1. DEFINIŢIA, OBIECTUL, ÎMPĂRŢIREA PATROLOGIEI
Patrologia este o disciplină a teologiei creştine, care se ocupă cu studiul sistematic al vieţii, operelor şi învăţăturii Sfinţilor Părinţi şi scriitorilor bisericeşti din primele opt veacuri ale erei noastre. Ea cuprinde ca într-un mănunchi pe toţi martorii învăţăturii ortodoxe din aceste veacuri şi-i tratează unitar. Părinţii sunt martorii autorizaţi ai credinţei, adică scrierile şi viaţa lor sunt, în general, de acord cu învăţătura Bisericii (E. Amann, Peres de l'Eglise, în Dictionnaire de Thelogie Catholiqite XII, l, 1933. col. 1195-1196).
Patrologia studiază viaţa Sfinţilor Părinţi şi a scriitorilor bisericeşti, pentru importanţa uneori decisivă pe care această viaţă o reprezintă în luptele doctrinare, în fenomenele literare, în fixarea datei apariţiei operelor respective, în folosul real pe care frumuseţea ei morală, înălţimea ei spirituală şi stilul ei social îl oferă contemporanilor şi celor următori.
Patrologia studiază de asemenea scrierile autorilor patristici. Ea cercetează critic atât forma cât şi fondul acestor scrieri. Scrierile patristice alcătuiesc, în cea mai mare parte, tezaurul scump al Sfintei Tradiţii şi sunt izvorul nesecat al teologiei creştine post-patristice. Ele sunt expresia frământărilor doctrinare şi a luptelor ortodoxiei cu marile curente eretice, expresia evenimentelor istorice şi sociale ale timpului, cum şi a râvnei pentru îmbunătăţire şi desăvârşire. Aceste scrieri sunt, în fine, un patrimoniu literar de o deosebită valoare spirituală şi istorică şi reprezintă trăsătura de unire între cultura greco-latină şi cultura creştină ulterioară.
Patrologia studiază, în fine, învăţătura Sfinţilor Părinţi şi a scriitorilor bisericeşti, învăţătură care, împreună cu cea a Sf. Scripturi, a Sinoadelor ecumenice, a mărturisirilor de credinţă şi a cărţilor de ritual, este normativă pentru credinţa noastră. Cercetarea directă a acestei învăţături în operele autorilor patristici este de mare trebuinţă: întâi pentru că ea a trecut uneori prea diluată, deformată sau fragmentară în mărturisirile de credinţă şi în catehisme; al doilea, pentru că papistaşii, protestanţii şi sectanţii încearcă să susţină abaterile şi pretenţiile lor pe bază de texte patristice interpretate într-un anumit fel, lucru care trebuie combătut şi care nu poate fi combătut decât prin aprofundarea directă a doctrinei patristice; al treilea, pentru că nivelul vieţii creştine contemporane are de câştigat în înălţime şi în calitate prin reîmprospătarea cunoaşterii marilor adevăruri creştine din izvorul viu al Sfinţilor Părinţi.
Patrologia este o disciplină istorică. Ea face parte integrantă din istoria creştinismului şi se foloseşte de metoda studiilor istorice, îndeosebi a istoriei literare. Ea poartă şi un nume mai generic, acela de Istoria vechii literaturi creştine sau Istoria vechii literaturi bisericeşti. Prima denumire e folosită mai mult de protestanţi şi de independenţi, a, doua e folosită mai mult de catolici. Noi, ortodocşii, întrebuinţăm de preferinţă termenul de Patrologie, dar nu îl excludem nici pe cel de Istorie a vechii literaturi bisericeşti sau Istorie a vechii literaturi creştine. Primul termen subliniază importanţa Sfinţilor Părinţi ca autorităţi decisive în istoria gândirii, evlaviei şi spiritualităţii creştine. Al doilea şi al treilea termen exprimă ansamblul produselor literare ale creştinismului primar bisericesc şi până la un punct extrabisericesc, în măsura în care creştinismul extrabisericesc afectează pe cel bisericesc, învăţatul catolic E. Amann preferă denumirea de Istoria vechii literaturi creştine denumirii de Istoria vechii literaturi bisericeşti (op. cit., col. 1202).
Ca istorie a vechii literaturi bisericeşti, Patrologia studiază şi aspectele literare ale acestei literaturi. Dar nu criteriul literar este cel dominant şi hotărâtor, ci cel teologic. Patrologia pune accentul nu pe formele literare foarte interesante în sine, ci pe cuprinsul doctrinar teologic. Ea este şi rămâne o disciplină teologică.
Patrologia este înrudită cu toate disciplinele teologiei, în special cu Istoria dogmelor şi cu Istoria sinoadelor, dar ea nu e nici una, nici alta. Patrologia e, înainte de orice, o istorie literară. De aceea ea nu se confundă nici cu istoria generală a Bisericii, nici cu Aghiografia, deşi mulţi Părinţi au jucat un rol considerabil în Biserică şi deşi toţi au dreptul să fie numiţi între sfinţi (E. Aiiiann, op. cit., col. 1200).
Numele de Patrologie a apărut pentru prima dată ca titlu al operei teologului luteran Johannes Gerhard, publicată în 1653: „Patrologia".
Ca istorie a vechii literaturi bisericeşti, Patrologia se ocupă şi cu producţiile literare păgâne anticreştine, eretice şi gnostice. Ea nu poate ignora - fără mare pagubă - aceste producţii literare. Ca expresie literară a unităţii organice a întregii vieţi spirituale creştine din primele opt veacuri, Patrologia trebuie să cuprindă nu numai produsele directe ale spiritului creştin, ci şi pe cele care tratează despre acest spirit, mai ales dacă ele au fost provocate de acesta.
Numele Patrologiei e însoţit uneori de acela al Patristicii. Numele de Patristică a avut o întrebuinţare ambiguă în sec. XIX. El apare când ca sinonim al termenului şi ideii de Patrologie, când ca deosebindu-se de acesta şi având înţelesul de tratare dezvoltată a învăţăturii Părinţilor. Acest din urmă înţeles era şi este justificat, întrucât el derivă istoriceşte din expresia Theologia patristica, în timpul nostru se menţine încă demarcaţia între Patrologie şi Patristică, după cum se pune accentul pe viaţa şi pe operele Părinţilor sau pe ideile lor. Patrologia şi Patristica formează un singur tot. Păstrarea termenului de Patristică alături de cel de Patrologie nu reprezintă, deci, nici un inconvenient.
Patrologia are o valoare şi o importanţă deosebită pentru teologie şi pentru istoria culturii. Ea descoperă şi ne pune la îndemână comorile considerabile ale Sfintei Tradiţii, cel de-al doilea izvor revelat al credinţei noastre. Patrologia este, prin definiţie, studiul Sfintei Tradiţii.
Reactualizarea învăţăturii şi vieţii creştine din primele opt veacuri este o datorie vitală şi continuă a Bisericii. Neglijarea acestei datorii înseamnă scoaterea unuia din cei doi plămâni ai credinţei. Se ştie ce atenţie şi ce preţuire dă catolicismul studiului Sfintei Tradiţii prin Patrologie, cum se constată şi din enciclica Dens scientiarum Domimts (J. de Ghellinck S. J., L 'etude de l 'Eglise apres quinze siecles. Progres ou recul? Noitvelle tendances, în Gregari anii m, voi. XIV, lase. 2, aprilie-iunie 1933, p. 213).
Ea a oferit şi oferă materialul principal majorităţii disciplinelor teologice pentru primele opt veacuri ale erei noastre, îndeosebi istoriei bisericeşti, istoriei dogmelor, dogmaticii, exegezei, elocinţei sacre, moralei, ascezei, cateheticii, liturgicii şi pastoralei. Dreptul bisericesc şi istoria religiilor însele primesc ajutor serios din partea Patrologiei. Ignorarea acestui rol al Patrologiei faţă de celelalte ştiinţe teologice a dus şi duce la atâtea erori de doctrină şi de orientare spirituală.
Patrologia a oferit teologiei nu numai material, ci şi primele elemente pentru elaborarea şi organizarea ei ca ştiinţă.
Puţine sunt disciplinele teologice care contribuie la formarea conştiinţei preoţeşti şi misionare ca Patrologia. Ea ne înfăţişează chipuri de preoţi, ierarhi şi misionari cum n-a mai avut Biserica decât rareori, după perioada patristică.
Patrologia e depozitara unei considerabile comori de ştiinţă şi gândire, care alcătuieşte un titlu de mândrie pentru Biserică. Această ştiinţă şi această gândire nu sunt numai elemente structurale ale teologiei creştine, ci ele se înscriu ca achiziţii preţioase în registrul de valori al cugetării filosofice în general. E astăzi lucru verificat că unii din cei mai mari gânditori patristici au adus contribuţii filosofice deosebit de originale în problemele ontologică, cosmologică şi antropologică, oricât de mult şi-ar fi asimilat ei filosofia elenică şi oricât de mult ar fi reuşit să adapteze părţi din aceasta punctelor de vedere propriu creştine. Filosofia patristică orientată spiritualist, dar şi realist, a răspuns şi răspunde pe deplin aspiraţiilor omului nou, omului creştin şi omului din viitor, pentru că ţine seamă de toate coordonatele omului adevărat. Soluţiile preconizate de gândirea patristică în problemele sociale sunt demne de luat în seamă.
Patrologia păstrează şi respiră duhul autentic al creaţiilor spirituale ale creştinismului clasic. E duhul libertăţii harice, al sfinţeniei, al mărturisirii integrale a lui Dumnezeu, al elanului creator, al ascultării şi smereniei desăvârşite, al jertfei necondiţionate, al mistuirii vieţii pământeşti de dragul lui Dumnezeu şi al oamenilor. E duhul primar în toată puritatea lui, e „plenitudinea duhului creştin", după cuvântul memorabil al lui Bossuet.
Patrologia prezintă această particularitate preţioasă că ea reprezintă procesul de tranziţie dintre două lumi, două civilizaţii şi două literaturi care le exprimă: cea antică şi cea medievală. Procesul este foarte complex, dar ceea ce se desprinde limpede este pe de o parte faptul că literatura patristică, o dată cu limbile civilizaţiei păgâne - îndeosebi greacă şi latină - moşteneşte şi majoritatea formelor tehnice ale literaturii profane, iar pe de alta faptul că ea se orientează spre valori noi, care-i dau o tematică şi o perspectivă nouă.
Literatura patristică are şi o valoare artistică de netăgăduit.
Ea a influenţat puternic literatura evului mediu care, în multe privinţe, nu e decât o sistematizare sau un comentariu al celei patristice, îndeosebi în Răsărit, unde n-a existat un monopol filozofic ca acela al lui Aristotel în Apus. Sfinţii Părinţi au exercitat o influenţă apreciabilă şi asupra diferitelor literaturi moderne, ca de exemplu asupra celei franceze, germane, ruse, italiene, anglo-saxone.
Patrologia şi Patristica sunt împărţite, de obicei, în trei perioade:
l. Perioada întâi, sau a începuturilor, care merge de la sfârşitul secolului I. până la începutul sec. IV, anul de hotar fiind fixat variat: când 300 ca cifră rotundă, care încheie un secol, pe care 1-au ilustrat culmi ca Origen şi Teitulian, când 313, data când începe pacea pentru creştinism şi libertatea totală pentru dezvoltarea literaturii creştine, când 325, data ţinerii primului Sinod ecumenic, care a verificat, prin dezbaterile doctrinare, nivelul literaturii şi al doctrinei patristice anterioare. Noi adoptăm ca dată anul 313. Această primă perioadă are o importanţă covârşitoare pentru istoria literară, ea arată condiţiile în care a luat naştere literatura patristică şi primele faze ale dezvoltării ei: părinţi apostolici, apologeţi, creatori de teologie, în acelaşi timp, aceşti autori, îndeosebi părinţii apostolici, ca urmaşi ai Apostolilor, sunt nfartorii prin excelenţă ai ortodoxiei tradiţionale, ai organizării şi vieţii bisericeşti de la sfârşitul sec. l şi prima jumătate a sec. II. E o literatură de îndemn şi de sfat, deci disciplinară, dar şi o literatură de luptă contra ereziilor şi contra păgânismului persecutor. E o literatură care se scrie nu numai pe papyrus sau pergament, ci şi cu sângele propriu al atâtor scriiton-martiri dintre 92 şi 313 d. Hr.
2. Perioada a doua sau a înfloririi, numită şi epoca de aur sau clasică a literaturii patristice. merge de la 313 până la jumătatea secolului V. anul de hotar fiind fixat şi aici variat: când 430, data morţii Fer. Augustin care reprezintă culmea procesului literar şi filozofic patristic, după care începe declinul, când 451, data ţinerii Sinodului de la Calcedon, care a marcat un pas hotărâtor în hristologie, când 461, data morţii papei Leon cel Mare, după care orizontul literar şi teologic păleşte sau îşi schimbă structura. Deşi. cronologic, e perioada cea mai scurtă, realmente e perioada cea mai bogată şi originală a literaturii patristice. Acum se dezvoltă la maximum şi îmbracă un stil clasic toate genurile literare înmugurite în perioada precedentă, acum au loc marile lupte doctrinare în jurul .Sfintei Treimi, în jurul problemei mariologice, problemei antropologice, problemei harului, parţial în jurul problemei hris-tologice şi problemelor sociale, acum se dau soluţiile unora din marile frământări teologice la cele patru Sinoade ecumenice care se ţin, acum începe sistematizarea marilor idei teologice şi filosofice.
 3. Perioada a treia, sau a decadenţei în bună parte pe nedrept numită astfel, merge de la 461 până la anul 749, data morţii Sfântului loan Da-maschin, pentru Răsărit, şi până la anul 636, data morţii lui Isidor de Sevilla, pentru Apus. Este o perioadă încă bogată în oameni şi opere mari, cu răsunet şi consecinţe decisive în literatură şi gândirea creştină. Ea e împodobită de personalităţi ca Sf. loan Scărarul. Sf. Maxim Mărturisitorul, Gherman de Constantinopol, Sf. loan Da-maschin, Sf. Grigorit cel Mare, Benedict de Nursia, Isidor de Sevilla. Este perioada marilor controverse hristologice monofizitismul şi mo-notelismul, care au lăsat urme profunde în literatura patristică. Acum au loc luptele iconoclaste şi se dezvoltă poezia imnografică şi comentariile liturgice, acum ia avânt deosebit erudiţia de dragul erudiţiei, în paguba creaţiei. Autorii acestei perioade fac legătura între antichitatea care dispare definitiv şi lumea nouă a evului mediu care începe. Acum tendinţa de sistematizare doctrinară atinge culmea cu Sf. Maxim Mărturisitorul şi Sf. loan Damaschin, acum teologia pasionează până şi pe laici şi pe împăraţi.
2. PĂRINŢI, SCRIITORI ŞI ÎNVĂŢĂTORI BISERICEŞTI
Am văzut că Patrologia se ocupă cu toate producţiile vechii literaturi creştine sau bisericeşti. Autorii de care se ocupă Patrologia sunt, deci, de mai multe categorii. Categoria cea mai însemnată e aceea a Părinţilor sau a Părinţilor bisericeşti, ori a Sfinţilor Părinţi. După aceştia, în ordinea ortodoxiei doctrinare şi a curăţiei vieţii, vine categoria scriitorilor bisericeşti, după care urmează categoria scriitorilor creştini. Prin ce se caracterizează fiecare din aceste categorii de autori?
Părinţii bisericeşti. Patrologia. apărută ca termen tehnic în sec. XVII, îşi trage numele de la cuvântul grec „patir" sau „patere" = părinte sau părinţi şi „logos" = cuvânt, tratare, ştiinţă. Cuvântul părinte are o evoluţie interesantă, cu un înţeles din ce în ce mai complicat, care i s-a atribuit cu timpul.
El e de origină sacră, în Vechiul Testament şi în Noul Testament, el exprimă raportul dintre învăţător şi ucenic, ca un raport între tată şi fiu. învăţătorul e tată, iar ucenicul e fiu. în acest înţeles vorbeşte Sf. Irineu: „Cine a primit învăţătura de la cineva, e numit fiu al celui care îl învaţă, iar acesta din urmă e numit tatăl său" (Adversits haeres., IV, 41, 2). Cam în acelaşi timp. Clement Alexandrinul precizează şi el: „La fel numim noi părinţi pe învăţătorii noştri" (Stromate. 1. 1. l).
Calificativul de „iată" sau „părinte" era frecvent în primele secole, mai ales pentru episcop, în Martiriul Sf. Policarp, iudeii şi păgânii dau expresie urii lor împotriva bătrânului episcop al Smirnei şi prin cuvintele: „învăţătorul Asiei, Părintele creştinilor" (Mart. Sf. Policarp. 12. 12). O seamă din scrisorile adresate Sf. Ciprian poartă formula: „Părintelui Ciprian" (Scris. 30, 31, 36).
Începând din sec. IV. numele de „Părinţi" sau „Sfinţi Părinţi" exprima autoritatea supremă în materie de ortodoxie a credinţei. Părinţii erau acum consideraţi ca reprezentanţi normativi ai Tradiţiei doctrinare a Bisericii, într-una din scrisorile sale, Sfântul Vasile cel Mare precizează: „Noi nu acceptăm nici o credinţă nouă, care ne-ar fi prescrisă de alţii şi nu cutezăm să predicăm nici măcar rezultatele propriei noastre reflecţii, pentru a nu prezenta înţelepciunea lumii, dogmă a religiei, ci acelora care ne întreabă le comunicăm ceea ce ne-au învăţat Sfinţii Părinţi" (Scris. 140, 2, Migne, P. G. 32, col. 588 B). Sf. Grigorie de Nazianz declară că el a păstrat neschimbată şi fără acomodări la împrejurările vremii învăţătura pe care a primit-o din Sf. Scriptură şi de la Sf. Părinţi (Cuv. 33, 15, Migne, P. G. 36, col. 233 B). Sf. Chirii al Alexandriei subliniază că, în lupta sa contra nestorianismului. el urmează ideilor Sf. Părinţi, îndeosebi acelora ale Sf. Atanasie (Scris. 39 către loan al Antiohiei, Migne, P. G. 77, col. 180 C). Sinoadele, îndeosebi cele ecumenice, statornicesc doctrina Bisericii, bazându-se pe autoritatea Sfinţilor Părinţi.
Părinţii sunt nu numai reprezentanţii Tradiţiei doctrinare a Bisericii, ci şi martorii şi criteriile adevăratei credinţe, judecătorii Ortodoxiei.
 Aceasta, indiferent de veacul în care au trăit. Ei sunt, de obicei, episcopi. Dar regula aceasta nu putea rămâne fixă. Numele de „Părinţi" a început să treacă de la episcopi asupra scriitorilor bisericeşti, clerici sau neclerici. Factorul determinant a fost mărturisirea cu autoritate a credinţei Bisericii, în controversele variate pentru credinţă, se făcea mereu apel la stilul şi matca credinţei primare a Bisericii. Astfel, termenul de „Părinţi" capătă un sens special, acela de martori sau mărturisitori ai credinţei vechii Biserici, iar aceşti martori-mărturisitori nu erau atât episcopii, cât scriitorii bisericeşti din trecut. Dar nu toţi aceşti scriitori bicericeşti din trecut puteau fi consideraţi ca martori-mărturisitori şi numiţi „Părinţi". Vincenţiu de Lerin precizează condiţiile cerute unui scriitor bisericesc pentru a se bucura de autoritatea de Părinte bisericesc. Pentru a se împodobi cineva cu titlul de „Părinte", se cuvine ca mai întâi părerile lui să concorde cu ale celorlalţi, în al doilea rând, aceşti autori trebuie să fi trăit în sfinţenie, în înţelepciune şi în statornicie, în credinţă şi în comuniune cu Biserica universală prin învăţătura lor sau să fi murit cu credinţa în Hris-tos ori să fi fost ucişi pentru Hristos. Unanimitatea acordului doctrinar, ţinerea şi transmiterea învăţăturii curate a întregii Biserici sau a celei mai mari părţi din ea, conjugate cu sfinţenia vieţii caracterizează pe Părintele bisericesc. Cineva poate fi de o sfinţenie ireproşabilă, poate fi chiar mărturisitor sau martir, dar dacă părerile lui nu se aseamănă cu ale celorlalţi sau le sunt potrivnice, el nu poate aspira la onoarea de „Părinte", pentru că părerile sale personale n-au legătură cu Biserica şi nu se pot integra în ea (Commonitorium, 28, Migne, P.L. 50, col. 675). E cazul, printre alţii, cu doi scriitori de geniu ai Bisericii: Origen şi Tertulian. „Nimeni dintre muritori n-a scris mai mult decât Origen", zice Vincenţiu. Şi totuşi Origen a dispreţuit Tradiţiile Bisericii şi învăţăturile celor vechi printr-o interpretare novo more a anumitor capitole din Sf. Scriptură (ibidem, 17, col. 662-663). Tertulian se află aproape în aceeaşi situaţie ca Origen. Scriitorii bisericeşti trebuie să fie deci învăţători ireproşabili, sau, în tot cazul recomandabili, acceptabili magistri probabiles (Ibidem, 13, col. 641).
Din cele până aici reiese că noţiunea de „Părinte bisericesc" implică o seamă de condiţii. Aceste condiţii sunt patru: l. Doctrina ortodoxă, în sensul că învăţătura lor trebuie să reflecte fidel doctrina Bisericii, dar nu e indispensabil ca ortodoxia să meargă până în toate amănuntele, fiindcă unele elemente din doctrina creştină s-au fixat definitiv mai târziu, prin controverse, după ce Părinţii îşi scriseseră upeiele (cf. Amanr», op. cit. col. 1096); 2. Sfinţenia vieţii, ca realizare practică a ortodoxiei doctrinei; 3. Aprobarea Bisericii, condiţie sine qua non care califică şi recomandă definitiv pe un „Părinte bisericesc"; 4. Vechimea.
Primele două condiţii sunt personale şi fundamentale. Fără ele, ultimele două sunt ca inexistente şi inoperante. Biserica Ortodoxă nu admite pe cineva ca „Părinte bisericesc" fără îndeplinirea riguroasă a tuturor celor patru condiţii enumerate. Romano-catolicii dau numele de Părinte bisericesc şi unor scriitori care nu îndeplinesc primele trei condiţii ca, de pildă, lui Tertulian. Origen. Eusebiu al Cezareei şi altora, care au greşit sub raportul doctrinei. Alteori, romano-catolicii acordă acest nume şi unor scriitori din sec. IX şi X, deşi limita fixată de condiţia vechimii este secolul VIII. Ultimele două condiţii, deşi au caracter pasiv, sunt necesare pentru că ele au rolul de verificatoare. Aprobarea Bisericii e dată sau expres, prin anumite hotărâri ale Sinoadelor ecumenice şi prin unele decizii bisericeşti, sau în chip tacit prin folosirea învăţăturii anumitor autori pentru apărarea credinţei. Aprobarea se dă implicit şi acelor autori pe care-i recunosc sau pe care-i recomandă Părinţii bisericeşti deja consacraţi.
Scriitorii bisericeşti. Scriitorii bisericeşti sunt acei autori pe care Augustin sau Vincenţiu de Lerin, fără să-i deosebească cu precizie categorică de Părinţii bisericeşti, îi consideră ca fiind inferiori acestora, în tot cazul nebucurându-se de privilegiul de a fi normativi pentru credinţă şi sfinţenie. Sunt în general scriitorii despre care tratează Fer.
 Ieronim în De viris illustribiis, unde ei sunt desemnaţi ca „scriitori bisericeşti" sau „scriitori ai Bisericii". Patrologia mai nouă îi deosebeşte categoric de Părinţii bisericeşti, în sensul că nu au întotdeauna o învăţătură pur ortodoxă sau lasă de dorit în ceea ce priveşte sfinţenia vieţii. Ei n-au, deci, autoritatea teologică şi bisericească a Părinţilor bisericeşti, dar au vechime şi unii dintre ei sunt autori de lucrări importante sau numeroase. Printre scriitorii bisericeşti îi putem cita în general pe apologeţii sec. II. pe Clement Alexandrinul, pe Origen, pe Terţul ian, pe Lactanţiu, pe Eusebiu al Cezareei, pe Rufîn, pe Teodor de Mopsuestia etc.
Scriitorii creştini. Scriitorii creştini sunt acei autori creştini profani sau eretici, cuprinşi în perioadele cronologice studiate de Patrologie şi care au scris opere prezentând interes pentru învăţătura sau pentru viaţa creştină.
Învăţătorii bisericeşti, învăţătorii bisericeşti se ocupau cu învăţarea cuvântului lui Dumnezeu în cadrul cultului şi în afara acestuia, bucurându-se de un prestigiu deosebit, asemenea aceluia al profeţilor. Din harismatici, cum erau la început, învăţătorii sau didascălii ajung profesionişti şi continuă să aibă rol de seamă chiar în sec. V. Didascălii erau clerici, dar ei puteau fi şi laici. Obiectul şi forma învăţământului lor sunt parţial consemnate în unele din scrierile postapostolice ca învăţătura celor 12 apostoli. Apologia I a Sfântului .Iustin Martirul şi Stroinatele lui Clement Alexandrinul. „Ei explicau adevărurile religioase şi totodată le aplicau în viaţă, putând în acest scop nu numai să instruiască şi să îndemne, ci să şi mustre, cum obişnuia la nevoie şi Sfântul Apostol Pavel" (Prof. Teodor M. Popescu, Primii didascăli creştini, 1932, p. 23). Didascălii erau paraleli cateheţilor, superiori acestora, în tot cazul anteriori lor. „Prin intrarea în creştinism a unor oameni culţi, a unor „filozofi", ca Aristide, Justin. Atenagora, Taţian, Teofil al Antiohiei. precum şi prin frecventarea şcolilor păgâne de către unii creştini, didascalia s-a lărgit şi adâncit cu cunoştinţe filozofice şi a luat forma unui învăţământ teologic ştiinţific. Iau naştere astfel primele şcoli creştine, datorite iniţiativei particulare şi învăţământului unor didascăli ca Justin. Taţian. Rodon care, ca şi filozofii păgâni, strâng în jurul lor şi instruiesc cercuri de elevi creştini, dintre care unii intră în cler, fără ca oficialitatea bisericească să fi contribuit cu ceva la această nouă formă de învăţământ, care e şi profan şi creştin şi teologic şi filosofic" (Idem, op. cit., pp. 70-71).
Învăţătorii bisericeşti n-au lăsat prea multe opere scrise, fiindcă arma lor principală era cuvântul. Se crede însă că Scrisoarea atribuită lui Barnaba, poate învăţătura celor 12 Apostoli şi, după unii. fragm. cap. XI-XII din Scrisoarea către Diognet au ca autori învăţători bisericeşti. Valoarea deosebită a acestor învăţători bisericeşti pentru Patrologie este că ei sunt creatori ai Tradiţiei. Prin ei învăţătura apostolică devine Tradiţie (idem. op. cit., p. 38).

3. LITERATURA PATROLOGIEI. COLECŢII PATRISTICE
Cel dintâi document care cuprinde preţioase elemente de istorie literară patristică este Istoria bisericească a lui Eusebiu. Părintele istoriei bisericeşti menţionează aproape întotdeauna operele personajelor marcante, despre care tratează şi le însoţeşte cu aprecieri preţioase sau cu fragmente din textul lor, pe care critica modernă le verifică, prin mijloacele ei, cu deosebită satisfacţie. Istoria bisericească a lui Eusebiu este izvorul principal al istoriei literare ieronimiene.
Prima lucrare de istorie a vechii literaturi bisericeşti sau a Patrologiei este aceea a Fer. Ieronim: De viris illustribiis, Despre oameni iluştri, scrisă din îndemnul prefectului pretoriului Dexter. În anul 392, la Betleem. Ea cuprinde autori care au trăit de la moartea Mântuitorului până la al patrusprezecelea an al domniei împăratului Teo-dosie (392). Lucrarea e condensată în 120 de coloane din Migne (P. L. 23, col. 601-720) şi în 56 de pagini format 8 din ediţia Richardson în Texte unei Untersuchungen. XIV Bând, Heft l, 1896. Din prefaţa acestei lucrări reiese că scopul propus era apologetic: să se răspundă obiecţiei păgâne că Biserica n-avea oameni învăţaţi. Titlul De viris illiistribus e împrumutat operei cu acelaşi nume a lui Suetoniu (75-160 d. Hr.). pe care Dexter îl recomandase ca model Fericitului Ieronim. Unul din izvoarele de seamă folosite de autor a fost Istoria bisericească a lui Eusebiu (Prologus). Lucrarea lui Ieronim cuprinde 135 capitole, care încep cu scrierile Noului Testament şi se termină cu acelea ale autorului. Aceste capitole se ocupă, pe scurt, cu viaţa şi activitatea literară a scriitorilor bisericeşti. Alături de scriitorii bisericeşti, apar şi autori eretici ca: Taţian, Bardesanes. Novaţian. Plotin. Luciu. Eunomiu. apoi iudei ca Philo Alexandrinul, losif Flaviu şi Justus de Tiberiada, în fine şi un păgân, Seneca. Caracterul compozit al acestei prime istorii literare creştine se datorează scopului urmărit de autor, care era să demonstreze păgânilor că şi creştinii îşi aveau ,.oamenii lor iluştri" în domeniul culturii. Cronologia nu e respectată totdeauna cu scrupu-lozitate, de exemplu Sf. Antonie e aşezat după Sf. Atanasie. Critica modernă a ajuns la concluzia că lucrarea are părţi de valoare inegală. Capitolele de la început, care se ocupă cu autorii Noului Testament, se inspiră din însăşi Sf. Scriptură, Capitolele care se ocupă cu scriitorii greci ai primelor trei veacuri sunt un rezumat al Istoriei bisericeşti a lui Eusebiu, deşi uneori Ieronim e mult mai precis informat decât Eusebiu ca, de pildă, în cazul Sf. Hipolit al Romei. Rezumatul ieronimian lasă deseori de dorit. Ieronim înţelege uneori greşit modelul, confundă personalităţile omonime, rezumă diferite scrieri într-una singură sau desface o singură scriere în mai multe, atribuie unor scriitori opere care nu le aparţin, pune pe seama anumitor opere un conţinut străin, deduce din textul lui Eusebiu scrieri inexistente sau nu înregistrează lucrări menţionate de izvorul său. Ieronim a prelucrat sau a înfrumuseţat, uneori în chip arbitrar, materialul lui Eusebiu, îndeosebi cel asupra scriitorilor greci sau de limbă greacă, în schimb, autorii latini şi cei greci ai sec. IV sunt cercetaţi cu atenţie sau cunoscuţi direct de Ieronim, care-i apreciază prin contact viu. dacă nu totdeauna cu autorii, în mod sigur cu operele. De aceea capitolele respective din De viris illiisfribits au o valoare de prim rang. Tratatul lui Ieronim s-a păstrat şi în traducerea grecească a lui Sofronie al Ierusalimului.
O altă istorie a Patrologiei este aceea a pres-biterului Ghenadie al Marsiliei, intitulată tot De viris illiistribus (Migne. P.L. 58. col 1059-1120) şi care datează probabil din a doua jumătate a sec. V (467-480). Lucrarea lui Ghenadie o continuă pe aceea a lui Ieronim. în majoritatea manuscriselor, opera preotului marsiliez se prezintă ca partea a doua a cărţii lui Ieronim. printre altele poate şi pentru că De viris illustrihns a lui Ghenadie n-a avut o prefaţă sau. ducă a avut. a fost suprimată. Primele capitole tratează despre scriitorii sec. IV. care lipsesc la Ieronim. Capitolul final, care vorbeşte despre autorul însuşi, nu e autentic, aşa cum sunt autentice majoritatea capitolelor care-1 preced pe cel final (93. 95-100) (ed. Richardson, în Texte unii Untersuchungen, XIV. l, pp. 94-97). Metoda cronologică a prezentării autorilor merge bine până către sfârşit, unde intervin întreruperi şi confuzii. Deşi uneori remaniată, lucrarea lui Ghenadie reprezintă un izvor de mare importanţă pentru Patrologie. Ghenadie e un istoric cu întinse cunoştinţe şi cu judecată sigură. Ceva mai nesigur în domeniul biografiei, el e sigur în domeniul bibliografiei, unde cunoaşte operele prin lectură directă.
A treia istorie a vechii literaturi bisericeşti, intitulată cu numele consacrat De viris illiistribus, aparţine arhiepiscopului Isidor de Sevila (t 636). Lucrarea are două versiuni; una scurtă cuprinzând 33 capitole şi una mai lungă, în care cele 33 de capitole sunt precedate de alte 12 capitole şi o prefaţă (Migne. P.L. 83. col. 1081-1106). Critica susţine că aceste 12 capitole nu sunt autentice. Opera lui Isidor se caracterizează prin predilecţie pentru scurtime şi promptitudine. Informaţiile sale sunt luate, cel mai adesea, direct din operele autorilor prezenţi. Totuşi, el este un compilator care, nu rareori, preferă să transcrie părerile altora despre scriitorii cu care se ocupă, decât să-şi spună părerea proprie. Partea cea mai preţioasă a operei sale sunt informaţiile pe care ni le dă despre scriitorii spanioli.
A patra istorie a literaturii patristice este aceea a arhiepiscopului Ildefons de Toledo (t 667), elevul lui Isidor şi intitulată, ca toate celelalte, De viris illustribiis (Migne, P.L. 96, col. 195-206). Continuare a lucrărilor anterioare, acest al patrulea De viris illiistrihus nu tratează, totuşi, decât despre 14 „iluştri", dintre care şase n-au scris nimic, ci s-au făcut cunoscuţi numai prin cuvânt şi prin exemplul propriei lor vieţi. Unul din ceilalţi opt, papa Grigorie cel Mare, fusese deja tratat de către Isidor. Ildefons îl reia, completându-1 cu amănunte interesante. Şapte din cei 14 „iluştri" sunt episcopi de Toledo, iar 12 din numărul total sunt spanioli născuţi în Spania, la care adăugând pe călugărul african Donatus. devenit mai târziu spaniol, ajungem la rezultatul că din totalul scriitorilor prezentaţi de Ildefons, numai unul n-a fost spaniol: papa Grigorie cel Mare. Un articol final asupra autorului însuşi e scris de urmaşul său la scaunul episcopal din Toledo, Iulian (680-698).
În Răsărit, reprezentantul clasic al Istoriei Patrologici este patriarhul Fotie (t 891). în lucrarea sa intitulată Myriobiblon sau Biblioteca, el tratează despre 280 de opere păgâne şi creştine, cu însemnări biografice şi extrase uneori din opere puţin cunoscute (Migne, P.G. 103, 104). Circa 80 din aceste opere, adică mai puţin de un sfert, au cuprins patristic. Fotie nu face propriu-zis o istorie literară, pentru că n-aşază autorii în ordine cronologică sau geografică sau pe şcoli. De altfel el nu vorbeşte despre toţi scriitorii patristici şi nici despre toate operele celor pe care-i discută. Dar materialul său e preţios prin noutăţile pe care le aduce faţă de predecesorii săi orientali şi occidentali, prin excerptele pe care le face uneori din textele anumitor autori şi prin aprecierile critice la adresa scriitorilor şi operelor lor. Aceste aprecieri critice privesc de obicei şi fondul şi forma. Ele se deosebesc prin spiritul lor măsurat, precis şi realist. Severitatea lui faţă de eretici sau de cei suspecţi, precum şi elogiile adresate scriitorilor clasici patristici n-au nimic convenţional. Consideraţiile lui se bazează pe o cunoaştere directă şi profundă a lucrărilor discutate care făceau, de altfel, parte din biblioteca sa personală. Fotie e apro.ipe un modern prin scrupulozitatea şi prin nuanţele criticii sale literare. El aduce servicii excepţionale patristicii contemporane prin aceea că o ajută să regăsească urma unora dintre operele dispărute.
Lexiconul lui Siudas, publicat către jumătatea sec. X, mai sigur în a doua jumătate a acestui secol, cuprinde multe însemnări utile, referitoare la Sfinţii Părinţi.
În evul mediu, istoria Patrologiei a fost tratată inegal, după pregătirea şi mediul autorilor respectivi. După aproximativ cinci sute de ani, istoria literaturii creştine a fost reluată de Sigebert de Gembloux (Belgia) (t 1112) în opera mereu cu acelaşi nume De viris illustribiis (Migne, P.L. 160, col. 547-588). Numărul autorilor trataţi e mic, iar metoda e defectuoasă. Sigebert n-are idee de teologii bizantini medievali şi e foarte puţin iniţiat în metoda sau în perspectivele cronologice ale istoriei literare. Un alt istoric literar este Ano-nymus Mellicensis prin opera sa De scriptoribus ecclesiasticis (Migne, P.L., 213 col. 961-984) scrisă pe la 1135, în mănăstirea Priifening, la Regensburg. Contemporan cu Anonymus Mellicensis, Honorius Augustodunensis scrie o istorie literară, De luminaribus ecclesiae (Migne, P.L. 172, col. 197-234), spre anul 1122. El rezumă, cu greşeli, pe Ieronim, pe Ghenadie şi pe Isidor, în trei cărţi, şi adaugă o a patra carte cu 17 numere. Un alt De viris illustribus e atribuit pe nedrept lui Enrich de Gând (t 1293). Una din istoriile literare creştine cele mai complete şi care aparţine în acelaşi timp sfârşitului evului mediu şi primei Renaşteri este De scriptoribus ecclesiasticis a lui loan Trithemius, apărută în 1494 şi tratând despre 963 autori. Izvoarele principale asupra Sfinţilor Părinţi sunt şi pentru Trithemius tot Fer. leronim şi Ghenadie. Lucrarea nu e lipsită de spirit critic. Sfârşitul evului mediu aduce un suflet nou peste şi împotriva vechilor concepţii scolastice. Umaniştii secolelor XV şi XVI au deşteptat interesul nu numai pentru vechea literatură clasică păgână, ci şi pentru cea creştină, îndeosebi pentru cea greacă, pe care Biserica latină aproape o uitase. Oamenii Reformei susţineau, pe de altă parte, că Biserica apuseană a sec. XVI se abătuse mult de la substanţa şi forma creştinismului primar. Atât din dorinţa de a nu fi mai prejos decât mişcarea umanistă a Renaşterii, care răscolea după o metodă nouă şi degajată de criterii dogmatice întregul patrimoniu spiritual al lumii vechi şi creştine, cât şi din nevoia de a răspunde serios, pe baze istorice, criticii protestante, Biserica apuseană a purces la o masivă cercetare a documentelor patristice. Aşa a luat naştere în Franţa, la 1618, faimoasa Congregaţie a maurinilor, înfiinţată de Sf. Maurus, de unde şi numele de „mau-rini" dat membrilor ei. Prin ediţiile îngrijite ale textelor autorilor patristici latini şi greci, ediţii dintre care unele sunt neîntrecute până astăzi, prin adunarea progresivă a unui material considerabil privitor la cuprinsul şi la forma variată a literaturii patristice şi prin încercarea de a degaja studiul vechilor autori bisericeşti de criteriile false care o împovărau, s-a ajuns progresiv la elaborarea din ce în ce mai ştiinţifică a disciplinei noastre, la constituirea unui sector de sine stătător al teologiei.
4. COLECŢII .PATRISTICE
Menţionăm printre marile colecţii de texte în sec. XVI, XVII şi XVIII pe cea a lui Marguerin de la Bigne, Bibliotheca SS Patrum, în 8 volume in fol., Paris, 1575, care ajunseseră la 27 volume în ediţia din 1677.
După marii editori de texte din sec. XVII şi XVIII, se cuvine să-i menţionăm pe iniţiatorii istoriei literare patristice, în 1686, apare primul volum din Nouvelle bibliotheque des auteurs ecdesiastique a lui Louis Ellies du Pin (t 1719).
În 1694 apare lucrarea lui Nourry (t 1724): Appa-ratur ad Bibliothecam maximum veterum Patrum et antiquorum scriptomm ecclesiasticorum. R. Ceillier (t 1761) publică Histoire generale des auteurs sacres et ecclesistiques, care aducea istoria literară a creştinismului până în mijlocul sec. XIII. D. Schram (t 1797) a scris Analysis operum SS Patrum et scriptomm ecclesisticorum. G. Lumper (t 1800) publică Historia theologico-cri-tica de vita, scriptis atque doctrina SS Patrum aliorumque scriptorum ecclesiusticorum. Nu numai catolicii, ci şi protestanţii i-au studiat pe Sfinţii Părinţi în sec. XVII şi XVIII, îi menţionăm pe: W. Cave (t 1713), Scriptorum ecclesiastico-rum historia litteraria', C. Oudin (t 1717), Com-mentarius de scriptoribus ecclesiasticis. Trei teologi luterani publică opere mai mici, dar interesante prin aceea că pun în circulaţie pentru prima oară termenul de „patrologie", care va face carieră. Aceşti teologi sunt: J. Gerhard (t 1637), Pa-trologia', J. Hiilsemann (t 1661), Patrologia', J. G. Olearius (t 1711), Abacus patrologicus. Pentru aceşti oameni, Patrologia avea încă un înţeles multicuprinzător şi vag. De cele mai multe ori ea însemna o privire generală asupra istoriei literare creştine până în evul mediu şi chiar până în epoca modernă. Deşi Patrologia lui Gerhard se intitulează Patrologia sive de primitivae ecclesiae christianae doctorum vita ac luciibrationibus opuscidum, ea se întinde, totuşi, până în evul mediu.
Afară de aceste lucrări cu caracter general, sunt şi altele în care Părinţii sunt trataţi fiecare, monografic. Se pot cita în această categorie: Le Nain de Tillemont, Memoires potir servir a l 'his-toire ecdesiastique des six premiers siccles,justi-fies par Ies citations des auteurs originaux; avec line chronologie et des notes. Paris, 1693-1714, 16 tomes, în 4; J. A. Fabricius, Bibliotheca graeca sive notitia scriptorum veterum graecorum, Ham-burg, 1705-1728, 14 voi. în 4; o nouă ediţie neterminată acestei lucrări a dat G. Chr. Harles, Hamburg, 1790-1809, 12 voi. în 4.
Secolul XIX duce mai departe adunarea de material, ediţiile şi colecţiile de texte. Menţionăm colecţiile de texte ale celor doi cardinali: A. Mai (+ 1854) şi J. B. Pitra (t 1889). Cel dintâi a publicat două colecţii de texte însumând 17 volume, în 4: 1) Scriptorum veterum nova collectio e vati-canis codicibus edita, Roma, 1825-1838, 10 volume în 4; 2) Nova Patnim Bibliotheca, Roma 1844-1854, 7 volume în 4. Cel de-al doilea a publicat: l) Spicilegiuin solesmense complectens SS Patnim scriptorumque ecclesiastirociim anecdota hactemis opera, Paris, 1852-1858, 4 voi. in 4; 2) Analecta sacra spicilegio solesmensi parata, Paiis,. 1876-1884, 4 volume, in 4. Colecţiile lui Mai şi Pitra cuprind texte nepublicate încă şi aparţin Patrologiei de limbă greacă, de limbă latină şi uneori chiar Patrologiei siriene şi armene. Producţiile literare ale vechii Biserici siriene au fost parţial publicate de maronitul J. S. Assemani sub titlul: Bibliotheca orientalis, 4 voi. (1719-1728). Acelaşi lucru a făcut pentru literatura armeană P. Sukias Somai (t 1846).
Cea mai mare şi cea mai completă colecţie de texte patristice e aceea a abatelui Jean Paul Migne (t 1875), intitulată Patrologiae ciirsus contpletux, împărţită în două: Series graeca, în 161 volume in 4, text grec cu traducere latină, mergând de la Părinţii apostolici până Ia Sinodul de la Florenţa (1438-1439). Volumul 162 a ars în clişee, cu puţin înainte de a fi tipărit; Series latina, în 221, volume in quatro (voi. 218-221 sunt indice) mergând de la Tertulian până la papa Inocenţiu II (t 1216). Această colecţie uriaşă de 382 volume in 4" nu aduce lucruri noi sub raport editorial, fiindcă ea reeditează cele mai bune ediţii patristice anterioare, în care nu intervine decât rareori. Un material critic şi istorico-literar considerabil însoţeşte această ediţie. Acest material nu e decât rareori opera lui Migne sau a colaboratorilor săi. Aproape în totalitatea lui, el aparţine ediţiilor anterioare, îndeosebi acelora ale Maurinilor, care întovărăşeau textul cu prolegomena, note şi indice, deseori de întinderea şi caracterul unor adevărate monografii. Unele volume din această colecţie au numeroase şi grave greşeli de tipar. Seria greacă a colecţiei Migne are trei indici: 1) D. Scholarios. Cheia Patrologiei (în Ib. greacă). Atena, 1879; 2) F. Cavallera, Migne, Patrologiae ciirsus completus series graeca, Indices digessit. Paris, 1912; 3) Th. Hopfner, Migne, Patrologiae cursus comple-tus, series greea, Index lociipletissimus. Paris, 1928 şi urm. Colecţia patristică a lui Migne e un tezaur extraordinar, care nu poate lipsi din nici o bibliotecă de teologie creştină.
Trei colecţii de texte datorate academiilor germane se impun printr-o severă ţinută filologică. Cea mai veche şi cea mai mare dintre ele până acum este Corpus Scriptorum Ecclesiasticomm Latinonim, iniţiată şi condusă de Academia de Ştiinţe din Viena. Cele peste şaizeci de volume in 8", apărute până acum dovedesc un progres remarcabil faţă de ediţiile anterioare. E un progres filologic, care va trebui completat cu un progres teologic din partea editorilor. O altă colecţie de texte este cea intitulată Auctores antiquissiini, publicată de societatea pentru istoria veche a Germaniei. Monitmenta Germaniae historica. Scriitorii cuprinşi în Auctores Antiquissiini sunt cei ai perioadei de trecere de la epoca romanică la cea germanică, autori latini ai sec. V şi VI. aproape fără excepţie scriitori bisericeşti. Colecţia a apărut sub conducerea lui Th. Mommsen. 1877-1898. 13 volume in 4. A treia colecţie de texte patristice datorate ştiinţei germane se intitulează Die griechischen chrisltichen Schfristeller der ersten drei Jahrhunderte, editată de comisia Părinţilor bisericeşti, instituită de Academia de Ştiinţe din Berlin. Colecţia patristică de la Berlin este de o deosebită valoare ştiinţifică. Ea identifică textele greceşti ale perioadei de formaţie a literaturii creştine, în care atâtea originale sunt nesigure şi mutilate sau deformate.
Unele texte patristice greceşti au fost editate de Casa Teubner, în colecţia Bibliotheca Scriptorum Graecorum et romanorum Teubneriana, Leipzig.
Am menţionat că vechea literatură siriacă, descoperită până la începutul sec. XVIII, a fost editată de Assemani în Bibliotheca orientalis, 4 volume (1719-1728). Acum apar paralel două colecţii, începând din 1903 şi anume: Patrologia orientalis, 24 voi., sub conducerea lui R. Graffin şi F. Nau şi un Corpus scriptorum christianorum orientalium, sub conducerea lui J. B. Chabot, J. Guidi, H. Hyvernat, B. Carra de Vaux, J. Forget. Acest corpus cuprinde patru serii de texte: siriene, copte, arabe şi etiopice, circa 100 volume. R. Graffm a editat singur Patrologia syriaca, 3 volume, (1894-1926), Paris.
Există colecţii care, urmărind un scop mai mult practic, nu dau decât rareori ediţii noi; de obicei ele repetă ediţii anterioare. Menţionăm: Florilegium patristicum, editat de J. Zellinger şi B. Geyer, cuprinzând şi texte ale autorilor medievali. Apare de la 1904 şi are peste 40 de caiete, dintre care unele cu ediţii noi de texte; textele greceşti sunt însoţite de traducere latină; Samni-lung aitsgewăhlter kirchen- inul dogmenge-schichtlichen Quellenschriften, edit. de G. Kriiger, 1891 şi urm. (seria I 12 caiete, seria II 9 caiete, seria nouă 6 caiete); Kleine Texte edit. de H. Lietzmann, 1902 şi urm.; au apărut circa 170 de caiete, dintre care numai 30 sunt cu texte patristice; Texte* et dociiments pour l'etude his-torique du christianisme edit. de H. Hemmer şi P. Lejay, Paris 1904-1912, text şi traducere; Canj-bridge Patristic Textx, edit. de A. J. Mason, Cam-bridge, 1899 şi urm., text grec cu note bogate subliniate; Florilegium patristicum. digessit, venit, adnotavit G. Rauschen. Bonn 1904 şi urm.: Texte und Untersuchungen zur Geschichten der altchris-tlichen Literatur. edit. de O. v. Gebhardt şi A. Hamack, Leipzig, 1882-1897, 15 volume, seria nouă 1897-1906, 15 volume, seria a treia edit. de A. Hamack şi C. Schmidt, 1907 şi urm. Această colecţie e una din cele mai serioase şi mai utile, atât sub raportul valorii textului, cât şi prin studiile substanţiale care însoţesc acest text.
Traduceri. Afară de traduceri parţiale făcute sporadic din Sf. Părinţi, putem cita ca iniţiative de traduceri generale sau de grupe mari de texte patristice: Bibliothek der Kirchenvăter, care sub diferite titluri şi direcţii, începute la Kempten în 1830, continuă şi azi. Are până acum peste 80 de volume publicate. Colecţia engleză a lui A. Roberts şi J. Donaldson, The Ante-nicene Christian Library, apărută întâi la Edinburg, 1866-1872 în 24 voi. şi un volum complementar, mutată apoi între 1884-1886 la Buffalo în America de Nord şi completată cu o nouă colecţie numită A select library ofNicene andpost-Nicene Fathers, New-York, 1886-1900, 28 voi in 8". Franţa nu are până acum colecţii de asemenea anvergură. Se pot totuşi menţiona traducerile din P eres del'Eglise, a lui E. de Genoude, Paris, 1835 şi urm., apoi traducerile din Sf. loan Gură de Aur, din Fer. Augustin şi din Fer. Ieronim, cum şi fragmente din cele două colecţii: La pensee chre-tienne şi Leş moralistes chretiens. De circa un deceniu - din 1941 s-a inaugurat o colecţie intitulată Soiirces chretiennes, condusă de H. de Lubac şi J. Damelou, la Paris - Editions du Cerf şi la Lyon - Editions de l'Abeille. Au apărut până acum în această colecţie opere traduse din Sf. Ignatie Teoforul, Atenagora, Teofil de Antiohia, Clement Alexandrinul, Sf. Irineu, Origen, Sf. Ipolit, Sf. Atanasie cel Mare, Eusebiu al Cezareei, Sf. Vasile cel Mare. Sf. Grigorie de Nyssa, Sf. loan Gură de Aur, Diadoh al Foticeei, Sf. Ilarie, Sf. Ambrozie, Sf. Leon, Sf. Grigorie cel Mare, Sf. Maxim Mărturisitorul. Aceste traduceri sunt însoţite de introduceri bogate şi de note. în limba italiană, există colecţia de traduceri patristice La voce dei SS Padri, 5 volume dense, editate la Milano - Francesco-Vallardi - 1912-1932, voi. I-III, datorate lui A. Aureli şi G. Brunner, iar voi. IV-V datorate numai lui Aureli. Sunt fragmente substanţiale, uneori foarte întinse din operele Părinţilor Bisericii, începând cu învăţătura celor 12 Apostoli şi isprăvind cu Papa Grigorie cel Mare. Traduceri din Sf. Părinţi au iniţiat şi fosta Rusie. Norvegia şi Olanda, în România, în afară de traduceri fragmentare şi de iniţiativa privată din trecut, sunt două tinere colecţii de traduceri: una intitulată Biblioteca Părinţilor Bisericeşti. sub conducerea Pr. Matei Pâslaru, editată de Sf. Episcopie a Râmnicului - Noului Severin - R. Vâlcea, începând din anul 1935; alta intitulată Izvoarele Ortodoxiei, la început sub conducerea Preoţilor D. Fecioru şi Ol. Căciulă, mai pe urmă numai a Pr. D. Fecioru. apărând în primii ani (1938-1942) în editura Librăriei Teologice, Bucureşti, mai apoi (din 1943) trecând în Editura Institutului Biblic şi de Misiune al Bisericii Ortodoxe Române. Amândouă colecţiile dovedesc râvnă din partea conducătorilor şi a traducătorilor. Menţionăm că la nor sunt şi traduceri datorate unor particulari sau editate în colecţiile generale de teologie, ca acelea din colecţia teologică a Mitropoliei Sibiului. Merită să fie pomenită aici traducerea Filocaliei, iniţiată de Păr. Prof. Dr. Dumitru Stăniloae şi din care au apărut până acum patru volume.
Repertorii, enciclopedii, manuale. Nu există până acum un repertoriu general complet al literaturii asupra Sfinţilor Părinţi care să cuprindă la zi toate indicaţiile asupra ediţiilor, traducerilor, monografiilor sau studiilor mai ample patristice. Ceea ce există, e pe fracţiuni cronologice şi deci incomplet, ca de ex.: Ulysse Chevalier, Repertoire des sources historiqites du Moyen-Age, Bibliogra-phie, ediţia l, l voi. de 2370 coloane, 1877-1883, supliment în 1888; ediţia a Il-a mărită, în două volume, 1905-1907. Acest repertoriu nu e însă valabil decât până în 1907; A. Ehrhard analizează lucrările dintre 1880 şi 1900 în Die ahchristliche Literatur und ihre Erforschung, 2 volume, în Strassburger theologische Studien, 1.1, fasc. 4-5 şi Siipplementband, Freiburg im Breisgau, 1894-1900; F. Drexl, Zehn Jahre griechischer Patristik (1916-1925) în Bursians Jahresbericht tiber die Fortschritte der klassischen Altertumswis-senschaft, 1929, p. 131-263; 1931, p. 163-273; în acelaşi repertoriu 1929 p. 65-140, J. Martin publică Christliche lateinische Dichter (1900-1927) şi W. Wilbrand, Die altchristliche lateinische Litteratur (\92\-\924), l93Q,Ibidem, p. 157-206. Un alt repertoriu fără biografii, dar cu informaţiile aproape la zi, este acela al lui J. Marouzeau, L'Annee Philotogiqiie, în care autorii patristici ocupă un loc din ce în ce mai important. Indicaţii bogate bibliografice se află în Theologischer Jahresbericht, în Revue d'histoire ecclesiastique de la Louvain, 1900 şi urm., în Revue des Sciences philosophique et theologiques de la Saulchoir 1900 şi urm., în Revue benedictine de la Mared-sous 1890 şi urm. şi diferite anuare sau reviste teologice, îndeosebi de istorie bisericească. A se vedea în această privinţă indicaţiile bibliografice până în 1938 în B. Altaner, Patrologie, p. 20.
Dintre enciclopediile teologice şi profane care consacră pagini Patrologiei şi Patristicii menţionăm: Dictionnaire de Theologie Catholique de Vacant-Mangenot-Amamnn; Real-Encyclopădie fur protestantische Theologie und Kirche de A. Hauck; Wetzer und Welte's Kirchenlexicon oder Encyklopedie der katholischen Theologie und ihrer Hulfswissenschaften, zweite Aii/lage, în Neuer Bearb. beg von loseph Cardinal Hergen-rother, Fortges. von Franz Kaulen, Freib. im Breigau; Encyclopedy of religion and ethics, de Hastings; Enciclopedia italiana; Real-Ency-clopaedie fur der classischen Altertumswissens-chaft, de Pauly-Wissowa-Kroli-Withe; Die Kultw der Gegenwart, edit. de P. Hinneberg.
Manualul cel mai comod pentru consultarea multor texte pastristice fundamentale, aşezate pe autori şi în ordine cronologică este acela al lui M. J. Roue't de Journel, Enchiridion patristicum ed. 89, Freiburg im Breisgau, 1922. Pentru iniţierea în studiile patristice pot fi consultate, printre altele, următoarele manuale:
1. De limbă franceză: J. Tixeront. Precis de Patrologie, Paris, diferite ediţii, concentrat, substanţial, clar, uşor de mânuit, puţin rămas în urmă cu informaţiile şi metoda de lucru; F. Cayre. Precis de Patrologie, Histoire et doctrine des Peres et Docteurs de l'Eglise, 2 volume, Paris, 1927-1930 (îned.2 1931 şi ed. 3 1938); Patrologie et histoire de la Theologie, (până la Francisc de Sales), mai dezvoltat ca cel anterior, punând accentul pe partea doctrinară şi cu bogate referinţe asupra textelor; F. Mourret, Histoire generale de L 'Eglise, voi. II; Leş Peres de l'Eglise 1919; Pierre de Labriolle, Histoire de la litterature latine chreti-enne 11-e ed.. Paris, 1924; P. Monceaux, Histoire de la litterature latine chretienne, 1924; Idem, Histoire litteraire de l'Afrique chretienne. Paris. 1901 şi urm. în 7 volume - lucrare de valoare; Aime Puech, Histoire de la litterature grcque chretienne jitsqit 'a la fin du IV-e siecle. 3 volume, Paris, 1928-1930. lucrare solidă şi captivantă, mai ales în părţile dedicate formelor literare:
 Gustav Bardy, Litterature grccqne chretienne. Paris 1928; Idem, Litterature latine chretienne, Paris 1929, concis şi clar.
2.
De limbă germană. Catolice: J. Fessier, Institutiohes Patrologiae. 2 voi. edit. II datorată lui B. Jungmann, 1890-1896 pune accentul pe doctrină; H. Kihn, Patrohgie 1-2. 1904, 1908, expune corect cuprinsul celor mai de seamă opere patristice; Otto Bardenhewer. Patrologie, ed. III, 1910; Idem. Leş P eres de L'Eglise. Icur vie et leurs oeuvres. trad. P. Godet et C. Verschaffel. 3 volume. Paris, 1905; Idem, Geschichte der altkirchlichen Literatur, în 5 volume mashe. cu un total de 3.137 pagini./;; 8°, în afară de prefeţe. Freiburg im Breisgau, Herder, 1913-1932. operă de valoare excepţională, un adevărat repertoriu, mergând până la cele mai mici detalii ale genezei şi evoluţiei operelor şi problemelor, cu bibli ografia chestiunilor la zi, absolut indispensabilă pentru studiul aprofundat al Patrologiei şi Patris ticii; examenul ideilor nu e totdeauna suficient aprofundat; B. Altaner. Patrologie, 1931-1938. manual ideal prin conciziune. claritate, bogăţie de idei şi informaţii la zi.
Protestante: A. Harnack, Geschichte der altchrixtlichen Litteratur bis Eiisehius; Erster Teii, Ueberlieferung und Bestainl. 1893; Zweiter Teii, Chmnologie. l (bis Irenăus). 1897. 2 (bis Eusebius), 1904; G. Kriiger, Geschichte der altchristlichen Litteratur in den ersten drei Jahrhunderten, 1895. Nachtrag, 1897; H. Jor-dan, Geschichte der altchristlichen Literatur, 1911, expunere pe forme literare; E- Wendland, H. Lietzmann, Christliche Literatur în A. Ger-cke und Ed. Norden. Einleitung in die Altertum-swissenschaft l, 5, ed. III, 1927.
3.
De limbă italiană: U. Mannucci. Insti- tuiioni di Patrologia, 2 voi. ediţia IV, 1936 şi urm.; Sinapoli di Giunta. Storia letteraria della Chiesa, voi. l, 1920, voi. II 1922; U. Moricca. Storia della letteratura latina cristiana, 5 volume masive, 1924-1934. lucrare de valoare excepţio nală; L. Salvatorelli, Storia della letteratura lati na cristiana. Milano, 1936; A. Arrighini, I Dof-
tori della Cliiesa. 2 volume, Torino, 1936.
4. De limbă engleză: J. M. Campbell, The Greek Fathers, 1929; E. Leigh Bennett, Hand- book ofthe early christian Fathers. 1920.
5. De limbă greacă: G. 1. Dervos, Hristianiki Granimatolugia 3 voi.. 1903. 1904 şi 1910 şi urm. D. S. Balanos. Patrologia, Atena 1930.
6. De limbă română: Pr. Cicerone lordăches- cu. Istorii/ vechii literaturi creştine, 3 volumaşe. Iaşi. 1934. 1935. 1940.
Lucrări mai mult sau mai puţin întinse de istoria vechii literaturi creştine se află şi în diferite colecţii de istorii literare, îndeosebi în colecţiile de istoria literaturilor vechi, greacă şi latină, ca: W. S. Tauffel. Geschichte der romischen Literatur 111.
1913. edit. de W. Kroll und F. Skutsch. autorii creştini sunt trataţi de E. Klostermann; M. Schanz, C. Hosius şi G. Kriiger. Geschichte der romischen Litteratur his :um Gesetzgehiingswerk des Kuisers Justinian. achter Bând, dritter Teii. dritte Auflage. 1922. pp. 241-461; vierter Teii. xweite Autlage.

1914. pp. 105-499 (datorat lui M. Schanz): vierter Teii, zweite Hulfte. 1920, p. 360-645 (datorat lui G. Kriiger): W. Christ - W. Schmid. Geschichte der griechischen Literatur. siebenter Bând, zweiter Teii. z\veite Hălfte, sechste Aufl. 1924; pp. 1105-1492 (datorat lui Otto Stahlin).

5. PĂRINŢII APOSTOLICI
Numele de Părinţi apostolici se datorează învăţatului francez J. B. Cotelier, care în 1672 a grupat şi a publicat sub titlul A Patres aevi apostolici, operele care circulau de mult sub eticheta lui Bamaba, Clement al Romei, Ignatie al Antio-hiei, Policarp al Smirnei şi Hernia. Mai târziu au fost adăugate acestei colecţii şi Fragmentele lui Papias din Hieropolis şi Scrisoarea anonimă către Diognet. La sfârşitul veacului trecut s-a adăugat, în fine, şi învăţătura celor 12 Apostoli. Sunt numiţi Părinţi apostolici autorii care au cunoscut pe Apostoli sau au fost discipoli apropiaţi ai acestora.
Grupa operelor Părinţilor apostolici nu se impune printr-o unitate de doctrină sau de atmosferă. Singura legătură reală între operele acestea este cea cronologică, în sensul că ele apar aproximativ la aceeaşi dată: sfârşitul secolului I şi prima jumătate a sec. II. Sub raportul conţinutului, ele nu aparţin aceleiaşi familii. Scrisoarea către Diognet se clasifică printre operele apologetice. Păstorul lui Herma este o lucrare penitenţială sub formă apocaliptică. Fragmentele lui Papias nu ne îngăduie să întrevedem ce a putut fi opera în forma ei integrală. Această lipsă de unitate se explică nu numai prin absenţa unei dirijări unitare, dar şi prin caracterul firesc al oricărui început de literatură, început spontan şi orientat nu de scrupule de unitate, ci de nevoile reale sufleteşti ale cititorilor sau ale ascultătorilor. Aceste nevoi variază în substanţă şi în intensitate după loc şi după sensibilitate spirituală. Aşa se face că în ultimii ani ai vieţii Apostolilor sau în primele decade după moartea lor, au apărut, printre altele, opere catehetice, atât de trebuitoare în lucrarea misionară a celei de a doua generaţii creştine. Iată de ce şi noi vom începe cu Simbolul apostolic, după care vom cerceta învăţătura celor 12 Apostoli.
GENURI LITERARE ŞI DISCIPLINE TEOLOGICE
1. PROZA
Elaboratele literaturii patristice a perioadei a II-a sînt scrise în proză şi versuri, ca şi elaboratele perioadei I-a. Atât sub o formă, cît şi sub cealaltă, aceste elaborate s-au dezvoltat considerabil şi, aşa cum am mai relevat, au atins o înălţime artistică remarcabilă. Paralel cu această dezvoltare sau poate din cauza ei, genurile literare şi disciplinele teologice, care, în perioada I numai înmuguriseră, acum înfloresc deplin şi dau rod bogat. Diversele genuri literare nu acoperă fiecare o anumită disciplină teologică şi invers, o disciplină sau o ramură teologică se poate servi de unul sau mai multe genuri literare, lucrul depinzând de importanţa sau amploarea disciplinei. Uneori e o strânsă legătură, chiar o dependenţă între anumite discipline, ca, de exemplu între exegeza biblică şi dogmatică, sau între polemică şi dogmatică, ori între istoria bisericească şi derivatele ei: istoria ereziilor, istoria literară etc., ori între elocinţă şi derivatele ei, inclusiv toate disciplinele teologice, căci elocinţă le implică şi le exprimă pe toate.

a. Exegeza biblică e o disciplină şi un gen literar de autoritate transmis de perioada I. Cultivată la maximum de neoalexandrini şi an-tiohieni, exegeza a atins şi cantitativ şi calitativ niveluri considerabile. Sfinţii Părinţi interpretează de preferinţă Hexaemeronul şi cărţile didactice şi poetice ale Vechiului Testament şi majoritatea cărţilor Noului Testament. Exegeza era necesară în primul rînd pentru credinţă şi pentru opera misionară a Bisericii, dar şi pentru cultura timpului, îndeosebi pentru a răspunde reacţiilor eretice şi păgîne, care schilodeau şi decupau textele, ori le interpretau după bunul lor plac. Nu numai Celsus în perioada I, dar şi Iulian Apostatul în perioada a II-a, combăteau creştinismul pe bază de texte biblice. Elemente cu caracter ştiinţific în structura acestor exegeze fuseseră folosite încă din perioada I. Perioada a II-a întrebuinţează în continuare aceste elemente, îndeosebi pentru facerea lumii şi pentru elementele istorice. Este o exegeză de edificare, de spiritualitate şi de înalte speculaţii, mai ales la cărţile poetice ale Vechiului Testament şi la majoritatea celor ale Noului Testament, datorită unor autori ca Sf. Grigorie de Nyssa, Sf. Ioan Gură de Aur, Sf. Chirii al Alexandriei, Sf. Ambrozie şi Fericitul Augustin. Traducerea Sfintei Scripturi în limba latină sub numele de Vulgata, datorită Fericitului Ieronim, a dus la o exegeză mai corectă şi mai bogată la Părinţii şi scriitorii apuseni.

Metoda de interpretare a neo-alexandrinilor era cea alegorică, împrumutată, cum ştim, de la Filon, dar cu tendinţe spre metoda de interpretare istorico-literară, mai ales în disputele dogmatice. Uneori alegorismul e total eliminat în favoarea interpretării gramaticale ca la Sfinţii Atanasie, Capadocieni (mai ales Sf. Vasile cel Mare), Chirii al Alexandriei. Antiohienii folosesc metoda de interpretare literală, dar nu o dată combinată cu metoda de interpretare alegorică, deşi realismul domină, ca în cazul operei exegetice a Sf. loan Gură de Aur. Apusenii se inspiră din metoda neo-alexandrină : în operele polemice, ei fac uz de metoda gramaticală, pe cînd în scrierile exegetice, practică metoda alegorică.
Oscilarea între metodele exegetice, alexandrină şi antiohiană se datora influenţei coexistenţei poeziei şi idealismului platonic cu raţionalismul grec asupra întregii culturi elenistico-romane, dar mai ales absenţei unor principii, a unei ştiinţe a interpretării textelor biblice. Dona-tistul Tyconius a elaborat o teorie proprie pe care Fericitul Augustin ne-a transmis-o în lucrarea sa De doctrina christiana. Forma scrierilor exegetice este variată : omilie, comentar, scolii, note, catene, întrebări şi răspunsuri. Critica de text n-a fost apreciată decît de antiohieni, în Răsărit, şi de Fericitul Ieronim în Apus.
b. Apologetica părea a nu mai fi necesară după libertatea acordată tuturor cultelor din imperiu, prin edictul din 313. Şi totuşi tratatele Contra paginilor, ori cu alte titluri, au să apară din tradiţie şi modă în aparenţă, în realitate însă din raţiuni diverse şi mai adinei decît se arătau a fi la prima vedere. Dacă în apologiile din sec. II erau puse mai mult în evidenţă elemente de ordin juridic, moral şi social, atît pentru creştini, cît şi pentru păgîni, acum se cercetează în paralel cultul, doctrina şi ţinuta generală a creştinismului, păgînismu'lui şi iudaismului, uneori pe un ton de apropiere sau de sprijin reciproc, dar scoţîn-du-se sistematic în evidenţă superioritatea şi necesitatea creştinismului. Era o apologetică de orientare filosofică şi spirituală, în care se elaborau bazele unei noi viziuni istorice şi soteriologice. O asemenea apologetică ajuta mult straturile culte ale societăţii păgîne. Numeroase piese scrise pentru înalţi cateheţi sau prieteni pagini, îndeosebi scrisori, o dovedesc cu prisosinţă. Erau în lumea cultă duşmani ireductibili ai creştinismului ca Libaniu, Iulian Apostatul, Namatianus etc., dar erau şi simpatizanţi ori prieteni ai creştinismului sau ai unor episcopi de prestigiu, cum erau diverşii profesori ori magistraţi pagini cărora li se adresează Sf. Părinţi capadocieni, Sf. Ioan Gură de Aur, Fericiţii Ieronim şi Augustin etc. Uneori apologetica lua un ton violent, ca în De errore profanarum religionum a lui Firmicus Maternus, ca în Cuvinte de înfierare ale Sf. Grigorie de Nazianz, contra lui Iulian, sau ca în Contra lui Simah a lui Prudenţiu, dar sînt şi opere ca acelea ale lui Eusebiu : Pregătirea Evanghelică şi Demonstraţia Evanghelică, sau Vindecarea bolilor greceşti a lui Teodoret al Cyrului, ori Contra lui Iulian a Sf. Chirii al Alexandriei şi Contra lui Porfir iu şi Iulian ale lui Apolinarie. Spiritul apologetic e prezent, pînă la un punct, în aproape toate producţiile literare ale secolelor IV şi V, evident nuanţat după nivelul problemelor şi al spiritualităţii mediului. Cei mai dotaţi apologeţi sînt Eusebiu al Cezareei, la începutul perioadei, şi Fer. Augustin la sfîrşitul acesteia.
c. Polemica şi dogmatica moştenite din perioada I se dezvoltă considerabil în perioada următoare. Literatura dogmatică e, de obicei, coronamentul literaturii polemice, dar şi expresia nevoii de a avea definiţii clare şi adevăruri precise în domeniul credinţei. Literatura polemică a perioadei a Il-a e foarte bogată, o literatură de luptă, care, cu puţine excepţii, ocupă aproape întregul registru literar al perioadei a Il-a. A-ceastă literatură se ocupă, în linii mari, cu două probleme fundamentale : trinitară şi hristologică.
Problema trinitară, prezentă şi în perioada I, a fost ridicată acum, în chip special, de Arie, ucenicul lui Lucian al Antiohiei, şi a fost complicată şi amplificată de şcolile ariene ale secolului IV. Problema trinitară a Sfîntului Duh, pusă în treacăt de Arie, a fost reluată şi agitată de Macedonie şi de toţi pnevmatomahii. Problema hristologică agitată de Apolinarie şi reluată de Nestorie şi Eutihie şi de partizanii acestora a provocat enorme controverse şi schisme, ale căror efecte le simţim pînă astăzi în existenţa Bisericilor monofizite şi nestoriene din zilele noastre. A fost nevoie de patru sinoade ecumenice şi cîteva locale pentru a soluţiona controversele trinitare şi hristologice. Aceste «soluţionări» n-au însemnat închiderea problemelor şi formule imuabile, de piatră, ci numai încadrarea lor, pe măsura minţii omeneşti, ajutată de luminile Sfîntului Duh, în cîteva concepte al căror conţinut şi perimetru sînt infinite în ousia divină şi atrag sufletul omenesc la cercetări teologice infinite. Operele polemice fac dovada unor excepţionale resurse ştiinţifice-spirituale şi a unei varietăţi degajată în demonstraţii, dar şi a unei intransigenţe implacabile a tezelor. Talentul literar remarcabil, atît la ortodocşi, cît şi la eretici de diferite nuanţe ne pune în faţa uneia din cele mai sugestive competiţii a inteligenţei, culturii şi evlaviei umane în istoria spiritului uman. Paginile sclipitoare ale Sf. Atanasie Contra arienilor, adine gînditele şi echilibratele cărţi ale Sfinţilor Capadocieni Contra lui Eanomiu, capitolele aşa de filtrate ale Sfinţilor Chirii al Alexandriei, Ilarie şi Ambrozie şi acelea ale Fericitului Augustin împotriva aceloraşi arieni, inclusiv operele îndreptate contra lui Nestorie şi Eutihie, scînteiază şi astăzi de inteligenţă şi de dorul de a se apropia de fiinţa lui Dumnezeu prin libertatea înţelegerii şi puterea inepuizabilă a harului, în acest gen literar, polemica încearcă nu atît să umilească pe adversar, cît să facă posibilă apropierea de adevăr şi chiar contemplarea lui. în actul cunoaşterii lui Dumnezeu, operaţia logico-tehnică nu e valabilă decît pînă la un punct, căci Fiinţa divină depăşeşte capacitatea puterii noastre de înţelegere, printr-o ontologie supranaturală şi supratemporală. Iată de ce nu interesanta reţea logică a Apologiei apologiei lui Eunomiu, ci iconomia logicii istorice împletită cu harul din teologia capadocienilor a isprăvit prin a se impune şi a fi acceptată în Simbolul de credinţă al Bisericii.
Genul literar polemic a dus în mod firesc la genul literar dogmatic, adică la efortul de a sistematiza şi de a închega o doctrină valabilă pentru credincioşii întregii Biserici. Se pot cita, în această privinţă : lucrarea Despre credinţă a Sf. Vasile cel Mare ; vestitele Cinci cuvîn-tări teologice, ale Sf. Grigorie de Nazianz, care i-au atras şi numele de Teologul, apoi Marele cuvînt catehetic al Sf. Grigorie de Nyssa, inclusiv părţi din tratatele catehetice deja menţionate ale Sfinţilor Chirii al Ierusalimului, Ioan Gură de Aur, Ambrozie, Niceta de Remesiana, Fericitul Augustin ; la acestea pot fi adăugate Ancoratul Sfîntului Epifanie, Tratamentul bolilor păgîne şi cartea a V-a din tratatul Despre basmele ereticilor ale lui Teodoret al Cyrului, Manualul către Laurenţiu despre credinţă, nădejde şi dragoste al Fericitului Augustin, Liber ecclesiasti-corum dogmatum a lui Ghenadie de Marsilia, Despre dreapta credinţă, 12 Anatematisme şi că Hristos e unul ale Sf. Chirii al Alexandriei. Deosebită importanţă dogmatico-filosofică au tratatele antropologice, provocate mai ales de disputele hristologice şi soteriologice, care puneau în evidenţă rolul important al omului, atît în Omul-Dumnezeu, care era Hristos, cît şi în entitatea omului în sine. Diferitelor mitolo-gumene şi filosofumene ale umanismului clasic greco-latin, gîndirea patristică le opune concepţia despre un om cu totul nou, podoabă a firii şi chip al lui Dumnezeu, care, prin suferinţă şi har, ajunge la hristoforie şi îndumnezeire. Această perspectivă e prezentă în diverse opere ale Sfinţilor capadocieni, îndeosebi în Despre crearea omului şi Despre suflet şi înviere ale Sfîntului Grigorie de Nyssa, Despre natura omului a lui Nemesiu de Emesa, Soliloeviile, Despre nemurirea sufletului, Despre cantitatea sufletului etc. ale Fericitului Augustin, inclusiv comentariile la Geneză asupra omului compuse de Sf. Vasile cel Mare, Sf. loan Gură de Aur, Sf. Ambrozie şi Fericitul Augustin şi nu în ultimul rînd lucrarea Despre crearea omului a Sf. Vasile cel Mare, pe care noi o socotim autentică faţă de alţi cercetători care ezită s-o atribuie marelui capadocian (J. Coman, Elements d'anthrapologie dans l'oeuvre de Saint Basile le Grand, Extras din Klironomia, tomos 13, voi. I, Tesalonic, 1981, p. 37 ş.u.). Genul literar dogmatic poate îmbrăca şi forma de omilii rostite la marile sărbători : Epifanie, Paşti, Rusalii, etc., cînd predicatorii respectivi, ca Sf. Părinţi capodocieni, Sf. loan Gură de Aur, Sf. Chirii al Alexandriei, Fericitul Augustin etc., subliniau miezul dogmatic al fiecărui praznic. Dogmele pot fi exprimate uneori şi mai plastic prin versuri clasice sau populare ca în Poemele dogmatice ale Sf. Grigorie de Nazianz-Teologul, ca în unele din poeziile în dialect doric ale lui Sinesiu din Cyrene, ca în Te-Deum-ul lui Niceta de Remesiana, ca în unele din piesele poetice ale Sfinţilor Ilarie, Ambrozie şi Paulin de Nola sau Prudenţiu.
Genul literar dogmatic al Sfinţilor Părinţi a alimentat şi continuă să alimenteze gîndirea teologiei creştine pînă la sfîrşitul veacurilor. Ea a dat conţinut şi formă de expresie nu numai hotărîrilor dogmatice ale sinoadelor ecumenice, ci a imprimat şi o pecete neştearsă tuturor marilor curente de gîndire medievală şi modernă ale lumii creştine şi ţine pasul cu cuceririle reale ale ştiinţei şi tehnicii, sau, mai corect spus, justifică şi sprijină evoluţia şi progresul acestor două forţe ale umanităţii actuale. Ecumenismul de astăzi nu mai poate opera fără o bază dogmatică, iar aceasta nu poate fi alta decît cea patristică, atunci cînd Biserica era una.
d. Istoria Bisericii sau a vieţii creştine, e unul din genurile literare cele mai originale şi mai bogate ale perioadei a Il-a, deşi el se făcuse cunoscut încă din perioada I, prin oameni ca Hegesipp, luliu Africanul şi mai ales Lactanţiu. Cu excepţia Cronicilor lui Teofil al Antiohiei, Hi-polit şi luliu Africanul ale căror sincronism şi viziune istorică încercau să meargă pînă la începutul lumii, operele celorlalţi privesc doar fragmente de istorie a unor succesiuni episcopale locale sau de persecutare a creştinilor de către statul roman. Primele trei secole nu creaseră o viziune istorică creştină, fie pentru că nu se putuse stabili o viaţă cvasi-normală a creştinilor sau a Bisericii în imperiu, din pricina persecuţiilor şi a altor dificultăţi, fie din cauza atmosferei eshatologice presante în care se aştepta parusia Domnului dintr-o clipă în alta, fie pentru că spaţiul cronologic al celor trei secole nu permisese apariţia unei concepţii istorice proprii. In realitate, creştinismul se răspîndise rapid, graţie mobilităţii sociale a imperiului şi pătrunderii creştinilor în serviciile statului (T. M. Finn, Social mobility, imperial civil service and the spread of early Christianity, în Studia Patristica, voi. XVII, Part one, Edited by Elizabeth A. Livingstone, Oxford, Pergamon Press, 1982, 31—37).
Dimensiunea libertăţii şi evoluţia bogată a vieţii creştine după 313 au făcut însă posibilă o viziune a istoriei Bisericii şi a creştinismului în general. Eusebiu al Cezareei Palestinei este cel ce dă expresie acestei viziuni. «Părintele istoriei bisericeşti» sau «Herodot-ul creştin», cum a fost supranumit Eusebiu, avea avantajul că era un mare savant, că era episcop la Cezareea, în Ţara Sfîntă, şi că, pe deasupra, era şi prietenul împăratului Constantin cel Mare. El avea o concepţie ecumenică asupra lumii, dar mai ales asupra istoriei creştine şi a legăturii acesteia cu Imperiul Roman. Pînă la un punct, el vedea în Constantin cel Mare, ceea ce Filon văzuse în Octavian Augustus, adică un unificator al neamului omenesc şi un adorator al păcii (W. H. C. Frend, Church and state. Perspective and problems in the patristic era, în Studia Patristica, XVII, l, 38—54). In acest context, confirmat şi în opera sa Viaţa lui Constantin, Eusebiu, cu documentele în mînă, dar şi cu o concepţie despre universalismul culturii greco-romane, al statului roman şi al Bisericii, care, toate după el, se vor unifica în ecumenismul creştin, scrie Cronica, mai exact: Epoci principale cronologice şi rezumatul istoriei generale a grecilor şi a barbarilor, publicată spre 303 şi continuată de Ieronim pînă în 378, operă care începe cu naşterea lui Avraam (2016/ 15 î.d.Hr.) şi pune în tabele paralele sincronizate evenimentele cele mai de seamă din istoria haldeilor, asirienilor, evreilor, egiptenilor, grecilor şi romanilor, cu intenţia vădită de a demonstra că tradiţia iudeo-creştină este mai veche ca aceea a celorlalte popoare. Lucrarea conţine materiale istorice (mai ales în versiunea armeană) irecuperabile din alte izvoare şi deşi ca şi, Cronica lui luliu Africanul, urmăreşte un scop apologetic, ea ne pune într-un context oarecum universal al istoriei bimilenare a unei părţi a lumii antice. O operă analoagă şi omonimă a scris în Apus Sulpiciu Sever, spre 403, operă ce se întinde de la crearea lumii pînă la 400 d.Hr. Cronica lui Eusebiu-Ieronim e continuată de două Cronici paralele : una a lui Prosper de Aquitania, care merge de la 379 pînă la mijlocul secolului V (455) şi alta a lui Hydatiu, episcop spaniol : continuarea cronicii lui Ieronim pentru anii 379—468. Illyricuî Marcellinus Comes scrie, la Constantinopol, o Cronică în limba latină pentru anii 379—534.
Piscul şi mîndria genului literar istoric pentru perioada a Il-a le constituie Istoria bisericească, în 10 cărţi, a lui Eusebiu, operă care merge de la începuturile Bisericii pînă la moartea lui Liciniu, în 324. Opera e scrisă în spirit apologetic, ca şi celelalte opere ale acestui autor. S-a reproşat lui Eusebiu că atribuie creştinismului origine şi justificare divină, pretinzînd că acest creştinism a biruit puterea duşmănoasă a statului roman. S-a mai făcut observaţia că Eusebiu nu înfăţişează un tablou istoric al evoluţiei genetice a creştinismului, ci doar o adunare de materiale diverse, extrase din operele cercetate şi acte oficiale în ordine cronologică (B. Altaner-A. Stuiber, Patrologie, p. 219). Că metoda istorică a lui Eusebiu nu coincide, nu putea să coincidă cu a noastră e de la sine înţeles. Ca savant credincios însă, Eusebiu, care pune atîtea întrebări evenimentelor pe care le cercetează cu aşa migală — dar şi cu unele lacune —, nu putea să nu înţeleagă că teribilele examene date de creştinism în cuptorul de foc al persecuţiilor şi despovărarea şi înflorirea lui finală aveau şi cauze ce depăşeau pura socotinţă omenească. Grija deosebită pentru geneza, circulaţia şi valoarea documentelor pe care le mînuieşte şi analizează cronologic, ţinînd continuu legătura dintre persoane, fapte şi evenimente care au avut o importanţă sau un rol special într-o problemă sau la un moment dat, denotă o ţinută ştiinţifică puţin comună în antichitate. E aici o genetică istorică pe care n-o poate sesiza uşor decît cineva care citeşte cu atenţie şi pregătire paginile lui Eusebiu. începîndu-şi Istoria bisericească cu «teologia» şi «iconomia» lui Hristos, de la care creştinii au moştenit numele (Istoria bis., î, 1—2, ed. G. Bardy, I, 1952, S. Ch. Nr. 31, p. 5 ş.u.), Eusebiu integrează întruparea Logosului Hristos în procesul global al istoriei umane, pe care de altfel Logosul a condus-o de la început în pofida devierilor acestei istorii. E drept că diferitele «succesiuni» ale episcopilor, învăţătorilor, circulaţia oamenilor Bisericii, venirea persecuţiilor şi altor elemente nu sînt motivate totdeauna după o genetică strict umană, dar această genetică este deseori verificabilă prin alte documente contemporane sau cu puţin ulterioare. Publicată progresiv între circa 312 (poate şi mai devreme) şi 324, Istoria bisericească a suferit unele remanieri şi adăugiri, după moartea lui Liciniu, în 324 şi survenirea unor evenimente noi. Celebră încă de la apariţia ei, această lucrare a fost tradusă în limba siriacă, încă din sec. IV, după care s-a făcut o versiune armeană în sec. VI. în 403, Rufin a dat o traducere latină liberă şi a continuat opera pînă la 395. Pentru o perioadă ceva mai mare, Istoria bisericească a lui Eusebiu e continuată de trei istorici ortodocşi : Socrate (305—439), Sozomen (324—425) şi Teodoret al Cyrului (325—427) şi de un eretic, Filostorgiu. Continuatorii lui Eusebiu sînt şi ei continuaţi de pr. Hesychia de Jerusalim, de Timotei de Alexandria (Aelurul) şi de Filip Sidetul. Acesta din urmă scrie nu o Istorie bisericească, ci o Istorie creştină, în aproape 100 de volume.
Toţi aceşti istorici, în frunte cu Eusebiu, au meritul de a ne fi transmis un bogat material documentar şi de a fi relevat numeroase probleme ivite în vremea lor, relativ atît la viaţa Bisericii cit şi a unora din afara Bisericii, ca invazia unor migratori, schimbări de nume ale unor popoare băştinaşe cu nume de popoare migratoare, ca, de exemplu, înlocuirea numelui de geţi cu acela de goţi (Filostorgiu, Istoria bisericească 5, 2), indicaţii de războaie, de asedii; el relevă activitatea misionară a Sf. Apostol Andrei în Scythia (Eusebiu, Istoria bisericească 3, i, 1), arhipăstorirea unor episcopi ca Bretanion şi Teotim I la Tomis (Sozomen, Istoria bisericească, 6, 21 ; 8, 14 ,• Socrate, Istoria bisericească 6, 12), sau reliefează reprezentanţi străluciţi ai ştiinţei, evlaviei şi culturii creştine ca Sfinţii Ignatie, Justin Martirul şi Filosoful şi Irineu, ori Clement Alexandrinul, Origen şi Dionisie cel Mare (Eusebiu, Istoria bisericească 3 ; 4 ; 5 ; 6 ; 7).

Graţie unei culturi solide de cercetători, avocaţi, dregători etc., cronicarii şi istoricii perioadei a Il-a scriu o limbă erudită, uneori dificilă, mai ales la Eusebiu, dar în general accesibilă cititorilor pretenţioşi ai sec. IV şi V.
O ramură a genului literar istoric este ereziologia, reprezentată prin cataloage de erezii ca acelea ale Sf. Epifanie, Teodoret al Cy-rului, Filastriu de Brescia şi Augustin, deja menţionate.
O altă ramură a istoriei bisericeşti este Istoria literară bisericească semănată parţial încă de Eusebiu, în Istoria sa bisericească, în care nu o dată prezintă episcopi, preoţi sau simpli credincioşi, cu lista operelor lor scrise, uneori şi cu extrase din acestea, ramură pe care o inaugurează, ca pe o specie literară aparte, Fericitul leronim, sub titlul Despre oamenii iluştri (392) = De viris illustribus. Opera lui leronim e continuată de aceea a lui Ghenadie de Marsilia (480). Această specie literară va face carieră, fiind continuată de lucrări cu acelaşi nume în perioada următoare. Aceste istorii literare au deosebită importanţă pentru istoria Bisericii: ele constituie primele liste sau cataloage ale operelor scrise în cadrul Bisericii, fără a fi toate de o ortodoxie ireproşabilă şi vădesc primele reliefuri ale culturii creştine. Ele erau şi o reacţie a creştinilor în faţa multor păgîni care dispreţuiau pe oamenii Bisericii şi-i tratau ca pe nişte ignoranţi. Aceste istorii literare nu sînt totdeauna excesiv de obiective ,- ele aduc noutăţi mai ales pentru scriitorii contemporani cu autorii respectivi ai acestor istorii. Continuată după epoca patristică, această specie literară ajunge să constituie disciplina ştiinţifică numită Patrologie, sau Istorie a literaturii bisericeşti, ori creştine.
Istoriile monahilor sînt o altă specie literară a istoriei, formată din colecţii de însemnări asupra unui număr mai mare de asceţi. Menţionăm dintre aceste colecţii : Istoria monahilor din Egipt, redactată în greacă şi tradusă în latină de Rufin ,• Istoria Lausiacă, numită aşa după numele adresantului, Lausus, şambelan al împăratului Teodosie II, scrisă în 419 de episcopul Palladiu de Helenopolis, în care acesta relatează toate cele văzute şi auzite în lumea monahală de-a lungul ţărilor pe care le-a vizitat (Egipt, Palestina, Italia) ,- Istoria religioasă a lui Teodoret al Cyrului, compusă aproximativ la 444 şi tratînd despre monahii îmbunătăţiţi, «prietenii lui Dumnezeu» în dioceza Cyr şi în împrejurimi, este de o rară frumuseţe spirituală.

