[image: image6.jpg]1, 169, 2,

11, €9, 4.

11, 68, 4.

1V, 30,1, .

- 101, 26, 2; 1V, 30,

. =. :m\ 3; 146, 2.
31 = 1V, 30, 4.

= 111, 107, 2.

V,3, 1.
V,26;31

M, 55, 25 1V, 29,
I, 55, 2; VI, 44,

IL'49, 1; V, 2 5;
4

v, 35,2 °

11, 94, 3; 1V, 35,

11, 47, 3; 87, 1;
3; 140, 1.,
VI, 105, 1; VII,
6784, 2

IV, 35 3.

1,1;661;V,

83, 2.
%6, 534 VI 68, 1
38, 2y I, 58, 1.
6 5, V., 72,

1,18 = 1, 87,5 '

1,17 = 1,167, 1, 189, 4,
VI, 82, 1.

1,18 = 1, 169, 4, V, 1,
34, 1) 81,3y 136, 3; Vit
18, 6.

1,27 = V, 55, 1.

1,29 = VI, 167, 1,

1,36 = VI, 167, 1.

1,47 = V1,108, L.

3,6 = 1,169, 2

3,15 = V, 85, 1.

6 = V, 85 1.

, 18 = I, 69, 1; IV, 169, 4,

3,30 = VI, 94, 6.

3,36 — V, 85, 1.

4,14 = VII, 104, 4.

4,34 = VIL, 8, 57 9,2

5,6 = IL; 77, 5.

517 = I, 12, 3.

519 = V, 38,

5 24 =V, 85 1. °

33 = VIL, 54, 1

39 — VII, 1, 6.

, 9 =V, 33, 4.

6 9—11 = VI, 84, 2

6,13 — VI,'04, 4.

6,27 = 1,7 2; UL 87, 1;
VI, 1, 2.

6, 38—40 — VI, 8, 2

mtlucama <v

111, 84, 3.

6,53 — V, 66,2

6 5356 — V, 48, 8.
7,16 =~ 1, 87, 6.

7 18 = 1, 8%, 6; 100, 3.
812 = VI, 2,4

10, 1—3 = V, 86, 4.

10,7 = V, 86, 4.

10,8 = 1, 81,.1; 84, 6, 7;
87, 2; 100, 4; 135, 2; If,
1,1; V, 10, 13 140, 1.

10, 11 = 1, 169, 1; VI, 158, 1.

10, 16 = 1, 169, 2; VI, 108,
2; 109, 6.

10,27 = VI, 108, 3.

11, 25 = VI, 16, 6

11, 44 = 11, 49, 1.

12, 47 = VI, 46, 1.

16, 33 = 111, 99, 2; V1, 104, 3.

14, 2 ~ 1V, 36, 3; VII, 9,
3,883, .

14,8 = 1,32 4; IL 12, 1;
52,7; V, 16, 13 VI, 77, 1.

14,67 = V, 1,4,

15,1 = 1, 43,2V, 48, 8.

15, 4 = V, 48,

15,5 = V.48, 8..

15, 1112 = 11, 71, 2.

15, 14 = 1V, 42, 47 84,1
VIL 5, 6.

15, 15 = 1L, 45, 3;- VIL, 5
8 10, 21 62, 6 68, 1
79, 1.

15, 16 = VI, 21, 2.

15,20 = VI, 167, 5.

17, 1 = VII; 41,

17,3 = V, 63, 8.

17,4 = VIL, 41, 7.

1719 = V, 66, 5.

17,20 ~ ViL, 41, 7.
17,23 = VIL 41, 7.
18, 37 =~ VI, 54, 1

19,14 = VI,'141, 4,
20,29 = IL, 9, 6.

E..Eo%&::_?
1,7 = 11, 49, 6. -
1,23 = VI, 105, 2.
1,24 =V, 96, 4; VI, 101, 5
105, 2.

5,1—10 = 1,154, 1.

5,30 = V, 72, 3.

7,22 = 1,153, 3.

7,52 = M1, 100, 2,

8, 9—24 = II,. 52, 2 VII
107, 1.

10,34 = VI, 46, 4.

10, 34—35 =-V1, 69, 5.

10,39 =V, 72, 3.

10, 43 = VIL 1, 6.

13, 1—4 = V, 63, 1.

15,8 = 1, §6,2; V, 96, 4
VI, 101, 5.

15,25 = IV, 94,3, -

15, 28—29 = IV; 97, 3.

16,3 = VI, 12, 1; VII, 53, 3

17, 1633 = VI, 165, 1.

17, 18 = 150, 6351, 1.

17,2223 = V, 82, 4.

17, 2228 = 1, 91, 2—4.

17,24 = VII, 28, 1.

17,2425 = V, 75,3

17,28 = V, 101, 3,

17,30 = VI, 48, 6.

26, 17—18 = 1,92, 1.

Romani, 1, 11~ V, 26, §
64, 5.

1, 11—12 = V, 2,

CLEMENT
ALEXANDRINUL
SCRIERI
[image: image1.jpg]

[image: image3.jpg]

[image: image4.jpg]

C O L E C Ţ I A «PÂRINŢI ŞI SCWITOW BISEWCEŞTIb
AP ARE
DIN INIŢIATIVA ŞI SUB INDRUUAREA PREA FERICITULUI PARINTE
I U S T I N
PATRIARHUL BISERICII ORTODOXE ROMÂNE
COMISIA DE EDITARE :
Arhim. BARTOLOMEU V. ANANIA (preşedinte), Pr. Prof. TEODOR BODOGAE, Pr. Prof. iENIE BRANIŞTE, Prof. NICO-LAE CHIŢESCU, Pr. Prof. IOAN G. COMAN, Prof. ALEXAN-DRU ELIAN, Pr. Prof. DUMITRU JFECIORU, Prof. IORGU 'IVAN, Pr. Prof. GRIGORIE T. MARCU, Pr. Prof. IOAN RÂMU-REANU, Pr. Prof. DUMITRU STÂNILOAE, Prof. ADRIAN . POPESCU (secretar).
părinti $î scbiitobi bisebiceşti
[image: image5.jpg]

CLEMENT [ALEXANDRINUL j
 PARTEA A DOUA
 SCRIERI
CARTE TIPARITA CU BINECUVmTAHEA PREA FEfllCITULUI PARINTE
IUSTIN
PATRIARHUL BISERICII ORTODOXE ROMANE
STROMATELE
TRADUCERE, CUVlNT INAINTE, NOTE ŞI INDICI DE
Pr. D. FECIORU
[image: image2.jpg]

EDITURA INSTITUTULUI BIBLIC ŞI DE MISIUNE
AL BISERICII ORTODOXE ROMANE
BU CURES TI — 1982
CUVÎNT ÎNAINTE
A rînduit bunul Dumnezeu ca, la apusul vieţii, să dau Bisericii mele strămoşeşti, în Hmba românâ, opera integială a Jui Clement Alexandrinul, omul icare a adunat, în el mai întîi si apoi in luaările sale, toatâ glndirea scriitorilor, tilozotilor şi poeţilor antichităţii, creş-tinul care a oriental gîndirea creştină spre folosirea tuturor cuceiiri-lor culturale ale omenirii, teologul care a pus temeliile unei teologii ştiinţiiice.
Nu mai era in intenţia mea să traduc in româneşte opera acestui mare ginditor creştin — dascăl nu numai al celor care i-au audiat lee-UHe la Alexandria, dar şi al celor mai de seamă dintre scriitorii creş• tini de peste veacuri, in special al sfîntului loan Gură de Aur — deşi în vremea studenţiei am fost indrăgostit de gindirea acestui mare în-drâgostit de Hristos. Pe cind eram bursier la Internatul teologic mi-a căzut în mînă traducerea an Hmba iranceză a operei lui Clement Ale​xandrinul : A. E. de Genoude, Les Peres de 1'Eglise, vol. IV şi V, Paris, 1839. Clement m-a cucerit şi m-am hotărît ca pentru teza de licenţă să-mi iau an sabiect din acest autor. Şi astfel, încă de pe cînd eram în anul III, am propus dascălului meu, proiesorul de neuitată amintire Teodor M. Popescu, căruia îi datorez toată iormaţia mea intelectuală, care m-a preţuit, m-a iubit şi m-a îndrumat, care mi-a deschis drumul spre Atena şi care a fost alături de mine tot timpul studiilor mele —■ sâ-mi îngăduie ca pentru teza de licenţă să tratez subiectul: «Gnosticul la Clement Alexandrinul». Proiesorul a fost de acord. Am citit din nou traducerea lui Genoude, am scos note, am întocmit îucrarea, ţinînd ne• contenit legătura cu dascălul meu, care mă îndruma, mă încuraja şi de multe ori îmi aproba materialul prezentat. Şi astfel, in 1930, am sus-ţinut teza, fund apreciată cu elogii de dascăl şi de membrii comisiei examinatoare. Dar dragostea mea pentru gîndirea lui Clement Alexan​drinul nu s-a mărginit numai la subiectul tezei de licenţă; lectura ope​rei lui a mai rodit şi alte articole : Căsătoria la Clement Alexandrinul, publicat în revista «Raze de lumină*, II, 1930, p. 24—30; Concepţia
CLEMENT ALEXANDRINUL
lui Clemient Alexandrinul despre filozolie, publicat în revista «ftaze de lumină», II, 1930, p. 340—347 şj Noutatea lui Clement Alexandrinul, publicată în revista «Biserica Ortodoxâ Română», L, 2932, p. 48—54.
La întoarcerea de la Atena, hotăiîsem ca, pe baza textuiui original al lui Clement, să restmcturez teza mea de licenţă în vederea unei publicăii. Aii venit, însă, vremi şi vremi, obligaţii şi obligaţii, anga-jări şi angajări, care nu mi-au dat răgazul trebuincios unei astîel de lucrări. Socoteam gîndnl trecut în amintire şi, de ce să n-o spun, în uitare; la Clement, teologul dragostei mele din studenţie, nu mă mai gîndeam. Cînd iată, aaum, la apusul vieţii mele, bunul Dumnez&u a rînduit să lege anii tinereţii mele cu anii de la apusul vieţii mele; a rînduit ca Prea Fericitul Părinte Patriarh Iustin să hotârască tipărirea colecţiei *Părinţi şi Scriitori Bisericeşti», în care să se puiblice cele mai de seamă scrieri ale părinţilor şi scriitorilor bisericeşti de limbă gieacă şi latină. Nu era în intenţia mea să mă programez cu tradu-cerea scrierilor lui Clement Alexandrinul, pentru că aveam în lucru traducerea opeiei integrale a siîntului loan Gură de Aur şi a unor scrieri ale sfîntului Vasile eel Mare. Dar, şi aici a intervenit din nou Tîndumla lui Dumnezeu. P. C. Sa Părintele Aihimandrit Bartolomeu Anania, Directorul Editurii Institutului Biblic şi de Misiune al Bisericii Ortodoxe Române, acest gînditor şi poet, îndiăgit de haina pe core din copilărie a lmbrăcat-o, care, datorită talentului, priceperii şi iniţiativei sale, a dat Editurii Patriarhiei noi potenţe şi noi valori, în calitatea sa de Preşedinte al Comisiei de editare a Colecţiei «Părinţi şi Scriitori Bi-sericeşth, mi-a propus să traduc eu opera lui Clement Alexandrinul, întrucît toţi cunoscătorii de limbă greacâ pe care i-a sollcitat au re-fuzat. Propunerea Prea Cuvioşiei Sale mi-a adus în minte şi inimă dra-gostea mea de Clement din anii studenţiei şi am acceptat. Am acceptat şi cu nădejdea că ideile lui Clement, care au general în timpul stu-denţisi mele atîtea gînduri şi dorari, atîtea idealuri de viaţă creştinâ, vor genera şi în cei care vor lua contact cu gîndirea dascălului alexan-drin, într-o traducere accesibilă lor, aceleaşi gînduri, doru,ri şi idealuri, dai şi cu nădejdea că-mi voi aduce la îndeplinire gîndul de-a re-structura subiectul tezei de licenţă pe baza textuiui original. Nă-dejdile acestea, deci, m-au făcut să spun îndată : Da, Părintelui Director Bartolomeu Anania.
Nu ştiam, însă, la ce muncă mă angajez, nu ştiam ce greutăţi pre-zintă limba lui Clement Alexandrinul. Că, într-adevăr, textul dascălului alexandrin, mai ales eel din Stromiate, pune mari greutăţi de traducere şi de interpretare. Lucrul acesta 1-au constatat şi alţi traducători ai lui
CUVINT INAINTE
Clement, de pildă Otto Stăhlin şi Claude Mond&sert, şi unul şi altul şi editori şi traducători ai operei lui Clement Alexandiinul. De pildă Stăhlin spune că a avut sub ochi tiaduceiea In manusciis a lui Ludwing Fiiichtel, care i-a dat prilejul ca în multe locuri să gîndească din nou propria sa traducere şi sâ o schimbe în unele locuri. Mai mult, «în unele locuri deosebit de grele, spune Stăhlin, abia după lungi discuţii cu Fiiichtel am ajuns de acoid asupia celei mai bune tedăih i. Claude Monde-seit, la lîndul sâu, mărtuiiseşte: «în aiarâ de obscuiităţile unui text rău ledactat şî adesea •lău copiat, cea mai maie gieutate pe care o întîmpini tiaducînd pe Clement este că ai de-a iace cu o opera cu totul impiegnată de ioimule împmmutate He din filozoiii şi scmtoiii vechi, fie din Biblie, Vechiul şi Noul Testament» 2.
La îel şi eu, deşi am avut la îndemînâ tiaduceiile notate mai)os, totuşi textul lui Clement mi-a pus maii piobleme de inteipietaie şi a trebuit să iac iaţă la multe gieutăţi de lexic şi de constiucţie a iiazei. De aceea, şi despie tiaduceiea aceasta, pe care o piezint cititoiiloi romăni, adaug cele spuse de Claude Mondâsert despre tiaduceiea sa: «In ce piiveşte tiaduceiea, vieau pentiu moment să nu spun nimic, ci să aştept judecata cititoiiloi. Le voi ii foarte lecunoscătoi de-mi voi comunica observaţiile şi sugestiile loi; sînt dinainte convins că le voi face cu bunăvoinţă; iar cei core au înceicat înşişi să traducă Stroma-tele, voi ii, ciedem, cu multâ bunăvoinţă» 3.
PENTRU TRADUCEREA STROMATELOR AM FOLOSIT URMATOARELE EDIŢII ŞI TRADUCERI:
a. Ediţii:
Ediţia lui Otto Stăhlin : Clemens Alexandrinus, Stromata, Buch I—VI, Leipzig, 1906; Clemens Alexandrinus, Stromata, Buch VII, Leipzig, 1909;
· Ediţia lui Claude Mtadesert ş,i Marcel Caster, Clement d”Alexandrie, Les
Stromates, Stromate I, texte, introduction, traduictian, notes, Paris, 1951 ;
· Ediţia lui Claude Mondesert şi Th. Camelot, Clement d'Alexandrie, Les Stro​
mates, Stromate II, texte, introduction, traduction, notes, Paris, 1954;
· Ediţia lui Alain le Bouîluec, Clement d”AIexandrie, Les Stromates, Stromate V,
Tome I—II, traduction de Pierre Voulet, (Paris, 1981.
1. Des Clemens von Alexandrien Teppiche, wissenschaftlicher Darlegungen,
entsprechend der wahren Philosophie (Stromateis), Miinchen, Ii936, p. 8.
2. Clement d'Aîexandrie, Les Stromates, Stromate II, texte, introduction, traduc​
tion, notes, Paris, 1954, p. 29.
3. Op. cit., p. 28.
CLEMENT ALEXANDRINUL
b. Traduced le făcute de :
—
A. E. de Genoiude, Les Peres de 1'Bglise, vol. IV şi V, Paris, 1839;
Otto Stăhlin, Des Clemens von Alexandrien Teppiche, wissenschattlicher Darlegungen, entsprechend der wahien Philosophie, Stromateis, Buch 1—III, Miinchen, 1936; Buch IV-VI, Miinchen, 1937 ; Buch VH, Mumichen, 1938.
—
Claude Mondesert, Th. Camelot şi Pierre Voulet, din ediţiile amintite mai sus.
Pentiu întocmiiea noteloi am iolosit:
—
Notele din ediţiile şi traducerile notate mad înainite ;
—> LairouBse du XX-e siecle, Paris ;
· Paulys Real-Emcyiclopâdie der classiscfhen Altertumswissenschaft. Neue Bear-
beitung unter Mitwirkung zahlreicher Fachgenossen, herausgegeben von Georg Wis-
sowa und Wilhelm Kroll, Stuttgart j
· Friederich Lubkers, Reallexikon des klassischen Altertums, achte vollstăndig
umgearbeitete Auilage, Leipzig-Berlin, 1914 ;
· Nouveau Petit Larousse, Paris, 1968;
· Me”jâX?) âM^vm-i) efxuxXoicaifieîa, Atena ;
· M/c Dicţionar enciclopedic, Bucureşti, 1972 ;
· George Lăzărescu, Dicţionar d« Mitologie, Bucureşiti, 1979.
In sfîrşit, ca text românesc al Sfintei Scripturi am folosit:
· Biblia, ediţia Sftatului Simod, Bucureşiti, 1914;
· Noul Testament, ediţia Sfîntului Sinod, în traducerea profesorilor pr. I. Mi-
hălcesciu şi Teodor M. Popescu.
După aceste ediţii şi numerotarea versetelor.
prescurtări
CAF — Comicorum atticoruim frag-
FPG — Fragmenta philosophorum
merata, ed. Th. Kock, 1880—
graecorum, ed. F.G.A. Mul-
1888
lach, 1860—1881.
PLG
— Poetae lyrici graeci, rec.
FGrHist - Die Fragmente der gnechi-
Th Bergkj 4 Aufl f !878—
schen Historiker, von F. Ja-
1882.
coby, 1923—1930.
PPF - poetarum iphilosophorum
FHG - Fragmenta historioorum
_o„ fragmenta, ed. H. Ddels, 1901.
a „ .,..„
TGF - Tragicorum graecorum frag-
graecorum,. ed. C. Muller,
mentei rec A Nk \
1841—1870.
Aufl., 1889.
STROM ATBLE
STROMATA I A LUI CLEMENT
NOTE GNOSTICE, POTRIVIT FILOZOFIEI CELEI ADEVARATE
CAPITOLUL I
1. 1. ...l. «Ca să le citeşti îndată şi să poţi să le păzeştb2. Care din două ? Să nu scrie nimeni nici o carte sau să se îngaduie numai unora să scrie cărţi ? în primul caz, la ce ar mai fi nevoie de cărti ? In al doilea caz, cui să se îngaduie să scrie? Celor care merită să scrie sau celor care nu merită ? Dar ar fi ridicol să nu laşi pe cei vrednici să scrie şi să îngădui asta celor nevrednici. 2. Trebuie oare să li se înga​duie să scrie cărţi unor oameni ca Teopomp 3 şi Timeu 4, care au scris mituri şi hule, lui Epicur 5, care a pus îneeput ateismuil/ui, sau lui Hipo-nax 6 şi lui Aarhiloh7, care au iscris lucruri aşa de ruşinoase, şi isă fie îm-piedicat eel care predică adevărul, eel care lasă omenirii învăţături folositoare ? Sînt de părere că trebuie să lăsăm copii buni în urma noas-tră. Căci copiii sînt vlăstarele trupurilor noastre, iar cărţile, viăstarele sufletului nostru. 3. Spunem, de pildă, că ne sînt părinţi cei care ne-au învăţat oredinţa. Inţelepciunea eiste obştească şi iiubitOiare de oameni ; că spune Solomon : «Fiule, dacă primeşti cuvîntul poruncii mele şi-1 ascunzi In tine însuţi, urechea ta va asculta înţelepciune» 8. Prin aceste cuvinte, Solomon arată că, în sufletul ucenicului, cuvîntul semănat se
1. Din manuscrisul care păstrează Stromatele, lipseşte începutul, prima foaie,
după cum reiese dintr-o veche paginare a manuscrisului.
2. Herma, Păstorul, Desooperirea V, 25, 5, în : Scrierile Părinţilor Apostolici, tra-
ducere de Pr. D. Fecioru, Bucureşti, 1979, p. 246 (Părinti şi Scriitori Bisericeşti, 1).
3. Teopomp, orator şi istoric grec (sec. IV î.e.n.).
4. Timeu, scriitor grec (sec, IV şi III î.e.n.).
5. Epicur, nota 613 din C.
6. Hiponax, poet grec (sec. VI î.e.n.), a compus poeme satirice foarte violente
şi realiste, din care au rămas fragmente.
7. Arhiloh, poet liric grec (712—664 î. e. n.), creatorul versurilor dambice. De la
acest poet, eel mai mare al antichităţii, nu au rămas decît fragmente.
8. Prov., 2, 1—2.
12
CLEMENT ALEXANDRINUL
ascunde aşa cum se ascunde sămînţa în pămînt; şi aceasta este o să-dire duhovnicească. 2. 1. De aceea şi adaugă: *Şi-ţi vei lipi inima ta de piicepere şi o vei pune fiului tău spre învăţâtură» 3. Dupa părerea mea, în timpul semănatului cuvîntului de învăţătură, sufletul în unire cu sufletul şi duhul în unire cu duhul vor dezvolta sămînţa aruncată şi-i vor da viaţă. Orice ucenic, datorită ascultării, pe care o arată dascălului său, este fiu al dascălului. «Fiule, spune Solomon, nu uita legile mele /» 10. 2. Dacă cunoştinţa nu-i pentru toţi, apoi nici scrierile nu sînt pentru cei mulţi, aşa cum nici lira nu-i pentru măgar, precum spume provierbul. Porcilor le place să se scalde mai mult în mo-cirlă decît în apă curată u. 3. «Pentru aceasta le giăiesc în pilde, spune Domnul, că văzînd nu văd şi auzind nu aud şi nu înţeleg» 12. Cu aceste cuvinte Domnul nu vrea să spună că El i-ar face să nu înţeleagă — nu ne este îngăduit să gîndim aşa ceva — ci vădeşte în chip profetic ne-ştiinţa care este în ei şi le arată că din pricina neiştiinţei lor nu vor în-ţelege cuvintele Sale.
3. 1. Insuşi Mîntuitoxul arată cu prisosinţă că împarte daruri robi-lor Săi după puterea (fiecăruia 13; dar fiecare trobuie să înmulţească, prin muncă, darurile primite; pentru că atunci cînd Domnul se va întoarce se va socoti cu ei; pe cei care au înmulţit argintul Lui, care au fost «credincioşi peste puţine», îi laudă, le făgăduieşte că-i va pune peste multe şi le porunceşte să intre *întru bucuiia Domnului lor» 14; 2. iar celui care a ascuns argintul încredint,at, în loc să-1 dea cu dobîndă, care 1-a dat înapoi aşa cum i-a luat, fără cîştig, i-a spus : «Siugd vicieand şi leneşă, trebuia să dai argintul meu la zaiaîi şi venind eu as fi luat ce-i al meu». Pentru aceasta sluga cea netrebnică a fost aruncată în *întunericul eel mai din afară» l5. 3. Şi Pavel spune : «Tu, deci, întăieşte-te în haiul eel Intiu Hristos Iisus şi cele ce ai auzit de la noi prin mulţi martori, pe acestea Incredinţează-le la oameni eredincioşi, care vor ii destoinici să înveţe şi pe alţii» 16. 4. Şi iarăşi: «Si/eşte-fe să te arăţi îna-intea lui Dumnezeu lucrător care nu are de ce să se ruşineze, drept în-văţînd cuvîntul adevăruluh l7. 4. 1. Cînd doi oameni pxedică Cuvîntul, unul prin scris, iar altul prin viu grai, cum să nu fie amîndoi lăudaţi, cînd, prin dragostea lor, amîndoi fac lucratoare credinţa ? De vină este
9.
Prov„ 2, 2.
10. Ptov., 3, 1.
11. 2 PL, 2, 22.
12. Mt., 13, 13.
13. Mf., 25, 14—30.
14. Mf., 25, 19—23.
15. Mf., 25, 24—30.
16. 2 Tim., 2, 1—2.
17. 2 Tim., 2, 15.
STROMATA I
13
eel care nu alege ceea ce este mai bun; Dumnezeu nu are nici o vină. Sarcina unora este de a da Cuvîntul cu dobîndă; a altora, de a-L încerca şi de a-L primi sau nu; decizia, însă, şi-o dă fiecare în cugetul lui. 2. Ştiinţa predicării Cuvîntului este oarecum o lucrare îngerească şi adu-cătoare de folos, oricum s-ar face, fie cu mîna 18, fie cu limba. «Că eel ce seamănă în Duh, din Duh va secera viaţă veşnică. Să nu pregetăm dar, a face binele» 19. 3. Purtarea de grijă a lui Dumnezeu dă celui care se îndeletniceşte cu predicarea Cuvîntului cele mai mari bunătăti: în-ceput al credinţei, zel pentru vieţuire creştină, impuls spre adevăr, do-rinţă de cercetare, descopejrireji gnozei; într-un cuvînt, îi dă pricini de mintuire; iar cei care sînt hrăniţi cum se cuvine cu cuvintele credinţei celei adevărate dobîndesc merinde pentru viaţa veşnică şi-i face să xboare la cer. 4. Foarte minunat spune apostolul: «ln toate înfăţişlndu• ne ca slujitori ai lui Dumnezeu20; ca nişte săraci, dar îmbogăţind pe mulţi; ca unii care nu au nimic, dar pe toate le sidpînesc. Guia noastiă s-a deschis cătie voi» 2l. Scriindu-i lui Timotei, apostolul spune: «Xe 'm-demn cu stăruinţă înaintea lui Dumnezeu, a lui Hristos Iisus şi a ale-şiloi ingeti să păzeşti acestea îăiă a lua dinainte hotâilie, nimic făcînd cu părtinire» 22.
5. 1. Este dar de neapărată trebuinţă ca şi unul şi altul să se cerce-teze pe ei înşişi: unul să vadă dacă este vrednic să vorbească şi să lase scrieri, altul dacă are dreptul să asculte şi să citească. Ca la euharistie ; că, duipă cum este obiceiul, unii împart euharistia şi îngăduie fiecăruia din popor să-şi ia partea lui. 2. Căci conştiinţa esite oel mai bun judecător pentru a primi saiu a nu primi euharistia; iar temelia trainică a con-ştiinţei este viaţa dreaptă unită cu o învăţătură buna ; iar apoi a urma celor care au experienţă şi au reuişit este cea mai buna cale atît pentru mţeleyerea credinţei celei adevărate, cît şi pentru săvîrşirea poruncilor. 3. uAşa că oiicine va mlnca pîinea şi va bea pahaiul Domnului cu ne-vrednicie, vinovat va îi trupului şi sîngelui Domnului. Sâ se cerceteze, dar, omul pe sine şi aşa să mănince din pline şi să bea din pahai» 23. 6. 1. Este firesc ca eel care vrea să lucreze pentru folosul aproapelui să se gîndească dacă nu cumva s-a apucat să înveţe mînat de îndrăzneală sau pentru a face pe alţii invidioşi; dacă nu cumva, din slavă deşartă, face şi pe alţii părtaşi cuvîntului său; să se gîndească la aceea că tre-buie să urmărească numai această plată : mîntuirea celor care îi ascultă
J8. Adică : prin scris.
19. Gal., 6, 8—9.
20. 2 Cor., 6, 4.
21. 2 Cor., 6M0—11.
22. 1 Tim., 5, 21.
23. 1 Cor., 11,27—28.
14
CLEMENT ALEXANDRINUL
cuvintele ; dar eel care grăieşte prin scrieri scapă de defăimarea că ar vorbi pentru a face plăcere ascultătorilor sau pentru a primi daruri. 2. Că spune apostolul: «Niciodată n-am tost cu cuvinf de linguşire, pre• cum ştiţi, nici cu prile) de lăcomie, Dumnezeu îmi este maitoi, nici căutînd slavă de la oameni, nici de la voi, nici de la alţii, deşi puteam să îim cu greutate ca apostoli ai lui Hristos •, ci am lost blinzi In mijlocul vostru, ca o doică ce-şi mgrijeşte copiii săi» 24. 3. La fel, şi cei care ascultă dum-nezeieştile cuvinte treibuie să se ferească să nu caute isă le afle numai din cun”ozitate, ca cei care vin în oraşe pentru a vedea clădirile, sau să le asoulte de dragul foloaselor lumfeşti, pentru că ştiu că cei care cred în Hristos Impart cu alţii cele necesare vieţii. Unii ca aceştia sînt fă-ţarnici; să nu ne ocupăm de ei. Dar dacă cineva nu caută să pară drept, ci vrea să fie drept, aceluia i se cuvine să cunoască cele mai bune în-văţături.
7. 1. Aşadar, dacă «secerişul este mult, iar luarătarii puţini» 25, atuinci se cuvine înlr-adevăr să ne rugăm să avem mai nmlţi lucrători. Lucrarea eis•te dublă : una nesorisă, alta scriisă. Dar oricum iar fi lu-crarea, scrisă sau nescrisă, lucrătoirul Domnului seamănă seminţe bune, face să crească spicele şi seoeră. Esde cu adevărat un lucrător dumne-zeiesc. 2. «Luorafi», spune Domnul, «nu pentru mîncarea cea pieutoaie, ci pentru mîncarea care rămîne în viaţa veşnică» 26. Iar mîncaxea o pri-mim fie p;rin aliinenite, fie prin cuvinte. Da, «iericiţi sînt făcătorii de pace» 27; aceştia ii învaţă în alt chip pe cei care, în această viaţă, se luptă cu rătăcirea neştiiriţei şi-i conduc la pacea data de Cuvînt şi de viaţa cea duipă Dumnezeu ,- aceştia, prin împărţirea pîinii, hrătnesc «:pe cei ce fiămînzesc de dreptate» 28. 3. Sufletele au hrana lor proprie ; unele cresc prin cunoştinţă şi ştiinţă; altele~se~hrărîesc cu filosofia greacăT; filosofia greacă este ca nuca ; nu-i toată buna He mîncare *. 4. Apostolul spune : «Cel care sădeşte şi eel care udă» — ,slujitori fiind ai Celui ce dă oreşterea — «sînt una» — în ce priveşte slujirea lor — «şi iiecare îşi va lua plata după osteneala sa. Că sîntem împreună-lucrătari ai lui Dumnezeu; iar voi sînteţi ogorul lui Dumnezeu, sînteţi zidirea lui Dumnezeu» 29. 8. 1. Aşadar mi trebuie să se îngăduie aiscultătoxilor să îmcerce prin comiparaiţie învăţătura noastră, nici nu trebuie să fie data
24. 7 Tes., 2, 5—7.
25. Mf., 9, 37 i La, 10, 2.
26. In., 6, 27.
27. Mf., 5, 9.
28. Mt., 5, 6.
* In ciuda acestei coniparaţii, prin care Clement minimalizează folosul iilosofiei, totuşi el pledează cu tăxie pentru folosirea filosoiiei. no-l mrtiimaUţerito ■ Cl *s*c
29.
7 Cor., 3, 8—9.
lf
STROMATA I
15
spre cercetare la înitînnplare celor hrăniţi cu tot felul de învăţături, celor ceseîngîm.fă cu arta lor şi cu destoinieia gîmdirii lor, celor care nu il-au goîit mai dinainte suifletul lor de”tot cee-a ce era7toJir~2. î5âr~3icT ”cîneva este stăpînit de credinţă, cînd stă la ospăţul învăţăturii noastre, atunci acela are o temelie neolintită pentru primirea cuvintelar dum-nezeieşti, pentru că are credinţa care judecă totul cu buna pricepere. Iar de aici îi vine cu Mibelşuigaxe încredinţarea, aşa cum spune şi acel ouvînt prafetie : «Dacă nu veţi ciede, nici nu veţi inţelege»30. «Aşadai, atit cit avem timp, să iacem bine tutuioi, dai mai ales celoi de o credinţă cu noi» 31. 3. Fiecare din aceştia să cînte oa fericitul Da​vid, mulţumind lui Dizmnezeu : <(Stropi-mă-vei cu isop şi mă voi curăţi ; spăla-mă-vei şi mai vîrtos declt zăpada mă voi inălbi. Auzului meu vei da bucurie şi veselie ; bucura-se-vor oasele mele cele smerite. In-toaice iaţa Ta de la păcatele mele şi fărădelegile mele şteige-le. 4. Ini-mă cuiată zideşte întiu mine, Dumnezeule, şi duh drept înnoieşte întiu cele dinăuntru ale mele. Nu mă lepăda pe mine de la fata Ta şi Duhul Tău eel Siînt nu-L lua de la mine, Dă-mi mie bucuiia mîntuirii Tale şi cu duh stăpînitoi mă întâreşte» 32.
9. 1. Cel ce vorbeşte aiscultătorilox care îi stau in faţă socoteşte timjpul, pune în cumpănă întreaga sa judecată şi deoseibeşte dintre toţi pe eel care e in stare să-1 a,sculte ,• îi observă cuvintele, felul de purtare, moravurile, viaţa, mişcările, tinuta71>nvlfie^”grăTul,_răscru^^^ vieţii, stînca, Qaleia băitătorită, păanânţul joditgr^ogorul înteleniţ, Ciîmpul rnă-nos, bun şi luorat, care poate să înmulteaşcăjsămânţa 33. 2. Dar eel oaxe vbrbeşte prin scrieri se afieroseşte lui Dumnezeu, strigînd prin scrisul său că nu scrie nici penitru cîştig, nici pentru slavă deşartă. Că nu-i biruit de patimă, nu-i robit de teamă, nu-i aţâţat de plăoere ,- singura lui bucurie este imîntuirea cititorilor săi, bucurie de care nu se împărtă-şeşte acum, ci, prin nădejde, aşteaiptă răisplata, care negreşit i se va da de Cel care a făgăduit că va da după vrednicie ,răsiplată lucruri-lo,r34. 3. Dar nici nu trebuie să dorească răsiplată cel care este înscxis între bărbaţi. Oare cel care se laudă cu o faptă buna nu şi-a primit răsplata tocmai datorită laudei sale ? Iar cel care face pentru răsplată ceva din cele ce trebuie să facă, fie că se grăbeşte să primească răs-plata pentnu fapita lui buna, fie că se grăbeşite să scape de plate unei fapte rele, nu face oare ceea ce face toată lumea ? Noi, însă, ,trebuie să
30. Is., 7, 9.
31. Gal, 6, 10.
32. Ps., 50, 8—13.
33. Mi., 13, 3—9.
34. Ml., 20, 1—7.
16
CLEMENT ALEXANDRINUL
imitam, cît este cu putinţă, pe Domimil. 4. Şi va imita pe Domnul_ acela care,_ slujmdLv.oinţei lui Dumnezeu, primeşte în dar şi da în dar35j_şi primeşte oa vrednică răsplată vieţuirea în împărăţia lui Dumnezeu. Scriptura spune : «Să nu intre In cele siinte plata desfrînatei» 36.
10.
1. Este oprit să aduci la altar «preţul cîineluh 37.
Cel care nu are ântunecată de educaţie rea şi de învăţătură rea ve-derea sufletului, pentru a vedea propria lui lumină, acela să meargă la adevărul scris, care lămureşte cele nescrise. «Cei însetaţi mergeţi la apă»38, spune Isaia,- iar Solomon sfătuieşte : «Bea apă din vasele talel»39. 2. Filozoful Platon40, luînd această idee de la evrei, porun-ceşte în Legile sale 41 ca plugarii să nu scoată şi isă nu ia apă de la alţii, pînă ce mai întîi nu sapă în păm,întul lor pînă dau de pământ bun şi văd că nu găsesc apă. 3. Este drept să ajuţi pe eel nevoiaş, dar nu-i bine să încurajezi lenea. Pitagora42 spunea că este binecuvîntat lucru să ajuţi pe cineva să-şi ducă povara, jdar că nu se cuvine să-1 ajuţi să şi-o dea jos43. 4. Scriptura aprinde ultimele scîntei ale sufletului nostru şi ne îndreaptă privirea spre contemplaţie, fie adăugîndu-i ceva privirii, aşa cum plugarul altoieşte pomul, fie întărind privirea pe caire o avem. 5. Că spune apostolul: «Sînt mulţi neputincioşi şi bolnavi între noi şi mulţi an murit. Dacă ne-am ii judecat pe noi inşine, n-am mai ii judecaţi* 44.
11.
1. Scrierea de faţă nu-i o lucrare scrisă cu artă spre a mă lăuda.
Sînt în ea adunate însemnări pentru bătrîneţe, un leac împotriva uitării;
sînt în ea reproduced făcute făiră artă ,• sînt schiţe ale cuvintelor stră-
luciitoare şi pline de viaţă ale acelor fericiţi şi cu adevarat vrednici
bărbaţi, pe care am fost învrednicit să-i ascult. 2. Dintre aceştia unul
este un ionian, care locuia în Grecia ; alţii sînt din Marea Grecie 45 —
unul din ei din Coelo-Siria, altul din Egipt —; alţii din Anatolia :
unul era din Asiria, altul din Palestina, de origine evreu. în cele din
urmă am întîlnit un altul — dar primul în puterea cuvkitului şi a gîn-
dirii —; alături de el am găsit odihnă sufletului meu ; 1-am găsit în
35. Mt., 10, 8.
36. Deut., 23, 19.
37. Deut., 23, 19.
38. Is., 55, 1.
39. Prov., 5, 15.
40. Platon, nota 615 din C
41. Platon, Legile, VIII, 844 AB.
42. Pitagora, nota 413 din P I.
43. Pitagora, Symb. 18, la Mullach.
44. 1 Cor., 11, 30—31.
45. Marea Grecie, partea de sud-est a peninsulei italice, numită astfel în ve-
chime, pentru că în această parte a peninsulei italice coloniile greceşti erau foarte
numeroase şi prospere.
STROMATA I
Egipt, wide era ascuns. Dascălul aoesta era într-adevăr q albină sici-liană, care a cules florile livezii prafetice şi apostolice ,• şi el a depus mierea cunoştinţei în sufletele a&cultătorilor lui.
3. Dascălii aceştia au păstrat tradiţia eea adevărată, care vine di​rect de la sfinţii apostoli, de la Petru, Iaoov, loan şi Pavel, tradiţie transmisa din taită în fiu — deşi puţini fii seamănă cu părinţii —. Cu ajutorul lui Dumneizeu, dascălii aceştia au ajuns şi la noi şi au depus în sufletele noastre acele seminţe strămioşeşti şi apostalice. 12. 1. Ştiu bine că aceşti dascăli se vor bmcura; şi o reipet se vor bucura, nu de felul cum este isorisă această lucrare, ci pentru că le-am ipăstrat curate gîndurile lor. Socot că această scriere eiste opera unui saiflet care do-reşte să păstreze intaotă fericita tradiţie. Că spune Scriptura : *Tatăl se va bucura de fiui care iubeşre in{eiepciunea» 46. 2. Fîntînile din care se scoato apă dau apă mai limpede, pe cînd cele din care nimeni nu scoate apă au apă stricată. Fierul plugarului îşi păstrează luciul, dacă se folo-seşte; dacă nu se foloseşte 11 prinde rugina. Ca să spun pe scurt, exer-ciţiul dă sănătate şi sufletului şi trupului. 3. «Nimeni nu apiinde iăclie şi o pune sub obxoc» 47, ci in sfeşnic, ca să lumineze pe cei care au fost învredniciti să ia parte la acelaşi ospăj. Care este folosul înţeleipciunii, dacă nu poate înţelepţi pe eel care o aude ? încă şi Mîntuitorul totdea-una mintuie şi totdeauna lucrează, oum îl vede Pe Tatăl Său lucrînd 48. Cînd cineva înva•tă pe alţii, drxvată şi el mai mult,- iar cînd vorbeşte, as-' cultă şi el de cele mai multe on împreună cu ascultătorii săi; că *unul este învălătoiul» 49 şi al celui ce vorbeşte şi âl celui ce ascultă ,• este Cel Care adapă şi miritea şi cuvîntul. 13. 1. De aceea Domnul n-a oprit să se facă bine sîmbăta 50, ci a îngăduit «celar care pot purta» 51 să ia parte la dumnezeieştile taine şi la acea lumina sfîntă. 2. La fel Domnul n-a des-coperit rruultora cele care nu erau destinate celor mulţi, ci la puţini pe care' îi ştia că li se cuvine, care puteau să le primească şi să-şi for-meze sufletul după ele; acelea sînt tainice, ca şi Dumnezeu; ele se incredinţează cuvîntului, nu literei, nu scrisului. 3. Dacă cineva ar spune că «nimic nu este ascuns, care sâ nu se vâdească, nici acoperit, care să nu se descopere» 52, acela să audă de la noi acestea : prin cu-vintele acestea Domnul a arătat mai dinainte că ceea ce este ascuns se va vă•ii celui care aude în chip ascuns, iar ceea ce este acoperit se va
46. Prov., 29, 3.
47. ML, 5, 15.
48. In., 5, 17.
49. MU, 23, 8.
50. AM., 12, 12 ; Me, 3, 4; Lc., 6, 9.
51. Mf., 19, 11.
52. Mt., 10, 26.
2 — Clement Alexandrlnul
18
CLEMENT ALEXANDRINUL
descoperi aş>a cum se descoperă adevărul celui care primeşte în chip aooperit ceâe predate; şi ceea ce este ascuns celor mulţi, aceea se va vădi la puţini. 4. Dar pentru ce nu cunosc toti adevărul, dacă toţi pot wiţelege adevărul ? întreb şi eu: Pentru ce nu este iubită dreptatea, dacă dreptattea este a tuturora ? Tainele sînt predate în chip tainic, ca să fie în gura celui care vorbeşte şi în a aceluia căruia i se vorbeşte; ddr, mai bine spus, nu în gură, ci în minte. 5. «Dumnezeu a dat» Bise-ricii «pe unii apostoli, pe alţii proaioci, pe alţii evanghelişti, pe alţii păstoti şi Invăţătari, pentru desăvhşiiea sfinţiloi, pentm lucrul slujirii, pentm zidiiea tiupului lui Hristos» 53. 14. 1. Ştiu bine că scrierea aceasta cu amintirile mele este slalbă în comparaţie cu duhul acela plin de har al acelor bărbaţi, pe care am fost învrednicit să-i aiud ,- dar ea ar putea fi o imagine care să amintească de eel lovit cu tirsul54. Scriptura spune : «Gtăieşte-i înţeleptului şi mai înţelept va fi» 55; şi: «Ceiui ce are i se va mai da» 56. 2. Scrierea aceasta nu făgăduieşte să tălmăcească îndes-taiător gînduriie de taină ale acelor bărbaţi — departe de mine gîndul acesta ! — ci numai să ne aducă aminte fie de cele pe care le putem uita, fie ca să nu le uităim. Că ştiu bine că multe din gîndurile care nu se scriu se piend cu tijupul. De aceea, ca să uşurez slăbiciunea me-moriei mele mi-am făcut aceasta expunere sistematică a celor mai în-semnate gînduri ale acelor bărbaţi, un jurnal care să-mi ajute memoria. In acest scop am folasit acest gen de scriere. 3. Unele din gîndurile acelor băirbaţi nu le mai tin minte — că profundă era puterea de gîn-dire a acelor fericiţi bărbaţi! — alte gimduri ale lor, pentru că n-au fost notate, au fugit cu timpul; dar pe toate acelea pe care le tin minte, care ar putea să se stingă şi să se vestejească — că nu-i uşoară o lu-crare ca aceasta pentru cei care nu sînt exercitaţi —, pe acelea caut să le aduc la viaţă prim aceste însemnăTi. Pe Unele din gîndurile lo•r, din acelea pe care le tin minte, le-am lăsat deoparte de buna mea voie, ale-gîndu-le cu buna ştiinţă, că m-am temut să sicriu acele gînduri despre care chiar a voribi mă feream; nu din invidie — că nu îmi este îngăduit — ci de teamă, ca nu cumva cititorii să greşească, înţelegînd altfel cu-vintele mele, iar eu să fiu găsit, după cum spune provenbul, că dau cuţit în mîna unui copil. 4. Că ©site cu neputinţă ca ceea oe am scris să nu cadă în mîinile oamenilor, chiar dacă rămiîn nepublicate cele scrise de
53. EL, 4, 11—12.
54. Despre tirs să se vadă nota 862 din C. Prin lovirea cu tirsul, eel lovit primea
delirul bahic.
55. Prov„ 9, 9.
56. Mf., 13, 12 i 25, 29 j Me, 4, 25, Lc, 8, 18 , 19, 26.
STROMATA I
19
mine. Că cele ce au fost scrise o data ipe rulouri răspund numai ele sin-gure la întrebările ce li se pun; pemtru a fi lămurite mai bine au nevqie fie de ajutorul autorului, fie de al altcuiva, care merge pe urmele gîn-dirii autoxului. 15. 1. Sînt m scrieirea aceasta şi gîndiuri pe care le arăt cu cuvinte acoperite; asupra unora voi insista; de altele voi vorbi nu​mai, dar vioi căuta să vorbesc de ele ca şi cum n-aş vorbi; am să le dau pe faţă, ca şi cum le-aş tine ascunse ; am să le arăt, ca şi cum le-aş tăcea. 2. In aeeastă scriere voi vorbi şi de învăţăturile celor mai de seamă erezii; le voi comfeate cu toaite argumemteie ce au fost mai dinainte orînduite aşa cum se ouvine unei ştiinţe, unei gnoze, dobîndite printr-o contemplatie cu eel mai înali graid de initiere.
Scrierea aceasta va fi scrisă «ipotrivit slăvitului şi stfîntului îndrep-tar al tradiţiei»57 şi va înceipe cu facerea lumii; va exipune mai întîi gîndurile care siînt în strînsă legătură cu conitemiplarea naturii, înlă-turind, în deisifăşurarea ei, piediicile care îi stau în cale, ca să aifoă pre-gătiite urechile penteu primirea tradiţiei gnositice, oa să fie curăţit mai dinainte pămintul şi de spini şi de iarbă, ca să fie lucrat bine pentru sădirea vijei de vie. 3. Pregăitirile înainte de luptă Siînt luptă; pregăti-rile inainte de taine sînt taine; iar scrierea aceasta a noastră nu va pregeita să foloisească cele mai frumoase idei ale filozofiei şi ale celor-lalte ştiinţe. 4. Că nu este cu icale să fim, aşa cum spune apostolul, nu​mai ca un iudieu, din pricina iudeilor şi a color de sub lege, ci să fim şi ca un elen din pricina elenilor, ca să-i cîştigăm pe toţi58. 5. Că scrie epostoM în Bpistola către Coloseni: «Siătuind şi învăfînd pe (of omul în toată înţelepcianea, ca să înîăţişăm pe tot omul, desăvîrşit in Hris-tos» 59. 16. 1. Dealtfel scrierii noastre i se potriveşte podoaiba ştiinţei. Eogăţia de texte frumoase din alţi autori este într-o scriere la fel cu dre•surile amestecate In mînearea atletuliui; dresurile nu se pun ca să desfăteze pe atlet, ci ca isă-i deschidă potfta de mînoare. Iar cînd cîntăm dintr-un instrumenit cu coarde, acordăm strunele, care stat întinse prea tare. 2. Şi după cum cei care voiesc să voribeatacă poporului fac acest lu-cm adeseori prirutr-un craink, ca să fie auzite mai bine sipusele, tot aşa şi aici, pentru că adresăm multora cuvântul nositru înainte de a vonbi de însăşi tradiţia, trebuie să înfăţişăm (părerile şi cuvintele cu care sînt obiş-nuiţi cei mulţi şi, cu ajutorul acestor păreri şi cuvinte, ascultătorii vor fi aduşi mai cu uşuriîiţă la credinţa cea adevărată. 3. Şi ca să spun pe
57. .Clement Romanu], Epistola I către Corintenl, VM, 2, în : *Scrieri]e Părinţiloi
Apostolici*. Traduceie de Pr. D. Fecioru, Bucureşti, 197Q, p. 49. (Părinţi şi Scriitori Bi-
sericeşti, 1).
58. 1 Cor., 9, 20—22.
59. So/., 1, 28.
20
CLEMENT ALEXANDRINUL
sourt, după cum îratr-o mulţime de perle, una singură este iperla cea ade-vărată, iar la •o bogată pescuire unul este peştele numit calihtis, tot aşa, cu timpul şi cu multă osteneală, va străluci şi adevărul, dacă ai norocul să întîlneşti un bun ajuitător. Că într-adevăr, cele mai multe faceri de bine ni se dau de Dumnezeu prin oameni. 17. 1. To{i oîţi ne folosim de vedere privim cele ce ne cad sub ochi; dar fiecare le privim altfel. De pildă nu privesc la fel oaia buicătarul şi păstorul; unul se interesează dacă e grasă, celălalt daică e buna de prăsilă. La fel şi cu laptele oii; unul o mulge, dacă aire nevoie de hrană, iar altul o tunde mai degrabă, dacă îi trebuie îmbrăcăminte. 2. Să-mi aduca, dar, şi mie rod textele frumoaise din scriitorii eleni, pe care le voi folosi ,în sicrierea aceasta ! Soiopt că o scneie nu-i atî,t de reuşită, dacă nu e contrazisă de nimeni; dar trebuie socotită buna scrierea aceea împotriva căreia nu i se poate adu/ce nici un argumefl.it temeinic. Nu laud nici fapta, nici învăţătura, care nu sînt atacate; dar laud acea faptă şi învăţătură pe care nimeni n•o poate ataca <”u argumente puternice. 3. De pildă, dacă cineva nu să-vîrşeşte oeva ce nu se datoreşte propriei sale initiative, nu înseamnă că face acel luoru silit de împrejurări, ci că săvîrşeşte lucrul acela pe te-meiul ştiinţei ce o are despre lucrurile dumnezeieşti, acomodînduise îm-prejurărilor. Că nici omul vîrtos n-are nevioie să i se arate drumul spre virjtate şi nici omul sănătos n-are nevoie să-şi refacă forţele. 4. După cum plugarii udă mai Intîi pămîntul şi apoi aruncă sămînţa, tot aşa şi noi udăm cu apa buna de foăut a cuviaitelor filozofiei greceşti terenul pămîntesc al sufletelor cititorilor noştri, ca să primească sămînta cea duhovnicească, pe caie o aruncăm, şi ca să poată creşte cu uşurinţă. 18. 1. Strqmatele vor cuprinde, dar, credinta cea adevărată, adevă​rul, amestecat cu mvâţăturile filozofiei; dar, mai bine spus, adevărul este acopent şi ascuns în ele, aşa cum este acoperita şi ascunsă în coaja nucii partea care se mănîncă. Şi sînt de părere că se cuvine ca numai plugarii credinţei să păistreze seminţele adevărului. 2. Ştiu ce pălăvră-gesc unii care, în chip ignorant, ise tern şi de umbra lor, spunînd că tre-buie să ne ocupăm numai de lucrurile cele mai necesare, de cele care menţin credinţa şi să lăsăm deoparte învăţăturile străine şi de prisos, care ne uzează în zadar şi ne fac să ne îndeletnicim cu lucruri care nu contribuie cu nimic la scopul nostru final. 3. Alţii socotesic că filozofia eiste un rău; că a apărut în viată spre pierderea oamenilor, că este in-venţia unui spirit rău. 4. Dar, răul eiste prin însăşi natura sa rău şi ni​meni nu va puitea face să răsaxă din el binele. Şi eu voi arăta, în toate Stromatele mele, că filozofia este într-un oarecare fel opera proniei dumnezeieşti; că nu-i un rău.
STHOMATA I
21
GA!PITOLUL.II
19. 1. Cu privire la această scriere, în care am cuprins, cînd împre-jurări de neapărată trebuinţă mi-au oerut, şi părerile filozofiei greceşti, voi spune atît doar celor cărora le place să mă învinuiască: în primu] rind, chiar dacă f ilozofia e nefolositoare, e,a^esţejfplpşitpare, dacă este de folos să se dovedească nefolosinţa ei. 2. în ardoilea rînd, nu trebuie să condamni pe filozofii greci pe temeiul unei simple menţionări a doctri-nelor lor, pînă ce nu ajiungi la deslcofperirea cunoaşterii amănunţite a gîndirii lor. 3. Numai acea combatere este foarte buna care se înteme-iază pe experienţă; că niumai cunoaşterea adîncă a lucrurilor pe care le comtaţi îţi poate da eel mai desăvîrşift argument. 4. în afară de cele spuse, multe lucruri care nu due direct la scop îmjpodobesc serieirea unui aufor,• iar erudiţia celui care vorbeşte despre cele mai inseminate învăţă-turi ale filozoifilor greci îl reoomandă încrederii ascultătorilor săi ,• şi acest lucru naşte în suifletul discip•olilor admiraţie şi-i întăreşte pentru primirea adevărului, a credinţei celei adevărate. 20. 1. O astfel de în-drumare sufleteasioă merită toată încrederea, pentru că, datorită ei, oa-menii iubitori de ştiinţă acceptă adevărul chiar cînd esite aooperit. în afară de aceasta, o astfel de îndrumare sufletească nu-i lasă, pe de o par-te, pe oe•meni sâ creadă că filozofia ar distruge viaţa şi că ar da naştere la lucruri mincinoase şi la faipte rele, aşa cum o înviniuiesc unii, cînd de fapt filozofia este o imagine yădită _a adevărului, un dar dumnezeiesg. dat elenilor; 2. iar, pe de altă parte, o astfel de îndrumare ne încredin-ţează oă filozofia nu ne desparte de credintă, căJilQZfifia nti ne amăgeşte cu o artă înşefătoare, ci dim,potrivă, ca să spun aşa, filozofia ne dă mai multâ tărie şi, într-un fel oarecare, este un fel de exerciţiu intelectual pentru primirea credinţei. 3. Da, adevărul iese la iveală, cînd pui învă-toturile unele lîngă altele şi le compari între ele; din această comparaţie rezuliă gnoza. Filozofia nu s-a născut de la sine şi pentru sine, ci pen​tru fructul pe care-1 scoate din cunoaştere, din gnoză; iar prin pătrun-derea luicrurilor pe care le gîndim, dobîndim încredere sigură că am în-ţeles adevărul. 4. Nu vreau să mai spun că Stromatele -acestea, pline de erudiţie, vor să ascundă cu dibăcie seminţele gnozei. 21. 1. Duipă cum eel căruia îi place vînătoarea caută, cercetează, urmăreşte urmele, alear-gă cu oîinii ca să vîneze fiara, tot aşa şi adevărul pare dulce celui ce-1 c&ută vreme îndelungată şi-1 dobîndeşte cu multă osteneală. 2. Dar pen​tru ce mi s-a părut că este bine să fie sense în felul acesta Stromate​le ? Pentru că este mare primejdie să dezvălui cuvîntul într-adavăr tainic ai adevăratei filozofii oamenilor care vor să contrazică totul şi once, fără cruţare şi fără dreptate, care aruncă la gunoi fără nici o cu-
22
CLEMENT ALEXANDRINUL
viinţă toate numirile şi cuvintele, înşelîndu-se şi amăgindu-se şi pe ei şi pe cei care îi asculta. 3. Că după cum spune apostolul: «Evreii semne cer, iar elenii inţelepciune caută» 60.
CAPITOLUL III
22. 1. Mare este mulţiimea unora ca aceştia! Unii din ei, robiţi de patimi, nu vor să creadă; rîd de oredinţa cea adevăriată, de adevăroil eel vrednic de toată veneraţia ; îşi bat joe de religia pe care o are un popor care nu e grec, un poipor barbar. 2. Alţii, mîndri de ei înşişi, se silesc să descopere în învăţăturile noastre pricini de batjocară; pun în-trebări care dau naştere la discuţii, vînează chiţibuişuri; zelatoxi c•u ta​lent mediocru, şi, după cum spune Aibderiitul61 sînt «oameni certăreţi, oameni cu judecata strîmbă» 62. 3. Iar poetul83 spune :
«Iiutortocheaită eslte limba muritorilor şi nmltie sînt ouvintele
pe oare le spun ; «Şi aici şi dincolo se întinde nuarea cîmipie a tot felul de
cuvinte».
Şi:
«La orice cuvtot ai spune, ascultă şi răspun.suil» *♦.
4. Nenorociţii sofişti, care se laudă cu arta lor, trăncănesc şi jon-glează cu tot felul de cuvinte. Ostenindu-ise toată viaţa lor să facă de-osebire între cuvinte, să-şi alcătuiască cu măiestrie cuvintele şi să le îmipletească cu dibăcie, sînt mai limbuţi decît turtiurelele. 5. Gîdilă şi măgulesc, nu ca nişte bărbaţi, după părerea mea, auzul celar care do-resc cu tă•rie să fie măgiuliţi; scot dLn gura lox rîu de cuvinte, dar fără pic de minte,• sînt ca încălţăminitea cea vedhe, la oare tofcul este slab şi flendterit şi numai limba încăltămintei rămjîne întreagă. 23. 1. Foarte frumos îi descrie Solon Atenianul 65, cînd spune :
«Voi vă uitaţi la limba şi la cuvintele vtoleanuluii bărbat;
Fieoare din voi merge pe urmele vulpod,
Dar mintea voastră-a tuturora goală rămîne» M.
2. Ajcest luoru îl lasă să se înţeleagă şi glasul acela mîntuitor : «Vul-pile au vizuini, dar Piul Omului n-are wide să-şi piece capul» 67. Sînt
60. 1 Cor., 1, 22.
61. Democrit din Abdera, nota 34 din B.
62. Democrat, Fragm. 50, Diels, Vorsokr. 5, \?2, 12.
63. Pentru Clement, poetul prin excelentă este Homer. — Despre Homer, nota
151 din C.
64. Homer, Iliada, XX, 248—250.
65. Solon, nota 401 din C.
66. Solon, Fragm. 8, 7. 5. 6, Diehl.
67. Mf., 8, 20.
STROMATA I
23
de părere că numai pe eel care crede, pe eel care-i despărţit cu totul de ceilalţi oameni, pe care Soriptura îi numeşte fiare, niumai pe acela se odihneşte Cuvîîiituil eel bun şi bMnd, Capul universuiui, 3. «Cel care prinde pe cei Inţelepţi In viclenia lor68; că Domnul cunoaşte gîndurile înţelepţilor că sînt deşarte» 69. Scriptura nuimieişte *înţelepţi» pe softs-tii care se îmdeletiiicesc cu cuviotele şi cu artele cele fără de rost. 24. 1. De aceea şi grecii au nMmit pe cei care studiază, nu importă ce, fie îrîţelepţi, fie sofişti. 2. Astfel Cratin70, în piesa sa Arhilohii, după ce enumeră poeţii, spune :
«Ce stup de sofişti aţi cercetat!»7l
3.
Iofon72, de asemenea, care a scris şi piese cornice, în satirele sale
Cîntăreţii din flout spune despre rapsozi şi despre ciîţivia alţii:
«Şi a iintxaft O mare miilţime bine aranjată de sofiştia 73.
4.
Despre aceştia şi despre toţi cei asemenea aoestora, care spun vorbe
desarte, dumnezeiasca Scriptură foarte frumos zice : «Pieide-voi Inţe-
lepciunea înţelepţilor şi priceperea celor pricepuţi o voi lepăda» 74.
CAPITOLUL IV
25. 1. Homer numeşte înţelept chiar pe dulgher 75. Iar despre Mar-gite76, dacă această poemă este a lui Homer, scrie acestea :
«Zeii nu 1-au făcut nici săpător de pămînt, nici plugar,
Şi dealtfel nici înţelept; nu se pricepea in nici o meserie» 77•
2. Hesiod 78, după oe spune că chitariiSftul Lin 79 era priceput în orice fel de lnţelepciune 80, nu pregetă să numeasică înţelept şi pe un corăbier, că scrie : «Nu era înţelept în conducerea corabieh 81. 3. Daniil spune :
68. 1 Cor, 3, 19 ; lov, 5, 13; Ps., 93, 11.
69. 1 Cor., 3, 20 j Ps., 93, 11.
70. Cratin, poet comic atenian, a trait la mijlocul sec. V î. e. n. Este unul din
creatorii comediei vechi; a scris 21 de piese cu subiecte foarte variate.
71. Cratinos, Fragm. 1, 2, CAF I, 12.
72. Iofon, poet tragic atenian, fiul lui Sofocle, a trait la sfîrşitul secolului V. A
scris cincizeci de tragedii, din care n-au rămas decît fragmente.
73. Iofon, Fragm. I, TGF, 761.
74. 1 Cor., 1, 19 j Is., 29, 14.
75. Homer, Iliada, XV, 411—412.
76. Margite, poemă satirică greacă, în care sînt povestite aventurile lui Margite,
un personaj prost şi cu foarte buna idee despre el. Antichitatea o atribuie lui
Homer.
77. Margite, Fragm. 2, Kinkel.
78. Hesiod, nota 150 din C.
79. Lin, poet legendar trac, dat uneori ca frate al lui Orfeu.
80. Hesiod, Fragm. 193, Rzach.
81. Hesiod, Munci şi zile, 649.
24
CLEMENT ALEXANDRINUL
«Taina de care întieabă împăratul nu este în puterea înţelepţiloi, a ma-gilor, a descîntătorilor, a gazarenilor 82 ca ei sd o vesteascâ împdratu-/ui / Dar este Dumnezeu în cer care o descoperd» 83. Daniil numeşte «în-ţelepţi» pe magii din Babilon, 4. Intr-adevăr Scriptura numeşte cu ace-iaşi nume, cu numele de «înţelepciune», orice $tiinţă şi artă omeneas-că j — da, multe sînt ştiinţele şi artele descoperite prin combinările minţii omeneşti! — Că arta şi tnţeletpciunea sînt gînduri, care vin de la Dumnezeu, ne-o arată lămurit aceste cuvinte ale Seripturii: 5. «Şi a grâlt Domnul cătie Moisi zicînd: «Iată am chemat pe Veseleil, fiul lui Uri, fiul lui Or, din seminţia lui Iuda şi 1-am umplut de Duhul dam-nezeiesc al înţelepciunii, al pricepeiii şi al ştiinţei în orice lucru, ca sâ proiecteze, sd constmiască, să lucreze aurul, argintul, arama, hiacintul, porfira şi ţesăturile stacojii; să lucreze piatra şi lemnul, să îacă orice fel de lucru» S4. 26.1. Aipoi Dumnezeu adaugă acest cuvînt, care cuprin-de totul: «Şi oricărui om priceput cu inima i-am dat pricepere» 85, adi-că eelui care este în stare să muncească şi să lucreze. Şi iarăşi este scris în Scriptură, în termeni precişi, în numele Doinnului: «Şi tu vei vorbi cu toţi cei înţelepţi cu mintea, pe care i-am umplut cu duhul în-ţelegerii» W. 2. Cei «înţelepţi cu mintea» au o însuşire firească proprie; aceştia primesc de la cea mai înaltă Inţeleipciune «duh de înţelegere» sub o forma dublă, făoîndu-se pe ei înşişi vrednici de primire. 3. Cei care se îndeletnicesic cu artele pe care le fac meseriaşii au simţurile fine: muzioantul are ascuţit simţul auziului ,• soulptorul, simţul tactil; cîntăreţul, vocea; eel care face parfumurile, simţul mirosului; eel care gc&vează peceţile, simţul văzului; 4. dar cei care se ocupă cu cultura au o sensibilitate deosebită, potrivit căreia poeţii sînt pricepuţi în metri-că, sofiştii la ouvinte, dialecticienii în silogisme, iar filozofii în teoriile lor. 5. Această sensibilitate deosebită este născocitoare şi inventivă; în-duplecă suifletiul să facă atitea combinaţii cite poate; iar exercitarea su-fletului cu ştiinţa va face să crească combinaţiile gîndirii. 27. 1. Pe buna dreptate, deci, a s,pus apastolul că înţelepciunea lui Dumnezeu este «de multe feluri» 87, este «în multe chipuri şi cu multe forme» S8 £i-şi arată puterea sa, spre binefacerea noastră, prin artă, prin ştiinţă, prin credintă, prin profeţie,• că, după cum spune înţelepciunea lui Iisus fiul iui Sirah: «Toatâ înţelepciunea este de la Dumnezeu şi cu El este
82. Gazareni — Ghicitori.
83. Dan., 2, 27—28.
84. leş., 31, 1—5.
85. Ieş., 31, 6.
86. Ieş., 28, 3.
87. EL, 3, 10.
88. Evr., 1, 1.
STBOMATA I
25
în veac» 89. 2. «Dacă vei chema cu mare glas piiceperea şi simţirea şi le vei câuta ca pe nişte comori de argint şi le vei urmâri urmele, vei înţelege evlavia şi vei găsi simţirea cea dunmezeiască» 90. Profetul a spus aceste cuvinte pentru a face deosebire în/tre simţirea dumnezeias-că şi simţirea pe care o dă filozofia, pe care profetul cu glas mare şi măreţ ne învaţă ,să o cercetăm pentru a propăşi în evlavie. 3. Punînd-o faţă în faţă pe aceasta cu simţirea pe care o dobîndim prin evlavie, profetul face aluzie la gnoză, grăind aşa : «Dumnezeu dă din gura Lui înţelepciune şi în acelaşi timp simţire şi pricepere şi adună pentru cei drepţi ajutor» 9l. Şi adună ajutor penttru cei pe care filozofia îi face drepţi; iar acest ajutor este simtirea deosebită a evlaviei.
CAjPITOLUL V
28. 1. Inainte de venirea Domnului, filozofia a fost neee,sară eleni-lor spre a-i conduce la dreptate; acum, însă, este folasitoare pentnu a ne conduce pe noi la evlavie. Filozofia este o pregătire intelectuală pentru cei care, prin demonistraţie, dobîndesc credinţa. Că spune Scrip-tura : «Să nu se poticneasca piciorul tău!» 92. Pune pe seama proniei lui Dumnezeu pe toate cele bune ; atît pe cele pe care le au elenii, cît şi pe cele ale noaistre. 2. Diumnezeu eiste cauza tuturor bunătăţilor,• a unora direct, cum este Vechiul şi Noul Testament, a altora indirect, cum este filozofia. 3. Dar poate că şi filozofia a fost data direct elenilor atunci, înainte de a-i chema pe eleni, pentru că filozofia a condits pe eleni la Hristois, aşa oum legea i-a condus pe evrei. Deci filozofia pregăteşte tnai dmainte, conducînd pe eel ce este desăvîrşit de Hristos. 4. La fel spune şi Solomon : «îngrădeşte-te cu înţelepciunea şi te va înălţa93 şi va pune pe capul tău cununa deslătărih 94. Iar dacă întăreşti, ca şi cu un zid, înţelepţciunea prin filozofie şi prin o justă bogăţie de idei, atunci o vei păstra nebiruită de sofişti. 29. 1. Calea adevărului esite una, dar în ea se varsă din alte părţi alte curgeri de apă, ca într-un rîu veşnic. 2. Scriptura spune dumnezeieşte : «Ascultă, îiul meu, şi primeşte cu• vintele mele, ca să-ţi He multe căile vie/ii93. Căile mţelepciunii te ”m-văţ96 ca să nu scadă izvoarele tale»97, care izvorăsc chiar din pă-mînt. 3. Solomon n-a vorbit de mai multe căi de mîntuire numai pen-
89. Inf. Sir., 1,1.
90. Prov., 2, 3—5.
91. Prov., 2, 6—7.
92. Prov., 3, 23.
93. Prov., 4, 8.
94. Prov., 4, 9.
95. Prov., 4, 10.
96. Prov., 4, 11.
97. Prov., 4, 21.
26
CLEMENT ALEXANDRINUL
tru un siniguT dreţpt, ci vonbeşte de alte miulte căi pentru mulţi diepţi, grăind aşa : «Câide drepţilar luminează asemenea luminih98. Iar po-runcile şi învăţăturile pregătitoare sînt căi şi merinde pentru viată. 4. «Iermalime, Ieiusalime, de cite oii am volt să adun pe iiii tăl, cum adu-nă cloşca pe pui» ”. Cuvtatul «Ierusalim» se tilcuieşte : «Vedere a pă-cii». Prin aceste cuvinte Domnul arată, în chip profetic, •că cei care pri-vese cu pace sînt povăţuiti în multe chipuxi la dhetmarea oredinţei. 5. Ge, dar ? Domnui a voit, dar n-a putut ? De oîte ori şi unde ? De două ori. Prin proîfeţi şi prin venirea Sa. Cuvintele «de cite oii» arată înţe-lepciunea Sa de multe feluri, care, prin orice mijloc de oalitate şi can-titate, miîntuie negreşit pe unii şi în tiinp şi în veşniicie, penlnu că *Du-hul Domnului a umplut lumea» 10°. 6. Iar dacă cineva oaută să spună că următoariele cuvinte ale Saripturii : «Nu te uita la iemeia tea, că miere picutiă din buzele iemeii desiilnate» 101 arată filozofia greacă, ace-la să aislculte şi cuvintele care uiunează; că spune Scriptura: *care pînă la o vxeme îndulceşte gîtlejul tăw>102. Filozofia, însă, nu linguşeşte. 7. De care desfnînată vonbeşte dar Scriptura aici ? O spune deschis în cu​vintele pe care le adaugă : *Picioarele nebuniei pogoară pe cei ce se Hpesc de ea cu moaite în iad, iai urmele ei nu sînt stătătoare 103. De-parte fă-ţi calea ta de plăceiea cea neoună! Nu te apropia de uşile casei ei, ca să nu dai altoia viaţ•a ta» 1M. 8. Şi ariiuce şi mărturie : «Şi-ţi va părea rău pe uimă, la bătiînetele tale, cînd se va topi cornea trupului tău» l05. Acesta este sifîrşitul plăcerii nehuneşti! 9. Acestea să fie spu-se deispre ouvintel© de mai sus! Dar cînd Seriptuma spune : «Nu sta multă vreme cu cea străinăl» 106, te sifătuieşte să te foloseşti de cultura laică, dar să nu răanîi la ea şi nici să te opreşti la ea, pentru că darurile date de Dumnezeu la timipul potrivit, sipre folos fiecărei generaţii, sînt învăţături pregătitoare pentru primirea Cuvîntului Domnului. 10. Dar acuin unii, înşelaţi de farmecele slujnicelor, au neglijat stăpîna, au ne-glijat filozofia şi au îmbătrînit, unii din ei ocuipîndu-se cu muzica, alţii cu geometria, ailţii cu gramaitica, iar cei mai mulţi cu retorica.
30. I. După cum ştiinţele enciclice 107 sînt ajutătoare filozofiei — stăpîna lor — tot aşa şi filozofia îmsăşi esite ajutătoare înţeleipciunii.
98. Prov„ 4, 18.
99. Mt., 23, 37.
100. int. Sol, 1, 7.
101. Prov„ 5, 3.
102. Prov., 5, 3.
103. Prov., 5, 5—6.
104. Prov., 5, 8—9.
105. Prov„ 5, 11.
106. Prov., 5, 20.
107. Gramatica, retorica, dialectica, aritmetica, geometria, astronomia şi muzica
formau ştiinţele enciclice.
STROMATA I
27
Filozofia urtnăreşte dobîndirea înţelepciunii, iar înţelepciunea este ştiinţa lucruirilor dumnezeieşti şi omeneşti şi a cauzelor acestora. Deci înţelepiciunea este stăipîna filozofiei, duipă cum filozolfia este stăpîna ştiintelor pregătitoare. 2. Dacă filozofia porunceşte lînfrînarea limbii, a stomacului şi a celor de sub stomac, aipoi ajunge mai venerabilă şi mai de preţ dacă se ocupă cu cmstirea şi cunoatşterea lui Dumnezeiu.
3. Insăşi Scriptura me va da mărturie de cele ce am ispus. Sarra era de multă vreme steairpă; era sotia lui Avraam; şi pentru că nu avea copii, i-a dat lui Avraaim pe slujnica ei, pe_egjp_ţearniaa numită Agar, ca să-i fa-că copil108. 4. Deci înţelepciunea, care locuia cu eel credincios — că Avraam a (fast soicotit credinciois şi d,rept109 — era îincă stearoă şi tfără de copii în aoel tim,p şi, pentru că nu năsouse fruct virtuos, a ce-rut pe buna dreptate soţului ei, care propăşea în virtute pe vreme a aceea, să se uneaiscă mai întîi ou ştiinţa lumească — că Egiptul interpre-tat alegoric înseamnă lume — iar după aceea să se apropie de ea, ca să mastă, potrivit dumnezeieştii purtări de grijă, pe Isaac110. 31. 1. Filon in traduce numele : Agar prin : «locuire în străinătate» l12 — că de aceasta spune Scriptura : *Nu sta multă vreme cu cea străină» i13 — iar numele Sarra îl traduce prin : «stăpîna mea» 114. Că e,ste cu putinţă ca eel oare învaţă ştiinţele pregătitoare să ajungă la înţelepciunea care stă în fruntea tuturor ştiinţelor, la stăpîna ştiinţelor, din care a cres-cut neamul iisrailitean. 2. Din cele spuse se vede că înţelepciunea se învaţă; această înţelepciune a învăţat-o Avraam, treicînd de la con-tefmiplarea celor cereşti la credinţa în Dumnezeu şi la dreptatea cea după Dumnezeu iis. 3. Isaac, la rîndul său, arată pe cineva care este prin el însuşi învătat116 ,• de aceea şi preînchipuie pe Hristo,s. Isaac este băr-batuil unei singure femei, al Rebeoăi, al cărei nume înseamnă : «Tăb-dare» ll7. 4. Deispre Iaoov se spune că a avut legături cu mai multe fe​mei; de aceea numele său înseamnă «om care se exercitează» — că nu te poţi exercita decît confruntîndu-te cu mai miulte învăţături, care se deosebeisc unele de altele — de aceea i-a foist schimbat şi numele şi a fost numit Israil, adică eel care vede cu adevărat, pentru că era cu
108. Fac, 16, 1—4.
/
109. Fac, 15, 6; Rom., 4, 3.
110. Fac, 18, 10; 21, 1—2.
111. Filon Iudeul, s-a născut în Alexandria în anul 20 î.e.n. şi a murit după anul
54 e.n. Om politic, teolog şi filozof; a scris numeroase lucrări: comentarii la Vechiul
Testament, lucrări apologetice, lucrări filozofice, în care abundă interpretarea alegorică.
112. Filon, De congr. erud. gr. 20; Leg. alleg. Ill, 244 j Quaest. in Gen., Ill, 19.
113. Prov., 5, 20.
114. Filon, De Cher. 5; De congr. erud. gr. 2 ; De mut. nom. 77.
115. Fac, 15, 5.
116. Filon, De sacr. Ab. el C, 6; Quod Deus s. L, 4; De somn., I, 68, 168.
117. Filon, De plant., 169.
28
CLEMENT ALEXANDRINUL
foarte mare experienţă şi făcuse multe exerciţii. 5. Numele celor trei patriarhi mai arată şi altceva: arată că peeetea gnozei este stăpînă, cînd consstă din natiuxă, ştiimţă şi exerciţiu 118. 6. O altă imagine a celor s•puse poate fi şi Tamara, care s-a aşezat la o răsoruice de drumuri şi făcea impresia unei prostituate; Iuda, care era iubitor de ştiinţă — că numele său se tîlcuieşte: «puternic» — n-a lăsat-o necercetată şi neexaminată şi «s-a abătut la ea» ll9; dar a păstrat mărturisirea în Dum-nezeu. 32. 1. De aceea oînid Sarra era geloasă pe Agar, pentru că o de-păşise în cinste, Avraam, ca unul ce alesese din filozofia lumească nu-mai ceea ce era folositor, a zis Sarrei: «Iată slujnica ta în mîinile tale! Fă cu ea ce-ţi va plăcea!» 120. Cu alte cuvinte Avraam a spus aşa : «lu'besc ştiinţa lumească şi pentru că este mai tînără şi pentru că este slujnica ta; dar cinistesc şi venerez ştiinţa ta, ca pe o stăpînă de,săvîr-şită». 2. «Şi Sara a necăjit-o pe Agai» 121; cuvintele acestea sînt egale cu : a înţeleipţit-o, a sfătuit-o. Deici bine spune Scriptura : «Fiule, nu. defâima învăţăturile lui Dumnezeu, nici nu slăbi cînd eşti certat de El; că pe eel pe care-1 iubeşte Domnul, pe acela 11 ceartă; şi bate pe tot iiul pe care îl pnmeşte» l22. 3, Dealtfel, dacă cercetăm textele de mai sus şi din alte poinote de vedere ele ne arată şi alte taine.
4. O spunem aifci deschis : Filozofia are sareina de a cerceta ade-^yărul şi natura existentelor — iar adevărul eiste acela despre care Dom​nul a spus : «Eu sînt adevăruh 123 —,- şi iarăşi: ştiinţele ,pregăititoare, care due la odihna în Hristos, exencită mintea, deşteaptă priceperea, dînd naştere unei vioiciuni a spiritului pentru căutarea adevăratei filozofii. Cei iniţiaţi124 descopăr adevărata filozofie ,• dar, mai bine stpus, primesc filozofia cea adevărată de la însuşi Adevărul şi o posedă.
CAPITOLUL VI
33. 1. Dispoziţia sufletească pe care o dobîndeşti prin acest exer-ciţiu pregătitor te ajută mult ca să vezi cele ce trebuie. Pentru minte, însc\ exerciţiul S2 face numai cu noţiunile intelectuale. Natura acestor noţiuni este de trei feluri: considerate în numărul lor, în mărimea lor şi în putinţa de a fi exprimate. 2. învăţătura, întemeiată pe dovezi, să-deşte în sufletul ceilui care-şi însuşeşte învăţătura o credinţă puternică
118. Filon, De somn., I, 167 ; De Abrah., 52.
119. Fac, 38, 16.
120. Fac, 16, 6.
121. Fac, 16, 6.
122. Prov„ 3, 11—12.
123. In., 14, 6.
124. Cei botezaţi.
STROMATA I
29
şi exactă, încît acela nu gîndeşte că ar putea fi altfel decît aşa cum i s-a demomstrat şi nici nu se lasă pradă celor oare vor să-1 înşele. 3. Cu ajutorul acestor ştiinţe pregătitoare, sufletul se curăţeşte de impresii-le sensibile şi se înflăcărează, ca să poată întrezări cîndva adevărul. 4. «Daică este păstrată o educaţie buna şi o instrueţie folositoare, atunci ele dau naştere la naturi bune; iar aceste naturi bune, daică primesc la rîndul lor o instrucţie asemănătoiare, ajung înică mai bune decît cele dinairitea lor, atît cu iprivire la celelalte însuşiri cît şi în ce priveşte naşterea, aşa precum se înitîmiplă şi cu celelalte vietăţi» 125. 5. De aceea şi Sciriptura spune : «Mergj la îurnică, o, leneşule, şi fii mai înţelept decît ea/»126. Că furniioa, în timipul secerişului, strange hrană multă şi felurită, ca să înjfrunte ameninţarea iernii127. 6. «Sau mergi la albină şi cunoaşte cît este de lucrătoare!» 128. Că şi albina culege mierea dintr-o întreaga livadă, dar face un singur fagure.
34. 1. Dacă te rogi în cămara ta, aşa cum ne-a învăţ•at Domnul125, închină-te cu duhul, să nu te rogi numai pentru casa ta, ci şi pentru su​fletul tău. Să te rogi ce hrană trebuie să-i oulegi, cum şi cîtă; ce hrană trebuie să-i aduni şi să o depui; iar oînd trebuie s-o seoţi, să te gîn-deşti în ce scop. Că cei buni nu sînt buni prin natură, ci ajung buni prin instrucţie şi învăţătură, ca dootorii şi căpiitanii de oorăbii. 2. Cu toţii vedem îndeobşte vita de vie şi calul; dar numai agricultorul ştie dacă vita de vie este buna sau rea pentru rod; şi numai cresicătorul de cai face cu uşurinţă deosebirea între un cal leneş şi unul iute. 3. Sînt unii oameni care au mai multă aplicare spre virtute decît alţii; şi aceasta se vede în viaţă, că ciei care au din naştere aceste însuşiri depăşeisc pe ceilalţi; 4. dar acest lucru nu-i o dovadă convingătoare că cei mai bine înzestraţi vor ajunge desăvîrşiti in virtute, deoareoe şi cei rău înzes-traţi pentru virtute, dacă au parte de o educaţie buna, ajung de obioei oameni morali,- şi dimpotrivă, cei care se nasc cu însuşiri bune ajung răi dacă sînt lăsaţi în părăsire. Că Dumnezeu ne-a oreat prin fire socia-bili şi drepţi. 35.1. Dar pentru asta nu trebuie să spunem că dreptatea iese la iveală în noi numai din fatptul că a fost pusă în noi de Dumne​zeu ; trebuie sâ înţelegem că, prin porunca lui Dumnezeu, natura buna, cu care am fost înzestraţi la creaţie, oapătă viaţă cîriid suifletul prin în-văţătură a fost învăţat să aleagă binele. 2. Duipă cum spunem că este cu putinjă să iii credincios fără şă„ştii oarţe, to^a§,aLjnărtunsim că nu-i cu putinţă să înţelegi învăţăturile credinţei fără să fii instruit. A primi
125. Platon, Statul, IV, 424 A.
126. Prov., 6, 6.
127. Ptov., 6, 8.
128. Prov., 6, 8.
129. Mf., 6, 6.
30
CLEMENT ALEXANDRINUL
învăţăiturile bune şi a respinge pe cele străine nu o poate face simpla credinţă, ci credinţa unită cu ştiinţa. 3. Dacă neştiinţa este lipsa de in-strucţie şi de învăţătură, atunci învăţăitura este şţiinţa luicnrurilor.dUiţQ-nezeieşti şi omeneşti. 4. După cum poţi trăi cinstit ,oînd eşti sărac, tot aşa poţi trăi cinstit şi ciînd eşti bogat; dar rrrărituriisim că mai uşor şi mai repede poţi doibîndi virihrtea cu ajutorul unei instruicţii pregăti​toare, dar poţi ţfi virtuos şi făTă ajutorul acestei instruoţii pregătitoare ; dar şi atunci în primul loc vin cei care studiază şi au «simţurile exerci-tate» 130. 5. Solomon spune : *Uia dă naştere la sfadă» m, «iar învăţătma pâzeşte căile vieţii» 132, ca să nu fim înşelaţi, oa să nu fim amăgiţi de cei care spun viclenii spre vătătmarea aiscultătoirilor. 6. Solomioin spune iarăşi: *învâţătura lipsitâ de mustmre rătăceşte» 133. Trebuie, deci, să învăţăm ştiinţa de a muistra, de a combate, ca să puitem reispinge păre-rile false ale sofiştilor.
36.
1. Binie scrie şi Anaxarh evdemoniistul134 în lucrarea lui Des-
pie împărătfe: «Mul1;a ştiinţă folaseşte mult, dar şi vaitămă mult pe eel
care o are,- foloseşte omului deştept, dar vatămă icu uşurinţă pe eel ce
grăieşte orice cuvînt şi înaintea oricui. Trebuie să ştii să măisori îm-
prejuTările; aceaista este definiţia înţelepciiunii. Toţi cei care vorbesc
fără să ţină seamă de îmiprejurări, chiar dacă Sipun ludrniri bune, nu
sânt socotiţi înţeletpţi, ci neibuni» 135. 2. Iar Heisiod :
«Mmzele, oare fac pe bărba,t foaarte înţelapt, Miniunait şi cu voce tare» 136.
Hesiod numeişte «foarte înţel•ept» pe omul bogat în cuvinte; nu-meşte «>cu voice taire» pe omul capabil; şi «minunat» pe omul cu experi-enţă şi filozof, pe omul care cunoaşte adevărul.
CAPITOLUL VII
37.
1. Se vede, dar, că ştiinţele pregătitoare ale elenilor ca şi filo-
zofia lor au venit de la Dumnezeu la oameni, nu ca un lucru esenţial,
ci aşa cum cad ploile pe pămîntul eel bun, pe gunoaie şi pe case. Şi
ploaia face ,să răsară la fel şi iarba şi grîul,- iar pe imormiinte răsar şi
smoohini şi copaci obişnuiţi ,• cele ce răsar la întîmplare o iau înaintea
celor bune, că se bucuiră de aoeeaşi putere a ploii, dar nu au aceeaşi
130. Evr., 5, 14.
131. Prov., 10, 13.
132. Prov., 10, 18.
133. Prov., 10, 18.
134. Anaxarh, filozof din Abdera (sec. IV î.e.n.), discipolul lui Democrit.
135.
Anaxarh, Fragm. 1, Diels, Vorsokrat. 5, 289, 21.
13fî. Hesiod, Fragm. 197, Rzach.
STROMATA I
31
frumuseţe ca cele ce răsar din pămînt gras, pentru că sau se usucă sau sînt smulse. 2. Se potriveşte aici pilda semmţei, <pe care a tîlcuit-o Dominul137. Că unul este lucrătorul pămîntului între oameni, Domnul, Care la întemeierea lumii a semănat seminţele care răsar şi hrănesc, Domnul, Care pogoară peste lume în fieoare timp, ca ploaia, cuvîntul Său dumnezeiesc; dair timpurile şi locurile, care au primit seminţele, au dat naştere la daoseibirile de creştere a celor semănate 138. 3. Dealtfel plugarul nu seamănă numai grîu — deşi grîul este de mai multe feluri — ci seamănă şi celelalte seminţe : orz, bob, mazăre, legume, seminţe de zaraavaturi şi semimţe de flori. 4. Cultura arborilox aparţine tot agri-culturii; agriculturii aiparţin lucrările din pepiniere, din grădinile cu pomi fructiferi, din grădinile cu ifructe de sezon şi în general din grădi​nile ou tot felul de pomi de orice natură şi cu orice fel de fructe. 5. La fel este nu numai cu creşterea oilor, ci şi cu creşterea vitelor, creşterea cailor, creşterea cîinilor, creşterea albinelor ; şi, ca să spun pe scurt, meseriile de a creşte şi a în•griji vitele se deosebasc mai mult sau miai puţin unele de altele, dar toate sînt folositoare vieţii. 6. Prin filozofie nu inţeleg filozofia stioică, nici filozofia platonică, nici filozofia epicu-rian^ sau aristotelică, ci tot ce s-a spuis bun de fiecare din aceste filo-zorii, cînd au învăţat dreptatea şi ştiinţa unită cu evlavia. Acest ansam-blu de doctrine alese îl numesc eu filozofie ,- dar toate ideile false ale filozofilor, ieşite din gînduri omeneşti, pe acestea nu le pot numi nici-cînd dumnezeieşti.
38. 1. Doresc să atrag atenţia şi asupra altui lucru: Oamenii care nu poisedă nici o ştiinţă, chiar daică due o viată corectă, nu sînt de-săvîrşiţi numai prin faiptui că fac ibine; că ei fac binele la întîmplare. Sint, însă, unii care, prin propria lor judeoată, ajung unde trebuie, ajung la doctrina despre adievăr. «Avraam nu s-a îndreptâţit din fapte, ci din credinţă» 139. 2. La sfîirşitul vieţii lor aaioenii,,.chiar dacă au făciri-fapte bune, n-au nici un fojoş, dacă n-au avut oredinţă. 3. Aceasta este şi pricina pentru care Scripturife au fost traduse în limba greacă; au fost traduse ca grecii să nu poată spune că nu le-au cunoscut; că puteau afla adevăml chiar de la noi, dacă voiau. 4. într-um fel vorbeşte cineva des​pre adevăr şi în alt fel cînd vorbeşte însuşi adevărul despre el şi se tîl-cuieşte singur; altceva este un gînd despre adevăr şi altceva eiste ade​vărul înisuşi; alticeiva eisite asemănarea ou adevărul şi altceva adevărul în iealitate; asemănarea cu adevărul se dobîndeşte prin învăţătură şi exercitiu ; adevărul, prin iputere şi credinţă. 5. învăţarea cinstirii de
137. Mt., 13, 3—23.
138. Mt., 13, 3—8.
139. Rom., 4, 2—16.
32
CLEMENT ALEXANDRINUL
Dumnezeu este dar; credmţa este har. Făcînd voia lui Dumnezeu, ou-noaştem voia lui Dumnezeu. Scriptura spune : «Deschideţi porţile drep-tăţii, ca intrînd în ele să laud pe Domnuh li0. 6. Pentru că Dumnezeu mîntuie în felurite chipuri — că este bun — de aceea şi căile care due la dieptate sînl multe şi felurite. Dar toate aceste căi due la calea şi poarta oea principală. Iar de cauţi intrarea cea îmipărătească, intrarea cea adevărată, atunci vei auzi: «Aceasta este poarta Domnului I Drep-ţii vor intra prin ea!»141. 7. «Dintre multe porţi deschiise, numai poarta dreptăţii este poarta lui Hristos ; toţi care intră prin ea sînt fericiţi şi-şi îndreaptă mersul lor în cuvioşie» 142 gnostică. 8. Şi iarăşi Clement, în Epistola către Corinteni, spune textual, vorbind de diferitele însuşiri ale celor pe care îi cinisteşte Biserica: «Să fie credincios, să fie puternic în a-şi spune ştiinţa, să fie înţelept în deosebirea cuvintelor, să fie curat în fajpte» 143.
QAPITOLUL VIII
39. 1. Airta sofiştilor, pe care o rivnesc elenii, este o abilitate in-telotuală, care se bazează pe imaginaţie; cu ajutorul cuvintelor, arta so​fiştilor face să fie socotit adevărat ceea ce e fals. Pentru a convinge, soăstica se ajută cu retorica, iar pentru a birui în discuţii, se ajută cu ştiinţa eontroversei. Să se ştie, însă, că ştiinţele acestea, retorica şi ştiinţa controvexsei, dacă nu sînt folosite împreună cu filozofia sînt cu totul vătămătoare. 2. Platon a numit desohis sofistica o înşelăciune, iar Aristotel144, urmiîndu-1 pe Platon, o declară hoţie, pentru că sofistica fură cu probabilităţi toată luicrariea înţelepciunii şi profesează o înţe-lepciune, pe care n-o practică. 3. Şi, ca să spun pe sourt, după cum re​torica are oa punct de plecare verosimilul, ca temei argumentaţia, iar ca punct final convingerea, tot aşa şi ştiinţa eontroversei are ca punct de plecare părerea, ca temei discuţia, iar ca punct final victoria. 4. Tot aşa şi sofistica are ca punct de plecare aparenţa ; dar temeiul său este dublu : o parte o ia de la xetorică şi anume dezvoltarea subiectului, altă parle de la dialectică şi anume forma interogativă; iar sfîrşitul sofisticii, scopul ei este să producă admiraţie, uimire. 5. Dialectica, la rîndul ei, atît de lăudată în şcoli, nu este decît un exerciţiu filozofic despre proba-bilităţi, în care cauţi să-ţi arăţi puterea de contrazicere. Dar nici una din aceste arte nu urmăreşte căutarea adevărului. 40. 1. Pe buna drep-
140. Ps., 117, 19.
141. Ps., 117, 19.
142. Clement Romanul, Epistola I către Corinteni, 48, 4, op. cit., p. 71.
143. Acelaşi, Epistola I către Corinteni, 48, 5, în op. cit., p. 71.
144. Aristotel nota 170 din C.
STROMATA I
33
tate, deci, marele apo,stol, dispreţuind aceste arte zadarnice ale cuvin-telor, spune : *Dacă cineva no, vine cu cuvinte sănătoase, ci cu altă mvăţătmă, acela s•a îngîmiat, neştiind nimic; ci Hind bolnav de dispute şi de certuri de ouvinte, din case ies sîadă, invidie, hulă, bănuieli vicle-ne, îndeletnicki deşaite de oameni strieaţi la minte şi lipsiţi de ade-văr» 145. 2. Vezi cît de aspru vorbeşte Pavel diespre ei ? Numeş•te «boa• lă» arta lor de a vonbi şi a gîndi; anta, cu care se laudă sofiştii, fie ei eieni, sau barbari, cărora li-i dragă această artă rea şi flecară. 3. Foarte frames spune tragicul Euripide146 în piesa Fenicienele :
«Cuvtatui nedrept esite bolnav în el insuşi; Are nevoie de leaeuiri îniţelepte* 147.
4. Cuviînlul mlntuitor este iuumit săn,ătos, pentru că este adevă-rul. Ce este sănătos rămâne totdeauna neiniuritor, pe cînd despărţirea de ce este sănătos şi dumaiezeiesc eiste lipsă de Dumnezeire şi patimă aducătoare de nuoarte. 5. Aceşti sofişti siînt lupi răpitori, îmibrăcaţi în piei de aaie 148; fac solavi din oameni liberi; ou măiestria limibii lor corup sufletele ; fură pe nevăzute, dar sînt vădiţi ca hoţi; se strădu-iesc să puna, prin viclenie şi forţă, mîna pe noi, socotindu-•ne oameni simpli, pentru că nu putem să viorbirn ca ei.
«Adeseori un bărbat lipsit de darul vorbirii,
Chiar dacă grăieşte adevărul este biruit de unul ou vorbire frumoasă» l49.
«Acuon, însă, oele mai adevărate lucruri
Cad pradă guirilor care vortoesc cu uşurtoţă
Incît nu le mai poţi judeca cum trebuie judecate» 15°.
Aceslea le grăieşte tragedia. 2. Şi aşa sînt cei cărora le place con-troversa, fie că aparţin unei şcoli filozafice, fie că se exercită în arta dialectică. «Aceştia, după cum spune Scriptura, lasă jos arţarul de la războiul de ţesut, fără să teasă cevia» 15i,- sie dau în vînt să se oste-nească zadarnic ; osteneală, pe oare apostolul a numit-o «amăgire a oa-menilor şi viclenie», capabile *spre uneltirea înşelăciunii» 152. 3. «Sînt, spune apostolul, mulţi nesupuşi, giăitoii m deşeit şi amăgitorh 153. Că nu s-a spus tu'turora: «Voi sinteţi saiea pămî>ntului»1Si. 4. Stot unii din cei care au aaizit cuvîntul dumnezeiieisc care seaonănă cu peştii
145. / Tim., 6, 3—5.
146. Euripide, nota 190 din C.
147. Euripide, Fenicienele, 471—472.
148. Mt., 7, 15.
149. Euripide, Alexandra, Fragm. 56.
150. Acelaşi, Hipolit, Fragm. 439.
151. Agrapha, ed. Resch, ed. 2, p. 181 ş.u.
152. El., 4, 14.
1<53. Tit, 1, 10.
154. Mr., 5, 13.
î — Clement Alexandrinul
34
CLEMENT ALEXANDRINUL,
din mare ; aceştia, deşi au cregcut de la naştere in apă sărată, au to-tuşi nevoie să mai fie săraţi. 5. Laud cuvintele tragediei, care spun :
«O, copiJe, se paate să fte miwcinoase cuv&nteUe rostite Itwoos
Şi frurniiuisatea spuselor să biraiiiască arievărulli
Dar nu-i aceasta ce se caută cu străşnide,
Ci reaMitlaitiea şi dreipltaitea. Cei care biruie prdn elockiiţă
iPoaite fi deştepit; dar eu scxcct că totrieaiuna
Faiptele siînt mad bume decît vorfoele»155.
6. Niciodată să nu doriin să plăcem la toată lumea. Oele care plac mulţimii, noi să nu le săviîrtşim; iar oele pe care noi le ştim sînt de-parte de gusturile lor156. Aposlolul spune : «Să nu căutăm mărke de-şartă, întăritîndu-,ne unii pe alţu, pizmuindu-ne unii pe ialţii»157. 42. 1. Aşa spune şi Platon, iulbiforul de adevăr, inspirat oareicuim de Dumne-zeu : «Eu sînt un astfel de om, că nu mă las oonvirus de nici urn cuvînt pînă ce nu-1 judec a fi eel mai bun» l58. 2. Platon tine de rail pe cei care, fără minte şi fără ştiinţă, dau crezare simplelor păreri159. Că mu se cuvine să păTăisim cuvîntul dreipt şi sănăffcos şi să cxedem pe eel care îm,prăştie minrciuni E rău să fafcifici adevărul; e bine, înisă, să spui adevăriul şi să gîlndeşti realitatea. 3. Oamenii de bunăvoia lor se lasă lirpslţi de cele bune ; se lasă lipsiţi pentru că shit sau furaţi sau înşelaţi siau coBStrînşi sau pentru că dau crezare unor ouviinte neade-vărate. 4. Cel oare dă crezaire minciunii se păgubeşte singur de buna sa voie. Este furat eel care-şi sicihimibă părerea şi eel care uită; pe unii îi fură timpul, pe alţii cuvîntul, fără să-şi dea seamia. De multe ori eşti silit să-ţi schiimibi părerea din pricina durerii, a miîhnirii, a dorin-tei de a învinge, a mîniei; şi, în sifîrşit, sînt înşelaţi cei care se lasă fermecati die plăcere sau sînt însipăimîn>tati de frică. Toate acestea se săvîrşesic fără de voce ; dar nici una din aiceste pricini n-ar putea do-borî nicic-înd ştiinţa.
CJAiPITOLUL IX
43.1. Sînt umii oameni care se cred cu frumoase touşitri iotelec-tuale şi pretind că nu tresbuie să ne ocupăm nici ou filozofia, nici cu dialectica şi nici nu treibuie să învătăm ştiinţele naturale; aoeştia nu oer decît numai simpla credintă. Este la fel cu a pretinde să nu te îngri-jeşti de vita de vie şi totuşi să culeigi stniguri ;dhiar de la început. 2. Dom-
155. Euripide, Antiope, Fragm. 206.
156. Epicur, Fragm. 187, Usener.
157. Gal, 5, 26.
158. Platon, Criton, 46 B.
159. Platon, Alcibiade, II, 146 AC.
STROMATA I
35
mil, interpretat alegoric, este vita de vie 16°; din aceaistă viţă de vie trebuie să culegem rodul cu oisteneală, cu purtare de grijă şi cu teh-nica agriicolă, făcută pdtrivit raţiuinii. Trebuie să tăiem vita de vie, să o săpăm, să o legăm, să-i facem «şi celelalte lucrări; sînt de ,părere că avem nevoie apoi de ouţift de vie, de sapă şi de celelalte unelte agricole pentru luicrarea viţei de vie, oa să ne dea fractal acela bun de mîmcare. 3. Dujpă cum în agricmltură, oa dealtfel şi în medicină, este bine şi solid inistruit acela caire ounoaişite oele mai felurite şti-inţe, pent™ a putea face o agricultură mai buna şi pe bolnavi deplin sănătoşi, 4. tot aşa şi aid spun că este bine şi solid inistruit acela care ştie tot ce se referă la adevăr, oa să culoagă din geometrie şi din mu-zioă şi din gramatică şi chiar din filozofie ceea ce este de folos, pen​tru a păstra neataoată credinţa. Bste diispreţuit atleitul alcela care intră la îfntracerife atletiice fără să fie puiternic şi bine pregătit. 44.1. Şi ia-răşi lăudăm pe căpiitanul de corabie ou multă exiperienţă, care a văzut «oraşele multor oameni» lel, şi pe dactonil care a vindeoat pe raulţi bolnavi. Unii ca aceştia sîni numiţi oameni cu experienţă. 2. lar eel care pune orişice în legătură ou viaţa trăită în dreptate şi aduoe exem-ple şi de la eleni şi de la barbari, acela este un am cu multă expe-rienţă, este un am care caută urmele adevărului, este cu adevărat foar-te înţelept ,• este ca piaitra ou care se îimaearică mefcaMe — cum este piatra de Lidia162, care are tăria de a deosebi aurul fals de aurul cu-ra;t —; este acela dintre noi, care ştie multe, este gnosticul, capabil să facă deoseibirea ântre sofiistică şi filozofie, între o afrtă de agrement şi giinnastiică, între aria cuilinară şi medicină, între retorică şi dialectică ; şi, îmipreună cu toate celelalte, ştie să facă deosebirea între ereziile creştine şi adevărul însuşi. 3. Nu este oare de neaparată trebuinţă ca eel care filozofează asupra celor spirîtuale, care doreşte să le dobîn-dească, să aibă parte de puterea lui Dumnezeu ? Noi este oare de ne-apărată trebuinţă oa în cele două Testamiaaite să faică deoseibirea între ceea ce este foloisitor şi cuvintele cu dublu înţeles, între ceea ce este folositor şi expreisiile omonime ? 4. Printr-un cmvînt cu dublu înţeles, luat din Scriptură, Domnul a biruit pe diavol în timpul ispitirii în pus-tie 163. Eu, pornind de aici, nu văd ciuim poate fi diavoM desoapeiritorul filozofiei şi al dialecitiicii, aşa cum gîmdesc unii, cînd el a fast biruit, fikid înşelat de un cuvîmt cu dublu înţeles !
45. 1. Negneşit profeţii şi apastolii n-a/u ounosout artele şi ştiin-tele care au dait naşitere doctrinelor filoziofice; totuşi gîndiirea Duhu-
160. In., 15, l.
161. Homer, Odiseea, I, 3.
162. Lidia, ţinut în Asia Mica.
163. Mf., 4, 4.
36
CLEMENT ALEXANDRINUL
lui profetic şi învăţătore&c, care este exprimată aoaperit şi nu poaite fi înţeleasă de toţi, are nevoie, penitru a fi lămurită, de învăţătura pe care o da•u artele şi ştiinţele. 2. Negpaşit profeţii şi ucenicii Duhului au cunoscut gîmdirea a/oeea; au înţeles, prin credinţă, ceea oe le-a spus Duhul; dar cei neinstruiţi nu pot înţelage spusele Duhului. 3. Scriptura spune : «Scrie de două ori poruncîle, în voinţa la şi în ştiinţa to, ca să lăspanzi cuvintele adevărului celoi care te întieabă» 164. 4. Care este ştiinţa de a răspunde ? Aceea de a întneba! lar aiceasta este dialectica.
5. Ce dar ? Oare vorbirea nu este faiptă şi fapta nu se naşte din cuvînt
şi raţiune ? Dacă nu facem cu ajutorul raţiunii o faiptă, atutnci o faoem
fără să ne gîndim. Fiaipta raţiioroală se săviîrşeşte potrivit voinţei lui
Dumnezeu. «Şi nimic nu s-a lăcsat făiă El» 165 spune Scriptura, fără Cu-
vîntul lui Dumnezeu. Oare n-a făcuit Domnul pe toate cu Ciwilntuil?
6. Luicrează şi doibitoacele, dar sînt mîmate de constrîngerea fricii. Oare
aşa numiţii ortodoxaşti166 nu fac fapte bune, fără să ştie ce fac ?
CAPITOLUL X
46. 1. De aiceea Mînitultorul, luînd piinea, mai întîi a vorbit şi a mulţumit,- aipoi, frîingînd pîinea, a datt-oI67, ca să miîn'căm în chip ra​tional şi, cunoscînd Scripturile, să vieţuim în ascultaore. 2. După cum cei care se folosesc de cuvinte rele nu se deosebesc întru nimic de cei care fac fapte rele — căici calomnia are ca sliugă sabia, iar hula aduce întristare; din pricina lor vin în viaţă turburări; că ele sînt fapte ale cuvintelor rele — tot aşa şi cei catre folosesc cuvinte bune se apropie de cei care săvîrşesc fapte bune. 3. Cuvintele cîştigă suifletul şi-1 în-dreaptă spre frumuseţea morală. Ferioit este deci eel care-i dibaci în amiîndouă ! Cei care face bine, însă, nu trebuie hulit de eel care poate vorbi bine ,- şi nici nu trebuie tinut de rău eel care vorbeşte bine de eel care-i destoinic să facă bine. Că şi unul şi altul lucrează potrivit însuşirilor lui. 4. Ceea ce arată unul cu fapta, aoeea o arată celălalt cu cuvîntul, pregătind şi unul şi altul drumul spre fapta cea buna şi ducîrud pe ascultători spre faoerea de bine. Exilstă şi cuvînt miîntuitor, după cum există faiptă miîntuiitoare. Dreptatea, însă, nu se îmiplineşte fără a folosi cuvintul. 47. 1. Duipă cum dispare fapta buna dacă înlă-turăm pe eel oe face binele, tot aşa şi ascultarea şi credinţa dispar, dacă nu primim nici porunca şi nici pe eel care explkă parumca. Acum,
164. Prov., 22, 20—21.
165. In., 1, 3.
166. Ortodoxast — eel care are păreri sănătoase.
167. ML, 26, 26 i Me, 14, 22; Ic, 22, 19 f 24, 30; J Cor., 11, 23—24.
STROMATA I
37
însă, din pricina ajutorului reciproc, stotem bogaţi şi în cuvinte şi în fapte. 2. Trebuie să îndeipărtăm cu totul de la noi oonitroversa şi so-fistica, căci cuvinitele sofiştilor nu numai că îinşeală şi fură pe mulţi, dar le fac şi silnicie ,- şi adeseori se ajunge la o victorie cadmiană l68. 3. Dar mai mult decât orice este adevărat cuvîntul psalmului: «Dreptul va ii viu pînă în sfîrşit; nu va vedea stiicăciwie, cînd va vedea pe In-telepţi murind» 169. Pe cine îi numeşte psalmitul «înţeilepţi» ? Ascultă! O spune fciţelepciunea lui Iisus : «Nu este înţelepciune ştiinţa râută-ţii» 17°. Iisus al lui Sirah voirbeşte aici de înţelepciuiniea pe care au năs-cocit-o retorioa şi dialectics. 4. «Căuta-vei înţelepciune la cei răi şi nu vei gâsi» 17i. Dar dacă mă tntrebi iarăşi: Care este atun•ci înţelepciu-nea ?, îţi răspunde Scriiptura: «Gura dneptului ,piourd înţelepciune» 172. In chip echivoc siofistica se niuimeişite înţelepciune aşa cum e numit şi adevărul. 48. 1. Socot că eu treibuie negxeşit să trăiesc duipă învăţătura Cuvînitului şi să înţeleg poruncile Lui. Nu rîvnesc cumva să fiu eloc-vent; mi-i de ajuns dacă fac âinţeleise giînduirile mele. Nu mă intere-sează ce nume au să poarte cele ,pe oare vreau să le soriu. Ştiu bine că lucrul eel mai de seamă este să mă miîntuiesc şi să ajut pe cei care doresc gu tărie să se miîntuiaiscă, nu să pun unele lîngă altele cuvin​te mici, ca nişte podoabe. 2. In lucrarea Statul a lui Platon, pitagorianul ^>une: «Dacă nu vei căwta să te dai în vînt după cuvinite, vei fi la bă-trineţe o comoară de îtoţelepiciune» 173. 3. Iar în Teetet vei găisi iarăşi aceste cuvinte : «Neglijenţa în folasiiea cuvinteLor şi a expresiilor, ca şi în prezentarea lipsită de exactitate, nu este de cele mai multe ori vulgară; mai degrabă oontrarul este un lucru nepotrivit; uneori este chiar de neapărată treboiinţă să nu te îngrijeşti de stil» 174. 4. Acelaşi gînd 1-a spus Scriptura în cît mai puţine ouvinte cu putinţă : «Să nu tii mult în cuvinte» 175. Cuvintele sînt ca haina pe trup, iar faptele sînt trupul şi nervii. Nu trebuie, dax, să punem grija de haină mai presus de mîntuiriea truipului. 5. Cei care a ales viaţa cea adevărată nu tre​buie să ducă numai o viaţă simplă, ci trebuie oa şi auvtotul lui să fie simiplu şi necăuitat; că noi îndiepărtăm din viaţa noaistră luxul şi des-fătarea oa înşelătoare şi nebuneşti, aşa precum îndepărtau din viaţa
168. Cadmia, citadela Tebei, zidită de Cadmos. Victorie cadmiană, adică o victo-
rie dezastruoasă şi pentru învingători şi pentru învinşi, aşa cum a fost în Cadmia
lupta celor doi fraţi, Eteocle şi Polinice, fiii lui Edip, care în Iuptă s-au ucis reciproc.
169. Ps., 48, 8—9.
170. int. Sir., 19, 19.
171. Prov., 14, 6.
172. Prov., 10, 32.
173. Platon, Statul, 261 E.
174. Platon, Teetet, 184 BC.
175. lov. 11, 3.
38
CLEMENT ALEXANDRINUL,
lor vetohii lacedemonieni parifumul şi porfira, socotinid ca numind pe buna dreptatte înişelătoaire şi hainele, înşeilătoarie şi parfumurile. Nici nu e mai buna mînioarea pregătită cu mai multe dresuri decît mîncarea pregătiită nunuai cu alimente nutritive ; şi nici nu e foloisitor cuvîntul care poate să îtruoînte mai mult pe aiscultătbori decît să le folosească. 6. Pitagora ne sfătuieşte să socotim mai agreabile muzele decît sire-nele 178; ne în•vaţă să praicticăm înţelepciunea fără să urmărim plăcerea şi demonstrează că oriice fel de distraoţie este înşelătoare. E de ajuns că un om a trecut pe lîngă sirene 177; e de ajuns că un alt am a răs-puns sfinxului178; stă în voinţa voastră, să nu mai fie un altul. 49. 1. Nu trebuie, deci, *să lâţim iilacteriile» 179, umiblînd dîndva după slavă deşartă ; că îi este de ajuns gnasticului dacă găseşte numai un singur ascultăitor. 2. Piutem aisculta şi pe Pindar Beoţianul180, care spune :
«Să nu-ţi reverşi spre taţi cuvtaitul dim bătnM ;
Uneori oăile tăoerii sîmlt faarte credin•doase;
lar cuvlntul eel mai bun ajuinge boLdul lupited» 1S1.
3. Foarte bine şi cu tărie ne sfătuieşte fericitul ajpostol: «Să nu vă ceitaţi pe cuvinte fâiâ nici un îolos spre ruinaiea celor ce ne aud182, ieriţi-vâ de deşartele vorbe lumeşti; cd cei ce le grăiesc vor ajunge tot mai mult la nelegiuire; iar cuvmtul lor va roade ca a cangrenă» m.
176. Pitagora, Sent. 12, Mullach, FPG, I, 500.
177. Ulise, Homer, Odiseea, Xll, 165 ş.u.
1'78. Edip. — Edip, fiul lui Laios, regele Tebei, şi al locastei. Un oracol îd prezisese lui Laios că dacă va avea un fiu, acesta îşi va omorî tatăl şi se va însura cu mama. Laios a avut un fiu, pe Edip. Pentru a evita împlinirea oracolului, Laios 1-a dus în muntele Citerom şi 1-a lăsat acolo. Păstorii au găsit copilul şi 1-au dus lui Polib, regele Corintului, care 1-a crescut ca pe fiul său. Cînd a crescut mare, Edip a vrut să afle misterul naşterii sale. S-a dus şi a consultat oracolul de la Delfi, care 1-a sfătuit să nu se mai întoarcă în ţara sa, ca să nu se împlinească oracolul de a ucide pe tatăl său şi a se însura cu mama sa. Edip a fugit din Corint şi a luat drumul spre Beoţia. Pe drum, ia o răscru'ce, s-a ,întîlniit cu un bătrlîn ; s-a luat la ceartă cu el şi 1-a ucis, fără să ştie cine-i. Era Laios, tatăl său. Aproape de Teba, s-a întîlnit cu sfinxul, care punea trecătorilor întrebări cu cheie şi mînca pe cei care nu puteau răspunde între-bărilor sale. Edip a răspuns întrebării sfinxului, 1-a omorît pe sfinx, a fost proclamat regele Tebei, pentru că a scăpat ţara de sfinx, şi s-a căsătorit cu regina văduvă a Tebei, cu Iocasta, mama lui. Astfel s-a împlinit oracolul. A avut doi fii, pe Eteocle şi Polinice şi două fete, pe Antigona şi Ismena. S-a abătut asupra Tebei ciuma; pentru îndepărtarea ciumei oracolul a poruncit să fie descoperit ucigaşul regelui Laios. Edip a dat poruncă să fie căutat ucigaşul; şi aşa, încetul cu încetul, Edip a dezlegaţ mis​terul naşterii sale. De disperare Iocasta s-a spînzurat, iar Edip şi-a scos ochia. Cu privire la moartea lui Edip sînt mai multe versiuni; după una, a rămas mai departe regele Tebei şi a murit în război; după altă versiune a fost alungat de Creon, fratele Iocastei, care a ajuns regele Tebei; fiind expulzat, a fost condus de fiica sa Antigona, refugiindu-se în Atica ; în sfîrşit, după o altă versiune a fost întemniţat de cei doi fii ai lui, de Eteocle şi Polinice; Edip i-a blestemat; blestemul tatălui a făcut din cei doi fraţi duşmani de moarte, s-au luat la luptă şi s-au ucis unul pe altul.
179. ML, 23, 5.
180. Pindar, nota 187 din C.
181. Pindar, Fragm. 180, Schroeder.
182. 2 Tim., 2, 14.
183. 2 Tim., 2, 16—17.
STROMATA I

