[image: image1.jpg]

SCRIERILE PÂRINŢILOR APOSTOLICI
părinti şi scriitori bisericeşti

[image: image2.jpg]

” SCRIERILE PARINŢILOR APOSTOLICI A
CARTE TIPARITA CU BINECUVÎNTAREA PREA FERICITULUI PARINTE
IUSTIN
PATRIARHUL BISERICII ORTODOXE ROMANE
TRADUCERE, NOTE ŞI INDICI DE
Pr. D. FECIORU
[image: image3.jpg]

EDITURA 1NSTITUTULUI BIBLIC ŞI DE MISIUNE
AL BISERICII ORTODOXE ROMANE
BUCUREŞTI - 1979
COLECŢIA «PARINŢI ŞI SCRIITORI BISERICEŞTI»
APARE
DIN INIŢIATIVA ŞI SUB INDRUMAREA PREA FERICITULUI PARINTE
IUSTIN
PATRIARHUL BISERICII ORTODOXE ROMÂNE
COMISIA DE EDITARE
Arhim. BARTOLOMEU V. ANANIA (preşedinte), Pr. Prof. TEODOR BODOGAE, Pr. Prof. ENE BRANIŞTE, t Pr. Prof. OLIMP CÂCIULA, Prof. NICOLAE CHIŢESCU, Pr. Prof. IOAN G. COMAN, Prof. ALEXANDRU ELIAN, Pr. Prof. DUM1TRU FECIORU, Prof. 1ORGU IVAN, Pr. Prof. GRIGORÎE T. MARCU, Pr. Prof. I. RÂMUREANU, Pr. Prof. DUMITRU STÂNILOAE, Prof. ADRIAN POPESCU (secretar).
CUPRINSUL
Lista prescurtărilor

7
Introducere generală

9
tnvăţătură a celor Doisprezece Apostoli .

15
Introducere

17
Traducere

25
Indice scriptaristic

33
Indice real şi onomastic

33
Sf. Clement Romanul, Epistola către Corinteni

37
Introducere

39
Traducere

46
Indice scriipturistic

79
Indice real şi onomastic

81
Omilie, numită a doua Epistola către Corinteni
a Sfîntului Clement Romanul

Introducere

Traducere

Indice scripturistic

Indice real şi onomastic
104
Epistola zisă a lui Barnaba

Introducere

Traducere

Indice scripturistic

Indice real şi onomastic
139
Epistolele Sfîntului Ignatle Teoforul
145
Introducere

Către Efeseni

Către Magnezieni

Către Tralieni

Către Roman!

Către Filadelfieni

Către Smirneni

Către Sfîntul Policarp al Smirnei

Indice scripturistic

Indice real şi onomastic

6
CUPRINS
Pag•
Sf. Policarp al Smirnei, Epistola către Filipeni

201
înttoducere

203
Traducere

208
Indice scripturistic

214
Indice real şi ononvastic

214
Herma, Pastorul

217
Introducere

219
Traducere

227
Indice scripturistic

316
Indice real şi onoroastic

317
Epistola către Diognet

331
Introducere

333
Traducere

337
Indice scripturistic

346
Indice real şi onomastic

347
LISTA PRESCURTARILOR
	AAB
	Abhandlungen, Berlin Academy.
	EPh

	
	Phil.-hist. Klasse.
	ETL

	AC
	F. J. Dolger, Antike und Ohris-
	

	
	tentuin, Munster i.W.
	ETR

	ACW
	Ancient Christian Writers, West-
	

	
	minster (Maryland).
	ExpT

	Aev
	Aevum, Rassegna di scienze sto-
	

	
	riche-linguistiche-filotlogiche,
	FP

	
	Milano.
	FZPT

	Ant
	Antonianum, Roma.
	

	AnThR
	Anglican Theological Review,
	

	
	Evanston (III.).
	Greg

	BiW
	Biblica, Roma.
	GOThR

	BM
	Benediktinlsche Monatsschrift,
	HJ

	
	Beuron.
	HJG

	BOR
	Biserica Ortodoxă Ro•mână, Bu-
	

	
	cureşti.
	

	Byz
	Byzantion, Bruxelles.
	HThR

	C
	Catholicisme, Paris.
	

	ChQ
	The Church Quarterly Review,
	HZ

	
	London.
	IKZ

	CM
	Classic* et Mediaevalia, Ko-
	

	
	<penhagen.
	JBL

	DAL
	Diotionnaire d”Archeologle obre-
	

	
	tienne et de Liturgie, Paris.
	JEA

	DHG
	Dictiioanaire d•Histoire et de
	JEH

	
	Geographic eoclesiastiques,
	

	
	Paris.
	JL

	DPCR
	Dictionnaire pratique des con-
	

	
	naissanoes religieuses, Paris.
	JQR

	DSp
	Dktionnaire de Sţiiritualite, Pa-
	

	
	ris.
	JR

	BT
	Divus Thomas, Freiburg, Elveţia.
	

	DThC
	Dktionnaire de Theologie ca-
	JThSt

	
	tholique, Paris.
	

	EL
	Ephem&rides liturgicae, Roma.
	MO

	EO
	Echos d”Crient, Paris.
	Mu

'ExxXijataotix6c $ipoc, Alexandria.
Epheinerides teologicae Lova-nienses.
Etudes theologiques et religieu​ses.
The Expository Times, Edin-burg.
Florilegiuni Patristicum, Bonn.
Freiburger Zeitschrift fur Phi-losophie und Theologie, Frei-
: burg (Elveţia).
Gregorianum, Roma.
Greek Orttood. Theol. Review.
Heythrop journal.
Historisches Jahrbu,ch der Gor-jnes-GeiseHischaft, Koln-Mun-ohen.
The Harvard Theological Re​view, Cambridge.
Historische Zeitschrift, Miinchen.
Internationale kirchliche ZeM-schrift, Bern.
Journal of Biblical Literature, Boston-New Haven.
Journal of Egyptian Archaeology.
The Journal of Ecclesiastical History, London.
Jahrbuch fur Liturgiewissen-schaft, Miinster i.W.
Jewish Quarterly Review, Phila-delfia.
The Journal of Religion, Chi​cago.
The Journal of Theological Stu​dies, London.
Mitropolia Olteniei, Craiova.
Le Museon, Louvain.
SCRIERILE PARINJILOR APOSTOLICI
NGWGi Nachrichten der Gesellschaft der
Wissensohaften zu Gattingen
Phîl.-hist., Klasse, Gattingen.
NRTh Nouvelle Revue Theologique, Tournai.
NTS New Testament Studies.
NTT Nieuw Theologisch Tijdschrift, Haarlem.
Ort
Ortodoxia, Bucureşti.
OS
'Op»68o5oc Sxe^ic.
PhW Philologische Wochenschrift. Leipzig.
PhJB Philosophisehes Jahrbuch der Gorres-Gesellschaft, Munchen.
PL
Migne, Patrologia Latină, Paris.
PG
Migne, Patrologia greacă, Paris.
PWK Pauly-Wissowa-Kroll, Realency-klopădie der klassischen Al-tertumswissenschaft, Stutt​gart.
RAC Rivista di Archeologia Cristiana, Roma.
RAM Revue d”ascetique et de mysti​que, Toulouse.
RAp Revue d”apologetique, Paris.
RbibI Revue biblique, Paris.
RDC Revue de droit canonique, Stras​bourg.
REJ Revue des Etudes Juives.
RHE Revue d”histoire Ecclesiastique, Louvain.
RHL Revue d”Histoire et de Littera-ture religieuses, Paris.
RHPR Revue d”Histoire et de Philoso-phie religieuses, Strasbourg.
RHR Revue de l'Histoire des reli​gions, Paris.
RQ
Romische Quartalschrift, Frei-
burg i. Br.
RQH Revue des Questions Histori-ques, Paris.
RR
Ricerche religiose, Roma.
RSR Recherches de science religieuse, Paris.
RTAM Recherches de theologie anci-enne et medievale, Abbay du Mont-Cesar, Louvain.

SAH Sitzungsberichte der Heidelber-ger Akademie der Wissen-schaften. Phil.-hist. Klasse, Heidelberg.
SAB Sitzungsberichte der Preussi-schen Akademie der Wissen-schafiten, Phil.-hist. Klasse, Berlin.
SAM Sitzungsberichte der Bayerischen Akadeimie der Wissensehaf-ten, Philos.-philol.-hist. Klas​se, Munchen.
SC
Scuola Cattolica, Milano.
SCA Studies in Christian Antiquity, ed. by J. Quasten, Washing​ton.
SO
Symbolae Osloenses, Oslo.
ST
Studii Teologice, Seria II, Bu-
cureşti.
Th
BeoXo•jia, Atena.
ThEE 8prjaxeuTiX7j xai ij&iit.•î| EYxuxXoTiai-Bi-ta, Atena.
ThGl Theologie und Glaube, Pader-born.
ThJ Theologische Jahrbucher, Leip​zig.
ThLZ Theologische Literaturzeitung.
ThQ Theologische Quartalschrift, Stutt​gart.
ThSt Theological Studies, Woodstock. (Md.).
ThZ Theologische Zeitschrift, Basel.
TJHC Theology. Journal of Historic Christianity, London.
TU
Texte und Untersuchungen, Leip-
zig-Berlin.
VC
Vigiliae Christianae, Amsterdam.
VS
Vie spirituelle, Juvisy.
ZKG Zeitschrift fur Kirchengeschichte, Stuttgart.
ZkTh Zeitschrift fiir katholische Theo​logie, Innsbruck.
ZNW Zeitschrift fiir ntl. Wissenschaft und die Kunde der ălteren Kirche, Giessen-Berlin.
INTRODUCERE GENERALA
Sînt numiţi P ă r i nţ i apostolici scriitorii creştini din a doua jumătate a secolului întîi şi din prima jumătate a secolului al doilea, care au iost ucenici ai Sfinţilor Apostoli sau au cunoscut pe apostoli. Anti-chitatea creştină nu cunoaşte termenul de Părinţi apostolici; acest ter-men a iost pus in circulaţie, tîrziu de tot, in secolul XVII, de primul editor al acestor scriitori, de J. B. Cotelier in lucrarea sa : Patres aevi apostolici, 2 volume, 1672. In această opera, Cotelier publică epistolele sfinţilor Barnaba, Clement Romanul, Ignatie al Antiohiei, Policarp şi Păstorul lui Herma. Mai tirziu, in secolul XVIII (1765—1767) la aceşti cinci Părinţi apostolici, Gallandi, in o nouă ediţie a lucrării lui Cote​lier, adaugâ alţi doi, pe Papia, cu iragmentele din scrierile lui şi pe autorul Epistolei către Diognet •, astfel numărul Părinţilor apostolici s-a ridicat la şapte. în secolul XIX, prin senzaţionala descoperire din 1873 a «Didahiei celor doisprezece apostoli» de către mitropolitul Nicomi-diei Filotei Vrieniu, numărul Părinţilor apostolici a crescut la opt.
Negreşit nici titlul de «părinte», nici titlul de «apostolic» nu se poate da exclusiv tuturor acestor scriitori, pentru că nu sint nici top «părinp», nici top &apostolici», dar uzul, printr-un pogorămînt, i-a înglo-bat pe top sub titlul de «Părinp apostolici». Şi poate că nu s-a greşit. Scrierile Părinţilor apostolici îac tranzipe intre scrierile revelate ale Noului Testament şi literatura patristică. S-au bucurat de o atit de mare preţuire, încît unele din ele au căpătat autoritate canonică, Hind incluse in codicil Bibliei. Astîel, in Codicele Sinaitic, după cărţile Nbu-lui Testament se aîlă Epistola lui Barnaba şi o parte din Păstorul lui Herma, iar in Codicele Alexandrin, tot după textul Noului Testament, sint adăugate cele douâ epistole ale lui Clement Romanul.
Cu toate că scrierile Părinplor apostolici sint creapi ale unor im-prejurări speciale ale epocii in care au apărut, ele sint totuşi de o importanţă deosebită ; sînt oglinda, transmisâ peste veacuri, a vieţui-rii creştine din primele două secole •, sint mărturii ale dragostei pină la jertfa supremă pentru Hristos ; sînt dovezi ale învăţăturii predate
10
SCRIERILE PARINTILOR APOSTOLICI
de Hristos şi de Apostoli; sînt mârturii ale adevămlui creştin taţă de tendinţele de intiltrare ale iudaismului şi ale ereziilor. Nu gâsim în ele o teologie înaltă, dar descoperim în fiecare cuvînt din aceste scrieri un suilet arzător pentru credinţa în Hristos, pentru *nume» cum se ex-primâ mai toţi aeeşti Părinţi apostolici; descoperim o inimă plinâ de înflăcărare pentru adevărul pe care l-au acceptat şi în care cred; pen​tru ei Hristos este totul. Rar întîlnim în litemtura posterioară creştină cuvinte cu atîta conţinut de dragoste şi de jertfă pentru Hristos ca cele din epistolele Sfîntului Ignatie -, iar cuvintele lui Ignatie sint cuvintele generaţiei sale, a vieţuirii creştine din vremea sa, aşa de minunat zu-grăvită de autorul Epistolei câtre Diognet.
Privite din alt punct de vedere, scrierile Pârinţilor apostolici ne dau, în Didahia celor doisprezece apostoli, primal catehism creştin, cu secţiile sale teologioe, morale şi liturgice ; în Epistola lui Barnaba este pus taţâ în iaţă creştinismul cu iudaismul, demonstrîndu-se pe temeiul Legii vechi superioritatea şi adevărul Legii noi; în Epistola I a lui Clement avem o irumoasă pledoarie creştină pentru pace şi ordine în societate •, în Epistola a doua, zisă a lui Clement, avem cea dintîi omi-lie creştină; în epistolele lui Ignatie găsim mărturia apostolică a ierar-hiei bisericeşti, a ecumenismului creştin, gâsim pe mucenicuî — mulfi-plicat în mii şi zeci de mii de exemplare — ale vremii sale •, în Epistola lui Policarp ni se dwi îndrumări pentru membrii îamiliei şi pentru raporturile dintre Biserică şi Stat; în Pastor avem pe maestrul pocă-inţei; In sfîrşit în Epistola către Diognet, vie\uirea creştină a epocii postapostolice.
In privinţa locului lor de origine, autorii acestor scrieri nu apar-tin numai unei regiuni a imperiului roman; în ele avem reprezentatâ gîndirea şi viaţa creştină din întreaga împârătie romană, din Siria, Asia Mica, Palestina, Alexandria şi Roma; în ele vorbeşte ecumenici-tatea creştină a celor două secole primare.
Aceasta e pricina că antichitatea creştină le-a păstrat şi le-a trans-mis. Pe Papia 1-a respins ■, n-au râmas din scrierile lui decît fragmente disparate, care ilustreazâ tocmai fenomenul de respingere.
Pe urmele acestei atitudini a antichităţii creştine am mers şi noi în această nouă fraducere în romdneşfe a Scrierilor Părinţilor apos​tolici.
LITERATURA
Editii: Migne, Patrologia Greacă, vol. I, II (1857 şi 1886), vol. V (1857 şi 1880). — O. Gebhardt, A. Harnack şi Th. Zahn, Patrum Apostolicorum Opera 1—3, Leipzig, 1875—1877; Vol. 1, ed. 2, 1876—1878; ed. minor, ed. 2, 1920. — J. B. Llghllool, Ttoe
INTRODUCERE
11
Apostolic Fathers, Pt. I, vol. 1 şi 2: Sf. Clement al Romei, London, 1890; Pt. II, col. 1—3; Sf. Ignatie, Policarp, ed. 2, London, 1889. — J. B. Lighttoot şi J. R. Har-mer, The Apostolic Fathers, London — New York, 1893. — F. X. Funk, Patres Apos-tolici, 1—2, Tubingen, 1901 ; ed. 3 a volumului 2 editată de F. Diekamp, Tubingen, 1913. Ed. minor, ed. 2, 1906. — K. Bihlmeyer, Die apostolischen Văter, Tubingen, 1924.
· H. Hemmer, G. Oger, A. Laurent, A. Lelong, Les Peres Apostoliques, 4 volume,
Paris, 1907—1912; vol. 1 şi 2, ed. 2, 1926. — K. Lake, The Apostolic Fathers, London
· New York, 1930. — S. Colombo, Paitrum Apostolicorum opera, Turin, 1934. —
D. Ruiz Bueno, Padres Apostolicos, Madrid, 1950. — L. T. Letort, Les Peres apostoli​
ques en copte. Text, Version, Paris, 1952. — Mustachi, 01 iitoatoXixol itatâptc. Text şi
traducere, Atena 1953. — J. A. Fischer, Die apostolischen Văter, Munehen, 1959. —
E. J. Goodspeed, în : Index patrdsticus sive clavis Patrum apostolicorum, Leip​zig, 1907, a dat un dicţionar al limfoii folosite de ip&rinţii apostolici, iai H. Kraft o eoncordanţă la părinţii apostolici în: Clavis Patrum apostolicorum. Konkordanz zu den Ap. Vătern, 1964. —
Traduceri:
a) In engleză : A. Roberts, J. Donaldson and F. Crombie, The Writings of the
Apostolic Fathers, Edinfourg, 1870. — J. B. Lighttoot, 1. c. la ediţii. — A. C. Coxe,
The Apostolic Fathers with Justin Martyr and Irenaeus, New York, 1903. — J. B.
Lightfoot şi J. R. Harmer, 1. c. la ediţii. — K. Lake, 1. c. la ediţii. — F. X. G/imm,
G. G. Walsh, J. M. F. Marique, The Apostolic Fathers, New York, 1947. — J. A.
Kleist, ACW, 1, (1946), ACW, 6 (1948). — E. J. Goodspeed, The apostolic Fathers,
New York, 1950. — C. C. Richardson, Early Christian Fathers, London, 1953. —
b) In germană: F. Teller, Die apostolischen Văter, Kempten-Munchen, 1918. —
H. Lietzmann, Handlbuch zum Neuen Testament. Ergănzungsband, Tubingen, 1920—
1923. — R. Knopf, W. Bauer, H. Windisch, M. Dibelius, Die Apostolischen VBter,
Tubingen, 1920—1923. — E. Hennecke, Neutestaanentliche Apokryphen, Tubingen, ed.
2, 1924, p. 480—540; 588—595. — Fischer, 1. c. la edrţii. —
c) în franceză: H. Hemmer, G. Oger, A. Laurent, A. Lelong, 1. c. la edHil. —
L. Bouyer, C. Mondesert, F. Louvel, Les ecrits des Peres apostoliques, Paris, 1963.
d) In italiană: G. Bosh, I Padri apostolici, Vol. I, Turin, 1940; vol. 2, 1942.
e) In română : Dr. Iuliu Olariu, Scrierile Părinţilor a,postolesci, Caransebeş, 1892.
—
Pr. loan Mihălcescu, Pr. Matei Pislaru şi Pr. G. N. Niţu, Scrierile Părinţilor Apos​
tolici dimpreună cu aşezămintele şi canoanele apostolice, Vol. I, Chişinău, 1927. —
Pr. loan Mihălcescu şi Pr. Matei Pîslaru, Scrierile Părinţilor Apostolici, Vol. I, Rîm-
nicu-VMcea, 1936. — Pr. Matei Pislaru, Scrierile Părinţilor Apostolici, Vol. II, Rlm-
nicu-Vtlcea, 1936.
Studii: S. Aguridis, Ot âitoatoAtxol nazkţe*. Hept icpoffXifiiTwv ttvuv tij« ^ tuv, Atena, 1959. — G. Andre, La vertu de simplicite chez les Peres apostoliques, In: R.S.R., 11 (1921), p. 306—327. — G. Bardy, Le sacerdoce Chretien d”apres les Peres apostoliques, In : VS, 53 (1937), p. 1—28. — Acelaşi, La spiritualite des Peres Aposto​liques, In: VS, {1935), p. 140-461 ; 251—260; 43 (1935), p. 40^60. — Acelaşi, La Thţologie de 1'Eglise de saint Clement de Rome a saint Irenee, Paris, 1945. — Ace​laşi, La vie spiiituelle d”apres les Peres des trois premiers siecles, Paris, 1935. — J. Bauer, Untersuchungen uber die Vergottlichungslehre in der Theologie der griechl-schen Văter, în : ThQ, 98 (1916), p. 467—491 ; 99 (1918), p. 225—252. — Benolt, Le bapteme au Il-e sieole, 1953. — J. Brosch, Das Wesen der Heresie, Bonn, 1936. — H.v.Ccmpenhausen, Kirchliches Amt und geistliche Vollmacht in den ersten drei Jahrhumderten, Tubingen, 1953. — A. Casamassa, I padri apostolici. Studio introdut-tivo, Roma, 1938. — P. Cavallera, Les plus anciens textes ascetiques Chretiens, In: RAM, 1 (1920), p. 155—160; p. 351—360. — L. Choppin, La Trinite chez les Peres apostoliques, Paris, 1925. — J. Debfavy, Les idees eschatologiques de S. Paul et des Peres apostoliques, Alencon, 1924. — J G/ordon/, II messagio sociale dei primi padri della chiesa, Turin, 1939. — F. X. Go/tey, The terminology for the devil and evil spirits in the Apostolic Fathers, Washington, 1961. — A. Harnack, Die Terminologie der Wiedergeburt und verwandter Ertebnisse in der ăltesten Kirche (TU, 42, 3), Leipzig, 1918. — Heitmann, Imitatio Dei. Die ethische Nachahmung Gottes nach der
12
SCRIERILE PARINŢILOR APOSTOLICI
Văterlehre der 2. ersten Jhh., Roma, 1940. — K. Hoermann, Leben in Christus. Zusammenhănge zwischen Dogma und Sitte bei den apostolischen Vater, Viena, 1952.
· P.C. Hristu, 'Aizoaxolir,oi itotâpec ThEE, II, col. 1172—1175. — Jentsch, Urchristli-
ches Erziehwigsgedanken, 1951. — Kaiser, Die Einheit der Kirchengewalt nach dem
Zeugnis des N.T. und der apostol. Văter, 1956. — G. Kittel, Der Jakobusbrief und
die apostolischen Văter, în: ZNW, 43 (1950), p. 54—112. — Klevinghaus, Die theol.
Stellung der apost. Văter zur alt. Offenbarung, Gutersloh 1948. — H. Horn, Die
Nachwirkungen der Christusmystik des Paulus in den apostolischen Văter
Berna-Leipzig, 1928. — Koster, Synoptische Ueberlieferung bei den apost. Văter, (TU,
65) 1957. ^-.J. Lebreton, Peres apostoliques, în DSp, I, col. 790—796. — W.v. Loewe-
nich, Das Johannesverstăndnis des 2. Jahrhunderts, 1932, p. 4—38. — J. Marty, Etude
des textes cultuels de priere conserves par les Peres apostoliques, în: RHPR, 10
(1930), p. 90—98. — E. Massaux, Influence de l'Ev. de s. Matth sur la litter, chret.
avant s. Irenee, Louvain, 1950. — E. Mersch, Le Corps mystique du Christ, Lou-
vain, 1933, p. 230—234. — Miller, An Anthology of the apost. Fathers, 1948. — Palaz-
zini, II monoteismo nei padri apostolici e negli apologisti del II s., 1946. — K. Rah-
ner, Siinde als Gnadenverlust in der fruhchristlichen Literatur, în : ZkTh, 60 (1936),
p. 471—491. — H. Schumacher, Kraft der Urkirche. Das «neue Leben» nach den
Dokumenten der ersten zwei Jahrhunderte, Freiburg i. Br., 1934. — H. D. Simonin,
Le «doute» (St^uXta) d”apres les Peres apostoliques, în: VS, 51 (1937), p. 165—178.
· J. Stark, L”Eglise de Pâque sur la Croix. La foi a la resurrection de Jesus-Christ
d'apres les ecrits des Peres apostolique, în: NRTh, 75 (1953), p. 337—364. — A.
Strucker, Die Gottebenbildlichkeit des Menschen in der christlichen Literatur der
ersten zwei Jahrhunderte, Miinster, 1913. — J. Tixeront, Peres apostoliques, DPCR,
V, col. 509—511. — G. del Ton, L'azione cattolica negli scritti dei Padri apostolici,
în: SC, (1940), p. 358—372; p. 465—480. — T. F. Torrance, The Doctrine of Grace
in the Apostolic Fathers, Edinburgh, 1948. — E. Underbill, The Mystic Way, a Psy​
chological Study in Christian Origins, London, 1914. — W. C. van Unnik, Zur Bedeu-
tung von •caitEtvoo•v t•îjn tţmX”iiv bei den Apostolischen Vâtern, în : ZNW, 44 (1952—1953),
p. 250—255. — S. C. Walke, The Use of Ecclesia in the Apostolic Fathers, în : AThR,
32 (1950), p. 39—53. —
Ştelan C. Alexe, Eclesiologia Părinţilor Apostolici, în: ST, 7, (1955), p. 368— 381. — AceJaşi, Viaţa creştină după bărbaţii apostolici, in: ST, 7 (1955), p. 223— 235. — Ghenadie Enăceanu, Despre bărbaţii apostolici, BOR, 4, (1878), p. 385—399; 449—457. — Magistr. Vasile Prescură, Doctrina morală a Părinţilor Apostolici, în : ST, 15 (1963), p. 541—554. — Pr. N. Tirnu?, Doctrina Bărbaţilor Apostolici, Studiu apo-logetico-polemic, Teză de doctorat, Chişinău, 1929. — C. Voicu, Hristologia Părinţilor Apostolici, Ort., 13 (1961), p. 405—418.
Traducerea scrierilor Părinţilor apostolici, pe care o prezentăm în lucrarea de faţă, s-a făcut după următoarele ediţii:
a)
Perttru Didahia celor doisprezece apostoli:
Hippolyte Hemmer, Gabriel Oger et A. Laurent, Les Peres Apostolique, I. Doc​trine des ap6tres, Epître de Barnabe, Texte grec, traduction fxancaise, introduction et index, Paris, 1926 (Textes et documents). — Jean-Paul Audet, La Didache. Instruc​tions des ApAtres, Paris, 1958.
b)
Pentru Epistola I către Corinteni a sfîntului Clement Romanul:
Hippolyte Hemmer, Les Peres Apostoliques, II. Clement de Rome, Epître aux Corinthiens, Homelie du Il-e siecle, Texte grec, traduction francaise, introduction et index, Paris, 1909, (Textes et documents). — Annie Jaubert, Clement de Rome, Epître aux Corinthiens, Introduction, texte, traduction, notes et index, Paris, 1971 (Sources Chretiennes, 167).
INTRODUCERE
13
c) Pentru Omilia numită Epistola 11 către Corinteni:
Hippolyte Hemmer, Les Peres Apostoliques, II. Clement de Rome, Epître aux Corinthiens. Homelie du Il-e siecle, Texte grec, traduction francaise, introduction et index, Paris, 1909, (Textes et documents).
d)
Pentru Epistola zisă a lui Barnaha:
Hippolyte Hemmer, Gabriel Oger et A. Laurent, Les Pares Apostoliques, I. Doc​trine des apdtres, Epître de Barnabe, Texte grec, traduction francaise, introduction et index, Paris, 1926 (Textes et documents). — Robert A. Krait, Epître de Barnabe. Introduction, traduction et notes par Pierre Pringent, texte grec etabli et presente par Robert A. Kraft, Paris, 1971 (Sources chretiennes, 172).
e)
Pentru Epistolele siintului Ignatie Teoiorul şi epistola stîntului Policarp al
Smirnei:
Auguste Lelong, Les Peres Apostolique, III. Ignace d'Antioche et Polycarpe de Smyrne, Epitres... Texte grec, traduction francaise, introduction et index, Paris 1910 (Textes et documents). — P. Th. Camelot, Ignace d”Antioche, Polycarpe de Smyrne, Lettres... Texte grec, introduction, traduction et notes, 3-e edition revue et augmentee, Paris, 1958 (Sources chretiennes, 10).
f)
Pentru Păstorul lui Herma :
Auguste Lelong, Les Peres Apostoliques. IV. Le Pasteur D'Hermas, Texte grec, traduction francaise, introduction et index, Paris, 1912, (Textes et documents). — Robert Joly, Hernias, Le Pasteur. Introduction, texte critique, traduction et notes, Paris, 1958 (Sources chretiennes, 53).
g)
Pentru Epistola către Diognet:
Henri Irenee Marrou, A Diognete. Introduction, edition critique, traduction et commentaire, 2-e edition revue et augmentee, Paris, 1965 (Sources chretiennes, 33bis).
Pentru alcătuirea introducerilor am folosit introducerile ediţiilor mai sus men-ţionate, articolele respective din dicţionarele teologice, arătate în bibliografia fie-cărui părinte apostolic şi următoarele lucrări (In ordinea alfabeticâ a autorilor):
B. Altaner, A. Stuiber, Patrologie. Leben, Schriften und Lehre der Kirchenvăter, VII Aufl., Freiburg-Basel-Wien, 1966. — D. S. Balanos, natpoXo^îa. (01 lxy.XT)<îtaaTixol naxEpeţ y.ai auYfpaţiEt1; tmv oxxoi JtpcoTMV aîcovcov, Atena 1930. — O. Bardenhewer, Geschichte der Altkirchlichen Literatur, Erster Band, Freiburg i. Br., 1902. — G. Bardy, Literature grecque chretienne, Paris, 1927. — P. Batiîlol, Ancâennes litteratu-res chretiennes, I. La litterature grecque, 3-e ed., Paris, 1901. — F. Cayre, Precis de Patrologie et d”Histoire de la theologie, Tome I, 2-e ed., Paris, 1931. — /. G. Coman, Patrologie. Manual pentru uzul studenţilor Institutelor Teologice, Bucureşti, 1956. ■— Cicerone Iordăchescu, Istoria vechii literaturi creştine (Primele trei veacuri pînă la 325), Partea I, Iaşi, 1934. — Aime Puech, Histoire de la litterature grecque chretienne, Depuis les origines jusqu'â la fin du IV-e siecle, tome II, Paris, 1928. — J. Quasten, Patrology, vol. I, Utrecht-Antwerp, 1962; traducere franceză de J. Laporte, cu titlul: Initiation aux Peres de 1'Eglise, vol. I, Paris, 1956. — J. Tixeront, Precis de Patrologie, Paris, 1923.
InvXţAturX
A
CELOR DOISPREZECE APOSTOLI
INTRODUCERE
Această mica lucrare, de numai 210 rînduri de text tipăiit după cea mai nouă ediţie a ei, ediţia lui Jean-Paul Audet1, a dat naştere la o intreagă literatură şi la controverse neteiminate între teologi. Poate nici o scriere creştină n-a îost discutată atît de mult, intr-un timp atit de scutt, ca Didahia2. La apariţia ei, Harnack a exclamat: ^Didahia ne-a adus în sfirşit lumină», ca apoi să urmeze şi un sir întreg de ipo-teze, de contestări, de respingeri, de tăgăduiri ale autenticitâlii, de dependenţă de alte sciieii creştine, eretice sau chiai iudaice, unele mai apropiate de epoca apostolică, altele mult depărtate. Dar, în ciuda tuturor acestor ipoteze, Didahia rămîne, aşa cum ioarte bine o defi-neşte J. Tixeiont, un Vade mecum al credincîosului şi, aşa cum o ca-racterizează J. Quasten, documentul eel mai important al perioadei din imediata apropieie a Apostolilor şi izvorul eel mai vechi al legislaţiei bisericeşti, pe care îl avem.
Didahia a lost descoperită în 1873 de mitropolitul Filotei Vrieniu în manuscrisul-pergament nr. 446 din Biblioteca Siîntului Mormint din Constantinopol, format mic, 19 X 25,5 cm. Fiind proprietatea Patriarhiei de Ierusalim, a îost dus în 1887 la Ierusalim şi depus în Biblioteca Patriarhiei, unde a iost înregistrat în catalog cu numărul 54, Hind cu-noscut azi sub sigla H 54.
Manuscrisul a îost întocmit în 1056 de Leon «notarul şi păcâtosufo; are 120 ioi şi cuprinde :
t. 1 a—32 b, Sinopsa Vechiului şi Noului Testament de Sfîntul loan Cură de Aur;
î. 33a—51b, Epistola lui Barnaba ;
f. 51b—70a, Epistola I a lui Clement câtre Corinteni ■,
1. Colectia (•Sources Chretiennes» are sub Mpar o nouă ediţie, îngrijită de W.
Rordorf şi A. Tuilier.
2. Bibliografia dintre 1883 şi 1913, data de H. Leclercq, pe cinci coloane mari
ale Dicţionaru,lui de arheologie creştină şi de liturghie, precuin şi bibliografia ultimi-
lor 50 de anî, pe care o dăm mai jos — şi nu e toată — ilustrează avalanşa de lu-
crări şi studii care sufocă frumuseţea şi simiplitatea apostolicului text al Didahiei.
2 — Păriivţi apastolici
18
SCRIERILE PARINŢILOR APOSTOLICl
f. 70a—76a, Epistola II a lui Clement către Corinteni ;
S. 76a, o listă a cărţilor canonice ale Vechiului Testament -,
t. 76a—80b, Didahia ;
f. 81a—220a, recenzia lungă a Epistolelor Sfîntului Ignatie al Anti-ohiei cu corespondenţa dintre el şi Maria de Cassobola.
Mitropolitul Filotei Vrieniu publică epocala sa descoperire la Con-stantinopol în 1883 : AtăaXr; tuiv ScoSexa âirootoXwv ex •coo îepoaoXotu•cixoo Xeipofpâ^oo, vuv iţpffixov exâiâojiev*] jj.ex<x itpoXe•]fO|J.evo>v xai aTjji•euoaecov..... uito <DtXodsoo Bposwtoo jmpoitoXÎTOo NixojA•yjSsîaî, 'Ev KcDvotavuvoo•stoXst. Mitropo​litul Filotei Vrieniu, după detaliile date de Jean-Paul Audet, a trimis înainte de diiuzare, în ianuarie 1884, lui Harnack un exemplar al ediţiei sale. In luna iunie, acelaşi an, a apărut în colectia *Texte und Untersuchungen», II, 1—2, editia lui Harnack, Leipzig, 1884. Şi astîel, lumea teologică a cunoscut descoperirea lui Vrieniu, nu prin ediţia acestuia din 1883, c/ prin editia lui Harnack din 1884.
Odată cu descoperirea textului Didahiei, teologii au mai descope-rit că antichitatea creştină a cunoscuf Didahia, a preţuit-o, socotind-o chiar inspirată, a citit-o şi a iolosit-o, iără să-i spună numele, textual sau prelucrat.
Pseud o-Ciprian (Adversus aleatores, 4) o citează ; Eusebiu al Ce-zareii (I. B., Ill, 25, 1—7) n-o socoteşte între cărţile canonice, ci o trece între apocrite •, Sfîntul Atanasie eel Mare, in Epistola 39 pascală (PG, 26, col. 1437—1440), o socoate folositoare de suflet alături de Inţelep-c/unea lui Solomon, înţelepciunea lui Shah, Cartea Esteiei şi Carfea iui Tobit, iar în lucrarea Despre feciorie o ioloseşte direct; mai tîrziu, Sinopsa Sfintei Scripturi, atribuită Sfîntului Atanasie, o trece între anti-legomena, nu între cărţile canonice, punînd-o alături de Călătoriile lui Petru, Călătoriiile lui loan, Călătoriile lui Toma şi Clementine. Exis-tenţa ei este cunoscutâ şi mai tîrziu — Hind clasată fie după scrierile canonice, He între apocrile — de : Lista celor 60 de cărţi canonice (pe la anul 600); Nichifor al Constantinopolului ff 826) în Stihometria (PG, 100, col. 1060), loan Zonara (f c 1120), în Comentar la Epistola 39 pas​cală a Sfîntului Atanasie eel Mare.
Epistola lui Barnaba, Păstorul lui Herma, Tradiţia apostolică a lui Hipolit, Cartea VII a Constituţiilor apostolice, viaţa lui Şenute folo-sesc, textual sau prelucrat, Didahia, iără să-i dea numele.
Tot datorită textului descoperit de Filotei Vrieniu cercetâtorii au găsit urme ale Didahiei în Epistolele Sfîntului Ignatie (C. H. Turner şi 11. Streeter), în scrierile Sfîntului Iustin Martirul (Rendel Harris), în scrierile lui Clement Alexandrinul (F.R.M. Hitchcock), în Oracolele
INVAŢATURA A CELOR 12 APOSTOLI
19
Sibiline (Rendel Harris), în Didascalia Apostolilor (R. H. Connolly). S-au identificat apoi texte ale Didahiei in papiiusurile de la Oxyrhync (un fragment mic in greceşte şi un altul lung în coptă), intr-o versiune etiopiană, înglobată în recenziunea etiopiană a Canoanelor apostolice, într-o versiune georgiană, care transmite textul întregii Didahii.
Există şi o traducere latină a primelor şase capîtole, cele douâ câi. Traducerea aceasta a lost descoperită de J. Schlecht într-un ma-nuscris din secolul XI din Biblioteca din Miinchen şi publicată în WOO. Altaner-Stuiber îşi însuşesc ipoteza că traducătorul latin n-a avut înain-te textul creştin al Didahiei, c; textul grec al doctrine! iudaice despre cele două căi, ale căror gînduri se găsesc în scrierile rabinilor şi ale sectei de la Qumram. Această ipoteza, însă, este considerată de unii teologi o pură ipoteza contrazisă de fapte.
Textul Didahiei, publicat de Filotei Vrieniu, poartă un titlu dublu : «lnvăţătură a celor doisprezece aipostoli» şi «învăţătură a Domnuilui prin cei doisprezece apostoli căitre neamuri». Filotei Vrieniu, in Prole-gomenele sale, se întreabă care dintre aceste două titluri este eel au-tentic: eel scurt sau eel lung şi răspunde că titlul eel lung este auten-tic, iar titlul scurt o prescurtare a titlului ceJui Jung, datorită unei mîini străine.
Jean-Paul Audet, dînd o nouă ediţie Didahiei, îşi pune aceeaşi întrebare şi răspunsul îl dă examinînd toate titlurile pe care antichi-tatea creştină le-a dat Didahiei.
Antichitatea creştină transmite titlul Didahiei sub două forme:
1) «învătâtură a apostolilor» (Sf. Atanasie eel Mare, PseudoAta-
nasie, Nichifor al Constantinopolului) -,
2) «învăţături ale apostolilor» (Pseudo-Ciprian, Eusebie al Ceza-
reii, Lista celor 60 de cărţi canonice).
Pe temeiul acestor mărturii, Audet conchide că nici titlul scurt nici titlul lung nu sînt titlurile autentice ale Didahiei şi acceptă ca titlu autentic al Didahiei lectura transmisă de Pseudo-Ciprian, Eusebie al Cezareii şi Lista celor 60 de cărţi canonice, adică: «lnvăţături ale apos-tolilor». Nu renunţă, însă, nici la titlul lung; îl prescurtează: «învă-tătură a Domnului către neasmuri» şi-1 dă ca titlu particular al instruc-ţiunii morale : cele două căi.
Problema titlurilor sau a titlului Didahiei rămîne încă deschisă. Este interesant de văzut ce soluţie au găsit W. Rordorf şi A. Tuilier, editorii noii ediţii, care apare în colecţia ”.Sources chretiennes». După
20
SCRIERILE PARINTILOR APOSTOLICI
părerea mea, trebuie să se rămină la titlurile transmise de manuscrisul 54. Şirul de copişti, care au zăbovit la copierea Dîdahiei, an lost legaţi de manuscrisul dupd care copiau; şi se ştie că de cele mai multe ori copiştii erau buni caligrafi, nu «mari teologi», care să-şi ia libertătf asupra textelor pe care le copiau. Apoi, scriitorii vechi, care ne-au transmis titlurile Didahiei, au citat titlul din memorie — de aici şi cele două forme : forma singulară şi forma plurală —; ei 1-au dat mai pre-scurtat, eliminînd din titlul scurt numărul apostolilor : «celor doispre-zece».
Autorul este necunoscut. Acesta, In aîară de mica scriere creş-tină intitulată «CeZe două cd/», care a inspirat şi pe alţi autori creş-tini, a folosit pentru alcătuirea acestei minunate lucrări practica creş-tină a vremii sale, descriind cele mai de seamă momente din viaţa unui creştin : botezul, mărturisirea, euharistia, postul, rugăciunea, ie-rarhia, parusia.
Timpul compunerii Didahiei este mijlocul secolului întîi, deşi unii critici o văd compusă cu mult mai tîrziu, chiar in preajma anilor 160 sau 180. Ultimul editor, J.-P. Audef, propune anii 50—70, pentru că in Didahie ne găsim in timpul slujirii apostolilor, profeţilor şi învăţători-lor, aşa cum se vede şi în Faptele Apostolilor şi în Epistolele pauline şi pentru că Didahia este contemporană cu Evangheliile lui Matei şi Luca, pe care le foloseşte din plin.
Locul în care a apârut Didahia este Orientul, dar nu se poate spune precis unde anume : Siria, Palestina sau Egipt. J.-P Audet o lixeazâ în Antiohia.
Didahia are 16 capitole şi se poafe împărţi în patru păr[i distincie :
Partea întîia — capitolele I—VI —- dă instrucţiuni morale cu pri-vire la cele două căi: calea vieţii şi calea morţii.
Partea a doua — capitolele VII—X, — cuprinde instrucţiuni litur-gice despre botez, post, rugăciune, euharistie şi mărturisire.
Botezuil se face prin cufundare, în numele Sfintei Treimi, în apâ rece, proaspătă; în lipsa acesteia, în apă caldă ; botezul se poate face şi prin turnare, tot cu aceeaşi formula de botez, numai în caz de ne-voie, cînd nu este destulă apă; eel care se botează trebuie să pos-tească înainte o zi sau două; trebuie să postească şi eel ce botează, iar dacă pot şi alţii din cei care asistă la botez. După botez urmează împărtăşirea.
Postuil să nu fie ca al fâţarnicilor, ca al iudeilor adică, lunea şi
joia, ci miercurea şi vinerea.
■
INVATATURA A CELOR 12 APOSTOLI
21
Rugăciunea să se facă alttel de cam o fac iudeii; creştinul să ros-tească de trei ori pe zi rugăciunea Tatăl nostru.
Euharistia este jertfă ; este mîncaie şi băutără duhovnicească ; este viaţă veşnică; se săvîrşeşte duminica, «în duminica Domnului». Euharistia este precedata de două rugăciuni de invocare : una pentru potir, alta la îrîngerea piinii •, după împărtăşire, urmează rugăciunea de mulţumire. Numai cei botezaţi se pot împărtăşi.
Mărturisirea păcatelor trebuie făcută in biserică şi înainte de îm​părtăşire.
Partea a treia, — capitolele XI—XV, — vorbeşie despre ierarhia bisericească : ierarhia itinerantă şi ierarhia stabilă.
Ierarhia itinerantă este alcătuită din apostoli, profeţi şi învăţători. Aceştia trebuie să fie respectaţi şi primiţi ca Domnul -, nu trebuie so rămînă într-un loc mai mult de două zile ■, cînd pleacă să nu ia decit pîine ; profeţilor li se îngăduie să aducă la Euharistie rugăciuni de mul​ţumire cîte vor, pentru câ sînt arhiereii credincioşilor ; proletii împre-ună cu învăţătorii au dreptul la pîrgă.
Ierarhia stabilă — episcopii şi diaconii — este aleasă de comuni-tatea creştinilor. Didahia hotărăşte precis : «Hirotoniţi-vă episcopi şi diaconi vrednici de Domnul». Aceştia trebuie să fie respectaţi ca proie-ţii şi învăţâtorii, pentru câ indeplinesc slujirea proleţilor şi invăţători-lor. Despre preoţi nu se face menţiune ; dar negreşit prin episcop se înţelege atît episcopul cît şi preotul, ca în textele noutestamentare.
Partea a patra, eshatologică — capitolul XVI — vorbeşte de «zi-lele cele din urmă». Venirea Domnului e iminentă, deşi nu se ştie cînd va fi. De aceea creştinii trebuie să se ducâ des la biserică şi să fie totdeauna pregătiţi, pentru câ «nu vâ va fi de folos tot timpul cre-dinţei voastre, dacă nu veţi fi desâvîrşiţi în timpul eel din urmă». In zilele cele din urmă se vor înmulţi profeţii falşi, va spori fărâdelegea, vor // vînzâri şi prigoane, se va arâta înşelătorul lumii, ca fiu al lui Dumnezeu, care va face semne şi minuni. Atunci se vor arăta sem-nele adevărului: deschiderea cerului, glasul trîmbiţei şi învierea mor-ţiior -, atunci lumea va vedea pe Domnul, venind pe norii cerului.
Didahia, acest document creştin cu mărturii ale vieţii creştine a anilor 50—70, contirmă pentru întreaga Biserică serbarea duminidi, iax pentru Biserica Ortodoxă botezul prin cufundare, împărtăşirea creşti​nilor sub cele două forme şi folosirea pîinii dospite pentru Sfinta Euha​ristie.
22
SCRIERILE PARINŢILOR APOSTOLICI
UTERATURA
E d i ţ i i:
Mitropolitul Nicomidiei Filolei Vrieniu, AiSaXî) •t&v îâSexa ânoax6X<ni kx too Upooo-Xuftittxoo XetpoYpâşou, vuv itpwxov ex8tîo(xevi) jxexâ jcpoXeYofxEVtov xai aiJfiEKÎxjecav, Constantino-pol, 1883. — A. Harnack, Die Lehre der zwolf Apostel nebst Unitersuchungen zur ăltesten Geschichte der Kirchenverfassung und des Kirchenrecbts, (TU, II, 1—2), Leip​zig, 1884; ed. II în 1893. — J. Rendel Harris, The Teaching of the Twelve Apostles (cu facsimile ale manuscrisului), Baltimore-London, 1887. — J. B. Lighttoot si J. R. Harmer, The Apostolic Fathers, London — New York, 1893, p. 215—235. — J. Schlecht, Doctrina XII apostoloruin, Freiburg i.Br. 1900 — F. X. Funk, Patres Apos-tolici, I, 2, Tubingen, 1901, p. 2—37. — G. Rauschen, Monuments aevi apostolici, Bonn, 1904; ed. II, 1914, p. 9—29. — Hemmer, Oger, Laurent, Les Peres Apostoliques, I, Paris, 1907, p. 2—28. — O. Gebhardt, A. Harnack, Th. Zahn, Patnwn apostolicorum opera, editio sexta minor, Leipzig, 1920, p. 216—222. — K. Bihlmeyer, Die aposto-lischen Văter, Tubingen, 1924, p. 1—9. — K. Lake, The Apostolic Fathers, London — New YoTk, 1930, p. 303—333. — H. Lietzmann, Die Didache, mit kritischen Apparat, Berlin, 1936. — Th. Klauser, Doctrina duodecim Apostolorum, Bonn, 1940. — Jean-Paul Audet, La Didache, Instructions des Apdtres, Paris, 1958, p. 226—242. —
Tr aducer i:
a) în engleză: C. Bigg, The Doctrine of the Twelve Apostles, London, 1898 ,•
revăzută de A. J. MacLean, London — New York, 1922. — K. Lake, I.e. la •ediţii. —
J. B. Lightioot-J. R. Harmer, I.e. la ediţii.
b) în franceză: J. P. Audet, I.e. la ediţii. — E. Besson, La Didache ou 1'ensei-
gnement des douze «p6tres, Bihorel-les-Rouen, 1948. — Hemmer, Oger, Laurent, I.e. la
ediţii. —
c) in germană : Harnak, I.e. la ediţii. — E. Hennecke, Neutestamentliche Apo-
kryphen, Tubingen, ed. II, 1924, p. 560—565. — R. Knopf, Handbuch zum Neuen Tes​
tament, Ergănzungsband, Tubingen, 1920, p. 1—40. — H. Lilje, Die Lehre der 12
Apostel, Berlin, 1938. — A. M. Schneider, Stimmen aus der Fruhzeit der Kirche, Koln,
1948, p. 11—23. — F. Zeller, Die Apostolischen Văter, Kempten-Munchen, 1918,
p. 6—16. —
d) în italiană: A. Agnoletto, La Didache, Milano, 1959. — G. Bosio, I Padri Apo-
stolici, Turin, 1940, p. 1—59. — M. dal Prada, La Didache, Vicenza, 1938.
e) în română: St. Berechet, Invăţătura celor 12 apostoli (AtîaXî toov SciSexa
ctTtootoXuv) în: BOR, 40 (1921—1922), p. 777—782. — Pr. D. Fecioru, Duh de viaţă
nouă, Bucureşti, 1943 (Pagini alese din Sfinţii Părinţi, 5). — Pr. I. Mihălcescu, Ec.
Matei Pîslaru, Ec. G. N. Niţu, Scrierile părinţilor apostolici dimpreună cu Aşezămin-
tele şi canoanele apostolice, Chişinău, 1927, vol. I, p. 81—93. — Pr. I. Mihălcescu şi
Pr. Matei Pîslaru, Scrierile părinţilor apostolici, Rîmnicu-Vîlcea, 1936, vol. I,
p. 85—99.
Studii: A. Adam, Erwăgungen zur Herkunft der Didache, în : ThLZ, 81 (1956), p. 353—356; şi ZKG, 68 (1957), p. 1—47. — B. Altaner, Zum Problem der lateinischen Doctrina Apostolorum, VC, 6 (1952), p. 160—167. — B. Amelineau, Monuments poui servir â 1'histoire de 1'Egypte chretienne au IV-e et V-e siecles, Paris, 1888, p. 289— 296. — A. Arnold, Der Ursprung der christlichen Abendmahles, II Aufl., Freiburg i.Br., 1939. — Afhenagoras, Ne<otepai ait&tyeic kvX AiSaaxaXla*:, AiSoX.*)1: r•it *Aiţo<noXtx«»v iiata•rSv, în: EPh, 32 (1933), p. 481—510. — J. P. Audet, Affinites litteraires et doc-trinales du «Manuel de discipline., în : RBibl, 59 (1952), p. 219—238. — G. Bardy, Didache ou Doctrine des apdtres, C, III, col. 747—749. — H. Barnikol, Dei triadische Tauffbrmel: Ihr Fehlen in der Didache und im MaUhăusevangelium und ihr altkatho-lischer Ursprung, in: ThJ, 4—5 (1936—1937), p. 144—152, — J. V. Bartlet, The
ÎNVAŢATURA A CELOR 12 APOSTOLI
23
Didache Reconsidered, în: JThSt, 22 (1921), p. 239—249. — A. Benoit, Le bapteme Chretien au second siecle, Paris, 1953. — St. Berechet, Invăţătura celor 12 apostoli (AiSoX*) toW &<o6ex<z anoaxolw), în : BOR, 40, (1921—1922), p. 767—777. — W. Bieder, Judas 22 f. (Didache 2.7). în: ThZ, 6 (1950), p. 75—77. — C. Bigg, Notes om the Didache, în: JThSt, 5 (1904), p. 579—589; 6 (1905), p. 411—415. — A. Broekutne, Eine schwierige Stelle in einer alten Gemeindeordnung (Did. 11, 11), în: ZKG, 54 (1935), p. 576—582. — F. C. Burkitt, Barnabas and the Didache, în : JThSt, 33 (1932), p. 25—27. — H. J. Cadbury, The Epistle of Barnabas and the Didache, în : JQR, 26 (1936), p. 403—406. — R. H. Connolly, Agape and Eucharist in the Didache, în: Downside Review, 55 (1937), p. 477—489. — Acelaşi, Barnabas and the Didache, în : JThSt, 38 (1937), p. 165—167. — Acelaşi, Canon Streeter on the Didache, în: JThSt,
38 (1937), p. 364—378. — AceJaşi, The Didache and Montanismus, în: Downside Re​
view, 55 (1937), p. 339—347. — Acelaşi, The Didache in Relation to the Epistle of
Barnabas, în: JThSt, 33 (1932), p. 237—253. — Acelaşi, New Fragments of the Dida​
che, în: JThSt, 25 (1924), p. 151—153. -– Acelaşi, The Use of the Didache in the
Didascalia, în : JThSt, 24 (1923), p. 147—157. — J. M. Creed, The Didache, în : JThSt,
39 (1938), p. 370—387. — M. Dibelivs, Die Mahlgebete in der Didache, în: ZNW, 37
(1938), p. 32—41. — A. Diepart, L'archaVsme de la liturgie de la Didache, Louvain.
— G. Dix, DMache and Diatessaron, în : JThSt, 34 (1933), p. 242—250. — Acelaşi,
Primitive Consecration Prayers, în: TJHC, 37 (1938), p. 261—283. — A. T. Geo-
ghegan, The Attitude Towards Labor in Early Christianity and Ancient Culture,
Washington, 1945, p. 122—133. — H. J. Gibhins, The Problem of the Liturgical Section
of the Didache, în: JThSt, 36 (1935), p. 373—387. — St. Giel, L”enigme de la Dida​
che, Paris, 1970, 283 p. — Acelaşi, L”enigme de la Didache (Studia Patristica, 10),
Berlin, 1970, p. 84—94. — E. J. Goodspeed, The Didache, Barnabas and the Doctrina,
în : AThR, 27 (1945), p. 228—247. — A. Greitl, Die ălteste Pascharitual der Kirche,
Didache 1—10 und das Johannesevangelium, Paderborn, 1929. — P. R. M. Hitchcock,
Did Clement of Alexandria know the Didache?, în: JThSt, 24 (1923), p. 297—301. —
J. Hoh, Die kirchliche Busse im zweiten Jahrhundert, Breslau, 1932, p. 103—111. —
G. Homer, A New Papyrus Fragment of the Didache in Coptic, în : JThSt, 25 (1924),
p. 225—231. — P. C. Hristu, Hulal^ anoazâluv în : ThEE, IV, col. 1200—1204, — U.
Huntemann, Ad cap. I Doctrinae XII apostolorum, în : Ant, 6 (1931), p. 195—196. —
E. Jacquier, La doctrine des douze ap6tres, în : DThC, I, 2, col. 1680—1687. — J. A.
Jungmann, Missarum Solemnia, Viena, 1948, I, p. 17—19. — H. Katzenmayer, Zur
Frage des Primats und der kirchlichen Verlassungszustănde in der Didache, în : IKZ,
55 (1947), p. 31—43. — G. Kittel, Der Jakobusbrief und die Apostolischen Văter, în :
ZNW, 43 (1950—1951), p. 54—112. — Th. Klauser, Taufet in lebendigem Wasser (Zum
religions-und kulturgeschichtl. Verstăndnis von Didache 7, 1—3), în : Pisciculi, Miin-
ster, 1939, p. 157—164. — W. L. Knox, Ilepnia&aîpcoM (Didache, 3, 4), în: JThSt, 40
(1939), p. 146—149. — G. E. Ladd, The Eschatoloqy of the Didache, 1949. — B. Lay-
ion, The sources, date and transmission of Didache I, 36—II, 1, în : HThR, 61 (1968),
p. 343—383. — H. Leclercq, Didache, în : DAL, IV, 1, col. 772—798. — H. Lielzmann,
The Beginnings of the Christian Church, New York, 1937, p. 270—273. — Acelaşi,
Messe und Herrenmahl, Bonn, 1926, p. 230—238. — A. Loisy, La Didache et Ies let-
tres des Peres Apostoliques, în : RHL, 7 (1921), p. 433—481. — R. D. MicMJeton. The
Eucharistic Prayers of the Didache, în: JThSt, 37 (1935), p. 259—267. — 7. Mihăl-
cescu, Didahia celor doisprezece apostoli, în : BOR, 39 (1915—1916), p. 281—298. —
C. F. D. Moule, A note on Didache IX, 4, In : JThSt. 6 (1955), p. 240—243. — J. Mui-
lenbvrg, The Literary Relations of the Epistle of Barnabas and the Teaching of the
Twelve Apostles, Marburg, 1929. •— M. J. Oreb, Notio peccati in Didache, Roma,
1946. — J. E. L. Oullon, Clement of Alexandria and the Didache, în : JThSt, 41 (1940),
p. 177—179. — G. Perad7.e, Die Lehre der zwolf Apostel in den qeorginischen Ueber-
lieferungen, în: ZNW, 31 (1932), p. 111—116. — E. Peterson, Didache cap. 9-e 10,
în: EL, 58 (1944), p. 3—13. — Acelaşi, UebeT einige Probleme der Didache-Ueberliefe-
24
SCRIERILE PARINŢILOR APOSTOLICI
rung, în : RAC, 27 (1952), p. 37—68. — O. A. Pieper, St. John and the Didache of the Primitive Church, în: JBL, 66 (1947), 437—451. — B. Poschmann, Paenitentia se-cunda, Bonn, 1940, p. 88—97. — J. Quasten, Monumenta eucharistica et liturgica vetustissima (Enchiridion Patristicum, 7), Bonn, 1935—1937, p. 8—13. — C. C. Richard​son, The Teaching of the Twelve Apostles, Commonly Called the Didache, Filadel-fia, 1953. — J. A. Robinson, Barnabas, Hermas and the Didache, London, 1920. — Acelaşi, The Didache, with Additional Notes by R. H. Connolly, în : JThSt, 35 (1934), p. 113—146; p. 225—247. — Acelaşi, The Problem of the Didache, în: JThSt, 13 (1912), p. 339—356. — W. Rordoii, Les prieres eucharistiques de la Didache, în: Eucharisties d'Orient et d'Occident, Paris, 1 (1970), p. 65—82. — J. Ruwet, Le canon alexandrin des Ecritures, in : Bibl, 33 (1952), p. 1—29, — G. Sass, Die Apostel in der Didache, în: In memoriam E. Lohmeyer, Stuttgart, 1951, p. 233—239. — G. Schmidt, Das koptische Didache — Fragment des Britisch Museum, în: ZNW, 24 (1925), p. 81— 99. — J. Schuster, La Dottrina dei dodeci Apostoli e la Regula inonasteriorum di S. Benedetto, în: SC, (1942), p. 265—270. — E. Stommet, £7]|mov exTOtâaemC, (Didache 16, 16), în : RQ, 48 {1935), p. 21—42. — H. Streeter, The Much-belaboured Didache, în: JThSt, 37 (1936), p. 369—374. — W. Telier, The Didache and the apostolic Synod of Antioch, în : JThSt, 40 (1939), p. 133—146, p. 258—271. — Acelaşi, The Plot of the Didache, în: JThSt, 45 (1944), p. 141—151. — J. Tixeront, Didache, în: DPCR, II, col. 810—813. — R. Toizeli, Didache e S. Scrittura. Un esame lit•terario, in: SC, 100 (1972), p. 437—457. — C. H. Turner, Studies in Early Church History, Oxford, 1912. — Vasilescu Constantin, RaportuI dintre virtute şi păcat după doctrina morală a Didahiei, în: ST 14 (1962), p. 72—91. — F. E. Vokes, The Riddle of the Didache : Fact or Fiction, Heresy or Catholicism ? London, 1938.
invâţătură
A CELOR DOISPREZECE APOSTOLI
INVÂŢÂTURA DOMNULUI
PRIN CEI DOISPREZECE APOSTOLI
CÂTRE NEAMURI
CAPITOLUt I
1. Sînt două căi : una a vieţii şi alta a morţii; i şi este mare deo-
sebirea între cele două căi.
2. Calea vdeţii este aceasta :
Mai î•ntîi, să iubeşti pe Dumnezeu, Creatorul tău; al doilea, pe aproapele tău ca pe tine însuţi2 şi toaite dîlte voieşti să nu ţi se fecă tie, nu le face şi tu altora 3.
3.
Iar învăţătura acestor cowinte este aceasta :
«Binecuvîntaţi pe cei ce vă blestemă şi rugaţi-vă pentru duşma-
nii voştri; postiţi pentru cei ce vă prigonesc •, câ ce mulţumită aveţi, dacă iubiţi pe cei ce vă iubesc ? Nu şi păgînii fac acelaşi lucru ? Voi, însă, iubiţi pe cei ce vă urâsc»,4 şi nu veţi avea duşman. 4. «Depărtea-ză-te de poltele trupeşti şi lumeşti5. Dacă-ţi dâ cineva o palmă pe obrazul drept, mtoarce-i lui şi pe celălalt6 şi vei fi desăvhşit7. Dacă ie sileşte cineva sâ mergi o milă, mergi cu el două; dacă-U ia haina, dă-i şi cămaşa»s •, dacă cineva ia de la tine ce-i al tău, nu cere, că nici nu poţi. 5. «Orjcdrui cere de la tine, dă-i şi nu cere înapoi» ”, că Tatăl vrea să dea tuturor din daxurile Sale. Fericit este eel ce dă potri-vit poruncii, că este nevinovat. Vai de eel ce ia! Dacă ia, avînd ne-voie, va fi nevinovat; dar eel care ia neavînd nevoie, va da socoteală de ce a luat şi pentru ce ; dus la închisoare, va fi cercetat de cele ce
1. let. 21, 8 ; Deut. 30, 15—19.
2. Ml. 22, 37—39 j Me. 12, 30—31 ; Int. Sir. 7, 30; Deut. 6, 5; Lev. 19, 18.
3. Mf. 7, 12 i Lc. 6, 31 j Tob. 4, 15.
4. Mf. 5, 44. 46. 47 ; Lc. 6, 27. 28. 32. 35.
5. 1 PL 2, 11.
6. Mf. 5, 39; Lc. 6, 29.
7. Mf. 5, 48.
8. Mt. 5, 41. 40; Lc. 6, 29.
9. Lc. 6, 30 ; Mf. 5, 42.
26
SCRIERILE PARINŢILOR APOSTOLICI
a făcut şi *nu va ieşi de acolo pînă ce nu va da şi eel din uimă ban» 10. Dar şi despre acestea s-a zis : «Să asude milostenia ta in mîinile tale pînă cunoşti cui dai/» ”.
CAPITOLUL II
1. A doua poruncă a învătăturii: *Să nu ucizi, sâ nu săvirşeşti adultei;12 să nu strici băieţi, să nu fii desfrînat, «s<5 nu iuri», n să nu vrăjeşti, să nu faci otrăvuri, să nu ucizi copil in ipîntece, nici pe eel născut să nu-1] ucizi, *să nu pofteşti cele ale aproapelui» u. 2. Să nu juri strîmb u, să nu dai măituiie mincinoasăie, să nu vorbeşti de rău, să nu ţii minte răul. 3. Să nu fii cu două gînduri, niei cu două feluri de vorbă, pentru că două feluri de vorbă este cursa morţii. 4. Să nu fie cuvîntul tău mincinos, nici în desert, ci plin de faptă. 5. Să nu fii lacom, nici răpitor, nici fătarnic, nici rău, nici mîndru. Să nu ai gînd rău împo-triva semenului tău. 7. Să nu urăşti pe nici un om, ci pe unii să-i mus-tri, pe alţii să-i miluieşti, pentru alţii să te rogi, iar pe alţii să-i iubeşti mai mult decît sufletul tău.
CAP ITOLUL III
1. Fiul meu, fugi de orice rău şi de tot ce este asemenea lui. 2. Să nu fii mînios, că mînia duce la ucidere; nici invidios, nici certăreţ, nici mînios, că din toate acestea se nasc ucideri. 3. Fiul meu, să nu fii poftitor, că pofta duce la desfrîu ,- să nu spui cuvinte de ruşine, şi nici să te uiţi cu ochi pofticioşi, că din toate aceste se nasc adulterele. 4. Fiul meu, să nu ghiceşti viitorul după sborul păsărilor, pentru că aceas-ta duce la închinare de idoli; să nu descinţi, să nu cifeşti în stele, să nu faci vrăji, să nu vrei să auzi de ele, nici să le vezi, că din toate acestea se naşte închinarea la idoli. 5. Fiul meu, să nu fii mincinos, pentru că minciuna duce la hoţie ,• nici iubitor de argint, nici iubitor de slavă deşartă, că din toate acestea se nasc hoţiile. 6. Fiul meu, să nu fii cîrtitor, pentru că te duce la hulă, nici obraznic, nici cu gînd rău, că din toate acestea se nasc hulele. 7. Să fii blind, pentru că
10. Mt. 5, 26.
11. Text necunoscut. Dictonul acesta se găseşte în: Fericitul Augustin, La Psal-
mul 102, n. 12; La Psalmul 146, n. 17; Siîntul Grigore eel Maie, LibeT regulae p«s-
toralis, III, 20; Casiodor, La Psalmul 50 ; şi la alţii (la: H. Hemmer, op. cit., p. XCI).
12. /eş. 20, 13—14; Deut. 5, 17—18; Mt. 19, 18.
13. leş. 20, 15 j Deut. 5, 19; Mt. 19, 18.
14. leş. 20, 17.
15. Mt. 5, 33.
16. Mt. 19, 18; Ieş. 20, 16.
1NVAŢATURA A CELOR 12 APOSTOLI
27
«ce/ blinzi vor moşteni păm”mtuh ”. 18. Să fii mdelung răbdător, milos-tiv, fără răutate, paşnic şi bun, tremurînd totdeauna pentru cuvintele pe care le-ai auzit. 9. Să nu te înalţi pe tine însuţi, nici să ai sufletul tău obraznic. Să nu se lipească sufletul tău de cei mîndri, ci să ai legături cu cei drepţi şi cu cei smeriţi18. 10. Cele ce ţi se întîmplă să le primeşti ca bune, ştiind că nimic nu se face fără Dumnezeu.
CAP1TOLUL IV
1. Fiul meu, să-ţi aduci aminte, ziua şi noaptea, de eel ce-ţi gră-ieşte cuvîntul lui Dumnezeu şi să-1 cinsteşti ca pe Domnul, că unde se vorbeşte de domnie, acolo este şi Domnul. 2. Să cercetezi în fie-care zi chipurile sfinţilor, ca să afli odihnă în cuvintele lor. 3. Să nu faci desbinare şi să împaci pe cei ce se ceartă. «Să judeci cu drepta-fe» 1S, să nu te uiţi la fata omului, cînid ai să musitri pentru păcat. 4. Să nu te îndoieşti dacă un lucru va fi sau nu. 5. «Sâ nu fii cu mîinile întinse la luat şi cu ele strînse la dat» 20. 6. Dacă ai dobîndit ceva prin lucruil mîinilor tale, să dai ca răscumipărare pentru păcatele tale. 7. Să nu stai la îndoială cînd dai şi nici să murmuri cînd dai, că vei cunoaşte cine este Bunul Răsplătitor aî plăţii. 8. Să nu întorci spatele -celui lip-sit ,- să faci parte din toate ale tale fratelui tău şi să nu zici că sînt ale tale. Dacă sîntem părtaşi la ce1^ nemuritoare, cu atîft mai mult la cele muritoare 21. 9. Să nu iei mîna ta de pe fiul tău sau de pe fiica ta, ci să-i înveţi din tinereţe frica de Dumnezeu. 10. Să nu porunceşti slugii tale sau slujnicii tale, cînd eşti amărît şi supărat, că şi ei naidăjduiesc în Acelaşi Dumnezeu, ca nu cumva ;să nu se mai teamă de Dumnezeu, Care este şi Dumnezeul tă•u şi aJ lor22. Că Dumnezeu n-a venit la noi, ca să ne cheme după faţă, ci la aceia pe care i-a pregâbit Duhul. 11. Iar voi, cei care sînteţi robi, să vă supuneţi, cu ruşine şi cu teamă, stă-pînilor voşitri, ca unor chipu•ri ale lui Dumnezeu. 12. Să urăişti once făţărnicie şi tat ce nu este plăcut DomnuM. 13. Să nu părăseşti *po-runcile Domnului şi sâ păstrezi ceea ce ai primit, fărâ să adaugi şi fără să scoţi» î3. 14. în Biserică să-ţi mărturiseşti păcatele tale şi să nu te duci la rugăciune cu conştiinta rea. Aceasta este calea vieţii.
17. M(. 5, 5; Ps. 36, 11.
18. .Rom. 12, 16.
19. Deut. 1, 16; Pilde 31, 9; In. 7, 24.
20. Int. Sir. 4, 33.
21. Rom. 15, 27.
22. Eles. 6, 9.
23. Deut. 12, 32; 4, 2.
28
SCRIERJLE PARINJILOR APOSTOLIC1
C APITOLUL V
1. Calea morţii este aceasta :
Mai întîi de toate este rea şi plină de blestem : ucideri, adultere,
pofte, desfrînări, hoţii, idololatrii, vrăji, farmece, răpiri, mărturii minci-
noase, făţărnicii, inimă vidleană, vMeşug, mîrudrie, răutate, obrăzni-
cie, lăcomie, cuvlnte de ruşine, invidlie, neruşinare, îngîimfare, fudulie,
Hpsă de teamă, 2. prigonitori ai celor, bunir urîtori de adevăr, iubitori
de minciună ; nu cunosc răsplata dreptăţii, nu se lipesc de bine, nici
de dreapta juidecată r• nu priveghează spre <bine, ci spre rău; bunătatea
şi răbdarea este departe de ei; «iubesc cele deşarte»24, «umbla după
mită» 25, nu miluiesc pe sărac, nu sufăr pe cei necăjiţi, nu cunosc pe
Creatorul lor, «ucigaşi de copiiy ^, stricători ai făpturii lui Dumnezeu,
into re spate•le celui lipsit, asupresc (pe eel in strimtorare ; apărători ai
bogaţilor, judecăitori nelegiuiţi ai săracilor, iplini de tot păcatul. Izbăvi-
ti-vă, fiilor, de toate acestea !
:
CAPITOL Up. VI
1. Vezi să nu te abată cineva de la această cale a învăţăturii, că acela te învaţă cele ce sîn/t in afară de Dumnezeu. 2. Dacă poţi purta tot jugul Domnului, desăvîrşit vei fi ; dar dacă nu poti, fă ce poţi. 3. Cu privire la mîncări, tine ce poţi, dar fereşte-te tare de cele jert-fite idolilor, că este slujire a uinor ziei moTţi.
CAPI,TOLULVII
1. Cu privire la boitez, aşa să botezaţi :
După ce aţi spus mai înaimte toate cele de mai sus «botezaţi In numele Tatălui şi al Fiului şi al Sfîntului Duh»27 in a<pă proaspătă. 2. Iar dacă n-ai apă proa'sipăită, botează in altă atpă; iar dacă nu poţi în apă rece, în apă caldă. 3. Dacă nu ai de ajuns nici una nici alta, toarnă pe cap de trei orl apă «in numele Tatălui şi al Fiului şi al Sîintului Duh» 2S. 4. înainte de botez să postească eel ce botează şi eel bo>tezat şi alţii •cîţiva, dacă pot. Poiunceşite, în«ă, ca c©l ce are să se botteze să postească o zi sau două înain•te.
24. Ps. 4, 2.
25. Is. 1, 23.
26. Int. Sol. 12, 5
27. M(. 28, 19.
28. ML 28, 19.
1NVATATURA A CELOR 12 APOSTOLI
29
CAPlTOLUL VIll
1. «Poşţuriie voastie să nu fie ca cele ale iăţamicilor»2S, că ei postesc lunea şi joia ; voi, însă, să postiţi miercurea şi vinerea ; 2. «Nu vă rugaţi ca fariseii» 30», ci cum a poruncit Domnul în Evanghelia Sa ! Aşa ;să vă rugaţi :
«Tatăl nostru, Care eşti în ceruri, siinţească-se numele Tău, vie împărăţia Ta, iacă-se voia Ta precum în cer şi pe pâmînL Pîinea noas-tră cea de toate zilele dâ-ne-o nouă astăzi şi ne iartă nouă greşelile noastre, precum şi noi iertăm greşiţilor noştri. Şi nu ne duce pe noi In ispitâ, ci ne izbăveşte de eel lău. Că a Ta este puterea şi slava în vech 31. 3. De trei ori pe zi să vă rrngaţi aşa.
CAPITOLUL IX
1. Iar cu privire la euhariistie, aşa ,să faceţi euharistia :
2. Mai î•rutîi cu prîvire la potix : «lţd mulţumim Tie, Părintele nos​
tril, pentru sfînta vie a lui David, âluga Ta, pe care ne-ai făcut-o nouă
cunoscută prin Iisus, Fiul Tău. Tie slava în veci». 3. Cu privire la
frîngerea pîinii: «îţi mulţumim Tie, Părintele nostru, pentru viaţa şi
cunoştinţa, pe care ne-ai făcut-o cunoscută nouă prin Iisus, Fiul Tău.
Tie slava în veci. 4. După cum această pîine frîntă era împrăştiată
pe munti şi fiind adunată a ajuns una, tot aşa să se adune Biserica
Ta de la marginile lumii în împărăţia Ta. Că a Ta este slavâ şi pu​
terea, prin Iisus Hristos în veci». 5. Nimeni să nu mănînce, nici să bea
din euharistia voastră, cî acei care au fost botezaţi în numele Dom-
nului. Căci cu privire la aceasta, a spus Domnul : «Nu daţi ceea ce
este siînt cîinilor» 32.
CAPlTOLUL X
1. După cev-aţi îmipărtăşit, mulţumiţi aşa :
«îţi mulţumim Tie, Părinte Sfinte, pentru sfînt numele Tău, pe care 1-ai isălăşluit în inimile noasitre şi pentru cunoiştLnţa, credinţa şi nemu-rirea, pe care ne-ai făcut-o nouă cumoscută prin Iisus, Fiul Tău. Tie slava în veci. 2. Tu, Stăpîne atotputernicie, «ai zidit toate» 3it pentru numele Tău. Mînoare şi băutură ai dat oamenilor apre desfătare, ca să-Ţi mulţumească Tie, iar nouă ne-ai dăruit, prin Fiul Tău, mîncare
29. Al(. 6r lfi.

30. ML 6, 5.
'
31. Hi. 6, 9—13.
32. HI.'7, 6,
33. înţ. Sol. 1, 14; Int. Sir. 18, 1 f 24, 8; Etes. 3, 9; Evr. 3, 4; Apoc. 4, 11.
30
SCRIERILE PARINŢILOR APOSTOLICI
şi băutură duhovnicească şi viaţă veşnică. 3. înainte de toate, Iţi mul-tumim, că eşti puiternic. Tie slava în veci. 4. Adu-ţi aminte, Doamne, de Biserica Ta, ca s-o izbăveşti de tat răul şi s-o desăvîrşeşti în dra-gostea Ta şi «adună din cele patru vinturi» 34 această Biserica sfinţită în împărăţia Ta, pe care ai pregătit-o. Că Tie este puterea şi slava în veoi. 5. Să vină haral şi să treacă lumea aceasta ! «Osana Dumnezeu-lui lui David.'»35. Dacă este •cineva stfînt, să vină! Dacă nu este, să se pocăiască ! «Maran atha» f Amin». 6. Profeţilor, însă, îngăduiţi-le s» mulţumească atît cît vor.
CAP 1TOLUL X I
1. Dacă vine cineva la voi să vă înveţe aceste•a toate, pe care le-am spus mai înainte, >primiţi-l. 2. Dar dacă învătătoru! însuşi se schimbă şi învaţă aită învăţătură, ca să o distrugă pe aiceasta, să nu-1 ascultaţi; iar dacă învaţă pentru sporirea dreiptăţii şi cunoştinţei Dom-nu•lui, primiţi-1 ca pe Domnul. 3. Cu privke la apostoli şi profeţi, po-trivit dogmei Ev-angheliei, să faceţi aişa : 4. Orice apostdl, care vine la voi, să fie priimit ca Donmiud; 5. dar să nu rămînă decît o zi; iar dacă e nevoie şi a doua zi; dar dacă rămîne trei zile, este profet fals. 6. A-postolul, cînid pleacă, să nu ia aimic decîit pîine, pînă ce găseşte alt sălaş ; dar dacă cere bani, esite profet fals. 7. Nu ispitiţi şi nici nu cri-ticaţi pe orice profet, care vorbeşte în duh, că «orice păcat se va ierta, dar pâcatul acesta nu se va ierta» 37. 8. Dar nu oricine grăieşte în duh este profe•t, ci numaii daică are ipurtările Domnului. Deci după puritări se va cumoaşite profetul fals şi profetul. 9. Orice profet, care rînduieşte, în duh, masa, nu mănîncă din ea, decît da•că este profet fals. 10. Orice profet, care învaţă adevărul, dacă nu face ce învaţă este piotet fads. 11. Orice prafet încercat şi adevărat, care lucrează în taina lumească a BisericiiS8, dar nu învaţă pe alţii să facă ceea ce el însuşi face, să nu fie juideoat de voi, că el cu Dumnezeu are judecata ; aşa an făcuit şi vechii profeţi. 12. Dacă, însă, unul 'spune în duh : «Daţi-mi bani sau altoeva», pe acela să nu-1 aiscuMaţi; dar dacă spune să i se dea pentru alţii, care-s lipsiţi, nimeni să nu-1 judece.
34. Mt. 24, 31.
35. Ml. 21, 9. IS.
36. 1 Cor. 16, 22.
37. Aft. 12, 31.
38. Text obscur. Zahn şi Hilgenlelcl au propus coreoturi ale textului grec spre
a-i da o interpretare, dar ele sînt arbitrare şi nu satisfac. Piobabil că aceste cuvinte:
taina lumească a Bisericii să cuprindă o aluzae, care era clară pentru contemporani,
dar care ne scapă nouă. (to: H. Hemmer, Op. cit., p. XCIX, n. XI, 11).
INVATATURA A CELOR 12 APOSTOLI
31
CAP ITOLUL XII
1. Tot *cel ce vine în numele Domnului» 39 să fie primiit; iar apoi, după ce îl cercetaţi, îl veţi cunoaşte, că veţi avea pricepere să deo-sebiţi dreapta de isitînga. 2. Dacă eel ce vine este un drumeţ, ajutaţM cît puteţi; dar să nu rămînă la voi decît două sau trei zile, dacă e ne-voie. 3. Dacă vrea să se stabilească la voi ca meseriaş, să lucreze şi să mănînce ; 4. dar dacă nu are o meserie, socotiţi-vă după priceperea voastră, ca să nu trăiască împreună cu voi un cr«ştin trîndav. 5. Iar dacă nu vrea să facă aşa, aturuci face neguţătorie cu Hristos. Fiţi cu luare aminte cu unii ca aceştia.
CAP ITOLUL XIII
1. Orice profet adevărat, care vrea să se stabilească la voi, «este vrednic de hrana lui» 40. 2. La fel dascălul adevărat «este vrednic şi el ca lucrătorul de hrana lui» 41. 3. Luaţi dar toată pîrga produselor linului, a ariei, a boilor şi oilor şi daţi profeţilor pîrga, că ei sînt arhiereii voştri. 4. Iar dacă nu aveţi profet, daţi-o săracilor. 5. Dacă faci pîine, ia pîrga şi dă-o ipotrivit poruncii. 6. La fel dacă deschizi un vas cu vin sau cu unibdelemn, ia pîrga şi dă-o proieţilor. 7. Ia, după soootinţa ta, pîrga din argintul, din haimele şi din toată averea ta şi o dă potrivit poruncii.
CAP ITOLUL XIV
1. Cînd vă adunaţi în duminica Domnului, frîngeţi pîinea şi mul-ţumiţi, după ce mai întîi v-aţi mărturisit păcatele voastre, ca jertfa voastră să fie curată. 2. Tot eel care e eertat cu tovarăşul său să nu vină îmipreună cu voi pînă nu se hmpacă, pentru ca să nu se pîngă-rească jertfa voastră42. 3. Că aceasta este ceea ce s-a zis de Dominul: «tn orice loc şi timp să-Mi aduceţi jertiă curatâ -, că lmpărat mare sînt, zice Domnul, şi numele Meu este minunat între neamuri» 43.
CAPITOLUL XV
1. Hirotoniţi^vă vouă episcopi şi diaconi, vrednioi de Domnul, băr-baţi blînzi, neiubitori de argint, adevăraţi şi încercaţi; că şi ei înde-plinesc slujirea profeţidor şi dascălilor. 2. Nu-i diapreţuiţi, că ei sînt
39. M(. 21, 9; Ps. 117, 24; In. 5, 43.
40. Mt. 10, 10 | 1. Cor. 9, 7—14.
41. M(. 10, 10.
42. Mt. 5, 23—24; 15, 11—20.
43. Mai. 1, 11. 14.
32
SCRIERILE PARINŢILOR APOSTOLICI
cinstiţi între voi împreună cu profoţii: şi dascălii. 3. Mu•straţi-vă unul pe altul, nu cu mînie, oi în pace, cum este scris în Evanghelie 44; cu eel care greşeşte împatriva altuia, nimeni din voi să nu vorbească, nici să-1 asculte, pînă nu se pocăieşte. 4. Rugăciunile voastre, milos-teniile şi toate faptele voastre aşa să le faceţi, cum este scris în Evan-ghelia Domnului nostru.
C APITOLUL X VI
1. Privegheati pentru viaţa voastră,- candelele voastre să nu se stingă, coapsele voastre să nu vi le descin,geţi, ci ifiţi gata, că nu ştiţi ceasul, în care Domnul nostru va veni 45. 2. Adunaţi-vă des 4fi, pentru a căuta cele de fodos sufletelor voasitre. Că nu vă va ii de folos tot timpul credinţei voastre, dacă nu veţi fi desăvîrşiţi în timpul eel din urmd. 3. Că în zlilele cele din urmă se vor rnmulţi profeţii falşi47 şi cei ce strică ,- şi se vor schimfoa oile în luipi şi dragostea se va sichiinba în ură48. 4. Spo,rind fărădelegea, se vor urî unii pe alţii şi se vor prigoni şi se vor vinde şi atunci se va arăta înşeiătorul lumii, ca fiu al lui Dumîiezeu, şi va face isemne şi minuni 49 ; şi pămtotul va fi dat în mîinile lui şi va face hicruri nedegiuiite, care nu s-au făcut niciodată din veac. 5. Atumci va merge făptura oaonenilor în focul cercării şi se vor sminti mulţi50 şi vor pieri, iar cei care vox stărui în credinţa lor vor fi mîntuiţi 51 de Insuşi Cel ce a fost supus blestemului 52. 6. Şi atunci se vor arăta semnele aideyărului 53; mai îintîi semnul deschiderii ceru-lui, apoi semnul glasului trîmbiţei 54 şi al treilea, învierea morţilor 5r> ,• 7. dar nu a tuturora, ci după cum s-a zis : «Va veni Domnul şi toţi sfinţii cu El» 56. 8. Atunci lumea va vedea pe Domnul, venind pe norii ceruluî57.
44. M(. 5, 22—26; 18, 15—35.
45. Mt. 24, 42. 44; 25, 13; Lc. 12, 35.
46. Adică : Veniţi des la biserică.
47. Mf. 24, 11.
48. ML 24, 12.
49. Mt. 24, 24; 2 Tes. 2, 9; Apoc. 13, 13.
50. Mt. 24, 10.
51. Mt. 24, 13.
52. Gal. 3, 13.
53. Mt. 24, 30.
54. Ml. 24, 31. 1 Cor. 15, 52; 1 Tes. 4, 16.
55. 1 Cor. 15, 42.
56. Zah. 14. 5.
57. Mt. 24, 30; 26, 64; Me. 13, 26; 14, 62; Fapte 1, 11 ; Apoc. 1, 7.
1NVAŢATURA A CELOR 12 APOSTOLI

33
Ieşire 20, 13—14 - II, 2.
15 - II, 2.
16 - II, 3.
17 - II, 2.
Levitic 19, 18 - I, 2. Deuteronom 1, 16 - IV, 3.
4, 2 - IV, 13.
5, 17 - II, 2.
5, 18 - II, 2.
5, 19 - II, 2.
6, 5 - I, 2.
12, 32 - IV, 13.
30, 15 - I, 1.
30, 19 - I, 1. Psalmi 4, 2 - V, 2.
36, 11 - III, 7.
117, 24 - XII, 1. Proverbe 31, 9 - IV, 3. Isaia 1, 23 - V, 2. leremia 21, 8 - I, 1. Zaharia 14, 5 - XVI, 7. Maleahi 1 11 - XIV, 3.
1, 14 - XIV, 3. Tobit 4, 15 - I, 2. Inţelepciunea 1, 14 - X, 3.
12, 5 -– V, 2. Sirah 4, 33 - IV, 5.
7,
30 - I, 2.
18, 1 - X, 3.
24, 8 - X, 3.
Matei 5, 5 - III, 7. 5, 22—26 - XV, 3. 5, 23—24 - XIV, 2. 5, 26 - I, 5.

INDICE SCRIPTURISTIC
5, 33 - II, 3. 5, 39 - I, 4. 5, 40 - I, 4. 5, 41 - I, 4. 5, 42 - I, 5. 5, 44 - I, 3. 5, 46 - I, 3. 5, 47 - I, 3.
5, 48 - I, 4.
6, 5 - VIII, 2.
6, 9—13 - VIII, 2.
6, 16 - VIII, 1.
7, 6 - IX, 5.
7, 12 - I, 2.
10, 10 - XIII, 1, 2.
12, 31 - XI, 7.
15, 11— 20 - XIV, 2.
18, 15—35 - XV, 3.
19, 18 - II, 2, 3.
21, 9 - X, 6; XII, 1.
21, 15 - X, 6.
22, 37—39 - I, 2.
24, 10 - XVI, 5.
24, 11 - XVI, 3.
24, 12 - XVI, 3.
24, 13 - XVI, 5.
24, 24 - XVI, 4.
24,
30 - XVI, 6, 8.
24,
31 - X, 5; XVI, 6.
24,
42 - XVI, 1.
24, 44 - XVI, 1.
25, 13 - XVI, 1.
26,
64 - XVI, 8.
28,
19 - VII, 1, 3.

Marcu 12, 30—31 - I, 2.
13, 26 - XVI, 8.
14, 62 - XVI, 8.
Luca 6, 27 - I, 3.
6, 28 - I, 3. 6, 29 - I, 4. 6, 30 - I, 5. 6, 31 - I, 2. 6, 32 - I, 3.
6,
35 - I, 3.
12,
35 - XVI, 1.
loan 5, 43 - XII, 1.
7,
24 - IV, 3.
Faptele Apostolilor
1,
11 - XVI, 8.
Romani 12, 16 - III, 9.
15,
27 - IV, 8. #
I Corinteni
9, 7—14 - XIII, 1. 15, 42 - XVI, 6.
15, 52 - XVI, 6.
16, 22 - X, 6.
Galateni 3, 13 - XVI, 5.
Efeseni 3, 9 - X, 3.
6, 9 - IV, 10.
I
Tesaloniceni
4, 16 - XVI, 6.
II
Tesaloniceni
2,
9 - XVI, 4.
Evrei 3, 4 - X, 3.
I Petru 2, 11 - I, 4. Apocalipsa 1, 7 — XVI, 8. 4, 11 - X, 3.
13,
13 - XVI, 4.
INDICE REAL ŞI ONOMASTIC
Adevăr, semnele -lui. XVI, 6. A doua venire, vezi: Parusia. Adulter, II, 2; III, 3; V, 1. Adunarea credincioşilor, XIV, 1; XVI, 2. Antihrist, vezi: înşelătorul lumii. Apa de la botez, VII, 2—3. Apostol, XI, 3—6; XIII, 1. Aproapele, iubirea de —, I, 2. Argint, iubirea de —, III, 5 j
pîTgă din —, XIII, 7. Arhiereu, XIII, 3. Arie, pîrgă din —, XIII, 3. Avere, pîrgă din —, XIII, 7.
B
Băiat, II, 2. Bani, XI, 6, 12. Băutură, X, 3.

Biserică, IV, 14; IX, 4; X, 5; XI, 11. Blestem, V, 1 ; XVI, 5. Botez, VII, 1—4; IX, 5.
Cale, -a vieţii, I, 2—IV, 14; -a morţii,
V, 1—2; a învăţăturii, VI, 1. Candelă, XVI, 1. Cămaşă, I, 4. Ceartă, III, 2; IV, 3. Ceas, XV, 1. Cer, XVI, 6, 8. Cetirea în stele, III, 4. Cîine, IX, 5. Cîrtire, III, 6. Coapsă, XVI, 1. Conştiinţă, IV, 14. Capri, II, 2 ; IV, 9. Credinţă, X, 2; XV, 2; XVI, 5.
3 — Părinţi apostolici
34

SCRIERILE PARINŢILOR APOSTOLICI
Creştin, XII, 4.
Cunoştinţă, X, 2.
Cuvhrt, II, 5; III, 3, 8; IV, 1, 2; V, 1.
DaTuri, I, 5.
Dascăl, vezi : Invăţător.
David, X, 2, 6.
Desbinare, IV, 3.
Descîmtec, III, 4.
Desfrînare, II, 2; III, 3; V, 1.
Diacon, XV, 1, 2.
Dogma, -a Evangheliei, XI, 3.
Domnul, IV, 1, 12, 13; VIII, 2; IX, 1;
XI, 1; XV, 4; XVI, 1, 7, 8. Dragoste, vezi: Iubire. Dreptate, IV, 3. Drumeţ, XII, 2—5. Duh, XI, 7, 9, 12.
Duhul Sfînt, IV, 10; VII, 1, 3 ; XI, 8. Duminica, XIV, 2. Dumnezeu, I, 2; III, 10; IV, 1, 9—11;
VI, 1; XI, 11. Duşman, I, 3.
E
Episcop, XV, 1—2.
Euharistie, IX-X ; XIV, 1—3.
Evanghelie, VIII, 2; XI, 3; XV, 3—4.
Fariseu, VIU, 2.
Fannece, V, 1.
Fărădelege, XVI, 4.
Făţărnicie, II, 6; IV, 12; V, 1.
Fiul, VII, 1, 3; IX, 2—3; X, 2—3; XVI, 4.
Foe, -ul cercării, XVI, 5.
Frîngere, -a pîinii, IX, 3—4, XIV, 1.
Frică, -ca de Dumnezeu, IV, 9.
Fudulie, V, 1.
Furt, II, 2.
G
Ghicit, -mil viitorului, III, 4.
Gînd, II, 4, 6.
Glas, -ul trîmbiţei, XVI, 6.
H
Haină, I, 4; XIII, 7. Har, X, 6. HiTotonie, XV, 1. Hotie, III, 5; V, 1. Hrană, XIII, 1—2. Hristos, XII, 5. Hulă, in, 6.

Idololatrie, III, 4; V, 1. Iisuis, IX, 2—4; X, 2—3. Inimă, V, 1 ; X, 2. Invidie, III, 2; V, 1. Iubire, II, 7; III, 5; XVI, 3.
1
lnnpărăţie, -ia lui Dumnezeu, IX, 4; X, 5 Inchinare, -ea la idoli, vezi: Idololatrie. Indoială, IV, 4. îngîmfare, V, 1. Inşelătorul lumii, XVI, 4. învăţător, IV, 1 ; XI, 1—2; XII, 5. învăţătură, I, 3; II, 1; VI, 1. Inviere, -a morţilor, XVI, 6—7.
Jertfă, XIV, 1—3.
Jertfă, jertfele idolilor, VI, 3.
Joi, VIII, 1.
Judecată, IV, 3.
Jugul Domnului, VI, 2.
Jurămînit, II, 3.
Lăcomie, II, 6; V, 1.
Lin, XIII, 3.
Lucrător, XIII, 2.
Lume, IX, 4; X, 6; XVI, 8.
Luni, VIII, 1.
Lupi, XVI, 3.
M
Maran atha, X, 5.
Mărturie, — mincinoasă, II, 3; V, 1.
Mărturisire, IV, 14; XIV, 1.
Meserie, XII, 2—4.
Miercuri, VIII, 1.
Milă (distanţă), I, 4.
Milostenie, I, 5; IV, 5—8; XV, 4.
Mimciună, III, 5 ; V, 2.
Minune, XVI, 4.
Mită, V, 2.
Mînă, XVI, 4.
Mîncare, VI, 3; X, 3.
Mîndrie, II, 6; V, 1.
Mînie, III, 2 ; XV, 3.
Morţi, învierea -lor, XVI, 6.
Mustrare, IV, 3; XV, 3.
N
Neainuri, XIV, 3. Neguţătorie, XII, 5. Nemilostenie, V, 2. Nemurire, X, 2.
INVAJATURA A CELOR 12 APOSTOLI

35
Neruşinaie, V, 1.
Nor, XVI, 8.
Nume, IX, 5; X, 3 f XIV, 3.
Om, II, 7 î XVI, 5. Obrăznicie, III, 6; V, 1. Ochi, III, 3. Oi, XIII, 3 i XVI, 3. Osana, X, 6. Otravă, II, 2.

Semne, XVI, 4, 6. Sfînt, IV, 2; XVI, 7. Sîmbătă, VIII, 1. Sl•avă deşartă, III, 5. Slugă, IV, 10. Smerenie, III, 9. Sminteaîă, XVI, 5. Stăipîn, IV, 10. Suflet, XVI, 2.
Pace, IV, 3; XV, 3. Parusia, XVI, 3—8. Păcat, IV, 3, 6, 14; XI, 7; XIV, 1. Pămint, XVI, 4. Părinte, vezi: Tatăl. Pîine, XI„ 6 ; XIII, 5. Pîine, -a euharistică, IX, 3—4; XIV, 1. Ptrgă, XIII, 3—7. Pocăinţă, X, 6; XV, 3. Poftă, I, 4j II, 2; III, 3(V, 1. Poruncă, I, 3. 5 f II, 1 j IV, 13; XIII, 5, 7. Post, VII, 4j VIII, 1. Potîr, DC, 2. Pricepere, XII, 1, 4. iPrigoană, XVI, 4. Priveghere, XVI, 1.
Profet, X, 6; XI, 3—12; XII, 1—4; XIII, 1—7; XVI, 3.
Răbdare, V, 2 , III, 8. Răpdie, II, 6; V, 1. Răutate, II, 6; V, 1. Rob, IV, 11.
Rugăciune, IV, 4; VIII, 1—2; IX, 2—4; X, 6 ; XV, 4.

Taină, XI, 11.
Tatăl, I, 5; VII, 1, 3; IX, 1—3, X, 2—6.
Tatăl nostru, rugăciunea —, VIII, 2—3.
Teamă, V, 1.
Trimbită, XVI, 6.
Ţinerea de minte a răului, II, 3.
V
Ucidere, II, 2; III, 2; V, 1. Untdelemn, XIII, 6. Ură, II, 7; XVI, 3—4.
Vas, XIII, 6.
Viaţă veşnzcă, IX, 3.
Violeşug, V, 1.
Vie, IX, 2.
Vin, XIII, 6.
Vineri, VIII, 1.
Vînturi, cele patru —, X, 5.
Vor,bă, II, 4.
Vorbire, — de rău, II, 3.
Vrăji, II, 1 ; III, 41 V, 1.
Sărac, V, 2; XIII, 4. Sbor, -ul păsărilor, III, 4.

Zilele cele din urmă, vezi: Parusla.
SFÎNTUL CLEMENT ROMANUL
E P I S T O L A
CÂTRE CO8INTENI
INTRO DUGERE
Sub numele lui Clement, episcopal Romei, ni s-au transmis mai mujte lucrări: Bpistola I şi II către GoriLniteni, Două ©pistole căitre fecioare, Cinci epistole decretale şi Clementinele. Dintie aceste scti&ti, numai Epistola I către Corinteni aparţine episcopului Romei, deşi nu poartă numele episcopului Romei. Autenticitatea ei, însă, este atestată de Dionisie, episcopul Corintului, care pe la 170, m scrisoarea sa de râspuns către Sotir, episcopul Romei (166—175), vorbeşte de epistola lui Clement in aceşti termeni: «Astăzi am sărbătorit sîînta zi de dumi-nică, cind am citit scrisoarea voastră; vom continua să o citim mereu pentru zidire suiletească, aşa cum de altiel o iacem şi cu prima epistola pe care ne-a scris-o Clement» (la Eusebiu, T. B, IV, 23, 11). Hegesip, contemporan cu Dionisie al Corintului, vorbeşte de asemenea de Epis​tola lui Clement către Corinteni (la Eusebiu, I. B.,IV, 22, 1). Irineu la fel, fără să spună expres că epistola a fost redactată de Clement.- «In timpul lui Clement s-au petrecut turburări îoarte grave printre fraţii care erau in Corint -, şi Biserica, care este in Roma, a scris corintenilor o epistola energică pentru a-i aduce la pace, pentru a le reînnoi cre-dinţa, pe care o primiseră recent de la Apostolic (Adv. Haer., HI, 3, 3). O amintesc apoi: Clement Alexandrinul (Stromate, I, 3, 6 •, IV, 17 ; VI, 8, 65), Origen (De princip., II, 3, 6; Selecta in Ezechiel, 38, 1), iar Eu​sebiu al Cezareii (I. B., Ill, 16) relatează că se citea într-un foarte mare număr de biserici chiar pe vremea sa. Epistola a fost socotită inspirată şi se bucura de mare autoritate -, de aceea a şi fost înglobată 'in codicii Bibliei.
Cel mai vechi manuscris grec, care conţine Epistola lui Clement Romanul, este Codicele Alexandrin, secolul V ; in acest celebru codice, Epistola se află la sfîrşitul Noului Testament, imediat dupâ Apocalipsa Sfîntului loan. Din nefericire, Epistola are o mare lacuna, care se in-tinde de la capitolul 57, 6 pmă la Inceputul capitolului 64, 1. — Al doilea manuscris grec este Manuscrisul Ierusalimitean 54, scris în 1056
40
SCRIERILE PARINTILOR APOSTOLICI
de notarul Leon şi descoperit in 1873 de mitropolitul Nicomidiei Filotei Vrieniu in Biblioteca Sfintului Mormînt din Constantinopol. Acest ma-nuscris (f. 51 b—70 a) are textul întreg al epistolei.
în alară de textul original, Epistola lui Clement a mai lost trans-misă şi de alte versiuni :
a) o versiune lalină foarte veche, descoperită in 1894 de Germain
Morin intr-un manuscris din secolul XI din Biblioteca Seminarului din
Namur şi publicată în acelaşi an. Versiunea aceasta este considerată
ioarte utilă, pentru că, Hind o traducere literală, se apropie ioarte mult
de original.
b) o versiune siriacă, descoperită in 1876 de R. L. Bensly, intr-un
manuscris, copiat la Edesa in 1481, din Biblioteca Universităţii din
Cambridge şi publicată in 1899. în acest manuscris Epistola lui Clement
se găseşte intre epistolele soborniceşti şi epistolele pauline.
c) două versiuni copte : prima, intr-un manuscris, scris la sfirşitul
secolului IV, provenit din mănăstirea lui Şenute şi achiziţionat de
C. Schmidt pentru Biblioteca din Berlin; versiunea, cu o lacuna de
mai multe capitole (34, 5—42, 2), a fost publicată de C. Schmidt in 1908 ■,
a doua, scrisă pe un papirus din secolul VII—VIII, foarte îragmentată,
aparţine Bibliotecii din Strasbourg şi a lost publicată in 1910 de F. Rosch.
Sfîntul Clement a fost al treilea episcop al Romei, după Lin şi Ana-clet, între anii 92—101. Irineu (Adv. Haer., Ill, 3, 3) relatează că Cle​ment a văzu,t pe «iericiţii apostoli şi a stat de vorbă cu ei». Or/gen (Comentar la loan, 6, 36) şi Eusebiu (I. B., Ill, 15) îl identifică cu Cle​ment, de care vorbeşte Pavel in Epistola către Filipeni, 4, 3 ; dar această identificare e lipsită de probe. Nu poate ii acceptată nici ştirea data de Pseudo-Clementine, că Clement ar fi fost un membru al familiei impe-riale a Flavienilor, precum nici opinia lui Dion Cassius (Hist. Rom. 67, 14), care-1 coniundă pe Clement cu consulul Flavius Clemens, vărul impăratului Domiţian, executat in 95 sau 96, acuzat de «ateişm», adică de creştinism. Cunoaşterea perfectă a Vechiului Testament — folosirea din plin a Legii, Psalmilor, Profeţilor şi a cărţilor de inţelepciune, între-buinţarea apocrifelor iudaice — de care ne dă mărturie Epistola 1 către Corinteni, îndreptăţeşte ipoteza că Clement era un iudeu elenist con-vertit la creştinism. Alte ştiri despre viaţa Sfîntului Clement nu avem. Nu cunoaştem nici împrejurările morţii sale. Scriitorii din apropierea vremii sale nu ne vorbesc de moartea sa martirică. Irineu (Adv. Haer., Ill, 3, 3), în catalogul episcopilor Romei, de la Lin la Elevterus (174— 189) dă ca mucenic numai pe episcopul Telesphorus (127—137), iar Eusebiu (I. B., Ill, 34) spune că a murit de moarte buna. E drept, există
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
41
şi actele martirice ale Stîntului Clement, dar sînt de provenienţă tirzie. După aceste acte, Clement ar îi tost piins şi aruncat în închisoare, pen​tru că fâcuse numeroase convertiri printre membrii aristocraţiei romane. Reiuzînd să sacrifice zeilor, împăratul Traian 1-a exilat în Chersonul Tauric. Acolo se aflau mulţi creştini care erau iolosiţi în mine ; Cle​ment şi-a continual printre ei predica evanghelicâ însoţită de minuni. Auzind Traian de aceasta, a poruncit să He aruncat in mare cu o ancoră de git. După ce acest ordin a fost executat, marea s-a retras la o dis-tanţă de trei mile şi creştinii găsirâ în locul unde murise Clement un templu de marmoră, în interiorul căruia era un sarcoîag, în care se atfa trupul sfîntului. In fiecare an, de ziua morţii lui, marea se retrâ-gea timp de şapte zile şi creştinii mergeau să se închine Sîîntului Cle​ment. O altă istorisire adaugă că în 867, Sfîntul Chiril, apostolul sla-vilor, a descoperit în Cherson moaştele Sfîntului Clement, pe care le-a dus la Roma, unde se găsesc şi acum. După aducerea moaştelor la Roma, minunea anuală nu s•a mai repetat. La sfîrşitul secolului IV s-a ridicat în Roma o biserica în cinstea Sfîntului Clement. Biserica Romano-Catolicâ îi prăznuieşte pomenirea la 23 noiembrie, iar Biserica Orto-doxă la 24 noiembrie.
Epistola către Corinteni a fost scrisă la sfîrşitul unei persecuţii (cap. VII), persecuţia lui Domiţian, între 96 şi 98.
Sfîntul Clement a scris corintenilor provocat de râscoala şi certu-rile din Biserica Corintului: *E ruşinos, iubiţilor, spune el, foarte mare ruşine şi nevrednic de vieţuirea în Hristos, să se audâ că prea tarea şi vechea Biserica a corintenilor s-a râsculat împotriva preoţilor din pricina unei persoane sau două. Şi vestea aceasta a ajuns nu numai la noi, ci şi la cei care au altă credinţă decît noi, incît, din pricina nebu-niei voastre, se aduce hulă numelui Domnului, iar vouă primejdie» (cap. XLVII). Răscoala de la Corint, deci, a ajuns la Roma pe căile fireşti de răspîndire a veştilor, nu cum s-a susţinut că ar fi făcut corin-tenii apel la episcopul Romei pentru a acţiona împotriva rebelilor. Cînd Biserica din Roma a luat cunoştinţă de aceasta, Clement a trimis corin​tenilor prin Claudie Etebul, Valerian Biton şi Fortunat (cap. LXV) o scrisoare, nu cu alt scop decît acela de a restabili pacea şi ordinea în Biserica Corintului, pentru ca să nu se aducă, după cum spune Clement, de cei de altă credinţă «hulă numelui Domnului».
Epistola cuprinde ■. o introducere (cap. I—III), două părţi (partea întîia cap. IV—XXXVI, partea a doua cap. XXXVII—LXI) şi o con-cluzie (cap. LXII—LXV).
42
SCRIERILE PARINŢILOR APOSTOLICI
In introducere, Clement descrie starea îniloritoare de dinainte a Bisericii Corintului, cînd domnea pacea, dragostea, credinţa şi virtutea şi starea nenorocită pe care a adus-o «între aleşii lui Dumnezeu răs-coala necumtă şi nelegiuită, străină şi nemaiauzită» (cap. I).
în partea întîia dă o serie de îndemnuri pentru practicarea virtu-ţiloT creştine: dragostea, pocăinţa, ascultarea, evlavia, smerenia, toate în stare să îndepărteze din suflete invidia, care a dat naştere tulbură-rilor şi să aducă pacea, liniştea şi ordinea. Ilustrează apoi binefacerile acestor virtuţi cu exemple din Vechiul Testament, din viaţa Mîntuito-rului şi a sfinţilor şi dă ca pildă armonia din natură, bunâtatea lui Dum-jxezeu, învierea şi făgăduinţele viitoare.
In partea a doua revine la dezordinele provocate in Corint şi cere celor răzvrătiţi să revină la ordine şi ascultare. Dumnezeu a stabilit ordinea ierarhiei bisericeşti. Dumnezeu a trimis pe Iisus Hristos ■, Hris-tos a numit pe apostoli, apostolii pe episcopi, cârora le-au dat in grijă ca la moartea lor să le continue slujirea lor alţi bărbaţi incercaţi. «So-cotim, scrie Clement, că nu e drept sâ tie izgoniţi din slujirea lor cei care au fost puşi episcopi de apostoli sou intre timp de alţi bărbaţi vrednici, cu aprobarea intregii Biserici şi care au slujit turmei lui Hris​tos fără prihană, cu smeren/e, în linişte, cu grijă, de care dau mărturie top, de multă vreme. Că nu mic ne va ii păcatul, dacă îndepărtăm din dregătoria de episcop pe cei care au adus lui Dumnezeu, târă prihană şi cu cuvioşie, darurile. Fericiţi sînt preoţii, care au plecat mai înainte şi au avut un sfirşit plin de roade şi desăvîrşit -, ei n-au a se mai teme că-i va mai scoate cineva din locul rinduit lor» (cap. XLIV). Vinovaţii trebuie să-şi mărturiseascâ greşeala, să se pocăiască, să se îndepâr-teze pentru un timp din Corint, pentru ca să revină pacea. Partea a doua se termină cu o lungă şi inspirată rugăciune (cap. LIX—LXI); cea mai veche şi una din cele mai humoase rugăciuni creştine, cu laude lui Dumnezeu şi cereri pentru pace.
In concluzie, Clement rezumâ scrisoarea, recomandă eorintenilor pe cei care le due scrisoarea şi-şi exprimă nădejdea că va reveni cu• rind pacea în Biserica Corintului.
Şi dupâ cele ce scrie Eusebiu în Istoria sa (IV, 22), nâdejdea lui Clement n-a tost desminţită.
Epistola Sfîntului Clement ne dă mărturie: despre slinţii apostoli Petru şi Pavel, despre mucenicia lor la Roma şi despre călătoria in Spania a sfîntului apostol Pavel: «Să luăm pilde de vitejie din gene-raţia noastră, scrie Clement. Din invidie şi pizmă au fost prigoniţi cei mai mari şi mai drepţi stîlpi ai Bisericii, luptînd pînă la moarte. Sâ
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
43
punem înaintea ochilor noştri pe bunii apostoli .• pe Petru, care, din pricina invidiei nedrepte, n•a suferit una, nici douâ, ci mai tnulte munci; şi, îndurind aşa mucenicia, a plecat la local de slavâ cuvenit lui. Din pricina invidiei şi a duşmăniei, Pavel a primit premiul răbdârii, pur-tînd de şapte ori lanţuri, Hind izgonit şi lovit cu pietre •, Hind propovă-duitor atit în răsărit cît şi In apus, a primit slava strălucită a credinţei lui; învăţînd dreptatea in toată lumea şi ajungînd pînă la marginile apusului, a suferit mucenicia sub impăraţi. Şi aşa, s-a despărţit de lu​mea aceasta şi s-a dm 'in locul eel sfint, Hind cea mai mare pildă de rqbdare» (cap. V).
Epistola vorbeşte apoi de persecuţia lui Neron, clnd pe lîngă slinţii apostoli Petru şi Pavel au suferit mucenicia «o mare muîţime de oa-meni aleşi» şi *femei, care au indurat chinuri groaznice şi nelegiuite, deghizindu-le In Danaide şi Dirce» (cap. VI).
Dar mai presus de toate, epistola lui Clement este eel mai vechi text patristic cu privire la doctrina succesiunii apostolice. Iată textul: *Apostolii ne-au vestit Evanghelia primită de la Domnul Iisus Hristos ; iar Iisus Hristos a fost trimis de Dumnezeu. Hristos, dar, a fost trimis de Dumnezeu, iar apostolii de Hristos. Amindouă s-au făcut in buna rînduiaîă din voinţa lui Dumnezeu. Predicînd, dar, în ţări şi 'in cetăţi, au pus episcopi şi dktconi pentru cei ce aveau să creadă, pe cei care au crezut întîi în propoveduhea lor, după ce au fost probaţi de Duhuh (cap. XL//;.
In sfîrşit, teologia romano-catolică vrea să facă din Epistola câtre Corinteni eel mai vechi document al primatului papal •, epistola mar-chează epifania primatului roman.
Intervenţia Bisericii Romane, respectiv a episcopului Clement, pen​tru curmarea dezordinelor din Biserica Corintului n-a fost dictată de altceva decît de sentimentui frăţietăţii creştine. Nu mult după Clement, un alt episcop, al Antiohiei, sfintul Ignatie Teoforul scrie Bisericilor din Efes, din Magnezia, din Tralles, din Roma chiar, din Filadelfia, din Smirna şi unui episcop, lui Policarp al Smirnei •, le dă sfaturi, îi în-deamnă să se ferească de erezii, să se supună ierarhiei stabilite, lucru pe care 11 face şi Clement în epistola sa, dar nimeni nu s-a gîndit să facă din aceste intervenţii un act de autoritate, ci au fost socotite ma-nifestări ale simţămîntului de frăţietate creştină, de comuniune m aceeaşi credinţă, credinţa în Hristos, pentru care Ignatie mergea la Roma ca să moară. Aceste epistole, ca şi epistola lui Clement, sînt izvor”ite din marele zel al autorllor lor, nu din conştiinţa unei supre-maţii, pe care ar fi avut-o asupra BisericiJor cărora li se adresează.
44
SCRIERILE PARINŢILOR APOSTOLICI
LITERATURA
E d i ţ i i: Să se vadă la Părinţii apostolici. — Bdiţii separate : Mitropolitul Fi/ofei Vrieruu KX”•jfjevxoC eius*.6itoo Pâ(Ai)C aî 8uo itpbî KopiN&tooc emstoXaî, Constan-tinapol, 1875. — Th. Schaeteţ, S. dementis Epistola ad Corinthios, Bonn, 1941.
Traduceri: Să se vadă Părinţiî apostolici, — Traduceri separate : W. K. L. Clarke, First Epistle of Clement to the Corinthians, London, 1937. — J. A. Kleist, The Epistles of Clement of Rome and Ignatius of Antioch, Westminster, 1946.
Studii: J. A. de AWonw, I-a Clementis, tn: Greg. 18 (1937), p. 107—110. — B. Altaner, Neues zum Verstăndnis von I Klemens, 5, 1—6, 2, In: HJG, 62 (1950), p. 25—30. — C. Bardy, Clement I-er, în : C, II, col. 1183—1185. — Acelaşi, Clement de Rome, în: DHG, XII, col. 1089—1093. — Acelaşi: Expressions stoiciennes dans la Prima Clementis, tn: RSR, 12 (1922), p. 73—85. — Acelaşi, La theologie de 1'Eglise de-saint Clement de Rome a saint Irenee, Paris, 1945, p. 108—109; 110—113; 128—129. — A. S. Barnes, The martyrdom of St. Peter and St. Paul, New York, 1933. — E. Barnikol, Die Marcionitische Deutung und Datierung des I. Clemens-briefes durch Turmel (Delafosse), în: ThJB 6.(1938), p. 10—14. — Acelaşi, Die Ni•chtkenntnis des Markusevangeliums in der romischen Clemensgemeinde urn 100, in: ThJB 4 (1938), p. 142—143. — Acelaşi, Die prăexistenzioze Christologie des I Clemensbriefes, •in: ThJB, 4 (1936), p. 61—67; — Acelaşi, Spanienreise und Romer-brief, Halle, 1934. — Acelaşi, Die vorsynoptîsche Auffassung von Taufe und Abend-mahl im I. Clemensbriefe, in: ThJB, 4 (1936), p. 77—80. — P. Batiiiol, L”Eglise naissante et le catholicisme, ed. 2, Paris, 1927, p. 146—156. — W. Bauer, Rechtglău-bigkeit und Ketzerei im ăltesten Christentum, Tubingen, 1934, p. 99—109. — A. Baumstark, Trishagion und Qeduscha, în: JL, 3 (1923), p. 18—32. — K. G. Bonls, 'EtcioţoAîi A' «p6o Koptvftîous, introducere, text şi comentar, Atena, 1973, 274 p. — J. Brinktrine, Der Messoptferbegriff in den ersten zwei Jahrhunderten, Freibung i. Br., 1918, p. 68—76. — H. Bruders, Die Verfassung der Kkche bis zum Jahre 175 n. Chr., Mainz, 1904. — H. von Campenhausen, Kirchliches Amt und geistl. Vollmacht in den ersten drei Jahrhunderten, Tubingen, 1953, p. 93—103. — F. R. van Cauwelaert, L”intervention de l'Eglise de Rome a Corinthe vers l'an 96; în: RHE, 31 (1935), p. 267—306; 765 I. — J. Colson, Clement de Rome, Paris, 1960. — O. Cullmann, Les causes de la mort de Pierre et de Paul d”apres le temoignage de Clement Romain, în: RHPR, 10 (1930), p. 294—300. — Acelaşi, Saint Pierre, disciple, ap6tre, Neuchâ-tel, 1952. — A. Dain, Note sur le texte grec de 1'Epître de saint Clement de Rome, în: RSR, 39 (1951), Mel. Lebreton, I, p. 353—361; — H. Dannenbauer, Nochmals die roinische Petruslegenden, în: HZ, 159 (1938), p. 81—88. — Acelaşi, Die ro-mische Papstlegende în: HZ, 146 (1932), p. 239—262. — A. Davids, Irrtum und Hăresie. 1, Clem., Ignatius v. Ant., Justinus, în: Kairos, N. S. 15 (1973), p. 163— 187. — H. Delafosse (J. Turmel), La Lettre de Clement Romain aux Oorinthiens, în : RHR, 97 (1928), 53—89. — M. Dibelius, Rom und die Christen in ersten Jahrhundert, în : SAH, (1942), p. 18—29. — C. Eggenberger, Die Quellen der politischen Ethik des I. Klemensbriefes, Zurich, 1951. — A. Ehrhardt, The Apostolic Succession in the First Two Centuries of the Church, London, 1953. — B. Pascher, PWK, 19 (1938), p. 1345—1361.—V. Feida, 'H 'E•x.%X•»|StctTÎj« Koptvftou •*.axât^\ A' KXtÎ[a£mxoî, Atena, 1959.— F. Gerfce, Die Stellung des ersten Clemensbriefes innerhalb der Entwicklung der altchristlichen Gemeindeverfassung und des Kirchenrechts, Leipzig, 1931. — I.Giordani, S. Clemente Romano e la sua lettera ai Corinti, Turin, 1925. — P. Godet, Clement I-er. Vie et lettre autentique, în : DThC, ///, 1, col. 48—54. — A. Hall, I Clement as a document of transition, în: La ciudad de Dios, Bscurial Madrid, 181 (1968), p. 682—692. — A. Harnack, Einfiihrung in die alte Kirchengeschichte. Das Schreiben der romischen Gemeinde an die korinthische aus d«r Zeit Domitianus (Erster Cle-mensbrief), Leipzig, 1921. — Acelaşi, Der erste Klemensbrief, eine SStudie zur Bestim-mung des Charakters des ăltesten Christentums în: SAB, (1909), p. 38—63. — L. Herr​mann, La mort de S. Paul et de S. Pierre, 811 U. C. - 58 ap. J. Ch., în: Revue de rUniversMe de Bruxelles, 41 (1936), p. 189—199. — L. Hertling, I Kor. 15, 15 und I Clem. 42, în: Bibl, 20 (1939), p. 276—283. — K. rieussi, Die Entstehung der romi-
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
45
schen Petrustradition, an: Wissenschaftl. Zeitsohiift der Friedrich Schiller-Uni-versitât Jena (1952—1953) p. 74sq. — Acelaşi, Neues zur Petrusfrage, 1939. — Ace-laşi, Die romische Petrustradition in kritischen Sicht, Tubingen, 1955. — Acelaşi, War Petrus in Rom? Gotha, 1936. — Acelaşi, War Petrus wiiklich romischer Mărty-rer? în: Die Christl. Welt, 51, (1937), — P. C. Hristu, K^pic A', în: ThEE, VII, col. 625—636. — H. Katzenmayer, Das Todesjahr des Petrus, în: IKZ, 29, (1939), p. 85—93. — Acelaşi, Zur Frage ob Petrus in Rom war, I Klemensbrief, Kap. 5 bis 6, în: IKZ, 28 (1938), p. 129—140. — O. Knoch, Eigenart und Bedeutung der Eschatologie ion theol. Aufriss des ersten Clemensbriefes, Bonn, 1964. — J. Lebreton, La Trinite chez Saint Clement de Rome, în: Greg, 6 (1925), p. 369—404. — L. Lemarchand, La composition de 1'epître de saint Clement aux Corinthiens, în: RSR, 18 (1938), p. 448—457. — H. Lietzmann, Petrus romischer Mărtyrer, în: (SAB 29) Berlin, 1936. — Acelaşi, Petrus und Paulus in Rom. ed. 2, Berlin, 1927, p. 226—236. — St. Loesch, Der Brief des Clemens Romanus. Die Pro-bleme und ihre Beurteilung in der Geg”enwart, în: Studi dedioati alia memoria di Paolo Ubaldi, Milan, 1937, p. 177—188. — Acelaşi, Epistula Claudiana, Rottenburg, 1930, p. 33—44. — W. L. Lorimer, Clement of Rome, ep. I, 6, 2: AavaiSeî xai Atpxai, în: JThSt, 42 {1941), p. 70. — W. L. Lorimer, Clement of Rome, Epistle I, 44, în: JThSt, 25 (1924), p. 404. — J. Madoz, El primado romano, Madrid, 1936. — O. Marrucchi, Pietro e Paulo a Roma, ed. 2, Turin, 1934. — J. Mariy, Etude des textes cultuels de priere conserves par Ies Peres apostoliques, în: RHPR, 10 (1930), p. 99 ff. — P. Meinhold, Geschehen und Deutung im I. Clemensbrief, în: ZKG, 58 (1939), p. 82—129. — E. Metzner, Die Petrustradition und ihre neuesten Gegner, Schwerin (Warthe), 1937. — Acelaşi, Die Verfassung der Kirche in den ersten zwei Jahrhunderten (mit besonderer Berucksichtigung der Schriften Harnacks) Danzig, 1920. — P. Mikat, Zur Furbitte der Christen fur Kaiser und Reich in Gebet des 1. Clemensbriefes, în: Festschrift f. Ulrich Scheuner, Berlin, 1973, p. 455—471. — E. Molland, Le developpement de 1'idee de succession apostoiique, în: RHPR, (1954), p. 1—29. — H. Oikonomou, T6 xeîjaevov rî]<: IloXoiaî Aiobijinji: •viota A' KX.iJ}ievxo«, in : Th, 33 (1962), p. 600—626. — E. Peterson, Das Praescri,ptum des I. Clemensbriefes, în: Pro regno. Pro sanctuario, Melanges, G,v,d. Leew, Nijkerk, 1950, p. 255—257. — B. Poschmann, Paenitentia secunda, Bonn, 1939, p. 112 ff. — J. Quaslen, Monu-menta eucharistica et liturgica vetustissima, Bonn, 1937, p. 327—334. — H. Rahner, Abendlândische Kirchenfreiheit, Documente iiber Kirche und Staat in friihen Chris-t&ntum, Einsiedeln-Cologna, 1943. — B. Rocco, S. Clement Romano e Qumram, în: Rivista Biblica, 20, (1972), p. 277—290. — J. Rohde, Hăresie und Schisma im ersten Clemensbrief und den Ignatius-Brief en, în: Novum Testamentum, Leyde, 10 (1968), p. 217—233. — J. Ruysschart, Reflesions sur Ies fouilles vaticanes. Le raipport offi-ciel et la critique, in: RHE, 48 (1953), p. 573—631 ; 49 (1954), p. 5—58. — L. Sanders, L'Hellenisme dei saint Clement de Rome et le Paulinisme, Louvain, 1943. — W. Scherer, Der erste Klemensbrief an die Korinther nach seiner Bedeutung fur die Glaubenslehre der Katholischen Kirche unitersucht, Regensburg, 1902. — T. H. Scher-mann, Griechische Zauberpaipyri umd das Gemeinde- und Dankgebet im I. Klemens​brief, Leipzig, 1909. — C. Schmidt, Der erste Clemensbrief in altkoptischer Ueber-setzung, Leipzig, 1908. — St. Schmutz, Petrus war dennoch in Rom, în: BM, 22 (1946), p. 128—241. — M. Schuler, Klemens von Rom und Petrus in Rom, în: Trierer Theologische Studien, 1 (1941), p. 94—116. — J. Shotwell şi L. Ropes Loomis, The See of Peter, New York, 1927, p. 66—69. — E. Stauler, Zur Vor- und Fruhgeschichte des Primatus Petri, în: ZKG, 62 (1943—1944), p. 3—34. — F. Tailliez, Un vulgarisme du Clemens Latinus et la langue vulgaire de Rome, în : Neophilologus, 35 (1951), p. 46^50. — J. Tixeront, Clement, în: DPCR, II, col. 193—194. — W. C. van Unnik, I Clement 34 and the Sanctus, în : VC, 5 (1951), p. 204—248. — Acelaşi, Is I Cle​ment 20 purely stoic? în: VC, 4 (1950), p. 181—189. — U. Wiicten, Mitteilungen aus der Wflrzburger Papyrussammlung. Nr. 3 : Ein Liturgisches Fragment (3 Jahrh.) în: AAB, phil.-hist. Klasse Nr. 6, Berlin, 1934, p. 31—36. — D. W. F. Wong, Natural and divine order in I Clement, în: VC, 31 (1977), p. 81—S7. — F. W. Young, The relation of I Clement to the Epistle of James, în: JBL, (1948), p. 339—345. — A. W. Ziegler, Neue Studien zum I. Klemensbrief, Miinchen, 1958.
EPISTOLA CÂTRE CORINTENI
Bis&rica liii Dumnezeu, care locuieşte vremelnic în Roma, către Biserica lui Dumnezeu, care locuieşte vremelnic in Corint, către cei chemaţi, •sfinţiţi in voia lui Dumnezeu, prin Domnul n•ostru Iisus Hris-tos.
Har vouă şi pacea să se înmulţească die ila atotputernicul Dumnezeu prin Iisus Hriistos.
CAPITOLULI
1. Din prkina neaşteptabelor nenorocixi .şi necazuri, care au venit
unele după altele ipeste noi, socotăm, mbiţilo,r, că ne-aim întors tîrziu
spre lucrurMe asiipra cărora vă eertaţi, anume despre ră'scoala necu-
rată şi nelegmită, străină şi nemaiauzită între aleşii lui Dumnezeu, pe
care oîteva persoane obraznice şi îndTăzneţe au dus-o pînă la a•tîta
nebunie, încît a ajuns să fie hulit mult numele vostru eel cinstit, veatit
şi iubit de toţi oamenii.
2. Cine dintre cei •care au •trecut pe la voi n-a lăudat virtutea şi
credinţa voastră tare ? Cine n-a admiral eVlavia voastră în Hris•tos,
înţeleaptă şi plină de bunătate ? Cine n-a propovăduit chipul de mare
cuviinţă al iubirii voastre de străini ? Cine n-a fericit ounoştinţa voas-
tră desăvirşită şi sigură ? 3. Făceaţi totul ifără să vă uitaţi la fata om•u-
lui,- umblaţi în poruncMe lui Dumnezeu, supunîndu-vă oondutătarilor
voşitri şi dînd rinstea cuvenită preotilor vaştri ? oelor tineri le dădeaţi
sfatul să trăiască cumipătat şi curat; femeilo,r i])e porunceaţi să săvîr-
şească totul cu conştiinţa nepătată, curată şi sfîntă, dubindu-şi duipă
cuviinţă bărbaţii lor ,- le îmvăţaţi <să-şi gospodăireaiscă aşa cum se cu-
vine casa, in buna rînduială a ascultării, .păstrindu-se curate la suflet
şi la truip.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
47
CAP I.T.O.L.U L I I
1. Vă smereaţi cu toţii, fără să vă mîmdriţi; doreaţi mai mult să vă supuneţi decît să comanldaţi; doreaţi mai mult să daţi dealt să pri-miţi; vă erau îndestulătoare mijloacele de trai cele date vouă de Hrds-tos şi căutaţi ctu 'luare aminte la ele ; iprimeaţi cu rîvnă an imimile voastre euvintele 'lui Hristos, iar partimile Lui erau înaintea ochilor voştri. 2. Trăind aşa, pace adlneă şi m,inunată vi >se dăidea tuiturora şi dor nesăturat pentru facerea de bine, iar revă•nsarea Duhului Sfint1 era deplină peste voi toţi. 3. Plini de o sifîntă hotărîre şi cu buna rivnă, întindeaţi mîiniîe voastre către atotputernicu'l Dumnezeu cu evlavi-oasă convingere, rugîndu-L să vă fie îndurător, dacă aţi păcătuit ■cumva fără de voie. 4. Vă sitrăduiaţi, zi şi noapte, pentru toţi tfraţii, ca daito-rită milei şi conştiinţei voastre, numărul aleşilor Lui să se mîntiuiască. 5. Eraţi 'Shuceri, neprihăniţi şi fără duşmănie unul Xaţă de altuH. 6. Vă era urîtă orice răseoală şi orice dezibinare. Plîngeaţi ipentru ipăcaftele semenilor voştri şi soco•teaţi ca ale voaistre slăbiciuniile lor. 7. Nu vă părea rău de binele pe care îl făceaţi şi «era/i gata pentru orice lucru bun» 2. 8. împodobiţi cu o vieţuire virtuoasă şi sfîntă, săvirşeaţi toitol în frică de Duminezeu; erau sc,rise ipe latul inimii voastre ,poruncile şi îndreptă>rile Domnului 3.
CAPITOLUL III
1. Toată slava şi belşugul vi s-a dat vouă, dar s-a împlinit ceea ce este scris : *Cel iubit a tnîncat şi a bâut, s-a îngroşat şi s-a ingră-şai şi a dat cu piciorul» 4. 2. De aici gelozie şi invidie, ceariă şi răs-coa(lă, prigoană şi neorînduială, război şi robie. 3. Şi aşa, s-au rasculat <>cei necinstiţi împotriva ceJor cinstiţi»5, cei fără slavă lîimpatriva celor cu slavă, cei neinţelepţi îmipotriva celor înţelepţi, cei tineii îapotriva celor bătrîni. 4. De aceea (s-a depărtat dreptatea 6 şi ipacea ; fie•care a părăsit friica de Dumnezeu şi i s-a slăbit vederea credinţei ,• nu mai umblă în porunci”le cele legiuite .de Dumnezeu 7, nici nu mai vietuiesşte în Hristos potrivit îndatoririlor sale, ci fiecare merge după poftele
1. Rom. 5, 5.
2. 2 Tim. 2, 21 ; Tit 3, 1 ; 2 Cor. 9, 8; Col. 1, 10 j 2 Tim. 3, 17 j Tit 1, 16.
3. Pilde 7, 3 ; 22, 20.
4. Deut. 32, 15.
5. Is. 3, 4.
6. Is. 59, 14.
7. Lev. 18, 3 j 20, 23.
48
SCRIERILE PARINŢILOR APOSTOLICI
inimii sale reile, purtînd în suiflet invidie nedreaiptă şi necuvioasă, prin care şi *moartea a intiat in lume» 8.
CAPITOLUL IV
1. Că aşa este scris : «Şi a lost după cîteva zile a adus Cain din rodurile pămintului jertiă lui Dumnezeu; şi a adus şi Avel din ceie intîi nâscute ale oilor sale şi din grăsimea lor. 2. Şi a căutat Dum​nezeu spre Avel şi spre darurile sale ; iar spre Cain şi jertfele lui n-a privit. 3. Şi s-a întristat Cain ioarte şi s-a mîhnit fata lui. 4. Şi a zis fiumnezeu lui Cain : «De ce te-ai întristat şi de ce s-a mîhnit fata ta ? Dacă ai ii adus diept şi ai fi împărtit diept, n-ai fi păcătuit. 5. Taci! Spre tine întoarcerea jertfei şi tu ii vei stăpîni». 6. Şi a zis Cain câtre Avel, fratele lui: «Să mergenyla cîmp». Şi a fost cînd ei eiau la cîmp, s-a sculat Cain asupra lui Avel, fratele lui, şi 1-a omorît»9. 7. Vedeţi, fraţilor ? Invidia şi pizma au săvîrşit ucidere de frate. 8. Din pricina invidiei, părintele nostru Iacov a fugit din fata lui Isav, fratele lui10. 9. Invidia a făcuit ca Iosif să fie prigonit :pînă la moarte şi dus în robieu. 10. Invidia 1-a siliit pe Moisi să fugă din fata lui Paraon, împăratul Egiptului, cîind a auzit de la eel de acelaşi neam cu el: «Cine te-a pus pe tine judecător pesle noi ? Nu cumva vrei să mâ omori şi pe mine, cum ai ucis ieri pe egiplean ?» l2. 1 î. Din pricina invidiei Aaron şi Mariana au locuit în afara taberii13. 12. In​vidia a €oborît în iad de vii pe Datan şi Aviron, pentru că se răscu-laseră împotriva robului lui Dumnezeu MoiiSii u. 13. Din pricina invidiei David a fost pizmuit nu numai de cei de alt neam, ci a fost prigonit şi de Saul, îmipăratul lui Israil.
CAPITOLUL V
1. Dar să punem capăt exiemplelo,r vechi şi isă venim la atJe[.ii credinţei, care sînt aproape de noi. Să luăan pillda de wtejie din ge-neraţia noastră. 2. Din invidie şi pizmă au ifost prigoniU cei mai mari şi mai drepţi stîlpi ai BiseTicii15, luptînd pînă 'la moarte. 3. Să punem înaintea o•ahilor noştri pe bunii Apostoli : 4. ipe Petru, care, din pri-
8. /n{. Sol. 2, 24; Rom. 5, 12.
9. Fac. 4, 3—8.
10. Fac. 27, 41 sq.
11. Fac. 37, 1—36.
12. Jeş. 2, 14 i Fapte 7, 27.
13. Num. 12, 14—15.
14. Num. 16, 1—35.
15. Ga7. 2, 9.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
49
cma invidiei nedrepte, n-a suferit una, ndci două, ci mai multe munci ; şi îndurinri aşa mueenicia, a plecat la locul de slavă cuvenit lui. 5. Din pricina invidiei şi a duşmăniei, Pavel a primit ipremiul răbdării, 6. purtîrud de şaipte ori lanţuri, fiind izgonit şi lovit cu pietre 16 ; fiind propoveduitor atît în răsărit cît şi în apus, a primit slava strălucită a cradintei lui ; 7. învăţîmd dreptafcea în toată lu,mea şi ajungînd pînă la marginile apuisului, a suferit muicenieia sub împăraţi17. Şi aşa, s-a despărţit de lumea aceasta şi s-a dus în locul eel sfînt, fiind cea mai mare pildă de răbdare.
CAPITOLUL VI
1. Acestor bărbaţi, care au vieţuiit cu cuvioşie, li s-a adăugat o mare muiţime de oameni aleşi, care, suferind, din pricina invidiei, multe munci şi chAnuri, au fast între noi minunată pildă. 2. Din pii-cina invidiei, au fast prigonite femei, deghizînidu-le în Danaide1S şi Diroe19; au îndurat chinuri groaznice şi nelegiuite, dar au mers pe calea cea siigură a credinţei; şi cele slabe cu trupui au primit strălu-cit premiu. 3. Invidia a înstrăinat pe soţii de soţi şi a .gchimbat cuvîntul spus de părintele nostru Aidam : Acesta este acum os din oase/e mele şi trup din trupui meu20. Invidia şi duşmănia au dărîmat cetăţi mari şi au nimicit diin rădăcmă popoare mari.
CAPITOLUL VII
1. Acestea vi le scriem, iubiţilor, nu sfătuindu-vă pe voi, ci amin-tindu-ni-le şi nouă ; că şi noi sîmtem în acelaşi loc >de luiptă şi aceeaşi luptă ne stă în faţă. 2. De aceea să părăsim grijile deşarte şi zadar-nice şi să veruim la îrudreptarul eel slăvit şi sfînt al tradiţiei noastre ; 3. Să vedem ce este bun, ce este ptfăcut şi ce este primit înaintea Celui ce ne-a făout pe moi21. 4. Să privim cu ochii deschişi 'la sîngele
16. 2 Cor. 11, 24—25.
17. Fapte, catpitolele 24—26.
18. Cele 50 fiice ale lui Danaos, regele legendar al Argosului; acestea, din po-
runca tatălui lor, au sugrumat in noaptea nunţii pe soţii lor; numai Hiperminstra
şi-a cruţat soţul, pe Linceu. Danaidele au fost purificate de Hermes şi Atena, s-au
recăsătorit cu pelasgi şi au dat naştere rasei danaenilor. Mai tîrziu au fost ucise,
ca şi tatăl lor, de Linceu. în infern au fost osîndite să toarne necontenit apă într-un
butoi fără fund.
19. Dirce, soţia lui Licos, regele Tebei, de gelozie a băgat la închisoare pe
Antiopa, celebră în toată Grecia peatru frumuseţea ei. Fiii Anitiopei au reuşlt să
o scoată din închisoare şi pentru a-şi răzbuna mama au prins-o pe Dirce, au legat-o
de coarnele unui taur, care a sfîşiat-o.
20. Fac. 2, 23.
21. 1 Tim. 2, 3; 5, 4.
4 — Părinţi apostojici
50
SCRIERILE PA.RINŢILOR APOSTOLICl
lui Hristos şi să cunoaştem cît esite de scumip 22 lui Dumnezeu şi Ta-tălui Lui, că, vărsiîn•du-se pentru mîntuirea noaistră, a adus har de po​căinţă întregii lumd. 5. Să străbatem cu mintea toate generaţiile şi să vedem că, din generaţie în generaţie, Stăpînul a dat loc de pocăinţă 23 celor ce vor să se întoarcă la El. 6. Noe a predicat pocăinţa, iar cei care 1-au ascultat s-au rrrîntuiit. 7. Iona a predicat ninivitenitor pieirea cetăţii lor, iar cei care s-au căit de ipăoatette lor au făcut îndurăitor pe Dumnezeu cu rugăciunile lor şi au dobînidit mJîntuire 24, deşi erau stră-ini de Duimnezeu.
CAPITOLUL VIII
1. Slujitorii harului lui Dumnezeu, prin Duhul Sfîmt, au vorbit des-pre pocăinţă. 2. îmsuşi Stăpînul tuturora a grăit cu jurămîmt des/pre pocăinţă -. «Eu grăiesc, zice Domnul; nu voiesc moartea păcătosului, ci pocăinţa lui» 25 ,• adăugînd şi voinţa Lui cea buna, spune : 3. «Pocâ-iţi-vă, casa lui Israil, de nelegiuirile voastre! Spus-am iiiloi poporului Men : «Dacă vor fi păcatele voastre de la pămint pmă la cer, şi dacă vor fi mai roşii decît cîrmîzul şi mai negre decît sacul de pocăinţă şi dacă vă veţi intoarce la Mine din toată inima voastră şi veţi spune : «Tată!» vă voi asculta ca pe un popor sfînt»26. 4. Iar in alt loc spune aşa : «Spălaţi-vă şi curăţaţi-vă •, îndepărtaţi vicleniile din suiletele voastre înaintea ochilor Mei •, încetaţi cu răutăţile voastre ; învăţaţi să iaceţi bine, căutaţi dreptatea, izbăviţi pe eel nedreptăţit, faceţi dreptate orianului, daţi dreptate văduvei şi veniţi apoi să vorbim, zice Domnul. Şi dacă vor li păcatele voastre ca purpura, ca zăpada le voi albi şi dacă vor fi ca cîrmîzul, ca Una le voi albi •, dacă veţi voi şi Mă veţi asculta, bunâtâţile pămîntului veţi mînca ; iar dacă nu veţi voi şi nu Mă veţi asculta, sabia vă va mînca, că gura Domnului a grăit acestea» 21. 5. Voind dar, ca ,toţi cei care-L iubesc ;pe Bl să aibă parte de pocăimţă, i-a întărit prin voinţa Lui cea atotputernica.
CAPITOLUL IX
1. De aceea să ne supunern măreţei şi slăvitei Lui voinţe ,- rugînd mila şi bunătatea Lui, să cădem înaintea Lui, să ne îndreptăm sipre
22. 1 Pt. 1, 19.
23. Int. Sol. 12, 10.
24. Iona 3, 4—10; Mt. 12, 41 ; Lc. 11, 32.
25. Iez. 18, 23; 33, 11.
26. Text necunoscut, a-minteşte de: Iez. 18, 30; Ps. 102, 12; lei. 3, 19, 22 j
Is. 1, 18.
27. Is. 1, 16—20.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
51
îndurările Lui, părăsind ostenelile zadarnice, cearta şi invidia, care due la moarte. 2. Să ne aţintim privirile la <cei care slujesc în dhiip desă-vîrşit măreţei Lui slave 28. 3. Să luăm pildă pe Enoh, care, prin ascul-tarea sa, fikud găsit dre•pt, a ftost mint at de ipe ,pămînt şi nu s-a găsit moartea ludM. 4. Să luăm pildă pe Noe, care, iprin slujirea lui, fiind găsit cr•edinioi•os, a predicat lumii naşterea din nou, iar Stăpîmil, prin el, a mîntuitt anim/alele, care au intrat în e arable în inţelegere unele cu altele 80.
CAPITOLUL X
1. Avraam, care a fast numit prieten, a fost găsit credincios, pentm că a ascultat de cuvintele lui Dumnezeu. 2. Acesta, prin ascultare, a ieşit din pămiîntiu'l lui şi din ruidenda lui şi din casa părinitelui său, pentru ca ipărăsimd pămînt •puţin, rudie sărsce şi oaisă mica, să moştenească făgăduinţele lui Dumnezeu. Că Dumnezeu i-a spus lui : 3. «7eşi din pămîntul tău şi din rudenia ta şi din casa părinteluî tău şi vino în pă-mintul pe care ţi-1 voi arăta şi te voi iace neam mare şi te voi bine-cuvînta şi voi mări numele tău şi vei fi binecuvîntat; şi voi binecu-vmta pe cei ce te binecuvintează şi voi blestema pe cei ce te bles-temă; şi voi binecuvînta în tine toate neamurile pămîntului»31. 4. Şi iarăşi, cînd s-a desipărţit de Lot, Dumnezeu i-a spus hii Avraam : «Ridicd ochii tăi şi caută din locu.1 în care eşti acum, spre miazănoapte şi spre miazăzi şi spre răsărit şi spre mare ; câ tot pămîntul, pe care-i vezi, ţi-1 voi da tie şi sâmînţei tale pînă în veac. 5. Şi voi face să-mînţa ta ca nisipul pămîntului; dacd poate cineva numâra nisipul pă-mîntului şi sămînţa ta o va număra» 32. 6. Şi iarăşi spune : *L-a scos Dumnezeu pe Avraam aiară şi i-a zis : *Caută la cer şi numără ste-\ele, dacă le vei putea număra; aşa va fi sămînţa ta. Şi a crezut Avraam în Dumnezeu şi i s-a socotit lui spre dreptate» ss. 7. Pentru credinţa şi iuibirea luâ de străini, i s-a dat luii fiu la bătriîneţe S4 ,• iar prin ascultare, T-a adus lui Dumnezeu jertifă ipe unul din munţii pe care i 1-a arătat 35.
28. 2 Pt. 1, 17.
29. Fac. 5, 24.
30. Fac. 6, 8—9. 17; 2 Pt. 2, 5.
31. Fac. 12, 1—3.
32. Fac. 13, 15—17.
33. Fac. 15, 5—6.
34. Fac. 18, 2—14; 21, 2.
35. Fac. 22, 1—18.
52
SCRIERILE PARINŢILOR APOSTOLICI
CAPITOLULXI
1. Pentru iubirea de străini şi ipentru evlavia sa, Lot a scăpat din Sodoma, în tinvp ce toată împrejurimea a fost pedepsită cu foe şi pu-cioasă86. Stăipînul a făcut cu a'sta icunosctut că nu părăseşite (pe cei ce nădăjduiesc in El, ,iar pe cei ce înclină în altă parte îi pedepseşite şi-i chinuie. 2. Femeia lui a ieşit fanpreună cu el ; dar pentru că a fost de altă părere şi nu s-a unit cu el, i s-a dat semn, să lie stilp de piatră pînă în ziua de azi, ca să cunoască toţi, că cei care şovăiesc şi se îndoiesc de poiterea lui Dumnezeu ajung judecată şi semn ipentru toate geheraţiile.
CAPITOLUL XII
1. Pentru credinţa şi iubirea ei de străini a fost mîntuită Raav desfrînata. Isus al lui Navi a trimis iscoade în Ierihon ; 2. regele ce-tăţii a aflat că au venit oameni să iscodească ţara sa şi a trimis băr-baţi ca să-i prindă, ca, fiind prinşi, să-i omoare. 3. Raav cea iubi-toare de străini i-a primit în casa ei şi i-a ascuns în foişor sub snopi de in. 4. Cînd au venit oamenii regelui şi i-au s/pus : «La tine au in-trat iscoadele ţării noastre ; scoate-i că aşa porunceşte regele !» Raav a xăspuns : «Da, au intrat la mine bărbaţii pie carie-i căutaţi, dar au plecat îndată şi sînt pe drum», şi le-a arătat încotro is-au dus. 5. Raav a spus apoi bărbaţilox, /pe care-i ascunsese : «Ştiu bine că Dumnezeu vă dă vouă pămîntul acesta ; că frică şi groază de voi i-a cuprins ipe cei >ce-l locuiesc ; deoi cîmd veţi lua teta•t•ea, scăipaţi-mă pe mine şi casa tatălui meu». 6. Şi aceia i-au ziis : «Va fi aşa, cum ne-ai grăit -nouă. Cînd vei afla că am veniit, adună ipe toţi ai tăi sub acoperişul tău şi se vor mîntui, dar toţi care vor fi găsiţi în afara casei tale vor pieri». 7. Şi au mai spus să puna semn: «să atîrne de casa ei ceva roşu» 37. Prin aceasta au făcut cunoscut mai dinainte că prin sîngele Domnului se vor mîntui toţi cei ce cred şi nădăjduiesc în Dumnezeu. 8. Vedeţi, iubiţilor, că în femeia aoeasta avem ruu numai credinţă, ci şi profeţie.
CAPITOLUL XIII
1. Să ne smerim, aşadar, fraţilor, lepădînd orice mîndrie, îngîm-fare, neînţelapciune şi furie şi să facem ceea ce este scris. Că zice Duhul eel Sfînt: «Sd nu se iaude eel inţelept cu jn/eiepc/unea lui,
36. Fac. cap. 19; 2 Pt. 2, 6—7.
37. los. cap. 2.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
53
nici eel tare cu tăiia lui, nici eel bogat cu bogăţia lui -, ci eel ce se laudă în Domnul să se laude, să-L caute pe El şi să facă judecată şi dreptate»38. Mai ales să ne adaiicem aminte de cuvintele Domnului Iisus, pe care le-a grăitr învăţînd blîndeţea şi îndelunga răbdare. 2. Că aşa a zis : «Miluiţi, ca să fiţi miluiţi; iertaţi, ca să vi se ierte ; pre-cum laceţi, aşa vi se va face ■, precum daţi, aşa vi se va da •, precum judecaţi, aşa veţi ii judecaţi; precum vă purtaţi cu blîndeţe, aşa se vor purta şi alţii cu bhndeţe cu voi •, cu ce măsură veţi măsura, cu aceea vi se va măsura» 39. 3. Cu această poruncă şi ou aces>te îndem-nuri să ne intărim pe noi înşine, ca să ne ipurtăm cu smerenie, supu-nîtidu-ne sftntelor Lui cuvinte. Că zica cuvîntul eel sfînt : 4. «Spre cine voi privi, dacă nu spre eel blind şi liniştit, care tremură de cuvintele Mele ?»40.
CAPITOLUL XIV
1. Este, dar, drept şi cuvios, bărbaţi fraţi, să ne supunem inai de-grabă lui Dutmnezeu deoît să urmăm acelora care din mîndrie şi din dorinţă de răzvrătire s-au făcu•t conducătoTi ai ticăloasei invidii. 2. Că vom suferd nu mica pagubă, ci mai degrabă mare primejdie, dacă ne vom pleca orbeşte oamenilor, care aţîţă la ceartă şî răscoală, ca să ne înstrăineze de ceea ce este bine. 3. Să lira buni cu noi înşine, potrivit milostivirii şi dulceţii Creatorului nostru. 4. Că este scris : «Cei buni vor moşteni pămîntul şi cei fâră răutate vor răminea pe el» 41. 5. Şi iarăşi zice : «Vdzuf-am pe cei necredincios inăltîndu-se şi ridicîndu-se ca cedrii Libanului •, şi am trecut şi iată nu era şi am căutat locul lui şi hu 1-am găsit. Păzeşte nerăutatea şi caută drep• tatea, că are urmaşi omul făcător de pace» 42.
CAPITOLUL XV
1. Să ne lipim, aşadar, de cei care cu evlavie ifac pace, nu de cei care voiesc pace cu făţărnkie. 2. Că spune Scriptura undeva : «Po-porul acesta cu buzele Mă cinsteşte, dar inima lui este departe de Mine» 43. 3. Şi iarăşi: «Cu gura lor binecuvîntau, iar cu inima lor bles-
38. Ier. 9, 22—23; 1 Regi 2, 10; î Cor. 1, 31 ; 2 Cor. 10, 17.
39. Text necunoscut; aminteşte de: Mf. 5, 7; 6, 12. 14; Me. 11, 25; Ml. 7,
1—2. 12; Lc. 6, 37—38. 31 ; Me. 4, 24.
40. Is. 66, 2.
41. Pilde 2, 21 ; Ps. 36, 9. 38.
42. Ps. 36, 35—37.
43. Is. 29, 13 ; M(. 15, 8 ; Me. 7, 6.
54
SCRIERILE PARINŢILOR APOSTOLICl
temau» 44. 4. Ş,i iarăşi zice : «L-au iubit cu gura lor, dar cu Hmba lor J,-au. minţit -, inima lor nu era dreaptă cu El şi nici nu s-au încrezut in testamentul Lui» 45. 5. De aceea «mute să lie buzele cele viclene, care grăiesc împotriva dreptului iărădelege»46. Şi iarăşi : *Pierde-va Domnul toate buzele cele viclene, Hmba cea Jduddroasd, pe cei ce spun : «Limba noastră o vom mări, buzele noastre la noi sînt. Cine este Domnul nostru ?». 6. Pentru necazul săracilor şi pentru suspinul săracilor, acum Mă voi scula, zice Domnul, şi le voi aduce mintuire. 7. Şi le voi vorbi pe taţă» 47.
CAPITOLUL XVI
1. Hristos este al cetor ,smeriţi, nu al aeeJora care se ridrcă mai presus de turma lui. 2. Sceptrul măreţiei tai Dumnezeu, D-omrml Iisiu« Hristos, n-a venit cu zgomiatul mîmdriei, nidi al îngîmifării, ideşi •putea, ci 'smerindiHse, precum a sipus desipre El Duihul eel Sfînt. Că zice : 3. *Dhamne, cine a crezut au7Mlui nostru ? Şi braţul Domnului cui s-a descoperit ? Vestit-am ca un prune înaintea Lui şi ca o rădăcină In pămint însetat; n-are chip, nici slavă •, şi L-am văzut pe El şi nu avea chip, nici frumuseţe, ci chipul Lui era necinstit, mai prejos decît chi-pul o•amenilor; fiind om mtru bătaie şi durere, ştiind să îndure slăbi-ciunea •, că s-a schimbat iaţa Lui, a lost delăimat şi nesocotit. 4. Acesta păcatele noastre le poartă şi pentru noi rabdâ durerea şi noi am so-cotit că El este in durere, in bătaie şi in chin. 5. Dar El a îost rănit pentru păcatele noastre şi a pătimit pentru iărădelegile noastre ; pe-deapsa păcii noastre este asupra Lui; cu rana Lui noi ne-am vindecat. 6. Toţi ca nişte oi am rătăcit •, omul din calea Lui s-a abătut. 7. Şi Domnul L-a luat pe El pentru păcatele noastre, iar El, pentru ce su-fere, nu-Şi deschide gura Sa. Ca o oaie la junghiere s-a dus şi ca un miel fără de glas înaintea celui ce-1 tunde pe El, aşa nu-Şi deschide gura Sa. Intru smerenia Lui judecata Lui s-a ridicat. 8. Iar neamul Lui cine-1 va spune, că s-a luat de pe pămînt viaţa Lui. 9. Pentru fărăde-legile poporului Meu vine la moarte. 10. Şi voi da pe cei răi pentru mormintul Lui şi pe cei bogaţi pentru moartea Lui; cd îărâdelege n-a făcut, nici nu s-a găsit vicleşug in gura Lui. Şi Domnul vrea să-L curâţească pe El de rană. 11. Dacă veţi aduce jertiă pentru păcate, sufletul vostru va vedea multă vreme urmaşi. 12. Şi Domnul vrea să
44. Ps. 61,
4.