Panegiricul, elogiul sau enncomionul, aşa de preţuite în sec. IV, au fost cultivate de Eusebiu al Cezareei prin : 1) Viaţa lui Constantin, în patru cărţi, în care împăratul e numit «prietenul Atotputernicului Dumnezeu» şi un «Nou Moise» ; 2) de Sf. Vasile cel Mare, prin : a) La Sf. Martiră lulita ; b) La Sf. Gordius , c) La cei 40 de martiri din Sevasta ; d) Ia St. Mamant; 3) de Sf. Grigorie de Nazianz, prin : a) Lauda Ma-cabeilor ; b) Lauda Sf. Ciprian ; c) Lauda Sf. Atanasie ; 4) de Sf. Grigorie de Nyssa, prin : a) La Sfîntul Ştefan, întiiul mucenic, două cuvîntări; b) La marele mucenic Teodor ; c) La Sfinţii patruzeci de mucenici, două cuvîntări ,• d) La patruzeci de mucenici; e) La Sf. Grigorie Taumaturgul; 5) de Sf. loan Gură de Aur, prin : cele şapte Cuvîntări în cinstea Sf. Pavel, apoi prin Cuvîntări în cinstea lui Iov, a lui Eleazar, a Macabeilor, a Sf. Ignatie Teoiorul, a Sf. Tavita, a Sf. Eustaţiu, a lui Meletie, a lui Diodor de Tars, a lui Roman, a lui Varlaam, a Pelaghiei.
Sf. Părinţi capadocieni au introdus necrologul. Sf. Grigorie de Nazianz a scris : 1) Cuvînt la moartea tatălui său Grigorie ; 2) La moartea fratelui său Chesarie ; 3) La moar/ea Gorgane/; 4) La moartea marelui Vasile. Sf. Grigorie de Nyssa a lăsat : 1) Cuvînt la marele Vasile, propriul său frate ; 2) Lauda Simţului Părintelui nostru Efrem ; 3) Cuvînt la moartea marelui Meletie, episcopul Antiohiei; 4) Cuvînt la moartea Pulheriei; 5) Cuvînt la moartea împărătesei Flaccilla. Sf. Ambrozie a pronunţat cuvîntări la moartea (sau la aniversarea morţii) lui Teodosie cel Mare şi La moartea fratelui său Satyrus.
Specia istorico-literară a autobiografiei s-a impus prin : Sf. Grigorie de Nazianz, care a scris fie cuvîntări cu asemenea caracter (No. 2 ; 9, 10, 11, 42, 43), fie mai ales în multe din poeziile sale, îndeosebi în Despre viaţa sa (în 1949 de iambi), spre a nu mai vorbi de corespondenţa sa. Fericitul Augustin a lăsat două importante opere autobiografice : Mărturisiri (Confessiones), în 10 cărţi, lucrare de înaltă valoare istorico-culturală şi literară şi Retractări sau Revizuiri (Retracta-tiones), in două cărţi, operă în care, pentru prima dată, cineva în lumea veche îşi critică fondul şi forma cărţilor sale ; corespondenţa sa conţine interesante elemente autobiografice. Nestorie a transmis date autobiografice în opera sa scrisă sub pseudonim : Contra lui Heraclid din Damasc (ed. P. Bedjan, 1910).
Unele din aceste specii literare ale genului istoric sînt integrate cîteodată în genul oratoric şi nu fără dreptate, dar ele cuprind adesea şi destule date istorice preţioase pentru a putea fi rînduite în genul istoric. Le-am integrat în producţia literară istorică a Sf. Părinţi, pentru a nu pierde arătările şi informaţiile care s-au păstrat numai în asemenea lucrări, sau şi în ele. Se ştie că interferenţa genurilor literare era un lucru frecvent în antichitate, ca, de altfel, şi în zilele noastre, îndeosebi între istorie şi retorică. A se vedea Herodot, severul Tucidide, Tit Liviu, Tacit, Plutarh, Jordannes, lorga etc.
e. Genul literar al teologiei practice, gen compozit, bogat şi în care se revarsă, oarecum, celelalte genuri. El polarizează diferitele manifestări ale vieţii practice creştine, îndeosebi în domeniul sacerdotal, monahal şi catehetic.
Marii teologi ai secolelor IV şi V sînt, în general, şi mari preoţi, adică ierarhi vestiţi, care au lăsat urme neşterse prin rodnicia şi frumuseţea arhipăstoriei credincioşilor încredinţaţi lor, cum şi prin bogăţia lor scriitoricească. Ei au simţit preoţia ca pe o dregătorie sublimă, ca pe o chemare de sus, dar şi ca pe o sarcină copleşitoare, pe care n-o putea duce oricine. Ca să motiveze rezistenţa lor faţă de acceptarea misiunii preoţeşti, legate de calităţi dar şi de îndatoriri excepţionale, unii dintre aceşti ierarhi au scris adevărate tratate Despre preoţie, sub acest titlu sau sub altele. Cele mai vestite şi mai pline de substanţă sînt acelea ale Sfinţilor Grigorie de Nazianz, loan Gură de Aur şi Ambrozie (Despre îndatoririle preoţeşti). Despre preoţie au scris mai ales în corespondenţa şi în cadrul altor lucrări, preoţi, diaconi şi monahi ca : Fericitul Ieronim, Sf. Efrem Şirul, Isidor Pelusiotul etc. Aceste tratate Despre preoţie sînt o comoară pentru sufletul cititorului şi o călăuză minunată pentru preot, în orice situaţie posibilă şi imaginabilă s-ar găsi acesta. Farmecul lor literar, îndeosebi sub pana Sfinţilor Grigorie de Nazianz şi loan Gură de Aur, fac din ele o adevărată delectare spiritualo-estetică.
Fecioria în sens larg dar şi restrîns era considerată ca starea monahală plăcută lui Dumnezeu, mai ales dacă era împreunată cu rugăciunea, postul şi faptele bune. Fecioria a fost analizată şi elogiată în lucrări cu acest titlu, sau titluri înrudite, de către Sfinţii Atanasie, Grigorie de Nyssa, loan Gură de Aur, Ambrozie, apoi Vasile de Ancyra, de Fericitul Ieronim, de Sfinţii loan Cassian, Niceta de Remesiana şi alţii. Strîns unită cu fecioria este asceza practicată izolat sau în comun. Au practicat asceza şi au scris despre ea, sub titlul Monahul sau Despre viaţa practică, sentinţe în serii de centurii, întîi Evagrie Ponticul, urmat cu alte titluri de Nil de Ancyra, Diadoh al Foticeii şi, parţial, de Sf. loan Cassian (în Collaţiuni). Monahismul a fost organizat cu viaţă de obşte şi i s-au dat Reguli de către Eustaţiu de Sevasta, Sfinţii Vasile cel Mare, Benedict de Nursia şi loan Cassian. Aceste Reguli au avut şi au încă un mare rol în viaţa lumii creştine. Prin munca şi rugăciunea lor caldă («ora et labora»), prin viaţa lor de caritate şi disciplină strînsă, monahii au civilizat în mare măsură popoarele migratoare în Europa şi alte părţi ale lumii şi au întreţinut caldă vatra culturii. In Europa, mînăstirile au fost acelea care au transmis evului mediu şi epocii moderne ce s-a mai putut păstra din patrimoniul culturii clasice. Monahii au creat alfabetele sau primele rudimente de cultură ale popoarelor creştine.
 Elocinţa sau oratoria este unul din capitolele cele mai glorioase ale teologiei practice din perioada a Il-a. Elocinţa a îmbrăcat aspecte numeroase, unele cu caracter major, cum sînt: omilia, predica tematică, predica la zilele sfinţilor, predica dogmatică ,• alteori aspectele vorbirii frumoase au caracter minor, cum sînt: cuvîntarea ocazională, cu-vîntarea de laudă, cuvîntarea de mulţumire şi uneori necrologul de care a fost vorba mai sus. Elocinţa cu caracter major se caracterizează printr-o mai adîncă reflecţie şi mai severă unitate de gîndire şi printr-o favorizare a efectului retoric. Este cazul cu vestitele omilii ale Părinţilor capadocieni, Sf. loan Gură de Aur etc. la Bobotează, Paşti, înălţare etc. Elocinţa cu caracter minor se distinge prin tehnica retorică clasică. In sec. V se scriu mai puţine predici ca în sec. IV, predici care nu mai au suflul şi originalitatea celor din secolul precedent.
O altă ramură a teologiei practice este pedagogia, în sens larg reprezentată prin unele opere de seamă, îndeosebi biografice, apoi opere de educaţie pentru monahi şi pentru laicii creştini în general ca învăţăturile morale, 13 Omilii asupra psalmilor. Către tineri, Contra bogaţilor, Contra beţiei etc. ale Sf. Vasile cel Mare ; omiliile Despre penitenţă, Despre statui, Scrisorile adresate Olimpiadei, micul tratat Despre educaţia copiilor şi numeroase scrisori ale Sf. loan Gură de Aur ; majoritatea Cuvlntărilor Sf. Grigorie de Nazianz, îndeosebi Nr. 2, 43 şi mai ales necroloagele, numeroase poezii şi ideile de bază ale poemului său autobiografic Despre viaţa sa • numeroase cuvîntări morale şi ascetice ale Sf. Grigorie de Nyssa ca : 1) Iui Harmonius, despre sensul numelui de creştin ; 2) Monahului Olimp despre desăvîrşire şi cum trebuie să fie creştinul • 3} Despre iubirea de săraci şi despre binefacere ; 4) Ia Cuvîntul: «Cine face desfrînare păcătuieşte faţă de propriul său trup» ; 5) Contra destinului; 6) Majoritatea operelor mistice în frunte cu Despre viaţa lui Moise, sau Despre desăvirşirea cea după virtute etc. Sf. Ambrozie face pedagogie în majoritatea tratatelor sale la Vechiul Testament : Despre paradis ; Despre Cain şi Abel, Despre Noe etc. ; bună parte din comentariul la Hexaemeron, Despre îndatoririle preoţilor, cele patru tratate Despre feciorie ; unele Scrisori; Sf. loan Cassian, Despre prietenie (Collaţiunea XVI) ; Fer. Augustin, în Mărturisirile sale, în numeroase tratate morale, ca : Despre lupta creştină ; Despre minciună ; Contra minciunii; Despre Sfînta feciorie ; Despre munca monahului; Despre răbdare ; Despre continenţă etc. şi multe din cuvîntă"-rile sale. Importanţa pedagogică a acestor opere şi a multor altora din întregul patrimoniu patristic stă în aceea că Sfinţii Părinţi susţin cu multă tărie educaţia individului, a familiei şi a societăţii, ca un tot unitar ; este o unitate axată pe adevărurile credinţei, adevăruri care ocrotesc şi promovează această educaţie. Principiile acestei educaţii sînt de nezdruncinat, ca şi credinţa pe care ele se bazează. Mînăstirile erau considerate ca înalte aşezăminte de educaţie.
Cateheţii, de care ne-am ocupat şi în alte contexte, au lăsat, uneori, opere scrise de un deosebit interes nu numai pentru educaţia credinţei, care este scopul propriu-zis al catehezei, ci şi pentru cultura timpului şi nivelul pedagogic şi literar al autorilor respectivi. Cei mai calificaţi dintre aceşti autori sînt : Sf. Chirii al Ierusalimului cu cele 24 de Cateheze ale sale, păstrate în întregime; Sf. Niceta de Remesiana cu cele 6 cărticele de cateheză sau învăţături, din care s-au păstrat doar două cărticele ; Sf. loan Gură de Aur cu 12 Cateheze pentru candidaţii la Botez ; Sf. Ambrozie cu scrierile sale Despre misterii şi Despre sacramente şi Explicarea simbolului către cei ce vor ii botezaţi; Fericitul Augustin cu : Despre catehizarea celor simpli. Unele din aceste cărţi de iniţiere în credinţă sînt adevărate manuale de credinţă, ca acelea ale Sf. Chirii, care a folosit şi mediul istorico-geografic în prezentarea operei mântuitoare a lui lisus Hristos ; altele sînt adevărate opere de artă prin iscusinţa şi modul dulce de a strecura adevărurile credinţei şi noua viziune creştină despre lume în sufletele catehumenilor, ca acelea ale Sfinţilor Niceta de Remesiana şi loan Gură de Aur ; Fericitul Augustin împleteşte o gîndire dialectică adîncă cu evlavia populară ; la un moment dat, el spune catehumenului său că Hristos ne-a iubit înainte de a-L iubi noi pe El : «Nu există o invitaţie mai mare la dragoste, decît aceea de a fi iubit cu anticipaţie ; nu este nici o inimă aşa de piatră, care nevoind să iubească, să nu recompenseze totuşi iubirea... Domnul lisus Hristos, Dumnezeu şi Om, este şi semn al dragostei dumnezeieşti faţă de noi, dar şi pildă de smerenie umană între noi, pentru ca marea noastră îngîmfare să fie vindecată printr-un tratament pus mai mare. E mare nenorocirea cînd omul e îngîmfat, dar e şi mai mare milostivirea cînd Dumnezeu se smereşte» (De catechizandis rudibus 4, 7, P.L. 40, 314).
În ramura dreptului bisericesc, spre începutul sec. V (an. 400), se cunosc două lucrări, alcătuite anonim : Constituţiile bisericeşti prin Clement şi Canoanele apostolice, prezentate deja spre sfîrşitul voi. II al acestei lucrări. Reiese clar din textul lor că viaţa internă a Bisericii era aproape complet organizată : recrutarea clerului de toate gradele, forma sfintelor Taine, modalitatea administrării lor către credincioşi, ierarhia inferioară, textul Sfintei Liturghii etc. Canoanele fixate la cele patru sinoade ecumenice : Niceea (325), Constantinopol (381), Efes (431) şi Calcedon (451) au avut şi au încă cele mai multe dintre ele o însemnătate deosebită pentru viaţa şi credinţa Bisericii, întrucît unele din ele se ocupau cu probleme dogmatice. Canoanele acestor sinoade au fost traduse din greacă în latină pentru uzul Bisericii Apusene de către daco-romanul Dionisie cel Mic, în prima jumătate a sec. VI.

f. Literatura epistolară a perioadei a Il-a e foarte bogată şi variată. Genul epistolar e cel mai vechi gen literar patristic. De-a lungul perioadelor I şi II, acest gen a servit ca mijloc de transmitere de informaţii, idei, doctrină, elemente şi măsuri misionare, apeluri, mmgîiere, olanuri etc. Marii Părinţi ai Bisericii au elaborat şi tratate sub formă de scrisori, ca Sf. Atanasie către Serapion de Thmuis, Despre Sfîntul Duh, ca Sf. Vasile cel Mare către Amfilohie de Iconiu, Despre Sfîntul Duh, Către tineri, Despre cum pot folosi creştinii literatura profană şi în numeroase alte scrisori, ca Sf. Grigorie de Nyssa către numeroşi adresanţi despre diverse probleme morale şi spirituale ,- ca Sf. loan Gură de Aur, Către Olimpiada, Despre viaţa spirituală, ca Sf. Grigorie de Na-zianz, Către Cledoniu, Despre Hristos (Scrisorile nr. 101—102), Către Ni-cobul, despre arta epistolară (Scrisoarea Nr. 51) ; ca Fericitul Ieronim în unele din Scrisorile către uceniţele şi ucenicii lui; ca Fericitul Au-gustin, în atîtea din piesele sale de corespondenţă. Există Scrisori canonice ca acelea ale Sf. Vasile cel Mare (Nr. 188 sqq, 217). Sînt scrisori cu caracter filologic ale Fericiţilor Ieronim şi Augustin, sau de tehnologie în terminologia teologică, problema ipostaselor, mai ales în corespondenţa Părinţilor capadocieni; sînt altele de deosebită importanţă pentru istoria imperiului şi situaţia statului şi Bisericii, mai ales într-un număr de scrisori ale Sf. Vasile cel Mare adresate Bisericilor din Pi-sidia, Lycaonia, Isauria, Frigia, Armenia, Macedonia, Ahaia, Illyria, inclusiv Scythia-Minor (Scrisorile 155, 164, 165), Galia, Spania, Italia, Si-cilia, Africa (Scris. 204), în care se descriu situaţii sau se pun probleme locale şi uneori generale ale Bisericii, îndeosebi înţelegerea Bisericilor din Răsărit şi Apus, cu privire la unitatea ortodocşilor faţă de schisme şi mai ales faţă de erezia ariană şi derivatele ei. Acest aspect ecumenic se întinde şi asupra corespondenţei altor Părinţi ca Sf. Grigorie de Na-zianz, Sf. loan Gură de Aur, Fericiţii Ieronim şi Augustin, Leon cel Mare etc. Studierea adîncă a problemelor puse în corespondenţa patristică, metoda irenică a analizelor şi tonul blînd şi evanghelic al stilului scrisorilor fac din această corespondenţă un izvor şi un model pentru ecumenismul de azi.
Stilul multor Scrisori ale Sfinţilor Părinţi degajă un farmec deosebit şi se impune printr-o frumuseţe aparte. E cazul cu numeroase Scrisori ale Sfinţilor Vasile cel Mare şi loan Gură de Aur şi ale Fericiţilor Ieronim şi Augustin. Libaniu admira scrisul şi scrisorile Sf. Vasile cel Mare.

2. LITERATURA POETICĂ
Literatura poetică nu s-a întins simultan şi paralel în toate regiunile creştine. După efervescenţa poetică gnostică din perioada I, această literatură s-a dezvoltat, mai ales în Apus, pentru perioada a Il-a. Vîna poetică mai bogată în Apus se datora probabil tradiţiei vechi a şcolilor romane, unde poeţii latini ca Virgil şi Horaţiu făceau parte din programa analitică, pe care creştinii o continuau, dîndu-i un conţinut nou, adică înlocuind textele virgiliene şi altele cu versuri relatînd cuprinsul Bibliei şi vieţile sfinţilor, inclusiv alte evenimente din viaţa creştină şi pagină a imperiului. Răsăritul a avut în perioada a Il-a ca autori de poezie pe Sf. Grigorie de Nazianz şi Sinesiu de Cyrene, spre a lăsa deoparte pe Arie cu Tholia lui, meşteri în alcătuirea versurilor ; dar frumuseţea deosebită a atîtor omilii, cuvîntări şi alte piese în proză, ca acelea ale Sfinţilor Vasile cel Mare, loan Gură de Aur, Chirii al Alexandriei, inclusiv părţi din textele atîtor asceţi ca Evagrie Ponticul, Nil de Ancyra şi Diadoh al Foticeei, era tot poezie căci toate erau înflăcărate de credinţă, de dăruire şi dragoste pentru Hristos şi pentru virtuţi ; ele pot fi socotite ca poeme în proză. Cu ce poate fi socotit mai prejos sub raport poetic Cuvîntul de învăţătură din noaptea Paştilor al
 Sf. loan Gură de Aur, faţă de cutare poezie a Sf. Grigorie de Nazianz sau, în aceeaşi privinţă, Predica marială a Sf. Chirii al Alexandriei la Sinodul III ecumenic de la Efes (431), faţă de cutare imn al lui Sinesiu ? Sub raportul strict al poeziei însă, Apusul este şi cronologic şi cantitativ, şi uneori şi calitativ, înaintea Răsăritului.
Poezia patristică îmbrăţişează toate genurile poetice : epic, liric, dramatic, didactic şi cîteodată două sau mai multe din aceste genuri combinate.
Ca şi în literatura poetică profană, printre primele genuri care răsar în literatura patristică a perioadei a doua este cel epic. Apolinarie din Laodiceea a pus în hexametri material din Vechiul Testament şi unele cîntece, dar nu s-a păstrat nimic din ele. Juvencus a îmbrăcat în hexametri o Armonie a Evangheliilor, cu baza în Evanghelia după Luca, pe la 330, iar nobila romană Proba, pe la 360, a pus în 694 versuri, imitate după Virgiliu, istoria biblică pînă la potop şi istoria mîntuirii. S-au scris 167 hexametri Despre Sodoma şi 105 hexametri Despre lona. Ausonius trimite lui Paulin de Nola două scrisori versificate îndemnîndu-1 să renunţe la creştinism (Carmen 1011). Operele lui Prudenţiu, Contra lui Simah şi Raportul lui Simah în foarte frumoşi hexametri, descriu mai plastic şi mai sugestiv conflictul dintre păgînism şi creştinism decît apologeţii sec. II şi urm. Prosopopeia e o piesă de o rară frumuseţe istorică şi literară. Prin Psihomahia sa, Prudenţiu a creat epopeea alegorică, în care viciile pagîne şi virtuţile creştine luptă pentru cucerirea sufletului. E una dintre cele mai sugestive piese literare, prezentînd mai mult un interes istoric şi estetic, decît unul liturgic. Paulin de Nola consacră Sfîntului Felix de la Nola 14 Carmina natalicia, de ziua sărbătoririi acestui sfînt la 14 ianuarie. Descrierea cultului din aceste zile de aniversare şi a credincioşilor care participă sînt de interes deosebit pentru atmosfera misionară din centrul Italiei, în jurul anilor 400—413. Carmen adversus Marcionitas, atribuită lui Tertulian, datează din sec. IV. O prelucrare în versuri a cărţilor istorice ale Vechiului Testament — la Heptateuh — a lăsat Ciprian din Galia, din prima jumătate a sec. V, operă atribuită mai înainte lui Juvencus. Sedulius cîntă viaţa lui Hris-tos, în 23 de strofe, într-un Abecedarius. Claudius Marius Victorius (prima jumătate a sec. V) parafrazează, într-o poezie în hexametri numită Aletheia, evenimentele din Geneză — de la început pînă la caderea Sodomei — cu destul material împrumutat de la Sf. Ambrozie. Pau-lin de Pella, în Macedonia, a lăsat spre jumătatea sec. V, un Logos Eu-charisticos, în care-şi povesteşte viaţa în 616 hexametri. Nonus de Panopolis a pus Evanghelia după loan în hexametri, împărăteasa Eu-dochia a îmbrăcat în versuri mai multe cărţi ale Vechiului Testament, iar Vasile de Seleucia a făcut la fel cu Viaţa Sf. Tecla. Sf. Grigorie de Nazianz, cel mai mare şi mai bogat poet al Răsăritului, în această perioadă a scris versuri numeroase, - - hexametri, pentametri, iambi etc., îmbinînd în unele lucrări mai întinse toate genurile poeziei, ca, de exemplu, în poemul Despre viaţa sa, 1949 de iambi, sinteză de relatare istorică despre el însuşi, în cadrul Bisericii, al imperiului şi al diferitelor categorii de oameni de atunci, sinteză în care intră «şirul durerilor şi bucuriilor» sale, drama propriei sale vieţi în diverse piese poetice şi, mai ales, în Patimile lui Hristos (Xpicto? «zoxu)V)' căreia ultima ediţie îi confirmă temeinic autenticitatea gregoriană (Ediţia lui A. Tuiller, Gre-goj're de Nazianze, La Passion du Christ, Tragedie, S. Ch. No. 149, 1969. Introduction, p. 11—72).
Genul poetic epic, cînd independent, cînd amestecat cu alte genuri, ca la Sf. Grigorie de Nazianz şi exprimînd cînd fragmente de viaţă biblică, cînd viaţa lui lisus Hristos, cînd biografia de sfinţi şi martiri, cînd episoade de viaţă personală sau autobiografii întregi ori evenimente din viaţa imperiului sau a Bisericii, cînd simbolismul unor lupte îndelungate în jurul sufletului, e un gen în care faptele lui Dumnezeu se amestecă cu acelea ale sfinţilor, martirilor şi oamenilor de tot felul, o epopee-divino-umană, aproape ca la Homer, cu alunecări în genul dramatic al lui Eschil şi Euripide. Deosebirea este că, în timp ce divinul din epopeea elenică este doar o simplă potenţare a umanului, divinul epopeii patristice e o unire reală a lui Dumnezeu, a Celui ce este veşnic, cu umanul, la nivelul întrupării Logosului dintr-o Fecioară Preacurată, ca să sufere, să moară şi să învieze pentru mîntuirea tuturor. Eroii epopeii patristice duc viaţa sub legea ascultării, a smereniei şi a dragostei faţă de toţi, luptînd continuu contra păcatului. Eroii lui Homer caută glorie, laude şi bunăstare pămîntească. Ei nu ştiu de păcat sau de smerenie. Ei nu caută o frumuseţe teandrică, ci una pur umană. Farmecul Psiho-mahiei lui Prudenţiu este tocmai lupta în jurul sufletului, această Troie a spiritului, pe care o asaltează continuu puritatea şi păcatul. Poemul autobiografic Despre viaţa sa al Sf. Grigorie Teologul ne pune sub ochi lupta neistovită a unui suflet curat şi sensibil cu nesfîrşita reţea de capcane ale invidioşilor şi răilor de tot felul. Eroul cel mare al epopeii patristice apare, mai ales în Patimile lui Hiistos şi în alte opere, nu ca un Ahile sau Eneas, ci ca Logosul creator şi iubitor de oameni, care-şi dă viaţa Sa pe cruce pentru a salva viaţa oamenilor. Mobilul Său e să cucerească nu bunuri pămînteşti, ci viaţa veşnică pentru oameni în împărăţia Tatălui Său.

Dacă sub raport estetic, epopeea creştină nu are farmecul epopeilor clasice profane, în schimb ea farmecă prin frumuseţile ei spirituale, oare urmăresc să unească pe om cu Frumosul absolut, care e Dumnezeu.

Genul poetic liric e cultivat în numeroase opere ale perioadei a doua. El e exprimat în imne, rugăciuni, efuzii de credinţă şi speranţă, descrieri ale stărilor sufleteşti, ale naturii, izbucniri ale mîniei, ale milei etc. Se înscriu în genul liric frumoasele Cîntâri zilnice — Cathime-rinon, în 12 lungi imne ale lui Prudenţiu, din care primele şase la diferite ceasuri ale zilei, două pentru post şi cîte unul pentru Crăciun şi Bobotează. Cartea a doua, Apoteoza, şi a treia, Apariţia păcatului = Ha-mastigenia, ale aceluiaşi autor, apără Ortodoxia de erezii; elemente lirice preţioase se găsesc şi în lucrarea Despre cununi = Peristephanon, în care descrierea martiriului şi morţii unor sfinţi impresionează şi azi. Sf. Niceta de Remesiana, mare cîntător de imne şi îndrumător al cîntă-rii bisericeşti în comun, prin opera sa Despre iolosul cintării =• De psalmodiae bono, a lăsat un imn de mare ecou : Pre Tine Te lăudăm = Te Deum laudamus, podoabă de limbă şi de gîndire dogmatică, cîntat şi azi de Biserică. In Cmtările sale în cinstea sau de hramul Sf. Felix = Carmina natalicia de Sf. Paulin de Nola ies la iveală duioase momente de recunoştinţă la adresa acestui sfînt, dar şi unele descrieri ale frumuseţilor primăverii anului 402, cînd autorul e fericit că are Ungă el pe marele Niceta de Remesiana.
Imberabit, discessit hircus, vox turturis altae In nostra tellure sonat, dat vitis odorem, Florida et in terris miramur lilia caeli (Cant. II, 11—13) sună ca în Cîntarea Cîntărilor. în al treilea cînt: Adae carnis gloriosa din Liber hymnorum, Sf. Ilarie de Pictavium preamăreşte pe Hristos, Adamul ceresc, care a biruit prima dată pe Satan. Această biruinţă e cîntată în tetrametru trohaic catalectic, iar adevărurile propagate aici sînt îndreptate contra arienilor. Se pare că primul verset din Slavoslovia «Mărire întru cei de sus» = «Gloria in excelsis Deo» e tradus din greacă şi adus în Apus de Sf. Ilarie (U. Moricca, Storia della letteratum latina cristiana, voi. secondo, parte I, Torino, 1928, p. 145, nota 154). într-unul din imnele sale : «Deus creator omnium», Sfîntul Ambrozie mulţumeşte lui Dumnezeu şi I se roagă astfel, într-un imn de seară : «O, Doamne, Ziditor al tuturor lucrurilor, Tu care conduci cerul şi îmbraci ziua cu strălucirea luminii, care dai nopţii binefacerea somnului, care restaurezi minţile obosite şi slobozeşti sufletele de grijile apăsătoare, Iţi mulţumim pentru ziua care de-acum a trecut şi, în timp ce noaptea se lasă, noi îndreptăm spre Tine un imn, spre a Te ruga să ne ajuţi pe noi păcătoşii. Din adîncul sufletelor noastre se ridică un cîntec spre lauda Ta, numele Tău răsună în glasuri frumoase. Omul Te iubeşte cu inima curată, iar cugetul lui neorgolios Te adoră... Stăpîne, nu îngădui ca gîndul să adoarmă, ci numai păcatul... Rugăm pe Hris-tos şi pe Tatăl, pe Duhul lui Hristos şi al Tatălui! O, Dumnezeule, atotputernic, întreit şi unic, împlineşte rugăciunea noastră şi ocroteşte pe fiii Tăi» (U. Moricca, op. cit., p. 516—517).

Sedulius publică o cîntare pascală, în cinci cărţi, care laudă faptele măreţe ale lui Dumnezeu.
Sf. Grigorie de Nazianz e un mare liric, care în Manifestul său literar, din 382, cere autorilor creştini «o graţie ca aceea a leului» şi se mîngîie cu poezia ca lebăda bătrînă, care-şi cîntă zborul aripilor sale (Pentru versurile sale v.v. l—57, P.G. 37, 3, 1229—1333). El a scris numeroase piese lirice cu caracter teologic şi istoric... El ne-a lăsat imne în cinstea lui Dumnezeu şi a Sfintei Treimi, sau descrieri Despre sine şi Despre alţii. Dintr-un imn în cinstea lui Dumnezeu : «O, Tu, Cel mai presus de toate, cu ce alt cuvînt mi-e permis să Te cînt ? în ce fel cu-vîntul Te va lauda ? Tu nu poţi fi rostit prin nici un cuvînt ! în ce fel mintea Te va înţelege ? De nici o minte Tu nu poţi fi înţeles... Toate cîte cuvîntă şi cîte nu cuvîntă, pe Tine Te cîntă. Toate cîte au minte şi cîte n-au minte, pe Tine Te cinstesc... Toate sînt în Tine şi toate aleargă la Tine... Fii îndurător, o, Tu, Cel mai presus de toate» (Imn către Dumnezeu, w. 1—10, P.G. 37, 3, 507—508). Bogata producţie lirică a marelui capadocian, cuprinsă în numeroase bucăţi autobiografice şi mai ales în lungul poem Despre viata sa — care conţine şi părţi de dramă, e în mare măsură îndurerată, tristă (loan G. Coman, Tristeţea poeziei lirice a Sf. Grigorie de Nazianz, Institutul Român de Bizantinologie, Nr. 7 — Bucureşti, 1938). Despre om, despre prieteni şi fraţii lui de slujire, despre natură şi mobilitatea sau nestatornicia generală a lucrurilor, Sf. Grigorie pune mereu aceeaşi întrebare, dar mereu altfel formulată sau colorată şi are aprecieri amare : «Cine am fost, cine sînt şi ce am să fiu ? Nu ştiu nici eu şi nici altul mult mai înţelept decît mine» (Despre natura omenească, vv. 17—24, P.G. 37, 3, col. 757). «Multe dureri am văzut lipsite de orice plăceri, dar n-am văzut încă un bine ce n-a fost părtaş suferinţei» (op. cit., vv. 55—56, col. 759—760). Sf. Grigorie a avut de suferit din partea lui Maxim Cinicul, a multora din fraţii săi conslujitori şi chiar a Sf. Vasile cel Mare, bunul său prieten, care voia binele lui Grigorie, dar acesta, de o sensibilitate excesivă, se simţea stingherit şi înfruntat. Acest pol negativ al liricii gregoriene se explică în bună măsură prin viziunea dialecticii sale divino-umane, în care mobilitatea şi schimbabilitatea umană sînt continuu confruntate cu identitatea cu Sine însăşi eternă şi cu frumuseţea absolută ale lui Dumnezeu.

Sf. Efrem Şirul a împodobit perioada a doua cu numeroase Memre şi Madraşe dintre care unele sînt de o deosebită frumuseţe, ca, de pildă, Alegoria despre perlă, tratînd despre taina Sf. Treimi. Unele din cele zece imne ale lui Sinesiu din Cyrene, scrise în dialect doric, sînt remarcabile prin fondul şi forma lor.
Lirica perioadei a doua se foloseşte la început de metrul clasic, dar curînd ea îşi creează un vers propriu, in care nu cantitatea silabelor, ci accentul de intensitate, accentul cuvîntului se ia în consideraţie. Era accentul imnului la nivelul evoluţiei limbii. Imnul fiind o cîn-tare bisericească folosită la slujbele liturgice, trebuia să fie simplu şi uşor de înţeles. Cînd n-a mai fost cîntat, ci numai citit, imnul putea să devină un instrument pentru prezentarea gîndurilor personale ale autorului. Această evoluţie a avut loc şi în Răsărit şi în Apus.
Genul poetic-dramatic e reprezentat de poezia Patimile lui Hristos i- Christos p as eh o n, în 2602 versuri iambice, cuprinzînd argumentul dramatic şi trei părţi: 1) Patimile şi moartea lui Hristos ; 2) Hristos in mormînt 3) învierea lui Hiistos. Drama e construită după maniera lui Euripide, mare poet tragic grec din perioada clasică, din ale cărui piese (mai ales Bacantele, Medeea, Ipolit, Hecuba, Rhes şi Troienele) s-a inspirat atît pentru atmosfera generală şi joc de teatru, cît şi pentru lexic. Eschil i-a fost şi el izvor de inspiraţie. Personajele piesei : Maica Domnului (Theotocos), Teologul (loan Evanghelistul), Hristos, îngerul, corul (sau semi-corul) mironosiţelor, Hristos în mormînt, losif, Nicodim, Magdalena, mesagerul, garda mormîntului, marele preot, Pilat vorbesc şi se mişcă după relatarea Sfintelor Evanghelii (mai ales după Matei şi loan) într-un stil profund dramatic în primele două părţi, într-un stil cvasiteandric, în partea a IlI-a, unde se arată învierea şi prezenţa reală a Mîntuitorului înviat. Personajul principal, care ocupă scena mai mult de jumătate din timp, este Maica Domnului, care prin durerea, plînsul şi frîngerea inimii ei de mamă, cum şi prin amintirile ei de mamă-fecioară şi prin reflecţiile ei hristologice zguduie pe cei prezenţi. Strigătele ei de durere şi zbuciumul ei care înfioară corul n-au nici sensul şi nici stilul vaietelor Hecubei, cruzimii viclene a Medeei sau proorociilor dezastruoase ale Casandrei. Născătoarea de Dumnezeu plînge şi-şi frînge fiinţa, dar şi speră că prin moartea şi învierea Fiului ei, lumea va căpăta mila şi iertarea, care aduc lumina unei lumi neîncătuşate de rău şi durere. «O, Fiul meu iubit, nu mă părăsi» (vv. 616). Sfîntul Grigorie dăltuieşte cu multă artă neistovita durere maternă a Maicii Domnului, atunci cînd, răspunzînd îndemnului Fiului ei de a nu mai plînge, el pune în gura ei răspunsul că femeia «e slabă şi e făcută pentru lacrimi» (v. 748). «Durerea mea e mai mare decît certitudinea. Te rog, în numele acestei patimi răscumpărătoare, care aduce neamului omenesc alungarea durerii (apatheian), ai milă de nefericirea mea şi nu mă părăsi» (vv. 771—775). Hristos e prezentat ca în Evanghelii, în amănunt e descris de Maica Domnului, care relevă frumuseţea Lui înainte de moarte şi celebritatea Lui după înviere. El vorbeşte şi se poartă blînd, de cînd apare în scenă pînă la sfîrşit. Teologul (loan Evanghelistul) expune o întreagă teologie. (Măria) Magdalena este expresia caldă a frumuseţii spirituale şi a curajului, punînd la cale mergerea la mormînt. Pilat e înfăţişat favorabil în oarecare măsură, căci : el dovedeşte marelui preot că povestea cu furtul trupului lui Hristos din mormînt e o simplă invenţie a conducerii clerului iudaic. Corul sau semi-corul reflectează şi vorbeşte pe marginea faptelor, ca în tragedia clasică. Ultimele 71 de versuri cuprind un frumos imn-rugăciune adresate Logosului şi Maicii Domnului, cerîndu-le să-i arate îndurare, la judecată, iar Stapîna să-1 apere în faţa Fiului ei, al cărui har vine la oameni prin mijlocirea ei (vv. 2532—2602).

Tot drame sînt şi Liturghiile Sfinţilor Vasile cel Mare, loan Gură de Aur şi Ambrozie, în formele în care ele au apărut în secolele IV şi V. Cu rădăcinile în Siria şi Capadocia, aceste Liturghii s-au dezvoltat aproape omogen în opere de un înalt dramatism, un dramatism avînd în centru pe lisus Hristos, Fiul lui Dumnezeu, Care se întrupează, învaţă, suferă răstignire pe cruce, moare şi înviază pentru mîntuirea noastră. Drama liturgică e mai vie, mai dinamică şi mai simplu scrisă decît Patimile lui Hristos datorate Sf. Grigorie. Liturghia este o formă a cultului de adoraţie (Pr. prof. Ene Branişte, Liturgica specială — pentru Institutele Teologice, Bucureşti, 1980, p. 294 ş.u.).
Genul poetic didactic s-a desfăşurat uneori independent, alteori combinat cu celelalte genuri literare, după nevoile temei sau ale mediului uman unde aceste teme se dezbăteau. Genul sentinţelor sau al aprecierilor de valoare, cu rădăcini în literatura clasică, se adresează tuturor vîrstelor şi profesiilor, dar îndeosebi tineretului şi monahilor. Sf. Grigorie de Nazianz pune în circulaţie sentinţe fie mai multe grupate la un loc, fie într-un singur vers : «Suferinţa este durere, dar dacă ea vine de la prieteni, este cu mult mai amară... Dacă suferinţa vine de la ai tăi credincioşi, îndur-o ! Dar dacă ea vine de la cei ce slujesc lui Dumnezeu, încotro să te îndrepţi ?» (Despre falşii prieteni, vv. l—5, P.G. 37, 3, 789). Din abecedarul iambic cu un singur vers, cităm cîteva sentinţe, alese de loan Honterus şi aflătoare în sec. XVI în unele din mînăstirile noastre : «Laudă bunătatea lui Dumnezeu, fiind tu însuţi bun». «Frînează-ţi mînia, ca să nu-ţi ieşi din minţi». «Gîndeşte-te la toate, dar să nu faci decît ce este îngăduit». «Bate la poarta înţelepţilor, nu la aceea a bogaţilor». «Frînează-ţi nesocotinţa şi vei fi un mare înţelept». «Păzeşte-te pe tine însuţi, dar nu rîde de căderea altora» (P.G. 37, 908—910). Sentinţe au mai scris în această perioadă şi Evagrie Ponticul, ucenicul Sf. Grigorie, Nil Sinaitul, Marcu Eremitul şi Diadoh al Foticeei, sub formă de centurii (grupe de cîte o sută), uneori întrebuinţîndu-se şi texte sibiline. Unii ucenici sau urmaşi mai apropiaţi sau mai depărtaţi ai acestor autori de sentinţe sau capitole au selectat şi grupat, în scopuri duhovniceşti, unele din aceste sentinţe care au circulat în unele mînăstiri din lumea creştină, ajungînd chiar pînă la unele aşezăminte monahale româneşti din Muntenia şi Moldova, unde loan Honterus, în prima jumătate a sec. XVI, a descoperit manuscrise cu texte din aceste capitole, din care el a extras o parte şi le-a tipărit la Braşov, în 1540 (H. Pitters, Pairistischc Dichtung in den Veroflentli-chungen des Johannes Hontems — Beobachtungen zur Nilus — Ausga-be aus dem Jahr 1540, în Bewahrung und Erneuerung — Festschrift fur Bischof D. Albert Klein — Beiheft der Kirchlichen Blătter, Nr. 2, Sibiu-Hermannstadt, 1981, p. 58—71 ; Idem, Honterus als Herausgeber der Sinnspruche des Thalassus — Beobachtungen zur Theologie des Siebenburgisch săchsischen Reformators, in Kraîtield des Evangeliums - Ferstschrift fiir Hermann Binder (Hrghb. v. A. Klein u. H. Pitters) — Beiheft der «Kirchlichen Blătter», Nr. 3, Sibiu, Hermannstadt, 1981, p. 101 -107).
Din sentinţele-capitole ale lui Evagrie Ponticul, apărute sub numele lui Nil, întrucît Evagrie fusese condamnat la Sinodul V ecumenic (553) ca origenist, cităm cîteva mai sugestive : «începutul mîntuirii este cercetarea de sine». «Evlavios nu e acela care regretă multe, ci acela care nu pricinuieşte nedreptate nimănui». «Să predici virtutea cu cuvîntul, dar s-o dovedeşti în fapte». «Pizmaşul se păgubeşte singur ; cine însă porneşte împotriva celorlalţi, va suferi el însuşi răul». «Pe bogat nici să nu-1 linguşeşti, nici să nu-1 îndîrjeşti». «înainte de orice, struneşte sever trupul». «Harnic e acela care n-are timp de prisos». «Filosofia este un lucru excelent pentru oameni, dar fiind una-născută (mono-genes) ţine să fie împreună numai cu acela care o posedă». «Este frumoasă pîi-nea postului, căci ea n-are aluatul plăcerilor». «Să spui lui Dumnezeu multe, dar oamenilor puţine». Din sibilă s-au extras unele profeţii esha-tologice (H. Pitters, op. cit., Ibidem, p. 65—69 ; Cf. P.G. 79, 1250—1263).
Literatura poetică a perioadei a doua e un remarcabil capitol al culturii creştine şi universale, care duce mai departe literatura poetică clasică, fără strălucirea estetică a marilor inspiraţi greco-latini; dar ea respiră un incomparabil parfum de frumuseţi spirituale care duc spre piscul desăvârşirii. Imnele patristice sînt nu numai perle de pus pe grumazul sfinţilor şi cununa pentru Hristos şi întreaga Sfîntă Treime, ci şi calde, smerite, sau zbuciumate rugăciuni. Această îmbinare o practicau uneori şi poeţii pagini, dar ei nu puteau avea viziunea Frumuseţii absolute, care nu e perceptibilă numai prin estetică, ci şi mai ales prin elanul credinţei şi al dragostei. Medeea lui Euripide şi Eriniile-Eume-nide ale lui Eschil puteau avea zguduitoare efecte, dar ele erau aducătoare de moarte şi de groaza morţii, în timp ce Maica Domnului plînge moartea Fiului ei, nu o provoacă, aşa cum proceda Medeea cu uciderea copiilor ei. In timp ce corul bacantelor lui Euripide sfîşie şi ucid pe Orfeu, corul mironosiţelor Sf. Grigorie Teologul merge la mormîntul lui Hristos să-I ungă trupul cu aromate. Magdalena reaminteşte pînă la un punct pe Antigona, din piesa cu acelaşi nume de Sofocle, şi mai ales pe Electra, din piesa Aducătoarele de libaţii a lui Eschil, dar Magdalena se bucură de avantajul de a vedea pe Hristos înviat din morţi, în opoziţie cu teoria lui Aristotel, după care o tragedie trebuie să se încheie cu o nenorocire, Sf. Grigorie pune ca final tragediei sale cea mai rnare bucurie care poate fi dată omului: învierea din morţi a celui îngropat, aici a lui Hristos. Poezia Sf. Grigorie de Nazianz, avînd o deosebită valoare pentru cultura creştină a timpului n-a fost reţinută în cultul liturgic, pentru că n-avea tonul şi turnura poeziei populare (Pr. prof. Petre Vintilescu, Despre poezia imnografică din cărţile de cult şi cîntarea bisericească, Bucureşti, 1937, p. 63).

ŞCOLILE DE TEOLOGIE PATRISTICĂ
Destul de multe din producţiile literare ale perioadei a Il-a se în cadrează în trei şcoli principale teologice şi în alte curente apărute încă în cursul perioadei I. Aceste şcoli, al căror profil general spiritual 1-am prezentat în voi. II al acestei lucrări, sînt produse naturale ale vie ţii şi nevoilor misionare creştine în regiunile unde au apărut, dar une ori şi reacţii faţă de şcolile păgîne, care atrăgeau tineretul şi elita in telectuală păgînă a timpului. Catehizarea era absolut necesară, dar în medii sociale cultivate ca Alexandria, Antiohia, Ierusalim, Roma şi alte centre importante înzestrate cu şcoli, o catehizare elementară nu era suficientă, ci trebuia completată cu trepte superioare de învăţămînt, lucru deja realizat de Origen şi continuat de succesorii lui. Cu ex cepţia organizării în două cicluri a didascaleului din Alexandria, din epoca lui Origen, organizare pe care o cunoaştem din relatarea Sf. Gri-gorie Taumaturgul, nu ştim dacă în perioada postorigenistă s-a men ţinut sau nu acest mod de organizare. Ştim însă că didascaleul ale xandrin a fost pus, de la Heraclas înainte, sub conducerea directă a episcopului local. Acest lucru se practica, probabil, şi în celelalte cen tre cu şcoli catehetice, îndeosebi la Antiohia şi Ierusalim.
Şcolile patristice create, în general, încă din perioada I, sînt : cea alexandrină, numită acum neo-alexandrină, cea antiohiană, cea tradi ţionalistă, cea siriană şi cea nestoriană.
a. Şcoala neo-alexandrină reprezenta stadiul cel mai evoluat al ve chii şcoli catehetice din Alexandria, creată, probabil, înainte de Pantus şi condusă, în perioada I, de Panten, Clement şi Origen, cum ştim din relatarea lui Eusebiu. In perioada a doua, această şcoală a fost condusă de episcopii : Heraclas (231—233), Sf. Dionisie (cea 233—248), Teognost (248—282), Pierin (cea 282—290), Petre (cea 295—300), iar în sec. IV de Didim cel Orb. Majoritatea acestor conducători ai şcolii, ucenici direcţi sau indirecţi ai lui Origen şi savanţi de renume în vremea lor, au împletit evlavia şi grija Bisericii cu aceea a ştiinţei. Ei nu uitau de incomparabilul geniu şi de uriaşa lucrare a lui Origen, care a creat disciplina teologică în faţa disciplinelor Universităţii profane — Mouseion — din Alexandria, şi ţineau să aibă roade cel puţin tot atît de utile şi preţioase ca profesorii de la didascaleul păgîn. Nu cunoaştem felul direct în care Sfinţii Atanasie, Teofil şi Chirii au intervenit în evoluţia şcolii, dar ştim că înalta lor ştiinţă şi puternica lor influenţă în istoria bisericească a timpului erau roadele spiritului acestei şcoli. Spiritul şcolii alexandrine a produs în Alexandria şi Egipt personalităţi ca Sfinţii Atanasie, Teofil şi Chirii, apoi pe Didim cel Orb, iar în do meniul ascezei pe Sfinţii Antonie, Pahomie, Macarie Egipteanul, Ma-carie cel Tînăr, ori pe Evagrie Ponticul, Şenute de Atrippe şi pe atîţia alţii menţionaţi de Rufin, Palladie şi Sf. loan Cassian în Conlaţiunile sale. Dar influenţa alexandrină s-a întins în Palestina, unde a făcut să înflorească un Eusebiu al Cezareei, ucenic al lui Pamfil, iar acesta uce nic al lui Origen, apoi Hesihiu de Ierusalim ; didascaleul a înrîurit şi di rect şi indirect Capadocia, de unde a făcut să se ridice acele perle ale gîndirii teologice, ale sfinţeniei şi ale Ortodoxiei, care sînt Sfinţii Va-sile cel Mare, Grigorie Teologul (sau de Nazianz), Grigorie de Nyssa şi Amfilohie de Iconiu. Reprezentanţi ai şcolii alexandrine au contribuit substanţial la hotărîrile dogmatice ale primelor trei sinoade ecumenice : Sf. Atanasie la Niceea (325), Sfinţii Grigorie Teologul, Grigorie de Nyssa şi Amfilohie de Iconiu la Constantinopol (381) şi Sf. Chirii la Efes (431). Şcoala neo-alexandrină a depăşit, în cea mai mare măsură, erorile dogmatice şi de exegeză biblică ale lui Origen şi ale unor urmaşi ime diaţi ai acestuia. Ea a dat Bisericii forţe remarcabile şi intransigente în lupta antiariană, antimacedoniană, antiapolinaristă şi antinestoriană, ca Sfinţii Atanasie, Capadocienii şi Chirii, la care pot fi adăugaţi Ghe-rontie şi loan de T omis, Sf. loan Cassian şi loan Maxenţiu, deşi «sciţii» nu aparţineau propriu-zis şcolii alexandrine, ci unei orientări mixte. Deşi nu mai merg pe acelaşi drum cu Origen, neo-alexandrinii conti nuă să fie vrăjiţi de adîncimea gîndirii şi de complexitatea unora din demonstraţiile sale, care ajung la formule anticipînd unele din hotărî rile sinoadelor ecumenice, ca homoousios, theotokos etc. Sfînta Treime şi întruparea Logosului sînt probleme complexe pe care cugetarea umană singură nu le poate cuprinde şi analiza fără ajutorul direct al lui Dum nezeu. Curentul filosofiei platonice dominant atunci la Universitatea Mouseionul păgîn stipula şi el concursul divinităţii pentru întărirea raţiunii umane în procesul de cunoaştere şi apreciere a lucrărilor «în sine». S-a spus, poate, pe bună dreptate, că şcoala neo-alexandrină se caracteriza prin următoarele tendinţe : 1) misticismul, adică contem plarea lui Dumnezeu, fie în El-însuşi, fie în cuvîntul Său revelat, adică în Sfînta Scriptură, fie în lucrările Sale ; 2) ajutorul iilosoiiei platonice, care oferea neo-alexandrinilor unele suporturi metafizice pentru doc trina lor ; 3) în teologie se sublinia dumnezeirea Logosului, identitatea Sa de fiinţă cu Tatăl şi unitatea lui Dumnezeu ; 4) în hrîstologie se pu nea accentul pe dumnezeirea Omului-Dumnezeu, în care umanitatea urma dumnezeirii (Cayre). Era firesc ca platonismul sau neo-platonis-mul, prin reprezentanţi ca Jamblie, Porfiriu, Plotin, Proclu etc., să exer cite, pînă la un punct, o influenţă în domeniul structurii gîndirii şi al lexicului creştin, fiindcă filosofia profană se bucura, în general, de mare prestigiu în mijlocul intelectualităţii timpului, iar misionarii creştini nu se puteau dispensa total de ea în opera lor de convertire a elitelor ; dar nu filosofia, ci Sfînta Scriptură a fost decisivă în formarea teologiei trinitare şi hristologice a Şcolii neo-alexandrine. Platonicii combăteau cu putere contactul divinităţii cu oamenii prin sincatabaza — condescen denţa şi întrupare în corp omenesc. Profeţiile mesianice din Vechiul Testament şi intervenţia directă a Logosului în lume au chezăşuit mîn-tuirea. Fiinţa umană e de o excepţională valoare, dar ea nu poate fi îndumnezeită - - zic neo-alexandrinii - - fără kenoza Logosului, adică fără întruparea Lui. Formula hristologică a Sf. Chirii după care în Hris-tos este «o singură fire întrupată» nu e monofizită decît în aparenţă pentru cine stă să analizeze cu atenţie gîndirea şi concluzia marelui Patriarh alexandrin. «O fire întrupată» înseamnă «o fire», care se «în trupează» în firea umană ,• în chip logic şi practic deci sînt două firi. Firea divină n-a anulat în nici un fel firea umană, cum pretindeau ad versarii vechi şi noi ai Sf. Chirii.
Adevărul credinţei era socotit ca ceva obiectiv, învăţaţii didasca-leului puteau face speculaţii, dar regula de credinţă era ceea ce forma temeiul şi norma indiscutabilă a ştiinţei teologice. Adevărul dat de cre dinţă era conceput ca gnoză prin mijlocirea harului. Nu există cunoaş tere fără credinţă. Nu există înţelegerea adevărului fără curăţia sufle tului. Nu există cunoaştere a lucrurilor divine fără trăirea în această cunoaştere. Prin progresul propriei lor gîndiri dar şi prin reacţia criticii antiohiene, neo-alexandrinii nu mai folosesc metoda alegorică, de-cît în scrierile de edificare, în pareneze sau omilii, dar nici aici tot deauna ,- în discuţiile dogmatice şi polemice, ei utilizează în general metoda istorico-gramaticală, mai puţin pe cea alegorică.
b. Şcoala antiohiană apărută pe la 260 d.Hr., sub conducerea lui Lucian de Antiohia, cu circa 70—80 de ani mai tînără decît şcoala ale xandrină, a cunoscut trei perioade : 1) de formaţie (260—360), 2) de apogeu (36C—430) şi 3) de decadenţă (după 430). Apărută în alt mediu şi în alte condiţii decît cele ale şcolii alexandrine şi slujită, în general, de oameni cu altă formaţie, şcoala antiohiană s-a distanţat de sora ei din Egipt, prin adoptarea unui spirit istoric şi critic sever, datorită, pro babil, influenţei aristotelice şi unui realism propriu grecilor din Asia Mică. Reprezentanţi de seamă din epoca de apogeu sînt: Diodor de Tars, Teodor de Mopsuestia, Polihroniu de Apameea şi Sf. loan Gură de Aur. Specialitatea principală a şcolii era exegeza bazată pe cercetarea rigu roasă a textelor şi pe interpretarea lor istorico-gramaticală. Se elabora aici o exegeză raţională, datorită căreia, teologia a creat unele lucruri de valoare indiscutabilă. Exegeza biblică a Sf. loan Gură de Aur e una din perlele genului. Erudiţia lui Diodor în domeniul general al ştiinţe lor era impresionantă. Dar exegeza raţionalistă şi spiritul pozitiv la toate nivelurile ocoleau, adesea, misterul divin, sau i se opuneau, pro-vocînd erori de doctrină din cele mai grave, ceea ce ducea la condam narea lor în sinoade şi apoi la dispariţia operelor lor. începînd cu înte meietorul şcolii, Lucian, «acest Arie înainte de Arie», trecînd prin Teo dor de Mopsuestia, al cărui subiectivism şi criticism «frizau raţiona lismul», şi isprăvind cu Nestorie, unul din cei mai notorii eretici, şcoala antiohiană a înscris destule lipsuri. Dar ea a înscris şi mari succese misionare şi teologice, prin oameni ca Sfinţii Eustaţiu de Sevasta şi loan Gură de Aur, a căror pietate şi ortodoxie au fost şi sînt modele pentru toată creştinătatea. Acelaşi Cayre notează următoarele tendinţe caracteristice ale şcolii antiohiene : 1) un moralism, care, dacă prin Sf. loan Gură de Aur a creat adevărate capodopere, preţuite chiar de ne credincioşi, ele au orientat spre pelagianism, printr-un scriitor ca Teo dor de Mopsuestia; 2) folosirea filosofiei aristotelice, care favorizează o metodă analitică, precisă şi pozitivă, dar şi un raţionalism limitativ, puţind frîna sensul Sf. Tradiţii; 3) în teologie şcoala susţine distincţia între Persoanele trinitare, care sînt numite ipostase ,• 4) în hristologie, ea pune accentul pe umanitatea Mîntuitorului, insistînd uneori asupra acesteia aşa de mult, încît neglijează legătura dintre umanitate şi di vinitate în unitatea Logosului întrupat şi se ajunge, uneori, chiar îna inte de Nestorie, la tăgăduirea Omului-Dumnezeu.
Aceste tendinţe arată că şcoala antiohiană completa uneori pe sora sa, şcoala alexandrină, în domeniul trinitar şi hristologie, luptînd mai ales contra curentului monofizit, dar şi a celui triteist care ar fi putut rezulta dintr-o distincţie exagerată a ipostaselor. Graţie, poate, originii semite a sirienilor, şcoala antiohiană susţine cu tărie unicitatea lui Dumnezeu, raţiune pentru care ei nu acordă calificativul de Fiu «Lo gosului preexistent», ci numai lui Hristos, care a trăit în istorie. De aici accentul pus pe umanitatea lui Hristos, idee care avantaja comba terea dochetismului şi a neacceptării realităţii istorice a lui lisus Hris tos, dar care, simultan, primejduia teandria Fiului lui Dumnezeu întru pat. Sfîntul Duh era considerat ca fiind al Fiului şi al Tatălui, dar al Fiului întrupat, care este om, dar şi Dumnezeu. Efect al interpretării gra maticale, care pune accentul mai ales pe umanitatea Mîntuitorului. In problema ipostaselor în care noţiunea ipostasă este tradusă cînd cu substanţă, cînd cu persoană, cînd cu tiinţă sau realitate substanţială (Taţian, Origen, Sinodul I ecumenic în anexe), ceea ce a derutat uneori pe teologii occidentali, în frunte cu Ieronim, şcoala alexandrină a aju tat şcoala antiohiană, cum reiese din Simbolul de unire dintre Sf. Chirii şi loan de Antiohia, din ziua de Crăciun a anului 433, simbol în care şcoala antiohiană recunoştea în Mîntuitorul două firi şi o persoană şi accepta condamnarea lui Nestorie de la Sinodul III ecumenic de la Efes (431). Se ştie că Sf. Părinţi Capadocieni, în frunte cu Sf. Vasile cel Mare, au fost aceia care au «lămurit» şi «standardizat» noţiunea de «ipostasă». Se ştie că de la sinodul II ecumenic din Constantinopol (381) formula «Trei ipostase într-o singură fiinţă» a intrat în circulaţie ca expresie a credinţei trinitare ortodoxe. Cît priveşte influenţa filosofiei aristotelice asupra şcolii antiohiene, e de ajuns să amintim că sincre tismul raţional al lui Eunomiu, combătut de Sfinţii Părinţi Capadocieni, îndeosebi de Vasile cel Mare şi Grigorie de Nyssa, se exprimă printr-o logică de deosebit efect, mai ales în cunoscuta Apologie a ereziarhului, cităm ca exemplu, raportul dintre acţiune şi fiinţă : «Pentru că noi ju decăm acţiunea din lucruri, adică din fapte concrete, nu considerăm artă nevoia de a o uni cu fiinţa. Fiinţa este fără început, simplă şi fără sfîrşit, pe cînd acţiunea are sfîrşit. Chiar dacă acţiunea ar fi un lucru fără început, el nu e fără sfîrşit, pentru că nu e posibil ca atunci cînd încetează lucrurile, să nu înceteze şi acţiunea...» (Apologia 23, P.G. 30, 857 D). Moralismul abundent al şcolii antiohiene era necesar în pe rioada a H-a pentru toată lumea creştină, dar mai ales pentru regiunile acoperite de această şcoală. Era un moralism biblic aplicat scăderilor personale şi sociale ale timpului. Sub acest raport, şcoala antiohiană a completat şcoala neo-alexandrină.
c. Şcoala tradiţionalistă sau, în general, a Palestinei, grupează scri itorii adversari ai lui Origen şi ai ereziilor, îndeosebi ai arianismului, dar şi istorici de seamă şi mari cateheţi. Tradiţionalismul nu însemna excluderea antiohianismului sau a neo-alexandrianismului, ci ocolirea exceselor unuia şi ale celorlalţi, excese care sînt combătute uneori cu violenţă, mai ales origenismul. Deşi semiarian şi aparţinînd, în general, şcolii neo-alexandrine pe care Origen o crease şi la Cezareea Palesti nei, unde Eusebiu a reorganizat biblioteca şi a lucrat, «Herodotul creş tin» poate fi aşezat şi printre tradiţionalişti, mai ales prin primele şapte cărţi ale Istoriei sale bisericeşti, scrisă în Palestina, propria sa patrie, care era şi aceea a Mîntuitorului şi a Sfinţilor Apostoli. Graţie Istoriei sale bisericeşti ştim cum s-a format, cum s-a îmbogăţit şi ce autoritate excepţională a căpătat Sfînta Tradiţie alături de Sfînta Scriptură, Sfînta Tradiţie care era esenţa însăşi a istoriei Bisericii. Pe linia Sfintei Tradi ţii pe care o descrie, Eusebiu combate sever numeroasele erezii pe care le înregistrează, lucru pe care-1 fac şi continuatorii operei sale, ca epis copul Ghelasie al Ierusalimului sau istorici din afara Palestinei, ca So-crate, Sozomen, Teodoret al Cyrului etc. Sfîntul Epifanie, născut la Ele-utheropolis în ludeea, mare savant şi poliglot, combate cu înverşunare în opera sa Panarion sau Cutia cu doctorii, 80 de erezii în care include şi şcoli de filosofie păgîne şi poate iudaice, dar se manifestă ca un tra diţionalist adesea îngust, neacceptînd filosofia şi excluzînd orice raport între creştinism şi lumea antică. Combate cultul icoanelor şi, manevrat de viclenia lui Teofil al Alexandriei, urmăreşte pe Sf. loan Gură de Aur pînă în pînzele albe, acuzîndu-1 de origenism. Dar doctrina Sfîntului Epifanie este perfect ortodoxă, prezentată limpede şi complet, mai ales în lucrările sale Ancoratul şi Panarion contra ereziilor. Printr-o taină negrăită Logosul S-a întrupat de buna Sa voie şi, din prea marea Sa iu bire de oameni, a luat asupra Sa toate cele ale făpturii Sale, ca să osîn-dească păcatul în trup, să înlăture blestemul pe cruce şi în iad să rupă boldul morţii (Panarion 69, 5a, P.G. 42, 234). în Sfînta Treime, Per soanele sînt egale, Sfîntul Duh este enipostatic şi constituie unirea Tre imii ; El este pecetea mărturisirii (op. cit., 64, 2, P.G. 41, 1053). îmbră-ţişînd hotărîrea Sinodului I Ecumenic de la Niceea (325), Sf. Epifanie declară : «Antiohienii mărturisesc că Tatăl, Fiul şi Sfîntul Duh sînt deofiinţă, Trei ipostase, o singură Fiinţă, o singură dumnezeire, după cum există o credinţa adevărată, care vine de la strămoşi şi care este profetică, evanghelică şi apostolică. Această credinţă au mărturisit-o Părinţii şi episcopii noştri adunaţi în sinodul de la Niceea, sub împă ratul Constantin cel Mare şi prea fericit» (op. cit., 73, 34, P.G. 41, 468). Cuvintele Sfintei Scripturi n-au nevoie de alegorie spre a se impune, ci de cercetare şi de simţire spre a se înţelege puterea fiecărui argu ment. Trebuie să ne folosim şi de Tradiţie, căci nu toate pot fi înţelese din Sfînta Scriptură. Sfinţii Apostoli ne-au transmis unele în Scriptură, altele în Tradiţie (op. cit., 61, 6, P.G. 41, 1047).
Unul din reprezentanţii cei mai autentici ai şcolii tradiţionaliste a fost Sf. Chirii, episcopul Ierusalimului, care, în cele 24 de Cateheze ale sale, rostite în 350, în marea Biserică a învierii, construită de împăratul Constantin cel Mare, învaţă o doctrină ortodoxă, mai puţin folosirea cuvîntului homoousios, de teama arienilor. El explică pe larg simbolul de credinţă, cu dezvoltări ortodoxe asupra păcatului şi a botezului, a mirungerii şi a Sf. Euharistii, pentru care nu foloseşte epicleza textual, dar o redă în rezumat cînd zice : «După ce ne-am sfinţit pe noi înşine prin aceste cîntări duhovniceşti, rugăm pe iubitorul de oameni Dum nezeu să trimită pe Sfîntul Duh asupra celor ce sînt puse înainte, ca să facă pîinea trupul lui Hristos, iar vinul sîngele lui Hristos. Căci, în chip sigur, tot ceea ce atinge Sfîntul Duh se sfinţeşte şi se preface» (Cateheza 23 mistagogică 5, 7, P.G. 33, 1113). Se dau amănunte asupra rugăciunilor despre care vorbeşte şi Egeria, în Notele sale de călătorie asupra slujbelor pascale la Ierusalim în anul 383 (Cf. Pr. dr. Marin M. Branişte, însemnările de călătorie ale Peregrinei Egeria, sec. IV. Tra ducerea românească a textului, cap. XXXVII ş.u., în Mitropolia Olte niei, XXXIV, Nr. 4—6, 1982, p. 367 ş.u. şi passim.).
Sfîntul Chirii stăruie asupra învierii morţilor, invitînd pe catehu-menii săi să privească la însuşi Sf. Mormînt al Domnului, aflător în biserica unde el vorbea, privilegiu pe care nu-1 puteau avea catehu-menii din celelalte biserici ale lumii creştine. El semnalează impor tanta Bisericii catolice-universale, în comparaţie cu «peşterile» ereti cilor (Cateheza 18, 23, 26, P.G. 33, 1044, 1018). Teologia sa simplă, clară, dar adîncă şi expusă cu un rar talent pedagogic în catehezele sale, face din Sf. Chirii un mare om al Bisericii şi pune pe fruntea şcolii tradiţionaliste o frumoasă cunună.
d. Şcoala siriană de la Edessa, se pare patria traducerilor veche siriană şi Peşito ale Noului Testament, locul unde se păstrează moaştele Sf. Apostol Toma de la 349 încoace, poate şi acela unde a apărut Diatessaronul. Se pare că Bardesane a înfiinţat aici o şcoală, cultivînd ştiinţele naturii şi sfinţenia. Sfîntul Efrem a creat la Edessa o şcoală creştină pe care a reprezentat-o în mod strălucit prin viaţa, operele şi învăţătura sa. Mare ascet, predicator şi poet prin Mem-rele şi Madraşele şi alte opere ale sale, supranumit «chitara Sfîntului Duh», smerit şi ortodox în toată învăţătura şi evlavia sa, Sf. Efrem Şirul a combătut pe Bardesane, Marcion, Manes şi pe «sceptici», adică pe arieni şi anomei, scriind exclusiv în siriacă. Doctrina sa se inspiră din aceea a Sf. Părinţi Capadocieni, pe care tradiţia spune că i-a şi vizitat. El împărtăşeşte cu aceştia credinţa că Fiinţa divină s-a făcut asemenea nouă, pentru ca noi să ajungem asemenea ei. Hristos ne-a comunicat nouă slava Sa şi şi-a însuşit slăbiciunea noastră. Sf. Efrem stăruie mult asupra sfinţeniei Fecioarei Măria şi ridică o para lelă între Ea şi Eva. Susţine prezenţa reală în jertfa euharistică. Fru museţea poeziei sale străbate chiar prin oglinda mai mult sau mai puţin fidelă a traducerilor. Sfîntul Efrem preamăreşte preoţia aproape în ace iaşi termeni ca Sf. loan Gură de Aur. Umanismul său e de o rară frumuseţe. Locuitorii raiului sînt sfinţii. Raiul e alcătuit din muncă, liber-:ate, dreptate şi viaţă. Sfîntul Efrem compară frumuseţea lui Hristos si a creştinului mîntuit cu frumuseţea perlei. Şcoala siriacă ortodoxă s-a impus încă din sec. IV prin operele şi prestigiul Sf. Efrem, care a fost tradus în greacă, latină, armeană, coptă, arabă, etiopiana şi sla vonă. Şcoala era, pînă la un punct, o sinteză a celorlalte şcoli pa tristice. Situaţia geografică a Edessei — la marginea imperiului — a făcut ca după moartea Sf. Efrem (373) şi a succesorilor săi (Cyrillonas, Bălai, Rabulas) acest oraş să devină reşedinţă a şcolii nestoriene pînă in 489, apoi centru monofizit etc.
În aria creştinismului răsăritean vor mai fi fost şi alte şcoli cate-hetice în centre mai mari, care instruiau pe candidaţii la botez, îm păratul Teodosie al II-lea a creat Universitatea din Constantinopol în 425, iar şcoli cu nivel teologic mai ridicat vor fi existe t şi în unele mari mînăstiri din Egipt, Palestina şi Grecia.
f. În Apus n-a existat genul de şcoli răsăritene menţionate, deşi în perioada I, oameni ca Sf. Iustin Martirul, Taţian, Tertulian, Metodiu de Olimp aveau şcolile în care învăţau pe cei ce doreau să devină creş tini. In perioada a II-a, Fericitul Ieronim deschisese o şcoală de exe geză biblică la Roma, pentru un număr de doamne romane, şcoală pe care a transferat-o, apoi, la Betleem. Se pare că episcopii din marile centre ca Roma, Milano, Ravena, Lyon etc. aveau asemenea şcoli.
Mînăstirile mari de la Monte Cassino, Vivarium (în sudul Italiei) şi Lermum dispuneau de biblioteci cu manuscrise preţioase ; ştim că în timpul lui Cassiodor (485—580), la Academia din Vivarium, daco-ro-manul Dionisie Exiguul preda dialectica.
Reprezentantul cel mai strălucit al ştiinţei teologice patristice în Apus a fost Fericitul Augustin, ale cărui operă şi ştiinţă uriaşă 1-au im pus pentru totdeauna. El însuşi, fost student şi profesor la Cartagina, Roma şi Milano, continuu înconjurat de prieteni şi colegi de studiu, cum reiese din Confesiunile (Mărturisirile) sale, marele episcop va fi orga nizat, foarte probabil la Hippo Regius, o şcoală catehetică şi, poate, ceva mai mult, deşi izvoarele nu ne spun nimic în această privinţă. Marile sale controverse cu maniheii, donatiştii şi pelagienii sînt duse cu spiritul critic al unei dramatice experienţe personale, dar şi al unei at mosfere de şcoală. Critica pe care o face operelor sale în Retractationes şi imensa lui capacitate de muncă, inclusiv corespondenţa sa cu atîţia oameni de ştiinţă ai timpului în toate problemele umane şi divine, in dică pe Augustin drept un mare creator de şcoli în sensul unui puter nic curent de gîndire şi spiritualitate, care va domina evul mediu oc cidental, uneori cu ecouri şi în Răsăritul creştin.
SIMBOLUL APOSTOLIC
Simbolul apostolic este cea mai veche mărturisire de credinţă creştină. Rufin ne spune că după pogorârea Sf. Duh, înainte de a se despărţi. Apostolii au compus un Simbol de credinţă nescris, care să fie o schemă a învăţăturii creştine, necesară în opera lor misionară. Denumirea de simbol vine de la grecescul symbolon care înseamnă indiciu, semn, iar în cazul nostru semnul adevăratei credinţe. Symbolon mai poate însemna şi o lucrare comună a mai multora. Simbolul de credinţă era un rezumat al învăţăturii creştine pe care credincioşii îl rosteau pe dinafară cu ocazia Botezului şi în cadrul serviciului liturgic, în secolul IV, Simbolul de credinţă a fost împărţit în 12 articole, în sec. VI se va spune că fiecare din aceste articole are drept autor pe câte unul din cei 12 Apostoli, învăţaţii romano-catolici susţin că, chiar dacă forma actuală a Simbolului nu e apostolică, fondul este. totuşi, apostolic.
Fără îndoială, este destul de greu să reconstituim forma originală, autentică a Simbolului de credinţă apostolic. Această formă s-a pierdut. Ne-au rămas forme mai tardive. Aceste forme ale vechiului Simbol roman s-au păstrat în greceşte şi în latineşte. Versiunea latină, cea mai veche după aceea a aşa-zisei Epistole a Apostolilor, e cea păstrată de Rufin în Comentariul său. Deşi acest Simbol apare sub formele prezentate în sec. IV - versiunea greacă - şi în sec. V - forma latină - e totuşi sigur că el e mult mai vechi. Originea apostolică a Simbolului de credinţă al Bisericii romane pare destul de verosimilă. Severitatea, simplicitatea, scurtimea şi stilul său lapidar atestă o înaltă vechime pentru Simbolul de credinţă, învăţatul norvegian Ca«pari dedea că acest Simbol a luat naştere nu la Roma, ci în Asia Mică, în cercul Sf. loan, de unde a venit la Roma la începutul epocii postapostolice. Kattenbuschi susţine că Simbolul a apărut la Roma, în jurul anilor 100-120. Simbolul de credinţă oriental are o istorie mai puţin limpede. Simbolurile de credinţă orientale preniceene se caracterizează prin adaosuri antieretice, iar faţă de vechiul Simbol roman prin trăsături mai mult sau mai puţin dogmatice şi subiective.
Simbolul de credinţă apostolic este o piesă de importanţă pentru practica şi credinţa Bisericii primare. Ea constituie o legătură între stilul dogmatic al Apostolilor şi acela al generaţiei creştine imediat următoare. Simbolul apostolic nu e atât o piesă literară, cât un instrument practic necesar celor care se botezau şi agenţilor misionari. De aici scurtimea, simplitatea şi forma sa schematică. Fără a fi inspirat, aşa cum s-a pretins, Simbolul apostolic reprezintă un document oficial al Bisericii de o importanţă covârşitoare. El e primul catehism al creştinismului şi prin aceasta primul manual de doctrină. Acest Simbol a fost obiectul a numeroase comentarii. Primii autori patristici care-1 comentează în Apus sunt: Rufm, Ambrozie, Niceta de Remesiana, Fer. Augustin şi Petru Hrisologul; în Orient: Sf. Chirii al Ierusalimului. Cuprinsul Simbolului apostolic nu e nici mare, nici complicat. El e alcătuit, în cea mai mare parte, din afirmaţii privitoare la Sf. Treime şi la Hristos. Vin apoi ideile despre Biserică, iertarea păcatelor, învierea trupului şi viaţa veşnică. Cele trei Persoane ale Sf. Treimi: Tatăl, Fiul şi Sf. Duh, sunt toate prezente.
ÎNVĂŢĂTURA CELOR DOISPREZECE APOSTOLI (DIDAHIA)
Simbolul de credinţă apostolic nu e o piesă literară propriu-zisă, ci un document, un act. Cea mai veche operă literară creştină postbiblică este învăţătura celor doisprezece Apostoli sau Didahia, descoperită în 1875 de mitropolitul Pilotei Bryennios, într-un manuscris de la Con-stantinopol, care cuprindea şi textul complet al celor două Scrisori ale lui Clement şi alte lucrări. Pilotei Bryennios a publicat textul în 1883 la Con-stantinopol. Manuscrisul datează din anul 1056. Textul are o întindere aproape egală cu acela al Scrisorii către Galateni a Sf. Apostol Pavel, adică circa 10.700 litere. Ansamblul textului de 16 capitole este acceptat cu excepţia pasajului l3-lli, deoarece, pretinde critica, acest pasaj lipseşte din traducerea latină şi din unele prelucrări mai recente ale Didahiei. Nu se cunoaşte autorul Didahiei. E probabil că autorul necunoscut a folosit mai multe lucrări anterioare, îndeosebi una intitulată Două căi, care a inspirat şi alţi autori.
întregul Didahiei, adică forma şi fondul, poartă semnul unei mari antichităţi. Temeiurile externe confirmă şi ele vechimea Didahiei.
Didahia e cunoscută, numită şi citată încă din sec. II. E cunoscută de mulţi autori ai sec. II, care o folosesc fără să spună.
Didahia a exercitat o influenţă importantă asupra unora din operele ulterioare, cum sunt: Didascalia apostolică, Rânduielile apostolice şi Constituţiile apostolice. Ea a fost tradusă şi în limba latină, probabil în cursul veacului II, în Africa. Două manuscrise din veacurile IX-X-XI atestă versiunea latină.
Textul Didahiei e alcătuit din 16 capitole care pot fi grupate în trei părţi şi un epilog: I. O cateheză morală (cap. I-VI); II. Un compendiu liturgic (VII-X); III. Instrucţiuni bisericeşti (XI-XV) IV. Atragerea atenţiei asupra parusiei (XVI).
Cateheza morală, cuprinsă în primele şase capitole, numită şi Cartea celor două căi, este poate primul manual de morală creştină. O morală precisă, necomplicată, directă, ca aceea a Sfintelor Evanghelii. Autorul are totuşi un plan conform căruia îşi împarte preceptele în două părţi, după cele două căi: calea vieţii şi calea morţii. Cum e firesc, autorul insistă mai mult asupra Căii vieţii.
Calea vieţii e calea celor mai înalte virtuţi legate de îndatoriri continue care promovează desăvârşirea. Această cale impune următoarele categorii de îndatoriri:
1. îndatorirea capitală de a-L iubi pe Dum nezeu, pentru că e Creatorul nostru, şi de a-i iubi pe semenii noştri, pentru că sunt fraţii noştri.

2. îndatoririle personale de a se feri de toate viciile şi păcatele cunoscute de cele două lumi: a Vechiului Testament şi a păgânismului. Se pune accentul pe evitarea păcatului cărnii, pe ferirea de cruzime, de viclenie, de superstiţie.

3.
îndatoririle sociale sunt manifestarea şi lucrarea în comunitate a virtuţilor principale şi personale de care a fost vorba. Mişcătoare şi su gestive sunt recomandările faţă de săraci: „Nu întinde mâna ca să primeşti, dar n-o strânge când e să dai. Dacă ai (şi dai) cu mâinile tale, îţi vei răs cumpăra păcatele tale. Nu vei ezita să dai, iar dând nu vei murmura. Căci ştii cine este bunul dătător al răsplăţii. Nu-ţi întoarce faţa de la cel lipsit, ci pune toate în comun cu fratele tău şi nu vei mai zice că ai ceva propriu. Căci dacă sunteţi împre ună în nemurire, cu atât mai mult în cele muritoare". O altă îndatorire socială este educaţia copiilor: „Nu-ţi vei lua mâna de pe fiul şi de pe fiica ta, ci-i vei învăţa din copilărie teama de Dumnezeu".
Calea morţii este rea şi plină de blestem. Această cale e acoperită de ucideri, adultere, pofte, desfrânări, furturi, închinare la idoli, magii, vrăjitorii, răpiri, mărturii false, ipocrizii, taler cu două feţe, viclenie, orgoliu, răutate, aroganţă, lăcomie, vorbire ruşinoasă, invidie, îndrăzneală, fast, ostentaţie, lipsă de teamă.
Prescripţiile rituale şi liturgice privesc penitenţa, Botezul, postul şi Euharistia.
Urmează partea disciplinară cu trei subdiviziuni:
1. obligaţiile comunităţii faţă de oamenii duhovniceşti (cap. XI); 2. dragostea faţă de toţi cei în nevoi (cap. XII-XIII); 3. conducerea internă a comunităţii (cap. XIV-XV).
Caracterizare. Didahia e una din operele cele mai preţioase ale vechii literaturi creştine. Preţioasă pentru informaţiile asupra comunităţii creştine primare, asupra organizării acesteia, asupra cultului, îndeosebi asupra Sfintelor Taine. Ea ne-a transmis anumite formule ale rugăciunii euharistice şi psihologia extrem de interesantă a comunităţilor creştine primare. Autorul scrie cu ordine şi claritate.
SCRISOAREA LUI PSEUDO-BARNABA
Aşa-numita Scrisoare a lui Barnaba, păstrată într-un original grec şi o traducere latină, este o omilie, aşa cum reiese din cuprins şi din formulele de adresare păstrate de-a lungul textului: „fiilor şi fiicelor" , „fraţilor", „copii", „copii ai dragostei", „copii ai dragostei şi ai păcii". Textul scrisorii nu indică nici numele autorului, nici pe acela al localităţii unde este scrisă, nici pe acela al adresanţilor. Dar aceştia din urmă sunt o comunitate, în mijlocul căreia autorul a predicat şi care e ameninţată cu propaganda iudaică sau iudaizantâ în favoarea respectării legii Vechiului Testament.
Scrisoarea se împarte în două părţi: 1) una dogmatică sau didactică (cap. 1-17) şi 2) alta parenetică sau morală (cap. 18-21). Partea I ţine să demonstreze valoarea şi semnificaţia Vechiului Testament pentru înţelegerea religiei creştine, întreaga demonstraţie e o critică severă, uneori excesivă, la adresa Legii vechi. Autorul scrisorii suprimă aproape complet sensul literal şi istoric al Legii vechi, pentru a reţine exclusiv sensul spiritual sau alegoric. Partea a doua (c. 18-21), parte morală, tratează despre cele două căi, calea luminii şi calea întunericului, sub puternica influenţă a căii vieţii şi a căii morţii din învăţătura celor 12 Apostoli. Aceste patru capitole nu se află în versiunea latină a Scrisorii.
Nu se cunoaşte autorul Scrisorii lui Pseudo-Barnaba. Cu toate indicaţiile lui Clement Alexandrinul, Origen, Eusebiu şi Ieronim şi ale tradiţiei nescrise, e lucru stabilit astăzi că autorul acestei scrisori nu e Sf. Barnaba, cunoscutul tovarăş de călătorie şi colaborator al Sf. Apostol Pavel. Alegorismul scrisorii ne obligă să căutăm pe autor la Alexandria sau în jurul acestui oraş, patria prin excelenţă a alegorismului prin Filon, marele lui făurar pentru interpretarea Sf. Scripturi. Data compunerii scrisorii poate fi aşezată între 90 şi 140.
Doctrina. Scrisoarea lui Pseudo-Barnaba e o operă cu teză. Ea combate iudaismul cu o înverşunare puţin comună, punând în linie toate armele de care dispune inclusiv alegorismul. Critică justificată de conflictul dintre iudei sau mdaizanţi şi creştinii ortodocşi, dar critică nedreaptă prin procedeele folosite şi pornirea duşmănoasă. Mult mai calm şi mai solid e Dialogul cu iudeul Trifon al Sf. Justin, cu care scrisoarea are de altfel atâtea puncte comune.
Un punct important de doctrină este întruparea Mântuitorului. Mântuitorul S-a întrupat pentru a face accesibil oamenilor rostul Lui sotenologic. Dacă El n-ar fi venit în trup, ci în strălucirea firii Lui, oamenii n-ar fi rămas teferi privindu-L. Mântuitorul S-a întrupat spre a muri pentru oameni. Autorul proclamă înlocuirea Sâmbetei cu ziua a opta. ziua Duminicii.
Caracterizare. Scrisoarea lui Pseudo-Barnaba e un document preţios prin ideile şi atitudinea sa în problema raportului dintre Vechiul şi Noul Testament, în domeniul soteriologiei, în cel al eshatologiei şi liturgic. Ideea centrală care străbate întreaga scrisoare e că religia creştină e un început nou de viaţă, este o lume nouă.
PASTORUL LUI HERMA
Antichitatea creştină cunoaşte opera Păstorul lui Hernia, foarte discutată încă de atunci şi foarte
diferit apreciată. Asemenea Scrisorii lui Pseudo-Barnaba, Păstorul lui Herma se află în unele manuscrise ale cărţilor Noului Testament la sfârşitul Codicelui Sinaitic. Canonul Muratori şi elementele interne stabilesc cu verosimilitate data scrierii spre anul 150.
Viaţa. Cine este autorul? Autorul se numeşte pe sine Herma, în repetate rânduri de-a lungul lucrării. La început a fost sclav, încă de tânăr e vândut de stăpânul său unei doamne creştine, Rhode, care-1 liberează curând. Se căsătoreşte, întemeiază o gospodărie temeinică, are copii, se ocupă cu comerţul şi agricultura şi se îmbogăţeşte. Bogăţia lui. câştigată nu totdeauna pe căi cinstite, influenţează în rău familia. El e mincinos. Soţia nu e ireproşabilă, iar copiii, vicioşi. in timpul unei persecuţii şi-au lepădat credinţa şi şi-au denunţat părinţii. Herma şi-a pierdut averea, dar i-a rămas o mică proprietate pe drumul de la Roma la Cumae. suficientă pentru nevoile sale. Aceste suferinţe i-au purificat sufletul şi au făcut din e) un creştin fervent. Evenimentele care fac obiectul lucrării ce studiem încep să se petreacă pe terenul proprietăţii dintre Roma şi Cumae. Aceste evenimente, de esenţă apocaliptică, pot fi subsumate sub titlul de instrucţiuni asupra nevoii şi eficacităţii penitenţei (F. Cayre). Aceste instrucţiuni sunt date de diferite personaje trimise de Dumnezeu: o Doamnă, reprezentând Biserica şi care apare de patru ori pentru a pregăti pe Herma în vederea misiunii sale; Păstorul, îngerul penitenţei, care ocupă scena până la sfârşit şi care însărcinează pe Herma să predice Bisericii Pocăinţa şi să anunţe iertarea celor ce.vor accepta îndrumările sale. Herma dă urmare misiunii ce i se încredinţează, îşi recunoaşte greşelile şi are bucuria să constate reconvertirea propriilor săi copii: „Dar iată, zic, Doamne, s-au pocăit din toată inima lor" (Asem. 7, 4).
Bardenhewer susţine că aşa zisele elemente istorice din Păstorul lui Herma sunt o ficţiune de aceeaşi valoare ca întreaga ţesătură a viziunilor. Laicul, negustorul şi ţăranul numit Herma nu e, în realitate, decât un membru de vază al clerului roman. Herma şi casa lui sunt expresia decăderii
 creştinismului de odinioară, aşa cum regizarea penitenţei este expresia aceluiaşi spirit creştin primar. Canonul Muratori susţine, poate cu dreptate, că Herma era fratele lui Pius l, episcopul Romei. Dacă faptul e real, avem motiv să ne bucurăm că strigătul de alarmă împotriva decăderii morale din sânul Bisericii romane a pornit chiar din mijlocul ei.
Opera. Păstorul lui Herma cuprinde trei părţi:
1)
Vedeniile; 2) Poruncile şi 3) Asemănările.
Vedeniile, în număr de cinci, sunt o introducere la celelalte două părţi, iar personajul principal, afară de acela al lui Herma, este o femeie bătrână, căreia autorul i se adresează tot timpul cu formula de „Doamnă" şi care reprezintă Biserica.
Poruncile alcătuiesc un mic cod moral în 12 articole, pe care păcătoşii trebuie să le practice pentru ca penitenţa lor să fie reală, lată aceste porunci: 1) Crede în Dumnezeu şi teme-te de El;
2)
Fii simplu şi nevinovat asemenea copiilor, fii serios şi milostiv; 3) Iubeşte adevărul; 4) Fii cast şi opreşte-ţi cugetul de la femeie străină, gândeşte-te numai la a ta; 5) Fii răbdător şi cuminte şi vei do mina faptele rele; 6) încrede-te în îngerul bun, care se opune îngerului rău; 7) Teme-te de Dumnezeu şi pâzeşte-I poruncile; nu te teme de diavol şi de faptele lui; 8) Abţine-te de la orice .rău şi fă tot binele; 9) Ai încredere în Dumnezeu; 10) înde părtează tristeţea, care e sora îndoielii şi a mâniei; 11) Nu te încrede în profeţii falşi, ci în cei ade văraţi; 12) îndepărtează pofta cea rea de la tine.
Partea a IlI-a cuprinde asemănările, care reiau multe din elementele părţii 1. Aceste asemănări dau expresie plastică unor adevăruri pe care nici metoda apocaliptică, nici cea pur didactică nu le fac atât de accesibile. Tablourile simbolice care le însoţesc uneori, le dau un farmec deosebit. Ele, asemănările, sunt în număr de zece.
Autorul Păstorului lui Herma dă alarma împotriva decăderii morale din Biserică şi recomandă în toate felurile Pocăinţa, ca mijloc de purificare şi de reînnoire a vieţii creştine.
Forma scrierii aparţine genului apocaliptic. Autorul scrie pe baza revelaţiilor divine ce i se fac în urma însărcinării ce primeşte. El se prezintă ca
profet inspirat de Duhul iui uumnezcu. oumi Păstorului e popular şi intuitiv, antrenant, colorat, viu şi naiv. Limba e aceea a omului comun, uniformă, necăutată şi totuşi săracă în vocabular.
Doctrina. Ideea centrală din Păstorul lui Herma este conştiinţa existenţei şi lucrării păcatului şi vindecarea sufletului păcătos prin Pocăinţă. Păcatele de care face caz Herma sunt numeroase, dar el insistă îndeosebi asupra adulterului şi a lepădării de credinţă, îngerul pocăinţei, care instruieşte pe Herma, vorbeşte de două Teluri de Pocăinţă: l) una înainte de Botez şi al cărei obiectiv e atins prin Botezul însuşi; 2) a doua, permisă după Botez.
Păstorul lui Herma nu pomeneşte niciodată numele lui Hristos. Fiul lui Dumnezeu este identificat cu Sf. Duh.
Biserica a fost zidită înaintea tuturor şi lumea a fost creată pentru ea (Vedenia 2, 4, 1). E o idee extrem de originală şi interesantă, care va face carieră în gândirea patristică, înfăţişarea ei sub chip de femeie se încadrează în metoda apocaliptică a lucrării care personifică ideile principale, virtuţile, viciile şi alţi factori prezenţi în această dramă în care cerul se zbuciumă pentru salvarea oamenilor. Felul în care se construieşte tumul, adică Biserica, arată că aceasta e adunarea creştinilor adevăraţi.
Păstorul crede că parusia e aproape.
Autorul face loc problemei sociale a bogăţiei şi sărăciei pe care nu o rezolvă totdeauna la fel. în celebra vedenie a turnului, bogăţia, mai exact bogaţii sunt aspru criticaţi şi socotiţi inutili pentru viaţă şi inutili în faţa lui Dumnezeu (Vedenia 3, 6r 6-7). în asemănarea a 11-a, bogaţii sunt prezentaţi aproape ca o necesitate pentru săraci, în orice, ca în raportul dintre viţă şi ulm. în general însă, autorul osândeşte bogăţia câştigată în chip necinstit şi invită - continuu pe toţi - să facă milostenie, să nu uite o clipă pe văduvă şi pe orfan.
Caracterizare. Păstorul lui Herma e un document istoric de mare importanţă, pentru cunoaşterea stării morale, religioase şi sociale a comunităţii creştine romane de la jumătatea sec. II. Forma literară apocaliptică relevă un frumos simţ de pedagogie religioasă la autor. Conţinutul eminamente moral al lucrării face din ea primul tratat de morală din literatura patristică. Dacă autorul e un moralist sever, encratit, el e mai puţin un teolog. El e poate cel mai neteolog dintre toţi Părinţii apostolici.

SCRISOAREA CĂTRE DIOGNET
S-a discutat şi se discută încă asupra autorului Scrisorii către Diognet. Cum el nu-şi dă numele nicăieri, iar istoricii literari ai antichităţii creştine şi ai evului mediu nu pomenesc nimic de el, dar pe de altă parte critica a stabilit că Scrisoarea către Diognet nu aparţine Sf. Justin printre operele căruia ni s-a transmis manuscrisul acestei scrisori, cercetătorii se mulţumesc cu rezultatul că e vorba de un autor de la sfârşitul sec. II sau începutul sec. III. Nu e exclus ca el să fie un elev al Sf. Justin Martirul şi Filozoful. S-a zis chiar că autorul e Aristide sau Ipolit.
Adresantul Diognet nu e nici el identificat mod sigur. A circulat multă vreme ipoteza t acesta era unul din profesorii lui Marcu
Ce e sigur, este că Diognet e un păgân care se simte vag atras de creştinism. El cunoaşte unele lucruri din creştinism, pentru că a pus autorului scrisorii trei întrebări: 1. Care e Dumnezeul creştinilor şi care e secretul acestei religii, în care nu se ţine seama de lume şi în care se dispreţuieşte moartea? 2. Care e sensul iubirii creştine? 3. De ce această religie a apărut acum şi nu mai devreme? Autorul răspunde la primele două întrebări în parte, aşa cum răspunseseră apologeţii anteriori sau contemporani cu ei: Sf. Justin, Aris-tide, Atenagora, Teofil. Răspunsul la a treia întrebare e mai complex şi unele din elementele lui sunt personale.
Credinţa şi religia creştină nu sunt o invenţie pământească, o cugetare muritoare sau mistere omeneşti. Creştinismul nu e o invenţie a gândirii sau a preocupării oamenilor curioşi, iar creştinii nu se aşază sub tutela dogmei omeneşti. Dumnezeul creştin se caracterizează prin putere, stăpânire, bunătate şi blândeţe. Esenţa Lui este bunătatea, iubirea, lumina, puterea, iertarea şi viaţa. Dumnezeul acesta a ajutat pe oameni, luând asupră-Şi păcatele noastre prin Logos sau Cuvântul lui Dumnezeu. Logosul este Fiul lui Dumnezeu. Pe acest Cuvânt, Dumnezeu L-a trimis oamenilor nu spre tiranizare şi groază, ci în bunătate şi blândeţe. L-a trimis cu gândul mântuirii. Fiul lui Dumnezeu e dat ca răscumpărare pentru ticăloşiile noastre. Mântuitorul-Logos este, după înviere, fondatorul unui nou mod de existenţă. Este modul bucuriei eterne sub lucrarea harului, este modul entuziasmului pentru găsirea adevărului, este modul iubirii transformatoare a lumii.
Creştinii duc un mod de viaţă excepţional. Viaţa lor e o prefaţă a nemuririi cereşti. Creştinii duc o viaţă pământească după trup, dar ei au cetăţenie cerească. Ei nu sunt o rasă nouă după trup, ci după duh. Ei trăiesc o viaţă materială ca toţi ceilalţi oameni, dar ţinuta lor morală şi duhovnicească este excepţională. Ei sunt pentru lume ceea ce sufletul e pentru trup.
Diognet: „de ce Dumnezeu cu iubirea lui şi cu autorul nostru răspunde că era necesar ca oamenii să-şi dea seama de nevrednicia şi neputinţa lor de a trăi fără bunătatea şi puterea lui Dumnezeu. Incapabili prin noi înşine de a intra în împărăţia lui Dumnezeu, noi am ajuns în stare s-o facem numai prin puterea lui Dumnezeu, (cap. IX, 6 l).
Scrisoarea către Diognet e un document de o rară valoare. Socotită de Renan ca „o perlă a vechii literaturi creştine", apreciată elogios de critica literară pentru simplitatea şi precizia stilului, pentru claritatea şi frumuseţea compoziţiei, această lucrare ne atrage, ne mângâie şi ne ceartă şi astăzi. Ea atrage prin dulceaţa ei de predică bisericească a unui cleric instruit, cum zice Puech, în care argumentele raţionale se împletesc cu căldura şi lumina unor profunde convingeri de credinţă.
La fel ca ceilalţi apologeţi, dar mai mult decât ei, Scrisoarea către Diognet afirmă dumnezeirea creştinismului prin superioritatea moralei evanghelice în antiteză cu morala păgână. Ea afirmă nevoia revelaţiei şi a credinţei pentru a cunoaşte pe Dumnezeu, apoi dumnezeirea şi întruparea lui lisus Hristos, care a adus mântuirea, în fine, nemurirea sufletului. Autorul cunoaşte bine sistemele filosofice, de la care împrumută formule.
SF. CLEMENT ROMANUL
Viaţa. Sf. Clement e unul din bărbaţii apostolici pe care documentele din secolele următoare îl aşază ca episcop al Romei, spre sfârşitul secolului I şi începutul sec. II. După aceste documente, el este unul dintre primii urmaşi ai Sf. Apostol Petru. Nu se poate stabili de aproape cine era acest Clement. După informaţia lui Irineu, Clement a cunoscut personal pe fericiţii Apostoli Petru şi Pavel. Din opera sa reiese că a fost un iudeu elenist. Irineu nu ştie nimic despre un martiriu al Sf. Clement. Eusebiu şi Ieronim pomenesc de moartea lui, fără a arăta că ea a fost martirică.
Opera. Din numeroasele opere puse sub numele Sf. Clement, numai una este autentică: Scrisoarea I către Corinteni. Această scrisoare nu poartă nicăieri numele lui Clement. E o operă întinsă, care s-a păstrat în limbile greacă, latină, siriacă şi coptă. Nici formula de adresare de la început nu cuprinde numele autorului: „Biserica lui Dumnezeu cea care peregrinează la Roma, către Biserica lui Dumnezeu cea care peregrinează la Corint, celor numiţi sfinţiţi în voinţa lui Dumnezeu prin Domnul nostru lisus Hristos. Harul şi pacea să vi se înmulţească de la Atotputernicul Dumnezeu, prin lisus Hristos". Nimic în această prefaţă nu indică persoana lui Clement. El e însă recunoscut ca autor al scrisorii de către istorici ca Eusebiu şi Ieronim şi mai ales de episcopul Dio-nisie al Corintului pe la 170, într-o scrisoare adresată episcopului Soter al Romei.
Prilejul pentru redactarea Scrisorii I către Corinteni au fost tulburările provocate în comunitatea creştină din Corint, de către unii membri tineri ai acestei comunităţi, care au alungat din funcţie pe preoţi. Informată, probabil, de anumiţi creştini romani care fuseseră la Corint, Biserica din Roma intervine pentru a pune capăt frământărilor.
Scrisoarea cuprinde două părţi şi o recapitulare: partea I dă instrucţiuni şi sfaturi generale (cap. 1-36); autorul critică aspru invidia şi îndeamnă la practicarea a numeroase virtuţi, îndeosebi a pocăinţei în umilinţă şi a ascultării, pe care le ilustrează cu exemple din istoria Vechiului Testament; partea a Il-a (cap. 37-61) intră în problema corinteană. Autorul tratează despre ierarhia bisericească, subliniază necesitatea supunerii către autorităţile bisericeşti şi îndeamnă pe toţi la
dragoste reciprocă, iar pe provocatorii tulburărilor la pocăinţă şi supunere. Cap. 62-65 sunt o recapitulare a cuprinsului scrisorii, o recomandare pentru aducătorii ei şi o speranţă că aceştia, la întoarcere, îi vor aduce vestea restabilirii liniştii bisericeşti la Corint.
Doctrina. 1. Problema primatului papal, învăţaţii şi patrologii romano-catolici văd în Scrisoarea I către Corinteni a Sf. Clement un document de o importanţă excepţională pentru susţinerea primatului papal. Intervenţia episcopului Romei în treburile Bisericii din Corint nu se poate explica decât dacă admitem primatul juridic şi spiritual al acestui episcop peste toate Bisericile creştine, susţin învăţaţii catolici. E curios, însă, că nici unul din autorii vechi care cunosc această Scrisoare sau se ocupă de ea, nu atribuie autorului ei calitatea pe care i-o atribuie catolicii moderni. Este, apoi, cu putinţă, ca un episcop al Romei să nu-şi spună numele într-o scrisoare prin care el făcea un act de o aşa înaltă "autoritate" într-o Biserică depărtată ca aceea a Corintului? Discreţia aceasta a papei Clement ni se pare suspectă.
2. Ierarhia, care e tema centrală a scrisorii, e subliniată în chip deosebit. Ea e alcătuită din epis- copi şi diaconi. Uneori aceşti episcopi sunt cu prinşi sub denumirea de presbiteri (44, 5 şi 57, 1). Ierarhia bisericească are o autoritate indiscutabilă pentru că e de origine divină.

