el îl va ucide pe monstrul Tiamat şi creează din cadavrul lui lumea. În fiecare zi de Anul Nou, un preot citea mitul Enuma Elish, poporul amintindu-şi de victoria lui Marduk asupra lui Tiamat, în templul închinat celui dintâi în oraşul E-Sagila.

Dummuzi sau Tammuz este un zeu vegetal, ocrotitor al agriculturii şi al turmelor. El este de asemenea şi soţul lui Ishtar. Când zeiţa coboară în infern pentru a prelua puterea zeiţei morţii, Ereshkigal, Tammuz nu numai că nu o plânge, ci petrece plin de veselie, ştiind că Ishtar a fost prinsă şi legată în infern. Revenită pe pământ şi găsindu-l în toiul petrecerilor, Ishtar îl pedepseşte, astfel încât el intră în lumea subpământeană, revenind pe pământ doar o jumătate de an. De aceea, toamna, după cules, femeile plângeau plecarea lui Tammuz în lumea demonică. O atare scenă o găsim în Vechiul Testament, înfierată pe profetul Iezechiel (Iez. 8, 14).

Ereshkigal (în summeriană, Kigallu) este zeiţa infernului, avându-l ca soţ pe Nergal, zeul morţilor. Mitul spune că zeii au făcut o masă, invitându-o şi pe Ereshkigal la ea, dar aceasta a refuzat. Mai mult, ea l-a trimis pe zeul ciumei (Namtar). Atunci, ca să o pedepsească, zeii l-au trimis pe Nergal, zeul războiului să o aducă legată, dar el s-a îndrăgostit de zeiţă şi a rămas şi el ca zeu al morţilor.

Între alte divinităţi mai putem aminti Tigru şi Eufrat, cele două ape foarte importante pentru babilonieni. De asemenea, existau o serie de spirite bune şi rele care populau lumea şi care puteau fi invocate spre ajutorul sau răzbunarea omului.

2. MITOLOGIA:
Se poate afirma că religiile mesopotamiene au oferit una dintre cele mai frumoase mitologii, care s-a păstrat în istorie. Iată câteva dintre ele:

a. În mitul Enuma Elish („atunci când cerul sus nu era numit…”) este prezentă tema creaţiei, într-un poem care se citea de Anul Nou, deoarece fiecare început de an era considerată ca o recreare a lumii. La început, conform mitului, nu exista nimic, ci doar un haos primordial, idee ce se apropie de textul biblic. Din acest haos apar principiile cosmice: Apus, apele dulci dătătoare de viaţă, şi Tiamat, marea cea sărată, elementul feminin. Ideea apariţiei existenţei din principiul acvatic ne duce cu gândul la „apele primordiale” peste care Duhul lui Dumnezeu se purta (Fac 1,2). Din acest cuplu au apărut apoi zeităţile. Apsu văzând că puterea zeilor este în creştere şi tulbură liniştea primordială s-a hotărât să distrugă creaţia. Dar zeul Ea îl ucide şi în sânul său, al apelor dulci, îşi stabileşte reşedinţa.

Monstrul Tiamat doreşte să se răzbune, însă nimeni nu cutează să i se împotrivească. În cele din urmă zeul Marduk acceptă lupta însă cu condiţia de a fi, în caz de victorie, zeul suprem, care să aibă stăpânire peste destinele oamenilor.

Pentru a feri destinele oamenilor de Marduk, Tiamat leagă tăbliţele destinelor de gâtul monstrului Kingu. Marduk reuşeşte să îi înfrângă pe cei doi şi din această demonologie apare creaţia. Mai precis, din despicarea în două a lui Kingu apare cerul şi pământul; din ochii lui ţâşnesc cele două mari fluvii: Tigrul şi Eufratul; dintr-o şuviţă a cozii lui se făureşte funia care leagă cerul de pământ.

Antropogonia este legată şi ea de această jertfă: omul este creat din lut şi amestecat cu sângele lui Kingu, ceea ce demonstrează prezenţa elementului demonic din om. Din cauza acestor prezenţe demonice în om se poate vorbi despre un „pesimism antropologic”.

b. Epopeea lui Ghilgamesh este cea mai populară creaţie religioasă babiloniană. Tema acesteia este nemurirea. Într-o primă fază, Ghilgamesh este tipul despotului (născut dintr-o zeiţă şi un muritor), care violează femei şi asupreşte poporul. Locuitorii cer ajutor zeilor iar aceştia îl creează pe Enkidu, un semi-sălbatic, care trăieşte în armonie cu natura şi cu animalele. El aminteşte despre armonia primordială a omului cu natura înconjurătoare. Deşi Ghilgamesh iese biruitor în lupta dintre ei, totuşi se împrietenesc. Un alt episod al mitului este coalizarea celor doi pentru a-l înfrânge pe Humbaba, monstrul distructiv, care spre deosebire de Enkidu nu are nimic armonic în viaţa lui. Este elementul distructiv al naturii şi al ordini divine din lume.

Gestul de impietate al lui Ghilgamesh, care îi refuză lui Ishtar dragostea, este sancţionat de aceasta prin moartea lui Enkidu. Urmează apoi lupta pentru învierea acestuia. Tema învierii este foarte interesantă deoarece se leagă de căutarea plantei nemuririi, într-un tărâm al fericirii depline. O astfel de expunere are legătură cu revelaţia divină, în care respectarea pomului şi a poruncii divine implica viaţa. Recuperarea din păcat s-ar fi putut face prin gustarea din „pomul vieţii”. Tema pomului sau a plantei vieţii o găsim în foarte multe religii, ceea ce demonstrează universalitatea acestei idei în căutarea umanităţii.

Ghilgamesh găseşte planta nemuririi la Utnapiştim, cel care scăpase de potop şi trăia cu soţia lui în acea insulă a fericirii. Este o reeditare a mitului lui Zisiudra. Planta nemuririi se găseşte în străfundurile mării, în care Ghilgamesh se cufundă. Este o căutare prin asceza cufundării într-o mare purificatoare, trimitere către o temă baptismală, foarte interesantă.

Bucuros de găsirea nemuririi, Ghilgamesh pleacă spre Enkidu, pentru a-l învia, dar pe drum se opreşte să bea apă la un izvor. Dintr-o gaură din stâncă a ieşit un şarpe care a înghiţit planta şi s-a făcut nevăzut în străfundul pământului. Este tema şarpelui, care reuşeşte să fure omenirii nemurirea
. Precaritatea şi imposibilitatea omului de a scăpa de moarte este realitatea finală, chiar dacă a existat pentru aceasta planta nemuririi. Fiecare este nevoit să treacă prin moarte pentru a ajunge la viaţa divină.

Antropologia mesopotamiană, aşa cum am amintit, este pesimistă. În fragmentul intitulat „Dialogul dintre stăpân şi sclav”, nihilismul antropologic este evident: urcă-te pe movila vechilor ruine, spune sclavul şi plimbă-te împrejur. Contemplă craniile oamenilor morţi de demult şi a celor de curând. Care este al rău-făcătorului şi care este al celui făcător de bine?”

c. Mitul coborârii lui Ishtar la iad
În fine, cel de al treilea mit reprezentativ pentru gândirea asiro-babiloneană este mitul coborârii lui Ishtar la iad. Ishtar coboară în infern pentru a lua puterea surorii sale Ereshkigal, divinitatea infernului, devenind astfel deţinătoarea întregii puteri divine. Ea se căsătorise cu un cioban, Dummuzi sau Tammuz, o împreunare cu caracter natural-vegetativ. Aşadar Tammuz devine suveranul cetăţii Uruk. Ishtar presimte că soţul ei va muri, de aceea se hotărăşte să coboare în infern pentru a domina şi lumea aceasta, ca să fie şi aici împreună cu soţul ei. Deci este vorba despre o iubire împătimită, de tip hyperionian, care însă la fel ca în Luceafărul lui Eminescu, nu este răsplătită la fel de om.

Ishtar coboară prin cele „7 porţi” ale Infernului, unde trebuie să îşi lase câte o haină ca amanet. Astfel zeiţa îşi pierde toate distincţiile ei divine şi regale rămânând un simplu cadavru care este apoi atârnat într-un cui. Zeul Enlil cunoscând aceasta îi trimite doi soli, care îi conferă hrana vieţii şi apa vieţii, elemente euharistice, care o reînvie la viaţă.

Când să iasă din Infern, cei 7 judecători de aici, demonii Anunaki, îi spun lui Ishtar că nu poate părăsi acest loc, decât dacă va aduce un înlocuitor în iad. Este vorba despre tema sacrificiului substitutiv, care apare ca necesar pentru a compensa răul. Această temă o găsim şi în creştinism, însă evident cu alte conotaţii, unde Hristos este oferit în schimbul iadului uman, al păcatului adamic. Este deci o substituire soteriologică, care însă nu există în mitul lui Ishtar.

Ishtar promite că va aduce un înlocuitor în infern, de îndată ce va ajunge pe pământ. Aici însă descoperă că soţul ei, în loc să plângă pierderea ei, dimpotrivă petrecea în chip minunat, considerându-se singurul conducător al lumii. Rezultă din această relatare nepăsarea umană şi lipsa unei consistenţe a omului în problema relaţiei lui cu divinul, ca şi preocupările sale imanente şi egoiste faţă de sublimul divin. Dar se mai poate observa un lucru: haoticul senzual distructiv al condiţiei umane, în lipsa prezenţei divine. Mai precis, atâta timp, cât Ishtar era în cetatea Uruk, aspectul fecundităţii
 avea un caracter pozitiv: viaţa îşi avea cadrul ei de fertilitate. Când zeul dispare, dispare şi graţia divină, iar omenirea îşi pierde linia ei de normalitate, polarizându-se spre haotic, spre destrăbălare şi spre desfrâu, fără să mai aibă tangenţă cu fertilitatea, lăsată de zei.

Ishtar îl săgeată pe soţul ei, Tammuz, cu „privirea morţii” şi îl oferă pe el în locul jertfei promise. Înmuiată însă de lacrimile acestuia, ea consimte ca doar jumătate de an să rămână în pământ, în vreme ce cealaltă jumătate să revină afară. Este tema ciclicităţii vegetative, a morţii şi învierii naturii, ca în mitul lui Osiris. A rămas însă la babilonieni practica de a-l plânge pe Tammuz la poarta templului, lucru prestat de femei.
3. MORALA ASIRO-BABILONIANĂ:
Legea morală era în concepţia mesopotamiană opera zeilor. Am spus că una din descoperirile arheologice îl reprezintă pe zeul Şamaş, oferind lui Hammurabi codul de legi. Pedepsele acestui cod erau totuşi foarte dure, chiar pentru greşeli, zicem noi, mici: tăierea mâinilor în caz de furt; tăierea limbii în caz de minciună, a urechii, etc. Însă scopul codului era restabilirea, chiar prin forţă, a dreptăţii sacrale, a relaţiei dintre Divinul-stăpân şi umanul-sclav. Iată câteva din cerinţele moralităţii acestor popoare:

-Familia era strict apărată, infidelitatea pedepsindu-se cu moartea, atât a soţului, cât şi a soţiei.

-Sclavia era destul de slab reprezentată, deoarece sclav, de fapt un fel de slugă, era doar cel care nu putea să îşi plătească datoria, dar şi acesta după numai trei ani trebuia eliberat.

-Am spus că exista la mesopotamieni un fel de lege a talionului. De exemplu, dacă un arhitect construia defectuos o casă, iar casa aceea cădea peste cei dinăuntru, ucigând un copil, trebuia ca să fie ucis şi din partea constructorului unul din copiii lui.

-Săracul, orfanul şi văduva aveau o protecţie specială.

-Cu toate prescripţiile sale, codul accepta şi argumenta practicarea prostituţiei sacre în cinstea zeiţei Ishtar, ceea ce implică o inferiorizare a vieţii umane.

-Un lucru interesant pentru această mitologie este prezenţa spiritului protector personal al fiecărui om, idee pe care o găsim în revelaţie sub denumirea de „îngerul păzitor”.

-Relaţia inter-umană se bazează pe două precepte: „mesharu” (justiţia) şi „kettu” (dreptatea). De asemenea, apare la babilonieni şi ideea de păcate, (dehitu). Ba mai mult, pe tăbliţele de lut ars, s-ar fi descoperit aşa-numitele „chestionare de spovedanie”. Iată un exemplu:

„L-ai despărţit pe tată de fiu?

Ai despărţit mamă de fiică?

Ai despărţit frate de frate?

Ai despărţit camarad de camarad?

Ai spus Da în loc de Nu?

Ai spus Nu în loc de Da?

A pătruns el în casa aproapelui?

s-a apropiat el de soţia aproapelui?

A vărsat el sângele aproapelui?

Există de asemenea chiar psalmi de pocăinţă, care este un fel de rugăciune specifică lumii semite. Ceea ce trebuie subliniat este valoarea ideii de spovedanie, care dacă nu era o normă generalizată de confesiune, era totuşi o formă de examinare a conştiinţei umane.

4. CULTUL:
Cultul este strâns legat de prezenţa templelor, construite din cărămizi de argilă uscată. Cel mai frumos templu era E-Sagila („casa care înalţă capul”) din oraşul Babilon, ridicat în cinstea zeului Marduk. În el statuia imensă a zeului cinstit era din aur masiv.

Scopul templului era de a fi casa zeului, unde deci se afla statuia acestuia. De aceea, statuile erau spălate, îmbrăcate şi hrănite zilnic. Ele nu erau accesibile oricărui muritor, ci doar preoţilor. La anumite sărbători, aceste statui erau arătate mulţimilor, fiind considerate cel mai de preţ bun al oraşului. Dacă statuia era luată de cuceritori, acest lucru simboliza faptul că zeul s-a supărat foarte tare pe cetatea respectivă şi a hotărât să o părăsească.

O prezenţă pe lângă templu era zigguratul sau zikkuratul, care reprezenta un fel de axis mundi, deoarece se considera că prin el omul se poate ridica spre cer. Zigguratele erau construite terasat, foarte înalte, ca un simbol al legăturii dintre cer şi pământ. De exemplu, cel mai mare turn de acest fel, identificat cu turnul Babel, avea, după aprecierile lui Herodot latura bazei pătrate de 180 de metri iar înălţimea de 990 de metri. Se pare că într-o primă fază aceste ziggurate erau platforma de pe care regele aducea jertfă zeilor.

5. SACERDOŢIUL:
Teoretic, regele era preotul prin excelenţă în faţa zeilor, fiind subsituit în slujirea zilnică de diferitele categorii de preoţi. Existau câteva categorii de sacerdoţi, fiecare cu sarcini precise, dintre care amintim:

-Enu era tipul pe care îl purta regele sau nobilii, desemnând veriga de legătură dintre templul respectiv şi zeul care era cinstit în el.

-Şangu era demnitatea administrativă supremă din cadrul templului. Preoţii erau numiţi erib biti („cel care avea voie să intre în templu”.

-Primul loc între preoţii templului îl ocupa şeşgalu, un fel de inspector general al cultului. Puterea lui era foarte mare, el fiind cel care îl dezbrăca pe rege de însemnele regale, la Anul Nou, când avea loc „spovedania regelui”, în cadrul căreia acesta era pălmuit de şeşgalu pentru a-şi plânge păcatele sale.

-Ashipu şi mashmashu, care aveau atribuţii de exorcişti. Primii trebuiau să alunge demonii din casele oamenilor iar ceilalţi eliminau fenomenele demonice din preajma templelor şi le resfinţeau în caz de profanare.

-Kallu aveau ca sarcină muzica şi cântarea la templu, utilizând ca instrument mai ales toba sacră.

-Baru erau „cititorii” în stele, în bobi, în ulei turnat pe apă, ghicind voinţa zeilor în viitor. Trebuie reţinut faptul că astrologia s-a născut în Babilon, odată cu aceşti preoţi.

-Kurgaru şi assinu erau eunucii de la templele lui Ishtar, care aveau grijă de preotesele care practicau cultul erotic al lui Ishtar.

-În fine, mai putem aminti preotesele-prostitualele lui Ishtar, care aveau diferite denumiri: qadishtu (mireasa templului), naditu (cea nefertilă), harimtu (cea sfinţită) sau ishtaritu (cea care aparţine lui Ishtar). Cultul lor aşa cum am arătat era legat de fecunditate şi de fertilitatea oamenilor şi a ogoarelor, respectiv al animalelor.
În ceea ce priveşte modul de slujire, preoţii slujeau la început dezbrăcaţi de haine pentru a simboliza puritatea lor în faţa sacrului. Ulterior ei vor purta o hlamidă roşie, deoarece această culoare alunga demonii, considerau mesopotamienii. Jertfele constau în ofrande de aur, argint sau alimente. La masa zeilor se aduceau zilnic 12 sau 36 de pâini nedospite, care erau consumate de preoţi. Ca sacrificii animale, amintim de asemenea că se înjunghiau bovine sau ovine şi foarte rar oameni. Ultimul tip de sacrificiu era săvârşit doar în caz de situaţie extremă.

6. SĂRBĂTORILE:
Cultul divin avea ca scop să îl facă pe zeu să se simtă bine, de aceea alimentele aduse zilnic erau impecabile şi suficiente pentru acesta. Evident ele erau consumate apoi de către cei care erau desemnaţi ca fiind ajutoarele „fiului zeului”, al regelui, adică preoţii care îl înlocuiau la slujirea zilnică. Ca o ciudăţenie a acestor concepţii, nici zeul, nici regele nu trebuiau să vie văzuţi atunci când serveau masa, deoarece se considera că acest lucru este o impietate mare. De aceea se trăgea o perdea care ascundea acest act.

Un element important în oficierea animalelor era faptul că se considera că acestea cumulează în sine păcatele celui care aduce jertfa, de aceea sângele animalului se scurgea înaintea zeului, eliminându-se odată cu aceasta şi păcatele oamenilor. Era deci un fel de sacrificiu al ispăşirii, care la evrei se cunoştea sub numele de Yom Kippur.

Cea mai importantă sărbătoare a asiro-babilonienilor era, aşa cum se ştie, Anul Nou (akitu), care se săvârşea de către rege. Ea dura 11 zile iar în cadrul ei se citea de două ori poemul Enuma Elish. În ziua a 5-a avea loc purificarea templului lui Marduk. Acum se jertfea o oaie iar trupul ei era dus în templu pentru a prelua tot ceea ce era impur, amintindu-se de practica ţapului ispăşitor. Apoi regele intra în templu, unde în faţa statuii lui Marduk era dezbrăcat de hainele sale regale, de către preotul şeşgallu, era umilit, primind palme, fiind tras de barbă, de urechi, etc. Regele trebuia să facă acum mărturisirea păcatelor, deoarece se credea că păcatele regelui sunt un blestem pentru ţară. De aceea, spovedania regală trebuia să fie foarte realistă şi să fie însoţită de lacrimi. Preotul îl trăgea de păr, de urechi, îi dădea palme, tocmai pentru ca regele să plângă şi prin aceasta să se mărturisească deplin iar păcatele să fie iertate printr-o pocăinţă deplină. Marduk era satisfăcut doar când regele ajungea să verse lacrimi. Era singura zi când preoţii aveau posibilitatea unui astfel de comportament. Se mai credea că acum, de Anul Nou, se fixează destinele oamenilor, de aceea fiecare trebuia să se roage profund ca pentru anul care vine destinul omului şi al familiei sale să fie bun.

