
STUDIUL 1
ISTORIA RELIGIILOR,
O ŞTIINŢĂ CARE SE IMPUNE ÎNTR-O LUME DESACRALIZATĂ ŞI DEBUSOLATĂ

1. Definiţie:
- Istoria religiilor este acea ramură a istoriei, combinată cu teologia, care expune fiecare religie în parte, studiind nu numai evoluţia ei istorică, ci şi elementele de teologie, pe care le conţine, precum şi evaluarea comparativă a religiilor, ceea ce ne dă posibilitatea de a face referiri la trunchiul comun, al Revelaţiei primordiale, de la care s-a pornit.

2. Atitudine şi reacţii:

- dificultatea acestei teme în teologie constă în varietatea de religii, care trebuie studiate şi prezentate, precum şi în evaluarea lor comparativă, care implică o capacitate mare de analiză şi de sinteză.
- evident, acesta este domeniul în care se poate prea puţin rămâne neutru în analiză.
- această neutralitate este păgubitoare, deoarece ar demasca o atitudine atee, care să analizeze religia ca o filozofie a timpului în evoluţia ei, fără o realitate divină, un fel de sociologie religioasă, care face din credinţă un fenomen evolutiv şi nu o realitate comunională.
3. Obiective:

- ori, cercetarea religiilor îşi propune să depisteze acele căi care s-au pierdut din revelaţia primordială şi pe care apoi popoarele le-au reprezentat aşa cum au ştiut ele mai bine.
- de la pierderea stării paradisiace şi mai ales de la dispersarea popoarelor în urma „momentului Babel”
, fiecare popor a păstrat într-o măsură mai mare sau mai mică ceea ce şi-a mai amintit dintr-o revelaţie pierdută.

4. Metodele de studiu. „Ştiinţa religiilor” sau „Religionswissenschaft”:
- cercetarea în cadrul istoriei religiilor are o latură care se detaşează de analiza teologică sau de cea istorică a studierii religiilor, fiind numită „ştiinţa religiilor” (Religionswissenschaft).
- „ştiinţa religiilor” este o cercetare de dată recentă.
- numele ei pare să vină de la Max Müller, considerat ca fiind întemeietorul ei.
- în acest sens, termenul de „ştiinţă a religiilor” este utilizat pentru a desemna o formă specială de studiere a religiilor, care diferă de cea teologică sau de cea filozofică.
- în timp ce teologia se preocupă cu studierea realităţilor divine şi a urmelor pe care acestea le-ar fi lăsat în istoria umanităţii, iar filosofia ar fi abordat studierea ideii de „divinitate”, ştiinţa religiilor are în vedere faptul religios ca atare, aşa cum este el întâlnit în toate formele religioase, însă prezentat din perspectiva omului detaşat de orice credinţă.
- se cere în această abordare a lui Religionswissenschaft un iluminist, care să fie echidistant de creştinism sau de altă credinţă.
- ori, o atare echidistanţă înseamnă un fel de ateism, care se vrea obiectiv faţă de Dumnezeu, transformându-l într-un obiect sau idee care se poate cerceta istoric, după urmele religioase lăsate în sânul popoarelor.

5. Concluzie:

- din punctul nostru de vedere, istoria religiei este prezentarea unei căutări a Sacrului din partea omenirii, care a plecat de la o realitate revelaţională primordială, ce s-a impregnat în subconştientul umanităţii şi pe care aceasta a căutat permanent să şi-o reprezinte în redarea ei plastică.
- varietatea de religii nu trebuie să descurajeze căutarea creştinului autentic, deoarece ea trebuie să fie privită mai degrabă ca un filon de la care s-a pornit în căutarea lui Dumnezeu într-o lume care a pierdut firul sacru paradisiac, prin căderea primilor oameni.

STUDIUL 2

CUVÂNTUL „RELIGIE” ŞI SENSURILE LUI ÎNTR-O ANALIZĂ TEOLOGICĂ

1. Termenul „religie”:

- pentru început, trebuie să analizăm termenul „religie”, care face obiectul studiului nostru.
- astfel, sunt cunoscute rădăcinile semantice ale termenului analizat, care ar proveni, conform lui Cicero, de la verbul relegere - a reciti, a studia cu luare aminte.
- sensul mistic al ideii de relegere, îl reprezintă căutarea Logosului, prin citirea cu luare aminte a semnelor lăsate de Divinitate în istorie.
- despre acest lucru a vorbit cu multă profunzime Sfântul Maxim Mărturisitorul, care a pus în discuţie tema logosurilor divine, care sunt plasticizate în lumea creată şi în istoria omenirii.
- recitirea logosurilor ar fi regăsirea sensurilor religioase ale creaţiei.
- prin urmare, Dumnezeu poate fi regăsit prin „citirea” sau „recitirea” lumii, prin găsirea raţiunilor plasticizate din creaţie.

- o altă explicaţie a cuvântului „religie”, care este mult mai profundă, este cea oferită de către Lactanţiu.
- deşi cercetătorii consideră că nu este cea mai veridică, autorul antic susţine că semnificaţia termenului ar proveni de la verbul religare - a lega din nou, în sensul de a uni pe om cu Divinul.
- astfel, se porneşte de la ideea că ar fi existat cândva o legătură între om şi Dumnezeu, care s-ar fi distrus, religia fiind cea care încearcă să o refacă.
- din punct de vedere creştin, acest sens pare a fi cel mai propriu pentru desemnarea căutării Divinului prin religie, deoarece prin el se exprimă cel mai bine aspectul epectatic
, al ascensiunii omului spre Dumnezeu.
- religia este acea scară a ascensiunii spre un paradis pierdut.

2. Esenţa religiei:

- în cadrul religiei, trebuie să ţinem seama de trei elemente principale, care constituie esenţa acesteia.

a. Credinţa într-o Fiinţă supremă sau aspectul dogmatic, indiferent de forma pe care o îmbracă această divinitate (monoteism, henoteism sau politeism).
- pierderea spectrului real al teognosiei trebuie pus pe seama pierderii legăturii cu cunoaşterea paradisiacă, prin care omul fusese pus în legătură cu Dumnezeu;

b. Un număr de învăţături morale sau aspectul moral al religiei respective.
- în acest caz, elementele morale trebuie luate în considerare din perspectiva gradului de cultură şi civilizaţie al societăţii respective;

- de exemplu, ceea ce pentru societatea americană pre-columbiană era desemnat ca identificare a jertfei cu zeul căruia i se aducea sacrificiu, pentru un european al aceloraşi timpuri aceasta nu era decât o crimă abominabilă a respectivei colectivităţi, pentru un motiv infam;

- evident că pentru conştiinţa religioasă curată, nici o crimă nu poate duce spre Dumnezeu.
- însă, pentru societatea de atunci, jertfirea omului pe platforma Piramidei Soarelui din vechiul Tenochtitlan, era o identificare a celui ucis cu divinitatea respectivă.
- ori, aceasta ar fi trebuit să fie o mare cinste pentru orice muritor.
- aceste elemente „morale” sunt modul de percepţie a apropierii de sacru şi gradul de civilizaţie al poporului respectiv.

c. Un anumit cadrul ritualic sau aspectul cultic, prin care sunt exteriorizate formele religioase ale respectivei credinţe:
- fiecare religie are un cadru de manifestare a credinţei, compus din dansuri sacre, incantaţii, rugăciuni, imne sau ritualuri de sacrificare;

- apare o evoluţie a cultului, care se bazează de fapt pe evoluţia umanităţii;

- datul revelaţional nu a transmis şi cultul, ci doar adevărul, spre care fiecare s-a apropiat prin formele de cult pe care şi le-a considerat cele mai propice;

- în toate formele de cult se manifestă identificarea unui spaţiu sacral, permis doar celor iniţiaţi, ceea ce redă ideea de prezenţă a Sacrului în perimetrul respectiv;
- la fel putem spune că varietatea formelor de cult aparţin culturilor şi civilizaţiilor variate ale lumii;
STUDIUL 3

STUDIUL FAPTULUI RELIGIOS ÎN ISTORIA LUMII

1. Studierea fenomenului religios, preocupari de studiu:

- deşi studierea Istoriei şi Filozofiei Religiilor a fost activată în sens de cercetare ştiinţifică destul de târziu, totuşi încă din antichitatea clasică întâlnim aplecarea spre studierea fenomenului religios, chiar dacă aceasta s-a realizat neştiinţific şi nesistematic.
- faptul că omul antic nu s-a preocupat de o cercetare a religiei sale, nu înseamnă că nu a fost preocupat de credinţa sa, ci pentru el credinţa era nu o teoretizare a unor realităţi spirituale, cât mai ales un mod de viaţă.
- el nu putea să delimiteze şi să analizeze religia sa, deoarece aceasta însemna o auto-analiză a vieţii sale, ori acest lucru era trăit şi nu teoretizat.
2. Religia, suma de idei. Concepţiile antice:

- abia în momentul în care credinţa omului modern scade, el vede religia ca o sumă de idei trăite sau afirmate, oricum moştenite din generaţie în generaţie, care pot fi supuse analizei obiective.

- Grecia este locul în care a apărut pentru prima dată această analiză a fenomenului religios şi primii care au scris pe această temă au fost Homer şi Hesiod, care au elaborat primele mitologii, care sunt o dovadă a aplicării cercetării raţionale în acest domeniu.
a. Herodot (484 - 425 î. Hr.) oferă informaţii preţioase asupra religiei egiptenilor, a babilonienilor, a perşilor şi a altor popoare.
- teologia mitică a lui Homer şi Hesiod a fost imediat criticată de primii filozofi greci, care le-au reproşat „antropomorfismul desfrânat”
, înlocuindu-l printr-o „teologie naturală”, mai sobră, care încearcă să nu analizeze miturile în mod simplist, ci să descopere unica realitate a lumii, cauză a tot ceea ce există.
- în acest caz, este vorba despre filosofii Xenofan, Heraclit, Anaxagora şi Protagoras.
- astfel, Xenofan spune: „Homer şi Hesiod au poetizat la zei tot ceea ce la oameni era considerat a fi ruşine şi nedemn: hoţia, adulterul şi înşelătoria”, fapt pentru care ia în derâdere antropomorfismul religios naiv: „Zeii voştri nu există, căci zeii nu pot avea slăbiciuni omeneşti … Omul îşi închipuie Divinitatea după chipul şi asemănarea sa. Dacă boii, caii sau leii ar avea mâini şi ar putea picta, atunci caii ar avea zei care ar fi asemenea cailor, iar boii ar picta boi asemenea boilor… etiopienii îşi închipuie pe zeii lor negrii, pe când tracii îi închipuie cu ochii albaştrii şi cu părul roşu”.
- deşi filosofia materialist-dialectică a încercat să vadă în această afirmaţie un argument al ateismului omului antic, totuşi Xenofan nu avea în vedere această latură, el însuşi fiind un om cu credinţa în zeii.
- de fapt, el critica acel tip de teognosie, care sublimează păcatul şi îl transpune în lumea zeilor.
- ori, astfel de zei nu există, întrucât „nu pot avea slăbiciuni omeneşti”, adevăraţii zei fiind sublimul ideal, care nu poate fi redat de oameni.

b. Alte nume care s-au impus în analiza fenomenului religios sunt:
- Strabon (63 î. Hr. - 19 d. Hr.);

- Diodor din Sicilia (cca 80 - 21 î. Hr);

- Plutarh (cca 46 – cca 120 d. Hr.);

- Plutarh a lăsat în scris un studiu despre religiile egiptenilor, cu numele de De Iside et Osiride, aducând multe informaţii despre o religie apusă sub nisipurile deşertului Sahara.

- cu ajutorul sofiştilor se va trece de la teologia naturală la o filosofie a religiilor.
- Teofrast, unul din aceşti reprezentanţi, a scris, după cum aminteşte Diogenes Laertios, o Istorie a lucrurilor divine în şase cărţi.
- Marcus Terentius Varo a scris Antiquitates rerum humanarum et divinarum, care s-a păstrat fragmentar în opera fericitului Augustin.
- observăm un alt tip de redare a religiilor: acela de căutare a sacrului şi nu de prezentare a miturilor cu iz de poveste de tarabă, care fac mai degrabă un amuzament din aceasta decât o consternare în faţa sacrului.

- informaţii mai tranşante din punct de vedere istoric ne oferă Cezar, care a oferit prin lucrarea sa De bello galico, o serie de informaţii despre religia popoarelor cu care purtase războaie.
- Tacitus completează şi el în opera sa Germania, informaţiile despre aceste credinţe.
- însă, cum era de aşteptat, toate aceste detalii suferă de tendenţiozitate.

- în literatura religioasă orientală, deşi foarte dezvoltată în acea vreme, nu apare vreo aplecare spre studierea fenomenului religios.
- acest lucru este explicat prin faptul că o studiere obiectivă a religiei presupune tocmai o distanţare de religie, ori aceasta nu este de conceput pentru omul care are în el fiorul sacrului.
3. Alte concepţii:
- apariţia iluminismului a reuşit să ofere o sumă de erudiţi, care că cerceteze religiile lumii într-un mod destul de echidistant.
- renascentismul medieval, care a pus în circulaţie umanismul antic, a pornit din păcate dintr-o luptă împotriva unei Biserici Catolice dominante în acea perioadă.
- ruperea de aceste mentalităţi exclusiviste a însemnat căderea acestor intelectuali în cealaltă extremă, şi anume la eliminarea oricărei forme de religie din subconştientul umanităţii.
- conform părerii acestora, toate religiile sunt forme ale unui evoluţionism istoric.
- astfel au apărut fel de fel de teze „obiective” despre ceea ce se numeşte fenomenul religios.
- informaţii despre istoria religiilor ne sunt oferite de către Sfânta Scriptură, în care ne sunt prezentate date despre religiile popoarelor din Asia Mică şi Centrală.
- de exemplu, despre hetei nu s-a ştiut multă vreme nimic altceva decât informaţiile biblice, deşi Sfânta Scriptură nu este o carte de expunere istorică a societăţii şi a religiei umanităţii.
- de asemenea, prin apologeţi am reuşit să obţinem o serie de informaţii despre religiile şi practicile popoarelor păgâne, date care s-ar fi pierdut dacă nu ar fi fost consemnate.
- îi amintim aici pe Sfântul Iustin Martirul şi Filosoful, pe Minucius Felix, Taţian, Clement Alexandrinul, Origen.

- Origen prezintă tezele lui Cels, în lucrarea sa, Contra lui Cels, făcând cunoscute ideile unuia dintre mentorii cei mai înverşunaţi ai păgânismului antic.
- astfel, pot fi observate două direcţii în prezentarea religiilor de către Sfinţii Părinţi, şi anume:
- unii consideră că dei gentium daemonia sunt
, în vreme ce alţii acceptă câteva elemente pozitive în aceste religii, privindu-le ca pe nişte călăuze spre Hristos.
- de exemplu, este cunoscută expresia Sfântului Vasile cel Mare, care îi îndemna pe tineri să culeagă ideile bune din orice filozofie, precum albina culege nectarul din toate florile, bune sau rele.
- sau, Sfântul Iustin Martirul şi Filozoful vorbeşte despre Logosul spermaticos, pe care îl găsim în sistemele de gândire ale lumii ca o aşteptare a vremurilor împlinirii.
- Clement Alexandrinul vede în Hristos acel Pedagogos, care ar fi condus istoria umanităţi de la începuturile ei.

- în Evul Mediu, un factor care va oferi posibilitatea de a cunoaşte mai bine religiile lumii l-au constituit călătoriile comerciale.
- o serie de informaţii despre Extremul Orient sunt transmise de Marco Polo şi Giusepe di Monte Corvino.

- Jourdain de Severac vorbeşte despre Persia.
- acum, pentru prima oară, Roger Bacon face o împărţire a religiilor în cinci compartimente, şi anume:

- păgânii propriu-zişi, care adoră realităţile naturale (ape, munţi, animale, etc.); este vorba despre formele animiste de adorare.

- idolatrii, care se închină chipurilor umane cioplite. Aici intră politeiştii de toate nuanţele.

- tătarii şi mongolii, care îmbină monoteismul cu magia şi vrăjitoria. Este vorba despre elementele de şamanism, care se găsesc din abundenţă la populaţiile din stepele Siberiei.

- sarazinii sau musulmanii, care învaţă un monoteism absolut, în care divinul se impune şi nu dialoghează.

- iudeii, ca unii care nu au continuat firul revelaţiei Vechiului Testament, care se prelungeşte şi în Noul Testament.

- începând cu secolul al XV-lea, prin conchistadori şi misionari, sunt oferite o serie de informaţii despre religiile din America, Africa sau Asia.
- câteva nume sunt edificatoare în acest sens:
- Bernard Diaz del Castillo;

- Bernardino de Sahagun, pentru religiile din America Centrală şi de Sud;

- Mateo Ricci şi Roberto de Nobili, pentru religiile din China şi India;
- P. Lafitau, pentru religiile africane;
- începând din secolul al XVII-lea se impun nume ca:

- Gerhard Johhann Vossius († 1649);

- Piere Daniel Huet († 1721);

- De Brosses, cu lucrarea Cultul zeilor-fetiş;

- prin apariţia iluminismului apar lucrări ca Religia în limitele raţiunii a lui Immanuel Kant şi multe altele.
- în ţara noastră, un nume important care oferă informaţii despre religia islamică este Dimitrie Cantemir, cu lucrarea Sistemul religiei mahomedane, una dintre cele mai competente lucrări ale domeniului din vremea respectivă.

- din secolul al XVIII-lea, cercetarea istoriei religiilor este făcută cu probitate ştiinţifică.
- este cazul lui Jean Francois Champollion († 1832), care, prin expediţia militară a lui Napoleon în Egipt, la care a luat parte, a putut cerceta religia egipteană şi a descifrat scrierea hieroglifică, cu ajutorul inscripţiei de pe piatra de la Rosetta.
- de fapt, secolul al XIX-lea reprezintă secolul descoperirilor arheologice în domeniul religiilor şi al civilizaţiilor.
- acum se organizează misiuni de cercetare formate din echipe de cercetători competenţi, care au scos la iveală marile centre de cultură ale antichităţii, cum ar fi templele egiptene, metropolele babiloniene (Ur, Ninive), cetăţile mitice greceşti (Troia, descoperirile din insula Creta, etc), marile temple din jungla indiană.

- însă, cercetarea propriu-zisă apare prin numele lui Max Müller (1823 -1900), membru de onoare al Academiei Române, care a dat un impuls cercetărilor din acest domeniu prin traducerea cărţilor sacre ale religiilor orientale, în 50 de volume, cu numele The Sacred Books of the East.

- iluminismul german, prin G.E. Lessing, Herder şi Schleiermacher
, va încerca să definească religia prin intermediul ideii de sentiment.
- acesta este momentul în care linia protestantă intră în sfera unei abordări demitologizante a religiei, fiind observată cu ochiul critic al raţiunii.
- creştinismul va ajunge în sfera teologiilor non-conformiste, cum ar fi „Teologia morţii lui Dumnezeu”, „Teologia politică”, etc., prin care teologia a devenit un fel de ideologie.

- actualmente, istoria religiilor este abordată pe două linii:
- direcţia unei cercetări strict ştiinţifice, care face din religie un domeniu ca orice domeniu din ştiinţele umaniste;
- o abordare care vede în religie ceva legat de fiinţa omului, cu care el se naşte, ca un dat ontologic, care îl urmăreşte toată viaţa.
- până şi negaţia ateului rămâne de fapt o afirmaţie, un chin al Divinului, al stării în care el vrea să înăbuşe sentimentul sacrului.

- printre cei mai apropiaţi spiritului autentic de cercetător al religiei pe linia ideii de legătură ontologică între om şi Sacru, a faptului că Divinul nu este o speculaţie mintală, ci o realitate ontologică primară a omului, se numără şi Mircea Eliade.
- el însuşi afirma cu privire la demonetizarea cuvântului de religie, care nu poate cuprinde întru totul ideea de Sacru: „Este regretabil faptul că nu dispunem de un cuvânt mai precis decât acela de «religie» prin care să numim experienţa sacrului”
.
- cu alte cuvinte, termenul de „religie” este sec în ceea ce priveşte inefabilul experienţei divine, însă el rămâne un termen tehnic care poate să redea fie chiar şi mental o relaţie.
- lumea are nevoie de sacru, concepea acelaşi Eliade, deoarece fără el se distruge ordinea valorică a omului: „Este greu să ne imaginăm cum ar putea funcţiona spiritul uman fără convingerea că ceva ireductibil real există în lume… Conştiinţa unei lumi reale şi semnificative este strâns legată de descoperirea sacrului. Prin experienţa sacrului, spiritul omenesc a surprins deosebirea dintre ceea ce se relevă ca real, puternic, bogat şi semnificativ, şi ceea ce nu posedă aceste calităţi, adică fluxul haotic şi primejdios al lucrurilor, apariţiile şi dispariţiile lor întâmplătoare şi lipsite de sens.”
.

- în concluzie, realitatea religioasă rămâne pentru cercetătorul autentic şi sincer nu neapărat o cale de informare ştiinţifică, ci o găsire a sensurilor lumii, a vieţii şi a spiritului.

STUDIUL 4
METODELE DE EXPLICARE ŞI CERCETARE ALE RELIGIILOR ŞI POZIŢIA CREŞTIN-ORTODOXĂ

1. Aspecte preliminare:

- iluminismul a dat un impuls puternic cercetării religiilor, care însă s-a pus în mişcare abia în secolele XVIII – XIX, când analiştii au mers realmente în căutarea elementelor fosilizate ale religiilor.
- evident că cercetătorii au încercat să fie originali în căutările lor şi să ofere sugestii care să nu contravină raţionalităţii deductive şi logice ale lumii de atunci, deoarece era o adevărată modă în a acomoda orice credinţă legilor raţiunii.
- lumea darwiniană încerca în acea perioadă să demonstreze întreaga realitate pe baza principiului evoluţionismului, fapt pentru care şi religia trebuia să devină un factor al lumii evolutive, care l-ar fi ridicat pe om din starea de patruped sau biped animalic la cea de homo erectus şi apoi la homo sapiens.
- o atare situaţie îi făcea pe cercetători să desconsidere şi să catalogheze ca retrogradă şi desuetă orice încercare de a prezenta umanitatea ca o entitate creată de Dumnezeu iar religia ca un dialog între El şi om.

- evident, în munca de descoperire a elementelor ab quo ale religiei, fiecare dintre aceşti înţelepţi au încercat să facă afirmaţii prin care, credeau ei, se dezlega nodul gordian al originii religiei în istoria omenirii.
- de asemenea, s-au propus o serie de metode de cercetare ale fenomenului religios, care să furnizeze instrumentalul de cercetare al religiilor.

- în cadrul cercetării fenomenului religios s-au emis o serie de ipoteze de lucru, care şi-au propus să explice fundamentul religios primar, de la care s-a pornit în elaborarea sistemelor religioase, aşa cum se prezintă ele astăzi.
2. Metode de explicare a istoriei religiilor:

a. METODA FILOLOGICĂ:
- iniţiatorul metodei este Max Müller (1823-1900), care este considerat „întemeietorul ştiinţei moderne a religiilor”
.
- Rafaelle Petazzoni, numeşte Mitologia comparată (1856) a lui Müller „actul de naştere a ştiinţei religiilor”
.
- Müller pleacă de la o idee despre religie înrudită până la un punct cu cea a lui Schleiermacher.
- în om există, susţine el, un simţ al Divinului, conceput în termenii infinităţii.
- această idee nu este produsul unei revelaţii sau al unei teofanii, ci provine din raportarea omului la realitatea sensibilă, deoarece nihil este in fide quod non fuerit in sensu.
- la început cuvintele exprimau realităţile sensibile, dar pentru lucrurile care scăpau cercetării empirice s-au utilizat termeni abstracţi.
- de exemplu, pentru a explica realitatea cerului s-a utilizat termenul de „infinit”.
- de asemenea, pentru a reda atributul soarelui s-a preluat termenul de „strălucit”.
- cu timpul, calificativul „infinit” sau „strălucit” s-au preschimbat în entităţi divine, adică numele a devenit zeitate: nomina numina.
- mai precis, „Strălucitul” sau „Infinitul” au devenit nume ale zeilor, care au fost adoraţi ca atare.
- prin urmare, zeii nu sunt altceva decât atribute, prin care au fost desemnate la început realităţile superioare, convertite apoi în entităţi personale pentru că s-a uitat caracterul lor iniţial de atribute.
- de la „strălucit” s-a ajuns la „Strălucitul”, de la „infinit” s-a trecut la „Infinitul”
 sau la „Eternul”, etc.

- miturile care au apărut ulterior nu sunt altceva decât “maladii ale limbajului”.
- Müller încearcă să explice aceasta prin analiza filologică a miturilor vedice şi greceşti, el considera că dacă analizează termenii pe care îi găsim în aceste mituri, ne vom da seama că ele nu sunt altceva decât nume date unor fenomene din viaţa omului sau din natură, care cu timpul au ajuns să fie hiperbolizate şi deificate.
- astfel, s-au ţesut apoi aceste mituri pe marginea acestor simple „jocuri filologice”, care în cele din urmă nu sunt altceva decât atributele acordate elementelor cu care omul primordial ar fi intrat în contact.

- însă, şcoala naturistă a lui Müller a fost repede discreditată, astfel în mod ironic s-a apreciat de către critici că însuşi numele de Max Müller, ar proveni dintr-un mit solar, dacă s-ar merge pe această analiză filologică.
- evident că simpla expunere şi analiză filologică nu corespunde vieţii religioase, deoarece omul nu a dat simple nume sau atribute fenomenelor naturii, ci el a trăit intensitatea infinitului divin, elemente care nu se pot percepe în viaţa empirică şi astfel el a încercat să ofere atribute acestor realităţi, pe care el le-a trăit.
- Dumnezeu nu este un atribut al fenomenelor naturale ne-explicate, ci este o realitate simţită în suflet, realitate care nu se descoperă neapărat ca infinit sau strălucit sau fulgerător, ci de cele mai multe ori ca o linişte deplină, un sentiment de dependenţă de iubirea pe care o emană.
- în comuniunea cu Dumnezeu, omul simte un sentiment de protecţie.
- ori protecţia nu este un atribut al cerului.

b. METODA ANTROPOLOGIC-ETNOLOGICĂ:
- această şcoală are ca reprezentant pe E. B. Tylor (1832 – 1917), care s-a exprimat în paginile lucrării sale, „Cultura primitivă
.
- el porneşte în cercetarea religiei de la observarea vieţii religioase a popoarelor primitive, cercetându-le credinţele, practicile şi în general, evoluţia lor, schiţând astfel fazele prin care ar fi trecut fenomenul religios în dezvoltarea sa.
- termenul central analizat de Tylor este „animismul”, prin care se redă ideea de însufleţire a existenţei înconjurătoare.
- acest animism ar fi dus la concepţia unui sine sau spirit cosmic, identificat cu Divinul.

- căutarea elementelor animiste a fost metoda de cercetare a lui Tylor.

- cel care a combătut afirmaţiile lui Tylor a fost Wilhelm Schmidt, care a arătat unilateralitatea acestei metode, deoarece Tylor uită în mod deliberat existenţa altor factori care compun esenţa realităţii religioase, cum ar fi existenţa unei fiinţe divine supreme, care depăşeşte sfera strictă a animismului.
- dimpotrivă, animismul pleacă de la acceptarea unei Realităţi divine supreme, iar însuşirile ei le atribuie apoi realităţii înconjurătoare. Cu alte cuvinte, fără o fiinţă supremă care să anime, nu există animism.

- în al doilea rând, animismul nu este o credinţă universal răspândită, ci este întâlnită doar la unele triburi, deci este o practică ce nu poate ridica pretenţii de universalitate, de vreme ce nu este acceptată de toate popoarele primitive.

- în fine, popoarele analizate, deşi sunt numite „primitive”, nu sunt totuşi atât de primare, ca să reprezinte un exemplu de primitivitate a istoriei umanităţii. Ele au o istorie, care înseamnă o evoluţie în istoria gândirii şi a credinţei lor, iar practicile lor marchează o tradiţie, care nu este deloc neglijabilă.
- a le lua ca metru etalon al religiei primare este o ofertă destul de inexactă şi de periculoasă pentru obiectivitatea studiului.

c. Metoda comparativă:
- metoda nu este nouă, ea putând fi întâlnită chiar şi la Herodot, care făcea comparaţie între religia grecilor în paralel cu cea a egiptenilor.
- de asemenea, apologeţii creştini sunt cei mai profunzi comparativişti, care au pus în paralel credinţa creştină cu cea păgână, pentru a evidenţia superioritatea celei creştine şi ideea de revelaţie autentică a acesteia.

- dintre cercetătorii contemporani, care au aplicat această metodă, trebuie amintiţi:

 - Nathan Söderblom;

- Rafaelle Petazzoni;

- Mircea Eliade;

- G. van der Leeuw;
- totuşi, unele exagerări au dus la analize false, ajungându-se chiar la unele identificări în sfera religiosului între creştinism şi alte credinţe, care de fapt nu aveau tangenţe unele cu altele.

- în prezent, se pare că aceste tendinţe exagerat comparativiste au fost potolite.
- de unde odinioară se încerca să se vadă peste tot numai similitudini, astăzi cercetătorii încearcă să analizeze realităţile religioase potrivit specificului fiecăruia.

- această metodă este utilă dacă se are în vedere căutarea elementelor comune ale religiilor, pentru a reda filonul revelaţional al religiei primare, fapt pentru care se va căuta să fie evidenţiate elementele ce ţin de linia comună în marile capitole ale teologiei (triadologia, antropologia, cosmogonia, mesianismul, iniţierea).
- totodată, este necesar să arătăm că fiecare religie a păstrat ceva din elementele primordiale ale umanităţii, deplinul fiind evidenţiat prin venirea Mântuitorului Hristos.

d. Metoda istorică:
- exagerările la care s-a ajuns prin celelalte metode i-a determinat pe unii cercetători să nu se mai grăbească cu afirmaţiile, ci să studieze în principal doar fenomenul religios în evoluţia sa, cercetând datele istorice ale fiecărei religii, fără să tragă concluzii pripite.
- această metodă îi va cere cercetătorului să analizeze documentele scrise sau arhitecturale ale fiecărei credinţe, pentru a coordona apoi faptele şi numai apoi va expune sinteze sau studii comparative în acest sens.
- ca reprezentanţi în acest domeniu, îi amintim pe:

- Theodor Mommsen;

- Vasile Pârvan;

- Ed. Meyer;

- şcoala istorică nu exclude ipotezele de lucru şi nici nu elimină informaţiile pe care le-ar putea primi din partea sociologiei, a antropologiei sau a folclorului, însă acestea sunt privite ca elemente auxiliare, de mare ajutor totuşi, deşi prioritară rămâne studierea documentelor istorice, care au probitate şi care oferă date sigure despre evoluţia fenomenului religios.

- din păcate, această metodă abordează doar o latură descriptivă, care nu implică prea mult elementele comparative, culegând informaţiile din sursele arheologice sau literare, pentru a le stoca şi a reda prin ele conturul ideilor religioase ale unor civilizaţii.
- a rămâne doar la expunerea istorică a religiilor înseamnă a o considera doar un element istoric al lumii în evoluţia ei, ori religia este mai mult decât un fapt istoric, ea este o întâlnire cu un Cineva, care marchează sufletul uman şi istoria întreagă.

e. Metoda sociologică şi psihologică:
- sociologia şi psihologia au valoare în cercetarea religioasă, însă nu trebuie să se cadă în psihologism sau sociologism, care ar transforma religia într-o funcţie psihică sau într-o imitaţie a unei societăţi ideale.
- reprezentanţi ai acestei metode sunt:
- Sigmund Freud - † 1939, pentru psihologism;

- Emile Durkheim - † 1917, pentru sociologie;
- Freud explica viaţa religioasă plecând de la tendinţele instinctuale „refulate”.
- de fapt, religia apare la cercetătorul austriac, iniţiatorul psihanalizei, ca o refulare a libidoului, care a declanşat crima parentală.
- în lucrarea sa Totem şi Tabu, Freud vorbeşte despre o societate patriarhală care ar fi existat la începutul istoriei, în care tatăl familiei era cel care conducea viaţa comunităţii familiale, fiind de asemenea şi singurul care avea privilegiul de a poseda femeile familiei.
- evident că fiii, deveniţi maturi şi geloşi pe tatăl lor, din dorinţa de a ajunge şi ei la posedarea femeilor familiei, l-au ucis pe tatăl lor, considerându-se că, prin acest act, vor avea calea deschisă spre exersarea libidoului lor şi în acelaşi timp împropriind de la tatăl lor, forţa acestuia, aşa-numita mana.
- ulterior, a apărut în subconştientul fiilor mustrarea pentru crima făcută.
- tatăl este nu numai plâns, ci adulat şi hiperbolizat, sfârşind prin a fi divinizat şi transformat zeul tribului respectiv.
- aşa s-ar fi ajuns la monoteismul primordial, din care ulterior ar fi derivat politeismul, panteismul şi celelalte forme de religie.
- evident că o atare origine a credinţei religioase, departe de a fi autentică, este cel mult originală.
- a crede că religia este opera unei crime primordiale, este o variantă care nu are nici un argument decât ingeniozitatea unei minţi analitice de a compune variante pe cât de ciudate, pe atât de neacceptate de o raţiune sănătoasă.

- Emile Durkheim, pornind pe linia cercetării sociologice, Îl considera pe Dumnezeu ca pe o „societate gândită simbolic”.
- cu alte cuvinte, religia ar fi opera societăţii, care ar fi educat generaţiile în spiritul credinţei.
- dacă această societate, educată să fie religioasă, nu ar fi existat, atunci cu siguranţă că religia nu s-ar fi transmis.
- lipsa educaţiei religioase din sânul familiei ar fi dus la lipsa religiei din istoria umanităţii, consideră el.
- din păcate, nici această formă de interpretare nu poate fi acceptată ca realistă, deoarece s-a certificat că, chiar şi acolo unde viaţa socială lipseşte cu desăvârşire, mă refer la cazurile izolate de trăire singuratică a indivizilor umani, religia a existat în varianta sa de dezvoltare care ţine de fiecare individ.
- ori, acest lucru certifică realitatea universală a religiei, care ţine de structura ontologică a fiecărui om şi nu de evoluţia lui istorică.

STUDIUL 5
PRINCIPALELE SISTEME DE EXPLICARE A FIINŢEI ŞI ORIGINII RELIGIEI

1. Aspecte preliminare:
- o altă temă a cercetării noastre o constituie principalele variante, prin care aceşti analişti au crezut că oferă cuvântul cheie al originii religiei.
- sistemele de explicare ale fiinţei religiei sunt numeroase şi variate, deşi în mare merg pe aceleaşi linii, pe care le-au descris şi metodele de cercetare pe care le-am expus. Iată câteva dintre aceste sisteme de explicare ale fiinţei şi originii religiei:

2. Fetişismul:

- după părerea lui Auguste Comte († 1857) şi John Lubbok († 1913), la baza originii religiei ar sta o formă inferioară de religiozitate, numită „fetişism”.
- cuvântul „fetişism” provine de la portughezul fetiço, termen prin care în secolul al XV-lea navigatorii portughezi desemnau talismanele, pe care populaţiile africane le purtau la gât şi pe care le adorau.
- pornind de la acest fapt, cercetătorii amintiţi au atribuit originea religiei acestor obiecte, afirmând că omenirea la începuturile ei ar fi fost fetişistă şi abia apoi s-a trecut la zeificarea şi personificarea lor.
- cu alte cuvinte, omenirea ar fi fost la început fetişistă, de unde ulterior ar fi trecut la starea politeistă şi apoi monoteistă.

- această ipoteză este greşită din mai multe puncte de vedere.
- în primul rând nu a existat nici un popor cu o religie compusă numai din fetişi.
- în al doilea rând, fetişul rămâne numai o parte secundară în cadrul unei religii, ca o anexă artizanală şi nu prioritară.
- în fine, fetişismul nu se întâlneşte la populaţiile foarte înapoiate, deci nu este generalizat la toate popoarele numite primitive.
- fetişul deci este elementul care redă ceva din persoana divină, ca un remember al acesteia, însă aceasta trebuie să fi existat înaintea lui, de vreme ce este doar o amintire a acelei Realităţi supreme.

3. Naturismul:

- naturismul îl are ca iniţiator pe cercetătorul Max Müller, conform căruia la baza apariţiei religiei ar fi stat ideea de „infinit”, adică însufleţirea naturii cu ajutorul spiritelor.
- pornind de la anumite realităţi existente la anumite popoare înapoiate, precum:

- somnul perceput ca o părăsire a trupului de către spirit;

- bolile psihice, ca „posedări” de către duhuri rele;

- moartea ca rigidizare a trupului prin plecarea spiritului;

- oamenii, după părerea lui Müller, ar fi crezut că lumea întreagă este plină de spirite, benefice sau malefice.
- de la această natură animată de spirite omul ar fi urcat la o conştiinţă a unor fiinţe supreme, la zei, ca divinizări ale fenomenelor naturii (politeism) şi apoi la un singur zeu (monoteism).

- de asemenea, spre această concepţie au fost atraşi şi savanţii Spencer, Frazer, Tiele, deşi teoria este destul de unilaterală, cum au observat chiar unii adepţi ai acestei linii.

- ceea ce trebuie reţinut este faptul că religia nu poate pleca de la afirmaţii naturiste, deoarece ideea de spirit sau divin, atribuită fenomenelor, are neapărat un corespondent în mintea omului.
- mai precis, omul are aceste noţiuni şi realităţi în sufletul lui şi apoi le aplică naturii.

- prin urmare, spiritul nu îl oferă natura, ci omul îl atribuie naturii, însă el există ca realitate transcendentală înaintea naturismului.
- elementele naturiste fac parte din expunerea religiei, prin faptul că se consideră ca posesoare ale energiei divine sau ale logosurilor divine, pentru a ne exprima în viziunea Sfântului Maxim Mărturisitorul, însă acestea nu fac decât să vorbească despre prezenţa lui Dumnezeu în mod energetic în natură şi nu despre o natură care îl creează pe Dumnezeu.

4. Magismul:

- conform magismului, omul primitiv, neputându-şi explica forţele naturii, le-a dat diferite denumiri ca orenda, wakan, mana, pe care a căutat să le supună, aşa cum încearcă astăzi vrăjitorii sau şamanii, prin incantaţii, amulete, formule sacre.

- aceste elemente proto-magice ar fi dus la apariţia magiei, ca primă fază a religie, din care apoi s-ar fi dedus şi aceasta, ca un fel de magie mai elevată.

- magia nu poate explica religia, deoarece ea apare mai degrabă ca o religie defectuoasă sau ca o pseudo-religie, derivată din trunchiul religiosului.
- prin urmare, ideea de mana, wakan sau orenda sunt denumiri ale ideii de energie sacră, care pleacă totdeauna de la realitatea unei divinităţi.
- religia are în vedere tocmai această Divinitate primară, personală şi implicată în sfera umană, nu ca simplă energie, ci ca realitate dinamică.
- prin urmare, magia a apărut pe trunchiul religiei ca o deformare a acesteia, şi nu invers.
- magia a fost permanent un element auxiliar, prin care magicienii emiteau pretenţia de a stăpâni spiritele unei religii, care exista cu mult înaintea magiei.
- astfel, ea se grefează pe corpul unor credinţe.

5. Totemismul:

- este o altă explicaţie dată religiei, care, după Robertson Smith, James G. Frazer, Salomo Reinach, ar fi plecat de acea misterioasă legătură de rudenie dintre un trib şi un animal socotit sacru, denumit totem.
- cu alte cuvinte, la început, lumea ar fi fost totemică, putându-se vorbi despre un pan-totemism.
- acest animal era consumat în cadrul festiv şi ritualic, pentru a primi din partea acestuia puterea animalului respectiv.
- aceasta era un fel de cuminecare cu respectivul animal, care subsuma divinitatea.
- orice sacrificare sau ucidere în afara cadrului ritualic era considerată un păcat foarte mare, care trebuia expiat uneori chiar prin uciderea celui vinovat.