3. Merită a fi semnalate cap. 20, care descrie ordinea, frumuseţea şi finalitatea lumii, cap. 24 sqq., care tratează despre învierea morţilor, folosindu-se de o seamă de analogii, printre care şi o scurtă prezentare a păsării phoenix, în fine cap. 59-61, 3, unde autorul înalţă o minunată rugăciune de mulţumire.

Lui Clement i s-a atribuit şi o a doua Scrisoare către Corinteni, despre care Eusebiu zice că cei vechi nu o foloseau, iar Ieronim afirmă că-i contestau autenticitatea.
I s-au atribuit de asemenea două Scrisori către Fecioare care, de fapt, sunt o singură scrisoare adresată asceţilor de ambele sexe. E redactată în sec. III de o persoană cu experienţă duhovniceas-
 că. Lucrarea combate traiul în comun al bărbaţilor şi al femeilor duhovniceşti în afara căsătoriei. O altă operă neautentică, dar de mare răsunet în lumea veche, au fost Pseudoclemetinele. Este un mare roman apostolic, în care se povestesc călătoriile Sf. Petru, controversele sale cu Simon Magul şi convertirea lui Clement. Clement povesteşte tot ce a văzut şi trăit ca însoţitor al Sf. Petru.
SF. 1GNAT1E AL ANTIOHIEI
\'iaţa. Ignatie este una din figurile şi unul din caracterele cele mai ongmale ale Bisericii primare. Afară de cele şapte scrisori autentice ale sale. de Irmeu. Origen. Eusebiu şi Ieronim, nici un document vrednic de încredere nu ne dă relaţii despre el. Aceste scrisori ni-1 descriu pe larg în trăsături de foc, ceea ce a făcut ca numele său de Ignatie să fie derivat din cuvântul latin ignis. în fiecare formulă de adresare de la începutul scrisorilor el se numeşte Teoforul: Ignatios, o kai Theo-foros. Ceea ce e sigur, este că Ignatie a fost al treilea episcop al Antiohiei, dacă Petru a fost primul sau, evident, al doilea, dacă Evodiu a fost primul. Tot aşa de sigur este martiriul Sf. Ignatie. El a fost condamnat să fie sfâşiat de fiare şi, de la Antiohia la Roma, a mers sub escorta a 10 soldaţi, cărora el le zicea leoparzi (Romani, V, 1). El a făcut drumul parte pe mare, parte pe uscat, atât în Asia Mică cât şi în Europa. Pe acest drum, el s-a oprit la Smirna, unde a fost oaspetele Sf. Policarp şi unde a primit delegaţiile, în frunte cu episcopii
respectivi, ale Bisericilor din Efes, Magnesia pe Meandur şi Tralli, cărora, la despărţire, le-a dat o scrisoare de mulţumire şi de sfaturi adresate comunităţilor respective. Tot de la Smirna, Ignatie scrie şi creştinilor din Roma, pentru a-i ruga să nu intervină la autorităţi spre a-1 salva de la moarte. La Troada află vestea fericită a încetării persecuţiei în Biserica Antiohiei. De aici el trimite scrisori creştinilor din Filadelfia, celor din Smirna şi lui Policarp însuşi. A traversat apoi Macedonia, pe via Egnatia, până la Dyrrachium (Durazzo), trecând prin Filipi şi Tesalonic. Filipenii 1-au primit cu multă dragoste, au scris antiohienilor prin Sf. Policarp şi 1-au rugat şi pe acesta să le trimită scrisorile Sf. Ignatie, pe care le avea. Această cerere a provocat scrisoarea Sf. Policarp către filipeni.
După relatarea antiohiană, Sf. Ignatie a suferit moartea prin fiare în amfiteatru, către sfârşitul spectacolelor date de Traian în cinstea victoriei repurtate împotriva dacilor, spectacole care au ţinut tot anul 107. Din trupul său n-au rămas decât oasele cele mai tari, pe care creştinii le-au ridicat şi le-au dus în Antiohia, unde ele primiră încă de la început un adevărat cult. Biserica ortodoxă prăznuieşte pe Sf. Ignatie la 20 decembrie, iar cea catolică la l februarie.
Opera. Pe seama Sf. Ignatie s-au pus mai multe opere decât are în realitate. Autentice sunt numai cele şapte scrisori adresate: 1. efesenilor, 2. magnesienilor, 3. trallienilor, 4. romanilor, 5. fila-delfienilor, 6. smirnenilor, 7. Sfântului Policarp. Autenticitatea acestor opere e garantată de scrisoarea Sf. Policarp către filipeni, de Eusebiu şi de Ieronim.
Doctrina. Centrul teologiei Sf. Ignatie este Hristos, pe care el ţine să-L ferească, în Biserică, de fiarele eretice, de ierburile diavolului, de plantele parazite şi de împuţiciunile diavolului, care sunt ereziile.
Hristos, Cel din afara timpului şi invizibil, S-a făcut pentru noi vizibil. El, Cel ce nu putea fi niciodată atins şi era nepătimitor, S-a făcut patimilor, suferind în tot chipul pentru noi. Hristos este Marele Preot. Preoţii sunt buni, dar mai presus de ei este Marele Preot, Căruia I s-au încredinţat sfintele sfinţilor, singurul Căruia I s-au descoperit cele ascunse ale lui Dumnezeu. El este uşa Tatălui prin care intră Avraam, Isaac, lacob, profeţii, Apostolii şi Biserica. Toate acestea sunt spre unirea cu Dumnezeu.
Sfânta Euharistie este doctrina nemuririi, antidotul de a nu mai muri, ci de a trăi veşnic în lisus Hristos. Euharistia este trupul Mântuitorului nostru lisus Hristos, trup care a suferit pentru păcatele noastre şi pe care Tatăl, în bunătatea Lui, L-a înviat.
Biserica este numită altar. Ignatie întrebuinţează, pentru prima dată în istoria literaturii creştine, expresia de „Biserică universală" = Katholiki Ekklisia. El zice despre această Biserică universală că se află acolo unde e Hristos.
Jlerarhia bisericească e prezentată precis şi amănunţit. Comunităţile au în fruntea lor câte un episcop şi episcopii sunt aşezaţi până la marginile pământului. Fără episcop nu se poate face nimic, dar el nu concentrează în sine exclusiv întreaga ierarhie şi întreaga Biserică. Sf. Ignatie precizează: „Vă îndemn, străduiţi-vă să faceţi totul în acelaşi gând cu Dumnezeu, sub preşedinţia episcopului în locul lui Dumnezeu şi a preoţilor în locul colegiului apostolic şi a diaconilor foarte dulci mie şi căroraji s-a încredinţat slujirea lui lisus Hristos.
Este o viaţă de obşte în care toare sunt împreună şi toate se fac împreună. Sf. Ignatie recomandă Sfântului Policarp; „colaboraţi unii cu alţii, luptaţi împreună, mergeţi împreună, suferiţi împreună, dormiţi împreună, sculaţi-vă împreună, ca iconomi, asistenţi şi slujitori ai lui Dumnezeu".
Sclavii sunt trataţi cu dulceaţă, în Biserica lui Hristos, ei sunt egali cu toţi ceilalţi, dar pentru aceasta ei să nu se îngâmfe, ci să slujească slavei lui Dumnezeu, pentru ca să obţină de la Acesta o libertate mai mare. Ei să nu dorească a fi liberaţi cu bani din fondul comun, ca să n-ajungă sclavi ai poftei.
SF. POLICARP (t 156)
Viaţa. Sf. Policarp se naşte în jurul anului 70 d. Hr., dacă afirmaţia lui din faţa judecătorului: „De 86 de ani (lui Hristos) îi slujesc" (Martiriul Sf. Policarp, IX, 3), trebuie înţeleasă în sensul că aceşti 86 de ani se socotesc de la naşterea lui şi nu din momentul hirotoniei şi dacă data exactă a morţii lui este 156, aşa cum s-a stabilit de critici, după lungi dezbateri. Sf. Irineu, care a fost în copilăria sa în anturajul Sf. Policarp, ne informează că acesta din urmă a fost ucenicul Apostolilor, că a avut legături strânse cu mulţi din cei care văzuseră pe Domnul şi că a fost aşezat episcop al Smirnei de către Apostoli (Contra erez., 3, 3, 4; Eusebiu. Ist. bis., 4, 14, 30. Ca ucenic al Sf. Apostol loan, sub influenţa căruia se va fi format în cei mai buni ani ai tinereţii, Sf. Policarp a primit şi a păstrat cu sfinţenie Tradiţia apostolică de nuanţă ioanică, aşa cum se constată din întâlnirea pe care a avut-o cu papa Anicet, la Roma, probabil în anul 155, cu privire, printre altele, la modalitatea pregătirii, serbării şi datei Sf. Paşti. Sf. Policarp n-a reuşit să convingă pe Anicet spre a adopta tradiţia ioanică referitoare la sărbătorirea Pastelul, dar nici Anicet nu i-a impus-o pe a Bisericii romane. Ei au rămas totuşi uniţi, s-au împărtăşit împreună în Biserică, unde Anicet a cedat locul de cinste Sf. Policarp, şi s-au despărţit în pace (Eusebiu, op. cit., 5, 24, 16-17). în timpul şederii la Roma, el a reconvertit o seamă de eretici, mai ales valentinieni şi marcioniţi (Sf. Irineu, la Eusebiu, op. cit.. 4. 14, 5). Sf. Irineu şi Fer. Ieronim vorbesc şi de o întâlnire a Sf. Policarp cu ereziarhul Marcion.
 La aproximativ un an după călătoria sa la Roma, deci în 156, sub domnia lui Antonin Piui, Sf. Policarp suferă moarte martirică, la Smirna. Detaliile acestui eveniment sunt povestite pe larg într-o scrisoare pe care Biserica din Smirna o trimite Bisericii din Philomelium, piesă de o importanţă deosebită prin valoarea ei. istorică în linii generale şi care poartă numele de Martiriul Sf. Policarp. A fost o persecuţie crudă, a patra începând de la Nero, în care au pierit mulţi creştini şi în care a strălucit ca soarele aproape nonagenarul Policarp.
Opera. Eusebiu notează că Sf. Policarp a scris mai multe scrisori, unele adresate Bisericilor vecine pentru întărire, altele unor fraţi pentru sfat şi îndemn (Istoria bis., 5, 20, 8). Dar nu s-a păstrat decât o singură piesă: Scrisoarea către Filipeni, din care cap. 1-9 în text grec, cap. 10-12 în text latin, cap. 13 în Istoria bisericească a lui Eusebiu. (3, 36, 14-15). Cap. 14 pare a fi un adaos. Această scrisoare pe care Sf. Irineu o consideră „cu totul considerabilă" şi „crainic al adevărului" pentru cei ce se preocupă de mântuire şi pe care Fer. Ieronim o califică drept „foarte folositoare", e răspunsul la o scrisoare a filipenilor, care nu s-a păstrat, dar la care face aluzie Sf. Policarp (Scris. 3. 1; 13, 1). în această scrisoare, filipenii ceruseră lui Policarp ca cineva să ducă unele scrisori ale lor în Siria şi ca să li se trimită scrisorile Sf. Ignatie. Sf. Policarp răspunde că în privinţa scrisorilor pentru Siria le va duce el personal sau va trimite pe cineva acolo, în privinţa scrisorilor lui Ignatie, el le trimite filipenilor o dată cu scrisoarea de faţă (cap. 13). Scrisoarea către Filipeni a Sf. Policarp n-are originalitatea scrisorilor Sf. Ignatie. Ea e un ansamblu de idei comune creştine pe care le susţin texte biblice copioase.
Doctrina, în domeniul credinţei, el susţine dogma de bază a creştinismului: întruparea Mântuitorului (contra docheţilor) şi învierea Sa din morţi (contra filozofilor păgâni). Se dau sfaturi pentru bunul trai în familie, pentru educaţia copiilor în frica de Dumnezeu, pentru castitatea tinerilor şi înfrânarea lor de la orice rău, pentru un stil superior de viaţă al văduvelor creştine care
„sunt altarul lui Dumnezeu" (4, 3). Se dau mai ales îndrumări clerului de la Filipi.
Caracterizare. Sf. Policarp e una din figurile cele mai luminoase ale vechii literaturi creştine. Viaţa sa exemplară de creştin şi de episcop, învăţătura sa ireproşabilă şi martiriul său, au făcut din el „învăţătorul Asiei şi părintele creştinilor". El este martor şi mărturisitor al credinţei şi vieţii apostolice, cum afirmă Sf. Irineu. învăţătura sa e clară şi expusă simplu ca în Sf. Scriptură, e străină de alambicările laborioase ale teologiei de mai târziu.
PAPIAS
Viaţa. Informaţiile asupra lui Papias sunt destul de numeroase, dar uneori contradictorii. Eusebiu ne spune că el era episcop al Bisericii din Hieropolis (în Frigia) şi că se bucura de reputaţie (Ist. bis., 3. 36, 2). Sf. Irineu precizează că Papias era ucenicul Sf. loan, prieten al Sf. Policarp şi om vechi (Contra ereziilor, 5, 33, 4). Eusebiu, însă. încearcă să susţină că Papias n-a văzut şi n-a ascultat pe Apostoli, ci pe cei care au cunoscut pe Apostoli (Ist. bis., 3, 39, 2). Rămâne stabilit că Papias a fost ucenicul Sf. Apostol loan şi prietenul Sf. Policarp. El a avut legături şi cu Sf. „Apostol" (diaconul) Filip şi fiicele acestuia, pro-fetese, care se aşezaseră la Hierapolis (Eusebiu, Ist. bis., 3, 31, 3, 4; 39, 9). Eusebiu zice că Papias era un om îngust la minte, aşa cum reieşea din lucrările sale (op. cit., 3, 39, 39, 13). E o apreciere care trebuie luată cu precauţie. Ţinând seamă că Papias a ascultat pe Apostolul loan şi alţi ucenici ai Domnului, naşterea lui trebuie aşezată în sec. I. Dacă pe de altă parte lucrarea sa a fost scrisă pe la
 125-130, sfârşitul vieţii lui poate fi aşezat în al doilea sfert al sec. II. Această dată poate explica şi tovărăşia lui cu Policarp. Cronica pascală relatează că Papias a suferit moarte martirică la Pergam în aceeaşi persecuţie în care Sf. Policarp suferea moarte martirică la Smirna. Ştirea e confirmată de Fotie (Biblioteca, cod. 232). însă, întrucât faptul nu e cunoscut de autorii creştini vechi din generaţiile imediat următoare, el rămâne o problemă deschisă.
Opera. Papias a sens o singură operă intitulată Explicarea cuvintelor de învăţătură ale Domnului, în cinci cârti. Nu ni s-au păstrat decât câteva fragmente privitoare mai mult la probleme de introducere în Noul Testament, decât la exegeza propriu-zisă. în această operă, care e primul tratat de exegeză biblică în literatura patristică, autorul ţine să utilizeze la maximum elementele Tradiţiei apostolice, pentru găsirea adevărului. Eusebiu notează că Papias a strâns unele parabole bizare, anumite învăţături ale Domnului şi alte basme (kai tina alia mithkotera) din tradiţie. Lucrul cel mai grav pe care i 1-a dat tradiţia, precizează Eusebiu, este hiliasmul. într-un fragment păstrat de Filip Sidetul, ne informează că unii dintre cei înviaţi de Hristos din morţi au trăit până în timpul domniei lui Adrian (fragm. XI).
Doctrina. Papias este un exeget, primul exeget în literatura creştină. Din fragmentele-prefeţe transcrise de Eusebiu, reiese grija pentru verosimilitatea faptelor relatate, pentru adevăr, cum zice el, şi dragostea lui pentru Tradiţia apostolică. Faptul că el, în realitate, înregistrează şi poveşti bizare şi chiar basme, e explicabil pentru atmosfera de tensiune în care trăia. Eroarea fundamentală a lui Papias este hiliasmul, credinţa că după învierea morţilor se va instaura materialmente pe pământ împărăţia de 1000 de ani a lui Hristos. Prin autoritatea vechimii lui, Papias i-a atras la această eroare şi pe alţii (au fost hiliaşti: Irineu, Apolinarie, Tertulian, Victorin de Pettau şi Lactanţiu, ca să nu-i pomenim decât pe cei menţionaţi de Eusebiu şi Ieronim) (Istoria bis., 3, 39, 13; De vii: ill., 18).
Caracterizare. Bărbat apostolic, ucenic al Sf. Apostol Ioan, prieten al Sf. Policarp, iubitor al Tradiţiei apostolice orale mai mult decât al cărţilor scrise, tălmăcitor, uneori fantezist, al faptelor istorice, alteori dând interpretare realistă limbajului simbolic al Apostolilor, Papias e, peste greşelile lui exegetice şi dogmatice, un martor preţios al epocii apostolice.
SF. JUSTIN MARTIRUL ŞI FILOZOFUL
Viaţa. Sf. Justin s-a născut pe la începutul sec. II. Părinţii săi erau păgâni, probabil de origine latină, şi locuiau la Flavia-Neapolis, vechiul Sichem, astăzi Nablus. Tatăl Sf. Justin se numea Priscus, iar bunicul său Bacchius. Sf. Justin a fost crescut în tradiţia şi cultura păgână, primind o aleasă formaţie spirituală. El era mistuit de dorul de a cunoaşte adevărul, aşa cum el însuşi ne povesteşte în Prologul Dialogului cu iudeul Trifon. După o odisee filosofică pe la un stoic, pe la un peripatetic, pe la un pitagoric şi pe la platonici, Sf. Justin e îndemnat de un bătrân necunoscut, pe malul mării, la Efes sau la Cezareea Palestinei, să-i citească pe profeţi, ceea ce-i aduce convertirea la creştinism.. Creştinismul este, pentru Sf. Justin, „singura filosofic sigură şi folositoare". După convertire, începe Sf. Justin adevărata viaţă de filosof. El îi spune lui Trifon: „Astfel şi pentru aceste motive sunt eu filosof. De aici înainte, viaţa autorului nostru este o continuă lucrare de predicare şi de apărare a creştinismului, de filoso-fare asupra adevărurilor fundamentale ale acestuia, de mistuire pentru frumuseţea vieţii creştine. Partea a doua a vieţii o petrece la Roma, unde înfiinţează o şcoală de răspândire a doctrinei creştine şi unde are, printre alţii, ca elev pe Taţian
Asirianul. Aici dezvoltă el o intensă activitate apologetică, literară şi misionară. De aici trimite el împăraţilor, senatului şi poporului roman prima sa Apologie în favoarea oamenilor de toate neamurile, care sunt pe nedrept urâţi şi persecutaţi şi tot de aici trimite şi a doua Apologie. Aici sunt scrise, probabil, şi celelalte lucrări ale sale, în frunte cu Dialogul cu iudeul Trifon. Tot aici, la Roma, în fine, activitatea sa filosofică şi catehe-tică îl pune în conflict cu filosoful cinic Crescens, imoral, ignorant şi fanfaron. Sf. Justin ne relatează cum, în discuţii contradictorii, 1-a zdrobit pe acest filosof cinic, mâncău, pederast şi şarlatan, care-i acuza pe creştini de ateism şi de imoralitate fără să-i cunoască, înfrânt, Crescens îl denunţă pe Sf. Justin, care e condamnat la moarte şi executat în 165-166, cu încă alţi şase creştini sub prefectul lunius Rusticus. Biserica Ortodoxă îl prăznuieşte la l iunie.
Opera. Sf. Justin a scris lucrări numeroase şi de o importanţă excepţională. Despre unele vorbeşte el însuşi sau Sf. Irineu, despre cele mai multe relatează, cu extrase, Eusebiu şi, aproape transcriindu-1 pe acesta, Ieronim. în tabloul cel mai complet pe care Eusebiu ni 1-a transmis despre lucrările Sf. Justin, găsim menţionate: 1) o primă Apologie adresată lui Antonin Piui, fiilor săi, senatului şi poporului roman, tratând despre doctrina creştină; 2) o a doua Apologie despre credinţa creştină, adresată, zice Eusebiu, lui Antonin Verus, adică lui Marcu Aureliu; 3) un Cuvânt către Greci, în care autorul, după ce se întinde mult asupra unor probleme dezbătute de creştini şi de filosofii greci, tratează despre natura demonilor; 4) o altă lucrare adresată grecilor şi intitulată Combatere', 5) o alta Despre monarhia lui Dumnezeu, în care monoteismul e tratat cu ajutorul Sf. Scripturi şi al autorilor greci; 6) o scriere intitulată Psalmistui, 7) o alta în formă de scolii, Despre suflet, în care redă şi părerile filosofilor greci, pe care făgăduieşte să le combată într-o altă carte; 8) Dialogul cu iudeul Trifon, o discuţie avută la Efes cu Trifon, cel mai renumit evreu din vremea sa, în care se arată cum Sf. Har 1-a împins pe Sf. Justin la învăţătura credinţei şi care a fost
 rolul Vechiului Testament faţă de Noul Testament. Eusebiu adaugă: „Foarte multe alte lucrări ale Sf. Justin se află în mâinile a mulţi fraţi". Dintre aceste foarte multe, Sf. Justin menţionează în prima sa Apologie: 1) o scrisoare Contra lui Marcion, pe care o citează şi din care face extrase Sf. Irineu; 2) un Tratat contra tuturor ereziilor. Ieronim reproduce cu fidelitate pe Eusebiu. Un număr de alte lucrări care-i sunt atribuite, nu sunt autentice. Trei dintre ele sunt semnalate şi de Eusebiu în lista pomenită: 1) Cuvânt către Greci 2) îndemn către Greci: 3) Despre monarhia lui Dumnezeu. Critica înclină să creadă că Eusebiu a cunoscut aceste trei scrieri şi le-a atribuit, pe nedrept, Sf. Justin. Alte lucrări atribuite Sf. Justin sunt sigur neautentice, ca: Scrisoarea către Zena .si Serenus, Expunerea mărturisirii ortodoxe, întrebări şi răspunsuri către ortodocşi, întrebări creştine către păgâni, întrebări păgâne către creştini. Combaterea unor păreri aristotelice. Fragmentul Despre înviere (Migne, P.G. VI, col. 1572 D. 1591A) pare a fi autentic. Dintre operele autentice s-au păstrat trei în întregime: Apologia I, Apologia II şi Dialogul cu Iudeul Trifon.
Doctrina. Sf. Justin e una din minţile cele mai înzestrate şi mai adânci ale timpului său. El a ridicat probleme noi, atât în teologie cât şi în filozofie şi a încercat să arunce o punte solidă între cugetarea profană elenică şi cea creştină. Punctele sale de vedere n-au fost totdeauna strict ortodoxe, dar ele au provocat o problematică bogată pe care o vor lărgi şi adânci generaţiile patristice următoare. Odiseea sa pe la atâtea şcoli filosofice şi ancorarea sa intelectuală în platonism, care-1 satisfăcea prin teoria ideilor şi prin speranţa de a vedea imediat pe Dumnezeu, îi dăduseră, peste drama sa interioară, o aparatură filosofică şi unele certitudini intelectuale care-1 legaseră spiritualmente foarte puternic de păgânism.
Dumnezeu este nenăscut, veşnic, fără nume şi sălăşluind în cele supracereşti. La începutul Dialogului cu Iudeul Trifon, Sf. Justin defineşte astfel pe Dumnezeu: „Dumnezeu este ceea ce e acelaşi şi veşnic asemănător şi cauză de existenţă pentru toate celelalte lucruri, acesta este Dumnezeu" (III,
5). După convertire, Dumnezeul acesta impersonal, abstract şi niţel incoerent devine un Dumnezeu personal, viu, pur, desăvârşit din punct de vedere moral, foarte adevărat sau real faţă de demonii inconştienţi. El e Tatăl dreptăţii, al cumpătării şi al tuturor celorlalte virtuţi. El e atotputernic, capabil să asigure învierea oamenilor, căci „ceea ce e cu neputinţă la oameni, e cu putinţă la Dumnezeu". Acest Dumnezeu a creat lumea din bunătate faţă de oameni şi lucrarea dumnezeiască este imuabilă şi veşnică.
Logosul are rolul principal în actul creaţiei, al pregătirii umanităţii pentru mântuire şi al mântuirii propriu-zise. Epitetul de „Prim născut" pe care-1 dă Fiului, arată rolul de instrument pe care Acesta îl are în lucrarea creaţiei, a cărei cauză este Tatăl. Sf. Justin este subordinaţianist. Fiul este Primul născut al Tatălui, dar şi Unul născut. El e adorat în al doilea rând: El e prima putere după Tatăl. Tatăl L-a născut înaintea tuturor creaturilor, în vederea aducerii acestora la existenţă. Logosul are deci un început, care precede cu puţin pe acela al lumii. Dar Dumnezeu are Logosul Său interior din veci. Sf. Duh e Duhul profetic, Care a insuflat Sf. Scriptură şi Care Se purta deasupra apelor la creaţie. Acest Duh are locul al treilea, după Logos.
Teoria Logosului e una din creaţiile cele mai originale ale Sf. Justin. Cum poate raţiunea umană să participe la întreaga Raţiune divină? Fiecare raţiune posedând o sămânţă a Logosului, această sămânţă o face capabilă de cunoaşterea adevărului. E drept că raţiunea profană nu se poate compara cu învăţătura creştină. Tot ceea ce filosofii şi legislatorii au descoperit ca drept, a fost opera pătrunderii şi reflecţiei raţiunii lor imperfecte. Pentru că n-au cunoscut toate ale Logosului, Care este Hristos, aceşti filosofi şi legislatori s-au contrazis adesea. Şi, totuşi, cei care, înainte de Hristos, au încercat să înţeleagă şi să dovedească adevărul prin raţiune, cu mijloacele de care dispune omul, au fost duşi în faţa tribunalelor ca nelegiuţi şi temerari. Acela care a ajuns aici cu cea mai mare putere şi care şi-a atras aceleaşi acuzaţii ca noi, creştinii, a fost Socrate. E drept că Socrate n-a putut convinge pe nimeni să moară pentru învăţătura lui, cum a putut face Hristos, dar el împreună cu Heraclit şi cu alţii, graţie faptului că au putut vedea unele adevăruri, merită numele de creştini înainte de Hristos. Elementele adevărate din filosofia profană se dato-resc mai ales împrumutului pe care aceasta 1-a făcut din literatura Vechiului Testament. Filosofia nu poate da nimic solid fără ajutorul revelaţiei.
îngerii au o corporalitate aeriană şi mănâncă mană.
Demonii au corpuri aproape materiale. &atan a căzut în momentul în care a sedus-o pe Eva. Ceilalţi îngeri răi s-au făcut asemenea lui ceva mai târziu. Inspirându-se, probabil, din Cartea lui Enoh, Sf. Justin susţine că neascultarea marei mase a îngerilor a constat în unirea lor cu femei muritoare. Din această împreunare au rezultat demonii.
Sufletul omenesc are oarecare corporalitate. Dar el nu e nemuritor prin firea sa. pentru că ar însemna că e necreat. Dumnezeu singur este necreat şi fără principiu. Dacă sufletul ar fi nemuritor prin sine, el ar fi o parte din Raţiunea suverană. Ar însenina să se suprime diferenţa între creatură şi Creator. Sufletul este creat şi deci muritor prin firea sa. Dar Dumnezeu poate face sufletul nemuritor pentru ca acesta să primească recompensă sau pedeapsă eternă. Sufletul are viaţă nu prin sine, ci prin participarea la izvorul vieţii, care e Dumnezeu. După moarte, sufletele oameneşti, cu excepţia acelora ale martirilor, merg la iad unde stau până la sfârşitul lumii.
Ca şi Papias, Sf. Justin e hiliast.
Sf. Măria e pentru prima dată apropiată de Eva şi tratată într-un paralelism antitetic.
Sf. Botez şi Sf. Euharistie sunt tratate pe larg la sfârşitul Apoi. I. 61. 65-67 Sf. Justin afirmă prezenţa reală a lui Hristos în Sf. Euharistie. Pâinea şi vinul nu sunt pâine şi vin obişnuite, ci sunt Trupul şi Sângele lui lisus Cel întrupat, ajunse la această prefacere prin rugăciune. Sf. Euharistie are caracter de jertfă.
Caracterizare.
Sf. Justin împodobeşte ca o cunună grupul apologeţilor sec. II. Suflet profund religios şi drept, el a căutat adevărul prin toate sistemele filosofice, nereuşind să-1 găsească decât în creştinism. Creştinismul a devenit pentru el singura filosofic sigură şi utilă.
El a scris opere variate, punând problemele complexe ale principalelor sisteme de filosofic veche ca platonismul şi stoicismul în legătură cu acelea ale creştinismului: teodicee, Sf. Treime, cosmologie, hristologie, Sf. Taine etc.
Sf. Justin a aruncat o punte solidă de înţelegere între credinţa creştina şi filosofia profană din toate timpurile prin teoria Logosului, cea mai originală creaţie a cugetării sale filosofice.
Sf. Justin este un fervent susţinător al învierii morţilor.
Mărturia Sf. Justin pentru săvârşirea Sf. Liturghii şi pentru practicarea Botezului şi a Sf. Euharistii este foarte preţioasă.
Teologia Sf. Justin nu e totdeauna aşa de sigură cum e credinţa lui. El are erori cu privire la raporturile intertrinitare, la suflet, la demoni; el profesează hiliasmul. Aceste erori sunt explicabile prin noutatea însăşi a problemelor din care ele au răsărit, prin influenţa platonismului şi prin fragilitatea speculaţiilor creştine. Hiliasmul e datorat influenţei lui Papias.
Sf. Justin a fost un mare misionar.
TAŢIAN ASIRIANUL
Viaţa. Taţian s-a născut în Asiria pe la 120. El însuşi spune că nu era grec, ci barbar. A primit o educaţie aleasă şi o întinsă formaţie filosofică şi literară. Ajuns sofist, a călătorit din oraş în oraş, a studiat diferite filosofii şi s-a iniţiat în misterele mai multor religii. Ajuns la Roma, s-a convertit la creştinism, prin lucrarea şi îndrumarea Sf. Iustin Martirul şi Filozoful, în a cărui şcoală a primit şi adâncit învăţătura creştină. Convertirea lui s-a petrecut, probabil, pe la 150. A înfiinţat el însuşi o şcoală la Roma, unde a avut ca elev pe Rodon (Eusebiu, ist. bis. 5, 13, 1). întors în Orient, în 172-173, el a căzut din ortodoxie şi a înfiinţat secta encratiţilor, o sinteză a tuturor ereziilor. Taţian a murit în Orient, nu se ştie la ce dată.
Opera. Taţian a scris numeroase opere. Din ele ni s-au păstrat două: 1) Cuvânt contra Grecilor scris spre 170, care e mai mult decât o apologie, e o polemică severă contra culturii greceşti, pe care o critică arătând superioritatea creştinismului asupra păgânismului. Vorbeşte despre Dumnezeu (cap. IV), despre Logos (cap. V), despre creaţie şi providenţă (cap. VI-X), despre păcatul originar (cap. XI), despre mântuire
 şi învierea morţilor, despre demoni, magie şi oracole. Taţian trece prin focul criticii viaţa, morala şi aşezămintele păgâne (cap. XXI-XXX). Partea finală a lucrării se ocupă de problema cronologică, după care Moise şi toţi creatorii barbari de cultură sunt mai vechi decât cele mai vechi opere de cultură păgână, mai mult chiar lucrurile bune din păgânism sunt luate de la aceşti barbari.
Taţian vorbeşte de Logos endiathetos şi Logos proforikos = Logosul imanent şi Logosul emis în afară prin cuvânt sau verbal. El numeşte pe Hris-tos „Dumnezeu apărut în formă umană" (cap. XXI). Sfântul Duh sălăşluieşte în inimile drepţilor (cap. XV).
Contra Grecilor a fost apreciat mult de cei vechi.
2) Diatessaron, o evanghelie unică, alcătuită din texte ale celor patru Evanghelii, baza alcă-tuind-o Evanghelia a IV-a. Această Evanghelie s-a bucurat de mare autoritate în Siria şi a fost comentată de Sf. Efrem Şirul. Ea a fost folosită chiar de ortodocşi în sec. V, ceea ce a făcut pe Teodorei al Cirului să ardă 200 exemplare din ea.
Taţian a scris şi alte opere ca: Despre animale, Despre demoni, Carte de probleme, în care-şi propunea să dezlege unele dificultăţi ale Vechiului Testament, Despre mântuire după Mântuitorul, Parafrazări ale Sf. Ap. Pavel.
Doctrină. Taţian admite Persoanele Sf. Treimi, dar Logosul e subordonat Tatălui. Logosul e imanent Tatălui, dar, prin proferarea lui în afară, creează lumea. Sf. Duh sălăşluieşte în sufletul drepţilor. Există păcat originar, mântuire şi înviere a morţilor. Creştinismul e superior păgânismului prin învăţătura şi morala sa şi e anterior tuturor filosofiilor, prin Moise.
Caracterizare. Taţian e un om violent, fără măsură. El seamănă mai mult cu Tertulian decât cu dascălul său. Sf. Justin. El nu găseşte nimic bun la păgâni.
TEOFIL AL ANTIOHIEI
Viaţa. Teofil ne spune că patria lui era vecină cu Tigrul şi Eufratul (II, 24). Nu se cunoaşte exact data naşterii lui. îşi face o cultură întinsă şi dispune de un fin simţ literar. Ajunge episcop de Antiohia, al şaselea sau al şaptelea după Sf. Petru, şi păstoreşte până după moartea lui Marcu Aure-liu, pe care o menţionează (III, 27, 28). Nu se ştie când a murit.
Opera lui Teofil a fost întinsă. Ni s-a păstrat de la el în întregime numai Către Autolic, în trei cărţi (P.G. 6, 1023-1168). Aceste trei cărţi au fost scrise în trei reprize şi de aceea n-au o legătură prea organică între ele. Cartea I, deşi scurtă (14 cap.) e deosebit de importantă. Ea tratează despre invizibilitatea şi cunoaşterea lui Dumnezeu, la care se ajunge prin puritatea inimii. Dumnezeu nevăzut de ochii trupului, poate fi văzut de ochii minţii şi mai ales de ochii inimii curate: „Arată-mi pe omul din tine şi-ţi voi arăta şi eu pe Dumnezeul meu", răspunde autorul ironiilor lui Autolic. Vorbeşte apoi despre sensul numelui de creştin şi despre învierea morţilor. Cartea a Il-a (38 cap.) combate mitologia păgână, căreia îi opune învăţătura creştină. Proorocii sunt opuşi poeţilor şi filosofilor. Aici apare pentru prima dată termenul Trias = Treime (cap. 15) şi distincţia Persoanelor în Tatăl, Fiul şi Sfântul Duh, pe care Teofil îi numeşte: Dumnezeu, Logos şi înţelepciune, în cartea a IH-a (30 cap.), autorul combate acuzaţiile aduse creştinilor.
După Eusebiu şi Ieronim, Teofil a scris şi alte lucrări: Contra lui Marcion, Contra lui Hermo-gene, opere de edificare a Bisericii, Comentarii la proverbele lui Solomon şi la Evanghelii (Eusebiu, Jst. bis. 4, 24; Ieronim, De viris ill. 25).
Doctrina.
Cărţile Vechiului şi Noului Testament sunt inspirate (III 11-14).
Dumnezeu poate fi cunoscut, nu prin lucrări sau analogii materiale, ci prin condiţii subiective ale sufletului, printre care: puritatea inimii şi credinţa (I cap. 1-3, 8).
 Numele de creştin vine de la cuvântul grec -hrio = a unge, fiindcă suntem unşi cu untdelemnul lui Dumnezeu (I, 12).
Se întrebuinţează pentru prima dată cuvântul Trias = Treime (II, 15). în Sf. Treime Persoanele sunt Tatăl, Fiul sau Logosul şi înţelepciunea. Se arată distincţia între Logosul imanent şi Logosul verbal (II, 10, 22). Acesta de pe urmă a vorbit cu Adam în rai.
Lumea a fost creată din nimic (II, 4).
E afirmată existenţa liberului arbitru (II, 27). Sufletul omului nu e nici muritor, nici nemuritor, ci capabil să ajungă muritor sau nemuritor, după hotărârea sa.
Biserica e comparată cu o insulă de salvare în mijlocul mării (II, 14).
Caracterizare. Sf. Teofil e un scriitor talentat, elegant, informat şi ponderat. Gândirea sa e personală, mai adâncă şi mai clară ca a lui Taţian.
Teologia sa, deşi simplă, cuprinde mai multe probleme decât a majorităţii apologeţilor.
Mai mult ca la Taţian. sunt frământate probleme de antropologie: sufletul, liberul arbitru, învierea morţilor.
ATENAGORA ATENIANUL
Viaţa. Eusebiu şi Ieronim nu menţionează pe Atenagora. Metodiu de Olimp citează un pasaj din Apologia sa şi Filip Sidetul îl pomeneşte, dar dă unele elemente eronate despre el. Se pare că Atenagora, numit în fruntea manuscrisului apologiei sale „atenian, filosof creştin", a fost păgân, dar s-a convertit la creştinism în urma citirii Sf. Scripturi. El pare să fi frecventat şcoala catehetică de la Alexandria. Nu se cunosc datele exacte care încadrează viaţa lui. Ştim că e contemporan cu Marcu Aureliu, căruia îi adresează o apologie pentru creştini, v
Opera. 1) Solie pentru creştini, în care autorul combate pe larg cele trei acuzaţii principale aduse de păgâni creştinilor: 1) ateismul, 2) imoralitatea, 3) antropofagia. Creştinii nu sunt atei, pentru că ei adoră un Dumnezeu unic în trei: Tatăl, Fiul şi Sf. Duh. Demonstrează raţional că nu pot exista mai mulţi zei. Dumnezeul creştin nu cere sacrificii sângeroase, ci sacrificiu spiritual. Creştinii nu sunt imorali, pentru că ei se tem de pedeapsa lui Dumnezeu, de aceea ei nici măcar nu se gândesc la iau. Ei păstrează curăţia căsătoriei şi consideră căsătoria a doua drept un adulter decent. Creştinii nu sunt antropofagi, pentru că ei preţuiesc mult viaţa aproapelui, nu participă la spectacolele din circuri şi nu aruncă copiii. Atenagora atinge în această lucrare şi alte probleme, ca: unitatea lui Dumnezeu în Treime, teoria Logosului şi a creării lumii prin Acesta, cultul îngerilor, inspiraţia Sf. Scripturi, învierea morţilor.
2) Despre învierea morţilor, una din cele mai importante lucrări patristice asupra subiectului. Atenagora demonstrează, fără ajutorul Sf. Scripturi, pe cale strict filosofică şi ştiinţifică, posibilitatea şi necesitatea învierii morţilor.
Doctrina. Creştinii adoră pe Tatăl, pe Fiul şi pe Sf. Duh. Fiul este din veci în Dumnezeu ca Raţiune - Logos şi Minte - Nous, El a ieşit din Dumnezeu pentru a crea lumea, fără ca prin aceasta să fie El însuşi o creatură. Fiul e în Tatăl şi Tatăl e în Fiul prin unirea şi puterea Duhului Sfânt (Solie 10, 24). Cărţile Sf. Scripturi sunt insuflate (Solie 7, 10).
Caracterizare. Atenagora e un mare scriitor şi apologet. Apologia şi tratatul său Despre învierea morţilor sunt unele din producţiile cele mai frumoase ale vechii literaturi creştine. Atenagora e bine informat şi are o cugetare îndrăzneaţă şi originală pentru vremea lui. El arată chiar simpatie filosofilor şi filosofici păgâne, în efortul lui de a alia religia şi filosofia. Valoarea creştinismului stă nu numai în dogma şi teologia lui, ci mai ales în viaţa exemplară a creştinilor.
TERTULIAN
Viaţa. Tertulian s-a născut pe la 160, la Cartagina, din părinţi păgâni. Tatăl său era centurion în armata proconsulară (,jjater centurione proconsulari", F. Ieronim, De viris ill. 53), Şi-a făcut o cultură întinsă şi variată, studiind filosofia, literatura, retorica, medicina şi mai ales dreptul. A avut o tinereţe dezordonată, aşa cum spune el însuşi. Se pare că după isprăvirea studiilor, Tertulian a profesat câtva timp avocatura şi oratoria.
Convertit pe la 195, probabil sub puternica impresie a eroismului martirilor creştini (Apolog. 50), a vieţii exemplare a acestora şi a puterii Tainelor creştine, Tertulian a devenit imediat un luptător şi un apărător de mâna întâi a religiei adoptate. Din această vreme datează cea mai mare parte a apologiilor sale. Tertulian era căsătorit (Ad uxorem) şi a fost hirotonit preot după relatarea lui Ieronim - presbyter ecclesiae - deşi unii critici moderni pun preoţia lui la îndoială, fără să aibă dreptate însă. în capitolul consacrat lui Tertulian (De viris ill.53), Ieronim îl desemnează de două ori ca preot: „Terţii I li anus presbyter... Hic usque ad mediani aetatem presbyter ecclesiae". O dată intrat în creştinism, Tertulian, după,ce adânci, ca puţini alţii, învăţătura cea mântuitoare, îşi făcu o datorie de conştiinţă şi de onoare apărând religia sa cea nouă în faţa tuturor adversarilor, păgâni, iudei şi eretici şi luptând cu o vigoare, cu un fanatism şi cu o consecvenţă puţin comune pentru tot ce cuprinde creştinismul, doctrină, viaţă, atitudine, Sf. Taine. O dialectică rară, o logică de fier, o pătrundere desăvârşită a problemelor, o ţinută verticală şi neînfrântă în faţa oamenilor, un temperament de luptător focos, un sarcasm amar la adresa adversarului, un rigorism din ce în ce mai accentuat, iată armele activităţii sale teologice şi misionare. Rigorismul său 1-a împins încă de la 206 spre montanism, la care trecu formal în 213. După această dată, el întoarce critica sa aspră contra ortodoxiei, pe care o cenzura mai aspru decât pe păgânism. Se pare că în motanism el a avut o situaţie specială, neangajându-se adică în toate aberaţiile acestei secte, ci urmând numai rigorismul său moral şi iluminismul său pnevmatic în legătură cu lucrarea Sf. Duh. El şi-a creat o sectă aparte, a tertulianiştilor, pe care Fer. Augustin i-a readus uşor la Biserica Ortodoxă (De haeres. 86).
Ieronim ne spune că Tertulian îşi crease o mare faimă la scriitorii africani contemporani şi posteriori, îndeosebi la Sf. Ciprian, care îl citea în fiecare zi, cerându-1 secretarului său, Paul de Concordia, cu cuvintele: „Da magistriim". După acelaşi Ieronim, Tertulian a murit la adânci bătrâneţi, probabil pe la 240.
Opera. Tertulian a scris multe lucrări, după încredinţarea aceluiaşi Ieronim. Operele autorului nostru se împart în: apologetice, polemico-dog-matice şi practico-disciplinare. /Opere apologetice
1. Ad nationes, lucrare neterminată, în două cărţi, îi apără pe creştini de atacurile păgânilor şi critică politeismul păgân, intrat în dezagregare religioasă şi morală.

2. Apologeticum sau Apologeticus (liber), în 50 de capitole, e adresat guvernatorilor de pro vincii, îndeosebi celui al Africii, care-i persecuta pe creştini. Autorul demonstrează că persecuţiile contra creştinilor sunt ilegale şi nedrepte. Creştinii nu sunt judecaţi după procedura regle mentară, ci condamnaţi fără judecată, numai pe baza delaţiunii şi a numelui de creştin. Nici un judecător nu cunoaşte fapte precise imputabile creştinilor. Legile contra creştinilor violează drep tul comun şi dreptul natural.

3. De testimonio animae, în 6 capitole, dez voltă ideea menţionată în cap. 17 al Apologeticu lui, susţinând adică existenţa lui Dumnezeu, nemurirea sufletului etc., prin argumentul psiho logic, argument care-şi face acum intrarea în cugetarea patristică. Lucrarea e socotită ca apen dice al Apologeticului.
4. Ad Scapulam e o scrisoare deschisă către proconsulul cu acest nume, care-i persecuta pe creş tini cu o rară cruzime. Tertulian îl anticipează pe Lactanţiu din De mortibus persecutorum. A-i per secuta pe creştini, înseamnă a lupta cu Dumnezeu.
5. Adversus ludaeos e, în 14 cap., o imitaţie palidă a Dialogului cu Iudeul Trifon al Sf. Justin. Arată caracterul trecător al legii mozaice. Creştinii au luat locul iudeilor, potrivit făgăduinţelor făcute de prooroci, făgăduinţe realizate în lisus Hristos.
Opere polemico-dogmatice.
1. De praescriptione haereticorum este una dintre cele mai însemnate opere de controverse dogmatice ale lui Tertulian. Ideea principală a acestui tratat şi una dintre cele mai originale ale autorului este elaborarea şi aplicarea principiului juridic al prescripţiei la dreptul de interpretare al adevărurilor de credinţă pe baza Sf. Scripturi. Problema fusese tratată de Sf. Irineu. Ereticii de toate categoriile îşi permiteau să corecteze regula de credinţă printr-o interpretare sui-generis a Sf. Scripturi. Tertulian le interzice nu numai să inter preteze adevărurile de credinţă, dar chiar să folosească Sf. Scriptură. Adevărul, zice el, vine de la Hristos, transmis prin Sf. Apostoli, care au fost cu El. Adevărul a fost mereu întărit şi verificat prin cercetarea Scripturii. Numai Biserica, nu şi ereticii, posedă adevărul şi Sf. Scriptură. Adevărul şi Scriptura aparţin Bisericilor întemeiate de Apos toli sau de urmaşii direcţi ai acestora care, prin această lungă posesiune neîntreruptă, au dreptul să le folosească exclusiv. Ereticii sunt loviţi de excepţia juridică, adică de un viciu de formă legală, care constă, în cazul lor, în folosirea neper- misă a instrumentului doveditor, Sf. Scriptură.

2. Adversus Marcionem, păstrat în a treia ediţie datorită autorului însuşi, în cele cinci cărţi ale sale, opera aceasta demonstrează, unitatea Dumnezeului bun şi a Dumnezeului drept pe care Marcion îi separa, făcându-i două fiinţe deosebite, apoi identitatea dintre Dumnezeu şi Creatorul, iar ultimele două cărţi combat cartea lui Marcion, Antitezele, lucru important pentru istoria canonu lui Bibliei.

3. Adversus Hermogenem combate teoria creaţiei din materia veşnică, arătând că Dumnezeu singur e veşnic, pe când materia e creată de Dum nezeu şi deci nu e veşnică. Hermogene fusese deja combătut de Teofil.

4. Adversus Valentinianos parodiază aven- tiţrile eonilor din sistemul emanaţionist al acestor gnostici.

5. Adversus Praxean atacă monarhianismul modalist al lui Praxeas, care înlăturase pe Sf. Duh şi răstignea pe cruce pe Tatăl. Tertulian e singurul scriitor până la Sf. Atanasie, care a afirmat cate goric dumnezeirea Sf. Duh (F. Cayre, op. cit., I, pp. 228-229).

6. De carne Christi susţine realitatea trupului Domnului lisus Hristos contra dochetismului. Fără realitatea acestui trup, nu există mântuirea pentru creştini. Hristos a luat trup omenesc pentru că El a venit să mântuiască pe oameni. N-a luat chip de înger, pentru că Hristos n-avea de la Tatăl misiunea să mântuiască pe îngeri. Trupul lui Hfrstbs a fost fără păcat. Măria a fost Fecioară întrucât n-a fost atinsă de bărbat, dar n-a fost Fecioară, întrucât a născut (cap. 23).

7. De resurrectione carnis apără, contra gnos ticilor, învierea morţilor pe bază de argumente raţionale şi mai ales biblice. Trupurile vor învia toate şi în întregime. Unele argumente se asea mănă cu acelea ale lui Atenagora Atenianul.

8. De anima se pare că a fost precedat de o altă lucrare, De censu animae (Despre originea sufle tului). De anima tratează despre natura şi originea sufletului, despre moarte şi despre somn, care este ca o imagine a acesteia. Sufletul este corporal şi totuşi simplu, nemuritor, înţelept, liber în hotărârile sale (cap. 22), dar el vine din sufletul părinţilor (cap. 25-27). Combate metempsi hoză. E primul tratat de psihologie în literatura patristică.

Opere practico-disciplinare.
1.
Ad martyres îndeamnă pe creştinii arestaţi să sufere chiar moartea pentru credinţa lor.
2.
Scorpiace, adică „remediu împotriva înţepăturilor scorpionilor" gnostici, apără valoa rea morală a martiriului.
3. De fuga in persecutione, operă scrisă în perioada montanistă, condamnă, ca pe o apos tazie, fuga de persecuţie sau răscumpărarea cu bani daţi magistraţilor.

4. De spectaculis interzice frecventarea tutu-

ror spectacolelor păgâne, ca fiind imorale şi strâns legate de idolatrie.
5. De corona militis aprobă purtarea unui sol dat creştin, care n-a vrut să poarte cununa de lauri, cu prilejul unui donativum - dar în bani făcut de împărat - ci a preferat închisoarea şi moartea.

6. De idolatria interzice creştinilor orice con tact cu păgânismul; să nu facă statui şi idoli.

7. De oratione explică Rugăciunea domnească (Tatăl nostru) pe larg şi arată condiţiile în care trebuie să se facă rugăciunea, efectele rugăciunii.

8. Depatientia arată foloasele mari ale acestei virtuţi de-a lungul istoriei; modele de răbdare: Dumnezeu, Mântuitorul, sfinţii.

9. De jejunio, contra psihicilor, adică a ortodocşilor, care nu respectau toate posturile. Scrisă în perioada montanistă.

10. De culţii feminarum, în două cărţi, critică aspru cochetăria femeilor. Haina cea mai potrivită pentru fiicele Evei este pocăinţa.

11. De virginibus velandis cere ca tinerele fete să poarte voal, asemenea femeilor măritate.

12.
De pallio justifică schimbarea togii de cetăţean roman pe mantaua de filosof.
13. Ad uxorein, în care autorul o îndeamnă pe soţia sa să nu se recăsătorească sau să se recăsă torească cu un creştin, în cazul când el ar muri. Face consideraţii asupra căsătoriei, pe care o socoteşte ca o legătură indisolubilă. Adulterul aduce numai separarea de corp. Botezul sfinţeşte Căsătoria.

14. De exhortatione căştitatis combate căsăto ria a doua, mai ales a clericilor: „Digamus tin- guis? Digamux offersl" (cap. 7).

15. De monogamia condamnă, în numele Paracletului, a doua căsătorie.

16. De baptismo, scris împotriva „viperei Quintilla", care tăgăduia valabilitatea Botezului. Arată învăţătura Bisericii despre Botez, ritul şi efectele Botezului.

17. De paenitentia tratează despre sensul Pocăinţei şi felurile ei: prebaptismală şi postbap- tismală. Aceasta a doua Pocăinţă e unică.

18. De pudicitia, din stadiul de culme a perioadei montaniste, pune principiul progresului,

 al evoluţiei credinţei. Contestă Bisericii dreptul de a ierta păcatele capitale, îndeosebi desfrânarea.
Se pare că Tertulian a scris o lucrare în 7 cărţi, Despre extaz, în care apăra vorbirea în extaz a profeţilor montanişti, apoi Despre destin, Despre ? speranţa credincioşilor, Despre rai, Despre • veşmintele lui Aaron, toate pierdute.
Toate aceste opere se disting printr-o limbă şi printr-un stil cu totul deosebite. Tertulian e creatorul limbii latine bisericeşti. El toarnă în cuvinte vechi conţinut nou, formează cuvinte noi. Stilul său absolut original e concis, colorat şi plin de viaţă. El nu-1 lasă pe cititor să respire, are ceva din publicistica modernă. Paradoxul, demonstraţia absurdă, logomahia, antitezele, totul e pus în linie spre a-1 zdrobi pe adversar.
Doctrina. Tertulian e creatorul teologiei de limbă latină în Apus. Credinţa sa profundă, vasta sa cultură şi geniul său ştiinţific şi moral au elaborat o teologie de mare adâncime, de o covârşitoare originalitate şi de un incomparabil orizont spiritual. Această originalitate nu-1 împiedică pe Tertulian să fie de acord cu liniile mari ale teologiei patristice din Răsărit.
Tertulian nu iubeşte filozofia profană, pe care o socoteşte izvor al ereziilor.
Tertulian are simţul precis al deosebirii profunde dintre filozofia profană şi credinţa creştină. Ştiinţa credinţei e de alt ordin decât ştiinţa profană. Faţă de aceasta din urmă, ştiinţa credinţei este independentă. Criteriul suprem al credinţei şi vieţii creştine este regula fidei, regula credinţei.
Revelaţia nu poate fi supusă unui examen critic. Nu pot fi căutate adevăruri superioare regulei de credinţă, pentru că nu există asemenea adevăruri. Credinţa cuprinde tot adevărul. Unele adevăruri naturale creştine ca: existenţa lui Dumnezeu şi nemurirea sufletului pot fi dovedite pe baza raţiunii. Dar supranaturalul explică, confirmă şi încunună naturalul. Omul găseşte în sine numeroase adevăruri creştine, căci sufletul omenesc e creştin prin firea lui. Raţiunea precede revelaţia şi amândouă sunt izvorul adevărului, pentru că amândouă vin de la Dumnezeu (O. Bardenhewer, op. cit., II, pp. 387-389). Omul tre-
buie să creadă înainte de a intra în şcoala raţiunii: „Credo ut intelligam" (De idol., 1).
Dumnezeu este corp, zice Tertulian, potrivit principiului: „Tot ceea ce există este un corp în felul său; nu e incorporai decât ceea ce nu există" (Despre fnipul~TuT~Hristos, 11). Dumnezeu este duh, negreşit, dar acest duh este şi el un corp, în felul său, după forma sa. Tertulian dă aici, probabil, cuvântului corp înţelesul de substanţă-esenţă.
Printr-o iconomie, adică comunicare a fiinţei divine, ia naştere Sf. Treime. „Legătura Tatălui cu Fiul şi a Fiului cu Paracletul fac trei uniţi unul cu altul. Aceştia trei sunt Una, nu unul" (Contra lui Praxeas, 25). Sunt trei cu o singură substanţă, o singură stare, o singură putere (Ibid. 2). Tertulian întrebuinţează prima dată nu numai termenul „Treime", ci şi pe cel de „Persoană". Persoana nu e identică cu substanţa, ea distinge, nu-1 împarte pe cei trei.
în hristologie Tertulian e ortodox. Am văzut că autorul nostru a introdus termenul şi noţiunea de Persoană în domeniul Sf. Treimi. Acest termen e introdus şi în hristologie. In Hristos sunt două firi - substantiae, cum le spune teologul nostru - firea divină şi firea umană. Hristos n-ar fi numit Om şi Fiul Omului, dacă n-ar avea trup. El e om prin trupul Său, cum e Dumnezeu prin Duhul Său şi Fiu al lui Dumnezeu prin Dumnezeu Tatăl. Cele două substanţe, unite în persoana Sa, se deosebesc prin originea şi caracterele lor. Firea divină se recunoaşte prin minunile pe care le face Hristos, firea umană se recunoaşte prin suferinţele Sale (A. D'Ales, La theo-logie de Tertitlien, IlI-e edition, 1905, p. 188). în Contra lui Praxeas şi Despre trupul lui Hristos, Tertulian demonstrează cu argumente că unirea celor două firi neştirbite şi neamestecate în Persoana lui Hristos s-a petrecut fără ca firea divină să se prefacă în trup sau trupul să se prefacă în fire divină şi n-a rezultat nici un amestec al acestora dând o a treia fire.
Pentru a dovedi realitatea întrupării Fiului lui Dumnezeu, Tertulian merge până la a tăgădui fecioria Măriei în timpul naşterii şi după naştere. Măria a fost fecioară în timpul zămislirii, dar n-a mai fost fecioară în timpul naşterii, prin legea însăşi a trupului deschis prin naştere. Tertulian face o paralelă între Eva şi Măria. După cum Adam a fost făcut dintr-un pământ feciorelnic, tot aşa Hristos trebuia să Se nască dintr-o mamă fecioară. Eva era încă fecioară când a primit cuvântul morţii, Măria trebuia să fie fecioară spre a-L primi pe Cuvântul vieţii. Eva crezuse în şarpe, Măria trebuia să creadă în Gavriil. Eva, osândită la naşteri dureroase, a născut pe Cain fratricidul, Măria trebuia să nască pe lisus, fratele, victima şi Mântuitorul lui Israel, în actul mântuirii, Tertulian pune accentul pe justificare, adică pe meritele pe care ni le-am făcut prin faptele bune şi pe răsplata corespunzătoare, precum şi pe ofensele comise şi pe penalităţile corespunzătoare. Păcatul originar - vitiiim originis - a introdus în firea umană otrava poftelor păcătoase. Toţi oamenii vin în lume cu păcatul strămoşesc. Singur Dumnezeu e fără păcat, iar, dintre oameni, singur Hristos e fără păcat, fiindcă Hristos e şi Dumnezeu (Despre suflet, 41).
în antropologie, Tertulian are o interesantă teorie a sufletului. Sufletul e născut din suflarea lui Dumnezeu, e nemuritor, material (corpo-ralem), cu formă, simplu în substanţa sa, înţelept prin sine, mişcându-se în chip variat, înzestrat cu hotărâre liberă, expus accidentelor, schimbător prin fire, raţional, suveran, divinitoriu, revărsân-du-se deodată (Despre suflet, 22). Sufletul e material pentru că, potrivit cunoscutei teorii a lui Tertulian, materialitatea este condiţia existenţei, ceea ce nu e alcătuit din materie, nu există (Despre trupul lui Hristos, 11).
Biserica e concepută, în perioada montanistă, după principii montaniste, adică e Biserică acolo unde se află trei, chiar dacă sunt laici. Toţi creştinii pot fi preoţi. Nu pot fi preoţi cei căsătoriţi a doua oară. Toţi creştinii pot săvârşi Sf. Taine (Despre îndemn la castitate, 7). E o concepţie pur montanistă.
Sfintele Taine tratate de Tertulian sunt: Botezul, Mirungerea, Euharistia, Pocăinţa, Căsătoria, Preoţia.
Botezul ereticilor nu e valabil (Despre Botez,
15). Sf. Euharistie e numită Trupul şi Sângele Domnului. Pâinea şi vinul, prefăcute prin invocarea Sf. Duh şi rugăciuni, sunt cu adevărat Trupul şi Sângele Mântuitorului.
Eshatologia lui Tertulian susţine că, după moarte, numai martirii se duc la cer, pe când ceilalţi merg la iad, unde suferă pedepse, dar de unde sunt scoşi prin rugăciunile celor vii şi duşi în refrigeriwn (Despre monogamie, 10), adică într-un loc răcoros, învierea morţilor va avea loc odată pentru cei drepţi şi, după 1000 de ani, pentru ceilalţi. Tertulian e, deci, hiliast.
Morala lui Tertulian e severă în perioada ortodoxă, e rigoristă în perioada montanistă.
Caracterizare. Tertulian a fost unul din cei mai mari gânditori latini creştini. El e creatorul teologiei creştine latine. Autoritatea lui e mare în veacul III, dar nimeni nu-i pomeneşte numele, nici chiar Ciprian, care-1 citea zilnic şi care s-a inspirat aşa de mult din operele compatriotului său, încât se poate spune că el n-a făcut decât să transpună, în limbă proprie, gândirea lui Tertulian.
Tertulian a fost un deschizător de drumuri în gândirea patristică latină, căreia i-a pus probleme şi a dat unele soluţii trainice: problema Sf. Treimi, problema hristologică, problema antropologică, problema Sf. Taine etc.
El a fost un mare misionar, o fire luptătoare şi o voinţă de fier.
Tertulian are greşeli de doctrină ca: materialitatea lui Dumnezeu şi a sufletului, nefecioria Măriei în timpul naşterii şi după aceea, preoţia universală, incapacitatea Bisericii de a ierta păcatele mari. Biserica, alcătuită numai din laici, fără ierarhie în perioada montanistă şi toate erorile legate de montanism, apoi de secta însăşi a tertulianiştilor. Relevăm eroarea sa de a interzice creştinilor serviciul militar şi toate funcţiunile în stat, considerându-1 pe acesta vrăjmaş Bisericii, pentru că adoră pe zei. Această intransigenţă în legăturile cu statul putea să creeze creştinilor o situaţie intolerabilă, ceea ce nu era recomandat de Sf. Scriptură, mai ales de Sf. Pavel, care militează pentru o înţelegere între creştini şi stat. Tertulian e considerat eretic.
Tertulian e un mare scriitor, cel mai original autor latin creştin. El e creatorul limbii latine creştine printr-un conţinut nou dat vechilor cuvinte şi prin crearea de cuvinte noi cu ajutorul prefixelor şi sufixelor şi prin punerea în circulaţie a unei mari cantităţi de cuvinte abstracte. Stilul său este absolut original. E un stil personal, concis, abrupt, cu turnuri rare.
MINUCIU FELIX
Viaţa. Nu se ştie nimic precis despre acest autor, nici când s-a născut, nici unde s-a născut, nici când a murit. Ieronim ne spune că el era doar un avocat de seamă la Roma (De viris ill., 58). în dialogul pe care ni 1-a lăsat, el se prezintă sub numele de Marcus (III), iar din aluziile sale din această lucrare reiese a fi fost originar din Africa. Punerea problemelor şi înalta ţinută literară a compoziţiei denotă o întinsă, variată şi subţire cultură la autor. Păgân de origine, Minuciu s-a convertit târziu la creştinism. După un document tardiv, descoperit nu demult, se pare că el a atins piscul vieţii sale sub Alexandru Sever (U. Mannucci. I, p. 127), adică pe la 222-225.
Opera. Octavius povesteşte convertirea păgânului Caecilius Natalis la creştinism, în urma unei discuţii cu Octaviu, un prieten al autorului. Cei trei prieteni, toţi avocaţi, pe cât se pare, pornesc într-o dimineaţă la plimbare spre Ostia, în
drum, păgânul Caeciliu salută statuia zeului Se-rapis. Acest salut provoacă o discuţie, nu furtunoasă şi vehementă ca la Tertulian, ci liniştită şi filozofică, între creştinul Octaviu şi păgânul Caecilius Natalis. Autorul dialogului îşi ia rolul de arbitru între cei doi. Caecilius e un sceptic şi un agnostic, în apărarea păgânismului, el susţine că nu se poate şti nimic sigur despre lume şi despre activitatea zeilor. Creştinii sunt atacaţi cu violenţă: ei sunt expresia celei mai abjecte drojdii sociale: ignoranţi, amestecaţi cu femei credule, se adună noaptea, postesc, se hrănesc cu mâncăruri nelegiuite, se întâlnesc pentru a comite crime, nu pentru a practica lucruri sacre, fug de lumină, preferă întunericul, păstrează tăcerea în public, dar vorbesc prin colţuri, dispreţuiesc templele ca pe nişte ruini, batjocoresc cele sacre, îi dispreţuiesc pe preoţi, socotesc de nimic slujbele la stat şi înaltele dregătorii. Creştinii dispreţuiesc chinurile prezente, dar se tem de unele chinuri nesigure în viitor, în schimb, nu le e frică de moarte. Ei se cunosc prin semne asunse şi se iubesc aproape înainte de a se cunoaşte. Romanii stăpânesc lumea toată şi se bucură de această situaţie fără ajutorul. Dumnezeului creştin.
Acest aspru rechizitoriu la adresa creştinismului (cap. V-XIII) este dărâmat punct cu punct de către creştinul Octaviu.
Acuzaţiile aduse creştinilor sunt neadevărate. Viaţa creştinilor e o puternică apărare a credinţei lor. Creştinii practică o singură căsătorie, de care e legată numai dorinţa de a naşte copii, nu altceva. Mesele, agapele lor sunt nu numai pudice, ci şi cumpătate. Ei nu se dedau la banchete, iar masa lor nu e cu vin pur, ci cu vin amestecat cu voioşie. Cuvântul lor e cast. Trupul lor şi mai cast le dă prilej nu să se slăvească, ci să se bucure de fecioria lor. Ei sunt aşa de străini de incest, încât şi o unire pudică îi face să roşească.
în concluzie, Caecilius Natalis se declară învins şi gata să se creştineze, după ce i se vor da a doua zi unele lămuriri în plus (Cap. XL). Autorul încheie: „După aceasta, am plecat veseli şi voioşi, Caecilius bucurându-se că a crezut, Octavius că a învins" (Ibidem).
 Octavius este o apologie densă, plină de probleme şi de idei, folosind o limbă de o rară precizie, limpezime şi eleganţă. Fondul nu e în întregime original, ci uneori împarte ideile şi soluţiile cu Tertulian. Specialiştii au dezbătut şi mai dezbat încă problema dacă Octavius este posterior sau anterior lucrării Apologeticum a lui Tertulian. Unii s-au pronunţat pentru o alternativă, alţii pentru cealaltă. Ceea ce trebuie să reţinem este că Octavius operează cu idei generale, magistral mânuite şi nu face apel la Sf. Scriptură. Creştinismul e privit numai din punct de vedere filozofic, adică sub trei aspecte principale: monoteismul, credinţa în nemurire şi superioritatea morală. Opera e influenţată de stoicism şi a avut ca model De natura deorum a lui Cicero. Ea se adresa cercurilor culte păgâne, pe care voia să le lămurească şi, dacă se putea, să le convertească.
SF. IRINEU

Viaţa. Din scrisoarea pe care o trimite vechiulul său coleg Florinus, din care un fragment important s-a păstrat la Eusebiu (Ist. bis., V, 20, 4), reiese că Sf. Irineu şi-a petrecut o parte din copilărie la Smirna, pe lângă Sf. Policarp, din ale cărui învăţături şi fapte se împărtăşea. Nu se cunoaşte precis data naşterii lui. Cercetătorii o aşază între 115-140. A fost ucenicul Sf. Policarp, adică a unuia din cei mai mari şi mai cu prestigiu Părinţi apostolici. De la Policarp, Sf. Irineu a învăţat o ortodoxie ireproşabilă, dragoste pentru Tradiţie şi râvnă împotriva ereziilor. Ei e contemporan cu mulţi apologeţi ai veacului al H-lea din Asia Mică: Meliton de Sardes, Rodon, Miltiade, Claudin, Apolinarie. Din opera lui Papias a luat doctrina milenaristă. Sf. Irineu pomeneşte deseori pe aşa numiţii „presbiteri", contemporani cu bărbaţii apostolici şi dintre care unii i-au cunoscut pe câţiva dintre Sf. Apostoli. Nu se ştie bine cum Sf. Irineu a ajuns la Lugdunum-Lyon. S-a zis, poate cu dreptate, că el a fost luat de Sf. Policarp cu ocazia vizitei acestuia la Roma, în 155, şi a rămas, probabil, aici la şcoala Sf. Justin, de unde a trecut, ca atâţia misionari, venind din Asia Mică în Galia. în vremea persecuţiei de la Lyon, în 177-178, mărturisitorii de aici îl trimit pe Sf. Irineu cu o scrisoare către episcopul Romei, Eleuter, în legătură cu problema montanistă. în această scrisoare, Sf. Irineu e recomandat de confesori ca „frate şi tovarăş" al acestora, „râvnitor al Testamentului lui Hristos" şi ca „preot al Bisericii" (Eusebiu, Ist. bis., V, 4, 2; Ieronim, De viris Ui, 35). La întoarcerea sa de la Roma, Sf. Irineu este ales episcop al Lugdunului, în locul lui Fotin, aproape nonagenar, încununat cu moarte martirică, la.177-178. Trei mari serii de fapte caraterizează viaţa Sf. Irineu: 1. lucrarea misionară de convertire a popoarelor păgâne din sudul Galiei, pe o rază destul de mare în jurul Lugdunului; 2. lupta împotriva gnosticismului; 3. străduinţe pentru împăcarea Bisericilor din Asia reprezentate de episcopul Policarp al Efesului, cu episcopul Victor al Romei, în problema datei Paştilor.
Irineu îşi purta cu adevărat numele şi, prin caracterul său, era un făcător de pace. El îndemna pentru pace şi predica pacea, scriind nu numai lui
Victor, ci şi diferiţilor altor conducători bisericeşti. (Eusebiu, Ist. bis., V, 24). O tradiţie destul de tardivă, raportată de Ieronim şi de Grigorie de Tours, vrea ca Sf. Irineu să fi murit martir pe la 202, adică în timpul domniei lui Septimiu Sever. E curios că martiriul Sf. Irineu nu e pomenit de oameni ca Tertulian, Ipolit, Eusebiu. Probabil că, în masacrul general la care au fost supuşi creştinii din Lyon, moartea episcopului Irineu n-a avut mare răsunet.
Opera Sf. Irineu a fost scrisă în limbu sa maternă, adică greaca. Ea cuprinde mai multe lucrări, ale căror titluri ne-au fost transmise de Eusebiu (Ist. bis.. V, 7, 20, 26) şi de Ieronim (De viris Ui, 35). Dinte ele s-au păstrat două:
l. Combaterea şi distrugerea ştiinţei cu nume mincinos: eă.eyx.oc, xai avarpoitri rr]q yevSwvvnov Yvwaeoq, redată în latineşte prin Adversus haereses (Migne, P.G. 7, 437-1224). Această lucrare ni s-a păstrat într-o veche traducere latină şi aproximativ 4/5 în original din prima carte, datorită fragmentelor transcrise de Ipolit şi Epifaniu. Lucrarea cuprinde cinci cărţi, din care şi Eusebiu face unele extrase (Ist.bis., V, 7). Cărţile IV şi V s-au păstrat şi într-o traducere armeană şi 23 fragmente în siriacă.
Lucrarea aceasta a fost scrisă la cererea unui prieten al autorului, care dorea să cunoască mai de aproape sistemul gnostic al lui Valentin.
Combaterea si distrugerea ştiinţei cu nume mincinos e o lucrare de importanţă excepţională, deşi n-avem textul ei original. E importantă prin imensul ei material, prin cvasitotalitatea problemelor teologice dezbătute în ea şi prin ortodoxia învăţăturii. Sf. Irineu arată aici o mare erudiţie biblică şi bisericească. El atestă întreg Canonul cărţilor biblice, menţionează numele a numeroşi episcopi şi scriitori bisericeşti, printre care primii 12 episcopi ai Romei, între care Clement Romanul, apoi scriitori ca Ignatie. Policarp. Herma, Justin. Papias, Taţian, din ale căror opere nu rareori citează şi pasaje. Prin aceste notiţe el contribuie substanţial la istoria literaturii patristice de până la el. Sf. Irineu dovedeşte o profundă cunoaştere a gnosticismului, fie prin lecturi directe ale operelor gnostice, fie prin frecventarea operelor antignostice ale unor autori creştini, ca cei pe care i-am pomenit şi la care îi adăugăm pe Hegesip, poate şi pe Teofil al Antiohiei, dacă teoria lui F. Loofs, cum că Sf. Irineu s-a inspirat şi din opera acestuia, Contra lui Marcion, este adevărată. Combaterea gnosticismului pe cale raţională, cum se face în cartea a Il-a, implică studiul îndelungat şi profund a nenumărate izvoare filozofice şi religioase, din care-şi trăgeau substanţa sistemele hibride ale gnosticismului. Sf. Irineu a dat o lovitură puternică ereziilor gnostice. El e izvor pentru toţi autorii creştini de după el care au combătut gnosticismul. E! e creatorul teologiei creştine în Occident, plecând de la regula de credinţă, adică de la Simbolul de credinţă, servindu-se de izvoarele teologiei, care sunt Scriptura şi Tradiţia şi având ca punct central întruparea Mântuitorului. Teologia occidentală, până la Sf. Ilarie, nu e decât dezvoltarea cugetării Sf. Irineu. Desigur, lucrarea aceasta a Sf. Irineu nu e perfectă. Traducerea latină în care ni s-a păstrat şi care se pare că e foarte fidelă, nu reliefează un artist. De altfel, autorul însuşi ne previne că, fiind obişnuit să vorbească o limbă barbară, adică limba celtică, nu poate scrie cu eleganţă în greceşte.
2.
Demonstraţia predicaţii apostolice (Patr. Orient., 12, 659-731) adresată fratelui Marcian şi descoperită nu de mult, într-o versiune armeană din veacurile V1I-VIII, e un mic compendiu de învăţătură a credinţei, în care se combină simbolul şi istoria sfântă.
Eusebiu şi Ieronim notează şi alte titluri de lucrări, din care nu s-a păstrat nimic sau s-au păstrat numai fragmente. Unele din aceste titluri reprezintă mici tratate, altele - scrisori:
3.
Despre ştiinţă, contra grecilor, un tratat foarte scurt, dar foarte necesar, zice Eusebiu (Ist. bis., V, 26). Ieronim transcrie acest titlu ca două opere aparte: 1. Contra gentes, volurnen breve, şi 2. De disciplina alind (De viris iii, 35).
A scris diferite scrisori cu caracter doctrinar, dintre care cităm:
4.
Către Blastus, prieten al lui Florin, Despre schismă, (Eusebiu, Ist. bis., V, 20; Ieronim, De viris i l L, 35).
5. Către Florin, despre monarhie sau că Dum nezeu nu este autor al relelor. Acest Florin era un vechi prieten al Sf. Irineu, dar care mai în urmă a devenit gnostic, în scrisoare se vorbeşte printre altele şi

6. Despre ogdoadă, adresată tot lui Florin, pentru a-1 desprinde de greşelile lui Valentin. Ieronim califică această operă drept un tratat ales, egregium, suntagma.