45. Ps. 77,
40—41.
46. Ps. 30,
18.
47. Ps. 11,
3—5.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
55
scoată din durere sulletul Lui, să-I arate lumină, să-L plăsmuiască cu pricepere, să îndrepteze pe eel drept, bine slujind celor mulţi şi pă-catele lor El le va purta. 13. Pentru aceasta El va moşteni pe mulţi şi va împărţi prăzile celoi puternici, pentru că s-a dat spre moarte sufletul Lui şi cu cei iărâdelege a fost socotit. 14. Şi El a purtat pă-catele multora şi pentru fărădelegile lor a tost dat» i8. 15. Şi iarăşi zice : «Iar Eu sînt vierme şi nu om ■, ocară oamenilor şi deiâimare po-porului. 16. Toţi cei ce M-au văzut M-au batjocorit, grăit-au cu bu-zele, clătinat-au din cap : «Nădăjduit-a în Domnul, izbăvească-L pe El, mîatuiască-L, că-L voieşte» 4S>. 17. Vedeţi, bărbati iubiti, cine este Gel ce ne-a fost dat pildă! Dacă Domnul s-a smenit atîta, ce drebuie să facem noi, care, •prin El, am venit sub juigul harului Lui ?
CAPITOLUL XVII
1. Să imităm pe aceia care au uroblat în piei de oaie şi cojoace 50, predicînd venirea lud Hristos, alddcă pe Hie, Blisei, încă şi ipe Iezeohiil, pe profeţi şi pe Mngă aceştia şi ipe cei care au iprimit o buna mărturie de la Dumnezeu 51. 2. Mare mărturie a primit Avraam şi a fost numit prieten al lui Dumnezeu; Avraaim, privind la slava lui Dumnezeu, a spuis, ou •smerenie: «Eu sînt pămint şi cenuşă» 52. 3. Iracă şi despre Iov s-a s•criis aşa : «Iar lov era om drept, fără de prihană, adevărat, cinstitor de Dumnezeu, ferindu-se de orice rău» 53. 4. Dar el se învi-nuia, zicînid : «Nimeni nu este lipsit de întinăciune, de-ar ii o zi viaţa luh 54. 5. Moi•si a fast numit «credincios în toată casa lui» 55r şi dato-rită slujirii 'lui, Dumnezeoj a pedepsit Egliptul cu plăgi şi nenorociri; dar şi el, cu toate că a fost foarte slăvit, nu s-a mîndrit, ci a spus cînd a .primiit iprin rug însăncmarea aceea : «Cine sînt eu, ca să mă trimiţi pe mine ?» 56; «eu sînt slab la glas şi zâbavnic la limbâ» 57. Şi iarăşi spune : 6. «Eu sînt aburul unei oale ce fierbe» 58.
48. Is. 53, 1—12; Fapte 8, 32—33.
49. Ps. 21, 6—8; Me. 15, 29; Mt. 27, 43.
50. Evr. 11, 37.
51. Evr. 11, 37—40; 4 Regi 1, 8; 2, 14.
52. Fac. 18, 27.
53. Iov 1, 1.
54. Iov 14, 4—5.
55. Num. 12, 7 ; Evr. 3, 2. 5.
56. /eş. 3, 11.
57. /eş. 4, 10.
58. Text necunoscut.
£6
SCRIERILE PARINTILOU APObTOLICI
CAPITOLUL XVIII
1. Ce să spunem apoi de David, despre care Dumnezeu a dat măr-turie ? Dumnezeu a spus despre el : «Aflat-am bărbat după inima mea, pe David, îiul lui Iesei; cu milostivire veşnicâ 1-am uns» n9. 2. Dar şi David a spus lui Dumnezeu : «Miluieşte-mă, Dumnezeule, după mare mila Ta şi după mulţimea îndurărilor Tale, şterge fârâdelegea mea -, 3. mai vîrtos mă spală de fărădelegea mea şi de păcatul meu mă cu-răţeşte ; că fărâdelegea mea eu o cunosc şi păcatul meu înaintea mea este pururea. 4. Tie unuia am greşit şi rău înaintea Ta am făcut, oa să Te îndreptezi întru cuvintele Tale şi să biruieşti cînd vei judeca Tu. 5. Că iată întru fărădelegi m-am zâmislit şi întru pâcate m-a născut maica mea. 6. Cd iată adevărul ai iubit; cele nearătate şi cele ascunse ale înţelepciunii Tale mi-ai arătat mie. 7. Stropi-mă-vei cu isop şi mă voi curăţi ; spăla-mă-vei şi mai vîrtos decît zăpada mă voi <albi. 8. Auzului meu vei da bucurie şi veselie ; bucura-se-vor nasele mele cele smerite. 9. întoarce iaţa Ta de către păcatele mele şi toate iără-delegile mele şterge-le, 10. Inimă curată zideşte întru mine, Dumne​zeule, şi dun drept înnoieşte întru cele dinlăuntru ale mele. 11. Nu mă lepăda pe mine de la iaţa Ta şi Duhul Tău eel Stînt nu-L lua de la mine. 12. Dă-mi mie bucuria mîntuirii Tale şi cu duh stăpînitor mă întăreşte. 13. Invăţa-voi pe cei tără de lege căile Tale şi cei necredin-cioşi la Tine se vor întoarce. 14. Izbăveşte-mă de sîngiuiri, Dumne​zeule, Dumnezeul mîntuirii mele. 15. Bucura-se-va limba mea de drep-tatea Ta. Doamne, gura mea vei deschide şi buzele mele vor vest} lauda Ta. 16. Că de-ai fi voit jertîă, ţi-aş fi dat -, arderile de tot nu le vei binevoi. 17. Jertfă lui Dumnezeu: duh umilit; inima întrîntă şi smerită, Dumnezeu nu o va urgisi» 60.
CAPITOLUL XIX
1. Smerenia şi modestia unor atît de mulţi şi unor astifel de băr-
baţi, care, peMru ascultarea lor, au primit mărturie de la Dumnezeu,
ne-a făcut mai buni, nu numai pe noi, ci şi pe ced din •generative de
dinaintea noastră, care au primit cuvintele lui Dumnezeu întru frică
şi întru adevăr.
2. Aşadar, după ce am particiipat la mudte fapte mari şi slăvite, să
ne întoarcem la scopul pe care 1-am urmărit de la inceput, acela a1!
păcii. Să ne aţimtim priviriile spre Tatăl şi Creatorul întregii lumi şi
3. Ps. 88, 20; î Regi 13, 14; Fapte 12, 22.
4. Ps. 50, 1—18.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
57
să ne aliipim de măretele şi covîrşLtoarele Lui daiuiri şi de binefaceriile păcii. 3. Să-L privim cu mintea şi să ne uităm cu aohii suifle'tului la voia Lui oea înde•lung răbdătoare. Să ne gîndSm că nu se mînie pe nici una din creaturile Sale.
CAPITOLUL XX
1. Gerurile, puse în mişcare prin conducerea Lui, se supun Lui în pace. 2. Ziua şi noaptea îşi continuă drumul poruncit de El 6\ neâm-piedecîndu-se una cu alta. 3. Soarele, luna şi ceata de stele, potrivit pormicii Lui, îşi desfăşoară în u•nire fără vred abaitere hotarele ce Ji s-au pus. 4. Pămîntul, nodind potrivit voinţei Lui, dă, ia timpuri potriviite, tot felu'1 de hr•ană oamenllor, animalelor şi tuturor vieţiui-toarelor de pe e•l, fără să se împatrivească sau să schimbe ceva din legile puse de El. 5. Regiunile cele nedescoiperite ale abisurilor şi cele nepovesitite ale adîncurilor se tin prin acelleaşi porunci. 6. Intinderea cea nesfîrşită a aipelor mării, alcătuită la creare în adunări de mări, nu depăşeşite hatareile ce i s-au ipus, ci fa/ce aşa precum i s-a poruncit. 7. Că a spus Dumnezeu : «Plnă aid să vii şi valurile tale 2n tine se vor siărima» 62. 8. Oceanul eel fără de sifîrşit pentru mintea oameniloT şi lumile, care se află dincolo de el, se conduc de aceleaşi tegi ale Stăpînului. 9. Anotimpurilie : primăvara, vara, itoaimna şi iarna, vin în pace unele după altele„ 10. Locurile vînturilor îşi împlinesc la timpul lor, fără tulburare, slujirea. Izvoarele cele pururea curgătoare, create pentru desfătarea şi sănătatea noasitră, dau fără intrerupere oamenilor sînurdle lor, ca să vieţuiască. Cele mai miai vieţuitoare se adună uneile cu altele în unire şi pace. 11. Marele Creator şi Stăpînul tuturora a poruncW ca toate acestea să fie în pace şi unire. A făt•ut bine 'tuturor creaturilor Lui, dar mai presu•s de toate nouă, care căuităm scăipare la îndurările Lui, prin Domnul nostru Iisus Hristos, 12. Căruia slava şi măreţia în vecii vecdlor. Amin.
CAPITOLUL XXI
1. Vedeţi, iubiţitor, să nu ne fie nouă tuturor spre pedeapsă bine-facerile cele multe ale lui Dumnezeu, dacă nu vieţuim în chip vrednic de El şi dacă nu facem, în unire unii cu altii, cele bune şi plăcute îna-intea Lui. 2. Că spune undeva Scriptura : «Duhul Domnului este lumină,
61. Fac. 1, 5 sq.
62. Iov 38, 11.
3B
SCRIERILE PARINŢILOR APOSTOLICI
care cerceteazâ comorile inimih 63. 3. Să ştim bine că Domnul este aproape **, că nici unul din gîndurile noastre nu-I este ascuns şi nici ceva din planurile pe care le facem. 4. Aşadar, este drept să nu ne abatem de la voinţa Lui. 5. Mai bine să supărăm pe oamenii nesocotiţi şi nepricepuţi, pe cei mîndri şi îngîmfaţi cu lăudăroşenia cuvîntului lor decît pe Dumnezeu. 6. Să ne temem de Domnul Iisus, al Cărui skige s-a dat pentru noi; să reisipectăm ,pe condiucătorii noştri; să cinstim pe preoţi ,• să învăţăm pe tineri învăţătura Mcii de Dumnezeu, iar (pe soţiile noastre să le în/drepităm sipre ce este bun. 7. Să arate purtar•ea cea vrednică de iubire a ca•stiilăţii, să vădească voinţa cea curată a bMndeţei lor, să facă, ,prin tăcere, cunoscuită bunătetea limbii lor şi să-şi arate dragostea lor, nu după .simipatii, ci să o ofere tuturora cu cuvioşie, în chip egaJ, tuturor •celor ce se tern de Dumnezeu. 8. Copiii noştri să aibă parte de creşterea cea îrutru Hriâtos ,- să înveţe ce pu-tere are smerenia înaintea lui Dumnezeu şi ce ipoate dragostea curată in fata lui Dumnezeu ; să înveţe că buna şi onare este frica de Dum​nezeu şi că mînituie (pe toţi cei care trăiesc cu cuvioşie in Dumnezeu, cu cuget curat. 9. Că El cericetează gîndurtle şi simţămintele noastre ,-sufilarea Lui este in noi şi o ia ciînd voieşte65.
CAPITOLUL XXII
1. Toate acestea întăresc credinţa în Hristos. Că şi El prin Duhul eel Sfînt aşa ne oheamă : «Veniţi, tiilor, ascultaţi-Mă pe Mine! Frica de Domnul vă voi invăţa. 2. Cine este omul eel ce voieşte viaţa, care iubeşte sâ vadă zile bune ? 3. Opreşte-ţi limba de la râu şi buzele tale să nu grâiascâ vicleşug. 4. Fereşte-te de rău şi iă bine. 5. Caută pacea şi o urmează. 6. Ochiul Domnului spre cei drepţi şi urechile Lui spre rugăciunea lor, iar iaţa Domnului spre cei ce tac rele, ca sâ piardă de pe pămînt pomenirea lor. 7. Strigat-a dreptul şi Domnul 1-a auzit pe el şi din toate necazurile lui 1-a izbâvit pe ehS6. 8. Multe sînt biciuirile păcătosului, dar pe cei ce nădăjduiesc în Domnul mila Lui îi va incon-jura» e7.
CAPITOLUL XXIII
1. Părintele eel întru toate mitostiv şi binefăcăt•or, iubeşte pe cei ce '&e tem de El şi dă cu bltaideţe şi bunăvoinţă haxurile Lui celor ce
63. Pilde 20, 27.
64. Ps. 33, 17; 118, 151 ; 144, 19.
65. Ps. 103, 30—31 i Ecci. 12, 7.
66. Ps. 33, 11—16.
67. Ps. 31, 11.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
59
se aipropie de Bl cu cuget ourat. 2. De aoeea să nu ne îndoim, dar nici să se îngîmife sufletul nostru din pri•cin•a co•vîrşi,toarellor şi slăvitelor Lui daruri. 3. Departe să fie de noi Scri/ptura aceasta, care zice : «Ne-norociţi sînt cei îndoielnici, cei care se îndoiesc în sufletul lor şi zic : «Acestea le-am auzit şi pe vremea pârinţilor noştri şi iată am lmbă-trînit şi nimic din acestea nu ni s-a întîmplat. 4. O, nepricepu[ilor! Comparaţi-vâ cu un pom I Luaţi ca pildă vita de vie -, mai întîi îi cad îrunzele cele vechi; apoi lăstăreşte, apoi îi dă frunza, apoi floarea -, şi după acestea agurida şi în stîrşit strugurele copt» m. Vedeţi că in scurtă vreme ajunge 'la coacere fruotuJ pomului ? 5. într-adevăr iute şi pe neaşteptate se va îmiplini voinţa lui Dumnezeu. Despre aceasta dă măr-turie şi Scriptura, zicînd : «Va veni iute şi nu va zăbovi» 69 •r şi «Fără de veste va veni Domnul în templul Lui şi Sfîntul pe Care voi 11 aşteptaţi» 70.
CAPITOLUL XXIV
1. Să înţelegem, iubiţilor, cum Stăipînul ne arată necontenit că va fi învierea viitoare, a cărei pîrgă L-a făcut pe Domnul Iisus Hristos, în-viindu-L din morţi. 2. Să vedem, iubiţilor, învierea, care se săvîrşeşte în viaţa cea de toate zilele. 3. Ziua şi noaptea ne arată învierea ; noap​tea adoarme, ziua înviază ; ziua pleacă, noaptea vine. 4. Să luăm fruc-tele! Cum şi în ce chip creşte sămiînta ? 5. A ieşit siamănătorul şi a aruncat în ipămînt ,pe fiecare din seminţe; a•cestea, căziînd an ipămînt, uscate şi goale, putrezesc ; apoi măreţia purtării de grijă a Stăuînului le înviază din stricăciune ; şi dintr-o sămînţă cresc mai multe şi fac rod.
CAPITOLUL XXV
1. Să vedem semnu! minumait, care se petrece în ţinutuxile din răsă-rit, aidică în acetea din Arabia. 2. Bste acolo <o pasăre, care se numesşte fenix71 -, aoeastă pasăre este una singură şi trăieşte cam cinci sute de
68. Text necunoscut.
69. Is. 14, 1 ; Evi. 10, 37.
70. Mai. 3, 1.
71. Despre pasărea Fenix vorbesc şi alţi soriitori din epoca clasică şi din epoca
creştină veche: Herodot (Istoria, II, 73), Pomponius Mela (De situ orbis, III, 8, 10),
P/iniu eel Bătrîn (Istoria naturală, 10, 2), Tacit (Anale, VI, 28), Tertulian (Despre în​
vierea trupului, XIII), Origen (Contra lui Cels, IV, 98), Slintul Chiril al lerusali-
mului (Cateheze, VIII, 8), Sfîntul Ambrozie (Exaimenon, V, 23, 79, Interpretare la
psalmul 118; Cuvîntări, XIX, 13), Ruf/n (Simbolul apostolilor, XI), Slîntul Epilaniu
(Ancora, LXXXIV), Euseb/u al Cesareii (Viaţa lui Constanta, IV, 72), Slîntul Grî-
gore din Nazianz (Cuvîntări, XXXI, 10), Fericitul Augustin (Despre suflet, IV, 33),
Fotie {Biblioteca, 126). Dintre aceşti scriitori, Tacit, Origen, Sfîntul Grigore din
Nazianz, Fericitul Augustin au rezerve; Pliniu ce\ Bătrîn refuză să se pronunţe j
Eusebiu istoriseşlte simplu legenda: Fotie blamează cu severitate pe Sfîntul Clement
pentru această menţiune (la: H. Hemmer, op. cit., p. 56—^57, în note).
60
SCRIERILE PARINŢILOR APOSTOLICI
ani; cînd se aprapie de mioarte îşi face un .cuiib din tămîie, smirnă şi din alte aromate ; cînd se împlineşte timtpul, intră în cuib şi anoare. 3. Din trupul putrezit se naşte un vierime ; acesta se hrăne,şte idin ca-davrul animalului mort şi-i cresc penele şi aripile ; apoi cînd ajunge puternic, ia cuibud acela în care sînt oasele premergătorului ei şi, (pur-tîndu-le pe acestea, zboară din Arabia pînă în Egipt, în oraşul numit Heliopolis. 4. Şi ziua, nămiaza mare, în văzul tuturora, ziboară la alta-rul soarelui şi pune cuibul cu oasele acolo şi apoi se întoarce înapoi. 5. Preoţii cercetează cronkwle <şi găsesc că pasărea a venit la plinirea a cinci sute de ani.
CAPITOLUL XXVI
1. Mai ipuitem socoti oare mare şi minunat lucru dacă Creatorul lumii va învia pe toţi aoeia «are I-au slujit cu cuvioşie în încrederea bunei credinţe, cînd chiar printr-(o pasăre ne arată măreţia făgăduanţei Lui ? 2. Că spnne undeva Scriptiura : «Şi mă vei scula şi mă voi mărtu-risi Ţie» 72 -, şi : «M-am culcat şi am adormit; sculatu-m-am, că Tu cu mine eşti» 7S. 3. Şi iarăşi Iov spune : «Şi va învia trupul acesta al meu, care a îndurat toate acestea» 7i.
o. xxvi
1. Aşadar, să ne fie legate sufletele noastre prin această nădejde de Gel Care-i credlncios în făgăduinţele Sale şi drept în judecăţile Sale. 2. Cel Care a poruncit să nu minţi'm, cu miult mad mult El nu va minţi. Că la Dumnezeu total e cu putinţă 75r afară de minciună 76. 3. Să se aprrndă, dar, în noi credinţa în El şi să sccotim că toate sînt aproa-pe de El. 4. Cu cuvîntul măreţiei Lui s-au întemeiat toate 77 şi tot cu cuvîntul Lui poate să le piardă. 5. «Cine-i va z/ce Lui: «pentm ce ai făcut ?» Sau cine va sta împotriva puterii tăriei Lui ?» 78 Dumnezeu le face pe toate cînd vrea şi cum vrea şi nimic nu piere din cele hotărîte de El79. 6. Toate sînt înaintea Lui şi nimic nu esite ascuns vo-inţei Lui, 7. că «cerurile spun slava lui Dumnezeu, iar iacerea miinilor Lui o ves-
72. Text necunoscut, aminteşte de : Ps. 27, 7; 87, 11.
73. Ps. 3, 5; 22, 4.
74. Iov 19, 25.
75. M(. 19, 26 ; Me. 10, 27.
76. Evr. 6, 18; Tit 1, 2.
77. Int. Sol. 9, 1 ; Evr. 3, 1.
78. Int. Sol. 12, 12; 11, 21.
79. Mt. 5, 18.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
61
teşte tăria; ziua spune cuvint zilei, iar noaptea vesteşte nopţii ştiintă •, şi nu sint graiuri, nici cuvinte, ale căror glasuri să nu se audă» so.
CAPITOLUL XXVIII
1. Aşadar, penitru că Dumnezeu le vede şi le aude pe toate, să ne temem de El şi să părăsim poftale urîte aile faptelor rele, ca mila Lui să ne acopere la judecata ce va să fie. 2. Că cine dimtr•e noi poate scăpa de mîna Lui cea puterni•că ? Care lume va iprimi pe vreunu'1 din cei care fug de El ? Că spune undeva Scriptura : 3. «Unde mă voi duce şi unde mă voi ascunde de 7a fata Ta ? De mă voi sui în cer, Tu acolo eşti; dacă mă voi duce la marginile pămîntului, acolo este dreapta Ta ; dacă mă voi pogorî în adîncuri, acolo este Duhul Tâu» 81. 4. Unde poţi, dar, fugi sau unde poţi scăpa de Cel ce cuprinde toate ?
CAPITOLUL XXIX
1. Să ne apropiem, dar, de El cu cuvioşia sufietului, înălţînd câtre El mîini curate şi fără de iprihană, iubind pe Părinlele nos•tr,u eel bun şi milostiv, Care ne-a făcut pe noi Luişi partea alegerii Sale. 2. Că aşa este scris : «Clnd a împărţit Cel Preaînalt neamurile, cînd a imprăştiat pe fiii lui Adam, a pus hotare neamurilor după numărul îngerilor lui Dumnezeu. Paite a Domnului a lost Iacov, poporul Lui, Israil, partea Lui de moştenire» 82. 3. Şi in alt loc zice : «Iatâ Domnul Işi ia Luişi neam din mijlocul neamurilor, după cum omul ia pirga ariei sale •, şi vor ieşi din neamul acela sfintele sfinţilor* 83.
CAPITOLUL XXX
1. Aşadar, pentru că sîntem parte sfîntă, să facem fapte de sfin-ţenie, fugind de clevetiri, de legături spuncate şi necurate, de beţii, de răzvrătiri, de ipofte urîte, de adulteruil cei necurat şi de ticăloasa mîn-drie. 2. Că spune Scriptura : «Dumnezeu le stâ mindrilor impotrivă, iar celor smeriţi le dă har» M. 3. Să ne alipim, dar, de aceia cărora li s-a dat de la Dumnezeu harul. Să ne îmibxăcăm ou unirea, smerindu-ne, în-
80. Ps. 18, 1—3.
81. Ps. 138, 6—7.
82. Deut. 32, 8—9.
83. Text necunoscut. H. Hemmer, (Op. cit. p. 73, în note) şi A. Jaubert (Op.
cit., p. 148—149, în note) socot că este scos dintr-o apocrifă ne•cunpscută, în care
se găseşte ecoul mai multor texte biblice : Deut, 4, 34; Num. 18, 27; 2 Par. 31, 14;
for. 2, 3; lez. 48, 12; Deut. 14, 2.
84. Pilde 3, 34 ; lac. 4, 6; 1 PL 5, 5.
62
SCRIERILE PARINŢILOR APOSTOLICI
frînîndu-ne, depăTitîndu-ne de vorbire de rău şi elevetire, fiimd drepţi prin faipte, nu prln 'cuvinte85. 4. Că spune Scriiptura : «Cel ce spune multe va trebui, la rîndul sâu, să şi audă. Socoteşte oare vorbăretul că este drept ? 5. Binecuvîntat este eel născut din fetneie, dacă trăieşte puţin. Nu vorbi multe» 86. 6. Lauda noastră să ne fie în Dumnezeu 87 şi nu de la moi,- Dumnezeu urăşte <pe eel ce se laudă singur. 7. Mărturia faptei noastre bune să ne fie data de alţii88, iprecuon a fost data părin-ţilor noştri cetor drepţi. 8. Obrăznioia, îmdrăzneala şi cutezanţa sîM la cei blestemaţi de Dumnezeu ; bunătatea, smerenia şi bUndeţea la cei binecuvimtaţi de Dumnezeu.
CAPITOLUL XXXI
1. Să ne alipim, dar, de binecuvîntarea Lui şi să vedem care sînt căile binecuvîntării. Să desfăşurăm înaintea minţii noastre cele petrecute la înoeput. 2. Pentru ce a fost biniecuvînitat părintele nostru Avraam89 ? Nu pentru că prin credinţă a făcut dreiptate 90 şi aidievăr ? 3. Isaac, cu-noscînd viitorul, cu deplină încredere s-a aduis cu plăcere jerdfă91 4. Iacov, cu smerenie, a pleoat din ipămîn'tu.1 lui din pricina fratelui său şi s-a dus la Laban ; i-a slujit lui92 şi i s-a dat sceptrul celor douăsipre-zece semintii ale lui Israil93.
CAPITOLUL XXXII
1. Dacă judeci cu sinceritate fiecare lu>cru în pante, vei cunoaşte măretia darurilor date de Dumnezeu. 2. Din Iacov se trag preoţii şi leviţii, toţi cei ce sllujesc jertfelnicukii 'lui Dumnezeu ; din Iacov, după trup, Donnnul Iisus 94 ,• din Iacov, îmipăraiţii, conducătorii şi povăţuitorii poporului iudeu ; oelelalte .sceptre ale lui isînt în mai mica slavă, după cum a făgăduit Dumnezeu că «va fi sămlnţa ta ca stelele cerului» 95. 3. Toti au fost slăviţi şi măriti nu prin ei îmşişi sau prin faptele lor sau prin dreptatea, pe care au săvîrşit-o, ci prin voinţa lui Dumnezeu. 4. Şi noi dar, fiind chemaţi prin voinţa lui Hristos Iisus, nu ajungem drepţi
85. Mi. 7, 21 ; Rom. 2, 13 j 1 Cor. 4, 20 ; lac. 1, 22; 2, 14—26.
86. lov 11, 2—3.
87. Rom. 2, 29; J Cor. 4, 5; 2 Cor. 10, 17.
88. Pilde 27, 2.
89. Fac. 12, 1—3 i Gal. 3, 6—9.
90. Rom. 4, 1—25 ; lac. 2, 21—26.
91. Fac. 22, 1—18.
92. Fac. 27, 42—45.
93. 3 Regi 11, 31—32.
94. Rom. 9, 5.
95. Fac. 15, 5 ; 22, 17 j 26, 4.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
63
prin noi înşine, ni'ci prin înteleipciunea noastră sau prin pricepere-a noastră sau prin evlavia noastră sau prin faiptele, pe care le-am săivîrşit în cuvioşia inimii, ci prin credinţa 9K, prdn care Dumnezeu eel atobpu-ternic i-a îndrepta•t din veac pe toţi. Căruia fie slava in vecii vecilor, Amin.
CAPITOLUL XXXIII
1. Ce să faoem dar, fraţilor ? Să zăbovim a face binele şi să pără-sim dreipta•tea ? Stăipînul nu va ingădui nicildecum să faeem ,asta. Dim-potrivă, să ne silim să săvîrşim cu stăruinţă şi cu tragere de inimă .tot lucrul bun 97. 2. Că însuşi Creatorul şi Stăpînul lumii se bucură de lu-crurile Lui9S. 3. Prin puterea Lui cea foarte mare, a întărit cerurile, iar prin înţelepciunea Sa cea neînţeleasă 4e-a înnpodobit; a des-părtit pă-mîntul 'de apa ce-1 înconjura şi 1-a înitemeiat pe temelia tare a voinţei Lui, iar cu rrnduiala Lui a porunoit să fie pe pămîn•t vieţuitoarele, care să-1 locuiască ; creînd mai dinainte marea şi animaleie din ea, a pus, cu ipuiterea Lui, hotare mării. 4. Peste itoaite a plăsmuil:, cu sfintele şi neiprihănitele Sale mîini, pe om, fiinţa cea mai aleasă şi mai măreaţă, chip al icoanei Lui. 5. Că aşa a spus Dumnezeu : «Sâ facem pe om după chipul şi asemănarea noastră». Şi a iâcut Dumnezeu pe om -, bărbat şi iemeie i-a făcut pe ei» ”. 6. Duipă ce a terminal toate acestea, le-a lăudat, le-a binecuvîntat şi a zis : «Creşteţi şi vă înmulţiţi» 10°. 7. Să luăm aminte, dar, că toti drepţii s-au îmipodobiit cu fapte bune 101 şi însuşi Domnul, împodobindu-Se cu fapte bune, s-a bucurat. 8. Avînd, dar, această pildă să ne apropi&m fără zăbavă de voinţa Lui şi să facem din toată iputerea noastră fapte de dreptate.
CAPITOLUL XXXIV
1. Lucrătorul eel bun iprimeşte cu îndrăznire pîimea muincii lui ; dar eel leneş şi trîndav 102 nu se uită în ochii oe•lui care i-a d•at de luoru. 2. Trebuie deci să fim rîvnitori sipre faoere de bine, că de la Dumnezeu sînt toaite 103. 3. Ne-a spus doar mai dinainite : «Iată Domnul şi piata Lui inaintea feţei Lui, ca să dea fiecăruia după îapta lui» 104. 4. Ne în-
96. Rom. 3, 28. 30; Gal. 2, 16; 3, 8—11 ; £fes. 2, 8.
97. 2 Cor. 9, 8 ; 2 Tim. 2, 21 ; 3, 17 ; Tit 1, 16 ; 3, 1.
98. Fac. 1, 8 sq.
99. Fac. 1, 26, 27.
100. Fac. 1, 22, 28.
101. 3 Mac. 6, 1.
102. Int. Sir. 4, 29.
103. Rom. 11, 36; 1 Cor. 8, 6.
104. Is. 40, 10; 62, 11; Pilde 24, 12; Ps. 61, 11; Rom. 2, 6; Apoc. 22, 12.
64
SCRIERILE PARINTILOR APOSTOLICI
deamnă, dar, să credem în El din toată inima şi să nu fim leneşi, nici trîndavi sipre tot lucrul bun. 5. Lauda şi înidrăznirea noastră să fie în El. Să ne supunem voinţei Lui. Să ne gînidim la toată mulţimea înge-rilor L•ui, cum slujesc voinţei Lui, sEînd înaintea Lui. 6. Că spune Scriip-tura : «Miriade de miriade stăteau înaintea Lui şi mii de mii slujeau L,ui105 ş/ strigau: Sfînt, Sfînt, Sfînt Domnul Savaot, plină este toată zidi-rea de slava huh 10(i. 7. Şi nioi, dar, adunlndu-ne în unire şi într-un cuget în aoelaşi loc, să strigăim ca dintr-o gură, cu stăruinţă către El, ca să ne facem părtaşi marilor şi slăviteJor Lui făgăduinţe. 8. Că spune Scriptura : «Ochiul n-a vdzuf şi urechea n-a auzit şi la inima omului nu s.-au suit cite a pregătit Domnul celor ce-L aşteaptă pe El» 107.
CAPITOLUL XXXV
1. CM de ferkMe şi minunate sînt darurile lui Dumnezeu, iubiţilor ! 2, Viaţă în nemurire, strălucire în dreptate, adevăr în îndrăznire, cre-dinţă în încredere, înfrînare în sfinţenie. Şi aoestea cad sub înţelegerea noastră. 3. Dar, oare a-celea, care sînt ipregătite celor ce-L aşteaptă pe El ? Pe acelea >le cunoaşte însuşi Creatorul şi Păriinbele Cel Preasfînt los al veacurilor 109 ; El cunoaşle mărimea şi frumuseţea lor. 4. Noi să ne luptăm, de,ci, să fim găsiţi în numărul celor care-L aşteaptă, ca să avem parte de darurile cele făgădui'te.
5. Dar cuim va fi asta, iubiţilor ?
Dacă va fi întărilă mintea moastră cu credinţa în Dumnezeu, dacă vom căuta cele bine plăcute Lui şi bine primite de El, dacă vom să-vîrşi cele potrivite voinţei Lui celei neprihănite şi dacă vom merge pe calea adevărului, aruncînd de pe noi toaită neidraptetea şi răutatea, lă-comia, certurile, purtările rele, vicleniile, clevetirile, vorbitul de rău, ura de Dumnezeu, mîndria, îngîmfarea, slava deşartă, şi neiubirea de străini. 6. Cei care fac acestea sînt urîţi înaintea lui Dumnezeu ; şi «nu numai cei care le fac, ci şi cei care îi laudă» uo. 7. Că spune Scriptura : «Iar păcătosului i-a zis Dumnezeu : «Pentru ce povesteşti dreptăţile Mele şi iei legămintul Meu în gura ta ? 8. Tu ai urît învăţătura şi ai lepădat cuvintele Mele înapoia ta. Dacă vedeai hot alergai cu el şi cu cei des-irlnaţi partea ta o puneai. Gura ta a înmulţit răutate, iar limba ta a impletit vicleşuguri. Şezînd, împotriva fratelui tâu cleveteai şi impo-
105. Dan. 7, 10.
106. /s. 6, 3.
107. îs. 64, 4; 1 Cor. 2, 9
108. 4 Mac. 7, 4; 14, 7.
109. 1 Tim. 1, 17.
110. Rom. 1, 32.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
65
triva fiului maicii tale puneai sminteală. 9. Acestea ai iăcut şi am tăcut. Socoteai, nelegiuitule, că vol ii asemenea tie ? 10. Mustra-te-voi şi te voi pune în laţa ta! 11. înţelegeţi, dar, acestea cei care uitaţi pe Dum-nezeu, ca nu cumva să vă răpească ca un leu şi să nu mai fie eel ce izbăveşte. 12. Jertiă de laudă Mă va slăvi şi acolo este calea în care voi arăta lui mîntuirea lui Dumnezeu» 1U.
CAPITOLUL XXXVI
1. Aceasta este, iubiţilor, calea în care am găsit mîntuirea moastră, pe Iisus Hristos, arhiereulm jefltfelor noastre, o•cratitoruil şi ajutorul slăbiciunii noastre. 2. Prin El căutăm la înăltimile cerurilor ; prin El vedem, ca înitr-o oglindă, nepătata şi prea îna•lta Lui fata ; prin El s-au deschis ochii inimii noastre, prin El nepriceputa şi înitunecata noastră minite rnifloreşte la lumina Lui, prin El Stăpînul a v•oit să gustăm cu-noştinţa cea nemuritoare. El, «fiind strălucirea măreţiei Lui, este cu atît mai mare decit îngerii cu cit a moştenit nume mai deosebite decît ei» in. 3. Că este scris aşa : *Cel ce iace pe îngerii Săi duhuri şi pe slugile Sale pară de ioc» m. 4. Iar deapre Fiul Lui, Stăpînu'1 a zis aşa : «Fiul Meu eşti Tu. Eu astăzi Te-am născut115. Cere de la Mine şi-Ţi voi da Tie moştenirea Ta şi stăpinirea Ta marginile pămîntului» 11B ,• 5. Şi iarăşi Ii spune Lui : «$ezi de-a dreapta Mea, pînă ce voi pune pe duşmanii Tăi aşternut picioarelor Tale» m.
· Dar icine sînt duşmanii ?
· Cei răi şi cei care se împotrivesc vointei Lui.
CAPITOLUL XXXVII
1. Să luptăm dar, bărbaţi frati, cu toală stăruinta sub poruncile Lui cele fără •de prihană. 2. Să ne gfndhn la oei ce luptă sub -conducă-torii noştri, cu cî•tă buna rînduială, cu aîtă asicultare, cu cîtă suipunere îndeplinesc poruncile. 3. Nu sînt toţi comandanţi, ni'ci căpetenii peste o mie de ostaşi, nici pesite o sută, nici peste cincizecd şi aşa mai de-parte, ci fiecare în grupa sa îndeiplmeşte cele poruncite de împărat şi de conducăltori. 4. Cei mari nu pot fi fără cei mici şi nici cei mici fără cei mari; este o legătură între toţi şi sint de folos unul altuia. 5. Să
111. Ps. 49, 17—24.
112. Evr. 2, 17 ; 3, 1 ; 4. 4. 15 ; 5, 5 ; 7, 26 ; 8, 1 ; 9, 11.
113. Evr. 1, 3. 4.
114. Ps. 105, 5; Evr. 1, 7.
115. Ps. 2, 5i Evr. 1, 5.
116. Ps. 2, 6.
117. Ps. 109, 1—2; Evr. 1, 13.
5 — Părinţi apostolici
66
SCRIERILE PÂRINŢILOR APOSTOLICI
luăm ca pildă trapul nostru ,■ capul fără picioare nu este ramie, la fel nici picioarele fără cap ; iar cele mai mici mădulare ale trupului nostru sîmt de neapărată trebuinţă şi folositoare întregului truip; d•ar toate mădularele s>e înţeleg şi au nevoie de o unică supunere pentru buna starea întregului trap 118.
CAPITOLUL XXXVIII
1. Să se mîntuie, dar, îmtreg trupul nostru in Hristos Iisus şi fie-care să se supună semienului său 11B, aşa precum a fost rînduit in ha-risma lui 12°. 2. Cel tare să se îngrijească de eel slab, iar eel slab să respecte pe eel tare ,- bogatul să ajute pe sărac, iar săracul să mulţu-mească liui Dumnezeu, că i-a dat să-şi îmip'lineas(că prin eel bogat lipsa lui. înţeleptul să-şi arate înţelepciunea lui, nu în vorbe, ci în fapte bune. Cel smerit să nu dea mărturie el despre el însuşi, ci să lase ca altul să dea mărturie despre el. Ceil curiat ou trupul să nu se m,îndrească, ştiind că altul este cel ce i-a da't înfrînarea. 3. Să ne gîndim, dar, fra-ţilor, din ce materie am fost făcuţi, cum eram şi ce eram cînd am venit pe liume ; din ce morramt şi îMunexic ne-a aidus în lumea Lui Cel ce ne-a plăsmuit şi ne-a creat, gătindu-ne nouă binefacerile Lui, înainte de a ne naşte. 4. Avînd, dar, toate acestea de la El, se cuvine, să-T mulţumim Lui pentru toate, Căruia este s'lava în vecii vecilor, Arniin.
C A P I T O V.V h XXXI,X
1. Nişte oameni nebuni, neipricepuţi, proşti şi neînvăţaţi ,rîd de noi şi ne batjocore.se, vrînd să se laude cu ideile lor. 2. Dar ce poate un muritor s'au care este tăria unuia făout din ţărînă ? 3. Că esle scris : «Nu au chip înaintea ochiloi mei, ci numai vînt şi glas auzeam. 4. Ce ? Va ii oare curat muritorul înaintea Domnului ? Sau este bărbat iără prihană în iaptele lui, cînd nu se încrede în slugiJe sale şi a văzut ceva strimb la trimişii săi ?121. 5. Cerul nu este curat înaintea Lui122. Cu atît mai mult cei ce loeuiese case de lut, din care şi noi din ace-laşi lut sîntem. I-a strivit ca pe un vierme şi de dimineaţa pină seara nu mai sînt •, pentru că n-au putut să-şi ajute loruşi, au pierit. 6. A suflat asupra lor şi s-au sîîrşit pentru că nu aveau in/eJepciune. 7. Sfri-gă, dacâ te va auzi cineva sau dacă vreunul din siinţii ingeri te va vedea -, că pe cel iără de minte îl ucide mînia, iar pe cel râtăcit îl
118. Rom. 12, 4—5; 1 Cor. 12, 12—31.
119. Efes. 5, 21.
120. Rom. 12, 6; 2 Cor. 7, 7 ; 1 PL 4, 10.
121. lov 4, 16—18.
122. lov 15, 5.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
67
omoară invidia. 8. Eu am văzut pe cei fărâ de minte prinzînd rădăcini, dar indată a tost tnistuită viaţa lor. 9. Departe de mîntuire sd tie fiii lor, ocărîţi să lie la uşile celor tnai mici şi să nu He eel ce izbăveşte. Că cele ce aa fost pregătite acelora, dreplii le vor minca, iai ei nu vor li izbăviţi de rele» 123.
CAPITOLUL XL
1. Aşadar, pentru că aoestea ne sîn•t cunoiscute şi am pătruns în adîncurile dumnezeieştei cunoştinţe, se cuvine să facem în rînduială 124 pe toQite cite a poruncit S'tăipînu'1 ,• să le facem la vremile rînduite. 2. A poruncit ca darurWe de jertfă şi liturghiile să nu se săvîrşească la în-tîmplare şi fără rînduială, ci la anumite timpuri şi ceasuri. 3. El a rîn-duit, cu vointa Lui cea ipreaînaltă, unide şi prin cine vrea să se săvîr​şească acestea, pentru •da, ifiind săvîrşite toate cu cuvioşie şi cu încu-viinţarea Lui, să fie bine primite de voinţa Sa. 4. Aşadar, cei ce aduc la vremile rînduite daruril•e lor de jerttfă sînt bine primiţi şi fericiţi ,-că nu păcătuiesc cei •ce urmează pioruncile Stăpinului. 5. Arhiereului îi sînt date slujiri proprii, preoţilor li s-a rînduit loc propriu, leviţilor le sînt puse diaconii proprii, iar laicului îi sînt date porunci pentru laici.
CAPITOLUL XLI
1. Fiecare dintre noi, fraţi•lor, să caute, cu cucernicie, ca în pro-priul său rang să fie bmeplăcu>t lui Dumnezeu, avind conştiinţă curată şi nedepăşirud canonul rînduit slujirii lui. 2. Nu se aduc, fraţilor, pre-tutimdeni jertfe oontinui sau jertfe de rugăciune sau jertfe pentru păcat sau jertfe pentru greşe1!! l25, ci numai în Ierusalim ; iar acolo nu se aduc jertfele în orice loc, ci înairitea iteraplului la jertfernic, după ce darul de jertfă a fast cercetat mai întîi de arhiereu şi de slujitorii amintiţi mai sus. 3. Cei care fac ceva îm•potriva voinţei lui Dumnezeu au ca pedeapsă moartea. 4. Vedeţi, fraţilor, cu cît am fost învredniciţi de mai multă cunoştinţă, cu atît mai mult sîntem supuşi unei mai mari primejdii.
CAPITOLUL XLI I
1. Apostolii ne-au vestit Evanghelia iprimiită de la Domnul Iisus Hris-tos ; iar Iisus Hristos a fost trimis de Dumnezeu 12(i. 2. Hristos, dar, a fast trimis de Dumnezeu, iar aipostolii de Hristos. Amîndouă s-au făcut
123. Iov 4, 19—5, 5.
124. î Cor. 14, 40.
125. Ieş. 29, 42; Num. 28, 3—8; Lev. 4, 3.
126. 1 Cor. 3, 23; In. 17, 18; 20, 21.
68
SCRIERILE PARINTILOR APOSTOLICI
în buna rînduială din vointa lui Dumnezeu. 3. Apostolii prknind, deci, poruncă, încradinţati fiind prin învierea Domnului Iisus Hristois şi avînd încredere în cuvîntol lui Dumnezeu, au ieişit cu aldevexirea Duhului lui Dumnezeu, binevestind că are să vină împărătia lui Dumnezeu. 4. Pre-dicînd, dar, în tări şi în cetăţi, au pus eipiscopi şi diaconi pentru cei ce aveau să ereaidă, ipe cei care au crezut înHîi, dmpă ce au fosrt probaţi de Domnul. 5. Şi aicest lucru n-a fost o noutate, că de multă vreme era scris despre episcopi şi diaoo,ni ,•astfel Scriptura zice undeva : «Şi voi pune pe episcopii lor intru dreptate şi pe diaconii lor intru credin].ă» 127.
CAPITOLUL XLIII
1. Şi ce e de mirare, dacă cei înicredinţ•aţi de Dumnezeu în Hristos cu o lucrare ica aceasta au ipus în aceste slujbe ipe cei de care am vor-bit mai înainte ? Că şi fericitul Moisi, «credinciosul slujitor în toată casa» 128 a însemnat în sfintele cărţi toate cele poruncite lui, iar pe e•l 1-au urmat şi ceilalţi proifeţi, care au dat mărturie de cele ce s-au po-runcit de Dumnezeu. 2. Că at•unici când din pri•cina preo^iei s-a născut invidie şi semlnţiile lui Israid s-au răseulat, care din ele să fie împo-dobită cu acest nume slăvit, Moisi a poruntcit căpeteniilor celor două-sprezece seminţii să-i aducă toiege scrise cu numele fiecărei seminţii. Moisi a luat toiegele, le-a legat, de-a pecetluit cu inelele căpeteniilor seminţiilor şi le-a pus în contul mărturiei ipe imasa lui Dumnezeu. 3. Şi închizînd cortul, a ipeoerluit lacătele aşa cum pecetluise toiegele. 4. Şi le-a sipus : «Bărbaţi fraţi, ad cărei seminţii va odrăsli toiagul, pe ac-eea a ales-o Dumnezeu, ca să săvîrşească cele die ipreotiei şi să-I slujească Lui!». 5. Gmid s-a fălcut ziuă, Moisi a aduina't tot poponul lui Israil, cele şase sute de mii de bărbaţi, a arătat peceţile căpeteniilor seminfiilor, a desohis aortal mărturiei şi a sees toiegede ; şi a foist găisit itoiagul lui Aaron, nu numai odrăslit, ci avînid şi rod 129. 6. Ce socotiti iubitidor ? Nu ştia oare mai dinainte Moisi, că are să se mtîmple aceasta ? Ne-greşit, ştia ! Dar, ca să nu se facă tulburare în poporul lui Israil, a făcut aşa, spre a fi slăvit numele adevăratudui şi singurului Dumnezeu, Căruia slava în vecii vecilor, Amin.
CAPITOLUL XLIV
1. Şi Aipoistolii noştri au cunoiscut, iprin Domnud nos-tru Iisus Hristos, că va fi ceartă pentru dregăloria de episcop. 2. Din aceasta pricină,
127. 7s. 60, 17.
128. Num. 12, 7; Evr. 3, 2. 5.
129. Num. 17, 16—26.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
69
luînid mai dinainte desăvîrşită cuno,ştinţă, au pus episcopi pe cei de care am vorbit mai înakite şi le-au dat lor în grijă, ca la moartea lor, să le continue slujirea lor alţi bărbati încercaţi. 3. Socotim, deci, că nu e drept să fie izgoniţi din slujirea lor cei care au fast puşi episcopi de ApastoJi sau în•tr•e •thnjp de alţi bărbaţi vreidniici, cu aprobarea întregii Biserici şi care au slujit turmei lui Hristos fără prihană, cu smerenie, în linişte, cu grijă, de care dau mărturie toţi de multă vieme. 4. Că nu mrc ne va fi păoatul, dacă îndepărtăm din dregătoria de epi•scop pe cei care au adus lui Dumnezeu fără prihană şi cu cuvioşie darurile. 5. Fericiţi sînt preoţii, care au pleeat mai înainte şi au avut un sfîrşit plin de roade şi desăvîrşit ; el n-au a se mai teme, că-i va mai scoate cineva din locul rînduit lor. 6. Căci vedem că pe unii, care au o viaţă îm-bunătăţită, i-aţi izgonit din slujirea, pe care au cinstit-o fără de prihană.
CAPITOLUL XIV
1. Fiti, fraţilor, ambiţioşi şi zeloşi în cele ce ,privesc mîntuirea. 2. Cercetaţi Slintele Scripturi, cele adevărate, cele date iprin Duhul eel Sfînt. 3. Ştiţi că nimic nedrept, nici neadevărat nu este scris în ele ; nu veţi găsi în ele că cei drepţi au fost alungaţi de bărbaţii cei cuvioşi.
4. Au fost prigoniţi drepţii, dar de nelegiuiţi; au fost închişi în tem-
niţă, dar de necuvioşi ; au fost u•cişi cu pietre, dar de cei fără de lege ;
au fost omorîţi, dar de cei cuprinşi de invidie spurcată şi nedreaptă.
5. Suferimd acestea, în chip slăvit le-au îndurat. 6. Ce să spunem, fra-
ţilor ? Daniil a fost oare aruncat în groapa cu lei de cei care se temeau
de Dumnezeu t30 ? 7. Sau Anania, Aziaria şi Misail au fost oare închişi
în •cuptorul eel de fac de cei -care slujeau religiei celei măreţe şi slăvite
a Celui Prea îna-lt131 ? Nu ! Să nu fie asta ! Cine erau, dar, cei ce făcu-
seră acestea ? Oameni răi şi plini de toală răutate'a, care au ajuns la
atîta mînie, înicît au chinuit pe eel care slujeau lui Dumnezeu cu gînd
cuvios şi neprihănit, neştiinid că Cei Prea înalt es'te apărătorul şi spri-
jinitorul celor ce slujesc Prea Sfîntului Sau nuane cu cuget curat, Că-
ruia slava în vecii vecilor, Amin. 8. Iar cei care au îndurat cu încre-
dere au moiştenit slavă şi cinste, au fost înălţaţi şi au fost scrişi de
Dumnezeu în carte•a Lui, în vetii veicilor, Amin.
CAPITOLUL XLVI
1. De nişte exemple ca acestea trebuie să ne alăturăm şi noi, fra-ţilor. 2. Că este scris : «Alăturaţi-vă de sfinţi, că cei ce se alătură lot
130. Dan. 6, 16—23.
131. Dan. 3, 19—23.
70
SCRIERILE PARINŢILOR APOSTOUCI
se vor sfinţi132. 3. Şi iarăşi, în alt loc, zice : *Cu bărbatul nevinovat, nevinovat vei ii ■, cu eel ales, ales vei ii •, şi cu eel indărătnic, te vei îndărătnici» ns. 4. Să ne alăturăm, d•eci, de 'cei nevinovati şi drepţi că ei sînt aleşii lui Dumnezeu. 5. Pentru ce 'sînt Lntre voi certuri, mînii, desbinări, schisme şi război ? 6. Nu avem oare un singur Dumnezeu şi un singur Hristos şi un singur Dub. al harului, revărsat peste noi şi o singură ■chemare în Hristos ? m. 7. Pentru ce să despărţim şi să sfî-şiem mădularele dui Hristos, pentru ce să ne răzvrătim îmipotriva pro-pritflui nostru trup şi să ajungem la o atît de mare netmnie, încît să uităm că siîntem mădulare unii altora ? 13S. Aduoeţi-va aminte de cu-vintele lui Iisus, Domnuil nostru ! 8. Că a spus : «Vai de omul acela! Mai bine i-ar ii tost lui de nu s-ar ii născut, decit să smintească pe unul din aleşii Mei; mai bine i-ar ii iost lui să-şi ii pus imprejuiul lui o piatiă de moară şi să se ii aruncat în mare decit să smintească pe unul din aleşii Me/» 136. 9. Dezbinarea voastră a smintit pe mulţi ; pe mulţi i-a descurajat, pe mulţi i-a pus la rnidoială, ;pe noi toţi ne-a întristat; iar dezbinarea voastră se prelungeşite.
capii;olul xlvii
1. Luaţi epistola fericitolui Pave*l apostolul! 2. Ce v-a scris el la începutul evanghelizării sale ? 3. Cu aidevărat, insipirat de Duhul, v-a scris deapre el şi despre Chifa şi desipre Apoilo 137, ipentru că şi atunci aţi făcut ipartide. 4. Dar partidele acelea v-au adus un păcat mai mic, că 'le-aţi făcut avînd alături pe apostoli recunosouti şi pe un bărbat apropiat de apostoli. 5. Dar acum gîndiţi-vă cine sînt oamenii care v-au dezbinat şi au micşorat sifintenia faimoasei voastre iubiri de fraţi ! 6. E ruşinos, iubiţilor, foarte mare ruşine şi nevreldni•c de vie(;uire an Hristos, să se audă că prea tarea şi vechea Biserică a Corintenilor s-a răsculat împotriva preoţilor din pricina unei persoame sau două persoane. 7. Şi vestea aceasta a ajuns nu numai la noi, ci şi la cei care au altă cxedinţă decit noi, înoîl din pricina nebuniei voastre se aduce hulă numelui Domnului, iar vouă primejdie.
CAPITOLUL XLVIII
1. Să îrilăturăm, dar, în grabă dezbinarea, să cădem la picioarele Stăpînului şi să plîngem rugîndu-L, •ca miloistivindu-se să se împace
132. Text necunoscut.
133. Ps. 17, 28—29.
134. El. 4, 4—6 ; 1 Cor. 8, 6.
135. Rom. 12, 5 j 1 Cor. 12, 12—27.
136. M(. 26, 24; 18, 6; Me. 14, 21 ; 9, 42 ; Lc. 22, 22; 17, 1—2.
137. î Cot. 1, 10—12.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
71
cu noi şi să ne •aducă din nou la vieţuirea noa•stră curată şi sfîntă a iubirii de fraţi. 2. Că iubirea de fraţi este poarta dreiptăţii desohisă spre viaţă, precum este sicris : «Deschideţi-mi mie porţile dreptăţii şi intrînd prin ele, voi lăuda pe Domnul; 3. aceasta este poarta Dom-nului; drepţii vor intra prin ea» 13'8. 4. Dintre multele porţi deschise, ■numai poarta dreptăţii este poarta lui Hriistois 139 ; toti care iritră prin ea sînt fericiţi şi-şi îndreaptă mersul lor în cuvioşie, în dreptate, săvîr-şind toate fără tulburare. 5. Să fie cineva credincios, să fie puternic în a-şi spune ştiinţa, să fie înţeleipt în deosseibirea cuvintelor, să fîe curat în fapte ; 6. dar, cu mult mai mult se cuvine să fie smerit cu cît pare afi mai mare ! Să caute folosnl de obşte al tuturora şi nu al său 14°.
CAPITOL UL XLIX
1. Cel ce iubeşte pe Hriistos să facă porunci•le lui Hristos 141. 2. Cine poale tălmăici legătura drago•steili2 lui Dumneizeu ? 3. Cine poate spune îndeajuns măreţia frumuseţii Lui ? 4. înălţimea ia care ne ridică dra-gostea e de nepovestit. 5. Dragoistea ne lipeşte de Dumnezeu, «dra-gostea acopere mulţime de păcate» 143, dragostea pe toate le sufere, pe toate Ie rabdă îndelung Ui ,• nimic rău în dragoste, nimic cu mîndrie ; dragostea nu face desbinare ,■ dragostea *nu se răscoală, dragostea le face pe itoate în înţelegere ; în dragoste s-iau desăvîrşit toţi aleşii lui Dumnezeu ; fără dragoste nimic nu este bineplăout lui Dumnezeu. 6. Cu dragoste ne-a primit Stăpînul ,- pentru dragostea, pe care o avea pentru noi, Iisus Hristos, Domnul nostru, şi-a dat, cu voia lui Dum​nezeu, sîng•ele Său pentru noi, truipu'1 Său pentru irupul nostru şi su-fletul Său pentru sufleteile noastre 145.
CAPITOLUL L
1. Vedeţi, iubiţilor, cît de mare şi minunată este dragostea ! desă-vîrşirea ei nu se (poate tălmăci. 2. Cine es•te în stare >a se gă/si în dra​goste decît numai aceia p•e care-i invredniceşte Dumnezeu ? Să ne rugăm, dar, şi să cerem înjdurării Lui, să fiim găsiţi în dragoste, fără părtinire omenească şi fără prihană. 3. Toate generaţiile de ia Aidaia
138. Ps. 117, 19.
139. In. 10, 7—9.
140. 1 Cor. 10, 24. 33 j 13, 5; Fil. 2, 21.
141. In. 14, 15. 21. 23; 15, 10; J In. 2, 5 ; 4, 18 ; 5, 1—3.
142. Col 3, 14.
143. 1 Pt. 4, 8.
144. 1 Cor. 13, 4. 7.
145. In. 3, 16 ; J In. 4, 9. 10 ; Gal. 1, 4 ; 2, 20 ; Eies. 5, 2.
72
SCRIERILE PARINŢILOR APOSTOLICI
şi pînă astăzi s-au dus ; dar cei care au fosft desăvîrşiţi in dragoste, potrivit harului lui Dumnezeu, au loc între binecredinlcioşii, care se vor arăta la venirea împărăţiei lui Hristas. 4. Că scris este : «Iniratf în cămăii pentru ioarte puţină vreme, pînă va trece urgia şi minia Mea ; şi-Mi voi aduce aminte de o zi buna şi vâ voi scula din mormin-iele voasfre» 148. 5. Fericiţi sîmtem, iuibiţilor, idacă ifacam iporuncile lui• Dumnezeu în unirea dragos•tei, ca ipentru dragoste să ni se ierte (păca​tele noastre. 6. Că este scris : «Fericiţi cărora H s-au iertat tărădelegile şi cărora li s-au acoperit păcatele! Fericit bărbatul, căruia nu-i va so-coti Domnul păcatul şi nici nu este în gura lui vicleşug» 147. 7. Feri-cirea aceasta a fost ispusă desipre cei aleşi de Dumnezeu prin Iisus Hristos, Domnul nostru, Căruia slava în vecii vecilor, Amin.
CAPITOLUL LI
1. Aşadar, să ne rugăm să ne ierte Dumnezeu toate păcatele ţ>e care le-am fă•cut şi în care am căzut prin ispita celui protivnic 118; iar acei care au fos't căpeteniile răzvrătirii şi ale dezbinării trebuie să ştie că avem o nădejde camună. 2. Cei care vieţuiese cu frică şi cu dragoste voiesc mai degrabă să aibă ei suspărări decît semenii lor ; dar, mai bine spuis, iprimesc mai degrabă să fie ei osîndiţi, decît unirea care ne-a fost predată >atît de bine şi die drapt. 3. Că este mai bine omului să-şi mărturisească păcatele decît să-şi învîrtoşeze inima, cum s-a învîrtoşait inima celor ice s-au răzvrătit împotriva lui Moisi, sluji-torul lui Dumnezeu 149, a căror osîndă a ajuns cunoiscută : 4. «Că s-^au pogorît de vii în iad» 150 şi : «moartea îi va paste pe ei» Voi. 5. Iar Fa-raon şi oastea lui şi toate căpeteniile Egiptului, carele şi călăreţii lor, nu pentru altă pricină s-au scufunldat In Marea Roşie şi au pierit, ci pentru că şi-au învîrtoşat inimile lor cele ineînţedegătoare, după ce s-au făcuit semne şi minuni în pămîntul Egiptului de Moisi, slujitorul lui Dumnezeu 152.
CAPITOLUL LII
1. Stăpînul, fnaţilor, nu are nevoje de nimic ; nu cere de la nimeni nimic 15S decît să I se mărturisească. 2. Că spune David, alesul Său :
146. Is. 26, 20; /ez. 37, 12.
147. Ps. 31, 1—2; Rom. 4, 7—8.
148. 2 Tes. 2, 4; J Tim. 5, 14 ; 1 PI. 5,
149. Num. 16, 1—2.
150. Num. 16, 30. 33.
151. Ps. 48, 14.
152. Ieş. cap. 14.
153. Fapte 17, 25.
SF. CLEMENT ROMANUL, CATRE CORINTENI a)
73
*Mârturisi-mă-voi Domnului şi-I va place Lui mai mult decît un viţel tînâr, căruia îi cresc coarnele şi unghiile. Sâ vadă săracii şi să se ve-se7eascd» 154; 3. şi iarăşi zice : «Jertfeşte lui Dumnezeu jertiă de laudă şi dă Celui Preaînalt rugăciunile tale; şi cheamă-Mă în ziua necazului tău şi te voi scoate şi Mă vei proslăvi 155t 4. că jertia lui Dumnezeu, duh umilit» 15”.
C AP ITO,LUL LI II
1. Cunoaişteţi şi cunoaşteţi bine, fraţilor, Sfirntele Scripturi157 şi v-aţi, aplecat mereu asupra cuvintelor lui Dumnezeu. Spre aducere aminte vă scriu acestea. 2. Că Moisi, după ce s-a suit in munte şi a petrecut patruzeci de zile şi patruzeci de inopţi în post şi umilinţă 158, Dumnezeu i-a spus : «Pogoarâ-te degrabâ de aid, că fârădelege a lăcut poporul tău, pe care 1-ai scos din pămîntul Egiptului. S-a abătut repede din calea, pe care le-ai poruncit-o şi şi-au iăcut chipuri turnate» 159. 3. Şi a spus Doninul către el: «Ţi-am spus tie o data şi de două ori zicînd : Am văzut poporul acesta şi iată este tare la cerbicie. Lasă-Mă să-i nimicesc şi să şterg numele lor de sub cer şi te voi face pe tine neam mare şi minunat şi mult mai mult decît acesta» 10°. 4. Şi a spus Motei : «Nicidecum, Doamne! Iartă poporului acestuia păcalul sau şter-ge-mă şi pe mine din cartea celor vii» 161. 5. Ce dragoste mare ! Ce desăvîrşire neîrttrecută ! Slujitorul vorbeşte cu înidrăznire către Domnul său, cere pentru mulţime iertare sau cere să piară şi el împreună cu ei.
CAPITOLUL LIV
1. Cine-i om de ispravă între voi, cine-i milostiv, cine-i iplin de dragoste, 2. a•cela să zică : «Dacă din pricina mea s-a făicut răzvră-tire, cearită şi dezbinare, plec de aici, mă due ainde vreţi şi voi face ce-mi va iporunici mulţimea, numai ca turma lui Hristos să trăiască în pace cu ipreoţii orînduiţi!» 3. Cel care va face aceasta va dobindi mare slavă în Hristos şi va fi iprimit în orice ldc, «câ a Domnului este pămintul şi plinhea lui» 162. 4. Aşa au făcut şi vor face cei care vieţu-iesc duipă Dumnezeu ,- şi nu 'le va părea rau de vieţuirea lor.
154. Ps. 68, 34—36.
155. Ps. 49, 15—16.
156. Ps. 50, 18.
157. 2 Tim. 3, 15.
158. /eş. 24, 18; 34, 28; Deut. 9, 9. 18.
159. /eş. 32, 7—B; Deut. 9, 12.
160. Deut. 9, 13—14; Ieş. 32, 10.
161. Ieş. 32, 32.
162. Ps. 23, 1.
74
SCRIERILB PARINŢILOR APOSTOLICI
CAPITOLUL LV
1. Dar să aducem şi pilde de la păgîni. Mulţi împăraţi şi condu-cători, în vreme de ciumă, în urma hotărîrii unui oracol, s-au dat pe ei ila nioarte, <ca să-şi izfoăvească cetăţenii iou sîngele lor ; mulţi au p•lecat din cetăţile lor, ca să nu se facă mai mare tu-lburare. 2. Cu-noaştem pe mulţi de-ai noşitri, 'că s-au lăsat puşi în lanţuri, ©a să scape pe alţii ; mulţi s-au 'lăsat vînduţi ca robi, pentru ca, cu preţul primit, să hrănească pe alţii. 3. Multe femei, întărite d•e harul lui Dum-nezeu, aoi săvîrşit multe fapte de bărbăţie. 4. Ferici'ta Iuidita, pe cînd cetatea era asediată, a ceru't voie de la bătrîni s-o <lase să ,se ducă în tabăra celor de alt neam. 5. Punîndu-se pe sine în iprknejdie, pen^tru dragostea de patrie şi de ipoporul asediat, s-a dus ; şi Domnul a dat pe Olofern în mîinile femeii163. 6. Nu într-o mai mica primejdie s-a pus şi Estera, cea desăvîrşită in credinţă, ca să scape pe cele douăspre-zece seminţii ale lui Iisrai] de pieirea ce le ameninţa. Prin postul şi smerenia ei, a rugat (pe Stăipînul Ce'1 atoatevă•zător, ipe Dumnezeul veacu-rilor, Care, văzqnd smerenia sufilel•ului ei, a izbăvit poporul, pentru care Estera îşi iprimejduise viaţa 164.
CAPITOLUL LVI
1. Şi noi, dar, să ne rugăm ipemtru cei care au icăzut în vreun păcat, ca să le dea gînd bun şi umilinţă spre ;a se suipune, nu nouă, ci vo-inţei lui Dumnezeu ; că aşa le va fi lor roditoare şi desăvîrşită pome-nirea cea iplină de milă ipe care o facem căbre Dumnezeu şi către sfinţi. 2. Să primim, iubiţilor, certarea, de care nimeni nu trebuie să se supere. Povăţuirea, ipe care o lacem unii altoiia, este buna şi foarte folositoare, că ne lipeşte de voinţa lui Dumnezeu. 3. Că aşa zice cu-vîn'tul icel sfînt: «Cerfînd m-a ceitat Domnul, dar mor//i nu m-a dat» 165. 4. «Că pe care il iubeşte Domnul, îl ceartă şi bale pe tot liul pe care il primeşte» 166. 5. «Certa-mă-va dreptul cu milă, spune ipsal-misfcul, ş/ mă va mustra, iar untdelemnul pâcătoşilor să nu ungă capul meu» 167. 6. Şi iarăşi spune : «Fericit este omul, pe care 1-a certat Dom​nul -, şi dojenirea Celui Atotputernic n-o dispreţui; că El te face să suferi, dar iarâşi te face bine •, 7. a bâtut, dar mîinile Lui au tămăduit. 8. De şase ori din nevoi te scoate, iar In a şaptea, nu se va atinge de
163. Iud. cap. 8—13.
164. Bst. 4, 16; 7, 6—10.
165. Ps. 117, 18.
166. Pilde 3, 12; Evr. 12, 6.
167. Ps. 140, 6.
SF. CLEMENT ROMANUL, CATRE COR1NTENI (I)
75
tine răul. 9. In timp de foamete, te va izbăvi de moarte, iar în limp de război te va scoate din mîna sabiei. 10. De biciul limbii te va ascunde şi nu te vei teme de relele ce vox veni. 11. De cei nedrepţi şi de cei nelegiuiţi vei ride, iar de iiarele sălbatice nu te vei teme, 12. că fia-rele sălbatice vor trăi în pace cu tine. 13. După aceea vei cunoaşte că va ii pace în casa ta, iar belşugul din cortul tău nu va lipsi. 14, Vei cunoaşte că multă este sămînţa ta, iar copiii tăi ca iarba ţarinei. 15. Vei merge la groapă ca grîul eel copt, secerat la timp sau ca an slog la arie la vreme adunat» 16S. 16. Vedeţi, iubiţilor, cît de mare sprijin au cei c•ertaţi de Stăpîn ? Că, fund tată bun, ne ceartă, ca să ne miluiască cu certarea Lui cea sfîntă.
CAPITOLUL LVII
1. Aşadar, voi, care aţi făcuit începutul răzvrătirii, «supuneţi-vă pre-otilor» im şi pedepsiţi-vă cu pocăinţa, plecînd g•enunichii inimii voas-tre. 2. Invăţaţi-vă să vă suipuneţi, Lepădlînd obrăznicia cea mîndră şi îngîmfată a limibii voastre. Că e mai bine peritru voi să fiţi gasiţi mici, dar respectaţi, în turma lui HtMos, deaît cu o păruită vază să fiti anm-cati din nădejdea Lui. Că aşa grăieşte înţeileipicmnea cea plină de vir-tute : 3. «Iată vă voi trimite vouă înainte graiul suflării Mele şi vă voi învâţa cuvîntul Meu. 4. Pentru că v-am chemat şi nu M-aţi auzif; pen-tru că v-am grâit cuvinte şi n-aţi luat aminte, c/ aţi defăimat sfaturile Mele şi de certările Mele n-aţi ascultat, voi ride şi Eu de pieirea voas-tră şi Mă voi bucura cînd va veni peste voi prâpădul, cînd tulburarea va sosi pe neaşteptate asupra voastră, iar nenorocirea va veni ca un vifor sau clnd va veni peste voi strîmtorare şi împresurare. 5. Că va ii cînd Mă veţi chema şi Eu nu vă voi auzi pe voi; cei răi Mă vor câuta şi nu Mă vor găsi; că au urît înţelepciunea, iar irica Domnului n-au ales, nici n-au voit să ia aminte la sfaturile Mele şi au batjocorit mustrârile Mele. 6. Pentru aceea vor mînca roadele căii lor şi se vor sătura de necredinţa lor. 7. Pentru că au iăcut nedreptate pruncilor, vor ii ucişi, iar cercetarea va pierde pe cei necredincioşi. Cei ce Mă ascultă va locui cu încredere spre nădejde şi se va Hnişti îără teamă de orice rău» 170.
CAPITOLUL LVIII
1. Să ne supunem, dar, numelui celui preasfînt şi slăvit al lui Dum-nezeu, ca să scăpăm de arrueninţările ipe care înţelepciunea le-a fScut
168. Iov 5, 17—26.
169. 1 Pt. 5, 5.
170. Pilde 1, 23—33.
76
SCRIERILE PARINŢILOR APOSTOLICI
celor neascultători şi «să ne sălăşluim cu încredere» m in nirmele eel preasfînt al măretiei Sale. 2. Primiţi sfatul nostru şi nu vă va părea rău. Viu este Dumnezeu şi viu este Domnuil Iisuis Hristos şi Duhu'1 eel Sfînit, credinţa şi nădejdea oelor aleşi! Că eel care fa.ee, ffără părere de rău, cu smerenie şi cu stăriuitoare bunăvoinţă iporuncile şi dreptăţile date de Dumnezeu, >aicela va fi rînduit şi socotit în numărul celor mîntuiţi, (prin Iisus Hri•srto•s, prin Care lui Dumnezeu slav•a în vecii ve-cilor, Amin.
CAPITOLUL LIX
1. Iar d•acă unii nu vor da ascultare celor spuse de Dumnezeu prin noi, să ştie că se expun ipălcatului şi unei nu mici iprimejdii. 2. Noi vom fi nevinovaţi de acesit p&cat şi vom •cere, f&cînid slăruitoare rugă-ciuni şi cereri, ca, Creatorul tuturor lucrurilor să păstreze numărul eel socotit al aleşilor Lui din întreaga lume, prin iubitul Lui Fiu Iisus Hrisos, prin Care ne-a chemat de la întuneric la lumină, de la necunoaştere la cunoaşterea slavei numelui Lui. 3. Ca să nădăjduim în numele Tău, începutul întregii creaţii, Cel ce ai deschis ochii inimii noastre172, ca să Te cunoaştem pe Tine, singurul prea înalt întru cele prea înalte, Cel sfînt, Care întru sfinţi Te odihneşti17S, Cel ce umileşti trufia celor mîndri m, Cel ce risipeşti sfaturile neamurilor175, Cel ce ridici pe cei smeriţi la înălţime şi smereşti pe cel înalt176, Cel ce îmbogăţeşti şi faci sărac 177, Cel ce ucizi şi faci viu 17S, singurul bine-făcător al duhurilor şi Dumnezeul oricărui trup 179, Cel ce priveşti în adîncuri180, Cel ce vezi faptele omeneşti, ajutorul celor în primejdii, mîntuitorul celor desnădăjduiţi181, făcătorul şi ocrotitorul oricărui duh 182, Cel ce înmulţeşti neamurile pe pămînt şi din toate ai ales pe cei ce Te iubesc pe Tine, prin Iisus Hristos, Fiul Tău cel iubit, prin Care ne-ai învăţat, ne-ai sfinţit şi ne-ai cinstit, 4. pe Tine Te rugăm, Stăpîne, fii ajutorul şi sprijinitorul nostru 183. Mîntuie pe cei dintre noi care sînt în
171. Deut. 33, 12. 28.
172. Etes. 1, 18.
173. /s. 57, 15.
174. Is. 13. 11.
175. Ps. 32, 10.
176. Iov 5, 11 ; Is. 10, 33; lez. 17, 24; 21, 31.
177. 1 Regi 2, 7.
178. Deut. 32, 39; 1 Regi 2, 6 ; 4 Regi 5, 7.
179. Num. 16, 22; 27, 16.
180. Cmt. tin. 1, 31.
181. Iud. 9, 12.
182. Amos 4, 13; Iov. 10, 12.
183. Ps. 118, 114; Iud. 9, 11.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)
77
strîmtorare ; pe cei smeriţi miluieşte-i184, pe cei căzuţi ridică-i, celor din nevoi arată-Te, pe cei bolnavi vindecă-i, pe cei rătăciţi din poporul Tău întoarce-i185; satură pe cei flămînzi, slobozeşte pe cei legaţi dintre noi, ridică-i pe cei slabi186, mîngîie pe cei slabi la suflet, ca toate nea-murile să Te cunoască pe Tine, că Tu eşti singurul Dumnezeu m şi Iisus Hristos Fiul Tău, iar «noi poporul Tâu şi oile păşunii Tale» 188.
CAPITOLUL LX
1. Tu, prin lucrările puterii Ta'le, ai făcut cunoseută alcătuirea veş-nicăa lumii. Tu, Doamne, ai zidit 'lumea, Tu Cei ce eşti credincios în toate neamurile, drept In judecăţile Tale, minunat î.n putere şi mă-reţie, înţelept în a zidi şi ipriceput în a îmtemeia cele zidite de Tine, bun în <ceJe văzute şi credincios 'ceilor ce cred în Tine. Milositive şi îndurate 189, iartă-ne nouă fărădelegile, nedreptătile, păcatele şi greşe-lile noastre. 2. Nu socoti păcatele robilor şi roabelor tale, ci curăţă-ne cu curăţenia adevărului Tău 190 şi îndreaiptă paşii noştri191 ca să mer-gem în sfmţenia inimii192 şi să facem cele bune şi bineplăcute înaintea Ta 193 şi înaintea conducătorilor noştri. 3. Da, Stăpîne, arată fata Ta pesite noi194, spre cele bune în pace, ca să ne 'acoperi pe noi cu mîna la cea puternică 195, să ne izbăveşti de tot păcatul cu braţul Tău eel înalt196 şi să ne scapi de cei ce ne urăsc pe nedrept197. 4. Dă-ne înţe-legere şi pace, nouă şi tuturor ce'lor ce loeuiese pămîntu•l, precum ai dat părinţilor noştri, cînld Te cheanau cu cuvioşie, în credinţă şi aide-văr 198, ca să ne supunem atotputernicului şi ipreasfîntului Tău nume, conducătorilor şi stăpînitorilor noşitri de pe ipămiînt.
CAPITOLUL LXI
1. Tu, Sfâpîne, le-ai dat lor istăpfcurea împăxăţiei .prin puterea Ta cea mare şi nespusă, pentru ca noi, cuno•sciînd slava şi cinstea data lor
184. Pe cei smerifi miluieşte-i, lipsă în ediţia lui A. Jaubert.
185. Iez. 34, 16.
186. lov 4, 4.
187. 3 Regi 8, 60 ; 4 Regi 19, 19 ; Is. 37, 20; Iez. 36, 23; In. 17, 3.
188. Ps. 78, 13.
189. Ioel 4, 13; Int. Sir. 2, 11.
190. In. 17, 17.
191. Ps. 118, 133; 39, 3.
192. 3 Regi 9, 4.
193. Deut. 6, 18; 12, 25. 28; 13, 19; 21, 9.
194. Num. 6, 25; Ps. 30, 16; 66, 1.
195. Is. 51, 16.
196. Deut. 4, 34; 5, 15.
197. Ps. 17, 20; 105, 11.
198. Ps. 144, 19.
78
SCRIERILE PARINŢILOR APOSTOLICI
de Tine, să ne supunem lor, întru nimic împo'trivindu-ne voinţei Tale. Dă-le lor, Doamne, sănătate, pace, rnţelegere, buna rînduială ca să conducă fără piedică stăpînirea data lor de Tine. 2. Că tu, Stăipîne, cerescule îmipărat al veacurilor 199r Cel ce dai filler oamenilor slavă, cinste şi stăpmire peste cele ce sîmt pe pămiînt, Tu, Doamne, îndrap-tează gîndul lor spre ce eSte bun şi bineplăcut înaintea Ta, oa ei, con-ducînd în pace şi blîndeţe, şi cu cuvioşie stăpânirea data lor de Tine, să aibă parte de îndurarea Ta. 3. Pe Tine, Carele singur eşti puternic a face cu noi acestea şi alte mai multe bunătăţi, T•e lăudăm prin Iisus Hristos, ArhiereulL'00 şi apărătorul suifletelor noastre, prrn Gare Tie slavaşi măreţia şi acum şi din nearn. în neam şi în vecii vecil•or, Amin.
CAPITOLUL LXII
1. V-am scris îndeajuns, bărbaţi fraţi, despre cele ce privesc religia noastră şi despre cele ce sînt de folos celor ce voiesc să ducă cuvios şi drept o viaţă virtuoasă. 2. Peste to't locul v-am vorbit despre credinţă, despre pocăinţă, despre dragoste curată, deispre înifrînare, des​pre castitate şi răbdare, aducîndu-vă aminte că trebuie să binoplaceţi în chip cuvios atotputernicu•lui Dumnezeu în dreptate, în adevăr şi în îndellungă răbdare, trăind în înţelegere, fără ranchiună, în dragoste, în pace şi în necurma'tă blindeţe, precum au bineplăcut şi ,părinţii noştri arătaţi mai înainte, smerindu-se în fata lui Dumnezeu şi Tatăl şi Ziditorul şi în fata tuturor oamenilor. 3. Şi acestea vi le-am amintit cu mai multă plăcere, pentru că ştiam bine că scriu unor bărbaţi credin-cioşi, pe care-i preţuim şi care adîncesc cuvintele învătăturii lui Dumne​zeu.
CAPITOLUL LXIII
1. Dreipt este, dar, ca avînd atît de bune şi de mari exemple, să ne plecăm grumazul şi să îmiplinim locul ascuiltării noastre, ca, potolirud răzvrătirea cea deşartă, să ajungem fără vreo ipată la ţinta, care după adevăr, ne este •pusă înainte. 2. Da, bucurie şi veselie ne veti face, dacă ascuttînd de cele s^rise de noi prin Sfîntul Duh, veţi tăia mînia cea nedreaptă pornită din invidie, potrivit rugăminţii pentru pace şi înţe-legere, pe care am făcut-o în această epistolă. 3. Am trimis la voi bărbaţi credincioşi şi înţelepţi, care din itinereţe pînă la bătrîneţe au
199. Tob. 13, 6. 11 î 1 Tim, 1, 17.
200. Evr. 2, 17 ; 3, 1 ; 4, 4. 15 ; 5, 5 ; 7, 26 ; 8, 1 j 9, 11.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)

79
vieţuit fără prihană între noi ; ei vor fi martori între voi şi noi. 4. Aceasta am făcut-o, ea să ştiţi că toată grija noastră a fast şi este ca să se facă pace cît mai grabnic între voi.
CAPITOLUL LXiV
1. înoolo, Dumnezeu, Cel oe vede toate, Stăipînul duhurilor şi Dom-nul a tot trupul201, Cel •ce a ales pe Domnul Iisus Hri^tos şi pe noi prin El, popor a'les202, să dea oricărui suflet, care cheamă slăvitul şi sfîntul Lui mime, credinţă, frică, paioe, răbdare, indelungă răbdare, înifrînare, curaţenie şi castîtate spre a bineplăcea numelui Lui, prin Arhiereul şi apărătorul nostru Iisus Hristos, prin Care lui Dumnezeu slavă, mărire, putere şi cinste şi acum şi in 'toţi vecii vecilor, Amin.
CAPITOLUL LXV
1. Iar pe trimişii noştri, pe Clauidie Efebul şi pe Valerian Biton, împreună cu Fortunat să-i trimiteţi îndată în pace, cu bucurie, ca mai repede -să ne vestească pacea şi înţetegerea, ipe care o dorim şi o poftim, pentru ca şi noi să ne bucurăm oît mai degrabă de buna rîn-duială de la voi. 2. Harul Domnului nostru Iisus HrisLos, să fie cu voi cu toţi cei chemaţi de pretutindenea de Dumnezeu prin El, prin Care lui Dumnezeu slavă, cinste, putere, măreţie, împărăţie veşnică, din veacuri în veacurile veacurilor, Amin.
Facere 1, 5 urrni. - XX, 2. 1, 8 urm. - XXXIII, 2. 1, 22 - XXXIII, 6. 1, 26 - XXXIII, 5. 1, 27 - XXXIII, 5.
1, 28 - XXXIII, 6.
2, 23 - VI, 3.
4, 3-8 - IV, 1-6.
5, 24 - IX, 3.
6, 8-9, - IX, 4.
6, 17 - IX, 4.
12, 1-3 - X, 3; XXXI, 2.
13, 15-17 - X, 4-5.
15, 5 - XXXII, 2.
15, 5-6 - X, 6.
18, 2-14 - X, 7. 18, 27 - XVII, 2. cap. 19 - XI, 1.

INDICE SCRIPTURISTIC
21, 2 - X, 7.
22, 1-18 - X, 7; XXXI,
3. 22, 17 - XXXII, 2.
26, 4 - XXXII, 2.
27, 41 urm. - IV, 8.
27, 42-45 - XXXI, 4.
37, 1-36 - IV, 9.
Ieşire 2, 14 - IV, 10.
3, 11 - XVII, 5.
4, 10 - XVII, 5.
cap. 14 - LI, 5.
24, 18 - LIU, 2.
29, 42 - XLI, 2.
32, 7-8 - LIII, 2.
32, 10 - LIII, 3.
32, 32 - LIII, 4.
34, 28 - LIII, 2.

Levitic 4, 3 - XLI, 2.
18, 3 - III, 4.
20, 23 - III, 4. Numeri 6, 25 - LX, 3.
12, 7 - XVII, 5 ; XLIII, 1.
12, 14-15 - IV, 11.
16, 1-2 - LI, 3.
16, 1-35 - IV, 12.
16, 22 - LIX, 3; LXIV, 1.
16, 30 - LI, 4.
16, 33 - LI, 4.
17, 16-26 - XLIII, 5.
Numerd 18, 24 - XXIX, 3.
27, 16 - LIX, 3 ; LXIV, 1.
201. Num. 16, 22; 27, 16.
202. Tit 2, 14.
80

SCRIERILE PAR1NŢILOR APOSTOLICI
28, 3-8 - XLI, 2. Deuteronom 3, 34 - XXIX, 3 ; LX, 3.
5, 15 - LX, 3.
6, 18 - LX, 2.
9, 9 - LIII, 2.
9, 12 - LIII, 2.
9, 13-14 - LIII, 3. 9, 18 - LIII, 2. 12, 25 - LX, 2.
12, 28 - LX, 2.
13, 19 - LX, 2.
14, 2 - XXIX, 3.
21, 9 - LX, 2.
32, 8-9 - XXIX, 2. 32,' 15 - III, 1.
32, 39 - LIX, 3.
33, 12 -LVIII, 1.
33, 28 - LVIII, 1.
Isus Navi cap. 2 - XII, 7.
I
Im,păraţi 2, 6 - LIX, 3.
2, 7 - LIX, 3. 2, 10 - XIII, 1.
13,
14 -XVIII, 1.
III
Impăraţi 8, 60 - LIX, 4.
9,
4 - LX, 2.
11, 31-32 - XXXI, 4.
IV
Impăraţi 1, 8 - XVII, 1.
2, 14 - XVII, 1. 5, 7 -LIX, 3. 19, 19 - LIX, 4.
II
Paralipomeni 31, 14 —
XXIX, 3. Estera 4, 16 -LV, 6.
7,
6-10 - LV, 6.
Iov 1, 1 - XVII, 3.
4, 4 - LIX, 4.
4, 16-18 - XXXIX, 4.
4, 19-5, 5 - XXXIX, 5-9.
5, 11 - LIX, 3.
5, 17-26 - LVI, 6-15.
10, 12 -LIX, 3.
11, 2-3 - XXX, 5.
14, 4-5 - XVII, 4.
15, 5 - XXXIX, 5.
19, 25 - XXVI, 3.
38, 11 - XX, 7.
Psalmi 2, 5 - XXXVI, 4.
2, 6 - XXXVI, 4.
3, 5 - XXVI, 2.
11, 3-5 - XV, 7.
17, 20 - LX, 3.
17, 28-29 - XLVI, 3.
18, 1-3 - XXVII, 6.
21, 6-8 - XVI, 15-16.
22, 4 - XXVI, 2.
23, 1 - LIV, 3.
27, 7 - XXVI, 2.

30, 16 - LX, 3.
30, 18 - XV, 5.
31, 1-2, - L, 6.
31, 11 - XXII, 8.
32, 10 - LIX, 3
33, 11-16 - XXH, 1-7.
33, 17 - XXI, 3.
36, 9 - XIV, 4. 36, 35-37 - XIV, 5. 36, 38 - XIV, 4. 39, 3 - LX, 2.
48, 14 - LI, 4.
49, 15-16 - LII, 2.
49,
17-24 - XXXV,
7-11.
50,
1-18 - XVIII, 2-17.
50, 18 - LII, 2.
61, 4 - XV, 3. 61, 11 - XXXIV, 3. 66, 1 - LX, 3. 68, 34-36 - LII, 2.
77, 40-41 - XV, 4.
78, 13 - LIX, 4.
87, 11 - XXVI, 2.
88, 20 - XVIII, 1.
102, 12 - VIII, 3.
103, 30-31 - XXI, 9.
105, 5 - XXXVI, 3.
105, 11 - LX, 3.
109, 1-2 - XXXVI, 5. 118, 114 - LIX, 4. 118, 133 - LX, 2. 118, 151 - XXI, 3 117, 18 - LVI, 3. 117, 19 - XLVIII, 3. 138, 6-7 - XXVIII, 3. 140, 6 - LVI, 5. 144, 19-XXI, 3; LX, 4. Proverbe 1, 23-33 - LVII, 3-7.
2, 21 - XIV, 4.
3, 12 - LVI, 4.
3, 34 - XXX, 2.
7, 3 - II, 8.
20, 27 - XXI, 2.
22, 20 - II, 8.
24, 12 - XXXIV, 3.
27, 2 - XXX, 7. Ecleziast 12, 7 - XXI, 9. Isaia 1, 16-20 - VIII, 4.
1, 18 - VIII, 3.
3, 4 - III, 3.
6, 3 -XXXIV, 6.
10, 33 - LIX, 3.
13, 11 - LIX, 3.
14, 1 - XXIII, 5.
26, 20 - L, 4.
29, 13 - XV, 2.

37, 20 - LIX, 4. 40, 10 - XXXIV, 3. 51, 16 - LX, 3. 53, 1-12 - XVI, 3-14. 57, 15 - LIX, 3.
59, 14 - III, 4.
60, 17 - XLII, 5.
62, 11 - XXXIV, 3.
64, 4 - XXXIV, 8.
66, 2 - XIII, 4.
Ieremia 2, 3 - XXIX, 3. 3, 19 - VIII, 3.
3,
22 - VIII, 3.
9, 22-23 - XIII, 1. Iezechiil 17, 24 - LIX, 3. 18, 23 - VIII, 2. 18, 30 - VIII, 3. 21, 31 - LIX, 3.
33, 11 - VIII, 2.
34, 16 - LIX, 4.
36, 23 - LIX, 4.
37, 12 - L, 4.
48, 12 - XXIX, 3. Daniil 3, 19-23 - XLV, 7.
6, 16-23 - XLV, 6.
7, 10 - XXXIV, 6.
Ioil 4, 13 - LX, 1.
Amos 4, 13 - LIX, 3.
Iona 3, 4-10 - VII, 7.
Maleahi 3, 1 - XXIII, 5.
Tobit 13, 6 - LXI, 2.
13,
11 - LXI, 2.
Iudita cap. 8-13 - LV, 5.
9, 11 - LIX, 4.
9, 12 - LIX, 3.
Cintarea celor trei tineri
1, 31 - LIX, 3.
Inţelepciunea lui Solomon
2, 24 - III, 4.
9, 1 - XXVII, 4.
11, 21 - XXVII, 5.
12, 10 - VII, 5.
12, 12 - XXVII, 5.
Sirah 2, 11 - LX, 1.
4,
29 - XXXIV, 1.
III
Macabei 6, 1 - XXXIII,
7.
IV
Macabei 7, 4 - XXXV,
3.
14,
7 - XXXV, 3.
Matei 5, 7 - XIII, 2.
5, 18 - XXVII, 5.
6, 12 - XIII, 2.
6, 14 - XIII, 2.
7, 1-2 - XIII, 2.
7, 12 - XIII, 2.
7, 21 - XXX, 3.
12, 41 - VII, 7.
15,
8 - XV, 2.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)

81
18, 6 - XLVI, 8.
19, 26 - XXVII, 2.
26, 24 - XLVI, 8.
27, 43 - XVI, 15-16.
Marcu 4, 24 - XIII, 2.
7, 6 - XV, 2.
9,
42 - XLVI, 8.
10, 27 - XXVII, 2.
11, 25 - XIII, 2.
14, 21 - XLVI, 8.
15, 29 - XVI, 15-16.
Luca 6, 31 - XIII, 2.
6,
37-38 - XIII, 2.
11,
32 - VII, 7.
17, i_2 - XLVI, 8.
22, 22 - XLVI, 8.
loan 3, 16 - XLIX, 6.
10,
7-9 - XLVIII, 4.
14, 15 - XLIX, 1.
14, 21 - XLIX, 1.
14, 23 - XLIX, 1.
15, 10 - XLIX, 1.
17, 3 - LIX, 4.
17, 17 - LX, 2.
17, 18 - XLII, 1.
20,
21 - XLII, 1.
Faptele apostolilor
7, 27 - IV, 10
8, 32-33 - XVI, 3-14.
12,
22 - XVIII, 1.
17, 25 - LII, 1.
capitolele 24, 25, 26 -
V, 7.
Romani 1, 32 - XXXV, 6. 2, 6 - XXXIV, 3. 2, 13 - XXX, 3.
2, 29 - XXX, 6.
3, 28 - XXXII, 4.
3, 30 - XXXII, 4.
4, 1-25 - XXXI, 2.
4, 7-8 - L, 6.
5, 5 - II, 2.
5, 12 - III, 4.
9,
5 - XXXII, 2.
11, 36 - XXXIV, 2.
12, 4-5, XXXVII, 5.
12, 5 - XLVI, 7.
12, 6 - XXXVIII, 1.
I Corinteni 1, 10-12 -
XLVII, 3. 1, 31 - XIII, 1.

2, 9 - XXXIV, 8.
3, 23 - XLII, 1.
4, 5 - XXX, 6.
4, 20 - XXX, 3.
7, 7 - XXXVIII, 1.
8, 6 - XXXIV, 2 ;
XLVI, 6.
10, 24 - XLVIII, 6. 10, 33 - XLVIII, 6. 12, 12-27 - XLVI, 7.
12, 12-31 - XXXVII, 5.
13, 4 - XLIX, 5.
13, 5 - XLVIII, 6.
13, 7 - XLIX, 5.
14, 40 - XL, 1.
II Corinteni 9, 8 — II, 7 j XXXIII, 1.
10,
17 - XIII, 1 ,
XXX, 6.
11,
24-25 - V, 6.
Galateni 1, 4 - XLIX, 6.
2, 9 - V, 2.
2, 16 - XXXII, 4.
2, 20 - XLIX, 6.
3, 6-9 - XXXI, 2.
3,
8-11, - XXXII, 4.
Efeseni 1, 18 - LIX, 3.
2,
8 - XXXII, 4.
4, 4-6 - XLVI, 6.
5, 2 - XLIX, 6.
5, 21 - XXXVIII, 1. Filipeni 2, 21 - XLVIII, 6. Coloseni 1, 10 - II, 7.
3,
14 - XLIX,-2.
II Tesaloniceni 2, 4 - LI, 1.
I
Timotei 1, 17 - XXXV,
3 i LXI, 2.
2,
3 - VII, 3.
5, 4 - VII, 3.
5, 14 - LI, 1.
II
Timotei 2, 21 - II, 7 j
XXXIII, 1.
3,
15 - LIII, 1.
3, 17 - II, 7 i XXXIII, 1. Tit 1, 2 - XXVII, 2.
1,
16 - II, 7; XXXIII,
1.
2, 14 = LXIV, 1.
3, 1 - II, 7; XXXIII,
1.

Evrei 1, 3 - XXXVI, 2. 1, 4 - XXXVI, 2. 1, 5 - XXXiVI, 4. 1, 7 - XXXVI, 3.
1, 13 - XXXVI, 5.
2, 17 - XXXVI, 1 ,
LXI, 3.
3,
1 - XXVII, 4;
XXXVI, 1 î LXI, 3.
3, 2 - XVII, 5i XLIII,
1.
3,
5 - XVII, 5; XLIII,
1.
4,
4 - XXXVI, 1 | LXI,
3.
4,
15 - XXXVI, 1 |
LXI, 3.
5,
5 - XXXVI, 1 j LXI,
3.
6, 18 - XXVII, 2.
7, 26 - XXXVI, 1 i
LXI, 3.
8,
1 - XXXVI, 1 i
LXI, 3. 9,11- XXXVI, 1 ;
LXI, 3. 10, 37 - XXIII, 5.
10, 37 - XVII, 1.
11, 37-40 - XVII, 1.
12, 6 - LVI, 4.
Iacob 1, 22 - XXX, 3.
2, 14-26 - XXX, 3. 2, 21-26 - XXXI, 2. 4, 6 - XXX, 2.
I
Petru 1, 19 - VII, 4.
4, 8 - XLIX, 5.
4, 10 - XXXVIII, 1.
5, 5 - XXX, 2; LVII,
1. 5, 8 - LI, 1.
II
Petru 1, 17 - IX, 2.
2, 5 - IX, 4. 2, 6-7 - XI, 1. I loan 2, 5 - XLIX, 1. 4, 9 - XLIX, 6. 4, 10 - XLIX, 6.
4, 18 - XLIX, 1.
5, 1-3 - XLIX, 1.
Apocalipsa 22, 12 —
XXXIV, 3.
IN DICE REAL ŞI ONOMASTIC1
Aaron, IV, 11 ; XLHI, 5. Abatere, XX, 3.
Abis, XX, 5. Acoperiş, XII, 6. Adam, VI, 3 ; L, 3.
1. In acest indice, ca şi în celelalte indice n-au fost prinse textele scrjpturistice. 6 — Părinţi ajpostolici
82

SCRIERILE PARINJILOR APOSTOLIC1
Adevăr, XIX, 1 ; XXXI, 2 ; XXXV, 2, 5 ;
LX, 2, 4 ; LXII, 2. Adeverire, XLII, 3. Adînc, -uri, XX, 5; LIX, 3; -urile dum-
nezeieştii cunoştinţi, XL, 1. Aducere, -aininte, LIU, 1. Adunare, -nări de mări, XX, 6. Adulter, XXX, 1. Ajutor, XXXVI, 1 ; LIX, 3, 4. Aleătuire, -a lumii, LX, 1. Alegere, XXIX, 1. Ales, -eşi, II, 4; LIX, 2; -eşii lui Dum-
nezeu, XLIX, 5. Altar, XXV, 4. Ameninţare, -ţări, LVIII, 1. Amiri, XX, 12; XXXII, 4f XXXVIII, 4;
XLIII, 6; XLV, 7, 8; L, 7; LVIII, 2;
LXI, 3; LXIV, 1 ; LXV, 2. Anania, XLV, 7. An, -i, XXV, 2, 5. Animal, IX, 4; XX, 4; XXXIII, 3;
XXV, 3.
Anotinup, -uri, XX, 9. Apă, XXXIII, 3 ; -pele mării, XX, 6. Apărător, XLV, 7; LXI, 3; LXIV, 1. Apolo, XLVII, 3. Apostol, XLVII, 1; -i, V, 3; XLII, 1.2.3;
XLIV, 1, 3; XLyil, 4. Aprobare, -ea Bisericii, XLIV, 3. Apus, V, 6. 7. Arabia, XXV, 1. 3. Arhiereu, XXXVI, 1 ; XL, 5; XL1, 2.3;
LXIV, 1.
Aripă, -pi, XXV, 3. Aromate, XXV, 2. Ascultare, I, 2 ; IX, 3 ; X, 2, 7 ; XIX, 1 ;
XXXVII, 2; LIX, 1 ; LXIII, 1. Atlet, -eţii, credinţei, V, 1. Aviron, IV, 12.
Avraam, X, 1.4; XVII, 2; XXXI, 2. Azaria, XLV, 7.
B
Bărbat, VI, 1 ; XLVII, 4; -ţi, I, 2 , XII, 2.4.5; XVI, 17; XIX, 1; XLIV, 2.3; XLV, 3; LXII, 3; LXIII, 3; -ţi fraţi, XIV, 1 ; XXXVII, 1 ; LXII, 1.
Bărbăţie, LV, 3.
Bătrîneţe, X, 7 ; LXIII, 3.
Bătrîn, -ni, III, 3 ; LV, 4.
Belşug, III, 1.
Betie, XXX, 1.
Bine, II, 7.
Binecredincios, -şi, L, 3.
Binecuvîntare, XXXI, 1.
Binefăcător, LIX, 3.
Binefacere, -ri, XXI, 1 ; -rile lui Dum-nezeu, XXXVIII, 3; -rile păcii, XIX, 2.

Biserică, V, 2; XLIV, 3 ; -ca din Corint,
(Titlu); -ca Corintenilor, XLVII, 6;
-ca din Roma, (Titlu). Blîndete, XXI, 7; XXIII, 1 ; XXX, 8 (
LXI, 2 ; LXII, 2. Bogat, XXXVIII, 2. Bolnav, LIX, 4. Braţ, LX, 3.
Bucurie, LXIII, 2; LXV, 1. Bunătate, I, 2; IX, 1 ; XXI, 7; XXX, 8;
-tăţi, LXI, 3. Bunăvoinţă, XXIII, 1 ; LVIII, 2.
Cadavru, XXV, 3.
Cale, VI, 2; -a adevărului, XXXV, 5.
Canon, XLI, 1.
Cap, XXXVII, 5.
Carte, -a lui Dumnezeu, XLV, 8 ; sfintele
cărţi, XLIII, 1. Casă, I, 2 ; X, 2 ; XII, 3.5.6. Castitate, XXI, 7; LXH, 2; LXIV, 1. Călăreţ, -i, LI, 5. Căpetenie, -ii, XXXVII, 3; XLIII, 2.5;
LI, 1.5. Ceartă, III, 2; IX, 1 ; XIV, 2; LIV, 2;
certuri, XXXV, 5; XLVI, 5. Ceas, -uri, XL, 2. Ceată, -ta de stele, XX, 3. Cerere, -ri, LIX, 2. Certare, LVI, 2; -sfîntă, LVI, 16. Cer, -uri, XX, 1 ; XXXIII, 3; XXXVI, 2. Cetate, VII, 7; XII, 9; LV, 1.4; -tăţi,
VI, 3 ; XLII, 4. Cetăţean, -eni, LV, 1. Chemare, XLVI, 6. Chifa, XLVII, 3. Chin, VI, 1.2. Cinste, I, 2; LXI, 1.2; LXIV, 1 ; LXV,
2.8.
Claudie Efebul, LXV, 1. Clevetire, XXX, 3; -ri, XXX, 1; XXXV, 5. Cojoc, XVII, 1. Comandant, -nţi, XXXVII, 3. Comandă, II, 1. Conducător, LX, 4; -i, I, 2; XIV, 1 ;
XXI, 6; XXXII, 2; XXXVII, 2.3;
LV, 1 ; LX, 2. Conducere, XX, 1. Conştiinţă, I, 2; XLI, 1. Convingere, II, 3. Coacere, XXIII, 4. Copil, -ii, XXI, 8. Corabie, IX, 4. Corintean, -eni, XLVII, 6. Cort, -ul mărturiei, XLIII, 2, 3, 5. Creator, XIV, 3; XIX, 2; XX, 11;
XXVI, 1 ; XXXIII, 2; XXXV, 3;
LIX, 2.
SF. CLEMENT ROMANUL, CATRE CORlNTENI (I)

83
Creatură, XIX, 3; -ri, XX, 11.
Creaţie, LIX, 3.
Credinţă, I, 2; III, 4; V, 1.6; VI, 2; X, 7; XII, 1.8; XXII, 1; XXVI, 1; XXVII, 3; XXXI, 2; XXXII, 4; XXXV, 2.5; XLVII, 7; LV, 6; LVIII, 2; LX, 4; LXII, 2; LXIV, 1.
Creştere, -ea cea întru Hristos, XXI, 8.
Cronică, -ci, XXV, 5.
Cuget, XXI, 8 ; XXIII, 1 ; XXXIV, 7.
Cuib, XXV, 2.3.4.
Cunoaştere, LIX, 2.
Cunoştinţă, I, 2; II, 4; XLI, 4; XLIV, 2; -dumnezeiască, XL, 1 ; -nemuritoare, XXXVI 2
Cuptor, -ul'eel de foe, XLV, 7.
Curăţenie, LX, 2, LXIV, 1.
Cutezanţă, XXX, 8.
Cuvioşie, VI, 1 ; XXI, 7, 8; XXVI, 1 ;
XXIX, 1 ; XXXII, 4; XL, 3; XLIV, 4 ; LX, 4; LXI, 2; LXVIII, 4.
Cuvînt, II, 1 ; VI, 3 ; XXI, 5 ; XXVII, 4 ; XXX, 3; XLVIII, 5; -ul eel sfînt, XIII, 3; LVI, 3; -ul lui Dumnezeu, XLII, 3; -vintele Domnului Iisus, XIII, 1.3; -vintele Invăţăturii, LXII, 3; -vintele lui Dumnezeu, X, 1 ; XIX, 1 ; LIII, 1.
D
Danaide, VI, 2. Daniil, XLV, 6. Dar, -ul de jertfă, XLI, 2; -uri, XIX, 2;
XXIII,
2; XXXII, 1 ; XXXV, 4 ; -uri
de jertfă, XL, 2.4; XLIV, 4; -urile
lui Dumnezeu, XXXV, 1.
Datan, IV, 12.
David, IV, 13; XVIII, 1.2; LII, 2.
Deosebire, -a cuvintelor, XLVIII, 5.
Desăvîrşire, LIII, 5; -a dragostei, L, 1.
Desfătare, XX, 10.
Desfrînată, XII, 1.
Dezbinare, II, 6; XLVI, 9; XLVIII, 1 ; LI, 1 ; LIV, 2; -ări, XLVI, 5.
Diacon, -ii, XLII, 4, 5 ; -ii proprii, XL, 5.
Dirce, VI, 2.
Doamne, LXI, 1.
Domnul, Titlu, II, 8; XII, 7; XIII, 1 ; XVI, 17 ; XXI, 3 ; XXXIII, 7 ; XLVII, 7: LIII, 3.5; LV, 5; -a tot trupul, LXIV, 1 ; -Iisus, XXI, 6; XXII, 1 ; -Iisus Hristos, XVI, 2; XX, 11;
XXIV,
1; XLII, 1.3; XLIV, 1; LVIII,
2; LXV, 2.
Dorinţă, XIV, 1.
Dragoste, XXI, 7.8; XLIX, 2.4.5.6; LIII, 5; LXII, 2; LI, 2; L, 1.2.3.5; -a de patrie, LV, 5 ; -a de episcop, XLIV, 1.4.

Dreptate, III, 4; V, 7; XXXI, 2; XXXII, 3; XXXIII, 1.8; XXXV, 2; XLVIII, 2.4; LXII, 2; -tăţile lui Dumnezeu, LVIII, 2.
Drept, -ţii, XXXIII, 7; XLV, 4.
Drum, XII, 4; XX, 2.
Duh, LIX, 3; -uri, LXIV, 1.
Duhul Sfînt, II, 2; VIII, 1 ; XIII, 1 ;
XVI,
2 ; XXII, 1 ; XLII, 4; XLV, 2;
XLVI, 6; XLVII, 3; LVIII, 2; LXIII,
2; -lui Dumnezeu, XLII, 3.
Dulceaţă, XIV, 3.
Dumnezeu, Titlu, I, 1, 2; II, 3.8; III, 4|
IV, 12; VII, 4.7; VIII, 1; X, 1,2,4, 7;
XI, 2; XII, 5.7; XIV, 1 ; XVI, 2 ;
XVII,
1, 2, 5; XVIII, 1.2; XIX, 1;
XX, 7; XXI, 1.5.6.7.8; XXIII, 5 ;
XXVII, 2.5 ; XXVIII, 1 ; XXX, 3.6.8 ;
XXXII, 1, 2, 3, 4; XXXIII, 5; XXXIV,
1 ; XXXV, 1.5.6; XXXVIII, 2; XLI,
1.3; XLII, 1.2.3; XLIII, 1.2.4.6; XLIV,
4; XLV, 6.7.8; XLVI, 4.6; XLIX,
2.5.6; L, 2.3.5.7; LI, 1, 3.5; LIV, 4;
LV, 3.6; LVI, 1.2; LVIII, 1.2; LIX,
1.3.4; LXII, 2.3; LXIV, 1; LXV, 2;
—
Impărat al veacurilor, LXI, 2;
—
Stăpînul duhurilor, LXIV, 1.
Duşman, XXXVI, 5.
Duşmănie, II, 5 ; V, 5 ; VI, 3.
Egipt, IV, 10; XVII, 5; XXV, 3, LI, 5.
Elisei, XVII, 1.
Enoh, IX, 3.
Episcop, XLIV, 1.4; -i, XLII, 4.5; XLIV,
2.3.
Epistolă, LXIII, 2; -a lui Pavel, XLVII, 1. Estera, LV, 6. Evanghelie, XLII, 1. Evanghelizare, XLVII, 2. Evlavie, I, 2; XI, 1 ; XV, 1 ; XXXII, 4. Exemplu, -le V, 1 ; XLVI, 1 ; LXIII, 1.
Facere de bine, II, 2; XXXIV, 1.
Faptă, -te XXVIII, 1 ; XXX, 3.7; XXXII, 3, 4; XXXIII, 7; XLVIII, 5; LIX, 3; -te bune, XXXVIII, 2; -te de drep​tate, XXXIII, 8; -te de sfinţenie, XXX, 1 ; -te de bărbăţie, LV, 3; -te mari, XIX, 2.
Faraon, IV, 10; LI, 5.
Faţă, -ţa lui Dumnezeu, LX, 3; -ţa lui Hristos, XXXVI, 2.
Făcător, LIX, 3.
Făgăduinţă, -tele lui Dumnezeu, X, 2; XXVI, 1 ; XXVII, 1 ; XXXIV, 7.
Fărădelege, -gi, LX, 1.
Fătărnicie, XV, 1.
84

SCRIERILE PÂRINTILOR APOSTOLICI
Femeie, -mei, I, 2; VI, 2; XII, 8; LV,
3.5; -meia lui Lot, XI, 1. Fendx, XXV, 2. Fericire, L, 7.
Fiu, X, 7 ; fiii oamenilor, LXI, 2. Fiul, XXXVI, 4; LIX, 2.3.4. Fiinţă, XXXIII, 4. Foe, XI, 1 ; XLV, 7. Foişor, XII, 3.
Folos, XXXVII, 4; XLVIII, 6; LXII, 1. Fortunat, LXV, 1. Frate, IV, 7.8 ; XIII, 1 ; XXXI, 4; -ţi,
II, 4; XXXVIII, 3; -ţilor, XLI, 1, 2.4;
XLV, 1.6; XLVI, 1; LII, 1; LIII, 1. Fric3, II, 8 ; XII, 5; XIX, 1 ; LI, 2 ; LXIV,
1 ; ->ca de Dumnezeu, III, 4; XXI, 6.8. Fruct, XXIII, 4 ; -e, XXIV, 4. Frumuseţe, XXXV, 3; -a lui Dumnezeu,
XLIX, 3. Furie, XIII, 1.
G
Gelozie, III, 2.
Generaţie, VII, 5; XI, 2; -ia noastră II,
1 ; -ţii, XIX, 1 ; L, 3. Gînd, LXI, 2 ; — bun, LVI, 1 ; -uri, XXI,
3.9.
Greşeaiă, -şeli, XLI, 2; LX, 1. Grijă, XLIV, 3; LXIII, 4; -ji, VII, 2. Groapă, XII, 5 ; -pa cu lei, XLV, 6. Grumaz, LXIII, 1. Grupă, XXXVII, 3. Gură, XXXIV, 7.
H
Har, titlu, VIII, 1 ; LV, 3 ; LXV, 2 ; L, 3 ;
XLVI, 6; XXX, 3; XVI, 17; -uri,
XXIII, 1.
Harismă, XXXVIII, 1. Heliopolis, XXV, 3. Hotar, XXXIII, 3 ; -e, XX, 3.6. Hotărîre, II, 3; LV, 1. Hrană, XX, 4. Hristos, I, 2; II, 1; III, 4; VII, 4; XVI, 1;
XXI, 8 ; XXII, 1 ; XLII, 2 ; XLIII, 1 ;
XLIV, 3; XLVI, 6.7; XLVII, 6 ;
XLVIII, 4; XLIX, 1 ; L, 3 ; LIV, 2.3 ;
LVII, 2; fata lui-, XXXVI, 2; -Iisus,
XXXII, 4; XXXVIII, 1. Hulă, XLVII, 7.
Iacov, IV, 8; XXXI, 4; XXXII, 2.
lad, IV, 12.
Iarnă, XX, 9.
Jcoană, XXXIII, 4.
Idee, -idei, XXXIX, 1.
Ierihon, XII, 1.
Iertare, LIII, 5.
Ierusalim, XLI, 2.
Iezeehiil, XVII, 1.

Iisus, XIII, 1 ; — Domnul nostru, XLVI, 7;
—
Hristos, Titlu, XXXVI, 1 ; XLIX,
6; LVIII, 2; LIX, 2.3.4; — Hristos
arhiereu, XXXVI, 1; LXI, 3; LXIV, 1;
—
Hristos Domnul nostlu, XLIX, 6;
L, 7.
Isus Navi, XII, 1.
Hie, XVII, 1.
In, snapi de —, XII, 3.
Inel, -le, XLIII, 2.
Inimă, II, 1.8; III, 4; XXXII, 4; XXXIII,
1 ; XXXIV, 4 ; XXXVI, 2 ; LI, 3.5;
LIX, 3 ; LX, 2. Invidie, III, 2.4; IV, 7.8.9.10.11.12.13; V,
2.4.5 ; VI, 1.2.3 ; IX, 1 ; XIV, 1 ; XLIII,
2; XLV, 4; LXIII, 2. Iona, VII, 7. Iosif, IV, 9.
Iov, XVII, 3 ; XXIV, 3. Isaac, XXXI, 3. Isav, IV, 8. Isooadă, XII, 1.4. Ispită, LI, 1.
Israil, XXXI, 4; XLIII, 2.5 ; LV, 6. Iubire, I, 2; XXI, 7 ; — de îraţi, XLVII,
5; XLVIII, 1.2; — de străini, I, 2;
X, 7; Xil, 1; XII, 1. Iudeu, XXXII, 2. Iudita, LV, 4. Izvor, -voare, XX, 10.
lim,părat, IV, 10.13; XXXVII, 3; -ţi, V, 7;
XXXII, 2; LV, 1. Impărăţie, LXI, 1 ; -ia lui Dumnezeu,
XLII, 3 ; -ia lui Hristos, L, 3 ; -ia veş-
nică, LXV, 2.
Inălţime, XXXVI, 2; XLIX, 4; LIX, 3. Inceput, LVII, 1 ; LIX, 3. Incredere, XXVI, 1 ; XXXI, 3; XXXV, 2;
XLII, 3; LVIII, 1. Incuviinţare, XL, 3. îndatorire, -ri, III, 4. Indemn, XIII, 3. Indoială, XLVI, 9. Indrăzneală, XXX, 8.
Indrăznire, XXXIV, 1.5; XXXV, 2; LIII, 5. Indraptar, VII, 2 ; -tări II, 8. îndurare, LXI, 2; -a lui Dumnezeu, I, 2;
-rări, IX, 1; XX, 11. înfrînare, XXXV, 2; XXXVIII, 2; LXII,
2; LXIV, 1. Inger, -i, XXXIV, 5. Ingîmfare, XIII, 1 ; XVI, 2; XXXV, 5. însărcinare, XVII, 5. ilntindere, XX, 6. Intuneric, XXXVIII, 3 ; LIX, 2. Inţelegere, IX, 4; XXXV, 2; LX, 4; LXI
1; LXII, 2; LXIII, 2; LXV, 1.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)

85
Intelepciune, XXXII, 4; XXXIII, 3;
XXXVIII, 2; -a cea plină de virtute,
LVII, 2; LVIII, 1. învăţătură, XXI, 6 ; LXII, 3. Inviere, XXIV, 1.3; -a Domnului Iisus
Hristos, XLII, 3; -a în viaţa cea de
toate zilele, XXIV, 2.
Jertfă, X, 7; XXXI, 3; XL, 2.4; XLI, 2; -fe, XXXVI, 1 ; XLI, 2; -fe coratinui, XLI, 2; -fe de rugăciune, XLI, 2; -fe penfcru greşeli, XLI, 2; -fe pentru pă-cate, XLI, 2.
Jertfelnic; XXXII, 2 ; XLI, 2.
Judecată, XI, 2; XXVIII, 1 ; -căţi, LX, 1; -căţile lui Dumnezeu, XXVII, 1.
Jug, -ul harului, XVI, 17.
Jurăm.înl, VIII, 2.
Lacăt, XLIII, 3.
Lăcomie, XXXV, 5.
Laic, XL, 5.
Lanţ, LV, 2 j -uri, V, 6.
Laudă, XXX, 6 ; XXXIV, 5.
Lavan, XXXI, 4.
Legătură, XXX, 1 ; XXXVII, 4; -ra dra-
gostei, XLIX, 2.
Lege, -gile lui Dumnezeu, XX, 4.8. Leu, lei, XLV, 6. Levit, -ti, XXXII, 2; XL, 5. Limbă, XXI, 7 ; LVII, 2. Linişte, XLIV, 3. Liturghii, XL, 2. Loc, — de luptă, VII, 1 ; — de pocăinţă,
VII, 5; — de slavă, V, 4; în ace-
laşi _, XXXIV, 7 , — propriu, XL, 5;
-ul ascultării, LXIII, 1 ; -ul eel sfînt,
V, 7; -ul rînduit, XLIV, 5; -urile vîn-
turilor, XX, 10. Lot, X, 4 j XI, 1. Luare aminite, II, 1. Lucrare, XLIII, 1 ; -rări, LX, 1. Lucrător, XXXIV, 1. Lucru, XXXII, 1 ; XXXIII, 1 • XLII, 5 ; —
bun, XXXIV, 4; -ri, XXXIII, 2, LIX, 2. Lume, V, 7; VII, 4 ; IX, 4 j XIX, 2;
XXVI, 1 ; XXVIII, 2.3; XXXIII, 2;
LIX, 2; LX, 1 i -mile, XX, 8. Lună, V, 7 ; XX, 3.
Lumină, LIX, 2; -a lui Hristos, XXXVI, 2. Luptă, VII, 1.
M
Mare, XX, 6; XXXIII, 3. Marea Roşie, LI, 5. Margine, -ni, V, 7.

Mariam, IV, 11.
Martor, -ri, LXII, 3.
Mădular, XXXVII, 5; -e, XLVI, 7; -ele
lui Hristos, XLVI, 7. Măreţie, XXVI, 1.2; XXVII, A; XXXII, 1 (
XLIX, 3 ; LX, 1 ; LXV, 2. Mărime, XXXV, 3. Mărire, LXIV, 1. Mărturie, XVII, 1.2; XVIII, 1; XIX, 1,
XXIII, 5; XXX, 7; XXXVIII, 2,
XLIII, 1 j XLIV, 3. Masă, -sa lui Dumnezeu, XLIII, 2. Materie, XXXVIII, 3. Mers, XLVIII, 4. Mijloc, -oace de trai, II, 1. Milă, II, 4 ; IX, 1 j LVI, 1 j -la lui Dum​nezeu, XXVIII, 1. Milostivire, XIV, 3. Minciună, XXVII, 2. Minte, VII, 5 ; XIX, 3 ; XX, 8 ; XXXI, 1 t
XXXV, 5; XXXVI, 2. Minune, -ni, LI, 5. Mînă, II, 3; LX, 3; -na lui Dumnezeu,
XXVIII, 2; -ni, XXIX, 1 ; LV, 5; -nile
lui Dumnezeu, XXXIII, 4. Mîndrie, II, 1 ; XIII, 1 ; XVI, 2 ; XXX, 1 ;
XXXV, 5 î XLIX, 5.
Mînie, XLV, 7; LXIII, 2; -ii, XLVI, 5. Mîntuire, VII, 4.7; XXXVI, 1; XLV, 1. Mîntuitor, LIX, 3. Mirare, XLIII, 1. Misail, XLV, 7. Mişcare, XX, 1. Moarte, IV, 9; IX, 1.3; XXV, 2; XLI, 3;
XLIV, 2; LV, 1. Modestie, XIX, 1. Moisi, IV, 10, 12 î XVII, 3; XLIII, 1.2.5.6 j
LIII, 2.4; —, slujitor al lui Dumnezeu,
LI, 3.5.
Mormînt, XXXVIII, 3. Mort, -ţi, XXIV, 1. Mucenicie, V, 4.7.
Mulţime, VI, 1; XXXIV, 5; LIII, 5; LIV, 2. Muncă, XXXIV, 1 ; -i, V, 4; VI, 1. Munte, X, 7; LIII, 2.
N
Naştere, -ea din nou, IX, 4.
Nădejde, XXVII, 1 ; LI, 1 f LVII, 2,
LVIII, 2.
Nămiaza, XXV, 4. Neam, IV, 10.13 ; XXIX, 3 ; LXI, 3 ; celor
de alt —, LV, 4; -uri, LIX, 3.4 ; LX, 1. Nebunie, I, 1 ; XLVI, 7; XLVII, 7. Necaz, I, 1. Necunoaştere, LIX, 2. Nedreptate, XXXV, 5; -tăţi, LX, 1. Neiubire, -ea de străini, XXXV, 5. Neînţelepciune, XIII, 1. Nemurire, XXXV, 2.
86

SCRIERILE PARINŢILOR APOSTOLICI
Nenorocire, I, 1 ; -ri, XVII, 5.
Neorînduială, III, 2.
Nevoie, LI I, 1 ; LIX, 4.
Niniviteni, VII, 7.
Noapte, XX, 2; XXIV, 3; nopţi, LIU, 2.
Noe, VII, 6; IX, 4.
Noutate, XLII, 5.
Număr, XXXV, 4 ; LVIII, 2 , LIX, 2.
Nume, I, 1 ; XLIII, 2; -le Domnului,
XLVII, 7 ; -le lui Dumnezeu, XLIII, 6 ;
XLV, 7; LVIII, 1 ; LIX, 2.3 ; LX, 4 ;
LXIV, 1.
O
Oaie,, XVII, 1.
Os, oase, XXV, 3.4.
Oaste, LI, 5.
Obrăznicie, XXX, 8 ; LVII, 2.
Ocean, XX, 8.
Ochi, II, 1 ; V, 3; VII, 4; -i inimii, XXXVI, 2; LIX, 3; -i sufletului, XIX, 3.
Ocrotitor, XXXVI, 1 ; LIX, 3.
Oglindă, XXXVI, 2.
Olofern, LV, 5.
Om, I, 1.2; VI, 1 ; XII, 2; LI, 3; — de ispravă, LIV, 1 ; ■—, fiinţa cea mai aleasă şi mai măreaţă, chip al icoa-nei lui Dumnezeu, XXXIII, 4; oa-meni, XII, 4; XIV, 2; XX, 4.8.10; XXI, 5 ; XXXIX, 1 j XLVII, 5 ; LXI, 2 ; LXH, 2.
Oracol, LV, 1.
Osîndă, LI, 3.
Ostaş, -şi, XXXVII, 3.
Osteneală, -neli, IX, 1.
Pace, Titlu, II, 2 ;III, 4 ; XV, 1 ; XIX, 2 ;
XX, 1.9.10.11; LIV, 2; LX, 3.4; LXI,
1.2; LXII, 2; LXIII, 2.4; LXIV, 1;
LXV, 1 ; — cu făţărnicie, XV, 1. Pagubă, XIV, 2. Parte, XXIX, 1 ; XXX, 1. Partid, -e, XLVII, 3, 4. Pasăre, XXV, 2.5; XXVI, 1. Pas, paşi, LX, 2. Pată, LXIII, 1.
Patimă, -mile lui Hristos, II, 1. Patrie, LV, 5.
Pavel, a,postolul, V, 5; XLVII, 1. Păcat, II, 6; VII, 7; XLI, 2; XLIV, 4;
XLVII, 4 ; L, 5; LI, 3 ; LVI, 1 ; LIX,
1.2, LX, 1.2.3. Păg•în, -i, LV, 1. Pămînt, IX, 3; X, 2; XII, 5; XX, 4;
XXIV, 5 ; XXXI, 4 ; XXXIII, 3 ; LI, 5 ;
LIX, 3 ; LX, 4 ; LXI, 2. Părere, XI, 2.

Părinte (– Dumnezeu Tatăl), XXIII, 1 j
XXIX,
1 ; XXXV, 3 ; —, X, 2, -le
Adam, VI, 3; -le Avraam, XXXI, 2j
-ţii noştri, XXX, 7; LX, 4; LXII, 2.
Părtinire, L, 2.
Pecete, -eţi, XLIII, 5.
Pedeapsă, XXI, 1 ; -a cu moartea, XLI, 3.
Pană, pene, XXV, 3.
Persoană, I, 1 ; XLVH, 6.
Petru, apostolul, V, 4.
Piatră, XI, 2 ; pietre, V, 6.
Picior, -oare, XXXVII, 5; -oarele Stăpî-
nului, XLVIII, 1. Piele, piei de oaie, XVII, 1. Pieire, VII, 7 ; LV, 6. Pildă, V, 1; VI, 1; IX, 3.4; XVI, 17;
XXXIII, 8; XXXVII, 5; — de răb-
dare, V, 7; -e, LV, 1. Pizmă, IV, 7 ; V, 2. Pîine, XXXIV, 1. Pîrgă, XXIV, 1. Plan, -nuri, XXI, 3. Plăcere, LXII, 3. Plagă, plăgi, XVII, 5. Plinire, XXV, 5. Poartă, XLVIII, 2 ; -ta lui Hristos, XLVIII,
4; porţi, XLVIII, 4. Pocăinţă, VII, 4.5; VIII, 1.2.5; LVII, 1;
LXII, 2. Poftă, -ta inimii, III, 4; -te, XXVIII, 1 ;
XXX,
1.
Pom, XXIII, 4.
Pomenire, — către sfinţi, LVI, 1.
Popor, XXXII, 2 ; LV, 5.6 ; LIX, 4; — ales, LXIV, 1 ; -ul lui Israil, XLIII, 5, 6; -oare, VI, 3.
Poruncă, I, 2 ; II, 8 ; XIII, 3 ; XLII, 3 ; -ca lui Dumnezeu, XX, 3; -i, III, 4; -ci pentru laici, XL, 5; -cile lui Dum​nezeu, XX, 5; XXXVII, 1, 2; L, 5 ; LVIII, 2; -cile lui Hristos, XLIX, 1 ; -cile Stăpînului, XL, 4.
Post, LIII, 2 ; LV, 6.
Povăţuire, LVI, 2.
Povăţuitor, -i, XXXII, 2.
Premergător, XXV, 3.
Premiu, VI, 2; -1 rătadării, V, 5.
Preot, -oţi, I, 2 ; XXI, 6; XXV, 5 ; XXXII, 2 ; XL, 5; XLIV, 5 ; XLVII, 6 ; LIV, 2; LVII, 1.
Preoţie, XLIII, 2.4.
Preţ, LV, 2.
Pricepere, XXXII, 4.
Prieten, X, 1; — al lui Dumnezeu, XVII, 2.
Prigoană, III, 2.
Prihană, XXIX, 1 ; L, 2.
Primăvară, XX, 9.
Primejdie, XIV, 2; XLI, 4 ; XLVII, 7; LV, 5, 6; LIX, 1.3.
Profet, -eţi, XVII, 9; XLIII, 1.
SF. CLEMENT ROMANUL, CATRE CORINTENI (I)

87
Profeţie, XII, 8; XVII, 1.
Privire, IX, 2; -ri, XIX, 2.
Prapoveduire, XLII, 4.
Propoveduitor, V, 6.
Protivnie, eel •—, LI, 1.
Psalmistul, LVI, 5.
Pucioasă, XI, 1.
Purtare, XXI, 7.8; — de grijă, XXIV, 5;
-tări rele, XXXV, 5. Putere, XXXIII, 3.8; LX, 1 ; LXIV, 1 ;
LXV, 2; -a lui Dumnezeu, XI, 2 ;
XXXIII, 3; LX, 1.
R
Raav, XII, 1.3.4.5.
Ranchiună, LXII, 2.
Rang, propriul său —, XLI, 1.
Răbdare, V, 5.7 ; LXII, 2; LXIV, 1 ; dnde-
lungă —, LXII, 2; LXIV, 1. Rădăcină, VI, 3. Răsărit, V, 6; XXV, 1. Răscoală, I, 1 ; II, 6 ; III, 3 ; XIV, 2. Război, III, 2 j XLVI, 5. Răzvrătire, XIV, 1 ; LI, 1 ; LIV, 2; LVII,
1 ; LXIII, 1 j -«ri, XXX, 1. Răutate, XXXV, 5; XLV, 7. Rege, XII, 2.4. Regiune, -ni, XX, 5. Religie, XLV, 7; -a noastră, LXII, 1. Revărsare, II, 2. Rînduială, XXXIII, 3 ; XXXVII, 2; XL, 1 ;
XLII, 2; LXI, 1 ; LXV, 1. Rîvnă, II, 1.3. Rod, XXIV, 5; XLIII, 5; XLIV, 5; roade,
XLII, 4. Rob, IV, 12; LV, 2; -i, LX, 2; roabe,
LX, 2.
Robie, III, 2; IV, 9. Rudă, -de, X, 2. Rudenie, X, 2. Rug, XVII, 5.
Rugăciune, VII, 7; XLI, 2; LIX, 2. Rugămimte, LXIII, 2.
Saul, IV, 13.
Sămînţă, -ţa, XXIV, 4; seminţe, XXIV, 5.
Sănătate, XX, 10; LXI, 1.
Sărac, XXXVIII, 2.
Scăpare, XX, 11.
Sceptru, XVI, 2; XXXI, 4 ; XXXII, 2.
Schismă, -me, XLVI, 5.
Scop, XIX, 2.
Scriptură, XV, 2; XXI, 2; XXIII, 3.5; XXVI, 2; XXVIII, 2; XXX, 1.4; XXXIV, 6.8 ; XXXV, 7 ; XLII, 5 ; sfin​tele -ri, LUI, 1 ; sfintele -ri date prin Duh Sfînt, XLV, 2.
Semănător, XXIV, 5.

Semen, II, 6; XXXVIII, 1 ; -i, LI, 2. Seminţie, -ii, XXXI, 4; cete douasprezece
-ţii, XLII, 2.4.5; LV, 6; -ţiile lui
Israil, XLIII, 2.
Semn, XI, 2; XII, 7; XXV, 1 ; -e, LI, 5. Sfat, LVIII, 2 , -uri, LIX, 3. Sfătuire, I, 2.
Sfintele sfinţilor, XXIX, 3. Sfinţenie, XXX, 1 ; XXXV, 2 ; XLVII, 5 (
LX, 2.
Sfînt, sfinţi, LVI, 1. Simpatie, XXI, 7. Simţăminte, XXI, 9. Sinceritate, XXXII, 1. Sin, XX, 10. Sînge, LV, 1 ; -le Domnului, XII, 7; -le
lui Hristos, VII, 4; XXI, 6; XLIX, 6. Slavă, HI, 1 ; V, 4.6; IX, 2; XX, 12;
XXXII, 2.4 j XXXVIII, 4; XLIII, 6j
XLV, 7, 8; L, 7; LIV, 3; LVIII, 2;
LXI, 1.2.3; LXV, 2; — deşartă, XXXV,
5; -va lui Dumnezeu, XVII, 2. Slăbiciune, II, 6; XXXVI, 1. Slujbă, -be, XLIII, 1. Slujire, IX, 4; XII, 5; XX, 10; XLI, 1;
XLIV, 2.3.6; -ri proprii, XL, 5. Slujitor, VIII, 1; LI, 3.5; LIU, 5; -i, XLI 2. Smerenie, II, 1 ; XIII, 3; XVII, 2; XIX,
1 j XXI, 8; XXX, 8 ; XXXI, 4 ; XLIV,
3 r LVIII, 2 ; LV, 6. Smirnă, XXV, 2. Snop, XII, 3. Soare, XX, 3 ; XXV, 4. Sodoma, XI, 1.
Soţ, VI, 3; -i, XXI, 6; -ie, VI, 3. Sprijin, LVI, 16. Sprijinitor, XLV, 7 ; LIX, 4. Stare, buna —, XXXVII, 5. Stăpîn, XXIV, 5 ; XLVIII, 1 ; LII, 1 ; LVI,
16 ; LIX, 4 ; LXI, 1 ; -e, LX, 3 ; LXI, 2;
-Ul, VII, 5 ; VIII, 2 j IX, 4; XI, 1 ;
XX, 8.11; XXIV, 1; XXXIII, 1, 2;
XXXVI, 2.4 ; XL, 1 ; XLIX, 6 ; LV, 6. Stăpînire, LXI, 1, 2. Stăpînitor, LX, 4. Stele, XX, 3. Stîlp, — de piatră, XI, 2 ; -i ai Bisericii,
V, 2.
Strain, -i, I, 2; X, 7; XXXV, 5. Strălucire, XXXV, 2. Stricăciune, XXIV, 5. Strîmtorare, LIX, 4. Suflare, -a lui Dumnezeu, XXI, 9. Suflet, I, 2; XIX, 3 ; XXIII, 2; XXIX, 1 ;
XLIX, 6; LV, 6; LIX, 4; LXI, 3;
LXIV, 1 ; -e, XXVII, 1 ; -ul lui Iisus
Hristos, XLIX, 6. Supărare, -rări, LI, 2. Supunere, I, 2; II, 1 ; XXXVII, 2.5.
88

SCRIERILE PARINŢILOR APOSTOLICI
Ştiinţă, XLVIII, 5.
Tabără, IV, 11 ; LV, 4.
Tata, XII, 5.
Tatăl, Dumnezeu —, VII, 4; XIX, 2; LVI,
16 ; LXII, 2. Tăcere, XXI, 7. Tămîie, XXV, 2. Tărie, XXXIX, 2. Temelie, XXXIII, 3. Templu, XLI, 2.
Timp, XX, 4; XXV, 2; -uri, XL, 2. Tinereţe, LXIII, 3. Tînăr, tineri, I, 2 ; III, 3 ; XXI, 6. Toamnă, XX, 9.
Toiag, XLIII, 3.4.5; toiege, XLIII, 2. Traditie, VII, 2. Trebuintă, XXXVII, 5. Trufie, LIX, 3. Trup, I, 2; VI, 2; XXV, 3; XXXII, 2;
XXXVII, 5; XXXV1ÎI, 1 ; XLVI, 7;
XLIX, 6; LIX, 3; LXIV, 1 i -ul lui
lisus Hristos, XLIX, 6. Tulburare, XLIII, 6; XLVIII, 4; LV, 1. Turmă, -ma lui Hristos, XVI, 1 ; XLIV, 3 ;
LIV, 2; LVII, 2.
Ţară, XII, 2, 4; ţări, XLII, 4.
Ţărînă, XXXIX, 2.
Ţintă, LXIII, 1.
Ţinut, -urile din răsărit, XXV, 1.
V
Ucidere, — de frate, IV, 7. Umilinţă, LUI, 2; LVI, 1. Unire, XX, 3.10.11 ; XXXIV, 7 ; LI, 2 ; -a dragostei, L, 5.