 39
CAPITOLUL XI
50. 1. Aceaista este «înţelepciunea luxnii, care-i nebunie înaintea lui Dumnezeu»184,- iar «Domnul cunoaşte că gindurile acestor înţelepţi sînt deşarte» 185. Aşadair «nimeni să nu se laude» 186 că stă înaintea tu-turora ou gîndirea sa omenească. 2. Bine eSte scris In. proorocul Ie-remia : *Să nu se laude eel înţelept cu înţelepciunea lui, sâ nu se laude eel tare cu tăria lui, să nu se laude eel bogat cu bogăţia lui, ci întru aceasta să se laude eel ce se laudă: că inţelege şi cunoaşte că Eu slnt Domnul, Cel ce toe mild şi jude>cată şi dreptate pe pămînt; că în a-cestea este vokx Mea, zice Domnul» 187. 3. Iar apostolul zice : «Ca sâ nu ne încredem în noi ânşine, ci In Bumnezeu, Cel ce înviază morţii, Care de la o moarte ca aceasta ne•a izbâvit pe noi» 188, ca să nu fie credinţa noastiă în înţelepciumea oamenilor, ci în puterea lui Dumne-zeu 189. Cel duhovnicesc le judecă pe toate, dar el nu este judecat de nimeni» l90. 4. Aud, însă, şi aicelste cuvinte ale lui: «Iar acestea le spun ca să nu vă amăgească cineva cu cuvinte ademenitoare» lfll şi nici să se stretooare pe furiiş «hoţul» 192. 5. Şi iarăşi: «Vedeţi să nu vă lure ci​neva cu iilozoiia şi cu amăgirea deşartă după predania oamenilor, după stihiile lumii şi nu după Hristos» 193. 6. Prin areste cuvinte Pavel nu voribeşte de rău toaită filozofia, ci filozofia epiiouriană — de care amin-teşte în Faipitele Aipolstolilor l94, care tăgăduieştie pronia lui Dumnezeu şi divinizează plăderea — precum şi orice altă filozofie care cinsteşte stihiile lumii; filozofia aceea care nu punie mai presois de stihii o cauză creatoare şi nici niu pio,stulează urn creator. 51. 1. Dar şi stoicii, că Pa​vel îi menţionează şi pe ei 195r spun că Dumnezeu este oonp, pentru că se află chiar în oea mai de necinste materie ; nu gîndiesc, însă, cum trebuie. 2. Pavel numeşte «predanie omeneaseă» aceaistă jonglerie lo-gică. De aoeea sicrie: «Fugiţi de căutările 196 tinereşth l97, că nişte pofte de discuţii oa aceistea siînt copilăreşti. Că spune filozoful Platon : «Vir-