7.
Eusebiu menţionează şi o altă carte (BipÂiov) cuprinzând diferite dialoguri şi în care autorul pomeneşte de Scrisoarea către Evrei şi înţelepciunea lui Solomon. Este probabil identică cu Liber variontm tractatuiim, de care vorbeşte Ieronim.
8.
Ieronim atribuie tot Sf. Irineu şi Scrisorile Bisericii din Lvon şi Viena. adresate episcopului Victor al Romei în chestiunea pascală.
Aşa-numitele fragmente ale lui Pfaff s-au dovedit a fi falsuri.
Doctrina Sf. Irineu e. pentru vremea lui, aproape un sistem complet. De aceea el a şi fost supranumit fondatorul teologiei creştine. Teologia sa se bazează pe datele Scripturii şi ale Tradiţiei, mai ale pe Regula de credinţă sau Simbolul de credinţă şi nu are caracter prea speculativ. Ea se caracterizează printr-un punct de vedere mai mult. religios-practic. Pe Dumnezeu trebuie să ni-L apropiem, nu atât prin ştiinţă, cât prin dragoste.
Tradiţia bisericească este, ca la Hegesip şi alţi scriitori bisericeşti, un punct central de doctrină. Valoarea şi caracterul normativ al Tradiţiei nu sunt invenţia Sf. Irineu, cum susţin protestanţii, căci noi 1-am văzut pe Hegesip verificând ortodoxia Bisericii de la Corint şi a altor Biserici cu doctrina Bisericii de la Roma. Dar Sf. Irineu are meritul de a fi dat expresie clasică şi definitivă principiului Tradiţiei. Principiul Tradiţiei constă în aceea că izvorul şi norma de credinţă sunt Tradiţia doctrinară continuă în Biserică, de la Sf. Apostoli. Tradiţia adevărată e cea apostolică. Tradiţia Apostolilor se vede în toată lumea, în orice Biserică. Ea constă în menţinerea învăţăturii adevărate, păstrate prin linia neîntreruptă a episcopilor aşezaţi de Apostoli şi a urmaşilor acestora până la noi.
 împotriva gnosticismului, Sf. Irineu accentuează autoritatea indiscutabilă a Bisericii Ortodoxe, singura în care s-a păstrat Tradiţia apostolică şi aceasta pentru că Biserica Ortodoxă e singura în care s-a păstrat Duhul Sfânt: „unde e Biserica, acolo e şi Duhul lui Dumnezeu şi unde e Duhul lui Dumnezeu, acolo e şi Biserica şi tot harul, iar Duhul e adevărul" (Contra erez., 3, 24, 1). Apostolicitatea e normă de adevăr în Tradiţie şi Biserică. Dacă Apostolii nu ne-ar fi lăsat scrieri care alcătuiesc Sf. Scriptură, ar fi trebuit să urmăm Tradiţiei pe care ei au lăsat-o acelora, cărora le-au încredinţat Bisericile (Contra ereziilor, 3, 4, 1). Biserica se întinde până la marginile pământului (Ibidem, l, 10,1).
Dumnezeu nu poate fi cunoscut, dar mintea noastră îl deduce din existenţa lucrurilor create: făptura însăşi, lumea însăşi ne arată pe Acela care a făcut-o. Creatorul propriu-zis al lumii este Fiul-Logosul.
Fiul e născut din Tatăl, dar nimeni nu cunoaşte felul acestei naşteri, decât Tatăl şi Fiul.
Sf. Duh e deosebit de Fiul. Dar uneori numele de Duh e dat şi Fiului. Alteori, ca la Teofil de Antiohia, Sf. Duh e numit înţelepciune.
Prin Adam şi Eva am căzut toţi, pentru că n-am împlinit porunca lui Dumnezeu. Noi am moştenit moartea de la Adam. Prin neascultare, omul a pierdut haina sfinţeniei, pe care o avea de la Duhul Sfânt şi a fost acoperit cu un •-eşmânt care nu-i mai aduce desfătare, ci-i muşcă şi-i înţeapă trupul (Ibid., 3, 23, 5). Omul însă. chiar după cădere, a rămas cu liberul arbitru şi cu nemurirea sufletului. Dumnezeu nu ronează pe nimeni. Sufletul e nemuritor ca • -f.-ire a vieţii (Ibidem, 5, 7, 1).
Hristologia Sf. Irineu e de o deosebită impor-ranţă. Fiul lui Dumnezeu a devenit Fiul Fecioarei. Ereticii nu spun adevărul când susţin că lisus, Care S-a născut din Măria, ar fi altul decât Hris-los. Care a coborât din înălţime. Hristos trebuia *i fie in acelaşi timp Dumnezeu şi Om, într-o sin--r«că Persoană. Aceasta pentru că, dacă vrăjmaşul imului n-ar fi fost biruit de un Om, acest vrăjmaş a-ar fi fost biruit drept. Pe de altă parte, dacă
biruinţa nu ne-ar fi dat-o Dumnezeu, noi n-am avea în chip sigur această biruinţă. Cuvântul lui Dumnezeu S-a făcut Om, pentru ca omul primind Cuvântul şi calitatea de fiu adoptiv, să ajungă fiul lui Dumnezeu. Fiul Se întrupează pentru a ne scăpa de moştenirea adamică, pentru a ne mântui, plătind pentru noi datoria cu care eram datori, lisus Hristos este al doilea Adam, Care recapitulează în El întreaga umanitate şi o împacă cu Dumnezeu (Contra erez., 3, 16, 6; 18-19). Hristos S-a făcut om pentru a îndumnezei umanitatea. Hristos 1-a învins pe diavol prin totala Sa supunere şi prin suferinţa şi moartea Sa reală. Sângele Său ne-a răscumpărat ca un sacrificiu.
Apărând realitatea trupului şi patimii lui Hristos. Irineu face un interesant paralelism între Măria şi Eva, paralelism ridicat mai înainte şi de alţi scriitori ca: Sf. Justin, Tertulian şi Sf. Teofil (3'. 22, 4).
în domeniul Sf. Taine, Irineu admite Botezul copiilor (Ibidem, 2. 22. 4). Sf. Duh pătrunde în sufletele de toate vârstele, care au fost botezate. El ne uneşte cu Dumnezeu. Sf. Duh ne face una cu Dumnezeu.
Sf. Euharistie e instituită de Mântuitorul şi transmisă ucenicilor Săi şi, prin aceasta, întregii Biserici. Ea e făcută din daruri, elemente ale creaţiei, şi mulţumeşte lui Dumnezeu cu recunoştinţă, zicând: ^Acesta este Trupul Meu". Conţinutul potirului e tot element al creaţiei, el reprezintă sângele Mântuitorului şi jertfa cea nouă, a Testamentului celui nou.
Sf. Irineu e, ca Papias, Sf. Justin şi Tertulian, hiliast, adică susţine că între sfârşitul lumii şi învierea morţilor va fi o mie de ani de domnie a lui Hristos cu drepţii. Această împărăţie de o mie de ani corespunde zilei a opta, care e număr desăvârşit, învierea va fi trupească (Ibidem 5, 31. 2). Pedepsele şi bucuriile sunt veşnice.
Sf. Irineu vorbeşte de Canonul cărţilor biblice ale Vechiului şi Noului Testament. Cărţile acestea sunt insuflate. Canonul e încheiat. Apostolicitatea şi Tradiţia bisericească dau autoritate Canonului cărţilor biblice, în Canonul Noului Testament intră: Evangheliile şi Scrisorile aposto-
 //ce, printre care se numără şi Păstorul lui Herma, dar din care lipseşte Scrisoarea către Evrei.
Caracterizare. Sf. Irineu este unul din cei mai de seamă Părinţi ai Bisericii. El e creatorul teologiei creştine în Biserica apuseană.
El a fost unul din gânditorii cei mai adânci ai primei perioade patristice. El a pus şi a dezbătut toate marile probleme ale teologiei, dând soluţiile cele mai practice. Hristologia, cu teoria recapitulării şi a Sf. Euharistii e centrul teologiei sale.
El e marele susţinător al valorii şi sensului Tradiţiei în Biserica creştină. E unul dintre marii realişti în teologia creştină prin: realismul trupului Mântuitorului, realismul euharistie, realismul păcatului, realismul desăvârşirii.
Teologia sa nu este absolut ireproşabilă: expresii subordinaţianiste în domeniul Sf. Treimi, hiliasmul etc., dar are meritul de a fi creat sau adâncit capitole sau formule noi în teologie: 1. îndumnezeirea omului; 2. recapitularea: 3. peri-horeza; 4. paralelismul Eva-Maria; 5. importanţa Tradiţiei; 6. drepturile demonului; 7. teoria lui facere şi fieri; 8. specificul lucrării Sf. Duh.
Sf. Irineu a dat o lovitură mortală gnosticismului. El a criticat, foarte informat şi cu o rară pătrundere, toate sistemele gnostice cunoscute până la el. El e izvor principal pentru toţi scriitorii antignostici după el.
Sf. Irineu a făcut misiune printre păgânii din jurul Lugdunului, pe care i-a creştinat. Unele dintre oraşele de Sud ale Franţei îl socotesc ca aducătorul creştinismului la ele.
El a făcut mereu legătura între creştinismul de Apus şi cel de Răsărit cu ocazia neînţelegerilor iscate cu privire la data sărbătoririi Paştelui. Eusebiu şi Ieronim relevă accentuat dragostea de fraţi şi râvna după pace, drept note dominante ale caracterului Sf. Irineu.
Sf. Irineu e unul dintre primii creatori ai filo-caliei creştine. Omul se desăvârşeşte prin lucrarea Sf. Duh, Care, încetul cu încetul, îi redă chipul şi asemănarea cu Dumnezeu. Desăvârşirea se realizează definitiv în ceruri.
SF. IPOLIT
Viaţa. Nu cunoaştem nimic direct despre viaţa Sf. Ipolit. Avem patru izvoare principale care ne dau unele elemente asupra vieţii sale. fără să ne ofere însă o siguranţă absolută. Ieronim (De riris HI., 61) ne spune că Ipolit a fost episcop al unei Biserici, într-un oraş al cărui nume nu-1 ştie, că s-a cunoscut cu Origen în prezenţa căruia a ţinut o predică (Prosomilia): De laude Domini Salvator/s. Fotie (Bibliot. Cod. 121) zice că Ipolit a fost ucenicul lui Irineu, sub a cărui influenţă a scris o sintagmă contra tuturor ereziilor. O statuie a lui Ipolit stând pe scaun, datând din veacul III şi descoperită în veacul XVI în cimitirul lui Ipolit. pe Via Tiburtina în Roma, are pe soclu lista lucrărilor acestui autor, în fine, descoperirea în 1842 a operei Philosophumena, la muntele Athos. ne-a adus unele informaţii preţioase asupra lui Ipolit. Această lucrare a fost atribuită la început lui Origen, apoi lui Caius, lui Tertulian, lui Novaţian şi, în fine, lui Ipolit.
După aceste documente, se pare că Sf. Ipolit s-a născut pe la 170-175, nu se ştie precis unde, probabil în Orient. Documentele ne relatează că el era preot la Roma şi se bucura de un mare prestigiu printre contemporani. Origen, în vizită la Roma, a fost la biserica în care slujea Ipolit, ca să-1 audă vorbind. Om de studiu multilateral şi poligraf, el n-a egalat pe marele alexandrin în amploarea şi în adâncimea cugetării şi a geniului. El era mai mult un erudit cu orientare practică. Şi-a dedicat viaţa pentru două mari probleme: 1. lupta cu ereticii, îndeosebi cu modaliştii trinitari şi cu patripasienii;
 2. lupta contra laxismului moral în Biserica Romei. Ipolit 1-a criticat aspru pe papa Zefirin şi mai ales pe papa Calist, acuzându-1 de erezie şi de laxism. El s-a opus la alegerea papei Calist, pe care-1 acuza de sabelianism şi de imoralitate. S-a separat de Biserică şi şi-a creat o comunitate aparte şi a fost ales ca episcop în locul lui Calist, în faţa căruia el se reprezenta ca antipapă. Schisma aceasta, pe care Biserica romană şi învăţaţii catolici moderni o condamnă se pare, pe nedrept, a durat şi sub urm<tşii lui Calist, papii Urban şi Ponţian. în timpul persecuţiei lui Maximin Tracul, ambii episcopi: Ponţian şi Ipolit au fost exilaţi în minele din Sardinia, împăcându-se Ipolit încă din timpul vieţii cu Biserica şi murind în exil, o dată cu Ponţian, trupul lui şi al lui Ponţian au fost aduse în aceeaşi zi şi îngropate la Roma, pe Via Tiburtina, în locul care mai târziu a devenit cimitirul Sf. Calist, dar şi al St". Ipolit. El a fost venerat ca martir şi credincioşii lui i-au ridicat o statuie pe mormânt, care a fost descoperită în 1551. Opera lui Ipolit a fost foarte întinsă, dar nu ni s-au păstrat din ea, în cea mai mare parte, decât fragmente. Puţine sunt operele păstrate în cvasi-totalitatea lor sau în textul original. Critica a stabilit că numărul acestor opere este între 40 şi 50. Operele exegetice au fost cele mai numeroase. Menţionăm: Comentariu la Daniil, în patru cărţi, păstrat în întregime în vechea slavă şi, în parte, în greceşte. E cel mai vechi comentariu biblic în literatura patristică, în el se precizează pentru prima dată că Hristos S-a născut la 25 decembrie şi a murit la 25 martie. Informaţia aceasta e însă interpolată; Comentariu la Cântarea Cântărilor, păstrat parţial şi tradus în limba georgiană; Tratate despre binecuvântarea lui lacob, Binecuvântarea lui Moise, Istoria lui David ţi Goliat, Comentarii la Proverbe, la Eclesiast, Zaharia, Omilii la diferite texte din Facere. Numeri, Deuteronom, Psalmi. Isaia, Ezechiil etc. Dintre lucrările dogmatice însemnăm: Despre Antihrist, păstrat în întregime în originalul grec, tratează despre împrejurările venirii lui Antihrist, triumful şi pieirea lui. Lucrarea e parţial dependentă de Irineu, Despre Dumnezeu şi învierea trupului', îndemn către Severina, Despre Iconomie sau despre întrupare. Lucrări polemice: Philosophumena, în 10 cărţi, numită şi Combaterea tuturor ereziilor, descoperită în întregime (cărţile 4-10) la muntele Athos, de Minoides Mynas în 1842 şi publicată în 1851 de E. Miller. Titlul de Philosophumena îi vine de acolo că ereticii luau învăţătura lor din filozofia profană şi perverteau adevărul creştin. Cartea l face un rezumat al filozofiei greceşti; cărţile 2 şi 3 s-au pierdut; cartea a 4-a tratează despre astrologie şi magie; cărţile 5-10 vorbesc despre 33 erezii gnostice şi cazul Ipolit-Calist; Sintagma sau Contra tuturor ereziilor combătea 32 erezii; Contra păgânilor şi Contra lui Pluton sau Despre univers, păstrat doar într-un fragment în Sfintele Paralele ale lui loan Damaschin arată contradicţiile lui Pla-ton: Contra ereziei lui Artemon. numită de Teo-doret de Cir, Micul Labirint', Omilie contra ereziei unui oarecare Noet: Demonstraţie contra iudeilor: Despre Evanghelia si Apocalipsa lui loan: Contra alogilor. Opere istorice: Cronica, care se întinde de la facerea lumii până la anul 234 d. Hr.. păstrată parţial în greceşte şi în trei prelucrări latine. Opere practice: Tradiţia apostolică: Canoanele lui Ipolit: Calcul pascal: Omilii: Despre lauda Domnului Mântuitorului, rostită în prezenţa lui Origen; Despre harisme. Alte lucrări, încă, sunt menţionate pe soclul statuii lui Ipolit.
Doctrina lui Ipolit e, în general, o sinteză a aceleia a apologeţilor, în capitolul despre Sf. Treime a fost acuzat de diteism. pentru că luptând contra sabelianismului modalist. a exagerat distincţia primelor două Persoane. Fiul Se naşte liber din Tatăl, dar felul apariţiei şi lucrărilor Lui, după aceea, denotă subordinaţianism. Asemenea lui Teofil al Antiohiei, Ipolit distinge trei faze în evoluţia Logosului: 1. Logosul ca gândire imanentă a Tatălui (koyoq evSiaGetoq) 2. Ca putere proferată în afară, adică născută (Xoyoc Jtpo<popiKO<;) şi 3. Fiu desăvârşit prin naşterea Sa din Fecioară, în această din urmă fază, Ipolit împrumută ideea şi termenul de la Sf. Justin Martirul, care foloseşte expresia Logos desăvârşit. Ca Logos imanent. Fiul nu e identic cu inteligenţa sau cu raţiunea Tatălui, cum susţinea Atenagora. Totuşi, El e raţionamen-
 tul sau judecata imanentă lumii. Tatăl L-a născut pe Logos din cele existente, iar Logosul, la rân-du-I, e cauza creaţiei. El creează lumea după ideile pe care le posedă şi care sunt precugetate în Tatăl. Dumnezeu a făcut prin Logos toate câte a voit. Hristos, întrupându-Se, 1-a purtat pe omul cel vechi în plămadă nouă. El a parcurs viaţa tuturor vârstelor, ca să fie lege pentru toate vârstele, să-1 arate tuturor oamenilor pe propriul Său om şi prin aceasta să justifice că Dumnezeu n-a făcut nimic rău. Omul e liber (av>TeŞo\)<Jio<;) să voiască orice: şi binele şi răul. Hristos a făcut pe omul vechi, om nou (Philosoph., 10, 33, 34). Noi vom învia cu trupurile, iar bucuriile raiului şi chinurile iadului sunt veşnice (Contra păgânilor, 2, 3). Sf. Scriptură este inspirată (Contra lui Artemon, la Euse-biu, Ist. bis., 5, 28, 18). Ipolit a reprezentat direcţia rigoristă în Biserica Romei timpului său, con-damnând-1 pe papa Calist pentru a fi inaugurat iertarea păcatelor de moarte, îndeosebi a des-frânării, pentru a ţine în Biserică clerici căsătoriţi a doua sau a treia oară, pentru a fi admis căsătoria preoţilor după ce au fost hirotoniţi, pentru a fi aprobat concubinajul matroanelor cu sclavi şi pentru a fi îngăduit avortul.
Caracterizare. Ipolit a fost o figură importantă în literatura patristică a sec. III. El e cel mai fecund scriitor al Apusului din acel timp. E un enciclopedist. S-a spus pe drept că el a fost un concurent al lui Origen. Ipolit n-a făcut filologie biblică, n-a scris scrisori şi n-a lăsat un tratat sistematic de doctrină creştină, cum a făcut Origen, în schimb, el i-a combătut pe eretici mai mult ca Origen şi a scris istorie şi drept bisericesc. Exegeza lui Origen era exclusiv alegoristă, aceea a lui Ipolit era mai moderată. Cea dintâi avea tendinţe pur ştiinţifice, cea de a doua urmărea efecte practice. Teologia lui Ipolit e eclectică. Limba lui e dară, solemnă, dar neartistică. El dă mai multă atenţie fondului decât formei.
SF. CIPRIAN
Viaţa. Sf. Ciprian se naşte, probabil, în jurul anului 200 la Cartagina, din părinţi păgâni şi bogaţi. Primeşte o educaţie aleasă, îşi face o cultură întinsă şi ajunge retor, calitate în care îşi creează numeroase legături şi se înconjoară de un deosebit prestigiu. Sub influenţa preotului Caeci-lianus, Sf. Ciprian se converteşte, se botează, e hirotonit preot şi, la începutul anului 249, e făcut episcop, ca urmaş al lui Donat. Episcopatul său durează nouă ani, dar e plin de fapte, atitudini şi idei mari. La începutul anului 250, începe persecuţia lui Deciu, în timpul căreia Ciprian se refugiază în jurul Cartaginei, de unde îşi conduce Biserica prin scrisori şi oameni de încredere, în anul următor (2'51) apare problema celor căzuţi de la credinţă în timpul persecuţiei, problema lapsilor, care doreau să reintre în sânul Bisericii, folosin-du-se mai ales de intervenţia mărturisitorilor, adică a acelor creştini care-L mărturisiseră pe Hristos în timpul persecuţiei, fuseseră închişi sau chinuiţi, dar scăpaseră. Sf. Ciprian ia măsuri potrivite impunând celor căzuţi, după gradul de apostazie: libellatici, sacrificaţi, thurificati, acta facientes, anumite perioade de penitenţă, care unora au părut prea severe. Nemulţumiţii au creat un partid rival, condus de diaconul Felicissimus. în acest partid intră şi cinci preoţi, foşti rivali ai vSf. Ciprian la episcopat. Unul din ei, Novat, se ^duce la Roma unde sprijină schisma lui Novaţian. Mntr-un sinod, Sf. Ciprian îi elimină din Biserică V pe turbulenţi.Jîn timpul ciumei care pârjoleşte ^imperiul în 252-254, Sf. Ciprian organizează o vadmirabilă asistenţă sanitară şi socială în eparhia sa, alinând nenumăratele suferinţe în vremea fla-- gelului şi după aceea| în 255 apare problema $ validităţii Botezului ereticilor. Se ştie că, aseme-> nea lui Tertulian şi episcopilor din Asia Mică, Sf. Ciprian nu admitea Botezul ereticilor, în trei Sinoade din 256, la Cartagina. el se pronunţă pentru nevaliditatea acestui Botez. Din această cauză a intrat în conflict cu episcopul Ştefan al Romei. care susţinea validitatea Botezului ereticilor. Cu toate ameninţările lui Ştefan, Sf. Ciprian a rămas inflexibil din punctul său de vedere. Sub persecuţia lui Valerian. Ciprian e întâi exilat, în 257, la Curubis, pe malul mării. După un an, în 258, e rechemat, e arestat, e judecat şi decapitat la 14 septembrie, la Cartagina. S-au păstrat documentele procesului lui sub numele de Actele procon-sulare ale lui Ciprian. El a fost confundat uneori de către scriitori sau Părinţii bisericeşti cu vrăjitorul şi martirul Ciprian de Antiohia.
Dar Sf. Ciprian este şi un preţios scriitor bisericesc. Om de acţiune mai mult decât de speculaţie, Sf. Ciprian n-are idei prea originale. Marele său maestru era Tertulian. pe care-1 citea zilnic după relatarea lui Ieronim (De v/m illustr., 53). Dar, spre deosebire de Tertulian, el scrie o limbă uşoară şi de o formă aproape perfectă. Ieronim apreciază limba, stilul şi ideile lui Ciprjan. ca fiind mai limpezi decât soarele (De viris ///., 67). Ciprian trece drept scriitorul bisericesc normativ până la Fer. Augustin.
Opera Sf. Ciprian se împarte în scrieri apologetice, disciplinare, morale şi scrisori. Scrieri apologetice: 1. Către Donatus (Ad Do/uititm), scrisă probabil imediat după convertire şi expunând sub formă de dialog evoluţia sa sufletească, până la primirea şi după primirea Botezului, numit „a doua naştere" (Cap. 4). îşi îndeamnă prietenul să-1 urmeze. Această scriere pregăteşte Mărturisirile Fer. Augustin. 2. Către Demetrian (Ad Demetrianum), adresată unui păgân pătimaş şi cutezător, care-i făcea pe creştini responsabili de toate nenorocirile care se abăteau asupra imperiului. Autorul arată că acuzaţiile lui Demetrian sunt fără temei şi, dacă se cere o explicaţie pentru nenorociri, aceasta este că nenorocirile în chestiune se datoresc îndărătniciei păgânilor de a îmbrăţişa creştinismul. Păgânii nu vor scăpa de pedeapsa veşnică. Dar ei se pot pocăi şi Dumnezeu îi va primi (cap. 24, 25). 3. Că idolii nu sunt zei (Quod ic/o/a dii non sint), colecţie de texte scoase din Octavius al lui Minucius Felix şi din Apologeticul lui Tertulian, pentru a dovedi neadevărul idolatriei şi adevărul creştinismului. 4. Dovezi către Oiiiiinus (Testimoniu ad Qui-rinwn), în trei cărţi scrise pe la 249-250. arată cu texte din Vechiul şi Noul Testament că legea iudaică a fost provizorie, că profeţiile Vechiului Testament s-au realizat în lisus Hristos. care este Dumne'zeu, şi că virtuţile creştine şi credinţa sunt necesare. 5. Către Fortunat (Ad Fortunatiim de exhortatione martyrii) în care. cu texte biblice, îi îndeamnă pe creştini să fie tari în vreme de persecuţie. Această scriere şi cea anterioară sunt preţioase pentru cunoaşterea textului vechii Biblii latine. Scrieri disciplinare şi morale: 1. Despre unitatea Bisericii universale (De catholicae ecclesiae unitate}, cea mai importantă şi mai originală scriere a lui Ciprian din categoria celor disciplinare. Scrisă în 250-252, înainte de reîntoarcerea lui Ciprian din ascunzătoarea în care se retrăsese în timpul persecuţiilor lui Deciu, ea combate schisma lui Felicissimus şi demonstrează, cu deosebită abilitate şi căldură, că idealul fiecărui creştin trebuie să fie unitatea în aceeaşi Biserică a lui Hristos pe întreg pământul. Sfâşierea Bisericii prin schisme nu poate fi iertată nici prin moarte martirică. Credincioşii trebuie să fie uniţi între ei. având-1 în centru pe episcop. „Nu poate să aibă pe Dumnezeu de Tată, acela care n-are Biserica de mamă" (cap. 6). E un singur episcopat, care conduce o singură Biserică. Cap. 4, cu două variante, e socotit de romano-catolici ca fiind un temei pentru primatul papal, susţinere neadevărată, pentru că în acelaşi capitol autorul afirmă că Hristos „după înviere acordă Apostolilor putere egală". Despre unitate a fost citită de Ciprian la Sinodul din 251 la Cartagina. 2. Despre cei căzuţi (De lapsis), scrisă o dată cu cea anterioară, după căderea în timpul persecuţiei lui Deciu, cei în cauză trebuie să facă penitenţă serioasă pentru a fi reprimiţi în Biserică. „Faceţi pocăinţă multă, arătaţi mâhnirea unui suflet în durere şi jale" (Cap. 32). Iar mărturisitorilor, care dădeau bilete de indulgenţă, pentru ca cei căzuţi să fie reprimiţi, autorul le spune: „Iertare de păcatele care s-au săvârşit împotriva Lui, poate să le dea numai Acela care a purtat păcatele voastre, care a suferit pentru noi, pe care Dumnezeu L-a dat pentru păcatele noastre" (Cap. 17). 3. Despre moarte (De mortalitate), o pastorală din 252, adresată credincioşilor pentru a-i încuraja şi mângâia în timpul ciumei. Răspunde la o seamă de nedumeriri ale creştinilor care mor de-a valma cu păgânii. E cea mai originală scriere a lui Ciprian din operele sale morale. 4. Despre fapta bună şi milostenie (De opere el eleemosynis) îndeamnă la caritate. 5. Despre invidie şi gelozie (De zelo et livore) combate pe adversarii săi roşi de păcate. 6. Despre ţinuta fecioarelor (monahiilor) (De habitu vergimim) atrage luarea-aminte femeilor consacrate lui Dumnezeu să nu fie cochete şi pradă duhului lumesc. Imitată după Tertulian. Scrisă la 249. 7. Despre Rugăciunea domnească (De domi-nica oratione) explică rugăciunea Tatăl nostru. Imitată după Tertulian. Scrisă la 252. Scrisorile lui Ciprian sunt producţia sa literară poate cea mai de seamă. Ele erau foarte preţuite de Ieronim şi Augustin. Colecţia întreagă cuprinde 81 piese, din care numai 65 aparţin lui Ciprian, celelalte fiindu-i adresate lui sau clerului din Cartagina. Ciprian însuşi făcuse dosare din corespondenţa sa. Scrisorile lui Ciprian au o mare importanţă pentru istoria timpului, pentru variatele şi interesantele probleme care se dezbat în ele, pentru caracterizarea persoanei autorului. Temele dogmatice, îndeosebi eclesiologice, sunt deseori puse şi soluţionate definitiv. Biserica e alcătuită din episcop, din cler şi din toţi cei ce stau în ea (Scris. 33, 1). Episcopul este în Biserică şi Biserica în episcop. Cine nu e cu episcopul, acela nu e în Biserică (Scris. 66, 8).
Sfântului Ciprian i s-au atribuit opere care nu i-au aparţinut. Despre acelea vorbim în altă parte.
Doctrina Sfântului Ciprian cuprinde câteva puncte importante dintre care unele au fost relevate.
HJnitatea Bisericii e una dintre ideile-forţă ale Sf. Ciprian. Această unitate îl are ca centru pe episcop. Cine nu e cu episcopul, nu e în Biserică. Evident, la rândul lui, episcopul nu e episcop decât în Biserică. Episcopii trebuie să fie uniţi prin legea dragostei indivizibile şi a înţelegerii! Bisericile particulare sunt ramurile unuia şi aceluiaşi copac, care este Biserica una. Aşa cum razele soarelui sunt multe, dar lumina e una, aşa cum ramurile copacului sunt multe, dar puterea care le ţine e una, aşa cum pâraiele care ies din-tr-un izvor sunt multe, dar se păstrează unitatea de origine, tot aşa şi Bisericile regionale sunt multe, dar ele stau pe temeiul unei singure Biserici. Biserica e comparată cu cămaşa cea necusută a lui Hristos. Nimeni nu se poate mântui decât în Biserică, în afară de Biserică nu e mântuire.
Tradiţia e divină numai în măsura în care nu trece dincolo de Sf. Scriptură.
Pâinea şi vinul euharistie devin jertfa lui Hristos prin Sf. Duh. Ca mare preot al lui Dumnezeu Tatăl, lisus Hristos Se aduce pe Sine jertfă Tatălui şi ne învaţă să facem acest lucru în amintirea Lui. în consecinţă, preotul la Sf. Euharistie face ce a făcut Hristos, adică aduce jertfă adevărată şi plină lui Dumnezeu Tatăl în Biserică (Scris. 63, 14).
Martirii ajung imediat după moarte să vadă faţa lui Dumnezeu, ceilalţi aşteaptă până la judecata Domnului.
Caracterizare. Sf. Ciprian a fost un om mare, un episcop strălucit, un temperament blând, dar ferm, o personalitate bisericească de autoritate şi prestigiu. N-a fost intimidat nici de duşmanii lui, nici de episcopul Romei, nici de moartea martirică.
 A fost un scriitor puţin original, dar talentat, clar, deseori avântat. Doctrina sa teologică se bazează pe Sf. Scriptură şi pe multe din ideile sau interpretările lui Tertulian. Unele din lucrările sale, mai ales ascetice, sunt simple adaptări ale lucrărilor corespunzătoare ale lui Tertulian.
Ideea sa cea mai scumpă, unitatea Bisericii, este actuală şi astăzi. Tratatul Despre unitatea Bisericii, care a împlinit 1700 ani în 1951, merită să fie recitit şi meditat în zilele noastre, când între .'.ameni ţi între Biserici este atâta neînţelegere .
LACTANŢIU
Viaţa. Lucius Caecilius Firmianus Lactantius s-a născut pe lângă Cirta sau Mascula, în Numidia. probabil între 240-250. A făcut studii de retorică şi filozofie sub conducerea lui Arnobiu. Devenit el însuşi retor, îşi face un renume frumos. Graţie acestui renume, împăratul Diocleţian îl cheamă, pe la 290, profesor de retorică latină la Nicomidia. noua capitală. Aici Lactanţiu nu a avut deosebit succes fie pentru că el între timp se convertise la creştinism, fie pentru că era greu de recrutat auditori pentru învăţământul latin superior într-un mediu grecesc. Ieronim spune că, din cauza lipsei de studenţi, Lactanţiu s-a consacrat scrisului (De viris ii/., 80). Tot aici, la Nicomidia. Lactanţiu se converti la creştinism, în jurul anului 300, iar când în 303 izbucni persecuţia, el lepădă slujba ce o avea. Urmă o perioadă grea în care sărăcia 1-a chinuit amarnic. „Era aşa de sărac, încât cel mai adesea ducea lipsă chiar de cele necesare". La adânci bătrâneţi (in extrema senectute}, în anul 317, împăratul Constantin 1-a chemat la Treveri, în Gallia, ca profesor al fiului său. Cris-pus.JJeJă~ac^istă dată nu se mai ştie nimic de el.
Opera./Ditmnezeieştile Instituţii (Divinae trtfnes), în şapte cărţi, redactate într-o primă ediţie probabil între 304-310 şi într-o a doua, probabil între 313-316, este scrierea cea mai importantă a lui Lactanţiu atât prin întinderea ei, cât şi prin problemele tratate în ea. Ea este în acelaşi timp o apologie a creştinismului şi un manual sau o introducere generală în doctrina esenţială a Bisericii. E o apologie pentru că ea ţine să răspundă acuzaţiilor puse în circulaţie de un filozof şi de un magistrat. Magistratul e Hierocle din Bitinia. Nu s-a putut identifica filozoful. E manual după scopul pe care însuşi autorul i-l dă: „Ca cei învăţaţi să fie conduşi la adevărata înţelepcine, iar cei neînvăţaţi la adevărata religie". Dumnezeieştile Instituţii este prima încercare de a sistematiza în limba latină elementele fundamentale ale învăţăturii creştine. Ele sunt o primă siimnia a teologiei creştine latine. 2. Rezumatul dumnezeieştilor Instituţii (Epitonie), redactat pe la 315 şi dedicat unui oarecare Penta-diu. cuprinde unele ameliorări şi idei noi. 3. Despre lucrarea lui Dumnezeu (De opificio Dei). către Demetrian, scrisă pe la 303-304, arată înţelepciunea lui Dumnezeu în actul creării omului prin armonia şi frumuseţea trupului şi a sufletului omenesc. 4. Despre mânia lui Dumnezeu (De ira Dei), în care se arată că Dumnezeu nu e apatic, ci că El pedepseşte crima aşa cum răsplăteşte virtutea. Ia atitudine împotriva psihologiei stoicilor şi epicureilor. 5. Despre moartea persecutorilor (De mortibus persecutorum), numită uneori şi Despre persecuţie (Ieronim), e o primă istorie a persecuţiilor, anterioară lucrărilor lui Eusebiu. Stăruie asupra sfârşitului nenorocit al împăraţilor care i-au persecutat pe creştini, îndeosebi asupra aceluia al iui Diocleţian şi al lui Maximin Daza. 6. Despre pasărea fenix (De ave phoenix) povesteşte legenda acestei păsări vestite care, la fiecare mie de ani, \ ine din îndepărtatul Orient în Fenicia, unde se aşază pe o foaie de finic şi moare, iar trupul ei mort se aprinde şi arde singur. Din cenuşă apare un \ ierme care se transformă în fluture şi pleacă cu resturile cenuşii la templul soarelui din Heliopolis, in Egipt. De aici, se întoarce în Orientul îndepăr-:at. Piesa cuprinde decrieri de o rară frumuseţe. Pasărea fenix e pomenită şi de Clement Romanul :n Scrisoarea către Corinteni (Cap. 25) şi servea scriitorilor creştini ca argument pentru învierea morţilor.
Doctrină. Lactanţiu admite o cunoaştere naturală a lui Dumnezeu. Dumnezeu e unul pentru că e perfect, dar El nu suferă de singurătate pentru că-i are pe îngeri, care-L slujesc. Dumnezeu face lumea din nimic, materia e opera Lui, pentru că El e puternic.
Logosul este Cuvântul lui Dumnezeu, adică un duh asemenea celorlalte duhuri care sunt îngerii. Căci „Cuvântul este un duh emis cu un sunet care desemnează ceva".
Fiul lui Dumnezeu Se naşte prin venirea Sf. Duh din cer asupra Sfintei Fecioare, în naşterea treimică. Fiul a fost fără mamă. în naşterea a doua el a fost fără tată. pentru ca purtând o substanţă între Dumnezeu şi om să poată duce firea noastră slabă la nemurire. Biserica adevărată este aceea în care se face Mărturisire şi Pocăinţă şi în care se curăţă păcatele. Căsătoria nu se poate desface. Lactanţiu este hiliast. în doctrina despre suflet este creaţionist.
Caracterizare. Lactanţiu este un scriitor de stil clasic. El scrie frumos, elegant, simplu, clar. Modelul său literar a fost Cicero, pe care 1-a imitat nu numai în formă, dar uneori şi în idei. El a fost supranumit „Ciceronele creştin". Ieronim îl defineşte ca „un fluviu de elocinţă ciceroniană". Are o întinsă cultură clasică. Exploatează literatura filosofico-religioasă a hermetismului.
Lactanţiu n-a cunoscut adânc învăţătura creştină. E semnificativ, în această privinţă, cuvântul aceluiaşi Ieronim: „De ar fi putut el afirma creştinismul, pe cât distrugea păgânismul". El are însă meritul de a fi întins o punte de înţelegere între creştinism şi păgânism. Lactanţiu este primul sistematizator latin al teologiei creştine.El este unul dintre primii mari umanişti patristici.
CLEMENT ALEXANDRINUL
Viaţa. Clement Alexandrinul se naşte pe la 150, probabil la Atena, din părinţi păgâni. Din Protreptic reiese că el cunoştea bine religiile de misterii. Nu se ştie când s-a creştinat. După convertire el face călătorii de studii în Italia de Sud, în Siria, Palestina şi Egipt. El caută pretutindeni oameni învăţaţi şi profesori vestiţi de la care să se instruiască. El vorbeşte cu entuziasm despre dascălii săi, cinci la număr, dar nu pomeneşte decât numele celui de pe urmă: Panten. Cu puţin înainte de 180. Clement vine la Alexandria, unde face cunoştinţă cu albina siciliana şi unde rămâne să o asculte. Pe la 190, el ajunge colaboratorul lui Panten, iar după moartea acestuia preia conducerea şcolii. Clement a fost şi preot, cum reiese din propriile sale afirmaţii şi dintr-o scrisoare a lui Alexandru, episcop de Ierusalim. In şcoala cate-hetică 1-a avut ca elev pe Origen şi pe Alexandru de Ierusalim. Sub persecuţia lui Septimiu Sever, Clement pleacă în pribegie, părăsindu-şi şcoala pe la 202-203. Adoarme în Domnul înainte de 215-216, cum reiese din scrisoarea aceluiaşi episcop Alexandru către Origen.
Opera lui Clement Alexandrinul a fost foarte întinsă, variată şi erudită. Ea se ocupa atât cu Sf. Scriptură, cât şi cu problemele ştiinţei profane. Ni s-a păstrat o trilogie alcătuită din Cuvânt îndem-nător către Greci, Pedagogul şi Covoare, apoi o omilie: Ce bogat se va mântui? Trilogia este o propedeutică creştină, adică un ansamblu de lucrări pregătitoare pentru primirea creştinismului. In Cuvânt îndemnător se tratează despre convertirea, adică aducerea omului de la idolatrie la Hristos; în Pedagogul se face educarea practică a sufletului şi trupului, de unde se trece la stadiul cunoaşterii sau al ştiinţei, prin ascultarea învăţătorului, care revelează şi explică lucrările credinţei. Această parte n-a fost numită învăţătorul, ci Covoare de comentarii ştiinţifice la adevărata filozofie. Titlul acesta este expresia modestiei autorului, dar şi o formulă care acoperea un conţinut ce nu putea fi expus decât cu greu în conferinţe publice.
1)
Cuvânt îndemnător către Greci (Aoyoq npotpEitniKoq npoq e'AAr/vag) în 12 capitole, e o apologie care-i îndeamnă pe păgâni să asculte de glasul Logosului, glas nou, superior aceluia al lui Orfeu. El S-a întrupat şi ne-a mântuit aducându-ne pacea, ca izvor al vieţii şi revărsându-se peste tot pământul. El a subjugat moartea. El este ocea nul bunătăţilor. E scrierea lui Clement cea mai stilizată,
2) Pedagogul (!lai8aj(aj6q) în trei cărţi, con tinuă scrierea precedentă. E un manual de edu caţie şi morală creştină, în prima carte se vorbeşte despre Hristos ca educatorul model al creştinilor. în cărţile a doua şi a treia se dau instrucţiuni amă nunţite asupra felului de trai zilnic al creştinului: mâncare, băutură, îmbrăcăminte, plimbare, căsă torie etc. Scrierea sfârşeşte cu un frumos imn adresat lui Hristos.

3) Covoare (Zrpwfiarefţ;) în opt cărţi, lucrarea cea mai întinsă şi mai importantă a lui Clement. Cuprinsul Covoarelor e foarte variat, nelegat şi. deci. greu de rezumat. Una din problemele princi pale este raportul dintre creştinism şi cultura pro fană, îndeosebi filosofia greacă. Acest raport, care pune la rându-i problema legăturii dintre credinţă şi ştiinţă şi pe aceea a legăturii dintre proorocii Vechiul Testament şi filosofia grecească, nu este un raport de duşmănie, ci unul de prietenie. Ceea ce a fost Scriptura Vechiului Testament pentru evrei, aceea a fost filosofia pentru păgâni, adică pedagog către Hristos. O altă problemă e aceea a deosebirii dintre gnosticul eretic şi gnosticul cu adevărat creştin. O alta e aceea a castităţii şi a martiriului. Cartea a VUI-a e formată din schiţe şi elemente preliminarii.

Ce bogat se va mântui'.' (Tiq 6 aco^dfÂEVoq nXovaioq] o omilie exegetică la Marcu 10. 17-31: omilia arată că bogăţia în sine nu e o piedică pentru mântuire, dacă ea este întrebuinţată şi în folosul aproapelui.
Clement a mai scris şi alte opere, astăzi pierdute, dar menţionate de Eusebiu şi de Ieronim. (Doctrina,Jui Clement e o comoară preţioasă ÎHÎteosetrT pentru filosofia religioasă. Credinţa este baza pe care gnoza nu trebuie s-o părăsească niciodată, între credinţă şi gnoză nu e numai o deosebire de grad. Gnoza e cunoaşterea ei desăvârşită a obiectului care se află deja cuprins în credinţă. Credinţa include potenţial gnoza. Dar în timp ce credinţa este ceva hotărâtor pentru mântuire, gnoza este ceva secundar. Credinţa primeşte adevărul, pe când gnoza îl cercetează şi-1 înţelege. Credinţa este o cunoaştere concisă a necesarului, pe când gnoza este demonstraţia temeinică a ceea ce s-a primit prin credinţă. Nu există cunoaştere fără credinţă, cum nu există credinţă fără cunoaştere. Filosofia, în sens antic, are un rol dublu sau face un serviciu dublu credinţei: 1) ea pregăteşte sufletele pentru acceptarea credinţei, întrucât ea poate prin sine însăşi să cunoască unele adevăruri religioase, îndeosebi existenţa lui Dumnezeu şi Providenţa, mai ales după ce s-a inspirat din Scriptura Vechiului Testament; 2) ea este auxiliară credinţei în sensul că pune la îndemâna acesteia arme bune de apărare. Gnosticul creştin este creştinul desăvârşit, care, după moarte, merge direct în împărăţia cerurilor.
Dumnezeu este creatorul tuturor lucrurilor. Păcatul lui Adani a constat în faptul că el s-a sustras educaţiei divine. Acest păcat nu se moşteneşte prin naştere, ci numai prin exemplul rău. Logosul e identic cu Hristos, Cel Care S-a întrupat. Hris-tos ne mântuieşte prin aceea că ne-a învăţat să ducem o viaţă superioară şi a omorât moartea, adică păcatul originar. Renaşterea şi nestricâ-ciunea noastră se face sub călăuzirea Logosului care ne duce la contemplare. Există o singură mamă-fecioară, aceea e Biserica. Treptele ierarhiei bisericeşti sunt o imitaţie a ierarhiei îngereşti. Clement vorbeşte despre Botez, Euharistie, Pocăinţă, uneori în termeni împrumutaţi limbajului religiilor de misterii. Euharistia se numeşte ..amestecul băuturii cu Logosul". Ea este un dar către Dumnezeu. Căsătoria este indisolubilă. Pedepsele date de Dumnezeu servesc la purificare. Clement admite trihotomismul.
Caracterizare. Şcoala alexandrină creează prin Clement o tradiţie ştiinţifică în lucrările sale. Clement pune bazele unei teologii ştiinţifice, prin lărgirea orizontului cugetării sacre, prin introducerea filozofiei, în sens antic, în acest orizont, prin crearea de criterii în aprecierea adevărurilor. El adună şi concentrează sub unghiul lui Hristos toate eforturile spiritului omenesc de pretutindeni şi de totdeauna. Aceste eforturi au uneori un caracter aproape supranatural. E o idee adoptată deja de Sf. Justin şi care va fi continuată mai ales de Fer. Augustin şi Sf. Maxim Mărturisitorul. Printr-o asemenea concepţie, Clement aruncă o punte serioasă de înţelegere între păgânism şi creştinism. Filosofia, în sens antic, a fost dată ca testament păgânilor spre a-i conduce către Hristos. Rolul filozofiei ca pregătitoare şi auxiliară a credinţei, e o cucerire grandioasă a geniului lui Clement, care dă cu aceasta Bisericii o atitudine care a fost şi este normativă. Interpretarea alegorică şi preocuparea lui constantă de a folosi cu orice preţ cugetarea profană în majoritatea problemelor dezbătute i-au cauzat erori sau nesigu-ranţe de doctrină cum e dochetismul, transmiterea păcatului originar nu prin naştere, ci prin răul exemplu, trihotomismul etc. Clement nu a putut crea o gnoză creştină propriu-zisă, pentru că era prea devreme, dar el are meritul de a fi făcut portretul gnosticului creştin şi de a fi zdruncinat temeliile ideologice ale gnostichnsului eretic.
Clement nu e numai un speculativ, ci şi un spirit pozitiv. El e cel dintâi pedagog creştin, care dă norme şi prescripţii precise în lucrarea delicată de educare a celor botezaţi. Ideea de educaţie, scumpă Şcolii alexandrine, se introduce şi în ico-nomia mântuirii. Mântuirea e răscumpărare, dar e şi educaţie sistematică şi stăruitoare care duce cu şi prin Hristos, la Hristos şi la Dumnezeu.
ORIGEN
Viaţa. Ongen se naşte, probabil, la Alexandria, în jurul anului 185, dintr-o veche familie creştină. Numele său care înseamnă ,.născut din Horus" atestă că familia sa era de neam egiptean. El era cel mai mare din 7 fraţi. Tatăl său. Leonida, un creştin învăţat şi foarte evlavios, i-a dat educaţia completă a timpului, adică instrucţia profană elementară şi pe cea religioasă creştină. Atmosfera religioasă din familie şi geniul său personal au făcut din Origen un tânăr fanatic pentru credinţă şi pentru interpretarea complexă a Sf. Scripturi. Leonida, fericit, îi săruta pieptul noaptea, când Origen dormea, în timpul persecuţiei lui Septimiu Sever, când Leonida a murit martir, Origen a dorit profund să ia şi el cununa martirică, lucru care s-ar fi întâmplat, dacă mama sa nu i-ar fi ascuns toate hainele, ca să nu poată ieşi din casă. Dar scrie tatălui său o scrisoare în care-1 îndeamnă să nu cedeze din cauza familiei. După moartea lui Leonida şi confiscarea averii lui de către autorităţi, familia ajunge la grea strâmtorare materială. Origen, care avea acum 17 ani. a putut să-şi întreţină familia, prin lecţiile pe care le dădea. El a adâncit studiile profane, în 203-204, în vârstă de 18 ani. e numit de episcopul Demetru. conducătorul Şcolii catehetice din Alexandria, în locul lăsat vacant de Clement, al cărui ucenic fusese. Aprofundează filosofia profană sub Ammonios Sakkas. a cărui metodă de lucru şi a cărui filozofie 1-au ajutat mult la elaborarea propriei sale teologii. La şcoala lui Ammonios îl are coleg pe viitorul filosof Porfiriu, duşman neîmpăcat al creştinilor, care ne relatează că Origen citea în această vreme pe Platon, pe Numenios, pe Cronios, pe Apolofan, pe Longin, pe Moderatus, pe Nicomah, pe pitagoreici, pe Chairemon stoicul şi pe Comutus. De la Ammonios a învăţat Origen interpretarea alegorică. Tot acum el învaţă limba ebraică. Origen făcea aceste studii în paralel cu munca sa istovitoare la şcoala creştină, unde numărul şi calitatea auditorilor creşteau pe măsura celebrităţii numelui său. Pentru a putea face faţă obligaţiilor didactice şi ştiinţifice, el încredinţează lui Heracles învăţământul profan (ciclul celor 7 materii), iar el îşi rezervă filosofia. teologia propriu-zisă şi tălmăcirea Sf. Scripturi, înţelegând greşit textul din Matei 19. 12, şi pentru a nu da loc la bănuieli cu privire la legăturile sale cu numeroşii săi auditori, printre care se aflau şi tinere fete, Origen se castrează, lucru pe care îl va regreta şi care-i va produce neplăceri mai târziu. Ducea viaţa într-o extremă sărăcie şi asceză, umblând deseori fără încălţăminte şi nevoind să primească confort de la nimeni. Cunoscuţii spuneau: ,,cum vorbeşte, aşa trăieşte şi cum trăieşte, aşa vorbeşte". A fost în primejdie de a se îmbolnăvi de piept. Face diferite călătorii. La 212, merge la Roma „pentru a vedea vechea Biserică a Romanilor". unde-1 cunoaşte şi-1 aude pe Sf. Ipolit predicând, în 215-216, sub persecuţia lui Caracala, Origen pleacă în Palestina şi se stabileşte la Ceza-reea. Aici e înconjurat de dragostea şi admiraţia celor doi episcopi: Teoctist al Cezareei şi Alexandru al Ierusalimului, care 1-au invitat să predice în Bisericile lor. Episcopul Demetru a condamnat însă predica unui laic în Biserică şi 1-a rechemat pe Origen la îndatoririle sale. în 218-219, lulia Mamea. mama împăratului Sever, care se afla la Antiohia, chemă pe Origen spre a fi instruită în cele ale creştinismului şi spre a vedea dacă celebritatea lui corespunde realităţii. Origen a dat curs invitaţiei, în 230, autorul nostru se duce în Grecia, spre a linişti Bisericile de acolo, tulburate de erezie, în drum. trecând prin Palestina, e hirotonit preot de cei doi episcopi. Teoctist şi Alexandru prieteni ai săi fără ştirea episcopului său Demetru şi cu toate că era castrat. La întoarcere, Demetru, prin două Sinoade în 230 şi 231, îl desărcinează de funcţia sa de conducător al Şcolii catehetice şi-1 izgoneşte din Alexandria, iar în anul următor e depus şi din treapta de preot. Demetru aduce la cunoştinţă situaţia lui Origen tuturor Bisericilor. Origen fusese scos din învăţământ şi din preoţie, pentru idei eretice şi pentru procedeul anticanonic al hirotonirii sale, deşi Eusebiu şi Ieronim observă că faptul se datora invidiei şi urii lui Demetru. Origen se retrage în Palestina, la Cezareea, la prietenul său Teoctist. Aici, el înfiinţa o nouă şcoală, după modelul celei din Alexandria şi se consacră cu şi mai multă căldură muncii didactice şi studiului. Aici continuă să primească studenţi din toate părţile, printre care pe înşişi cei doi episcopi pomeniţi: Teoctist şi Alexandru, apoi pe Firmilian al Cezareei Capado-ciei, pe Grigorie Taumaturgul şi fratele lui, Ateno-dor. în timpul persecuţiei lui Maximin Tracul (235-237-8), Origen s-a retras la Cezareea Capa-dociei. Pe la 240, el e din nou la Atena, în 244, merge în Arabia, la Berii de Bostra, pentru a-1 readuce pe acest episcop la Ortodoxie din erorile sale monarhiene. Origen e închis şi chinuit mult sub persecuţia lui Deciu şi moare după aceea, probabil în 254 sau 255, în al şaptezecilea an al vieţii sale. Mormântul său era arătat la Tir, în Fenicia, unde poate a avut loc chinuirea lui.
Opera lui Origen a fost considerabilă. El avea o putere de muncă excepţională. Biograful său Eusebiu îl numeşte Adamantios, adică omul de oţel, iar Ieronim comparându-1 cu cei mai mari poligrafi ai antichităţii greco-latine, latinul M. Terentius Varro şi grecul Didim, grămătic, poreclit Halkenteros, „omul cu măruntaiele de aramă ", constată că Origen îi depăşeşte pe amândoi (Scris. 33). Nu s-a păstrat catalogul lucrărilor sale, făcut de Eusebiu şi Pamfil în Apologia pentru Origen. Se pare că acest catalog cuprindea aproximativ 2000 titluri de lucrări. Ieronim dă în Scrisoarea 33 către Paula aproape 800 titluri. Cele 6000 de cărţi de care vorbeşte Epifaniu, erau probabil suluri nu titluri de cărţi deosebite. Peste aceste cifre controversate, rămâne că Origen a dat creştinismului o imensă producţie teologică. Prietenul său Ambrozie i-a pus la dispoziţie mai mult de 7 tahigrafi, tot atâţia copişti şi un număr de caligrafi. Tahigrafii se schimbau unii pe alţii, la anumite ore. Munca sa didactică, ştiinţifică, misionară, nu-i dădea răgaz să scrie personal. Prelungitele sale discuţii cu filosofii păgâni ai timpului, cu ereticii şi cu alţi oameni de cultură, care-1 frecventau pentru a se instrui sau pentru a-şi lămuri nedumeririle, necesitau tahigrafi în măsură să prindă cuvântul maestrului. La fel pentru predici sau alte ocazii în care Origen, cel mai adesea, improviza. Alegorismul său exagerat şi unele erori profunde de credinţă şi de concepţie au provocat cunoscuta ceartă origenistă iniţiată de Epifaniu şi Teofil al Alexandriei, dusă de Ieronim şi Rufin şi mulţi alţii şi încheiată prin condamnarea lui Origen la Sinodul V ecumenic (553) sub împăratul Justinian I.
Puţine din scrierile lui Origen au ajuns până la noi, iar dintre acestea cele mai multe s-au păstrat în traduceri latineşti datorate lui Ieronim, Rufin, Ilarie de Pictavium etc.
Filologie biblică şi exegeză. Stimulat de lucrările marilor editori alexandrini ai autorilor clasici greci şi de nevoia presantă a speculaţiilor filozofice creştine de a avea un text sigur al Sf. Scripturi, Origen întreprinde lucrarea gigantică a revizuirii textului Septuaginrei, cu ajutorul textului original ebraic şi al traducerilor de circulaţie de atunci: a lui Aquila, a lui Simah şi a lui Teodoţion. Aşezând pe şase coloane originalul ebraic, traducerile pomenite şi Septuaginta, el controla textul acesteia din urmă, cuvânt cu cuvânt, con-fruntându-1 cu originalul şi făcând semnul obeliscului -:- pentru toate cuvintele sau fragmente care lipseau în originalul ebraic şi semnul asteriscului * pentru lacunele din traduceri, îndeosebi din traducerea lui Teodoţion. Această ediţie revizuită a Bibliei s-a numit Exapla (= pe şase coloane). A făcut apoi o Tetraplă din cele patru traduceri menţionate. Exapla n-a fost copiată niciodată, ci numai Septuaginta revizuită. Exapla a fost consultată de oameni ca Pamfil, Eusebiu, Ieronim. Opera exegetică a lui Origen se întinde aproape pe întreaga Sf. Scriptură. Ea constă din Scolii, mici explicaţii la cuvinte sau pasaje grele, din Omilii şi Comentarii. Omiliile s-au păstrat unele în original (20 la Ieremia, l la Samuil 28, 3-25), altele în traducerea latină a lui Ieronim (2 la Cântarea Cântărilor, 8 la Isaia, 14 la Ieremia, 14 la lezechiel, 39 la Luca), altele în traducerea latină a lui Ruffm (16 la Facere, 13 la Exod, 16 la Levitic, 28 la Numeri, 26 la losua, 9 la Judecători, 9 la Psalmi), fragmente din 22 Omilii la Iov în traducerea lui Ilarie de Pictavium, plus câteva fragmente la alte cărţi biblice. Comentarii, adică tratate savante la Sf. Scriptură, a scris Origen multe, dar s-au păstrat puţine. S-au păstrat 4 cărţi din Comentariul la Cântarea Cântărilor, 8 cărţi din Comentariul, în 25 cărţi, la Matei, ambele în limba latină, 8 cărţi din Comentariul, în 32 cărţi, la loun, în originalul grec, 10 cărţi dintr-o prelucrare de 15 cărţi ale Comentariului la Romani. S-au păstrat multe fragmente transmise prin Filocalie şi prin Catrene. Apologetica e reprezentată, între operele lui Origen prin lucrarea sa. Contra lui Cels, în 8 cărţi. E cea mai întinsă şi importantă apologie din prima perioadă patristică. Ea a fost scrisă la stăruinţa lui Ambrozie de a se răspunde înveninatei scrieri a lui Cels, Cuvânt adevărat, un atac sistematic şi primejdios contra creştinismului. Origen răspunde calm la toate acuzaţiile şi observaţiile lui Cels, demonstrând dumnezeirea creştinismului prin realizarea profeţiilor Vechiul Testament în Hristos, prin minunile Acestuia, prin lucrarea creştină asupra sufletelor, prin sfinţenia credincioşilor. Dogmatica e reprezentată prin opera sa, Deşgl'e principii (Tlepi Ap%ăv, De principiis) în 4 cărţi, păstrate în traducerea, nu totdeauna fidelă, a lui Ruffm. Este primul manual de dogmatică în literatura patristică. Prima carte se ocupă cu Dumnezeu, Sf. Treime, îngerii şi căderea acestora; a doua tratează despre apariţia omului prin coborârea progresivă a spiritului în materie, în care acest spirit s-a întrupat devenind om, apoi despre mântuirea lui şi eshatologie^ cartea a treia se ocupă cu problemele morale: liberul arbitru, păcat şi restabilirea generală a lucrurilor sau apocatastasă: cartea a patra dezbate importanţa Sf. Scripturi şi cele trei feluri de interpretare ale ei. Scrierea aceasta cuprinde cele mai multe din greşelile doctrinare ale lui Origen şi a fost piesa principală în jurul căreia s-a concentrat disputa origenistă. Ca opere ascetico-practice pot fi menţionate: Despre rugăciune, care la început vorbeşte despre rugăciune în general, apoi comentează pe larg Rugăciunea domnească, îndemn la martiriu scris probabil pe la 235, în timpul persecuţiei, spre a-i încuraja pe martiri care, prin moartea lor, slăvesc pe Dumnezeu şi se slăvesc şi pe ei. Origen a scris şi Despre pace, Despre post, Despre monogamie, opere pierdute. Din cele peste 100 de Scrisori adunate în nouă cărţi, după relatarea lui Eusebiu, s-au păstrat două, una către luliu Africanul, în care apără autenticitatea Istoriei Susanei şi alta către Sf. Grigorie Taumaturgul, pe care-1 îndeamnă să stăruiască în studiile sacre. Eusebiu şi Ieronim pomenesc de numeroase alte scrieri ale lui Origen, dar acestea nu ni s-au păstrat. Origen, însă, nu e un scriitor cu însuşiri literare deosebite. Dictând altora lucrările sale. specificul său s-a atenuat, cantitatea a frânat calitatea, stilul său e, în general, prolix, obositor. Origen nu e un artist, dar erudiţia sa e neîntrecută, gândirea sa e, deseori, genială.
Doctrina. Origen e unul dintre cei mai mari gânditori ai lumii. Elementele cugetării sale sunt: filosofia elenică. Sf. Scriptură şi Tradiţia bisericească. El încearcă mai mult, mai adânc şi mai sistematic decât Clement, să pună filosofia păgână în serviciul credinţei. Metoda sa e nouă şi periculoasă, e metoda ipotezei, a părerii personale, aşa cum se exprimă el, încă din prefaţa tratatului Despre principii. El rezervă Bisericii dreptul de a accepta sau nu punctul său de vedere, iar sieşi pe acela de a reveni şi de a edifica ipotezele făcute. Prin urmare, nu trebuie luate drept formule definitive multe din afirmaţiile sale, mai ales cele din lucrările de tinereţe, cum sunt, printre altele, acelea din Despre principii. Afirmaţiile sale dogmatice trebuie socotite, ceea ce socoteşte el însuşi: „exerciţii în care să se vadă roadele talentului său" (Despre principii. Prefaţă 3). Asemenea lui Irineu şi Tertulian, Origen acordă mare importanţă Tradiţiei bisericeşti. Sub influenţa trihotomiei platonice, Origen admite şi practică trei sensuri în interpretarea Sf. Scripturi: sensul somatic sau literal, sensul psihic sau moral şi sensul pnevmatic sau alegoric-mistic. In generalitatea cazurilor, însă, el lucrează cu alegorismul, una din cauzele principale ale erorilor sale dogmatice. Valoarea ştiinţifică a operei lui Origen e scăzută cu 50% prin abuzul de alegorism. Dumnezeu e unul în Treime; El e natura simplă şi-L cunoaştem din lucrările Sale, e netrupesc, atotbun, atotputernic, nesfârşit, creează continuu, din veci. Atotputernicia lui Dumnezeu trebuie să se exercite şi aceasta se face printr-o creaţie continuă. Atributele acestea convin şi celorlalte două Persoane ale Sf. Treimi. Fiul vine din Tatăl, iar Sf. Duh din Fiul. Fiul este unul din spiritele sau inteligenţele pure care au precedat lumea vizibilă. El făcea parte din lumea sufletelor sau inteligenţelor umane, preexistând întrupării în materie şi a rămas singurul neispitit să coboare. Naşterea Fiului din Tatăl este din veşnicie: „nu era un timp când el nu era" zice Origen, opunându-se cu anticipaţie celebrei formule a lui Arie. Autorul nostru anticipează formula Sinodului I ecumenic când afirmă că Fiul a fost născut deofiinţă cu Tatăl (6u.oot>moq). Raporturile intertrinitare sunt subordinaţianiste. Tatăl e Dumnezeu în sine, pe când Logosul este al doilea Dumnezeu. Sf. Duh e inferior Fiului. Lumea noastră e una din multele lumi care au fost şi care vor fi. Ea e făcută dmtr-o materie veşnică, dar creată. Oamenii au apărut prin răcirea şi căderea în materie a sufletelor preexistente. Prin urmare, nu Dumnezeu 1-a creat pe om, ci oamenii au ieşit ei singuri graţie unei evoluţii proprii firii lor. Hristos este identic cu Logosul. Logosul unindu-se cu omul, a dat pe Dumnezeu-Omul (©edvupcoTtoţ), expresie pe care Origen o foloseşte prima dată. Firea divină şi firea umană sunt strâns unite între ele şi permit comunicarea însuşirilor. Fecioara Măria e Născătoare de Dumnezeu. Păcatul originar e o realitate, de aceea copiii trebuie botezaţi. Mântuirea se capătă numai în Biserică. Nimeni nu se mântuieşte în afară de Biserică. Dacă cineva a ieşit din ea, el singur e vinovat de moartea sa. Origen vorbeşte de Botez, Mirungere, Pocăinţă şi Euharistie. Lucrarea Logosului şi invocarea Lui din partea preotului prefac elementele naturale ale pâinii şi vinului în trup şi sânge euharistie. Uneori, Origen dă o interpretare alegorică trupului şi sângelui euharistie. Prezenţa reală revine credinţei celor simpli, pe când cei avansaţi admit o prezenţă simbolică. La sfârşit, păcătoşii de toate categoriile, inclusiv diavolul, trec după moarte printr-un foc curaţilor care-i purifică, iar ei, purificaţi, vor învia cu trupuri eterice şi vor fi restabiliţi în starea lor de la început, stare de nevinovăţie şi fericire. Această restabilire generală. ănoKatâaraai(;, nu înseamnă decât un popas trecător, pentru că începe o altă lume. Iadul nu e. deci, veşnic şi pedepsele lui nu sunt materiale.
Caracterizare. Origen a fost unul din cei mai fecunzi striitori bisericeşti şi unul dintre genialii cugetători pe care-i cunoaşte istoria creştinismului.
El e adevăratul creator al teologiei ştiinţifice în Răsărit. El uneşte într-o grandioasă sinteză toate cuceririle spiritului uman de până la el, con-centrându-le cu ajutorul Sf. Scripturi în jurul lui Hristos. El a exercitat o influenţă considerabilă asupra timpului lui şi asupra secolelor următoare. Toţi marii teologi greci şi chiar unii latini din sec. IV şi V îi sunt debitori. Condamnarea lui la Sinodul V ecumenic stigmatizează nu atât memoria lui, cât erorile sale reale, dar pe care el le-ar fi corectat, dacă ar fi fost pus în situaţia s-o facă. El nu a fost eretic propriu-zis, pentru că în vremea lui el era mare arbitru şi mare campion al Ortodoxiei, cum ştim din cazul lui Berii de Bostra şi al discuţiei cu atâţia eretici. El a voit să fie şi să lucreze numai în Biserică. Condamnarea lui în sec. VI este mai ales opera origenismului, adică a unei doctrine care se prezenta drept a lui, fără să fie în întregime. Origen a deschis drumuri noi în cugetarea teologică prin metode îndrăzneţe, nefolosite sau folosite puţin până la el. El a făcut ipoteze numeroase exercitându-şi, cum zice el. talentul. A fost şi este o greşeală să se ia aceste ipoteze drept adevăruri dogmatice. El n-a pretins niciodată că afirmaţiile sale au toate valoare de dogmă. Nu trebuie apoi uitat că el este uneori ortodox la anumite capitole dogmatice: hristologie, eclesiologie, Tradiţie. Origen a fost un profesor şi un pedagog foarte iubit de ucenicii lui, cum ştim din cuvântul de mulţumire al Sf. Grigorie Taumaturgul. El a fost mistuit de râvna după desăvârşire şi a lăsat pagini neîntrecute de Filocalie. Prima ediţie a Filocaliei patristice a fost alcătuită cu material din operele lui Origen.
SF. GR1GORIE TAUMATURGUL
Viaţa. Din numeroasele izvoare privitoare la viaţa acestui autor (operele sale. Eusebiu, Ieronim, Sf. Vasile cel Mare, Sf. Grigorie de Nyssa, Socrat, Sozomen. Liberatus, Leonţiu de Bizanţ, Sinodul quinisext ş.a.) reiese că el s-a născut pe la 213, la Neocezareea Pontului, dintr-o familie păgână. A primit formaţie retorică şi juridică, iar în jurul anului 233. Sf. Grigorie, care se numea pe atunci Teodor, dorind împreună cu fratele său, Atenodor, să se perfecţioneze în aceste discipline la şcolile vestite din Berit, se îndreaptă spre acest oraş. în cursul călătoriei ei s-au abătut din drum şi s-au oprit la Cezareea Palestinei, unde aveau o soră. Aici, Teodor şi Atenodor au fost câştigaţi de elocinţa şi de ştiinţa lui Origen, care i-a iniţiat în filosofic şi în cunoaşterea creştinismului. Au renunţat la studiile de la Berit şi s-au consacrat cu entuziasm studiilor teologice sub conducerea marelui dascăl alexandrin. Statură aici cinci ani fără întrerupere, în cuvântul său de adio, numit Panegiric sau Cuvânt de mulţumire adresat lui Origen, în prezenţa acestuia şi a publicului, Sf. Grigorie 1-a calificat pe dascălul şi educatorul Origen drept „paradisul plăcerilor" (duhovniceşti) şi descrie metoda de lucru şi programa analitică a învăţământului superior creştin ce se preda la Cezareea şi Alexandria, întorşi în patrie, cei doi fraţi au fost făcuţi episcopi. Sf. Grigorie a ocupat scaunul nou episcopal înfiinţat la Neocezareea. El e marele misionar al Pontului, convertind foarte mulţi păgâni. Sf. Vasile, a cărui bunică după tată, Macrina, fusese catehizată de Sf. Grigorie, spune lucruri mari, unele minunate, despre Sf. Grigorie. Când a venit episcop la Neocezareea a găsit numai 17 creştini în această cetate, dar a reuşit să creştineze toată cetatea şi regiunile ţărăneşti din jur. Avea puterea facerii de minuni, cu care schimba cursul râurilor, seca lacurile, alunga demonii, avea darul proorociei şi multe alte daruri, ceea ce îi aducea chiar din partea duşmanilor supranumele de „al doilea Moise". Sf. Vasile îl socoteşte împreună cu Apostolii şi proorocii, marea făclie strălucitoare a Bisericii, trăitor în intimitatea lui Dumnezeu (Despre Sf. Duh 29, 74). Toate aceste fapte făcură să i se dea numele de „Taumaturgul", adică făcătorul de minuni. A trebuit să facă faţă invaziei goţilor şi borazilor. în 264-265, Sf. Grigorie luă parte, împreună cu fratele său Atenodor, la un sinod, la Antiohia, contra lui Pavel de Sa-mosata. A murit sub Aurelian (270-275).
Opera scrisă a Sf. Grigorie nu e prea mare, pentru că el a fost mai mult un om de acţiune decât un speculativ. Critica socoteşte următoarele opere autentice: 1) Cuvânt de mulţumire către-Origen, pe care 1-am analizat mai sus. Adăugăm că autorul mulţumeşte lui Dumnezeu, îngerului său păzitor şi marelui său dascăl Origen. care i-a entuziasmat pe cei doi fraţi pentru filosofia creştină; 2) Un Simbol de credinţă, păstrat de Sf. Grigorie de Nyssa în Viaţa Sf. Grigorie Taumaturgul, simbol descoperit autorului de către Maica Domnului şi Sf. Evanghelist loan. Cuprinde o expunere scurtă, clară şi precisă a învăţăturii despre Sf. Treime; 3) Aşa numita Scrisoare canonică adresată unui episcop necunoscut cu indicaţii asupra tratamentului penitenţial aplicat creştinilor care s-au făcut vinovaţi de abateri cu
prilejul invaziei goţilor şi borazilor. E un document important de drept canonic; 4) Metrafaşa la Eclesiast este o transpunere în greaca clasică a versiunii Eclesiastului din Septuaginta. Această lucrare e atribuită în manuscrise Sf. Grigorie de Nazianz, dar Ieronim şi Rufin susţin că ea aparţine Sf. Grigorie Taumaturgul; 5) Către Teopomp, despre nepătimirea şi pătimirea lui Dumnezeu, păstrată în traducere siriacă. Dumnezeu nu e supus suferinţei. Când Fiul lui Dumnezeu a vrut să pătimească, aceasta a fost pentru ca, prin pătimirea Sa, să-i mântuiască pe oameni, învingând patimile şi triumfând asupra morţii, El a arătat nepătimirea Sa. Faptul că Dumnezeu a intrat în moarte fără ca să fie stăpânit de ea, a însemnat moartea morţii. Printre scrierile pierdute menţionăm un Dialog cu Elian şi Scrisorile de care vorbeşte Ieronim (De viris HI. 65). Scrieri de autenticitate îndoielnică: Către Filagriu despre unitatea de esenţă s-a păstrat în greceşte, sub numele Sf. Grigorie de Nazianz şi Sf. Grigorie de Nyssa; în siriacă e sub numele autorului nostru; Cuvânt scurt despre suflet către Tatian. Predici. Neautentice: Credinţa în fiecare din părţile sale; 12 Capitole despre credinţă; Predici, dintre care trei la Buna Vestire şi care se cred a fi ale lui Apolinarie.
Caracterizare. Sf. Grigorie Taumaturgul a fost unul din cei mai de seamă episcopi ai Bisericii răsăritene. El a contribuit mult la progresul creştinismului din epoca sa. Viaţa lui îngerească şi plină de jertfă a fost de timpuriu înfrumuseţată cu auroela minunii. Ca elev şi admirator al lui Origen. el păstrează tradiţia unei utilizări largi a filozofiei greceşti, adaptată punctului de vedere creştin. E un apărător dârz al Sf. Treimi. A fost un mare păstor şi un scriitor de talent.
METODIU DE OLIMP
Viaţa. Origen a avut şi adversari. Unul din ei este Metodiu de Olimp, despre care Tradiţia nu ne-a lăsat ştiri prea multe. Eusebiu nu pomeneşte de Metodiu sau citează din opera lui sub pseudonim, probabil pentru a-1 pedepsi de a fi fost adversar al lui Origen. Se crede că el a fost episcop al oraşului Olimp din Licia. Trecerea lui ca*episcop la Tir. cum afirmă Ieronim (De viris ill. 83), la Filip sau la Patra, cum s-a pretins uneori de critica modernă, pare a nu putea fi reţinută ca fapt istoric. El a murit ca martir în 311, sub Maximin Daza.
Opera. Metodiu a scris mult şi variat. El a dat opere de fond, cu caracter dogmatic - mai ales antropologic - şi cu caracter ascetic-moral. Aceste opere au avut un puternic răsunet printre contemporani, atât pentru că unele din ele îl combăteau pe Origen. cât şi pentru că ele se impuneau prin precizia şi fermitatea ideilor, prin eleganţa şi distincţia formei. Forma este aproape totdeauna dialogată şi urmăreşte imitarea dialogurilor platonice. Dintre operele lui Metodiu s-a păstrat în textul original grec numai Banchetul. Majoritatea celorlalte lucrări s-au păstrat într-o veche traducere slavă, se pare din sec. II, semnalată pentru prima dată de Pitra şi transpusă în limba germană de N. Bonwetsch în 1891. începem cu opera păstrată în textul original: 1) Banchetul sau Despre feciorie intitulat astfel şi construit parţial după vestita operă a lui Platon, Banchetul. Lucrarea lui Metodiu e departe de farmecul literar şi prospeţimea de viaţă a modelului platonic. Zece fecioare: Marcela, Teofila, Talia, Teopatras, Talusa, Agape, Procila, Tecla, Tusiana şi Domina laudă fecioria. Premiul îl obţine Tecla, care intonează după aceea un imn de 24 strofe în cinstea lui Hris-tos şi a Miresei Sale care este Biserica. Fecioria e principiul fundamental al vieţii creştine. După cum Platon făcuse din eros-iubire principiul filozofiei, Metodiu făcea din feciorie temeiul şi floarea creştinismului. Fecioria este starea de asemănare cu Hristos, viaţa creştină desăvârşită, mijlocul de a realiza în sine pe Hristos. Fecioria implică toate celelalte virtuţi. Căsătoria este şi ea apreciată ca un aşezământ al lui Dumnezeu, care urmăreşte să dea prin ea Bisericii mădulare şi martiri; 2) Despre liberul arbitru, păstrat în versiunea veche slavă şi în numeroase fragmente greceşti. Operă de adâncime. Forma e dialogată. Se combate dualismul gnostic şi determinismul. Materia chiar necreată nu poate fi socotită ca principiu al răului. Coexistenţa veşnică a două sau mai multe principii necreate şi independente unele de allele nu poate fi admisă. ,.Răul nu este o substanţă sau o existenţă în sine şi pentru sine, ci numai acţiunea unei esenţe, lucrarea unei fiinţe personale nesupusă lui Dumnezeu, a diavolului". Omul singur e răspunzător de rău, pentru că el e stăpân pe voinţa lui. Nu există înainte de om un rău cu care el să vină în contact dacă vrea. Răul constă în neascultarea omului faţă de Dumnezeu; 3) Aglaophon sau Despre înviere, dialog în trei cărţi, păstrate în vechea slavă şi în câteva fragmente greceşti. Titlul de Aglaophon vine de la personajul în casa căruia are loc dialogul. Se combate concepţia lui Origen, după care sufletul nu înviază cu acelaşi trup cu care a trăit, ci numai forma actuală a omului se imprimă unui trup pnevmatic. Doctrina ortodoxă susţine identitatea materială dintre trupul înviat şi cel din viaţa pământească. Ca fiinţă trupească, dar şi spirituală, omul e făptura propriilor mâini ale lui Dumnezeu, tot ce-a creat Dumnezeu e capabil de nepiericiu-ne. De la început, omul întreg, trup şi suflet, a fost nemuritor. Greşelile lui Origen despre preexistenta sufletului, despre căderea pretimpurie a acestui suflet şi despre sensul îmbrăcării sufletului cu materie au la bază ignorarea firii omeneşti. Moartea a venit în lume prin pizma diavolului. Prin mântuire, se unesc cele despărţite în chip nenatural. Dintre lucrările păstrate numai în versiunea veche-slavă, menţionăm: 4) Despre viaţă şi Despre lucrarea raţională îndeamnă să ne mulţumim cu ce ne-a dat Dumnezeu; 5) Lucrări exegetice, între care: Despre deosebirea mâncărurilor şi Despre vata tânără, în care vaca tânără interpretată alegoric e prezentată ca trupul lui Hristos; 6) Despre lepră. Dintre lucrările pierdute merită să fie relevate: 7) Contra lui Porjiriu, lucrare întinsă, prima care răspunde atacului filosofului Porfiriu contra creştinilor în 15 cărţi şi foarte apreciată de Ieronim; 8) Despre pitonisă. îndreptat contra interpretării lui Origen a episodului care povesteşte apariţia duhului chemat de Saul şi pe care didascălul alexandrin îl socotea ca fiind al lui Samuel; 9) Comentarii la Facere şi la Cântarea Cântărilor.
Doctrina lui Metodiu e cea tradiţională. Am văzut aceasta mai sus. când am analizat operele sale principale. Adăugăm că Hristos S-a întrupat. S-a făcut om deplin în dumnezeire pură şi desăvârşită şi Dumnezeu aşezat în om. Cei care se botează, iau chipul lui Hristos, în ei se întipăreşte forma cea după asemănare a Logosului, formă după cunoaştere exactă şi credinţă. In fiecare Se naşte Hristos în chip duhovnicesc. Biserica e oarecum însărcinată şi suferă dureri până să Se formeze în noi Hristos cel născut. Prin participarea la Hristos, în fiecare sfânt Se naşte Hristos (Banchetul 8. 8). Hristos are şi epitete ca: „cel mai vechi dintre eoni", „primul dintre arhangheli", „Logosul Duhului", „scriitorul iute al veşniciilor".
Caracterizare. Metodiu, deşi autor de mâna a doua, a fost totuşi primul teolog al epocii sale. A fost un scriitor elegant, iubitor şi imitator al marilor clasici. El are simţul frumosului şi al originalităţii. Originalitatea lui s-a manifestat mai ales în lupta sa contra lui Origen, subliniind vechiul realism creştin contra alegorismului fără frâu al adversarului său, deşi s-a folosit şi el într-o măsură de alegorism. El a combătut următoarele erori ale lui Origen: crearea din veci a lumii, preexistenta sufletului, încarcerarea acestuia în trup, eshatologia. Prin asceză şi contemplare se ajunge la desăvârşire. Metodiu e creator de literatură filocalică.
PERIOADA a Il-a
CONSIDERAŢII GENERALE

EPOCA DE AUR.
Perioada a Il-a a literaturii patristice, care se întinde de la circa 313 - data promulgării Edictului de la Milan - până la 461, data morţii lui Leon I, se impune prin creaţii multilaterale de o adâncime şi de o frumuseţe strălucitoare, neatinsă până atunci şi neîntrecută după aceea. Ea a fost ilustrată de personalităţi ca: Şf. Atanasie, Sf. Vasile cel Mare, Sf. Grigorie de Nazianz. Sf. Grigorie de Nyssa, Sf. loan Gură de Aur, Sf. Chirii al Alexandriei, Sf. Ilarie, Sf. Ambrozie, Fer. leronim şi Fer. Augustin. Această perioadă a fost pe drept numită epoca ele aur a literaturii patristice. Această epocă a ridicat literatura creştină la rangul de literatură clasică. Reprezentanţii ei au trecut făclia literaturii universale din mâinile păgânismului epuizat în acelea ale creştinismului tânăr şi viguros. Acesta, alimentat de puterea dumnezeiescului lui întemeietor, a dat literaturii sale o plasticitate şi un farmec care îi atrag şi astăzi pe iubitorii de cugetare şi de frumos. Căror cauze se datoreşte apogeul literaturii patristice? Aceste cauze sunt numeroase şi variate. Le notăm pe cele mai de seamă din ele.
1. Libertatea acordată tuturor cultelor din
imperiu, prin Edictul din 313, a făcut posibilă dezvoltarea firească, nestingherită a literaturii creştine. Libertatea cultului însenina libertatea de propagandă, iar propaganda pentru creştinism într-un imens imperiu ca cel roman implica, pe lângă predica vorbită, mai ales opere scrise, destinate unei largi circulaţii. Această libertate acordată creştinismului favoriza nu numai literatura rituală propriu-zisă, în directă legătură cu cultul, ci şi toate manifestările literare provocate de dezvoltarea viguroasă a vieţii şi spiritualităţii creştine.
2. Decadenţa iremediabilă a păgânismului a lărgit, nu numai spaţial, dar şi spiritual posibili tăţile de înflorire ale literaturii creştine. O lite ratură se ofileşte şi moare atunci când nu mai are ce spune. Ea e totdeauna expresia unei acţiuni vii în societate şi în sufletele oamenilor. Când această acţiune şi-a împlinit misiunea, formele de expri mare literară degenerează şi dispar, cel puţin sub aspectele lor circumstanţiale şi originale. Câteo dată, formele de exprimare literară pot să îmbrace un conţinut viu. vehiculând o nouă cultură sau o nouă civilizaţie dar, în acest caz. în ciuda aparenţelor, ele nu mai sunt absolut identice cu cele anterioare, pentru că fondul însuşi le obligă să spună altceva şi, prin aceasta, şi altfel. Este cazul cu majoritatea formelor literare pe care păgânis- mul le-a trecut creştinismului. Nu se pot tăgădui meritele reale ale anumitor capitole ale culturii păgâne şi am fi nedrepţi, dacă am subestima unele personalităţi de frumos relief ca Himerios, Themistios. Libanios, lainblichos, Olympiodoros, Proclos, Hipatia, care aruncă o ultimă strălucire pe cerul păgânismului în apus. Dar e strălucirea unui apus care nu va mai fi urmat de un răsărit. Cultura păgânismului muribund are numai o valoare for mală. Dovada ne-o dau marea majoritate a Părinţilor şi scriitorilor bisericeşti ai sec. IV şi V, care. făcându-şi pregătirea în şcolile păgâne ale acestor secole, nici n-au îmbrăţişat păgânismul, nici nu 1-au lăsat necombătut. Şi ei combăteau acest păgânism cu propriile sale arme, ceea ce avea să le asigure o victorie deplină.
3. Unitatea generală creştină favorizată de uni tatea imperiului. Posibilitatea de circulaţie nestingherită a ideilor, a problemelor şi a per soanelor creştine pe vasta întindere a imperiului roman a făcut posibilă unitatea spirituală a creştin ismului şi a mijlocit astfel dezvoltarea literaturii sale în întindere şi în înălţime până la un grad, care n-ar fi fost nici măcar sperat în ipoteza unui imperiu roman mai puţin întins şi mai puţin unitar. De îndată ce unitatea imperiului se rupe, unitatea literaturii creştine se resimte în sensul unei orienţări speciale după spaţiul geografic special în care evoluează. Această orientare specială începe lent, o dată cu împărţirea imperiului lui Teodosie, spre a se definitiva prin schisma de la 1054.
4. Pacea relativă, de care au profitat creştinii în urma promulgării libertăţii cultelor şi mai ales a convertirii împăraţilor, a îngăduit o înflorire fru moasă, subliniind încă o dată vechiul adevăr că pacea aduce toate belşugurile. Biserica se bucura de pace din partea statului. Ea nu mai era socotită ca tulburătoare a ordinii publice şi instituţiile ei nu mai jenau pe nimeni.
5. Lupta cu ereziile a obligat Biserica sec. IV la o încordare excepţională. Mare parte din pro ducţiile literare ale acestui secol sunt antieretice sau cu orientare antieretică. Corifei ai literaturii creştine ca Sf. Atanasie. Părinţii Capadocieni, Sf. Ilarie, Fericiţii leronim şi Augustin. Didim. Sf. Chirii al Alexandriei şi-au cheltuit jumătate, une ori mai mult de jumătate din energia lor spirituală, în opere antieretice de înaltă ţinută filosofică şi literară.
6. Sinoadele ecumenice, patru la număr, de-a- lungul perioadei 11, au o parte însemnată de merit în elaborarea, orientarea şi bogăţia literară a aces tei perioade. Cităm ca exemplu Sinodul l ecu menic, ale cărui hotărâri dogmatice au constituit tema şi izvorul inepuizabil al unei părţi însemnate din producţiile literare ale sec. IV. La rândul lor, aceste producţii au generat probleme noi, care au necesitat alte Sinoade ecumenice şi aşa mai departe, între literatura patristică şi Sinoadele ecumenice este o interdependenţă însemnată în problemele fundamentale de credinţă. Literatura juridică a evoluat şi ea în foarte strânsă legătură cu Sinoadele ecumenice şi locale.
7. Sistematizarea doctrinei, formarea unui corp unitar al doctrinei impunea încordarea con centrată a tuturor forţelor spirituale ale Bisericii, în special capacitatea exegetică şi cea speculativă, care să rotunjească armonios şi definitiv aşa numita „filozofie creştină". Şi literatura perioadei II, aproape două ueimi. este exegeză cu structură şi concluzii dogmatice şi filozofice sau speculaţii
pe bază exegetică, cu excepţia câtorva tratate unde domină speculaţia filozofică, dar unde concepţia biblică nu este un minut absentă şi cu excepţia omiliilor exegetice orientate mai mult moral. Grija de a spune un lucru după reguli stabilite şi definitive şi de a încununa spusa cu concluzii sau considerente valabile nu numai pentru moment, ci în toate împrejurările similare, se face peste tot prezentă. Se şi înţelege de la sine că nu e vorba de o sistematizare more geometrico sau supusă unor norme ineluctabile, care ucid spontaneitatea şi libertatea de mişcare a spiritului. E vorba de o sistematizare naturală, răsărită ca fructul din floare, pe linia evoluţiei fireşti a unei literaturi care vehiculează o viaţă şi o cultură în continuă mişcare.
8.
Dezvoltarea cultului şi a locaşurilor de
cult în forme din ce în ce mai maiestuoase atrăgea înflorirea unei literaturi adecvate, în care cuvântul scris, vorbit sau cântat să nu ştirbească aureola slujbelor divine sau măreţia catedralelor. Aşa se explică prelucrarea acelor monumente literare şi de cult care sunt liturghiile Sfinţilor Vasile cel Mare, loan Gură de Aur şi Ambrozie. Imnografia şi elocinţa se ridică la performanţe rar întâlnite, chiar în perioada clasicismului profan. Sfinţirile de catedrale, ceremoniile care însoţeau diferitele solemnităţi de la curtea imperială, aniversările martirilor şi ale sfinţilor trebuiau să îmbrace haina de sărbătoare a elocinţei şi a cântului într-un stil vrednic de asemenea circumstanţe. Imnografia şi elocinţa antrenau, la rândul lor. şi celelalte manifestări literare, întrucât totul gravita în jurul Bisericii.
9.
Societatea cultivată a timpului cerea de la cei care i se adresau o literatură superioară, în care adâncimea tematicii şi valoarea soluţiilor să fie îmbrăcate într-o limbă din ce în ce mai curată şi mai şlefuită. Scriitorii creştini se adresau şi societăţii culte a păgânismului, pentru a o atrage către noua spiritualitate, şi societăţii culte a creştinismului, pentru a o menţine sau promova în stadii superioare. Şi într-un caz şi în altul, autorii creştini ştiau că nu pot avea câştig de cauză decât prin multiple şi subtile mijloace de convin-
 gere îmbrăcate în forme de înaltă ţinută literară. La fel trebuia procedat faţă de corifeii ereziilor.
10.
Cultura înaintată a autorilor perioadei a
H-a şi-a imprimat specificul şi în producţiile literare ale timpului. E, de altfel, un loc comun că o literatură reflectă cultura pe care o structurează. Dacă azi citim cu o deosebită plăcere şi cu un real folos un discurs al Sf. Grigorie de Nazianz, un tratat al Sf. Grigorie de Nyssa sau al Fer. Augustin, o omilie sau o scrisoare a Sf. Vasile cel Mare ori a Sf. loan Gură de Aur, o replică a Sf. Atanasie sau a Fer. Ieronim. o poezie a Sf. Grigorie de Nazianz, a Sf. Paul de Nola sau a lui Prudenţiu, este nu numai pentru frumuseţea formei, ci şi pentru bogăţia de idei şi probleme a fondului, pentru acea lumină spirituală care antrenează şi fecundează.
11.
Autorii acestei perioade aveau o simpatie pentru forma clasică. Simpatia venea, în primul rând din propria lor formaţie literară, pe care şi-o făcuseră în anii adolescenţei, pe paginile marilor clasici ai Greciei şi ai Romei. Dar simpatia le venea şi din dorul fierbinte după desăvârşirea spi rituală care implica, pentru mulţi dintre ei, neapărat o formă clasică. Era aici, poate tot o re miniscenţă a orientării estetice a vechiului păgânism condensată în principiul kalokagathiei şi pe care unul din clasicii capadocieni îl redă în formula că „o idee inexpresivă este ca o mişcare de paralitic". Dar în setea lor după desăvârşirea sufletească, după câştigarea nestematelor înţelep ciunii, după acea unire cu Dumnezeu, care e încu nunată de îndumnezeirea însăşi, mulţi dintre autorii perioadei II vedeau un salt spre frumuseţea cea netrecătoare a divinităţii, a lucrurilor în sine, a arhetipurilor. Eforturile pentru câştigarea acestei frumuseţi eterne au fost numite cu o expresie pro priu creştină filocalie. Dar filocalia, care înseam nă iubirea frumuseţii însăşi, nu poate fi tratată sau cântată decât într-o formă artistică vrednică de un asemenea subiect. Vieţile de sfinţi, tratatele despre feciorie, numeroasele opere mistico-ascetice, ver surile care exaltă monahismul, deşi osândesc mai mult sau mai puţin expres forma, sunt, totuşi, în veşmântate în ţinută literară clasică.
12. Umanismul patristic a fost unul din re sorturile decisive ale dezvoltării culminante a li teraturii perioadei a Il-a, aşa cum umanismul cla sic păgân a fost resortul clasicismului literaturii greco-latine. Problemele hristologice le-au antre nat pe cele antropologice. Demonstraţiile savante teologice despre umanitatea Mântuitorului, care a ridicat neamul omenesc la rangul de copil adoptiv al lui Dumnezeu, începuseră încă din perioada I să se aplece cu evlavie asupra acestui capitol fundamental al soteriologiei creştine, care este omul. Dar în perioada I, cu două-trei excepţii, omul părea privit mai mult în ansamblul iconomiei mântuirii, în perioada II, omul fără a se desprinde din capitolul soteriologiei, începe să devină şi o problemă de sine stătătoare, cu numeroase şi interesante coordonate. De la tre buinţele sale materiale până la frământările neis tovite ale spiritului său şi până la dorul său fierbinte de unire cu Dumnezeu, omul reprezintă un vast câmp de lucru, o scară uriaşă pe care urcă şi coboară toate temele posibile între pământ şi cer. Omul e o fiinţă excepţională ca „chip şi asemănare a lui Dumnezeu". Nu numai tratatele speciale despre om, despre desăvârşire, despre suflet, despre diferite virtuţi sau patimi, ci aproape întreaga literatură a acestei perioade îndeamnă, sfătuieşte şi îndrumă omul spre des tinul său îndumnezeitor. Pedagogii cei mai califi caţi al acestui umanism sunt preoţii, îndeosebi episcopii. Niciodată, poate, nu s-a arătat mai clar şi mai deplin nesfârşita preţuire a omului şi a îndatoririlor sale, ca în tratatele Despre preoţie ale secolului IV. Poate de aceea aceste tratate sunt printre cele mai splendide piese ale acestui secol. Caracterul său sacerdotal asigură umanis mului patristic întâi o puritate, pe care umanis mul profan nu şi-a putut-o păstra până la capăt, apoi îi garantează legătura neîntreruptă cu izvorul viu din care purcede şi care e Biserica.