Între alte sărbători mai pot fi amintite lunile pline, eclipsele de lună şi plecarea respectiv revenirea lui Tammuz.

7. CULTUL MORŢILOR:
Concepţia eshatologică vorbeşte despre existenţa sufletului, considerat ca edimmu, o stafie, care la moartea trupului primeşte o haină cu aripi, cu care coboară într-o lume întunecoasă: Kigallu sau Arali. Înainte de a ajunge aici, sufletul omului era cântărit deasupra unui râu mitic, Hubur, în prezenţa zeiţei Nungalla, care hotărăşte soarta omului. Omul mergea într-un fel de şeol, devenind aici proprietarul unei grădini unde munca se pare că era mult mai uşoară decât pe pământ.

Cei neîngropaţi devin strigoi, rătăcind pe pământ. Sufletele care nu au rude care să îi îngroape, rătăcesc pe pământ, hrănindu-se din gunoaie. De aceea, era foarte important ca fiecare familie să aibă mulţi urmaşi, altminteri riturile de înmormântare nu se puteau împlini, deci cel decedat nu avea şansa să fie pregătit pentru a ajunge în rai.

Arali sau Kigallu este o cetate cu 7 ziduri şi 7 porţi, în care cei care intră îşi lasă toate hainele sau însemnele demnităţii lor. Aici există izvorul vieţii şi pomul vieţii din care a gustat şi Ishtar, putând astfel să se reîntoarcă pe pământ.

În ceea ce priveşte riturile de înmormântare, morţii erau îngropaţi în sicrie de teracotă, arzându-se plante frumos mirositoare şi interpretându-se imne şi rugăciuni de iertare. Nu se vorbeşte despre o înviere a morţilor cu trupurile lor.

În concluzie, din punctul nostru de vedere trebuie reţinute câteva aspecte foarte importante pentru analiza comparativă a acestei religii:

-ideea de asociere trinitară a perechilor de zei. Astfel avem mai multe triade de zei, cum ar fi: Anu-Enlil-Ea, Sin-Şamaş-Ishtar, ceea ce poate constitui un argument al revelaţiei despre o treime divină revelată în faza paradisiacă.

-Cosmogonia pleacă de la acele ape primordiale care fac aluzie la apele primordiale biblice, impregnate de energia Duhului Sfânt.

-O altă realitate revelată, pe care o descoperim şi la asiro-babilonieni este tema potopului, care este una dintre cele mai vast întâlnite teme ale omenirii.

-Raiul este conceput ca o insulă a nemuririi, unde trăieşte Zisiudra sau Utnapiştim, omul sacru scăpat din păcatul distrus prin potop.

-Floarea nemuririi, căutată de Ghilgameş, face aluzie la fructele pomului vieţii, pe care Adam nu le-a consumat, preferând pomul morţii.

-Antropogonia, prin creaţia din lut a omului este o altă trimitere la creaţia din ţărână a primilor oameni. Din păcate alterarea a inversat valoarea somatică a omului, deoarece acesta este creat şi din sângele demonului Kingu.

-Tema şarpelui este similară cu cea biblică: în ambele sensuri şarpele fură nemurirea oamenilor.

-Preoţii „baru” sunt acei magi, care mai târziu îi găsim la peştera Betleemului, ca unii care prin cercetarea lor astrologică au descoperit mersul semnificativ al stelei celei neobişnuite.

STUDIUL 4
ZOROASTRISMUL

FOCUL CA MESAJ AL REVELAŢIEI PIERDUTE
1. TEORETIZARE INTRODUCTIVĂ:
Zoroastrismul numără astăzi aproximativ 272.000 de adepţi, dintre care 268.000 trăiesc în Asia (Iran şi India), 3000 în America de Nord şi cam 1000 în Africa. Locul de origine a acestei religii este Persia, respectiv Iranul de astăzi. Doar o mică parte din cei care trăiesc în Asia mai rezidă în Iran, din cauza presiunilor islamiste, care expulzează tot ceea ce nu este în consonanţă cu prescripţiile Coranului. Este vorba de circa 17.000 – 20.000 de zoroastrieni, grupaţi în regiunea Yazd şi în Teheran. Dacă în perioada şahului Iranului, ei se bucurau de libertate religioasă, prin impunerea la conducerea ţării a ayatollahului Khomeini şi decretarea Republicii Islamice Iran (1979), zoroastrienii au fost obstrucţionaţi în a-şi exercita liber cultul lor, fiind nevoiţi a se stabili în Occident sau în India. De fapt, în India ei s-au mutat încă din secolul al IX-lea, tot din cauza presiunilor musulmane, stabilindu-se în nord-vestul ţării şi în oraşele Bombay, New Delhi şi Karachi.

2. SCHIŢA ISTORICĂ:
Numele de “Iran” este o prescurtare a cuvântului “Iran sahr” care însemna “ţara arienilor”, adică a populaţiei de spiţă nobilă, care se consideră şi astăzi leagănul civilizaţiei lumii. Până în 1939 această regiune era cunoscută sub denumirea de Persia, nume sub care se derulase istoria unuia dintre cele mai mari imperii ale lumii vechi.

Iranienii sunt de origine iraniană, din acelaşi neam cu indienii, cu care au locuit împreună în podişul Pamir, de unde au coborât prin secolul al XV-lea î.Hr. La rândul lor, arienii din Iran erau în vechime împărţiţi în mai multe triburi: mezi, perşi, parţi etc. aflaţi aproape permanent în conflict între ei, până la instaurarea imperiilor babilonean, medo-pers, etc.

Cei mai importanţi au fost mezii aflaţi în nord-vestul Iranului de astăzi şi perşii, în părţile de sud-vest ale ţării, în câmpiile Fars (de unde şi numele de perşi). Prin sec. 7 î.Hr. mezii au format un stat care se întindea din Mesopotamia până în India cu capitala la Ecbatana.

Prin anii 550 î.Hr. perşii, conduşi de Cirus cel Mare (559-530 î.Hr.), i-au supus pe mezi, care în anul 539 distruge regatul neo-babilonean şi creează un nou imperiu. Acum se instaurează dinastia Ahemenizilor, una dintre cele mai puternice conduceri ale vremurilor de atunci. Astfel Cambise (530-322 î.Hr.) cucereşte Egiptul iar Darius I (522-486 î.Hr.) aduce imperiul persan la apogeul său. Începând cu Xerxe (486-465 î.Hr.) perşii vor intra într-o stare de decadenţă, mai ales în urma luptei de la Salamina, unde ei sunt înfrânţi de greci. Este momentul desfiinţării mitului invincibilităţii perşilor. Artaxerxe I Longimanul (465-425 î.Hr.) acutizează această decadenţă iar cel care va pune capăt agoniei acestui imperiu a fost Alexandru cel Mare (336-323 î.Hr.), care îi înfrânge definitiv pe perşi în anul 331 şi desfiinţează imperiul, împărţindu-l în satrapii.

Perşii se vor ridica din nou sub dinastia Arsacizilor (250 î.Hr.-224 d. Hr), oprind expansiunea romanilor şi fiind un duşman de temut şi permanent în conflict cu ei timp de multe secole. Luptele se vor purta între cele două imperii remaniate între timp
, luptele dintre bizantini şi sasanizi continuându-se fără să bage în seamă un duşman comun, care le va desfiinţa nu numai graniţele, ci şi cultura şi religie: islamul. Astfel dinastia Sasanizilor (226 d. Hr. - 651 d.Hr.) va fi stinsă şi odată cu ea şi imperiul pers, în urma luptei de la Ctesifon, când Otman va transforma regiunea într-o provincie preponderent islamică (a Califatului Omeiad), în care vechile credinţe se vor practica la o scară foarte restrânsă.

3. IZVOARE LITERARE PENTRU STUDIEREA ZOROASTRISMULUI:
În primul rând ar fi de amintit în cercetarea noastră Istoriile lui Herodot (cartea 1, 131), în care sunt transmise informaţii despre campaniile perşilor, conduşi de Darius, care ajunge cu armatele sale până în Scytia Minor, unde se izbeşte de rezistenţa geţilor. Alte lucrări care amintesc despre civilizaţia perşilor de odinioară sunt: Plutarh cu De Iside et Osiride(46-47); Inscripţiile gravate pe stânci (sec. 3 î.Hr.) la Behistan şi Naqsh-I Rustem, precum şi cele ale preotului Karter.

Cea mai importantă sursă pentru cercetarea religiei zoroastriene este colecţia Avesta (“ştiinţă”), cartea sacră a zoroastrismului. O mare parte din această colecţie s-a pierdut. Abia în secolul al III-lea d.Hr. s-a alcătuit canonul actual. Redactarea s-a realizat abia prin secolul al 7-lea. Avesta este alcătuită din aşa-numitele “gathas” (capitole). Ea este cunoscută şi sub denumirea de “Zend Avesta”(avesta şi comentar), fiind împărţită în Marea Avesta (primele trei părţi) şi Mica Avesta (ultimul sfert). Marea Avesta cuprinde texte liturgice iar Mica Avesta doar formule scurte de rugăciuni, calendarul, etc. Despre cum au fost elaborate aceste lucrări, care formează colecţia Avesta ne spune Fernand Comte: „în vechiul Iran ca şi în India, preoţii trebuiau să cunoască numeroase imnuri şi rugăciuni. Era de datoria lor să le recite la momentul potrivit, să le adapteze împrejurărilor, ba chiar să compună altele noi. Zarathustra (Zoroastru) era un zaotar (preot) vestit şi îşi îndeplinea această sarcină cu sârguinţă şi talent. Mult timp după reforma pe care o introdusese în religia iraniană, oamenii îşi aminteau imnurile lui, le recitau la ceremonii, le venerau ca pe nişte cuvinte sfinte. După aproape 900 de ani de la propovăduirea profetului, în clipa în care imperiul sasanid a făcut din mazdeism o religie de stat, s-a simţit nevoia să se înfăptuiască o compilaţie a tuturor scripturilor sfinte. (…) Avesta este formată din cuvintele lui Zarathustra, din imnurile şi rugăciunile folosite la cult şi din cele mai vechi explicaţii doctrinale ale mazdeismului. Din păcate totul a fost pierdut când musulmanii s-au impus iar mazdeenii au rămas un grup de imigraţi în India. Au fost păstrate numai părţile rituale, care învăţate pe de rost de către preoţi, constituie fracţiunea cea mai sfântă”. Aceasta este Avesta pe care o cunoaştem noi.”

Colecţia este împărţită în Iasna, care cuprinde ritualul jertfei lui Haoma. Este vorba deci de stoarcerea unei plante al cărei suc, amestecat cu apă sau cu lapte este băut de cei credincioşi simbolizându-se astfel ideea de reînnoire a creaţiei. Se pare că această licoare avea şi un caracter halucinogenic, ceea ce dădea starea de cvasi-transă a consumatorului. În cadrul „liturghiei”, care se recita în timpul aceste pregătiri a haomei, se recitau imne sacre (gathas) şi i se cerea zeului Binelui, Ahura Mazda să trimită îngerii săi conduşi de acei Amesha Spentas să vină în ajutorul oamenilor, pentru a înfrânge elementul răului, subzistent în cel de al doilea principiul: Ahriman. Morala lui Ahura Mazda, este redată în Gatha 50: „om sfânt este cel care prin gânduri înţelepte, cuvinte înţelepte, şi fapte înţelepte sporeşte sfinţenia după lege şi puterea după spiritul cel bun”.

Vişpered reprezintă acea parte a Avestelor, care reia desfăşurarea evenimentelor invocându-se geniile care pot să intervină, dând ajutor oamenilor. În fine, prin Videvdat sau Vendidad, cartea intră în amănunte. Scopul mărturisit este acela de a cunoaşte regulile care trebuie împlinite pentru a putea respinge demonii (deva). Detaliile sunt minuţios prezentate: se arată cum să îţi tai unghiile, cum să te piepteni, cum să îţi îngrijeşti câinele, etc. Tot în această carte se prezintă creaţia lui Ahura Mazda şi contra-creaţia lui Ahriman, apoi ispitirea lui Zoroastru de către Ahriman, care i-ar fi oferit stăpânirea lumii dacă ar fi renunţat la misiunea lui. Tot în această parte a Avestei se precizează în ce ar consta fericirea unui sfânt: „acolo unde se roagă un credincios… apoi acolo unde îşi face casa un preot, cu vite, cu nevastă, cu copii, cu turmă bogată; şi apoi în această casă sporeşte cireada, sporeşte virtutea, sporeşte nutreţul, prosperă câinele, prosperă nevasta, prosperă copilul, sporeşte focul, sporesc toate lucrurile bune ale vieţii”
 (Vendidat III, 1-2)

5.Bundahiş (“Istoria creaţiei”) este un „manual de cosmologie religioasă”, cum îl numeşte Paul de Breuil
.

6. Mainyo-I-Kard (“Spiritul de înţelepciune”) este un răspuns la 74 de întrebări care sunt puse noii religii.

7. Denkart (“Faptele religiei”) este o analiză şi un comentariu la Avesta.

8. Arda-Viraf-Namak (un fel de Divina Comedie a zoroastrismului, în care iadul şi raiul sunt descrise de înţeleptul Viraf care se afla sub influenţa unor narcotice.

4. RELIGIA IRANIENILOR ÎNAINTE DE ZOROASTRU. ZEII:
Elementele religioase au existat înainte de apariţia lui Zoroastru, deci el nu poate fi considerat decât un reformator religios, care introduce dualismul ca şi caracteristică a noii sale credinţe. Principala divinitate, venerată chiar înainte de Zoroastru era Ahura Mazda (stăpânul cel înţelept), era zeul cerului în timpul zilei. Era protectorul regilor şi cel prin care se păstra ordinea divină.

A doua zeitate, ca importanţă în parsism era Mithra (“contract”, “fidelitate”), zeul cerului nocturn, care cu timpul devine zeul soarelui. El păstra ordinea socială, dar era de asemenea şi zeul războiului. El va fi foarte cinstit între soldaţii romani
, ba mai mult, se va iniţia o religie de mistere, care era în mare vogă la apariţia creştinismului, considerându-se ca principala rivală a creştinismului în cazul în care ar fi mers în paralel, după cum afirmă Ernest Renan. Despre el se spune că s-ar fi născut într-o peşteră şi că s-ar fi înălţat la cer.

Sraosha – „înţelepciunea întrupată” era simbolul ascultării faţă de zeul suprem al binelui, Ahura Mazda. El este considerat cel care poartă rugăciunile spre zeul binelui şi în acelaşi timp hrăneşte pe cei săraci. Era reprezentat sub chipul unui tânăr gingaş, care în fiecare dimineaţă trezeşte cocoşul, care prin cântatul său trezeşte oamenii la muncă.

Vayu (“vântul”) era întruchiparea vântului, preluat de la indieni.

Anahita (zeiţa fecundităţii), reprezentată ca o femeie foarte frumoasă şi puternică, personificând în religia iraniană apele, fertilitatea şi vegetaţia. Se spune că însuşi Ahura Mazda ar fi creat-o pentru a-i fertiliza ogoarele, iar pentru aceasta zeul însuşi îi aducea ofrande.

Zurvan sau Zervan Akarana (timpul), este divinitatea pre-teogonică, care simbolizează timpul inert şi infinit
, din care s-ar fi născut cele două principii: binele şi răul. Pentru a crea un urmaş el aduce întru sine o serie de sacrificii, combinate şi cu îndoiala în privinţa validităţii lor. Astfel, din îndoială se naşte principiul răului, Ahriman, iar din gestul sacrificiului se va naşte principiul binelui, Ormuzd. De fapt, Zurvan este divinitate hermafrodită, care se „autoparcelază”
, limitând durata prezenţei răului în lume, care va dispărea.

Fravaşis reprezintă acele fiinţe inteligente perfecte, pe care le-ar fi conceput în mintea sa Ahura Mazda, pentru a putea lupta împotriva îngerilor Ahriman. Astfel fiecare om are un fravashi, care este un fel de înger păzitor, pentru a-l feri de ispitele celui rău.

5. CULTUL:

Într-o primă etapă iranienii nu aveau temple şi nici statui ale zeilor. Abia mai târziu vor apărea reprezentările antropomorfe ale zeilor precum şi redările plastice ale acestora. Funcţia sacerdotală era împlinită de rege sau de către şeful tribului, care consta în a întreţine un foc permanent, ce trebuia să fie alimentat de 5 ori pe zi cu lemn bine-mirositor de santal. Un rol important îl constituia băutura haoma, pe care o întâlnim şi la indieni (soma). Această băutură era preparată după reţeta zeilor din planta cu acelaşi nume, care era păzită de 5 fravashis, pentru a rămâne pură, nealterată de răul lui Ahriman.

Între sacrificii de regulă se aduceau jertfe animale (cai sau tauri), precum şi jertfe nesângeroase, constând în oferirea de alimente, flori sau podoabe. Sărbătoarea cea mai importantă era Anul Nou, în care se omora simbolic balaurul, care aducea seceta.

6. ZOROASTRU. BIOGRAFIA:
Acest personaj istoric, despre care se crede că ar fi fost cel mai vechi reformator religios este cunoscut sub două denumiri: Zoroastru sau Zarathustra (denumirea în persană). El ar fi trăit prin secolul al VI-lea î. Hr. (c.599-522 î.Hr. sau 628-551 î.Hr.)
 fiind un “zaotar” – preot sacrificator şi cântăreţ
. Tatăl său se numea Puruşaspa („cel ce are mulţi trandafiri”) şi făcea parte din clanul Spitama („cei străluciţi în atac”), care erau crescători de vite.

Naşterea sa este mitică, de fapt se vorbeşte chiar despre originea celestă a personajului. „El se naşte «în mijlocul istoriei» şi «în centrul lumii»”
. Când mama sa a fost însărcinată s-a văzut înconjurată de o lumină mare. Trei zile satul a fost luminat încât oamenii au crezut că arde ceva
. După 3 zile s-a născut Zarathustra. Substanţa trupului lui Zarathustra ar fi fost făurită în cer de unde a căzut ca ploaia pe pământ. Ea a fost păscută de vaci iar laptele băut de părinţii lui le-au dat puterea ca să-l nască. Zeii răi (daeva) au încercat să-l răpună, dar au fost învinşi de Zarathustra, care a rostit formula sacră a mazdeismului. Se spune că el s-a născut râzând, ceea ce ar demonstra optimismul noii religii, dar şi speranţa că răul va fi biruit. Mai există şi alte multe „minuni” care s-ar fi întâmplat la naşterea lui
. Însuşi Ahriman, principiul răului ar fi fugit la marginea lumii de teama lui
.

La vârsta de 7 ani, copilul a fost dat spre instruire unui maestru eminent, Burzin-Kurûs, învăţând toată ştiinţa vremii în mod uimitor. La 15 ani el primeşte “firul sacru” (kusti) obicei care se pare are rădăcinile în filozofia hindusă. Între timp Zoroastru se căsătoreşte şi are copii, între care şi o fiică, Purucista. La vârsta de 20 de ani el părăseşte familia şi trăieşte în munţi 7 ani.