Valerian Biton, LXV, 1.
Vară, XX, 9.
Văz, XXV, 4.
Veac, XXXII, 4 ; XXXV, 3 ; XXXVIII, 4;
XLIII, 6; XLV, 7.8; L, 7; LV, 6;
LVIII, 2 ; LXI, 2.3 ; LXIV, 1 ; LXV, 2. Veci, XX, 12. Vedere, -a credinţei, III, 4. Venire, -a lui Hristos, XVII, 1. Veselie, LXIII, 2. Veste, XLVII, 7. Vi•aţă, XXIV, 2; XXXV, 2; XLVIII, 2)
LV, 6, LXII, 1 ; — îmbunătăţită,
XLIV, 6.
Viclenie, -ii, XXXV, 5. Vierme, XXV, 3. Vieţuire, II, 8 ţ XLVIII, 1 ; LIV, 4; -a în
Hristos, XLVII, 6. Vieţuitoare, XX, 4.10; XXXIII, 3. Viitor, XXXI, 3. Virtaite, I, 1. Voie, vezi: Voinţa. Voinţă, Vni, 2.5 ; IX, 1 ; XXI, 7 ; -ţa lui
Dumnezeu, XIX, 3 ; XX, 4 ; XXI, 4 ;
XXIII, 5; XXVII, 5; XXXIII, 38 j
XXXIV, 5; XXXV, 5; XXXVI, 5;
XL, 3•, XLI, 3j XLII, 2; XLIX, 6;
LVI, 1.2; LXI, 1 ; -ţa lui Hristos lisus,
XXXII, 4.
Vorbă, -be, XXXVIII, 2. Vorbire, — de rău, XXX, 3; XXXV, 5. Vreme, XXIII, 4; XLII, 5; XLIV, 3; —
de ciumă, LV, 1 ; -mi rînduite, XL, 1.4.
Zgomot, -ul mîndriei, XVI, 2. Ziditor, LXII, 2.
Zi, XI, 2; XX, 2; XXIV, 3; XXV, A; XLIII, 5 ; -le, LIU, 2.
SFÎNTUL CLEMENT ROMANUL
OMILIE NUMITA A DOUA EPISTOLA CATRE CORINTENI
INTRODUCERE
Scrierea aceasta, cu origins ioarte veche, a circulat secole de-a nn-dul ca a doua Epistolă a Sfîntului Clement Romanul către Corinteni. Cu acest titlu o avem in manuscrisele, care ne-o transmit: Codicele Alexandrin (sec. V) cu o lacuna de la capitolul XII, 5 pînă la sfîrşit si Manuscrisul Ierusalimitean 54 (anul 1056), care are textul integral. In amîndouă manuscrisele, scrierea se gaseşte după Epistola I către Corinteni. Tot ca a doua Epistolă către Corinteni a lui Clement o trans-mite si versiunea siriacă.
Antichitatea creştină, de dinainte de istoricul Eusebiu, o socoate la lei, epistolă a lui Clement; Eusebiu, însă, îi contestă autentici-tatea, scriind astîel: «Trebuie să se ştie că există o a doua epistolă a lui Clement •, dar noi n-avem despre ea o cunoştinlă precisă, ca de prima epistolă, pentru că nu ştim dacă cei vechi au folosit-o» (III, 38, 4). Tot aşa glăsuieşte şi mărturia lui Ieronim: *Circulă şi o a doua cpistolă sub numele său (a lui Clement), dar nu-i recunoscută de cei vechi» (De vir. ill, 15). Mai tirziu, in secolul IX, Fotie spune in Bi-blioteca sa : «Iar aşa numita a doua Epistolă este respinsă ca neau-tentică» (126). Au iost, insâ, in epoca patristică şi scriitori care au socotit-o a lui Clement: Sever al Antiohiei, ava Dorotei şi Maxim Mărturisitorul; dar cercetările noi au dat dreptate lui Eusebiu, Iero​nim şi Fotie.
Scrierea aceasta nu-i o epistolă, ci o omilie, o cuvintare ; cea mai veche cuvintare creştină, care a ajuns pină la noi. Tonul general al scrierii o arată. Avem o ioarte mare frecvenţă a modului de adresare : <Eratilory> (I, 1 , IV, 3; V, 1, 5; VIII, 4; XIII, 1 ; XIV, 1, 3; XVI, 1) sau : «Fraţilor şi surori'lor» (XIX, 1 ; XX, 2) ; avem pasaje care nu-şi pot găsi locul intr-o scrisoare, ci într-o cuvintare : a) «Cd nu-i mica plata să aduci la mintuire un suilet rătăcit. Aceasta o putem da ca râsplată lui Dumnezeu Cei ce ne-a creat, anume şi dacă eel ce vor-beşite şi cei ce ascultă, vonbaşte şi ascultă cu credinţă şi cu dragoste» (XV, 2); b) «Să nu pârem credincioşi şi cu luare aminte numai atunci
92
SCRIERILE PARINJILOR APOSTOLICI
cînd ne ,predi'că preoţii, ci şi când ne due em acasă, să ne amintim de poruncile Domnuluh (XVII, 3); c) «Deci, fraţilor şi surorilor, după cuvîntul Dumnezeului adevămlui, vă -crtesc acea&tă cuvîntare, ca să fiţi cu luare aminte la ceîe scrise» (XIX, 1). Din acest ultim pasaj se vede că insuşi autorul numeşte «cuvîntare» scrierea sa şi că a citit-o «după cuvîntul Dumnezeului adevărului», adicâ după citirea textului Sfintei Scripturi. Care a iost textul scripturistic comentat, nu se poate deduce din cuvîntare. H. Hemmer propune un text din proorocul Isaia.
S-a încercat să se găsească autoiul acestei scrieri. Astîel, Hilgen-îelă, studiind expresiile caracteiistice ale textului, izvoarele autoiului şi canonul Noului Testament a conchis că omilia este o opera de ti​ne reţe a lui Clement Alexandrinul ; Renan şi Batiliol, pornind de la asemănarea de gîndire şi de limbaj dintie ea şi Păstorul lui Herma, au înclinat să va,dă ca autor al ei, dacă nu pe Herma, atunci o per-soană din acelaşi timp şi mediu •, St•ahl propune ca autor ohiar pe Herma ; Harnack vede pe Soter, episcopul Romei, ca autor. Nici una din aceste propuneri n-a găsit, însd, adeziunea criticii. Autorul conti-nuă să rămînă necunoscut.
Ca loc de origine s-a propus Corintul, Roma şi Alexandria, iar ca data a apariţiei prima jumătate a secolului al doilea.
Omilia are 20 de capitole. Autorul îşi începe cuvîntarea prin a spune ascultătorilor ce trebuie să gîndească de Hristos, Care este ju-decător al viilor şi al mortilor ; să-L mărturisească nu numai cu cuvin-tele, ci şi cu laptele ; să-I împlinească poruncile ; să se pocăiască de păcatele săvîrşite după botez -, să păstreze curat trupul, pentru că şi el va ii râsplătit în ziua judecăţii; să nu uite pe sâraci, să-i ajute, pentru că milostenia este uşurare de păcate ; şi ridică milostenia la un înalt nivel, spunînd : «Bună este, dar, milostenia ca pocăinţă a pă-catului; mai bun este postul decît rugăciunea, iar miîostenia tnai buna decît amîndouă>> (XIV, 4).
Puncte de doctrină :
Hristos este Dumnezeu, judecător al viilor şi al mortilor (I, 1) ; era mai dinainte, dar' în zilele din urmă s-a arătat (XIV, 2), a venit să mintuiască pe cei pierduţi (II, 7), pentru care a suferit şi a pătimil (I, 2) -, este începătorul nestricăciunii, prin Care Dumnezeu a arătat şi adevărul şi viaţa cea cereascâ; în contextul Hristos-Biserica, Hristos este bărbatul, Biserica este femeia (XIV, 2); Hristos este Duhul (XIV, 4).
SF. CLEMENT ROMANUL, CATRE CORINTENI (II)
93
Biseiica cea dintii, cea duhovnicească, a lost creată inainte de soaie şi lună (XIV, 1), nu este din timpul de acum, ci de mai inainte ' (XIV, 2); Biserica de pe pămint, Biserica cea vie, este trupul lui Hris-tos (XIV, 2); Biserica cea duhovnicească s-a arătat in trupul lui Hristos.
LITERATURA
Ediţii: Să se vadă la Părinţii apostolici. — Ediţii separate: Mitr. Filotei Vrie-niu, KXT)[ievcoa e7itax67iou Pto[jn]« at Buo e7ti<jToÂa! jtpoS Kopiv&ious, Constantinopol, 1875.
Traduceri: Să se vadă la Părinţii apostolici. — Traduiceri separate: in engleză : T. W. Craler, Second Epistle of Clement to the Corinthians, London, 1921.
Studii: A. Benoit, Le Bapt&ne Chretien au second siecle, Paris, 1953. — J. Beumer, Die altkirchliche Idee prSexistierende Kirche und ihre theologische Aus-wirkung, în: Wissenschaft und Weisheit, 9 (1942), p. 13—22. — C. Chavasse, The Bride of Christ, London, 1940, p. 115—116. — P. Godef, Clement I-er. Homelie ou pretendue seconde Epître de saint, în: DThC, III, 1, col. 54—56. — J. Rendel Harris, The Authorship of the So-called Second Epistle of Clement, în: ZNW, (1924), p. 193—200. — J. Hoh, Die kirchliche Busse im 2. Jahrhundert, Breslau, 1932, p. 35—40. — P. C. Hrislu, KXij^ţ A' în: ThEE, VII, col. 633—636. — G. Kriiger, Bemerkungen zum zweiten Klemensbrief, în: Studies in the Early Christianity, ed. by S. J. Case, New York, London, 1928, p. 417—439. — Acelaşi, Zu II Klem., 14, 2, în: ZNW, 31 (1932), p. 204—205. — K. Miiller, Die Forderung der Ehelosigkeit fur alle Getauften in der alien Kirche, Tubingen, 1927, p. 14—16. — V. Pavan, Bat-tesimo e incorruttibilitâ nella II Clementis, catechesi ai neofiti, în : Vetera Christia-noruni, Bari, 14 (1977), p. 51—67. — J. C. Plumpe, Mater Ecclesia, Washington, 1943, p. 22—23. — B. Poschmann, Paenitentia secunda, Bonn, 1939, p. 124 sq. — /. Ru-cker, Florilegium Bdessenum anonymum, Miinchen, 1933, 4 sq. — J. T. Shotwell şi L. Ropes Loomis, The See of Peter, New York, 1927, p. 251—255. — G. R. Stanton, 2 Clement VII and the origin of the document, în: CM, 28, 1969, p. 314—320. — H. Streeter, The Primitive Church Studied with Special Reference to the Origins of the Christian Ministry, London, 1929, p. 243 sq. — W. C. van Unnik, The interpre​tation of 2 Clement, 15, 5, în : VC, 27 (1973), p. 29—34. — H. Windisch, Das Christen-tum im zweiten Clemensbrief, în: Harnack-Ehrung, Tubingen, 1921, p. 119—134. — Acelaşi, Julius Cassianus und die Clemenshomilie, în : ZNW, 25 (1926), p. 258—262.
1. Aceeaşi idee în Păstorul lui Herma, 8, 1, dar nu atît de dezvoltată ca în Omilia aceasta.
OMILIE
NUMITă EPISTOLA A DOUA CATRE CORINTENI A SFÎNTULUI CLEMENT ROMANUL
CAPITOLUL I
1. 'Fraţrlor, aşa trebuie să gîndim de Iisus Hristos, ca de Dium-nezeu, oa de «Judecâtorul viilor şi al morţilor» î, că nu trebuie să gîndim lucruri mici despre mîntuirea moastră. 2. Dacă gîndim lucruri mici de Iisus Hristos, şi lucruri mici nădăjduim să primim. Cei care ascultă vorbindu-li-se de Hristos, ca \şi cum 'li >s-ar vorbi de nişte lu​cruri mici, păcătuiesc ; de facem aşa, păcătuim şi noi, că nu ştim de unde am fos”t iChermaţi, de Cine şi spre ce lac, că noi ştim oîte a su-ferit Iisus Hrrs'tos, pătimind pentru noi. 3. Ce răspkntă li vom da Lui sau ce rod vred'nic de ceea ce ne-a dat Bl nouă ? Pentru cite lucruri sfinte nu-I siîntem noi Lui datori ? 4. Ne-a dăruit lumina ; ca un tată, ne-a numit fii; ne-a mintuit pe noi, care eram pierduţi. 5. Ce lauidă, dar, li vom aduce sau ce răsplată spre a-L răsplăti, pentru cele ce-am primiit ? 6. Eram orbi cu mintea, închkimdu-ne la pietre, la lemne, la aur, la argint şi la aramă, lucruri ale oamenilor ; întreaga noastră viaţă nu era nimic aliceva deoît mioarte. Eram înoonjuraţi de întu-neric, vederea ne era întunecată, dar am recăpătat vederea, îndeipăr-tînd, prin voinţa Lui, norul acela, care ne înconjura. 7. Indurîndu-se de noi ne-a mihiit şi ne-a mîntui•t, ciînd a văzut icît de mare rătăcire şi pierzare era in noi, cînid noi mai aveam nioi o nădejde de mîn-tuire, idedîtt numai în El. 8. Ne-a chemat cînd nu eram şi a Voit să venim de la nefiinţă la ifiinţă.
CAPITOLUL II
1. «Veseleşte-te, stearpo, caie nu naşti; dă glas şi strigă, tu care nu aveai dureri de naştere, că mulţi sînt liii celei pustii, mai mulţi
1. Fapte 10, 42.
SP. CLEMENT ROMANUL, CATRE CORINTENI (II)
95
decît ai celei care are bărbat» 2. Cînid profetul a spus : «Vese/eşfe-fe stearpo, care nu naşti», a spus-o despre noi ,• că stearpă era Biserica noastră, înainte de a i se da fa. 2. lar cîmd a sipus : «Strigă tu, care nu aveai dureri de naştere», -aceasta spune : să înălţăm nigăciunile noastre către Dumnezeu şi să nu ne văităm ca cele care au dureri de naştere. 3. lar cînd a spaas : «Că mulţi sînt fiii celei pustii, mai mulţi declt ai celei care are bărbat», înseamnă : pentru că poiporul nostru ipărea a fi ipărăsM de Dumnezeu ; acum, duipă ce am erezut, am ajums mai mulţi decît cei ce păreau că au Dumnezeu. 4. Şi alta scrip-tură zice : «N-am venit să chem pe cei drepţi, ci pe cei păcătoşh 3. 5. Aceasta înseamnă că trebuie să mântuiască pe cei pierduţi. 6. Că Jucru mare şi minunat esite nu să sprijini ipe cele ce stau, ci ,pe cele ce cad. 7. Aşa şi Hristos a voit •să mântuie pe cei pienduţi şi a mîntuit pe mulţi, venind şi chemîndu-ne ipe noi, care eram deja pierduţi.
CAPITOLUL III
1. Atît de mare milă a făcu•t El ,cu noi ! Mai întîi, că noi cei vii nu m'ai jertfim zeilor morţi şi nu ne mai închinăm lor, ci am cunoscut prin El pe Tistăl adevărului. Şi care e*§te cunoştinţa, care ne duc,e la Tatăl adevărului, decît a nu te lepăda de Iisus Hristos, prin Care L-am cunoscut pe Tatal ? 2. însuşi Hristos o gpune : «Pe eel care Mă va mărturisi inaintea oamenilor, 11 voi mărturisi şi Eu înaintea Ta-tălui Meu» 4. 3. Aceasta este, dar, plata noastră : dacă mărturisim pe A cela prin Care am fast mtotuiţi.
4. în ce chip II mărturisim ?
Făcînld cele ce spume şi necălcând poruncile L,ui; a nu-L cimsti numai cu buzele, ci dim toată inima şi din toit 'suflelul5. Dumnezeu a spus şi în cartea proorocului Isaia : 5. «Poporul acesta Mă cinsteşte cu buzele, dar inima lor e departe de Mine» e.
CAPITOLUL IV
1. SSă nu ne mărginim a-L inumi atît : Damn ; că nu aceasta ne va mîntui. 2. Că spune Hristos : «Nu tot eel ce-Mi zice : «Doamne, Doamne» se va mintui, ci eel ce face dreptatea» 7. 3. Deci, fraţilor,
2. Is. 54, 1.
3'. Mf. 9, 13 ; Me. 2, 17 ; Lc. 5, 32.
4. Mt. 10, 32; Lc. 12, 8.
5. Deut. 6, 5; 10, 12; Mih. 6, 8; M(. 22, 37; Me. 12, 29—30; tc. 10, 27.
6. Is. 29, 13.
7. M(. 7, 21.
96
SCRIERILE PARINŢILOR APOSTOLICI
să-L mărturi•sim prin fapte şi prin a ne iut>i unii pe alţii ; isă nu fa•cem desfrânare, să nu ne voribhn de rău unul pe aMui, să nu ne invidiem, ci să fim înifrînaţi, milostivi, buni; se ouvine să a vein milă unii de alţii şi să nu fim iubitori de argint. Pri•n aceste faipte II mărturisim şi nu prin cele protivinice lor. 4. Nu trebuie să ne temem de oameni, mai mult decft de Duminezeu. De aceea Domnu•l, poruncindu-vă aces-tea, a spus : 5. «Dacă sinteţi adunaţi cu Mine in sînul Meu, dar nu taceţi porunciJe Meie, vd voi arunca şi vă voi spune : «Duce£i-vd de la Mine! Nu vă ştiu de unde sinteţi, lucrători ai nelegiuhii•* 8.
CAPITOLUL V
1. De aceea, fraţilor, părăsinid ,şederea vreimellnică din lumea aceasta, să facem voia Ce•hii ce ne-•a dhemait şi să nu me temem a ieşi din lu​mea aceasta. 2. Că spune Domnul : «Fiţi ca mieii in mijlocul lupi-lor» ; 3. iar Petru, răspunzlnd, I-a zis Lui: «Dar dacă lupii voi siişia mieii ?». 4. Şi i-a spus Iisus lui Petru: «Să nu se mai teamă mieii de lupi, după ce mor. Şi voi să nu vă temeţi de cei ce vă omoară şi nu pot să vă facă nimic, ci temeţi-vă de acela care are putere sâ arunce şi suîletul şi trupul in gheena focului»9. 5. Şi să cunoaş•teţi, fraţilor, că şederea trupu'lui lacesttuia în lumea aceasta este scurtă şi de mica durată, pe cînd făgăduinţa lui Hristos este mare şi minunată, ca şi odihna îmipărăţiei oe va să fie şi a vieţii veşnice. 6. Dar ce altceva poate să ne facâ să dobîndim aceste bunătăţi decît a vieţui cuvios şi drept, a so,coti pe cele din lumea aceasta ca străine şi a nu le dori ? 7. Că dacă dorttn să le dobîndim pe acestea, ne abatem de la calea dreptăţii.
CAPITOLUL VI
1. Zice Domnul: «Nici o slugă nu poate sluji la doi domni» 10. Dacă vrem isă s•lujim şi lui Dumnezeu şi lui mamona, nu avem nioi un fo-los. 2. Că «ce folos ar avea omul de-ar ciştiga lumea toată, dar şi-ar pierde sufletul ?» n. 3. Veacul acesta de acum şi veacul viitor sînt doi duşmani. 4. Veacul de acu•m spune : deisfrlinare, stricăciune, iubire de argint, şi înşelăciune ,• veacul celălalt se leapădă ide acestea. 5. Nu putem fi, dar, prieteni cu cele două veacuri ; trebuie să me lăpădăm de acesta şi să fim prieteni cu celălall. 6. Socotim că este mai bine
8. Text neounoscut. Aminteşte de : Lc. 13, 27 ; Mt. 7, 23.
9. Text necunoscut. Aminteşte în parte de: Lc. 10, 3; Mt. 10, 16; Lc. 12, 4;
Mt. 10, 28.
10. Mt. 6, 24; Lc. 16,13.
11. Mt. 16, 26; Me. 8, 36; Lc. 9, 25.
SF. CLEMENT ROMANUL, CATRE CORlNTENt (II)
9?
să urfrn pe oele de aici, că sînlt mici, vremelnice şi stricăcioase şi să iubim pe celelaHe, bunătăţile cele nestricăcioase. 7. Făcînid voinţa lui Hristos, vom găsi odibnă ; iar dacă nu ascu•ltăm de poruncile Lui, nimic nu ne va izbăvi de chimil eel veşnic 8. Spune şi Seriptura]a Iezechiil : «Că chiar de se vor scula Noe şi Iov şi Daniil, nu vor iz​băvi pe copiii lor de robie» 12. 9. Dacă nişte dre,pţi ca aceştia nu pot, cu dreptăţile lor, să izbăvească pe copiii tor, noi cu oe întredere vom intra în palatuil lui Dumnezeu, dacă nu păstrăm curat şi neprihănit botezul ? Sau cine va fi apărătorul nostru, dacă vom fi găsiţi, că nu avemfaipte isfinite şi drepte ?
CAPITOLUL VII
1. Deci, fraţii mei, să luptăm, ştiinid că •lupta ne stă în fata ; la întrecerile acestea de pe pămint muil<ţi aleargă, dar nu toţi sîn•t încu-nunaţi, ci numai acei care s-au oistenit mull şi au luptat bine. 2. Să luptăm, aşadar, şi noi, ca toţi să fim încununaţi. 3. Să alergăm pe calea cea dreaptă, în întrecerea cea nesitricăcioasă ; să intrăm mulţi în aceas-tă înrrecere şi să ne lup•tăim, ca să şi fim încununaţi ,- iar dacă nu pu-tem fi toţi încununaţi, să fim eel puţin atproape de cunună. 4. Trebuie să ştim, că dacă eel care ia parte la întreoerile acestea stricăcioase este găsit folo:sind mijloace necimstite, eiste biciuit şi ecos afară din stadion. 5. Ce socotiţi că va păţi c&l care ia parte necmslil la lup'ta cea nestricăcioasă ? 6. Că spume Scriptura de cei care n-au păstrat pecetea 13 : «Viermele lor nu va muri şi focul lor nu se va stinge şi vor ii priveală la tot trupul» 14.
CAPITOLUL VIII
1. Să ne pocăim, dar, cîtă vreme sîntem pe pămînt. 2. Sîntem lut în mîna meşterului. După cum olarul, dacă face un vas şi vasul, pe eînd, îil fade ieise rău, sau se stri,că în miîinile lui, îl ipoate face dim nou, dar dacă apucă de-1 bagă în cuptorul de foe, nu-1 mai poate în-drepta, tat aşa şi noi ; cîtă vreme siîntem în această lume, să ne po-că'im din <toată inima de păcatele pe care le-am făcut în trup, ca să fim mînluiţi de Domnu'1, cît avem vreme de pocăinţă. 3. Duipă ce ie-şim din lume, dimcolo nu ne mai putem mărturisi sau pocăi. 4. Deci, fraţilor, vom dobîndi viaţa veşnită, dacă facem voia Tatălui, dacă ne
12. Iez. 14, 14. 18. 20.
13. Botezul.
14. Is. 66, 24.
7 — Părinţi apostolici
98
SCRIERILE PARINÎILOR APOSTOLICI
păstrăm cure1* itruipul şi dacă păzim porunoile Domnului. 5. Că zice Domnul în Evanghelie : «Dacă n-aţi păstrat ce este mic, cine vă va da ce este mare ? Că vă spun vouă : Cel ce este credincios în cele mai mici lucruri este credincios şi în cele mari» 1S. 6. Gu alte cu-vinte spune aşa : «Păstraţi trupul curat şi pecetea nepătată, ca să dobîndim viaţa veşrtrcă !».
CAPITOLUL IX
1. Să <nu spună cineva dintre voi : Trupul acesta n•u va fi judecat, nici nu înviază. 2. Cunoaşteţi doar în Ge aţi fost mîntuiţi, în ce aţi văzut din nou lumina ! Nu oare fiinri în acest trup ? 3. Trebuie, dar, să păs•trătm trupul ca pe un tenup”lu al lui Duimnezeu. 4. Precum ,aţi fost chemaţi în trup, tot aşa în trup veţi şi veni. 5. Dacă Hristos Dom​nul, Care ne-a niîntuit, fiimd mai întîi Duih, s-a făcut trup şi aşa ne-a enema*, tat aşa şi noi în aoest trup vom primi răsplata. 6. Să ne iubim unii pe alţii, ca să intrăm toţi în âmpărăţia lui Dumnezeu. 7. Să ne vindecăm, dît avem timp, să ne dăm pe noi înşine lui Dumnezeu, Cel ce ne vindecă, diîndu-I în sehimb răspilată.
8. Ce rălsplată?
9. Să ne pocăim cu inimă sinceră. Că Dumnezeu cunoaşte pe toate
mai dinainte şi ştie cele din inima nOastră. 10. Să-I înălţăm, dar, laudă,
nu numai din gură, ci şi din inimă, 'ca 'Să ne primească ca fii. 11. Că
a spus Domnul : «Sînt fraţii Mei acei ce fac voia Tatălui Meu» 16.
CAPITOLUL X
1. Să facem, deci, fraţii mei, voia Tatălui Celui ce ne-a chemat, ca să trăim ; să urmăm mai mult virtutea şi să părăsim răutatea, care este înainte-mergătoarea păcatelor noastre; să fugim de păgînătate, ca să nu ne cuprindă relele. 2. Dacă ne vom strădui să facem bine, pacea ne va urma. 3. Ac easts e pricina că nu poţi găsi pacea la oa-menii cuprinşi de temeri omeneşti, care a leg mai degrabă desfătarea de aici decît făgăduinţa viitoare. 4. Ei nu ştiu cît chin are destfătarea de aici şi ce fericire are desfătarea viitoare. 5. Şi de-ar face numai ei acestea, ar mai fi de suferit, dar aşa s•tăruie să dea învăţături rele unor suflete nevinovate ; şi nu-şi d>au seama că vor avea o îndoită osîndă : şi ei şi cei care i-au ascultat.
15. Lc. 16, 10—12.
16. MJ. 12, 50; Me. 3, 55 ,- Lc. 8, 21.
SP. CLEMENT ROMANUL, CATRE CORINTENI (H>
99
CAPITOLUL XI
1. Noi, aşadar, să slujim lui Dumnezeu, cu inimă curată şi vom fi drepţi ; iar dacă nu-I vom sluji, •peritru că noi credem in făgăduinţa lui Dumnezeu, vom fi nişte neinorociţi. 2. Că spune şi cuvîntul pro-fetic : «Nenorociţi sînt cei îndoielnici, cei care se Indoiesc în inima lor, cei care spun : « Acestea de demu.lt le-am auzit şi pe vremea pă-rinţilor noştri, iar noi zi de zi am aşteptat şi nimic din acestea n-am văzut». 3. Nefericiţilor! Comparaţi-vă cu un pom! Luaţi pildă vita de vie; mai întli îi cad frunzele, apoi lăstăreşte ; după aceasta agu-rida, apoi strugurele copt. 4. Tot aşa şi poporui Men a avut tulhurări şi necazuri, dar mai tîrziu va primi bunătăţile» 17. 5. Deci, fraţii mei, să nu ne îndoim, ci să stăruim nădăjduind, ca să primim şi răsplata. 6. Credincdos este Ced ce a făgăduit, că va răsplăti fiecăruia după fap-iele lui. 7. Dacă vom face dreiptotea înaintea lui Dumnezeu, vom intr-a în impărăţia Lui şi vom primi făgăduinţele «pe care urechea nu le-a auzit, nici ochiul nu le-a văzut, nici la inima omului nu s-au suit» 1S
CAPITOLUL XII
1. Să aşteptăm, dar, în orice ceas, îmipărăţia lui Dumnezeu în dra-goste şi dreptate, pentru că nu ştim ziua arătării lui Dumnezeu. 2. Fiind întrebat însuşi Domnul de cineva cînd va veni împărăţia, a spus : Cînd vor ii cele două una, cînd partea din afară va îi ca cea dină-untru, iar bărbatul cu temeia nu vor fi nici bărbat, nici iemeie» 19. 3. «Cele două sint una», oînd sipunem unii altora adevărul şi cînd în două trupuri locuieşte, fără făţănnicde, un singur suflet. 4. «Partea din afară ca cea dinăuntru», înseamnă : suifletul este partea dinăuntru, iar trupul partea din afară ; după cum trupul tău se vede, tot aşa să se vadă şi suîfletul tău în faptele cele bune. 5. *Bărbatul cu femeia nu vor fi nici bărbat nici femeie» vrea să sipună că traWle cînd vede o soră să nu gîndească de ea că e femeie, nici sora cîin,d vede un frate să nu gîndtească de el ca de un bărbat. 6. «Cînd veţi face acestea, spune Domnul, va veni îmipărăţia Tatălui Meu».
CAPITOLUL XIII
1. Să ne pocăim odată, fraţilor ! Să fim cu mintea trează spre bine ! Că sîntem pilini de mu^tă nebuinie ,şi răutate. Să ştergem de pe noi
17. Text necunoscut. A fost folosit şi de Sfîntul Clement Romanul în Epistola
către Corinteni, XXII, 3. 4, cu oarecare deosebire.
18. Is. 64, 3 ; Rom. 2, 9.
19. Text necunoscut.
100
SCRIERILE PARINTILOR APOSTOLICI
păcatele cele de mai înain'te şi să ne mîntuim, pocăindu-ne din su-flet. Să nu fim linguşitori cu oamenii, nici să voim să ne plăcem numai nouă înşine, ci şi oamenilor din afară, în dreptate, ca să nu fie hulit, din ipricina noastră, numele lui Dumnezeu. 2. Că spune Dom-nul : «Totdeauna se huleşte numele Meu in toate neamurile* ; 20 şi iarăşi : «Vai de acela din pricina cămia este hulit numele Meu!» 21.
în ce se huleşte ?
«In aceea că nu faceţi ce voiesc».
3. Că neamurile, auzinid din gura noastră cuvinte”le lui Dumnezeu le admiră ca frumoase şi măreţe ; apoi, văzînd că faptele noastre nu sînt vrednke de cuvintele pe care le apunem, se întorc de aici spre hulă, spunînd că sîM basm şi înşelătorie. 4. Cind aud de la noi, că Dumnezeu spune : «Nu aveţi nici o mulţumită, dacă iubiţi pe cei ce vâ iubesc, ci aveţi mulţumitâ dacă iubiţi pe duşmani şi pe cei ce vă urăsc» ;22 cînd le aud ;pe acestea, aidmiră covîrşirea bunătăţid; dar cînd văd că noi nu numai că nu iubim pe cei ce ne urăsc, dar că nu-i iubim nici pe cei care ne iubesc, rid de noi şi este hulit numele !lui Dumnezeu.
CAPITOL Ul XIV
1. Deci, fraţilor, dacă vom face voia lui Dumnezeu, Tatăl nostru, vom face parte dan Biserica cea dintîi, cea duhovnicea&că, cea creală inainte de soare şi de lună ; dar dacă nu vom face voia Domnului, vom face parte din ScrLptura, care zice : «A ajuns casa Mea peşteră de tîlhari» 23. Să alegem, deci, să facem parte din Biserica vieţii, ca să ne mîntuim. 2. Nu cred că nu ştiţi că Biserica vie este «trupul lui Hristos»2i; că spume Scriptura : «A făcut Dumnezeu pe om bărbat şi temeie» 25; bărbatul este Hristois ; femeia este Biserica ; că încă şi cărţile profeţilor şi apostolii învaţă că Biserica nu este din timpul de acum, ci de mai înainte ; că era duhovnicească, ca işi Iisusul nostru, dar s-a arătat în zilele din urmă, ca •să ne mîntuiască. 3. Biserica, care era duhovnicească, s-a arătat în trupul lui Hristos, •arăimdu-ne că dacă cineva din noi va păistra Bisierica în trupul său şi nu o va strica, o va primi în Duhul eel Sfînt ; că trupuil acesta este o ima​gine a Duhulul,- şi eel care strică imoginea nu se va împărtăşi cu
20. Is. 52, 5.
21. Text necunoscut.
22. Lc. 6, 32. 35.
23. Ier. 7, 11 ; Ml. 21, 13; Me. 11, 17; Lc. 19, 46.
24. E/es. 1, 22. 23.
25. Fac. 1, 27.
SF. CLEMENT ROMANUL, CATRE CORINTENI (II)
101
originalul. Deci aceasta vrea să vă spună, fraţilor : Păstraţi trupul, ca să vă împărtăşiţi cu Duhul. 4. Dacă spunem că 'trupul este Bise-rica, iar Duhul este HriStos, urmează că eel care a batjocoriit trup•ul a batjocorit Biserica ; iar unul ca acesta nu se va împărtăşi cu Duhul, care este Hristos. 5. De at•îta viaţă şi nes^ricăciune se poate îmipărtăşi trupul acesta cînd Duhul ce'1 Stint se uneşte cu el, iîneî>t nici nu ipoţi •spune, nici grăi «ceie pe care le-a pregătit Domnuh2B celor alaşi ai Săi.
C APITOLUL XV
1. Nu socot că am dat un sifat nelînsemnat despre înifrînare ; pe acesta, de-1 va urma cineva, nu-i va ipărea ran, ci se va mîntud şi pe el şi pe mine, eel ce 1-am sfătuit. 2. Că nu-i mica plaita de a'duci la m,înluire un suifle't rătăcit şi pienduit. Alceaista o putem da ca răsplată lui Dumnezeu Cel ce ne-a creat; anume dacă şi ceil ce vorbeşte şi ce^l ce a'sculMă, vorbeişte şi asoultă cu credinţă şi cu dragoste. 3. Să rămînem, diar, drepţi şi cuvioşi în cele ce am crezut, ca să-L rugăm cu îndrăznire pe Dumnezeu, Care zice : «Incă grăind tu, îţi voi spune : lată sînt aici»27. 4. Cuvîntul acesta este semn de mare făgăduinţă. Prin el Domnul spune că este mai grabnic la dat decil eel care-1 roagă la cerut. 5. Avînd, deci, parte de o sWt de mare bunătate, să nu ne pizmuim unii pe alţii, oînd primim nişte bunătăţi aşa de mari. Pe oît de mare plăcere aduc aces>te cuvinte celor ce de slăvesc, tot pe atrt de mare osînidă adiic ceilor ce nu ascuKă de ele.
CAPITOLUL XVI
1. Să luăm, deci, fraţilor, nu mic prilej de a ne pocăi. Cît avem limp să ne întoarcem la Dumnezeu Cel ce ne-a chemat, pînă 11 mai avem încă pe Cel oe ne primeşte. 2. Dacă ne lepădăm de plăcerile acestea şi dacă ne stăpînim sutletul nostru şi nu-i mai împlinim pof-tele lui ceie reie, vom avea parte de mila lui Iisus. 3. Ştiţi că «vine ziua judecăţii, ca un cuptor care arde» 28 •, şi «se vor topi unele ce-iuri» 2B şi toit pămlntul ca plunubul topit în foe ,- şi atunci se vor arăta faptele cele ascunse şi văzute ale oamenilor. 4. Buna este, dar, mi-lostenia, >da pocăinţă a păcatutai; mai bun es'te postol decît rugă-ciunea, iar milostenia mai buna decît amîndouă. «Dragostea acoperă
26. 1 Cor. 2, 9.
27. Is. 58, 9.
28. Mai 4, 1.
29. Is. 34, 4.
102
SCRIERILE PARINŢILOR APOSTOLICI
mulţime de pâcate» •30, iar rugăciunea, pornită dintr-o conştiinţă cu-rată, izbă-veşte de moarte. Fericit este tot ce!l găsit desăvîrşit în aces-tea ; că milostenia este uşurare de pădate.
CAP1TOLUL XVII
1. Să ne pocăim, dar, din 'toată inima, ca să nu piară nimeni din-tr•e noi. Dacă avem poruncile şi le facem, depărtîndu-ne de idoli şi învătînd pe alţii creidinţa, apoi cu mult mai mult nu trebuie să lăsăm să piară un suflet, care cunoaşte pe Dumnezeu. 2. Să ne ajutăm, dar, unii pe alţii, să-i povătuim pe cei slabi •sipre bine, ca rsă ne mîntuim toţi ; să ne sifătuim unii pe alţii şi să ne întoartem la credinţă. 3. Să nu părem credincioşi şi cu luare aminte numai atunci clod ne ipredică preoţii, ci şi cînd ne ducem acasă, să ne amintim de porunoile Dom-nului ; să nu ne lăsăm atraşi de poftele Jumeşti, ci, adunîndu-ne mai des, să ne străduim a propăşi în poruncile Domnului, pentru ca «gîn-dind toţi acelaşi Jucru» 31, să fim uniţi pentru viaţă. 4. Că a spus Domnul : «Vin să adun toate neamuiile, seminţiile şi Hmbile» 32. Aceste cuvinte le spune desipre ziua arătării Lui, cînd va veni să ne răs-cumpere pe fiecare după faptele sale. 5. Şi cei necredincioşi «vor vedea slava»33 şi puterea Lui şi se vor minuna cînid vor vedea că Iisus este împăraitul lumii şi vor zice : *Vai nouă, că Tu eroi şi nu ştiam şi nu credeam şi nu ascultam de preoţii care ne predicau despre mîntuirea noastră». Şi «viermele lor nu va muri şi iocul lor nu se va stinge şi vor ii priveală la tot trupul» M. 6. Profetul vorbeşte de ziua aceea a juidecăţii, cînd vor vedea pe aceia dintre noi care n-au crezut şi au răstălmăcit poruncile lui Iisus Hrlstois. 7. Iar drepţii, care au făcut fapte bune, care au răbdat chinuri şi au urM plăterile sufletului, cînd vor vedea pe cei care s-au depărtat de credinţă ,şi care s-au le-pădat, cu cuiviritele sau cu faptele, de Iiisus Hristos, că sînt chmuiţi cu ohinurd cumplite în focul eel ne•Stms, vor da slavă Dumnezeului lor, zicînd : «Va f.i nădejde celui ce a slujit lui Dumnezeu din toată inima».
CAPITOLUL XVIII
1. Să fim, dar, şi noi dintre aceia care-I mulţumeisc şi-I slujesc lui Dumnezeu şi nu dintre necredincioşii, care vor fi osmdiţi. 2. Că şi eu
30. 7 Pt. 4, 8.
31. Rom. 12, 16.
32. îs. 65, 18.
33. Is. 66, 18.
34. /s. 66, 24.
SF. CLEMENT ROMANUL, CATRE CORINTENI (II)
103
sînt cu totul păcătos şi nu mă pot scăpa de Ispită ; sînt încă in mij-looull uneltelor diavolului, dar mă străduiesc să urmăresc dreptatea, ca să pot fi cît mai aiproaipe de ea, temindu-mă de juidecata ce va să fie.
CAPITOLUL XIX
1. Deci, fraţilor şi surorilor, după cuvîntul Dumnezeului adevăru-lui35, vă citesc această cuvîntare, ca să fiţi cu luare aminte la cele scri-se, spre a vă mîntui şi voi şi acela dintre voi care vă citeşte. Plata pe care v-o cer este să vă pocăiţi din toa<tă Mm!a, ca să dobîndiţi mîn-tuire şi viaţă. Făcînd acestea, vom pune o ţirită tu•turor tioerijor, care voieisc să se oste•nească pentru buna credinţă şi bunătatea lui Dum​nezeu. 2. Noi, cei nrfnţelepţi, să nu ne simţim jigniţi, nici să ne su-părăm, cînd cineva ne sfătuieşte şi ne întoarce de la nedreptate, la dreiptate. Uneori, facem faipte rele fără să ne dăm seama din pricina îmdoielii şi necredinţei din inirnile noastre. «Mintea ni s-a întanecat» 36 din pricina poftelor celor deşarfce. 3. Să săvîrşim deci dreptatea, ca pînă la sfîrşit să ne mwituim. Ferkiţi sînt cei care dau ascultare acestor porunci! Chiar de-ar ,suferi putină vreme în lumea aceaista, vor culege roduil nemuritor al învierii. 4. Cei binecredincios să nu se intristeze, dacă îndură suferinţe în vremurile de acum ; îl aşteaptă un limp fericit; înviind, se va bucura sus cu .părinţii, într-un veac fără de durere.
CAPITOLUL XX
1. Să nu se tulbure, însă, mintea noastră nici de aceea că vedem pe nedrepţi deslfătînidu-se cu bogătii, iar .pe roMi lui Dumnezeu strîm-toraţi. 2. Să avem credinţă, fraţilor şi surorilor ! Să ducem lupta de încercare a DurmnezeuJlui Celui viu ; să ne exercităm în viaţa aceasta, ca să fim încumunaţi în cea viitoare. 3. Nici un drept n-a luat în grabă roada, ci o aşteaptă. 4. Dacă Dumnezeu ar da drepţilor îndată plata, am face neguţătorie şi nu cinstire de Dumnezeu. Am părea numai că sîntem dreipţi, oîmd urmărim, nu buna credinţă, ci cîş•tigu'1. Pentru aceasta judecata dumnezeiaiscă a losvit duihul, care nu era drept şi 1-a pus în lanţuri. 5. Singurului Dumnezeu nevăzut, Tatălui adevărului, Celui ce ne-a trimis pe Mîntuitorul şi începătorul nestricăciunii, prin Care ne-a arătat nouă şi adevărul şi viaţa cea cerească, Lui slava în vecii vecilor, Amin.
35. Cu alte cuvinte: după ce s-a citit din Sfînta Scriptură.
36. Eies. 4, 18.
104

SCRIERILE PARINJILOR APOSTOLICI
INDICE SCRIPTURISTIC
	Facere 1, 27
	- XIV, 2.
	7, 21 - IV, 2.

	Deuteronom
	6, 5 - III, 4.
	7, 23 - IV, 4.

	10, 12 -
	Ill, 4.
	9, 13 - II, 4.

	Isaia 29, 13
	- Ill, 4.
	10, 16 - II, 2-4.

	34, 4 -
	XVI, 3.
	10, 28 - II, 2-4.

	52, 5 -
	XIII, 2.
	10, 32 - III, 2.

	54, 1 -
	II, 1.
	12, 50 - IX, 11.

	58, 9 -
	XV, 3.
	16, 26 - VI, 2.

	64, 3 -
	XI, 7.
	21, 13 - XIV, 1.

	66, 18 -
	XVII, 4.5.
	22, 37 - III, 4.

	66, 24 -
	VII, 6 ; XVII,
	Marcu 2, 17 - II, 4.

	*
	5.
	3, 55 - IX, 11.

	Ieremia 7, 11
	- XIV, 1.
	8, 36 - VI, 2.

	Iezechiil 14,
	14 - VI, 8.
	11, 17 - XIV, 1.

	14, 18 -
	VI, 8.
	12, 29-30 - III, 4

	14, 20 -
	VI, 8.
	Luca 5, 32 - II, 4.

	Mihea 6, 8 -
	- Ill, 4.
	6, 32 - XIII, 4.

	Maleahi 4, 1
	- XVI, 3.
	6, 35 - XIII, 4.

	Matei 6, 24 ■
	- VI, 1.
	8, 21 - IX, 11.

9,
25 - VI, 2.
10,
3 - II, 2-4.
10, 27 - III, 4.
12, 4 - II, 2-4.
12, 8 - III, 2.
13, 27 - IV, 4.
16, 10-12 - VIII, 5.
16, 13 - VI, 1.
19, 46 - XIV, 1. Faptele Apostolilor 10, 42 - I, 1 Romani 2, 9 - XI, 7.
12, 16 - XVII, 3. I Corinteni 2, 9 - XIV, 5. Efeseni 1, 22 - XIV, 2.
1, 23 - XIV, 2.
4, 18 - XIX, 2. I Petru 4, 8 - XVI, 4.
INDICE REAL ŞI ONOMASTIC
Acasă, să spunem — cele auzite la bise-
rică, XVII, 3.
Adevăr, III, 1 ; XII, 3 ; XIX, 1 ; XX, 5. Aleşi, -ii Domnului, XIV, 5. Amin, XX, 5. Apostol, -li, XIV, 2. Apărător, VI, 9.
Arătare, XII, 1 ; Ziua -ării, XVII, 4. Aramă, I, 6. Argint, I, 6. AscuRare, XIX, 3. Aur, I, 6.
B
Basm, XIII, 3.
Bărbat, XII, 5; -ul este Hristos, XIV, 2.
Biserică, II, 1 ; XIV, 2.4; -ca cea dintîi, XIV, 1 ; -ca duhovnicească, XIV, 1 ; era duhovnicească — ca şi Iisusul nostru, dar s-a arătat în zilele din urmă ca să ne mîntuiască, XIV, 2; -ca este oreaită înainte de soare şi lună, XIV, I ; -ca nu este din timpul de acum, ci de mai înainte, XIV, 2; -ca s-a arătat în trupul lui Hristos, XIV, 3.
Bogăţie, XX, 1.
Botez, VI, 9.
Bunătate, XIII, 4; XV, 5; XIX, 1 ; -ăţî,
V, 6 ; XV, 5; -tăţi nestricăcioase,
VI, 6.
Buză, -ze, III, 4.

Cale, -a cea dreaptă, VII, 3 ; -a dreptăţii, V, 7.
Carte, III, 4, cărţile profeţilor, XIV, 2.
Chin, -ul veşnk, VI, 7; -uri, XVII, 7.
Clnstire, — de Dumnezeu, XX, 4.
Cîştig, XX, 4.
Conştiinţă, -ţa curată, XVI, 4.
Copil, -pii, VI, 9.
Credinţă, XV, 2; XVII, 1.2.7; XIX, 1; XX, 2.4.
Cuvîmt, XV, 4.5; — profetic, XI, 2; -te, VIII, 6; XIII, 3; XVII, 4.7; -tele lui Dumnezeu, XIII, 3 ; -tul lui Dumne​zeu, XIX, 1.
Cuvîntare, XIX, 1.
Cunoştinţă, III, 1.
Cunună, VII, 3.
Cuptor de foe, VIII, 2.
Desfătare, -a de aici, X, 43. 4 ; — viMoare,
X, 4.
Deslriînare, IV, 3, 4. Diavol, XVIII, 2. Domnul, IV, 1.4; V, 2 ; VI, 1 ; VIII, 2.4.5;
IX, 10; XII, 2.6; XIII, 2; XV, 4;
XVII,
3.4; XIX, 1.
Dragoste, XII, 1 ; XV, 2.
Dreptate, V, 7; XI, 7; XII, 1 ; XIII, 1 ;
XVIII,
2; XIX, 2.3; -ăţi, VI, 9.
SF. CLEMENT ROMANUL, CATRE CORINTENI (II)

105
Drept, -pţi, XX, 4.
Duh, -ul eel nedrept, XX, 4.
Duhul, — este Hris-tos, IX, 5 ; XIV, 4.
Duhul Sfînt, XIV, 3.5.
Dumnezeu, I, 1, II, 2.3; III, 4; IV, 4;
VI, 1.9; IX, 6.7.9; XI, 1.7; XII, 1;
XIII, 1.3.4; XIV, 1 ; XV, 2.3; XVI, 1 ;
XVIII, 1 ; XIX, 1 ; XX, 1.2.4.5. Durere, XIX, 4 ; -ri de naştere, II, 2. Duşman, -i, VI, 3.
Evanghelie, VIII, 5.
Faptă, -te, IV, 3 ; XI, 6 ; XII, 4 ; XIII, 3 ;
XVII, 4.7; XIX, 2; -te ascunse, XVI,
3 ; -te sfinte şi drepte, VI, 9. Făgăduinţă, XV, 4; -a lui Dumnezeu, XI,
1 ; -a lui Hristos, V, 5; -a viitoare,
X, 3; -e, XI, 7.
Femeie, XII, 5 ; -ia este Biserica, XIV, 2. Fericire, X, 4. Fiinţă, I, 7.
Fiu, -ii, I, 4; II, 1 ; IX, 10. Foe, VIII, 2; XVI, 3; -ul eel nestins,
XVII, 7. Folos, VI, 1. Frate, XII, 5; -ţli mei, VII, 1 ; X, 1 ; XI,
5 ; -tilor, I, 1 ; IV, 3 ; V, 1.5 ; VIII, 4 ;
XIII, 1; XIV, 1.3; XVI, 1; XIX, 1;
XX, 2.
Gură, IX, 10; XIII, 3.
H
Hristos, I, 2; II, 7, III, 2 ; IV, 2 ; V, 5 ; XIV, 2.4 ; — Domnul, IX, 5 ; — Dom-nul fiind mai întîi Duh s-a făcut trup, IX, 5.
Hulă, XIII, 3.
I
Idol, -i, XVII, 1.
Iezechiil, VI, 8.
Iisus, XIV, 2 ; XVI, 2 ; — este Jmpăratul
lumM, XVII, 5; — Hristos, I, 1.2; III,
1 ; XVII, 6.7. Imagine, XIV, 3. Inimă, III, 4; VIII, 2; IX, 9.10; XVII, 1.7;
XIX, 1.2; — curată, XI, 1 ; — sin-
ceră, IX, 9. Isaia, III, 4. Ispită, XVIII, 2. Iubire, vezi: dragoste. Iubire de argint, IV, 3.4.

I
Impărat, XVII, 5.
Impărăţie, -a ce va să fie, V, 5; -ia lui
Dumnezeu, IX, 6; XI, 7; XII, 1.2; -ia
Tatălui, XII, 6. încercare, XX, 2. încredere, VI, 9. îndoială, XIX, 2. Infrînare, XV, 1. Intrecere, VII, 3; -a cea nestricăcioasă,
VII, 3; -i de pe pămînt, VII, 1 ; -i
stricăcioase, VII, 4. Intuneric, I, 6. Inşelătorie, XIII, 3. Invătătură, -ri rele, X, 5. Inviere, XIX, 3.
Judecată, XVIII, 2; -ta dumnezeiască, XX, 4; ziua -ăţii, XVII, 6.
Lanţ, -uri, XX, 4.
Laudă, I, 5.
Lemn, -e, I, 6.
Lucru, — mare, II, 6; -uri mici, I, 1.2;
-uri omeneşti, I, 6; -uri sfinte, I, 3. Lume, V, 1.5; VIII, 2.2; XVII, 5; XIX, 3. Lumină, I, 4 ; IX, 2. Lună, XIX, 1. Luptă, VII, 1 ; XX, 2; -a cea nestrică-
eioasă, VII, 5. Lut, VIII, 2.
M
Mamona, VI, 1.
Meşter, VIII, 2.
Mijloc, -oace necinstite, VII, 4.
Milă, III, 1 ; IV, 3 ; XVI, 2.
Milostenie, -a este mai buna şi decit pos-tul şi decît rugăciunea, XVI, 4; -a este pocăinţă a păcatului, XVI, 4 ; -a este uşurare de păcate, XVI, 4.
Minte, I, 6 ; XX, 1 ; — tr&ază, XIII, 1.
Mînă, -ni, VIII, 2.
Mîntuire, I, 1.7; XV, 2; XVII, 5; XIX, 1.
Mîntuitorul, XX, 5.
Moarte, I, 6; XVI, 4.
N
Naştere, II, 3. Nădejde, I, 7; XVII, 7. Nearn, -uri, XIII, 3. Nebunie, XIII, 1. Necredincios, -oşii XVIII, 1. Necredinţă, XIX, 2. Nedreptate, XIX, 2. Nefiinţă, I, 7.
106

SCRIERILE PARINŢILOR APOSTOLICI
Neguţătorie, XX, 4.
Nestricăciune, XIV, 5; începătorul -nii,
XX, 5. Nor, I, 6. Numele lui Dumnezeu, XIII, 1.4.
O
Odihnă, V, 5; VI, 7.
Olar, VIII, 2.
Om, oameni, IV, 4 ; X, 3 ; XIII, 1 ; XVI, 3.
Original, -ul, XIV, 3.
Osîndă, X, 5; XV, 5.

Soră, XII, 5 j suroriloT, XIX, 1 ; XX, 2. Stadion, VII, 4. Stricăcdune, VI, 4. Suferinţă, -ţe, XIX, 4.
Suflet, III, 4; XII, 3.4; XIII, 1 ; XV, 2; XVI, 2; XVII, 1.7.
Şedere, — vremelnică, V, 1 ţ -a trupului în lumea acea&ta, V, 5.
Pace, X, 2.3.
Palat, -ul lui Dumnezeu, VI, 9.
Păcat, XVI, 4; -e, VIII, 2 ; X, 1 ; XIII, 1.
Păgînătate, X, 1.
Pămînt, VII, 1 ; VIII, 1 ; XVI, 3.
Părinte, -nţi, XIX, 4.
Pecete, VII, 6; VIII, 6.
Pierzare, I, 7.
Piatră, pietre, I, 6.
Plata, III, 2; XV, 2; XIX, 1 ; XX, 4.
Plăcere, XV, 5; -i, XVI, 2; XVII, 7.
Plumb, XVI, 3.
Pocăinţă, VIII, 2 ; XVI, 4.
Poftă, -e, XVI, 2; XVII, 3; XIX, 2.
Popor, -ul nostru, II, 3.
Poruncă, XIX, 3 ; -ci, XVII, 1 ; -cile Do•m-nului, VIII, 4; XVII, 3; -cile lui Iisus Hristos, XVII, 6; -cile lui Hris​tos, III, 4; VI, 7.
Post, -ul este mai bun decît rugăciunea, XVI, 4.
Preot, -oţi, XVII, 3.5.
Profet, II, 1 ; III, 4 ; XIV, 2; XVII, 6.
Prilej, XVI, 1.
Puteie, -a lui Hristos, XVII, 5.
R
Răsplată, I, 3.5; IX, 7.8; XI, 5; XV, 2.
Rătăcire, I, 7.
Rău, rele, X, 1.
Răutate, X, 1 ; XIII, 1.
Rob, -ii lui Dumnezeu, XX, 1.
Roadă, XX, 3.
Rod, I, 3 ; XIX, 3.
Rugăciune, XVI, 4 ; -ni, II, 2.

Tata, I, 4.
Tatăl, III, 1 ; VIII, 4 ; X, 1 ; XII, 6 ; XX, 5; — nostru, XIV, 1.
Temere, -ri lumeşiti, X, 3.
Templu, — al lui Du,mnezeu, IX, 3.
Timp, XIX, 4.
Tînăr, tineri, XIX, 1.
Trup, V, 5; VIII, 2.4.6; IX, 1, 2, 3, 4.5; XII, 3.4; XIV, 5; -ul care păstrează Biserica este o imagine a Duhului, XIV, 3 ; -ul este Biserica, XIV, 4; -ul lui Hristos, XIV, 3.
Ţintă, XIX, 1.
U
Unelte, -le diavolului, XVIII, 2.
Vas, VIII, 2.
Veac, XX, 5; — fără durere, XIX, 4 ; -ul acesta, yi, 3.4; -ul viitor, VI, 3.4; cele două -uri, VI, 4.
Vedere, I, 6.
Viaţă, I, 6; XIV, 5; XVII, 3, XIX, 1 ; -ţa aceasta, XX, 2; -ţa cerească, XX, 5; -ţa veşnică, V, 5; VIII, 4, 6; -ţa viitoare, XX, 2.
Virtute, X, 1.
Voie, vezi: Voinţă.
Voinţă, -a Domnului, XIV, 1 ; -a lui Dum​nezeu, V, 1 ; XIV, 1 ; -a lui Hristos, I, 6; VI, 7; -a Tatălui, VIII, 4.
Vreme, -mile de acum, XIX, 4.
Scriptură, II, 4; VI, 8; VII, 6; XIV, 1.
Semn, XV, 4.
Sfa-t, XV, 1.
Slavă, XVII, 7 ; XX, 5.
Soare, XIV, 1.

Zeu, zei morţi, III, 1.
Zi, -ua arătării lui Dumnezeu, XII, 1 ; -ua arătării lui Hristos, XVII, 4; -ua ju-decăţii, XVII, 6; 4ele din uimă, XIV, 2.
EPISTOLA ZISA A LUI BARNABA
INTRODUCERE
Textul epistolei păstrează desăvîrşită tăcere cu privire la autorul ei. Tradiţia manuscris, insă, şi toţi scriitorii antichităţii creştine o so​cot epistolă a Sfîntului Apostol Barnaba, tovarăşul de misiune al Sfîn-tului Apostol Pavel. Pînă la Clement Alexandrinul textul epistolei a fost iolosit de Si”mtul Iustin Marti ml, Herma şi Siîntul Irineu, lără să spună numele autorului. Clement Alexandrinul este eel dintli scri-itor creştin care ne dă, pe lîngă texte din epistolă, pe care o socoate inspirată, şi numele autorului: Apostolul Barnaba (Stromate, 11, 6, 3 ; 7, 35; 20, 116); după el, Origen, care o socoate tot inspirată, o nu-meşte *epistolă sobornică» (Contra lui CeJs, I, 63). Inspirată o so​coate şi tradiţia manuscris, rînduind-o îndată după cărţile Noului Tes​tament. Scriitorii de după Origen n-o mai socot inspîrată, ci unii o cla-sează intre scrierile controversate ale Noului Testament, alţii intre apocrile : Eusebiu al Cezareii, Ieronim, Anastasie Sinaitul, Lista celor 60 de cărţi canonice, Nichiîor al Constantinopolului. Incepind din se-colul IX nu se mai vorbeşte de Epistola lui Barnaba pină in secolul XVII. Atunci au fost regăsite : un text grec mutilat, căruia îi lipseau primele cinci capitole şi o versiune latină, ioarte veche, căreia îi lip​seau ultimele patru capitole. Textul grec şi versiunea latină se com-pletau şi astiel a apărut prima ediţie in 1644, cu primele tcinci- capi​tole în versiune latină. Au urmat alte ediţii cu acelaşi text pină in 1856, cînd Tischendori a descoperit la Mînăstirea Stînta Ecaterina de pe Muntele Sinai un manuscris din secolul IV — Codex Sinaiticus —, care avea, după cărţile Noului Testament, textul integral al epistolei. In 1873, mitropolitul Filotei Vrieniu a descoperit într-un alt manu​scris, scris în 1056 — manuscrisul Ierusalimitean 54 — textul integral al Epistolei lui Barnaba.
Este Barnaba, tovarăşul de misiune al Stîntului Pavel, autorul epis​tolei ? Primul care a râspuns negativ la această întrebare a fost unul din cei dintîi editori ai epistolei, Hugues Menard (f 1644). Lui i-au ur​mat alţii, intre care şi Cotelier, care publică într-un corp (1672) toate
110
SCRIERILE PARINyiLOR APOSTOLIC1
scrierile Părinţilor apostolici cunoscuţi pînă la el. După Cotelier învă-ţaţii teologi s-au împărţit în două tabeie -. unii pentru autenticitatea epistolei — între care dintre ortodocşi mitropotitul Filotei Vrieniu, editorul textului din manuscrisul H 54 şi proîesorul loan Mihălcescu — iar alţii pentru neautenticitatea ei; astăzi întreaga criticâ nu mai so-coate pe Siîntul Apostol Barnaba autor al epistolei, care i-a purtat numele secole de-a rindul, pentru temeiuri întru totul îndreptâţite : a) un alegorism exagerat; b) idei contrare ideilor Sfîntului Apostol Pavel şi ale Apostolilor ; c) vechiul legămînt declarat rupt 'in ziua în care Moise a stărîmat tablele legii; d) tăierea imprejur atribuită su-gestiei diavolului; e) preceptele legii cu privire la jertle şi la mincări înţelese exclusiv în sens spiritual; f) aversiune totală faţă de Vechiul Testament ■, g) necunoaşterea obiceiurilor iudaice; h) ideea că uce-nicii aleşi de Domnul pentru predicarea Evangheliei Sale au fost oa-meni «pesfe măsură de păcătoşi». Este deci imposibil ca levitul Bar​naba, apostol şi tovarâş de misiune al Sfîntului Apostol Pavel, să li avut astfel de idei şi sâ ii gindit aşa despre Vechiul Testament şi des-pre tovarăşii săi de apostolat.
Autorul necunoscut al epistolei vorbeşte de el numai în capitolul întîi, în care se vede că a fost învăţător al comunităţii creştine căreia îi adresează, după plecarea sa, slaturile şi mdemnuriie din această epistolă, pentru ca sâ aibă «desăvîrşitâ împreună cu credinţa şi cunoş-tinţa», adică : gnoza. Aceste ultime cuvinte — credinţa şi gnoza — care reprezintâ cele două trepte în înţelegerea Scripiurii şi în cunoaş-terea lui Dumnezeu — îl plasează pe autorul epistolei In atmoslera de gîndire a creştinismului alexandrin. Deci autorul este din Alexandria, un creştin provenit dintre păgîni, nu dintre iudei, pentru că atunci cînd vorbeşte de iudei îi numeşte «aceia» şi pentru că originea lui pă-gînă explică mai bine aversiunea faţă de Vechiul Testament, şi do-rinţa de a încreştina prin alegorism, Vechiul Testament.
Locul de origine al epistolei este Alexandria, iar timpul compune-rii între 70, data distrugerii templului din Ierusalim, de care se vor​beşte în capitolul XVI, 1—4, şi 130—131, cînd din porunca împăra-tului Adrian a fost zidit în Ierusalim templul lui Jupiter Capitolinus, la zidirea căruia au lucrat «slujitorii duşmanilor» (XVI, 4), adicâ cei care dintre păgîni au ajuns creştini. Spre acest termen ante quern ne due şi scrierile Sfîntului Iustin Martirul şi Păstorul lui Herma, care fo-losesc epistola aceasta. Unii teologi pun compunerea epistolei la sfir-şitul secolului I, îndată după domnia lui Nerva.
BARNABA, EPISTOLA
HI
Necunoscutul autor a scris epistola cu scopul de a convinge pe creştinii iudaizanţi să nu se ţinâ de litera Vechiului Testament, care nu este pedagog spre Hristos, ci preînchipuire, umbra şi alegorie a creştinismului. După ce le-a arătat care să le He atitudinea faţă de iudaism, le arată şi drumul pe care trebuie să-1 urmeze în viaţă, vor-bindu-le de cele două căi: calea luminii şi calea întunericului.
Epistola are 21 de capitole şi cuprinde : un prolog (cap. I), două părţi (partea întîia, cap. 2—11 ; partea a doua, cap. 18—20) şi un epi-log (cap. 21).
în prolog, autorul işi exprimă bucuria pentru propăşirea duhovni-cească a credincioşilor in mijlocul cărora a fost mai inainte, şi doreşte să le împărtâşească o parte din învăţâturile, pe care le-a primit, pen​tru ca impreună cu credinţa să le tie desăvirşită şi cunoştinţa.
în partea a doua, partea teologică, autorul caută să-i ferească de primejdia pe care o reprezintă pentru creştini interpretarea literală a Vechiului Testament. De aceea pe baza gnozei, care dă o cunoaş-tere mai adîncă a textului Scripturii, autorul interprelează alegorie persoanele şi faptele Vechiului Testament: oprirea mincării cărnii de pore sau a altor animale înseamnă interzicerea legăturilor cu oamenii stricaţi şi răi; tăierea împrejur nu priveşte tăierea împrejur a trupului, ci tăierea împrejur a inimii; tăierea împrejur a celor 318 slugi ale lui Avraam trebuie înţeleasă numai spiritual, pentru că numărul 318 este simbolul morţii pe cruce a Mîntuitorului .• ciîra 300 se scrie in greceşte prin litera T, care simbolizează crucea, iar ciîra 18 se scrie cu literele care sînt cele două litere începătoare ale numelui lui lisus ; legea data de Dumnezeu lui Moise are sens alegorie, dar o putere diavolească i-a lăcut pe iudei să o interpreteze literal, ca să calce vo-inţa lui Dumnezeu.
Partea a treia, partea morală, în care autorul vorbeşte de cele două căi: calea luminii şi calea întunericului, este asemănâtoare cu cele douâ căi din Didahie : calea vieţii şi calea morţii.
Puncte de doctrină :
Hristos, Fiul lui Dumnezeu, Domnul întregii lumi, era cu Dumne​zeu înainte de crearea lumii; a venit în trup, a suierit, a pâtimit de buna voie pe lemn, pentru a şterge păcatul, a mîntui pe oameni, a distruge moartea şi a arăta învierea din morţi (V, 5—13); a înviat a treia zi, s-a suit la ceruri (XV, 9) şi va veni să judece viii şi morţii (VII, 2).
112
SCRIERILE PARINTILOR APOSTOLICI
Botezal se /ace prin cufundare (XI, 11), aduce iertarea păcatelor (XI, 1, 11), face din eel botezal templu al lui Dumnezeu (XVI, 7—9).
Serbarea duminicii: «Sărbătorim cu bucurie ziua a opta, după sim-bătă, în care şi Hristos a înviat» (XV, 9).
Cele şase zile ale creaţiei sînt o perioadă de şase mii de ani, pen-tru câ o mie de ani sint ca o zi în ochii lui Dumnezeu. In aceste şase zile se vor slirşi toate. în ziua a şaptea Dumnezeu s-a odihnit ■, în ziua a şaptea va veni Fiul lui Dumnezeu, va pune capăt timpului lără-deîegii, va judeca pe cei necredincioşi şi va schimba soarele, luna şi stelele ; atunci se va odihni cu slavă în ziua a şaptea ; şi va urma ziua a opta, «care este începutuJ altei Iumi» (XV, 1—8). Am putea avea în aceste cuvinte premisele milenaiismului, fără, însă, a socoti pe autorul epistolei milenarist.
Slîrşitul lumii este aproape : «Aproape este ziua în care vor pieri wate împreună cu eel viclean» (XXI, 3).
LITERATURA
Ediţii: Să se vadă la Părinţii Apostolici. Bdiţii separate: Th. Mauser (FP, 1), Bonn, 1940.
Traduceri: Să se vadă la Părinţii Apostolici. Traduceri separate : în engleză : J. A. Kleist (AKW, 6), Westminster 1948; — R. A. Kralt, Barnabas and Didache, New York, 1965; — în germană: K. Thieme, Kirche und Synagogue, OHen, 1945, p. 27—65; — în română: G. Timuş, Epistola lui Varnava, în : BOR, 15 (1891—1892), p. 434—477 ; 522—530.
Studii: C. F. Andry, Barnabae, Epist. Ver. DCCCL, în : JBL, 70 (1951), p. 233— 238. — J. P. Audet, Affinites litteraires et doctrinales du Manuel de Discipline, în : Rbibl, 59 (1952), p. 219—238; 60 (1953), p. 41—82. — G. Bardy, Barnabe, apotre, în : DHG, VI, col. 847—849. — Acelaşi, Barnabe, saint, în : C, I, col. 1255—1256. — Ace-Iaşi, Lettre de Barnabe, în : C, I, col. 1256. — Acelaşi, Lettre de Barnabe, în : DSp, I, col. 1245—1246. — Acelaşi, La theologie de l'Eglise de S. Clement a S. Irenee, Paris, 1945, p. 157—165. — G. Bareille, Epître dite de saint Barnabe, in: DThC, II, 1, col. 416—421. — L. W. Barnard, The Date of the Epistle of Barnabas. A Document of Early Egyptian Christianity, în: JEA, 44 (1958), p. 101—107. — Acelaşi, The Epistle of Barnabas and the Dead Sea Scrolls. Some Observations, în : ScJTh, 13 (1960), p. 45—59. — Acelaşi, The Epistle of Barnabas and the Tannaitic Cathechism, în : AThR, 41 (1959), p. 177—190. — Acelaşi, The problem of the Exposition of Barnabas, în: ChQ, 1958, p. 211—230. — Acelaşi, St. Stephen and Early Alexandrian Christianity, în : NTS, 7 (1960/1961), p. 31—45. — A. Benoit, Le bapteme Chretien au second sie-cle, Paris, 1953. — F. M. Braun, La Lettre de Barnabe et 1'Evangile de saint Jean, în : NTS, 4 (1958), p. 119—124. — F. C. Burkitt, Barnabas and the Didache, în: JThSt, 33 (1932), p. 25—27. — H. J. Cadbury, The Epistle of Barnabas and the Di​dache, în: JQR, 26, (1936), p. 403—406. — R. H. ConnoJJy, Barnabas and the Didache, în : JTHSt, 38 (1937), p. 165-^167. — Acelaşi, The Didache în Relation to the Epistle of Barnabas, în : JThSt, 33 (1931/1932), p. 237—253. — N. A. Dahl, La terre oil cou-lent le la-it et le miel selon Barnabi, VI, 8—19, în: Aux sources de la tradition chretienne, Melanges M.Goguel, Neuchâtel, 1950, p. 62—70. — J. Danielou, Un testi-
BARNABA, EPISTOLA
H3
monium sur la vigne dans Bainabe', 12, 1, în: RSR, 50 (1962), p. 389—399. — L. M. Froidevaux, Sur trois textes cit&i par saint Ir6n£e, în : RSR, 44 (1956), p. 408—421. — E. J. Goodspeed, The Didache, Barnabas and the Doctrina, In: AnThR, 27 (1945), p. 228—247. — Ph. Hăuser, Der Barnabasbrief neu umtersucht und erklărt, Paderborn, 1912. — A. Hermans, Le Pseudo-Barnabe est-il millenariste ? în: ETL, 35 (1959), p. 849—876. — P. C. Hristu, BapviSa, 'EjuutoXij, în: THEE, col. 629—632. — R. A. Kralt, Barnabas Isaiah Text and the Testimony Book Hypothesis, în: JBL, 79 (I960), p. 336—350. — J. Lebreton, Lettre de Barnabe, In : DSp, I, col. 1245—1247. — H. Lietz-mann, Histoire de 1'Eglise ancienne, I, Paris, p. 232—236. — A. Marmorstein, L'Epître de Barnabe et la polemique juive, în: REJ, 60 (1910), p. 213—220. — P. Meinhold, Geschichte und Exegese im Barnabasbrief, în: ZKG, 64 (1940), p. 255—303. — J. Muilenburg, The Literary Relations of the Epistle of Barnabas and the Teaching of the Twelve Apostles, Marburg, 1929. — J. Oesterreicher, K. Thieme, Um Klrche und Synagoge im Barnabasbrief, în: ZkTh, 74 (1952), p. 63—70. — P. Pringent, Justin et 1'Ancien Testament, Paris, 1964. — Acelaşi, Les Testimonia dans le Ghristianisme primitif. L”Bpître de Barnabe (I—XVI) et tes sources, Paris, 1961. — E. Robillard, L'Epltre de Barnabe' : Trois epoques, trois theologies, trois redacteurs, în : RBibl, 78 (1971), p. 183—209. — Robinson, Immediate Sources of the Didache, în i JThSt 1934, p. 120—146. — G. Schille, Zur urchristlichen Tauflehre. Stillistische Beobachtungen am Barnabasbrief, în ZNW, 49 (1958), p. 31—52. — K. Thieme, Kirche und Synagoge... Der Barnabasbrief und der Dialog Justins des Martyr era, Olten, 1945. — Kl. M/engst, Tradition und Theologie des Barnabasbriefes, Berlin, 1971. — A. I. Williams, The date of the Epistle of Barnabas, în : JThSt, 34 (1933), p. 337—346.
8 — Păiinţi apostolici
EPISTOLA ZISÂ A LUI BARNABA
CAPITOLULI
1. Bucuraţi-vă în pace, fiilor şi fiicelor, în numele Domnului, care
ne-a iubit.
2. Mari şi bogate sînt îndreptările lui Dumnezeu asupra voastră şi
mă bucur mai mult decît de orice, cu covîrşire mă bucur, de fericita
şi slăvita voastră vieţuire duhovnicească, că aţi primit harul, sădit în
voi, al darului duhovnicesc. 3. De aceea chiar mai mult mă bucur, că
nădăjduiesc să mă mîntuiesc şi eu, cînd văd revărsat cu adevărat peste
voi, de la bogatul Dumnezeu, duhul dragostei 1 Domnului2. Atît de
mult m-a uimit, stînd între voi, chipul vostru mult dorit. 4. Sînt încre-
dinţat şi ştiu bine că, vorbindu-vă vouă, cunosc încă multe lucruri,
pentru că Domnul m-a însoţit pe drumul dreptăţii şi negreşit sînt silit
şi eu să vă iubesc mai mult decît sufletul meu, că mare credinţă şi
dragoste locuieşte în voi, «prin nădejdea vieţii»~* Lui. 5. Mă gîndesc,
dar, la aceea, că dacă voi avea grijă să vă impărtăşesc vouă o parte
din cele ce am primit, voi avea răsplată şi eu, că slujesc unor astfel de
suflete ; de aceea m-am grăbit să vă scriu pe scurt, ca, impreună cu
credinţa, să aveţi desăvîşită şi cunoştinţa.
6.
Trei sînt învăţăturile Domnului :
· «nădejdea vieţii* 4, început şi sfîrşit al credinţei noastre ;
· dreptatea, început şi sfîrşit al judecăţii ;
· dragostea, mărturie a bucuriei, a veseliei şi a faptelor săvîrşite
în dreptate.
7.
Stăpînul ne-a făcut cunoscut prin profeţi cele trecute şi cele pre-
zente ; iar din cele viitoare ne-a dat să gustăm pîrgă. Văzînd, dar, că
1. Dragoste. Am acceptat leotura ăfini]<: din manuscrisul sinaitic în locul lec-
turii K^Tfjc din tex•tul editat.
2. Tit 3, 5—6.
3. Tit 1, 2j 3, 7.
4. Tit 1, 2.
BARNABA, EPISTOLA
U5
fiecare din acestea se împlinesc, aşa cum a spus El, se cuvine să ne apropiem, în frica lui Dumnezeu, cu fapte mai bogate şi mai curate. 8. Iar eu, nu ca dascăl, ci ca unul dintre voi, vă voi arăta cîleva lucruri de care vă veţi bucura în împrejurările de faţă.
CJA P I T O L U L II
1. Aşadar, pentru că «zilele sînt rele» 5, iar eel care lucrează ° are putere, trebuie să fim cu luare aminte asupra noastră, căutînd să îm-plinim îndreptările Domnului. 2. Ajutoarele credînţei noastre sînt: frica şi răbdarea ; iar tovarăşi de luptă : îndelungă-răbdarea şi înfrî-narea. 3. Dacă acestea rămîn curate înaintea Domnului, împreună cu ele se bucura înţelepciunea, priceperea, ştiinţa şi cunoştinţa.
4. Dumnezeu ne-a arătat, prin toţi profeţii, că nu are nevoie nici de jertfe, nici de arderi de tot, nici de daruri de jertfă, că spune : 5. «Ce nevoie am Eu de mulţimea jertfelor voastre ? zice Domnul. Sînt sătul de arderile de tot, de seul mieilor ; iar singe de tauri şi de ţapi nu voiesc şi nici să veniţi sâ vă arătaţi Mie. Că cine a cerut acestea din mîinile voastre ? Nu veţi adăuga a călca în curtea Mea. Dacă veţi aduce făină de grîu e în desert •, tămîie este urîciune Mie ; lunile cele noi ale voastre şi sîmhetele nu le sufăr» 7. 6. Aşadar, pe acestea le-a desfiinţaf, pentru ca legea nouă a Domnului nostru Iisus Hristos, care este fără jugul necesităţii, să nu aibă darul de jertfă făcut de mînă omenească.
7. Şi le spune iarăşi lor : «Am poruncit Eu, oare, părinţilor voştri, cînd au ieşit din Egipt să-Mi aducă arderi de tot şi jertie ? Nu, ci aceas-ta le-am poruncit8 : Fiecare din voi să nu poarte in inima lui răutate împotriva semenului sâu şi să nu iubiţi jurămîntul mincinos^ 9 9. Dacă nu sîntem nepricepuţi, se cuvine să înţelegem ce vrea să ne spună bunătatea Tatălui nostru ; că ne grăieşte, pentru că vrea ca noi să nu rătăcim ca aceia 10, ci să căutăm cum să ne apropiem de El.
10. Aşadar, nouă ne grăieşte aşa : «Jerffa lui Dumnezeu, inimă în-irîntăf n ; mireasmă cu bun miros Domnului, inima, care slăveşte pe
5. Efes. 5, 16.
6. Adică : diavolul.
7. Is. 1, 11—14.
8. lei. 7, 21—22.
9. Zah. 8, 17.
10. Adică : iudeii.
11. Ps. 50, 19.
116
SCRIERILE PARINŢILOR APOSTOLICI
Cel ce a plăsmuit-o» 12. Se cuvine, dar, fraţilor, să fim cu foarte mare îuare aminte de mîntuirea noastră, ca nu cumva vicleanul, strecurînd în noi pe furiş rătăcirea, să ne arunce din viaţa noastră.
CAPITOLUL III
1. Şi le grăieşte iarăşi iudeilor despre aceste lucruri : «Pentra ce Imi postiţi, zice Domnul, ca să fie auzit astăzi glasul vosfm intm stri-gare ? Nu acest post am ales Eu, zice Domnul, nu un om care-şi umi-leşte sutletul lui. 2. Nici dacă vâ veţi încovoia gîtul vostru ca un cere şi vă veţi îmbrăca cu sac şi vâ veţi culca pe cenuşă, nici aşa nu veţi numi postul vostru post primit» 13.
3. Iar către noi zice : «Iatâ acesta este postul, pe care 1-am ales Eu, zice Domnul, nu un om care-şi umileşte sufletul lui, ci dezleagă orice legătură a nedreptăţii, dezleagă nodurile invoielilor cu silă făcute, pune în libertate pe cei asupriţi şi rupe orice zapis nedrept. Fringe ce-lor flămînzi pîinea ta şi îmbracă pe eel gol dacă-1 vezi ■, du în casa la pe eel tără adăpost şi dacă vezi un om necăjit nu-1 trece cu vederea şi nici pe cei din sămînţa ta. 4. Atunci va ieşi de dimineaţâ lumina ta şi hainele tale repede vor străluci şi va merge înaintea ta dreptatea şi slava lui Dumnezeu te va înconjura. 5. Atunci vei striga şi Dumnezeu te va auzi -, şi încâ grăind tu, va zice : «latâ, aici sînt /» Dacă vei Je-păda de la tine legătura şi ridicarea mîinii şi cuvînt de cîrtire şi dacă vei da celui flămind pîinea ta din sufletul tău şi dacă vei milui suflet necăjit» 14. 6. Îndelung răbdătorul Dumnezeu, văzînd mai dinainte, fra​ţilor, că poporul, pe care 1-a pregătit prin Cel iubit al Lui, va avea o credinţă curată, ne-a făcut nouă cunoscute mai dinainte toate acestea, ca să nu fim striviţi ca prozeliţii, de legea iudeilor.
CAPITOLUL IV
1. Aşadar, cercetînd cu multă luare aminte împrejurările de faţă, trebuie să căutăm cele ce ne pot mîntui. Să fugim deci desăvîrşit de toate lucrurile fărădelegii, ca lucrurile fărădelegii să nu ne cuprindă. Să urîm rătăcirea vremii de acum, ca să fim iubiti de cea viitoare. 2. Să nu dăm răgaz sufletului nostru să aibă stăpînire de a alerga împre-ună cu răii şi cu păcătoşii ; niciodată să nu ne asemănăm cu ei.
12. Text necunoscut, pe care o glosă marginală a manuscrisului H o ex,plică
aşa : «Psalmul 50 şi în Aipocalipsa lui Adam» (la : P. Pringent — R. A. Kralt, op. cit,
p. 86, n. 1).
13. Is. 58, 4—5.
14. Is. 58, 8—10.
BARNABA, EPISTOLA
117
3. S-a apropiat sminteala cea desăvîrşită, de care s-a scris, aşa cum zice En•oh 15• Că pentru aceasta a sourtat Stăpînul vremurile şi zilele, ca Cel iubit al Lui să se grăbească şi să vină la moştenirea Sa. 4. Că zice aşa profetul : «Zece impăraţi vor împărăţi pe pămînt şi se va scula in urma lor un împârat mic, care va smeri dintr-o data pe trei din împăraţi» t6. 5. La fel zice şi Daniil despre aceasta : «$i am văzut a patra fiară rea şi puternică şi mai cumplită decît toate liarele pămîn-tului; că din ea au crescut zece coarne şi din ele un corn mic ieşit din aceeaşi rădăcină şi câ a nimicit dintr-o data trei din coarnele cele mari» 17. 6. Trebuie, dar, să pricepeţi.
Incă şi aceasta vă rog — ca şi cum as fi unul dintre voi, mai ales, că vă iubesc pe toţi mai mult decît sufletul meu — să fiţi acum cu foarte mare luare aminte de voi înşivă, să nu vă asemănaţi cu unii18, care grămădesc păcate peste păcate şi zic : « Testamentul nostru rămî-ne al nostrum. Al nostru 19, da ! Dar aceia 20 pînă la urmă 1-au pierdut, deşi îl primise Moisi. 7. Că spune Scriptura : «§i era Moisi in munte, postind patmzeci de zile şi patruzeci de nopţi, şi a primit Testamentul de la Domnul, plăci de piatră scrise cu degetul mîinii Domnului» 21. 8. Dar iudeii, întorcîndu-se la idoli, 1-au pierdut. Că zice Domnul aşa : «Moisi, Moisi, coboară-te kite, că a iăcut fărădelege poporul tău, pe care 1-ai scos din Egipt» -2. Şi a înteles Moisi şi a aruncat din miinile lui cele două plăci ; şi s-a sfărîmat Testamentul lor, pentru ca Testa​mentul lui Iisus Cel iubit să se pecetluiască in inima noastră, în nădej-dea credinţei in El.
9. Voind, dar, multe să vă scriu, nu ca dascăl, ci cum se cade unuia care iubeşte, m-am străduit să vă scriu eu, «lepădăturay>23 voastră, ca să nu vă lipsească nimic din cele ce avem.
De aceea să fim cu luare aminte în zilele cele din urmă ; că la nimic nu ne va folosi tot timpul vieţii şi credintei noaslre, dacă acum în timpul cel fărădelege şi în timpul smintelelor ce vor veni, nu ne vom împotrivi aşa cum se cuvine să o facă nişte fii ai lui Dumnezeu. 10. Şi ca să nu se strecoare pe furiş cel întunecat, să fugim de orice cleşertăciune, să urîm cu totul lucrurile căii celei rele. Nu trăiţi singu-
15. Enoh 89, 61—64; 90, 17 sq.
16. Dan. 7, 24.
17. Dan. 7, 7.8.
18. Unii, adică : iudeii.
19. Ai nostru, adică : ai creştinilor.
20. Aceia, adică : iudeii.
21. /eş. 31, 18; 34, 28.
22. /eş. 32, 7; Deut. 9, 12.
23. 1 Cor. 4, 13.
118
SCRIERILE PARINŢILOR APOSTOLICI
ratici, retraşi în voi înşivă, ca şi cum aţi şi fi mîntuiti24, ci, cînd vă adunaţi25, cercetaţi împreună folosul eel de obşte. 11. Că spune Scrip-tura : «Vai de cei care singuri se cred înţelepţi şi învăţali in ochii lor»26. Să ajungem duhovniceşti, să ajungem lui Dumnezeu templu desăvîrşit. Atît cît ne stă în putere, «să cugetăm la frica» 27 de Dumne​zeu şi să ne străduim să păzim poruncile Lui, ca să ne bucurăm întru îndreptările Lui. 12. Domnul «va judeca lumea cu nepărtinire» 28. Fie-care va primi după cum a lucrat. Dacă a fost bun, dreptatea lui va merge înaintea lui ; dacă a fost rău, plata răutăţii este înaintea lui. 13. Să nu fim niciodată liniştiţi, că am fost chemaţi, ca nu cumva gîndul acesta să ne facă să adormim în păcatele noastre, iar conducătorul eel rău 29 să puna stăpînire pe noi şi să ne despartă de împărăţia Domnu-lui. 14. Gîndiţi-vă încă, fraţii mei, şi la aceea.: cînd vedeţ.i că după atî-tea şi atîtea semne şi minuni făcute în Israil, iudeii au fost părăsiţi astfel, să luăm aminte, ca nu cumva să fim găsiţi şi noi după cum este scris : «mulţi chemaţi şi puţini aleşi>•>30.
CAP1TOLUL V
1. Pentru aceasta a suferit Domnul să-şi dea trupul Său spre nimi-cire, ca să ne curăţim prin iertarea păcatelor, cu stropirea cu sîngele Lui. 2. Că despre El s-au scris în Scriptură unele către Israil, iar alte-le către noi. Şi spune aşa : «A iost rănit pentru iărădelegile nnnstre şi a pătimit pentru pdcatele noasfre ; cu rana Lui noi ne-am vindecaf ; ca o oaie la junghiere s-a adus şi ca un miel îără de glas înaintea celui ce-1 tunde pe eh S1. 3. Sîntem datori, dar, să mulţumim mult Domnului, că ne-a făcut cunoscute cele trecute, că ne-a înţeleptit în cele prezente şi că nu sîntem nepricepuţi în cele viitoare. 4. Că zice Scriptura : «Că nu pe nedrept se întind laţuri pâsărilor» 32 ,• vrea să spună că pe drep-tate piere omul, care, cunoscînd calea dreptăţii, merge pe calea întu-nericului.
5. încă şi aceasta, fraţii mei : Dacă Domnul a îndurat patimile pen​tru sufletul nostru, El, Care este Domnul întregii lumi, Căruia Dumne​zeu I-a zis la întemeierea lumii :' «Să facem pe om după chipul şi ase-
24. Textual : îndreptăţiţi.
25. Cu alte cuvinte : cînd veniţi la biserică.
26. Is. 5, 21.
27. Is. 33, 18.
28. 1 Pt. 1, 17.
29. Adică : diavolul.
30. Mt. 20, 16 ; 22, U.
31. Is. 53, 5.7.
32. Pilde 1, 17.
BARNABA, EPISTOLA
119
mănarea noastră» 3S, cum de a îndurat să pătimească de raiini ome-neşti ? Ascultaţi! 6. Profeţii, avînd de la El harul, au profeţit despre El; iar El pentru că trebuia să se arate în trup, a îndurat spre a nimici moartea şi a arăta învierea din morţi, 7. spre a împlini făgâduinţa dală părinţilor şi spre a arăta — fiind pe pămînt şi pregătindu-şi Luişi po-porul eel nou — că El, Care a săvîrşit învierea, va şi judeca. 8. In sfîrşit, învăţînd pe Israil şi făcînd atîtea minuni şi semne, a predicat şi 1-a iubit pe Israil peste măsură. 9. Iar cînd a ales pe ucenicii Săi, care aveau să predice Evanghelia Lui, a ales oameni peste măsură de păcătoşi, ca să arate, că «n-a venit să cheme pe drep[i, ci pe păcâ-/oşi» 34, atunci s-a descoperit pe El că este Fiul lui Dumnezeu. 10. Dacă n-ar fi venit în trup, cum ar fi putut oamenii rămîne vii uitîndu-se la El, odată ce nu pot să se uite cu ochii liberi la razele soarelui, care este lucrul mîinilor Lui şi care are să înceteze de a fi ?
11. Aşadar, Fiul lui Dumnezeu pentru aceasta a venit în trup ca să umple măsura păcatelor celor care au prigonit de moarte pe proorocii lui. 12. Deci pentru aceasta a suferit. Că zice Dumnezeu că de la ei vine rana trupului Lui : «Cînd vor bate pe păstorul lor, atunci vor pieri oile turmei» 35. 13. El însuşi a voit să pătimească aşa ; că trebuia să pătimească pe lemn. Profetul, care a proorocit despre El, spune : «7z-băveşte sufletul Meu de sabie» u ; şi : «Pironîtu-Mi-au trupul, că adu-nările celor răi s-au ridicat asupra mea» 37 ; 14. Şi iarăşi spune : «Iată am dat spatele Meu spre biciuiri şi obrajii mei spre pălmuiri, iar fata Mea am pus-o ca o piatră tare» 38.
CAPITOLUL VI
1. Iar cînd a împlinit porunca, ce zice ? «Cine este eel ce se judecă ca Mine ? Să stea în iaţa Mea ! Sau cine vrea să tacă dreptaie inain-tea Mea ? Să se apropie de sluga Domnului! 2. Vai vouă, că voi toţi ca o hainâ vă veţi învechi şi molia vă va minca !» 39. Şi iarăşi zice pro​fetul pentru că El a fost pus ca o piatră tare în capul unghiului spre strivire : «Iată voi pune la temeliile Sinaiului piatră de mult preţ, aleasâ, în capul unghiului, nestemată» w.
33. Fac. 1, 26.
34. M(. 9, 13.
35. Za/i. 13, 6; Mi. 26, 31.
36. Ps. 21, 22.
37. Ps. 21, 17; 118, 120.
38. Is. 50, 7.8.
39. /s. 50, 9.10.
40. Is. 28, 16; / PI. 2, 6.
120
SCRIERILE PARINŢILOR APOSTOLICI
3. Apoi ce spune ?
— «Iar cel care va crede în El va trăi în veci» 41.
Aşadar, nădejdea noastră e pe piatră ?
Ferească Dumnezeu 1 Ci, pentru că Domnul întru tărie şi-a pus tru-pul Lui ,• că zice : *M-a pus ca o piatră tare* 42. 4. Profetul spune iarăşi: <Piatra, pe care n-au socotit-o ziditorii, aceea a ajuns în capul unghiu-luh43 ; şi iarăşi zice : «Aceasta este ziua cea mare şi minunată, pe care a lăcut-o Domnuh **. 5. Eu, *lepădătura» *s dragostei voastre, vă scriu mai simplu, ca să mţelegeţi.
6*. Ce spune, dar, iarăşi profetul ? *Adunarea celor răi m-a încon-juratr>ie, «împresuratu-M-a ca albinele fagureJe» 47 şi: «Pe cămaşa Mea au aruncat sorţi» *8. 7. Aşadar, pentru că avea să se arate şi să păti-mească în trup, a descoperit mai dinainte patima Lui. Că spune profetul riespre Israil: *Vai de sutletul lor, că au sfătuit sfat lău împotriva lor, zicînd : Să legăm pe eel drept, că nu ne este de nlci o treabă» 49.
8. Ce le spune celălalt profet, Moisi ? «Iatâ, acestea zice Domnul
Dumnezeu : Intraţi în pămîntul eel bun, pe care Dumnezeu s-a jurat
lui Avraam şi lui Isaac şi lui Iacov, şi-1 veţi moşteni, pâmînt, în care
curge lapte şi miere* 5e.
9. Ce spune gnoza ?
Ascultaţi! Spune : «Nădăjduiţi în Iisus, Cel ce are să vi se arate vouă în trup». Omul este pămînt, care suferă ,• că plăsmuirea lui Adam s-a făcut din pămînt.
10.
Ce vor să spună cuvintele : *Pămînt bun, pămînt, în care curge
lapte şi miere» ?
Binecuvîntat este Domnul nostru, fraţilor, Cel ce a pus în noi înţe-lepciunea şi priceperea celor ascunse ale Lui! Că51 profetul spune o pildă a Domnului. Cine o va înţelege, dacă nu cel înţelept, cel ce ştie şi cel ce iubeşte pe Domnul lui ? 11. Pentru că înnoindu-ne pe noi, prin iertarea păcatelor, ne-a dat alt chip, să avem suflet de copil, ca şi cum
41. Is. 28, 16.
42. Is. 50, 8.
43. Ps. 117, 21.
44. Ps. 117, 23.
45. 1 Cor. 4, 13.
46. Ps. 21, 16.
47. Ps. 117, 12.
48. Ps. (21, 19.
49. Is. 3, 8—9; Int. Sol. 2, 12.
50. Ies. 33, 1. 3; Lev. 20, 24.
51. «Câ protetul spune... pe Domnul lui ?». Am făcut traducerea după ediţia
H. Hemmer. Ediţia P. Piigent-R. A. Kraft, are următoarea lectură: *Că spune pro-
letul: *Cine va inţelege pilda Domnului, dacă nu cel înţelept, cel ce ştie şi cel
ce iubeşte pe Domnul său ?».
BARNABA, EPISTOLA
121
ne-ar fi făcut din nou. 12. Că spune Scriptura despre noi, cînd Dum-nezeu grăieşte Fiului: «Să facem pe om după chipul şi asemânarea noastră şi să stăpinească animalele pămîntului şi păsările cerului şi peştii măiii» S2. Şi a spus Domnul, cînd a văzut că este buna făptura noastră : «Creşteţi şi vâ înmulţiţi şi umpleţi pămîntuh 5S. A spus aceste cuvinte către Fiul.
13. Iarăşi îţi voi arăta cum grăieşte către noi ,• ca a făcut în vre-murile din urmă a doua creaţie. Domnul zice : «Iată Eu Sac pe ceJe din urmă cd pe cele dintîi» 54. Aceasta a predicat-o profetul, cînd a zis : «Intraţi în pămîntul, în care curge lapte şi miere şi-1 stăpînîţi» ^. 14. Vezi, dar, noi am fost creaţi din nou, precum zice iarăşi în alt pro-fet : «Iată, zice Domnul, voi scoate din ei», adică din cei pe care Duhul Domnului îi văzuse mai dinainte, «inimile de piatră şi voi pune inimi de carne» 56, pentru că El avea să se arate în trup şi să locuiască prin-tre noi57. 15. Că sălaşul inimii noastre este, fraţilor, templu sfînt pen-Iru Domnul. 16. Că spune Domnul iarăşi : «Cu ce Mă voi arăta Dom​nului Dumnezeului Meu şi-L voi proslăvi ?» 58. Apoi zice : «Lăuda-Te-voi în biserica fraţilor mei şi-Ţi voi cînta în mijlocul bisericii slinţi-lor» 59. Deci noi sîntem cei pe care i-a băgat în pămîntul eel bun.
17. Ce înseamnă dar «laptele» şi «mierea» ?
Inseamnă că precum la început copilul se hrăneşLe cu miere, apoi cu lapte, tot aşa şi noi am fost hrăniti întîi cu credinţa făgăduinţei şi cu cuvîntul 60 ,- şi vom trăî, stăpînind pămîntul. 18. Că a spus mai sus : «Şi să creased şi să se înmulţeascâ şi să stăpînească peşf/i»61.
Dar cine este eel ce poate acum să stăpînească fiarele sau peştii sau păsările cerului ? Că trebuie să ne dăm seama că a stăpîni în​seamnă a avea putere să stăpînească, dînd porunci.
19. Dacă asta nu se întîmplă acum, totuşi El ne-a spus-o şi anume atunci cînd şi noi vom fi desăvîrşiţi, ca să fim moştenitori ai Testa-mentului Domnului.
52. JFac. 1, 26.
53. Fac. 1, 28.
54. Mt. 19, 30 j 20, 16.
55. Ieş. 33, 1, 3; Fac. 1, 28.
56. Iez. 11, 19; 36, 26.
57. Bar. 3, 38.
58. Ps. 41, 2.
59. Ps. 21, 24.
60. cu cuvinlul, adică : cu propoveduirea Evangheliei.
61. Foe. 1, 28.
122
SCRIERILE PARINJILOR APOSTOLICI
CAPITOLUL VII
1. Gîndiţi-vă, dar, copii ai bucuriei, că Domnul eel bun ne-a des-
coperit nouă mai dinainte toate, ca să cunoaştem pe Cine trebuie să
Jăudăm, piulţumindu-i pentru toate.
2. Aşadar, dacă Fiul lui Dumnezeu, fiind Domn şi avînd să judece
viii şi morţii62, a suferit, ca rana Lui să ne dea viaţă, să credem câ
Fiul lui Dumnezeu nu putea pătirai decît pentru noi.
3.
Dar pe cînd era răstignit «a lost adăpat cu oţet şi iiere> 6:\
Ascultaţi, cum au arătat mai dinainte aceasta preoţii templului.
Este scrisă în lege porunca : «Ce7 care nu va posti postul, cu moaiie aă lie nimiciU 64 ,• a poruncit Domnul, pentru câ şi El avea să aducă jertfă pentru păcatele noastre vasul duhului 65r ca să se împlinească preînchipuirea, care a fost în Isaac adus pe jertfelnic.
4.
Ce spune în profet ?
«Şi să mînînce din ţapul jertfit în zi de post pentru loate păcatele» 66. Luaţi bine seama ! «Şi să mînînce numai preoţii toţi intestinele nespă-lale cu oţet» 67.
5.
Pentru ce ?
«Pentru că aveţi să Mă adăpaţi cu fiere şi cu oţet pe Mine Care Imi vox jertfi trupul Meu pentru păcatele poporului Meu celui nou ; mîn-raţi numai voi, în timp ce poporul va posti şi-şi va bale pieptu! fiind îmbrăcat cu sac şi cu cenuşă b>. Ca să arate că El trebuie să pătimească multe de la ei.
6.
Dar cum a poruncit ?
Fiţi cu luare aminte : «l,uaţi doi ţapi îrumoşi şi asemănători şi adu-ceţi-i jertiă ; şi să ia preotul unul spre ardere de tot pentru păcate» 6S.
7.
Dar cu celălalt ce să facă ?
zBlestemat, zice, să fie celălalt» 69. Uitaţi-vă cum esLe arătată pre​închipuirea lui Hristos ! 8. «Şi scuipaţi-1 toţi şi înţepaţi-l şi puneţi în jurul capului lui lînă roşie şi aşa să lie alungat în pusf/e» 70. Şi după ce se făcea aşa, eel ce tinea ţapul îl ducea în pustie, îi lua lîna şi o punea pe un mărăcine numit rahia, ai cărui lăstari obişnuim să-i mîn-
62. 2 Tim. 4, 1.
63. Mf. 27, 34. 48.
64. Lev. 23, 29.
65. vasul duhului, adică : trupul.
66. Text necunoscut.
67. Text necunoscut.
68. Lev. 16, 7. 9.
69. Lev. 16, 8. 10.
70. Text necunoscut.
BARNABA, EPISTOLA
123
cam atunci cînd sîntem pe cîmp ; că numai acest mărăcine are fruc-fele dulci.
9.
Ce înseamnă dar aceasta ?
Fiţi cu luare aminte ! «Un tap pe altar, celălalt blestemat» 7I şi eel blestemat a fost încununat! Pentru că îl vor vedea într-o zi pe Iisus venind şi avînd în jurul trupului o haină roşie pînă la picioare şi vor zice : «Nu este oare Acesta Acela pe Care noi L-am răstignit, batjo-corindu-L, împungîndu-L şi scuipîndu-L ? Intr-adevăr, Acesta este Acela care spunea că este Fiul lui Dumnezeu*.
10.
Dar cum se face că este asemenea aceluia ?
Trebuia să fie ţapii asemenea, frumoşi şi de aceeaşi statură ~-, pen-Iru ca atunci cînd II vor vedea pe Iisus revenind, să se înspăimînteze de asemănarea cu ţapul. Iată, dar, că ţapul este preînchipuirea lui Iisus, Care avea să pătimească !
11.
Dar ce înseamnă că au pus lîna în mijlocul spinilor ?
Este tot o preînchipuire a lui Iisus, pusă Bisericii ; că dacâ vrea cineva să ia lîna cea roşie, trebuie să pătimească multe, pentru că spinii sînt înfricoşători şi înţeapă pe eel care vrea să puna mîna pe ei. «Aşa că cei care vor să Mă vadă, spune Iisus, şi să ajungă în împă-răţia Mea, trebuie să Mă primească, suferind şi pătimind*.
CAPITOLUL VIII
1. Ce preînchipuire socoţi că este, că s-a poruncit lui Israil — ca
bărbaţii, care au foarte mari păcate, să aducă jertfă o junice, să o
junghie şi să o ardă, apoi copiii să ia cenuşa şi s-o toarne în vase şi
să puna de jur împrejur pe lemne lînă roşie — iată şi lina roşie, o
altă preînchipuire a crucii ! — şi isop şi aşa copiii să stropească
poporul, unul cîte unul, ca să se curăţe de păcate ? 7S.
2. Gîndiţi-vă cît de simplu vă grăieşte! Viţelul este Iisus ; cei
care-L jertfesc, sînt bărbaţi păcătoşi ; ei sînt cei care L-au adus la jun-
ghiere. După74 aceasta, nu mai sînt acei bărbaţi, nu mai este slava
păcătoşilor. 3. Copiii, care stropesc, sînt cei care ne-au binevestit nouă
3. Lev. 16, 8.
4. Lev. 16, 7.
5. Num. 19, 2—10.
6. «Dupd aceasta... păcătoşilor*. H. Hemmer, (op. cit, p. 59) şi P. Pringet —
R. A. Kraft (op. cit., p. 139) trad.: «După aceasta s-a siîrşit cu aceşti oameni,
s-a siirşit cu slava păcătosilor*, iar Dr. Franz Zeller (op. cit., p. 88) traduce:
«Totuşi acum destul cu aceşti oameni, destul cu vorbitul despre păcătoşi*. H.
Hemmer (op. cit., p. CX), în comentarul făcut acestui text, e de părere că textul
trebuie să fie o glosă marginală, scrisă înainte de 350 de un cititor antisemit,
pentru că aceste cuvinte lipsesc în versiunea latină.
124
SCR1ERILE PARINŢILOR APOSTOLICI
iertarea păcatelor şi cură^ia iniraii, cărora le-a dat stăpînire să pre-dice Evanghelia 75; şi sînt doisprezece spre mărturie seminţiilor — că douăsprezece erau seminţiile lui Israil.
4.
Pentru ce sînt trei, copiii care stropesc ?
Spre mărturie lui Avraam, Isaac şi Iacov, că aceştia sînt mari îna-intea lui Dumnezeu.
5.
Dar pentru ce lînă pe lemn ?
Pentru că împărăţia lui Iisus este pe lemn 76 şi pentru că cei care cred în El vor trăi în veac.
6.
Pentru ce împreună cu lîna şi isopul ?
Pentru că în împărăţia Lui vor fi zilele rele şi murdare, în care noi vom fi mîntuiti, pentru că şi eel care este bolnav la trup de rapăn se tămăduieşte cu isop.
7.
De aceea ne sînt nouă atît de clare cele ce s-au întîmplat, iar
acelora77 întunecate, pentru că ei n-au ascultat de glasul Domnului.
CAPITOLULIX
1. Despre urechi spune iarăşi că El a tăiat împrejur urechile şi ini-mile noastre. Că Domnul spune prin profet: «Cu auzul urechii M-au auzit» 7S -, şi iarăşi zice : «Cu auzul vor auzi cei de departe şi vor cu-noaşte acele pe care le-am iăcut» 79; şi «fdiafi împrejur, 7ice Domnul, inimile voastre» 80. 2. Şi iarăşi zice : «Ascultă, Israile, că acestea zice Domnul Dumnezeul tău» 81. Şi iarăşi Duhul Domnului profeţeşte : «Cine este eel ce voieşte să trăiască in veci ?82 Cu auzul să audă glasul slu-jitorului Meu» 8S. 3. Iarăşi zice : «Ascultă, cerule, şi ia în urechi, pă-mîntule, că Domnul a grăit acestea spre mărturie» M ■, şi iarăşi zice : «Ascultaţi cuvîntul Domnului, conducâtorii poporului acestuia»?!î ,• şi iarăşi zice : «Ascultaţi, iiilor, glasul celui ce strigă în pustie» m. Aşa-dar, a tăiat împrejur auzul nostru, ca, auzind cuvîntul, noi să credem.
75. adică : apostolii.
76. pe lemn, adică : pe cruce.
77. acelota, adică : iudeilor.
78. Ps. 17, 48.
79. Is. 33, 13.
80. Ier. 4, 4.
81. Ier. 7, 1. 2.
82. Ps. 33, 12.
83. Ieş. 15, 26.
84. Is. 1, 2.
85. Is. 1, 10.
86. Is. 40, 3.
BARNABA, EPISTOLA
125
4. Dar şi tăierea împrejur, în care îşi puneau iudeii încrederea, s-a desfiinţat. Că Dumnezeu le-a spus să nu se facă tăiere împrejur a trupului,- dar ei au călcat porunca lui Dumnezeu, pentru că un înger rău i-a înşelat. 5. Şi le-a spus lor : «Acestea spune Domnul, Dumnezeul vostru — aici văd eu poruncă —: Nu semănaţi în spini! Pentru Dum​nezeul vostru tăiaţi-vă imprejur» 87•
Şi ce zice ?
«Tăiaţi împrejur răutatea din inima voastră* 88; şi zice iarăşi: *Iată, zice Domnul, toate neamurile sînt netăiate împrejur la trup, iar po-porul acesta este netăiat împrejur la inimă» 89.
6.
Dar mă vei întreba :
Poporul lui Israil a primit tăierea împrejur ca o pecete ; dar şi siria-nul şi arabul şi toţi preoţii idolilor sînt tăiaţi împrejur ! Oare şi ei fac parte din Testamentul lor ? Incă şi egiptenii sînt tăiati imprejur.
7.
Despre toate acestea aveţi, fii ai dragostei, o bogată învătătură :
Avraam eel dintîi s-a tăiat împrejur ; s-a tăiat împrejur avind îndrep-
tate mai dinainte privirile spre Iisus, că a primit învăţăturile celor trei
litere. 8. Că spune Scriptura : «£i Avraam a tăiat împrejur optsprezece
şi trei sute de bărbaţi din casa lui» 90.
Care este deci gnoza ce i-a fost data ?
Vedeţi, că Scriptura zice mai întîi «opfsprezece» şi după ce face o pauză zice «trei sute». Optsprezece se scrie cu literele I zece, şi H, opt ; din aceste cifre ai numele It] (aooo) = Iisus ; şi pentru câ crucea, care are forma literei T, avea să aibă harul, Scriptura zice şi «trei sute» 91; deci cifra aceasta 318 arată pe Iisus cu două litere92 şi crucea cu o literă93. 9. Cel care a pus în noi darul sădit al învăţăturii Lui ştie că nimeni n-a învăţat de la mine un cuvînt mai adevărat; dar ştiu că şi voi sînteţi vrednici de el.
CAPITOLUL X
1. Cînd Moisi a spus : «Sd nu mîncaţi pore, nici vultur, nici uhu, nici cioară, nici peşte, care nu are solzi» 9i, a primit trei învăţături în sens spiritual. 2. In sfîrşit, le zice iudeilor în Deuteronom : «Şi voi
87. îer. 4, 3. 4.
88. Deut. 10, 16.
89. let. 9, 25.
90. fac. 17, 23 ; 14, 14.
91. Tred sute se scrie în limba greacă prin litera taf : T.
92. t şi tj
93. T.
94. Lev. •cap. 11 ; Deut. cap. 14.
126
SCRIBRILE PARINŢILOR APOSTOLICI
spune poporului acestuia îndreptările Mele» 95. Deci, nu este o poruncă a lui Dumriezeu, ca să nu mînînce ; că Moisî a grăit în duhul.
3. Despre «porc» a vrut să spună aceasta : «Să nu te lipeşti, zice
el, de astfel de oameni, care sînt asemenea porcilor !». Cu alte cuvinte :
oamenii, cînd trăiesc în belşug, uită de Domnul ,• dar cînd sînt în nevoi
îşi aduc aminte de Domnul ; că şi porcul, cînd mînîncă, nu ştie de stă-
pînul său ; dar cînd e flămînd, guiţă ; iar dacă primeşte de mîncare
iarăşi tace.
4. «Sd nu minînci nici vultur, nici uliu, nici gaie, nici cioară» p•6 ca
să nu te lipeşti, spune Moisi, nici să te asemeni cu astfel de oameni,
care nu ştiu să-şi cîştige hrana lor cu osteneală şi sudoare ; ci, cu
fărădelegea lor, răpesc averi străine ,■ şi mergînd, cu înfătişare nevino-
vată, pîndesc şi se uită de jur-împrejur pe cine sâ despoaie din pri-
cina lăcomiei lor; ca şi păsările acestea, care nu-şi cîştigă singure
hrana, ci stau trîndave şi caută cum să mînînce cărnuri străine ,• sînt
o ciumă, prin răutatea lor.
5. «Să nu minînci, spune Moisi, nici ţipari, nici caracatiţe, nici
sepie» °7. «Să nu te asemeni, spune Moisi, lipindu-te de nişte oameni
ca aceştia, care pînă la sfîrşit sînt nelegiuiţi şi osîndiţi la moarte ;
după cum şi aceste vieţuitoare ale mării sînt singurele blestemate să
inoate în adînc, că nu înoată ca celelalte, ci locuiesc pe pămîntul de
jos din adînc.
6.
Dar «nici iepure să nu mînînci» 98.
Pentru ce ?
Ca să nu fii sodomit, nici să te asemeni cu unii ca aceştia ; că iepu-rele îşi schimbă în fiecare an culcuşul ,■ deci cîţi ani trăieşte atîtea culcuşuri are ”.
7.
Dar <nici hienâ să nu mînînch 10°. «Ca să nu faci adulter sau să
fii desfîrnat, spune Moisi, nici să te asemeni cu unii ca aceştia».
Pentru ce ?
Pentru că animalul acesta în fiecare an îşi schimbă firea, este cînd bărbat, cînd femeie 101.
95. Deut. 4, 1. 5.
96. Lev. 11, 13—16; Deut. 14, 13.
97. Lev. 11, 10.
98. Lev. 11, 6; Deut. 14, 7.
99. Părerea aceasta se găseşte la mulţi scriitori păgîni, în,tre care: Varron
(De ,re rust., Ill, 12, 4), Pollux (Onomasticon, V, 73), Elien (Nat. Anim., 2, 12);
(la : P. Pringent—R. A. Kraft, op. cit., p. 152, n. 3).
100. Text necunoscut.
101. Spusa că hiena îşi schinibă în fiecare an sexul se găseşte la Ovidiu,
Artemidor şi Elien; ştiu de ea şi Aristotel, Diodor din Sicilia şi Pliniu eel Bătrin,
dar o resping (la P. Pringent—R. A. Kratt, op. cit., n. 1, p. 154).
BARNABA, EPISTOLA
127
8. Pe buna dreptate Moisi a urît şi nevăstuica 102, pentru ca să nu
fii ca aceia de care auzim că din pricina necurăţiei fac în gura lor
nelegiuirea 10S, nici să te lipeşti de acele femei necurate, care primesc
nelegiuirea în gura lor ; că animalul acesta zărnisleşte în gură.
9. Moisi primind trei învăţături despre mîncări a vorbit de ele în
chip spiritual, dar iudeii le-au primit după pofta trupului, ca fiind spuse
despre mîncări.
10. Şi David a primit gnoza aceloraşi trei învătături şi grăieşte la
fel : &Feficit bărbatul, care n-a umblat în siatul necredincioşilor», ca
peştii care umblă pe întuneric în adîncuri ; *nici in calea păcătoşilor
n-a stătut», ca cei care, ca porcul, par că se tern de Domnul; «şi nici
pe scaunu] ciumaţilor n-a şezut» 104, ca păsările care stau gata de
pradă. Aveţi deci, în chip desăvîrşit, şi învăţătura despre mîncare.
11. Dar Moisi a mai zis : «Mîncaţi orice animal, care are copite des-
picate şi rumegâ» wn.
Pentru ce spune acestea ?
Pentru că eel care primeşte hrana cunoaşte pe eel care-1 hrăneşte ,• iar cînd se odihneşte şi rumegă pare câ se bucură de el. Bine a grăit Moisi despre această poruncă !
Dar ce spune ?
«Lipiţi-vă de cei care se tern de Domnul, de cei care cugetă în inima lor la înţelesul precis al cuvintului, pe care 1-au primit, de cei care grăiesc îndreptările Domnului şi le păzesc, de cei care ştiu că cugetarea este o lucrare de bucurie, de cei care rumegă cuvintul Dom-nului».
Ce înseamnă «cu capita despicatâ» ?
înseamnă că eel drept merge şi în lumea aceasta şi aşteaptă şi veacul eel sfînt. Vedeţi cît de bine a legiuit Moisi lucrurile acestea ?
12.
Dar de unde putea să le vină iudeilor înţelegerea şi priceperea
acestor porunci ?
Noi, însă, înţelegem drept poruncile şi le grăim aşa cum a voit Domnul. De aceea ne-a tăiat împrejur auzul nostru şi inimile noastre, ca să pricepem acestea.
102. Lev. 11, 29.
103. Cei vechi credeau că nevăstuica primeşte sperma bărbatului în gură şi
naşte prin uTectai (Physiologus), (la : P. Pringent—R. A. Kraft, op. cit., n. 3, p. 155).
104. Ps. 1, 1.
105. Num. 11, 3; Deut. 14, 6.
128
SCR1ERIL5 PAR1NŢILOR APOSTOLICI
CAPITOLUL XI
1. Să cercetăm dacă s-a îngrijit Domnul să ne descopere mai dina-inte ceva despre apă 106 şi despre cruce.
Despre apă s-a scris vorbind de Israil, că iudeii nu vor primi bote-zul, care aduce iertarea păcatelor, ci-şi vor întocmi ei altceva. 2. Că spune profetul : «Spăim”mtează-te, cerule, şi de aceasta mai mult să se cutremure pămîntul, că două rele a iăcut poporul acesta : M-a pâră-sit pe Mine, izvorul viu al apei şi şi-au sâpat loruşi groapa morţii» 107. 3. «Oaie piatră pustie este Sinai, muntele eel siînt al Meu ? Că veţi fi ca puii de pasâre, care zboară cînd li s-a luat cuibuh im. 4. Şi iarăşi zice profetul : «Eu voi merge înaintea Ta şi voi face munţii şes, uşi de aramă voi zdrobi, zăvoare de Her voi sfărîma şi-ţi voi da vislierii ce stau la întuneric, ascunse şi nevăzute, ca să cunoşti că eu sînt Domnul Dumnezeu» 109. 5. Şi: *Veţi locul In peşteră înaltă de piatră tare ; apa ei nu seacă niciodată. Veţi vedea impărat cu slavă şi suilelul vostru va cugeta irica Domnuluh no.
6. Şi iarăşi în alt profet zice : «$i va ti eel ce face acestea ca un pom răsădit lingă izvoarele apelor, care îşi va da rodul său la vremea sa şi frunzele lui nu vor câdea şi toate cite va face vor spori. 7. Nu aşa necredincioşii, nu aşa, ci ca praful, pe care-1 spulberă vîntul de pe fata pămintului. De aceea nu se vor scula necredincioşii la judecată, nici păcătoşii în sfatul drepţilor; căci cunoaşte Domnul calea drepţi-lor şi calea necredincioşilor va pieri» 1U. 8. înţelegeţi că a vorbit în acelaşi timp şi de apă şi de cruce. Iată ce vrea să spună profetul: «Fe-riciţi cei care, după ce au nădăjduit în cruce, s-au pogorît în apă ; că plata lor, spune, este «/a vremea sa» •, o voi da atunci, spune profetul; iar acum, spune acestea : «Frunzele nu vor cădea» ; cu alte cuvinte spune aşa : «Orice cuvînt, care va ieşi de la voi, din gura voastră, în credinţă şi dragoste, va fi multora spre întoarcere la credinţă şi nădejde».
9. Şi iarăşi un alt profet zice : «£/ era tot pămintul lui Iacov lăudat de tot pămîntul» m. Cu alte cuvinte spune aşa : «Dumnezeu slăveşte vasul Duhului Său».
106. despre apă, adlcă : despre botez.
107. Ier. 11, 12. 13.
108. Is. 16, 1—2.
109. Is. 45, 2—3.
110. is. 33, 16—18.
111. Ps. 1, 3—6.
112. Text necunoscut.
BARNABA, EPISTOLA
129
10. Apoi ce mai spune ?
«Şi era un rîu, care curgea din dreapta şi s-au ridicat din el arbori irumoşi; şi eel care va minca din ei va trăi in veac» 113. 11. Vrea să spună că noi, care ne coborîm în apă plini de păcate şi murdărie, ne ridicăm plini de roade în inimă, avînd, în Duhul, frica şi nădejdea în lisus. «£i eel care va minca din ei va trăi in veac». Cu alte cuvinte spune aşa : «Cel care va auzi şi va crede aceste cuvinte va trăi în veac».
CAPITOLUL XII
1. Vorbeşte iarăşi la fel despre cruce în alt profet, zicînd : <Şi cînd
se vor implini acesiea ? Zice Domnul: Cînd lemnul se va pleca şi se
va ridica şi cînd din lemn va picura singe» 114. Ai iarăşi profeţie despre
cruce şi despre Cel Care avea să fie răstignit!
2. Dumnezeu îi grăieşte iarăşi lui Moisi, pe cînd Israil se lupta cu
cei de alt neam, ca să-i aducă aminte, că cei care se luptau au fost
dati mortii pentru păcatele lor ; Duhul i-a spus inimii lui Moisi să
facă o preînchipuire a crucii şi a Aceluia Care avea să pătimească :
«<Dacă cei ce Iuptă, i-a zis Duhul, nu vor nădăjdui în El, în veci se
vor război». Şi a pus Moisi, în timpul luptei, scut peste scut şi stînd
peste ele, mai sus decît toţi, a întins mîinile şi aşa Israil învingea din
nou; apoi cînd Moisi cobora mîinile, israilitenii erau iarăşi omorîţi115.
3. Pentru ce ?
Ca să cunoască, că nu se pot mîntui, dacă nu nădăjduiesc în El.
4. Şi iarăşi, în alt profet, Domnul spune : «Toată ziua am întins
miinile Mele către un popor neascuîtător, care se impotriveşte căii
Mele celei drepte» u6.
5. Apoi cînd Israil a căzut în păcat, Moisi a făcut iarăşi preînchi-
puirea lui lisus, că El trebuia să pătimească şi El avea să dea viaţă, El,
despre Care iudeii socoteau că L-au omorît pe cruce 117. Dumnezeu a
rînduit ca tot şarpele să-i muşte pe israiliţi ,• şi ei mureau lls — pentru
că prin şarpe s-a făcut de Eva călcarea de poruncă 119 — ca să le arate
că, din pricina călcării de poruncă, vor fi daţi să sufere moartea. 6. In
sfîrşit, însuşi Moisi le poruncise : «Sd nu vă fie vouă dumnezeu nici
6. Iez. 47, 2. 12. 13.
7. 4 Ez. 4, 33; 5, 5.
8. Ieş. 17, 8—43.
9. 7s. 65, 2.
10. Textual: pe semn.
11. Num. 21, 6—9.
12. Fac. 3, 1—6.
9 — Părînţi apostolki
130
SCRIERILE PARINŢILOR APOSTOI.ICI
chip turnat, nici ciopHU 120, dar Moisi face chip lurnat, ca să arate preînchipuirea lui Iisus. Face, deci, Moisi şarpe de aramă, îl pune cu slavă, iar prin crainici cheamă poporul. 7. Venind ei, dar, la un loc, 1-au rugat pe Moisi să facă rugăciune pentru ei, pentru vindecarea lor. Şi le-a zis Moisi : «•Cînd cineva dintre voi va fi muscat, să vină la şarpele care este pus pe lemn ; să nădăjduiască cu credin^ă, că şarpele, deşi mort, poate să facă viu şi îndată se va vindeca» 1SI. Şi aşa au făcut. Ai iarăşi, şi în aceste fapte, slava lui Iisus, că toate sînt în El şi spre El toate.
8. Ce spune oare altceva Moisi lui Isus, fiul lui Navi, cînd i-a pus acest nume 122t ca unui profet, decît numai ca să audă tot poporul că Tatăl descopere toate despre Fiul Iisus ? 9. Aşadar, Moisi îi spune lui Isus, fiul lui Navi, cînd i-a pus numele şi cînd 1-a trimis iscoadă a pămîntului: «Ia carte în mîinile tale şi scrie ce zice Domnul, că Fiul lui Dumnezeu va tăia din râdăcină toată casa lui Amalic în zilele de pe urmă» !2S. 10. Iată iarăşi Iisus, nu fiu al omului, ci Fiu al lui Dum​nezeu, arătat în preînchipuire în trupul lui Isus al lui Navi.
Aşadar, pentru că vor zice că Hristos este Fiu al lui David, David însuşi, temîndu-se şi înţelegînd rătăcirea păcătoşilor, a profe^it: «Zis-a Domnul Domnului Meu : «Şezi de-a dreapta Mea, pînă ce voi pune pe duşmanii Tăi aşternut picioarelor Tale» m. 11. Şi iarăşi, Isaia grăieşte aşa : «Zis-a Domnul lui Hristos Domnul Meu : «Apucatu-L-am de mîna Lui dreaptă, ca să asculte de Ei neamurile şi puterea împăraţilor voi sfărîma» 125. Iată că David îl numeşte Domn şi mi-L numeşte Fiu !
CAPITOLUL XIII
1. Să vedem, dar, dacă acest popor 126 sau eel dintîi va moşteni şi
dacă Testamentul este al nostru sau al acelora.
2. Ascultaţi ce spune Scripture, despre popor : *Şi se ruga Isaac
pentru Rebeca, femeia lui, că era stearpă ; şi a zămislit* 127. Apoi: «Şi
s-a dus Rebeca să întrebe pe Domnul. Şi Domnul i-a spus ei: «Două
neamuri sînt în pintecele tău şi două popoare în plntecete tău ; şi un
popor va întrece pe celălalt popor şi eel mai mare va sluji celui mai
3. Deut. 27, 15.
4. Num. 21, 8—9.
5. Num. 13, 16.
6. Ieş. 17, 14.
7. Ps. 109, 1.
8. 7s. 45, 1.
9. popor, adică: cteştinii.
10. Fac. 25, 21.
BARNABA, EPISTOLA
131
mic» na. 3. Trebuie să înţelegeţi cine este Isaac şi cine este Rebeca şi despre care popor a spus că poporul acesta este raai mare decîL acela.
4. Iar în altă profeţie Iacov spune mai lămurit lui losif, fiul său, zicînd : «Iată, nu m-a lipsit Domnul de fata ta ■, adu-mi pe fiii tăi, ca să-i binecuvmtezi>129. 5. Şi losif i-a adus pe Efrem şi pe Manasi, vrînd să fie binecuvîntat Manasi, pentru că era mai mare ; şi losif 1-a dus pe Manasi la mîna dreaptă a lui Iacov, tatăl său. Dar Iacov a văzut în duhul preînchipuirea poporului viitor. Şi ce spune Scriptura ? «£i şi-a încrucjşat Iacov mînile lui şi a pus mîna dreaptâ pe capul lui Efrem, eel de al doilea fiu şi mai tlnâr şi 1-a binecuvîntat. Şi i-a spus Iosii lui Iacov : <nPune mîna dreaptă pe capul lui Manasi, că este iiul meu eel întîi născut». Şi a zis Iacov către losif: «Ştiu, fiule, ştiu! Dar eel mai mare va sluji celui mai mic •, şi acesta va fi binecuvlniat» 13°. 6. Vedeţi, că pe care din fii şi-a pus mîna sa dreaptă, acela esle poporul eel dintîi şi moştenitorul Testamentului!
7. Iar dacă şi prin Avraam a amintit de acest popor, atunci avem desăvîrşirea gnozei noastre.
Că ce spune Dumnezeu lui Avraam, cînd a fost pus în idreptate, pentru că el singur a crezut131 ? «lată, îi spune Dumnezeu, te-am pus pe tine, Avraame, tată al popoarelor celor netăiate împrejur, care cred în Dumnezeu» 132.
CAPITOLUL XIV
1. Da ! Dar să vedem şi să cercetăm dacă Dumnezeu a dat poporu​lui Testamentul, pe care s-a jurat părinţilor că-1 va da. L-a dat! Dar ei n-au fost vrednici să-1 primească din pricina păcatelor lor. 2. Că spune profetul: «Şi era Moisi postind în Muntele Sinai, patruzeci de zile şi patruzeci de nopti, ca să primească Testamentul Domnului făcut cu poporul. Şi a luat Moisi de la Domnul cele două plăci, scrise în Dun cu degetul mîinii Domnuluh 133. Şi luîndu-le Moisi le-a adus jos, ca să le dea poporului. 3. Şi a zis Domnul lui Moisi : «Moisi, Moisi, co-boară-te iute, că poporul tău, pe care 1-ai scos din Egipt, a făcut fără-delege. Şi a înţeles Moisi, că şi-au făcut loruşi chipuri turnate şi a aruncat din mînă tablele şi s-au sfârîmat plâcile Testamentului Dom-nului» 134. 4. Moisi a primit Testamentul, dar ei n-au fost vrednici de el.
128. Fac. 25, 22—23.
129. Fac. 48, 11. 9.
130. Fac. 48, 14. 18—19.
131. fac. 15, 6.
132. Fac. 17, 5.
133. leş. 24, 18 j 31, 18.
134. leş. 32, 7. 19; Deut. 9, 12. 17.
132
SCRIERILE PARINTILOR APOSTOLICI
Dar cum 1-ara primit noi ?
Ascultaţi ! Moisi 1-a primit ca slujitor ; dar Domnul însuşi, suferind pentru noi, ni 1-a dat nouă, poporul moştenirii Lui. 5. Domnul s-a ară-tat, ca iudeii să umple măsura păcatelor lor, iar noi să primim Testa-mentul, prin Cel ce 1-a moştenit, prin Domnul Iisus, Care spre aceasta a fost pregătit, ca la venirea Lui să izbăvească de întuneric inimile noastre mîncate de moarte şi date fărădelegii rătăcirii şi ca, prin învă-ţătura Sa, să ne dea nouă Testamentul. 6. Că este scris, că Lui I-a poruncit Tatăl să ne izbăvească de întuneric şi să ne pregătească Luişi popor sfînt. 7. Spune, aşadar, profetul: «Eu, Domnul Dumnezeul Tău, te-am chemat întru dreptate şi Te voi tine de mînă şi te voi întări -, şi Te-am dat Testament poponilui, luminâ neamurilor, ca să deschizi ochii orbilor şi să scoţi din legături pe cei legaţi şi din casa temniţei pe cei ce şed in Intuneric* vir>. 8. Cunoaşteţi, deci, acum, de unde am fost izbăviţi ! Profetul spune iarăşi : «Iată, Te-am pus luminâ popoarelor, ca să Hi mîntuire pînă la marginile pămîntului. Aşa grăieşte Domnul Dumnezeu, Care te-a izbăvit» 13B. 9. Şi iarăşi grăieşte profetul : «Duhul Domnului peste Mine, pentru care M-a uns, ca să binevesfesc celor smeriţi har •, M-a trimis să tămăduiesc pe cei zdrobiţi cu inima, să pro-poveduiesc celor rohiţi iertare şi orbilor vedere, să vestesc anul plăcut Domnului şi ziua răsplătirii, să mingîi pe toţi cei ce plîng» 1S7.
CAPITOLUL XV
1. Incă şi despre sîmbătă este scris în cele zece porunci, pe care Dumnezeu le-a grăit lui Moisi, în Muntele Sinaiului, fata către faţă : «Şi să sfinţiţi sîmbăta Domnului, cu mîini curate şi cu inimă curată» 138. 2. Iar în alt loc spune : «Dacă vor păzi iiii Mei sîmbăta, atunci voi pune mila Mea peste e;» 139. 3. Despre sîmbătă vorbeşte la începutul facerii lumii : «Şi a făcut Dumnezeu In şase zile lucrurile mînilor Lui şi le-a siîrşit în ziua a şaptea şi s-a odihnit în ea şi a sfinţit-o» 140. 4. Luaţi aminte, fiilor, ce vor să spună cuvintele : «Le-a sfîrşit in şase z;7e». Vor să spună că Dumnezeu va sfîrşi totul în şase mii de ani ; că o zi la Dumnezeu este o mie de ani. Insuşi Dumnezeu îmi dă măr-turie, cînd zice : «Iată ziua Domnului va fi ca o mie de ani» U1. Aşadar,
135. Is. 42, 6—7.
136. Is. 49, 6—7.
137. Is. 61, 1—2.
138. teş. 20, 8 ; Dcut. 5, 12. 15.
139. Ier. 17, 24. 25.
140. Fac. 2, 2—3.
141. Ps. 89, 4.
BARNABA, EPISTOLA
133
fiilor, «in şase zj7e», adică în şase mii de ani, se vor sfîrşi toate. 5. «Şi s-a odihnit în ziua a şaptea». Cuvintele acestea vor să spună : Cînd va veni Fiul Lui, va pune capăt timpului fărădelegii, va judeca pe cei necredincioşi şi va schimba soarele, luna şi stelele ; atunci se va odihni cu slavă în ziua a şaptea. 6. în sfîrşit zice încă : «Să o sfinţeşti, cu mîini curate şi cu inimă curată» U2. Dar am fi cu totul rătăciţi, dacă am socoti că cineva, chiar fiind curat cu inima, ar putea sfinţi acum ziua, pe care a sfintit-o Dumnezeu. 7. Vezi 143r deci, că atunci o vom sfinţi şi, o vom putea face noi înşine, cînd vom avea odihnă deplină, după ce am fost îndreptăţiţi şi am primit făgăduinţa, pentru că nu mai este fărădelege şi pentru că toate au fost înnoite de Domnul. Atunci vom putea să o sfinţim, pentru că noi am fost mai întîi sfinţiţi. 8. In sfîrşit le mai spune : «Lunile cele noi ale voastre şi sîmhetele nu le sufăr» t44. Iată ce vrea să spună : «Nu-mi plac sîmbetele de acum, ci sîmbăta aceea pe care am făcut-o, în care, după ce Mă voi fi odihnit de toate, voi face început zilei a opta, care este începutul altei lumi». 9. De aceea, sărbătorim cu bucurie ziua a opta145, după sîmbătă, în rare şi Hristos a înviat şi, după ce s-a arătat146 s-a înălţat la ceruri.
CAPITOLUL XVI
1. Vă voi vorbi şi despre templu, cum nenorociţii U7, rătăcindu-se, au nădăjduit în zidurile lui şi nu în Dumnezeul lor, Care i-a facut, ca şi cum templul ar fi fost casa lui Dumnezeu. 2. Că L-au cinstit aproape ca şi neamurile, în templu.
Dar ce spune Domnul, cînd îl desfiinţează ?
Ascultaţi : «Cine a mâsurat cerul cu palma, sau cine pămintul cu pumnul ? Nu eu, spune Domnul ? Cerul îmi este scaun, iar pămîniul reazăm picioarelor Mele. Ce casă Îmi veţi zidi ? Sau care este locul odihnei Mele ?» 148. Aţi aflat, deci, că zadarnică este nădejdea lor. 3. în sfîrşit, le spune iarăşi : «Iată, cei ce au dărimat templul acesta, ei înşişi îl vor zidj» 149. 4. Şi se face ; că din pricina războiului lor templul a fost dărîmat de duşmani ; iar acum chiar slujitorii duşmanilor 15° îl vor rezidi.
142. Ieş. 20, 8.
143. Am acceptat lectura Î5e din ediţia H. Hemmcr, în locul lecturii Eî 5e
din ediţia P. Pringent—R. A. Krait.
144. Is. i, 14.
145. adică duminica, zi care vine îndată după ziua a şaptea.
146. ucenicilor Săi.
147. adică : iudeii.
148. Is. 40, 12; 66, 1.
149. Is. 49, 17.
150. slujitorii duşmanilor, adică: cei care din păgini au ajuns crcştini.
134
SCRIERILE PARINŢILOR APOSTOLICI
5. De asemenea, s-a descoperit mai dinainte că aveau să fie date
pieirii oraşul, templul şi poporul Israil. Că spune Scriptura : «Şi va ii
în zilele din urtnă, că va da Domnul spre pieire oile păşunii şi stîna
şi turnul lor» 151. Şi s-a întîmplat aşa cum a grăit Domnul.
6. Să cercetăm, dar, dacă este un templu al lui Dumnezeu. Este! In-
suşi Dumnezeu spune că-1 face şi-1 întocmeşte. Că este scris : «Şi la sfîr-
şitul săptămînii, va fi zidit cu slavă templul lui Dumnezeu în numele
Domnului» 152. 7. Găsesc, deci, că este templu.
Dar cum va fi zidit în numele Domnului ?
Ascultaţi! Inainte de a fi crezut noi în Dumnezeu, locuinţa inimii noastre era stricată şi slabă, ca un templu zidit într-adevăr de mînă ; era plin de idololatrie, era casă a demonilor, pentru că se făceau de el cele cîte erau împotriva lui Dumnezeu. 8. Dar templul acesta va fi zidit în numele Domnului. Luaţi bine aminte, ca templul Domnului să fie zidit cu slavă.
Cum?
Ascultati ! Cînd am luat iertarea păcatelor şi am nădăjduit in nu​mele Domnului, ne-am înnoit, fiind ziditi iarăşi dintru început. De aceea în locuinţa inimii noastre locuieşte cu adevărat Dumnezeu.
9. Cum ?
Prin cuvîntul credinţei Lui, prin chemarea fagăduinţei Lui, prin întelepciunea îndreptărilor şi prin poruncile învăţăturii ; El însuşi pro-feţeşte în noi, El însuşi locuieşte în noi, cei care eram robiţi morţii Deschizîndu-ne uşa templului — adică gura — şi dîndu-ne pocăinţă, ne duce în templul eel nestricăcios. 10. Că eel care voieşte să se mîn-tuie, nu se uită la om 153, ci la Cel care locuieşte şi vorbeşte în el, minu-nîndu-se că pînă atunci niciodată n-a auzit cuvintele Celui ce vor​beşte prin gura lui şi că nici nu se gîndea să le audă vreodată. Acesta este templul cel duhovnicesc, zidit de Domnul.
CAPITOLUL XVI
1. Pe cît mi-a stat în putinţă, v-am dat aceste lămuriri într-un chip simplu ; şi nădăjduieşte 154 sufletul meu că n-am lăsat nimic la o parte.
151. Enoh 89, 56. 66—67.
152. Dan. 9, 24. 27.
153. la om, adică : la omul, care-L pred/cd pe Hristos.
154. şi nădăjduieşte... la o parte ; în ediţia H. Hemmer : şi nădăjduieşle sulletul
meu că, în dorinţa mca, n-am lăsat nimic la o parte din cele ce due la mintuire.
BARNABA, EPISTOLA
135
2. Dacă v-aş scrie despre lucrurile prezerute sau viitoare, nu le veţi în-ţelege, pentru că ele sînt taine 155• Acestea, dar, aşa !
CAPITOLUL XVIII
1. Să trecem acura şi la altă gnoză şi învăţătură.
Sînt două căi : a învăţăturii şi a stăpînirii, sau a luminii şi a întu-nericului ; iar deosebirea între cele două căi este mare ; pe una sînt rînduiţi îngerii luminaţi ai lui Dumnezeu, iar pe alta îngerii satanei. 2. Şi unul este Domn din veci şi pînă in veci, iar aitul este stăpînitor al timpului de acum al fărădelegii.
CAPITOLUL XIX
1.
Calea luminii este aceasta. Dacă cineva vrea să meargă pe cale
spre un loc hotărît, apoi să se grăbească prin faptele lui.
Iar gnoza care ni s-a dat cum să mergem pe această cale este aceasta :
2.
Să iubeşti pe Cel ce te-a făcut, să te temi de Cel ce te-a plăs-
muit, să slăveşti pe Cel ce te-a izbăvit de moarte. Fii curat cu inima şi
bogat cu duhul. Să nu te alături de cei care merg pe calea morţii. Să
urăşti tot ce nu-i plăcut lui Dumnezeu. Să urăşfi orice făţărnicie. Să
nu părăseşti poruncile Domnului 3. Să nu te înalţi pe tine însuţi, ci să
fii smerit în toate. Să nu-ţi dai tie însuţi slavă. Să nu iei hotărîre
vicleană împotriva aproapelui tău. Să nu fii obraznic în sufletul tău.
4. Să nu fii desfrînat, să nu săvîrşeşti adulter, să nu sLrici copiii. Să
nu rosteşti cuvîntul lui Dumnezeu înaintea celor necuraţi. Să nu te
uiţi la fata omului, cînd ai să mustri pe cineva pentru păcat. Să III
blind, să fii potolit, să tremuri de cuvintele pe care le auzi. Să nu
porţi vrăjmăşie fratelui tău. 5. Să nu te îndoieşti, dacă un lucru va fi
sau nu. «Să nu iei în desert numele Domnului» 156. Să iubeşti pe aproa-
pele tău mai mult decît sufletul tău. Să nu ucizi copil în pîntecele
mamei şi nici să-1 ucizi după ce s-a născut. Să nu-ţi iei mîna ta de pe
fiul tău sau de pe fiica ta, ci să-i înveţi din tinereţe frica de Domnul.
6. Să nu pofteşti cele ale aproapelui tău. Să nu fii lacom, nici să-ţi
lipeşti sufletul tău de cei mîndri, ci să te întovărăşeşti cu cei smeriţi
şi drepţi. Cele ce ţi se întîmplă, primeşte-le ca bune, ştiind că nimic
nu se întîmplă fără Dumnezeu. 7. Să nu fii cu două gînduri, nici cu
două feluri de vorbe, că două feluri de vorbe sînt cursă a morţii. Să
155. Textual: pentru că stau in parabole.
156. Icş. 20, 7; Deut. 5, 11.
136
SCRIERILE PARINŢILOR APOSTOLICI
te supui stăpînilor, ca chipului lui Dumnezeu, cu ruşine şi frică. Să nu porunceşti slugii tale sau slujnicii tale cînd eşti supărat, că şi ei nădăjduiesc în acelaşi Dumnezeu, ca nu cumva să nu se mai teamă de Dumnezeu, Care este şi peste tine şi peste ei ,• că Dumnezeu n-a venit să ne cheme după faţă, ci a venit la aceia, pe care i-a pregătit Duhul. 8. Să faci parte din toate ale tale semenului tău şi să nu zici că sînt ale tale ; că dacă sîntem părtaşi la cele nestricăcioase, cu atît mai mult la cele stricăcioase 15?. Să nu fii guraliv, că limba este cursă a morţii. Pe cît poţi, caută să fii curat la suflet. 9. Să nu fii la luat cu mîinile întinse, iar la dat cu ele strînse. Să iubeşti «ca lamina ochilor tăi» 15S pe orice om care-ţi vorbeşte cuvîntul Domnului. 10. Să-ji aduci aminte, ziua şi noaptea, de ziua judecăţii şi să cercetezi în fiecare zi159, fie ostenindu-te prin cuvînt, mergînd la rugăciune şi cugetînd să-ţi mîn-tuieşti, cu cuvînt de învăţătură, sufletul tău, fie lucrînd cu mîinile tale pentru răscumpărarea pacatelor tale. 11. Să nu şovăi a da, nici să mur-muri cînd dai, că vei cunoaşte cine este bunul răsplătitor. *Să păstrezi ceea ce ai primit, iără să adaugi şi îără să scoţi» 1(î0. Pe eel rău să-1 urăşti pe vecie. «Să judeci drept» 161. 12. Să nu faci dezbinare, ci să împaci, unind pe cei ce se ceartă. Să-ţi mărturiseşti păcatele. Să nu le duci la rugăciune cu cuget rău 162.
CAPITOLUL XX
1. Calea întunericului este strîmbă şi plină de blestem, că este întru totul calea morţii veşnice cu pedeapsă ; pe ea se află cele ce pierd sufletele: închinarea la idoli, obrăznicia, mîndria puterii, făţărnicia, inima vicleană, adulterul, uciderea, răpirea, îngîmfarea, călcarea legii, vicleşugul, răutatea, fermecătoria, magia, lăcomia, netemerea de Dum​nezeu, 2. prigonitorii celor buni, urîtorii adevărului, iubitorii minciunîi, cei ce nu cunosc răsplata dreptă{ii, cei care nu se lipesc de bine, cei care nu iau aminte la judecata dreaptă, la văduvă şi la orfan, cei care priveghează, nu în frica de Dumnezeu, ci pentru rău, de care sînt de-parte blîndeţea şi răbdarea: «cei care iubesc cele deşarfe»16î!, «cei
157. Rom. 15, 27.
158. Deut. 32, 10.
159. să cercetezi in îiecare zi; ediţia Hemmer : să cercetezi în iiecare zi chipu-
rile siinţilor.
160. Deut. 12, 32.
161. Deut. 1, 16; Pi We, 31, 9.
162. Ediţia H. Hemmer are la sfîrşitul capitolului XIX cuvintele: Aceasta este
calea luminii.
163. Ps. 4, 2.
BARNABA, EPISTOLA
137
care umblă după mită» i6i şi nu miluiesc pe sărac ,• cei care nu sufera cu eel necăjit, cei gata spre bîrfeală, cei care nu cunosc pe Creatorul lor, «ucigaşii de copii» 165, stricători ai făpturii lui Dumnezeu ,• cei care întorc spatele celui lipsit, cei care asupresc pe eel strimtorat, apără-tori ai bogaţilor, judecători nelegiuiţi ai săracilor, plini de tot păcatul.
CAPITOLUL XXI
1. Bine este, deci, ca eel care a învăţat îndreptările Domnului, cîte
au fost scrise, să umble în ele ; că eel care le face pe acestea va fi
slăvit în împărăţia lui Dumnezeu, iar eel care alege calea întunericu-
lui va pieri împreună cu faptele lui. Pentru aceasta este înviere, pen-
tru aceasta este răsplată.
2. Vă rog pe voi care sînteţi în fruntea celorlalţi, primiţi-mi un sfat
spus cu gînd bun : Aveţi în jurul vostru oameni cărora să le faceţi
bine ? Nu-i lipsiţi de ajutorul vostru ! 3. Aproape este ziua, în care
vor pieri toate împreună cu eel viclean. «Aproape este Domnul şi
plata Luh 166.
4. Iarăşi şi iarăşi, vă rog : Fiţi vouă înşivă buni legiuitori, rămîneţi vouă înşivă credincioşi sfătuitori, scoateţi din voi orice făţărnicie. 5. Iar Dumnezeu, Cei ce conduce toată lumea, să vă dea înţelepciune, pricepere, ştiinţă, cunoaşterea îndreptărilor Lui şi răbdare.
6. Lăsaţi-vă învăţaţi de Dumnezeu, căutînd să afla^i ce cere Domnul
de la noi ,• şi faceţi, ca să fiţi g•ăsiţi în ziua judecăţii.
7. Iar dacă cineva tine minte binele, pomeniţi-mă şi pe mine, cuge-
tînd la cele ce am spus, pentru ca şi dorinţa şi privegherea mea să
ducă la ceva bun.
Vă rog, cerîndu-vă un har : 8. atîta vreme cît vasul eel bun este cu voi167, să nu vă depărtaţi de nici una din îndatoririle voastre, ci cercetati-le neîncetat şi împliniţi orice poruncă. Merita osteneala ! 9. De asta mai cu seamă m-am străduit să vă scriu cele ce am putut168.
Fiţi sănătoşi, fii ai dragostei şi ai păcii. Domnul slavei şi al între-gului har, cu duhul vostru.
164. Is. 1, 23.
165. ln\. Sol. 12, 5.
166. Is. 40, 10.
167. adică : atHa vreme cil smleţi in acesf tiup.
168. Ediţia H. Hemmer adaugă : ca sâ vă bucur.
138

SCRIERILE PARINŢILOR APOSTOLICI
INDICE SCRIPTURISTIC
Facere 1, 26 - V, 5; VI, 2.
1, 28 - VI, 12, 13, 18.
2, 2—3 - XV, 3.
3, 1—6 - XII, 5.
14, 14 - IX, 8.
15, 6 - XIII, 7.
17, 5 - XIII, 7.
17, 23 - IX, 8.
25, 21 - XIII, 2.
25, 22—23 - XIII, 2. 48, 9 - XIII, 4. 48, 11 — XIII, 4. 48, 14 - XIII, 5. 48, 18—19 - XIII, 5. Ieşire 15, 26 - IX, 2. 17, 8—13 - XII, 2. 17, 14 - XII, 9. 20, 7 - XIX, 5. 20, 8 - XV, 1, 6. 24, 18 - XIV, 2.
31, 18 - IV, 7 ; XIV, 2.
32, 7 - IV, 8 ; XIV, 3.
32, 19 - XIV, 3.
33, 1 - VI, 8, 13.
33, 3 - VI, 3, 8.
34, 28 - IV, 7.
Levitic cap. 11 - X, 1.
11, 6 - X, 6. 11, 10 - X, 5. 11, 13—16 - X, 4. 11, 29 - X, 8.
16,
7 - VII, 6, 10.
16, 8 - VII, 7, 9.
16, 9 - VII, 6.
16, 10 - VII, 7.
20,
24 - VI, 8.
23, 29 - VII, 3.
Numeri 11, 3 - X, 11. 13, 16 - XII, 8. 19, 2—10 - VIII, 1.
21,
6—9 - XII, 5.
21, 8—9 - XII, 7.
Deuteronom 1, 16 - XIX, 11. 4, 1 - X, 2.
4, 5 - X, 2.
5, 11 - XIX, 5.
5, 12 - XV, 1.
5, 15 - XV, 1.
9, 12 - IV, 8f XIV, 3. 9, 17 - XIV, 3.