- în acest caz, trebuie afirmat faptul că totemul este, ca şi fetişul, un element secundar, o anexă a credinţei şi apare mai degrabă la popoarele care au deja o istorie, chiar dacă din punct de vedere civilizator ele sunt înapoiate, şi nu la omul primitiv.
- cercetările arheologice nu pun pe prim plan elemente totemice, care datează destul de târziu în istorie, ci în primul rând este vorba despre credinţe fosilizate în riturile de înmormântare (ocru roşu, poziţia chircită) sau despre mici prezenţe de idoli (statuetele denumite generic Venus), care pleacă de la concepţia unei relaţii cu o Divinitate.

6. Monoteismul primitiv:

- monoteismul primitv este susţinut de Andrew Lang, care pleacă de la relatările misionarilor creştini din Australia, care vorbeau despre concepţii religioase destul de înalte, întâlnite la populaţiile primitive.
- el a observat că la populaţiile primitive din întreaga lume există o concepţie despre existenţa unei Fiinţe Supreme.
- evident că ulterior alături de această fiinţă s-au expus şi alte fiinţe considerate a fi divine, ceea ce a dus la crearea politeismului.

- în lucrare sa, The Making of Religion (1898), el subliniază ideea monoteismului primitiv, care ar duce la un filon general, ce poate fi observat la toate popoarele, semn al unei revelaţii primare.
- această ipoteză a fost susţinută ulterior şi de Wilhelm Schmidt în lucrarea sa, Urspung des Gottesidee, în care demonstra faptul că la toate popoarele primitive există ideea de Fiinţă supremă.
- această teză a mai fost îmbrăţişată de mari cercetători în domeniu, ca Rafaelle Petazzoni sau Nathan Söderblom, care au recunoscut faptul că omul primar a avut concepţia permanentă că există o Fiinţă divină, la care trebuie să te raportezi.
- din această credinţă au derivat apoi toate celelalte credinţe colaterale: magismul, totemismul, naturismul sau fetişismul, însă la început ar fi existat doar această realitate divină care ar fi coordonat toate acţiunile omului.

- pentru un teolog creştin această ipoteză este foarte importantă, deoarece se ajunge la ideea că omul a fost dintotdeauna în legătură cu Fiinţa supremă, pe care el o numeşte Dumnezeu.
- acest lucru ne întăreşte convingerea că religia nu poate intra în sfera evoluţionismului, aşa cum au încercat unii cercetători să afirme, ci ea rămâne legată de fiinţialitatea umană, ca un dat primordial revelat.

STUDIUL 6
RELIGIA ÎN EPOCA PIETREI. „CREDINŢA NU SE FOSILIZEAZĂ” (Mircea Eliade)

1. Aspecte preliminare:

- nu a existat vreun moment istoric în care omul să nu fie marcat de religie, ea fiind o latură existenţială, care a ţinut permanent de ontologia umană.
- omul se naşte cu aplecarea spre religios, spre căutarea Infinitului, a Sacrului, în cele mai variate forme de exprimare.
- pentru cercetătorul în domeniul religios este cert că nu poate căuta forme iniţiale ale religiei plecând de la un moment dat în istorie, deoarece omul se naşte cu această înclinaţie spre Dumnezeu, iar religia nu apare ca o curbură în istoria umanităţii.
- nici fulgerele, nici celelalte intemperii naturale nu au constituit punctul de plecare în apariţia religiei, ci aceasta s-a născut odată cu omul.
- documentele arheologice, din cele mai vechi timpuri, ne dovedesc faptul că omul a avut religie, atunci când a apărut în istorie, atunci când i s-au descoperit urmele cele mai ancestrale.
- prin urmare, prezentarea religiei omului primitiv, din epoca paleoliticului, ne duce la concluzia că permanent omul a fost marcat de fenomenul religios: „Teoria «non-religiozităţii» paleantropilor, spune Mircea Eliade, s-a impus în vremea evoluţionismului, când tocmai se descopereau analogiile cu primatele. Dar este vorba despre o neînţelegere, deoarece în acest caz ceea ce contează nu este structura anatomo-osteologică a paleantropilor (similară, desigur, cu cea a primatelor), ci operele lor; şi acestea demonstrează activitatea unei inteligenţe, care nu poate fi decât omenească”.

- prin epoca pietrei înţelegem perioada primară, în care omul nu a ajuns la descoperirea fierului, utilizând pentru procurarea hranei sau pentru apărare, doar unelte de lemn, de piatră sau de os.
- dacă urmele vieţii materiale pot fi cercetate, urmele vieţii spirituale însă, necesită o mare atenţie, deoarece nu pot fi descoperite elementele religioase, decât cu mare dificultate.
- resturile de oase, poziţionarea craniilor, sunt singurele dovezi ale credinţei religioase a omului ancestral.
- cele mai vechi mărturii despre existenţa religioasă a omului ni le oferă descoperirile din China, lângă Beijing, pe dealul numit Osul Dragonului, unde s-au descoperit fosile umane de peste 500.000 de ani.
- în Europa, astfel de descoperiri, care au în vedere riturile de înmormântare, datează de peste 200.000 de ani.

- pentru a putea analiza mai bine din punct de vedere religios această perioadă, o vom evalua separat, după cele trei mari subdiviziuni: paleolitic, mezolitic şi neolitic.

- periodizarea acestor secţiuni este următoarea:

- Paleoliticul inferior: 1.000.000 – 100.000 î.Hr.;
- Paleoliticul mijlociu: 100.000 – 40.000 î.Hr.;
- Paleoliticul superior: 40.000 – 10.000 î. Hr.;
- Mezoliticul : 10.000 – 6.000 î. Hr.;
- Neoliticul: 6.000 – 1.700 î. Hr.;
STUDIUL 1
Paleoliticul inferior - 1.000.000 - 100.000 î. Hr.
- deşi se crede că viaţa omului pe pământ ar data cu mult înainte de anul 1.000.000, totuşi descoperirile care ne-au parvenit datează viaţa umană doar de la anul 500.000 î.Hr., când se poate vorbi despre viaţa organizată a omului.
- în această perioadă, religia se bazează pe „cultul craniilor”, care poate fi demonstrat prin grija cu care se îngropau acestea.
- ipoteza că craniile au rezistat mai bine coroziunii pământului (Leroy-Gourhan), este nefondată, deoarece oasele au aceeaşi compoziţie şi deci nu se poate ca unele oase să reziste mai bine ca celelalte.
- pentru că în aceste situaţii, nu este vorba doar de simple îngropări, conservarea acestor cranii nu poate fi justificată decât din motive religioase. Deci pentru «homo erectus» trebuie să admitem existenţa unei credinţe religioase, chiar dacă descoperirile arheologice, n-au putut scoate la iveală decât aranjamentele de cranii sau pictarea lor cu ocru roşu. “credinţele şi ideile nu sunt fosilizabile”, zice Mircea Eliade.

STUDIUL 2

Paleoliticul mijlociu – 100.000 - 35.000 î. Hr.

- în această perioadă de timp apar elemente noi, cum ar fi oasele de urs, care par a fi aranjate ca în cadrul unei practici rituale.
- ele par a fi ofrande oferite unui Stăpân al animalelor, pentru a face apoi vânatul mai bogat şi prada mai uşor de găsit.
- există multe osuare descoperite, dintre care amintim doar câteva.

- este cazul osuarului din Alpi, din peştera Drachenloch din Elveţia, descoperit de Emil Bächler sau cel din peştera Salzofenhöle din Alpii austrieci, descoperit de Karl Ehrenberg, în anii 1050.
- în acesta din urmă este vorba de trei cranii de urşi aşezate în nişele unei peşteri, ceea ce nu poate fi privit ca un hazard, ci trebuie acceptată ideea că acele cranii erau oferite Stăpânului Animalelor ca jertfă de vânătoare.

- spre aceeaşi concluzie ne conduce şi afirmaţia că ursul era considerat de către omul ancestral ca un animal al puterii, al forţei, care simboliza în acelaşi timp forţa divină.

- Wilhelm Schmidt ne oferă detalii cu privire la ofranda cu urşi pe care o întâlnim foarte frecvent în lumea paleoliticului: craniul se aşeza pe anumite platforme, alături de celelalte oase lungi, oferindu-i-se zeităţii creierul, ca sediu al sufletului, şi măduva, precum şi cele mai bune părţi ale animalului
.
- afirmaţia lui F. Ed. Koby, cercetător în Basel, că aceste depozite sunt rezultatul hazardului şi a urşilor înşişi, umblând şi râcâind printre oase, este neadecvată, dată fiind extensiunea şi similitudinea acestor depozite, pe care le găsim din China, până în Urali şi în Alpi.

- dacă în paleoliticul inferior nu găsim forme de sacrificiu, în cel mijlociu, acestea se deduc din explicarea osuarelor de urşi, care sunt piese dintru sacrificiu închinat „Stăpânului animalelor”.
- în concluzie, este vorba despre elemente de jertfă, pe care omul antic o presta prin sacrificarea animalelor.

STUDIUL 3

Paleoliticul superior – 35.000 - 10.000 î. Hr.

- marele osuar de zimbri, descoperit la Ambrosievka (Rusia), în 1949 de către profesorul P. I. Boriskowski, unde au fost găsite circa 1000 de schelete de zimbri, ne oferă dovada că oasele fac parte din cadrul unui ritual simpatetic, pentru îmbelşugarea vânătorii.
- astfel se confirmă afirmaţia lui Mircea Eliade, cum că „depozitul nu este decât expresia unei intenţionalităţi magico-religioase”
.
- un alt aspect, care poate fi urmărit acum, este cultul morţilor.
- ritualul de înmormântare face dovada unei credinţe în nemurirea sufletului.
- morţii nu mai sunt părăsiţi sau aruncaţi, ci apar acum mormintele săpate, cum sunt cele de la grota Chapelle-aux-Saints în Franţa sau cele de la Tesik-Taş (Uzbekistan), Saroselie (Crimeea), Şanidar (Iraq) sau cele de pe muntele Carmel.
- în jurul acestor schelete s-au descoperit pietre sau alte oase, care aveau darul de a susţine trupurile şi de a le păzi de atacurile spiritelor rele.

- o altă problemă o ridică locul de înmormântare, în cadrul comunităţii sau în afară.

- aici părerile sunt împărţite, unii cercetători susţinând că înmormântarea se făcea în mod obişnuit înăuntrul locuinţelor, sub vatră.
- însă părerea majoritară este că oamenii paleoliticului se înmormântau în afara locuinţei şi numai accidental erau îngropaţi în interiorul locuinţelor.

- în ceea ce priveşte orientarea morţilor, descoperirile arată ca majoritatea cadavrelor erau orientate cu capul spre răsărit şi cu privirea spre apus.
- explicaţia dată de Mircea Eliade este următoarea: „înhumările orientate spre răsărit marcau intenţia de a lega soarta sufletului de traiectoria soarelui, deci speranţa unei renaşteri”.

- în acest sens, mormântul devine un uter al pământului spre o nouă renaştere.

- poziţia scheletelor prezintă de asemenea un interes, deoarece ea nu pare a fi întâmplătoare.
- scheletele sunt aşezate pe spate sau pe partea dreaptă cu capul aplecat spre umăr.

- interesantă este poziţia lor chircită, sau „pe vine”, în care cadavrul era încovoiat, încât s-a emis ipoteza că pentru a se realiza această poziţie el trebuia legat.
- există diferite variante de răspuns la această problemă: unii socotesc că, legaţi în această poziţie, morţii deveneau inofensivi, deci nu mai puteau reveni printre cei vii spre a face rău.
- însă, cea mai generalizată ipoteză, care răspunde ideii religioase, este că poziţia chircită este un „regressus ad uterum”, o revenire la starea fătului, care reda imaginea pruncului în pântecele mamei, ceea ce argumenta credinţa în învierea sufletului.

- de asemenea, un alt motiv, care intervine în cultul morţilor ancestrali este pictarea cu ocru roşu
, care se observă la mai toate osemintele descoperite din această perioadă.
- peroxidul de fier hidratat sau sangvin, care pătează craniul, nu poate fi explicat ca o depunere de materie roşiatică deoarece aceasta se găseşte numai pe craniu.

- semnificaţia acestui ocru roşu este numai religioasă.
- în ceea ce priveşte modalitatea de pictare cu ocru roşu, unii susţineau că scheletele erau mai întâi curăţate de carne, apoi pictate cu această culoare.
- demonstraţia profesorului Eugene Pittard de la Geneva a fost doveditoare în acest sens.
- el a înhumat doi câini, pe care i-a vopsit în prealabil cu ocru roşu, dezgropându-l după 6 ani.
- vopseaua se lipise de craniile celor doi câini.
- semnificaţia acestui ocru roşu era următoarea: roşul simbolizează sângele, iar pictarea cu această culoare, este o prefigurare a naşterii la o nouă viaţă.
- aşa cum sângele dă viaţă trupului, tot aşa şi culoarea roşie a ocrului va da puteri de viaţă celui mort.
- părintele Emilian Vasilescu, care prezintă acest exemplu, afirmă că semnificaţia acestui act de vopsire era „să dea mortului puterile de viaţă ale sângelui”
.
- sângele simbolizează ideea de jertfă absolută, care leagă omul de Divin în cel mai înalt grad.

- picturile rupestre au şi ele o semnificaţie religioasă.
- peşterile cu astfel de picturi sunt foarte numeroase şi analizate prin metoda „Carbon 14”, ele datează din perioada paleolitică.
- interesant este faptul că aceste tipuri de picturi sunt foarte răspândite, chiar şi în ţara noastră putându-se vedea astfel de picturi – Căciulat, în jud. Sălaj.

- cele mai numeroase grote sunt în Franţa (71 de grote pictate) şi Spania (34).
- Leroy-Gourhan, citat de Mircea Eliade, numeşte aceste picturi „religia cavernelor”
. - acesta este un mod de exprimare al credinţei în puterile sacre, care pot fi conferite omului prin tipul de magie imitativă.

- cea mai interesantă este grota de la Trois-Frérès (Franţa) în care este reprezentat un personaj cu cap de cerb, cu coarne imense, cu ochi de bufniţă, cu urechi de lup, cu barbă de ţap şi coadă de cal, ale cărui braţe se termină în labe de urs.
- numai poziţia, sexul şi picioarele sunt de om.
- abatele Breuil numeşte acest personaj „Marele Vrăjitor”, care pare a fi Stăpânul animalelor.
- la rândul său, Eliade vede în această pictură reprezentarea unui „Stăpân al animalelor” sau a unui vrăjitor care îl reprezintă.
- aici pare a fi vorba despre o magie de vânătoare, prin care şamanul primitiv încerca să domine toate animalele, pe care trebuia să le vâneze.
- ceea ce s-ar urmări prin această prezenţă şamanică este de fapt o protecţie faţă de eventualele pericole la care ar putea fi expus omul primar.
- prezenţa cerbului cu coarne din desenul expus implică magia simpatetică în vederea asigurării necesarului de hrană
;
- reprezentarea în faţa bufniţei este o încercare de a alunga animalul morţii, care este bufniţa, considerată ca atare din cele mai vechi timpuri;
- lupul, prezent şi el, prin urechile şamanului, este animalul periculos pentru membrii tribului, care prin dansul magic al şamanului trebuie ţinut departe de comunitate;
- ursul este elementul puterii, de aceea laba de urs, reprezintă simbolic, forţa pe care trebuie să o aibă luptătorul în bătălia cu sălbăticiunile pădurii;
- sexul desenat în această pictură rupestră ar fi invocarea forţei sexuale, în vederea reproducerii şi înmulţirii tribului.

- o altă pictură, care a suscitat comentarii este cea de la Lascaux, unde avem de a face cu o magie imitativă.
- pictura reprezintă un bizon rănit, îndreptându-şi coarnele spre un om în aparenţă mort, a cărui armă (o ţepuşă) se află înfiptă în pieptul animalului.
- scena a fost interpretată cu superficialitate ca fiind „un accident de vânătoare”, dar tot aşa de bine pare a fi o şedinţă şamanică, o magie imitativă, în care şamanul se află în transă în faţa animalului răpus - Horst Kirschner.
- pasărea de pe creangă ar fi, după modelul ancestral al şamanilor siberieni, spiritul protector.

- aceste grote sunt de fapt nişte sanctuare, dată fiind şi dificultatea de a ajunge la ele - de exemplu, grota de la Niaux este lungă de1400 metri, iar desenele se află la 460 metri sub pământ), ceea ce le oferea posibilitatea de a nu fi profanate.

- cultul toporului este şi el o prezenţă în ritualurile de înmormântare, ceea ce ne duce la ideea de forţă sau protecţie împotriva forţelor care ar veni asupra omului după moarte.
- toporul cu două tăişuri din piatră, lemn sau os are importanţă magică asupra omului ancestral, simbol al vitalităţii şi al nemuririi prin luptă.
- de fapt, armele de orice categorie găsite în morminte, fie că este vorba despre cuţite de silex sau despre vârfuri de săgeţi sau lance din os sau piatră, reprezintă lupta omului într-o altă lume.

- în fine, ultima reprezentare religioasă a omului paleolitic, pe care o expunem este mulţimea de statuete feminine (5-25 cm), denumite generic: „Venus”.
- aceste statuete au fost descoperite în diferite peşteri sau urme arheologice care marchează perimetrul unor comunităţi din acea perioadă, dintre care se pot aminti descoperirile de la Lespuges, Laussel (Franţa) sau Willendorf (Austria).
- sculptate din lemn, piatră sau os, ele o simbolizează pe Zeiţa Mamă cu formele feminităţii foarte bine conturate: şolduri şi sâni mari, abdomene exagerate, ceea ce sugerează ideea de fecunditate şi de maternitate.
- probabil ele reprezentau un fel de cult pentru fertilitatea omului şi a naturii.

- cercetătorul Franz Hančar compară aceste statuete cu dzulii, triburilor de vânătoare din Asia Septentrională, care reprezentau zeii tribali, purtaţi în corturi sau cutii speciale şi erau centrul vieţii spirituale a membrilor familiilor tribale.
- acelaşi lucru îl apreciază şi Leroy-Gourhan, care le consideră ca idoli dintr-un sanctuar mobil, invocat pentru a oferi fertilitate membrilor tribului şi şansa de a rezista prin urmaşi în lupta cu triburile învecinate şi cu sălbăticia naturii.

STUDIUL 4

religia în mezolitic – 10.000 - 6.000 î. Hr.

- perioada Mezoliticului se caracterizează prin domesticirea animalelor: oaia la Zawi Chemi-Shanidar, spre anul 8000, capra la Ierihon, spre anul 7000, porcul către 6500, iar câinele la Stan Carr, 7500.
- acum se dezvoltă cultura gramineelor.
- agricultura dă naştere la aşa-numita vegecultura.
- de asemenea, s-au descoperit figurine animale sau umane, adesea în posturi erotice, ceea ce trebuie explicat ca un simbolism al fecundităţii.
- femeia este asemănată cu glia de aceea ea este pusă în legătură cu natura în fertilitatea ei.
- mama-pământ năştea singură prin parthenogeneză.
- descoperirea plugului, a dat naştere unei explicaţii erotice aratului, deoarece se făcea analogie cu actul sexual, care fertilizează.

- în această perioadă, cultul craniilor se concretizează ca o formă religioasă de exprimare a spiritului uman, deoarece craniile sunt aşezate într-o poziţie specifică şi toate sunt pictate cu ocru roşu.
- de exemplu, la Offnet, în Bavaria, au fost descoperite 33 de cranii, care par a fi trofee ale duşmanilor, deoarece se considera că prin decapitare se poate extrage forţa şi calităţile duşmanilor, care îşi au sediul în cap.
- descoperiri asemănătoare s-au făcut şi la Hohlenstern, în landul Würtemburg (Germania).
- craniul se considera sediul sufletului, de aceea duşmanii se decapitau
.
- poziţia chircită, ocru roşu, orientarea spre răsărit sunt deja lucruri generale, pentru descoperirile din mezolitic.
- tot pentru a-l face inofensiv de duşman s-a practicat „ciopârţirea cadavrului”
.

- de asemenea, s-a practicat sacrificiul animal, ca ofrandă adusă zeului sau Stăpânului animalelor.
- în nămolul lacului de la Stellmoor, de lângă Hamburg, A. Rust a descoperit resturile a 12 reni întregi scufundaţi, cu pietre în pântece, ceea ce era un sacrificiu adus Stăpânului Animalelor.
- acest loc probabil era considerat „loc sacru”, deoarece Rust a mai descoperit săgeţi de lemn, topoare de piatră şi alte unelte de os, oferite probabil ca ofrande pentru reuşita vânatului.

- interesant de amintit este faptul că în această perioadă se descoperă cel mai vechi oraş al lumii: Ierihonul, care datează de prin anii 6850 sau 6770 î. Hr., descoperire care s-a realizat analizându-se straturile de zid ale cetăţii.
- se pare că au existat mai multe straturi de cultură în zidurile cetăţii, chiar un cutremur urmat de o incendiere, ceea ce conferă veridicitate evenimentului biblic al cuceririi cetăţii de către evreii, întorşi din Egipt (Iosua 6, 15 - 27).

- trebuie amintite pietricelele rotunde şi şlefuite descoperite la Mas-d’Azil (Franţa), care puteau fi citite ca simboluri falice, prin care se asigura prosperitatea întregului trib.
- evident, tema falusului la omul antic este foarte diferită faţă de vulgarizarea şi senzualizarea acestuia în limbajul contemporan.
- falusul sau, pentru poporul revelaţiei, „coapsa”, era locul care implica ideea cea mai serioasă a unui neam: reproducerea, deci puterea numerică a tribului sau neamului.

- prin numărul mare de copii se întrevedea şi numărul mare de braţe de luptă, care făcea ca neamul să devină o forţă.
- orice „jurământ pe coapsă” era un jurământ pe forţa neamului, de aceea era foarte serios tratat.

STUDIUL 5

religia în neolitic – 6.000 – 2700/2500 î. Hr.

- omul se transformă acum din culegător în agricultor, creându-şi uneltele necesare.
- el nu mai este doar un simplu vânător, ci crescător de animale.
- nu mai locuieşte în grote, ci în locuinţe făcute de mâna sa.
- omul trece de la stadiul de Neanderthal în cel de homo sapiens.

- din punct de vedere religios se constată o viaţă intensă religioasă.
- în ceea ce priveşte riturile de înmormântare se menţine înhumarea, dar se constată de asemenea şi incinerarea, rit care va deveni aproape general în epoca bronzului.
- locul de înmormântare este diferit ales: în cuprinsul aşezărilor, copiii fiind însă înmormântaţi sub case.
- decedaţii erau înmormântaţi fie izolat, fie în adevărate cimitire.
- este cazul cimitirului de la Cernavodă sau de la Cernica, considerat cel mai vechi cimitir din ţara noastră.
- tot la Cernica s-a descoperit un caz de înmormântare aproape unic în lume: o femeie care a murit însărcinată în luna a noua.
- ea este izolat înhumată, deoarece se considera că femeia însărcinată este necurată.

- se constată, de asemenea, în cadrul riturilor de înmormântare prezenţa, ocrului roşu, a poziţiei chircite şi a ofrandelor cultice.
- uneori, ofrandele depuse la mormânt constau în oferirea de cranii ale duşmanilor.

- interesant pentru această perioadă este prezenţa monumentelor megalitice (megas + lithos).
- astfel, există trei categorii de monumente şi anume:

-dolmenii (dol = masă + men = piatră, în limba bretonă) - sunt cavouri funerare, cu câteva pietre mari peste care se pune o lespede de piatră.
- se lăsa un orificiu, socotit „orificiul sufletului”, prin care se introducea hrană celui mort.
- sufletul putea să iasă sau să intre prin această uşă.

-menhirii (men - piatră; hir - lung)- sunt stâlpi înalţi de piatră, aşezaţi la capetelor mormintelor.
- în Bretania, la Carnac, pot fi văzuţi circa 2.935 de menhiri.
- înălţimea lor putea ajunge până la 20 m.

-cromlehii (crom - curbat; lec - piatră) sunt menhiri aşezaţi în cerc.
- cel mai celebru cromleh este cel de la Stonehenge, în apropierea oraşului Salisbury (Anglia).

- o altă practică din această perioadă este cea a trepanaţiei, care era o operaţie de a scoate o bucată de os din partea parietală sau frontală, act care se explică fie prin încercarea de a da posibilitatea sufletului de a părăsi trupul, fie pentru a purta la gât bucăţi din craniu decedatului, pentru a prelua de la acesta puterea sau calităţile lui.

- în fine, tot în această perioadă s-au descoperit idoli, reprezentând urşi, oameni, păsări şi mai ales peşti, care aveau un scop religios.
- de exemplu, în părţile dunărene ale României şi Serbiei s-au descoperit o serie de sculpturi antropomorfe din argilă, care au constituit aşa-numita „cultură Vinca”.

· Concluzie:

- fenomenul religios este o constantă a spiritului uman încă de la apariţia lui pe pământ, îmbrăcând diferite forme de expresie.
- oricare din formele de exprimare ale credinţei celor vechi, pe care le-am amintit aici (înhumarea chircită, vopsirea cu ocru roşu, picturile rupestre, etc.), vorbesc despre o credinţă care evident era a unor oameni care nu cunoşteau la momentul acela scrierea.

- deci, singura cale de a pereniza crezul lor erau acele morminte sau locuri de cult, în care ei se rugau.
- din punct de vedere creştin, aceste elemente religioase sunt expresia unor stări de trăire religioasă într-o perioadă în care scrierea nu exista.
- evident, elementele religioase nu par a proveni dintr-o revelaţie primordială, dar nici nu o contrazic, ci cel mult afirmă starea unei umanităţi care îşi caută Divinul şi îl reprezintă prin formele de care dispunea.

· Preliminarii:

- Egiptul este una dintre cele mai mari enigme ale istoriei.
- deşi multe dintre tainele acestei civilizaţii nu sunt cunoscute până astăzi, totuşi faptul că s-a putut descoperi scrierea hieroglifică a fost un mare avantaj în munca de cercetare.
- în secolul al III-lea d.Hr., egiptenii au acceptat scrierea cu caractere greceşti.
- evident, au mai existat cercuri de preoţi, care au continuat să practice credinţele vechilor egipteni şi să transmită scrierea hieroglifică, însă în momentul în care Justinian I (sec. VI d. Hr.) a desfiinţat templul din insula Philae, s-a încheiat etapa religioasă păgână a Egiptului Antic.

- abia în secolul al XIX-lea, scrierea hieroglifică a putut fi descifrată de către cercetătorul francez Jean Francois Champollion (1790-1832).
- acesta a reuşit, în anul 1822, să descifreze această scriere graţie inscripţiei de pe piatra de la Rosetta, pe care era un text transpus în paralel: în hieroglife egiptene şi cu caractere greceşti.
- însă, întemeietorul egiptologiei moderne este considerat germanul Richard Lepsius († 1884), care a studiat misterul piramidelor, precum şi arta arhitecturală a vechilor egipteni.
- de atunci, aproape toate marile şcoli de istorie antică din Europa Apuseană sau America au încercat să studieze pe teren această religie .

STUDIUL 1

repere cronologice ale istoriei egiptene
- ca rasă, egiptenii sunt un amestec de hamiţi şi semiţi.
- probabil, prin mileniul al V-lea, ei au devenit sedentari, practicând agricultura şi domesticind boul, asinul şi porcul.

- în ceea ce priveşte straturile de civilizaţie egiptene, trebuie de asemenea reţinut că înainte de apariţia statului egiptean, au fost trei straturi de civilizaţie şi anume:
- badariană - (mileniul V î. Hr.) se fac deja schimburi comerciale, se prelucrează arama şi o frumoasă ceramică neagră.;

- amratiană - (3800-3600 i.Hr.) schimburile comerciale se făceau până în Siria şi Etiopia, uneltele de silex sunt şlefuite şi se prelucrează ceramica roşie cu forme geometrice.;

- nagadiană sau gerzeană - (3600-3000 î.Hr.) apare pentru prima dată în istoria lumii faianţa, realizată dintr-un amestec de argilă cu nisip şi arsă la temperaturi foarte ridicate.

- după spusele preotului Maneto (sec. 3 î. Hr.), care a alcătuit o istorie a Egiptului, populaţia egipteană avea o structură patriarhală, împărţită în ginţi.
- ulterior, din aceste ginţi care s-au unit, s-au format cele 42 de nome, care erau un fel de districte independente între ele şi permanent în stare conflictuală, pe baza priorităţii asupra teritoriilor limitrofe.
- pentru evitarea acestor stări, care nu aduceau nici un folos populaţiei, s-a recurs la realizarea unei mari coaliţii şi astfel au apărut cele două ţări: Egiptul de Sus cu capitala la Theba şi Egiptul de Jos, spre Delta Nilului, cu capitala la Memphis (actualul Cairo).

- din istoria preotului Maneto deducem că ar fi existat 30 de dinastii, împărţite după cum urmează:

1. Regatul Timpuriu sau Thinit - dinastiile I şi II, 3000-2778 î. Hr.:
- întemeietorul regatului este legendarul rege Menes, cel care unifică pentru prima dată Egiptul de Sus cu cel de Jos.
- regatul se numeşte „thinit” după numele capitalei Thinis, aflată în Egiptul de Sus.

- acum se construiesc canale de irigaţii, temple şi construcţii funerare subterane.

2. Regatul Vechi - dinastiile III-V, 2778-2263 î. Hr.:

- perioda este cunoscută sub numele de perioada memphită, după numele noii capitale, Memphis.
- este o perioadă de pace şi de dezvoltare a culturii egiptene.
- în timpul domniei regelui Djeser ar fi trăit şi activat legendarul arhitect Imhotep, care prin celebritatea sa a ajuns să fie divinizat şi să fie adorat ca zeu al arhitecturii.

- acum s-a ridicat prima piramidă de la Shaqqara, cunoscută şi sub numele de „piramida în trepte”.

- în timpul dinastiei a IV-a faraonii ating apogeul sanctificării lor şi al construcţiilor monumentale funerare.
- este vorba despre Sfinxul de la Gizeh şi cele trei piramide: ale lui Khufu, Khafra şi Menkaura sau mai bine cunoscute sub denumirea grecească de Kheops, Khefren şi Mikerinos.
- în timpul dinastiei a V-a templele capătă multe privilegii, iar prestigiul preoţilor, aflat într-o permanentă creştere, devine un pericol pentru regalitate, constituind, cel puţin pentru preoţii lui Amon Ra, un fel de stat în stat.
- centrul religios acum este la Heliopolis.
- ieşirea de sub autoritatea regală face ca multe nome să dorească autonomia şi să intre deci în conflict armat cu autoritatea statului.

3. Perioada heracleopolitană - dinastiile VII – X, 2263 – 2040 î. Hr.:

- Egiptul are o altă capitală, Heracleopolis.
- aceasta este perioada în care construcţiile mai stagnează şi în schimb se remarcă creaţiile literare, cum ar fi Profeţiile lui Ipuwer, Învăţături pentru regele Merikare, Textele sarcofagelor, Cartea Morţilor, Sfătuirea uni om deznădăjduit cu sufletul său.
- decadenţa statului egiptean este mai accentuată.

4. Regatul Mediu - dinastiile XI-XII, 2040-1786 î. Hr.:

- capitala se mută acum în Theba, în apropiere de Luxor.
- faraonul Amenemhet I reuşeşte să redreseze întrucâtva declinul Egiptului, impunând guvernatori locali şi acordând facilităţi agricultorilor şi meseriaşilor.
- prin supremaţia Thebei se impune şi cultul zeului soare Amon.

5. Perioada Hicsoşilor – dinastiile XIII-XVII, 1785-1562 î. Hr.:

- acum Egiptul este invadat de o populaţie indo-europeană, care îşi stabileşte capitala în Deltă, în oraşul Avaris.
- hicsoşii introduc în Egipt calul, carul de luptă şi arme noi, precum şi tehnici militare de ultimă generaţie, care îi fac foarte eficace în lupte.
- ei jefuiesc ţara şi încearcă să îşi însuşească scrierea şi cultura egipteană.
- imperiul este divizat acum în două: partea dinspre Delta Nilului unde domneau hicsoşii şi cea de către izvoarele Nilului unde se retrăsese populaţia care nu a cedat acestor cuceriri.
- prin dinastia a XVII-a, hicsoşii sunt alungaţi din Egipt, spre anul 1567 î. Hr.
6. Regatul Nou - dinastiile XVIII-XX, 1562-1085 î. Hr.:

- aceasta este perioada marilor cuceriri egiptene, când Egiptul ajunge la cea mai mare extensiune teritorială din istoria lui.
- faraonul Tutmosis al III-lea poartă războaie împotriva Siriei, Feniciei, Nubiei şi Palestinei, ajungând cu graniţa ţării nu departe de râul Eufrat.
- acum se construieşte celebrul templu de la Karnak, în cinstea zeului Amon.
- din punct de vedere religios, această perioadă se caracterizează prin impunerea zeului Amon în tot Egiptul.
- o singură excepţia a fost în această evoluţie religioasă: reforma monoteistă de scurtă durată a lui Amenophis al IV-lea, care a încercat să impună cultul lui Aton, mutând de asemenea chiar şi capitala ţării pentru atingerea acestui ţel
.
- sub domnia lui Ramses al II-lea se ridică templele de la Theba, Abydos şi Abu Simbel.

- situaţia de înflorire a Egiptului începe să decadă atunci când dinspre mare încep să facă incursiuni aşa-numitele „popoare ale mării”, care aduc ţara într-un declin ireversibil.
- ultimele zece dinastii, XXI-XXXI, marchează o decădere din toate punctele de vedere.
- sub aspect religios, ritualismul exagerat înlocuieşte adevărata trăire religioasă.
- se impune acum mai ales zoolatria, cum este cultul boului Apis sau cultele diferitelor animale care simbolizau totemul anumitori zeităţi (crocodilul, hipopotamul, broasca, pisica, pasărea ibis, leul, şacalul).

- între 716-664 î. Hr. se instaurează o dinastie etiopiană, care durează aproape un secol.
- în anul 666 î. Hr., Assurbanipal cucereşte Egiptul, însă pentru scurt timp.
- în anul 525, perşii cuceresc şi ei Egiptul, iar prin regele Cambise se întemeiază dinastia a XXVII-a.

7. Dinastia macedoneană:

- Alexandru Macedon va elibera Egiptul de satrapiile persane atât de odioase poporului egiptean.
- el este privit ca un adevărat eliberator, iar oracolele lui Amon îl văd ca pe „fiul zeului”, recunoscându-l ca pe un urmaş legitim al faraonilor.
- în numele lui se ridică celebrul oraş Alexandria, care va adăposti cea mai mare colecţie de carte şi manuscrise ale lumii.
- religia egipteană devine acum sincretistă, amestecată cu elemente de filozofie elenă.

- cu toate acestea, în practica egipteanului centrul adorării sale rămâne totuşi soarele.

8. Perioada romană - 30 î. Hr.-641 d. Hr.:

- perioada romană se impune prin victoria lui Octavian August de la Actium faţă de Antonio, care se bazase pe ajutorul Cleopatrei.
- deşi înfrânţi, egiptenii s-au bucurat de toleranţă religioasă.
- după anul 313 d. Hr., când creştinismul devine religie recunoscută în imperiu şi apoi chiar oficială, Egiptul, prin pustia Nitriei, devine cel mai important leagăn al ascetismului creştin, dar şi al teologiei contemplative.
- prin şcoala catehetică din Alexandria, creştinismul se impune ca o religie foarte bine argumentată.
- acesta este perimetrul marilor confruntări dintre teologia creştină, cu mari nume ca: Origen, Clement Aexandrinul, Didim cel Orb, filozofia platonică şi neo-platonică: Plotin, Ammonius Saccas şi gândirea iudaic, reprezentată prin Filon Alexandrinul.

- decadenţa totală a Egiptului clasic s-a realizat prin ocuparea ţării de către arabii musulmani, care au ars şi celebra bibliotecă din Alexandria
.
- astăzi, această ţară este una de tip musulman, unde deşi se vorbeşte despre drepturile omului, totuşi cei care sunt de altă credinţă decât cea musulmană, sunt persecutaţi.
-sunt cunoscute numeroasele atentate conduse de „Frăţia musulmană” pentru boicotarea regimului, prin eliminarea turismului din ţară, o sursă foarte importantă de colectare a veniturilor.

STUDIUL 2

izvoare literare egiptene cu teme religioase
- Egiptul poate fi considerat ţara cu cele mai multe izvoare arheologice privind antichitatea lui.
- siturile arheologice au scos la iveală o serie de documente foarte importante privind viaţa politică, religioasă, socială şi culturală a vechilor egipteni.
- dintre cele mai importante monumente de literatură, în afară de mult-ştiutele elemente de arhitectură, amintim:

a. Textele Piramidelor:

- sunt cele mai vechi texte, descoperite în interiorul monumentelor funerare, datând din anii 2500 î. Hr.
- se cunosc circa 1200 de texte, unele chiar de 30-40 de rânduri, conţinând formule ritualice, incantaţii, exorcisme contra şerpilor, imnuri şi rugăciuni, menite să apere sufletul defunctului în faţa scaunului de judecată a lui Osiris.

b. Textele Sarcofagelor:

- sunt de dată mai recentă, din perioada Regatului Mediu.
- ele au fost culese de pe pereţii sarcofagelor, în care erau îngropaţii cei decedaţi.
- este perioada când amploarea piramidelor scade, iar monumentele funerare nu mai sunt atât de impunătoare, astfel încât să existe camere mortuare cu pereţi mari, pe care să se scrie.
- scrierea hieroglifelor se face în interiorul sarcofagului.
- este demn de menţionat faptul că această scriere din sicrie sau de pe pereţii piramidelor era absolut necesară, deoarece ea avea un caracter magic: textele îl protejau pe cel mort în faţa judecăţii lui Osiris.
- ele erau rugăciuni care ar fi trebuit să le poată spune el în faţa completului format din cei 42 de judecători ai morţilor.

c. Cartea Morţilor:

- cu texte datând din secolul al XVI-lea î.Hr., este un adevărat manual de indicaţii asupra călătoriei pe lumea cealaltă şi modul de a putea evita primejdiile de aici.
- la egipteni, asigurarea vieţii veşnice ţine în primul rând de repetarea unor formule magice şi abia în plan secundar de aspectul moral al vieţii.

d. Profeţiile lui Ipuwer:

- prinţul Ipuwer prezintă cadrul dezolant al regatului, învinuindu-l pe rege de decadenţa ţării.

e. Învăţăturile pentru regele Merikare:

- regele îi dă fiului său sfaturi de conduită înţeleaptă, mai ales referitoare la respectarea supuşilor.

f. Povestea ţăranului iscusit la vorbă:

- vornbeşte despre un ţăran, care a fost batjocorit şi care relatează cum a fost deposedat de asinii săi şi de tot avutul său.
- el cere să i se facă dreptate într-o lume care este destul de coruptă.
g. Alte cărţi menite să îl ajute pe cel mort în drumul său ar mai fi:
- Cartea despre cele două drumuri şi Cartea despre ceea ce este în lumea subpământeană.
- în aceste lucrări găsim hărţi ale lumii subpământene, ale uşilor prin care trebuie să treacă cel mort, precum şi chipurile monştrilor pe care mortul îi întâlneşte în drumul său.

- Sfătuirea unui om deznădăjduit cu sufletul său:

- scrisă de către un poet anonim pe la anul 2200 î.Hr., are ca temă conştiinţa profundei decadenţe morale ale respectivei societăţi, ceea ce îl aduce pe omul respectiv în pragul sinuciderii.