13. Dezvoltarea monahismului a prilejuit atât înflorirea multora din formele literare exis tente cât şi crearea de noi genuri literare ca cel ascetico-mistic sau cel al biografiei Părinţilor din pustiu. Retrăgându-se în locuri depărtate, unde

 duceau existenţă de anahoreţi, sau în mănăstiri cu viaţă de obşte, unii dintre scriitorii de seamă ai perioadei II şi-au adâncit şi limpezit gândurile, au elaborat sau desăvârşit operele care le-au imortalizat numele. De la Sf. Atanasie, la Fer. Ieronim nu există aproape mare doctor al Bisericii care să nu fi trăit mai mult sau mai puţin în pustiu şi să nu fi compus sau cel puţin conceput acolo unele din operele lor de seamă. Acum apar Regulile monahale dezvoltate sau prescurtate.
14. Legătura neîntreruptă cu Tradiţia şi cu puterea spirituală a credincioşilor a inoculat continuu acestei literaturi forţe noi. Legătura cu Tradiţia înseamnă sorbirea din credinţa pură şi autentică a Bisericii primare, garanţia că manifestările literare nu alterează nimic din tezaurul Ortodoxiei. Aproape nu e autor în sec. IV şi V care să nu se refere, în problemele mari, la ceea ce au spus sau cum au spus Părinţii veacurilor sau generaţiilor anterioare. Legătura continuă cu sufletul credincioşilor era un nesecat izvor de inspiraţie şi energie pentru literatură. Literatura acestor secole este, cum am văzut, în mare parte predicatorială şi în directă legătură cu interesele materiale, sociale şi religioase ale poporului. Omiliile Sf. Vasile cel Mare sau ale Sf. Ion Gură de Aur sunt aşa de captivante, pentru că ele exprimă fiorul energiei înseşi, pe care poporul o transmitea predicatorilor săi.
SF. ATANASIE CEL MARE
Viaţa. Sf. Atanasie s-a născut la Alexandria, în 295, din părinţi cu dare de mână, dar despre care nu se ştie dacă erau creştini sau păgâni. El a primit o frumoasă educaţie clasică şi creştină. A fost făcut citeţ în 312 şi diacon în 318, dată după care el a ajuns secretarul patriarhului Alexandru, încă din această vreme, el era preocupat de marea problemă a Logosului, a Cuvântului întrupat, Căreia i-a consacrat una din cele mai frumoase şi mai originale opere ale sale. Ca diacon şi secretar, el îl însoţeşte pe episcopul Alexandru la Sinodul de la Niceea, în 325, unde joacă un rol decisiv în combaterea arianismului şi în condamnarea lui Arie. La moartea Sf. Alexandru, el a fost ales episcop al Alexandriei, în 328 iunie 8.
Episcopatul Sf. Atanasie a durat 45 de ani (328-373). Cayre împarte acest timp în trei perioade inegale, întrerupte de câte unul sau două exiluri: 1) primele lupte sub Constantin cel Mare (328-337); 2) luptele mari sub Constanţii! (337-361); 3) ultimele lupte şi izbânda după Constantin (361-373). A suferit cinci exiluri. In aceste exiluri şi între ele şi până la sfârşitul vieţii sale. Atanasie a desfăşurat o activitate rodnică de teologie şi. îndeosebi, de politică bisericească antiariană. Reuşeşte să împiedice înlocuirea Simbolului niceean cu cel de la Rimini printre episcopii din Africa, determină depunerea episcopilor arieni Ursaciu şi Valens. îl primeşte pe Marcel de Ancyra, care şi-a recunoscut greşelile şi îl sprijină pe Sf. Vasile cel Mare în strădania pentru pacificarea religioasă a Orientului. A scris mult contra arianismului, apoi împotriva apolinarismului, cruţând totuşi persoana şi numele unui vechi prieten. Făcu dovada unei sinteze ideale de severitate şi blândeţe în toate actele de administraţie bisericească. Acest om. care a fost un soldat neînfricat al împăratului Hris-tos. care a dus o luptă neîncetată contra tuturor duşmanilor Ortodoxiei, oricine ar fi fost ei, care a trebuit să facă faţă puterilor coalizate ale stăpânirii lumeşti şi ale arianismului, a murit în patul său la 2 mai 373, după un episcopat de 45 de ani, din care aproximativ 20 au fost petrecuţi în exil. A fost unul dintre primii episcopi nemartiri care au primit un cult public.
Opera. Opera scrisă a Sf. Atanasie nu ni s-a păstrat în întregime. E regretabil că Fer. Ieronim, în capitolul consacrat autorului nostru, după ce menţionează titlurile a şapte lucrări atanasiene. continuă reflectând: „et multa alia, qitae enumerare lonsum est", într-un studiu consacrat autorului nostru, învăţatul catolic X. Le Bachelet prezintă un tablou general al operelor Sf. Atanasie în ordine cronologică. Tabloul cuprinde 36 de titluri de opere, cu indicaţia datei în dreptul fiecăreia. Nu toate datele sunt absolut certe.
Apologetice. 1) Cuvânt contra păgânilor (grecilor), scris spre 318-320, cuprinde două părţi: 1. prima combate păgânismul (religie, literatură, artă, moravuri) (cap. 1-29); 2. a doua indică cele două căi prin care omul poate reveni la cunoaşterea lui Dumnezeu pe care L-u părăsit: studiul sufletului şi acela al lumii exterioare (cap. 30-47).
2) Cuvânt despre întruparea Logosului, scris în continuarea lucrării precedente şi aproximativ în acelaşi timp cu aceasta. Este tratatul clasic patristic asupra doctrinei soteriologice a Bisericii primare, pandantul medievalului Cur Dens homo al lui Anselm. Sf. Atanasie dezvoltă în pagini de o rară pătrundere şi o caldă evlavie cauzele şi efectele întrupării Logosului.
Dogmatico-polemice. l) Cuvinte contra arienilor, cea mai mare şi cea mai importantă operă dogmatică a Sf. Atanasie. Opera cuprinde 4 cărţi sau discursuri (logoi). Dar numai primele trei cărţi sunt autentice; 2) Despre întrupare şi contra arienilor, considerată de unii ca neautentică, e socotită de Bardenhewer ca autentică: 3) Expunerea credinţei (Migne, P. G. 25, 199-208) şi 4) Cuvânt mai mare despre credinţă (Migne, P.G. 26. 1263-1294) ambele îndreptate împotriva arianismului. Cea de a doua e suspectă de neautenticitate.
Istorico-polemice. 1) Apologie contra arienilor, cuprinde documente şi acte de seamă cu care Sf. Atanasie îşi pregăteşte răspunsul la acuzaţiile aduse de partidul arian; 2) Contra lui Valens şi Ursacht, pomenită de Fer. Ieronim. dar care s-a pierdut; 3) Apologie către împăratul Constantin, scrisă pe la 357, ca să se apere de acuzaţiile ce i le aduceau adversarii în faţa împăratului Constanţiu. E una din cele mai reuşite opere ale Sf. Atanasie sub raportul artei literare; 4) Apologie despre fuga sa. scrisă poate la 357 sau 358. urmăreşte să infirme acuzaţiile arienilor că el a fugit din laşitate în 356 din Alexandria; 5) istoria arienilor către monahi, scrisă în 358, la dorinţa monahilor în mijlocul cărora el a găsit refugiu. E o istorie a certurilor ariene, precedată de o scrisoare dedicatorie către monahi.
Exegetice. Cele mai multe din operele exegetice ale autorului nostru s-au pierdut. Fotie ne spune că Sf. Atanasie a explicat Eclesiastul şi Cântarea Cântărilor. S-au păstrat în catrene fragmente din interpretări la Iov, Cântarea Cântărilor, Matei. Luca, I Corinteni. Cele mai multe fragmente s-au transmis din Interpretarea psalmilor care, în general, poate fi considerată ca autentică. Autorul întrebuinţează metoda alegorică, în contrast cu sobra exegeză din scrierile sale dogmatice, îndeosebi în Cuvintele 2-3 contra arienilor. Lucrarea a fost scrisă probabil între 366 şi 373: Scrisoarea către Marcellin despre tălcuireu psalmilor, preamăreşte splendorile Psaltirii: Despre titlurile psalmilor, pomenit şi de Ieronim sub numele De psalmorum titnlis: Comentarii la Eclesiast şi Cântarea Cântărilor, cunoscute numai lui Fotie şi caracterizate de acesta ca fiind „clare asemenea tuturor scrierilor sale". Se pare că Sf. Atanasie n-a scris decât puţină exegeză la Cărţile Noului Testament.
Ascetice. Despre feciorie, numit când /Ţepi napvEviac, corespunzător titlului latin menţionat de Ieronim, De virginitate, când a.ojoc, acoTiipiaţ npoţ Trjv napvevov, Cuvânt de mântuire către o fecioară. Autenticitatea acestei scrieri a fost şi este încă discutată. E un manual de sanctificare. Viaţa Sf. Antonie, una din cele mai celebre scrieri ale Sf. Atanasie şi ale literaturii universale. Scrisă foarte curând după moartea marelui anahoret, probabil în jurul anului 357, Viaţa Sf. Antonie este răspunsul pe care autorul îl dă dorinţei unor călugări străini, probabil apuseni, de a li se în-făţişa „cum fericitul Antonie şi-a început asceza, ce a fost el mai înainte, cum si-a încheiat viaţa si dacă erau adevărate cele ce se povesteau despre <?/". Cartea a avut un ecou extraordinar în sec. IV şi în cele următoare. Viaţa Sf. Antonie, cu cele 94 capitole, nu e o expunere de fantezii şi invenţii ale Sf. Atanasie. Autorul 1-a cunoscut de aproape pe Sf. Antonie şi ei s-au apreciat cald unul pe altul. Multe din elementele descrierii sunt fapte controlate, dar sunt şi informaţii indirecte de care se serveşte Sf. Atanasie. în orice caz, autorul face un panegiric al Sf. Antonie. El urmăreşte să prezinte prin această operă „modelul desăvârşit pentru monahi". Viaţa Sf. Antonie atribuie un rol deosebit diavolului şi uneltelor acestuia. Luptele lui Antonie cu demonii umplu pagini întregi. Dacă aceste lupte joacă un rol deosebit în procesul ascetic al monahului, descrierea lor are meritul de a cuprinde elemente alcătuind o teorie asupra naturii şi puteri: demonice.
Scrisori. Scrisorile Sf. Atanasie se împart în două mari categorii: oficiale şi doctrinare, în categoria scrisorilor oficiale intră: Scrisorile festale sau pascale, adresate credincioşilor spre a-i informa asupra datei Paştelui şi spre a-i îndemna la pregătirile legate de această sărbătoare. Postul Paştelui, recomandat la început ca fiind de 6 zile. e apoi continuu indicat ca fiind de 40 de zile. Pentru anii 329-348 s-au păstrat 15 asemenea scrisori într-o traducere siriacă. Scrisoarea a 39-a festală reconstituită din fragmente greceşti, siriace si copte enumera cărţile canonice ale Vechiului şi ale Noului Testament. Pentru prima dată sunt arătate drept canonice cele 27 de cărţi ale Noului Testament actual; Trei scrisori sinodale, scrise de Sf. Atanasie, în numele celor trei Sinoade ţinute la Alexandria în 362, cu care prilej a trimis antiohie-nilor vestitul Tomos în 363, lui lovian; Scrisoarea asupra credinţei şi, în 369, Scrisoarea către episcopii africani'. Două enciclice înfierează calomniile ce i se aduc, protestează contra intrusului Grigorie şi atrag atenţia asupra intrigilor ariene, în categoria scrisorilor doctrinare intră: Scrisoarea despre hotărârile Sinodului de la Niceea, care oferă unui prieten mijloacele de a apăra hotărârile Sinodului de la Niceea; O scrisoare despre învăţătura lui Dionisie, episcopul Alexandriei, este un adevărat tratat doctrinar. Ea e adresată unui prieten, spre a-i demonstra că arienii n-au dreptul să-1 revendice pe Dionisie al Alexandriei; Scrisoare despre Sinoadele ţinute la Riniini în Italia şi la Seleucia, în Isauria, relatează istoria vestitului dublu sinod. Autorul ei critică aspru versatilitatea arienilor, mai ales a anomeilor, şi schimbarea simbolurilor lor de credinţă, dar e dispus să trateze cu homiousiem ca Vasile de Ancyra şi partizanii acestuia; Patru scrisori către Serapion, episcop de Tmuis, scrise între 356-362, în vremea şederii sale în pustiu (l, l, 33) alcătuiesc un tot. Ele înfăţişează doctrina atanasiană despre Sf. Duh, combătând-o pe aceea a tropicilor, adică a pnev-matomahilor; Trei scrisori adresate lui Epictet, Adelpli şi Maxim, au cuprins hristologic, combătând un amalgam de idei dochetizante. care aveau acces în cercuri apolinariste, ariene şi chiar ortodoxe. Scrisoarea către Epictet se bucură de o consideraţie aproape canonică; Scrisori cu cuprins ascetic sau disciplinar adresate lui Dracontios, lui Rufinian, care era episcop, şi lui Ann/n.
Doctrină. S-a spus despre Sf. Atanasie că nu e un teolog în sensul tehnic al cuvântului (F. Cavallera). E adevărat că elementele teologiei sale nu alcătuiesc un sistem, adică un ansamblu de principii care să coordoneze adevărurile dogmatice şi să tragă concluziile respective. Cu toate acestea, Sf. Atanasie e un creator de teologie în veacul său. Dacă el nu e un mare speculativ şi nu dispune de o limbă teologică rafinată, el este în schimb un mare tăietor de brazdă în teologie. Hotărârile Sinodului de la Niceea sunt un tezaur excepţional pe care el îl apără cu o îndârjire şi cu o înflăcărare tot aşa de excepţională. Adâncimea cugetării sale teologice, cunoaşterea perfectă a problemelor şi capacitatea de mânuire a elementelor acestor probleme fac din Sf. Atanasie un corifeu al teologiei sec. IV.
Problemele teologice principale pe care le-a dezbătut Sf. Atanasie sunt:
1. Sf. Treime, împotriva susţinerii lui Arie că Fiul era o creatură a Tatălui, un produs al voinţei Acestuia, Sf. Atanasie afirmă că numele de Fiu implică noţiunea de născut, de copil, iar a fi născut înseamnă a veni nu din voinţa, ci din fiinţa Tatălui. Fiul are plenitudine dumnezeiască. Naşterea aceasta a Fiului din Tatăl nu se aseamănă cu naşterea omenească. Ca Duh. Dumnezeu este indivizibil, în timp ce într-o naştere umană, copilul e o unitate separată de părinţii săi, în cazul naşterii divine. Cel născut este veşnic de o fiinţă cu Născătorul, Fiul şi Tatăl sunt într-o unire după fiinţă. Combătându-i şi ironizându-i pe arieni, Sf. Atanasie zice că dacă Logosul nu coexistă din veşnicie cu Tatăl, nu există Sf. Treime veşnică. După concepţia ariană, la început a fost Monada şi, prin sporire s-a ajuns mai târziu la Triadă. Dacă Fiul nu S-a născut din fiinţa Tatălui, ci a ieşit din nimic, Sf. Treime se formează din nimic. A fost deci un timp când nu exista Sf. Treime, ci numai Monada. Astfel Sf. Treime este când incompletă, când completă; incompletă înaintea apariţiei Fiului, completă după aceea. Dacă Fiul este o creatură, ca să ajungă membru al Sf. Treimi, El trebuie să fie ridicat la egalitate cu Creatorul, încât ceea ce la început nu exista, este îndumnezeit şi slăvit cu Cel care a fost dintot-deauna. Sf. Treime S-ar găsi astfel alcătuită din firi şi din fiinţe străine şi fără legătură. Fiul este „copilul născut din fiinţa Tatălui", adică fiinţa Tatălui este principiul, rădăcina şi izvorul Fiului. Logosul este Fiu, însă nu prin participare, pentru că numai făpturile au harul divin prin participare. Fiind înţelepciune şi Logos al Tatălui, toate participă la El. Tatăl naşte pe Fiul aşa cum soarele naşte raza. Tatăl şi Fiul sunt absolut una, prin unirea dumnezeirii şi a firii lor. Tatăl lucrează totul prin Fiul. Fiul este acela cu care Tatăl îndumnezeieşte şi luminează, în Sf. Treime se află şi Sf. Duh, Care nu e o creatură, ci Dumnezeu însuşi, aşa cum atestă Sf. Scriptură. Sf. Duh, care sfinţeşte şi reînnoieşte, nu poate fi asemenea lucrurilor pe care El le sfinţeşte şi le reînnoieşte. Ca izvor al vieţii pentru făpturi, Sf. Duh nu poate fi El însuşi o făptură; ca Mijlocitor al participării noastre la firea divină, trebuie ca El însuşi să posede natura divină (Scris, către Serapion l, 22-24). El are cu Fiul aceeaşi unitate pe care Fiul o are cu Tatăl. El este Chipul Fiului, aşa cum Fiul este Chipul Tatălui (Scris, către Serap. l, 24). El este de o fiinţă cu Tatăl şi cu Fiul. Tatăl lucrează prin Fiul, în Sf. Duh (Scris, l, 27, 24, 28).
2. Doctrina soteriologică a Sf. Atanasie ocupă un loc central în concepţia sa teologică. Iar soteriologia are la bază întruparea Fiului lui Dumnezeu. Sf. Atanasie enumera următoarele motive ale întrupării: 1. oamenii nu puteau să-L cunoască cu adevărat pe Dumnezeu, decât prin Fiul Său; 2. Dumnezeu nu putea ierta pur şi simplu păcatele oamenilor, fără să Se dezmintă; 3. El nu putea rămâne indiferent la pieirea progresivă a oamenilor, dând câştig de cauză diavolului; 4. Dumnezeu nu se putea mulţumi cu pocăinţa oamenilor, care admiţând că ar fi şters păcatul, n-ar fi putut înlătura stricăciunea şi moartea, care sunt pedeapsa păcatului şi inerente firii noastre; 5. îngerii n-ar fi putut mântui pe oameni, căci ei sunt făpturi. „Logosul, zice Sf Atanasie, văzând că piericiunea oamenilor nu putea fi înlăturată altfel decât prin moarte, iar El-Logosul nu putea să moară pentru că era nemuritor şi era Fiul Tatălui, pentru aceasta El îşi ia trup capabil să moară, pentru ca acesta, participând la Logosul de peste toate, să poată da satisfacţie morţii pentru toţi, să rămână nestricăcios din cauza Logosului Care sălăşluia în El şi, în fine, piericiunea să înceteze la toţi prin harul învierii. De aici. Logosul oferindu-Şi spre moarte trupul pe care şi 1-a luat ca pe o jertfă şi ca pe o victimă fără pată, a şters de la toţi cei asemenea moartea prin producerea Sa pentru alţii. Logosul lui Dumnezeu, Cel Care e peste toţi, producând ca dătător de viaţă pentru toţi templul Său şi instrumentul Său trupeşe, a achitat datoria faţă de moarte. Şi aşa Fiul lui Dumnezeu Cel nestricăcios unindu-Se cu toţi printr-un trup asemenea celui omenesc, i-a îmbrăcat pe toţi în nestrică-ciune prin făgăduinţa învierii". Stăruinţa, pe care autorul nostru o pune în a arăta desăvârşita unire a umanităţii reale şi a divinităţii reale a Logosului, urmărea să-i convingă pe arieni de dumnezeirea deplină a lui lisus Hristos. Dar ea urmărea şi demonstrarea ideii centrale a soteriolo-giei atanasiene. care este îndumnezeirea omului. Dacă lucrările dumnezeirii Cuvântului n-ar fi fost săvârşite cu trupul, omul n-ar fi fost îndumnezeit. Dacă nu s-ar fi atribuit Logosului ceea ce era trupesc, omul n-ar fi fost complet mântuit, ci păcatul şi piericiunea ar fi continuat să rămână în el. Făcându-Se însă om şi atribuindu-Şi ceea ce e trupesc, trupul scapă osândirii din cauza Logosului Care se află în el. Logosul a consumat tot şi oamenii nu mai rămân păcătoşi şi morţi, potrivit propriilor lor patimi, ci ei sunt înviaţi prin puterea Logosului, ei perseverează pentru totdeauna în nemurire şi nestricăciune. Noi nu vom mai fi reductibil pământeni, ci, uniţi cu Logosul venit din cer, vom fi ridicaţi la cer cu El. „Logosul lui Dumnezeu S-a făcut om, pentru ca noi să fim îndumnezeiţi. El S-a arătat în trup pentru ca noi să luăm cunoştinţă despre Tatăl Cel nevăzut. El a răbdat batjocura de la oameni, pentru ca noi să moştenim nemurirea". „Fiul lui Dumnezeu s-a făcut om, pentru a ne îndumnezei în El". Ideea centrală din aceste texte pe care Sf. Atanasie le înmulţeşte mereu împotriva arienilor este că. dacă Hristos nu e Dumnezeu, omul n-a fost mântuit, iar mântuirea aceasta nu este posibilă fără întrupare, prin care Fiul lui Dumnezeu S-a făcut asemenea nouă, iar noi asemenea Lui.
Sf. Atanasie afirmă că Logosul a luat trup creat şi omenesc pentru ca reînnoindu-1 în calitatea Lui de Creator, să-1 îndumnezeiască în El însuşi şi pe noi pe toţi să ne introducă în împărăţia cerurilor, după asemănarea cu El, îndumnezeirea având loc prin procesul adoptării noastre ca fii. Această adopţiune este opera Logosului: „Dum-nezeu-Fiul ne-a făcut fii ai Tatălui şi i-a îndumnezeit pe oameni", zice Sf. Atanasie.
3. Doctrina hristologică a Sf. Atanasie susţine că Hristos e o Persoană şi că lucrările Lui aparţin simultan ambelor firi. Logosul a luat asupra Sa suferinţele trupului Său. Hristos are două voinţe: una omenească, care este a trupului, şi alta dumnezeiască, care este a lui Dumnezeu. Sf. Fecioară Măria este Născătoare de Dumnezeu, în adorarea lui Hristos, noi ne închinăm nu numai Fiului lui Dumnezeu, ci şi omului. 4. Starea pa-radisiacâ şi păcatul originar. Dumnezeu, prin Logosul Său. a făcut neamul omenesc după chipul Său. în consecinţă, El 1-a înzestrat cu gândire şi cu cunoaşterea eternităţii divine, iar prin harul divin şi prin puterea dată Logosului de Tată, neamul omenesc era fericit, trăia în strânsă legătură cu Dumnezeu şi ducea o viaţă fără griji, senină şi nemuritoare. După păcat, oamenii n-au mai rămas cum fuseseră creaţi, ci au pierdut ceea ce primiseră. 5. Sf. Atanasie dă mare importanţă Sf. Tradiţii, ca izvor al credinţei. 6. Sf. Taine. Botezul săvârşit de arieni nu e valabil, pentru că el nu e făcut în numele Treimii reale şi adevărate (Contra ar. 2, 42). Cu privire la Sf. Euharistie, autorul nostru zice: „Cât timp n-au încă loc rugăciunile şi cererile, pâinea şi vinul sunt pâine pură şi vin pur; când însă s-au săvârşit marile şi minunatele rugăciuni, atunci pâinea se face Trupul, iar vinul se face Sângele Domnului nostru lisus Hristos. Aceasta se săvârşeşte prin coborârea Logosului în pâine şi în vin".
Compoziţia lucrărilor Sf Atanasie e strânsă, ordonată, sobră. Parantezele sau devierile sunt rare. Autorul nostru dispune de o elocinţă caldă, antrenantă, substanţială, o persuasiune demos-tenică. adică o formă verbală a acţiunii. Logica şi acţiunea sunt cei doi factori decisivi ai elocinţei atanasiene. Argumentele folosite de această elocinţă sunt conduse cu o rară abilitate.
Caracterizare, l. Sf. Atanasie a fost unul dintre cei mai mari păstori ai Bisericii creştine din sec. IV. Viaţa lui şi felul condiţiei sale au ajuns normă pentru episcopat, zice Sf. Grigorie Teologul. El a fost „stâlpul Bisericii". 2. El a fost un apărător incomparabil al învăţăturii ortodoxe formulate la Niceea şi n-a precupeţit nimic în această luptă de apărare. 3. Sf Atanasie a fost un caracter excepţional şi o personalitate exemplară. El a avut o atitudine lineară în problemele mari ale Bisericii, nelăsându-se intimidat nici de duşmanii săi, arienii, nici de prietenii acestora, nici de curtea imperială. 4. Sf Atanasie a fost un mare tradiţionalist, ca unul care a avut mereu vie în faţă învăţătura luminoasă şi corectă a Bisericii de până la el. 5. Sf. Atanasie a fost un teolog de seamă, până la un punct chiar un creator de teologie, dacă ţinem seamă de rolul lui considerabil la Sinodul l ecumenic, unde a stabilit cuprinsul şi autoritatea termenului „de o fiinţă ", termen găsit în teologia lui Origen, dar dezbătut şi învestit acum cu un conţinut şi o funcţie, care aveau să devină normative. Sf Atanasie nu e un speculativ de talia Capadocienilor, dar el teologhiseşte adânc, servindu-se de trei feluri de arcumente: 1. din dreapta raţiune, 2. din Sf. Scriptură şi 3. din S f. Tradiţie.
Biserica noastră îl prăznuieşte la 18 ianuarie.
SF. CHIRIL AL ALEXANDRIEI
Viaţa. Sf. Chirii se naşte în jurul anului 370, la Alexandria, îşi face o strălucită cultură. Merge la asceză în pustiu, unde încheagă o legătură trainică cu Sf. Isidor Pelusiotul, pe care-1 numeşte „tată", ca fiind mai bătrân, întors din pustiu, e hirotonit diacon şi apoi preot de Teofil, unchiul său. împreună cu acesta merge la Sinodul de la Stejar (403), unde e condamnat Sf. loan Gură de Aur. în 412, la moartea lui Teofil, fu ales patriarh nu fără oarecare opoziţie, se pare chiar din partea curţii imperiale, care-şi avea probabil candidatul ei. Formaţia sa severă călugărească, viaţa sa ireproşabilă şi temperamentul său impulsiv 1-au făcut să se amestece în toate problemele mari şi mici ale timpului din Biserica lui şi din Biserica creştină în general. Era îndrăzneţ şi dur ca Teofil. Reputaţia sa de om de mână forte şi neînfricată era răspândită pretutindeni. Zelul său excesiv, uneori nerezonabil şi temperamentul său impulsiv şi violent, făceau ca, în faptele sale, patriarhul să uite câteodată principiile evanghelice, care trebuiau să instrumenteze politica unui ierarh creştin. Chirii păstra aceeaşi duşmănie memoriei Sf. loan Gură de Aur ca Teofil, unchiul său. La invitaţia patriarhului Atticos de Constantinopol, de a-1 trece pe Gură de Aur în diptice, el a refuzat, sub pretext că loan a fost scos din preoţie: „Cum să fie aşezat între episcopi un laic? Să fie scos din cataloagele ieraticeşti cel ce nu este liturg" (Nichifor Callist, Ist. bis. 14, 27). Se pare însă că, ceva mai târziu, Chirii 1-a trecut pe loan Gură de Aur în diptice, la stăruinţa lui Isidor Pelusiotul. Chirii a procedat sever cu novaţienii, care susţineau că Biserica nu era îndreptăţită să ierte păcatele grele. El le-a închis bisericile, iar pe episcopul lor, Teopempt, 1-a lipsit de toate ale sale. I-a asmuţit pe creştini contra iudeilor care, instigaţi de prefectul Oreste, provocaseră o revoltă în care fuseseră omorâţi mulţi creştini. Creştinii au năvălit asupra sinagogilor, pe care le-au distrus, iudeii au fost alungaţi din oraş şi casele lor au fost prădate (Socrat., Ist. his. 7, 13). Se pare că Sf. Chirii nu e străin de moartea Hipatiei, conducătoarea Şcolii neo-platonice din Alexandria şi vestită prin ştiinţa şi viaţa ei exemplară. Ea era cu mult stimată chiar de unii creştini ca Sinesiu şi Oreste, prefectul, fost creştin şi el. în anturajul lui Chirii, ea era socotită ca inspiratoarea legăturilor rele dintre episcop şi prefect. Istoricul Socrat ne povesteşte cum. din această cauză, într-o zi, un grup de oameni înfierbântaţi, având în fruntea lor pe un citeţ. Petru, pândiră pe filosoafă, care se întorcea acasă, au smuls-o din vehiculul ei, au târât-o la biserica numită Caesarion, au dezbrăcat-o de veşminte şi au omorât-o, lovind-o cu ţigle, după care i-au sfâşiat trupul în bucăţi şi 1-au ars. Acest lucru, continuă Socrat, a provocat nu puţin reproş lui Chirii şi Bisericii din Alexandria (Ist. bis. 7, 15). Crima s-a întâmplat la 415. E drept că nu sunt dovezi asupra amestecului direct al lui Chirii în această ucidere, dar probabil fanatismul său a împins la fapte incalificabile, pe care săvârşitorii le socoteau servicii aduse Bisericii. Sf. Chirii a fost tot timpul în conflict cu prefectul augustal Orest. Nu se ştie din ce a izbucnit acest conflict. Poate că el era în legătură cu alegerea lui Chirii ca patriarh. Din 429. Chirii e continuu amestecat în luptele contra noii erezii, nestoriamsmul. El e, pentru nestorianism. ceea ce fusese Sf. Atanasie pentru arianism. Lui i se datoreşte formula antinestoriană de la Efes. Dar şi aici, el a pus aceeaşi luptă şi neîndurare ca în toate celelalte împrejurări în care a fost amestecat. Condamnarea lui Nestorie n-a adus pacea între antiohieni. Aceştia acuzau doctrina lui Chirii de confuzia celor două firi în paguba dumnezeirii. Până la urmă a intervenit o înţelegere între loan al Antiohiei şi Chirii prin Simbolul de unire din 433, compus, foarte probabil, de Teodoret al Cirului, şi ale cărui expresii erau absolut ortodoxe. loan al Antiohiei a acceptat condamnarea lui Nestorie şi a învăţăturii lui, iar Chirii i-a trimis, în martie 433, vestita scrisoare a 39-a, numită şi Simbolul de la Efes (Balanos, Patr. pp. 393-396). Sf. Chirii moare în 444.
Opera. Sf. Chirii a fost un scriitor fecund, iar operele sale prezintă o mare importanţă doctrinară, îndeosebi din punct de vedere al istoriei dogmelor. Fără un lustru literar deosebit, uneori obositor şi trenând, ele sunt. în schimb, pline de idei şi se impun prin ascuţimea şi adâncimea gândirii.
Scrierile Sfântului Chirii se împart în exegetice, dogmatico-polemice, apologetice, pastorale, corespondenţă.
Exegetice. Sunt cele mai numeroase dintre cele ce ni s-au păstrat. Cele mai importante sunt: Despre închinarea şi adorarea în duh şi adevăr, în 17 cărţi, în această lucrare se arată că Evanghelia înlătură puterea literii legii, dar nu şi duhul. Cultul în Duh a fost preînchipuit în Vechiul Testament. Ca o completare a operei precedente, Glaphyra, care susţine că toată „opera scrisă a lui Moise indică în chip enigmatic taina lui Hristos". Cuprinde 13 cărţi. Interpretarea e alegorică. Comentarii la Isaia şi la Profeţii mici, păstrate în întregime. Catrene în fragmente la alte cărţi, ca: Psalmi, Regi, Cântarea Cântărilor. Proverbe. Profeţii mari, Comentarii la Noul Testament. S-a transmis cea mai mare parte din Comentarii la Evanghelia după loan, redactat înainte de 429. Este cea mai importantă operă exegetică a lui Chirii. S-au mai păstrat fragmente din Comentarii la Matei, Luca, l şi 2 Cor., Romani şi Evrei, apoi un ciclu de 156 omilii la Luca, în traducere siri-
acă. Interpretarea cărţilor Noului Testament, e în cea mai mare parte, literală.
Dogmatico-polemice în două secţii: 1. Contra arianismului; 2. Contra nestorianismului.
1.
Două cărţi mari contra arianismului: 1)
Tezaurul despre Treimea Sfântă şi de o fiinţă, care e un rezumat al rezultatului discuţiilor trinitare din veacul IV; abuzează de dialectică; 2) Despre Treimea Sfântă şi de o fiinţă, tratează sub formă de dialog acelaşi lucru mai rezumat şi mai strâns, cu accentul pe doctrina pozitivă.
2.
Mai multe lucrări contra nestorianismu lui: 1) 3 Memorii scrise la 430, Despre credinţa dreaptă: unul adresat împăratului Teodosie al II-lea şi celelalte două adresate reginelor (trei surori ale împăratului şi soţiei împăratului); 2) \2Anatema- tisme şi 3 Apologii ale acestor anatematisme; 3) Contra blasfemiilor lui Nestorie, publicat în 430; 4) Apologie către împărat, o justificare a purtării sale la Efes (431); 5) Scolii despre întruparea Uliului Născut', 6) Că Hristos e Unul. un vestit dialog: 7) Contra celor ce nu vor să măr turisească că Sf. Fecioară e Născătoare de Dum nezeu. Sf. Chirii a scris şi contra apolinariştilor. antropomorfiţilor, origeniştilor, dar operele s-au pierdut, nerămânând decât fragmente din ele.
Apologetice. Sf. Chirii a scris o mare lucrare intitulată Despre Sfânta religie a creştinilor împotriva cărţilor ateului Iulian. Din cele 30 de cărţi ale acestei lucrări, s-au păstrat primele 10 şi fragmente din celelalte în limbile greacă şi siriacă. A fost scrisă împotriva lucrării lui Iulian: Contra galileenilor. în 3 căiţi, pe care Chirii o socoteşte o operă pierzătoare.
Pastorale. Din multele predici ale lui Chirii nu ni s-au păstrat decât 20 şi acestea de multe ori în fragmente. Mai remarcabile sunt cele ţinute în 431. la Efes, combătând părerile lui Nestorie şi dintre care merită să reţină atenţia cea de sub nr. 4 cu titlul: Către Sf. Fecioară Măria, care alcătuieşte celebrul imn către Fecioara Măria.
Corespondenţă: 29 scrisori pascale (pt. anii 414-442). cu cuprins practic-moral; 90 de scrisori cu cuprins dogmatic; unele au importanţă pentru istoria Bisericii, altele pentru dreptul canonic.
 Doctrină. Dumnezeu în Sine. Dumnezeu are o fire simplă. El naşte în chip firesc pe Fiul şi creează prin Acesta. Numirile lui Dumnezeu sunt multe, dar ele nu arată ce este El în esenţă, ci ceea ce nu este, precum şi raportul dintre Dumnezeu şi lucrurile distincte de El.
Cunoaşterea lui Dumnezeu. Actul cunoaşterii lui Dumnezeu diferă de acela al cunoaşterii oamenilor. Dumnezeu cunoaşte lucrurile din veci, direct şi integral, nu pe cale raţională, analitică, discursivă. El cunoaşte totul până în adânc, fără hotar. Actul cunoaşterii divine nu e limitat de timp. Dumnezeu Se cunoaşte pe Sine în chip desăvârşit, ce este El în esenţa Sa. Oamenii ştiu numai că Dumnezeu există, dar nu ştiu ce este El în esenţa Sa.
Sf. Treime. Fiul Se află în Tatăl, având întregul chip al Tatălui; El Se vede în Tatăl din cauza identităţii de esenţă sau de fiinţă. Raportul dintre Tatăl şi Fiul e ca acela dintre minte şi raţiune. După cum mintea naşte raţiunea, fără să se dividă de ea, şi nu suferă nici o modificare din această pricină, ci raţiunea se poate vedea în minte şi mintea în raţiune şi fiecare din ele este zugrăvită de cealaltă, tot aşa şi între Tatăl şi Fiul. între Aceştia nu e raportul ca între tată şi fiu la oameni. Căci noi în Dumnezeu „trăim, ne mişcăm şi suntem". Fiul iese din fiinţa Tatălui, ca dintr-un izvor mereu viu. El e viaţă prin firea Lui şi dă viaţă la toate. Fiul nu e o creatură, căci El e Dumnezeu prin fire şi El e singurul care există din veci cu Tatăl. El care a făcut veacurile şi care există înaintea lor nu poate face parte din creaturi. După cum Fiul este imaginea cea mai exactă a Tatălui, ca unul care a primit şi are pe Tatăl tot aşa, prin efectul aceleiaşi analogii. Cel care a primit chipul Fiului, adică Duhul, îl are pe Fiul şi pe Tatăl care e în Acesta. Când Duhul Sfânt a pătruns în noi ne face asemenea la chip cu Dumnezeu. El purcede şi din Tatăl şi din Fiul. Dacă suntem pecetluiţi în Duhul Sfânt, ne facem după chipul lui Dumnezeu. Prin Duhul ni.se imprimă chipul Fiinţei dumnezeieşti şi ni se ataşează semnul Firii necreate.
Hristologia. Unirea celor două firi în Hristos este reală. Potrivit conţinutului termenilor chirilieni, Hristos e unul, nu doi, iar unirea omului şi a lui Dumnezeu nu este relativă sau morală, ci una reală, exprimată mai ales prin formula „O singură fire întrupată a Logosului", în următorul context: „Cei ce pervertesc cele drepte nu ştiu că în realitate este o singură fire întrupată a Logosului. Deşi Fiul este Unul... după luarea trupului, a unui trup nu neînsufleţit, ci înzestrat cu suflet raţional, a venit om din femeie, dar pentru aceasta El nu va fi împărţit în două persoane şi în doi fii, ci rămâne Unul singur, desigur nu fără trup, nici în afara trupului, ci având inseparabilitatea proprie potrivit unirii. Cel ce vorbeşte astfel, nu arată în nici un chip amestec, nici confuzie, nici ceva de acest fel şi nici nu urmează aşa ceva de undeva, ca din vreo raţiune necesară". Hristos este Unul, Dumnezeu şi Om. Unirea fizică este unirea adevărată graţie căreia din două lucruri neasemănătoare, umanitatea şi divinitatea, S-a făcut un singur Hristos, Fiu şi Domn. E o unire unică în felul ei şi care în sânul firii nu poate găsi analogii, aşa cum apare în Scoliile despre întruparea Uniilui Născut. De exemplu: unirea trupului cu sufletul raţional la om. cărbunele viu, lemnul arzând, lâna vopsită. Trupul a fost integrat Logosului, Hristos este Unul, o Persoană, un Ipostas sau „o singură fire întrupată a lui Dumnezeu-Logosul". Această din urmă expresie, luată dintr-o mărturisire de credinţă, derivă din operele lui Apolinarie. Dar Chirii n-a vrut să tăgăduiască nici cele două firi în Hristos, cum o făceau monofiziţii, nici să conteste firii umane caracterul propriu, cum făcea Apolinarie. Sf. Chirii atribuia ace-jstă formulă Sf. Atanasie şi graţie convingerii sale în această privinţă, el a luptat să o justifice teologic în faţa tuturor adversarilor şi prietenilor săi. Când Chirii, după împăcarea cu orientalii, vorbeşte de două firi înainte de unirea Logosului cu trupul şi de o singură fire după aceea, el face această operaţie numai cu mintea, pentru a sublinia şi mai mult unirea celor două firi. Logosul S-a făcut Om, n-a luat un om, cum susţinea Nestorie. Fiind Om, Hristos a rămas ceea ce era. El numai Şi-a însuşit umanitatea sau trupul. Devenind trupul Logosului, acest trup era făcător de viaţă, aşa cum Domnul însuşi numeşte trupul Său „pâinea vieţii". Nestorianismul compromitea Sf. Euharistie sau o transforma în antropofagie. Din concepţia chiri-liană despre o „unire fizică", reiese şi aplicabilitatea comunicării însuşirilor. Dacă Fiul lui Dumnezeu S-a născut şi a murit, Măria trebuie să fie numită „Născătoare de Dumnezeu".
Caracterizare. Asemenea Sf. Atanasie, Sf. Chirii a fost un mare conducător de Biserică, pe care a cinstit-o cu activitatea şi cu râvna sa pas-iorală. A fost un om de mare autoritate, atât în propria-i Biserică, cât şi în raporturile interbise-riceşti. A luptat împotriva tuturor ereziilor vremii sale cu succese ştiinţifice şi practice de mâna întâi. Sf. Chirii îi revine meritul de a fi prezidat Sinodul III ecumenic (Efes, 431), Sinod în care el a condamnat nestorianismul cu argumente teologice remarcabile şi cu un ecou care durează până astăzi. Sf. Chirii a fost un teolog mai mare ca Sf. Atanasie, fiindcă a limpezit definitiv rezultatele finale ale luptei Ortodoxiei cu arianismul şi a dat, deşi nu cu toată precizia dorită, cea mai bună definiţie a raporturilor dintre cele două firi ale Mântuitorului. Unele stângăcii în formularea raporturilor dintre cele două firi, care sunt prezen-:ate când ca două firi, când ca o fire, datorită noutăţii problemei şi lipsei de termeni tehnici, cum şi unele nesiguranţe în alte puncte de doc-:rină, ca, de exemplu, purcederea Sf. Duh şi de la Fiul, nu micşorează valoarea adâncimii gândirii sale teologice. Sf. Chirii îi revine meritul de a fi formulat răspicat şi pentru totdeauna adevărul dogmatic că Sf. Fecioară Măria e „Născătoare de Dumnezeu". Sf. Chirii a pus în evidenţă mai mult decât teologia contemporană lui, specificul şi lu-.rărea de sfinţire a Sf. Duh în oameni şi în Bise-r.că. El a avut un caracter autoritar şi independent, -cru care 1-a împins uneori la atitudini sau fapte .ontrare dulceţii şi bunătăţii creştine. Ca scriitor, :. Chirii e lipsit de artă şi de graţie. Uneori e obo-.îor. Perioadele lui nu sunt echilibrate, precum ->ervă Fotie. Biserica Ortodoxă îl prăznuieşte pe : Chirii o dată cu Sf. Atanasie, la 18 ianuarie.
EUSEBIU DE CEZAREEA
Viaţa. Eusebiu, cel mai mare istoric bisericesc din veacurile primare, numit şi „Herodot-ul creştin", s-a născut în jurul anului 265. Era probabil de origine greacă sau dintr-o familie elenizată. Nu ştim exact unde s-a născut. Nu cunoaştem familia sa. Faptul că el îşi dă apelativul „al lui Pamfil", sau apelativul „palestineanul", sau că îl numeşte pe Pamfil „stăpânul meu", nu este o indicaţie absolut sigură asupra locului de naştere şi asupra legăturii precise dintre el şi celebrul preot Pamfil. De la 296 înainte, îi găsim pe Eusebiu împreună cu Pamfil cercetând şi îmbogăţind vestita bibliotecă a lui Origen de la Cezareea. E alături de Pamfil şi o perioadă de timp cât acesta stă în închisoare. Aici, cei doi prieteni au lucrat împreună Apologia lui Origen, pe care Eusebiu a isprăvit-o după moartea lui Pamfil, decapitat la 11 sau la 16 februarie 310. în timpul persecuţiei de la 303-310, Eusebiu a călătorit în diferite părţi ale imperiului, spre a scăpa cu viaţă: la Tir, în Tebai-da şi aiurea. Era deja preot în vremea aceasta. A fost făcut episcop al Cezareei la 313. După 323, când Constantin a ajuns stăpânul unic şi absolut al imperiului, Eusebiu începu să joace un rol important. El câştigă admiraţia şi favoarea împăratului. Acesta îi acordă o deosebită încredere, ceea ce dădu lui Eusebiu şi mai mari posibilităţi de a se cultiva, în problema ariană, el a avut o atitudine flotantă, asemănătoare aceleia a lui Constantin: partizan al unui arianism moderat şi cu antipatie faţă de intransigenţa ortodoxă a Sf. Atanasie. Era împotriva formulei „homoousios", care i se părea că-i favorizează pe sabelieni. A semnat formula primului Sinod ecumenic (325), a scris Bisericii sale din Cezareea o scrisoare în care arăta că formula niceeană era inspirată de împărat, dar în fond el cocheta cu arienii. A făcut cauză comună cu Eusebiu al Nicomidiei în combatarea formulei „homoousios", a participat la Sinodul de la Antio-hia (330), a fost adversarul Sf. Atanasie la Sinodul din Tir (335), a avut un rol important în condamnarea lui Marcel de Ancira, la Sinodul de la Constantinopol (336). în acelaşi an, 336, în culmea favorii imperiale, Eusebiu fu însărcinat să rostească discursul în faţa împăratului cu prilejul sărbătoririi a 30 ani de domnie ai lui Constantin. El a murit nu prea târziu, după decesul lui Constantin (21 mai 337). Eusebiu a adormit în Domnul probabil în 339 sau 340, având aproximativ vârsta de 80 de ani.
Opera. Opera scrisă de Eusebiu a fost considerabilă. Ea s-a pierdut în bună parte. O cunoaştem prin trei cataloage: unul la Fotie (Biblioteca, Cod. 9-13, 27, 39, 118, 127), unul la Ieromin (De viris ill. 81) şi unul la Ebed-Iisus (Assemant, Bibi. Ori-entalis III, l, 18). Operele lui Eusebiu ne-au parvenit fie în greceşte, fie în traduceri latine, siriace şi armene.
În domeniul criticii biblice, Eusebiu continuă tradiţia filologică a lui Origen. El şi Pamfil au vrut să reconstituie textul biblic stabilit de Origen. El a avut în mâini dacă nu Exapla, dar sigur a avut Tetrapla lui Origen. El a înfiinţat împreună cu Pamfil un atelier filologic pentru copierea şi reconstituirea manuscriselor. El a revizuit cu Pamfil manuscrisele Sf. Scripturi, a pus la dispoziţia lui Constantin cel Mare 50 de Biblii comandate de împărat şi a lăsat 10 Tabele sau Canoane de concordanţă, o lucrare ingenioasă unde, printr-o împărţire a celor 4 Evanghelii în secţii scurte sau capitole şi prin trimiteri la aceste capitole, făcea uşoară comparaţia istorisirilor evanghelice, cum explică el în scrisoarea dedicatorie către Carpian.
Opere istorice. O colecţie de Acte ale martirilor (Sf. Policarp, Pionius, Carp şi soţii Apolo-niu). Această colecţie s-a pierdut: Viaţa lui Pamfil, în 3 cărţi, de asemenea pierdută; Cronica, al cărei titlu era Canoane cronologice şi rezumatul istoriei universale a grecilor şi a barbarilor, cuprinzând două părţi: una introductivă, care prezenta o schemă a istoriei popoarelor vechi: (caldeeni, asirieni, evrei, egipteni, greci, romani), păstrată numai într-o versiune armeană anterioară sec. VII; partea a doua şi principală cuprinde tablouri cronologice paralele ale tuturor evenimentelor principale ale istoriei profane şi religioase, începând de la naşterea lui Avraam (2016 în. de Hr.) şi până la 302 după Hris-tos. Ieronim, care a tradus Cronica din greceşte, fă-cându-i multe adaosuri, iar partea ultimă scriind-o el în întregime, o duce până la 378 după Hristos. Eusebiu notează nesiguranţa cifrelor date, ceea ce-1 onorează. El face dovada unei erudiţii excepţionale cu Istoria bisericească, lucrare monumentală de o valoare excepţională pentru cunoaşterea vieţii creştine din primele trei veacuri. Această lucrare i-a adus lui Eusebiu denumirea de „Herodot-ul creştin", şi de „Părintele istoriei bisericeşti". E cartea cea mai citită a lui Eusebiu. Alcătuită după Cronică, Istoria bisericească beneficiază de orientarea în istoria universală făcută de Cronica, în prefaţă, autorul indică liniile mari ale subiectului şi metoda de lucru. Vorbind de metoda sa, Eusebiu cere mai întâi indulgenţa cititorului, făcând observaţia că el e cel dintâi care scrie o asemenea lucrare, adaugă însă că va folosi simplele indicaţii ale scriitorilor anteriori, care au lăsat însemnări parţiale ale evenimentelor. El va alege din aceste însemnări ceea ce convine obiectului pe care şi-a propus să-1 studieze. Cronica, zice Eusebiu, cuprinde un rezumat al faptelor pe care Istoria bisericească le dezvoltă. Istoria bisericească este o lucrare absolut necesară, întrucât nimeni n-a mai scris aşa ceva până atunci, ea este de asemenea foarte utilă pentru cei care caută învăţămintele istoriei (Ist. bis. I, 1,3, 4, 5). Eusebiu scrie Istoria bisericească, cu ajutorul şi prin intermediul istoriei literare. El citeşte enorm de multe documente, adună texte care cuprind date şi fapte precise. Listele de episcopi care au urmat în ordine cronologică, de la Sf. Apostoli până la el, se aseamănă cu listele de şefi ai şcolilor filosofice pe care le făceau grămăticii. Istoria bisericească a lui Eusebiu cuprinde 10 cărţi. Prima, cu caracter apologetic, vorbeşte despre Logos: profeţii privitoare la venirea Lui, arătări ale Lui înainte de a Se întrupa, motivul pentru care nu S-a întrupat mai devreme. Prezintă apoi o istorie a lui lisus cu ajutorul evangheliilor şi al lui losif Flaviu. Istoria bisericească, propriu zisă, începe cu cartea II, care merge de la Sf. Apostoli până la războiul ludeei. Cărţile III, IV, V, VI duc Istoria bisericească, de la Nero până la Deciu. O mare parte din Cartea VI e consacrată lui Origen. Cărţile VII şi VIII povestesc suferinţele Bisericii la sfârşitul sec. III şi începutul sec. IV, până la Edictul lui Galeriu în 311. Cartea IX arată victoria lui Constantin asupra lui Maxenţiu şi aceea a lui Liciniu asupra lui Maximin. Cartea X descrie victoria lui Constantin asupra lui Liciniu. Istoria bisericească pare a fi avut mai multe redactări, poate chiar 4. Afară de textul grec, ea e păstrată şi într-o versiune latină liberă a lui Rufm, care continuă opera până la 395 şi într-o traducere armeană făcută după una siriacă de la sfârşitul secolului IV. Istoria bisericească a lui Eusebiu are o valoare covârşitoare. Fără ea n-am şti aproape nimic despre istoria primelor trei secole creştine. Ea se bazează pe izvoare sigure, pe care. cel mai adesea, ni le transmite. Eusebiu ne-a lăsat un imens material. El transcrie acte şi documente de tot felul: din arhivele oficiale ale statului, din lucrări particulare, face analize şi extrase preţioase din opere din care multe sunt pierdute astăzi. Este o operă sinceră şi obiectivă în cea mai mare parte. Dă dovadă de un surprinzător spirit critic pentru timpul ei. I s-a reproşat uneori lipsa de sinteză şi faptul că numărul mare de extrase dau lucrării mai degrabă aerul unei colecţii de texte, decât de operă istorică. Eusebiu nu e prea bine şi suficient informat asupra Apusului, întrucât nu cunoştea destul de bine limba latină. Viaţa lui Constantin, în 5 cărţi (dacă discursul final care e al lui Constantin este socotit între operele lui Eusebiu) nu e, de fapt, o biografie, ci o laudă a vieţii împăratului scrisă după moartea acestuia (337) pentru a arăta că dispărutul a fost instrumentul atot-puterii lui Dumnezeu, prietenul lui Dumnezeu şi modelul creştinilor (I, 3). Figura lui Constantin e idealizată, evenimentele sunt transfigurate, dar nu totul e fals. Cele 16 documente sprijină în bună parte unele elemente ale lucrării. Despre martirii Palestinei povesteşte persecuţia contra creştinilor, între anii 303-311, la Cezareea Palestinei, unde autorul a fost martor ocular. Eusebiu anexează această lucrare cărţii a VUI-a a Istoriei bisericeşti
Afară de această ediţie scurtă, mai există una independentă, mai lungă, în siriacă.
Opere apologetico-dogmatice. Apologia lui Origen, scrisă în colaborare cu Pamfil; Contra lui Hierocle este o combatere viguroasă şi ironică a lucrării Philalethes, a lui Hierocle, guvernator al Bitiniei, pe la 307; Pregătirea evanghelică, în 15 cărţi, arată superioritatea religiei iudaice şi a celei creştine faţă de păgâni sub toate raporturile. E o critică negativă. Demonstraţia evanghelică, scrisă în 20 de cărţi, din care nu ni s-au păstrat decât ultimele 10. Această lucrare e adresată iudeilor pentru a le arăta că profeţiile Vechiului Testament s-au realizat în creştinism şi că, deci, acesta e superior iudaismului; Extrase profetice, făcând parte dintr-o Introducere generală elementară în creştinism, în 10 cărţi. Nu s-au păstrat decât cărţile VI-IX. E probabil opera pe care Fotie o pomeneşte sub numele de Pregătiri bisericeşti şi Demonstraţii bisericeşti (Biblioteca, Cod. 11-12); Teofania, un tratat despre întrupare, în cinci cărţi, primele trei vorbesc despre Dumnezeu, despre Logos, despre păcatul originar şi despre mântuire, a patra reproduce demonstraţia profeţiilor mesianice, făcută de Eusebiu mai înainte, iar a cincea reproducând elemente din Demonstraţie, respinge afirmaţia că lisus Hristos a fost un magician, iar Sf. Apostoli nişte înşelători ai poporului. Lucrarea menţionată de Fotie (Biblioteca, Cod. 13) sub numele de Dovedire şi apărare, combătea probabil unele obiecţiuni păgâne; Contra lui Porfiriu, în 25 cărţi, lucfare menţionată de Ieronim (De viris UI. 81) din care nu s-au păstrat decât foarte mărunte fragmente; Despre poligamia îngăduită vechilor patriarhi, care face o paralelă între căsătoria Vechiului şi a Noului Testament; Despre sărbătoarea Pastelui la evrei, socotită ca tip al jertfei euharistice. Operele apologetice ale lui Eusebiu arată o lectură întinsă, informaţii largi şi o mare putere de analiză şi pătrundere, care fac din el cel mai mare apologet creştin al sec. IV. Opere dogmatice pro-priu-zise: Contra lui Marcel de Ancira, în două cărţi, respinge atacurile lui Marcel contra arianismului şi arată erorile lui deja condamnate; Despre teologia bisericească, în 3 cărţi, înfăţişează învăţătura despre Sf. Treime, îndeosebi despre Logos, ca Persoană deosebită de Tatăl.
Opera exegetică, în domeniul geografiei biblice, Eusebiu a scris: 1. Onomasticonul, adică un tratat despre numele de locuri menţionate de Sf. Scriptură, catalogate în ordine alfabetică şi cu o mică descriere. Lucrarea a fost tradusă şi completată de Ieronim. Ea făcea parte dintr-o operă mai mare asupra topografiei Palestinei şi a Ierusalimului, în exegeza propriu-zisă, Eascbiu ;• lăsat: 1. Foarte erudite comentarii la cei 150 de Psalmi, cum zice Ieronim (De viris UI, 81), tradus în latineşte şi ameliorat de Eusebiu de Vercelli; 2. Comentariu la Isaia, în 10 cărţi, păstrate în bună parte; 3. Comentariu la Sf. Luca\ 4. Nedumeriri şi soluţii cu privire la Evanghelii, în legătură cu unele nepotriviri în istoria copilăriei şi în aceea a învierii Mântuitorului. Nu ni s-a păstrat din această lucrare decât un rezumat, editat de A. Mai. Eusebiu foloseşte interpretarea alegorică în dependenţă de Origen.
Omilii, discursuri, scrisori. Se pare că din cele 14 omilii latine publicate sub numele său, primele două aparţin lui Eusebiu de Emessa. La cele trei discursuri solemne: unul ţinut la sfinţirea unei biserici din Tir, altul pronunţat la Constan-tinopol, în cinstea împăratului Constantin cu ocazia aniversării a 30 de ani de domnie ai acestuia, şi al treilea despre martiri, ţinut la Antiohia. Se pare că trebuie adăugat şi „Cuvântul lui Constantin către adunarea Sfinţilor", care formează cartea a cincea a Vieţii lui Constantin. Din vasta corespondenţă a lui Eusebiu s-au păstrat următoarele Scrisori: una adresată lui Carpian şi care serveşte ca introducere la Canoanele evanghelice^ una adresată lui Flaccilus, care serveşte ca introducere la tratatul Despre teologia bisericească şi Scrisoarea către Biserica din Ceza-reea, scrisă după Sinodul de la Niceea şi în care el explică rolul său la acest Sinod şi încearcă să arate că termenul „homoousios" adăugat în formulă înseamnă că Logosul a fost născut din fiinţa Tatălui şi este cu totul asemenea Acestuia. Din scrisoarea către Constanţia, sora împăratului, s-au păstrat numai fragmente. Aici Eusebiu combate cultul icoanelor.
Doctrina lui Eusebiu este nesigură. El are meritul de a fi luptat contra sabelianismului. Pentru rest, el nu e întru totul ortodox. Un scrupul dogmatic, prietenia cu arienii sau semi-arienii, ori altceva 1-au împiedicat să folosească termenul „homoousios". Doctrina sa trinitară este ori-genistă. Eusebiu susţine dumnezeirea lui Hristos după întruparea Acestuia. Sf. Măria este Născătoarea de Dumnezeu. Sf. Duh e o ne-Uiră a Tatălui. El lucrează numai asupra sfinţilor. Despre Sf Euharistie, Eusebiu susţine că noi, fiii Legământului celui nou, prăznuim în fiecare duminică Pastele nostru, ne hrănim tot timpul cu trupul Mântuitorului, ne împărtăşim toată vremea cu sângele Mielului. Eusebiu respinge cultul icoanelor, sub influenţa origenismului.
Caracterizare. Eusebiu a fost un spirit universal, ocupându-se în lucrările sale cu numeroase discipline ştiinţifice: istorie, geografie, apologetică, dogmatică, exegeză, elocinţă. El este un erudit de prima mână. Eusebiu e „Părintele istoriei bisericeşti", atât prin Istoria sa bisericească, cât şi prin alte opere de istorie contemporană. Metoda sa de lucru dovedeşte un spirit critic deosebit şi lăudabil pentru vremea sa. Autorul nostru e cel mai mare apologet creştin din sec. IV. El n-a fost un scriitor ortodox propriu-zis, ci un scriitor de curte, stând sub influenţa origenismului şi a arianismului. El nu e numai un istoric al Bisericii, ci şi un istoric al literaturii şi, în general, al culturii bisericeşti. El e primul izvor de informaţii şi unul dintre cele mai bogate tezaure de material pentru alcătuirea unei prime istorii a literaturii bisericeşti. Istoria bisericească a lui Eusebiu este izvorul primului tratat de istoria literaturii bisericeşti, intitulat De viris illustribus, al lui Ieronim (Prologus).
SF. CHIR1L AL IERUSALIMULUI
Viaţa. Sf. Chirii e rudă sufletească cu Eusebiu, mai ales în privinţa atitudinii faţă de arianism. S-a născut la Ierusalim sau în jurul acestui oraş între anii 313-315. A fost călugăr şi a studiat profund Sf. Scriptură. A fost hirotonit preot în 343 de episcopul Maxim II, căruia i-a urmat la episcopat în 348. Se pare că în acest an sau în 350, el a rostit catehezele care i-au adus celebritatea. -S-a vorbit în vechime de necanonicitatea alegerii Sf. Chirii la Ierusalim, dar lucrul a fost dezminţit de episcopii orientali la Sinodul II ecumenic. Viaţa Sf. Chirii a fost plină de evenimente şi de zbucium, în 357. Sf. Chirii a fost depus de un sinod arian prezidat de Acaciu, mitropolit al Cezareei, care nu îngăduia Sf. Chirii să arboreze o întâietate de onoare ca episcop al Ierusalimului, onoare recunoscută de canonul VII al Sinodului I ecumenic de la Niceea, sub rezerva recunoaşterii demnităţii scaunului mitropolitan, în 359, Sf. Chirii s-a reîntors, dar în 360 împăratul 1-a expulzat din nou. Se reîntoarse sub Iulian, iar în 362 asistă la minunile care împiedicau reconstruirea templului din Ierusalim. A plecat din nou în exil sub domnia lui Valens (367-378). Restabilit definitiv în eparhia sa, Sf. Chirii se ocupă de aici înainte cu îndreptarea ravagiilor produse de erezie printre credincioşi. A luat parte la Sinodul II ecumenic de la Constantinopol. A adormit în Domnul la 18 martie 386, în vârstă de 70-73 ani.
Opera. Sf. Chirii cuprinde Catehezele, o Senioare către Constantin, o Omilie asupra paraliticului de la Vitezda şi câteva fragmente. Catehezele sunt alcătuite dintr-o procateheză şi 23 de cateheze propriu-zise. Procateheza arată actele pregătitoare pentru primirea Sf. Botez. Catehezele propriu-zise: 1-18 se adresează catehumenilor şi ele au fost ţinute în Postul Paştelui. Catehezele 1-4, tratează despre păcat, Pocăinţă, Botez şi credinţă; Catehezele 5-18 explică Simbolul apostolic. Ultimele cinci Cateheze (19-23) numite şi mista-gogice, ţinute în noaptea Paştilor, tratează despre Tainele sau Misterele pe care au să le primească cei foarte de curând luminaţi; Catehezele 19-2G vorbesc despre Botez, 21 despre Mirungere, 22 despre Euharistie, 23 despre Liturghie.
Doctrina. Asemenea lui Eusebiu, Sf. Chirii al Ierusalimului nu pronunţă cuvântul „homoou-sios", pentru că acesta nu se află în Sf. Scriptură şi pentru că ar fi favorizat sabelianismul. Sf. Chirii e ortodox însă în tot restul doctrinei sale. El socoteşte pe Hristos ca Dumnezeu adevărat. Dumnezeu din Dumnezeu. El lasă la o parte problemele grele, teologia savantă, şi vorbeşte simplu şi direct credincioşilor săi despre: Dumnezeu şi atributele Sale (IV, 4, 5), Hristos şi întruparea Sa (IV, 7, 9, 11), superioritatea Sa asupra îngerilor (VI, 6; VII, 8), naşterea şi dumnezeirea Sa, măreţia şi generozitatea mântuirii (XIII, 2, 6, 33). Vorbeşte, apoi, despre lucrarea Sf. Duh prin har şi prin Sf. Taine, lucrare care se numeşte sfinţire, apoi despre învierea morţilor şi despre caracteristicile Bisericii universale. Sf. Chirii are în centrul doctrinei sale Sf. Euharistie. Realitatea trupului Mântuitorului e subliniată continuu. Adevărul prefacerii euharistice e arătat prin minunea de la Cana. Noi avem comuniunea cu adevăratul Trup şi Sânge al lui Hristos în pofida permanenţei accidentelor: pâinea care se vede nu e pâine chiar dacă este sensibilă la gust, ci este Trupul lui Hristos; vinul care se vede nu e vin, chiar dacă aşa pare la gust, ci este Sângele lui Hristos (Cat. XXII, 9). La Sf. Chirii găsim epicleza şi pomenirea morţilor în cuprinsul Sf. Liturghii.
Caracterizare. Sf. Chirii a fost un ierarh iubit de turma lui. dar duşmănit de mitropolitul lui de la Cezareea, Ataciu, şi de alţi arieni de frunte, ceea ce i-a adus câteva exiluri nemeritate, dintre care unele foarte lungi. El e un teolog popular, simplu, dar ortodox şi adânc. Catehezele sale expun întreaga învăţătură ortodoxă în formule care durează şi astăzi. Explicarea Simbolului credinţei dată de el este clară, precisă, profund catehetică.
SF. EPIFANIU
Viaţa. Sf. Epifaniu s-a născut în Palestina, nu departe de Eleutheropolis, în jurul anului 315, dintr-o familie evlavioasă şi avută. Capătă o oarecare formaţie literară şi a fost atras de monahii contemporani ai Palestinei, mai ales de Sf. Ilarion. A călătorit în Egipt unde a cunoscut monahismul de aproape. Deşi tânăr, având numai 20 de ani, el poseda o mare experienţă monahală şi cunoştea cinci limbi: greaca, latina, ebraica, copta şi siria-ca. El a întemeiat o mănăstire la locul său de naştere, pe care a condus-o timp de 30 de ani cu multă pricepere, împărţit între ucenici, studiu şi rugăciune, în anul 367 fu ales episcop de Salami-na, numită apoi Constanţa, în insula Cipru, unde s-a distins prin sfinţenia vieţii, prin învăţătură şi mai ales prin râvna sa pentru Ortodoxie. El a avut reputaţia unui sfânt, care făcea minuni încă din timpul vieţii. Marea temă a vieţii sale a fost lupta înverşunată contra ereticilor, luptă pe care a ilus-trat-o cu două opere principale: Ancoratul şi Panarion. El a luptat mai ales contra lui Apoli-narie şi a lui Origen. Socotea pe Origen ca tată a tuturor ereziilor. Căutând origenismul pretutindeni, a intrat în conflict întâi cu loan al Ierusalimului şi apoi cu Sf. loan Gură de Aur. Manevrat de episcopul Teofil al Alexandriei, el a plecat, în 402, la Constantinopol ca să-1 mustre pe Sf. loan Gură de Aur, zugrăvit lui ca origenist. Se pregătea chiar să-1 condamne definitiv, când fu lămurit, aflând adevărul aşa cum era. El a făcut cale întoarsă şi a murit pe drum, în corabia care-1 transporta, la 14 mai 403, în vârstă de 88 de ani.
Opera. Lucrările Sf. Epifaniu se împart în: polemice, opere de arheologie biblică şi două scrisori.
Operele polemice sunt scrierile principale ale Sf. Epifaniu: Ancoratul, scris la cererea creştinilor din Pamfilia, care doreau să cunoască precis învăţătura despre Sf. Treime şi îndeosebi despre Sf. Duh. Scrierea e socotită de Epifaniu ca o ancoră de care să se ţină creştinii în valurile furioase ale ereziilor ariană şi macedomană. Autorul stă pe baza Sf. Scripturi şi a Sf. Tradiţii. Partea dogmatică corespunde catehezelor Sf. Chirii; Panarion (cutia cu doctorii), citată cu titlul de Erezii, este opera principală a Sf. Epifaniu îndreptată contra a 80 de erezii, număr simbolic. Autorul vrea să vindece pe toţi cei muşcaţi de şerpii ereziilor şi să prezerve pe cei sănătoşi. Pentru a ajunge la numărul de 80 de erezii, autorul e nevoit să treacă în numărul acestora simple nume de popoare sau de şcoli filosofice ca: elenii, epicurienii, stoicii, fariseii, sciţii, barbarii etc.
în domeniul arheologiei biblice, Epifaniu a scris Despre măsuri şi greutăţi, în care tratează despre canonul cărţilor Vechiului Testament, despre măsuri şi greutăţi şi despre interpretarea cărţilor biblice. S-a păstrat în latineşte o explicaţie alegorică a celor 12 pietre, care împodobeau pieptul marelui preot.
Corespondenţa e compusă, în momentul de faţă, din două Scrisori: una adresată lui loan al Ierusalimului şi alta lui Ieronim.
Doctrina Sf. Epifaniu e cea tradiţională şi lipsită de speculaţie. El dă importanţă Sf. Tradiţii despre care zice că trebuie folosită, fiindcă „nu toate pot fi luate din Sf. Scriptură. Sf. Apostoli au lăsat unele lucruri în Sf. Scriptură, altele le-au lăsat în Tradiţie" (Panarion, 61, 6). Tradiţia e păstrată de Biserică, în care credincioşii găsesc învăţăturile sale.
în privinţa Sf. Treimi, Epifaniu susţine că Tatăl este nenăscut, necreat, de neînţeles, pe când Fiul este născut, dar necreat şi neînţeles, iar Sf. Duh e veşnic, nu născut, nu creat, nu frate, nu unchi, nu strămoş, nu nepot, ci Duh Sfânt de aceeaşi fiinţă cu Tatăl şi cu Fiul (Ancoratul 7). Sf. Epifaniu afirmă că Tatăl, Fiul şi Sf. Duh sunt de o fiinţă, sunt trei Ipostase, o singură fiinţă, o singură Dumnezeire.
în hristologie, Sf. Epifaniu învaţă că întruparea nu este adevărată, dacă ea n-a avut ţinuta necesară a umanităţii. Când se zice că Hristos a mâncat şi a băut, cu aceasta se arată că El a avut trup adevărat. Venind, Logosul a avut toată icono-mia umanităţii, adică a luat şi trup şi suflet şi toate câte sunt în om (Ancoratul, 33). Logosul S-a întrupat nu din necesitate, ci în perfectă libertate de voinţă, prin taina negrăită a înţelepciunii. El a luat toate asupra propriei sale făpturi din cauza nesfârşitei Sale dragoste de oameni. El S-a întrupat pentru a osândi păcatul în trup, pentru a distruge osânda pe cruce, pentru a elimina stricăciunea din mormânt. Sf. Fecioară e Născătoare de Dumnezeu ş; ane o feciorie perpetuă. Sf. Epifaniu a luat poziţie contra adorării prin sfinte icoane, în operele menţionate, cum şi în scrisoarea către loan al Ierusalimului (Scrisoarea 51 sub numele Fer. Ieronim).
Caracterizare. Sf. Epifaniu e un scriitor cu merite de ordin enciclopedic şi istoric. El e puţin original, nu e atât un gânditor, cât un erudit. Ne-a transmis multe documente preţioase pentru istoria ideilor creştine. Critica sa nu e sigură sau e pătimaşă. El e uneori inexact, prolix sau grăbit. El reprezintă direcţia tradiţionalistă unilaterală. El este iniţiatorul luptelor origeniste, în care 1-a angajat pe Ieronim şi pe Rufin. El este un luptător neînfricat contra ereziilor din trecutul şi prezentul Bisericii din timpul său.
SF. VASILE CEL MARE
Viaţa. Sf. Vasile s-a născut pe la 330 dintr-o familie evlavioasă în Cezareea Capadociei. Mama sa se numea Emilia, iar tatăl său era retorul Vasile. Bunica sa după tată era Macrina cea Bătrână, fostă ucenică a Sf. Grigorie Taumaturgul. El era unul din cei 10 fraţi, dintre care trei vor fi epis-copi: Vasile, Grigorie de Nyssa, Petru de Sevasta; cinci vor fi monahi: cei trei dinainte, plus Naucra-tios şi Macrina cea Tânără; vor fi şase sfinţi în familia mare: Sf. Macrina cea Bătrână, Sf. Emilia, Sf. Vasile. Sf. Grigorie. Sf. Petru, Sf. Macrina cea Tânără.
Sf. Vasile şi-a făcut educaţia întâi în familie cu tatăl său Vasile, cu sora Macrina, apoi în şcolile din Cezareea Capadociei, unde îl cunoscu pe Sf. Grigorie Teologul, pe urmă la Constantinopol şi în fine la Atena. A avut profesori vestiţi: pe Liba-niu, Proheresiu şi Himeriu. închegă o prietenie vestită cu Sf. Grigorie de Nazianz. Viaţa lor studenţească e model pentru teologii de totdeauna. Cunoşteau doar două drumuri: al şcolii şi al Bisericii. S-a întors în patrie pe la 355. A profesat câtva timp retorica, dar a fost câştigat pentru misiunea bisericească de sora sa, Macrina. A renunţat la lume şi a intrat în monahism după ce a fost botezat. A făcut o primă împărţire a averii sale la săraci. A călătorit pentru cunoaşterea monahismului în Siria. Palestina, Egipt şi Mesopotamia. S-a întors hotărât să organizeze viaţa monahală după criteriul obştei. Pentru acest scop 1-a chemat pe Sf. Grigorie Teologul la mănăstirea înfiinţată de el în Pont. pe malul râului Iris, nu departe de satul Annesi. Aici el îmbina munca manuală cu rugăciunea şi cu râvna caldă intelectuală. Aici a scris el Regulile vieţii monahale (Regulile mari şi mici) şi a pus bazele Filocaliei cu Sf. Grigorie.
In curând, a fost chemat de episcopul Eusebiu şi hirotonit preot în 364, spre a i se încredinţa pas-toraţia episcopiei. După un conflict trecător cu episcopul, se împacă cu acestaJhi 368, cu prilejul unei mari foamete, Sf. Vasile a organizat admirabil asistenţa socială şi a făcut a doua împărţire a 3 averii sale săracilQrJîn 370, fu ales episcop-mitro-polit al Cezareei, cu o dârză opoziţie din partea adversarilor, în urma atitudinii sale neînfricate contra arianismului şi a manevrelor împăratului Valens, dioceza i se împărţi în două.
în interiorul eparhiei, Sf. Vasile s-a impus printr-o uriaşă activitate dogmatică, pastorală şi socială. Nu s-a lăsat înfrânt de arieni. Se cunoaşte scena cu prefectul Modestus al lui Valens.jA înfiinţat instituţii de asistenţă socială: azil, ospătărie, casă pentru reeducarea fetelor alunecate, spital (şi de leproşi), şcoli tehnice. Toate aceste aşezăminte erau cunoscute sub numele de Vasiliada\A luptat pentru alinarea suferinţelor celor mulţi, criticân-du-i pe bogaţi. N-a făcut deosebire între neamuri şi credinţele oamenilor. A împodobit serviciul divin cu Sfânta sa liturghie.
în politica externă bisericească, Sf. Vasile a încercat să împace Bisericile orientale, făcând apel la Sf. Atanasie şi la papa Damasus. De asemenea a încercat o împăcare între Orient şi Occident împărţite pe tema schismei meletiene. Sf. Vasile a fost un mare animator în lupta contra arianismului. El a dat lovituri grele acestei erezii. 1-a ajutat pe tineri la învăţătură, a menţinut legătura cu profesorul său Libaniu. A fost pretutindeni prezent. A fost mare preot, mare liturghisitor, mare pedagog, mare prieten, mare organizator, mare om de ştiinţă. A fost numit „un roman printre greci". A murit la l ianuarie 379, plâns de toţi şi numit încă de atunci „cel Mare".
Opera. Sf. Vasile a scris foarte mult în timpul scurtei sale vieţi. Lucrările sale, care au o importanţă covârşitoare pentru credinţă, sunt în cea mai mare parte normative pentru învăţătura ortodoxă. Ele se împart în: dogmatice, ascetice, omilii şi cuvântări, pedagogice, liturgice, canonice, epistolare.
Dogmatice: Contra lui Eunomiu, conducătorul anomeilor, lucrare scrisă pe la 364, în trei cărţi: cărţile IV şi V sunt neautentice; ele aparţin, probabil, lui Didim. Eunomiu prezenta arianismul ca pe un pur raţionalism. Fiinţa lui Dumnezeu rezidă, zicea el, în nenaşterea Lui. Dumnezeu poate fi perfect cunoscut, pretindea acelaşi eretic. Sf. Vasile arată în prima carte eroarea gnoseologică a lui Eunomiu. în cartea a Il-a se stabileşte dumnezeirea Fiului şi deofiinţimea Lui cu Tatăl; în cartea a IlI-a se tratează despre dumnezeirea Sf. Duh; Despre Sf. Duh, lucrare de o importanţă considerabilă, dedicată lui Amfilohie de Iconium. Autorul susţine puterea şi rolul Sf. Duh Care, ca şi Tatăl şi Fiul, are dreptul la aceeaşi cinstire, fiindcă e de aceeaşi fire cu El. El a evitat însă formula „homoousios" şi pentru Sf. Duh.
Ascetice: învăţături morale, Regulile mari, Regulile mici, Despre judecata lui Dumnezeu, Despre credinţă. Nu sunt autentice cele trei cuvântări care deschid scrierile ascetice. De asemenea, Penitentialul monastic şi Constituţiile monahale, învăţăturile morale cuprind 80 de arătări formate din texte biblice, precedate de un mic rezumat care le serveşte de introducere şi comentariu. Sfaturile din ele nu-i privesc special pe monahi, ci pe creştini în general şi pe preoţi. Regulile mari cuprind 55 de numere tratând despre marile principii ale vieţii monahale, pe baza Sf. Scripturi. Au fost compuse între 358-362. Regulile mici cuprind 313 numere şi se prezintă ca răspunsuri scurte la anumite întrebări. Sunt aplicaţii. Regulile sunt, în parte, proprietatea spirituală a lui Eustaţiu de Sevasta, care le transmisese numai oral. Ambele colecţii de Reguli au suferit mai multe remanieri până la forma lor definitivă. Ele au influenţat Aşezămintele Sf. loan Casian şi Regula lui Benedict de Nursia.
Omilii şi cuvântări. 9 Omilii la Hexaemeron care explică crearea lumii şi toate fenomenele legate de actul creaţiei pe zile. Interpretarea e literală. Autorul pune la contribuţie toată ştiinţa antichităţii şi a timpului său, în domeniul naturii şi al filozofiei. El foloseşte cu pricepere această ştiinţă şi scoate totdeauna concluzii solide şi frumoase pentru spiritualismul creştin. Aceste Omilii au câştigat curând o mare autoritate şi au fost imitate în Apus de Sf. Ambrozie. Sf. Vasile a tratat creaţia lumii până în ziua a cincea, fratele său Grigorie de Nyssa 1-a completat scriind o lucrare Despre facerea omului, în ziua a şasea. Omiliile vasiliene au fost rostite în timpul unui Post al Paştelui; 13 Omilii asupra Psalmilor, tratând Psalmii 1,7, 14, 28, 29, 32, 33, 44, 45, 48, 59, 61, 114, verset cu verset şi cu aplicaţii pentru edificarea credincioşilor. Prima omilie e un studiu asupra psalmilor în general. Sf. Ambrozie a imitat aceste omilii; Comentariul la Isaia e de autenticitate discutabilă; 24 Cuvântări din diferite domenii; dogmatic: Despre credinţă, la textul „La început era Cuvântul ", Contra sabelienilor, a lui Arie şi a eunomie-nilor, Dumnezeu nu este autor al răului etc.; morale'. Contra bogaţilor, la textul din Luca 16, 18, Cu ocazia secetei, Contra beţiei, Despre invidie; pedagogice: Către tineri: se poate trage folos din studiul clasicilor profani care trebuie citiţi aşa cum albina culege nectarul din flori; panegirice: La martirii Sf. hdita, Sf. Gordius, Cei 40 de martiri din Sevasta, Sf. Mamant.
Liturgice, canonice, corespondenţă: Liturghia; Scrisorile 188, 199, 217, numite şi Scrisori canonice, au trecut în dreptul bisericesc. Colecţia de scrisori a Sf. Vasile cuprinde 365 de numere datând din toate perioadele vieţii-lui. Trebuie socotită ca apocrifă corespondenţa sa cu Libaniu (Scris. 333-359); la fel, scrisorile către Iulian Apostatul (numerele 39, 40, 41, 360) şi poate şi cele către Apolinarie. Scrisoarea a 8-a aparţine lui Evagrie Ponticul. Scrisorile vasiliene au cuprins variat şi interesant. Unele sunt de natură dogmatică, ca cele de la numerele 233, 234, 235 adresate lui Amfilohie de Iconium şi care sunt o completare a cărţilor contra lui Eunomiu. Alte scrisori sunt de natură misionară, monahală sau ocazională. Merită să relevăm scrisorile adresate Bisericilor din Apus în legătură cu schisma din Antiohia. Corespondenţa Sf. Vasile e cea mai elegantă operă a sa sub raportul stilului şi al fineţii spiritului.
Doctrina. Cunoaşterea naturală a lui Dumnezeu. Sf. Vasile dezvoltă o frumoasă şi interesantă teorie a cunoaşterii lui Dumnezeu, contra lui Eunomiu. Ereziarhul susţinea că fiinţa lui Dumnezeu este nenaşterea şi că noi ştiind ce este aceasta, ştim implicit ce este Dumnezeu. Sf. Vasile observă că Dumnezeu nu poate fi cunoscut decât din lucrările Sale şi aceasta pe calea minţii. Prin aceste lucrări noi cunoaştem însă numai puterea, nu şi fiinţa lui Dumnezeu. Cu ajutorul conceptelor sau noţiunilor, noi deducem pe Dumnezeu din operele Sale. Aceste concepte exprimă atributele sau însuşirile lui Dumnezeu. Conceptele sunt subiective, dar ele nu sunt vorbe goale, cum pretindea Eunomiu, ci corespund la ceva real în Dumnezeu. Dacă Dumnezeu ar putea fi înţeles, El ai fi uiărginit. Nenaşterea e o însuşire negativă şi nu poate să exprime fiinţa întreagă sau parţială a lui Dumnezeu.
Sf. Treime. Sf. Vasile aduce o precizare preţioasă în folosirea termenilor care exprimau în vremea lui fiinţa lui Dumnezeu şi persoanele Sf. Treimi. Ştim că termenii „fiinţă" şi „ipostas" se întrebuinţau de-a valma. Sf. Vasile e cel dintâi care întrebuinţează numai formula „o singură fiinţă, trei ipostase". Prin „ipostasâ", el înţelege o fiinţă de sine stătătoare caracterizată prin însuşiri proprii, în sensul de individ sau persoană. Sf. Vasile atribuie Tatălui paternitatea, Fiului filiaţia şi Sf. Duh sfinţenia. Autorul nostru a susţinut dumnezeirea şi deofiinţimea Sf. Duh cu celelalte Persoane ale Sf. Treimi, dar n-a întrebuinţat niciodată pentru Sf. 'Duh expresiile: Dumnezeu şi „deofiinţă cu Tatăl".
Caracterizare. Sf. Vasile a fost un mare păstor al Bisericii, atât ca preot cât şi ca mitropolit al Cezareei Capadociei. El a fost un scriitor de culme al perioadei a H-a patristice. Operele sale numeroase, patru volume în ediţia Migne, dense, scurte ca întindere, dar pline de o rară bogăţie de probleme şi idei, sunt folositoare pentru dogmatică, morală, monahism, lucrări sociale şi cult. Sf. Vasile e primul dintre „Cei trei mari dascăli ai lumii creştine şi ierarhi". A adâncit problema cunoaşterii lui Dumnezeu, a Sf. Treimi, a Sf. Duh şi a Sf. Taine. Materialul său documentar şi metoda sa sunt de o mare acri vie pentru vremea lui. El a fost un mare misionar înlăuntrul eparhiei sale şi la marginile imperiului, interesându-se şi de creştinii din părţile noastre. El a fost unul din cei mai mari pedagogi ai vremii sale. El recomandă în mod stăruitor însuşirea culturii profane în anumite condiţii. El este alcătuitorul Regulilor monahale în forma lor clasică, Reguli pe care monahismul din Răsărit le foloseşte şi astăzi. Sf. Vasile a fost un organizator al cultului bisericesc. De la el ne-au rămas Liturghia, care-i poartă numele, frumoasele rugăciuni din Pravila Sf. împărtăşanii şi Molitvele ce se citesc în ziua numelui lui. El este prăz-nuit la l şi 30 ianuarie.
SF. GRIGORIE DE NYSSA
Viaţa. Sf. Grigorie de Nyssa s-a născut în jurul anului 335 în Cezareea Capadociei, ca frate mai mic al Sf. Vasile cel Mare. A primit educaţia şi instrucţia elementară în familie, îndeosebi de la sora sa Macrina şi de la fratele său Vasile, pe care-1 stima în chip deosebit numindu-1 „tatăl şi învăţătorul său" (Scrisoarea 13) şi pe care-1 compara cu Moise, cu Samuel, cu Ilie, cu loan Botezătorul şi cu Pavel. Şi-a completat cultura prin legătura sa cu Libaniu şi cu alţi oameni de seamă ai timpului. Graţie atmosferei din familie, Grigorie a îndrăgit Biserica şi a ajuns chiar până la rangul de citeţ în ierarhia inferioară. Pentru motive pe care nu le cunoaştem bine, el s-a depărtat de Biserică, a devenit profesor de retorică şi s-a căsătorit. A profesat câtva timp retorica, dar în urma morţii soţiei sale Teosebia, „cu adevărat sfântă şi cu adevărat soţie de preot" şi în urma îndemnurilor fratelui său Vasile şi a prietenului său Grigorie de Nazianz, autorul nostru s-a retras la mănăstirea întemeiată de fratele său Vasile, pe malul râului Iris în Pont. A stat aici aproximativ 10 ani, până în 371, când Sf. Vasile 1-a ales episcop de Nyssa, o mică localitate în partea extrem răsăriteană a Capadociei. Ca episcop, Sf. Grigorie n-a mulţumit exigenţele adminis-trative şi misiunile de politică bisericească ale fratelui său. Dacă Sf. Grigorie de Nyssa făcea figură de diplomat mediocru, în schimb el era foarte învăţat şi de o credinţă profundă. Pentru a scăpa de el, arienii i-au înscenat vina de a fi delapidat nişte bunun bisericeşti. E condamnat de arieni într-un sinod local la Nyssa, unde a fost depus din treaptă, la 376. Ar fi fost arestat, dacă n-ar fi fugit. După moartea lui Valens (9 august 378), el se reîntoarce şi e primit triumfal (Scris. 6). După moartea fratelui său Vasile, Sf. Grigorie se prezintă ca unul din apărătorii cei mai autorizaţi ai Ortodoxiei în Asia Mică. Sinodul de la Antiohia (379) îi încredinţează misiunea de inspector bisericesc în Pont. Palestina şi Arabia. în acest timp el e ales mitropolit de Sevasta, în Armenia, unde a fost reţinut -zice el - câteva luni. ca ,.într-o captivitate babilonică" (Scris. 19). Talentul oratoric şi ştiinţa teologică ale Sf. Grigorie au fost apreciate superlativ la Sinodul II ecumenic (381) unde el a fost proclamat „stâlp al Ortodoxiei". Renumele de care se bucura ca orator a făcut ca Sf. Grigorie să fie chemat să rostească numeroase necrologuri, printre altele pe acelea la moartea prinţesei Pulheria şi la moartea împărătesei Flaccilla. Ştim că el a luat parte şi la un Sinod de la Constantinopol, în 394. După această dată nu se mai ştie nimic despre el. A murit probabil în 394 sau 395. Sf. Grigorie de Nyssa are într-un grad mai mic calităţile de administrator ale Sf. Vasile şi e un orator mai puţin elegant ca Sf. Grigorie de Nazianz, dar el îi egalează pe amândoi în teologie şi îi depăşeşte prin puterea sa de speculaţie.
Opera. Scrieri şi omilii exegetice: Despre crearea omului, scrisă în 379, puţin după moartea
 Sf. Vasile şi dedicată fratelui său "nai mic, Petru de Sevasta. Această lucrare completează Omiliile Sf. Vasile la Hexaememn, care s-au oprit la ziua a cincea a creaţiei. Lumea a fost făcută pentru om, care e regele ei. Slăbiciunea aparentă a omului a făcut posibilă dezvoltarea civilizaţiei. Omul e chipul lui Dumnezeu, ca şi Acesta, chipul este netrupesc, dar sufletul rezidă în trup. Partea conducătoare a sufletului, adică mintea, nu sălăşluieşte într-o parte specială a trupului. Explică alegoric crearea sexelor. Combate concepţia origenistă desp.e pic-existenţa sufletelor, dar reţine ideea de apocatastasă şi de mântuire generală. Materia, ca şi răul. sunt umbre. Ele vor dispărea. Combate metempsihoză. Trupul şi sufletul încep odată şi se dezvoltă paralel. Sfârşitul tratatului se ocupă cu descrierea amănunţită a structurii corpului (Puech. op. cit.. III. p. 402-404); Apologie, adresată fratelui său Petru pentru Hexaemeron. scrisă puţin timp după cea precedentă. Ea e menită să răspundă la unele nedumeriri şi critici pe care le treziseră Omiliile la Hexaemeron ale Sf. Vasile. Ideea de creaţie se poate armoniza cu aceea de evoluţie. Puterea şi ştiinţa întrebuinţate de Dumnezeu pentru crearea fiecărei părţi a totului sunt urmate de o înlănţuire necesară potrivit unei anumite ordini. Ceea ce raţiunea explică logic, Moise a exprimat istoric. Toate lucrurile existau potenţial în primul impuls creator al lui Dumnezeu, ca o putere seminală aruncată pentru crearea lumii, dar, în act, lucrurile individuale nu existau încă (P.G. 44, col. 77 D). Creaţia a avut loc odată (Ibidem, col. 77 C). Natura este în continuă mişcare şi transformare (Ibidem, col. 108 AB). Elementele au deosebiri şi corespondenţe care uşurează trecerea de la unul la altul; Despre viaţa lui Moise, scrisă spre sfârşitul vieţii, fiindcă autorul vorbeşte în ea despre perii săi albi. Poartă ca subtitlu Despre desăvârşirea cea după virtute şi e adresată unui tânăr Cezar, care-i ceruse un model de viaţă perfectă. Autorul, la începutul lucrării, spune adresantului că-i e greu să dea răspuns la o asemenea problemă, pentru că virtutea este în continuu progres. Cu toate acestea, deşi desăvârşirea în sine esie inaccesibilă, totuşi se poate face o idee despre ea, cercetând viaţa aleasă a oamenilor îmbunătăţiţi, dintre care cel dintâi e Moise. Moise, pe muntele Sinai, simbolizează râvna sufletului omenesc după unirea cu Dumnezeu. Se expune viaţa lui Moise, după care se meditează mistic faptele din cadrul acestei vieţi; Desprepitonisă este un mic tratat de demonologie. Comentând textul din I Regi 28. 12-18, autorul, spre deosebire de Origen, dar de acord cu Metodiu de Olimp şi cu Eustatiu de Antiohia. afirmă că umbra care s-a arătat lui Saul n-a fost sufletul lui Samuil, ci un demon supu: vrăjitoarei din Endor (P.G. 45, col. 112 A B C). La titlurile Psalmilor e o introducere la studiul Psalmilor, în fond e un tratat de desăvârşire vorbind despre înălţarea spirituală a sufletului prin virtute: La Psalmul VI, despre Octavă, completează lucrarea precedentă, tratând despre purificare şi ascensiune spirituală; Tălcuire exactă la Eclesias-tul lui Solomon, în opt omilii, dă o interpretare morală acestei cărţi. Scopul este înălţarea mistică: Tălcuire exactă la Cântarea Căutărilor, în 15 omilii, interpretează cuprinsul acestei cărţi în sensul nuanţei mistice a sufletului cu Dumnezeu. La Noul Testament, autorul ne-a lăsat următoarele serii de omilii: Despre Rugăciunea domnească, în cinci omilii, dintre care prima tratează despre rugăciune în general, iar celelalte dau tâlcuirea ortodoxă clasică; La fericiri, în opt omilii, care tratează, în general, despre aceeaşi înălţare a sufletului către Dumnezeu. Lucrările exegetice ale Sf. Grigorie de Nyssa au o importanţă deosebită pentru doctrina sa teologico-mistică şi filosofică. Ele stau sub influenţă neoplatonică şi se servesc în general de metoda alegorică.
Scrieri dogmatico-polemice. Opere polemice: Contra lui Eunomiu, în 12 cărţi, sau 13 cărţi dacă a 12-a se împarte în două. Autorul combate aici, în primul rând, una din operele cele mai de seamă ale lui Eunomiu contra Sf. Vasile: Apologia apologiei, în trei cărţi, apoi o Expunere de credinţă a ereziarhului. prezentată de acesta dată împăratului Teodosie în 383. Apologia apologiei, pe care o combate Sf. Grigorie poate fi reconstituită aproape în întregime din opera gregoriană. Sf. Grigorie combate cu măiestrie erezia eunomi-ană, deşi el este inegal în opera sa Contra lui Eunomiu. El nu prezintă totdeauna cu claritate obiecţiile adversarului şi propriile sale replici nu sunt ireproşabil organizate; Contra lui Apolinarie combate tratatul lui Apolinarie intitulat Demonstraţia întrupării divine după asemănarea omului. Această lucrare e cea mai importantă dintre toate scrierile antiapolinariste păstrate. Cuprinde 59 capitole. Autorul rezumă fidel opera lui Apolinarie şi combate hristologia apolinaristă în linii mari şi în amănunt. Tratatul Contra lui Apolinarie e o lucrare de adâncime şi de autoritate în teologia Capadocienilor; Contra lui Apolinarie-Către Teofil al Alexandriei, scris înaintea tratatului precedent, semnalează patriarhului din Alexandria primejdia apolinarismului şi cere condamnarea acestuia; Despre Sf. Duh, contra mace-donienilor şi pnevmatomahilor, în 25 capitole, lucrare mediocră.
Opere dogmatice: Marele Cuvânt Catehetic, cea mai importantă şi mai sistematică operă dogmatică a Sf. Grigorie de Nyssa. E scrisă, probabil, pe la 385 şi cuprinde 40 capitole, afară de introducere. E adresată dascălilor creştini însărcinaţi cu instruirea catehumenilor. Introducerea tratează despre metoda pe care trebuie s-o folosească dascălul. Cuprinsul lucrării are trei părţi: 1) Prima (cap. 1-4), tratează despre Dumnezeu şi Sf. Treime; 2) A doua (cap. 5-32) despre păcat, despre întrupare şi mântuire prin Hristos; 3) A treia (capitolele 33-37) despre Botez şi Euharistie; cap. 38-40 vorbesc despre roadele credinţei, in cursul expunerii, autorul combate pe arieni, apolinarişti, manihei, iudei şi păgâni. Tratatul Sf. Grigore e substanţial, dens, plin de tot ceea ce cugetarea elenicâ şi creştină au creat mai solid şi mai rezistent, uneori original, dar adesea sub influenţă platonică, ori-genistă, atanasiană sau chiar sub influenţa Sf. Metodiu de Olimp (A. Puech, op. cit. III, p. 424). E o punte dogmatică între tratatul lui Origen - Hepi ăpxâiv şi acela al lui loan Damaschin - Dogmatica; Cuvânt despre suflet şi despre înviere sau Macrinia, consacrat surorii sale, Macrina, şi scris probabil pe la 380. E o imitaţie parţial reuşită a celebrului dialog platonic Phaidon, care relatează ultimele momente şi idei ale lui Socrat despre moarte. Sf. Grigorie pune pe seama surorii sale Macrina ideile sale despre originea omului, despre suflet, despre moarte, despre învierea morţilor şi apocastastasâ; Contra destinului e reproducerea unei discuţii avute cu un filosof păgân la Constan-tinopol. Acest filosof pe care Grigorie voia să-1 convingă să treacă de la păgânism la creştinism, susţinea morţiş că totul e supus destinului şi că dacă el e destinat să ajungă creştin, va ajunge chiar fără voia creştinilor, că împotriva destinului nu se poate face nimic. Autorul nostru întreabă dacă destinul nu e Dumnezeu, la care filosoful răspunde ironic şi negativ. Rolul astrelor în viaţa oamenilor nu se poate stabili cu certitudinea şi cu precizia de care vorbeşte filosoful, Despre copiii care mor de timpuriu, către Hieriu, încearcă să justifice Providenţa faţă de moartea timpurie a atâtor fiinţe omeneşti; Despre Sf. Treime şi Contra pnevmatomahilor că Sf. Duh e Dumnezeu către Eustaţiu, Despre deosebirea dintre esenţă şi ipostasă, către Petru fratele său, Despre suflet către Taţian, nu sunt de o autenticitate sigură; Că nu sunt trei Dumnezei, către Ablabiu, încearcă să demonstreze că cele trei Persoane ale dumnezeirii nu sunt trei dumnezei, ci Unul. A numi pe Tatăl, Fiul şi Sf. Duh trei dumnezei sau a nu da mărturie despre dumnezeirea Fiului şi a Sf. Duh, e deopotrivă de nelegiuit şi de absurd; Despre credinţă, către Simpliciu, tratează despre cele trei Persoane ale Sf. Treimi, îndeosebi despre Fiul şi Sf. Duh şi raportul acestora cu Tatăl; Sf. Duh e Dumnezeu; Contra grecilor, după noţiunile comune discută fără ajutorul Scripturii noţiunile de persoană, esenţă şi ipostasă pe care le aplică Persoanelor Sf. Treimi; Cuvânt despre dumnezeirea Fiului şi Sf. Duh, ţinut la Constantinopol în 383, îi combate pe anomei, pe care-i compară cu epicurienii, adică cu ateii.
Scrieri ascetice: Despre feciorie, scris înainte de episcopat, pe la 370. Fecioria face din suflet mireasa lui Hristos pe care Acesta o cheamă spre o desăvârşire din ce în ce mai mare. Autorul nostru citează ca modele de feciorie pe Măria, sora lui Moise. pe Fecioara Măria, pe lisus Hristos, pe Ap. Pavel şi pe toţi aceia care, ca şi el, au vrut să fie răstigniţi împreună cu Hristos; Viaţa Sf. Mă crina, sora autorului şi a Sf. Vasile. Această biografie scrisă cu talent şi căldură arată cum se practica asceza în Pont, în veacul IV. Macrina aceasta, numită cea Tânără, nepoată a Macrinei celei Bătrâne, a jucat un rol mare în educaţia şi orientarea tuturor fraţilor ei, de la Sf. Vasile cel Mare până la Sf. Petru de Sevasta. Ea a determinat, prin învăţătura creştină şi prin aleasa ei viaţă personală, pe fraţii ei, la îmbrăţişarea vieţii ascetice şi a râvnei după desăvârşire. Patru lucrări mici tratează special problema desăvârşirii: 1) Către Harmonios, despre sensul numelui de creştin; 2) Către monahul Olimp, despre desăvârşire şi cum trebuie să fie creştinul; 3) Despre ţinta cea după Dumnezeu şi despre asceza cea adevărată; 4) Către cei mâhniţi de pedepse.
Cuvântări morale: l) Contra celor ce amână Botezul; 2) Contra cămătarilor; 3) Despre iubirea de săraci şi despre binefacere, două cuvântări; 4) La cuvântul „ Cine face desfrănare păcătuieşte faţă de propriul său trup"; 5) Către cei îndureraţi pentru cei ce s-au mutat din această viaţă în iad; Predici la sărbători împărăteşti: 1) La Bobotează; 2) Cinci predici La Paşte, dintre care se pare că a doua şi a cincea nu sunt autentice; 3) La înălţarea lui Hristos; 4) Cuvânt la Sf. Duh (sau la Rusalii); Panegirice: 1) La Sf. Ştefan întâiul mucenic, două cuvântări; 2) La marele mucenic Teodor. 3) La Sf. patruzeci de mucenici, două cuvântări; 4) La patruzeci de mucenici', Necrologuri: 1) Cuvânt funebrii la Marele Vasile, propriul său frate; 2) Lauda Sf. Părintelui nostru Efrem; 3) Cuvânt funebru la Marele Meletie, episcopul Antiohiei; 4) Cuvânt la moartea Pulheriei', 5) Cuvânt funebru la moartea împărătesei Flaccilla; 6) La viaţa Sf. Grigorie, făcătorul de minuni.
Scrisorile: 26 în ediţia Migne plus o scrisoare canonică, dar 30 la număr în ediţia G. Pasquali, 1925, au caracter în mare parte personal.
Doctrina. Sf. Grigorie de Nyssa a fost numit „capul care cugetă", între Sf. Vasile supranumit „braţul care lucrează" şi Sf. Grigorie de Nazianz denumit „gura care vorbeşte". „Capul care cugetă" nu în înţelesul că ceilalţi doi mari Capadocieni n-ar fi avut cap şi n-ar fi gândit, ci în acela că episcopul de Nyssa a fost mintea cea mai speculativă şi mai sistematică în ansamblul acestor Părinţi ai Bisericii. Sf. Grigorie a făcut mare uz de filozofie. El se foloseşte la maximum de datele raţiunii. Toate elementele credinţei, care pot suporta argumente raţionale sau judecăţi de valoare, sunt prezentate - în primul rând - ca adevăruri raţionale. Ar fi însă o greşeală să se susţină că Sf. Grigorie e un raţionalist pur. Raţionalismul său e de fapt o încercare de a justifica şi a sistematiza - în măsura posibilului - datele revelaţiei prin acelea ale ştiinţei şi filozofiei. Că nu toate datele revelaţiei pot fi supuse acestei operaţii, se înţelege de la sine. Baza teologiei Sf. Grigorie e Sf. Scriptură, pe care el o interpretează cel mai adesea alegoric, îndeosebi în lucrările sale mistice şi de edificare.
Teognosia sau cunoaşterea lui Dumnezeu e una din problemele cele mai dezbătute de Sf. Grigorie în operele sale. Cunoaşterea lui Dumnezeu e scopul vieţii noastre. Ea e raţională şi naturală pe măsura ridicării treptate de la elementele firii celei mari şi de la elementele firii umane până la hotarul dintre sensibil şi suprasensibil. Dar cunoaşterea raţională sau naturală e continuată de cunoaşterea mistică, adică prin credinţă, pe baza revelaţiei Sf. Scripturi, tălmăcită de Tradiţia patristică. Cei înaintaţi pe calea desăvârşirii se unesc'Cu Dumnezeu prin uecopia (contemplarea), adică prin privirea nemijlocită a lui Dumnezeu.
Sf. Treime. Esenţa (ouaia) divină nu este împărţită în trei esenţe (ouoiai) după cele trei Persoane. Potrivit cunoscutei teorii platonice a universalelor, deosebirea Persoanelor divine stă numai în relaţiile lor. Lucrarea lui Dumnezeu în afară este comună celor trei Persoane. Persoanele umane nu au o existenţă continuă din una şi aceeaşi persoană, ci unele din aceasta, altele din cealaltă, iar cauzele se prezintă în multe şi felurite elemente faţă de cele cauzate, în Sf. Treime însă, lucrurile nu stau aşa. Este Una şi aceeaşi Persoană a Tatălui din care Fiul Se naşte şi Sf. Duh purcede. De aceea noi zicem că unicul Dumnezeu este, la propriu, singura cauză a celor cauzaţi de El, întrucât El coexistă cu El. Persoanele Dumnezeirii nu se separă unele de altele nici prin timp, nici prin loc, nici prin voinţă, nici prin ocupaţie, nici prin lucrare, nici prin afecţiune, nici prin nimic din cele ce se iau în considerare la oameni. Deosebirile, dacă poate fi vorba de aşa ceva între Persoanele treimice, sunt nu de natură sau fiinţă, ci de relaţie. Tatăl este Tată şi nu Fiu, Fiul este Fiu şi nu Tată de asemenea, Sf. Duh nu e nici Tată, nici Fiu. Iată de ce nu se poate spune că cele trei Persoane sunt trei Dumnezei (Contra Grecilor, după noţiunile comune, P.G. 45, 180 B C D). Tatăl este cauza. Fiul este „Cel uin cauză". Sf. Duh este „Cel ce vine din Cel din cauză". Cele trei Persoane au comun dumnezeirea. Fiul şi Sf. Duh au comun faptul că amândoi sunt din Tatăl. Fiul e cauzat de Tatăl prin naştere, iar Sf. Duh e cauzat prin purcedere. Dumnezeu a creat lumea prin Ra-ţiune-Logos, care este o Ipostază personală şi înzestrată cu voinţă. Logosul este instrument al creaţiei şi Creator. Fiinţele create sunt de două categorii: pur spirituale (îngerii) şi trupeşti (oamenii). Fiinţele spirituale se pot înmulţi. Materia este o concentrare de însuşiri. Omul este piscul creaţiei. Sufletul creşte o dată cu trupul, ca urmare a păcatului originar.
Hristologia Sf. Grigorie e, în general, ortodoxă. El dezvoltă doctrina hristologiei îndeosebi în Artirrheticos, contra lui Apolinarie. apoi în Contra lui Eunomiu (cartea V) şi în alte opere mai mici. Hristos a avut firea umană integrală, adică trupul real şi sufletul raţional, şi_a avut firea divină completă. Cele două firi sunt strâns unite între ele, alcătuind o singură Persoană. Sf. Grigorie dezvoltă pe larg teoria comunicării însuşirilor. Fecioara Măria e GeotoKoţ, Născătoare de Dumnezeu (Scris. 3, P.G. 46, col. 1024 A), în soteri-ologie, sau în doctrina despre mântuire, Sf. Grigorie operează cu teoria drepturilor demonului. Prin păcat noi deveniserăm proprietatea demonului, căruia nimeni nu ne putea smulge prin violenţă, fiindcă eram stăpâniţi de el în chip legal. Mântuitorul ne-a scăpat de stăpânirea diavolului prin acea că acestuia i s-a oferit mai mult decât avea dreptul. Fiul lui Dumnezeu S-a întrupat, pentru ca vrăjmaşul să nu se sperie ca în cazul când Dumnezeu i S-ar fi prezentat neacoperit şi să aibă dorinţa să-şi ia prada. Demonul nu şi-a dat seama că trupul lui Hristos era momeala prin care a fost prins în cârligul undiţei Dumnezeirii, cum li se întâmplă peştilor lacomi şi astfel, după ce viaţa a stat în moarte şi lumina a luminat în întuneric, duşmanul vieţii şi al luminii a dispărut. Teoria aceasta a drepturilor demonului în cadrul mântuirii, teorie schiţată de Origen şi reluată de Sf. Vasile şi de Sf. Grigorie de Nyssa, a fost combătută de Sf. Grigorie de Nazianz şi de întreaga Ortodoxie ulterioară.
Antropologie. Sf. Grigorie de Nyssa este creatorul propriu-zis, în sens ştiinţific, al antropologiei creştine. El a consacrat o lucrare specială creării omului şi vorbeşte despre fiinţa şi rolul omului şi în alte lucrări, ca: Marele Cuvânt Cate-hetic, Despre suflet şi înviere etc. Sf. Grigorie afirmă că Hristos întrupat reprezintă întreaga umanitate. Primul om creat exprimă omul în general, pur spiritual, fără sex în vederea căderii în păcat. Omul asexuat şi din acest punct de vedere este chipul şi asemănarea lui Dumnezeu, care n-are sex, după cuvântul Apostolului că „în Hristos fisiis nu e nici parte bărbătească, nici parte femeiască" (Gal. 3, 28). Dar pe urmă Dumnezeu a împărţit pe om în bărbat şi femeie, ceea ce nu mai reprezintă chipul lui Dumnezeu. Deci facerea omului are un aspect dublu sub raportul firii: această fire are o" parte care trebuie să se asemene cu Dumnezeu şi o parte care diferenţiază sexele. Omul este elementul mediator între firea divină şi netrupească şi între viaţa iraţională şi animală. Omul are în el din ambele firi: din cea divină puterea raţiunii şi a inteligenţei, care nu admite deosebirea în sex masculin şi feminin, din firea neraţională are alcătuirea trupului şi forma deosebită a sexelor (Despre facerea omului, 16. P.G. 44, col. 181 A B C). Omul e înzestrat cu liberul arbitru, pentru ca din proprie iniţiativă şi hotărâre să aleagă bunurile sale. Această libertate poate să îndemne pe om să aleagă chiar răul. Posibilitatea păcatului a stat în calitatea de creatură a omului şi în libertatea duhurilor create. Deşi omul se putea înmulţi şi în starea sa pur spirituală, asemenea îngerilor, adică în afara căsătoriei (Despre facerea omului 17, P.G. 44, col. 189 A), totuşi el a ajuns să se înmulţească sexual, după căderea în păcat. Structura trupească a omului este de o rară frumuseţe. Poziţia verticală a trupului, aşezarea membrelor inferioare şi superioare, poziţia capului şi a organelor sale, locul şi funcţia limbii, toate arată situaţia excepţională pe care o are omul în univers. „Chipul lui Dumnezeu este ansamblul tuturor elementelor care caracterizează Dumnezeirea, în primul rând inteligenţa şi raţiunea, apoi independenţa şi libertatea" (Mar. Cin: Cateh. 5, 7, 9). Asemănarea cu Dumnezeu este împlinirea voinţei Acestuia printr-o viaţă curată. Curăţenia se capătă prin harul lui Dumnezeu şi faptele noastre bune. Urmarea principală a păcatului a fost moartea. Prin lupta împotriva morţii, au luat naştere artele şi ştiinţele. Sufletul e simplu şi nemuritor. Grigorie oscilează uneori, cu privire la originea sufletului, între creaţiomsm şi traducia-nism. Sufletul este spiritual, nu material, puterea de cugetare nu stă în materie. Materia ar trebui să se arate şi în alte cazuri înzestrată cu cugetare şi să se transforme singură, de exemplu, într-o operă de artă. Grigorie respinge trihotoinismul platonic. Sufletul supravieţuieşte trupului.
Apocatastasa. Deşi Sf. Grigorie respinge ideile lui Origen cu privire la eternitatea materiei şi a preexistentei sufletului, totuşi el este de acord cu teoria marelui alexandrin despre apocatastasă. ^Apocatastasa (ânoKonăaraaiq) este teoria con-rorm căreia, la sfârşitul lumii, totul se va purifica treptat printr-un foc curaţilor şi va reveni la forma dintâLjSf. Grigorie tratează despre apocatastasă în următoarele lucrări: Despre facerea omului, Despre feciorie, Marele Cuvânt Catehetic, Despre suflet şi înviere, în acest din urmă tratat ocupându-se în chip special cu problema. Tratamentul purificării se face proporţional cu păcatul pătruns în fiecare. Iar tratamentul constă în purificarea sufletului de răutate. Acest lucru nu se face fără durere (Despre suflet şi înviere P.G. 46, 152 A B). Tratamentul se aplică tuturor făpturilor, deci şi diavolului, autorul pierzării noastre (Marele Cuv. Cateh. 26, 5). Starea de apocatastasă e o stare de fericire, de dumnezeire, străină de orice mâhnire (Ibidem, 35, 13). Cei purificaţi de răutate vor fi într-o stare de virtute divină, generată de firea divină, pentru ca Dumnezeu să fie totul în toate.
Caracterizare. Sf. Grigorie de Nyssa e unul din Părinţii cei mai de seamă ai Bisericii creştine, atât prin mulţimea operelor, cât şi prin numărul şi varietatea problemelor tratate. Sf. Grigorie are meritul de a fi sistematizat elementele teologiei de până la el şi de a fi dat formule sau demonstraţii filosofice unora din adevărurile de credinţă. El are de asemenea meritul de a fi lăsat Bisericii un tratat sistematic de doctrină: Marele Cuvânt Catehetic, după tratatul lui Origen, Ilepi âp^oov. Sf. Grigorie are o cugetare strânsă, logică, bine informată, adâncă şi bogată în concluzii. Deşi perioadele sale sunt lungi, totuşi cugetarea sa e luminoasă şi precisă. Sf. Grigorie este cel mai mare cugetător mistic creştin al sec. IV. Notăm printre operele sale mistice: Despre viaţa lui Moise. Despre feciorie, Omilii la Tatăl nostru, Cântarea Cântărilor, Fericiri. Mistica lui e influenţată de neoplatonism de la care împrumută nu numai idei şi cadre generale, dar chiar aparat tehnic. Mistica grigoriană e influenţată de mistica lui Filon, a lui Clement Alexandrinul şi a lui Origen. Limba este, în general, încărcată datorită influenţei sofisticei a doua. Biserica noastră îl prăznuieşte pe Sf. Grigorie de Nyssa la 10 ianuarie.
SF. GRIGORIE DE NAZIANZ
Viaţa. Se naşte la Arianz, aproape de Nazianz, pe la 329-330, ca fiu al episcopului Grigorie -numit „cel bătrân" - fost mai înainte adept al sectei hypsistarienilor. Mama sa, Nona, o creştină pioasă şi de o rară energie, contribuie la convertirea soţului (325) şi-1 capătă pe fiul Grigorie în urma unor calde rugăciuni către Dumnezeu. Ea are o mare influenţă asupra formării sufleteşti a fiului ei, aşa cum au Emilia şi Macrina cea Tânără, asupra lui Vasile. Grigorie are un frate, Cezar, medic învăţat, şi o soră Gorgonia. Sf. Grigorie primeşte pregătirea elementară în casa părinţilor săi. Face apoi studii la Cezareea Capadociei, unde-1 cunoaşte pe viitorul său prieten Sf. Vasile, apoi la Cezareea Palestinei, bogată prin biblioteca şi amintirile lui Origen, la Alexandria şi în fine la Atena „cea de aur". La Atena are ca profesori pe Himeriu şi Proheresiu. Viaţa sa de student, prietenia trainică ce încheagă aici pentru totdeauna cu Sf. Vasile, succesele la studii, renumele lui şi al prietenului sunt povestite amănunţit în operele sale autobiografice; Despre viaţa sa şi Necrolog la moartea Sf. Vasile. Stă la Atena aproximativ 8-9 ani (până în 358-359?). Se întoarce în patrie unde e botezat. După Botez probabil, e chemat de Sf. Vasile la mănăstirea înfiinţată de acesta pe malul Irisului în Pont. Aici lucrează cu prietenul său la alcătuirea primei Filocalii. Grigorie e plin de dorul de a se face monah. Dar tatăl său şi credincioşii din Nazianz îl cheamă pentru a colabora cu bătrânul episcop. E hirotonit preot, împotriva voinţei sale, probabil la Crăciunul anului 361. în urma acestui „act tiranic". Sf. Grigorie fuge în Pont, la Sf. Vasile, de unde revine după stăruinţele tatălui său, la Pastele anului următor, cu care prilej rosteşte o celebră cuvântare, intitulată Despre fuga sa, în care justifică plecarea sa prin nepregătirea pentru o
Taină aşa de mare ca Preoţia. Acum primeşte să-1 ajute pe tatăl său în pastoraţie. în 371, este făcut de Sf. Vasile episcop de Sasima, pentru a rezista lui Antim de Tiana. Sf. Grigorie nu s-a dus la Sasima, probabil niciodată, atât pentru că o asemenea misiune 1-ar fi stingherit în dorurile sale după viaţa contemplativă, cât şi pentru că localitatea Sasima i se părea insuportabilă. El vorbeşte de a doua violenţă ce i s-a făcut de Sf. Vasile şi pe tatăl său, bătrânul Grigorie. în anul 374, după moartea tatălui său şi a mamei sale, Sf. Grigorie se retrage în mănăstirea Sf. Tecla, la Seleucia, în Isauria. La stăruinţa unei delegaţii de ortodocşi venite de la Constantinopol, în 378, după moartea împăratului Valens, şi la îndemnul Sf. Vasile, Sf. Grigorie pleacă în 379 la Constantinopol spre a regrupa şi reface Biserica Ortodoxă de acolo. El a deschis o capelă în casa unei rude, unde oficia şi rostea predicile sale aşa de gustate. Viaţa sa exemplară şi talentul său oratoric deosebit grupară în jurul lui elita intelectuală a Capitalei, în capela aceasta, numită în mod simbolic, învierea. Sf. Grigorie a rostit cele cinci Cuvântări teologice, care i-au adus, mai târziu, numele de Teologul. Izbânda sa misionară contra arienilor-anomei creştea. Dar bunătatea sa i-a adus şi neplăceri, ca aceea provocată de încercarea nereuşită a lui Maxim Cinicul de a uzurpa, prin viclenie şi complot, scaunul episcopal al Capitalei. Munca lui, virtuţile lui de monah cu viaţă severă, succesele lui misionare contra ereticilor au dus la instalarea lui oficială ca episcop al cetăţii de către însuşi împăratul Teo-dosie, la 27 noiembrie 380. Sinodul II ecumenic, care se deschide în mai 381 la Constantinopol, confirmă alegerea Sf. Grigorie ca episcop de Constantinopol şi el fu instalat de Meletie al Antiohiei. După moartea acestuia, care surveni între timp, Sf. Grigorie fu chemat la preşedinţia sinodului, probabil graţie prestigiului său crescând sau graţie Canonului 3 al acestui sinod, care prevedea primatul de onoare al episcopului de Constantinopol. Sosirea episcopilor egipteni şi macedoneni întârziaţi a pus problema canonicităţii alegerii Sf. Grigorie. I s-a reproşat că el era deja episcop de Sasima. Sf. Grigorie şi-a dat demisia şi, după o cuvântare de rămas bun către Biserica din Con-stantinopol, a plecat, în iunie 381, în Capadocia. A venit la Nazianz, unde a condus câtva timp treburile episcopiei, încă vacantă. După ce, în 383, a hirotonit aici ca episcop pe o rudă a sa, Eulalius, Sf. Grigorie se retrase la locul său natal, Arianz, unde şi-a petrecut ultimii ani ai vieţii în rugăciune, studiu şi creare de poezii. A murit probabil la 389 sau 390, în vârstă de aproximativ 60 de ani.
Sf. Grigorie e una din cele mai mari podoabe •de literaturii şi gândirii patristice. Dacă, spre deosebire de Sf. Vasile, Sf. Grigorie nu era înzestrat cu calităţile omului de acţiune, ci avea un temperament nehotărât şi o sensibilitate excesivă, el poseda un deosebit simţ al problemelor teologice, o mare înclinare pentru viaţa ascetică, o înaltă nobleţe sufletească şi un excepţional talent oratoric şi literar.
Opera Sf. Grigorie de Nazianz sau Teologul e întinsă, bogată şi variată. Cuprinde 4 volume din P.G. 35-38. E scrisă în proză şi versuri. Această operă se împarte în Cuvântări, Poeme şi Scrisori.
Cuvântările sau discursurile (P.G. 35-36), în număr de 45, se întind, cronologic, de la 362 la 383. Dintre aceste cuvântări, una singură poate fi socotită exegetică, a 37-a la Matei 19, 1-12, Despre căsătorie şi feciorie, deşi autorul nostru era un exeget de autoritate, şi o singură cuvântare morală, a 14-a, Despre dragostea faţă de săraci. Majoritatea cuvântărilor au caracter dogmatic, liturgic şi ocazional. Le putem, adică, împărţi în: 1) Cuvântări dogmatice: 2) Cuvântări Ia sărbători mari; 3) Necrologuri; 4) Panegirice în cinstea sfinţilor; 5) Cuvântări ocazionale.
1. Cuvântări dogmatice: Cinci cuvântări teologice (27-31, P.G. 36), desemnate de autor însuşi cu numele de Cuvinte teologice, rostite în 380, la Constantinopol, în Capela învierii, contra arienilor. Cuvântarea I tratează despre condiţiile necesare studiului teologiei. Vorbirea despre Dumnezeu nu poate fi făcută de oricine, în faţa oricui şi tratând despre orice. Teologia cere o înaltă puritate morală şi duhovnicească, învăţătura despre Dumnezeu, Sf. Treime, întrupare, mântuire, Sf. Taine, e socotită dogmă şi asupra ei nu se poate filosofa. Dar învăţătura despre lume sau lumi, despre materie, despre suflet, despre firile intelectuale superioare şi inferioare, despre înviere, despre judecată, despre răsplată, despre patimile lui Hristos, se poate filozofa. A reuşi în discuţia unor asemenea probleme e lucru folositor, a nu reuşi nu e o primejdie. Cuvântarea II vorbeşte despre Dumnezeu în Sine: existenţa, firea şi atributele Lui. Dumnezeu nu poate fi cunoscut pe cale raţională (contra lui Eunomiu). Despre Dumnezeu se poate şti sigur numai că există, dar ce este El în Sine nu se poate cunoaşte. Existenţa lui Dumnezeu se dovedeşte cel mai bine prin făpturile lumii văzute sau, cum zice Sf. Grigorie, prin partea de dinapoi a lui Dumnezeu. Cuvântările III şi IV tratează despre Fiul, despre deofiinţimea Lui cu Tatăl şi combat obiecţiile şi textele biblice opuse de arieni. Cuvântarea V vorbeşte despre Sf. Duh, Care e a treia Persoană a Dumnezeirii, existând nu prin naştere, ci prin purcedere; două cuvântări, 20 şi 32, care tratează despre calităţile teologului, se ridică împotriva maniei de a teologhisi a orientalilor. Cuvântarea 32 e intitulată Despre moderaţia în discuţii şi că despre Dumnezeu nu poate discuta oricine şi în orice moment (P.G. 36). Cuvântări la sărbători mari; a 38-a- la Naşterea Domnului (25 Dec. 379), a 39-a şi a 40-a la Botezul Domnului; l şi a 45-a la învierea Domnului; a 41-a la Rusalii; aceste cuvântări, pline de idei teologice sunt de o rară înălţime religioasă şi literară.
2. C«v<2/7frz/7-Panegirice în cinstea sfinţilor, a 15-a în cinstea Macabeilor, a 24-a în cinstea lui Ciprian de Antiohia, în care Sf. Grigorie con fundă pe Sf. Ciprian de Cartagina cu magicianul şi apoi martirul Ciprian de la Antiohia; a 21-a ;'/; cinstea Sf. Atanasie;
3. Cuvântări-Necrologuri, în număr de patru: a 7-a la moartea fratelui său Cezar, a 8-a la moartea sitrorei sale Gorgonia, a 18-a la moartea tatălui său, a 43-a la moartea Sf. Vasile. Sf. Gri gorie e creatorul acestui gen literar în literatura patristică; modelele sale au fost laudele-encomia din literatura păgână.