9,
27 - XVI, 6.
10,
16 - IX, 5.
12, 32 - XIV, 11.
cap. 14 - X, 1.
14, 6 - X, li.
14, 7 - X, 6. 14, 13 - X, 4.
27,
15 - XII, 6.
32,
10 - XIX, 9.
Proverbe 1, 17 - V, 4.
31, 9 - XIX, 11. Psalmi 1, 1 - X, 10. 1, 3—6 - XI, 7.
4,
2 - XX, 2.
17, 48 - IX, 1.
21, 16 - VI, 6.
21, 17 - V, 13.
21, 19 - VI, 6.
21, 22 - V, 13.
21, 24 - VI, 16.
33,
12 - IX, 2.
41,
2 - VI, 16.
50, 19 - II, 10.
89, 4 - XV, 4.
117, 12 - VI, 6.
117, 21 - VI, 4.
117, 23 - VI, 4.
118, 120 - V, 13.
Isaia 1, 2 - IX, 3.
1, 10 - IX, 3. 1, 11—14 - II, 5. 1, 14 - XV, 8. 1, 23 - XX, 2. 3, 8—9 - VI, 7.
5,
21 - IV, 11.
16, 1—2 - XI, 3.
28,
16 - VI, 2, 3.
33, 13 - IX, 1.
33, 16—18 - XI, 5. 33, 18 - IV, lil. 40, 3 - IX, 3. 40, 10 - XXI, 3. 40, 12 - XVI, 2.
42,
6—7 - XIV, 7.
45, 1 - XII, 11.
45, 2—3 - XI, 4.
49, 6—7 - XIV, 8.
49, 17 - XVI, 3.
50, 7 - V, 14.
50, 8 - V, 14,- VI, 3. 50, 9 - VI, 2. 50, 10 - VI, 2.

53, 5 - V, 2. 53, 7 - V, 2. 58, 4—5 - III, 2. 58, 6—10, - III, 5. 61, 1—2 - XIV, 9.
65, 2 - XII, 4.
66, 1 - XVI, 2.
Ieremia 4, 3 - IX, 5.
4,
4 - IX, 1, 5.
7, 1 - IX, 2.
7, 2 - IX, 2. 7, 21—22 - II, 7. 9, 25 - IX, 5. 11, 12 - XI, 2.
11,
13 - XI, 2.
17, 24 - XV, 2.
17, 25 - XV, 2.
Iezechiil 11, 19 - VI, 14.
36, 26 - VI, 14.
47, 2 - XI, 10.
47, 12 - XI, 10.
47, 13 - XI, 10. Daniil 7, 7 - IV, 5.
7, 8 - IV, 5.
7, 24 - IV, 4.
9, 24 - XVI, 6. Zaharia 8, 17 - II, 8.
13, 6 - V, 12. Baruh 3, 38 - VI, 14. IV Ezdra 4, 33 - XII, 1.
5,
5 - XII, 1.
Inţelepciunea lui Solomon
2,
12 - VI, 7.
12,
5 - XX, 2.
Matei 9, 13 - V, 9.
19,
30 - VI, 13.
20,
16 - IV, 14; VI,
13.
22, 14 - IV, 14.
26, 31 - V, 12.
27, 34 - VII, 3.
27, 48 - VII, 3.
Ramani 15, 27 - XIX, 8.
I
Corinteni 4, 13 - IV, 9;
VI, 5. Efeseni 5, 16 - II, 1.
II
Timotei 4, 1 - VII, 2.
Tit 1, 2 - I, 4, 6.
3,
5—6 - I, 3.
3, 7 - I, 4.
I Petru 1, 17 - IV, 12. 2, 6 - VI, 2.
BARNABA, EPISTOLA

139
INDICE REAL ŞI ONOMASTIC
Adam, VI, 9.
Adevăr, XX, 2.
Adînc, X, 5; —urd, X, 10.
Adulter, X, 7; XIX, 4; XX, 1.
Ajutor, XXI, 2 i —toare ale credinţei,
II, 2.
An, X, 6, 7 ; —i XV, 4. Animal, X, 7, 8. Apă (botez), XI, 1, 8, 11. Apărător, t—i ai bogaţilor, XX, 2. Aproapele, XIX, 3, 5, 6. Arab, IX, 6. Auz, IX, 3 ; X, 12. Avere, —ri străine, X, 4. Avraam, VIII, 4; IX, 7; XIII, 7.
B
Bărbat, X, 7, —a(i, VIII, 1, 2.
Belşug, X, 3.
Biserică, VII, 11.
Bîrfeală, XX, 2.
Blestem, XX, 1.
Blîndeţe, XX, 2.
Bogat, XX, 2.
Botez, XI, 1.
Bucurie, I, 6; X, 11.
Bunătate, —a Tatălui, II, 9.
Cale, cele două căi, XVIII, 1 ; —a cea rea, IV, 10 ; —a draptăţii, V, 4 ; —a întunericuhii, V, 4; XX, 1—2; XXI, 1 j —a luininii, XIX, 1—12 ; —a mor-ţii, XX, 1.
Cap, —ul unghiului, VI, 2.
Caracatiţă, X, 5.
Casă, —sa demonilor, XVI, 7; —sa lui Dumnezeu, XVI, 1.
Călcare, — de poruncă, XII, 5; —a legii, XX, 1.
Came, cărnuri străine, X, 4.
Cenuşă, VII, 5; VIII, 1.
Cer, VI, 18; —uri, XV, 9.
Chemare, —a făgăduinţei, XVI, 9.
Chip, — turnat, XII, 6 ; —ul lui Dumne​zeu, XIX, 7; —ul vostru, I, 3.
Cifră, IX, 8.
Cioară, X, 4.
Ciumă, X, 4.
Cîmp, VII, 8.
Conducător, —ul eel rău, IV, 13.
Copil, VI, 11, 17; — în pîntece, XIX, 5; —pii, VIII, 1, 3, 4; XIX, 4; XX, 2; — pii ai bucuriei, VII, 1.
Copită, — despicată, X, 11.
Crainic, — ci, XII, 6.

Creator, XX, 2.
Creaţie, a doua —, VI, 13.
Credinţă, I ,4, 5 ; II, 2; III, 6; IV, 8, 9 ; XI, 8; XII, 7 ; XVI, 9 ; —ţa făgăduin-ţei, VI, 17; —ţa noaatră, I, 6.
Cruce, VIII, 1 ; IX, 8; XI, 1, 8; XII, 1, 2, 5.
Cuget, — rău, XIX, 12.
Cugotare, X, 11.
Culcuş, X, 6.
Cunoaştere, XXI, 5.
Cunoştinţă, I, 5 ; II, 3.
Curăţenia inimii, VIII, 3.
Cursă, XIX, 8; —sa inorţii, XIX, 7.
Cuvînt, VI, 10, 12, 17; IX, 3, 9; X, 11; XI, 8, 11; XV, 4, 5; XVI, 10; XIX, 4, 10 j — de învăţătură, XIX, 10 j —ul credinţei, XVI, 9 ; —ul Domnului, X, 11 ; —ul lui Dumnezeu, XIX, 4.
Dar, IX, 9; — duhovnicesc, I, 2; —ul da jertfă, II, 6; —uii de jertfă, II, 4.
Dascăl, I, 7 ; IV, 9.
David, X, 10; XII, 10, 11.
Deget, IV, 7.
Demon, XVI, 7.
Desăvîrşire, — a gnozei, XIII, 7.
Deşertăciune, IV, 10.
Dezbinare, XIX, 12.
Deuteronom, X, 2.
Domnul, I, 3, 4, 6; II, 3, IV, 7, 8, 12; V, 1, 3, 5; VI, 3, 10, 12, 13, 15, 16, 19; VII, 1, 3; VIII, 7; IX, 1, 2; X, 3, 10, 11, 12; XI, 1; XII, 3, 11; XIV, 3, 4, 5; XV, 7; XVI, 5, 7, 8, 10; XVIII, 2; XIX, 5; XXI, 5; — lisus, VII, 9; XIV, 5; — Iisus Hris-tos, II, 6; — întregii lumi, V, 5.
Dorinţă, XXI, 7.
Două, IX, 8 ; XVIII, 1 ; XIX, 7.
Dragoste, I, 3, 4, 6; VI, 5; IX, 7; XI, 8; XXI, 9.
Dreptate, I, 4, 6; IV, 12; V, 4; XX, 2; druoiul dreptăţii, I, 4.
Duh, -ul Domnului profeţeşte, IX, 2; pe care -ul Domnului îi văzuse mai di-nainte, VI, 14; -ul dragostei Dom​nului, I, 3; Dumnezeu a venit la aceia pe care i-a preătit -ul, XIX, 7; -ul i-a spus inimid lui Moisi, XII, 5; Hristos a adus jertfă pentru pă-catele noastre vasul -lui, VII, 3; Dumnezeu slăveşte vasul -ului Său, XI, 9; Iacov a văzu,t în -ul, XIII, 5; Moisi a grăit In -ul, X, 2; ne ridi-cam din apă, avînd în -ul frica şi
140

SCRIERILE PARINJILOR APOSTOLICI
nădejdea în Iisus Hristos, XI, lit cu -ul vostru, XXI, 9; bogat cu -ul, XIX 2
Dumnezeu, I. 2, 3, 7; II, 4; III, 6; IV, 9, 11 ; V, 5, 10, 11, 12; VI, 3, 12; VIII, 4; IX, 4; XI, 9; XII, 2, 5; XIII, 7; XIV, 1; XV, 1, 4, 6; XVI, 1, 6, 7, 8; XVIII, 1 ; XIX, 2, 4, 6, 7; XX, 1, 2; XXI, 1, 5, 6; — este Domn din veci pînă în veci, XVIII, 2.
Duşman, -i, XVI, 4.

XVIII, 1 ; XIX, 1.
Grijă, I, 5.
Gură, X, 8, 9; XI, 8; XVI, 9, 10.
H
Haină, — roşie, VII, 9. Har, I, 2 ; V, 6 ; XXI, 7. Hienă, X, 7.
Hotărîre, — vicleană, XIX, 3. Hrană, X, 4, 11.
Hristos, VI, 7; XV, 9; —, Fiul lui Da​vid, XII, 10.
Efrem, XIII, 5.
Egiptean, -eni, IX, 6.
Enoh, IV, 3.
Eva, XII, 5.
Evanghelie, V, 9; -Hi, VIII, 3.
Facere, -a lumii, XV, 3.
Faptă, -te, I, 6, 7 ; XII, 7; XIX, 1 ; XXI,
1. Făgăduinţă, XV, 7 ; XVI, 9 ; -ţa data pă-
rintilor, V, 7. Făptură, -ra lui Dumnezeu, XX, 2; -ra
noastră, VI, 12. Fărădelege, IV, 1, 9; X, 4; XIV, 5; XV,
5, 7 ; XVIII, 2.
Făţărnicie, XIX, 2; XX, 1 ; XXI, 4. Femeie, X, 7 ; -mei, X, 9. Fermecătorie, XX, 1. Fiară,-rele, VI, 18. Fiere, VII, 5. Fiică, XIX, 5; -elor, I, 1. Fine, X, 7. Fiu, XIII, 4; XIX, 5; fii, XIII, 5 ; fii ai
dragostei, IX, 7; XXI, 9; fii ai lui
Dumnezeu, IV, 9; fiilor, I, 1 ; XV, 4. Fiul, VI, 12; XII, 11; XV, 5; — Iisus,
XII, 8; — lui David, XII, 10; —
lui Dumnezeu, V, 9, 11 ; VI, 12; VII,
2, 9; XII, 10.
Folos, -ul eel de obşte, IV, 10. Frate, XIX, 4; -aţii mei, IV, 14; V, 5;
-atilor, II, 10 ; III, 6 ; VI, 10, 15. Frică, II, 2; XIX, 7; -ca de Domnul,
XIX, 5 ; -ca de Dumnezeu, I, 7; IV,
11 ; XX, 2; -ca in Iisus, XI, 11. Fruct, -e, VII, 8.
Gaie, X, 4.
Gaură, găuii, X, 6.
Gînd, IV, 13; — bun, XXI, 2; două
-uri, XIX, 7.
Glas, -ul Domnului VIII, 7. Gnoză, VI, 9; IX, 8; X, 10; XIII, 7;

Iacov, VIII, 4; XIII, 4, 5.
Idol, -i, IV, 8; IX, 6.
Idololatrie, XVI, 7; XX, 1.
Iepure, X, 6.
Iertare, —- a păcatelor, V, 1 ; VI, 11 ;
VIII, 3; XI, 1 ; XVI, 8. Iisus, IV, 8; VI, 9; VII, 10, 11; VIII,
2, 5; IX, 7, 8; XI, 11 ; XII, 6, 7, 10. Isus al lui Navi, XII, 8, 9; —, preînchi-
puire a Fiului lui Dumnezeu, XII ,10. Inimă, IV, 8; VI, 15; VIII, 3; IX, 1, 5;
X, 11, 12; XI, 11; XII, 2; XIV, 5;
XV, 6; XVI, 7, 8; XIX, 2; — vi​cleană, XX, 1. Iosif, XIII, 4, 5. Isaac, VII, 3 ; VIII, 4 ; XIII, 3. Iscoadă, XII, 9. Isaia, XII, 11. Isop, VIII, 1, 6. Israil, IV, 14; V, 2, 8; VI, 7; VIII, 1,
3; IX, 6; XI, 1 ; XII, 2, 5; XVI, 5. Israilit, -iţi, XII, 2, 5. Iudeu, III, 6; -ei, III, 1; IV, 8, 14; IX,
4; X, 2, 9, 12; XI, 1 ; XII, 5 ; XIV,
5.
I
Impărăţie, -ia Domnului, IV, 13; -ia lui Dumnezeu, XXI, 1 ; -ia lui Iisus, VII, 11; VIII, 6; -ia lui Iisus este pe lemn, VIII, 5.
Imprejurare, -rări de faţă, I, 8; IV, 1.
Inceput, XV, 3 ; -ul facerii lumii, XV, 3.
Inchinare la idoli, vezi : idololatrie.
ilncredere, IX, 4.
Indatoriri, XXI, 8.
Jndreptare, -tări, X, 2; XVI, 9; -tările Domnului, X, 11 ; XXI, 1; -tările lui Dumnezeu, I, 2; IV, 11; XXI, 5.
Infăţişare, — nevinovată, X, 4.
iînfrînare, II, 2.
Inger, — rău, IX, 4 ; -ri luminaţi, XVIII, 1 ; -ii satanei, XVIIJ, 1.
Ingîmfare, XX, 1.
Intemeiere, — a lumii, V, 5.
BARNABA, EPISTOLA

141
Intoaiecere, XI, 8.
Intunecat, eel —, IV, 10.
întuneric, V, 4; X, 10; XIV, 5, 6;
XVIII,
1 ; XX, 1 ; XXI, 1.
Inţelegere, X, 12.
înţelepciune, II, 3; VI, 10; XXI, 5; —
a îndreptărilor, XVI, 9. Inţeles, X, 11. Invăţătură, IX, 7; XVI, 9 ; XVIII, 1 ;
XIX,
10; -ra celor trei litere, IX, 7;
-ra despre mîncare, X, 10; -ra Dom-
nului Iisus, XIV, 5 ; -ra lui Iisus, IX,
9; trei^uri, X, 1, 9, 10 ; X, 9; X, 10;
-urile Domnului, I, 6.
Inviere, V, 7; VI, 17; XXI, 1; -a din morţi a Domnului, V, 6.
Jertfă, II, 4; VIII, 1 ; -fe, II, 4 ; -fe pen-
tru păcate, VII, 3. Jertfelnic, VII, 3. Judecată, I, 6; XIX, 10; XXI, 6; —
dreaptă, XX, 2. Judecător, -i nelegiuiţi ai săracilor, XX,
2.
Jug, -ul necesităţii, II, 6. Junghiere, VIII, 2. Junkă, -ce, VIII, 1.
Lapte, VI, 17.
Lăcomie, X, 4; XX, 1.
Lămunire, -ri, XVII, 1.
Lăstar, -ri, VII, 8.
Lege, VII, 3; XX, 1 ; — a iudeilor, III, 6; — a nouă a Domnului nosLru Iisus Hristos, II, 6.
Legiuitor, -ri, XXI, 4.
Lemn, VIII, 5; XII, 7; Fiul lui Dumne​zeu a pătimiit pe —, V, 13; -e, VIII, 1.
Le,pădătură, IV, 9; VI, 5.
Limbă, -ba este cursă a morţii, XIX, 8.
Literă, IX, 8; -re, IX, 7, 8.
Lînă, VII, 8; VIII, 6; — pe lemn, VIII, 5; —■ roşie, VII, 11; — roşie pre-închipuire a crucii, VIII, 1.
Luare aminte, II, 10 ; IV, 6, 9.
Locuinţă, -ţa inimii, XVI, 7, 8.
Lucrare, — de bucurie, X, 11.
Lucru, -1 mînilor lui Dumnezeu, V, 10; -ri, I, 4, 8; III, 1; X, 11; -rile căii celei rele, IV, 10; -rile fărădelegii, IV, 1 ; -rile prezente şi viitoare sînt taine, XVII, 2.
Lume, V, 5; XV, 3, 8; XXI, 5; -a a-ceasta, X, 11.
Lumină, XIX, 1 ; XVIII, 1 ; -na ochilor, XIX, 9.
Lună, XV, 5.
Luptă, XII, 2.

M
Magie, XX, 1.
Manasi, XIII, 5.
Mărăcine, VII, 8.
Mărturie, I, 6, VIII, 4; XV, 4; -ia se-
minţiilor, VIII, 3. Măsură, -ra păcatelor, XIV, 5. Mie, — de ani, XV, 4. Miere, VI, 17. Minoiună, XX, 2. Minuni, V, 8; IV, 14. Mfaă, II, 6; VII, 11 ; XVI, 7; XIX, 5;
-a Domnului, IV, 7; -a dreaptă, XIII,
5, 6; -ni, IV, 8; V, 5; XII, 2; XIX,
10; — întinsă, XIX, 9; -nile lui
Dumnezeu, V, 10. Mîncare, X, 3, 10; -cări, X, 9. Mîndrie, -ia puterii, XX, 1. Mîntuire, II, 10. Moarte, V, 11 ; X, 5; XII, 2, 5; XIV, 5;
XVI, 9; XIX, 2, 7, 8; XX, 1 ; -ea
Domnului, V, 6. Moisi, IV, 6, 8; VI, 8; X, 1, 4, 5, 7, 8,
9, 11 ; XII, 2, 5, 6, 7, 8; XIV, 2, 3,
4; XV, 1 ; — a grăit in duh, X, 2. Mort, -ţi, V, 6 ; -ii, VII, 2. Moştenire, IV, 3; XIV, 4. Moştenitor, -ul Testamentului, XIII, 6 ;
-i ai testamentului Domnului, VI, 19. Muntele Sinai, XV, 1. Murdărie, XI, 11.
N
Nădejde, IV, 8; VI, 3; XI, 8; XVI, 2| -a în Iisus, XI, 11 ; -a vieţii, I, 6.
Neaim, cei de alt —, XII, 2; -uri, XVI, 2.
Necurăţie, X, 8.
Nelegiu•ire, X, 9.
Netemere, —■ de Dumnezeu, XX, 1.
Nevăstuică, X, 8.
Nevoie, nevo•i, X, 3.
Nimicire, V, 1.
Noapte, XIX, 10.
Nume, IX, 8; XII, 8, 9; -le Domnului, I, 1 ; XVI, 7, 8.
O
Obrăznicie, XX, 1.
Ochi, V, 10 ; XIX, 3.
Odihnă, — deplină, XV, 7.
Om, V, 4; XVI, 10; XIX, 4; -ul este pămint, care suferă, VI, 9; oameni, V, 9; X, 3, 4, 5; XXI, 2; oamenii n-ar fi rămas vii dacă Domnul n-ar fi venit în trup, V, 10.
Qpt, XV, 8, 9.
Optsiprezece şi trei sute, IX, 8.
Oraşul (IerusaMm), XVI, 5.
Orfan, XX, 2.
142

SCRIERILE PARINTILOR APOSTOLtCI
Osteneală, X, 4; XXI, 8. Otet, VII, 5.
Pace, I, 1 ; XXI, 9.
Pasăre, -ri, X, 10; X, 4; -rile cerului,
VI,
18.
Patimă, -ma Domnului, V, 5; VI, 7. Păcat, XIX, 4, 10, 12; XX, 2; -e, IV,
6, 13; V, 1, 11; VI, 11; VII, 3;
VIII, 1; XI, 11; XII, 2, 5, 10; XIV,
1, 5; XVI, 8; -ele poporului celui
nou', VII, 5. Păcătos, -oşi, VIII, 2. Pămînt, V, 7; VI, 9, 17; XII, 9; -ul din
adînc, X, 5; -ul eel bun, VI, 16. Părinte, -nţi, XIV, 1. Părtaş, XIX, 8. Pecete, IX, 6. Pedeapsă, XX, 1. Peşte, -ti X, 10. Piatră, IV, 7; VI, 3; -ra din capul un-
ghiului, VI, 2. Picior, -oare, VII, 9. Pieire, XVI, 5. Piept, VII, 5.
Pildă, -da Domnului, VI, 10. Pintece, XIX, 5. Pîrgă, -ga celor viitoare, I, 7. Plata, XI, 8; -ta răutăţii, IV, 12. Placă, cele două plăci, IV, 8; plăci de
piatră, IV, 7.
Plăsmuire, -a lui Adam, VI, 9. Pocăinţă, XVI, 9. Poftă, 4a truipului, X, 9. Popor, III, 6; IX, 5; X, 2; XII, 6, 8;
XIII, 1, 2, 3, 7; XIV, 1, 2; — stint,
XIV, 6; -ul, VII, 5 ; VIII, 1 ; -ul eel
dintîi, XIII, 6; -ul eel nou, V, 7;
VII,
5; -ul lui Israil, IX, 6; XVI, 5;
-ul moştenirii Domnului, XIV, 4; -ul
viiitor, XIII, 5.
Pore, X, 3, 10; -i X, 3.
Po•runcă, VI, 1 ; VII ; 3 ; IX, 4; XII, 5 ; XXI, 8 ; -ca lui Dumnezeu, X, 2; -ci, VI, 18; X, 12; cele zece -ci, XV, 1 ; -cile Domnului, XIX, 2; -cile în-văţăturii, XVI, 9; -cile lui Dumne​zeu, IV, 11.
Pricepere, II, 3 ; VI, 10; XXI, 5.
Priveghere, XXI, 7.
Pradă, X, 10.
Preînchipuare, VII, 3; VIII, 1 ; XII, 10; XIII, 5; -a crucii, XII, 2; -a lui Iisus, VII, 10, 11; XII, 6; XII, 5; -a lui Hristos, VII, 7.
Preot, -oţii idolilor, IX, 6; -oţii templu-lui, VII, 3.
Pricepere, X, 12.

Privîre, IX, 7.
Profet, VI, 8, 14; VII, 4; XI, 6, 8, 9;
XII, 3, 8; XIV, 7, 8, 9; -ul, IV, 4;
V, 13; VI, 2, 4, 6, 7, 10, 13; XI, 2;
XIV, 2 ; -eţi, I, 7 ; II, 4; V, 6, 11. Profeţie, XIII, 4; — despre cruce, XII, 1. Prozelit, -iţi, III, 6. Pustie, VII, 8.
Putere, II, 1; IV, 11; VI, 18; XX, 1. Putinţă, XVII, 1.
Rahia, VII, 8.
Rapăn, VIII, 6.
Rană, -na Fiului lui Dumnezeu, VII, 2;
-na truţmlui, V, 12. Rază, -zele soarelui, V, 10. Răbdare, II, 2; XX, 2; XXI, 5; înde-
lungă —, II, 2. Răgaz, IV, 2. Răpdre, XX, 1.
Răscumpărare, — a păcatelor, XIX, 10. Răsplată, I, 5; XXI, 1 ; -ta dreptăţii,
XX, 2.
Răsplătitor, bunul —, XIX, 11. Rătăcire, II, 10; XIV, 5; — a păcătoşi-
lor, XII, 10; -a vremii de acum,
IV, 1.
Răutate, IV, 12 ; X, 4; XX, 1. Război, -ul iudeilor, XVI, 4. Rebeca, XIII, 3. Rod, roade, XI, 11. Rugăciune, XII, 7; XIX, 10, 12. Ruşine, XIX, 7.
Sac, VII, 5.
Satana, XVIII, 1 ; — ©site stăpânitor al tdmpului de acum al fărădelegii, XVIII, 2. — Vezi şi : Conducătorul eel rău ; Viclean ; Intunecat.
Sălaş, -ul inimii, VI, 15.
Sărac, XX, 2.
Scri,ptura, IV, 7, 11; V, 2, 4; VI, 12; IX, 8 ; XIII, 2.5 ; XVI, 5.
Scut, XII, 2.
Semen, XIX, 8.
Seminţie, cele 12 -ţii ale lui Israil, VIII, 3.
Semn, -e, IV, 14; V, 8.
Sens, — spiritual, X, 1.
Sepie, X, 5.
Sfat, XXI, 2.
Sfătuitor, -i, XXI, 4.
Sinai, inuntele, XV, 1.
Sirian, IX, 6.
Sîmbătă, XV, 1, 3, 8, 9.
Sînge, -le Domnului, V, 1.
Slavă, XII, 6; XV, 5; XVI, 8; XIX, 3; -va lui Iisus, XII, 7; -va păcătoşi-lor, VIII, 2.
BARNABA, EPISTOLA

143
Slugă, XIX, 7.
Slujitor, XIV, 4; -i, XIV, 4.
Slujnică, XIX, 7.
Sminteală, IV, 3; -teli, IV, 9.
Soare, V, 10; XV, 5.
Sodomit, X, 6.
Spate, XX, 2.
Spin, -ni, VII, 11.
Statură, VII, 10.
Stăpîn, X, 3; XIX, 7.
Stăpînire, IV, 2, 13 j XVIII, 1 ; — pentru
predicarea Evangheliei, VIII, 3. Stăpînitor, XVIII, 2. Stăpînul (Dumnezeu), I, 7 ; IV, 3. Stele, XV, 5. Stricător, -i ai făpturii lui Dumnezeu,
XX, 2.
Strivire, VI, 2.
Stropire, -a cu sîngele Domnului, V, 1. Sudoare, X, 4. Suflet, I, 4, 5 i IV, 2, 6 ; XVII, 1 ; XIX, 3,
5, 6, 8, 10,- XX, 1 i — de copil, VI,
11 ; -ul nostru, V, 5.

Trup, V, 12; VII, 9; VIII, 6; X, 9; XII, 10 ; Domnul a pătimit în —, VI, 7 ; Domnul a venit în —, V, 10; Dom​nul s-a arătat în —, V, 6; Iisus se va arăta în —, VI, 9.14; -ul Dom​nului, V, 1 ; VI, 3; -ul este prein-chipuirea lui Iisus, VII, 10; -ul lui Hristos, VII, 5.
Tap, -i, VII, 10 ; -ul VII, 8. fipar, -i, X, 5.
U
Ucenic, -ii lui Hristos, V, 9.
Ucidere, XX, 1.
Ucigaş, -i de cc•pii, XX, 2.
Uliu, X, 4.
Unghi, VI, 2.
Ureche, -chi, IX, 1.
Uşă, -şa templului, XVI, 9.
Şapte, XV, 5.
Şase, — mii de ani, XV, 4; — zile, XV, 4.
Şarpe, XII, 5; -le de aramă, XII, 6; -le
pus pe lemn, XII, 7. Ştiinţă, II, 3; XXI, 5.
Taină, -ne, XVII, 2.
Tata, XIII, 5.
Tatăl (Dumnezeu), II, 9; XII, 8; XIV, 6.
Tăierea împrejur, IX, 4; — este pecete,
IX, 6.
Tărie, VI, 3.
Teamă, -a de Dumnezeu, XIX, 7. Templu, VII, 3; XVI, 1, 2, 4, 5, 7, 8, 9 j
—
al lui Dumnezeu, XVI, 6; — desăvîr-
şit, IV, 11; inima este —, VI, 15;
-1 eel duhovnicesc, XVI, 10; -1 eel
nestricăcios, XVI, 9.
Testament, IV, 8; XIII, 1, 6; XIV, 1,4,5;
-ul Domnului, VI, 19; -ul iudeilor,
IX, 6; -ul lui Iisus, IV, 8; -ul nos-
tru, IV, 6. Timp, XI, 8; XVIII, 2; -ul eel fărădele-
ge, IV, 9; -ul fărădelegii, XV, 5;
-ul smintelelor, IV, 9;-ul vieţii, IV, 9. Tinereţe, XIX, 5. Tovarăş, -i de luptă, II, 2. Trei, IX, 7; X, 1, 9, 10; — sute, IX, 8;
—
sute optsprezece, IX, 8.

Vas, -e, VIII, 1 ; -ul Duhului Său, XI,
9; -ul duhului, VII, 3. Văduvă, XX, 2. Veac, VIII, 5; XI, 10; XII, 2; -ul eel
sfînt, X, 11. Vecie, XIX, 11.
Venire, -a Domnului Iisus, XIV, 5. Veselie, I, 6. Viaţă, I, 6; IV, 9; VII, 2; XII, 5; -ţa
noastră, II, 10.
Viclean, eel —, XXI, 3 ; -ul, II, 10. Vicleşug, XX, 1. Vieţuire, — duhovnicească, I, 2. Vieţuitoare, — ale mării, X, 5. Vindecare, XII, 7. Vis, -e, VII, 2. Viţel, -ul eate Iisus, VIII, 2. Vorbă, două feluri de -be, XIX, 7. Vrăjmăşie, XIX, 4. Vreme, -a de acum, IV, 1 ; -a viitoare,
IV, 1 ; -mile, IV, 3; -mile din urmă,
VI, 13. Vultur, X, 4.
Zece, XV, 1.
Zi, XV, 4; XIX, 10; -le, XV, 4; -lele,
IV, 3; -lele cele din urmă, IV, 9;
-lele rele, VIII, 6; -ua, XV, 6, 8; XIX,
10; XXI, 3; -ua a opta, XV, 8, 9;
-ua a şaptea, XV, 5; -ua judecăţii,
XIX, 10; XXI, 6. Zid, -urile templuluj, XVI, 1.
10 — Părinţi apostolici

SFÎNTUL IGNATIE TEOFORUL
E P I S T O L E
INTRODUCERE
Ştirile pe care ni le dă antichitatea creştinâ despre Sfîntul Ignatie al Antiohiei sînt ioarte palide. Ne vorbesc despre el în scurte cuvinte : Irineu (Adv. haer., V, 28, 4), Origen (Despre rugăciune, 20 ; Coment. la Cîntarea Cîntărilor, Introducere •, Comentar la Luca, Omilia VI, 3), Eusebiu (I. B., Ill, 36), Ieronim (De vir. ill., 16); Sfmtul Atanasie eel Mare şi Sfmtul Vasile citează din Epistola sa cat re Efeseni, iar Sfîntul loan Gură de Aur îl engomiază într-o cuvîntare, îără să îmbogăţească cu ceva cunoştinţele noastre despre această mare personalitate creştină a epoch post apostolice. Cele mai multe ştiri despre el le avem în epistolele sale, scrise în drum spre mucenicie, in ultimul an al vieţii lui şi în ultimul an de episcopat. El însuşi se numeşte în fruntea epis-tolelor sale cu două nume .- Ignatie Teoforul; probabil că primul îl are din familie, al doilea din botez. Al doilea nume a fost interpretat în două chipuri, potrivit traducerii care se dă cuvîntului Teotor: «cej care a iost purtat de Dumnezeu» sau «cel care poartă pe Dumnezeu». După primul sens, Ignatie a iost copilul, pe care 1-a luat Mîntuitorul în braţe, pentru a-1 da ucenicilor pildă de smerenie (Matei 18, 2—4); după al doilea sens, Ignatie purta în inimâ pe Hristos, iapt mârturisit de toate epistolele sale ; posteritatea, însă, a materializat această in-terpretare şi a spus că, după moartea lui Ignatie, i s-a tăiat inima în bucâţi şi iiecare bucată purta, scris cu litere de aur, numele lui Hristos.
Nu ştim nimic precis nici despre originea sa, naşterea sa sau edu-caţia sa. Sfintul loan Hrisostom spune că a cunoscut pe Apostoli, că a fost hirotonit episcop al Antiohiei de Siîntul Apostol Petru, care 1-a lăsat în locul lui, îiind al doilea episcop al Antiohiei. Origen (Co​mentar la Luca, Omilia VI, 3) îl dă tot ca al doilea episcop al Antiohiei, pe cînd Eusebiu (I. B., Ill, 36) îl prezintă ca al treilea episcop după Evodiu. O tradiţie tîrzie, Constituţiile Apostolice (VII, 46) relateazâ că Sfîntul Ignatie a fost hirotonit episcop de Siîntul Apostol Pavel. Eusebiu aşează episcopatul său între anul întîi al domniei lui Vespasian şi anul al zecelea al domniei lui Traian, adică între 70 şi 107. Despre activi-
148
SCRIERILE PARINŢILOR APOSTOLICI
tatea sa ca episcop nu avem alte ştiri decît ştirea transmisă de istoricul Socrate (I. B., VI, 8) care relatează că Ignatie a introdus în Biserica sa cîntarea antifonică a psalmilor şi că acest obicei a trecui şi la alte Biserici.
In al zecelea an al domniei lui Traian, adică In 107, după Eusebiu, Siîntul Ignatie a iost inchis şi condamnat la moarte In amfiteatrul din Roma. Poate că s-a hotărît să he dus la Roma şi să moară in amliteatra, pentru ca împăratul Traian să aibă o personalitate ilustră creştină la serbările date de Roma In cinstea victoriei repurtate de impărat asupra dacilor.
Pus în lanţuri, Sfintul Ignatie, păzit de 10 soklaţi, zece leoparzi cum îi numeşte siîntul, a tăcut călătoria pînd la Roma pe pămînt şi pe apă.
S-au îmbarcat la Seleucia şi au coborît la unul din porturile Ci-liciei sau Pamfiliei; apoi au urmat drumul pe jos pînă în Smirna, tre-cînd prin Filadeliia şi lăsind in stînga Etesul, Trallesul şi Magnezia. în Smirna, Ignatie a iost primit de episcopul Policarp şi de întreaga comunitate creştină. Vestea trecerii siîntului a ajuns la toate Biseri-cile, care nu se ailau în drumul său -, şi acestea au trimis delegaţi la Smirna pentru a-1 vedea pe Ignatie. Din Biserica Efesului a venit o delegaţie alcătuită din episcopul Onisim, diaconul Bum şi trei bar-bap : Crocu, Evplu şi Fronton ; din Biserica Magneziei a venit epis​copul Damas, însoţit de preoţii Basu şi Apolonie şi de diaconul Zotion ; din Biserica din Tralles a venif episcopul Polibie. Siîntul Ignatie a rămas cîtăva vreme în Smirna, în care timp a scris cite o epistolâ către fiecare din Bisericile, care veniserâ să-1 viziteze. Pe cînd era în Smirna, Sfîntul Ignatie a ailat că creştinii din Roma vor să intervină pe lîngă autorităţile romane pentru revizuirea sentinţei de condamnare. Pentru a le împiedica demersurile, Sfîntul Ignatie le scrie o epistolâ, ajunsă celebră, numită de Renan «o bijuterie a literaturii creştine pri-mitive». Epistolâ a iost scrisă «în ziua a noua Inainte de calendele lui septembrie» adică în 24 august.
Din Smirna a iost dus în Troada, fiind însoţit de diaconul Bum din Eies. Aici 1-au ajuns diaconul Filon din Cilicia şi diaconul Reu Aga-topod din Siria. Aceştia i-au adus iericita veste că persecuţia din Antiohia a luat siîrşit. Din Troada, Siîntul Ignatie a scris epistole Bise-ricilor pe care le-a vizitat în drumul său: Bisericii din Filadeliia, Bise-ricii din Smirna şi episcopului Policarp al Smirnei. La sfîrşitul episto-lelor roagă Bisericile să trimită cîte un delegat Bisericii din Antiohia, ca sâ-i He o dovadă de dragoste şi să se bucure «cu cei de acolo, că
SF. IGNATIE, EPÎSTOLE
149
au pace, că şi-au recăpătat măreţia lor şi li s-a restabilit trupul lor propriu». Episcopului Policarp îi dă o sarcină mai mare: ^Pentru că n-am putut să scriu tuturor Bisericilor, trebuind să plec pe neaşteptate cu corabia de la Troada la Neapole, precum porunceşte voinţa lui Dumnezeu, vei scrie tu Bisericilor care sînt intre Smirna şi Antiohia, ca unul ce ştii gîndul lui Dumnezeu, ca şi ele să îacă acelaşi lucru : cele care pot, să trimită delegaţi cu piciorul, iar altele, epistole prin cei trimişi de tine, ca sâ fiţi slăviţi prin o îaptă veşnică, precum şi eşti». Ar îi avut dorinţa ca însuşi să scrie acelor Biserici şi, in primul loc, Bisericii sale din Antiohia, dar n-a putut, că a trebuit să piece «pe neaşteptaîe».
Din Troada au călătorit pe apă pînă la Neapole, apoi pe uscat pînă in Filipi. Din scrisoarea Siîntului Policarp către Filipeni se vede că\ Ignatie nu era singurul înlânţuit, ci mai erau şi aîţi doi: Zosima şi Rufu (IX, 1). De la Filipi Siîntul Ignatie trebuie să îi lual Calea Egnatia, care traverseazâ Macedonia pină la Dyrachium, iar de acoîo pe mare pină la Brindisi pentru a ajunge pe jos la Roma, sau, după cum ne spun Actele martirice, de la Dyrachium a înconjurat Italia pentru a ajunge la Roma prin gurile Tibrului, unde a lost primit de creştinii, care au venit întru intîmpinarea sa. «Probabil că s-a calculat, spune Allard 1, călătoria lui Ignatie in aşa fel ca să ajungă la Roma înainte de sfîrşitul sărbătorilor, care celebrau, cu o pompă nemaiauzită pînă atunci, triumiul învingătorului dacilor. Dacă războiul dacic s-a termi​nal in 106, aceste serbări, care au ţinut 123 de zile, au trebuit să umple anul 107. Zece mii de gladiatori au pierit pentru distracţia poporului roman; unsprezece mii de Hare sălbatice au iost ucise. Dar, înainte de a le ucide, li se aruncau îără îndoială, după obicei, cîţiva conăamnaţi. Astîel, la 18 decembrie au murit doi însoţitori ai lui Ignatie, Zosima şi Ruîu. După două zile a venit rîndul episcopului Antiohiei. La 20 de​cembrie Ignatie a dobindit harul atît de mult dorit; mâcinat de dinţii îiarelor a ajuns grîu al lui Dumnezeu». Cu privire la data morţîi, teo• logii Lightîoot şi Harnack nu sînt de acord cu cifra data de Eusebiu, 107 ; propun ca an al morţii unul din anii dintre 110—118 (Lightîoot) sau dintre 110—117 (Harnack).
Actele martirice ale Siîntului Ignatie ne spun câ fiarele i-au siî-şiat trupul, i-au mîncat carnea şi i-au zdrobit oaseîe mici, râmînînd întregi oasele mari şi tari •, pe acestea creştinii le-au strîns cu evlavie, le-au dus la Antiohia ca pe o nepreţuită comoară şi le-au depus într-o
1. Histoire des persecutions pendant Ies deux premiers siecles, Paris, 1892, p. 200, la : G. Bareille, Art. cit., col. 690.
150
SCRIERILE PARINŢILOR APOSTOLICI
hiserică din aiara porţii Dalne. Moaştele Sfîntului Ignatie n-au rămas pentru totdeauna în aiara porţii Daine. Din ordinul împăratului Teo-dosie II au lost aduse în Antiohia şi aşezate cu pompă în templul zeiţei Fortuna, transiormat în biserică cu hramul Sfîntului Ignatie. Biserica Ortodoxâ îi prăznuieşte pomenirea la 20 decembrie, iar Biserica Ro-mano-Catolică la 1 februarie.
Despre epistolele Sfîntului Ignatie ne vorbeşte un martor ocular, Sfîntul Policarp al Smirnei. Scriindu-le Filipenilor le spune : «Episto-lele lui Ignatie, pe care ni le-a trimis şi altele pe care le avem la noi, vi le-am trimis, aşa cum aţi cerut; ele sînt alâturate acestei epis​tole, din care veţi putea scoate mari foloase, câ ele cuprind credinţă, răbdare şi toată zidirea cuvenită în Domnul nostru» (XIII, 2). Pro-babil că numai cele şase epistole ale Sfîntului Ignatie adresate Bise-ricilor din Asia alcâtuiau colecţia Sfîntului Policarp. Colecţia pe care o cunoştea istoricul Eusebiu cuprindea şi Epistola către Romani.
Cele şapte epistole ale Siîntului Ignatie ni s-au transmis de două manuscrise : a) manuscrisul Mediceus din Biblioteca Laurentiană din Florenţa, din secolul XI, care cuprinde cele şase epistole adresate Bise-ricilor din Asia : către Efeseni, Magnezieni, Tralieni, FiladeJfieni, Smir-neni şi Policarp ; b) manuscrisul Colbertinus, din Biblioteca naţională de la Paris, gr. 1451, din sec. X, care are Epistola către Romani, înse-rată in actele martirice ale Sfîntului Ignatie.
Mai sînt încă două recem,ii ale epistolelor Siîntului Ignatie : o re-cenzie scurtă, care cuprinde, sub forma prescurtată într-o traducere si-riană, trei epistole : către Efeseni, Romani şi Policarp şi o recenzie lungă, formată din 13 epistole intre care, interpolate şi dezvoltate, şi cele 7 epistole din prima recenzie, numită recenzia mijlocie. Recenzia lungă este opera unui apolinarist de la începutul secolului V.
Multă vreme autenlicitatea celor şapte epistole ale lui Ignatie a lost atacatâ mai cu seamă din pricini confesionale. Astăzî nimeni nu mai pune la îndoială autenticitatea lor.
In toate epistolele sale, în afară de Epistola către Romani, Sfintul Ignatie are scopul de a întări în sufletul membrilor Bisericilor, cărora le scrie, simţâmîntul de unitate creştină. Acest lucru 1-a făcut pe ul-timul editor al Sfîntului Ignatie, părintele P. Th. Camelot, să-1 numeascd doctor al unităţii. Unitatea aceasta se păstreazâ : a) prin supunerea şi ascultarea creştinilor de episcop, care este centnil vieţii bisericeşti, b) prin păstrarea adevăratei credinţe, fugind de învăţăturile ereticilor — pe care-i numeşte : Hare cu chip de om, lupi, cîini turbaţi, care muşcâ pe furiş, iarbă a diavolului, vlâstare aducătoare de moarte, co-loane funerare — şi c) prin vieţuirea în Hristos.
SF. IGNATIE, EPISTOLE
151
In Epistola către Romani urmăreşte un alt scop: să-i convingă pe creştinii din Roma să nu•l împiedice, prin intervenţiile lor, de a ajunge ucenic al lui Hristos. «Mâ tern, însă, spune el, ca dragostea voastră să nu-mi facâ nedreptate •, vouă vă este uşor sâ faceţi ce voiţi ,• dar mie îmi este greu să dobîndesc pe Dumnezeu, dacă voi nu mă veţi cruţa» (I, 2). «Lăsaţi-mă să fiu mlncare iiarelor, prin care pot dobindi pe Dumnezeu. Sînt grlu al lui Dumnezeu şi sînt măcinat de dinţii fia-relor, ca să iiu găsit pîine curată a lui Hristos. Mai degrabă linguşiţi fiarele, ca ele să-mi lie mormînt şi sâ nu lase nimic din trupul meu ; ca nu adormind, sâ Iiu povarâ cuiva. Atunci voi li cu adevărat ucenic al lui Hristos, cînd nici trupul meu nu-l va vedea lumea» (TV, 1—2). «Am să linguşesc fiarele, ca să mă mînlnce iute, nu precum se tern unii şi nu se ating de ele. Iar dacă nu vor voi de buna voie, le voi sili. Iertaţi-mă 1 Eu ştiu ce mi-i de tolos. Acum încep să fiu ucenic /» (V, 2). *Pe Hristos II caut, Care a murit pentru noi •, pe Acela îl vreau, Care a înviat pentru noi /» (VI, 1). «Mai bine îiţi cu mine, udică cu Dumnezeu!» (VII, 1). *Nu mă bucur de hrana cea stricăcioasâ. Vreau pîinea lui Dumnezeu, care este trupul lui Hristos, Cel din sămînţa lui David, iar băutură vreau s”mgele Lui, care este dragoste nestricăcioasă» (VII, 3).
Stilul scrisorilor Sfîntului Ignatie este stilul unui om cu o viaţă in-terioarâ tumultoasă. S-a scris mult despre stilul lui, şi de bine şi de rău; dar nimeni n-a găsit cuvinte mai potrivite pentru a-i caracteriza siilul, adică omul, ca Ed. Norden, care a făcut tocmai din scăderile gă-site de alţii scrisului lui Ignatie însuşiri superioare : «Fiecare cuvînt respiră o personalitate extrem de puternică, marcat de o vigoare ui-mitoare ; nu se poate imagina ceva mai individual. Stilul este la lei, violent, pasionat, fărâ a se îngriji de forma. Nici o scriere a timpului n-a forţat limba cu o mai suverană independenţă. Intrebuinţarea cuvin-telor (vulgarisme, cuvinte latine), creaţia originală de cuvinte, construc-ţiile sînt de o îndrăzneală nemaiauzitâ: autorul începe mari perioade, pe care le întrerupe fără scrupule •, şi n-ai impresia că aceasta se ex-plică prin incapacitatea sirianului de a se exprima clar şi cored in greceşte •, mai mult este flacăra şi pasiunea interioară, care se dega-jează din lanţurile de expresie* *.
Şi pentru că Norden a vorbit de creaţii originale de cuvinte, tre-buie amintit aici că Sfîntul Ignatie este primul scriitor creştin, care introduce in terminologia creştină cuvinte noi, ce vor fi acceptate in
2. Ed. Norden, Die amtike Kunstprosa, II (1909), p. 510—611, la: P. Th. Camelot, Op. cit., p. 19—20.
152
SCRIERILE PAR1NŢILOR APOSTOLIC1
sensul dat de el de întreaga crestinâtate: cuvîntul «creştinism» (M, X, 1, 3; F, VI, 1 ; R, III, 3), pentru a arăta noua situaţie creatâ in lume prin învăţătura lui Hristos şi termenul «Biserica catolică», adică sobor-nică, universală (S, VIII, 2) pentru a arăta atît unitatea de doetrină a Bisericii in opoziţie cu comunităţile eretice, atît de diversiticate din punct de vedere doctrinal, cît şi universalitatea ei, întinderea ei in spa-ţiu, ecumenicitatea ei.
Puncte de doctrină :
a) Slînta Treime este mărturisită cu târie de Sfîntul Ignatie : «In
toate cite faceţi să sporiţi cu trupul şi cu duhul, in Fiul şi in Tatăl şi
in Duhul» (M, XIII, 1) ; «Iisus Hrisîos s-a supus după trup Talălui, iar
Apostolii lui Hristos şi Tatălui şi Duhului (M XIII, 2) ■, «Sînteţi pietre
ale templului Tatălui, pregătiţi pentru zidirea lui Dumnezeu Tatăl, ri-
dicaţi la înălţime cu unealta lui Hristos, care este crucea, iolosindu-vă
de Duhul eel Sfînt, ca de a funie» (E, IX, 1).
b) Hristos este centrul gîndirii Stîntului Ignatie. O ilustrează şi
prezenţa in epistolele sale de 157 de ori a numelui lui Hristos, sub
iormele sale : Hristos, Iisus, Domnul, Mîntuitorul. Hristos este Dum​
nezeu -, este in Tatâl înainte de veci; este Cuvînt veşnic al lui Dum​
nezeu şi chip al Tatălui. Este şi Fiu al lui Dumnezeu şi Fiu al omului,
«zămislit de Maria, după rînduiala lui Dumnezeu din sămînţa lui David
şi din Duhul Siînt» (E, XVIII, 2). «Dumnezeu s-a arătat în trup ome•
nesc spre înnoirea vieţii veşnice şi a luat început ceea ce iusese hotă-
rît de Dumnezeu -, prin aceasta toate se puneau în mişcare, pentru că
se pregătea nimicirea morţii» (E, XIX, 3). S-a născut «cu adevărat din
Fecioară», a îost botezat de loan, iar pe timpul lui Pilat din Pont şi
al lui Irod «a fost pironit cu adevărat pentru noi cu trupul» (S, I, 1-2).
A mîncat, a băut; «cu adevărat a îost răstignit şi a înviat în văzul
celor cereşti şi al celor pămînteşti şi al celor dedesubU (T. IX, 1). A
pătimit şi a murit pentru mîntuirea neamului omenesc (S, I, 2 ; II, 1 ;
T, II, 1). A ieşit de la Tatăl şi s-a întors la Tatăl (M, VII, 2). Hristos
este cunoştinţa lui Dumnezeu (E, XVII, 2), voinţa Tatălui (E, HI, 2),
uşa Tatălui, prin care intră Avraam, Isaac, lacov, proîeţii, apostolii şi
Biserica (F, IX, 1), este omul eel nou (E, XX, 1), aluat nou (M, X, 2) ;
grăieşte adevărul (E, VI, 2) •, este singurul nostru invă{dfor (M, IX, 2);
este episcopul tuturor (M, III, 1) ; este bucuria cea neprihănită (M, VII, 1),
bucurie veşnică (F, titlu) ,• este nădejdea noastră comună (E, XXI, 2 ■,
M, XI, 1 ; T, titlu ■, II, 2; F, XI, 2); este viaţa noastră (E, III, 2) cea
adevărată (S, IV, 1) şi veşnică (M, I, 2). Diavolul — «stăpînitorul vea-
SF. IGNATIE, EPISTOLE
153
cului acestuia» — n-a cunoscut «trei taine răsunătoare, care s-au să-vîrşit în tăcerea lui Dumnezeu» : Fecioria Mariei, naşterea lui Hristos din ea şi moartea Domnului* (E, XIX, 2).
c) Biserica este o unitate alcătuită din episcop, preoţi, diaconi şi
credincioşi. Unitatea aceasta o dă Hristos, Care e unit cu Biserica, aşa
cum este unit El cu Tatăl (E, V, 1). Fără de episcop, preoţi şi diaconi
nu se poate vorbi de Biserica (T, HI, 1). Episcopul este in locuî lui
Hristos, preoţii în locul soborului apostolilor, iar diaconilor li s-a în-
credinţat• slujirea (M, VI, 1). Episcopul este cununa cea vrednică a
preoţimii şi a diaconilor (M, XIII, 1) •, in episcop este toată mulţimea
credincioşilor (T, I, 1), pentru că acolo unde este episcopul, acolo tre-
buie să lie şi mulţimea credincioşilor, după cum acolo unde este Hris​
tos, acolo este şi Biserica universală (S, VIII, 2). Fără episcop nu se
poate face nimic: nici botezul, nici euharistia, nici agapa (S, VIII,
1-2), nici căsătoria (P, V, 2). Preoţii sint uniţi cu episcopul cum sînt
unite coardele cu chitara (E, IV, 1); ei pot face cu aprobarea episco​
pului, slujbele pe care le îace episcopul (S, VIII, 1). Diaconii n-au acest
drept; lor li s-a încredinţat numai slujirea (M, VI, 1), sînt slujitori ai
tainelor lui Hristos, ai Bisericii lui Dumnezeu (T, II, 3) şi au datoria
sâ se supună episcopului ca harului lui Dumnezeu, iar preoţilor ca legii
lui Dumnezeu (M, II, 1). Credincioşii trebuie să se supună episcopu​
lui şi preoţilor (M, XIII, 2 ; E, II, 2 ■, XX, 2 ; T, XIII, 2), să nu îacă
nimic fără episcop (T, II, 2), pentru că «Duhul, spune Slîntul Ignatie,
mi-a predicat, grăind aşa: «Fdra de episcop să nu laceţi nimic!», să
respecte pe episcopi, preoţi şi diaconi (T, III, 1); să se adune cu toţii
la un loc, In jurul unuia Iisus Hristos şi să nu li se pară că este bine-
cuvîntat să facă cineva ceva de unul singur, ci toate să le facă în
comun : o singură rugăciune, o singură cerere, o singură minte, o sin-
gură nădejde în dragoste (M, VII, 1-2). «Căutaţi, le spune hotărit cre​
dincioşilor Sfintul Ignatie, sâ participaţi la o singură euharistie •, că
unul este trupul Domnului nostru Iisus Hristos şi unul este potirul
spre unirea cu sîngele Lui; unul este jertfelnicul, după cum unul este
episcopul împreuna cu preoţii şi diaconii» (F, IV, 1).
d) Sfintele Taine sînt prezente în epistolele Sfîntului Ignatie. Bote​
zul este arma creştinului (P, VI, 2). — Euharistia este trupul Mîntui-
torului nostru Iisus Hristos, trupul care a pătimit pentru păcatele noas-
tre şi pe care Tatăl, cu bunâtatea Sa, 1-a înviat (S, VII, îj. Euharistia
este leacul nemuririi şi doctorie pentru a nu muri (E, XX, 2). Numai
acea euharistie este buna care este făcută de episcop sau de eel căruia
episcopul i-a îngăduit (S, VIII, 1). — Mărturisirea păcatelor este expri•
154
SCRIERILE PARINŢILOR APOSTOLICI
mată indirect de Siîntul Ignatie în aceste cuvinte: «Nu grăiesc aşa, pentru că am găsit dezbinare la voi; dimpotrivă curăţie. Că toţi clţi sînt ai lui Dumnezeu şi ai lui Iisus Hristos sînt cu episcopul, şi toţi cîţi se vor pocăi şi vor veni la unitatea Bisericii, vor ii şi ei ai lui Dum​nezeu, ca să He vii după Iisus Hristos» (F, III, 2).
e) Unii teologi romano-catolici văd în Epistola Sfîntului Ignatie Teo-torul către Romani o mărturie a autorităţii Bisericii din Roma asupra celorlalte Biserici creştine. Nu textul epistolei le este temei, ci lunga adresă care preîaţează epistola, în care Siîntul Ignatie împodobeşte Biserica Romei cu cele mai alese calificative : «Bisericii celei miluite prin voinţa Tatălui... celei iubite şi luminate... celei care stă în frunte în ţara romanilor, vrednică de Dumnezeu, vrednică de cinste, vrednică de fericire, vrednică de laudă, vrednică de a dobîndi ce doreşte, vred​nică de curăţie, Bisericii care stă în fruntea dragostei, care tine legea lui Hristos, care poartă numele Tatălui*. Dar cuvintele acestea nu sînt altceva decît cuvinte pentru cîştigarea bunăvoinţei creştinilor din Roma, de a-i îndupleca să-i împlinească dorinţa şi cererea. Cuvintele: «Bisericii care stă în frunte în ţara romanilor» în care unii teologi romano-catolici văd recunoaşterea unei prezidenţii a Bisericii Romei asupra celorlalte Biserici, aveau cu totul alt conţinut, alt înţeles, pen​tru Sfîntul Ignatie. Sfîntul Ignatie s-a gîndit numai la Biserica din Roma, care stă în frunte «în ţara romanilor», nu la o Biserica, care stă în frunte «în întreaga lume creştind». Apoi a traduce cuvintele : «care stă în fruntea dragostei* prin .- scare stă în fruntea Bisericii», a tra​duce adică cuvîntul «dragoste» prin «Biserică», înseamnă a forţa sen-sul cuvintelor. Mai mult: dacă Siîntul Ignatie ar ii avut convingerea că Biserica Romei stă în iruntea Bisericilor, ar ii ştiut mai mult de această Biserica ■, dar aşa el nu ştie nici numele episcopului Romei, nu vorbeşte de el, nici nu se adresează lui, ci creştinilor din Biserica Romei •, lor le cere tavoarea de a-1 ajuta să ajungă ucenic al lui Hris​tos, să pătimească adică şi el aşa cum a pătimit Dumnezeul său, Domnul Iisus Hristos.
LITERATURA
E d i ţ i i: Să se vadă la Părinţii Apostolici. Bdiţii separate : Ad. Hilgenteld, Ignatii Antiocheni e,t Polycarpi Smyrnaei epistulae et martyria, Berlin, 1902. — W. Bauer, Die Briefe des Ignatius von Antiochien und der Polycarpbrief, Tubingen, 1920. — P. G. Crone, Ignatius von Antiochien, Briefe, Minister, 1936. — P. Th. Camelot, Ignace d'Antioche, Polycarpe de Smyrne, Lettres, Martyre de PolYcarpe, Texte grec, introduc​tion, traduction et notes, 3-e edition revue et augmentee, Paris, 1958, p. 66—180 (Sources chietienne, 10).
Traduceri: Să se vadă la Părinţii Apostolici. Traduceri separate: a) în engle-ză : J. A. Kleist, The Epistles of St. Clement of Rome, and St. Ingnatius of Antioch,
SP. IGNATIE, EPISTOLE
155
Westminster (Maryland), 1964. — J. H. Srawtey, The Epistles of St. Ignatius, Bishop of Antioch, ed. 3, London, 1935. — b) în iranceză: P. Th. Camelot, op. cit, p. 67—181. — H. Delatosse (J. Turmel), Lettres d'Ignace d'Antioche, Paris, 1929.
—
B. Heroux în : R. Weijenborg, Les lettres d'Ignace d'Antioche. Etude critique lit-
teraire et de theologie. Trad, francaise par. B. Heroux, Leyde, 1969. — c) In germană :
L. A. Winterwyl, Die Briefe des hi. Ignatius von Antiochien, Freiburg i. Br., 1938. —
d) în italiană: M. Monachesi, L'Epistolario Ignaziano, Roma, 1925. — U. MoriCca,
Ignazio di Antiochia e Policarpo, veveseo di Smirna. La Iettere, il martirio di Poli-
canpo, Roma, 1923.
Studii: A. d”Ales, 'Eczv fvcoadij 7iXeov xou eiuaxoTtou, eif&aptat, (Ign., Pol. V, 2), în : RSR, 25 (1935), p. 489—491. — M. Andriţopoulu şi C. Atanasiadu, 'Ifvâxioa 6 xa, 6eo<p6po« xal aî atpeaeic xrjc etioX^c tou, Atena, 1961. — G. Bardy, La Theologie del 1'Eglise de saint Clement de Rome a saint Irenee, Paris, 1945, p. 31—33; 44—491 83—84; 102—104; 113—117. — G. Bareille, Ignace, în: DThC, VII, 1, col. 685—713.
· B. Basile, Un ancien temoin arabe des lettres d'Ignace d'Antioche, în: Melto, Re-
cherches orientales, Kaslik (Liban), 4 (1968), p. 269—287. — Acelaşi, Une au,tre ver​
sion arabe de la lettre aux Romains de S. Ignace d'Antioche, în : Melto, Recherches
orientales, Kaslik (Liban), 5 (1969), p. 269—287. — P. BatiHol, L”Bglise naissante et
le catholicisme, ed. 12, Paris, 1927, p. 157—170. — Acelaşi, L'Eucharistie. La presence
reelle et la transsubstantion, ed. 9, Paris, 1930, p. 39—50. — Acelaşi, Ignatius of
Antioche, în: J. Hastings, Dictionary of the Apostolic Church I (1916), p. 594 sq.
· H. B. Bartsch, Gnostisches Gut und Gemeindetradition bei Ignatius von Antiochien,
Guithersloh, 1940. — W. Bauer, Rechtglăubigkeit und Ketzerei im ăltesten Christentum,
Tubingen, 1934, p. 65—73. — L. Baur, Untersuchumgen iiber die Vergottlichungslehre
in der Theologie der grieohischen Văter, în : ThQ, 99 (1918), p. 234—252. — W. B/e-
der. Das Abendmahl im chrisitlichen Lebenszusammenhang bei Ignatius von Antio​
chia, în: Evang. Theol., 16 (1956), p. 75—97. — S. Bilali, '0 Ttpotaa-Xixii? xou KoXoaaaiou
'I•pâxios 6 Bsotpopoc, Atena, 1960. — A. Bolhuis, Die Acta Romana des Martyriums
des Ignatius Antiochenus, în: VC, 7 J1953), p. 143—153. — C. Bonis, '0 o?ioC 'Ifvoxioî
6 Oeoţopo1: xa\ at itspi 'Bvx.X•»laîo« âvxtXT)^61? a^tou, în : OS, 1 (1958), p. 10—12; 21—22;
39—41. — J. Brinktrine, Der Messopferbegriff in den ersten zwei Jahrhunderten, Frei​
burg i. Br., 1918, p. 76—84. — R. Bultmann, Ignatius und Paulus, în: Studia Paulina
in honor. J. de Zwaan,Harlem, 1953, p. 37—51, — W. J. Burghardt, Did Saint Igna​
tius of Antioch Know the Fourth Gospel ? în : ThSt, 1 (1940), p. 1—26. — Pierre-
Thomas Camelot, Ignace d'Antioche, în : DSp, VII, 2, col. 1250—1266. — A. M. Cec-
chin, Maria nell «economia di Dio» secondo Ignazio di Antiochia, în : Marianum, 14
(1952), p. 373—383. — H. Chadwick, The Silence of Bishops in Ignatius, în: HThR,
43 (1950), p. 169—172. — C. P. S. Clarcke, St. Ignatius and St. Polycarp, London, 1930.
· J. Colson, Agape (charite) chez S. Ignace d”Antioche, 1961. — V. Corwin, St.
Ignatius and Christianity in Anitioch, New Haven, 1960. — L. Cristiani, Saint Ignace
d'Antioche: Sa vie dlntimite avec Jesus-Christ ;în : RAM, 25 (1949), p. 109—116. —
D. Delatosse (J. Turmel), Nouvel examen des lettres d'Ignace D'Antioche, în: RHL,
8 (1922), p. 303—337; 477—533. — F. J. Dolger, Christoforus als Ehrtitel fur Mar.tyrer
und Heilige im christlichen Altertum, în: AC, 4 (1933), p. 73—80. — Acelaşi, «Die
Gottesstimme» bei Ignatius von Antiochien, Kelsos und Origenes, în : AC, 5 (1936),
p. 218—223. — F. X. Funk, Die Echtheit der Ignatianischen Briefe auifs neue vertei-
digt, Tubingen, 1883. — Aceiaşi, Der Primat der romischen Kirche nach Ignatius und
Irenaeus, în: Kirchengeschichtliche Abhandlungen und Untersuchungen, I, Padenborn,
1897, p. 1—23. — C. Fusca, 'Aji6 xiî iniaxolâ'; 'Ifvaxiov xou 8EO<p6pou, âv: 'Ay.tîve«, 21
(1958), p. 169—174. — H. de Genouillac, L”Eglise chretienne au temps de Saint Ignace
d”Antioche, Paris, 1907. — E. v. d. Golz, Ignatius von Antiochien als Christ und Theo-
loge, Leipzig, 1894. — L. H. Gray, The Armenian Acts of the Martyrdom of St. Igna​
tius of Antioch, în : Armenian Quarterly, 1 (1946), p. 47—66. — A. Harnack, Die Zeit
des Ignatius und die Chronologie der antiochenischen Bischofe bis Tyrannus, Leip​
zig, 1878. — J. Rendel Harris, Genuine and Apocryphal Works of Ignatius of Anti​
och, în: Bulletin John Rylands Library II (1927), p. 204—231. — P. N. Harrison, Po-
lyoarp”s Two Epistles to the Phlilippians, Cambridge, 1936, p. 121—140. — A. Heit-
mann, Imitatio Dei. Die ethiische Nachahmung Gottes nach der Văterlehre der zwei
ersten Jahrhunderte, Roma, 1940, p. 71—74. — J. Hoh, Die kirchliche Busse im 2.
Jahrhundert, Breslau, 1932, p. 72—77. — P. C. Hristu 'l-ţvâxioz b Oeocpopoî, în : ThEE,
156
SCRIERILE PARINŢILOR APOSTOLICI
I^ col. 705—715. (— Acelaşi, 'I•j•vâ•uioc 'AvTioXeîctî, Tesalonic, 1970. — Acelaşi, W) âX^iVTi •nazâ ttjv Maar.aXîay 'I”fvaTÎov tou Osoţiopou, Atena, 1951.— G. Joussard, Les epîtres expediees de Troas par saint lgnace d”Antioche ont-elles ete dictees le meme jour en une sârie continue, în : Memorial J. Chaine, Louvain, 1950. — Acelaşi, Aux origines du culte des martyrs dans le christianisme. Saint lgnace d”Antioche, Rom., 2, 2, în: RSR, 38 (1951), p. 362—367. — L. Lebteton, La theologie de la Trinite d”apres St. lgnace d'Antioche, în: RSR 25 (1925), p. 97—126; 393—419. — H. Le-clercq, lgnace d”Antioche, In: DAL, VII, 1, 67. — H. Lietzmann, Histoire de 1'Eglise ancienne, I, Paris, 1936, p. 253—266. — F. Loots, Theophilus von Antiochien Adv. MaTcionem und die anderen theologischen Quellen bei Irenaeus, Leipzig, 1930, p. 194 —205. — C. Maurer, Ingnatius von Antiochien und das Johannesevangelium, Zurich, 1949. — P. Meinhold, Schweigende Bischofe. Die Gegensătze in den kleinasiatischen Gemeinden nach den Ignatanen, In: Festgabe J. Lortz, II, Baden Baden, 1958, p. 467 —490. — E. Mersch, Le corps mystique du Christ, Louvain, 1933, p, 234—244. — G. S. Mitchell, Canon Streeter and S. Ignatius, în: ChQ, 102 (1931), p. 219—232. — J. Moitatt, An Approach to Ignatius, în: HThR, 29 (1936), p. 1—38. — Acelaşi, Igna​tius of Antioch A Study in Personal Religion, în: JR, 10 (1930), p. 169—186. — Acelaşi, Two Notes on Ignatius, Magnesians I and Justin Martyr, Apologia I, 62 sq., în : HThR, 23 (1930), p. 153—159. — E. Molland, The Heretics combated by Ignatius of Antioch, în: JEH, 5 (1954), p. 1—6. — J. H. Newman, On the text of the Seven Epistles of St. Ignatius, în: Tracts, Theological and Ecclesiastical, London, 1874, p. 95—123. — J. Nirschl, Die Theologie des hi. Ignatius, Mainz, 1880. — C. Ollivier, lgnace d”Antioche, în: C, V, col. 1190—1192. — R. Padberg, Das Amtsverstăndnis der Ignatius Briefe (ca 110 n. Chr) în : ThGl, 62 (1972), p. 47—54. — O. Perler, Die Briefe des Ignatius von Antiochien. Frage der Echtheit; neue, arabische Ueberse-tzung, in : FZPT, 18 (1971), p. 381—396. — Acelaşi, Ignatius von Antiochien und die romische Christengemeinde, în: DT, 22 (1944), p. 413—451. — Acelaşi, Das Vierte Makkabăerbuch, Ignatius von Antiochien und die ăltesten Mărtyrerberichte, în: RAC, (1949), p. 47—72. — Th. Preiss, La mystique de limitation du Christ et de 1'unite chez lgnace d”Antioche, în: RHPR, 18 (1938), p. 197—241. — K. Prumm, Chris-tentum als Neuheitserlebniss, Freiburg i. Br., 1939, p. 281—284. — J. Quasten, Monu-menta Eucharistica et Liturgica vetustissima, Bonn, 1935—1937, p. 334—336. — M. Rackl, Die Christologie des heiligen Ignatius von Antiochien, Freiburg i. Br., 1914. — W. M. Ramsay, The Church in the Roman Empire, ed. 7, London, 1913, p. 311— 319. — S. Reinach, Ignatius, Bishop of Antioch and Archeia, în: Anatolian Studies Presented to W. M. Ramsay, Manchester, 1923, p. 339 sq. — C. Ch. Richardson, The Christianity of Ignatius of Antioch, New York, 1935. — Acelaşi, The Church in Igna​tius of Antioch, în : JR, 17 (1937), p. 428—443. — J. Riviere, Le dogme de la redem​ption, Louvain, 1931, p. 61—73.—J. Rohde, Hăresie und Schisma im ersten Clemens-brief und in den Ignatius-Briefen, în: Novum Testamentum, Leyde, 10 (1968), p. 217 —233. — J. S. Romanides, The Ecclesiology of St. Ignatius, în : GOThR, 7 (1961), p. 53—57. — T. Ruesch, Die Entstehung der Lehre vom Heiligen Geist bei Ignatius von Antiochia und Irenaeus von Lion, Zurich, 1952. — A. Scheiwiler, Die Elemente der Eucharistie in den ersten drei Jahrhunderten, Mainz, 1903, p. 17—26. — W. Scherer, Zur Eucharistielehre des hi. Ignatius, în: ThQ, 76 (1923), ,p. 627 sq. — Th. Scher-mann, Zitr Erklărung der Stelle Epistula ad Ephes. 20. 2 des Ignatius von Antiochien tpapna•nov n&avaotoi:, în : ThQ, 92 (1910), p. 6—19. — P. A. Schilling, The Mysticism of Ignatius of Antioch, Philadelphia, 1932. — H. Schlier, Religionsgeschichtliche Untersuchungen zu den Ignatius-Briefen, Giessen, 1929. — M. H. Shepherd, Smyrna in the Ignatîan Letters. A Study in Church Order, în: JR, 20 (1940), p. 141—159. — R. Sporri, Vom Geiste des Urchristentums, Basel, 1941, p. 31—53. — J. Stead, St. Ignatius of Antioch unifier of Christians, în: Downside review, 89 (1971), p. 269— 273. — J. Thiele, «Vorrang in der Liebe», în : ThGl, 19 (1927), p. 701—709. — E. J. Tinsley, The «imitatio Christi» in the mysticism of St. Ignatius of Antioch, în : Stud. Patr., II, p. 553—560. — J. L. Vial, lgnace d”Antioche, Paris, 1956. — M. Villain, Une vive conscience de I'unite du corps mystique : S. lgnace d'Antioche et S. Irenee, în : RAp, 66 (1938), p. 257—271. — M. Viller şi K. Rahner, Aszese und Mystik in der Vaterzeit, Freiburg i. Br., 1939, p. 22—27. — C. Vona, II testo cristoloqico di Sant Ignazio di Antiochia, în: Euntes docete, 9 (1956), p. 64—92. — R. Weijenborg, Les lettres d”Ignace d”Antioche. Etude critique litteraire et de theologie. Trad, francaise par. B. Heroux, Leyde, 1969.
IGNATIE CÂTRE EFESENI
Ignatie, numit şi Teoforul, Bisericii Efesului, care este în Asia, celei vrednice de fericire, celei binecuvîntate în măre^ia şi plinătatea lui Dumnezeu Tatăl, Bisericii celei mai dinainte rînduită a fi pururea în slavă nestrămutată şi a fi unită fără schimbare şi aleasă prin patima cea adevărată, prin voinţa Tatălui şi a lui Iisus Hristos Dumnezeul nos-tru, multe salutări, cu neprihănită bucurie, în Iisus Hristos.
C A PITJOLUL I
1. Am primit în Dumnezeu mult iubitul vostru nume \ pe care 1-aţi dobîndit prin firea voastră dreaptă, potrivit credinţei şi dragostei voas​tre în Hristos Iisus, Mîntuitorul nostru. Fiind următori lui Dumne​zeu 2, aţi împlinit desăvîrşit lucrarea cea frătească, după ce aţi dobîn​dit o nouă viaţă prin sîngele lui Dumnezeu 3. 2. Că v-aţi grăbit să mă vedeţi, cînd aţi auzit că vin din Siria legat pentru numele şi nădejdea noastră obştească ; şi nădăjduiesc, cu rugăciunile voastre, să ajung la Roma să mă lupt cu fiarele, ca, după ce voi reuşi, să pot fi ucenic al lui Hristos. 3. în numele lui Dumnezeu, am primit mulţimea voastră de credincioşi în persoana lui Onisim, episcopul vostru după trup, în-sufleţit de nepovestită dragoste. Mă rog să-1 iubiti în Iisus Hristos şi voi toţi să fiţi asemenea lui. Binecuvîntat să fie Cel Care v-a dăruit vouă, cei ce sînteţi vrednici, să aveţi un episcop ca acesta.
CAPITOLUL II
1. Cît despre Buru, eel împreună cu mine rob4, diaconul vostru după Dumnezeu, în toate binecuvîntat, doresc să rămînă cu mine spre
1. al lui Iisus Hristos.
2. Eteseni 5, 1.
3. Fapte 20, 28.
4. Formula aceasta: «cel impreună cu mine rob», pe care Sfîntul Ignatie o folo-
seşte vorbind de diaconi (Magnezieni, II, 1 ; Filadeliieni, IV, 1 şi Smirneni, XII, 2)
 SCRlERlLE PARINŢILOR APOSTOLIC!
cinstea voastră şi a episcopului ; iar• Crocu, bărbat vrednic de Dumne-zeu şi de voi, pe care 1-am primit ca semn al dragostei voastre, m-a ajutat să am tihnă în toate ,- Tatăl lui Iisus Hristos să-i dea şi lui tihnă, ca şi lui Onisim, lui Buru, lui Evplu şi lui Fronton, prin care am putut vedea dragostea voastră a tuturora. 2. Fie ca pururea să rnă bucur de voi, dacă sînt vrednic. Se cuvinte, dar, să slăviţi în tot chipul pe Iisus Hristos, Cel ce v-a slăvit pe voi, ca uniţi într-o singură ascultare, supuşi episcopului şi preoţimii, să fiţi sfinţiţi în toate.
C APITO1U1 III
1. Nu vă poruncesc ca şi cum as fi cineva. Chiar dacă sînt pus în lanţuri pentru nume 5, nu sînt încă desăvîrşit în Iisus Hristos ; pentru că eu acum încep să învăţ în şcoala lui Iisus şi vă grăiesc vouă ca unor tovarăşi de învăţătură. Că trebuie să fiu pregătit de voi pentru luptă, prin credinţa, îndemnul, răbdarea şi îndelunga voastră răbdare. 2. Dar pentru că dragostea nu-mi îngăduie să tac atunci cînd e vorba de voi, de aceea am luat-o înainte spre a vă ruga să mergeti împreună cu voinţa lui Dumnezeu. Că şi Iisus Hristos, viaţa noastră cea nedes-părţită, este voinţa Tatălui, după cum şi episcopii, cei rînduiţi pînă la marginile lumii, sînt în voinţa lui Iisus Hristos.
CAPITOLUL IV
1. De aceea şi voi trebuie să mergeti împreună cu voinţa episco​pului, lucru pe care îl şi faceţi. Că venerabila voastră preoţime, vred-nică de Dumnezeu, este aşa de unită cu episcopul ca şi coardele cu chitara. De aceea este cîntat Iisus Hristos în unirea voastră şi în ar-monioasa voastră dragoste. 2. Fiecare din voi deci să fiţi un cor ; şi în armonia întelegerii dintre voi, luînd în unire melodia lui Dumnezeu, să cîntati prin Iisus Hristos cu un glas Tatălui, ca să vă audă şi să vâ
a făcut pe Ch. Bruston, Ignace, diacre d'An,tioch<e, în: Revue de Theologie, Mon-tauban, 1893, nr. 2 şi pe Ed. Bruston, Ignace cTAntioche, ses epitres, sa vie, sa theo-logie, Paris, 1897, să conchidă că Sfîntul Ignatie n-a fost episcop, ci diacon. Conclu-zia acestora nu rezistă, însă, în fata textului din Epistola către Romani II, 2, în care Sfîntul Ignatie se numeşte pe sine episcop : «că Dumnezeu a învrednicil pe episcopul Siriei să lie găsit vrednic a li trimis din răsărit în apus». Dealitfel, această formula de smerenie — că este o formula de smerenie şi nu arătarea unei situaţii ierarhice — a fost foloisiită şi de Pavel, tot în legătură cu diaconii în Coloseni, 1, 7 şi 4, 7; Ignatie imită aici pe marele său înaintaş (la: Auguste Lelong, Op. cit., nota II, 1, p. 5—6i şi: P. Th. Camelot, Op. cit., n. 5, p. 69).
5. pentru nume, adică : pentru numele de creştin.
SP. IGMAtlE, CATftE EFESENÎ
cunoască prin faptele bune pe care le faceţi, că sînteţi mădulare ale Fiului Său. Vă este, dar, de folos să fiţi într-o unire fără prihană, pen-tru ca să aveţi pururea parte şi de Dumnezeu.
CAPITOLUL V
1. Dacă eu, în scurtă vreme, am avut o legătură ca aceasta cu epis-copul vostru, nu omenească, ci duhovnicească, cu cît m&i mult vă fericesc pe voi, că sînteţi atît de uniţi cu el, cum e unită Biserica cu Iisus Hristos şi cum e unit Iisus Hristos cu Tata], pentru ca toate să fie de acord în unire ? 2. Nimeni să nu se înşele ! Dacă cineva nu-i înăuntru, unde este jertfelnicul, este lipsit de «pîinea lui Dumnezeu» 6. Dacă rugăciunea unuia sau a doi are atîta putere, cu cît mai mult ru-găciunea episcopului şi a întregii Biserici. 3. Cel care nu vine la adu-nare7 sste un îngîmfat şi singur s-a şi despărţit8; că este scris «CeJor mîndri Dumnezeu le stă împotrivă» 9. Să ne străduim, dar, să nu ne împotrivim episcopului, ca să fim supuşi lui Dumnezeu.
CAPITOLUL V I
1. Cu cît vede cineva pe episcop că tace 10, cu atît mai mult să-1 respecte ; că trebuie să primim pe eel pe care Stăpînul casei îl trimite să-i administreze casa ” ca pe însuşi Cel ce 1-a trimis 12. Este lămurit, aşadar, că trebuie să privim pe episcop ca pe Domnul însuşi. 2. Chiar Onisim vă laudă mult pentru buna voastră rînduială, în Dumnezeu, că vieţuiţi toţi după adevăr şi că nu se află între voi nici o erezie şi nici nu ascultaţi pe altcineva mai mult decît pe Itsus Hristos, Care vă gră-ieşte adevărul.
CAPITOLUL VII
1. Sînt unii oameni care obişnuiesc să poarte numele ls cu viclenie condamnabilă, făcînd şi alte fapte nevrednice de Dumnezeu ; de aceştia trebuie să fugiţi ca de fiare, pentru că sînt cîini turbaţi, care muşcă pe furiş ,- trebuie să vă feriţi de ei, că muşcăturile lor sînt greu de vinde-cat. 2. Un singur doctor este, trupesc şi duhovnicesc, născut şi nenăs-
6. In. 6, 33.
7. 7a adunare, addcă : la slujbele de la biserica.
8. de biserica.
9. Pilde 3, 34; lac. 4, 6 ; 1 PI. 5, 5.
10. Acest text se explică prin textul din capitolul XV, 1 : *maî bine esfe să
taci şi să Hi decît să vorbeşti şi să nu tii».
11. Lc. 12, 42; Mi. 24, 45.
12. Mt. 10, 40; Me. 9, 37; Lc. 9, 48; In. 13, 20.
13. de creştin.
160
SCRtERILE PARINŢILOR APOSTOLICI
cut, Dumnezeu în trup, în moarte viaţă adevărată, din Maria şi din Dumnezeu, mai întîi pătimitor şi apoi nepătimitor, Iisus Hristos, Dom-nul nostru.
CAPITOL Ul VIII
1. Să nu vă înşele cineva, — după cum nici nu vă lăsaţi înşelaţi — pentru că toţi sînteţi ai lui Dumnezeu. Cînd n-a pătruns nici o ceartă între•voi, care poate să vă chinuie, înseamnă că trăiţi după Dumnezeu. «Lepădătura» u voastră sînt eu şi mă curăţesc pentru voi cei din Efes, biserica cea vestită în veci. 2. Cei trupeşti nu pot face cele duhovni-ceşti, nici cei duhovniceşti cele trupeşti15, după cum nici credinţa nu poate săvîrşi faptele necredinţei, nici necredinţa faptele credintei. Dar chiar acelea pe care le faceţi voi după trup şi acelea sînt duhovni​ceşti, că voi pe toate le faceţi în Iisus Hristos.
CAPITOLUL IX
1. Am aflat că au trecut pe la voi unii, care aveau o învăţătură rea. Pe aceştia nu i-ati lăsat să semene între voi; v-aţi astupat urechi-le, ca să nu primească cele semănate de ei, pentru că sînteţi pietre ale templului Tatălui, pregătiţi pentru zidirea lui Dumnezeu Tatăl, ridicaţi la înălţime cu unealta lui Hristos, care este crucea, folosindu-vă de Duhul eel Sfînt, ca de o funie. Credinţa vă este povăţuitor spre înălţi​me, iar dragostea cale, care urcă la Dumnezeu. 2. Sînteţi, aşadar, cu toţii şi tovarăşi de drum şi purtători de Dumnezeu şi purtători de tem​ple şi purtători de Hristos. şi purtători de cele sfinte, în toate împodo-biţi cu poruncile lui Iisus Hristos ; de care şi eu bucurîndu-mă, am fost învrednicit, să vorbesc cu voi prin cele ce vă scriu, şi să mă bucur împreună cu voi, că voi, ducînd o altă viaţă, nu iubiţi nimic altceva decît numai pe Dumnezeu.
CAPITOLUL X
1. «Rugaţi-vâ neincetat» 16 pentru ceilalţi oameni. Că este şi în ei nădejde de pocăinţă, ca să aibă parte de Dumnezeu. îngăduiţi-le să fie învăţaţi chiar din faptele voastre. 2. Faţă de mînia lor, voi fiţi blînzi, faţă de lăudăroşenia lor, voi fiţi smeriţi, faţă de hulile lor, voi faceţi rugăciuni, faţă de rătăcirea lor, voi fiţi «tari în credinţă» 17, faţă de
14. l Cor. 4, 13.
15. Rom. 8, 5; 1 Cor. 2, 14.
16. 1 Tes. 5, 17.
17. Col. 1, 23.
SF. IGNATIE, CATRE EFESENI
161
sălbăticiunea lor, voi fiţi potoliţi. Nu căutaţi să-i imitaţi pe ei. 3. Să le fim fraţi, prin blîndeţea noastră ,• să ne străduim să timităm pe Dom-nul» 18; — Cine a fost mai nedreptăţit ca El ? Cine a fost mai lipsit ? Cine a fost mai dispreţuit ? —ca să nu se găsească în voi iarbă a dia-volului, ci să rămîneţi, trupeşte şi duhovniceşte, în Iisus Hristos, în toată curătenia şi cuminţenia.
CAPITOLULXI
1. Sînt vremile cele din urmă 19. Să ne ruşinăm, deci, şi să ne temem de îndelunga răbdare a lui Dumnezeu, ca să nu ne fie spre osîndă. Una din două : sau să ne temem de mînia care va să vină20 sau să iubim harul de acum ! Numai să fim găsiţi în Hristos Iisus, spre a vie-tui adevărat. 2. Nimic să nu iubiţi în afară de Hristos, în Care port lanturile, mărgăritarele cele duhovniceşti. Facă Dumnezeu să înviez cu ele, prin rugăciunea voastră, de care facă Dumnezeu să am tot-deauna parte, ca să fiu găsit în moştenirea creştinilor din Efes, care au fost totdeauna uniţi şi cu Apostolii, prin puterea lui Iisus Hristos.
CAPITOLULXII
1. Stiu cine sînt şi cui scriu; eu sînt eel osîndit, voi cei miluiţi ; eu în primejdie, voi întăriţi. 2. Voi sînteţi drumul pe care merg cei care au să fie ucişi pentru Dumnezeu. Voi sînteţi cei iniţiaţi în taine împreună cu Pavel, omul eel sfintit, eel ce a suferit mucenicia, eel vrednic de fericire, pe ale cărui urme, facă Dumnezeu, să fiu gâsit şi eu, cînd voi ajunge înaintea lui Dumnezeu ,- pe urmele lui Pavel, care, într-o întreagă epistolă, vă pomeneşte pe voi în Hristos Iisus.
CAP1TOLUL XIII
1. Sîrguiţi-vă, dar, să vă adunaţi mai des pentru Euharistia lui Dumnezeu şi spre slava Lui. Cînd vă adunaţi des, sînt nimicite puteri-le satanei, iar prin unirea credinţei voastre se risipeşte prăpădul lui. 2. Nimic nu-i mai bun ca pacea, în care încetează ,orice război al ce-lor cereşti 21 şi pămînteşti 22.
18. 1 Tes. 1, 6.
19. 1 In. 2, 18.
20. Mt. 3, 7.
21. războiul celor cereşti; adică : războiul dus de duhurile răutăţii de care vor-
beşte Pavel în Efes. 2, 2 şi 6, 12.
;
22. 51 păm”mteşti, adică : războiul dus de păgîni şi eretici împotriva creştinilor.
11 — Părinţi •apostolici
162
_
SCRIERILE PÂRINTILOR APOSTOLlCl
CAPITOLUL XIV
1. Nimic din acestea nu vă este necunoscut, dacă aveţi, în chip de-săvîrşit, în Iisus Hristos, credinţa şi dragostea, care sînt început şi sfîrşit vieţii ,■ început este credinţa ,• sfîrşit, dragostea. Cînd acestea două sînt unite, este Dumnezeu, iar toate celelalte virtuţi, care decurg din ele, due la frumuseţea morală. 2. Nici un om, care mărturiseşte credinţă nu păcătuieşte şi nici eel care are dragoste nu urăşte. «Se cunoâşte pomul după roada lui»23; tot aşa cei care mărturisesc că sînt ai lui Hristos se vor arăta prin cele ce fac. Că acum nu-i vorba de o simplă mărturisire a credinţei, ci de a fi găsit pînă la sfîrşit cu credinţa puternică.
CAPITOLUL XV
1. Mai bine este să taci şi să fii, decît să vorbeşti şi să nu fii. Bine este a învăţa, dacă eel ce învaţă face. Unul este Invăţătorul24, Cel Care «a zis şi s-au îăcut»25; iar cele pe care le-a făcut tăcînd, sînt vrednice de Tatăl Lui. 2. Cel ce are cu adevărat cuvîntul lui Iisus, ace-la poate să audă chiar tăcerea Lui, ca să fie desăvîrşit, pentru ca să facă prin cele ce spune şi să se cunoască prin cele ce tace. Nimic nu-i ascuns Domnului, ci chiar cele ascunse ale noastre sînt aproape de El. 3. Pe toate, dar, să le facem ca şi cum Domnul ar locui în noi, ca să fim temple ale Lui 26 ,• că El este în noi Dumnezeul nostru precum şi este şi se va arăta înaintea feţei noastre, dacă îl iubim cu dreptate.
c a pi•i t o l u l xvi
1. *Nu vă inşelaţi, fraţii mei; cei care sirică casele nu vor moşteni împărăţia lui Dumnezeu» 27. 2. Dacă, sînt daţi morţii cei care cu trupul strică casa cuiva 28, cu cît mai mult cel care strică, printr-o rea învă-ţătură 2i), credinţa lui Dumnezeu, pentru care Iisus Hristos a fost răs-tignit ? Unul ca acesta, fiind întinat, va merge în focul cel nestins, la fel şi cel care-1 ascultă.
23. Mf. 12, 33.
24. Mt. 23, 8.
25. Ps. 32, 9 ; 148, 5.
26. / Cor. 3, 16; 6, 19.
27. î Cor. 6, 9. 10.
28. Lev. 20, 10 ; In. 8, 5.
29. E vorba de eretici.
SP. iGNaTie, cătRe efeseNî
163
CAP1TOLUL XVII
1. De aceea a primit Domnul mir pe capul Lui30, ca în Biserica Lui să miroase parfumul nestricăciunii. Să nu vă ungeţi, deci, cu miro-sul eel greu al învăţăturii stăpînitorului veacului acestuia 31, ca să nu vă ducă în robie din viaţa ce vă stă în faţă. 2. Pentru ce nu sîntem cu toţii înţelepţi, primind cunoştinţa lui Dumnezeu, care este Iisus Hris-tos ? Pentru ce pierim, în chip nebunesc, necunoscînd harul, pe care ni 1-a trlmis cu adevărat Domnul ?
c a p i t o.l u l xviii
1. Duhul meu este «lepădătură» 32 a crucii, care este «smintealâ» pentru cei necredincioşi, dar pentru noi mîntuire şi viaţă veşnică3S. «Unde este înţeleptul ? Unde este întiebătorul ?» 34. Unde este lauda celor ce-şi zic pricepuţi ? 2: Dumnezeul nostru Iisus a fost zămislit de Maria, după rînduiala lui Dumnezeu, din sămînţa lui David35 şi din Duhul Sfînt; s-a născut şi a fost botezat, ca prin patima Lui să cură-ţească apa.
CAPITOLUL XI X
1. Stăpînitorul veacului acestuiase n-a cunoscut fecioria Mariei37, naşterea lui Hristos din ea şi moartea Domnului. Trei taine răsunătoa-re, care s-au săvîrşit în tăcerea lui Dumnezeu. 2. Dar cum s-au desco-perit veacurilor ? O stea a strălucit pe cer mai mult decît toate ste-lele ; lumina ei era nespusă şi noutatea ei minuna ,■ toate celelalte ste​le, împreună cu soarele şi luna, horă făceau în jurul stelei, care co-vîrşea cu lumina ei pe toate. Şi tulburare a fost. De unde noutatea aceasta că steaua nu se aseamănă cu celelalte stele ? 3. Atunci orice magie s-a nimicit şi orice legătură a răutăţii a pierit; neştiinţa s-a risipit; iar vechea împărăţie a căzut, cînd Dumnezeu s-a arătat în trup omenesc spre înnoirea vieţii veşnice 38. A luat început ceea ce fusese hotărît de Dumnezeu şi prin aceasta toate se puneau în mişcare, pen​tru că se pregătea nimicirea morţii.
30. Mt. 26, 6-7; Me. 14, 3; Lc. 7, 37-38; In. 11, 2 ; 12, 3.
31. In. 14, 30.
32. 1 Cor. 4, 13.
33. 1 Cor. 1, 23. 24.
34. 1 Cor. 1, 20.
35. In. 7, 42; Rom. 1, 3 ; 2 Tim. 2, 8.
36. In. 14, 30.
37. Lc. 1, 27. 34.
38. Rom. 6, 4.
164
SCRIERILE PARINŢ1LOR APOSTOLICI
CAPITOLUL XX
1. Dacă Iisus Hristos, cu rugăciunile voastre, ma va învrednici şi dacă-i va fi voinţa, în o a doua epistolă, pe care vreau să v-o scriu, vă voi vorbi despre iconomia întrupării de care începusem să vă spun, despre omul eel nou, Iisus Hristos, despre credinta în El, despre dra-gostea pentru El, despre patima şi învierea Lui. 2. Mai ales dacă Dom-nul îmi va descoperi că fiecare din voi şi toţi îndeobşte vă adunaţi în harur, care vine de la numele Său, într-o singură credinţă şi în Tisus Hristos «cei după trup din neamul lui David* 39, Fiu al omului şi Fiu al lui Dumnezeu, pentru ca voi să vă supuneţi cu mintea neîmpărţită episcopului şi preoţimii, frîngînd o pîine, care este leacul nemuririî şi doctorie pentru a nu muri, ci a trăi veşnic în Iisus Hristos.
CAPITOLUL XXI
1. Sufletul meu mi-1 dau pentru voi şi pentru cei pe care i-aţi tri-mis spre cinstirea lui Dumnezeu în Smirna, de unde vă şi scriu, multu-mind Domnului şi iubindu-1 pe Policarp ca şi pe voi. Aduceţi-vă aminte de mine, precum şi Iisus Hristos îşi aduce aminte de voi. 2. Rugaţi-vă pentru Biserica din Siria, de unde sînt dus în lanturi la Roma, eu, care sînt eel din urmă dintre credincioşii de acolo, care am fost în-vrednicit a fi găsit în preţuirea lui Dumnezeu. Fiţi sănătoşi în Dumne​zeu Tatăl şi în Iisus Hristos, nădejdea noastră comună.
39. In. 7, 42; Rom. 1, 3; 2 Tim. 2, 8.
IGNATIE CÂTRE MAGNEZIENI
Ignatie, numit şi Teoforul, Bisericii care este în Magnezia lîngă rîul Meandru, celei binecuvîntate în harul lui Dumnezeu Tatăl în Hris-tos Iisus, Mîntuitorul nostru, întru Care o îmbrăţişez şi îi doresc multă bucurie în Dumnezeu Tatăl şi în Iisus Hristos.
CAPITOLULI
1. Cunoscînd buna rînduială a dragostei voastre celei după Dum​nezeu, cu bucurie m-am hotărît să vă grăiesc în credinţa lui Iisus Hris​tos. 2. Fiind învrednicit cu un nume de mare cuviinţă dumnezeiască *, cînt bisericilor cu lanţurile pe care le port şi le doresc unire cu trupul şi cu duhul lui Iisus Hristos, viaţa noastră veşnică. Le doresc unire în credinţă şi îh dragoste, pe care nimic n-o depăş•eşte, şi, ceea ce-i mai de seamă, unire în Iisus şi Tatăl ,• în Care, răbdînd şi scăpînd de toată ispita stăpînitorului veacului acestuia2 vom avea parte de Dumnezeu.
C A P I T OJL U L II
1. Am fost învrednicit să vă văd pe voi prin Damas, episcopul vostru, vrednic de Dumnezeu şi prin vrednicii preoţi Basu şi Apolonie şi prin eel împreună cu mine rob, diaconul Zotion, de care m-aş bucu-ra 3, că se supune episcopului ca harului lui Dumnezeu, iar preoţimii ca legii lui Iisus Hristos.
CAPITOL UL III
1. Se cuvine ca voi să nu abuzaţi de vîrsta4 episcopului vostru, ci să-i daţi tot respectul potrivit puterii lui Dumnezeu, care este în el ;
1. E vorba de numele de creştin, mai potrivit decît altele care au fost propuse:
Hristos, Teoiot, mucenic, episcop, înlănţuit.
2. In. 14, 30.
3. să-1 am în slujba mea.
4. de vîrsta, adică: de tinereţea.
166
SCRIERILE PARINŢILOR APOSTOLICI
ştiu că şi sfinţii preoţi nu se uită că a fost rmduit de curînd episcop, ci, ca nişte oameni înţelepţi în Dumnezeu se supun lui,- dar nu lui, ci Tatălui lui Iisus Hristos, Episcopul tuturor. 2. Aşadar în cinstea Celui Care ne-a voit pe noi, se cuvine să ne supunem episcopului fără nici o fătărie, că nimeni nu înşeală pe episcopul acesta văzut, ci îl înşeală pe Cel nevăzut. Că într-o împrejurare ca aceasta n-avem să dăm cuvînt trupului, ci lui Dumnezeu, Care cunoaşte cele ascunse.
CAPITOLULIV
1. Se cuvine, dar, nu numai să ne numim creştini, ci să şi fim ; că sînt unii care numesc pe episcop episcop, dar fac pe toate fără el. Unii ca aceştia nu mi se par a avea o conştiinţă curată, pentru că adună-rile lor de slujbă nu sînt întemeiate potrivit poruncii Domnului.
CAPITOLUL V
| 1. Lucrurile au un sfîrşit, iar în fata noastră stau acestea două : moartea şi viaţa ,- şi fiecare «are sâ meargă la locul lui» 5. 2. După cum sînt două monezi, una a lui Dumnezeu, iar alta a lumii şi fiecare din ele au o întipăritură proprie, tot aşa şi cei necredincioşi au întipăritura lumii acesteia, iar cei credincioşi au, în dragoste, întipăritura lui Dumnezeu Tatăl prin Iisus Hristos; dacă nu alegem, prin El de buna voie moartea, în patima Lui, nu avem în noi viaţa Lui.
CAPITOLUL VI
1. Aşadar, pentru că în persoanele amintite mai înainte, am văzut, în credinţă, întreaga voastră comunitate, şi am iubit-o, vă îndemn să vă străduiţi să le faceţi pe toate în unire cu Dumnezeu, avînd întîi-stătător pe episcop, care este în locul lui Dumnezeu, pe preot,i care sînt în locul soborului Apostolilor şi pe diaconi care-mi sînt aşa de dragi, cărora li s-a încredinţat slujirea lui Iisus Hristos, Care mai îna​inte de veci, era la Tatăl şi la sfîrşit s-a arătat. 2. Asemănîndu-vă, dar, toţi în purtări cu Dumnezeu, respectaţi-vă unul pe altul; nimeni să nu se uite trupeşte la semenul său, ci totdeauna să vă iubiţi unul pe altul în Iisus Hristos. Să nu fie nimic între voi care să vă poată dezbina, ci uniţi-vă cu episcopul şi cu întîistătătorii voştri, potrivit chipului şi în-văţăturii celei nestricăcioase.
5. Fapte 1, 25.
SF. IGNATIE, CATRE MAGNEZIENI
167
CAPITOLUL VII
1. După cum Domnul n-a făcut nimic, nici prin El Insuşi, nici prin Apostoli, fără Tatăl6, cu Care era unit7, tot aşa şi voi să nu faceţi nimic fără episcopi şi fără preoţi; nici să nu încercaţi să vi se pară că este binecuvîntat a face ceva de unul singur, ci în comun : o sin-gură rugăciune, o singură cerere, o singură minte, o singură nădejde în dragoste, în bucuria cea neprihănită, care este Iisus Hristos, decît Care nu .este nimic mai bun. 2. Adunaţi-vă cu totii ca într-un templu al lui Dumnezeu, ca la un altar, în jurul unuia Iisus Hristos, Care a ieşit de la Unul Tatăl, Care este unul şi la Tatăl s-a întors.
CAPITOLUL VIII
1. Să nu fiti înşelaţi cu învăţături străine nici cu basme vechi, care nu sînt de folos ; dacă şi acum trăim după lege8, atunci mărturisim că n-am primit harul. 2. Dumnezeieştii profeţi au trait potrivit învăţăturii lui Iisus Hristos, de aceea au şi fost prigoniţi; ei au fost însufleţiţi de harul Lui, pentru a încredinţa pe cei neascultători, că unul este Dum​nezeu, Care s-a arătat prin Iisus Hristos, Fiul Lui, Care este Cuvîntul Lui ieşit din tăcere, Care în toate a bineplăcut Celui ce L-a trimis °.
CAPITOLUL IX
1. Aşadar, cei care au trait în rînduielile cele vechi şi au venit la nădejdea cea nouă, să nu mai ţină sîmbăta, ci duminica, în care şi viaţa noastră a răsărit, prin El şi prin moartea Lui, 2. pe care unii o tăgă-duiesc. Prin taina aceasta am primit credinţa şi de aceea suferim, ca să fim găsiţi ucenici ai lui Iisus Hristos, singurul nostru învăţător. 3. Cum vom putea trăi noi fără El, cînd şi profeţii, fiind cu duhul uceni-cii Lui, II aşteptau ca învăţător ? Şi de aceea Cei pe care pe buna dreptate îl aşteptau, i-a sculat din morţi, cînd a venit pe pămînt10. ,
CAPITOLUL X
1. Să nu fim, dar, nesimţitori faţă de bunătatea Sa ! Că dacă ne-ar face nouă după faptele noastre, n-am mai fi. De aceea, fiind ucenici ai
6. In. 5, 19. 30 ; 8, 28.
7. In. 10, 30.
8. legea mozaică.
9. In. 8, 29.
10.
Vorbeşte de pogorirea lui Iisus in iad.
168
SCRIERILE PARINŢILOR APOSTOLICI
Lui, să învăţăm a trăi potrivit creştinismului u. Cel care se numeşte cu alt nume decît acesta, nu este al lui Dumnezeu. 2. îndepărtaţi, dar, aluatul eel rău, eel învechit, eel înăcrit12, şi prefăceţi-vă în aluat nou, care este Iisus Hristos. Săraţi-vă cu El, ca să nu se strice cineva dintre voi, pentru că după miros vă veti vădi. 3. Este o nebunie să vorbeşti de Hristos şi să trăieşti ca iudeii. Că nu creştinismul a crezut în iuda-ism, ci iudaismul în creştinism, în care s-a adunat toată limba, care a crezut în Dumnezeu.
CAP! TOLUL XI
1. Iar acestea, iubiţii mei, nu pentru că am aflat că unii din voi sînt aşa, ci, ca unul mai mic decît voi, vreau să vă feresc, să nu cădeţi în undiţele slavei deşarte, ci să fiti încredinţaţi de naşterea, de patima şi de învierea, care a fost pe timpul guvernării lui Pilat din Pont. Toate acestea au fost cu adevărat şi sigur săvîrşite de Iisus Hristos, «nâdej-dea noastră» 1S, de Care, facă Dumnezeu, ca nimeni din voi să nu se depărteze.
CAP ITOLUL XII
1. M-aş bucura de voi în totul, dacă as fi vrednic ; dar deşi sînt legat, totuşi nu sînt ceva faţă de unul din voi cei dezlegaţi. Ştiu că nu vă lăudaţi, că aveti în voi înşivă pe Iisus Hristos ; dar, mai bine spus, cînd vă laud, ştiu că vă ruşinati, după cum este scris, că «dreptul este luişi pîriş* u.
CAPITOL UL XIII
I.
Străduiti-vă să fiţi tari în dogmele Domnului şi ale apostolilor,
pentru ca tin toate cite iaceţi să sporiţh 15 cu trupul şi cu duhul, în
credinţă şi în dragoste, în Fiul şi în Tatăl şi în Duhul, la început şi la
sfîrşit, împreună cu vrednicul vostru episcop şi cu cununa cea vred-
nică şi duhovnicească a preoţimii voastre şi a diaconilor după Dum​
nezeu. 2. Supuneţi-vă episcopului şi unii altora 16, după cum Iisus Hris​
tos s-a supus după trup Tatălui, iar apostolii lui Hristos şi Tatălui şi
Duhului, ca să fie unire trupească şi sufletească.
II.
In Antiohia s-au numit ipemtru întîia oară ucenicii lui Hristos creştini (Fapte
11, 26) şi tot un antiohian foloseşte întîia oară pentru religia creştină termenul creş-
tinism.
12. 1 Cor. 5, 7. 13 1 Tim. 1, 1.
14. Pilde 18, 17.
15. Ps. 1, 3.
16. Eles. 5, 21.
SF. IGNATIE, CATRE MAGNEZIENI
169
CAP1TOLUL XIV
1. Ştiind că sînteţi plini de Dumnezeu, v-am sfătuit pe scurt. Po-rneniţi-mă în rugăciunile voastre, ca să am parte de Dumnezeu. Pome-niţi şi Biserica Siriei, după numele căreia nu sînt vrednic să fiu numit ; că am nevoie de rugăciunea voastră unită în Dumnezeu şi de dragos-tea voastră, ca Biserica din Siria să fie învrednicită a fi acoperită cu roua Bisericii voastre.
CAPITOLUL XV
1. Din Smirna, de unde vă şi scriu, vă îmbrăţişează eîeseniil7; ei au venit ca şi voi spre slava lui Dumnezeu şi m-au încurajat în toate, îm-preună cu Policarp, episcopul smirnenilor. Vă îmbrăţişează şi celelalte Biserici în cinstea lui Iisus Hristos. Fiţi sănătoşi în unirea lui Dumne​zeu, avînd duh nedespărţit, care este Iisus Hristos.
17. Delegaţii Bisericii din Efes, care au venit să-1 salute pe Ignatie.
IGNATIE CÂTRE TRALIENI
Ignatie, numit şi Teoforul, Bisericii celei iubite de Dumnezeu, Tatăl lui Iisus Hristos, Bisericii sfinte, care este in Trales din Asia, celei alese şi vrednice de Dumnezeu, celei ce este în pace, în trup şi duh, prin patima lui Iisus Hristos, nădejdea noastră în învierea, care ne duce la El; Biserică pe care o şi îmbrăţişez în chip apostolic în plinătatea ei şi-i doresc multă bucurie.
C AP ITOLUL I
1. Am aflat că aveţi suflet fără de prihană şi stalornic în răbdare, nu din obişnuinţă, ci din fire, după cum mi-a arătat Polibie, episcopul vostru, care, cu voia lui Dumnezeu şi a lui Iisus Hristos, a venit în Smirna şi s-a bucurat împreună cu mine eel înlănţuit în Hristos Iisus atît de mult, încît am văzut în el toată mulţimea credincioşilor voş-tri. 2. Primind, dar, prin el, bunăvoinţa voastră cea după Dumnezeu, am slăvit pe Dumnezeu, pentru că, după cum am aflat, v-am găsit că sînteţi mrmători ai lui Dumnezeu» 1.
CAPITOLUL II
1. Cînd vă supuneţi episcopului ca lui Iisus Hristos, îmi păreţi că vieţuiţi nu după om, ci după Iisus Hristos, Care a murit pentru noi, pentru ca, crezînd în moartea Lui, să scăpaţi de moarte. 2. Este, aşa-dar, de neapărată trebuinţă, precum şi faceţi, să nu faceţi nimic fără episcop, ci să vă supuneţi şi preoţimii ca Apostolilor lui Hristos, nă​dejdea noastră 2, în Care vom fi găsiţi dacă vieţuim aşa. 3. Trebuie ca şi diaconii, ca slujitori ai tainelor lui Iisus Hristos, să placă tuturor în
1. E/es. 5, 1.
2. î Tim. 1, I.
SF. IGNATIE, CATRE TRALIENI
171
tot chipul. Că nu sînt slujitori ai mîncărilor şi băuturilor, ci slujitori ai Bisericii lui Dumnezeu. Trebuie, dar, să se ferească de învinuiri ca de foe.
CAPITOLUL III
1. De asemenea, toţi să respecte pe diaooni ca pe Iisus Hristos ; să respecte şi pe episcop, care este chip al Tatălui, iar pe preoţi ca pe sobor al lui Dumnezeu şi ca adunare a Apostolilor. Fără de aceştia nu se poate vorbi de biserică. 2. Sînt convins că despre acestea şi voi gîndiţi la fel. Dovada dragostei voastre am primit-o şi o am cu mine în episcopul vostru, al cărui fel de purtare este mare lecţie, iar blîn-deţea lui, putere; socot că şi păgînii îl respectă. 3. Pentru că vă iubesc, vă cruţ, deşi as fi putut să vă scriu despre aceasta mai cu tărie. N-am de gînd să vă poruncesc ca un apostol, cînd sînt un osîn-dit.
CAPITOLUL IV
1. Gîndesc multe despre Dumnezeu ,• dar îmi pun măsură mie în-sumi, ca nu cumva, cu lauda mea, să mă pierd. Acum, însă, trebuie mai mult să mă tern şi să nu iau aminte la cei care mă laudă. 2. Că cei care vorbesc cu mine aşa, mă biciuiesc. Da, doresc să sufăr, dar nu ştiu de sînt vrednic Mulţi nu văd rîvna mea, dar ea se luptă cu mine şi mai mult. Am nevoie de blîndeţe, care nimiceşte pe «stăpînitorul vea-cului acestuia» 3.
CAPITOLUL V
1. N-aş putea oare să vă scriu de lucrurile cele cereşti ? Negreşit! Dar mă tem să nu vă fac rău, că sînteţi încă prunci4. Iertaţi-mă ! Nepu-tîndu-le purta, mă tem să nu vă sugrumaţi. 2. Că şi eu, deşi sînt în lanţuri şi pot înţelege cele cereşti, ierarhia îngerilor, cetele stăpîniilor, cele văzute şi cele nevăzute, totuşi nu sînt încă ucenic. îmi lipsesc multe, ca să fiu vrednic de Dumnezeu.
CAPITOLUL VI
1. Aşadar, vă rog, nu eu, ci dragostea lui Iisus Hristos : Folosiţi numai hrană creştină ! Depărtati-vă de buruiana străină, care este ere-
3. In. U, 30.
4. 1 Cor. 3, 1.
172
SCRIERILE PARINTILOR APOSTOUCI
zie ! 2. Că ereticii, pentru a părea vrednici de crezare, amestecă pe Iisus Hristos cu propriile lor gînduri, întocmai ca cei care dau băuturi otrăvitoare amestecate cu miere şi vin; eel care nu ştie, ia cu plăcere băutura otrăvitoare şi moare din pricina acelei rele dulceţi.
C AP 1T0LUL V II
1. Feriti-vă de unii ca aceştia ! Şi veţi reuşi, dacă nu vă mîndriţi şi nu vă despărtiti de Iisus Hristos Dumnezeu, de episcop şi de porun-cile Apostolilor. 2. Cel care se află înăuntrul locaşului altarului este curat; eel care este în afară de altar, nu-i curat ,■ cu alte cuvinte, eel care face ceva fără episcop, fără preoţi şi fără diaconi, acela nu are conştiinţa curată.
CAPITOLUL VIII
1. Nu spun cu asta că am aflat aşa ceva despre voi, ci vreau să vă feresc de mai înainte, pentru că vă iubesc şi pentru că prevăd cursele diavolului. Voi, însă, întrarmîndu-vă cu bunătate, zidiţi-vă din nou în credinţă, care este trupul Domnului şi în dragoste, care este sîngele lui Iisus Hristos. 2. Nimeni să nu aibă ceva împotriva seme-nului său. Nu daţi prilej păgînilor, ca din pricina cîtorva nesocotinţi, să fie hulită mulţimea celor ce cred în Dumnezeu. «Vai de cel prin care, din pricina deşertăcmnii lui, se huleşte numele Meu de unii» 5.
CAP ITOLJUL IX
1. Fiti surzi, dar, cînd cineva vă vorbeşte altceva decît de Hristos, Cel din neamul lui David, Cel din Maria, Care cu adevărat s-a născut, a mîncat şi a băut, Care cu adevărat a fost prigonit pe timpul lui Pilat din Pont, Care cu adevărat a fost răstignit şi a înviat în văzul celor cereşti, al celor pămînteşti şi al celor dedesubt; 2. Care cu adevărat a înviat din morţi, înviindu-L pe El Tatăl Lui; după ase-mănare, Tatăl Lui ne va învia în Hristos Iisus şi pe noi, care credem în El fără de Care nu avem viata cea adevărată.
CAPITOLUL X
1. Dacă, după cum spun păgînii, adică necredincioşii, Hristos a pă-timit în aparentă — ei trăind în aparentă — pentru ce port eu lanţuri, pentru ce doresc să mă lupt cu fiarele ? Deci, degeaba mor. Spun eu oare minciuni despre Domnul ? 6.
5. Is. 52, 5.
6. 1 Cor. 15, 15.
SF. IGNATIE, CATRE TRALIENI
173
CAPITOLHL XI
1. Fugiţi, dar, de vlăstarele cele rele, care dau naştere la rod pur-tător de moarte, din care, dacă gustă cineva, moare îndată. Aceştia nu sînt sădire a Tatălui. 2. Dacă ar fi, s-ar arăta ramuri ale crucii, iar ro-dul lor ar fi nestricăcios. Prin cruce, prin patima Sa, Hris”tos vă chea-mă să fiţi mădulare ale Lui. Nu poate capul să se nască fără mădu-lare. Dumnezeu a făgăduit unire ; iar unirea este El.
CAPI TOLUL XII
1. Vă salut din Smirna împreună cu Bisericile lui Dumnezeu, care sînt cu mine; ele în toate privinţele m-au întărit trupeşte şi sufleteşte. 2. Vă roagă lanţurile mele, pe care le port pentru Hristos şi vă rog şi eu să dobîndesc pe Dumnezeu. Rămîneţi strînşi uniţi şi rugaţi-vă unii pentru alţii. Se cuvine ca fiecare din voi, dar mai ales preoţii, să întă-rească pe episcop, spre cinstea Tatălui lui Iisus Hristos şi a Apostoli-lor. 3. Doresc să mă ascultaţi cu dragoste, ca nu cumva prin cele ce vă scriu să fiu mărturie împotriva voastră. Rugaţi-vă pentru mine, care am nevoie de dragostea voastră, ca, în milostivirea lui Dumnezeu, să fiu învrednicit de moştenirea, pe care sînt gata să o dobîndesc şi să nu fiu găsit nevrednic.
CAPITOLUL XIII
1. Vă salută cu dragoste smirnenii şi efesenii. Pomeniţi în rugăciu-nile voastre Biserica din Siria, al cărui mădular nu sînt vrednic a fi numit, că sînt eel din urmă dintre ei. 2. Fiţi sănătoşi în Iisus Hristos. Supuneţi-vă episcopului ca poruncii lui Dumnezeu, de asemenea şi pre-oţilor. Iubiţi-vă fiecare unul pe altul cu inimă neîmpărţită. 3. Duhul meu se curătă pentru voi nu numai acum, ci şi cînd voi dobîndi pe Dumnezeu. Sînt încă în primejdie ; dar credincios este Tatăl în Iisus Hristos să-mi împlinească rugăciunea mea şi a voastră. Facă Dumne​zeu să fiţi în El fără prihană.
IGNATIE CÂTRE ROMANI
Ignatie, numit şi Teoforul, Bisericii celei miluite prin măreţia Tată-lui Celui prea înalt şi a lui Iisus Hristos, singurul Lui Fiu, Bisericii celei iubite şi luminate prin voinţa Celui ce voieşte pe toate cîte sînt, potrivit credinţei şi dragostei lui Iisus Hristos, Dumnezeul nostru, Bise​ricii care este şi stă in frunte în ţara romanilor, vrednică de Dumne-zeu, vrednică de cinste, vrednică de fericire, vrednică de laudă, vred​nică de a dobîndi ce doreşte, vrednică de curăţie, Bisericii care stă în fruntea dragostei, care tine legea lui Hristos, care poartă numele Tată-lui, pe care o şi salut în numele lui Iisus Hristos, Fiul Tatălui; celor uniţi, după trup şi duh, cu toată porunca Lui, celor plini, fără deose-bire, de harul lui Dumnezeu şi celor curătiţi de orice culoare străină, multă bucurie fără prihană în Iisus Hristos, Dumnezeul nostru.
CAPITOLOL I
1. Prin rugăciunile mele către Dumnezeu am să reuşesc să vă văd feţele voastre cele vrednice de văzut şi să primesc chiar mai mult decît am cerut ; că, fiind înlănţuit în Hristos Iisus, nădăjduiesc să vă îmbrăţişez; şi dacă va fi voia lui Dumnezeu să fiu învrednicit să merg pînă la capăt. 2. începutul este bine rînduit, dacă dobîndesc ha​rul de a primi neîmpiedicat moştenirea mea. Mă tern, însă, ca dragos-tea voastră să nu-mi facă nedreptate ,• că vouă vă este uşor să faceţi ce voiţi; dar mie îmi este greu să dobîndesc pe Dumnezeu, dacă voi nu mă veţi cruţa.
CAPITOLUL II
1. Nu vreau ca voi «să plăceţi oamenilor, ci să plăceţi lui Dumne-zeu» 1, precum şi plăceţi. Nici eu nu voi avea vreodată un prilej ca acesta să dobîndesc pe Dumnezeu şi nici voi, dacă veţi tăcea, nu veţi putea să vă înscrieţi numele la o faptă mai buna. Dacă veţi tăcea cu
1. î Tes. 2, 4.
SP. idNATIE, CÂTftE ROMANi
privire la mine, eu voi fi al lui Dumnezeu ; dar dacă-mi veţi iubi tru-pul meu, va trebui să alerg din nou. 2. Nu-mi daţi mai mult decît aceea de >a fi jertfit lui Dumnezeu2 ; jer•tfelnicul este încă gala ; voi, ajungînd prin dragoste cor, să cîntaţi Tatălui în Hristos Iisus, că Dum​nezeu a învrednicit pe episcopul Siriei să fie găsit vrednic de a veni din răsărit în apus. Că bun lucru este a apune din lume spre Dumne​zeu, pentru a răsări în Dumnezeu.
CAPITOLUL III
1. Niciodată n-aţi pizmuit pe nimeni ; pe alţii i-aţi învăţat8. Eu, însă, vreau să fie trainice acelea, pe care le porunciţi prin învăţăturile voastre. 2. Mie cereţi-mi numai atît : putere pentru cele dinlăuntrul meu şi din afara mea, ca nu numai să grăiesc, ci să şi voiesc, nu nu​mai să-mi spun creştin, ci să şi fiu găsit creştin. Dacă voi fi găsit, pot să-mi şi spun şi creştin ,• atunci sînt credincios, cînd nu mă arăt lumii. 3. Nu este bine a fe arăta4. 4. Că Dumnezeul nostru Iisus Hristos se arată mai ales cînd este în Tatăl. Cînd creştinismul e urît de lume, nu-i o faptă de înduplecare, ci de măreţie.
CAPITOLULIV
1. Scriu tuturor Bisericilor şi le poruncesc tuturora, că eu de bună-voie mor pentru Dumnezeu, dacă voi nu mă împiedicaţi. Va rog să nu-mi arătaţi o bunăvointă nepotrivită. Lăsaţi-mă să fiu mîncare fia​relor, prin care pot dobîndi pe Dumnezeu. Sînt grîu al lui Dumnezeu şi sîiit măcinat de dinţii fiarelor, ca să fiu găsit pîine curată a lui Hris​tos. 2. Mai degrabă, linguşiţi fiarele, ca ele să-mi fie mormînt şi să nu lase nimic din trupul meu ; ca nu adormind să fiu povara cuiva. Atunci voi fi cu adevărat ucenic al lui Iisus Hristos, cînd nici trupul meu nu-1 va vedea lumea. Faceţi rugăoiuni lui Dumnezeu pentru mine, ca să fiu găsit, prin aceste unelte 5, jertfă lui Dumnezeu. 3. Nu vă po​runcesc ca Petru şi Pavel. Aceia erau apostoli; eu, un osîndit,- aceia, liberi6; iar eu, pînă acum, rob. Dar dacă sufăr, voi fi un dezrobit al lui Hristos 7 şi voi învia liber în El. Acum cînd sînt înlănţuit, învăţ să nu doresc nimic.
2. Fil. 2, 17 j 2 Tim. 4, 6.
3. Este poate o aluzde l>a Epistola I a Sfîntului Clement Romanul către Corinteni.
4. Potrivit poruncii lui Hristos (Mt. 6, 1—18) de a nu se arăta lumii fa,ptele cele
bune.
5. prin aceste unelte, adică : prin dintii iiarelor.
6. 1 Cor. 9, 1.
7. 1 Cor. 7, 22.
.
,
.
176
SCRIER1LE PARINŢILOR APOSTOUCI
CAPITOLUL V
1. Din Siria pînă la Roma, mă lupt cu fiarele pe uscat şi pe mare, noaptea şi ziua, înlănţuit de zece leoparzi, adică de o grupă de ostaşi; aceştia, chiar cînd le faci bine, se fac mai răi. Cu nedreptăţile lor, capăt mai multă învăţătură; «dar nu cu aceasta m-am indreptăţit» *. 2. As dori ca fiarele să-mi fie pregătite şi mă rog să-mi fie îndată gata. Am să le lkiguşesc, ca să mă mînînce iute, nu precum se tern unii, şi nu se ating de ele. Iar dacă nu vor voi de buna voie, eu le voi sili. 3. Iertati-mă! Eu ştiu ce mi-i de folos. Acum încep să fiu ucenic ! Nici o făptură din cele văzute şi din cele nevăzute să nu caute să mă îm-piedice de a dobîndi pe Hristos I Să vină peste mine foe şi cruce, haite de fiare, tăierea cărnii, împărţirea trupului, risipirea oaselor, stri-virea mădularelor, măcinatul întregului trup, relele chinuri ale diavo-lului. Să vină toate, numai să dobîndesc pe Hristos !
CAPITOLUL VI
1. La nimic nu-mi vor folosi desfătările lumii, nici împărăţiile vea​cului acestuia. «Mai bine-mi este să mor» 9 în Hristos Iisus, decît să împărătesc marginile pămîntului. Pe Acela îl caut, Care a murit pen-tru noi; pe Acela 11 vreau, Care a înviat pentru noi. 2. Naşterea mea mi-i aproape. Iertaţi-mă, fraţilor ! Să nu mă împiedicaţi să trăiesc, să nu voiţi să mor ! Nu-1 dati lumii pe eel care voieşte să fie al lui Dum-nezeu, nici nu-1 amăgiţi cu materia! Lăsaţi-mă să primesc lumină curată! Ajungînd acolo, voi fi om! 3. Ingăduiţi-mi să fiu următor al patimilor Dumnezeului meu! Dacă-L are cineva în el, să se gîndească ce vreau şi să aibă milă de mine, pentru că ştie cele care mă apasă 10.
CAPITOLUL VII
1. «Stăpînitorul veacului acestuia» n vrea să mă răpească şi să strice gîndurile mele despre Dumnezeu. Nimeni, dar, dintre cei de faţă sa nu-1 ajute! Mai bine fiţi cu mine, adică cu Dumnezeu! Să nu căutaţi că vorbiţi de Iisus Hristos, dar să doriţi lumea. 2. Invidia să nu se sălăşluiască în voi. Nici dacă v-aş ruga, cînd as fi lîngă voi, să nu mă ascultati, ci ascultaţi cele ce vă scriu. Vă scriu fiind viu şi dorind să mor. Dorinţa mea a fost răstignită şi nu este în mine foe, care să
8. 1 Cor. 4, 4.
9. / Cor. 9, 15.
10. Fil. 1, 23.
11. In. 14, 30.
SF. IGNATIE, CATRE ROMANI
177
iubească materia, ci *apă vie» 12, care grăieşte în mine şi-mi spune dinăuntrul meu : «Vinor la Tatăl!». 3. Nu mă bucur de hrana cea stri-căcioasă, nici de plăcerile vieţii acesteia. Vreau pîinea lui Dumnezeu, care este trupul lui Iisus Hristos, Cel din sămînţa lui David 1S, iar bău-tură vreau sîngele Lui, care este dragoste nestricăcioasă.
CAPITOLUL VIII
1. Nu vreau să mai trăiesc după oameni. Şi va fi aceasta, dacă voi o voiţi. Voiţi, ca şi voi să fiţi voiţi! 2. Vă cer aceasta în puţine cuvin-te. Credeţi-mă ! Iisus Hristos vă va arăta, că spun adevărul. Neminci-noasă e gura, în care Tatăl a vorbit cu adevărat. 3. Rugaţi-vă pentru mine, ca să cîştig. Nu v-am scris după trup, ci după gîndul lui Dum​nezeu. Dacă voi pătimi, mi-aţi făcut voia ; dacă voi fi respins, m-aţi urît.
CAPITOLUL IX
1. Pomeniţi în rugăciunile voastre Biserica din Siria, care are pas​tor pe Dumnezeu în locul meu. Insuşi Iisus Hristos îi va fi episcop şi dragostea voastră. 2. Eu mă ruşinez să spun că sînt dintre ei, că nici nu sînt vrednic, fiind eel din urmă între ei şi născut înainte de vre-me 14. Totuşi as avea mila de a fi cineva, dacă dobîndesc pe Dumne​zeu. 3. Vă îmbrăţişează duhul meu şi dragostea Bisericilor, care m-au primit în numele lui Iisus Hristos, nu ca pe un călător. Că Bisericile, care nu se aflau în calea mea cea după trup, mergeau înaintea mea din oraş în oraş.
CAPITOLUL X
1. Vă scriu acestea din Smirna prin efesenii cei vrednici de feri-cire. Este cu mine împreună cu alţii mulţi şi Crocu, nume scump mie. 2. Despre cei care au sosit înainte de mine din Siria în Roma spre slava lui Dumnezeu, cred că ştiti; acestora să le spuneti că şi eu sînt aproape. Toţi sînt vrednici de Dumnezeu şi de voi. Se cuvine ca voi să-i ajutaţi în toate. 3. V-am scris acestea în ziua a noua înainte de calendele lui septembrie 15. Fiţi sănătoşi pînă la sfîrşit în răbdarea lui Iisus Hristos.
12. In. 4, 10 i 7, 38.
13. In. 7, 42 i Rom. 1, 3.
14. 1 Cor. 15, 8.
15. 24 august.
12 — Părinţi apostolici
ÎGNATIE CÂTRE FILADELFIENI
Ignatie, numit şi Teoforul, Bisericii lui Dumnezeu Tatăl şi a Dom-nului Iisus Hristos, care este în Filadelfia Asiei, celei miluită şi îniă-rită în unirea lui Dumnezeu şi înveselită fără deosebire în patima Dom-nului nostru şi convinsă în învierea Lui, cu toată mila; pe care o salut în sîngele lui Iisus Hristos, Care este bucurie veşnică şi stator-nică, mai ales dacă credincioşii sînt una cu episcopul şi cu preotii cei dimpreună cu el şi cu diaconii rînduiţi după gîndul lui Iisus Hristos, pe care, potrivit voinţei Sale, i-a întărit cu întemeiere prin Sfînlul Lui Duh.
CAPITOLUL I
1. Despre episcopul vostru am aflat că n-a dobîndit această slujire, care este a întregii comunităţi, nici prin el, nici prin oameni, nici din dorinţa de slavă deşartă, ci datorită dragostei lui Dumnezeu Tatăl şi a Domnului Iisus Hristos. Sînt uimit de bunătatea lui, care prin tăce-rea sa, poate mai mult decît cei care grăiesc deşertăciuni. 2. Că este în armonie cu porunc^e cum este chitara cu coardele. De aceea sufle-lul meu îi fericeşte cuyetul lui îndreptat spre Dumnezeu ,- ştiu că este virtuos şi desăvîrşit; cunosc statornicia lui şi lipsa sa de mînie, în tcată blîndeţea Dumnezeului Celui viu.
CAPITOLUL II
1. Aşadar, copii ai luminii adevărului, fugiţi de dezbinări şi de în-văţături rele. Unde este păstorul, acolo urmaţi-1, ca oile. 2. Că mulţi lupi, care par vrednici de credinţă, robesc cu placed rele pe cei care merg pe calea lui Dumnezeu. Dar, datorită unirii voastre, nu vor avea loc între voi.
St. IGNATIE, CATftE FlLADELPlENî
CAPITOLUL III
1. Feriţi-vă de buruienile rele, pe care nu le cultivă Hristos, pen​tru că nu sînt sădite de Tatăl1. 2. Nu grăiesc aşa, pentru că am găsit dezbinare la voi; dimpotrivă, curătie. Că toţi cîţi sînt ai lui Dumne​zeu şi ai lui Iisus Hristos, sînt cu episcopul; şi toţi cîti se vor pocăi şi vor veni la unitatea Bisericii, vor fi şi ei ai lui Dumnezeu, ca să fie vii după Iisus Hristos. 3. «Nu vă înşelaţh, fraţii mei, dacă cineva se duce după eel ce dezbină, «nu va moşteni împărăţia lui Dwnnezeu» 2. Dacă cineva umblă în învăţături străine, acela nu este în acord cu patimile lui Hristos.
CAPITOLUL IV
1. Căutaţi, dar,să participaţi la o singură euharistie ; că unul este trupul Domnului nostru Iisus Hristos şi unul este potirul spre unirea cu sîngele Lui; unul este jertfelnicul, după cum unul este episcopul împreună cu preoţii şi diaconii, cei împreună cu mine robi; pentru ca ceea ce faceţi, s-o faceţi după Dumnezeu.
CAPITOLUL V
1. Fraţii mei, dragostea mea pentru voi se revarsă nespus de mult şi, cu marea mea bucurie, vă întăresc pe voi ; dar nu eu, ci Iisus Hristos ,• sînt în lanturi pentru El, dar mai mult mă tern, că sînt încă nedesăvîrşit. Mă va desăvîrşi, însă, rugăciunea voastră către Dumne​zeu, ca să dobîndesc moştenirea cu care am fost miluit, alergînd la Evanghelie, ca la trupul lui Iisus şi la Apostoli, ca la preoţii Biseri​cii. 2. Să iubim şi pe profeţi, că şi ei au vestit Evanghelia, au nădăj-duit în Iisus Hristos şi L-au aşteptat; şi crezînd în El s-au mîntuit, fiind în unire cu Iisus Hristos, sfinţi vrednici de dragoste şi de admi-raţie, mărturisiţi de Iisus Hristos şi împreună număraţi în Evanghelia nădejdii eo•mune.
CAPITOLULVI
1. Dacă cineva predică iudaismul, să nu-1 ascultaţi ! Că este mai bine să ascultati creştinismul de la un bărbat tăiat împrejur, decît să ascultaţi iudaismul de la un netăiat împrejur. Iar dacă amîndoi nu vor-besc de Iisus Hristos, aceştia sînt pentru mine coloane funerare şi gropi
1. Mr. 15, 13.
2. 1 Cor. 6, 9. 10.
180
SCRIERILE PARINTILOR APOSTOLICI
de morţi, pe care sînt scrise doar numai nume de oameni. 2. Fugiţi, dar, de meşteşugurile şi de cursele stăpînitorului veacului acestuia3, ca nu cumva, Kind strîmtoraţi de sfaturile lui, să slăbiţi în dragoste ,• fiţi, însă, cu toţii la un loc şi cu inima neîmpărţită. 3. Mulţumesc Dumnezeului meu, că mi-i cugetul curat cu privire la voi şi că nu se poate nimeni lăuda nici în ascuns, nici pe faţă, că am îngreunat pe cineva în vreun lucru mic sau mare. Şi doresc ca toţi cărora le-am vorbit, să nu aibă cuvintele mele ca o mărturie împotriva lor.
CAPITOLUL VII
1. Unii au voit să mă înşele după trup ,- dar duhul nu se înşeală, că este de la Dumnezeu; că «ştie de unde vine şi unde merge* * şi pe cele ascunse le vădeşte. Am strigat, fiind în mijlocul vostru ; grăiam cu glas tare, cu glasul lui Dumnezeu : «Alăturaţi-vă de episcop, de preoţi şi de diaconi!» Iar cei care au bănuit că am grăit acestea pen-tru că am ştiut mai dinainte de dezbinarea unora, martor îmi este Acela, pentru Care sînt în lanţuri, că n-am aflat asta de la trup ome-nesc. 2. Duhul mi-a predicat, grăind acestea : «Fără de episcop să nu faceţi nimic! Păstraţi trupul vostru ca templu al lui Dumnezeu! 5 Iubiţi unirea, fugiţi de dezbinări, fiţi următori ai lui Hristos 6, precum este şi El al Tatălui Lui.
CAPITOLUL VIII
1. Eu am făcut ce mi se cădea, ca un om rînduit spre unire. Câ Dumnezeu nu locuieşte unde este dezbinare şi mînie. Dumnezeu iartă pe toţi care se pocăiesc, dacă se pocăiesc în unire cu Dumnezeu şi în comuniune cu episcopul. Cred în harul lui Iisus Hristos, Care vă va dezlega de orice legătură. 2. Vă rog să nu faceţi nimic din dorinţa de ceartă, ci potrivit învăţăturii lui Hristos. Pentru că am auzit pe unii spunînd : «Dacă nu-L găsesc pe Hristos în arhive, nu cred în Evan-ghelie*. Cînd le-am spus, că este scris, mi-au răspuns : «Dar tocmai asta te întreb I» Pentru mine, însă, arhivele sînt Iisus Hristos, arhive sfinte, crucea Lui, moartea, învierea Lui şi credinţa data prin El. In arhivele acestea vreau să mă îndreptăţesc prin rugăciunile voastre.
3. In. 14, 30.
4. In. 3, 8.
5. 1 Cor. 3, 16 i 6, 19.
6. 1 Cor. 11, 1.
SF. IGNATIE, CATRE FILADELFIENI
181
C A P IjT O L U L IX
1. Buni erau şi preoţii7, dar mai bun arhiereul, căruia li erau în-credinţate sfintele sfintelor, singurului căruia i s-au încredinţat cele ascunse ale lui Dumnezeu ; el este uşa8 Tatălui, prin care intră Avraam, Isaac, Iacov, profetii, Apostolii şi Biserica. Toate acestea due la unirea cu Dumnezeu. 2. Evanghelia, însă, are ceva deosebit: veni-rea9 Mîntuitorului, a Domnului nostru Iisus Hristos, patimile Lui şi învierea. Profeţii cei iubiţi L-au vestit; Evanghelia, însă, este desăvîr-şirea nemuririi. Toate 10 sînt deopotrivă de bune, de credeţi în dragoste.
CAPITOLUL X
1. Pentru că prin rugăciunile voastre şi prin dragostea fierbinte, pe care o aveţi în Hristos Iisus, mi s-a adus vestea că Biserica din Antiohia Siriei are pace, se cuvine vouă, ca Biserica a lui Dumnezeu, să alegeţi un diacon, pentru a fi acolo trimisul lui Dumnezeu, ca să se bucure cu cei care sînt adunaţi la un loc şi să slăvească numele n. 2. Fericit va fi în Iisus Hristos acela care va fi învrednic;'. cu o slujire ca aceasta, iar voi veţi fi slăviţi. Dacă voiţi, nu este cu neputinţă să faceţi aceasta pentru numele lui Dumnezeu, aşa cum au făcut-o şi bisericile cele mai apropiate, care au trimis unele episcopi, iar altele preoţi şi diaconi.
CAPITOLUL XI
1. Pentru diaconul Filon din Cilicia, bărbat cu buna mărturie, care şi acum îmi slujeşte la cuvîntul lui Dumnezeu împreună cu Reu Aga-topod, bărbat ales, care m-a însotit din Siria, renunţînd la viaţa sa, care şi vouă vă dau mărturie, mulţumesc şi eu lui Dumnezeu pentru voi, că i-aţi primit aşa cum vă primeşte şi pe voi Domnul; iar cei care i-au necinstit să fie iertaţi cu harul lui Iisus Hristos. 2. Vă salută cu dragoste fraţii din Troada, de unde vă şi scriu prin Buru, eel trimis împreună cu mine, în semn de cinste, de efeseni şi smirneni. li va cinsti pe ei Domnul Iisus Hristos, în Care ei nădăjduiesc cu trupul, cu sufletul, cu duhul, cu credinţa, cu dragostea şi cu unirea. Fiţi sănătoşi în Hristos Iisus, nădejdea noastră comună.
7. legii vechi.
8. In. 10, 9.
9. In trup.
10. toate, adică: Vec.iiu] şi Noul Testament.
11. lui Iisus Hristos.
IGNATIE CÂTRE SMIRNENI
Ignatie, numit şi Teoforul, Bisericii lui Dumnezeu Tatăl şi al iubi-tului Iisus Hristos, celei miluite cu toată harisma, celei pline de cre-dinţă şi dragoste, care nu este lipsită de nici o harismă, celei cu cuviinţă dumnezeiască, celei purtătoare de sfinţi, care este în Smirna Asiei, în dun fără prihană şi în cuvîntul lui Dumnezeu, multă bucurie.
CAPITOLUL I
1. Slăvesc pe Iisus Hristos Dumnezeu, Care v-a înţelepţit aşa. Am înţeles că aţi ajuns desăvîrşiţi în neclintită credinţă, ca şi cum aţi fi pironiţi, cu trupul şi cu sufletul, în crucea Domnului Iisus Hristos şi întăriţi în dragoste, în sîngele lui Hristos, plini de credinţă în Domnul nostru, Care cu adevărat este «d/n neamul lui David după trup»x, dar Fiu al lui Dumnezeu după voinţa şi puterea lui Dumnezeu, născut cu adevărat din Fecioară, botezat de loan, «ca să se împlinească de El toată dreptatea» 2. 2. Pe timpul lui Pilat din Pont şi al lui Irod a fost pironit cu adevărat pentru noi cu trupul, din al cărui fruct sîntem noi, din patima Lui cea de Dumnezeu fericită ; «ca să ridice semn»3 în veci prin înviere pentru a aduna pe sfinţii şi credincioşii Lui, fie din iudei, fie din păgîni, într-un singur trup al Bisericii Lui.
CAPITOLUL II
1. El a pătimit toate acestea ca să ne mîntuim. A pătimit cu ade​vărat şi a î•nviat cu adevărat, nu cum spun unii necredincioşi, că a pătimit în aparentă, ei existînd în aparenţă, şi, precum gîndesc, aşa li se va şi întîmpla, că sînt fantome şi draci.
1. In 7, 42; Rom. 1, 3.
2. Ml. 3, 15.
3. Is. 5, 25; 11, 12; 49, 22; 62, 10.
SF. IGNATIE, CATRE SMIRNENI
,
1R3
CAPITOLUL III
1. Eu îl ştiu în trup şi după înviere şi cred că este. 2. Cînd a venit la Petru şi la cei dimpreună cu el, le-a zis : «Luaţi, pipăiţi-mă şi ve-deţi, că nu sînt demon fără de trup» 4. Şi îndată s-au atins de El şi au crezut, unindu-se strîns şi cu trupul şi cu duhul Lui. De asta au dis-preţuit şi moartea şi au fost găsiţi mai presus de moarte. 3. După în​viere a mîncat cu ei şi a băut cu ei, ca unul în trup, deşi duhovniceşte era unit cu Tatăl.
CAPITOLUL IV
1. Vă dau, iubiţilor, aceste sfaturi, cu toate că ştiu că şi voi gîn-diţi la fel ca mine. Dar vreau să vă feresc de fiarele cele cu chip de orn, pe care nu numai că nu trebuie să-i primiţi, dar, dacă e cu putinţă, nici să vă întîlniţi cu ei, ci numai să vă rugaţi pentru ei, poate că se vor pocăi, lucru greu însă. Că stăpînire peste aceasta are Iisus Hris-tos, viata noastră cea adevărată. 2. Dacă s-au făcut toate acestea în chip aparent de Dorrmul nostru, atunci şi eu în chip aparent sînt înlăn-ţuit. Pentru ce m-am dat pe mine însumi morţii, focului, săbiei, fiare-lor ? Dar, aproape de sabie, aproape de Dumnezeu ; împreună cu fia​rele, împreună cu Dumnezeu. Dar numai în numele lui Iisus Hristos ! Din dragoste de El, îndur toate, că El mă întăreşte, să ajung om desă-vîrşit.
CAPITOLUL V
1. Unii, necunoscîndu-L, 11 tăgăduiesc ; dar, mai bine spus, ei sînt tăgăduiţi de El ; aceia sînt mai mult avocaţi ai morţii decît ai adevă-rului; pe ei nu i-au convins nici profeţiile, nici legea lui Moisi, dar pînă acum nici Evanghelia, nici suferinţele fiecăruia din noi. 2. Că şi despre noi gîndesc la fel. Cu ce mi-i de folos unul, dacă mă laudă pe mine, dar huleşte pe Domnul meu, mărturisind că El nu-i purtator de trup ? Cel care nu mărturiseşte asta, 11 tăgăduieşte desăvîrşit şi este purtator de cadavru. 3. N-am socotit cu cale să scriu numele lor, pen​tru că sînt numele unor necredincioşi. Dar nici mie să nu-mi fie a-i pomeni, pînă nu se vor pocăi, crezînd în patimile Lui, care sînt învie-rea noastră.
4. Lc. 24, 39.
184
SCRIERILE PARINŢILOR APOSTOLICI
CAPITOtUL VI
1. Nimeni să nu se înşele! Chiar puterile cele cereşti, slava înge-rilor şi stăpînitorii văzuţi şi nevăzuţi, dacă nu cred în sîngele lui Hris-tos, şi ei sînt osîndiţi. «Cine poate înţelege, să înţeleagă» 5. Nimeni să nu se mîndrească cu locul pe care-1 ocupă ; că totul este credinţă şi dragoste, decîl care nimic nu-i mai mare. 2. Uitaţi-vă la cei care gîn-desc altfel despre harul lui Iisus Hristos, pogorît peste noi i Ei sînt împotriva gîndirii lui Dumnezeu. Nu le pasă de dragoste, de văduvă, de orfan, de eel strîmtorat, de eel legat sau dezlegat, nici de eel înfo-metat sau însetat.
CAPITOLUL VII
1. De Euharistie şi de rugăciune se depărtează, pentru a nu mărtu-risi că Euharistia este trupul Mîntuitorului nostru Iisus Hristos, trupul, care a pătimit pentru păcatele noastre şi pe care Tatăl, cu bunătatea Sa, L-a înviat. Aşadar, cei care se împotrivesc darului lui Dumnezeu, mor datorită tăgadei lor. Le-ar fi de folos să iubească, pentru ca să şi învieze. 2. Se cuvine, dar, să vă depărtaţi de unii ca aceştia şi să nu vorbiţi cu ei nici în particular, nici în public ; să ne ţinem strîns de profeţi şi mai ales de Evanghelie, în care patimile ne sînt arătate, iar învierea se împlineşte. Fugiti de dezbinări, că ele sînt începutul relelor.
CAPITOLUL VIII
1. Cu toţii urmaţi pe episcop, după cum urmează Iisus Hristos pe Tatăl, iar pe preoţi ca pe Apostoli; pe diaconi respectaţi-i ca pe po-runca lui Dumnezeu. Nimeni să nu facă fără episcop ceva din cele ce aparţin Bisericii. Acea Euharistie să fie socotită buna, care este făcută de episcop sau de eel căruia episcopul i-a îngăduit. 2. Unde se vede episcopul, acolo să fie şi mulţimea credincioşilor, după cum unde este Iisus Hristos, acolo este şi Biserica universală fl. Fără episcop nu este îngăduit nici a boteza, nici a face agapă ; că este bineplăcut lui Bum-nezeu ceea ce aprobă episcopul, ca tot ce se săvîrşeşte să fie sigur şi întemeiat.
5. Mt. 19, 12.
6. Biserica universaid, alt termen lntiebuinţat pentitt prim a data In llteratura
creştină de Sfîntul Ignatie.
SF. IGNATIE, CATRE SMIRNENI
185
CAPITOLUL IX
1. Este cu cale, deci, să ne trezim şi, cît mai avem vreme, să ne întoarcem, pocăindu-ne la Dumnezeu. Bine este să ştii de Dumnezeu şi de episcop. Cel care cinsteşte pe episcop este cinstit de Dumnezeu ; eel care face ceva fără ştirea episcopului, acela slujeşte diavolului. 2. Toate să vă prisosească, în har, că sînteţi vrednici. In toate m-aţi aju-tat şi Iisus Hristos să vă ajute pe voi. M-aţi iubit şi cînd eram departe de voi şi cînd eram cu voi. Să vă răsplătească Dumnezeu, pe Care II veţi dobîndi, dacă suferiţi toate pentru El.
CAPITOLUL X
1. Aţi făcut bine că aţi primit, ca diaconi ai lui Hristos Dumnezeu, pe Filon şi pe Reu Agatopod, care de dragul lui Dumnezeu m-au înso-ţit ,• şi ei mulţumesc Domnului pentru voi, că i-aţi ajutat în tot chipul. Nimic nu-i pierdut pentru voi. 2. Duhul meu mi-l dau vouă ca răsplată şi lanţurile mele, pe care nu le-aţi dispreţuit, nici nu v-aţi ruşinat de ele. Nici de voi nu se va ruşina credinţa cea desăvîrşită, Iisus Hristos.
CAPITOLUL XI
1. Rugăciunea voastră s-a îndreptat spre Biserica cea din Antiohia Siriei; de acolo am plecat legat în lanţuri cu mare cuviinţă dumne-zeiască ,• vă îmbrăţişez pe toţi, nu că as fi vrednic de cei de acolo, că sînt eel din urmă dintre ei. Dar am fost învrednicit potrivit voin-ţei lui Dumnezeu, nu cugetului meu, ci harului lui Dumnezeu, pe care mă rog să mi-l dea desăvîrşit, ca prin rugăciunea voastră să dobîn-desc pe Dumnezeu. 2. Aşadar, ca lucrarea voastră să fie desăvîrşită şi pe pămînt şi în cer, se cuvine, spre cinstirea lui Dumnezeu, ca Bise​rica voastră să aleagă un trimis al lui Dumnezeu pentru a se duce pînă în Siria, ca să se bucure cu cei de acolo, că au pace, că şi-au recăpătat măreţia lor şi li s-a restabilit trupul lor propriu. 3. Mi s-a părut deci vrednic lucru să trimiteţi pe cineva dintre voi cu o epis-tolă, ca să slăvească împreună cu ei liniştea cea după Dumnezeu, care le-a venit şi că au ajuns acum la liman cu rugăciunile voastre. Fiind desăvîrşiţi, pe cele desăvîrşite le gîndiţi. Dumnezeu este gata să vă dea ajutorul Lui, dacă vreţi să faceţi o faptă buna.
186
SCRIERILE PARINŢILOR APOSTOLICI
CAPITOLUL XII
1. Vă îmbrăţişează cu dragoste fraţii din Troada, de unde vă şi scriu prin Buru, pe care 1-aţi trimis împreună cu efesenii, fraţii voştri, ca să fie cu mine ,■ acesta m-a ajutat în toate privinţele. Ar trebui ca toţi să-1 imite, că este pildă de slujire a lui Dumnezeu. Harul lui Dumnezeu să-1 răsplătească în toate. 2. îmbrăţişez pe vrednicul de Dumnezeu episcop, pe preotii cei cu dumnezeiască cuviinţă şi pe diaconii cei împreună cu mine robi, pe fiecare în parte şi pe toţi îndeobşte, în numele lui Iisus Hristos, în trupul Lui şi în sîngele Lui, în patimile Sale şi în învierea Sa, în unitatea trupească şi sufletească a lui Dum​nezeu şi a voastră. Har vouă, milă, pace şi răbdare în veci.
CAPITOLUL XIII
1. Imbrăţîşez casele fraţilor mei, împreună cu soţiile şi copiii şi pe fecioarele cele numite văduve 7. Fiţi sănătoşi cu puterea Duhului. Vă îmbrăţişează Filon, care este cu mine. 2. Imbrăţişez casa Taviei, şi-i doresc să fie tare în credinţă şi în dragoste trupească şi sufletească. îmbrăţişez pe Alca, nume scump mie şi pe Dafnu eel fără pereche şi pe Evtecnu şi pe tofi după nume. Fiţi sănătoşi cu harul lui Dumnezeu
7. Este vorba de văduvele care, după moartea soţilor lor, due o viaţă asemenea fecioarelor.
IGNATIE CATRE POLICARP
Ignatie, numit şi Teoforul, lui Policarp, episcopul Bisericii smirne-nilor, dar, mai bine spus, celui care îl are ca episcop pe Dumnezeu Tatăl şi pe Domnul Iisus Hristos, multă bucurie.
CAPITOL U L I
1. Lăudînd gîndul tău eel în Dumnezeu, întemeiat ca pe o piatră neclintită, proslăvesc pe Dumnezeu că am fost învrednicit de chipul tău eel neprihănit, de care să mă bucur în Dumnezeu. 2. Te rog, în numele harului, cu care eşti investit, să-ţi urmezi calea şi să îndemni pe toţi să se mîntuie. Apără-ţi locul pe care-1 ocupi, cu toată grija trupească şi duhovnicească. Poartă grijă de unire, decît care nimic nu-i mai bun. Poartă-i pe toţi, precum şi Domnul te poartă pe tine. Rabdă-i pe toţi în dragoste, precum şi faci. 3. îndeletniceşte-te cu ru-găciuni neîncetate. Cere pricepere mai multă decît ai. Priveghează, avînd duh neadormit. Vorbeşte cu fiecare după asemănarea lui Dum​nezeu. «Poartă bolile» 1 tuturora ca un atlet desăvîrşit. Unde-i mai mare osteneala, acolo-i mult cîştig.
C*A P I T.OL U L II
1. Dacă iubeşti numai pe ucenicii cei buni, n-ai nici un merit; mai mult, supune-ţi-i cu blîndeţe pe cei mai molipsiţi. Nu orice rană se vindecă cu acelaşi plasture. Potoleşte neînţelegerile cu prişniţe. 2. *Fii înţelept în toate ca şarpele şi neprihănit întotdeauna ca pommbeii» 2. De aceea eşti şi trupesc şi duhovnicesc, ca să mîngîi pe cele ce ţi se arată în fata ta ; cît priveşte pe cele nevăzute, cere să-ţi fie desco-perite, ca să nu-ţi lipsească nimic şi să ai cu prisosinţă orice harismă.
1. M(. 8, 17.
2. M(. 10, 16.
188
SCRIERILE PARINŢILOR APOSTOLICI
3. Timpul îti cere să dobîndeşti pe Dumnezeu, după cum căpitanii co-răbiilor cer vînturi bune, iar naufragiaţii cer porturi. Fii treaz, ca un atlet al lui Dumnezeu. Premiul ? Nestricăciune şi viaţă veşnică, de care şi tu eşti convins. Pentru toate sufletul meu ţi-1 dau şi lanţurile mele, pe care le-ai iubit.
capitolul in
1. Să nu te sperie cei care par vrednici de credinţă, dar învaţă învătături străines. Stai tare ca o nicovală în care se loveşte. Acela-i mare atlet care învinge, deşi-i lovit. Trebuie, mai cu seamă, noi să răbdăm toate pentru Dumnezeu, ca şi El să ne rabde pe noi. 2. Fii mai zelos decît eşti! Citeşte vremile ! Aşteaptă pe Cel mai presus de timp, pe Cel fără de ani, pe Cel nevăzut, pe Cel văzut pentru noi, pe Cel nepipăit, pe Cel nepătimitor, pe Cel pătimitor pentru noi, pe Cel Care pentru noi a răbdat în tot chipul.
CAPITOLUL IV
1. Să nu fie neglijate văduvele ! După Domnul, fii tu îngrijitorul lor! Nimic să nu se facă fără aprobarea ta şi nici tu fără Dumnezeu să nu faci ceva. Aşa ceva să nu faci! Fii hotărît! 2. Adunările de slujbă să fie mai dese. Cheamă-i pe toţi după nume. 3. Nu dispreţui pe sclavi şi pe sclave, dar nici ei să nu se îngîmfe, ci să robească mai mult spre slava lui Dumnezeu, ca să dobîndească de la Dumnezeu o mai buna libertate. Să nu dorească să fie liberaţi cu cheltuielile obştii credincioşilor ca să nu fie găsiţi robi poftei.
CAPITOLUL V
1. Fugi de meseriile rele; dar, mai bine spus, vorbeşte despre ele. Grăieşte surorilor mele să iubească pe Domnul şi să se mulţumească, trupeşte şi duhovniceşte, cu soţii lor. La fel şi fraţilor mei porunceş-te-le, în numele lui Iisus Hristos, *să-şi iubească soţiile, cum iubeşte Domnul Bisenca» *. 2. Dacă cineva poate să rămînă în curăţie în cinstea trupului Domnului, să rămînă fără a se lăuda. Dacă se va lăuda s-a pierdut; iar dacă ştie cineva aceasta în afară de episcop, s-a stricat. Trebuie ca cei care se însoară şi cele care se mărită să facă unirea lor cu aprobarea episcopului, ca să fie căsătoria lor după Domnul şi nu după poftă. Toate să se facă spre cinstea lui Dumnezeu.
3. 1 Tim. 1, 3; 6, 3.
4. Etes. 5, 25.
SF. IGNATIE, CATRE POLICARP
189
CAPITOLUL VI
1. Ascultaţi5 pe episcop ca şi Dumnezeu să vă asculte pe voi. Sufletul meu îmi pun pentru cei care se supun episcopului, preoţilor, diaconilor. Şi facă Dumnezeu ca, împreună cu ei, să am şi eu parte de Dumnezeu. Osteniţi-vă unii împreună cu alţii, luptaţi împreună, aler-gaţi împreună, suferiţi împreună, dormiţi şi deşteptaţi-vă ca economi, ca stăpîni .şi slujitori ai lui Dumnezeu. 2. Căutaţi să plăceţi Celui în a Cărui oaste sînteţi6, de la Care şi plata o primiţi. Să nu fie găsit careva dezertor. Botezul vostru să vă rămînă arme, credinţa coif, dragostea suliţă, iar răbdarea armură; faptele bune să fie depozitele voastre, ca să vă primiţi, după vrednicie, plata voastră. Fiţi îndelung răbdători, cu bunătate unii cu alţii, precum este şi Dumnezeu cu voi. Facă Dumnezeu să mă bucur pururea de voi!
CAPITOLUL VII
1. Pentru că, după cum mi s-a vestit, Biserica din Antiohia Siriei a dobîndit pace prin rugăciunile voastre, de aceea şi eu am ajuns mai vesel, că Dumnezeu mi-a luat de pe suflet grija, mai ales dacă prin suferinţele mele voi dobîndi pe Dumnezeu spre a fi găsit, la înviere, ucenic al vostru. 2. Se cuvine, de Dumnezeu fericite Policarpe, să ţii o âdunare vrednică de Dumnezeu şi să alegi pe cineva, pe Gare-1 aveţi foarte drag şi harnic, care va putea să fie numit curier al lui Dum​nezeu ; acesta să fie învrednicit să se ducă în Siria ca să preamărească, spre slava lui Dumnezeu, dragostea voastră cea neobosilă. 3. Creştinul n-are stăpînire asupra lui însuşi, dar are timp liber pentru Dumnezeu. Aceasta este o lucrare a lui Dumnezeu şi a voastră, cînd o împlinit,i. Cred în harul lui Dumnezeu, că voi sînteţi gata spre o facere de bine plăcută lui Dumnezeu. Ştiindu-vă tăria voastră pentru adevăr, v-am sfătuit în putine cuvinte.
CAPITOLUL VIII
1. Pentru că n-am putut să scriu tuturor Bisericilor, trebuind sâ plec pe neaşteptate cu corabia de la Troada la Neapole 7, precum po-runceşte voinţa lui Dumnezeu, vei scrie tu Bisericilor, care sînt mai înainte 8, ca unul ce ştii gîndul lui Dumnezeu, ca şi ele să facă acelaşi
5. Sfîntul Ignatie se adresează acum smirnenilor.
6. 2 Tim. 2, 4.
7. Neapole, port în Macedonia lîngă Filipi.
8. de Antiohia, adică Bisericile dintre Smîrna şi Antiohia.
190

SCÎUfiîUt,E PÂRlNŢILOft AfOSTOLlCt
lucru : cele care pot să trimită delegaţi cu piciorul, iar altele epistole prin cei trimişi de tine, ca să fiţi slăviţi prin o faptă veşnică, precum şi vrednic eşti.
2. Vă îmbrăţişez pe toţi pe nume şi pe soţia lui Epitropu împreunâ cu toată casa ei şi cu copiii. Imbrăţişez pe iubitul meu Atalu. îm​brăţişez pe eel ce va fi învrednicit să se ducă în Siria. Să fie harul lui Dumnezeu totdeauna cu el şi cu eel ce 1-a trimis, cu Policarp. 3. Vă doresc sănătate de-a pururi în Dumnezeul nostru Iisus Hristos, în Care facă Dumnezeu să rămîneţi în unirea şi purtarea de grijă a lui Dum​nezeu. îmbrăţişez pe Alca, numele eel dorit de mine. Fiţi sănătoşi în Domnul.
INDICE SCRIPTURISTIC LA
EPISTOLELE SFINTULUI IGNATIE TEOFORUL
S-au folosit pentru epistole următoarele skjle : E — Efeseni; M — Magnezieni i T — Tralieni; R = Romani; F — Filadelfieni; S — Smirneni; P — Policarp.
Levitic 20, 10 - E XVI, 2. Provenbe 3, 34 - E V, 3.
18,
17 - M XII, 1.
Psahni 1, 3 - M XIII, 1.
32, 9 - E XV, I.
148, 5 - E XV, 1. Isaia 5, 26 - S I, 2.
11, 12 - S I, 2.
49, 22 - S I, 2.
52, 5 - T VIII, 2.
62, 10 - S I, 2. Matei 3, 7 - E XI, 1.
3,
15 - S I, 1.
,8, 17 - P I, 3.
10, 16 - P II, 2.
10, 40 - E VI, 1.
(12, 33 - E XIV, 2.
15, 13 - F III, 1.
19,
12 - S VI, 1.
,23, 8 - E XV, 1.
24, 45 - E VI, 1.
26, 6-7 - E XVII, 1. Marcu 9, 37 - E VI, 1.
14, 3 - E XVII, 1. Luca 1, 27 - E XIX, 1.
.1, 34 - E XIX, 1.
7, 37-38 - E XVII, 1.
9, 48 - E VI, 1.
Ii2, 42 - E VI, 1.
24, 39 - S III, 2. loan 3, 8 - F VII, 1.
4, 10 - R VII, 2.
5, 19 - M VII, 1.
6, 33 - E V, 2.
7, 38 - R VII, 2.3.