- Cântecul Harpistului:

- în această lucrare se împletesc două expresii: vanitas vanitatum şi carpe diem.
- cu alte cuvinte, deznădejdea se împreună cu hedonismul, ca o şansă de uitare a disperării, în care se derulează viaţa umană.

STUDIUL 3
viaţa socială în egiptul antic
- Herodot spune: „Egiptul este pentru egipteni un pământ dobândit (ca dar al zeilor) şi un dar al Nilului”
.
- într-adevăr de la prima cataractă, cea de la Assuan, şi până la formarea deltei, Nilul oferea pe o porţiune de 700 de kilometri o zonă foarte fertilă.
- nămolul, care rămânea în urma inundaţiilor anuale ale fluviului se întindea pe o luncă de 10–50 km lăţime, oferind un sol vegetal şi mineral foarte bun pentru cultivarea grâului.
- fiind destul de moale, egiptenii nu foloseau plugul la arat, ci un fel de săpăligă, cu care se făceau straturi în pământ, apoi se aruncau seminţele şi se acopereau într-un mod original, trimiţând peste semănătură o turmă de oi sau de porci, care prin călcare, acopereau seminţele.
- fertilitatea solului oferea chiar două recolte pe an.
- de aceea, preţurile terenurilor avea ca punct de apreciere starea de umiditate şi posibilitatea de a fi inundat terenul de către fluviu.
- aprecierea acestor terenuri se baza şi pe faptul că dincolo de colinele dealurilor care mărgineau câmpiile Nilului, se deschidea deşertul nisipos, simbol al morţii.
- era deci o permanentă luptă dintre viaţă şi moarte, comunităţile umane locuind zonele fertile, în vreme ce morţii erau mumificaţi şi îngropaţi în zonele nisipoase
.

- ca plante textile, se creştea inul, deoarece pielea sau împletiturile vegetale erau destul de rar utilizate.
- lâna oii nu se torcea, pentru că aceasta, în religia egipteană, era considerată impură.

- în ceea ce priveşte împărţirea societăţii egiptene antice, aceasta avea scribi, preoţi, nobili, militari, care constituiau clasa superioară a Egiptului.
- în fruntea lor se afla, bineînţeles, faraonul, considerat fiul Soarelui, al lui Ra.
- clasele inferioare îi numărau pe ţărani, meseriaşi şi pe negustori.
- sclavia exista în Egipt, dar avea un statut aparte.
- sclavii nu erau lipsiţi total de drepturi, ca la romani de exemplu, iar economia egipteană nu se baza pe munca lor.
- se crede că inclusiv la ridicarea piramidelor ar fi lucrat oameni liberi, care o făceau ca un fel de clacă.
- în general, sclavii proveneau din categoria prizonierilor de război sau erau cumpăraţi de la negustorii semiţi
.
- ei puteau fi revânduţi, închiriaţi (mai ales în cazul sclavelor pentru plăceri), puşi la treburile casei (uneori chiar ca nişte administratori ai averii stăpânului) sau puşi în libertate.
- numărul lor în Egiptul antic era totuşi destul de mic, deoarece Egiptul nu era la început un stat războinic.
- tot cu munca sclavilor se asigura serviciul auxiliar la temple.
- în secolul al XII-lea, de exemplu, la templele din Teba lucrau nu mai puţin de 86.000 de sclavi.

a. Scribul:

- reprezintă elementul caracteristic civilizaţiei egiptene şi una din componentele cele mai importante ale vieţii sociale şi politice ale acestei ţări.
- el conducea viaţa administrativă, birocratică şi culturală a statului
.
- de prezenţa lui se leagă sistemul irigaţiilor, a construirii digurilor, deoarece ei proiectau sistemele de canalizare a apelor fluviale.
- de asemenea, scribii contabilizau sistemul de impozitare al ţării, urmărind recuperarea tuturor sumelor sau produselor datorate impozitului.

- ei proiectau schiţele marilor piramide, ale templelor şi alte monumente ale ţării, supraveghind apoi derularea lucrărilor.
- de aceea, pregătirea scribilor se făcea în şcoli speciale iar durata acesteia se putea extinde la nu mai puţin de 12 ani de studiu, în care respectivul era pregătit în domeniul desenului, al aritmeticii, al geometriei, etc. cunoştinţele acestea fiind ulterior foarte apreciate în viaţa statului.
 - ca atare, profesiunea de scrib era una dintre cele mai respectate şi mai bine plătite.

- ei aveau dreptul de a deţine sclavi şi primeau terenuri din partea faraonului.

b. Militarii:

- au ajuns la o poziţie mai bine consolidată abia în urma campaniilor militare, în care s-a antrenat ulterior Egiptul, deoarece în timpurile străvechi armata era formată ad hoc, la momentele de restrişte ale ţării.
- cu timpul, a apărut o armată profesionistă, formată din mercenari, care a adoptat arme noi şi tehnici de luptă adecvate
.

c. Nobilii:

- provin din vechea aristocraţie tribală care a primit de la faraon o serie de privilegii.

- cu timpul, ei au devenit conducători ai nomelor sau mari deţinători de pământuri şi de sclavi.
- din păcate, banii şi poziţia i-a transformat de multe ori în contestatarii regalităţii, ceea ce s-a demonstrat prin desele schimbări de dinastii din Egipt.

STUDIUL 4
religia egiptenilor
- termenul de „Dumnezeu” sau de „Divinitate” era redat prin grupul de litere „NTR”, a cărui sens nu este precizat.
- există trei explicaţii cu privire la acest termen şi anume:

a. Cuvântul ar proveni le la ideea de „sodă” sau „natriu”, care prin calităţile ei de a săra şi de a conserva era percepută ca simbol al purităţii şi al curăţeniei;

b. După alţii, reprezentarea hieroglifică a lui „NTR” arată ca un topor, care simboliza la egipteni puterea divină;

c. În fine, alţii consideră că semnul hieroglific ar fi mai degrabă un steag, decât un topor, iar steagul simboliza la egipteni delimitarea sacrului, a spaţiului în care se află divinul.

- câteva din caracteristicile divinităţilor egiptene ar fi:

- ideea de naştere a zeilor; faptul că şi ei sunt muritori ca şi oamenii, urmând ca abia după înviere să renască în viaţa divină;

- având trăsături aproape comune între ei, apare foarte des ideea de fuziune;

- zeii sunt concepuţi atât personali, cât şi impersonali;

- o ultimă trăsătură a lor ar fi caracterul zoomorfic al zeilor, în sensul că fiecare este redat sub chipul unui animal (şacal, iblis, viperă, crocodil).
- această ultimă trăsătură a religiei egiptene ne face să credem că la origine, religia acestui popor ar fi fost totemică.

- zeitatea principală a panteonului egiptean este Ra (Rê), despre care se credea că se plimba ziua cu barca sa sacră pe oceanul cerului.
- menţionăm că barca la egipteni avea o încărcătură sacră, de vreme ce transporturile se făceau în mare parte pe Nil.
- despre Ra se credea că este creatorul şi cârmuitorul lumii.
- combinaţia dintre Atum şi Ra va da o divinitate complexă, Atum-RA, care călătorea pe firmamentul cerului, însoţit de fiul său Toth şi de Maat, care simboliza ordinea lumii, căreia i se supuneau însuşi zeii
.
- faraonii erau adoraţi ca „fiii lui RA” iar preoţii care slujeau la temple de fapt nu făceau altceva decât să înlocuiască pe faraon în slujirea lui zilnică.

STUDIUL 5
sistemele teologice egiptene
- faptul că Egiptul a fost împărţit în 42 de nome, fiecare destul de independente între ele, le-a dat acestora posibilitatea de a-şi întocmi fiecare în felul ei un sistem religios, care să reprezinte gândirea sacră a acelor ţinuturi.
- evident, unificarea acestor a implicat şi unificarea religioasă, cu asperităţile existente în decursul istoriei, dintre care cea mai explozivă a fost reforma „monoteistă” a lui Aton. Dintre sistemele religioase cele mai importante amintim:

1. Sistemul heliopolitan:
- a fost elaborat în cetatea Heliopolis (nu departe de Cairo de astăzi), prin anii 4.000 -3.000 î.Hr.
- după spusele unor cercetători, chiar şi Moise ar fi fost educat în şcolile acestui oraş, în perioada când se afla la curtea faraonului, care îşi avea sediul aici.
- şcoala heliopolitană ar fi durat în istorie până în vremea cuceririlor romane.
- potrivit teogoniei heliopolitane, la început ar fi existat haosul primordial, Nun sau Nu
.
- din el ar fi ieşit apoi primul zeu: Atum, care s-ar fi creat din propria sa putere, de unde şi epitetul „cel care există prin sine însuşi”.
- evident, mulţi au identificat această expresie, considerând că Moise ar fi preluat-o pentru a-L defini pe Iahve ca „Cel ce este” (Ieşire 3, 14).
- realitatea este că epitetul aseităţii este unul general, pe care îl găsim la toate religiile.

- fiecare îşi contemplă divinitatea principală ca una care nu are altă cauză decât pe sine.
- totuşi, Iahve nu provine dintr-un haos primordial, ci se află deasupra haosului, ca unul care este Creatorul sau Cauza oricărei forme de existenţă sau de „non-existenţă”.
- Ziua, Atum-Ra călătoreşte pe bolta cerului, biruindu-l pe Apophis, şarpele răului.

- lupta dintre cei doi se poate vedea pe bolta cerului, mai ales înspre amurg, când sângele lui Apophis înroşeşte cerul.
- tema şarpelui este preluată din revelaţia primordială, în care acesta este prezentat ca un opozant al Binelui.
- evident că sunt foarte multe variante ale acestei lupte directe sau indirecte
, însă în toate aceste forme realitatea este aceeaşi.

- atunci când Ra răsare el poartă numele de Ra-Kephera sau Ra-Scarabeul, simbol al învierii din noapte sau din moarte.
- scarabeul este, deci, un simbol al învierii, deoarece ieşirea lui din gunoi era considerată ca o reînviere a lui din lumea subterană
.
- cu acest înţeles atunci când murea un om i se punea pe piept, în dreptul inimii, un gândac scarabeu din lut, pentru ca inima lui (Ba) să învieze.

- zeul Atum este creatorul oamenilor şi al zeilor, cel care ar fi stabilit ordinea divină în cer şi pe pământ şi care ar fi luat fiinţă prin propria voinţă sau prin rostirea cuvântului iniţial.
- apare aici tema logosului prin care divinul se creează pe sine sau creează lumea.

- acest act de creaţie a lui Atum-Ra este văzut ca o auto-extindere a sa, creând patru perechi de fiinţe divine, şi anume:

a. Perechea Shu-Tefnut:
- Shu este o divinitate antropomorfă, care se interpune între Qeb şi Nut, separându-i din îmbrăţişarea lor.
- se prezintă aici tema iubirii egoiste a celor doi, care este eliminată prin interpunerea între ei a celei de a treia persoane (Shu).
- de fapt acest lucru îl remarcă teologia creştină: unul este exponentul egoismului absolut.
- dualismul, dacă nu este disjunctiv, după modelul zoroastrian, este de asemenea egoist, deoarece iubirea dintre cei doi se transmite liniar doar între ei.
 -abia treimea face un triunghi al spaţiului comunitar, în care intră apoi şi cosmosul şi omul.

- Shu este, deci, atmosfera care se interpune între cer şi pământ, despărţindu-i de iubirea lor egoistă.
- prin respiraţia lui Shu se însufleţesc toate vietăţile pământului.
- Tefnut este atât sora, cât şi soţia lui Shu, reprezentând căldura atmosferică, focul sau lumina.
- ea reprezintă de asemenea şi umiditatea, producând roua şi umezeala de care depinde viaţa.
- lacrimile ei căzute pe pământ devin boabe de răşină din care se fabrică apoi tămâia.

b. Perechea Qeb – Nut:
- cei doi membrii ai perechii sunt autorii vieţii pe pământ, Qeb (sau Gheb) fiind primul tată, iar Nut, prima mamă.
- Qeb simbolizează pământul, din care răsare viaţa.
- de reţinut că la egipteni se inversează genurile acestui cuplu: dacă la alte popoare cerul este masculin, iar pământul este feminin, aici pământul este masculin iar cerul feminin.
- proveniţi din Shu şi Tefnut, cei doi nasc la rândul lor cuplurile Osiris-Isis şi Seth- Nephtys.
- Qeb este considerat în sistemul heliopolitan ca fiind primul rege, care avea ca simbol cobra (ouraeus), ce reprezenta puterea şi înţelepciunea.
- faraonii vor purta pe frunte în această semnificaţie o cobră de aur.
- Nut este zeiţa cerului, fiind reprezentată de o femeie tânără, aplecată peste soţul ei, Qeb.
- de asemenea, este redată sub chipul unei vaci având trupul pictat cu stele.
- în fiecare seară ea înghite discul solar (Ra), pentru a-l reda plin de strălucire a doua zi, în zori.

c. Osiris şi Isis :

- este perechea cea mai populară din religia egipteană, deoarece de ei se leagă una dintre cele mai frumoase mitologii egiptene.
- relaţia de apropiere cu oamenii i-au făcut foarte iubiţi de oameni.
- el este un zeu al vegetaţiei, care moare şi învie.
- ulterior, prin această ucidere ritualică, Osiris va deveni zeul morţii, numit şi «Domnul Tăcerii», cel care conduce regatul subteran, Duat.
- cetatea lui era Abydos, locul unde se credea că ar fi fost şi el îngropat.
- de aceea, egiptenii considerau ca fiind cea mai mare cinste să poată fi îngropaţi, deoarece se credea că cei morţi aici au parte de o judecată lejeră şi astfel vor beneficia de fericire.
- astfel, Abydos era un oraş al pustiei, unde mumiile s-au păstrat aproape intacte, deoarece nisipul uscat este un conservant natural.
- legendele îl prezintă pe Osiris ca fiind primul rege al Egiptului (după Plutarch, în lucrarea De Iside et Osiride).
- acesta i-ar fi civilizat pe oameni, învăţându-i să se hrănească cu roadele pământului.

- Diodor din Sicilia spune că Osiris i-a învăţat pe oameni să nu se mai mănânce unii pe alţii, după ce Isis le-a descoperit folosinţa grâului şi a orzului, care mai înainte creşteau fără să fie cultivate.
- de asemenea, tot Osiris este cel care le-a descoperit oamenilor viţa de vie şi le-a dat acestora cunoştinţele arhitecturale şi impulsul de a zidi cetăţi mari şi temple frumoase.

- în ceea ce priveşte ideea de nemurire sau mai precis cea de înviere, care se leagă de viaţa lui Osiris, mitologia are câteva variante.
- într-una din ele, Osiris este prezentat ca rege al Egiptului, care este subminat de către fratele lui, Seth şi de alţi 72 de conspiratori.
- Seth îi ia pe furiş măsura lui Osiris şi face un sarcofag frumos ornamentat, iar la un ospăţ promite că va da acest cufăr celui care va încăpea cel mai bine în el.
- Osiris intră în sarcofag, care este închis de Seth şi aruncat în Nil.
- Isis, ajutată de zeul Thot, scribul divin, pescuieşte sicriul din apă şi îl ascunde în Delta Nilului.
- Seth îl descopere şi taie în 14 bucăţi trupul lui Osiris, pe care apoi îl împrăştie prin tot Egiptul, pentru a nu mai putea fi recuperat.
- cu răbdarea unei soţii iubitoare, Isis culege bucată cu bucată trupul soţului ei, se fecundează cu organul genital al acestuia şi îl naşte pe Horus.
- întâlnim aici tema naşterii răzbunătorului, cel care va răsplăti lui Seth fapta pe care o făcuse.
- astfel, Horus devine conducătorul lumii pământeşti, deoarece Osiris, cel care fusese până atunci rege, gustând deja moartea, nu mai putea să rămână pe pământ.
- astfel, lumile se împart în trei:
- lumea pământească fertilă este regatul lui Horus;

- lumea subterană, a morţilor, care petrec fericiţi în raiul egiptean, este a lui Amenti şi sub ascultarea lui Osiris;
- lumea deşertului, a morţii şi demoniacului, este lumea lui Seth.

- Osiris reprezintă pentru egiptenii vechi simbolul şi cheia învierii.
- de el depinde viaţa fericită sau devorarea sufletului de către animalele lumii sub-pământene.
- Isis simbolizează căsătoria şi fidelitatea conjugală, de aceea ea este atât de des invocată în credinţele egipteanului.
- tocmai pentru faptul că familia egipteană era monogamică şi foarte egală în drepturi în problema raporturilor dintre soţi, Isis reprezintă femeia nu numai devotată soţului, dar care trebuie şi respectată pentru virtuţile ei şi combativitatea ei.

- în al doilea rând, Isis este şi simbolul magiei şi al ocultismului, fiind numită „Marea Vrăjitoare”.
- cu sprijinul lui Thot, ea îşi îmbălsămează soţul şi îi iniţiază pe oameni în arta medicinii, transmiţându-le oamenilor în vis remediile pentru vindecarea bolilor lor.

- de aceea, la egipteni, visul era o cale de comunicare sau de aflare a voii zeilor.
 - este cazul patriarhului Iosif în Egipt, care ajunge important pe linia ierarhică pentru că tâlcuieşte visele faraonului.
 - mai mult, Isis reuşeşte printr-un şiretlic să afle numele secret al lui Ra şi astfel ea dobândeşte puteri miraculoase.
- tema cunoaşterii numelui este legată de expresia latină „nomen est omen”, prin care numele reprezintă şi fiinţialitatea şi mai ales puterea sa sapienţială.

- îmbălsămarea este de asemenea opera lui Isis şi a lui Thot, scribul zeilor.
- ungerea cu mirodenii, lichefierea răşinilor care dădeau rezistenţă trupului bandajat în faşe sunt rezultatul unei tehnici divine pe care zeii amintiţi au transmis-o oamenilor.

- îmbălsămarea este nu o simplă conservare a cadavrului de dragul unei comemorări, ci are o valoare foarte importantă, deoarece ea reprezintă asigurarea supravieţuirii elementului spiritual din om prin păstrarea trupului.
- trupul este deci un fel de casă a spiritului, care dacă se distruge, spiritul dispare.

d. Seth şi Nephtys:
- reprezintă perechea divină, aflată în opoziţie cu cuplul Osiris-Isis.
- Seth stăpâneşte partea deşertică, nisipoasă, aridă a Egiptului, reprezentând de asemenea acel tip de animal sălbatic, care periclitează viaţa omului.
- toată viaţa egipteanului s-a derulat sub auspiciile acestei temeri: întinderea deşertului peste pământul fertil pe care revărsarea Nilului îl făcea roditor.
- de aceea, diavolul la egipteni nu apare sub chipul unui ispititor, ca unul care aduce tentaţii individuale, ci era cel care distruge ţara prin revărsarea nisipurilor deşertice.

- de aceea, lupta cu deşertul era de fapt lupta cu diavolul.
- Seth era reprezentat zoomorfic prin animale ca: porcul, măgarul sau hipopotamul.

- la rândul ei, Nephtys, este fiica lui Qeb şi a lui Nut, fiind deci soră cu Isis.
- deşi soţie lui Seth, ea este permanent de partea lui Osiris, de la care doreşte să aibă un copil.
- astfel, luând chipul lui Isis îl îmbată pe acesta şi zămisleşte un copil pe care apoi îl va creşte Isis.
 - este vorba despre zeul cu cap de şacal, Anubis, divinitatea cu caracter demonico-divin, putând fi atât benefic, cât şi malefic pentru comunitatea egipteană.

2. Sistemul hermopolitan:
- acest sistem teologic îşi trage numele de la cetatea Hermopolis, unde zeul principal adorat a fost Thoth.
- el era adorat ca inventatorul scrierii şi cela care a separat limbile pământului.
- de asemenea, el ar fi transmis oamenilor legile, calendarul şi noţiunile de matematică.
- în mitologie, el este considerat ca fiind «inima lui RA», deoarece egiptenii credeau că inima este sediul raţiunii, al sentimetelor şi al voinţei.

- din postura de demiurg, prin scăderea importanţei oraşului Hermopolis, Thoth ajunge secretarul zeilor, fiind patronul scribilor.
- de asemenea, se crede că el ar fi compus conţinutul Cărţii Morţilor, se pare în 42 de tomuri, cuprinzând toată ştiinţa lumii.
- în procesul judecăţii morţilor în faţa tribunalului lui Osiris, Thoth era cel care cântărea inima mortului şi scria sentinţa finală.
- reţinem, prin urmare, că el este promotorul magiei şi cel care a iniţiat-o pe Isis în această taină.
- actualmente îl găsim, de asemenea, preluat şi în limbajul şi credinţele ocultismului contemporan, ca unul care deţine ştiinţa secretă a omenirii.

- importanţa acestui zeu este că el posedă cunoştinţele care erau de maximă importanţă pentru construirea piramidelor.
- patron al scribilor, el era de asemenea, cel care insufla ştiinţă arhitecţilor.
- piramidele erau edificii cu caracter naţional, care reprezentau valoarea poporului în faţa zeilor.
- alinierea lor după hărţile stelare, redau de asemenea importanţa lor în astrologia egipteană, deoarece de ele se puteau lega atât viaţa defunctului, cât şi viaţa regatului.

- îmbălsămarea este opera lui Thot, care o iniţiază apoi pe Isis în această tehnică.
- ea este simbolul nemuririi la egipteni, care vedea acest proces ca o continuare a vieţii într-un alt perimetru.

3. Sistemul memphit:
- Memphis a fost, se pare, prima capitală a Egiptului, alături de Theba.
- aici divinitatea principală adorată era zeul Ptah.
- el era reprezentat sub forma unui om care stă în picioare, cu trupul înfăşurat în feşe de mumie, din care ies doar mâinile, în care ţine un sceptru.
- el era considerat «inima şi limba lui Atum», în sensul de ideea şi verbul soarelui.
- la Memphis el forma o triadă divină, împreună cu soţia sa Sekhmet şi fiul lor Nefertum.

- în ceea ce priveşte creaţia lumii, Ptah ar fi creat lumea prin cunoaştere, deoarece inima era sediul gnoseologic la egipteni, precum şi prin logos sau cuvânt.
- găsim aici tema creaţiei prin logos, care este de sorginte revelaţională.

- Ptah este considerat de asemenea «inginerul divin», fiecare constructor fiind un «preot al lui Ptah».
- legat de cultul lui Ptah este şi cultul boului Apis, considerat «noua viaţa a lui Ptah», deoarece se considera că spiritul lui Ptah locuieşte în el.
- boul Apis era considerat un animal protector, care a primit o serie de atribute divine.

- Ra îi împrumută discul solar, pe care taurul Apis îl poartă între coarne.
- ulterior, acest animal sacru a fost asociat cu zeul Osiris, devenind zeu funerar, numit şi «Taurul din Amenti», adică «Taurul din lumea sub-pământeană».
- acest bou va fi preluat de alte credinţe sincretiste, cum este cea romană, unde cultul lui Apis va deveni cultul combinat dintre Osiris şi acest animal, sub numele de cultul lui Serapis (Osiris+Apis).
- chiar şi poporul evreu, la ieşirea din Egipt, preia acest cult şi îl practică în aşteptarea lui Moise, urcat pe Sinai să primească tablele legilor divine (Facere 32, 19).
- adorarea atât de pronunţată adusă acestui zeu se datora faptului că el simboliza puterea şi forţa vieţii în faţa deşertului, el fiind cel care poartă între coarne soarele, elementul vieţii la egipteni.

4. Sistemul theban:
- Theba, capitala Egiptului de Sus, avea ca zeu principal pe Amon sau pe Amona Ra, al cărui nume se traduce prin „Cel tăinuit” sau „Cel ascuns”.
- acesta era la început un simplu zeu al vântului, urcând apoi spre starea culminantă, cea de redare a soarelui.
 - în Theba, el devine divinitatea supremă a statului, simbol al soarelui în plenitudinea sa.
- el este reprezentat antropomorfic, cu o coroană de fier, sau zoomorfic, cu cap de berbec.
- astfel animalele sale sacre erau berbecul şi gâsca.
- marile temple de la Karnak, Denderah şi mai ales de la Luxor îi erau închinate lui.
- prin impunerea oraşului Theba în planul politic, Amon se va impune şi el în planul religios, devenind cea mai importantă zeitate egipteană.
- preoţii lui Amon par să devină un fel de reprezentanţi ai unui „stat în stat” în faţa regelui, ceea ce l-a făcut pe Amenofis al IV-lea să renunţe la această divinitate, atât de influentă prin preoţii ei, şi să înfiinţeze un alt cult, cel al lui Aton, act ce se constituie în cea mai scurtă reformă religioasă din Egipt.

- şi în prezentarea lui Amon apare tema trinităţii, deoarece el este prezentat însoţit de soţia sa, Mut, şi de fiul lor, Khonsu.
- între animalele sacre se mai numără şi „ţapul sacru” sau Ba-neb-dêdet, simbol al fertilităţii, invocat de femei pentru a deveni fertile.
- acesta este motivul pentru care au fost găsiţi foarte mulţi ţapi îmbălsămaţi şi depuşi în morminte.
- probabil tema ţapului a fost preluată de evrei şi identificată cu această divinitate foarte influentă, fiind un fel de echivalent al diavolului
.

STUDIUL 6
providenţa în concepţia egipteană sub chipul lui maat, principiul ordinii cosmice
- o importanţă deosebită în întregul Egipt o avea zeiţa Maat, considerată divinitatea adevărului şi a dreptăţii.
- simbolul ei este pana de struţ, greutatea etalon, cu care se cântărea inima mortului în faţa tribunalului lui Osiris.

- mai mult decât atât, Maat reprezintă ordinea cosmică, fără de care totul se întoarce în haos.
- de aceea, faraonul era cel care trebuia să păzească cele două cerinţe ale lui Maat: dreptatea şi adevărul.
- există şi în alte concepţii religioase tema credinţei într-o legitate cosmică, cum ar fi Dharma la indieni, însă Maat este cea care se revede şi în procesul de judecare al omului, ca una care îi cântăreşte viaţa şi faptele omului.

STUDIUL 7
zoolatria la egipteni. reminiscenţe ale unui totemism primar
- o caracteristică a religiei egiptenilor este numărul mare de animale adorat în cult.
- mai mult ca la orice popor, egiptenii sunt legaţi de anumite animale, care erau cinstite în cadrul cultului sacru.
- probabil această ideea trebuie să aibă legătură cu practicile totemice ale vechilor egipteni.
- dintre cele mai importante animale adorate şi identificate cu zeii amintim câteva şi anume :

a. Cultul crocodilului:

- este generalizat în toată valea Nilului, dată fiind ferocitatea acestui animal.
- era normal ca acest animal atât de periculos pentru cei care călătoreau cu pagoda pe apa Nilului, să îl cinstească.
- mai mult decât atât, cultul lui dezvoltă un sentiment de „mysterium fascinosum”, dar şi „mysterium tremendum”.
- prezentat într-o epocă drept animalul lui Seth, care aduce moartea, ulterior el devine animalul care devorează sufletele cele rele după judecata lui Osiris.
- s-au găsit, de asemenea, necropole ale acestor animale.

b. Broasca:

- este simbolul htonic, care sugerează apariţia vieţii.
- ea o însoţeşte de obicei pe Heket, zeiţa naşterii.
- în perioada Regatului Mijlociu, broasca era reprezentată prin acele „cuţite sacre”, care se puneau pe pântecul femeii însărcinate, pentru a apăra fătul de rele.
- de asemenea, broasca era şi însoţitoarea zeului Nilului, deoarece acest fluviu era considerat simbolul fertilităţii.
 - în acest sens trebuie înţeleasă minunea „invadării cu broaşte” a Egiptului prin Moise (una din cele zece plăgi ale Egiptului), deoarece se atenta astfel la distrugerea fertilităţii femeilor şi a râului.

c. Pasărea Phoenix:

- era considerată pasărea sacră din Heliopolis şi reprezenta „Ba”-ul lui Ra.
- la egipteni exista o concepţie mitologică, cum că această pasăre renăştea din propria ei cenuşă.
- la moarte, ea se aprindea singură şi ardea ca o torţă, iar din cenuşă reieşea o altă pasăre.
- prin acest simbolism al învierii permanente, ea îl reprezenta pe Ra, cel care apune în fiecare zi şi renaşte în zorii zilei următoare.
- ceea ce trebuie reţinut la această religie este puternicul sentiment anastasic, care o face să fie una din credinţele cele mai ataşate de înviere.

d. Hipopotamul:

- este animalul demonic al lui Seth, pe care faraonul trebuia să îl ucidă într-un cadru ritualic, simbolizându-se astfel victoria lui Osiris asupra lui Seth.
- de fapt, pentru faptul că acest animal stătea în mlaştinile noroioase, el reprezenta mizeria şi lenea (prin greutatea mişcărilor sale), fiind unul dintre monştrii subterani.

e. Gândacul scarabeu:

- această insectă de bălegar, era de asemenea un simbol al învierii, deoarece vechii egipteni considerau că acesta reiese la o nouă viaţă din pământ.
- el prezenta într-un mod simbolic ideea de moarte şi reînviere a omului, care, ajuns în mormânt se renaşte la o viaţă spirituală, ieşind din mormânt.
- de aceea mormintele (chiar şi piramidele) aveau un foarte mic orificiu, pe unde se credea că iese sufletul (Ba) omului.
- dat fiind simbolismul acestui gândac, la înmormântarea egiptenilor se punea pe pieptul defunctului un gândac din lut ars, care era prins între fâşiile mumificării, pentru a ajuta spiritul mortului (Ba) să poată ieşi din mormânt.

f. Iblis:

- este pasărea care îl reprezenta pe zeul Thot şi simboliza starea de transfigurare a sufletului după moarte, mai precis pe mortul mântuit.
- de aceea, s-au găsit foarte multe păsări iblis mumificate şi depuse în mormintele oamenilor.

g. Leul:

- prin ferocitatea şi forţa sa, era considerat animalul-paznic care apără templele şi piramidele de vânturile demonice, aducătoare de nisip, ale lui Seth.
 - aceasta era, se pare, şi menirea Sfinxului de la Gizeh, care proteja mormintele faraonilor de pericolele care puteau veni dinspre râu sau deşert.
- în lumea morţilor, animalul cu două capete de leu, păzeşte lumea tenebrelor, de cei care ar dori să scape din ea.

h. Cobra (Utu):

- era simbolul Egiptului de Jos, devenind apoi simbolul unificării regatului.
- ea reprezenta căldura soarelui, iar prin aspectul ei terifiant, cobra sacră era protectoarea faraonului, dar şi elementul sapienţial, care îl inspira în conducerea ţării.

- de aceea, ea era redată în aur (ouraeus) şi prinsă de coroana regală, pentru a-l apăra pe rege şi a-l inspira în judecarea problemelor importante ale ţării.
- în acest sens, la curtea faraonului se creşteau cobre, tocmai pentru a se face acel transfer de înţelepciune către rege.

i. Şarpele Apophis:

- alt animal, de data aceasta nefast, locuia în mod mitologic în oceanul cerului lui Nun, atacând în fiecare dimineaţă barca sacră a lui Ra.
- seara, când amurgul reda la asfinţit un cer roşu, se credea că şarpele de pe cer a fost ucis iar sângele lui a umplut cerul.

STUDIUL 8
monoteismul egiptean. reforma lui amenofis al iv-lea (amenhotep, imhotep)
- în perioada dinastiilor XVII – XIX, perioada de apogeu a Egiptului, cultul zeului Amon a cunoscut cea mai mare dezvoltare.
- cuceririle egiptene, ajunse până în Mesopotamia, au extins cultul acestei divinităţi şi în părţile canaanite.
- în timpul invaziei hicsoşilor, care au ocupat zona de deltă şi de părţile Egiptului de Jos, Theba, capitala Egiptului de Sus a devenit punctul de rezistenţă al egiptenilor rămaşi liberi, care s-au retras în această parte.
- zeul Amon-Ra a fost mentorul spiritual şi elementul divin de rezistenţă în această confruntare.
- astfel, cultul acestei divinităţi s-a întărit foarte mult după eliberarea de sub dominaţia hicsoşilor, preoţii lui devenind aproape plenipotenţiali.
- puterea lor era aşa de mare, încât după dinastia a XX-a, marele preot a lui Amon a ocupat tronul Egiptului.
- din acest moment, ei au devenit un pericol pentru regalitate, ca unii care puteau oricând să schimbe un faraon sau o dinastie.

- date fiind şi exagerările la care se dedaseră, preoţii lui Amon au creat animozităţi în rândul oamenilor şi al curţii regale.
- în această conjunctură, Amenofis al III-lea (1400-1362 î. Hr.) a iniţiat cultul lui Aton, discul solar, cult care existase cu mult înainte în Heliopolis, dar care fusese pus în umbră de cultul lui Amon (soarele în întregime).

- Aton reprezenta discul solar, care îşi transmitea razele sale binefăcătoare spre oameni şi lume.

- urmaşul său, Amenofis al IV-lea (1361-1340 î.Hr.) a încercat o reformă unică în religia egipteană.
- el a creat un fel de monoteism, centrat doar pe Aton, celelalte divinităţi fiind eliminate sau date uitării.
- pentru a putea scăpa de presiunea preoţilor lui Amon, care l-ar fi putut înlătura de la domnie, Amenofis al IV-lea şi-a ridicat într-un loc deşertic o nouă capitală, pe locul unde astăzi se află Tell-el-Amarna, pe care anumit-o Akhetaton, care se traduce „orizontul discului solar”.
- acest nume nu a fost ales la întâmplare, deoarece dacă se priveşte discul solar la răsărit din acest loc se vede cum el se ridică din spatele unor munţi, dintr-un fel de vale a acestor coline, care se prelungesc ca nişte umeri cu braţe, astfel încât soarele are un fel de cap ce se ridică deasupra unui trup cu braţele întinse.
- templele ridicate în scurt timp în acest loc nu aveau acoperiş, deoarece prosternarea trebuia să se facă direct în faţa soarelui, ridicat deasupra cerului.
- evident, zona aridă de aici făcea foarte grea viaţa la curtea lui Amenofis al IV-lea, care insista totuşi să se rămână în această cetate, destul de greu de locuit.

- regele şi-a schimbat şi el numele, în Akhenaton, care se traduce prin „slava discului solar”, apărând în public sub protecţia unui disc de aur imens.
- el i-a expropriat pe preoţii lui Amon Ra de imensele lor domenii, unde se lucra cu sclavi, iar numele lui Amon a fost chiar şters de pe pereţii templelor, la fel ca şi al altor divinităţi.
- în locul lui era redat Aton, cu chipul unui disc solar, care se termina la extremităţi cu raze în formă de braţe, semn al ajutorului divin.
- se pare că în toată această reformă structurală, Amenofis al IV-lea ar fi fost ajutat de soţia sa, Nefertiti, o femeie de personalitate extraordinară.

- retragerea din Theba, capitala de aur a regatului, a făcut ca şi modalitatea de guvernare a regelui să fie diferită.
- dacă până atunci, chiar şi în reprezentările picturale din temple sau din morminte, regii erau redaţi cu trupuri musculoase, Akhenaton introduce un alt tip de artă: cea reală, care reda omul în forma sa naturală
.
- faraonul nu mai pune accent pe linia războinică a politicii ţării
, ci pe linia religioasă şi familială.
- el devine mult mai evlavios şi mai familist, lucru care se vede din modul în care este redat plastic, permanent cu soţia şi cu copiii săi.
- acesta este un alt mod de a guverna, derivat din credinţa monoteistă în discul solar, Aton.

- din păcate, retragerea din planul politic al regelui, tinereţea ne-experimentată a acestuia, care nu cunoştea legile diplomaţiei, neglijarea politicii externe şi a raporturilor cu populaţia, rămasă în câmpia Nilului, l-a făcut odios pe rege, care a început să piardă bastioanele, pe care înaintaşii săi le cuceriseră în părţile Canaanului sau în Arabia, ceea ce a dus la slăbirea ţării.
- astfel la scurt timp, cu concursul preoţimii lui Amon, regele este înlocuit şi ucis, iar urmaşul lui îi şterge numele lui din orice document, precum şi reprezentarea plastică a lui Aton.

- important rămâne ideea că această reformă a vizat impunerea unui monoteism, ca valoare divină unică, ceea ce este un pas spre regăsirea datului revelaţional, al unui Dumnezeu Creator, unic în istoria umanităţii.
- au existat cercetători care au acreditat ideea că monoteismul lui Amenofis al IV-lea l-ar fi influenţat pe Moise, la rândul lui un preot rămas din garda sacerdotală a lui Aton, care ar fi transpus acest monoteism în credinţa iudaică.
- aceasta este teza pe care Sigmund Freud o dezvoltă în eseul său „Moise şi monoteismul”, în care încearcă să arate că credinţa iahvistă ar fi fost împrumutată din Egipt.

- ceea ce rămâne de reţinut este faptul că Amenofis al IV-lea a impus o aprofundare a spiritualităţii, într-o perioadă în care religia intrase în sfera rutinei şi a ritualismului sec.
- de o profundă spiritualitate este şi rugăciunea de pe sarcofagul său, descoperit în anul 1925:

- „O să respir dulcea răsuflare a gurii tale.

În fiecare zi îţi voi contempla frumuseţea…

Dă-mi mâinile tale pline de spiritul tău,

Ca să primesc şi să trăiesc prin el.

Cheamă numele meu de-a lungul veşniciei;

Niciodată nu va lipsi la chemarea ta”.
- după moartea lui Amenofis al VI-a, copilul lui, Tutankhaton, trăieşte o adevărată dramă, deoarece este proclamat rege la 14 ani în locul tatălui său, căsătorindu-se cu sora sa
.
- de fapt, cei doi copii se află în mâinile tutorilor şi preoţilor lui Amon, dar mai ales ale vizirului, Ay.
- regele este nevoit să îşi schimbe numele în Tutankhamon şi să asiste la ştergerea numelui tatălui său din inscripţiile din temple.
 -astfel se reînvie cultul zeului Amon şi se aruncă anatema asupra faraonului eretic, cum era numit Akhenaton.
- din păcate, Tutankhamon este ucis la nici 20 de ani, de către marele vizir, care îi sileşte soţia să se căsătorească cu el, pentru a avea justificarea de a ajunge la tron.

- ulterior, şi aceasta este ucisă, ca în locul ei, Ay să îşi aducă altă regină, probabil, cea pe care o dorise.
- astfel s-a sfârşit una dintre cele mai mari şi unice reforme din lumea religiilor: trecerea de la politeism la monoteism, ca o recuperare dintr-o iluzie, care ar fi orbit omenirea multe mii de ani.

STUDIUL 9
miturile egiptene
· Mitul lui Osiris şi Isis:

- este considerat ca fiind cel mai renumit mit egiptean.
- relatarea mitului este următoarea:
- Osiris, fiul lui Ra, i-a succedat tatălui său, devenind regele pământului.
- el îşi ia de soţie pe sora sa, Isis.
- în calitatea sa de rege, el îi învaţă pe oameni elementele de dreptate şi de adevăr, după care omenirea trebuie să se conducă.
- aceasta este epoca de aur a umanităţii, starea paradisiacă, în care totul se derula sub auspiciile divinităţii.

- din gelozie, fratele său, Seth, îşi pune în gând să îl ucidă.
- transpare aici tema fratricidului, care în revelaţia biblică este redată la nivelul umanităţii, a lui Cain şi Abel.
- ori, pentru societatea egipteană, unde exista politeism, fratricidul este redat la nivelul divinului, ca o reminiscenţă revelaţională, care este ridicată la nivelul teognostic.
- pe de altă parte, lupta dintre Osiris şi Seth, trebuie văzută şi ca un conflict al lumii vegetale cu deşertul, o temă foarte realistă pentru egipteni, aflaţi permanent în conflict cu acest pericol.
- ori cele două spaţii, pământul fertil şi deşertul, sunt personificate sub chipul lui Osiris şi Seth.
- în acest conflict, aşa cum am amintit deja, Osiris este tăiat în 14 sau 16 bucăţi şi împrăştiat în toată ţara Egiptului.
- Isis, fecundată de organul lui Osiris, creează pe Horus, instrumentul răzbunării paterne.