Motivul retragerii ar fi fost decepţia religiozităţii de atunci, în care uciderea de animale de jertfă era pe primul loc. Acest lucru îl realizau acei sacerdoţi, numiţi kapani, care activau pe lângă curţile făţarnicilor kavi, care îi protejau. Încă înainte de fuga finală din sânul familiei, el obişnuia să se retragă în meditaţie în locuri pustii. Astfel că la 20 de ani el ar fi plecat din locurile sale de naştere, argumentându-şi plecarea sa în imnele „Gathei fugii”:

„Spre care pământ mă voi îndrepta?

Părinţii şi prietenii m-au abandonat;

Nici vecinii mei nu îmi doresc binele;

Cum voi ajunge să te satisfac, o Ahura Mazda?

Eu mă văd neputincios, fără oşti şi fără de oameni

Către tine plâng; îndreaptă-ţi ochii tăi spre mine, o, Ahura”
.

După o lungă perioadă de peregrinare, la 30 de ani el primeşte prima revelaţie: lângă râul Daitya i se arată îngerul Vohu Manah
 („Gândul cel Bun”), care îl duce înaintea lui Ahura Mazda. Acesta i-a cerut să propovăduiască religia cea adevărată. Timp de 8 ani Zoroastru a fost instruit de cei 6 Amesha Spentas, arhanghelii cei buni, care l-au învăţat ce să propovăduiască. Primul convertit este un verişor, pe nume Maidyômâha, care îi va fi şi susţinător în misiunea sa.

Trebuie amintit, aşa cum spune şi Mircea Eliade, că ideea de „extaz halucinogeic” de tip şamanic nu îi era străină acestui întemeietor de religie. De exemplu, se cunoaşte că se utiliza cânepa pentru transe la curtea lui Vishtaspa, regele care se va converti la noua religie.
 Prin utilizarea ei se crea starea de de-corporalizare, prin care sufletul ieşea din trup şi se înălţa în lumea spiritelor.

Ridicându-se împotriva asupririi săracilor şi a numărului mare de jertfe animale care erau sacrificate, el trebuie să fugă din clanul său, fiind primit de şeful altui trib, Viştaspa, pe care încearcă să-l convertească la noua credinţă. Dar preoţii lui Viştaspa, karpanii, preoţii care se preocupau de aducerea sacrificiilor animaliere, îl aruncă în temniţă. Însă pentru faptul că Zoroastru îi vindecă regelui calul cel negru, favoritul, Vistaspa se converteşte. După el se converteşte toată curtea regală. Transpare în acest act de vindecare-minune, o trăsătură de caracter a lui Zoroastru şi anume: perspicacitatea de a profita de o situaţie. El îi propune regelui că va vindeca acel cal negru, la care regele ţinea atât de mult, dar acesta trebuia să se angajeze că va respecta patru cerinţe:

-să recunoască faptul că el era profetul cel aşteptat;

-fiul lui Vishtaspa, Ishfandhyar, va fi preot şi va cere pentru el cuvânt de iertare şi de prietenie la rege;

-regina Hutaosa va trebui să accepte principiile Înţeleptului;

-regele va trebui să elimine acei consilieri care l-au sfătuit rău şi să nu îi mai pună nici o piedecă în misiunea lui
.

Regele a convenit să respecte aceste cerinţe, dacă îi va fi vindecat calul lui cel negru de paralizia în care căzuse. Această minune va aduce şi convertirea regelui Vishtaspa la zoroastrism, devenind astfel şi protectorul lui. Într-o primă fază cei convertiţi se trăgeau din rândurile săracilor şi a nemulţumiţilor, care nu mai puteau suporta abuzurile karpanilor şi a kavilor, care le cereau tot mai multe lucruri de îndeplinit. Ulterior, graţie frumuseţii acestei noi concepţii religioase, care interzicea uciderea animalelor
, zoroastrismul s-a impus.

O atenţie deosebită o vor avea din partea maestrului, acei aşa-numiţi „preoţi ai focului”, atharvans, care considerau focul cea mai pură prezenţă divină a lui Dumnezeu. Se pare că însuşi Zoroastru ar fi fost „primul printre atharvans”
.

Deşi el combate consumarea băuturii haoma, care oferea celui care o consuma puteri extatice, totuşi această practică rămâne în practica zoroastrienilor, în cele din urmă eliminându-se doar consumul excesiv al acesteia care putea fi fatal pentru cel care lua o doză prea mare. Evident această practică este comună întregului popor arian, deci şi celui separat de arienii din Iran, care s-au stabilit în India, suprapunându-se peste civilizaţia dravidienilor.

Revelaţia noii credinţe, Zoroastru o primeşte de la Ahura Mazda, care se poate concretiza în nevoia de a imita divinul (imitatio dei). Mai precis, omul trebuie să imite calea lui Ahura Mazda pentru ca să se reuşească distrugerea armatei demonice a lui Ahriman.

În fine, Zoroastru moare la 77 de ani într-o luptă, în care îşi apăra comunitatea sa de către vrăşmaşii doctrinei sale, ceea ce dovedeşte faptul că nonviolenţa sa faţă de animale nu se aplica şi la oameni, în caz de agresiune. La scurt timp această religie va deveni pentru aproximativ 1000 de ani religia oficială a unuia dintre cele mai mari şi mai durabile imperii: cel persan.

În ceea ce priveşte noua concepţie religioasă, trebuie conştientizat faptul că Zoroastru realizează „o adevărată revoluţie teologică şi etică”
 . În ceea ce priveşte credinţa arienilor în totalitatea lor, trebuie remarcat că, prin separarea lor în cele două spaţii de existenţă, Iran şi India, s-a produs şi o polarizare a semnificaţiei zeilor în cele două ramuri. Mai precis, numele de devas dat zeilor indieni, devine în Gathas, denumirea daevas, dată demonilor iranieni. Iar Asuras, demonii indieni, vor deveni în Iran Ahuras, cel mai mare fiind Ahura Mazda.

În ceea ce priveşte teogonia, cartea Bundahishn susţine existenţa a două principii: Binele şi Răul. S-a făcut afirmaţia că divinul şi demonicul ar face din religia zoroastriană o credinţă dualistă, ceea ce este totuşi inexact, deoarece Ahura Mazda, principiul binelui, nu este un echivalent al lui Ahriman, principiul răului. Dumnezeul suprem rămâne primul iar cel de al doilea coexistă doar în baza îngăduinţei divine, fiind lăsat pe pământ pentru a fi prins în mreaja materiei şi evident distrus până la sfârşitul lumii. Deci nu putem spune că dualismul persan este unul perfect, ci cel mult unul de conjunctură.

De fapt, nu Ahura Mazda sau Ormuzd
, ci „Timpul nefăcut”, Zurvan Akarana, este considerat principiul divin şi tatăl celor doi zei Ormazd (Ahura Mazda) şi Ahriman (Angra Mainyo). Împărăţia binelui este condusă de Ahura Mazda, a cărui pronunţie fonetică în limba greacă, preluată din limba pehlevi (limba persană) este Ormuzd. Este creatorul cerului şi al pământului, locuind în cer, în “împărăţia cântecelor” sau a “dorinţelor”. Este atotştiutor şi atotbun. El stăpâneşte în împărăţia binelui, fiind ajutat de cei 6 arhangheli numiţi amesha spentas (“spirite ale sfinţeniei şi ale nemuririi”)
. Cel mai important dintre ei este Sraosha, căpetenia care luptă împotriva demonilor (un fel de arhanghel Mihail), el fiind de asemenea cel care a rânduit sacrificiile (cel mai important fiind sacrificiul focului). De asemenea, Sraosha îi conduce pe cei morţi în lumea de dincolo şi asistă la judecarea lor.

Pe o treaptă inferioară sunt yazatas, (“cei vrednici de veneraţie”), între care se remarcă zeul Mithra devenit judecătorul morţilor şi zeiţa Anahita, zeiţa fecundităţii, care ne aminteşte de Ishtar. Tot din această categorie face parte şi zeul focului, Athar, cel care purifică totul.

Împărăţia răului are ca principiu al răului pe Angra Maynio sau Ahriman (expresia în limba greacă), cel pus permanent pe război, pe distrugere sau pe dezbinare. Avesta îl numeşte “fratele geamăn al Sfântului Spirit”, dar care este în contradicţie cu acesta. El locuieşte în întuneric şi îi împinge pe oameni spre faptele rele. El a pus otrava în plante şi a dat oamenilor 4333 de boli. Este mentorul vrăjitorilor, al geniilor răului şi are în subordinea sa 6 demoni importanţi, ca: Ako Manah (gândul cel rău), mânia, somnul, moartea, etc.

Ormuzd, prevăzând lupta cu Ahriman, creează Vidul – Vay. El stabileşte durata acestei lumi de 12.000 de ani. El îi propune lui Ahriman o pace de 9 000 de ani pentru a crea lumea, dar acesta refuză. Menirea lui Ormuzd este de a fi creatorul tuturor lucrurilor celor bune, care ajută omenirea în desăvârşirea ei (fertilitatea pământului, a animalelor şi a omului). În confruntarea dintre bine şi rău, dintre lumină şi întuneric, Ahriman văzând lumina, ca exponent ale ordinii şi a dreptăţii, doreşte să o distrugă şi creează în acest scop demonii.

Periodizarea „Anului Cosmic”, cel care marchează această lume, respectiv această etapă de viaţă, durează 12 000 de ani
. Războiul divino-demonic se derulează pe o perioadă de 9000 de ani, la sfârşitul cărora Ormuzd ştie că îl va învinge pe Ahriman. Primii 3000 de ani din Anul Cosmic, au fost ani de război. La începutul luptei Ormuzd recită Ahunvar (Ahuna Vairya) - rugăciunea principală a zoroastrismului, la auzul căruia Ahriman leşină timp de 3.000 de ani, în care Ormuzd creează lumea şi pe om. Din lumea spirituală (menok) fac parte arhanghelii lui Ormuzd şi celelalte spirite iar din lumea pământească (getik) cele şase creaţii materiale: cer, apă, pământ, foc, Taurul primordial şi Gayomard (Omul primordial). Fiecăreia din această creaţie îi aparţine unul din cei 6 arhangheli (Amehsa spentas “nemuritorii binevoitori”).

În ideea de creaţie trebuie văzut nu un act de iubire divină, ca şi în cazul datului biblic, ci efectiv o cursă, o capcană. Lumea (getik) este creată de Ahura Mazda pentru ca demonicul să intre în această cursă, adică să fie prins în mrejele materialului, iar apoi, nemaiputând ieşi din ea, să fie distrus de oştile de îngeri, ajutate de către oamenii sfinţi.

Ahriman se trezeşte şi creează o contra-creaţie (muşte, ţânţari, târâtoare, boli, etc.). Lupta dintre cele două principii ale răului se va continua până la sfârşitul lumii, când Saoshyant, mesia cel apocaliptic, va distruge definitiv împărăţia lui Angra Mainyu.

7. ANTROPOGONIA:
Ca şi în cadrul altor mitologii
, şi în cea zoroastriană se pleacă de la existenţa unei fiinţe antropice primordiale, o ciudată combinaţie dintre divin şi uman Gayomart, primul om, creat de Ahura Mazda, era parte integrantă din lumea materială. Gayomart era un semi-zeu, deoarece era fiul lui Ormazd şi Spandarmat (Pământul-Mamă). Sub influenţa răului, el se împreună cu Desfrânata-demon
, după care a mai trăit 30 de ani. În timp ce moare, o parte din sămânţa lui Gayomart (purificată de lumina soarelui) cade pe pântecul Zeiţei-mame, pământul (Spandarmat), şi astfel apare prima pereche umană: Mashye şi Mashyane.

Ormazd le cere să împlinească 3 lucruri:

-să nu cinstească demonii;

-să postească;

-să facă binele.

Prima pereche a făcut trei greşeli, care au contravenit celor trei porunci date lor de către Dumnezeu, şi anume:

-îl recunoaşte pe Ahriman stăpânul lumii (cinstind demonul);

-după ce nu au mâncat 30 de zile, ei au băut lapte de capră, minţind că nu le place;

-ucid un animal (vită) a cărui carne o mănâncă iar cu pielea lui se îmbracă (fac răul).

Deci păcatul primilor oameni nu constă în neascultare, ci în înşelare şi în greşeală, deoarece ei schimbă direcţia de cinstire a divinului de la plus la minus, de la divin la demonic. Apare totuşi ideea de post sau de abstinenţă, într-o oarecare măsură făcându-se trimitere la abstinenţa primordială, consemnată de cartea Sfintei Scripturi. Este vorba despre porunca a doua: să postească. Însă nu este un post al grădinii paradisiace, al teognosiei sau al ideii de cunoaştere în general (veţi cunoaşte binele şi răul), ci o simplă reţinere de la un aliment obişnuit: laptele de capră.

Pentru păcatele lor oamenii sunt loviţi timp de 50 de ani cu sterilitate, după care ei nasc doi copii pe care îi devorează. Apoi Ormazd le ia plăcerea de a-şi devora copiii şi astfel omenirea se înmulţeşte.

În problema constituţiei fiinţei umane, întâlnim elemente noi: sufletul omului are un daena, adică o dublură cerească, cu care sufletul omului se întreţine într-o relaţie intimă. Atunci când omul trebuie să treacă pe Podul Cinvat, după moarte, aceasta îi apare ca o fecioară frumoasă
, dacă viaţa omului a fost frumoasă sau o babă urâtă, dacă viaţa lui a fost urâtă. De asemenea, se remarcă în gândirea zoroastriană existenţa a trei elemente care constituie spiritualul uman şi anume:

· ahu, elementul vital;

· baodha, percepţia;

· urvan, sufletul propriu-zis.

În plus, fiecare om are un fravashi, adică un „înger păzitor”, care poate să-l ajute în lupta cu lumea lui Ahriman. Deasupra lor se află yazatas, tot îngeri care stau în dependenţă de cei 6 Amesha Spentas
.

8. MORALA AVESTICĂ:
În cadrul moralei avestice, preceptele înalte sunt combinate cu cerinţe foarte ciudate şi uneori contradictorii. Cu toate acestea se poate vorbi despre o adevărată „revoluţie teologică şi etică”
. Sacrificarea animalelor apare ca o trimitere la uciderea lui Gôshûrûn, taurul primordial, care simbolizează prima fiinţă creată de Ahura Mazda, echivalent al ideii de reînnoire a vieţii pe pământ, de vreme ce este prima fiinţă, înainte de creaţia malefică a lui Ahriman.

Non-violenţa la zoroastrieni se concretizează în eliminarea sacrificiilor animale, în special a bovinelor în cinstea zeului Mithra. Singurul sacrificiu, după Zarathustra ar fi „sacrificarea gândurilor rele, a cuvintelor şi a faptelor rele pe altarul conştiinţei”

Morala urmăreşte să dea o mână de ajutor lui Ahura Mazda în lupta cu Angra Mainyu. Ideea ciudată este că divinul are la zoroastrieni nevoie de umanitate pentru a înfrânge lumea demonică, ceea ce ne-ar putea conduce la ideea de slăbiciune divină, de dependenţă a lui Ormuzd de condiţia umană şi nu invers. Este deci o presupusă inversare a raportului om-Dumnezeu, în cadrul căruia acesta din urmă pare a fi neputincios.

Prima cerinţă a acestei morale este ferirea de necurăţie. Cea mai mare impuritate este atingerea de cadavre, considerate elementele demonice, care alterează puritatea de care are nevoie omul pentru a fi de partea lui Ormuzd. Pentru purificarea de această necurăţie se cer multe spălări. Uneori impuritatea era socotită aşa de mare încât se cerea uciderea celui impur sau sechestrarea lui pentru toată viaţa.

În centrul moralei zoroastriene se cereau împlinite în primul rând cele trei mari virtuţi:

· gânduri bune (humat);

· cuvinte bune (hukht);

· fapte bune (huvarsht).

De asemenea, se cerea lucrarea cu dărnicie a pământului, cinstea, castitatea conjugală. Era combătută castitatea religioasă, deoarece trebuiau cât mai mulţi oameni, pentru a lupta împotriva lui Angra Mainyu. Asceza era combătută şi pentru faptul că ea slăbea trupul şi introducea în el elementul boală, care era creaţia răului.

Zoroastru propovăduia războiul sfânt şi datoria de a-i pedepsi pe cei răi. Pentru a se păstra puritatea rasei erau recomandate căsătoriile co-sangvine. Băutura alcoolică era recomandată cu temperanţă, deoarece prin ea se descoperea “caracterul omului”.

9. CULTUL. LOCAŞURILE DE CULT:
Deşi Avesta nu menţionează existenţa lor, totuşi existau aşa-numitele temple ale focului, în care era cinstit focul-rege, elementul purificator al cosmosului. În aceste temple era o urnă, în care trebuia întreţinut permanent un foc, cu lemn de santal
. Pentru a nu “murdări” focul, preoţii care îl întreţineau purtau mănuşi şi un văl peste nas şi gură. Templul zoroastrian este o clădire fără ornamente sau picturi speciale, ci el este marcat de simplitatea construcţiei şi a interiorului mural. Intrat în el, adeptul zoroastrian trebuie să se descalţe şi să îşi acopere capul. De asemenea, se cer o serie de spălări ritualice, practici care au fost apoi introduse şi în islamism. Nu există o comunitate de rugăciune, ci fiecare stă singur în faţa lui Dumnezeu şi prestează o practică cultică specifică
. Trebuie remarcat faptul că nu se poate desemna această religie, ca fiind doar o religie „a focului” iar adepţii ei, ca „adoratori ai focului” deoarece focul sacrul desemnează doar prezenţa divină a lui Ahura Mazda, care rămâne divinitatea lor de referinţă şi mântuitoare în acelaşi timp. Cu toate acestea, practica de a întreţine şi de a considera focul centrul religios al omului pe pământ este un element care duce spre ideea de animism. Însă trebuie remarcată şi ideea că perimetrul focului reprezintă spaţiul sacru prin excelenţă unde se „expiază” orice element impur, oferind un loc parusiac. Este dacă vreţi o „apă baptismală” în concepţia lor, din care au dispărut urmele răului, şi se află doar prezenţa sacrului.

10. PREOŢII:
În timpurile străvechi, preoţii nu se căsătoreau decât cu fete din neamul lor, pentru ca tagma sacerdotală să rămână pură. Existau două categorii de preoţi: prima se numea herbad iar a doua magu sau mobed. Preoţia era ereditară, necesitând o dublă iniţiere. Prima iniţiere, cea care avea loc între 7 şi 15 ani şi se realiza pentru treapta de herbad. Copilul era acum învăţat să citească rugăciunile din Avesta, fiind investit cu “cămaşa sacră de bumbac” (sudre-sedre) şi tot atunci primea şi “firul sacru” (kusti
), alcătuit dintr-o funie împletită din 72 de fire, înnodată de trei ori şi înconjurată de trei ori pe lângă trup.

A doua iniţiere, cea pentru mobed, dădea dreptul pentru săvârşirea celor mai importante slujbe ritualice. În timpul dinastiei ahemenide, preoţii deveniseră una din cele mai importante caste din stat iar sub sassanizi importanţa lor creşte datorită faptului că zoroastrismul devenise religie de stat. Preoţii formau acum un fel de stat în stat.