 în loc de l^t^ujjtîctc, cum este în Noul Testament.
184. 1 Cor., 3, 19.
185. Ps., 93, 11; 1 Cor., 3, 20.
186. J Cor.. 3, 21.
187. Ier., 9, 22—23.
188. 2 Cor., 1, 9—10.
189. 1 Cor., 2, 5.
190. 1 Cor., 2, 15.
191. Col, 2, 4.
192. Co/., 2, 8.
193. Co/., 2, 8.
194. Fapte, 17, 18.
195. Fapte, 17, 18.
196. Clement are Cît:1]
197. 2 Tim., 22.
40
CLEMENT ALEXANDRINUL
tutea nu-i un luicxu copilăre9c»198 ,■ 3. iar după Qorgias Leontinull99 «lupta noastră are nevoie de două vir-tuţi: de îndrăzneală şi de înţe-lepciune, de îndrăzneală, ca să ţinem piept primejdiei ,şi de înţelep-ciune, ca să putem dezlega enigmele»200. învăţătura noastră este ca strigarea crainicului de la jocurile olknpice, care cheamă la între-ceri pe oel ce vrea să ia parte la îiutreceri, dar încununează pe eel ce poate birui. 4. Cuvtatul lui Dumnezeu nu vrea ca eel ce orede să fie napăsător faţă de adevăr, să fie leneş. «Căutaţi şi veţi afla» 201 spune El; iar căutiarea te face să găseşti; Cuvîntul lui Dumnezeu izgoneşte vorbăria d»eşartă şi hotărăşte să ne îrnsuşim contemplaţia, care întă-reşte credinţa. 5. Apostolul zice : «Aceasta o spun, pentru ca să nu vă amăgească cineva cu cuvinte ademenitoare»202, adică: slnteţi în-văţaţi şi instruiţi oa să puiteţi dieoseibi oeJe ce vi se spun şi să puteţi răsipunide celor oare vă atacă. 52. 1. «Aşadar cum aţi primit pe Iisus Hristos Domnul, aşa să umblaţi In El, fund înrădăcinaţi şi zidiţi in El şi întăriţi in aedinţă» 203 — iax tăria credinţei înseaimnă coavingerea deplină —. «Vedeţi să nu vă lure cineva» de la credkiţa cea întru Hris​tos *cu filozoiia şi cu amăgirea deşartă», care ânlătură pronia lui Dum-nezeu, *după piedania oamenilor»204. 2. Că filozofia aceea care este după preidania duminezeiască vorbeşte despre pronia dumnezeiască şi o întăreşte ,• dacă se înlătuxă pronia lui Duonnezieu, întru,parea Mîn-luitoruiui esle basm, iar noi urnblăm *dupâ stihiile lumii şi nu după Hristos» 205. 3. Invăţătura lui Hriistos cinsiteşte pe Creaitor ca Dumnezeu şi întinde pronia lui Dumnezeu pînă la cele mai mici existenţe ; ne învată că elemenitele, potrivit naturii lor, sînt schimbătaare şi create ; ne învată să vieiţuiim în aişa fel înicîtt să ne asemănăm pe cat putem lui Dumnezeu şi să primim iconomia mîntuirii oa principiu conducător al întregii noastre educaţii şi instrucţii. 4. Unii filozofi cinstesc stihiile kimii; Diogene 206 cinsteşte aerul; Tales 207, apa ,• Hipas 208, f ocul; alţii pun atomii ca prinicipii ale lumii; aceştia poartă numele de filozofi, dar sînt nişte omuleţi atei şi nişte oameni iubitori de plăceri. 53. 1. Aposto-
198. Textul acesta nu se găseşte la Platon.
199. Gorgias, filozof şi retor grec (c. 487—c. 380 î. e. n.), a scris diferite lucrări,
in care susţine că totul nu-i decît o părere. Platon şi-a bătut joe de el în dialogul
care-i poartă numele.
200. Gorgias, Fragm. 8, Diels, Vorsokr. 5, ed. 2, 287, 7.
201. ML, 7, 7.
202. Col., 2, 4.
203. Col, 2, 6—7.
204. Col., 2, 8.
205. Col. 2, 8.
206. Diogene, nota 569 din C.
207. Tales din Milet, nota 567 din C.
208. Hipas, nota 571 din C.
STROM ATA I
41
lul spume : «De aceea mă rog ca diagostea voastrâ să prisosească din ce în ce mai mult 3w cunoaştere şi în taată înţelegerea, aa să cercetaţi cele ce se deosebesc»209 ; «pentru că atunci cînd eram piunci, spune acelaşi apostol, eram robiţi sub stihiile lumii 21°; prunaul, chiar dacă este moştenitor, nu se deosebeşte întru nimic de rob, plnă la vremea rînduită de total sâu» 2U. 2. Aşariar şi filozofii sînt pruraci atîfca vreme cît nu sînt făcuţi bărbaţi de Hristos. «Fiul roabei nu va tnoşteni cu îiul celei slobode» 212; dar, deşi nu este săminţa lui Avraam din făgăduinţă, a primit totuşi acelaişi dan213. 3. «Hrana cea tare este a celor desăvîrşiţi, care au simţurile Invăţate ,prin obişnuinţă să deosebească binele de rdu2U. Că oricine se hrăneşte cu lapte este nepriceput in cuvîntul in-dreptăţirii*215, pentru că este prune şi nu cunoaişte învăţătura pe te-meiul căreia a crezut şi lucrează şi nici nu poate să şi-o explice. 4. Apastolul spune : «tnceroaţi-le pe toate şi ţineţi ce este bun» 216; spune aceste cuvinte celor duhovniceşii, care ceircetează pe toate cele spuse potrivit adevărului, să vadă dacă ele aparţin aparenţei sau apar-tin îin,tr-adevăr adevărului. 54. 1. «învăţătura, care nu-i însoţită de mus-trare, rătăceşte 2l7; iar bătăile şi muskările dau înţelepciune» 218. Ne-greşit mustrările aînt făcute cu dragaste. «Inima dreaptă caută cunoş-tinţă» 219, pentru că «ceJ ce caută pe Dumnezeu va găsi cunoştinţa cu dreptate •, iar cei care L-au căutat pe Dumnezeu an chip drept au găsit pace» 2s0. 2. «$i voi cwioaşte, s,pune aposixtlul, nu cuvîntul celor ce s-au smerit, ci paterea»221. Cu aceste cuvinite apostolul mustră pe cei care par înţelepţi, care îşi închipuie că sînt înţelepţi, dar nu sînt. 3. Că a spus apostolul: «Nu în cuvint stă împărăţia lui Dumnezeu» — nu-i vorba de curvîntul eel adevărat, ci de euvMitul probabil, eel fără con-sistenţă — «d în <putere»222, că nmnai adevărul este puternic. 4. Şi iarăşi: «Iar dacă i se pare cuiva că ştie ceva, acela incă n-a cunoscut cum se cade să cunoascâ* 223; adevăirul niciodată nu îngîmifă, ci pă-
209. Fil., 1, 9.
210. Gal, 4, 3.
211. Gal., 4, 1—2.
212. Gal., 4, 30.
213. Fac, 21, 12—13 ; 25, C.
214. Evr., 5, 14.
215. Evr., 5, 13.
216. 1 Tes., 5, 21.
217. Prov., 10, 18.
218. Prov., 29, 15.
219. Prov., 27, 21.
220. Prov., 16, 8.
221. 1 Cor., 4, 19.
222. 1 Cor., 4, 20.
223. 1 Cor., 8, 2.
42
CLEMENT ALEXANDRINUL
rerea, pe care o are cinerva, oă el cunoaşte adevărul; ea îl umple de semeţie, pe cînid «dragostea zideşte» 22i, pentru că dragostea n-are le-gătură cm părerea, ci cu adevărul. De aiceea spune Pavel: «Dacă cine-va iubeşte pe Dumnezeu, acela este cunoscut de Dumnezeu» 225.
CAiPITOLUL XII
55. 1. Pentru că, potrivit judecăţii celui care-şi dă seama de mă-reţia învăţătiirii Cuvîmturui, tradiţia nu este obşteaisică şi nici la în-demîna tuturoara, de aceea trebuie păstrată seicretă «inţelepciunea care se vorbeşte în taină»226, pe care ne-a predat-o Fitul lui Dumnezeu. 2. Profetul Isaia şi-a făcut curată limiba cui fioc227 ca să poată apune vedenia ,- noi trebuie să ne curăţim nu nunuai limba, ci şi auzul, dacă voim să încercăm a participa la adevăr. 3. Luicrul acesita m-a împiedicat să scriu şi încă şi aiouim ezit; că a zis Domnul: «Să nu amncap mâr-găritaiele înaintea poicilor, ca ml cumva să le calce în picioaie şi întor-cîndu-se să vă sfişie» 228. 4. Că este gxeu să exipui învăţăturile cu ade-văr•at curate şi strălucitoare ale luminii celei adevărate înaintea unor auidiitori care se aiseamăjnă cu porcii, caire sânt neimstruiţi; că nu este ceva mai ridicol decît a spune astfel de lucruri mari mulţimii, după cum iarăşi nu este ceva mai minunat şi mai inspirat decît a le spune unor oameni capabili să le înţeleagă. 56. 1. «Omul these nu piimeşte pe cele ale Duhului lui Dumnezeu, cd sînt pentm el nebunie» 229, iar «cei în-ţelepţi nu spun în afară ce se discută în consiliu» 230. 2. Dar Domnul spune : «Ce auziţi la ureche ,propoveduiţi de pe oase» 231.
Prin aceste cuvmte, Domnul iporunceşte să piimim tradiţiile as-cunse ale adevăratei gnoze, traidiţii imterpretate înalt şi mimunat; şi pre-cum le-am auzit la ureche, tot aşa să le şi dăm celor cărora se cuvine ; dar a porunicit să nu dăm tuturora fără deosebire cele ce-au foist spuise uicenicilor în pilde. 3. în luorarea aoeasita a mea de ami,ntiri, adevărul este semănat într-aidevăr ici şi colo, f•ără o ordine anumită, ca să scape celor care ciugulesc ca gaiţele. Dar dacă va avea parte de un plugar bun, fiecare din cele semănate va răsări şi va arăta grîul.
224. 1 Cor., 8, 1.
225. 1 Cor., 8, 3.
226. 1 Cor., 2, 7.
227. Is., 6, 6—7.
228. Mf., 7, 6.
229. 1 Cor., 2, 14.
230. Prov., 24, 7—8.
231. ML, 10, 27.
STROMATA I
43
CAPITOLUL XIII
57. 1. Adevărul este unul singur; minciuna are mii de abateri. în-
toomai ca baoantele care au tăiat în buicăţi trupul lui Penteu 232 şi 1-au împărţit, luînd fiecare cîte o parte, tot aşa şi şcolile filozofice, atît cele barbare cît şi oele elene, au fiecare cite o parte de adevăr, dar se laudă că fiecare posedă adevărul în întregime. Socot, însă, că, odată ou răsă-ritui luminiizy<, toate se luminează. 2. Aşadar toţi filozofii, şi eleni şi birbari, toţi cîti au dorit să afle adevărul, au arătat unii nu puţin, alţii o parte, dacă au avut ceva din învăţătura deispre adevăr. 3. Eter-nitatea are stains în ea pe scurt şi viitorul şi prezetntul, dar şi trecu-tul; cu mult mai mult, însă, şi mai puternic deciît eternitatea, adevărul adună seminţele proprii, chiar dacă au căzut pe pămînt strain. 4. Vom găsi că foarte multe din ideile şioolilor filozofiiae, ohiar daică par a nu se asiemănia unele cu altele, dau totuşi în general mărturie de adevăr şi fonmează o unitate, fie ca membre, fie ca părţi, fie ca speţă, fie ca gen ; negreşit nu aoele şooli filozofice care spun proistii, care curmă înlăn-ţuirea naturală a gîndirii şi scot afară raţiunea, ca apartamentele femsilor pe bărbat. 5. La un instrument muzical coarda care cîntă sub-ţire este contrară celei care cîntă gros, dar amiîndouă fac armonia ,• la numere, numărul cu soţ este deoisebit de eel fără sot, dar atmiîndouă aparţin aritmeticii, aşa preicumj în geometrie ceroul, triunghiul, tetra-gonui şi toate celelalte forme geometrice se deosebesc unele de altele. Dar şi în întrieg universul, toate părţile univer,sului, chiar dacă se deo​sebesc unele de altele, păstrează totuşi înTudirtea cu înitriegul. 6. Tot aşa şi filozofia barbară sau elenă a tăiat în buicăţi veşnicul adevăr, nu adevărul mitului lui Dionisos 234, ci adevărul teologiei de totdeauna, al CuviîntuJui oelui real. lar omul care wneişfe iarăşi bucăţile tăiate şi aduoe la unitate desăvîrşită Cuvîntul, acela, o ştiu bine, va contempla, fără primejdie de a rătăci, adevărul. 58. 1. în Ecleziast este scris : «Şi au jntrecut in înţelepciune pe cei care au lost înainte de mine în leru-salim; iŞi inima mea a văzut multe •t am cunoscut înţelepciunea, gnoza, pildele şi ştHnţa. Că şi aceasta este voinla Duhului ■, că în mulţimea în-ţelepciunii este mulţime de gnozâ» 235. 2. Omul care este destoinic in orice fel de înţelepciune, acela este priopriu vorbind gnostic. La fel este
232. Penteu, regele Tebei, fiul lui Ehion şi Agave, s-a împotrivit introducerii
cultului orgiac al lui Dionisos; zeul mîniat i-a luat minţile mamei sale şi aceasta
împreună cu bacantele 1-au tăiat în bucăţi pe Penteu, crezînd că e o fiară sălbatică.
Piesa Bacantele a lui Euripide tratează acest subiect.
233. Cu venirea lui Hristos.
234. Despre mitul lui Dionisos în C, 17, 2.
235. Eel., 1, 16—18.
44
CLEMENT ALEXANDRINUL,
scris : *Prisosinţa cunoaşterii înţelepciunii dă viaţâ celui care o are236. 3. Şi iarăşi fac şi mai lămurite cele apuse de cuvintele aceistea : «Toate sînt netede celor deştepţi* — prin «taafe» vrea să spună : şi filozofia elenă şi filozofia banhară; că nunuai una dim ele nu mseanmă «toate» — şi drepte celor care au puterea de înţelegere. 4. Alegeţi învăţătura şi nu argintul, gnoza mai mult decît aurul încercat; alegeţi puterea de înţelegere ami mult decît aurul curat; mai buna este inţelepciunea decît pietrele preţioase; tot ce este scump nu e vrednic de ea» 237.
CAPITOLUL XIV
59. 1. Elenii spun că după Orfeu238 şi Lin şi după oei mai vechi poeţi ai lor, primii care au fast admiraţi pentru înţeleipciunea lor au fost aşa-inumiţii cei şapte mţelepţi, între care patru erau din Asia : Tales din Mitet, Bias Prieneud239, Pitac Mitilineul 24° şi Cleobul Lindi-anul241,- doi erau din Europa : Solon Atenianul şi Hiilon Lalcedemo-niainul242; ca al şaptelea înţelept unii spun că este Peiiaodru Oorintea-nul243, alţii Anahansis Sicitul244, 2. alţii Epimenide Cretanul245, pe care apostolul Pavel îl cunoaşte ca profet grec şi de care menţionează în Epistola câtre Tit, zicînd aşa: «Z/s-a unul dintre ei, profet al lor, aşa: *Cretanii sînt pururea mincinoşi, H<ns.jele, plntece leaeşe; şi mărtu-ria aceasta este adevăratâ» 246. 3. Viezi că Pavel spune că profeţii greci au pus în scrierile lor ceva adevăr ? Vezi că Pavel, cînd scrie pemtru a zidi şi pentru a înitoarce la credinţă, nu se ruşinează să folosească poe-mele grecilor ? 4. In Epistola către Corinteni — că exemplul citat mai
236. Eel., 7, 13.
237. Prov., 8, 9—11.
238. Orfeu, nota 5 din C.
239. Bias Prieneul (sec. VI î. e. n.) era prietenul dreptăţii. Cînd armatele lui
Cirus au intrat în Priena, locuitorii au fugit, cărîndu-şi averile lor. Bias, deşi foarte
bagat, nu şi-a liuat nimic cu el; fiind înltrebat pentru ce, a răspuns : «Bu port totul
cu mine» ; socotea adică gîndirea şi cunoştinţele sale cea mai mare avere.
240. Pitac Mitilineul, nota 130 din P III.
241. Cleobul Lindianul, un personaj puţin misterios, cărura i se atribuie cîntece
şi întrebări enigmatice, puse în versuri, în număr de trei mii.
242. Hilon Lacedemonianul (sec. VI î. e. n.) a fost eforul Spartei. Se spune
că a murit cînd a văzut că fiul său a luat un premiu la jocurile olimpice.
243. Periandru Corinteanul, tiranul Corintului (629—-585 î. e. n.), şi-a apropiat locui​
torii ţării prin măsuri înţelepte, a încurajat comerţul şi artele ; i se atribuie proiectul
străpungerii istmului Corint. Cu toată înţelepciunea sa, era foarte violent.
244. Anaharsis Scitul, filozof srft (sec. VI î. e. n.), prieten cu Solon şi Periandru
Corinteanul, a fost celebru în Grecia prin gîndirea lui despre oameni şi lucruri. Cînd
s-a întors în Sciţia a vrut să introducă cultul zeiţei Demetra printre sciţi, dar regele
Saulius, fratele său, 1-a omorît pentru această impietate.
245. Epimenide, nota 143 din C.
246. Tit, 1, 12—13.
STROMATA I
45
sus nu-i skiguriul — vorbind desipre învierea morţilor, Pavel foloseşte un vers iambic din tragicii greci, spuniînd : Care-mi este iolosul ? Dacă morţii nu mvie, să mîncăm şi să bem, că mîine vom muri! Nu. vâ înşelaţi.
«Vorbele rele strică ohkeiurile bime» 247.
5. Unii au aşezat printre cei şapte înţelepţi pe Acusilau din Argos 248, iar alţii pe Fereichide din SiTos249. Platon pune în looul lui Periandru pe Mison250 din Hen251, că Platon nu-1 soootea pe Periandru vrednic de a fi numit înţelept, pemtnu că a fast tiran 252• 60. 1. Voi arăta puţin mai tîrziu că Sniţelepţii greci au trait mai tîrziu de Moise. Acum trebuie să cercetăm filozoifia lor, care este şi influenţată de evrei şi enigmatică. 2. Filozpfilor greci le plăcea să facă propoziţiuni scurte atunci cînd dă-dea•u sfaturi; că le socoteau foarte folositoare. Platon spune că în vechime acest fel de vorbixe era rîvnit îndeobşte de toţi grecii, dar în special de lacedemonieni şi de cretani, care aveau cele mai bune legi. 3. Unii aitribuie lui Hilon dictonul: «Cunoaşte-te pe tine însuşi!». Hameleon253 în lucrarea lui Despre zei254 îl atribuie lui Tales, iar Aris-toţel255 Pit|ei256. 4. Se poate ca acest dioton să fie o porumcă de a căuta gnoza. Că fără cunoaşterea fiinţei întregului este cu neputinţă cunoaş​terea părţilor. Trebuie, dar, să căutăm să aflăm cum s-a făout lumea ,• şi prin aoeastă cunoiaştere ne este cu putinţă să cunoaiştem şi natura omului. 61. 1. Şi iarăşi, tot lui Hilon i se atribuie dictonul: «Nimic raai nralt!». Straton257 în scrierea sa Despre învenţii atribuie acest dicton lui Sodam Tegeatul258. Didim259 îl atribuie lui Solon ; iar dictonul: «Cel mai bun luicru este măsura» Didim îl atribuie lui Cleobul260. 2. Cleo-mene în lucrarea Despre Hesiod spune dictonul: «Fă-te girant şi neno-rocirea te paste!». Dictonul acesta a fast enunţat mai înainte de Homer sub aceastăi forma :
247. 1 Cor., 15, 32—33. — Versul este din Menandru, Ţais, Fragm. 218, CAF, III,
62; după alţii din Eurigide,,J,mgm. inc. 1024. ——»-
248. Acusilau,TstotÎc grec, sec. V î.e.n.
249. Ferechide, filozof grec, născut în insula Siros, (sec. VI î. e. n.).
250. Mison, filozof grec, contemporan cu Solon.
251.
Hen, oraş în Laconia sau Oeta.
25Z Platon, Protagora, 343 A.
253.
Hameleon, filozof peripatetic, cunoscut istoric literar şi filozof (sec.
IV î. e. n.).
254. Hameleon, Pragm. 36, Koeoke.
255. Aristotel, Fragm. 3, Rose.
256. Pitia, nota 366 din C.
257. Straton, supranumit Fizicianul, filozof grec (sec. Ill î. e. n.), a fost unul
din cei mai celebri peripateticieni ai antichităţii. A scris numeroase hicrări, din care
n-au rămas decît fragmente.
258. Straton, Fragm. 1, Miiller, FHG, II, 369.
259. Didim, nota 172 din C.
260. Didim, Simposiaca, Fragm. 4, Schmidt.
46
CLEMENT ALEXANDRINUL
«Slăbiciunea slăbiciunilor este să te faci girantul cuiva» 261.
Aristotel şi discipolii săi, ânsă, socot că dictonul este al lui Hi-lon262; Didim îl atribuie lui Tales263. 3. Apoi urmstoarele dictoane : «To{i oamenii sînt răi» sau : «Cea mai mare parte din oameni sînt răi» — că acelaşi dicton se rosteşte sub aceste două forme — sînt atribuite de iSotadas Bizantinul264 şi discipolii săi lui Bias ; tot Sotadas Bizantinul şi discipolii săi vox ca dictonul: «Exereiţiul biruie totul» să aibă autor pe Periandru ; tot ei dau pe Pitac autoir al dictonului: «Foloseşte pri-lejul». 4. Solon a dat legi atenienilor, iar Pitac a dat legi mitilineilor. Abia tîrziu, Pitagora, discipolul lui Ferechide, a fost primul care s-a nu-mit pe sine înisuşi filozof.
62. 1. Duipă bărbaiţii de care am vonbit mai înaimte, au fost trei şcoli filozofice, numite după locurile în care şi-au desfăşurat activita-tea : şeoala italică, întemeiată de Pitagora, şeoala ionică, întemeiată de Tales, şi şcoala eleată, întemeiată de Xenofan 265.
2. Pitagora, fiul lui Mnesarh, era din Samos, după cum spune Hipobot; dar Aristoxen266, în Viaţa lui Pitagora267, Aristarh268 şi Teo-pom-p 269 spun că Pitagora era din Tirenia 2?0,- Neante271, la nîndul său, s.pune că era din Siria sau din Tir 272; deci după cele mai multe măr-turii Pitagora era barbair de neam. 3. Dar şi Tales, după spusele lui Leandru 273 şi ale lui Herodot274, era fenician ,■ iar după cum relatează unii era din Milet. 4. După cum mi se pare, Tales a avut legături numai cu profeţii din Egipt. Nu este menţionat că ar fi avut weun daiscăl, după cum nu se spune nici de Fereohide din Siros, care a fost daisicălul lui Piitagora. 63. 1. Şcoala italică pitagoriană a îmbătrînit în oraşul Metapontion din Italia^
261. Homer, Odiseea, VIII, 351.
262. Aristotel, Fragm. 4, Rose.
263. Didim, Simposiaca, Fragm. 4, Schmidt.
264. Sotadas, poet grec (sec. IV—III î. e. n.), autor de poeme şi satire obscene,
în care n-a menajat nici pe regii Macedoniei şi Egiptului. Fugind în Egipt, a fost prins
de regele Ptolomeu Filadelful, care a poruncit să fie băgat într-un sac şi aruncat în
mare.
265. Xenofan, filozof grec (sec. V î. e. n.). Din toate lucrările lui n-au ajuns
pînă la noi decît cîteva versuri din poema sa : Despre natura lucrurilor.
266. Aristoxen, filozof şi muzician grec (sec. IV î. e. n.), discipolul lui Aristotel,
a compus 453 lucrări, din care n-au rămas decît lucrarea Elemente armonice, eel mai
vechi tratat de muzică cunoscut, şi un fragment din lucrarea Despre ritm.
267. Aristoxen, Fragm. 1, FHG, II, 272.
268. In loc de Aristarh trebuie citit: Aristotel (Fragm. 190, Rose)'.
269. Teopomp, FGrHist, 115, F, 72.
270. Tirenia, nota 64 din C.
271. Neante, istoric grec (sec. IV î. e. n.), a compus numeroase lucrări din care
n-au rămas decît fragmente.
272. Neante, FGrHist, 87, Fragm. 29.
273.
Leandru (nota 423 din C) să se citească Meandrie, Pragm. 2, FHG, II, 335.
274.
Herodot, 1, 170.
STROMATA I
47
2. La conducerea şcolii ionieaie, lui Tales i-a urmat Anaximan-dru275 din Milet, fiul lui Praxiada ; acestuia i-a urmat Anaximeme 27B din Milet, fiul lui Euristrat; după Anaximene a venit Anaxagora277 Clazomenianul, fiul lui Hegesibul. Anaxagora a mutat şcoala din Ionia la Atena. 3. Lui Anaxagora i-a urmat Arhelau 278, care a fost profesorul lui Saorate279.
«Dar de aceştia s-a despărtit tăietorul în piatră 28°, Gel oare vorbeştte fără tacetare de legi,
Imaîntarea
Aicestea le-a spuis Timon 282 în lueirarea sa Sili2S3, pentru că Socrate a abătut filozofia de la ştiinţele naturii la ştiinţele morale. 4. Un dis-cipol al lui Socrate, Antiistene284, a întemeiait şooala cinică, iar altul, Platon, s-a retras şi a înifiinţat Academia283. Aristotel a studiat filozofia în Academia lui Platon. Ariistotel, miutîndu-se la Liceu286, a întemeiat şcoala peripaiteticiană. Lui Ariatotel i-a urmat la conducerea şcolii Teo-frast287; lui Teofraist, Straton; lui Straton, Licon288; a urmat apoi Critolau 289, apoi Diiodor 29°. 6. La condiiicerea Academiei, după Platon a urmat Speusip 291; acestuia i-a urmat Xenocrate292; lui Xenocrate, Po-lemon 293. Polemon a avut doi discipoli: pe Crate 294 şi pe Grantor295; cu aceştia ia sfîrşit vechea Academie. Crantor a avut ca discipol pe Arcesi-
275. Anaximandru, nota 599 din C.
276. Anaximene, nota 568 din C.
277. Anaxagora, nota 33 din B.
278. Arhelau, nota 601 din C.
279. Socrate, nota 629 din C.
280. Adică : Socrate.
281. Timon, Sill, Fragm. 25, 1 ş.u., Diels.
282. Timon, poet şi filozof grec (sec. IV—IN î. e. n.), numit Silograful. A scris
poeme, drame, lucrări filozof ice. Scrierea sa celebră a fost SîXA,ot — de aici şi numele
de Silograful — în care trece în revistă toate sistemele filosofice şi pune în scenă
filozofii, bătîndu-şi joe de ei, de toţi în afară de dascălul său Piron.
283. In traducere : cei care privesc de-a curmezişul, cu un aer batjocoritor; iar
ca gen literar : poem satiric, în care parodia tinea loc însemnat.
284. Antistene, nota 628 din C.
285. Academia, nota 408 din C.
286. Liceu, numele unei vechi promenade, apoi al unui cartier din Atena, unde
Aristotel tinea lecţii discipolilor săi.
287. Teofrast, nota 611 din C.
288. Licon, filozof grec, a condus Liceul între 269 şi 225 î. e. n. N-a rămas din
scrierile sale decît testamentul său păstrat de Diogene Laerţiu.
289. Critolau, filozof grec (sec. II î. e. n.).
290. Diodor din Tir, filozof grec (sec. II î. e. .n.).
291. Speusip, filozof grec (395—334 î. e. n.), nepotul lui Platon, fiul surorii sale.
A condus Academia opt ani. A scris numeroase lucrări, pe care Aristotel, după cum
spune legenda, le-a cumpărat cu trei talanţi, adică cu 168.000 franci aur.
292. Xenocrate, nota 606 din C.
293. Polemon, nota 286 din C.
294. Crate, Wozof grec, a ajums eondiucătonil Academiei pe la 260 î. e. n.
295. Crantor, filozof grec (sec. Ill î. e. n.}, a fost primul comentator al lui Platon.
Din scrierile lui n-au rămas decît cîteva fragmente.
48
CLEMENT ALEXANDRINUX,
lau296; de la aaesta şi pînă la Hegeisin 297 a înflorit Acadeania medie. 64. 1. Lui Hegesin i-a urmat Carneade298 şi ceilalţi. Crate a avut ca discipol pe Zenon din Citium 2” care a întemeiat şcoala stoică. Lui Zenon i-au urmat Cleante 30°, Hrisip 301 şi cei de după el.
2. Şcoala eleată a fast întemeiată de Xenofan din Colofon, despre care Timeu302 spume că a trait pe timipul lui Hieron 303 tiranul Siciliei şi a poetului Epiharm3Oi. Apolodor 305, îrisă, spune306 că s-a năsout în a patruzeoea olimipiadă307 şi a trait pînă în timpurile lui Darius308 şi Cirus 309. 3. Xenofan a avut ca discipol pe Parmenide 310; lui Parmenide i-a urmat Zenon311, după Zenon, Leuciip3l2, apoi Demoerit313. 4. De-mocrit a avut ca discLpoli pe Protagora414 Abderitul şi pe Metrodor315 din Hios ; lui Metrodor i-a urmat Diogene 316 din Smirna ; acestuia, Ana-xarh (lui Anaxarh, Piron317; lui Piron, Nausifane318. Unii spun că Epicur 3l9 a fast discipolul lui Nausiifane.
5. Aceasta eiste pe scurt suocesiiunea filozofilor eleni. Trebuie acum să spun tinupul în oare au trait întemeietorii acestor şooli filozofice, ca pnn comparaţie să demonstrez că filozofia evreilor este mai veche cu multe generaţii, 65. 1. Am spus că Xenofan a fost întemeietorul şcolii
296. Arcesilau, filozof grec (316—c. 241).
207. Hegesin, filozof grec din Pergaimon, dascălul lui Carneade.
298. Carneade, filozof grec (c. 219—c. 126), eel mai celebru dintre filozofii Noii
Academii.
y
299. Zenon din Citium, nota 188 din P III.
300. Cleante, nota 636 din C.
301. Hrisip, filozof grec (280—206 t. e. n.).
302. Timeu, Fragm. 92, FHG, I, 215.
303. Hieron I, tiranul Siraouzei (4178—467 î. e. n.), şi-a Iintins stăpînirea peste
aproape toată Sicilia. Iubea literele ; a atras pe mulţi poeţi la curtea lui, printre care
pe Eshil şi Pindar.
304. Epiharm, nota 176 din C.
305. Apolodor, nota 71 din C.
306. Apolodor, FGrHist., 244 F, 68.
307. Olimpiadă, spaţiul de patru ani care se scurgea între două serbări suc-
cesive ale jocurilor olimpice. Jocurile olimpice au început în anul 776 î. e. n., cînd
a fost prima olimpiadă; olimpiadele au durat pînă în 394 e. n.
308. Darius, nota 498 din C.
309. Cirus, nota 400 din C.
310. Parmenide, nota 570 din C.
311. Zenon Eleatul, filozof grec (sec. V).
312. Leucip, nota 602 din C.
313. Democrit, nota 604 din C.
314. Protagora, sofist grec, născut în Abdera (485—410 î. e. n.). Platon dă numele
lui Protagora unui dialog al său, în care îl prezintă pe Protagora bun vorbitor, destul
de îngîmfat, dar savant şi ingenios. După el toate cunoştinţele noastre le avem prin
simţuri. Publicînd la Atena o carte, a fost acuzat de necredinţă. Ca să scape de
condamnare, a fugit şi a pierit într-un naufragiu în drum spre Sicilia.
315. Metrodor din Hios, nota 603 din C.
316. Diogene din Smirna, discipolul lui Metrodor, dascălul lui Anaxarh.
317. Piron, filozof garec, pifianul dimtre maiii sceptici greci (sec. IV î. e. n.).
318. Nausifane, filozof grec (sec. Ill î. e. n.).
319.
Epicur, nota 613 din C.
STKOMATA I
49
eleate. Eudem 320 xelatează în lucrarea sa : Istoria Astrologiei321 că Tales a prezis eclipsa de soare 322 care a avut loc pe timpul războiului întxe mezi şi lidieni, cînd mezii ave,au ca împănat pe Ciaxar 323, tatăl lui Astiag324, iar lidienii pe Aliat325, tatăl lui Cresus326. Herodot327, în cartea întîia a Istoriilor328 sale, este de acord cu Eudem. Timpul cînd a avut loc eclipsa este cam în a 50-a olimpiadă. 2. Pitagora a trait pe timpul tiranului Policrat329, cam în a 62-a olimpiadă. 3. Mnesifil a fost discipol al îui Solon şi profesor al lui Temistocle330. Solon, deci, a trait în a 46-a olimpiadă. 4. Heraclit331, fiul lui Blison, a convins pe tiranul Me-lancoma să abdice şi a dispreţuit initiative îmipăratului Darie de a veni în Persia 332.
CAPITOLUL XV
66. 1. Aiceiştia sînt anii în care au trait oei mai veohi înţelepţi şi filozofi greci. Pentru ce trebuie să mai spun că cei mai mulţi diatre ei au fost de neam barbar şi şi-au făcut instru/cţia la banbari, cînd am ară-tat că Pitagora era din Tirenia sau din Tir, că Antiistene era frigian, că Orfeu Odrisul era trac, iar Homer era egi,ptean după spusele celor mai •iiulţi ? 2. Se spume că Tales era fenician de neam şi că a avut legături cu profeţii egipteni. La fel şi Pitagora a avut legăituri cu ei; Pitagora, pentru a le face pe plac, s-a circumcis, ca să poată pătrunide în sanctu-arele lor seorete şi să înveţe filozofia mi&tică a egiptenilor; a freoventat şi pe cei mai iluştri haldei şi magi; iar locul de adunare al discipolilor lui Pitagora era o prefigurare a ceea ce numim noi azi biserică. 3. Pla-ton nu tăgăduieşte că a luat de la barbari cele mai frumoase idei ale filozofiei sale şi mărturiseşte că a fost în Egipt. în dialogul Fedon, spune că filozoful poate oulega de pretutindeni ceea ce-i este de folos. El scrie : «Mane ©ste Grecia, o, Cefoe, a spus Socrate, şi în ea siînt bărbaţi
320. Eudem, discipolul lui Aristotel, (sec. IV î. e. n.), probabil întemeietorul unei
sooli filozofice praprii.
321. Eudem, Fragm. 94. Mullach, FPG, III, 276.
322. Eclipsa de soare a avut loc la 28 mai 585.
323. Ciaxar, regele mezilor, (633—584 î. e. n.).
324. Astiag, ultimul rege al mezilor, (584—549 î. e. n.).
325. Aliat, regele lidienilor, (617—560 I. e. n.), a ridicat statul lidienilor la cea
mai mare înflorire.
326. Cresus, nota 402 din C.
327. Herodot, istoric grec, (484—420 î. e. n.), născut la Halicarna, supranumit pă-
rintele istoriei. Indwăgostit de faptele istorice, a adunat, in timpul călătorii•lor sale în
Asia, Africa şi Buropa, material pentru celetoTa sa lucrare : Istorii.
328. Herodot, I, 74.
329. Policrat, nota 147 din P III.
330. Temistocle, nota 219 din P I.
331. Heraclit, nota 115 din C.
332. Heraclit, A, 3, Diels, Vorsotoaf., 5, 143, 28.
4 — Clement Alexandrlnul
50
CLEMENT ALEXANDRINUb
foarte buni,- dar multe sînt şi neamurile barbare» 333. 67. 1. Astfel Platon socoate că şi între barbari se găsesc filozofi. Epicu,r dimpotrivă e de părere că numai green pot să filozofeze334. 2. In dialogul Banchetul, Platon laudă pe barbari că au pus în ipractică în chip deosebit şi bine legile, spunînd : «Şi alţii In multe alte locuri, atît printre eleni cît şi primtre barbari, au ridioat pentru astfel de oameni nuulte sanctuare» 335. 3. Se vede lămurit că barbarii au cinstit în chip deosebit pe legiuitorii şi filosofii lor, pentru că i-au făcut zei. 4. După cele ce spune Platon, barbarii ored că sufletele cele bune au părăsit locul eel mai presus de ceruiri şi au imdurat să vină în acest tartar de aici; au luat trap şi au primit să participe la relele legate de naştere, pentru a putea purta de grijă nearaului omenesc; aceste suiflete au dat legile; ele au predioat filozotfia; «de la zei un bine mai mare deoît acesta n-a venit neamului omenesic şi nici nu va veni» 336. 68. 1. După părerea mea, cu toţii, şi brahmanii şi odrisii337 şi geţii şi egiptenii, cunoisicînd marea binefacere pe care au primit-o de la înţelepţi, i-au cinstit ca zei, au rînduit ca fi--lozofia lor să se înveţe în şcoli şi au studiat cu precizie ideile teologioe ale aoelora; acelaşi lucru 1-au făcut atît haldeii, cît şi arabii cei numiţi fericiţi, toţi cîţi au locuit în Palestina, nu cea mai mica parte din nea-mul persan şi, pe lîngă aceştia, alte numeroase neamuri. 2. Pe Platon îl găsim că laudă pe faţă totdeauna pe barbari şi-şi aminteşte că atît el cît şi Pitagora au îiwăţat cele mai multe şi cele mai frumoaise învă-ţături trăind printre barbari. 3. De aceea oîtnd Platon a spuis «neamuri barbarie» 338 a vrut să spună neamuri de filozofi barbari; în dialogul Fedtu339 ni-1 arată pe împănatul egiptean mai înţelept dedît Toit340, despre care ştia că este asemănător lui Hermes; iair în dialogul Hai-mida341 se vede că Platon cunoştea pe unii traci, care socoteau nemu-ritor sufletul.
69. 1. Se iSitoriseşte că Pitagora a foist discipolul lui Sonhis342, care a fost mare profet egiptean; Platon, discipolul lui Sehnufiis Heli-
333. Platon, Fedort, 78 A.
334. Epicur, Fragm. 226, Usener.
335. Platon, Banchetul, 209 DE.
336. Platon, Timeu, 47, AB.
337. Adică : tracii.
338. Platon, Fedon, 78 A.
339. Platon, Fedru, 274 E.
340. Toit (Tot), divinitate egipteană cu cap de ibis, era un zeu lunar şi a ajuns
să reprezinte pe creatorul lumii, care prin simpla putere a cuvîntului său a creat
universul; tot acest zeu este şi inventatorul scrierii, al artelor şi al ştiinţelor.
341. Platon, Harmide, 156 D.
342. Sonhis, după tradiţia greacă, reprezentant al preoţimii şi înţelepciunii egip-
tene, dascălul filozofilor greci.
STROMATA I
51
opolitul343, iar lEudox Gnidianul34A discipolul lui Ho,nufis, şi acesta tot egiptean. 2. In...345 Despie suîlet Platon iairăşi pare că recunoaşte da-rul profeţiei, că introduce un profet, care vesteşte cuvîntul parcei La-hesis 346 către sufletele supuse sorţii şi prezice viitorul. 3. Iar în dialo-gul Timea Platon introduce pe preaînţeleptul Solon, deispre care referă că a fost discipolul unui barter, spunînd aceste omvimte : «O, Solone, Solone, voi elenii sînteţi totdeauina oopii! Nici un elin nu e bătrîn, că nu aveţi o ştiinţă îneărunţită de vreme !» 347. 4. Democrit şi-a împro-priat ştiinţele morale ale babilonenilor. Se spune că el a tradus inscrip-ţia de pe coloania lui Acicar 348, pe oare a înglobat-o în scrierile sale; apoi, ca să araite că este oompoziţia lui, a acris : «Aceistea zice Demo-crit». 5. D,a , Deaocrit vorbeşte mult desipre el şi se lauidă cu marea sa ştiinţă, ziciînd : «Dintrie toţi oamenii din timpul meu, eu am colindiat eel mai mult pămînt, am explorat cele mai îndepărtate ţări, am văzut cele raai multe clime şi cele mai puţine ţinuturi, am audiat pe cei mai mulţi oameni învăţaţi; nimieni nu m-a întrecut piînă aouim în alcătuirile liniilor geometrice cu demionstraţiile Iar, nici aşa-numiţii arpedonapti349 ai egiptenilor, îmjpreuină cu care am foist în total cinci ani în ţară străi-nă» 350. 6. Da, Democrit a fost în Baibilon, în Persia şi lîn Egipt, fiind dis​cipolul magilor şi preoţilor. Pitegora a căutat să egaleze pe Zoroas-tru351, magul persan, iar discipolii şcolii filozofice a lui Prodic352 se lăuidau că aveau cărţile secrete ale aoestui bărbat. 70. 1. Alexandru353 în lucrarea sa Despie simboalele pitagariene istoriseişte că Pitagora a £ost discipolul lui Zariatu Asirianul354 — unii socot că aoest Zaratu este proorocul Iezechiel; dar nu-i adevărat, aşa cum voi arăta mai tîrziu — ; Alexandru ,susţine că Pitagora a mai audiat pe galateni şi pe brah-
343. Sehnufis, preot egiptean din Heliopole.
344. Eudox Cnidianul, astronom şi matematician grec, (c. 409—c. 356 î. e. n.), a
adus din Egipt în Grecia o cunoaştere mai exactă a anului, căruia i-a dat 365 de zile
şi 1/4, valoare adoptată mai 'tîrziu în calendarul iulian j a inventat cadranul solar
orizontal; dar cea mai celebră din ipotezele sale astronomice este aceea a sferelor
concen trice.
345. Lacuna. Poate că lipseşte cuvîntul: dialogul sau scrierea cum propun A. E
de Genoude, O. Stăhlin şi M. Caster.
346. Lahesis, nota 146 din C.
347. Platon, Timeu, 22 B.
348. Aeicar, întelept babilonean.
349. Arpedonapti — filozofi sau înţelepţi egipteni.
350. Democrit, Fragm. 299, Diels, Vorsoki., 5, 208, 1.
351. Zoroastru (Zaratrusta), reformator religios, născut în Media pe la 660, mort
în 583. A instituit casta magilor şi avea o doctrină apropiată de dualismul iranian.
352. Prodic, eretic.
353. Alexandru, poliistoric (sec. I, î. e. n.), dus la Roma ca prizonier, a fost cum-
părat de Cornelius Lentulus, care i-a încredinţat educaţia copiilor săi; în urmă i s-a
redat libertatea. A compus 42 lucrări de gramatică, istorie şi filozofie, din care au
rămas cîteva fragmente.
354. Zaratu, înţelept asirian sau med.
52
CLEMENT ALEXANDRINUL
mani355. Clearh Peripateticianul356 spune că are cunoştinţă de un iu-deu care se întîlnea cu Aristotel357. 3. Heraclit spune că sibila358 pre-vestea viitorul nu cu pute,ri omeneşti, ci cu ajutorul lui Dumnezeu3M. Se spune că la Delfi se arată o piatră lîngă clădirea consiliului şi că pe aceaistă piatră se aşeza prima sibila, care venise din muntele Helioo-nului360, unde fusese crescută de muze. Unii spun că a venit din ţara malienilor Ml, că era fiica Laimiei, ea însăşi fiiica lui Poseidon362. 4. Se-rapion spune, în poemele sale, că prima sibila n-a îneetat de a profeţi nici după ce a murit; după moartea ei, o parte din ea a păitrums în văz-duh•şi prezice viitorul prin dictoane şi prevestiri scoase din cuvinte; din trupul oare s-a prefăcut în pămlînt a răsărit, după cum e şi firesc, iarbă ,• şi toate animalele care pasc iarba în acel loc arată cu mărunta-iele lor exact oamenilor viitorul. Se crede că sufletul ei este dhiipul care se vede pe discul lunii363.
71. 1. Aoeistea despre sibila. Numa364, îmjpăratul romanilor, a fost pitagorean; folasind scrierile lui Moisi, a oprit pe lomani să facă chi-pul lui Dumnezeu suib forimă de om Siau de anirrual. In primii 170 de ani ai Romei, în templele care s-au zidit, nu is-a făcut nici un chip de zeu, nici sculptat, nici piictat. 2. Nuima le-a arătat romanilor, printr-o sem-aificaţie ascunsă, că nu este cu putinţă să fie înfăţişat supremul bine altfel decît cu minitea.
3. Aşadar filozofia, acesţ bun foarte fploişiţor, a înflorit din vechi-me la banbari şi a strălucit printre neatmuri; mai tîrziu a ajuns şi la eleni. 4. în fruntea filozofiei au stat pnofeţii la egiipteni, haldeii la asi-rieni, druizii363 la gali, samaneii366 la baotrieni367, filozofii la celţi, rnagii la perşi — care prin magie au prezis naşterea Mîntuitorului, au fost oonduşi de o stea şi au sosit în pămiîntul Iudeu 368 — gitminosofiş-tii369 la indieni şi alţi filozofi barbari; 5. felul de vietuire al acestor fi-
355. Alexandru Poliistoric, Fragm. 138, FHG, II, 239.
356. Clearh din Soli, filozof peripatetician, (sec. IV î. e. n.) j n-a rămas nici una
din scrierile lui.
357. Clearh din Soli, Fragm. 69, FHG, II, 323.
358. Sibila, nota 160 din C.
359. Heraclit, Fragm. 92, Diels.
360. Helicon, nota 9 din C.
361. Malienii, popor din Tesalia, aproape de golful Maliac.
362. Poseidon, nota 194 din C.
363. Plutarh, Moral., 398 CD.
364. Numa PomipiMu, al doilea împărat al Romei {c. 71i5—c. 672 î. e. n.); i se
atribuie organizarea religioasă a Romei.
365. Druizii, propoveduitori ai unei doctrine religioase şi filozofice.
366. Samaneii, filozofi indieni, respectaţi pentru înţelepciu•nea lor şi pentru viaţa
lor simplă; se hrăneau cu verdeţuri şi cu fructe sălbatice.
367. Bactrieni, nota 596 din C.
368. Mt. 2, 1—2.
369. Gimnosofişti, înţelepţi indieni care trăiau In pielea goală.
STROMATA I
53
lozofi barbari este dublu, unii se numesc sarmani370, iar alţii brahmani. Sarmanilar le aparţini oamueinii pădurilor, după cum se numesc ei; nu locuiesc în oraşe şi nici nu stau sub un acoperiş; se înubracă cu coajă de copaci şi se hrăneisc cu fruotele copacilor; beau apa cu pumnul, nu se căsătoresc, nu vor să ştie de naşterea de copii, aşa cum sînt acum aşa-inumiţii encratiţi. 6. Sînt între indieni oameni care dau ascultare po-runjcilor lui Ruda, pe care-1 cinsteisc ca Dumnezeu cu mare veneratie. 72. 1. Anaharsis era scit; acesta, după cum se ispune, ânfaecea pe multi filozofi greci. 2. Helanic 371 istoriiseşte că hiperboreenii372, care locuiesc dincolo die munţii Ripe 373r sînt îiwăţaţi să trăiască duipă dreiptate,• nu mărnncă carne, ci se hrănesc cu fructele pomilor. Pe cei. trecuţi de şai-zeci de ani îi soot afară de porţi şi-i omoară 374. 3. Şi la germani sînt aşa numitele femei sfinte, care, privind vîrtejurile rîurilor, mişcările ro-tunde şi zgomotele curgerilor de apă, le interpretează şi prezic viito-rul. Femeile acestea nu le îngăduie germanilor să se luipte cu cezarul înainte de lumă nouă. 4. Cu mult mai vedhi deaît toate aceste neamuri este neamul iudeilor; şi Filon pitagorianul arată, cu multe dovezi, că fi-lozofia scrLsă a iudeilor este antexioară filoziofiei elemilor,• dar nu numai Filon arată lucrul aoeista, ci şi Aristobul375 peripateticul şi alţii mai mulţi, ca să nu zăbovesc înşirîndu-i nume cu nume. 5. Scriitorul Mega-stene 376, conteraporan cu Seleuc Nictor 377, în cartea a treia a lucrării sale Indica scrie f oarte lămurit acestea : «Toate cele spuse despre natură de veohii filozofi greci au foist spuse de filozofii care au trait în afara gra-niţelor Greciei, fie în India, de brahmani, fie în Siria, de aşa-numiţii iu-dei» 378. 73. 1. Unii spun, dar aceasta este mai mult o legendă, că cei din' tîi inţelepţi au fost aşa-numiţii dactili-idei379; lor li se atribuie inventa-rea aşa-numitelor litere efesene380 şi descoperirea ritmurilor muzicale ; de la aceştia şi-au luat numele dactilii muzicali. Ideii erau frigieni, deci
370. Sarmanii, înţelepţi care locuiau în păduri.
371. Htalanic, istoric grec (sec. V î. e. n.), a scris numeroase lucrări, toate pier-
dute, cu subiecte mitice, istorice şi geografice.
372. Hiperboreeni, nota 182 din C.
373. Munţii Ripe, munţi fabuloşi din regiunea hiperboreană, în nordul Sciţiei.
374. Helanic, FGrHist., 4, F 187.
375. Aristobul, filozof iudeu din Alexandria (sec. II î. e. n.).
376. Megastene, istoric şi geograf grec, (sec. Ill î. e. n.), a fost trimis de Seleuc
Nictor în mai multe misiuni în India. Observaţiile despre India le-a consemnat în
iucrarea sa Indica.
377. Seleuc Nictor, nota 148 din P HI.
378. Megastene, Fragm. 41, FHG, II, 437.
379. Dactilii idei, preoti ai Cibelei, din muntele Ida (munte lîngă Troia), vrăjitori
şi cunoscători ai puterilor naturii; au descoperit multe meserii folositoare. Se cunosc
uumele a trei dactili idei: Celmis, Damnamaneu (amintit de Clement mai jos, 75, 4)
şi Acmon.
380. Litere efesene, litere de vraiă, care, scrise sau pronunţate, dădeau puteri
supranaturale.
54
CLEMENT ALEXANDRINUL
barbari381. 2. Herodot382 istoriseşte 383 că Heracle 384 a fost ghieitor şi fizician şi că a primit stîlpii lumii de la Atlas 385, bar-bar frigian; ace,st mit laisă să se înţeleagă că Heracle a fast iniţiat în ştiinţa oerurilor. 3. Her-mip a86 dm Berit îl numeşte pe centaurul Hiron387 înţelept388. Autorul lucrării Titanomahia spune deapre Hiron că a fost primul înţelept -.
«A oarudus la dreptate n&amuil muritorilor, 'kwăpnidiu-i jurăminttele, sîinlele sacriifioii Şi semnele voinţei zeilor Olimpului» X9.
4. Centaurul acesta a fost daKcălul lui Ahile390, eel care a luptat la Troia391; iar Hipo 392, fiica centauxului, căsătorită cu Eol393, 1-a învăţat pe soţul ei ştiinţele naturii, ştiinţa tatălui ei. 5. Euripide da despre Hipo această mărturie :
«Ea este prima care, la răsăritul stelelor,
A prezîs cede duonn,e2eieşti ou claie oracolie»394.
6. După căderea Troiei, Ulise 395 a fost găzduit de aiceist Eol396. Obser-vaţi-mi anii aceştia, pentru a face comiparaţie între timpul în care a trait Moiisi şi timpul în care a înlflorit cea mai veche filozofie !
CAP1TOLUL XVI
74. 1. Barbarii n-au fost nurnai descoperitorii filozofiiei, ci şi deisco-peritorii tehnicii, şitiinţei şi artei. 2. Egiptenii au fost primii care au învăţat pe oameatii astrologia ,- tot aşa şi haildeii397. Egiptenii sînt cei dintîi care au descoperit aprinsul lampilor; ei sînt cei care au împăr-ţit anul în douăsprezeoe luni, care au interzis în temple legăturile cu femei şi au legiuit ca bănbaţii să nu intre nespălaţi în templu după ce
381. Herodot, FGrHist., 31, F, 13.
382. Herodot, biogiaf, a sens o carte mult clitată despre Heracle şi argonauţi.
3(83. Herodot, FGrHist., 31 F, 13.
384. Heracle, nota 130 din C.
385. Atlas, rege legendar al Mauritaniei. Pentru că luase partea titanilor, Zeus
1-a osîndit să susţină bolta cerească. I se atribuia o buna cunoaştere a astrologiei. Se
spune că Heracle, dorind să cunoască de la el tainele astrologiei a trebuit să ţină pe
umerii săi pămîntul.
386. Hermip din Berit, filozof şi biograf grec, a trait pe la 200 î. e. n.
387. Hiron, nota 384 din C.
388. Hermip, FHG, III, 35 ; Fragm. 82, III, 54.
389. Titanomahia, Fragm. 6, Kinkel.
390. Ahile, nota 214 din P I.
391. Homer, Iliada, XI, 832.
392. Hipo prevestea viitorul.
393. Eol, zeul vînturilor, trăia fericit cu cei şase fii şi cu cele şase fiice în insula
Eolia. A primit pe Ulise.
394. Euripide, Melanipe sap. Fragm. 482.
395. Ulise, nota 274 din C.
396. Homer, Odiseea, X, 1 ş.u.
397. Plinius, Nat. Hist., VII, 203.
STROMATA I
55
au avut legături cu soţiile lor 398. Tot ei sînt cei oare au descoperit geo-metria. 3. Carienii 3”, după spusele unora, au descoperit prezicerea vii-torului cu ajutorul stelelor. 4. Frigienii s<în<t oei dintîi oare au privit şi interprefat zbcrul păsărilor. Tuscii400, vecinii Italiei, au cunoscut foar-te bine prezicerea viitorului duipă măruntaiele aniimialelor jertfite. 5. Isaurii şi arabii au descoperit preziceiea viitorului după ţipătul păsă​rilor, duipă cum Telmisenii 401 au descoperit tălmăcirea viselor. 6. Tire-nienii402 au inventat trîarnbiţa; frigienii au inventat flautul; că Olimp403 şi Marsia 404 erau frigieni. 75. 1. După cum spume Bfor 40S, Cadmos 406 a fost inventatorul alfabetului grec; era fenician 407 ,• aceasta e pricina că Herodot scrie că aceste litere se numesc feniciene408. Alţii spun că primii care au inventat litere au fost fenifcienii şi sirienii. 2. Se spune că Aipis 409, oare este egiptean, a deisaoiperit medicina, înainte de a sosi Io410 în Egipt şi că, miai tîrziu, Aiscileipie 4U a dezvoltat această ştiinţă. 3. Atlas Libianul a fost primul care a construit o oorabie şi a mens cu ea pe mare. 4. Doi înţelepţi dintre dactilii idei, Celmis şi Damnama-neu, au fost primii care au descoperit fierul în Cipru; iar Delas, alt iudeu, a descoperit bronzul; după He,siod, desscoperitorul bronzului a fost un sciit412. 5. Apoi, tracii sînt cei dintîi care au descoperit harpeul
· o sabie încovoiată —; tot ei sînt primii care au folasit scuturile pe
cai. 6. La 'fel şi ilirii au descoperit aşa-numita parmă, un scut uşor. 7.
Incă se miai Sipune că tosoanii au descopierit arta sculpturală, iar Itanos
· acesta era samnit413 — a fost primul care a făcut pavăza. 8. Cad-
398. Herodot, 2, 64.
399. Carieni, nota 179 din C.
400. Tusci — Etrusci.
401. Telmiseni, locuitori ai oraşului Telmisos din Caria.
402. Tirenieni, locuitori ai Tireniei.
403. Olimp, muzicant frigian, contemporan cu regele Midas (sec. VII î. e. n.).
404. Marsia, muzicant legendar. La un concurs muzical 1-a provocat la întrecere
pe Apolon. Bupă mai multe zile de luptă, a biruit Apolon, care l-a agăţat îndată pe
Marsia de un pin şi l-a jupuit de viu.
405. Efor, istoric grec (sec. IV î. e. n.). A scris o lucrare Despre stil şi o Istorie
universală în 30 de cărţi din care au rămas fragmente.
406. Cadmos, fiul regelui fenician Agenor, unul din creatorii civilizaţiei primi​
tive la greci. Lui i se atribuie întemeierea oraşelor, exploatarea minelor, cultivarea
pămîntului, topirea metalelor, invenţia sau importarea alfabetului.
407. Efor, FGrHist., 70, F, 105 b.
408. Herodot, V, 58.
409. Apis, fiul lui Apolon, medic şi prooroc mitic.
410. lo, fizca lui Inah, regele Argosului, iubita lui Zeus. Zeus ca s-o ascundă de
Hera soţia lui, a prefăcut-o în junică. Hera a aflat şi i-a cerut lui Zeus să iî-o dăru-
iască. Zeus i-a satisfăcut cererea, i-a dăruit-o; Hera a dat-o în paza monstrului Argos,
eel cu o sută de ochi. Zeul Hermes, prieten cu Zeus, a omorît pe Argos şi a eliberat
)unica ,• dar Hera a pus pe un tmine să o toţepe ,şi s-o alerge prm lume ,- ajunsă în Egipt,
Zeus i-a redat chipul omenesc.
411. Asclepie, nota 153 diin C.
412. Hesiod, Fragm. 176, Rzach.
413. Samnit, popor din Italia.
56
CLEMENT ALEXANDRINUL
mos fenicianul a descoperit exploataxea carierelor de piatră şi s-a cjîndit să sape minele de aur din munţii Pangeon 414. 9. Dar şi alt popor, c•apadocienii, au fast primii care au descoperit aşa-numita navlă415, duipă cum asirienii au descoperit dihordonul416. 10. Cartaginezii au fost cei dintîi care au construct corăbii cu paitru rînduri de rame; .o astfel de oorabie a fost construită de Bospor, un autohton. 76. 1. Medeea417, fiioa lui Eefe418, din Colhida419, a fost prima care a inventat vopsirea firelor de lînă. 2. Dar şi noriopii — sînt un poipor peonian, astăzi ţara lor se numeşte Norica420 — sînt primii care au lucrat arama şi au cu-răţit fierul. 3. Arnicas, regele bebricilor 421, a fost primul care a inventat mănuşile de pugilat. 4. în muzică, Olimp din Misia 422 a practicat cu artă cintarea armonioasă lidiană, iar aşa-numiţii troglodiţi423 au inventat in-strumentul muzical sambica424. 5. Se spune că Sato frigianul a desoo-perit naiul; deaisemeni Agniis, tot un frigian, a inventat instrumentul mu-zioal cu trei coarde şi melodia diatonică. 6. La fel Olinup frigianul a des​coperit tehnica de a lovi coardele instrumentielor muzioale cu coarde; după cum Marsia, din ţara amintită mai înainte, a inventat armonia fri-giană, tonalitate muzicală pe jumătate frigiană şi tonalitate muzi•cală pe jumătate lidiană. Modul dorian este invenţia tracului Tamiris425. 7. Am auzit că perşii, cei dintîi, au făcut carol cu patru ro{i, patul şi sca-unul mic pentru picioare, şi că sidonienii426 au făcut corabia cu trei rînduri de rame. 8. Sicilienii, vecinii Italiei, sînt cei dintîi care au des​coperit forminga 427, care se deosebeşte puţin de chitară; tot ei au in​ventat castanietele. 9. Se istoriiseişte că hainele de in au fost deiscope-rite de Semiramida428, regina Bgiptului. 10. Helanie spume că prima
414. Pangeon, munţi în Macedonia cu mine de aur şi argint.
415. Navlă, instrument muzical cu coarde.
416. Dihordon, instrument muzical cu două coarde.
417. Medeea, magiciană legendară, din ciclul argonauţilor. Viaţa ei tulburătoare
şi bogată Jn fapte a inspirat pe mulţi poeţi şi dramaturgi printre care : Euripide,
Seneca şi Corneille.
418. Eete, regele legendar al Colhidei.
419. Colhida, ţinut pe tărmul de est al Mării Negre, la sud de Caucaz, unde
argonauţii s-au dus să cucerească lîna de aur.
420. Norica, tinut învecinat Dunării.
421. Bebricii, popor iberic.
422. Misia, nota 210 din C.
423. Troglodiţi, popor în Etiopia.
424. Sambica, un fel de harpă triunghiulară.
425. Tamiris, poet şi muiziilciain legendar din Tracia. A avut todrăzneala să se
ia la întrecere cu muzele; biruit de ele şi-a pierdut vederea şi şi-a pierdut şi talentul.
A cîştigat un premiu la Delfi cîntînd un imn lui Apollon. I se atribuie o scriere
intitulată Teologie în 3000 de versuri.
426. Sidonieni, locuitorii oraşului Sidon din Fenicia.
427. Forminga, harpă primitivă cu trei, patru, iar mai tîrziu, cu şapte coarde.
428. Semiramida, femeie de o rară frumuseţe, a fost, după tradiţia orientals,
regina Asiriei şi Babiloniei. A clădiit şi înfrumuseţat Babilonul cu vestitele sale
grădini suspendate, una din cele şapte minuni ale lumii. Şi-a întins stăpînirea în
STROMATA I
57
scrisoare a fast comfpusă de Atosa429, regina perşilor430. 77. 1. Atreste lucruri le istorisesc în luorările lor Despre invenţii Scamon431 din Mi-tilene, Taafrast din Eresu432, Cidip433 din Mantinea434, încă şi Anti-fane 435, Aristod-eim436 şi Aristotel i37•, iar pe lîngă aceştia şi Filoste-fan438, dar şi Straton Peripateticul439. 2. Am arăta* puţin-e din descope-ririle făcute de barbari oare au fost folosi•toare vieţii şi de care eleoui s-au folosit în îndeletnicirile lor.
3. Iar dacă cineva critică liimba barbară, acektia îi răspund cu cu-vintele lui Anaharsis: «După părerea rnea toţi elenii vorbeşc limba scită» *40. 4. Acesta este filozoful pe care 1-au admirat elenii, pentru că a spus : «lmbrăcămintea mea este o haină de lînă; hrana mea, laiptele şi brinza» 441. Uilă-te, că barbarul îşi araită filozofia sa cu faptele, nu cu vorfoele! 78. 1. Iar aipostolul spune : «Aşa şi voi, dacă prin limbă nu veţi da cuvînt uşor de lămurit, cum se va cunoaşte ceea ce grăiţi ? Că veti gxăi în văzduh. Sînt In lume atît de multe ielurile Hmbilor, că nici unul nu este fără sunef; deci dacă nu voi şti însemnarea glasului, voi fi barbar pentru eel ce vorbeşte, iar eel ce vorbeşte va li barbar pentru mine442. Cel ce vorbeşte în limbi sâ se roage ca să şi tâlmăcească» 443.
2. Da, tîrziu de tot, a ajuniS la eleni arta oraitorică şi aria scrisului.
3. Alcmeon444 din Crotana445, fiul lui Perit, a fost eel dintîi care
a scris o carte despre natură. 4. Se istoriseşte că Anaxagora din Clazo-
mene, fiul lui Hegisiibul, a fost eel dintîi care a publioat o oante 446. 5.
Terpandru 447 din Antisa 448 a fost eel dintîi care a făcut melodii poeme-
Asia pină în India, iar din Africa a cucerit Egiptul şi Libia. După o domnie glorioasă de patruzeci şi doi de ami, a dat coroana ffiiuiui ei, iar ea a dispărut, uTdtndu-se la cer, sub chipul unei porumbiţe.
429. Atosa, soţia lui Darius I (522—486 î.e.n.), mama lui Xerxe I.
430. Helanie, FGr. Hist. 4, F 178.
431.
Scamon din Mitilene, istoric (sec. IV î.e.n.). — Scamon, Pragm. 5, FHG,
IV, 490.
432.
Eresu, oraş în insula Lesbos.
438. Cidăp, PHG, IV, 376.
434. Mantinea, nota 11 din P II.
435. Antifane, probabil Antifane din Berge.
436. Aristodem, istoric, autorul unei istorii de la Temistocle pînă la războiul
peloponezian. — Pragm. 13, FHG, III, 311.
437. Aristottel, •FHG, M, 181.
438. Filostefan, nota 541 din C. FHG, III, 32.
439. Straton, FHG, II, 369.
440. Anaharsis, Scrisoarea 1, 102, Hercher.
441. Acelaşi, Scrisoarea 5, 103.
442. I Cor. 14, 9—11.
443. / Cor. 14, 13.
444. Alcmeon, nota 605 din C.
445. Crotona, oraş în Marea Greciei.
446. Platon, Apologia, 26.
447. Terpandru din Antisa, nota 13 din C.
448. Antisa, oraş în insula Lesbos.
58
CLEMENT ALEXANDRINUL
Lor 449 şi a pus pe muzică ctîntecele lacedemonienie; Lasas 45° din Hermi-ona451 a invenrtat ditiranuba; Stesiihor 452 din Himera 453 a inventat imnul; Acman454 din Lacedemonia a inventat dansul; Anacreon 455 din Teos 456 a inventat cîntecsele de dragoste; Pindar din Teba a inventat ciîntecele în-soţite de dams,- Timatei457 din Milet a fast eel dintîi care a cîntat din chitară cîntecele cu acompaniamenit de cor. 79. 1. Arhiloh din Parois 458 a inventat iambul,- Hiponax din Efes a inventat iambul şohiop ; Tespis459 din Atena a inventat tragedia, iar Susarion 46° din Icaria461 a imventat comedia. 2. Timpul cînd au trait aceştia a fost consem-nat de gramatici. At fi prea lung să vorbesc cu de-amănuntul des-pre aceştia, odată ce a fost arătat că Dionisos, în cinstea căruia sînt spectacolele dionisiace, este posterior lui Moisi. 3. Se spune că Antifon462 din Ramnus463, fiul lui Sofil, a descoperit discursurile care se învaţă în şcoală şi particularităţile retorice; iar după cum spune Diodor464, tot el este primul care a fost plătit pentru o cuvîntare scrisă şi publioaită, rostită în apărarea unui împricinat485. Apolodor466 din Cime 467 a fost primul care a înlocuit cuvîntul «critic» cu cuvîntul «gramiatic», numindti-se pe el gramatic,• dar unii spun că primul a fost Enatostene 468 din Cirena, pentru că el a publioat două cărţi, pe care le-a intitulat «graimatică». Dar eel dintîi care a fost numit gramatic, aşa cum
449. Este vorba de poemele lui Homer.
450. Lasos, poet şi muzicant grec (sec. VI î.e.n.), dascălul lui Pindar. Imnul
închinat Demetrei a fost celebru.
451. Hermiona, port în Argolida (nord-estul Peloponezului).
452. Stesihor, poet liric grec (c. 640—550 î.e.n.), a avut mare influenţă în dez-
voltarea lirismului coral.
453 Himera, oraş în Sicilia.
454. Alcman, nota 208 din C.
455. Anacreon, nota 168 din P III.
456. Teos, oraş şi port în Asia Mica.
457. Timotei, poet şi muzician grec, (447—357 î.e.n.), a cîştigat multe premii la
numeroase concursuri şi a adus o adevărată revoluţie în muzică.
458. Paros, insulă greacă în arhipelagul Cicladelor.
459. Tesipis, tragic grec (sec. VI <î.e.m.). Nu arvem de la el ni•ci un vers autentic.
460. Susarion, poet comic grec (sec. VI î.e.n.).
461. Icaria, oraş în Atica, aproape de Maraton.
462. Antifon, eel mai vechi orator atenian (n.c. 480). S-au păstrat 60 de cuvîn-
tări de ale luii'.
463.
Ramnus, localitate din Atica, renumită prin cele două temple ale zeiţei
Nemesis.
464. Diodor, din Agirion (Sicilia), (sec. I î.e.n.), a călătorit mult în Europa şi
Asia şi a lucrat treizeci de ani la o istorie universală din cele mai vechi timpuri pînă
în anul 60 î.e.n., intitulată Bibliotecă universală, din care au rămas întinse fragmente.
465. Diodor, Fragm. 19, Dindorf.
466. Apolodor, gramatic alexandrin.
467. Cime, oraş, în Italia meridională, în Campania.
468. Eratostene din Cirena, matematician, astronom şi filosof grec (sec. Ill
î.e.n.). Ptolemeu Evergetul, aflînd de faima sa ca om de ştiinţă, 1-a chemat de la
Atena la Alexandria pentru a-1 pune în fruntea faimoasei biblioteci din acel oraş.
Eratostene a calculat Iungimea meridianului terestru : 40.000 de kilometri.
STBOMATA I
59
înţelegem noi acum cuvîntul, a fost Praxifane 469 din Mitilene, fiul lui Dionisofane. 4. Se istoriseişte că Zaleuic 470 din Locri4vl a fast primul le​gislator; alţii spun că primul a fost Minos 4re, fiul lui Zeus, pe timipul lui Lin•ceu 473. 5. Acest Linceu, aşa preeum viam arăta puţin mai jos, a trait după Danau474 în a 11-a generaţie după Inah 475 şi Moisi. 6. Liiourg476 a trait la mulţi ani după căderea Troiei; şi, cu o ,sută de ani înainte de începerea olimpiadelor, a dat legi laoademonienilor. Daspre timpul clnd a trait Solon, am vorbit mai înainte. 80. 1. Dracon477, legislator şi el, a trait, cum se găseşte scris, pe la a 39-a olimipiadă. 2. Antiloh 478, care a scris despre oamenii de ştiinţă şi despre soriitori, socoteşte de toţi 312 ani de la timpul în care a trait Pitagora pînă la moartea lui Epicur 479, care s-a întîmplat în a 10-a zi a lunii gamelion4S0, pe timpul cînd era arhonte Pitarat. 3. încă se spune că metrul enoic, exametra, este creaţia Fanoteei481, soţia lui Icarie482; alţii spun că e creaţia lui Temis483, una din îitanide 484. 4 Didim, în lucrarea Despre tilozofia pitagoiiană, isto-riseşte că Teano 485 din Crotona este prima femeie filozof care a compus poesme486.
469. Praxifane din Mitilene, filozof peripatetic (sec. V î.e.n.). A scris lucrări
de gramatică şi istorie.
470. Zaleuc, legislator al oraşului Locri. Se povesteşte că dăduse o lege ca
adulterul să fie pedepsit cu pierderea vederii. Fiica lui s-a făcut vinovată de adulter;
tatăl ei a aplicat legea, neţinînd seamă de rugăminţile poporului.
43U. Locri, oraş în Marea Grecie.
472.
Minos, noţa 821 din C.
473.
Linceu, fiul lui Egipt şi al Argifiei, singurul din cei 50 de fraţi care a
scăpat de moarte în seara nunţii lui. A fost rege în Argos după moartea lui Danau,
socrul său, şi a ajuns intemeietorul casei regale din Argos.
474. Danau, fiul mitic al lui Belo şi Anhiroei, nepotul lui Poseidon, tatăl Danaide-
lor. A domnit mai întîi în Egipt împreună cu fratele său Egipt; certîndu-se cu el
a plecat cu cele cincizeci de fiice ale sale şi s-a stabilit în Argos.
475. Inah, regele fluviu al Argolidei, fiul lui Ocean şi Tetis. După potopul lui
Deucalion, a repopulat ţinutul şi a fost primul rege al Argosului.
476. Licurg, nota 811 din C.
477. Dracon, arhonte şi legiuitor atenian (sec. VII î.e.n.). Codul de legi, alcă-
tuit de el, a rămas celebru prin asprimea pedepselor; erau pedepsite cu moartea
cele mai mici delicte. De la numele lui, zisa : legi draconice.
478. Antiloh, cunoscut numai de Clement Alexandrinul.
479. Antilob, Pragm, 1 ; iFHG, IV, 306.
480. Gamelâon, luna ianuarie.
481. Nu se cunosc date mai mulţe despre.Fanotea decît cele date de Clement.
482. Icarie, regele legendar al Aticei, era prieten cu Dionisos. Dionisos 1-a învă-
tat să facă vin. Icarie a dat păstorilor Aticei vin; aceştia, îmbătîndu-se, au crezut
că li s-a dat otravă şi 1-au omorît. Dionisos ca să răzbune pe prietenul său a înne-
bunit pe femeile din Atica.
483. Temis, nota .118 din C.
494. Titanide. Titanii şi titanidele, fiii şi fiiceîe lui Uranus şi Gea; au fost şase băieţi şi şase fete. Episodul eel mai celebru din viaţa lor este lupta dusă de ei împo-Iriva zeilor din Olimp, cu care îşi disputau suveranitatea Iumii; fiind învinşi, au fost trăsniţi de Zeus şi araiincaţi to Tartar.
485. Teano, pitagoriană, numită cînd sotia, cînd fiica lui Pitagora.
486. M. Schmidt, Dicfym/ fragmenta, 381, nota 1.
60
CLEMENT ALKXANDRINUL
5. Filozofia greacă, după unii, atinge adevărul într-un fel oarecare
accidental, puţin şi nu în totalitatea lui,- alţii spun că filozofia por-neşte de la diavol; în sflîrşit alţii sooot că toată fiiozofia es•te inspirată de nişte puteri inferioare 487. 6. Dar chiar dacă filozofia greacă nu cu-prinde întreagta măreţie a adevărului şi miai mult, chiar dacă este nepu-tincioasă să puna în pr•aciieă porunjcile Domnului, totuşi pregăteşbe drumul celei mai împăTăteşti învăjţături, înţelepţeşte într-un oarecare fel pe eel care crede în purtarea de grijă a lui Dumnezeu, îi formează mai dinainte felul de gîndire şi-1 face în stare să primească adevărul.
GAlPlTQLUL XVII
81. 1. E drept, obieotează unii, dar este scris : «Toţi cei de dina​inte de venirea Domnului sînt fmi şi fîihari» 488. Da, în aoesite cuvinte ale Scripturii sînt înţeleşi, în chip mai general, toţi cei dinainte de în-truiparea Cuvlntului, 2. diar profetii, pentru că aiu fost trimişi şi inspiraţi de Domnm, nu sînt furi, ci slujitori. 3. Că spune Scriptura : «Trimis-a întelepciunea pe slugile sale să cheme cu mare strigate la paharul cu vin» 489. 4. Deci, filozofia, spun ace,ştia, n-a fost trimisă de Domnul, ci a venit, fiind furată; şi a fost data de eel care a furat-o ; deci o putere sau un înger a cunosicut cev•a din adevăr şi pe aoesta, neputînldu-1 tine în el, 1-a insipirat oamenilor şi i-a învăţat ce a furat. Dar asta nu înseamnă că Domnul n-a ştiut luiorul acesta, El care cunoaşte de la întemeierea lumii sfîrşitul celor viitoare, ci că El nu 1-a împiedicat. 5. Furtul acesta, însă, a fost atuwci de oaTecare folois oaimenilor; nu pentru că eel care a furat părticica aceea mica de adevăr se gîndiea la folosul oamenilor, ci pentru că pronia dumnezeiască ave a să întoarcă în folosul nostru îndrăzneala sărvîînşită de fcîlhar.
82. 1. Ştiu că ssînt -multi care mă atacă, spumind că de vină este eel care nu împiedică ceva,• spun că vinovat de furt este eel oare nu-şi pă-zeşte luoruj sau eel care nu tapiadică furtul, aşa precum la un incendiu este de vină eel care n-a stins foicu4 cînd a început nenorocirea, iar la naufragiertea unei oorăbii este de vină căipitanul care n-a ooborît velele.
2. Şi legea pediepseşte pe cei vinovaţi de aoeste fapte. Că eel care avea
puterea să impiedice faptul, afceluia i se pune în spate şi cauza f•aiptului.
3. De aceea s-a săvîrşit faptul, conchid aceştia, pentru că eel care putea
să-1 împiedice n-a acţionat şi nici nu 1-a oprit. 4. La aceste obiectiuni
răspund : Vinovat este eel cane face, eel care acţion•ează, eel care lu-
4. Stromata VI, 6, 4.
5. In. 10, 8.
6. Prov. 9, 3.
STROMATA I
61
crează ; a nu împiedica înseamnă a nu lucra. 5. Cauza unui lucru este legată de săvîrşirea acelui lucru, aşa precum conistruotorul unei corăbii este cauza oorăbiei şi arhitectul cauza casei; dar eel care nu împiedica săvîrşirea unui luicru n-are nici o legătură cu ce se săviîrşeşte. Face oare ceva eel care nu împiedica ? Nu ! 6. tRaţionamentul lor este absurd ; după ei nu-i de vină săgeata oare a făcut rana, ci platoşa care n-a oprit să-geata de a o străibate, iar în oazul furtului n-ar trebui pedeipsit hoţul, ci oel care n-a oprit furtul. 83. 1. Judeclînd aşa, cei oare fac această obiec|ie ar trebui să spună că nu Hector 49° a diat foe corăbiilor greci-lor491, ci Ahile, pentru că putea să-1 împiedice pe Hector, dar n-a fă-cuto. Ahile n-a oprit focul din pocina mîniei sale — şi era în puterea sa să se mînie sau nu —; şi poate că de aisita este şi el păxtaş la vină. 2. Diavolul, însă, era înzestrat cu libertatea vokiţei şi putea sau să-şi sohimbe părerea sau să fure; dieci esl este autorul furitului, nu Domnul, care nu 1-a împiedicat. Dealtfel nici ceea ce a dat diavolul cu furtul său nu era vătămător, ca să fi jfost neivoie de oprirea Domnului. 3. Bar dacă trebuie, pentru oponenţii noştri, să examinăm lucrurile cu de-a-mănuntul, aipoi aceiş•tia să ştie că faptul în sine de a nu opri, lucru pe care-1 spunem. că s-a făout cu aoest furt, nu este propriu vorbirud cauza furtului; dimpotrivă oprirea lui poate fi învinuită că e pricina furtului. 4. Cel care aooperă cu platoşa pe cineva, acela este cauza că n-a fost rănit eel apărat cu platoşa ,• pentru că a împiedicat să fie rănit acela. Penirn Socrate demonul era cauza, nu împiedicîndu-1 ci îndemnîndu-1 ,• dacă totuşi a aviut un demon care-1 înd-emna să lucreze într-un fel sau altul. 5. Nici laudele, nici blamul, nici cinstirile, nici pedepsele n-ar fi drepte, dacă suiflletul n-ar avea libertatea să se îndrepte sipre o acţiune sau să fiugă de ea; dacă viciul ar fi involuntar. 84. 1. Deci eel care îm​piedica un luicru este o cauză; dar eel care nu îmipiedică judeeă în chip dreipt ailegerea pe care o face sufletul; aşa că mai ales Dumnezeu n-are nici o vină că nioi sînitein răi. 2. Diar pentru că voinţa noais•tră liberă şi pornirea noastră falc înceiputul păcatelor noasitre — uneori ne stăpî-neşte o păxere gretşită, diatorită fie necunoştinţei, fie lipsei de instruc-ţie şi din pricina as•ta neglijăm să ne depărtăm de păcat — de aceea pe buna dreptate siînitem pedepsiţi. 3. Febra vine asupra noastră fără voia noastră; dar cînd ne îmbolnăvim de febră din pricina neglijenţei sau a netofrînării noiastre, atiunci toată vina este a noastră, chiar dacă
490. HectoT, unui din primcipalii eroi ai IiMadei, fiul hii Priam şa al Heoubei,
soţul Andromacăi. A apărat ou succes Troia, craceodiinid llota greacă şi ucigiad în
luptă pe mulţi conducători ai armatei greceşti, printre care şi pe Patroclu, prietenul
lui Ahile. Ahile, ca să răzbune moartea prietenului său, s-a luptat cu Hector şi
biruindu-1, 1-a legat de carul său şi 1-a tîrît de trei ori în jurul zidurilor Troiei. La
rugămintile lui Priam, Ahile i-a cedat trupul.
491. Homer, lliada, XV, 716 ş.u. j XVI, 122 ş.u.
62
CLEMENT ALEXANDRINUL
răul este invioluntar. 4. Nimeni nu alege răul în atît ca rău, ci se în-dreaptă spre el dus de plăcere, soaotindu-j bun şi gîndinldu-ise că me-rită să şi-1 însuşească. 5. Aşa ,stîmd lucrurile, ,stă în puterea noastră de a ne scăpa de nestiinţă, de a ne elibera de o faptă rea, care ne face plăcere, dar mai presus de toate de a nu ne lăsa tîrîti de acele închi-puiri amăgitoare. 6. Diavolul este numit fur si tilhar492, pentnu că a amestecat profeţi mincinoşi între profeţi, ca neghina în grîu493. 7. As•a-dar *top cei de dinainte de Domnul sînt fuii şi tilhari» 494; negreşit nu toţi oamemi, dar toţi profeţii mincinoşi, toţi cei care n-au fost trimişi în chip special de Domnul.
85. 1. Profeţii mincinoşi au furat; au fur at numele de proifeit; erau prafeţi, dar ai celui minteinos, &i diavolului. 2. Că spune Domnuil: «Voi sînteţi din tatăl vostru şi poîtele tatălui vosttu voiţi să le laceţi. Acela a fost dintiu început ucigător de oameni; şi n-a stat întru adevăi, că nu este adevăr In el. Cînd spune minciuna dintru ale sale grăieşte, pentiu că mincinos este şi tatăl ei» 495. 3. Profeţii mincinoşi între minciunile lor au spus şi cîteva adevăruri; şi într-adevăr profeteau în extaz, ca nişte slujitori ai apoistatului. 4. Ingerul pocăisnţei spune lui Bermia deisipne pro-fetul mincinos : «Proifetui mincinos va grăi şi unele cuvinte adevărate ; că diavolul îl umple cu duhul lui, doar va putea smulge pe unul din drepţi» 496. 5. Toate sînt nînduite de ,sus spre bine, «ca să se îacă cu-noscută prin Biserică înţelepciunea cea de multe feluri a lui Dumnezeu, potrivit preştiinţei veacurilor, pe care a tăcut-o în Hristos» 497. 6. Lui Dumnezeu nimic nu-I stă în fa{ă, nici nu I se poate îmipotrivi, că este Domn şi Atotstăpînitox. 86. 1. Dar şi voinţele şi lucrările îngerilor apo-staţi, deşi sînt parţiale, provin dintr-o dispoziţie rea, ca şi boalele cele trupeşti. PriovLdenţa universală, însă, le duce sipre un slîrşit sănătos, deşi cauza eiste priicinuitoare de boală. 2. Cea mai mare înisuşire a pro-videnţei este de a nu lăsa ca răutatea născută dintr-o apostasie volun-tară să rămînă fără de folos şi să fie vătămătoare în toate privinţele. 3. Luiorarea Inţeleipcâunii, a virtuţii şi a puiterii dummfezeieşti nu eiste numai de a face bine — că, pentru a spune aşa, nature lui Dumnezeu este ca natura focului die a încălzi şi ca ruatura luminii de a lumina — ci şi aceea mai ales de a săvîrşi prin relele născocite de alţii ceva bun şi cu sifîrşit ifoio•sitor şi de a face folositoare cele ce par xele, în aşa fel înaît ohiar din tooencare să răsară mărturie. 87. 1. Da, chiar în filozofia,
492. In. 10, 8.
493. Mt. 13, 25.
494. In. 10, 8.
495. In. 8, 44.
496.
Herma, Păstorul, Porunca XI, 43, 3, In: Scrierile Părinţilor Apostolici.
Traducere de Pr. D. Fecioru, Bucureşti, 1979, p. 260 (Părinţi şi Scriitori Bisericeşti, 1).
497.
E/. 3, 10—11.
STROMATA I
63
care a fost furată oa de un Pronneteu498, eiste puţin foe, care-i în stare să lumineze, dacă foeul este aprins cu tolas. Da, este în filozafie o urmă de înţelepciune, este o tendinţă de âodeletnicire despre Dumnezeu. 2. In acest sens sînt filozofii elenilor «Iuri şi tilhaii» 4”. Inainte de veni-rea Domnului filozofii au Mat, mu cu pricepeie» 50°, părţi de adevăr din proteţii evreita şi le-au dat ca învăţăituri ale lor,• pe unele le-au falsificat, pe altele le-au sofisticat din curiozitate în chip ignorant, iar pe altele le-au inventat; că poate au avut şi ei «duh de înţelegeie* 501. 3. După cuin am spus mai iînainte ■s02, Ariisitotel grăieşte la fel cu Scrip-tura, cînd numeşte sofiisttica arta de a fiura inţelepciunea. 4. Iar apos-tolul spune: «Pe care le şi giăim, nu în auvintele de învăţâtură ale în-iclepciunii omeneşti, ci în cuvintele de învăţătură ale Duhuiui»503. 5. Cu privire la profeţi apostolul loan spune : «Toţi am luat din plinul Lui» 504, adică din plinul iliui Hristois. Eteci pnafeţii' nu sânt furi. 6. Şi : «învâţătura Mea, spume Hristois, nu este a Mea, ci a Tatălui, Care M-a irimis pe Mine» 505; iar despre tîlhari spune : «Ce7 ce giăieşte de la sine, slava sa caută» 506. 7. Aşa sînt grecii: «iubitori de sine şi trufaşi* 507. Scripture cînd îi numeşte «înţelepţi» 508, nu învinuieşte pe adevăraţii în-ţelepţi, ci pe cei care se cred înţelepiţi.
CAPITOLUL XVIII
88. 1. De aceştia din urmă Scriptura spune : «Pieide-voi înţelep-cmnea inţelepţilor şi priceperea celoi pricepufi o voi lepăda» 509. Apos​tolul apoi adaugă : «Unde este înţeleptul ? Unde este cărtuiarul ? Unde este întrebătorul veacului acestuia ?» 510. Apostolul pune aici în opoziţîe cu cărturarii pe «întrebătorii veacului acestuia», adică pe filozofii nea-murilor. 2. «JV-a aiătat oaie Dumnezeu nebună înţelepciunea lu-mii ?»5U. A arătat că înţelepciunea lumii e nebună, nu adevărată, cum
498.
Prometeu este prezentat de mitologie ca iniţiatorul primed civilizaţii
umane. După ce a făcut pe primul om din pămînt, a furat foe din cer. Zeus, pentru
a-1 pedepsi, a pus pe Hefaistos să-1 înlănţuiască în muntele Caucaz, unde un vultur
îi mînca ziua ficatul, care noaptea se refăcea. După treizeci de ani, Zeus a pus pe
Heracle să omoare vullturul şi a eliberat pe Prometeu, diuictodu-1 în Olimp.
499. In. 10, 8.
500. Rom. 10, 2.
501. Ieş. 28, 3.
502. Stromata I, 39, 2.
503. / Cor. 2, 13.
504. In. 1 16.
505. In. 7, 16.
506. In. 7, IB.
507. // Tim. 3, 2.
508. I Cor., 1, 19; 3, 19.
509. Is. 29, 14.
510. / Cor. 1, 20.
511. I Cor. 1, 20.
64
CLEMENT ALEXANDRINUL
socoteau ei. 3. Dacă vei îmtreba de pricina pentru care ®e soaot înţe​lepţi, apostoiul îţi va răspunde : «Din pricina Impietririi inimii lor» 512. *Pentru că de vreme ce întru înţelepciunea lui Dumnezeu», — adică înţelepciunea vestită prin profeţi — «lumea nu L-a cunoscut prin în-ţelepciune» — adică prin înţelepciunea grăită prin profeţi — «nu L-a cunosouit pe El» — adică pe Dumnezeu — «a binevoit Dumnezeu prin predicarea nebuniei» — aceea care se părea elenilor a fi nebunie — «sd rrântuiască pe cei ce cred; 4. pentru că iudeii, spune Pavel, cer semn» pentru credinţă, «iar elenii înţelepciune caută» —, adică aşa-nu-mitele argumente constrîngătoare şi alte silogisme —; «dar noi propo-văduim pe Iisus Hristos Cel răstignit -, pentru iudei sminteală» — pentru că nu cred în îmiplinirea pnofeţiei, deşi cunosc profeţia — «iar pentru eleni nebunie» 513, 5. pentru că cei care se cred înţelepţi socotesc mit credinţa că Fiul lui Dumnezeu a vorbit pTintr-un om, că Dumnezeu are un Fiu şi că Acrota a pătimit; deci prezumţia cugetului Iot îi face să nu creadă. 6. Da, venirea Mmtoitorului n-a făcut pie oameni nebuni, învîr-toşaţi la inimă şi necredincioişi, ci pricepuţi şi aisicultători; mai mult încă, credincioşi. 7. Cei care n-au voit să fie convinşi sînt neprioepuţi, necre-dincioşi şi nebuni; s-au arătat despărţiţi de cei care au ascultat prin înclinarea lor de bunăvoie. 8. Că sipune Pavel: «Iar pentru cei chemaţi, şi iudei şi eleni, Hristos este puterea lui Dumnezeu şi înţelepciunea lui Dumnezeu»514. 89, 1. N-ar fi mai bine oare ca propoziţia întrebătoare : «N-a arătat oare Dumnezeu nebună înţelepciunea lumii ?» 515 să fie înţe-leaisă în sens negativ : «Dumnezeu n-a arătat nebună», pentru ca să nu pară priciaa învîrtoşării inimii lor datorită lui Dumnezieu, că adică El a înnebunit inţelepciunea ? Dimpotrivă, aceia sînt cu atît mai mult vino-vaţi; pentru că, deşi au fost înţelepţi, n-au crezut în propovăduire; că de libertatea voinţei noastre depinde alegerea adevărului sau departarea de adevăr. 2. Prin cuvintele «pierde-voi înţelepciunea mţelepţilor» 51G, Pavel vrea să Sipună că şi inţelepciunea înţeleipţilor va căpăta lumină cînd va fi pusă faţă în faţă cu filozofia barbară5l7 cea disipreţuită şi ne-băgată în seamă, aişa cum se spune că lumina lămpii păleşte cînd se arată lumina soarelui, pentru că lampa nu are atîta putere de lumină. 3. Aşadar, deşi toţi oamenii au fost chemaţi, totuşi au foet numiţi «che-maţi» numai cei care au voit să aisculte. Că *nu este nedreptate la Dum-
512. Ei. 4, 18.
513. / Cor. 1, 21—23.
514. / Cor. 1, 24.
515. / Cor. 1, 20.
516. / Cor. 1, 19.
517. Adică: filozofia venită de la alţi oameni, nu de la greci, filozofia credinţei
creştine, venită de la ne-greci.
STROMATA I
65
nezeu» 518. Deci sînt «popor ales» 519 cei care au crezut din cele două neamuri de oameni: din iudei şi din păgîni. 4. In Faptele Apostolilor poţi găsi scris textual: «Cei caie au piimit cuvlntul lui Petru au fost bo-tezaţh 520, iar cei care n-au voit să creadă, s-au exclus pe ei înşişi. 90. 1. Acestora le spune profeţia : «Dacd veţi viea şi Mă veţi asculta, bunătăţile pămîntului veţi mînca» 521, arătînd că în puterea noastră stă şi alegerea şi îndepărtarea. Apostolul a numit învăţătura Domnului «înţelepciune<i lui Dumnezeu* 522, ca să arate filozofia cea adevărată, predată prin Fiul.
2. Dar, chi,ar şi eel oare se crede înţelept are în epistolele apostolului
unele sfaturi, care îi poruncesc «să se îmbiace în omul eel nou, eel zidit
după Dumnezeu întiu dreptate şi întru sfinţenia adevărului. De aceea,
lepădînd minciuna, grăiţi adevărul523. Nu daţi loc diavolului. Cel ce
fwâ să nu mai iure, ci mai degrabâ să se ostenească, lucrind binele» 524.
3. A lucra înseamnă a face n,oi eforturi îa cău,tarea adevărului, eforturi
unite cu facerea de bine, săvîrşită cu judecată, «ca să puteţi da celui care
are nevoie» 525 şi de merinde lumească şi de înţelepciune dumneze-
iască. 4. Pavel vrea să dăm şi altora învăţătura data nouă de Ouvînt
spre a o învăţa şi ei, aşa cum este dat argintul curat zarafilor, ca să
aducă dobîndă. 5. De aceea şi adaugă : *Cuvînt rău să nu iasă din gura
voastră» — şi este rău cuvîntul acela care iese din gura unui om care
are o idee înaltă despre el — «ci dacă este bun spie zidiie după tre-
buinţă, ca să dea har celoi ce-1 aud»526. Trebuie neapărat să fie bun
cuvîntul unui Dumnezeu bun. Şi cum să nu fie bun Cel care ne mîntuie?
CAPITOLUL XIX
91. 1. Scripturile ne dau mărturie că şi elenii au unele învăţături adevărate; şi aceasta se poate vedea din cele ce voi spune acum. In Faptele Apostolilor este scris că Pavel a spus areopagiţilor: 2. «Vă văd că sîntetf foarte evlavioşi. Pentru că tiecind şi piivind locuiile voastre de închinare am ailat şi un altar pe care era sciis: «JVecunoscuruiui Dumnezeu». Pe Cel pe Care deci voi necunoscîndu-L îl cinstiţi, pe Acesta vi-L vestesc eu, 3. pe Dumnezeu, Caie a făcut lumea şi toate cele ce sînt în ea. Acesta Hind Domnul cerului şi al pămîntului, nu locuieşte în
518. Rom. 9, 14.
519. Tit 2, 14.
520. Fapte 2. 41.
521. Is. 1, 19.
522. I Cor. 1, 24.
523. El. 4, 24—25.
524. EI. 4, 27—28.
525. Ei. 4, 28.
526. El. 4, 29.
5 — Clement Alexandrinul
66
CLEMENT ALEXANDRINUL
temple tăcute de muni, nici nu se slujeşte de mîini omeneşti, ca şi cum ar avea trebuinţă de ceva, de vreme ce El dă tuturoi viaţă şi suflare şi toate ,• 4. a îâcut din unul tot neamul oamenilor, ca să locuiaiscă pe toată taţa pămîntului, aşezînd vremile cele mai dinainte rinduite şi hotarele locuinţei lor, ca să caute pe Dumnezeu, doar L-ar simţi şi L-ar afla, deşi nu este departe de fiecare din noi, câ in El viem şi ne mişcăm şi sîn-tem, aşa cum şi unii din poeţii voştri527 au spus, că al Lui neam şi sîn-tem» 528. 5. Din aceste cuvinte se vede că Pavel s-a folosit de exemple luate din poeţi, din lucrarea Fenomene a lui Aratos529, pentru a arăta că sint bune cele spuse de filozofii greci f apoi le-a arătat că prin cin-stirea «Necunoscutului Dumnezeu» grecii cinstesc pe Dumnezeu Crea-torul, întemeiaţi pe ipresupumeri. dar trebuie să-L iprimească şi să-L afle prin Fiul, întemeiaţi pe cunoaştere. 92. 1. «Pentru aceasta te-am trimis la neamuri», îi spune Iisus lui Pavel, «ca să le deschizi ochii, ca să se întoarcă de la întunecaie la lumină şi de la stăpinirea satanei la Dum• nezeu, ca să ia iertare de păcate şi moştenire Intre cei siinţiţi prin ere-dinţa în Mine»530. 2. Aceştia suit, dar, «ochii deschişi ai orbilor», anume cunoaşterea Tatălui prin Fiul; iar înţelesul presupunerii eleneşti este €Întoarcerea de la stăpînhea satanei», este depărtarea de păcate, datorită cărora a venit robia. 3. Noi nu primim toată filozo|ia fără,jjjcj o socoţeală, eijpe aceea despre care vorbesc şi Soorate şi Platon : «Sînt multi cei care poartă bastonul bahic, precum spun cei care iau parte la ceremoniile de iniţiere, dar puţini sînt Bahus» 531, vrînd să arate prin aceste cuvinte că mulţi sînt chemaţi, dar puţini aleşi532. 4. Şi Socrate adaugă cu întelepciune: «Iar aceştia, cei puţini, după părerea mea, nu sînt alţii decît cei care filozofează sănătos. Şi eu, în toată viaţa mea, n-am lăsat nimic la o parte, atît cît am putut, ca să ajung unul dintre ei,- şi m-am sîrguit în tot chipul să fiu unul dintre ei. Iar dacă m-am sîrguit cum se cuvine şi dacă am reuşit ceva, vom şti lămurit lu-crul acesta, când vom ajunge dincolo, dacă Dumnezeu va vrea, pu-ţin mai tîrziu» 533. 93. 1. Nu ţi se pare oare că, prin aceste cuvinte, So​crate arată clar, pe temeiul scrierilor evreilor, nădejdea după moarte a dreptului ? In dialogul Demidoc, dacă dialogul este al lui Platon, So​crate spune : «A filozofa nu înseamnă a te ândeletnici toată viaţa cu meseriile şi cu artele, nici a aduna multe cunoştinţe, ci însemnează alt-ceva; pentru că, după cum socot eu este o insultă să numeşti filozo-
527. Aratos, Phainomena, 5.
528. Wapte, 17 22—28.
529. Aratos, nota 640 din C.
530. Fapte 26, 17—18.
531. Platon, Fedon, 69 C.
532. Mt. 20, 16 | 22, 14.
533. Platon, Fedon, 69 D.
STROMATA I
67
fie o astfel de îndeletnicire* 534. 2. Sînt de părere că Socrate cunoaşte spusele lui Heraclit: «Multele cunqştinţe nu axată că,ciaeva este şi deş-tept» 535. 3. în cartea a cincea a lucrării Statul, Platon spune : «li vom numi oare filozofi pe toţi aceştia şi pe alţii, care îşi bat capul cu unele ca acestea şi pe cei care se îndeletnicesc cu arte mediocre? Nicidecum! Dimpotrivă, o spun că o fac pe filozofii!
· Dar pe care îi numeşti atunci filozofi adevăraţi ?
· Ţi-o spun ! Pe cei cărora le place să privească adevărul»536. 4.
Da, filozofia nu este geometria care se ocupă cu postulate şi cu ipoteze,
nu-i nici muzică, pentru că ea e conjecturală537, nici astronomie, caje
este plină de cuvinte, care discută lucrurile naturii, lucrurile trecătoa-
re, luoruri probabile; filozofia este ştiinta binelui în sine şi a adeyăru-
lulL; ştiinteie acelea nu sînt binele, ci cai care due la bine. 5. Prin ur-
mare nici Platon nu socoate că ştiinţele enciclice pot contribui la cu-
noaşterea binelui; ele sînt de ajutor pentru a deştepta sufletul şi a-1 exer-
cita să înţeleagă cele spirituale.
94. 1. Dacă unii vor spune că grecii au grăit prin accident despre adevărata filozofie, aceia să ştie că şi accidentul face parte din icono-mia dumnezeiască —; da, că nu va îndumnezei cineva hazardul ca să ne facă în ciuidă—,- 2. dacă vor spune că din întîmplare, apoi nici întîm-plarea nu-i în afara providenţeidumnezeieşti; dacăiarăşi vor spune că elenii au avut despre adevărata filozofie idei care le-au venit de la na-tură, apoi să se ştie că noi cunoaştem un singur creator al naturii, aşa precum am sipus că este şi o dreptate naturală; dacă vor spune că acest lucru se datoreşte unui simţ comun, apoi atunci să cercetăm cine este Tatăl acestui simţ comun şi al dreptăţii, potrivit căreia s-a împărtit acest simţ comun în mintea tuturora. 3. Dacă vor spune că eienii au grăit despre adevărata filozofie datorită unei preziceri şi al unui gînd ce le-a venit spontan, atunci le voi spune şi eu că acestea sînt forme ale profe-ţiei. în sfîrşit, altii vor să spună că unele învăţături ale filozofilor au aparenţă de adevăr. 4. Da, de aceea dumnezeiescul apostol scrie des​pre noi: «Câ vedem acum ca prin oglindă* 538; că ne cunoaştem pe noi înşine aşa cum ne cunoaştem chipul cînd este reflectat de oglin-dă; tot aşa contemplăm, atît cît ne este cu putinţă, cauza creatoare din ceea ce este dumnezeiesc în noi. 5. «Ai văzut pe tratele tău, spune Scriptura, ai văzut pe Dumnezeul tău» 539. Socot că prin cuvîn-
534. Citatul nu-i din dialogul neautentic Demidoc, ci din dialogul Eraste, 137
B, care-i tot atît de suspect ca şi Demidoc.
535. Heraclit, Fragm. 40 ; Diels.
536. Platon, Statul, V, 475 DE.
537. Platon, Fileb, 55 E, 56 A.
538. I Cor. 13, 12.
539. Agrapha, Resch, ed. 2, p. 296 ş.u.
68
CLEMENT ALEXANDRINUL
tul «Dumnezeu» textul acesta vorbeşte de Mîntuitorul. 6. Dar după ce vom lepăda trupul, îl vom vedea pe Dumnezeu «îaţă cătie iaţă» 540. Da, atunci cînd inima va ajunge curată, atunci îl vom putea defini pe Dumnezeu, îl vom putea înţelege541. 7. Acei dintre eleni, care au fi-lozofat bine şi exact, L-au văzut pe Dumnezeu potrivit unei reflectări şi a unei întrezăriri a Dumnezeirii; că datorită slăbiciunii noastre ima-ginile adevărului ne apar aşa cum se văd imaginile în apă, aşa cum vedem unele luoruri prin corpurile transparente. 95. 1. Bine spume Solomon: «Cei ce seamănă dreptate luciează credinţă542; iar cei care seamănă pe ale lor mai multe /ac» S43. Şi iarăşi: «Poartă grijâ de iî-neţele cele de pe cîmp şi vei cosi iarbă; adună iarbă coaptă, ca să ai oi pentm îmbiăcăminte» 544. 2. Vezi că trebuie să ne îngrijim de îm-brăcămintea din afară, că trebuie să ne păzim ? «Cu cunoştinţă să cu-noşti sufletele turmei tale» M5, 3. «Cînd păgînii, care mi au lege din lire lac cele ale legii, aceştia, neavlnd lege, îşi sînt ei singuii lege» M6; deci, după cum spune apostolul, «cei netăiaţi lmpiejui au păzit în-dreptările legii» 547 şi înairite de lege şi înainte de venirea Domnului.
4. Cuvîntul, comparînd oarecum pe filozofi cu cei pe care-i numim
eretici, spune cît se poate de lămurit: «Mai bun este prietenul eel de
apioape decit tiatele jzare locuieşte departe*5^8. «Cel care se sprijină
pe minciuni poşfe vîntuiile şi aleargă după pâsăii zbuiătoare»M9.
5. Sint de părere că în textul acesta Cuvîntul nu vorbeşte de filozo-
fie, cu toate că filozofia în multe cazuri încearcă cele ce par adevă-
rate şi lucrează cu probabilităţi, ci mustră ereziile. 6. Că adaugă: «A
părăsit căile viei sale şi rătăceşte In cărările propriului său ogor* 550.
Acestea sînt ereziile care au părăsit dintru început Biserica. 7. Astfel,
eel care s-a lăsat furat de erezie «strâbate o pustie iără apă» 551, pen-
tru că a părăsit pe Cei cu adevărat Dumnezeu, pentru că este lipsit
de Dumnezeu şi caută apă acolo unde nu-i apă, «umblă pe un pă-
mîn*. nelocuii şi lipsit de apă şi adună cu mîinile sale nerodire»552.
96. 1. Şi întelepciunea spune : «îi voi indemna pe cei lipsiţi de minte»
— negreşit pe cei care sînt furaţi de erezii — : «Atingeţi-vă cu plă-
6. I Cor. 13, 2.
7. Mt. 5, 8.
8. Prov. 11,21.
9. Prov. 11,24.
10. Prov. 27, 25—26.
11. Prov. 27, 23.
12. Rom. 2, 14.
13. Rom. 2, 26.
14. Prov. 27, 10.
15. Prov. 9, 12.
16. Prov. 9, 12.
17. Prov. 9, 12.
18. Prov. 9, 12.
STROMATA I
69
cere de pîinile ascunse şi de apa du/ce de fuitişag» 553. Cînd Scriptura vorbeşte aici de pîine şi apă nu se gîndeşte la altceva decît la ere-ziile care nu folosesc, după rînduiala Bisericii, pîinea şi apa la adu-cerea darurilor. Că sînt unii care fac euharistia numai cu apă554. 2. «Dar fugi, nu zăbovi în locul în care se află ea!» 555. A numit în chip echivoc «loc» adunarea ereziei; n-a numit-o Biserică. 3'. Apoi Scrip​tura adaugă: «Aşa vei frece apă străină» 556, că nu socoteşte botezul eretic apă proprie şi curată. 4. «Şi vei trece dincolo de iîu strain* 557f care te duce în altă parte şi te tîrăşte în mare, unde este azvîrlit eel care se abate de la drumul eel sigur al adevărului, fiind furat iarăşi de valurile cele păgîneşti şi fără de rînduiala ale vieţii.
CAPITOLUL XX
97. 1. După cum nu se poate spune că sînt multe cauzele cînd mulţi oameni trag o corabie în mare, ci din multele cauze este numai una — că nu fiecare din oamenii cei mulţi este cauza tragerii corăbiei în mare, ci împreună cu toţi ceilalţi — tot aşa şi filozofia ajută la sesizarea ade-yărului, pentru că filozofia este o cercetare a adevărului, dar nu filo​zofia singură este cauza sesizării adevăraluir ci împreună cu altele este cauză şi ajutătoare, este cauză accesorie. 2. Şi după cum una este feri-cirea, dar sînt mai multe virtuţile care fac fericirea ; şi după cum căldura este produsă şi de soare şi de foe şi de baie şi de îmbrăcăminte, tot aşa unul este adevărul, dar multe sînt cele care contribuie la căutarea lui ? găsirea adevărului, însă, o putem dobîndi numai prin Fiul. 3. Dacă pri-vim bine, potential, virtutea este una ; dar se întîmplă ca virtutea, atunci cînd ia trup în fapte, să se numească în unele pricepere, în altele casti-tate, în altele bărbăţie sau dreptate. 4. Potrivit aceleiaşi judecăţi, şi adevărul este unul; în geometrie este adevărul geometric, în muzică adevărul muzical, iar în filozofia cea dreaptă poate fi un adevăr elen. Dar singurul adevăr suveran, căruia nu i se poate găsi cusur, este ade​vărul pe care 1-am învăţat de la Fiul lui Dumnezeu. 98. 1. La fel spunem de una şi aceeaşi drahmă că este bilet de călătorie cînd o dăm căpitanuT lui unei corăbii, că este vamă cînd o dăm vameşului, că este chirie cînd o dăm proprietarului casei în care locuim, că este salariu cînd o dăm profesorului şi că este acont cînd o dăm celui de la care cumpărăm ceva. Fiecare, deci, fie virtutea, fie adevărul, cu nume diferite, dar cu semni-
553. Prov. 9, 17.
554. O erezie din grupa encratiţilor, care întrebuinta la sfînta euharistie apă
în loc de vin. în documentele de mai tîrziu ereticii apar sub numele de hidroparastaţi.
555. Prov. 9, 19.
556. Prov. 9, 19.
557. Prov. 9, 20.
70
CLEMENT ALEXANDRINUL
ficaţii asemănătoare, sînt cauza propriilor lor acţiuni. 2. Prin folosirea lor ajungem să trăim în chip fericit — că nu numele lor ne face fericiţi — şi numim fericire o vieţuire dreaptă, numim fericit pe eel care-şi împodo-beşte cu virtuti sufletul. 3. Chiar dacă filozofia ne ajută de departe la găsirea adevărului în strădaniile ei îndreptate spre atingerea adevăru-lui propovăduit de noi, totuşi filozofia este de ajutor aceluia care caută, In chip logic, să ajungă la gnoză. 4. Adevărul nostru se deosebeşte de adevărul filozofiei greceşti, deşi poartă acelaşi nume j se deosebeşte şi prin măreţia cunoştinţelor date şi prin dovezile superioare pe care le are şi prin puterea lui dumnezeiască şi prin alte însuşiri asemănătoare acestora ; că noi *slntem învăţaţi de Dumnezeu»558; scrierile noastre sînt cu adevărat sfinte ; iar noi am fost învăţaţi de Fiul lui Dumnezeu. De aceea filozofia greacă nu mişcă sufletele aşa cum le mişcă filozoiia creştină, pentru că filozofia greacă se foloseşte de o învăţatură deose-bită. 99. 1. Dacă, însă, din pricina celor care ne critică va trebui să fa​cem o distincţie între filozofia greacă şi filozofia creştină, atunci vom spune următorul lucru : pentru că filozofia greacă urmăreşte aflarea adevărului, spunem că filozofia greacă este o cauză secundară, o cauză ajutătoare, care ne înlesneşte înţelegerea adevărului; cu asta mărtu-risim că filozofia greacă este o şcoală pregătitoare pentru gnostic ; dar nu admitem să facem din cauza secundară cauză principala, nici dintr-o cauză ajutătoare cauză hotărîtoare, nici să spunem că fără filozofia greacă nu putem înţelege adevărul, pentru că noi, aproape toţi, fără cuîlura enciclică şi fără filozofia greacă, ba unii chiar fără să ştie carte; am înţeles prin credinţă învaţătura despre Dumnezeu fiind mişcaţi «piin putere» 559, de filozofia cea dumnezeiască, de filozofia barbară, fiind învăţaţi de o inţelepciune care lucrează cu propriile sale puteri. 2. Ceea ce lucrează cu ajutorul altuia, nefiind în stare să lucreze singură, pe aceea o numim cauză secundară şi ajutătoare ; că nu se poate numi cauză eficientă atunci cînd primeşte ajutor din altă parte, cînd singură nu poate da rezultate valabile. 3. Deşi filozofia greacă prin mijloacele sale a îndreptăţit uneori pe eleni, totuşi nu i-a dus la o îndreptăţire to-tală (filozofia le-a fost de ajutor, aşa cum este de ajutor prima şi a doua treaptă a unei scări pentru eel care se urcă la etajul superior, cum este de ajutor profesorul pentru eel care vrea să studieze filozofia. Asta nu înseamnă, însă, că lipsa filozofiei aduce vreo lipsă Cuvîntului universal sau că duce la distrugerea adevărului j pentru că şi vederea şi auzul şi glasul ajută la sesizarea adevărului, dar mintea este aceea care cunoaşte îndeaproape adevărul. 4. Dintre cauzele ajutătoare, unele ajută mai
558. 7 Tes. 4, 9.
559. / Tes. 1, 5.
STROMATA I
71
mult, altele mai puţin. Astfel claritatea stilului ne ajută la predarea ade>-vărului, iar dialectics ne ajută să nu fim biruiţi de atacurile ereziilor. 100. 1. Invăţătura cea mîntuitoare, însă, este desăvîrşită în ea însăşi şi n-are nevoie să fie completată, pentru că este «putere şi înţelepciune a lui Dumnezeu» 560; iar filozofia greacă, cînd se apropie de învăţătura cea adevărată, nu face mai puternic adevărul; dar pentru că filozofia face neputincioase atacurile sofisticii şi respinge maşinaţiile viclene, pornite împotriva adevărului, pentru aceea a fost numită în chip potrivit gard şi zid al viei561. 2. Adevărul pe care-1 avem datorită credinţei este necesar cum este necesară ipîinea pentru a trăi; ştiinţele pregătitoare, însă, se aseamănă cu mîncarea care se mănîncă cu pîine şi cu desertul. Aşa cum spune Pindar din Tebâ :
«La sfîrşitul cinei, desertul e plăcut» 562.
3. Deschis a spus Scriptura : «Cel iăiă de iăutate va ii mai piiceput dacă Inţeiege, iai înţeleptul va piimi cunoştinţă» 563; iar Domnul zice : «Cel caie giăieşte de 7a sine, slava sa caută ; dai eel ce caută slava celui ce 1-a tiimis este adevărat şi nu este nedieptate In el» 5M. 4. Şi iarăşi, face o nedreptate eel care fură ideile barbarilor şi se laudă cu ele ca şi cum ar fi ale lui, pentru a-şi spori slava lui, minţind adevărul. Unul ca acesta este numit de Scriptura «tîlhaf» 565. Că este spus: «Fiul meu, să nu fii mincinos, pentru că minciuna duce la hio{ie» 5a6. .5. Tîlharul are cu ade​vărat ceea ce a furat, fie aur, fie argint, fie cuvînt, fie învăţătură. Sînt, deci, adevărdte în parte învăţăturile pe care le-au furat filozofii; dar ei nu le cunosc decît conjectural şi prin constrîngerea cuvintelor acelor învăţături. Vor cunoaşte, însă, înţelesul lor, dacă vor voi să fie ucenici ai Iui Hristos.
CAPITOLUL XXI
101. 1. Despre învăţăturile care au fost furate de filozofi de la evrei' vom vorbi puţin mai tîrziu. Dar mai întîi, după cum e şî fîresc,”Tfebule să vorbim de timpul în care a trait Moisi; şi, cu ajutorul timpului, vom arăta, fără a putea fi contrazişi, că filozofia evreilor este cea mai veche din toate filozofiile. 2. Despre lucrul acesta a vorbit cu de-amănuntul
560. / Cor. 1, 24.
561. Mt. 21, 33; Me. 12, 1.
562. Pindar, Fragm. 124 c, Schroeder.
563. Prov. 21, 11.
564. In. 7, 18.
5P5. In. 10, 8.
566. Invăţătura celor 12 apostoli, III, 5, în: Scrierile Părinlilor Apostolici. Traducere de Pr. D. Fecioru, Bucureşti, 1979, p. 26 (Părinţi şi Scriitord Bisericeşti, 1).
72
CLEMENT ALEXANDBINUL,
Taţian567 în lucrarea sa Către greci; a mai vorbit şi Casian în prima carto din lucrarea sa : Inteipreiăzi.
Dar şi lucrarea aceasta a noastră cere să vorbim de cele spuse cu privire la această problems. 3. Gramaticul Apion568, supranumit Plisto-nice 569, care ura pe evrei, pentru că era egiptean — că a şi scris o carte împomva iudeilor — în cartea a patra a lucrării sale: Istoiii eglpîene aminteşle de Amosis 57°, regele Egiptului şi de faptele sale, întemeiat pe mărturia lui Ptolomeu din Mendes 571. 4. Cuvintele sale sînt acestea: «Amosis, care a trait pe timpul lui Inah Argianul, a distrus lacul Auaria, după cum scrie Ptolomeu din Mendes în Cionica sa» 5?2. 5. Acest Ptolo​meu a fost preot; în cele trei cărţi ale Cronicii sale a scris despre faptele knpăraţilor Egiptului şi spune că pe timpul lui Amosis, împăratul Egip​tului, iudeii au plecat din Egipt sub conducerea lui Moisi573 ,• din acestea rezultă că Moisi a trait pe timpul lui Inah. 102. 1. Istoria Argosului574, care începe cu Inah, este cea mai veche istorie din toate istoriile cetă-tilor greceşti, aşa cum relatează Dionisie din Halicarnas5T5 în Cionica sa576. 2. Istoria Aticei, care începe cu autohtonul Cecrops377, omul cu două firi578, este mai nouă cu 4 generaţii, după cum spune textual Ta-ţian. Istoria Arcadiei579, care începe cu Pelasg 58°, este cu 9 generatii mai nouă decît istoria Argosului; şi Pelasg se numeşte tot autohton. 3. Istoria Ftiotidei581, care începe cu Deucalion 582, este cu 2 generatii mai
567. Taţian, apologet creştin, de origine siriană, s-a nă&cut pe la 120. Din lu-
crările sale s-au păstrat: Cuvînt cătie greci, scris pe la 170 — care este o apologie
a creştinismului, dar mai ales o polemică aspră a culturii greceşti — şi Diatesaron,
o evanghelie unică, alcătuită din texte din cele patru Evanghelii.
568. Apion, retor alexandrin (sec. I e.n.), a scris o Istorie a Egiptului, comentarii
la Homer şi o violentă satiră intitulată: Contra iudeilor, căreia i-a lăspuns Iosif
Flaviu prin lucrarea sa : Contra lui Apion.
569. PHstonice, adică: Cel care a biruit pe foarte mulţi.
570. Amosis (Amasis), primul rege din dinastia a XVIII egipteană.
571. Ptolomeu din Mendes, preot şi autorul unei istorii a Egiptului.
572. Apion, Fragm. 2 ; FHG, III, 509.
573. Ptolomeu din Mendes, Fragm. 1 ; FHG, IV, 485.
574. Argos, nota 499 din C.
575. Dionisie din Halicarnas, istorie şi retor grec (sec. I î.e.n.), a profesat In
oraşul său natal apoi la Roma, unde a şi scris numeroasele sale lucrări, dintre care
cea mai mare, intitulată Antichităţi romane.
576. Dionisie din Halicarnas, FGrHist, 251, F. 1.
577. Cecrops, nota 413 din C.
578. Pentru că partea superioară a trupului său era de om, iar partea inferioară
de şarpe.
579. Arcadia, nota 162 din C.
580. Pelasg, primul om din Arcadia.
581. Ftiotida, regina din Tesalia.
582. Deucalion, fiul lui Prometeu şi al Pandorei, soţul Pirei. Cînd Zeus, mîniat
pe neamul omenesc, a trimis pe lume potopul, au scăpat numai Deucalion şi Pira.
Aceştia, la sfatul lui Prometeu, şi-au consJruit o ladă mare şi, cînd a venit potopul,
au intrat în ea. Lada a mers pe ape nouă zile şi s-a oprit pe vîrful muntelui Parnas.
Pentru a repopula pămîntul, Deucalion şi Pira au primit poruncă de la un oracol
să arunce în urma lor pietre. Pietrele aruncate de Deucalion s-au prefăcut în bărbaţi,
cele aruncate de Fira în femei.
STROMATA I
73
nouă decît istoria Arcadiei. Deci de la Inah pînă la războiul troian sînt 20 sau 21 de generaţii; iar ani, ca să spun aşa, 400 şi mai mult. 4. Istoria Asiriei, la rîndul ei, din cele ce spune Ctesias 583, este mai veche cu mulţi ani decît istoria Greciei. Din cele spuse rezultă că ieşirea lui Moisi din Egipt, în timpul lui Amosis egipteanul şi Inah argianul, a fost în anul 402 de ia întemeierea imperiului asirian şi în al 32-lea an al domniei lui Beluh VIII. 5. In Grecia, pe timpul lui Foroneu 584, urmaşul lui Inah, a fost potopul din vremea lui Ogiges585, domnia regilor Sicioniei586 — primul rege Egialeu, după el Europ, apoi Telhin — şi domnia lui Cres în Creta. 6. Acusilau spune că Foroneu a fost eel dintîi om 587; pornind de la spusele lui Acusilau, autorul poemului Foionis a spus că Foro​neu este «tatăl oamenilor muritori» 588. 103.1. Tot de aici Platon, în dia-logul Timeu urmindu-l pe Acusilau, scrie : «Şi odată, voind să-1 aducă să vorbească despre antichităţile acestui oraş, a început să grăiască de cele mai vechi timpuri, de Foroneu, numit primul om, de Niobe 589 şi de mtîmplările de după potop» 590. 2. Pe timpul lui Forbas 591 a trait Acteu 592, după care Atica s-a numit Actea. Pe timpul lui Triapa 593 au trait Prome-teu, Atlas, Epimeteu 594, Cecrops eel cu două firi şi Io. Pe timpul lui Cro-top595 au fost aprinderea lui Feton596 şi potopul lui Deucalion. 3. Pe tim​pul lui Stenelos a domnit Amfiction 597, a venit Danau în Peloponez, a fost zidită Dardania 598 de Dardan 5”, «pe care, spune Homer, 1-a născut Zeus eel ce adună norii» 600 şi aducerea Europei601 din Fenicia în Creta. 4. Pe
583. Ctesias, călător şi istoric grec (sec. V î.e.n.), autorul a două lucrări, una
despre Persia, alta despre India, din care nu există decît extrase.
584. Foroneu, nota 404 din C.
585. Ogiges, primul rege al Beoţiei.
586. Sicioma, provincîe în Peloponez.
587. Acusilau, FGrHist, 2 F 23.
588. Foronis, Fragm. 1, Knitel.
589. Niobe, nota 796 din C.
590. Platon, Timeu, 22 A.
591. Forbas, erou grec, s-a dus din Grecia în insula Rodos şi a scăpat pe locui-
torii acestei insule de mulţimea de şerpi de pe insulă şi de un balaur.
592. Acteu, regele mitic al Aticei.
593. Triopa, regele Argosului.
594. Epimeteu fratele lui Prometeu. Epimeteu, cu toate împotrivirile fratelui
său, a piimit pe Pandora şi a deschis cutia adusă de ea, din care au deşit toate
relele.
595. Crotop, fiul lui Agenos, regele Argosului.
596. Feton, nota 249 din C.
597. Amfiotion, fiul lui Deucalion şi al Pirei. I se atribuie instituirea amfictioniilor,
nume dat în vechea Grade asociaţîilor de state, grupate în jurul unui sanctuar.
598. Dardania, ţinut în nord-vestul Asiei Mici.
599. Dardan, nota 72 din C.
600. Homer, Uiada, XX, 215.
601.
Europa, sora lui Cadmos, întemeietorul Tebei. Pentru frumuseţea ei a
f)st răpilă de Zeus, transformat în taur, şi dusă în Creta. Este mama lui Minos,
teqele Oriei.
74
CLEMENT ALEXANDRINUL
timpul lui Linceu a fost răpirea zeiţei Core 602, zidirea templului din Eleu-sis, descoperirea plugăritului de Triptolem603, venirea lui Cadmos în Teba şi domnia lui Minos. Pe timpul lui Pretos604, războiul lui Eumolp 605 cu atenienii. 5. Pe timpul lui Acrisie 606, a trecut Pelops 607 din Frigia în Atena, a venit Ion 608 în Atena, a domnit Cecrops II, au avut loc faptele lui Perseu 609 şi ale lui Dionisos 61°, au trait poeţii Orfeu şi Museu6n. 104. 1. Dupâ cum spune Dionisie din Argos, Troia a fost cucerită în anul al 18-lea al domniei lui Agamemnon 612, în primul an de domnie al re-gelui Demofon613 al Atenei, fiul lui Tezeu 614 şi în luna Targelion 615, în
602. Core, nota 69 din C.
603. Triptolem, regele legendar al Eleusinei.
604. Pretos, regele Tirintului, în Argolida.
605. Eumolp, fiul lui Poseidon şi al Hionei, de origime tracă, în acelaşi timp
poet, războinic, ghicitor, preot, legislator. A venit din Tracia şi s-a stabilit în Eleusis,
Hin.de a introdus misterele zeiţei Demetra. In lupta cu atenienii a pierit şi el 'şi
Erehteu, conducătoriil atenienilor.
606. Acrisie, regele legendar al Argosului, tatăl Danaei. Un oracol i-a prezis
că va fi ucis de nepotul său. Ca să nu se împlinească oracolul, Acrisie a închis pe
fiica sa într-un turn. Zeus, îndrăgostit de ea, s-a strecurat în turn sub forma unei
ploi de aur şi i-a dat un copil, pe Perseu. Acrisie, cînd a aflat, a pus pe mama şi
copil într-o ladă, pe care a aruncat-o în mare. Lada, Luaită de valuri, a ajuns în insula
Serif, unde era rege Polidect. Acesta i-a salvat şi i-a primit la curtea lui. Indrăgos-
tindu-se de Danae, dorea să se căsătorească cu ea, dar nu putea de Perseu. Ca să
scape de el, 1-a trimis să taie capul Meduzei, una din Gorgone, cu nădejdea că pri-
virile ei îl vor pietrifica. Perseu a fost ajutat de Hermes şi Atena, care i-au dat
sandale cu aripi şi un coif care-1 făcea nevăzut. Le-a găsit pe Gorgone dormind —
erau trei surori: Meduza, Euriala şi Steno — i-a tăiat capul Meduzei şi 1-a acoperit
ca să nu-i vadă privirile; din sîngele curs din trupul ei s-a născut un cal înaripat,
Pegas. Deşteptîndu-se surorile ei, Perseu a scăpat de ele, urcîndu-se pe Pegas. în
drum spre Serif, în Etiopia, a dezlegat pe Andromeda, care era înlănţuită de o
stîncă şi ameninţată de un monstru marin. S-a căsătorit cu ea. Ajuns în Serif, a
aflat că mama lui e persecutată de Polidect; Perseu 1-a pietrificat cu capul Meduzei.
— Şi oiacolul de care a voit să scape Acrisie, aruncînd în mare pe fiică şi nepot,
tot s-a împlinit, pentru că mai tîrziu, ducîndu-se Acrisie la Larisa, pentru a asista
la jocuri, a fost ucis prin accident de nepotul său, Perseu, cu o lovitură de disc.
607. Pelops, nota 262 din C.
608. Ion, strămoşul legendar al ionienilor, s-a stabilit în nordul Peloponezului
şi a ajuns regele Atenei, după ce i-a biruit pe eleusieni.
609. Perseu, în nota 606.
610. Dionisos, nota 66 din C.
611. Museu, poet şi cîntăret grec. S-a spus despre el că e fiul zeiţei Luna,
că e fiul lui Orfeu sau discipol al lui şi că a fost primul preot al misterelor de la
Eleusis.
612. Agamemnon, nota 310 din C.
613. Demofon, nota 458 din C.
614. Tezeu, regele legendar al Atenei. I se atribuie numeroase fapte eroice prin-
tre care: uciderea a numeroşi monştri şi a marelui răufăcător Procust, uciderea
minotaurului din labirintul regelui Minos, de unde a putut ieşi datorită firului dat
de Ariadna, fiica regelui Minos, participarea la expediţia argonauţilor pentru cuce-
rirea lînii de aur. Ca rege al Atenei, a organizat Ati•ca, a dat Atenei prima legislate
şi a inaugurat serbările panateniene. Fiind erou national, i s-a dat un cult şi în
cinstea lui s-a înălţat un templu în Atena.
615.
Targelion, lună la atenieni, de la mijlocul lui mai la mijlocul lui iunie.
STROMATA I
75
a 12-a zi616. 2. Agia617 şi Dercil618, în a treia carte spun619 că Troia a fost cucerită cu 8 zile înainte de sfîrşitul lunii Panemos 620. Helanic re-latează că a fost cucerită în a 12-a zi a lunii Targelion 621, iar unii care au scris despre cele petrecute în Atica, spun că a fost cucerită cu 8 zile înainte de sfîrşitul aceleiaşi luni, în ultimul an al domniei lui Mene-steu 622, pe cînd era lună plină.
«Era miezul nopţii şi luna se înălţa strălucitoare», spune eel care a scris Mica Iliadă623. In sfîxşit alţii spun că Troia a fost cucerită în aceeaşi zi, dar în luna Sciroforion 624. 3. Tezeu, care a făcut tot atît de mari ispiăvi ca şi Heraclit, a trait înaiîite de războiul troian cu o gene-ratie, pentru că Homer scrie că Tlepolem, fiul lui Heracle, a luat parte la asediul Troiei625.
105. 1. A fost dovedit, deci, că Moisi a trait cu 604 ani înainte de îndumnezeirea lui Dionisos, pentru că, după cum spune Apolodor în Cro-tiica sa 626, Dionisos a fost trecut în rîndul zeilor în anul al 32-lea al domniei lui Perseu. 2. De la Dionisos pînă la Heracle şi pînă la eroii care au călătorit împreună cu Iason627 pe corabia Argo sînt 63 de ani. Cu aceşti eroi au fost şi Asclepie şi Dioscurii628, după cum mărturiseşte Apolome din Kodos629 în lucrarea sa Aigonauţiiao. 3. Din anul în care s-a urcat Heracle pe tronul Argosului şi pînă la îndumnezeirea lui He​racle şi Asclepie sînt 38 de ani după cro,nograful Apolodor °31. 4. De la
616.
Dionisie din Argos, Fragm. 10, FHG, III, 26.
617.
Agia, poet grec (sec. VII I.e.n.), autorul lucrării întoarceri, in care vor-
beşte de întoarcerea aheenilor de la asediul Troiei.
618. Dercil, scriitor grec. Nu se cunoaşte timpul în care a trait, dar este foarte
vechi. I se atribuie multe lucrări.
619. Agia, Fragm. 2; FHG, VI, 292. — Dercil, Fragm. 3; FHG, IV, 387.
620. Panemos, lună eoliană sau doriană, cuprinzînd ultimele 15 zile ale lunii
august şi primele 15 zile ale lunii septembrie.
621. Helanic, PGrHist, 4 F, 152 a.
622. Menesteu, descendent din Erehteu (nota 393 din C), a detronat pe Tezeu,
a ajuns regele Atenei şi a luat parte la asedîul Troiei.
623. Mica Uiadă, Fragm. 11, Kinkel.
624.
Sciroforion, a 12-a lună din calendarul atenian, sfîrşitul lui iunie şi
începutul lui iulie.
625. Homer, Iliada, II, 657.
626. Apolodor din Atena, FGrHist. 244, F. 87.
627.
Iason, fiul lui Eson, regele ţinutului Iolco, a fost crescut de centaurul
Hiron. Cînd a ajuns bărbat, a cerut lui Pelia, uzurpatorul trorului, să-1 puna în
drepturile sale. Pelia i-a promis că-i va da tronul, dacă îi va aduce din Colhida
lîna de aur. Iason a organizat o expediţie, formată din cincizeci de bărbaţi, numită
a argonauţilor, după numele corabiei Argo cu care au plecat în Colhida. Ajunşi în
Colhida, Iason, cu ajutiorul vTăjitoarei Medea, care se îndrăgostise de el şi pe care
a luat-o apoi în căsătorie, a reuşit să ia lîna de aur, biruind, împreună cu membra
expediţiei, pe paznicid Mnii, pe taurii cu pkioarele de bronz, pe uria,şi şi pe balaur.
628. Dioscurii, nota 152 din C.
629. Apolonie din Rodos, poet şi gramatic grec din Alexandria (sec. Ill î.e.n.),
autorul epopeii Argonautii.
630. Apolonie din Rodos, Argonauţii, I, 146 ş.u.
631. Apolodor din Atena, FGrHist, 244, F. 87.
76
CLEMENT ALEXANDRINUL
îndumnezeirea acestora pînă la îndumnezeirea lui Castor 632 şi Polux 633I 53 de ani. Cam în acest timp a avut loc cucerirea Troiei. 5. Dar dacă vreţi să vă convingeţi, să-1 ascultăm şi pe poetul Hesiod :
«Maia 634, fiica lui Atlas, suindu-se în patul eel sfînt635, A născut pe vestitul Hermes 63S, crainicul nemuritorilor ;
Iar Semela 637, fiica lui Cadmos, fiind în legături de dragoste 638I A născut pe Dionisos, eel ce face mare bucurie» m9.
106. 1. Cadmos, tatăl Semelei, a venit în Teba pe timpul lui Linceu şi a fost inventatorul literelor greceşti. Triopa este contemporan cu Isis m, la 7 generaţii după Inah — Isis se numeşte şi Io, pentru că mergea M1 co-lindînd pe tot pămîntul —; IstrosM2, în lucrarea sa Despre colonia egiptenîlor, spune că Isis este fiica lui Prometeu643. 2. Prometeu a trait pe vremea lui Triopa, la 7 generaţii după Moisi; deci se vede de aid că Moisi a trait înainte de epoca în care grecii pun crearea celui dintîi om644. 3. Leon645, care a scris o lucrare Despie zeii egipteni, spune că Isis a fost numită Demetra de greciM6. Demetra a trait pe vremea lui Linceu, 11 generatn după Moisi. 4. Apis, regele Argosului, este înteme-ietorul oraşului Memfis M7, după cum spune Aristip în prima carte a lu-crâni sale Arcadica M8. 5. Aristea din Argos spune că acest rege a fost supranumit Sarapis M9 şi că acesta este eel căruia i se închină egip-tenii 65°. 6. Nimfodor din Amfipole, în cartea a treia a lucrării sale Legile Asiei, spune că taurul Apis651, după ce a murit şi a fost îmbălsămat, a fost pus într-un sicriu în templul zetilui căruia se închinau egiptenii şi a fost numit Sorapis 652, care mai tîrziu a ajuns Sarapis după obişnuinţa de
632. Castor, nota 199 din C.
633. Polux, unul din Dioscuri, fratele lui Castor.
634. Maia, nimfă, a fost iubită de Zeus şi a născut pe Hermes.
635. In patul lui Zeus.
636. Hermes, nota 173 din C.
637. Semela, nota 301 din C.
638. Cu Zeus.
639. Hesiod, Teogonia, 938—941.
640. Isis, nota 482 din C.
641. Io derivă de la ievou — a merge.
642. Istros, scriitor grec din Alexandria (sec. Ill î.e.n.). Are lucrări în versuri
şi proză, din care au rămas fragmente.
643. Istros, Fragm. 40, FHG, I, 423.
644. Grecii au considerat uneori pe Prometeu creator al primului om.
645.
Leon din Pela, scriitor grec (sec. IV î.e.n.), autorul unei lucrări asupra
Egiptului, în care consideră pe zeii egipteni regi egipteni îndumnezeiţi.
646. Leon din Pela, 'Fragm. 2, FHG, II, 334.
647. Memfis, nota 348 din C.
648. Aristip din Arcadia, Fragm. 1; FHG. IV, 327.
R49. Sarapis (Serapis), nota 467 din C.
650. Aristea din Argos, Fragm. J ; FHG, IV, 327.
651. Apis, nota 349 din C.
652. Sorapis — aopoc — sicriu + Apis, adică : Apis eel din sicriu.
STROMATA I
77
iimbaj a baştinaşilor653. Apis este al treilea rege al Argosului, de la primul rege, Inah. 107. 1. Da, Leto 654 a trait pe vremea lui Titie 655. Ho​mer spune despre Titie că
«A siluit pe Leto, vestita amantă a lui Zeus» 656.
Titie a fost contemporan cu Tantal657. 2. Pe buna dreptate, deci, scrie şi Pindar Beoţianul: «în acest timp s-a născut Apolon» 658. Şi nu e de mirare, peoitru că Apolon era slugă la Admet659 de un an întreg, îm-preună cu Heracle 660. 3. Zetos 661 şi Amfion 662, inventatorii muzicii, au trait pe timpul lui Cadmos. 4. Dacă cineva ne va spune că sibila Fe-monoe a fost cea dintîi care a spus lui Acrisie oracole în versuri, acela să stie că după Femonoe, în urmă cu 27 de ani, au rostit oracole în ver​suri Orfeu, Muzeu şi Lin, dascălul lui Heracle. 5. Homer şi Hesiod sînt cu mult posteriori cuceririi Troiei; iar după aceştia, cu mult mai tîrziu, sînt legiuitorii eleniloi Licurg, Solon, cei şapte înţelepţi; Ferechide din Siros, marele Pitagora sînt cu mult timp în urma instituirii olimpiade-lor, aşa cum am arătat mai înainte. 6. Am dovedit deci că Moisi a trait cu mult mai înainte nu numai de înţelepţii şi poeţii grecilor, dar şi de cei mai multi dintre zeii lor.
108. 1. Dar nu numai Moisi, ci şi sibila a trait înainte de Orfeu. Se spun multe despre numele ei şi despre oracolele pe care le-a rostit • fiind frigiană, se numea Artemis663 ,• ea a venit la Delfi864 şi a cîntat acolo versurile acestea :
2. «O, delfieni, care vă închimaţi lui Apolon, eel care aruncă
departe săgeţile sale!
Am venit la voi să vă spun prin oracole gîndirea lui Zeus Egiohu665. Bu, care sint inspirată de Apolon, a cărui soră buna sînt».
653. Nimfodor din Amfipole, Fragm. 20 ; FHG, II, 380.
654. Leto, nota 370 din C.
655.
Titie, fiul zeiţei Geea; uriaş, care cu trupul acoperea nouă pogoane.
Pentru că a siluit-o pe zeiţa Leto, amanta lui Zeus, a fost ucis cu săgeţi de Apolon
şi Artemis ; apoi a fost aruncat în tartar, unde doi vulturi îi sfîşiau neîncetat ficatul.
656.
Homer, Odiseea, XI, 580.
657. Tantal, rege legendar al Frigiei. Primit să ia masa cu zeii, a furat din
nectarul şi ambrozia zeilor şi le-a împărţit oamenilor. Mai tîrziu, pentru a pune
la încercare preştiinţa zeilor, a invitat pe Zeus şi pe alti zei la masă, oferindu-le
ca mîncare pe propriul lui fiu, pe Pelops. Zeus a cunoscut crima lui Tantal, a înviat
pe Pelops, iar pe Tantal 1-a aruncat în tartar, condamnat la un chin fără sfîrşit:
a fost legat de un arbore în mijlocul unui lac cu apă limpede; dorea să bea apă,
dar apa se îndepărta de buzele lui; dorea să mănînce, dar ramurile cu fructe se
inălţau find întindea mîinile.
658. Pindar, Fragm. 147, Schroeder.
659. Admet, nota 269 din C.
660. Homer, Uiada, XXI, 444.
661. Zetos, regele legendar al Tebei, fiul lui Zeus şi al Antiopei, frate geamăn
cu Amfion.
662. Amfion, nota 1 din C.
663. Artemis, nota 313 din C.
664. Delfi, oraş în Focida, centrul Greciei, la poalele Parnasului. In Delfi zeul
Apolon avea un templu celebru şi dădea oracole prin gura Pitiei.
665. Egiohu, nota 528 din C.
78
CLEMENT ALEXANDRINUL,
3. Este şi o altă sibila în Eritrea, numită Herofila6fi6. Despre aceste sibile face menţiunea Heraclide Ponticul667 în lucrarea sa Despre sanctuaiele cu oiacole668. Las deoparte sibila egipteană şi sibila ita-liană, care locuia în Roma, pe Carmalon669, al cărei fiu, Evandru, a zidit lui Pan 67°, în Roma, templul numit Lupercion 6n.
109. 1. Se cuvine, dar, să cercetăm acum şi anii în care au trait şi ceilalţi profeţi care au fost la evrei după Moisi.
2. După săvîrşirea lui Moisi a luat conducerea poporului Iisus, cafe a purtat cinci ani război, odihnindu-se în «pămîntul eel bun» 672. 3. După rum se spune în cartea lui Iisus, bărbatul acesta a fost urmaş al lui Moisi vreme de 27 de ani. 4. După moartea lui Iisus, păcătuind evreii au fost daţi lui Husahar, regele Mesopotamiei, vreme de 8 ani, după cum istoriseşte Cartea Judecătorilor 673. 5. Mai pe urmă, însă, rugîndu-se lui Dumnezeu, evreii au primit conducator pe Gotoniel, fratele mai mic al lui Haleb din seminţia lui Iuda674; Gotoniel, ucigînd pe regele Meso​potamiei, a condus poporul timp de 50 de ani675. 6. Şi iarăşi au păcătuit evreii şi au fost daţi vreme de 18 ani în mîna lui Eglom, regele moa-bitenilor; dar întorcîndu-se iarăşi, i-a condus 80 de ani Aod, bărbat care se slujea de amîndouă mîinile, din seminţia lui Efraim, ucigînd pe Eglom676. 110. 1, După moartea lui Aod, evreii au păcătuit iarăşi şi au lost dati vreme de 20 de ani în mîna lui Iabim, regele Canaanului. în acest timp a profeţit Debora, soţia lui Labidot, din seminţia lui Efraim ; şi era arhiereu Ozius, fiul lui Riesu. 2. Datorită Deborei677, Barac, fiul lui Bener, din seminţia lui Neftalim, a porriit cu război şi a biruit pe Si-sara, generalul lui Iabim ,• şi de atunci a început Debora să fie judecăto-rul poporului vreme de 40 de ani678. 3. După moartea ei, poporul iarăşi a păcătuit şi a fost dat în mîna madianiţilor vreme de 7 ani679. 4. Apoi Ghedeon din seminţia lui Manase, fiul lui Ioas a pornit cu 300 de oameni război împotriva madianiţilor şi a ucis dintre ei 120000. Ghedeon a fost judecător 40 de ani680. După el a fost judecător Abimelec, fiul lui, 3
666. Herofila, nimfă, preoteasa lui Apolon.
667. Heraclide Ponticul, nota 356 din C.
668. Heraclide Ponticul, Fragm. 96, Voss.
669. Carmalon, parte a muntelui Palatin.
670. Pan, nota 409 din C.
671. Lupercion, grota în care Romulus şi Remus au fost hrăniţi de lupoaică.
672. Ieş. 20, 12.
6.73. Jud. 3, 8.
674 Jud. 3, 9.
675. Jud. 3, 10—11.
676. Jud. 3, 14—15, 21.
677. Jud. 4, 1—5, 31.
678. Jud. 5, 32.
679. Jud. 6, 1.
680. Jud. 6, 11—18, 32.
STEOMATA I
79
ani681. 5. Lui Abimelec i-a urmat Boleas, fiul lui Bedan, fiul lui Haran, din semitfţia lui Efraim, care a condus poporul 23 de ani. După moartea acestuia iarăşi a păcătuit poporul şi a fost dat în mîna amoniţilor VTeme de 18 ani682. 111. 1. Pocaindu-se evreii, au fost conduşi de Ieftae Gala-aditul, din seminţia lui Manase, care a fost judecătorul lor 6 ani683. După el i-a condus Abatan din Betleem, din seminţia lui Iuda, 7 ani 684. Apoi Hebron Zabulonitul, 8 ani685; apoi Eglon din seminţia lui Efraim, 8 ani 686. Unii, însă, adaugă cei 8 ani ai lui Hebron la cei 7 ani ai lui Abatan. 2. Apoi poporul a păcătuit iarăşi şi a ajuns sub stăpînirea celor de alt neam, a filistenilor, vreme de 40 de ani 687. întorcîndu-se la Dum-nezeu, poporul este condus de Samson, din semintia lui Dan, după ce a biruit în război pe cei de alt neam. Samson a condus poporul lui 20 de ani688. 3. După Samson, nemaiavînd evreii conducător, a judecat poporul preotul Eli 40 de ani689. 4. Lui i-a urmat profetul Samuil, care i fost judecător 27 de ani împreună cu anii în care a fost rege Saul alături de el. Samuil a uns rege şi pe David690. 112. 1. Samuil s-a să-vÎTşit cu doi ani înainite de Saul, pe cînd era arhiereu Abimelec. Samuil a uns pe Saul rege. Saul a fost primul rege al evreilor după judecători;]udecătorii au condus poporul pînă la Samuil, în total 463 de ani şi 7 luni. 2. Apoi, după cum istoriseşte prima Carte a Regilor, Saul a domnit, după ce a fost rînduită ungerea sa, 20 de ani. 3. După moartea lui Saul, al doilea rege al evreilor a fost David, fiul lui Iesei din se​minţia lui Iuda ; şi a domnit în Hebron 40 de ani; despre domnia lui vorbeşte Cartea a doua a Regilor ; arhiereu era Abiatar, fiul lui Abimelec din neamul lui Eli; pe timpul lui David au profeţit Gad şi Natan. 4. De la Ii.sus al lui Navi pînă ce a luat David domnia sînt, după cum socotesc unii, 450 de ani -, dar după cronologia arătată mai înainte sînt pînă la săvîrşirea lui David în total 523 de ani şi 7 luni. 113. 1. După David a domnit Solomon, fiul lui David, 40 de ani. Natan a continuat să profe-ţească şi pe timpul lui Solomon,- Natan este acela care 1-a îndemnat pe Solomon să zidească templul. Deasemeni pe timpul lui Solomon a pro​feţit şi Ahia din Silom. Dar şi cei doi — David şi Solomon — erau pro-feţi. 2. Sadoc a fost primul arhiereu care a slujit în templul pe care 1-a zidit Solomon; a fost al 8-lea arhiereu de la Aaron, primul arhiereu.
681. Jud. 9, 22.
682. Jud. 10, 8.
683. Jud. 12, 7.
684. Jud. 12, 8.
685. Jud. 12, 11.
686. Jud. 12, 13—14.
687. Jud. 13, 1.
688. Jud. 15, 20.
689. / Regi 4, 19.
690. / Regi 16, 13.
80
CLEMENT ALEXANDRINUL
3. De la Moisi pînă în vremea lui Solomon sînt, după cum spun unii, 595 de ani, iar după alţii 576. 4. Dacă aduni la cei 450 de 'ani de la lisus pînă la David cei 40 de ani cît a condus Moisi poporul precum şi cei 80 de ani ciţi avea Moisi înainte de ieşirea evreilor din Egipt şi mai adaugi la aceştia şi cei 40 de ani cîţi a. domnit David, atunci de toţi vei avea 610 ani. 114. 1. Cronologia, pe care eu o fac, merge cu precizia mai departe : dacă la cei 523 de ani şi 7 luni de la lisus pînă la moartea lui David adaugi cei 120 de ani ai lui Moisi şi cei 40 de am ai lui Solomon, ai în total pînă la moartea lui Solomon 683 de ani şi 7 luni. 2. Iram 691 a dat lui Solomon pe fiica lui pe vremea cînd Menelau692 a sosit în Fenicia după căderea Troiei, aşa precum spun Menandru 693 din Pergam694 şi Letos 695 în lucrarea sa Istoria Fenicie-ni7Or696 3. DUpă Solomon a domnit Roboam, fiul lui, 17 ani697 şi era arhiereu Abimeleh, fiul lui Sadoc. 4. Sub acest rege a fost împărţită domnia; şi în Samaria a domnit Ieroboam din seminţia lui Efraim, rob al lui Solomon698; şi profeţea încă Ahia Selonitul699 şi Samea, fiul lui Elami 70° şi omul care a venit din Iuda la Ieroboam şi a profeţit asu-pra jertfelnicului701. 115. 1. După Roboam a domnit fiul său, Abium, 3 ani 702 şi la fel fiul acestuia, Asa, 41 de ani703; la bătrîneţe s-a îmbol-năvit pe ipodagră704; pe vremea lui era profet Iu, fiul lui Anania705. După acesta a domnit lo,salfat, fiul Jui, vrem,e de 25 de ani706,- pe timpul lui era profet Hie Tesviteanul707, Miheia708, fiul lui Iebla şi Abdia 70G, fiul lui Anania. 2. Pe timpul lui Miheia era un profet min-cinos : Sedechia 71°, fiul lui Hanaan. 3. După aceştia urmează domnia de 8 ami a lui Ioram, fiul lui Iosafat7l1. Pe timpul lui a profeţit Hie; iar
691. Iram (Hiram), regele Tirului.
692. Menelau, nota 39 din P III.
693. Menandru, istoric grec, a sciiis despre faptele regilor grecilor şi ale altor
regi care n-au fost greci.
694. Menandru, Fragm. 3 ; FHG, IV, 447.
695. Letos, istoric grec. Din lucrarea citată de Clement n-a rămas decît frag-
mentul în care vorbeşte de căsătoria lui Solomon cu fata regelui Tirului.
696. Letos, Fragm. 1, FHG, IV, 437.
697. Ill Regi 14, 21.
698. /// Regi 11, 26.
699. /// Regi 14, 2.
700. /// Regi 12, 22.
701. //; Regi 13, 1 ş.u.
702. /// Regi 15, 1.
703. /// Regi 15, 1.
704. /// Regi 15, 23.
705. /// Regi 16, 1, 7.
706. /// Regi 22, 42.
707. /// Regi 17, 1.
708. /// Regi 22, 8.
709. // Paral. 17, 7.
710. /// Regi 22, 11.
711. JV Regi 8, 17.
stromata i
|H
dupa Ilie, Elisei, fiul lui Safat712. 4. în timpul domniei lui Iosafat, locui-torii Samariei mîncau găinaţ de porumbel şi pe copiii lorlVi. Domnia iui Iosafat se întinde din ultima parte a Cărţii a treia a Regilor pînă in Cartea a patra. 5. In timpul domniei lui Ioram a fost urcat la cer Tlie714, iar Elisei, fiul lui Safat, a profeţit vreme de 6 ani, avînd el 40 de ani. A domnit apoi Ohozia un an715; pe timpul acestuia a profe​ţit Elisei şi împreună cu el Abdadoneu. 116. 1. După acesta a domnit 8 ani Gotolia, mama lui Ohozia716, după ce ucisţese pe copiii fiului ei717. Gatolia era, din neamul lui Ahaab. Iar losabea, sora lui Ohozia, 1-a ascuns pe Ioas, fiul lui Ohozia718, şi mai tîrziu i-a dat acestuia domnia. 2. Elisei a profeţit şi pe timpul Gotoliei. După ea, a domnit Ioas, pe care 1-a scăpat de la moarte losabea, soţia arhiereului Iodae 719. Toţi anii aceştia fac 40. 3. Deci făcînd socoteală, de la Solomon pînă la moartea profetului Elisei, sînt, după cum spun unii, 105 ani; după alţii, 102 ani ; dar, după cum o arată cronologia de mai sus, sînt 181 de ani de la începutul domniei lui Solomon.
117. 1. De la războiul troian pînă la naşterea lui Homer sînt, după Filohor 720, 180 de ani, deci în urma colonizării ioniene 721. 2, Aristarh, în scrierea sa despre Arhiloh, spune că Homer a trait pe timpul coloni​zării ioniene, care ,s-a făcut la 140 de ani 'după cucerirea Troiei. 3. Apolodor 722, însă, relatează că Homer a trait la 100 de ani după colo-nizarea ioni•ană, pe cînl Agesila723, fiul lui Darius, era rege al lace-demonienilor,• aşa că Licurg legiuitorul, pe cînd era încă tînăr, a fost contemporan cu Homer 724. 4. Dar Eutimene725, în Cionica sa, spune că Homer a trait în acelaşi timp cu Hesiod şi că s-a născut pe vremea lui Acast72fi în insula Hios, la 200 de ani după căderea Troiei. 5. De această parere este şi Arhemah în cartea a treia a lucrării sale Istoiia Eubeii727. Deci şi Homer şi Hesiod au trait mai tîrziu chiar decît profetul Elisei.
712. /// Regi 19, 16.
713. JV Regi 6, 25. 23—29.
714. /V Regi 2, 11.
715. /V Regi 8, 26.
716. în text: Ozia.
717. IV Regi 11, 1.
718.//Par. 22, 11.
719. // Par. 22, 11.
720. Filohor, nota 193 din C.
721. Filohor, Pragm. 54 a ; PHG, I, 393.
722. Apolodor din Atena.
723. Agesila, regele Spartei, a fost contemporan cu Licurg.
724. Apolodor, FGr Hist, 244, F, 63 b.
725. Eutimene, geograf şi navigator grec (sec. IV î.e.n.).
726. Acast, regele f esaliei, unul din argonauţi.
727. Arhemah, Pragm. 2; FHG, IV, 315.
6 — Clement Alexandrinul
82
CLEMENT ALEXANDBINUL
6. Iar dacă vrei să urmezi celor afirmate de gramaticul Crate 728 şi să spuj cu ei că Homer a trait pe vremea întoarcerii heraclizilor, adică La 80 de ani după căderea Troiei, atunci vei vedea iarăşi că Homer esie posterior]ui Solomon, că a trait, aşa cum am spus mai înainte, pe vremea sosirii lui Menelau în Fenicia. 7. Eratostene pune epoca în care a trait Homer la 100 de ani după căderea Troiei729. Teopomp, la rîndul lui, în cartea a 43-a a lucrării sale Istoria lui Fiîip spune că Homer a trail ia 500 de ani după războiul Troiei730. 8. Iar Euforion731, în i ucj urea sa Despre Aleuazi732 pune viaţa lui Homer pe timpul lui Giges r'3, care a început să domnească în a 18-a olimpiadă, şi de care spune că Giges a fost primul conducător de popoare care a fost numit liran. 10. Sosibie Lacedemonianul734, în lucrarea sa Despre aiăîaiea anilor735, spune că Homer a trait în al 8-lea an al domniei lui Haril736, fiul lui Polidect. Haril a domnit 64 de ani şi după el fiul său Nicandru, 39 de ani; tot el spune că prima olimipiadă a avut loc în anul 34 al domniei lui Nicandru. Deci Homer a trait cam 90 de ani înainte de instaurarea jocurilor olimpice.
118. 1. După Ioas a urmat domnia fiului său, a lui Amasia, timp de 39 de ani737; apoi a urmat Ozia, fiul lui Amasia, care a domnit 52 de ani738 f Ozia a murit lepros 739. Pe timpul lui a profeţit Amos 740, Isaia 741, fiul lui Amos, Osie 742, fiul lui Beeri, şi Iona 743, fiul lui Amati, eel din Get llcber, care a predicat ninivitenilor744, care a ieşit din pîntece,le chitului745. 2. Apoi a domnit Ionatan746, fiul lui Ozia, 16 ani747; pe timpul acestui rege au profeţit încă Isaia şi Osie, precum şi Miheia 74S
728. Crate din Malos (Cilicîa), gramatic şi filosof stoic (sec. II î.e.,n), a deschis
o şcoală filozofică în Pergam, care a ajuns celebră şi rivaliza cu şcoala din Alexan-
diia. A scris comentarii la Homer.
729. Eratostene, PGrtiist, 241, F 9a.
730. Teopomp, FGrHist, 241, F 9a.
731. Euforion, nota 360 din C.
732. O ramură din Heraclizi (descendenţii din Heracle), din Tesalia.
733. Giges, regele Lidei (sec. VI î.e.n.).
734. Sosibie, nota 293 din C.
735. Sosibie, Fragin. 2 ; FHG, II, 625.
736. Haril, regele Spartei (sec. VII î.e.n.).
737. IV Regi 14, 1—2.
738. IV Regi, 15, 1—2.
739. IV Regi 15, 5.
740. Amos 1, 1.
741. Is. 1, 1.
742. Osie 1, 1.
743. Iona 1, 1.
744. Iona 3, 4—5.
745. Iona 2, 11.
746. IV Regi 15, 7.
747. 7/ Par. 27, 1.
748. Mih. 1, 1.
STBOMATA I
83
Morastitul şi Ioil749, fiul lui Batuil. 119. 1. Lui Ionatan i-a urmat Ahaz750, fiul lui, care a domnit 16 ani. Pe timpul acestui rege, în al 15-lea an al domniei lui, poporul Israel a fost dus în Babilon751, iar Salmanasar, regele asirienilor, a mutat pe locuitorii Samariei în Media şi Babilon752.
2. Lui Ahaz i-a urmat iarăşi Osie vreme de 8 ani, apoi Ezechia vreme
de 29 de ani753. Acestui rege, la sfîrşitul vieţii lui, Dumnezeu, prin
Isaia, i-a dăruit, pentru cuvioşia vieţii lui, încă 15 ani de viaţă (• şi
soarele s-a întors înapoi, ca să se încredinţeze Ezechia de adevărul spu-
selor im Isaia 754. 3. Isaia, Osie şi Miheia au profeţit pînă pe vremea
acestui rege. Se spune că profeţii aceştia au trait în urma lui Licurg,
legislatorul lacedemonienilor. 4. Dieuhida 755, în cartea a patra a lucră-
rii sale Despre istoria Megaiei756, pune timpul activităţii înfloritoare
a lui Licurg la 290 de ani după căderea Troiei757. 5. Deci Isaia mai
profeţea la 300 de ani de la începutul domniei lui Solomon, pe timpul
căiuia, după cum am demonstrat, a venit Menelau în Fenicia, şi îm-
preună cu Isaia, în acelaşi timp, profeţeau şi Osie şi Ioil, fiul lui Batuil.
120. 1. După Ezechia a domnit Manase, fiul lui, 55 de ani758 ,• după
Manase, a venit Amos, fiul lui, 2 ani759} după Amos, a domnit Iosia,
fiul lui, care păzea cu străşnicie legea, 31 de ani760; acest rege «a pus
oaseh oumeurior peste oasele idolilor», după cum este scris în Levi-
tic761. 2. In anul al 18-lea al domniei sale s-a sărbătorit Paştele, care
riu mai fusese sărbătorit de pe timpul lui Samuil762. Atunci, în timpul
domniei lui Iosia, preotul Hilchia, tatăl profetului Ieremia, a găsit
Cartea Legii care era depusă în templu 763; şi după ce a citit-o, a murit.
Pe timpul lui Iosia au profeţit proorociţa Olda 764, Sofonie765 şi Ieremia766.
3. Pe vremea lui Ieremia a trait profetul mincinos Anania767. Acest
Iosia, pentru că n-a ascultat de profetul Ieremia, a fost ucis la rîul
4. Ioil 1,1.
5. IV Regi 16, 1—2.
6. IV Regi 17, 5.
7. IV Regi 17, 6.
8. IV Regi 18, 2.
9. IV Regi 20, 6. 9—11
10. Dieuhida, istoric grec (sec. IV I.e.n.).
11. Megara, oraş în Grecia, în partea de nord-est a istmului Corint, important
centru in sec. VI—V î.e.n.
12. Dieuhida, Fragm. 4; FHG, IV, 389.
13. IV Regi 21, 1.
14. IV Regi 21, 19.
15. IV Regi 22, 1.
16. Lev. 26, 30 ; IV Regi 23, 20.
17. TV Regi 23, 21—23.
18. IV Regi, 22 8.
19. IV Regi 22, 14.
20. Sot. 1, 1.
21. let. 1, 1—2.
22. let. 28, 1.
§4
CLEMENT ALEXANDRINUL
Eufrat de Nehao768, regele Egiptului, cu care se întîlnise pe cînd acesta se îndrepta cu război împotriva asirienilor 769. 121. 1. Lui Iosia i-d urmat la tron fiul său Iehonia, numit şi Ioahas, care a domnit 3 luni şi 10 zile 77°. Pe Iehonia 1-a prins şi 1-a legat Nehao, regele Egip​tului, şi 1-a dus în Egipt771, punînd rege în locul lui pe Ioachim, fratele lui, pe care 1-a obligat să-i plătească bir; Ioachim a domnit 11 ani772. 2. După Ioachim a domnit trei luni omonimul lui773, apoi Sedechia 11 ani774. 3. Activitatea profetică a lui Ieremia s-a întins pînă pe timpul acestui rege ; odată cu Ieremia au mai profeţit Buzi775, Urie, fiul lui Samea776 şi Avacum. Şi cu aceasta se termină istoria regilor eviei. 4. Aşcidar, după cum spun unii, de la naşterea lui Moisi pînă la robia babilonică sînt 972 de ani; dar după o cronologie precisă sînt 1085 de ani, 6 luni şi 10 zile. De la începutul domniei lui David pînă la ducerea în robie a poporului de către haldei sînt, după unii, 452 de ani şi 6 luni j dar după socoteala exactă a anilor făcută de noi sînt 482 de ani, 6 luni şi 10 zile.
122. 1. In al 12-lea an al domniei lui Sedechia, Nabucodonosor777, care era de 70 de ani conducatorul perşilor, a pornit cu război împo​triva fenicienilor şi iudeilor, aşa precum spune Beros778 în lucrarea sa Istoria haldaică779. 2. Iuba, în scrisoarea sa Despie asirieni, măr-turiseşte că a luat cele scrise în lucrarea sa de la Beros, dînd mărtu-rie de adevărul grăit de acest bărbat7S0. 3. Nabucodonosor, orbindu-J pe Sedechia, 1-a dus în Babilon şi a mutat tot poporul781 — şi robia a fost 70 de ani — afară de puţini iudei, care au fugit în Egipt782. 4.-Pe timpul lui Sedechia au mai profeţit încă Ieremia şi Avacum ; dar în al cincilea an al domniei lui, a profeţit în Babilon Iezechiel; după Ieremia a fost profet Naum, apoi Daniil; după Daniil, au profeţit iarăşi pe timpul lui Darie I, vreme de 2 ani, profeţii Agheu şi Zaharia ,• ăpoi profetul eel din doisprezece profeţi, Anghel783. 123. 1. După
768. Nehao II, rege, dinastia XXVI egipteană (611—595 î.e.n.).
769. JV Regi 23, 29.
770. IV Regi 23, 31.
771. IV Regi 23, 34.
772. JV Regi 23, 35—36.
773. IV Regi 24, 8.
774. IV Regi 24, 18.
775. Buzi, tatăl profetului Ieremia. let., 1, 3.
776. lei, 26, 20.
777.
Nabucodonosor, regele Babilonului (605—562 î.e.n.), în 586 a cucerit
Iudeea şi a distrus Ierusalimul.
778.
Beros, nota 588 din C.
779 Beros, Fragm. 14 a ; FHG, II, 508.
780. Iuba, Pragm. 21; FHG, III, 472.
781. IV Regi 25, 7, 11.
782. JV Regi 25, 26.
783. Adică: Maleahi, pentru că în greceşte cuvîntul Maleahi se traduce prin
Anghal.
STROMATA I
85
profeţii Agheu şi Zaharia, Neemia, marele paharnic al lui Artaxerxe 784, fiul lui Aheli Israilitul, a clădit oraşul Ierusalim şi a reconstruit templul.
2. In timpul acestei robii au trait Estera şi Mardoheu, despre ale căror
fapte s a scris o carte ca şi despre faptele Macabeilor. 3. în această robie,
tinerii Manuil, Anania şi Azaria, pentru că n-au voit să se închine
idoliior, au fost aruncaţi în cuptor; dar au fost scăpaţi prin apariţia
îngerului785. 4. Atunci, din prieina balaurului, Daniil a fost aruncat
în groapa cu lei; prin purtarea de grijă a lui Dumnezeu, Daniil a fost
hrănit de Avacum şi după şapte zile a scăpat din groapa cu lei786. 5.
în istoria poporului iudeu a fost şi minunea cu Iona787; Tobie, cu
ajutorui îngerului Rafail, ia de soţie pe Sarra788, după ce demonul
ucisese pe primii şapte pretendenţi789, iar după căsătoria lui Tobie,
Tabit, tatăl lui Tobie, şi-a recăpătat vederea790. 124. 1. Atunci Zoro-
babel, învingînd prin înţelepciunea sa pe potrivnici, a primit de la
Darius, în schimbul serviciilor pe care i le-a făcut, îngăduinţa de a
restaura lerusalimul. Şi s-a întors împreuna cu Ezdra în pămîntul
părintesc. 2. Datorită lui a fost răscumpărat poporul din robie, s-au
recunoscut şi s-au reînnoit cuvintele cele de Dumnezeu insuflate, s-a
sărbătorit Paştele eel mîntuitor şi s-a pus capăt căsătoriilor cu străinii.
3. Şi împăratul Cirus spusese mai înainte că are să le dea voie evreilor
să-^i lefac-d ţara lor ; această făgăduinţă, însă, s-a împlinit pe timpul
lui Darius; şi s-a săvîrşit atunci sărbătoarea sfinţirii templului, ca şi
aceea a cortului. 4. Şi au fost anii, în care sînt cuprinşi şi anii robiei,
de la naşterea lui Moisi pînă la întoarcerea popoxului, de toti 1155 de
ani, 6 luni şi 10 zile ; iar de la domnia lui David au fost, după unii,
552 de ani, iar după o socoteală mai precisă 572 de ani, 6 luni şi 10 zile.
125. 1. S-au împlinit, aşadar, în timpul robiei, care a fost pe vre-mea profetului Ieremia, cuvintele acestea spuse de prof etui Daniil:. 2. «Şaptezeci de sâptămîni s-au tâiat peste poporul meu şi peste cetatea cea sfîntă ca să se sfîrşească păcatul şi să se pecetluiască păcatele şi să se şteargă nedreptăţile şi să se milostiveascâ Dumnezeu şi sâ aducă dreptate veşnică şi sâ pecetluiască vedenia şi profetul şi să ungă pe sfîntul sfinţiloi. 3. Şi vei cunoaşte şi vei pricepe că de la ieşirea cuvîntului, ca iarăşi să se zidească lerusalimul, plnă la po-văţuitorul eel uns săptămini 7 şi sâptămîni 62 ; si te vei intoarce şi
784. Artaxerxe I, regele perşilor (465—424 î.e.n.).
785. Dan. 3, 8—28.
786. Istoria balaurului, 27-49.
787. lona 2, 1—11.
788. Tobit 6, 23.
789. Tobit 3, 8.
790. Tobit 11, 11—13.
86
CLEMENT ALEXANDRINUL
se vor zidi piaţa şi zidul şi se vor deşerta vremile. 4. Şi după cele 62 de sâptămîni va pieri ungerea şi judecatâ nu va îi în ea. Şi cu povâ-ţuitoml care vine va stiica cetatea şi locul eel stint şi vot fi distiuse de potop. Şi aceasta va dura pînă la stîrşitul unui război care va distruge totul pînă la desfiinţare. 5. Şi va întări cu mulţi legâtura o sâptâmînă. Şi la jumătatea sâptămînii jertfa şi libatfunea Mea va înceta t iar în locul eel sfînt urîciunea pustiirilor ; şi pînă la siîrşitul vremii nu va avea sfhşit pustiiiea. 6. Şi la jumătatea săptămînii va înceta mirosul jerttei şi va ii distrusâ de tot aripa templului şi va fi o rmduială în strâdania distrugerii» 791.
126. 1. Templul a fost zidit în şapte săptămîni; acesta-i lucru cu-
noscut; este scris şi în cartea lui Ezdra 792. Şi astfel, cînd s-au împlinit
cHe sapte sâplămîni, un rege uns a ajuns conducător al iudeilor, iar
în timpul celor 62 de săptămîni în toată Iudeea a fost pace şi n-au
fost războaie. 2. Iar Domnul nostru Hristos «siîntul sfinţilor» a venit
şj a împlinit «vedenia şi profetul» ; a fost uns trupul prin Duhul Tată-
lui Lui «în aceste 62 de săptămînb>, precum a spus prof etui. 3. Şi
«într-o săptămînâ», domnind Neron793, a stăpînit la jumătatea săptă​
mînii ; şi a aşezat în sfînta cetate Ierusalim «urîciunea» ; şi la «jumă•
tatea sâptâmînih a fost ucis şi el şi Oton794 şi Galba 795 şi Vitelie 798;
Vespasian 797, împărat roman, a distrus ierusalimul şi a pustiit templuî.
Că acestea aşa sînt, sînt clare pentru eel care poate «pricepe», după
cum a spus profetul.
127. 1. Cînd s-au împlinit, aşadar, 11 ani, la începutul celui urmă-
tor, pe timpul domniei lui Ioachim, a început robia babilonică ; poporul
iudeu a fost dus în robie de Nabucodonosor, regele asirienilor, în al
7-lea an al domniei lui şi în al 2-lea an de domnie a lui Vafre, regele
Egiptului, cînd în Atena era arhonte Filip în primul an al celei de a 48-a
olimpiadă. 2. Robia a durat 70 de ani şi s-a sfîrşit în al 2-lea an al
domniei lui Darius al lui Histaspe, care era regele perşilor, asirieni​
lor şi egiptenilor; pe acel timp au proorocit, după cum am spus, Agheu,
Zahana şi Anghel, eel din numărul celor doisprezece ,• şi era arhiereu
Iisus, fiul lui Iosedec. 3. în acest al 2-lea an al donnniei lui Darius, Darius,
după cum spune Herodot798, a doborît puterea magilor şi a trimis pe
128. Dan. 9, 24—27.
129. Textul nu se găseşte.
130. Neron, împărat roman (t68).
131. Oton, Impărat roman (t 69).
132. Galba, Impărat roman (t 69).
133. Vitelie, impărat roman (t 69).
134. Vespasian, Impărat roman (t 79).
135. Herodot, 3, 79.
STKOMATA I
87
Zorobabel, fiul lui Salatiel, să ridice şi să împodobească templul din Ierusalim.
128. 1. Anii de domnie ai regilor perşilor sînt aceştia : Cirus a dcmirt 3U ae ani, Cambise 19, Darius 46, Xerxe 26, Artaxerxe 41, Darius 8, Artaxerxe 42, Ohos 8, Arse 3... 7”. 2. Adunaţi aceşti ani dau că regii perşilor au domnit 235 de ani. Iar după ce Alexandru Macedon a bâtut pe acest Darius, a început domnia lui în anii arătaţi mai înainte. 3. Deasemeni şi anii de domnie ai regilor macedoneni800 sînt aceştia : Alexandru a domnit 18 ani; Ptolomeu, fiul lui Lagos, 40 de ani; Ptolomeu Filadelful, 27 de ani ,• apoi Ptolomeu Everghetu, 25 de ani; apoi Ptolomeu Filopator, 17 ani, după care urmează Ptolomeu Epifanie, 24 de anif acestuia îi urmează Ptolomeu Filometor, care domneşte 35 de aniţ 4. După acesta vine Ptolomeu Fiscon, 29 de ani, apoi Ptolomeu Laturos, 36 de ani, apoi Ptolomeu zis Dionisos, 29 de ani. 129. 1. în urma acestora a domnit Cleopatra 22 de ani, iar după ea, copiii Cleopatrei, 18 zile. 2. Adunaţi la un loc anii de domnie ai regilor macedoneni dau 312 ani şi 18 zile. 3. Cele spuse pînă acum dovedesc că proorocii Agheu, Zaharia şi Anghel, eel din numărul relor doisprezece , care au profeţit în eel de al 2-lea an al domniei lui Darius al lui Histaspe, au trait în primul an al celei de a 48-a olim-pi•ade şi sînt deci anteriori lui Pitagora, care a trait în a 62-a olim-piadă şi anteriori şi celui mai vechi dintre filozofii eleni, Tales, care a trait cam în a 50-a olimpiada. 4. Iar cei care au fost numiţi înţelepţi s01 împreună cu Tales sînt contemporani, după cum spune Andron în lucrarea sa Trei picioare602. Heraclit este posterior lui Pitagora, pen-tru că Heraclit face pomenire de el în scrisoarea sa 803. 130. 1. Aşadar prima olimpiada, care este posterioară războiului troian cu 40? ani, este fără îndoială anterioară timpului în care au trait profeţii amintiţi mai înainte şi odată cu ei şi aşa numiţii şapte înţelepţi. 2. Se poate vedea acum uşor că Solomon, care a trait pe timpul lui Menelau, eel care a luat parte la războiul troian, este cu mulţi ani anterior celor şapte înţelepţi greci. Şi cu cîţi ani este mai vechi Moisi decît Solomon, a fost arătat în cele spuse mai înainte. 3. Alexandru, numit Poliistor, în iucrarea sa Despre ludei, a transcris scrisorile lui Solomon către Uafre, regele Egiptului, şi către regele Tirului, precum şi scrisorile acestora către Solomon ; în aceste scrisori se arată că Uafre i-a tri-mis lui Solomon 80.000 de bărbaţi egipteni pentru construirea tem-
799. Lacuna. Se pare că lipsesc cei 6 ani ai lui Darie Codoman şi 6 ani ai lui
Alexandru eel Mare.
800. Adică ai regilor Egiptului, de origine maeedoneană.
801. Cei şapte înţelepţi.
802. Andron din Efes, Pragm. 3; FHG, II, 347.
803. Heraclit, Fragm. 129; Diels.
88
CLEMENT ALEXANDBINUL
pluiui, iar regele Tirului tot atîţi de mulţi bărbaţi cu un mare meşter tirian, născut dintr-o mama evreică din seminţia lui David, cu numele Hiperon, după cum scrie Alexandru în cartea sa 804.
131. 1. Onomacrit Atenianulao5, despre care se spune că este autorul poemelor care poartă numele lui Orfeu, a trait pe timpul Pisistraţilor806 în a 50-a olimpiadă. 2. Orfeu, care a calătorit împreună cu Heracle807, a fost dascălul lui Museu. Amfion este cu două gene-raţii anterior războiului troian, iar Demodoc şi Femie, care au fost cîntăreţi vestiţi din chitară, au trait după căderea Troiei — unul la feaci s05, celălalt la peţitori s09. 3. Se spune că oracolele atribuite lui Museu au fost compuse de Onomacrit, că lucrarea Ciatei a lui Orfeu 810 a fost compusă de Zopir Heraclitul81i, iar lucrarea Coboiirea în iad, tot a lui Orfeu, a fost compusă de Prodic din Samos. 4. Ion din Hios istori-seşte, în lucrarea sa Tiiagmos, că Pitagora a atribuit unele din scrierile sale lui Orfeu812. 5. Epigene, însă, în lucrarea sa Despie poezia atri-buită lui Orieu, spune că lucrările : Coborîiea în iad şi Cuvîntul siint sînt opera lui Cercop Pitagoreanul813, iar lucrările Peplos şi Ştiinţele naturii sînt ale lni Brontin814. 0. Da, şi despro Torpandru unii spun că a trait într-o epocă mai veche ; Helanic 815 spune că a trait pe timpul lui Midas 816; dar Fanias pu•ne pe Leshe din Lesbos înaintea lui Terpandxn şi-1 face pe Arhiloh posterior lui Terpandru,• Leshe a luptat cu zel îm-potriva lui Arctin şi 1-a biruit817. 7. Xantos din Lidia spune 8l8 că cetatea Tasos a lost zidită în olimpiada a 18-a, iar Dionisie819 spune că în olimpiada a 15-a, de unde se vede lămurit că Arhiloh era cunoscut după olimpiada a 20-a, pentru că vorbeşte de distrugerea Magneziei82n ca de un fapt petrecut de curînd. 8. Simonide este dat contemporan al lui Arhiloh, îax Calinos a trait nu cu mult înaintea lui, pentru că vorbeşte de starea înfloritoare a Magneziei821, pe cînd Arhiloh vorbeşte de dis-
804. Alexandru Poliistor, Fragm. 18; FHG, 225.
805. Onomacrit, poet atenian (sec. VI t.e.n.).
806. Pisistraţi, fiii lui Pisistrate, tiranul Atenei (sec. VI î.e.n.).
807. In expediţia argonauţilor.
808. Homer, Odtseea, VIII, 254.
809. Homer, Odiseea, I, 154.
810. Otteu, A 1 b i Diels, Vorsokr. 5, ed. I, 2, 15.
811. Zopir din Heracleia, FHG, IV, 533.
812. Ion din Hios, autor de tragedii, elegii, imne, memorii şi al uinei istorii a
Hiosului. — Fragm. 72; FHG, II, 49 ţ Fragm. 2; Diels, Vorsokrat. 5, ed. I, 379, 9.
813. Diels, Vorsokr., 5, I, 105, 31.
814. Diels, Vorsokr., 5,1, 107, 10.
815. Helanic din Lesbos, FGrHist, 4F, 85 b.
816. Midas, nota 75 din C.
817. Fanias, Fragm. 18 ; FHG, II, 299.
818. Xantos, Fragm. 27 ; FHG, I, 43.
819. Dionisie din Halicarnas, FGrHist, 251, F 3.
820. Magnezia de pe rîul Meandru.
821. Calinos, Fragm. 3, Bergk.
STROMATA I