7,
42 -= E XVIII, 1 ;
XX, 2; S I, 1.
8,
5 - E XVI, 2.
8, 28 - M VII, 1.
8, 29 - M VIII, 2.
10, 9 -F IX, 1.
10, 30 - M VII, 1.
11, 2 - E XVII, 1.
12, 3 - E XVII, 1.
13, 20 - E VI, 1.
14,
30 = E XVII, 1 ;
XIX,
1 ; M I, 2 ; T IV,
2; R VII, il ; F VI, 2.
15,
30 - M VII, 1.
Faptele Apostolilor
1, 25 - M V, 1. 20, 28 = E I, 1. Romani 1, 3 - E XVIII, 1;
XX,
2; R VII, 3; S I,
1.
6, 4 - E XIX, 3. 8, 5 - E VIII, 2. I Coxinteni 1, 20 - E XVIII, 1. 1, 23 - E XVIII, 1.
1, 24 - E XVIII, 1.
2, 14 = E VIII, 2.
3, 1 - T V, 1.
3,
16 = E XV, 3; F
VII, 2.
4,
4 - R V, 1.
4,
13 - E VIII, 1 ;
XVIII, 1.
5,
7 - M X, 2.

6, 9 - E XVI 1 ; F III, 3. 6, 10 - E XVI, 1 ; F III, 3.
6,
19 - E XV, 3; F
VII, 2.
7,
22 - R IV, 3.
9, 1 = R IV, 3.
9, 15 - R VI, 1.
11, 1 - F VII, 2.
15, 8 - R IX, 2.
15, 15 - T X, 1.
Efeseni 5, 1 = E I, 1 j T
1,
2.
5, 21 - M XIII, 2.
5,
25 - P V, 1.
Filipeni 1, 23 - R VI, 3.
2,
17 - R II, 2.
Coloseni 1, 23 - E X, 2.
I Tesaloniceni 1, 6 - E X, 3.
2, 4 - R II, 1.
6,
17 - E X, 1.
I
Timotei 1,1 - M XI, 1 j
T II, 2.
1,
3 — P III, 1.
6, 3 - P III, 1.
II
Timotei 2, 4 = P VI, 2.
2,
8 - E XVIII, 1 i
XX, 2.
4, 6 - R II, 2. Iacob 4, 6 - E V, 3. I Petru 5, 5 - E V, 3. I loan 2, 18 - E XI, 1.
SP. IGNATIE, EPISTOLfi

191
INDICE REAL ŞI ONOMASTIC
Adevăr, F, II, 1 ; R, VIII, 2; S, V, 1 ; P, VII, 3 ; Iisus Hristos graieşte -ul, E, VI, 2 ? duipă —, E, VII, 2.
Admiraţie, F, V, 2.
Adunare, E, V, 3 ; P, VII, 2 ; -a apostoli-lor, T, III, 1 ; -nări de slujbă; M,
IV,
1 ; P, IV, 2.
Ajutor,'-ul lui Dumnezeu, S, XI, 3. Alca, S, XIII, 2; P, VIII, 3. Altar, M, VII, 2; T, VII, 2.
Aluat, — nou, M, X, 2 ; -ul eel lău, M,
X, 2.
Amîndoi, F, VI, 1. An, Cel fără de -i, P, III, 2. Amtiohia Siriei, F, X, 1 ; S, XI, 1 j P,
VII, 1. Apă, — vie, R, VII, 2 ; Domnul prin pa-
tima Lui a curăţat —, E, XVIII, 2. Aparenţă, în —, T, X, 1 • S, II, 1. Apolonie, preotul, M, II, 1. Apostol, T, III, 3; -i, E, XI, 2; M, VI,
1 ; M, VII, 1 ; M, XIII, 1; T, III, 1 ;
T, VII, 1 ; T, XII, 2; R, IV, 3 ; F,
V,
1 ; F, IX, 1 ; S, VIII, 1 ; -i ai lui
Hristos, T, II, 2; -ii s-au supus lui
Hristos, Tatălui şi Duhului, M, XIII,
2.
Aprobare, -a episcopului, P, IV, 1 ; P, V, 2.
Apus, R, II, 2.
Arhiereu, F, IX, 1.
Arhivă, -e, F, VIII, 2 ; -e sfinte, F, VIII, 2; -ele sîn,t Iisus Hristos, F, VIII, 2.
Armă, -me, P, VI, 2.
Armonie, F, I, 2; -ia înţelegerii, E, IV, 2.
Armură, P, VI, 2.
Ascultare, E, II, 2.
Asemănare, T, IX, 2; după -a lui Dum​nezeu, P, I, 3.
Asia, T, F, S, titlu.
Atalu, P, VIII, 2.
Atlet, P, I, 3 j — mare, P, III, 1 ; — al lui Dumnezeu, P, II, 3.
Avocat, -aţi ai morţii, S, V, 1.
Avraaan, F, IX, 1.
B
Basm, -e vechi, M, VIII, 1.
Basu, preotul, M, II, 1.
Bărbait, — ales, F, XI, 1 ; — cu buna măr.turie, F, XI, 1 ; — tăiat împre-jur, F, VI, 1 ; — vrednic de Dumne​zeu E, II, 1.

Băutură, sîngele lui Hristos este — R, VII, 3; -ri, T, II, 3; -ri otrăvitoare, T, VI, 2.
Biserică, E, M, T, R, F, S, P, titlu; E, XVII, 1 i M, XIV, 1 ; F, V, 1 ; IX, 1 ; S, VIII, 1 ; XI, 2; fără episco,pi, preoţi şi diaconi nu se poate vorbi de —, T, III, 1 ; unitatea -ii, F, III, 2; -ca din Antiohia Siriei, F, X, 1 ; S, XI, 1 ; P, VII, 1 ; -ca din Efes,
E,
titlu ; -ca din Efes, cea vestită în
veci, E, VIII, 2; -ca din Magnezia,
M Titlu; -ca din Siria, E, XXI, 2;
M, XIV, 1 ; T, XIII, 1 ; R, IX, 1 ;
-ca din Smirna, S, tdtlu; -©a este
unită cu Iisus Hristos, E, V, 1 ; -ca
întreagă, E, V, 2; -ca lui Dumne​
zeu, T, II, 3; F, titlu ; X, 1 ; -ca lui
Hristos, S, I, 2; -ca sfîntă, T, titlu;
-ca universală, S, VIII, 2; -ci, M,
I,
2 ; R, IV, 1 ; IX, 3 ; P, VIII, 1 ;
-cile oele mai aprapiate, F, X, 2; -die lui Dumnezeu, T, XII, 1. Blînideţe, E, X, 2 j T, III, 2; IV, 2; P,
II,
1 ; -a lui Dumnezeu, F, I, 2.
Boală, boli, P, I. 3.
Botez, P, VI, 2.
Bucurie, E, M, T, R, F, S, P, titlu; F, V,
1 ; -ia cea neprihănită, M, VII, 1. Bunătate, T, VIII, 1; P, VI, 2; -a Dom-
nului Iisus Hristos, F, I, 1 j -a lui
Iisus Hristos, M, X, 1 ; -a Tatălui,
S, VII. 1.
Bunăvoie, M, V, 2; R, IV, 1 ; V, 2. Bunăvoinţă, — după Dumnezeu, T, I, 2;
— nepotrivită, R, IV, 1. Buru, diaconul, E, II, 1 ; F, XI, 2; S,
XII, 1. Buruiană, — străină, T, VI, 1 j -ieni rele,
F,
III, 1.
Cadavru, S, V, 2.
Cale, E, IX, 1 ; P, I, 2 ; cu —, S, V, 3 ;
-a lui Dumnezeu, F, II, 2; -a mea,
R, IX, 3.
Galende, -le lui septembrie, R, X, 3. Cap, E, XVII, 1 ; T, XI, 2. Game, R, V, 3. Casă, E, VI, 1 ; XVI, 2; P, VIII, 2 j -sa
Taviei, S, XIII, 2; -sele fraţilor mei,
S, XIII, 1. Călător, R, IX, 3. Căpitan, -ii corăbiilor, P, II, 3. Căsătorie, -ia după Domnul, P, V, 2. Ceartă, E, VIII, 1 ; F, VIII, 2.
192

SCRIERILE PARINŢILOR APOSTOLICI
Cer, E, XIX, 2; S, XI, 2
Cerere, M, VII, 1.
Cete, -le stăpîniilor, T, V, 2.
Cheltuială, -ieli, P, IV, 3.
Chin, relele -uri ale diavolului, R, V, 3.
Chip, In — aparent, S, IV, 2; -ul tău, P, I, 1.
Chitară, E, IV, 1 ; F, I, 2.
Cilicia, T, XI, 1
Cinste M, III, 2; T, XII, 2; R, titlu (• F, XI, 2; în -a trupului Domnului, P, V,' 2 j -a lud Dumnezeu, P, V, 2; -a voastră, E, II, 1.
Cinstire, -a lui Dumnezeu, E, XXI, 1 ; S, XI, 2.
Cîine, -ni turbaţi, E, VII, 1.
Ciştig, P, I, 3.
Coardă, -de E, IV, 1 ; F, I, 2.
Coif, P, VI, 2.
Coloană, -ne funerare, F, VI, 1.
Comuniune, — cu episcopul, F, VIII, 1.
Conştiinţă, — curată, M, IV, 1; T, VII, 2.
Copil, -ii, S, XIII, 1 ; P, VIII, 2; -ii ai luminii adevărului, F, II, 1.
Cor, E, IV, 2 j R, II, 2.
Corabie, P, II, 3; VIII, 1.
Credinţâ, E, III, 1 ; VIII, 2; X, 2; IX, 1; XIV, 1.2 j XVI, 2; XX, 1.2; M, I, 1.2; VI, 1 i IX, 2; XIII, 1 ; R, titlu; F, XI, 2 j S, titlu, I, 1 ; VI, 1 ; XIII, 2 i P, HI, 1 j VI, 2; -ţa este trupul Domnului, T, VIII, 1 ; -ţa în Hristos lisus, E, I, 1 ; — puternkă, E, XIV, 2; vrednici de —, F, II, 2; -ţa cea desăvîrşită, lisus Hristos, S, X, 2 j -ţa data de lisus Hristos, F, VIII, 2; -ţa este început şi sfîrşit vieţii, E, XIV, 1.
Credincios, -oşi, E, I, 3 ; M, V, 2; T, I, 1 j S, VIII, 2 i obştea -oşilor, M, VI, 1 ; P, IV, 3; -oşii din Roma, E, XXI, 2; -oşii lui Hristos, S, I, 2.
Creştin, R, II, 2; P, VII, 3; -i, M, IV, 1 ; -ii din Efes, E, XI, 2.
Creştinism, M, X, 1, 3; -ul, F, VI, 1 ; R, III, 3.
Crezare, T, VI, 2.
Crocu, E, II, 1 ; R, X, 1.
Cruce, E, IX, 1 ; T, XI, 2; R, V, 3; S, I, 1 ; -a este sminteală pentru ne-credincioşi, dar pentru noi mîntuire si viaţă veşnică, E, XVIII, 1 ; -a lui lisus Hristos, F, VIII, 2.
Cuget, F, 1, 2; -ul curat, F, VI, 3; -ul ineu, S, XI, 1.
Culoaie, — străină, R, titlu.
Cuminţenie, E, X, 2.

Cunoştinţă, -ţa lui Dumnezeu, E, XVII, 2.
Cunună, M, XIII, 1.
Curăţie, R, titlu; F, III, 2; P, V, 2.
Curăţenie, E, X, 2.
Curier, — al lui Dumnezeu, P, VII, 2.
Cursă, -sele diavolului, T, VHI, 1. -sale stăpînitorului veacului acestuia, F, VI, 2.
Cuviinţă, — dumnezeiască, M, I, 2; S titlu ; XI, 1 ; XII, 2.
Cuvînt, M, III, 2; -vinte, T, VII, 2; puţine -vimte, R, VIII, 2; P, VII, 3; -vintele mele, F, VI, 3; -ul lui Dum​nezeu, F, 1 ; S, titlu j -ul lui lisus, E, XV, 2.
Dafnu, S, XIII, 2.
Damas, episcapul, M, II, 1.
Dar, -ul lui Dumnezeu, S, VII, 1.
David, E, XVIII, 2; XX, 2; T, IX, 1 ;
R, VII, 3 î S, I, 1. Delegat, -aţi, P, VIII, 1. Demon, S, III, 2. Depozit, -e, P, VI, 2. Deosebire, R, titlu.
Desăvîrşire, -a nemuririi, F, IX, 2. Desfătare, -tările lumii, R, VI, 1. Deşertăciune, -ni, F, I, 1. Dezbinare, F, III, 2; VII, 1 ; VIII, 1 ;
-nări, F, II, 1 ; VII, 2; S, VII, 2. Dezertor, P, VI, 2. Diacon, E, II, 1 ; M, II, 1 ; F, X, 1 ; XI,
1 ;- i, M, VI, 1 j XUI, 1 ; T, III, t i
VII,
2; F, titlu; VII, 1 ; X, 2 i S,
VIII,
1 ; X, 1; P, VI, 1 ; -ii cei îm-
preună cu mine robi, F, IV, 1 ; S,
XII, 2; -ii sînt slujitori ai Bisericii
lui Dumnezeu, T, II, 3; -ii sînt slu​
jitori ai tainelor lui lisus Hristos,
T, II, 3.
Diavol, E, X, 2 i T, VIII, 1 j R, V, 3 ; S, IX, 1.
Dinte,-ţii fiarelor, R, IV, 1.
Doctor, lisus Hristos este — trupesc şi duhovnicesc, E, VII, 2.
Doctorie, E, XX, 2.
Dogma, -mele Domnului, M, XIII, 1 ; -mele apostolilor, M, XIII, 1.
Doinnul, E, VI, 1 ; X, 2; XV, 2.3; XVII, 2; XX, 2; XXI, 1 ; M, VII, I ; XIII, 1 ; T, VIII, 1 ; X, 1 ; F, titlu ; XI, 1; S, I, 1 j V, 2; X, 1 ; P, I, 2; IV, 1 ; V, 1.2; VIII, 3; — a primit mir pe capul Lui, E, XVII, 1 ; — lisus Hris​tos, F, titlu; I, 1 ; XI, 2; S, I, 1 ; P, titlu; — nastru, E, VII, 2; S, IV,
SF. IGNATIE, EPISTOLE

193
2; — nostru Iisus E, XVIII, 2; — nostru Iisus Hristos, F, IX, 2.
Dorinţă, R, VII, 2; -ţa de ceartă, F, VIII, 2; -ţa de slavă deşartă, F, I, 1.
Dovadă, -da dragostei, T, III, 2.
Drac, -i, S, II, 1.
Dragoste, E, I, 3 ; II, 1 ; III, 2; IV, 1 ; XIV, 1, 2; M, I, 1, 2; V, 2; VII, 1; XIII, 1 j XIV, 1 ; T, III, 2 ; XII, 3 ; XIII, 1 ; R, titlu; I, 2; II, 2; F, V, 1.2; VI, 2; IX, 2; X, 1; XI, 2; S, titlu i I,. 1 j IV, 2; VI, 1.2; XII, 1; XIII, 2; P, I, 2; VI, 2; — în Hristos Iisus, E, I, 1 ; — nestricăcioasă, R, VII, 3; -a Biisericilor, R, IX, 3; -a care este sîngele lui Iisus Hristos, T, VIII, 1 ; -a Domnului Iisus Hris​tos, F, I, 1 ; -a este cale către Dum-nezeu, E, IX, 1 ; -a este început şi sfîrşit vieţii, E, XIV, 1 ; -a lui Dum-nezeu Tatăl, F, I, 1 ; -a lui Iisus Hristos, T, VI, 1 ; -a pentru Hris​tos, E, XX, 1 ; -a voastră, T, XII, 3; R, IX, 1 ; P, VII, 2.
Dreptate, E, XV, 3; S, I, 1.
Drum, E, IX, 2; XII,.2.
Duh, M, XIII, 1 ; T, titlu; R, titlu; F,
VII,
1 ; S, titlu; — neadormit, P,
I, 3; — nedespărţit, M, XV, 1 ; cu
-ul, M, IX, 3; F, XI, 2; -ul meu,
T, XIII, 3 ; R, IX, 3; S, X, 2.
Duhul, M, XIII, 1.2; F, VII, 2; S, XIII, 1 ; — Sfînt, E, IX, 1 ; XVIII, 2; — lui Hristos, M, I, 2; S. Ill, 2; Sfîn-tul Duh al lui Iisus Hristos, F, titlu.
Dulceaţă, — rea T, VI, 2.
Duminică, -ca în care viaţa a răsărit, M, IX, 1.
Dumnezeu, E, titlu; I, 1, 3; II, 1; III, 2; IV, 1.2; V, 2.3; VI, 2; VII, 1.2;
VIII,
1; IX, 1.2; X, 1; XI, 1.2; XII,
2.3 ; XIII, 1 ; XIV, 1 ; XV, 3 ; XVI,
2; XVII, 2; XVIII, 2; XIX, 1.3;
XXI, 1.2; M, I, 3; II, 1; III, 1, 2;
V, 2; VI, 1; VII, 2; VIII, 2; X, 1,
3 ; XI, 1 ; XIII, 1 ; XIV, 1 ; XV, 1 ;
T, titlu ; I, 1, 2; II, 3; III, 1 ; IV, 1;
V,
2; VIII, 2; XI, 2; XII, 1.2; XIII,
2.3; R, titlu; I, 1.2; II, 1.2; IV, 1.2;
VI,
2.3; VII, 1.3 j VIII, 3; IX, 1.2;
X, 2; F, titlu; I, 2; II, 2; III, 2.3;
IV, 1 ; V, 1 ; VI, 3; VII, 1.2; VIII,
1; IX, 1; X, 1.2; XI, 1; S. titlu ; I,
1.2; IV, 2; VII, 1; VIII, 1; IX, 1.2;
X, 1 ; XI, 1.2.3; XII, 1.2; XIII, 2; P,
I, 3 ; II, 3; III, 1 ; IV, 2.3; V, 2 ;
VI, 1, 2; VII, 1.2.3; VIII, 1.2.3; —
este unul, M, VIII, 2; — s-a arătat
în trup otnenesc, E, XIX, 3 ; — Ta-

tăl, E, titlu ; M. titlu ; F, I, 1 ; S, ti​tlu ; P, titlu; -ul nostru, R, titlu; -ul nostru Iisus Hristos, R, III, 3.
E
Econom, -i, P, VI, 1.
Efes, E, VIII, 2 ; XI, 2.
Efeseni, M, XV, 1 ; T, XIII, 1 ; R, X, 1 ; F, XI, 2; S, XII, 1.
Episcop, E, I, 3; II, 1; V, 1.2.3; VI, 1; XX, 2; M, II, 1 ; JII, 1.2; IV, 1; VI, 2; XIII, 2; XV, 1; T, I, 1; II, 1.2; III, 2; VII, 1.2; XII, 2; XIII, 2; R, IX, 1 ; F, titlu ; I, 1 j III, 2 ; VII, 1.2 ; S, VIII, 1.2; IX, 1; XII, 2; P, V, 2;
VI,
1 ; aprobarea -lui, P, V, 2; co-
muniune cu -ul, F, VIII, 1 ; să pri-
rnim pe — ca pe Domnul, E, VI, 1 ;
Onisirn, -ul vostru după trup, E, I,
3; unul este -ul înapreună cu preo-
ţii şi diaconii, F, IV, 1 ; -ul este chip
al Tatălui, T, III, 1 ; -ul este cununa
cea vrednică a preoţimii, M, XIII, 1;
-ul Siriei, R, II, 2; -i, M, VII, 1 ;
F, X, 2; -ii rînduiţi pînă la margini-
le lumii, E, III, 2 ; -ii sînt voinţa lui
Iisus Hristos, E, III, 2.
Epistolă, E, XII, 2; S, XI, 3; -le, P,
VIII,
1 ; -la a doua pe care vreau
să v-o scriu, E, XX, 1.
Epitropu, P, VIII, 2.
Eretic, -i, T, VI, 2.
Erezie, E, VI, 2; T, VI, 1.
Euharistie, S, VII, 1 ; VIII, 1 ; o singură —, F, IV, 1 ; -a este Ieacul nemu-ririi şi doctorie pentru a nu muri, E, XX, 2; -a este trupul Mîntuitorului nostru Iisus Hristos, S, VII, 1 ; -a lui Dumnezeu, E, XIII, 1.
Evanghelie, F, V, 1.2; VIII, 2; V, 1 ;
VII,
2 ; -ia are ceva deosebit, F, IX,
2; -ia este desăvîrşirea nemuririi, F,
IX,
2; -ia nădejdii comune, F, V, 2.
Evplu, E, II, 1.
Evtecnu, S, XIII, 2.
Facere de bine, P, VII, 3.
Fantomă, -me, S, II, 1.
Faptă, R, II, 1 ; — buna, S, XI, 3; — de înduplecare, R, III, 3; — veşni-că, P, VIII, 1 ; -te, E, X, 1 ; -te bune, E, IV, 2; -te nevrednice, E, VII, 1 ; -tele bune, P, VI, 2; -tele neciedin-ţei, E, VIII, 2; -tele noastre, M, X, 1.
Faţă, S, II, 2; -ţa noastră, E, XV, 3; fe​te, R, I, 1.
Făptură, R, V, 3.
13 — Părinţi aposlolici
194

 PÂfclNTILOR APOSTOLlCl
Făţărie, M, III, 2.
Fecioara (Maria), S, I, 1.
Fecioară, -rele cele nmmite văduve, S,
XIII, 1.
Fecioarie, -ia Mariei, E, XIX, 1. Ferteire, E, titlu ; R, titlu ; X, 1. Fiară, E, 1.2; VII, 1; R, IV, 1.2.3; S,
IV, 2 ; — cu chip de om, S, IV, 1 ;
-rele, T, X, 1 ; R, V, 1.2. Filadelfia Asiei, F, titlu.. Filon, diaconul din Cilieia, F, XI, 1 ; S,
' X, 1 ; XIII, 1.
Fire, T, I, 1 ; — dreaiptă, E, I, 1. Fin], M, XIII, 1 ; R, titlu; — lui Dum​nezeu, S, I, 1 ; — Tatălui, E, IV„ 2;
R, titlu; Fiu al lui Dumnezeu, Fiu
al omului, E, XX, 2. Foe, T, II, 3; R, V, 3; VII, 2; S, IV,
2; -ul eel nestins, E, XVI, 2. Folos, E, IV, 2; M, VIII, 1. Frate, -aţi, P, V, 1 ; E, X, 2; -aţii, F,
XI, 2; S. XII, 1 ; -aţii mei, F, III,
3; V, 1 ; S, XIII, 1 ; -aţilor, R, VI,
2; S, XII, 1. Fronton, E, II, 1. Fruct, S, I, 2.
Frumuseţe, -a morală, E, XIV, 1. Frimte, -a, R, titlu. Funie, E, IX, 1.
G
Gînd, P, I, 1 ; după -ul lui Dumnezeu, R, VIII, 3; după -ul lui Iisus Hristos, F, titlu ; -uri, T, VI, 2; R, VII, 1.
Gîndire, -a lui Dumnezeu, S, VI, 2.
Glas, E, IV, 2; -ul lui Dumnezeu, F, VII, il.
Grijă, P, I, 2; VII, 1 ; -ja truipească şi dumovnicească, P, I, 2.
Griîu, — al lui Dumnezeu, R, IV, 1.
Groapă, gro,pi, F, VI, 1.
Grupă, — de ostaşi, R, V, 1.
Guiră, — nemincinoasă, R, VIII, 2.
Guvernare, -a lui Pila,t din Pont, M, XI, 1.
H
Haită, -te de fiare, R, V, 3.
Har, E, XI, 1; XVII, 2; XX, 2; M, ti​tlu ; II, 1 ; VIII, 1 ; R, I, 2 j S, IX, 2; XII, 2; P, I, 2; -ul lui Dumne​zeu, R, titlu j S, XI, 1 ; XII, 1 ; XIII, 2; P, VII, 3; VIII, 2; -ul lui Iisus Hristos, F, XI, 1 ; S, VI, 2.
Harismă, -ma, S, titlu ; P, II, 2,
Horă, celelalte stele făceau — în jurul stelei, E, XIX, 2.
Hrană, — creştină, T, VI, 1 ; -na cea stricăcioasă, R, VII, 3.
Hristos, E, 1,2; IX, 1, 2; XI, 2; XIV, 2;

XIX, 1; M, X, 3; XIII; 2; T, X, 1; XII, 1 ; R, titlu ; IV, 3 ; V, 3 ; F, III, 1, 3; VII, 2; VIII, 2; S, I, 1; — Dumnezeu, S, X, 1 ; —-, din neamul lui David, T, IX, 1 ; — este uranător Tatălui, F, VIII, 2; — Iisus, E, XII, 2; T, 1,1 ; IX, 2 ; R, I, 1 ; II, 2; VI, 1 ; F, X, 1 ; — Iisus Mîntuitorul, E, I, 1 ; M, titlu ; — Iisus, nădejdea noastră comună, F, XI, 2. Hulă, -Hie, E, X, 2.
Iacov, F, XI, 1.
Iaribă, -ba diavolului, E, X, 2.
Iconomie, -ia întruipârii, E, XX, 1.
Ierarhie, -a îngeolor, T, V, 2.
Ignatie, E, titlu; M, titlu; T, titlu; R, titlu; F, titlu f S, titlu; P, titlu.
Iisus, E, III, 1 ; XV, 2; M, I, 2; — Hris​tos, E, titlu ; I, 3; II, 1; III, 1.2; IV, 1.2; V, 1 ; VIII, 2; IX, 2; X, 2; XI, 1.2; XIV, 1; XVI, 2; XX, 1.2; XXI, 1 ; M, titlu ; I, 1 j II, 1 ; V, 2; VI 1.2; XII, 1 ; XV, 1; T, titlu ; I, 1 ; II, 1.3; HI, 1 ; V, 2; VI, 1 ; VIII, 1 ; XII, 2; XIII, 2.3 ; R, titlu ; IV, 2;
VII,
1; VIII, 2; IX, 1.3; X, 3; F,
titlu; III, 2; IV, 1; V, 1, 2; VI, 1;
VIII,
1, 2; X, 2; XI, 1; S, titlu ;
IV, 2; VI, 2; VII, 1 ; VIII, 2; IX,
2; X, 2; XII, 2 ; P, V, 1 ; — Hris​
tos, unui, M, VII, 2 ; — Hristos, Cu-
vîmtul lui Dumnezeu, M, VIII, 2; —
Hristos, Domnul nostxu, E, VII, 2; —
Hristos Dumnezeu, T, VII, 1 ; S, I,
1 ; — Hristos Dumnezeul no•stru, R,
titlu; — Hristos, Dumnezeu în trup,
E, VII, 2; — Hristos, Fiu,l lui Dum​
nezeu, M, VIII, 2; — Hristos, din
sămiînţa lui David, R, VII, 3; —
Hristos, episcopuJ tuturor, M, III, 1 ;
· Hristos este aluat nou M, X, 2;
· Hristos este bueuri•a cea neprihă-
nită, M, VII, 1 ; — Hristos este bu-
curie veşnică, F, titlu; — Hristos
este cunoştinţa lui Dumnezeu, E,
XVII, 2; — Hristos este doctor tru-
pesc şi duhovnicesc, E, VII, 2; —
Hristas este unit cu Tatăl, E, V, 1 ;
· Hristos este voinţa Tatălui, E, III,
2; — Hristos grăieşte adevărul, E,
VI, 2; — Hristos, nădejdea noastră,
M, XI, 1 ; T, titlu ; II, 2 ; — Hristos,
nădejdea noas•tră comună, E, XXI,
2; — Hristos, născut din Maria şi
din Dumnezeu, E, VII, 2 ; — Hristos,
omul eel nou, E, XX, 1 ; — Hristos
s-a supus duipă trap Tatălui, M, XIII,
2; — Hristos, singurul nostru învă-
SP. IC5NÂTIE, E

i95
ţător, M, IX, 2; — Hristos urmea-ză pe Tatăl, S, VIII, 1 ; — Hristos, viaţa noastră, E, III, 2; — Hristos, viaţa noastră cea adevărată, S, IV, 1 ; — Hristos, viaţa noastră veşnică, M, I, 2.
Inimă, — neîmpărţită, T,XIII,2 ; F, VI, 2.
Invidie, R, VII, 2.
loan Botezătorul, S. I, 1.
trod, S, I, 2.
Isaac, F, IX, 1.
Ispiită, -ta, stăpînitorului veacului aces​tuia, M, I, 3.
Iubiţilor, S, IV, 1.
Iudaism, M, X, 3; F, VI, 1.
Iudeu, -ei, M, X, 3 ; S, I, 2.
I
împărăţie, -ia lui Duimnezeu, F, III, 3 j -iile veacului acestuia, R, VI, 1 ; ve-che -ie, B, XIX, 3.
împărţire, — a trupuilui, R, V, 3.
îmiprejurare, M, III, 2.
înăltime, E, IX, 1.
Incepuit, E, XIX, 3; M, XIII, 1; R, I, 2; -ul relelor, S, VII, 2.
Indemn, E, III, 1.
înduplecare, R, III, 3.
înger, -i, S, VI, 1 ; T, V, 2.
îngrijitor, P, IV, 1.
înnoire, — a vieţii veşnice, E, XIX, 3.
Intemeiere, F, titlu.
Initipăritură, M, V, 2; -ra lui Dumnezeu Tatăl, M, V, 2; -ra hwnii acesteia, M, V, 2.
Intîistătător, M, VI, 2.
Intrupare, iconomia -pării, E, XX, 1.
Jnţelegere, E, IV, 2.
■Invăţător, Iisus Hristos, —, M, IX, 2, 3.
tnvăţătură, E, III, 1 ; R, V, 1 ; — rea, E, IX, 1 ; XV, 2; -ra cea nestrică-cioasă M, VI, 2; -ra lui Iisus Hris​tos, M, VIII, 2; F, VIII, 2; -ra stă​pînitorului veacului acestuia, E, XVII, 1 ; -ri, R, III, 1; -ri rele, F, II, 1 ; -ri strains, M, VIII, 1 ; F, III, 3j P, III, 1.
învieie, T, titlu ; S, V, 3; P, VII, 1 ; -a Domnului, F, titlu; -a lui Iisus Hristos, E, XX, 1 ; M, XI, 1 ; F, VIII, 2; IX, 2; S, XII, 2; -a hii Hristas, S, I, 2; III, 1.3 t VII, 2.
Invinuire, -ri, T, II, 3.
Jertfă, -fa lui Dumnezeu, R, IV, 2. JerWelnic, E, IV, 2; R, II, 2; -ul este unul, F, IV, 1.

Lanţ, -uri, E, III, 1 ; XXI; 2; M, I, 2 ;
T, V, 2 f X, 1 ; XII, 2 j F, V, 1 ;
VII, 1 i S, X, 2 i XI, 1 ; P, II, 3 i
-uri, mărgăritarele cele duhovniceşti,
E, XI, 2. Laudă, -de, E, XVIII, 1 ; T, IV, 1 ; R
titlu.
Lăudăroşenie, E, X, 2. Leac, euhaii•stia este -ul nemuririi, E,
XX 2
Lecţie, T, III, 2. Legătură, F, VIII, 1 ; — duhovnicească
E, V, 1; -ra răutăţii, E, XIX, 3. Lepădătură, E, VIII, 1 ţ -ra crucii, E,
XVIII, 1.
Leopard, -rzi, R, V, 1. Lege, -a lui Iisus Hristos M, II, 1 j -a
lui Hristos, R, titlu; -a lui Moisi, S,
V, 1 i -a veche, M, VIII, 1. Libertate, mai buna —, P, IV, 3. Liman, S, XI, 3. Limbă, toată -ba, M, X, 3. Linişte, -a, S, XI, 3. Lipsă, — de mînie, F, I, 2. Loc, -ul pe care-1 ocupă, S, VI, 1 ; P,
1, 2.
Locaş, -ul altarului, T, VII, 2. Lucrare, -a lui Dumnezeu, P, VII, 3; -a
cea frăţească, E, I, I ; -a voastră, S,
XI, 2. Lucru, P, VIII, 1 ; — greu, S, IV, 1 ; —
mare sau mic, F, VI, 3; -rile, M, V,
1 î -rile cele cereşti, T, V, 1. Lume, M, V, 2; R, II, 2; III, 2, 3; IV,
2; VI, 2; VII, 2; -a aceasta, M,
V, 2. Lumină, — curată, R, VI, 2; -na ade-
vărului, F, II, 1 ; -na stelei, E, XIX,
2.
Lună, E, XIX, 2.
Luptă, pregătit pentru —, E, III, 1. Lup, -i, F, II, 2.
M
Magie, E, XIX, 3.
Magnezia, M, titlu.
Mare, R, V, 1.
Margine, -nile pămiîntoilui, R, VI, 1.
Maria (Sfînta Fecioară), E, VII, 2;
XVIII, 2; XIX, 1 ; T, IX, 1. Martor, F, VII, 1. Ma,terie, R, VI, 2.
Măcinat, -ul îiutregului trap, R, V, 3. Mădular, T, XIII, 1 ; -e, T, XI, 2; R, V,
3; -e ale Fiului, E, IV, 2; -e ale lui
Hristos, T, XI, 2. Măreţie, R, titlu; HI, 3; S, XI, 2: -a
lui Dumnezeu Tatăl, E, titlu.
196

SCRIERILE PARINŢILOR APOSTOLICI
Mărgăritar, -re duhovniceşti sînt lanţu-
rile, E, XI, 2. Mănturie, T, XII, 3; F, VI, 3; XI, 1 ; —
buna, F, XI, 1.
Mărturisire, -a credinţei, E, XIV, 2. Măsură, T, IV, 1. Meandru, rîul —, M, titlu. Melodie, -ia lui Dumnezeu, E, IV, 2. Merit, P. II, 1. Meserie, -ii rele, P, V, 1. M-esteşugire, -rile stăpînitorului veacului
acestuia, F, VI, 2. Miere, T, VI, 2. Milă, R, VI, 3 j IX, 2; F, titlu; S, XII,
2.
Milostivire, -a lui Dumnezeu, T, XII, 3. Minciună, -i, T, X, 1. Minte, M, VII, 1 ; -a neîmpărţită, E, XX,
2.
Mir, E, XVII, 1. Miros, M, X, 2; -ul eel greu al învăţă-
turii stăpînitorului veacuilui acestuia,
E,
XVII, 1.
Miscare, XIX, 3.
Mînca,re, — fiarelor, R, IV, 1 ; -cări, T, II, 3.
Mînie, E, X, 2; F, I, 2; VIII, 1.
Mîmtuire, E, XVIII, 1.
Mîntuitorul, M, titlu; F, IX, 2; — nos-tru Iisus Hristos, S, VII, 1.
Moarte, E, XVI, 2; M, V, 1.2; T, II, 1; XI, 1 ; S, III, 2 j IV, 2; V, 1 ; nimi-cirea morţii, E, XIX, 3; viaţă ade-vărată în —, E, VII, 2; -a Domnu-lui, E, XIX, 1; -a lui Hristos, M, IX, 1 ; -a lui Iisus Hristos, T, II, 1;
F,
VIII, 2.
Moisi, S, V, 1.
Monedă, -ezi, M, V, 2.
Mormînt, R, IV, 2.
Morţi, M, IX, 3 ; T, IX, 2.
Moştenire, T, XII, 3 ; R, I, 2; F, V, 1 ;
-a creştinilor din Efes, E, XI, 2. Mucenicie, E, XII, 2. Mulţime, -a credincioşilor, E, I, 3 j T, I,
1 ; S, VIII, 2; -a celor ce cred în
Dumnezeu, T, VIII, 2. Muşeătură, -ri, E, VII, 1.
N
Naştere, T, XI, 1 ; R, VI, 2; -a lui Hris​tos, E, XIX, 1 ; -a lui Iisus Hristos. M, XI, 1.
Naufragiat, -ţii, P, II, 3.
Nădejde, M, VII, 1 ; — comună, F, V, 2; — de pocăinţă, E, X, 1 ; — ob-ştească, E, I, 2; -a cea nouă, M, IX, i ; -a noastră comună, Hristos Iisus, F, XI, 2; Iisus HrisfOfs este -a noas​tră comună, E, XXI, 2.

Neam, T, IX, 1 ; -ul lui David, E, XX,
2; S, I, 1. Neapole, P, VIII, 1. Nebunie, M, X, 3. Necredincios, -oşi, M, V, 2; T, X, 1 j S,
II 1 ; V, 3.
Necredinţă, E, VIII, 2. Nedraptate, R, I, 2; -tăţi, R, V, 1. Neînţelegere, P, II, 1. Nemurire, E, XX, 2 ; F, IX, 2. Neiputinţă, F, X, 2. Nestricăciune, E, XVII, 1 ; P, II, 3. Neştiinţă, E, XIX, 3. Nicovală, P, III, 1. Nimicire, -a morţii, E, XIX, 3. Noapte, R, V, 1.
Noutate, E, XIX, 2; -a stelei, E, XIX, 2. Nume, E, I, 1, 2; III, 1; VII, 1; M, I,
2
; X, 1 ; XIV, 1 ; F, X, 1 ; R, II, 1 ;
S, V, 3; — de oameni, F, VI, 1 ; după —, S, XIII, 2 ; P, IV, 2 ; pe —, P, VIII, 2; -le eel dorit de mine, P, VIII, 3; -le harului, P, I, 2; -le lui Dumnezeu, E, I, 3; F, X, 2; -le lui Iisus Hristos, E, XX, 2 ; R, titlu ; IX,
3
; S, IV, 2; XII, 2; P, V, 1 ; -le
Tatăhii, R, titlu.
Oaie, oile, F, II, 1.
Oaste, P, VI, 2.
Obişnuinţă, T, I, 1.
Obşte, -a credincioşilor, M, VI, 1 ; F, I,
1
; P, IV, 3.
Om, E, XIV, 2 ; T, II, 1 ; VIII, 1 ; R, VI,
2
; S, IV, 1 ; — desăvîrşit, S, IV, 2;
-ul eel nou, E, XX, 1 ; oameni, E,
VII, 1 ; X, 1 ; R, II, 1 ; VIII, 1 ; F,
I, 1 ; VI, 1 ; oameni înţelepţi, M, III,
1.
Onisim, episcopul, E, I, 3; II, 1 ; VI, 2.
Orfan, S, VI, 2.
Oraş, R, IX, 3.
Os, oase, R, V, 3.
Osîndă, E, XI, 1.
Ostaş, -i, R, V, 1.
Osteneală, P, I, 3.
Pace, E, XIII, 2; T, titlu; F, X, 1 ; S, XII, 2; P, VII, 1.
Parfum, -ul nestricăciunii, E, XVII, 1.
Patimă, -a cea adeivărată, E, titlu; -a Domnului, E, XVIII, 2; -a Domnului nostru, F, titlu ; •-a lui Hristos, T, XI, 2; S, I, 2; -a lui Iisus Hristos, E, XX, 1 ; M, V, 2; XI, 1 ; T, titlu ; -mile lui Hristos, R, VI, 3; F, II, 2;
SF. IGNATIE, EPISTOLE

197
III, 3 j S, V, 3 j -mile lui Iisus Hris​tos, F, IX, 2.
Pavel, R, IV, 3j —, omul eel sfinţit, E, XII, 2.
Păcat, -ele noastre, S, VII, 1.
Păgîn, -i, T, III, 2; VIII, 2; X, 1 ; S, I, 2.
Pămînt, M, IX, 3 ; R, VI, 1 ; S, XI, 2.
Pastor, R, IX, 1 ; F, II, 1.
Pereche, S, XIII, 2.
Persoană, E, I, 3 ; M, VI, i.
Petru, R, JV, 3 j S, III, 2.
Piatră, P, I, 1.
Picior, cu -nil, P, VIII, 1.
Piatră, pietre ale templului Tatălui, E, IX, 1.
Pilat din Point, M, XI, 1 ; T, IX, 1 ; S, I, 2.
Pildă de slujire a lui Dumnezeu, S, XII, 1.
Pîine, (euharistică), E, XX, 2; — curată a lui Hristos, R, IV, 1 ; -ea lui Dum​nezeu, E, V, 2; -ea lui Dumnezeu, care este trupul lui Iisus Hristos, R, VII, 3.
Plasture, P, II, 1.
Plata, P, VI, 2.
Plăcere, T, VI, 2; -ri rele, F, II, 2; -rile, R, VII, 3.
P,linătate, E, titlu ; T, titlu.
Pocăinţă, nădejde de —, E, X, 1.
Pofţă, P, IV, 3 ; V, 2.
Polibie, episcopul, T, I, 1.
Policarp, E, XXI, 1 ; P, VII, 2; VIII, 2 ; —, episcopul Biserieii smirnenilor, P, titlu; —, episcopul smirnenilor, M, XV, 1.
Pont, M, XI, 1 ; T, IX, 1 ; S, I, 2.
Poruneă, -a Domnuhii, M, IV, 1 ; -ca lui Dumnezeu, T, XIII, 2; S, VIII, 1 ; -ca lui Iisus Hristos, R, titlu; -cile, F, I, 2; -cile apostolilor, T, VII 1 ; -cile lui Iisus Hristos, E, IX, 2.
Port, -uri, P, II, 3.
Porumbel, -ei, P, II, 2.
Potir, -ul este unul, F, IV, 1.
Povară, R, IV, 2.
Povăţuitor, E, IX, 1.
Prăpăd, -ul satanei, E, XIII, 1.
Premiu, P, II, 3.
Preot, -ţi, M, III, 1 ; VII, 1 ; T, VII, 2; XII, 2 ; XIII, 2; F, titlu ; IV, 1 ; VII, 1 ; X, 2 ; S, VIII, 1 ; XII, 2 ; P, VI, 1 ; -ţii Bisericii, F, V, 1 ; -ţii legii vechi, F, IX, 1 ; -ţii sîn,t în locul soborului apostolilor, M, VI, 1 ; -tii sînt sobor al lui Dumnezeu şi adi>-nare a apostolilor, T, III, 1.
Preoţime, E, II, 2; IV, 1 ; XX, 2, T, II, 2; M, II, 1.2; XIII, 1; -a, unită cu

episcopul, ca şi coaxdele cu chitara, E, IV, 1.
Preţuire, -a lui Dumnezeu, E, XXI, 2.
Pricetpere, P, I, 3.
Prihană, R, titlu ; S, titlu.
Prilej, T, XVIII, 2; R, II, 1.
Primejdie, E, XII, 1 ; T, XII, 3.
Prişnită, -ţe, S, II, 1.
Profet, -eţi, M, VIII, 2; F, V, 2; S, VII, 2; -eţii, F, IX, 1.2,- S, V, 1 ; -eţii au fost cu duhul ucenici ai lui Iisu•-Hristos, M, IX, 3.
Prune, -i, T, V, 1.
Purtare, T, III, 2; -tări, M, VI, 2; -a de grijă a lui Dumnezeu, P, VIII, 3.
Purtător, — de cadavru, S, V, 2; — de trup, S, V, 2; -i de cele sfinte, E, IX, 2; -i de Dumnezeu, E, IX, 2; -i de Hristos, E, IX, 2; -i de temple, E, IX, 2.
Putere, E, V, 2; T, III, 2; X, III, 2; -a Duhului, S, XIII, 1 j -a lui Dumne​zeu, M, III, 1 ; S, I, 1 ; -a lui Iisus Hristos, E, XI, 2; -rile cele cereşti, S, VI, 1 ; -rile satanei, E, XIII, 1.
Putinţă, S, IV, 1.
R
Ramură, -ri ale crucii, T, XI, 2.
Rană, P, II, 1.
Răbdare, E, III, 1 ; T, I, 1 ; S. XII, 2 ;
P, VI, 2; îndelungă —, E, HI, 1 ;
în•delungă ■— a lui Dumnezeu, E,
XI,
1 ; -a lui Iisus Hristos, R, X, 3.
Rjsărit, II, 2.
Răsplată, S, X, 2.
Rătăcire, E, X, 2.
Răutate, legătura -ăţii, E, XIX, 3.
Război, E, XIII, 2.
Rele, S, VII, 2.
Respect, M, III, 1.
Reu Agato,pod, F, XI, 1 ; S, X, 1.
Risipire, -a oaselor, R, V, 3.
Rînduială, M, I, 1 j buna voastră —, E, VI, 2; -la lui Dumnezeu, E, XVIII, 2; -ielile cele vechi, M, IX, 1.
Rîu, -1 Meandru, M, titlu.
Rîvnă, T, IV, 2.
Rob, M, II, 1 ; R, IV, 3; F, IV, 1 ; S,
XII,
2 ,■ P, IV, 3; eel împreună cu
mine —, E, II, 1.
Robie, E, XVII, 1.
Rod, T, XI, 2; — purtător de moarte, T,
XI, 1.
Roma, E, I, 2; XXI, 2; R, V, 1 ; X, 2. Roman, -i, R, titlu. Rouă, -ua Bisericii, M, XIV, 1. Rugăciune, M, VII, 1 ; XIV, 1 ; S, VII,
1 ; XI, 1 ; -a episcopului, E, V, 2;
-a întregii Biserici, E, V,2; -a unuia
198

SCRIERILE PARINŢILOR APOSTOLICI
sau doi are putere, E, V, 2; -a voas-tră, E, XI, 2; F, V, 1 ; S, XI, 1 ; -ni, E, I, 2; X, 2 j M, XIV, 1 ; T, XIII, 1 i R, I, 1 i IV, 2; IX, 1 ; P, VII, 1 ; -ni neiîncetate, P, I, 3; -nile voastre, E, XX, 1 i F, VIII, 2 ; X, 1 j S, XI, 3. Rugăminte, T, XIII, 3.
Sabie, S, IV, 2.
Salutare, -tări, E, titlu.
Satana, E, XIII, 1.
Sădire, -,a Tatălui, T, XI, 1.
Săllbăticiune, E, X, 2.
Sămînţă, -ţa lui David, E, XVIII, 2; R,
VII, 3.
Sănătaie, P, VIII, 3. Sclav, -i, P, IV, 3; -e, IV, 3. Semn, S ,1, 2; —al dragostei, E, II, 1 ;
—
de cinste, F, XI, 2.
Semen, M, VI, 2; T, VIII, 2.
Sepitembrie, R, X, 3.
Sfat, -uri, S, IV, 1 ; -write stăpînitorului
veaoului acestuia, F, VI, 2. Sfimtele Sfintelor, F, IX, 1. Sfînt, sfinţi, S, Titlu; sfinţii lui Hristos,
S, I, 2.
Sfîrşit, M, V, 1 ; XIII, 1. Siria, E, I, 2; XXI, 2; M, XIV, 1 ; R,
II, 2; V, 1, IX, 1| X, 2; F, X, 1 j
XI,
1 ; S, XI, 1.2; P, VII, 1, 2; VIII,
2. '
Sîmbătă, M, IX, 1.
Singe, -le lui Dumnezeu, E, I, 1 ; -le lui Hristos, S, I, 1 j VI, 1 ; -le lui Hris​tos, care este dragoste nestricăcioa-să, R, VII, 3; -le lui Iisus Hristos, E, tMu ; F, IV, 1 ; S, XII, 2.
Slavă, — deşartă, M, XI, 1 ; F, I, 1 ;
—
nestrămutată, E, titlu ; -va îngeri-
lor, S, VI, 1 ; -va lui Dumnezeu, E,
XIII, 1 , M, XV, 1 j R, X, 2 j P, IV,
3; VII, 2.
Slujire, M, VI, 1 ; F, I, 1 ; X, 2; -a lui Dumnezeu, S, XII, 1.
Slujitor, -i, T, II, 3; -i ai lui Dumne​zeu, P, VI, 1.
Srninteală, E, XVIII, 1.
Stnirna, E, XXI, 1 ; M, XV, 1 ; T, I, 1 ;
XII,
1 ; R, X, 1 ; S, titlu.
Smirneni, T, XIII, 1 ; M, XV, 1 j F, XI,
2; P, tiltlu.
Soare, -le, E, XIX, 2. Sobor, -ul lui Dumnezeu, T, III, 1 ; -ul
apostolilor, M, VI, 1. Sol, -i, S, XIII, 1. Soţ, -i, P, V, 1. Soţie, P, V, 1; -ia lui Bpitropu, P, VIII, 2.

Statotnicie, F, I, 2.
Stăpîn, E, VI, 1 ; -ui casei, E, VI, 1 ; -i,
(P, VI, 1 ; -ii, T, V, 2. Stă,pînke, S, IV, 1 ; P, VII, 3. Stăpînitor, -ii văzaiţi si nevăzuţi, S, VI,
1 ; -ul veacului acesituia, E, XVII, 1 ;
XIX, 1 ; M, I, 3 i T, IV, 2 j R, VII,
1 ; F, VI, 2. Stea, E, XIX, 2; lumina -lei, E, XIX, 2;
minunea şi noutatea -lei, E, XIX, 2;
-ua nu se aseamănă cu celelalte
stele, E, XIX, 2; stelele, E, XIX, 2. Strivire, -a mădularelor, R, V, 3. Smferinţă, -ţe, S, V, 1 j -tele mele, P,
VII, 1. Suflet, E, XXI, 1 ; F, XI, 2; S, I, 1 ; -ul
meu, F, I, 2; P, VI, 1 ; -u<l tău, P,
II, 3.
Sulită, P, VI, 2. Soră, surori, P, V, 1.
Şarpe, P, II, 2.
Şcoală, -a lui Iiisus, E, III, 1.
Taină, M, IX, 2; trei -ne răsunătoare,
E,
XIX, 1 j -nele lui Iisus Hristos,
T, II, 3, iniţiaţi în -ne, E, XII, 2.
Tatăl, E, titlu; II, 1 ; IV, 2; V, 1 ; IX, 1 ; XV, 1 ; M, I, 2; III, 1 ; VI, 1 ;
VII,
1.2; XIM, 1.2; T, titlu; III, lj
IX, 2; XI, 1 ; XII, 2; XIII, 3; R,
titlu; II, 2; III, 3; VII, 2; VIII, 2;
F,
III, 1 ; VII, 2; S, HI, 3; VII, 1 j
VIII,
1 ; unul —, M, VII, 2.
Tavia, S, XIII, 2.
Tăcere, M, VIII, 2; -a Doimnului Iisus Hristos, F, I, 1 ; -a lui Dumnezeu,
E,
XIX, 1 ; -a lui Iisus, E, XV, 2.
Tăgadă, S, VII, 1.
Tăiere, -a cărnii, R, V, 3.
Tărie, -a voastră, P, VII, 3.
Templu, —al lui Dumnezeu, M, VII, 2;
F,
VII, 2; -1 Tatălui, E, IX, 1 ; -le,
E, IX, 2; -le ale Domnului, E, XV,
3.
Teoforul, E, titlu; M, titlu; T, titlu; R, titlu; F, titlu; S, titlu; P, titlu.
Tihnă, E, II, 1.
Timp, M, XI, 1 (P, II, 3; — liber, P, VII, 3; Cel mai presus de —, P, III, 2; -ul lud Pilalt din Pont, T, IX, 1 ; S, I, 2.
Tovarăş, -i de drum, E, IX, 2; -i de învăţătură, E, III, 1.
Trales, T, titlu.
Trei, — taine răsunătoare, E, XIX, 1.
Troada, F, XI, 2(S, XII, 1; P, VIII, 1.
SF. 1GNATIE, EPISTOLE

199
Trup, E, I, 3j VIII, 2; XVI, 2; XX, 2; M, III, 2; XIII, 1.2; T, titluj R, ti-itlu ; II, 1 ; IV, 2; V, 3; S, I, 1 j V, 2; — al Bisericii, S, I, 2; — ome-nesc, F, VII, 1 ; demon fără de —, S, III. 2; după —, R, VIII, 3; IX, 3; F, VII, 1 ; -ul, cu —, F, XI, 2; -u•l Domnului, T, VIII, 1 ; P, V, 2; -ul Domnului lisus Hristos este unul, F, IV, 1 ; -ul lui Hristos, S, I, 2; III, 1.2.3, VII, 1; -ul lui lisus, F, V, 1 ; -ml lui lisus Hristos, M, I, 2 ; R, VII, 3; S, XII, 2; -ul vostru, F, VII, 2.
Tulburare, E, XIX, 2.
Ţară, -a romanilor, R, Titlu.
U
Ucenic, T, V, 2; R, V, 3; P, VII,
1 ;
—
al lui Hristos, E, I, 2; — al
lui
lisus Hristos, R, IV, 2; -i, M, IX,
3 ;
P, II, 1 ; -i ai lui lisus Hristos,
M,
IX, 2.3; X, 1.
Undiţă, -tele slavei deşarte, M, XI, 1. Unea,ltă, -ta lui Hristos, E, IX, 1 ; -te,
R, IV, 2. Unire, E, IV, 2; V, 1 ; M, VI, 1 ; T, XI,
2 ; F, II, 2 ; VII, 2 ; VIII, 1 ; XI, 2;
P, I, 2; VIII, 3; — cu Dumnezeu, F,
VIII, 1 î — cu lisus Hristos, F, V, 2
—
cu trupul şi duhul lui lisus Hris​
tos, M, I, 2; — în credinţă şi dra-
goste, M, I, 2; — în lisus şi Tatăl,
M, I, 2; — trupească şi suiletească,
. M, XIM, 2; -a celor ce se căsăto-resc să se facă cu aiprobarea epis-copului, P, V, 2; — a crediaţei voastre, E, XIII, 1 ; -a cu Dumne​zeu, F, IX, 1 ; -a cu sîngele lui lisus Hrisitos, F, IV, 1 ; -a lui Dumnezeu, M, XV, 1 ; F, titlu; -a voastră, E, IV, 1.
Unitalte, — trupească şi sufletească, S, XII, 2 ; -a Bisericii, F, III, 2.
Urechi, E, IX, 1.
Următor, — al paitimilor Dumnezeului

Men, R, VI, 3; -i ai lui Hristos, F,
VII, 2.
Urmă, -me, E, XII, 2. Uscat, R, V, 1. Uşă, -şa Tatălui, F, IX, 1.
Văduvă, S, VI, 2; -ve, S, XIII, 1 ; P,
IV,
1.
Văz, T, IX, 1.
Veac, R, VI, 1 ; -ul aoesta, E, XVII, 1 ;
M, I, 3; T, IV, 2; R, VII, 1 ; -uri,
E, XIX, 2; veci, S, XII, 2. Venire, -a Mîntuitorului, F, IX, 2. Veste, -a, F, X, 1. Viaţă, E, IX, 2; XIV, 1 ; XVII, 1 ; M,
V,
1 ; IX, 1 ; F, XI, 1 ; S, IV, 1 ; —
adevărată în moarte, E, VII, 2; — prin sîngele lui Dumnezeu, E, I, 1 ; — veşnică, E, XVIII, 1 ; XIX, 3 ; M, I, 2; P, II, 3; -ţa aceasta, R, VII, 3; -ţa cea adevărată, T, IX, 2; -ţa lui lisus Hrisitos, M, V, 2; -ţa noas-tră, E, III, 2.
Viclenie, E, VII, 1.
Vin, T, VI, 2.
Vint, -uri bune, P, II, 3.
Vînstă, M, III, 1.
Vlăstar, -ele oele rele, T, XI, 1.
Voie, vezi: Voinţă.
Voinţă, E, IV, 1 ; XX, 1 ; R, VIII, 3; -ţa episco,pului, IV, 1 ; -ţa lui Dum​nezeu, E, III, 2 f T, I, 1 ; R, titlu ; I, 1 ; S, I, 1 ; XI, 1 ; P, VIII, 1 ; -ţa lui Iisius Hristos, T, I, 1 ; F, ti​tlu ; -ţa Tatălui şi a lui lisus Hris​tos Dumnezeul nostru, E, titlu.
Vrednicie, după —, P, VI, 2.
Vreme, -mile cele din urmă, E, XI, 1 ; citeşte -mile, P, HI, 2.
Zece, — leopard, R, V, 1.
Zidire, -a lui Dumnezeu Tatăl, E, IX, 1.
Zotion, diaconul eel împreună cu mine
rob, M, II, 1. Zi, R, V, 1 ; -ua a noua înainte de ca-
lendele lui septembrie, R, X, 3.
SFÎNTUL POLICARP AL SMIRNEI
EPISTOLA CATRE FILIPENI
INTRODUCERE
Despre viaţa şi activitatea Sfintului Policarp, episcopul Smirnei, avem următoarele izvoare vrednice de crezare : 1) Epistola Siîntului Ignatie al Antiohiei către Policarp; 2) Epistola Siîntului Policarp către Filipeni; 3) Mucenicia Siîntului Policarp; 4) Siîntul Irineu al Lugdu-nului (Adv. Haer., Ill, 3, 4) , 5) Tertulian (De Praesc. Haer., XXXII, 2), Eusebiu (IB., Ill 36 ; IV, 14 ; V, 20, 23—25), Ieronim (De vir. ill., 17).
Izvoarele nu ne spun data naşterii Sfîntului Policarp. După propria sa mârturisire, în anul muceniciei sale slujise lui Hristos timp de 86 de ani. Dacă se acceptă ca an al muceniciei sale, anul 156, cînd, dupe! mârturia Muceniciei Sfîntului Policarp, proconsul al Asiei era Statius Quadratus, atunci s-a născut în anul 70 ; dacă se acceptă anul 168, dat de Eusebiu şi acceptat de unii patrologi, atunci s-a născut în anul 82 ; iar dacă acceptăm data propusă de H. Gregoire şi P. Orgels, anul 177, atunci avem anul 91 ca an al naşterii sale. Ştim, insă, că în dru-mul său spre Roma, in anul 107, Sfîntul Ignatie Teofoml s-a oprit la Smirna şi a fost primit de Sfîntul Policarp, care era episcop in acel oraş şi, după cît se vede din epistola pe care i-o adresează Sfîntul Ignatie, nu de puţină vreme. După ultima data a morţii sale, 177, Sfîn​tul Policarp ar fi avut atunci în 107, 16 ani; după penultima, 168, ar fi avut 25 de ani, iar după prima, 156, ar ti lost de 37 de ani. Din com-paraţia acestor date hotărîrea e uşor de luat: este inacceptabil ca episcopul Smirnei să ii fost de 16 ani sau chiar de 24 de ani cînd 1-a primit pe Sfîntul Ignatie, ci în jurul a 37 de ani -, şi unui om la această virstă i se pot încredinţa sarcinile pe care i le dă Sfîntul Ignatie in epistola, pe care i-o scrie din Troada.
Sfîntul Policarp s-a născut deci în preajma anului 70, probabil din părinţi creştini •, a lost botezat de mic, pentru că numai aşa se pot explica cuvintele sale spuse proconsulului Statius Quadratus că îi slu-
204
SCRIERILE PARINŢILOR APOSTOLICI
jeşte lui Hristos de 86 de ani, şi mai ales relatările Sfintului Irineu, care îl cunoscuse pesonal pe Policarp şi despre care spune că însuşi vorbea de legăturile sale cu Silntul Evanghelist loan şi cu ceilalţi ucenici, care vdzuserd pe Domnul. Tot Stîntul Irineu spune că ă iost pus de Apostoli episcop al Bisericii Smirnei, iar Tertulian, referindu-se la o tradiţie a Bisericii din Smirna, precizeazâ că Sfîntul loan Evanghelis-tul 1-a sfinţit episcop. Ca episcop a luptat împotriva ereticilor şi a adus în sinul Bisericii pe mulţi marcioniţi şi valentinieni. In anul 155 Sflntul Policarp s-a dus la Roma ca să se stătuiască cu papa Anicet (154—166) cu privire la sărbătorirea Paştilor, sărbătorită la date diferite in cele două biserici: Bisericile din Asia Mica sărbătoreau Paştile la 14 Nisan, ori în ce zi ar fi căzut, iar Biserica din Roma îl sărbătorea totdeauna duminica. Deşi n-au ajuns la o- înţelegere, pentru că fiecare invoca tradiţii vechi, totuşi cei doi conducători bisericeşti s-au despărţit in pace ; au săvîrşit împreună sîînta Liturghie ; papa Anicet i-a dat pro-tia bătrînului episcop al Smirnei. In Roma, istoriseşte Irineu, Sfîntul Policarp s-a întîlnit cu ereticul Marcion ; acesta 1-a întrebat dacă îl cunoaşte •, Policarp i-a răspuns : «Negreşit cunosc pe primul-născut al Satanei».
Nu mult după întoarcerea sa de la Roma în anul următor, la 23 fe-bruarie 156, Siîntul Policarp a primit cununa de mucenic. Mucenicia sa ni s-a păstrat într-un document contemporan — eel mai vechi act martiric — o scrisoare a Bisericii din Smirna către Biserica Filomelium din Frigia. Cînd a izbucnit persecupa în Smirna, la rugămintea credin-cioşilor, Sîîntul Policarp s-a retras, împreună cu cîteva persoane, în-tr-o căsuţă de la ţarâ, nu departe de oraş. Cu trei zile înainte de ares-tare, pe cînd se ruga, a avut o vedenie : a văzut perna, pe care dor-mea, arsă de foe •, şi le-a spus celor din casă: «Am să liu ars de viw>. Denunţat de o slugă, a fost arestat şi dus în oraş. în stadion, procon-sulul Statius Quadratus i-a cerut sâ sacrifice şi sâ blesteme pe Hristos. Policarp i-a răspuns : «De optzeci şi şase de ani îi slujesc şi nu mi-a iăcut nici un rău. Cum as putea huli pe împăratul meu. Care m-a mîn-tuit!». în fata acestui răspuns proconsulul a poruncit sâ fie dat fiare-lor. Cum lupta cu fiarele se terminase, la strigătul celor din stadion : «Policarp să fie ars de viu», a fost dat flăcărilor ; şi pentru că focul părea că nu vrea să se atingă de el, a fost străpuns cu sabia, după
SF. POLICARP, CATRE FILIPENI
205
care i-a fost ars trupul. Creştinii i-au strîns oasele «mai de valoare decît pietrele preţioase şi le-au pus acolo unde şi trebuia».
Sf”mtul Policarp s-a bucurat de mare autoritate ca învăţător şi pro-fet. Mucenicia sa, scrisă înainte de împlinirea unui an de la moartea sa, relatează că «prin învăţăturile sale a fost un apostol şi un profet ; orice cuvînt ieşit din gura lui se împlinea* (XVI); iar în stadion, «mul-ţimea întreagă, alcătuită din păgîni şi din iudeii stabiliţi in Smirna, nu şi-a putut stăpîni furia şi a scos strigăte puternice : «Iată-l pe învăţă-torul Asiei, părintele creştinilor, distrugătorul zeilor noştri, acela care i-a iăcut pe mulţi să nu mai sacrifice zeilor şi să se închine lor!» (XII).
După mărturia Sfîntului Irineu, Siintul Policarp scrisese mai multe epistole «către Bisericile vecine pentru a le întări şi către unii iraţi pentru a-i preveni şi a-i îndemna». Din acestea ne-a rămas numai Epis-tola către Filipeni, pe care Irineu o cunoştea : «o scrisoare ioarte pu-ternică, spune Irineu, din care cei care vor şi au grijă de mintuirea lor pot cunoaşte credinţa şi predica adevărul». Mai tîrziu, Eusebiu citează din această scrisoare mai multe pasaje.
Epistola Sfîntului Policarp ni s-a transmis de nouă manuscrise, ace-leaşi care ne-au păstrat şi Epistola zisă a lui Barnaba; toate aceste manuscrise au ceva comun: au o lacuna la sfîrşitul capitolului IX, 2, unde textul se opreşte brusc la cuvintele xai Sl^ac pentru a se înlănţui imediat cu cuvintele tov Aaov tov xaivov din capitolul V, 7 al Epistolei zisă a lui Barnaba. Din acest fapt trebuie să conchidem că toate aceste manuscrise, fără excepţie, derivă din unul şi acelaşi ma-nuscris şi că acest manuscris, strămoşul comun al celor nouă manu​scrise pe care le avem acum, fusese el insuşi copiat de pe un manu​scris, căruia îi lipseau mai multe ioi, care cuprindeau sfirşitul epistolei lui Policarp şi începutul epistolei zisă a lui Barnaba. La editarea epis​tolei, lacuna din epistola lui Policarp a fost completată cu textul unei vechi versiuni latine şi cu textul transmis de Eusebiu : capitolul IX în întregime şi capitolul XIII, aiară de fraza de la sfîrşit: «Da\i-ne de ştire ... care sînt cu eh.
Epistola Sfîntului Policarp, în textul care ni s-a transmis, mai pune o altă problemă. In această epistola se vorbeşte în două rînduri de Sfîntul Ignatie al Antiohiei. In capitolul IX vorbeşte de Sfîntul Ignatie ca de unul care a trecut la cele veşnice : «Vâ rog, dar, pe toţi sâ vă
206
SCRlEftlLE PÂftlNŢlLOft APOSTOLICI
supuneţi cuvîntului dreptăţii şi să stămiţi în răbdarea, pe care aţi vă-zut-o cu ochii nu numai la fericiţii Ignatie, Zosima şi Ruiu, ci şi la alţii dintre voi şi la însuşi Pavel şi la ceilalţi Apostoli, îiind încredinţaţi că toţi aceştia n-au alergat în zadar, ci in credinţă şi în dreptate şi că sînt la locul cuvenit lor, lîngă Domnul, împreună cu Care au şi păti-mit». în capitolul XIII, Sîîntul Policarp le cere tilipenilor să-i trimită ştire «dacd veţi afla ceva de Ignatie şi de cei care sînt cu eh. Această nepotrivire, care pune în pericol integritatea şi autenticitatea epistolei lui Policarp, a iost rezolvată ioarte ingenios de P. N. Harrison cu o tăietură de foarîece : a detaşat din întreaga epistolă capitolul XIII şi a iăcut din el un bilet, care a însoţit epistolele Siîntului Ignatie, cerute lui Policarp de filipeni printr-o scrisoare.
Am avea deci două scrisori: a) biletul care însoţea epistolele Siîn​tului Ignatie, scris înainte de a ii venit la Smirna ştirea despre muce-nicia episcopului Antiohiei; b) epistola, fără capitolul XIII, scrisă, după Harrison, către sfirşitul domniei lui Adrian, pe la 135—137. Camelot, însâ, situează întreaga epistolă la o data destul de aproape de prima epistolă. Problema datei rămîne încă deschisă, deşi primul capitol al epistolei pledează pentru propunerea lui Camelot.
In epistola aceasta, Siîntul Policarp îi ielicită mai întîi pe iilipeni pentru dragostea arătată mucenicilor şi pentru credinţa înrădăcinată în ei din timpuri vechi, iar apoi îi sfătuieşte sâ fie tari în credin\ă, să fie milostivi, să ierte pe cei ce le greşesc, să se depărteze de mînie, să fugă de lăcomie şi de iubirea de argint, să fie pilde trumoase pen​tru păgîni •, le vorbeşte de indatoririle pe care le au văduvele, mamele, fecioarele şi tinerii ■ îi îndeamnă sâ se roage pentru impăraţi, pentru dregători, pentru conducători, stabilind prin aceste îndemnuri princi-piul raporturilor dintre Biserică şi Stat. La sfîrşitul epistolei vorbeşte cu durere de preotul Valens din Filipi, care din pricina lăcomiei şi a iubirii de argint s-a arătat nevrednic de preoţie. «Sînt foarte trist, fra-ţilor, spune episcopul Smirnei, pentru Valens şi soţia lui, cărora să le dea Dumnezeu pocăinţă adevărată. Fiţi, dar, şi voi cu măsură în această privinţă ; nu-i socotiţi ca duşmani pe unii ca aceştia, ci chemaţi-i, ca pe nişte mădulare bolnave şi rătăcite, ca să mintuiţi trupul vostru al tuturora. Făcînd aşa vă zidiţi pe voi înşivă» (XI, 4).
Bine caracterizează marele Fotie această epistola : plină de sfaturi bune, de claritate şi de simplitate !
SR POLICARP, CATRE PlLlPENl
207
IiTERATURA E d i ţ i i: Să se vadă la Părinţii Apostodici.
Traduceri: Să se vadă la Părinţii Apostolici, în româneşite : Paraschiv Dră-ghici, Sfîntui Policanp, episcop•ul Smirnei, Bucureşti, 1902, p. 35—45.
S t u d i i: H. J. Bardsley, The testimony of Ignatius and Polycarp to the Wri​tings of St. John, în: JThSt, 14 (1913), p. 207 sq; 489 sq. — L. W. Barnard, The Pro​blem of St. Polycarp”s Epistle to the Philippians, Sn: ChQ, 163 (1962), p. 421—430. — P. Batitiol, Polycarp, în: Hasting's Dictionary of the Apostolic Church, Vol. II, Edim-burg, 1918. — W. Bauer, Rechtglăubigkeit und Ketzeiei im ăltesten Christentum, Tubingen, 1934, p. 73—78. — Pr. Cristian Belodan, La ce an a murit sf. Policarp ad Smirnei ? în : M.O., 29 (1977), p. 206—208. — H. von Campenhausen, Polykarp von Smyrna und die Pastoralbriefe, Heidelberg, 1951. — H. Caroll, Polycarp of Smyrne, Duke-University (diss.), 1946. — C. P. S. Clarke, St. Ignatius and St. Polycarp, Lon​don, 1930. — Paraschiv Drăghici, Sfîntul Policarp, episcopul Smirnei, Bucuresoi, 1902. — E• Elevteriadis, IloXuxapiioî o icat^p tuv Xpiattavciv, în: 'ExxX^oîo, 35 (1958), p. 101—104. — G.Fritz, Polycarpe, în : DThC, XII, 2, col. 2515—2520.— A. C. Gloucester, The Epistle of Polycarp to the Philippians, în: ChQ, 141 (1945), p. 1—25. — P. N. Harrison, Polycarp”s Two Epistles to the Philippians, Cambridge, 1936. — P. C. Hristu, noXuxapicoc £7tt<jxo7io<: Sjxupvi?, în: ThEE, X, col. 526—531. — W. v. Loevrenich, Das Johannes-Verstăndnis im zweiten Jahrhundert, Giessen, 1932, p. 22—25.
SFÎNTUL SFINŢITUL MUCENIC POLICARP, EPISCOPUL SMIRNEI,
EPISTOLA CATRE FILIPENI
Policarp şi preoţii cei dimpreună cu el către Biserica lui Dumnezeu care locuieşte vremelnic în Filipi, mila şi pacea să vi se înmulţească vouă de la atotputernicul Dumnezeu şi Iisus Hristos, Mîntuitorul nostru.
CAPITOLULI
1. M-am bucurat mult împreună cu voi, în Domnul nostru Iisus Hristos, că aţi primit pe următorii dragostei celei adevărate 1 şi aţi în-soţit, cum se şi cădea vouă, pe cei încărcaţi cu lanturi vrednice de sfinţi, care sînt diademe ale celor ce au fost cu adevărat aleşi de Dum​nezeu şi de Domnul nostru. 2. M-am bucurat şi că rădăcina trainică a credinţei voastre, vestită din timpuri *vechi, dăinuieşte pînă acum şi rodeşte în Domnul nostru Iisus Hristos, Care a suferit pentru păcatele noastre, mergînd pînă la moarte, «pe Care L-a Inviat Dumnezeu, dez-legînd durerile iadului2, 3. în Care credeţi, iără să-L îi văzut, cu bucu-rie negrăită şi prea slăvită 3, la care mulţi doresc să ajungă, ştiind «că veţi îi mîntuiţi prin har, nu din fapte» 4, ci din voinţa lui Dumnezeu, prin Iisus Hristos.
CAPITOLUL II
1. aPentru aceea incingmdu-vă coapsele voastre 5, slujiţi lui Dum-•nezeu cu frică» 6 şi cu adevăr, că părăsind vorbăria cea deşartă şi rătă-cirea celor mulţi, «aţi crezut în Cei ce a inviat pe Domnul nostru Iisus Hristos din morţi şi I-a dat Lui slavă» 7 şi tron de-a dreapta Lui ; Căruia
1. Pe Sfîntul Ignatie şi însoţitorii lui.
2. Faptc 2, 24.
3. 1 PL 1, 8.
4. Eies. 2, 5.8.9.
5. 1 Pt. 1, 13; Eles. 6, 14.
6. Ps. 2, 9.
7. 1 Pt. 1, 21.
SF. POLICARP, CATRE FILIPENI
209
I-au fost supuse toate cele cereşti şi cele pămînteşti8, Căruia îi slu-jeşte toată suflarea, Cel ce vine «judecător al viilor şi al morţilor» 9, al Cărui sînge îl va cere Dumnezeu de la cei ce nu-L ascultă. 2. «lar Cel care L-a inviat pe El din morţi ne va mvia şi pe noh™, dacă ia-cem voia Lui şi niergem în poruncile Lui şi iubim ceea ce a iubit El, depărtîndu-ne de orice nedreptate, lăcomie, iubire de argint, vorbire de rău, mărturie mincinoasă, «nerăsplătind răul cu rău sau ocara cu ocara» u, lovitura cu lovitură sau blestemul cu blestem ; 3. aducîndu-ne aminte de cele ce-a spus Domnul, învăţînd : «Nu judecaţi, ca să nu tiţi judecaţi; iertaţi şi vi se va ierta vouă ; miluiţi, ca să iiţi miluiţi; cu ce măsură măsuraţi, vi se va măsura» 12 şi : «Fericiţi cei săraci şi pri-goniţi pentru dreptate că a lor este împărăţia lui Dumnezeu» n.
CAPITOLUL III
1. Vă scriu aceasta despre dreptate, fraţilor, nu pentru că mi-am îngăduit-o singur, ci pentru că voi m-aţi rugat mai întîi. 2. Că nici eu, nici altul asemenea mie, nu poate să calce pe urmele înţelepciunii feri-citului şi slăvitului Pavel, care, fiind la voi, a învăţat, precis şi sigur, pe oamenii de atunci faţă către faţă cuvîntul adevărului; care, după ce a plecat de la voi v-a scris epistole, pe care dacă le citîţi cu aten-ţie veţi putea să vă zidiţi în credinţa data vouă. 3. Credinţa este mama noastră a tuturora, cînd îi urmează nădejdea şi-i premerge dragostea de Dumnezeu şi de Hristos şi dragostea de aproapele. Dacă este cineva înăuntrul acestor virtuţi, a împlinit porunca dreptăţii. Că cel care are dragoste, este departe de orice păcat.
CAPITOLUL IV
1. «Inceputul tuturor relelor este iubirea de argint» u. Ştiind, dar, «că nimic n-am adus pe lume, nici nu putem scoate ceva» 15, să ne înar-măm «cu armele dreptăţih 1G şi mai întîi să ne învăţăm să umblăm în porunca Domnului; 2. apoi să învăţăm şi pe femeile noastre să umble în credinţa data lor, în dragoste şi în curăţie, să-şi iubească bărbaţii
8. Fil. 2, 10; 3, 21.
9. Fapte 10, 42; 2 Tim. 4, 1 ; 1 PL 4, 5.
10. 2 Cor. 4, 14 i 1 Cor. 6, 14; Rom. 8, 11.
11. 1 PL 3, 9.
12. Mf. 7, 1. 2; Lc. 6, 36—38.
13. Aft. 5, 3. 10 ; Lc. 6, 20.
14. 1 Tim. 6, 10.
15. J Tim. 6, 7; Iov 1, 21.
16. 2 Cor. 6, 7.
14 — Părinţi apostolici
2l6
SCRIERILE PÂRINTIL6R ÂPOSfOLlCl
lor cu credinţă 17, să iubească pe toţi deopotrivă cu toată înfrînarea şi să-şi crească copiii, învăţîndu-i frica de Dumnezeu. 3. Văduvele să se poarte cu cuminţenie în credinţa Domnului, să se roage necontenit pentru toţi, să se depărteze de orice defăimare, de vorbire de rău, de mărturie mincinoasă, de iubire de argint şi de orice lucru rău; să ştie că sînt altare ale lui Dumnezeu, că sînt cercetate cu de-amănuntul toate şi că lui Dumnezeu nu-I este ascuns nimic nici din gîndurile noastre, nici din simţămintele noastre şi nici ceva «din cele ascunse ale
CAPITOLUL V
1. Ştiind, dar, «că Dumnezeu nu se lasă batjocorit» 19, trebuie să umblăm în chip vrednic de porunca şi slava Lui. 2. De asemenea, dia-conii să fie fără prihană înaintea dreptăţii Lui ca diaconi ai lui Dum​nezeu şi ai lui Hristos şi nu ai oamenilor; să nu calomnieze, *sâ nu vorbească în două feluri» 20, să nu fie iubitori de argint, să fie înfrînaţi în toate, milostivi, sîrguincioşi, umblînd potrivit adevărului Domnului, Care a fost diaconul tuturora 21. Dacă îi vom plăcea în veacul de acum, vom primi şi pe eel ce va să fie, precum ne-a făgăduit, că ne va scula din morţi; iar dacă vom vieţui în chip vrednic de El şi vom crede, vom şi împărăţi împreună cu El22. 3. La fel şi tinerii să fie fără prihană în toate, înainte de orice îngrijindu-se de curăţia lor şi înfrînîndu-se de la orice lucru rău. Este bine să se abţină de la poftele cele din lume, că «orice poită luptă impotriva duhului» 23 şi că «nici desfrlnaţii, nici muieraticii, nici sodomiţii nu vor moşteni împărăţia lui Dum-nezeu»24, nici cei ce fac lucruri nesocotite. De aceea, tinerii trebuie să se îndepărteze de toate acestea, supunîndu-se preoţilor şi diaconi-lor ca lui Dumnezeu şi lui Hristos. Fecioarele să vieţuiască fără de prihană şi cu conştiinţa curată.
CAPITOLUL VI
1. Preoţii să fie miloşi şi milostivi cu toţi; să întoarcă pe cei rătă-ciţi, să cerceteze pe toţi bolnavii, să nu treacă cu vederea pe văduvă sau pe orfan sau pe sărac, ci «sd se gîndească pururea la ceea ce este
17. Textual: în tot adevărul.
18. 1 Cot. 14, 25.
19. Gal. 6, 7.
20. 1 Tim. 3, 8.
21. Mf. 20, 28.
22. 2 Tim. 2, 12.
23. 1 PI. 2, 11.
24. I Cot. 6, 9—10.
Sf. fottCAftP, CÂTRE ftLlPEflt

2il
bun înaintea lui Dumnezeu şi a oamenilor» 25 ,• să se ferească de orice mînie, de părtinire, de judecată nedreaptă ; să se depărteze de orice iubire de argint, să nu dea repede crezare celui care vorbeşte împo-triva ouiva, să nu fie aspri în judecată, ştiind că toţi sîntem supuşi păcatului. 2. Dacă ne rugăm Domnului să ne ierte, sîntem datori şi noi să iertăm; că sîntem înaintea ochilor Domnului şi ai lui Dumnezeu şi *toţi trebuie să ne îniăţişăm la scaunul de judecată al lui Hristos» 26 şi fiecare are să dea cuvînt pentru el. 3. Astfel, dar, să slujim Lui cu frică şi cu toată evlavia27 precum însuşi a poruncit şi ne-au binevestit Apostolii şi profeţii, cei care au predicat mai dinainte venirea Dom​nului nostru. Fiţi rîvnitori spre bine, fugind de sminteli, de fraţii falşi, de cei care poartă cu făţărie numele Domnului şi care amăgesc pe oamenii uşori la minte.
CAPITOLUL VII
1. Oricine nu mărturiseşte că Iisus Hristos a venit în trup, este antihrist28; eel care nu mărturiseşte mărturia crucii, este de la dia-vol, iar eel care întoarce cuvintele Domnului spre poftele sale şi spune că nu-i nici înviere, nici judecată, acela este primul născut al lui satana. 2. De aceea părăsind deşertăciunea celor mulţi şi învăţăturile false, să ne întoarcem la cuvîntul care ni s-a predat dintru început, «prive-ghind In rugăciune» 29r stăruind în posturi, cerînd în rugăciunile noas-tre către Dumnezeu Cei ce vede toate : «sâ nu ne ducă în ispită» sa că a zis Domnul: «Duhul este osîiduitor, iar trupul neputincios» 81.
CAPITOLUL VIII
1. Să stăruim, dar, necontenit în nădejdea noastră şi în arvuna dreptăţii noastre, care este Hristos Iisus, «Care a purtat pe iemn păca-tele noastre în trupul Său» S2, <Care păcat n-a făcut, nici nu s-a ailat vicleşug în gura Lui» 3S, ci a suferit toate pentru noi, ca să trăim în El, 2. Să fim, dar, următori ai răbdării Lui; iar dacă suferim pentru nu​mele Lui, să-L slăvim pe El. Prin El Insuşi ne-a dat această pildă şi noi pe aceasta am crezut-o.
25. Pilde 3, 4; Rom. 12, 17; 2 Cor. 8, 21.
26. Rom. 14, 10; 2 Cor. 5, 10.
27. Evr. 12, 28.
28. I In. 4, 2—3; 2 In. 7.
29. 1 Pt. 4, 7.
30. Mt. 6, 13.
31. Mt. 26, 41 j Me. 14, 38.
32. 1 Pt. 2, 24.
33. 1 Pt. 2, 22 i Is. 53, 9.
212
SCRIERILE PARINŢILOR APOSTOLICI
CAPITOLUL IX
1. Vă rog, dar, pe toţi să vă supuneţi cuvîntului dreptăţii şi să stă-ruiţi în răbdarea, pe care aţi şi văzut-o cu ochii nu numai la fericiţii Ignatie, Zosima şi Rufu, ci şi la alţii dintre voi, şi la însuşi Pavel şi la ceilalţi Apostoli, 2. fiind încredinţaţi că toţi aceştia n-au alergat în zadarS4, ci în credinţă şi în dreptate şi că sînt în locul cuvenit lor, lîngă Domnul, împreună cu Care au şi pătimit. Că «n-au iubit veacul de acum» 35, ci pe Cel care a murit pentru noi şi pe Care Dumnezeu L-a înviat pentru noi.
CAPITOLUL X
1. Rămîneţi, dar, în acestea şi urmaţi pilda Domnului, «tari în cre-dînţă şl nemişcaţi36, iubitori de fraţi, iubindu-vă unul pe altul» 87, uniţi în adevăr, aşteptîndu-vă unul pe altul în bunătatea Domnului, nedis-preţuind pe nimeni. 2. Cînd puteţi face bine, nu amînaţi, *pentru că milostenia scapă de moarte»38. «Supuneţi-vâ unii altora39, duceţi o viaţă iără prihană printre păgîni, pentru ca din faptele voastre» 40 să primiţi Iaudă şi Domnul să nu fie hulit din pricina voastră. 3. «Vai, însă, de acela, prin care este hulit numele Domnuluh 41. învăţaţi, deci, pe toţi curăţia, în care şi voi trăiţi.
CAPITOLUL XI
1. M-am întrîstat mult pentru Valens, care a fost făcut cîndva preot la voi şi nu cunoaşte locul ce i s-a dat. Vă sfătuiesc, deci, să vă feriţi de lăcomie şi să fiţi curaţi sufleteşte şi trupeşte şi iubitori de adevăr. Feriţi-vă de orice rău. 2. Cine nu poate, însă, să se chivernisească pe sine, cum va putea sfătui pe alţii ?42. Dacă cineva nu se abţine de la lăcomie, dar se întinează cu închinarea la idoli, va fi judecat, ca şi cum ar fi între păgîni, *care nu cunosc judecata Domnuluh is. «Sau nu ştiţi că sfinţii vor judeca lumea ?»44, după cum învaţă Pavel. 3. Eu, însă, n-am observat şi nici n-am auzit de aşa ceva la voi, printre care
34. Gal. 2, 2; Fil. 2, 16.
35. 2 Tim. 4, 10.
36. Col. 1, 23.
37. 1 PL 2, 17; 3, 8 i In. 13, 34; 15, 12.17; Rom. 13, 8.
38. Job. 12, 9.
39. I PI. 5, 5; Etes. 5, 21.
40. 1 Pt. 2, 12.
41. Is. 52, 5.
42. 1 Tim. 3, 5.
43. Ier. 5, 4.
44. 1 Cor. 6, 2.
SF. POLICARP, CATRE FILIPENI
213
a lucrat fericitul Pavel, voi care sînteţi la începutul epistolei sale. Căci cu voi se laudă Pavel în toate Bisericile 45, singurele care cunoşteau atunci pe Dumnezeu; noi, însă, nu-L cunoşteam încă. 4. Sînt foarte trist, fraţilor, pentru Valens şi soţia lui, «cărora să le dea Dumnezeu pocăinţă» 46 adevărată. Fiţi, dar, şi voi cu măsură în această privinţă; «nu-i socoîiţi ca duşmani pe unii ca aceştia» ”, ci chemaţi-i ca pe nişte mădulare bolnave şi rătăcite, ca să mîntuiţi trupul vostru al tuturora. Făcînd aşa, vă zidiţi pe voi înşivă.
CAPITOLUL XII
1. Sînt convins că voi cunoaşteţi bine Sfintele Scripturi şi că nimic nu vă e necunoscut; mie, însă, nu mi-i dat acest lucru. Spun atît nu-mai că în aceste Scripturi se spune : «Mîniaţi-vă şi nu păcătuiţh 48 ; şi: «să nu apună soarele peste minia voastră* 49. Fericit este eel ce-şi aduce aminte de aceste cuvinte ; şi aceasta o cred despre voi. 2. Dar Dumnezeu şi Tatăl Domnului nostru Iisus Hristos şi «însuşi veşnicul Arhiereu, Iisus Hristos, Fiul lui Dumnezeu» 50 să vă întărească în cre-dintă, în adevăr, în toată blîndeţea, în lipsă de mînie, în răbdare şi în îndelungă răbdare, în îngăduinţă şi în curăţie trupească şi sufletească. Să vă dea vouă soartă şi parte între sfinţii Săi şi nouă împreună cu voi şi tuturor celor de sub cer, care cred în Domnul nostru Iisus Hris​tos şi în «Tatăl Lui, Care L-a înviat pe El din morţi» 51. 3. *Rugaţi-vă pentru toţi sfinţih 52. «Rugaţi-vă şi pentru împăraţi, pentru dregători» 5S şi pentru conducători, «penfm cei ce vd prigonesc şi vă urăsc pe voi» 5i şi *pentru duşmanii crucii•» 55 pentru ca roadele voastre să fie arătate în toti56, ca să fiţi desăvîrşiţi în El57.
CAPITOLUL XIII
1. Mi-aţi scris şi voi şi Ignatie, că dacă se duce cineva în Siria să ducă şi epistolele, care se găsesc la voi. Lucrul acesta îl voi face, fie eu, dacă voi avea timp potrivit, fie eel pe care îl voi trimite ca dele-
45. 2 Tes. 1, 4.
46. 2 Tim. 2, 25.
47. 2 Tes. 3, 15.
48. Ps. 4, 4.
49. Eies. 4, 26.
50. Evr. 6, 20 j 7, 3.
51. Gal. 1, 1 j Col. 2, 12; 1 PI. 1, 21.
52. Etes. 6, 18.
53. 1 Tim. 2, 2.
54. Mt. 5, 44.
55. Pil 3, 18.
56. I Tim. 4, 15.
57. lac. I, 4.
SCRIERILE PARINTILOR APOSTOUCI
gat şi pentru voi. 2. Epistolele lui Ignatie, pe care ni le-a trimis şi altele pe care le avem la noi, vi le-am trimis, aşa cum aţi cerut; ele sînt alăturate acestei epistole, din care veţi putea scoate mari foloase, că ele cuprind credinţă, răbdare şi toată zidirea cuvenită în Domnul nostru. Daţi-ne de ştire, dacă veţi afla ceva de Ignatie şi de cei care sînt cu el.
CAPITOLUL XIV
1. Acestea vi le-am scris prin Crescens, pe care vi 1-am recomandat mai înainte şi vi-1 recomand şi acum. S-a purtat cu noi foarte bine ; cred că se va purta şi cu voi la fel. Vă recomand şi pe sora lui; pri-miţi-o bine cînd va veni la voi. Fiţi sănătoşi în Domnul Iisus Hristos şi harul Lui cu voi cu toti. Amin.
INDICE SCRIPTURISTIC
lov 1, 21 - IV, 1. Psafoni 2, 9 - II, 1.
4,
4 - XII, 1.
Proverbe 3, 4 — VI, 1.
Isaia 52, 5 - X, 3.
53, 9 - vm, i.
Ieremia 5, 4 - XI, 2. Tobiit 12, 9 - X, 2. Maltei 5, 3 - II, 3.
5,
10 - II, 3.
5, 44 - XII, 3.
6, 13 - VII, 2.
7, il - II, 3.
,7, 2 - H, 3.
20, 28 - V, 2.
26, 41 - VII, 2.
Marai 14, 38 - VII, 2. Luca 6, 20 - II, 3.
6, 36-^38 - II, 3. Faptele Apostolilor
2, 24 - I, 2.
10, 42 - II, 1. loan 13, 34 - X, 1.
15, 12 - X, 1.
15, 17 - X, 1. Romani 8, 11 - H, 2.
12, 17 - VI, 1.
13, 8 - X, 1.

14, 10 - VI, 2.
I
Corinteni 6, 2 — XI, 2.
6, 9—10 - V, 3. 6, 14 - II, 2. 14, 25 - IV, 3.
II
Corinteni 4, 14 - II, 2.
5, 10 - VI, 2.
6, 7 - IV, 1.
8, 21 - VI, 1.
Galateni 1, 1 - XII, 2.
2, 2 - IX, 2.
6, 7 - V, 1. Efeseni 2, 5 - I, 3.
2, 8 - I, 3.
2, 9 - I, 3.
4, 26 - XII, 1.
5, 21 - X, 2.
6, 14 - II, 1.
6, 18 - XII, 3.
Filipeni 2, 10 - II, I.
2, 16 - IX, 2.
3, 18 - XII, 3.
3, 21 - II, 1.
Coloseni 1, 23 - X, 1.
2,
12 - XII, 2.
II Tesaloniceni 1, 4 - XI, 3.
3,
15 - XI, 4.
I Timotei 2, 2 - XII, 3.

3, 5 - XI, 2.
3, 8 - V, 2.
4, 15 - XII, 3.
6, 7 - IV, 1.
6,
10 - IV, 1.
II Timotei 2, 12 - V, 2.
2, 25 - XI, 4.
4, 1 - II, 1.
4, 10 - IX, 2. Evrei 6, 20 - XII, 2.
7,
3 - XII, 2.
12, 28 - VI, 3.
lacob i, 4 - XII, 3. I iPetru 1, 8 - I, 3. 1, 13 - II, 1.
1, 21 - II, 1 ; XII, 2.
2, U - V, 3.
2, 12 - X, 2.
2, 17 - X, 1.
2, 22 - VIII, 1.
2, 24 - VIII, 1.
3, 8 - X, 1.
3, 9 - II, 2.
4, 5 - H, 1.
4, 7 - VII, 2.
5, 5 - X, 2.
I
loan 4, 2—3 - VII, 1.
II
loan 7 - VII, 1.
INDICE REAL
ŞI ONOMASTIC
A
Antihrist, VII, 1.
... „T „ VTT . , _, , .
Apostol, -i, IX, 1 : -ii, VI, 3.
Adevăr, III, 2, XII, 2; -id Domnului,
A^api^/m, 3.
v• 2•
Argint, V, 2.
Altar, -e ale lui Dumnezeu, IV, 3.
Arvună, -ma draptăţii este Iisus Hristo•,
Amin, XIV, 1.
VIII, 1.
SF. POLICARP, CATRE FIUPENI

21 r>
B
Bărbat, -ţi, IV, 2.
Biserică, -ci, XI, 3; -ca lui Dumnezeu
din Fiiipi, titlu. Blestem, II, 2, Blîodeţe, XII, 2. Bolnav, -vi, VI, 1. Bunătate, -a Dotnnului, X, 1.
Cer, XII, 2.
Conducător, -ri, XII, 3.
Conştiinţă, -ţa curată, V, 3.
Capil, -ii, IV, 2.
Credinţă, III, 2; IV, 2 ,• IX, 2; X, 1 ;
XII, 2; XIII, 2; -ţa Domnului, IV, 3;
-ţa este mama noastră, III, 3; -ţa
voastră, I, 2. Crescens, XIV, 1. Crestere, -a copiilor, IV, 2. Crezare, VI, 1. Cruce, duşmanii -cii, XII, 3 ; mărturia
-cii, VII, 1. Cuminţenie, IV, 3. Curăţie, IV, 2 ; V, 3 ; X, 3 ; — trupească
şi sufletaască, XII, 2. Cuvînt, VI, 2; -ul, VII, 2; -ul adevă-
ruiui, III, 2; -ul draptăţii, IX, 1 ;
cuvinlte, XII, 1 ; cuvintele Domnului,
VII,
1.
D
Defăimare, IV, 3.
Delegat, XIII, 1.
Deşentăciune, VII, 2.
Diacon, -ni, V, 2.3; sfaturi către -ni, V, 2.
Diaidemă, -me, I, 1.
Diavol, VII, 2.
Domnul, II, 3; IV, 1.3; VI, 2.3; VII, 1.2;
IX, 2; X, 1.2; XI, 2; XIII, 2; — a
fost diaconul tutuior, V, 2; — Iisus Hristos, XII, 2; XIV, 1 ; — nostru, I, 1 ; VI, 3; — nostru Iisus Hristos, I, 1 ; XII, 2; — nostru Iisus Hristos a suferilt pentru păcatele noastre, I, 2.
Dragoste, III, 3; IV, 2; -a, III, 3; -a cea adevărată, I, 1.
Dregător, -ri, XII, 3.
Draptate, III, 1.3; IX, 2; arvuna -tăţii,
VIII,
1 ; -a lui Dumnezeu, V, 2.
Dumnezeu, titlu; I, 1.3; II, 1; III, 3;
IV, 2.3; V, 1.3; VI, 2; VII, 2; IX, 2; XI, 3; —, Tatăl Domnului nostru Iisus Hristos, XII, 2. Duşmani, -ii crucii, XII, 3.

E
Eprstolă, XIII, 2; -la lui Pavel, XI, 3;
-le, XIII, 1 ; -lele lui Ignatie, XIII, 2;
-lele lui Pavel, III, 2. Evlavie, VI, 3.
Fecioară, sfaturi către -re, V, 3. Femeie, -mei, IV, 2; sfaturi către -mei,
IV, 1.2. Filipi, titlu. Frate, iubittori de -ţi, -ţii falşi, VI, 3;
-ţilor, III, 1 f XI, 4.
Frică, VI, 3; -ca de Dumnezeu, IV, 2. Făţărie, VI, 3.
Gînd, -urile noastre, IV, 3.
H
Har, -ul lui Iisus Hristos, XIV, 1. Hristos, III, 3 ; V, 2.3.
I
Idol, -i, XI, 2.
Igna,tie, IX, 1 ; XIII, 1.2.
Iisus Hristos, I, 3; VII, 1 ; VIII, 1 ; —
Mîntuitorul nostru, titlu. Iubire, -a de argint, II, 2; IV, 3; VI, 1.
I
lmpărait, -ţi, XII, 3.
Inchinare, — la idoli, XI, 2.
îafrîn•aTe, IV, 2.
îngăduinţă, XII, 2.
Inţelepciune, -a lui Pavel, III, 2.
llnvăţătură, -ri false, VII, 2.
Inviere, VII, 1.
Judecată, VI, 1 ; — nedreaptă, VI, 1 ; Jta, VII, 1 ; -ta Domnului, XI, 2.
Lanţ, -uri, I, 1.
Laudă, X, 2.
Lăcomie, II, 2; XI, 1.2.
Lipsă, — de mînie, XII, 2.
Loc, -ul ce i s-a dat, XI, 1 ; -ul cuve-
nit, IX, 2. Loviltură, II, 2. Lu,cru, — rău, IV, 3; V, 3; -uri neso-
cotite, V, 3. Lume, V, 3.
216

SCRIERILE PARINŢILOR APOSTOLIC1
M
Mama, credinţa este -ma noastră, III, 3.
Mădular, -e, XIr 4.
MărtuTie, — mineinoasă, II, 2; IV, 3;
-ia crucii, VII, 1. Milă, titlu. Mllostenie, X, 2. Mimte, VI, 3. Mînie, VI, 1 ; XII, 2. Moarte, I, 2; X, 2. Mort, -ţi, V, 2.
N
Nădejde, III, 3; VIII, 1. Nedreptate, II, 2.
Nume, -le Domnului, VI, 3; -le lui Hris​tos, VIII, 2.
O
Ochi, IX, 1 j -ii Domnului, VI, 2.
Om, oameni, III, 2; V, 2; oamenii uşori
la minte, VI, 3. Orfan, VI, 1.

Rod, roade, XII, 3. Rufu, IX, 1. Rugăciune, VII, 2.
Satana, primul năseut ail lui —, VII, 1.
Sărac, VI, 1.
Scripturi, Sfintele —, XII, 1.
Sfîn,t, sfinţi, I, 1 ; XII, 2.
Simţămînt, -intele noastre, IV, 3.
Siria, XIII, 1.
Singe, -le lui Hristos, II, 1.
Slavă, -va lui Dumnezeu, V, 1.
Sminteală, -li, VI, 3.
Soartă, — între sfinţi, XII, 2.
Soră, -ra lui Crescens, XIV, 1.
Soţie, -ia lui Valens, XI, 4.
Suflare, II, 1.
Ştire, XIII, 2.
Pace, tiftlu.
Parte, — între sfinţi, XII, 2.
Pavel, III, 2; IX, 1 ; XI, 2.3.
Păcat, III, 3 î VI, 1 r -ele noastre, I, 2.
Păgîn, -i, X, 2.
iPărtmire, VI, 1.
Pildă, Hristos s-a dat —, VIII, 2; -a Dom​nului, X, 1.
Policarp, titlu.
Post, -uri, VII, 2.
Pofită, -te, VII, 1 ; -tele cele din lume, V, 3.
Poruncă, -ca Domnului, IV, 1 ; -ca drep-tăţii, III, 3 ; -ca lui Dumnezeu, V, 1 ; -cile lui Dumnezeu, II, 2.
Preot, XI, 1 ; -ţi, titlu; V, 3; sfaturi către -o-ţi, VI, 1.
Prihană, fără —, V, 3.
Primul-născut, — ai lui satana, VII, 1.
Profet, -eţi, VI, 3.
R
Răbdare, VII, 2; IX, 1 ; îndelungă —,
XII, 2. Rădăcină, -na trainică a credinţei voas-
tre, I, 2. Rătăcire, II, 1.

Tatăl, XII, 2.
Timp, — potrivit, XIII, 1 ; -uri vechi,
I, 2.
Tînăr, sfaturi către tineri, IV, 3. Tron, II, 1. Trap, XI, 4; -ul lui Hristos, VII, 1.
U
Urmăitor, -i ai răbdării lui Hristos, VIII, 2; -ii dragostei oelei adevă-rate, I, 1.
Valens, fost preot, XI, 1, 4. Văduvă, sfaturi către -ve, IV, 3. Veac, IX, 2; -ul de acuim, V, 2. Venire, -a Domnului nostru, VI, 3. Virtute, -ţi, III, 3.
Voinţă, -ţa lui Dumnezeu, I, 3; II, 2. Vorbire, — de rău, II, 2; IV, 3. Vorbărie, — deşartă, II, 1.
Zidire, -a cuvenită în Domnul nostru,
XIII, 2. Zosima, IX, 1
HERMA
păstorul
INTRODUCERE
Scrierea lui Herma, Păstorul, nu s-a bucurat de aceeaşi preţuire în decursul istoriei. în secolele II şi III a fost socotită inspirată şi rîn-duită imediat după Cărţile Noului Testament, aşa cum o gâsim în Codicele Sinaiticus, care, deşi din secolul TV, transmite totuşi o tra-diţie mai veche. Sf. Irineu (Adv. Haer., TV, 20) şi Clement Alexandri-nul (Stromate I, 17, 29 ; II, 1, 9, 12, 13; VI, 15) o numesc *Scriptură». Origen, mai mult decit aceştia, identiiică pe autorul Păstorului cu Herma, amintit de Sîîntul Apostol Pavel în Epistola către Romani (XVI, 14), iăcîndu-1 contemporan cu apostolii (Com. la Romani, X, 31); nu uită, însă, să spună că nu toată lumea e de părerea sa (Com. la Matei, XTV, 21) şi că unii au chiar puţină preţuire pentru Pastor (De Princ, TV, 11); Tertulian 7a început socoteşte şi el scrierea inspiratâ, *Scriptură» (De orat., 16), dar cînd a ajuns montanist o respinge ca apocrifâ, spunînd că e o carte pentru desfrînaţi (De pudic, 11, 20). In-ceplnd cu secolul IV preţuirea scrierii scade. Istoricul Eusebiu mărtu• riseşte că se citea în biserici şi servea la instruirea catehumenilor, dar că unii îi puneau la îndoială inspiraţia (I.B., III, 6). Personal o clasează între apbcrife (I.B., III, 25). Sfîntul Atanasie eel Mare, deşi o exciude cu totul din canonul Siintei Scripturi (De deer. Nic. syn., 18), totuşi o rînduieşte între scrierile care trebuie citite catehumenilor şi o aşează printre cărţile Vechiului Testament, care nu erau primite încă în canon : tnţeîepciunea lui Solomon, înţelepciunea lui Sirah, Cartea Esterei şi Cartea lui Tobit (Epistola 39 Pascală); mai mult, nu ezită a o cita ca autoritate în combaterea arienilor (Despre întruparea Cuvîntului, 3). Mai tîrziu, leronim spune că Păstorul era aproape uitat. Şi a rămas uitat vreme de secole, pînă în secolul XVI cînd intră iar în circuitul teologic, pentru ca acum, critica mai nouă, in majoritatea ei, departe de a socoti scrierea lui Herma inspirată sau veridică, o califică o lu-crare de imaginaţie, o îicţiune lipsită cu totul de bază istorică, alcă-iuită în etape de un autor, dacă nu cumva de mai mulţi — s-a ajuns la trei — o scriere iudaicâ, creştinată mai tîrziu.
220
SCRIERILB PARINŢILOR APOSTOLICI
O soartă la fel de vitregă a avut şi textul grec al Păstorului. Apu-sul n-a cunoscut opera lui Herma în textul original, ci prin două tra-duceri latine: una, numită Vulgata, tăcută în secolul II, iolosită de Tertulian şi alta, numită Palatina, făcută în secolul IV—V. Textul din Vulgata a tost publicat pentru prima data la Paris, în 1513, de uma• nistul Lefevre d'Etaples; acest text a iost apoi reeditat de toate edi-ţiile ulterioare ale scrierilor Părinţilor apostolici pînă la Migne. Dacă ar ii existat in bibliotecile din apus un singur manuscris grec al Păs​torului, n-ar îi aşteptat Herma pînă în 1855, cînd faimosul plastogral Constantin Simonidis 1-a găsit într-un manuscris din secolul XIV—XV în Biblioteca Mînăstirii Grigoriu de la Muntele Atos, alcâtuit la în-ceput din zece file, din care ultima se pierduse. Simonidis a smuls din manuscris foile 5, 6 şi 9, le-a copiat în grabă, greşit, pe celelalte şi le-a ,vîndut pe toate, şi foile originate şi copiile, Bihliotecii din Leipzig. Intrate în biblioteca, apare pentru prima data la Leipzig, in 1856, textul grec al Păstorului, editat de Anger şi Dindorf.
După textul de la Atos au mai fost descoperite şi alte manuscrise greceşti cu textul Pâstorului, aşa că astăzi se cunoaşte textul grecesc în trei manuscrise necomplete : 1) Manuscrisul de la Atos, din care-i lipseşte stîrşitul, de la Pilda IX, 30, 3 (107, 3) înainte ; 2) Codicele Si-naitic, din secolul IV, descoperit în 1859 de Tischendorf la Mînăstirea Sfînta Ecaterina din Muntele Sinai, din care-i lipseşte începutul, pînă la Porunca IV, 3, 6 (31, 6); 3) Codicele de la Michigan, pe papirus, scris în a doua /umâtate a secolului III, cuprinde un fragment din porunci (21, 6—28, 1) şi o serie lungă de îragmente din Pilde. S-au mai descoperit apoi numeroase îragmente ale textului grec scrise pe papirus.
In afară de traducerile în latineşte, amintite mai sus, care au textul integral, mai existâ o traducere integrală în Hmba etiopiană şi frag' mente în limbile copte şi medie persană.
Noile ediţii critice ale lui R. Joly şi M. Whittaker au folosit aceste achiziţii, precum şi fragmentele transmise de cîţiva părinţi greci.
Autorul Păstorului este Herma; numele lui îl întîlnim de mai multe ori în scriere. Cine este acest Herma ? Origen vede în el pe Herma amintit de Sfîntul Apostol Pavel în epistola către Romani (XVI, 14). După alţii, ar fi un contemporan al Sîintului Clement al Romei, pen-tru că în vedenia II (8, 3) Herma primeşte poruncă să dea lui Clement cartea primită de la bătrînă. Dar un document, scris pe la anul 200, Canonul Muratori, vorbeşte clar de autorul Păstorului: «Cît despre Pastor, spune această mărturie, a fost scris nu de multâ vreme, în
HERMA, PASTORUL
221
timpul nostril, in oraşul Roma, de Herma, pe cînd Pius, irateîe său, ocupa ca episcop scaunul Bisericii oraşului Roma». Pitts a îost episcop al Romei între anii 140 şi 155; deci Herma a scris opera sa la mijlo-cul secolului II. Mărturia Canonului Muratori, spunea, deci, In puţine cuvinte, tot ce trebuie spus de scriere, de autor, de data şi de loc.
Amănunte despre viaţa sa ne dă chiar Herma. S-a născut rob şi pe cînd era tînăr a iost cumpărat de o creştină numitâ Rode, care, nu după multă vreme, 11 eliberează. Ajuns liber, se ocupâ cu comerţul şi cu agricultura, de pe urma cărora se îmbogăţeşte, nu prin mijloace cu totul cinstite, pentru că, după cum însuşi mărturiseşte, era mincinos. Se căsătoreşte, are copii, dar, ocupat cu aiacerile şi prins de dorinţa de îmbogăţire, uită şi de îndatoririle sale de creştin şi nu se ocupă îndeaproape nici de iamilie şi nici de copii; iemeia lui este rea şi cicălitoare, iar copiii vicioşi. Din pricina aceasta vin peste el o mul-ţime de necazuri şi supărări. In timpul unei persecuţii copiii aposta-ziazâ şi-şi denunţă părinţii. Probabil in urma denunţului, Herma pierde averea ■, îi rămîne numai un mic ogor lîngă Roma, îndestulător ca sâ-şi acopere nevoile zilnice. Dar nenorocirea venită peste el a avut darul de, a iace din Herma un bun creştin ; şi-a readus copiii la credinţă, şi-a vâzut schimbată şi soţia, care-i este ca o soră, iar el a ajuns atît de înduhovnicit, încît a fost învrednicit de Dumnezeu să aibă vedenii şi să primeascâ lîngă el un înger, îngerul pocăinţei, care In chip de pastor — de aici şi titlul cărţii — 1-a învăţat pe el, şi prin el pe alţii, pocăinţa, întoarcerea la Dumnezeu, «trăirea in Dumnezeu» cum nu-meşte Herma această întoarcere.
Convorbirile pe care le-a avut Herma cu iemeia din vedenii şi cu păstorul fac obiectul sctierii sale, care se împarte formal In trei părţi: 1) Vedenii, 2) Porunci şi 3) Pilde, iar logic in două părţi: 1) Convor-birea cu îemeia in vedenii şi 2) Convorbirea cu păstorul in porunci şi pilde.
Femeia, câreia Herma îi spune «Doamnă», apare in cele cinci ve​denii.
In vedenia întîia îi apare ca iemeie bătrînă, îmbrăcată cu o haină foarte strălucitoare şi cu o carte în mînă; îl îndeamnă sâ se pocă-iască de păcatele sale şi de cele îăcute de iamilia sa.
După un an/ are a doua vedenie ; îi apare iarăşi îemeia din prima vedenie ; de astă data cu iaţa mai tînără, dar cu trupul şi părul capului de bătrînă. Femeia îi dă lui Herma o mica carte cu îndemnuri,la po-căinţă şi cu prezicerea unei persecuţii, poruncindu-i să iacă două co​pii : una să o trimită lui Clement, care o va trimite oraşelor din aiară,
222
ScftmRitB pAftirtţUoft At•bsîoudi
iar alta să o dea Graptei, care va sfătui pe văduve şi pe orfani •, iar el să o citească «în acest oraş împreună cu pieoţii care stau m frun-tea Bisericih. Intr-un vis de noapte i s-a arătat un tînăr îoarte fru-mos la chip, care i-a descoperit că femeia, care i s-a arătat, este Bise-rica ,- în prima vedenie e bătrînâ pentru că Biserica a lost creată îna-inte de lume, iar lumea a tost creată pentru Biserica.
In vedenia a treia i s-a arătat aceeaşi femeie, acum tinără, ioarte humoasă şi tare veselă, dar cu părul de femeie bătrînă. Este vedenia construcţiei turnului, care închipuie Biserica — construcţia turnului va ti reluată mai dezvoltat In Pilda a noua —. Turnul este zidit pe apă, pentru că Biserica are la temelie botezul; pietrele pentru construcţie sînt creştinii de diferite categorii •, cei şapte tineri constructor — cei şapte Ingeri principal! — iolosesc pentru zidirea turnului numai pie​trele bune, adică creştinii, care au păstrat necontenit harul botezului •, pietrele neintrebuinţate — păcătoşii — pentru a putea fi folosite în zidăria turnului trebuie cioplite prin pocăinţă. Cele şapte femei care susţin turnul întăţişează cele şapte virtuţi: credinţa, înfrînarea, curăţia, ştiinţa, nerăutatea, bunăcuviinţa şi dragostea. în urmă i se arată un tînăr, care-i arată ce semnificaţie au cele trei înfăţişări deosebite ale femeii din cele trei vedenii: femeia din prima vedenie înfâţişează Bi​serica îmbătrînită şi slabă, din pricina păcatelor creştinilor; femeia din vedenia a doua înfăţişează Biserica mai întineritâ, din pricina în• tăririi în credinţă a credincioşilor; femeia din vedenia a treia simbo-lizează veselă Biserica, din pricina vieţii îmbunătăţite a creştinilor.
în vedenia a patra, Herma, pe cînd se ducea la ogorul său, a văzut venind spre el o iiară ioarte mare, cît un chit, din gura căreia ieşeau lăcuste ca de foe, iar pe cap avea patru culori. Herma s-a speriat -, tiara, însd, a trecut pe Jîngd el, fără să-i facă vreun rdu. Atunci i s-a arătat iarăşi Biserica, de astă data ca o fecioară împodobită şi toată îmbrăcată 1n alb, care i-a spus că tiara simbolizează necazul eel mare care va veni peste creştini. Şi după cum Herma a scăpat de fiară da-torită credinţei şi încrederii sale în Dumnezeu, tot aşa şi creştinii pot scăpa prin pocăinţă de necazul eel mare. După ce fecioara i-a explicat şi semnificaţia celor patru culori, a dispărut şi n-a mai revenil.
Cu vedenia a cincea, vedenie de tranziţie, se trece la a doua parte a lucrării, unde rolul Bisericii, înfăţişată prin femeie, îl ia îngerul po-căinţei, sub chipul unui pastor, căruia i-a tost încredinţat Herma pen​tru tot restul vieţii de îngerul eel slăvit. Păstorul, îndată ce s-a arătat Jui Herma şi i-a spus cine este, i-a poruncit să scrie Poruncile şi Pil-dele pe care i le va spune.
HERMÂ, MâTORUL
223
Poruncile prezintă îndatoririle morale pe care trebuie să le înde-plinească cei care se pocăiesc. Sînt în număr de douăsprezece: 1. ere-dinţa -, 2. nevinovăţia ■, 3. iubirea de adevăr; 4. curăţenia trupească şi suîletească -, 5. îndelunga răbdare; 6. ascultarea de îngerii buni şi iuga de îngerii răi •, 7. frica de Dumnezeu •, 8. înfrînarea; 9. alungarea în-doielii; 10. îndepărtarea tristeţii •, 11. iuga de proieţii mincinoşi; 12. lepădarea poftelor rele şi însuşirea poftelor cuviincioase.
Pildele, in total zece, ilustrează poruncile, le fac mai uşor de în-leles şi de împlinit. Pilda întîia este a celor douâ cetăţi: cea trecă-toare de pe pămînt şi cea veşnică, din ceruri. Pilda a doua, a ulmului şi a viţei de vie, imagini ale bogatului şi sâracului, care au nevoie unul de altul. Pilda a treia şi a patra, a copacilor verzi şi a copacilor uscaţi; iarna, toţi copacii sînt la fel; aşa şi cu oamenii, aici pe pă​mînt, unde e timp de iarnă, nu poţi şti care sînt buni şi care sînt răi; pe lumea viitoare, unde e vară, drepţii vor fi recunoscuţi după ver-deaţa şi fructele lor, pe cînd cei păcătoşi vor rămîne pomi uscaţi, toc-mai buni pentru aruncat in foe. Pilda a cincea, a stâpînului viei şi a lucrătorului. Pilda a şasea şi a şaptea, a ciobanului tînăr şi a cioba-nului sălbatec la faţă. Pilda a opta, a salciei, care acoperea cu frun-zişul ei cîmpia şi munţii. Pilda a noua, a turnului, pe care îngerii îl zideau pe stînca din mijlocul cîmpiei din Arcadia cu pietrele scoase din adînc de ape sau din cei doisprezece munţi, care înconjurau cîm​pia. Pilda a zecea, nu mai e o pildă, ci o concluzie a întregii lucrări, în care Păstorul îl sfătuieşte din nou pe Herma să-şi puriîice prin pocă-inţă întreaga sa casă şi să cheme pe toată lumea la pocăinţă, pentru că turnul nu s-a terminat încă.
Păstorul lui Herma nu-i o scriere de înaltă teologie, nici chiar de teologie precisă — spre exemplu, între altele, identificarea Fiului lui Dumnezeu cu Sfîntul Duh — ci o scriere de duhovnicie, e mărturisirea unui suflet către alte suflete, pentru a le arăta, împotriva multor gla-suri din vremea sa, chiar dintre ale celor din clerul inferior şi supe​rior, că şi dupâ botez există pocăinţă, că braţele dragostei lui Dum​nezeu sînt deschise tuturor celor care prin pocăinţă se întorc la El, că Dumnezeu dă acestora felurite prilejuri şi temeiuri de a se în-toarce la El şi de a trăi în Dumnezeu, ca şi înainte de a păcătui. Pil​dele, în special pilda salciei şi pilda turnului, ilustreazâ tocmai înde​lunga răbdare şi milostivire a lui Dumnezeu faţă de păcătoşii, care se pocăiesc. Păstorul este autobiografia unui om cu o mare şi adîncă
224
SCRIERILE PARINŢILOR APOSTOUQ
experienţă religioasă, care, învrednicit de harul lui Dumnezeu, s-a n-dicat din păcatele tinereţii şi ale maturităţîi şi trăieşte bucuria întoar-cerii la Dumnezeu, bucuria trăirii în Dumnezeu, bucurio că are lîngă el permanent pe îngerul lui Dumnezeu, îngerul pocâinţei.
Herma nu ştie multă teologie, nici chiar teologia vremii sale ■, nu cunoaşte Scriptura cum o cunoştea un Barnaba, un Clement sau un Ignatie — şi la ce înaltâ gîndire teologicâ 1-a dus pe Ignatie cunoaş-terea Scripturii! Gîndirea lui se leagă peste veacuri cu gîndirea mis-tică a unui Simion Noul Teolog, care avusese înaintaşi printre alţii pe loan Scăraru şi Maxim Mărturisitorul — dar trâirea lui in păcat, ri-dicarea din păcat şi harul lui Dumnezeu i-au dat puterea sâ-şi scrie cartea de unui singur numai cu ajutorul lui Dumnezeu. Şi pentru că-i aşa, de ce să nu socotim şi cartea lui inspirată, nu în sensul în care o gîndeau scriitorii creştini din secolul al doilea şi al treilea, ci in sensul în care sînt inspiraţi marii gînditori şi poeţi ai lumii ?
*Nu există, spune patrologul Quasten, nici o scriere în primele tim-puri ale creştinismului, în care viaţa comunitâţii să se desiăşoare atît de natural ca în Păstorul lui Herma. Se întîlnesc în el oameni de toate ielurile, şi buni şi răi. Se găsesc episcopi, preoţi şi diaconi, care au îndeplinit cu vrednicie înaintea lui Dumnezeu dregătoria lor, dar şi preoţi daţi judecăţii pentru orgoliul lor, pentru neglijenţa şi ambi-ţia lor, precum şi diaconi, care şi-au însuşit banii destinaţi văduvelor şi orianilor. întîlneşti în Pastor mucenici, al căror curaj n-a slăbit o clipă, dar şi apostaţi, vînzători şi delatori, creştini care au apostaziat pentru simple interese pămînteşti, precum şi alţi creştini care nu s-au sfiit să blesteme pe Dumnezeu şi pe îraţii lor. Găseşti convertiţi, care nu mai poartă pata nici unui păcat, dar şi tot ielul de păcâtoşi, creştini avuţi, care dispreţuiesc pe îraţii lor săraci, alţii, dimpolrivă, buni şi milostivi. Găseşti eretici, ezitanţi, care caută calea cea dreaptă, buni creştini cu păcate îoarte mici, alţii prefăcuţi şi ipocriţi. Cartea lui Herma constituie un vast examen de conştiinţâ pentru Biserica Ro-mană. Laşitatea în conduita unui mare număr de creştini era iără în-doială preţul de răscumpărare a unei perioade de pace relativă, în cursul căreia avuseseră tihnă, strînseserâ averi şi dobîndiseră chiar prestigiu in anturajul păgîn. Este sigur, însă, că în ochii lui Herma majoritatea e iormată din creştini buni, nu din păcătoşi. Intenţia au-torului este şi de a zgudui pe vinovaţi prin îndemnurile la pocăinţă, dar şi de a întări suiletele slabe. Din întreaga lucrare se desprinde un oarecare optimism în concepţia despre viaţă».
HERMA, PASTORUL
225
LITERATURA
E d i ţ i i: Să se vadă la Părinţii Apostolici. Ediţii separate : C. Bonnet, A Papyrus Codes of the Shepherd of Hernias (Similitudes 2—9) with a Fragment of the Manda​tes, Ann Arbor, 1934. — M. Whittaker, Der Hirt des Hermas, Berlin, 1956.
Traduceri.• Să se vadă la Părinţii Apostolici: Traduceri separate: a) in engleză : C. Taylor, The Shepherd of Hermas, London, 1903—1906, 2 vol. — M. Di-belius, Der Hirt des Hermas, in: Handbueh zum Neuen Testament, ed. H. Lietzmann, vol. suplimentar, Tubingen, 1923, p. 415—644.
Studi i: Ft. Barbaret, La formule tîjv t<j> 6e<o dans le Pasteur d'Hermas, în RSR, 46 (1958), p. 379—407. — J. Barbel, Christos Angelos, (Theophania 3), Bonn, 1941, p. 47—50. — G. Bareille, Hermas, în : DThC, VI, 2, col. 2268—2288. — L. W. Barnard, The Shepherd of Hennas in recent Study, în: HJ, 9 (1968), p. 29—36. — R. J. Bauck-ham, The great tribulation in the Shepherd of Hennas, în: JThSt, 25 (1974), p. 27—40. — A. Baumeister, Die Ethik des Pastor Hermae, Freiburg i. Br., 1912. — C. Bonner, A Codex of the Shepherd of Hermas in the Papyri of the University of Michigan, în : HThR, 18 (1925), p. 115—127. — Acelaşi, A New Fragment of the Shepherd of Her​mas, Michigan Papyrus 44, în : HThR, 20 (1927), p. 105—116. — L. Cirillo, La christo-logie pneumatiq•ue de la cinquieme parable du Pasteur (Par. V, 6, 5), în: RHR, 184 (1973), p. 25—48. — K. W. Clark, The Sins of Hermas, în: Early Christian Origins (In Honour of R. H. Willoughby), Chicago, 1961, p. 102—119. — J. Danielou, Irinite et angelologie dans la theologie judeo-chretienne, în: RSR, 1957, p. 5—41. — R. Van Deemter, Der Hirt des Hermas, Apokalypse oder Allegorie ? Amsterdam, 1929. — M. Dibelius, A Fresh Approach to the New Testament and Early Christian Literature, New York, 1936, p. 130—134; 224—226. — Acelaşi, Der Hint des Hermas, 1926. — Acelaşi, Der Offenbarungstrăger im Hirten des Hermas, în : Harnackehrung, 1921, p. 105—118. — G. Edmundson, The Date of the Shepherd of Hermas, în : Expositor, 1922, p. 161 sq. — G. Ghedini, Nuovi codici del Pastore di Erma, în: SC, 62 (1934), p. 576—580. — St. Gi'e(, L'Apocalypse d”Hermas et la penitence, TU, 78, Berlin, 1961, p. 214—218. — Acelaşi, Hermas et les Pasteurs. Les trois auteurs du Pastor d'Her-mas, Paris, 1963. — Acelaşi, Penitence ou repentance dans le Pasteur d'Hermas, în : RDC, 17 (1967), p. 15—30. — Acelaşi, Un temoignage possible sur l'administration du bap,teme dans les premieres annees du 20 siecle et sur le rdle ministerel d”Her-mas, în: Atti del VI Convegno internazionale di ancheologia cristiana, Ravena, 1962, Cite du Vatican, 1965, p. 41—52. — £. J. Goodspeed, Lexical notes on... Hermas, în: JBL, 1953, p. XII. — K. Grobel, Shepherd of Hermas Parable, II, în: Vanderbild Stu​dies in Humanities, I, 1951, p. 50—55. — A. Hamman, La signification de sphragis dans le Pasteur d”Hermas, în : TU, 79, Berlin, 1961, p. 286—290. — J. Rendel Harris, The Shepherd of Hermas in the West, în: ExpT, 39 (1927/8), p. 259—261. — K. Hormann, Das« Reden im Geiste» nach der Didache und dem Pastor Hermae, în: Mystische Theologie, 3 (1957), p. 135—161. — J. Hoh, Die Busse in Pastor Hermae, în: ThQ 111 (1930), p. 253—288. — Acelaşi, Die kirchliche Busse im zweiten Jahrhun-dert, Breslau, 1932, p. 10—34. — P. C Hristu, 'Ep^ăc, în : ThEE, V, col. 840—845. — R. Joly, La doctrine penitentielile du Pasteur d”Hermas et 1'exegese recente, în: RHR, 1955, p. 32—49. — Acelaşi, Hermas et le Pasteur, în: VC, 21, (1967), p. 201— 218. — Acelaşi, Judaisme, christianisme et hellenisme dans le Pasteur d'Hermas, în : La Nouvelle Clio, 1953, p. 394—406. — Acelaşi, Philologie et Psychanalyse, C. G. Jung et le Pasteur d”Hermas, în : Antiquite Classique, 1953, p. 422—428. — G. D. Kilpa-trick, A New Papyrus of the Shepherd of Hermas, în : JThSt, 48 (1947), 204—205. — P. Knorz, Die Theologie des Hirten des Hermas, Heidelberg, 1958. — H. Koch, Die Bussfrist des Pastor Hermae, în: Festgabe Harnack, 1921, p. 173—183. — K. Lake Ladmarks in the History of Early Christianity, London, 1920, p. 137—140. — Acelaşi, The Shepherd of Hermas, în: HThR, 19 (1925), p. 279—280. — A. Van Landschoot, Un second temoin ethiopien du «Pasteur» d'Hermas, în : Byz, 32 (1962), p. 93—95. — E. Lappa-Zizicas, Cinq fragments du Pasteur d'Hermas dans un manuscrit de la Bi-bliotheque Nationale de Paris, în: RSR, 53 (1965), p. 251—256. — J. Lebreton, Le texte grec du Pasteur d”Hermas d'apres les papyrus de 1'universite de Michigan, în : RSR, 26 (1936), p. 464—467. — H. Leclercq, Le Pasteur d”Hermas, în: DAL, VI, 2,
15 — Părinti apostolici
226
SCRIERILE PARINŢILOR APOSTOLICI
col. 2265—2290. — L. Th. Letort, Le Pasteur d'Hermas. Un nouveau codex sahidique, în: Mu, 52 (1939), p. 223—228. — Acelaşi, Le Pasteur d'Hermas, en copte sahidique, in: Mu, 51 (1938), p. 239—276. — Acelaşi, Les Peres apostoliques en copte, Louvain 1952. — P. Lluis-Font, Sources de la doctrine d”Hermas sur Jes deux esprits, în: RAM, 39 (1963), p. 83—â8. — G. Mercati, Per la sticometria del Pastore, în: Nuove note di iititeraitura biblica e cristiana antica, Ciittâ del Vaticano, 1941, p. 81—82. — J. R. Michaels, The «level ground» in the Shepherd of Hernias, în: ZNW, 59 (1968), p. 245—250. — C. Mohrmann, Les origines de la latinite chretienne a Rome, în: VC, 3 (1949), p. 74—78. — R. C. Mortimer, The Origins of Private Penance in the Wes​tern Church, Oxford, 1939. — M. M. Muller, Der Uebergang von den griechischen zur lateinischen Sprache in den abendlăndischen Kirche von Hermas bis Novatian, Roma, 1943. — H. A. Musurillo, The need for a new edition of Hermas, în: ThSt, 12 (1951), p. 382—387. — Joseph Paramelle et Pierre Adnes, Le Pasteur d”Hermas, DSp, VII, 1, col. 316—334. — L. Pernveden, The Concept of the Church in the She​pherd of Hennas, Lund, 1966. — E. Peterson, Die Begegnung mit dem Ungeheuer, Hermas, Visio IV, în r VC, 1954, p. 52—71. — Acelaşi, Beitrăge zur Interpretation der Visionen im Pastor Hermae, în: Miscellanea de Jerphanion, 1937, II, p. 624—635.
—
Acelaşi, Kritische Analyse der V. Vision des Hermas, în: Histor. Jahrbuch, 77
(1958), p. 362—369. — Acelaşi, Die Taufe im Acherusischen See, în: VC, 1955, p. 1—20.
—
J.C.Plumpe, Mater Ecclesia, Washington, 1934, 19—25. — B. Poschmann, Paenitentia
secunda, (Theophaneia I), Bonn, 1940, p. 134—205. — S. Prete, Cristianesimo antico
e riforma ortodossa. Note intorno al «Pastore» di Herma, în: Convivium, Raccolta
nuova, 1950, p. 114—128. — A. Puech, La langue d'Hermas, an: Melange, O. Na​
varre (1935), p. 361—363. — Acelaşi, Observations sur le Pasteur d”Hermas, în:
Studi dedicati alia memoria di Paolo Ubaldi, Milan, 1937, p. 83—85. — K. Rahner,
Die Busslehre im Hirten des Hennas, în : ZkTh, 4 (1955), p. 385—431. — D. W.
Riddle, The Messages of the Shepherd of Hexmas, în : JR, 7 (1927), p. 561—577. —
J. M. Rife, Hennas and the Shepherd, în: Classical Weekly 37 (1943/44), p. 81. —
J. A. Robinson, Barnabas, Hermas and the Didache, Oxford, 1920. — S. Salaville,
Le «Pasteur» d”Hermas et la «Divine Comedies de Dante, în: EO, 20 (1921), p. 385—
401. — J. de Savignac, Quelques problemes de Touvrage dit «Le Pasteur» d'Hermas,
îa: ETR, 35 (I960), p. 159—170. — G. Schlaeger, Der Hirt des Hermas eine urspriing-
lich judische Schrift, în : NTT, 16 (1927), p. 327—342. — W. Schmid, Eine friihchrist-
liche Arcadien-Vorstellung, în: Convivium, 1954, p. 121—130. — J. Schiimmer, Die
altchristliche Fastenpraxis, Munster, 1933, p. 124 sq, 135 sq, 138 sq. — J. Schwartz,
Survivances iitteraires paîennes dans le Pasteur d”Hermas, în: Rbibl, 72 (1965), p•
240—247. — W. Schweitzer, Der Pastor Hermae und die opera superrogatoria, în:
ThQ, 86 (1904), p. 539—556. — O. J. Seitz, Antecedents and Significance of the term
BtyoXos, iîn: JBL, 66 (1947), p. 211—219. — Acelaşi, Relationship of the Shepherd to
the Epistle of James, în: JBL, 63 (1944), p. 131—140. — G. F. Snydar, The Shepherd
of Hermas, Nelson, 1968. — A. von Storm, Allegorie und Wirklichkeit im Hirten des
Hermas, Leipzig, 1936. — J. Svennung, Statio - «Fasten» în: ZNW, 32 (1933), p.
294—308. — loan Surubaru, Doctrina despre biserkă în «Păstorul lui Herma», în :
ST, 19 (1967), p. 432—445. — H. Treu, Bin neuer Hermas-Papyrus, în: VC, 24 (1970),
p. 34—39. — W. J. Wilson, The career of the prophet Hermas, în: HThR, 20 (1927).
p. 21—62. — F. W. Young, The Shepherd of Hennas. A Study of his Concepts of
Repentance and of the Church, Duke University, Diss., 1946.
VEDENIILE
V E D E N I A I 1
1. Cel care ra-a crescut* m-a vîndut în Roma unei oarecare Roda. După mulţi ani, am revăzut-o şi am început s-o iubesc ca pe o soră.
2. Mai tîrziu am văzut-o scăldîndu-se în rîul Tibru ; i-am dat mîna şi
am scos-o din rîu. Văzînd frumuseţea ei, mă socoteam în inima mea
zicînd : «Ce fericit as fi, dacă as avea o femeie ca aceasta şi frumoasă
şi cu bune purtări!». Numai la aceasta mă gîndeam, la nimic altceva.
3. După cîtăva vreme, pe cînd mă duceam la Cume şi slăveam făptu-
rile lui Dumnezeu, că sînt mari, frumoase şi puternice, am adormit
mergînd pe drum. Şi un duh m-a luat şi m-a dus pe un drum ane-
voios, pe care om nu putea merge ; locul era prăpăstios şi rupt de ape.
După ce am trecut rîul, care era acolo, am ajuns într-o cîmpie ; am
îngenunchiat şi am început să mă rog lui Dumnezeu şi să-mi mărturi-
sesc păcatele. 4. Pe cînd mă rugam, s-a deschis cerul şi am văzut pe
femeia aceea pe care o poftisem ; ea m-a salutat din cer, zicîndu-mi:
—
«Herma, salutare !»
5.
Uitîndu-mă la ea, i-am zis :
· Doamnă, ce faci tu aici ?
Ea mi-a răspuns :
· Am fost înălţată la cer2, ca să vădesc Domnului păcatele tale.
6.
Şi i-am spus ei:
—
Acum tu eşti acuzatoarea mea ?
—
Nu ! mi-a răspuns ea ; dar ascultă cuvintele pe care ţi le voi
spune. Dumnezeu, «Cel ce locuieşte în ceruri» 3; Cel ce a zidit din
nefiinţă cele ce sînt, «Cel ce îe-a înmulţit şi le-a crescut» 4 pentru Bise-
rica Lui cea sfîntă, este mîniat pe tine, că ai păcătuit faţă de mine.
1. Adică stăpîmil lui Henna, în oasa căruia se născuse ca fiu de rob.
2. Intre timp Roda murise.
3. Ps. 2, 3 j 122, 1 ; Tob. 5, 20.
4. Fac. 1, 28; 8, 16; 28, 3.
228
SCRIERILE PARINŢILOR APOSTOLIO
7.
Răspumzîndu-i, i-am zis :
—
Am păcătuit faţă de tine ? In ce loc sau cînd ţi-am grăit vreun
cuvînt urît ? Nu te-am socotit totdeauna ca pe o zeită ? Nu te-am
respectat totdeauna ca pe o soră ? Pentru ce minţi, femeie, acuzîndu-
mă de aceste fapte rele şi necurate ?
8.
Ea a rîs şi mi-a zis :
—
în inima ta s-a suit pofta păcatului. Nu ţi se pare oare că este
păcat pentru un bărbat drept, dacă se suie în inima lui pofta cea pă-
cătoasă ? Este păcat şi mare păcat, a spus ea. Bărbatul drept are gîn-
duri drepte. Gîndind cele drepte se săvîrşeşte în ceruri slava lui şi-L
are milostiv pe Domnul în tot lucrul lui. Cei care gîndesc rele în ini-
mile lor îşi atrag loruşi moarte şi robie, mai ales cei care caută să cîş-
tige veacul acesta, care se mîndresc cu bogăţia lor şi nu se lipesc de
bunătăţile cele viitoare. 9. Sufletele lor se vor pocăi,- ale acelor oameni
care n-au nădejde, ci s-au deznădăjduit de ei şi de viaţa lor. Tu, însă,
roagă-te lui Dumnezeu *şi-ţi va vindeca păcatele tale» 5, ale întregii
tale case şi ale tuturor sfinţilor 6.
2
1. După ce a spus cuvintele acestea, s-au închis cerurile. Eu tre-
muram din tot trupul şi eram trist. îmi spuneam : «Dacă acest păcat
mi se scrie, cum voi putea să mă mîntui ? Sau cum voi face îndurător
pe Dumnezeu pentru păcatele mele cele săvîrşite ? Sau cu ce cuvinte
voi ruga pe Domnul să se milostivească de mine ?».
2. Pe cînd cugetam acestea şi le cîntăream în inima mea, văd îna-
intea mea un scaun mare acoperit cu postav de lînă albă ca zăpada ;
şi a venit o femeie bătrînă îmbrăcată cu o haină foarte strălucitoare,
avînd în mîini o carte; s-a aşezat singură şi m-a salutat.
■— Salutare, Herma !
Iar eu, întristat şi cu lacrimi pe obraji, i-am spus :
· Salutare, Doamnă !