11. CEREMONIILE:

Ziua avea cinci cicluri, în care se întreţinea focul sacru. Cultul consta în general din citiri din Avesta şi prestarea altor rugăciuni. Credinciosul se ruga în picioare cu faţa spre o sursă de lumină (soare, lună, lampă sau foc). Obiectul principal al adorării era focul sacru, simbol al dreptăţii şi al purificării. Existau trei focuri sacre dintre care cel mai important era atash bahram, care era foarte greu de produs. Erau necesare 16 tipuri de focuri care să-l compună, inclusiv foc produs de un fulger. Actualmente există se pare doar zece astfel de focuri (2 în Iran şi 8 în India).

Sacrificiile sângeroase erau în principiu interzise de către Zoroastru, deşi la anumite sărbători se sacrifica un berbec sau o capră, iar în lipsa lor câte un pui de găină.

Haoma, băutura sacră, care producea ”viziuni”, de aceea s-a înlocuit această băutură cu o formă nouă parahom, care nu lăsa să fermenteze planta, amestecându-o apoi cu lapte şi apă. Oricum prepararea acestui element, considerat divin (tema euharistică) se realiza printr-o pregătire specială în cadrul unui ritual deosebit.

Alte sărbători: Anul Nou (Nauruz), sărbătoarea lui Mithra (Mihrajan). Ambele ţineau câte şase zile; Ziua lui Zoroastru. Cea mai importantă slujbă era “liturghia avestică”. Tot în cadrul vieţii liturgice intrau purificările şi mărturisirea păcatelor. Purificarea era de 2 feluri: simplă şi ritualică. Cea simplă se realiza prin spălare iar cea oficială sau ritualică se făcea de către preot. Ea consta în recitarea yasnelor din Avesta, curăţirea interioară prin Nivang (urină de taur sfinţit, care se bea de către credincios) şi curăţirea cu Gomez – urină de taur nesfinţit cu care se spăla credinciosul. Acest ultim ritual se realiza cu ocazia iniţierii şi al căsătoriei. În cazul unor contaminări grave se aplicau “cele 30 de spălări” cu gomez.

Păcatele cele mai grave erau cele îndreptate împotriva lui Ahura Mazda şi a celor 6 Amesha Spentas. A doua categorie de păcate erau cele realizate prin necurăţie (pângărirea cu materii fecale sau cu morţi). Toate aceste păcate trebuiau mărturisite. Ca o ciudăţenie era păcat pentru zoroastrieni să vorbeşti cu gura plină sau să umbli desculţ.

12. CONCEPŢIA DESPRE MOARTE LA ZOROASTRIENI:
Potrivit acestei religii, sufletul mortului rămâne lângă trup timp de 3 zile, crezând că trupul îşi va reveni şi va putea fi reanimat la viaţă. Demonul Vizarş stă de faţă, dar nu poate să privească lumina, de aceea se ţine permanent o lumină aprinsă.

Trupurile nu se înmormântează, ci se depun în “turnurile tăcerii”, dakhmas, unde va fi devorat de către vulturi. Aceste turnuri sunt nişte construcţii circulare cu trei nivele, pavate cu piatră, în mijlocul cărora se află o groapă. La nivelul superior sunt depuse trupurile bărbaţilor, la cel de mijloc, trupurile femeilor iar la cel de jos, cele ale copiilor. Preotul taie cu o foarfecă hainele celui decedat iar vulturii le consumă foarte repede.

De ce aceste trupuri sunt lăsate astfel? Pentru faptul că se crede că trupul celui mort devine sălaşul demonilor lui Angra Mainyu, şi deci este necesar ca aceste trupuri să nu mai poată face rău celor vii prin demonizarea lor. Cu toate acestea se întâlneşte şi practica înhumării, ca urmare a influenţelor din partea popoarelor vecine.

Apoi sufletul ia drumul spre împărăţia de dincolo, ajungând la un pod imens peste o prăpastie mare. Înainte de a trece peste Podul Cinvat sufletul este cântărit într-o balanţă, unde faptele omului sunt cele care înclină talerele balanţei. Dacă faptele bune sunt mai multe sufletul va trece spre “Împărăţia cântecelor – Garonman (sau Garo-Demana). Pentru cel rău, iadul (Drujo-Demana) este plata lui. Podul Cinvat se lărgeşte pentru ca cel bun să poată trece pe el iar pentru cel rău el se face ca o lamă de cuţit pentru ca păcătosul să cadă în prăpastia infernului. După cele 3 zile sufletul este întâmpinat de conştiinţa sa, care dacă omul a fost virtuos, îi apare ca o fecioară (daena) foarte frumoasă iar dacă el a fost păcătos ea i se arată ca o bătrână foarte urâtă. Dacă faptele sunt egale sufletul trece în hamestagan (“locuinţa greutăţilor egale”), care este un fel de purgatoriu. Judecata se face în prezenţa zeului Mithra, a lui Sraosha şi Rashnu.

Ritul de înmormântare este foarte interesant: doi preoţi îi recită muribundului la ureche rugăciuni. Dacă muribundul poate să recite şi el aceste rugăciuni, era sigur că acesta nu va merge în iad. Apoi i se dădeau câteva picături de haoma (element euharistic). Cadavrul era spălat cu şi îmbrăcat cu o haină albă. Se făcea apoi sărutarea mortului de către rude, după care apoi nimeni nu mai avea voie să se atingă de mort, decât cioclii. Trupul era pus jos pe o năsălie şi era adus un câine ca să miroase mortul, pentru a-l alunga pe Nasu, demonul morţilor. Ritul “privirii câinelui” se repeta de mai multe ori. După depunerea mortului în dakhmas, membrii familiei trebuiau să facă o baie şi timp de 3 zile să nu mănânce carne. În ziua a patra se aduceau ofrande şi se făceau rugăciuni, deoarece se credea că sufletul se află în faţa lui Mithra pentru a-i fi puse în balanţă faptele sale. Nu era îngăduit să se plângă la morţi. Se făceau apoi slujbe de pomenire a sufletului la 10 zile, la 30 şi anual.

13. ESHATONUL:
Eshatonul este legat de mesianismul lui Saoshiant, care este fiul postum al lui Zarathustra sau o reîncarnare a acestuia. După prima variantă el s-ar naşte dintr-o fecioară, care se scaldă într-un lac pur, în care se află rămasă sămânţa lui Zoroastru şi aşa se auto-fecundează cu ea.

Saoshiant este mesia al lumii, care va veni în lume la lupta finală dintre Ahura Mazda şi Angra Mainyu. Atunci va începe şi judecata de apoi şi marea bătălie dintre cele două puteri finale. Saoshyant va veni din Orient, ca un salvator încoronat cu 12 stele şi înconjurat de armata eroilor antici înviaţi (tema sfinţilor înviaţi). Opera lui de restaurare va dura 57 de zile. Atunci când va apărea Saoshyant din cer va cădea pe pământ steaua Gurz-sehr, care va incendia lumea şi pământul va deveni un râu de lavă. Toţi vor învia şi va trebui să treacă prin acest râu. Pentru cei drepţi râul se va transforma într-un râu de lapte răcoritor în vreme ce pentru cei răi el va fi un râu de lavă metalică încinsă. Abia după ce va pieri în acest râu şi şarpele Dahaka (tema şarpelui), va avea loc lupta finală în care Angra Mainyu va fi definitiv distrus.

Restabilirea finală, Frashkart, este starea de fericire şi de armonie perfectă în împărăţia lui Ahura Mazda.

14. SITUAŢIA ACTUALĂ:
Iranul este astăzi o ţară complet islamizată. Puţinii mazdeeni, care au mai rămas, numără actualmente, conform Enciclopediei Britanice, circa 272.000 de zoroastrieni, dintre care 1000 în Africa, 268.000 în Asia (în Iran şi India mai ales) şi 3.000 în America de Nord.

Ei erau numiţi peiorativ de către populaţia islamică ghebri (cei necredincioşi), în vreme ce ei se consideră dimpotrivă behdin (de religie bună). După revoluţia persană (1905 – 1911) comunităţilor mazdeene li s-a dat în mod oficial denumirea de zerdouşti (zoroastrieni). Mulţi dintre ei se află în India deoarece aici au găsit adăpost faţă de persecuţiile islamiste. Actualmente mulţi zoroastrieni au emigrat în SUA şi Canada unde au format comunităţi libere, practicând adorarea focului sacru.

STUDIUL 5
RELIGIILE PRECOLUMBIENE
1. CREDINŢELE MAYAŞILOR:
Mayaşii au fost numiţi de către cercetători “grecii Americii precolumbiene” având în vedere gradul ridicat de civilizaţie la care a ajuns acest segment de populaţie într-o sferă de cultură destul de înapoiată dată fiind izolarea lor geografică. Aria de dezvoltare a civilizaţiei mayaşe este relativ extinsă, ea cuprinzând peninsula Yucatan, Guatemala, Honduras şi Salvador, aproximativ 320 000 de km2.

Istoria mayaşilor este mult mai veche decât cea a aztecilor sau a incaşilor şi cu toate acestea se cunosc foarte puţine lucruri despre acest popor, care este singurul popor din spaţiul american, care a avut un sistem dezvoltat de scriere, fiind de asemenea singurul popor american care a dezvoltat comerţul pe mare. Există totuşi foarte puţine indicii istorice, care decurg din expunerile literare ale acestui popor. Etapele istorice ale mayaşilor au fost:

a. Perioada de formare, preistorică, între 1500 îHr. - 317 d. Hr, în care se atestă o civilizaţie agricolă destul de omogenă. Tot acum s-a descoperit şi preocuparea artistică a prelucrării ceramicii. În domeniul religios s-au descoperit resturi de temple şi chiar piramide-temple, ceea ce presupune un nivel religios avansat. Graţie corpului sacerdotal foarte bine instruit s-a inventat şi un tip original de scriere hieroglifică precum şi un calendar schematic.

b. O altă perioadă este cea între 317 – 593 dHr., în care s-au ridicat o mulţime de pietre monolitice tip stelă, care marcau diferite evenimente. Acum arta maya capătă caractere proprii, mai ales în domeniul arhitecturii, mai ales în oraşul Chichen Itza, întemeiat de tribul Itza.

c. Apogeul acestei culturi este perioada anilor 539-889 dHr. când se dezvoltă ştiinţele matematicii, cu un sistem propriu de numere cu puncte şi linii şi cu cifra zero, acceptată cu multe secole înainte de apariţia ei în aritmetica europeană.

d. Perioada anilor 900 – 1200 dHr. este perioada cuceririi statului Maya de către vechii mexicani, triburile toltecilor. Însă ceea ce este de remarcat este faptul că civilizaţia maya reuşeşte să îşi impună cultura şi civilizaţia lor fiind mult superioară acelor triburi invadatoare.

e. 1200-1525 d.Hr. este perioada în care civilizaţia maya intră în declin fiind cucerită de către conchistadori. Maya dispare definitiv atunci când spaniolii cuceresc Guatemala (1525) şi Yucatan (1541). Retrase pe o insulă din centrul Guatemalei, ultimele triburi Itza până în anul 1697 când capitala lor Tayasal este cucerită şi distrusă.

Ceea ce este important de reţinut în prezentarea acestei subteme este faptul că la mayaşi exista hârtia, pe care erau scrise cărţile lor sacre. Hârtia se fabrica din coaja unui copac, care era amestecată apoi cu un fel de clei natural. Din această hârtie se confecţionau apoi hainele preoţilor care slujeau la temple. Însă odată cu invazia conchistadorilor s-au ars aceste biblioteci cu cărţi, care ar fi putut oferi mai multe informaţii despre modul de viaţă al acestor popoare.

Au rămas doar trei astfel de cărţi în scriere glifică. Ele poartă numele de Cărţile “Chilam Balam” (Cartea preotului-jaguar), la care se mai adaogă numele satului în care au fost găsite aceste scrieri. Azi ele se află în trei mai biblioteci din Dresda, Madrid şi Paris.

Însă cea mai importantă carte este Popol Vuh (“Cartea sfatului”), care a fost transmisă secole de-a rândul pe cale orală, iar ulterior a fost scrisă în limba tribului quiche. Ea are patru părţi: în prima parte se tratează problema cosmogoniei şi a antropogoniei mayaşe; în partea a doua aventurile şi întâmplările unor zei, cuprinşi în sfera de viaţă a tribului quiche; a treia parte expune o serie de legende despre acest trib; ultima parte dă o listă de nume a conducătorilor quiche, până la cucerirea spaniolilor.

2. RELIGIA MAYAŞILOR:
Informaţiile despre începuturile religioase ale mayaşilor lipsesc aproape cu desăvârşire. Se pare că ele se cunosc doar începând cu secolul a IV-lea d. Hr. odată cu structurarea castei sacerdotale şi apariţia scrierii hieroglifice.

Conform credinţelor populare, înaintea lumii actuale au mai existat multe alte lumi, toate fiind distruse prin potopuri. Există deci un substrat revelaţional cu privire la tema potopului. Creatorul lumii este Hunab, care i-a creat pe oameni din porumb. Lumea este constituită din 13 ceruri suprapuse şi 9 lumi subpământene, fiecare conduse de un zeu. Ultima lume de sub pământ este imperiul morţii, Mitnal, unde merg cei răi, sub conducerea zeului Hunahau.

Zeitatea supremă a mayaşilor este Itzamna, zeul cerului, al zilei şi al nopţii, inventatorul scrierii şi apărătorul oamenilor de calamităţi şi de boli. De asemenea, existau o serie de alţi zei: ai cerului, ai războiului, ai porumbului etc. Itzche era una din zeiţele cele mai populare la mayaşi, fiind protectoarea naşterilor, cea care îi apăra de inundaţii şi îi ajuta în arta ţesutului. Ea era reprezentată purtând pe cap în loc de coroană un şarpe încolăcit, iar ca fustă avea o împletitură de oase de morţi. O divinitate ciudată era Ixtab protectoarea … sinucigaşilor, dar numai a celor morţi prin spânzurare, deoarece se credea că cei care mor astfel se duc în paradis. Era reprezentată ca un cadavru pe jumătate descompus, atârnat de un copac. Mai trebuie număraţi cei 13 zei ai lumilor superioare, cei 9 ai lumilor subpământene, cei 19 zei ai lunilor anului, cei 20 ai zilelor lunii precum şi cei 14 ai primelor 14 cifre.

Un zeu important era Zeul Ploii, Chaak, care era considerat ca un binefăcător, deoarece ploaia era o raritate în această zonă. Însă el era nu numai zeul ploii rodnice, ci şi al ploii devastatoare, atunci când păcatele oamenilor erau atât de mari. Ultimul zeu, pe care îl amintesc este zeul morţii Al Puach, care avea capul descărnat iar trupul plin de clopoţei.

Ceremoniile începeau printr-o pregătire de purificare prin abstinenţă. Apoi se alegea ziua favorabilă pentru sacrificiu. Se tămâiau idolii, se alungau demonii şi apoi se sacrificau animalele cerute. Cu sângele jertfei preoţii se ungeau pe feţe şi apoi ungeau statuile idolilor.

Sacrificiul uman era terifiant. Victima era dezbrăcată, vopsită cu albastru, după care sacerdotul îi scotea cu un cuţit de obsidian inima încă bătând. Apoi o dădea preotului oficiant, care stropea cu ea statuia idolului. Corpul victimei era aruncat apoi pe treptele templului, după care era jupuit. Preotul oficiant punea apoi pielea jupuită pe spate şi executa un dans ritualic. În fine, bucăţi din carnea crudă a jertfei era consumată de cei prezenţi, preotului oficiant revenindu-i mâinile şi braţele mortului. Un alt tip de sacrificiu era cel în care victima era străpunsă de preot cu o săgeată, după care toţi cei de faţă împlântau câte o săgeată în burta celui sacrificat.

În timp de secetă se oficia o ceremonia specială la aşa-numitul “Puţul sacrificiilor”, care era o grotă cu diametrul de 55 metri adânc până la suprafaţa apei de 20 m. iar apa era şi ea adâncă de 22 m. Aici erau aruncaţi oameni de vii, care se înecau, îmbunându-l astfel pe zeul cerului ca să trimită ploaie. Deşi acest ritual era înspăimântător pentru ochii unui neavizat, pentru un mayaş acest sacrificiu era ceva natural, deoarece se credea că cei aruncaţi în puţ de fapt nu mor ci se duc într-un alt loc de existenţă.

3. CULTUL:
Templele erau aproape toate în formă piramidală, construite în trepte destul de abrupte. În acest temple se aflau mai multe sanctuare, care erau destinate sacrificării şi rugăciunilor.

Denumirea dată preoţilor era redată printr-un nume generic de ankhin, care a rămas în uzul mexicanilor până astăzi, chiar dacă el desemnează pe preotul catolic. Se pare că ei reprezentau clasa cea mai cultă, care era de cel mai mare folos regelui mayaş. Scrierea, fixarea calendarului şi urmărirea lui, tâlcuirea semnelor vremii, a horoscopului erau sarcini ale clerului alături de slujirea la templu.

4. ORGANIZAREA SOCIALĂ:
Asemănarea dintre civilizaţia mayaşă şi cultura greacă pleacă şi de la faptul că cetăţile într-o fază primară erau conduse de către sacerdoţi şi abia mai târziu sub influenţa popoarelor invadatoare locul preotului este luat de un rege militar. În perioada târzie a mayaşilor şeful politic al peninsulei Yucatan purta numele de halach uinic “adevăratul om”), având autoritate nelimitată, în toate domeniile. El era ajutat de un consiliu format din sacerdoţii superiori, din comandanţi militari şi din căpeteniile oraşelor.

Căpeteniile oraşelor şi ai târgurilor aveau obligaţia de a controla cultivarea câmpurilor, plata la timp a impozitelor, judecând de asemenea conflictele din rândul populaţiei. Comandanţii militari supremi erau doi: unul pe linie ereditară iar altul, cel mai important, era ales pe o perioadă de trei ani având ca atribuţie întocmirea planului de luptă în caz de război.

Clerul avea ca obligaţie principală administrarea templelor precum şi procesul de studiu. Marele Preot (ahaucan – “principele şarpe”) era cel mai respectat dintre nobili iar preoţii îi aduceau tribut. El era consilierul principal al regelui şi cel care examina pe viitorii preoţi.

Poporul simplu era cel care suporta economic celelalte trepte superioare participând la toate acţiunile pentru ridicarea templelor, pentru construirea de drumuri sau case pentru nobili.

În fine, sclavii erau de mai multe categorii. Cei proveniţi din rândul prizonierilor de război erau sclavi pe vecie şi rămâneau în proprietatea celui care îi prindea. A doua categorie erau sclavii din naştere, care erau copiii sclavilor, însă ei se puteau răscumpăra. Sclavii pentru furt rămâneau în această stare până la achitarea valorii furate. Ultimii erau sclavii cumpăraţi din târguri de sclavi pentru a fi sacrificaţi în cinstea zeilor.