89
trugerea ei822. Eumel din Corint a trait mai înainte, pentru că a cunoscut pe Arhia, întemeietorul Siracuzei.
132. 1. Am fost silit să vorbesc de aceştia, pentru că poetii ciclului epic sînt rînduiţi printre poeţii foarte vechi. La greci au fost mulţi care au rostit oracole, cum au fost Bacizii, unul în Beoţia, altul în Arcauia, care au făcut multe oracole multora. 2. Datorită oracolului rostit de Amfilit Atenianul şi dat la timp potrivit, Pisistrate şi-a con-solidat tirania sa 823. 3. Să fie trecuţi sub tăcere Comete din Creta, Cinira din Cipru, Admet din Tesalia, Aristeu din Cirena, Amfiarau din Atena, Timoxen din Cercira, Demenet din Focia, Epigene din Tespia, Nicia din Caristia, Ariston din Tesalia, Dionisie din Cartagina, Cleofon din Corint, Hipo, fiica lui Hiron, Beo şi Manto şi mulţimea de sibile : sibila din Samos, sibila din Colofon, sibila din Cime, sibila din Eritrea, Fito, Taraxandra, sibila din Tesalia, sibila din Tesprotia; apoi Calha, Mopsos, care au fost în războiul troian; Mopsos era mai în vîrstă, pentru că a făcut parte din expediţia argonauţilor. 133. 1. Se spune că lucrarea numită Mantica a lui Mopsos este compusă de Batos din Cirena, iar Doroteu, în prima carte a lucrării sale Pandecte, istoriseşte că Mopsos a fost discipohil unei alcionem şi al unei ciori825. 2. S-au străduit necontenit cu cunoaşterea viitorului ma-rele Pitagora, Abaris Hiperboreainul8SB, Aristea din ProconesS27, Epimenide din Creta 828, care a venit în Sparta, Zoroastru din Media, Em,pedocle Acragantinul829, Formion Laoedemonianul, Poliarat din Tasos, Empedotim din Siracuza, iar pe lîngă aceştia mai cu seamă Socrate Atenianul. 3. Socrate spune în dialogul lui Platon Teage: «îucepîiid din copilărie, printr-un destin dumnezeiesc, am avut lîngă mine un semn al lui Dumnezeu; era o voce; cînd vine, mă opreşte să fac ceea ce aveam de gînd, dar niciodată nu m-a îndemnat» S5°. 4. Execest, tiranul Fociei, purta pe degete două inele vrăjite, care, cioc-nite unul de altul, arătau cu sunetul lor timpul acţiunilor sale f totuşi a fost asasinat, cu toate că sunetul inelelor îl vestise mai dinainte,
822. Arhiloh, Fragm. 20, Bergk.
823. Herodot, I, 62.
824. Alcionă, pasăre iabuloasă, despre care se spune că nu-şi face cuibul decît
cînd marea e liniştită şi că e pasăre aducătoare de noroc.
825. Doroteu, FGrHlst, 145, F 4.
826. Abaris Hiperboreanul, magician scit, căruia Apolon i-a dăruit o săgeată,
cu care putea merge prin văzduh.
827. Aristea din Prooones (itwsulă în Propontida), um om cu o viaţă plină de
minuni; despre el vorbeşte pe larg Herodot, IV, 13—15.
828.
Epimenide din Creta, poet, filozof şi legislator grec (sec. VI î.e.n.). Se
spune despre el că a dormit 50 de ani într-o peşteră şi cînd s-a sculat din somn a
tnceput să proorocească.
829. Empedocle Acragantinul, nota 157 din C.
830. Platon, Teage, 128 D.
90
CLEMENT ALEXANDRINUL,
după cum spune Aristotel în lucrarea Statul Foceeniloi831. 134. 1. Dar ?i la egiptem, pârerile omeneşti au făcut dumnezei din cei care altădată erau oameni, de pildă Hermes Tebeul şi Asclepie Mem-fitul; precum şi Tiresia şi Manto în Teba, după cum spune Euripide 832 ; în Troia : Helenos, Laocoon şi Enone, fiica lui Cebren. 2. Crios, unul din Heraclizi, era un ghicitor celebru ; un altul, Iamos în Elis 833, din care descind iamizii,- apoi Poliid în Argos şi în Megara, de care aminteşte tragedia 834. 3. Pentru ce să mai înşir pe Telem, care a fost ghicitor la ciclopi, şi i-a prezis lui Polifem cele ce aveau să se întîmple în timpul rătăcirii lui Odiseu pe mare 835, sail pe Onomacrit din Atena sau pe Am-fiarau, care a fost între cei şapte care au luptat împotriva Tebei, cu o ge-neraţie anterioară căderii Troiei sau pe Teoclimen care a fost ghicitor în Cefalenia sau pe Telmes, care a fost ghicitor în Caria 83e, sau pe Ga-leu, care a fost ghicitor în Sicilia ? 4. Ar mai putea fi numiti şi altii pe lîngă aceştia : Idmon, care a făcut parte din expediţia argonauţilor, Fe-monoe din Delfi, Mopsos, fiul lui Apolon şi Manto în Pamfilia şi Cili-cia, Amfiloh, fiul lui Amfiarau, în Cilicia, Alcmeon în Acarnania, Anios în Delos, Aristandru Telmeseul, care a însoţit pe Alexandru. Filohor, în lucrarea sa Despre mantică, istoriseşte că şi Orfeu a fost ghicitor 837. 135. 1. Teopomp 838, Eufor 839 şi Timeu 840 vorbesc de un oarecare ghicitor Ortagora, iar Pitocle din Samos, în cartea a patra a lucrării sale Istoria Italieimi, vorbeşte de un ghicitor Caius Iulius Nepos. 2. Dar unii din aceştia «toţi sînt furi şi tîlhari»842, după cum spune Scriptura, că cele mai multe din ghicirile lor sînt scoase din observaţii şi probabilităţi, aşa cum doctorii şi ghicitorii cunosc pe oameni după mişcările feţei lor ; iar alţii sînt mişcaţi de demoni sau sînt puşi în stare de extaz fiind tur-buraţi de ape, de mirosuri sau de calitatea aerului. 3. La evrei, însă, pro-feţii vorbesc prin puterea şi insuflarea lui Dumnezeu. Inainte de lege, Adam a prezis numele femeii şi numele animalelor 843 f Noe a predicat pocăinţa f Avraam, Isaac şi Iacov, la rîndul lor, au arătat mai dinainte nu puţine din faptele viitoare şi din cele din timpul lor. 4. Odată cu le-gea au profeţit Moisi şi Aaron, iar după ei Iisus al lui Navi, Samuil, Gad,
831. Aristotel, Fragm. 599 Rose ; FHG, II, 146.
832. Euripide, Fenicienele, 834.
833. Elis, regiune în nord-vestul Peloponezului.
834. Tragedia Poliid a lui Euripide.
835. Homer, Odiseea, IX, 509 ş.u.
836. Caria, regiune în Asia Mica, la Marea Egee.
837. Filohor din Atena, Pragm. 190 ; FHG, I, 415.
838. Teopomp din Hios, FGrHist, 115, F. 334 b.
839. Eufor din Cine, FGrHist, 70, F. 221 b.
840. Timeu, Fragm. 130 ; FHG, I, 225.
841. Pitocle, Fragm. 2; FHG, IV, 488.
842. In. 10, 8.
843. Fac. 2, 23. 20.
STROM ATA I
91
Natan, Ahia, Samea, Iu, Hie, Miheia, Abdiu, Elisei, Abdadone, Amos, Isaia, Osie, Iona, Ioil, Ieremia, Sofonie, Buzi, Iezechiel, Urie, Avacum, Naum, Daniil, Misail, eel care a alcătuit cîntările de laudă, Agheu, Za-hdiid si Anghel, eel din cei 12 prooroci. 136. 1. Profeţii sînt de toţi 35. Dintre femei — că şi ele au proorocit — sînt acestea : Sarra, Rebeca, Mariam, Debora, Olda... 844. 2. Apoi, în aceeaşi vreme profeţeşte loan pînă la botezul Mîntuitorului, iar după naşterea lui Hristos au proorocit Ana 845 şi Simeon M6. In evanghelii se spune că Zaharia, tatăl lui loan, a proorocit înaintea fiului său M7.
3. Să adunăm acum cronologia elenilor începînd de la Moisi. De la naşterea lui Moisi pînă la ieşirea iudeilor din Egipt sînt 80 de ani; iar anii pînă la moartea lui, alţi 40. Ieşirea iudeilor din Egipt a fost pe vre-mea lui Inah pentru că Moisi a ieşit din Egipt cu 345 de ani înainte de perioada sotiacă848. 4. Din timpul cînd a luat Moisi conducerea poporu-lui şi din timpul lui Inah pînă la potopul lui Deucalion, vorbesc de al doilea potop, şi pînă la aprinderea lui Feton, care s-a întîmplat pe vre-mea lui Crotop, sînt 8 generaţii — şi 3 generaţii se socotesc un secol849. 5. De la potop pînă la arderea muntelui Ida 850, la descoperirea fierului şi la dactilii idei sînt 73 de ani, după cum spune Trasil851; iar de la aprin​derea muntelui Ida pînă la răpirea lui Ganimede 852, 65 de ani. 137. 1. De atunci pînă la expediţia lui Perseu, cînd Glauc 853 a inaugurat jocu-rile istmice 854 în cinstea lui Melicert855, sînt 15 ani. De la expediţia lui Perseu pînă la zidirea Troiei sînt 34 de ani. De atunci pînă la plecarea corăbiei Argo, 64 de ani. 2. De atunci pînă la Tezeu şi Minotaur 856 sînt 32 de ani ? apoi pînă la cei şapte, care au luptat împotriva Tebei, sînt 10 ani; de atunci pînă la jocurile olimpice 857, pe care Heracle le-a inau​gurat în cinstea lui Pelops sînt 3 ani; apoi pînă la expediţia Amazoa-nelor 858 împotriva Atenei şi la răpirea Elenei859 de Tezeu sînt 9 ani. 3.
844. Lacuna pe care Stăhlin o completează astfel: Elisabeta şi Maria, care a
născut pe Hristos.
845. Lc. 2, 36—38.
846. Lc. 2, 25—35.
847. Lc. 1, 67—79.
848.
Sotiac, numele egiptean al stelei Sirius. Perioadă sotiacă se spunea de o
perioada astronomică de 1460 de ani.
849.
Herodot, II, 142.
850. Ida, nota 38 din P III.
851. Trasil din Rodos, celebru astrolog grec (t 36 e.n.). — FGrHist, 253, F. 1.
852. Ganimede, nota 235 din C.
853. Glauc, regele legendar al Corintului.
854. Jocurile istmice, nota 253 din C.
855. Melicert, nota 259 din C.
856. Minotaur, monstru cu trup de om şi cap de taur, fiul Pasifaei, soţia lui
Minos regele Cretei, ucis de Tezeu.
857. Jocurile olimpice, nota 256 din C.
858. Amazoane, nota 501 din C.
859. Elena, fiica lui Tindar, regele Spartei.
92
CLEMENT ALEXANDBINUL
De atunci pînă la îndumnezeirea lui Heracle, 11 ani; apoi pînă la răpi-rea Elenei de Alexandra 860, 4 ani; apoi pînă la căderea Troiei, 20 de ani, 4. De la căderea Troiei pînă la sosirea lui Enea 861 în Italia şi zidirea ora-şului Lavinium 862r 10 ani; apoi pînă la domnia lui Ascanie 863, 8 ani; apoi pînă la întoarcerea Heraclizilor, 61 de ani, iar pînă la olimpiada lui Ifit•os 864, 338 de ani.
138. 1. Eratostene, însă, face următorul calcul al anilor : de la că​derea Troiei pînă la întoarcerea Heraclizilor, 80 de ani; de aici pînă la întemeierea Ioniei, 60 de ani; apoi de la aceştia pînă la tutela lui Licurg, 159 de ani; 2. pînă la întîiul an al celei dintîi olimpiade, 108 ani; de la această olimpiadă pînă la traversarea mării de Xerxe 865, 297 de ani; de alunci pînă la începutul războiului peloponezian, 48 de ani; 3. pînă la sfîrşituî războiului şi înfrîngerea atenienilor, 27 de ani; pînă la bătălia de la Leuctra ^, 34 de ani; după care, pînă la moartea lui Filip 867, 35 de ani; după aceştia, pînă la trecerea din viaţă a lui Alexandra, 12 ani868. 4. Iarăşi unii spun că de la prima olimpiadă pînă la zidirea Ro-mei sînt 24 de ani. De aici pînă la înlăturarea împăraţilor şi înlocuirea lor cu consuli sînt 243 de ani f iar de la înlăturarea împăraţilor pînă la moartea lui Alexandra sînt 186 de ani. 139. 1. De aici pînă la victoria8*9 lui August 87°, cînd s-a sinucis Antoniu 871 în Alexandria sînt 294 de ani, cînd August era consul pentru a patra oară. 2. Din acel timp pînă în timpul cînd Domiţian872 a înfiinţat în Roma jocurile, 114 ani; de la primele jocuri pînă la moartea lui Comod 873, 111 ani.
3. Sînt şi unii care spun că de la Cecrops pînă la Alexandru Mace-don sînt 1228 de ani, de la Demofon 850 de ani; iar de la căderea Troiei pînă la întoarcerea Heraclizilor, 120 de ani sau 180 de ani. 4. De atunci pînă la arhontele Evenet874, cînd se pune trecerea lui Alexandru în Asia, sînt după Fania875 715 ani876, după Efor 735 ani877, după Ti-
860. Alexandru — Paris.
861. Enea, nota 202 din P III.
862. Lavinium, oraş în Italia, întemeiat de Enea, în cinstea soţiei sale Lavinia.
863. Ascanie, fiul lui Enea; i-a succedat tatălui său ca rege al oraşului Lavinium.
864. Ifltos a restabilit jocurile olimpice la ordinul oracolului din Delfi.
865. Xerxe, nota 15 din P II.
866. Leuctra, oraş In Beoţia.
867. Filip, nota 217 din P I.
868. Eratostene, FGrHist, 241, F. 1 a.
869. Victoria de la Actium (anul 33 î.e.n.).
870. August, primul împărat roman (27 î.e.n. — 14 e.n.).
871. Antoniu, general roman (t30 î.e.n.).
872. Domiţian, Impărat roman (81—96).
873. Comod, împărat roman (180—192)
874. Evenet, arhonte al Atenei.
875. Fania, filozof şi istoric grec (sec. IV î.e.n.).
876. Fania, Fragm. 2 ,• FHG, II, 294.
877. Efor din Cime, FGrHist, 70, F, 223.
STROMATA I
93
meu 878 şi Clitarh 879 820 de ani880, după Eratostene 770 ani881; iar după Duris 882 sînt 1000 de ani de la căderea Troiei pînă la trecerea lui Ale​xandra în Asia S83. 5. De atunci pînă la Hegesia, arhontele Atenei, în timpul căruia a murit Alexandru, 11 ani. De atunci pînă la domnia lui Germanic Claudie Cezar 884, 365 de ani. De la acest împărat pînă la moartea lui Comod socoteala anilor este limpede.
140. 1. După ce am vorbit de faptele istorice ale elenilor, trebuie
să vorbim de socoteala anilor faptelor istorice ale barbarilor, în cele
mai mari perioade ale lor. 2. De la Adam pînă la potop sînt 2148 de ani
şi 4 ziie ; de la Sem pînă la Avraam, 1250 de ani ,• de la Isaac pînă la
îuarea în stăpînire a pămîntului făgăduit, 616 ani. 3. Apoi de la jude-
cători pînă la Samuil, 463 de ani şi 7 luni. 4. După judecători, anii dom-
niei regilor iudei, 572 de ani, 6 luni şi 10 zile. 5. După aceşti ani, domnia
persană 235 de ani; apoi 312 ani şi 18 zile domnia macedoneană pînă
ia sinuciderea lui Antoniu. 6. După acest timp, împărăţia romanilor 222
de ani pînă la moartea lui Comod. 7. Iarăşi, de la robia babilonică de 70
de ani şi întoarcerea poporului în pamîntul strămoşesc pînă la robia de
sub Vespasian sînt 4J0 ani; şi în sfîrşit de Ja Vespasian pînă la moartea
iui Comod sînt 121 de ani, 6 luni şi 24 de zile.
141. 1. Demetrie 8S5 în lucrarea Despre împăiaţii iudeiloi spune că
seminţiile lui Iuda, Veniamin şi Levi n-au fost luate în robie de Sena-
herim 885, ci că de la această robie pînă la cea din urmă robie, pe care
a făcut-o Nabucodonosor Ierusalimului, sînt 128 de ani şi 6 luni. 2. Din
timpul cînd cele 10 seminţii din Samaria au fost luate în robie pînă la
Ptolomeu al IV-lea 887 sînt 573 de ani şi 9 luni, iar de la înrobirea Ieru​
salimului, 338 de ani şi 3 luni888.
3. Dar Filon, cere a scris şi el despre regii iudeilor, nu e de acord cu Demetrie. 4. Eupolem S89, care a scris tot despre regii iudeilor, într-o lu-crare asemănătoare, spune că toţi sînt 5149 de ani de la Adam pînă în anul al 5-lea al domniei lui Demetrie890, adică anul al 12-lea al dom-
878. Platon, Timeu, Fragm. 153 ; FHG, I, 232.
879. Clitarh, istoric grec (sec. IV î.e.n.), istoricul campaniei lui Alexandru eel
Mare.
880. Clitarh, FGrHist, 137, F. 7.
881. Eratostene, FGrHist, 241 F. 1 d.
882. Duris din Samos, istoric grec (sec. Ill î.e.n.).
883. Duris din Samos, FGrHist, 76, F. 41.
884. Este vorba de împăratul Claudius.
885. Demetrie, elenist evreu (sec. Ill î.e.n.).
886. Senaherim, regele Asiriei (705—681 î.e.n.).
887. Ptolomeu IV, nota 508 din C.
888. Demetrie, Fragm. 6 Freudenthal; FHG, III, 208.
889. Eupolem, istoric grec (sec. I î.e.n.).
890. Demetrie I Soter, regele Siriei (162—150 î.e.n.).
94
CLEMENT ALEXANDRINUL
niei lui Ptolomeu s91. 5. Iar din timpul cînd Moisi a scos pe iudei din Egipt şi pînă în timpul de care am vorbit mai înainte sînt 1580 de ani; iar din acest tirap pînă la consulii romani Cneus Domitius şi AsiniusS92 sînt 120 de ani. 142. 1. Efor893 şi alţi mulţi istorici spun că sînt 75 de neamuri şi 75 de limbi, pentru că au auzit glasul lui Moisi, care zice : «Emu 75, toate sufletele din Iacov, care au intiat în Egipt» 894. 2. Se pare, însă, că, după dreapta judecată, sînt 72 de limbi mari, aşa cum ne-au predat Scripturile noastre 895; celelalte limbi, cele multe, s-au năs-cut din amestecul a două, trei sau mai multe limbi. 3. Limba este formată din cuvintele care exprimă caracterul propriu al unui loc sau care ex​primă caracterul propriu şi comun al unui neam. 4. Grecii spun că au 5 dialecte : atic, ionic, doric, eolic şi al cincilea dialect, dialectul comun; după ei neamurile barbare au nenumărate limbi, dar ele nu pot fi nu-mite dialecte, ci limbi. 143. 1. Platon atribuie şi zeilor un fel de limbă, care se face vădită mai ales în vise şi în oracole, dealtfel şi în cei pose-daţi de demoni; că cei posedaţi nu au glasul lor, nici nu rostesc limba lor, ci a demonilor care sînt în ei. 2. Platon socoate că şi animalele ne-cuvîntătoare au o limbă a lor, cu care se înţeleg cele de acelaşi neam.
3. Un elefant cînd cade într-o groapă începe să urle; dacă este în apro-
piere un alt elefant şi vede ce s-a întîmplat, pleacă şi nu după multă
vreme aduce cu el o turmă de elefanţi, care scot din groapă pe eel căzut.
4. Se spune că în Libia este un scorpion, care, atunci cînd nu reuşeşte
să muşte un om, pleacă şi se întoarce cu mai mulţi scorpioni; aceştia
se agaţă unul de altul în chip de lanţ şi aşa încearcă să-şi ajungă scopul. •
Şi s^cot ca animalele se înţeleg între ele nu folosindu-se de vreun semn
nevăzut, nici arătînd unele mişcări, ci folosind propria lor limbă. 5. Alţii
spun că dacă un peşte prins în undiţă rupe aţa undiţei şi scapă, în ziua
aceea n-ai să mai găseşti în locul acela nici un peşte de acelaşi fel cu
eel scăpat din undiţă. 6. Limbi primitive şi generale sînt limbile popoa-
relor barbare, care au format cuvintele datorită firii lor ; aceasta e pri-
cina că oamenii mărturisesc că au mai multă putere rugăciunile rostite
într-o limbă barbară. 7. Platon, în dialogul sau Ciatil, vrînd să explice
cuvîntul «foc» (w5p) a spus că este un cuvînt barbar şi mărturiseşte că
frigienii numesc «focul» tot icop, numai că puţin schimbat896.
144. 1. Socot că nu este deloc rău ca lîngă cronologia de mai îna​inte să vorbesc şi de anii de domnie ai împăraţilor romani spre a arăta cînd S-a născut Mîntuitorul. 2. August a domnit 43 de ani, Tiberiu 22 de
891. Ptolomeu VII, zis Evergetu II, regele Egiptului (146—116 î.e.n.).
892. Cneus Domitius şi Asinius au fost consuli la anul 40 î.e.n.
893.
Efor, FGrHist, 70, F. 237.
894. Pac, 26, 27.
895. In Scriptură nu se găseşte o astfel de mărturie.
896. Platon, Ciatil, 410 A.
STROMATA I
95
ani, Gaius 4 ani, Claudiu 14 ani, Neron 14 ani, Galba 1 an, Vespasian 10 ani, Tit 3 ani, Domitian 15 ani, Nerva 1 an, Traian 19 ani, Adrian 21 de ani, Antonin 23 de ani, iarăşi Antonin şi Comod 32 de ani. 3. De toţi smi de la August pînă la moartea lui Comod 222 de ani, iar de la Adam pînă la moartea lui Comod 5784 de ani, 2 luni şi 12 zile. 4. Unii socotesc anii de domnie a împăraţilor romani în acest chip : Gaius Iulius Cezar 3 ani, 4 luni şi 6 zile ; după el a domnit August 46 de ani, 4 luni şi o zi; apoi Tiberiu 26 de ani, 6 luni şi 19 zile ; lui îi urmează Gaius Cezar 3 ani, 10 luni şi 8 zile; acestuia Claudiu 13 ani, 8 luni şi 28 de zile; Neron 13 ani, 8 luni şi 28 de zile : Galba 7 luni şi 6 zile ; Oton 5 luni şi o zi; Vitelie 7 luni şi o zi; Vespasian 11 ani, 11 luni şi 22 de zile ; Tit 2 ani şi 2 luni; Domiţian 15 ani, 8 luni şi 5 zile' Nerva 1 an, 4 luni şi 10 zile ,-Traian 19 ani, 7 luni şi 15 zile f Adrian 20 de ani, 10 luni şi 28 de zile ; Antonin 22 de ani, 3 luni şi 7 zile; Marcu Aureliu Antonin 19 ani şi 11 zile ; Comod 12 ani, 9 luni şi 14 zile. 5. Aşadar de la Iuliu Cezar pînă la moartea lui Comod sînt 236 de ani şi 6 luni. De toţi sînt, de la zidirea Romei pînă la moartea lui Comod, 953 de ani şi 6 luni.
145. 1. Domnul nostru s-a născut în al 28-lea an al domniei lui Au​gust, cind s-a făcut primul recensămînt897. 2. Şi că acest Iucru” este ade-vărat, este scris în Evanghelia după Luca aşa : «/n anul al 15-lea al dom​niei lui Tiberiu Cezarul, iost-a cuvîntul Domnului către loan, fiul lui 7.ahaiia» 898. Şi iarăşi tot la Luca : «£i era Iisus, cînd a venit la botez, ca de 30 de ani» 8”. 3. Şi că Domnul trebuia să predice numai un an, este scris şi lucrul acesta aşa : «An primit al Domnului M-a trimis să pie-dic» 900. Aceasta a spus-o şi profetul901 şi o spune şi evanghelistul. 4. Deci 15 ani sub domnia” lui Tiberiu şi 15 ani sub domnia lui August fac tocmai 30 de ani, cînd Domnul a pătimit. 5. Din timpul cînd a pătimit Domnul pînă la distrugerea Ierusalimului sînt 42 de ani şi 3 luni; de la distrugerea Ierusalimului pînă la moartea lui Comod, 122 de ani, 10 luni şi 13 ziie. Deci de la naşterea Domnului pînă la moartea lui Comod sînt în total 194 de ani, o lună şi 13 zile. 6. Sînt unii, însă, care, cu mai multă migală, dau nu numai anul naşterii Domnului, ci şi ziua şi spun că s-a născut în anul al 28-lea al lui August, în ziua a 25-a a lunii Pahon 902.
897. Lc. 2, 1.
898. Lc. 3, 1—2.
899. Lc. 3, 23.
900. Lc. 4, 18—19.
901. Is. 61, 1—2.
902. Luna Pahon, ca şi lunile de care e vorba mai jos, sînt luni din calendarul
alexandrin. Prof. D. Hans Lietzmann, în lucrarea sa: Zeitrechnung der comischen
Kaiserzeit, des Mittelalters und der Neuzeit tiir die Jahre I—2000 nach Christus,
Berlin — Leipzig, 1934 (Sammlung Goschen, 1085), varbimd despre calendarul lunar
arată că în Egipt era folosit calendarul alexandrin, că anul nou începea la 29 august
96
CLEMENT ALEXANDHINUL
146. 1. Adepţii lui Basilide 903 sarbătoresc şi ziua botezului Domnu-lui şi-şi tree noaptea, care precede botezul, în lecturi. 2. Unii din ei spun că botezul Domnului a avut loc în anul al 15-lea al domniei împăratului Tiberiu, în ziua a 15-a a lunii Tibi 904; alţii, însă, spun că în aceeaşi lună, dar în ziua a 11-a. 3. Unii, calculînd mai cu luare aminte anul patimii Domnului, spun că a avut loc în anul al 16-lea al domniei împăratului Tiberiu în ziua a 25-a a lunii Famenot905, iar alţii în ziua a 25-a a lunii Farmuti9Oa; în sfîrşit alţii spun că Mîntuitorul a pătimit în ziua a 19-a a lunii Farmuti. 4. Unii din ei susţin că a pătimit la 24 sau 25 Farmuti.
5. Trebuie încă să adăugăm şi următoarele la cronologia noastră, anume zilele arătate acoperit de Daniil de la pustiirea Ierusalimului...907 7 ani şi 11 luni din domnia lui Vespasian. Că primii doi ani ai domniei lui Vespasian de dinainte de pustiirea Ierusalimului se iau împreună cu cele 17 luni şi 8 zile din domnia lui Oton, Galba şi Vitelie şi se fac 3 ani şi 6 luni, 8. adică tocmai «}umătate de săptămînă» 908, aşa cum a spus profetul Daniil. 7. Daniil a spus că se vor scurge 2300 de zile de pe vre-mea în care Neron a adus urîciunea sa în oraşul eel sfînt pînă la distru-gerea lui. 8. Că aşa arată cuvîntul următor al profetului: «Cîtâ vieme va tine priveliştea aceasta, ca jeitfa să fie luată, păcatul pustiiiii îngă-duit şi puterea armatei şi locul eel sfînt să tie călcate în picioare ? Şi i-a zis lui: Pînă seara şi pînă dimineaja, 2300 de z/7e, şi locul eel sfînt va ii distrus» 909. 9. Iar aceste 2300 de zile fac 7 ani şi 4 luni, din care o jumătate aparţine domniei lui Neron şi fac «jumătate de săptămînă» •, cealaltă «jumătate» aparţine lui Vespasian împreună cu Oton, Galba şi Vitelie. 10. De asta spune Daniil: «Fericit este eel care a ajuns la 1335 de ziie» 910. Că războiul a ţinut pînă în aceste zile; după acestea a în-cetat. 147. 1. Şi numărul acesta este luat din Daniil, care spune aşa : «Şi de la viemea în care va înceta jertfa cea îâiâ de curmare şi va fi data urîciunea pustiirii 1290 de zile ; fericit eel care rabdă şi a ajuns la 1335 de zilev 9n.
şi că fie•care lmnă avea 30 de zile; luna pahon începea la 29 aprilie, luna noastră, şi intra în mai pînă se implineau cele 30 de zile ale lunii pahon (p. 80). Tot după Prof. D. Hans Lietzmann sînt şi indicaţiile cu privire la celelalte luni din calendarul alexandrin.
903. Basilide, unul din cei mai de seamă eretici gnostici; după multe călătorii
s-a stabilit în Alexandria, unde şi-a desfăşurat activitatea sa între anii 120 şi 145.
904. Tibi — decenvbrie-iamuarie.
905. Famenot — februarie-martie.
906. Farmuti — martie-aprilie.
907. Lacuna, completată de Stăhlin: După pustiirea Ierusalimului vin încă;
iar de Marcel Caster: Găsim după pustiirea sa.
908. Dan. 9, 27.
909. Dan. 8, 13—14.
910. Dan. 12, 11.
911. Dan. 12, 11.
STROMATA I
2. Iosit Flaviu, iudeul, eel care a compus Istoria iudeilor, zice, în cro-nologia sa, că de la Moisi pînă la David sînt 585 de ani; de la David pînă în anul al doilea al domniei lui Vespasian sînt 1179 de ani. 3. Apoi de la acesta pînă în anul al 10-lea al domniei lui Antonin sînt 77 de ani, aşa că sînt de la Moisi pînă în al 10-lea an al domniei lui Antonin în total 1883 de ani912. 4. Alţii, socotind anii de la Inah şi Moisi pînă la moartea lui Comod, au spus că sînt 1842 de ani, iar alţii au spus că sînt 1921 de ani. 5. în Evanghelia după Matei, genealogia merge de la Avra-am pînă la Maria, Maica Domnului: «Sînt, spune Matei, de la Aviaam pină la David 14 geneiaţiii, de la David pînă la mutarea In Babilon 14 generaţii, 6. iai de la mutarea In Babilor pină la Hiistos alte 14 gene-raţii» 91Î. Trei distanţe de timp tainice, alcătuite din 6 săptămîni de ge-. neraţii.
CAPITOLUL XXII
148. 1. Să ne oprim aici cu expunerea celor istorisite de mulţi în felurite chipuri cu privire la cronologia anilor.
Se spune că traducerea Scripturilor — Scripturile legii şi Scripturile profetice — din limba ebraică în limba greacă s-a făcut pe timpul împă-ratului Ptolemeu Lagos914 sau, duipă alţii, pe timpul împăratului Ptole​meu, numit Filadelfu915, care a arătat multă rîvnă pentru această lu-crare; Demetrie din Faler 916 a organizat cu multă atenţie lucrările de traducere. 2. Incă de pe cînd macedonenii ocupau Asia, împăratul a ce-rut să fie înzestrată biblioteca din Alexandria, întemeiată de el, cu toate cărţile şi a pus pe ierusalimiteni să traducă în greceşte cărţile profeţilor lor. 149. 1. Ierusalimitenii, pentru că erau încă supuşi regilor macedo-neni, au ales dintre cei mai străluciţi învăţaţi ai lor 70 de bătrîni iscu-siţi în Scripturi şi cunoscători ai limbii greceşti, pe care i-au trimis rege-iui cu cărţile dumnezeieşti. 2. Fiecare bătrîn a tradus îndeosebi fiecare carte profetică; cînd au fost puse faţă în faţă traducerile celor 70 de bătrîni, toate traducerile concordau şi în gîndire şi în cuvinte; că lu-craseră prin voinţa lui Dumnezeu, ca să audă şi elenii Scripturile. 3. Şi lucrul acesta nu e de mirare, pentru că Dumnezeu, Care a dat profeţia,
912. Iosif Flaviu, Istoria iudeilor, VI, 10.
913. Mt. 1, 17.
914. Ptolemeu Lagos, Ptolemeu I Soter, regele Egiptului, (323—283 î.e,n.), este
Intemeietorul dinastiei greceşti a lagizilor din Egipt. Ptolemeu, fiul lui Lagos, un
nobil macedonean, a Insoţit pe Alexandru eel Mare în Asia j la moartea lui Alexandra,
a fost numit satrap al Egiptului, apoi rege.
915. Ptolomeu II Filadelfu, fiul lui Soter, rege al Egiptului (283—247 î.e.n.).
916. Demetrie din Faler, (născut la mijlocul sec. IV, mort la 283), om de stat,
orator şi scriitor grec, elev şi prieten al lui Teofrast. Ca om de stat, a guvernat
Atena între 318 şi 307. Alungat din Atena de Demetrie Poliorcet, s-a refugiat la
Ptolemeu I Soter, regele Egiptului, care, la sfatul lui Demetrie, a întemeiat biblio​
teca din Alexandria.
7 — Clement Alexandrinul
98
CLEMENT ALEXANDRINUL
tot El a lucrat şi traducerea, ca să fie profeţia şi în limba greacă, aşa precum atunci cînd pe timpul robiei lui Nabucodonosor, Scripturile fu-seseră distruse, mai tîrziu pe vremea lui Artaxerxe917, regele perşilor, Ezdra Levitul, ajuns preot, a profeţit prin insuflarea lui Dumnezeu să se scrie iarăşi din nou toate vechile scrieri918.
150.
1. Aristobul, în prima carte din lucrarea dedicată lui Filome-
tor3i9, scrie textual: «Şi Platon,a, luat idei din legiuirile noastre şi este
vădit că a fost curios să cerceteze fiecare cuvînt din cele spuse în ele.
2. Dar înainte de Demetrie din Faler, înainte de stăpînirea lui Alexandru
şi a perşilor920, au fost traduse de alţii în greceşte cele petrecute cu
evreii, concetăţenii noştri : ieşirea lor din Egipt, arătarea tuturor celor
ce s-au întîmplat cu ei, cucerirea ţării şi traducerea întregii noastre
legiuiri, 3. încît este clar că filozoful de care am vorbit mai înainte a
luat multe, că era foarte învăţat; la fel şi Pitagora ; multe din ideile
noastre le-a pus în cărţile lui filozofice» 921. 4. Numenie 922, filozof pita-
gorian, scrie ritos : «Ce este Platon decît un Moisi, care vorbeşte limba
atică!»923.
Acest Moisi a fost teolog şi profet; iar, după cum spun unii924, a fost interpret al legilor sfinte. 5. înseşi Scripturile, cele vrednice de cre-dînţă, vorbesc de neamul lui, de faptele şi viaţa lui. Trebuie să vorbim şi noi de el, pe cît mai scurt cu putinţă.
CAPITOLUL XXIII
151.
1. Moisi, deci, era, din strămoşi, de neam haldean : s-a născut
în Egipt, pentru că strămoşii lui, din pricina îndelungatei foamete, se
mutaseră din Babilon în Egipt. Născut în a şaptea generaţie şi crescut
la curtea împărătească, a avut o viaţă ca aceasta : 2. înmulţindu-se evreii
foarte mult în Egipt, împăratul ţării s-a temut de primejdia evreilor care
se vor naşte din această mulţime de oameni şi a poruncit să le lase fe-
tele să trăiască — că femeia este slabă pentru război— şi să omoare
pe băieţi; că îl speria tinereţea plină de putere. 3. Pentru ca copilul era
din părinţi iubitori de neam, părinţii” 1-au crescut ascuns trei luni, dra-
gostea firească fiind mai puternică decît cruzimea tiranului; în urmă,
917. Este vorba de Artaxerxe I.
918. IV Ez. 14, 18—22. 37—i7.
919. Ptolemeu VI Filometor, regele Egiptului (186—145 î.e.n.).
920. Asupra Egiptului.
921. TextuJ lui Aristobul, independent de Clement, este şi în Eusebiu al Cezareii,
Prep. Evang., XIII, 12, 1.
922. Numenie, (sec. II e.n.), susţinea că filozofia greacă datorează mult orien-
tului şi în special cărţilor sfinte ale iudeilor. Din lucrările lui n-au rămas decît
fragmente.
923. Numenie, Fragm. 9, MuIIach, FPG, III, 166.
924. Filon, Viafa lui Moisi, I, 1.
STROMATA I
99
însă, temîndu-se să nu piară şi ei împreună cu copilul, au făcut din pa-pirul care creşte acolo un coş; au aşezat copilul în coş şi 1-au pus pe malul rîului, într-un loc mlăştinos ; sora copilului stătea departe şi pîn-dea să vadă ce o să se întîmple. 152. 1. Fiica împăratului, care, căsăto-rită de multă vreme, nu avea copii şi dorea copii, în ziua aceea a venit la rîu să se scalde şi să se spele; auzind plînset de copil, a poruncit să i-1 aducă-î i s-a făcut milă de copil şi căuta o doică. 2. Atunci a alergat la ea sora copilului şi i-a spus fetei împăratului că poate să-i recomande, dacă ar voi, o doică, o femeie de evreu, care născuse nu de multă vreme? fata împăratului a fost de acord şi a rugat-o să i-o aducă ? şi i-a adus pe mama copilului ca să-i fie doică, tocmită cu o plată convenită, ca şi cum ar fi fost altă femeie. 3. Prinţesa a pus copilului numele Moisi, un nume derivat etimologic din cuvîntul egiptean «moi», care înseamnă apă, pen-tru (ă a fost scos din apă, apa în care fusese pus să moară; şi 1-au numit Moisi, pe eel care avea să-şi dea sufletul în apă. 153. 1. Este clar că părinţii au dat copilului un nume înainte, în timpul tăierii împrejur, şi 1-au numit Ioachim. Moisi, aşa cum spun cei iniţiaţi, a avut şi un al treilea nume în cer, Melhi, după înălţarea sa 925. 2. Cînd s-a făcut mare d învăţat cu cei mai vestiti dascăli egipteni aritmetica, geometria, rit-mica, armonia, încă şi metrica şi muzica; pe lîngă acestea, filozofia sim-bolică, pe care învătaţii i-au arătat-o în scrierea hieroglifă ; cealaltă cul-tură enciclică i-au predat-o grecii din^Egipt, ca unui copil împărătesc, precum spune Filon în Viaţa lui Moisi926. 3. A mai învăţat apoi ştiinţa asirienilor, iar de la haldei şi egipteni ştiinţa cerurilor; de aceea în Faptele Apostolilor se spune: «A învăţat toată inţelepciunea egipteni-lor» m. 4. Eupolem, în lucrarea lui Despie iegii din Iudeia, spune că Moisi a fost primul înţelept, că a fost eel dintîi care a învăţat pe iudei să scrie şi să citească ; mai spune că fenicienii au luat de la iudei scrie​rea, iar grecii de la fenicieni 9Z8. 5. Cînd Moisi a ajuns bărbat, i s-a mărit şi priceperea şi s-a îndrăgostit puternic de cultura neamului şi strămo-şilor săi, încît a lovit şi a omorît pe un egiptean, care atacase pe un evreu 929. 154. 1. Cei iniţiaţi spun că Moisi a ucis pe egiptean numai cu cuvîntul, aşa precum mai tîrziu se scrie în Faptele Apostolilor că Petru a ucis cu cuvîntul pe cei care au dosit din preţul ţarinei şi au minţit930. 2. Artapan, în scrierea sa Despre iudei, istoriseşte că Moisi a fost întem-niţat de Henefre, regele Egiptului, pentru că i-a cerut să lase poporul să
925. Despre înălţarea lui Moisi la cer vorbeşte scrierea apocrifă: înălţarea
la ccr a lui Moisi.
926. Filon, Viafa lui Moisi, I, 23.
927. Fapte 7, 22.
928. Eupolem, Fragm. 1 ; Freudenthal, 225.
929. Filon, Viafa lui Moisi, I, 25, 32; leş. 2, 11—12.
930. Fapte 5, I—10
100
CLEMENT ALEXANDRINUL
piece din Egipt; noaptea, însă, cu voia lui Dumnezeu, s-a deschis tem-niţa; Moisi a ieşit, s-a dus la rege, s-a oprit lîngă rege; regele dormea şi 1-a sculat; 3. regele, spăimîntat de cele întîmplate, i-a poruncit lui Moisi să-i spună numele zeului care 1-a trimis. Moisi s-a aplecat la ure-chea lui şi i 1-a spus; cînd a auzit numele, regele a căzut jos fără glas; a fost ridicat de Moisi şi şi-a recăpătat viaţa 931.
155. 1. Despre educaţia lui Moisi vorbeşte ca şi noi şi Iezechiel, poe-tul tragediilor iudaice, în drama intitulată Ieşiie, spunînd aceste cuvinte din partea lui Moisi:
2
«Cînd a văzut că poporul nostru se înmulţeşte mult,
Malta viclenie uneltit-a împotriva noastră
Regele Faraon, chinuind pe oameni cu facerea de cărămizi,
Cu construire do grele clădiri
Şi cu ridicare de oraşe. Vai de noi nenorociţii!
Apoi ne-a poruncit nouă, poporului evreu,
Să ne aruncăm băieţii în adîncurile curgătoare ale rîului.
3
Atunci mama, care mă născuse, m-a ascuns
Trei luni, după cum spunea ; dar, neputîndu-mă dosi, M-a îmbrăcat frumos şi m-a dus Pe malul rîului, într-un loc tufos şi tare mocirlos. Sora mea Mariam, plndea de aproape ;
4
Atunci fiica regelui, cu slugile ei,
S• a coborlt să-şi răcorească în baie trupul tînăr j M-a văzut îndată şi, luîndu-mă, m-a ridicat j Şi-a cunoscut că sînt evreu. Şi soră-mea Mariam Alerglnd la prinţesă i-a spus aceste cuvinte: «Vrei să-ţi găsesc iute pentru copil O dojcă evreică ?» Iar ea i-a zis fetei că «Da !»
5
Şi fata, alergînd, i-a spus mamei. Mama
A fost repede acolo şi m-a luat în braţe.
Iar fiica regelui i-a spus : «Alăptează, femeie, Copilul acesta şi îţi voi plăti». Mi-au pus numele Moisi, pentru că M-a £coi din apa rîului, pe ma'
6
Cînd a trecut vîrsta prunciei
Adusu-m-a mama la casa prinţesei.
Dar mama îmi povestise şi-mi spusese toate :
De neamul strămoşilor şi de darurile primite de la Dumnezeu.
7
Cit timp am fost copil, mi-a dat de toate :
Ingrijire regească şi dascăli regeşti,
Ca şi cum as fi fost propriul ei copil. Iar cînd ciclul zilelor s-a împlinit, Am plecat din palatul eel regesc».
156. 1. Apoi după ce a.povestit bătaia dintre evreu şi egiptean şi despre îngroparea egipteanului în nisip, trece la o altă bătaie, grăind aşa :
931. Artapan, Fragm. 3, Freudenthal, 232 ş.u.
STROMATA I
101
2. «Pentru ce loveşti pe eel mai slab ca tine ?» spusu-1-am eu. Acela mi-a răspuns : «Cine te-a pus peste noi judecător Sau îndrumător 7 Nu cumva vrei să*mă ucizi şi pe mine, Cum ai ucis ieri pe oinul acela ?» Iaj eu, temîndu-mă, Am zis : «Cum de se ştie oare lucrul acesta ?» 932.
3. Moisi a fugit de acolo şi a păstorit oile, învătlnd mai dinainte prin păstorirea oilor, conducerea poporului; că păstoritul este un exerciţiu pregătitor pentru eel care are să fie rege, pentru eel care are să stea în fruntea celei mai domesticite turme, turma oamenilor, aşa precum vînă-toarea este un exerciţiu pregătitor pentru cei care prin fire sînt război-nici. De la păstorirea oilor 1-a dus Dumnezeu la conducerea evreilor. 157. 1. Apoi egiptenii au fost sfătuiţi de multe ori ,• dar de multe ori au fost nepricepuţi; evreii, însă, au .fost spectatori, lipsiţi de primejdie, ai nenorocirilor venite peste egipteni şi au învăţat să cunoască puterea lui Dumnezeu. 2. Egiptenii au continuat să nu asculte şi să nu cunoască semnele puterii dumnezeieşti; din pricina nebuniei lor, proştii n-au crezut şi atunci au păţit ceea ce spune Homer :
•Proştii n-au cunosout cele întîmplate» 9S3.
Mai tîrziu, evreii au ieşit din Egipt şi au iplecat ducînd cu ei multă pradă de la egipteni; n-au făcut asta pentru că erau iubitori de avuţii, cum hulesc unii — că nici Dumnezeu n-a îngăduit şă poftească lucrurile străine 934 — 3. ci, mai întîi, şi-au luat plata ce li se cuvenen pentru lucrările pe care le-au făcut egiptenilor cît au stat sub ei f apoi, prin luarea prăzii, evreii s-au răzbunat, într-un fel oarecare, făcîndu-le şi ei la rîndul lor supărare şi necaz egiptenilor iubitori de argint, aşa cum şi aceia i-au supărat şi necăjit prin împilarea lor. 4. în afară de asta, se poate spune că lucrul acesta s-a petrecut ca într-un război: pe temeiul legii celor biruitori, evreii, ca unii care au fost mai buni decît invinşii, au avut dreptul să iacu ei averile duşmanilor — şi fi-ind in razliOi cu egiptenii, fapta lor este dreaptă f că evreii, din pricina foametei care le bîntuia ţara, au venit la egipteni ca nişte oameni care car ajutor j egiptenii, însă, au înrobit pe aceşti străini, silindu-i să le slu-jească înţocmai ca nişte prinşi în război, fără să le dea vreo plată —; ia»” dacă s-ar spune că fapta săvîrşită de evrei s-a făcut în timp de pace, apoi atunci se poate răspunde că prada este plata pe care au luat-o de la egipteni, fâră voia egiptenilor, pentru munca făcută lor atîta vreme, pe care nu le-au dat-o, ci i-au lipsit de ea.
932. Fragmentele păstrate din această drama au fost publicate de J. Wieneke,
Miinster i. W, 1931. De toate sînt -269 de versuri, din care Clement dă 39.
933. Homer, lliada, XVII, 32 i XX, 198.
934. leş. 20, 17 f Deut. 5, 21.
102
CLEMENT ALEXANDRINU1.
CAPITOLUL XXIV
158. 1. Moisi este pentru noi: profet, legiuitor, tactician, strateg, om politic, filozof. în ce chip a fost profet Moisi, vom spune mai tîr-ziu, cînd vom vorbi despre profeţie. însuşirea de tactician este o parte din activitatea unui general, iar însuşirea de strateg este o parte din activitatea unui rege; şi iarăşi însuşirea de legiuitor ca şi cea de jude-cător tin tot de activitatea unui rege. 2. Activitatea unui rege are, în primul rînd, o parte dumnezeiască, anume aceea în care regele trăieşte potrivit voinţei lui Dumnezeu şi a Fiului Său, de la Care ne vin bună-tăţile pămîntului, bunătăţile cele din afară şi fericirea desăvîrşită. Ca spune Domnul : «Cereţi cele mari şi cele mici vi se vor adăuga voud» 935. 3. în al doilea rînd, după această conducere care este foarte turată, că este după voinţa lui Dumnezeu şi a Cuvîntului Său, acti-vitotea unui rege se foloseşte de facultatea curajoasă şi irascibilă a sufletului, aşa cum au folosit-o Heracle cînd a domnit peste argieni şi Alexandra peste macedoneni. 4. în al treilea rînd, regele doreşte un singur lucru: numai să învingă şi să distrugă — pe un rege ca acestî nu-1 interesează dacă victoria sa este spre rău sau bine — aşa cum au făcut perşii cînd au pornit cu război împotriva Greciei. 5. Dorinţa unui rege de a birui aparţine părţii irascibile a sufletului, că vrea să domnească numai pentru a stăpînij la rîndul ei, dorinţa de a face bine a unui rege apartine tot părţii irascibile a sufletului, dar partea iras​cibilă este folosită spre bine. 159. 1. în al patrulea rînd, cea mai rea. activitate a unui rege din toate activităţile este atunci cînd regele pune domnia sa în slujba poftelor sale, cum a fost domnia lui Sardanapal şi a celor care nu au avut alt scop decît să-şi satisfacă poftele dît mai mult cu putinţă. 2. Regele, fie că biruie prin virtute, fie că biruie prin forţă, are ca instrument tactica; iar tactica este felurită, după firea regelui şi după obiectivul pe care-1 urmăreşte. 3. Cînd e vorba de arme, de oamerii şi animale de luptă, atunci sufletul şi mintea hotărăsc or-dinea de luptă cu mijloace însufleţite şi neîrisufleţite; dar cînd e vor​ba de pasiunile sufletului, pe care le biruim prin virtute, atunci raţiu-nea hotărăşte ordinea de luptă, raţiunea care are ca amprentă înfrî-narea, castitatea unită cu cuvioşia şi gnoza cea buna unită cu adevă-ruij iar la sfîrşit raţiunea înalţă la evlavie către Dumnezeu. 4. Astfel la cei care se folosesc de virtute, priceperea este aceea care rîndu-ieşte ordinea de luptă; pentru cele dumnezeieşti priceperea rînduieşte înţelepciunea; pentru cele omeneşti rînduieşte politica, iar pentru toa​te, şi pentru unele şi pentru altele, regalitatea. 5. Este, deci, rege eel
935. Agrapha, Resch, ed. 2, p. Ill ş.u.; Mf. 6, 33; he. 12, 31.
STROMATA I
103
care conduce potrivit legilor, eel care posedă ştiinţa de a conduce pe cei liberi, aşa cum este Domnul, Care îi primeşte pe cei care cred în El şi prin El. 6. Pentru că Dumnezeu I-a dat toate 936 şi I-a supus toate lui Hristos937, împăratul nostru, «ca în numele lui Iisus să se piece tot genunchiul al celor cereşti şi al celor pâmînteşti şi al celoi de dede-snbi şi sa mărturisească toată limba câ Domnul Iisus Hiistos este spie slava lui Dumnezeu Tatăh 938.
160. 1. Activitatea unui general se manifestă în trei chipuri : prin prudenţă, prin îndrăzneală şi prin amestecul acestor două; la rîndul lor fiecare din acestea sînt puse în valoare prin trei: fie prin cuvînt, fie prin fapte, fie prin acestea amîndouă. 2. Şi este cu putinţă să să-vîrşeşti toate acestea sau prin convingere, sau prin constrângere, sau făcînd nedreptate pentru a te apăra, sau făcînd dreptate în împrejură-rile în care eşti angajat, sau mintind, sau spunînd adevărul, sau folo-sind şi minciuna şi adevărul în acelaşi timp. 3. Grecii au luat toate acestea de la Moisi şi de la el au învăţat cum trebuie să se folosească de ele ,• şi s-au folosit. 4. Voi da că exemplu una sau două din strate-giile folosite de Moisi. Cînd Moisi a scos pe popor din Egipt, a bănuit că egiptenii au să-i urmărească; de aceea a părăsif drumul scurt şi drept şi a luat-o prin pustie, folosind mai mult noaptea pentru mers. 5. Dar Moisi mai avea şi un alt plan ? potrivit acestuia voia ca prin mer-gerea îndelupgată prin pustie să-i înveţe pe evrei să creadă numai în Dumnezeu şi să se obişnuiască cu o răbdare plină de înţelepciune. 161. 1. Strategia lui Moisi ne învaţă, dar, ca înaintea primejdiilor să vedem ce măsuri folositoare trebuie să luăm şi aşa să actionăm. Şi aşa s-a întîmplat precum a bănuit Moisi. 2. Egiptenii i-au urmărit cu caii şi cu carele de luptă, dar au pierit cu toţii, că marea s-a prăvălit îndată peste ei şi i-a acoperit cu cai şi cu care, că n-a mai rămas din ei nici urmă 939. 3. După aceasta, poporul a mers în urma unui stîlp de foe, care-i conducea pe evrei noaptea 940 prin locuri grele de umblat. Cu osteneli şi cu greutăţile drumului, Moisi îi învăţa să fie răbdători şi-i instruia, ca făcînd experienţa acelor aparente necazuri să soco-tească folositoare bunătăţiie ţării în care îi ducea după greutăţile ace-lui drum. 162. 1. Dar şi pe duşmanii, care ocupau mai înainte ţara lor, i-a biruit şi i-a nimicit, atacîndu-i din pustie şi de pe drumuri anevo-ioase — că în aceasta stă vitejia unui general; iar ocuparea ţării duş-manilor este o faptă de dibăcie şi de strategie.
936. Mt. 11, 27 i Lc. 10, 22.
937. / Cor. 15, 28.
938. Fil. 2, 10—11.
939. Ieş. 14, 26—28.
940. Ieş. 13, 21—22.
104
CLEMENT ALEXANDRINUt
2. Cunoscînd aceste lucruri Miltiade ^', generalul atenienilor, eel care a biruit pe perşi în lupta de la Maraton, a imitat felul de luptă a lui Moisi. A dus pe ostaşii atenieni noaptea şi a mers pe căi neum-blate, înşelînd iscoadele barbarilor. Hipia, eel care i-a trădat pe ate​nieni, i-a dus pe barbari în Atica; şi, pentru că cunoştea ţara, a ocupat mai dinainte cele mai potrivite locuri şi le păzea. 3. Hipia nu ştia ce făcuse Miltiade; de aceea Miltiade, folosind căile neumblate şi noap​tea, i-a atacat pe perşii conduşi de Datis şi, în lupta cu ei, a fost bi-ruitor 942.
163. 1. Dar şi Trasibul943, cînd a adus pe atenienii exilaţi de la File 944 şi a voit să nu fie descoperiţi, un stîlp de foe îl conducea prin locurile fără de cărări. 2. Era o noapte fără lumină şi vreme rea în acel timp; şi i s-a arătat lui Trasibul o flacără, care mergea înaintea lui, şi flacăra aceea 1-a dus pînă la Munihia 945, pe Trasibul şi pe cei cu el fără de greş946. Acolo este acum un templu mchinat zeiţei Fos-for947. 3. Aşadar din întîmplarea cu Trasibul să creadă grecii şi în minunile no•astre; că lui Dumnezeu atotputernicul îi era cu putinţa să facă să meargă noaptea înaintea evreilor un stîlp de foe, care să le arate calea!
4. Un oracol, influent,at de istoria evreilor, spune :
«Dionisos, eel care face mare bucurie, este stîlp pentru tebani» 948 ,•
5.
dar şi Euripide, în tragedia Antiopa, zice:
«Inăuntru, în camera boarilor,
Era stîlpul zeului Bahus acoperit de iederă* 949.
6.
Stîlpul arată impoşibilitatea de a înfăţişa pe Dumnezeu printr-o ima​
gine,- iar stîlpul de foe, pe lîngă imposibilitatea înfăţişării lui Dumne​
zeu, arată şi imutabilitatea şi stabilitatea lui Dumnezeu, arată lumina
Lui neschimbată, pe care nici o forma nu o poate înfăţişa. 164. 1. îna-
inte ca oamenii să fi făcut statuile zeilor, cei vechi au ridicat stîlpi şi
se închinau lor ca unor chipuri ale lui Dumnezeu. 2. Autorul poemu-
lui Foronis scrie:
941. Miltiade, om politic şi general atenian (540—489 î.e.n.).
942. Herodot, VI, 107—115.
943. Trasdbul, general şi om de stat atenian (445—368 î.e.n.), a ataigat din Atena
pe cei 30 de tirani şi a restaurat regîmul democratic.
944. File, citadelă In Atica.
945. Mumihia, unul din cele trel porturi ale Atemei; celelalte două, Pireu şi
Faler.
946. Xenofon, Helenica, II, 4, 7 j Diodor, XIV, 33.
947. Zeiţa Fosfor este Artemis.
948. Oracol., Fragm. 207, Hendess.
949. Euripide, Antiopa, Fragm. 203.
STROMATA I