· 3. Pentru ce eşti trist Herma ? m-a întrebat ea. Tu eel îndelung
răbdător, eel nesupărăcios, eel care rîdeai pururea, pentru ce ţi-i fata
Iristă şi nu veselă ?
Eu i-am spus :
—
O femeie foarte buna mi-a spus că am păcătuit fata de ea.
4. Ea mi-a zis :
5. Deut. 30, 3.
6. Prin stinţi, Herma înţelege: creştini-
HERMA, PASTORUL
229
—
Nicidecum ! Nu este lucrul acesta peste robul lui Dumnezeu. Dar
negreşit o poftă s-a suit în inima ta cu privire la ea. Se poate ca un
gînd ca acesta să aducă păcat peste robii lui Dumnezeu. Că este un
gînd păcătos şi plin de spaimă pentru un duh cu totul cinstit şi în-
cercat, dacă pofteşte ceva rău, mai ales dacă acela-i Herma eel în-
frînat, eel care se abţine de la orice poftă păcătoasă şi-i plin de toată
curătia şi de mare nerautate.
3
1. Dar nu pentru aceasta s-a mîniat Dumnezeu pe tine, ci ca să în-torci pe copiii tăi, care au păcătuit faţă de Domnul şi faţă de părinţii lor. Dar pentru că-ti iubeai copiii, nu i-ai sfătuit, ci i-ai lăsat să se strice tare ; de asta s-a mîniat pe tine Domnul; Domnul, însă, îţi va tămădui toate cele săvîrşite mai înainte de copiii tăi, că din pricina pacatelor şi nelegiuirilor lor ai pierdut tu în afacerile tale cele lumeşti. 2. Dar marea milostivire a Domnului te-a miluit, pe tine şi casa ta ; te va întări şi te va întemeia în slava Lui. Numai tu să nu te trindă-veşti. Ai curaj şi întăreşte casa ta. După cum fierarul, ciocănind lu​crul lui face din el ce voieşte, tot aşa şi cuvîntul eel drept, spus în fiecare zi, biruie orice răutate. Nu înceta, dar, a-ţi sfătui copiii tăi. Ştiu că dacă se vor pocăi din toată inima lor, vor fi înscrişi în cărţile vietii împreună cu sfinţii.
3. După ce a sfîrşit aceste cuvinte ale ei, mi-a zis :
· Vrei să auzi ce-ti citesc ?
Eu i-am răspuns :
· Vreau, Doamnă !
Şi mi-a zis :
· Fii atent şi ascultă măririle lui Dumnezeu!
Şi am auzit lucruri mari şi minujnate, pe care nu pot să mi le amintesc. Toate sînt cuvinte înfricoşătoare, pe care om nu le poate purta. îmi amintesc, însă, ultimele cuvinte, că-mi erau folositoare şi potolite :
—
4. Iată «Dumriezeu] puferiior»7, Care a zidit lumea cu putere
nevăzută şi cu pricepere adîncă şi mare, Care prin vointa Sa slăvită
a dat creatiei Sale frumuseţe, «Care cu cuvîntul Lui eel puternic a
Intărit cerul» 8 şi «a Intemeiat pămîntul pe ape» 9, Care cu înţelepciu-
nea Sa şi cu pur tar ea Sa de grijă a zidit Biserica Lui cea sfîntă şi a
7. Ps. 58, 5; 79, 5. 8. 15. 20; 83, 8; 88, 9.
8. Ps. 32, 6.
9. Ps. 135, 6; 103, 6; 118, 90; Pilde 3, 19 ; 2 PL 3, 5.
230
SCRIERILE PARÎNŢILOR APOSTOL1CI
bin•ecuvînta-t-o, iată *mută?> cerurile şi *munţii» 10 şi dealurile şi mările şi se fac toate netede pentru aleşii Săi, ca să le dea lor, cu multă slavă şi bucurie, făgăduinţa, pe care le-a făgăduit-o, dacă vor păzi legile lui Dumnezeu, pe care le-au primit cu mare credinţă.
1. Cînd femeia a terminat de citit şi s-a ridicat de pe scaun, au venit patru tineri, care au ridicat scaunul şi s-au dus spre răsărit. 2. Apoi m-a chemat, mi-a atins pieptul şi mi-a zis :
—
Ţi-a plăcut citirea mea ?
Eu i-am zis :
—
Doamnă, cuvintele cele din urmă mi-au plăcut, dar cele de mai
înainte sînt grele şi aspre.
Ea mi-a zis, spunînd :
—
Cuvintele cele din urmă sînt pentru cei drepţi, iar cele de mai
înainte sînt pentru păgîni şi apostaţi.
3. Pe cînd vorbea ea cu mine, au apărut doi bărbati, au luat-o în braţe şi au plecat spre răsărit, unde fusese dus şi scaunul. A plecat veselă şi la plecare mi-a zis :
—
Fii bărbat, Henna!
V E D E N I A II
5(1)
1. Mergînd la Cume, pe aceeaşi vreme ca şi anul trecut, şi plim-bîndu-mă, mi-am adus aminte de vedenia din anul trecut ,• şi iarăşi m-a luat Duhul şi m-a dus în acelaşi loc, unde fusesem atunci. 2. Cînd am ajuns în locul acela, am îngenunchiat şi am început să mă rog Dom-nului şi «să slăvesc numele Lui» u, că m-a socotit vrednic şi mi-a făcut cunoscut păcatele mele cele de mai înainte. 3. După ce m-am sculat din rugăciune, am văzut înaintea mea pe bătrîna pe care o văzusem şi anul trecut. Se plimba şi citea dintr-o carte mica. Şi mi-a zis :
—
Poţi să vesteşti acestea aleşilor lui Dumnezeu ?
I-am zis :
· Nu pot, Doamnă, să tin minte atît de multe lucruri! Dă-mi: însă,
cartea, ca s-o copii !
· Ia-o, mi-a spus ea, dar să mi-o dai înapoi.
10. Ps. 45, 2.
11. Ps. 85, 8. 11 ; Is. 24, 15 f 66, 5; 2 Tes. 1, 12.
HERMA, PASTORUL
231
4. Am luat-o şi m-am dus într-un loc pe cîmp şi am copiat-o toată, literă cu literă, că nu puteam despărţi silabele 12. După ce am terminat de scris literele cărţii, dintr-o data mi-a fost răpită din mîini cărticica ; dar de cine, n-am văzut.
6(2)
1. iDupă ce am postit cincisprezece zile şi L-am rugat mult pe
Domnul, mi s-a descoperit înţelesul scrisului cărţii. Cele scrise sînt
acestea :
2. «Copiii tăi, Hernia, au păcătuit înaintea lui Dumnezeu şi au hu-
lit pe Domnul; au trădat pe părinţii lor cu răutate mare ; au auzit oă
sînt numiţi trădători de părinţi, dar trădîndu-i nu s-au folosit, ci au
adăugat la păoatele lor desfrînări şi amestec de răutate şi aşa li s-au
înmulţit fărădelegile lor. 3. Dar fă cunoscute aceste cuvinte tuturor
copiilor tăi şi soţiei tale, viitoarea ta soră, că şi ea nu-şi stăpîneşte
limba şi păcătuieşte ; auzind, însă, cuvintele acestea, se va feri şi va
fi miluită. 4. După ce le vei face cunoscute cuvintele acestea, pe care
Stăpînul mi-a poruncit să ţi le descopăr, atunci li se vor ierta toate
păcatele, pe care le-au săvîrşit mai înainte, ca şi ale tuturor sfinţilor,
care au păcătuit pînă in ziua aceasta, dacă se vor pocăi din toată
inima şi vor scoate din inima lor îndoielile. 5. Că s-a jurat Stăpînul
pe slava Lui cu privire la aleşii Săi : dacă mai săvîrşesc păcate după
această zi hotărîtă, nu mai au mîntuire ; că pentru drepţi pocăinţa are
sfîrşit,- pentru toţi sfinţii zilele de pocăinţă s-au împlinit; pentru pă-
gîni, însă, pocăinţa este pînă în cea din urmă zi. 6. Să spui, dar, întîi-
stătătorilor Bisericii să meargă întru dreptate pe căile lor, ca să pri-
mească din plin, cu multă slavă, făgăduinţele. 7. Aşadar, voi «care
săvîrşiţi dreptatea» 13 fiţi statornici şi nu vă îndoiţi, ca să fie calea
voastră împreună cu sfinţii îngeri. Fericiţi sînteţi cîţi răbdaţi strîm-
torarea cea mare, ce va veni, şi cîţi nu vor tăgădui viaţa lor. 8. Că s-a
jurat Domnul pe Fiul Său, că cei care tăgăduiesc pe Domnul lor se
lipsesc de viaţa lor, adică cei care II vor tăgădui în zilele viitoare;
iar celor care L-au tăgăduit mai înainte, le-a fost milostiv pentru în-
durarea Sa cea multă.
7(3)
1. Dar tu, Herma, să nu ţii minte răul ce ţi l-au făcut copiii tăi şi nici să-ţi laşi sora ta14, ca să se curăţească de păcatele lor de mai
12. Cartea era sciisă cu litere mari liplte unele de altele, făiă să fie despărţite
cuvintele, aşa că făcea dificilă lectura.
13. Ps. 14, 2; Fapte 10, 35; Evr. 11, 33.
14. sora ta, adică : soţia ta.
232
SCRIERILE PARINŢILOR APOSTOLICI
înainte. Vor fi învăţaţi cu dreaptă învăţătură, dacă nu ţii minte răul pe care ti 1-au făcut. Că ţinerea de minte a răului lucrează moarte. Dar tu, Herma, ai avut mari necazuri personale pentru călcările de lege ale fiilor tăi, că nu te-ai îngrijit de ei, ci i-ai neglijat şi te-ai ocu-pat numai de afacerile tale cele rele. 2. Te mîntuie, însă, nedepărtarea ta de &Dumnezeu eel viu» 15, simplitatea şi înfrînarea ta cea mare. Acestea te mîntuie, dacă stărui ; şi-i mîntuie şi pe toţi cei care fac unele ca acestea şi merg pe calea nevinovăţiei şi simplităţii. Aceştia vor birui toată răutatea şi vor vieţui în viaţa cea de veci. 3. Fericiţi toti cei ce lucrează dreptatea 16. Nu vor pieri în veac. 4. Vei spune lui Maxim17: «Iată vine strîmtorare ; de ţi se pare, tăgăduieşte iarăşi. Aproape este Domnul de cei ce se întorc la El, după cum este scris în Cartea lui Eldad şi Medad 18, cei care au profeţit poporului în pustie».
8(4)
1.
Pe cînd dormeam, fraţilor, un tînăr foarte frumos la chip mi-a
făcut o descoperire, zicîndu-mi :
· Cine crezi că este bătrîna de la care ai primit cartea cea mica ?
Eu i-am spus :
· Sibila ! 19.
· Te înşeli, mi-a răspuns acela, nu este ea !
· Dar cine ? am întrebat eu.
· Biserica, a răspuns acela.
Şi i-am spus :
· Pentru ce-i bătrînă ?
—
Pentru că a fost creată înainte de toţi20, mi-a răspuns acela.
De asta e bătrînă şi pentru Biserică a fost creată lumea.
2.
Mai tîrziu am văzut o vedenie în casa mea. A venit bătrîna şi
m-a întrebat dacă am dat preoţilor cartea. Am spus că n-am dat-o.
—
Bine ai făcut, mi-a spus ea, că am să mai adaug cîteva cuvinte.
15. Evr. 3, 12.
16. Ps. 105, 3.
17. Persona] necunoscut, care se lepădase de Hris,tos într-o persecuţie anteiioară.
18. Eldad şi Medad, profeţi contemporani cu Moisi, de care se vorbeşte în
Num. 11, 26—29. Cartea lui ELdad şi Medad era o apocalipsă apocrifă a Vechiului
Testament, care s-a pierdut.
19. Sibilele, preotese ale zeului Apolon, care prevesteau viitorul. Cea mai cele-
bră a fost sibila de la Cume. De aici răspunsul lui Herma la întrebarea pusă de
tînăr.
20. Pentru Herma, deci, Biserica este prima dintre creaturi.
HERMA, PASTORUL
233
Cînd voi sfîrşi toate cuvintele, le vei face cunoscute tuturor aleşilor. 3. Vei face două copii şi vei trimite una lui Clement21 şi alta Grap-tei22; Clement o va trimite oraşelor din afară, că lui i s-a îngăduit să facă aceasta 23; Grapta va sfătui pe văduve şi pe orfani, iar tu să o citeşti în acest oraş împreună cu preoţii, care stau în fruntea Bisericii.
V E D E N r A III
9(1)
1. Vedenia, pe care am văzut-o, fraţilor, este aceasta. 2. Am postit de multe ori şi m-am rugat Domnului, să-mi facă cunoscută des-coperirea, pe care mi-a făgăduit că are să mi-o arate prin bătrîna aceea. Noaptea chiar mi s-a arătat bătrîna şi mi-a zis :
—
Pentru că ai atîta nevoie şi eşti aşa de rîvnitor să cunoşti toate,
vino în ogorul, unde semeni grîu şi pe la ceasul al cincilea 24, mă voi
înfătişa tie şi-ti voi arăta acelea, pe care trebuie să le vezi.
3.
Am întrebat-o, zicînd :
· Doamnă, în care loc al ogorului ?
· Unde vrei, mi-a spus ea.
Mi-am ales un loc retras, frumos. Inainte de a-i grăi şi a-i spune iocul, mi-a zis :
—
Voi veni acolo, unde voieşti.
4.
M-am dus, fraţilor, la ogor, am socotit orele şi am ajuns în lo-
cul, în care îi spusesem ei să vină ; acolo am văzut că se afla o bancă
de fildeş ; pe bancă era aşezată o pernă de in, iar deasupra o pînză
foarte fină tot de in. 5. Cînd am văzut aceste lucruri şi pe nimeni în
locul acela, m-am spăimîntat; m-a cuprins ca un tremur ; mi s-au ri-
dicat perii capului şi frică a intrat în mine, pentru că eram singur. Ve-
nindu-mi în fire şi amintindu-mi de slava lui Dumnezeu, am prins
curaj ; am îngenunchiat şi mi-am mărturisit Domnului iarăşi păcatele,
ca şi mai înainte. 6. Femeia aceea a venit cu şase tineri, pe care-i
văzusem şi mai înainte ; s-a oprit lîngă mine şi mă asculta pe cînd
mă rugam şi-I mărturiseam Domnului păcatele mele. Atingîndu-mă,
mi-a zis :
21. Este vorba de Sfîntul Clement Romanul. Aceasta menţiune, însă, nu poate
fi folosită pentru datarea Păstorului lui Henna.
22. Grapta, personaj necunoscut literaturii creştine.
23. Aluzie la epistola întîi către Corinteni a Sfîntului Clement Romanul.
24. Pe la orele 11 dimineaţa.
234
SCRIERILE PARINŢILOR APOSTOLICI
—
Henna, încetează de a te tot ruga pentru păcatele tale ! Roa-
gă-te şf pentru dreptate, ca să primeşti putină parte din ea şi pentru
casa ta.
7.
M-a luat de mînă, m-a ridicat, m-a dus la bancă şi a spus tine-
rilor :
—
Duceţi-vă şi zidiţi!
8.
După plecarea tinerilor, cînd am rămas noi singuri, mi-a spus :
· Stai aid !
Eu i-am spus :
· Doamnă, lasă să se aşeze cei mai în vîrstă întîi.
Ea mi-a zis :
· Stai, cum îţi spun !
9.
Vrînd să mă aşez în partea dreaptă, mi m-a lăsat, ci mi-a făcut
semn cu mîna, să mă aşez în partea stîngă. Pe cînd mă gîndeam şi
eram trist, că nu m-a lăsat să stau în partea dreaptă, mi-a zis :
—
Eşti trist, Herma ? Locul din partea dreaptă este al altora, al
celor care au şi bineplăcut lui Dumnezeu şi au suferit pentru nume ; 25
tie îţi lipsesc multe, ca să şezi cu ei ,• dar dacă stărui în nevinovăţia
ta, stăruie ; şi vei şedea împreună cu ei şi vor şedea toţi cîţi vor săvîrşi
faptele acelora şi vor suferi <cele ce-au suferit aceia.
10(2)
· 1. Ce au suferit ? am întrebat eu.
· Ascultă ! mi-a răspuns, Biciuiri, închisori, necazuri mari, cruci,
fiare, din pricina numelui; de aceea partea acelora este de-a dreapta
locului celui sfînt,- tot acolo şi eel care va suferi din pricina numelui ;
partea celorlalti este în stînga. Dar şi unora şi altora, şi celor din
dreapta şi celor din stînga, aceleaşi daruri şi aceleaşi făgăduinte ; nu-
mai că aceia stau de-a dreapta şi cu oarecare slavă. 2. Tu doreşti să
stai de-a dreapta împreună cu ei, dar lipsurile tale sînt multe. Te vei
curăţi, însă, de lipsurile tale ! Şi toti cîţi nu se îndoiesc se vor curăţi
de toate păcatele făcute pînă în ziua aceasta.
3. După ce a spus acestea, a voit să piece ; eu, căzînd la picioarele ei, am rugat-o în numele Domnului să-mi arate vedenia pe care mi-a făgăduit-o. 4. Ea m-a luat iarăşi de mînă, m-a ridicat şi m-a aşezat pe bancă, în partea stîngă a ei; s-a aşezat şi ea în dreapta mea. Şi, ridi-cînd în sus un toiag strălucitor, mi-a zis :
—
Vezi ceva mare ?
25. peniru nume, adică: pentru numele de creştin.
HERMA, PASTORUL
235
I-am răspuns :
—
Nu văd nimic, Doamnă !
Şi mi-a zis :
—
Iată, nu vezi tu, înaintea ta, un turn mare clădit pe ape din
pietre pătrate strălucitoare ?
5. Turnul se construia în forma pătrată de cei şase tineri, care veni-seră cu ea; dar mii şi mii de bărbaţi aduceau pietre, unii din adînc de ape, alţii de pe pămînt şi le dădeau celor şase tineri; aceia Ie luau şi zideau. 6. Tinerii puneau toate pietrele scoase din adînc de ape la zidire aşa cum erau, că se potriveau şi se uneau desăvîrşit cu cele-lalte pietre; şi aşa se lipeau unele de altele, că nu se vedea unirea lor, încît clădirea turnului părea făcută ca dintr-o singură piatră. 7. Din celelalte pietre, aduse de pe uscat, pe unele le aruncau, pe altele le puneau la clădire, iar pe altele le sfărîmau şi le aruncau departe de turn. 8. Alte multe pietre stăteau în jurul turnului şi nu erau folosite de tineri la clădire ; unele din ele erau sfărîmicioase, altele cu crăpă-turi, altele ciuntite, altele albe şi rotunde, şi nu se potriveau la zidire. 9. Vedeam alte pietre aruncate departe de turn, care se rostogoleau pe drum, dar nu rămîneau în drum, ci porneau din drum rostogolin-du-se spre un loc anevoios de umblat; altele cădeau în foe şi ardeau ; altele cădeau aproape de ape, dar nu puteau să se rostogolească în apă, deşi voiau să se rostogolească şi să intre în apă.
11(3)
1.
Arătîndu-mi acestea, femeia a voit să piece. I-am zis :
—
Doamnă, ce folos am, că am văzut acestea, dar nu cunosc ce
înseamnă ?
Răspunzîndu-mi, mi-a zis :
■— Eşti om isteţ, de vrei să cunoşti cele în legătură cu turnul!
—
Da, Doamnă, i-am răspuns, că vreau să le vestesc fraţilor şi să
se bucure ; iar ei, auzind acestea, să cunoască pe Dumnezeu în slava
Sa cea multă.
2.
Ea a spus :
—
Vor auzi mulţi; dar din cei care vor auzi unii se vor bucura,
iar alţii vor plînge ; dar şi aceştia, dacă vor auzi şi se vor pocăi, se
vor bucura şi ei. Ascultă, dar, pildele turnului. Că-ţi voi descoperi
totul. Dar să nu-mi mai faci supărări cu privire la descoperire ; că
descoperirile acestea au sfîrşit şi s-au şi împlinit. Dar tu n-ai să înce-
236
SCRIERILE PARINŢILOR APOSTOLICI
tezi a-mi cere descoperiri, că eşti nesăţios. 3. Turnul26 pe care-1 vezi că se zideşte sînt eu, Biserica ,- eu, care m-am arătat tie şi acum şi mai înainte. Despre turn întreabă-mă orice vrei şi-ţi voi descoperi, ca să te tmcuri împreună cu sfinţii.
4.
I-am spus :
—
Doamnă, odată ce m-ai socotit vrednic să-mi descoperi totul,
descopere !
Ea mi-a zis :
—
îţi voi descoperi ceea ce va fi cu putinţă. Numai să-ţi fie inima
ta către Dumnezeu şi să nu te îndoieşti de ceea ce vei vedea.
5.
Am întrebat-o :
· Pentru ce, Doamnă, turnul se zideşte pe ape ?
· Ţi-am spus şi mai înainte, mi-a zis ea, că eşti isteţ in Scripturi
şi le cercetezi cu rîvnă ; cercetîndu-le, vei găsi adevărul. Ascultă, dar,
pentru ce se zideşte turnul pe ape ! Pentru că viaţa noastră prin apă
a fost mîntuită şi se va mîntui. Turnul este întemeiat prin cuvîntul
numelui Celui atotputernic şi slăvit; şi este ţinut de puterea cea ne-
văzută a Stăpînului.
12(4)
1. Răspunzîndu-i ei, i-am zis :
· Doamnă, mare şi minunat este lucrul acesta. Dar cei şase tineri
care zidesc, cine sînt, Doamnă ?

· Aceştia sînt sfinţii îngeri ai lui Dumnezeu, primii care au fost
creaţi, cărora Dumnezeu le-a dat creaţia Lui să o crească, să o zidească
şi să o stăpînească. Aşadar, prin ei va fi terminată zidirea turnului.
· 2. Dar ceilalti care aduc pietrele, cine sînt ? am întrebat-o.
· Şi ei sînt sfinţi îngeri ai lui Dumnezeu ; dar cei şase sînt mai
mari decît aceştia. Aşadar, zidirea turnului se va termina şi toţi îm​
preună se vor bucura împrejurul turnului şi vor slăvi pe Dumnezeu,
că s-a terminat zidirea turnului.
3. Am întrebat-o, zicînd :
—■ As vrea să ştiu, Doamnă, care este destinaţia şi puterea pietre-lor şi cît de mare este. Răspunzîndu-mi, a zis :
—
Nu eşti tu mai vrednic dintre toţi, ca să-ţi fie descoperite aces-
tea ! Sînt alţii mai înainte de tine şi mai buni decît tine, cărora ar fi
26. In catacombele de la Neapole s-a descoperit o foarte veche pictură repre-zentînd Biserica aşa cum o descrie Henna aici; iar într-o criptă din cimitirul lui Calist de lîngă Roma, s-a descoperit o pictură asemănătoare (la: A- Lelong, op cit. n. 3, p. 32—33).
HERMA, PASTORUL
237
trebuit să li se descopere vedeniile acestea. Dar ca «sâ se slăvească numele lui Dumnezeu» 27, ţi s-au descoperit tie şi ţi se vor descoperi pentru cei care se îndoiesc, care-şi zic în inimile lor, dacă sînt sau nu sînt adevărate acestea. Spune-le lor, că toate acestea sînt adevărate şi că nimic nu este în afară de adevăr, ci toate sînt tari, sîgure şi în-temeiate.
13(5)
1. Ascultă acum despre pietrele care intră la zidire. Pietrele cele pătrate, albe şi care se potrivesc bine între ele, acelea sînt apostolii, episcopii, dascălii şi diaconii, care au mers potrivit sfinţeniei lui Dum​nezeu, care şi-au îndeplinit slujba de episcopi, de dascăli şi de dia-coni, în curăţie şi buna cuviinţă pentru aleşii lui Dumnezeu; unii au adormit, dar alţii mai trăiesc încă. Totdeauna s-au înţeles între ei, au avut pace unii cu alţii şi au ascultat unii de alţii. De aceea la zidirea turnului potrivirea lor este armonioasă.
· 2. Dar pietrele scoase din adînc de ape şi puse la zidire, care se
potrivesc bine cu celelalte pietre, care au fost zidite, cine sînt ?
· Sînt cei care au suferit pentru numele lui Dumnezeu.
· 3. Vreau să ştiu, Doamnă, cine sînt celelalte pietre aduse de pe
uscat.
Mi-a spus :
· Sînt cei care intră la zidire, dar n-au fost ciopliţi ; pe aceştia
Domnul i-a găsit buni, că au umblat pe calea cea dreaptă a Domnului
şi au împlinit poruncile Lui.
· 4. Dar pietrele, care s-au adus şi s-au pus la zidire, cine sînt ?
· Sînt cei noi în credinţă şi credincioşi. Ei sînt sfătuiţi de îngeri
să facă bine, pentru că nu s-a găsit în ei răutate.
· 5. Dar pietrele, pe care le-au dat la o parite şi le-au aruncat, cine
sînt ?
· Sînt cei care au păcătuit şi vor să se pocăiască; de aceea n-au
fost aruncaţi departe de turn, pentru eă vor fi buni la zidire, dacă se
vor pocăi. Aşadar, cei care au de gînd să se pocăiască vor fi tari în
credinţă ; numai dacă se vor pocăi acum, cînd se zideşte turnul. Dacă
se va termina zidirea, nu mai au loc, ci vor fi aruncaţi; atît doar le
mai rămîne, că stau lîngă turn.
14(6)
l• Vrei să cunoşti şi pietrele care au fost sfărîmate şi aruncate departe de turn ? Acelea sînt fiii nelegiuirii; au crezut cu făţărie şi
27. Ps. 85, 8. 11.
238
SCRÎERILE PARINŢILOR APOSTOLICI
nici un păcat nu s-a depărtat de ei. De aceea nu se pot mîntui, că nu sînt folositori la zidire din pricina răutăţilor lor ; de aceea au fost sfă-rîmaţi şi aruncaţi departe din pricina mîniei Domnului, că Domnul s-a mîniat pe ei. 2. Iar celelalte pietre, multe, pe care le-ai văzut stînd pe jos, care n-au fost duse la zidire, sînt cei sfărîmicioşi, care au cu-noscut adevărul, dar n-au stăruit în el, nici nu s-au lipit de sfinţi, de aceea sînt nefolositori.
—
3. Dar pietrele cu crăpături, cine sînt ? am întrebat-•o eu.
-— Sînt cei care poartă în inimă duşmănie între ei, care nu «trăiesc în pace între ei» 28; pe fetele lor se vede pacea, dar cînd se despart unii de altii, răutăţile lor stăruie în inimile lor ; acestea sînt crăpătu-rile, pe care le au pietrele. 4. Pietrele ciuntite sînt cei care au crezut şi au trait cea mai mare parte din viaţă în dreptate, dar o parte şi-au petrecut-o în fărădelegi,• de aceea sînt ciunţi şi nu întregi.
—
5. Dar pietrele albe şi rotunde, care nu se potrivesc la zidire,
cine sînt, Doamnă ?
Răspunzîndu-mi, mi-a zis :
—
Pînă cînd vei fi prost şi nepriceput, de mă întrebi toate şi nu
înţelegi nimic ? Aceştia sînt cei care au credinţa, dar au şi bogăţia
veacului acestuia ; cînd vine necazul se leapădă de Domnul lor, din
pricina bogăţiilor lor şî a afacerilor.
6. Şi răspunzîndu-i, i-am zis :
· Cînd vor fi, Doamnă, aceştia buni la zidire ?
· Cînd se va tăia bogăţia lor, care le conduce sufletul, mi-a spus
ea ; atunci vor fi folositori lui Dumnezeu. După cum o piatră rotunda,
dacă nu-i tăiată şi dacă nu se aruncă ceva din ea, nu poate fi pătrată,
tot aşa şi cei bogaţi în veacul acesta, dacă nu li se taie bogătia lor,
nu pot fi folositori Domnului. 7. Cunoaşte aceasta mai întîi din însăşi
viata ta ! Cînd erai bogat, erai nefolositor ; dar acum eşti folositor şi
trebuincios vieţii. Fiti folositori lui Dumnezeu ! Că şi tu ai fost una
din aceste pietre.
15(7)
1. Celelalte pietre, pe care le-ai văzut aruncate departe de turn, căzute pe cale sau rostogolite de pe cale în locuri grele de umblat, sînt cei care au crezut, dar, din pricina îndoielii lor, au părăsit calea lor cea adevărată ; socotind că pot găsi un drum mai bun, se rătăcesc şi se chinuiesc mergînd pe drumuri grele de umblat. 2. Iar pietrele, care au căzut în foe şi ard, sînt cei care *s-au depărtat pînă la sfîrşit
28. 1 Tes. 5, 13.
HERMA, PASTORUL
239
de Dumnezeul eel vm» 29 şi nu s-a mai suit la inima lor gîndul de a se pocăi de poftele desfrînării lor şi de răutăţile, pe care le-au săvîrşil. 3. Vrei să ştii cine sînt pietrele celelalte, care au căzut aproape de ape şi nu s-au putut rostogoli in apă ? Sînt «cei care au auzit cuvîntul» 30 şi au vrut «să se boteze In numele Domnuluh 31 ,• dar cînd s-au gîndit la curăţia cerută de adevăr32, şi-au schimbat gîndul şi au pornit iarăşi pe urma poftelor lor celor rele 33.
4. Femeia a terminat tîlcuirea turnului. 5. Luîndu-mi îndrăzneală, am întrebat-o încă, dacă tuturor pietrelor, care au fost aruncate şi nu s-au potrivit la zidirea turnului, le mai rămîne mîntuire şi mai au loc în turnul acesta.
—
Au mîntuire, mi-a spus ea, dar în turnul acesta nu se mai pot
potrivi; 6. se vor potrivi în alt loc cu mult mai mic; îar aceasta, după
ce vor fi puşi la încercare şi se vor împlini zilele ispăşirii păcatelor lor.
Şi vor fi izbăviti, pentru că s-au făcut părtaşi cuvîntului Celui Drept.
Şi atunci se va întîmpla să scape de încercările lor, cînd se vor sui
la inima lor faptele rele, pe care le-au săvîrşit. Iar dacă nu se vor sui
la inima lor, nu se vor mîntui din pricina învîrtoşeniei inimii lor.
16(8)
1. iCînd am încetat de a o întreba de toate acestea, mi-a zis :
—
Vrei să vezi şi altceva ?
Doritor fiind să văd, mult m-am bucurat. 2. Uitîndu-se la mine, a zîmbit şi mi-a zis :
· Vezi şapte femei în jurul turnului ?
· Le văd, Doamnă, i-am spus.

· Turnul acesta, după porunca Domnului, este susţinut de acestea.
3. Ascultă acum lucrările lor. Prima dintre ele, cea cu mînile tari, se
numeşte credinţă; prin aceasta se mîntuie aleşii lui Dumnezeu. 4. Cea-
laltă, care este încinsă şi are înfăţişarea bărbătească, se numeşte în-
frînare ,• ea este fiica credinţei. Cel care o va urma va avea viată
fericită, că se va feri de toate faptele cele rele, deoarece crede că va
moşteni viaţa veşnică, dacă se va feri de orice poftă rea.
· 5. Dar celelalte cine sînt, Doamnă ?
29. Evr. 3, 12.
30. Me. 4, 18 i Mi. 13, 20. 22.
31. Fapte 19, 5 ; 2, 38 ; 10, 48.
32. Textual: cuiăţia adevărului. E vorba de curăţia Invăţăturii creştine.
33. Int. Sir. 18, 30.
240
SCRIERILE PARINŢILOR APOSTOLIC!
· Sînt fiice una alteia şi se numesc : una curăţie ,• alta, ştiinţă ,-
alta, nerăutate ; alta bună-cuviinţă ; alta, dragoste. Cînd vei face toate
faptele mamei lor, vei putea trăi.
· 6. As vrea, Doamnă, să ştiu, am spus eu, ce putere are fiecare
din ele.
· Ascultă, puterile, pe care le au, mi-a spus ea. 7. Puterile lor se
tin unele de altele şi urmează una alteia, după cum sînt şi născute.
Din credinţă se naşte înfrînarea ; din înfrînare, curăţia ; din curătie,
nerăutatea; din nerăutate, buna-cuviinţă; din buna-cuviinţă, ştiinţa ;
din ştiinţă, dragostea. Faptele acestora sînt curate, cu bună-cuviinţă şi
dumnezeieşti. 8. Cel care va sluji acestora şi va avea tăria să săvîr-
şească faptele lor, va avea locaş în turn cu sfinţii lui Dumnezeu.
9. Am întrebat-o, despre vremi, dacă este deja sfîrşitul. Ea a strigat cu glas mare şi mi-a zis :
—
Nepriceput om, nu vezi că turnul se clădeşte încă ? Cînd se va
termina turnul de zidit, atunci e sfîrşitul. Dar turnul se va zidi repede 34.
Nu mă mai întreba nimic! îţi este de ajuns tie şi sfinţilor această adu-
cere aminte şi reînnoirea duhurilor voastre. 10. Dar nu ţi-au fost des-
coperite acestea numai pentru tine, ci ca să le descoperi tuturor după
trei zile. 11. Tu, mai întîi, trebuie să cugeţi asupra lor. îţi poruncesc tie,
Herma, să grăieşti cuvintele acestea, pe care am să ţi le spun, mai
întîi în urechile sfinţilor, pentru ca, auzindu-le şi făcîndu-le, să se cură-
ţească de răutăţile lor, dar şi tu împreună cu ei.
17(9)
1. Ascultati-mă, copii35! V-am crescut în multă curăţie, nerăutate şi bună-cuviinţă, pentru mila Domnului, Care a picurat peste voi drep-tatea, ca să vă îndreptăţiţi şi să vă curăţiţi de orice răutate şi de orice strîmbătate ; dar voi nu vreţi să puneţi capăt răutăţii voastre. 2. Acum, însă, ascultaţi-mă pe mine, «trăiţi în pace unii cu alţii» 36, cercetaţi-vă unii pe alţii, «ajutaţi-vă unii pe alţih 37; nu vă împărtăşiţi numai voi din bunătăţile lui Dumnezeu, ci daţi din ele şi celor lipsiţi. 3. Că unii, de prea multă mîncare, au adus asupra trupului lor boală şi-şi vaitămă corpul ,• iar alţii, care nu au ce mînca, îşi vatămă trupul, pentru că n-au destulă hrană şi-şi strică trupul lor. 4. Această necumpătare vă este vătămătoare vouă, care aveţi şi nu daţi celor lipsiţi. 5. Gîndiţi-vă la ju-
34. Adică : sflrşitul lumii este aproape.
35. Femeia se adresează acum fiilor Bisericii.
36. 1 Tes. 5, 13.
37. Fapte 20, 35.
HERMA, PASTORUL
241
decata ce va să vină. Aşadar, cei care aveţi cercetaţi pe cei flămînzi pînă se va termina de zidit turnul ,• că după terminarea turnului, veţi voi să faceţi bine, dar nu veţi avea prilej. 6. Vedeţi, dar, voi, care vă lăudaţi cu bogăţia voastră, vedeţi să nu suspine cumva cei lipsiţi, iar suspinul lor să se urce la Domnul şi să fiţi lăsaţi, cu bogăţiile voastre, în afar a uşii turnului. 7. Acum vă spun vouă, conducătorilor Bisericii şi celor care staţi pe scaunele cele dintîi, nu fiţi la fel cu otrăvitorii; otrăvitorii tin otrăvurile lor în cutii, dar voi ţineţi în inimă otrava şi veninul vostru. 8. Sînteţi împietriţi şi nu vreţi să vă curăţiţi inimile voastre şi, cu inimă curată, să faceţi unire în cugetele voastre, ca să aveţi milă de la «ImpăratuI eel mare» 3S. 9. Vedeţi, dar, copiiS9, nu cumva aceste dezbinări să vă lipsească de viaţa voastră. 10. Cum vreţi să învăţaţi pe aleşii Domnului, cînd voi înşivă nu aveţi învăţătură ? Invăţaţi-vă, dar, unii pe alţii, şi *trăiţi în pace unii cu alţii» 40 ca şi eu, stînd veselă înaintea Tatălui, să dau cuvînt pentru voi toţi înaintea Domnului vostru.
18(10)
1. Aşadar, cînd femeia a încetat de a-mi vorbi, au venit şi cei şase
tineri, care zideau, şi au dus-o lîngă turn; iar alţii patru au luat banca
şi au dus-o tot lîngă turn. Feţele acestora nu le-am văzut, că erau
întorşi cu spatele la mine.
2. Pe cînd femeia pleca, am rugat-o să-mi descopere cele trei înfă-
ţişări, în care mi se arătase. Răspunzîndu-mi, mi-a zis:
«Despre acestea trebuie să întrebi pe altul, ca să ţi le descopere».
3.
Că mi s-a arătat, fraţilor, în prima vedenie de anul trecut, foarte
bătrînă, şezînd pe scaun. 4. In a doua vedenie, avea fata mai tînără,
dar trupul şi părul capului de bătrînă, îmi vorbea stînd în picioare şi
era mai veselă decît întîia oară. 5. în a treia vedenie era cu totul tînă​
ră şi foarte frumoasâ ; numai părul îl avea de bătrînă ; era tare veselă
şi stătea pe bancă. 6. Eram foarte trist, că doream să cunosc tîlcul
acestor arătări. Şi, într-o vedenie de noapte, văd pe femeia bătrînă
că-mi spune : «Orice rugămjnte are nevoie de smerenie. Posteşte, deci,
şi vei primi de la Domnul ceea ce ceri!» 7. Am postit, dar, o zi şi, în
aceeaşi noapte, mi s-a arătat un tînăr care mi-a zis :
— Pentru ce ceri, în rugăciunea ta, neîncetat descoperiri ? Vezi, ca nu cumva, cerînd multe, să-ţi vatămi trupul. 8. îţi sînt de ajuns desco-
38. Ps. 46, 2; 47, 3 j 94, 3.
39. Acum se adresează întîistătătorilor Bisericii.
40. 1 Tes. 5, 13.
16 — Părinţi apostolîcî
242
SCRIERILE PAR1NŢILOR APOSTOLICI
peririle acestea. Poţi oare să vezi descoperiri mai mari decît cele pe care ie-ai văzut ? Nu !
9.
Răspunzîndu-i, i-am zis :
—
îţi cer, Domnule, numai atît: să fie întregită descoperirea des​
pre cele trei înfăţişări ale bătrînei!
Răspunzîndu-mi, mi-a zis :
—
Pînă cînd sînteţi nepricepuţi ? Sînteţi nepricepuţi din pricina
îndoielilor voastre şi din pricină că nu aveţi inima voastră lîngă
Domnul.
10.
Răspunzîndu-i, i-am zis iarăşi :
—
Dar de la tine, Domnule, vom şti mai precis acestea!
19.(11)
· 1. Ascultă, mi-a zis el, despre înfăţişările pe care le ceri! 2. Pen-
tru ce, în vedenia cea dintîi, ţi s-a arătat 0 femeie bătrînă, stînd pe
scaun ? Pentru că duhul vostru 41 este îmbătrînit, veştejit şi fără putere
din pricina slăbiciunilor şi îndoielelor voastre. 3. După cum cei bătrîni
nu mai au nădejde să întinerească şi nu aşteaptă altceva decît moar-
tea, tot aşa şi voi, moleşiţi de afacerile lumeşti, nu v-aţi mai îngrijit
de voi «şi n-aţi mai aruncat grijile voastre spre Domnuh 42, ci s-a sfă-
rîmat inima voastră şi ati îmbătrînit din pricina supărărilor voastre.
· 4. As vrea să ştiu, Domnule, pentru ce şedea pe scaun !
· Pentru că orice om slab stă pe scaun din pricina slăbiciunii lui,
ca să i se întărească slăbiciunea trupului. Ai dar tîlcul celei dintîi
vedenii.
20(12)
—
1. în a doua vedenie ai văzut-o stînd în picioare cu fata tînără şi
mai veselă decît înainte, dar trupul şi părul capului îmbătrînit. Ascultă,
a spus el, şi această pildă : 2. Cînd este cineva bătrîn, slăbiciunea şi
sărăcia îl due la desnădejde şi nu mai aşteaptă altceva decît cea din
urmă zi a vieţii lui; apoi, dacă pe neaşteptate primeşte o moştenire,
cînd aude, se trezeşte, se bucură şi prinde puteri; nu mai stă lungit,
ci se scoală în picioare, îi întinereşte duhul, care era stricat de faptele
lui de mai nainte ; nu mai stă jos, ci se înzdrăveneşte. Tot aşa şi voi,
auzind descoperirea, pe care v-a făcut-o Domnul, 3. că a făcut milă
cu voi şi că a reînnoit duhurile voastre, aţi lepădat slăbiciunile voas​
tre, v-a revenit puterea şi v-aţi întărit în credintă ; Domnul, văzînd în-
41. Tînărul se adresează acum tuturor creŞtinilor.
42. Ps. 54, 25 i I Pt. 5, 7.
HERMA, PASTORUL
243
tărirea voastră, s-a bucurat; şi pentru asta v-a arătat zidirea turnului şi vă va arăta şi altele, dacă veţi trăi, din toată inima, în pace unii cu alţii.
21(13)
1. în a treia vedenie, ai văzut-o mai tînără, frumoasă, veselă şi plăcută la înfăţişare. 2. După cum dacă unui om supărat îi vine o veste buna, omul acela uită îndată supărările de mai înainte şi nu are în minte nimic altceva decît vestea pe care a auzit-o, se înzdrăveneşte, pe viitor pentru a face bine şi duhul lui întinereşte din pricina bucu-riei, pe care a primit-o, tot aşa şi voi, la vederea acestor bunătăţi, vi s-au întinerit duhurile voastre. 3. Cît priveşte că ai văzut-o şezînd pe bancă, înseamnă că şederea ei este sigură, pentru că banca are patru picioare şi stă neclintită; că şi lumea este ţinută de patru stihii. 4. Aşadar cei care se vor pocăi, vor fi complet tineri ; şi întemeiaţi vor fi cei care se vor pocăi din toată inima. Ai primit descoperirea întregi-tă ; să nu mai ceri lămuriri cu privire la descoperire ; dacă vei avea nevoie de ceva, ţi se va descoperi.
V E D E N I A IV
22(1)
1. După douăzeci de zile de la prima vedenie, pe care am avut-o, am văzut alta, pentru a înfăţişa necazul ce avea să vină. 2. Mă duceam pe Calea Campaniei, la ogorul meu, care se află cam la zece stadii de Calea Publică ; pe drumul acesta se merge cu uşurintă. 3. Mergînd singur, rugam pe Domnul să-mi desăvîrşească descoperirile şi vedenii-le, pe care mi le-a arătat prin sfînta Sa Biserică ,• II rugam să mă în-tărească şi să dea pocăinţă robilor Săi, care se smintiseră, ca «să fie slăvit nutnele Lui eel mare» 43; că m-a socotit vrednic să-mi arate lu-crurile Lui cele minunate. 4. Pe cînd slăveam pe Dumnezeu şi-I mul-ţumeam, mi-a răspuns ca un sunet de glas : «Să nu te îndoieşti, Her-ma!» Şi am început să mă socotesc în mine şi să zic : «Eu, pentru ce să mă îndoiesc, oda•tă ce sînt atît de întărit de Domnul şi am văzut lucruri slăvite ?». 5. Şi am înaintat puţin, fraţilor, şi iată am văzut un nor de praf, care se ridica la cer ; şi am început să zic în mine însumi: «Nu cumva vin vite şi ridică praful ?» Şi era departe de mine ca la un stadiu. 6. Cînd norul de praf s-a făcut mai mare şi mai mare, m-am gîndit că este ceva dumnezeiesc. Soarele lumina puţin ,• şi iată am vă-
43. Ps. 85, 8. 11 ; Is. 24, 15 i 66, 5 i 2 Tes. 1, 12.
244
SCRIERILE PARINŢILOR APOSTOLICI
zut o fiară foarte mare cît un chit şi din gura lui ieşeau lăcuste de foe ; fiara era lungă ca de 100 de picioare şi avea capul ca un vas foarte mare de hit44. 7. Şi am început să plîng şi să-L rog pe Domnul să mă scape de fiară. Şi mi-am adus aminte de cuvîntul, pe care 1-am auzit: «Nu te îndoi, Herma!» 8. întărindu-mă, dar, fraţilor, cu credinţa în Dumnezeu şi aducîndu-mi aminte de măreţiile, pe care mi le-a ară-tat Dumnezeu, m-am dus cu curaj spre fiară. Şi fiara venea cu un şuierat atît de puternic, inert ar fi putut prăpădi o cetate. 9. M-am apro-piat de ea; şi ditamai chitul s-a întins la pămînt şi nu scotea decît limba ; nu s-a mişcat deloc pînă ce am trecut. 10. Fiara avea pe cap patru culori: neagră, apoi ca focul şi ca sîngele, apoi aurie, apoi albă.
23(2)
1. După ce am trecut de fiară şi am mers cam 30 de picioare, iată m-a întîlnit o fecioară *împodobită, ca şi cum ar ii ieşit din câmara de nuntă» 45; era toată îmbrăcată în alb, cu încălţăminte albă ,- acope-rită pînă la frunte şi pe cap avea o bonetă; părul capului îi era alb. 2. Ştiam din vedeniile de mai înainte că este Biserica şi m-am bucurat mult. M-a salutat, zicîndu-mi:
· Salutare, omule!
Eu i-am răspuns:
· Salutare, Doamnă!
3. Ea mi-a zis :
· N-ai întîlnit nimic ?
· Doamnă, i-am răspuns eu, ditamai fiara, în stare să piardă o
cetate ; dar cu puterea Domnului şi cu marea Lui milostivire am scă​
pat de ea.
· 4. Ai scăpat bine, mi-a zis ea, *pentru că ţi-ai aruncat grija ta
spre Dumnezeu» 46 şi «ţi-ai deschis inima ta către Domnuh 47 cu cre​
dinţa că nimic nu te poate mîntui decît numele eel mare şi slăvit. De
aceea Domnul a trimis pe îngerul Lui, care este peste fiare, al cărui
nume este Tegri şi a închis gura fiarei, ca să nu te vătămeze. Datorită
credinţei tale ai scăpat de mare necaz, pentru că nu te-ai îndoit, văzînd
o fiară ca aceea. 5. Du-te, dar, şi explică aleşilor Domnului măreţiile
Lui şi spune-le că fiara aceasta este o preîndhipuire a necazului celui
mare ce va să fie ; dar veţi putea scăpa de necaz, dacă vă pregătiţi
44. E vorba de vase mari de lut, în care cei vechi păstrau vinul sau untdelemnul.
45. Ps. 18, 5; Apoc. 21, 2.
46. Ps. 54, 25 j 1 PL 5, 7.
47. Ps. 61, 8.
HERMA, PASTORUL
245
mai dinainte şi vă pocăiţi din toată inima înaintea Domnului, dacă inima voastră ajunge curată şi nepătată şi dacă veţi sluji fără prihană Domnului în celelalte zile ale vieţii voastre. «Arimcaţi grijile voastre spre Dornnuh 48 şi El le va îndrepta. 6. Voi, care vă îndoiţi, credeţi în Domnul, că poate totul: şi să întoarcă mînia Lui de la voi, dar să vă şi trimită biciuire vouă, celor care vă îndoiţi. Vai de cei care aud cu-vintele acestea, dar nu le ascultă ! Mai bine le-ar fi fost lor de nu s-ar fi născut! 49.
24(3)
1. Am întrebat-o de cele patru culori, pe care le avea fiara pe cap. Ea, răspunzînd, mi-a zis :
· Iarăşi eşti curios pentru nişte lucruri ca acestea!
· Da, Doamnă, am spus eu. Fă-mi cunoscut ce înseamnă ele.
· 2. Ascultă, mi-a zis. Culoarea neagră este lumea aceasta în care
locuiţi. 3. Culoarea ca focul şi ca sîngele înseamnă că lumea aceasta
trebuie să piară prin sînge şi foe. 4. Partea aurită sînteţi voi, care aţi
fugit de lumea aceasta50. Că, după cum *aurul se încearcd prin foc» 51
şi ajunge bun de folosit, tot aşa sînteţi încercaţi şi voi, care locuiţi cu
cei de aici. Aşadar cei care stăruiţi în credinţă şi sînteţi încercaţi prin
foe de ei, veţi fi curăţiţi. După cum aurul aruncă zgura lui, tot aşa şi
voi veţi arunca orice supărare şi strîmtorare, veţi fi curăţiţi şi veţi
fi folositori la zidirea turnului. 5. Partea albă este veacul ce va să fie,
în care vor locui aleşii lui Dumnezeu; că vor fi fără pată şi curaţi
cei aleşi de Dumnezeu pentru viaţa veşnică. 6. Tu, dar, să nu încetezi
a grăi la urechile sfinţilor. Aveţi şi preînchipuirea necazului celui mare
ce va să fie. Dar dacă veţi vrea, nimic nu va fi. Aduceţi-vă aminte de
cele scrise mai înainte.
7. După ce a spus acestea, a plecat şi n-am văzut în ce loc s-a dus, că s-a făcut un zgomot ,• iar eu, de frică, m-am întors cu spatele, că îmi părea că vine fiara.
DESCOPERIREA V
25
1. Rugîndu-mă în casă şi aşezîndu-mă pe pat, a intrat un bărbat slăvit la înfăţişare, în haine de pastor, avînd în jurul lui o piele de
48. Ps. 54, 25 j I Pt. 5, 7.
49. Mt. 26, 24 i Me. 14, 21.
50. 2 Pt. 2, 20.
51. 1 Pt. 1, 7 ; Int. Sir. 2, 5; Pilde 17, 3; Iov 23, 10.
246
SCRIERILE PARINŢILOR APOSTOLIC!
capră, pe umeri o traistă, iar în mîini un băţ. El m-a salutat, iar eu i-am răspuns la salut. 2. S-a aşezat îndată lîngă mine şi mi-a zis :
—
Am fost trimis de preasfîntul înger52 să locuiesc cu tine cele-
lalte zile ale vieţii tale.
3.
Mi s-a părut că a venit să mă ispitească şi i-am zis :
· Dar tu, cine eşti ? Că eu ştiu, i-am spus, cui am fost încredinţat.
El mi-a spus :
· Nu mă cunoşti ?
· Nu ! i-am răspuns eu.
· Eu, a spus el, sînt păstorul eel căruia i-ai fost încredinţat.
4. Incă pe cînd vorbea, i s-a schimbat înfăţişarea şi 1-am recunos-
cut; era acela căruia i-am fost încredinţat53; şi îndată m-am tulbu-
rat şi frică m-a cuprins ; şi eram cu totul doborît de întristare, că i-am
răspuns atît de urît şi fără de minte.
5. Acela, răspunzîndu-mi, mi-a zis :
—
Nu te tulbura, ci întăreşte-te în poruncile mele, pe care am să
ţî le poruncesc. Că am fost trimis, a spus el, ca să-ţi arăt iarăşi pe toate
acelea, pe care le-ai văzut mai înainte, principalele idei care vă sînt
vouă de folos. Tu, dar, înainte de toate, scrie poruncile mele şi pilde-
Ie ; pe celelalte le vei scrie aşa cum îţi voi arăta; de aceea, a spus el,
îţi poruncesc să scrii mai întîi poruncile şi pildele, ca să le citeşti în​
dată şi să poti să le păzeşti.
6.
Am scris, aşadar, poruncile şi pildele, precum mi-a poruncit.
—
7. Dacă auzindu-le le veţi păzi, veţi umbla în ele şi le veţi săvîrşi
cu inimă curată, veţi primi de la Domnul toate cîte v-a făgăduit vouă ;
dar dacă auzindu-le nu vă veţi pocăi, ci veţi adăuga la păcatele voas-
tre alte păcate, veţi primi de la Domnul cele potrivnice.
Păstorul, îngerul pocăinţei, mi-a poruncit să le scriu pe toate aces-tea aşa :
52. Funk şi Lelong identifică cu Hristos pe «aces(prea slînt înger* ; Zahn il
identifică cu arhanghelul Mihail, iar Robert Joly socoate că pentru Herma, Hristos
şi arhanghelul Mihail sînt Una şi aceeaşi parsoană.
53. Pînă acum Herma n-a spus că ar fi fost încredinţat cuiva. Pentru găsirea
unei explicaţii au fost propuse trei soluţii: 1. Incredinţarea s-a făcut într-un text
pierdut al lucrării lui Herma (Spitta), ipoteză puţin probabilă; 2. încredinţarea s-a
făcut mai înainte de a redacta Herma lucrarea sa şi n-a mai fost consemnată
(Baumgărtner); în sfîrşit, 3. pastoral este identificat cu tînărul care a venit la Her​
ma (Vedenia II, 8 (4), Vedenia III, 18 (10) să-i dea lămuriri cu privire la vedeniile
II şi III (Hefele, Funk); poate că în una din aceste vizite a fost Herma încredinţal
păstorului, deşi n-o spune nicăieri; dacă nu 1-a recunoscut la început, este din pri-
cina costumului său de pastor. Această de a treia soluţie pare mai plauzibilă (la: A.
Lelong, Op. cit., p. 70, n. 3).
PORUNCILE
P O R U N C A I
26
1. Mai întîi de toate, crede că este un singur Dumnezeu, Care a creat pe toate şi le-a întocmit 54, Care a adus pe toate de la nefiinţă la fiinţă5S, Care cuprinde pe toate, dar numai El e necuprins. 2. Crede în El şi teme-te de El; temîndu-te, să te înfrînezi. Păzeşte acestea şi vei arunca toată răutatea din tine ; dacă vei păzi porunca aceasta, vei îmbrăca toată virtutea dreptăţii şi vei trăi în Dumnezeu.
PORUNCA II
27
1. Păstorul mi-a spus :
— Păstrează-te nevinovat şi fii fără de răutate şi vei fi ca pruncii, care nu cunosc păcatul, care distruge viaţa oamenilor. 2. Mai întîi nu vorbi de rău pe nimeni, nici nu asculta cu plăcere pe eel ce vorbeşte de rău ; altminteri şi tu, eel ce auzi, vei fi vinovat de păcatul celui ce vorbeşte de rău, de crezi în vorbitul de rău, pe care îl auzi; că, dacă îl crezi, vei avea şi tu însuţi ceva împotriva fratelui tău şi aşa vei fi părtaş la păcatul celui ce vorbeşte de rău. 3. Rea este defăi-marea; este un demon neastîmpărat, nu-i niciodată iubitor de pace, ci îi plac totdeauna desbinările. Fereşte-te, dar, de acest păcat şi vei avea totdeauna pace cu toti. 4. îmbracă bună-cuviinţa; în ea nu-i vreo piedică rea, ci toate sînt netede şi vesele. Fă binele ; şi din cîştigul pe care ti 1-a dat Dumnezeu de pe urma muncii tale, dă tuturor celor lip-siţi, fără deosebire ,- nu te întreba cui să dai şi cui să nu dai. Dă tutu​ror, că Dumnezeu vrea să se dea tuturor din darurile Sale. 5. Cei care primesc vor da cuvînt înaintea lui Dumnezeu, pentru ce au primit şi
54. Efes. 3, 9.
55. 2 Mac. 7, 28; Int. Sol. 1, 14.
248
SCRIERILE PARINJILOR APOSTOLICI
cu ce scop ,- cei care au primit, fiind strîmtoraţi, nu vor fi judecaţi, dar vor fi pedepsiţi cei care au primit prin înşelăciune. 6. Cel care dă este nevinovat, că a primit de la Domnul porunca de a împlini această slujire, că a împlinit-o fără deosebire, fără să cerceteze cui să dea şi cui să nu dea. Slujirea aceasta, îndeplinită fără deosebire, este plină de slavă înaintea lui Dumnezeu. Aşadar eel care face aşa aceas​tă slujire, fără deosebire, va trăi in Dumnezeu. 7. Păzeşte dar porunca aceasta, după cum ţi-am spus, ca pocăinta ta şi a casei tale să fie găsită sinceră, curată, fără răutate şi nepătată.
PORUNCA III
28
1. Păstorul mi-a zis iarăşi:
—
Iubeşte adevărul şi tot adevărul să iasă din gura ta, pentru ca
duhul, pe care 1-a sălăşluit Dumnezeu în trupul acesta, să fie găsit
adevărat de toţi oamenii şi astfel să fie slăvit Domnul, Care locuieşte
în tine; că Domnul este adevărat în orice cuvînt şi nu este în El min-
ciună. 2. Mincinoşii tăgăduiesc pe Domnul şi jefuiesc pe Domnul, pen​
tru că nu-I dau înapoi averea pe care au primit-o în păstrare. Că au
primit de la El dun nemincinos ,• dacă îl dau înapoi mincinos, au pîn-
gărit porunca Domnului şi au ajuns jefuitori.
3. Auzind, dar, acestea, am plîns tare. Iar el, văzîndu-mă plîngînd, mi-a zis :
· Pentru ce plîngi ?
· Plîng, Domnule, i-am spus eu, că nu ştiu dacă pot să mă
mîntui.
· Pentru ce ? m-a întrebat.
· Niciodată, Domnule, i-am răspuns, n-am grăit în viaţa mea
cuvînt adevărat, ci totdeauna am trait cu vicleşug fata de toti; şi min-
ciuna am arătat-o adevăr înaintea tuturor oamenilor; nimeni nici
odată nu mi-a stat împotrivă, ci au crezut în cuvîntul meu. Cum pot,
Domnule, i-am spus, să fiu viu, cînd am făcut acestea ?
· 4. Tu, mi-a spus el, gîndeşti bine şi adevărat. Trebuia ca tu, ca
rob al lui Dumnezeu, să umbli în adevăr şi nu trebuia să locuiască o
conştiinţă rea împreună cu duhul adevărului şi nici să faci supărare
Duhului celui Sfînt şi adevărat.
· Niciodată, n-am auzit răspicat, Domnule, nişte cuvinte ca aces​
tea, i-am spus eu.
· 5. Dar acum le auzi, mi-a spus. Păzeşte cuvintele acestea pen​
tru ca minciunile, pe care le-ai grăit mai înainte în afacerile tale, să
HERMA, PASTORUL
249
fie crezute, găsindu-se adevărate cuvintele tale cele de acum; aşa, pot fi crezute şi acelea. Dacă vei păzi acestea şi de acum înainte vei spune numai adevărul, vei putea să-ţi agoniseşti viaţă. Cel care va auzi porunca aceasta şi se va abţine de la minciună, de la această faptă foarte rea, va trăi în Dumnezeu.
PORUNCAIV
29(1)
1. Iţi poruncesc, mi-a zis păstorul, să păstrezi curăţia şi să nu se suie în inima ta poftă de femeie străină sau poftă de desfrînare sau de alte păcate asemănătoare acestora. Făcînd aceasta săvîrşeşti mare păcat. Dacă-ti vei aminti neîncetat de soţia ta, niciodată nu vei păcă-tui. 2. Dacă pofta aceasta se va sui în inima ta, vei păcătui; iar dacă se suie alte pofte, tot aşa de rele, faci păcat. Că mare păcat este pofta aceasta pentru un rob al lui Dumnezeu. Dacă săvîrşeşte cineva fapta aceasta rea, îşi pregăteşte moartea. 3. la seama, deci! Abţine-te de la această poftă. Unde sălăşluieşte sfintenia, acolo fărădelegea nu tre-buie să se suie la inima bărbatului drept.
4. Eu i-am spus :
· Domnule, îngăduie-mi să te întreb cîteva lucruri I
· Spune 1 mi-a zis el.
· Domnule, i-am spus, dacă cineva are femeie credincioasă în•
Domnul şi o găseşte săvîrşind adulter cu cineva, oare păcătuieşte băr-
batul ei, dacă mai trăieşte cu ea ?
· 5. Atît timp cît nu ştie, mi-a spus el, nu păcătuieşte ,- dar dacă
bărbatul cunoaşte păcatul ei, iar femeia nu se pocăieşte, ci stăruie în
desfrînarea ei, iar bărbatul trăieşte cu ea, este viinovat de păcatul ei şi
părtaş la adulterul ei.
6. Şi 1-am întrebat:
· Ce să facă, dar, bărbatul, dacă femeia stăruie în această pa-
timă?
· S-o lase, mi-a răspuns, şi bărbatul să rămînă singur ; dar dacă,
după ce a lăsat-o, se căsătoreşte cu alta, săvîrşeşte şi el adulter56.
· 7. Domnule, 1-am întrebat eu, dar dacă după ce a fost lăsată,
femeia se pocăieşte şi vrea să se întoarcă la bărbatul ei, nu va fi
primită ?
· 8. Dacă bărbatul nu o va primi, mi-a spus el, păcătuieşte şi-şi
atrage asupra lui mare păcat; că trebuie primit eel ce păcătuieşte şi
56. Me. 10, 11 j Mt. 5, 32; 19, 9; 1 Cor. 7, 11.
250
SCRIERILE PARINTILOR APOSTOLICI
se pocăieşte ,- dar nu de multe ori; că pentru robii lui Dumnezeu este o singură pocăinţă. Aşadar, în vederea pocăinţei soţiei sale nu trebuie bărbatul să se recăsătorească. Lucrul acesta este dator să-1 facă şi femeia şi bărbatul. 9. Adulterul, mi-a spus el, nu-i numai atunci cînd îşi pîngăreşte cineva trupul lui, ci săvîrşeşte adulter şi atunci cînd face fapte asemănătoare păgînilor. Deci, dacă cineva stăruie în nişte fapte ca acestea, şi nu se pocăieşte, de acela fereşte-te şi nu trăi îm-preună cu el; altminteri, eşti şi tu părtaş la păcatul lui. 10. De aceea vi s-a porun•cit să rămîneţi aşa cum sînteţi, fie bărbat, fie femeie57 ,• pentru că, în astfel de cazuri, poate fi pocăinţă. 11. Eu, a spus mai de-parte păstorul, nu vreau cu asta să dau prilej să se săvîrşească acest păcat, ci ca păcătosul să nu mai păcătuiască. Cu privire la păcatul lui de mai înainte, este Cel ce poate să-1 vindece ; că El este Cel ce are stăpînire peste toate.
30(2)
1.
L-am întrebat iarăşi, zicînd :
—
Pentru că Domnul m-a socotit vrednic să locuieşti totdeauna cu
mine, îngăduie-mi încă puţine cuvinte, că nu înteleg nimic, iar inima
mea s-a împietrit58 din pricina faptelor mele de mai înainte. învaţă-
mă, că sînt foarte nepriceput şi nu înţeleg nimic.
2.
Răsipunzîndu-mi, mi-a zis :
—
Eu, mi-a spus el, sînt pus peste pocăinţă şi dau tuturor celor ce
se pocăiesc pricepere. Nu ti se pare oare, mi-a spus el, că însăşi po​
căinţa este pricepere ? Pocăinţa, a spus el, este mare pricepere, pen​
tru că cel păcătos pricepe că a făcut rău înaintea Domnului50, iar fap-
ta, pe care a săvîrşit-o, se suie la inima lui; se pocăieşte şi nu mai
săvîrşeşte răul, ci săvîrşeşte din belşug binele ; îşi smereşte sufletul
şi-1 chinuie, că a păcătuit. Vezi, deci, că pocăinţa este mare pricepere ?
3.
Eu i-am spus :
· Pentru asta, Domnule, te rog să-mi lămureşti totul ,• mai întîi,
pentru că sînt păcătos, vreau să ştiu ce fapte să săvîrşesc, ca să tră-
iesc ,• că multe şi felurite sînt păcatele mele.
· 4. Vei trăi, mi-a spus el, dacă vei păzi poruncile mele şi vei
umbla în ele. Cel care va auzi poruncile şi le va păzi va trăi în Dum​
nezeu.
57. 1 Cor. 7, 40.
58. Me. 6, 52.
59. Jud. 2, 11 ; 3, 12; 4, 1 ; 10, 6; 13, 1 ; I Regi 15, 19 ; 3 Regi 14, 22.
HERMA, PASTORUL
251
31(3)
· 1. Voi mai adăuga, Domnule, i-am spus eu, încă o întrebare.
· Spune, mi-a răspuns el.
· Am auzit, Domnule, de la unii dascăli că nu este altă pocăinţă
decît aceea cînd ne-am coborît în apă şi am primit iertarea păcatelor
de mai înainte.
2. El mi-a spus :
—
Bine ai auzit, că aşa este. Ar trebui ca eel care a primit iertarea
păcatelor să nu mai păcătuiască, ci să trăiască în curătie. 3. Dar pen-
tru că vrei să le cunoşti pe toaite cu de-amănuntul, îţi voi arăta şi asta,
ca să nu dau prilej să păcătuiască cei care au să creadă sau cei care
cred acum în Domnul. Că cei care cred acum sau cei care au să crea​
dă nu mai pot face pocăinţă pentru păcatele lor ; ei au primit iertare
pentru păcatele de mai înainte. 4. Dar pentru cei chemaţi înainte de
aceste zile, Domnul a pus pocăinţă, că Domnul,. fiind cunoscător de
inimi şi cunoscînd mai dinainte toate, a cunoscut slăbiciunea oamenilor
şi viclenia diavolului, că va face rău robilor lui Dumnezeu şi se va
purta cu vicleşug cu ei. 5. Domnul, fiind mult milostiv, s-a îndurat de
făptura Sa şi a pus pocăinţa aceasta ; şi mi-a fost data mie stăpînire
peste această pocăinţă. 6. Dar îţi spun tie, mi-a zis el : Dacă cineva,
fiind ispitit de diavol, păcătuieşte după acea sfîntă şi mare chemare,
acela mai poate face pocăinţă o singură data ; dar dacă păcătuieşte
mereu şi se pocăieşte, unui om ca acesta pocăinţa nu îi este de nîci
un folos ; cu greu va dobîndi viaţa.
7. Eu i-am spus :
■— Domnule, auzind din gura ta aşa de lămurit acestea, am căpătat viaţă ! Ştiu că voi trăi, dacă nu voi adăuga alte păcate la păcatele mele.
—
Te vei mîntui, mi-a spus, şi toţi cîţi vor face aşa.
32(4)
1. L-am întrebat, iarăşi, zicînd :
· Odată ce mi-ai îngăduit, Domnule, mai lămureşte-mi şi aceasta !
· Spune ! mi-a zis el.
· Domnule, l-am întrebat eu, dacă o femeie sau un bărbat moare
şi celălalt dintre ei se eăsătoreşte, oare păcătuieşte eel care se căsă-
toreşte ?
· 2. Nu păcătuieşte, mi-a răspuns. Dar dacă rămîne aşa, îşi agoni-
seşte luişi înaintea Domnului mai multă cinste şi mare slavă60; dar
60. 1 Cor 7, 38—40.
252
SCRIERILE PARINŢILOR APOSTOLICI
chiar dacă se căsătoreşte, nu păcătuieşte. 3. Păzeşte, deci, curăţenia şi sfinţenia şi vei trăi în Dumnezeu. Acestea, pe care ţi le grăiesc şi ţi le voi mai grăi, păzeşte-le de acum, din ziua în care mi-ai fost încre-dinţat şi voi locui în casa ta. 4. Păcatele de mai înainte ţi se vor ierta, dacă vei păzi poruncile mele ; şi ale tuturor se vor ierta, dacă vor păzi poruncile acestea ale mele şi vor umbla în curăţia aceasta.
PORUNCA V
33(1)
1. Fii îndelung răbdător şi priceput, mi-a spus el, şi vei birui toate faptele rele şi vei săvîrşi toată dreptatea. 2. Dacă vei fi îndelung răb​dător, Duhul eel Sfînt, Care locuieşte în tine, va fi curat, nefiind întu-necat de alt dun rău ; ci, locuind în lărgime, se va bucura şi se va veseli cu vasul61, în care locuieşte ; va sluji lui Dumnezeu cu multă bucurie, avînd în el însuşi îndestulare. 3. Dar dacă vine mînia, Duhul eel Sfînt, Oare este gingaş, se simte îndată strîmtorat, pentru că nu are loc curat şi caută să se depărteze din acel loc ; este sugrumat de duhul eel rău, neavînd loc să slujească Domnului, după cum vrea, că este întinat de mînie. Că Domnul locuieşte acolo unde-i îndelungă răbdare, iar diavolul unde-i mînie. 4. A locui la un loc amîndouă duhurile este nefolositor şi rău pentru omul acela, în care locuiesc. 5. Dacă iei foarte putin pelin şi-1 torni într-o oală cu miere, nu se strică oare toată mie-rea, nu se strică atîta miere de foarte puţin pelin, nu se pierde dul-ceaţa mierii şi nu mai are aceeaşi valoare în ochii stăpînului, pentru că s-a amărît şi şi-a pierdut folosul ei ? Dar dacă nu torni pelin în miere, mierea rămîne dulce şi este de folos stăpînului ei. 6. Vezi, deci, că îndelunga răbdare este cu mult mai dulce decît mierea ; este folo-sitoare Domnului şi Domnul locuieşte în ea ; mînia, însă, este amară şi nefolositoare. Aşadar, dacă se amestecă mînia cu îndelunga-răbdare, îndelunga-răbdare se pîngăreşte şi rugăciunea ei nu mai este bine-primită de Dumnezeu.
—
7. As vrea, Domnule, i-am spus eu, să cunosc lucrarea mîniei; ca
să mă păzesc de ea.
El mi-a spus :
—
Dacă nu te păzeşti de ea, tu şi casa ta, ai pierdut orice nădejde.
Dar păzeşte-te de ea! Eu sînt cu tine. Şi se vor păzi de ea toţi cîţi se
vor pocăi din toată inima lor; eu voi fi cu ei şi-i voi sprijini; că toţi
au fost îndreptăţiţi de îngerul eel preasfînt.
61. Adică: trupul.
HERMA, PASTORUL
253
34(2)
1. Ascultă acum, mi-a spus el, care este lucrarea mîniei! Ea este rea; distruge pe robii lui Dumnezeu prin lucrarea ei şi-i abate de la dreptate. Dar nu-i abate pe cei desăvîrşiţi în credinţă, nici nu poate lucra asupra lor, că puterea mea este cu ei; îi abate, însă, pe cei de-şerţi şi pe cei care se îndoiesc. 2. Cînd îi vede pe astfel de oameni liniştiţi, mînia se furişează în inima omului aceluia şi din niraic băr-batul sau femeia se supără pentru lucrurile din viaţă, fie din pricina mîncărilor, fie din pricina unei vorbe spuse la întîmplare, fie din pri​cina unui prieten, fie din pricina că are să dea ceva, fie din pricina că are să primească ceva, fie din pricina unor altor lucruri prosteşti la fel cu acestea ,- că toate acestea sînt pentru robii lui Dumnezeu proaste, deşarte, nesănătoase şi nefolositoare. 3. Indelunga-răbdare, însă, este mare şi puternică, are putere tare şi neclintită şi e răspîndită pe mare întindere ,• este veselă, bucuroasă, fără grijă, «slăveşte pe Domnuh 62, în toată vremea ,- n-are nimic amar în ea, rămîne totdeauna blîndă şi liniştită. Această îndelungă-răbdare, deci, locuieşte cu cei ce au cre-dinţă deplină. 4. Mînia este mai întîi nebună, uşuratecă şi nepricepută ; apoi din nepricepere se naşte amărăciunea; din amărăciune, nervozi-tatea; din nervozitate, mînia; din mînie, ura; iar ura aceasta, născută din atît de mari rele, ajunge un păcat mare şi de nevindecat. 5. Cînd toate aceste duhuri locuiesc într-un singur vas6S, unde locuieşte şi Duhul eel Sfînt, vasul acela nu mai este încăpător, ci dă afară. 6. Aşa-dar Duhul eel gingaş, nefiind obişnuit să locuiască cu duhul eel rău, nici strîmtorat, pleacă dintr-un om ca acesta şi caută să locuiască acolo unde este blîndeţe şi linişte. 7. Apoi, după ce se depărtează de omul acela, în care locuia, omul acela este lipsit de Duhul eel drept şi plin pe viitor de duhurile cele rele; este nestatornic în toate fap-tele lui, tîrît ici şi colo de duhurile cele rele şi cu totul orb faţă de dreapta judecată. Aşa se întîmplă cu toţi cei mînioşi. 8. Abţine-te, deci, de la mînie, care este duhul eel foarte rău ! îmbracă-te, cu înde-lunga-răbdare şi împotriveşte-te mîniei şi amărăciunii, şi vei fi găsit avînd alături de •tine sfinţenia, pe care o iubeşte Domnul. Caută, dar, să nu treci cu vederea porunca aceasta; dacă vei stăpîni porunca aceasta, vei putea păzi şi celelalte porunci, pe care ţi le voi mai po-runci. Intăreşte-te şi împuterniceşte-te în ele! Şi toti cîti voiesc să meargă pe calea lor, să se împuternicească!
62. Tob. 4, 19 j Ps. 33, 3.
63. Adică : trup.
254
SCRIER1LE PARINŢILOR APO3TOLICI
PORUNCA VI
35(1)
1. Ţi-am poruncit în cea dintîi poruncă, mi-a spus păstorul, să pă-zeşti credinţa, teama şi înfrînarea.
—
Da, Domnule, i-am spus eu.
■— Acum voiesc să-ţi arăt, mi-a zis el, şi puterile lor, ca să înţe-legi ce putere şi ce lucrare are fiecare din ele ,• că lucrările lor sînt duble, faţă de ce este drept şi faţă de ce nu este drept. 2. Tu crede, dar, în ce este drept, iar în ce nu-i drept să nu crezi; că dreptatea are cale dreaptă, iar nedreptatea, strîmbă,- tu, însă, mergi pe calea cea dreaptă şi netedă şi părăseşte pe cea strîmbă. 3. Calea cea strîmbă n-are cărări, ci este anevoioasă, are multe piedici, este bolovănoasă şi plină de spini; vatămă pe cei care merg pe ea. 4. Dar cei care merg pe calea cea dreaptă merg pe drum bătătorit şi fără poticnişuri ; n-are pe ea nici bolovăniş, nici spini. Vezi, dar, că ti-i de folos să mergi pe această cale ?
· 5. îmi place, Domnule, i-am spus eu, să merg pe această cale !
· Mergi, mi-a spus el; că eel ce «se întoarce la Domnul din toată
inima» 64, va merge pe ea.
36(2)
· 1. Ascultă acum despre credinţă, mi-a spus el. Omul are doi în-
geri : unul al dreptăţii şi altul al răutăţii.
· 2. Cum voi cunoaşte, Domnule, 1-am îmtrebat eu, lucrările lor, că
amîndoi îngerii loeuiese cu mine ?
· 3. Alscultă, mi-a spus el, şi înţelege ! îngerul dreptăţii este gingaş,
ruşinos, blind şi liniştit. Cînd se suie el în inima ta, vorbeşte îndată
cu tine despre dreptate, despre curăţie, despre sfinţenie, despre cum-
pătare, despre orice lucru drept şi despre toată virtutea plină de slavă.
Cînd toate acestea se suie în inima ta, cunoaşte că îngerul dreptăţii
este cu tine. Acestea sînt, dar, faptele îngerului dreptăfii. Crede în el
şi în lucrările lui! 4. Iată acum şi faptele îngerului răutăfii. JVIai întîi
de toate este mînios, amar şi fără minte, iar faptele lui sînt rele şi
strică pe robii lui Dumnezeu. Cînd se suie el la inima ta, cunoaşte-1
din faptele lui.
· 5. Nu ştiu, Domnule, i-am spus eu, cum să-1 cunosc !
· Ascultă, mi-a zis el. Cînd vine peste tine mînie sau amărăciune,
cunoaşte că el este în tine. Apoi pofta de afaceri multe, de cheltuieli
64. Ier. 24, 7; Ioel 2, 12; Ps. 50, 14.
HERMA, PASTORUL
255
mari cu multe mîncări, cu băuturi ameţitoare, cu multe beţii şi cu felurite petreceri, care nu se cuvin, pofta de femei, lăcomia, mîndria mare şi îngîmfarea şi toate cite se aseamănă cu acestea ; acestea, deci, cînti se suie la inima ta, cunoaşte că îngerul răutăţii este în tine. 6. Aşadar, cunoscîndu-i faptele lui, depărtează-te de el, nu crede deloc în el, pentru că faptele lui sînt rele şi vătămătoare robilor lui Dum-nezeu. Ai, deci, lucrările celor doi îngeri; înţelege-le şi crede în în​gerul dreptăţii; 7. De îngerul răutăţii depărtează-te, că învătătura lui este rea pentru orice faptă. Dacă este cineva bărbat credincios şi se suie în inima lui gîndul acestui înger, trebuie ca bărbatul acela sau femeia să păcătuiască cu ceva. 8. Iarăşi, dacă un bărbat sau o femeie sînt foarte răi şi se suie în inima lor faptele îngerului dreptătii, tre​buie neapărat ca bărbatul sau femeia aceea să facă ceva bun. 9. Vezi, dar, că este bine să urmezi îngerului dreptăţii şi să te lepezi de înge​rul răutătii. 10. Porunca aceasta arată pe cele ce privesc credinţa, ca să crezi în faptele îngerului dreptăţii şi lucrîndu-le să trăieşti în Dum-nezeu. Crede, apoi, că faptele îngerului răutătii sînt vătămătoare ,• ne-lucrîndu-le, vei trăi în Dumnezeu.
PORUNCA VII
37
1. Teme-te de Domnul, mi-a spus mai departe, şi «păzeşte poruncile Lui» <&. Păzind poruncile lui Dumnezeu, vei fi puternic in orice faptă şi fapta ta nu va avea asemănare. Temîndu-te de Domnul, vei lucra pe toate bine. Aceasta este teama de care trebuie să te temi şi te vei mîntui. 2. De diavol să nu te temi; dacă te temi de Domnul, vei birui pe diavol, că n-are putere; iar de eel care n-are putere, n-ai nici teamă ,- dar de eel care are putere plină de slavă, de acela ai şi teamă, că eel care are putere înfricoşează, pe cînd eel care n-are putere este dispreţuit de toţi. 3. Teme-te, dar, de faptele diavolului că sînt tele. Temîndu-te, însă, de Domnul, te vei teme de faptele diavolului şi nu le vei face, ci te vei feri de ele. 4. Frica este de două feluri: dacă vrei să faci rău, teme-te de Domnul, şi nu-1 vei săvîrşi ,• şi iarăşi, dacâ vrei să faci binele, teme-te de Domnul, şi-1 vei săvîrşi. Deci, frica de Domnul este tare, mare şi slăvită. Teme-te, dar, de Domnul, şi vei trăi în El; toţi cîţi se vor teme de Domnul şi vor păzi poruncile Lui vor trăi în Dumnezeu.
65. Eccl. 12, 13; AM. 19, 17.
256
SCRIERILE PARINŢILOR APOSTOLICI
· 5. Pentru ce ai spus, 1-am întrebat eu, despre cei ce păzesc po-
runcile Lui: vor trăi în Dumnezeu ?
· Pentru că toată făptura se teme de Domnul, mi-a răspuns el ,•
dar nu toată făptura păzeşte poruncile Lui. Cei care se tem de El şi
păzesc poruncile Lui, au viaţa lor in Dumnezeu ,• dar cei care nu păzesc
poruncile Lui, aceia nu au viaţă nici în ei.
PORUNCA VIII
38
1. Ţi-am spus, mi-a zis el, că făpturile lui Dumnezeu sînt de două feluri ,• şi înfrînarea este tot de două feluri. Că sînt lucruri de care trebuie să te înfrînezi şi lucruri de care nu trebuie să te înfrînezi.
· 2. Fă-mi cunoscut, Domnule, i-am zis eu, de care lucruri trebuie
să te înfrînezi şi de care nu trebuie !
· Ascultă, mi-a răspuns el: înfrînează-te de la rău şi nu-1 fă ! De
la bine nu te înfrîna, ci fă-1! Dacă te înfrînezi a face binele, săvîrşeşti
mare păcat, iar dacă te înfrînezi a face răul, ai fâcut mare faptă de
dreptate. Aşadar, eel ce lucrează binele să se înfrîneze de la orice rău.
· 3. Cîte sînt, Domnule, răutătile, 1-am întrebat, de la care trebuie
să ne înfrînăm ?
· Ascultă ! mi-a spus el. Iată-le : adulterul, desfrînarea, beţia ne-
legiuită, petrecerea păcătoasă, ospeţele cu multe mîncări, luxul bogă-
ţiei, lauda, îngîmfarea, mîndria, minciuna, bîrfeala, făţărnicia, ţinerea
de minte a răului şi orice hulă. 4. Acestea sînt, dintre toate, cele mai
rele fapte în viaţa omului. De la aceste fapte trebuie să se înfrîneze
robul lui Dumnezeu; că eel care nu se înfrînează de la acestea, nu
poate trăi în Dumnezeu. Ascultă, dar, şi pe cele care urmează acestora !
· 5. Mai sînt, Domnule, fapte rele ? 1-am întrebat eu.
· Şi sînt multe, mi-a spus el, de la care trebuie să se înfrîneze
robul lui Dumnezeu : furtul, minciuna, jaful, mărturia mincinoasă, lă-
comia, pofta păcătoasă, înşelăciunea, lăudăroşenia şi toate cîte sînt
asemenea acestora. 6. Nu ţi se pare oare că acestea sînt rele ?
· Chiar foarte rele pentru robii lui Dumnezeu ! am răspuns eu.
· Cei care slujeşte lui Dumnezeu trebuie să se înfrîneze de la
toate acestea. Infrînează-te, dar, de la toate acestea, ca să trăieşti în
Dumnezeu şi să fii înscris împreună cu cei care se înfrînează de la
ele. Acestea sînt cele de la care trebuie să te înfrînezi. 7. Ascultă
acum, mi-a spus el mai departe, care sînt acelea de la care nu trebuie
să te înfrînezi, ci să le faci. Nu te înfrîna de la bine, ci fă-1!
HERMA, PASTORUL
257
· 8. Arată-mi, Domnule. i-am spus eu, puterea faptelor bune, ca să
unable în ele şi să slujească lor, pentru ca, săvîrşindu-le, să mă pot
mîntui.
· Ascultă, mi-a zis el, faptele cele bune, pe care trebuie să le
faci şi de la care nu trebuie să te înfrînezi. 9. Mai întîi de toate cre-
dinţa, frica de Domnul, dragostea, unirea, cuvintele dreptăţii, adevă-
rul, răbdarea. Nimic nu-i mai bun decît acestea în viaţa oamenilor.
Dacă cineva le va păzi pe acestea şi nu se va înfrîna de la ele, fericit
va fi în viaţa lui. 10. Ascultă apoi pe cele ce urmează acestora : să
sprijini pe văduve, să cercetezi pe orfani şi pe şăraci, să izbăveşti din
nevoi pe robii lui Dumnezeu, să fii iubitor de străini — că în iubirea
de străini se vede uneori facerea de bine — să nu te împotriveşti
nimănui, să fii liniştit, să fii mai sărac decît toţi oamenii, să respecţi
pe bătrîni, să faci dreptate, să păzeşti frăţietatea, să înduri ocara, să
fii îndelung-răbdător, să nu ţii minte răul, să• mîngîi pe cei cu sufletul
chinuit, să nu respingi pe cei zdruncinaţi în credinţă, ci să-i întorci şi
să-i faci veseli, să sfătuieşti pe cei ce păcătuiesc, să nu asupreşti pe
datornici şi pe lipsiţi şi altele asemenea ace&tora. 11. Ţi se par bune
acestea ? m-a întrebat el.
· Ce poate fi mai bun decît acestea I i-am răspuns eu.
· Umblă în acestea, mi-a spus el, nu te înfrîna de la ele şi vei
trăi în Dumnezeu ! 12. Păzeşte, dar, porunca aceasta. Dacă faci binele
şi nu te înfrînezi de la el, vei trăi în Dumnezeu; şi toţi care fac aşa
vor trăi în Dumnezeu. Şi iarăşi, dacă nu faci răul şi te înfrînezi de la
el, vei trăi în Dumnezeu. Şi vor trăi în Dumnezeu toţi cîţi vor păzi
aceste porunci şi vor umbla în ele.
PORUNCA IX
39
1. Păstorul mi-a zis :
—
Alungă din tine îndoiala şi nu te îndoi deloc cînd ceri ceva de
la Dumnezeu, zicînd în sine : Cum pot să cer de la Dumnezeu şi să
primesc, cînd am păcătuit atîta înaintea Lui ? 2. Nu gîndi aşa, ci «în-
toarce-te din toată inima la Dumnezeu» 66 şi cere-I fără să te îndoieşti
şi vei cunoaşte îndelunga Lui răbdare ; că nu te va părăsi, ci va îm-
plini cererea sufletului tău. 3. Dumnezeu nu este ranchiunos, cum sînt
ranchiunoşi oamenii; El nu poartă ranchiună şi este îndurător cu făp-
66. Ier. 24, 7 j Ioel 2, 12. 17 — Părin,ţi apostolici
'258
SCRIEÎULE PARINŢILOR APOSTOLICI
tura Lui. 4. Curăţă-ţi, dar, inima de toate deşertăciunile veacului aces-tuia şi de tot ce ţi-am spus mai înainte ; cere de la Domnul şi vei primi toate ,- ţi se vor împlini toate cererile tale, dacă ceri, de la Dom​nul, fără să te îndoieşti. 5. Dacă te îndoieşti în inima ta, nu vei primi nici Una din cererile tale. Că cei care se îndoiesc de Dumnezeu sînt şovăitori şi nu dobîndesc nici una din cererile lor. 6. Dar cei care sînt desăvîrşiţi în credinţă cer totul cu încredere în Domnul şi primesc, pentru că cer cu hotărîre, fără să se îndoiască. Că orice bărbat care se îndoieşte, cu greu se va mîntui, dacă nu se pocăieşte. 7. Curăteşte-ţi, dar, inima de îndoială ; îmbracă-te cu credinţa, că este tare ; crede în Dumnezeu, că vei primi toate cererile, pe care le ceri; dacă cerînd vreodată ceva de la Domnul, primeşti mai tîrziu cererea, să nu te în-doieşti, că nu ti s-a împlinit repede cererea sufletului tău; că negreşit, din pricina unei încercări sau a vreunei greşeli, pe care n-o cunoşti, primeşti mai tîrziu cererea ta. 8. Tu, dar, nu înceta de a cere cererea sufletului tău şi o vei primi. Dacă cerînd, te descurajezi şi te îndoieşti, nwinuieşte-te pe tine şi nu pe Cei ce-ţi dă. 9. Uită-te la îndoiala aceasta! Este rea, fără minte, dezrădăcinează din mulţi credinta; chiar din cei foarte credincioşi şi tari. Că îndoiala aceasta este fiica diavo-lului şi face mult rău robilor lui Dumnezeu. 10. Dispreţuieşte, dar, în​doiala şi biruieşte-o în orice faptă a ta, îmbrăcînd credinta cea tare şi puternică ; credinta pe toate le făgăduieşte şi pe toate le împlineşte ; îndoiala, însă, pentru că nu are încredere în sine însăşi, nu reuşeşte în nici una din lucrările pe care le face. 11. Vezi, dar, mi-a spus el mai departe, că credinta este de sus, de la Domnul, şi are putere mare, pe cînd îndoiala este un duh pămîntesc, de la diavolul, şi n-are putere. 12. Slujeşte, dar, credinţei, care are putere mare ! Depărtează-te de îndoială, care n-are putere! Trăieşte în Dumnezeu ! Şi în Dumnezeu vor trăi toţi cîţi gîndesc aşa.
PORUNCA X
40(1)
· 1. Alungă de la tine tristeţea, mi-a spus păstorul, că este sora în-
doielii şi mîniei.
· 2. Cum este, Domnule, soră cu acestea ?, 1-am întrebat eu. Alt-
ceva mi se pare a fi mania, altceva îndoiala şi altceva itrisiteţea.
· Nepriceput mai eşti, omule, mi-a spus el. Nu pricepi că tristeţea
este mai rea decît toate duhurîle rele şi cea mai cumplită pentru robii
, PÂSTORtL
•
259
lui Dumnezeu, că strică pe om mai mult decît toate duhurile, că alungă Duhul eel Sfînt, dar iarăşi îl mîntuie 67.
· 3. Eur Domnule, i-am spus eu, sînt nepriceput şi nu înţeleg pil-
dele acestea. Cum poate să alunge şi iarăşi să mîntuie, nu pricep.
· 4. Ascultă, mi-a spus el. Cei care n-au cercetat niciodată adevă-
rul, nici n-au studiat Dumnezeirea, ci au crezut numai, amestecaţi fiind
în afaceri, bogăţie şi prietenii păgîne şi în alte multe treburi ale vea-
cului acestuia ; toţi, dar, cîţi sînt alipiţi de acestea, nu înţeleg pildele
Dumnezeirii, că sînt întunecaţi de aceste treburi, se strică şi se usucă.
5. După cum vita de vie de bun soi, cînd nu este îngrijită, se usucă
din pricina spinilor şi a feluritelor buruieni, tot aşa şi oamenii, care
au crezut, dar se îndeletnicesc cu aceste multe treburi de care am
v orbit mai înainte, se rătăcesc cu mintea şi nu înţeleg nimic din drep-
tate; ci chiar cînd aud de Dumnezeire şi adevăr, mintea lor este ocu-
pată. cu săvîrşirea acelor trebi şi nu înţeleg nimic altceva. 6. Dimpo-
trivă, cei cu frică de Dumnezeu, cei care cercetează Dumnezeirea şi
adevărul şi au inima îndreptată spre Domnul, înţeleg şi pricep iute
toate cele ce li se spun, că au în ei frica de Domnul; că unde locuieşte
Domnul acolo este şi multă pricepere. Lipeşte-te, dar, de Domnul şi
vei înţelege şi vei pricepe totul.
41(2)
1. Ascultă, dar, nepriceputule, mi-a zis păstorul, cum tristeţea alungă Duhul eel Sfînt şi iarăşi mîntuie68. 2. Cînd eel care se în-doieşte face o treabă oarecare şi nu reuşeşte, din pricina îndoielii lui, atunci tristeţea intră în om, întristează Duhul eel Sfînt şi-1 alungă. 3. Apoi iarăşi cînd mînia se lipeşte de un om, pentru un lucru oare​care şi se amărăşte tare, tristeţea se strecoarâ din nou în inima celui care s-a mîniat,- se îmtristează de fapta, pe care a făcut-o şi se căieşte că a făcut rău. 4. Această tristeţe, deci, aduce mîntuire, pentru că eel care a făcut răul, s-a pocăit. Amîndouă aceste fapte întristează Duhul; îndoiala, că nu i-a reuşit lucrul lui, iar mînia întristează Duhul, că a făcut o faptă rea. Amîndouă, dar, şi îndoiala şi mînia, întristează Duhul. 5. îndepărtează, deci, de la tine tristeţea şi «nu mihni Duhul eel Sfînt» 69, Care locuieşte în tine, ca nu cumva să vorbească lui Dum​nezeu împotriva ta şi să se îndepărteze de tine. 6. Că Duhul lui Dum​nezeu, Cel dat în trupul acesta, nu sufere nici tristeţe, nici strîmtorare.
67. 2 Cor. 7, 10.
68. 2 Cor, 7, 10.
69. fifes. 4, 30.
260
SCRIERILE PARINŢILOR APOSTOLICI
42(3)
1. îmbracă, dar, veselia70, care are totdeauna har înaintea lui Dum-nezeu şi este bine primită de El. Desfătează-te de ea! Oricare bărbat vesel lucrează cele bune, gîndeşte cele bune, dispreţuieşte întristarea. 2. Omul trist, dimpotrivă, totdeauna face rău ; mai întîi face rău, pen-tru că întristează Duhul eel Sfînt, Care i-a fost dat vesel omului,- apoi, dacă întristează Duhul eel Sfînt, săvîrşeşte nelegiuire, că nu se roagă, nici nu se mărturiseşte lui Dumnezeu. Că întotdeauna rugăciunea unui om trist nu are puterea să se urce la jertfelnicul lui Dumnezeu.
· 3. Pentru ce nu se suie la jertfelnic rugăciunea unui om trist ?
1-am întrebat eu.
· Pentru că tristeţea este aşezată în inima lui. Cînd tristeţea este
amestecată cu rugăciunea, amestecul acesta nu îngăduie ca rugăciunea
să se suie curată la jertfelnic. După cum oţetul şi vinul amestecate la
un loc nu mai au acelaşi gust, tot aşa şi tristeţea amestecată cu Sfîntul
Dun nu are aceeaşi rugăciune. 4. Curăţă-te, dar, de această tristete
rea şi vei trăi în Dumnezeu. Şi vor trăi în Dumnezeu toti cîţi aruncă
de pe ei tristeţea şi îmbracă întreaga veselie.
PORUNCA XI
43
1. Păstorul mi-a arătat oameni, care stăteau pe 6 bancă, şi un alt om stînd pe un scaun. Şi mi-a zis :
· Vezi pe cei care stau pe bancă ?
· li văd, Domnule, i-am răspuns eu.
—Aceştia, mi-a spus el, sînt credincioşi, iar eel care stă pe scaun este profet mincinos; el strică mintea robilor lui Dumnezeu ; o strică pe a celor care se îndoiesc, nu a celor credincioşi. 2. Cei care se în-doiesc se due la el ca la un ghicitor şi-1 întreabă ce va fi cu ei; iar acel profet mincinos, care nu are în el nici o putere a Duhului dum-nezeiesc, le răspunde după întrebările lor şi după poftele răutăţii lor; şi le umple sufletul precum voiesc ei. 3. Că el fiind desert, răspunde celor deşerţi. Orice întrebare i s-ar pune, el răspunde potrivit deşer-tăciunii omului. Grăieşte, însă, şi unele cuvinte adevărate ; că diavolul îl umple cu duhul lui, doar va putea smulge pe unui din drepţi. 4. Dar toţi cîţi sînt tari în credinţa Domnului, îmbrăcaţi cu adevărul, nu se lipesc de nişte duhuri ca acelea, ci se feresc de ele; toţi cîţi se în-
70. Fil. 3, 1 j 4, 4 (1 Tes. 5, 16.
HERMA, PASTORUL
261
doiesc şi îşi schimbă des părerile se due la ghicitori, ca şi păgînii, şi-şi atrag asupră-le mai mare păcat, eel al înohinării la idoli; că eel care întreabă pe un profet mincinos despre vreo treabă oarecare este închinător la idoli, desert de adevăr şi fără de minte. 5. Orice duh dat de Dumnezeu nu aşteaptă să fie întrebat, ci, avînd puterea Dumnezeirii, vorbeşte de la el toate, că este de sus 71, de la puterea Duhului dum​nezeiesc. 6. Dar duhul, care aşteaptă să fie întrebat şi care grăieşte potrivit poftelor oamenilor, este pămîntesc şi uşurel, fără putere ; nu grăieşte deloc dacă nu-i întrebat.
· 7. Cum, dar, va şti omul, Domnule, 1-am întrebat eu, care din ei
este profet şi care este profet mincinos ?
· Ascultă, mi-a răspuns el, despre amîndoi profeţii şi cum am să-ţi
spun, aşa să pui la probă pe profet şi pe prof etui mincinos. Pune la
probă după viaţa lui pe omul care are Duhul eel dumnezeiesc. 8. Mai
întîi, eel care are Duhul eel de sus este bun, liniştit şi smerit; se fe-
reşte de orice răutate şi poftă deşartă a veacului acestuia şi caută să
fie mai prejos decît toţi oamenii; nu răspunde nimănui nimic cînd este
întrebat, nu vorbeşte singur, nici nu grăieşte atunci cînd vrea omul
să grăiască — pentru că Duhul eel Sfînt grăieşte — ci atunci grăieşte,
cînd vrea Dumnezeu ca el să grăiască. 9. Cînd omul, care are Duhul
eel dumnezeiesc, vine în adunare de oameni drepţi, care au credinţă
în Duhul eel dumnezeiesc şi adunarea bărbaţilor acelora face rugăciune
către Dumnezeu, atunci îngerul Duhului profetic, care se află peste el,
îl umple pe om şi omul acela, plin de Duhul eel Sfînt, vorbeşte mul-
ţimii precum vrea Domnul. 10. Aşa se va face cunoscut Duhul Dum​
nezeirii. Atît de mare este, deci, puterea aceasta a Domnului cu pri-
vire la Duhul Dumnezeirii. 11. Ascultă acum, mi-a spus mai departe
păstorul, ascultă despre duhul eel pămîntesc şi desert, care nu are
putere, ci este nebun. 12. Mai întîi, omul acela, care pare că are duh,
se înaltă pe sine şi voieşte să aibă eel dintîi loc ; este îndată obraznic,
îndrăzneţ şi guraliv ; petrece în multe desfătări şi în alte multe înşe-
lăciuni şi ia plată pentru profeţia lui; dacă nu i se dă, nu profeţeşte.
Poate oare Duhul dumnezeiesc să primească plată şi să profeţească ?
Nu este cu putinţă ca un profet al lui Dumnezeu să facă asta; duhul
unor astfel de profeti este pămîntesc. 13. într-un cuvînt, unul ca acesta,
nu se apropie de adunarea bărbaţilor drepti, ci îi evită; se lipeşte de
cei care se îndoiesc, de cei deşerţi şi le profeţeşte în vreun colţ; îi
înşeală, vorbindu-le după poftele lor; totul în desert, pentru că dă
71. lac. 3, 15.
252
SCRIERILE PARINŢILOR APOSTOLICI
răspuns unor oameni deşerţi; că un vas gol, pus împreună cu alte vase goale, nu se sparge, ci se potriveşte la sunet cu celelalte. 14. Dar cînd vine într-o adunare plină de bărbaţi drepţi, care au Duhul Dum-nezeirii şi se face de ei rugăciune, omul acela se goleşte şi duhul eel pămîntesc, de frică, fuge din el,- atunci omul acela amuţeşte, este cu totul zdrobit şi nu mai poate vorbi deloc. 15. Dacă pui în cămară vase cu vin sau cu ulei şi pui între ele şi un vas gol şi vrei să goleşti- iarăşi cămara, vasul acela pe care 1-ai pus gol, tot gol îl vei găsi; tot aşa şi cu profeţii cei goi, cînd vin între duihurile drepţilor, vor fi găsiţi aşa cum au intrat. 16. Ai văzut viaţa celor două feluri de profeţi! Pune, dar, la probă, după faptele sale şi după viaţa sa, pe omul care spune despre el că este purtător de Duh. 17. Tu crede în Duhul, care vine de la Dumnezeu şi are putere ; iar în duhul eel pămîntesc şi gol nu crede deloc, că în el nu este putere, că vine de la diavol. 18. Ascultă, dar, pilda pe care am să ţi-o spun : ia o piatră şi aruncă-o spre cer şi vezi dacă poţi să-1 atingi; sau altă pildă : ia o proaşcă cu apă şi împroaşcă spre cer şi vezi dacă poţi să găureşti cerul.
· 19. Cum să se poată ast,a, Domnule, i-am spus eu, că sînt cu
nepuitinţă amîndouă acesitea, de care mi-ai vorbit ?
· După cum acestea sînt cu neputinţă, mi4a spus el, tot aşa şi
duhurile cele pămînteşti sînt neputincioase şi slabe. 20. Uită-te acum
la puterea ce vine de sus. Grindina este un bob foarte mic, dar cîtă
durere pricinuieşte, cînd cade pe capul omului! Şi iarăşi, uită-te la
picătura de apă, care cade jos de pe acoperiş şi găureşte piatra.
21. Vezi, dar, că cele mai mici lucruri, care cad de sus jos, au mare
putere ; tot aşa şi Duhul eel dumnezeiesc, care vine de sus, este pu-
ternic. Crede, deci, în acest Duh, iar de celălalt depărtează-te !
p o”rî,u n;c;a& x 11
44(1)
1. Păstorul mi-a zis :
—
Leapădă de pe tine orice poftă rea şi îmbracă pofta cea buna şi
cuviincioasă ; pentru că, îmbrăcat cu pofta aceasta vei urî pofta cea
rea şi o vei înfrîna, după cum vrei. 2. Pofta cea rea, însă, este sălba-
tecă şi greu de îrablînzit. Este înfricoşătoare, iar prin marea ei sălbă-
ticie pierde mulţi oameni; dar, mai ales robul lui Dumnezeu, de cade
în ghiarele ei şi nu este priceput, este strivit în chip groaznic ; stri-
veşte pe toţi care nu sînt îmbrăcaţi cu haina poftei celei bune, ci sînt
amestecaţi cu veacul acesta ,• pe aceştia îi dă morţii.
HERMA, PASTORUL
263
3. L-am întrebat:
· Care sînt, Domnule, faptele poftei celei rele, care dau pe oameni
morţii ? Fă-mi-le cunoscute, ca să mă feresc de ele !
· Ascultă, mi-a răspuns, cu ce fapte omoară pofta cea rea pe robii
lui Dumnezeu.
45(2)
1.
înainte de toate stă pofta de femeie străină sau de bărbat strain,
pofta de luxul bogăţiei, de multe mîncări deşarte, de băuturi ameţi-
toare, şi de alte multe petreceri nebuneşti; că orice petrecere este
nebunească şi deşartă pentru robii lui Dumnezeu. 2. Poftele acestea
sînt rele şi ucid pe robii lui Dumnezeu ,- că această poftă rea este fiică
a diavolului. Trebuie, dar, să vă feriţi de poftele cele rele, pentru ca,
abţinîndu-vă de la ele, să trăiţi în Dumnezeu. 3. Toti cîţi sînt stăpîniţi
de ele şi nu li se împotrivesc, mor pînă la sfîrşit; că poftele acestea
sînt aducătoare de moarte. 4. Tu, dar, îmbracă pofta de dreptate şi,
înarmat cu frica de Domnul, împotriveşte-te lor72; că frica de Dum​
nezeu locuieşte în pofta cea buna. Pofta cea rea, dacă vede că eşti
înarmat cu frica de Dumnezeu şi că i te împotriveşti, fuge departe de
tine 73 şi nu mai apare în ochii tăi, că se teme de armele tale. 5. Aşa-
dar, tu, biruitor şi încununat pentru biruinţa împotriva ei, vino la pofta
de dreptate şi dă-i ei victoria, pe care ai cîştigat-o ; slujeşte-i ei, aşa
cum vrea ea. Dacă slujeşti poftei celei bune şi te supui ei, vei putea
stăpîni pofta cea rea şi o vei supune aşa precum voieşti.
46(3)
· 1. As vrea să ştiu, Domnule, l-am întrebat, în ce chip trebuie să
slujesc poftei celei bune ?
· Ascultă, mi-a spus el, «lucrează dreptatea»74 şi virtutea, ade-
vărul şi frica de Domnul, credinţa şi bunătatea şi toate faptele bune
cîte sînt asemeni acestora. Lucrîndu-le pe acestea vei fi rob bineplăcut
al lui Dumnezeu şi vei trăi în El; şi tot eel care va sluji poftei celei
bune, va trăi în Dumnezeu.
2.
Păstorul a terminat cele zece porunci şi mi-a zis :
—
Ai poruncile acestea ,• umblă în ele şi sfătuieşte pe cei ce le aud,
ca pocăinţa lor să fie curată în celelalte zile ale vieţii lor. 3. împli-
neşte cu grijă slujirea aceasta, pe care ţi-o dau, şi lucrează mult; îti
72. Eies. 6, 13.
73. lac. 4 ,7.
74. Ps. 14, 2; Fapte 10, 35.
264
SCRIERILE PARINŢILOR APOSTOLICI
vor mulţumi cei care an să se pocăiască şi vor crede cuvintelor tale ; că eu voi fi cu tine şi-i voi sili să creadă în tine.
4.
Şi i-am spus lui:
—
Domnule, poruncile acestea sînt mari, frumoase, slăvite şi pot
«veseli inima omului» 75, care-i în stare să le păzească. Dar nu ştiu,
Domnule, dacă poruncile acestea pot fi păzite de om, pentru că sînt
foarte grele.
5.
Răspunzînd mi-a zis :
—
Dacă-ţi pui în minte că pot fi păzite, le vei păzi cu uşurinţă şi
nu vor fi grele ,• dar dacă s-a şi suit în inima ta, că nu pot fi păzite de
om, nu le vei păzi. 6. Dar acum îţi ispun tie : Dacă nu le păzeşti, ci le
dispretuieşti, nu vei avea mîntuire nici tu, nici oopiii tăi, nici casa ta,
pentru că ai şi judecat, în tine însuţi, că poruncile acestea nu pot fi
păzîte de om.
47(4)
1. Cuvintele acestea mi le-a grăit foarte mînios, că m-am tulburat
şi m-am temut foarte tare de el ,• chipul i se schimbase, încît om nu
putea să îndure mînia lui:
2. Văzîndu-mă cu totul tulburat şi înspăimîntat, a început să-mi
vorbească mai blind şi mai potolit şi mi-a spus :
—
Om fără de minte, nepriceput şi cu îndoială în suflet, nu în-
telegi oare slava lui Dumnezeu, că este mare, puternică şi minunată,
că Dumnezeu a creat lumea pentru om şi a supus omului toată creaţia
Lui şi i-a dat lui toată stăpînirea, ca să stăpînească pe toate cele de
sub cer ? 3. Aşadar, dacă omul, a continuat el, este stăpîn peste toate
făpturile lui Dumnezeu şi le stăpîneşte pe toate, nu poate stăpîni oare
şi aceste porunci ? Da, a spus el mai departe, omul care are pe Dom-
nul în inima lui, poate stăpîni totul şi toate poruncile acestea. 4. Iar
cei care au pe buzele lor pe Domnul, dar inima lor este învîrtoşată
şi sînt departe de Dumnezeu, pentru aceia poruncile acestea sînt
grele şi cu anevoie de împlinit. 5. Aşadar voi cei deşerti şi uşori în
credintă, puneti pe Domnul în inimile voastre şi veti cunoaşte, că
nimic nu este mai uşor, nici mai dulce şi nici mai plăcut decît aceste
porunci. 6. Voi cei ce umblat,i în poruncile diavolului, cele grele,
amare, sălbatice şi desfrînate, întoarceţi-vă la Dumnezeu ! Nu vă te-
meţi de diavol, că el n-ane puitere împotriva voas•tră. 7. Că eu, îngerul
75. Ps. IB, 9j 103, 10.
HERMA, PASTORUL
265
pocăinţei, eu, care-1 biruiesc pe diavol, voi fi cu voi. Diavolul înfri-coşează numai, dar frica lui n-are putere. Nu vă temeţi, dar, de el, şi diavolul va fugi de voi.
48(5)
1. Eu i-am spus :
—
Domnule, ascultă-mi puţine cuvinte !
—- Spune, ce voieşti! mi-a zis el.
· Omul, Domnule, i-am spus eu, este gata să păzească poruncile
lui Dumnezeu şi nu-i nimeni care să nu ceară de la Domnul, să fie
întărit în poruncile Lui şi să se supună lor ; dar diavolul este aspru
şi împilează pe oameni.
· 2. Nu poate împila pe robii lui Dumnezeu, cajre nădăjduiesc
în El din toată inima, mi-a răspuns el. Diavolul poate lupta împotriva
lor, dar nu-i poate birui în luptă. Dacă, deci, vă împotriviţi lui, va
fugi biruit, fiind ruşinat de voi76. Dar toti cîţi sînt găunoşi, a spus
el mai departe, se tern de diavol, ca şi cum ar avea putere. 3. Un om
umple vasele pregătite cu vin bun ,• dar între vasele acelea rămîn şi
unele puţin goale; cînd vine să vadă vasele, nu se uită la cele pline,
că ştie că sînt pline, ci se uită la cele goale, de teamă, ca nu cumva
să se fi otetit vinul, că vinul din vasele goale se oteteşte îndată şi
se pierde aroma vinului. 4. Tot aşa şi diavolul: vine la toti robii lui
Dumnezeu, ca să-i ispitească ; toti cîţi sînt plini în credinţă i se îm-
potrivesc cu tărie şi diavolul pleacă de la ei, că n-are loc unde să
intre ; atunci se duce la cei deşerţi şi, avînd loc, intră în ei, face cu
ei ce vrea şi ajung robii lui.
49(6)
1. Dar eu, îngerul pocăintei, vă spun vouă : Nu vă temeti de dia​vol ! Eu am fost trimis, a spus el mai departe, să fiu cu voi cei care vă pocăiti din toată inima şi să vă întăresc în credinţă. 2. Credeţi, dar, în Dumnezeu, voi, care din pricina păcaitelor nu mai aveţi nă-dejde de viaţă, voi, care ati adăugat păcate la păcate şi v-aţi îngreu-nat viata ! Dacă «vd veţi întoarce la Domnul din toată inima voastră» 77 şi *veţi lucra dreptatea»78 în celelalte zile ale vietii voastre şi veţi sluji drept Domnului după voinţa Lui, vă va vindeca păcatele voastre
76. lac. 4, 7.
77. let. 24, 7 ; Ioel 2, 12.
78. Ps. 14, 2.
266
SCRIERILE PARINŢILOR APOSTOLICI
de mai înainte şi veţi avea putere să biruiţi lucrăturile diavolului. Nu vă temeţi deloc de ameninţarea diavolului, că”este fără putere, este ca nervii unui mort. 3. Ascultaţi-mă şi temeţi-vă de Cel ce poate să mîntuie şi să piardă79; păziţi poruncile Lui şi veţi trăi în Dum​nezeu.
4. Eu i-am spus lui:
· Acum, Domnule, am fost întărit în toate îndreptările Domnului,
că tu cu mine eşti; ştiu că vei zdrobi toată puterea diavolului şi noi
îl vom stăpîni şi vom birui toate faptele lui. Nădăjduiesc, Domnule,
că, întărit de Domnul, să pot păzi poruncile acestea, pe care le-ai
poruncit,
· 5. Le vei păzi, mi-a spus el, dacă inima ta va fi curată faţă de
Domnul. Şi le vor păzi toţi cîţi îşi vor curăţi inimile lor de poftele
deşarte ale veacului acestuia şi vor trăi în Dumnezeu.
79. lac. 4, 12; Mt. 10, 28; Lc. 6, 9.
PILDELE PE CARE MI LE-A GRÂIT
PILDA I
50
1. El mi-a zis :
— Ştiţi că voi, robii lui Dumnezeu, locuiţi în ţară străină ; că ce-tatea voastră este departe de cetatea aceasta ; iar dacă voi cunoaş-teţi cetatea voastră, în care aveţi să locuiţi, pentru ce agonisiţi aici ogoare, lucruri scumpe, clădiri, case nefolositoare ? 2. Cel care îşi agoniseşte acestea în cetatea de aici nu aşteaptă să se întoarcă în cetatea lui. 3. Om fără de minte, nestatornic şi ticălos, nu înţelegi că toate aceste bogăţii sînt străine şi sub stăpînirea altuia ? Domnul ce-tăţii îţi va spune : «Nu vreau să locuieşti în cetatea Mea! Ieşi din cetatea aceasta, că nu păzeşti legile Mele \». 4. Tu, dar, care ai ogoare, case şi alte multe bogăţii, cînd vei fi scos din ele de Domnul, ce vei face cu ogorul tău, cu casa ta şi cu toate celelalte cîte ţi-ai pregătit ? Că pe buna dreptate îţi va spune Domnul ţării: 5. «Sau păzeşti legile Mele sau ieşi din ţara Mea !». Ce ai să faci, dar, cînd tu ai lege în cetatea ta ? Din pricina ogoarelor tale şî a celeilalte averi îţi vei tăgădui oare cu totul legea ta şi vei merge după legea cetăţii de aici ? 6. la aminte să nu-ţi fie păgubitoare tăgăduirea legii tale ; că dacă vei vrea să te întorci în cetatea ta, nu vei fi primit, pentru că ai tăgăduit legea cetăţii tale şi vei fi izgonit din ea. la, dar, aminte tu! Pentru că locuieşti într-o ţară străină, nu-ţi agonisi nimic mai mult decît atît cît îţi este de nevoie; şi fii gata; ca atunci cînd stă-pînul acesitei ceităţi va vrea să te izgonească din ea, pentru că te-ai împotrivit legii lui, să ieşi din cetatea lui, să te duci în cetatea ta şi să trăieşti netulburat potrivit legii tale, bucurîndu-te. 7. Luaţi, dar, aminte, voi care slujiţi Domnului şi-L aveţi în inimă! Lucraţi lucru-rile lui Dumnezeu, «aducîndu-vă aminte de poruncile Luh 80 şi de fă-găduielile pe care le-a făcut şi credeţi în El că le va împlini, dacă
80. Ps. 102, 19.
268
SCRIERILE PARINŢILOR APOSTOLICI
sînt păzite poruncile Lui. 8. In loc de moşii, cumpăraţi-vă suflete ne-căjite, pe cît poate fiecare : *cercetaţi pe văduve şi orîanh 81 şi nu-i treceţi cu vederea; cheltuiti bogăţia şi toate averile voastre, pe care le-aţi primit de la Dumnezeu, cu astfel de ogoare şi case. 9. Că de asta v-a îmbogăţit Stăpînul, ca să-I faceţi aceste slujiri. Este mult mai bine să cumperi astfel de ogoare, averi şi case, pe care le vei găsi în cetatea ta, cînd te vei duce în ea. 10. Această bogăţie este buna, aducătoare de veselie, lipsită de tristeţe, lipsită de frică, plină de bu-curie. Nu vă căutaţi bogăţia păgînilor; nu vă este de folos vouă, care sînteţi robi ai lui Dumnezeu. 11. Căutaţi bogăţia, care vă este proprie, de care vă puteţi bucura. Nu înşelaţi, nu vă atingeţi de lu-crurile străine, nici nu le poftiţi, că rău lucru este a pofti lucrurile străine. Fă-ţi lucrul tău şi te vei mîntui.
altă pildă ii
51
1. Ducîndu-mă la ogorul meu, am văzut un ulm şi o viţă de vie şi pe cînd mă gîndeam la aceştia şi la fructele lor, mi s-a arătat păs-torul şi mi-a zis :
· Ce cugeţi în tine despre ulm şi vita de vie ?
· Mă gîndesc, Donanule, i-am spus eu,.că se potrivesc foarte bine
unul cu altul.
· 2. Aceşti doi arbori, mi-a spus el, sînt o preînehipuire a robilor
lui Dumnezeu.
· As vrea, i-am zis eu, să cunosc preînchipuirea acestor doi pomi,
de care îmi vorbeşti.
· Vezi, mi-a spus el, ulmul şi vita de vie ?
· li văd, Domnule, i-am răspuns.
· 3. Vita de vie, mi-a spus el, face rod, iar ulmul este un copac
fără rod ,- vita de vie, însă, dacă nu se urcă pe ulm, nu poate face
rod, pentru că se întinde mult jos pe pămînt, iar rodul, pe care-1 face,
putrezeşte, dacă nu se agaţă pe ulm ; dar dacă vita de vie se aşează
pe ulm, atunci face rod şi pentru ea şi pentru ulm. 4. Vezi, dar, că
şi ulmul dă mult rod, nu mai puţin decît vita de vie; dar, mai bine
spus, chiar mai mult.
· Cum, Domnule, mai mult ? 1-am întrebat eu.

81. lac. 1, 27.
HERMA, PASTORUL
269
· Pentru că vita de vie, agăţată de ulm, dă rod mult şi bun; dar
cînd este întinsă pe pămînt, face puţin rod. Această pildă priveşte pe
robii lui Dumnezeu, pe bogat şi pe sărac.
· 5. Cum, Domnule ? Lămureşte-mă !
· Ascultă, mi-a spus el. Bogatul are averi, dar înaintea Domnu-
lui este sărac, pentru că este atras de bogăţia lui,- se roagă foarte
puţin, iar mărturisirea sa către Domnul, dhiar dacă o face, este slabă,
neîndestulătoare şi fâră putere. Cînd ajută pe sărac şi-i dă cele de
care are nevoie, bogatul crede că dacă face aceasta săracului, va pu​
tea găsi răsplată de la Dumnezeu, că săracul este bogat prin rugăciunea
şi mărturisirea sa şi că rugăciunea lui are mare putere înaintea lui
Dumnezeu; gîndindu-se la asta, bogatul îi dă săracului de toate, fără
să mai stea pe gînduri. 6. Săracul, fiind ajutât de bogat, se roagă lui
Dumnezeu, mulţumind lui Dumnezeu, pentru cele date de bogat; iar
bogatul se îngrijeşte mai departe de sărac, ca săracul să nu ducă lipsă
de nimic în viaţă, că ştie că rugăciunea săracului este primită şi bo-
gată înaintea Domnului. 7. Aşadar, amîndoi săvîrşesc lucrul: săracul
îl săvîrşeşte prin rugăciunea lui, în care este bogat; este bogăţia pe
care a primit-o de la Domnul şi pe care o dă înapoi Domnului, Care
i-a şi dat-o. Bogatul face la fel; dă, fără să mai stea pe gînduri, bo-
găţia pe care a primit-o de la Domnul. Fapta lui este mare şi bine pri​
mită de Dumnezeu, pentru că bogatul a înţeles rostul averii lui, a dat
săracului din cele dăruite lui de Domnul şi a împlinit drept slujirea lui.
8. Oamenilor li se pare ulmul un copac, care nu aduce roadă, dar nu
ştiu şi nid nu pricep, că, în vreme de secetă, ulmul are apă şi hră-
neşte vita de vie; aşa că vita de vie are necontenit apă şi dă rod
îndoit ,• şi pentru ea şi pentru ulm. Tot aşa şi săracii, rugîndu-se Dom​
nului pentru bogaţi, le înmulţesc bogăţia lor, iar bogaţii, la rîndul lor,
dînd săracilor cele de trebuinţă, îşi îmbogăţesc sufletele lor. 9. Şi
ajung amîndoi tovarăşi la fapta cea dreaptă. Deci, eel ce face aceasta
nu va fi părăsit de Dumnezeu, ci va fi scris în cărţile celor vii. 10. Fe-
riciţi sînt cei care au şi înţeleg, că au bogăţia lor de la Dumnezeu ;
eel care înţelege lucrul acesta va şi putea sluji binelui.
pil d a in 52
1. Păstorul mi-a arătat mulţi pomi, care nu aveau frunze şi mi se păreau uscaţi, că toţi erau la fel. Şi m-a întrebat:
—
Vezi pomii aceştia ?
270
,..,,..
SCklBRILE PÂftlNŢILOft Af>OSÎOLtCl
· Ii văd, Domnule, i-am răspuns eu ,• sînt toţi la fel şi uscafi.
Răspunzîndu-mi, mi-a zis :
· Pomii aceştia, pe care-i vezi, sînt locuitorii veacului acestuia.
· 2. Dar pentru ce, Domnule, sînt ca uscaţi şi asemenea unul cu
altul ? 1-am întrebat eu.
· Pentru că în veacul acesta, mi-a răspuns el, nici drepţii, nici
păcătoşii nu se văd cum sînt, ci sînt la fel ,• că veacul acesta este pen​
tru cei drepţi iarnă şi nu se văd ce sînt, de vreme ce locuiesc împreună
cu păcătoşii. 3. Că după cum iarna, pomii, lepădîndu-şi frunzele, sînt
la fel unii cu alţii şi nu se vede care sînt uscaţi şi care sînt verzi, tot
aşa şi în veacul acesta, nu se văd nici drepţii, nici păcătoşii, ci sînt
toţi la fel.
'
altXpildăiv
53
1. Păstorul mi-a arătat iarăşi mulţi pomi; unii cu muguri, iar alţii uscaţi şi mi-a spus :
· Vezi pomii aceştia ?
· îi văd, Domnule, i-am răspuns; unii sînt înmuguriţi, iar alţii
uscaţi.
· 2. Pomii cu muguri, mi-a spus el, sînt drepţii, care au să locuias-
că în veacul ce va să fie ,■ că veacul ce va să fie este vară pentru cei
drepţi, iar pentru păcătoşi iarnă. Cînd va străluci mila Domnului, atunci
vor fi cunoscuţi cei ce slujesc lui Dumnezeu şi toţi îi vor cunoaşte.
3. După cum vara se văd fructele fiecărui pom şi se cunosc pomii de
ce soi sînt, tot aşa se vor vedea alunci fructele drepţilor şi toţi vor fi
cunoscuţi, pentru că în veacul acela au frunziş bogat. 4. Păgînii şi
păcătoşii — pomii uscaţi, pe care i-ai văzut — vor fi găsiţi la fel,
uscaţi şi neroditori în veacul acela şi vor fi arşi ca lemnele uscate ;
vor fi văzuţi ,• că fapta lor a fost rea în viaţa lor. Păcătoşii vor fi arşi,
că au păcătuit şi nu s-au pocăit; şi păgînii vor fi arşi, că n-au cunoscut
pe Creatorul lor. 5. Fă, dar, roade ca în vara aceea să fie cunoscut
fructul tău ; abţine-te de la multe treburi şi nu păcătui deloc; că cei
care fac multe, păcătuiesc şi mult; fiind prinşi de afacerile lor, nu
slujesc Domnului lor. 6. Cum va putea unul ca acesta, mi-a spus el
mai departe, să ceară ceva de la Domnul şi să primească, odată ce nu
slujeşte Domnului ? Cei ce-I slujesc Domnului, aceia vor primi cere-
rile lor, iar cei ce nu slujesc Domnului, nu vor primi nimic. 7. Cei care
se îndeletniceşte numai cu o singură treabă acela poate sluji Domnu-
ttERMA, PÂSTORUL
lui; că nu i se va strica mintea lui cu privire la Domnul, ci-I va sluji Lui, avînd curată mintea. 8. Dacă vei face, deci, acestea, vei putea face rod în veacul ce va să vină ; şi eel care va face acestea, va face rod.
altăpildăv
54(1)
1. Pe cînd posteam şi stăteam pe un munte, multumind lui Dumne​zeu pentru toate cîte a făcut cu mine 82, văd pe pastor stînd lîngă mine şi zicîndu-mi acestea :
· Pentru ce ai venit aici aşa dimineaţă ?
· Pentru că fac de gardă 83, Domnule, i-am răspuns eu.
· 2. Ce este aceasta gardă ? m-a întrebat el.
· Postesc, Domnule, i-am spus.

· Dar ce post este acesta, pe care îl postiţi ? m-a întrebat el.
· După cum m-am obişnuit, i-am răspuns, aşa postesc !
· 3. Nu ştiţi să postiţi lui Dumnezeu, mi-a spus el, şi nici nu-i
folositor postul acesta, pe care îl postiţi Lui!
· Pentru ce spui aceasta, Domnule ? 1-am întrebat eu.
· îţi spun, mi-a răspuns el, că nu-i post postul acesta, pe care vi
se pare că-1 postiţi,- dar eu te voi învăta, care post este bine primit
şi desăvîrşit înaintea lui Dumnezeu.
■— Da, Domnule ! i-am spus. Mă vei face fericit, dacă voi cunoaşte postul eel bine primit de Dumnezeu.
—
Ascultă, mi-a zis el, 4. Dumnezeu nu vrea un astfel de post za-
darnic ; că postind aşa, nu faci nici o faptă de dreptate înaintea lui
Dumnezeu. Posteşte, dar, lui Dumnezeu, un post ca acesta : 5. să nu
faci nici o faptă rea în viaţa ta, ci slujeşte Domnului cu inimă curată,
păzind poruncile Lui84 şi mergînd pe calea hotărîrilor Lui ; să nu se
suie în inima ta nici o poftă rea ; crede, însă, lui Dumnezeu, că dacă
vei face acestea, dacă te vei teme de El şi dacă te vei înfrîna de la
orice lucru rău, vei trăi în Dumnezeu. Dacă vei face acestea, vei
posti post mare şi primit de Domnul.
82. Ps. 115, 3.
83. «Pentru că tac de gardă», adică : pcnlru că postesc; explicaţia cuvintulul
gardă, puţin mai jos.
84. Mt. 19, 17.
272
SCRIERILE PARINŢILOR APOSTOLICI
55(2)
1. Ascultă pilda, pe care ţi-o voi spune cu privire la post. 2. Cine-va avea o ţarină şi mulţi robi ,• într-o parte a tarinei a sădit vie; tre-buind să piece departe, şi-a ales un rob foarte credincios, pe care îl iubea; 1-a chemat la el şi i-a zis : «da via aceasta, pe care am sădit-o, şi pune-o pe araci, pînă ce voi veni; altceva să nu-i faci viei. Păzeşte porunca aceasta a mea şi te voi slobozi». Şi a plecat stăpînul robului în călătorie. 3. După plecarea stăpînului, robul s-a apucat şi a pus via pe araci. Terminînd de arăcit via, a văzut că via este plină de buru-ieni. 4. Şi s-a socotit în sine, zicînd : «Am împlinit porunca aceasta a stăpînului; voi săpa deci via (• fiind săpată, va fi mai frumoasă; şi ne-avînd buruieni, va da rod mai bogat, pentru că nu va mai fi înăbuşită de buruierii*. Şi s-a apucat de a săpat via şi a scos din rădăcină toate buruienile, care erau în vie. Şi a ajuns via aceea foarte frumoasă şi infloritoare, ne mai avînd buruieni, care să o înăbuşe. 5. După cîtăva vreme, a venit stăpînul tarinei şi al robului şi s-a dus la vie. Văzînd via arăcită frumos, ba încă şi săpată şi smulse toate buruienile, iar vita de vie înfloritoare, s-a bucurat foarte de cele făcute de rob. 6. Chemînd dar, pe fiul lui eel iubit, care-i era moştenitor, şi pe prietenii săi, pe care-i avea sfătuitori, le-a spus că a găsit făcute toate cîte-i poruncise robului său. Aceia s-au bucurat împreună cu robul de măr-turia, pe care a dat-o despre el stăpînul. 7. Şi le-a spus lor : «Eu am făgăduit robului acestuia slobozenia, dacă-mi va păzi porunca, pe care i-am poruncit-o ; mi-a păzit porunca şi a mai adăugat încă un lucru bun viei, care mi-a făcut mare plăcere. Pentru lucrul acesta, pe care 1-a făcut, vreau să-1 fac moştenitor împreună cu fiul meu, pentru că gîndind ,să facă un lucru bun nu 1-a lăsat la o parte, ci 1-a împli​nit. 8. Fiul stăpînului a fosit de aceeaşi părere cu tatăl său, ca robul să fie împreună moştenitor cu el. 9. După puţine zile, stăpînul a făcut ospăţ şi i-a trimis robului multe mîncări de la ospătul lui. Robul, luînd mîncările trimise de stăpînul său, a luat din ele cît îi era de ajuns, iar pe celelalte le-a dat celor împreună robi cu el. 10. Aceştia, luînd mîn​cările, s-au bucurat şi au început să se roage pentru el, ca să găsească şi mai mare har înaintea stăpînului, că se purtase aşa cu ei. 11. Stă​pînul a auzit de tbate întîmplările acestea şi s-a bucurat iarăşi mult de fapta lui; a chemat din nou pe prietenii lui şi pe fiul său şi le-a spus ce a făcut robul cu mîncările, pe care le primise; iar ei, încă şi mai mult, au fost de părere, ca robul să fie împreună moştenitor cu fiul lui.
HERMA, PASTORUL
273
56 (a)
1. Eu i-am spus păstorului:
· Domnule, nu înţeleg pildele acestea şi nici nu le pot pricepe,
dacă nu mi le tîlcuieşti.
· 2. Ţi le voi tîlcui pe toate, mi-a spus el, şi-ţi voi lămuri pe toate
cîte le-am grăit cu tine. Păzeşte poruncile DomnuluiSs şi vei fi bine
plăcut înaintea Lui şi vei fi înscris în numărul celor ce păzesc porun​
cile Lui. 3. Dacă în afară de porunca lui Dumnezeu vei face vreun
lucru bun, îţi vei cîştiga slavă şi mai mare şi vei fi înaintea lui Dum​
nezeu mai slăvit decît voiai să fii. Daca păzind poruncile lui Dumne​
zeu vei adăuga şi slujirile acestea, te vei bucura, dacă le vei îndeplini
după porunca sa.
■

4. I-ara spus lui:
· Domnule, voi păzi ceea ce-mi vei poruiici; că ştiu că tu cu mine
eşti.
;
· Voi fi cu tine, mi-a spus el, că ai o rîvnă câ aceasta, pentru a
săvîrşi binele ; şi voi fi cu toţi cîţi au aceeaşi rîvnă. 5. Cînd se păzesc:
poruncile Domnului, mi-a spus el mai depafte, postul acesta este foar-
te bun. Deci, aşa să păzeşti postul acesta, pe care vrei sâ-1 ţii: 6.
Inainte de toate, fereşte-te de orice cuvînt rău, de orice poftă rea şi
curăţeşte-ţi inima de toate deşertăciunile veacului acestuia. Dacă le
vei păzi pe acestea, postul acesta va fi desăvîrşit. 7. Aşa să faci! Să-
vîrşind toate cele scrise mai înainte, în ziua aceea în care vrei să
posteşti să nu guşti nimic decît pîne şi apă; şi socotind cîtă cheltuială
trebuia să faci în ziua aceea cu mîncărurile, pe care aveai să le mî-
nînci, pune-o de o parte, ca s-o dai văduvei sau orfanului sau săracu-
lui; şi aşa să te smereşti, ca, din smerenia ta, eel ce a primit miloste-
tiia să-şi umple sufletul lui şi să se roage Domnului pentru tine. 8.
Deci, dacă vei săvîrşi postul, aşa cum îţi poruncesc, jertfa ta va fi
bine primită86 de Dumnezeu şi postul acesta va fi scris, iar slujirea
săvîrşită astfel va fi buna, plină de bucurie şi bine primită de Domnul.
9. Pe toate acestea aşa să le păZeşti împreună cu copiii tăî şi cu toată
casa ta ; de le păzeşti, vei fi fericit; şi toţi cîţi le vor auzi şi le vor
păzi vor fi fericiţi şi toate cîte vor cere de lâ Domnul vor primi.
85. Eccl. 12, 13; Mt. 19, 17.
86. lnţ. Sir. 35, 7; Fil. 4, 18 ; Is. 56, 7 ; Mt. 5, 24 ; 1 PL 2, 5.
18 — Pârinţi apostolici
 SCRIERILE PARINŢILOR APOSTOLlCl
57(4)
1. M-am rugat mult de el, ca să-mi lămurească pilda ţărinii, a stă-
pînultii, a viei, a robului, care a arâcit via, a aracilor, a buruienilor
smulse din vie, a fiului şi a prietenilor, sfătuitorii lui ?* oă am înţeles
că toaţe acestea sînt o pildă.
2. Păstorul, răspunzînd, mi-a ,ziş,:
—
Eşti foarte îndrăzneţ în a întreba! Nu trebuie să întrebi deloc,
a continuat el; că dacă trebuie să ţi le lămuresc, ţi le voi lămuri.
I-am spus lui:
—
Domnule, dacă nu-mi lămureşti acelea pe care mi le arăţi, în
zadar le mai văd, că nu voi îtiţelege ce înseamnă ,- şi la fel, dacă îmi
spui pilde şi nu mi le tîlcuieşti, în zadar le mai aud de la tine.
3.
El mi-a răspuns iarăşi, zicînd :
—
Cel ce este rob lui Dumnezeu şi are pe Domnul în iaima sa, li
cere pricepere şi primeşte87 şi tîlcuieşte orice pildă ,• şi, cu ajutorul
Domnului, îi sînt făcute cunoscute cele grăite în pilde; dar toţi cîţi
sînt slabi şi leneşi la rugăciune, aceia şovăie să ceară de la Domnul.
4. Dar Domnul este îndelung-răbdător şi dă tuturor care-I cer fără şo-
văire. Tu, însă, care eşti înţărit de îngerul eel slăvit, care ai primit de
la el o rugăciune ca aceasta şi nu eşti Ieneş, pentru ce nu ceri de la
Domnul pricepere, ca s-o primeşti ?
Şi i-am spus eu :
—
5. Domnule, pentru că te am pe tine lîngă mine, tie trebuie să-ţi
cer şi să te întreb. Că ttt îmi arăţi toate şi tu vorbeşti cu mine. Dacă as
iî văzut şi auzit acestea fără tine, as fi rugat pe Domnul, să mi .le
lămurească.
58(5)
—
1. Ţî-am spus, şi nu de mult, mi-a zis el, că eşti şiret şi îndrăzneţ,
cînd mă întrebi de tîlcuirea pildelor. Dar pentru că eşti atît de stărui-
tor, îţi voi tîlcui pilda ţarinii şi a celorlalte legate de ea, ca să le faci
cunoscute tuturora. Ascultă acum, mi-a ziş el, şi înţelege-le I 2. Ţarina
este lumea aceasta88, iar stăpînul ţarinei este «Cei ce a iăcut pe ,lpa-
te»89, Cel ce le-a întocmit şi le-a întărit90; fiul este Duhul eel Sfînt,
iar robul este Fiul lui Dumnezeu; viţele de vie sînt poporul acesta,
pe care El 1-a sădit. 3. Atacii sînt sfinţii îngeri ai Domnului, cei care
87. lac. 1, 5. 6i 3 Regi 3, 11.
88. Mt. 13, 39.
89. Etes. 3, 9; Apoc. 4, 11.
90. Ps. 67, 29.
HERMA, PÂSTOftUL
275
tin poporul Lui; buruienile cele smulse din vie sînt fărădelegile robilor lui Dumnezeu ; mîncărurile, pe care i le-a trimis de la ospăţ, sînt poruncile, pe care le-a dat poporului Lui, prin Fiul Său ,• prietenii şi sfătuitorii sîni sfinţii îngeri cei întîi creaţi; plecarea departe a stă-pînului este limpul cît mai rămîne pînă la venirea Lui. 4. Şi i-am spus :
—
Domnule, toate sînt mari, minunate şi slăvite ! Cum as fi putut,
Domnule, i-am spus eu, să le înţeleg pe acestea ? Nici un alt om, ori-
cît de priceput ar fi el, nu poate să le înţeleagă ! Lămureşte-mi, Dom​
nule, întrebarea, pe care am să j,i-o pun.
—
5. Spune-mi, mi-a zis el, dacă vrei ceva !
Şi 1-am întrebat:
-— Pentru ce, Domnule, Fiul lui Dumnezeu este în pildă un chip de rob ?
59(6)
■— 1. Ascultă I mi-a spus. Fiul lui Dumnezeu nu stă în chip de rob, ci stă în mare stăpînire şi domnie.
—
Cum, Domnule ? i-am spus. Nu înţeleg.
Păstorul mi-a spus :
■— 2. Dumnezeu a sădit via, adică a făcut poporul şi 1-a dat Fiului Său ; şi Fiul a pus pe îngerii Lui peste ei ca să-i păzească pe fiecare din ei; şi El a curăţit păcalele lor, ostenindu-se mult şi îndurînd multe suferinţe; că nimeni nu poate săpa via fără osteneală şi durere. 3. Curăţind, dar, păcatele poporului, le-a arătat lor cărările vieţii 91, dîn-du-le lor legea, pe care a primit-o de la Tatăl Său92. Vezi dar, a con-tinuat el, că El este Domnul poporului, luînd toată stăpînirea de la Tatăl Său 93. 4. Cît priveşte că Domnul a luat ca sfătuitor pe Fiul Lui şi pe slăviţii îngeri pentru moştenirea data robului, ascultă ! 5. Duhul eel Sfînt, Care există mai înainte şi Care a creat toată făptura, a locuit în trupul, pe care Dumnezeu 1-a voit94. Aşadar, trupul acesta, în care a locuit Duhul eel Sfînt, a robit bine Duhului, umblînd în sfintenie şi curăţie, fără să pîngărească în vreun fel Duhul. 6. Aşadar, pentru că trupul a vietuit bine şi curat, pentru că s-a ostenit împreună cu Duhul, pentru că a lucrat împreună cu el în orice lucru şi a dus o viată plină de tărie şi curaj, de aceea Dumnezeu 1-a ales să fie tovarăş cu Duhul Sfînt ,• i-a plăcut lui Dumnezeu mersul acestui trup, că nu s-a pîngăril
91. Ps. 15, 11 ; Pilde 16, 17.
92. In. 10, 18; 12, 49; 14, 31 ; 15, 10.
93. M(. 28, 18; E/es. 1, 20—23.
94. Urmează că Sfîntul Duh a locuit în trupul lui Hristos.
2?6
SCRIERILE PAftlNflLOR APOSTOLIC1
pe pămînt, avînd Duhul eel Sfînt. 7. Dumnezeu a luat sfătuitori pe Fiul şi pe îngerii cei slăviti, pentru ca şi trupul acesta, robind fără prihană Duhului, să aibă un loc de sălăşluire, ca să nu pară că şi-a pierdut plata pentru robia lui. Orice trup, în care a locuit Duhul eel Sfînt95, va primi plată, dacă va fi găsit nepătat şi neîntinat. 8. Ai dar şi tîlcuirea acestei pilde.
60(7)
■— 1. M-am bucurat, Domnule, i-am spus eu, auzind tîlcuirea aceasta !
· Ascultă acum ! mi-a zis el. Păstrează trupul acesta curat şi nepă​
tat, ca Duhul, care locuieşte în el, să dea mărturie de el şi să fie în-
dreptat.it trupul tău. 2. Vezi să nu se suie la inima ta gîndul că trupul
acesta este stricăcios96 şi să-1 supui vreunei întinăciuni. Dacă-ţi înti-
nezi trupul, întinezi şi Duhul eel Sfînt; iar dacă întinezi trupul, nu vei
trăi.
· 3. Dar dacă cineva a fost neştiutor, Domnule, înainte de a auzi
cuvintele acestea, 1-am întrebat eu, cum se va mîntui omul, care şi-a
întinat trupul său ?
· Pentru păcatele de mai înainte, săvîrşite din neştiinţă, mi-a răs-
puns el, numai Dumnezeu poate să dea vindecare ,• că toată stăpînirea
este a Lui. 4. Dar de acum înainte, păzeşte-te ! Iar Domnul fiind mult
milostiv, le va vindeca pe acelea, dacă pe viitor nu-ti vei întina nici
trupul, nici duhul,- că amîndouă sînt împreună şi nu poate fi întinat
unul fără altul. Păstrează-le, dar, curate pe amîndouă şi vei trăi în
Dumnezeu.
P I L D A VI
61(1)
1. Pe cînd şedeam în casa mea, slăvind pe Domnul pentru toate cîte am văzut şi cugetam la porunci că sînt bune, puternice, pline de veselie, slăvite şi în stare să mîntuie sufletul omului97, ziceam în mine acestea : «Fericit voi fi, dacă voi umbla în poruncile acestea şi fericit va fi eel care va umbla în ele!»98. 2. In timp ce grăiam în mine aces​tea, dintr-o data văd pe pastor aşezat lîngă mine şi spunîndu-mi acestea :
95. Duhul Sfînt, deci, n-a locuit numai în trupul lui Hristos, ci locuieşte şi in
trupurile credincioşilor.
96. Mărturisirea lui Herma despre învierea trupurilor.
97. lac. 1, 21.
98. Ps. 1, 1—2; 118, 1.
HERMA, PASTORUL
277
—
Pentru ce te îndoieşti de poruncile, pe care ţi le-am dat ? Sînt
bune! Nu te îndoi deloc, ci întăreşte-ţi credinţa în Domnul şi să umbli
în ele ! Eu te voi întări în ele. 3. Aceste porunci sînt de folos celor
care au să se pocăiască ; dacă nu vor umbla în ele, zadarnică le este
pocăinta lor. 4. Voi, care vă pocăiţi, aruncaţi de pe voi răutătile vea-
cului acestuia, care vă striveşte. Imbrăcînd toată virtutea dreptăţii,
veţi putea păzi poruncile acestea şi nu veţi mai adăuga păcate la pă-
catele voastre. Nemaiadăugînd altele, veţi scutura de pe voi păcatele
voastre de mai înainte. Umblaţi, dar, în poruncile mele şi veţi trăi în
Dumnezeu. Acestea vi s-au spus de mine.
5. După ce a grăit acestea cu mine, mi-a zis :
· Să mergem la cîmp şi-ţi voi arăta pe păstorii oilor !
· Să mergem, Domnule ! i-am răspuns.