5. ETAPELE VIEŢII MAYAŞE:
Viaţa mayaşului era marcată de o serie de superstiţii şi de ritualuri, impregnate toate de simbolism religios.

a. Naşterea. Înainte de a naşte femeia trebuia să facă un pelerinaj la statuia zeiţei naşterii IXCHEL. Data şi ora naşterii erau notate cu precizie deoarece în baza lor se putea fixa horoscopul şi ceremoniile pe care trebuia să le împlinească toată viaţa. Pruncul născut era supus practicii de deformare a capului ca şi la incaşi. Apoi se aşezau în dreptul ochilor în pătuţ la mică distanţă bile colorate, pentru formarea strabismului. În fine, pruncul era mult timp purtat în cârcă de mamă pentru ca picioarele lui să se arcuiască. Deformarea capului, strabismul şi crăcănarea picioarelor erau cele trei canoane ale frumuseţii mayaşe, la care se adăugau perforarea urechii, a buzei inferioare şi a septului nazal de care se agăţau podoabe.

Tot legat de naştere este şi procedura punerii numelui, destul de ciudată. Mai precis, copilului i se puneau cam patru nume, primul desemnând numele zilei în care s-a născut, apoi se adăuga numele familiei, apoi cel al tatălui combinat cu al mamei şi în fine i se dădea şi o poreclă. La 4-5 ani i se lega părul într-un moţ cu o panglică albă.

b. La pubertate (12 la fete şi 14 ani la băieţi) tinerilor li se dădea câte un naş, apoi avea loc “mărturisirea păcatelor” în faţa sacerdotului, care alunga demonii din preajma lor, îi binecuvânta iar toţi cei de faţă trăgeau câte un fum de tutun în mod solemn, dintr-o pipă, care trecea pe la fiecare.

Băieţii locuiau apoi toţi împreună într-o casă, oferită de comunitate, având feţele pictate în negru. Fetele primeau o educaţie rudimentară de comportament şi de gospodărie, fiind învăţate ca din respect pentru bărbaţi niciodată să nu privească partea masculină în faţă.

c. Căsătoria era destul de simplă, ea relativizându-se la o înţelegere între părinţi. De obicei exista un intermediar care încheia contractul de căsătorie. Zestrea trebuia să o dea bărbatul şi nu fata. Slujba de căsătorie era simplă, constând în binecuvântarea sacerdotului şi expunerea publică a clauzelor contractului precum şi volumul zestrei. Apoi casa nupţială era tămâiată împotriva duhurilor rele, după care tinerii intrau ca să consume actul nupţial. Divorţul se realiza destul de uşor, printr-o repudiere din partea soţului. Dar şi soţia putea să-şi lase soţul în cazul în care acesta devenea infidel legăturii lor. Femeia putea fi repudiată fără drept de apel în momentul în care se dovedea că nu este fertilă. În caz de adulter pedeapsa era divorţul şi nu moartea.

d. Moartea era un lucru terifiant pentru mayaşi, deoarece ideea lor era că cel care moare este luat de diavoli. De aceea, înmormântarea era plină de zbierete disperate, care ţineau chiar multe zile după înmormântare. Înmormântarea celor simpli se făcea sub pardoseala casei, după care apoi casa era părăsită. În morminte se puneau idoli de lemn sau de argilă, care ar fi putut face existenţa subpământeană mai uşoară. Cei de neam înalt erau incineraţi iar cenuşa lor era îngropată în urne pline cu podoabe, deasupra cărora se ridica apoi un templu. În peninsula Yucatan era obiceiul ca cenuşa să fie închisă în statui antropomorfe din argilă, care erau apoi puşi în case alături de idolii familiei, aducându-li-se un cult similar zeilor.

Influenţa aztecilor a introdus o practică de asemenea oribilă pentru o minte sănătoasă: trupul celui mort era fiert până se putea lua carnea de pe oase. Apoi în locul cărnii de pe craniu se punea răşină, iar aceste capete erau apoi adorate în cult.

În concluzie această credinţă religioasă, deşi face anumite aluzii la potop sau la spovedanie, rămâne foarte sadică, deşi credinţa lor era că cel sacrificat merge în paradis, inclusiv cei spânzuraţi.

STUDIUL 6
AZTECII–poporul polarităţilor

între aşteptarea lui mesia (Quetzalcoatl) şi sacrificiul inimii
1. TEORETIZARE INTRODUCTIVĂ:

În perioada în care Alaska era legată de peninsula Kamciatka au început să apară primele forme de viaţă umană în America, venită din spaţiul indo-european. Mai târziu se poate vorbi de trei valuri care au creat premisele apariţiei a trei mari civilizaţii: aztecă, mayaşă şi incaşă. Primul val de nomazi ar fi trecut în mileniul al V-lea din Asia spre America aşezându-se în regiunea Americii Centrale. Al doilea val ar fi venit pe mare din părţile Oceaniei şi a Asiei de Sud stabilindu-se în America de sud, cam tot în aceeaşi perioadă. În fine al treilea val de nomazi, constituit din triburi asiatice înrudite cu eschimoşii de astăzi au pătruns în regiunile nordice ale Americii, cam prin anii 5000-3000 î Hr. cu timpul din aceste valuri de nomazi s-au format mai multe civilizaţii dintre care trei au fost mai importante: aztecii, mayaşii şi incaşii.

Dintre aceştia aztecii au fost ultimii veniţi în părţile Mexicului, ei fiind precedaţi de mai multe civilizaţii, ca de exemplu:

· Olmecii s-au afirmat încă de prin anul 1250 î Hr şi au creat marele centru religios La Venta unde se afla o piramidă înaltă de 17 metri, materialele de construcţie fiind aduse de la o distanţă de 120 km. Ei erau astronomi foarte pricepuţi, introducând pentru prima dată în aceste teritorii calendarul cu ajutorul glifelor. Religia lor cunoştea o zeitate cu cap de jaguar. De asemenea, erau mari sculptori în bazalt, creând capete de 2-3 metri, puse pe un soclu de piatră.

· Xicalanca au fondat oraşul Teotihuacan (la 22 km N-V de Ciudat de Mexico, nu departe de lacul Texaco). Fiind foarte războinici eu au reuşit la scurt timp să cucerească aproape întregul Mexic. Oraşul Teotihuacan (“locul unde oamenii devin zei”) a devenit o adevărată cetate-templu, deoarece aici existau cele mai mari monumente religioase, extinse pe o arie de 8 km, dintre care amintim: “Piramida Soarelui” cu baza de 220 m şi înălţimea de 65 m, “Piramida Lunii” înaltă de 42 m şi templul lui Quetzalcoatl. După o dezvoltare înfloritoare prin secolele III-IV d. Hr. această civilizaţie intră în declin şi dispare prin secolul al IX-lea.

· Zapotecii aveau să dăinuiască mai bine de un mileniu până în secolul al XVI-lea dHr. fiind cuceriţi de azteci; centrul lor era Monte Alban cu multe temple din piatră.

· Toltecii au venit din Nord şi au ridicat celebrul oraş Tollan (azi Tula), care abunda în monumente arhitecturale. Se pare că ei au fost inventatorii aurăriei în podişul Mexican. Zeitatea lor supremă era Quetzalcoatl.

· În fine mai amintim înaintea aztecilor populaţia chichimeca, de la care a rămas oraşul Tenayuca (“oraşul şerpilor”) care avea o piramidă-sanctuar ridicată pe la anul 1200 d Hr împodobită cu 138 de şerpi din piatră pictaţi în diferite culori. Erau cosideraţi “cei mai iuţi alergători din lume, fiind cunoscuţi şi pentru obiceiul lor de a-şi ucide bătrâni şi bolnavii”
.

Aztecii nume care ar proveni de la cuvântul “Aztatlan” sau “Aztlan”, locul lor legendar de obârşie, se mai numeau şi mexica după numele zeului lor Mexi. Ei au coborât în părţile Mexicului pe la anul 1325 d.Hr., conduşi se pare de Huitzilopochtli, care ulterior a devenit zeu. Aici ei au întemeiat capitala Tenochtitlan (“piatra cactusului”), actualul Ciudad de Mexico. Splendoarea acestui oraş se putea observa din planul arhitectural. În mijlocul lagunei se ridica templul, unde un grup bine instruit de preoţi aduceau sacrificii, citeau în stele, fixau calendarul şi sărbătorile.

Acest oraş a ajuns la scurt timp metropola Americii, numărând pe la 1350 dHr. o populaţie imensă pentru acele vremuri, de 300 000 de locuitori. Acest lucru i-a uimit pe spaniolii, care nu puteau realiza cum reuşea o populaţie de 300.000 de locuitori să locuiască în mijlocul unui lac, legat de ţărm doar de 3 poduri de peste 4 km
. În momentul în care spaniolii au ajuns în aceste ţinuturi, aztecii aveau supuse aproximativ 500 de oraşe, ale altor populaţii, care plăteau tribut, oferind chiar copii pentru jertfele aztecilor.

Însă statul aztec nu a rezistat mult timp în istorie, el fiind cucerit de conchistadorii lui Hernando Cortez (1485 – 1547). Acesta, însoţit de numai 508 soldaţi, de 16 cai şi 14 tunuri, au debarcat la 19 februarie 1519 în Mexic. El a fost ajutat de triburile rivale, dar mai ales de concepţia mesianică a aztecilor, cu privire la venirea lui Quetzalcoatl (“Şarpele cu pene”). Exista convingerea la azteci că la fiecare 52 de ani Quetzalcoatl ar veni pentru a-şi lua în primire regatul. În tradiţia aztecilor se credea că Quetzalcoatl era un bărbat înalt, cu pielea albă, ochi mari, barbă stufoasă şi plete lungi. El era înţelept şi paşnic, predicând iubirea, dreptatea şi pacea între oameni. El va veni pe un animal mitic, nemaiîntâlnit în America. Este vorba despre cal care este o apariţie destul de ciudată în această zonă. Se crede că acest personaj ar fi existat istoric în persoana unui naufragiat islandez (misionar, pescar sau negustor), care în timpul expediţiei vikingului Leif Erikson , descoperitorul Americii, ar fi ajuns în părţile Mexicului prin secolul al X-lea.
 În acest cadru mesianic, deoarece calendarul aztec preciza anul 1519, numit „anul trestiei”, ca an al venirii lui Quetzacoatl, regele Montecuhzoma sau Montezuma al II-lea i-a ieşit în întâmpinare lui Hernando Cortez cu cuvintele: “Fii binevenit, Stăpâne al nostru, în ţara ta şi la poporul tău, ca să te aşezi pe tronul pe care eu l-am ocupat o vreme în numele tău”. Astfel la 8 noiembrie 1519 Cortez s-a aşezat în palatul regal. Abaterile şi rapacitatea spaniolilor a dat naştere unei stări conflictuale, care a dus la o răscoală a aztecilor, deşi Montezuma se încăpăţâna să creadă că H. Cortez ar fi Quetzalcoatl. În timp ce Cortez era în Cuba pentru a-şi elimina un potenţial concurent, Navarez, spaniolii au masacrat mişeleşte pe unii nobili azteci în timpul unei sărbători în cinstea lui Huitzilopochtli. În “Noaptea Tristă”, din 30 iunie 1520 spaniolii împreună cu indienii tribului tlaxcala, care îi ajutau, abia au scăpat cu fuga din Mexico.

Dar celelalte triburi rivale aztecilor i-au ajutat pe spanioli pentru a nu fi masacraţi de azteci. Cu ajutorul acestor aliaţi, după numai 9 luni, Cortez se întoarce însoţit de peste 100.000 de luptători şi asediază 7 luni capitala, bombardându-o cu ajutorul tunurilor. O epidemie de variolă, boală necunoscută în Mexic, adusă din Cuba de un sclav negru, i-a decimat pe azteci. Montezuma a căzut şi el în timpul acestui asediu
. Ultimul rege aztec Cuauhtemotzin (“vulturul care cade”) a trebuit să se predea pe data de 13 august 1521, sfârşindu-se cu el şi marea civilizaţie aztecă. Ţara se va numi „Noua Spanie” fiind supusă coroanei spaniole şi jefuită sistematic. În acea perioadă Spania devenise cea mai mare putere a Europei.

Astăzi reminiscenţele acestei culturi au mai rămas, mai ales la sate, cum ar fi hrănirea pământului cu sângele animalelor ucise, care se lasă să se scurgă în pământ. De asemenea, s-a păstrat limba nahuatl, care se vorbeşte de asemenea în comunităţile rurale.

2. Izvoarele religioase ale culturii aztece:
Izvoarele literare care să ne dea informaţii despre religia aztecilor ar fi fost foarte multe, dacă conchistadorii nu le-ar fi distrus din ordinul episcopului Zumarraga. Totuşi o mică parte din ele au reuşit să fie păstrate fiind transmise pe cale orală şi apoi scrise în limba nahuatl, limbă pe care o vorbeau aztecii. Manuscrisele aztece au fost cuprinse în codexuri, dintre care amintim: Codex Azcatitlan, manuscris figurativ reprezentat în facsimil, Journal de la Societe des Americanistes, vol. 38
, Codex Borbonicus editat de E. T. Hamy
 , Codex Telleriano - Remensis
, Codex Mendoza
,etc. Dintre lucrările misionarilor creştini amintim lucrarea lui Bernal Diaz del Castillo, Cucerirea noii Spanii (1562) şi cartea preotului Fray Bernardino de Sahagun Istoria generală a lucrurilor din Noua Spanie, tradusă şi în limba română
. Aztecii şi incaşii au beneficiat de o bibliografie foarte abundentă, fiind cele mai descrise civilizaţii ale istoriei. Acest lucru nu avea neapărat o pornire istorica a conchistadorilor, cât mai ales dorinţa de a cunoaşte toate practicile religioase ale acestora, pentru a-i converti la credinţa creştină. În acest sens se explică şi faptul că pe locul marilor temple s-au ridicat catedrale catolice impunătoare, zidite cu pietrele acestor temple.

O altă lucrare în limba română este cea a lui Francis Păcurariu, Antologia literaturii precolum-biene
. În fine, descoperirile arheologice şi testarea lor cu Carbon 14 au oferit o serie de informaţii cu privire la istoria acestor locuri şi la timpul apariţiei lor.

3. Elemente de cultură şi civilizaţie aztecă:
Prin impunerea hegemoniei lor, aztecii au reuşit să subordoneze întregul Mexic, împărţindu-l în 38 de provincii, fără a le anexa, ci obligându-le doar să plătească tribut şi instalându-şi acolo garnizoane militare. În problema împărţirii pământului putem vorbi despre un comunism primar, deoarece tot pământul se împărţea comunităţii respective, după nevoile ei. Mai precis, fiecare familie primea câte 5 ha de pământ, pe care le cultivau cu porumb din care trebuiau apoi să plătească impozit la curtea regală. Pământul care rămânea casei regale era de asemenea împărţit războinicilor care se evidenţiau pe câmpul de luptă. Bogăţia cea mai mare o dobândeau aztecii din prada de război, populaţiile supuse trebuind să asigure permanent un tribut statului aztec, care consta nu numai în alimente, ci şi în piei animale, fete pentru serviciul casei regale şi chiar bărbaţi pentru sacrificiile umane.

În ceea ce priveşte împărţirea socială pe primul loc se situa monarhul. Acesta se alegea dintre membrii familiei regale de către un consiliu format din patru demnitari. El nu era ales dacă acesta nu participase la mai multe războaie, dacă nu dovedise curaj şi calităţi de strateg şi dacă nu făcuse el personal mai mulţi prizonieri. Încoronarea lui se făcea numai după întoarcerea lui dintr-o campanie victorioasă. La ceremonia încoronării erau sacrificaţi un mare număr de prizonieri, în primul rând cei capturaţi personal de către viitorul rege.

După rege urmau nobilii pe scara valorică a societăţii incaşe. Aceştia îşi puteau pierde demnitatea dacă se dovedeau nedemni de ea. A treia clasă era cea a războinicilor care erau recompensaţi de rege după gradul de vitejie de pe câmpul de luptă.

Cea mai importantă clasă din punct de vedere intelectual era clasa preoţilor. Ei erau instructorii copiilor regelui şi a nobililor. De asemenea, ei erau asimilaţi nobililor având obligaţia de a participa la război. Pregătirea pentru slujirea sacerdotală era destul de serioasă, ea necesitând peste zece ani de aprofundare a matematicii, astronomiei, mitologiei, etc.

Urmau apoi ţăranii liberi care erau permanent supuşi la interdicţii absurde cum ar fi: interzicerea de a purta haine de bumbac, de a bea cacao, etc. Sclavii proveneau din rândul prizonierilor de război. Erau consideraţi sclavi şi cei care furau, sau nu-şi puteau plăti datoriile. De asemenea, sclavi erau cei care se ofereau sclavi din cauza sărăciei sau în perioada de foamete. Dar îndată ce puteau returna datoria ei erau eliberaţi. O categorie aparte era cea a sclavilor destinaţi sacrificiului.

În ceea ce priveşte organizarea economică, o invenţie a aztecilor sunt aşa numitele „grădini plutitoare” (chinampas), care erau făcute de mâna omului prin depunerea de pământ fertil în straturi pe ţesături de stuf, astfel încât se realiza un pat foarte fertil, de pe care se puteau recolta până la trei recolte pe an. Se pare că şi astăzi se mai găsesc astfel de grădini plutitoare, unde se cultivă legume şi mai ales flori.

Planta care se cultiva cel mai des era porumbul, de aceea ea era şi protejată de o serie de divinităţi, deoarece era foarte important ca porumbul să fie din abundenţă. Din el se făceau aşa numitele plăcinte de mălai, tortilas, care se prepară şi astăzi în satele mexicane. Se mai consuma şi carne de curcan şi, destul de ciudat, carne de câine. Doar cei bogaţi îşi permiteau să consume peşte. Ca băutură, azteci aveau octli, un fel de techila din sucul cactusului Magus.

În ceea ce priveşte calendarul aztec, putem afirma că existau două tipuri de calendare: cel solar, de 365 de zile, utilizat în viaţa laică; cei religios, care număra 260 de zile şi care implica un ciclu de 52 de ani între el şi cel solar. Aşadar se credea că o dată la 52 de ani se arăta Quetzalcoatl, care le aducea aztecilor revelaţia sacră. Acest moment se aştepta prin ceremonia focului. Acest lucru l-a crezut şi Montezuma al II-lea când l-a văzut pe Hernand Cortez.
4. Zeităţile aztece:
“Aztecii aveau în Mexic reputaţia de a fi cei mai religioşi indieni”
. Se pare că religia lor, destul de simplă şi preponderent astrală la început, a primit o serie de influenţe din partea popoarelor pe care le-a cucerit sau cu care a fost în contact, împropriindu-şi o serie de zei.

Mitologia aztecă arată că acest trib ar fi provenit dintr-o peşteră, numită Aztalan, de unde în jurul anului 111 d.Hr. zeul lor, Huitzilopochtli, i-ar fi îndemnat să coboare spre Texcoco în căutarea simbolului ţării sacre, mai precis a locului unde se va afla o pasăre stând pe un cactus şi având în gură un şarpe. Veniţi în părţile Tenochtitlanului, ei ar fi descoperit această pasăre mitică şi s-ar fi aşezat aici, aducând cu ei o mulţime de zeităţi, multe dintre ele fiind împrumutate de la popoarele vecine.