105
«Calitoe, care poartâ cheile zeiţei Hera 950 Argiana,
Impărăteasa Olimpului, a fost cea dintîi
Care a împodobit cu coroane şi panglici marele stîlp al împărătesei» 951.
3. Dar şi autorul poemului Europia istoriseşte că în Delfi statuia lui Apolon era un stîlp, spunînd aşa :
«Mudtă vreme am atîrnat zeului pîrga şi zeciuiala De pilaştrii cei sfinţi şi de înaltul stîlp» 952.
Inţeles în sens mistic numele zeului Apolon înseamnă un singur Dum​nezeu, pentru că Apolon se traduce prin: fără mulţi dumnezei953. 4. Dar iocul acela, care semăna cu un stîlp 954, şi focul eel din rug955 sînt simboluri ale Luminii celei sfinte care a trait pe pămîmt şi s-a înăltat iarâşi la cer prin cruce, prin care ne-a dăruit vederea cea spirituals.
CAPITOLUL XXV
165. 1. Filozoful Platan este tributar lui Moisi în privinţa legilor sale. Platon a blamat legiuirile lui Minos şi ale lui Licurg că vorbesc r.umdt de bârbăţie şi curaj în războaie şi a lăudat legiuirea lui Moisi că este mai minunată în ceea ce spune şi că priveşte totdeauna spre o singură învăţătură 956. Şi spune Platon că ni se cuvine mai mult să practicăm filozofia cu tărie, cu sfinţenie şi cu pricepere şi să privim, fără să ne schimbăm părerea, la vrednicia cerului, avînd totdeauna aceeaşi părere despre aceleaşi lucruri. 2. Oare Platon nu tîlcuieşte le-gea lui Moisi cînd porunceşte să privim la unicul Dumnezeu şi să facem fapte de dreptate? 3. Platon spune că politica are două ramuri: o ra-mură cuprinde legile, alta cuprinde politica propriu-zisă. în cartea sa, intitulată Politica, Platon spune că persoană politica, în sensul propriu al cuvîntului, este Creatorul; şi se numesc persoane politice cei care caută spre Dumnezeu, cei care due o viaţă activă şi dreaptă, unită cu contemplaţia957. 4. Activitatea unui om politic, care este în chip egal şi legiuitor, este împărţită de Platon în măreţie sufletească cosmică şi organizaţie particulară, pe care o numeşte ordine, armonie şi înţelep-ciune958. Şi aceasta se înfăptuieşte cînd conducătorii au grijă de su-
950. Hera, soţia lui Zeus, împărăteasa zeilor, identificată la romani cu lunona,
zeiţa căsătoriei şi a maternităţii.
951. Foronis, Fragm. 4, Kinkel.
952. Eumel din Corint, Europia, Fragm. 11, Kinkel.
953. Numele lui Apolon e format din: a (alfa privativ) — fără, şi noXXot —
 , etimologie acceptată de multi filozofi vechL
954. Ieş. 13, 22.
955. Ieş. 3, 2.
956. Platon, Legile, I, 626 A ; III, 68ftA; IV, 705 D; XII, 945 D.
957. Platon, Statul, 307 B.
958. Platon, Qorgias, 508 A j Republica, IV, 430 E.
106