Ne-am dus într-o cîmpie şi mi-a arătat un cioban tînăr, îmbrăcat în haine de culoare galbenă. 6. Păştea foarte multe oi; şi oile acestea păşteau ca şi cum ar petrece ,• erau foarte răsfătate şi vesele, sărind de ici colo ; şi ciobanul acesta era foarte vesel de turma lui; însăşi fata ciobanului era foarte veselă şi alerga printre oi ,• şi am văzut şi alte oi, care stăteau într-un loc, se desfătau şi petreceau, diar nu săreau.
62(2)
1. Păstorul mi-a zis :
· Vezi pe ciobanul acesta ?
· îl văd, Domnule ! i-am răspuns eu.
· Acesta, mi-a spus el, este îngerul desfătării şi al amăgirii. Acesta
duce la pieire sufletele robilor lui Dumnezeu, ale celor deşerţi; îi în-
toarce de la adevăr, amăgindu-i cu poftele cele rele şi în ele îşi găsesc
pieirea. 2. Că ei uită poruncile Dumnezeului Celui viu şi umblă în
amăgirile şi desfătările cele deşarte şi sînt pierduţi de îngerul acesta,
unii spre moarte, iar altii spre stricăciune.
3. Şi i-am spus lui:
· Domnule, eu nu ştiu ce înseamnă spre moarte şi ce înseamnă
spre stricăciune.
· Ascultă! mi-a spus el. Oile pe care le-ai văzut foarte vesele şi
sărind sînt oamenii, care s-au depărtat desăvîrşit de Dumnezeu şi s-au
dat pe ei poftelor veacului acestuia ; pentru ei nu mai este pocăinţă
spre viaţă, că au hulit numele Domnului. Pentru unii ca aceştia este
moartea. 4. Oile, pe care le-ai văzut că nu sar, ci pasc într-un loc, sînt
oamenii, care s-au dat pe ei înşişi desfătărilor şi amăgirilor, dar n-au
278
SCRIERILE PARINŢILOR APOSTOLICI
hulit pe Domnul; aceştia sînt cei stricaţi pentru adevăr; pentru ei este nădejde de mîntuire şi prin ea pot trăi. Aşadar, stricăciunea are nădejde de refacere, dar moartea aduce pieire veşnică.
5. Am înaintat puţin şi mi-a arătat un cioban mare, sălbatec la faţă, care purta în jurul lui o piele albă de capră; pe umăr avea o traistă, iar în mînă un ciomag aspru şi noduros şi un bici mare ; avea privirea crudă, că te înfricoşa ; aşa-i era privirea. 6. Ciobanul acesta a luat de la ciobanul eel tînăr oile acelea care petreceau şi se desfătau, dar nu săreau; şi le-a dus într-un loc prăpăstios, plin de spini şi de ciulini, ca oile să nu se poată descurca din spini şi din ciulini, ci să se încurce în spini şi în ciulini. 7. Incurcate, aşadar, acolo, păşteau spinii şi ciulinii şi se chinuiau foarte tare, că erau bătute de cioban ; ciobanul le alunga de ici colo şi nu le lăsa deloc să se odihnească ; şi nu aveau deloc oile acelea linişte.
63(3)
1. Văzîndu-le, dar, atît de bătute şi de chinuite, mi-a fost milă de ele, că se chinuiau aşa şi nu aveau deloc odihnă. Şi i-am spus păsto-rului, care grăia cu mine :
· 2. Domnule, cine este ciobanul acesta atît de nemilos şi de rău,
care nu are nici o milă de oile acestea ?
· Acesta, mi-a răspuns el, este îngerul pedepsei,- el face parte
dintre îngerii cei drepţi, dar este pus spre pedepsire. 3. El ia pe cei
care s-au rătăcit de la Dumnezeu şi au umblat în poftele şi amăgirile
veacului acestuia şi-i pedepseşte pe fiecare, după cum merită, cu pe-
depse cumplite şi felurite.
· 4. As vrea, Domnule, i-am spus eu, să ştiu cum sînt aceste felu​
rite pedepse.
· Ascultă, mi-a răspuns el, feluritele chinuri şi pedepse ! Chinu-
rile sînt acelea pe care le întîlnim în viaţă : unii sînt pedepsiţi cu
pagube, alţii cu lipsuri, alţii cu felurite boli, alţii cu o veşnică frămîn-
tare, alţii sînt ocărîţi de cei nevrednici şi suferă alte multe necazuri. 5.
Că mulţi, frămîntaţi de gîndurile lor, se aruncă în multe afaceri şi nu
propăşesc deloc ; şi-şi spun că nu le merge bine în afacerile lor, dar
nu se urcă în inima lor gîndul, că au făcut fapte rele, ci dau vina pe
Domnul. 6. Cînd, însă, sînt striviţi de necaz, atunci îmi sînt daţi mie
spre buna învăţătură; se întăresc în credinţa Domnului şi slujesc
Domnului în celelalte zile ale vieţii lor cu inima curată ”; cînd se
99. Ps. 50, 11.
HERMA, PASTORUL
279
pocăiesc, se urcă în inima lor faptele cele rele, pe care le-au făcut, şi slăvesc pe Dumnezeu că este Judecător drept 100r că pe buna drep-tate a pătimit fiecare toate după faptele lui101; iar pe viitor slujesc Domnului cu inima lor curată şi propăşesc în toate faptele lor 102, pri-mind de la Domnul toate cîte cer 103; şi atunci vor slăvi pe DomnUl, că mi-au fost mie daţi şi numai sufăr nici un rău.
64(4)
1.
I-am spus lui :
· Domnule, lămureşte-mi încă şi acest lucru !
· Ce doreşti ? m-a întrebat el.
I-am spus :

· Dacă cei care se desfătează şi au trait amăgiţi sînt chinuiţi tot
citîta vreme cît se desfăitează şi sînt amăgiţi.
· Tot atîta vreme sînt chinuiţi, mi-a răspuns el.
—'– 2. Sînt chinuiţi foarte puţin, Domnule, i-am spus eu ,- ar trebui ca cei care se desfătează aşa şi uită pe Dumnezeu, să fie chinuiţi de şapte ori mai mulf.
· 3. Fără de minte eşti, mi-a spus el, şi nu pricepi tăria chinului.
· Dacă as pricepe, i-am spus eu, nu te-aş întreba, ca să mă lămu-
reşti!
—■ Ascultă, mi-a grăit el, tăria celor două ! 4. Vremea desfătării şi a amăgirii este un ceas ; iar un ceas de chin are tăria a treizeci de ■/ile. Aşadar dacă cineva se desfătează şi se amăgeşte o zi şi se chinu-ieşte o zi, această singură zi de chin are tăria unui an întreg. Deci cîte zile se desfătează cineva, tot atîţia ani se chinuie. Vezi, dar, a încheiat el, că timpul de desfătare şi de amăgire este foarte scurt, dar timpul de pede%psă şi de chin lung.
65(5)
—
1. Domnule, i-am spus eu, pentru că n-am înţeles bine vremu-
rile de amăgire, de desfătare şi de chin, lămureşte-mi-le mai bine!
2.
Răspunzînd, mi-a zis :
—
Lipsa ta de judecată este neclintită şi nu vrei să-ţi curăteşti
inima şi să slujeşti lui Dumnezeu ! Vezi, mi-a spus in conlinuare, nu
cumva să se împlinească timpul şi să fii găsit fără de minte. Ascultă,
100. Ps. 7, 12 ; 2 Mac. 12, 6 ; 2 Tim. 4, 8.
101. Mt. 16, 27; Apoc. 2, 23; Ps. 61, 11 ; Pilde 24, 12; / PI. 1, 17.
102. Ps. 1, 3.
103. AN. 21, 22 ;7 In. 3, 22.
280
SCRIERILE PARINT1LOR APOSTOLICI
dar, după cum voieşti, ca să le pricepi. 3. Cel care trăieşte în desfă​tări şi amăgiri o singură zi şi face ce voieşte, se îmbracă cu multă ne-bunie şi nu înţelege faptele, pe care le face, iar a doua zi uită ce a făcut cu o zi mai înainte, că desfătarea şi amăgirea nu are ţinere de minte dm pricina nebuniei cu care-i îmbrăcat ,• dar pedeapsa şi chinul, cînd se lipeşte de om o singură zi, este pedepsit şi chinuit un an în-treg, pentru că pedeapsa şi chinul are buna ţinere de minte. 4. Cel chi​nuit şi pedepsit un an întreg îşi aminteşte atunci de desfătare şi de amăgire şi cunoaşte că din pricina lor suferă chinul şi pedeapsa. Orice om care se desfătează şi se amăgeşte este chinuit aşa, pentru că, avînd viaţă, s-a dat singur în mîinile morţii.
· 5. Domnule, 1-am întrebat eu, care desfătări sînt vătămătoare ?
· Orice faptă, mi-a răspuns el, pe care o face omul de plăcere, este
desfătare; mîniosul, care-şi dă drumul pasiunii sale, se desfătează ;
cel ce săvîrşeşte adulter, beţivul, clevetitorul, mincinosul, lacomul, je-
fuitorul şi orice om, care face fapte asemănătoare cu acestea, se desfă​
tează cu această boală a lui; că se bucură de fapta lui. 6. Toate aces-
te desfătări sînt vătămătoare pentru robii lui Dumnezeu. Drin pricina
acestor amăgiri, deci, sînt pedepsiti şi chinuiţi. 7. Sînt, însă, şi desfă​
tări care mîntuie pe oameni; că mulţi oameni se desfătează cînd fac
bine, fiind împinşi spre bine de propria lor plăcere. Această plăcere,
dar, este de folos robilor lui Dumnezeu şi aduce viaţă unui om ca
acesta ; desfătările vătămătoare, de care am vorbit mai înainte, însă,
aduc chinuri şi pedepse ; iar dacă aceia stăruie şi nu se pocăiesc, îşi
agonisesc loruşi moarte.
p 1i d a vii
66
1. După cîteva zile am văzut pe pastor în aceeaşi cîmpie unde vă-zusem pe ciobani. Şi mi-a zis :
· Ce cauţi?
· Am venit aici, Domnule, i-am spus eu, să te rog să porunceşti
ciobanului, care pedepseşte, să iasă din casa mea, că mă necăjeşte
tare.

· Trebuie să te necăjească, mi-a răspuns el, că aşa a poruncit în-
gerul cel slăvit cele cu privire la tine ; că vrea ca tu să fii pus la în-
cercare.

· Dar ce rău atît de mare am făcut, Domnule, i-am spus, ca să fiu
dat acestui înger ?
HERMA, PASTORUL
281
—
2. Ascultă, mi-a spus el. Păcatele tale sînt multe, dar nu atît
de mari, ca tu să fii dat acestui înger; casa ta104, în•să, a făcut
mari păcate şi fărădelegi; îngerul eel slăvit s-a amărît din pricina fap-
telor lor şi pentru aceea a poruncit ca tu să fii necăjit cîtăva vreme,
ca aceia să se pocăiască şi să se curăţească de orice poftă a veacului
acestuia. Cînd se vor pocăi şi curăţi, atunci va pleca de la tine îngerul
pedepsirii.
3. Şi eu i-am spus :
· Domnule, dacă aceia au făcut unele ca acelea, că s-a amărît
îngerul eel slăvit, ce vină am eu ?
· De altfel aceia, mi-a răspuns el, nu pot avea necazuri, dacă n-ai
necazuri tu, capul casei ; avînd tu necazuri, vor avea neapărat şi aceia;
iar cînd tie îţi merge bine, ei nu pot avea vreun necaz.
· 4. Dar, iată, Domnule, i-am spus, s-au pocăit din toată inima
lor!
· Ştiu şi eu, mi-a zis el, că s-au pocăit din toată inima lor ! Dar
îti închipui, m-a întrebat, că dacă s-au pocăit, li s-au iertat îndată
păcatele ? Nu, negreşit! Ci trebuie ca eel ce se pocăieşte să-şi chinu-
iască sufletul lui, să se smerească tare în once faptă a lui şi să fie
necăjit cu multe şi felurite necazuri; iar dacă îndură necazurile venite
asupra lui, atunci negreşit, Cel ce a creat şi a întărit pe toate 105 se
va milostivi de el şi-i va da vindecare. 5. Şi asta negreşit, dacă va
vedea că inima celui ce se pocăieşte s-a curăţit de orice lucru rău.
Tie, dar, şi casei tale îţi este de folos să ai acum necazuri. Dar pentru
ce-ţi grăiesc atîtea ? Tu trebuie să ai necazuri, precum a poruncit în​
gerul aceia al Domnului, care mi te-a dat mie. Iar pentru asta mulţu-
meşte Domnului, că te-a socotit vrednic să-ţi facă mai dinainte cu-
noscut necazul, pentru ca, cunoscîndu-1 mai dinainte, să-1 înduri cu
tărie.

6. Şi i-am spus lui :
· Domnule, tu eşti cu mine şi voi putea îndura orice necaz.
· Eu, mi-a spus el, voi fi cu tine ; şi voi ruga pe îngerul eel pe-
depsitor să te necăjească mai uşor ; vei avea puţină vreme necazuri,
apoi îţi vei recăpăta iarăşi starea ta de mai înainte. Continuă numai
să fii smerit şi să slujeşti Domnului Dumnezeu cu inimă curată ; şi tu
şi copiii tăi şi casa ta ! Umblă în poruncile mele, pe care ţi le-am po​
runcit, şi pocăinţa ta va putea fi puternica şi curată. 7. Şi dacă vei păzi
104. cei din casa (a, adiică: copiii şi soţia.
105. Etes. 3, 9; Ps. 67, 29.
282
SCRIERILE PARINTILOR APOSTOLICI
acestea împreună cu casa ta, se va depărta orice necaz de tine. Şi se va depărta necazul de toţi cei care vor umbla în aceste porunci ale mele, a încheiat el.
P I L D A VIII
67(1)
1. Păstorul mi-a arătat o salcie, care acoperea cîmpia şi munţii ; iar sub frunzişul salciei veniseră toţi cei chemaţi în numele Domnului. 2. Alături de salcie stătea îngerul eel slăvit şi foarte înalt al Domnu​lui 106, cu o seceră mare şi tăia ramuri din salcie şi le dădea poporu-lui, pe care salcia îl acoperea ; dar le dădea mlădiţe mici, lungi ca de un cot. 3. După ce au primit toţi mlădiţe, îngerul a pus secera jos; şi copacul acela a rămas întreg, aşa cum îl văzusem la început. 4. M-am minunat şi mi-am zis în mine însumi : «Cum se face că s-au tăiat atîtea ramuri şi copacul este tot întreg ?».
Păstorul mi-a zis i
— Nu te minuna, dacă a rămas întreg copacul, deşi i s-au tăiat atîtea ramuri ! Lasă, să vezi totul, mi-a spus el, şi atunci îţi voi ex-plica ce înseamnă.
5. îngerul, care dăduse poporului mlădiţe, le-a cerut iarăşi de la ei; şi-i enema la el în ordinea în care primiseră mlădHele ; şi fiecare din ei îi dădea mlădiţele. Îngerul Domnului le lua şi se uita la ele. 6. De la unii primea mlădiţele uscate şi mîncate ca de cari; îngerul a poruncit celor ce-au adus asemenea mlădiţe să stea deoparte. 7. Alţii i-au dat îngeruhii mlădiţe uscate, dar nu erau mîncate de cari; şi acestora le-a poruncit să stea deoparte. 8. Alţii i-au dat mlădiţele uscate pe jumătate ,■ şi accştia au fost aşezaţi deoparte. 9. Alţii i-au dat mlădiţele lor pe jumătate uscate şi cu crăpături; şi aceştia au fost aşezaţi deoparte. 10. Alţii au dat mlădiţele lor verzi, dar cu crăpă​turi ,- şi aceştia au fost aşezaţi deoparte. 11. Alţii au dat mlădHele lor pe jumătate uscate şi pe jumătate verzi; şi aceştia au fost aşezaţi de​oparte. 12. Alţii au adus mlădiţele lor, cu două părţi din mlădiţe verzi, iar a treia parte uscată ; şi aceştia au fost aşezaţi deoparte. 13. Alţii au dat mlădiţele lor cu două părţi uscate, iar a treia verde ; şi aceştia au fost aşezaţi deoparte. 14. Alţii au dat mlădiţele lor în întregime verzi, afară de o mica parte ,- cea mai mica parte a acestor mlădiţe era uscată şi anume vîrful ,• dar aveau şi crăpături în ele; şi aceştia au
106. Hernia identifică, In 69 (3), po acest <ânger slăvit şi loaile inall» cu arhan-ghclul Mihail.
HERMA, PASTORUL
283
fost aşezaţi deoparte. 15. Mlăditele altora aveau o foarte mica parte verde, restul era uscat; şi aceştia au fost aşezaţi deoparte. 16. Alţii au venit aducînd mlădiţele verzi, aşa cum le primiseră de la înger ; cea mai mare parte din mulţime a adus astfel de mlădiţe ; îngerul s-a bucurat foarte mult de aceştia ; şi aceştia au fost aşezaţi deoparte. 17. Alţii au adus mlădiţele lor verzi şi cu lăstari; şi aceştia au fost aşezaţi deoparte; şi de aceştia a fost foarte vesel îngerul. 18. Alţii au adus mlădiţele lor verzi şi cu lăstari, dar lăstarii aveau ca un fel de rod; şi erau foarte veseli bărbaţii aceia, ale căror mlădiţe au fost găsite aşa. Şi îngerul se bucura de aceştia ; împreună cu el era şi păstorul foarte vesel de aceştia.
68(2)
1. îngerul Domnului a poruncit să i se aducă cununi. Au fost aduse cununi făcute ca din ramuri de finic ; şi a încununat pe bărbaţii care aduseseră mlădiţele care aveau lăstari şi rod şi i-a trimis în turn. 2. A trimis în turn şi pe ceilalţi, care aduseseră mlăditele cu lăstari, dar nu aveau rod, dîndu-le lor pecete107. 3. Toţi care mergeau în turn aveau aceeaşi îmbrăcăminte albă ca zăpada. 4. I-a trimis în turn şi pe cei care dăduseră mlădiţele verzi, aşa cum le primiseră, după ce le-a dat îmbrăcăminte albă şi pecete. 5. După ce îngerul a ţerminat aces-tea, a zis păstorului:
—
Eu plec ; dar tu du-i pe aceştia înăuntru zidurilor, după cum
este vrednic fiecare să locuiască acolo. Cercetează cu grijă mlădiţele
lor şi aşa du-i înăuntru ,- cercetează-le, însă, cu grijă. Vezi să nu-ţi
scape cineva, mi-a spus el; dar dacă îţi va scăpa cineva, eu îl voi
proba la altar.
6.
îngerul a plecat, după ce a spus aceslea păstorului. După ple•
carea îngerului, păstorul mi-a spus :
—
Să luăm de la toţi mlădiţele şi să le sădim ; să vedem dacă unele
din ele vor putea trăi.
I-am spus lui :
■— Domnule, cum pot să trăiască acestea, dacă sînt uscate ?
7.
Răspunzîndu-mi, mi-a zis :
107. In creştinismul primitiv prin pece/e se înţelegea botezul. Aici, însă, pccelea
nu mai este botezul, ci un semn distinctiv pentru inărturisitori şi drepţi. In 72 (6),
3, cuvîntul pecete este folosit de două ori, cu două sensuri: prima data f«ce/ ce au
crezut au primit pecelea») înseamnă botez; a doua oară («sd-Şi cunoască faptele
lor şi să se pocăiască, luînd de la tine pece(ea») nu mai îhseamnă botez, ci pocăintă,
sou cu alto cuvinte: pecetea botezului rcparată prin pocăinţă (la: A. Lelong, Op.
cit., p. 206, n. 6, 3).
■ ■
284
SCRIERILE PARINŢILOR APOSTOLICI
—
Copacul acesta este salcie şi de felul lui e plin de viaţă ,- dacă
se sădesc, deci, mlădiţele şi primesc puţină umezeală, multe din ele
vor trăi; voi încerca apoi să le dau şi apă. Dacă vreuna din ele va
putea trăi, mă voi bucura împreună cu ele ; dar dacă nu vor trăi, nu
eu voi fi găsit leneş.
8. Păstorul mi-a poruncit să-i chem, aşa cum erau aranjaţi. Au venit cete-cete şi au dat păstorului mlădiţele. Păstorul a luat mlădi-ţele, le-a sădit în ordinea cetelor; după ce le-a sădit, a turnat pe ele multă apă, încît de apă nu se vedeau mlădiţele. 9. După ce a udat mlădiţele, mi-a spus :
—
Să mergem şi după cîteva zile să ne întoarcem, să cercetăm toate
aceste mlădiţe; că Cel care a făcut copacul acesta vrea să trăiască
toţi108 cîţi au luat din el ramuri. Nădăjduiesc şi eu că cea mai mare
parte din mlădiţele acestea, primind umezealâ şi fikid udate cu apă,
vor trăi.
69(3)
1. Şi i-am spus păstorului:
· Fă-mi cunoscut, Domnule, ce înseamnă copacul acesta ; sînt ne-
dumerit cu privire la el; s-au tăiat din el atîtea ramuri şi copacul a
rămas întreg şi nu se vede deloc că s-ar fi tăiat ceva din el. De aceea
sînt nedumerit.
· 2. Ascultă! mi-a răspuns el. Copacul acesta mare, care acoperă
cîmpiile şi munţii şi tot pămîntul, este legea lui Dumnezeu, care a
fost data în întreaga lume. Iar legea aceasta este Fiul lui Dumnezeu;
ea a fost predicată pînă la marginile pămîntului; popoarele de sub
acoperişul salciei sînt cei care au auzit predica şi au crezut în El. 3.
îngerul eel mare şi slăvit este Mihail, eel care are stăpînire peste acest
popor şi-1 conduce ; el este eel ce dă legea în inimile credincioşilor ;
îi cercetează pe cei cărora le-a dat legea, să vadă dacă au păzit-o. 4.
Uită-te la mlădiţele fiecăruia ,• că mlădiţele sînt legea. Vezi că multe
din mlădiţe sînt de neîntrebuinţat; după ele vei cunoaşte pe toţi cîţi
n-au păzit legea şi vei vedea locuinţa fiecăruia.
· 5. Domnule, 1-am întrebat eu, pentru ce pe unii i-a trimis în
turn, iar pe alţii ţi i-a lăsat tie ?
· Toţi cîţi au călcat legea, pe care au primit-o de la el, mi-a răs​
puns păstorul, mi i-a lăsat în stăpînirea mea, ca să se pocăiască ; iar
108. 1 Tim. 2, 4.
HERMA, PASTORUL
285
pe toţi cei cărora le-a plăcut legea şi au păzit-o, îi are în stăpîni-rea lui.
—
6. Cine sînt, Domnule, 1-am întrebat, cei încununaţi, care au
intrat în turn ?
Răspunzîndu-mi, mi-a zis :
—
Cei încununaţi sînt cei care au luptat cu diavolul şi 1-au biruit ;
aceştia sînt cei care au pătimit pentru lege. 7. Ceilalţi, care au dat îna-
poi mlădiţele lor verzi şi cu lăstari, dar fără rod, sînt cei ce au avut
necazuri pentru lege ; n-au pătimit, dar nici n-au tăgăduit legea lor. 8.
Cei care au dat înapoi verzi mlădiţele, pe care le-au primit, sînt sfin-
ţii, drepţii, care au fost mereu cu inima curată şi au păzit poruncile
Domnului109. Celelalte mlădiţe le vei cunoaşte, cînd voi cerceta mlădi​
ţele acelea, pe care le-am sădit şi le-am udat.
70(4)
1. După puţine zile am venit tot în acel loc şi păstorul a stat în locul îngerului celui mare, iar eu m-am aşezat lîngă el. Şi mi-a zis :
—
încinge-te cu sort şi slujeşte-mi!
M-am încins cu un sort curat, făcuit din sac. 2. Văzîndu-mă încins şi gata să-i slujesc, mi-a zis :
—
Oheamă pe bărbaţii ale căror mlădiţe au fost sădite, în ordinea
cetelor, în care fiecare a dat mlădiţa.
M-am dus în cîmpie şi i-am chemat pe toţi; şi s-au strîns toate cetele.
3.
Păstorul le-a zis :
—
Fiecare să-şi scoată mlădiţa lui şi să mi-o aducă mie.
4.
Mai întîi au adus mlădiţele cei care le avuseseră uscate şi ciu-
pite ,- şi au fost găsite mlădiţele tot uscate şi ciupite ,- şi le-a poruncit
acelora să stea deoparte. 5. Apoi au adus mlădiţele cei care le avuse​
seră uscate, dar nu erau ciupite; unii din ei au adus verzi mlădiţele,
iar alţii uscate şi ciupite ca de carii. Păstorul a poruncit ca acei care
le-au adus verzi să stea deoparte, iar celor care le-au adus uscate şi
ciupite le-a poruncit să stea cu cei dintîi. 6. Apoi au adus mlădiţele cei
care le avuseseră pe jumătate uscate şi cu crăpături; mulţi dintre ei
le-au adus verzi şi fără crăpături, iar unii le-au adus verzi şi cu lăs​
tari, iar în lăstari roade, aşa cum le aveau cei care au mers in turn
încununaţi; unii le-au adus uscate şi roase, alţii uscate şi neroase, iar
109. Eccl. 12, 13 f Mi. 19, 17.
286
SCRIERILE PARINfiLOR AtOSÎOLICt
alţii aşa cum erau, pe jumătate uscate şi cu crăpături. Păstorul le-a poruncit ca fiecare din ei să se aşeze deosebit, unii în cetele lor, iar alţii deoparte.
71 (5)
1. Apoi le-au adus cei care avuseseră mlădiţele verzi, dar cu cră​pături ; toţi aceştia le-au adus verzi şi s-au aşezat în ceata lor. S-a bucurat păstorul de aceştia, că toţi s-au schimbat şi au îndepărtat cră-păturile lor. 2. Le-au adus şi cei care avuseseră mlădiţele pe jumălate verzi şi pe jumătate uscate ; mlădiţele unora au fost găsite complet verzi, ale altora pe jumătate uscate, ale altora uscate şi roase, ale al-tora verzi şi cu lăstari; toţi aceştia au plecat fiecare la ceata lui. 3. Apoi le-au adus cei care avuseseră mlădiţele două părţi verzi şi a treia parte uscată. Mulţi din ei le-au adus verzi, mulţi pe jumătate uscate, iar alţii uscate şi roase ; toţi aceştia au fost trimişi fiecare la ceata lui. 4. Alţii au adus mlădiţele lor două părţi uscate, iar a treia parte verde; mulţi din ei le-au adus pe jumăta•te uscate ; unii uscate şi roase; unii pe jumătate uscate şi cu crăpături ; foarte puţini le-au adus verzi. Toţi aceştia s-au aşezat în ceata lor. 5. Au adus şi cei care avu​seseră mlădiţele lor verzi, dar foarte puţin uscate.şi cu crăpături ; din-tre aceştia unii le-au adus verzi, iar alţii verzi şi cu lăstari; au plecat şi aceştia la ceata lor. 6. Apoi le-au adus cei care avuseseră mlădiţele foarte puţin verzi, iar cealaltă parte uscată ; mlădiţele acestora au fost găsite în cea mai mare parte verzi cu lăstari şi cu rod în lăstari; iar altele în întregime verzi. De aceste mlădiţe s-a bucurat mult păsto​rul că au fost găsite aşa. Au plecat şi aceştia fiecare la ceata sa.
72(6)
1. După ce păstorul a cercetat mlădiţele tuturora, mi-a zis :
· Ţi-am spus că acest copac este plin de viaţă ? Vezi cîţi s-au
pocăit şi s-au mîntuit ?
· Văd, Domnule, i-am răspuns eu.
· Să vezi din asta, mi-a spus el, că milostivirea Domnului este
mare şi slăvită şi că a dat Duh celor vrednici de pocăinţă.
· 2. De ce nu s-au pocăit toţi, Domnule ? 1-am întrebat eu.
· Domnul, mi-a răspuns el, a dat pocăinţă celor pe care i-a văzut
că au să fie cu inimă curată şi au să-I slujească Lui din toată inima ,-
dar celor la care a văzut viclenia şi răutatea şi a văzut că au să se po-
căiască făţarnic, acelora nu le-a dat pocăinţă, ca nu cumva să huleas-
că din nou legea Lui.
Heîîma, pÂsîoftuL
28?
3. Şi i-am spus :
· Domnule, tîlcuieşte-mi acum cine sînt cei care au adus mlădi-
ţele şi care este locuinta lor, pentru ca, auzind tîlcuirea, cei ce au
crezut şi au primit pecetea, dar au sfărîmat-o şi n-au păstrat-o în-
treagă, să-şi cunoască faptele lor şi să se pocăiască, luînd de la tine
pecetea şi astfel să slăvească pe Domnul, că s-a milostivit de ei şi te-a
trimis pe tine să reînnoieşti duhurile lor.
· 4. Ascultă! mi-a spus el. Cei ale caror mlădiţe s-au găsit uscate
şi mîncate de carii sînt apostaţii, trădătorii Bisericii şi cei care au hulit
cu păcatele lor pe Domnul, ba încă le-a şi fost ruşine de numele Dom-
nului invocat peste ei uo. Aceştia au murit complet pentru Dumnezeu.
Iată nici unul din ei nu s-a pocăit, deşi au auzit cuvintele pe care
le-ai grăit lor, pe care ţi le-am poruncit tie; de la aceştia viaţa s-a
depărtat. 5. Cei care au adus mlăditele uscate şi neputrezite sînt şi ei
aproape de aceştia; că erau fătarnici, introduceau învăţături străine,
întorceau de la credinţă pe robii lui Dumnezeu, mai ales pe cei cu
păcate, nelăsîndu-i să se pocăiască, ci convingîndu-i cu învătăturile
lor nebuneşti. Aceştia au nădejde de pocăinţă. 6. Iată mulţi dintre ei
s-au pocăit, cînd le-ai spus poruncile mele şi se vor mai pocăi şi alţii.
Toţi cîţi nu se vor pocăi, şi-au pierdut viaţa lor ,- dar toţi dintre ei
cîţi s-au pocăit au ajuns mai buni şi locuinta lor este înăuntru zidurilor
celor dintîi,- iar unii s-au urcat chiar in turn. Vezi, dar, mi-a spus el,
că pocăinţa aduce viaţă celor păcătoşi, iar nepocăinţa, moarte.
73(7)
1. Ascultă şi despre cei care au adus mlădiţele pe jumătate ,uscate şi cu crăpături în ele. Toţi cîţi au avut mlădiţele pe jumătate uscate sînt cei care au îndoieli,- ei nu sînt nici vii, nici morţi. 2. Cei care aveau mlădiţele pe jumătate uscate şi cu crăpături în ele sînt cei care au îndoieli şi sînt bîrfitori ,• aceştia n-au niciodată pace cu ei înşişi m, ci totdeauna sînt în ceartă cu cineva. Şi aceştia, a adăugat el, se mai pot pocăi. Vezi, mi-a spus el, că unii din ei au şi făcut pocăinţă ; şi mai au încă nădejde de mîntuire. 3. Cîţi dintre ei s-au pocăit au lo-cuinţă în turn; cîţi dintre ei se vor pocăi mai tîrziu, vor locui înăuntru zidurilor; dar cîţi nu se vor pocăi, ci vor stărui în faptele lor, cu moar​te vor muri. 4. Cei care au adus mlădiţele lor verzi dar cu crăpături, au fost totdeauna credincioşi şi buni, dar au avut oarecare gelozie între ei pentru locurile cele dintîi şi pentru slavă ; dar toţi aceştia sînt ne-
110. Fapte 15, 17; lac. 2, 7. HI. 1 Tes. 3, 11.
288
SCRIERILE PARINTILOR APOSTOLICI
buni, de vreme ce se pizmuiesc unii pe alţii pentru locurile cele din-tîi. 5. Şi aceştia, însă, după ce au auzit poruncile mele, au ajuns buni, s-au curăţit pe ei înşişi şi s-au pocăit iute. Şi li s-a dat locuinţă in turn. Dar dacă cineva dintre ei va începe iarăşi să se certe, va fi izgo-nit din turn şi-şi va pierde viaţa lui. 6. Viaţa aparţine tuturor celor care păzesc poruncile Domnului112; iar în porunci nu este vorba de locurile cele dintîi sau de vreo slavă oarecare, ci de îndelungă răb-dare şi de smerenia bărbatului. în nişte oameni ca aceştia este viaţa Domnului; în cei care se ceartă şi în cei nelegiuiţi, moarte.
74(8)
1. Cei care au adus mlădiţele lor pe jumătate verzi şi pe jumătate uscate sînt cei care sînt încurcaţi în afaceri, care nu s-au lipit de sfinţi; de aceea viaţa lor e pe jumătate vie, pe jumătate moartă. 2. Dar mulţi, după ce au ascultat poruncile mele, s-au pocăit; şi cîţi s-au po​căit îşi au locuinta în turn. Unii din ei s-au îndepărtat complet; aceştia nu mai au pocăinţă, că din pricina afacerilor lor au hulit pe Domnul şi L-au tăgăduit; şi-au pierdut viaţa lor din pricina răutăţii, pe care au săvîrşit-o. 3. Mulţi dintre aceştia s-au îndoit. Aceştia încă au mîn-tuire, dacă se vor pocăi iute ,• şi va fi locuinta lor în turn ; dar dacă se vor pocăi mai tîrziu, vor locui înăuntru zidurilor ,- dacă, însă, nu se vor pocăi, şi-au pierdut viaţa lor. 4. Cei care au adus mlădiţele lor două părţi verzi, iar a treia uscată, sînt cei care L-au tăgăduit pe Dom​nul cu felurite tăgăduiri113. 5. Mulţi dintre ei s-au pocăit şi s-au dus să locuiască în turn,- dar mulţi s-au depărtat cu totul de Dumnezeu ; aceştia şi-au pierdut complet viaţa. Unii dintre ei s-au îndoit şi şi-au pus întrebări asupra credinţei; aceştia mai au încă pocăinţă, dacă se pocăiesc iute şi nu stăruie în plăcerile lor ; dar dacă stăruie în faptele lor şi ei îşi aduc loruşi moarte.
75(9)
1. Cei care au adus mlădiţele lor, două părţi uscate, iar a treia verde, au fost credincioşi; dar după ce s-au îmbogăţit, au ajuns slă-viţi printre păgîni; s-au îmbrăcat cu mare mîndrie, au ajuns trufaşi şi au părăsit adevărul; nu s-au lipit de cei drepţi, ci au trait împreună cu păgînii şi calea aceasta le-a fost mai dragă ; de Dumnezeu nu s-au depărtat, au rămas credincioşi, dar faptele credinţei nu le-au săvîrşit
112. Eccl. 12, 13 ; Mi. 19, 17.
113. Tăgăduiri uşoare, nu tăgăduirea Domnului înaintea tribunalelor.
HERMA, PASTORUL
289
2. Mulţi dintre ei s-au pocăit şi au avut locuinţa lor în turn. 3. Alţii, trăind complet cu păgînii şi prinşi de deşertăciunile păgînilor, s-au de-părtat de Dumnezeu şi au săvîrşit faptele păgînilor. Aceştia, dar, au fost socotiţi împreună cu păgînii. 4. Alţii dintre ei s-au îndoit şi n-au rnai nădăjduit că se pot mîntui din pricina faptelor pe care le-au făcut; alţii s-au îndoit şi au făcut dezbinări între ei. Pentru aceştia, dar, şi pentru cei care s-au îndoit din pricina faptelor lor mai este încă po​căinţă ; dar pocăinţa lor trebuie să fie făcută degrabă, pentru a le fi locuinţa lor în turn ; iar pentru cei care nu se pocăiesc, ci stăruiesc în plăcerile lor, moartea este aproape.
76(10)
1. Cei care au adus mlădiţele verzi, dar cu vîrfurile uscate şi cu crăpături, au fost totdeauna buni, credincioşi şi slăviţi în fata lui Dum​nezeu, dar au păcătuit foarte puţin din pricina micilor lor pofte şi din pricina că au avut ceva unii împotriva altora ; dar, după ce au auzit cuvintele mele, cea mai mare parte din ei s-a pocăit iute şi li s-a dat locuinţă în turn. 2. Unii dintre aceştia s-au îndoit, iar alţ,ii din pricina îndoielilor lor au făcut mai mari dezbinări. Pentru aceştia mai este încă nădejde de pocăinţă, că au fost totdeauna buni ; cu greu va muri vreunul din ei. 3. Cei care au adus mlădiţele lor uscate, dar foarte putin verzi, sînt cei care au crezut numai, dar au săvîrşit fărădelegi ,-nu s-au depărtat, însă, niciodată de Dumnezeu şi au purtat cu plăcere numele lui Dumnezeu şi cu plăcere au primit în casele lor pe robii lui Dumnezeu; dar după ce au auzit de această pocăinţă, s-au pocăit fără să mai stea pe gînduri şi săvîrşesc orice faptă de dreptate U4. 4. Unii dintre ei chiar sufăr şi îndură cu plăcere necazuri, recunoscîndu-şi faptele, pe care le-au săvîrşit. Locuinţa tuturor acestora va fi în turn.
77(11)
1. Şi după ce păstorul a terminat tîlcuirea tuturor mlădiţelor, mi-a zis :
— Du-te şi spune tuturora să se pocăiască şi să trăiască în Dumne​zeu ; că Etomnul s-a milostivit şi m-a trimis să dau tuturor pocăinţă U5, deşi unii nu sînt vrednici şă se mîntuie din pricina faptelor lor; dar îndelung milostiv fiind, Domnul vrea să mîntuie pe cei chemaţi ue prin Fiul Său.
114. Evr. 11, 33.
115. 2 Pt. 3, 9.
• .
116. Textual: sd mîntuie chemarea iăcută prin Fiul Său.
19 — Părinţi apostolici
290
SCRIERILE PARINTILOR APOSTOUCI
2.
Eu i-am spus :
—
Nădăjduiesc, Domnule, că toţi se vor mîntui cînd vor auzi cuvin-
tele acestea ; că sînt convins că îiecare, cunoscîndu-şi faptele sale şi
lemîndu-se de Dumnezeu, se va pocăi.
3.
Răspunzîndu-mi, mi-a zis :
—
Toţi cîţi se vor pocăi din toată inima lor, mi-a spus el, şi se
vor curăţi de răutăţile lor, de care am vorbit mai înainte, şi nu vor
mai adăuga nimic la păcatele lor, vor primi de la Domnul vindecarea
păcatelor lor de mai înainte, dacă nu se vor îndoi de poruncile aces​
tea şi vor trăi în Dumnezeu; dar toţi cîţi vor adăuga alte păcate la
păcatele lor şi vor umbla în poftele veacului acestuia, singuri se vor
osîndi la moarte. 4. Tu umblă în poruncile mele şi vei trăi în Dumne​
zeu ; şi oricine va umbla în ele şi va lucra drept, va trăi în Dumnezeu
5. După ce mi-a arătat acestea şi mi-a grăit toate, mi-a zis :
—
Celelalte ţi le voi arăta după puţine zile.
P 1 L D A IX
78(1)
1. După ce am scris poruncile şi pildele păstorului, îngerul pocăin-tei, pastoral, a venit la mine şi mi-a zis :
—
Vrei să-ţi arăt toate cîte ţi-a arătat Duhul eel Sfînt, Care a grăit
cu tine în chipul Bisericii,- că Duhul Acela este Fiul lui Dumnezeu. 2.
Pentru că erai mai slab cu trupul, nu ţi s-a descoperit prin înger; dar
cînd ai fost întărit de Duhul şi te-ai întărit prin tăria ta, încît să poţi
vedea şi înger, atunci ţi s-a arătat prin Biserică zidirea turnului; şi,
ca printr-o fecioară, ai văzut pe toate într-un chip frumos şi sfînt; iar
acum, prin înger le vezi prin acelaşi Duh. 3. Dar mai cu de-amănuntul
trebuie să le vezi pe toate de la mine. Că pentru asta am fost dat de
îngerul eel slăvit să loeuiese în casa ta, ca să le poţi vedea cu curaj
pe toate, nu cu teamă ca mai înainte. 4. Şi m-a dus în Arcadia117, pe
un munte rotund ; m-a aşezat pe vîrful muntelui şi mi-a arătat o cîm-
117. Arcadia, regiune în Grecia antică, în partea centrală a Peloponezului, din care poeţii vechi făcuseră ţinut ai fericirii. Zahn găseşte ciudat că Henna Işi plasea-ză pilda aceasta atît de departe de Roma, în Arcadia; de aceea conjecturează că Herma n-a scris Arcadia, ci Aiikia, un loc din apropierea Romei, care, dintr-o gre-şeală de copist, a ajuns Arcadia. Conjeotura lui Zabn nu stă, însă, in fata mărturiilor tuturor manuscriselor greceşti, latineşti şi etiopiene, care au lectura Arcadia. Că Arcadia este departe de Roma n-are vreo importanţă, pentru că Herma a fost dus acolo, prin aer, de îngerul pocăinţei. Asemănările dintre descrierile făcute de Herma locului în care a fost dus şi situaţia topografică a Arcadiei, au făcut pe unii să conchidă că Arcadia este patria lui Herma (la : A. belong, Op. cit., p. 223, n. 1, 4). R. Joly (Op. cit., p. 289, n. 6), lnsă, socoate o astfel de părexe «pură fantezie*.
HERMA, PASTORUL
291
pie mare, iar de jur împrejurul cîmpiei doisprezece munţi,- fiecare munte avea altă înfăţişare. 5. Cel dintîi era negru, oa funinginea. Al doilea pleşuv, fără ierburi. Al treilea plin de spini şi de ciulini. 6. Al patrulea avea ierburi pe jumătate uscate ; partea de sus a ierburilor era verde, iar spre rădăcină uscafă; unele ierburi se uscau cînd ardea soarele. 7. Al cincilea munte era foarte stîncos, dar avea ierburi verzi. Al şaselea munte era tot plin de crăpături, unele mari, altele mici; crăpăturile aveau şi ierburi, dar ierburile nu erau înfloritoare, ci mai degrabă ca vestejite. 8. Mun-tele al şaptelea avea ierburi care învese-leau ; şi tot muntele era plin de flori; pe muntele acela se hrăneau tot felul de animale şi de păsări; şi cu cît animalele şi păsările mîncau raai mult, cu atît mai mult şi mai mult creşteau ierburile muntelui aceluia. Al optulea munte era plin de izvoare şi se adăpau din izvoa-rele muntelui aceluia tot felul de făpturi ale Domnului. 9. Cel de al nouălea munte nu avea deloc apă şi era cu totul pustiu ,- avea in el fiare şi tîrîtoare, care vatămă de raoarte pe oameni. Cel de al zecelea munte avea copaci foarte mari şi tot muntele era umbrit,- iar sub frun-zişul copacilor se odihneau şi rumegau oile. 10. Cel de al unsprezece-lea munte era plin de pomi, iar pomii aceia erau încărcaţi de roade şi împodobiţi cu alte şi alte fructe, ca văzîndu-le cineva să poftească a mînca din roadele pomilor. Cel de al doisprezecelea munte era cu totul alb ,- vederea lui îţi făcea mare bucurie şi muntele era prin el însuşi foarte frumos.
79(2)
1. In mijlocul cîmpiei mi-a arătat o stîncă mare, albă, ieşită din cîmpie. Stînca era mai înaltă decît munţii, cu patru laturi, încît să poată cuprinde întreaga lume. 2. Şi stînca aceea era veche şi o poartă era săpată în ea ; mi s-a părut că săpătura porţii fusese făcută de cu-rînd. Iar poarta strălucea mai mult decît soarele, că mă minunam de strălucirea porţii. 3. în jurul porţii stăteau douăsprezece fecioare. Patru din ele, cele care stăteau la colturi, mi se păreau a fi mai slăvite ; dar şi celelalte erau slăvi/te; ele stă/teau pe cele patru laturi ale porţii, cîte două fecioare în mijlocul celorlalte. 4. Erau îmbrăcate cu haine de in şi încinse la mijloc cu centuri frumoase ,• aveau umerii drepţi dezgo-liti, ca şi cum aveau să poarte o povară. Aşa că erau gata ; erau foarte vesele şi cu dor de lucru. 5. După ce am văzut acestea, mă miram în mine însumi, că lucruri mari şi slăvite vedeam. Şi iarăşi eram nedu-merit cu privire la fecioare, că erau atît de gingaşe şi totuşi stăteau cu atîta bărbăţie, ca şi cum aveau să poarte pe umerii lor întreg cerul.
292
SCRIERILE PARINŢILOR APOSTOLICI
6. Şi mi-a spus păstorul :
— L3.ce.te gîndeşti în tine însuţi şi eşti nedumerit şi trist ? Toate cîte nu le poţi înţelege, nu căuta să le înţelegi; ca şi cum ai fi înţeiept, ci roagă-L pe Domnul, ca, primind pricepere, să le înţelegi. 7. Cele din spatele tău nu le poţi vedea, ci le vezi pe cele dinaintea ta. Nu te mai chinul, dar, pentru cele ţ>e care nu le poţi vedea, ci stăpîneşte pe ceie pe care le vezi şi de celelalte nu te interesa. Eu îţi voi tîlcui pe toate cîte ţi le voi arăta. Uită-te, dar, la cele ce vor urma. -
80(3)
1. Amvăzut venind şase bărbaţi înalţi, slăviţi şi asemeni la chip tinîi cu ălţriy el au chemat mulţime de bărbaţi, şi bărbaţii aceia care au venit erau înalţi, frumoşi şi puterriici. Cei şase barbaţi le-au porun-cît acelora să zidească pe stîncă un turn. Bărbaţii aceia care veniseră să zidească turnul făceău mare zgomot, alergînd ici şi colo în jurul pbrţii. 2. Fecioarele, care stăteau în jurul porţii, spuneau bărbaţilor să se grăbeasca să zidească turnul ; fecioarele au întins mîinile, ca şi cum ar fi avut de primit ceva de la bărbâţi. 3. Cei şase bărbaţi au poruncit să se ridice pietre din adîric de ape şi să vină pentru zidirea tur-riului. Şi s-au ridicat zece pietre pătrate, frumoase şi necioplite. 4. Cei şase bărbaţi au chemat fecioarele şi le-au poruncit să care toate pie-trele, care aveati să vină pentru zidirea turnului ; sâ le treacă ,prin poartă şi să le dea bărbaţilor, care aveau să zidească turnul. 5. Fecioa​rele se ajutară între ele şi au dus împreună, piatră cu piatră, cele zece pietre, care se ridicaseră dintîi din adîncul de ape.
■■ ;
■ : ■ ■ 81(4) ■ •■
-
-; ■
1. Fecioarele purtau pietrele aşa cum erau aşezate in jurul porţii ,• cele care păreau a fi puternice s-au aşezat la colţurile pietrei, iar ce​lelalte s-au aşezat pe laturile pietrei; şi aşa au dus toate pietrele, le-au trecut prin poartă, după cum li se poruncise şi le-au dat bărba* ţilor în turn; iar aceia, lujnd pietrele, zideau., 2. Turnul a fost zidit pe stînca cea mare şi deasupra porţii. Cele zece pietre s-au potrivit unele cu altele şi au acoperit toată stînca; ele au foşt temelia clădirii tur​nului, iar ştînea şi poarta susţineau tot turnul. 3. După cele zece pie​tre, s-au ridicat din adînc de ape alte douăzeci şi cinci de pietre; şi acestea s-au potrivit la zidirea turnului; au fost purtate de fecioare ca şi cele de mai înainte. După acestea s-^au ridicat treizeci şi cinci de pietre; şi acestea la fel s-au potrivit la turn. După acestea s~au ridicat
HERMA, PÂSTOftUL
293
alte patruzeei de pietre; şi acestea toate au fost puse la zidirea fuf-nului. Au fost aşezate, deci, patru rînduri de pietre la temelia turnului. 4. Şî au încetat pietrele de a se mai;;ridica din adînc de ape | şi s-au oprit puţin din lucru şi cei ce zideau. Şi iarăşi cei şase bărbaţi au po​runcit mulţimei de popor să aducă din munţi pietre pentru zîdirea turnului. 5: Au fost aduse, dar, de bărbaţi, din toţi munţii pietre cio-plite, de felurite eulori şi au fost date fecioarelor ; iar fecioârele îe treceau prin poartă şi le dădeau pentru zidirea turnului. Şi cînd ”pîe-trele cele de eulori felurite au fost puse la zidire, au ajuns la fel de albe şi şi-au schimbat culorile de mai înainte. 6. Unele pietre erau date de bărbaţi ca să fie zidite, dar nu se făceau strălucitoare; ci cum au fost puse aşa şi rămîneau, că nu erau date de fecioare” şi nici nu fuseseră aduse prin poartă. Aceste pietre, dar, nu erau potfivite pen​tru zidirea turnului. 7. Cei şase bărbaţi au văzut pietrele acestea nepo-Irivite la zidire şi au poruncit să fie scoase şi să fie aruncate jos, în acelaşi loc de unde fuseseră ridicate*. 8. Şi au spus bărbaţilor, care au adus pietrele: «Să nu mai daţi voi deloc pietre la zidire ; puneţi-le lîngă turn, ca fecioârele să le treacă prin poartă şi să le dea la zidit. Că dacă pietrele nu tree .prin poartă duse de mîinile acestor fecioare, culorile lor nu pot să se schimbe. Nu vă osteniţi, dar, în zadar !.» au spus ei.
82(5)
J. Şi a încetat în ziua aceea zidirea, dar. zidirea turnului nu s-a terminat; că avea să se continue zidirea ; a fost numai o întrerupere a zidirii. Cei şase bărbaţi au poruncit zidarilor să piece puţină vreme toţi, ca să se odihnească; fecioarelor, însă, le-au poruncit şă nu piece din turn. Mie mi se părea că fecioârele au fost lăsate pentru a păzi turnul. 2. După ce au plecat toţi ca să se odihnească, i-am spus păsto rului :
t— Pentru ce, Domnule, nu s-a terminat zidirea turnului ?
· Nu poate fi încă terminat turnul, mi-a răspuns el, pînă ce nu
vine Domnul lui, ca să cerceteze clădirea aceasta;: pentru ca, dacă
unele pietre vor. fi găsite sfărâmicioase, să le schimbe ,-, că după voinţa
Aceluia se zideşte turnul.
· 3. As vrea, Domnule, i-am spus eu, să ştiu ce înseamnă această
zidire a turnului. As vrea să ştiu despre stîncă, despre poărtă, despre
munţi, despre fecioare, despţe pietrele care s-au ridicat din, adinc de
ape nectoplite, dar au fost puse âşa la zidire. 4. Pentru ce s-au pus la
temelie mai întîi zece pietre, apoi douâzeci şi cinci, apoi treizeci şi
294
SCRIERILE PARINTILOR APOSTOLICI
cinci, apoi patruzeci; as vrea să mai ştiu şi despre pietrele, care au fost puse la zidire, dar au fost scoase şi aşezate la locul lor. Despre toate acestea potoleşte-mi, Domnule, sufletul meu, şi fă-mi-le cunos-cute !
—
5. Ai să le afli pe toate, mi-a zis el, dacă n-ai să urmăreşti lu-
cruri deşarte. După cîteva zile, vom veni iar aici şi vei vedea şi cele-
lalte lucruri, care vor fi cu turnul acesta şi vei cunoaşte exact toate
pildele.
6. După cîteva zile am venit în locul, in care stătusem, şi mi-a zis păstorul :
—
Să mergem, la turn, că vine Stăpînul turnului să-1 cerceteze.
Şi ne-am dus la turn. Acolo nu era nimeni decît numai fecioarele. 7. Şi a întrebat păstorul pe fecioare, dacă a venit Stăpînul turnului. Ele au răspuns că are să vină să cerceteze zidirea.
83(6)
1. Şi iată, după puţină vreme, văd că vine un grup de mulţi băr-baţi, iar în mijloc un bărbat înalt de statură, că întrecea în înălţime turnul118. 2. Iar cei şase bărbaţi de la zidirea turnului mergeau împreu-nă cu El, stînd de-a dreapta şi de-a stînga ; şi erau cu El toţi cei care lucraseră la zidirea turnului şi alţi mulţi bărbaţi slăviţi în jurul Lui ,• iar fecioarele, care păzeau turnul, alergînd la El, L-au sărutat şi au început să meargă alături de El în jurul turnului. 3. Bărbatul acela cerceta cu de-amănuntul clădirea şi pipăia pietrele una cîte una. Ţinînd un toiag în mînă, lovea fiecare piatră din cele zidite. 4. Şi cînd le lovea, unele din ele se făceau negre ca funinginea, altele se sfărîmau, altele se crăpau, altele se ciunteau, altele se făceau nici albe, nici negre, altele colţuroase, că nu se potriveau cu celelalte pietre, altele aveau multe pete. Aceasta era felurimea pietrelor, care au fost găsite rele în clădire. 5. Stăpînul a poruncit ca toate aceste pietre să fie scoase din turn şi să fie puse lîngă turn ; să fie aduse alte pietre, ca să fie puse în locul acelora. 6. Zidarii l-au întrebat din ce munte vrea să fie scoase pietrele, care să fie puse în locul celorlalte. N-a poruncit să fie scoase din munţi, ci a poruncit să fie scoase dintr-o cîmpie apro-piată. 7. Şi a fost săpată cîmpia şi s-au găsrt pietre în patru colturi
118. In secolul II şi III Hristos a fost Infăţişat ca un uriaş (Evanghelia lui Petru, 40; Actele' stintelor Perpetua şi Felicitas, 4; V Ezdra, II, 43). In cimitirul Sfîntului Calist din apropierea Romeî se află o pictură, în care Hristos este reprezentat cu mjult mai înalt decît personajele din jur, iar elchezaiţii (cf. Hipolit, Philosophoume-na, IX, 13 şi Sfîntul Epilanie, Panarion, 30, 3) fac din Hristos un uriaş monstruos, înalt de 96 mile şi lat de 25 mile (la: A. Lelong, Op. cit., p. 236, n. 6, 1).
HERMA, PASTORUL
295
strălucitoare, iar unele şi rotunde. Şi au fost aduse toate pietrele cîte erau în cîmpia aceea ,■ şi au fost duse prin poartă de fecioare. 8. Pie​trele cele în patru colţuri au fost cioplite şi puse în locul celor scoase ; cele rotunde, însă, n-au fost puse la zidire, că erau tari; şi ca să le mai cioplească, se făcea tîrziu ,• au fost aşezate, însă, lîngă turn, că aveau să fie cioplite şi ele şi apoi aşezate în zidire ; că erau foarte strălucitoare.
84(7)
1. Aşadar, terminînd acestea, bărbatul eel slăvit şi Domnul întregu-lui turn a chemat pe pastor şi i-a dat lui toate pietrele aşezate lîngă turn, cele scoase din zidire, şi i-a spus : 2. «Curăţă cu grijă pietrele acestea şi pune în zidul turnului pe cele care se pot potrivi cu cele-lalte ; iar pe cele care nu se potrivesc, aruncă-le departe de turn». 3. După ce a poruncit acestea păstorului, a plecat de la turn, cu toţi cei cu care venise ; iar fecioarele au rămas în jurul turnului, ca să-1 pă-zească.
Eu 1-am întrebat pe pastor :
—
4. Cum mai pot fi puse pietrele acestea în turn, odată ce au
fost înlăturate ?
Răspunzîndu-mi, mi-a zis :
· Vezi pietrele acestea ?
· Le văd, Domnule, i-am spus.
· Eu, mi-a zis el, voi ciopli cea mai mare parte din pietrele aces-
lea, le voi pune la zidire şi se vor potrivi cu celelalte pietre.
· 5. Dar cum pot, Domnule, 1-am întrebat eu, să umple acelaşi
loc, odată ce au fost cioplite de jur împrejur ?
Răspunzîndu-mi, mi-a zis :
—
Toate pietrele cîte vor fi găsite mici vor fi puse în mijlocul zi-
dăriei, iar cele mai mari vor fi puse mai în afară şi vor tine pe cele​
lalte.
6.
După ce mi-a grăit acestea, mi-a zis :
—
Să plecăm şi după două zile să venim, ca să curătim pietrele
acestea şi să le punem în zidărie; că trebuie să fie curăţite toate din
jurul tumului, ca nu cumva venind Stăpînul pe neaşteptate să găsească
murdare pe cele din jurul turnului şi să se supere că pietrele acestea
nu vor mai merge la zidirea turnului, iar eu să par trîndav înaintea
Stăpînului.
7.
După două zile, am venit la turn şi păstorul mi-a zis :
296
SCRIER1LE PAR1NŢILOR APOSTOL1CI
—
Să cercetăm toate pietrele şi să vedem pe cele care pot fi înt•re-
buinţate la zidire.
Eu i-am spus :
—
Să le cercetăm, Domnule !
85(8)
1. Şi am început să cercetăm mai întîi pietrele negro. Şi le-am găsit aşa cum au fost scoase din. zîdărie. Şi a poruncit pastoral să fie scoase din turn şi puse deoparte. 2. Apoi am cercetat pe cele sfărîmi-cioase ; luîndu-le, pe multe dintre ele le-a cioplit şi a poruncit fecioa-relor să le ia şi să le puna în zidărie. Fecioarele le-au luat şi, le-au pus în mijlocul zidăriei turnului. Păstorul a poruncit apoi ca pe cele rămase să le puna împreună cu cele negre ; că şi acestea au fost găsite negre. 3. Apoi a cercetat pe cele cu crăpături ; şi dintre acestea, pe multe le-a cioplit şi a poruncit să fie puse de fecioare în zidărie ; dar au fost puse mai în afară, că au fost găsite mai tari. Cele rămase, din pricina mulţimii crăpăturilor, n-au putut fi cioplite ,■ de aceea au fost îndepărtate de la zidirea turnului. 4. Apoi a cercetat pietrele cele ciun-tite ; şi între acestea, multe au fost găsite negre, iar unele făcuseră mari crăpături ; păstorul a poruncit ca şi acestea să fie puse împreună cu cele îndepărtate. Pe cele dintre ele care mai rămăseseră, le-a cură-ţit, le-a cioplit şi a poruncit să le puna în zidărie. Fecioarele le-au luat şi le-au potrivit în mijlocul zidăriei turnului, că erau mai slabe. 5. Apoi a cercetat pietrele pe jumătate albe şi pe jumătate negre ; multe din ele au fost găsite negre. Păstorul a poruncit ca şi acestea să fie puse cu cele aruncate. Toate celelalte au fost ridicate de fecioare; pentru că erau albe au fost potrivite chiar de fecioare în zidărie ; au fost puse mai în afară, pentru că au fost găsite tari, ca să poată tine pietrele aşezate la mijloc ; că nimic din ele nu fusese ciuntit. 6. Păstorul a cercetat apoi pietrele colturoase şi aspre ; pufine din ele au fost aruncate, pentru că n-au putut fi cioplite, fiind găsite foarte tari ; celelalte au fost cioplite ; au fost ridicate de fecioare şi s-au po​trivit în mijlocul zidăriei turnului, că erau mai slabe. 7. Apoi a cerce​tat pietrele, care aveau pete ; dintre acestea foarte putine s-au înnegrit şi au fost aruncate lîngă celelalte ; cele care au rămas au mai fost găsite strălucitoare şi bune ; iar acestea au fost potrivite de fecioare în zidărie ,- şi din pricină că erau tari, au fost puse mai în afară.
HERMA, PASTORUL
297
86(9)
1. Apoi s-a dus să cerceteze pietrele albe şi rotunde şi mi-a zis :
· Ce să facem cu aceste pietre ?
· Ce ştiu eu, Domnule ? i-am răspuns.
· N-ai nici b idee cu privire la ele?
· 2. Eu, Domnule, i-am spus, nu ştiu această meserie, nici nu sînt
cioplitor şi nici nu pot să am vreo idee.
· Nu le vezi, mi-a zis, că sînt foarte rotunde? Dacă as vrea sa
1c fac pătrate, ar trebui să tai mult din ele ; dar trebuie neapărat ca
pe unele dîn ele să le pun în zidărie.
· 3. Dacă trebuie neapărat, Domnule, i-am zis, de ce te mai chi-
nuieşti şi nu alegi pentru zidire pietrele pe care le vrei şi potriveşte-le
în zid ?
Păstorul a ales din ele pe cele mai mari şi mai strălucitoare şi le-a cioplit ,• iar fecioarele le-au luat şi le-au potrivit îh părfiie din afară ale zidului. 4, Celelalte, care au rămas, au fost ridicale şi duse în cîmpia de unde au fost luate. N-au fost, însă, lepădate, că spunea păs​torul :
—
Mai este încă puţin de zidit la turn; Stăpînul turnului vrea ne-
greşit să potrîvească pietrele acestea la zidire, că sînt foarte străluci​
toare.
5. Au fost chemate douăsprezece femei, foarte frumoase la -chip, îmbrăcate în negru, încinse, cu umeriî goi şi cu părul despletit. Mie mi s-a părut că femeile aoestea erau sălbatice. Păstorul le-a: poruncit să ridice toate pietrele date la o parte de la zidire şr să le ducă în munţii de unde au şi fost luate. 6. Ele au ridicat vesele ipietrele, le-au dus pe toate şi le-au pus acolo, de unde fuseseră luate.
Şi după ce au fost ridicate toate pietrele şi nu s-a mai aflat nici una în jurul turnului, păstorul mi-a zis :
—
Să înconjurăm turnul, să vedem dacă mai are vreun cusur.
Şi am înconjurat turnul împreună eu el. 7. Păstorul, văzind că tur-t”iul este bine făcut, s-a bucurat foarte mult de clădire ; că turjiul era aşa zidit, încît văzîndu-1 doream să locuiesc în. el; era în aşa chip zidit, că părea a fi făcut dintr-o singură piatră, fără şă aibă vreo ţesă-tură în el; iar piatra arăta ca tăiată din stîncă ; mi se părea un monolit.
87(10)
I. Eu, plimbîndu-mă cu păstorul, eram vesel, văzînd nişte bunătăţi ca acelea.
298
SCRIERILE PARINŢ1LOR APOSTOLICI
Şi mi-a spus păstorul:
—
Du-te şi adă var şi sfărîmături mici de hîrburi, ca să astup golu-
rile pietrelor scoase şi ale celor puse în zidărie ; că trebuie să fie ne-
tedă toată fata turnului.
2. Am făcut precum mi-a poruncit şi i-am adus totul.
—
Ajută-mă, mi-a zis el, şi lucrul va fi iute terminat.
A astupat, dar, găurile pietrelor, care fuseseră scoase din zidărie şi a poruncit să se mature în jurul turnului, ca să fie curat. 3. Fecioarele, luînd mături, au măturat, au ridicat toate gunoaiele de la turn, au stropit cu apă şi a ajuns locul turnului vesel şi foarte frumos.
—
4. Toate sînt curate, mi-a spus păstorul. Dacă va veni Domnul
să cerceteze turnul, nu va putea să ne facă vreo dojană.
5. După ce a spus aceste cuvinte, a voit să piece. Eu, însă, 1-am apucat de traistă şi am început să-1 jur pe Domnul, să-mi tîlcuiască ceea ce mi-a arătat.
El mi-a spus :
· Am acum puţină treabă, dar, îţi voi tîlcui totul. Aşteaptă-mă
aici, pînă vin !
· 6. Ce-am să fac, Domnule, aici singur ? 1-am întrebat eu.
· Nu eşti singur, mi-a răspuns. Fecioarele acestea sînt cu tine !
· Prezintă-mă lor ! i-am spus eu.
Păstorul le-a chemat şi le-a spus :
· Vă încredinţez pe acesta pînă mă întorc.
7. Şi a plecat. Eu eram singur cu fecioarele ; iar ele erau mai vesele şi se purtau bine cu mine, dar mai cu seamă cele patru, care erau mai slăvite între ele.
88(11)
1.
Fecioarele mi-au spus :
· Păstorul nu vine aici astăzi.
· Ce voi face, dar, eu ? le-am întrebat.
—
Aşteaptă-1 pînă deseară, mi-au spus ele : Dacă vine, va vorbi cu
tine ; iar dacă nu vine, vei rămîne cu noi pînă vine.
2.
Eu le-am spus lor :
—
Il voi aştepta pînă deseară ; iar dacă nu vine, mă voi duce acasă
şi mă voi întoarce mîine dimineaţă.
Ele, răspunzînd, mi-au zis :
· Ne-ai fost încredinţat nouă ! Nu poţi pleca de la noi.
· 3. Unde să rămîn ? le-am întrebat.
HERMA, PASTORUL
299
—
Vei dormi cu noi ca frate, mi-au spus ele, şi nu ca bărbat ,• că
eşti fratele nostru, iar de acum înainte vom locui cu tine, că te iubim
ioarte mult.
Mie îmi era ruşine să rămîn cu ele.
4. Iar fecioara, care părea a fi cea dintîi dintre ele, a început să mă sărute şi să mă îmbrăţişeze. Cînd celelalte au văzut că aceea mă îm-brăţişează, au început şi ele să mă sărute, să mă ducă în jurul turnu-lui şi să se joace cu mine. 5. Iar eu, ca şi cum as fi întinerit, am în​ceput să mă joe cu ele ; unele făceau cor, altele dansau, iar altele cîn-tau ; iar eu tăcînd, mă plimbam împreună cu ele în jurul turnuiui şi eram vesel cu ele. 6. Cînd s-a făcut seară, am vrut să mă due acasă ,• dar ele nu m-au lăsat, ci m-au oprit. Şi am rămas noaptea cu ele ; am dormit lîngă turn. 7. Fecioarele au aşternut hainele lor de in pe jos şi m-au culcat pe mine în mijlocul lor ; nu făceau nimic altceva decit că se rugau; iar eu mă rugam împreună cu ele neîntrerupt, nu mai puţin decît ele. Şi se bucurau fecioarele că mă rugam aşa. Şi am rămas acolo cu fecioarele pînă a doua zi pe la ceasul al doilea 119. 8. Apoi a venit păstorul şi a zis fecioarelor :
—
Nu cumva i-aţi făcut vreo ocară ?
—
întreabă-1 pe el, au zis ele.
Şi eu i-am zis lui :
■— M-am bucurat, Domnule, că am rămas cu ele.
—
Ce ai mîncat aseară ?
—
Am mîncat, Domnule, i-am răspuns eu, cuvintele Domnului toatâ
noaptea.
· Te-au primit bine ? m-a întrebat.
■— Da, Domnule ! i-am răspuns.
· 9. Acum, ce vrei să auzi mai întîi ? m-a întrebat el.
· Aşa cum mi le-ai arătat de la început, Domnule, i-am spus eu.
Te rog, Domnule, să mi le tălmăceşti aşa cum te voi întreba.
· Precum vrei, mi-a spus el, aşa ţi le voi tîlcui şi nimic nu-ţi voi
ascunde.
89(12)
—
1. Mai întîi de toate, Domnule, i-am spus eu, tîlcuieş•te-mi aceas-
ta : cine este stînca şi poarta.
119. Pe la 8 dimineaţa.
300
SCRIERILE PARINŢILOR APOSTOLICI
· Ştînca aceasta şi poarta, mi-a spus el, sînt Fiul lui Dumnezeu.
· Cum, Domnule, 1-am îtntrebat eu, că stânca este veche, iar poarta
nouă.
· Ascultă şi înţelege, nepriceputule, mi-a zis el. 2. Fiul lui Dum​
nezeu este născut mai înainte de întreaga creaţie, ca El să fie T•ată-
lui sfetnjc pentru creaţia Lui120; pentru asta este veche stînca.
—< Dar poarta, pentru ce este nouă, Domnule ? 1-am întrebat.
—
Pentru că s-a arătat în zîlele cele mai de pe urmă ale împlinirii;
poarta este nouă, pentru ca să intre prin ea in împărăţia lui Dumne​
zeu cei ce au să se mîntuiască lâl. 4. Ai văzut, mi-a spus el, că au fost
puse la zidirea turnului pietrele care au fost duse prin uşă, iar cele
care n-au fost duse prin uşă au fost aruncate iarăşi la locul lor ?
—- Am văzut, Domnule, i-am răspuns.
· Aşa,! mi-a spus el. Nimeni nu va intra în împărăţia lui Dumne​
zeu 122 dacă nu va primi numele eel sfînt al Lui. 5. Dacă ai vrea să
intri într-o cetate şi cetatea aceea este înconjurată de jur împrejur cu
7id şi are o singură poarta, nu-i aşa că nu vei putea intra în cetatea
aceea decît prin poarta, pe care o are ?
· Cum s-ar putea altfel, Domnule ! i-am răspuns eu.
· Aşadar, dacă în cetate nu poţi intra decît prin poarta aceea,
tot aşa, mi-a spus el, şi în împărăţia lui Dumnezeu nu poate intra un
om decît prin numele Fiului Lui, eel iubit de El. 6. Ai văzut, ,m-a în​
trebat el, mulţimea care zidea turnul ?
· Am văzut-o, Domnule, i-am răspuns.
· Toţi aceia, mi-a spus el, sînt îngeri slăviţi. De aceştia este în-
conjurat Domnul ca de un zid ,- iar poarta este Fiul lui Dumnezeu.
Aceasta este singura intrare la Domnul. De altfel nimeni nu va intra
la El decît prin Fiul Lui. 7. Ai văzut, mi-a spus el mai deparle, pe cei
şase bărbaţi, iar în mijlocul lor pe un bărbăt mare şi slăvit, care se
plimbâ împrejurul turnului şi arunca din zidărie pietrele?
· I-am văzut, Domnule, i-am spus.

· 8. Bărbatul eel slăvit este Fiul lui Dumnezeu, iar cei şase băr-
baţi sînt slăvitii îngeri, care stau în dreapta şi în stînga Lui. Nici unul
din aceşti îngeri slăviţi nu va intra fără El la Dumnezeu. Cei care nu
va primi numele Lui, nu va intra în împărăţia lui Dumnezeu 123.
120. Pilde, 8, 27—30.
121. In. 3, 5.
122. In. 3, 5.
123. In. 3, 5.
HERMA, PASTORUL
__
301
90(13)
■— 1. Dar turnul ce înfăţişează ? 1-am întrebat eu.
· Turnul acesta este Biserica, mi-a răspuns.
· 2. Dar fecioarele acestea ce înfăţişează ?
· Acestea, mi-a răspuns, sînt duhuri sfinte. De altfel, nici un om
nu se află în împărăţia lui Dumnezeu, dacă nu-1 îmbracă feeioarele
acestea cu haina lor. Dacă primeşti numai numele, dar nu primeşti de
Ja ele haina, n-ai nici un folos ; că fecioarele acestea sînt puteri ale
Fiului lui Dumnezeu. Dacă porţi numele, dar nu porţi puterea Lui, în
zadar vei purta numele Lui. 3. Pietrele, pe care le-ai văzut aruncate
din zidărie, mfăţişează pe cei care au purtat muriele, dar n-au îmbracat
haina; fecioarelor.
— Ce fel este haina lor, Domnule ? 1-am întrebat eu.
—
însuşi numele lor este haina lor, mi-a răspuns el. Cel care poartă
numele Fiului lui Dumnezeu, trebuie să poarte şi numele acestora, că
însuşi Fiul poartă numele acestor fecioare. 4. Pietrele, pe care le-ai
văzut puse în zidăria turnului, aduse de mînile fecioarelor şi rămase în
zid, înfăţişează pe cei îmbrăcaţi cu puterea acestor fecioare. 5. De
aceea vezi că turnul împreună cu stînca are înfăţişarea unui monolit ;
tot aşa şi cei care au crezut în Domnul prin Fiul Lui m şi -s-au îmbracat
cu aceste duhuri, vor fi un singur dull, un singur ţrup 125; şi una va fi
culoarea hainelor lor, Nişte oameni ca aceştia, care poartă numele fe​
cioarelor îşi au locuinţa în turn.
· .6. Dar pietrele, care au foşt aruncate, pentru ce au fost aruncate,
Domnule ? 1-am întrebat. Au trecut doar prin poartă şi au fost puse de
mîinile fecioarelor în zidirea turnului.
· Pentru că te interesezi de toate şi cercetezi totul cu de-amănun-
tul, ascultă şi despre pietrele aruncate !
■— 7. Toţi aceşti oameni au primit numele Fîului lui Dumnezeu şi au primit şi puterea acestor fecioare. Primind, dar, duhurile acestea, au ajuns puternici şi erau cu robii lui Dumnezeu ; aveau un duh, un Irup126 şi o haină ; că gîndeau la fel şi lucrau dreptatea12T. 8. Dar după cîtăva vreme au fost atraşi de femeile, pe care le-ai văzut îmbră-cate în haine negre, care aveau timerh dezgoliţi, părul despletit şi fru-moase la chip ; văzîndu-le pe acestea le-au poftit, s-au îmbracat cu puterea lor şi au dezbrăcat haina şi puterea fecioarelor. 9:: Aceştia au
124. In. l, 7.
125. Efes. 4, 4.
126. Etes. 4, 4.
127. Fil. 2, 2; 3, 16; 4, 2; Ps. 14, 2; Fupte 10, 35 ; Evr. 11, 33.
302
SCRIERILE PARINŢILOR APOSTOUCI
fost aruncaţi din casa lui Dumnezeu şi dati femeilor acelora ,- dar cei care n-au fost înşelaţi de frumuseţea femeilor acelora au rămas în casa lui Dumnezeu. Ai deci, a terminat el, tîlcuirea pietrelor, care au fost aruncate.
91(14)
· 1. Ce, Domnule ? 1-am întrebat eu. Dacă aceşti oameni, care sînt
aşa, se pocăiesc, îndepărtează de la ei poftele de aceste femei şi se
întorc la fecioare şi umblă în puterea şi faptele fecioarelor, nu vor
intra oare în casa lui Dumnezeu ?
· 2. Vor intra, mi-a răspuns el, dacă vor arunca de la ei faptele
acestor femei şi vor lua puterea fecioarelor şi vor umbla în faptele
lor ; că de asta s-a oprit şi zidirea, ca şi ei să intre în zidirea turnu-
lui, dacă se vor pocăi; dar dacă nu se vor pocăi, atunci vor intra alţii,
iar aceia vor fi aruncaţi pentru totdeauna.
3. Am mulţumit Domnului pentru toate acestea, că s-a milostivit de toţi cei care cheamă numele Luilî8, că a trimis pe îngerul pocăinţei la noi, care am păcătuit înaintea Lui, că a înnoit duhul nostru şi că ne-a înnoit viaţa noastră, deşi eram stricaţi şi nu mai aveam nădejde de viaţă.
· 4. Lămureşte-mă, acum, Domnule, 1-am întrebat eu, pentru ce nu
s-a zidit turnul pe pămînt, ci pe stîncă şi pe poartă ?
· Eşti încă fără minte şi nepriceput ? mi-a zis el.
· Trebuie neapărat, Domnule, să te întreb toate, i-am spus, că eu
nu pot înţelege nimic ; că toate sînt mari şi slăvite şi greu de priceput
de oameni.
· 5. Ascultă, mi-a zis el. Numele Fiului lui Dumnezeu este mare
şi necuprins ; el tine toată lumea. Aşadar, dacă toată creaţia este ţinută
de Fiul lui Dumnezeu, ce gîndeş•ti de cei chemaţi de El, de cei care
poartă numele Fiului lui Dumnezeu şi umblă în poruncile Lui ? 6. Vezi,
dar, pe cine tine ? Pe cei care, cu toată inima, poartă numele Lui. El
s-a făcut lor temelie şi-i tine cu plăcere, că aceia nu se ruşinează să
poarte numele Lui.
92(15)
· 1. Spune-mi, Domnule, i-am zis eu, numele fecioarelor şi ale
femeilor îmbrăcate în haine negre.
· Ascultă, mi-a răspuns el, numele fecioarelor celor mai puternice,
care stăteau la cele patru colţuri. 2. Prima este credinţa, a doua înfrî-
128. Is. 43, 7.
HERMA, PASTORUL
303
narea, a treia puterea, a patra îndelunga-răbdare; iar celelalte fecioare, care stăteau între ele, au numele acestea: nevinovăţia, nerăutatea, curăţia, veselia, adevărul, priceperea, înţelegerea, dragostea. Cel care poartă numele acestea şi numele Fiului lui Dumnezeu va putea intra în împărăţia lui Dumnezeu 129. 3. Ascultă, mi-a spus el mai departe, şi numele femeilor îmbrăcate în haine negre. Patru din ele sînt mai pu-lernice: prima este necredinţa, a doua neînfrînarea, a treia neascul-tarea, a patra înşelăciunea. Cele ce urmează acestora se numesc: tris-teţea, răutatea, desfrînarea, mînia, minciuna, lipsa de judecată, vorbi-rea de rău, ura. Robul lui Dumnezeu, care poartă numele acestea, va vedea împărăţia lui Dumnezeu, dar nu va intra în ea.
· 4. Cine sînt, Domnule, 1-am întrebat, pietrele aduse din adînc de
ape, care s-au potrivit la zidire ?
· Cele dintîi, mi-a spue el, cele zece, care s-au pus la temelie,
sînt prima generaţie ; cele douăzeci şi cinci sînt a doua generaţie de
bărbaţi drepţi; cele treizeci şi cinci sînt profeţii lui Dumnezeu şi slu-
jitorii Lui; cele patruzeci sînt apostolii şi învăţătorii predicii Fiului
lui Dumnezeu.
· 5. Dar pentru ce, Domnule, 1-am întrebat, fecioarele au trecut
prin poartă şi aceste pietre pe care le-au adus la zidirea turnului ?
· 6. Aceste pietre, a spus el, sînt cei dintîi oameni, care au pur-
tat aceste duhuri; şi nu s-au despărţit, nici duhurile de oameni, nici
oamenii de duhuri, ci au rămas duhurile în ei pînă la adormirea lor.
Dacă n-ar fi avut aceste duhuri cu ei, n-ar fi fost buni la zidirea tur​
nului acestuia.
93(16)
· 1. Mai lămureşte-mi, încă ceva, Domnule, 1-am rugat eu.
· Ce ceri ? m-a întrebat.
· Pentru ce, Domnule, i-am spus, pietrele s-au urcat din adînc
de ape şi au fost puse în zidirea turnului, purtînd aceste duhuri ?
· 2. Trebuia neapărat să se urce prin apă, mi-a spus, ca să pri-
mească viaţă ; n-ar fi putut intra altfel în împărăţia lui Dumnezeu 130,
dacă nu aruncau moartea, care stăpînea viaţa lor de mai înainte. 3.
Aceşti morţi m au primit pecetea Fiului lui Dumnezeu şi au intrat în
împărăţia lui Dumnezeu132; că omul este mort înainte de a purta

129. In. 3, 5.
130. In. 3, 5.
131. Textual: aceşti adormiţi.
132. In. 3, 5.
304

 _
SCRIERILE PARINŢILOR APOSTOLIC!
rrumele Fiului hri Dumnezeu ? daf cînd primeşte pecetea, leapădă moar-tea şi primeşte viaţă. 4. Pecetea, dar, este apa 133; morţi se coboară în apa şi se ridică viî ; acelora, dar li s-a propovăduit pecetea acea.sta şi s-au folosit de ea, ca să• intre în împărăţia lui Dumnezeu 134.
—
5. Dar pentru ce, Domnule, 1-am întrebat, s-au ridicat din adînc
de ape cii ele şi cele patruzeci de pietre, care aveau deja pecetea?
:— Pentru că acestea sînt apostolii şi învăţătorii, cei care au pre-dicat numele Fiului lui Dumnezeu ; aceştia, adormind în puterea şi credinţa Fiului lui Dumnezeu au predicat şi celor mai înainte adormiţi şi le-au dat lor pecetea predicii. 6. S-au pogorît, aşadar, cu ei în apă şi iarăşi s-au ridicat; dar aceştia s-au pogorît vii şi vii s-au ridicat; ceilalţi, însă, cei mai •Mainte adormiţi, morţi s-au pogorît şi vii s-au ridicat. 7. Prin aceştia, dar, au dobîndit viaţă şi au cunoscut numele Fiului lui Dumnezeu ; de aceea s-au şi ridicat împreună cu ei şi s-au potrivit în zidăria turnului şi s-au zidit împreună, •fără••să mai fie cio-pliţi, că adormiseră în ,dreptate şi în mare curăţie ; atît numai că nu aveau pecetea aceasta. Ai, aşadar, şi tîlcul acestor pietre.
—
II am, Domnule, i-am răspuns.
. .[.■'.
94(17)
—
1. Da-mi acum, Domnule, lămuriri şi despre munţi, i-am spus
eu. Pentru ce muriţii au deosebite înfăţişări şi sînt felirriţi ?
—:”Â's•cul”tă! mi-a spus eL Aceşti doispr”ezeoe munţi sînt cele două-sprezece semînţii; care locuiesc în 'întreaga lume; prin apostoli le-a fost propovăduit Fiul lui Dumnezeu.
· 2. Dar, lămureşte-ină, Domnule, pentru ce munţii sînt feiuriţi şi
de ce au înfăţişări deosebite ?
· Asculta ! ' mi-â răspuns el. Aceste douăsprezece semintii, care
locuiesc în întreaga lume, sînt douăsprezece neamuri ; ele sînt deose​
bite ia cuget şi la minte ; pe cît de feiuriţi ai văzut munţii, pe atît de
felurit este şi cugetul şi mintea acestor neamuri. îţi voi arăta.şi lucra-
rea fiecăruia din ele.
:'~t•3. Mai întîi lămureşte-mi lucrul acesţa : pentru ce, cu toale că munţii sînt aşa de feluriţi, pietrele luate. din ei, cînd au fost puse în ?idărie, au ajuns strălucitoare, de o singură culoare, ca şi pietrele care s-au ridicat din adînc de ape ? ,
—
4. Pentru că toate neamurile care locuiesc sub cer, după ce au
auzit predica şi au crezut, au fost numite cu numele Fiului lui Dum-
133. este apa, adică : botezul.
134. In. 3, 5.
HERMA, PASTORUL
305
nezeu. Primind pecetea 135, au dobîndit un singur cuget şi o singură rainte 136, au ajuns să aibă o singură credinţă, o singură dragoste şi, împreună cu numele, au purtat şi numele fecioarelor. De aceea zidul iurnului a ajuns de o singură culoare, strălucitor ca soarele. 5. Dar după ce au intrat în acelaşi loc şi au ajuns un trup, unii din ei s-au întinat şi au fost scoşi afară din neamul drepţilor ; şi iarăşi au ajuns cum au fost mai înainte ; dar, mai bine spus, chiar mai răi.
95(18)
· 1. Cum, Domnule, lam întrebat eu, cum au ajuns mai răi, odată
co au cunoscut pe Dumnezeu ?
· Cel care nu cunoaşte pe Dumnezeu şi este rău, mi-a răspuns el,
primeşte oarecare pedeapsă de la Dumnezeu pentru răutatea lui; dar
eel care cunoaşte pe Dumnezeu nu trebuie să mai facă rău, ci să facă
bine. 2. Aşadar, dacă eel care trebuie să facă bine face rău, nu ti
se pare că acela face mai mare rău decît eel care nu cunoaşte pe
Dumnezeu ? De aceea cei care n-au cunoscut pe Dumnezeu şi au
făcut rău sînt osîndiţi la moarte ; pe cînd cei care au cunoscut pe
Dumnezeu şi au văzut măreţiile Lui, dar au făcut rău, vor
fi pedepsiti îndoit şi vor muri pe vecie. Aşa se va curăti
Biserica lui Dumnezeu. 3. Ai văzut, doar, că pietrele scoase din turn
au fost date duhurilor celor rele şi de acolo aruncate ,• iar cei
curati vor fi un trup, precum şi turnul a ajuns ca dintr-o singură pia-
tră, după ce a fost curăţit. Tot aşa va fi şi Biserica lui Dumnezeu, după
ce va fi curăţită şi după ce vor fi scoşi din ea răii, fătarnicii, hulito-
rii, îndoielnicii şi cei care au făcut fel de fel de răutăţi. 4. După ce
vor fi izgoniţi aceştia, Biserica lui Dumnezeu va fi un trup, un cuget,
o minte, o credinţă şi o dragoste. Atunci Fiul lui Dumnezeu se va
bucura şi se va veseli în mijlocul lor, că a primit curat poporul său.
· 5. Toate sînt, Domnule, i-am răspuns eu, măreţe şi slăvite. Ara-
tă-mi î•ncă, Domnule, i-am grăit mai departe, puterea şi lucrările fie-
cărui munte, pentru ca tot sufletul, care crede în Domnul, auzindu-le,
să preamareasca marele, minunatul şi slăvitul Lui neam t37.
· Ascultă acum despre felurimea muntilor şi a celor douăsprezece
neamuri, mi-a spus el.
135. pecetea, adică : botezul.
136. Etes. 4, 4.
137. Ps. 8, 2; 85, 8; 98, 3.
20 — Părinţi apostolici
306
SCRIERILE PARINŢILOR APOSTOLICI
96(19)
1. Credincioşii din eel dintîi munte, eel negru, sînt aşa : apostaţi şi hulitori ai Domnului şi vînzători ai robilor lui Dumnezeu. Pentru unii ca aceştia nu este pocăinţă, ci moarte ; de aceea sînt negri, că nele-giuit este neamul lor. 2. Credincioşii din eel de al doilea munte, eel pleşuv, sînt aşa : făţarnici şi dascăli ai răutăţii. Şi aceştia sînt aseme-nea celor dintîi, pentru că n-au rod de dreptate 138. Că după cum mun-tele lor este fără rod, tot aşa şi oamenii de acest fel au numele, dar sînt goi de credinţă şi nici un rod al adevărului nu este în ei. Pentru unii ca aceştia este pocăinţă, dacă se vor pocăi iute ; dar dacă întîr-zie, partea lor va fi moartea, ca şi pentru cei de mai înainte.
— 3. Pentru ce, Domnule, am întrebat, este pentru aceştia pocăinţă, îar pentru cei de mai înainte nu ? Fără ceva, faptele lor sînt la fel.
■— Este pocăinţă pentru aceştia, mi-a răspuns, pentru că n-au hulit pe Domnul lor şi nici n-au vîndut pe robii lui Dumnezeu ; dar din dorinţa de cîştig au fost făţarnici şi fiecare a dat învăţături după pof-tele oamenilor păcătoşi. Dar vor suferi pedeapsă. Aceştia se mai pot pocăi, pentru că n-au fost hulitori, nici vînzători.
97(20)
1. Credincioşii din eel de al treilea munte, eel cu spini şi ciulini, sînt aşa : unii din ei sînt bogaţi, iar altii amestecaţi în multe afaceri139. Ciulinii sînt bogaţii, iar spinii sînt cei amestecati în felurite afaceri. 2. Aşadar, aceştia, cei care sînt amestecaţi în multe şi felurite afaceri, nu se lipese de robii lui Dumnezeu, ci se rătăcesc, fiind înăbuşiţi de faptele lor ; iar bogaţii cu greu se lipese de robii lui Dumnezeu, de teamă oa nu cumva să ceară ceva de la ei ; unii ca aceştia cu greu vor intra în împărătia lui Dumnezeu 140. 3. După cum este greu să mergi cu picioa-rele goale prin ciulini, tot aşa şi unora ca aceştia le este greu să intre în împărăţia lui Dumnezeu 141. 4. Toţi care sînt ca aceştia se pot mîn-tui, dar să o facă iute, pentru a face ceea ce n-au făcut în anii de mai înainte, să alerge acum, în aceste zile, ca să facă ceva bun. Dacă se pocăiesc şi fac ceva bun, vor trăi în Dumnezeu ; dar dacă stăruie în faptele lor, vor fi daţi femeilor acelora,care îi vor onion.
138. Fil. 1, 11 ; Evr. 12, 11 ; lac. 3, 18; Pilde 3, 9; 11, 30.
139. Ml. 13, 28; Me. 4, 18—19.
140. Ml. 19, 23; Me. 10, 23; Lc. 18, 24.
141. ML 19, 23; Me. 10, 23; Lc. 18, 24.
MERMA, PASTORUL
307
98(21)
1. Credincioşii din eel de al patrulea munte, eel cu ierburi multe, cu părţile de sus ale ierburilor verzi, iar cu cele dinspre rădăcină uscate, iar unele ierburi uscate şi de soare, sînt aşa : unii se îndoiesc, iar alţii îl au pe Domnul pe buze, dar nu-L au în inimă. 2. De aceea, temeliile lor sînt uscate şi nu au putere; numai cuvintele lor sînt vii, dar fap-tele lor moarte. Unii ca aceştia nici nu trăiesc, nici nu mor ,• sînt ca cei ce se îndoiesc ; că şi cei ce se îndoiesc nu sînt nici verzi nici uscaţi ; nici nu trăiesc, nici nu mor. 3. După cum ierburile acestea s-au uscat cînd le-a văzut soarele, tot aşa şi cei care stau la îndoială, cînd aud de prigoană, de frică se închină la idoli şi se ruşinează de numele Domnului lor. 4. Unii ca aceştia nici nu trăiesc, nici nu mor. Dar şi aceştia, dacă se pocăiesc iute, vor putea trăi ; dar dacă nu se pocăiesc, sînt daţi femeilor acelora, care le iau viaţa.
99(22)
1. Credincioşii din eel de al cincilea munte, eel cu ierburi verzi, dar stîncos, sînt aşa : sînt credincioşi, dar neascultători, obraznici şi încîn-taţi de ei înşişi ; vor să ştie totul, dar nu ştiu nimic. 2. Din pricina acestei obrăzmicii s-a dus de la ei priceperea şi a intrat în ei o nepri-cepere nebună. Se laudă singuri că sînt pricepuţi şi vreau, nebunii de ei, să fie altora învăţători. 3. Din pricina acestei îngîmfări, mulţi s-au golit, înălţîndu-se ; că mare demon este obrăznicia şi încrederea oarbă; din pricina acestora mulţi au fost aruncaţi ,• unii, însă, s-au pocăit, au crezut şi s-au supus celor care au pricepere, recunoscîndu-şi nebunia lor. 4. Şi cei care sînt ca aceştia se pot pocăi ; că n-au ajuns răi, ci au fost mai mult nebuni şi nepricepuţi. Aceştia, dar, dacă se pocăiesc, vor trăi în Dumnezeu ; iar dacă nu se vor pocăi, vor locui cu femeile acelea, care le vor face rău.
100(23)
1. Credincioşii din eel de al şaselea munte, eel cu crăpături mari şi mici, iar în crăpături buruieni vestejite, sînt aşa : 2. Cei care au crăpături mici sînt cei care au cîte ceva unii împotriva altora ; din pricina clevetirilor lor sînt veşteji în credinţă ; mulţi din ei s-au pocăit, dar şi ceilalţi se vor pocăi, cînd vor auzi poruncile mele ; că sînt mici clevetirile lor şi se vor pocăi iute. 3. Dar cei care au crăpături mari, aceia stăruiesc în clevetirile lor, ajung ranchiunoşi, urîndu-se unii pe alţii. Aceştia au fost aruncati departe de turn şi au fost socotiţi ne-
308
SCRIERILE PARINTILOR APOSTOLIC!
vrednici de a fi zidiţi în turn. Unii ca aceştia cu greu vor trăi. 4. Dacâ Dumnezul şi Domnul nostru, Cel ce stăpîneşte toate şi are putere peste toată creaţia Lui, nu poartă ranchiună celor care-şi mărturisesc păca-tele lor, ci este milostiv, cum oare omul, care este stricăcios şi plin de păcate, poartă ranchiună omului, ca şi cînd ar putea să-1 piardă sau să-1 rnîntuiască ? 5. Vă spun eu, îngerul pocăinţei ; toţi cîţi aveţi aceas-tă părere greşită, lepădaţi-o şi pocăiţi-vă ; iar Domnul vă va ierta păca-tele voastre de mai înainte, dacă vă veţi curăţi de acest demon ; iar dacă nu, veţi fi daţi lui spre moarte.
101 (24)
1. Credincioşii din eel de al şaiptelea munte, în care erau ierburi verzi şi vesele şi tot muntele era plin de flori şi tot felul de animale şi păsări ale cerului se hrăneau pe muntele acela, iar ierburile, care se mîncau, se făceau mai înfloritoare, sînt aşa : 2. Au fost totdeauna nevi-novaţi, fără răutate şi fericiţi ; nu aveau nimic unii împotriva altora, ci totdeauna se veseleau de robii lui Dumnezeu ; sînt îmbrăcafi cu Duhul eel Sfînt al acestor fecioare şi totdeauna sînt milostivi cu orice om ; iar din munca lor au dat oricărui om, fără să ocărască şi fără să se vaiete. 3. Aşadar, Domnul, văzînd nevinovăţia lor, sufletul de copil, i-a îndestulat din astenelele mînilor lor şi i-a umplut de har în orice faptă a lor. 4. Vă spun vouă, unora ca aceştia, eu, îngerul pocăinţei : Rămîneţi aşa şi nu se va stinge sămînta voastră în veac ! Că v-a pus la încercare Domnul şi v-a scris în numărul nostru ,• şi toată sămînţa voastră va locui cu Fiul lui Dumnezeu ; că din Duhul Lui aţi primit.
102(25)
1. Credincioşii din eel de al optulea munte, unde erau multe izvoa​re şi se adăpa din izvoare toată creatia Domnului, sînt aşa : 2. Aposto-lii şi învăţătorii, cei care au predicat în toată lumea şi au învăţat sfînt şi curat cuvîntul Domnului, care n-au fost amăgiţi deloc de vreo poftă rea, ci totdeauna au umblat în dreptate şi adevăr, potrivit Duhului Sfînt, pe care îl primiseră. Drumul unora ca aceştia este cu îngerii.
103(26)
1. Credincioşii din eel de al nouălea munte, eel pustiu, care avea pe el tîrîtoare şi fiare, care vătămau pe oameni, sînt aşa -. 2. Unii au pete ; aceştia sînt diaconii, care şi-au îndeplinit rău slujba, care au
HERMA, PASTORUL
309
răpit mijloacele de trai ale văduvelor şi ale orfanilor şi s-au îmbogăţit de pe urma slujbei, pe care au primit s-o facă ; dacă stăruie în pofta lor, au murit şi nu mai au nici o nădejde de viaţă ; dar dacă se întorc şi-şi împlinesc curat slujirea lor, vor putea să trăiască. 3. Alţii sînt rîioşi ; aceştia sînt cei care s-au lepădat de Domnul lor şi nu s-au întors la El, ci s-au sălbăticit şi au ajuns pusitii; nu se lipesc de robii lui Dumnezeu, ci, rămînînd singuri, îşi pierd sufletele lor 142. 4. După cum o vie, părăsită înăuntru unei îngrădiri, se strică, pentru că nu-i îngrijită şi-i acoperită de buruieni, iar cu timpul se sălbăticeşte şi nu mai este de folos stăpînului ei, tot aşa şi nişte oameni ca aceştia nu se mai recunosc şi, sălbăticindu-se, ajung nefolositori Domnului lor. 5. Aceştia se pot mîntui, dacă sînt găsiţi că nu s-au lepădat din inimă de Domnul; dar dacă este găsit citneva că s-a lepădat din inimă de Domnul, nu ştiu dacă mai poate trăi. 6. Nu spun să se pocăiască eel care s-a lepădat de Domnul zilele acestea, că este cu neputinţă să se mîntuiască eel care se leapădă acum de Domnul său, ci se pare, că se pot pocăi cei care s-au lepădat în trecut de Domnul. Aşadar, aceia, riacă vor să se pocăiască, să o facă iute, înainte de a se fi terminat turnul; iar dacă nu, vor fi daţi morţii de femeile acelea. 7. Alfii sînt ciunţi; aceşitia sînt vicleni şi hulitori; ei sînt fiarele, pe care le-ai văzut în munte. Că după cum fiarele vatămă cu veninul lor pe om şi-1 pierd, tot aşa şi cuvintele unor oameni ca aceştia strică pe om şi-1 pierd. 8. Aceştia, dar, sînt ciunţi în credinţa lor, din pricina faptelor, pe care le săvîrşesc ; unii din ei s-au pocăit şi s-au mîntuit. Şi cei-lalţi, care sînt la fel cu ei, pot să se mîntuie, dacă se vor pocăi; dar dacă nu se vor pocăi, vor fi ucişi de femeile acelea, care au această putere.
104(27)
1. Credincioşii din eel de al zecelea munte, în care copacii acope-reau oile, sînt aşa : 2. Episcopii şi iubitorii de străini, care totdeauna au primit fără făţărie în casele lor pe robii lui Dumnezeu. Episcopii, prin slujirea lor, au ocrotit neîncetat şi totdeauna pe cei lipsit,i şi pe văduve şi au trait totdeauna în curătie. 3. Aceştia, dar, vor fi neînce​tat ocrotiţi de Domnul. Cei care au săvîrşit acestea sînt siăviţi la Dum​nezeu, iar locul lor este deja cu îngerii, dacă stăruiesc pînă la sfîrşit să slujească Domnului.
142. Mt. 10, 39; Lc. 9, 24; 17, 33; In. 12, 25.
310
SCRIERILE PARINJILOR APOSTOLICI
105(28)
1. Credincioşii din eel de al unsprezecelea munte, în care erau pomi plini de roade şi pomi împodobiţi cu alte şi alte roade, sînt aşa : 2. Cei care au pătimit pentru numele Fiului lui Dumnezeu, cei care au pătimit cu drag din toată inima lor şi «şi-au dat sutletul]or» U3.
· 3. Dar, pentru ce, Domnule, 1-am întrebat, toţi pomii au roade,
dar unii din ei au roade mai frumoaise ?
· Ascultă, mi-a răspuns. Toţi cei care au suferit pentru nume sînt
slăviţi de Dumnezeu şi li s-au iertat toate păcatele lor, că au suferit
pentru numele Fiului lui Dumnezeu. Dar pentru ce roadele lor sînt
felurite, iar unele mai frumoase, ascultă ! 4. Toţi cei care au fost duşi
în fata stăpînirii şi au fost cercetaţi şi nu s-au lepădat, ci au suferit.
cu drag, aceştia sînt mai slăviţi înaintea Domnului ; rodul lor este mai
bogat; toţi cei care au fost fricoşi şi au şovăit şi au socotit în inimile
lor ce să facă : să se lepede sau să mărturisească, dar au pătimit, roa​
dele lor sînt mai mici, pentru că s-a suit în inima lor gîndul acesta.
Că rău este gîndul acesta, ca un rob să se lepede de Domnul sau. 5.
Vedeţi, dar, voi, care gîndiţi acestea, să nu rămînă nicicînd gîndul
acesta în inimile voastre, ca să fiţi morţi pentru Dumnezeu. Iar voi,
care pătimiţi din pricina numelui, se cuvine să slăviţi pe Dumnezeu 144,
ră Dumnezeu v-a socotit vrednici să purtaţi acest nume, ca să vi se
ierte toate păcatele voastre. 6. Aşadar, fericiţi-vă şi socotiti că aţi fă-
cut o faptă mare, dacă cineva dintre voi a pătimit pentru Dumnezeu.
Domnul vă dăruieşte viaţă şi voi nu înţelegeţi; păcatele voastre s-au
îngreunat; şi dacă n-aţi fi pătimit pentru numele Domnului, aţi fi fost
morţi pentru Dumnezeu din pricina păcatelor voastre. 7. Acestea le
spun pentru cei ce şovăie, dacă să se lepede sau să mărturisească. Măr-
turisiţi, că aveţi un Domn, ca nu cumva, lepădîndu-vă de El, să fiţi
aruncaţi în închisoare. 8. Dacă păgînii pedepsesc pe robii lor, dacă
robul se leapădă de stăpînul lui, ce socotiti că va face Domnul vostru,
Care are stăpînire peste toate ? Scoateţi gîndurile acestea din inimile
voastre, ca să trăiţi veşnic în Dumnezeu.
106(29)
1. Credincioşii din eel de al doisprezecelea munte, eel alb, sînt aşa : sînt ca pruncii, în inima cărora nu se suie nici o răutate, nici n-au ştiut ce-i răutatea, ci totdeauna au rămas ca pruncii. 2. Unii ca aceştia vor
143. Fapte 15, 26.
144. 1 Pt. 4, 13. 15. 16.
HERMA, PASTORUL
311
locui negreşit în împărăţia lui Dumnezeu, că n-au pîngărit poruncile lui Dumnezeu cu nici una din faptele lor, ci au rămas oa pruncii, cu acelaşi cuget, în toate zilele vieţii lor. 3. Toţi cîţi veţi rămîne aşa, a continuat pastoral, şi veţi fi ca pruncii, neavînd răulate, veţi fi mai slăviţi decît toţi cei de mai înainte ; că toţi pruncii sînt slăviţi la Dumnezeu şi sînt cei dintîi la El. Fericiţi veţi fi, dar, voi toţi cîţi veţi îndepărta de la voi răutatea şi veţi îmbrăca nerăutatea ; dintre toţi voi veţi trăi cei dintîi în Dumnezeu.
4. După ce păstorul a terminat pildele munţilor, i-am spus :
—
Lămureşte-mă, acum, Domnule, despre pietrele scoase din cîm-
pie şi aşezate în zidărie în locul pietrelor scoase din turn, despre pie​
trele rotunde aşezate în zidărie şi despre cele care mai sînt încă
rotunde.
107(30)
—
1. Ascultă, mi-a spus el, şi despre toate acestea. Pietrele scoase
din cîmpie şi aşezate în zidul turnului în locul celor înlăturate sînt
rădăcinile muntelui acestuia alb. 2. Aşadar, pentru că toţi cei care au
crezut din muntele eel alb au fost găsiţi fără răutate, Domnul turnului
a poruncit, ca aceştia din rădăcinile muntelui acestuia să fie aşezaţi
în zidul turnului ,■ că ştia Domnul că dacă pietrele acestea vor fi puse
în zidul turnului, vor rămîne strălucitoare şi nici una din ele nu se
va înnegri145. 3. Dacă ar fi adus pietre din ceilalţi munţi, ar fi trebuit
neapărat să cerceteze iarăşi turnul şi să-1 cureţe. Dar toate pietrele
acestea au fost găsite strălucitoare, atît cei care au crezut146 cît şi
cei ce aveau să creadă ; că sînt de acelaşi neam. Fericit este neamul
acesta, că este fără răutate. 4. Ascultă acum şi despre pietrele ro​
tunde şi strălucitoare. Şi acestea toate sînt din muntele eel alb. As​
cultă, însă, pentru ce au fost găisite rotunde. Bogăţiile lor le-au aco-
perit foarte puţin adevărul şi i-au întunecat, dar nu s-au îndepărtat
de Dumnezeu şi nici un cuvînt rău n-a ieşit din gura lor 147, ci numai
dreptatea şi adevărul. 5. Pentru că Domnul a văzut cugetul lor, că ei
pot păzi adevărul şi pot rămîne buni, a poruncit să se taie din bogă-
ţia lor, dar să nu li se ia toată, ca să poată face vreun bine cu ceea
145. Cu aceste cuvinte: «se va înnegrU se sfîrşeşte manuscrisul grec; ultimele
capitole ale Păstorului s-au păstrat în traducere latină.
146. Textul: «afîi cei care au crezut... sînt din muntele eel alb* este editat de
R. Joiy (Op. cit., p. 350—352) în gr•eceşte, după textul transmîs de Amherst Papyri.
147. Etes. 4, 29.
312
SCRIERILE PARINŢILOR APOSTOLICI
ce le-a mai rămas şi să trăiască în Dumnezeu, pentru că sînt de bun neam. De aceea, după ce pietrele au fost tăiate putin, au fost puse în zidul acestui turn.
108(31)
1. Celelalte pietre, care au rămas încă rotunde şi nu s-au potriviL în zidul acela, au fost puse la locul lor, pentru că nu primiseră pe-cetea ; că au fost găsite foarte rotunde. 2. Că trebuie să se taie de veacul acesta şi de deşertăciunile bogăţiilor lor şi după aceea vor intra în împărătia lui Dumnezeu ; că ei trebuie neapărat să intre în împărăţia lui Dumnezeu148, deoarece Domnul a binecuvîntat neamul acesta nevinovat. Aşadar, din neamul acesta nu va muri nimeni. Se poate ca vreunul din ei, ispitit de vicleanul diavo], să greşească cu ceva, dar acela va alerga repede la Domnul său. 3. Eu, îngerul pocă-intei, vă socotesc pe voi toţi fericiţi, pentru că sînteţi nevinovaţi ca pruncii şi pentru că partea voastră este buna şi cinstită la Dumne​zeu. 4. Vă spun, însă, vouă tuturor celor care aţi primit această pe-cete : fiţi nevinovati, nu ţineţi minte ocările, nu stăruiţi în răutatea voastră sau în aducerea aminte a amărăciunii ocărilor ; aveţi un sin-gur duh ; tămăduiti şi îndepărtaţi de la voi aceste dezbinari rele, pen​tru ca Domnul oilor să se bucure de voi. 5. Şi se va bucura U!), dacă le va găsi pe toate sănătoase şi pe nici una din ele rătăcită ; dar dacă va găsi pe vreuna din ele rătăcită, va fi vai de păstori. 6. Dar dacă vor fi găsiti rătăciţi şi păstorii, ce vor spune Slăpînului tur-mei ? Că au fost duşi în rătăcire de oi ? Nu vor fi crezuţi ! Că e lucru de necrezut ca un pastor să păţească aşa ceva de la oi; şi vor fi pe-depsiţi şi mai mult pentru minciuna lor. Şi eu sînt pastor şi trebuie să dau socoteală de voi.
109(32)
1. Tămăduiţi-vă, dar, atîta timp cît se zideşte turnul. 2. Dumnezeu locuieşte în oamenii care iubesc pacea ; că Lui îi este scumpă pacea şi stă departe de cei care se ceartă şi sînt pierduti de răutatea lor. Daţi-I, dar, lui Dumnezeu îautreg duhul, aşa cum 1-aţi primit. 3. Dacă dai unui piuar o haină nouă întreagă, apoi vrei s-o primeşti înapoi tot întreagă ; dar dacă piuarul ţi-o dă sfîşiată, o vei primi ? Oare nu le superi îndată şi-1 cerţi, spunîndu-i : «Ţi-am dat întreagă haina ! Pentru ce ai rupt-o şi mi-ai făcut-o nefolositoare ? Că din pricina rup-
148. In. 3, 5.
149. Textul: «Şi se va bucura... pentru minciuna lory este editat de R. Joly (Op.
cit., 354) in greceşte, folosind textul de Ant/oh monahul.
HERMA, PASTORUL
313
lurii, pe care i-ai făcut-o, n-o mai pot întrebuinţa*. Nu vei spune oare piuarului toate aceste cuvinte, pentru ruptura, pe care a făcut-o în haina ta ? 4. Dacă te doare inima din pricina hainei tale şi te plîngi, că n-ai primit-o întreagă, ce gîndeşti că-ţi va face Domnul, Care ţi-a dat întreg duhul, dar tu I 1-ai înapoiat cu totul nefolositor, că nu mai poate fi întrebuinţat la nimic de Domnul tău ? Că a ajuns nefolositor, de vreme ce tu 1-ai stricat. Oare Domnul duhului aceluia nu te va da morţii pentru această faptă a ta ?
· 5. Negreşit, i-am spus eu, îi va da morţii pe toţi cei pe care-i
va găsi că stăruie în a-şi aduce aminte de ocările suferite.
· Nu călcaţi în pi-cioare mila Sa, a spus pastoral, ci mai de-
grabă cinstiţi-L, că este atît de răbdător faţă de păcatele voastre şi
nu este ca voi. Faceţi pocăinţa, care vă este de folos.
110(33)
1. Acestea toate care au fost scrise mai sus, le-am arătat şi le-am
grăit eu, îngerul pocăintei, slujitorilor lui Dumnezeu. Dacă, deci, cre-
deţi şi ascultaţi cuvintele mele, dacă veţi umbla în ele şi vă îndrep-
taţi căile voastre, veţi putea trăi. Dar dacă veţi rămîne în răutatea
voastră şi vă veţi aduce aminte de ocări, nici unul din voi nu va trăi
în Dumnezeu. Toate cîte trebuia să vi le spun, vi le-am spus.
2. Şi păstorul mi-a zis :
· M-ai întrebat toate ?
· Da, Domnule, am răspuns.

· De ce nu m-ai întrebat despre urraa pietrelor aşezate în zid şi
că am umplut acele urme ?
· Am uitat, Domnule, i-am spus.
· 3. Ascultă acum despre acele urme. Ele sînt aceia care au auzit
acum poruncile mele şi au făcut pocăinţă din toată inima lor. Cînd
Domnul a văzut că pocăinţa lor e buna şi curată şi că pot rămîne în
ea, a poruncit să le fie iertate păcatele lor de mai înainte. Că urmele
acestea erau păcatele lor; şi au fost umplute urmele, ca să nu se
mai vadă.
PILDA X
111(1)
1. După ce am scris cartea aceasta, îngerul acela, care m-a încre• dinţat păstorului, a venit în casa în care eram şi s-a aşezat pe pat, iar la dreapta s-a aşezat păstorul. Apoi m-a chemat şi mi-a zis acestea :
314
SCRIERILE PARINŢILOR APOSTOLICI
■— 2. Te-am încredinţat, pe tine şi casa ta, acestui pastor, ca să poţi fi apărat de el.
· Da, Domnule, i-am spus eu.

· Deci, dacă vrei să te aperi de orice necaz şi supărare, dacă vrei
să reuşeşti în orice faptă şi cuvînt bun şi să ai toată virtutea dreptăţii,
umblă în poruncile lui, în acelea pe care ţi le-a dat, şi vei putea birui
orice răutate. 3. Dacă vei păzi poruncile lui, vei putea călca în pi-
cioare orice poftă şi dulceaţă a veacului acestuia şi te va urma în
adevăr reuşita în toate faptele bune. Insuşeşte-ţi desăvîrşirea şi sme-
renia acestuia şi spune tuturom că el este în mare cinste şi dregătorie
Ja Domnul şi că, în slujirea sa, este tare şi puternic Nurnai lui îi este
încredinţată, în toată lumea, puterea pocăinţei. Nu ţi se pare oare că
este puternic ? Dar voi dispreţuiţi desăvîrşirea lui şi smerenia, pe care
o are faţă de voi!
112(2)
1. Eu i-am zis :
· întreabă-1 pe el, Domnule, dacă, de cînd este în casa mea, am
făcut ceva fără rînduială sau dacă 1-am supărat!
· 2. Şi eu ştiu, mi-a spus el, că n-ai făcut nimic fără rînduială
şi nici n-ai să faci. Şi de aceea îţi grăiesc acestea, ca să stărui în ele.
Că mi-a vorbit bine de tine. Tu, însă, spune celorlalţi cuvintele aces​
tea, ca şi cei care au făcut sau vor face pocăinţă, să simtă ca şi tine,
ca el să-mi vorbească bine de ei, iar eu Domnului.
· 3. Eu, Domnule, i-am spus eu, vestesc fiecărui om măreţiile
Domnului. Nădăjduiesc, însă, că toţi cîţi au păcătuit mai înainte, dacă
vor auzi acestea, vor face cu rîvnă pocăinţă, ca să redobîndească
viaţa.
■— 4. Stăruie, deci, în această slujire, mi-a spus el, şi du-o la bun sfîrşit! Toţi cîţi vor împlini poruncile lui, vor avea viaţă, iar la Dom​nul mare cinste ; iar cei care nu vor păzi poruncile lui, fug de viaţă şj-1 dispreţuiesc pe pastor ; el, însă, are cinstea sa înaintea lui Dum-nezeu. Deci, toţi cîţi îl dispreţuiesc şi nu păzesc poruncile lui, se dau singuri morţii şi fiecare din ei va da socoteală de propriul său sînge. îti spun, dar, să păzeşti aceste porunci şi vei avea iertare de păcate.
113(3)
1. Ţi-am trimis, dar, aceste fecioare, ca să locuiască cu tine ; că am văzut că sînt prietenoase cu tine. Le ai deci ajutătoare, ca să poţi păzi mai bine poruncile lui; că nu este cu putinţă să păzească cineva
HERMA, PASTORUL
31.-;
poruncile acestea fără aceste fecioare. Şi văd că stau cu plăcere cu line ; iar eu le voi porunci să nu se depărteze nicidecum de casa ta. 2. Tu, însă, curăţă-ţi bine casa ta, că lor le place să locuiască în casă curată ; că sînt curate, caste şi harnice şi toate au har înaintea Dom-nului. Aşadar, dacă vor avea casa ta curată, vor rămîne cu tine ; dar dacă se va găsi cea mai mica murdărie, vor părăsi îndată casa ta, că acestor fecioare nu le place nici o murdărie.
3.
Eu i-am spus :
—
Nădăjduiesc, Doranule, că am să le plac lor, ca să locuiasca
totdeauna cu drag la mine. Şi după cum păstorul150, căruia m-ai în-
credinţat, nu m-a vorbit de rău, tot aşa şi ele n-au să mă grăiască
de rău.
4.
îngerul a spus păstorului :
—
Ştiu că robul lui Dumnezeu vrea să trăiască şi să păzească po​
runcile acestea şi că fecioarele vor locui într-o casă curată.
5.
După ce a spus acestea, m-a încredinţat iarăşi păstorului şi che-
mînd pe fecioare... le-a spus :
—
Pentru că văd că veţi locui cu drag în casa acestuia, vi-1 dau
în grijă, pe el şi casa lui şi să nu vă depărtaţi deloc de casa lui.
Fecioarele acelea au ascultat cu plăcere cuvintele acestea.
114(4)
1. Apoi mi-a zis :
—
Poartă-te bărbăteşte în această slujire ! Arată-i fiecărui om mă-
reţiile Domnului şi vei avea har în această slujire. Aşadar, eel ce va
umbla în aceste porunci, va trăi şi va fi fericit în viaţa sa. Cine nu
se va îngriji de ele, nu va trăi şi va fi nefericit în viaţa sa. 2. Spune
tuturor celor ce pot face binele, să nu înceteze de a-1 face ; le este
de folos a săvîrşi fapte bune. Spun, însă, că orice om trebuie scos din
nevoi, că eel care duce lipsă şi îndură greutăţi în viaţa cea de toate
zilele, este în mare chin şi strîmtorare. 3. Aşadar, eel care scoate din
nevoi sufletul unuia ca acesta, dobîndeşte mare bucurie ; că eel care
este chinuit de necazuri de acest fel, suferă aceleaşi chinuri ca şi
eel pus în lanţuri. Mulţi, din pricina unor chinuri ca acestea, se omoară,
din pricină că nu le pot suferi. Aşadar, eel care ştie de chinul unui
om ca acesta şi nu-1 ajută, săvîrşeşte mare păcat şi este vinovat de
sîngele acestuia. 4. Faceţi, dar, fapte bune voi, care aţi primit po-
150. Textul: «Şi după cum păstorul... le-a spus» este editat în greceşte de R. Jo/y (Op. cit., p. 362), după textul transmis de Papyri Oxyrincfy.
316

SCRIERILE PARINTILOR APOSTOLIC1
runca aceasta de la Domnul, ca nu cumva întîrziind a le face, să se termine de zidit turnul. Că pentru voi s-a întrerupt lucrul zidirii lui. Aşadar, dacă nu vă grăbiţi să faceţi bine, se va termina de zidit tur​nul şi veţi rămîne pe dinafară.
5. După ce mi-a spus acestea, s-a ridicat de pe pat şi, luînd la sine pe pastor şi pe fecioare, a plecat, zicîndu-mi, însă, că are să tri-mită pe pastor şi pe fecioare în casa mea.
Facere, 1, 28 - 1, 6.
8, 16 - 1, 6.
28, 3 - 1, 6. Deuferonom 30, 3 - 1, 9. Judecători 2, 11 - 30, 2.
3, 12 - 30, 2.
4, 1 - 30, 2.
10, 6 - 30, 2.
13 1 •” 30 2-
I Impăraţi 15, 19 - 30, 2. Ill Impăraţi 3, 11 - 57, 3.
14, 22 - 30, 2. Iov 23, 10 - 24, 4. Psalmi 1, 1—2 - 61, 1.
1, 3 - 63, 6.
2, 3-1,6.
7, 12 - 63, 6.
8, 2 - 95, 5.
14,
2 - 6, 7; 46, 1 i
49,
2; 90, 7.
15,
11 - 59, 3.
18, 5 - 23, 1.
18, 9 — 46, 4.
32, 6 - 3, 4.
33, 3 - 34, 3.
45, 2 - 3, 4.
46, 2 - 17, 8.
Psalmi 47, 3 - 17, 8.
50,
11 - 63, 6.
50, 14 - 35, 5.
54, 25 - 19, 3 î 23, 4.5.
58, 5 - 3, 4.
61, 8 - 23, 4.
61, 11 - 63, 6.
67, 29 - 58, 2 i 66, 4.
79, 5 - 3, 4.
79, 8 - 3, 4.
79, 15 - 3, 4.
79, 20 - 3, 4.
83, 8 - 3, 4.
85, 8 - 5, 2; 12, 3;
22, 3 ; 95, 5.
85, 11 - 5, 2; 12, 3;
22, 3.
88, 9 - 3, 4.

INDICE SCRIPTURISTIC
94, 3 - 17, 8. 98, 3 - 95, 5.
102, 19 - 60, 7.
103, 6 - 3, 4.
103, 10 - 46, 4.
105, 3 - 7, 3.
115, 3 - 54, 1.
118, 1 - 61, 1.
118, 90 - 3, 4.
122, 1 - 1, 6.
Psalmi 135, 6 - 3, 4. Proverbe 3, 9 - 96, 2.
3,
19 - 3, 4.
8, 27—30 - 89, 2.
11,
30 - 96, 2.
16, 17 - 59, 3.
17, 3 - 24, 4.
24, 12 - 63, 6.
Ecleziast 12, 13 - 37, 1 ;
56, 2 ; 69, 8 ; 73, 6. Isaia 24, 15 - 5, 2; 22,3.
43, 7 - 91, 3.
56, 7 - 56, 8.
66, 5 = 5, '2; 22, 3. Ieremia 24, 7 - 35, 5; 39,
2 ; 49, 2.
I
oil 2, 12 - 35, 5; 39, 2;
49, 2. Tobit 5, 20 - 1, 6.
4,
19 - 34, 3.
In,ţelepciunea lui Solomon
1, 14 - 26, 1. Sirah 2, 5 - 24, 4.
18,
30 - 15, 3.
35, 7 - 56, 8.
II
Macabei 7, 28 - 26, 1.
12,
6 - 63, 6.
Matei 5, 24 - 56, 8.
5,
32 - 29, 6.
10, 28 - 49, 3.
10, 39 - 103, 3.
13,
20 - 15, 3.
13, 22 - 15, 3; 97, 1. Matei 13, 39 - 58, 2. 16, 27 - 63, 6.

19, 9 - 29, 6. 19, 17 - 37, 1 j 54, 5; 56, 2 ; 69, 8 ; 73, 6. 19, 23 - 97, 2; 97, 3. 21, 22 - 63, 6. 26, 24 - 23, 6. 28, 18 = 59, 3. Maircu 4, 18 - 15, 3. 4, 18—19 - 97, 1.
6,
52 - 30, 1.
10, 11 - 29, 6.
10, 23 - 97, 2.3.
14, 21 - 23, 6.
Luca 6, 9 - 49, 3.
9,
24 - 103, 3.
17, 33 - 103, 3.
18, 24 - 97, 2.3.
loan 1, 7 - 90, 5.
3, 5 - 89, 3.4. 8; 92. 2; 93, 2.3. 4; 108, 2.
10,
18 => 59, 3.
12, 25 - 103, 3.
12, 49 - 59, 3.
14, 31 - 59, 3.
15, 10 - 59, 3.
Faptele Apostolilor
2,
38 - 15, 3.
10, 35 - 6, 7 ; 46, 1 i 90, 7.
10, 48 - 15, 3. Faptele Apostolilor 15, 17 - 72, 4. 15, 26 - 105, 1.
19, 5 - 15, 3.
20, 35 -= 17, 2.
I
Corinteni 7, 11 - 29, 6.
7,
38—40 - 32, 2.
7, 40 - 29, 10.
II
Corinteni 7, 10 - 40,
2; 41, 1. Efeseni 1, 20—23 - 59, 3.
3, 9 - 26, 1 ; 58, 2;
66, 4.
4, 4 - 90, 5.7; 94, 4.
4, 29 - 107, 4.
HERMA, PASTORUL

317
4, 30 - 41, 5.
6, 13 - 45, 4.
Filipeni 1, 11 - 96, 2.
2, 2 « 90, 7.
3, 1 - 42, 1.
3, 16 - 90, 7.
4, 2 - 90, 7.
4, 4 - 42, 1.
4,
18 - 56, 8.
I
Tesaloniceni 3, 11 - 73,
2.
5,
13 - 14, 3; 17, 2,
10.
5, 16 - 42, 1.
II
Tesaloniceni 1, 12 - 5,

2 ; 22, 3.
I
Timotei 2, 4 - 68, 9.
II
Timotei 4, 8 = 63, 6.
Evrei 3, 12 - 7, 2; 15, 2.
11,
33 = 6, 7; 76, 3;
90, 7.
12,
11 - 96, 2.
Iacov 1, 5 - 57, 3.
1, 6 - 57, 3. 1, 21 - 61, 1.
1, 27 - 60, 8.
2, 7 - 72, 4.
3, 15 - 43, 5.
3, 18 - 96, 2.
4, 7 - 45, 4; 48, 2.

4, 12 - 49, 3.
I
Petru 1, 7 - 24, 4.
■1, 17 - 63, 6.
2,
5 - 56, 8.
4, 13 - 105, 5.
4, 15 - 105, 5.
4, 16 - 105, 5.
5, 7 - 19, 3 ; 23, 4.5.
II
Petru 2, 20 - 24, 4.
3,
5 - 3, 4.
3,
9 - 77, 1.
I loan 3, 22 - 63, 6. Apocalipsă 2, 23 - 63, 6.
4,
11 - 58, 2.
21, 2 - 23, 1.
INDICE REAL ŞI ONOMASTI C
Acasă, 88, 2, 6.
Acoperiş, 43, 20; -ul salciei, 69, 2.
Acuzator, -toare, 1, 6.
Adevăr, 12, 3; 28, 1.3.4; 40, 5.6; 43, 4;
62,
1.4; 96, 2; 102, 2; 107, 4.5; -ul,
11, 5; 14, 2; 28, 5; 38, 9; 40, 4; 46,
1 ; 75, 1 ; 92, 2 ; 107, 4.
Adînc de ape, 10, 5.6; 13, 2; 80, 3.5; 81, 3.4; 82, 3; 92, 4; 93, 1.5; 94, 3.
Adormire, -a, 92, 6.
Aducere aminte, 16, 9 j 108, 4.
Adulter, 29, 4.5.6.9 ; 38, 3 ; 65, 5.
Adunare, — de oameni drepţi, 43, 9; 13, 14.
Afacere, -ri, 14, 5; 28, 5; 40, 4; 53, 5;
63,
5; 74, 1.2; 97, 1.2; -ri iumeşti
3, 1 ; 19, 3; -ri swulte, 36, 5; -ri
rele, 7, 1.
Ajutător, -toare, 113, 1.
Ajutor, -ul Domnului, 57, 3.
Ales, -eşii Domnului, 17, 9; 23, 5; -eşii
lui Dumnezeu, 3, 4; 5, 3 ; 6, 5 ; 8, 2 ;
13, 1 ; 16, 3 ; 24, 5. Altar, 68, 5. Amăgire, 64, 4; 65, 3.4; -ri, 62, 1, 4; 65,
1.3.6; -rile, 62, 2; 63, 2. Amărăciune, 34, 4.8; 36, 5; 108, 4. Amestec, — de răutate, 6, 2. Amîndoi, 51, 7.9; — ingerii, 36, 2; —
profeţii, 43, 7; -două, 41, 4; 60, 4. An, — Sntreg, 64, 4 ; 65, 3.4 -ul trecut, 5,
1.3; 18, 3; -i, 64, 4; mulţi -i, 1, 1;
-ii de mai înainte, 97, 4. Animal, -e, 78, 8; 101, 1. Apă, 10, 9; 15, 3; 43, 18.20; 51, 8; 56,
7 ; 68, 7.8.9 ; 78, 9 ; 87, 3; 93, 2.4, 6;
· (botezul), 31, 1 ; viaţa noastră prin
· a fost mîntuită, 11, 5; ape, 1, 3;

10, 4.5.6.9; 11, 5; 15, 3; 80, 3, 5; 81,
3.4; 93, 1.5; 94, 3. Apostat, -aţi, 4, 2; 96, 1 ; -aţii, 72, 4. Apostol, -i, 94, 1; -ii, 13, 1; 92, 4; 93,
5; 102, 2. Arac, -i, 55, 2.3 ; 57, 1 ; -ii sînt sfinţii în-
geri, 58, 3. Arătare, -tăiri, 18, 6. Arbor, -i, 51, 2. Arcadia, 78, 4. Armă, -me, 45, 4. Aromă, -ma vinului, 48, 3. Aseară, 88, 8. Asemănare, 37, 1. Aur, 24, 4. Avere, 28, 2; 51, 7; -ri, 50, 5, 8.9; 51, 5.
B
Bancâ, 9, 7; 10, 4; 21, 3; 43, 1 ; — de fildeş, 9, 4; -ca, 18, 1; 21, 3.
Bărbat, 4, 3; 29, 4.5.6.7.8.10; 32, 1; 34, 2; 36, 7.8; 39, 6; 42, 1 ; 45, 1 ; 73, 6; 88, 3; — credincias, 36, 7; — drept, 1, 8; 29, 3; — înalt de statu-ră, că întrecea în înălţime turnul, 83, 1 ; — slăvit la înfâţişare, 25, 1 ; -ul, 29, 5.6.8 ; 83, 3 ; -ul eel slăvit şi Dom-nul întregului turn, 84, 1 ; -ul mare şi slăvit este Fiul lui Dumnezeu, 89, 7—S; -aţi, 67, 18; 80, 2, 4; 81, 1.5, 6.8; -aţi doi, 4, 3; -aţi drepţi, 43, 13. 14; 92, 4; -aţi mii şi mii de, 10, 5; -aţi mulţime, 80, 1 ; -aţi slăviţi, 83, 2 ; -aţi, şase, 80, 1. 3.4; 81, 4.7; 82, 1; 83, 2; cei şase -aţi sînt îngerii slă-viţi, ei stau în dreapta şi în stînga Fiului lui Dumnezeu, 89, 7—8; -aţii, 70, 2.
Bănbăţie, 79, 5.
Bătrîn, 20, 2; -i, 19, 3; 38, 10.
318

SCRIERILE PARINŢILOR APOSTOLIC!
Bătrînă, 18, 4.5; 18, 19; -na, 8, 1.2; 9, 2.
Băţ, 25, 1.
Băutură, -ri ameţitoare, 36, 5; 45, 1.
Beţie, -ia nelegiuitâ, 38, 3; -ii, multe,
36, 5.
Beţiv, -ul, 65, 5. Bici, 62, 5.
Biciuire, — nouă, 23, 6; -rd, 10, 1. Bine, -le, 27, 4; 30, 2; 37, 4; 38, 2.12;
51, 10; 56, 4; 65, 7; 114, 2. Biruintă, -ţa, 45, 5. Biserică, 78, 1, 2; întîistătătorii -cii, 6, 6;
preoţii care stau in fiuntea -cii, 8, 3 ;
-ca, 72, 4; -ca a fost oreată înainte
de toţi, 8, 1 ; -ca a fast creată pentru
lume, 8, 1 ; -ca lui Dumnezeu, 95, 2.
3. 4 ;-ca sfîntă a lui Dumnezeu, 22,
3 ; Dumnezeu a zidit -ca, 3, 4 ; turnul
înfăţişează -ca, 11, 3; 90, 1. Bîrfeală, -a, 38, 3. Bîrfitor, -ri, 73, 2. BWndeţă, -ţe, 34, 6.
Boală, 17, 3; 65, 5; boli, 43, 20; 63, 4. Bogat, 51, 4.6; -ul, 51, 5.7; -aţi, 14, 6;
51, 8; 97, 1 ; -aţii, 97, 2. Bogăţie, 1, 8; 14, 6; 40, 4; 45, 1 ; 50, 8.
10; 51, 5; 107, 5; luxul -ţiei, 38, 3;
-ia, 17, 6; 50, 11; 51, 7.8.10; -ia pă-
gînilor, 50, 10; -ia veacului acestuia,
14, 5; -ii, 50, 3.4; 108, 2; -iile, 17,
6; 107, 4. Bolovăniş, 35, 4. Bonetă, 23, 1. Braţ, -e, 4, 3. Bucurie, 3, 4; 21, 2; 50, 10; 56, 8; 78,
10; 114, 3. Bunăcuviinţă, 13, 1; 16, 7; 17, 1; -ţa 27,
4; -ţa, una din cele şapte femei, 16, 5. Bunătate, -a, 46, 1; -tăţi, 21, 2; 87, 1;
-tăţile cele viitoare, 1, 8; -tăţile lui
Dumnezeu, 17, 2. Buruiană, -ieni, 40, 5; 55, 3.4.5; 57, 1 ;
103, 4; -ieni vestejite, 100, 1 ; -ienile
smulse diin vie sîmt fărădelegile ro-
bilor lui Dumnezeu, 58, 3. Buză, -ze, 47, 4; 98, 1.
Cale, 6, 7; -a cea adevărată, 15, 1; -a cea dreaptă, 35, 4; -a cea dreaptă a lui Dumnezeu, 13, 3; -a dreaptă, 35, 2.5 ; -a nevinovăţiei, 7, 2; -a porun-cilor, 34, 8; -a strîmbă, 35, 2, 3 ; căi, 6, 6; căile, 110, 1.
Calea Gampaniei, 22, 2.
Calea Publieă, 22, 2.
Călătorie, 55, 2.
Călcare, -cările de lege, 7, 1.
Cămară, -ra, 43, 15.