- prin practica de îmbălsămare şi prin readucerea lui Osiris la viaţă, Isis devine patroana magiei şi a ocultismului.
- de aceea, nu trebuie să ne mire faptul că aproape toţi marii magicieni şi ocultişti tânjesc să viziteze Egiptul şi să se iniţieze în misterele acestei religii.
- există chiar cercetători care susţin că scopul piramidelor nu ar fi neapărat depozitarea trupului mort al faraonului, cât mai ales realizarea unui punct energetic, care comprimă energia cosmică şi creează un spaţiu de iniţiere mistico-ocultă.

- reverberaţiile ecoului din anumite piramide, dă posibilitatea de a se interpreta aceste spaţii ca locuri de iniţiere ocultă, prin intonarea sunetului fundamental
.

- Osiris reînviat nu se mai poate reîntoarce pe pământ deoarece el murise deja, de aceea această regalitate revine fiului său, Horus, iar el coboară şi preia regalitatea lumii subpământeşti, cea a morţilor.
- oricum, el rămâne simbolul învierii, fiind considerat cea mai profundă divinitate, ca una care conferă morţilor şansa de a deveni nemuritori.

STUDIUL 10
faraonul şi viaţa lui sacramentală
- asemenea unei existenţe osiriene, faraonul era considerat, „Fiul lui Ra”, deci avea o semnificaţie divină.
- fericirea eternă era asigurată faraonului fără doar şi poate după moarte.
- de vitalitatea lui depindeau recoltele ţării, fertilitatea animalelor şi prosperitatea supuşilor.
- de aceea faraonul era adorat ca un zeu.
- viaţa lui se desfăşura după un ceremonial foarte bine stabilit, constând dintr-un ritual zilnic: tămâieri, abluţiuni, fardare, îmbrăcare în veşminte permanent noi, toate acestea fiind încărcate de sensuri magice.
- însemnele faraonului, aveau o valoare mistică:
- o coadă de taur, care îi atârna de veşmânt (simbolul forţei fizice);
- o coroană dublă, combinând o bonetă albă cu o mitră roşie, reprezentând unificarea celor două regate, Egiptul se Sus, cu cel de Jos;
- o barbă falsă;
- un sceptru cu capul zeului Seth;

- un bici, semn al puterii divine;

- o cobră de aur (uraeus), simbol al soarelui, atârna de coroana stângă şi îl apăra pe faraon de duşmanii săi;
- o salbă de lamele de aur sau de perle atârnată la gât, simbol al bogăţiei ţării; brăţări la mâini şi la glezne.
- faraonul nu avea voie să consume carne de peşte, de berbec sau de gâscă, iar legumele trebuiau să fie consumate doar crude.

- în ceea priveşte preocupările faraonului, el era cel care în mod personal, din „biroul” său discuta şi analiza toate probleme ţării.
- existau chiar şi audienţe zilnice, în care oamenii puteau să vină şi să îl consulte pe faraon.
- aşa se face că Moise şi Aron au putut ajunge de zece ori în faţa faraonului, pentru a-i vesti acestuia plăgile care au să vină peste ţară în cazul în care nu va lăsa poporul să iasă din ţară.
- în această poziţie, faraonul avea permanent lângă el un consiliu, format din înţelepţi sau magicieni, care îl ajutau să găsească cele mai înţelepte sfaturi.
- faraonul cumula în sine mai multe funcţii şi anume:

a. Era şeful suprem al cultului, prezidând toate ceremoniile religioase mari.

- în slujirea zilnică, care trebuia să fie împlinită de către faraon, acesta era substituit de către corpul sacerdotal.

b. Ca şef suprem al armatei, el era cel care conducea armatele în caz de război sau discuta probleme legate de politica externă;

c. Ca Şef al administraţiei, faraonul răspundea de buna administrare a Egiptului, lucru pe care îl realiza prin vizir
, inspectori şi membrii „consiliului celor zece”, cu care se consulta în fiecare dimineaţă.
- de asemenea, în teritoriu, el era reprezentat de către conducătorii celor 42 de nome.

- sub aspect moral, faraonul, şi cu el câţiva nobili, aveau posibilitatea de a fi poligami.

- partea negativă a acestei laturi, pe lângă poligamia, era şi datoria regelui de a-şi păstra puritatea sângelui, astfel că el trebuia să ia de soţie o rudenie apropiată, una dintre surorile sale sau chiar din fiicele sale.

STUDIUL 11
morala egipteană
1. Caracterizare generală:

- egiptenii erau consideraţi ca fiind un popor foarte credincios şi moral.
- în faţa zeilor, omul era un simplu rob, care era iubit şi ajutat de ei, în varianta în care moralitatea omului era impecabilă
.
- în relaţia cu semenii, egipteanul trebuia să respecte averea aproapelui său, cinstea şi fericirea lui.
- „Niciodată nu am păcătuit împotriva bogăţiei cuiva” sau „Am înmormântat pe cei bătrâni”, „Am dat pâine celor flămânzi şi haine celor goi”.
- de asemenea în Învăţăturile pentru regele Merikare sunt cuprinse sfaturi foarte înalte din punct de vedere moral
.
- merită reţinut capitolul 125 din Cartea Morţilor, în care se stipulează spovedania nevinovăţiei celui mort:

- „Niciodată contra omului nu am păcătuit,

Nici părinţii, nici rudele nu le-am batjocorit,

N-am înlocuit adevărul prin strâmbătate,

Cu oamenii răi nu am avut de a face,

În viaţa mea nu am făcut crime…”

2. Sclavii:

- sclavii nu erau totalmente lipsiţi de drepturi.
- cei străini puteau să-şi adaoge un nume egiptean sau să se căsătorească cu egiptence, aveau dreptul să posede bunuri, chiar terenuri agricole, pe care le puteau apoi lăsa moştenire fiilor lor.
- de asemenea, sclavii eliberaţi puteau avea servitori, ba chiar să deţină apoi slujbe publice.
- observăm aici o democraţie mult mai avansată decât cea mai etalată democraţie a antichităţii, cea romană, care, deşi va apare mult mai târziu în istorie, va fi mult mai restrictivă.

3. Familia:

- instituţia familiei era foarte bine apărată: „Poate nici un popor din Orientul Antic nu a avut despre familie o concepţie atât de sănătoasă şi de modernă ca la egipteni” - G. Nolli.
- acest lucru este cât se poate de real, deoarece femeia avea valoarea ei, nefiind doar un simplu instrument de procreare.
- dota care se aducea în familie era nu doar obligaţia femeii, ci ambilor soţi li se cerea să aducă această dotă.
- mai precis, mirele aducea 2/3, iar mireasa 1/3 din cuantumul zestrei.
- zestrea era un depozit de care nu trebuia să se atingă, zestrea rămânând un fel de ajutor în cazul în care femeia rămânea văduvă.

- momentul principal al nunţii era drumul miresei spre casa mirelui.
- nu se ştie în ce condiţii se realiza divorţul, dar probabil sentinţa o pronunţa un complet de judecată, pentru că atât femeia cât şi bărbatul aveau drepturi egale.
- femeia era numită şi considerată „stăpâna casei”, iar dacă rămânea văduvă, devenea capul familiei.
- familia egipteană era monogamă, excepţie de la această regulă făcând doar faraonul şi câţiva nobili din anturajul acestuia.

STUDIUL 12
cultul divin şi locaşurile de cult.

mesajul piramidelor
1. Templele:

- la început foarte modeste, simple colibe de paie din nuiele împletite, templele erau considerate locuinţa zeului.
- ulterior, s-au ridicat temple de piatră, ajungându-se la faimoasele temple de la Abu Simbel, Edfu, Denderah, Luxor sau Karnak.
- templele solare primare aveau o curte imensă, unde cultul se presta în lumina soarelui.
- ulterior, camera zeului devine cea mai criptică parte a unui templu, unde lumina nu pătrundea deloc.
- în această încăpere aveau dreptul de acces doar preoţii şi faraonul, ca unul care era de fapt Fiul soarelui şi sacerdotul prin excelenţă.
- diferite sisteme tainice mişcau uşi imense din piatră, tocmai pentru ca efectul de mister să fie şi mai autentic.
- de reţinut este faptul că porţile templelor erau flancate de sfincşi, care apărau intrarea în incintă.

- un alt element sacral, alături de templu, era obeliscul.
- au existat foarte multe obeliscuri în Egipt, care însă au fost furate sau cumpărate pe nimic, pentru a fi depozitate în pieţele marilor metropole ale lumii (Londra, Roma, Paris).
- cele mai multe sunt la Roma, unde se întâlnesc nu mai puţin de 12 obeliscuri.

- o altă caracteristică a arhitecturii cultice egiptene o constituie prezenţa coloanelor, ornamentate variat.
- numai în templul de la Luxor se găsesc 134 de coloane foarte înalte de aproximativ 10 metri, dispuse pe un aliniament de 16 rânduri.
- dintre templele cele mai renumite amintim:
- templul de la Karnak, în cinstea lui Amon-Ra;

- templul de la Denderah, închinat zeiţei Hathor;

- templul de la Edfu, închinat lui Horus;

- Ramesseum-ul de la Luxor;
2. Sacerdoţiul:

- existau două categorii de preoţi: cei mireni şi cei consacraţi sau preoţii-funcţionari.
a. Preoţii mireni, numiţi şi „cei puri” (wabu):

- îndeplineau alte atribuţii în viaţa civilă, dar slujeau o lună pe an la templu.
- ei reprezentau cei mai mulţi dintre slujitorii templelor.
- aceşti preoţi trebuiau să nu aibă defecte fizice, defecte care îi făceau improprii pentru slujirea zeului din templu.
- pe perioada slujirii, ei respectau abluţiunile ritualice, spălările de tot felul, restricţiile alimentare şi cele sexuale.
b. Preoţii funcţionari:

- proveneau din rândul preoţilor mireni, dar se supuneau unor restricţii speciale, cum ar fi prezentau un „certificat al sexului”, prin care se concluziona genul masculin al candidatului.
- apoi ei erau unşi, raşi, epilaţi de păr şi îmbrăcaţi numai în haine de in.
- trebuiau să se purifice cu apă de două ori pe zi şi de două ori pe noapte.

- nu aveau voie să consume peşte, nici să călătorească cu barca.
- de asemenea, preoţii egipteni erau circumscrişi.
- preoţii funcţionari erau împărţiţi în trei grupe:

-servitorii zeului (hemu netjer):

- conduşi de o căpetenie, care împlineau slujirea zilnică în faţa statuii zeului din templu;

- părinţii divini (itu netjer):

- erau un fel de profeţi, inferiori celor dintâi;

- cei curaţi (wabu):

- despre care am amintit, din care se recrutau sacerdoţiul consacrat, adică cei care rămâneau permanent la temple.
- pe lângă tagma preoţească, mai existau şi lectorii, cei care trebuiau să cunoască pe de rost textele sacre, care se intonau cu ocazia diferitelor prilejuri ale vieţii omului.

- la templele zeiţelor existau tagma preoteselor, având rolul de cântăreţe sau dansatoare.
- în Theba exista o „mare preoteasă”, considerată „soţia lui Amon”.

- în ceea ce priveşte numărul preoţilor la templu, se pare că întotdeauna acesta a fost destul de mare.
- de exemplu, un papirus, scris în timpul lui Ramses al III-lea, prin anul 1200 î.Hr., preciza că la templul de la Karnak existau circa 80.000 de angajaţi, lucru unic în lume.

3. Cultul:

a. Slujirea de la templu:

- în fiecare dimineaţă, preotul intra în templu, unde aprindea focul sacru, punând în el tămâie.
- apoi deschidea nişa, unde se afla statuia zeului, prosternându-se cu faţa la pământ în faţa acesteia, îmbrăţişând în acelaşi timp şi pe zeul Qeb, pământul.
- statuia era spălată, tămâiată
 şi îmbrăcată cu patru veşminte ritualice din in.
- apoi, în faţa statuii se aşeza o masă de flori, alimente şi băutură, care evident, în numele zeului, era consumată de către preoţi.
- statuia era în cele din urmă pusă la loc, sigilându-se apoi intrarea în sanctuar.

- acest ritual era apoi repetat la prânz iar seara, statuia era pregătită de somn.

- simbolismul acestei exagerate griji era că soarele trebuie îngrijit, altminteri el îşi pierdea forţa de a fertiliza pământul.
b. Zilele de sărbătoare:

- în ceea ce priveşte zilele de sărbătoare, ele erau destul de numeroase, legate în general de ritmurile anuale (recoltare, revărsarea Nilului, semănare).
- existau, de asemenea, acele „teofanii”, când zeii se „arătau” oamenilor de rând.

- Sărbătoarea Opet:

- de exemplu, sărbătoarea Opet, marca un pelerinaj cu barca pe râu a statuetei de la Luxor la Karnak.
- acum, după spusele lui Herodot, bucuria sărbătorii devenea chiar orgiastică, simbol al fertilităţii.

- Sărbătoarea Sed:

- o altă sărbătoare, Sed, era consacrată faraonului care împlinise 30 de ani de domnie.

- acum se comemora zeificarea faraonului şi identificarea lui cu Osiris.
- faraonul se îmbrăca acum în hainele zeului, iar în faţa lui dansa prinţul moştenitor.

- se spune că la astfel de ceremonii, altminteri destul de rare, se sacrificau foarte multe animale (400.000 de boi, 1.422.000 de capre, 1.200.000 de captivi).
- din perioada dinastiei a XIX-a, osirificarea faraonului se realiza o dată la trei ani.

c. Misterele lui Isis şi Osiris:

- Misterele lui Isis şi Osiris au jucat un rol foarte important, deoarece prin ele cel care se iniţia în ele deţinea puterea învierii de la Osiris, iar de la Isis el primea şansa de a practica şi de a domina magia şi ocultismul.
- de fapt, oracolele au jucat un rol destul de mare pentru viaţa egipteanului.
- cel mai mare oracol era cel descoperit la Siuah, unde o sută de preoţi slujeau lui Amon, iar zeul dădea răspunsul prin gura celor mai bătrâni.
- se pare că însuşi împăratul Alexandru cel Mare ar fi consultat acest oracol unde i s-ar fi spus că va cuceri lumea şi va ajunge până la marginea ei.
d. Magia:

- magia era foarte răspândită la egipteni, unde ea se practica prin diferite descântece, invocaţii magice pentru binecuvântarea celor dragi sau distrugerea celor răi.
- exista chiar tipul de magie analogică punitivă, ca în cultul wodoo, confecţionându-se figurine de ceară, care reprezentau chipul zeilor războinici sau ale unor oameni, care puse în casa duşmanilor îi chinuia pe aceştia.

STUDIUL 13
antropologia egipteană
1. Context general:

- la egipteni a existat o uimitor de slabă preocupare faţă de sfera antropogoniei, relatările privind crearea omului fiind doar tangenţiale.
- despre Ra se spune că este creatorul oamenilor fără a se insista asupra modalităţii de creare.
- un singur text precizează faptul că omul ar fi fost creat din lacrimile lui Ra.
- ochiul lui Ra ar fi fost trimis să lupte împotriva duşmanilor zeului.
- la reîntoarcere, el a observat că locul lui fusese luat de un alt ochi.
- atunci a început să plângă şi din lacrimile lui Ra amestecate cu pământ s-au format oamenii.

- o altă referire antropogonică pleacă de la sistemul memfit, mai ales de la inscripţia regelui Shabaka.
- acest text spune că în inima lui Ptah s-a născut un gând, iar limba l-a exprimat.

- omul ar fi fost creat prin acest cuvânt creaţional, din Qeb (pământul), fiind deţinătorul logosului lui Ptah.
- observăm aici o temă revelaţională, în care omul este creat prin cuvânt.
- în ceea ce priveşte ideea de „suflet”, egiptenii deţineau mai mulţi termeni care redau partea spirituală din om şi anume:

2. Conceptul „BA”:

- Ba reprezenta realitatea spirituală cea mai apropiată de noţiunea de suflet din concepţia actuală.
- Ba-ul după moartea omului trecea într-o altă formă de viaţă, în perimetrul unei lumi spirituale.
- după moartea omului, Ba lua chipul unei păsări care făcea legătura dintre trupul mort şi lumea celor vii.

3. Conceptul „KA”:

- Ka este fie o dublură spirituală a trupului, fie o reminiscenţă a conceptului de totem primitiv.
- însă se pare că entitatea Ka este un principiu vital strâns legat de trup, care nu părăseşte trupul la moarte, ci coboară în mormânt şi rămâne lângă el până când trupul putrezeşte.
- de aceea, trupurile se îmbălsămau pentru ca elementul Ka să rămână cât mai mult lângă trup.
- dacă trupul nu rezistă, se făceau statuete cu chipul mortului pentru ca acest element să rămână în ele.

4. Conceptul „Ran”:

- Ran reprezenta numele omului, un fel de realitate spirituală care trebuia cât mai mult permanentizată între cei vii.
- a uita numele morţilor tăi era considerată o adevărată crimă.
- de aceea, egiptenii erau oarecum obligaţi să ţină minte sau să posede liste cu înaintaşii sau chiar cu regii anteriori.
- acest lucru reiese din uimirea care l-ar fi cuprins pe Homer, care, ajungând în Egipt, a întâlnit oameni ce i-au pus în faţă liste complete cu toţi regii Egiptului.

5. Conceptul „AKH”:

- Akh era inima mortului, care reprezintă sediul tuturor activităţilor bune sau rele ale omului.
- de aceea, la judecata lui Osiris se cântărea inima omului.

STUDIUL 14
starea sufletelor după moarte
- se crede că în perioada timpurie egiptenii nu avea o concepţie clară despre starea sufletului după moarte.
- mormântul reprezenta locul de existenţă eternă a sufletului.
- ulterior, a apărut credinţa că sufletele celor morţi călătoreau spre apus în barca lui Ra, pe oceanul cerului.
- interesant rămâne procesul eshatologic de osirificare, mai precis de identificare a sufletului cu Osiris.
- un text de pe pereţii sarcofagelor spune în acest sens:

- „Eu trăiesc, eu mor, eu sunt Osiris,

Trăiesc, mor, eu sunt orzul;

Eu nu dispar”.

- prin urmare, omul preia ritmul vegetal, osirian, fără a se vorbi despre un pancosmism.

- după moarte, sufletul se îndrepta spre împărăţia lui Osiris, Câmpiile lui Yaru sau Amenti, unde sufletele duc o viaţă fericită, slujindu-l pe Osiris, aşa cum în viaţa lor l-au slujit pe faraon.
- fertilitatea câmpiilor lui Yaru este mult mai mare decât câmpia Nilului, deoarece grâul creştea aici mai înalt decât omul şi pământul dădea mai multe recolte pe an.
- textele piramidelor şi Cartea Morţilor ne oferă amănunte cu privire la această stare.
- în concluzie, raiul egiptean este comparat cu o vale a Nilului la modul absolut, foarte fertilă, în care nu trebuia neapărat să lucrezi, ci puteai să îi pui pe alţii să lucreze în locul tău.
- de aceea, în sarcofage şi în morminte sau piramide se depuneau o mulţime de statui numite „ushabtis”, care trebuiau să lucreze pământul în locul celui decedat.

- cel mort trecea în lumea lui Osiris, la fel ca la greci, cu ajutorul unei bărci peste un râu, înfruntând multe pericole.
- în capitolul 125 din Cartea Morţilor este prezentat tribunalul de judecată al lui Osiris, format din 42 de judecători, după numele celor 42 de nome ale Egiptului.
- cel mort era dus în sala de judecată de către zeul Horus, unde îl aştepta Osiris cu cei 42 de judecători, precum şi zeul scrib, Anubis.

- pe balanţa judecăţii se punea inima mortului, iar pe celălalt taler se punea o pană, simbol al zeiţei adevărului Maat.
- de o parte un monstru, jumătate crocodil, jumătate hipopotam, numit Oms, aştepta sentinţa judecăţii, care dacă era negativă, monstrul îl devora pe cel mort.
- tot acum se făcea „mărturisirea negativă” în care decedatul îi spunea lui Osiris şi judecătorilor că este curat, că nu are nici un păcat, care să îl condamne la devorare.

STUDIUL 15
riturile de înmormântare
· Analiza practicii îmbălsămării:
- îmbălsămarea se făcea în conformitate cu preţul pe care îl ofereau rudele celor acreditaţi pentru această operaţiune.
- modul de execuţie al acestei operaţiuni era următorul:

- o parte a creierului se extrăgea prin nări, iar restul era lichefiat prin anumite substanţe introduse;

- urma apoi golirea trupului de intestine, care erau păstrate în patru urne, numite canope, pentru ficat, intestine, plămâni şi inimă;
- acestea erau impregnate de arome şi parfumuri.
- în locul inimii se punea un gândac scarabeu din argilă sau altă piatră, ca simbol al învierii.
- apoi, în corp se turnau produse răşinoase şi aromate: smirnă, tămâie şi silistră.

- pentru ca pielea să îşi păstreze elasticitatea, trupul era uns cu tot felul de uleiuri, care se utilizează chiar şi astăzi în masajele tradiţionale.
- după 70 de zile, cât dura păstrarea trupului la loc ascuns, cadavrul era înfăşurat în fâşii de pânză înmuiate în cauciuc.
- pe faţă i se punea o mască, ce păstra chipul mortului.
- apoi, trupul era depus într-o cutie de lemn pictată cu imagini sacre şi plină de rugăciuni de iertare către zei.
- sarcofagul avea două ferestre în dreptul ochilor, pentru ca mortul să poată privi soarele.
- în mormânt se mai puneau câteva statui, în cazul în care mumia nu rezista, pentru a deveni sediul lui Ka.
- în mâinile mortului se depuneau texte sacre şi rugăciuni pentru judecata lui Osiris.
STUDIUL 16
mormintele
- mormintele erau considerate nu simple locuri de depunere a trupurilor inerte, ci „locuinţe de veci” a celor morţi.
- de aceea, ele trebuiau să fie amenajate ca locuinţe reale.
- mormântul era săpat la început în nisip sau stâncă şi acoperit cu o placă de piatră pentru ca să nu intre şacalii.

- mormintele regale şi ale nobililor, chiar din vechime, aveau o ţinută specială, fiind formate din cinci camere: una în centru în care se depunea trupul mortului şi patru în cele patru laturi, unde se aflau proviziile, armele şi bijuteriile.
- acest tip de casă mortuară poartă numele de mastaba.
- ulterior, camera din mijloc a devenit o capelă, unde familia mortului aducea ofrande. - trupul decedat era depus într-o groapă din mijlocul capelei.
- de asemenea, într-o cameră se ţinea o statuie a mortului în care să se poată odihni Ka-ul lui.

STUDIUL 17
piramidele
1. descriere:
- nu erau altceva decât nişte mastaba la dimensiuni monumentale.
- în locul capelei se construia lângă piramide un templu, unde preoţii prestau cultul în locul faraonului decedat.
- primul tip de piramidă este cel în trepte, care se aseamănă mult cu piramidele aztece sau cu ziguratele babiloniene.

- cele mai celebre piramide sunt cele din Valea Regilor, de la Gizeh, unde se află mormintele celor trei regi din dinastia a patra (2732 – 2563 î.Hr): Khufu, Khafra şi Menkaura, nume care au fost grecizate şi cunoscute sub pronunţia: Kheops, Khefren şi Mykerinos.

a. Piramida lui Kheops:

- înaltă de 137 de metri, este considerată una din cele şapte minuni ale lumii antice.
- zidirea piramidei lui Kheops ar fi durat 30 de ani, timp în care au lucrat sute de mii de oameni.
- blocurile de piatră, unele chiar de 20 de tone, au fost aduse de la mare distanţă, pe role de trunchiuri, puse pe sănii şi trase pe nisip sau prinse între două bărci şi aduse pe apă.
- ridicarea lor la înălţime se făcea cu ajutorul scripeţilor şi a pârghiilor, utilizându-se şi planurile înclinate, ceea ce reprezenta la momentul respectiv o inginerie de vârf.

b. Piramidele lui Kefren şi Mykerinos:

- aveau 136 metri înălţime, iar a lui Mykerinos doar 62 de metri.
2. explicaţii:

- trebuie reţinute şi unele explicaţii, cum că piramidele nu ar fi fost neapărat necropole, cât mai ales locuri mistice, unde se putea practica meditaţia şi unde din cauza ecoului foarte puternic se puteau emite sunetele „fundamentale”, cele de frecvenţă joasă.

- cu timpul, începând cu dinastia a XVIII-a, din cauza jefuitorilor, faraonii au preferat mormintele subterane cu mai multe încăperi, săpate în stâncă.
- unele piramide prezintă adevărate labirinturi pentru a-i descuraja pe jefuitori.
- cele mai celebre piramide se află tot în Valea Regilor.

STUDIUL 18
concluzii finale
- în urma celor menţionate mai sus putem concluziona următoarele:

a. Religia egipteană, deşi manifesta un cult unitar în cinstea soarelui, ceea ce ne-ar putea duce cu mintea la ideea unui monoteism primar, rămâne politeistă, prin multitudinea de zei adoraţi.
- unitatea cultului solar este o dovadă revelaţională a unui cult unic şi unidirecţional într-o primă fază a istoriei acestei ţări.

b. Reforma lui Amenofis al IV-lea, dincolo de a fi o reformă politică împotriva preoţilor omnipotenţi ai lui Amon, este în primul rând o reformă religioasă.
- zeul Aton este prezentat într-o nouă postură, mult mai intimă: din razele sale, ca nişte braţe se prelungesc palme, care au hieroglifa vieţii (Ankh).
- prin urmare, Aton este susţinătorul vieţii, un dumnezeu profund implicat în viaţa omului şi mult mai apropiat de om.
- de aceea, în bazoreliefuri, regele este mult mai apropiat de zeu şi mult mai lejer în exprimarea feţei şi a gesturilor.

c. Ideea morţii şi a învierii reiese din mitul lui Osiris, care este ucis şi apoi învie.
- lupta dintre Osiris şi Seth este simbolul luptei dintre viaţă şi moarte, dintre vegetaţie şi deşert, dintre lumină şi întuneric.
- victoria finală a lui Osiris şi distrugerea lui Seth simbolizează victoria vieţii asupra morţii.

d. O altă latură importantă în concepţia nemuririi la egipteni, este punerea scarabeului în locul inimii mortului.
- scarabeul este un gândac, care depunându-şi ouăle în mormânt iese la soare, simbolizând ieşirea sufletului din trup la Ra, prin înviere.

e. Mitul păsării Phoenix, de sorginte egipteană, este altă dovadă a învierii, deoarece se credea că la moarte pasărea se auto-aprinde şi din cenuşă va reieşi o altă pasăre, simbol al sufletului care renaşte la o nouă viaţă.

f. Ideea de providenţă se reflectă foarte bine în cultul lui Maat, care simbolizează ordinea, adevărul şi dreptatea.
- este de un lirism profund momentul în care pe balanţa judecăţii lui Osiris se pune inima mortului, iar pe celălalt taler se aşează o frunză sau o pană sau chiar chipul zeiţei Maat, arătând cât de uşor trebuie să fie sufletul ca să ajungă în Amenti.

g. Şarpele, simbol revelaţional, nu apare ca un ispititor al oamenilor, ci ca atacatorul bărcii lui Ra.
- şarpele Apophis este o reminiscenţă revelaţională, care atacă elementul divin pentru a produce haosul, deoarece scufundarea lui Ra în oceanul lui Nut însemna sfârşitul lumii.

h. Creaţia omului capătă de asemenea conotaţii revelaţionale, deoarece omul este creat într-un mod logosiac.
- Ptah pronunţă logosul, cuvântul, iar omul se naşte, deţinând în sine logosul divin.

i. Ideea de rai la egipteni (Amenti sau Câmpiile lui Yaru) ne aduce aminte de grădina Raiului, cu verdeaţă, pomi şi râuri.
- în Amenti este vorba despre o absolutizare a câmpiei Nilului.

j. Îmbălsămarea, piramidele sau mastabas sunt alte elemente ale credinţei în înviere, prin care se credea că omul nu moare ci doar se mută într-un alt plan al existenţei.

- religia egipteană oferă o imagine destul de largă a unei preluări revelaţionale, deformate în timp.

STUDIUL 1
PERIODIZĂRI. EXPLICAŢII ISTORICE
1. Aspecte istorice:

- încă din jumătatea mileniului al II-lea au existat în această peninsulă urmele unei civilizaţii străvechi, contemporană cu civilizaţiile egipteană şi mesopotamiană, a căror artizani au fost „pelasgii”, cunoscuţi şi sub denumirea de „mediteranieni”.

- dintre aceste popoare ale Mării Mediterana, cretanii au reuşit să supună insulele Mării Egee, întemeind un imperiu maritim cu capitala la Cnossos.
- descoperirile arheologice de la Cnossos au dat la iveală un oraş foarte civilizat, cu străzi pavate, cu case impunătoare, cu mai multe etaje, cu sistem de canalizare foarte eficace.
- scrierea ideografică, care marchează semne ce reprezintă obiecte, noţiuni, sau idei, a acestei civilizaţii a fost doar parţial descifrată.

- pe la anul 2000 î. Hr., în părţile Greciei au apărut triburi indo-europene, care au venit din părţile Mării Caspice şi s-au aşezat în nordul Greciei, în părţile Balcanilor.

- aceste triburi de „ahei”, au început să migreze spre sud, în ţinutul actual al Eladei, pe la anul 1400 î. Hr., punând bazele puternicelor civilizaţii de la Micene sau Tirint.
- de asemenea, ei au cucerit insulele Mării Egee, distrugând civilizaţia cretană sau minoică, nume dat după regele legendar Minos.
- astfel, civilizaţia miceeană este prima cultură grecească, civilizaţia cretană fiind cunoscută sub denumirea de civilizaţia „preelenică”.

- peste cultura aheeană s-au impus apoi diferite valuri de civilizaţii ca: ionienii, eolieni, ultimul val fiind acela al dorienilor.
- dorienii i-au învins pe eleni, împingându-i înspre insulele Mării Egee, de unde apoi aceştia au început un mare proces de colonizare în părţile Mării Mediterana, în sudul Italiei şi în părţile Mării Negre (celebrele colonii Istria, Callatis, Tomis).

- cu toate acestea, civilizaţia greacă se remarcă prin unitatea ei.
2. Periodizarea culturii elene:
- periodizarea acestei culturi poate fi făcută astfel:

a. perioada geometrică - 1025-700 î.Hr.:

- numită astfel din cauza predominării formelor geometrice în arta elenică.

b. perioada arhaică - 700-500 î. Hr.:

- în această perioadă are loc marea colonizare a grecilor în zona Mării Mediterane şi a Mării Negre.

c. perioada clasică - 500-323 î. Hr.:

- este perioada de maximă expansiune a culturii greceşti, în paralel cu marile cuceriri ale lui Alexandru Macedon.

d. perioada elenistică - 323-31 î. Hr.:

- este mai degrabă o perioadă de un sincretism între cultura greacă şi civilizaţiile cucerite de Alexandru Macedon.
- luptele în interiorul satrapiilor sunt foarte violente.
- ca exemplu avem lupta pentru eliberare a fraţilor Macabei, din statul iudaic,.

e. perioada romană – începe în anul 31 î. Hr.:

- acum Octavian August transformă statul grec în provincie romană.
- deşi în forma armată romanii i-au învins pe greci, în domeniul culturii a fost invers, grecii i-au învins pe romani, deoarece aceştia din urmă au împrumutat de la greci multe elemente de filosofie, de matematică, fizică sau din domeniul religiei.

f. perioada bizantină - 313 d. Hr - 1453 d. Hr:

- este perioada în care elementele creştine se grefează pe cultura greacă, găsindu-şi forme de exprimare în gândirea filosofică, pe care o epurează de păgânisme şi o utilizează ca lexic necesar pentru exprimarea dogmei.

g. perioada imperiului otoman – 1453-1832:

- este perioada de maximă încercare pe care o suferă poporul elen.
- aceste sechele nu au dispărut nici astăzi, deoarece se mai cunosc încă animozităţile existente între greci şi turci, mai ales în insula Cipru.
- în urma revoluţiei Eteriei s-a proclamat independenţa Greciei.

h. În 1833 regele Otto 1 al Bavariei ajunge rege al Greciei.

i. În 1862 regele este exilat, iar în locul lui este adus regele danez George I.

j. Proclamarea republicii elene în 1923.

k. Înlăturarea regalităţii în 1935.

l. Lupta comuniştilor începută în 1949, pentru a pune mâna pe putere statului elen, luptă ce se declanşează cu ajutorul sovieticilor.

m. În 1967 are loc victoria huntei militare, care a trecut la represalii împotriva comuniştilor eleni.

n. Abia în 1974 se instaurează un guvern democratic, condus de Constantin Karamanlis.
- din acest moment statul elen intră în structurile democraţiei europene, urmând ca în ultimii ani să facă parte din Uniunea Europeană, după ce în prealabil a făcut parte din NATO.
3. Descoperirea scrierii „Linear B”:

- deşi până nu de mult pentru religia greacă se aveau ca surse doar celebrele lucrări Iliada şi Odiseea, recent pentru civilizaţia minoică s-a descoperit, în 1952, scrierea linear B, de către cercetătorii englezi M. Ventris şi J. Chadwick.
- prin intermediul acestei scrieri s-a descoperit numele principalelor zeităţi ale culturii prehelenice.
4. izvoarele literare ale culturii elene:

a. Iliada şi Odiseea, de Homer:

- sunt cele mai importante surse pentru studierea religiei grecilor, datând din secolul al VIII-lea î. Hr.
b. Munci şi zile şi Teogonia de Hesiod:

- datând din secolele 7-8 î. Hr., conţin prima încercare de sistematizare a miturilor cu privire la originea zeilor.
- în lucrarea Munci şi Zile sunt stipulate idei morale, precum şi rituri de purificare.

c. Imnurile homerice, atribuite lui Homer:

- lucrarea cuprinte o colecţie de texte cu caracter religios din diferite timpuri.

d. Odele triumfale ale lui Pindar,;
e. Tragediile lui Eschil, Sofocle şi Euripide;
f. Istoriile lui Herodot - 484-425 î. Hr.;

g. Descrierea Eladei a lui Pausanias - sec 2 d. Hr.;

h. Lucrările lui Plutarh;

i. Scrierile Sfinţilor Părinţi: Origen, Tertulian, Clement Alexandrinul, Ipolit, Eusebiu de Cezareea şi Fericitul Augustin;

j. Scrierile filosofilor păgâni, precum Plotin şi Porfiriu;
- în categoria izvoarelor necesare pentru cercetarea religiei grecilor pot fi amintite şi izvoarele epigrafice, scrise pe obiectele descoperite (monede, amfore, inscripţii), precum şi izvoarele arheologice împărţite în izvoare de arhitectură (temple), monumente figurante (statui, picturi pe vase, etc) şi picturile de pe vase, care redau scene mitologice.

STUDIUL 2
religia cretană şi aheeană
1. Formele religiei cretane şi aheeană:
- înainte de consolidarea unui sistem religios bine precizat, religia populaţiei din această peninsulă se caracteriza prin structuri animiste, care erau venerate în aşa-numitele grote sacre.
- ulterior ideea de mister al grotelor sacre s-a permanentizat prin aşa-numitele religii de misterii.
- de asemenea, se poate evidenţia în această formă de cult animist şi venerarea arborelui vieţii (sub forma unui palmier, a unui măslin sau a unui chiparos), idee care pare a fi dedusă dintr-o formă arhaică de revelaţie primară, pe care o întâlnim la mai toate popoarele.

- între alte forme de adorare prehelenică putem menţiona de asemenea şi cultul şarpelui, socotit divinitatea care stăpâneşte adâncurile.
- în mod evident, tema şarpelui are şi ea conotaţii de sorginte revelaţională, doar că din cauza ideii de tremendum sau mai precis de groază pe care acesta o emană, şarpele a devenit adorat şi nu condamnat, tocmai pentru a-i capta bunăvoinţa.

- se pare că zoolatria era o practică generală, deoarece alături de şarpe mai întâlnim şi cultul taurului, simbol al fertilităţii.

- exista, de asemenea, un cult al securii duble (labrys), unealta necesară în jertfirea taurului, care simboliza fertilitatea şi puterea.
- ca şi la babilonieni şi hitiţi, securea simboliza zeitatea furtunii şi a fulgerului.
- după alte explicaţii, securea ar mai simboliza, prin dublul ei tăiş, cele două principii: masculinul şi femininul.

- civilizaţia minoică mai recunoaşte şi cultul maimuţei, a caprei, a porumbelului, scorpionului, scarabeului, după bijuteriile care erau decorate cu aceste animale sau de la pictarea vaselor cu aceste animale.

- încă din cele mai vechi timpuri, din mileniul al treilea î. Hr., s-a descoperit în acest teritoriu, chiar înainte de venirea aheilor, un cult al Zeiţei-Mame, identificată cu pământul şi cu fecunditatea.
- ea poartă numele în legendele grecilor de Dictinna, ulterior fiind identificată cu Hera.
- numeroasele statuete desemnând chipuri de femei ne fac să credem că în această zonă cultul Zeiţei Mame, identificată cu Stăpâna animalelor era foarte profund.

- săpăturile de la Cnossos şi Pylos sunt elocvente în acest sens.
- apare şi zeul masculin alături de zeiţa feminină, însă rolul lui se pare că era secundar, ca un fel de anexă în cultul fertilităţii, zeitatea principală rămânând divinitatea feminină.
- în baza acestei divinităţi s-a emis ideea că civilizaţia cretană ar fi practicat un monoteism sau cel mult un dublu monoteism, dacă se are în vedere amantul, fratele sau soţul zeiţei Mame.
 - deşi pentru cercetarea noastră ar fi ideal să putem afirma ideea de monoteism, se pare că acesta nu poate fi evidenţiat, deoarece alături de această zeitate trebuie să mai fi fost alte divinităţi.
- de fapt, descoperirile de la Cnossos şi de la Gortyn au scos la iveală o a treia zeitate, ceea ce face să se vorbească despre o triadă.
- certă rămâne linia comună a zeului-amant al Zeiţei Mame, care moare şi învie, după ciclurile vegetale, simbol al învierii umane.

- nici ideea de matriarhalism divin, care ar sta la baza unei societăţi feministe, nu pare a fi argumentată, deoarece atunci această situaţie ar trebuie să fie universală, dar cu câteva excepţii, total irelevante, nu se poate afirma că societatea primară ar fi fost matriarhală.

- odată cu apariţia civilizaţiei aheene, apare mult mai pregnant divinitatea masculină.

- Zeus, care este o divinitate indo-europeană, devine căpetenia panteonului grecesc.

- cu ajutorul scrierii descifrate în linearul B s-au descoperit alte denumiri de zeităţi, cum ar fi. Poseidon, Hera, Demetra, Atena, Ares şi chiar Dyonisos.
- din acest moment se intră în mitologia clasică grecească.

2. cultul, preoţia şi sacrificiile:

- în general, divinităţile cretane erau adorate în peşteri, sub cerul liber, pe culmile munţilor, sub copaci mari sau la izvoarele apelor.
- în peşteri se adunau de obicei anumite categorii de oameni şi anume: tinerii (băieţi şi fete) care trebuiau iniţiaţi pentru a putea trece spre starea de maturitate, femeile, care nu puteau naşte, agricultorii pentru a avea roade îmbelşugate, păstorii pentru ca geniile să le păzească turmele, meşteşugarii care erau iniţiaţi în secretele meseriei şi păstrarea tainei acesteia.
- între aceste peşteri din Creta o putem aminti pe cea de pe muntele Ida, unde se crede că s-ar fi născut Zeus.
- se poate aminti peştera Khosto Nero de pe muntele Iouktas, unde se iniţiau păstorii aducând daruri zeilor.
- o altă peşteră ar fi cea de la Arkalokhori, unde s-au descoperit depozite de metale preţioase (aur, argint şi bronz), ceea ce desemna un cult adus zeilor meşteşugului.