Prima divinitate a panteonului aztec, care ulterior devine un fel de deus otiosus este Tloque Nahuaque, considera un zeu suprem „cel datorită căruia trăiesc toţi”. Cultul lui se practica doar într-un singur templu. Ulterior zeii sunt creaţi dintr-o pereche divină, Tonacatecuhtli şi Tonacacihuatl, consideraţi părinţii celorlalţi zei.

Divinităţile aztece se pot împărţi în trei grupe şi anume: zeităţi agrare, zeităţi astrale şi zeităţi adoptate. Din prima categorie amintim:

- Tlaloc, care este marele zeu al apei la Teotihuacan, fiind considerat divinitatea care aduce fertilitatea solului şi îl transformă într-o grădină a paradisului. Tot el este şi stăpânul raiului ceresc
, numit tlalocan. El era redat plastic printr-o reprezentare umană cu mască de şarpe. Ca zeul al ploii mănoase, Tlaloc este cel care, atunci când se supără, lumea suferă de secetă, deoarece el nu mai lasă să cadă ploaia pe pământ. De aceea, la momente de secetă, aztecii obişnuiau să jertfească copii, deoarece se credea că lacrimile copiilor va înmuia inima zeului, care va lăsa să cadă apoi ploaia pe pământ.

- Zeiţa Chalchiutlicue, soţia şi sora lui Tlaloc, al cărei nume vine de la piatra verde. Ea era considerată stăpâna mărilor şi a apelor curgătoare, reprezentând principiul feminin al vieţii.

- Xiuhtecuchtli era adorat ca stăpân al focului domestic şi protector al caselor.

- Centeotl era zeul porumbului, alimentul de bază al aztecilor.

Din categoria a doua, cea a zeilor astrali amintim:

- Huitzilopochtli, numele provenind de la „huitzilin”, o pasăre de dimensiuni foarte mici, considerată a fi „pasărea – muscă”. Traducerea acestui nume ar fi „Vrăjitorul Pasăre-muscă” sau „Vrăjitorul Huitzilin”. El avea la picior o pană de pasăre-muscă. Este o zeitate războinică, un fel de Marte al aztecilor
, care implica un cult foarte sângeros. El reprezenta soarele biruitor în timpul verii, ceea ce era pentru aztecul de rând foarte important. De puterea de strălucire şi de căldură a soarelui depindea şi producţia de centli, adică de porumb, deci pentru ca soarele să strălucească era nevoie să fie „hrănit”. Hrana oferită erau inimile victimelor ucise pe platforma piramidei sale din Teotihuacan. Bernardino de Sahagun spune că la inaugurarea templului său de aici au fost sacrificaţi nu mai puţin de 70.000 de oameni. Lui i se sacrifica inima (yallotl), care este „hrana soarelui”.

- Tezcatlipoca, se traduce „oglinda fumegândă”, reprezentând soarele în timpul iernii. Culoarea lui era neagră iar tărâmul existenţei sale era miazănoapte. În pieptul lui se găseau două uşi: cea a vieţii şi a binelui în care oamenii erau conduşi spre nemurire; cea a răului şi a morţii, care îi ducea pe oameni spre moartea eternă. El este opusul zeului Huitzilopochtli, iar polaritatea dintre ei reprezintă o permanentă dispută dintre bine şi rău, dintre spirit şi materie.

Din categoria zeilor preluaţi putem aminti:

- În primul rând zeiţa dragostei, Tlazolteotl, preluată de la triburile huaxtecilor. Este divinitatea „deşertăciunilor vieţii, a tuturor păcatelor carnale, a murdăriilor şi gunoaielor”
. Deşi este considerată ca atare, era totuşi foarte venerată de azteci, deoarece ca zeitate a pământului, care înghite toate gunoaiele şi păcatele oamenilor, se considera că ea dădea iertarea păcatelor oamenilor, când aceştia se „spovedeau”.

Quetzalcoatl, nume care se traduce prin „Şarpele cu pene”, este o divinitate preluată de la tolteci, ca zeu blând şi civilizator. El nu cerea jertfe umane. Steaua dimineţii este locaşul lui ceresc sau, după alţii, raiul cel de dincolo de ocean, Tlapalan. El ar fi creat cea de a patra generaţie de oameni, ultima care ar fi rezistat istoriei. De asemenea, el i-a învăţat pe oameni scrierea, alcătuirea calendarului, citirea stelelor şi celelalte elemente civilizatorii. Însă văzând că oamenii erau răi s-a retras îl locaşul lui din Steaua dimineţii (luceafăr) sau după alte mituri, dincolo de ocean, în raiul lui, Tlapalan. De aici el trebuia să vină. Revenirea lui a fost confundată de către regele Montezuma al II-lea cu apariţia lui Hernando Cortez, lucru fatal aztecilor. Legendele creştine de influenţă nahuatl, au preluat tema acestui zeu şi l-a identificat cu apostolul Toma sau chiar cu Hristos. Oricum aşteptarea lui Quetzalcoatl poate fi văzută ca o aşteptare mesianică. Această temă a fost ulterior preluată de mormoni, care au făcut o adevărată credinţă din aşteptarea lui Iisus în spaţiul american
.

În fine, trebuie amintiţi ca spirite ale oamenilor, un fel de îngeri protectori, numiţi tepitotoni. Se credea că regele are şase tepitotoni, nobili au câte patru iar oamenii au câte doi. Întâlnim deci tema îngerului, care veghează asupra omului credincios pentru a-l feri de rău.

5. COSMOGONIA:
Lumea în care trăiesc oamenii de astăzi este cea de a cincia, înaintea ei mai existând încă alte patru. De fapt, de fiecare lume este legată apariţia soarelui, care apare şi dispare în fiecare din cele patru lumi. Prima lume este cea a soarelui „patru jaguar”, naui-Oceotl, care avea ca element central pământul iar ca zeu dominant pe Tezcatlipoca. Pământul era populat de uriaşi, care în cele din urmă au fost ucişi de jaguari.

Lumea a doua este cea a soarelui naui-Ehecatl, care avea în posesie vânturile iar ca zeu principal pe Quetzalcoatl. Lumea aceasta a fost ucisă de uragane, iar oamenii au fost transformaţi în maimuţe.

A treia lume este supusă soarelui naui-Quiahuitl, soarele ploii. De fapt, este vorba despre ploile de foc, iar zeul lor este Tlaloc. Lumea aceasta a fost distrusă de o ploia de foc, căzută din cer.

Lumea a patra este cea a soarelui naui-Atl, închinat zeului Chalciuitlicue, soţia lui Tlaloc, considerată zeiţa ploii. Oamenii acestei lumi au fost transformaţi în peşti, iar lumea a fost înnecată în apă.

Ultima lume, a cincea, cea de astăzi este cea a soarelui naui-Ollin. despre care se ştie că va fi distrusă prin cutremure. Ea s-ar fi născut în urma sfatului zeilor ţinut în câmpiile Teotihuacanului, unde zeii s-au strâns la sfat ca să creeze un al cincilea soare. Au hotărât să creeze soarele şi luna. Pentru a întrupa acest soare s-au prezentat doi zei Tecciztecatl şi Nanahuatl. Primul a oferit daruri bogate pentru a fi ales zeu în vreme ce al doilea a oferit cununa sa cu spini, pe care a purtat-o pe cap. Ca atare acesta din urmă a fost ales ca soare iar primul a fost ales ca lună
. Tema cununii de spini este probabil simbolismul suferinţei şi a jertfei. Spinul este una din plantele cele mai des întâlnite, de vreme ce cactusul este plin de spini iar simbolul Mexicului de astăzi este acea acvilă ce stă pe cactusul cu spini şi mănâncă un şarpe.

Dar soarele Nanahuatl nu se mişca de pe cer ceea ce a dus la o supraîncălzire a pământului, care pricinuia dureri de cap zeilor. Atunci Quetzalcoatl a hotărât ca soarelui slăbit să i se confere „apa preţioasă”, adică sângele zeilor. Acest soare deci nu poate merge fără această hrană. Zeii au consimţit să fie sacrificaţi, în afară de Xolotl, fratele lui Quetzalcoatl, care în cele din urmă se lasă şi el ucis pentru soare, şi devine luceafăr, simbol al regretului de a fi murit. Fiecare zeu ce murea pentru a hrăni soarele se transforma într-o stea şi se aşeza pe cer. În cele din urmă şi Quetzalcoatl se aruncă în foc pentru soare, dar le spune oamenilor că va reveni.

După ridicarea zeilor pe firmamentul cerului, oamenii au înlocuit sacrificiul zeilor cu cel al oamenilor, deşi Quetzalcoatl le spusese ca ei să sacrifice animale şi nu oameni. Influenţa lui Huitzilopochtli în această direcţie a fost însă mai mare. Deci aztecii credeau că soarele se poate menţine pe cer doar în baza hrănirii sale cu acest „elemente euharistic”, „apa vieţii”, adică sângele uman.

6. ANTROPOGONIA AZTECĂ:
Omul a fost creat abia în al treilea rând, în urma a două încercări anterioare nereuşite. În prima încercare, oamenii au fost creaţi din lut, dar erau prea moi şi deci nu aveau stabilitate şi putere în picioare; a doua creaţie a omului, cea din lemn, îi făcuse pe oameni puternici în membre, dar aceştia nu aveau conştiinţă şi deci îi uitau foarte repede pe zeii care i-au creat. A treia creaţie este cea făcută din făină de mălai, care îi făcea pe oameni conştienţii şi clarvăzători, fiind superior zeilor. Ulterior, după ce le-a fost luată această superioritate, oamenii au devenit ceea ce sunt.

După distrugerea lumii a patra, Quetzalcoatl a luat oasele bărbaţilor şi ale femeilor ucişi, le-a pisat şi le-a amestecat cu propriul său sânge falic, după care a creat omul. Scopul creerii lui este tocmai această asigurare a vieţii soarelui, prin aducerea de jertfe, misiune la care a fost chemat, ca popor ales, aztecii.

În ceea ce priveşte locuinţele morţilor, există patru astfel de locuinţe:

- Mictlan, un fel de iad, unde sufletele sunt aduse de către un câine;

- Tlalocan, raiul lui Tlaloc, unde se află copii ucişi în cinstea lui, cei înnecaţi sau trăzniţi, deoarece se considera că zeul îi chemase la sine pe această cale;

- Casa Soarelui, unde se găseau sufletele războinicilor (care ziua se puteau vedea sub chipul păsărilor şi al fluturilor) şi cele ale femeilor ce au murit la naştere.

În fine, cel de al patrulea rai era cel numit „Tărâmul grădinii”, un fel de rai al tuturor oamenilor care au fost drepţi în viaţă.

7. SACRIFICIUL UMAN. SIMBOLISMUL LUI:
Din cauza mitologiei soarelui, cel care se hrăneşte cu sânge ca să poată mearge pe firmamentul cerului, poporul aztec credea că imită pe zei prin faptul că impuseseră sacrificiul uman. La momentul în care spaniolii au debarcat în Mexic, aztecii sacrificau în medie 20.000 de oameni pe an
, ceea ce i-a făcut foarte odioşi între popoarele vecine. Ideea lor era că soarele are nevoie de sângele şi de inima oamenilor, ca să se poate mişca pe bolta cerului, altminteri era ucigător.

În multe cazuri, victimele se ofereau singure spre a fi jertfite soarelui, deoarece se credea că cei morţi pentru soare deveneau „fiii soarelui”, trăind în eternitate în compania zeilor. Cei sacrificaţi erau consideraţi „favorizaţi”

Metodele aplicate în sacrificarea oamenilor erau diverse: uneori se lăsa victima să petreacă în ospeţe şi cântece de flaut, după care acesta urca treptele piramidei sacrificiului său, rupând pe rând cele 365 de flaute, cu care cântase în fiecare zi pe parcursul unui an. acest sacrificiu se aducea în cinstea lui Tezcatlipoca, stăpân al nopţii, al magiei şi al războiului.

Sacrificiul uman, care se efectua de obicei, era adus în cinstea lui Huitzilopochtli, care se efectua zilnic, se făcea pe explanada piramidei soarelui, unde celui adus jertfă i se despica coşul pieptului cu un cuţit de obsidian, după care imediat inima se zmulgea încă bătând şi se punea în vasul din care se hrănea Huitzilopochtli. Se considera că ultima bătaie de inimă, îi dădea soarelui puterea de a rezista şi de a merge pe cer.

Existau mai multe tipuri de sacrficiu uman, toate depinzând de domeniul zeului respectiv. Dacă zeul era stăpân al apelor, victima se înneca în apă; dacă acesta domina focul, omul era ars de viu, dacă zeul era războinic, victima era străpunsă cu săgeţi, etc.

După sacrificare urma ospăţul sacru, în care cei care participaseră la ucidere consumau din carnea victimei, considerate acum ca identificată totalmente cu zeul respectiv. Orice canibalism în afara celui ritualic era aspru pedepsit, însă cel de la piramidele sacrificiale, era admis şi chiar dătător de putere divină. În rest, carnea se consuma ritualic, viscerele jertfei se aruncau la câini iar capul se depunea în „casa craniilor”.

Pentru că victimile nu erau suficiente pentru sacrificiile soarelui, se organizau de către azteci aşa-numite „războaie cu flori” sau „turniruri cu flori” (xoxixa oyotl). Acum se recrutau prizonieri, care apoi erau aduşi jertfă pentru soare. Acest lucru i-a făcut să fie foarte temuţi şi urâţi de vecinii lor, lucru care a fost în beneficiul lui Hernando Cortez. Acesta, după ce a fost alungat din Teotihacan, a făcut alianţe cu popoarele învecinate şi apoi au cucerit capitala aztecilor.

8. LOCAŞURILE DE CULT:
Cel mai des întâlnit ca stil de construcţie sacră este templul piramidal. Templul are o structură piramidală în trepte, iar deasupra se deschide o platformă, unde de obicei se afla altarul de jertfă. În interiorul templului se găsea casa craniilor, lucrul care i-a speriat se pare cel mai tare pe conchistadori, care au fabulat apoi o serie de mituri despre cruzimea aztecilor. Pe ruinele celui mai mare templu, cel de la Tenochtitlan, unde actualmente se află oraşul Ciudad de Mexico, se ridică astăzi o imensă catedrală romano-catolică.

În ceea ce priveşte ideea de „viaţa de dincolo”, aztecii, aşa cum am mai spus, ei cred în existenţa unor locuri, unde se duc oamenii după moarte. Înmormântarea era diferită de la o categorie socială, la alta, deoarece, în vreme ce bogaţii erau înmormântaţi cu fast, sacrificâdu-se oameni pentru a-i sluji în viaţa de dincolo, cei săraci însă erau înmormântaţi simplu şi se sacrifica pentru ei un câine, care să îi conducă în lumea Mictlan.

9. SITUAŢIA ACTUALĂ:
Evident actualmente, societatea mexicană are o altă credinţă şi un alt mod de a vedea lucrurile. Cu tot gradul de civilizaţie existent, mai există sate răzleţe unde se vorbeşte limba nahuatl, vechea limbă a aztecilor, se mai practică agricultura pe acele grădini plutitoare şi persistă încă sincretisme şamanice, care coexistă cu religia catolică. Însă acestea sunt cazuri izolate, care nu mai caracterizează actuala societate mexicană.

STUDIUL 7
IMPERIUL INCA

o enigmă a Anzilor Cordilieri

1. Civilizaţiile preincaşe:
Teritoriul Americii de Sud a fost spaţiul în care s-a dezvoltat una din cele mai evoluate civilizaţii precolumbiene şi anume civilizaţia Inca. Imperiul incaş ocupa un teritoriu, care include astăzi ţări ca: Ecuador, Columbia, Bolivia, Peru, Uruguay, Argentina şi Chile. Acest teritoriu are o diversitate de climă foarte mare: din zona septentrională, unde preponderente sunt căldurile tropicale şi vegetaţia luxuriantă şi până la spaţiul dezolant al dunelor de nisip, unde singura plantă care rezistă este cactusul, din părţile de coastă ale Pacificului şi până pe crestele golaşe ale Anzilor Cordilieri, la înălţimi de peste 6000 de metri, iată un teritoriu foarte diversificat, unificat totuşi în baza unui imperiu care nu se bazează atât pe violenţă, cât mai ales pe respectul regalităţii şi a oamenilor. Religia a fost liantul şi garantul acestei societăţi mult mai avansate în ceea ce priveşte respectul faţă de om, în comparaţie cu multe state europene, care se considerau păstrătoarele credinţei creştine.

În acest teritoriu din vestul şi nord-vestul Americii de Sud încă din mileniul al III-lea î.Hr. au fost semnalate forme de viaţă tribală, care cultivau porumbul, practicau ţesutul şi olăritul. Către anul 1800 îHr. Apar aici primele aşezări proto-urbane, construite pe terase întărite cu piatră. Prin secolele XV – XVI î.Hr. se structurează şi primele stătuleţe, formate din unificarea administrativ-teritorială şi militară a câtorva oraşe.

Diferenţele de temperatură, de regiune sau condiţiile favorabile de viaţă de pe ţărmul mării, în comparaţie cu crestele şi terasele munţilor, au permis apariţia unor arii de civilizaţie şi cultură distincte, numite după triburile cele mai reprezentative. Astfel avem civilizaţiile Chavin, Tiahuanaco, Huari, Nazca, Chincha, Chimu, Mochica, etc.

Hrana populaţiei din această regiune a pământului era formată în general din cartofi, porumb, castane, fasole, peşte şi carne de lamă. În anumite zone se utilizau sisteme de irigaţii pentru fertilizarea pământului. De asemenea, aveau rituri religioase, de fertilizare, sărbători în care era divinizate şi cinstite ştiuletele de porumb, vulpea, căprioara sau piscurile munţilor.

Prima civilizaţie dintre cele mai complexe din spaţiul sud-american, este Chavin
, ajunsă la expansiune şi apogeu către anul 1000 îHr. Acest popor războinic, coborât din Nordul Anzilor peruani, a avut timp de 600 de ani o influenţă preponderentă în sânul popoarelor din acest spaţiu. Construiau clădiri din blocuri masive de piatră, bine fasonate, pe care le ornamentau cu sculpturi, reprezentând oameni sau animale. Cel mai frecvent animal reprezentat în arta lor este jaguarul, probabil o divinitate totemică. De asemenea, arta Chavin utiliza şi orfevreria, prelucrând aurul, care se găsea din abundenţă în nisipurile râurilor.

Între 1000 şi 1300 d.Hr. spaţiul care acoperea Peru şi Bolivia era dominat de civilizaţia Tiahuanaco, după numele oraşului cu acelaşi nume, de lângă lacul Titicaca. Această civilizaţie, care urcă până în mileniul al doilea î.Hr. a atins apogeul prin secolele 6-7 d.Hr., fiind deja în faza de decadenţă la venirea conchistadorilor. Momentul cel mai impunător este structura arhitecturală megalitică, Puerta del Sol, pe care se află sculptat zeul creator Viracocha, cel cu capul de jaguar (animal totemic, care simboliza atotputernicia).