CLEMENT ALEXANDRINUL
puşi şi cînd supuşii ascultă de conducători, lucru pe care îl doreşte cu ardoare legiuirea lui Moisi. 166. 1. Platon, apoi, fiind tributar lui Moisi, a învăţat de la el că legile due la naşterea unei societăţi, iar politica — conducerea societătii — duce la prietenie şi înţelegere; de aceea a adăugat Legiloi sale pe filozoful din scrierea Epinomis, care cunoaşte prin planete desfăşurarea întregii creaţii959, iar scrierii sale Republica i-a adăugat un alt filozof, pe Timeu, care cunoaşte stelele şi contem-plă mişcarea lor, precum şi simpatia şi comuniunea unora cu altele960.
2.
Pentru că socot că scopul final al unui om politic şi al omului, care
trăieşte după lege, este contemplatia. Este necesar să faci o politica
dreaptă; dar eel mai bun lucru este să filozofezi. 3. Omul cu judecată
îşi duce viaţa raportînd pe toate cele ale sale la cunoştinţă, la gnoză;
îşi îndreaptă viaţa spre fapte bune, dispreţuieşte faptele rele şi învaţă
acele ştiinţe care îl due la adevăr. 4. Nu sînt lege cele ce se fac din
obişnuinţă, — că nici cele văzute nu sînt vedere — nu este lege orice
părere — că nu-i lege părerea rea — ci lege este părerea cea buna;
şi buna este părerea cea adevărată; iar adevărată este aceea care des-
coperă ceea ce este şi dobîndeşte ceea ce este 9B1. «Cel ce este m-a tri-
mis» spune Moisi982. 5. De acord cu cele spuse, anume cu părerea
buna, unii au spus că legea este dreapta raţiune, care porunceşte ce
trebuie făcut şi ce nu trebuie făcut.
CAPITOLUL XXVI
167. 1. De aceea pe buna dreptate s-a spus că legea s-a dat prin Moisi9e5, pentru că este un îndreptar pentru drepţi şi nedrepţi. Şi o pu-tem numi in chip propriu lege, pentru că a fost data de Dumnezeu, că ne duce la Dumnezeu. 2. Spune şi Pavel: «Legea a fost pusă pentru căl• cările de poruncă, pînă clnd va veni sâmînţa, câreia i s-a tâcut făgă-duinţa» 964. Apoi, explicînd oarecum gîndul său, adaugă : «Iar Inainte de venirea ciedinţei exam pâziţi sub lege, Hind Inchişh — adică de frica de a nu păcătui — «pentiu credinţa care avea să se descopere. Aşa câ legea ne•a lost călăuză spre Hristos, ca să ne indreptăm din credinţă» 965.
3.
Este Iegiuitor destoinic acela care dă ceea ce se cuvine fiecărei părţi
a sufletului şi lucrărilor acestor părţi. Ca să spunem pe scurt, Moisi era
959. Platon, Epinomis, 977 B.
960. Platon, Timeu, 27 A.
961. Platon, Minos, 313 C ţ 314 E j 315 A.
962. Ieş. 3, 14.
963. In. 1 17.
964. Gal. 3, 19.
965. Qal. 3, 23—24.
STROMATA I
107
lege însufleţită, fiind condus de o învăţătură buna 966. 168. 1. Moisi a dat poporului o organizare buna; iar această buna organizare a înfăptuit-o prin o buna educaţie a oamenilor în societate. Moisi a exercitat apoi activitatea de judecator, care înseamnă ştiinţa de a îndrepta pe cei ce greşesc în vederea stabilirii dreptăţii. 2. Unită cu această activitate este activitatea de administrare a pedepselor, care este la rîndul ei ştiinţa de a avea măsură în darea pedepselor, pentru că o pedeapsă dreaptă duce la îndreptarea sufletului. 3. Putem spune, deci, că întreaga activi​tate a lui Moisi a avut ca scop educarea celor care erau în stare să ajungă oameni buni şi vînarea celor care erau asemenea acestora. Acest lucru tine de strategie. Destoinicia de a folosi cum trebui pe cei vînaţi prin cuvînt tine de înţelepciunea legiuitoare; iar a avea această înţe-lepciune şi a o folosi tine de cea mai împărătească activitate. 4. Filozofii spun că numai înţeleptul este împărat, legiuitor, strateg, drept, cuvios şi iubitor de Dumnezeu. Dacă vom găsi aceste însuşiri la Moisi — şi înseşi Scripturile ni le arată — putem spune că Moisi a fost cu adevărat un înţelept. 169. 1. După cum spunem că activitatea pastorală constă în a purta grijă de oi — că «păstorul eel bun sufletul lşi pune pentru oi» 967 — tot aşa spunem că activitatea legislatoare constă în a face pe oameni virtuosi, în a reaprinde în ei, pe cît e cu putinţă, binele, care este latent în om, pentru că activitatea legislatoare are scopul de a con​duce şi îngriji turma de oameni. 2. Iar dacă turma de care vorbeşte Dom-nul în parabola 968 nu este altceva decît turma de oameni, atunci El In-suşi este în acelaşi timp şi legislator bun şi pastor al unicei turme de oi, care aude glasul Lui96a; El este unicul purtător de grijă, Care caută oaia cea pierdută şi o găseşte970 cu ajutorul legii şi al cuvîntului; pen-tru că «legea este duhovnicească» 971 şi duce la fericire. Da, este duhov-nicesc ceea ce iese din Duhul Sfînt972. 3. Acela este cu adevărat legiui​tor, care nu numai că făgăduieşte cele bune şi cele frumoase, ci le şi cunoaşte. Iar legea Acestuia, Care are cunoştinţa şi ştiinţa, este poruncă mîntuitoare; dar, mai bine spus, legea este porunca ştiinţei, pentru că *Cuvîntul lui Dumnezeu este putere şi în(elepciune» 973. 4. El Insuşi este interpretul legilor, El, «prin Care s-a dat legea» 974 j eel dintîi interpret al poruncilor dumnezeieşti, Fiul Unul-Născut, Care este în sînul Tatălui975
966. Filon, Vid/a lui Moisi, I, 162 f II, 4.
967. In. 10, 11.
968. In. 10, 16.
969. In. 10. 16.
970. Lc. 15, 4.
971. Rom. 7, 14.
972. In. 3, 6.
973. f Cor. 1, 24.
974. In. 1, 17.
975. In. 1, 18.
108
CLEMENT ALEXANDRINUL
şi ll interpretează. 170. 1. Cei care se supun legii, pentru că au oarecare gnoză, nu pot să nu creadă şi nici nu pot ignora adevărul; dar cei care nu cred şi mai ales nu vor să facă fapte, aceia, mai mult decît oricare alţii, mărturisesc că nu cunosc adevărul. 2. In ce constă, dar, necredinţa ele-nilor ? In aceea că nu vor să creadă în adevărul care spune că legea a fost data de Dumnezeu prin Moisi, deşi ei, din cele ce înşişi spun, cin-stesc pe Moisi. 3. Se spune că Minos se ducea din nouă în nouă ani în peştera lui Zeus ca să primească de la Zeus legile; Platon, Aristotel şi Efor istorisesc că Licurg se ducea des la Delfi la Apolon, ca să primească instrucţiuni pentru legiuirile sale976. Hameleon din Heracleea, în lu-crarea Despie beţie, Aristotel, în lucraTea Despre statul locriloi, menţio-nează că Zaleuc din Locri a primit legile de la zeiţa Atena 977. 4. Grecii, deci, care au imitat profeţia lui Moisi şi dau, atît cît le stă în putinţă, origine dumnezeiască legmirilor, sînt nişte nerecunoscători cînd nu măr​turisesc îndată adevărul şi nu vorbesc de izvorul pe care 1-au folosit în cele ce spun despre legiuirile lor.
CAPITOLUL XXVII
171. 1. Nimeni, dar, să nu critice legea, spunînd că nu este buna şi folositoare, din pricina pedepselor pe care le dă! Dacă am gîndi aşa, atunci nu va fi socotit binefăcător eel care alungă boala din trap. Dar oare eel care încearcă să scape sufletul de fapte nedrepte nu va fi socotit cu atît mai mult un binefăcător, cu cît sufletul este mai de pre,ţ decît trupul ? 2. Pentru sănătatea trupului nostru suferim tăieri, arderi şi doctorii amare şi-1 numim pe eel care ne face acestea mîntuitor şi doctor. Şi doctorul nu se poartă aşa pentru că îl invidiază şi-1 urăşte pe bolnav, ci pentru că ,ştiinta meseriei lui îi porunceşte să taie unele părţi din trup, ca ele să nu îmbolnăvească şi pe cele sănătoase. Da, nimeni nu va învinui meseria doctorului, spunînd că este rea. 3. Dar cînd e vorba de suflet, nu vom îndura oare exilul, amenda, lanţurile, pentru a scăpa de nedreptăti şi a dobîndi dreptatea ? 4. Legea poartă grijă de supuşi; îi învaţă să cinstească pe Dumnezeu, le porunceşte ce trebuie să facă şi-i opreşte de la păcate ; pedepseşte păcatele mici ale supuşilor ; iar cînd vede că cineva pare că nu vrea să se îndrepte şi se porneşte spre cele mai mari răutăţi, atunci legea, purtînd grijă de ceilalţi, ca să nu-i stnee şt pe aceia, îl taie, cum taie doctorul un mădular bolnav din-tr-un întreg trup, şi-1 omoară spre sănătatea deplină a celorlalţi supuşi. 172. 1. *Fiind judecaţi de Domnul, zice apostolul, sîntem pedepsiţi, ca
976. Platon, Minos, 319 C j Legile, I, 624 A ; 632 D ; Aristotel, Fragm. 535, Rose ;
Efor, 'FGrtîist, 70, F 174.
977. Hameleon, Pragm. 29, Koepke j Aristotel, Fragm. 548. Rose.
STROMATA I
109
să nu Urn pedepsiţi împreună cu lumea>> 916. 2. Mai inainte profetul a spus : «Certînd m-a certat Domnul, dar moiţii nu m-a dat» 9/y. «Pentiu ca să te înveţe dieptatea Lui te-a pedepsit, spune Moisi; şi te-a ispitit >i te-a lasat tlămlnd şi insetat în pustie, ca sâ cunoşti toate ăreptaţile Lui şi judecăţile Lui In inima ta, cite eu îţi poiuncesc astăzi şi sa cu-noşti in mima ta că după cum pedepseşte un dm pe tiul lui, tot aşa te va pedepsi pe tine Domnul Dumnezeul nostru» 9b0.3. Şi ca să arate că exem-pmi inţelepţeşte, spune iarăşi: €Omul priceput, cînd vede pe cei lău pedepsit, el insuşi ioarte mult se învaţă» 9o1, pentru câ «inceputul înţe-lepciunii este frica de Domnul» 982. 173. 1. Foarte mare şi desăvîrşit bine este cînd cineva poate să se întoarcă de la săvîrşirea faptelor rele ia virtutea şi la facerea de bine. Că acest lucru îl lucrează legea. 2. De aceea cînd cineva, cuprins de dorinţa de a face nedreptăţi sau cuprins ae iacomie, cade într-o nenorocire din care nu poate scăpa, pentru unul ca acesta moartea este o binefacere. 3. Legea este binefăcâtoare, pentru că poate să facă pe unii din oamenii nedrepţi oameni drepţi, numai dacă v.or fci sâ dscuite de lege, iar pe alţii sâ-i scape de relele ce le stau în iavă. 4. Legea făgăduieşte nemurirea celor care voiesc să trăiască în-ţeiept şi drept, căci *Cunoaşteiea legii este însuşiiea unui sutlet bun» 983; şi iarăşi: *Oamenii răi nu in^eleg legea, pe cind cei caie caută pe Domnul înţeleg oxice bine» m. 5. Purtarea de grijă a lui Dumnezeu care conduce omenirea este şi suverană şi buna; prin aceste două însuşiri puterea providenţei rînduieşte mîntuirea oamenilor ? ca suverană, îi în-lelepţeşte pedepsindu-i j ca binefăcătoare, le este de folos prin facerile de bine. 6. Este cu putinţă ca cineva să nu fie *liu al neascultărih 985, ci *sa se mute din intuneric la viaţă» 966 ; şi dînd ascultare înţelepciunii să fie ma) kitîi rob legal al lui Dumnezeu, iar apoi să ajungăslugă credin-cioasă987, temîndu-se de Domnul Dumnezeu; şi dacă merge mai sus, poate să fie rînduit între fiii lui Dumnezeu; şi pentru că «dragostea acopera mulţime de păcate» 9SS, atunci eel rînduit în înfierea cea aleasă — nu* mită prietenie a lui Dumnezeu — crescînd în desăvîrşirea fericitei nă-dejdi, poate fi primit în dragostea lui Dumnezeu, poate cînta rugăciunea şi poate spune : «Să-mi tie mie Domnul, Dumnezeu» 989. 174. 1. Aposto-
978. / Cor. 11, 32.
979. Ps. 117, 18.
980. Deut. 8. 1. 2. 3. 5. 11.
981. Prov. 22, 3.
982. Prov. 22, 4.
983. Prov. 9, 10.
984. Prov. 28, 5.
985. Ef. 2, 2 j 5, 6 : Col, 3, 6.
986. / In, 3, 14.
987. Bvr. 3, 5.
988. / Pt. 4, 8.
989. Pac. 28, 21.
HO
CLEMENT ALEXANDRINUL
lul a arălat binefacerea legii într-un text în care se adresează iudeilor, scriind aşa : «Dacă tu te numeşti iudeu şi te reazemi pe lege şi te lauzi cu Dumnezeu şi cunoşti voia lui Dumnezeu şi alegi cele de tolos, Hind invâlat din lege şi eşti înciedinţat că eşti povăţuitor orbilor, lumină celoi din întuneric, îndreptător celor fără de minte, învăţător pruncilor, civînd în lege dieptaiul ştiintei şi al adevâiuluh 990. 2. Cuvintele lui Pa​vel mărturisesc că legea le poate pe acestea, deşi cei care se laudă că trăiesc în lege nu vieţuiesc după lege. «Fericit este bâibatul care a aîlat înţelepciunea şi muritorul care a văzut priceperea991 că din guia ei — adică a înţelepciunii — poartă pe limbă legea şi mila» 992. 3. Că este lu-crarea unicului Domn, Care este «puterea şi înţelepciunea lui Dumne-zeu»99Z şi lege şi evanghelie ; iar legea, care dă naştere fricii, tocmai ea, este milostivă spre mîntuire. «Milostenia şi ciedinţa şi adevăiul să nu-ţi lipsească ; înfăşoaiă-ţi cu ele gîtul tău» 994. 175. 1. La fel cu Pavel, pro-feţia tine de rău pe popor că nu înţtlege legea: «Pustiiie şi nenoiociie în cdiie loi; şi calea păcii nu o au cunoscut; nu este liica de Dumne​zeu înaintea ochiloi lor» 995. 2. «.Zicînd că sint înţelepţi au innebunit» 99G. «$tim că legea este buna, dacă te foloseşti de ea dupâ lege ”7; iar cei care vor să fie învăţătoii de lege, spune apostolul, nu înţeleg nici cele ce spun, nici cele despie care dau adeveihe» ”8 } iar ţinta poiuncii este dragostea din inimă curată, din conştiinţă buna şi din ciedinţă neiăţai-nică» 9”.
CAPITOLUL XXVIII
176. 1. Duipă Moisi, filozafia se împarte în patru părţi: prima parte, partea istorică ; a doua parte este aceea numită în chip propriu partea legislativă — aceste două părţi tin de morală —; a treia parte este partea liturgică; partea aceasta cuprinde şi contemplarea naturii,- 2. a patra parte este partea teologică, partea aceea care cuprinde eel mai înalt grad de iniţiere în taine, despre care Platon spune că este contem​plarea marilor taine1000, iar Aristotel o numeşte metafizică. 3. Dialec-tica, după Platon, aşa cum spune în lucrarea sa Statul, este o ştiintă cu
990. Rom. 2, 17—20.
991. Prov. 3, 13.
992. Ptov. 3, 16.
993. / Cor. 1, 24.
994. Prov. 3, 3.
995. Rom. 3 16—18 j Is. 59, 7; Ps., 35, 1.
996. Rom. 1, 22.
997. / Tim. 1, 8.
998. / Tim. 1, 7.
999. / Tim. 1, 5.
1000.
Platon, Pedru, 250 C; Simposion, 209 E, 210 A.
STROMATA I
ajutorul căreia se află explicaţia existenţelor 1001 ,• un înţelept caută să o dobindească nu pentru a spune şi a face ceva din cele ce privesc pe oameni, aşa cum fac astăzi dialecticienii, care se ocupă cu sofistica, ci pentru a putea vorbi cele care plac lui Dumnezeu să fie vorbite, cele care plac lui Dumnezeu să fie facute, totul după putere. 177. 1. Dialectica adevarată unită cu filozofia adevărată, cercetînd lucrurile şi punînd la incercare puterile şi capacităţile sufletului, se ridică puţin cite puţin la esenţa suverană a tuturor lucrurilor şi îndrăzneşte apoi să se urce la Dumnezeul umversului; şi făgăduieşte nu cunoaşterea lucrurilor muri-Luare, ci ştiinţa lucrurilor dumnezeieşti şi cereşti; iar acestei ştiinţe îi urmează folosirea proprie a lucruriloir omeneşti, atît în ce priveşte cu-vintele cît şi faptele. 2. Pe buna drepta•te, deci, Scriptura, voind să lim nişte dialecticieni ca aceştia, me îndeamă: «Fiţi zaraii înceicaţi1002; încercîndu-7e pe toate, dar ţin”md ce este bun» 100•''. 3. Dialectica aceasta este într-adevăr chibzuinţa care ştie să facă deosebire între cele ,spirituale şi să arate neamestecat şi curat fiecare exis-tenţă ; sau: dialectica aceasta este puterea de a face deosebire între ge-nurile lucrurilor, coborîndu-se pînă la cele mai particulare, făcînd ca fiecare existentă să se înfătişeze curat, aşa cum este. 178. 1. De aceea numai dialectica aceasta ne duce la înţelepciunea cea adevărată, care este puiere dumnezeiască, care cunoaşte existenţele ca existenţe, care este desăvîrşită şi lipsită de orice pasiune ,• dar nu fără ajutorul Mîntui-torului, Care, prin cuvîntul eel dumnezeiesc, a îndreptat din sufletul nostru, din văzul nostru, neştiinţa înceţoşată, care ne acoperea sufletul din pricina unei vieţuiri pline de păcate, şi ne-a dat cea mai buna vie-ţuire,
«Ca să cunoaştem bine de-i Dumnezeu sau om» 1004.
2. Acesta este Cel care ne-a arătat cu adevărat oum să ne cunoaştem pe noi înşine, Acesta este Cel care a descoperit cui vrea, atît cît firea omenească poate cuprinde, pe Tatăl universului. «Că nimeni nu cunoaşte pe Fiul declt Tatăl, nici pe Tatăl decît Fiul şi căiuia Fiul îî va desco-peri» 1005. 179. 1. Pe buna dreptate, deci, spune apostolul: «Prin desco-peiiie am cunoscut taina, piecum am sais mai înainte pe scuit, din care, citind, puteţi mţelege priceperea mea in taina lui Hristos» 1006. 2. A spus : *din care puteţh, pentru că ştia că unii au luat numai lapte, nu încă mîncare ; sau poate nu numai lapte. 3. Trebuie să înţelegem în patru
1001. Platon, Statul, 287 A.
1002. Agrapha, Resch, ed. 2, p. 112 ş.u.
1003. / Tes., 5, 21.
1004. Homer, Uiada, V, 127.
1005. Mt. 11, 27.
1006. Bl. 3, 3—4.
112
CLEMENT ALEXANDRINUL
chipuri voinţa legii: ca tip, cînd ne arată ceva; ca semn, cînd ne înfă-yşează ceva; ca poruncă, cînd ne călăuzeşte spre o vieţuire dreaptă; ca profeţie, cînd ne prezice viitorul. 4. Ştiu bine că deosebirea unor chipuri ca acestea o pot face numai bărbaţii desăvîrşiti. Că întreaga Scriptură, pentru a o înţelege, nu este «o Miconos» 1007, după cum spune proverbul1008. Că trebuie să ne apropiem de Scriptură înarmaţi cu cît mai multă dialectică, pentru a putea înţelege întreaga înlănţuire a dum-nezeieştii învăţături.
CAPITOLUL XXIX
180. 1. De aceea foarte bine a spus preotul egiptean în dialogul lui Platon : «O, Solone, Solone, voi elenii sînteţi mereu copii! Că nu aveţi în suiletele voastre nici o idee veche transmisă de o tradiţie veche. Nu-i nici un bătrîn printre eleni!»1009. 2. Sînt de părere că egipteanul, spu-nînd «bătrîni», a vorbit de învăţăturile cele mai din bătrîni, adică de învăţăturile noastre, după cum iarăşi cînd spune «tineri» vorbeşte de învăţăturile cele mai noi, care au apărut ieri şi alaltăieri, profesate de elini, dar pe care le dau ca vechi şi bătrîne. 3. Şi preotul egiptean a adaugat: «o ştiinţă îmbătrînită de vreme» 101° pentru că expresiile me-taforice pe care noi le folosim, potrivit unui obicei firesc la barbari, nu sînt uşor de înţeles; dar oamenii care judecă bine pot înţelege fără greutate limbajul figurat. 4. Preotul acela egiptean a spus că gîndirea giecilor se deosebeşte puţin de basmele de copii1011; dar nu trebuie inţelese cuvintele egipteanului ca fiind spuse de basme de copii sau de basme pentru copii. 5. A numit «copii» înseşi basmele, arătînd prin asta că acei dintre greci care se socotesc înţelepţi au puţină pricepere ; priu cuvinttie : «o ştiinţă îmbătrînită de vreme» a făcut aluzie la ade-varul de la barbari, care este foarte vechi; şi a opus acestor cuvinte «bai>rne de copii» pentru a vădi caracterul de basm al ştiinţei gîndito-rilor mai noi, a gînditorilor eleni, care, întoemai ca la copii, nu are în ea nimic bătrînesc; cu aceasta a arătat că amîndouă, şi miturile şi po-vestirile lor istorice, sînt în chip egal copilăreşti. 181. 1. Duminezeieşte, deci, spune puterea care grăieşte prin Herma, în Descoperire : «Vede-niile şi descoperirile sînt pentru cei care se îndoiesc, pentru cei care zic în inirnile lor : dacă sînt sau nu sînt adevărate acestea» 1012. 2. Şi la
1007. Miconos, insulă din Marea Egee, una din Ciclade.
1008. Adică : nu-i uşor lucru.
1009. Platon, Timeu, 22 B.
1010. Platon, Timeu, 22 B.
1011. Platon, Timeu, 23 B.
1012.
Herma, Păstoml, Vedenia III, 4, 3, în: Scrierile Părinţilor Apostolici.
Traducere de Pr. D. Fecioru, Bucureşti, 1979, p. 237 (Părinţi şi Scriitori Bisericeşti, 1).
STROMATA I
U3
fel, cei care se îndoiesc, cu bogăţia lor de cunoştinţe, întăresc demon-straţiile şi dau temei sigur cuvintelor care conving, pe cînd «mintea lor flutură» 1013, că sînt încă tineri. 3. «Pomnca cea buna, după cum zice Scriptura, este sfeşnic, legea este lumină căii, iar învdtătura arată căile \'ieţu» 1014. 4. Pindar spune :
«Legea este împăratul tuturora :
Şi al muritorilor şi al nemuritorilor» l015.
5. Eu, ţ>rin aceste cuvinte, înţeleg pe Cel care a dat legea, pe Dumnezeu ,• iar cuvintele lui Hesiod le iau ca a fi spuse despre Dumnezeul univer-sului, chiar dacă poetul le-a spus datorită inspiraţiei, nu unei clare cunoştinţe :
6. «Fiul lui Cronos a dat această lege oamenilor:
Peştii, fiarele şi păsSrile de pradă
i*
Să se mănînce între ele, pentru că la ele dreptate nu există ; ■■■,.■..
Oamenilor, însă, le-a dat dreptatea, darul cel mai bu»» 1016. . ,..
182. 1. Hesiod spune că legea este in om fie din oaştere, fie primită pe urmă. Dar oricum, fie că-i din naştere, odată cu naşterea, fie că-iivenită prin -învăţătură,' totiişi legea este de la Dumnezeu. Este o singură lege, ■•- precum şi Platbn spune în lucrarea sa Statul că este un singur le-giuitor 10*7, iar în lucrarea sa Leslie sptine că unul este cel care înţelege arrhoniile muzitale lpl8»: iar prin cuvintele acestea învaţă că unul este cuvîntul şi unul este Dumnezeu. 2. Moisi, însă, numeşte. testament pe Domnuli spunînd : «Iatâ, Eu ; tmtamentul Meu cu tine» 101g. Bentru că a spus mai înainte «teştqment» 1020, apoi a,adăugat: «Nu-l căuta într-o inşemnare.scrisă!». El; este testamentuJ, El Creatorul, universuJ,ui, Cel care a puş ordine în unive•rs, pentru, că cuvîntul Dumnezeu, 8e6î, vino de la , deetî (punere) şi zâlit (ordine). 3. In Piedica. lui Petru vei găsi că Domnul este numit «Lege şi Cuvînt» 1021.
Să se puna aici sfîrşit primei noastre Stromate a notelor gnostice, potrivit filozofiei” celei ădevărate.
1013. Homer, Iliada, III, 108.
1014. Prov. 6, 23.
■Am 5. Pindar, Fragiti. J69, Schroeder.
1016. Hesjod, Mufici şi ziîe. 276—279.
1017. Platon, Statul, 301 C, 309 CD.
1018. Platon, Legile, 658 C, 659 A.
1019. Fac. 17, 4.
1020. Fac. 17, 2.
1021. Piedica lui Petru, Fragm. 1, Dobschiitz.
8 — Clement Alexandrinul
SI ROM AT A A II•A A LUI CLEMENT
CAPITOLUL I
1. 1. Pentru că Scriptura a numit pe eleni «furi» \ ai filpzofiei Jbar-^ bare, vom căuta, în cele ce urmează, să demonstrăm lucrul acesta. Vom arăta nu numai că ei au imitat, în scrierile lor, faptele minunate isto-rlslte de Scripturile noastre, ci, mai mult, că ei au furat şi au falsificat cele mai importante din învăţăturile noastre, că, după cum am dove-dit8, Scripturile noastre sînt mai vechi. Vom vorbi de toate acestea In capitolele despre credinţă, despre mţelepciune, despre gnpză, des​pre ştiinţă, despre nădejde, despre dragoste, despre căinţă, despre înfrl-nare, despre frica de Dumnezeu — care, în chip absolut, este roiul vir-tuţilor credinţei celei adevărate — 2. şi despre toate cîte lucrarea a-ceasta le va cere să fie discutate la locul potrivit. Vor fi amintite şi în-vflţăturile pe care le-au rîvnit şi imitat acei dintre cei vechi care au fllozofat cu adevârat, mai cu seamă învăţăturile cele tainice ale filo-zoflel barbare, felul lor simbolic şi enigmatic ,• lucrul acesta este foarte folositor; dar, mai bine spus, de neapărată trebuinţă pentru cunoaş-ţerea adevărului. 2. 1. Pe lîngă acestea, socot că este firesc să răspun-aem criticilor ce ni le aduc elenii, folosind puţin Scripturile, în aşa fel lnclt şi iudeul, care ne ascultă, să se poată, încetul cu încetul, întoarce de la cele în care a crezut la Cel în Care n-a crezut. 2. Pe buna dreptate va urma apoi o critică plină de dragoste, adresată celor mai buni din​tre filozofi cu privire la viaţa lor şi la învăţăturile noi pe care le-au dat la iveală. Nu vrem cu asta să ne răzbunăm pe cei care ne învi-nuiesc — departe de noi gîndul acesta; că am fost învăţaţi să bine-cuvîntăm pe cei ce ne blestemă 3, chiar cînd rostesc fără temei cuvinte de hulă împotriva noastră — ci să-i aducem la credinţa, nbastră. Şi
1. in. 10, 8.
2. Stromatn I, cap, XXI.
3. Ml. 5, 44 | /.(•. 6, 28.
■THOMATA A II-•
115
flceşti oameni prea Inţelepţl filnd Inţslepţiţi de argumentele• unor bar* bah să se ruşineze, ca să poată vedea, măcar mai ttrziu, ce valoare au învăţăturile pentru dobîndirea cărora au făcut călătorii dincolo de măxi. 3. Trebuie să le arătăm si furturile pe care le-au făcut, pentru a îndepărta de la ei egoismul lor; iar cu privire la învăţăturile noi, cu care se laudă că le-au descoperit, le spun : «să se cerceteze pe ei în-şişi»4. Aceasta să le fie dovada. în oontinuare trebuie să vorbim şi despre aşa numita cultură enciclică, spr•e a arăta în ce măsură este folositoare, ca şi despre astrologie, despre matematică şi despre fas-cinaţia magică. 4. Că toţi grecii, cu toţii, se laudă cu aeestea, ca şi cum acestea ar fi nişte ştiinţe foarte mari. «Cel ce mastiă cu îndrăzneală face pace» 5. 3. 1. Am spus-o adeseori, că nu mă străduiesc şi nici nu caut să scriu frumos greceşte 7 că o grecească frumoasă este în stare să îndepărteze pe mulţi de la adevăr. Invăţătura, care este au adevărat învăţătură, nu va fi de folos celor ce o ascultă datorită frumuseţii lim-bii, ci frumuseţii gîndirii. 2. Socot, deci, că eel care se îngrijeşte de adevăr trebuie să-şi alcătuiască frazele sale nu cu gînduri preconce-pute şi cu mare atenţie, ci să caute să spună cum poate ceea ce vrea să spună f• că celor care tin la cuvinte şi se interesează numai de ele, acelora le scapă adevărul. 3. Acela-i grădinar priceput, care ştie să ia, fără să se vatăme, trandafirul crescut în şpini 1 Acela»i meştter mare, care ştie să găsească mărgăritarul ascuns în carnea stridiei. 4. Se spune că au cea mai guistoasă earns nu păsările cărora, li se dă hrană din bel-şug, ci păşările care scurmă cu, picioarele şi-şi ciugulesc cu anevoie hrana. 5. Dacă înţelegi ce-au vrut să spună exemplele acestea şi do-reşti să ounoşti adevărul ascuns în învăţăttirile probabile ale grecilor, cum este ascuns de măşti chipul eel şdevărat, atunci îl vei găsi strădu-indu-te mult. Că spune puterea oare s-a arătat în vedenie lui Herma : «Ceea ce este cu putinţă să fie descoperit, ţi se va descoperi» 6.
CAPITOLUL II
4. 1. «Cu înţelepciunea ta nu te mări7, spun Proverbele : în foate căile tale cunoaşte-o, că să se Indrepteze câile tale8, iar piclorul tău să nu se poti'~nească» 9. Prin aceste cuvinte autorul Prbverbelor vrea să ar&tn că faptele unui om trebuie să fie la fel cu cuvintele lui t mai vrea
4. HeracMt, Fragm. 101, Diels.
5. Prov. 10, 11.
6. Herma, Păstorul, Vedenia III, 3, 4, op. cit., p. 236.
7. Prov. 3, 5.
8. Prov. 3, 6.
9. Prov. 3, 23.
116
CLEMENT ALEXANDRINtJL
apoi să arate că trebuie saialegeta. din ,orice ştiinţă ceea ceeste folo-sitor şi să ni-L îasuşim. 2. Sânt felurite căile îuţelepciunii, care due drept lă calea adevărului; dar caiea iseeasta ;©ste credinţa. «Piciorul. tău să na se potv:neascâ» •, si euviatele acestea le spune autcwul Pxoverbelor celoi? care par,că se împotrivesc unicei şi purtătoarei de grijă condu​ced a lui Dumnezeu. 3. De. aceea a ,şi adaugat;: «Să nu tii înteleptîn ochii tăi» î0, adică să ai gîaaduri lipsite de credinţa în Dumnezeu, gîn-du•ri care staui împotriva rînduielii. lui Dumnezeu, ci «ferne-te.de Bum-nezeu^ si/jguryi j}iit&inic» li. .4. Dealtfel cuvintele ce urmează te invaţă lăinurit că Irica de Duamezeu ©ste ferire de rău.; Că spune: «Şi te fereşte de otic&, râu»l2. Aceasta-i irivăţătura pe ©are ţi-oî d•ă înţeiep-ciunea. «Cq pe care Domnul 21 iuheşte, 11 ceaităv13K; îl face set saiein, ca să pricea,pă, dar îi dăruieşte pace §i nestricăciune. 5.; 1. Filozafia baibarăi pe eare a© rmbrăţişat-o jjoi,f.este cu adevăcat ,desăvîr#tă şi adeyăxată. Se spune ija Injelepciune: «£i xni-a dat ciuioştinţă a4evă• rată de c^ie ce sîntf ca să ştiu, tntocmirea lumii» pînă la : «# tâiiile iă-dăcinilor* u. • In aoesţe cuvinte este cupriBsă toată ştiinţa naturii, a tu-turor existenţelor ţlia lumea şensibilă* 2. Apoi vorbeşte şi de existen-tele spirituale, prin cuvintele pe care le adaugă : «Şi pe toate cele as-cunse şi pe ceie ârătate teuton eănascut} că m-a învăţat Inţelepciunea, m&ştera ttUmai» IS. 3.. Âi îrr aceăte cuvinte anunţată pe scurt filozofia aoastră. învăţarea aicestora, cînd este1 depritisă cU 6 direaptă vieţuire, te xidică «prin inţelepciune, meştera tiiturorJ, la Conducătorul univâf-sului, existenţă greu de înţeles şi greu de sesizat, care mefeuse trage înapoi şi mereu se depărtează de1 eel ce-o urmăreşte. 4. Iaf * fel, Condu-cătorul universulu^nfil Care-i'departs, este ^— minune ntesipusă — foar-te, foarte aproape, că zice Dbinnitl: «Dumnezeu de dproope sîht' Eu* 16. Este departe ptin fiinţa Sa'■■— da, cum poâte”fi vreodată imprbană del născut cu Gel nenăscut T— dar foarte aproape prin puteî^ea Sa, care cuprinde în sînul Său pe toate. 5. *Poate oare face cineva ceva întru ascuns şi Eu să nu-1 văd ? spline Domriuh 17. Da, puterea lui Dum​nezeu este totdeaun-a lîngă noi; puter•ea Sa ne aţijxge, ne yede, net face bine şi ne învajă.. f>. I. De, .aceea ,şi,Moişi,. fiind convins Qă nu va. puţea cunoaşte pe, Duşmezeu cu înţeţepciuiiea ornenească, a ziş: «Aiată-te
11. Prov. 3, 7.
12. Prov. 3, 7.
13. Prov. 3, 12.
14. Prov. 3, 19.
15. Prov. 7, 20.
16. ler. 23, 23.
17. ler. 23, 24.
STROMATA Ai-IFta
117
pe. Tine însuţi mie»is; şi s-a silit să intrte «în negură» 19, unde era glasul lui Dumnezeu, adică în gîndurileocele nepătrunse şi insesizabile ale existenţei lui Dumnezeu ,• că Dumaiezeu nil esteî-în negură sau în-tr-un locr ,ci mai presus şi de spaţiu side timp/şi de.toate însuşirile celor create. 2. De aceea nici mi se găseşte în vreo parte, ntei nu con-tine,, nici,nu este eonţinut,,ca să fie limitat sau tăiat. 3. Că spune Dom-Htii i *Ce casă irrii veţi zidi Mie■?»??.; şi nici nu şi-a zidit Luişi casă, pentr•u că este infinit. Se spune, e drept, eă «cerui: ;este scaunul Lui» P, dar,asta nu înseamnă că este mărginit, ci că se odihneşte pe el, bu-curîndu-şe de creaţia Lui. 4. Este, deci, lămurit că adevărul ne este. as-cuns, aşa cum a şi fast arătat dintr-un singur exemplu; dar, puţin mai tîrziu, vom arăta ,acest lucru :prin mai multe «xe:miple. 7. 1. Cum sâ nu tievredriici de lăudat cei care vor să toveţe şi cei care pot/după cum spunef Solomon, «să cunoască tnţelepciu,nea şi învăţătura, să înţeleagă cuvintele pîicepetii, sâ priceâpă 2ntorsâtW\He de cuvinte şi săînte-leagă adevăţata dreptate»22— că există şi o altă dreptete,j oare nu-i după adevăr, aceea învăţată de, legile elene şi de ceilalţi filo2ofi —~: 2. «să îndrepte judecâţile» *3 — nu e vorba aici de judecăţilfe cele de la tr,ibunale,, ci de criteriul de sjudecată sănătos, oare este în ndi şi dehpre^are spune că nu trebuie s& greşeascăi- «ca să tfea ceJor fâiă de răutatş isteţime, iat copilului tinăr simţire şi îrtţelegere»2i. «Aces-tea auzindu-le înteleptuh — eel care este coîivinscă trebuie să asculte de porunci^— «mai inţelept va fi» — to ce priveşte-gnoza — «iar eel Sntelegâţor va dobindi dest&inicia de a clrmui şi va înţelege piîdete şi cuvintele mtu.necatejSpu.Beie înţelepţilor $i cuvintele enigmatic®* *.• 3; Că eej inspirali ti^ Ehwffnezeubnu rostese cuvinte fatee:- şi nici cei care au legături ca aeeştia —* nki na se gîndesc să întindă ourse,cu eare înqurcă pe tineri mulţi sofişti, care nu se preocupăfadle -ade•^ăr; •dar eei eape - au Duhul eel Sfînt c@rcetează• *a&$ncwi<le •lui Dumnezeii* 2fl; pătrundr adic* tainele, ,pfofeţiilor. 4, gste,oprit ,să dam cele isfinte ,cîini-lor 27f atita, vreme cît ei .rămîn eîini;-că nu trebuie admişi A&, izvorul Gel,curajţ, la apa cea vie. cei, ,inyidipşi, oameni turjiulentii oameni cu moravuri .lipşite; de eredinţl şi ne.ru,Şinaţi;. in lătraţukjgercetârii Jor. 8. I. *S.ă nit ţi ş.e, reverse apele în:aîai§-,izyqmiui t4u,, d ,sd.se ândrepţe
18. Ieş. 33, 13.
19. leş. 20, 21.
20. Is. 66, 1.
21. Is. 66, 1.
22. Prov. 1, 2—3.
23. Prov. 1, 3.
24. Prov. 1, 4.
25. Prov. 1, 5—6.
26. I Cor. 2, 10.
27. Mt. 7, 6.
118
CLEMENT ALEXANDRINUL
apele tale spie ogoaiele tale» 28. «Foarte mulţi oameni, spune Heraclit, nu gîndesc la cele ce se întîmplă, nici nu se învaţă minte dacă le cu-nosc, ci-şi fac fel de fel de gînduri» 29. 2. Nu ţi se pare că Heraclit tine de rău prin aceste cuvinte pe cei care nu cred ? Profetul a spus : «Ceî drept al Meu din ciedinţă va ii viu» 30; iar alt profet spune : «Dacă nu veţi crede, nici nu veţi înţelege» 31. 3. Cum poate cuprinde sufletul contemplaţia ruinunata a acestor lucruri, cînd in lăuntrul lui necredinţa dă luptă cu învătătura dreptei credinţe ? 4. Credinţa, pe care o hulese elenii, socotind-o deşartă şi barbară, este acceptare de bunăvoie, este consimţămmt al cinstirii de Dumnezeu, «este încredinţare a celoi nă-dâjduite, dovedire a lucrurilor nevăzute», după cum spune dumneze-iescul apostol, că mai ales «prin aceasîa au primit mărturie cei de de• mu7r» 32. «Dar fără credinţă este cu neputintă a bineplăcea lui Dum-nezeu» 33. 9. 1. Alţii au definit credinţa consimţămînt care ne uneşte cu un lucru nevăzut, aşa precumi dovada este consimţămînt văzut al unui lucru necunoscut. 2. Credinţa este o stare sufletească ; această stare sufletească doreşte ceva ,• iar dorinţa este conştientă ,• şi pentru că această stare sufletească este începutul unei acţiuni, urmează că credinţa este început al acţiunii, temelie conştientă a stării sufleteşti ; iar prin credinţă este primită cu anticipaţie dovada. 3. Este început de înţelepciune a te alipi de ceea ce îţi este de folos. O stare sufletească fără întreruperi dă un mare ajutor gnozei. Astfel, practica credinţei ajunge ştiinţă fixată pe o temelie sigură. 4. Filozofii definesc ştiinţa o disciplină care nu poate fi zdruncinată de raţiune. Este oare o altă stare adevărată ca aceasta, în afară de credinţa în Dumnezeu, al cărei Dascăl e&le singur Cuvîntul ? Eu nu cred! 5. Teofrast spune că sim-ţirea este începutul credinţei; şi de la simţire, începuturile credinţei se întind spre raţiunea şi mintea care se găsesc în sufletul nostru3i. 6. Cei oare crede, deci, în dumnezeieştile Scripturi, avînd prin ele o judecatâ sigură, primeşte dovadă învederată glasul lui Dumnezeu, Care a dăruit Scripturile. Credinţa întărită cu dovezi nu mai e credinţă. «Fericiţi slnt, aşadar, cei care n-au văzut şi au crezut» 3S. 7. Chemările sirenelor, avînd o putere supraomenească, umpleau de mirare pe cei care treceau pe lîngă ele şi-i făceau să primească, fără să vrea, spu-sele lor.
28. Prov. 5, 16.
29. Heraclit, Fragm. 17, Diels.
30. Avac. 2, 4.
31. Is. 7, 9.
32. Evr. 11, 1.2.
33. Evr. 11, 6.
34. Teofrast, Fragm. 13, Wimmer, III, 162.
35. In. 20, 29.
STROMATA A Il-a
119
CAPITOLUL III
10. 1. Cu privire la credinţă, discipolii lui Basilide socotesc cre-dinţa un dar natural, pentru că o rînduiesc în categoria darurilor care se dau prin alegere ,■ după ei, credinţa descoperă învăţăturile fără de-monstratie, printr-o înţelegere intelectuală. 2. Discipolii lui Valentin 38 ne acordă nouă, celor simpli, credinţa ; lor, însă, care sînt mîntuiţi prin Datura, îşi acordă gnoza, care există în ei potrivit superioritătii semin-tiei lor deosebite ; şi spun că gnoza este tot atît de departe de cre-dinţă pe cît este de departe pnevmaticul de psihic. 3. Mai spun încă discipolii lui Basilide că credinţa şi alegerea sînt specifice potrivit dis-tantei fiecăreia ,• şi, ca o consecintă a aleaerii supracosmice, urmează credinţa cosmică a întregii firi, iar darul credinţei este corespunzător nădejdii fiecăruia. 11. 1. Aşadar, dacă credinţa este o însuşire a firii, atunci credinţa nu mai este o faptă a voinţei libere a omului ,• iar eel care nu crede nu va primi o dreaptă răsplătire, pentru că n-are nici o vină ; la fel şi eel care crede n-are nici un merit; deci, dacă judecăm drept lucrurile, credinţa şi necredinţa, cu însuşirile şi diferenţele lor, nu sînt n.ci de lăudat, nici de blamat, pentru că sînt determinate de o nece-sitate premergătoare, legata de firea celui ce crede şi a celui ce nu crede. Fiind, deci, traşi într-o parte şi alta de însuşirile şi lucrările noastre legate de fire, aşa cum sînt trase de sfori obiectele neînsufleţite, urmează că libertatea de voinţă, ca şi lipsa libertăţii de voinţă sînt iluzorii, pentru că ele sînt determinate mai dinainte de impulsurile firii noastre. 2. Eu, însă, nu socotesc fiinţă vie pe acela ale cărui mişcări sînt supuse necesităţii, fiind impulsionate de o cauză exterioară. Unde mai este atunci pocăinţa celui care a fost cîndva necredincios, unde mai este pocăinţa care aduce iertare de păcate ? Deci nu mai au nici un rost nici botezul, nici fericita pecete, nici Fiul, nici Tatăl ; şi, după cum socotesc eu, pentru aceşti eretici, Dumnezeu este un distribuitor de însuşiri naturale, Care nu pune ca temelie a mîntuirii credinţa do-bîndită prin libertatea de voinţă.
CAPITOLUL IV
12. 1. Dar noi, care am primit de la Domnul, prin Scripturi, învă-ţătura că s-a dat oamenilor puterea împărătească de a alege şi de a refuza, ne sprijinim pe credinţă ca pe un criteriu infailibil. Am arătat
36. Valentin, eretic gnostic din secolu] al doilea, s-a născut probabil în Ale​xandria. A răspîndit învăţătura sa în Egipt şi în Asia, iar între anii 136 şi 165 în Roma. Descoperit aici ca eretic, a fost izgonit din Biserică, iar el a fugit în Cipru.
120
CLEMENT ALEXANDRINUL
mai înainte că «duhul este osirduitor» 37, că am primit viaţa şi că am crezut în Dumnezeu prin glasul lui Dumnezeu ; iar eel care a crezut în Cuvîntul ştie că lucrul acesta este adevărat, căci Cuvîntul este adevăr38; eel care, însă, nu creda în Cel ce a spus acest lucru, acela nu crede în Dumnezeu. 2. Apostolul spune : «Prin ciedinţă înţelegem că veacurile s-au întocmit cu Cuvîntul lui Dumnezeu, de s-au iăcut din cele nevăzute cele ce se văd ; prin credinţâ Abel a adus jerttă mai buna decît Cain, prin care a fost mărturisit că este drept, dînd mărturie Dum​nezeu de darurile lui; şi prin ea grăieşte încă, deşi a murit» m şi ce-Malte pînă la : «decît să aibă deslătarea cea trecătoare a păcatului» 40. Pe aceştia, aşadar, chiar înainte de lege, credinţa, care îndreptăţoşte, i-a făcut moştenitori ai făgăduinţei celei dumnezeieşti. 13. 1. Pentru ce să mai aduc mărturiile cele cu privire la credinţă, pentru ce să le mai aleg din istoria noastră ? «Câ nu-mi va ajunge timpul să poves-tesc de Ghedeon, de Barac, de Samson, de leftae, de David şi de Sa-muil şi de proîeţh 41 şi cele ce urmează. 2. Patru sînt cele din care re​zultă adevărul : din simţire, minte, ştiinţă şi supoziţie, mintea, prin na-tura ei, este prima ; simţirea este în noi şi în raport cu noi ; din sim​ţire şi din minte rezultă ştiinţa ; evidenţa este comună şi rninţii şi sim-ţirii. 3. Simţirea este poarta prin care intră ştiinţa ; iar credinţa, după ce s-a slujit de simţuri, lasă în urma ei supoziţia, se grăbeşte spre rea-lităţile cele nemincinoase şi poposeşte în adevăr. 4. Dacă va spune ci-neva că ştiinţa, în unire cu raţiunea, poate demonstra orics, atunci acela să audă că principiile, cauzele primare ale existenţei, nu pot fi demonstrate ,• nu pot fi cunoscute nici cu ajutorul artei şi nici cu aju-torul raţiunii ; că raţiunea se ocupă cu realităţile, care pot avea şi alte moduri de existenţă, iar arta este capsbilă să facă cova, dar nu-i capabilă de contemplaţie. 14. 1. Deci numai prin credinţă se poate ajunge la cauza primară a universului. Orice ştiinţă are ca sarciuci în-văţătura ; iar învăţatura rezultă din cunoştinţela anterioare. 7, Cauza primară a universului nu era cunoscută mai înainto de eleni; n-o cu noştea nici Tales, care ştia ca primă cauză apa, şi nici ceilalţi fizicicni, care au venit după el. Anaxagora, e drept, este eel dintîi care a pus mintea rnai presus de lucruri,- dar nici el n-a sesizat cauza creatoarc, câ a vorbit de unele vîrtejuri prosteşti legate de inactivitatea şi pros-tia minţii42. 3. De aceea spune Cuvîntul: «Să nu vâ numiţi învă[ă-
37. Mf. 26, 41 î Me. 14, 38.
38. In- 14, 6.
:«. Evr. 11, 3—4.
40. Evr. 11, 25.
41. Evr. 11, 32.
42. Anaxagora, A 57, Die),, Vorsokrat., 5 AufJ., ii, 20. 37.
STROMATA A-O•-a
...
121
tori pe pămlnt»i3. Ştiinţa este; q diseiplihă care lucrează'cu demon-straţii; credinţa, însă, esteun bar; ne. ridică de la bucuriile carem-au nevoie de demonstraţăe la principiul simploi şi universal, care n,u-i iiici îiHpreunâ cu materia, nici materie şi nici submaterieo 15. 1. După cum sgi pare, necredincioşii, după spusele lui Platon, «au coborît din cer şi din lum•ea nevăzirtă: totul pe pămînt, îniibrăţişmd sxt mîirtile lor pie-trele şi stejarii. Atingîndti-se de toate (fete de aeestjfel, susţin că hu-mai acestea există, că există numai ceea ce putem atinge şi apucai şf taetărăsc că trupul şi fiinţa sînt identice)) %'2. «Alţii;•îasă, cape-i combat pe aceştiar îşi iau argumentele lor ctt,-fotoie mniltă evlavie de sus; din nevăza,t şi se sitesc să demonstreze că iormete cele spirituele sine-' oorpprale au existenţă ade”v!ărată»4S. 3i «lată Eu /acfioil8,' spune-Cu-vfcitul, pe cele pe. care ochiaî nu le^a văzut, nici urechea nu le-a autit şi nici la ,inima omului nu s-au suitb47. Ucenicii Domnuhri Tjrăiescj: and şi lucrează in chip duhovnteesc ; prin credirtţă şi pricepsre, în|©leg cu ochi nou, cu auz nou şi cu ,inimă notiS, pe toate •cele văiute şi auzi•te. 4.Sînt monerfibune şi nionezi false •,'■moneda falisă poatfei înşefe pe„Beeunoseători, dar nu pe scfcintbătoriî de bani, cape ştiuiSiri'expe'-' rjenţă să deosebeas•că iffloaeda falsa deceabună şi să o dea deoparte. Schimbătorul de banispune fiJecundScătonului că morieda adiisă de:'eî e falsa; de ce e inlsă, o; ştle huflîaî sehimbătorul de banL şi eel' câi& a. învătat să^umble eu baaii. 5. yîristotel rtumeştfe dredin^ă -Griterial potrivit căruia şţiinţa eonstatâ^ că un rH«ru ^ste âdevărat ;Cr#diatâ', dgci, este ■: nxah impoi tantă âecît ştiinţa, pentru c!ă. cfedinţa •estc! cHterinl Tşti-* ii4ei•. • .--) • ■ • ■ ..• ? ■■ ■ ■” .-■-■' ■■ • .:■■• ■: ■■:.:• ' - ' ;.•^•--r, -.16. 1. Qredinţa ps?holo0că, fiind o :sUpozitie slatoă, imită-din,ţa, aşa cum: linfOjşit^fUl•iaită•1 prietenu}, j•âr-^upui cfinHe; vedemi că un• dolgher ajunge meştef ■ b•wi mim•ai' ddcă Invaţă, •»®r îc tanul unei corăbii ajunge* meşter nuiaaî după•”ce a”în-văţat1 a•ste s ceriL,corăbiei, results •că-HU-i de>ajuiis -«.ă vr^i gă^fii' bun ci ţffbuie Bea.părat să te suppi» dascăMui şi şăînyeţi,•2. Cuvântulw, pe cara 1-am numjt ,nasqăjul: ao§tri;p3 El ijără,să.J.ţe. îuipDtriyeşti ,în,yreun £el: oarecare.,,Dşr: pste. .cu,p pare .să ţe. împotriYeşti lui Duninezeu ?. Pepi, rgiţoza. ajunge,,,^ iar• credmţa ajunge gnoză prirţtr-o rînd,uia]^ dumnezeiască şi printr-o conseciriţă reciprocă. 3. Intr-adevăr şi Epîcur, cafe mai cu seamă a pre-
43. Mt. 23, 8.
' ■■-..■.:■. V.; .”
44. Platon, Soiistul, 246 A.
. ; i v
45. Ibidem, 246 B. ”
r '.
46. Is. 43, 19.
. '. ■■ V....... ^ ..-■•■•
47. I Cot. 2, 9.
:
• Această afirmaţie a dascălului alexandrin poate sîtD”prtjidB^pe -.urn- îhtelectual
din zllele noastre; pentru e), însă, şi pentru mentalBătaaAtriiipiflui”s&ur•astfel die idei
eran monedă curentă.
.? \ ' ■ ”' .•>-••■■=;■■■ ■-
122
CLEMENT ALEXANDBINUL,
ferat plăcerea adevărului, defineşte credinţa preooncepţie a minţii; şi defineşte preeoncepţia gînd proiectat spre oeva evident, spre o idee evidentă despre un lucru; nimeni, spune el, nu poate cerceta, nu-şi poate pune întrebări, nu poate avea păreri, nici nu poate combate, fără o preconcepţie48. 17. 1. Cum va putea oineva învăţa un lucru pe care îl caută, dacă nu aTe o preconcepţie a lucrului pe care doreşte să-1 înveţe ? Iar eel care învaţă transformă preconcepţia In cunoştinţă.
2. Iar dacă eel care învaţă nu poate învăţa fără a avea în el precon-
cepţia că este în stare să înţeleagă cele spuse, atunci va căuta să aibă
urechi capabile să asculte adevărul. *Fericit este eel ce grăieşte la
mechile celor ce ascultâ» *9, după cum fericit este şi eel care ascultă.
3. Iar a asculta bine înseamnă a înţelege. Dacă credinţa nu este nimic
alteeva decît o preconcepţie a minţii cu privire la cele spuse — iar
aceasta se numeşte ascultare, înţelegere şi convingere deplină — a-
tunci nimeni nu va putea hivăţa fără credinţă, pentru că nu poate în​
văţa fără preconcepţie. 4. Mai mult decît orice se dovedeşte adevărat
cuvftitul spus de profet: «Dacâ nu veţi crede, nici nu veţi lnţelege» M.
Heraclit Efeseanul, parafrazînd acest cuvînt, a spus •. «Daeă nu nădăj-
duieşti ceea ce nu-i de nădăjduit, nu-1 vei desicoperi, pentru că ră-
mîne nedescoperit şi neajuns»51. 18. 1. Dar şi Platon, filozoful, î•n Le-
gile sale spune: «Cel care vrea să fie fericit şi plin de noroc trebuie
să participe de la început la adevăr, ca să trăiască cît mai mult timp
cu putinţă tn adevăr; că este credincios. Cel necredincios, însă, iubeşte
minciuna de buna sa voie; Iar eel care iubeşte fără vbia liii minciuna,
acela-i fără minte; dar nici unul, nici altul nu-i de invidiat. Omul necre-
dincios şi omul fără de minte nu au prieten»st. 2. Şi poate că PÎaton
numeşte în chip ascuns în lucrarea sa Eutldem «împărătească» înţe-
lepciunea aceastaM; iaT în Statul scrie textual: «Ştiinţa adevăra-
tului împărat este, deci, împărătească şi este împărătesc eel care o are,
fie că este conducător de popoare, fie că e simplu particular; este ne-
greşit numit aşa pe buna dreptate, potrivit acestei ştiinţe» M. 3. Astfel
cei care cred fn Hristos se numesc şi sînt creştini, aşa pTecum cei care
se ocupă cu treburile împăratului se numesc oameni împărăteşti. După
own «înţelepţii sînt înţelepţi prin înţel«pciunea lor şi cei care trăiesc
legal sînt numiţi oameni legali, datorită legii pe care o respectă»55,
4. Epicur, Fragm. 255, Usener.
5. !nţ. Sit. 25, 12.
6. Is. 7, 9.
7. HeraclM, Fragm. 18, Diels.
8. Platon, Leglle, V, 730 BC
9. Platon, Eutldem, 291 D.
10. Platon, Statul, 259 AB, 292 E.
11. Plffton, Minos, 314 C
STROMATA A Il-a
1X3
tot aşa şi creştinii, cei ai lui Hristos, sînt împărăteşti, datorită Impăra-tului Hristos. 4. Apoi, mai departe Platon adaugă clar : «Ceea ce este drept este şi legal ,• iar dreapta rajiune este lege; şi aceasta, prin na-tura sa, nu pe temeiul a ceea ce este scris sau pe temeiul a altceva» 68. Iar oaspetele strain Eleat57 numeşte pe bărbatul politic, pe bărbatul împă-rătesc, «lege însufleţită» 58. 19. I. Un astfel de om este omul care îm-plineşte legea, «cel care face voia Tatâlui»59; este scris sus pe o tablă de lernn, aşezat oa pildă de virtute dumnezeiaseă pentru cei care pot să vadă. 2. Grecii ştiu că mesajele eforilor din Lacedemonm, printr-o hotărîre de lege, erau scrise pe lemn. Legea mea, însă, aşa cum am spus mai înainte, este şi împărătească şi însufletită, este raţiunea cea dreaptă, precum cîntă Pindar Beoţianul:
«Legea este împăratul tuturora
i?i al inuiitorilor şi ai nemuritorilor» M.
3. Speusip, în caxtea întîi a lucrarii sale Către Cieo/on, ,se pare că a gîndit la fel cu Platon, scriind aşa: «Dacă dregătoria de împărat este vrednică de luat în seamă, iar înţelept este numai împăratul, este numai conducătorul, atunci legea este şi ea vrednică de luat în seamă, pentru că este raţiunea cea dreaptă» 61. Şi aşa şi este. 4. Dînd urmare acestor idei, filozofii stoici hotărăsc şi atribuie numai înţeleptului dre​gătoria de împărat, de preot, de profet, de legiuitor; atribuie numai înţeleptului bogâtia, frumuseţea adevărată, nobleţea, libertatea» dar un înţelept ca acesta este foarte greu de găsit ,• dhiar stoicii o mărturi-sesc.
CAPITOLUL V
20. 1. Toate aceste învăţături, despxe core am vorbit mai înainte, par a fi transmise de la marele Moisi la eleni. Moisi învaţă că toate apartin înţeleptului, atunci oînd spune : *Şi pentru. că m-a miluit Dum• nezeu, am de toate» 82. 2. Moisi arată apoi, to •aceste cuvinte, că înţe-leptul este iubit de Dumnezeu: «Dumnezeul lui Avraam, Dumnezeui lui Isaac, Dumnezeui lui Iacov» 63. Despre uinul vedem că Dumnezeu 1-a
56. Ibidem, 317 BC
57. Străimul din Eleo este unul din interlooutorli lui Platon din lucrarea sa:
Staiul.
58.
«Lege lnsufleţită» nu se găseşte In Platon j este luată din Fllon, Vlafa lui
Moisi, î, 162) II, 4.
59. Mt. 7, 21.
60. Pindar, Fragm. 169, Schroeder.
61. Speusip, Fragm. 193, Mullach, FPG, III, 91.
62. Fac. 33, 11.
63. feş. 3, 16.
If24i
CLEMENT.ALEXANDRINtIL
numit fără ocal «paeten» ?4 ,• iar despre altul se spune că Dunmezeu i-a sclaimbat numele şi 1-a numit «cel ce a vazut pe Dumnezeu»65 y. to sfîrşitpe .Isaac şi 1-a ales Sieşi în chip alegoric, jertfă consâcrată*?, ca să-oe fie nouă tip al iconomiei celei mîntuitoare. 3. La greci MinoS ©ste cîiţtat ca «rege care a domn.it nouă ani şi'a fost ,prietein cu Zeus» 67; s-a spus asta, pentru că greeii au auzit că Dumnezeu a vorbit demttdt cm Moisi «ea şi cum ar gtăi cineva cu prietenul său»68. 21. 1. Moisi a fost-înţelept, rege şi legislator. Mîntuitorul,iiostru, însă, depăşeş•te toată firea omenească. Bste frumos, aşa că El singur merită să fie mbit de noif care dorim frumuseţea cea adevărată, că El «era Lumina cea ®devărată» ^9. 2. Esfe arătat «impărat» şi de nenumărati copii7*,' încăr şi de iudeii care nu credeau în El şi nu-L cunoş-teau ; şi este predieat împărat chiar de profeţi71. 3. Este bogat în aşa njăsară, încît a dispre-ţuit tot pămîntul şi aurul de pe păinînt şi de sub păiflînt, împreună cu ţoată slava, bogăţii date Lui de eel protivnic 72. 4. Pentru ce trebuie să mai spun că El este singurul Arhiereu, singurul Care cunoaşte slu-jjrea lui Dumnezeţţ, că El este *Melchisedec, împ&mtul păcih73, eel mai, des.toinic dintre•toţi să conducă neamul omenesc ? 5. Este, legislator, pentru căj• dînd legea Sa in gura profetilor, porunceşte şi învată ceîe ce trebuie făcute şi cele ce nu'trebuie făcute. 22. l.i Cine este mai nobid decît.Ely al Cărui Tata esteUnicul Dumnezeu? Haide dară, să-1 adu,cein şi pe Platon^-G„are dtăaceleaşi învăf ă>turi-! In dialogul: Fedni, Platon a, spua eă înţefeptttl este bogat: «O, îubite: Pan, sp»ane ei, şi toţi ceilalţi zei de aid, daţi-mi mie să dobmdesc frumuseţea interioară ; iar pe toate cite le am în afară de mine, faoeţiTmi-le prietene cu cele ce le am înlăuntrul meu, ca să socot că inţeleptul este bogat» 74. 2. Iar oaspetele strain din .Ateîia75, bîamînd pe cei care'se socote&u bogaţi pentru că ave^au multe aveîi, spune acestea : «Este cu neputinţă sâ fie şi bft-gaţi şi buni ceî' pe-oare mulţimea îinumeşte bogaţi; ca aşa niîmeşte niiilţimea• pe aceşti•-oameni —– şi sînt puţini oameni de aceştia —- eare
 64. lac. 2, 23; Is. 41, 8.
 ^Vaeri'82, 38—30.'
- -.■:■.:■■■. . ■■■..■>■■.■ ;■■:■■ ;■- :^.•>:.v .-..
66. Fac. 22, 1—18.
67. Homer, Odiseea, XIX, 179.
''-”■■ \i
 68.■!#$. 33, 11, : , ■ ■; ••■■.•.
69. In. 1, 9.
-'.'.' ^H
 r5»,'a,a)J3P3&;• ;-;i.-; .”-^– tr.:}*l:-> -•: !•':.■ ■■ ■ ; :■ :■■■■.: ■■■)': ' ... ■ ” ^:;
71. Zah. 9, 9.
î ■■•. :;
72. M(. 4, 8—10; Lc. 4, 5—8.
; • ' ^
73. Evr. 7, 2.
.-■'.%>: ■. x:- •Y.r « ■ . ■:■■
74. Platon, Fedru, 279BC. ..;■
.: .',: ”:i r. ■ - :■. : ' . . .
75. Străinul din Atena este unul
din interlocuforii lui Platon din luetar”fta Le-
STROMATA A H-a
125
posedă a vert de mare valoare, averi pe care le poate avea şiun ticălO8«7*.
3, Solomon spune: «.întieaga lume cu<b&găţiiîe ei este a (fhmlui^cie•-
dinci&s; necredinciosal nu este stăpînniei pe un obol» 77. Trebuie,dar,
să iăm crezare cu mult maî mult Scripturii, care spune; că «mai repede
va trece cămila prin urechile acuJui»79 decît bogatul să filozofesde. 4.
Scriptura, iarăşi, fericeşte pe cei săraci•?9. Platen, înţelegînd! likxul a-
cesta,.a zis : «Nu trebuie socotită Isărăcie împuţinarea averii, ci Greş-
te”rea lăGomiei» 80. Gă nu puţinjătatea baailor, cilăcoinia trebuie să place
de la îomul bun pentru a ajunge bogat. 5i In dialoguT Alcibiade,:iPlaten
uumeşte viciulsclavie, iar virtutea libertate81. Scriptura spune : «Daţi }os
Ue pe voi jugul•cel greu şi luaţi•I pe eel uşot»•^, aşa dupăcum şi,poeţii
numesc jugul, jug de robie?3, Iar cuvintele : *Aţifostvîtidu}idepă*
catele voastre»M sînt de acord cucele ce le-am spus mai înainte. «Or/i
cine face păcat este rob. 6. Iar robul nu râmîă& in CQsă in •veci. Daeă
Fiul vă va slobozi, veţi ii slobozi şi adevărul vă va sio'boz:i»85. 7. Oâs-
pâtele strain din Atena spurie iarăşr câ înţeleptul este frumos, grăihd
aşa : «Dacă cinevâ ar susţine că drepţii, cii toate că sînt urîţi la trup,
sînt fo•arte frumoşi, că sîint foarte frumoşi, 'tocmai prin purtarea lor
cu totul dreaptă, nimeni nu va spune că greşesc, vorbind aşa»86. 8.
Iar profeţia a spus mai înainte : «Chipul Lui era micşoraţ inaintea tu-
turdr tiiioi■ oamenilor»a7. Platon, în lucrarea Statul, a spus că, înţeleptu}
este împărat88. Textul a fost dat mai înainte 89.
- ,
23. 1. După ce am arătat acesfcea, să ne întoarcem iarăşi, la qu-vîntul despre oredinţă, I>a, Platan arată cu o întreagă demonstratie că în odce împrejurare din yiaţă e&ţe nevoie de qredinţă ,• o<iaţă:.cu această prezentare, Platon laudă pacea, şpunînd : 2. «Credincios şi şă-nătos în turburări nu poate fi eel care nu are toate virtuţile; oameni războinici şi oameni care vor să moară în război şînt deistui între mer-cenari, între care cei mai mulţi sînt outezanţi, nedrepţi, răi de gură şi
76. Platon, Legile, V, 742 E. . ,,: . , . , . -,,
-, • ,. ■■ ;. ■. -..
; 77. Prov. 17, 6.
»'
■ >
78. Ic. 18, 25; Ml. 19, 24 f Me. 10, 25.
79. Lc. 6, 20 ; Mf. 5, 3.
. .

80. Pfâtbh, Legile, V, 736E.
' '•■■• '
81. Platan, Alcibiade, 135 C.
82. Mf. 11, 29.
83. Esh.il, Cei şapfe contra Tebei 75; A/celaşi, Perşii, 50, Platon, Legile, VI,
770 E.
84. Rom. 7, 14.
85. In. 8, 34—36.
86. Platon, Legiie, IX, 859 DE.
87. Is. 53, 3.
: '. ■■-. : . '• •■'■■'”
88. Platon, Statul, 259 AB.
89. Stromata II, 18, 2.
'
126
CLEMENT ALEXANDRINUL
nebuni, afară doar de cîţiva, foarte puţini. Şi dacă cele spuse sînt drepte, atunci oricare legiuitor, care urmăreşte un cat de mic folos pentru societatea sa, va rîndui acele legi care ţintesc la cea mai mare virtute*90. 3. lax această virtute este credinţa, de care avem nevoie în tot timpul; în vreme de pace, în weme de război şi în orice all moment din viată. După cît se pare, spune Platon, credinţa îmbrăţi-şează şi cwprinde în ea toate celelalte virtuţi91. 4. «Cel mai bun lucru nu-i nici războiul, nici răscoala, spune Platon ,- urît lucru este să ai nevoie de ele; eel mai bun lucru este pacea unora cu alţii şi bunăvoinţa» ?2. 5. Din cele spuse se vede că, după Platon, cea mai mare doriuţă a unui om trebuie să fie dorinţa de a avea pace, iar credinţa, mama virtuţilor, este cea mai mare virtute. 24. 1. Pe buna dreiptate se spune în înţelefpciunea lui Solomon : «înţelepciune In guia ciedin-cioşilor» 93, pentru ca şi Xeneocrate, în lucrarea Despre pricepere, sâ spu-nă că înţelepciimea este ştiinţa cauzselor primare şi a fiinţei spirituale ; socoate că priceperea este dublă ,• este o pricepere praotică şi o pri​cepere contemplativă; iar aceasta este înţelepciunea omenească94. 2. Deci înţelepciunea este pricepere, dar nu toată prioeperea ©ste înţe-lepciune. S-a arătat că credinţa este ştiinţa principiului universului, dar nu s-a arătat că este şi dovedirea principiului universului. 3. Că ar fi absurd ca ucenicii lui Pitagora din Samos, cînd cer demonstrarea pro-blemelor discutate, să socotească zisa : «el a spus» temei de credinţă şi să le fie îndestulător numai acest răspuns pentru întărirea celor ce ati auzit, iar «cei care iubesc să contemple adevărul»95 să caute să nu creadă într-un Dascăl vrednic de credinţă, Care este Dumnezeu, sin-gurul Mîntuitor, şi să ceară probe pentru cele spuse de El. 4. Că El a spus : «Cel ce are urechi de auzit să audă» ”. Şi cine-i acesta ? Să o spună Epiharm:
«Spkitul vede, spiritul aude; celelalte slnt surde şi oarbe»97.
5. Heraclit, ţinînd în frîu, prin mustrări, pe unii, spune: «Necredincio-şii nu ştiu nici să asculte, nici să vorbească». Heraclit foloseşte fără îndoială aceste cuvinte ale lui Solomon : *Dacă Vei iubi să ascuHi, vei primi Znvăţâtură -, iar dacă vei pleca uiechea ta, întelept vei ii» 98.
90. Platon, Legile, I, 630 BC
91. Ibidem, I, 630 C ; Gorgias, 456 A.
92. Ibidem, I, 628 C.
93. De fapt, Int. Sir. 34, 8.
94. Xenocrate, Fragm. 6, Heinze.
95. Platon, Republica, V, 475 E.
96. Mt. 11, 15 j 13, 9. 23; Me. 4, 9. 23 j Lc. 8, 8; 14, 35.
97. Epihaim, Fragm. 249, Kaibel.
98. De fapt, Inf. Sir., 6, 34.
STROMATA A Il-a
CAPITOLUL VI
25. 1. «Doamne, cine a crezut auzului nostru» ”, zice Isaia; iar apos-tolui spuile: «Ctedinţa este din auzire, iar auzirea prin cuvîntui lui Dtannezew* l0°. 2. «Dai cum vor enema pe Cel in Care n-au ciezut ? Dai cum vor crede in Cel despre Care n-au autit ? Dar cum vor auzi tărâ propovăduitor ? Şi cum vor propovădui, dacă nu se vor trimite ? Precum este scris: *Cît sînt de irumoase picioarele celor ce bineves-tezc ceie bune l» 1M. 3. Vezi cum urcă Pavel credinţa, prin auzire şi prin propovăduirea apostolilor, la cuvintul Domnului şi la Fiul lui Dumnezeu ? N-am înţeles încă oare că dovada este cuvtntul Domnului ? 4. După cum în jocul cu mingea, mingea hu depinde nu-mai de t•ehnica celui care aruncă mingea, ci şi de cel care o primeşte în acelaşi ritm, ca să se săvîrşească jocul după Iegile jocului cu min​gea, tot aşa şi cu învăţătura : este crezută cînd credinţa ascultătorilor, care este, ca să spunem aşa, o tehnică legată de firea fiecărui ascultător, este gata să inţeleagă învăţătura. 26. 1.' Colaborează şi păm,întul roditor cu seminţele aruncate în el ? dar nu-i de nici un folos cea mai minunată învăţătură dacă e lipsită de caipacitatea de primire a ucenicului şi nici profeţia nu-i de vreun folos dacă nu-i prezentă şi ascultarea celor ce aud profeţia. 2. Spinii cei uscaţi, fiind gata să piimească puterea focului, se aprind uşor; piatra cea vestită 102 atrage fierul din pricina teudirii cu fierui; lacrima de chihlimbar atrage fixele subţiri, iar chihlimbarul gal-ben mişcă în sus vraful de paie; cele atrase se supun acelora, fiind atrase de un duh necunoscut; nu sînt ele cauza atracţiei, ci oauze aju-tătoare. 3. Chipul răutăţii este dublu : unul cu înşelăciune şi pe furiş, altul care lucrează şi se poartă cu violenţă; de aceea Cuvîntui cel dumnezeiesc a strigat, chemînd în general pe toţi, deşi mai ales ştia pe cei care n-au să se lase convinşi; totuşi, pentru că stă în puterea noastră de a fi convinşi sau nu, Cuvîntui dumnezeieisc, pentru a nu pu-tea pune înainte neştiinţa, a făcut dreaptă chemare şi cere fiecăruia să facă ce poate. 4. Unii au îtnpreună cu voinţa şi putinţa, pentru că acestea lerau crescut prin exerciţii Şi prin ele au ajuns curaţi ,• alţii, chiar dacă riu'pot încă, au, însă, voinţa. A voi este o lucrare a sufletului; a fac«, însă, n-o poţi îndeplini fără ajutorul trupului. 5. Faptele nu se măsoară numai după felul cum s-au sfîxşit, ci se judecă şi după voinţa liberă a r fiecăruia : dacă a voit cu uşurinţă să îniplinească poruncile, dacă s-a pocăit de păcaţele săvîrşite, dacă şi-a dat seama de oele ce-a greşit şi s-a căit, adică le-a ounosicut îndată ce le-a făcut. Pocăinţa este
99.
Is. 53, 1.
100. Rom. 10, 17.
101. Rom. 10,
102. Magnetul.
128
CLEMENT ALEXANDRINUL
0
cunoaştere ttrzie; cunoaşterea, cufioaşterea cea dintîi, înainte de pă-
ca,t,.eşte ,lipsa completă,cţe, pac^t. 27. 1. Pocăinţa este o faptă săvîrşită
de crediriţă; dacă nu crezi că pă.catul tş tine de mult înlăntuit, nici nu
te sclţimbij.dacă, nu ,crezji ;ca\ pedeap,şă.este gătită pentru eel care,păfă-
ţuieşte şLmîntuire pentru eel care trăieşte potrivit parunciÎQr, iară,şi
nu te schinibi. 2. Nădejdea se naşte tot din credinJă-,Partizanii lui Basili-
de delinesc credinţa un asentiment al şufletului• faţă:,d;e ceya dJA cele
qare nu mişcă sinaţirea, pentru că acel ceva nu este prezent. Năde^-
dea, însă, e,şte aşteptareadobîndirii unui bine; şi, în qhip necesar, aş-
teptarea este ,crq4incioasă. Credincios este eel care păstrează fără greş
ceie încrediuţ&te Ijui ? i^r nou^.ni s-au încredinţat cuvintele despre Dum-
nezeu1[rcuvin,tele: dumnezeieşti, ppruncile, împreună cu săvîrşiţea po-
runcilor. ,3,. Aceasţa, este «^Juga cea credincioasâ», care a fost lăuda.tă
de Doinniii103. Har cînd apostolul zice: «credinc}os.est^ Pumnezeu»m,
arată prin: aceste cuvinte revelatia, care este vrednic$ dje cre-
dinţă. Cuvîntul lui Du.şinşzeu• se revelează, aşa că şi El este puinne-
zeu yrednic de credinţ^ 4. Cum pot filozofii socoti învăţăţurile lor si-
gure, dacă socotesc credinţa preşupunere \ Nu este presupunere cre-
dinţa ! Căci credinţa este aooeptarea de buna yoie a unui lucru înainte
de d^moriistrarea lui, este acceptarea unui lucru puternic prin el însuşi.
28. i. j$i cine poate.fi mai puternic decît Dumnezeu ? Necredinţa, la
1
îiidv.^ ei, eSţte o presupunere slapă şi negativă faţă de q idee potriyni-
că;| greutatea de a crede este o stare sufletească ce ,acceptă cu greu
credinţa. Credinţa este o presupunere pe care o accepţi de buna voie,
este o şuipozitie,,judicioasă înainte de înţelegere, este aşteptarea unui
lucru pe care îl dobîndeşti îa viitor — aşteptarea altox lucruri, în afară
deceit a'e credinţei, este o părere cu privire la luqruri nesigure — iar
încredinţarea este ,convingerea sigură că ai ,să prim,eşti lucrul pe ca,re
î] aştepţi. 2. De, acee^ crje4em' pentru că, sîntem âncrşdinţaţi c|e ceea,ce
credem. Şi este spre slava lui Dumn^zu şi mintuirea noaştră. Avem în-
credere în singurul Dumnezeii, despre Care ştim că nu-şi va călca făgă-
duinţele bune pejeare-ni le-aiăcut, riu. ne.va refuza acele bunătăţi crea​
te în, virtutea îăgă<iuinţelo» Sale, daru•iie nouâ cu bunăvoinţa* .3; Iar bu-
năvoinţa constă în• a: voi binele altuia spre binele ăceluia. Dumnezeu nu
are nevoi•e de nimiifi; isipre noi se îndreaiptă birifefacere^ lui Dumhezeti şl
binevoiriţa Domnului; că este btinăvoinţă duTjanezeiască; îaf butiăvoiilţa
are câ scop iacerea de bins..4. D.aca «lui AvrGarn î s-a şocotit creăiti{o
îixi spre îndiepiăţue» l0S, iar dacă noi sîntem, prin auzirea predicăTii, să-
103. Mt. 24, 45 ; 25, 21.
104. / Cor. 1, 9; 10, 13; // Cor. 1, 18.
105. Fac. 15, 6; fiom. 4, 3. 9. 22 j Gal. 3, 6 j lac. 2, 23.
STROMATA A Il-a
129
mînţa >lui Avraam, atunci trebuie să credem. Israeliţi sîntem noi, noi cei ascultători, nu datorită minunilor, ci datorită auzirii predicării. 5. De aceea spune Scriptura : «Veseieşfe-te cea stearpă, cea care nu naşti; da drumul la glas şi strigâ cea care n-ai durerile naşterii, că mulţi sînt iiii celei pustii, mai mulţi decît ai celei cu bărbat»106. «Ai trait în mijlocul poporului; capiii tăi au fost binecuvîntaţi în corturile ipărinţilor» 107. 6. Ddcă profeţia ne vesteşte şi nouă şi patriarhilor aceleaşi locuinţe, atunci înseamnă că este un singur Dumnezeu pentru cele două Testa-mente. 29. 1. Dar sînt şi mai clare ouvimtele pe care Scriptura le adaugă: «Ai moştenit testamentul lui Israil» 108. Aceiste cuvinte sînt spuse celor chemaţi dintre neamuri, femeii celei sterpe a acestui bărbat, Care este Cuvîntul, femeii care era mai înainte «pustie» de mire. 2. «Iar dreptul prin credinţă va ii viu» 109,• va fi viu prin credinţa oea duipă Testa​ment ll° şi cea după poruncinl. Pentru că aceste Testamente, Testamen​tul Veohi şi Teistamentul Nou, două după mime şi după timp, date cu rînduială, potrivit vîrstei omenirii şi progresului ei, sînt un singur Testament prin puterea lor ; ele sînt dăruite prin Fiul de Unicul Dum​nezeu. 3. Aşa spune şi apostolul în Epistola către Romani : «Că drepta-tea lui Dumnezeu se descoperă în ea din credinţă spre credinţă» l12, predicînd o singură mîntuire, împlinită, de la proifeţie pînă la evanghe-lie, prin unul şi acelaşi Domn. 4. «Această poruncă, spune Pavel, ţi-c incredinţez tie, iiule Timotei, potrivit cu proorociile iăcute dinainte asupra ta, ca să lupţi după ele Iupta cea buna, avînd credinţă şi cuget bun, pe care lepădîndu-1 unii au râtăcit cu credinţa* l13, pentru că au întinat prin necredinţa lor cugetul oare le venea de la Dumnezeu. 30. 1. Aşadar nu trebuie hulită credinţa; nu trebuie spus că este ceva comun, ceva uşor, ceva popular şi îneă ceva din oele întîmplătoare. Dacă credinţa lU ar fi fost o născocire omenească, aşa cum au presu-pus elenii, s-ar fi ,stins ; dar aşa ea creşte şi nu este loc de pe pămînt unde să nu fie. 2. O spun, deci: credinţa, fie că este întemeiată pe dra-goste, fie că e întemeiată pe frică, aşa cum spun cei care ne hulesc, este dumnezeiască şi n-are să fie sfîrşită de vreo pasiune lumească şi nici nimicită de frica din zilele noastre. 3. Dragostea face credincioşi datorită pasiunii lor penlru credinţă; iar credimţa, dînd la rîndul ei binefaceri,
106. Is. 54, 1 ; Gal. 4, 27.
107. Text alcătuit din Is. 54, 2. 3. 10.
103. Nu se ştie de unde este acest text.
109. Rom. 1, 17; Avac. 2, 4.
110. Tesitatnewtiul Nou.
111. Testamentul Veehi.
112. Rom. 1, 17.
113. J Tim. 1, 18—19.
114. Adică : credinţa crestină.
 — Clement Alexandrinul
130
CLEMENT ALEXANDRINUI*
este temelia dragostei; şi dacă teama este pedagog al legii, atunci şi teama este obiect al credinţei, datorită credinţei pe oare o ai. 4. Dacă existenţa cuiva se vădeşte prin aotivitatea sa, atunci şi frica, care este in viitor, oare ameninţă, dar nu lucrează, este şi ea obiect al credin​ţei ; dar chiaT dacă este obiect al credinţei, totuşi frica nu dă naştere credinţei, pentru că numai credinţa face ca frica să fie vrednică de a h crezută. 31. 1. Lucru dumnezeiesc este, deci, o atît de mare schimba-re, ca cineva din necredincios să ajungă eredincios şi credinţa să-1 facă să aibă nădejde şi frică. Credinţa ni se anată a fi pornire spre mîntuire; după credinţă vine frioa, nădejdea şi pocăinţa, unite cu în-frînarea şi răbdarea; acestea propăşind, ne due la dragoste şi la gno-ză, la cunoştinţă. 2. Pe buna dreptate spune apostolul Barnaba : «Dirt ceea ce am primit, m-am străduit să vă trimit pe scurt o parte, ca îm-preuua cu credinţa voastră să aveţi desăvîrşită şi cunoştinţa» 115. «Aju-toarele credinţei noastre sînt: frica şi răbdarea; iar tovarăşi de lup-tă : îndelungă răbdarea şi lnfrinarea. Dacă acestea, spume Barnaba, ră-mîn curate înaintea Domnului, îimipreună cu ele se bucură: înţelep-ciunea, priceperea, ştiinţa şi curioştinţa» l18. 3. Dacă virtuţile de care aift vorbit mai sus sînt elemente ale cumoştinţei, ale gnozei, atunci credin​ţa este un element şi mai fundamental, tot aşa de necesar gnosticului pe• cît de necesară este celui care vieţuieşte în lume respiraţia pentru via-ţă. După cum fără cele patru elemente nu este viaţă, tot aşa nici fără credinţă nu este •cunoştinţă, nu este gnoză. Credinţa este, deci, temelia adevărului.
CAPITOLUL VII
32. 1. Cei care critică frioa atacă legea; iar dacă atacă legea, evi​dent atacă şi pe Dumnezeeu, Care a dat legea. Cu privire la aceasta sînt în chip necesar trei: eel care conduce, oonducerea şi eel condus. 2. Pre-supunînd că am suprima legea, atunci fieoare om, care se lasă dus de potte şi se dedă plăcerii, ar neglija neapărat binele, ar dispreţui Dum-nezeirea, ar fi necredincios, ar face nedreptăţi şi s-ar depărta, fără nict o teamă, de adevăr.
3. Mi s-ar putea, însă, obiecta :
· Da, dar frica este o îndiepărtare iraţională, este o patimă !
· Ce spui ? Dar cum mai poţi susţine aceasta definiţie, cînd legea
mi-a fost data de Cuvînt ? Legea opreşte pe oameni de la păcat şi fri​
ca stă suispendată deasupra lor spre mvăţătura lor, ca în acest chip să-i
poată sfă-tui. 4. Deci frica nu este ir-aţională, ci raţională. Cum să nu
115. Barnaba, Epislola, I, 5, op. cit., p. 114.
116. Ibidem, II, 2—3, p. 115.
STROMATA A Il-a
131
fie raiională cînd te îndeamnă «să nu ucizi, să nu faci desiiînare, să nu luri, să nu mărturiseşti strîmb» U7 ? Dar dacă e vorba să sofisticăm cu-vintele, numească atunci filozofii frica de lege evlavie ! Aşa, frica va ajunge îndapărtare raţională ! 33. 1. Critolau din Faselis 1ls, nu fără te-mei, îi numea pe aceşti filozofi oameni care se bat pentru cuvinte. Mi-nunată şi foarte frumoasă li se pare acum criticilor noştri porunca, dacă văd că i s-a sdhimibat numele ! 2. Că evlavia se arată a fi raţio-nală, pentru că este o îndepărtare de la ceea ce vatămă şi din ea se naşte căinţ,a pentru pâcatele săvîrşite. *Frica de Domnul este început întelepciunii şi piicepere buna tuturor celoi ce o iac» ll9, Scriptura vorbeşte de punerea in practică a înţelepciunii, care este frică de Dum-nezeu şi călăuzitoare spre înţelepciune. 3. Iar dacă legea aduce in su-flet frica, şi dacă cunoaşterea legii este înceiputul înţelepciunii, atunci urmează că dacă n-ar exista lege n-ar exista înţelept. Deci, oei care îndepărtează legea sînt neînţeleipti; şi consacinţa este că aceştia tre-buie socotiţi oameni fără Dumnezeu. 4. Invăţătura este începutul înţe​lepciunii. Şi Scriptura spune : «Cei necredincioşi deiăimează inţelepciu-nea şi învăţâtura» 120.
34. 1. Să vedem ce lucruri înfriooşătoare ne vesteşte legea! Dacă acestea sînt cele ce sînt între virtute şi viciu, de pildă sărăcia, boala, lipsa de cinste, neamul prost şi toate cele aisemenea — cu toate că le-gile oraşelor le propun şi le laiudă — atunci peripateticienii, care înva-ţă că bunurile sînt de trei feluri121, iar contrarele lor rele, sînt de acord cu această părere. 2. Dar legea data nouă ne porunceşte să evi-tăm adevărâtele rele : adulterul, des•frîul, pederastia, ignoranţa, ne-dreptatea, boala sufletului, moartea, nu aceea care desparte sufletul de trap, ci aceea oare desparte sufletul de adevăr,• relele acestea şi con-secinţeie lor sînt cu adevărat cumplite şi înfricoşătoare. 3. «Nu fără dreptate se intind păsăiiloi mreje, spun oracolele cele dumnezeieşti, că cei care varsă sîngele altora işi agonisesc îoruşi rele»122. 4. Cum, deci, unii eretici spun că legea nu este buna, întemeindu-se cu tărie pe apos-tolul, care spune : «prin lege este cunoaşterea păcatuluh ?123. Acesto-ra le s-punem : Legea n-a făcut păoatul, ci 1-a arătat ■, a por•uncit ce tre-buxe făcut şi a ţinut de rău ce nu trebuie făcut. 5. Cei bun te învaţă ceea ce te mîntuie şi-ţi arată ceea ce te otrăveşte f te sfătuieşte să te folo-
117. leş. 20, 13—16.
118. Faselis, oraş în Iidia (Asia Mica).
119. Piov. 1, 7; Ps. 110, 9.
120. Prov. 1, 7; Ps. 110, 9.
121. Adică : bumurile din afară, bunurile trupului şi bunurile sufletului.
122. Prov. 1, 17—18.
123. Rom. 3, 20.
132
CLEMENT ALEXANDRINUL
seş”ti de ceea ce te mîntuie şi-ţi porunceşte să fugi de ceea ce te otră-veşte. 35. 1. Astfel apostolul, pe care ereticii nu-1 înţeleg, a spus că prin lege s-a făcut cunoscut păcatul, nu că prin lege a luat fiinţă pă-caiu]. 2. Cum să nu fie buna legea, cînd ea are rol de educator, cînd a fost data să ne fie «pedagog spie Hristos» 124, datorită fricii să ne întoar-cem de la păcat, fiind îndreptaţi în chip pedagogic către desăvîrşirea prin Hristos ? 3. Că ,spune Dumnezeu : «JVu vrectu moartea păcătosului, ci pocăinţa lui» 125. Pocăinţa este o urmare a poruncii; că porunca te împiedică să faci cele ce nu trebuie făcute şi-ţi făgăduieşte bineface-rile. 4. Sînt de părere că Domnul numeşte ignoranţa moarte ,• şi : «cei care-/ aproape de Domnul este plin de lovitaii de bici» 126; e vorba aici negreşit de eel care se aproipie de gnoză, că el, din pricina dorului de adevăr, are parte de primejdii, de frică, de suferinţe, de necazuri. «Fiul care-i certat ajunge înţelept127; liul priceput scapă de zăduf128 ,• iiul priceput va primi poruncile» 129. 5. Iar apostalul Barnaba, dujpă ce a spus mai înainte ace,st text: «Vai de cei care singuri se cred înţelepţi şi in-văţaţi în ochii 7or» 130, a adăugat: «Să ajungem duhovniceşti, să ajun-gem lui Dumnezeu templu desăvîrşit. Atît cît ne stă în putere, «să cu-getăm la irica de Dumnezeu* 131 şi să ne străduim să păzim iporuncile Lui ca să ne bucurăm întru îndreptările Lui» 132. De aceea s-a spu•s dumne-zeieşte : «Frica de Dumnezeu esfe începutul înţelepciunii» 133.
CAPITOLUL VIII
36. 1. Aici aderenţii lui Basilide, interpretînd acest text din Scrip-tură, spun că însuşi arhoatele, auzind spuisa duhului slujitor, s-a spăi-mîntat că a fost evanghelizat, mai presus de nădejde, prin auz şi ve-denie; că spaima lui a fost numită frică şi a ajuns început al înţelep-ciunii, o înţelepciune care deosebeşte, care separă, care desăvîrşeşte, care restabileşte. Cel care este peste toţi şi peste toate trimite înainte, separînd nu numai lumea, ci şi alegerea. 2. Dar se pare că şi Valentin a gîndit la fel, pentru că într-o epistolă scrie textual: «îngerii au fo•st cu-prinşi de frică în fata acelei plăsmuiri, pentru că ea rostea cuvinte mai puternice decît era de aşteptat după plăsmuirea sa, datoritl celui care
124. Gal. 3, 24.
125. lez. 33, 11 ; 18, 23. 32.
126. Iud, 8, 23.
127. Prav. 16, 5.
128. Prov. 10, 6.
129. Prov. 10, 9.
130. Is. 5, 21.
131. Is. 33, 18.
132. Bainaba, Epistola, IV, 11, op. cit., p. 118.
133. Prov. 1, 7; Ps. 110, 9.
STROMATA A Il-a
133
i-a dat în chip nevăzut sămînţa unei fiin{e de sus şi care vorbea în plăs-muirea aceea cu îndrăznire ,• 3. tot aşa şi în neamurile oamenilor din lume, lucrările făoute de oameni au ajuns obiect de frică pentru cei care le-au făcut, de pildă statuile, chipurile şi toate celelalte pe care mîinile omeneşti le săvîrşesc în numele lui Dumnezeu. 4. Adam, care a fost plăsmuit în numele omului, a umplut de spaimă pe omul preexis-tent, că acesta exista în el; iar îngerii s-au înfricoşat şi au distrus re-pede opera lor» 134.
37. 1. Fund, dar, numai o singură cauză primară, aşa cum se va arăta mai lîrziu, este clar că aceşti eretici au plăsmuit ciripituri şi mur-mure. 2. Cînd lui Dumnezeu I s-a părut că este de folos să facă, prin Domnul, din lege şi profeţi o carte de învăţătură, a zis : «Frica de Dom​nul este începutul înţelepciunii» 135; şi aceste cuvinte au fost date de Domnul prin Moisi celor neascultători şi învîrtoşaţi la inimă, ca pe cei pe care raţiunea nu-i face buni, pe aceia să-i îmblînzească frica. 3. Cu”• vîntul educator, prevăzînd chiar de la început aoeaista, a făcut din cele două feluri un instrument cu care să poată curăţi în chip potrivit pe oameni în vederea cinstirii lui Dumnezeu. 4. Spaima este frioa pe care o ai datorită unei arătări neobişnuite sau datorită unei apariţii neaştep-ta•te, de pildă chiar a unei veşti; frica, la rîndul ei, este o minunare co-vîrşitoare de ceva care se petrece sau care există. 5. Aderenţii lui Ba-silide nu observă că atribuindu-I spaimă marelui Dumnezeu, pe Care ei înşişi îl cinstesc, II fac să fie cuprins de patimi, iar înainte de spaimă li atribuie şi ignoranţă. 6. Iar dacă ignoranţa precedează spaima şi dacă spaima şi frica au fost îneeputul înţelepciunii, atunci se pune în primej-die înţelepciunea lui Dumnezeu, facerea lumii în întregime şi chiar re-stabilirea alegerii, pentru că ignoranţa premexge. 38. 1. Căreia din două aparţine ignoranţa ? Celor bune sau celor rele ? Dacă aparţine celor bune, atunici pentru ce micetează în urma spaimei ? Atunci le este de prisos slujitorull30, predica şi botezul. Dacă atparţine celor rele, cum poate fi răul cauza celor mai frumoase lucruri ? 2. Dacă ignoranţa n-ar fi precedat, nu s-ar fi coborît slujitorul, nu 1-ar fi cuprins spaima pe ar-honte, aşa cum spun ei, şi nici n-ar fi fost frica ânceputul înţelepciunii pentru separarea alegerii de cosmici. 3. Iar dacă frica omului preexistent a făcut pe îngeri duşmani ai propriei lor plăsmuiri, pentru că în această creatură era aşezată invizibil sămînţa fiinţei de sus, atunci îngerii au fost geloşi datorită unei deşarte supoziţii; dar aceasta este cu neputinţă de crezut; ar însemna că îngerii au fost osîndiţi să nu cunoaiscă deloc o
134. Hilgenfeld, Ketzergeschichte, 293 ş.u.
135. Prov. 1.7, Ps.110, 9.
136. Pentru bazilMieinii, Fiul este slujitond.
134
CLEMENT ALEXANDRINUL,
creatură pe care ei o creaseră, .0 creatură oare era ca un copil al lor ,• 1. sau altfel spus : preştiinţa, care era în ei, i-a mişcat spre faptă ; dar in cazul acesta, n-ar fi duşmănit ce cunoşteau mai dinainte, nici nu s-ar fi spăimîntat de opera lor, deoarece prin preşitiinţa lor ar fi cunoscut să-mînţa cea de sus ; 5. sau, în sfîrşit, au îndrăznit să facă aceasta avînd în-credere în gnoza lor ; dar şi acest lucru e cu neputinţă, pentru că ar fi cunoscut că este greu lucru să duşmăneşti pe omul din pleromă, încă şi pe omul făcut «după chip*, în care se află arhetiipul nemuritor, aşa cum ee află şi în cealaltă gnoză.
39. 1. Acestora şi altora, dar mai cu seamă aderenţilor lui Mar​cion 137, le strigă Scriptura, deşi nu vor să audă : «Iar eel care Mă ascul-tă va locui in pace cu deplină înciedere şi se va linişti tără să se teamă de vreun rău» 138. 2. Ce vor aceşti eretici să spună despre lege ? Că e rea ? Nu o spun ! Dar spun că e dreaptă, pentru că fac deosebire între bun şi drept. 3. Cînd Domnul poruneeşte să ne temem de rău, nu schim-bă răul cu rău, ci nimiceşte răul prin contrarul răului. Că răul este con-trarul binelui, după cum ceea ce este drept este contrarul a ceea ce nu este drept. 4. Dacă Domnul a spus că îndepărtarea de rele aduce lipsa de teamă, pe care o lucrează frica de Domnul, atunci teama este buna; iar teama pe care ţi-o dă legea nu numai că este dreaptă, dar e şi buna, pentru că nimiceşte răul. Aducînd prin frică lipsa de frică, nu aducem, prin o pasiune, lipsa de pasiune, ci sădim în suflet, printr-un mijloc edu-cativ, micşorarea pasiunilor. 5. Cînd auzim : «Cinsteşte pe Domnul şi te vei întări şi în afaid de El nu te teme de altcineva» 139, înţelegem că a' cinsti pe Dumnezeu înseamnă a te teme de păcat şi a urma poruncile date de Dumnezeu. 40. 1. Frica de Dumnezeu este frică plină de respect. Dar chiar dacă frica ar fi patimă, după cum vor unii, apoi nu orice frică este patimă. Frica de zei este patimă, pentru că este frica de demoni ; frica aceasta te scoate din fire prin turburarea pe care o creează. 2. Fri​ca de Dumnezeul eel nepătimaş este dimpotrivă o frică lipsită de patimă ,• că nu te temi de Dumnezeu, ci te temi să nu cazi din harul lui Dumne​zeu ; iar eel •care-i cuprins de aceasta teama se teme să nu cadă în pă-oate, se teme de păcat; iar eel care se teme de cădere vrea să fie fără
137. Marcion, eel mai periculos eretic din secolul al doile•a, s-a născut în Sinope
din Pont pe la 85 şi a nwrrit pe la 160. Sfîntul Policairp al Smirnei 1-a numit «întîiul
născut al lui satamx. A.v. Harmack, lnitr-o monografie asuptra lui Marcion (Marcion,
Das Evangelium vom iremden Gott, Leipzig, ed. I, 1921) a încercat să reabiliteze
şi omul şi opera. A făout din el un al doileia Pavel, urn autemtic interpret al Evanghe-
liei; a văzut in el un Luther al Bisericii primare. Lucrarea lui Hanaack s-a bucurat
de un mare suaces. In treâ anî au apărot două eddţii. E oomtestiabii dacă Hamack,
cu tot talentul şi ştiinţa lui, a reuşit să facă din Marcion un autentic creştin j dar
« inconitestatbil că lu.araT«a lui a avut o influ«nţă nefastă asupra spiritului poporului
germ as.
138. Prov. 1, 33.
139. Prov. 7, 2.
■STROMATA A Il-a