- elementul central al acestor capele din peşteri sau din alte locuri, este altarul, care reprezintă punctul central al cultului, un axis mundi, care prin importanţa sa leagă lumea zeilor de cea a oamenilor.
- încă din această perioadă veche sau descoperit capele rurale, cum ar fi cea de la Patela sau Cania, care deţineau, se pare, chiar domenii funciare şi alte bunuri.

- cultul aheilor era în linii mari identic cu cel al cretanilor.
- în fiecare locuinţă se afla un colţ rezervat actelor de cult, aduse zilnic zeilor.
- în casele nobililor exista chiar un altar în curtea casei, unde se aduceau zilnic jertfe.

- în general, se ofereau cam aceleaşi jertfe: lapte, miere, vin, piei de oaie pentru veşmintele preoţilor.
- în cazuri cu totul excepţionale, se sacrificau oameni, lucru care se întâmpla foarte rar.
- Homer vorbeşte despre această practică ca despre una foarte rară şi plină de dramatism.
- ulterior, această practică va dispărea din cultul grecilor, rămânând doar o piesă de teatru.

3. magia:

- cultul acestor civilizaţii pre-elnice era destul de apropiat de practicile magice, ceea ce i-a făcut pe unii să afirme repede că între cele două forme ar fi o înrudire foarte mare, până la identificare.
 - încă din epoca bronzului se credea că dactilii şi cureţii cretani ar fi de fapt nişte vrăjitori, care i-ar fi iniţiat şi pe preoţi în tainele magiei, a farmecelor şi a descântecelor.
- existau mai multe tipuri de magie în cadrul acestor civilizaţii şi anume:

a. Magia prin atracţie:

- consta în aprinderea focurilor pe dealuri pentru a ajuta soarele să lumineze în timpul solstiţiilor.
- această practică o găsim şi astăzi în lumea satelor, ca posesoare ale diferitelor tradiţii, unde se aprind focuri pe dealuri şi se rostogolesc roţi aprinse, tocmai pentru a da putere soarelui aflat la solstiţiu.

b. Magia apotropaică:

- consta în aruncarea de alimente sau băutură în mare de către marinari pentru a-l îmbuna pe zeul mării şi pentru a le asigura o călătorie sigură.
- tema aceasta este destul de larg răspândită în lumea antică şi o găsim chiar în cazul lui Iona din Sfânta Scriptură.

c. Magia evocatoare:

- se exprima prin dansuri, cântece, instrumente muzicale.
- până astăzi au rămas practici arhaice în insula Creta, care amintesc de acele vremuri, cum ar fi practica de a merge în cerc pentru a opri vânturile şi furtunile care strică recoltele şi îneacă corăbiile.

3. cultul morţilor:

- se credea în existenţa unei lumi după moarte, care era plină de bunătăţi.
- civilizaţia minoică era marcată de o religie optimistă.
- morţii erau îngropaţi la început în case, apoi lângă casă, iar în cele din urmă, cam pe la sfârşitul mileniului al III î. Hr., existau chiar gropi comune, pe clanuri, unde se îngropau strămoşii.
- exista, la fel ca la egipteni, şi sarcofagul de argilă, însă mult prea puţin întrebuinţat.

- în acest sicriu se depunea un sigiliu personal, hrană, băutură, bijuterii şi chiar un opaiţ pentru a ilumina lumea de dincolo.
- mormintele nobililor erau mult mai mari, în ele putându-se depune, în miniatură, chiar bărci, căruţe pentru a-i transporta pe aceştia în fericirea de dincolo.
- s-au descoperit chiar statuetele soţiilor sau ale slugilor celor decedaţi pentru a-i ajuta pe cei adormiţi în lumea de dincolo.

- de fapt, starea de dincolo era una tranzitorie, morţii aşteptând aici revenirea la o nouă viaţă pământească.
- pentru a nu reveni în forma de strigoi, morţilor li se aduceau alimente la mormânt.

- pe lângă cultul morţilor exista un cult al eroilor, care erau cinstiţi ca semi-zei, aşa cum o demonstrează templele-morminte de la Cnossos.

STUDIUL 3
religia în operele lui homer şi hesiod
1. precizări preliminare:

- poemele lui Homer, Iliada şi Odiseea, sunt considerate pentru cercetătorii religiei grecilor antici, ca un fel de „Biblie a grecilor”, deşi încă se mai discută despre autenticitatea lor sau despre timpul în care ar fi trăit Homer.
- oricum, se crede că acesta ar fi trăit prin secolul al VIII-lea î. Hr.
- un alt mare reprezentant al acestei perioade este Hesiod, care prin cele două lucrări, Teogonia şi Munci şi zile oferă detalii despre existenţa cotidiană a zeilor în Olimp.

2. zeii:

- odată cu prezentarea religiei de către Homer se poate vorbi despre un sistem coerent de redare a divinităţilor precum şi o teogonie pe care chiar dacă o împrumută şi de la alte civilizaţii, totuşi meritul lui este acela de a o greciza.
- panteonul grec este coerent, zeii fiind redaţi în cadrul unor relaţii de rudenie.

a. Privire generală:

- zeii greci erau conduşi de către părintele lor Zeus, a cărui provenienţă etimologică se trage de la cuvântul indo-european „div”, care înseamnă „a străluci”, ceea ce desemnează că Zeus era considerat cerul sau zeul cerului.
- Zeus devine astfel un sinonim pentru acel Dyaus al indienilor.
- arma lui este fulgerul, iar menirea lui principală este protejarea familiei, a cetăţii şi a patriei.
- pe lângă numele de Zeus, acesta a primit o serie de apelative cum ar fi:

- Hyettios sau Ploiosul;

- Urios sau Cel care trimite vânturi prielnice;
- Astrapios sau Cel care trăsneşte;

- cu toate acestea, Zeus nu este considerat creatorul cosmosului.
b. Haosul primordial. Gaia şi Eros. Zeii derivaţi din aceştia:

- după Hesiod, la început a existat doar Chaosul din care ar fi apărut Gaia (Pământul, „Cea cu coapsele largi”) şi Eros.
- din Gaia s-a născut o fiinţă egală cu ea, pe nume Ouranos (cerul înstelat).
- din această hierogamie a apărut o a doua generaţie de zei, cea a ouranizilor:
- cei şase Titani, primul fiind Okeanos, iar ultimul fiind Cronos;

- cele şase Titanide - Rheia, Themis, Mnemosine;

- cei trei ciclopi cu un ochi în frunte;

- cei trei hekatonhiri - Cei cu 100 de mâini.

- Ouranos, însă, şi-a urât copiii, pe care i-a ascuns în trupul Gaiei, care obosită de a-i mai ţine în trupul ei le-a cerut să îl castreze pe tatăl lor cu un cosor.
 - apare aici tema fertilităţii sinonimă cu cea a vieţii.
- singur Cronos are curajul de a-l castra pe tatăl lui.
- din sângele curs din rana lui Okeanos se nasc cele trei Erinii
, zeiţele răzbunării, precum şi Giganţii şi Nimfele.
- din organele sexuale ale lui Okeanos aruncate în mare, amestecate cu spuma mării, s-a născut zeiţa fecundităţii Afrodita, care va deveni divinitatea iubirii senzuale, sinonima lui Ishtar sau a lui Inanna, din religiile mesopotamiene şi canaanite.
- tema mutilării tatălui pentru a-i ocupa tronul este cunoscută în religiile hitite şi hurite şi se pare că grecii nu au fost străini de aceste influenţe.

- odată instalat, Cronos devine acelaşi despot, care nu doar îşi ascunde copii, născuţi de sora lui Rheia, dar îi devorează, pentru a nu mai putea nimeni să îl detroneze sau să-l ucidă.
- cei cinci copii ai Rheei: Hestia, Demeter, Hera, Hades şi Poseidon au fost înghiţiţi astfel de Cronos.
- când să-l nască pe ultimul copil, Rheia, sfătuită de Gaia l-a născut pe Zeus, în insula Creta, într-o peşteră, iar în locul lui a înfăşurat un pietroi, pe care l-a dat lui Cronos ca să-l înghită ca şi cum ar fi Zeus.
- înghiţirea de către Cronos simbolizează devorarea timpului, care înlănţuie fiinţa în existenţa nefericită.

c. Zeus:

- Zeus se naşte în insula Creta, pe muntele Ida, unde nimfele îi aduc pe capra Amalteea să-l alăpteze.
- însă Zeus, jucându-se cu coarnele caprei, reuşeşte să-i rupă un corn.
- pentru a recompensa durerea caprei el a hotărât ca acest corn să fie permanent plin cu fructe şi cu alte bunătăţi, devenind astfel Cornul Abundenţei.
- Zeul reuşeşte să-l înlăture pe Cronos şi să-şi elibereze fraţii, care drept recunoştinţă îi oferă fulgerul şi tunetul, ca pe armele cele mai puternice.
- el devine astfel stăpânul zeilor, pe care încearcă să-i salveze de răzbunarea lui Cronos.
- lupta care decide situaţia zeilor se dă între Zeus, ajutat de cei trei Hekatonhiri, care îi înlănţuie în tartar pe cei zece Titani.
- titanomahia apare ca o a doua creaţie a lumii de către Zeus.
- acesta, prin uciderea zeului-şarpe Typhon, instaurează domnia asupra întregului cosmos spiritual şi material.
- tema şarpelui apare deci şi în această religie ca o luptă între bine şi rău.

- după victoria lui Zeus, lumea se împarte între acele divinităţi care s-au impus în panteonul grec.
- astfel, oceanul a revenit lui Poseidon, lumea subterană a fost încredinţată lui Hades, iar cerul lui Zeus.
- Olimpul şi pământul erau comune tuturor zeilor.
- dintre numeroasele soţii ale lui Zeus se poate aminti Metis (Prudenţa), care o naşte pe Atena.
- Atena se naşte din capul lui Zeus atunci când acesta o înghite pe Metis, care era însărcinată cu Atena
.
- altă căsătorie a lui Zeus este cea cu Themis (dreptatea), cu Euronyme şi cu Mnemosine.
- ultima căsătorie este cea cu Hera, însă printre alte iubite ale lui Zeus se numără şi Demeter, Persephona şi Leto, mama gemenilor divini Apollon şi Artemis.

- Hera devine protectoarea familiei, a femeilor şi a naşterilor.

d. Poseidon:
- Poseidon este o altă zeitate importantă, care s-a impus pe baza importanţei pe care a avut-o marea pentru greci.
- Poseidon este un zeu care era adorat de indo-europeni înainte de a ajunge ei la mare.

- cultul lui este asociat cu cel al calului, de unde şi numele de Poseidon Hippios.
- o întâlneşte pe Demetra care, pentru a scăpa de el, se preface în iapă, dar Poseidon se transformă în cal, posedându-o.
- din legătura lor se naşte o fiică şi un cal, Arion.
- dincolo de elementele mitologice, prin aceste detalii putem observa decadenţa moravurilor unei societăţi, care a proiectat aceste scăderi în sfera metafizicului.

e. Hefaistos:
- Hefaistos este conceput de Hera „fără împreunare de dragoste, din mânie şi în pofida soţului”.
- acesta este urât şi infirm, deoarece avea ambele picioare strâmbe şi contorsionate, pentru că la naştere fusese aruncat în insula Lemnos, de către Zeus, tatăl său, căci acesta îi ţinuse parte mamei sale.
- după o altă versiune, el fusese aruncat de Hera, care s-a speriat de urâţenia lui atunci când l-a născut.
- dus de două nereide, Thetis şi Euronyme, într-o peşteră din mijlocul oceanului, el învaţă acolo meseria de fierar şi de meşteşugar.
- apare aici tema copilului mutilat, care domină prin iscusinţa lui.
- prin urmare, este vorba de un tip de iniţiere şamanică, în care mutilatul devine o forţă prin cunoaşterea lui şi nu prin fizicul lui.
- el făureşte pentru zei brăţări, celebrul scut al lui Ahile, fecioarele din aur care îl ajutau la mers.
- de asemenea el o croieşte din lut pe Pandora şi îi dă viaţă.
- lui i se datorează plasa invizibilă cu care a prins-o pe Afrodita, când aceasta îl înşela cu Ares, după care a invitat întregul Olimp pentru a râde de ei.
- modul în care a primit-o pe Afrodita în căsătorie este de asemenea un şiretlic: acesta o leagă în chip nevăzut pe Hera de un jilţ de aur, pe care i-l dăruise şi nu a dorit să o dezlege, decât după ce i s-a dat de soţie pe Afrodita.
- atelierele lui erau sub vulcanul Etna, de unde ieşea un foc permanent.
- de fapt, sub Etna zăcea şarpele monstru Tiphon, pe care Zeus îl răpuse şi aruncase un munte peste el.
- respiraţia şarpelui sunt vaporii care ies permanent din adâncurile acestui munte.

- când monstrul se mişca, din munte ieşeau flăcări şi lavă.
- nicovala de lucru a lui Hefaistos se afla chiar pe gâtul lui Tiphon.

f. Apollon:

- Apollon împlineşte tema luptei cu şarpele.
- născut din Leto şi din Zeus, el este urmărit de Hera, care dorea să-l ucidă pentru că era rodul înşelării lui Zeus.
- de aceea, aceasta a trimis un şarpe uriaş ca să-l ucidă, Pyton.
- însă copilul doar de patru zile născut a reuşit să încoarde arcul şi să-l ucidă.
- locul unde a fost ucis acesta s-a numit Delphi, devenit centrul divinaţiei şi al manticii grecilor.
- în templul de aici exista celebrul oracol, unde preoteasa Pythia, îmbrăcată în pielea şarpelui şi stând pe un trepied de aur, ghicea deasupra unei grote ce ducea „spre ţara lui Hades”.
- se pare că vaporii care emanau din această grotă erau aburii unui vulcan, care produceau stări halucinante, ce o predispuneau pe această ghicitoare spre stări de transă.
- tot de zeul Apollon ţine şi tema iubirii faţă de fiica lui Peneu, Daphne, cea care jurase să rămână fecioară toată viaţa.
- urmărită de zeu, care se îndrăgostise de ea, aceasta se transformă într-un copac, dafinul sau laurul.
- din acest moment, laurii devin pentru Apollon frunzele iubirii şi ale victoriei, cu care acesta va fi încoronat permanent.
- imboldul spre poezie sau spre mantică se leagă de un alt episod din viaţa lui Apollon, care se îndrăgosteşte de o pământeancă pe nume Castalia, fiica regelui din Delfi.
- aceasta însă iubea un păstor, pe care Appolon îl ucide cu săgeata, după care îi cere fetei să-i accepte prietenia.
- însă aceasta s-a aruncat într-o fântână, care va deveni astfel „fântâna Castaliei”, cea cu a cărui apă trebuia să se spele Pythia înainte de a ghici sau din care trebuiau să bea poeţii pentru a putea avea darul versului măiestrit.
- în general, Apollon este divinitatea unui iubiri abstracte precum şi al poeziei şi a viitorului ghicit.
- de numele lui se leagă Oracolul de la Delfi.

- Mantica Oracolului lui Apollon de la Delphi:

- în ceea ce priveşte mantica legată de acest oracol, ea se făcea la început o dată pe an, la aniversarea zeului Apollon, apoi o dată pe lună, ca apoi de mai multe ori, cu excepţia lunilor de iarnă, când zeul lipsea.
- modalitatea de ghicit era simplă: cei care consultau oracolul, puneau o întrebare, la care Pythia dădea răspunsul prin tragere la sorţi a unui bob negru sau alb.
- când problema era mai serioasă, Pythia ghicea din cripta templului, deasupra cavernei sacre.
- Pythia era aleasă dintre ţărăncile din Delfi.
- cu toate acestea, frunzele de laur pe care le mesteca, fumigaţiile cu aceste frunze, apa băută din izvor nu puteau să ofere starea de transă.
- nu s-a descoperit nici un hău care să emane vapori în munţii insului Delfi.
- se prea poate ca această cavernă să se fi închis cu timpul, astfel încât să nu se mai cunoască locul acesteia.

g. Artemisa:

- Artemisa, sora lui Apollon, este zeiţa vânătorii, rămasă fecioară.
- armele ei, arcul şi tolba, erau făurite de ciclopi şi era permanent însoţită de 60 de fiice ale lui Ocean.
- spre deosebire de fratele ei, Apollon, Artemisa este foarte crudă cu cei care îi doresc iubirea.
- este cazul iubirii lui Acteon, care o vede goală scăldându-se în râu şi se îndrăgosteşte de ea, însă zeiţa îl transformă într-un cerb, urmărit de câinii lui, care nu-şi mai recunosc stăpânul.
- apare aici tema păcatului de a se apropia prea mult de divin, într-o stare de nepregătire, de desacralizare.
- transpare de aici ideea de mysterium tremendum, faţă de care dacă nu eşti pregătit să te apropii, te mistuie.
- o sigură dată Artemisa s-a îndrăgostit, dar şi aici apare ideea hiperioniană, a neputinţei ca un muritor să ajungă la dragostea şi înălţimea unui zeu.
- ea s-a îndrăgostit de Orion, pământeanul care atingea cu fruntea lui norii.
- acesta fusese orbit de un rege care nu voia să-i dea fata spre soţie, dar Orion se orienta cu ajutorul câinelui său, Sirius.
- însă zeii au hotărât să rupă această idilă, deoarece o vedea ca un atentat la demnitatea divină.
- discrepanţa dintre zei şi oameni era imensă, în urma unui păcat originar.
- atunci, printr-un şiretlic, Apollon l-a îndepărtat pe Orion până când acesta se mai vedea doar ca un punct la zenit, iar surorii sale, Artemisa, i-a cerut să încerce să lovească acea ţintă cu arcul.
- ucis, Orion este răsplătit cu şansa de a sta pe cer, în timpul verii, iar Sirius, câinele lui, este steaua cea strălucitoare, care se vede în această constelaţie.

h. Hermes:
- Hermes este zeul care împlineşte în sine mai multe roluri: cel de putător de cuvânt, cel de înşelător sau de hoţ divin.
- el este fiul lui Zeus şi al Maiei, fiica titanului Atlas.
- imediat după naştere, pruncul Hermes a sărit din pătuţ şi s-a arătat dornic să călătorească.
- pe drum a găsit o broască ţestoasă, din care a făurit prima liră.
- apoi fură vitele sacre ale lui Apollon, iar când zeul îl pârăşte la Zeus ca să-i dea înapoi vitele, acesta joacă un teribil teatru, dovedindu-se nevinovat aşa încât zeii îl cred.
- din acest moment el devine un maestru al vorbirii şi al cuvântării sofiste.
- observăm că în teogonia hesiodiană, cuvântul nu este un elemente creator, ci mult prea slab pentru a se transpune în poziţia logosului.

- Hermes a devenit patronul hoţilor, el însuşi furând arcul cu tolba cu săgeţi ale lui Apollon, cleştele de aramă al lui Hefaistos, tridentul lui Poseidon şi brâul de aur al Afroditei.
- el devine maestrul comerţului, reuşind să-i vândă lira lui Apollon, luând în schimb caduceul, băţul fermecat.
- este zeul care ajută pe ceilalţi zei în caz de restrişte.

i. Pan:
- Pan este fiul lui Hermes, pe care acesta îl concepe cu nimfa Driops.
- la naştere, mama lui s-a speriat de urâţenia lui Pan, căci picioarele îi erau ca de ţap, pe cap avea părul zburlit şi purta coarne încă de la naştere.
- Pan este simbolul demonicului în religia greacă.
- de la numele lui Pan a apărut termenul de „panică”, deoarece unde apărea el toate fiinţele o luau la fugă.
- legenda îi atribuie invenţia naiului, care s-ar fi realizat astfel:
- îndrăgostit de nimfa Sirinx, acesta încearcă să se apropie de ea, dar cuprinsă de panică, aceasta fuge spre tatăl său, râul Ladon;
- în cele din urmă, ajunsă la malul râului, tatăl o preschimbă într-o trestie pe care Pan o rupe în bucăţi şi din tuburile trestiei rupte, legate şi acoperite cu ceară la un capăt, acesta începe să cânte de jale după frumoasa nimfă;

- astfel, Pan şi-a luat nimfa permanent cu sine ca să-i asculte glasul prin naiul făurit din trestie.
- de reţinut este faptul că Pan este utilizat prin urâţenia sa în cultele sataniste, prezentându-i-se chipul de ţap, ca zeu în faţa căruia trebuie să te închini.

j. Afrodita:
- Afrodita este o divinitate împrumutată de greci de la orientali.
- în Iliada, Afrodita este zeiţa care îi protejează pe troieni.
- zeiţa s-ar fi născut, după spusele lui Hesiod, din sămânţa amestecată cu spuma mării în care au fost aruncate organele genitale ale lui Ouranos.
- ea este simbolul sexualităţii şi a desfrâului religios, care este de origine orientală.
- ea l-ar fi făcut pe Zeus să se împreuneze cu pământence, făcându-se de ruşine în faţa zeilor.
- Afrodita avea ca fiu pe Eros, pe care îl concepuse cu Ares, zeul războiului.
- Eros este zeul ghiduş care aruncă cele două tipuri de săgeţi, cele din aur, cu miere pentru cei care vor fi fericiţi în iubirea lor, şi cele din plumb cu otravă pentru cei care se vor nenoroci în dragoste.

- tot de prezenţa Afroditei se leagă şi drama lui Adonis, care era un tânăr vânător, foarte frumos, de care se îndrăgosteşte zeiţa.
- acesta este însă răpus la vânătoare ce către un mistreţ, în care se încarnase de fapt gelosul zeu Ares.
- această temă o vom găsi permanent prezentă în literatură sub chipul muritorului ucis de mistreţul sau de animalul care îi devenise o obsesie în vânătoare.
- Afrodita este cea care i-a dat viaţă lui Galateea, statuia pe care o sculptase Pigmalion, cel care se îndrăgostise de lucrarea sa.
- însă, ca o pedeapsă a frumuseţii ei şi prin viclenia lui Hefaistos, zeul o primeşte în căsătorie pe Afrodita de la zei.

STUDIUL 4
eroii greci
1. precizări preliminare. eroul vs. sfânt:

- eroii joacă pentru lumea greacă un rol foarte important, deoarece ei reprezintă acea stare de desăvârşire la care a ajuns omul.
- poziţia eroului este poziţia râvnită a muritorului, care vede în eroi modelul suprem.

- însă diferenţa dintre eroii greci şi sfinţii creştini este imensă şi aş preciza câteva puncte de comparaţie între aceste două stări:

- eroul grec este aşa datorită naşterii sale dintre un zeu şi o pământeancă, în vreme ce sfântul creştin este sfânt datorită strădaniei sale de a ajunge la acea stare de dumnezeire;

- de cele mai multe ori, starea de erou se datorează nu unei virtuţi a vreunui zeu, ci mai ales a unei aventuri dintre zeu şi o pământeancă, ceea ce contravine ideii de moralitate şi de spiritualitate autentică;
- ori, orice imoralitate în creştinism elimină definitiv valoarea de sfânt atribuită unui om;

- criteriile după care un om este sau nu este sfânt sunt moralitatea, viaţa lui conform Evangheliei şi facerea de minuni;
- viaţa eroului nu este una de profunzime spirituală, ci una de forţă sau de demonstrare a puterii în faţa zeilor;
- scopul existenţei lor este de a deveni asemeni zeilor, adică de a trăi în Olimpul plăcerilor, ori scopul vieţii sfântului este de a trăi în comuniunea cu Dumnezeu, în viaţa cea veşnică;
2. eroii principali:

- iată, pe scurt, cei mai importanţi dintre eroi:

a. Perseu, fiul lui Danae cu Zeus:

- el îi taie capul Meduzei.
- din gâtul retezat al acestei fiare marine, s-ar fi înălţat la cer calul Pegas.
- pentru că ochiul Meduzei nu putea fi privit, deoarece cel care îl privea încremenea şi devenea stană de piatră, Perseu îl pedepseşte astfel pe titanicul Atlas, care îl alungă pe erou, crezând că acesta vine să-i fure merele de aur.
- din momentul în care Atlas a privit faţa Meduzei, acesta a devenit muntele Atlas.

- tot Perseu este cel care o salvează pe Andromeda, cu care apoi se însoară, împlinind astfel profeţia că el se va căsători cu o fată pe care o va salva de la moarte.

b. herakle (hercule), fiul lui Zeus şi al pământencei Alcmena:

- Herakle este pus să sugă pe ascuns lapte de la sânul Herei, devenind astfel nemuritor.
- luat cu furie de la sânul ei, când aceasta s-a trezit, de la sânul de la care sugea Alcide (alias Herakle) a început să curgă râuri de lapte pe tăria cerului, apărând astfel Calea Lactee.
- căsătorit cu Megara, fiica regelui Tebei, cu care a avut trei copii, dar înnebunit de Hera, Heracle îşi vede soţia şi copiii ca pe patru ciclopi şi îi ucide, neştiind că ei sunt familia lui.
- zeiţa Athena îi schimbă numele din Alcide în Heracle.
- ajuns la oracolul de la Delfi, Apollon, prin gura ghicitoarei Pythia îi cere să împlinească cele douăsprezece munci ale regelui Euristeu.
- înteresant în această relatare este dialogul moral dintre Virtute şi Desfrânare, pentru a-l convinge pe Herakle să accepte fie virtutea, fie păcatul.
- este printre singurele luări de poziţie ale ideii de moralitate din relatările hesiodiene.

- după răpunerea leului din Nemeea, a cărui piele nu putea fi răpusă de săgeată sau de lance, Herakle îşi face din pielea acestuia un veşmânt şi din ţeasta lui un coif.
- ritualul de iniţiere pentru a dobândi imunitatea are în vedere ideea de sacrificiu şi de luptă.
- urmează apoi uciderea hidrei din Lerna, păsările simfaliene, mistreţul din Erimant

- în concluzie, Herakle reprezintă puterea umană care, combinată cu ideea de divinizare şi cu cea de nemurire, poate deveni rivala zeilor.
c. asclepio, fiul lui Apollon:

- Asclepio, fiul lui Apollon, a primit puterea de a vindeca bolile, devenind astfel patronul medicilor şi a vindecătorilor.
- este de fapt o trimitere spre o perioadă în care puterea magică şi cea şamanică era definitorie pentru religia greacă.
- prezenţa şarpelui în simbolul vindecării pleacă de la următoarea legendă:
- plecând Asclepio să vindece un bolnav, un şarpe i s-a încolăcit de toiagul lui;

- Asclepio l-a lovit cu o piatră şi l-a ucis;

- la scurt timp a apărut şerpoaica, partenera şarpelui ucis, cu un fir de iarbă în gură şi atingându-l de şarpele ucis l-a readus la viaţă, după care au dispărut amândoi într-o groapă;

- Asclepio a băgat de seamă ce fel de plantă utilizase şarpele şi a cules-o;

- prin această plantă a vindecat o mulţime de oameni şi i-a înviat din morţi, încât se spune că Tartarul a rămas pustiu;

- ideea se leagă de tema nemuririi şi chiar de cea a mesianităţii ca ridicare a neamului omenesc din robia morţii;
- între alţi eroi mai amintim pe:

- Castor şi Polux;

- Dedal şi Icar;

- Belerofron;

- Ulise;
STUDIUL 5
moira, forţa imuabilă a destinului
- moira era pentru grecul antic acea forţă de care el nu se poate eschiva, care reprezintă personificarea legităţii cosmice fixe.
- Homer aminteşte că sunt multe moire, însă Hesiod le reduce la trei.
- ele sunt zeiţele destinului, depinzând în mare parte de forţele selenare.
- născute din zeiţa Thetis şi din Zeus, ele ajung deci să guverneze nu numai soarta oamenilor, ci şi pe cea a zeilor.
- acestea sunt trei surori, care torc firul vieţii, simbol trinitar al unui determinism divin.
- ele sunt:
- Klotho (naşterea) care toarce firul;
- Lahesis (zilele vieţii) care deapănă firul vieţii;
- Atropos (moartea) care taie firul vieţii.
- ele vor fi preluate în mitologia populară românească cu denumirea de ursitoare.

STUDIUL 6
antropogonia grecească
- antropogonia, în viziunea lui Hesiod, îi pune pe oameni şi pe zei pe acelaşi plan valoric, deoarece oamenii sunt creaţi din pământ, din zeiţa Gheea, ca şi zeii.
- au existat cinci neamuri de oameni şi anume cei din aur, din argint, din bronz, eroii şi cei de fier.
- epoca „vârstei de aur” este una exclusiv masculină, derulându-se sub domnia lui Cronos, înainte de a lua Zeus puterea.
- pe atunci zeii erau fraţi cu oamenii, trăiau asemenea zeilor, nelucrând pământul, deoarece primeau de la el fără lucru roade îmbelşugate.
- moartea pentru aceşti oamenii era ca un somn.
- ei nu cunoşteau bolile sau bătrâneţea.
- tema aceasta aduce cu starea paradisiacă a grecilor, concepută ca una în care oamenii erau într-o rudenie cu zeii.
- epoca de „argint” apare după ce oamenii din epoca de aur au fost acoperiţi de pământ.
- oamenii de argint au greşit deoarece nu doreau să aducă jertfe zeilor.

STUDIUL 7
cultul, sacerdoţiul şi sărbătorile
1. Peşterile sacre, templele, parthenonul:

- în ceea ce priveşte locurile de cult, la început acestea erau amenajate în peşteri sau luminişuri de păduri sau pe crestele munţilor.
- ulterior, apar temple care au dat naştere stilurilor arhitecturale (ionic, doric şi corintic), deoarece primele edificii care erau împodobite arhitectural erau templele.

- cel mai important templu, unde erau celebraţi toţii zeii, era Parthenonul, care la început fusese zidit în cinstea zeiţei Athena.
- aici se găseau statuile tuturor zeităţilor.
- acest lucru exista şi în cadrul templelor sau locurilor de adorare din cadrul oraşelor, aşa cum menţionează Sfântul Apostol Pavel, care, plimbându-se prin piaţa oraşului la un moment dat găseşte altarul „zeului necunoscut”.
- acest tip de altar era ridicat, ca nu cumva din greşeală să se fi omis vreun zeu din cinstirea oraşului şi acesta să devină nefavorabil cetăţenilor.
2. preoţii:

- Preoţii (ιερεις) nu aveau aceeaşi importanţă pe care o aveau preoţii perşi sau brahmanii, deoarece la greci era mentalitatea că fiecare cetăţean putea să aducă singur jertfă.
- de aceea, exista o tagmă destul de restrânsă de preoţi, mai ales în preajma templelor, care se ocupau de cultul instituţionalizat de la temple.
- hainele lor erau destul de simple, constând dintr-o robă lungă de in şi o coroană de lauri.
- existau şi femei-preot, cum sunt cele ale Afroditei, care practicau prostituţia la templu.
- despre acestea vorbeşte Sfântul Pavel, atunci când condamnă desfrânarea şi proclamă fecioria ca pe o necesitate în calea desăvârşirii - I Corinteni VI- VII.

3. riturile:

- riturile erau destul de simple la vechii greci şi se împărţeau în rituri casnice şi rituri publice.
- cele casnice constau în întreţinerea permanentă a focului din vatră, deoarece se credea că divinitatea se află în focul vetrei.
- riturile de iniţiere se desfăşurau în jurul acestui foc casnic.
- după naşterea pruncului, acesta era purtat în a zecea zi în jurul focului.
- Căsătoria era celebrată la templu, unde se rosteau rugăciuni de consacrare, iar apoi mirii se retrăgeau la casa mirelui, făceau o baie rituală şi consumau o turtă tradiţională
 în faţa tatălui mirelui, care împlinea şi rolul de preot casnic.
- în această lună tinerii consumau multă miere, de aceea se şi numea această lună „luna de miere”, deoarece dulceaţa mierii era un simbol al vieţii care trebuia să fie foarte frumoasă între cei doi.

- în viaţa grecului antic, actele cultice publice erau foarte dese, fiecare zeu avându-şi gesticulaţia specială.
- de exemplu, braţele preoţilor se ridicau spre cer la divinităţile care locuiau în Olimp, pentru Poseidon braţele se întindeau spre mare, iar pentru divinităţile htoniene ele se lăsau spre pământ.
- şi animalele aduse ca jertfă erau diferite de la zeu la zeu.
- pentru Demetra se sacrificau porci, pentru Dionysos ţapi, pentru Poseidon, animale negre, pentru Afrodita porumbei, pentru Asclepios cocoşi, iar pentru Hercule prepeliţe
.
- pentru zeii cerului sacrificiile se efectuau dimineaţa, iar pentru cei subpământeni, ele se realizau seara.
- pe lângă animale, se aduceau foarte multe ofrande: legume, fructe, prăjituri în formă de animale.
- se pare că existau şi sacrificii umane, deşi destul de rare.
- cel mai celebru este cel al Ifigheniei, însă se sacrificau mai ales răufăcători sau prizonieri de război.

- se practicau şi lustrările, un fel de spălări rituale, care se realizau cu sare sau cu apă, mai ales înainte de a se intra în templu sau de a se începe un sacrificiu.

- în ceea ce priveşte sărbătorile, trebuie menţionat că deşi se închinau unor divinităţi anume, ele aveau în vedere ritmuri agrare, legate de recoltare sau de însămânţare.
- dintre cele mai importante, amintim panatheneele, în cinstea zeiţei Athena, care realiza şi un sentiment de coeziune a lumii greceşti vechi, deoarece atunci erau chemaţi să participe la sărbătoare şi grecii din celelalte cetăţi ale Eladei.
- amintim şi aşa-numitele bufonii în cinstea lui Zeus, când se sacrifica un bou, în cadrul bucuriei recoltei.
- de asemenea, se mai pot aminti serbările în cinstea lui Apollo, dendroforiile sau dionisiile în cinstea lui Dionysos, care aveau un caracter de isterie bachică, deoarece se credea că prin consumarea alcoolului se intră în starea de comuniune cu zeul.
- în cinstea zeiţei Artemisa se ţineau bauroniile din cinci în cinci ani, la care participau fetele îmbrăcate în ursoaice
.
- un rol important la vechii greci, legat de sărbători, erau jocurile sportive, care implicau întreceri de lupte sau poezie şi oratorie.
- cele mai celebre erau cele olimpice, care se organizau din patru în patru ani în oraşul Olimpia din Elida.
- mai erau apoi jocurile pitice în cinstea lui Apollo (din patru în patru ani, la Delphi), cele istmice (în istmul Corintului din doi în doi ani) şi cele nemeice (din doi în doi ani în Argolida).

STUDIUL 8
mantica, ordaliile şi imprecaţiile
1. Mantica:

- în ceea ce priveşte arta ghicitoriei, se poate spune că grecii erau dependenţi de aceste consultări ale „experţilor”, care le puteau prezice şansele acţiunii pe care doreau să o realizeze.
- de exemplu, mai ales înainte de a porni la o luptă, grecii obişnuiau să ceară sfatul unui ghicitor, care le oferea răspunsuri de cele mai multe ori ambigue (de genul: „te vei duce, te vei întoarce, niciodată în război vei pieri”, unde sensul era oferit de poziţia virgulei).
- însă existau, se pare, centre renumite de ghicitorie, cum este cazul celui de la Delfi, unde Pythia ghicea stând pe un trepied deasupra unei nişe din care ieşeau gaze halucinogenice dintr-un vulcan.
- mai exista şi oracolul de la Dodona din Epir, care se pare că era cel mai vechi din Grecia, unde ghicitul se realiza după modul în care foşneau frunzele unui stejar, de către preoţi „cu picioarele nespălate”
.
- modalităţile de ghicit erau destul de multiple, ca: ghicitul în bobi, în omoplaţi de animale, care erau arse în foc, în zborul păsărilor, în descifrarea viselor sau în liniile palmei.
- meşteşugul se transmitea din tată în fiu, deoarece era o sursă foarte bună de câştig.

2. ordaliile:

- Ordaliile erau modalităţi de a susţine nevinovăţia unui om, care, dacă era curat, trebuia salvat de zei.
- astfel, omul se supunea unor teste de nevinovăţie, ca introducerea mânii în foc sau apă clocotită sau aruncarea în vâltoarea unei ape adânci.
- dacă scăpa nevătămat, era semn să respectivul era nevinovat.
- în general, ordaliile se practicau mai ales de femeile care erau bănuite de infidelitate.
3. imprecaţiile:

- o altă formă practică des întâlnită la greci era jurământul urmat de imprecaţii, adică de blesteme în cazul în care se încălca făgăduiala.
- în cazul în care cel care fusese lezat nu se putea răzbuna, acesta scria pe o tăbliţă de lut sau de plumb numele duşmanului şi apoi se arunca într-o groapă, ca sufletul acestuia să ajungă în iad.

STUDIUL 9
cultul morţilor
- la vechii greci existau mai multe reprezentări ale morţii, toate legate de persoana zeului Hades.
- acesta li se arăta muribunzilor sub chipul unui tânăr pe cal negru sau ca un tâlhar la drumul mare, care îi răpea atât pe cei tineri (pe aceştia îi ducea în faţa lui), cât şi pe cei bătrâni (pe care îi trăgea la spatele lui), dar şi pe prunci (pe care îi atârna la cingătoare).

- lumea Hades-ului era fie terifiant reliefată, fie ca un fel de grădină unde se aflau mereu tinere dansând.
- oricum, pentru grecul vechi ea era mai degrabă o lume a întunericului, a stării din care nimeni nu mai putea să iasă.

- ritul de înmormântare implica o serie de practici, cum ar fi, de exemplu:

- spălarea mortului;

- punerea unui obol în gura defunctului, ca plată pentru trecerea în lumea de dincolo;

- baterea laolaltă a diferitelor vase de metal, pentru alungarea spiritelor rele, care ar fi putut să ia spiritul mortului;

- se practicau atât incinerarea, cât şi înmormântarea.
- la final, totul se încheia cu ospăţul funerar, care erau un fel de faptă bună pentru îmbunarea zeilor, mai ales a lui Hermes, care era un fel de avocat pentru sufletul celui mort.
- pentru oamenii de vază se practicau chiar şi jocuri funebre.
- după înmormântare se proceda la diferite spălări ritualice, care readuceau familia în starea de purificare.
- urmau apoi rugăciuni pentru morţi la 3 săptămâni, un an, care erau permanent urmate de ospeţe funebre.

STUDIUL 10
filosofii greci în căutarea arche-ului
1. Contextul general:

- scârbiţi de o atare teogonie, care îi făcea pe zei chiar mai imorali ca oamenii, filosofii greci au încercat să canalizeze căutarea lor spre o altă realitate, considerată divină: arche-ul, ultima realitate existenţială de la care a pornit toată lumea empirică.

- filosofia este mai înainte de toate o istorie, o istorie a ideilor umane în căutarea adevărului şi a Divinului, însă ea nu este o simplă enunţare de fapte şi date istorice, ci este de asemenea analiza timpului în curgerea sa cu preocupările umane ale vremii.