Civilizaţia Mochica o situăm între anii 400 – 1000 d.Hr. în părţile de coastă. Ei erau împărţiţi în caste, aveau oraşe, piramide, temple impozante, străzi pavate şi soldaţi mercenari. De asemenea, exista un sistem de bresle, în care meşteşugarii erau grupaţi pe meserii. Cele mai importante meserii erau ţesutul, sculptarea lemnului şi prelucrarea aurului. La mochicani este întâlnit şi flautul lui Pan, adică naiul.

În fine, ultima civilizaţie amintită înaintea celei incaşe, este cea a populaţiei Chimu, între anii 1000 – 1466 d. Hr., care stăpânea de-a lungul coastei pe o distanţă de aproximativ 1000 km. Ei au construit gigantice piramide în trepte, drumuri şi fortăreţe puternice. Erau mari specialişti în prelucrarea ceramicii, în ţesături ornate policrom, cu desene de păsări tropicale. De asemenea, erau mari artizani în prelucrarea aurului. De la ei ulterior spaniolii au jefuit mari cantităţi de aur şi argint.

La fel ca celelalte popoare, incaşii aveau în comun cultura porumbului, creşterea turmelor de lama (care era se pare singurul animal domestic), tehnica construirii în piatră (case, temple, drumuri, apeducte). Incaşii au pătruns în platoul peruvian în jurul anului 1200 d.Hr., venind din sud. Popor foarte războinic, incaşii au cucerit un teritoriu cu o rază de aproximativ 3000 km, supunând şi înglobând în imperiul său circa 500 de triburi.

Suveranul purta numele de Inca iar populaţia se chema „poporul lui Inca”. Legendele spun că această ţară ar fi fost guvernată înainte de întemeierea imperiului de 12 suverani. Primul care şi-a luat numele de „Inca” a fost cel de al şaselea, Rocca, considerat adevăratul fondator al imperiului. Acesta, cu o armată mare pentru acele timpuri, 20 000 de luptători a supus începând cu anul 1350 mai multe triburi.

Dar numai Pachacutec, personaj istoric cert a realizat mari campanii militare de anvergură, între anii 1438 şi 1463 d.Hr. Urmaşul lui, Tupac Yapanqui (1471 – 1493 d.Hr.), a adus imperiul la apogeul extinderii. El a organizat administraţia statală, a construit drumuri, fortăreţe, cucerind întregul podiş peruvian, până la Quito. El a fost cel mai important inca al acestui imperiu.

Al 11-lea inca, Huayua Capac a continuat consolidarea imperiului, formându-şi o armată de 300.000 de soldaţi, cu care a cucerit inclusiv regatul Quito. Francesco Pizzaro, un crescător de porci, a ştiu să profite de tulburările interne de după moartea lui Huayua Capac. Cu un grup de 130 de soldaţi şi 40 de călăreţi, el a profitat de superstiţia incaşilor, care credea că zeul Viracocha le va trimite o armată de „zei albi” să-i protejeze. Pizzaro l-a invitat pe Atahualpa să vină la o întâlnire în piaţa Cajamarca.

Incaşii erau un popor foarte superstiţios. Buni cititori în stele, ei încercau să observe pe bolta cerului mesajele scrise de zei către ei. La un moment dat, Atahualpa ar fi văzut trei inele luminoase în jurul lunii, ceea ce însemna trei calamităţi care vor veni asupra poporului incas. Acestea erau:

-Molima. Ea se împlinise printr-o epidemie de ciupit de vărsat, care ucisese foarte mulţi oameni.

-Războiul. Acest lucru se putea citi în faptul că după moartea fostului rege, Atahualpa se luptase cu fratele său Huascar pentru ocuparea tronului. În cele din urmă Huascar a fost înlăturat şi întemniţat.

-Distrugerea imperiului. Acest lucru nu credea Atahualpa că se va întâmpla în timpul regatului său, deoarece un rege, care are o gardă de 50.000 de soldaţi, care posedă o armată de 300.000 de oameni, nu are de ce să se teamă.
Însă Pizarro, analfabetul porcar, în vârstă înaintată, de peste 60 de ani
 a împlinit într-un mod sângeros această a treia profeţie. Atahualpa a venit însoţit de 5.000 de soldaţi, într-o lectică purtată de 80 de nobili, stând pe un tron de aur. El credea că va întâlni aici o căpetenie, care deşi ciudat îmbrăcată, dorea să îşi ofere supunerea şi serviciile marelui imperiu incas. Preotul Vincente de Valverde a venit la Atahualpa şi i-a cerut să se supună coroanei Spaniei şi să se convertească la creştinism, primind Biblia. Sapa Inca a refuzat şi a aruncat Biblia la pământ. Valverde a dat semnalul de atac şi soldaţii, ascunşi de Pizzaro au deschis focul cu tunul şi flintele, arme de care incaşii nu aveau habar. Garda a fost măcelărită iar Atahualpa a fost luat prizonier.

Auzind că spaniolii caută aur, Atahualpa le-a promis un târg, oferirea unei case cu aur şi cu argint. Confirmând trocul, trimite pe acei alergători (chasquin
) în toată ţara pentru a aduna aurul promis. Pentru răscumpărarea lui inca, spaniolul a primit 5.545 kg. de aur şi 11.905 kg argint
. După ce a luat aurul Pizzaro, cu caracterul său asemenea animalelor pe care le crescuse în tinereţe, l-a sugrumat, motivând că este pedepsit astfel pentru uciderea lui Hauscar, care fusese asasinat din porunca lui inca în temniţă, ca nu cumva spaniolii să accepte un alt rege. Se pare că înainte de a fi sugrumat, Atahualpa se convertise la creştinism, nu din credinţă, ci de teama de a nu fi ars pe rug, ca eretic. Aceasta se întâmplase pe la anul 1533 d.Hr pe 29 august.

2. Societatea incaşă:
Întregul pământ al imperiului incaş era împărţit în trei categorii de proprietăţi, şi anume: suprafeţele destinate templelor şi preoţilor, cele destinate lui inca şi familiei sale regale şi în fine, pământurile colective ale poporului incaş. În fiecare an se distribuiau pământurile către fiecare cap de familie. Soţul primea câte un tupu, care măsura cam 5.000 m2. pentru fiecare băiat tatăl primea în plus câte un tupu iar pentru fete primea doar câte un jumătate de tupu. La incaşi, nu existau nici sclavi şi nici ţărani iobagi.

Aratul se făcea cu un par călit în foc şi pentru că nu existau animale de povară (doar lama crescută pentru lapte, blană şi carne). Plugul se trăgea de către 5-6 bărbaţi. În ceea ce priveşte alimentarea cu apă au rămas până astăzi ruinele unui apeduct, lung de 7.800 km.

Fiecare cetăţean era dator să presteze în loc de taxe anumite zile de clacă. În primul rând erau lucrate „pământurile soarelui” adică ale templelor, apoi cele ale lui Inca şi în fine cele ale bătrânilor, ale bolnavilor, ale văduvelor şi orfanilor, precum şi cele ale soldaţilor aflaţi în serviciul militar. Turmele de lama erau proprietatea lui inca. Ceea ce trebuie reţinut este faptul că toţi cetăţenii erau chemaţi la muncă, astfel încât toată lumea trebuia să fie ajutată şi nimeni să nu ducă lipsă. Starea de omenie se vede şi din faptul că în urma luptelor de extindere a imperiului, căpeteniile cucerite erau cruţate, duse la Cuzco, capitala imperiului Inca, unde trebuiau să înveţe limba incaşă, quechua, după care erau repuşi în funcţii, ca vasali ai lui Inca. Populaţiile cucerite trebuiau să accepte cultul zeului-soare.

Imperiul avea 12 milioane de locuitori, împărţiţi în grupe de 10, 100, 1.000 şi 10.000 de familii. De asemenea, existau patru mari regiuni sau provincii, conduse de nobili din familia regală. Instituţiile supreme erau două: ”tribunalul suprem”, format din 12 membri din familia regală, ale cărui sentinţe era irevocabile, putând fi schimbate doar de inca. A doua instituţie era „Consiliul de la Cuzco”, format din 4 membri, numiţi de inca dintre membrii familiei sale. Ei răspundeau de cele patru mari provincii, redactau legi, se pronunţau în probleme de politică, etc. Familia regală se numea „copiii soarelui”, de vreme ce însuşi inca era numit „Fiul Soarelui”.

Ca elemente negative ale acestei civilizaţii, altminteri foarte democratică, este faptul că inca era considerat sacru, ba mai mult, era tabu pentru supuşii săi. Asemenea faraonilor, pentru a nu se altera puritatea, regele inca trebuia să se căsătorească numai cu o soră a lui. Supuşii care se apropiau de el trebuiau, în semn de veneraţie, să vină desculţi şi să poarte în spate o povară simbolică, semn al supunerii absolute. Inca se îmbrăca în veşminte de brocart, având o mantie ornată cu plăci de aur, iar pe piept un disc mare de aur, simbol al zeului-soare. În urechi avea cercei mari de aur, iar turbanul albastru, ca o mitră semi-circulară era împodobit cu un bogat penaj multicolor, care marca insigna regală prin excelenţă
.

Oamenii erau împărţiţi după vârstă în 9 categorii, începând cu vârsta de 5 ani. Bătrânii erau foarte respectaţi. Infirmii nu se puteau căsători decât între ei. Pământurile lor erau lucrate de cei sănătoşi, aşa cum prevedea codul lui Inca Tupac Yupanqui. Un lucru interesant în civilizaţia acestui popor, care marchează ideea de cinste, caracteristică acestor oameni. Este vorba de faptul că în timpul prânzului oamenii trebuiau să lase casa deschisă, aşa încât eventualii inspectori ai regelui să poată cerceta casa, lucru care se realiza inopinant de două ori pe an. Forma de impozit se plătea prin prestaţia muncii, la care erau obligaţi toţi bărbaţii între 25 şi 50 de ani. Scutiţi de impozitul muncii era numai nobilii, preoţii şi infirmii.

O altă cerinţă a societăţii incaşe era ideea de castitate a fetelor. Pierderea ei se pedepsea cu moartea. După 18 ani fetele se puteau căsători. Cele nemăritate, între 18-30 de ani, intrau în serviciul public, fiind plasate în familiile nobililor ca: torcătoare, servitoare sau concubine. Între 30 –50 de ani văduvele sau femeile necăsătorite erau utilizate ca bucătărese, guvernante sau femei de serviciu. Prostituţia nu exista. Imoralitatea, atât din partea bărbaţilor, cât şi a femeilor, era pedepsită cu moartea.

Hoţia era aspru pedepsită: la primul furt, hoţul primea 500 de lovituri de bici. La al doilea furt erau daţi morţii prin supliciul pietrei, iar trupurile lor erau lăsate pradă vulturilor. Nu era pedepsit drumeţul care lua fructe dintr-o livadă, dar să nu fie a lui inca. Sperjurul era biciuit public. Un soţ, care îşi ucidea soţia prinsă în desfrâu, nu era pedepsit, dar dacă o făcea dintr-un alt motiv, era ucis şi el. De asemenea, era pedepsită mama care lua leacuri pentru a avorta, fiind condamnată la moarte. Un şef, care îşi ucidea un subordonat, fără încuviinţarea lui Inca, era supus „supliciului pietrei”. Supliciul pietrei se realiza prin lăsarea unui bolovan imens de la un metru, care cădea peste toracele celui condamnat. Cea mai aspru pedepsită era răzvrătirea împotriva lui Inca. Codul Tupac Yapanqui prevedea ca din pielea răzvrătitului să se facă tobe, din oasele lui se făceau fluiere iar din cranii, cupe de băut. De asemenea, erau pedepsiţi aspru cei care nu îşi respectau părinţii, precum şi cei care erau leneşi sau beţivii. Un lucru era de asemenea interesant: preoţii care divulgau secretul spovedaniei erau şi ei ucişi.

Spovedania incaşilor era un procedeu juridic şi mai puţin religios. Ea se făcea în faţa unui corp de preoţi-confesori. Existau în imperiul incaşilor doar două închisori. Prima destinată rebelilor contra statului de drept. Aceasta era un fel de peşteră, plină cu urşi, şerpi, scorpioni şi jaguari. Dacă după două zile inculpatul nu era devorat de fiare, era considerat inocent şi eliberat. A doua temniţă se afla lângă Cuzco, unde se executau pedepsele capitale, prin spânzurare de picioare, lapidare sau alte pedepse. Ceea ce trebuie reţinut este faptul că aceste pedepse extrem de dure erau foarte rar aplicate.

3. Religia incaşilor:
Incaşii au fost consideraţi unul dintre cele mai religioase popoare ale lumii. Regele Inca era considerat „Fiul Soarelui”. Miturile cosmogonice vorbesc despre un creator suprem, care ieşind din lacul Titicaca s-a dus la Tiahuanaco, unde a creat soarele, luna şi stelele. După aceea, din piatră şi lut i-ar fi creat pe primii oameni, cărora le-a dat apoi şi un conducător. Zeul suprem a risipit apoi neamul omenesc prin grote, câmpii şi văi iar aceştia au devenit conducători de triburi. Creatorul suprem a pornit apoi prin ţară sub chipul unui moşneag, cu barbă lungă şi toiag, făcând cu el mai multe minuni. În cele din urmă a dispărut în mare.

Acest zeu creator a fost numit în ţinuturile muntoase Viracocha
 iar în părţile de şes Pachacamac, fiind reprezentat antropomorfic ca un om cu cap de jaguar. Însă lista divinităţilor şi importanţa lor este următoarea:

a. Soarele numit Inti sau Intip, este zeul principal al incaşilor. Casele lor erau orientate cu faţa (uşa) spre răsărit, pentru ca la deşteptare omul să poată saluta dimineaţa soarele. Inti era reprezentat ca undisc cu faţă de om. În cinstea lui s-a ridicat oraşul Cuzco. Regii inca se considerau a fi copiii soarelui, ai lui Inti, de aceea, la moarte se credea că regii se contopesc cu tatăl lor. Astfel era obiceiul ca inima regelui defunct să fie arsă iar cenuşa lui să fie depusă în statuia lui Inti de la Cuzco.

b. Luna (Mama Quilla sau Mama Oglo) era considerată în regiunile de coastă (de litoral) chiar mai importantă decât soarele, deoarece ea avea puterea de a eclipsa soarele, precum şi pentru faptul că orice iniţiere astrologică se făcea în funcţie de lună şi nu de soare.

c. Viracocha era zeul creator prin excelenţă. Uneori era confundat cu soarele. El i-ar fi creat pe oameni, dar şi pe zeii apelor, ai focului şi ai ploii. Soţia şi sora sa, Mama Cocha, ploaia şi apa, era reprezentată cu un vas cu apă şi zăpadă pe cap. Când Viracocha îi spărgea vasul atunci pe pământ se vărsa ploaia sau zăpada. Despre Viracocha se crede că s-ar fi născut din apele lacului Titicaca, fiind considerat demiurgul lumii, creând universul, lumea umană şi animală, după care a dispărut. El promite că va reveni cândva, la sfârşitul istoriei. Este aici o temă mesianică, care face din acest zeu o aşteptare şi un ţel.

d. Pachacamac este un alt zeu creator al universului, preluat din mitologia pre-incaşă a populaţiei chimu. Ulterior în timpul incaşilor el este identificat cu zeul Viracocha. Se pare că acestui zeu i se aduceau uneori chiar şi jertfe umane. Ca zeu civilizator el i-ar fi preschimbat pe oamenii dinaintea lor în jaguari şi maimuţe, creând o nouă rasă de oameni, pe care i-a învăţat meseriile şi artele.

e. Alte divinităţi incaşe care ar mai putea fi amintite ar fi: Catequil, zeul fulgerului, reprezentat cu o praştie şi o măciucă; Inki, demon incaş al răzbunării din categoria spiritelor pumei provocând oamenilor rău de munte şi ameţeli de altitudine.

f. Dintre animale şarpele este un animal venerat, considerat ca sacru dar şi demonic iar porumbul şi cartoful aveau protectorii lor divini.

g. Între eroii civilizatori mai poate fi amintit şi Manco Kapac, care i-ar fi civilizat poporul inca, făcându-l să fie singurul popor civilizat în mijlocul popoarelor care practicau canibalismul.

4. Antropogonia incaşă:
Au existat în concepţia incaşilor patru mari ere, înainte de apariţia erei actuale. Într-o primă fază, zeii au trăit pe pământ; în a doua etapă au apărut pe pământ giganţii, după retragerea zeilor în cer; a treia eră este cea a oamenilor fără cultură; cea de a patra este cea a războinicilor; în fine, cea actuală este cea a incaşilor, care ar fi durat 300 de ani, fiind încheiată prin cucerirea spaniolilor.

În ceea ce priveşte crearea omului, mitologia incaşă ne relatează următoarele: Pachacamac, ca fiul soarelui şi al lunii, a creat bărbatul şi femeia. Dar pentru că posibilitatea de supravieţuire a fost aspră, bărbatul a murit de foame. Atunci femeia a cerut ajutor soarelui, care a acoperit-o cu razele sale şi ea a rămas însărcinată iar după 4 zile a născut. Pachacamac a furat copilul şi l-a tăiat în bucăţi, deoarece se certase cu Intip (soarele). Atunci soarele a creat din ombilicul copilului ucis un alt copil, pe Vichama, pe care l-a dat femeii. Pachacamac a ucis-o atunci pe mama copilului, pe care Vichama a reuşit să o învie. Ca să pedepsească pe acest zeu teluric, Vichama a dat foc recoltelor. La cererea lui Vichama, soarele lasă să cadă trei ouă pe pământ: unul de aur, altul de argint şi ultimul de aramă. Din oul de aur au ieşit nobilii, din cel de argint au ieşit femeile nobile iar din cel de aramă au ieşit oamenii de rând.

5. Locaşurile de cult:
Cel mai important locaş de cult este celebrul templu al soarelui; Qoricancha, din Cuzco. Descrierile îl prezintă ca pe un loc unic în lume. Templul avea un perimetru de 400 de metri pe o latură, construit din pietre perfect tăiate, lipite între ele cu bitum. În templu se afla un sanctuar, numit „Casa de aur”, după plăcile de aur cu care era tapată clădirea. Aici se aflau o mulţime de idoli şi de obiecte, toate din aur. Alături de altar, în nişe speciale, se aflau mumiile regilor incaşi, şezând pe tronuri de aur. În partea de sud a templului se afla celebra „grădină de aur”, în care totul era confecţionat din aur: iarba, florile, arbuştii, porumbul, animalele, până şi reptilele, ba chiar şi două păsări în mărime naturală
. În centrul sanctuarului se afla chipul zeului soare, un disc imens de aur, pe care cădeau primele raze ale soarelui dimineţii. Se pare că această statuie nu a fost capturată de spanioli. În alte spaţii se aflau statuetele zeiţei lunii, ale curcubeului, ale trăsnetului, etc.

Pe locul unde a fost acest renumit templu s-a ridicat o imensă catedrală romano-catolică, din pietrele vechiului templu de odinioară.