4. Două invective - Cuvinte de înfierare - 4.

 5, contra lui Iulian Apostatul, scrise în 363, după moartea lui Iulian, dar nerostite. Aceste cuvântări, unice în genul lor, apără superioritatea creştinismului faţă de păgânism şi critică sever unele măsuri odioase luate de împăratul apostat.
5. Cuvântări în ocazii personale. Dintre acestea merită să fie menţionate: a 2-a, numită Cuvânt de apărare pentru fuga sa în Pont, sau mai pe scurt Despre fugă (P.G. 35), cuvântare rostită cu prilejul întoarcerii sale din Pont, după ce fusese hirotonit preot şi fugise de această cinste. Probabil rostirea ei a avut loc la Pastele anului 362. Cuvântarea e un adevărat tratat despre preoţie, în care arată răspunderea, maiestatea, dar şi caracterul înfricoşător al acestei zguduitoare Taine şi misiuni. Cuvântările 9, 10 .şi 11 sunt în legătură cu alegerea sa ca episcop, în 371; Cuvântarea 36 e rostită la Constantinopol puţin după încercarea neizbutită a lui Maxim Cinicul şi după instalarea lui de către împăratul Teodosie. Cuvântarea 42 este predica de despărţire de credincioşii săi după demisia din postul de arhiepiscop al Constan-tinopolului. E rostită în faţa celor 150 de episcopi ai Sinodului II ecumenic şi în faţa întregii sale turme ortodoxe.
Opera poetică a Sf. Grigorie e întinsă şi variată. Ea a fost elaborată în singurătatea de la Ari-anz între 383 şi 389-390. Scopul poeziei gre-goriene e multiplu: să scoată întărire şi învăţătură pentru sine şi pentru alţii din viaţa trăită, să desfete pe tinerii creştini, servindu-le dogmele prin dulceaţa artei, să combată pe eretici, îndeosebi pe apolinarişti, care se foloseau de poezie în propaganda lor, să demonstreze păgânismului că şi creştinii mânuiesc arta poetică, în fine ca autorul să se mângâie ca lebăda bătrână, povestindu-şi sieşi zborul aripilor sale (Pentru versurile sale 1-57, P.G. 37, 1329-1333). Sf. Grigorie a scris 507 poezii cu un total de aproximativ 18.000 versuri împărţite de maurini în două cărţi: I. Poeme teologice în două secţii: a) dogmatice (38), b) morale (40); II: Poeme istorice în două secţii: a) despre sine (206); b) despre alţii, cele mai multe scurte epigrame (94) şi epitafe (129). Poemele teologice cântă cel mai adesea puterea, slava şi
bunătatea divină, dar mai ales Sf. Treime. Cele mai reuşite, sub raportul formei, sunt poemele istorice, din care cele autobiografice au un veritabil parfum liric, cel mai adesea cu o notă profund elegiacă. Elementele autobiografice au o deosebită importanţă pentru reconstituirea vieţii poetului şi a fizionomiei unora din capitolele de seamă ale culturii şi moralei timpului. Poemul Despre viaţa sa, în 1949 iambi, e conceput aproape ca o dramă. S-a atribuit Sf. Grigorie şi o tragedie: Hristos suferind, dar aceasta e o operă bizantină din sec. XI sau XII.
Scrisorile Sf. Grigorie (P.G. 37), foarte importante prin forma şi arta lor, în număr de 245, sunt aproape din aceeaşi epocă cu poeziile (383-389-390), cu excepţia scrisorilor 51-54. scrise în jurul anului 365, şi în care e vorba de o colecţie epistolară a lui Vasile şi a lui Grigorie pregătită de acesta din urmă. Unele dintre ele au caracter dogmatic: 101. 102 adresate preotului Cledoniu şi 202 adresată lui Nectarie, sunt toate îndreptate contra apolinarismului. Scrisoarea 51 adresată lui Nicobul prezintă teoria artei epistolare, pe baza acestor trei principii: 1. concizie. 2. claritate. 3. graţie (Scris. 51 P.G. 37. 105. 108).
Testamentul Sf. Grigorie (P.G. 37) făcut în 381, la Constantinopol, lasă toată averea autorului pe seama Bisericii din Nazianz. spre a fi întrebuinţată în folosul săracilor.
Doctrina Sf. Grigorie are o importanţă deosebită atât prin precizia şi claritatea formulelor, cât şi prin progresul ei faţă de aceea a contemporanilor.
Sf. Grigorie are o interesantă teorie a cunoaşterii lui Dumnezeu care. în liniile ei mari, nu se deosebeşte de a celorlalţi Capadocieni. Legea naturală şi privirea noastră asupra lumii ne arată că există Dumnezeu. Cauză creatoare şi susţinătoare a lucrurilor. Existenţa şi ordinea lumii nu pot fi produsul întâmplării, ci opera lui Dumnezeu. Raţiunea cea de la Dumnezeu înnăscută nouă tuturor, prima lege în noi. ne duce de la cele văzute la Dumnezeu. Dar nimeni nu ştie ce e Dumnezeu în firea şi în fiinţa Sa. Vom şti aceasta atunci când elementul divin din noi. mintea şi raţiunea noastră, se va uni elementului înrudit, când chipul se va ridica la arhetip (Cuv. 2 teol. 17.).
Grigorie e clasic şi normativ cu privire la adevărurile despre Sf. Treime şi despre întruparea Domnului. Sf. Grigorie e Teologul prin excelenţă al Sf. Treimi. El stabileşte cel dintâi, definitiv, raporturile dintre Persoanele Sf. Treimi şi specificul fiecăreia din Ele. Tatăl, Fiul şi Sf. Duh au comune: fiinţa, necrearea şi dumnezeirea; Fiul şi Sf. Duh au comun faptul că sunt din Tatăl; Tatăl are specific nenaşterea (ceyEwaia), Fiul are ca specific naşterea (yevvnmi;), iar Sf. Duh are ca specific purcederea (eKTropeuoiţ).
în hristologie, Sf. Grigorie susţine unitatea Persoanei în Hristos. Acesta S-a golit de ceea ce era şi a luat ceea ce nu era; dar El n-a devenit doi. ci a ţinut să fie Unul din doi. Cele două firi: divină şi umană ale Mântuitorului sunt unite nu după har, aşa cum susţineau cei ce interpretau greşit adevărul întrupării Domnului, ci după esenţă, ko:t ouoiav. Ca o consecinţă a acestui fapt, Sf. Fecioară Măria e Născătoare de Dumnezeu.
în soteriologie, Sf. Grigorie de Nazianz îmbrăţişează teoria satisfacţiei, potrivit căreia Hristos S-a făcut pentru noi păcatul însuşi şi blestemul însuşi, întru atât S-a smerit (Cm: J7, l, P.G. 36, col. 284 A). Deosebirile sociale vin din păcat. Păcatul a făcut şi face că unii oameni sunt liberi, alţii robi, unii bogaţi, alţii săraci. La început toţi oamenii au fost liberi şi egali. Dragostea de aproapele restabileşte starea naturală: „Priveşte la egalitatea de la început, nu la împărţirea de mai de pe urmă, ia seama nu la legea celui mai puternic, ci la aceea a Creatorului". Dă ajutor firii, după putere, cinsteşte vechea libertate, ruşinează-te de tine însuţi, acoperă cu neamul tău necinstea... (Cuv. 14, 26, P.G. 35. col. 892 B) (H. Eibl. Augustin un d die Patristik, 1923, p. 278-279). Sf. Grigorie de Nazianz care enumera şase feluri de Botez: l) al lui Moise sau cel din apă; 2) al lui loan sau al pocăinţei; 3) al lui lisus sau al Duhului; 4) al martiriului sau al sângelui; 5) al lacrimilor şi 6) al focului în viaţa cealaltă (Cuv. 39, 17, 19, P.G. 36, col. 353 C, 356 A, 357 C), compară Pocăinţa cu. Botezul lacrimilor. El e adeptul realismului euharistie.
Sf. Grigorie e un mare susţinător al culturii clasice şi al culturii în general, aşa cum o arată în toate lucrările sale, îndeosebi în Cuvântările IV şi V contra lui Iulian Apostatul, în piesele autobiografice şi în multe din scrisorile sale.
Caracterizare. Sf. Grigorie de Nazianz este un scriitor de mâna întâi al perioadei II patristice şi al sec. IV. Uneori el afectează stilul şcolilor retorice ale timpului, dar adesea el păstrează o originalitate aleasă în procesul de compoziţie literară şi în stil. El afirmă că o idee inexpresivă e ca un paralitic.
Sf. Grigorie a scris în toate genurile literare ale timpului, în proză şi în versuri. El a creat genurile literare ale autobiografiei şi necrologului. Pentru necrolog s-a inspirat, parţial, din genul literar păgân al encomionului. El e creatorul propriu-zis al poeziei creştine în amploarea şi măreţia ei clasică.
Sf. Grigorie este unul din cei mai mari teologi ai sec. IV, într-un anumit sens cel mai mare teolog al acestui secol. Desigur el n-a atins în întregime şi n-a epuizat tematica teologiei tratate, în cosmologie, antropologie, hristologie, Sf. Taine, eshatologie, el nu e complet, dar prin cele cinci Cuvântări teologice şi prin altele, el a elaborat şi a formulat învăţătura ortodoxă clasică despre Dumnezeu şi despre Sf. Treime. El este teologul consacrat al Sf. Treimi în Răsărit. De aceea Sinoadele III şi IV ecumenice 1-au proclamat cel Mare şi Teologul, în cugetarea sa teologică, Sf. Grigorie se serveşte de metoda suplă a îmbinării elementelor Revelaţiei şi Tradiţiei cu idei şi demonstraţii filosofice, în speţă platonice şi neoplatonice, deşi autorul nostru, în principiu, detestă sistemele filosofice. Cugetarea sa nu este o filozofie abstractă, ci o frământare profundă care se foloseşte de toate mijloacele accesibile credinţei şi raţiunii umane.
Sf. Grigorie a influenţat mult teologia contemporană şi ulterioară.
Autorul nostru e unul din cei mai mari predicatori şi oratori ai sec. IV. Cuvântările sale pregătite sau improvizate dovedesc nu numai o aleasă formaţie retorică la şcolile profane ale timpului, ci şi un remarcabil talent personal. Specificul retoricei lui Grigorie este asianismul moderat. Ieronim zice că el preţuia arta oratorică a lui Pole-mon. Sf. Grigorie a ajuns devreme clasic în domeniul elocinţei. El e comentat începând din sec. V (Ed. Norden, Die antike Kunstprosa, zweiter Bând, 1923, p. 562-569).
Sf. Grigorie de Nazianz este un mare poet al Bisericii şi al creştinismului. El s-a folosit de vers nu numai spre a exprima sentimente şi atitudini personale, ci şi pentru a îmbrăca în ele idei teologice sau filosofice care, sub forma aceasta, puteau circula mai uşor.
Sf. Grigorie de Nazianz a fost un mare şi frământat păstor sufletesc, cu o conştiinţă deosebit de exigentă. Sublimul Preoţiei 1-a înfricoşat într-atât, încât a fugit după hirotonirea lui în preot. Idealul Preoţiei şi obligaţiile care decurg din înjugarea cu acest ideal sunt arătate măiestrit în tratatul său Despre Preoţie (intitulat Despre fuga sa in Pont). Acest tratat, model şi izvor de inspiraţie pentru tratatul Despre Preoţie al Sf. loan Gură de Aur şi pentru Carte de pas-toraţie al Sf. Grigorie cel Mare, defineşte Preoţia ca „arta artelor şi ştiinţa ştiinţelor". Ceea ce caracterizează, în primul rând, misiunea preoţească este o chemare de sus şi o pregătire morală şi duhovnicească deasupra oricărei critici, strălucind ca model pentru toţi cei ce privesc la preot. Preotului i se cere, în al doilea rând, o aleasă pregătire teologică şi ştiinţifică, fiindcă el - spre deosebire de toţi oamenii de pe pământ - conducând suflete de diferite vârste, de diferite formaţii, de diferite grade de cultură, de diferite temperamente, trebuie să facă faţă nevoilor fiecăruia dintre credincioşii săi iar, pe deasupra, să ţină piept atacului coalizat al duşmanilor numeroşi, perfizi şi neînduplecaţi ai Bisericii, începând cu păgânii şi sfârşind cu ereticii şi cu unii din proprii săi credincioşi ortodocşi.
Autorul nostru a fost un temperament delicat, sensibil, frământat, uneori prins în contradicţiile de neînvins ale dorinţei sale de a lucra în Biserică şi râvna de a se desăvârşi în locuri retrase. O notă preţioasă a caracterului Sf. Grigorie este sentimentul său de prietenie. Niciodată în lumea veche, cu excepţia lui Homer, Platon şi Cicero, nu s-au scris lucruri mai înaripate şi mai pline de belşug duhovnicesc asupra prieteniei, ca acelea scrise de Sf. Grigorie de Nazianz. Modelul prietenului ideal din copilărie şi până la moarte i-a fost Sf. Vasile. A fost o prietenie bogată, mereu sporită, mereu credincioasă, neîntreruptă decât rareori, dar şi atunci pentru a fi reluată cu şi mai multă fervoare.
Biserica Ortodoxă prăznuieşte pe Sf. Grigorie Teologul de două ori pe an: odată singur la 25 ianuarie şi a doua oară la 30 ianuarie, împreună cu Sfinţii Vasile cel Mare şi loan Gură de Aur.
DIODOR DE TARS
Viaţa. Perioada de aur a Şcolii antiohiene e inaugurată de Diodor de Tars. Diodor de Tars se naşte la Tars sau la Antiohia, spre 330, dintr-o familie nobilă. A studiat cu tatăl său la Antiohia şi apoi la Atena, ajungând să posede o largă cultură generală, deşi Fer. Ieronim, pentru motive pe care le ignorăm, zicea că nu cunoştea literele profane (De viris iii 119). întors de la studiit întemeiază o mănăstire (c<OKr|Tr|piov) la Antiohia, pe care o conduce 10 ani, cu prietenul său Carterios. Are ca ucenici pe Sf. loan Gură de Aur şi pe Teodor de Mopsuestia. A fost ghidul comunităţii antiohiene pe timpul schismei din Antiohia şi al persecuţiei lui Iulian Apostatul, pe care 1-a combătut. E făcut preot de Meletie în 363. Trebuind să fugă, sub Valens, din Antiohia în Armenia, a intrat în legătură cu Sf. Vasile cel Mare în 373. Revenit din exil, în 378, e ales episcop de Tars. Ia parte la Sinodul II ecumenic, iar împăratul Teodosie îl recunoaşte normativ pentru ortodoxia din dioceza Orientului (Antiohia). Moare probabil la 391-393, sigur înainte de 394.
Opera. Diodor a fost un scriitor prodigios şi de mare ştiinţă. A scris în cele mai variate domenii: exegetic, apologetic, polemic, dogmatic, istoric, ştiinţe naturale. A compus Comentarii la toate cărţile Vechiului Testament, apoi la Evanghelii, Faptele Apostolilor şi Epistolele lui loan; n-au rămas decât catrene (P.G. 33, 1561-1628). Aceste catrene ne arată caracterul istorico-gramatical al exegezei sale. De curând s-a descoperit Comentariul său întreg la Psalmi, în Biblioteca naţională din Paris (vezi studiile lui L. Maries şi M. Jugie). S-au păstrat fragmente din tratatele sale Despre destin, contra astronomilor şi astrologilor, Contra mani-heiloi; Contra sinucigaşilor, Despre Sf. Duh. Suidas dă titluri de lucrări dogmatice ca: Dumnezeu e Unul singur în Treime, Despre învierea morţilor, Despre suflet, contra părerilor eretice despre el, Despre Providenţă, Despre Dumnezeu şi zei, Despre natură şi materie, Firile nevăzute n-aufost create din elemente, ci au fost făcute odată cu elementele, Cum Creatorul e veşnic dar operele Lui nu sunt veşnice, Cum Se voieşte şi nu Se voieşte în Dumnezeul cel veşnic. Harnack a încercat să atribuie lui Diodor cele patru lucrări pseudo-iustinice: 1) întrebări şi răspunsuri către ortodocşi: 2) întrebări ale creştinilor către păgâni', 3) întrebări ale păgânilor către creştini; 4) Combaterea unor păreri aristotelice. Teza lui Harnack n-a fost acceptată de critică. Pierderea, mai exact distrugerea unei opere atât de considerabile, se explică prin condamnarea lui Nestorie şi a lui Teodor de Mopsuestia, ale căror erori erau socotite că vin de la Diodor. Prenestori-anismul lui Diodor a fost combătut de Apolinarie şi Grigorie de Nyssa. El n-a fost condamnat expres la un sinod ecumenic, dar ideile sale, mai ales hristologice, au pregătit doctrina nestoriană, ceea ce i-a adus condamnarea la Sinoadele de la Constan-tinopol (499) şi Antiohia (508).
Doctrina. Nu numai termenii folosiţi de Diodor, dar şi susţinerile lui nu erau ortodoxe în hristologie. Pentru el Fecioara Măria e Născătoare de om, nu de Dumnezeu. Fiul lui Dumnezeu a luat pe Fiul lui David, în care a sălăşluit ca într-un templu. Omul născut din Măria nu e Fiul lui Dumnezeu prin fire, ci prin har. Avem aici ideile principale ale nestorianismului şi uneori şi formularea lor clasică. De aceea Sf. Chirii a denunţat pe Diodor ca prim autor al nestorianismului.
Caracterizare. Diodor este un scriitor foarte bogat şi variat. El inaugurează metoda exegezei istorico-gramaticale. S-a bucurat în timpul vieţii şi după moarte de o deosebită autoritate ca om de ştiinţă şi de evlavie. Dar orientarea sa raţională şi naturalistă 1-a făcut promotor al nestorianismului.
TEODOR DE MOPSUESTIA
Viaţa. Teodor de Mopsuestia, pionul cel mai raţionalist al Şcolii antiohiene, s-a născut la Antiohia, pe la 350, dintr-o familie bogată, îşi face o cultură aleasă având, printre alţii, ca dascăl pe vestitul Libaniu. Se împrieteneşte cu Sf. loan Gură de Aur, care îl determină să renunţe la cariera juridică pentru care se pregătise, spre a intra împreună în asketerionul - mănăstirea condusă de Diodor şi Cartenos la Antiohia (370). După o criză sentimentală, din care-1 scoate Sf. loan Gură de Aur prin cele două scrisori vestite ale sale Către Teodor cel căzut, Teodor se dedă cu râvnă ascezei şi studiului. Sub conducerea lui Diodor, el scrie acum Comentariul la Psalmi, operă de idei îndrăzneţe, dar pe care autorul le regretă. Episcopul Flavian îl luă sub supravegherea lui, îl instrui şi-1 hirotoni preot în 383, la Antiohia. în timp ce Sf. loan Gură de Aur, întâi diacon (381) apoi preot (387), predica înflăcărat, Teodor lupta în scris şi oral cu numeroşi eretici ai timpului: ori-genişti, arieni, eunomieni, apolinarişti, pnev-matomahi. Are ca elevi pe iean de Antiohia, Teodoret, Rufin şi Nestorie. E ales episcop de Mopsuestia, în Cilicia, la 392, şi păstoreşte Biserica de aici până la moartea sa întâmplată la 428, în ajunul izbucnirii crizei nestoriene. Apără energic pe Sf. loan Gură de Aur în 404, converteşte pe păgâni şi scrie cea mai mare parte a operei sale exegetice. Cult, inteligent, curios să pătrundă totul pe cale raţională, încrezut în ştiinţa şi inteligenţa sa, Teodor a împins departe principiile exegetice şi teologice ale dascălului său Diodor de Tars. într-o zi, susţine în predică că nu trebuie dat Sf. Măria titlul de Născătoare de Dumnezeu, în faţa protestelor viguroase ale credincioşilor, el retracta susţinerea sa, lucru care nu-1 va face, într-o situaţie asemănătoare, Nestorie. în timpul vieţii, Teodor s-a bucurat de un mare prestigiu pentru ştiinţa şi activitatea lui, dar puţin după aceea, o dată cu începerea crizei nestoriene, opera lui a provocat mari controverse, care au tulburat profund Biserica. Teodor a fost demascat ca tată al nestorianismului de Rabulas de Edessa şi Sf. Chirii al Alexandriei, dar a fost apărat de Teodoret al Cirului şi de Ibas de Edesa. Teodor nu a fost condamnat nici la al IlI-lea nici la al IV-lea Sinod ecumenic, dar a fost condamnat aspru - omul şi opera - la Sinodul al V-lea ecumenic, ca unul din cele trei capitole, cu toată apărarea ce i-au luat Facundus de Hermiana şi episcopii occidentali. Această condamnare a adus şi distrugerea, aproape completă, a operelor sale.
Opera lui Teodor de Mopsuestia a fost considerabilă. Au venit până la noi întregi următoarele opere exegetice: Comentariu asupra celor 12 profeţi mici, Comentariu la Evanghelia după loan, în siriacă. Comentariu la cele 10 scrisori minore ale Sf. Pavel (afară de Romani, l şi 2 Cor., Evr.), editate de H.B. Swete, Cambridge, 1880-1882 (2 voi), o dispută Contra unui episcop macedonian de la Anazarba, nepublicată încă. Ni s-au transmis fragmente greceşti din Comentariile la Geneză, Exod, Psalmi, Iov, Cântarea Cântărilor, iar din Comentariile la Noul Testament, ni s-au păstrat fragmente din Comentariile la Matei, Mărcii, Luca, loan, Romani, l şi 2 Corinteni, Galateni şi toate celelalte până la Scrisoiirea către Evrei, inclusiv. Teodor a scris apoi două tratate de exegeză sau, mai bine zis, de principii exegetice. Teodor adoptă principiile exegetice ale Şcolii antiohiene, dar nu le respectă. El nu ţine seama de Tradiţie, adică de hotărârile Sinoadelor şi de părerile Părinţilor. Criteriul său exegetic principal e cel personal. Dintre lucrările sale dogmatice, menţionăm o omilie catehetică şi una mistagogică, tratatul său Despre întruparea Fiului lui Dumnezeu, contra lui Apolinarie, Contra apărătorilor păcatului originar.
Doctrina. A anticipat nestorianismul şi pela-gianismul. Denatura păcatul strămoşesc şi susţinea pofta trupească în lisus. Erorile cele mai mari ale lui Teodor sunt în domeniul hristologiei şi soteriologiei. în tratatele sale hristologice, Despre întruparea Fiului Iui Dumnezeu, Despre Cel ce ia şi despre Cel luat (in actul întrupării) sau contra lui Apolinarie şi în Comentariile sale, Teodor susţine identitatea dintre fire şi persoană în Mântuitorul şi, deci, existenţa nu numai a două firi, ci şi a două persoane. Unirea celor două firi şi persoane este pur morală. Ea e o unire de bunăvoinţă, de autoritate, de demnitate, de filiaţie. Aceasta pentru că nu se poate spune că Dumnezeu S-a născut din Fecioară. Cel născut din Măria e din sămânţa lui David. De aceea între cele două firi şi persoane e numai o relaţie, o inhabitare. Teodor respinge comunicarea însuşirilor: lui lisus al istoriei nu i se pot atribui titlurile şi faptele Logosului, iar acestuia nu i se pot atribui cele ale lui lisus. De aceea Fecioara Măria nu e Născătoare de Dumnezeu decât prin relaţie. Ea poate fi numită şi născătoare de om si Născătoare de Dumnezeu născătoare de om prin firea lucrului, Născătoare de Dumnezeu prin relaţie. lisus e Fiul lui Dumnezeu, dar prin har, la fel cu oamenii, în lisus Hristos sunt doi fii. Tăgăduind moştenirea păcatului originar, Teodor susţinea că mântuirea însemna numai ridicarea firii umane la un stadiu mai înalt, în care se intra o dată cu Botezul. Teodor afirmă, totuşi, prezenţa reală, nu simbolică, a lui Hristos în Euharistie şi prefacerea pâinii şi a vinului în trupul şi sângele Domnului. (Comentarii la Matei XXVI, P.G. 66, 713 B.).
Caracterizare. Teodor de Mopsuestia a fost un scriitor foarte fecund şi variat, înzestrat cu o remarcabilă cultură teologică şi o deosebită putere de pătrundere, el a tratat multe laturi ale doctrinei creştine şi ar fi putut aduce contribuţii preţioase, dacă n-ar fi preluat şi adâncit erorile lui Diodor şi nu s-ar fi încrezut prea mult în geniul propriu. Subiectiv la exces, el n-a ţinut seamă de Tradiţie şi n-a respectat părerile Părinţilor de până la el. El este promotorul nestorianismului prin afirmarea a două persoane în lisus Hristos. prin unirea lor relaţională, prin susţinerea a doi fii în lisus Hristos, prin titlul de născătoare de om şi Născătoare de Dumnezeu dat Fecioarei Măria. El a combătut pe toţi ereticii vremii sale, îndeosebi pe arieni şi pe apolinarişti.
TEODORET DE CIR
Viaţa. Teodorei de Cir s-a născut la 392, la Antiohia, dintr-o familie bogată, care i-a dat o educaţie profund religioasă şi o aleasă formaţie literară. A fost ucenicul lui Teodor de Mopsuestia şi colegul lui Nestorie şi al lui loan de Antiohia, cu care a legat prietenie strânsă, îndrăgostit de viaţa ascetică, Teodorei intră, la 16 ani, în mănăstirea Sf. Euprepiu, de unde însă a fosl scos penlru a fi făcui episcop la Cir, un orăşel în Siria eufralică. Aici el şi-a îndeplinii funcţiile sale pas-lorale cu mult zel în cele 800 de sate ale eparhiei sale, unde a avui de combălul numeroşi erelici ca: marcioniţi, arieni, eunomieni. A reuşii să dislrugă 200 exemplare din Diatessaronul lui Taţian, pe care 1-a înlocuil cu lexlul canonic. El a converlil mulţi păgâni la creşlinism. Teodorei a luat parte activă la disputele nesloriene, ca adversar al Sf. Chirii al Alexandriei, însărcinai de loan al Anlio-hiei, el a elaborai o Combatere a celor 12 anate-matisme ale Sf. Chirii. La Sinodul III ecumenic de la Efes, el a fosl de partea lui Neslorie şi a lui loan de Anliohia, care au depus din ireaplă şi au anale-malizai pe Sf. Chirii şi Memnon al Efesului. Nu a semnal Simbolul de unire de la 433, deşi se pare că el este autorul aceslei formule. A semnal acesl Simbol la 435, dar a refuzai, cu acesl prilej, să analemalizeze pe Nestorie. Idenlifică pe monofiziţi şi-i combate în opera sa Eranistes (Cerşetorul} în 447. Monofiziţii 1-au condamnat şi 1-au depus la Sinodul tâlhăresc de la Efes (449). El a făcut apel la împărat şi la papa Leon (Scris. 113). La Sinodul de la Calcedon (451) a fost reabilitat şi proclamai "învăţător ortodox", dar numai după ce a analematizal pe Neslorie şi pe loţi cei ce nu ziceau că Sf. Fecioară Măria e Născătoare de Dumnezeu. A murii la 458. Reacţia şi tulburările monofizite care au urmai Sinodului de la Calcedon, au dus la condamnarea lui Teodorei de Cir la Sinodul V ecumenic (553).
Opera. Ghenadie de Marsilia zice că se spunea în vremea lui (sfârşilul sec. V) că Teodorei a scris multe lucrări, el ne spune însă că, personal, cunoaşle numai două: Despre întruparea Domnului şi l O cărţi de Istorie bisericească (De viris iii 90). în realilate, numărul operelor lui Teodorei e foarle mare, ele ocupă 5 volume din Migne P.G. 80-84.
în domeniul exegetic. Teodorei a scris opere sub formă de Comentarii şi sub formă de Chestiuni asupra unor locuri mai grele din Sf. Scriptură. Ni s-a păstrat sub formă de Comentarii: Tălmăcirea asupra Psalmilor, Comentarii la Cântarea Cântărilor, la Profeţi. Sub formă de Chestiuni s-au păstrat lucrări asupra întregului Pentateuh, Josua, Judecători, Rut, Regi, Paralipomene şi asupra Scrisorilor Sf. Pavel. Teodorei scrie metodic, precis şi clar, făcând operă ştiinţifică. El interpretează corect textele mesianice şi ia poziţie explicită contra lui Teodor de Mopsuestia. E împotriva alegorizanţilor. Concentrând în opera sa exegetică tot ce a creat Şcoala antiohiană în acest domeniu, Teodoret a făcut mare serviciu teologiei şi posterităţii dar. în această muncă, el nu e original. Limba sa e pură, simplă, elegantă.
Operele sale istorice au contribuit cel mai mult la menţinerea reputaţiei sale, deşi ele reprezintă o mică parte din producţia sa literară. El a scris în acest domeniu Istoria călugărilor sau istoria religioasă ori viaţa ascetică, care cuprinde însemnări asupra vieţii celor mai de seamă asceţi contemporani ai Orientului, printre care pe aceea asupra vieţii Sf. Simeon Stâlpnicul (cap. 26). La sfârşit e un Cuvânt asupra dumnezeieştii si sfintei dragoste; Istoria bisericească care merge de la 323 la 428, continuă Istoria lui Eusebiu, fără să fie o simplă reproducere a Istoriei lui Socrat şi Sozomen. El foloseşte şi material nou: documente, acte ale Sinoadelor, scrisori. Istoria prescurtată a ereziilor, în cinci cărţi, din care primele 4 redau istoria ereziilor în linii mari, de la Simon Magul la ereziile contemporane, iar a cincea e o sinteză doctrinară, numită Tratat de credinţă fi morală creştină.
Operele apologetico-dogniatico-polemice sunt de o deosebită importanţă pentru istoria dogmei şi culturii timpului. Tratamentul bolilor păgâne, în 12 cuvântări, al cărei subtitlu este Cunoaşterea adevărului evanghelic prin filosofîa grecilor, arată cuprinsul lucrării. Lucrarea tratează unele din temele fundamentale ale cugetării de totdeauna a omenirii: credinţa, originea lumii, crearea îngerilor şi a oamenilor, providenţa, sacrificiul, cultul martirilor, profeţia, morala, eshatologia. Soluţiile date acestor probleme de către religia şi filosofîa păgână sunt corectate, completate şi desăvârşite de către creştinism. Despre Providenţă, în 10 cuvântări, tratează despre ordinea fizică şi morală în lume.
Lucrările hristologice ale lui Teodoret au deosebită importanţă: Despre Treimea Sfântă şi Făcătoare de viaţă, Despre întruparea Domnului, ambele lucrări păstrate sub numele Sf. Chirii, dar dovedite de critică că aparţin lui Teodoret şi că formează o singură operă; Combaterea celor 12 anatematisme ale lui Chirii s-a păstrat împreună cu răspunsul Sf. Chirii; Pentaloghiu despre întrupare (fragmente); Eranistes sau Polymorphos, îndreptată contra monofiziţilor pe care-i acuza că cerşeau erorile lor de la alţi eretici anteriori (gnostici, arieni, apolinarişti). Cartea cuprinde trei dialoguri intitulate după cele trei caracteristici ale unirii celor două firi în Mântuitorul: neschimbat, neamestecat, nepătimitor. Teodoret a mai scris şi alte opere cu caracter doctrinar ale căror titluri le pomeneşte el însuşi, dar care s-au pierdut: l) Contra arienilor si eunomienilor: 2) Contra mace-donienilor: 3) Contra lui Marcion şi a mar-cioniţilor; 4) Cărţi despre problemele magilor; 5) Apologia lui Diodor şi Teodor (U. Mannucci, op. cit., II, p. 129). Din opera oratorică nu s-a păstrat aproape nimic decât câteva fragmente, din care merită să fie menţionate cele ce laudă pe Sf. loan Gură de Aur. Corespondenţa lui Teodoret cuprinde aproape 250 scrisori, din care 181 editate în Migne, P.G. 83, 1173-1494, iar 48 editate în 1885, de J. Sakkelion la Atena. Scrisorile lui Teodoret au o deosebită importanţă istorică, culturală şi uneori dogmatică.
Doctrina a suferit o evoluţie punctată uneori cu momente dramatice, ca acela de la Sinodul din Calcedon. Prieten şi partizan al lui Nestorie şi al nestorienilor, Teodoret a profesat la început teologia şi mai ales hristologia acestora. Mai târziu, pe măsură ce vedea că nestorianismul pierdea sortii de izbândă şi probabil el însuşi se convingea de poziţia greşită dogmatică pe care se afla. a recunoscut situaţia ortodoxă a adversarilor săi. îndeosebi a Sf. Chirii, în ultimele sale lucrări:
 Eranistes şi Istoria prescurtată a ereziilor, recunoaşte nu numai o unire morală, ci şi reală a celor două firi ale lui lisus Hristos, ca unirea dintre trup şi suflet şi că Cel Care a pătimit este acelaşi cu Fiul lui Dumnezeu. Uneori admite chiar comuniunea însuşirilor, dar refuză să afirme că Dumnezeu, că Logosul a pătimit. Totuşi el menţine unele poziţii nestoriene chiar după 449; neagă unirea ipostatică a firilor, pentru a vorbi de conjuncţia, de comuniunea lor, de cel ce locuieşte şi «ie templu. Criticii nu se pot încă hotărî să proclame pe Teodoret nestorian sau ortodox. Ezitarea lor vine în bună parte din însăşi atitudinea ezitantă a lui Teodoret în problema hristologică în care a fost amestecat. El are deseori idei perfect ortodoxe în hristologie şi concepţii admirabile în alte domenii ale teologiei şi ale culturii generale, dar condamnarea sa la Sinodul V ecumenic - ca unul din cele trei capitole - fără să se fi revenit ulterior în nici un fel asupra acestui lucru, ne arată că Teodoret nu poate fi normativ pentru credinţa ortodoxă.
Caracterizare. Teodoret al Cirului a fost un scriitor fecund cu reale însuşiri literare şi înzestrat cu o bogată şi variată cultură. El a scris în toate domeniile teologiei şi şi-a căpătat merite indiscutabile în problema raporturilor dintre cultura profană şi cea creştină. Dacă, prin participarea sa directă la luptele nestoriene, el n-a ştiut sau n-a vrut să combată exclusiv pentru adevăr, are meritul de a fi pus şi dezbătut probleme arzătoare, pe care frământându-le trei decenii, le-a limpezit în bună parte, atât pentru el cât şi pentru alţii. Impulsul acestei limpeziri revine, considerabil, marelui sătrudversar, Sf. Chirii al Alexandriei. E de presupus că lucrurile bune, măsurate din hristologia lui Teodoret, n-ar fi ieşit fără ciocnirea cu Chirii. Teodoret are merite incontestabile pentru Biserică şi pentru teologie în lupta sa de demascare a monofizismului în opera sa Eranistes. El a dat. cu excepţia Sf. loan Gură de Aur, în majoritatea domeniilor teologiei tot ce a putut crea mai bun geniul Şcolii antiohiene. Producţiile sale teologice se caracterizează, în general, printr-un echilibru lăudabil. Teodoret e unul din scriitorii bisericeşti care a participat la două Sinoade ecumenice al -III-lea (431) şi al IV-lea (451) şi la ale căror lucrări a contribuit prin scrisul său. El a suferit în timpul vieţii depunerea şi exilul din partea monofiziţilor pe care-i combătea, iar după moarte, condamnarea de către Sinodul V ecumenic. El a fost un mare misionar şi un mare vorbitor. Venea adesea de la Cir la Antiohia ca să vorbească.
SF. IOAN GURĂ DE AUR
Viaţa. Sf. loan Gură de Aur s-a născut la Antiohia, între 344 şi 354, mai probabil la 354, după ultimele cercetări asupra cronologiei vieţii şi operelor sale. Tatăl său, Secundus, mare dregător militar (magister militum Orientis) a murit curând după naşterea copilului. Mama sa, Antusa, dintr-o bogată familie creştină, rămasă văduvă la 20 ani, s-a dedicat cu râvnă şi perseverenţă educaţiei fiului ei, renunţând la recăsătorire. Primele elemente ale educaţiei creştine, loan le primi de la mama sa. Educaţia clasică o primi de la retorul Libaniu şi de la filosoful Andragatiu. Se pare că a studiat şi dreptul, întrucât ar fi pledat câtva timp. A fost botezat târziu, probabil pe la 372, de Meletie, episcop de Antiohia. în curând fu făcut citeţ, începu să practice ascetismul acasă, pentru a nu lăsa pe mama lui văduvă a doua oară. în acelaşi timp, a frecventat şi asketerionul lui Diodor de Tars şi al lui Carterios în tovărăşia prietenului său Teodor, viitorul episcop de Mopsuestia. Acestuia ştim că, pentru a-1 readuce din lume, unde plecase, i-a adresat două scrisori cunoscute sub numele de Către Teodor cel căzut. loan legase prietenie cu un camarad, Vasile, probabil viitor episcop de Rafaneea, cu care se angajase să meargă pe acelaşi drum în viaţă. Dar, la un moment dat, Sf. loan îşi trăda prietenul pe care nu-1 împiedică să accepte episcopatul, în timp ce el, loan, fugi de această înaltă cinste, ascunzându-se. în 374, după moartea Antusei, loan a putut să dea curs dorinţei sale arzătoare pentru asceză, El s-a retras în munţii Antiohiei. unde a dus patru ani o viaţă severă sub conducerea unui ascet, iar după aceea doi ani a stat retras într-o peşteră unde şi-a compromis sănătatea.
în 380. s-a înapoiat la Antiohia. iar, în 381, Meletie 1-a făcut diacon. Timp de 10 ani, înaintea diaconatului, el a fost preocupat de problema monahismului şi a fecioriei, cărora le-a consacrat tratate mici. în cei şase ani de diaconat, probleme de ordin pastoral şi apologetic au început să-1 preocupe, deşi nu primise încă Taina Preoţiei. Din această vreme datează tratatul său Despre preoţie.
Sf. loan e preoţit de episcopul Flavian, în 386, şi primeşte misiunea de predicator. Geniul şi arta lui oratorică îi duc numele până departe. El predică nu numai în biserica mare şi frumoasă, zidită de Constantin, sau în biserica cea veche (jicc^cua), ci în toate bisericile din Antiohia şi din împrejurimi, în fiecare Duminică şi sărbătoare, iar în Postul mare, aproape în fiecare zi. Dărâmarea statuilor împăratului Teodosie şi ale membrilor familiei sale. în anul 387, din cauza cuantumului neobişnuit al obligaţiilor fiscale, a adus locuitorilor Antiohiei ameninţarea cu exterminarea totală. Era atunci un spectacol jalnic: păgânii fugeau din oraş, iar creştinii aşteptau moartea îngroziţi. Din prima săptămână a Postului mare, episcopul Flavian a plecat la Constantinopol spre a cere clemenţă împăratului Teodosie, iar Sf. loan a rostit de-a lungul întregului post 21 de omilii, numite Omiliile despre statui, în care consolează şi încurajează pe credincioşii îngroziţi, dar face şi operă morală, combătând păcatele şi arătând deşertăciunea lucrurilor de aici. Omilia 21-a, finală, anunţă rezultatul fericit al intervenţiei lui Flavian care aducea amnistierea celor vinovaţi. Succesul pe lângă Teodosie era socotit şi succesul Sf. loan. Numele lui ajunse pe buzele tuturor, el îşi crease o celebritate nemuritoare: sec. VI îi va da supranumele de „Chrysostom" („Gură de Aur"), în timpul celor 12 ani de preoţie la Antiohia, Sf. loan a desfăşurat o prodigioasă activitate misionară şi predicatorială. A combătut pe eretici, îndeosebi pe anomci şi pe iudto-creştini, şi s-a străduit pentru formarea morală a credincioşilor săi. Acum comentează, de pe amvon, Geneza, Evangheliile după loan şi Matei şi Scrisorile Sf. Pavel. în conflictul dintre Flavian şi Paulin, Sf loan luă partea celui dintâi.
La moartea patriarhului Nectarie al Constan-tinopolului, în 397, Sf loan a fost numit patriarh al Capitalei prin influenţa lui Eutropiu, ministru atotputernic pe lângă slabul Arcadie. Această ascensiune a fost o surpriză neaşteptată pentru Sf. loan. Teofil al Alexandriei, contra voinţei sale, hirotoni în arhiereu pe noul ales la 26 februarie 398. Ajuns patriarh, Sf. loan a început prin a stârpi neregulile şi abuzurile mediului clerical al Capitalei. A suprimat luxul reşedinţei episcopale, pe care 1-a înlocuit cu o simplitate călugărească în mobilier, hrană şi îmbrăcăminte, întrebuinţând surplusul pentru spitale şi săraci. A împiedicat exploatarea de către cler a darurilor pentru săraci. A interzis călugăriţelor şi diaconeselor de a mai locui la clerici. A cerut văduvelor purtare ireproşabilă. Râvna sa de reformator implacabil, tonul tăios şi neiertător al predicilor sale, care criticau aspru toate păcatele şi pogorămintele, de jos şi până sus, la Eutropiu şi Eudoxia, dragostea sa pentru săraci, pentru adevăr şi pentru dreptate, i-au făcut mulţi duşmani. A continuat să-şi scrie predicile şi comentariile sale. Acum a terminat Comentariile la Scrisorile pai/line (Coloseni, Tesa-loniceni, Evrei), scrie Comentariul asupra Psalmilor, apoi la Faptele Apostolilor Face misiune externă formând şi trimiţând misionari până la goţii de la Marea Neagră şi Dunăre. Se amestecă în administraţia unor dioceze ca Tracia şi Asia Mică, asupra cărora n-avea jurisdicţie. Merge şi convoacă un Sinod la Efes, în 401, unde se produseseră nereguli şi unde a pus ordine.
Unele întâmplări din vremea episcopatului său au fost prilej de verificare a caracterului său, dar şi de concentrare a duşmăniei împotriva persoanei sale. Eutropiu stăruise pentru aducerea Sf. loan la scaunul patriarhal al Constantinopolului şi-1 ajutase în lucrările sale de început. Dar Eutropiu era lacom şi vicios. Sf loan îl critica de pe amvon. Eutropiu voise să suprime Bisericii dreptul de azil, loan i s-a opus. Când, în 399, Eutropiu căzu în dizgraţie şi ceru azil Bisericii, Sf loan îl primi în Biserică, îl apără de poliţia imperială care venise să-1 aresteze, dar în cele două cuvântări ţinute cu acest prilej, patriarhul a arătat cât e de trecătoare slava lumii acesteia şi cât de bună şi ocrotitoare este Biserica. Pentru nedreptăţi de felul celor comise de Eutropiu. autorul nostru mustră şi pe împărăteasa Eudoxia, care după căderea lui Eutropiu ajunsese suverană absolută în imperiu.
Legăturile cu curtea au fost întrerupte sau au fost reci. Duşmanii lui loan începură să murmure. Venirea Fraţilor Lungi la Constantinopol, izgoniţi de Teofil din Egipt ca origenişti, avea să provoace actul final al vieţii patriarhului atât de frământat, loan primi pe Fraţii Lungi, îi aşeză undeva, dar nu intră în comuniune cu ei şi nu le primi o plângere contra lui Teofil. Aceştia se adresară împăratului, care dispuse convocarea lui Teofil în faţa episcopului Capitalei. Teofil îşi luă măsuri, trimiţând înainte pe Sf. Epifaniu, spre a descalifica pe Sf loan ca ongenist, dar bătrânul episcop de Salami-na îşi dădu seama, până la urmă, de cursa în care fusese atras şi plecă grăbit în ţara lui. Teofil însă, care veni cu 26 episcopi ai lui, ştiu să-şi ralieze 10 episcopi nemulţumiţi de loan, 3 văduve care se socoteau insultate de patriarh şi pe împărăteasa Eudoxia. Sinodul, prezidat de Teofil, convocă pe loan să se prezinte la Stejar, aproape de Calcedon, spre a se dezvinovăţi de calomnii sau de lucruri ridicole, loan nu se prezentă şi de aceea fu depus.
Exilat din ordinul împăratului şi aflându-se deja în Bitinia, patriarhul fu rechemat din cauza răscoalei poporului care-şi cerea păstorul şi din cauza unui cutremur de pământ. Patriarhul fu primit în triumf, dar împăcarea n-a durat decât două luni. Spre sfârşitul anului 403, loan critică aspru neorânduielile care s-au produs cu ocazia inaugurării unei statui a Eudoxiei, aproape de Biserica unde slujea el. Se pare că omilia despre loan Botezătorul, în care loan ar fi comparat pe Eudo-xia cu Irodiada, este o piesă falsă, plăsmuită de adversarii săi. Eudoxia, după sfatul lui Teofil, a convocat un sinod în care a depus a doua oară pe loan, ca nefiind reintegrat de un sinod după prima depunere. Aceasta se petrecea în Postul Paştelui din anul 404. loan a fost arestat în palat aproape de Paşte şi exilat după Rusalii, la 20 iunie 404. Exilul al doilea şi final al Sf. loan ne e cunoscut din scrisorile sale numeroase către prietenii devotaţi. El arată suferinţele şi necazurile lui pe drumul lung şi silnic al deportării, dar e mereu preocupat de scumpa sa Biserică şi de răspândirea Evangheliei. După o oprire scurtă la Niceea. Sf. loan a ajuns, la sfârşitul a 77 de zile. la Cucuz sau Arabissos. în Armenia Mică. El a suferit mult aici din cauza climei, a lipsurilor şi a primejdiilor din partea tâlharilor. Intervenţia partizanilor săi de la Constan-tinopol, numiţi ioaniţi. şi moartea Eudoxiei spre sfârşitul anului 404, nu i-au schimbat situaţia. loan scrise de la Cucuz şi papei Inocenţiu, cerându-i ajutor, dar acesta n-a putut face nimic pentru el. Din cauza legăturilor sale frecvente cu prietenii de la Constantinopol şi Antiohia, autorităţile primiră ordin să-1 deporteze la Pityus. un orăşel pe malul răsăritean al Mării Negre. El a murit pe drum spre această localitate, la Comana. în Pont, în ziua de 14 septembrie 407, cu aceste cuvinte pe buze: „Slavă lui Dumnezeu pentru toate". Numele său a fost trecut din nou în diptice. Resturile sale pământeşti au fost aduse şi depuse cu pompă în biserica Sf. Apostoli, la Constantinopol, de către împăratul Teodosie II, în anul 438.
Opera. Sf. loan Gură de Aur a lăsat o considerabilă operă literară, care ocupă 18 volume în ediţia Migne.
Omilii asupra Sf. Scripturi. Asupra cărţilor Vechiului Testament Sf. loan a scris: 9 Omilii la Geneză, în anul 386, 67 Omilii asupra întregii Geneze, probabil în anul 388, 5 Omilii asupra Anei, mama lui Samuil, 3 Omilii asupra lui David şi Saul, probabil în anul 387, 58 Omilii asupra Psalmilor. 4-12. 43-49, 108-117, 119-150, 2 Omilii asupra obscurităţii profeţiilor, 6 Omilii la Isaia. Asupra cărţilor Noului Testament, Sf. loan a scris: 90 Omilii la Matei, datând aproximativ din anul 390, 7 omilii despre săracul Lazăr, 88 Omilii la loan, 55 Omilii la Faptele Apostolilor, circa 250 Omilii asupra Scrisorilor Sf. Apos/ol Parei: 32 la Romani, poate cele mai frumoase, 44 la l Corin-teni, 30 la 2 Corinteni, 24 la Efeseni, 34 la Evrei, 6 hi Galateni. şi 104 la celelalte Scrisori pauline. Opere dogmatico-polemice: Contra ano-meilor, despre faptul că Dumnezeu nu poate fi înţeles, în 12 cărţi, lucrare de teologie, în care se critică orgoliul eunomian, care pretindea că înţelege Tainele lui Dumnezeu. Autorul susţine deofiinţimea Fiului cu Tatăl. Dumnezeu e simplu, necompus şi tară formă. Nici îngerii nu pot cunoaşte pe Dumnezeu în chip clar şi precis. Ei nu îndrăznesc să privească la fiinţa pură şi neamestecată; Contra iudeilor, în 8 cărţi, critică pe iudeo-creştinii care păstrau tradiţiile iudaice; Despre înviere: Cuvântări sau predici la sărbătorile mari ale Mântuitorului: La Naşterea Domnului, unde se afirmă că Hristos S-a născut la 25 decembrie, la Epifanie sau la Botezul Domnului', La Joia Sfântă (trădarea lui Iuda); La Vinerea Sfântă', La înviere; La Rusalii: Cuvântări panegirice în cinstea sfinţilor, dintre care cele mai vestite sunt cele 7 în cinstea Sf. Pavel. apoi în cinstea lui Iov, a lui Eleazar, a Macabeiloi; a Sf. Ignatie Teoforul, a Sf. Vavila, a Sf. Eustaţiu. a lui Meletie, a lui Diodor de Tars, a lui Roman, a lui Varlaam, a Pelaghiei; Cuvântări morale cu hază biblică: 2 Cateheze înainte de Botez, 3 Cuvântări despre diavolul ispititor. 9 Despre pocăinţă, Despre calende, combătând ca şi Asterie al Amasiei obiceiurile urâte cu prilejul zilei de l ianuarie, Despre milostenie, Contra jocurilor de circ si contra teatrelor, Cuvântări ocazionale din care menţionăm: 21 Cuvântări sau Omilii despre sfătui, care rămân un model pentru asemenea gen de cuvântări. Cuvânt cu ocazia Hirotoniei sale, 2 Cuvântări despre trecerea şi nimicnicia fericirii pământeşti, cu ocazia căderii ministrului Eutropiu, 2 Cuvântări, una înainte şi una după primul exil.
Opere neoratorice şi tratate. Aceste opere au caracter apologetic, ascetic şi educativ-moral în general.
Apologetice pot fi socotite: Contra lui Iulian şi a păgânilor şi Despre Sf. Vavila, deja menţionată; micul tratat Că Hristos este Dumnezeu, care arată păgânilor şi iudeilor dumnezeirea lui Hristos.
Ascetice: Către Teodor cel căzut, sub forma a două scrisori, prin care îndeamnă stăruitor pe prietenul său Teodor, viitor episcop de Mopsuestia, să revină în mănăstire, întrucât acesta, după ce studiase teologia şi se dedicase practicilor ascetice, se retrăsese în lume; Despre pocăinţă, în două cărţi, adresate una lui Demetriu şi alta lui Stelehiu, ca să le arate foloasele acestei practici ascetice; Contra adversarilor vieţii monahale, în 3 cărţi, care arată superioritatea unei .asemenea vieţi faţă de viaţa obişnuită: Comparaţia intre un rege ţi un monah reia problema dezbătută în lucrarea precedentă; Către Stagii; în 3 cărţi, arată marele rol al suferinţei, care e trimisă de Providenţă; Despre feciorie, face o paralelă între feciorie şi căsătorie: căsătoria e bună, dar mai bună e fecioria.
Educativ-morale: Despre slava deşartă şi despre educaţia copiilor, lucrare de o deosebită importanţă pentru metoda de aplicat în formarea tinerelor vlăstare, de ambele sexe. Schiţează treptele formale în instrucţia religioasă; Către o tânără văduvă, consolează pe o doamnă rămasă văduvă; Despre nerepetarea căsătoriei, îndeamnă la perseverenţă în văduvie, prin renunţarea la a doua căsătorie; Nimeni nu e vătămat decât de sine însuşi', Către cei ce sunt scandalizaţi din cauza nenorocirilor', Contra celor ce au fecioare subin-troduse, combate o nefericită tradiţie după care clericii aduceau în casă călugăriţe, sub pretext de a fi slujiţi şi de a-şi spori evlavia prin ele. De multe ori însă se petreceau lucruri nepermise; Femeile diaconiţe nu trebuie să locuiască cu bărbaţii tratează acelaşi subiect ca şi lucrarea precedentă, dar aplicat cazului diaconiţelor. Despre preoţie, capodopera literară şi teologică a Sf. loan Gură de Aur şi tratatul clasic despre această Taină, aşa cum a conceput-o şi cum a trăit-o spiritualitatea patristică. Tratatul a fost scris între 381-386, când autorul era numai diacon şi se împarte în şase cărţi. E scris sub formă de dialog, după modelul literar platonic. Personajele dialogului sunt loan şi Vasile, probabil viitorul episcop de Rafaneea, prieten devotat celui dintâi. „Preoţia este semnul iubirii lui Hristos. Ea e semnul iubirii turmei pe care Hristos a încredinţat-o păstorului" (II, l). Sf. loan s-a inspirat, pentru unele idei esenţiale şi aspecte importante ale preoţiei, din lucrarea corespunzătoare a Sf. Grigorie de Nazianz: Despre fuga sa in Pont. Plan precis, compoziţie densă şi logică, orizont măreţ, frumuseţi spirituale excepţionale, stil strălucitor, bogăţie de idei, mângâiere, îndemn şi îndreptar pentru adevăraţii creştini, iată ce este tratatul Despre preoţie al Sf. loan Gură de Aur.
Corespondenţa Sf. loan cuprinde aproximativ 240 scrisori (exact 236). cele mai multe din timpul celui de al doilea exil (404-407) şi având caracter istoric, consolator, de recomandare şi familiar. Relevăm cele 17 scrisori adresate văduvei şi diaconiţei Olimpiada, una din cele mai devotate credincioase ale Sf. loan Gură de Aur.
Specialiştii cred că textul Liturghiei Sf. loan Gură de Aur nu aparţine, în forma lui actuală, autorului nostru, dar că ţinuta primară ar putea să meargă până la el.
Doctrină. Sf. loan Gură de Aur n-a fost atât un speculativ, cât un om practic, un educator şi un reformator al societăţii vremii sale. De aceea doctrina sa, în general ortodoxă, nu e de o originalitate prea mare. Sf. loan apaiţine Şcolii antiohiene, în al cărei spirit şi cu a cărei metodă a lucrat, în general, fără să fi căzut în greşelile ei. El a fost cel mai mare artist al cuvântului din vremea sa, cel mai strălucit predicator pe care 1-a produs Biserica primelor veacuri.
Sf. Scriptură este pentru autorul nostru izvorul principal al credinţei, cugetării, predicii şi vieţii sale. Ca antiohian, el interpretează Scriptura după metoda istorico-gramaticală, pe care o agrementează însă printr-un alegorism moderat, bazat mereu pe litera textului. Exegeza Sf. loan e profundă, fină, nespeculativă şi cu aplicaţii la toate domeniile vieţii religioase.
Ideea de Dumnezeu este înnăscută sufletului omenesc. Dar pe Dumnezeu nu-L putem cunoaşte ce este El în Sine, ştim numai că El există. Pretenţia anomeilor de a cunoaşte pe Dumnezeu aşa cum Acesta Se cunoaşte pe Sine, e calificată drept nelegiuire şi nebunie. Nici îngerii - serafimii, heruvimii şi ceilalţi - nu cunosc pe Dumnezeu în Sine; ei au o cunoaştere prin pogorământ, prin sincatabază faţă de Creatorul lor. Sf. loan Gură de Aur pune accentul pe dragostea, mila, puterea şi înţelepciunea lui Dumnezeu, care sunt cu atât mai înalte, cu cât făpturile umane sunt mai fragile.
Hristologia e, în general, ortodoxă. Autorul nostru combate cu anticipaţie şi monofizismul şi nestorianismul. Ca antiohian, el susţine distincţia netă a celor două firi în Hristos. Acesta e de o fiinţă cu Tatăl, deci veşnic Dumnezeu, El a luat firea noastră intactă, mai puţin păcatul. El S-a născut după trup. pentru ca noi să ne naştem după Duh. El S-a născut din femeie, pentru ca noi să încetăm de a mai fi fiii femeii. Uneori Sf. loan întrebuinţează formula antiohiană că Logosul a locuit în omul lisus ca într-un templu sau că templul a primit harul. Dar Sf. loan accentuează şi unitatea celor două firi, cum am văzut. Asemenea celorlalţi antiohieni, el nu dă Sfintei Fecioare calificativul de Născătoare de Dumnezeu, dar nu-1 dă nici pe cel de Născătoare de Hristos.
Harul joacă un rol de seamă în actul sfinţeniei şi în acela al mântuirii noastre, dar el nu e totul; o parte în lucrarea mântuirii revine şi eforturilor omului. Dumnezeu ne acordă harul potrivit voinţei şi prevederii Sale, dar harul are efect numai asupra celor ce vor sâ-1 primească, nu şi asupra celor ce i se opun.
Sf. Taine sunt simboluri sau semne care, sub formă văzută, ne aduc harul cel nevăzut al lui Dumnezeu sau, cum zice Sf. loan, coboară „inteligibilul în sensibil". Botezul, Mirungerea şi Preoţia imprimă o pecete omului. Săvârşitorul real al Sf. Taine este lisus Hristos însuşi, preotul nefiind decât un instrument. Sf. Euharistie are în Sf. loan unul dintre martorii cei mai preţioşi ai antichităţii creştine. Prezenţa reală a Mântuitorului în Sfintele Daruri e atestată precis de numeroase texte. Ceea ce este în potir este ceea ce a curs din coasta Domnului, iar pâinea e Trupul lui Hristos. Noi nu trebuie numai să privim pe Domnul, ci să-L luăm în mâini, să-L mâncăm, să înfigem dinţii în carnea Lui şi să ne unim cu El cât se poate de strâns. Unirea cu Domnul trebuie să fie nu numai prin dragoste spirituală, ci şi în realitate, adică o unire cu trupul Lui, o unire prin hrănirea cu El. Săvârşitorul sau jertfitorul Sf. Euharistii e Domnul Hristos însuşi. Preotul îi ţine locul şi rosteşte cuvintele, dar puterea şi harul sunt ale lui Dumnezeu. Sf. Euharistie e socotită identică cu jertfa de pe cruce.
Sf. loan are o interesantă doctrină socială. El a fost supranumit „ambasadorul săracilor", „apostolul carităţii". El a combătut cu putere nedreptăţile sociale ale timpului, provocate de inegalitatea şi lupta dintre clase. El a constatat existenţa a trei clase, pe care le descrie în culori vii. El a criticat aspru lăcomia şi luxul bogaţilor în dauna săracilor, adică a muncitorilor şi a sclavilor. Bunurile materiale au drept proprietar pe Dumnezeu. Omul nu este decât administratorul lor. Oamenii trebuie să ia din aceste bunuri numai strictul necesar, în felul acesta, nimeni nu va duce lipsă. La baza proprietăţii a stat de cele mai multe ori o nedreptate. Comunitatea bunurilor e un ideal pe care 1-a practicat vechea Biserică din Ierusalim. Sclavii sunt egali stăpânilor lor în Biserica lui lisus Hristos. Autorul nostru nu propune eliberarea lor generală, căci aceasta era o chestiune de stat, iar el nu se amesteca în orânduirea statului, dar el cere deseori îndulcirea situaţiei lor şi intervine pe lângă unii proprietari de sclavi să purceadă la o eliberare a acestora în anumite condiţii. Familia e mult preţuită de autorul nostru. El apără egalitatea soţilor, care trebuie să se influenţeze în bine unul pe altul, recomandă educaţia copiilor în spirit creştin, combate unele obiceiuri păgâne la înmormântare. Munca şi muncitorii sunt foarte apreciaţi de autorul nostru. Clasele superioare nu pot trăi fără muncitori, pe când aceştia pot trăi fără acele clase.
Caracterizare. Sf. loan Gură de Aur a fost predicatorul prin excelenţă al Bisericii Ortodoxe şi este şi astăzi modelul ideal al vorbitorului bisericesc. Cuvântările sale, pline de suflul evlaviei şi de o deosebită înălţime de cugetare morală, sunt mereu actuale, în ele se găsesc date asupra culturii timpului, asupra moravurilor şi credinţelor generale ale vremii. Sf. loan a fost unul din cei mai mari păstori ai Bisericii creştine.
El a sintetizat în chip fericit pe conducătorul de suflete, luminat, cumpănit, atent, calm cu vorbitorul, îndemânatic, care face din cuvânt arma de executare a programului său pastoral. Tratatul său Despre preoţie este cartea clasică a creştinismului asupra dumnezeieştii Taine a Hirotoniei, care a însufleţit, a încurajat, a călăuzit şi a înălţat continuu milioane de preoţi creştini de-a lungul veacurilor. Sf. loan s-a aruncat în vâltoarea vieţii sociale, pe care a încercat s-o purifice, reformân-du-i moravurile şi orientând-o spre limanul dătător de viaţă al Evangheliei. El a biciuit viciile, îngâmfarea, simonia, necinstea, prostia, lăcomia, luxul şi toate ticăloşiile societăţii din vremea sa, începând de la fratele cel mai de jos, până la palatul împăratului. De aceea, el se poate numi unul dintre cei mai de seamă reformatori sociali creştini ai vremii sale.
El este nu numai un critic nemilos al scăderilor contemporanilor săi, ci şi un organizator neîntrecut al asistenţei sociale, după modelul celei de la Cezareea Capadociei. El a fost supranumit ..ambasadorul săracilor".
Sf. loan a fost un catehet şi un pedagog de clasă înaltă, între atâţia cateheţi şi pedagogi ai veacului său: Sf. Chirii al Ierusalimului, Sf. Niceta de Reme-siana şi Fer. Augustin. în tratatul său Despre slava deşartă şi despre educaţia copiilor, el a anticipat cu mai bine de 15 veacuri metoda devenită clasică a pedagogiei moderne prin celebra teorie a treptelor formale. El preconizează educaţia copiilor de ambele sexe pe baza Sf. Scripturi şi recomandă cinci categorii de pedagogi: 1. părinţii, 2. conştiinţa, 3. pedagogii de profesiune, 4. monahii şi 5. Dumnezeu.
Sf. loan Gură de Aur a fost un prieten incomparabil. Poate niciodată nu s-a scris, după Platon, Aristotel, Cicero şi Grigorie de Nazianz, cuvinte mai înaripate şi mai înălţătoare despre prietenie ca acelea ale autorului nostru.
Sf. loan nu este numai o comoară de exegeză teologică, istorică şi morală, ci şi o neasemuită desfătare literară pentru iubitorii de literatură frumoasă. Inteligenţa sa vie, limba sa impecabilă, imaginaţia sa bogată, marele său simţ artistic, gustul său pentru măsură au făcut din el un clasic, unul dintre cei mai mari clasici ai literaturii patristice. El se citeşte pe nerăsuflate de cine are gustul felului său de a scrie. Deşi limba lui e uşoară şi se leagănă în cadenţele perioadelor sale retorice, totuşi ea nu e uşor de tradus.
Sf. loan este un scriitor şi un teolog normativ pentru Biserica Ortodoxă, alături de cei doi mari Capadocieni: Sf. Vasile cel Mare şi Sf. Grigorie de Nazianz, numiţi toţi trei „Mari dascăli ai lumii creştine şi ierarhi". Autorul nostru a trăit cum a învăţat şi a învăţat cum a trăit, adică după Evanghelie, având ca model pe Domnul nostru lisus Hristos.
Biserica Ortodoxă prăznuieşte pe Sf. loan Gură de Aur la 13 noiembrie singur, iar la 30 ianuarie împreună cu Sf. Vasile cel Mare şi Sf. Grigorie de Nazianz (Teologul). El e unul din Părinţii cei mai mult traduşi în lumea creştină.
ISTORICII
Eusebiu de Cezareea a avut numeroşi urmaşi. Cităm dintre aceştia pe Ghelasie de Cezareea (t 395), al doilea urmaş în scaunul lui Eusebiu la Cezareea şi care a scris o Istorie a Bisericii, continuând pe aceea a lui Eusebiu. Ultimele două cărţi ale acestei istorii au servit ca model pentru Istoria bisericească a lui Rufin. S-au reconstituit unele părţi ale acestei istorii. Filip Sidetul din Pamfilia, preot la Constantinopol şi prieten al Sf. loan Gură de Aur, a scris o Istorie creştină, în 36 de cărţi, din care s-au păstrat numai fragmente.
Cei mai valoroşi continuatori ai lui Eusebiu sunt: Socrat, Sozomen şi Filostorgiu.
SOCRAT
Viaţa. Socrat s-a născut probabil pe la 380 la --•jritinopol. Şi-a făcut aici educaţia şi studiile cu grămăticii Helladiu şi Amoniu, veniţi de la Alexandria la Constantinopol pe la 390. Se pare că a făcui călătorii. El nu ne spune nimic despre educaţia sa. Numele de scholasticus îi vine probabil de acolo, că era avocat. Se pare că n-a fost cleric. Opera sa e dedicată unui oarecare Teodor, cleric acesta, fără să se poată preciza dacă a fost preot de mir sau monah. Socrat n-a aparţinut sectei novaţienilor. cum s-a spus, dar le-a arătat interes şi simpatie. El a folosit informaţiile orale ale preotului novaţian Auxanon. Socrat n-are simpatii pentru Sf. loan Gură de Aur şi Sf. Chirii al Alexandriei, probabil din cauza măsurilor acestor ierarhi contra novaţienilor.
Opera. Istoria bisericească, în şapte cărţi, continuă pe aceea a lui Eusebiu, de la abdicarea lui Diocleţian, în 305, până la 439. Aproape fiecare carte se ocupă cu persoana unui împărat. Evenimentele bisericeşti merg mână-n mână cu cele politice. Nenorocirile trebuiesc considerate ca pedepse pentru păcatele oamenilor. De altfel, istoricul n-ar avea ce scrie dacă ar fi tot timpul pace în Biserică. Opera lui Socrat a avut două ediţii, a doua făcută cu prilejul descoperirii de material nou, pe care autorul nu voia să-1 lase nefolosit. Afară de acest material, Socrat s-a folosit şi de alte scrieri profane şi creştine ca: colecţia de acte sinodale a macedonianului Sabin de Heracleea, publicate la 375, apoi cronica oraşului Constantinopol, alcătuită din informaţii orale ca cele ale preotului novaţian Auxanon. Lucrarea e scrisă simplu, inteligent; ea nu urmăreşte efecte estetice. Uneori transcrie textual izvoarele, le critică, e precaută, vrea să spună numai adevărul şi se străduieşte să înţeleagă înlănţuirea cauzală a evenimentelor. Lucrarea lui Socrat e un izvor preţios, mai ales pentru partea finală, unde vorbeşte de întâmplări contemporane.
SOZOMEN
Viaţa. Sozomen era, probabil, originar din Betelia, un sat în apropiere de Gaza şi aparţinea unei pioase familii creştine, înainte de a veni la Constantinopol, se pare că a vizitat Italia. La Constantinopol, el a exercitat profesiunea de avocat, aşa cum ne spune el însuşi (2, 3).
Opera. Istoria sa bisericească, în nouă cărţi, a suferit o severă cenzură din partea împăratului Teodosie II. Ea tratează evenimentele bisericeşti între anii 324-425. în prefaţă, autorul ne informează că nu tratează istoria Bisericii de la început, deoarece cu această veche parte a istoriei bisericeşti s-au ocupat Clement (Romanul), Hege-sip. luliu Africanul şi Eusebiu. Partea aceasta o va trata într-un rezumat, în două cărţi, dar acest rezumat s-a pierdut, în opera ce ni s-a păstrat, e pomenită cu admiraţie Pulheria, sora mai mare a împăratului Teodosie; Eudochia, soţia împăratului, nu e menţionată niciodată. Istoria bisericească a lui Sozomen, tratând aproape aceeaşi perioadă de timp ca aceea a lui Socrat, se întâlneşte cu aceasta din urmă. Uneori ele merg absolut paralel, chiar textual, cu adaosuri sau minusuri neimportante. Sozomen depinde foarte mult de Socrat, care i-a fost model şi izvor principal. Dar autorul nostru controlează, justifică şi amplifică pe Socrat. Afară de izvorul lui, Socrat, el foloseşte uneori izvoare noi. Sozomen nu pomeneşte, nu citează izvoarele sale, cum o face Socrat. Nu menţionează niciodată izvorul său principal, Socrat. Sozomen e superior acestuia din urmă ca scriitor. Observaţia aceasta o face şi Fotie (Biblioteca, Cod. 30). Limba lui e mai plăcută, expunerea mai cursivă, având un anumit stil istoriografie. Dar judecata istorică a lui Sozomen e inferioară aceleia a lui Socrat. Sozomen e mai credul şi se mulţumeşte cu critica făcută de alţii. Ca şi Socrat, el n-are o pregătire teologică şi se mulţumeşte, cel mai adesea, cu generalităţi. Notăm că Sozomen relatează lucruri interesante despre Teotim, episcopul Tomisului (VII, 26).
FILOSTORGIU
Viaţa. Filostorgiu, istoric arian-eunomian, născut la Borissos, în Cappadocia secunda, la 368, din părinţi eunomieni, a venit la vârsta de 20 ani la Constantinopol, unde s-a stabilit pentru cea mai mare parte a vieţii. A făcut numeroase călătorii, printre care şi un pelerinaj în Palestina.
Opera. Filostorgiu a scris o Istorie bisericească în 12 cărţi, păstrată numai în fragmente. Iniţialele celor 12 cărţi formau numele său. Istoria aceasta începe cu Arie şi sfârşeşte cu unul din marii şefi eretici, Aeţiu, adică merge aproximativ de la 315 până la 425. Ideea centrală a lucrării lui Filostorgiu este că Dumnezeu a trimis doi noi prooroci omenirii în persoana lui Aeţiu şi a ucenicului acestuia, Eunomiu, pentru a salva adevărata Ortodoxie de dezastrul iniţiat de Atanasie. Dar aceşti prooroci au fost persecutaţi, iar cerul, pentru aceasta, se răzbună ducând Biserica la mizerie şi imperiul la ruină. Sunt folosite elemente ale istoriei profane. Biserica eunomiană e tratată în opoziţie cu păgânismul şi în luptele ei cu falsa Ortodoxie. Fotie observă că istoria lui Filostorgiu stă în contrazicere cu aproape toţi ceilalţi istorici. El exaltă pe toţi arienii şi ariani-zanţii şi acoperă de insulte pe ortodocşi. Istoria lui nu e o istorie propriu-zisă, ci mai de grabă o preamărire a ereticilor şi o serie de acuzaţii şi insulte pe faţă la adresa ortodocşilor (Fotie, Biblioteca Cod. 40). Nu e, deci, de mirare că această operă nu s-a păstrat, în afară de Aeţiu şi Eunomiu, sunt menţionaţi şi lăudaţi Asterie de Capadocia, Teofil Indul, Ulfila, Eusebiu de Nicomedia care e numit cel Mare. Filostorgiu încearcă să critice pe Vasile cel Mare, dar e silit să recunoască puterea şi frumuseţea panegiricelor acestuia. El n-a îndrăznit să critice pe Sf. Grigorie Teologul. Din Istoria bisericească a lui Filostorgiu aflăm că acest scriitor a publicat şi o Apologie a creştinismului contra lui Porfiriu şi o Laudă în cinstea lui Eunomiu. Istoria bisericească a lui Filostorgiu e interesantă, printre altele, prin aceea că ne informează asupra mişcării popoarelor barbare la Dunăre, în jurul anului 400 al erei noastre.
GHELASIE DE CIZIC
Grupăm aici şi câţiva istorici din perioada III.
Ghelasie de Cizic, preot din Bitinia, a scris, după 475, o Istorie a Bisericii Orientului sub Constantin cel Mare, în trei cărţi: Cartea I-a tratează, în 11 capitole, despre viaţa lui Constantin, de la începutul domniei, până la victoria sa asupra lui Liciniu, a doua descrie, în 36 capitole, Sinodul de
 la Niceea, a treia, după spusa lui Fotie, mergea până la Botezul şi moartea împăratului. Autorul îşi propusese să scrie viaţa împăratului şi înainte de domnie. Dar nu s-a păstrat nimic. Izvoarele sale sunt istoricii anteriori: Eusebiu, Socrat, Sozo-men, Teodorei şi unele acte şi documente neaccesibile astăzi. Stilul lui Ghelasie este incult, uneori trivial.
Zaharia retorul, episcop de Mitilene pe la 536,
monofizit, a scris o Istorie bisericească pen tru anii 450-491, interesantă pentru cunoaşterea controverselor hristologice. El a scris, deasemeni, un dialog despre crearea lumii şi mai multe biografii printre care: a lui Sever de Antiohia, a lui Petru Iberul, a monahului Isaia.
Teodor Lectorul a prelucrat Istoriile bisericeşti ale lui Socrat, Sozomen şi Teodorei într-o Istorie tripartită pe la 530, în palru cărţi; a scris apoi o Istorie bisericească independentă, în palru cărţi, care conlinuă Istoria tripartită şi din care s-au păstrat numai fragmente.
loan de Efes (t 586) a scris o Istorie bisericească, în 18 cărţi, de la luliu Cezar până la anul 585. S-a păslrat în original numai textul părţii a 3-a.
Evagrie Scolasticul s-a născut pe la 536 şi
537,
la Epifania, în Siria, iar mai târziu a fost avo- cal la Anliohia. A apăral pe palriarhul Grigorie al Anliohiei în faţa împăratului Mauriciu şi a Si nodului de la Constanlinopol în 588. împăralul Tiberiu II îl făcuse quaestor, iar împăralul Mauri ciu i-a dai titlul de prefect de onoare. A murii către anul 600.
Opera sa principală este Istoria bisericească în 6 cărţi, care tratează evenimentele bisericeşli de la 431 până la 594. în prefaţă el prezintă opera sa ca o continuare a Istoriilor lui Socrat, Sozomen şi Teodorei. El observă despre Eusebiu istoricul că, prin opera sa, a apropiat pe cititori de adevăr, dar n-a ştiut, adică n-a vrut, să-i facă cu totul credincioşi, aluzie la cochetăria părintelui isloriei bisericeşli cu arianismul. Evagrie e cel mai ortodox dintre toţi istoricii patristici. Fotie zice că el întrecea în Ortodoxie pe ceilalţi istorici (Biblioteca, Cod. 29). Autorul nostru arată interes pentru problemele dogmatice, aşa se face că, graţie lui, noi cunoaştem în bună parte disputele nestoriene şi eulihiene, precum şi evoluţia ulterioară a monofizismului. Evagrie e, în general, iubitor de adevăr. Ca scriitor el are tendinţa lungirii, dar e graţios; râvnea să scrie ca Tucidide. Izvoarele sale sunt sigure şi preţioase.
EVAGRIE PONTICUL
Viaţa. Evagrie Ponlicul sau Monahul s-a născut pe la 345-346, la Ibora, în ţinutul Pontului, de unde îi vine şi numele de Ponticul. Era fiu de horepiscop, cum precizează Istoria Lausiacă şi s-a bucurat de binefacerile unei educaţii cu totul deosebite. A intrai devreme în legătură cu marii Capadocieni, care nu numai că 1-au echipat cu înalte cunoştinţe, dar i-au conferit şi primele Ireple în cler. Sf. Vasile cel Mare 1-a făcui cileţ al Bisericii din Cezareea Capadociei, iar Sf. Grigorie de Nazianz 1-a hirotonii diacon, în această din urmă calitate, el a însoţit pe Sf. Grigorie la Conslan-linopol, unde a participai la al doilea Sinod ecumenic şi unde protectorul său, dându-şi demisia, 1-a lăsat moştenire patriarhului Neclarie. Evagrie era învăţal, slăpânind cu măiestrie cultura profană şi
 creştină, puternic influenţat de ideile origeniste, adversar neînduplecat al tuturor ereticilor vremii sale, înzestrat cu un deosebit dar al vorbirii şi, în plus, impunându-se prin frumuseţea chipului şi prin eleganţă. Aceste calităţi 1-au impus atenţiei Capitalei, dar 1-au atras şi într-o încurcătură sentimentală, pe care Paladiu o prezintă extrem de stângaci, pe câteva pagini. A plecat în Egipt, unde a sălăşluit aproape 16 ani şi unde a fost ucenicul Sf. Macarie Egipteanul. A refuzat tot timpul oferta unui scaun episcopal, îşi câştiga existenţa scriind, adică făcând pe copistul. A murit în vârstă de 54 de ani, adică aproximativ la 399-400. A exercitat o influenţă puternică asupra contemporanilor şi a misticii orientale. A fost condamnat ca origenist la Sinoadele V, VI şi VII ecumenice.
Opera. Evagrie Ponticul a fost un scriitor de seamă. El a scris Antirrheticos, împărţit în mai multe cărţi şi anume în opt, nu în trei, cum s-a pretins. Nu ni s-au păstrat nici originalul, nici traducerea latină a acestei opere. S-au transmis doar câteva fragmente, într-un tratat grec şi într-un text latin. Tratatul se ocupă cu cele opt păcate capitale: lăcomia pântecelui, desfrânarea, iubirea de arginţi, tristeţea, mânia, trândăvia, slava deşartă, mândria. O altă parte a acestei opere, care se ocupa cu anumite pasaje biblice împotriva ispitelor demonice, s-a păstrat în unele manuscrise siriene. Alte lucrări sunt Monahul sau Despre viaţa practică, cuprinzând 100 de capitole şi Gnosticul sau Către cel vrednic de gnoză, cuprinzând 50 de capitole. Aceste opere au fost traduse în limba latină de Ghenadie, după ce fuseseră parţial traduse în aceeaşi limbă de Rufin. Şase sute de probleme prognostice sau gnostice, al cărei original grec s-a pierdut, se păstrează într-o versiune siriacă needitată încă. Evagrie a scris şi opere mai mici, dintre care una adresată monahilor trăitori în viaţă de obşte sau în adunări şi o alta Către o fecioară afierosită lui Dumnezeu. Amândouă aceste opuscule au fost traduse în latineşte. I se atribuie lui Evagrie Ponticul o lucrare Despre nepătimire. 68 Scrisori, Despre rugăciune şi Despre gândurile rele. Autorul nostru a scris exclusiv sau aproape exclusiv pentru monahi. E un scriitor bogat, adânc, mistic; e primul gnomolog creştin şi primul alcătuitor de sentinţe în centurii.
Doctrină. Ca teolog, Evagrie nu e un scriitor sistematic, în teologie, cosmologie şi eshatologie, el este debitor Şcolii alexandrine, îndeosebi lui Clement, lui Origen şi lui Grigorie de Nazianz. Asemenea lui Origen, el susţine teoria preexistentei sufletelor şi doctrina apocatastasei, ceea ce a adus condamnarea lui la Sinodul V ecumenic. -El împarte viaţa duhovnicească în activă şi contemplativă sau gnostică. Potrivit acestui principiu, el predă învăţătura sa mai uşoară categoriei de monahi simpli, iar învăţătura mai înaltă, gnoza, categoriei de monahi învăţaţi. Ca învestmântător literar al teoriei celor 8 păcate, devenite mai pe urmă cele 7 păcate capitale, Evagrie a pus în circulaţie largă importanţa războiului duhovnicesc al monahilor, temă care va fi reluată cu atâta succes de Sf. loan Casian.
SF. EFREM SIRUL
Viaţa. Sf. Efrem - în limba siriacă Afrem - s-a născut pe la 306, la Nisibi, pe Daisan, un afluent al Eufratului, în Mesopotamia. Părinţii săi, după o ipoteză, par a fi fost păgâni, tatăl său fiind chiar preot al zeului Abnil, al cărui templu a fost distrus sub împăratul lovian. Se pare că el s-a căsătorit cu o creştină şi că, în momentul naşterii copilului Efrem, el era deja creştin. După altă ipoteză, părinţii săi au fost creştini şi au dat copilului o creştere creştină evlavioasă. Această creştere a fost desăvârşită de episcopul lacob al cetăţii Nisibi.
El a intrat devreme în viaţa anahoretică, s-a ataşat de episcopul său, care se pare că 1-a luat la Sinodul I ecumenic de la Niceea şi a fost făcut diacon, treaptă în care a rămas toată viaţa. După cucerirea oraşului său natal de către perşi, Sf. Efrem, împreună cu alţi creştini, a părăsit acest oraş, stabilindu-se la Edessa, pe teritoriu roman. El povesteşte în Poemele nisibene încercările prin care a trecut patria sa în timpul ultimului război cu perşii. Aici a înfiinţat el celebra Şcoală teologică jie care a ilustrat-o cu minunatele sale lucrări în ultimii 10 ani ai vieţii. Trăia ca anahoret, hrănin-du-se cu pâine de orz şi cu legume uscate, nu bea decât apă, era numai piele şi os, mic de talie, îmbrăcat sărăcăcios, pleşuv, fără barbă şi nu râdea niciodată. Se pare că n-a vizitat Egiptul, dar e probabil să fi vizitat pe Sf. Vasile la Cezareea Capadociei. Ultimele zile ale vieţii i-au fost îndurerate de o secetă grozavă, determinându-1 să vândă tot ce avea spre a da săracilor. A murit la 9 iunie 373, la aproximativ o lună după moartea Sf. Atanasie (2 mai 373).
Sf. Efrem s-a impus ca exeget, polemist, predicator şi poet. Ieronirn notează ascuţimea subtilului său talent chiar în traducerea greacă a operelor sale (De viris ill. 115). După moartea lui s-au scris trei panegirice în cinstea lui de către Sf. Grigorie de Nyssa, Amiflohie de Iconiu şi Sf. loan Gură de Aur. Multe din operele sale au fost curând traduse în greacă, latină, armeană, coptă, arabă, etiopică.
Opera Sf. Efrem e scrisă în proză şi versuri şi ea n-a fost încă toată editată şi valorificată. Numeroase din lucrările sale au fost de timpuriu traduse în alte limbi, cum am spus. Din aceste traduceri s-au făcut apoi alte traduceri, îndeosebi în latină.
Operele exegetice ale Sf. Efrem sunt Comentarii la întreaga Sf. Scriptură, din care s-au păstrat puţine fragmente, mai ales la Vechiul Testament: la Geneză, Exod, losua, Judecători, Regi, Iov, Proverbe, adunate spre anul 860 de monahul Sever de Edessa. întreg Comentariul Ia Noul Testament, adică la Diatessaronul lui Taţian şi la Scrisorile pauline, s-a păstrat în limba armeană.
Comentariile la Vechiul Testament au un caracter mai ştiinţific; cele la Noul Testament au parţial formă de omilii. Ele sunt importante pentru critica biblică. Sf. Efrem foloseşte interpretarea istori-co-gramaticală, dar şi pe cea tipologică.
Tratate, cuvântări şi imn e împărţite în „Memre", adică „Cuvântări metrice" şi „Ma-draşe" sau „Imne cantabile". Poezia siriacă se caracterizează printr-un număr determinat de silabe, făcând abstracţie de cantitate. Versurile sunt grupate caic două pentru a alcătui fraza metrică. Imnologia siriacă a influenţat pe cea bizantină. Printre tratatele şi cuvântările metrice ale Sf. Efrem. deosebim unele cu caracter dogmatic, cum sunt cele 56 de Madrase contra ereziilor, mai ales contra marcioniţilor, a maniheilor şi a barde-samţilor, 80 Madrase contra scormonitorilor (Contra scrutatores), adică contra sofismelor ariene, 4 Imne contra lui Iulian Apostatul, l Cuvântări despre Taina Sf. Treimi, sub forma alegoriei despre perlă, Despre întrupare. Despre Sf. Fecioară, 3 Cuvântări despre credinţă, 4 Despre liberul arbitru. Cu caracter moral-ascetic: Despre Pocăinţă, Despre feciorie. Funebre. Predici la Botezul lui Hristos si al nostru, 6 la Săptămâna mare, la Cină, la Răstignirea Domnului, la Paşti.
Opera lirică de interes pentru vremea lui cuprinde numeroase piese, dintre care menţionăm: 77 Poeme nisibene, colecţie alcătuită probabil chiar de Sf. Efrem Şirul şi care descrie nenorocirile oraşului Nisibi în timpul războiului cu perşii şi meritele unor episcopi în timpul asediului; 15 Imne în cinstea lui Abraam de Kiditn şi 24 Imne în cinstea lui Iulian Saba\ un Imn despre vrednicia Preoţiei', în fine Testamentul său care arată un suflet generos, dacă acest document este autentic şi n-aparţine mai degrabă Şcolii din Edessa. Opera poetică a Sf. Efrem Şirul e de o mare importanţă artistică şi religioasă. Versurile şi metrii sunt foarte variaţi, imaginile şi figurile sunt bogate şi plastice, mai ales în descrieri. Sf. Efrem a fost numit „chitara Sf. Duh".
Doctrina. Sf. Efrem e profund ortodox şi dependent în bună parte de Părinţii Capadocieni.
 El a fost şi a rămas normativ pentru Biserica siri-acă. Nu se poate şti ce este Dumnezeu şi cu ce seamănă El. Nu se poate zugrăvi în noi chipul acelei Esenţe-Fiinţe care e asemenea minţii. Dumnezeu aude fără urechi, vede fără ochi, vorbeşte fără gură, lucrează fără mâini (Poeme nisibene III, 1-2). Nu pot fi doi Dumnezei pentru că numele lui Dumnezeu care trebuie adorat este unul singur. Numele lui Dumnezeu este acesta: „Fiinţă care n-are început, esenţă care e mai înainte şi m.u bătrână decât toate" (Contra ereziilor. Cuvântul, 3). Sf. Treime a fost arătată cu ocazia Botezului în Iordan. Tatăl e soarele. Fiul e strălucirea şi Sf. Duh e căldura. Aceştia sunt una şi în aceasta se arată Treimea. Una sunt Trei şi Trei sunt Una. în hristologie, Sf. Efrem învaţă că Dumnezeu, deşi esenţă spirituală, a apărut în formă trupească. Fiul S-a întrupat pentru folosul nostru. Fiinţa divină S-a făcut asemenea nouă, pentru ca noi să ajungem asemenea ei. Hnstos e Dumnezeu prin esenţă. Esenţa sau fiinţa Lui e slăvită, ca şi numele Lui. Naşterea Lui fiinţială e necunoscută. Fiul Şi-a micşorat slava Lui pentru oameni. Hnstos a avut două firi. El ne-a comunicat nouă slava Sa şi Şi-a însuşit slăbiciunea noastră. Dumnezeirea şi umanitatea sunt unite, dar nu plămada noastră domină în El. El S-a făcut muritor ca noi, pentru ca dându-ne nouă viaţă, noi să nu mai murim. Măria este Fecioară şi Mamă. Ea şi-a păstrat fecioria înainte de naştere, în timpul naşterii şi după naştere. Sf. Efrem notează sfinţenia deosebită a Sf. Fecioare. El face o paralelă interesantă între Eva şi Măria. In Sf. Euharistie se află realmente Trupul şi Sângele Mântuitorului. Sf. Efrem vorbeşte foarte cald despre preoţie, în Testamentul său. el cere ca, la 30 de zile după moartea lui, fraţii să-i facă Sf. Jertfă, căci morţii sunt mult ajutaţi prin jertfa adusă de cei vii (Testament 72).
Caracterizare. Sf. Efrem Şirul a fost cel mai mare Părinte bisericesc de limbă siriacă al sec. IV. Teologia sa e ortodoxă şi adâncă. Ea se inspiră profund din aceea a Capadocienilor. îndeosebi a Sf. Vasile şi a Sf. Grigorie de Nazianz, dar are şi părţi originale. El a fost unul din cei mai mari poeţi creştini ai perioadei II patristice. El a fost pe drept numit „chitara Sf. Duh". Frumuseţea poeziei sale străbate chiar prin oglinda mai mult sau mai puţin fidelă a traducerilor. El a fost creatorul Şcolii teologice de la Edessa, numită şi „Şcoala perşilor". El e reprezentantul cel mai de seamă al acestei şcoli. El a fost un ascet, un mistic, un contemplativ foarte apreciat în mediul monahal creştin din veacul IV încoace. Poezia sa e de înaltă inspiraţie religioasă. Ea cântă multe teme, îndeosebi: pocăinţa, fecioria, postul şi alte virtuţi morale. Sf. Efrem s-a impus prin smerenia sa excepţională, rămânând un simplu diacon toată viaţa, deşi era învăţat, era şef de şcoală şi stareţ de mănăstire. El preamăreşte preoţia în termeni aproape identici cu aceia ai Sf. loan Gură de Aur. Centrul evlaviei şi teologiei sale îl formează Hris-tos şi Sf. Fecioară Măria. Sirienii numesc pe Sf. Efrem „dascăl al lumii", „ stâlp al Bisericii".„profet al sirienilor", „chitară a Sf. Duh".
SF. ILARIE PICTAVIANUL
Viaţa. Sf. Ilarie s-a născut pe la 315 la Pic-tavium (Poitiers), în Aquitama, provincie de cen-tru-vest a Galiei. Părinţii săi erau. foarte probabil, păgâni şi i-au dat o cultură literară aleasă, poate în oraşul Burdigala (Bordeaux). Şi-a făcut personal o serioasă cultură filosofică si religioasă. A ajuns retor. Spre 345, el a primit Botezul împreună cu soţia şi cu fetiţa lui, numită Abra. Puţin după aceea el a intrat în cler şi a făcut făcut episcop al oraşului Pictavium. pe la 353-354. Ridicarea lui la episcopat coincidea cu apriga luptă a arianismului, sprijinit de împăratul Constanţiu, spre a cuceri Galia. Rezistenţa Sf. Ilarie contra arianismului şi contra împăratului Constantin, care conducea întreaga lucrare de arianizare a imperiului, a dus la convocarea de către Saturnin - unealtă imperială - a unui Sinod la Biterrensis (Beziers). care a condamnat pe episcopul de Pictavium la exil în Frigia (356). Acest exil, care a durat 4 ani (356-360) şi pe care unii specialişti moderni îl numesc ,.providenţial" a servit Sf. Ilarie la însuşirea limbii greceşti şi a bogatei culturi patristice orientale. Acum s-a iniţiat el în subtilităţile speculaţiilor ariene şi ortodoxe, pe care le-a transmis occidentalilor, în special prin lucrarea sa de mare valoare De Trinitate, redactată în timpul acestui exil. Tot acum, Sf. Ilarie a luat parte la Sinoadele de la Seleucia şi Constantinopol. El a sprijinit pe arienii moderaţi contra anomeilor, mai ales în lucrarea sa „Despre Sinoade". scrisă tot în exil, pe la 358-359. Cu ocazia Sinodului ţinut la Constantinopol, în 360. Sf. Ilarie a cerut împăratului, printr-un memoriu special. Aci Constantinul liber II, autorizarea unei confruntări doctrinare cu duşmanul său care-1 exilase. Saturnin, în prezenţa împăratului. Acesta nu a dat urmare cererii Sf. Ilarie, dar i-a autorizat revenirea din exil în Galia, pentru a nu mai tulbura Orientul, după cuvântul lui Sulpiciu Sever. Revenit în patrie, cu care menţinuse tot timpul legătura prin corespondenţă, autorul nostru a promovat credinţa de la Niceea şi monahismul. S-a dus în Italia, unde împreună cu Eusebiu de Vercelli. a lucrat la restabilirea credinţei de la Niceea doi ani. timp în care. deşi neclintit în credinţă, a acordat în practică, unele concesii arienilor, ceea ce-i atrase o critică aspră din partea lui Lucifer de Cagliari. în lupta sa contra lui Auxen-ţiu. episcop homeian al Milanului, el nu a reuşit complet, adică nu a putut obţine depunerea acestui anan. In ultimii ani ai vieţii sale, Sf. Ilarie s-a ocupat de păstorirea credincioşilor săi. El a murit la 13 ianuarie 368. Biserica romano-catolică 1-a proclamat Doctor Ecclesiae în 1851.