135
stricăciune şi fără patimă. 3. Scriptura spune : «InţeleptuI care se tome se fereşte de rău, iar eel fără de minte, încrezîndu-se in sine, se ameste-că» uo; şi iarăşi spune Scriptura : «în îiica Domnului nădejde de tărie» l41.
CAPITOLUL IX
41. 1. O astfel de frică duce şi la pocăinţă şi la nădejde. Nădejdea este aşteptare a bunătăţilor ; nădejde buna a unui bine absent. Fără în-doială şi înclinarea spre pocăinţă se îndreaptă spre nădejde, despre care am învăţat că duce la dragoste. 2. Driagostea este înţelegere în cuvînt, în viaţă, în purtări; sau, oa să spun pe scurt, este comuniune de viaţă sau creştere a prieteniei şi a simpatiei, potrivit dreptei raţiuni, spre fo-losul celor în mijlocul cărora trăim. Că eel de lîngă noi este un alt eu; de aceea îi şi numim fraţi pe cei care au Cost renăscuţi prin Acelaşi Cuvînt. 3. Alături de dragoste stă iubirea de străini, care este un mod plăcut de a te purta cu străinii; şi străini sînt acei pentru care cele lumeşti sînt străine. 4. Numim lumeşti pe cei oare nădăjduiesc în cele pămînteşti şi-şi pun nădejdea în poftele trupeşti. Apostolul spune : «Să nu vă po-Iriviţi cu acest veac, ci schimbaţi-vă la iaţâ prin înnoirea minţii ca să cunoaşteţi care este voia lui Dumnezeu cea buna şi plâcută şi desăvh-sitâ» 142. 5. Iubkea de străini, dar, se ocupă cu folosul străinilor ; străinii sînt oaspefi, oaspeţii sînt prieteni, iar prietenii sînt fraţi; Homer spune : «Prietene frate» 143. 6. Iubirea de o•ameni, datorită căreia este şi simpa-tia, este un chip prietenesc de a te purta cu oamenii; iar simpatia este un mod plăicut de purtare afectuoasa cu prietenii sau cu rudele, o înso-ţitoare a dragostei. 42. 1. Dacă omul adevărat este omul duhovnicesc care este în noi, atunci iubirea de oameni este iubire de fraţi, iubire faţă de toţi cei care participă la acelaşi duh; şi iarăşi, afecţiunea este păstrarea bunăvoinţei şi a tandreţei faţă de cineva ,• iar tandreţea este o acceptare totală a cuiva, plăcerea care te duce la acela şi-1 aduice pe acela la tine. 2. Oamenii ajung la identificarea unora cu alţii datorită înţelegerii dintre ei, care este o ştiinţă a bunurilor comune -, iar comu-niunea de simţire duce la simfonia gîndurilor. 3. «Dragostea, spune Pa​vel, să He între noi nefăţarnică; să uTÎm răuî, alipindu-ne de bine prin iubirea de iralin şi celelalte pînă la: *dacă este cu putinţă, atît clt
140. Prov. 14, 16. — Biblia românească dim 1914 şi ediţia Septuagimtei a lui A.
Rahlfs, scriu : «se amestecă cu cei iără de lege».
141. Prov. 14, 28.
142. Rom. 8, 2.
143. Homer, Uiada, IV, 155 ; V, 359; XXI, 308.
136
CLEMENT ALEXANDRINUL
tine de voi, să fiţi in pace cu toţi oamenii» 144. Apoi spune : «Nu te lăsa biruit de rău, ci biruie răul cu binele» 145.> 4. Acelaşi apostol, dînd mărturie despre iudei, mărturiseşte «cd au rîvnd de Dumnezeu, dar nu cu pricepere; pentiu câ necunoscind dreptatea lui Dumnezeu şi căutînd să-şi statornicească dreptatea lor, nu s-au supus dreptăţii lui Dumnezeu» 146. 5. Că n-au cunoscut şi n-au facut voia lui Dum​nezeu, ci ceea ce înşişi au gîndit aceea şi-au înehipuit că vrea legea; nici n-au crezut că legea este profeţie, ci simplu cuvînt; au urmat legii mînaţi de frică, nu mînaţi de o dispoziţie sufleteasică şi de credinţă. «Sflrşitul legii este Hiistos — eel prooroicit de lege — spre îndreptăţi-rea oiicui crede» 147. 43. 1. De aceea Moisi a spus despre iudei: «Voi întârîta rîvna voastră spre eel ce nu este neam, voi aţîţa minia voastrâ spre un popor neînţelegâtor» 148, adică spre un popor gata să asculte. 2. Iar prin Isaia zioe: «Am lost găsit de cei care nu Mă căutau, M-am ară-tat celor care nu intrebau de Mine» 149, adică înainte de venirea Dom-nului; după venirea Domnului sînt spuse acum poporului lui Israel aces-te cuvinte profetice foarte potrivite : tîntins•am mîinile Mele toată ziua călre un popor„ neascultător şi împotrivă grăitor» 15°. 3. Ai văzut pricina chemării neamurilo•r ? O spune lămurit profetul! Este neascul-tarea şi îm,potrivirea poporului. Dar a,poi se arată şi peste iudei bună-tatea lui Dumnezeu, 4. că spune apostolul: «Dar prin poticnirea lor s-a iăcut mîntuirea neamurilor, ca să le aţîţe rîvna» 151 şi să vrea să se mîntuiască. 5. Păstorul152, cînd aduce cuvîntul despre cei adormiţi, ştie că sînt drepţi şi între neamuri şi între iudei nu numai înainte de veni-. rea Domnului, ci şi înainte de lege, potrivit bunei plăoeri a lui Dum​nezeu, de pildă Abel şi Noe, precum şi alţi drepţi. 44. 1. Păstorul spu​ne că apostolii şi didascalii, care au predicat numele Fiului lui Dum​nezeu şi au adormit, au predicat celor mai înainte adoimiţi prin puterea Fiului lui Dumnezeu şi prin credinţa în El. 2. Apoi Păstorul adaugă : «Şi le-a dat lor pecetea predicii. S-au pogorît, aşadar, cu ei în apă şi iarăşi s-au ridicat; dar aceştia s-au pogorît vii şi iaraşi vii s-au ridicat; ceilalţi, însă, cei mai înainte adormiţi, morţi s-au pogorît şi vii s-au ridicat. 3. 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-
144. Rom. 12, 9—18.
145. Rom. 12, 21.
146. Rom. 10, 2—3.
147. Rom. 10, 4.
148. Deut. 32, 21 ; Rom. 10, 19.
149. Is. 65, 1 j Rom. 10, 20.
150. Is. 65, 2 ; Rom. 10, 21.
151. Rom. 11, 11.
152. Păstorul din Păstorul lui Herma.
STROMATA A Il-a
pliţi, că adormiseră în dreptate şi în mare curăţie ; atît numai că nu aveau pecetea aceasta» 153. 4. Căci, după cum spune apostolul, «cînd pâgînii, care n-au lege, din fire fac cele ale legii, aceştia, neavînd le-ge, îşi sînt loruşi lege» x5i.
45.
1. Pentru ce trebuie să mai spun că vlrtuţile se înlănţuiesc
unele cu altele, cînd lucrul acesta s-a arătat155, că credinţa se sprijină
pe pocăinţă şi nădejde, iar evlavia pe credinţă şi că răbdarea şi exerci-
ţiul, care însoţesc aceste virtuţi, împreună cu învăţătura, îşi găsesc punc-
tul final în diragoste, iar dragostea se desăvîrşeşte în gnoză ? 2. Este,
însă, de neatpărată trebuinţă să notăm şi aoeasta, că numai Dumnezeu
este prin fire înţelept,- de aceea şi înţelepciunea este puterea lui Dum​
nezeu, care ne-a învăţat adevărul; şi aici se împlineşte desăvîrşirea gno-
zei. 3. Filozof•ul iubeşte adevărul şi-i este drag adevărul; şi datorită,
dragoistei sale, din slugă credincioasă este socotit prieten156. 4. Admi-
raţia lucrurilor, după cum spune Platon în dialogul Teetet, este început
al filozofiei157,- iar Matia, în Tradiţiile sale, îndeamnă : «Admiră cele pre-
zente !» 158, punînd spusa aceasta primă treaptă a gnozei care trece din-
colo de cele păminteşti. 5. De aceea şi în Evahghelia după Evrei este-
scriis : «Cel ce va admira va împărăţi, iar eel oe va împărăti se va odih-
ni» 159. 6. Că este cu neputinţă ca eel neînvăţat, atîta vreme cît rămîne
neînvăţat, să filozofeze, că nu are idee de înţelepciune ; că filozofia este-
dorinţa de adevărata exi,stenţă şi de cunoştintele care tind spre această
existenţă. 7. Dacă unii s-au deprins să lucreze bine, totuşi trebuie să se
ostenfească să ştie şi cum trebuie să se folosească de lucruri şi cum să.
procedeze, pentru a se asemăna cu Dumnezeu, vreau să spun cu Dum​
nezeu Mîntuitorul, slujind Dumnezeului universului prin Cuvîntul Arhie-
reu, prin Care se contemplă cele frumoase şi drepte aşa cum sînt ele cm
adevărat. Pietatea...l60 este o faptă care urmează pe Dumnezeu şi merge-
pe urmele Lui.
CAPITOLUL X
46.
1. Filozoful nostru se ocupă cu trei lucruri: în primul loc, cu con-
templatia,- în al doilea loc cu îmiplinirea poruncilor ,• în al treilea loc
cu formarea de oameni buni. Acestea trei reunite formează gnosticul.
153. Herma, Păstorul, PiJda IX, 16, 5—7, op. cit., p. 304.
154. Rom. 2, 14.
155. Strooaata II, 27, 1—2; 41, 1.
156. In. 15, 15.
157. Plaiton, Ţeetet, 155 D.
158. Tradiţiile lui Matia sînt o aprocrifă gnostică, citată de mai multe ori de-
Clement.
159. Evanghelia după Evrei, Fragm. 16, Handmann.
160. Lacumă, lipsă un rind din ms.
(138
CLEMENT ALEXANDRINUL
Dacă lipseşte una din ele, gnoza şchioapătă. 2. De aceea dumnezieiasca Scriptură spune : «Şi a grăit Domnul către Moisi zicînd : «Vorbeşte ii• Hor lui Israel şi spune-le : Eu sînt Domnul Dumnezeul vostru. 3. După obiceiurile Egiptului în care aţi locuit, să nu iaceţi, nici după obiceiu• rile pămîntului Canaan, în care Eu vă voi băga, 4. să nu faceţi, dupâ legile lor să nu umblaţi. Judecăţile Mele să le faceţi şi poruncile Mele să le păziţi şi să umblaţi întru ele. Eu sînt Domnul Dumnezeul vostru. 5. Să păziţi toate poruncile Mele şi să le iaceţi pe ele. Omul care le va face pe ele v/u va îi înti-însele. Eu sînt Domnul Dumnezeul vosfru>1S1. 47. 1. Fie că Egiptul şi pămîntul Canaan sînt simboluri ale lumii şi ale înşelăcmnii, fie că sînt simiboluxi ale patimilor şi viciilor de care trebuie să fugim, totuşi cuvintele acestea ale Scriipturii ne arată că felul nos-tru de vieţuire trebuie să fie dumnezeiesc, nu lumesc. 2. Cînd Scriptura spune : «Omul care le va face pe ele va ii viu într-însele» 162, vorbeşte >de îndreptarea evreilor şi a acelor aipropiaţi de ei, adică a noastră, vor-:beşte de ascetismul şi propăşirea în viaţă, şi a lor şi a noastră. 3. Că ■*cei morţi prin păcate au ajuns vii prin Hristos»183, datorită testamen-tului nostru. 4. Scriptura, re,petînd de multe ori cuvintele : «£u sînt Domnul Dumnezeul vostm» lM, caută să ne înduplece, într-un chip care •e în stare să ne întoarcă, învăţîndu-ne să urmăm lui Dumnezeu, Cel ce a dat poruncile; dar totodată ne aminteşte potolit să căutăm pe Dum-aiezeu şi să încercăm să-L cunoaştem atît cît putem. Aiceasta este cea mâi mare contenuplaţie, care priveşte eel mai înalt grad de iniţiere, a-devărata ştiinţă, pe care nici un argument rational n-o poate dărîma. Numai aceaista este gnoza înţelepciunii, de care purtarea cea dreaptă niciodată nu se desparte.
CAPITOLUL XI
48. 1. Dar gnoza, celor care se socotesc înţelepţi — fie că aceştia •sînt eretici baTbari, fie că sînt filozofi greci — îngîmfă 165, după cum spune apostolul. Gnoza noastră, însă, este plină de credinţă, pentru că este o dovedire ştiinţifică a învăţăturilor transmise potrivit adevăratei filozofii. Am putea spune că gnoza este raţiunea care din adevărurile mărturisite aduce credinţă în adevărurile îndoielnice. 2. Pentru că cre-dinta este dublă, una ştiinţifică şi alta oonjecturală, nimic nu ne împie-dică să numim dublă şi demonstraţia, una ştiinţifică şi alta conjectu-
161. lev. 18, 1—5.
182. Lev. 18, 5; Gal. 3, 12.
163. Et. 2, 5.
164. Lev. 18, 2.4.5.
165. L£or. 8, 1.
STROMATA A Il-a
139
rală; tot aşa şi gnoza şi prognoza ,• una este foarte exactă prin natura ■ei, cealaltă imperfectă. 3. Şi cum să nu fie demonstraţia noastră singura âdevăraită, oînd este data de dumnezeieştile Scripturi, de sfintele cărţi Si de înţelepciunea învăţată de la Dumnezeu, după cum spune apos-tolul ?l66. 4. A învăţa înseamnă a asculta de porunci ; iar a asculta de porunci înseamna a crede în Dumnezeu. Iar credinţa este o putere a lui Dumnezeu, pentru că este tăria adevărului. 49. 1. Scriptura zice iarăşi : ■«Dacă veţi avea ciedinţă cît un grăunte de muştar, veţi muta munte-Je» l07; şi iarăşi: «Fie tie după ciedinţa ta» 1C8. Şi unul este vindecat şi •primeşte vindecarea datorită credinţei sale 169, iar celălalt, care era mort, înviază datorită tăriei celui ce a crezut că va învia 170. 2. Demonstraţia iConjecturală este omenească, este rezultatul argumentelor retorice sau <a silogismelor dialectice. 3. Dar demonstraţia oea mai înaltă, aceea pe care am numit-o ştiinţifică, prin citirea şi interpretarea Scripturilor, pune în sufletele celor care doresc să înveţe credinţa, care eiste gnoză. 4. Dacă cele spuse cu privire la problemele ceircetate sînt primite ca ade-vărate, pentru că sînt dumnezeieşti şi profetice, evident că şi conclu-ziile pe care acestea le aduc sînt şi ele adevărate ; deci gnoza este pen​tru noi pe buna dreptate demomstraţie.
50. 1. Cînd s-a poruncît să se păstreze spre amintire într-un vas de aur hrana cea dumnezeiască şi cerească m, Scriptura spune : «go-znorul172 era a zecea parte din trei mâsuri» l73. Aceste cuvinte arată că în noi sînt trei măsuri, trei criterii: simţirea, pentru cele ce cad sub simţuri; cuvîntul, pentru cele grăite, pentru nume şi cuvinte ,• şi min-tea, pentru cele spirituale. 2. Gnosticul se va feri de păcatele săvîrşite cu. cuvîntul, de cele săvîrşite cu mintea şi de cele săvîrşite cu simţirea şi lucrarea, pentru că a auzit: *Cel care priveşte cu pcftă a şi făcut desfrmare» 174, pentru că a luat în mintea sa cele spuse : «Feiiciţi cei •curaţi cu inima, că aceia vor vedea pe Dumnezeu» 175, pentru că ştie cu-vintele : <Nu ceie care intră în gură spurcă pe om, ci cele care ies din gură, acelea spurcă pe om 176 ; că din inimă ies gîndurile» 177. 3. Aceasta este, după socotinţa mea, măsura cea adevărată şi dreaiptă după Dum-
166. / Tes. 4, 9.
167. Mf. 17, 20.
168. Mt. 9, 29.
169. Lc. 18, 42.
170. In. 11, 44.
171. Adică : mana.
172. Gomoml - 3,644 litri, cf. Dr. V. Tamavschi, Arheologia biblică, Cernăuti,
»930, p. 168.
173. leş. 16, 36.
174. M(. 5, 28.
175. Mt. 5 8.
176. Mt. 15, 11.
177. Mt. 15, 19.
140
CLEMENT ALEXANDRINUL
nezeu, cu care se măsoară cele măsurate ; este deoada care constituie omul, pe care au arătat-o pe scurt cele trei măsuri, de care a fost vorba mai înainte. 4. Decada este formată din : trap, suflet, cele ciruci sim-ţuri, facultatea vorbirii, facultatea procreaţiei şi facultatea intelectuală sau duhovnicească sau cum vrei s-o numeşti. 51. 1. Şi, ca să spunem pe scurt, gnosticul trebuie să se urce mai presus de toate celelalte şi sbl se oprească în spiritual, aşa precum în lumea văzută după ce se depă-şesc cele nouă părţi — prima parte, formată din cele patru elemente, care stau într-un singur loc din pricina sohimbării lor egale, apoi cele şapte planete, care se mişcă, apoi a noua parte care este fixă — se ajunge la numărul desăvîrşit, care este superior celor nouă părţi, adică la partea a zecea, la cunoaşterea lui Dumnezeu, la gnoză; şi, ca să spun pe scurt, gnosticul, după ce doreşte creatura, doreşte pe Creator. 2. De aceea se aducea lui Dumnezeu a zecea parte din efi178 şi din jertfe l79 ,-iar sărbătoarea Paştelor începea în a zecea zi180, pentru că însemna depăşirea oricărei patimi şi a oricărui lucru sensibil. 3. Aşadar, gnosti​cul este fixat puternic în credinţă, pe cînd eel care se socoteşte înţe-lept nu se atiage de adevăr de buna sa voie, pentru că are idei neista-tornice şi nemtemeiate. 4. Pe buna dreptate, deci, se şcrie în Scriptură : «A ieşit Cain de la fata lui Dumnezeu şi a locuit in pămîntul Naid din> fata Edemului» 181; iar Naid se tîlcuieşte turburare, pe cînd Edem, des-fătare. 5. Credinţa, gnoza şi pacea sînt desfătarea, din care a fost izgo-nit eel ce n-a ascultat182. Cel care se socoteşte înţelept, însă, de la în-ceput nici nu vrea să audă de poruncile dumnezeieşti,- ci ca unul care se crede prin el însuşi învăţat, se împotriveşte frîului şi de buna sa voie se mută în turburarea învălurată ,• şi coborîndu-se de la cunoaş​terea Fiinţei nenăscute la cele muritoare şi născute, are cînd o părere,. cînd alta. 6. «Cei care nu au în sufletul loi cîrmufre, cad ca frunzeie» 183^ Cînd mintea şi raţiunea nu greşesc, ci oonduc sufletul, atunci ele sînt numite cîrmaciul sufletului. într-adevăr numai eel ce nu se schimbă are intrare la Cel neschimbat. 52. 1. Astfel «Aviaam stătea în fata Dom-nului şi apropiindu-se a zis» 184. Şi lui Moisi i-a zis Domnul : *Tu stai• cu Mine l» l85. 2. Iar aderenţii lui Simon186 voiau să se asemene cu felul de purtare al Celui ce stă, pe Care II cinsteau 187. 3. Credinţa şi gnoza
178. Efi - 36, 440 litri, cf Dr. V. Tarnaivschi, op. cit., p. 168.
179. Lev. 5, 11 ; 6, 20.
180. Ieş. 12, 3.
181. Fac. 4, 16.
182. Adam.
183. Prov. 11, 14.
184. Fac. 18, 22—23.
185. Deut. 5, 31.
186. Simon Magul. Fapte 8, 9—24.
187. Hilgenfeld, Ketzergeschichte, 181 ş.u.
STROM ATA A Il-a
141
adevărului fac oa sufletul, care le-a ales pe aceste două, să fie to•tdea-una unitar şi la fel. 4. înrudite cu mineiuna sînt: schimbarea, abaterea, îndepărtarea ,- după cum înrudite cu gnosticul sînt: liniştea, odihna şi pacea. 5. După cum mîndria şi îngîmfarea fac de rîs filozofia, tot aşa şi gnoza mincinoasă, care se numeşte tot gnoză, face de rîs adevărata gnoză, despre care, scriind apostolul, spune : «O, Timotee, păzeşte ceea ce ţi s-a incredinţat, depărtîndu-te de deşartele vorbe lumeşti şi de îm-potrivirile ştiinţei mincinoase, pe care unii mărturisind-o au lătăcit de la credinţă* 188. 6. Ereticii, muistraţi de aceste cuvinte, aruncă episto-lele către Timotei. 7. Haide, dar, dacă Domnul este «odevdrui» 189 şi «înţelepciunea şi puterea lui Dumnezeu» 190, precum şi este, să fie ară-tat că adevăratul gnostic cunoaşte pe Domnul şi prin El pe Tatăl Lui. Că el înţelege sipusa: «Buzele drepţilor cunosc cele înalte» 191.
CAPITOLUL XII
53. 1. CF^dinţa şi timpul sînt duble; de aceea şi însuşirile care tin de ele sînt duble. Pentru timpul treout este memoria, pentru timpul vii-tor, nădejdea. Credem că cele trecute au fostr că cele viitoare vor fi. Şi iarăşi ne face plăcere cînd sîntem convinşi prin credintă că cele tre​cute aşa au fost şi cînd aşteptăm prin nădejde pe cele viitoare. 2. Pen​tru gnostic dragostea străbate totul, pentru că ştie că este un singur Dumnezeu — «Şi iată, toate cite a fâcut erau foarte bune» 192 —, Gnos​ticul ştie lucrul acesta şi admiră. Evlavia îi adaugă *lunqime de via-fă» 193, iar «frica de Domnul este adăugire de zile» m. 3. După cum zi-lele sînt o porţiune a vieţii care merge înainte, tot aşa şi frica este în-caput al dragostei f• prin creştere ajunge credinţă, apoi dragoste. 4. Nu am frică aşa cum am frică de o fiară şi o urăsc — că frica este de două feluri — ci îmi este frică aşa cum îmi este frică de tata, de care mi-e şi fri​că, dar îl şi iubesc; şi iarăşi: cînd îmi e frică să nu fiu pedepsit, mă iubesc pe mine însumi şi atunci prefer frica; dar cînd îmi este frică să nu-1 supăr pe tata, atunci îmi iubesc tatăl. 5. Fericit este eel care ajunge credin-dos printr-un amestec de dragoste şi frică. Credinţa este tărie spre mîn-tmre şi putere spre viaţă veşnică. 54. 1. Iarăşi: pnofeţia este prognoză, tar gnoza este înţelegerea profeţiei; gnoză, de pildă, a celor ştiute mai dhtainte de profeţi, datorită Domnului, Care vesteşte mai dinainte pe
18a / Tim. 6, '20—21. 189. In. 14, 6. 19tt / Cor. 1, 24.
191. Prov. 10, 22.
192. Fac. 1, 31.
193. Prov. 3, 2.
194. Prov. 10, 28.
142
CLEMENT ALEXANDB1NUL
toate. 2. Aşadar gnoza celor prezise arată o întreită desfăşurare a fap-telor : sau a acelora care au fo,st în trecut, sau a celor care se petrec în prezent, sau a celor ce se vor întîmpla în viitor. 3. Credinţei îi apar-ţin extremele : faptele care s-au petrecut şi faptele pe care le nădăjduint să se întîm/ple ,• iar faiptele care se petrec în prezent ne dau încredin-ţarea că sînt adevărate şi sigure şi faptele celor două extreme, ale ce​lor din trecut şi ale celor din viitor. 4. Profeţia este unică ,• o parte din, profeţie se împlineşte în prezent; o parte s-a împlinit,- o altă parte este• cea nădăjduită, cea viitoare; şi credem că se va împlini şi ea, pentru car s-a împlinit şi paxtea de profeţie care privea trecutul. 5. Mai întîi a. fo•st prezentul; apoi prezentul ni s-a prefăcut în treout ,• şi astfel ere-dinţa în cele trecute este înţelegere a trecutului, iar nădejdea în cele• viitoare este înţelegere a hicrului care se va petrece în viitor. Şi nu. numai platonicienii, ci şi stoicii sipun că asentimentele depind de noi. 55. 1. Orice părere, orice judecată, orice presuipunere, orioe învăţătură. cu care trăim şi din care sîntem oonstitiuiţi noi oamenii este un asen-timent; iar asentimentul nu-i altoeva decît credi'nţă; iar necredinţa, fiinc? îndepărtare de credinţă, arată că este posibilă şi credinţa şi că este po-sibil şi asentimentul; că nu se poate spune că lipseşte ceea ce nim există. 2. Dacă priveşti lucrurile aşa cum sînt ele într-adevăr, vei vedea^ că omul refuză în chip natural să-şi dea minciunii asentimentul său^ pentru că prin fire este înclinat să dea credinţă adevărului. 3. «Cea din-tîi virtute, oare menţine Biiserica, după cum spune Păstorul, este cre-dinţa, prin care se mîntuie aleşii lui Duinnezeu; cealaltă virtute, cu în-făţişare bărbătească, este înfrânarea. Acestora le urmează : curăţia, şti-inţa, nerăutatea, bună-cuviinţa, dragostea. Toate aoestea sînt fiicele cre-dinţei» 195. 4. Şi iarăşi: «Credinţa merge înainte, frica zideşte, iar dra​gostea desăvîrşeşte» 196. «Teme-te de Domnul, spune Păstorul, spre zi-dire, nu de diavol spre distrugere» 197. 5. Şi iarăşi: «Trebuie să iubeşti. şi să faci faptele Domnukii, adică porunjcile, iar de faptele diavoluluii trebuie să te temi şi să nu le faci; că frica de Dumnezeu te instruieşte• şi te restabileşte în dragoste, pe cînd frica de faptele diavolului aduc* cu sine ura» 198. 6. Acelaşi Pastor zice că pocăinţa este «mare pricepere ,•: pentru că omul, pocăindu-se de cele ce a făcut, nu le mai face, nicii nu le mai spune ,- şi chinuindu-şi sufletul său pentru cele ce a păcă-tuit, săvîrşeşte binele» 199. Aşadar iertarea păcatelor este un fapt deo-sebit de pocăinţă, dar şi una şi alta depind de noi.
195; Henna, Păstoml, Vedenia III, 8, 3—5, op. cit., p. 239—240.
196. Ibidem, Vedenda III, 8, 7, p. 240.
197. Ibidem, Porunca VII, 1—2, p. 255.
198. Ibidem, Porunca VII, 1—4, p. 255.
199. Ibidem, Porunca IV, 2, 2, p. 250.
STROM ATA A II-a
143!
CAPITOLUL XIII
56. 1. Cel care ia iertare de păcate nu trebuie să mai păcătuiască.. In afară de prima şi singura pocăinţă de păcate — pocăinţă de păcatele• săvîrşite mai înainte, din timpul primei vieţuiri, din timpul păgînătăţii,. adică din timpul neştiinţei — stă în fata celor aleşi iarăşi o pocăinţă,. care curăţeşte locul sufletului de păcatele săvîrşite, ca să se interne-ieze credinţa. 2. «Cunoscător de inimi» 200 fiind Domnul şi cunoscmd mai dinainte cele viltoare, a văzut mai dinainte, de demult şi de la mice-put, că omul se schimbă uşor şi că diavolul este înşelător şi viclean ,• stia că diavolul, invidiind pe om din pricina iertării păcatelor, va da ale-şilor lui Dumnezeu prilejuri de păcate, viclenind, cu multă pricepere, ca< si ei să cadă cum a căzut el. 57. 1. Dumnezeu, fiind mult-îndurător, a, dat încă o pocăinţă, a doua pocăinţă, celor care cad în păcate, deşi sînt credincioşi, pentru ca să mai poată avea o «pocăinţă, care nu aduce părere• de rău» 201, acela care după chemare a fost ispitit, fiind silit sau înşelat.. 2. «Cd dacă păcătuim de buna voie după ce am luat cunoştinţă de ade-văr, nu mai iămîne jeitfă pentru păcate, ci aşteptarea infricoşătoare a judecăfii şi iuţimea focului, care va mistui pe cei potrivnici» 202. 3. Ceii care se pocăiesc des şi repetat de păcate nu se deosebesc deloc de cei care nu cred, deoît atîta doar că sînt conştienţi că păcătuiesc ; şi eu nu1 ştiu care din două e mai rea : să păcătuieşti cu ştiinţă sau să te pocă-ieşti de cele ce ai păcătuit, dar să păcătuieşti iarăşi. 4. Şi într-un caz• şi în altul păcatul este vrednic de osîndit ,• într-un caz, păcatul este osîndit chiar de eel care a săvîrşit păcatul; în al doilea caz, păcatul este săvîrşit, deşi eel care-1 săvîrşeşte ştia mai dinainte că face rău.. Unul păcătuieşte mînat poate de pasiune şi de plăcere, fără să-şi dea« seama de cine este mînat; celălalt se pocăieşte de cele ce a păcătuit, dar apoi mînat iarăşi de plăcere se aseamănă cu eel care dintru început păcătuieşte de buna voie. Că eel care s-a pocăit de păcatul pe care 1-a săvîrşit, dar îl face din nou, acela îl săvîrşeşte de buna voie, pentra că prin pocăinţa sa de mai înainte a osîndit păcatul săvîrşit. 58. 1. Cel care a venit la credinţă dintre păgîni şi din vieţuirea aceea de mai îaainte, acela a dobîndit dintr-o data iertare de păcate ,• dar cel carer chipă aceasta 203, a păcătuit, şi apoi s-a pocăit, acela, chiar dacă dobîn-deşte iertare, trebuie să se ruşin^ye, pentru că nu mai este spălat spre iertarea păcatelor. 2. Că nu trebuie numai să părăseşti idolii, pe care 2îai înainte îi socoteai dumnezei, dar trebuie să părăseşti şi faptele vie-
2iO. Fapte 15, 8.
:*■!. // Cor. 7, 10.
2tC. Evr. 10, 26—27.
2C3. Adică : duipă chemare, după botez.
144
CLEMENT ALEXANDRINUL
ţii de mai înainte, tu, care ai fost născut din nou în Duhul, «nu din singe, nici din voinţa tmpului» 204. 3. Aceasta înseamnă a nu mai cădea în aceleaşi păcate, după ce te-ai pocăit. A te gîndi să păcătuieşti iarăşi, pentru că te poţi pocăi de multe ori, înseamnă să fii nestatornic din pricina lipsei de exerciţiu. 59. 1. Este, aşadar, o aparenţă de pocăinţă şi nu pocăinţă, atunci cînd ceri de multe ori iertare pentru păcatele pe care le-ai săvîrşit de multe ori. Scriptura a strigat : «Dreptatea des-chide căi fără de prihană» 20S. Şi iarăşi: «Dreptatea celui iără de lău-tate îndreaptă calea lui» 206. 2. Da, şi David scrie: «/n ce chip miluieşte tatăl pe Hi, aşa a miluit Domnul pe cei ce se tern de El» 207. 3. Şi : «Cei ce seamănă cu lacrimi cu bucurie vor secera» 208 — cei care-şi mărtu-risesc păcatele întru pocăinţă —; «fericiti sînt toţi cei ce se tern de Domnul»209. Uită-te şi la fericirea asemănătoare din Evanghelie! 4. Apoi: «Să nu te temi, spune Scriptura, cînd se va îmbogăti omul şi cînd se va înmulţi slava casei lui; că atunci cînd va muri nu va lua toate, nici nu se va coboiî cu el slava lui» 210. 5. «£u întiu mila Ta voi intra în casa Ta, închina-mă-voi spie sfîntă biserica Ta, întru îrica Ta. Doam-ne, povăţuieşte-mă întru dreptatea Ta!» 21i.
6. Impulsia este o mişcare a minţii spre ceva sau de la ceva ,• pa-siunea este un impuls mărit sau un impuls care depăşeşite măsurile ra-■ţiunii sau un impuls care se depărtează de raţiune şi nu ascultă de ra-ţiune;. pasiunile, deci, sînt mişcări nefireşti ale sufletului, întrucît nu ascultă de raţiune — părăsirea raţiunii, depărtarea de raţiune, neascul-tarea stau în puterea noastră şi tot aşa şi asoultarea ,• stă tot în puterea noastră; de aceea sînt socotrte fapte voluntare —. Astfei dacă anali-zezi pasiunile, una cîte una, vei vedea că ele sînt dorinţe iraţionale.
CAPITOLUL XIV
60. 1. Fapta involuntară nu se judecă — şi este dublă : din neşti-înţă sau silnicie — că putem oare supune judecăţii pe cei despre care spunem că au greşit fără voia lor ? 2. Că s-au nu şi-au dat seama de ei, cum a fost Cleomene 212 şi Atama 213, care îşi pierduseră minţile ■ 3. sau
204. In. 1, 13.
205. Prov. 11, 5.
206. Prov. 11, 5; 13, 6.
207. Ps. 102, 1.3.
208. Ps. 125, 6.
209. Ps. 127, 1.
210. Ps. 48, 17—18.
211. Ps. 5, 7—8.
212. Cleomene, regele Spartei, s-a sinucis, fi•itnd cuprins de furii. — herodot,
VI, 75.
213. Atama, rege legendar al Beoţiei, a înnebunit şi şi-a ucis copiii. — Ovidiu,
Metamortozele, IV, 516.
STROMATA A Il-a
145
nu ştm nimic din fapta pe care au făcut-o, cum a fost cazul cu Eshil2U, care a adus pe scenă misterele ; judecat de Areopag, a fost găsit nevi-novat, pentru că a dovedit că el nu fuisese iniţiat; 4. sau nu-şi dau seama de fapta pecare au făout-o, ca acelâ care, lăsînd pe duşman, omoară pe un prieten în loeul duşmanului; 5. sau nu ştiu obieictul cu care lucrează, oa eel care face exerciţii cu suliţe care au sfexe mici în vîrful lor şi omoară pe cineva, pentru că i-a căzut sfera din vîrful su-litei; 6. sau nu ştiu cum s-a petrecut fapta, ca în stadion, cînd omoară pe eel cu care luptă — că nu luiptă ca să omoare, ci ca să biruie; 7. sau nu cunosc consecmţa faptei lor, ca doctorul care dă o doctorie unui bolnav, ca să-1 facă sănăt•as, dar îl omoară; că nu i-a dat doctoria cu acest scop, ci oa să-1 vindece.
61. 1. Altădată legea pedetpsea şi pe eel care ucidea fără voie215 ca şi pe eel care avea fără de voia lui scurgere de sămînţă216, dar nu la fol cu eel care o avea de buna voie. 2. Dealtfel, eel care avea scur​gere fără voia lui era pedepsit ca şi eel oare o făcea de buna voie, dacă transforma ceea ce se întîmjpla în pasiune adevărată. Da, trebuie pedepsit eel care nu-şi înfrînează sămînţa cuvîntului; că şi aceasta este pasiunea unui suflet care nu judecă cum trebuie, care stă apioape de limbuţie. «Omul credincios ascunde în sufletul ■ său lucrurile» 217. Sînt supuise, deci, judecătii faptele săviîrşite în chip deliberat. 3. «Domnul cercetează inimile şi rărunchih 218, iar «ceJ care priveşte cu pottă» 2l9 este judecat. De aceea spune Scriptura :: «Sd nu pofteşti»220 ,• şi «Po-porul acesta cu buzele Mă cinsteşte, iar inima lui este departe de Mine* 221. 4. Dumnezeu priveşte chiair gîndurile noastre. Că a lăsat fără de simţire pe femeia lui Lot222 numai pentru că s-a întors de buna sa voie spre răutatea oea lumească; a prefăcut-o în piatră sărată, a încre-menit-o, oa să nu mai meargă mai departe; n-a făcut-o statuie fără in-teres şi fără de rost, ci în stare să îmbunătătească şi să deştepte pe omul care ştie să privească lucruirile în chip duhovnicesic.
214. Eshil, poet tragic grec (525—456 î.e.n.), creatorul tragediei antice, a scris :
Perşii, Cei şapte contra Tebei, Prometeu inlănţuit ;şi trilogia Orestia.
215. Num. 35, 22—25; Deut. 19, 5.
216. Lev. 15, 16; 22, 4.
217. Prov. 11, 13.
218. Ps. 7, 10.
219. Mt. 5, 28.
220. leş. 20, 17.
221. Is. 29, 13 ; Mi. 15, 8; Me. 7, 6.
222. Fac. 19, 26.
10 — Clement Alexandrtnul
 CLEMENT ALEXANDRINXTL.
CAPITOLUL XV
62. 1. Faipta săvîrişită de buna voie se datoreşte sau dorinţei sau alegerii sau gîndului. Şi iarăşi stau alăturea unele de altele : păcatul, nenorocirea şi nelegiuirea. 2. Păcat este, de pildă, traiul în desfătări şi în desfrîu; nenorocire este lovirea din neştiinţă a unui •prieten ca pe un duşman, iar nelegiuire este jefuirea mormintelor şi furtul celor sfinte.
3.
Păcatul constă în a nu şti să judeci ce trebuie să faici sau în a nu
putea face. De pildă cineva cade într-o groapă sau pentru că n-a ştiut
că acolo este o groapă, sau ,pentru că, din pricina slăbiciunii trupului,
n-a putut să sară peiste groapă. 4. Dar în puterea noastră stă disipoziţia
sufletului nostru de a ne instrui, oa şi ascultarea de porunci. 63. 1. Dar
dacă nu vrem să facem aceasta, atunci ne lăsăm în voia mîniei şi a pof-
tei, şi atunci păcătuim,- dar, mai bine sipus, facem nedreptate sufle​
tului nostru. 2. Vestitul Leos zice în tragedie :
«Nimic n-am uitat din cele ce m-ai sfătuit;
Dar am şi eu părerea mea ,şi mă sileşte firea» 223,
adică s-a lăsat în voia pasiunii. 3. Medeea tot aşa strigă pe scenă :
«Ştiu relele pe care eu am să le fac ;
Dar mînia e mai puternică decît voinţa mea» 224.
4.
Dar nici Eas nu tace, ci, cînd a voit să se ucidă, a strigat:
«Nu este suferinţă care să chinuie atîta
Sufletul unui bărbat liber ca necinstea.
Asta am suferit-o eu. Dezonoare mare mă turbură
Ridicîndu-se din adîncul sufletului
Şi mă năpădesc boldurile cele amare ale furiei» 223.
64. 1. Pe aceştia mînia i-a făcut personaje de tragedie; dar pe nenumă-raţi alţii, pofta : pe Fedra226, pe Antea227, pe Erifila «8,
«Care pentru iubitul ei bărbat a primit preţul în aur» 229.
2. Iar Trasonide, acel vestit personaj comic, spune într-o altă piesă i «O mica sclavă, fără de valoare, a făcut un sclav din mine» 230.
223. Eur,iipide, Hrisip, Fragm. 840.
224. Euripide, Medeea, 1078 ş.u.
225. TGIF, Fragm. 110.
226. Fedra, soţia lui Tezou, s-a îndrăgostiitt de Hipolit, fiul său vitreg. Fiind!
respinsă de Hiipolit, Fedna 1-.a pîrît soţului ei că sja purtat necuviincios cu ea.
Tezeu 1-a ucis, iar Fedra, roasă de remuşcări, s-a sinucis.
227. Antea, soţia, lui Proitos, regele Argosului, s-a îndrăgostit de Belerofon,
care a respins-o. Antea 1-a pîrît soţului ei că a vrut să facă cu ea dragoste cu sila
şi i-a cerat să-1 omoate. Proitos s-a temu,t să-1 omoare şi l-a trimis în Lkaa, cu nă-
dejdea că acoio va fi amortt. — Homer, Illada, VI, 160 ş.u.
228. Erifila, nota 387 din P II.
229. Homer, Odiseea, XI, 327.
230. Menandru, Fragm. 338; CAP, III, 98.
STROMATA A II-a
147
3. Nenorocirea este o greşeală neintenţionată, iar greşeala este o nedreptate neintenţionată; dar nedreptatea intenţionată este răutate. Greşeala este, deci, ceea ce se întîmplă fără voia mea. 4. De aceea şi spune apostolul: «Păcatul nu vă stăplneşte, pentru că nu sînteţi sub lege, ci sub har» 23J, spunînd celor care au crezut: «Cu rana Lui noi ne-am vindecat» 232. 5. Nenorocirea este o faptă neintenţionată a altcuiva faţă de mine ; nedreptatea, însă, este o faptă intenţionată, fie a mea, fie a altuia.
65. 1. De aceste deosebiri de pacate vorbeşte psalmistul, cînd nu-meşte fericiţi pe cei cărora Dumnezeu le-a şters fărădelegile, le-a aco-perit păcatele, nu le-a socotit pe unele şi le-a lăsat pe celelalte. 2. Că este scris : «Feiiciţi cărora li s-au iertat fărădelegile şi cărora li s-au aco-perit păcatele. Fericit bărbatul căruia nu-i va socoti Domnul păcatul şi nici nu este in gura lui vicleşug» 2ZZ. Această fericire a fost spusă despre cei aleşi de Dumnezeu prin Iisus Hristos, Domnul nostru» 234. 3. Că «dra-gostea acoperă mulţime de păcate» 235 şi le şterge «Cel Ce voieşte mai bine pocăinţa păcătosului decit moartea lui» 2Z6. 66. 1. Nu se socotesc păcatele care nu sînt făcute de buna voie. Domnul spune : *Cel care a poîtit a şi pacătuit» 237. Cuvîntul «Care luminează» 238 iartă păcatele. 2-«£i in vremea aceea, spune Domnul, vor cduta nedreptatea lui Israil, şi nu va fi •t şi păcatele lui Iuda, şi nu se vor aîla» 239, «că cine este ca Mine ? Şi cine va sta Impotriva feţei Mele ?» 2*°. 3. Vezi că este vestit un Dumnezeu bun, Care împarte după vrednicie şi iartă păcatele. 4. Se vede că şi loan, în Epistola sa cea mai lungă, învaţă despre deosebirile păca-telor, spunînd aceste cuvinte : «Dacd vede cineva pe tratele său păca-iuind — păcat nu de moarte — să se wage şi Dumnezeu îi va da lui viaţă, ca acelora ce nu păcătuiesc spre moarte; 5. că este şi păcat spre moarte } nu despre acela spun să se wage. Orice nedreptate este păcat ţ dar este şi păcal care nu-i spre moarte» 241. 67. 1. Dar şi David şi înainte de David Moisi arată că ei cunosc trei învăţături: *Fericit bărbatul care n-a umblat în sfatul necredincioşilor» 24Z, ca peştii care merg în întuneric în adîncuri,- care n-au solzi şi de care Moisi te opreşte să te atingi243.
231. Rom. 6, 14.
232. Is. 53, 5.
233. Ps. 31, 1—2 i Rom. 4, 7—8.
234.
Clement Romanul, Epistola I către Corinteni, 50, 6—7, op. cit., p. 72.
235. / Pt. 4, 8.
236. /ez. 18, 23. 32; 33, 11.
237. Mt. 5, 28.
238. In. 1, 9.
239. Ier. 50, 20.
240. Ier. 49, 18.
241. / In. 5, 16—17.
242. Ps. 1, 1.
243. lev. 11, 10. 12 i Deut. 14, 18.
148
CLEMENT ALEXANDRINUL.
care îşi due viaţa în adîncurile mării. 2. *Nici in calea păcătoşilor n-a slătut» 244, ca cei care par că se tern de Domnul, dar păcătuiesc ca porcul; cînd le e foame guiţă; dar după ce se satură nu-şi mai cunosc stăpînul. 3. «£i pe scaunul ciumaţilor n-a şezut» 245, ca păsările care sînt gata de pradă. Şi Moisi sfătuieşte : «Sâ nu nuncaţi nici poic, nici vultur, nici păsări cu zbor repede, nici cioară şi nici vreun peşte care nu are solzi pe el» 246. Acestea le spune Barnaba247. 4. Dar eu am auzit pe un bărbat înţelept248 spunînd unele ca acestea : «sfatul necredincioşiloi» înseamnă neamurile; «calea păcâtoşiloi» înseamnă învăţătura iudaică, iar prin «scaunul ciuma(.ilor» se înţeleg ereziile. 68. 1. Un alt bărbat spunea mai potrivit că prima fericire se referă la cei care nu merg pe urmele gîn-durilor desfrînate, gînduri care depărtează de Dumnezeu; a doua feri​cire se referă la cei care nu rămîn pe «calea cea largă şi lată» 24g sau la cei care sînt crescuţi în lege sau la cei care s-au pocăit dintre neamuri; <scaunul ciumaţilor» ar fi teatrele şi tribunalele sau, mai bine spus, ali-pirea de puterile cele rele şi vătămătoare şi participarea la lucrările lor. 2. «Ci in legea Domnului voia lui» 250. Petru, în «Predica» lui, a numit pe Domnul «lege şi Cuvînt» 251. 3. Dar şi altfel: Se pare că legiuitorul a dat instrucţiuni pentru evitarea a trei feluri de păcate : păcatele săvîr​şite cu cuvîntul, prin pilda peştilor muti; că sînt în adevăr cazuri cînd lâcerea e mai buna decît cuvîntul; că «tăcerea este o onoare lipsită de primejdie» 252 f păcatele săvîrşite cu fapta, prin pilda păsărilor răpitoare şi carnivore; păcatele săvîrşite cu gîndul, prin pilda porcului, căruia îi place mocirla şi gunoiul. Că trebuie ca nici conştiinţa să n-o avem pîn-gărită253. 69. 1. Pe buna dreptate spune prof etui: «Nu aşa necredincioşii, nu aşa, ci ca piaiul ce-1 spulberă vîntul de pe fata pămmtului. De aceea necredincioşii nu vor învia la judecată — că ei sînt deja judecaţi, pen​tru că «cel ce nu ciede este deja }udecat» 254 — nici păcătoşii in sfatul dreptflor — că ei sînt osîndiţi, că n-au stat în unire cu cei care au dus o viaţă lipsită de păcate — că ştie Domnul calea diepţilor, iai calea pă​cătoşilor va pieri» 255• 2. Domnul arată iarăşi, fără ocol, că de noi depind păcatele şi greşelile noastre ; dar că El ne dă mijloace de vindecare, po-
244. Ps. 1, 1.
245. Ps. 1, 1.
246. Lev. 11, 7. 12—13 ; Deut. 14, 8. 12—13. 10.
247. Barnaba, Epistola, X, 9—10, 3, op. cit., p. 126—127.
248. Poate că acest «bărbat înţelept» este Panten.
249. Mi. 7, 13.
250. Ps. 1, 2.
251. Predica lui Petru, Fragm. 1, Dobschiitz.
252. Simonide din Ceos, eel mai mare poet liric grec (556—467 î.e.n.) — Simo-
nide din Ceos, Ftagm. 38, Diehl.
253. / Cor. 8, 7.
254. In. 3, 18.
255. Ps. 1, 4—6.
STROMATA A Il-a
149
trivite cu patimile care ne stăpînesc. Şi pentru că voieşte să fim îndrep-taţi de păstori, socot că prin Iezechiel învinuieşte pe unii că n-au păzit poruncile spunînd : 3. «Pe oaia cea slabă n•aţi întărit-o» pînă la : «şi nu era cine să le caute, nici să le întoarcă» 256. 4. Că spune Domnul: «Mare bucmie aie fatal pentiu un păcătos caie se pocâieşte» 257. De aceea este Avraam şi mai mult de lăudat, pentru că «a mers după cum i-a giăit lui Domnuh 258. 70. 1. Inspirîndu-se de aici un înţelept grec a rostit: «Ur-mează lui Dumnezeu !»259. «Cei ciedincioşi, spune Isaia, inţelepţeşte au slătuii» 260. 2. Sfătuirea constă în a căuta modul în care putem să proce-dăm drept în anumite împrejurări date ; sfătuirea cea buna este price-perea în hotărîriie care se iau. 3. Ce ? Oare Dumnezeu nu aduce, după iertarea lui Cain261 — îndată nu cu mult mai tîrziu — pe Enoh262, care s-a pocăit, pentru a arăta că iertarea dă naştere pocăinţei ? Iertarea nu constă în lăsare, ci în vindecare. Acelaşi lucru s-a întîmplat pe timpul lui Aaron, cînd poporul a făcut vitelul de aur263. 4. Inspirîndu-se de aici, un înţelept grec a rostit: «Iertarea este mai buna decît pedeap-sa»264, aşa cum, de pildă, cuvintele : «Fă-te girant şi nenorocirea te paş-te» sînt luate din cele spuse de Solomon : «Fiule, dacâ ghezi pentiu piie-Ienul tău, vei da mîna ta viăjmaşului -, laţ taie sînt pentiu băibat bu• zele lui şi se piinde cu cuvintele guiii sale» 265• 5. Pline de mister sînt şi cuvintele : «Cunoaşte-te pe tine însuţi!», care sînt luate din: «Ai văzut pe fratele tău, ai văzut pe Dumnezeul tău» 266. 71. 1. De aceea şi cuvin​tele : *Să iubeşti pe Domnul Dumnezeul tău din toată inima ta şi pe aproapele tâu ca pe tine însuţi» 267 ; de aceste porunci, spune Domnul, atîrnă şi depind legea şi profeţii268. 2. De acord cu aceste porunci sînt şi cuvintele : «Acestea vi le-am spus ca bucuiia Mea să fie deplină. Aceasta este poiunca Mea, ca să vă iubiţi unul pe altul, piecum v-am iubit Eu» 269; 3. că «milostiv şi înduiat este Domnuh 270; şi: «Bun este Domnul cu toţi» 2n. Mai clar decît dictonul: «Cunoaşte-te pe tine în-
256. lez. 34, 4—6.
257. Lc. 15, 7. 10.
258. Fac. 12, 4.
259. Sentinţă atribuită lui Pitagora.
260. Is. 32, 8.
261. Fac. 4, 15.
262. Fac. 5, 24.
263. Jeş. 32, 4.
264. Dictonul este atribuit lui Pitac, cf. Diogene Laertiu, I, 76.
265. Prov. 6, 1—2.
266. Agrapha, Resch, ed. 2, 296 ş.u.
267. Lc. 10, 27; Mf. 22, 37—38; Me. 12, 30—31.
268. Mt. 22, 39.
269. In. 15, 11—12.
270. Ps. 110, 4.
271. Ps. 144, 9.
150
CLEMENT ALEXANDRINUL
suţi» este porunca lui Moisi, care spune de multe Ori: «Ia aminte de tine însuţi» 272. 4. *Cu milostenii şi credinţă se curd/esc păcatele ; iar cu îrica de Domnul fiecare se fereşte de rău» 273• «Frica de Domnul este invăţătură şi înţelepciune» 274.
CAPITOLUL XVI
72. 1. Aici iarăşi ne atacă acuzatorii noştri, spunînd că bucuria şi tristeţea sînt pasiuni ale sufletului. Ei definesc bucuria o exaltare raţio-nală, o veselie pentru nişte lucruri frumoase, pe cînd tristeţea este mila pentru ceea ce suferi pe nedrept. Pasiunile de această natură sînt schim-bări ale stării sufletului. 2. După cum se pare, însă, noi nu încetăm de a gîndi Scripturile in mod trupesc şi, pornind de la pasiunile noastre, înţelegem voinţa lui Dumnezeu — Care este lipsit de pasiune — într-un chip asemănător cu mişcările sufletului nostru. 3. Dacă noi gîndim că atotputernicul Dumnezeu aude aşa cum putem noi să auzim, atunci ne înşelăm cumplit. 4. Scriptura nu putea să vorbeasca despre Dumnezeu aşa cum este El în realitate, ci profeţii ne-au grăit nouă aşa cum puteam înţelege noi care sîntem legaţi în trup, pogorîndu-se Domnul, în chip mîntuitor, la slăbiciunea oamenilor. 73. 1. Aşadar, pentru că voia lui Dumnezeu este să se mîntuie eel care ascultă de porunci şi eel care se pocăieşte de păcate, noi ne bucurăm de mîntuirea noastră; iar Domnul, făcîndu-şi a Lui bucuria noastră, a grăit prin prooroci, aşa cum, cu iu-bire de oameni, spune în Evanghelie : «Am flămînzit şi Mi-aţi dat să mâriinc •, am însetat şi Mi-aţi dat să beau 275; ceea ce aţi îâcut unuia din aceştia toaite mid, Mie Mi-aţi făcut» 276. 2. După cum Domnul este hră-nit fără să fie hrănit, pentru că a fost hrănit acela pe care îl vrea El hrănit, tot aşa s-a bucurat, fără ca El să sufere vreo schimbare, pentru că s-a bucurat eel care s-a pocăit aşa cum vrea El. 3. Pentru că Dum​nezeu este bun, miluieşte în chip îmbelşugat, dînd poruncile prin lege, sfătuind prin prooroci şi, într-un chip mai potrivit, mîntuind şi miluind prin venirea Fiului Său pe cei miluiţi, după cum spune Scriptura277; în chip propriu, eel superior miluieşte pe eel inferior j iar omul, întrucît este om, nu poate fi superior omului, ci Dumnezeu este superior omului în toate; iar dacă eel superior miluieşte pe eel inferior, atunci numai Dumnezeu ne va milui. 4. Omul, datorită spiritului de dreptate, este so-
272. Fac. 24, 6; Ieş. 10, 28; 23, 21 ; 34, 12; Deut. 4, 9; 6, 12; 8, 11 ; 11, 16 ; 12,
13. 19. 30; 15, 9; 24, 8.
273. Prov. 15, 29.
274. Prov. 16, 4; înţ. Sir. 1, 26.
275. Mt. 25, 35.
276. Mt. 25, 40.
,
277. Rom. 9, 15; Ieş. 33, 19.
/,
STROMATA A Il-a
151
ciabil şi împarte cele pe care le-a primit de la Dumnezeu atît datorită dragostei sale fireşti şi legăturii sale cu ceilalţi oameni, cît şi datorită poruncilor lui Dumnezeu, de care ascultă. 74. 1. Dumnezeu n-are nici o legătură naturală cu noi, cum vor întemeietorii ereziilor — nici dacă ne-a făcut din nefiinţă, nici dacă ne-a creat din materie, pentru că ne-fiinţa n-are existenţă, iar materia este în totul deosebită de Dumnezeu—, doar dacă cineva va îndrăzni cumva să spună că sîntem o parte din Dumnezeu şi deofiinţă cu El. 2. Dar nu ştiu cum va suferi să audă astfel de cuvinte un om care cunoaşte pe Dumnezeu şi care, uitîndu-se la viaţa noastră, vede în cîte rele sîntem noi amestecaţi! 3. Dacă ar fi aşa — lucru ce nu îmi este îngăduit să-1 spun — atunci Dumnezeu ar fi păcă-tos în unele din părţile Lui, că părţile sînt părţi ale întregului şi împli-nesc întregul; iar dacă nu împlinesc întregul, atunci nu pot fi nici parti. 4. «Dumnezeu, însă, Hind bogat In milâ» 2n, datorită bunătăţii Lui, are grijă de noi, cu toaite că nu sîntem părţi din El, nici prin fire copii ai Lui. 75. 1. Şi cea mai mare dovadă a bunătăţii lui Dumnezeu este aceasta eă deîi noi sîntem aşa în raport cu El, deşi sîntem prin fire cu totul «în-străinaţi» 279 de El, totuşi are grijă de noi. 2. In vieţuitoare este naturală dragostea faţă de copii, ca şi prietenia care se naşte din traiul împreună a celor care gîndesc la fel; dar mila lui Dumnezeu este bogată faţâ de noi, care n-avem prin nimic vreo legătură cu El, vreau să spun prin fiinţa noastră, prin firea noastră şi prin puterea specifică a fiinţei noas-tre, decît atît doar că sîntem lucrul voinţei Lui; iar pe omul care odată cu asceza şi învăţătura a atras spre el cunoştinţa — gnoza — adevăru-lui, pe acela îl cheamă la înfiere, eel mai mare spor duhovnicesc din toate. 3. «Fârâdelegile vînează pe om şi îiecare este strîns cu lanţurile păcatelor sale» 2m. Şi Dumnezeu n-are nici o vină. Cu adevă•rat, «feric/i este băibatul care se teme de toate pentru evlavie» 281.
CAPITOLUL XVII
76. 1. După cum ştiinţa este o dispoziţie sufletească ce te face apt de învăţătură, din care se naşte cunoaşterea, şi care în unire cu înţele-gerea nu poate fi doborîtă de raţiune, tot aşa şi neştiinta este o părere fără consistenţă, care este doborîtă de raţiune. In puterea noastră stă doborîrea neştiinţei şi practicarea ştiinţei. 2. Alături de ştiinţă stau : experienţa, cunoştinţa, priceperea, înţelegerea şi gnoza. 3. Cunoştinţa este ştiinţa celor din univers după felul lor; experienţa este ştiinţa care
278. £/. 2, 4.
279. Ei. 4, 18.
280.
Prov. 5, 22.
231.
Prov. 28, 14
152
CLEMENT ALEXANDRINUL.
poate sesiza lucrurile din jur, încît poate cerceta cum este fiecare lu-cru ; înţelegerea este ştiinţa lucrurilor spirituale ; priceperea este ştiin-ţa lucrurilor care se pot compara; sau comparare constantă; sau putere de comparare a lucrurilor cu care se ocupă gîndirea; sau ştiinţa cu pri-vire la un lucru, la fiecare lucru şi la toate cele care sînt in aceeaşi ca-tegorie r• gnoza este ştiinţa existenţei însăşi sau ştiinţa a ceea ce este unitar în existenţe; adevărul este ştiinţa adevărului; iar posesiunea ade-vărului este ştiinţa lucrurilor adevărate. 77. 1. Ştiinţa este întemeiată prin raţiune şi nu poate fi doborîtă de nici o raţiune.
2. Lucrurile pe care nu le facem, nu le facem sau pentru că nu pu-tem, sau pentru că nu voim, sau pentru amîndouă pricinile. 3. Nu zbu-răm, pentru că nici nu putem, nici nu voim ,• nu înotăm, de pildă acum, pentru că nu voim, deşi putem. Nu sîntem ca Mîntuitorul, pentru că deşi voim, nu putem. 4. «Nici un ucenic nu este mai piesus de dascalul său ; dai este-de ajuns dacă ajungem ca dascâluh 282, nu în ce priveşte fiinţa însăşi, că este cu neputinţă să fie egalitate între o existenţă prin fire şi una prin poziţie, ci pentru că am ajuns nemuritori, pentru că am cunos-cut contemplarea existenţelor, pentru că am fost numiţi fii şi putem vedea pe Tatăl numai prin Fiul, prin cele ce-I aparţin în chip propriu. 5. Voinţa, dar, merge înaintea tuturora. Puterile rationale sînt în slujba voinţei. «Voieşte şi vei putea*2*5, spune Scriptura. Pentru gnostic voinţa, judecata şi asceza sînt una şi aceeaşi. 6. Dacă pentru gnostic intenţiile sînl aceleaşi, atunci şi învăţăturile şi judecăţile sînt aceleaşi, ca să fie în el şi cuvintele şi viaţa şi purtarea la fel cu felul lui de vie-ţuire. «Inima dieaptă caută cunoştinţe» 284 şi le urmează. «Dumnezeu m-a invăţat înţelepciune şi am cunoscut ştiinţa sfinţilor» 285.
CAPITOLUL XVIII
78. 1. Este evident că toate celelalte virtuţi, despre care scrie Moisi, au fost punct de plecare pentru toată învăţătura morală a elenilor, adică : bărbăţia, cumpătarea, prudenţa, dreptatea, stăruinţa, răbdarea, bună-cuviinţa, înfrînarea şi pe lîngă acestea evlavia. 2. Şi e lămurit oricui că evlavia te învaţă să cinsteşti şi să venerezi cea mai înaltă, cea mai sublimă cauză. 3. însăşi legea prezintă dreptatea şi ne învaţă prudenţa, ca să ne îndepărtăm de idolii sensibili şi să mergem la Crea​tor, la Tatăl universului. Din învăţătura aceasta se dezvoltă, ca dintr-un izvor, orice înţelegere. 4. «Jeitfele nelegiuiţiloi sînt uiîciune înaintea
282. Aft. 10, 24 j Z,c. 6, 40.
283. In. 5, 6.
284. Pmv. 27, 21.
285. Prov. 30, 3.
STROMATA A II-a
lui Dumnezeu, iar iugâciunile celoi ce merg drept sînt primite de El» 286. Pentru că «inaintea lui Dumnezeu e mai primită dreptatea decît)ertfa» 287. 79. 1. Acelaşi lucru îl spune şi Isaia : «Ce nevoie am Eu de mulţimea jertfelor voastre» 288 şi toată pericopa. «Dezleagă toată legă-lura nedreptăţii289 ; că aceasta esfe jeitfâ primită de Dumnezeu, inimă 'infrîntă» 290, care caută pe Cei Care a plăsmuit-o. 2. «Cîntarele viclene• sint uriciune înaintea lui Dumnezeu, iar balanţa dreapta este primită de El»291. Pitagora da acest sfat: «Să nu depăşeşti talerul balan-ţei!»292. 3. învăţătura ereziilor este dreptate vicleană f şi «limba ne-drepţiloi va pieri, iar gura drepţilor picură înţelepciune» 293. Dar ne-drepţii «numesc răi pe cei înţelepţi şi pe cei pricepuţi» 294. 4. Ar însemna să vorbesc prea mult ca să aduc toate mărturiile cu privire la aceste• virtue; toată Scriptura vorbeşte de ele cu laudă. 5. Elenii definesc băr-băţia ştiinţa lucrurilor de care ne temem şi a acelora de care nu ne te-mem şi a acelora ce stau între acestea; definesc cumpătarea o dispo-ziţie sufletească, în virtutea căreia prin alegere sau evitare, salvînd ju-decăţile prudenţei, stă alături de bărbăţie ; definesc răbdarea, pe care o numesc stăruinţă, ştiinţa lucrurilor pe care trebuie sau nu trebuie să le îndurăm ? definesc măreţia sufletească ştiinţa care este superioară evenimentelor; împreună cu cumpătarea, prudenţa evită răul cu aju~ torul raţiunii.
80. 1. Pâzirea poruncilor înseamnă împlinirea lor fără de greşeală, înseamnă păstrarea fără primejdie a securităţii vieţii. Nu este bărbăţie fără răbdare şi nici înfrînare fără cumpătare, 2. căci virtuţile se înlăn-ţuiesc unele cu altele. Omul la care este aceasta înlănţuire de virtuţi, la acela este şi mîntuire, deci păstrarea unei bune stări. 3. Pe buna drep​tate încă, odată ce am vorbit separat de aceste virtuţi, putem gîndi des-pre toate următoarele : eel care are în chip gnostic o singură virtute ie are pe toate, datorită înlănţuirii lor reciproce. 4. Astfel înfrînarea este o dispoziţie sufletească, datorită căreia nu se depăşesc cele ce sînt conforme cu dreapta rafiune. Se înfrînează eel care îşi stăpîneşte porni-rile care nu sînt conforme cu dreapta raţiune sau eel care se stăpîneşte-sa nu pornească la fapte care sînt împotriva ratiunii. 5. Nu există cum​pătare fără bărbăţie, pentru ca din porunci se naşte prudenţa, care ur-mează pe Dumnezeu Cei ce a rînduit totul; din porunci se naşte drep-
286. Prov. 15, 8.
287. Prov. 16, 7.
288. Is. 1, 11.
289. Is. 58, 6.
290. Ps. 50, 18.
291. Prov'. 11, 1.
292. Pitagora, Simb., 2, Mullach, FPG, I, 504.
293. Prov. 10, 32.
294. Prov. 16, 23.
154
CLEMENT ALEXANDRINUL
tatea, imitatoarea dispoziţiilor dumnezeieşti; şi ajungînd înfrînaţi po​trivit acestei dreptăţi, mergem curaţi spre evlavie şi spre fapte plăcute lui Dumnezeu, asemănîndu-ne Domnului, atît cît ne stă în puterea noas-tră, care sîntem cu firea muritori. 81. 1. Aceasta înseamnă «a fi drept şi cuvios cu pricepere» 295. Dumnezeirea nu are nevoie de nimic şi este impasibilă ; de aceea nici nu se poate vorbi în mod propriu de înfrînare ■cu privire la Dumnezeire, că niciodată nu este supusă pasiunii, ca să-şi îmrîneze pasiunea; firea noastră, însă, fiind pătimaşă, are nevoie de înfrînare; prin înfrînare, firea noastră, făcînd exerciţii ca să aibă ne--voie de puţine lucruri, încearcă să se apropie, potrivit dispoziţiei sale jsufleteşti, de firea dumnezeiască. 2. Omul vrednic, omul care are ne​voie de puţine lucruri, stă la graniţa dintre firea nemuritoare şi muri-loare ; are nevoie din pricina trupului şi a naşterii sale ,• dar înfrînarea, •condusă de raţiune, îl învaţă să aibă nevoie de puţine Tţîcruri. 3. Dar pentru ce legea opreşte pe bărbat să se îmbrace cu haine femeieşti ?29e Pentru că vrea să ne purtăm ca bărbaţi, să n-o facem pe femeile nici cu -trupul, nici cu fapta, nici cu gîndul, nici cu cuvîntul. 4. Legea vrea ca eel care se îndeletniceşte cu adevărul să rămînă bărbat şi în răbdare şi în înfrînare şi în viaţă şi în purtări şi în cuvînt şi în exerciţii asce-tice, noaptea şi ziua, iar dacă va fi cîndva nevoie, să dea mărturie cu sîngele lui. 82. 1. Scriptura iarăşi spune că legea cea iubitoare de oa-aneni dă această poruncă: dacă cineva şi-a zidit casă nouă şi n-a ajuns .s-o locuiască, dacă cineva şi-a sădit vie nouă şi încă n-a cules din ea rod, dacă s-a logodit cu o fecioară şi nu s-a căsătorit cu ea, unul ca •acesta să nu fie luat la război297. 2. Legea a gîndit ca un general, pentru că nu putem sluji cu ardoare în război, cînd gîndurile ne sînt împrăş-ttiate spre alte dorinţe — că cei care se aruncă fără ezitare în primejdii Uebuie să nu fie stăpîniţi de alte porniri şi gînduri —; 3. şi a gîndit cu iubire de oameni, pentru că a socotit că ar fi nedrept ca, odată ce nu se ştie ce aduce un război, un om să nu se folosească de ostenelile sdla şi altul să aibă parte pe nemuncite de munca lui. 83. 1. Se pare că legea spune în lumină bărbăţia sufletului cînd legiuieşte ca eel care sadeşte vie să-i culeagă rodul, eel care-şi face casă să o locuiască, iar eel care •se logodeşte să se căsătorească ; că legea nu face zadarnice nădejdile celor care se exercită să trăiască potrivit raţiunii gnostice. 2. «Nădejdea omului bun iie mort, fie viu, nu se pierde» 298. «£u, spune înţelepciunea, iubesc pe cei ce mă iubesc ; iar cei ce mă caută voi găsi pace» 2” şi
295. Platon, Teetet, 176 AB
296. Deut. 22, 5.
297. Deut. 20, 5—7.
298. Prov. 11, 7.
299. Prov. 8, 17.
STROMATA A Il-a
155
celelalte. 3. Dar ce ? Oare femeile madianitilor >n-au făcut cu frumuseţea lor pe evrei, care luptau cu madianiţii, să se lepede de Dumnezeul lor din pricină că n-au mai fost înfrînaţi şi s-au destrăbălat ? 300. 4. Femeile madianiţilor, împrietenindu-se cu evreii, i-au ademenit cu frumuseţea lor ,- şi făcîndu-i să-şi părăsească deprinderile lor cuviincioase şi să se dedea placerilor desfrînate, i-au făcut să se înnebunească după jertfele idolilor şi după femei străine ; biruiţi de femei şi de plăcere, s-au de-părtat şi de Dumnezeu şi s-au îndepărtat şi de lege ; puţin a lipsit ca tot poporul, printr-o stratagemă femeiască, să nu ajungă în mîna duş-tnanilor, dacă, în fata primejdiei, frica nu i-ar fi sfătuit să se oprească. 84. 1. Atunci evreii, care rămăseseră neademeniţi de femei, au început ■cu curaj lupta pentru dreapta credintă şi au biruit pe duşmani. Deci «cinstirea de Dumnezeu este începutul înţelepciunii; înţelegerea celor sfinle este prudenţâ, iar cunoaşteiea legii este zestrea unei minţi sănă-4oase» 301. 2. Aşadar cei care presupun că legea dă naştere unei frici pătimase, aceia nici nu sînt în stare să înţeleagă legea şi, într-adevăr, nici n-au înţeles-o. Că «frica de Domnul dă viaţă ; iai eel ce se depăi-iează de diumul eel drept va avea necazuri în treburile pe care le face, pentru că în ele nu se ailă cunoştinţâ» î02. 3. Negreşit în chip mistic spune Barnaba : «Iar Dumnezeu, Gel ce conduce toată lumea, să vă dea şi vouă înţelepciune şi pricepere, ştiinţă, cunoaşterea îndreptărilor Lui, răbdare. Lăsaţi-vă învăţaţi de Dumnezeu, căutînd să aflaţi ce cere Domnuî de la noi, ca să fiţi găsiţi în ziua judecăţii» 303. Şi Barnaba i-a numit, în chip gnostic, «fii ai dragostei şi ai păcii» 304 pe cei care au feuşit să aibă aceste virtuti. 4. Despre dărnicie şi despre împărţirea bu-nurilor materiale, legea a vorbit mult; este, însă, de ajuns să spun nu-mai atîta că legea opreşte să împrumuţi cu dobîndă pe frate 305 — şi Scriptura numeşte frate nu numai pe eel născut din aceiaşi părinţi, ci Si pe eel din aceeaşi seminţie, pe eel de aceeaşi credintă, pe eel de ace-eaşi iimbă — ,• da, legea nu dă dreptul să iei dobîndă la bani, ci să dai în dar, cu inimă şi mînă largă, celor nevoiaşi. 5. Că Dumnezeu este crea-torul unui har ca acesta. Omul, care împarte bunurile sale, primeşte do-bînzi de mare valoare, cele mai de pret bunuri care sînt printre oameni: blîndetea, bunătatea, mărinimia, numele eel bun, slava.
85. 1. Nu ţi se pare oare că porunca aceasta învaţă iubirea de oa-«neni ca şi aceea care spune : «Dă celui sărac simbiia în aceeaşi zi» ? 306
300. Num. 25, 6—18.
301. Prov. 9, 10.
302. Prov. 19, 23.
303. Barnaba, Epistola, XXI, 5—6, op. cit, p. 137.
304. Ibidem, XXI, 9, p. 137.
305. Lev. 25, 37.
306. Lev. 19, 13; Deut. 24, 15.
156
CLEMENT ALEXANDRINUL.
Te învaţă să plăteşti îndată simbria pentru lucrările ce-ţi sînt făcute. După părerea mea rîvna de lucru a săracului se stinge cînd se gîndeşte că n-are ce mînca a doua zi. 2. Scriptura mai spune: eel care dă bani cu împrumut să nu se ducă în casa datornicului, ca să-i ia cu sila zălog, ci să-i spună să aducă zălogul afară ţ iar datornicul care are ce da, să nu refuze 307. 3. Scriptura, apoi, opreşte în timpul secerişului pe proprietari siî adune boabele care cad din spice, după cum sfătuieşte să lase pe ogoare spice netăiate 308. Prin aceste porunci, Scriptura îi deprinde în chip minunat pe proprietari să-şi împartă bunurile materiale şi să fie largi la suflet, oferind celor nevoiaşi ceva din cele ale lor şi dînd săra-cilor prilejul să-şi agonisească hrana. 86. 1. Vezi că legea vesteşte şi dreptatea şi bunătatea lui Dumnezeu, Care dă tuturora din belşug hrană ? 2. La fel la culesul viilor legea a oprit pe culegători să se în-toarcă înapoi pentru strugurii rămaşi neculeşi sau să adune boabele că-zute 309. Aceeaşi poruncă a dat-o şi pentru culesul măslinilor 31°. 3. Po-runcile legii au dat învăţătura ca zeciuielile din fructe şi din animale să fie spre cinstirea lui Dumnezeu şi nu spre cîştig personal r• să fie date cu iubire de oameni şi semenilor3U. Sînt de părere că din această pîrgă se hrăneau şi preoţii312. 4. Am înţeles acum că legea ne-a învăţat: e-vlavia, împărţirea bunurilor materiale, dreptatea şi iubirea de oameni ? 5. Ba încă şi altceva ! N-a poruncit, oare, legea ca în al şaselea an să nu se lucreze ogoarele ? N-a poruncit oare ca săracii să se folosească iără teamă de rodurile care cresc după voia lui Dumnezeu, lăsînd ca natura singură să lucreze pămîntul pentru cei ce voiesc să culeaga rodurile ?313. 6. Şi iarăşi legea porunceşte ca şi în al 50-lea an să se facă la fel ca si în anul al 7-lea; în al 50-lea an, legea dădea înapoi fie-căruia pămîntul său, dacă între timp, din cine ştie ce pricini, i s-a luat cuiva pămîntul; şi prin numărul măsurat de ani al folosirii pămîntului, a pus hotar poftei celor care doreau să-şi mărească necontenit moşiile. Da, legea n-a vrut ca cei care au suferit mult timp de sărăcie să se chmuie toată viaţa 314. 7. «MHostenia şi ciedincioşia sînt paznici împă-iăteşi»zl5; «binecuvîntare pe capul celui darnic»zl6; şi: «cei ce miJu-ieşfe pe săraci îeiicit va ii» 317 ; pentru că eel milostdv îşi arată dragos-
307. Deut. 24, 10—11.
308. Lev. 19, 9 ; 23, 22 ; Deut. 24, 19.
309. Lev. 19, 10.
310. Deut. 24, 20.
311. Lev. 27, 30. 32.
312. Num. 18, 21. 24.
313. 7eş. 23, 10—11 ; Lev. 25, 4—7.
314. Lev. 25, 8—13.
315. Prov. 20, 28.
316. Prov. 11, 26.
317. Prov. 14, 21.
STROMATA A Il-a
157
tea şi iaţă de semenul sau datorită dragostei lui pentru Creatorul nea-mului omenesc.
87. 1. Cele expuse mai înainte cuprind şi alte învăţături mai fireşti cu privire la odihnă şi la primirea moştenirilor. Dar despre acestea nu e nevoie să vorbim acum. 2. Dragostea se manifestă în felurite chipuri: prin blindeţe, prin bunătate, prin răbdare, prin lipsă de invidie, prin lipsâ de gelozje, prin lipsă de ură, prin absenţa oricărui resentiment ; eel care iubeşte este egal în toate acţiunile sale, nu caută la fata omu-iui, este darnic. 3. Şi iarăşi spune legea: *Dacă vezi rătăcită în pustie vita de jug a cunoscuţilor tăi, a prietenilor sau a oricărui om pe care 11 cunoşti, ia-o şi du•i-o acasă ; iar dacă stăpînuî se întîmplă să tie depar-te, păstreaz-o cu vitele tale, ca să i-o dai clnd se întoarce» 318. Pentru crearea unei comuniuni naturale între oameni, legea da instrucţiuni ca lucrul găsit să fie socotit obiect dat în păstrare şi nici să nu porţi ură duşmanului. 88. 1. «Pomnca Domnului este izvoi de viaţă», cu adevărat, «şi te face să te fereşti de laţul morţih 319. Dar ce ? N-a poruncit oare le​gea să iubeşti pe străini nu numai ca pe prieteni şi pe rude, ci ca pe tine insuţî, aşa cum îţi iubeşti trupul şi sufletul ? 320. 2. Da, legea a cin-stit ifi pe pagîm şi a poruncit să nu urîm pe cei care ne fac rău. Făra ocol spune: «Sd nu urăşti pe egiptean, că ai iost strain in Egipt» zn, numind prin *egiptean» pe eel de alt neam şi pe orice om din lume. 3. Chiar pe duşmani, cind îi vezi că sînt lîngă ziduri şi încearcă să ia cetatea, să nu-i socoteşti duşmani pînă nu le trimiţi crainic ca să-i invite să faca pace. 4. Legea porunceşte apoi să nu faci de ocară pe o prinsă de război, ci <să o laşi 30 de zile să jelească pe cine vrea, apoi dă-i alte haine şi tră-ieşte cu ea legal ca şi cu o soţie» 322. Legea nu-ţi îngăduie să trăieşti cu ea spre a o face de ocară, nici s-o plăteşti ca pe o dşsfrînată, ci-ţi cere să ai legături ou ea numai pentru facerea de copii. 89. 1. Vezi i”bire de oameni unită cu înfrînarea ? Legea nu îngăduie stăpînului pi>nsei în război să-şi satisfacă plăcerile cu ea dacă o iubeşte, ci-i taie pofta pen​tru o bucată de timp limitată ; şi, mai mult, îi pune să-i taie părul prinsei în război, ca să i se potolească dragostea neruşinată; iar dacă gîndul lui îl îndeamnă s-o ia de sotie, stăpînul o va lua chiar dacă e urîtă. 2. Apoi dacă cineva şi-a săturat pofta şi nu mai vrea să trăiască cu cea prinsă în război, legea porunceşte s-o lase slobodă, să n-o vîndă, dar nici s-o ţină ca slujnica 323. Legea vrea ca prinsa în război să fie liberă
318. Ieş. 23, 4; Deut. 22, 1.
319. Prov. 14, 28.
320. Ieş. 22,-21 j 23, 9 ; Lev. 19, 33—34 ; Num. 15, 14—16.
321. Deut. 23, 7.
322. Deut. 21, 11—13.
323. Deut. 21, 14.
158
CLEMENT ALEXANDRINUL
şi lipsită de grijile de gospodărie, ca nu cumva stăpînul ei, aducîndu-şi. în casă altă ferneie, ea să sufere cumplit din pricina geloziei.
90. 1. Ce încă ? Legea porunceşte apoi să uşurezi şi să ajuţi chiar
vitele de povară ale duşmanilor324. Domnul ne-a învăţat, demult de
tot, să nu ne bucurăm de nenorocirile duşmanilor noştri, pentru ca, de-
prinşi cu aceste fapte, să ne înveţe să ne rugăm pentru duşmani325. 2-
Nu se cuvine nici să fim indivioşi şi să ne întristăm de fericirea seme-
niior noştri şi nici să ne facă plăcere necazurile aproapelui nostru. Le​
gea spune : *Dacă vei găsi lătâcitâ vita de povarâ a duşmanului tăa,
lasă deoparte duşmănia, ia vita şi du-i-o acasă» 326. Iertării îi urmează
frumuseţea morală, iar acesteia stingerea urii. 3. Prin asta făurim înţe-
legerea ; şi întelegerea duce la fericire. Iar dacă bănuieşti că cineva în
chip obişnuit îţi este duşman şi-1 vezi ieşit din fire fără rost fie de pa-
timă, fie de mînie, întoarce-1 şi-1 fă bun şi frumos la suflet.
91. 1. Nu se vede oare de aici că este iubitoare de oameni şi buna
legea «care ne este călăuză spre Hiistos» z27 şi că acelaşi Dumnezeu este-
bun şi drept şi că în fiecare generaţie se îngrijeşte îndeaproape, de la
început pînă la sfîrşit, de mîntuirea oamenilor ? 2. Domnul spune : «Mi-
luiţi, ca să fiţi miluiţi; ieriaţi, ca să vi se ierte ; precum faceţi, aşa vi
se va face -, piecum daţi, aşa vi se va da ; piecum judecaţi, aşa veţi tr
judecaţi; precum vă purtaţi cu blîndeţe, aşa se vox puita şi alţii cu blîn-
deţe cu voi; cu ce măsură veţi măsura, cu aceea vi se va mâsura» 328»
3. Legea opreşte să fie dispreţuiţi aceia care robesc pentru a avea ce mînca ; iar celor care au ajuns robi din pricina datoriilor, le iartă. toată datoria în anul sabatic 329. 4. Mai mult: legea opreşte să fie pe-depsiţi cei care se roagă de iertare. Mai mult decît orice este adevărat cuvîntul aceia : «Precum se înceaică în cuptor aurul şi argintul, tot aşa ulege D >mnul inimile oameniloi» 330; 5. şi : «Omul milostiv este înde-lung răodător331; în omul care are grijâ de el se află înţelepciune 332 ţ grija de sine arată pe omul înţelept333; hind om, care gîndeşte, cu viaţă va trăi334; eel care caută pe Dumnezeu va găsi cunoştinţa însoţilă de:
324. Ieş. 23, 5; Deut. 22, 4.
325. M(. 5, 44; Lc. 6, 28.
326. Ieş. 23, 4; Deut. 22, 1.
327. Gal. 3, 24.
328. Text necunoscut în Scriptură sub forma aceasta ; aminteşte de: Mf. 5, 7 f
6 12. 14 j Me. 11, 25 i Mf. 7, 1—2. 12; Lc. 6, 31. 37—38; Me. 4, 24. Clement 1-a folosit
lulndu-1 din Clement Romanul, Epistola către Corinteni (I), XIII, 2, op. cit., p. 53.
329. Ieş. 21, 2; Lev. 25, 39—43; Deut. 15, 12.
330. Prov. 17, 3.
331. Prov. 19, 11.
332. Prov. 14, 24
333. Prov. 17, 12.
334. Prov. 15, 25.
STROMATA A Il-a
159>
dreptate, iai cei care L-au căutat pe Dumnezeu, cum tiebuie, au găsit pace» 335.
92 1. Mie mi se pare că Pitagora a luat din lege blîndeţea sa faţă• de animalele necuvîntătoare 336. De pildă legea a oprit să se folosească îndată noii născuţi din turmele de oi, din turmele de capre, din cirezile• de vite; să nu fie folosiţi nici chiar pentru jertfe337; aceasta şi din pri-cina puilor şi din pricina mamelor. Legea vrea să-1 înveţe pe om buna-tatea începînd de jos, de la animalele necuvîntătoare. 2. «Să se lase» spune legea, şapte zile puiul la mamă» 338. Dacă în natură nimic nu se-întîmpla fără o cauză, iar dacă laptele se scurge din mame pentru hrana puilor, atunci eel care smulge pe eel născut de la rînduiala laptelui„ acela insultă natura 3. Să se ruşineze, dar, elenii şi dacă este vreunul. din cei care atacă legea, cînd văd că legea are milă chiar de animalele necuvîntătoare, iar oamenii îşi părăsesc proprii lor copii, cu toate că. legea de demult şi in mod profetic a căutat să împiedice sălbăticia lor prin porunca de care am vorbit mai înainte ! 4. Dacă legea opreşte des-părţirea puilor animalelor necuvîntătoare de mamele lor, apoi cu mult, inai mult legea caută să vindece mai dinainte gîndul crud şi sălbatic din oameni, pentru ca dacă oamenii dispreţuiesc natura să nu dispreţuiasceL învăţătura.
93. 1. Odată ce s-a îngaduit oamenilor să se sature cu carnea de-
capră şi de oaie, atunci se poate ca această îngăduinţă să fi ajuns scuză.
pentru despărţirea puiului de mama. Bine, dar ce cauză mai poate avea.
lepădarea copilului ? Ar trebui mai bine să nu se însoare eel care nu
doreşte să facă copii, decît să ajungă ucigaş de copii din pricina neîn-
fiînării poftei. 2. Şi iarăşi, legea cea buna interzice să se jertfească îa
aceeaşi zi puiul şi mama339. De aici au luat şi romanii rînduiâla aceasta :
dacă era osîndită la moarte o femeie însărcinată nu se executa pedeapsa
inainte de a naşte. 3. Legea în termeni precişi nu îngăduie să se taie•
animalele care au să nască pînă ce nu nasc340 ; prin această poruncă,
legea a oprit indirect înclinarea celor porniţi să facă rău oamenilor. 4».
Astfel legea şi-a întins bunătatea sa pînă şi la animalele necuvîntătoare K
pentxu ca, deprinzîndu-ne să fim buni cu cele care nu sînt de aceeaşi
fire cu noi, să folosim cu multă îmbelşugare iubirea de oameni faţă de-
cei de aceeaşi fire cu noi.
94. 1. Cei care lovesc pîntecele unor animate înainte de a naşte,,
ca să consume carnea animalului din pîntece amestecat cu lapte, facr
95. Prov. 16, 8.
96. Pitagora, Sent. Fragm. 59, Mullach.
97. leş. 23, 19 ; 34, 26 ; Deut. 14, 21.
98. /e?. 22, 30; Lev. 22, 27.
99. Lev. 22, 28.
100. Textul nu se găseşte în Septuagintă.
1B0
C•I,KMKNT AI.KXANDrtlNUI,
mormînt din pîntocele creat ipentru naştorea tvnimalolor care nasc, deşi legiuitorul porunceşte ritos: «Să nu fierbi mielul In laptcle mamei sale» 341; 2. cu aite cuvinte să nu ajungă hrana unui animal viu342 con-■dimentul unui animal ucis 343 şi nici cauza vieţii să ajungă ajutor pen-tru consumarea cărnii. 3. Aceeaşi lege porunceşte: «Să nu legi gura boului care treieră» 344 ,• că trebuie ca şi «lu.crătorul să se invrednicească de hrană» 345. 4. Legea opreşte apoi să se înjuge un bou cu un asin la .aratul pămîntului 346,• poate că legea s-a gîndit că aceste animale sînt nepotrivite să fie puse la acelaşi jug,- dar a arătat în acelaşi timp să nu facem nedreptate unuia de alt neam şi să-1 punem sub jug, cînd i ■se poate aduce altă vină decît că e de alt neam, pentru care n-are nici o vină ; că a fi de alt neam. nu-i un rău, nici consecinta unui rău. 5. Mi se pare, însă, că textul acesta se interpretează şi alegoric: nu tre​buie data cultivarea cuvîntului, în chip egal, şi celui curat şi celui ne-■curat şi celui credincios şi celui necredincios, pentru că unui — boul — este socotit curat, iar celălalt — asinul — este din rîndul animale-tor necurate.
95. 1. Pentru că este bogat în iubire de oameni, cuvîntul eel bun ■al lui Dumnezeu ne învaţă că nu se cuvine să tăiem arborii domestici, nici să secerăm spicele înainte de seceriş şi nici, în general vorbind, t>& stricăm un fruct domestic, nici al pămîntului, nici al sufletului. Le​gea, apoi, nu lasă să se taie nici chiar pomii din ţara duşmanilor 347. 2. Da, şi lucrătorii de pămînt culeg folos din aceste porunci ale legii! Legea porunceşte să fie îngrijiţi pomii tineri în continuare timp de trei ani; să li se taie lăstarii de prisos, ca să nu-i lnăbuşe cu greutatea lor şi să nu-i şubrezească, consumîndu-le hrana; să le facă gard îm-prejur, să-i sape de jur împrejur, ca nici o altă plantă netrebnică să le oprească creşlerea. 3. Legea, apoi, nu îngăduie să se culeagă roadele pomilor care n-au crescut deplin,• ci, după trei ani, în al patrulea an, după ce pomul a ajuns desăvînşit, să i se afierosească lui Dumnezeu pîrga lui. 96.1. Să ne fie, dar, acest chip de lucrare a pămîntului chip de învăţătură! Legea ne învaţă că trebuie să tăiem lăstarele păcatelor şi ierburile gîndurilor deşarte, care cresc odată cu rodul eel bun, pînă ce se desăvîrşeşte şi ajunge puternică tînăra plantă a credinţei. 2. în al patrulea an — pentru că eel catehizat are nevoie de timp pentru o
341. Ieş. 23, 19; Deut. 14, 21.
342. Adică : laptele.
343. Adică : mielul ucis prin lovituri în pîntecele oii.
344. Deut. 25, 4.
34f). Mt. 10, 10; Lc. 10, 7. 34l>. Dcut. 22, 10. 347. Deut. 20, 19.
STROM ATA A II•A
161
catehizare temeinică — se afierosesc lui Dumnezeu cele patru virtuţi348, deoarece etapa celui de al treilea an de catehizare esjte deja unită cu etapa a patra, care reprezintă locul ocupat de Domnul.
3. Jertfa de laudăM9 este mai presus decît arderile de tot350. «Domnul Dumnezeul tâu, spune Scriptura, ţi-a dat tărie, ca să-ţi exer-citezi puterea ta» 351. Dacă ţi s-au luminat faptele tale, luînd şi dobîn-dind tărie, exercitează-ţi puterea în gnoză. 4. Aceste cuvinte arată că Dumnezeu are să ne dea bunătăţi şi daruri; iar noi, la rîndul nos,tru, ajungînd slujitori ai harului dumnezeiesc, să semănăm binefacerile lui Dumnezeu şi să facem din cei din jurul nostru oameni buni şi cu su-fletul frumos ; pentru ca, pe cît mai mulţi cu putinţă, eel cumpătat să-i facă înfrînaţi pe cei din jurul lui, eel plin de curaj să-i facă curajoşi, eel priceput să-i facă înţelegători, iar eel drept Siă-i facă drepţi.
CAPITOLUL XIX
97. 1. Acesta este omul «după chip şi asemănaie» 352, este gnosti-cul; omul care imită pe Dumnezeu, atît cît îi este cu putinţă nu lasă nimic din cele care îl pot duce la această asemănare ; este înfrînat şi răbdător, trăieşte drept, îşi stăpîneşte patimile şi-şi împarte averile sale, atît cît poate, făcînd bine şi cu cuvîntul şi cu fapta. 2. Acesta, spune Domnul, «este eel mai mare în împărăţie; eel care va face şi va 2nvdfa» 353; imită pe Dumnezeu, pentru că împarte daruri asemănătoa-re ca şi El. Că darurile lui Dumnezeu sînt date spre a se folosi toţi de ele. 3. Scriptura spune : «Cel care încearcă să facă ceva cu mîndiie, acela mînie pe Dumnezeu» 35i. Mîndria este un viciu al sufletului; şi Dumnezeu ne porunceşte să ne pocăim atît de acest păcat cît şi de ce-lelalte păcate; ne porunceşte să facem armonie în viaţa noastră lip-sită de armonie, spre a ne schimba în mai bine prin aceste trei mădu-lare : prin gură, inimă şi mîini. 98. 1. Să fie simboluri mădularele aces-tea : mîinile simbol al faptei, inima simbol al voinţei, iar gura simbol nl cuvîntului. Bine s-au spus aceste cuvinte despre cei ce se pocăiesc: «Ai ales astăzi pe Dumnezeu să fie Dumnezeul tău 355; şi Domnul te-a ales pe tine astăzi să-I Hi Lui popor» 356. Dumnezeu şi-1 face prieten pe
348. Adică : virtuţile cardinale.
349. Ps. 49, 24.
350. Ps. 50, 20.
351. Deut. 8, 18.
352. Fac. 1, 26.
353. Mt. 5, 19.
354. Num. 15, 30.
355. Deut. 26, 17.
356. Deut. 26, 18.
11 — Clement Alcxnndrinul
162
^
CLEMENT ALEXANDRINUL
eel care se grabeşte să slujească ca rugător pe Cel ce există. 2. Chiar dacă este unul la număr, Dumnezeu îl cinsteşte ca pe un întreg popor? că fiind parte din popor este o împlinire a poporului, cînd este resta-bilit acolo de unde era; că şi întregul îşi trage numele din părţi. 3. Nobleţea omului constă în aceea că are facultatea de a alege şi de a săvîrşi ceea ce este foarte frumos şi bun. Dar ce i-a folosit lui Adam o nobleţe ca aceasta ? Tatăl lui Adam nu era muritor; că Adam este tatăl oamenilor născuţi din el. 4. Şi Adam, dînd ascultare femeii, a ales faptele cele de ruşine şi nu s-a îngrijit deloc de faptele cele bune şi frumoase,• din această pricină a primit viaţă muritoare în locul celei nemuritoare; dar nu pînă la sfînşit. 99. 1. Noe, însă, care n-a fost făcut ca Adam, a fost mîntuit prin purtarea de grijă a lui Dumnezeu 357, pen​tru că s-a afierosit pe sine lui Dumnezeu. Avraam a avut copii de la trei femei, nu datorită satisfacerii plăcerii, ci, după cum socot eu, da-torită nădejdii, pe care o avea la început, de a-şi înmulţi neamul; dar numai unul singur din copiii lui a fost moştenitorul bunurilor părinteşti; ceilalţi au fost îndepărtaţi de la înrudirea cu el. 2. Şi din cei doi ge-meni care s-au născut din acela, cel mai tînăr îl moşteneşte pentru că îl iubea tatăl său ; acesta a primit binecuvîntările, iar cel mai în vîrstă îi slujea lui; că este cel mai mare bine pentru un om rău să nu fie liber, 3. Rînduiala aceasta este şi profetică şi tipică. Că totul aparţine ce-lui inţelept; lucrul acesta îl arată lămurit Iacov cînd spune : «Pentm că m-a miluit Dumnezeu, sînt ale mele toate» 358. Scriptura ne învaţă că trebuie să dorim pe Cel Unic, prin Care s-au făcut toate, Care dă celor vrednici făgăduinţele. 100. 1. Omul vrednic este moştenitor al împărăţiei; iar Scriptura, prin înţelepciunea cea dumnezeiască, îl în-scrie pe omul vrednic împreună-cetăţean; îl înscrie cu drepţii cei din vechime care au trait potrivit legii, dar şi cu cei care au trait legal înainte de lege, ale căror fapte au ajuns lege pentru noi. 2. Şi iarăşi, pentru că Scriptura învaţă că înţeleptul este împărat de aceea îi face pe cei de alt neam să-i spună lui Avraam : «împărat de la Dumnezeu eştitu întie noi»359; că datorită rîvnei pentru virtute, supuşii ascultă de buna voie de omul vrednic,.
3. Platon, filozoful, care pune ca scop al vieţii fericirea, spune că fericirea este «asemănarea cu Dumnezeu atît cît este cu putinţă» 360 ,• Pla​ton a grăit aşa, fie pentru că şi-a pus viaţa în acord cu învăţătura legii — «că oamenii mari, care sînt lipsiţi de patimi, ating adevărul», după
357. Fac. 6, 12—8, 21.
358. Fac. 33, 11.
359. Fac. 23, 6.
360. Platon, Teetet, 176 B.
STROMATA A II-A
163
cum spane pitagoreianul Filon în cartea sa despre Moisi361 — fie pen-tru că a fost învăţat de unele cuvinte ale legii, că Platon în,seta totdea-una după învăţătuiră. 4. Că legea sipune : «După Dumnezeul vostru să uwbiaţi şi ponmciîe Lui să le pâziţi» 362. Legea numeşte asemanarea ur-mare; iar o urmare ca aceasta te face asemenea atît cît este cu putinţă. Domnul spune : «Fiţi milostivi şi îndurători, precum şi Tatăl vostiu eel ceresc este indurător» 365. 101. 1. Din lege au luat şi stoicii învăţătura că eel mai înalt ţel al omului este vieţuirea potrivit naturii364, numind pe Dumnezeu cu alt nume, numindu-L natură, pentru că natura cuprinde şi plantele şi ierburile şi copacii şi pietrele. 2. Deci lămurit a spus Scrip-tura: «Oamenh cei răi nu inţeleg legea 365, iar cei care iubesc legea îşi pun zid în fuja lor» 366. Că *inţelepciunea celoi isteţi va cunoaşte căi~ le ei, iar nebunia celor iără de minte râtâceşte» 367; iar profeţia spu​ne : «Către cine voi căuta, dacă nu spre eel blind şi liniştit, care tre• mură de cuvintele Mele ?» 368.
3. Am învăţat că sînt trei feluri de prietenii; eel dintîi fel, ce) mai bun, este iprietenia întemeiată pe virtute ; pentru că dragostea care se sprijină ipe raţiune este puternică; al doilea fel, eel de la mijloc, se întemeiazd pe reciprocitate; acest fel de prietenie este sociabil, gene-ros şi util vieţii, pentru că prietenia, care se sprijină pe bunăvoinţă, este reciprocă; eel din urmă fel, al treilea, noi spunem că se înteme-iază pe obişnuinţă, iar alţii spun că se întemeiază tpe plăicere şi că este schimbător şi nestatornic. 102. 1. După părerea mea foarte bine a spus Hipodam Pitagoreianul369: «Dintre prietenii, una se waste din cunoaş-terea zeilor, alta din binefacerea oamenilor, alta din plăcerea anima-lelor». Este vorba deci de prietenia filozofului, de prietenia omului şi de prietenia animalului. 2. într-adevăr, omul care face bine este chip al lui Dumnezeu 370; şi el însuşi are parte de ibinefacere•a pe care o face ca şi căpitanul unei corăbii; mîntuie pe alţii, dar se mîntuie şi pe el. De aceea, cînd cineva cere, nu spune celui ce a dat: «Bine ai dat», ci: •Bine ai primit». Astfel, oel care dă primeşte, iair eel care primeşte dă. 31 «Diepţii sînt plini de îndurare şi de milâ» zn. «Cei buni vor locui pă-mîntii}, cei fără iăutate vor îi lăsaţi pe pămînt, iar cei iără de lege vor
361. Filon, Despre viaţa lui Moisi, I, 22.
362. Deut. 13, 4.
363. he. 6, 36.
364. Hrisip, Fragm. mor. 9, Arnim.
365. Prov. 28, 5.
366. Prov. 28, 4.
367. Prov. 14, 8.
368. Is. 66, 2.
369. Hipodam, filozof şi arhitect grec (sec. V î.e.n.).
370. Fac. 1, 26.
371. Prov. 21, 26.
104
CLEMENT ALEXANDRINE
tl nimiclţi de pe pămînt» 37t. 4. Mi se pare că Homer a arătat cu mult lnainte pe credincios, cînd a spus : «Dă prietenului!»373 Trebuie să dai prietenului, ca să ţi-1 faci şi mai prieten; dar trebuie ajutat şi duşma-nul, ca să nu-ţi mai fie duşman f că ajutorul dat atrage bunăvoinţa şi rlslpeşte vrăjmăşia. 5. Dar «dacă este bunăvoinţă, bunăvoinţa este bine prJmitâ, după cit are cineva, nu după cit nu are-, nu ca să fie altora uşurare, iai vouă necaz, d ca să fie potrivire in timpul de acum» 374 şi celelalte. «lmpărţit-a, dat-a săiacilor •, dreptatea lui lămine in veac» Z75, spune Scriptura. 6. Cuvintele «după chip şi asemănare» 376, după cum am spus şi mai înainte, nu se referă la chipul şi agennănarea după trup — că nu-i îngăduit să fie asemenea eel muritor cu Cel nemuritor — ci la chipul şi asemănarea duipă spirit şi raţiune, adică acolo unde Domnul poate imprima cum se ouvine aisemănarea cu binefacerea Sa şi cu oon-ducerea Sa. 7. Că nu conduci cu însuşirile trupului, ci cu judecăţile minţii:
«Prin sfaturile oamenilor sfinţi sînt conduse bine oraşele, Bine şi casa» 377.
CAPITOLUL XX
103. 1. Tăria sufletească se sileişte şi ea spre aisemănarea cu Dum-nezeu, pentru că răbdarea are ca roadă apatia, dacă celui cu tărie su-fleteaiscă îi sună în u•rechi cele istorisite diespre prietenii lui Anania, dintre care un-ul era şi Daniil, profetul, bărbat plin de credintă dum-nezeiască378. 2. Daniil locuia în Babilon, ca tot în Sodoma379 şi ca Avraam, care după puţină vreme a ajuns «prietenul lui Bumnezeu» 380, în pămîntul Hanaan 381. 3. împăratul babilonienilor 1-a aruncat pe Daniil lntr-o groapă plină cu fiare sălbatice, dar 1-a scos nevătămat împăra​tul universului, Domnul cel credincios382. 4. Această răbdare va do-bîndi gnosticul, de vreme ce este gnosjtic. Va binecuvînta, dacă va fi is-pitit şi încercat, aşa cum a făcut vrednicul Iov383. 104. 1. Se va ruga ca Iona, dacă va fi înghiţit de chit38Vdar credinţa îl va restabili, ca să
372. Prov. 2, 21—22.
373. Homer, Odiseea, XVII, 345, 415.
374. // Cor. 8, 12—14.
375. II Cor. 9, 9 ,• Ps. Ill, 8.
376. Fac. 1, 26.
377. Euxipide, Antiopa, Fragm. 200.
378. Dan. 1, 11. 17.
379. Fac. 13, 13.
380. Is. 41, 8; lac. 2, 23.
381. Fac. 13, 13.
382. Dan. 6, 16—23.
383. Iov. 1, 21.
3114. Iona 2, 3 10.
STROMATA A II-A
165
proorocească ninivitenilor 385; dacă va fi înohis cu leii, va îmblînzi fia-rele ; dacă va fi aruncat în foe, se va înroura şi focul nu-1 va mistui •r va da mărturie de credinţa sa noaptea, va da mărturie de credinţa sa ziua; va da mărturie de credinţa sa cu cuvîntul, cu viaţa şi cu purtă-rile sale. 2. Fiind împreună-locuibox cu Domnul, va rămîne după dull prietenul şi comeseanul Lui : curat cu tru,pul, euirat cu ininiia, sfinţit cu cuvîntul. 3. «Pentm el, spune Scriptura, lumea este răstignitâ şi el pen​tru lume» 386. El ia crucea Mînkiitorului şi urmează Domnului387, pe urmele Lui, ca Dumnezeu, ajuns sfînt întire sfinţi.
105. 1. Făcînjd menţiune, dar, de toate virtuţile, legea cea dumne-zeiască îndeamnă pe om mai cu seamă la înfrînare, punînd înfrînarea temelie a virtuţilor,• şi ne învaţă mai dinainte să practicăm înfrînarea, vorbindu-ne de felul cum trebuie să ne purtăm cu animalele. Astfel legea opreşte să se mănînce animalele, care prin natura lor sînt grase, de pildă porcii, că de felul lor au multă carne grasă388. O carne ca aceas-ta folosesc cex cărora le place să trăiască în desfătări. 2. Se spune că un filozof, făcînd etimologia cuvîntului 5? (pore), a arătat că acest cu-vînt vine de la cuvîntul ftu?, pentra că porcul este un animal propriu pentru jerfcfă (&5ot?) şi pentru junghiere ,• că nu i s-a dat viaţă acestui animal pentru altceva decît numai ca să puna carne pe el. 3. Dease-meni legea, pentru a ne înfrîna poftele, a oprit să se mănînce peştii, rare sînt fără aripi şi fără solzi389, pentru că aceştia au mai multă carne şi grăsime decît ceilalţi peşti. 106. 1. După părerea mea, din lege s-a inspirat eel care a întemeiat ceremoniile religio•ase; acela nu nu​mai eă a oprit să fie atinse unele animale, dar a interzis să fie mîncate unele părţi din animalele jertfite, pentru pricini pe care numai cei ini-ţiaţi le ştiu.
2. Daca trebuie să ne înfrînăm pîntecele şi cele de sub pîntece,. atunci este lămurit că am primit dintru început de la Domnul, prin lege porunca de a ne tăia pofta390. Şi am face acest lucru în chip desăvîrşit, dacă am osîndi fără făţărie tot ceea ce aprinde pofta, adică plăcerea. 3. Unii spun că plăcerea este o mişoare dulce şi plăcută însoţită de sim-ţire. 4. După cum se spune, Menelau a fost sclavul plăcerii; după cuce-rirea Troiei, Menelau s-a pornit s-o omoare pe Elena, pentru că ea fu-sese pricina unor atît de mari nenorociri; dar n-a avut tăria s-o facăr fiind biruit de frumuseţea ei, care i-a adus aminte de plăcerile de care
385. Iona 3, 2—4.
386. Gal. 6, 14.
387. Lc. 9, 23.
388. Lev. 11, 7 ; Deut. 14, 8.
389. Lev. 11, 9—12; Deut. 14, 9—10.
390. Ieş. 20, 17 ; Deut. 5, 21.
jgg
CLEMENT ALKXANDHINiri..
se bucurase. 107. 1. De accea poeţii tragici, bălîndu-şi joe de el, îl in-sultau, strigîndu-i:
«Tu, Indată ce i-ai văzut sînul, ai aruncat sabia ; I-ai primit sărutarea, linguşind această căţea trădătoare» Ml. Şi iairăşi :
«Oare în fata frumuseţii ei, sabia a rămas mută ?» 392.
2. Eu, înisă, laud pe Antistene, care a spus : «Aş trage cu săgeata în Afrodita, dacă as prinde-o, pentru că a strieat pe multe din femeile noastre cinstite şi curate» 393. 3. Antistene numeşte dragostea trupeas​că viciu al firii omeneşti; iar nenorociţii care sînt biruiţi de dragostea trupească numesc zeiţă boala aceasta. Prin cele spuse, filozoful arată că proştii sînt biruiţi, pentru că nu ştiu ce-i plăcerea; nici n-ar trebui să se apropie de ea, chiar dacă o numesc zeiţă, adică chiar dacă nevoia naş-terii de copii este data de la Dumnezeu. 4. Şi Xenofon394 numeşte fără ocol plăcerea viciu, spunînd : «O, nenorocitule ! Care este binele pe care îl cunoşti sau care este frumosul spre care te străduieşti ? Nu aş-tepţi să ţi se deştepte pofta de cele ce-ţi plac şi mănînci înainte de a ţi se face foame şi bei înainte de a-ţi fi sete ? iar ca să mănînci cu plăce​re, îţi trebuie bucătari; 5. ca să bei cu plăcere, prepari vinuri de mare preţ; vara, alergi şi cauţi zăpada ; iar ca să dormi cu plăcere îţi pregă-teşti nu numai paturi moi, dar îţi faci şi trepte la paturi» 395. 108. 1. De aceea, după cum spune Ariston396, «pentru aceasta lira cu patru coarda: pjăcerea, supărarea, teama şi pofta, e nevoie de mult exerciţiu şi de multă luptă,
Căci acestea, da, acestea pătrund pînă in adîncul măruntaielor Şi turbură inimile oamenilor» 397.
2. Da, «chiar oamenilor care se socot serioşi, spune Platon, plăcerea le face inima ca ceara» 398,• că «fiecare plăcere şi fiecare supărare ţintuieşte sufletul de trup» 3”, sufletul omului care nu se desparte de patimi şi nu-i lăstignit faţă de patimi400. 3. Domnul spune: *Cel care şi-a pierdut sufletul sâu, acela şi-1 va mîntui» 401, fie dîndu-şi cu curaj sufletul său
391. Euripide, Andromaca, 629—630.
392. Euripide, Oreste, 1287.
393. Antistene, Fragm. 35, Mullach, FPG, II, 280.
394. Xenofon, nota 631 din C.
395. Xenofon, Memorii, II, 1, 30.
396. Ariston, filozof stoic (sec. Ill î.e.n.). După el binele constă în virlute, iar
din fllozofle numai partea morală merită să fie studiată.
397. Ariston, Fragm. 370; Arnim, Sfo/c. vet. iragm. I, 85.
398. Platon, Leglle, I, 633 D.
399. Platon, Fedon, 83 D.
400. Gal. 5, 24.
401. Mt. 10, 39 | Me. 8, 35.
STROMATA A II-A
167
pentru Mîntuitorul, aşa cum a făcut El pentru noi, fie de$prinzîndu-l de legăturile cu viaţa obişmuită. 4. Dacă vrei să-ţi desprinzi, să-ţi depăr-tezi şi să-ţi desparţi — că acest lucru înseamnă cruce — sufletul de des-fătarea şi plăcerea din această viaţă, atunci îl vei avea găsit şi odihnit în nădejdea pe care o aştepţi. 109. 1. «Poate fi aceasta o meditaţie cu privire la moarte» 402, dacă voiim să ne mulţumim numai cu dorinţele care sînt pe măsura firii, fără să depăşim cu nimic cele potrivite firii pentru a dori mai mult sau a dori ceva împotriva firii, din care se naşte păcatul. 2. «Trebuie să ne imbrâcăm cu toată armura lui Dumnezeu, ca să putem sta împotriva uneltirilor diavolului»403, pentru că «arme-le luptei noastre nu sînt trupeşti, ci puternice cu ajutorul lui Dumnezeu, spre dărîmarea întăriturilor, surpind gîndurile şi toată mălţimea care se ridică împotriva cunoaşterii lui Dumnezeu şi robind tot g”mdul spre ascultarea lui Hristos» 404, spune dumnezeiescul apo,stol. 3. Omul, care sue ce-i trebuie, se va folosi fără să cadă mut de admiraţie şi fără să se turbure în fata lucrurilor din care se nasc patimile, de pildă bogăţia şi sărăcia, slava şi lipsa de slavă, sănătatea şi boala, viaţa şi moartea, durerea şi plăcerea. 4. Ca să ne folosim fără deosebire de lucrurile in-diferente, avem nevoie de o mare superioritate morală, pentru că mai înainte am avut de suferit şi din pricina unei mari slăbiciuni şi din pri-cina stricăciunii noastre anterioare, datorită unei rele educaţii şi unei creşteri însoţită de lipsa de învăţătură. 110. 1. Cuvîntul simiplu al filo-zofiei noastre spune că toate patimile sînt amprente în sufletul nostru moale şi slab, sînt ca o pecete a puterilor celor spirituale, împotriva cărora ne este lupta noastră405. 2. Socot că puterile răufăcătoare au sarcina de a încerca să puna în fiecare om ceva din propria lor stare pentru a birui şi a şi-i face ai săi, pe cei care nu vor să mai ştie de ei. 3. E firesc, apoi, ca în această luptă unii oameni să fie învinşi; dar toţi cei care due lupta cu multă tărie şi se războiesc din toate puterile lor merg înainte pînă dobîndesc coroana; iar puterile de care am vorbit mai înainte, pline de sînge şi praf, se dau bătute, pline de admiraţie pentru învingători.
4. Dintre cele care se mişcă, unele se mişcă datorită impulsului şi imaginaţiei lor, cum sînt vieţuitoarele; altele se mişcă datorită mută-rii, cum sînt obiectele neînsufleţite. Dar, după cum spun unii, dintre obiectele neînsufleţite, plantele se mută prin creştere, dacă totuşi se admite că şi plantele sînt neînsufleţite. 111. 1. Pietrele au o stare soli-dă, plantele aparţin naturii, iar animalele necuvîntătoare aparţin celor
402. Platon, Fedon, 81 A.
403. El. 6, 11.
404. // Cor. 10, 4—5.
405. EL 6, 12.
 CLEMENT AL,KXANDRINUl.
douâ funcţiuni de care am vorbit mai înainte : impulsului şi imagina-ţiel. 2 Puterea raţlonală, care este proprie sufletului omenesc, nu tre-buie să se mişte la fel cu animalele necuvîntătoare, ci trebuie să facă doosebire între reprezentările imaginaţiei, trebuie să nu se lase purtată de ele.
3. Aşadar puterile, de care am vorbit mai înainte, prezintă suflete-lor uşor de sedus frumuseţi, slavă, desfrînări, plăceri şi alte închipuiri de felul acestora, la fel cu cei care fac animalele să meargă, punîndu-le înainte iarbă verde; apoi, înşelînd cu vicleniile lor pe cei care nu pot deosebi plăcerea adevărată de plăcerea falsa, nici frumaiseţea tre-cătoare şi de dispre•ţuit de frumuseţea sfîntă, îi fac pe aceştia sclavi. 4. Fiecare din aceste imagini înşelătoare, intrînd necontenit în suflet, im-primă în suflet imagines înşelăciunii ,• iar sufletul, fără să-şi dea sea-ma, poartă cu el pretutindeni imaginea pasiunii; şi aceasta şi din pri​cină că am fost înşelaţi şi din pricină că noi ne-am dat consimţămîntul.
112. 1. Adepţii lui Basilide obişnuiesc să numească patimile adao-suri; acestea ar fi, potrivit fîinţei lor, un fel de duhuri care au fost atîr-nate de sufletul rational în urma unei turburări şi confuzii iniţiale,- cu acestea s-au unit apoi alte firi de duhuri, false şi eterogene, de pildă firile de lup, de maimuţă, de leu, de tap. Şi adepţii lui Basilide spun că Insuşirile acestor firi stau ca fantome în jurul sufletului şi fac să se asemene poftele sufletului cu firea acestor animale. 2. Sufletele poartă, deci, însuşirile acestor animale şi imită faptele lor; îşi însuşesc nu numai impulsurile şi închipuirile animalelor necuvîntătoare, ci imită şi mişcările şi frumuseţea plantelor, pentru că deaele stau atîrnate însu-şiri ale plantelor. 113. 1. Au încă şi însuşirea lucrurilor solide, de pil​dă tăria diamantului406.
2. Dar despre învăţătura aceasta vom vorbi mai tîrziu, cînd vom vorbi despre suflet. Acum, însă, trebuie să notez numai atîta, că omul lui Basilide păstrează, după cum spune mitul poetic, chipul calului de lemn407, în trorpul căruia stă închisă o întreagă armată de atîtea duhuri difente. 3. Insuşi Isidor, fiul lui Basilide, în lucrarea sa Despre sufletul crescut alătuream, deşi este de acord cu această învăţătură, scrie tex​tual învinuindu-se oarecum: 4. «De cauţi să convingi pe cineva că su​fletul nu este unul şi simplu, ci că patimile oamenilor răi se nasc prin silnicia adaosurilor la suflet, oamenii răi vor avea o scuză la îndemîna lor şi vor spune ; Am fost silit, am fost forţat, am lucrat fără voia mea, n-am voit să fac asta, cînd de fapt ei sînt autorii dorinţelor lor crimi-
40(5. A. Hilgenfeld, Ketzergeschichte, 222—225.
407. Aluzie la calul troian.
40H. Sau : Despre al cloilca sullct.
HTROMATA A II-A
189
nale, pentru că n-au luptat împotriva silniciilor făcute lor de acele adaosuri. 114. 1. Trebuie, însă, — continuă Isidor — ca noi, ajunşi mai buni prin ceea ce este rational în noi, să ne arătăm biruitori faţă de creatura inferioară din noi» 409. 2. Isidor presupune că în noi sînt două suflete, ca şi pitagorienii, despre care vom vorbi mai pe urmă. 3. Dar şi Valentin, într-o scrisoare adresată unora, scrie aceste cuvinte despre adaosuri : «Bste unul singur bun, a cărui îndrăznire este arătarea Fiului şi numai prin El poate ajunge inima curată, cînd orice duh rău este alungat din inimă. 4. Multele duhuri care locuiesc în inimă nu-i îngă-duie să se curăţească şi fiecare din aceste duhuri îşi împlineşte pro-priile sale lucrări, murdărind-o adesea prin pofte necuviincioase. 5. Şi mie mi se pare că se petrece cu inima ceea ce se întîmpla cu un han : hanul, într-adevăr, este cu găuri, este săpat şi de multe ori plin de gu-noaie, pentru că oamenii, oare se adăpostesc în el, se poartă cu neruşi-nare şi n-au nici o grijă de locul în care se găsesc. 6. Tot aşa este şi ini​ma atîta vreme cît nu are parte de o pur tare de grijă; este necuratăr este locuinţa multor demoni; dar cînd o cercetează Tatăl, singurul bun, se sfinfeşte si se umple de lumină ; şi astfel eel care are o inimă ca aceas-ta este fericit că va vedea pe Dumnezeu» 41°.
115. 1. Dar să ni se spună nouă care este pricina că un suflet ca aces-ta n-a avut parte de la început de purtarea de grijă ? Sau nu a fost vred-nic — Cum ? Purtarea de grijă se apropie de suflet ca o urmare a po-căinţei ? — sau sufletul s-a mîntuit datorită naturii sale, aşa cum o vrea Valentin,- în acest caz este absolut necesar ca sufletul să fi avut parte de purtarea de grijă chiar de la început, din pricina înrudirii sale cu Dumnezeu şi să nu fi lăsat să intre în inimă nici un duh necurat, afară numai dacă n-a fost silit şi nu s-a arătat slab. 2. Dar dacă Valentin este de acord că sufletul a ales binele în urma pocăinţei, atunci el, fără voia lui, va spune ceea ce învaţă adevărul nostru, anume că mîntuirea nu este o consecinţă a naturii sufletului, ci consecinţa unei schimbări ve-nite de pe urma ascultării. 3. După cum aburii, care ies din pămînt şi din apele stătatoare, se prefac în negură şi în mase compacte de nori, tot aşa şi duhorile poftelor trupeşti bagă în suflet o dispoziţie morală rea, răspîndind în fata sufletului idolii plăcerii. 116. 1. Lumina minţii se întunecă; sufletul atrage duhorile poftei şi îngraşă masele compac​te de patimi prin acţiunea continuă a plăcerilor. 2. Aurul cînd este scos din pămînt nu este aur curat, ci trebuie topit ca să se aleagă aurul ; după această operaţie, ajunge curat şi se numeşte aur, curăţit de pă-mînt. «Ceieţi şi vi se va da» 4U, spune Domnul celor care pot, cu pro-
409. A. Hilgenfeld, Ketzergeschichte, 213 ş.u.
410. Ibidem, 295 ş.u. *
411. Mt. 7, 7; Lc. 11, 9.
170
CMCMTCNT AUCXANDIUNUL
pnile lor puleri, să aleagă ceea ce este mai bun. 3. N-am nevoie do tnni multe cuvinte ca să arăt cum intră în sufletul păcătosului duhu-flle cele necurate şi lucTările diavolului; îmi este de ajuns să-1 aduc .ca martor pe apostolul Barnaba — unul din cei şaptezeci şi împreună-JucrătOr ou Pavel — care spune cuvînt cu cuvlnt aces tea : 4. «înainte de a fi crezut noi în Dumnezeu, locuinţa inimii noastre era stricată şi slabă, ■ca un templu zidit într-adevăr de mînă; era plină de idololatrie, era casă a demonilor, pentru că se făceau în ea toate cele cîte erau împo​triva lui Dumnezeu» 412. 117. 1. Barnaba spune că păcătoşii săvîrşesc lu-.crările pe care le fac demonii, dar nu spune că în sufletul necredincio-sului locuiesc înseşi duhurile demoniace. 2. De aceea şi adaugă: «Luaţi .aminte oa templul lui Dumnezeu să fie zidit cu slavă. Cum ? Ascultaţi! ■Cînd am luat iertare păicatelor şi am nădăjduit în numele Domnului, ne-am innoit, fiind zidiţi iarăşi dintru început»413. 3. Nu demonii sînt a-lungaţi de noi, ci ne sînt iertate, spune Barnaba, păcatele, pe care le .fiăvîrşeam asemenea acelora înainte de a crede. 4. Şi pe buna drep-ttate spune cele ce urmează : «De aceea în locuinţa inimii noastre locu-ieşte cu adevărat Dumnezeu în noi. Cum ? Prin cuvîntul credinţei Lui, prin chemarea făgăduinţei Lui, prin 4nţelepciunea îndreptărilor şi prin porunicile învăţăturii» 414. 5. §tiu că am întîlnit o erezie, al cărei şef ■spunea să lupţi împotriva plăcerii folosindu-te de plăcere ,• printr-o lup-tfi făţarnică a trecut de partea plăcerii acest destoinic gnostic — pen​tru că spunea că şi el este gnostic ! — 6. Că spunea : «Nu-i mare lucru .fiă te abţii de la plăcere, cînd n-ai încercat plăcerea ; mare lucru este, însă, să faci uz de plăcere şi să nu fii biruit da ea !» De aceea se exer-cita prin plăcere împotriva plăcerii. 118. 1. Fără să-şi dea seama se amă-«gea pe sine însuşi ticălosul prin o tehnică producătoare de plăoere. 2. Această părere o avea şi Aristip din Cirena415, sofistul care se lăuda .că posedă adevărul. Ţinut de rău că are legături dese cu o curtezană <lin Corint, Aristip spunea : «Eu o am pe Lais, dar ea nu ma stăpî-neşte»4ie. 3. Nişte oameni ca aceştia sînt şi cei care spun că sînt adepţii lui Nicolae 4l7; aceştia418 pomenesc de un cuvînt al acestui bărbat, pe <care îl răstălmăcesc : «Trebuie să facem abuz de trup». 4. Dar acel vred-nic bărhat, prin cuvintele acelea, a arătat că trebuie să ne tăiem plă-.cerile şi poftele şi prin o asceză ca aceasta să veştejim impulsurile şi
412. Barnaba, Epistola XVI, 7, op. cit., p. 134.
413. Ibidem, XVI, 8, p. 134.
414. Ibidem, XVI, 8—9, p. 134.
415. Aristip din Cirena, nota 245 din P II.
416. Diogene Laertiu, II, 75.
417. Nicolae, unul din eel şapte diaconi.
418. I: vorba de ereticii nicolaiţi, care se dădeau ucenici ai lui Nicolae, unul din
.ccl şapte diaconi (Papte, 6, 5).
■TROMATA A Il-A