6. Sacerdoţiul:
Corpul sacerdotal (villaviza) a fost foarte numeros şi avea în frunte pe Marele Preot (villahuma), care trebuia să rămână celibatar. Pe lângă misiunea lor de preoţi, aceştia erau şi vindecători, cu funcţii şamanice. De asemenea, ei puteau prezice viitorul, prin studierea măruntaielor animalelor tăiate. Practicau chiar şi operaţii chirurgicale, trepanaţia, fără a se putea preciza scopul ei. O categorie aparte o constituia aqlla („fecioarele Soarelui”). Ele erau recrutate de tinere, fiind educate în „mănăstirile Soarelui” (aqllahuasi). Fecioarele acestea erau considerat soţiile secundare ale regelui iar unele erau date de către acesta în căsătorie celor cărora regele dorea să le exprime gratitudinea sa. Majoritatea rămâneau în mănăstire, torcând lâna de la turmele de lama ale templelor şi ţesând odăjdii pentru ritual. Numărul acestor fecioare era de aproximativ 2000.

7. Sacrificiile:
Ca ofrande se aduceau frunze de coca, de tutun, plante considerate a avea un caracter magico-religios. Spre deosebire de alte popoare, care aduceau ofrande de flori, alimente, etc., incaşii aduceau şi mici plăci de aur sau argint, figurine de oameni şi animale din aur, scoici sau veşminte de lână.

Sacrificiile umane se practicau şi la incaşi, deoarece sângele simboliza viaţa, sănătatea şi fertilitatea. Aceste sacrificii se realizau mai ales la înscăunarea regelui
, în cazuri de epidemie sau de războaie. De asemenea, se practicau sacrificii umane la solstiţiul de iarnă, ca soarele să aibă putere de a ieşi din iarnă. Era concepţia generală că soarele trebuie să fie ajutat prin jertfe umane. De asemenea, copiii se mai sacrificau atunci când părinţii erau grav bolnavi, pentru a oferi demonului care le chinuia casa o jertfă substitutivă.

La unele triburi, cum sunt chibcha, se sacrificau copii între 15 – 16 ani, care erau procuraţi de la negustorii de sclavi. Ei se numeau mojas, fiind consideraţi intermediari între zeul Soare şi pământeni. Dacă vreun mojas avea vreo legătură cu vreo femeie, el nu mai era sacrificat, deoarece nu mai era pur. Uciderea ritualică se realiza pe un vârf de munte, iar trupul era lăsat acolo pentru a fi hrană soarelui. Astăzi se mai păstrează acest ritual, fiind dusă în Vinerea Patimilor o lama, care se ucide aici şi i se lasă sângele să se scurgă în pământ pentru a hrăni soarele.

8. Stilul de viaţă. Obiceiuri şi rituri:
Locuinţele incaşilor frapau prin simplitate lor, în comparaţie cu opulenţa templelor. Casa nu avea ferestre, nici coş de fum, ci doar o uşă acoperită cu o pătură. Ea era construită din blocuri de piatră, lipite cu lut iar singurul mobilier erau pieile de lama aşternute şi utilizate ca paturi. Ca alimente, incaşii utilizau cartoful, porumbul, fasolea, iar în zonele de coastă se consuma peşte şi alge marine. Veşmintele erau acele vestite poncho, care se poartă şi astăzi de către populaţiile din Anzii Cordilieri.

Cele mai importante momente din viaţa omului sunt cele cunoscute: naşterea, căsătoria şi moartea.

Naşterea. Îndată după naştere, craniul copilului era prins între două planşe de scânduri de lemn, pe care le purta până la vârsta de 4 ani. Ele presau fruntea şi ceafa, deformând în înălţime structura osoasă a capului. Acest obicei se considera că era bun pentru alungarea demonilor din praejma copilului.

Copiii purtau nume provizorii, iar la 14 ani, într-o ceremonie specială ei primeau un nume definitiv. Fetele primeau nume de stele, plante, pietre preţioase iar băieţii primeau numele tatălui, al altor rudenii sau nume de animale. Ceremonia pubertăţii la băieţi consta într-o probă de alergare de rezistenţă (cam 12 km)
, urmată apoi de perforarea lobului urechii, semn că va fi instruit. Apoi novicele făcea o baie rituală, presta jurământul faţă de Inca şi se sacrifica o lama de către un preot. Cel mai bătrân bărbat al tribului îi înmâna tânărului un scut, o lance şi o praştie, armele incaşilor nobili.

Instrucţia dura apoi patru ani. În primul an el învăţa limba oficială incaşă (quechua); în al doilea an se însuşeau noţiunile de religie şi ritual; anii 3-4 erau destinaţi studierii astronomiei, matematicii şi tradiţiilor istorice. De asemenea, acum se iniţiau şi tainele scrierii quipu (sforile înnodate). De reţinut este faptul că numai fiii nobililor aveau acces la acest tip de iniţiere. Cei simpli nu trebuiau să aibă acces la iniţiere şi la şcoală, deoarece, considerau ei, ştiinţa i-ar face orgolioşi şi îngâmfaţi.

Căsătoria. Se realiza pentru fete cam între 18 şi 20 de ani iar pentru băieţi se făcea cam între 22 şi 24 de ani. Căsătoria era monogamică, tânărul primea o soţie aleasă de părinţi. Urma un schimb de daruri între părinţii mirilor şi un banchet nupţial. Soţul nu îşi putea repudia soţia. Concubina se putea însă repudia (atenţie, doar nobilii aveau concubine), dar nu se putea oferi altcuiva. După moartea soţului, concubinele puteau intra în posesia fratelui sau a fiului, dar nu se puteau întreţine relaţii conjugale decât cu cele care nu aveau copii, pentru a le oferi posibilitatea de a fi şi ele mame. Deci era vorba mai mult de o protejare a lor decât de o plăcere conjugală.

Moartea. La moartea unui incas, cadavrul acestuia era dus şi spălat la un râu şi apoi îmbrăcat în haine noi. Se priveghea toată noaptea iar bărbaţii jucau între ei un fel de joc de zaruri, în care se credea că se află (în zar) sufletul mortului. A doua zi se rosteau litanii, se efectua un dans ritualic, se oferea un prânz funerar şi apoi avea loc înmormântarea. În morminte, care arătau ca nişte catacombe, se depuneau alimente, deoarece se credea în existenţa sufletului după moarte. Exista convingerea că dacă trupul era conservat cu grijă, sufletul se putea reîncarna într-un descendent. De aceea, întâlnim la incaşi, ca şi la egipteni, arta îmbălsămării.

Funeraliile regelui inca erau impresionante. Tot imperiul trebuia timp de o lună să ţină post, cu lamentări, imnuri şi rugăciuni. Într-o fază timpurie, o dată cu regele se sacrificau şi concubinele şi câţiva servitori, ulterior în locul lor se sacrificau câteva lame. Mumia regelui era depusă după o lună într-o nişă a templului, împreună cu multe obiecte de aur şi de argint.

9. Spovedania incaşă:
Era o practică ce i-a şocat pe conchistadorii spanioli. Mărturisirea se făcea în faţa unor „preoţi confesori”, fiecare sat având un astfel de sacerdot. Păcatele foarte grave erau mărturisite înaintea marelui preot, din Cuzco. Mărturisirea era o datorie civică, deoarece păcatele puteau afecta bunăstarea satului. La sfârşitul ei se dădeau sfaturi morale şi se făcea o baie purificatoare într-un râu, după care era iertat.

10. Situaţia actuală:
În prezent majoritatea incaşilor sunt romano-catolici. Cu toate se mai păstrează încă şi astăzi practici de tip şamanist, care fac aluzie la acele vremuri. Soarele mai este adorat ca o întrupare a Divinului.

� Apud I. P. Culianu, Arborele gnozei, p. 220.

� Cu toate acestea unii părinţi şi scriitori bisericeşti, cum este Tertulian, de exemplu, au acceptat montanismul din respect pentru morala austeră care cerea oamenilor o rupere totală cu păcatul şi cu viaţa dezordonată.

� Reuşiseră să domesticească oaia, capra, porcul şi vaca.

� Aproximativ 30.000 de evrei sunt deportaţi în această captivitate, iar în locul lor sunt transmutate populaţii din alte regiuni, care a dus la pierderea purităţii etnice şi religioase a samarinenilor.

� S-au descoperit în această regiune zeci de mii de astfel de tăbliţe din argilă arsă, pe care erau încrustate literele cuneiforme.

� Faptul că şarpele îşi schimbă pielea, deci se regenerează, simbolizează această înviere, pe care i-ar fi conferit-o planta nemuririi, pe care a înghiţit-o.

� Zeiţa Ishtar este divinitatea fertilităţii.

� Bizantinii fiind continuatorii romanilor iar dinastia Sasanizilor, continuându-o pe cea a Arsacizilor.

� Fernand Comte, Cărţile Sfinte, trad. Dumitru Purnichescu, Edit. Enciclopedică, Bucureşti, 1994, p. 203.

� Vendidat III, 1-2, apud F. Comte, op. cit., p.204-205

� Paul de Breuil, Histoire de la religion et de la philosophie zoroastriennes, Edition du Rocher, Monaco, 1984, p.21.

� Charles Autran spune că « Mithra din misterele mithrice mediteraneene nu are decât legături foarte slabe cu acel Mithra grandios, dar foarte şters, din Veda şi Avesta”, în Mithra, Zoroastru şi istoria ariană a creştinismului, Ed. Antet, Oradea, 1995, p. 21.

� Victor Kernbach, Dicţionar de mitologie generală, Edit. Albatros, Bucureşti, 1983, p.782

� Ibidem, p. 782.

� Există şi păreri care susţin că Zoroastru ar fi trăit prin secolul al X-leaî.Hr., fiind primul întemeietor de religie.

� Udo Tworuschka, Die vielen Namen Gottes, Gütersloher Verlagshaus, Gütersloh, 1985, p. 55.

� Mircea Eliade, Istoria credinţelor şi ideilor religioase, trad. Cezar Baltag, Edit. Ştiinţifică, Bucureşti, 1991, p.303.

� « Timp de trei nopţi laturile casei păreau că ard », apud ibidem, p. 304.

� Una dintre aceste minuni spune că creierul pruncului ar fi vibrat atât de puternic, încât era destul de dificil a se pune mâna pe creştetul copilului. De asemenea, se spune că magii, invidioşi pe puterile lui l-ar fi aruncat pe prunc în foc pentru a-l ucide, dar copilul nu a păţit nimic. Apud Paul de Breuil, op. cit., p.41.

� Udo Tworuschka, op. cit., p. 55.

� Yasna 46.

� De fapt Paul de Breuil spune că ar fi fost 7 arătări ale lui Vohu Manah (op. cit., p. 44).

� M. Eliade, op. cit., p. 305.

� P.de Breuil, op. cit., p.48.

� Să ne gândim că în cadrul cultului lui Mithra se ucideau toarte mulţi tauri, lucru care l-a scandalizat pe Zoroastru.

� Yasna 13, 94., apud P. de Breuil, op. cit., p. 50.

� P. de Breuil, op. cit., p. 53 : « Zoroastru va introduce un ordin cu totul nou şi va înfiera moravurile crude şi magice ale preoţilor timpului său.

� Ormuzd sau Ormazd este denumirea dată în limba persană pehlevi iar pentru Angra Maynio denumirea în limba aceasta este Ahriman.

� Aceştia sunt: Asha – “Justiţia” sau ordinea unversală, un fel de rta la hinduşi sau Maat la egipteni; Vohu Manah – “Gândul cel bun”, el fiind cel pus direct în conflict cu Ahriman, deci nu se poate vorbi despre un dualism egalitar între două principii egale; Armaiti – “Devoţiunea” este considerată divinitatea feminină cu raportare la tema fecundităţii şi a fertilităţii pământului, a omului şi a animalelor; Sraosha sau Khshatra - “Domnia sau Puterea” face trimitere la casta kshatriya, cea a războinicilor indieni; Haurvatat –“Integritatea” are ca domeniu de stăpânire apele şi lumea lor; în fine, Ameretat –“Nemurirea” domneşte asupra florilor.

� Ideea de an cosmic mi se pare destul de ciudată, deoarece se poate accepta în această conjunctură ideea de ciclicitate sau de existenţă a unor « ani cosmici », care fiecare pe o perioadă de extindere vor marca alte lumi şi alte existenţe. Acest lucru se poate accepta în perimetrul iranian, care este înrudit cu cel indian, în baza trunchiului lingvistic şi ideologic-religios comun. Ori să nu uităm că indienii vorbesc despre kalpa, adică cicluri existenţiale, care se derulează succesiv, fiecare marcând un nivel de civilizaţie, de umanitate, de concepţie teogonică şi chiar de idei soteriologice, de vreme ce fiecare etapă existenţială are câte un «salvator».

� Exemple de “oameni primordiali” cu caracter androgin mai avem în mitologia hindusă, unde Purusha este sacrificat de zei pentru a crea lumea existentă (Rig Veda X, 90). Astfel din gura lui au ieşit brahmanii, din braţele lui au apărut războinicii şi nobilii (kshatrya), din coapse şi pântece s-au format vaishya (negustorii, meşteşugarii şi agricultorii) iar din picioare s-au format shudra, adică servitorii ; apoi mai putem aminti mitologia chineză, unde Pangu doarme 18 milenii în omul cosmic, după care sparge cu un ciocan coaja, astfel ceea ce era uşor şi volatil în ou se ridică în sus, formând cerul, iar ceea ce era greu şi dens coboară şi se depune, formând pământul (apud V. Kernbach, Dicţionar de mitologie generală, Edit. Albatros, Bucureşti, 1983, p. 538 – 539. În fine, aş mai aminti pe Ymir, gingantul primordial scandinavic, ucis de Odhin pentru a crea din el universul : sângele lui curs, este potopul care a înecat pe ceilalţi giganţi, ai primei generaţii, salvându-se doar Bergelmir; carnea lui a devenit pământul, oasele sunt munţii iar părul pădurile. Craniul lui a constituit materia cerului iar norii au fost creaţi din creier.

� Tema desfrânatei demon va fi împrumutată apoi de lumea gnostică creştină, care va vorbi despre împreunarea lui Adam cu Lilith, prima lui soţie, înainte de Eva, care va da naştere acelor « uriaşi » biblici, despre care vorbeşte Sfânta Scriptură (Facere 6, 4). Vezi Uwe Gerber, Die feministische Eroberung der Theologie, C.H. Beck Verlag, München, 1987, p. 65. Mitul lui Lilith nu face parte din canonul Sfintei Scripturi, ci este o creaţie a unui autor puternic influenţat de religiile parsiste, unde elementul feminin este superior celui masculin iar divergenţa dintre Adam şi Lilith are la bază dualismul babilonian dintre bine şi rău (Emil Jurcan, Feminismul. O analiză teologică, Ed. Reîntregirea, Alba Iulia, 2000, p. 97 – 98.

� Aceasta îi va spune atunci omului « am fost frumoasă şi tu m-ai făcut şi mai frumoasă » (Yasna 22)

� între aceştia se pot aminti : Mithraa, Rashnu, etc.

� P. de Breuil, op. cit., p. 53

� ibidem, p. 64.

� De exemplu, în oraşul Bombay se află un astfel de foc etern, care arde neîncetat din anul 1742 (apud. U. Tworuschka, op. cit., p. 61.

� Udo Tworuschka, Die vielen Namen Gottes,…, p. 60.

� Moştenirea comună ariană a făcut ca acest “fir sacru” să fie întâlnit şi în practica hindusă, unde fiii brahmanilor primesc firul sacru, în cadrul perioadei de iniţiere înc are tânărul devine un brahmakarin.

� Ovidiu Drâmba, Istoria culturii şi civilizaţiei, vol. I, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1985, p. 423.

� Se spune că aceste poduri erau atât de bine construite încât 10 călăreţi puteau merge umăr la umăr pe ele.

� Cf. L. Perez Verdia, apud ibidem, p. 424, n.15.

� O altă variantă consideră că Montezuma ar fi fost ucis cu pietre de supuşii lui pentru că ar fi refuzat să îl acuze pe Cortez de atrocităţile armatei sale.

� Codex Azcatitlan în facsimil, Journal de la Societe des Americanistes, vol. 38, Paris, 1949.

� Codex Borbonicus editat de E. T. Hamy, Paris, 1899.

� Codex Telleriano - Remensis editat de acelaşi E. T. Hamy, Paris, 1899.

� Codex Mendoza editat de James Cooper Clark, Londra, 1938.

� Fray Bernardino de Sahagun Istoria generală a lucrurilor din Noua Spanie, traducere de Narcis Zărnescu, Ed. Meridiane, Bucureşti, 1989.

� Francis Păcurariu, Antologia literaturii precolumbiene, Bucureşti 1973.

� Jacques Soustelle, Aztecii, în vol. “Civilizaţiile precolumbiene, Ed. Humanitas, Bucureşti, 1995, p.142.

� Angelo Moretta, Miturile vechilor civilizaţii mexicane, Ed. Tehnică, Bucureşti, 1998, p. 318.

� Ibidem, p. 189.

� Victor Kernbach, Dicţionar de mitologie generală, Edit. Albatros, Bucureşti, 1983, p. 703.

� Ibidem, p. 588.

� F. Braunstein şi J.F. Pepin, Marile mituri ale lumii, Ed. Lider, Bucureşti, 1995, p. 78.

� Apud Arthur Cotterell, Dicţionar de mitologie, Ed. Univers Enciclopedic, Bucureşti, 2002, p. 187.

� «Prizonierul, care urma să fie sacrificat se considera un favorizat, un ales al zeului respectiv şi socotea sacrificarea sa ca pe o cinste supremă, neavând teamă sau regrete», Ovidiu Drâmba, Istoria culturii şi civilizaţiei, vol II., Ed. Saeculum I.O., Bucureşti, 1999, p. 183.

� Numele este dat de oraşul Chavin de Huantar, unde s-au descoperit urmele acestei civilizaţii.

� Pentru acele vremuri 60 de ani era vârsta bătrâneţii, de vreme ce mortalitatea era atât la vârste destul de tinere (50-60 ani).

� Despre aceşti alergători, care împlineau rolul de mesageri ai munţilor se spune că erau foarte bine antrenaţi. Alergau de la post la altul, cam 4 km cu o viteză de 17 km/oră. Astfel un parcurs de 400 km se împlinea în 24 de ore iar distanţa de la Cuzco la Quito, care era de 2000 km, se făcea în 5 zile. Mesajele lor se transmiteau prin acele sfori împletite, numite quipu, care era un sistem de alfabet prin noduri. Tipul de nod şi distanţa lor era un set de cuvinte sau mesaje care se puteau descifra.

� Era o valoare de peste 5 milioane de dolari.

� O. G. Drâmba, Istoria culturii şi civilizaţiei, vol. 1, bucureşti, 1985, p. 455.

� Această divinitate era redată ca un om cu cap de jaguar, deoarece acest animal era simbolul puterii dar şi al înţelepciuni. Vezi Michael Strauss, Măreţia imperiului Inca, Edit. „Prietenii Cărţii”, Bucureşti, 1997, p. 180.

� O. Drâmba, op. cit., vol. I, p. 235.

� De exemplu, la încoronarea unui Sapa Inca se ucideau ritualic cam 200 de copii.

� Alergarea de rezistenţă este unul din sporturile actuale ale acestor populaţii destul de primitive. Se organizează pariuri între sate pentru a alerga pe o distanţă de câţiva zeci de km cu o minge la picior.

8
Pagina | 63