Opera Sf. Ilarie e preţioasă din punct de vedere teologic şi istoric. Ea poate fi tratată după cele trei mari domenii ale activităţii sale teologice: activitate de exeget, de luptător contra arianismului şi de imnolog.
Opera exegetică e alcătuită din: Comentariul la Sf. Matei, fără introducere şi încheiere, cuprinzând 33 capitole şi elaborat înainte de exil. la început sub formă de omilii, în acest Comentariu, Sf. Ilarie se arată necunoscător al formulei ,.homoousios" de la Niceea. El îşi întemeiază doctrina pe Sf. Scriptură şi pe Sf. Tradiţie, în speţă pe Tertulian, Ciprian. Novaţian şi Sf. Irineu. Comentariul la Psalmi, scris după 364 şi tratând probabil toţi psalmii, nu s-a păstrat în întregime. -Tratatul Despre Taine, descoperit în parte la 1884, conţine interpretări mesianice ale unor personaje din Vechiul Testament ale căror fapte sunt raportate la Noul Testament. Interpretarea e ale-gorică-tipologică. Comentariul la Iov s-a pierdut aproape în întregime.
Opere dogmatico-polemice: Despre Sf. Treime, în 12 cărţi, este opera principală a Pr. Ilari e şi tot ce s-a scris mai bun pentru apărarea dum-nezeirii şi deofiinţimii Fiului contra arienilor (B. Altaner, op. cit., p. 230); Despre S/noade, adresat episcopilor din Germania. Galia si Britania. pentru a le aduce la cunoştinţă formulele tnnitare apărute în Orient după Sinodul de la Niceea. îndeosebi cele două: homoousios şi homoiousios.
Opere istorico-polemice: Operă istorică Con-tra lui Valens şi Urxaciii. păstrată fragmentar şi -i'.cătuită din părţi izolate ale unui întreg unitar primitiv; Cartea II către împăratul Constantin, prin care cere împăratului o audienţă la Constan-tinopol pentru a dovedi minciunile adversarului său Saturnin; Contra împăratului Constantin critică pe împărat pentru că nu i-a dat această satisfacţie, dar critică şi formulele arianizante: Contra arienilor sau Contra lui Au.xenţiu povesteşte eforturile făcute împreună cu Eusebiu de Vercelli pen-::u a depune pe episcopul arian Auxenţiu de la Milan şi eşecul lor în această privinţă din cauza atitudinii nehotărâte a împăratului Valentinian.
Opere poetice. St. liane a fost primul scriitor je imne în Biserica apuseană, probabil sub influenţa Răsăritului. Cartea imnelor, pomenită de le-ronim, s-a pierdut în întregime. Numai trei imne, susţine critica, descoperite de curând (1887) îi aparţin. I s-au atribuit, se pare pe nedrept. Imne ca: Gloria in cxcelxis Deo. Te-deum şi alte piese poetice.
A scris şi scrisori. A tradus din scriitorii greci, mai ales din Origen.
Doctrină. Proprietatea principală a lui Dumnezeu este existenţa, a fi. A fi nu are nici început, nici sfârşit. Dumnezeirea nu e supusă nici începutului, nici sfârşitului. Dumnezeu e autorul unic al tuturor lucrurilor.
Sf. Treime. Sf. llarie învaţă că e Un singur lisus Hristos, prin Care au venit toate la fiinţă. E Un singur Duh Sfânt. Dumnezeu e Tată şi anume numai Tată. El nu e Tată în felul oamenilor: El este nenăscut. Faţă de Dumnezeu avem trei datorii: credinţa, înţelegerea şi adorarea. Fiul e Fiul desăvârşit al Tatălui desăvârşit. Fiu Unul-născut al Tatălui nenăscut, Dumnezeu din Dumnezeu. Duh din Duh,
Lumină din Lumină. Sf. llarie învaţă perihoreza Persoanelor divine: Fiul Se află în cele care sunt în Tatăl, adică întreg Fiul S-a născut din întreg Tatăl. Ceea ce e în Tatăl, aceea e şi în Fiul. Noi suntem fiii lui Dumnezeu, dar nu ca Fiul Său Unul-născut. Acesta e Fiu adevărat şi propyiu, Fiu prin origine, nu prin adopţie, Fiu prin naştere, nu prin creaţie. Sf. llarie a admis uneori formula „homoiousios". pentru a atrage pe semiarieni la Ortodoxie, dar el preferă formula niceeană „homoousios". Fiul este de o fiinţu cu Tatăl. Formula sa preferată este: „nu prin unirea Persoanei, ci prin unitatea fiinţei" (Despre Sf. Treime. IV. 42). Sf. Duh e socotit Dumnezeu tară să fie numit astfel. Procedeul acesta e o strategie similară aceleia a Sf. Vasile, pentru a menaja pe semiarieni.
Hristologia Sf. llarie a format obiectul unor critici severe, pentru că textul său ar spune că ..lepădând forma lui Dumnezeu". Fiul Şi-ar fi pierdut firea Sa divină, în fond, autorul nostru susţine că Fiul a lepădat starea slavei Sale divine, nu firea Sa divină. Sf. llarie vorbeşte de „trupul ceresc" al lui Hristos, iar explicaţiile pe care le dă el nu rezistă prea mult în faţa altor afirmaţii ale sale. Starea naturală a Trupului lui Hristos, chiar înainte de înviere, era aceea de transfigurare. Deci. Schimbarea la Faţă şi umblarea pe mare n-au fost minuni, ci stări naturale ale existenţei şi Trupului lui Hristos.
Păcatul originar se transmite tuturor prin naştere. Chiar după actul mântuirii prin Hristos, fiecare om are nevoie de ajutorul harului divin. Harul se dă prin Sf. Taine, îndeosebi prin Botez şi Euharistie, în Euharistie se află Trupul şi Sângele Domnului.
Caracterizare. Sf. llarie a fost o mare personalitate teologică şi literară a sec. IV. In teologie, el uneşte două curente: cel latin, reprezentat prin Tertulian. Novaţian şi Sf. Ciprian, şi cel grec pe care el şi-1 însuşeşte în timpul exilului său în Orient. El a îmbogăţit teologia apuseană şi a contribuit la precizarea terminologiei dogmatice. Sf. llarie a fost un luptător, un atlet al Ortodoxiei împotriva arianismului atât în Apus, cât şi în Răsărit, asemenea Sf. Atanasie. De aceea el a şi
 fost denumit „Atanasie al Apusului". Ca Atanasie, el a fost om de caracter, de ştiinţă şi de acţiune. Sf. Ilarie e prin excelenţă un teolog al Sf. Treimi şi al hristologiei. El a fost primul mare poet al Apusului. El a fost un păstor foarte iubit de credincioşii săi, cu o viaţă creştină şi preoţească exemplară şi un mare ajutător al săracilor. A fost un scriitor inteligent, original, impetuos, numit de Ieronim „Ronul elocinţei latine", llarie voia să imite pe Quintilian. Stilul său e uneori obscur şi frământat
SF. AMBROZIE
între Sf. llarie şi Sf. Ambrozie sau chiar contemporani cu ei sunt o seamă de scriitori mai mici ortodocşi şi eretici, ca; Osiu de Cordoba. Euse-biu de Vercelli, Lucifer de Cagliari, Foebadiu, C. Marius Victorinus, Filastriu de Brescia, Optat de Mileve, Papa Damasus. Grigorie de Eliberis, Pacian, Ulfila, Auxenţiu, Priscilian, Pelagiu, Iulian de Aeclanum, Fotin de Sirmi-um, pe care îi vom trata într-o ediţie mai dezvoltată a acestui curs. Prin scrierile şi activitatea lor, ei au contribuit nu o dată la promovarea problemelor teologice şi literare. Dar nici unul din ei nu se poate compara cu marele episcop al Medi-olanului, care a fost Sf. Ambrozie.
Viaţa. Sf. Ambrozie s-a născut probabil în 339, la Treveri, dintr-o familie creştină nobilă. Tatăl său, numit tot Ambrozie, era înalt dregător roman. El a murit de tânăr, lăsându-şi soţia cu trei copii. Marcelina. Satir şi Ambrozie, pe care mama lor i-a adus la Roma, unde le-a completat educaţia. Puţin după aceea, Marcelina a intrat în monahism, Satir a ajuns înalt funcţionar de stat. iar Ambrozie, după ce a făcut frumoase studii de literatură şi drept, a intrat, pe la 370, în cariera administrativă un !e a ajuns în curând (373) Consularis Liguriae et Aemiliae cu reşedinţa la Mediolanum.
După moartea episcopului arian, Auxenţiu al Mediolanului, ortodocşii şi ereticii se adunaseră într-o zi în biserica cea mare, unde discutau cu aprindere ocuparea scaunului vacant. Informat de neînţelegerile de la această adunare, Ambrozie a venit la biserică, în calitate de om al autorităţii, să facă linişte. Dar o voce de copil, prin voinţa de sus, rosti cuvintele: „Ambrozie episcop". Cu tot refuzul său, cu toate că nu era decât catehumen, poporul 1-a ales în unanimitate episcop. A primit Botezul şi la opt zile după aceea a fost hirotonit episcop, probabil la 7 decembrie 373.
Odată ales episcop. Sf. Ambrozie s-a consacrat studiului adâncit al Sf. Scripturi şi al Părinţilor greci. El a studiat pe Origen, pe Sf. Atanasie. pe Didim. pe Sf. Chirii al Ierusalimului, pe Sf. Vasile cel Mare, pe Sf. Grigorie Teologul, iar dintre apuseni a adâncit pe Sf. Ipolit. El a împărţit marea sa avuţie săracilor şi s-a consacrat cu deosebită ardoare uşurării celor în nevoie. A arătat o atenţie specială păcătoşilor pe care-i câştiga cu lacrimile sale.
Sf. Ambrozie a dus o luptă sistematică şi plină de stăruinţă contra resturilor ariene din Mediolanum şi contra sprijinului perfid dat arianismului de împărăteasa Justina, mama împăratului Valentinian II. El a scris contra arienilor două tratate dedicate lui Graţian şi a compus imne religioase spre a fi cântate la slujbe. Liturghia milaneză pare să fi fost, la început, opera puţin informă şi eterodoxă a lui Auxenţiu. care era originar din Capadocia. Sf. Ambrozie a retuşat formulele şi a introdus peste tot ortodoxia. El era oratorul oficial al curţii imperiale de la Mediolanum.
El a jucat un rol politic dintre cele mai de seamă sub patru împăraţi: Valentinian l (t 375), Graţian (t 383), Valentinian II (t 392) si Teodosie cel Mare (t 395). El a sprijinit pe aceşti împăraţi cu sfatul înţelept şi cu fapta. Sf. Ambrozie avea o mare capacitate politică şi a ştiut, graţie acestei calităţi, să apere pe suveranii legali de uzurpatori ca Maxim şi Eugeniu. Dar el ştia să folosească polit'ca mai ales în interesul Bisericii. Se cunoaşte acţiunea lui dârză împotriva vestitului senator păgân Simah, împotriva manevrelor împărătesei Iustina şi a măsurilor arbitrare ale împăratului Te-odosie. La moartea acestuia din urmă (395) autorul nostru rosti necrologul. La doi ani după aceea, în 397, a murit şi Sf. Ambrozie, fiind înmormântat în basilica ce de atunci încoace îi poartă numele.
Opera Sf. Ambrozie e foarte bogată şi variată. Scrisul său urmăreşte folosu: practic al cititorilor şi ascultătorilor. Majoritatea lucrărilor sale scrise au fost, la început, simple predici sau omilii. Ele au un caracter eminamente pedagogic şi ţintesc tot timpul sporul vieţii duhovniceşti.
Operele exegetice alcătuiesc mai mult de jumătatea producţiilor sale literare, în depedenţă fidelă faţă de Filon şi de Origen. Ambrozie face o exegeză după metoda consacrată de Origen. folosind sensurile: alegoric, tipologic şi literal. Cu excepţia Comentariului Evangheliei după Luca, Sf. Ambrozie comentează numai cărţi sau texte ale Vechiul Testament. Unele din aceste Comentarii tratează verset cu verset conţinutul respectiv, altele sunt mici tratate dezvoltând o teză mistico-morală. Hexaemeronul, în şase cărţi, tratează opera creaţiei în şase zile. Urmează fidel Hexae-meronului Sf. Vasile cel Mare, în nouă omilii. Sunt interesante descrierile frumuseţilor firii. Discută uneori şi teoriile ştiinţifice ale epocii. E o operă eminamente morală. O seamă de Omilii tratează: Despre paradis, Despre Cain şi Abel, Despre Noe, Despre Avraam (2 cărţi); are câteva Omilii dedicate patriarhilor: Despre Jsaac şi suflet, Despre lacob şi viaţa fericită, Despre losif, Despre binecuvântarea patriarhilor, Despre Ilie şi post, Despre Nabot, Despre Tobie, Despre Iov şi David, Apologia proorocului David. Vin apoi Enarrationes in 12 psalmos = Comentarii la 12 psalmi (l, 35-40, 43, 45, 47, 48, 61) şi o explicaţie lungă a psalmului 118. Dintre operele Noului Testament, a comentat Evanghelia după Luca în 10 cărţi. Autorul a contopit în ele 25 predici şi mai multe tratate.
Opere morale şi ascetice. De officiis ministrorum, în trei cărţi, compus probabil pe la 391, şi adresat clericilor din Mediolanum. E o adaptare creştină a tratatului lui Cicero, De ofiiciis. Autorul creştin urmează pas cu pas pe cel păgân. E un manual de morală creştină. Dezbaterea noţiunilor şi ideilor despre ceea ce este cinstit şi ceea ce este util, arată că morala creştină depăşeşte pe cea păgână prin noţiunea dreaptă a sfârşitului lumii, prin siguranţa vieţii viitoare şi prin dispreţul bunurilor pământeşti (F. Cayre). E o primă expunere sistematică a moralei creştine, b un prim tratat despre preoţie în Apus. Sf. Ambrozie consacră fecioriei mai multe lucrări: 1) De vir-ginibus aci Marcellinam sororem (3 cărţi); 2) De virginitate: 3) De institutione virginis et sanctae Mariae virginitate perpetua, combate pe Bono-sus, care tăgăduia fecioria Măriei; 4) Exhortatio virginitatis, rostit la Florenţa cu ocazia târnosirii unei biserici; 5) De viduis.
Opere dogmatice. Contra arianismului: 1) De fide ad Gratiainim Atigustum libri quinque, dintre care mai ales ultimele trei adâncesc dumnezeirea Logosului; 2) De Spiritu Sancto, în trei cărţi scrise tot la cererea împăratului Graţian. Această lucrare reproduce în bună parte ideile Sf. Atanasie, ale Sf. Vasile, ale Sf. Chirii al Ierusalimului şi mai ales acelea ale lui Didim cel Orb asupra aceluiaşi subiect; 3) De incarnationis dominicae sacramen-to tratează despre divinitatea şi eternitatea lui Hristos şi despre integritatea naturii umane a Domnului. Despre Sf. Taine: 1) De mysteriis, un fel de cateheză mistagogică, corespunzătoare celor cinci cateheze mistagogice ale Sf. Chirii al Ierusalimului, vorbeşte despre Botez, despre Mirungere şi despre Euharistie. 2) De sacramen-tis, în şase cărţi, e o amplificare şi o completare a lucrării anterioare. Tratează în plus despre Tatăl nostru. Criticii contestă autenticitatea acestei lucrări. 3) Explanatio Symboli ad initiandos. 4) De paenitentia, în două cărţi, combate rigorismul novaţienilor şi susţine că numai Biserica universală are dreptul să ierte păcatele, nu şi ereticii.
Cuvântări, importante pentru istoria timpului. S-au păstrat câteva necrologuri, l) Două ia moartea fratelui său Satvrus: 2) La înmormontarea împăratului Valentinian II; 3) La înmormântarea împăratului Teodosie. Apoi: Contra lui Auxenţiu şi Despre predarea bisericilor. Din numeroasa sa corespondenţă s-au păstrat 91 de scrisori.
Imne numeroase, dintre care numai patru sunt de o autenticitate indiscutabilă. Sf. Ambrozie scrie uşor şi elegant. Scrisul său face dovada unui om de aleasă formaţie intelectuală şi de bogată cultură. Fer. Augustin spune că el se desfăta de dulceaţa cuvântului Sf. Ambrczie.
Doctrina Sf. Ambrozie nu străluceşte prin originalitate. Dar învăţătura sa e în ansamblu ortodoxă fiind inspirată, în cea mai mare parte, din teologia părinţilor orientali, îndeosebi a capado-cienilor şi alexandrinilor propriu zişi.
în domeniul Sf. Treimi el porneşte nu de la realitatea fiinţei, ci de la aceea a Persoanelor trinitare. Persoanele sunt distincte, dar Treimea e de necuprins şi de negrăit. Distincţia Persoanelor nu înseamnă separaţie, nici pluralitate. Nu cunoaştem cauzele acestei distincţii de Persoane (De fide ad Gratianum 4. 8, 91). Tatăl e principiul celorlalte două Persoane, Fiul e din Tatăl şi de o singură fiinţă cu El. Logosul a ieşit din inima Tatălui, a fost născut din sânul Tatălui, Care este izvorul şi rădăcina Fiului (Ibidem, 4, 10, 132). Sf. Ambrozie susţine dumnezeirea Sf. Duh, al cărui izvor este Fiul. Dar Sf. Duh nu purcede din Fiul.
Hristologia Sf. Ambrozie e perfect ortodoxă. El susţine o umanitate perfect reală a lui lisus Hristos. Hristos are două firi şi două voinţe. Dar El e Unul şi nu se poate face deosebire între Cel Care Se naşte din Tatăl şi Cel £ire Se naşte din Fecioară. Hristos ne-a răscumpărat prin sângele Său. Hristos e centrul vieţii Sf. Ambrozie.
în antropologie, Sf. Ambrozie vorbeşte despre chipul lui Dumnezeu în om, arătând că acest chip e harul virtuţilor, acest har străluceşte de evlavie. Chipul lui Dumnezeu e chipul luminos al lucrării divine. Lumina slavei şi chipul fiinţei Tatălui, acestea sunt chipul exact al lui Dumnezeu în suflet. Aşa era Adam înainte de păcat. După ce a căzut, a pierdut chipul ceresc, luând unul pământesc (Hexae-meron 6, 7, 42). Oamenii moştenesc toţi, starea de păcat de la Adam şi vina acestui păcat. De aceea copiii trebuiesc botezaţi. Oamenii nebotezaţi sunt organul şi sămânţa diavolului, în domeniul Sfintelor Taine, Ambrozie face deosebire între rit şi harul pe care ritul îl produce în acela care i se supune. Tainele sunt în acelaşi timp şi simboluri.
Morala Sf. Ambrozie este bazată pe credinţă; e deci o morală religioasă, care se sprijină pe Dumnezeu, ca valoare metafizică, şi pe Biserică, ca formă socială a dreptăţii, în Biserică, totul e comun: rugăciunea, munca, suferinţele. Sun: datorii relative şi datorii absolute. Prin datoriile faţă de Dumnezeu şi faţă de aproapele, Sf. Ambrozie cuprinde în morala sa creştină nu numai clasele aristocrate, cum făceau Cicero şi alţi moralişti ai antichităţii, ci pe tot poporul, mai ales în acele admirabile capitole despre dragoste şi ospitalitate din cartea a 11-a a operei sale De qfficiis ministivi'uin.
Sufletele celor morţi trebuie să treacă prin foc. Sf. Fecioară Măria e ţinută la loc de mare cinste. Sf. Ambrozie trece drept iniţiatorul cultului Sf. Măria, a cărei viaţă e o şcoală a virtuţii. Ea e Eva cea nouă aducătoare de mântuire. Sf. Ambrozie a militat pentru cultul îngerilor, al sfinţilor, al martirilor, al moaştelor. Ne putem ruga pentru cei morţi şi putem aduce chiar jertfă euharisticj tru ei (Scris. 39. 4).
(Jn problema relaţiilor dintre Biserică şi stat a stabilit următoarele principii: 1) în domeniul ei. Biserica e independentă de stat. în materie de credinţă. Biserica are drept la libertate. Biserica nu se află sub tutela statului în persoana reprezentanţilor ei. care sunt episcopii şi toată ierarhia bisericească. Această ierarhie are dreptul (fus ecclesiasticiim) la un regim de judecată special: episcopii nu pot fi judecaţi, în materie de credinţă. ^ decât de episcopi. împăraţii sunt supuşi aceleiaşi ^ judecăţi bisericeşti, în materie de credinţă. A' Clădirile bisericilor nu aparţin statului, ci sa-^> cerdoţiului: „Cele dumnezeieşti nu sunt supuse puterii imperiale. Palatele imperiale aparţin îm-pă'^atului, bisericile aparţin preotului" (Scris. 20, 8, 19. P.L. 16. 997, 999); 2) Biserica e păzitoarea moralei. Acesteia i se supun şi împăraţii, aşa cum a fost cazul împăratului Te ^dosie în problema de la Tesalonic. Această autoritate a Bisericii în morală nu împieta asupra drepturilor politice ale împăraţilor. Cu această autoritate, Biserica impunea o limită omnipotenţei Imperiului Roman, gata să se amestece în toate treburile Bisericii: ,.împăratul e în Biserică, nu peste Biserică", „Imperator enim intra Ecclestam non supra Ecclesiam est" (Contra Aia. 36, P.L. 16, 1018). 3) Biserica are dreptul la protecţia statului, pentru că ea şi numai ea deţine adevărul, în timp ce păgânismul e condamnat să dispară. 4) Biserica este aşezământul mântuirii (De officiis, 3, 3, 19; Scris. 2, l l
Caracterizare, l) Sf. Ambrozie e una din marile figuri ale Bisericii şi literaturii latine patristice din a doua jumătate a sec. IV. Importanţa lui e mare nu atât în teologia propriu-zisă. cât în domeniul vieţii practice bisericeşti. El a organizat, ca puţini alţii, asistenţa socială. 2) Dogmatica Sf. Ambrozie e cea tradiţională. 3) Opera sa capitală e operă de moralist: De officiis minis-trorum. El întemeiază morala pe credinţă şi o orientează spre binele suprem care e Dumnezeu. Noua societate, aceea a creştinilor, în care se practică o asemenea morală, e Biserica. 4) Sf. Ambrozie are mente deosebite în eclesiologie. El formulează, cel dintâi, specificul raporturilor dintre Biserică şi stat. Şeful statului nu se poate amesteca în treburile de credinţă ale Bisericii. Locaşurile Bisericii aparţin ierarhiei bisericeşti, nu statului, împăratul e în Biserică, nu peste Biserică. El e un fiu al Bisericii, ca toţi ceilalţi, şi trebuie să respecte morala acesteia. 5) Sf. Ambrozie foloseşte imne şi cântări comune în Biserică, dintre care pe unele le-a creat chiar el. 6) Cugetarea şi limba sa sunt clare ca ale unui magistrat roman.
SF. N1CETA DE REMESIANA
Viaţa. Se cunosc puţine lucruri precise despre Sf. Niceta de Remesiana, din cauza rarităţii şi slabei certitudini a documentelor. S-a născut probabil în Peninsula Balcanică. El a fost episcop de Remesiana - astăzi Bela Palanka. aproape de Niş - în Iugoslavia. El e pomenit prima dată într-o scrisoare a episcopului Germanus către episcopii din Illyricum, în jurul anului 370. Informaţiile cele mai bogate despre Niceta ni le dă Sf. Paulin de Nola în două imne de însoţire - Propempti-coane (Nr. 17, 27). Din aceste din urmă documente reiese că el a făcut două călătorii în Italia, în 398 şi 402. Va fi fost, poate, şi la Roma, dar de fiecare dată a mers la Nola. în Campania, spre a se închina la moaştele Sf. Felix. Aici era episcop prietenul său Paulin. Paulin ne spune, în poemul 17, că Niceta a tăcut misiune intensă la popoarele păgâne din jurul Dunării. El a creştinat pe bessi, daci şi scito-goţi în Dacia Ripensis şi Medite-rranea. Creştinarea aceasta, în a doua jumătate a sec. IV, coincidea cu misiunea pe care Sf. loan Gură de Aur şi Sf. Vasile cel Mare o făceau, prin trimişi capabili, ca Sf. Sava (t 372), la aceste popoare, ceva mai în josul Dunării, aproape de gurile ei, în Muntenia şi Dobrogea. Ultima ştire despre el e o scrisoare a sa către papa Inocenţiu l (409-415). Ghenadie (De viris HI. 22) ne spune că Niceta (Niceas Romatianae cMtatis episcopits) scria într-o limbă simplă şi clară (composuit 5/777-plici et nitic/o sermone). Probabil chestie de talent, dar şi de formaţie misionară, căci misiunea cere o limbă simplă.
Opera Sf. Niceta de Remesiana a fost mult timp atribuită fie Sf. Ambrozie, fie altor Niceta. cum ar fi episcopul de Treveri şi episcopul de Aquilea. Critica însă i-a redat operele al căror autor este: 1) Catehism, pentru candidaţii la Botez, în şase cărţi, din care s-au păstrat în întregime cărţile UI «i V. Ghenadie rezumă cuprinsul fiecăreia uin aceste cărţi astfel: prima arăta condiţiile pe care trebuie să le îndeplinească cei ce vor să se boteze; a doua vorbea despre erorile păgânismului; a treia, intitulată Despre credinţă, apăra consubstanţialitatea Fiului cu Tatăl şi dumnezeirea Sf. Duh, a patra combătea genethliologia, adică horoscopul; a cincea explica Simbolul credinţei, una din părţile cele mai preţioase ale întregii lucrări sub raport catehetic, autorul inspirându-se aici din catehezele Sf. Chirii al Ierusalimului; a şasea carte trata despre „Jertfa Mielului pascal". Cum se vede, Catehismul, în şase cărţi, era o lucrare foarte i:::portar.;a pentru opera misionară a Sf. Niceta între popoarele păgâne din Dacia Ripensis şi Mediterranea unde trăia. Această lucrare aşează pe Sf. Niceta între cateheţii de seamă ai timpului: Sf. Chirii al Ierusalimului, Sf. loan Gură de Aur, Sf. Ambrozie şi Fer. Augustin; 2}Ad lapsam virginem - Către o călugăriţă alunecată, în care îndeamnă la îndreptare pe cineva care căzuse. Această lucrare s-a păstrat în invectiva lui Ambrozie, De htpsn vir-ginis consecraiae, dar autenticitatea ei e încă în discuţie. Ca fond, e o paralelă a operei Sf. loan Gură de Aur, Către Teodor cel căzut; 3) De diver-sis appellationibus Despre diferitele nume date lui Hristos, operă anterioară Catehismului şi cu ton polemic; 4) De vigiliis senonim (ed. Turner, 1920), Despre priveghere: 5) De utilitate hymno-ntm (ed. Turner, 1922) numită şi De psalmodiae bono. Aceste două lucrări siint tot cu caracter misionar, dar intern, pentru clerici şi pentru credincioşii deja botezaţi; 6) Te Deum laiidamus, imn celebru în proză ritmică; autenticitatea acestui imn a fost şi este încă discutată. Critica înclină să-1 atribuie definitiv Sf. Niceta de Remesiana.
Doctrina Sf. Niceta e pe deplin ortodoxă. Ea combate arianismul, îndeosebi macedonianismul şi se impune prin precizie, limpezime şi didacticism. Ea se inspiră din cea a marilor teologi contemporani.
Caracterizare. Sf. Niceta de Remesiana e unul din scriitorii populari, apreciaţi şi gustaţi de contemporanii săi şi de oamenii de mai târziu cum erau Ghenadie, Casiodor şi alţii. Din operele păstrate reiese o cugetare limpede, ortodoxă şi preocupată de a feri pe cititori de primejdiile ereziei. Sf. Niceta a fost un catehet de înaltă clasă şi un misionar de largă respiraţie. El a încreştinat sumedenii de popoare păgâne în jurul Dunării dintre care cităm pe: bessi, daco-geţi, scito-goţi. Cu toate controversele care durează încă, e lucru aproape sigur că Niceta sau reprezentanţii lui au făcut misiune şi la nordul Dunării. Săpăturile arheologice confirmă existenţa creştinismului la nordul Dunării în sec. IV. Sf. Paulin de Nola, de la care deţinem majoritatea informaţiilor despre lucrarea misionară a Sf. Niceta la Dunăre, nu putea să inventeze lucruri inexistente. El ştia aceste lucruri de la Niceta însuşi care, în călătoriile sale la Nola, i le va fi povestit nu odată. Sf. Niceta e probabil creatorul sau desâvârşitorul monahismului ortodox în regiunea de la Dunăre misionată de el. Monahism ortodox şi eretic exista deja în Dobrogea şi Goţia, adică în Muntenia actuală, cum ne-o confirmă legăturile Sf. Vasile cu Sf. Sava şi relatările Sf. Epifaniu. Sf. Niceta face oficiul de intermediar între teologia şi evlavia Bisericii răsăritene şi a Bisericii apusene. Se pare că Regulile monahale ale Sf. Vasile cel Mare au pătruns în creştinismul apusean şi prin Sf. Niceta care, mai întâi pentru uzul propriilor sale mănăstiri, le va fi tradus în latineşte şi apoi le va fi transmis mai departe. Sf. Niceta a fost un mare iubitor al cântării în comun spre slava lui Dumnezeu, aşa cum o arată lucrarea sa Despre folosul imnelor şi celebrul său imn Pre Tine Te lăudăm (Te Deum laudamits).
RUFIN
Viaţa. Tyranmus Rufmus s-a născut pe la 345 la Concordia, lângă Aquileea, din părinţi creştini.
 Şi-a făcut o serioasă cultură clasică la Aquileea şi Roma, unde a avut de coleg şi prieten pe Fer. leronim. întors de la Roma, s-a făcut călugăr într-o mănăstire din Aquileea, unde a venit şi a stat câtva timp şi Fer. leronim. După plecarea lui leronim în Orient, Rufm a luat şi el acelaşi drum urmând pe Melania cea Bătrână, care a înfiinţat o mănăstire de călugăriţe pe Muntele Măslinilor. Rufm s-a oprit patru ani în Egipt, unde a audiat pe Didim cel Orb, de la care a sorbit admiraţia şi entuziasmul penxru Ongen şi unde a făcut numeroase vizite călugărilor vestiţi ai pustiului. Se pare că tot aici a suferit el şi persecuţii din partea arienilor, ceea ce-i aduse numele de „mărturisitor", în 378 s-a stabilit lângă Muntele Măslinilor unde a format o mănăstire de călugări împreună cu care trăia în asceză şi studiu. A fost hirotonit preot de către loan al Ierusalimului la 390. El a trăit în pace şi prietenie cu leronim până la 393. când Epifaniu a provocat vestita controversă origenistă. care a pus în conflict pe cei doi prieteni. Ei s-au împăcat, însă, în 397. Dar cearta între cei doi prieteni a fost reaprinsă când Rufm a publicat la Roma traducerea operei lui Origen, Flepi ap/cav, însoţită de o prefaţă, în care prezenta pe leronim ca admirator al lui Origen. Rufin corectă erorile lui Origen prezentându-le drept interpolări eretice. Cu ocazia aceasta, el a scris şi o lucrare în două cărţi intitulată De iiJiilteratis tibris Origenis şi a tradus prima carte din Apologia lui Origen. scrisă de preotul Pamfil. leronim a respins afirmaţia pe care Rufm o făcuse cu privire la el (leronim) că ar fi partizanul lui Origen (Scris. 84 Ad Pammachhtm ei Oceaniun) şi a făcut el însuşi o traducere fidelă a operei Flepi ccpxcov, în care arăta erorile de doctrină ale lui Origen. Rufm a răspuns lui leronim prin lucrarea Apologia in Hieronynnim, în două cărţi, în care-şi apăra opera sa şi apoi făcea o critică aspră operelor lui leronim. în anul 400. el a adresat o apologie către episcopul Anastasie al Romei, Apologia ad Anastasiitm, în care se apăra de acuzaţiile care i se aduceau, traducerile din Origen îndeosebi, şi a prezentat o mărturisire de credinţă absolut ortodoxă, leronim a ripostat foarte violent prin lucrarea sa Adversus libros Riifini. Cu prilejul invaziei goţilor în Italia, el a fugit împreună cu Melania cea Tânără întâi la Terracina şi apoi, după cucerirea Romei de către barbari, se retrase în Sicilia, la 410, unde a murit anul următor, la Mesina. El se bucura de o stimă universală în timpul vieţii sale.
Opera lui Rufm poate fi împărţită în două secţii: 1) traduceri şi 2) lucrări originale.
Rufm a consacrat cea mai mare parte a muncii sale traducerilor din limba greacă, ale operelor maiilcr scriitori şi Părinţi ai creştinismului răsăritean, pe care el voia să le pună la îndemâna Apusului. Traducerile acestea nu sunt totdeauna exacte; traducătorul modifică intenţionat textele originale pentru felurite motive. El traduce din: 1) Origen. Cele mai multe din operele acestuia, pentru care se entuziasmase în timpul şederii sale în Egipt. Traduce llepi apxcov. De principiis. ale cărei greşeli de doctrină le corectează, deşi nu în întregime; Comentariul Ui Scrisoarea c. Romani. parţial. Comentarii la Cântarea Cântărilor, parţial. 17 Omilii la Geneză, 13 Omilii hi Exod, 16 Omilii la Levitic. \ 8 la Numeri, 26 Omilii la Josua. 9 Omilii la Judecători. 9 la Psalmi: apoi prima carte din Apologia pentru Origen, a lui Pamfil, cu anexa De adulteratione lihmnim Origenis; 2} Pseudo-Cletnentinek. Scrisoarea către lacob şi Recunoaşterile'. Dialog despre dreapta credinţă: 3) Sf. Vasile cel Mare. Cele 2 serii de Reguli monahale, concentrate într-una din 8 Cuvântări; 4) Sf. Grigerte de Nazianz. 9 Cuvântări; 5) Evagrie Ponticul. Diverse colecţii de sentinţe, prelucrarea creştină a sentinţelor lui Sextus; 6) Eusebiu de Cezareea. Istoria bisericească, 10 cărţi concentrate în 9 cărţi cărora le-a adăugat el două cărţi (până la Teodosie); 7) Ghelasie de Cezareea. Istoria bisericească; 8) Historia monachonim. Aceste traduceri au făcut un mare serviciu creştinismului apusean, care lua cunoştinţă de produsele literare de seamă ale scriitorilor răsăriteni.
Opere personale sau originale: 1) Apologia ad Anastasiiim. 2) Apologia in Hieronynnim, în două căiţi şi despre care am vorbit deja; 3) Comentariu la Simbolul Apostolilor, lucrare foarte importantă pentru că ne-a păstrat în întregime Simbolul roman, pentru că prezintă o sistematizare dogmatică a adevărurilor creştine de bază şi ne-a transmis un canon al cărţilor Sf. Scripturi. Comentariul la Simbol se inspiră copios din catehezele Sf. Chirii al Ierusalimului; 4) Despre binecuvântările Patriarhilor, scris la cererea Sf. Paulin de Nola. Această lucrare poate fi apropiată de lucrarea Despre Patriarhi, a lui Ambrozie şi Omilia 17, a lui Origen, la Geneză; 5) Istoria bisericească, alcătuită din cele două cărţi pe care el le-a adăugat la Istoria bisericească a lui Eusebiu. Această istorie povesteşte evenimentele de la 324 la 395, adică până la moartea împăratului Teodosie; 6) Istoria monahilor din Egipt, socotită multă vreme operă originală este, cum am arătat mai sus, o traducere. Scrisorile lui Rufin s-au pierdut.
Doctrina lui Rufin este ortodoxă în măsura în care ea este personală. Prin traducerile sale din Origen însă, Rufin a răspândit erorile didascălului alexandrin privitoare la originea, destinul şi mântuirea omului, la îngeri, la învierea din morţi, durata pedepselor din iad, apocatastază. Evident, Rufin nu poate fi tras la răspundere de toate aceste erori. Erorile nu erau ale lui, ci ale lui Origen. Câteodată Sf. Ambrozie şi chiar Ieronim împărtăşeau unele din ele. Rufin ar fi trebuit să controleze ortodoxia autorilor orientali pe care-i traducea. Din Origen, el n-a corectat decât greşelile trinitare şi încă nici pe acestea în întregime.
Caracterizare. Rufin e un zelos traducător din greceşte. El pune la dispoziţia cititorilor creştini ai Apusului unele din cele mai alese producţii literare ale creştinismului răsăritean. Cu aceasta el face un oficiu preţios între cele două jumătăţi ale lumii creştine. El nu e un spirit speculativ, ci mai mult un istoric şi un filolog. Doctrina sa personală e ortodoxă, dar a răspândit prin traduceri unele învăţături neortodoxe ca acelea ale lui Origen. în Ortodoxie, el stă sub influenţa orientalilor, îndeosebi a Sf. Chirii al Ierusalimului. Dragostea sa de studiu şi viaţa virtuoasă de adevărat monah 1-au impus contemporanilor săi.
FERICITUL IERONIM
Viaţa. Fer. Ieronim s-a născut între anii 340 şi 350 - mai exact poate la 347 - în localitatea Stri-doniu, situată pe hotarul dintre Dalmaţia şi Pano-nia, cum ne informează el însuşi (De viris UI. 135). La şapte ani, el a plecat la Roma unde a făcut studii strălucite mai ales de gramatică, retorică şi filozofie. Aici a avut printre alţii ca profesor pe vestitul grămătic păgân Aelius Donatus. La Roma a avut coleg pe Rufin. A studiat profund pe clasicii latini, îndeosebi pe Virgiliu şi Cicero. Se cunoaşte celebrul său vis anticiceronian. Va continua să studieze pe clasicii latini toată viaţa. A vizitat catacombele, în timpul studiilor a dus o viaţă dezordonată. A fost botezat de Liberiu în 365. După isprăvirea studiilor, a plecat de la Roma în Galia unde, în contact cu călugării de la Treveri, a luat hotărârea să se consacre vieţii monahale. S-a întoars la Aquileea, unde a petrecut câtva timp într-o mănăstire având ca tovarăş şi pe Rufin. în 373-374, a plecat să facă o călătorie la Locurile Sfinte, dar la Antiohia s-a îmbolnăvit. A rămas aici 3 ani, timp în care a audiat pe Apolinarie, şi-a desăvârşit cunoştinţele de limba greacă şi a învăţat limba ebraică. A fost hirotonit preot de Paulin de Antiohia. De la Antiohia, el a plecat la Constan-tinopol în 379, unde a ascultat interpretările exegetice ale Sf. Grigorie de Nazianz şi s-a entuziasmat pentru operele lui Origen, din care a început să traducă. Tot aici a cunoscut şi pe Sf. Grigorie de Nyssa, cu care a încheiat legături de prietenie. Invitat de papa Damasus la Roma, împreună cu Sf. Epifaniu şi Paulin de Antiohia, spre a participa la un sinod care să pună capăt schismei antiohiene, în 382. Ieronim se impuse aşa de mult, încât papa şi-1 făcu prieten şi secretar. El a fost însărcinat cu revizuirea textului biblic al Italei. Din acest timp, el n-a mai întrerupt lucrările sale biblice, al căror rezultat a fost vestita versiune latină a Sf. Scripturi, numită Vulgata. La Roma, Ieronim a organizat un cerc de practicanţi ai ascezei, în care figu rau rm'. multe doamne din nobilimea romană ca văduvele: Marcella, Paula şi Eustochium, fiica Paulei. Severitatea ascezei se pare că mergea aşa de departe, încât o altă fiică a Paulei, numită Ble-silla, ar fi murit din pricina acestor practici severe. Ieronim fu nevoit să plece în Palestina. De la Antiohia, el se îndreptă cu prietenele sale duhovniceşti spre Alexandria, unde a audiat pe Didim cel Orb şi a vizitat chiar aşezămintele călugăreşti ale pustiului nitric. După aceea el s-a stabilit la Betleem, unde P-:ul- a întemeia! cu avi-.ea ei trei mănăstiri de călugăriţe conduse de ea şi o mănăstire de călugări condusă de Ieronim. Aici leronim a creat o şcoală călugărească, în care el interpreta pe clasicii creştini şi propunea limba ebraică. La Betleem, timp de 34 de ani. Ieronim a muncit gigantic şi s-a rugat ca un adevărat monah. De aici a participat el la prima dispută origenistă. care 1-a pus în conflict cu episcopul loan al Ierusalimului şi cu prietenul său Rufin. Aici a scris el cea mai mare parte a operelor sale şi a condus lupta contra pelagienilor care i-au incendiat mănăstirea, obli-gându-1 să fugă. Invaziile hunilor şi ale altora au constrâns pe Ieronim să fugă din Palestina. El a adormit în Domnul la 30 septembrie 420 sau 419 şi se pare că trupul său a fost adus la Roma, unde şi azi e obiect de venerare în Biserica Sânta Măria Magaiore.
Opera Fer. Ieronim constă din două părţi bine distincte: traduceri şi lucrări originale. La rândul lor traducerile se împart în două: traduceri ale St. Scripturi şi traduceri din scriitori şi Părinţi bisericeşti.
Ieronim a făcut întâi revizuirea textului Sf. Scripturi, a vechii versiuni latine, numită Itala. Textul Noului Testament, astfel revizuit, e acela al Vulgatei de astăzi. Textul Vechiului Testament s-a pierdut afară de Psaltire şi Iov. Spre 390, Ieronim a început opera de traducere a Scripturii Vechiului Testament după textul ebraic, cu excepţia câtorva cărţi de care traducătorul nu era sigur că suntvauten-tice. Traducerea lui Ieronim, isprăvită pe la 405, a întâmpinat la început rezistenţă, dar încetul cu încetul s-a impus. La sfârşitul sec. VI ea era adoptată de aproape întregul Apus. A primit numele de Vulgata în sec. XIII. Vulgata este, în general, fidelă şi de o mare •> ?loare pentru Biserica apuseană şi pentru cultura creştină în general. Ieronim a tradus apoi din Origen: 14 Omilii la Ieremia, 14 Omilii la Ezechiel, 9 Omilii la Isaia, Comentariu la Cântarea Cântărilor, 30 Omilii la Luca, De prin-cipiis', din Eusebiu: Cronica pe care o continuă până la 378 Onomasticonul; din Didim: Despre Sf. Duh; din Pahomie: Reguli monahale; Scrisori din Epifaniu şi Teofil Alexandrinul.
Dintre scrierile originale ale lui Ieronim menţionăm pe cele exegetice, iar dintiv aceşti.-i mai întâi pe cele de filologie biblică: l) Carte ele probleme ebraice la Geneză, pregătitoare pentru traducerea Genezei: 2) Carte despre numele ebraice, consacrată exclusiv explicaţiilor numelor proprii ebraice din Scriptură; explicaţia e fantezistă; 3) Carte despre aşezarea şi numele localităţilor ebraice. Ono/nasticon geografic, traducere Fidelă după Onomasticonul lui Eusebiu cu unele mici completări; Opere exegetice propriu-zise: l) Mici comentarii la Psalmi', 2) Comentarii la Eclesiast. se inspiră din Origen; 3) Comentarii la profeţi, mai precis la toţi profeţii, lucrare considerabilă prin vntinderea şi adâncimea ei. La Noul Testament: 4) Comentariu la Matei, scris puţin în grabă pentru uzul prietenului său Eusebiu de Cremona: 5) Comentariu la 4 Scrisori pauli ne: Galateni, Efeseni, Ti t si Filimon; 6) Comentariu la Apocalipsă. o simplă remaniere a lucrării lui Victorin de Pettau. Ca exeget, Ieronim aparţine Şcolii alexandrine. După controversa origenistă, el şi-a temperat serios alegorismul şi a dat mai multă atenţie sensului literal.
Opere dogmatico-polemice: 1) Contra lui loan de Ierusalim: 2) Apologie contra lui Rufin; 3) Disputa unui luciferian şi a unui ortodox, în care apără valabilitatea Botezului arienilor; 4) Contra lui Helvidiu, despre fecioria perpetuă a Fericitei Măria: 5) Contra lui lovinian; 6) Contra lui Vigilanţiu, în care apără cultul moaştelor, idealul de viaţă monahală şi alte principii; 7) Dialog contra pelagienilor.
Opere istorice: 1) Traducerea părţii a doua a Cronicii lui Eusebiu a fost continuată cu o a treia parte care e o Istorie generală, de la 325 la 378: 2) Despre oamenii iluştri (De viris illustribus).
 lucrare celebră de istorie literară patristică, în bună parte inspirată din Istoria bisericească a lui Eusebiu; 3) Trei biografii de anahoreţi: a) Viaţa Sf. Pavel, b) Viaţa lui Malh, c) Viaţa 'sf. Ilarion, fondatorul monahismului palestinian, Scrisorile 60, 108, 127 conţin elemente de biografie pentru Nepoţian, Paula şi Marcella.
Omilii şi corespondenţă. Se cunosc 59 Omilii asupra Psalmilor. 10 Omilii la Mărcii şi 10 asupra altor texte biblice. S-au descoperit de curând alte 14 Omilii la Psalmi şi 2 la L:riia. Corespondenţa Fer. leronim este bogată. Ea cuprinde 150 piese cu conţinut felurit şi are o deosebită valoare literară. Sunt scrisori cu caracter personal, ascetic, polemi-co-apologetic, didactic, iar altele se prezintă ca adevărate tratate.
Doctrina lui leronim este în general ortodoxă. Ea se bazează pe Sf. Scriptură şi pe Sf. Tradiţie. Autorul nostru admite o inspiraţie reală, nu verbală a Sf. Scripturi. Mântuirea noastră e opera voinţei umane şi a harului. Contra lui Pelagiu. leronim susţine că omul are păcate, că fără păcat e numai Dumnezeu şi, uneori, şi omul, pentru un timp limitat, dar cu ajutorul harului. Preştiinţa lui Dumnezeu nu afectează libera hotărâre a oamenilor, leronim a fost un mare apărător al ideii de Biserică, în materie soteriologică, el a profesat, până la 394, mântuirea tuturor oamenilor, poate chiar a demonilor. După izbucnirea disputei ori-genisţe, el a corectat această afirmaţie în sensul că pedepsele demonilor vor fi îndulcite, dar a menţinut ideea că toţi creştinii pot fi mântuiţi. Alteori, el susţine că păcătoşii vor fi osândiţi potrivit vinii lor, dar osânda va fi îndulcită cu blândeţe. Sf. Măria a fost fecioară nu numai înainte de naştere, ci şi în timpul naşterii şi după naştere. Sf. Măria n-a fost căsătorită niciodată după naşterea lui lisus, fiindcă lucrul nu stă scris nicăieri în Sf. Scriptură. Cinstirea moaştelor martirilor este, în fond, un act de adorare a lui Dumnezeu.
Caracterizare. leronim a fost un mare Părinte al Bisericii şi unul dintre cei mai străluciţi scriitori ai perioadei II patristice latine. Corespondenţa sa poate fi pusă între capodoperele literare ale creştinismului. El a fost cel mai
mare filolog biblic latin şi traducătorul clasic al Sf. Scripturi în limba latină, traducere numită Vulgata. El a fost unul dintre cei mai învăţaţi exegeţi ai Sf. Scripturi. El a fost un istoric remarcabil, atât prin operele traduse sau adaptate din istoricii greci (Eusebiu) cât şi prin cele strict personale, printre care continuarea Cronicii lui Eusebiu şi Despre oamenii iluştri. Prin această din urmă lucrare, Fericitul leronim creează genul istoriei literare creştine. El este un traducător de valoare în numeroase domenii ale t^olorner Sf. Scriptură, opere dogmatice, opere istorice, arheologice, monahale. Prin lucrările sale de traducere, autorul nostru contribuie substanţial la legătura spirituală dintre Răsăritul şi Apusul creştin. El a fost un cald animator al monahismului.
SF. IOAN CASIAN
Viaţa. Sf. loan Casian s-a născut pe la 360 în Scytia Minor, Dobrogea de astăzi, învăţaţii moderni au propus felurite ipoteze cu privire la locul de naştere al Sf. Casian. Săpăturile lui Vasile Pâr-van, în 1912, au dus la descoperirea locului numit Vicits Cassiaici pe care Marrou îl socoteşte drept patria Sf. Casian. Ipoteza originii dobrogene a autorului nostru s-a impus (Zahn, Schwartz, Marrou). Casian a primit o aleasă formaţie generală. Nu ştim în ce condiţii şi-a facut-o. Nu este exclus ca el să fi căpătat această formaţie, împreună cu un început de cultură bisericească, într-una din mănăstirile Sciţiei Minore, unde ştim de altfel că existau mănăstiri ca acelea ale lui Audius, de care vorbeşte Sf. Epifaniu. .Doritor să cunoască locurile sfinte, el a plecat împreună cu prietenul său, Gherman, la Betleem; unde, într-o mănăstire, şi-a desăvârşit formaţia religioasă. De aici el s-a dus cu Gherman, la 385, în Egipt, unde a cunoscut de aproape viaţa mănăstirească cu ordinele ei: cenobiţii, sarabaiţii, anahoreţii. Acum cei doi prieteni au cunoscut pustiul scetic. Au fost rechemaţi în Palestina, dar s-au reîntors. Au plecat definitiv din Egipt, în urma scrisorii pascale a patriarhului Teofil al Alexandriei, din 399. Au mers la Con-stantinopol, unde Sf. loan Gură de Aur a hirotonit pe Casian în diacon. Se pare că autorul nostru nu e străin de începerea sau continuarea operei misionare a Sf. loan Gură de Aur la Dunăre. Pe la 404-405, Casian se afla la Roma ca apărător al cauzei Sf. loan Gură de Aur. în jurul anilor 429-430, el a scris un tratat hristologic contra lui Nestorie, la îndemnul diaconului Leon, viitorul papă. Pe la 410-411, el aplecat la Massilia (Marsilia) unde, în jurul anului 415, a înfiinţat o mănăstire de călugări şi una de călugăriţe, cărora le-a dat cele dintâi Reguli monahale din Apus. A organizat viaţa mănăstirească după modelul aşezămintelor similare din Orient, cu adaptările necesare locului. Prin aceasta el e un factor de legătură între cultura patristică a Răsăritului şi aceea a Apusului. loan Casian a combătut învăţătura augustiniană despre supremaţia harului aducând mari servicii Bise-ucii, luptând contra uestorianismtilui, pelagianis-mului, a supremaţiei harului şi predestinaţianis-mului lui Augustin. A murit pe la 430-435. A fost venerat ca sfânt încă de la început la Marsilia şi în Provence.
Opera lui Casian cuprinde trei lucrări: 1) Despre aşezăminte/e cenobiţilor şi despre remediile celor opt păcate principale, în 12 cărţi. Primele patru căiţi se ocupă de Aşezămintele sau Regulile monahale propriu-zise: îmbrăcăminte, rugăciuni, slujbe, renunţarea la lume; ultimele opt cărţi învaţă pe monah să lupte contra celor opt păcate principale: lăcomia pântecelui, pofta trupească, iubirea de bani, mânia, întristarea, trândăvia, slava deşartă şi mândria; 2) Convorbiri cu Părinţii, în 24 cărţi, capodopera lui Casian. Tratează despre menirea sau scopul monahului, discreţie, cele trei renunţări ale monahului, lupta trupului şi a duhului, firea şi legătura păcatelor între ele, moartea Sfinţilor (asasinarea monahilor în Egipt de către saracini), mobilitatea sufletului şi relele duhovniceşti, puterile lumii acesteia (duhurile satanice), rugăciune, desăvârşire, feciorie, protecţia lui Dumnezeu, ştiinţa duhovnicească, harismele divine, prietenie, cele trei vechi feluri de monahi şi al patrulea apărut de curând, sfârşitul cenobitului şi al eremitului, împlinirea pocăinţei, post, închipuirile de noapte, explicarea cuvântului apostolic "Nu fac binele pe care-l voiesc, ci răul pe care ini-l voiesc", mortificare; 3) Despre întruparea Domnului, contra lui Nestorie, în şapte cărţi. Lucrarea aceasta combate doctrina nestoriană tratând despre strânsa unire a celor două firi ale Mântuitorului. Autorul e un hristolog onorabil în Apus, dar inferior S f. Chirii al Alexandriei şi Fer. Augustin.
în doctrină, ca rezolvare a disputei dintre Fer. Augustin şi pelagieni, loan Casian, vizând începutul pornirii pe calea mântuirii (desăvârşirii), susţine că începutul chemării şi mântuirii nostre stă nu în noi şi în „faptele noastre, ci noi suntem mântuiţi prin harul _lui_ Dumnezeu". Rolul aşa de substanţial pe care-l are harul, demonstrat clar în Conv. XIII, arată, cum Sf. Casian a rezolvat această dispută prin doctrina t--:cet;că :> Rasă ^tului. Astfel că se vede cât de puţin întemeiată era şi este acuzaţia de semi-pelagianism adusă de unii acestuia. Monahul se poate desăvârşi prin virtuţi şi luptă contra celor opt păcate. Desăvârşirea e dragoste.
Caracterizare. St. loan Casian a fost unul dintre reprezentanţii cei mai de seamă ai literaturii şi monahismului apusean din sec. IV şi V. El a fost un trăitor aievea al principiilor ascezei creştine şi un ostenitor al desăvârşirii în mediul monahal pe care 1-a creat. El a adus la lumină, în Apus, un gen literar nou Patericul, adică disciplina literară în care ideile principale ale vieţii monahale sunt înfăţişate prin convorbiri sau discursuri rostite de către iscusiţi şi profund trăitori părinţi (avi) din aşezările monahale egiptene. Unele părţi din Convorbiri au fost reţinute (şi redate) cât mai fidel, astfel reformulate, dar fără a fi ştirbite adevărurile de doctrină teologoică şi ascetică. Acest gen literar plin de bogăţie doctrinară şi de prospeţime duhovnicească produce o deosebită plăcere la lectură prin varietatea de ton şi de situaţii. Sf. loan Casian a fost un mare iubitor al pustiului, aşa cum fusese şi Fer. Ieronim. El a fost şi polemist şi teolog, aşa cum o dovedesc lucrările sale. El a făcut legătura între Răsărit şi Apus atât prin principiile vieţii monahale cât şi prin hris-tologie. El a fost un factor ponderator în combaterea exceselor doctrinare ale Fer. Augustin şi ale lui Pelagiu.
FERICITUL AUGUST1N
Viaţa. Fer. Augustin s-a născut în anul 354. la Tagaste, din Patricius. dregător al oraşului, botezat cu puţin înainte de moarte. Mama sa. Monica, era o creştină împodobită cu o rară râ\nă pentru credinţă. A avut cel puţin încă un frate. Patricius. dorind sl-şi vadă odrasla retor, i-a dat o instrucţie variată şi aleasă. Grav bolnav, în copilărie, Augustin a cerut Botezul, dar mama sa 1-a anunţat numai drept catehumen.
Augustin îşi face cultura întâi în oraşul său natal Tagaste, apoi în Madaura, patria romancierului păgân Apuleius, în fine în Cartagina unde, pe lângă studii, s-a dedat la tot felul de plăceri şi neorânduieli vinovate, pe care le deplânge atâta în Mărturisirile sale. Monica este profund mâhnită ce aceste neorânduieli şi încearcă zadarnic să-şi îndrepte fiul, atât pe calea adevăratei credinţe, cât şi pe aceea a adevăratei vieţi creştine. Augustin, în acel timp, considera religia mamei sale drept superstiţie. In 372, i se naşte copilul, Adeodatus, din legătura sa nelegitimă, copil care avea să moară la foarte puţin timp după primirea Botezului (t 390). La Cartagina. Augustin studiază gândirea greco-latină. Citind dialogul lui Cicero, Hortensius. încearcă să-şi formeze o concepţie filosofică despre lume.
Căutând să-şi formeze o asemenea concepţie, el cade în mrejele maniheilor, care 1-au ţinut ca vrăjit un număr de ani. El nu crede în creştinismul ortodox şi bisericesc al mamei sale. care nu ştie ce să mai facă spre a îndrepta pe fiul rătăcit. Disperată, se duce la un episcop ca să-i ceară sfat. Acela, printre altele, îi spune: „Nu se poate să piară fiul atâtor lacrimi" (Confes. 3. 12). In vremea aceasta. Augustin intră în învăţământ, profesând artele liberale la Cartagina (375-383).
Adâncind problemele filosofice, îndeosebi platonismul şi neoplatonismul. Augustin îşi dă seama de şubrezenia ştiinţifică a sistemului mani-heu. de falsitatea morală a vieţii maniheilor. mai cu seamă în urma unei convorbiri cu episcopul Faustus de Mileve. vestit pentru învăţătura şi viaţa sa. în 383, contra voinţei mamei sale. el vine la Roma, unde continuă legătura cu unii prieteni manihei. dar unde mai ales criza sa culminează în scepticism. Intră în legătură cu senatorul păgân Simah. prin ajutorul căruia obţine o catedră de retorică la Mediolanum-Milan.
Aici, la Milan, deşi înconjurat de mama sa, de rude şi de prieteni. Augustin continuă să se zbu ciume. Predicile Sf. Ambrozie îl zguduie prin căldura lor şi prin metoda alegorică folosită, metodă care arată netemeinicia criticii maniheice împotriva Vechiului Testament. El se convinge de necesitatea autorităţii Sf. Scripturi şi a Bisericii. Filosofia neoplatonică îl ajută să ajungă de la „Inteligenţa veşnică" la Logosul veşnic al lui Dumnezeu, întrupat în lisus Hristos. Lectura scrisorilor pauline îl convinge că numai harul lui Dumnezeu îl va uni cu Acesta. Impresionat de lectura vieţii Sf. Antonie, merge în grădină şi aici aude glasul unui copil care spune repetat: „Ia şi citeşte", la Sf. Scriptură şi deschide întâmplător la Romani. 13. 13. unde Apostolul face un aspru rechizitoriu chiar vieţii lui Augustin. Acest rechizitoriu a fost decisiv, „întunericul îndoielii s-a risipit", zice Augustin (Conf. 8, 12). Puţin după aceea a renunţat la catedra sa din Milan. pleacă la ferma unui prieten la Cassiciacum. unde adânceşte problema vieţii fericite. Se botează la câteva luni. în sâmbăta Paştilor anului 387. Botezul e săvârşit de Sf. Ambrozie la Milan.
De la Milan. Augustin vine la Roma. iar de aici împreună cu mama si fratele său pleacă în Africa. Pe drum. la Ostia. Monica adoarme în Domnul şi e înmormântată acolo. Augustin revine la Roma, unde mai stă aproximativ un an. Se întoarce în Africa, la Tagaste, unde timp de trei ani duce, cu câţiva prieteni, o viaţă retrasă ca de mănăstire. Vestea ştiinţei şi evlaviei sale se dusese până la Hippo-Regius, unde episcopul Valeriu împreună cu poporul îl aleg, în 391, ca preot. Se dedă în întregime misiunii sale preoţeşti.
în 395, Valeriu îl face coepiscop. iar. după moartea acestuia, el rămâne episcop definitiv. Duce o viaţă de studiu, de renunţări monahale şi de milostenie. Ia parte activă la toate luptele doctrinare ale timpului contra maniheismului, a donatismului. a pelagianismului. Răspunde acuzaţiilor felurite ale păgânismului şi ajută cât poate patria sa împotriva năvălitorilor. Organizează, ca altă dată Sf. Ciprian la Carta-gina. asistenţa socială. Adoarme în Domnul la 28 august 430. în timp ce Hippo era asediat de vandali.
Opera lui Augustin este considerabilă. Ghenadie de Marsilia zice despre această operă: „Augustin... om vestit în toată lumea pentru erudiţia lui divină şi umană, cu credinţa curată, cu viaţa nepătată, a scris cât nu se poate afla. Cine s-ar putea slăvi că are toate ale lui sau cine ar putea citi cu atâta râvnă cu câtă a scris el?" (De viris UI. 39). Opera lui Augustin ocupă 16 volume in qualro în colecţia Migne P. L. 32-47, nefiind depăşită cantitativ, decât de aceea a lui Origen. Valoarea teologică şi filosofică a acestoi opeie depăşeşte cu mult pe aceea a majorităţii Părinţilor prin adâncime, originalitate, ascuţime şi perspectivă. Augustin e o figură gigantică a literaturii creştine. Geniul său filosofic, credinţa sa profundă, experienţa sa personală, varietatea problemelor tratate, originalitatea multora din soluţiile sale şi talentul său literar uneori incomparabil, fac din el o personalitate de culme care împodobeşte istoria Bisericii şi istoria culturii creştine. S-a spus pe drept că Augustin uneşte în el puterea creatoare a lui Tertulian, lărgimea de orizont a lui Origen. simţul bisericesc al lui Ciprian, uscuţimea dialectică a lui Aristotel, avântul idealist şi adâncimea speculativă a lui Platon. simţul practic al latinului şi mobilitatea teoretică a grecului (B. Altaner).
în lucrarea sa de recenzie critică, pe care o consacră operelor sale, intitulată Retractări (11. 67) Augustin precizează că el a scris 93 de lucrări, în 232 cărţi, afară de predici şi scrisori. Aceste lucrări se împart în: 1) filosofice. 2) apologetice, 3) dogmatico-polemice. 4) exegetice, 5) de teologie practică. 6) retorice, 7) scrisori. Din toate numai 10 lucrări s-au pierdut.
Opere filosofice:
1. Despre frumuseţe si armonie (De pulchro el apto). lucrare pierdută şi care trata despre teoria frumosului; scrisă în tinereţe, la Cartagina. şi de dicată unui profesor de retorică. Hierius din Roma.

2. Contra Academicilor (Contrei Academicos), în trei cărţi, scrisă în noiembrie 386 la Cassici acum pentru ucenicii săi: Licentius. Tr>getius şi Alypius. Tema e certitudinea. Combate scepticis mul Noii Academii. Fericirea se află nu in cercetarea, ci în cunoaşterea adevărului. Omul nu se poate mulţumi cu probabilismul. El poate şi trebuie să ajungă la certitudine.
3.^Desprg_ viaţa fericită (De vita beata) susţine că fericirea omului constă în cunoaşterea adevărului suprem care este Dumnezeu. Această cunoaştere va fi definitivă în viaţa viitoare.
4. Despre ordine (De ordine), în două cărţi, tratează problema Providenţei şi a originii răului. Prezenţa ordinei nu exclude răul înţelepţii1 e opera Providenţei, dar şi a educaţiei cu ajutorul raţiunii, al autorităţii şi al artelor liberale.

5. Solilocvii (Soliloqitia). în două cărţi, con vorbire între Augustin şi raţiunea sa cu privire la Dumnezeu şi la suflet. Adevărul fiind nemuritor, sufletul este şi el nemuritor. Lucrarea arată setea lui Augustin de a ajunge la Dumnezeu pe calea cunoaşterii.

6. Despre nemurirea sufletului (De immortali- tate animae). în 16 capitole, scrisă la Roma în 388. completează Solilocviile.
l. Despre mărimea sufletului (De quantitate animae) tratează despre 7 activităţi ale sufletului; acesta nu poate fi împărţit, el este nemuritor.
8. Despre învăţător (De magistro), vorbeşte despre cunoaştere. Dumnezeu este învăţătorul nostru interior şi principiul oricărei cunoaşteri. E o convorbire cu Adeodat, mort curând după aceea. Scrisă la 389, în Africa.

9. Despre muzică (De musica), în şase cărţi, tratează despre ritm. cu scopul de a înălţa mintea de la ritmul schimbător al trupului şi al sufletului la ritmul adevărului etern. E singurul tratat care ni s-a păstrat din Enciclopedia celor 7 arte liberale.
Autobiografie şi autocritică. Augustin are două opere care nu se încadrează precis în nici una din categoriile enunţate mai sus: Mărturisirile şi Retractările sau Revizuirile, dar care, prin cuprinsul şi ţinuta lor, pot fi aşezate între operele filosofice şi apologetice.
Mărturisiri iConfessiones), în 13 cărţi, scrise între 397 şi 400. Lucrare de valoare universală ca gândire şi formă. Primele 9 cărţi sunt o îmbinare
unică de autoacuzare şi în acelaşi timp de slăvire a lui Dumnezeu în cadru autobiografic. Aceste 9 cărţi povestesc viaţa lui din fragedă copilărie, studiile lui, frământările şi zbuciumul lui în căutarea lui Dumnezeu. Impresionează profund neasemuita sinceritate şi negrăitul curaj de a arăta greşelile mari şi mici şi păcatele tinereţii şi ale maturităţii uneori cu o cruzime care parcă-i face plăcere. Dar mărturisirea păcatelor se împleteşte cu adevărate imne de mulţumire lui Dumnezeu, c^ e 1-a scos din prăpastie şi 1-a ridicat ia lumini, la cunoaşterea şi la unirea cu El (neliniştit este sufletul meu până ce se va odihni în Tine. Doamne (l. l). Cărţile 10-13 descriu concepţia sa filosofică-religioasă despre Dumnezeu, lume. timp şi veşnicie. S-a arătat, deseori, umilinţa şi sinceritatea unice ale acestei opere. Ea depăşeşte orice operă autobiografică prin analiza pătrunzătoare a impresiilor sufletului său. prin emoţia comunicativă, prin înălţimea sentimentelor şi prin adâncimea ideilor filosofice (Portalie). Mărturisirile sunt şi rămân una dintre cele mai mari opere de artă ale literaturii creştine (B. Altaner). Ele crează genul autobiografic în literatura patristică latină.
Retractări sau Revizuiri (Retractationes) în două cărţi, operă unică în istoria literaturii vechi şi medievale. Augustin trece aici în revistă critică toate lucrările sale până la 427, arătând timpul când a scris fiecare carte, de ce a scris, ce cuprinde, notează greşelile ce s-au strecurat şi face îndreptările de rigoare. Opera aceasta creează genul autocriticii literare. Ea e pe linia Mărturisirilor care au creat genul autobiografic în sens autocritic, nu autolaudativ, cum s-a scris şi cum se scrie încă în acest gen literar.
Opere apologetice.
1. Despre cetatea lui Dumnezeu (De civitate Dei), în 22 cărţi, împărţită după cuprins în două părţi principale: l) primele 10 cărţi resping acuzaţiile păgâne contra creştinismului făcut responsabil de nenorocirile aduse de invazia lui Alaric asupra Romei, la 410. şi de alte neajunsuri. Autorul trece la acac contra păgânismului arătând că idololatria nu poate garanta fericirea în această lume şi nu e
 în măsură să asigure viaţa viitoare; 2) partea a doua, cărţile 11-22, tratează despre existenţa, raportul şi lupta dintre cele două cetăţi: cetatea lui Dumnezeu sau cetatea cerească şi cetatea pământească. Originea celor două cetăţi stă în crearea îngerilor şi despărţirea lor în buni şi răi şi crearea oamenilor şi căderea acestora, care a dus la căderea întregii umanităţi. Locuitorii cetăţii lui Dumnezeu sunt buni şi drepţi. Locuitorii cetăţii pământeşti sunt răi şi nedrepţi, atât în lumea aceasta wât şi în cealaltă. Cele două cetăţi, deşi separate moralmente, în realitatea istorică se întrepătrund. Cetatea lui Dumnezeu nu e totdeauna identică cu Biserica, aşa cum cetatea pământească nu e totdeauna identică cu statul. Cele două cetăţi vor fi separate definitiv la judecata de apoi. Despre cetatea lui Dumnezeu e prima încercare de filozofie a istoriei care înfăţişează lucrarea Providenţei în lume de la început până la sfârşit. Soarta lumii e tratată în funcţie de religia creştină. Lucrarea e cea mai reuşită şi cuprinzătoare apologie creştină, ridicându-se la perspectivele imense ale universalului. Ea este. zice Portalie, mai mult decât o apologie, decât o istorie şi chiar decât o filozofie a istoriei, ea este teologia vie în cadrul istoriei umanităţii, teologia care explică lucrarea lui Dumnezeu în această lume (F. Cayre).
2.
Contra iudeilor (Adversus ludaeos), e o predică în care se arată că Dumnezeu a procedat drept faţă de iudei.
3.
Despre divinaţia demonilor (De divinatione daentonum) vorbeşte despre preştiinţa demonilor.
Opere dogmatico-polemice:
1.) Manual către Laure/iţiu sau Uespre credinţă, nădejde si dragoste (Enchiridion ad Lau-rentium sive de fide, spere et caritate!, în 122 capitole, în care Augustin condensează învăţătura şi metoda sa. Explică Simbolul credinţei şi Rugăciunea domnească. Speranţa şi dragostea sunt tratate în ultimele capitole. Augustin a explicat Simbolul de credinţă şi în: 2.) Despre credinţă si Simbol (De fide et svmholo). 3.) Despre Simbol cătn. •;aiehumeni (De svmholo ad catechumenos).
4.
Despre Sf. Treime (De Trinitate), în 15 cărţi.
principala operă dogmatică a lui Augu ;tin şi de o rară profunzime speculativă. Primele patru cărţi prezintă temeiurile biblice asupra Sf. Treimi, cărţile a cincea-şaptea prezintă formularea dogmei, cărţile a opta până la a cincisprezecea se ocupă cu fundamentarea filosofică a dogmei, cu ajutorul analogiilor mai ales din om; 5) Despre 83 diferite probleme, o carte; 6) Despre diferite probleme către Simplician, două cărţi; 7) Despre cele opt probleme ale lui Ditlciţiit: 8) Despre încredinţarea lucrurilor care nu se văd; 9) Despre credinţă si fapte: 10) Despre căsătoriile adulterine: 11) Despre grija ce trebuie purtată morţilor. Scrieri special polemice îndreptate mai ales contra ereziilor timpului: 12) Despre erezii tratează despre 88 erezii; lucrarea are la bază operele corespunzătoare ale lui Epifaniu şi Filastriu: Contra inaniheilor; 13) Contra lui Forfuant: 14) Contra lui Adimant: 15) Contra lui Faust; 16) Contra lui Felix: 17) Contra lui Secundin. cele cinci căpetenii mamheice cu care Augustin a avut mult de lucru; 18) Despre caracterul Bisericii universale si despre caracterul maniheilor; 19) Despre liberul arbitru, 3 cărţi, operă de mare valoare antropologică; 20) Despre Geneză contra maniheilor; 21) Despre adevărata religie; 22) Despre folosul credinţei şi altele. Contra donatiştilor, Fer. Augustin dezvoltă pe larg doctrina despre Biserică şi Taine, arătând că în Biserică se află şi sfinţi şi păcătoşi şi că efectul Tainelor nu depinde de ţinuta morală a celui ce le administrează. El scrie: 23) Contra scrisorii lui Parmenian. 3 cărţi; 24) Despre Botez contra donatiştilor, l cărţi; 25) Contra scrisorilor lui Petilian; 26) Contra gramaticului Cresconiu. 4 cărţi; 27) Contra lui Gau-denţiu, episcop donatist; 28) Despre unitatea Bisericii, nu e sigur autentică. Contra pelagienilor care ridicaseră probleme ca aceea a păcatului original, a firii omului, a harului şi a justificării. Augustin scrie: 29) Despre pedeapsă si iertarea păcatelor si despre Botezul copiilor; 30) Despre duh si literă; 31) Despre hanii Noului Testament; 32) Despre natură si har; 33) Despre desăvârşirea dreptăţii omului; 34) Despre harul lui Hris-tos si păcatul originar; 35) Despre suflet si originea lui; 36) Contra lui Iulian de Aeclar.iim, 2 lucrări a 6 cărţi fiecare. Doctrina lui Augustin despre har şi predestinaţie a provocat nedumeriri şi critici în jurul său şi mai departe, până în sudul Galici. Acestor nedumeriri şi critici le răspunde Augustin compunând: Despre har şi liberul arbitru, Despre predestinaţia Sfinţilor, Despre darul perseverării.
Opere exegetice, în lucrările exegetice, Augustin s-a folosit de trei versiuni ale Scripturii: Itala, '"ulgata .ui Ieronim şi o versiune proprie ieşită din revizuirea textului Septuagintei, pe care o credea inspirată şi care cuprindea numai unele cărţi ale Vechiului şi ale Noului Testament, în lucrările ştiinţifice şi polemice, el foloseşte sensul literal, dar în omilii pe cel alegoric mistic. Scrie: l) Despre învăţătura creştină (De doctrina christiana). în 4 cărţi, dintre care primele două tratează despre pregătirea necesară ştiinţifică şi teologică pentru înţelegerea Sf. Scripturi; cartea a treia este ermineutică, a patra e omiletică. Regu-'la pentru interpretarea Sf. Scripturi este doctrina Bisericii; 2) Despre Geneză, cuvânt cu cuvânt. carte neterminată; 3) Despre Geneză, cuvânt cu cuvânt, (De Genesi ad litteram), 12 cărţi, explică numai primele trei capitole şi cuprinde esenţialul cosmologiei augustiniene; 4) Locuţii la Hepta-teuh, în şapte cărţi; 5) Probleme la Heptateuh, şapte cărţi; 6) Comentariu la Psalmi, de fapt omilii; interpretare alegorică; 7) Despre acordul evanghelicilor, 4 cărţi, lămureşte unele nepotriviri între cei 4 evanghelişti; 8) Probleme ale Evangheliilor, comentariu în două cărţi la Matei şi Luca; 9) 124 Omilii la Evanghelia după loan; 10) 10 Omilii la Scrisoarea I-a a lui loan.
Opere de teologie practică.
l. Despre lupta creştină tratează despre lupta cu diavolul şi cu păcatul; 2) Despre minciună; 3) Contra minciunii; 4) Despre folosul căsătoriei; 5) Despre Sfânta feciorie; 6) Despre folosul văduviei; 7) Despre munca monahilor, recomandă acestora să-şi câştig^ traiul prin munca manuală; 8) Despre răbdare; 9) Despre continenţă: 10) Despre trebuinţa de a catehiza pe cei simpli.
adresată diaconului cartaginez Deogratias, dă o primă teorie a catehezei şi două modele de cateheză, cum a dat Sf. loan Gură de Aur în Despre slava deşartă şi cum trebuie părinţii să crească pe copii.
Opera oratorică a Fer. Augustin este considerabilă. Până în momentul de faţă, critica a identificat aproximativ 800 omilii, inclusiv cele exegetice la loan. Cele mai multe au fost tahigrafiate. E o operă aproape tot aşa de considerabilă ca opera oratorică a Sf. loan Gură de Aur, fără a avea farmecul, abundenţa şi actualitatea oratoriei hrisostomice. Predica augustiniană e mai abstractă, mai speculativă.
Corespondenţa lui Augustin cuprinde o colecţie de 270 scrisori, din care 47 îi sunt adresate lui. iar 6 unor prieteni ai săi. Unele scrisori au caracter strict personal, altele sunt adevărate tratate abordând probleme de filozofie, de teologie, de pastoraţie. Scrisoarea 211 cuprinde aşa numitele Reguli monahale ale Fer. Augustin. Deosebit de interesantă este corespondenţa cu Ieronim.
Augustin are şi un poem de 240 versuri. Psalm contra partidei lui Donat, în care încearcă să prevină pe credincioşi de pericolul donatist. începe cu cuvintele: „Voi, toţi care vă bucuraţi de pace, judecaţi însă acum" (Refract, l, 20).
Doctrina. Augustin a pus în operele sale toate problemele cugetării omeneşti având legătură cu teologia, filosofia, comunitatea socială şi desăvârşirea morală, în aceste probleme teoria se împleteşte cu practica, elementele Tradiţiei cu creaţiile scânteietoare ale geniului său.
Teologia este ştiinţa şi înţelegerea credinţei dezvoltate în lumina superioară a înţelepciunii. Credinţa trebuie să fie încununată de înţelegerea duhovnicească. Credinţa precede, dar trebuie urmată de înţelegere. Cu mult înainte de Anselm de Canterbury, Tertulian zisese „cred că se înţeleg" (= credo ut intelligam), formulă reluată de Augustin prin "crede ca să înţelegi". dar şi cu termenii răsturnaţi: „înţelege ca să crezi". Teologia trebuie să producă, să auinenteze, să apere şi să întărească credinţa mântuitoare care duce la adevărata fericire (De Trinitate XIV, l, 3). Augustin împleteşte credinţa cu ştiinţa, naturalul cu supranaturalul, teologia cu filosofia.
Existenţa Iui Dumnezeu e dovedită prin argumentul istoric, argumentul cosmologic, argumentul ontologic, argumentul moral, în Mărturisiri, Augustin întrebuinţează metoda treptelor, pornind de la obiectele materiale, ajungând la inteligenţa împodobită cu tot felul de cunoştinţe şi culminând cu tribunalul raţiunii bazat pe adevăr şi bine. Dumnezeu se află deasupra raţiunii. Dar El e în om, nu în afara omului: „Te-am iubit târziu, Frumuseţe aşa de veche şi totuşi aşa de nouă! Te-am iubit târziu şi iată, Tu erai înăuntru şi eu afară şi Te căutam acolo... Tu erai cu mine, dar eu nu eram cu Tine" (Mart. X, 27, 38). Dumnezeu e fiinţă desăvârşită, adevăr şi bine. Dumnezeu este o evidenţă şi se impune ca evidenţă, aşa cum se impun adevărul logic, adevărul matematic, adevărul estetic. Aceste adevăruri sunt inexplicabile fără admiterea unui Adevăr general Care să le cuprindă pe toate (De libero arbitrio II, 12, 33). Acest adevăr este Dumnezeu.
în încercarea de a demonstra existenţa Sf. Treimi, Augustin pleacă nu de la Persoane, ci de la fiinţa sau natura divină. Cele trei Persoane sunt expresia raporturilor intradivine care se prezintă astfel: Tatăl e Dumnezeu din veci şi duh pur; Fiul e, ca la Tertulian, actul de cugetare al Tatălui; Sf. Duh este expresia personificată a dragostei care leagă pe Tatăl cu Fiul; El purcede din amândoi Aceştia, dar mai ales din Tatăl. Cele trei Persoane au fost comparate cu cele trei puteri ale sufletului: a fi, a şti, a voi (Mărtwis. XIII. 11, 12).
Lumea e creată din nimic de întreaga Sf. Treime. Această creaţie a apărut odată cu timpul şi a fost simultană, deşi în stare de nebuloasă. Raţiunile seminale puse de Dumnezeu în materia primitivă au dat naştere şi formă fiinţelor individuale. Concepţia aceasta are elemente care pot fi folosite de teoria transformismului. Răul fizic se datorează infirmităţii sale, iar cel moral liberului arbitru. Răul metafizic e propriu creaturii.
Adam a avut un trup material mai mult sau mai puţin spiritualizat. Acest trup era, la început, nemuritor şi nepătimitor, sufletul era înzestrat cu înţelepciune, cu ştiinţă infuză, stăpânire asupra simţurilor, putinţa de a nu păcătui (posse nou pec-care), inferioară, e drept, situaţiei de a nu păcătui (non possepeccare) a celor predestinaţi, dar superioară liberului arbitru ce ne-a rămas după cădere, caracterizat prin imposibilitatea de a nu păcătui (non posse non peccare), dreptatea care uneşte harul sfinţilor cu corectitudinea de judecată a minţii.
Păcatul original. Bazat pe textul din Romani 5, 12, Augustin susţine, după Pavel, că păcatul lui Adam s-a transmis din tată în fiu întregului neam omenesc, care s-a transformat într-o masă condamnată sau masă a pierzaniei. Această transmitere s-a făcut prin poftă trupească (concupis-centia carnalis), căreia noi îi datorăm naşterea noastră pământească, în păcatul original intră, alături de pofta trupească, şi lipsa de legătură duhovnicească cu Dumnezeu. lisus Hristos singur n-are păcatul originar. Prin păcatul original, omul a pierdut libertatea, graţie căreia el putea să ocolească răul şi să facă binele cu un ajutor fără de care nu se poate. Liberul arbitru care ne-a rămas păcătuieşte fără un ajutor mai substanţial al harului. Copiii morţi nebotezaţi sunt osândiţi, dar suferinţa lor e uşoară.
Hristologia e unul din capitolele cele mai profunde şi mai grandioase ale operei lui Augustin,^deşi el nu i-a închinat o lucrare specială. Hristos e, pentru Augustin, o realitate şi o putere adânc trăită personal, din momentul convertirii până la moarte. Hristos e centrul umanităţii şi al creştinismului, în El sunt două firi unite într-o singură Persoană, concepţie pe care Augustin o profesează înaintea ţinerii celor două Sinoade ecumenice hristologice de la Efes (431) şi Calcedon (451). Firile sunt neamestecate şi neschimbate. Comparaţia unirii firilor cu unirea sufletului şi a trupului era curentă şi urmărea să arate realitatea unirii ipostatice. Nu poate fi vorba de tendinţă monofizită.
în soteriologie, Augustin reprezintă doctrina potrivit căreia Hristos este mijlocitorul prin excelenţă. Păcatul aşezase între oameni şi Dumnezeu atâta depărtare, încât se cuvenea ca împăcarea să se facă printr-un Mijlocitor. Acesta S-a smerit, oferind omului lecţie de vindecare a îngâmfării sale. Hristos a deschis izvoarele harului (Enchiridion, 108). împăcarea cu Dumnezeu a fost adusă de moartea lui Hristos, care a fost oferită lui Dumnezeu ca jertfă răscumpărătoare pentru păcatele întregii omeniri, cu excepţia acelora ale îngerilor căzuţi. Păcatul lui Adam crease diavolului anumite drepturi asupra oamenilor, dar moartea lui Hristos a anulat aceste drepturi. Crucea a fost „capcana" în care Hristos a prins pe diavol.
Mariologie. Augustin susţine perpetuitatea fecioriei Măriei. Aceasta a fost fecioară în timpul zămislirii, înainte de naştere, în timpul naşterii şi după naştere (Senno 186, 1,1). Prin naşterea Sa, ca bărbat dintr-o femeie, Hristos aducea mântuire ambelor sexe, pentru că acestea amândouă fuseseră date morţii. Sf. Fecioară are păcatul originar, dar n-are păcat personal. Deci nu poate fi vorba de o imaculată concepţie.
Harul joacă un rol foarte mare în teologia lui Augustin, îndeosebi de la anul 395. Potrivit teoriei Iui Augustin, omul, în lucrarea mântuirii, n-are merite proprii. Chiar când aceste merite sunt constatate, ele nu pot nimic. Mântuirea e în întregime opera harului lui Dumnezeu. Meritele omului, atunci când există, sunt efectele harului. Faptele omului nu preced, ci urmează harului; omul n-ar putea face fapte bune, dacă n-ar primi harul prin credinţă (Despre diverse.probleme c. Simplic. I, 9, 2, 2). Harul este necesar, gratuit şi irezistibil. El nu stinghereşte, ci întăreşte libertatea omului. Harul este dragoste dumnezeiască. El antrenează voinţa şi se adaptează dispoziţiilor sufleteşti ale omului. Liberul arbitru se poate opune harului. Supremaţia harului e o mare greşeală dogmatică. Teoria harului e, Ia Augustin, în cea mai mare parte, fructul experienţei sale personale.
Tot fruct al experienţei sale personale este şi teoria predestinaţiei. Potrivit acestei teorii, strâns legată de aceea a harului, deşi prin păcatul lui Adam toţi oamenii sunt osândiţi, totuşi Dumnezeu hotărăşte din veci sau predestinează pe unii la fericirea şi viaţa veşnică, pe alţii la pedeapsa focului veşnic. Numărul fericiţilor corespunde exact numărului îngerilor căzuţi, pe care aceşti fericiţi îi înlocuiesc. Cei aleşi pentru fericirea veşnică numiţi şi „vase ale dreptăţii" sau „ale milei" merg direct la cer, independent de faptele lor. E o lucrare prin ştiinţa şi voinţa lui Dumnezeu. Cei osândiţi la focul veşnic, numiţi şi vase ale mâniei şi al căror număr e mai mare decât al celorlalţi, sunt iremediabil pierduţi, pentru că ei n-au primit harul. Ei nu sunt nedreptăţiţi pentru că nimeni n-are dreptul să revendice mila lui Dumnezeu. Dumnezeu e pasiv, nu activ faţă de ei. Ei sunt obiectul dreptăţii lui Dumnezeu. Nu se poate cere socoteală lui Dumnezeu, pentru ce pe unii îi fericeşte, iar pe alţii îi osândeşte. Biserica Ortodoxă n-acceptă nici această învăţătură despre pre-destinaţie a lui Augustin. Predestinaţia face din Dumnezeu o fiinţă arbitrară şi nedreaptă. E unul din motivele pentru care Biserica noastră numeşte pe Augustin fericit, nu sfânt.
Eclesiologia lui Augustin e completă şi bogată. Dumnezeu e Tată, Biserica e Mamă. Biserica e Mireasa lui Hristos, Trupul lui Hristos, mamă duhovnicească, unirea Tainelor, împărăţia cerurilor. Toate harurile se dau şi se primesc numai în Biserică, în afară de Biserică nu e mântuire. Biserica e văzută şi nevăzută. Ea este una, sfântă şi sobornicească. Deşi sfântă. Biserica are în sânul ei şi drepţi şi păcătoşi, amestecaţi exterior, dar separaţi prin faptele lor. Separaţia lor definitivă are loc la sfârşitul lumii.
Statul se ocupă cu administrarea bunurilor temporale, în timp ce Biserica cu aceea a bunurilor spirituale. Statul e voit de Dumnezeu. De aceea creştinii trebuie să i se supună în cele pământeşti. Biserica are drept la protecţia şi ajutorul statului. Acesta nu e totdeauna identic cu „cetatea pământească" şi nu e, deci, o apariţie a păcatului. Scopul statului este crearea şi menţinerea păcii şi a ordinii. Baza acestui scop este dreptatea. Fără dreptate nu e posibilă pacea. Un stat care se întinde prin războaie de cucerire, călcând dreptatea în picioare, e o operă tâlhărească. Augustin admite tolerarea de către stat a cultelor necreştine, dacă acestea nu tulbură ordinea şi pacea socială.
 Sfintele Taine sunt comoara nepreţuită a Bisericii. Ele sunt semne ale unor lucruri sfinte în Vechiul Testament. Tainele Noului Testament merită în sens mai strict numele de Taine. Ele unesc pe credincioşi cu Hristos. Ele cuprind fiecare două elemente: 1) lucrul sfânt numit şi har sau putere a Tainei; 2) semnul acestui lucru sfânt, Taina vizibilă, care comportă un rit exterior şi cuvinte. Efectul Tainelor e independent de păcătoşenia sau sfinţenia săvârşitorului. Păcătoşenia primitorului nu atinge validitatea Tainei, dar suspendă lucrarea harului până ce primitorul redevine curat. Dispoziţiile morale bune ale primitorului sunt necesare pentru însuşirea harului. Sâ-vârşitorul este instrumentul lui Hristos, care, El lucrează prin Taine. Augustin vorbeşte de Pocăinţă. Botez, Mirungere, Euharistie, Căsătorie, Hirotonie. Pocăinţa se dă numai în Biserică, pentru că numai Aceasta are pe Duhul Sfânt care iartă păcatele. Pocăinţa e de trei feluri: 1) înainte de Botez, 2) pentru păcatele uşoare, 3) pentru păcatele grele. Euharistia este Taina în care se află realmente Trupul şi Sângele Domnului. Ceea ce se vede are înfăţişare materială, dar ceea ce se înţelege cu credinţa are rod duhovnicesc (Senno 272).
Caracterizare.
1) Fer. Augustin a fost unul dintre cei mai fecunzi şi mai profunzi scriitori şi gânditori ai creştinismului patristic. El a pus aproape toate problemele pe care cugetarea omenească le dezbătea de la începuturile ei şi le-a îmbogăţit cu idei, uneori cu soluţii luminoase dintre care unele se menţin şi astăzi.