- filosofia este, de asemenea, o disciplină, o ştiinţă care se înalţă peste relativitatea şi contingenţa întâmplărilor efemere.
- există, aşadar, o philosophia perenis, care se poate defini ca neistovita sete a omului de a căuta ultima ratio a existenţei sale.
- luată astfel, filozofia nu este adevărul ca atare, deoarece acesta este unul singur şi se află la Cel care a avut curajul de a afirma: „Eu sunt Calea, Adevărul şi Viaţa” - Ioan 14,6, ci ea este „o cale spre adevăr”, mai precis căi spre adevăr.
- chiar dacă aceste căi uneori au căzut în falsitate, rupându-se de realitatea ultimă, trebuie apreciată căutarea filozofilor.
- dintre cei mai importanţi filosofi greci ai antichităţii care au căutat un alt tip de divinitate decât cel olimpian amintim:

1. thales din milet (624-546 î. hr.):

Acesta se trăgea dintr-o familie nobilă şi bogată, lucru ce I-a permis să călătorească mult, mai ales în Egipt, unde s-a iniţiat în misterele religioase egiptene şi în comentariile astrologice ale învăţaţilor din acea vreme. A fost vestit pentru cunoştinţele sale vaste fiind enumerat între cei şapte mari învăţaţi ai lumii. Ca om de ştiinţă el a precizat o eclipsă solară pe data de 2 mai 585 î Hr., după spusele lui Herodot, care s-ar fi produs în timpul unei lupte dintre mezi şi perşi. Ca urmare, el scrie o propoziţie lapidară: “filozofia grecilor începe cu data de 2 mai 585”. De asemenea, Platon precizează despre el, că privind la cer şi analizând stelele, ar fi căzut într-o groapă, iar cei de faţă ar fi râs de el pentru faptul că el ar pretinde că ar cunoaşte lucrurile cereşti, dar nu vede realitatea din faţa lui. Hegel explică aceasta spunând: “poporul râde de aşa ceva şi are avantajul că filozofii nu pot face la fel. Oamenii nu înţeleg că filozofii râd de ei, deoarece ei nu pot cădea în groapă, pentru faptul că sunt în ea odată pentru totdeauna”. De fapt, groapa despre care vorbea Thales este groapa ignoranţei, de unde şi puerilitatea cu care grecii îşi reprezentau divinităţile.

Multe din elementele ştiinţifice el le-a explicat prin raţiunea cercetătorului eliminând astfel supoziţiile mistice legate de producerea lor. De exemplu, Herodot povesteşte că el ar fi atribuit creşterea apelor Nilului vânturilor eoliene, care suflă împotriva cursului râului şi întoarce apele înapoi. (Istorii II, 20), deci respinge ideea de sanctificare şi deificare a Nilului, considerat un zeu care se revarsă spre muritori pentru a le oferi hrana.

Aşa cum susţin Platon şi Aristotel, pe Thales nu-l preocupă lucrurile, ci esenţa lor. De aceea el susţine că esenţa lucrurilor este apa (υδορ). Aristotel susţine că probabil pe Thales l-ar fi determinat să afirme acest lucru faptul că orice hrană este umedă, caldul provine din umed şi că ceea ce este viu trăieşte din acesta
. Mai există un argument pentru ideea de apă, oferit de Aristotel: faptul că grecii au făcut din Okeanos şi din Thetis părinţii a tot ceea ce este născut; precum şi pentru faptul că grecii jură pe râul Styx, ori jurământul este o practică sacră şi nimeni nu-şi poate permite să-l ia în batjocură.

Aşadar, Thales presupune că totul se naşte din apă şi se reîntoarce în apă, deoarece: a) întocmai precum sămânţa a tot ce-i viu, ca principiu al vieţii, este umedă, tot astfel orice altceva îşi trage principiul din umiditate ; b) toate plantele îşi scot hrana şi prin ea fructul, din apă şi când le lipseşte apa se usucă (Plutarh).

A doua idee fundamentală a lui Thales este cea privind însufleţirea naturii: “totul este plin de zei” zice el. Cele două afirmaţii par a fi în contradicţie, deoarece pe de o parte principiul existenţial este apa, un element material, pe de altă parte totul este plin de zei, el eliminând materia apei ca principiu al existenţei. Dar aici explicaţia este simplă: apa este mai degrabă un arche abstract decât unul pur material, pe de altă parte aşa cum observă Hegel, nu ideea de panteism sau naturism trebuie înţeleasă aici ci cea de lume ca sălaş al divinului.

Cu toate acestea eroarea lui Thales constă în primul rând în faptul că precizează ca principiu existenţial un element material, apa. În al doilea rând divinul este de sorginte politeistă, deoarece el nu atinge multitudinea de divinităţi ale Olimpului, ci doar oferă o realitate existenţială principială. Este totuşi de apreciat faptul că Thales rămâne un teist. După el totul este guvernat de forţele divine din cosmos. Dumnezeu este pentru Thales “inteligenţa lumii” (νους του κοσμου θεον). Acest dumnezeu, nous-ul, ar fi creat, după Thales, totul din apă.

3. anaximandru (611-547 î. hr.):

- este concetăţean cu Thales din Milet şi ucenic al acestuia, care însă încearcă să ofere o altă variantă creaţională a lumii şi a existenţei în general. A scris prima lucrare cunoscută cu caracter filozofic “ Περι φυσεως” (Despre natură), care însă s-a pierdut. El este primul care încearcă să schiţeze o hartă a lumii, în care să fie reprezentate continentele şi oceanele.

Lumea este desemnată pentru prima dată cu termenul de “kosmos”, iar despre pământ susţinea că ar fi o sferă care pluteşte în spaţiu. De asemenea el ar fi inventat un ceas solar.

În ceea ce priveşte filozofia deşi ucenic al lui Thales, totuşi nu împărtăşeşte ideea de apă ca arche al existenţei, ci consideră că acesta ar trebui să fie mult mai abstract şi mai nematerial pentru a fi conceput ca şi realitate primordială. De aceea el propune o altă denumire pentru realitatea primară a lumii şi anume απειρον sau nedeterminatul.

Ce este de fapt Nedeterminatul? Câteva elemente existenţiale sunt de folos pentru delimitarea acestei entităţi destul de greu de definit. Acesta ca principiu al întregii existenţa trebuia să fie deasupra materiei, pentru a putea fi cauza acesteia. De asemenea, el trebuia să nu poată fi cuprins cu simţurile deoarece numai astfel putea să elimine tangenţa cu materialitatea. Termenul de nedeterminat desemna pentru Anaximandru ceva “nemuritor”, “netrecător”, “neprodus” şi “veşnic tânăr”. Apeiron-ul este înaintea oricărei materii senzoriale, neavând vreo calitate pe care să o întâlnim în dimensiunile lumii senzoriale. De asemenea, el nu are vârstă, este mereu acelaşi şi poate fi desemnat ca o materie pură, subtilă, care însă rămâne în sfera materială cu tendinţe spre abstractizare. Din această materie subtilă s-a născut apoi lumea. Dar şi problema apeironului nu rezolvă tema teogoniei, ceea ce ne face să credem că nici Anaximandru nu a eliminat politeismul hesiodian, ci cel mult nu l-a luat niciodată serios în gândirea lui.

4. anaximene (582-528 î. hr.):

- este al treilea milezian, contemporan şi prieten cu Anaximandru. Anaximene nu ridică speculaţia filozofală a lui arche spre o abstractizare mai mare, ci dimpotrivă o coboară spre material şi identifică arche-ul cu AERUL. Baza acestei supoziţii este faptul că aerul este cea mai subtilă materie din cele existente, din care după părerea grecilor antici s-ar fi creat şi sufletul. Acesta după despărţirea de trup s-ar duce într-o lume subterană. Aerul umple lumea dar nu poate fi cuprins în totalitate –credea Anaximene. Aerul este aşadar απειρος αρχη.

Cosmogonia este explicată de Anaximene într-un mod foarte original. El a observat că prin încălzire corpurile se dilată iar prin răcire ele se contractă. Cu alte cuvinte subţirea şi îngroşarea au la bază subţierea sau îngroşarea aerului. Prin aceşti doi agenţi s-ar fi creat lucrurile, deoarece subţierea aerului ar fi dat naştere la foc, iar îngroşarea aerului la apă, pământ sau lucruri.

5. pitagora din samos (582-500 î. hr.):

- depăşeşte problema materiei originare şi pune problema formei. Despre el se crede că s-a născut în insula Samos din ţinului ionian, însă despre viaţa acestui mare filozof nu se cunoaşte mare lucru. Ştim doar că era fiul lui Mnesarchos, care aparţinea unei familii înstărite din această insulă şi la care Zalmoxes ar fi slujit ca sclav, după cum susţine Hegel
. Insula Samos era pe atunci condusă de Polykrates, prin care insula a ajuns la bunăstare (flota ei număra pe atunci circa 100 de corăbii). Se pare că posibilitatea lui Pitagora de a călători l-a pus pe acesta în contact cu preoţii egipteni de la care printre multe alte lucruri ar fi învăţat şi ideea că trebuie să realizeze un tip de comunitate filozofico-morală, un fel de şcoală tip castă.

Silit de tiranul Polykrates, care conducea insula, Pitagora se refugiază în colonia ioniană Croton din sudul Italiei, unde înfiinţează un fel de confrerie filozofico-religioasă cu caracter ezoteric, în care el era considerat de natură divină. Acest ordin a avut mulţi adepţi, chiar dintre oraşele învecinate ale lui Croton. Acest ordin a durat până la mijlocul secolului al V-lea, când un anume Cylon, conducătorul insulei a început o prigoană cruntă împotriva pitagoreicilor, fiind ucişi mulţi dintre adepţii şcolii. Cei care au scăpat cu fuga în Grecia au răspândit ideile lui Pitagora, sub numele de neo-pitagoreism.

Pitagora s-a numit pe sine pentru prima dată φιλοσοφος - iubitor de înţelepciune, în loc de “învăţat” (σοφος),), demonstrând prin aceasta că este doar un aspirant spre această mare cinste pe care o are cineva. Sunt multe miracole care au fost puse pe seama lui Pitagora, care de fapt sunt rodul unor fabulaţii care au mistificat viaţa acestuia. Cu toate acestea trebuie remarcată ideea învierii din morţi, pe care Pitagora se pare că a transmis-o şi lui Zalmoxe şi de la acesta la toţi dacii.

Asociaţia organizată de el are caracter monahal. Cine voia să intre în asociaţie era examinat în privinţa culturii sale şi, prin exerciţii, în privinţa supunerii sale. Membrii erau supuşi unei educaţii speciale. Ei erau împărţiţi în două categorii: cei exoterici şi cei ezoterici. Ezotericii erau cei iniţiaţi în misterele filozofiei pitagoreice. Membrii exoterici făceau un noviciat de 5 ani, după care erau iniţiaţi în tainele filozofiei. Fiecare membru trebuia să cedeze averea sa ordinului, pe care o putea primi înapoi dacă se retrăgea din asociaţie. În timpul noviciatului virtutea cea mai des practicată era tăcerea şi examinarea eului (în fiecare dimineaţă se făcea un examen de conştiinţă, prin care se eliminau păcatele comise cu o zi înainte.

Deoarece nu ni s-a păstrat nici o lucrare a lui Pitagora s-au putut reconstitui doar în parte ideile lui. Astfel se cunosc două dintre ideile lui şi anume: 1) sufletul este de origine divină şi de aceea el este nemuritor. După moarte el peregrinează prin corpurile animalelor, pentru ca apoi să se poată reîntoarce în trupul omenesc. Pentru aceasta el recomanda cumpătarea şi abstinenţa de la anumite mâncăruri, considerate ca fiind necurate. De asemenea, el cerea respectarea unei anumit regim de viaţă, care avea în vedere sănătatea fizică.

Pitagora este descoperitorul ideii de “ştiinţă”, cultivând ştiinţa pură, fiind un om erudit în materie de matematici, fizică sau astronomie. Hegel spune despre Pitagora că a fost primul dascăl din Grecia sau primul care a adus în Elada învăţarea ştiinţelor. Atât Thales cât şi ceilalţi filozofi ionieni învăţau ideile lor doar în mediul prietenilor lor dar nu într-o şcoală propriu-zisă. Pitagora este “primul dascăl public”
.

O altă preocupare a lui Pitagora a fost muzica: el a stabilit o relaţie între armonie şi număr, demonstrând că sunetele se reiau în sonoritate din şapte în şapte trepte. Astfel gama formată din şapte trepte pare să îşi aibă originea în filozofia lui Pitagora. După acesta, numărul şi măsura sunt elementele care guvernează lumea. Deci observăm că muzica are la Pitagora conotaţii mistice şi deci teognostice, deoarece omul prin muzică poate intra în comuniune cu Divinul. De aceea, muzica era preocuparea zilnică a membrilor asociaţiei lui Pitagora.

De asemenea, se ştie că nu mâncau carne, practică, ce se lega probabil de credinţa lor în nemurire şi în metempsihoză. O altă ciudăţenie este cea legată de cultul pe care îl acordau fasolei: ei nu consumau din respect fasole, ba chiar se crede că s-ar fi lăsat ucişi decât să calce în picioare un lan de fasole.

Pitagora merge atât de departe încât afirmă că esenţa tuturor lucrurilor o constituie raporturile matematice şi că numărul ar fi principiul originar al tuturor lucrurilor. Totul îşi are originea în număr şi constă în raporturi numerice. Atunci când Pitagora afirmă că numărul este esenţa unui lucru el are în vedere forma spaţială geometrică a acestuia. Astfel punctul este identic cu numărul1, linia este redată prin cifra 2, suprafaţa prin 3 iar restul lucrurilor prin cifra 4. Focul este reprezentat prin tetraedru, apa prin icosaedru, aerul prin octaedru, pământul prin cub iar eterul prin dodecaedru.

Credinţa că în calităţile numerice trebuie căutată esenţa lucrurilor, prezintă şi ideea că prin forma lucrurilor este dat şi scopul lor. De aceea, pentru pitagorei acele lucruri sunt mai desăvârşite în care forma se păstrează cel mai bine. Pentru aceasta universul este preaslăvit de pitagorei pentru că frumosul (kosmos) este reţinut aici armonios şi permanent.

În ceea ce priveşte pământul, acesta se află în centrul universului, fiind înconjurat de zece sfere pe care se află corpurile cereşti (Mercur, Venus, Marte, Jupiter şi Saturn, precum şi cele cinci planete: soarele, luna, pământul şi contrapământul. Toate aceste stele se învârt în jurul focului central din care se nasc toate. Pământul este, după Pitagora, rotund şi este o planetă între planete.

Scopul suprem al moralei lui P. este virtutea, care ar fi armonia raţionalului cu neraţionalul. Mijlocul prin care se poate realiza această virtute este cultura prin muzica.

Cel mai important ucenic al lui Pitagora a fost Alcmaion din Croton, care susţine pentru prima dată că sufletul omului se află situat în creier şi nu în inimă, aşa cum credeau grecii.

O altă idee a pitagoreilor este deosebirea dintre om şi animal pe baza faptului că omul are raţiune, pe când animalul are doar impuls.

Şcoala pitagoreică are valoare prin faptul că abstractizează arche-ul, utilizând termenul de număr pentru a-l reda. De asemenea, el realizează un tip de şcoală, care se remarcă prin stilul cvasi-monahal, în care se respectă o anumită asceză. În fine se cunoaşte importanţa acestei şcoli filozofice în cercetarea muzicală.

Ceea ce se poate spune ca şi concluzie este faptul că Pitagora se apropie de o moralitate exemplară, care cere abstinenţa şi deci postul ca mijloc de expiere a răului din om, însă în căutarea Divinului, el se pierde în prezentarea unei aritmologii cu caracter teogonic. Dumnezeu nu este pentru noi un număr, ci o realitate care intră în comuniune cu oamenii. De aceea, orice căutare sau sens al acestei teognosii este sortită eşecului datorită faptului că nu oferă un Dumnezeu credibil, ca o alteritate dialogală cu o moralitate la superlativ.

6. heraclit din efes (540-480 î. hr.):

- este un filozof deosebit, în el îngemănându-se nu numai filozoful dar şi profetul şi misticul. S-a născut într-o familie de mare valoare pentru oraşul Efes, care a dat cetăţii mulţi basilei şi care în ultima perioadă renunţase la posturile politice pentru a se dedica slujirii sacerdotale a zeiţei Demetra. Heraclit renunţă la postul de preot în favoarea fratelui său, el ocupându-se de studierea naturii, fapt pentru care a şi fost numit de contemporani: filozoful tânguitor”. Opera sa Περι φυσεως (despre natură) s-a pierdut, din ea putându-se reconstitui doar 130 de fragmente prin citatele existente în alte lucrări.

În ceea ce priveşte ontologia, Heraclit are o poziţie negativistă faţă de credinţele şi religiile existente. El depăşeşte politeismul antropomorf al lui Hesiod şi pune accentul pe unitatea întregii existenţe. “din totul devine Unul şi din Unul devine totul”. A doua idee în problema ontologiei are în vedere faptul că divinul, care se implică în existenţă este în permanentă schimbare: “Soarele este în fiecare zi nou” sau “nu te scalzi în apa aceluiaşi râu” şi “totul curge şi nimic nu durează”(παντα ρει). Ideea de schimbare o deduce din alternanţa care există între stările aceluiaşi obiect, care poate fi rece sau cald, uscat sau umed, zi-noapte, etc. Aceste polarizări l-au făcut pe filozof să afirme că “toate se nasc din luptă” şi că “conflictul este tatăl tuturor, regele tuturor; pe unii el îi face zei, pe alţii oameni, pe unii sclavi, pe alţii liberi”. De aceea el îl combate pe Homer, care dorea să înlăture lupta, spunând că eliminarea conflictului duce la excluderea devenirii, deci a vieţii în general, deoarece totul se naşte din luptă.

În haosul aparent, care ar exista, el descoperă Logosul, adică raţiunea internă care armonizează totul chiar prin aceste opoziţii. Evident logosul lui Heraclit este departe de a fi identic cu Logosul ioanic din Sfânta Scriptură, dar este important că acest filozof ajunge la o cale care face parte din revelaţia primordială. Logositatea este cheia înţelesurilor lumii, deoarece lumea este creată prin Cuvântul lui Dumnezeu şi chemată la acest dialog existenţial.

Focul este esenţa comună a lucrurilor fiind principiul activ al mişcării universale prin care au fost create toate. Această mişcare a existat dintotdeauna şi deci nu a fost creată de nici un zeu, ci există datorită focului, esenţa ei ultimă.

După Heraclit nu există un început al lumii deoarece totul este circular, deci aşa cum cercul nu are un început sau un sfârşit tot aşa nici lumea nu are un început. De fapt, aici apare o contradicţie în afirmaţiile lui Heraclit: pe de o parte el afirmă că lumea nu are un început, pe de altă parte el arată că Logosul este începutul cosmosului iar focul este principiul lui dinamic.

Conceptia despre om a lui Heraclit are în vedere ideea de suflet uman, care este alcătuit din particule de foc. El se umezeşte prin păcat şi devine perisabil. Observăm aici o concepţie substanţialistă despre suflet. “Noi trăim moartea sufletelor iar ele trăiesc moartea noastră”. Prin moarte trupească începe o viaţă nouă pentru suflet şi anume: sufletele înţelepţilor, în care a predominat focul, devin “păzitorii celor vii şi a celor morţi”, în vreme ce sufletele celor păcătoşi dispar odată cu “stingerea” focului din suflet. Teza lui Heraclit în acest sens este următoarea: “pentru suflete a deveni apă înseamnă moarte”. De exemplu, cel care se îmbată are sufletul plin cu apă şi deci este aproape de moarte. Dar nici sufletele celor înţelepţi nu dăinuiesc etern, deoarece odată şi odată focul din ele se va stinge.

Însemnătatea filozofiei lui Heraclit constă în faptul că el descoperă ideea de Logos, pe care o vor prelua stoicii şi care apoi va fi încreştinată de apologetul creştin Iustin Martirul şi Filozoful. Acesta îl va considera pe Heraclit de aceaşi dimensiune cu Socrate socotindu-i creştini înainte de vreme. În acest context zugravii bisericilor I-au pictat pe zidurile exterioare ale bisericilor, ca prevestitori ai Logosului întrupat.

7. xenofon din colofon:

- nu se ştie exact când a trăit, dar se pare că era contemporan cu Anaximandru şi cu Pitagora. De asemenea, nu se ştie din ce motive a fugit din oraşul său natal, Colofon din Asia Mică şi s-a retras în oraşul Zancle (Mesina de azi) apoi în Catana (Catania). Deşi se spune că ar fi trăit şi în Eleea informaţiile nu sunt prea exacte. Xenofan ar fi trăit aproape 100 de ani şi a prins chiar şi războaiele medice (lupta de la Maraton). Se pare că a fost foarte sărac, căci neavând cu ce să-şi înmormânteze copiii le-a săpat groapa cu propriile sale mâini.

A scris o carte de filozofie întitulată Περι φυσεως, ocupându-se şi el de problema începutului existenţial.

Cât priveşte filozofia el a fost primul care a determinat esenţa absolută ca fiind Unu şi a numit-o Dumnezeu. “Totul este Unu. …Dumnezeu este sădit în toate lucrurile şi el este nesenzorial, neschimbător …”

El este de asemenea, primul filozof, care se revoltă împotriva „cultului muşchilor”, care era atât de apreciat la grecii antici şi propune ca valoare cultura şi înţelepciunea.

A criticat antropomorfismul teogonic, pe care îl propulsaseră Herodot şi Hesiod, zicând: “Homer şi Hesiod au poetizat la zei tot ceea ce la oameni era considerat a fi ruşine şi nedemn: hoţia, adulterul şi înşelătoria”. Pentru aceasta el ia în derâdere antropomorfismul religios naiv. “Zeii voştri nu există – zice el – căci zeii nu pot avea slăbiciunile omeneşti … Omul îşi închipuie Divinitatea după chipul şi asemănarea sa. Dacă boii, caii sau leii ar avea mâini şi ar putea picta, atunci caii ar avea zei care ar fi asemenea cailor iar boii ar picta boi asemenea boilor… etiopienii îşi închipuie pe zeii lor negrii, pe când tracii îi închipuie cu ochii albaştrii şi cu părul roşu”. Însă în această expresie nu trebuie să vedem un ateism, deşi filozofii comunişti au încercat să îşi lege ateismul lor de filozofia lui Xenofan. Xenofan condamnă antromorfismul teogonic şi credinţa în divin, deoarece el însuşi postulează existenţa lui Dumnezeu. Unul este pentru el Dumnezeu, însă acel “Unu, care nu seamănă nici muritorii, nici cu gândirea”.

Xenofan este panteist, deoarece la el Unu şi Divinul este identic şi se confundă cu universul. Importanţa filozofiei lui Xenofan constă în faptul că accentuează ca nimeni altul unitatea lui Dumnezeu, considerându-l realitatea supremă şi ultimă a existenţei.

8. parmenide din elea (cca. 540 î. hr.):

- se crede că acesta era elevul lui Xenofon, dar nu se prea ştiu multe despre viaţa lui. Se pare că ar fi avut un aport în viaţa publică şi politică, deoarece se crede că după legile făcute de el erau juraţi cetăţenii în faţa arhonţilor.

Opera sa se intitulează “Adevăr şi părere”, o poemă cu temă filozofică, precum şi o operă în proză Περι φυσεως (Despre natură). Prima carte avea două părţi: Calea adevărului ca fiind calea raţiunii, care duce la adevăr şi Calea păcii, care duce numai la iluzii.

Ontologia parmenidiană este influenţată de Xenofon şi – în sens negativ – de Heraclit, pe care îl combate, declarând împotriva acestuia că un proces în devenire nu poate exista, aşadar nu poate fi gândit. Cu alte cuvinte nu există devenire. Multiplicitatea şi schimbarea este o părere şi un neant.

Parmenide susţinea că lumea nu este aşa cum ne-o prezintă simţurile, deoarece observăm o varietate de sensuri şi interpretări oferite de acestea. Deci lumea senzorială se află într-o permanentă schimbare. Doar raţiunea, care este singura ce poate oferi cunoştinţele general-valabile, ne poate duce la concluzia existenţei unei Entităţi neschimbabile.

Cunoaşterea realităţii ultime a lumii se poate realiza doar prin gândirea pură. Elementul arche-ului îl desemnează Parmenide prin termenul de existenţă. “Totul este plin de existenţă. De aceea ea ţine totul laolaltă.” La Parmenide corporalul este identic cu spiritualul, deoarece în acea perioadă nu era descoperit conceptul metafizic pur, suprasenzorial. Deci nici la Parmenide nu află o distincţie între senzorial şi supra-senzorial.

La filozoful analizat noţiunea de non-existenţă este necorporală, deoarece nu poate fi gândită, non-existenţa fiind identică cu spaţiul gol. Însă existenţa acestui spaţiu gol este negată cu desăvârşire de Parmenide. Aşadar observăm o tendinţă panteistă în filozofia lui sau mai precis pan-arche-istă, în care existenţa este singura realitate a lumii. Existenţa este imuabilă, neschimbătoare. Concluzia la care ajunge eleatul este că aceasta realitatea este iluzorie dacă o privim prin organele de simţ.

Cunoaşterea este împărţită la Parmenide în adevărată şi falsă, după sursa de provenienţă a acesteia: de la raţiune sau de la simţuri. Deci adevărata aletheia (αληθεια) este cea pe care o oferă raţiunea şi nu cea pe care o primeşte omul din simţurile sale. “Adevărul este numai ceea-ce-este. Acesta este necreat şi nepieritor, întreg, dintr-o singură origine, nemişcat şi fără sfârşit”.

Psihologia lui Parmenide prezintă ideea că există o opoziţie, care se reflectă în viaţa omului: binele şi răul, caldul şi recele, din care elementul cald este expresia gândirii raţionale iar elementul rece este cel al experienţei simţurilor. Caldul este expresia relaţiilor intime ale omului, în vreme ce recele reprezintă contactul exterior al acestuia care poate fi înşelător, deoarece percepţiile dobândite prin simţuri sunt false.

În concepţia sa despre lume, Parmenide susţine, ca şi antecesorii săi, ideea eternităţii materiei originare. Concepţia ontologică parmenidiană este un monism materialist. Însă acest monism nu poate explica procesul lumii, punându-se în discuţie posibilitatea de a renunţa la acest monism la filozofii care vor urma, pentru a putea explica apariţia lumii.

9. zenon din elea (490-437 î. hr.):

Era normal ca ontologia lui Parmenide să solicite opoziţia celorlalţi filozofi. Cel care l-a apărat cel mai bine a fost unul din elevii săi: Zenon din Elea. Acesta a trăit în secolul al V-lea, însoţindu-l pe Parmenide în Atena. Aici el a început să citească din operele sale celor din pătura cultă şi avută a Greciei, percepând chiar un onorariu pentru aceste prelegeri. O impresie extraordinară o constituia măiestria cu care îşi elimina şi combătea adversarii săi dialectici. Opera sa este numită “Xyggramma” şi a fost scrisă în proză, deşi s-a pierdut această lucrare, totuşi fragmente din ea găsim în alte lucrări ale altor filozofi.

Metoda utilizată de Zenon pleacă de la afirmaţia în prealabil a validităţii judecăţii adversarului, pentru ca apoi să extragă din afirmaţiile sale două concluzii care se exclud una pe alta. Asemenea stări sufleteşti, în care gândirea ajunge într-o înfundătură, se numesc „aporii”. În felul acesta Zenon îl forţează pe interlocutor să recunoască falsitatea afirmaţiilor sale. Prin aceasta Zenon se poate recunoaşte ca discipol al lui Parmenide, care a aplicat metoda dialectică a maestrului său.

Concepţia despre existenţă, aşa cum o prezintă Parmenide, apare la Zenon şi mai clară, căci pentru acesta existenţa este ceva spaţial. “Ceea ce nu are mărime, nici grosime, nici masă nu există”. Deci existenţa trebuie să existe într-un spaţiu ca să poată fi. Ideea de spaţialitate a existenţei este susţinută de Zenon pentru a demonstra că existenţa este una şi nemişcată. Cu alte cuvinte existenţa este infinită şi imuabilă. Argumentul pe care îl utilizează el este următorul: dacă am accepta multiplicitatea în existenţă, am realiza că aceasta este formată la rândul ei din părţi, care ar trebui şi ele împărţite, până când s-ar ajunge la unităţi care nu s-ar mai putea împărţi şi deci ar fi nimicuri. Ori ipoteza lui Zenon este clară “ceea ce nu are nici mărime, nici grosime şi nici masă nu există”, deci aceste nimicuri ar fi deci inexistente. Mai multe nimicuri adunate au ca rezultat tot nimic. Deci multiplicitatea este aşa de mică, fiind un neant. De aceea trebuie acceptată o singură existenţă unică şi nemişcată.

Un alt argument pe care îl aduce Zenon împotriva multiplicităţii este cel numit „regressus in infinitum”. Dacă ar exista mai multe existenţe, zice Zenon, atunci între ele ar trebui să existe spaţii goale. Dar după Zenon spaţiul gol nu există, el fiind o non-existenţă. Dacă în aceste spaţii goale ar fi alte existenţe atunci între ele ar trebui să fie alte spaţii goale mai mici. Chiar dacă s-ar încerca umplerea acestor spaţii goale, totuşi ele persistă, câtă vreme existenţa este multiplă. Şi aşa s-ar merge până la infinit, ori aceasta ar fi absurd.

Împotriva mişcării Zenon aduce argumente şi mai bizare. Este cazul celebrului argument al lui Achile. Acesta sună astfel: Achile cel iute de picior nu poate prinde broasca ţestoasă. Zenon susţine că alergătorul trebuie să ajungă permanent la locul de unde a plecat broasca. El are nevoie de o anumită fracţiune de timp pentru a ajunge la locul de la care a pornit broasca. În timpul cât i-a trebuit lui Achile să ajungă la punctul în care se găsea broasca, aceasta s-a mişcat mai departe, parcurgând un nou spaţiu, pe care Achile trebuie să-l parcurgă într-o fracţiune a acestei părţi de timp. Şi în acest fel lucrurile continuă la infinit căci cu cât Achile se apropie de punctul de plecare al broaştei ţestoase, cu atât ea va mai parcurge un timp. Răspunsul pe care îl oferă Aristotel se poate rezuma astfel: acest raţionament este un sofism, deoarece consideră timpul şi spaţiul lui Achile şi cel al broaştei ca două dimensiuni puse în paralel. Ori timpul şi spaţiul este acelaşi pentru amândoi; nici unul nu se mişcă pe două planuri spaţio-temporale diferite, ci în acelaşi cadru. Henri Bergson explică acesta: Zenon concepe mişcarea alcătuită din puncte nemişcate şi deci ar fi normal ca permanent aceste puncte să nu se întâlnească de vreme ce ele sunt infinite. Dar în cazul lui Achile nu este vorba de puncte, ci de dinamismul celor doi concurenţi care se deplasează prin acele puncte, nu se opresc în ele.

Acelaşi sofism îl utilizează Zenon, când vorbeşte despre “săgeata, care zburând stă pe loc”, deoarece ea s-ar afla permanent în repaus în fiecare dintre punctele vectorului mişcării. Ori suma repausurilor este tot un repaus. Dar şi în cazul acesta săgeata nu se află în repaus ci trece prin punctele respective. Se pare că argumentele lui Zenon erau îndreptate împotriva pitagoreilor care considerau că multiplicitatea este formată dintr-o infinitate de puncte.

În concluzie, putem spune că linia lui Zenon nu caută neapărat să descifreze teognosia hesiodiană, cât mai ales să prezinte matematic ideea de spaţiu, care este completat de existenţă, ca principiu ultim.

10. empedocle (496-435 î .hr.):

- s-a născut în Agrigent (Sicilia) dintr-o familie distinsă. Unii analişti ai filozofiei antice îl numesc “natură faustică”, pentru faptul că pe de o parte avea o foarte bună pregătire în domeniul fizicii, pe de altă parte pentru că era un mistic plin de entuziasm. Prin această natură Empedocle este un căutător, ajungând să practice chiar magia, în dorinţa de a descoperi misterele ultime ale realităţii. A ajuns o somitate de mare vază în Agrigent, încât se pare că după moartea sa i s-ar fi ridicat chiar o statuie. Empedocle s-a amestecat şi în problemele politice ale vremii încât concetăţenii săi i-ar fi oferit coroana de rege al cetăţii, pe care acesta ar fi refuzat-o. Despre moartea lui se pare că nu se ştiu prea multe, ea fiind un mister. Unii afirmă că s-ar fi aruncat în vulcanul Etna pentru a-i face pe fidelii săi să creadă că zeii l-ar fi ridicat la ei.

Operele sale sunt destul de multe şi amintim dintre ele: “Trecerea lui Xerxes”, o prezentare istorică a momentului istoric amintit. De asemenea, a scris mai multe tragedii, precum şi un imn închinat lui Appolo. Mai putem aminti un poem mistico-religios, “Katharmen”. “Despre natură” poate fi considerată ca fiind opera principală.

Fizica lui Empedocle se caracterizează prin încercarea de a uni cele două tendinţe din filozofia vremii. Mai precis, exista pe de o parte concepţia lui Heraclit, care considera realitatea ca o devenire permanentă, totul fiind supus schimbării, pe baza principiului “totul curge”; pe de altă parte exista concepţia lui Parmenide, care spunea că totul este fiinţă, existenţă iar aceasta este nemişcată şi neschimbătoare.

Empedocle încearcă aşadar să reconcilieze aceste două polarizări şi pleacă de la recunoaşterea celor patru elemente, din filozofia milesienilor, care ar sta la baze existenţei: pământ, apă, aer şi foc. Pe acestea Empedocle le ipostaziază şi le pune ca pe nişte cărămizi la temelia întregii existenţe.

Deci lumea este creată din particulele acestor elemente. Amestecarea acestora este un fenomen pur mecanic, fără vreo intervenţie a unei divinităţi personale. Atunci când lucrurile dispar sau mor, înseamnă că aceste patru elemente s-au despărţit. De fapt, consideră Empedocle, ar fi chiar neindicat să se mai spună moartea sau naşterea unui lucru, mai potrivit fiind unirea sau separarea elementelor dintr-un lucru.

În afirmaţia sa, Empedocle se bazează pe sintagma “ex nihilo nihil”, adică din nimic nu se poate naşte nimic. Prin această teorie a elementelor hilozoice, Empedocle ar fi unul dintre primii filozofi materialişti sau cel care deschide drumul filozofiei atomismului grec.

La întrebarea: care ar fi totuşi forţa motrice, care ar uni sau ar separa aceste elemente, Empedocle răspunde că Iubirea (Philottys) şi Ura (Neikos) sunt cele două elemente dinamice, care pun în mişcare aceste particule. Pe acestea Empedocle le numeşte când zei, când elemente materiale. Cei doi poli ai victoriei: Sphairos – victoria iubirii şi Akosmia – victoria urii, sunt fundamentul, pe care se duce această luptă
. Însă nu este totuşi consecvent asupra misiunii pe care o realizează iubirea şi ura, deoarece câte o dată iubirea desparte iar ura uneşte.

Cosmogonia este şi ea destul de ciudată în optica lui Empedocle. Sphairos ar fi provocat un vârtej al materiei primordiale, din care apoi s-ar fi desprins aerul, care a înconjurat toate lucrurile; apoi focul, prin care s-a creat bolta cerească. Ceea ce a fost mai dens, pământul, s-a strâns în mijlocul vârtejului. Marea nu este altceva decât respiraţia pământului. Bolta cerească, care înconjoară pământul şi zilnic se învârte în jurul lui, este formată din două calote: una este plină cu foc şi când este deasupra pământului este ziuă, cealaltă este umplută cu aer şi puţin foc iar atunci este noapte. Soarele ar fi, după filozoful analizat, doar o lentilă uriaşă care reflectă lumina, pe care bolta cu foc o reflectă ziua.

Cu toate acestea materialismul lui Empedocle este discutabil, deoarece el acceptă pe lângă cele patru elemente materiale şi cele două dinamisme: iubirea şi ura, care nu sunt din sfera materialităţii.

Zoogonia, o altă concepţie originală a lui Empedocle, priveşte modul de apariţie a animalelor şi al omului. La început s-au născut din umezeală plantele şi copacii, care sunt de fapt fiinţa ce nu s-au dezvoltat deplin pe scara evoluţiei. Omul şi animalele s-au dezvoltat treptat, trecând prin anumite stadii de evoluţie. Mai întâi au apărut din pământ anumite organe singulare, care apoi prin atracţia iubirii s-au unit şi au alcătuit trupul. În acest proces şi hazardul a avut partea sa de acţiune, deoarece unele organe s-au unit mai multe decât trebuiau şi astfel au apărut fiinţele cu mai multe braţe şi monştri. Însă acestea nu au rezistat, deoarece membrele lor nu erau în armonie.

Ceea ce este foarte important în gândirea lui Empedocle este faptul că el susţine originea comună a tuturor fiinţelor. Mai mult decât atât, pentru Empedocle afirma că plantele şi animalele au nu numai sentimente, dar chiar şi capacitate de gândire.

În domeniul fizicii, Empedocle a descoperit noţiunea de viteză a luminii, ceea ce înseamnă că lumina de la soare are nevoie de o anumită perioadă de timp pentru a ajunge la pământ, că aceasta trebuie să treacă prin atmosferă.

În problema sufletului Empedocle crede că şi animalele şi chiar plantele au suflet, ceea ce reprezintă un pas important pentru lumea greacă, care accepta nemurirea doar pentru zeii olimpieni, în vreme ce lumea oamenilor va primi această calitate abia târziu în istorie.

Mistica lui Empedocle este expusă în lucrarea Katharmoi (Καθαρμοι), pe care ar fi scris-o la bătrâneţe. Centrul existenţei umane îl constituie sufletul, trupul fiind doar un pământ care îl înconjoară pe om. Sufletul este de origine divină, el fiind preexistent în cer, unde el era un demon fericit în imperiul zeilor. Sufletele erau în comuniune cu divinul Sphairos. Din cauza „tulburatei certe”, a discordiei, care a încercat să distrugă unitatea şi să o transforme în multiplicitate, a fost distrusă şi starea de fericire a sufletelor în cer, fiind alungate pe pământ, loc unde domnesc crimele, bolile, operele trecătoare, etc.

Dar prezenţa sufletului în exilul pământului este doar temporară, el încercând să se reîntoarcă în patria sa cea cerească. Empedocle crede în metempsihoză, fapt pentru care el cere să nu se ucidă nici o vietate, chiar şi animal, deoarece în fiecare se găseşte un suflet chinuit. De aceea, pentru filozoful analizat cel mai mare păcat este uciderea unui animal şi consumarea cărnii acestuia. Se pare deci că din punct de vedere religios, el ajunge la concepţia despre suflet şi despre aspiraţia acestuia spre desăvârşire, însă acest urcuş este condiţionat de dispreţuirea trupului, ca o carceră a sufletului.

11. anaxagora (500-428 î. hr.):

- era originar din Clazomenai dintr-o familie avută. De dragul ştiinţei a părăsit preocupările comerciale şi a plecat în Atena, unde ar fi rămas 30 de ani. Aici s-a împrietenit cu Euripide şi cu Pericle. Opera sa principală este Περι φυσεως, căutând ca şi predecesorii săi cauza ultimă a existenţei.

Din cauza concepţiei sale despre soare, pe care îl considera ca pe o masă de pietre incandescente (deoarece analizase un meteorit căzut), a fost acuzat de asevie şi a trebuit să părăsească Atena. De asemenea, în privinţa soarelui el susţinea că acesta este de dimensiunile Peloponezului iar luna este populată, relieful ei fiind plin de văi. În ceea ce priveşte concepţia despre materie, ca şi ceilalţi filozofi anteriori, şi Anaxagora pleacă de la premisa că din nimic nu se poate naşte nimic iar nimicul nu poate dispărea în nimic. Lucrurile sunt de asemenea alcătuite din particule neschimbătoare şi elementare. Aşadar nu avem de a face cu procesul naşterii şi al morţii, ci cu cel al unirii şi al despărţirii.