Cărare, -rări, 35, 3; -rările vieţii, 59, 3.
Cărticică, -ca, 5, 4.
Cap, 9, 5 ; 18, 4 ; 22, 6; 23, 1 ; 24, 1 j -ul
casei, 66, 3 ; -ul omului, 43, 20. Capră, 25, 1 ; 62, 5. Car, -i, 67, 6.7; -ii, 72, 4. Carte, 2, 2; 5, 4.6.1 ; — mica, 5, 3; -a,
8, 2; 111, 1; -a cea mica, 8, 1; -a
lui Eldad şi Medad, 7, 4 j cărţile celor
vii, 51, 9; cărţile vieţii, 3, 2. Casă, 1, 9; 8, 2; 25, 1; 66, 3.5,- in —,
25, 1 ; casa, 3, 2 ; 9, 6 ; 27, 7 ; 46, 6 ;
66, 2; 111, 1.2; casa lui Dumnezeu,
90, 9; 91, 1 ; casa {lui Henna), 31, 3;
33, 7; 56, 9; 66, 1.2.6.7; 78, 3; 112,
1; 113, 1.2.4.5; 114, 5; case, 50, 4.8
9; 76, 3; case nefolositoare, 50, 1. Caz, -uri, 29, 10. Ceartă, 73, 2. Ceas, 64, 4; — de chin, 64, 4; -ul al cin-
cilea, 9, 2; -ul al doilea, 88, 7. Ceată, 71, 1, 2, 3.4.5.6; cete, 68, 8; 70, Z
6; in ordinea cetelor lor, 70, 2; cete-
cete, 68, 8. Centura, -ri, 79, 4. Cer, 1, 4.5; 22, 5; 43, 18; 47, 2; 94, 4;
101, 1 ; -ul, 1, 4; 3, 4; -uri, 1, 6.8;
2, 1.
Cerere, -ri, 39, 5.7; 53, 6. Cetate, 22, 8; 23, 3; 50, 1.2, 3.5.6.9; 89,
5 ; -a de aici, 50, 2.5; -tăţi, 50, 6. Cheltuială, 56, 7; -ieli mari, 36, 5. Chemare, — mare şi sfîntă, 31, 6. Chin, 64, 3.4; 65, 1 ; 114, 2.3; -ul, 65, 3.4;
-uri, 63, 4; 65, 7; 114, 3. Chip, — de rob, 58, 5; 59, 1 ; -ul 47, 1 ;
-ul Bise,ricii, 78, 1. Chit, 22, 6, 9. Cincisprezece, 6, 1. Cinste, 31, 2; 111; 3; 112, 4; -a, 112, 4;
-a lui Dumnezeu, 27, 6. Cioban, 61, 6; 62, 1 ; — mare şi sălbatec
la faţă, 62, 5—7 ; — tînăr, 61, 5 ; 62,
6; -ul care pedeipseste, 66, 1 ; -ul eel
nemilos, 63, 2; -ul eel vesel este în-
gerul desfătării şi al amăgirii, 62, 1 ;
-i, 66, 1. Ciomag, 62, 5. Cioplitor, 86, 2. Citire, -a, 4, 2.
Ciulin, -i, 62, 6.7; 97, 1.3; 98, 5. Cîmp, 5,4; 61, 5. Cîmpie, 1, 3; 61, 5; 66, 1 ; 70, 2 ; 79, 1 ;
106, 4; 107, 1; — mare, 78, 4; —
apropiată, 83, 6; -ia, 67, 1 ; 83, 7 ; 8G
4; -iile, 69, 2. Cîştig, 27, 4 ; 96, 3. Clădire, 10, 7.8; 83, 4; 86, 7; -a, 82, 2;
83, 3; — a turnului, 10, 6; 81, 2; -ri,
50, 1.
HERMA, PASTORUL

319
Clement, 8, 3.
Clevetire, -Ti, 100, 2.3.
Clevetitor, -ul, 65, 5.
Colt, 43 13; -uri, 79, 3; patru -uri, 92, 1 ; -urile pietrei, 81, 1.
Conducător, -ii Bisericii, 17, 7.
Conştiinţă, — rea, 28, 4.
Copac, 51, 8 i 68, 7; 69, 2; 72, 1 ; — fără rod, 51, 3; -ul, 67, 3.4 j 68, 9 ; 69, 1 ; -i, 78, 9.
Copie, două -ii, 8, 3.
Copil, 101, 3; copii, 6, 2.3; 17, 1.8; co-piii, 3, 1.2 j 7, 1 ; 46, 6; 56, 9; 66, 6.
Cor, 88, 5.
Corp, -ul, 17, 3.
Cot, ca de un —, 67, 2.
Crăpătură, -turi, 10, 8; 14, 3; 67, 9.10.14; 70, 6; 71, 1.4.5; 73, 1; 76, 1; 78, 7; 85, 3.4; 100, 1—3.
Creator, 53, 4.
Creaţie, 3, 4; 89, 2; 100, 4; -ia, 12, 1 ; 47, 2 ; -ia Domnului, 102, 1 ; toată -ia este ţinută de Fiul lui Dumnezeu, 91, 5.
Gredinctos, -oşi, 43, 1 ; 69, 3; 73, 4; 75, 1 ; -oşii, 96, 1—2; 97, 1 ; 98, 1 ; 99, 1 ; 100, 1 ; 101, 1 ; 102, 1 ; 103, 1 ; 104, 1 ; 105, 1 ; 106, 1.
Credinţă, 13, 4.5; 20, 3; 23, 4; 24, 4; 34, 1 ; 36, 1 ; 38, 9.10; 47, 5; 48, 4; 49, 1 ; 74, 5 ; 75, 1 ; 94, 4; 95, 4; 96, 2 ; 100, 2; — deplină, 34, 3; — mare, 3, 4; -ţa, 14, 15; 16, 7; 22, 8; 23, 4; 35, 1; 36, 10; 39, 6, 7.9.10.11.12; 43, 4, 9; 46, 1; 61, 2; 63, 6; 75, 5; 92, 2; 93, 5; 103, 8; -ţa, una din cele şapte femei, 16, 3.
Cruce, -ci, 10, 1.
Cuget, 94, 2, 4; 95, 4; 106, 2; 107, 5; -e, 17, 8.
Culoare, 94, 4; — galbenă, 61, 5; o sin-gură —, 94, 3 ; -a ca focul şi ca sîn-gele înseamnă că lumea aceasta tre-buie să piară prin foe şi sînge, 24, 3; -a hainelor, 90, 5; -a neagră este lu​mea aceas,ta, 24, 2; -lori, 24, 1 ; 81, 5; -lori patru, 22, 9; -lorile, 81, 5.8.
Cume, 1, 3; 5, 1.
Cumpătare, 36, 3.
Cunună, -ni din ramuri de finic, 68, 1.
Curaj, 9, 5 ; 22, 8 ; 59, 6.
Curăţenie, -ia, 31, 3.
Curăţie, 2, 4; 13, lţ 17, lţ 31, 2.4; 36, 3; 59, 5; 93, 7; 104, 2; -ia, 29, 1 ; 92, 2; -ia ce,rută de adevăr, 15, 3 ; -ia, una din cele şapte femei, 16, 5.
Cusur, 86, 6.
Cutie, -tii, 17, 7.
Cuvînt, 17, 9; 22, 7; 27, 5; 28, 1; — adevărat, 28, 3; — bun, 111, 2; —

rău, 56, 6; 107, 4; — urit, 1, 7; -ul eel drept, 3, 2; 15, 6; -ul Domnului, 102, 2; -ul lui Dumnezeu, 3, 4; 11 5; -ul meu (Henna), 28, 3; -vinte, 2, 1 ; 3, 3 ; 4, 2; 6, 3.4; 8, 2; 28, 4; 47, 1 ; 48, 1 ; 60, 3 ; 76, 1 ; 87, 5 ; -vinte adevărate, 43, 3; -vinte înfricoşătoa-re, 3, 3 ; -vinte putine, 30, 1 ; -vinte vii, 98, 2; -vintele, 1, 6; 16, 11; 23, 6; 28, 5; 38, 9; 46, 3 j 72, 4; 77, 2; 88, 8; 110, 1; 112, 2; 113, 5; -vin-tele dreptăţii, 38, 9; -vintele Domnu​lui, 88, 8.
D
Dar, -uri, 10, 1 ; -urile lui Dumnezeu, 27,
4. Dascăl, -i, 31, 1 ; -i ai lăutăVii, 96, 2; -ii,
13,
1.
Datornic, 38, 10. Deal, -urile, 3, 4. Defăimare, -a, 27, 3. Demon, 27, 3 ; 99, 3; 100, 5. Deosebire, 27, 4, 6. Desăvîrşire, -a, 111, 3.
Descoperire, 8, 1 ; 9, 2; 11, 2; -a, 18, 9 ;
20, 2; 21, 4; -ri, 18, 7.8; 22, 3. Deseară, 88, 1.2. Desfătare, 62, 1 ; 64, 4; 65, 1.3.4.5; -tări,
43, 12; 62, 4; 65, 3.5.6.7.; -tările, 62,
2. Desfrinare, 15, 2; 29, 5; -a, 38, 3; 92,
3; -nări, 6, 2. Deznădejde, 20, 2. Destinaţie, -ţia pietrelor, 12, 3. Deşertăciune, -a omului, 43, 3; -ni, 108,
2; -nile veacului acestuia, 39, 4; 56,
5; -nile păgînilor, 75, 3. Dezbinare, -nări, 17, 9; 75, 4 ; 76, 1; 108,
4 ; -nările, 27, 3. Diacon, 103, 2; -ii, 13, 1. Diavol, 31, 4.6; 37, 2; 39, 9.11; 43, 17;
45, 2; 47, 7; 48, 1.2; 49, 1.2.4; 69,
6 ; 108, 2 ; -ul 33, 3; 43, 3 ; 48, 2.4; -ul
nu are putere, 37, 2; 47, 6; faptele
-ului, 37, 2.
Di•mineaţă, -ţa, 54, 1 ; 88, 2. Dintîi, 19, 2.4; 35, 1 ; 92, 4; cei — oa-
meni, 92, 6. Doamnă, 1, 5 ; 2, 2 ; 3, 3; 4, 2; 5, 3; 9,
3.8; 10, 4; 11, 1.4.5; 12, 1.3; 13, 3;
14,
5.6; 16, 2.5.6; 23, 3; 24, 1.
Doi, 4, 3 ; — arbori, 51, 2; — îngeri, 36,
1.
Doilea, ceasul al —, 88, 7. Doisprezece, — mun(i, 94, 1 ; 95, 5. Dojană, 87, 4.
Domn, -ul ce•tăţii, 50, 3 ; -ul ţării, 50, 4. Domnie, 59, 1.
320

SCRIERILE PARINTILOR APOSTOLIC!
Domnul, 1, 5.8; 2, 1 ; 3, 1 ; 5, 2 ; 6, 1 ; 9, 2, 5, 6; 10, 3 ; 13, 3 ; 14, 1.5.6; 16, 2; 17, 6, 9; 18, 6.9 j 20, 2. 3; 22, 3. 4. 7; 23, 4.5.6; 25, 7 ; 27, 6 j 28, 1, 2; 29, 4; 30, 1.2; 31, 2.3.4.5; 33, 3.6; 34, 3, 8; 37, 1.2.3.4.5; 38, 9; 39, 4.6.7. 11 ; 40, 6; 43, 4.9.10; 45, 4; 47, 3.4.5; 48, 1; 49, 2.4.5; 50, 4.7; 51, 5.6.7.8; 53, 2.5.6.7; 54, 5; 56, 2.5.7.8.9; 57, 2.3.4. 5; 56, 3; 59, 4; 60, 4; 61, 1.2; 62, 3, 4; 63, 5.6; 66, 5. 6; 67, 1.5; 72, 2.3. 4; 73, 6; 74, 4; 77, 1.3; 78, 8; 79, 6; 87, 4.5 ; 88, 8 ; 89, 6 ; 90, 3 ; 95, 5 ; 96, 3; 98, 1.3; 100, 4. 5; 101, 3.4; 102, 1.2; 103, 3.4.5.6; 104, 3; 105, 4.6.7.8; 107, 5; 108, 2.4; 109, 4; 110, 3; 111, 3; 112, 2.4; 113, 2; 114, 1.4; — Dum-nezeu, 66, 6 ; — este aproape de cei care se întorc la El, 7, 4 ; — turnu-lui, 82, 2; cei care au crezut in — prin Fi-ul Lui, 90, 5 ; cei care tăgădu-iesc pe — se lipsesc de viaţa lor, 6, 8 ; s-a jurat — pe Fiul Său, 6, 8.
Domnule, 18, 9.10; 19, 4; 28, 3.5; 29, 4. 7; 30, 3; 31, 1.7; 32, 1 ; 33, 7; 35, 1.5; 36, 2.5; 38, 2.3.5.8; 40, 2.3; 43, 1.7; 44, 3; 46, 1.4; 48, 1; 49, 4; 51, 4.5; 52, 1. 2; 53, 1 ; 54, 1.2.3; 56, 1. 4; 58, 4.5; 59, 1 ; 60, 3; 61, 5; 62, 1.3; 63, 2.4; 64, 1.2; 65, 1.5; 66, 1. 3.4; 68, 6; 69, 1.5; 72, 1.2; 77, 2; 80, 1; 82, 2.3.4; 84, 4.5.7; 86, 1.2.3; 87, 6; 88, 8.9; 89, 1.4.7; 90, 4.6; 91, 1; 92, 1.4.5; 93, 1.5.7; 94, 1,2; 95, 1. 5; 96, 3; 105, 3; 106, 4; 110, 2; 111, 2; 112, 1.3; 113, 3.
Dor, — de luoru, 79, 4.
Dorinţă, -ţa de cîştig, 96, 3.
Două, — fecioare, 79, 3 ; — feluri, 38, 1 ; 43, 16 ; — zile, 84, 6.7 ; a -ua femeie este neînfrînarea, 92, 3 ; a -ua gene-raţie, 92, 4; a -ua vedenie, 18, 4; 20, 1 ; a -ua zi, 88, 7.
Douasprezece, — fecioare, 79, 3; — fe-mei, 86, 5 ; •— neamuri, 94, 2 ; — se-minţii, 94, 1.2.
Douăzeci, — de zile, 22, 1.
Douăzecişicinci, — de pietre, 81, 3; 82, 4; 92, 4.
Dragoste, 94, 4; 95, 4; -a, 16, 7; 38, 9; 92, 2; -a, una din cele şapte femei, 16, 5.
Dregătorie, 111, 3.
Drept, drepţi, 4, 2; 75, 1 ; 94, 5; pentru drepţi pocăinţa are sfîrşit, 6, 5 ; drep-ţii, 52, 2.3 ; 53, 2.3 ; 69, 8.
Dreptate, 6, 6.7; 9, 6; 14, 4; 17, 1; 26, 2; 33, 1 ; 34, 1 ; 35, 2 ; 36, 3.6.8. 9 ; 38, 2.9.10; 40, 5; 45, 4; 46, 1 ; 49, 2; 50, 4; 54, 4; 61, 4; 63, 6; 76, 4; 90,

7; 93, 7; 96, 2; 102, 2; 107, 4; 111, 2; fericiţi cei care lucrează -a, 7, 3.
Drum, 1, 3; 10, 9; 15, 1; 22, 2; 35, 4; -ul, 102, 2; -ul pasiunii, 65, 5; -uri grele de umblat, 15, 1.
Dun,' 43, 3.6.12 ; 60, 4 ; 72, 1 ; 90, 5.7 ; 108, 4; — cinstit, 2, 4; —- nemincinos, 28, 2; — pămîntesc, 39, 11; 43, 14; — ran, 33, 1.2; un — m-a]uat, 1, 3; 5, 1 ; un singur —, 90, 5; -ul, 20, 2 ; 21, 2; -ul eel drept, 34, 7; -ul eel pă​mîntesc, 43, 11 ; -ul eel rău, 33, 3; 34, 6.7; -ul nostru, 90, 3; -ul pămîntesc, 43, 17; -ul profetic, 43, 9; -ul rău, 34, 8; -ul sălăşluit de Dumnezeu in trap, 28, 1 ; -ul vostru, 19, 2 ; -uri, 34, 5 ; 43, 4 ; 90, 5 ; 92, 6 ; 93, 1 ; fecioa-rele sînt —, 90, 2 ; -urile, 33, 4 ; 40, 2; 72, 3; 90, 7; -urile drepţilor, 43, 15; -urile pămînteşti, 43, 19; -urile rele, 34, 7 ; 40, 2; 95, 3 ; -urile voas-tre, 16, 9; 20, 3; 21, 2.
Duhul, 41, 4; 43, 5.16; 78, 2; 109, 2.4;
· adevăralui, 28, 4; — care vine de
la Dumnezeu are putere, 43, 17; —
eel de sus, 43, 8; — dumnezeesc, 43.
2.7.9.12.21; — Dumnezeirii, 43, 10.14;
· lui Dumnezeu, 41, 5; 101, 4; —

· Sfînt, 28, 4 ; 33, 2.3 ; 34, 6; 40, 2;
41, 1.2.5; 42, 2.3; 43, 8.9; 58, 2;
59, 5.6.7; 60, 2; 101, 2; 102, 2; —
Sfînt a locuit în trupul pe care Dum​
nezeu 1-a voit, 59, 5; — Sfînt, care
a creat toată făptura, 53, 5 ; — Sfînt,
care a grăit cu ,tine în chipul Bise-
ricii este Fiul lui Dumnezeu, 78, 1 ;
· Sfînt, caje există mai înainte, 59.
5 ; fiul din pilda viei este •— Sfînt, 58,
2.
Dulceaţă, -ţa veacului acestuia, 111, 3;
-ţa mierii, 33, 5. Dumnezeirea, 40, 4.5.6; 43, 10. Dumnezeu, 1, 3.6.9; 2, 1 ; 3, 1.3.4; 5, 3 ; 6,
2; 9, 5.9; 11, 1.4; 12, 1.2.3; 13, 1 ;
14, 6; 15, 2; 16, 3.8; 17, 2; 22, 4.8;
24, 5; 26, 1; 27, 4.5.6; 28, 1.4.5; 30.
4; 32, 3; 33, 2.6; 34, 1.2; 36, 4.6. 10;
37, 1.4.5; 38, 4.5.6.11; 39, 1.3.5.7.
12; 40, 2.6; 41, 5; 42, 1.2.4; 43, 1.5.
8.9.12.17; 44, 2; 45, 1.2.4; 47, 2.3.4.
6; 48, 1.2; 49, 2.3.5; 50, 1.8; 51, 2.4
5.6.7.9.10; 53, 2; 54, 1.3.4.5; 56, 3.8;
57, 3; 58, 2; 59, 1.5; 60, 3.4; 62, 1.2.
3 ; 63, 2.6 ; 64, 2 ; 65, 2.6 ; 69, 2 ; 72,
4.5; 75, 1.3; 76, 1.3; 77, 2 ; 78, 1 ; 89,
2.3.4.5.8; 90, 5; 91, 1 ; 92, 2.3.4; 93, 3.
4; 94, 1.4; 95, 1.2.3.4; 96, 1.3; 97, 2.
3; 101, 2.4; 103, 3; 104, 23; 105, 2.3.
5. 6; 106, 2.3; 107, 4; 108, 2.3; 109,
2; 110, 1 ; 112, 4; -— a luat sfătuitori
HERMA, PASTORUL

321
pe Fiul şi pe îngerii cei slăviţi, 59, 7 ; -1 şi Domnul nostru 100, 4; a trăi în —, 27, 6 ; 28, 5 ; 30, 4 ; 32, 3; 36, 10; 37, 4.5; 38, 4.6.11.12; 46, 1; 54, 5; 61, 4; 77, 1.3.4; 97, 4; 99, 4; 105, 8; 106, 3; 107, 5; este un singur —, 26, 1 ; lui — i-a plăcut mersul trupu-lui luat de Fiul Lui, 59, 6.
Durere, 43, 20.
Duşmănie, 14, 3.
Eldad, cartea lui — şi Medad, 7, 4. Episcop, -ii, 13, 1 ; 104, 2.
Facere, -a de bine, 38, 10.
Faptă, 37, 1 ; 39, 10; 65, 5 ; 66, 4 ; 101, 3; 109, 4; — de dreptate, 38, 2; 54, 4; 76, 3 ; — mare, 105, 6; — rea, 29, 2; 53, 4; 54, 5; -ta, 30, 2; 41, 3; 51, 7; 55, 11; 65, 5; -ta buna, 111, 2; -ta cea dreaptă, 51, 9; -ta rea, 28, 5; 36, 7; 41, 4; -te, 29, 9 ; 30, 3 ; 34, 7 ; 38, 4; 41, 4; 43, 16; 63, 6 ; 65, 5 ; 66, 2 ; 73, 3 ; 74, 5; 75, 4; 96, 3; 97, 2.4 ; 103, 8; 106, 2; -te bune, 111, 3; 114, 2.4; -te curate, 16, 7 ; -te moante, 98, 2; -te rele, 1, 7 ; 36, 4 ; 38, 5 j 63, 5. 6; -tele, 9, 9; 16, 5; 65, 3; 72, 3; 76, 4; 77, 1.2; -tele bune, 38, 8; 46, 1 ; -.tele credinţei, 75, 1 ; -tele de mai înainte, 20, 2 ; 30, 1 ; -tele diavolului, 37, 3 ; 49, 4; -tele diavolului sînt re​le, 37, 2; -tele fecioaielor, 91, 1.2; -tele femeilor îmbrăcate în negru, 91, 2; -tele îngerului dreptăţii, 36, 3.8. 10; -tele îngerului răutăţii 36, 4.6.10; -tele faptei celei rele, 44, 3; -tele rele, 15, 6; 16, 4; 33, 1.
Faţă, 2, 3 ; 62, 5 ; -ţa, 20, 1 ; -ţa ciobanu-lui, 61, 6; -ţa turnului, 87, 1; feţele, 18, 1.
Făgăduială, -li, 50, 7.
Făgăduinţă, -ţa, 3, 4; -ţe, 10, 1; -tele, 6, 6.
Făptură, -ra, 37, 5; -ra Domnului, 31, 5; tra lui Dumnezeu, 39, 3; -ri, 47, 3; -ri ale Domnului, 78, 8 ; -rile lui Dum​nezeu, 1, 3; 38, 1.
Fărădelege, -a, 29, 3; -gi, 14, 4; 66, 2 ; 76, 3; -gile, 6, 2; -gile robilor lui Dumnezeu, 58, 3.
Făţarnic, -i, 72, 5 ; 95, 3 ; 96, 2.3.
Făţărie, 14, 1 ; 104, 2.
Făţărnicie, -ia, 38, 3.
Fecioară, 78, 2 ; -ra, 88, 4 ; -ra, care este Biserica, 23, 1.2; -re, 79, 5; 81, 3.5.6; 82, 1.3.5.6.7; 83, 7; 85, 2.3.

5—7; 91, 1.2.4; 101, 2; 113, 1.2.5; 114, 5; două -re, 79, 3; douaspreze​ce -re, 79, 3; mîinile -relor, 90, 6; numele -relor, 90, 5 ; 92, 1—3 ; pu.te-rea -relor, 90, 7; -rele, 80, 2.4.5; 81, 1.8; 82, 6; 83, 2, 6; 84, 3; 85, 4; 86, 3i 87, 3.6; 88, 1.7.8; 92, 5; 113, 4; -rele de la zidirea turnului sînt pu-teri ale lui Dumnezeu, duhuri sfinte, 90, 2—4.
Pel, -uri, două, 38, 1.
Felurime, -a pietrelor, 83, 4.
i-emeie, 34, 2; 36, 5.7.8; — (căsătorită), 29, 4—10; 32, 1 ; — străină, 29, 1; 45, 1 ; cele şapte -mei, 16, 2—5; cele douasprezece -mei, 86, 5; 90, 8—9;
92,
1—3 ; 97, 4 ; 98, 4 ; 99, 4; ^03, 6.8;
—
(Roda), 1, 2—4, 7; -ia din primele
trei vedenii, 2, 2; 4, 1 ; 5, 3 ; 9, 6 ;
11, 1 ; 15, 4; 18, 1—6; 19, 2; 21, 1.
Fiară, 22, 7.8 ; 23, 4; — foarte mare, 22, 6; -ra, 22, 9; 23, 1.3; 24, 1.7; -ra este preînchipuirea necazului mare ce va să fie, 23, 5; -re, 10, 1 ; 78, 9; 103, 1 ; -rele, 103, 7.
Fierar ,-ul, 3, 2.
Fiică, 16, 4; 39, 9.
Fiinţă, 26, 1.
Fildeş, 9, 4.
Finic, 68, 1.
Fiu, -1 din pilda viei, 55, 6—8.11 ; 57, 1 ; 58, 2; tiii (lui Hernia), 7, 1 ; fiii nelegiuirii, 14, 1.
Fiul lui Dumnezeu, — a arătat cărările vieţii, 59: 3 ; — a curăţit păcatele oa-menilor, ostenindu-se mult şi îndurînd multe suferinţe, 59, 2.3 ; — a dat le-gea pximită de la Tatăl Său, 59, 3;
—
a luat toată stăpînirea de la Ta​
tăl Său, 59, 3; — este Domnul po-
porului, 59, 3; — este înfăţişat ca
rob în pilda viei, 58, 5 ; — este năs-
cut mai înainte de întreaga creaţie,
ca să fie Tatălui sfetnic pentru crea-
ţia Lui, 89, 2; — este singura in-
trare la Domnul, 89, 6 ; — tine toată
creatia, 91, 5; — stă în mare stăpini-
re şi domnie, 59, 1 ; — s-a arătat în
zilele celj mai de pe urmă ale îm-
plinirii, 89, 3 ; apostolii au propove-
duit pe —, 94, 1 ; bărbaiul eel mare
şi slăvit este ■—, 89, 8; cei care au
crezut în Domnul prin —, 90, 5;
Domnul a luat ca sfătmtor pe —, 59,
4.7 ; Domnul s-a jurat pe —, 6, 8;
Duhul, care a grăit în chipul Biseri-
cii, este —, 78, 1 ; Dumnezeu a dat
prin — poruncile Sale, 58, 3 ; nume​
le -ui lui Dumnezeu, 90, 7; 92, 2;
93,
5.7; 95, 4; 105, 3; numele -ui lui
21 — Părinţi apostolici
322

SCRIERILE PARIN”JiLOR APOSTOLIC]
Dumnezeu tine toată lumea, 91, 5; numai prin numele -ui se poate intra în împărăţia lui Dumnezeu, 89, 5 ; pe-cetea -ui lui Dumnezeu, 93, 3; poar-ta turnului înfăţişează pe —, 89, 1.6; predica -ui lui Dumnezeu, 92, 4; ro-bul din pilda viei înfăţişează pe —, 58, 2 ; sămînţa noastră va locui cu —, 101, 4; stînca înfăţişează pe —, 89, 1.
Floare, flori, 78, 8; 101, 1.
Foe, 10, 9; 15, 2; 22, 6.9; 24, 3.4.
Folos, 50, 10; 65, 7; 66, 5; 103, 4j -ul, 33, 5.
Forma, — pătrată, 10, 5.
Frate, 27, 2; 88, 3; fraţilor, 8, 1; 9, 1. 4; 11, 1 ; 18, 3; 22, 5.8.
Frămîntare, — veşnică, 63, 4.
Frăţietate, 38, 10.
Frică, 24, 7 ; 25, 4; 43, 14 j 50, 10; 98, 3; -ca, 47, 7; -ca de Dumnezeu, 40, 6; -ca de Domnul, 37, 4; 38, 9; 40, 6; 45, 4; 46, 1 ; -ca de Dumnezeu, 45, 4; -ca este de două feluri, 37, 4.
Fruct, 53, 5; -e, 50, 1; 78, 10; -ele, 53, 3.
Frumuseţe, 3, 4; -a femeilor, 90, 9; -a Rodei, 1, 2.
Frunte, 23, 1.
Frunză, -ze, 52, 1 ; -zele, 52, 3.
Frunziş, — bogat, 53, 3 ; -ul copacilor, 78, 9 ; -ul salciei, 67, 1.
Funingine, -a, 83, 4.
Furt, -ul, 38, 5.
Gardă, 54, 1.2.
Gaură, -rile pietrelor, 87, 2.
Gelozie, 73, 4.
Generaţie, a doua —, 92, 4; prima —, 92,
4.
Ghiară, -re, 44, 2. Ghicitor, 43, 2; -i, 43, 4. Gînd, 2, 4; 80, 2; 105, 5 ; — păcătos, 2,
4; -ul, 15, 3; 63, 5; 105, 4; -ul în-
gerului răutăţii, 36, 7; -uri, 51, 5.7;
63, 5; 76, 3j 105, 8; -uri drepte, 1, 8. Glas, 22, 4 ; — mare, 16, 9. Gol, -urile ipietrelor, 87, 1. Grapta, 8, 3. Greşeală, -şeli, 39, 7. Greutate, -tăţi, 114, 2. Grijă, 34, 3 ; 46, 3 ; 68, 5. Grindină, -na, 43, 20. Grîu, 9, 2.
Gruip, — de mulţi bărbaţi, 83, 1. Gunoi, -noaie, 87, 3. Gură, 22, 6 ; 28, 1 ; 31, 7 ; -ra fiarei, 23,
4. Gust, 4,2, 3.

H
Haină, 90, 7; 109, 4; — foarte străluci-toare, 2, 2; — nouă, 109, 3 ; -na fe-cioarelor, 90, 2—4; -na poitei, 44, 2; -ne, 90, 5; -ne de culoare galbenă, 61, 5; -ne de in, 79, 4; -ne de pas​tor, 25, 1; -ne negre, 90, 8; 92, 1.3; -nele, 88, 7.
Har, 42, 1; 55, 10; 101, 3; 113, 2; 114, 1.
Herma, 1, 4; 2, 2.3.4; 4,3 ; 6, 2 ; 7, 1 ; 9, 6.9; 16, 11 ; 22, 4.7.
Hîrb, -uri, 87, 1.
Hotărîre, 39, 6; -rile Domnului, 54, 5.
Hrană, 17, 3.
Hulă, 38, 3.
Hulitor, -i, 96, 3; -i ai Domnului, 96, 1 ; -ii, 95, 3.
I
Iarbă, ierbuiri, 78, 5.7.8; 98, 3; ierburi multe şi verzi, 98, 1 ; ierburi pe ju-mătate uscate, 78, 6; ierburi uscate, 98, 1 ; ierburi verzi, 78, 7 ; 99, 1 ; ier​buri verzi şi vesele, 101, 1.
Iarnă, 53, 2 ; -na, 52, 2.3.
Idee, 86, 1,2; idei principle, 25, 5.
Idol, -i, 98, 3.
Iertare, 31, 3; — de păcnt, 112, 4; -a pă-cateior, 31, 1.2.
In, 9, 4 ; 79, 4.
Inimă, 1, 2; 2, 2.4; 14, 3; 15, 6; 17, 7; 29, 2; 36, 8; 41, 3; 46, 5; 47, 3.5; 49, 1 ; 50, 7; 63, 5; 98, 1 ; 103, 5; — curată, 25, 7; 54, 5 ; 63, 5.6 ; 66, 6 ; 72, 2; -ma, 3, 2; 6, 4; 11, 4; 15, 2; 18, 9; 19, 3; 20, 3; 21, 4; 23, 5; 29, 1; 30, 1.2; 33, 7; 35, 5; 36, 3.4.5.7; 39, 2.5.7 ; 40, 6 ; 42, 3 ; 46, 4 ; 47, 4 ; 48, 2 ; 49, 2.5 ; 56, 6 ; 57, 3 ; 63, 6 ; 65, 2; 66, 4.5; 72, 2; 77, 3; 80, 2; 90, 6; 105, 2; 109, 4; 110, 3; -ma bărbatului drept, 29, 3; -ma curată, 69, 8; -ma omului, 34, 2; din toată ■ma, 6, 4; -mi, 1, 8; 31, 4; 105, 4.5; -mile, 12, 3; 17, 8; 105, 8; -mile cre-dincioşilor, 69, 3.
Intrare, Fiul este singura — la Domnul, 89, 6.
Ispăşire, -a păcatelor, 15, 6.
Iubire, -a de străini, 38, 10.
Iubitor, — de străini, 38, 10; -i de stră​ini, 104, 2.
Izvor, -voare, 78, 8; 102, 1.
î
Imbrăcăminte, — albă, 68, 4 ; — albă ca
zăpada, 68, 3. Impărat, -ul eel Mare, 17, 8.
HERMA, PASTOiiUL

323
împărăţie, -ia lui Dumnezeu, 89, 3.4.8 ; 90, 2; 92, 2; 93, 2.3.4; 97, 2.3; 106, 2; 108, 2; în -ia lui Dumnezeu nu se poate intra decît prin numele Fiului lui Dumnezeu, 89, 5.
împlinire, zilele cele mai de pe urmă ale -rii, 89, 3.
încălţăminte, — alba, 23, 1.
încercare, 15, 6; 66, 1 ; 101, 4; -cări, 15, 6 ; 39, 7.
trichina! e, -a la idoli, 43, 4.
închinător, — la idoli, 43, 4.
hichis.':.are, 105, 7; -sori, 10, 1.
tncredere, 39, 6.10 j -a oarbă, 99, 3.
Indestulare, 33, 2.
îndoială, 15, 1; 39, 7; 41, 2; 47, 2; 98, 3; -la, 39, 1.9.10. 11 ; 40, 1.2; 41, 4; -la e.ste fiica diavolului, 39, 9; -ieli, 18, 9; 19, 2; 73, 1.2; 7G, 2; -ielile, 0, 4.
îndoielnic, -cii, 95, 3.
htdriizneulă, 15, 5.
Iiidreptttre, -turile Domnulni, 49, 4.
■Induraro, -a cea multă a lui Du,innezeu, 6, 8.
înfăţişare, 25, 4; 78, 4; — bărbălească, 16, 4; -şări, 18, 9; 19, 1; 94, 1.2; trei -şări, 18, 2.
înfrînaro, 16, 7; -a, 7, 2; 35, 1; 92, 2; -a este de două leluri, 38, 1 ; -a esle fiîca credinţei, 10, 4; -a, una din cclc şaipte ferm•i, 10, 4.
Incjer, 66, 1, 2; 67, 7; 78, 2; preasfintul —, 25, 2; -ul, 67, 3.5.6.17.18; 68, 5. G; 113, 4; -ul acela care m-a încre-dinţat Păslorului, 111, 1 ; -ul eel mare, 70, 1 ; -ul eel mare şi sluvit este Mi-hail, 69, 3 ; -ul eel mare şi slăvit are stilpîiiire peite acest popor şi-1 con​duce, 69, 3; -li 1 eel pedepsitor, 66, 6; -ul eel prea slînt, 33, 7 ; -ul eel slă​vit, 57, 4; 66, 1.2.3; 67, 1 ; 78, 3 ; -ul desfătării şi al amăgirii, 62, 1.2; -ul Domnului, 23, 4 ; 66, 5 ; 67, 5 ; 68, 1 ; -ul duhului profetic, 43, 9; -ul drep-tătii, 36, 1.3.6.9.10; -ul pedepsei face parte din îngerii cei drepţi, 63, 2 ; -ui pedepsirii, 66, 2; 63, 2; -ul pocăin-tei, 25, 7; 47, 7 ; 49, 1 ; 78, 1 ; 90, 3 ; 100, 5; 101, 4; 108, 3; 110, 1 ; -ul răutăţii, 36, 1.5., 7, 9.10; -i, 13, 4; -i slăviţi, 59, 4; cei şase -i slăviţi care stau în dreapta şi în stînga Fiu​lui lui Dumnezeu, 89, 8; doi -i, 36, 1.6; sfinţii -i, 6, 7; 12, 1.2; 58, 3; sfinţii -i cei întîi creaţi, 58, 3 ; mulţi-mea care zidea turnul sînt -i slăviţi, 89, 6; -ii, 102, 2; 104, 3; -ii cei drepţi, 63, 2; -ii cei slăviţi, 59, 7; -ii Fiului, 58, 2; amîndoi -ii, 36, 2.

îngîmfare, -a, 36, 5; 38, 3; -fări, 99, 3.
îngrărîire, -ri, 103, 4.
înşelăciune, 27, 5; -a, 38, 5; 92, 3; -ni, 43, 12.
■întărire, -a, 20, 3.
întindere, 34, 3.
întinăciune, 60, 2.
întîistătător, -rii Bisericii, 6, 6.
întîmplare, -lări, 55, 11.
întrebare, 30, 1 ; 43, 3; 58, 4; -bări, 43, 2; -bări asupra credinţei, 74, 5.
întrerupere, 82, 1.
întristare, 25, 4; a, 42, 1.
tnţelegere, -a, 92, 2.
Inţelepciune, -a lui Dumnezeu, 3, 4.
înţeles, -ul scrisului cărţii, 6, 1.
învăţător, -i, 99, 2; -ii, 92, 4; 93, 5 j 102, 2.
Invăţătură, 17, 9 ; — buna, 63, 6 ; — rea, 36, 7 ; -ra dreaptă, 7, 1 ; -ri după pof-ta oamenilor păcătoşi, 96, 3; -ri ne-buneştî, 72, 5; -ii străine, 72, 5.
Invîrtoşenie, -ia inimii, 15, 6.
Jaf, -ul, 38, 5.
Jefuitor, -ul, 65, 5 ; -i, 28, 2. lertilă, — bine primită, 56, 8. Jertfelnic, 42, 3 ; -ul lui Dumnezeu, 42, 2.
,hidec•”tă, -la, 65, 2; -ta ce va să vină,
17, 5 ; -ta drea,ptă, 34, 7. Judecător, — drept, 63, 6. .(umătate, 74, 1.
Lacom, -ul, 65, 5.
Lacrima, -mi, 2, 2.
Latură, -ri, 79, 1; -ri ale porţii, 71, 3;
-rile pietrei, 81, 1. Lanţ, -uri, 114, 3. Laudă, -da, 38, 3. Lăcomie, -ia, 36, 5; 38, 5. Lăcustă, -te de foe, 22. 6. Lămurire, -ri, 21, 4; 94, 1. Lărgime, 33, 2. Lăstar, -i, 67, 7.18; 68, 1.2; 69, 7; 70,
6; 71, 2.5.6.
Lăudăroşenie, -ia, 38, 5. Lege, 50, 6; 59, 3 ; 69, 6.7 ; -a, 50, 5; 69,
3.5; -a lui Dumnezeu, 69, 2; 72, 2;
-gile, 50, 3.5; -gile lui Dumnezeu, 3,
4.
Lemne, -le uscate, 53, 4. Limbă, -ba, 6, 3 ; 22, 9. Linişte, 34, 6. Lipsă, 51, 6; -sa de judecată, 65, 2; 92
3; -suri, 10, 2; 63, 4. Literă, — cu literă, 5, 4; -rele cărţii, 5
4.
324

SCRIERILE PARlNŢILOR APOSTOLIC!
Lînă, 2, 2.
Loc, 5, 1.2; 9, 3.5; 48, 4; 61, 6; 70, 1 ; 81, 7 ; — anevoios de umblat, 10, 9 ; — curat, 33, 3; — de sălăşluire, 59, 7; — prăpăstios, 62, 6; — ru,pt de ape, 1, 3; eel dintîi —, 43, 12; -ul 9, 9 ; 82, 4.6 ; 83, 5.6 ; 89, 4 ; 104, 3 ; 108, 1 ; -ul eel sfînt, 10, 1 ; -ul tur-nului, 87, 3; -uri grele de umblat, 15, 1 ; -urile cele dintîi, 73, 4 ; 93, 6.
Locaş, — in turn, 16, 8.
Loouinţă, -ţa, 69, 4; 72, 8.6; -ţa în turn, 73, 3.5; 74, 2.3; 75, 2.4; 76, 1.4; 90, 5.
Locuitor, -ii veacului acestuia, 52, 1.
Lucrare, 35, 1 ; -a, 94, 2; -a mîniei, 33, 7 ; 34, 1 ; -rări, 39, 10 ; -rările, 95, 5 ; -rările celor doi îngeri, 36, 6 ; -rările îngerilor, 36, 2 ; -rările îngerului drep-tăţii, 36, 3; -Jările sînt duble, 35, 1.
Lucrătură, -rile diavolului, 49, 2.
Lucru, 1, 8; 41, 3; 51, 7.10; 55,7; 58, 3; 64, 1 ; 81, 4; 94, 3 ; — bun, 55, 7; 5G, 3 ; — drept, 36, 3 ; — rău, 54, 5; 66, 5; dor de —, 79, 4; -1, 29, 8; 41, 4; 114, 4; -ri, 9, 5; 24, 1 ; 29, 4; 38, 1.2; 43, 21 ; 82, 5; -ri deşarte, 82, 5/ -ri mari, 79, 5; -ri multe, 5, 3; -ri prosteşti, 34, 2 ; -ri scumpe, 50, 1 ; -ri slăvite, 22, 4; -rile din viaţă, 34, 2 ; -rile lui Dumnezeu, 22, 3 ; 50, 7 ; -rile străine, 50, 11.
Lume, 69, 2; 94, 1 ; întreaga —, 79, 1 ; -a, 3, 4; 47, 2; 90, 5; 102, 2; 111, 3; -a aceasta, 24, 2.3.4 ; 58, 2 ; -a a fost creată pentru Biserică, 8, 1 ; -a este ţinută de patru stihii, 21, 3.
Luptă, 48, 2.
Lut, 22, 6.
Lux, -ul bogăţiei, 38, 3; 45, 1.
M
Mană, 16, 5.
Mare, mările, 3, 4.
Margine, -nile pămîntului, 69, 2.
Maxim, 7, 4.
Măreţie, -iile Domnului, 114, 1 ; -iile lui
Dumnezeu, 22, 8; 23, 5 ; 95, 2. Mărire, -rile lui Dumnezeu, 3, 3. Mărturie, 55, 6; 80, 1 ; — mincinoasă,
38, 5.
Mărturisire, 51, 5. Mătură, -ri, 87, 3. Mers, -ul trupului Fiuhti, 59, G. Meserie, 86, 2. Miere, 33, 5.6.
Mihail, îngerul eel mare şi slăvit, 69, 3. Mii, — şi mii, 10, 5.

Mijloc, 79, 3.4; în -ul lor, 88, 7; — loa-cele de trai, 103, 2.
Milă, 17, 8; 20, 3; 63, 1.2; -la, 109, 5; -la Domnului, 17, 1 ; 53, 2.
Milostenie, -ia, 17, 2—6, 27, 4—7; 56, 7.
Milostivire, 23, 3; -a Domnului, 72, 1 ; -a lui Dumnezeu, 3, 2.
Mincinos, -ul, 65, 5.
Minciună, 28, 2.5; -na, 28, 3; 38, 3.5; 92, 3; 108, 6; -nile, 28, 5.
Minte, 21, 2; 40, 5; 43, 4; 46, 5; 64, 3; 65, 2.3 ; 90, 4; 94, 2; 95, 4; fără de —, 25, 4 ; -a, 40, 5; 43, 1 ; 53, 7.
Mînă, 9, 7 ; 10, 4; 62, 5 ; -na, 9, 9; -ni, 2, 2; 5, 4; 16, 3; 25, 1; 101, 3; -ni​le, 80, 2; -nile fecioarelor, 81, 8; 90, 4.6 ; -niie morţii, 65, 4.
Mîncare, 17, 3; -cări, 34, 2; 38, 3; 55, 9; 56, 7; -cări deşarte, 45, 1 ; -cări multe, 36, 5; -cările, 55, 10.11 ; -câ-rile trimise la ospăţ sînt poruncile Domnului, 58, 3.
Mîndrie, 75, 1 ; -ia, 38, 3; -ia mare, 36, 5.
Mînie, 33, 3.7; 34, 1.4.8; 36, 5; -ia, 33, 6; 34, 2.4; 40, 1.2; 41, 3.4; 47, 1 ; 92, 3 ; -ia Domnului, 14, 1 ; 23, 6.
Mînios, -ul, 65, 5.
Mîntuire, 6, 5; 15, 5 ; 41, 4; 46, 6; 62, 4 ; 73, 2 ; 74, 3.
Mlădiţă, -tele din pilda VIII, 67—77.
Moarte, 1, 8 ; 7, 1 ; 44, 1.3 ; 45, 3 ; 62, 2.3. 4; 65, 4.7; 72, 6; 73, 6; 74, 5; 77, 3; 78, 9; 95, 2; 96, 1 ; 100, 5; 103, 6, 109, 4.5; 112, 4; -a, 19, 3; 29, 2; 75, 4 ; 93, 2.3 ; 96, 2.
Medad, Cartea lui Eldad şi —, 7, 4.
Monolit, 86, 7 ; 90, 5.
Mort, 49, 2 ; -ţi, 93, 3.
Moşie, -ii, 50, 8.
Moştenire, 20, 2; 59, 4.
Moştenitor, 55, 6.7; împreună —, 55, 8. 11.
Mugure, -ri, 53, 1.2.
Mulţime, 43, 9 ; 67, 16 ; — de bărbaţi, 80, 1 ; — de popor, 81, 4; -a care zidea turnul sînt îngeri slăviţi, 89, 6; -a crăpăturilor, 85, 3.
Muncă, -ca, 27, 4; 101, 2.
Munte, 54, 1 ; -ţii, 3, 4 ; 67, 1 ; 69, 2; -ţii din pilda IX, 78—86, 94—107.
Murdărie, -ia, 113, 2.
N
Nădejde, 1, 9; 33, 7 ; 49, 6; — de mîn​tuire, 62, 4; 73, 2; — de pocăin(d, 72 5; 76, 2; — de refacere, 62, 4; — de viată, 90, 3; 103, 2.
Neam, 96, 1 ; 107, 3; — bun, 107, 5; -ui eel nevinovat, 108, 2; -ul drepţilor
HERMA, PASTORUL

325
94, 5; -uri, 94, 2.4; -uri douăspreze-ce, 93, 2.
Nebunie, 65, 3 ; -nia, 99, 3.
Necaz, 63, 6; 66, 3.6.7; 111, 2; — mare, 23, 4; -ul, 14, 5; 66. 5; -ul ce va să fie, 22, 1 ; 23, 5; 24, 6 ; -uri, 10, 1 ; 63, 4; 66, 3.4.5.6 ; 69, 7 ; 76, 4; 114, 3; -uri personale, 7, 1.
Necredintă, 92, 3.
Necumpătare, 17, 4.
Nedepărtare, -a de Dumnezeul eel viu, 7, 2.
Nedreptate, -a, 35, 2.
Nefiinţă, -ţa, 26, 1.
Nelegiuire, 14, 1; 42, 2; -ri, 3, 1.
Nepocăinţă, 72, 6.
Nepricepere, 34, 4 ; 99, 2.
Nepuitinţă, 43, 19.
Nerăutate, 2, 4 ; 17, 1 ; -a, 16, 5.7; 92, 2; 106, 3.
Nerv, -i, 49, 2.
Nervozitate, 34, 4.
Neştiinţă, 60, 3.
Nevinovăţie, 7, 2; 9, 9; -ia, 92, 2; 101, 3.
Nevoie, -oi, 38, 10; 114, 2.3.
Noapte, 18, 6.7 ; -a, 9, 2 j 88, 6.8.
Nor, — de praf, 22, 5.6.
Număr, 101, 4; -ul celor ce păzesc po-runcile lui Dumnezeu, 56, 2.
Nume, din pricina -lui, 10, 1 ; 105, 5; pentru —, 9, 9 ; 105, 3 ; -le eel mare şi slăvit, 23, 4; -le Domnului, 5, 2; 10, 3; 15, 3; 62, 3; 67, 1 ; 72, 4; 90, 3; 98, 3, 105, 6; -le fecioarelor, 90, 3.5 ; 92, 1—2 ; -le femeilor îmbră-cate în negru, 92, 1.3; -le Fiuhii lui Dumnezeu, 89, 8; 90, 2.3.7; 92, 2; 93, 3.5.7; 94, 4; 96, 2 ; 105, 2.3 ; -le Fiului lui Dumnezeu tine toată lumea, 90, 5 ; numai prin -le Fiului lui Dum​nezeu se poate intra în împărăţia lui Dumnezeu, 89, 5.8; -le lui Dumne​zeu, 12, 3; 13, 2; 76, 3; 89, 4; 95, 5.
Oaie, oi, 61, 5.6; 62, 3.4.6.7; 63, 2; 78,
9 ; 104, 1 ; 108, 4.6. Oală, 33, 5. Obraz, -aji, 2, 2. Obrăznicie, 99, 2.3. Ocară, 88, 8; ocări, 108, 4; 109, 5; 110,
1.
Ochi, 45, 4 ; -ii stăpinulud, 33, 5. Odihnă, 63, 1. Ogor, 9, 2.3.4; 51, 1 ; ogoare, 50, 1.4.5.8.
9. Om, 1, 3; 33, 4; 34, 2.6.7; 38, 4; 40, 2;
41, 3; 42, 2; 43, 1.3.7.8.9.12.14.16.20;

46, 4.5.6; 47, 2.3; 48, 3; 50, 3.4; 60, 3; 61, 1 ; 65, 4.5.7; 90, 2.3; 101, 2; 103, 7; 114, 1.2.3; — işteţ, 11, 1; — slab, 19, 14 ; — supărat, 21, 2 ; — trist, 42, 3; -ul, 65, 5; 100, 4; -ul are doi îngeri, 36, 1 ; -ul trist, 42, 2 ; -ule, 23, 2; 40, 2; oameni, 1, 9; 27, 1 ; 28, 1.3; 31, 4; 34, 2; 38, 9.10; 40, 5; 43, 1.8.9; 44, 2,3; 48, 1 ; 51, 8 ; 62, 3; 65, 7; 73, 6; 78, 9; 90, 4. 5.7; 91, 1 ; 96, 2.3; 103, 1.4.7; 109, 2; oameni deşerţi, 43, 13; cei dintîi oameni, 92, 6.
Oraş, 8, 3 ; -ele din afară, 8, 3.
Oră, orele, 9, 4.
Ordine, -a, 67, 5 ; -a cetelor, 68, 8.
Orfan, 56, 7 ; -i, 8, 3 ; 38, 10; 50, 8; 103, 2.
Ospăţ, 55, 9; 58, 3; ospeţele cu multe mîncări, 38, 3.
Osteneală, 59, 2; -nelele mîinilor, 101, 3.
Otravă, 17, 7.
Otrăvitor, -ii, 17, 7.
Oţet, 42, 3.
Pace, 13, 1; 14, 3; 17, 2.9; 20, 3; 27, 3 ; 73, 2; Du-mnezeu locuieşte în oa-menii care iubesc -a, 109, 2.
Pagubă, -be, 63, 4.
Parte, 10, 1; 55, 2; — din mlădiţe, 68, 9 ; -a albă este veacul ce va să fie, 24, 5; -a aurită sînt cei ce au fugit de lumea aceasta, 24, 4; -a de sus, 78, 6; -a dreaptă, 9, 9; -a stîngă, 9, 9; 10, 4.
Pasăre, -ri, 78, 8; -ri ale cerului, 101, 1.
Pasiune, 65, 5.
Pat, 25, 1 ; 111, 1 ; 114, 4.
Pată, fără —, 24, 5 ; pete, 83, 4 ; 85, 7 ; 103, 2.
Patimă, 29, 6.
Patru, 4, 1; 21, 3; 79, 3 ; 92, 3 ; — col-turi, 92, 1 ; — culori, 22, 9 ; 24, 1 ;
· fecioare, 87, 6; — laturi, 79, 1 ;
· lînduri, 81, 3; — tineri, 18, 1 ; a
-a, 92, 2.3.
Patruzeci, — de pietre, 81, 3; 82, 4; 92, 4; 93, 5.
Păcat, 1, 8; 2. 1.4.; 14, 1; 27, 1.2.3; 29, 1.2.5.8.9.11; 34, 4; 38, 2; 43, 4; 114, 3; -e, 1, 9; 3, 1 ; 6, 2.5; 7, 1 ; 10, 2 ; 15, 6; 25, 7; 29, 1 ; 30, 3; 31, 1.2.3. 7; 49, 2; 61, 4; 66, 2.4; 72, 4.5; 77, 3; 100, 5; 105, 3.5.6; 109, 5; 110, 3; -e desăvîrşite, 2, 1 ; -ele, 1, 3.5; 6, 4; 9, 5.6; 66, 2; 100, 4; 110, 3; -ele de mai înainte, 4, 2; 31, 3.4; 49, 2; 60, 3 ; 77, 3 ; -ele poporului, 59, 3.
326

SCRIERILE PARINŢILOR APO3TOLICI
Păcătos, 30, 3; -ul, 29, 11; -oşi, 53, 2; 72, 6 ; -oşii, 52, 2. 3 ; 53, 4.
Păgîn, 4, 2; 29, 9 j 50, 10; 75, 1 ; -i, pen-tru — pocăinţa este pînă in cea din urmă zi, 6, 5; -ii, 43, 4; 53, 4; 75, 1.3; 105, 8.
Pămîat, 3, 4; 10, 5; 22, 9; 51, 3.4; 50, 6; 69, 2; 90, 4.
Par, -ul, 18, 5; -ul capului alb, 23, 1 ; -ul capului de bătrînă, 18, 4 ; -ul ca​pului îmbătrînit, 20, 1 ;- ul despletit, 86, 5 ; 90, 8 ; perii capului, 9, 5.
Părere, 55, 8.11 ; — greşită, 100, 5; -rile, 43, 4.
Părinte, -ţi, 3, 1 ; 6, 2.
Părtaş, 27, 2; 29, 5.9.
Pastor, (conducător bisericesc), 108, 6; -i, 108, 5; -ii, 61, 5; 108, 6.
Pastoral, îngerul pocăinţei, 25, 1.3.7; 27,
1 ; 28, 1 ; 29, 1.11 ; 39, 1 ; 40, 1 ; 41,
1 ; 43, 1.11 ; 44, 1 ; 46, 2; 52, 1 ; 53,
1; 54, 1 ; 56, 1; 57, 2; 59, 1 ; 61, 2;
62, 1 ; 63, 1 ; 66, 1 ; 67, 1.4.18; 68, 5.
6.8; 69, 1.5; 70, 1.3.5; 71, 1.6; 72,
1 ; 77, 1 ; 78, 1 ; 79, 6; 82, 2.6.7 ; 84,
1.3; 85, 1.2.4.5.6; 86, 3.4.5.6.7; 87, 1.
4.6; 88, 1.8; 106, 3.4; 108, 6; 100,
5; 110, 2; 111, 1.2.3; 112, 4; 113,
3.4.5; 114, 5. Pecete, 68, 2.4; 108, 4; -a, 72, 3; 93, 5.
7 ; 94, 4 ; 108, 1 ; -a este apa, 93, 4 ;
-a Fiului lui Dumnezeu, 93, 3 ; -a pre-
dicii, 92, 5. Pedeapsă, 63, 2 ; 64, 4; 95, 1 ; 96, 3 ; -sa,
65, 3.4 ; -se, 63, 2.4 ; 65, 7. Pedepsire, -rii, 66, 2. Pelin, 33, 5. Pernă, — de in, 9, 4. Petrecere, orke — esto nebunească şi de-
şartă pentru robii lui Dumnezeu, 45,
1 ; -a păcătoasă, 38, 3; -ri felurite,
36, 5 ; -ri nebuneşti, 45, 1. Piatră, pietre, 10, 4—9; 12, 2.3; 13, 1—5;
14, 1—7; 15, 1—3.5; 43, 18.20; 80,
3—5; 81, 1—8; 82, 2—4; 83, 3—8;
84, 1.2.4—7; 85, 1.4—7; 86, 1.3—7;
-87, 1.2; 89, 4.7; 90, 3.4.6.9; 92, 4.
5.6; 93, 1.5.7; 94, 3; 95, 3; 106, 4;
107, 1.3—5; 108, 1 ; 110, 2. Picătură, -a de apă, 43, 20. Picior, picioare, 10, 3; 18, 4 ; 20, 1.2; 21,
3; 22, 6; 109, 5; 111, 3; picioarele
goale, 97, 3.
Piedică, 27, 4; -ci, 35, 3. Pieire, 62, 1 ; — veşnică, 62, 4; -a, 62,
1. Piele, — albă de capră, 62, 5; — de ca-
ipră, 25, 1. Piept, 4, 2.

Pildă, 20, 2; 43, 18; 51, 4; 57, 1.3; 59; 7 ; -da, 55, 1 ; 58, 1 ; -da, 1—X, 50— 114; -da ţarinii, 57, 1; 58, 1; -de, 57, 2; 58, 1 ; -dele, 25, 5.6; 40, 3; 56, 1 ; 78, 1 ; 82, 5; 106, 4; -dele Dumnezeirii, 40, 4; -dele turnului, 11, 2.
Piuar, 109, 3.
Pine, 56, 7.
Pînză, — de in, 9, 4.
Plata, 43, 12; 59, 7.
Plăcere, 27, 2; 55, 7; 65, 7; 76, 3.4; 90, 6; 113, 5; -ri, 65, 5; 74, 5; 75, 4.
Plecare, 4, 3; -a, 55, 3; -a departe a Stăpînului este timpul pînă la veni-rea lui, 58, 3.
Poartă, 79, 2.3; 80, t.2.4; 81, 2.5.8; 89, 5; 90, 4.6; 92, 5; 4a, 79, 3; 81, 1.2.6; 82, 3; 83, 7; 89, 2; -ta turnului este Fiul lui Dumnezeu, 89, 6; Fiul lui Dumnezeu este —, 89, 1.
Pocăinţă, 22, 3 ; 25, 7 ; 27, 7 ; 29, 10 ; 30, 2; 31, 1.3.5.6; 46, 2; 47, 7; 49, 1 ; 61, 3; 62, 3; 66, 6; 72, 1.2.5.6; 74, 2.5; 75, 4; 76, 3; 77 ,1; 96, 1—3; 109, 5; 110, 1.3; 111, 3; 112, 2.3; -ţa are sfîrşit pentru drepţi, 6, 5 ; -ţa soţiei, 29, 8; nădejdea -ţei, 62, 4; 73, 2; 76, 2; o singură —, 29, 8; pentru păgîni -ţa este pînă în cea din urmă zi, 6, 5; zilele de -ţă pentru toţi sfinţii s-au împlinit 6, 5.
Poftă, 2, 4; 96, 3; 103, 2; 111, 3; — a veacului acestuia, 66, 2; — deşartă,
43,
8 ; — păcătoasă, 2, 4 ; — rea, 16,
4; 54, 5; 56, 6; 102, 2; -ta, 29, 2.
3; -ta buna, 46, 1 ; -ta cea buna,
44, 1.2; 45, 4.5; 46, 1; -ta cea rea,
41, 2; 44, 1.3; 45, 2.4.5; -ta de afa-
ceri multe, 36, 5 ; -ta de bărbat stra​
in, 45, 1 ; -ta de desfrînare, 29, 1 ;
-ta de dreptate, 45, 4.5 ; -ta de femei,
36, 5; -ta de femeie străină, 29, 1 ;
45, 1; -ta păcatului, 1, 8; -ta păcă​
toasă, 38, 5; -te, 43, 13; 45, 3; 76,
1 ; -te de femei, 91, 1 ; -te rele, 62, 1 ; -tele, 45, 2; -tele desfrînării, 15, 2; -tele deşairte ale veacului aces​tuia, 49, 5; -tele oamenilor, 43, 6; -tele răutăţii, 43, 2; -tele veacului acestuia, 62, 3 ; 63, 2; 77, 3.
Pom, 53, 1 ; -i, 52, 1 ; 53, 1 ; 78, 10 ; 105, 1 ; -ii, 52, 3; 53, 2—4; 105, 3.
Popor, 7, 4; 58, 3; 59, 3; 67, 2.5; 69, 3; 81, 4; -ul 58, 2; 95, 4; -ul Dom-nuiui, 58, 3 ; popoarele, 69, 2.
Poruncă, -ca Domnului, 16, 2; 28, 2 ; 114. 4; -cile Domnului, 13, 3; 37, 4; 54, 5; 56, 2.5; 58, 3; 69, 8; 73, 6; -ca lui Dumnezeu, 56, 3; -cile lui Dum-
HERMA, PASTORUL

327
nezeu, 37, 1.5; 48, 1; 49, 3; 50, 7; 56, 2.3; 62, 2; 106, 2; -cile Fiului lui Dumnezeu, 90, 5 ; -ca păstoruluî, porunca I—XII, 26—49 ; 26, 2 ; 27, 6. 7; 28, 5; 34, 8; 35, 1 ; 36, 10; 38, 12; -cile păstorului, 25, 5.6; 30, 4; 32, 4; 46, 2.4.6; 47, 3—5; 49, 4; 61, 1—4,6.7; 72, 6; 73, 5; 74, 2; 77, 3. 4; 78, 1 ; 100, 2; 110, 3; 111, 2.3; 112, 4; 113, 1.4; 114, 1; -ca stăpînu-lui ţarinii, 52, 2.4.7; -cile diavolului, 47, 6.
Post, 54, 2.4; 55, 1 ; 56, 5.8; — desăvîr-şit, 54, 3 ; 56, 6; — mare, 54, 5; — zadarnic, 54, 4; -ul, 54, 3; -ul eel bine primit, 54, 3.
Postaiv, — de lînă albă, 2, 2.
Poticniş, -uri, 35, 4.
Potrivire, — armonioasă, 13, 1.
Povară, 79, 4.
Praf, 22, 5.6.
Predică, 69, 2 ; 92, 4.5; 94, 4.
Preînchipuire, — a necazului celui mare, ce va să fie, 23, 5; 24, 6; — a ne​cazului ce va să fie este fiar,a, 23, 5,
Preot, -ţi, 8, 2; -ţii care stau în fruntea Bisericii, 8. 3.
Pricepere, 30, 2; 40, 6; 57, 3.4; 79, 5; 92, 2; 99, 2.3. ; — adîncă, 3, 4.
Prieten, 34, 2; -i, 55, 11; 57, 1; -ii 55, 6; -ii sînt sfinţii îngeri cei intîi creaţi, 58, 3.
Prietenie, -ii păgîne, 40, 4.
Prigoană, 98, 3.
Prihană, 23, 5; 59, 7.
Prilej, 17, 5; 29, 11 ; 31, 3.
Prima, — fecioară, 92, 2; — femeie, 92, 3; — genera [ic, 92, 4; — vedenie, 18, 3; 22, 1.
Privire, -a crudă, 62, 5.
Proaşcă, 43, 18.
Probă, 43, 7.16.
iProfet, 43, 7; — al lui Dumnezeu, 43, 12; — mincinos, 43, 1.4.7; -ţi, 43, 12.16; 92, 4 ; -ţii cei goi, 43, 15.
Profeţie, 43, 12.
Prune, -i, 106, 2; 108, 3; -cii, 106, 1.3; -cii nu cunosc păcatul, 27, 1.
Purtare, -a de grijă a lui Dumnezeu, 3, 4 ; -tări bune, 1, 2.
Pustie, 7. 4.
Putere, 34, 1.3; 35, 1 ; 39, 11 ; 42, 2; 43, 6.11.17.20; 47 ,6; 48, 2; 49, 2; 51, 5; 98, 2; 100, 4; — a Duhului dumneze-esc, 43, 2; — înfricoşată, 37, 2; — nevăzută, 3, 4; — plină de slavă, 37, 2 ; diavolul nu are —, 37, 2 ; -a, 20, 3; 92, 2; 93, 5; 95, 5; •a diavolu​lui, 49, 4; -a Domnului, 23, 3; 43, 10; -a Duhului, 43, 5; -a Dumnezeirii, 43,

5; -a faptelor bune, 38, 8; -a fecioa-relor, 90, 4.7; 91, 1.2; -a femeilor îmbrăcate în haine negre, 90, 8; -a pietrelor, 12, 3; -a pocăinţei, 111, 3; -a Stăpînului, 11, 5; -ri, 20, 2; fe-cioarele sînt -ri ale Fiului lui Dumne​zeu, 90, 2; -rile celor şapte femei, 16, 6—8. Putinţă, 43, 12.
Ramură, -ri, 67, 2.4; 68, 9 ; 69, 1 ; -rî de finic, 68, 1.
Ranchiună, 100, 4.
Ranchiunos, -şi, 100, 3.
Răbdare, îndelungă —, 33, 3.6; 34, 3.8; 39, 2; 73, 6; 92, 2; -a, 38, 9.
Rădăcină, 55, 4 ; 78, 6; 98, 1 ; -nile, 107, 1.2.
Răsărit, 4, 1.3.
Răsplată, 51, 5.
Răspuns, 43, 13.
Rătăcire, 108, 6.
Rău, 63, 6; -1, 30, 2; 38, 2.3.10; 41, 4; a nu tine minte -1, 7, 1 ; relc, 1, 8 ; rele mari, 34, 4
Răutate, 3, 2 ; 6, 2; 13, 4; 14, 1; 17, 11; 26, 2; 27, 1.7; 36, 4.7.9.10; 43, 8; 95, 1; 96, 2; 106, 1.3; 107, 2.3; 108, 4; 109, 2; 110, 1 ; 111, 2; -a, 72, 2; 92, 3; -tăţi, 14, 3; 15, 2; 16, 11; 74, 2; 95, 3; 77, 3; -tăţile, 38, 3; -tăţile veacului acestuia, 61, 4.
Refacere, 62, 4.
Reînnoire, -a duhurilor voastre, 16, 9.
Reuşită, 111, 3.
Rind, patrti -uri, 81, 3.
Rînduială, 112, 1.2.
Riu, 1.3; -1 Tibru, 1, 2.
Rîvnă, 11, 5; 56, 4; 112, 3.
Rob, 55, 2.5.7.9; 57, 1; 58, 5; 59, 1.4; 105, 4; — al lui Dumnezeu, 28, 4; 29, 2 î 57, 3 ; — foarte credincios, 55, 2; -ul, 55, 3.6.8; 105, 8; -ul lui Dum​nezeu, 2, 4; 38, 4.5 ; 44, 2; 92, 3 ; 113, 4; -ul stăptnului vdei este Fiul lui Dumnezeu, 58, 2; -i, 48, 4; 55, 2; împreună -i, 55, 9; -ii lui Dum​nezeu, 2, 4; 22, 3; 29, 8; 31, 4; 34, 1.2; 36, 4. 6; 38, 6.10; 39, 10; 40, 2; 43, 1; 45, 1.2; 48, 2.4; 50, 1.10; 51, 4; 58, 3; 62, 1 ; 65, 6.7; 72, 5; 76, 3; 90, 7; 96, 1.3; 97, 1, 3; 97, 2; 101, 2; 103, 3; 104, 2; -ii păgî-nilor, 105, 8.
Robie, 1, 8; 57, 9.
Rod, 51, 3.4.8; 53, 8; 55, 4; 67, 18; 68, 1.2; 69, 7, 96, 3; 105, 4; — al ade-vănilui, 96, 2; — do dr-ephik•, 96, 2; — în lristari, 71, 6; roadă, 51,
328

SCRIERILE PARINŢILOR AFOSTOLICI
8; made, 53, 5; 78, 10; 105, 1.3.4;
roade an lăstari, 70, 6. Roma, 1. 1. Rost, -ul, 51, 7. Rugăciune, 5, 3; 42, 3.4; 43, 9.14; 51, 5;
57, 3.4; -a, 18, 17; 33, 6; 42, 2.3;
51, 6.7.
Rugămdnte, 18, 6. Ruptură, 109, 3. Ruşine, 88, 3.
Sac, 70, 1.
Salcie, 67, 1, 2; 68, 7; 69, 2.
Salut, 25, 1.
Salutare, 1, 4 ; 2, 2 ; 23, 2.
Sălăşluire, 59, 7.
Sălbăticie, 44, 2.
Sămînţă, -a, 101, 4.
Săpătură, -a, 79, 2.
Sărac, 51, 4—7; 56, 7; -ul, 51, 5—7; -ci,
38, 10; 51, 8; -ii, 51, 8. Sărăcie, -ia, 20, 2. Scaun, 4, 1; 18, 3; 19, 2, 4; 43, 1; —
mare, 2, 2; -ul, 4, 3; -ele oele din-
tîi, 17, 7. Scop, 27, 5. Scriptură, -ri, 11, 5. Scris, -ul cărţii, 6, 1. Scară, -ra, 88, 6. Seceră, 67, 2; -a, 67, 3. Secetă, 51, 8.
Seminţie, douăsprezece -ţii, 94, 1, 2. Semn, 9, 9.
Sfărămătură, -ri, 87, 1. Sfătuitor, 59, 4; -i, 55, 6; 57, 1 ; sfinţii
îngeri ca întîi creaţi sînt -ri, 58, 3. Sfetnic, 89, 2. Sfînt, sfinţi, 1, 9; 6, 4; 14, 2; 16, 11;
24, 6; 74, 1; sfinţii, 3, 2; 11, 3; 16,
9; 69 8; zilele de pocăinţă pentru
toţi sfinţii s-au împlinit, 6, 5; sfin-
ţii lui Dumnezeu, 16, 8. Sfinţenie, 36, 3; 59, 5; -ia, 29, 3; 31, 3;
34, 8; -ia lui Dumnezeu, 13, 1. Sfîrşit, 6, 5; -ul lumii, 16, 9. Sibila, 8, 1. Silabe, -le, 5, 4. Simplitate, 7, 2.
Singe, 24, 3; 112, 4; 114, 3; -le, 22, 9. Slavă, 3, 4; 6, 6; 10, 1 ; 27, 6; 31, 2;
36, 3; 37, 2; 56, 3; 73, 4.6; -va lui
Dumnezeu, 3, 2; 6, 5; 9, 5; 11, 1;
47, 2; -va bărbatului drept, 1, 8. Slăbiciune ,-a, 20, 2; -a oamenilor, 31,
4; -ni, 19, 2.4; 20, 3. Slobozenie, 55, 7. Slujbă, -ba, 103, 2; -ba de dascăli, 13, 1;
-ba de diaconi, 13, 1 ; -ba de epis-
copi, 13, 1.

Slujire, 27, 6; 46, 3; 104, 2j 111, 3; 112,
4; 114, 1 ; -a, 51, 7; 56, 8; 103, 2;
-ri, 50, 9; 56, 3. Slujitor, -i, 110, 1; -ii lui Dumnezeu, 92,
4. Smerenie, 18, 6; -nia, 56, 7; 111, 3; -nia
bărbatului, 73, 6. Soare, 98 1 ; -le, 22, 6 ; 78, 6 ; 79, 2 ; 94,
4; 98, 3.
Socoteală, 108, 6; 112, 4. Soi, 53, 3. Soră, 1, 1.7; 40, 2; viitoarea ta —, 6,
3 ; sora (— soţie), 7, 1. Soţie, 6, 3; 29, 1.8. Spaimă, 2, 4.
Spate ,-le 18, 1 ; 24, 7; 79, 5. Spine, -ni, 35, 3.4; 40, 5; 62, 6.7; 78,
5; 97, 1.
Stadie, zece -ii, 22, 1. Stare, -a de mai înainte, 66, 6. Stăipîn, 33, 5; 47, 3; 50, 6; 55, 2—6.
8—11 ; 57, 1 ; 58, 2, 3; 103, 4; 105, 8. Stăpînul, 6, 4.5; 11, 5 ; 50, 9 ; 83, 5 ; 108,
6; — turnului, 82, 6.7; 84, 6; 86, 4. Stăpîniie, 29, 11 ; 50, 3 ; 59, 1 ; 60, 3 ; 69,
3, 5; 105, 4.8; — peste pocăinţă, 31,
5 ; -a, 47, 2. Stihie, -ii, 21, 3. Stîncă, 79, 1.2; 80, 1; 81, 2; 82, 3; 86,
7; 90, 4, 5; -ca, 81, 2; 89, 2; -ca
cea mare, 81, 2; Fiul lui Dumnezeu
este -ca, 89, 1. Strain, -i 38, 10; 104, 2. Strălucire, -a porţii, 79, 2. Stricăciune, 62, 2—4. Sitrîmtorare, 7, 4; 24, 4; 41, 5; 114, 2;
-a cea mare, 6, 7. Suferinţă, -ţe, 59, 2. Suflet, 30, 2; 39, 2.8; 43, 2; 47, 2; 56,
7; 95, 5; 105, 2; 114, 3; — chinuit,
38, 10; — de copil, 101, 3; -ul, 14,
6; 66, 4; 82, 4; -ul omului, 61, 1 ;
-e, 51, 8; 62, 1; -e necăjite, 50, 8;
-ele, 1,9; 103, 3. Sunet, 43, 13 ; — de glas, 22, 4. Supărare, 24, 4; 28, 4; 111, 2; -rări, 11,
2; 19, 3; -rările de mai înainte, 21,
2. Suspin, -ul, 17, 6.
Şapte, — femei, 16, 2; de — ori, 64, 2. Şase, — bărbaţi, 80, 1.3.4; 81, 4, 7; 82,
1 ; 83, 2; 89, 7; — tineri, 9, 6; 10,
5; 12, 1 ; 18, 1. Şedere, -a, 21, 3. Sort, 70, 1. Şovăire, 57, 4.
IIERMA, PASTORUL

329
Ştiinţă, -a, 16, 7 ; -{a, una din cele şapte
femei, 16, 5. Şuierat, 22, 8.
Tata, -1, 55, 8.
Tatăl, 17, 9; 59, 3; 89, 2.
Tăgăduire, -a legii, 50, 6 ; -ri, 74, 4.
Tărie, 16, 8 ; 48, 4; 59, 6; 64, 4; -ia, 78, 2 ; -ia chinului, 64, 3.
Teamă, 37, 1 ,• 97, 2; -ma, 35, 1.
Tegri, 23, 4.
Temelie, 82, 4; 90, 6; 92, 4; -ia turnu​lui, 81, 2.3; -Hi, 98, 2.
Terminare, -a turnului, 17, 5.
Tibru, 1, 2.
Timp, 29, 5 ; -ul, 65, 2; -ul de desfătare, 64, 4 j -ul de pedeapsă, 64, 4; -ul pînă la A^enirea Fiului lui Dumnezeu, 58, 3.
Tîlc, -ul arătărilor, 18, 6; -ul pietrelor,
93,
7; -ul vedeniei, 19, 4.
Tîlcuîre, -a bărbaţilor care au adus mlă-diţele, 72, 3—76, 4 ; -a mlădiţelor, 72, 1—77, 1 ; -a pietrelor care au fost aruncate, 90, 2—9 ; -a pildei ţarinii, 57, 1—59, 7; -a turnului, 11, 3—15, 4.
Tînăr, 18, 7 ; — foarte frumos, 8, 1 ; -neri
9,
7; 10, 8; 21, 4; cei şase -neri
sînt îngerii primii creaţi, 12, 1 ; patru
-neri, 4, 1 ; 18, 1 ; şase -neri, 9, 6;
10,
5; 18, 1 ; -nerii, 10, 6.
Tirîtor, -toare, 78, 9; 103, 1.
Toiag, 83, 3 ; — sfrălucitor, 10, 4.
Tovarăş, — cu Duhul Sfînt, 59, 6; -i,
51, 9.
Traistă, 25, 1 ; 62, 5 ; 87, 5. Trădător, -i de părinti, 6, 2; -ii, 72. 4. Treabă, 41, 2; 43, 4 ; 53, 7 ţ 87, 5; -eburi,
40, 4.5,- 53, 5; -eburi ale veacului
acestuia, 40, 4. Trei, 16, 10; 18, 2.9; a -a, 18, 5; 21, 1 ;
92, 2, 3.
Treizeci, 23, 1 ; 64, 4. Treizeci şi cinci, 81, 3; 82, 4; 92, 4. Tremur, 9, 5. Tristeţe, 41, 4.5; 42, 4; 50, 10; -a, 40, 1.
2; 41, 3.5; 42, 3; 92, 3. Trap, 2, 1; 17, 3; 18, 7; 19, 4; 28, 1;
29, 9; 41, 6; 60, 2—4; 78, 2; 90, 7;
94,
5; 95, 3.4 ; un singur —, 90, 5 ;
-ul acesta stricăcios, 60, 2 ; -ul de bă-
trînă, 18, 4; -ul îmbătrînit, 20, 1 ;
-ul in care a locuit Duhul Sfînt, 59,
7.
Trupul Fiului lui Dumnezeu, 59, 5—7. Turmă, 61, 6.

Turn, 10, 4—9; 11, 1.2.3.5; 12, 2; 13, 1.5; 14, 1 ; 15, 1.4; 16, 2.9; 17, 5; 18, 1 ; 24, 4; 68, 1—4; 69, 5; 70, 5; 72, 6; 73, 3.5; 74, 2.3.5 ; 75, 2.4; 76, 1 ; 78, 2; 80, 1—4, 81, 1—3.5.6.8; 82, 1—3.5—7; 83, 2.5.8; 84, 1—4.6; 85, 1—4.6; 86, 4.6.7; 87, 1—4 j 88, 4—6; 89, 4.6.7; 90, 2.4—6, 92, 5.6, 93, 1. 7; 94, 4; 95, 3; 100, 3, 6; 106, 4; 107, 1—3.5; 108, 6; 109, 1; 114, 4; — este Biserica, 11, 3; 90, 1; — este întemeiat pe Cuvintul Domnului, 11, 5; — este ţinut de puterea Stă-pînului, 11, 5; tîlcuirea -ului, 11, 3— 15, 4.
Ţară, -ra mea, 50, 5; — străină, 50, 1.6. Ţarină, 55, 2.5 ; 57, 1 ; -na, 58, 2. Ţesătură, 86, 7.
Ţinere-de-minte, 65, 3 ; -a de minte a răului, 7, 1 ; 38, 3.
U
Ulei, 43, 15.
Ulm, 51, 1.3.4.8.
Umăr, 62, 5; -eri, 25, 1 ; 79, 4.5; -erii
desgoliţi, 90, 8; -erii goi, 86, 5. Umezeală, 68, 7.9.
Un, una, o, 18, 7; 22, 5.6; 25, 1 ; 64, 4. Unire, 10, 6; 38, 9; -a în cugete, 17, 8. Ură, 34, 4; 92, 3.
Ureche, -ile sfinţilor, 16, 11; 24, 6. Urmă, 110, 2 ; -me, 110, 2.3. Uscat, 10, 7.
Uşă, uşa, 89, 4; uşa turnului, 17, 6. Uşurinţă, 46, 5.
Valoare, 33, 5.
Var, 87, 1.
Vară, 53, 2.3.5.
Vas, — de lut, 22, 6; — gol, 43, 13.15; -e cu ulei, 43, 15 ; -e cu vin, 43, 15 ; -ele, 48, 3 ; -ul in care locuieşte du​hul, 33, 2; 34, 5.
Văduvă, -ve, 8, 3; 38, 10; 50, 8; 56, 7; 103, 2; 104, 2.
Veac, în —, 101, 4; -ul acesta, 1, 8; 14, 5.6; 40, 4; 43, 8; 44, 2; 49, 5; 52, 1—3; 56, 6; 61, 4; 62, 3; 63, 2 ; 77, 3; 108, 2; 111, 3; -ul ce va să fie, 24, 5 ; 53, 2.3.8.
Vecie, 95. 2.
Vedenie, — de noapte, 18, 6; — in casă, 8, 2; -ia, 9, 1 ; 10, 3; -ia prima, 18, 3; 19, 2.4; 22, 1; -ia a doua, 18, 4; 20, 1 ; -ia a treia, 18, 5; 21, 1; -ia
330

SCRIERILE PARINŢILOR APOSTOLICI
din anul trecut, 5, 1 ; -ii, 22, 3; 23, 2; -iile, 12, 3; -iile, 1—V, 1—25.
Vedere, 21, 2.
Venin, 103, 7; -ul, 17, 7.
Venire, -a Stăpînului, 58, 3.
Veselie, 42, 4; 50, 10; -ia, 42, 1 ; 92, 2.
Veste, — buna, 21, 2; -a, 21, 2.
Viaţă, 1, 9; 20, 2; 25, 2 j 37, 5; 49, 6; 51, 6; 59, 3; 62, 3; 63, 4, 6; 65, 4. 7; 68, 7; 72, 1.6, 93, 2i 103, 2; 112, 4j -ţa, 6.7; 14, 4.7; 28, 3.5; 31, 6. 7 ; 34, 2 ; 43, 16; 46, 2 ; 49, 2 ; 53, 4; 54, 5; 59, 6; 72, 4.6 j 73, 5; 74, 1—3, 5; 93, 3.7; 98, 4; 105, 6; 106, 2; 112, 3; 114, 1; -ţa cea de toate zilele, 114, 2; -ţa cea de veci, 7, 2; -ţa de mai înainte, 93, 2 ; -ţa Domnu-lui, 73, 6; -ţa fericită, 16, 4; -ţa in Dumnezeu, 37, 5; -ţa noastră, 17, 9; 90, 3; -ţa noastră prin apă a fost mîntuită, 11, 5; -ţa omului, 38, 4.9; -ţa oamenilor, 27, 1 ; 38, 9; -ţa pro-feţilor adevăraţi şi profeţiilor minci-noşi, 43, 16; -ţa veşnică, 16, 4; 23, 5; 24, 5; cei care tăgăduiesc pe Domnul se lipsesc de -ţa lor, 6, 8.
Vicleşug, 28, 3; 31, 4.
Viclenie, -ia, 72, 2; -a diavolului, 31, 4.
Victorie, 45, 5.
Vie, 55, 2—5.7; 57, 1 ; 58, 2.3, 59, 2; 103, 4.
Viitor, 60, 4.
Vin, 42, 3j 43, 15; 48, 3; — bun, 48, 3.
Vina, 63, 5; 66, 3.
Vindecare, 60, 3 ; 66, 4 ; -a păcatelor, 77, 3.
Virlute, -a, 46, 1; -a dreptăţii, 26, 2; 61, 4; 112, 2; -a plină de slavă, 36, 3.
Vita, -te, 22, 5.
Viţă de vie, 40, 5; 51, 1.3.4.8; -tele de vie sînt poporul acesta, 58, 2.
Vînzător, -i, 96, 3 ; -i ai robilor lui Dum-nezeu, 96, 1.
Vîrf, 67, 14; -ul muntelui, 78, 4; -uri, 75, 1.
Vîrstă, 9, 8.
Voinţă, -a Domnului, 49, 2 ; 82, 2 ; -a lui Dumnezeu, 3, 4.

Vorbă, — la întîmplare, 34, 2.
Vorbire, -a de rău, 92, 3.
Vorbit, -ul de rău, 27, 2.
Vreme, 1, 3; 5, 1 : 51, 8; 55, 5; 64, 1 ; 66, 2.6; 83, 1 ; 90, 8; -a, 34, 3; -a desfătării este un ceas, 64, 4; -i (sfîr-şitul lumii), 16, 9; -muri de amăgire, 65, 1.
Zăpadă, -a, 2, 2 ; 68, 3.
Zece, — pietre, 30, 3, 5; 81, 2.3; 82, 4; 92, 4; — porunci, 46, 2; ■— stadii, 22, 2.
Zoiţă, 1, 7.
Zgomot, 24, 7; 80, 1.
Zgură, 24, 4.
Zi, 3, 2; 6. 5; 64, 5; 65, 3; — de chin, 64, 4 j a doua —, 88, 7; cea din urmă — a vieţii, 20, 2; o singură —, 65, 2.3; pentru păgîni pocăinţa este pînă în cea din urmă —, 6, 5 ; ziua, 6, 4; 10, 2; 31, 3; 56, 7; 82, 1 j -le, 6, 1 ; 16, 10; 23, 5; 25, 2; 31, 4; 46, 2; 49, 2; 55, 9; 63, 6; 64, 4; 68, 9; 70, 1 ; 77, 5; 82, 5.6; 97, 4; 114, 2; două —, 84, 6, 7; douăzeci de —, 22, 1 ; treizeci de —, 64, 4; -lele, 103, 6; 106, 2; -lele cele mai de pe urmă, 89, 2; -lele de pocăinţă pentru toţi sfinţii s-au îm-plinit, 6, 5; -lele ispăşirii păcatelor, 15, 6 ; -lele viitoare, 6, 8.
Zid, 86, 3; 89, 5.6; 107, 1.2.5; 108, 1; 110, 2; -ul, 84, 2; 94, 4; -uri, 68, 5; 72, 6 ; 73, 3 ; 74, 3.
Zidar, -i, 82, 1 ; -ii, 83, 6.
Zidărie, 84, 5, 6; 85, 1—7; 86, 2; 87, 1. 2; 89, 7; 90, 3; 94, 3; 106, 4; -ia, 90, 4; 93, 7.
Zidire, 10, 8; 13, 1.2.5; 14, 1.2.5.6; 81, 5. 7.8; 82, 3.4; 83, 8; 84, 1.4.7; 86, 3— 5; 92, 4; 114, 4; -a, 12, 2; 13, 1, 5 ; 15, 5; 20, 3; 24, 4; 80, 3.4; 81, 3—6; 82, 1.2.7 ; 83, 2 ; 84, 6 ; 85, 3 ; 89, 4; 90, 2.6; 92, 5.6; 93, 1.
EPISTOLA CATRE DIOGNET
INTRODUCERE
Epistola către Diognet, această perlă a literaturii creştine din primele trei secole creştine, cum a fost numitâ, este necunoscută atît scriitorilor creştini din epoca patristică cît şi celor din epoca medie-vală. A lost editatâ pentru prima data la Paris in 1592 de Henri Esti-enne, după singurul şi unicul manuscris care a transmis textul, codi-cele Argentoratensis 9, din secolul XIII—X/V, care reproducea un text probabil din secolul VII. Manuscrisul, intrat între 1793 şi 1795 in Bi-blioteca municipală din Strasbourg, a tost distrus la 24 august 1870 In incendiul provocat de bombardamentul artileriei prusace. In acest ma​nuscris Epistola lui Diognet se găsea aşezată îndată după scrierile Stîntului Iustin Martirul şi era introdusă cu cuvintele : «a aceluiaşh, adică a Siîntului Iustin. Astfel a fost editată ca opera a Sfîntului Ius​tin. Vreme de un secol nimeni n-a pus la îndoială această atribuire. In 1649, Tillemont demonstrează că Sfîntul Iustin nu poate ii autorul ei, pentru următoarele motive : a) este mare deosebire de stil intre stilul epistolei şi stilul scrierilor autentice ale lui Iuslin ; b) Iustin îşi în-lemeiază ideile sale cu texte din Scriptură, citate textual, pe cînd hi această epistola textele scripturistice sînt citate liber ; c) nici un scrii-tor vechi bisericesc nu dâ mărturie că epistola este a Sfîntului Iustin Martirul. Răminînd tără autor, au fost propuşi alţii. Henri Irenee Mar-rou dă lista lor: Apollos, Clement al Romei, Quadratus, Marcion, Aristide, Apelles marcionitul, Ambrozie apologetul, Teofil al Antio-hiei, Ipolit al Romei, un ucenic al lui Clement, Clement Alexandrinul (propus de Marrou), Lucian al Antiohiei, Ierotei, ucenic al apostolilor şi episcop al Atenei, un teolog bizantin Nichifor Calist ; iar un cerce-tător englez, Donaldson, a propus pe un emigrant grec din secolul XV sau chiar pe primul editor, Henri Estienne. Toate aceste ipoteze, ori-cît de ingenioase ar fi şi oricît de multă erudiţie ar vădi, rămîn sim​ple ipoteze, care nu vor găsi niciodată consimţămîntul unanim al cri-
 SCKIERILE PARINŢILOIÎ APOSTOLICI
ticilor. Autorul epistolei va rămîne mai departe un necunoscut, ca şi Diognet, eel căruia necunoscutul autor îi adresează epistola, deşi a fast identiîicat cu filozoful stoic Diognet, unul din preceptorii împăra-iului Marc Aureliu, cu împăratul Adrian sau cu procuratorul din Ale​xandria Claudios Diognetos, identificarea cea mai aproape de adevăr poate, iăcută de ultimul editor al Epistolei, H. I. Marrou, ipoteză care pare a îi confirmată şi de locul şi data Epistolei: Alexandria, In jurul anului 200.
Textul editat de Henri Estienne, ca şi cele 65 de ediţii apărute p”mă acum, are 12 capitole, dintre care numai primele 10 capitole shit ale epistolei; capitolele 11 şi 12 sint sfîrşitul unei alle lucrări. Lip-seşte deci stîrşitul Epistolei căire Diognet şi corpal celei de a doua scrieri. Datorită neatenţiei copiştilor s-a petrecut cu Epistola câtre Diognet acelaşi tenomen ca şi cu manuscrisele care au transmis Epis​tola Sfîntului Policarp şi Epistola zisâ a lui Barnaba. Dealtiel, copistul manuscrisului Argentoratensis 9 a ohservat discontinuitatea textului,]>cntru că a scris pe margine, in dreptul sihşitului capitolului 10 şi inceputiil capitolului 11 : w8s efxoitTjv etXe to avu^pacpov.
Autorul necunoscut răspunde, in epistola sa, celor trei intrebăii puse de Diognet şi prin el de top lilosofii păgîn] ai secolului al doilea —- vreau să spun cu aceste cuvinle că se poate ca Diognet să nu He o pcrsoana istorică ,ci un simbol, o iicţiunc — ;
1. Ce este religia creştinilor şi pentru ce creşlinil nu cinstesc pe
?.eii grecilor şi nici nu primesc credinţa iudeilor ?
2. De ce natură este dragostea, pe care o au creştinii între ei ?
3.
Pentru ce această religie s-a arătat acum şi nu mai înainte ? (I)-
La prima intrebare, autorul arată superioritatea creştinismului iaţă
de păgînism şi iudaism. Cultul dai de păgîni lui Dumnezeu este o insultă adusă adevăratului Dumnezeu, Care nu-i nici piatră, nici lemn, nici tier, nici vreo altă materie. Cultul dat de iudei lui Dumne​zeu nu se deosebeşte nici el Intru nimic de cultul păgînilor, pentru că, deşi cinstesc pe unul şi singurul Dumnezeu, îi aduc un cult ma​terial : jertie de came şi grăsime, simbete, posturi, lăierea împrejur şi alte obiceiuri nevrednice de Dumnezeu (II—IV).
La întrebarea a doua, autorul descrie viaţa curată şi minunată a creştinilor (V—VI) şi prezintă in linii mari învăţătura creştină (VII-VIII).
EPISTOLA CÂTRE DIOGtiEf
335
Cu privire la apariţia atît de tîrzie a creştînismului, răspunsul au-lorului epistolei este altul decît al apologeţilor creştini: Creştinismul a apărut atunci cînd omenirea a ajuns la conştiinţa neputinţei ei şi la conştiinţa nevoii de mîntuire (IX).
In capltolul X, Diognet este mdemnat să imhrăţişeze noua învăţă-turâ, pentru a putea cunoaşte, prin propria sa trăire, adevărata bucu-rie şi a ierici pe cei care ail suierit focul acesta de pe pămint, adică pe mucenlci.
Capitolele XI şi XII nu aparţin epistolei; se deosebesc de ea şi prin stil şi prin gîndire ; iar scriitorii creştini propuşi ca autori — Meliton de Sardes, Panten, Metodie al OHmpului — sînt simple ipo~ feze.
LITERATURA
E d i ţ i i : Să se vadă la Părinţii Apostolici. Ediiţii separate : E. Bunnaiuti, Lfittera a Diogneto, Testo, traiduzione, note Roma, 1921. — J. Geilcken, Der Brief an Diog-netos,”Heidelberg, 1928. — E. H. HlankeneY, The Epistle to Diognetus, London, 1943.
—
E. H. Mticcham, The Epistle to Diognetus. The Greek text with introd., translation
and notes, Manchester, 1949. — II. /. Murrou, A Diognete, edition critique, traduc-
tion et commentaire, 2-e edition revue et augmentee, Paris, 1965 (Sources chretien-
nes, 33 bis).
T r a d u c e r i : Să se vadă la Părinţii Apostolici şi la ediţiile separate. — Tra-(luceri separate : a) In englcxă : L. H. Kadlord, The Epistle to Diognetus, London, 1908; b) in fjormună : II. Kilm, Der Ursprimg des Briefes an Diognet, Freiburg i. Br., 1)(B2, 155—168. — J. Gcllckcn, în : E. Hennecke, Noutestnmenlliche Apokryphen, ed. 2, Tubingen, 1924, 619 sq. — W. Hcinzclmunn, Der Brief an Diognet, Erfurt, 1896; c) în romăneşte : Al Petrescu, Bpistola către Diognet, Bucureşci, 1902, p. 56—68.
Studid: L. Alfoasi, II «Protrettico» di Clemente Alessandrino e 1'Epistola a Dio​gneto, în: Aev, 20 (1946), p. 110—114. — P. AndriQsr,en, L'apologie de Quadratus conservee sous le titre d”Bpître a Diognete, în : RTAM, 13 (1946), p. 5-39. 125—149, 237—260; 14 (1947), p. 121—156. — Acel•aşl, The Authorship of the Bpistula ad Diog-netum, VC, 1(1947), p. 129—136. — Aceluşi, L'Epilogue de 1'Epitre a Diognete, în : RTAM, 14 (1947), p. 121—156. — G. Baidy, Lettre a Diognete, în : C, III, col. 855.
—
Ace/aş/, La vie spirituelle draipres les Peres des trois premiers sieclos, Paris,
1935, p. 88—93. — Beck, Die Sittenlehre des Briefes an Diognet, în : PhJB, 17 (1904),
p. 438—445. — B. Billet, Les lacunes de l'â Diognete, în: RSR, 45 (1957), p. 409—
418. — £. H. Blakeney, A note on the Epistle to Diognetus, X, 1, în : JThSt, 42 (1941),
p. 193—195. — N. Bowetsch, Der Autor der Schlusskapitel des Briefes an Diognet,
în : NGWG, Phil. hist. Klasse, (1902), p. 621—634. — ft. H. Connolly, The Date and
Authorship of the Epistle to Diognetus, în : JThSt, 36 (1935), p. 347—353. — Acelaşi,
Ad Diognetum XI-XII, în: JThSt, 37 (1936), p. 2—15. — J. Donaldson, A critical
history of the Christian Literature and doctrine from the death of the Apostles
to the Nieene Council 2, London, 1866, p. 126—142. — H. Doulcet, L”Apo-
logie d'Aristide et l'Epitre de Diognete, în: RQH, 28 (1880), p. 601—612. — J.
Drâseke, Der Brief an Diognetos, Leipzig, 1881. — M. Fermi, L'Apologia di Aristide
e la lettera a Diogneto, în : RR, (1925), 541 sq. — F. X. Funk, Das Schlusskapitel des
Diognetenbriefes, în : ThQ, 85 (1903), p. 638—639. — J. Geilcken, Der Brief an Diogne​
tos, Heidelberg, 1928. — P. Godet, Epître a Diognete, în :DThC, IV, 2, col. 1366—
336
SCRIERILE PARINŢILOR APOSTOLIC 1
1369. — A. E. Housman, On the Letter in Diognetus, VII, 2, în : HThR, 45 (1952), p. 1. — P. C. Hristu, 'EtuotoXtj rcpoî At6-pT)Tov, in: ThEE, IV, col. 1237—1239. — E. J. Karpathios, SojJwiXijpoxjtî tou Xaajxaxos ttj<: itpoc Aio7vi)xov ETuaToÂijs, Tesalonic, 1925.
· H. Kihn, Zum Briefe an Diognet c. 10, 3—6, în : ThQ, 84 (1902), 495—498. — Ace-
laşi, Der Ursprung des Brieîes an Diognet, Freiburg i. Br., 1882. — G. Krilger, Aris-
tides als Verfasser des Briefes an Diognet, în: Zeitschrift fur wissenschaftliche Theo-
logie, 37 (1894), p. 206—223. — Henri Irenee Marrou, Epître, ou mieux Discours a
Diognete, în: DSp, III, 993—995. — H. G. Meecham, The Epistle to Diognetus,
Manchester, 1949. — Acelaşi, The Theology of the Epistle to Diognetus, în: ExpT,
54 (1942), p. 97—101. — E. Molland, Die literatur- und dogmengeschichtliche Stellung
des Diognetbriefes, în : ZNW, 33 (1934), p. 289—312. — P. Nautin, Le dossier d'Hip-
polyte et de Meliton, Paris, 1953, p. 124—126, — A. D. Nock, A note on ep. ad
Diognetum X, 31, în : JThSt, 29 (1927), p. 40. — F. Ogam, Aristidis et epistolae ad
Diognetum cum Theophilo Antiocheno cognatio, în: Greg (1944), p. 74—102. — J.
G. O'NeiII, The Epistle to Diognetus, în : Irish. Eccles. Record, 85 (1956), p. 92—106.
· F. Overbeck, Ueber den pseudo-j ustinischen Brief an Diognet, Basel, 1872. — A.
di Pauii, Die Schlusskaipitel des Diognetbriefes, în: ThQ, 88 (1906), p. 28—36. —
Al. Petrescu, Epistola către Diognet, Bucuresci, 1902. — L. Radiord, The Epistle of
Diognetus, London, 1908. — P. Roasenda, Epistola ad Diognetum II, 1 ; II, 3, în:
Aev, (1934), p. 522—523. — Acetaşi, In epistolae ad Diognetum XI—XII capita ad-
notatio, în : Aev, (1935), p. 248—253. — Acelaşi, II pensiero paolino nell'Epistola a
Diogneto în : Aev, (1935), p. 468—473. — E. Skard, Eine Bemerkung zum Diognet-
brief, în: SO, 29 (1952), p. 92. — J. Tixeront, Epître a Diognete, în: DPCR, II, col.
874—875. — P. Thomson, în : PhW 11930), p. 561—563, (1932), Illsq. — C. La Vespa,
La letters a Diogneto, Catania, 1947.
EPISTOLA CATRE DIOGNET
CAPITOLUL I
1. Pentru că văd, prea puternice Diognet, că te străduieşti mult să cunoşti religia creştinilor şi că te interesezi, cu multă pricepere şi cu mare grijă de creştini, ca să afli: în care Dumnezeu cred, cum se în-chină Lui şi cum se face că toţi creştinii nesocotesc lumea şi dispre-ţuiesc moartea, că nici nu socotesc dumnezei pe cei socotiţi de elini dumnezei şi nici nu tin superstiţiile iudeilor ; şi, în sfîrşit, pentru că vrei să ştii ce este dragostea pe care o au unii faţă de alţii şi pentru ce acest neam nou de oameni sau acest fel nou de viaţă s-a ivi•t acum în lume şi nu mai înainte, 2. de aceea laud rîvna ta şi cer de la Dum​nezeu — Cel care ne dă puterea de a grăi şi de a asculba — să-mi dea mie puterea de a grăi aşa ca ascultîndu-mă, să ajungi mai bun, iar tie să-ţi dea puterea de a asculta aşa, încît să nu mîhneşti pe eel care-ţi grăieşte.
CAPITOLUL II
1. Ei bine, curăţeşte-te de toate gîndurile, care ti-au stăpînit mai înainte mintea ; înlătură obişnuinţa, care te-a rătăcit; fii om nou 1, ca dintru început, pentru că ai să asculti o învăţălură nouă, aşa precum chiar tu însuţi ai mărturisit.
Priveşte nu numai cu ochii, ci şi cu mintea, din ce sînt făcuţi şi ce chip au aceia, pe care voi îi numiţi şi-i socotiţi dumnezei! 2. Nu este unul piatră, la fel cu aceea pe care o călcăm în picioare ?2 Nu este altul aramă, cu nimic mai bun decît vasele de aramă, de care ne fo-losim ?3 Nu este altul lemn, aproape putred, altul argint, care are ne-voie de un om ca să-1 păzească spre a nu fi furat4, altul fier, mîncat de rugină 5, altul lut, întru nimic deosebit de vasul făcut spre cea mai
1. Etes. 4, 22—24; Col. 3, 10.
2. Deut. 4, 28 j Is. 44, 9—20; lei. 10, 3—5; Int. Sol. 13, 16; 15, 7.
3. Ep. lei. 58.
4. Ep. lei. 17, 56.
5. Ep. lei. 11, 19.
22 — Părinţi apostolici
338
SCRîERlLE PÂRINTILOR APOSTOUCi
de necinste trebuinţă ? 8 3. Nu sînt toţi aceştia dintr-o materie slrică-cioasă ? Nu sînt făuriţi din fier şi foe ? Nu i-a făcut pe unul pietrarul, pe altul fierarul, pe altul argintarul, iar pe altul olarul ? 7 Nu se putea oare, ca înainte de a se da prin arta meşterilor aceslor materiale chi-purile zeilor, să se dea fiecărui material altă forma ? Şi nu se pot oare şi acum schimba chipurile zeilor in alte chipuri ?s Nu se pot face şi acum din vase de acelaşi material, dacă se găsesc aceiaşi meş-teri, chipuri de zei la fel cu aceia ? 4. Şi iarăşi, nu pot face oare oame-nii din zeii la care voi vă îmchinaţi acum, vase la fel cu celelalte ? Nu-s toate surde, inu-s oarbe, nu-s neînsufleţite, nu-s nesimţitoare, nu-s nemişcătoare ? Nu-s toate supuse pulreziciunii, nu-s toate stri-căcioase ? 5. Pe acestea le numiţi dumnezei, acestora slujiţi, acestora vă închinaţi ! Vă asemănaţi desăvîrşit cu ei. 6. De asta urîţi pe creş• tini, că nu-i socotesc dumnezei. 7. Nu-i dispreţuiţi, oare, cu mult mai mult decît creştinii, voi care-i socotiţi şi-i credeţi dumnezei ? Nu-i batjocoriţi, oare, şi nu-i ocărîţi mai mult, cînd pe zeii de piatră şi de lut îi cinstiţi, dar îi lăsaţi fără pază, iar pe zeii de argint şi de aur îi închideţi noaptea, iar ziua le puneţi paznici, ca să nu vi-i fure ? 9 8. Prin cinstirea, pe care credeţi că le-o aduceţi zeilor, voi mai mult îi pedepsiţi, daoă ei într-adevăr ar avea simţire. Dar n-au simţire ! Şi aceasta o arătaţi prin aceea că vă închinaţi lor cu jertfe de sînge şi de grăsime. 9. Cine dintre voi ar îndura acestea, cine ar suferi să i se aducă o astfel de mchinăciune ? Nici un om n-ar îndura de buna voie această pedeapsă, că omul are simţire şi judecată ; piatra, însă, îndu-ră, că n-are simţire. Aşadar, voi înşivă faceţi dovada că zeul n-are simţire. 10. As mai putea spune şi altele multe pentru care pricini creştinii nu slujesc unor dumnezei ca aceştia ; dar dacă nu ţi se par îndestulătoare cele ce am spus, socotesc de prisos să mai spun alt-ceva mai mult.
CAPITOLUL III
1. Socotesc, apoi, că doreşti să auzi mai ales pentru ce creştinii nu cinstesc pe Dumnezeu la fel cu iudeii. 2. într-adevăr, iudeii, chiar clacă se depărtează de slujirea lui Dumnezeu, de care am vorbit mai înainte, şi pretind că ei cred într-un singur Dumnezeu şi-L cinstesc cu înţelepciune ca pe un Stăpîn al tuturora, totuşi greşesc cînd îi aduc
6. Inf. Sol. 13, 11.
7. Ier. 10, 3—5 ; Avac. 2, 18—19 ; Ep. Ier. 7—29 ; 44—58.
8. Rom. 9, 21 ; 2 Tim. 2, 20.
9. Ep. Ier. 17.
EPISÎOLA CÂTRE DIOGNEÎ
339
Lui acelaşi cult ca şi păgînii, de care am vorbit. 3. Păgînii dau pildă de lipsă de judecată, atunci cînd aduc jertfe unor zei nesimţitori şi surz•i,- iudeii, însă, cînd aduc acele jertfe, socotind că Dumnezeu are nevoie de ele, jertfele lor pot fi socotite mai degrabă nebunie şi nu cinstire de Dumnezeu. 4. Că «CeJ care a iăcut cerul şi pămîntul şi toate cite smt in ele» 10 şi ne dă nouă pe toate cele de care avem nevoie, nu are nevoie de nimic din acelea, pe care le dă celor ce socotesc că I le dau Lui n. 5. Iar cei care-I aduc jertfe de sînge, de grăsime şi olo-causte şi socot că prin aceste ceremonii îl cinstesc, mi se pare că nu se deosebesc întru nimic de cei care arată aceeaşi cinstire zeilor surzi, care nu pot lua parte la această cinstire. Ei socot că dau ceva Celui ce n-are nevoie de nimic.
CAPTIOLUL IV
1. Iar despre frica lor cu privire la mîncâri, la superstiţia lor cu privire la sîmbete, la mîndria tăierii împrejur, la batjocorirea postului şi a zilei celei dintîi a lunii, nu socot că trebuie să le afli de la mine, că toate sînt de rîs şi nu merită să vorbesc de ele. 2. Cum este oare îngăduit, ca pe unele din făpturile lui Dumnezeu, create spre trebuinţa oamenilor, să le primeşti, ca fiind bine făcute, iar pe altele să le arunci, ca nefolositoare şi de prisos ? 3. Nu este oare o lipsă de cre-dinţă să învinuieşti pe Dumnezeu că împiedică Sci se lacă bine în ziua sîmbetei ? '”- 4. Nu merită oare să-ţi baţi joe tie eel care se mîndreşte cu ciuntirea trupului, ca de o murlurie de alerjere şi că din pricina asta este iubit în chip deosebit de Dumnezeu ? 5. Cine ar socoti o do-vadă de cinstire a lui Dumnezeu şi nu mai decjrabă o nebunie obser-varea mersului stelelor şi lunii, pentru a tine lunile şi zilele 13, ca şi împărţirea planurilor lui Dumnezeu şi schimbările timpurilor după pof-tele lor, spre a socoti unele zile, zile de sărbătoare, iar pe altele zile de jale ? 6. Socot că ţi-am arătat îndeajuns că pe buna dreptate se îndepărtează creştinii de nesocotinţa, rătăcirea, curiozităţile şi mîn​dria iudeilor. Să nu te aştepţi că poţi afla de la vreun om taina reli-giei lor.
CAPITOLUL V
1. Creştinii nu se deosebesc de ceilalţi oameni nici prin pămîntuî pe care trăiesc, nici prin limbă, nici prin îmbrăcăminte. 2. Nu loeuiese
10. Ps. 145, 6; Fapfe 4, 24; Ieş. 20, 11.
11. Fapte 17, 24—25; Ps. 49, 8—14.
12. Lc. 6, 9; 13, 14—16; 14, 3—5.
13. Gal. 4, 10.
340
SCRIERILE PARINTILOR APOSTOLIC1
în oraşe ale lor, nici nu se folosesc de o limbă deosebită, nici nu due o viaţă străină. 3. Invăţătura lor nu-i descoperită de gîndirea şi cuge-tarea unor oameni, care cercetează cu nesocotinţă; nici nu o arată, ca unii, ca pe învăţătură omenească. 4. Locuiesc în oraşe greceşti şi bar-bare, cum le-a venit soarta fiecăruia; urmează obiceiurile băştinaşilor şi în îmbrăcăminte şi în hrană şi în celălalt fel de viaţă, dar arată o vieţuire minunată şi recunoscută de toţi ca nemaivăzută. 5. Locuiesc în ţările în care s-au născut, dar ca străinii; iau parte la toate ca cetă-teni, dar pe toate le rabdă ca străini; orice ţară străină le e patrie, şi orice patrie le e ţară străină u. 6. Se căsătoresc ca toţi oamenii şi nasc copii, dar nu aruncă pe cei născuţi. 7. întind masă comună, dar nu şi patul. 8. Sînt în trup, dar nu trăiesc după trup 15. 9. Locuiesc pe pă-mînt, dar sînt cetăţeni ai cerului16. 10. Se supun legilor rînduite de stat17, dar, prin felul lor de viaţă, biruiesc legile. 11. Iubesc pe toţi, dar de toţi sînt prigoniţi. 12. Nu-i cunoaşte nimeni, dar sînt osîndiţi ; sînt omorîţi, dar dobîndesc viaţa. 13. Sînt săraci, dar îmbogăţesc pe mulţi sînt lipsiţi de toate, dar în toate au de prisos 18. 14. Sînt înjo-siţi, dar sînt slăviţi cu aceste înjosiri; sînt huliţi, dar sînt îndreptăţiţi. 15. Sînt ocărîţi, dar binecuvîntează19; sînt insultaţi, dar cinstesc. 16. Fac bine, dar sînt pedepsiţi ca răi; sînt pedepsiţi, dar se bucură 2U, ca şi cum li s-ar da viaţă. 17. Iudeii le poartă război ca unora de alt neam, elenii îi prigonesc ; dar cei care-i urăsc nu pot spune pricina duşmăniei lor.
CAPITOLUL VI
1. Ca să spun pe scurt, ce este sufletul în trup, aceea sînt creştinii în lume. 2. Sufletul este răspîndit în toate mădularele trupului, iar creştinii în toate oraşele lumii. 3. Sufletul locuieşte în trup, dar nu este din trup ,• creştinii locuiesc în lume, dar nu sînt din lume2l. 4. Sufletul nevăzut este închis în trupul văzut ; şi creştinii sînt văzuţi, pentru că sînt în lume, dar credinţa lor în Dumnezeu rămîne nevă-zută. 5. Trupul urăşte sufletul şi-i poartă război22, fără să-i fi făcul vreun rău, pentru că-1 împiedică să se dedea plăcerilor ,• şi lumea
14. Eies. 2, 19; Fil. 3, 20; Evr. 11, 13—16; 13, 14; 2 Pt. 2, 11.
15. Rom. 8, 12—13; 2 Cor. 10, 3.
16. Fil. 3, 20 î Evr. 13, 14.
17. Rom. 13, 1 ; Tit 3, 1 ; 1 Pt. 2, 13.
18. 2 Cor. 6, 9—10.
19. Mf. 5, 44; 1 Cor. 4, 12—13.
20. 2 Cor. 6, 9—10.
21. In. 15, 19; 17, 11—16.
22. Gal. 5, 17.
EPISTOLA CATRE DIOGNET
341
urăşte pe creştini2S, fără să-i fi făcut vreun rău, pentru că se împotri-vesc plăcerilor ei. 6. Sufletul iubeşte trupul, deşi trupul urăşte sufle-lul; sufletul iubeşte şi mădularele; şi creştinii iubesc pe duşmanii lor 24. 7. Sufletul este închis în trup, dar el tine trupul; şi creştinii sînt închişi în lume, ca într-o închisoare, dar ei tin lumea. 8. Sufletul ne-muritor locuieşte în cort muritor25 ; şi creştinii locuiesc vremelnic în cele stricăcioase, dar aşteaptă în ceruri nestricăciunea. 9. Sufletul chi-nuit cu puţină mîncare şi băutură se face mai bun; şi creştinii, pe-depsiţi în fiecare zi, se înmulţesc mai mult. 10. într-o atît de mare ceată i-a rînduit Dumnezeu, că nu le este îngăduit s-o părăsească.
CAPITOLUL VII
1. După cum am spun mai înainte, nu li s-a dat creştinilor învă-tătura lor ca o născocire pămîntească, nici creştinii nu pretind că păzesc cu atîta grijă o învăţătură trecătoare, nici nu li s-a încredinţat rînduiala unor taine omeneşti, 2. ci, cu adevărat, însuşi Atotputernicul, Atoateziditorul şi nevăzutul Dumnezeu, El înisuşi, din ceruri, a aşezat în oameni şi a întărit în inimile lor adevărul şi cuvîntul eel Sfînt şi jnai presus de înţelegere. N-a trimis oamenilor, cum şi-ar închipui cineva, un slujitor sau un înger sau o capetenie sau pe cineva din cei care cîrmuiesc cele pămînteşti sau pe cineva din cei cărora li s-a în-credinţat conducerea celor cereşti, ci pe însuşi Meşterul şi Creatorul universului, prin Care a creat cerurile, prin Care a închis marea în hotarele ei 26, ale Cărui taine le păstrează cu credincioşie toate stihiile lumii, de la Care soarele a primit porunca să păzească măsurile dru-murilor zilei, de a Cărui poruncă ascultă luna, ca să lumineze noap-tea, Căruia i se supun stelele, care urmează drumul lunii, prin Care toate au fost rînduite şi hotărîte, Căruia i se supun cerurile şi cele din ceruri, pămîntul şi cele de pe pămînt, marea şi cele din mare, focul, aerul, adîncul, cele din înălţimi, cele din adîncuri, cele de la mijloc. Pe Acesta L-a trimis oamenilor. 3. L-a trimis, oare, cum ar putea gîndi unul din oameni, spre a împila, spre a înspăimînta, spre a îngrozi ? 4. Nicidecum ! L-a trimis cu bunătate şi blîndeţe, cum trimite un rege pe fiul său, L-a trimis ca Dumnezeu, L-a trimis ca la oameni, L-a tri​mis ca să mîntuie, ca să convingă, nu să silească ; că Dumnezeu nu sileşte. 5. L-a trimis ca să cheme, nu ca să alunge ; L-a trimis ca să
23. In. 15, 18—19; 1 In. 3, 13.
24. Mt. 5, 44 ; Lc. 6, 27.
25. 2 Cor. 5, 1 ; 2 PL 1, 13.
26. Ps. 103, 10; Pilde 8, 27—29; /ov 26, 10; 38, 8—11.
342
SCRIERILE PARINTILOR APOSTOLICI
iubească, nu ca să judece 27. 6. 11 va trimite şi Judecător şi cine va su-feri atunci venirea Lui ?28 ...29. 7. Nu vezi că sînt daţi creştinii la fiare, ca să se lepede de Domnul şi nn sînt învinşi ? 8. Nu vezi că, cu cît sînt pedepsiţi mai mulţi cu atît numărul lor se înmulţeşte ? 9. Acestea nu par a fi fapte de om, ci puterea lui Dumnezeu. Acestea sînt dovezi ale venirii Lui în lume.
CAP1TOLUL VIII
1. Cine dintre oameni a ştiut ce este Dumnezeu, inainte de veni​rea Lui ? 2. Sau poţi primi cuvintele deşarte şi prosteşti ale acelor filozofi, pe cuvîntul cărora se pune atîta preţ ? Unii din ei au spus că Dumnezeu este foe30 — au nurnit focul Dumnezeu, că în foe au să meargă ! —; altii au spus că este apa 31, iar alţii alta din stihiile create de Dumnezeu. 3. Dacă ar fi primite aceste învăţături, s-ar putea spune la fel că fiecare din celelalte creaturi este Dumnezeu. 4. Dar acestea sînt basme şi înşelăciuni de şarlatani. 5. Pe Dumnezeu nici unul din oameni nu L-a văzut, nici nu L-a cunoscut, ci El s-a arătat pe Sine Insuşi32. 6. S-a arătat prin credinţă, singura prin care se poate vedea Dumnezeu. 7. Că Dumnezeu, Stăpînul şi Creatorul universului, Cel ce a făcut toate şi le-a pus în ordine, a fost nu numai iubitor de oameni, ci şi îndelung răbdător 3S. 8. El a fost totdeauna aşa şi este şi va fi: blind, bun, nemînios, adevărat, singurul care este bun34. 9. Gîndind un plan mare şi mai presus de cuvînt, l-a împărtăşit numai FiurSi. 10. Atîta vreme cît tinea în taină planul Său şi păstra în tăcere hotărîrea Lui cea înţeleaptă, se părea că ne trece cu vederea şi că nu se mai îngrijeşte de noi. 11. Dar cînd, prin iubitul Său Fiu 35, a descoperit şi făcut cunoscute cele gătite dintru început36, atunci pe toate ni le-a dat nouă 37, ca să participăm la binefacerile Lui, ca să le vedem şi să le pricepem. Cine s-ar fi aşteptat vreodată la acestea ?
27. In. 3, 17.
28. Mai. 3, 2.
29. Lacuna, comentată de o notă marginală astfel: «Am găsit o tăietură în
manuscrisul de pe care copii; manuscnisul este foarte vechi» (la : H. I. Manou, op.
cit., p. 69, n. 9).
30. Heraclid, filozof grec din şcoala ioniană (540—480 înainte de Hristos).
31. Tales din Milet, matematician şi filozof grec din şcoala ioniană (sfirşitul
secolului VII — 'începu•tul secolulud VI, înainte de Hristos).
32. In 1, 18 j Lc. 10, 22.
33. Rom. 2, 4.
34. Mf. 19, 7; Me. 10, 18; Lc. 18, 19.
35. Mt. 3, 17; 17, 5 i 1 Pt. 1, 17.
36. Eles. 3, 9.
37. Rom. 8, 32.
EPISTOLA CATRE DIOGNET
343
CAPITOLUL IX
1. Aşadar, rtupă ce Dumnezeu a rînduit pe toate împreună cu Fiul Său, ne-a lăsat, pînă în vremile din urmă, să fim purtaţi de porniri riestrăbălate, aşa precum voiam, duşi de placed şi de pofte 38, fără ca Dumnezeu să se bucure negreşit de păcatele noastre, ci răbdîndu-le, şi fără să încuviinţeze acel timp de nedreptate, ci pregătind timpul de acum de dreptate, ca să fim vrednici acum de bunătatea lui Dumnezeu, noi, care în vremea de atunci am fost nevrednici de viaţă din pricina faptelor noastre, arătînd noi înşine că nu puteam intra în împărăţia lui Dumnezeu39,- acum, însă, prin puterea lui Dumnezeu, am ajuns pu-ternici. 2. Deci cînd s-a umplut nedreptatea noastră şi s-a arătat de-săvîrşit că plata nedreptătii este osîndă şi moarte, atunci a venit tim​pul40, pe care-1 notarise Dumnezeu de mai înainte spre a-şi arăta bu​nătatea şi puterea Lui41. Ce covîrşitoare este iubirea de oameni şi dragostea lui Dumnezeu ! Nu ne-a urît, nici nu ne-a îndepărtat şi nici n-a ţinut minte răul, ci ne-a răbdat îndelung, ne-a suportat. Miluindu-ne, a luat asupra Sa păcatele noastre42. El şi-a dat pe Fiul Său răs-cumpărare pentru noi43; pe Cel Sfînt pentru cei nelegiuiţi, pe Cel fără de răutate pentru cei răi, pe Cel drept pentru cei nedrepţi44, pe Cel nestricăcios pentru cei stricăcioşi, pe Cel nemuritor pentru cei muritori. 3. Ce altceva decît dreptatea Aceluia putea acoperi păca​tele noastre ? 15. 4. în cine altul, decît numai în Fiul lui Dumnezeu, era cu putintă să ne îndreptăm noi nelegiuitii şi necredincioşii ? 5. Ce schimbare dulce, ce lucrare a cărei urmă nu se poate găsi46, ce binefaceri neaşteptate ! Nelegiuirea multora se acopere cu dreptatea unuia singur, iar dreptatea unuia singur îndreaptă pe mulţi nelegiuiti. 6. Aşadar, arătînd că în vremile de mai înainte era cu neputinţă firii noastre să dobîndească viaţa, a arătat acum că Mîntuitorul poate mîntui şi face cele cu neputinţă ; prin acestea două a voit să credem în bunătatea Lui, să-L socotim hrănitor, tată, învăţător, sfătuitor, doc​tor, minte, lumină, cinste, slavă, putere şi viaţă şi să nu ne îngrijim de îmbrăcăminte şi hrană 47.
38. Tit 3, 3.
39. In 3, 5.
40. Gal. 4, 4.
41. Tit 3, 4.
42. Is. 53, 4.11.
43. M{. 20, 28; Me. 10, 45; In. 3, 16; Rom. 8, 32; 1 Tim. 2, 6.
44. 1 Pi. 3, 18.
45. Ps. 84, 2.
46. Rom. 11, 33; Efes. 3, 8.
47. M/. 6, 31 ; Lc. 12, 29.
344
SCRIERILE PARINŢILOR APOSTOLICI
CAPITOLUL X
1. Şi tu, dacă vei dori şi vei primi această credinţă, vei cunoaşte tnai întîi pe Tatăl. 2. Dumnezeu a iubit pe oameni48; pentru ei a creat luraea, lor le-a supus toate cele de pe pămînt49, lor le-a dat grai, lor le-a dat minte, numai lor le-a îngăduit să privească sus spre cer ; pe ei i-a plăsmuit după chipul Său50, la ei a trimis pe Fiul Lui Cel Unul-Născut51, lor le-a făgăduit împărăţia cerurilor şi o va da celor ce-L vor iubi pe El.
3. lar, după ce-L vei cunoaşte pe Tatăl, de ce bucurie crezi că vei fi cuprins ? Sau cum vei iubi pe Cel Care mai înainte de a-L iubi tu. te-a iubit atît ?52. 4. Dacă-L vei iubi, vei fi imitator al bunătătii Lui. Să nu te minunezi, dacă un om poate fi imitator al lui Dumnezeu! Poate, dacă voieşte. 5. Nu poţi fi fericit, dacă împilezi pe aproapele tău, nici dacă vrei să fii mai presus decît cei mai slabi, nici dacă te îmbogăţeşti şi asupreşti pe cei sărmani, nici nu poţi imita pe Dum​nezeu cu aceste fapte, pentru că ele sînt străine măreţiei lui Dumne​zeu. 6. Dar cel care poartă sarcina semenului său53, cel care, avînd o stare mai buna, vrea să facă bine altuia mai nevoiaş, cel care dă celor lipsiţi cele pe care le-a primit de la Dumnezeu, acela este Dumnezeu pentru cei care le primesc, acela este imitator al lui Dumnezeu. 7. Atunci, vei vedea, deşi eşti pe pămînt, că Dumnezeu locuieşte în ce-ruri, atunci vei începe să grăieşti tainele lui Dumnezeu, atunci vei iubi şi vei admira pe cei chinuiţi, pentru că n-au voit să se lepede de Dumnezeu, atunci vei osîndi rătăcirea şi înşelăciunea lumii, atunci, cînd vei cunoaşte cu adevărat vieţuirea cea din ceruri, cînd vei dis-preţui moartea aparentă de aici de pe pămînt, cînd te vei teme de adevărata moarte, care îi aşteaptă pe cei osîndiţi la focul cel veşnic, care va chîhui veşnic pe cei daţi lui. 8. Atunci vei admira şi vei fe-rici pe cei care au suferit pentru dreptate focul acesta de pe pămînt, cînd vei cunoaşte focul acela... 54.
CAPITOLUL XI
1. Nu spun lucruri străine, nici nu caut să grăiesc lucruri fără temei ; sînt învăţător al păgînilor, fiind ucenic al Apostolilor ; slujesc
48. In. 3, 16.
49. Fac. 1, 26—30.
50. Fac. 1, 26.
51. In. 3, 16.
52. 1 In. 4, 19.
53. Gal. 6, 2.
54. La această lacuna copistul a scris : «Aici este o tăietură în manuscrisul de
pe care copii» (la : H. I. Marrou, op. cit., p. 78, n. 5).
EPISTOLA CATRE DIOGNET
345
cu vrednicie celor predate ucenicilor Adevărului. 2. Care om, care a primit învăţătura cea dreaptă şi a fost născut prin Cuvîntul eel iubi-tor, nu caută să cunoască bine acelea pe care Cuvîntul i-a învăţat lămurit pe ucenici ? Lor le-a descoperit Cuvîntul la arătarea Sa, lor le-a grăit pe faţă. Cuvîntul n-a fost înţeles de necredincioşi; dar gra​in du-le ucenicilor, pe care i-a socotit credincioşi, ucenicii au cunoscut tainele Tatălui. 3. Pentru aceasta Tatăl a trimis Cuvîntul, ca să se ararte în lume ,• Cuvîntul a fost batjocorit, de poporul iudeu, a fost propove-duit de apostoli şi a fost crezut de păgîni55. 4. Cuvîntul era dintru început; s-a arătat nou, deşi era vechi; dar se naşte totdeauna nou în inimile sfinţilor. 5. Cuvîntul Cel veşnic este astăzi ştiut Fiu ; prin El se îmbogăţeşte Biserica ; harul răspîndit se înmulţeşte în sfinţi, le da pricepere, le descoperă tainele, vesteşte timpurile, se bucură de cei credincioşi, se dăruieşte celor care-L caută, celor care nu sfărîmă hotă-rîrile credinţei, nici nu depăşesc hotarele părinţilor 56. în sfîrşit, frica de lege este lăudată, harul profeţilor este cunoscut, credinţa Evanghelii-lor întărită, tradiţia Apostolilor păzită, iar harul Bisericii sallă de bucurie. 7. Dacă nu întristezi harul, vei cunoaşte acelea pe care le grăieşte Cuvîntul, prin cine voieşte şi cînd voieşte. 8. Am fost în-demnat să vă spun cu osteneală toate cîte mi-a poruncit voinţa Cu-vîntului ,• iar din dragoste de cele descoperite, v-am făcut şi pe voi părtaşi acestora.
CAPITOLUL XII
1. Citind şi ascultînd cu rîvnă acestea, veţi cunoaşte toate cîte dă Dumnezeu celor ce-L iubesc drept pe El. Aceia ajung paradis al des-fătării, pom atoateroditor şi înfloritor ; cresc în ei înşişi şi sînt împo-dobiţi cu fel de fel de fructe. 2. în acest pămînt a fost sădit pomul cunoştintei şi pomul vieţii; că nu cunoştinţa omoară, ci neascultarea omoară. 3. Nici nu sînt fără noimă cele scrise în Scriptură. Că Dum​nezeu a sădit la început în mijlocul paradisului pomul cunoştinţei şi pomul vieţii 57, tocmai pentru a arăta prin cunoştinţă viaţa. Cei dintîi oameni pentru că nu s-au folosit bine de cunoştinţă, prin înşelăciunea şarpelui, s-au văzut goi58. 4. Că nu este nici viaţă fără cunoştintă, nici cunoştinţă dreaptă fără viaţă adevărată. De aceea au fost sădiţi cei doi pomi unul lîngă altul. 5. Apostolul, văzînd ce putere are cunoştinţa
55. 1 Tim. 3, 16.
56. Pilde 22, 28.
57. Fac. 2, 9.
58. Fac. 3, 4—11.
346

SCRIERILE PARINŢILOR APOSTOLICI
care se aplică în viaţă fără porunca adevărului, o defaimă, zicînd: «Cunoştinţa semeţeşte, dar dragostea zideşte» 59. 6. Cel care socoteşte că ştie ceva fără o cunoştinţă adevărată şi mărturisită de viaţă, acela nu ştie nimic ,- este înşelat de şarpe, pentru că nu iubeşte viaţa. Cel care are cunoştinţă însoţită de frică şi caută viaţa, acela sădeşte cu nădejde şi aşteaptă rod. 7. Să-ţi fie inima cunoştinlă, iar Cuvîntul adevărat viaţă ! 8. Dacă porţi în tine pomul cunoştinţei şi ţi-i drag rodul lui, vei culege totdeauna cele pe care doreşti să le primeşti de la Dumnezeu ; de acestea şarpele nu se atinge, nici înşelăciunea nu se apropie şi nici Eva nu se strică, ci rămîne fecioară. 9. Mîntuirea se arată, Apostolii se înţelepţesc, Paştile Domnului premerge, vremile se adună ; Cuvîntul, prin Care este slăvit Tatăl, se uneşte cu lumea şi, învătînd pe sfinţi, se bucură, Căruia slava în veci, Amin.
Fdcere 1, 26 - X, 2.
1, 26—30 - X, 2.
2, 9 - XII, 3.
3, 4—11 - XII, 3.
Ieşire 20, 11 - III, 4.
Deuteronom 4, 28 - II, 2.
Iov 26, 10 - VII, 2.
38, 8—^11 - VII, 2. Psalmi 49, 8—14 - III, 4.
84, 2 = IX, 3.
103, 10 - VII, 2.
145, 6 - III, 4. Proverbe 8, 27—29 - VII, 2.
22, 28 - XI, 5. Isaia 44, 9—20 - II, 2.
53, 4 - IX, 2.
53, 11 - IX, 2. Ieremia 10, 3—5 - II, 2.3. Avacum 2, 18—19 - II, 3. Maleahi 3, 2 - VII, 6. Cartea lui Ieremia prooro-
cul
7—28 - II, 3.
11 - II, 2.
17 - II, 2.7.
19 - II, 2.
44—58 - II, 3.
56 - II, 2.
58 - II, 2.
ea lui Solomon
13, 11 - II, 2.
13, 16 =- II, 2.
15, 7 - II, 2.

INDICE SCRIPTURISTIC
Matei 3, 17 - VIII, 11.
5, 44 - V, 14; VI, 6.
6, 31 - IX, 6.
17,
5 - VIII, 11.
19, 7 - VIII, 8.
20, 28 - IX, 2.
Marcu 10, 18 - VIII, 8.
10, 45 - IX, 2. Luca 6, 9 =. IV, 3. 6, 27 - VI, 6.
10,
22 - VIII, 5.
12, 29 - IX, 6.
13, 14—16 - IV, 3.
14, 3—5 - IV, 3.
18,
1G - VIII, 8.
loan 1,
18 = VIII, 5.
3, 5 - IX, 1.
3,
16 - IX, 2; X, 2.
loan 3, 17 - VII, 5.
15,
18—19 - VI, 5.
15, 19 - VI, 3.
17, M—16 - VI, 3. Fap,tele apostolilor
4,
24 - III, 4.
17, 24—25 - III, 4. Roniani 2, 4 - VIII, 7. 8, 12—13 = V, 8.
8, 32-VIII, 11 ; IX, 2.
9, 21 - II, 3.
11,
33 - IX, 5.
13, 1 - V, 10.

I
Corinteni 4, 12-13- V, 14.
8, 1 - XII, 5.
II
Corinteni 5, 1 - VI, 8.
6, 9-mO - V, 13.16. 10, 3 - V, 8. Galateni 4, 4 - IX, 2.
4, 10 - IV, 4.
5, 17 - VI, 5.
6, 2 - X, 5.
Efeseni 2, 19 - V, 5.
3, 8 = IX, 5.
3, 9 - VIII, 11.
4, 22—24 - II, 1.
Filipeni 3, 20 - V, 5.9.
Coloseni 3, 10 - II, 1.
I
Timotei 2, 6 - IX, 2.
3, 16 - XI, 3.
II
Timotei 2, 20 - II, 3.
Tit 3, 1 - V, 10.
3, 3 - IX, 1. 3, 4 - IX, 2. Evrei 11, 13^16 - V, 5. 13, 14 - V, 5.9.
I
Petru 1, 17 - VIII, II.
2, 13 = V, 10.
3, 18 - IX, 2.
II
Petru 1, 13 - VI, 8.
2, 11 - V, 5. I loan 3, 13 - VI, 5.
4,
19 -X, 3.
59. 7 Cor. 8, 1.
EPISTOLA CATRE DIOGNET

347
INDICE REAL ŞI ONOMASTIC
Adevăr, VII, 2; XI, 1 ; XII, 5.
Adînc, VII, 2.
Aer, VII, 2.
Alegere, IV, 4.
Amin, XII, 9.
Apă, VIII, 2.
Apostol, -ul Pavel, XII, 5; -i, XI, 1.3.6;
-ii, XII, 0. Aproapele, X, 5. Aramă, II, 2. Argint, II, 2.7. Argintar, II, 3. Artă, -ta meşterilor, II, 3. Aur, II, 7.
B
Basme, VIII, 4.
Batjocorire, -a postului, IV, 1.
Băutură, VI, 9.
Binefacere, -ri neaşteptate, IX, 5; -rile
lui Dumnezeu, VIII, 11. Biserică, XI, 6; -ca se îmbogăţeşte prin
Fiul, XI, 5. Bucurie, X, 3 ; XI, 6. Bunătate, -a lui Dumnezeu, IX, 1.2.6;
X, 4.
Căpetenie, VII, 2.
Ceată, VI, 10.
Cer, III, 4; V, 9; X, 2; -uri, VII, 2; X,
2.7 ; -uri nestricăcioase, VI, 8. Ceremonie, -ii, III, 5. Cotăţean, -eni, V, 5; -eni ai cerului, V,
9. Chip, II, 1 ; -ul lui Dumnezeu, X, 2 ; -u-
rile zeilor, II, 3. Cinste, IX, 6. Cinstire, II, 8; — a lui Dumnezeu, IV,
5 ; — de Dumnezeu, III, 3. Ciuntire, -a trupului, IV, 4. Conducere, -a celor cereşti, VII, 2. Copil, -ii, V, 6. Cort, — muritor, VI, 8. Creator, -ul universuhii, VII, 2; VIII,
7.
Creatură, -ri ale lui Dumnezeu, VIII, 3. Credincios, -oşi, XI, 5. Credincioşie, VII, 2. Credinţă, IV, 3.4; X, 1 ; numai prin —
se poate vedea Dumnezeu, VIII, 6;
-ţa Evangheliilor, XI, 6. Creştin, -i, I, 1 ; II, 6.7; VI, 5 ; VII, 1 ;
numărul -ilor se înmulţeşte, VII, 8;
prigonirea -ilor, VII, 7—9; -ii, II,
10; III, 1 ; IV, 6; V, 1 ; VI, 2.3.4.

6.7.8.9; -ii nu cinstesc pe Dumnezeu
la fel cu iudeii, III—IV ; -ii sînt în
lume ce este sufletul în trup, VI, 1
-^10.
Cugetare, — omenaască, V, 3. Cult, III, 2. Cunoştinţă, -ţa, XII, 2.3.4.5.6.7.8; — a-
devărată, XII, 6; — dreap,tă, XII,
4.
Curiozitate, -tăţile iudeilor, IV, 6. Cuvînt, XI, 6; -ul filozofilor, VIII, 2;
-vintele deşarte ale filozofilor, VIII,
2. Cuvîntul, XI, 2.3.6; XII, 9; arătarea -ui,
XI, 2; — adevărat, XII, 7; — eel
iubitor, XI, 2; — eel sfint, VI, 2;
— eel veşnic este ştiut astăzi Fiu,
XI, 5.
Desfdtare, XII, 1.
Diognet, I, 1.
Doctor, IX, 6.
Domnul, VI, 7; XII, 9.
Dovadă, II, 9, — de cinstire a lui Dum​nezeu, IV, 5; -vezi ale celei de a doua veniri a Fiului, VII, 9.
Dragoste, XI, 6; XII, 5; -a creştină, I, 1 ; -a lui Dumnezeu IX, 2.
Dreptate, IV, 6; IX, 1.5; X, 8; -a lui Dumnezeu, IX, 3.
Drum, -ul lunii, VII, 2; -urile zilei, VII 2.
Dumnezei, II, 5.6.7.10 ; -ii elenilor, I, 1 ; -ii elenilor, din ce sînt făcuţi şi ce chip aii, II, 1—5.
Dumnezeu, I, 1.2; HI, 1.3; IV, 2.3.4.5; VI, 4.10; VII, 2.9; VIII, 1.3.5.6.7; IX, 1.2; X, 2.5.6.7; XII, 1.3.8; idei-le filozofilor despre —, VIIî, 2; — a împărtăşit Fiului planul mare al mîntuirii lumiî, VIII, 9—11 ; — a rînduit pe toate împreună cu Fiul, IX, 1 ; — nu sileşte, VI, 4.
Duşman, -ni, VI, 6.
Duşmănie, V, 17.
Elen, -i, I, 1 ; -ii, V, 17. Eva, XII, 8. Evanghelie, -ii, XI, 6.
Faptă, -te de om, VII, 9; -tele noas-
tre, IX, 1. Făptură, -rile lui Dumnezeu, IV, 2.
348

SCRIERILE PARINŢILOR APOSTOLICI
Fecioară, XII, 8.
Pel, — de viaţă, V, 10.
Fiară, -re, VI, 7.
Bier, II, 2.3.
Fierar, -ul, II, 3.
Filozof, -i, VIII, 2; ideile -ilor despre Dumnezeu, VIII, 2.
Fire, -a noastră, IX, 6.
Fiu, -I regelui, VI, 4.
Fiul, Creatorul universului, VII, 2; VIII, 7; — hrănitor, tată, învăţător, sfă-tuitor, doctor, minte, lumină, cinste, slavă, putere, viaţă, IX, 6; — îm-bogăţeşte Biserica, XI, 5; —, jude-cător, VII, 6(—, mîntuitor, VI, 4— 5; —, răscumpăiare, IX, 2; Iucrarea -lui, IX, 5; venirea — lui ca jude-cător, VI, 6 j — lui Dumnezeu are iputinţa de a ne îndrepta, IX, 4; — lui Dumnezeu eel Unul-Născut, X, 2; Dumnezeu a împărtăşit -lui pla-nul mare al mîntuirii lumii, VIII, 9 11 ; Dumnezeu a rînduit pe toate împreună cu —, IX, 1.
Foe, II, 3[VIII, 2; -ul, VI, 2; -ul ace-la, X, ■ 8 j -ul acesta de pe pămtnt,
X,
8 ; -ul eel veşnic, X, 7.
Forma, II, 3.
Frică, XII, 6; -ca, IV, 1 ; -ca de lege,
XI,
6.
Fruct, -e, XII, 1.

î
Imbrăcăminte, V, 1.4 j IX, 6.
împărăţie, -ia cerurilor, X, 2; -ia lui Dumnezeu, IX, 1.
Impărţire, -a planurilor lui Dumnezeu, IV, 5.
închinăciune, II, 9.
închisoare, VI, 7.
Inger, VI, 2.
Injosire, -ri, V, 13.
Inşelăciune, -a, XII, 8; -a lumii, X, 7; -a şarpelui, XII, 3; -ni de şarlatani. VIII, 4.
Inţelepciune, III, 2.
Invăţător, IX, 6; — al păgînilor, XI, 1.
Invăţătură, — omenească, V, 3; -ra cea dreaptă, XI, 2; -ra creştină este dumnezeiască, VII—VIII; -ra creş-tinilor nu-i o născocire pămîntească, VII, 1 ; -ra creştinilor nu-i omeneas​că, V, 3 j -ra nouă, II, 1 ; -ra tre-cătoare, VII, 1; -ri, VIII, 3.
Jale, IV, 5.
Jertfă, -fe, III, 3; -fe de grăsime, III, 5; -fe de sînge, II, 8; III, 5; -fele iu-deilor, III, 3—5; -fele păgînilor, II, 8—9.
Judecată, II, 9.
Judecător, VI, 6.
Grai, X, 2.
Grăsime, II, 8.
Grijă, I, 1 ; VII, 1.
Gînd, -uri, II, 1.
Gîndire, — omenească, V, 3.
H
Har, XI, 6; -ul, XI, 5; -ul Bisericii, XI,
6; -ul profeţilor, XI, 6. Hotar, -e, VI, 2; -ele părinţilor, XI, 5. Hotărîre, -a înţeleaptă a lui Dumnezeu,
VHI, 10.
Hrană, V, 4; IX, 6. Hrănitor, IX, 6.
Imitator, — al lui Dumnezeu, X, 4.6;
— al bunătăţii lui Dumnezeu, X, 4. Inimă, -ma, XII, 7, -mi, VII, 2; -mile
sfinţilor, XI, 4. Iubire, -a de oameni a lui Dumnezeu,
IX, 2. Iudeu, -ei, I, 1 ; III, 3; IV, 6; -eia, III,
1.2 j V, 17.

Lege, XI, 6; -gile, V, 10; -gdle rînduite
de stat, V, 10. Lemn, II, 2.
Limbă, V, 1 ; — deosebită, V, 2. Liipsă, — de credinţă, IV, 3; — de ju-
decată, III, 3. Lucrare, -a Fiului, IX, 5. Lucru, -ri fără temei, XI, 1 ; -ri străine,
XI, 1. Lume, I, 1; VI, 1.2.3.4.7; VII, 9; XI, 3;
-a, VI, 2.5 j X, 2; XII, 9. Lumină, IX, 6. Lună, mersul -ii, IV, 5; -na, care lumi-
nează noaptea, VII, 2. Lună, cea dintîi zi a -nii, IV, 1 j a tine
-idle, IV, 5. Lut, II, 2.7.
M
Mare, -a, VI, 2.
Masă, — comună, V, 7.
Material, II, 3; -e, II, 3.
Materie, — stricăcioasă, II, 3.
Mădular, -ele, VI, 6; -ele trupului, VI,
2. Mărturie, — de alegere, IV, 4.
EPISTOLA CATRE DIOGNET

349
Măsură, -rile drumuiilor zilei, VI, 2.
Meşter, -i, II, 3j -ul universului, VI, 2.
Mijloc, -ul paradisului, XII, 3.
Minte, IX, 6; X, 2; -a, II, 1.
Mîncare, VI, 9; -cări, IV, 1.
Mîndrie, -ia iudeilor, IV, 6; -ia tăierii
împrejur, IV, 1. Mîntuire, -a, XII, 9; Dumnezeu a împăr-
tăşit Fiului planul mare al -rii lu-
mii, VIII, 9—11. Mîntuitoiul, IX, 6. Moarte, I, 1 ; adevărata —, X, 7; -a,
IX, 2; -a aparentă de aici de pe
pămînt, X, 7.
N
Nădejde, XII, 6.
Născocire, VII, 1.
Neam, de alt —, V, 17; — nou de oa-
meni, I, 1. ■ Neascultare, -a, XII, 2. Nebunie, III, 3j IV, 5. Necredincios, -oşi, XI, 2. Nedreptate, IX, 1, 2; -a noastră, IX, 2. Nelegiuire, -a, IX, 5. Neputinţă, -ţa, IX, 6.
Nesocotinţă, V, 3; -ţa iudeilor, IV, 6. Nevoie, III, 3.4.5. Noapte, -a, II, 7 ; yi, 2. Nou-născut, noii-născuţi, V, 6. Noimă, XII, 3. Număr, -ul creştinilor se înmulteşte, VI,
8.
O
Obicei, -urile băştinaşilor, V, 4.
Obişnuinţă, -ţa, II, 1.
Observare, -a mersului stelelor şi lunii,
IV, 5. Ochi, II, 1. Olar, -ul, II, 3. Olocaust, -te. III, 5. Om, II, 2.9; IV, 6; VII, 9; X, 4; XI,
2; — nou, II, 1; o•ameni, I, 1; II,
3.4; IV, 2; VII, 2.3.4; VIII, 1, 5;
cei dintîi —, XII, 3. Oraş, -e, V, 2; -e greceşli, V, 4; -ele
lumii, VI, 2. Ordine, VIII, 7. Osîndă, IX, 2. Osteneală, XI, 6.
Paradis, XII, 3; — al desfătării, XII, 1.
Paştile, — Domnului, XII, 9.
Pat, V, 7.
Patrie, V, 5.
Pază, II, 7.
Paznic, -i, II, 7.

Păcat, -ele noastre, IX, 1.2.3.
Păgîn, -i, III, 2.3; XI, 1.3.
Pămînt, III, 4; V, 1, 9; VII, 2; X, 2.
6.7; XH, 2. Părinte, -nţi, XI, 5. Pedeapsă, II, 9. Piatră, II, 2.7.9. Picior, -oare, II, 2. Pietrar, II, 3. Pildă, III, 3. Plan, Dumnezeu a împărtăşit Fiului -ul
mare al mîntuirii lumii, VIII, 9—^11 ;
-urile lui Dumnezeu, IV, 5. Plata, -ta nedreptăţii, IX, 2. Plăcere, -ri, VI, 5 j IX, 1. Poftă, -ta, IV, 5; -te, IX, 1. Pom, — înfloxitor, XII, 1 ; -ul cunoştin-
ţei, XII, 2.3.8; -ul vieţii, XII, 2.3;
cei doi -i din rai, XII, 4. Popor, -ul iuideu, XI, 3. Pornire, -i destrăbălate, IX, 1. Poruncă, VI, 2; -ca adev&rului, XII, 5;
-ca Fiului lui Dumnezeu, VI, 2. Post, IV, 1. Pricepere, I, 1 ; XI, 5. Prigonire, -a oreştinilor, VI, 7—9. Proifet, -eţi, XI, 6. Putere, IX, 6; XII, 5; -a, I, 2; -a lui
Dumnezeu, VII, 9; IX, 1.2. Putreziciune, II, 4.
Răscumpărare, IX, 2.
Rătăcire, -a iudeilor, IV, 6; -a lumii, X, 7.
Rău, -1, VI, 5.
Răutate, IX, 2.
Războî, V, 17; VI, 5.
Rege, VI, 4.
Religie, -ia creştinilor, I, 1 ; -ia iudei​lor, IV, 6.
Rînduială, -la unor taine omeneşti, VII, 1.
Rîvnă, I, 2; XII, 1.
Rod, XII, 6; -ul pomului cunoştinţei, XII, 6.
Rugină, II, 2.
Sarcină, -na, X, 6. Sărbătoare, IV, 5. Schimbare, — dulce, IX, 5; -bările tim-
purîlor, IV, 5. Scriptura,- ri, XII, 3. Semen, X, 6. Sfătuitor, IX, 6. Sfînt, sfinţi, XI, 4.5. Siinţire, II, 8.9. Sunbătă, -a, IV, 3; -te, IV, 1.
350

EPISfOLA CÂTRE DIOGNfiT
Sînge, II, 8; III, 5.
Slavă, IX, 6; -va, XII, 9.
Slujire, -a lui Dumnezeu, III, 1.
Slujitor, VI, 2.
Soare, -le, VI, 2.
Soartă, V, 4.
Stat, V, 10.
Stare, — mai buna, X, 6.
Stăpînul, VIII, 7.
Stea, stele, IV, 5; stelele, VII, 2.
Stihie, -iile create de Dumnezeu, VIII,
2 ; -iile lumii, VI, 2. Strain, -H, V, 5. Suflet, -ul, VI, 1.2.3.5.6.7.9; -ul nemuri-
tor, VI, 8; -ul nevăzut, VI, 4. Superstiţie, -ia, IV, 1 j -ia iudeilor, I, 1.
Şarlatan, -i, VIII, 4. Şarpe, XII, 3.6.
Taină, în —, VIII, 10; -na religiei iu​deilor, IV, 6; -ne omeneşti, VII, 1 ; -nele lui Dumnezeu, VII, 2; X, 7; -nele Tatălui, XI, 2; Fiul descoperă -neie, XI, 5.
Tata, IX, 6.
Tatăl, X, 1.3; XI, 2; XII, 9; — a tri-mis Guvîntul, XI, 3.
Tăcere, VIII, 10.
Tăiere, -a împrejur, IV, 1.4.
Tknp, — de nedreptate, IX, 1 ; -ul, IX, 2; -ul de acum de dreptate, IX, 1; -urî, IV, 5; -urile XI, 5.
Tradiţie, -ia apostolilor, XI, 6.
Trebuinţă, II, 2; -ţa oamenilor, IV, 2.
Trup, IV, 4; V, 8; VI, 1.2.3.7; -ul, VI, 5.6; -ul văzut, VI, 4.

Ţară, — străină, V, 5; ţări, V, 5.
U
Ucenic, — al apostolilor, XI, 1 • -ii a-devărului, XI, 1 ; -ii lui Hristos, XI, 2.
Univers, VII, 2; VIII, 7.
Unul-Născut, X, 2.
Vas, — de necinste, II, 2; -e, II, 3.4;
-ele de aramă, II, 2. Veci, XII, 9. Venire, a doua — a Fiului, VII, 9; cea
dintîi — a Fiului pe pămînt, VIII,
1 ; -a Fiului, VI, 6. Viată, V, 4.10.12.16; IX, 1.6; XII, 2.3.
4.5.6.7; — adevărată, XII, 4; —
străină, V, 2; fel nou de —, I, 1. Vietuire, V, 4; -a cea din ceruri, X, 7;
-a creştină, V—VI. Voinţă, -ţa Cuvîntului, XI, 6. Vreme, -a de atunci, IX, 1 ; -mile, XII,
9; -mile de mai inainte, IX, G; pen-
tru ce a venit Fiul în -mile din
urmă, IX, 1—5.
Zeu, II, 9; zei, II, 3.4.8; III, 5; zei ne-simţitori, III, 3; zeii de argint şi de aur au pază, II, 7; zeii de piatră şi de lut sînt lăsaţi fără pază, II, 7.
Zi, VI, 2 ; fiecare —, VI, 9; -ua, II, 7; -ua sîmbetei, IV, 3; -le, IV, 5; -le de jale, IV, 5; -le de sărbătoare, IV, 5; -lele întîi ale lunii, IV, 1.
Redactor : ION CIUTACU Tehnoredactor : VALENTIN BOGDAN
Dat la cules 19 aprilie 1979. Bun de tipar 24 septembrie
1979. Apărut 1979. Format 16/70X100. Legat 1/1.
Comanda nr. 138.
TIPOGRAFIA INSTITUTULUI BIBLIC ŞI DE MISIUNE AL BISERICH ORTODOXE ROMANE