2) Viaţa sa personală şi operele sale sunt o contribuţie nepieritoare la patrimoniul culturii creştine. Augustin va trăi cât civilizaţia creştină.

3) El a scris în toate genurile literare patristice, de la scrisori până la tratate considerabile şi ver suri. El a creat două genuri literare: autobiografia, prin Mărturisiri şi Revizuirea şi autocritica lite rară prin Retractări.
4) Augustin s-a ridicat de la nivelul ideilor sau problemelor particulare sau de specialitate la nivelul general onu .iese în care el înscrie lumini şi soluţii valabile pentru toţi oamenii.
5) Gândirea lui Augustin domină întregul Ev Mediu şi, în anumite domenii, chiar vremea noas tră. Această gândire sintetizează dialectica lui Pla- ton, concepţiile ştiinţifice ale lui Aristotel, ştiinţa şi supleţea de spirit a lui Origen, farmecul şi elocinţa lui Vasile cel Mare şi Gură de Aur (Zahn, la E. Portalie, col. 2453).

6) Augustin a suferit diferite influenţe din partea marilor filosofi păgâni ca: Platon (noţi unea de Dumnezeu, ideile ca arhetipuri ale lucrurilor care se realizează în lume, bunătatea lui Dumnezeu, teoria cunoaşterii etc.), Aristotel (cosmologie), stoicii, neoplatonicii, dar el reu şeşte să fie. de cele mai multe ori, de o originali tate aşa de înaltă încât elementele străine par a fi totdeauna proprii în torentul geniului său. Lucrul se explică prin aceea că în procesul cugetării sale nu intrau numai elemente intelectuale, ci toate aspiraţiile fiinţei sale încordate la maximum în actul cunoaşterii. El nu se mulţumeşte cu cunoaşterea adevărului, ci vrea să posede acest adevăr însuşi spre a trăi în el şi din el, şi nu orice adevăr, ci adevărul unic şi total: Fiinţa, Adevărul. Binele, care cuprind şi explică totul, adică pe Dumnezeu.

7) Prin totala lipsă de merite din partea omu lui în actul mântuirii, prin atotputernicia harului şi prin predestinaţianism, Augustin şi-a creat puternice elemente contradictorii în doctrina sa soteriologică şi în ansamblul teologiei sale. Dreptatea, bunătatea şi mila nesfârşită a lui Dumnezeu exclud asemenea premise în icono- mia mântuirii.

8) Cetatea lui Dumnezeu nu e totdeauna şi în chip necesar identică cu Biserica, iar cetatea pământească nu e totdeauna şi în chip necesar identică cu statul. Statul e voit de Dumnezeu şi oamenii trebuie să i se supună. El promovează şi menţine pacea în ordine. El datorează sprijin Bi sericii.

PERIOADA a IlI-a
DECLINUL LITERATURII PATRISTICE
PERIOADA a IlI-a
DECLINUL LITERATURII PATRISTICE
De la Sf. Chirii al Alexandriei şi Teudoict al Cirului până la loan Damaschin (t 749), în Biserica Răsăriteană şi de la Fer. Augustin şi Leon cel Mare până la Isidor de Sevilla (t 636) în Biserica Apuseană, se întinde perioada a IlI-a şi ultima a literaturii patristice. E aşa numita perioadă de declin sau de decadenţă. Scriitorii acestei perioade, cu puţine excepţii, nu mai crează opere originale. Ei se mulţumesc, de cele mai multe ori. să trăiască spiritualmente din câştigurile şi bogăţiile substanţiale ale perioadelor I şi II. Ei se pierd, cum s-a zis. într-o ..discretă mediocritate" (Mannucci).
Cauzele decăderii literaturii patristice atât în Răsărit cât şi în Apus sunt de două feluri: 1) externe: năvălirile barbare în centrul şi apusul imperiului roman, întinderea stăpânirii mahomedane în răsăritul acestui imperiu, moartea lentă a culturii greco-latine, care stimula pe cea creştină, amestecul împăraţilor nu numai în Biserică, dar şi în teologie, totalitarismul papilor, dispariţia progresivă a cunoaşterii limbii greceşti în Apus şi a limbii latine în Răsărit; 2) interne: slăbirea unităţii spiritului creştin prin crearea de atmosfere regionaliste, datorită apariţiei multor Biserici naţionale, controversele monofizite-monotelite istovitoare, un duh tradiţionalist în sens rău care făcea opoziţie ştiinţei şi progresului, apariţia formulei „Aşa au zis Părinţii" sau „Părinţii n-au spus aşa", ataşarea prea mare de literă şi mai puţin de duh, alimentată de mentalitatea călugărească în continuă creştere, aservirea teologiei de cătrf politică.
Literatura perioadei III are următoarele caracteristici: 1) este epigonică, în cea mai mare
parte lipsită de originalitate. Chiar cei mai mari teologi ai acestei perioade ca Leonţiu de Bizanţ, Maxim Mărturisitorul şi loan Damaschin afirmă deseori: „Nu spun nimic de la mine" sau „Acestea nu-s ale mele, ci ale Părinţilor". Suntem departe de mesajul Sf. Grigore de Nazianz care spune undeva: „Filosofează-mi despre lume sau despre lumi, despre materie, despre suflet, despre firile raţionale... " (Cuv. l teol. 10); 2) este sistematizatoare a problemelor şi ideilor literaturii perioatislor anterioare. Ea face dosare patristice, clasează doctrina autorilor ortodocşi şi eretici şi o definitivează prin formule bine închegate la sinoade locale şi ecumenice. Leonţiu de Bizanţ sistematizează hristologia Sf. Chirii cu care combate pe aceea a lui Sever de Antiohia şi a altor monofiziţi. Sf. loan Damaschin sistematizează, în Dogmatica sa. elementele de bază ale cugetării patristice anterioare. La fel fac Grigorie cel Mare şi Isidor de Sevilla. în Apus. Apariţia catrenelor si a florilegiilor confirmă spiritul sistematizator al acestei literaturi; 3) este enciclopedică, prin aceea că încearcă să facă legătura între toate domeniile de cunoaştere, aşa cum găsim la Boeţiu. Casiodor. Isidor de Sevilla, loan Damaschin; 4) este orientată spre scolastică, în orice caz pune baza scolasticii prin adoptarea filozofiei aristotelice, îndeosebi a logicii, pe care o pune în serviciul teologiei. Leonţiu de Bizanţ, loan Filo-pon şi Boeţiu sunt ctitorii scolasticii; 5) este mistică, prin efortul de a pune omului la dispoziţie posibilitatea ca, peste cele mai multe salturi ale cunoaşterii raţionale, el să se unească cu Dumnezeu prin cunoaşterea mistică. Reprezentanţii cei mai de seamă ai curentului mistic sunt Pseudo-Dionisie-Areopagiţul şi Maxim Mărturisitorul; 6) este practică, mai ales în domeniul cultului. Poezia crează speţele literare ale acatistului, troparului, condacului şi dramei sfinte ca la Andrei Criteanul, Cosma Melodul şi alţii. Apar şi încercări de dramatizare a predicii, ca la Gherman al Constantinopolului. Apar, în fine, comentariile Sf. Liturghii, ca acelea ale Sf. Maxim Mărturisitorul şi Pseudo-Gherman. 7) este aghiografică. monahală şi filocalică. prin reprezentanţi ca Sofronie al Ierusalimului, loan N'^shu, Maxim Mărturisitorul.
PSEUDO-DIONISIE AREOPAGITUL
Viaţa. Autorul scrierilor numite areopagitice e un personaj cu totul necunoscut istoriei literare creştine din primele cinci veacuri. El se dă drept ucenicul Sf. Ap. Pavel. convertit de acesta cu ocazia cuvântării din Areopagul Atenei, şi dedică scrierile sale ucenicului şi prietenului Timotei. El pretinde că a observat, în Heliopolis, întunericul produs pe pământ cu ocazia morţii Mântuitorului şi a fost de faţireti-PetfU-şi-laeob la înmormântarea Sf. Fecioare Măria.
Operele care s-au păstrat sub numele lui Dio-nisie Areopagitul sunt semnalate pentru prima dată de Sever de Antiohia şi folosite de cercurile monofizite cu ocazia controverselor dintre monofiziţi şi ortodocşi la 533. Deşi respinse ca neautentice atunci de către Ipatie de Efes. ele au fost totuşi acceptate ca autentice de către Leonţiu de Bizanţ, Sofronie al Ierusalimului, Maxim Mărturisitorul şi papa Grigorie cel Mare. în veacul IX, autorul areopagiticelor e identificat cu Dionisie de Paris din veacul III şi opera tradusă în limba latină de Scotus Eriugena. Prin această traducere şi prin comentarii datorate Sf. 3jbma din Aquino şi altora, scrierile areopagitice au exercitat o mare influenţă asupra evului mediu. Autenticitatea a fost pusă din nou în discuţie în sec. XV de umanistul Laurenţiu de Valla (t 1457) şi a fost, în secolele următoare, când acceptată, când respinsă pentru ca. în 1895, J. Stiglmayr şi P. Koch s-o respingă definitiv cu argumente indiscutabile. Cei doi învăţaţi au ajuns la concluzia că scrierile areopagitice aparţin unui autor de la sfârşitul sec. V, întrucât sunt puternic influenţate de neoplatonism şi anume nu numai de Plotin (t 270). dar şi de Proclus (t 485). din care sunt luate pasaje întregi textual. Teologia scrierilor areopagitice e aşa de evoluată şi rafinată, limba aşa de abstractă, încât ele nu pot aparţine perioadelor I şi II patristice, ci numai perioadei III. Autorul despre care Stiglmayr zice că ar fi chiar Sever de Antiohia, a împrumutat numele ir ."irelui filosof atenian convertit de Pavel, Dionisie, pentru a-şi valorifica şi impune operele sale. De aici titlul dat de critica modernă, scrieri pseudo-are-opagitice.
Opera. Scrierile pseudo-areopagitice sunt alcătuite din patru lucrări şi 10 scrisori.
1)
Despre numele divine, în 13 capitole, tratează despre numele ce se dau lui Dumnezeu în Sf. Scriptură. Aceste nume nu exprimă fiinţa lui Dumnezeu, ci sunt numai atribute. Numele se aplică atât firii cât şi Persoanelor divine. Rugă ciunea e necesară pentru cunoaşterea lui Dum nezeu, Dumnezeu e privit ca bunătate, lumină, frumuseţe, dragoste, fiinţă, viaţă, înţelepciune, adevăr, putere, conţinător a toate. pace. sfânt, rege, unul.
2) Despre teologia mistică, în cinci capitole, prezintă o cunoaştere despre Dumnezeu, supe rioară aceleia din Despre numele divine. E o cunoaştere care uneşte sufletul cu Dumnezeu prin rugăciune, tăcere şi negaţia desăvârşirilor din lumea creată. E o cunoaştere apofatică, adică prin negaţie.

3) Despre ierarhia cerească, în 15 capitole, pune problema îndumnezeini omului prin cele trei trepte: curăţirea, iluminarea, desăvârşirea. îndumnezeirea se obţine prin cele două ierarhii, cerească şi pământească, având privirea fără înce tare fixată asupra lui Dumnezeu. Ierarhia cerească e alcătuită din trei triade, fiecare triadă cuprin zând, la rându-i. câte trei cete. începând cu cele superioare, autorul nostru enumera: Serafimii, Heruvimii şi Tronurile, Domniile, Puterile şi Ştăpâniile, începâtoriile, Arhanghelii şi îngerii, îngerii sunt nematenali. Prima triadă e cea mai apropiată de Dumnezeu, a doua veghează asupra creaţiei în general, a treia are în grija sa mai ales umanitatea.

4) Despre ierarhia bisericească, în 7 capitole. arată că Biserica e o copie a lumii spirituale şi urmăreşte acelaşi scop ca şi aceasta: unirea cu Dumnezeu prin curăţire, iluminare şi desăvârşire. Ierarhia bisericească e împărţită tot în triade. Trei

 Taine principale: Botezul, Euharistia, Miru:> gerea; trei trepte preoţeşti: episcopii, preoţii, diaconii; trei trepte sub aceştia: monahii, credincioşii şi catehumenii.
5) Zece Scrisori, adresate primele patru călugărului Caius, a cincea liturgului Dorotei, a şasea preotului Sosipatru, a şaptea episcopului Policarp, a opta călugărului Demofil, a noua episcopului Tit, a zecea Teologului, Apostolului şi Evanghelistului loan exilat în insula Patmos şi căruia îi prezice apropiata eliberare. Scrisorile acestea tratează fie probleme de teologie, fie probleme de pastorală.
Doctrina scrierilor pseudo-areopagitice e profund influenţată de neoplatonism şi e orientată mistic. Dumnezeu e unul absolut, unitatea supremă din care derivă totul şi spre care revine totul. Dumnezeu e numit „prodromos" (înainte mergător, preexistent) şi „epistrophe" (loc de întoarcere). Lumea este produsul lui Dumnezeu şi se prezintă ca un întreg organic, între lumea cerească şi lumea pământească este o continuitate desăvârşită, care merge de la cel mai de sus înger, trecând prin oameni şi apoi prin lumea materială, până la limita existenţei celei mai de jos. Intre cer şi pământ este o legătură existenţială şi funcţională. Această legătură e menţinută de puritatea morală. In Hristos e o singură lucrare divino-umană, idee adoptată de Sever de Antiohia. dar condamnată de sinoade. îngerii sunt esenţe cereşti inteligibile, supralumeşti, nemateriale. Nematerialitatea îngerilor, dezbătută încă din primele două perioade patristice, este acum acreditată şi adoptată de Biserică, îngerii din prima triadă n-au legături cu oamenii, ca fiind în imediata apropiere a lui Dumnezeu, pe care-L slujesc şi-L slăvesc. Majoritatea scriitorilor patristici susţin însă că îngerii pot fi toţi trimişi în slujba oamenilor. Sf. Taine pot fi săvârşite numai de preoţi, cu condiţia ca aceştia să fie fără păcat (Scris. VIII, 1-2).
Caracterizare. Pseudo Dionisie Areopagitul e un gânditor bisericesc de primă importanţă şi un mistic foarte gustat în Evul Mediu. E adânc
influenţat de Părinţii capadocieni, îndeosebi de Sf. Griorie de Nyssa, dar e debitor mai ales neoplatonismului, cu Proclus în frunte. Aduce lucruri noi în teoria cunoaşterii lui Dumnezeu şi în doctrina despre îngeri. Metoda sa în teoria cunoaşterii mistice e aceea a neoplatonismului, afirmativă şi negativă. Scrisul său e abstract, uneori confuz.
LEONŢIU DE BIZANŢ
Viaţa. S-a născut pe la 485, în Sciţia sau mai probabil la Constantinopol, dintr-o familie aleasă. Era rudă cu generalul Vitalian. S-a interesat de aproape de problemele dogmatice şi filosofice ale timpului şi a făcut câtăva vreme parte din secta nestorienilor din care a ieşit cu ajutorul unor oameni învăţaţi. Intră în monahism în lavra Sf. Sava, lângă Ierusalim şi păstrează tot timpul legătura cu călugării sciţi, cu care. în 519, vine la Constantinopol şi apoi la Roma pentru a susţine fraza monofizitofilă de origine chinliană: „Unul din Sf. Treime a suferit în trup". Se întoarce la Ierusalim. Ia parte cu succes la disputa dintre ortodocşi şi severieni instituită de împăratul Justinian, în 531 sau 533, la Constantinopol. Rămâne aici până în 538, când se reîntoarce la Ierusalim. Vine din nou la Constantinopol, spre 542, şi moare aici la 543.
 Cea mai mare parte a activităţii sale teologice o desfăşoară, deci, la Bizanţ-Constantinopol, de unde şi numele său de Leonţiu de Bizanţ. Deşi a avut legături cu origeniştii, Leonţiu n-a fost ori-genist.
Opera lui Leonţiu cuprinde lucrări cu conţinut exclusiv polemico-dogmatic.
1) Trei cărţi (tratate) Contra nestorienilor şi eutihienilor. Cartea 1-a fixează deosebirea dintre fiinţă şi ipostază şi combate la un loc ambele erezii cu aceleaşi argumente, deoarece ele pleacă de la aceleaşi erori, deşi ajung la concluzii opuse. Cartea Il-a combate pe monofiziţii eutihieni, îndeosebi pe iujianişj^sau aftartodocheţi. Cartea 111-a, cu caracter mai mult istorica-dogmatic, combate pe nestorieni, mai ales pe Teodor de Mopsuestia ca părinte al nestorianismului. Aceste cărţi arată marea ascuţime a minţii şi a erudiţiei covârşitoare a lui Leonţiu.

2) Combaterea argumentelor aduse de Sever, discuţie teologică sub formă de dialog.

3) Treizeci de capitole contra lui Sever, con tinuă lucrarea precedentă.

I se mai atribuie de critici (F. Loofs) încă o operă întinsă, numită Scolii, din care ar fi făcut parte următoarele trei lucrări ajunse până la noi serios remaniate, probabil, de către Teodor de Raitu: 1) Despre secte, 2) Contra nestorienilor, 3) Contra monofiziţilor. I se atribuie de asemenea opusculul Contra fraudelor apolinariste, în care autorul demască procedeul pervers al apoli-nariştilor de a atribui lui Grigorie Taumaturgul, Atanasie cel Mare şi papei luliu I scrieri aparţinând lui Apolinarie de Laodiceea.
Doctrina. Leonţiu e cel mai mare teolog al vremii sale. El n-a înlocuit platonismul cu aris-totelismul, ci se prezintă ca un sincretist şi eclectic cu orientare platonică, dar cu logică aristotelică.
în teologie, el este partizanul lui Chirii de Alexandria şi al formulei de la Calcedon. în hris-tologie, Leonţiu este creatorul teoriei enipostasei. Ştim că ortodocşii admiteau în Hristos două firi, dar o singură ipostasă; nestorienii susţineau două firi şi două ipostase în Hristos; monofiziţii militau pentru o fire şi pentru o ipostasă. Monofiziţii şi nestorienii identificau deci firea şi ipostasă. Ei acuzau pe ortodocşi, că întrucât în sistemul acestora firea umană nu e ipostasă, înseamnă că e inexistentă. Leonţiu a replicat spunând că firea umană nu e ipostasă, dar ea nu e nici fără ipostasă, ci este enipostatică. Ea există adică în Logos, Care îşi are Ipostasă Sa din veci. Firea omenească a Mântuitorului n-a existat independentă înainte de unirea ei cu Logosul. Ea îşi are existenţa nu în sine, ci în ipostasă Logosului. ,.Firea enipostasiată nu e ipostasă, pentru că ea nu există în sine. dar ea nu e nici accident, pentru că... ea e o fire. o substanţă" (Cayre).
Caracterizare. Leonţiu de Bizanţ e unul dintre cei mai mari şi mai originali gânditori şi scriitori ai perioadei 111 patristice. El sistematizează filosofic hristologîa Sf. Chirii şi aceea a Sinodului de la Calcedon şi pregăteşte formulele pentru Sinodul V ecumenic. Prin teoria enipostasei el consolidează hristologia secolelor anterioare şi pune baze trainice metodei cugetării scolastice. Pentru aceasta, el se foloseşte din plin de elementele logicei aristotelice.
SF. MAXIM MĂRTURISITORUL
Viaţa. Sf. Maxim s-a născut la Constantinopol, în jurul anului 580, dintr-o familie nobilă. El şi-a format o cultură înaltă şi a ajuns curând primul secretar al împăratului Heraclie, cu care se pare că era înrudit. Pe la 630, a părăsit onorurile lumeşti şi a îmbrăţişat monahismul într-o mănăstire la Chrysopolis-Scutari, de cealaltă parte a Bosforului. De frica perşilor, el a fugit şi pe la 645 îl găsim în Africa de Nord. Aici. probabil la Cartagina, a avut loc, în iulie 645, o dispută hristologică între el şi Pyrrhus, expatriarhul Constantinopolului, în prezenţa guvernatorului imperial Grigorie şi a multor episcopi. Maxim a avut câştig de cauză în această luptă împotriva monotelismului, erezie susţinută de curtea bizantină şi de teologii ei. Câteva sinoade, ţinute în Africa de Nord şi în insule, au condamnat monotelismul. în 646, Maxim a plecat la Roma, unde a combătut ani în şir erezia monotelită şi a reuşit să determine pe papa Martin I c<". în Sinodul de la Latran din 649, să condamne monotelismul. pe partizanii acestuia, Ekthesix-u] lui Heraclie (638) şi Typos-ul lui Constans II. Acesta din urină a dispus arestarea lui Maxim şi a ucenicului său. Anastasie monahul la Roma şi aducerea lor la Constantinopol. în vara anului 653. Procesul, care li s-a tăcut, în 655. s-a sfârşit cu exilarea lui Maxim la Bizya. în Tracia şi cu exilarea lui Anastasie la Perberis. la marginea imperiului. în 656 a fost dus şi Maxim la Perberis. în 662. Maxim, ucenicul său. Anastasie monahul, şi un alt ucenic. Anastasie apocrisiarul, exilat încă din 646, au fost readuşi la Constantinopol unde au fost din nou judecaţi, cerându-li-se să renunţe la învăţătura lor că în Hristos sunt două voinţe. Refuzând aceasta, ei au fost biciuiţi şi li s-a tăiat limba şi mâna dreaptă, după care au fost trimişi din nou în exil la Lazika, pe ţărmul răsăritean al Mării Negre. Maxim, bătrân de 82 ani, a murit de dureri la 13 august 662. Ştiinţa, credinţa şi dârzenia cu care şi-a apărat convingerile sale, în special existenţa a două voinţe şi a două lucrări în Mântuitorul, i-au adus supranumele de „Mărturisitorul".
Opera. St". Maxim e un teolog universal, ca marii Părinţi ai sec. IV şi V. El scrie aproape în toate domeniile teologiei: exegeză, dogmatică, ascetică, mistică, liturgică, poezie.
Opere exegetice: 1) Despre diferite chestiuni si nedumeriri din Sf. Scriptură către Ta/asie; 2) Chestiuni, întrebări si răspunsuri; 3) 79 întrebări şi răspunsuri asupra unor locuri biblice..., Către Teopempt scolasticul', 4) Scurtă tâlcuire a Rugăciunii domneşti; 5) Scolii la operele S/. Dionisie Areopag'tul; 6) Despre diferite locuri grele la Sfinţii Dionisie si Grigorie; 7) Ambigua la Sf. Grigorie Teologul. Maxim foloseşte metoda alegorică sau anagogică.
Opere dogmatice: 1) Opuscule teologice şi polemice, care combat mai ales monofizismul şi monotelismul. Sunt mici disertaţii sau rezumate de opere mai întinse care pun sau rezolvă aspecte ale problemei hnstologice ca: Despre cele două firi ale lui Hristos, Despre cele două voinţe ale Unui singur Hristos, Dumnezeul nostru. Despre calitate, proprietate şi diferenţă sau distincţie, Capete despre substanţă, esenţă fi fire .si despre ipo' .asă şi persoană. Din tratatul despre lucrări şi voinfi etc.; 2) Despre suflet, lucrare antropologică.
Opere ascetico-morale: l) Carte ascetică, un dialog intre un stareţ şi un călugăr tânăr despre datefttte unui imitator al lui Hristos: 2) Despre dragoste, în 400 captiole; 3) Alte capitole; 4) 243 capitole teologice şi iconomice; 5) 200 capitole teologice şi iconomice; 6) 500 diferite capitole teologice şi iconomice. I se atribuie de asemenea şi o foarte mare colecţie de Capete teologice numite şi Cuvinte alese sau Locuri comune (Migne, P.G. 91. col. 721-1048) alcătuite din extrase mai scurte sau mai lungi din Sf. Scriptură. Sf. Părinţi şi autori clasici profani rânduite în 71 capitole sau probleme. E vorba de păreri sau sentinţe cu caracter filosofic, dar mai ales moral. Critica nu crede însă că aceste sentinţe sunt ale lui Maxim. 7) Mista-gogia arată semnificaţia simbolico-mistică a Bisericii şi a serviciului divin; 8) Calcul bisericesc, trecut între operele lui Eusebiu de Cezareea, încearcă să dea lămuriri asupra calendarului şi sărbătorilor creştine şi asupra cronologiei profane şi creştine; 9) Scrisori, în număr de 45, dintre care unele cu cuprins dogmatic: a 12-a, a 13-a, a 14-a.
Doctrină. Sf. Maxim adânceşte marile probleme dogmatice, îndeosebi pe cele hristologice şi soteriologice. El ridică teologia la rangul unei ştiinţe universale. Existenţa nu e concepută pe planuri sau etaje diferite, ci ea formează un tot armonios. Natura, materia, omul se împletesc cu energiile divine. Teologia lui Maxim este o ştiinţă generală despre Dumnezeu, natură şi om. Existenţa e o continuă curgere din Dumnezeu. Actul cunoaşterii urmăreşte, printre altele, să explice ştiinţific aspectul cosmic al existentei de-a lungul istoriei lumii.
 Prima treaptă a acestui act este cunoaşterea raţiunilor din lucruri. Apoi eforturile noastre de cunoaştere se întâlnesc cu energiile sofianice, care vin în lume. în centrul istoriei lumii şi în centrul teologiei lui Maxim stă Logosul. Dumnezeu-Omul. înainte de Hristos, lumea s-a pregătit să primească procesul înomenirii lui Dumnezeu, după întrupare urmează procesul îndumnezeirii omului, iniţiat de întruparea lui Dumnezeu. Scopul îndumnezeirii omului este restabilirea chipului lui Dumnezeu în el. Ca principiu nou de viaţă şi ca al doilea Adam. Hristos este Dumnezeu adevărat şi Om adevărat. El are două firi, două voinţe şi două lucrări. Voinţa, în general, aparţine naturii, dar alegerea sau voinţa gnomică aparţine persoanei. Voinţa u-mană se supune liber voinţei divine a Logosului care nu greşeşte. Firea omenească a Mântuitorului a avut o voinţă naturală, nu gnomică.
Caracterizare. St. Maxim e cel mai adânc cugetător bisericesc al veacului Vil. El foloseşte întreaga filozofie elenicâ profană şi creştină pentru a crea o grandioasă concepţie despre existenţă, om şi lume. Totul începe de la Dumnezeu şi se isprăveşte în Dumnezeu. El formulează soluţiile magistrale ale Ortodoxiei în materie de hristolo-gie, analizând şi definind cu precizie cele două firi, cele două voinţe, cele două lucrări ale Mântuitorului. A rămas clasică distincţia dintre voinţa naturală şi voinţa gnomică. Tot clasice au rămas si teoriile raţiunii lucrurilor, a energiilor divine, a cunoaşterii mistice şi a îndumnezeirii. Hristos este centrul teologiei sale şi modelul de urmat pentru toţi creştinii. Maeştrii săi patristici sunt Sf. Gri-gorie de Nazianz şi Pseudo-Dionisie Areopagitul. Sf Maxim e superior şi lui Leonţiu de Bizanţ şi lui loan Damaschin.
SF. IOAN SCĂRARUL
Viaţa. Criticii discută, încă în controversă, datele principale ale vieţii Sf. loan. După o relatare a monahului Daniil de Raitu. Sf. loan s-ar fi născut pe la 525 şi ar fi murit pe la 600. După „Povestirile folositoare pentru suflet" ale unui monah Anastasie, care ne-a lăsat relatări asupra vieţii Părinţilor din Sinai, editate de Nau. Sf. loan s-a născut puţin înainte de 579 şi a murit pe la 649. Se pare că aceste din urmă date sunt adevărate. La vârsta de 16 ani. Sf. loan vine la mănăstirea Sinai. unde stareţul Martiriu îl ia sub supravegherea sa personală. După moartea stareţului, el începe să ducă o viaţă de anahoret într-o peşteră la poalele muntelui Sinai. El trăieşte aproximativ' 40 de ani în rugăciune, meditaţie şi studiu. E obsedat de istoria lui Moise pe muntele Sinai La 639 e chemat sus la mănăstire şi făcut staict. Dar nu după mult timp coboară în vechea lui peşteră unde îşi află sfârşitul.
 autorii nostru a rost numit „Smaitul", pentru că a fost stareţul mănăstirii Sinai, a fost numit de asemenea „Scolasticul", din cauza întinsei sale culturi, dar el a fost numit mai ales „Scărarul", după numele operei sale, Scara. Numele de „Scărarul" a devenit celebru şi s-a impus definitiv.
Opera Sf. loan a fost scrisă la îndemnul prietenului său loan, stareţ al mănăstirii Raitu, situată nu departe de Sinai, pe ţărmul Mării Roşii. loan a fost rugat de prietenul său să consemneze în scris ceea ce a văzut pe mume, asemenea lui Moise, spre a fi ca o scară solidă pentru cei ce caută înălţimile cereşti. Va fi o scară asemănătoare aceleia a lui lacob. De aici a ieşit titlul de Scară (K^.tu.aq) dat lucrării sale. Cele 30 de trepte ale scării nu înseamnă 30 de paşi succesivi în urcuşul spre înălţimile desăvârşirii, ci 30 de cuvântări sau capitole ale cărţii. Numărul de 30 corespunde celor 30 de ani ai vieţii Mântuitorului
Scara sau Scara paradisului, cum a fost numită de latini, e socotită de însuşi Sf. loan drept o carte ascetică. Primele 3 capitole sunt o introducere generală asupra vieţii monahale: lepădarea de lume şi de sine şi intrarea în viaţa religioasă. Următoarele 23 capitole, care formează corpul lucrării, tratează despre virtuţi şi păcate într-o ordine care are o oarecare înlănţuire: ascultarea, care e elementul fundamental al monahismului, pocăinţa, moartea, tristeţea care produce bucuria, blândeţea, duşmănia, vorbirea de rău, flecăreala, minciuna, lenea, lăcomia la mâncare, castitatea, avariţia, sărăcia, apatia, cântarea, privegherea, laşitatea, slava deşartă, mândria, blândeţea şi simplicitatea, deosebirea dintre virtuţi şi păcate. Ultimele patru capitole, cu conţinut mai mult mistic, se ocupă cu liniştea sfântă, rugăciunea personală, nepătimirea sau eliberarea de patimi, dezvoltarea celor trei virtuţi, credinţa, speranţa şi dragostea, dar mai ales a dragostei. Sf. loan Scărarul e mai adânc decât Antioh. Contopind mândria cu slava deşartă, autorul nostru reduce cele 8 păcate la 7. Scara se referă la „Grigorie Teologul" care nu e însă Grigorie de Nazianz, ci papa Grigorie cel Mare şi la „Marele Casian". La început, Scara avea un supliment numit Cuvânt către păstor, în 15 capitole, care tratează despre îndatoririle unui stareţ de mănăstire. Sf. loan a scris această lucrare inspirându-se probabil din Regula pastoralis a Sf. Grigorie cel Mare, tradusă din limba greacă, pe la anul 600. Semnul distinctiv al adevăratului păstor este dragostea.
Scara a avut de la început un mare succes printre cititorii ei. Ea a fost comentată, încă de la apariţie, de loan de Raitu, prietenul autorului, apoi în sec. Vili, de Ilie de Creta.
Cară. terr/are. Scan, Sf. loan Scărarul e una dintre cele mai populare cărţi în evlavia mănăstirească a Ortodoxiei. Ea a fost tradusă în mai toate limbile popoarelor ortodoxe şi a început să se bucure de o atenţie deosebită şi în cercurile studioase ale celorlalte confesiuni. Farmecul ei constă în profunda experienţă personală a autorului şi în fraza sa concisă şi plină de idei. Ea rezumă şi sistematizează tot ce s-a scris până atunci în teologia ascetică sintetizând clar materialul. loan Scărarul a făcut pentru teologia ascetică răsăriteană, ceea ce a făcut loan Damaschin pentru dogmatică. Relevăm importanţa treptelor ascultării, pocăinţei, nepătimirii şi dragostei. loan Scărarul exagerează practicarea nepătimirii, care trebuie să facă trupul oarecum incoruptibil. De asemeni exagerează superioritatea vieţii anahore-tice asupra celei chinoviale.
ANASTASIE SINAITUL
Viaţa. Se discută încă asupra datelor principale ale vieţii lui Anastasie. Greutatea principală
 în stabilirea cu precizie a biografiei şi a operelor sale, vine din numărul mare al monahilor şi scriitorilor cu numele de Anastasie, trăitori în secolele VI şi VII. E sigur că autorul nostru a fost monah, preot şi stareţ al uneia din mănăstirile de pe muntele Sinai şi că a fost contemporanul Sf. Maxim Mărturisitorul. Se pare că a trăit între anii 630 şi 700, poate chiar după 700. Anastasie Sinaitul a părăsit de vreme mănăstirea pentru a lupta, la Alexandria şi în Siria, contra nestorienilor, monofiziţilor şi mo-noteliţilor. Lupta contra ereziilor a fost scopul principal al vieţii sale, cum se vede din lucrarea sa intitulată Călăuza. Totul e admis în lupta contra ereziilor, chiar şiretenia, în lupta cu doi teodosieni la Alexandria, Anastasie a prezentat un Tom dogmatic al lui Flavian către Leon, pe care 1-a fabricat din scrieri patristice cu circulaţie valabilă la monofiziţi şi ortodocşi. El a combătut şi pe iudei. A fost supranumit „Noul Moise".
Opera lui Anastasie a fost bogată, dar ea nu s-a păstrat în întregime, iar ceea ce s-a păstrat are încă nevoie de cercetări spre a se stabili o autenticitate indiscutabilă. Sunt până acum sigure:
Opere polemico-dogmatice:
1)
Călăuza împotriva achefalilor, în 24 capi tole, combate cele mai de seamă secte monofizite, pe care autorul le cunoscuse personal în Egipt şi Siria. Lucrarea a fost scrisă pe la 685, fără un plan logic precis, probabil pentru că Anastasie se afla atunci, cum ne spune el însuşi, în pustiu, era bol nav şi n-avea cărţi la dispoziţie. Textele patristice le citează din memorie. Anastasie face dovada unei lecturi întinse, în combatere, el uzează de argumente raţionale şi de filozofie aristotelică.
2) Contra monofiziţilor, colecţie de texte patristice.

3) învăţătura Părinţilor despre întruparea Cuvântului, florilegiu dogmatic (editat de F. Diekamp, 1907) se pare că aparţine nu lui Anas tasie Sinaitul, ci lui Anastasie Apocrisiarul.

4)
Tratatul dezvoltat contra lui Nestorie, pierdut.
5) Tomosul apologetic către popor, în care,
printre altele, vorbea despre fire şi persoană, pierdut.
6) Contra Iudeilor, pierdut. Lucrarea cu acest nume tipărită ca aparţinând lui Anastasie (Migne P.G. 89, 1203-1272 sau 1282) nu-i aparţine.
Opere exegetice.
1) Comentariu la Hexaemeron, în 12 cărţi, păstrate într-o traducere latină, cu excepţia cărţii a 12-a care a ajuns la noi în greceşte. Tot referatul asupra creaţiei, zice Anastasie, „întreaga creaţie" cerească şi pământească a celor 6 zile prefi gurează şi descrie întruparea Cuvântului şi Bise rica. Interpretarea biblică e, deci, alegorică. Menţionează printre exegeţii Hexaemeronului pe Amoniu de Alexandria.

2) 154 întrebări şi răspunsuri tratează diferite teme exegetice din Vechiul şi Noul Testament. Dar, adesea, temele exegetice fac loc problemelor filosofice, ca în întrebările şi răspunsurile Sf. Maxim Mărturisitorul. Lucrarea are părţi interpo late. Unele răspunsuri se contrazic uneori cu altele, iar în două din ele (2 şi 57) e menţionat patriarhul Nichifor al Constantinopolului, care e cu un veac mai tânăr ca Anastasie.

3) Trei tratate Despre chipul şi asemănarea lui Dumnezeu în om, din care s-au păstrat fragmente.

4) Contemplarea mistică a patimilor mântu itoare ale Domnului nostru lisus Hristos în Evanghelie, pierdută.

Opere practice.
1) Predici. Două predici la psalmul 6 care, în fond, sunt două recenzii ale unei singure predici, păstrate de asemeni în versiune siriacă şi arabă. A fost ţinută la începutul Postului mare. Altă predică e intitulată Despre adunarea sfântă în Biserică, nejudecarea altora şi uitarea nedreptăţilor făcute. O predică despre morţi, alta în Vinerea Mare şi alta despre călătoria la iad a sufletului lui Hristos.

2) Arătare cât de mare şi îngerească este vred nicia preoţilor.
3) Imn de înmormântare (ed. Pitra). cu auten ticitate nesigură.

 Autori cu numele de Anastasie, dar de mai mică importanţă, se cunosc atât în sec. VI cât şi în sec. VII: Anastasie I de Antiohia (559-599) autor a cinci tratate dogmatice cu caracter trinitar şi hristologic; Anastasie II de Antiohia (599-609), traducătorul în greceşte al Reguleipastorale a Sf. Grigorie cel Mare; Anastasie monahul (r 662), tovarăş de suferinţă al Sf. Maxim Mărturisitorul şi autor al unei scrisori despre cele două voinţe în Hristos; Anastasie Apocrisiarul (t 666). tovarăş de suferinţă a! Sf. Maxir, Martin isi-torul şi autor al referinţelor asupra procesului făcut la Constantinopol celor trei în frunte cu Sf. Maxim, apoi autor al unei scrisori cu mărturii patristice contra monotelismului; în fine doi monahi cu numele Anastasie autori ai unor Povestiri folositoare de suflet, asupra vieţii Părinţilor din Sinai.
IOAN MOSHU
Viaţa. loan Moshu sau al lui Moshul, cum zice Fotie, s-a născut probabil pe la 525-530, la Damasc. El vine de tânăr, însufleţit de zel, la mănăstirea Sf. Teodosie, lângă Ierusalim. Practică asceza şi devine anahoret, întâi pe valea Iordanului, apoi în noua lavră a Sf. Sava. A făcut numeroase călătorii de studii până în Egipt şi Sinai, împreună cu ucenicul său Sofronie, care a urmat cursurile înaltei şcoli de aci. în 604, invazia perşilor 1-a făcut să plece la Antiohia, iar când perşii au ajuns şi în Siria, la 607, el s-a îndreptat către Alexandria, unde fusese, deja mai înainte. Şi acum, în 607, ca şi prima dată, el e însoţit de Sofronie. Intră în legătură cu loan cel Milostu, patriarhul Alexandriei, şi vizitează toate mănăsti-
rile vestite ale Egiptului, mergând până la Oaza. Acum cunoaşte el viaţa îmbunătăţită a oamenilor vestiţi ai acelor locuri. Cucerirea Ierusalimului de către perşi, în 614, îl determină să părăsească imperiul de răsărit şi să plece la Roma, mereu în tovărăşia lui Sofronie. Aici, la Roma, sau poate în Cipru, îşi compune el opera sa principală Livada duhovnicească. loan Moshu moare la Roma în septembrie 619, pe braţele ucenicului său Sofronie, în dorinţa ca rămăşiţele sale pământeşti să fie înmormântate la mănăstirea de pe mumele Sinai, unde stătuse 10 ani în tinereţe. Drumul spre Sinai fiind atunci de nestrăbătut, din cauza invaziei, Sofronie 1-a înmormântat la mănăstirea Sf. Teodosie. unde avusese prima sa metanie.
Opera principală a lui loan Moshu este Livada duhovnicească, Li/noiuiriiil sau Noul Paradis. Lucrarea aceasta a fost atribuită uneori lui Sofronie pentru că acesta a publicat-o după moartea autorului. Ea a fost de fapt dedicată lui Sofronie şi vorbeşte despre acesta la persoana a treia. Livada cuprinde peste 300 de povestiri şi minuni din viaţa oamenilor virtuoşi ai timpului, mai ales monahi. Ea se aseamănă în bună parte cu Istoria Lausiacâ a lui Paladie de Helenopolis. In ambele opere, mari isprăvi ascetice sau de evlavie, amestecate cu întâmplări minunate şi vorbe înţelepte, preamăresc monahismul (O. Bardenhewer). E lucru aproape sigur că Livada a suferit remanieri. Fotie cunoştea manuscrise care cuprindeau 304 povestiri şi manuscrise care cuprindeau 342 povestiri (Biblioteca, Cod. 199). Fotie ne spune că el a citit ediţia cu 304 povestiri, iar despre cea în 342 povestiri socoate că ea se datoreşte fie împărţirii unor capitole, fie intercalării unor povestiri (Migne, P.G. 103, col. 668 BC). în ediţiile tipărite sunt numai 219 capitole, dintre care unele numai în traducere latină. Cronologic, povestirile se întind numai până la domnia lui Heraclie. Nu sunt biografii complete, ci colecţii de material biografic, aşa cum se află la cei doi monahi Anastasie, loan Caipatul şi alţii. Moshu a scris ceea ce a văzut şi a auzit personal, dar şi ceea ce a aflat de la martori vrednici de crezare. Se pare că a folosit anumite clişee, în capitolul 55 vorbeşte despre o „Carte a bătrânilor", în cap. 212 despre „spusele Sf. Părinţi".
Stilul Livadei este umil şi nesavant, zice Fotie. în fond, opera aceasta este scrisă simplu, natural, într-o neaoşe limbă populară. Ea este una dintre cărţile cele mai populare ale monahismului ortodox.
Doctrina. Din unele povestiri cuprinse în Livada duhovnicească a lui loan Moshu reiese că, în sec. VI, răsăritenii practicau ungerea prebap-tismală cu untdelemn a catehumenilor, la frunte, la piept, spate, picioare şi mâiin, că formula epiclesei asupra pâinii euharistice are automat efectul ei - adică prefacerea - de îndată ce e rostită de cineva, indiferent dacă acesta e preot sau nu, că Euharistia ortodoxă e cea adevărată, pe când cea eretică nu, lucru constatat la o verificare prin apă fiartă, cu care prilej Euharistia ortodoxă s-a păstrat intactă şi a îngheţat apa, în timp ce Euharistia severiană (monofizită) s-a dizolvat.
împreună cu Sofronie, loan Moshu scrie şi o Bibliografie a patriarhului loan cel Milostiv al Alexandriei, biografie pusă în umbră de Viaţa Sf. loan cel Milostiv, a lui Leonţiu de Neapolis.
Caracterizare. loan Moshu s-a bucurat de un renume deosebit în timpul vieţii şi după moarte. Supranumit şi Eukratas, adică „Cumpătatul", el e unul dintre cei mai mari excursionişti şi călători ai sec. VI şi începutul sec. VII. El a văzut şi înregistrat foarte multe elemente, practici şi obiceiuri ale mănăstirilor creştine din vremea lui şi a redat, în întâmplări şi anecdote vii, lupta dintre Ortodoxie şi ereziile timpului, îndeosebi monofizismul. El a fost sfetnicul mai multor patriarhi din Alexandria, îndeosebi al lui loan cel Milostiv. El a format pe Sofronie, viitor patriarh al Ierusalimului.
SOFRONIE AL IERUSALIMULUI
Viaţa. Sofronie al Ierusalimului s-a născut la Damasc probabil pe la 550. Şi-a făcut o cultură aleasă şi se pare că a profesat un timp retorica, de unde i s-a dat şi supranumele de „Scolasticul". E lucru azi admis quasi-unanim că Sofronie Scolasticul, de care vorbeşte loan Moshu, şi patriarhul Sofronie al Ierusalimului sunt una şi aceeaşi persoană. A plecat de tânăr la Ierusalim unde a îmbrăcat schima monahală în mănăstirea Sf. Teo-dosie. Aici se împrieteneşte cu monahul loan Moshu, cu circa 30 de ani mai în vârstă şi în tovărăşia căruia face multe şi lungi călătorii în Siria Palestina şi mai ales în Egipt, unde se pare că a urmat cursurile la înalta Şcoală din Alexandria. Ştim că a însoţit pe Moshu la Roma, de unde s-a înapoiat după moartea acestuia în 619. aducându-i şi trupul spre a-1 înmormânta la mănăstirea Sf. Teodosie. A rămas aici, la Ierusalim, un timp. Are meritul de a fi cel dintâi care a demascat monotelismul şi de a fi dus împreună cu Sf. Maxim Mărturisitorul o luptă neîmpăcată împotriva acestei erezii. Pleacă la 633 în Egipt, unde combate pe patriarhul Cyrus al Alexandriei, adept al noii erezii. De aici se duce la Constantinopol să trateze cu patriarhul Sergiu, promotorul mono-telismului. Nu reuşeşte, în această epocă adună el cele 600 de mărturii patristice în favoarea diotelismului. Puţin după aceea, în 634, e ales patriarh al Ierusalimului. Cu ocazia întronizării, el a dat o Enciclică sinodală, în care arăta primejdia monotelită şi combătea poziţia lui Sergiu, a lui Cyrus şi a lui Honoriu. El susţine existenţa a două lucrări în Hristos. Invazia arabilor se apropia de Ierusalim. Bătrânul patriarh a avut durerea de a preda Oraşul Sfânt lui Omar, la 637. De durere, muri şi el în anul următor.
Opera lui Sofronie a fost mai întinsă decât aceea care ni se păstrează în ediţiile moderne. Ea poate fi împărţită în lucrări dogmatice, aghiografice, poetice şi pastorale.
 Opere dogmatice: 1) Scrisoarea de întro-nizare sau sinodală către Sergiu al Constan-tinopolului, în care arată punctul de vedere al Ortodoxiei în problema ridicată de monoteliţi. Cele două firi ale Mântuitorului nu pot fi recunoscute decât pe baza celor două lucrări. Din deosebirea lucrării provine deosebirea firii. Orice cuvânt şi lucrare a lui Hristos, fie divină, fie umană, vin din unul şi acelaşi Hristos, din una şi aceeaşi Persoană compusă şi totuşi simplă. Fotie spune că această Scrisoare sinodală e plină de evlavie şi dovedeşte o cunoaştere solidă a sfintelor dogme (Biblioteca, Cod. 231).
2) Un Florilegiu patristic, în două cărţi, cuprinzând 600 de mărturii din scriitorii bisericeşti de dinaintea Sinodului de la Calcedon şi după aceea şi atestând existenţa a două lucrări în Mântuitorul. Lucrarea aceasta s-a pierdut.
Opere aghiografice: l) Viaţa Sf. loan cel Milostiv, în colaborare cu loan Moshu: 2) Viaţa Sfinţilor Martiri Chir si loan, cărora Sofronie le datora vindecarea de o boală de ochi. E o lucrare mare în care autorul îşi arată meşteşugul său scriitoricesc, mai ales prin arta clauzulelor în doi dactili; 3) Viaţa Sf. Măria Egipteanca, vestită desfrânată din Alexandria, care se pocăieşte la Ierusalim şi-şi petrece restul vieţii într-o asceză extrem de severă în pustiul de la răsăritul Iordanului. Studiul stilului acestei lucrări a dus la concluzia că ea nu aparţine lui Sofronie.
Opere poetice. Sofronie e autorul unei colecţii de Ode anacreontice, adică poezii scrise în metru anacreontic, dar nu cu conţinut anacreontic. In acelaşi metru a scris şi Sf. Maxim, dacă producţia sa poetică este autentică. Cele 23 ode ale lui Sofronie cântă sărbătorile bisericeşti, dar n-au legătură cu serviciul divin. Oda 14 tratează despre distrugerea Ierusalimului de către arabi; celelalte despre diferite sărbători ca: Naşterea Domnului, Bobotează, Vinerea Mare etc., Cântările Triodu-lui, nu aparţin lui Sofronie, ci lui losif imnograful din sec. IX. Câteva idiomele pot fi ale lui Sofronie.
Opere pastorale: 9 predici, toate din vremea patriarhatului (634-638), unele din ele păstrate numai în trrducere latină. Relevăm pe cea de la Buna Vestire, importantă pentru doctrina ei hristo-logică, pe cea de la Crăciun, cea de la Botez, apoi Panegiricul în cinstea Sf. loan Evanghelistul. Majoritatea acestor predici sunt închinate sărbătorilor bisericeşti. Ele au un bogat conţinut dogmatic şi o aleasă formă oratorică.
Doctrina lui Sofronie e interesantă mai ales sub raport hristologic. In Hristos se află o Ipostază sau o Persoană şi două firi. El săvârşeşte lucrările fiecărei firi potrivit specificului lor. Dar săvârşirea lucrărilor se face după principii distincte, pentru că firile şi-au păstrat neatinse puterile lor lucrătoare, în Hristos sunt deci două lucrări, două energii, cum le zice Sofronie. El nu vorbeşte de două voinţe, în Scrisoarea sinodală, dar vorbeşte de ele în sinodul ţinut cu ocazia întronizării sale ca patriarh, în orice caz, nu reiese de nicăieri că Sofronie admite o singură voinţă. Cele două lucrări se manifestau liber, netiranizându-se una pe alta. Sofronie protestează cel dintâi contra monotelismului.
Caracterizare. Sofronie a fost un scriitor de seamă şi un gânditor original. Lui i se datorează în mare măsură luarea de poziţie doctrinară a Ortodoxiei la Sinodul VI ecumenic. A lucrat împreună cu Sf. Maxim Mărturisitorul şi a dat o lovitură puternică monotelismului. Varietatea operei sale arată în el un om de înaltă cultură. Multele sale călătorii şi cunoaşterea oamenilor mari ai timpului i-au adus o mare bogăţie de perspicacitate şi orientare. A fost un om de atitudine şi un mare patriot.
SF. IOAN DAMASCHIN
Viaţa. loan Damaschin s-a născut în sec. VIL probabil înjurul anului 675, dintr-o familie nobilă şi creştină, la Damasc. Tatăl său, Sergiu Mansur (victoriosul) era un înalt dregător, probabil strângător de impozite, al călifarului, dar poate şi şeful şi reprezentantul creştinilor în faţa califului, loan a moştenit slujba şi supranumele arab de „Mansur", pe care împăratul Constantin Copro-nim, din duşmănie, îl va caricaturiza, transfor-mându-1 în „manzir" (bastard). Tânărul loan primeşte, împreună cu fratele său adoptiv, Cosma. aleasă învăţătură profană şi creştină sub îndrumarea călugărului Cosma din Calabria, căzut prizonier sub arabi. Nu se ştie precis când şi cum a ajuns loan urmaş în dregâtoria tatălui său şi nici până când a durat slujba sa. Se atla încă la Damasc în 726 sau curând după aceea, când a început să scrie pentru apărarea sfintelor icoane. In ajunul anului 732. el se găsea cu fratele său adoptiv, Cosma, în lavra Sf. Sava. lângă Ierusalim. E hirotonit preot de loan V, patriarhul Ierusalimului şi. din dorinţa sa. rămâne preot şi monah până la sfârşitul vieţii. Fratele său, Cosma. ajunge episcop de Maiuma, în 743. loan îşi consacră toată viaţa evlaviei, predicii şi scrisului. El dezlănţuie o luptă decisivă împotriva duşmanilor icoanelor. De aceea Sinodul iconoclast de la 754 1-a anatematizat împreună cu Gherman, fost patriarh de Constantinopol şi un oarecare Gheorghe de Cipru. In schimb, sinodul VII ecumenic i-a reabilitat şi cinstit cu formula: ,,Sf. Treime a slăvit pe cei trei". loan Damaschin luptă împotriva ereziilor creştine: monofizismul. nestoriamsmul şi iacobismul, apoi împotriva maniheismului, a islamismului şi a superstiţiilor. Se pare că a fost predicatorul bisericii Sf. Mormânt. A fost model de ascultare, smerenie şi dragoste. A murit în jurul anului 749.
Opera. Sf. loan Damaschin a scris mult. interesant, substanţial şi actual pentru vremea lui şi pentru vremea noastră. Renumele lui a făcut să i se atribuie lucrări care nu-i aparţin. Operele sale pot fi împărţite în polemice, dogmatice, moralo-ascetice, oratorice, exegetice şi poetice.
Opere polemice: 1) 3 Cuvântări apologetice contra celor care resping sfintele icoane, cea mai veche lucrare a Sf. loan Damaschin; prima cuvântare, adresată poporului din Constantinopol şi patriarhului Gherman, e scrisă pe la 726-727; a doua, cea mai personală, datează probabil de la 730; a treia e mai mult un tratat dogmatic despre icoane, care repetă însă ideile principale din prima cuvântare. Dumnezeu nevăzut nu poate fi reprezentat prin icoane, dar pot fi reprezentaţi prin icoane trupul văzut al lui Dumnezeu, adică Hris-tos, Sf. Fecioară, Sfinţii, îngerii, care au avut sau au apărut sub formă omenească. Icoanelor li se cuvine venerare, nu adorare; la fel se cuvine crucii, evanght.iiei, altarului etc. Venerarea se dă chipului, nu lemnului sau altui material din care sunt făcute icoanele, ea este adresată în ultimă instanţă lui Dumnezeu. Icoanele au o importanţă pedagogică, ele ne aduc în faţa ochilor faptele mântuirii, ne îndeamnă să imităm virtuţile sfinţilor, servesc drept carte pentru neştiutorii de carte; 2) Contra maniheilor, de fapt contra pavli-cienilor, sub formă de dialog, combate sistemul dualist maniheu: 3) Dialog intre un saracin şi un creştin, în două texte, combate fatalismul şi apără doctrina despre întrupare: 4) Contra nestorie-nilor, două tratate; 5) Despre firea compusă, îndreptată contra monofizismului; 6) Contra iaco-biţilor; 7) Despre cele două voinţe in Hristos, îndreptată contra monoteliţilor; 8) Despre xmei şi vrăjitoare; 9) Scrisoare către arhimandritul Jor-danes, despre „Sfinte Dumnezeule". y^Opere dogmatice. Principala operă dogmatică a Sf. loan Damaschin, aceea care a făcut şi face celebritatea sa, este Izvorul cunoştinţei. Această lucrare e alcătuită din trei părţi: 1) Dialectica (capitole filosofice), cuprinzând în primul rând ontologia aristotelică, mai mult definiţii ale diferitelor noţiuni şi elemente de metafizică profană şi creştină luate din Aristotel. Porfiriu şi mai ales Sf. Părinţi; 2) O istorie a ereziilor, foarte dependentă de Epifaniu, Teodoret şi alţi istorici ai ereziilor. Sunt tratate personal numai ultimele trei erezii (cap. 101-103): mohamedamsmul. iconoclasmul şi pavlicianismul: ?| Expunere exactă a credinţei ortodoxe sau Dogmatica, intr-o sută de capitole, împărţite la rândul lor de editor m patru cărţi: 1) Despre £>; "":-ri:-. 2i îngeri şi demoni narară vmzmtm, i le sale, Providenţă: 3) Despre Hristos', 4) Hristos în continuare, Botez, Euharistie, venerarea sfinţilor şi a moaştelor, canonul S f. Scripturi, răul în lume, eshatologie. împărţirea Dogmaticii în patru cărţi se datoreşte nu tradiţiei greceşti ci, probabil, împărţirii în patru cărţi a sentinţelor lui Petru Lombardul (t 1164). Lucrarea e dedicată fratelui adoptiv al autorului, Cosma, episcop de Maiuma. Este, zice Bardenhewer, cea dintâi încercare de a da o dogmatică completă în litera-ura greacă, iuan nu vrea sa fie original, ne spune el în prefaţă: „Nu e nimic al meu, cum ziceam, ci am adunat la un loc, cât mi-a fost cu putinţă, cele care au fost elaborate de dascăli aleşi" (P.G. 94, col. 525 A). Nu menţionează totdeauna nominal izvoarele sale. Autorii săi preferaţi sunt: Pseudo-Dionisie Areopagitul pentru teodicee, Grigorie de Nazianz pentru dogma Sf. Treimi, Leonţiu de Bizanţ, Maxim Mărturisitorul şi Anastasie Sinai-tul pentru hristologie. Dogmatica lui Damaschin condensează într-o expunere concisă, clară şi fluentă, rezultatul evoluţiei istorice a învăţăturii creştine până la sfârşitul epocii patristice. Ea este manualul clasic de doctrină în Biserica Ortodoxă. Ea a fost tradusă încă din sec. XII în limba latină şi a servit ca izvor de inspiraţie pentru teologii apuseni ai Evului Mediu. Dintre lucrările dogmatice mai mici ale Sf. loan Damaschin menţionăm: l) Introducere elementară în dogme este o lucrare pregătitoare pentru Izvorul cunoştinţei', 2) Despre Sf. Treime, sub formă de întrebări şi răspunsuri, tratează despre învăţătura trinitară şi punctele esenţiale hristologice; 3) Cărţulie despre adevărata învăţătură, compusă pentru un episcop convertit de la monotelism la Ortodoxie.
Opere moralo-ascetice: 1) Sfintele Paralele, în trei cărţi, manual de morală şi edificare, foarte întins, cuprinde un considerabil florilegiu cu texte din Sf. Scriptură şi din Părinţii Bisericii, ba chiar din Filo şi Flavius loseph. Sunt sute de citate, uneori părţi întregi din predicile Sf. Vasile cel Mare şi Sf. loan Gură de Aur. S-au păstrat în formă prescurtată primele două cărţi. Prima tratează despre Dumnezeu şi lucrările Sale, a doua dc-pre om şi viaţa sa. Cartea a treia, care trata despre virtuţi şi vicii, nu s-a păstrat. Titlul de Sfinte Paralele vine probabil de acolo că, mai ales în cartea III-a, virtuţile şi viciile erau puse în paralelă unele cu altele: o virtute şi viciul opus; 2) Despre sfintele posturi; 3) Despre cele opt duhuri ale răutăţii, adică despre cele opt păcate capitale; 4) Despre virtuţi şi vicii.
Opere oratorice. Damaschin era un orator gustat. I se atribuie 13 Omilii, dintre care numai 9 sunt autentice. Din acestea, trei tratează Despre Adormirea Sf. Fecioare Măria şi au fost rostite într-o singură zi. Asemenea predicilor corespunzătoare ale lui Gherman al Constantinopolului şi Modest al Ierusalimului, autorul nostru susţine înălţarea trupească a Sf. Marii la cer; Omiliile despre naşterea Măriei sunt foarte probabil neau-tentice, îndeosebi a doua care aparţine lui Teodor Studitul; alte două Omilii vorbind despre Buna Vestire sunt scrise într-o epocă mai târzie. loan a scris trei Omilii: Despre Schimbarea la Faţă, Smochinii! uscat şi Sâmbăta mare; de asemenea, două Panegirice', despre Sf loan Gură de Aur şi Sf. Van'ara.
Opere exegetice. Autorul nostru a lăsat un Comentariu amănunţit la Scrisorile Sf P avei. în care exploatează tot ce s-a scris mai interesant înainte de el, în acest domeniu, îndeosebi lucrările corespunzătoare ale Sf. loan Gură de Aur, ale lui Teodoret al Cirului şi ale Sf. Chirii al Alexandriei.
în domeniul aghiografiei, s-a atribuit lui loan Damaschin două scrieri: 1) Viaţa Sf. Artemie, guvernator militar al Egiptului, sub împăratul Constanţiu şi martir sub Iulian Apostatul; 2) Viaţa lui Varlaam si loasaf un roman în care anahoretul creştin Varlaam converteşte la creştinism pe loasaf, fiul unui rege indian, care până la urmă aduce la credinţa creştină şi pe regele indian şi întregul său regat. Povestea e construită după o legendă corespunzătoare a lui Buda. Ea are interpolată în textul ei apologia lui Aristide. Ambele opere sunt neauteiuice.
Opere poetice. Sf. loan Damaschin a fost şi un poet vestit al timpului său. El se întoarce la proso-dia clasică şi încearcă să unească ritmul cu metrul în unele poezii. Imită tehnica poetică a Sf. Grigo-rie de Nazianz. I se atribuie: 1) Elementele de bază ale Octoihului, în speţă canoanele învierii celor opt glasuri din Duminicile de peste an, uneori stihirile învierii de la vecernia şi laudele Duminicilor, precum şi antifoanele celor opt glasuri de la utrenia Duminicilor; 2) Poezii metrice (la Crăciun. Bobotează, Rusalii); e vestit Canonul Paştiioi; 3) Poez,i ritmice (la Paşti, înălţare, Schimbarea la Faţă, Buna Vestire, Adormirea ele). Poezia lui loan Damaschin e caldă şi convingătoare.
Doctrină. Sf. loan Damaschin nu e un creator în teologie. Dar el a rezumat şi a sistematizat tot ce a produs mai bun cugetarea patristică a secolelor anterioare.
Dumnezeu este prin excelenţă ,.Cel ce este" şi „Cel bun". Preştiinţa lui Dumnezeu nu greşeşte. Providenţa este grija lui Dumnezeu faţă de cele ce sunt, ea este voinţa lui Dumnezeu prin care cele ce există iau mersul ce li se cuvine. Creatorul lucrurilor se cuvine să fie şi proniatorul lor. Hotărârile noastre nu depind de Providenţă, ci de liberul nostru arbitru. Dumnezeu nu vrea răul, dar îl îngăduie. El preştie totul, dar nu predetermină nimic. Preştiinţa este hotărârea veşnică pe care Dumnezeu a dat-o pentru fiecare potrivit prevederii faptelor bune sau rele.
Doctrina trinitară a Sf. loan e dependentă de aceea a Capadocienilor, îndeosebi a Sf. Grigorie de Nazianz.
Hristos are două firi: dumnezeiască şi omenească, ele se unesc fără să se amestece şi sunt separate fără să se despartă. Ca Leonţiu de Bizanţ, el face deosebire între enipostatic şi ani-postatic. Firea umană a lui Hristos există în Logos. Intre cele două firi există comuniunea însuşirilor şi perihoreza, adică întrepătrunderea mutuală a firilor unite, mai precis îndumnezeirea umanităţii prin divinitate, îndumnezeirea înseamnă nu ,.o transformare substanţială a umanităţii", ci o comunicare de energii divine care, fără să suprime suferinţa şi moartea din trupul Mântuitorului, ii fereau de piericiunea definitivă, în Hristos au fost două lucrări şi două voinţe. Progresul înţelepciunii lui lisus a fost numai aparent, pentru că El de la început a posedat înţelepciunea în gradul cel mai înalt. Mântuirea e un act de răscumpărare, dar încadrat în actul mai mare al dragostei lui Dumnezeu.
îngerii sunt netrupeşti şi se împart în trei triade sau nouă coruri. Icoanelor li se cuvine venerare. Venerăm nu materia din care e făcută icoana, ci persoana înfăţişată în icoană. Icoanele ai; rol pedagogic de seamă în lucrarea mântuirii. Harul este necesar.
Omul e chipul şi asemănarea lui Dumnezeu. Chipul e mintea şi voinţa liberă, asemănarea este ordinea morală ridicată până la participarea la dumnezeire. Biserica e independentă faţă de puterea lumească.
Tradiţia nescrisă are aceeaşi valoare ca Sf. Scriptură. Ei i se datoreste cufundarea în apă de trei ori la Botez, rugăciunea cu faţa spre răsărit, venerarea crucii, a evangheliei şi a icoanelor.
Caracterizare. Sf. loan Damaschin este cel mai cuprinzător teolog răsăritean al perioadei III patristice. Alături de Leonţiu de Bizanţ şi Maxim Mărturisitorul, el e izvorul cel mai sigur şi mai ortodox al învăţăturii patristice a acestei perioade. El nu e un compilator, cum s-a zis, ci un sistematizator şi un sintetizator al teologiei creştine de până la el. Fără a fi original, el are meritul de a fi elucidat cele mai multe probleme ale teologiei vremii lui. îndeosebi ale teologiei icoanelor, în formule care au devenit clasice de atunci. Dogmatica sa e manualul clasic al doctrinei creştine. El e un scriitor ales care se impune prin claritate, conci-ziune şi densitate. Sf. loan Damaschin este un transmiţător de texte, idei şi tradiţii mai vechi ca el, cu deosebire în lucrarea sa, Sfintele Paralele. El a îmbogăţit Octoihul cu frumoase cântări şi 1-a sistematizat în bună parte. El a fost o mare personalitate bisericească în care s-au împletit minunat credinţa lui fierbinte în Dumnezeu, întinsa lui ştiinţă teologică şi profană şi desăvârşita lui smerenie călugărească. El încheie perioada III patristică şi întreaga literatură patristică printr-o viaţă personală de culmi duhovniceşti si prin opere teologice din aproape toate domeniile, care ni-1 înfăţişează ca pe un mare encicloped şi ca pe un reprezentant al scolasticii începânde. Biserica Ortodoxă îl prăznuieşte la 4 decembrie.
ROMAN MELODUL
Viaţa. Imnul bisericesc a apărut aproape deodată în forma sa desăvârşită în prima jumătate a sec. VI cu Roman Melodul. Este meritul marelui bizantinolog K. Krumbacher de a fi repus în circulaţie numele acestui melod incomparabil. Este încă în discuţie epoca în care a trăit el. Se pare că adeziunile cele mai multe le au criticii care aşează viaţa lui Roman în prima jumătate a sec. VI, sub împăratul Anastasie I (491-518) şi nu în sec. VIII, sub împăratul Anastasie II (713-716). Roman Melodul s-a născut, deci. pe la 490. în Emesa (Siria), şi a fost un timp diacon la biserica învierii din Berit. în zilele împăratului Anastasie a venit la Constantinopol. unde a fost făcut, probabil, preot şi primit între clericii bisericii Născătoarei de Dumnezeu din Chir. Intr-o noapte. Maica Domnului îi apăru în vis şi-i dădu darul facerii de imne. îndată el a început să cânte vestitul său condac de Crăciun „Fecioara astăzi". A murit pe la 560. Activitatea sa literară e aşezată între 536-556.
Opera lui Roman Melodul se pare că a fost foarte întinsă. După sinaxarul din l octombrie, el ar fi compus cam 1000 de imnc. Din acestea s-au păstrat circa 80. iar din acestea au fost editate aproximativ 40 de către specialişti ca Christ şi Paranikas. Pitra, Krumbacher. Paul Maas, Camelii. Imnele lui Roman au fost vestite în vremea lor. „Fecioara astăzi" s-a cântat în ziua de Crăciun la banchetul de la palatul imperial până în sec. XII. Imnele lui Roman sunt în general lungi, alcătuite din 24 sau mai multe strofe, cu acelaşi număr de silabe, accent şi construcţie sintactică. Tematica e foarte bogată. Ea cântă marile sărbători ale Crăciunului. Paştilor, ale numitor personaje biblice ca Sf. Fecioară Măria, Petni, losif, Iuda, sau Sfinţi ca:
 Mina, Trifoii, 40 de Mucenici. Imnele lui Roman se disting prin bogăţia cugetării, adâncimea simţirii şi măreţia limbii, care se fereşte deopotrivă de afectarea bombastică şi de trivialitate. Aceste imne conduc acţiunea într-o frumoasă progresiune dramatică. Căci ele sunt adevărate piese de teatru, în care dialogul lasă să se desfăşoare mersul faptelor adesea cu măiestrie şi cu artă consumată. Se relevă stăruinţa asupra celor două firi ale Mântuitorului într-o singură Persoană. A fost supranumit „alăuta dumnezeiescului Duh", „greierul dumnezeieştilo" cântări" etc.
ANDREI CRITEANUL
Viaţa. Andrei s-a născut pe la 660 la Damasc, în vârstă de 14-15 ani, a fost trimis la mănăstirea CJ?. Morrrânt la Ierusalim, unde a intrat în cler. Plecat într-o delegaţie, în 685, la Constantinopol, rămâne aici şi e făcut diacon. I se dă conducerea unui azil de bătrâni şi a unuia de orfani. La începutul sec. VIII, ajunge episcop de Gortina, în Creta, de unde i se trage şi numele de „Criteanul". deşi se numise şi „Ierusalimiteanul". fiindcă venise de la Ierusalim. A fost un timp de partea monoteliţilor. dar a revenit. A fost un antiicono-clast hotărât. A murit la 4 iulie 740.
Opera lui e alcătuită din proză şi versuri, în proză are 24 predici, dintre care 8 în cinstea Sf. Fecioare, deşi nu toate sunt autentice. De o rară frumuseţe sunt cea despre Buna Vestire şi a doua din cele trei dedicate muralii la cer a Maicii Domnului. E un predicator înzestrat în chip deosebit, în versuri scrie idiomele şi e creatorul canoanelor - o nouă speţă a poeziei bisericeşti. Spre deosebire de canoanele Sf. loan Damaschin, compuse din 8 sau 9 bucăţi poetice cu structură şi melodie proprie, acelea ale Sf. Andrei sunt compuse din ode mai lungi, acestea având strofe mai numeroase. A scris canoane la învierea lui Lazăt; la Duminica Mironosiţelor, la Naşterea Maicii Domnului, la Zămislirea Sf. Ana etc. Opera lui clasică este Canonul cel Mare, un vast poem alcătuit din 250 strofe, remarcabil prin profunzimea evlaviei şi a pocăinţei. Limba este de o frumoasă plasticitate. A scris, în fine, şi un mic poem de 128 trimetri iambici în care-şi exprimă adeziunea la hotărârile Sinodului VI ecumenic.
ISIDOR DE SEVILLA
Viaţa. Isidor s-a născut în Cartagina Spaniei pe la 560. A emigrat şi s-a aşezat la Sevilla. Era al treilea din patru fraţi, ajunşi toţi sfinţi. Se pare că
familia sa era de neam romanic, nu germanic. A primit o aleasă instrucţie profană şi creştină. E ales arhiepiscop al Sevillei după moartea fratelui său Leandru, care deţinuse acest post. A prezidat diferite Sinoade la Sevilla (619) şi la Toledo (633). A murit la 4 aprilie 636. Este ultimul Părinte bisericesc cu care se încheie perioada III patristică latină.
Opera lui Isidor este considerabilă. Prin lecturi imense, el a adunat un material extrem de bogat din producţiile literare ale antichităţii profane şi creştine. A fost cel mai mare savant al timpului său şi un mare animator de preocupări ştiinţifice în patria sa. Lucrările sale n-au nimic original, pentru că sunt compilate, împreună cu Boeţiu şi Casiodor, Isidor este unul din cei mai apreciaţi maeştri şi educatori ai evului mediu. Operele sale se împart în: enciclopedice, ştiinţifice, istorice, biblice, dogmatice şi morale. Enciclopedice: 1) Etimologii sau Origini, în 20 cărţi, dedicate regelui Sisebut: e o importantă enciclopedie ştiinţifică a vremii. Noţiunile ştiinţifice sau numele lucrurilor sunt explicate prin etimologii uneori fanteziste, în cele douăzeci de cărţi se vorbeşte despre ştiinţele liberale, despre cele religioase, despre fiinţele vii, cele neînsufleţite, meserii exercitate de om etc.; 2) Diferenţele sau Despre diferenţele cuvintelor şi diferenţele lucrurilor, mici tratate de semantică şi teologie; 3) Despre ordinea creaturilor, tratat teologic. Ştiinţifice: Despre natura lucrurilor, mic tratat de fizică şi cosmografie. Istorice: 1) Cronică de la începutul lumii până la anul 6J6, împărţită în 6 perioade, inspirată din luliu Africanul, Eusebiu, Ieronim şi Victor de Tunnuna; 2) Istoria goţilor, vandalilor şi suevilor, o compilaţie; 3) Despre oamenii iluştri, manual de istorie literară creştină, îndeosebi spaniolă, continuă manualele lui Ieronim şi Ghenadie. Biblice: l) Introduceri la cărţile Vechiului şi Noului Testament', 2) Despre naşterea şi moartea Părinţilor, biografii a diferite personaje biblice; 3) Despre numere, arată semnificaţia mistică a numerelor din Sf. Scriptură; 4) Unele alegorii ale Sf. Scripturi; 5) Chestiuni la Vechiul Testament. Dogmatice: 1) Sentinţe, în trei cărţi, extrase din Augustin şi Grigorie cel Mare. manual de dogmatică, morală şi ascetică; 2) Despre credinţa ortodoxă contra iudeilor, vorbeşte despre Hristos şi despre întrupare. Practice: 1) Despre datoriile bisericeşti (slujbe şi persoane bisericeşti); 2) Regula călugărilor.
Doctrina lui Isidor n-are nimic original, ea e împrumutată din lucrările Fer. Augustin şi Grigo-rie cel Mare. Cu acesta din urmă el admite spiritualitatea îngerilor şi împărţirea lor în nouă cete. Sufletul e creat şi e spiritual. Copiii morţi nebotezaţi -uf-"î pedepse în iac! Ca Augustin. admite purgatoriul şi predestinaţia.
GRIGORIE CEL MARE
Viaţa. Grigorie. singurul papă numit cel Mare. împreună cu Leon I din secolul V. s-a născut pe la 540. dintr-o familie nobilă romană, înrudită cu vestita gens Anicia. A invrat în administraţie şi în 572-573 a ajuns pretor al Romei. După ezitări, a renunţat la cele ale lumii, a vândut moştenirea de la părinţi şi, cu ce a luat a ajutat pe săraci şi a înfiinţat şapte mănăstiri: una în casele părinteşti, pe muntele Scaurus, dedicată Sf. Andrei, şi şase în Sicii ia. El s-a retras la Mănăstirea Sf. Andrei, unde ducea o viaţă de asceză severă, după Regula Sf. Benedict. A fost făcut diacon regional de papa Benedict I, iar papa Pelagiu II 1-a trimis apocrisiar la Constantinopol. la curtea împăratului Tiberiu II. funcţie în care a rămas şase ani (579-585). S-a reîntors pentru a reintra în mănăstire. Era pe punctul de a pleca tainic - plecase chiar - în Anglia ca misionar, când poporul a aflat şi a cerut papei să-1 readucă. La moartea papei Pelagiu II, el a fost ales papă de popor, cler şi senat, în 590. A jucat un mare rol politic bisericesc, coordonând administraţia considerabilelor averi ale Bisericii (patri-monium Petri), organizând opera misionară în Anglia prin prietenul şi fratele său de cin. Augustm. apărând Roma de longobarzi, cu care a iniţiat, ceva mai târziu, convertirea lor, intrând în legături cu francii şi cu goţii din Spania, încercând să îmbunătăţească starea socială a claselor oprimate. A fost un mare organizator şi luptător
 înlăuntrul şi în afara Bisericii, înzestrat cu un deosebit geniu practic, Grigorie a acomodat teologia şi lucrarea Bisericii mentalităţii populare. Moare în 604.
Opera lui Grigorie ocupă cinci volume în ediţia Migne P. L. 75-79. E o operă cu caracter mai ales practic, deşi dezvoltările teologice nu lipsesc. A scris: 1) 854, respectiv 848 Scrisori reconstituite din trei colecţii derivând din registrul epistolar primitiv din Lateran. 2) Cele mai multe seriei ale Iu. Grigorie sunt din domeniul practic: a) Pastorală, intitulată Carte de conducere pastorală (Liber regulae pastoralis), în patru cărţi, scrisă cu prilejul învestiturii sale ca papă (3 septembrie 590), tratează despre cele patru probleme principale ale preoţiei: pregătirea şi mobilul sufletesc al candidatului la preoţie, care este „arta tuturor artelor": virtuţile care trebuie să împodobească pe preot; misiunea de învăţător şi de conducător al sufletelor; nevoia meditaţiei şi a examenului de conştiinţă zilnic. Pastorala papei Grigorie a fost o carte de mare autoritate pentru cler în Evul Mediu şi a fost tradusă în greceşte de patriarhul Anastasie al II-lea al Antiohiei, precum şi în limba anglo-saxonă; b) Comentariu la lor. numit şi Moralia in lob, în 35 cărţi, lucrare începută încă după vremea când autorul era apo-crisiar la Constantinopol şi continuată după aceea. Comentariul acesta, inspirat din Origen, prin Sf. Ilarie, este „un repertoriu de teologie morală" (O. Bardenhewer), lucru pentru care Grigorie îl numeşte Cărţi de morală şi pentru care mai târziu el a primit numele de Moralia ^lucruri privitoare la morală). Se folosesc sensurile istoric, tipic şi moral; c) Colecţii de omilii la: Pericope evanghelice (40), la Ezechiil (2 cărţi), probabil la Cântarea Cântărilor. Toate aceste opere exegetice au caracter moral'. In domeniul aghiografic, Grigorie a scris: Dialoguri despre viaţa şi minunile Părinţilor italieni, în 4 cărţi, care ţin să dovedească existenţa asceţilor făcători de minuni nu numai în Orient, ci şi în Italia, în domeniul liturgic, Grigorie a făcut o adaptare a liturghieru-lui roman la condiţiile sec. VI (Sacramentarittm gregorianum) şi a revizuit cântarea bisericească rânduind-o pentru ceasurile de zi şi de noapte. Nu s-a putut stabili că Grigorie a scris imne. Criticii contestă autenticitatea a opt imne pe care i le atribuie benedictinii.
Doctrina lui Grigorie cel Mare n-are nimic original. El urmează învăţătura Tradiţiei, îndeosebi pe aceea a lui Augustin, pe care o corectează, la capitolul despre har şi predestinaţie, în sensul lui Prosper de Aquitania şi al Sinodului de la Orange (529). între raţiune şi minune. Grigorie p;\.-feră pe ac.asta d.;: urmă. Doctrina sa despre îngeri e influenţată de Părinţii greci: sunt nouă cete îngereşti, începând cu îngerii şi terminând cu serafimii, înainte de Hristos. diavolul avea drept asupra oamenilor. Hristos, al doilea Adam, este Răscumpărătorul şi Mijlocitorul nostru Care, prin moartea Sa nedatorată (indebita nwrs) ne-a împăcat cu Dumnezeu. Mântuitorul Se aduce continuu holocaust pentru noi, arată fără întrerupere Tatălui întruparea Sa pentru noi. Această întrupare este un izvor al purificării noastre. Arătându-se Om. El spală păcatele omului prin intrarea Sa în umanitate (Moralia I, 24). Grigorie acordă mare importanţă Pocăinţei. El susţine existenţa purgatoriului (Dialoguri 4, 39). Căsătoria este indisolubilă. Biserica. Trupul Domnului, e alcătuită din Sfinţii dinaintea legii, din cei de sub lege şi din cei de sub har.jEpiscopul nu poate fi hirotonit de un singur episcop, ci de mai mult^. Primele patru Sinoade ecumenice sunt comparate cu cele patru Evanghelii.
Caracterizare. Grigorie a fost numit cel Mare nu pentru mulţimea şi adâncimea lucrărilor sale, ci pentru spiritul său de organizare înlăuntrul Bisericii, pentru marile sale reforme, pentru lucrarea sa misionară în Anglia şi mai ales pentru deosebitul rol politic pe care 1-a jucat în vremea lui. El a creat premizele statului papal în Evul Mediu. Rolul providenţial pentru Italia, jucat de Grigorie în sec. VI. a făcut pe Ildefons de Toledo să scrie în al său De virorum illustrium scriptis (1): „Antichitatea (creştină) nu arată nimic asemenea lui". Autorii catolici susţin că cei 14 ani ai pontificatului lui Grigorie aparţin istoriei universale (Bardenhewer, Altaner). Protestanţi ca Hamack îl consideră creatorul „tipului vulgar al catolicismului medieval". Adevărul e că Grigorie a fost un mare om politic bisericesc, un păstor model, un organizator rar al treburilor bisericeşti, un moralist. Gândirea şi scrisul său sunt comune. E neprieten al culturii clasice şi o legendă medievală povesteşte că Biblioteca palatină a fost arsă din ordinul său. Poate mentalitate de călugăr fanatic. E curios, apoi, că în timpul celor şase ani ai şederii sale la Constantinopol ca apocrisiar n-a vrut sau n-a putut învăţa greceşte. Ce e mai grav, e că el nu citează decât din izvoare de mâna a doua, câteva opere patristice, afară de Augustin, Ambrozie şi Comentariul la Iov, al lui Origen, în versiunea Sf. Ilarie de Pictavium. Scrisul său e lipsit de artă şi eleganţă. Cuvântul lui Dumnezeu, zice el, n-are a se supune regulilor grămăticului Donatus. Recunoaşte că scrisul său, ca fond şi formă, nu se poate compara cu acela al lui Augustin şi Ambrozie. Dar scrie mai corect ca Grigorie de Tours.
PAGE
1