El încearcă să ofere o explicaţie la întrebarea “cum se face că pâinea pe care o mâncăm se transformă în oase, carne, vene şi păr? Sau apa râului care udă rădăcinile copacului devine ramuri, frunze sau flori? Răspunsul este original: în pâinea pe care o mâncăm se află sedimentate elementele corpului nostru, chiar înainte de a consuma aceste alimente. De exemplu, sângele nostru este amestecat în alimente chiar înainte de a fi el prezent în compoziţia corpului nostru. Deci, după Anaxagora, există nu numai patru elemente principale, aşa cum susţinea Empedocle, ci o infinitate de elemente, numite de el σπερματα - seminţe. Diferenţa dintre Anaxagora şi atomişti constă în faptul că în vreme ce pentru Democrit şi Leucip (atomişti) atomul este lipsit de orice calitate, pentru Anaxagora seminţele au totuşi calităţi senzoriale.

Pentru Anaxagora, lumea trebuie să se îndrepte spre un scop, iar mişcarea spre acesta este opera unui mişcător. Ori dacă omul are în sine un suflet, care pune trupul în mişcare, înseamnă că şi în univers trebuie să existe un Suflet cosmic, care este principiul ordinii din univers. Acesta mai este numit şi Nous-ul universal. În el se identifică: facultatea de a gândi (nous) şi principiul vieţii (psyche). Caracteristicile Nous-ului sunt următoarele: este simplu, este pur, nemărginit şi se fundamentează numai pe sine.

În problema psihologiei, el considera că spiritul este doar o funcţiune a materie, având în sine caractere materiale. De asemenea, Anaxagora face o deosebire între cunoaşterea senzorială şi cea noţională. Cea senzorială este înşelătoare şi deci nu poate defini esenţa lucrurilor. Cea noţională o poate realiza doar spiritul în momentul în care se detaşează de tot ceea ce este corporal.

Pentru Anaxagora spiritul este un deus ex machina, prin care lumea este impulsionată spre scopul ei. Ordinea lumii care s-a născut din haosul primordial este legea prin care se conduce lumea spre scopul ei. Despre pământ el crede că acesta se află în centrul universului, iar planetele sunt corpuri. Luna este locuită, aşa cum am amintit. Soarele este o masă de pietre incandescente, care reflectă lumina lor şi asupra lunii. De asemenea, cerul este plin de pietre, dintre care unele cad pe pământ. Plantele sunt însufleţite, ba mai mult ele se bucură şi se întristează, la rândul lor.

Religia lui Anaxagora are la bază ideea de suflet, care animă universul şi dă sens materiei. Lumea zeilor pentru el şi de fapt pentru toţi filozofii este o lume periferică, deoarece în ascensiunea perfecţiunii umane, omul este cel care intră în efortul comunicării cu cerul. Divinităţile nu sunt negate dar sunt epurate (am zice demitologizate) de balastul de legendă antropomorfică şi prezentaţi ca elemente spirituale care au atins starea perfecţiunii.

12. leucip din milet:

Despre LEUCIP din Milet nu ştim decât că a trăit în a doua jumătate a sec. V. î.Hr. şi că a emigrat din Milet în Elea, unde a devenit elevul lui Zenon. După anul 450 a înfiinţat o şcoală în Abdera (în Tracia) unde l-a avut elev pe Democrit. Opera lui Leucip nu poate fi desemnată deoarece ea s-a amestecat cu scrierile lui Democrit, astfel încât avem doar un corpus al celor doi filozofi.

În ceea ce priveşte ideile sale filozofice, Leucip păstrează de la dascălul lui Zenon ideea că existenţa în sensul ontologic este neschimbabilă. Dar spre deosebire de acela Leucip acceptă multiplicitatea şi spaţiile goale. “Fără spaţii goale – zice Leucip – nu se poate gândi mişcarea şi nici multiplicitatea”. În viziunea lui există “plinul” sau materia sau corporalul (ον- Fiinţa), dar există în acelaşi timp şi non-existenţa (μη ον).

Leucip consideră că materia se poate împărţi dar acest proces nu este infinit, ci de ajunge la anumite particule, care nu se mai pot împărţi şi care se numesc “atomi”. Aşadar din aceste particule, care nu se mai pot împărţi, atomii, sunt constituite toate lucrurile din lume.

Procesul universal al lumii se fundamentează pe unirea şi separarea atomilor. Totalitatea atomilor nu are un început sau un sfârşit, ci ei există din eternitate.

În ceea ce priveşte cosmologia lui Leucip, originalitatea lui este demnă de remarcat. Pentru filozof, atomii se unesc în diferite complexe, care produc vârtejuri. Atomii mai fini sunt apoi împinşi spre periferie, pe baza forţei centrifuge, în vreme ce atomii mai grei se condensează spre centru. Cei periferici formează cerul şi stelele ca unele care sunt periferice faţă de pământ, considerat ca fiind centrul universului. Atomii grei formează pământul, masa cea mai grea din univers.

În ceea ce priveşte tema sufletului, acesta este format tot din atomi materiali, dar infinit mai fini, după modelul atomilor sferici ai focului. Sufletul se află în strânsă legătură cu respiraţia, prin care sunt eliminaţi o parte din atomii focului, care constituie sufletul, dar prin inspiraţie numărul lor este recompletat. Deci sufletul nu este o entitate spirituală şi nu are de a face cu ideea de nemurire sau de divinitate.

13. democrit din abdera (cca. 460-360 î. hr.):

DEMOCRIT din Abdera (cca. 460 – 360 î. Hr.), împreună cu Leucip, este cel care a introdus în filozofie atomul ca ultimă raţiune a existenţei. Evident acest proces l-au pregătit filozofii eleaţi (Parmenide, Zenon), dar lui Democrit îi revine meritul de a fi impus termenul de atom ca element filozofic.

Despre viaţa sa se cunoaşte doar că era din Abdera, unde familia sa era foarte bogată şi influentă. Democrit a beneficiat de o pregătire foarte bună, fiind instruit se pare de către un mag persan.

De asemenea, se ştie despre el că şi-a cheltuit averea sa în lungile călătorii, pe care le-a făcut (mai ales în Egipt şi în Orient). Întors sărac în Abdera, el este ajutat de către un frate al său. Dar în curând va deveni faimos prin vastele sale cunoştinţe. Se pare că însuşi Aristotel ar fi devenit faimos în urma însuşirilor ideilor lui Democrit, pe care le-a transpus sistemului său filozofic.

Cu toate acestea deviza lui Democrit este: “nu mulţimea cunoştinţelor este vrednică de dorit, ci bogăţia intelectului”, cu alte cuvinte valoarea raţiunii ca entitate morală este cea care trebuie să rămână preocuparea filozofiei. Iar atunci când vorbeşte despre sine el nu se mândreşte cu scrierile sale, care ar fi fost foarte multe, ci se laudă cu „autopsia” sa, termen, care trebuie înţeles ca “autocunoaştere”.

În ceea ce priveşte opera sa se pare că aceasta ar fi fost foarte vastă, dar din păcate au rămas doar circa 300 de fragmente. Lucrarea sa principală se numeşte Μικρος διακοσμος
Pentru Democrit atomii sunt particulele cele mai mici, care nu se mai pot divide. El acceptă, ca şi Leucip, existenţa golurilor între particulele de materie. În compoziţia atomilor nu mai există goluri, fapt pentru care aceştia nu se mai pot divide. Atomii au formă (ρυσμος), ordine (διαθιγη)şi o poziţie (τροπη). Mărimea lor este diferită şi sunt eterni. Ei formează prin compunerea lor lucrurile din lume, iar în această compunere intră şi spaţiile goale.

Atomii sufletului sunt asemănători cu cei ai focului. Ei îndeplinesc în corp diferite funcţiuni: gândirea în creier, poftele în ficat, sentimentele în inimă. Prin respiraţie atomii sunt eliminaţi în aer şi se inspiră alţii din atmosferă. Ei sunt pentru orice fiinţă elementul ultim al vieţii.

Deci pentru Democrit arche-ul ontologic îl reprezintă atomul. Prin acesta el susţine monismul materialist. Principiile acestui monism materialist, expus de Democrit, sunt următoarele:

-Din nimic nu se poate naşte nimic. Orice schimbare este în fond numai o asociere sau o despărţire a atomilor.

-Nimic nu se petrece la întâmplare. Totul are o explicaţie raţională, materialistă. Temeiul (Logosul) despre care vorbeşte Democrit nu este altceva decât legea mecanică-matematică, care dirijează atomii în mişcarea lor.

-Nu există decât atomi şi spaţii goale. Orice altceva nu este decât o iluzie. Afirmaţia lui Democrit este lapidară în acest sens: “Dulcele, amarul, caldul, frigul şi culoarea constau numai dintr-o părere; în realitate nu există decât atomi şi spaţiul gol”.

-Atomii sunt în număr infinit iar din punct de vedere temporal ei sunt eterni.

Deosebirea dintre lucruri este de fapt deosebirea dintre atomii care le compun.

-Sufletul este constituit din atomi fini, netezi şi rotunzi, asemeni atomilor focului. Sufletul este de fapt partea esenţială a omului, corpul fiind de fapt un înveliş exterior. “Frumuseţea corpului are ceva animalic, dacă acesta este lipsit de suflet”, spune Democrit în acest sens.

Sufletul este constituit dintr-o materie specială, însă totuşi el rămâne o materie între alte materii. Înrudirea atomilor sufletului cu cei ai focului nu reprezintă o transcendenţă a acestuia faţă de trup. Însă valoarea lui calitativă este mult superioară faţă de trup.

Etica lui este evdemonistă şi se află în concordanţă cu materialismul său. Accentul cade pe ideea de fericire, care constă în liniştea plină de veselie a sufletului, pe care omul o poate dobândi numai printr-o stăpânire a poftelor şi a instinctelor. Ideea morală se cuprinde în reţeta etică: “măsura în toate, puritatea inimii, cultivarea spiritului şi dezvoltarea inteligenţei”. De aceea el cerea permanent armonia vieţii. Iată câteva din sentinţele sale morale:

-“cine este cumpătat la mâncare şi băutură, n-are niciodată o noapte lungă”.

-“oamenii imploră divinitatea şi nu ştiu că ei înşişi posedă puterea asupra acesteia. Prin lipsa de cumpătare ei o subminează iar prin poftele lor devin trădătorii sănătăţii lor”.

-“părerea de rău pentru faptele murdare este salvarea vieţii”.

-“un om care se află mereu sub puterea banului nu poate fi drept niciodată”.

-“cuvântul este numai umbra faptei”.

Aşadar cel mai bun lucru pentru om ar fi, după Democrit, să se bucure cât mai mult şi să se tulbure cât mai puţin. Hedonismul său diferă de cel al lui Epicur, cât şi de cel egoist al filozofilor din secolul al XVIII-lea, deoarece acesta se bazează pe conştiinţa împăcată cu sine. Liniştea veselă a sufletului este cel mai înalt bun şi acest lucru se poate realiza numai printr-o gândire şi prin faptă cinstită. Fericirea se află numai în suflet, care formează partea cea mai pură din om, calitatea lui divină. Pentru a ajunge la fericire este nevoie de înţelepciune, deoarece ea este singura prin care se poate realiza echilibrul sufletesc. Poftele şi tentaţiile strică echilibrul omenesc şi-l scot pe om din starea de „ataraxia”, care este condiţia fericirii adevărate.

În concluzie, filozofia atomistă caută realitatea ultimă în sfera noţiunii de atom, prin care justifică compoziţia materiei. Ei nu sunt de fapt nişte atei, cum s-a încercat să se spună, ci rămân în cadrul căutărilor arche-ului.

Cel mai profund filozof al acelor timpuri, care a creat o adevărată şcoală, este Socrate (471 – 360 îHr.). Născut în Atena frământărilor de atunci, care căutau să descopere ultima realitate a existenţei, principiul de la care s-ar fi pornit în crearea lumii. Copil al unui sculptor şi al unei moaşe
 , Socrate ar fi introdus de la mama sa termenul de moşit, deoarece el considera că ideile trebuie moşite pentru a scoate la iveală prin ele adevărul filozofic. În conflictul lui cu sofiştii, el va ataca relativismul superficial al acestora care din păcate făceau un fel de artă pentru artă, un fel de filozofie de dragul filozofiei, fără a căuta excelsior-ul metafizic. „Relativismului ucigător de suflete al sofiştilor, Socrate le opune nestrămutata credinţă într-un Logos etern, ca singurul fundament al existenţei veritabile, pentru realizarea căreia el a jertfit totul şi sănătate şi putere, comoditate, liniştea vieţii şi, la sfârşit, chiar viaţa”
.

Socrate atinge în sfera religiosului tema Demiourgului, prin care considera că lumea a fost creată de acest spirit, care în ultimă instanţă este Dumnezeu şi care îşi are glasul în conştiinţa omului. Permanenta sa afirmaţie „ştiu că nu ştiu nimic”
 este un leit motiv al faptului că noetic omul nu este capabil să dezlege problema divinului, dacă acesta nu se descopere el însuşi în conştiinţa omului. De fapt, acesta este şi motivul pentru care atenienii l-au condamnat să bea paharul cu otravă, deoarece prin introducerea entităţii demiurgului şi al conşiinţei, concetăţenii credeau că introduce noi zei care nu vor mai accepta alt cult decât cel adus lor.

14. socrate (471-399 î. hr.):

- Lumea filozofică a lui SOCRATE este marcată de rodul unei copilării, pe care a transmis-o în viaţa lui filozofică. Născut dintr-un tată sculptor şi o moaşă, Socrate va fi la rândul lui un artist al cuvântului, care va tăia drept în piatra filozofală a timpului, pentru a moşii ideile novatoare, care să reformeze conştiinţa ateniană din acele timpuri. Un om robust, care rezistă se pare singur în urma unei molime apărută între soldaţii de la Potideea, el nu se va sinchisi să moară atunci când a considerat că filozofia sa nu este receptată, ba chiar considerată cu dispreţ a fi asebia, adică impietate faţă de lumea zeilor lui Hesiod, de care au râs antecesorii săi.

Teama socratică pe care maestrul vrea să o demonstreze este „ştiu că nu ştiu nimic”, cu alte cuvinte, infinitul divin şi cel gnoseologic este atât de vast, încât orice afirmaţie despre posesia unei cunoaşteri este în fond o necunoaştere. Pornind de la această frază, el a dezvoltat în lumea religioasă concepţia unui divin, care totuşi se pare că se poate apropia de om. Evident nu este acea lume de zei olimpieni, care se implicau în păcatele lumii, aducându-şi şi ei partea lor de desfrâu, ci este o căutare a unui divin care să rămână un reper al conştiinţei şi al sinelui uman.

Filozofia lui despre Daimonion (δαιμονιον), pe care nu l-au înţeles contemporanii săi atunci când l-au condamnat pe Socrate la moarte, era o descoperire a glasului divin din conştiinţa umană. De fapt, Socrate descoperise Logosul sau mai bine zis pregătea şi el în lumea păgână venirea Logosului biblic, chiar dacă nu era conştient de această menire a sa.

Accentuarea conştiinţei morale, de către maestrul moşitului filozofic, este o chemare la recuperarea unei stări de concupiscenţă, un fel de examinare a moralităţii din om. Socrate rămâne însă la latura gnoseologică, afirmând sus şi tare că lipsa cunoaşterii îi face pe oameni să greşească în viaţă, că o cunoaştere reală ar elimina această stare de păcătoşenie. Evident cunoaşterea este o etapă, însă impulsul spre viaţa autentică morală nu vine doar de la „a şti”, cât mai ales de la „a face”.

Importanţa lui Socrate este foarte mare, deoarece de la el, discipolii care au urmat, au creat o filozofie a căutării divinului, în variante mult mai pure decât descrierile mitologice ale lui Hesiod. Faptul că el afirmă existenţa unei Raţiuni în afara omului, este deci un pas spre căutarea Divinului, pe care Îl va afirma în Areopag peste câteva secole, Sfântul Apostol Pavel.

14. platon (427-348 î .hr.):

- PLATON, discipol al lui Socrate, preia de la maestrul său setea după căutarea metafizicului, care oricum nu era cel pe care mitologia vremii îl oferise maselor de naivi. Născut şi crescut în Atena, el va asista la căutările filosofilor din Areopag, care lăsaseră portiţa dumnezeului necunoscut. Pentru Platon acesta va fi abstractizat şi oferit ca Ιδέα, o realitate, care se află în spatele realităţii existente. Într-o gândire non-dualistă, Platon oferă ca singură realitate, doar existenţa ideilor, care sunt nişte fulguraţii ce vin de la Ideea de Bine.

Pentru a reliefa şi mai bine ideea de iluzie a existenţei actuale, el utilizează celebrul exemplu al peşterii
, prin care el afirma că omul se află în viaţă ca un deţinut legat într-o peşteră şi pus cu spatele către intrare. El vede pe fundalul peşterii imaginile realităţii de afară, care se mişcă pe la gura peşterii. Acestea sunt de fapt false, deoarece nu imaginile de pe perete sunt cele reale, ci cele de afară. Aşa şi noi, vedem în viaţă doar imaginile proiectate pe peretele existenţial al iluziei noastre, dar realitatea este ascunsă privirilor carnalului. Singura realitate care trebuie deci căutată este cea noetică divină: Ideea Binelui suprem. Modalitatea de a ajunge la această entitate se realizează prin gândire (διάνοια), pe care filozoful atenian o concepe ca pe un monolog în care omul întreabâ şi tot el îşi dă răspuns la întrebările existenţiale.

O altă idee tipic platonică este anamneza (ανάμνυσις), ca unii care provenim din altă existenţă, decât cea telurică. Anamneza este acea revenire mintală la lumea paradisiacă a ideilor, care în termeni creştini s-ar traduce prin expresia „nostalgia paradisului”. Anamneza este glasul unei conştiinţe divine, care recunoaşte prezenţa elementelor divine din viaţa omului.

Spre deosebire de platonism, care vorbeşte doar despre o ascensiunea (άναβςις) spre lumea divină a ideilor, creştinismul are în vedere şi coborârea (κατάβασις) lui Dumnezeu în lume
. Sfera relaţională dintre Dumnezeu şi umanitate se realizează la Platon nu prin dialogul orant, ci prin amintirea acelei illo tempore.
Soteriologia, pe care el o oferă este una noetică. Dar frumosul căutării lui Platon constă în faptul că omul are la îndemână Erosul, conceput ca „năzuinţa şi nostalgia după Frumos şi Bine”
. Impulsul Erosului îl face pe om să fie un putător al binelui şi al frumosului, care se va descoperi la „plinirea vremii”.
STUDIUL 10
roma antică sau spiritul pragmatic al romanului în căutarea sacrului
1. istoric:

- Peninsula Italică este una din regiunile cele mai izolate ale Europei, de vreme ce se mărgineşte în trei părţi de mare (sud, est şi vest), iar la nord este apărată de lanţul destul de greu de trecut al munţilor Alpi.

- în ceea ce priveşte populaţiile existente pe aceste meleaguri înainte de formarea statului latin, putem aminti că primii care sunt atestaţi în această zonă au fost siculii, care vin de peste Alpi şi se stabilesc în Sicilia.
- se pare că ei au dat numele ţării de Italia, după una dintre căpeteniile lor celebre, Italos.
- după trecerea siculilor au apărut popoarele italice, care fac parte din familia indo-europenilor, venind din părţile Europei Centrale.
- ei s-au aşezat în centrul Italiei, ocupându-se cu agricultura şi păstoritul.
- urmează apoi un alt strat etnic, cel al etruscilor, veniţi din Asia Mică, considerat unul dintre „popoarele mării”.
- prin secolul al XVIII-lea î. Hr. îi găsim pe etrusci în Egipt, urmând ca în secolele IX-X î.Hr. să vină în valuri în peninsula Italică.
- ei ocupă regiunea Toscanei, care pe atunci era în posesia triburilor umbrilor, din cadrul popoarelor italice.
- se pare că începuturile oraşului Roma se leagă de existenţa acestui popor, care ar fi dat numele de „Roma”
 şi pe cel de „Tibru”.
- al patrulea val de colonizare îl întâlnim în sudul Italiei, când colonişti greci au reuşit să realizeze, ceea ce au făcut şi la Pontul Euxin, un lanţ de oraşe-colonii, care vor da numele regiunii de Magna Graeciae.
- ultima colonizare care apare în această perioadă de formare a statului roman este cea a celţilor, care au invadat Câmpia Padului prin secolul al II-lea î. Hr., constituind pentru scurt timp o mare primejdie pentru romani.

- în ceea ce priveşte întemeierea oraşului Roma, acesta are ca dată de naştere anul 753 î. Hr., deoarece Hristos s-ar fi născut la anul 753 ab urbe condita.
- legenda întemeierii Romei este consemnată de istoricul Titus Livius, care o leagă de disputa dintre regele Numitor al cetăţii Alba şi fratele său, Amulius.

- acesta din urmă reuşeşte să îl alunge de pe tron pe Numitor, iar pe sora lor, Rheea Silvia, să o includă în rândul vestalelor, pentru a nu se putea căsători şi a naşte copii, care să-i pericliteze tronul.
- însă aceasta fusese însămânţată în ascuns de zeul Marte şi a născut doi băieţi gemeni, Romulus şi Remus, care au fost abandonaţi pe malul Tibrului.
- alăptaţi de o lupoaică, ei sunt apoi crescuţi de un păstor, care îi educă şi ţine treaz în ei conştiinţa lor regală.
- ajunşi maturi, ei îl eliberează pe Numitor, răzbunându-l şi redându-i tronul, după care părăsesc cetatea Albei, pentru a-şi construi loruşi o nouă cetate.
- numele şi locul construirii noii cetăţi îl primesc de la zei prin consultarea iniţiatică, mai precis cei doi fraţi se aşează fiecare pe o colină (Romulus pe colina Palatinului iar Remus pe cea a Aventinului) şi aşteaptă semnul zeilor.
- semnul apare sub chipul unui număr de vulturi, Remus vede, şase iar Romulus doisprezece, ceea ce îi dă dreptul să dea numele cetăţii, Roma, după numele său.

- începuturile zidirii cetăţii se leagă de un act sacrificial, mai precis, Remus este ucis de către fratele său Romulus, deoarece îl ironizase şi trecuse peste brazda care desemna zidurile care se vor construi.
- el este ucis cu cuvintele rămase legendare „”.
- în actul construirii cetăţii Romei întâlnim mai multe aspecte şi anume: aşa va pieri cel care în viitor îmi va călca zidurile
- prezenţa lupoaicei, care marchează vocaţia războinică a romanilor;
- hrănirea din laptele lupoaicei, ce desemnează o iniţiere pentru intrarea în rândul eroilor;
- brazda trasă de Romulus reprezintă atât marcarea zidului, cât şi crearea spaţiului de protecţie sacră, din interiorul cercului, o delimitare a spaţiului consacrat, care ar feri pe membrii cetăţii de orice furie demonică venită din afară şi care nu ar avea putere înăuntru, idee similară cu expresia şamanului, care creează un cerc cu băţul său magic pentru a proteja pe cel afectat de orice interacţiune malefică;
- jertfa lui Remus are un aspect demiurgic, sacrificial, care cere să se aşeze permanent la temelia marilor construcţii câte o jertfă, prin care respectivul edificiu să reziste în timp;
- odată construită, Roma a fost populată cu păstorii şi cu proscrişii din Latium.

- pentru că nu aveau femei pentru a-şi întemeia familii, ei au organizat o serbare unde au invitat fetele unui alt trib, cel al sabinilor, pe care apoi le-au răpit şi au întemeiat familii.
- astfel din cele două triburi, cel al latinilor şi cel al sabinilor, s-a format poporul roman.
- în această combinaţie avem două tipuri de influenţe: latinii reprezentând latura războinică, iar sabinii pe cea a bogăţiei.

- izvoarele de cercetare nu sunt foarte numeroase, însă sunt totuşi foarte diversificate.

- pe lângă abundenţa de elemente arheologice, oferite de vechile temple romane, aflate astăzi în ruine se pot aminti:

- Cato, De re rustica - sec. III-II î. Hr.;
- Terentius Varro (116-27 î. Hr.), cu lucrarea Antiquitatum romanarum humanarum et divinarum libri XLI, care s-a păstrat doar sub forma unor fragmente în cartea De civitate dei a fericitului Augustin.

- Cicero cu cărţile De natura deorum, De finibus şi De legibus.

-Eneidele lui Virgilius, etc.

2. divinităţile romane:

a. Aspecte preliminare:

- există păreri care consideră ca religia romanilor ar fi avut o fază pre-deistă, mai precis, o perioadă în care nu ar fi existat divinităţile din religia clasică, divinitatea se numea generic numina, care ar fi asemănătoare ideilor de orenda, wakan sau mana.
- această energie divină este permanent legată de zeităţile care o emană.
- între divinităţile cele mai importante ale religiei romane am putea aminti următoarele:
b. Jupiter:

- Jupiter reprezintă cerul strălucitor, cu apelative de ordinul superlativelor, cum ar fi: „cel mai bun” (Optimus) sau „cel mai mare” (Maximus).
- el este zeul principal al panteonului roman.
- în cazul în care armata era învingătoare la întoarcere se aduceau jertfe somptuoase acestei divinităţi, în templul său de pe Capitoliu.
- de asemenea, el este pus în legătură cu elementele naturii, primind denumirea de Jupiter Pluvius, ca cel care aduce ploaia cea mănoasă, Jupiter tonans sai fulgurans care pedepseşte pe cei răi, fulgerându-i.

c. Junona:

- Junona este soţia lui Jupiter, care are totuşi virtuţi mai alese decât gelozia celebră a lui Hera, soţia lui Zeus.
- probabil la început această divinitate era reprezentanta lumii în comparaţie cu soarele lui Jupiter.
- Junona era considerată protectoarea familiilor şi a femeilor.
- luna iunie îi era închinată acestei divinităţi, deoarece era considerată luna cea mai propice pentru căsătorii.
- ca regină a lui Jupiter, Junona era numită şi Juno Regina.
- pasărea ei preferată era gâsca, care se putea plimba fără de probleme prin templul ei din Capitoliu.
- de aceea, la invazia vandalilor, gâştele dau de ştire şi cetatea a putut să fie apărată.

- Junonei îi era închinate calendele, adică primele zile ale lunilor.

c. Marte (Mars):

- Marte (Mars) era cel mai popular zeu al romanilor.
- la început era o divinitate vegetală, căreia îi era închinată luna martie, luna cea mai propice pentru însămânţările de primăvară.
- ulterior el primeşte atribuţii războinice, devenind strămoşul romanilor.
- el este cel care o fecundează pe Rheea Silvia şi dă naştere celor doi gemeni: Romulus şi Remus, strămoşul romanilor.
- înainte de a pleca la luptă, soldaţii romani strigau „Mars, vigila!”
d. Quirinius:

- Quirinius este într-o primă fază o divinitate războinică, ulterior acest atribut fiind schimbat cu cel al lui Marte.
- astfel, Quirinius devine zeul prosperităţii şi al belşugului.
- lui îi erau oferite serbările Quirinalia, pe 12 februarie.

e. Janus:
- Janus este cel mai vechi zeu al italicilor, care se referă la începerea şi sfârşitul fiecărui an.
- el era reprezentat cu două feţe, una îndreptată spre înainte, simbolizând forţa de a merge mai departe, iar cea de a doua este cea îndreptată spre înapoi, ca o analiză a trecutului.
- luna consacrată lui era luna ianuarie, al cărui nume este preluat de Janus.

- simbolismul acestui zeu este analiza trecutului şi planul viitorului fiecărui dintre oameni.

f. Vesta:

- Vesta este zeiţa căminului casnic.
- fiică a lui Saturnus, ea este identificată cu Hestia a grecilor.
- de remarcat este faptul că în fiecare sat sau cetate exista un focus publicus care trebuia să ardă permanent, considerat a fi cel mai sacru loc al oraşului şi simbolul purităţii şi al luminii.
- stingerea lui din neglijenţă era considerat prevestirea unei mari calamităţi asupra cetăţii.
- de aceea, acest focus publicus, închinat zeiţei Vesta era îngrijit de vestale, fecioare, care trebuiau să alimenteze acest foc din lemnele cele mai bune.
- pe vremea regelui Numa Pompiliu focul Vestei se aprindea cu ajutorul unei oglinzi metalice concave, considerat a fi focul venit direct din cer, de la zeiţă.
- aceste fecioare erau foarte cinstite de către cetăţenii locului, însă dacă una dintre ele îşi pierdea fecioria, era îngropată de vie, deoarece impuritatea ei „spurca” focul sacru şi atrăgea asupra oraşului o serie de necazuri.
- dacă cumva din neglijenţa ei se stingea focul public, era biciuită în public, deoarece putea să atragă asupra oraşului supărarea zeiţei.

g. Minerva:
- Minerva este copia zeiţei Atena, fiind protectoarea meşteşugurilor şi a poeziei.
- ea este născută din Jupiter, fără contribuţia lui Junona, aşa cum Athena este născută din Zeus, fără aportul lui Hera.
- în arta sculpturală, ea era reprezentată cu coif, scut şi lance, prezentându-o şi ca pe o divinitate inexpugnabilă, adeptă a războiului.
- în data de 19 martie se sărbătorea ziua ei, Quinquatrus, la care participau toţi meşteşugarii şi comercianţii cetăţii.
- tot acum se organizau lupte de gladiatori, care apoi au devenit un deliciu al romanilor.

h. Venus:

- Venus rămâne şi pentru romani, zeiţa frumuseţii, ca şi Afrodita la greci.
- de cultul ei ţine şi ideea de fertilitate a femeilor sau de rodnicie a pământului, de aceea era considerată patroana grădinilor şi a fertilităţii, în general.
- dintre plantele sale preferate se număra în primul rând mirtul, iar ca animale, lebăda.

i. Diana:

- Diana este protectoarea maternităţii şi simbolul renaşterii anuale a vegetaţiei.
- ca zeiţă a lunii, ea se mai numea şi Diana Candelifera (cea care poartă torţa) sau Diana Lucina.
- o întâlnim chiar şi în Dacia Traiană, cu numele de Diana Mellifica, cea care protejează mierea albinelor, preocupare foarte des întâlnită la daci.

j. Fortuna:

- Fortuna este considerată zeiţa norocului şi a abundenţei.
- ea era redată cu ochii acoperiţi de o năframă, simbolizând destinul orb.
- ea ţinea într-o mână cornul abundenţei iar în cealaltă destinele universului.

- găsim această divinitate şi în Dacia, cu numele de Fortuna Daciarum, având numeroase temple şi statui, cel mai renumit fiind cel de la Sarmizegetusa.

k. Neptun:

- Neptun este similarul zeului Poseidon al grecilor, fiind protectorul cailor şi al mărilor.

l. Vulcan:

- Vulcan era zeul focului şi făuritorul armelor, avându-şi atelierele sub muntele Etna.

m. Saturnus:

- Saturnus era zeiatea semănăturilor şi protectorul săracilor.

n. Faunus (Lupercus):

- Faunus sau Lupercus era protectorul turmelor împotriva lupilor.
- cultul lui se presta în grote sau peşteri, cea mai renumită fiind cea de pe Capitoliu.

o. Bacchus:

- Bacchus era sinonimul lui Dionyssos, considerat zeul beţiei extatice.

- dintre divinităţile casnice tutelare putem aminti patru grupe de spirite şi anume:

a. Penaţii:

- aceştia supravegheau prosperitatea fiecărei case;

b. Geniile:

- protejau pe fiecare om, fiind considerate un fel de îngeri păzitori;
- fiecare bărbat avea un genius, în vreme ce femeile erau apărate de către o juno;
c. Larii:

- erau apărătorii grupărilor omeneşti (sate, cetăţi sau bresle meşteşugăreşti;
d. Manii:

- erau sufletele strămoşilor, care trebuiau cinstite şi hrănite din ofrande, pentru a nu deveni strigoi;
3. viaţa morală:
a. Familia:

- în general, căsătoria era destul de bine constituită, în forma monogamică, însă cu timpul, preluându-se modelul dezmăţat al clasei aristocratice, familia a început să decadă. Mai precis, divorţul, care era destul de rar întâlnit, considerat o ultimo ratio, pe care o putea exercita doar bărbatul, în perioada republicii se putea foarte uşor realiza atât de către bărbat, cât şi de către femeie.

- Raportul dintre părinte şi copil dădea tatălui în perioada regalităţii drepturi depline asupra copiilor lui, acesta putând chiar să-şi omoare copiii sau să-i vândă ca sclavi fără să fie judecat.
- tatăl putea, de asemenea, să îşi renege copiii în cazul în care bănuia că nu sunt ai lui, iar aceştia erau pur şi simplu alungaţi în drum.
- în perioada republicii, însă, pater familias nu mai era deţinătorul acestor drepturi atât de dure în cadrul familiei.

b. Sclavia:

- Sclavia situa această categorie socială pe ultima treaptă a societăţii.
- în general, sclavii erau recrutaţi dintre prizonierii de război, dintre dezertori, hoţi sau copiii vânduţi ca sclavi de către părinţii lor, fapt pentru care numărul lor era foarte mare.
- stăpânul avea dreptul de viaţă sau de moarte asupra sclavului, pe care îl puteau vinde mai departe altora.
- de asemenea, se practica oferirea de sclave pentru o perioadă sau definitiv, ca dar pentru a recompensa vreun prieten.
- sclavii nu aveau valoare juridică, fapt pentru care căsătoriile lor erau nule, iar copiii care reieşeau din aceste legături erau consideraţi tot sclavi.
- sclavii erau utilizaţi la muncile agricole, în luptele de gladiatori sau ca servitori în case.
- în perioada Republicii, situaţia lor se va îmbunătăţi într-o oarecare măsură, deoarece mulţi dintre ei erau cooptaţi pentru servicii în folosul comunităţii, ca scribi, educatori sau funcţionari publici.
- mai existau aşa-numiţii „sclavi de lux” care se ocupau cu literatura, cu muzica sau cu ştiinţele vremii şi chiar cu filozofia.

4. cultul:
- la început, cultul se desfăşura sub cerul liber, în grote, peşteri sau în păduri.
- abia ulterior au apărut templele, care au crescut în dimensiuni o dată cu creşterea puterii imperiale.
- templul roman avea forma de navă, dreptunghiular, ridicat pe un podium de piatră.

- el avea două sau trei rânduri de coloane, sfârşindu-se cu o cella, care reprezenta partea cea mai importantă din templu, unde se ţinea şi statuia sacră a zeului adorat.

- cel mai bine conservat templu din Roma, care s-a păstrat aproape intact până astăzi, este Panteonul, refăcut în forma actuală de Domiţian.
- el are o arhitectură circulară, cu diametrul egal cu înălţimea, iar cupola este deschisă pentru ca soarele să pătrundă cu razele sale, luminând feţele divinităţilor expuse în acest templu.
- un alt templu este cel al vestalelor, care se afla faţă în faţă cu Colosseum-ul, fiind un fel de conventum sau mănăstire, unde fecioarele zeiţei Vesta păzeau focul sacru al cetăţii.

5. sacerdoţiul:
· Ritualurile publice:

- sacerdoţiul era format din diferite categorii de colegii sau confrerii, dintre care amintim pe cele mai importante dintre ele:

a. Pontificii:

- reprezentau cea mai înaltă instituţie sacerdotală, întemeiată de regele Numma Pompilius.
- la început doar patru, apoi opt, ei vor ajunge la 15 membrii, care îndeplineau funcţiile teologice cele mai înalte.
- mai precis, ei întocmeau calendarul anual, fixând datele sărbătorilor şi ritualurile de cult.
- ei consacrau edificiile publice, stabileau formulele rugăciunilor, care urmau să fie recitate în faţa statuilor zeilor, conduceau şi supravegheau celelalte colegii sacerdotale şi se pronunţau în favoarea sau împotriva introducerii de divinităţi noi în Panteonul Romei.
- conducătorul lor era Pontifex Maximus, care era ales pe viaţă dintre pontificii activi.
- acesta locuia în Forul roman şi avea dreptul la escortă de lictori.
- ulterior, această funcţie a fost preluată de către împăraţi, iar mai apoi de către papa de la Roma.

b. Flaminii:

- Flaminii erau preoţii diferitelor zeităţi, care se îngrijeau de aducerea jertfelor la temple.
- existau 15 categorii de flamines, dintre care cei mai importanţi erau flamines majores, care deserveau pe Jupiter, pe Marte şi pe Quirinius, cele trei zeităţi fondatoare ale religiei romanilor.
- ei purtau veşminte specifice fiecărui templu sau zeu, pe care îl deserveau.
- dintre atribuţiile lor religioase amintim:
- nu se puteau îndepărta de Roma niciodată;
- nu trebuiau să poarte nod la haine sau asupra lor;

- dacă vreun om înlănţuit reuşea să se refugieze în curtea casei vreunui flamin, el trebuia de îndată eliberat.

- nu aveau voie să apară goi sau îmbrăcaţi sumar în public;
- nu aveau voie să călărească sau să vadă armate;
- nu le era permis să se atingă de lucruri necurate sau de morţi.

- nu toţi flamines aveau aceste prescripţii dure. În general. ele se respectau doar de cei care prestau cultul lui Jupiter.

c. Vestalele:

- Vestalele erau fecioarele de la templul lui Vesta, cele care protejau focul vetrei şi focul sacru al cetăţii.
- ele erau în număr de şase, fiind alese de către Pontifex Maximus dintre fetele nobililor, de la vârsta de numai 10 ani, urmând ca ele să petreacă apoi circa 30 de ani în templu.
- ele trebuiau să-şi păstreze în acest răstimp fecioria, deoarece pângărirea ei aducea asupra cetăţii mari nenorociri.
- pedeapsa pentru pierderea fecioriei a vestalei era îngroparea acesteia de vie.
- datoria lor era să păstreze permanent focul sacru din vatra templului.
- acest foc era produs prin preluarea unei raze de soare printr-o oglindă concavă, aşa cum se făcea încă din timpul lui Numma Pompilius sau prin preluarea focului unui fulger.
- vestalele locuiau în Forul roman, într-un fel de mănăstire, fiind foarte respectate de către întregul popor.
- în acest sens, ele aveau locul lor special în Colosseum iar cine îndrăznea să jignească o vestală era ucis pe loc.
- de asemenea, dacă cumva din vina ei focul se stingea, vestala era biciuită în public, deoarece orice stingere a focului sacru era prevestitoare de mari calamităţi sau nenorociri.

d. Colegiul epulonilor:

- Colegiul epulonilor era format la început din 3 membri, apoi din 10.
- ei organizau ceremoniile publice, banchetele sacre şi jocurile publice, aşa-numitele ludi romani, precum şi spectacole de teatru.

- din categoria prezicătorilor, care erau foarte căutaţi în imperiul roman, primul rang îl aveau augurii, care se pronunţau în cazul diferitelor proiecte ale cetăţii, dacă acestea ar fi sau nu pe placul zeilor.
- ei erau consultaţi în caz de război, pentru a se vedea în ce măsură zeii sunt favorabili sau nu respectivului război.

e. Haruspicii:

- Haruspicii erau o altă categorie de prezicători, care însă se preocupau de problemele oamenilor şi nu ale imperiului.
- ei făceau cercetări în măruntaiele animalelor jertfite, în special se făceau introspecţii mantice în ficat.
- de asemenea, se pare că deţineau Cărţile Sibiline, manualele profetice ale romanilor, pe care le consultau.
- în perioada lor de vârf, cea imperială, existau circa 60 de haruspicii.

f. Feţialii:

- Feţialii erau în număr de 20, fiind consideraţi specialiştii în problemele de politică externă ale imperiului.
- ei erau consultaţi în cazurile declaraţiilor de război sau la încheierile de pace.
- ei se preocupau de găzduirea ambasadorilor sau a solilor veniţi la Roma, precum şi de extrădarea criminalilor de război.

g. Salii:

- Salii erau preoţii lui Marte, numărând circa 24 de membrii, împărţiţi în 12 palatini şi 12 collini.
- ei erau cei care aduceau în vreme de război cult lui Marte pe aşa-numitul Câmp al lui Marte, unde se organizau şi celebrele concursuri de care de război.

h. Lupercii:

- Lupercii reprezentau acea tagmă de preoţi care erau preocupaţi de apărarea turmelor de oi de atacurile lupilor.
- ei prestau un cult simpatetic de magie imitativă, în care ei alergau goi şi cu o sabie în jurul turmelor, pentru a desena acel cerc sacru prin care lupii să nu poată intra în turmă.
- pe 15 februarie, de sărbătoarea Lupercalia, ei înconjurau Palatinul şi loveau cu bice de piele pe orice femeie care le ieşea în cale pentru a o fertiliza.

i. Fratres arvales:

- Fratres arvales erau acei preoţi care o serveau pe Dea Dia, protectoarea recoltelor pământului.
- confreeria lor era formată din 12 membrii, care făceau rugăciuni pentru îmbelşugarea roadelor.

· Ritualurile casnice:

- ritualurile casnice le presta, de obicei, pater familias.
- dintre acestea, cele mai importante erau:

a. Rugăciunea:

- avea un caracter magic şi prea puţin metanoic, de aceea ea trebuia interpretată fără greşeală.
- preotul o rostea stând în picioare, cu capul acoperit de toga, pe care acesta o purta în cadrul cultului.
- aşa cum am amintit, rugăciunea era destul de seacă, sacerdotul fiind atent ca să nu greşească pentru ca să nu-şi piardă caracterul său magic.

b. Votul:

- era o făgăduinţă, pe care o făceau de regulă magistranţii sau oamenii care conduceau treburile imperiului, în frunte cu împăratul.
- de obicei, votul era o promisiune în cazul în care se reuşea o victorie împotriva duşmanilor, oferindu-se în schimb prizonieri de război, ridicându-se altare sau temple noi.
- exista şi un aşa-numit ver sacrum (primăvara sacră), când se ofereau primele roade ca jertfă pentru rodnicia pământului.

c. Lustraţiile:

- reprezentau trasarea unui cerc magic în jurul celor care prestau cultul public.
- în acest cerc se considera că se află protecţia zeului care este salutat în cadrul cultului.
- acest cerc magic aminteşte de cercul tras de brazda plugului lui Romulus la construirea oraşului Roma.
- acest act, de tragere a brazdei, se numea pomerium şi era utilizat în cadrul oricărei ridicări de aşezare omenească, cum ar fi construirea de castre.
- cei care locuiau în cadrul acestui pomerium se părea că ar fi protejaţi de puterea zeilor invocaţi la construirea cetăţii respective.
- mai exista şi o altă tragere a brazdei care nu avea de-a face cu pomerium: era tragerea brazdei în cruce, peste oraşul distrus până în temelie, cum a fost cazul Ierusalimului distrus şi renumit Aelia Capitolina.

d. Sacrificiile:

- reprezentau punctul central al cultului.
- sacrificiul, care provenea de la latinescul „sacris-facere” (a face ceva să fie sfânt) avea şi înţelesul de „mactare” adică de a înmulţi darul oferit.
- existau diferite sacrificii, cum ar fi cel de cerere (postulationes), cel de ispăşire (hostiae piaculares) şi cel de consultare (hostiae cosnultativae).

- de regulă, se sacrificau animale de casă (cum ar fi păsări de curte), fructe şi alimente.

- sacrificiile umane ar fi existat, însă au fi dispărut încă din anul 79 î.Hr.

e. Riturile particulare:

- Riturile particulare erau prestate de pater familas, care oferea zilnic alimente pe altarul casei, pentru a îmbuna zeii şi spiritele strămoşilor, şi de trei ori pe lună ei aducea în cinstea lor flori.
- de obicei, cultul se adresa larilor, penaţilor şi geniilor.
- la sărbătorile mari, pater familas purta o togă albă.
- tot de riturile casei ţin şi momentele vieţii.
- Naşterea era un moment aşteptat de toţi ai casei.
- în a opta zi i se punea pruncului numele şi i se atârna la gât o amuletă (bulla), care avea menirea să-l ferească de primejdii.
- băieţii păstrau această amuletă până la vârsta de 17 ani, când erau duşi de taţii lor la Forum, unde primeau toga virilis şi erau trecuţi în catastiful cetăţenilor cu drept de vot şi obligativitatea prestării serviciului militar.
- fetele păstrau amuleta până când se măritau.
- Căsătoria era în general aranjată între părinţi, potrivit afinităţilor de rang şi de avere.
- condiţia era ca tânărul să aibă 17 ani, iar fata să treacă de perioada pubertăţii. Ceremonialul consta într-un sacrificiu la templu, împreunat cu libaţiuni de binecuvântare, precum şi în semnarea unui contract nupţial, după care avea loc ospăţul veseliei şi împlinirea actului conjugal.
- divorţul era destul de rar, însă cu timpul el putea fi cerut destul de uşor de către ambii soţi.
- celibatarii erau supuşi unui impozit special pentru lipsa lor de a oferi copii statului roman.
- Moartea erau destul de sumar reliefată în comparaţie cu ritualurile funebre ale egiptenilor.
- muribundul era aşezat pe pământ, iar un membru al familiei trebuia să sărute mortul pe gură în timp ce îşi dădea răsuflarea.
- apoi, i se depunea mortului un ban (obol) în gură, ca preţ cu care să îşi răscumpere calea spre fericirea zeilor.
- cadavrul era spălat şi uns cu mirodenii.
- în casă se aprindeau lumânări multe, iar focul vetrei era stins în semn de doliu.

- cortegiul funerar era alcătuit din cântăreţi de flaut şi alte instrumente, din mimi, care redau scene din viaţa defunctului, din carul mortuar urmat de familie, de femeile-bocitoare, care interpretau o serie de cântece adecvate stării respective.
- incinerarea era întâlnită din vremuri foarte timpurii, urmată apoi de înhumare, unde cei bogaţi îşi ridicau adevărate capele sau mausoleuri, în vreme ce săracii şi sclavii erau îngropaţi în gropi comune.

STUDIUL 11
religiile de mistere. exponentele unei căutări mai profunde a divinului
1. preliminarii:
- religiile de mistere sunt o replică la decadenţa pe care o marca religia societăţii antice, care devenise destul de formalistă.
- prin mistere se considera încercarea de aprofundare a relaţiei omului cu divinul, care era destul de senzualist reliefată.
2. misterele lui cybele şi attis:
- Cybela era considerată marea mamă, a cărei puteri se extindeau asupra întregii naturi.
- numele ei este destul de greu de definit.
- el ar proveni de la termenul semit Gabel, care înseamnă „munte”, deoarece în părţile Frigiei de unde provenea cultul ei, ea era adorată sub forma unei stânci.
- de asemenea, mai era numită şi Matar Kubile (maica Cybela), fiind considerată maica universală, mama zeilor şi protectoarea omenirii.
- centrul cultic al acestei zeiţe din Frigia, care era considerat cel mai sacru spaţiu destinat ei, era la Pessionte, la picioarele muntelui Agdos, în apropierea râurilor Gallos şi Sangarios.
- importanţa acestui centru era chiar mai mare decât templele pe care le deţinea în întregul imperiu roman.
- la Pessinonte, se afla betilul (piatra), care o personifica pe zeiţă şi peştera în care ar fi stat ea, precum şi mormântul din care va învia Attis, iubitul ei.

- Attis este zeul vegetaţie prin excelenţă, care era reprezentat de un pin.
- pinul era considera de frigieni copacul veşnic verde, simbol al vieţii care nu dispare prin moarte, ci se regenerează de fiecare dată.
- fructele pinului erau considerate nu numai simbolul vieţii, ci şi stimulatoare ale fertilităţii solului şi ale femeilor
.
- el mai era considerat a fi şi zeitatea grâului „spicul galben al grâului recoltat”
, fiind văzut fie ca amant al Cybelei, fie ca fiu al acesteia.

- legenda spune că Zeus, fiind îndrăgostit de Cybela, a încercat fără succes să o seducă.
- în cele din urmă, el şi-a eliminat sămânţa pe o stâncă, din care apoi s-a născut Agdistis, o fiinţă hermafrodită, pe care Dionyssos o îmbată şi apoi o instigă să se emasculeze
.
- din acest sânge curs din rană se naşte conul de pin, care, pus în sân de Nana, fiica fluviului Sangarios, dă naştere zeului Attis, pe care aceasta îl abandonează.
- găsit de oameni el este crecut cu „lapte şi miere de ţap”, de unde şi numele de „Attis” care în frigiană înseamnă „ţap”.
- zeiţa Cybela se îndrăgosteşte de el, iar el îi jură credinţă eternă.
- însă, ca orice muritor şi Attis uită de jurământul lui şi se căsătoreşte cu fiica zeului Midas al Persiei.
- însă chiar în ziua nunţii Cybela i se arată iar Attis cuprins de remuşcări se refugiază sub un pin şi se castrează ca auto-pedepsire pentru infidelitatea sa.
- în urma rănii provocate, Attis moare, iar fiica lui Midas se sinucide la auzul acestei drame.
- Cybela îi îngroapă unul lângă celălalt, iar pe mormintele lor răsar pinul şi violetele.
- în cele din urmă, zeiţa îi redă lui Attis viaţa ca recompensă pentru sacrificiul lui, luându-l ca partener în noul cuplu divin.
- acest cuplu face parte din categoria de perechi de origine asiro-babiloneană, în care partea feminină este permanent mai puternică, pe când masculinul este cel mult un erou, o anexă a acestui cuplu, cu puteri în ritul de recreare a vegetaţiei.
- este cazul perechilor Inanna şi Dumuzi, Ishtar şi Tamuz, Marduk şi Sarpanitu, Anat şi Aleyan sau Isis şi Osiris.
- acest fapt i-a făcut pe mulţi să considere că la baza existenţei mitice s-ar afla o divinitate feminină, marea Mamă, din care au apărut celelalte divinităţi.
- ulterior societatea patriarhalistă ar fi înlocuit-o cu personalitatea unui zeu războinic, care a eliminat orice concurenţă feminină.

- se spune că sibilele au profeţit că Hanibal va cuceri cetatea Romei, dacă nu se va invoca ajutorul marii mame cereşti, adică a Cybelei.
- ca urmare, s-a adus betilul din Pessinonte, care era o mică piatră neagră ce o reprezenta pe zeiţă.
- acesta a fost primit cu mare evlavie în Roma şi depus în templul zeiţei Victoria de pe muntele Palatin.
- în urma acestei invocări şi a prezenţiei lui Cybela în Roma, se zice că Hanibal ar fi fost învins de armatele lui Scipio Africanul, la Zama.
- astfel a intrat în panteonul roman o nouă zeitate şi un nou cult, care se va dovedi destul de puternic încât să creeze un cult al misterelor.
- cultul zeiţei este unul orgiastic, în care galii, preoţii lui Cybele, ce erau castraţi, îmbrăcaţi în costume orientale, defilau pe străzile Romei, într-o procesiune foarte spectaculoasă, care atrăgea uimirea maselor, care împărţeau flori şi pomeni în urma lor.
- a existat în cadrul acestui cult şi o categorie de călugări cerşetori, format din acei metragirţi (slujitorii zeiţei), dintre care sub-clasa menagirţilor (μην = lună) mergeau la începutul fiecărei luni pe la casele credincioşilor pentru a aduna milostenia.

- cultul zeiţei Cybela se dezvoltă mai ales în timpul împăratului Claudiu, care organizează ciclul sărbătorilor între 15-25 martie.
- ceremoniile se deschideau pe data de 15 martie cu procesiunea canoforilor (purtătorii de coşuri cu flori), care comemorau găsirea pruncului Attis pe malul râului.

- la 22 martie începea procesiunea dendroforilor (purtătorii pomului).
- acum se tăia un pin din pădure, se împodobea cu panglici şi apoi era dus cu mare pompă la templu Cybelei din Palatin.
- trunchiul de copac simboliza atât elementul falic, dătător de fertilitate, cât mai ales trupul mort al zeului, care era plâns de zeiţă şi de toată adunarea.
- pe 24 martie marele preot, arhigalul, îşi făcea o incizie în braţ, pentru ca sângele lui să fie oferit ca ofrandă pentru zeu.
- erau zile de post şi de tristeţe.
- tot acum ceilalţi preoţi, surexcitaţi de muzica asurzitoare, se antrenau într-un dans extatic, care îi făcea pe novici să cadă într-un fel de transă, ce îi aducea în cele din urmă la emascularea, adică la auto-castrarea lor şi oferirea organelor tăiate ca jertfă zeiţei şi lui Attis.
- de aceea, această zi se numea dies sanguinis.
- se considera că organele tăiate şi îngropate în sanctuarul zeiţei îi oferă acesteia forţa de reînvigorare a naturii.
- evident că după trecerea acestei transe colective mulţi dintre cei care se castraseră regretau şi se tânguiau profund pentru gestul lor.
- această practică este destul de des întâlnită în spaţiul mesopotamian, unde aproape toate zeiţele fertilităţii aveau preoţi castraţi.

- ziua de 25 martie era numită dies hilaria (ziua veseliei) deoarece credincioşii serbau acum „învierea” lui Attis.
- acum fiecare putea să facă ceea ce dorea: unii ţipau, alţii umblau deghizaţi pe străzi, alţii proferau batjocuri la adresa oricărui demnitar, fără a fi pedepsit.
- era, deci, un fel de carnaval al zeiţei.
- ziua de 26 martie era una de repaus, după care, pe 27 martie, preoţii duceau statuia zeiţei la râul Almo, unde o spălau şi o împodobeau, ducându-o într-un car cu boi înapoi la templu.
- tot acum se oferea un ultim ospăţ, iar unii dintre participanţi se „botezau”, ungându-se cu sângele unui taur ucis, primind numele de renati.

- elemente care ne-ar duce la ideea de păstrare a unor elemente revelaţionale ar fi:

- ideea de lemn, simbol al crucii şi al învierii;

- moartea şi învierea, care se găseşte şi la Attis;

- fecioară divină, cum este denumită zeiţa Cybele;

- monahismul păgân;
- ideea de iniţiere printr-un fel de botez al sângelui;

- totuşi, diferenţele sunt destul de mari, deoarece pinul lui Attis nu are nimic de-a face cu altarul jertfei lui Hristos, fiind o prefigurare a trupului mort al zeului, dar şi o expresie falică, cu sens de reproducere.
- moartea şi învierea lui Attis face parte din ciclul morţilor vegetative, de revenire a naturii la viaţă şi nu cu sens de împăcare a lumii cu Dumnezeu.
- monahismul Cybelei, prin faptul că era legat de ideea de castrare, este departe de vocaţia călugărească creştină.
- botezul cu sângele taurului nu este similar botezului creştin, de vreme ce taurul nu are altă valoare decât cea de jertfă între alte jertfe, fără a expia păcatele lumii iar mânjirea cu sângele lui este o plasare totemică a însuşirii forţei taurului.

2. osirianismul:
- acest sistem religios face din divinitatea egipteană precursorul învierii şi al practicii mumificării, ca pregătire pentru înviere.
- Osiris apare la început ca zeu al vegetaţiei, sfârşind în cele din urmă ca divinitate a judecăţii finale a oamenilor.
- astfel, el devine judecătorul morţilor, fiind considerat „domnul lumii subpământene, domn al veşniciei şi stăpânul morţilor”
.
- în judecarea oamenilor, el era ajutat de 42 de asesori, care reprezentau cele 42 de nome ale Egiptului.
- cei fără de prihană aveau acces la lumea paradisiacă în care grâul creştea de două ori mai mare şi recoltele erau duble.

- învierea lui Osiris a conferit pentru egipteni modelul clasic, care ar trebui urmat pentru a ajunge la starea de fericire deplină.
- el este şi prima mumie, care argumentează prin prezenţa ei realitatea acestei noi vieţi.

- miile de morminte vor argumenta această credinţă în nemurirea sufletului.
- învierea era adresată întregului uman, trup şi suflet, de aceea se considera că trupul trebuie foarte bine conservat pentru a putea reînvia.
- în Cartea Morţilor se poate citi: „Ei au inima lor, ei au gura lor, ei au picioarele lor, ei au braţele lor, ei au toate membrele lor”
.
- alte texte vorbesc doar de o înviere a spiritului, iar trupul avut va fi unul spiritual (sahu).
- oraşele Busiris şi mai ales Abidos erau adevărate locuri de pelerinaj la care credinciosul egiptean trebuia să meargă cel puţin o dată în viaţă.
- în Abidos se credea că ar fi fost îngropat Osiris, de aceea fiecare egiptean dorea să îşi aibă mormântul cât mai aproape de cel al zeului, astfel încât oraşul Abidos a devenit la scurt timp mai degrabă o necropolă, decât un oraş activ
.

- în timpul dominaţiei ptolemeice, Osiris este combinat cu Apis, dând naştere lui Serapis (Osiris-Apis).
- o dată intrat în panteonul roman, în prim planul acestui nou cult a apărut Isis.
- cultul lui Serapis a fost atât de răspândit, încât Tertulian spunea „pământul întreg jură în prezent pe Serapis”.
- în cadrul cultului locul final şi cel mai important îl avea învierea lui Serapis.
- preoţii mergeau de cu seară la mormântul lui şi exclamau „îndrăzniţi iniţiaţi ai zeului înviat, căci vouă din chinuri ieşi-vă-va mântuire”.

- puternica confruntare a osirianismului cu creştinismul, nu l-a putut scăpa pe primul de dispariţie.
- cel mai vehement luptător împotriva oricărei forme de păgânism a fost Teofil al Alexandriei, care a ridicat pe călugării Tebaidei la luptă pentru stârpirea ultimelor cuiburi de păgânism.
- el însuşi pătrunde în separeum-ul din Alexandria şi loveşte cu ciocanul statuia zeului Osiris.
- ultimul templu al lui Isis, cel din insula Philae, a fost desfiinţat din ordinul dat de Iustinian generalului Narses, care l-a transformat în biserica „Sfântului Ştefan”.

- unii au încercat să forţeze anumite asemănări dintre martirii creştini din Egipt şi diferitele denumiri ale zeilor.
- de exemplu, Sfânta Ecaterina, ca zeiţă a filozofiei şi a ştiinţei, este asimilată zeiţei Hator, care era tot o divinitate sapienţială, iar tăierea capului ei ar fi asemănătoare cu uciderea lui Isis-Hator.

- Sfântul Onofrei nu ar fi altceva decât preluarea numelui lui Osiris (Un-ofer) şi personificarea lui în chipul acestui mucenic.

- în cadrul iconografiei, Isis este redată cu pruncul, Horus în braţe, care ar fi fost copiată în cazul Maicii Domnului.

- Sfântul mare mucenic Gheorghe nu ar fi altcineva decât Horus în luptă cu crocodilul mitic.
- toate acestea sunt simple coincidenţe care nu pot fi considerate împrumuturi.
- chipul maicii Domnului cu Pruncul în braţe este poate cea mai des întâlnită imagine a maternităţii şi nu poate fi considerată ca ceva aparţinând iconografic doar unei culturi.
- asemănarea dintre Onofrei este pură speculaţie, deoarece acesta este un personaj real şi nu o expresie fictivă.
- Sfânta Ecaterina este muceniţa cea înţeleaptă şi nu divinitatea înţelepciunii, preluată de la egipteni.

- mai existau şi aşa-numiţii inclaustraţi, care alegeau de bună voie să rămână la temple fără dorinţa de a mai reveni la viaţa personală, conjugală.
- inclaustrarea nu poate fi observată ca o alegere de bunăvoie de a se retrage în rugăciune, aşa cum o fac monahii.
- se fac afirmaţii care evident nu sunt reale, cum că chiar sfântul Pafnutie, organizatorul monahismului egiptean, ar fi fost un astfel de inclaustrat, care apoi s-ar fi convertit la creştinism, organizând acest stil de viaţă în sânul comunităţii creştine.
- chiar dacă această relatare ar fi reală, nu este nimic contradictoriu, de vreme ce creştinii proveneau din cadrul păgânilor convertiţi.
- însă el nu este întemeietorul, ci cel mult organizatorul monahismului, care exista în pustia Egiptului cu mult timp înainte.

3. mitraismul:
- zeul Mithra este una din divinităţile cele mai vehiculate de la Est la Vest, care pleacă din părţile Iranului, dar o întâlnim şi în India vedică sau post-vedică, însă găsim acest zeu până în nordul Africii sau pe pământul Iberiei sau chiar la britanici.
- cei care au vehiculat acest cult au fost soldaţii romani, mari adoratori ai lui Sol invictus.
- dintre împăraţii care au susţinut acest cult se numără Diocleţian, Galeriu, Maximian şi chiar Constantin Chlorus, ultimul ridicând un templu în cinstea lui Mitra la Carnutum, pe malul sudic al Dunării, cu inscripţia „Dio, soli invicto Mithrae fautori imperii” (zeul Soare neînvins, Mitra protectorul imperiului).
- ulterior împăraţii creştini, mai ales Theodosie şi Gratian, vor distruge mare parte dintre mithraeumurile (templele mithraiste) sau le vor preface în basilici creştine
.

- s-a vehiculat ideea că mitraismul ar fi fost fie un concurent serios al creştinismului (Ernest Renan), fie un înainte-mergător şi pregătitor de drum pentru creştinism.
- Alfred Loisy spune „S-a putut spune că misterele lui Mithra au balansat şansa creştinismului”
.
- cu siguranţă că lumea păgână a fost pregătită de mai mulţi factori în vederea apariţiei creştinismului, însă nu a existat niciodată vreo credinţă din care apostolii ca mesageri ai lui Hristos să îşi fi recrutat ideologiile, pe care să le boteze a fi originar creştine.

- creştinismul este religia revelată, iar revelaţia nu copiază umanul, ci este transmisă de Dumnezeu.
- nici prima idee, cum că dacă lumea nu devenea creştină, era acum mithraistă, nu este valabilă, deoarece lumea era chemată din veşnicie la creştinism. Nu există aşadar nici un „dacă”.
- planul lui Dumnezeu este etern.

- în ceea ce priveşte modul de desfăşurare a acestor mistere mithraice, ele implicau o organizare criptică, la care participau numai bărbaţii, cărora li se cerea să nu divulge credinţa şi practicile, care se desfăşurau în mithraeum-uri (desciplina arcana).

- mithraeum-ul era organizat în peşteri sau caverne săpate în subteran, împărţite în vestibul, un fel de „sacristie” şi cripta, care era şi partea cea mai importantă din aceste locaşuri.
- în criptă se găseau bănci puse lateral, iar în spate era săpată o absidă, un fel de altar, unde stătea cel care conducea adunarea.
- aici ardea permanent un foc considerat a fi sacru.

- datoria preotului oficiant, numit „tată”, era de a păstra acest foc sacru permanent aprins
 şi de a aduce cele trei rugăciuni sau slujbe închinate soarelui.
- în fine, în cadrul cultului el făcea libaţiuni şi lecturi din sulurile care conţineau rugăciuni închinate soarelui.

- zilele săptămânii erau închinate diferitelor zeităţi, idee preluată de la greco-romani, iar ziua de duminică era închinată soarelui, Dies Solis, lucru care i-a făcut să creadă pe mulţi că creştinii au împrumutat Dies Solis pentru a o transforma în Dies Dominica.
- se uită în mod voit să evangheliştii subliniază într-un mod providenţial de accentuat toate etapele morţii şi învierii lui Hristos, cu precizarea zilei în care învie El: duminica.

- aceasta devine cea mai importantă zi pentru fiecare creştin, iar ideea că cineva ar fi copiat o sărbătoare mithraistă pentru a o oferi creştinismului, este falsă.
- tot falsă este şi teza după care se susţine că Mithra s-ar fi născut mitologic la 25 decembrie, data solstiţiului de iarnă, iar creştinii ar fi preluat această dată pentru a o oferi ca zi a Naşterii lui Hristos.
- la fel, evangheliştii au precizat data recensământului lui Octavian August, cât şi faptul că Iosif şi Maria au ajuns în toiul iernii
.
- se poate recunoaşte, de ce nu, şi faptul că cei care au fixat data de 25 decembrie au vrut să suprime toate acele sărbători păgâne, care se ţineau cu ocazia solstiţiului (deci nu numai sărbătoarea mithraistă).

- iniţierea în mithraism se făcea printr-o ascensiune pe 7 trepte
, şi anume:

- Corbul care este considerat mesagerul soarelui;

- acest grad era dat de obicei copiilor.

- Ocultul, despre care nu se ştie mare lucru, deoarece el nu apare în basoreliefuri.
- se pare că erau numiţi aşa, deoarece la adunarea comunităţii ei erau ascunşi după o perdea
.
- din această categorie făceau parte doar adolescenţii, care încă nu deveniseră bărbaţi.

- Soldatul, despre care Tertulian vorbeşte în scrierea sa, De corona militis.
- se pare că ei primeau un fel de iniţiere, prin faptul că primeau să poarte la ceremonii o cunună.
- se crede că ei erau însemnaţi pe frunte, aplicându-li-se cu fierul înroşit pe frunte imaginea soarelui.
- această idee reiese dintr-un basorelief, unde Mithra era îngenunchiat în faţa soarelui, care îi însemna pe frunte imaginea sa.

- Leul, despre care vorbeşte acelaşi Tertulian, în lucrarea sa, Adversus Marcionem (1, 13)
.
- acestora la cult li se oferea spre gustare miere, ca simbol al virtuţii.

- Persul aminteşte de fapt despre originea etnică a acestui cult, deoarece se cunoaşte că ţara unde cultul soarelui are cea mai importantă reprezentare şi accentuare, era în vechime, Persia.

- Curierul Soarelui, cel care era redat plastic ca un armaş al soarelui, cel care conduce carul lui Mithra.

- Părintele era demnitatea supremă în ascensiunea pe scara mithraistă.

- demnitatea corespundea ideii de „a fi cu Mithra în cer”
.
- în fruntea acestei ierarhii se afla Părintele părinţilor, un fel de patriarh al mithraiştilor.

- ritul de iniţiere implica ispitirile, care amintesc de ceremoniile prin care se iniţiau tinerii în corporaţiile militare
, şi care constau în înfometare, flămânzire şi drumuri epuizante.
- urmau apoi ceremoniile sângeroase, care după istoricul Lampride, puteau degenera chiar în ucideri de oameni.
- în acest mod se certifica forţa pe care viitorul soldat al lui Mithra îşi expunea forţa
.

- ulterior, această luptă capătă doar sensuri mistice şi prea puţin aspectul de luptă reală.

- un alt moment al cultului mithraic era sacrificiul taurului, care îl putem vedea în basoreliefuri în care Mithra ucide un taur cu cuţitul.
- acest sacrificiu avea un caracter creator pentru animale sau plante, dar şi unul eshatologic, deoarece făcea trimitere la Saoshiant, acel mesia al zoroastrienilor, care va veni la sfârşitul lumii.
- mai mult decât atât, în elementul euharistic, cu caracter de elixir al nemuririi, alături de băutura haoma intra şi grăsimea taurului sacru ucis.

- această ucidere avea simbolul victoriei în luptă, de aceea, cei care îl practicau erau mai ales soldaţii care se pregăteau să meargă la luptă.

- această religie cu conotaţii magice, mai ales pentru lumea militară romană, s-a răspândit în tot imperiul acolo unde soldaţii romani îşi aveau forturile şi liniile de frontieră, pe care le apărau.
- asta nu înseamnă că toată lumea romană de atunci era aplecată spre mithraism, ci doar soldaţii, care aşteptau ca magismul acestor practici să îi păzească de moarte în luptele lor curente cu popoarele migratoare.
- de aceea, găsim urmele acestor credinţe atât de vast răspândite, deşi populaţia sedentară este adepta altor culte.
- de aceea, de exemplu, pe segmentul daco-roman, nu avem o confruntare între creştinismul care se popularizează în sânul noii formaţiuni etnice şi mithraismul, practicat de soldaţi.
- oamenii de rând nu erau mithraişti, iar soldaţii odată deveniţi veterani şi lăsaţi la vatră, în noile lor familii nu mai practicau acest cult.

facultatea de teologie ortodoxă din alba iulia

2006-2007

Istoria religiilor

Lumea religioasă veche

Note de curs

universitatea “1 decembrie 1918” alba iulia

I. INTRODUCERE

III. EGIPTUL ANTIC ŞI CREDINŢELE LUI.

LUPTA PENTRU MONOTEISM

II. RELIGIA ÎN PALEOLITIC (1.000.000 – 10.000 î. Hr.)

II. RELIGIA ÎN PALEOLITIC (1.000.000 – 10.000 î. Hr.)

IV. CREDINŢELE GRECILOR ANTICI. ÎNTRE ANTROPOMORFISMUL „DEŞĂNŢAT” AL ZEILOR LUI HESIOD ŞI ARCHE-UL FILOSOFILOR

� Se cunoaşte că Turnul Babel a fost, conform Sfintei Scripturi (Facere 11, 1-9), momentul în care popoarele pierzându-şi corespondenţa limbajului s-au dispersat în lume, formând popoarele.

� Termenul „epectază” îl găsim la Sfântul Grigore de Nyssa, care desemnează prin el ascensiunea lui Moise pe muntele Sinai în vederea primirii Tablelor Legii.

� J. Martin Velasco, Introducere în fenomenologia religiei, traducere de Cristian Bădiliţă, Iaşi, Editura Polirom, 1997, p. 7.

� “Zeii neamurilor sunt demoni”.

� Pentru Friedrich Schleiermacher, credinţa trebuie dez-dogmatizată, deoarece ea este o realitate spirituală, pe care credinciosul o cunoaşte prin participare, printr-o relaţie sentimentală. De aceea, important este doar sentimentul moral pe care îl creează Hristos în sufletul omului şi nu neapărat realitatea Lui istorică. Pornind de la această concepţie s-a ajuns destul de uşor la Teologia morţii lui Dumnezeu.

� Mircea Eliade, Nostalgia originilor, Ed. Humanitas, Bucureşti, 1994, p. 5.

� Ibidem, p. 5-6.

� J. Martin Velasco, Introducere în fenomenologia religiei, trad. Cristian Bădiliţă, Iaşi, Edit. Polirom, 1997, p.13.

� R. Petazzoni, Il metodo comparativo, p. 1.

� Este cazul lui En Sof, prin care se traduce cuvântul infinit în limba ebraică veche.

� E.B. Tylor, Primitive Culture, 2 vol. Londra, 1871.

� Mircea Eliade, Istoria credinţelor şi a ideilor religioase, vol. 1, trad. Cezar Baltag, Bucureşti, Editura Ştiinţifică, 1991, p.15.

� Ibidem, p. 18.

� Ibidem, p. 23.

� Ibidem, p. 24.

� Iibidem, p. 21.

� „Credinţa într-o supravieţuire post-mortem pare demonstrată pentru cele mai vechi timpuri, prin utilizarea ocrului roşu, substitut ritual al sângelui, deci simbol al vieţii” - Ibidem, p. 19.

� Diac. Prof. Dr. Emilian Vasilescu, Istoria religiilor, Editura Institutului Biblic şi de Misiune al Bisericii Ortodoxe Române, Bucureşti, 1982, p. 30.

� Mircea Eliade, Istoria credinţelor şi a ideilor religioase, vol. 1, p. 26.

� Cerbul era hrana principală a omului primitiv, astfel încât practicile magice aveau în vedere această permanentă şansă de vânat bun pentru membrii clanului.

� Practica aceasta o găsim chiar şi la unele triburi contemporane, care deşi au primit interdicţia de a mai practica tăiarea capetelor, totuşi se mai cunosc sporadic acte de acest gen.

� Diac. Prof. Dr. Emilian Vasilescu, Istoria religiilor, p. 32.

� Este vorba despre capitala mutată la Tell el Amarna.

� Se vehiculează, evident, cu multă maliţiozitate, ideea că biblioteca ar fi ars-o nu musulmanii, ci călugării creştini, care ar fi vrut astfel să distrugă urmele păgânismului. Ori istoria consemnează sofismul musulmanilor cu privire la celebra bibliotecă, care ar fi dus la concluzia că aceasta trebuie să dispară, deoarece ori contrazice Coranul ori nu o face, dar este superfluă şi deci nefolositoare.

� Istorii II, 5.

� De exemplu, se ştie că Abydos era considerat locul unde fusese îngropat Osiris, de aceea el era locul de preferinţă al îngropării egiptenilor. Se plăteau sume mari sau se lăsa cu limbă de moarte ca după moarte trupul să fie îngropat în cetatea funebră al lui Osiris, deoarece se considera că cel care se înmormântrează aici are şanse de clemenţă din partea judecăţii lui.

� Este cazul tânărului Iosif, care fusese vândut unei caravane de ismailiteni şi dus astfel în Egipt (Facere cap. 37)

� O. Drâmba, op. cit., vol. I, p. 126.

� În special prin influenţa hicsoşilor, egiptenii au învăţat tehnica luptei cu carul de război şi pregătirea călăreţilor.

� Manfred Lurker, Divinităţi şi simboluri vechi egiptene, Col. Mythos, trad. Adela Motoc, ED. Saeculum I.O., Bucureşti, 1997, p.137 – 138.

� Tema haosului primordial este o problemă ce ţine de evidenţa revelaţiei primordiale, unde haosul este realitatea primă din care apare lumea. Aici mai mult decât atât haosul este cel din care apare nu doar lumea materială, ci şi cea a zeilor.

� Confruntarea indirectă dintre Dumnezeu şi şarpe se realizează prin intermediul omului care este momit să participe la această confruntare prin înclinarea sa spre rău.

� Manfred Lurker, Divinităţi …, p.147.

� Este vorba despre acel diavol trimis lui Azazel în pustie, pentru a duce cu sine păcatele puse pe capul lui de către arhiereu în ziua de Yom Kippur.

� De exemplu, regele Akhenaton avea capul ascuţit, buzele mari, trupul destul de gras iar mâinile subţiri.

� Modalitatea anterioară de politică militară era campania militară, urmată de jefuirea ţării respective din partea egiptenilor. Apoi se cerea un tribut anual iar armata se retrăgea, invadarea fiind iminentă doar în cazul în care nu se mai plătea tributul.

� Din nefericire, pentru ca să nu se altereze sângele regal, faraonii luau în căsătorie rudenii foarte apropiate: surori sau verişoare, ceea ce a dus la naşterea unor malformaţii genetice, care se pare că ar fi existat în sânul familiilor regale. Chiar şi capul alungit a lui Amenophis al IV-lea sau corpul său efeminat ar fi urmarea acestor modificări genetice provocate de practicarea incestului regal.

� Este vorba de o similitudine cu sunetul cosmic „Aum”, care este intonat în cadrul şedinţelor yoghinice orientale.

� Se pare că Iosif în Egipt ajunge un astfel de vizir, al doilea după faraon în probleme economice, deoarece prezisese cei şapte ani de foamete, care se vor abate peste ţară.

� „Amon este lângă mine şi eu nu mă tem de nimic”, „Ptah dăruieşte viaţă”, sunt doar câteva dintre inscripţiile care se pot vedea pe pereţii sarcofagiilor.

� „Linişteşte pe cel ce plânge,

 Nu asupri pe văduvă,

 Nu lua de la nimeni averea tatălui său”.

� Tămâierea însemna de fapt sanctificarea aerului, a lui Shu, căruia i se aducea astfel jertfă.

� Eriniile sunt zeiţe ale răzbunării şi ale blestemului, socotite genii feminine pedepsitoare. Ele erau reprezentate cu aripi pe umeri şi cu şerpi în loc de păr, născute de către Gaia din sângele scurs din mădularul tăiat a lui Ouranos. Ele îi urmăreau pe ucigaşi chinuindu-i şi înnebunindu-i cu mustrările de conştiinţă. Între aceste erinii amintim pe Nemesis, zeiţa răzbunării, pe Eris – discordia cea cruntă şi pe Apate care putea să îi înşele pe zei şi pe oameni.

� Hefaistos o eliberează pe Atena despicând craniul tatălui său, Zeus.

� Diac. Prof. Dr. Emilian Vasilescu, Istoria religiilor, p. 282.

� Ibidem, p. 283.

� Ibidem, p. 283.

� Ibidem, p. 284.

� apud Hegel, Prelegeri de Istoria a filozofiei, vol. I, trad. D.D.Roşca, Bucureşti, 1963, p. 160.

� Hegel, op. cit, vol.1, trad. D.D. Roşca, Bucureşti, 1963, p.178.

� Ibidem, p. 185

� Teza este de influenţă heraclitiană, deoarece se vorbeşte despre luptă ca tatăl întregii devenirii.

� Pe tatăl său îl chema Sofroniscos iar pe mama lui, Fainarete, care era se pare moaşă, apud diac. Prof. Dr. Nicolae Balca, Istoria Filozofiei antice, Edit. Institutului Biblic şi de Misiune al Bisericii Ortodoxe Române, Bucureşti, 1982, p. 104.

� Ibidem, p. 106.

� Pentru aceasta oracolul de la Delfi îl numeşte « cel mai înţelept dintre muritori ». Însuşi Socrate recunoaşte acest lucru şi spune : « şţiţi pentru ce Apollon m-a proclamat cel mai înţelept dintre oameni ? Fiindcă ceilalţi cred că ştiu ceva, ceea ce de fapt ei nu ştiu; eu însă văd şi admit că tot ceea ce ştiu se reduce la ceea ce eu nu ştiu » apud ibidem, p. 108, n. 233.

� Platon, Republica, cap. V.

� „Dinspre idei nu pleacă nici o acţţiune salvatoare pentru om”, dic. Prof. dr. Nicolae Balca, Istoria Filozofiei Antice, Editura Institutului Biblic şi de Misiune al Bisericii Ortodoxe Române, Bucureşti, 1982, p. 170.

� Ibidem, p. 171.

� Roma ar proveni de la o gintă etruscă, Rumla.

� Paul Bălă şi Ovidiu Cheţan, Mitul creştin, Edit. Enciclopedia de Buzunar, Bucureşti, 1972, p. 59.

� Ibidem, p. 59.

� Să se autocastreze.

� Paul Bălă şi Ovidiu Cheţan, Mitul creştin, p. 51.

� Apud ibidem, p. 51.

� Nouă dintre primii faraoni ai Egiptului au fost îngropaţi la Abidos. Aproape fiecare egiptean lăsa cu limbă de moarte să fie îngropat aici sau cel puţin să-i fie plimbat trupul îmbălsămat pe străzile acestui oraş sacru, pentru a fi sigur de mântuire.

� Un exemplu în acest sens îl oferă bazilica San Clemente din Roma din apropierea Colosseumului, care se află deasupra unui mitrhaeum, săpat în solul vulcanic pe trei etaje subterane. În partea cea mai de jos se află spaţiul sacru în care se consuma ospăţul divin.

� Alfred Loisy, Les mystères paiens, deusieme éditions, Frankfurt am Main, 1983, p. 157.

� Tema aceasta este împrumutată de la mazdeenii, care păstrau cultul focului nestins.

� Aceste lucruri sunt mult mai bine precizate de către istoricii bisericeşti, care au preluat informaţiile de la ucenicii apostolilor.

� Unele informaţii vorbesc doar despre trei trepte : novice, iniţiat şi părinte.

� Alfred Loisy, Les mystères paiens, p. 169, n. 1.

� Ei sunt numiţi “leii lui Mithra” de apologetul creştin.

� Alfred Loisy, op. cit, p. 179.

� A se vedea spre exemplificare riturile vechilor germani de identificare totemică cu ursul prin aceste retrageri şi ispitiri.

� Lampride vorbeşte chiar despre un adevărat homicid, deoarece, Commodus l-r fi ucis pe myst la ceremonialul său de iniţiere.

8
Pagina | 11
© Pr. prof. univ. dr. Emil Jurcan, 2007