171
atacurile trupului. 5. Dar ei, care se dedau plăcerilor ca ţapii, aduc oa-recum ocară trupului, vieţuind în desfrînări; nu-şi dau seama că trupul se sbîrceşte, că este trecător prin fire şi că sufletul lor se afundă în mo-cirla păcatului, pentru că ascultă de o învăţătură pe care le-o dă însăşi plăcerea, nu bărbatul apostolic. 6. In ce se deosebesc aceştia de Sar-danaipal ?419. Viaţa acestuia o arată epigrama :
«Pe acelea le am, cite am mîhcat, cît am chefuit, cîte le-am simţit It: chip plăcut în dragoste. Cele multe şi cele fericite, toate s-au dus ! Şi acum sînt cenuşă, eu care am împărăţit peste marea Ninive I» 420.
7. In general vorbind, simţirea plăcerii nu-i ceva necesar ; este conso-cinţa unor nevoi fireşti: foamea, setea, frigul, căsătoria. 119. 1. Dacă ar fi cu putinţă să n-ai nici o plăcere cînd bei sau cînd mănînci sau cînd faci copii, atunci s-ar putea dovedi că plăcerea nu e de trebuinţă. 2. Că plăcerea nu-i nici activitate, nici dispozitie şi nici o parte din noi îoişine, ci a intrat în viaţa noastră c.a să ne facă un serviciu, a^a cum se spune că ne este de folos sarea pentru digestia mînjcării. 3. Dar dacă plăcerea nu ni se supune şi pune mîna pe cîrma minţii, atunci dă naştere mai întîi poftei, care este un elan, o dorinţă iraţională spre un lucru care produce plăcere. Acesta 1-a făcut şi pe Epicur să spună că plăcerea este ţinta filozofului. 4. Epicur spune că este ceva dumne-zeiesc «starea echilibrată a trupului şi nădejdea tare cu privire la a-ceasta» 4S1. 5. Bste oare altceva desfătarea decît o lăoomie la mîncare ce urmăreşte satisfacerea plăcerii, este oare altceva decît o dorinţă ex-cesivă a celor care sînt dedaţi plăcerilor de a avea cît mai mult ? 6. Foarte nimerit scrie Diogene 422 în una din tragediile sale :
«Cei care cu plăceri şi-au umplut inima De desfătări neomeneşti şi rele, Nu vor deloc să muncească» 42Z
şi toate cîte le-a spus Diogene spre ruşinarea iubitorilor de plăceri, aşa precum şi merită.
120. 1. Mi se pare că asta e pricina că legea cea dumnezeiască a atîrnat în chip necesar deasupra capetelor noastre frica, pentru ca filo-zoful, prin temere de Dumnezeu şi luare aminte, să dobîndească liniş-tea sufletească şi s-o păstreze, rămînînd în toate împrejurările vieţii de-săvîrşit şi fără de păcat. 2. Că nu putem avea pace şi libertate altfel
419. Sardanapal, nota 174 din P III.
420. Epigrama este atribuită de unii poetului Choerilos din Iasos, care a insofit
pe Alexandru eel Mare, de alţii poetului epic Choerilos din Samos, contemporan cu
Herodot.
421. Epicur, Fragm. 68, Usener.
422. Diogene din Sinope, filozof grec (413—323 î.e.n.), eel mai celebru discipol
«1 lul Antistene, întemeietorul şcolii cinice.
423. Diogene din Sinope, Fragm. inc. 1. TGF, 808 ş.u.
172

CLEMENT ALEXANDHINUL
declt printr-o luptă neîncetată şi neostoită împotriva patimilor noastre. 3. Patimile, adversari puternici, adversari olimpici, sînt mai cumplite, ca să spun aşa, decît viespiJe,• şi mai cu seamă plăcerea cu vrăjile ei ade-menitoare ne atacă şi ne muşcă, nu numai ziua, ci şi noaptea, şi chiar şi în vis. 4. Cum mai pot <avea grecii dreptate cînd atacă legea, de vreme ce ei înşişi învaţă că frica robeşte dreptatea ? 5. Socrate porunceşte să te fereşti de cele care te fac să mănînci cînd nu ţi-e foame, să bei, cînd nu ţi-e sete, să te fexeşti de privirile şi sărutările ibăieţilor frumoşi, care sînt în stare să-ţi bage în suflet o otravă mai eumiplită decît otrava scorpionilor şi a păianjenilor. 121. 1. Antistene spune că vrea să fie mai degrabă nebun decît să fie înlănţuit de plăceri; iar Crate din Teba 424 zice :
«Stăpîneşte-ţi plăcerile, Impodobeşte-te cu caracterul sufletului tău! Să nu robeşti nici aurului, nici dragostei mistuită de dorinţe, Nici chiar criminalelor plăceri, care o însoţesc !».
Şi la sfîrşit adaugă :
«Cei care-s nerobiţi şi nezdrobiţi de josnica plăcere Iubesc libertatea şi împărăţia cea nemuritoare» 425.
2. Aceiaşi poet scrie deschis, în alte versiuri, că foamea este cataplasmă pentru pornirile nestăpînite spre plăcerile dragostei, iar dacă nu, la-tul426. 3. Poeţii comici dau mărturie de învăţătura lui Zenon Stoicul, deşi lşi bat joe de el, spunînd aşa :
«Filozofie nouă filozofează el;
Invaţă să flămînzeşti şi are ucenici j
k
O singiaTă pîine, ca mîncare o smochină uscată ş•i ca băutură apa» 427.
122. 1. Toţi aceştia nu se ruşinează să mărturisasică deschis folo-sul ce ni-1 dă temerea de Duimnezeu. înţelepciunea cea adevărată şi raţională, însă, nu-şi pune încrederea în simple cuvinte şi oracole, ci în veşmintele cele nevulnerabile ,şi în mijloacele de apărare cele efi-cace, adică în porundle dumnezeieşti; şi înţelepciunea, unită cu exer-ciţiul şi asceza, cugetă la temerea lui Dumnezeu şi primeşte putere dumnezeiască în această parte a ei, fiind inspirată de Cuvînt. 2. Aşa se spune şi de scutul lui Zeus, eel cîntat de poet:
«Şi-ncercuită de Spaimă, de jur împrejur, ca de-un şarpe, Vrajba-i pe dînsa şi Sila şi Goana cea mult fioroasă, Capul Gorgonei, dihania înfricoşată, la mijloc, Mărmuritor de cumplită şi groaznică iasm-a lui Zeus» 428.
A24. Crate din Teba, nota 35, din B.
125. Crate din Teba, Fragm. 5, Diels, PPF, 218.
42(i. Acelaşl, Fragm. 14; Diels 14; Diehl
427. Filemon, Fragm. 85 ; CAF, II, 502.
42H. Homer, lilacla, V, 739- 742 (truduccroa George Murnu).
BTROMATA A II-A
I 73
123. 1. Dar celor caro pot privi drept căile de mîntuire nu ştiu ce li s-ar părea mai drag decît sfinţenia legii şi temerea de Dumnezeu, care este fiica legii. 2. Se spune că legea cîntă cu tonuri prea înalte — oum face, dealtfel, ş)i Domnul cu unii oameni, pentru ca nu cumva unii din cei ce îl urmează >să cînte distonant şi discordant —; ei bine, eu înţe-leg cuvintele acestea ale legii aşa : nu că legea cîntă cu tonuri prea înalte, ci că legea cîntă cu tonuri prea înalte pentru cei care nu vo-iesc să ia jugul eel dumnezeiesc 429; pentru aceştia e prea înalt tonul cîntării ,• că pentru cei fără tărie şi slabi, chiar tonul potrivit pare prea înalt, iar pentru cei nedrepţi, chiar o poruncă simplă pare prea severă. 3. Iar oamenii care sînt indulgenţi cu alţii din pricina dragos-tei lor de păcat, socotesc adevărul cruzime, austeritatea mutiîare, iar pe omul care nu păcătuieşte împreună cu ei şi nici nu se lasă tîrît de ei, îl socotesc lipsit de milă. 124. 1. Bine scrie tragedia despre Hades :
«îţi voi spune iute spre care dumnezeu vei merge ; Spre eel care nu ştie nici de milă, nici de îngăduinţă, Spre eel căruia îi place doar numai dreptatea» 43°.
2. Dacă nu sîntem încă în stare să facem cele poruncite de lege, atunci să ne uilăm la aceea că în lege sînt puse pentru noi exemple, cu aju-torul cărora putem hrăni şi putem face să ne crească dragostea de li-bertate. Putem folosi aceste exemple cît putem mai bine ; pe unele ca Să ne îndemne, pe altele ca să le imităm, iar pe altele ca să le evi-tăm. 3. Că nici drepţii din vechime, care au trait după lege, n-au fost făcuţi nici «din stejar bătrîn şi nici din piatră» 431. Aceia, pentru că au voit să filozofeze cu inimă curată, s-au afierosit lui Dumnezeu şi aceasta «7i s-a socotit lor spre credinţă» 432.
125. 1. Bine spune Zenon despre indieni! Spunea că ar voi mai bine să vadă un indian care se lasă ars de viu încetul cu încetul, decît să audă toate demonstraţiile despre suferinţă433. 2. Noi, însă, avem în fiecare zi izvoarele îmbelşugate de mucenici, pe care îi putem contem-pla cu ochii noştri cum S(înt arşi de vii încetul cu încetul, cum sînt tiaşi în ţeapă, cum sînt decapitaţi, 3. Pe toţi aceştia frica de lege, con-ducîndu-i la Hristos, i-a deprins să-şi arate temerea de Dumnezeu şi prin sîngele lor. 4. «Dumnezeu a stat In adunarea dumnezeilor şi în tnijloc de dumnezei va judeca» 434. Cine sînt aceştia ? Cei care sînt mai presus de plăcere, cei care biruiesc patimile, cei care ştiu orice lucru
429. Mt. II, 29.
430. Sofocle, Fragm. inc. 703.
431. Homer, Odiseea, XIX, 163.
432. Fac. 15, 6; Rom. 4, 3. 9.
433. Zenon din Cition, Fragm. 241, Arnim.
434. PS. 81, 1.
174
CI-KMNNT ALKXANDHINUL.
\)u tare il lac, gnosticii cei mai mari decît lumea. 5. Şi iarăşi: «Eu am zis ; dumnezei slnteţi şi Hi ai Celui prea Inalt toţi» 435. Cui spune Dom-nul aceste cuvinte ? Celor care au părăsit, atît cît le-a fast cu putinţă, tot ce este oonenesc 6. Şi apostolul spune : *Voi nu mai sînteţi in trap, ci în duh» 43B; şi iarăşi spune : «Fiind In trup, nu ne luptăm tru-peşte» 437, că «trupul şi sîngele nu pot moşteni împărăţia lui Dumne-zeu»438. «Iată voi aa nişte oameni muriţi*439, a spus Domnul, ca să ne convingă. 126. 1. Aşadar trebuie să ne exercrtăm a ne feri de tot ceea ce cade sub patimi, fugind ca nişte adevăraţi filozofi de mincă-rurile care ne pornesc spre dorinţe necurate, spre dezmăţ istovitor în pat, spre desfătare şi sipre patimile pe care le naşte desfătarea. Acest lucru pare unora luptă grea f nouă, însă, deloc. Căci cumpătarea este eel mai mare dar al lui Dumnezeu. 2. «E1 Insuşi a spus: *Nu te voi lăsa, nici nu te voi părăsi»440; îl judecă pe acesta vrednic, datorită alegerii adevărate pe care a făcut-o. 3. Astfel, deci, dacă încercăm să no apropiem cu temere de Dumnezeu ne va primi «jugul eel bun» 441 al Domnului, unicul conducător, Care, «din credinţă în ciedinţă» 442 ne vo face să înaintăm cu spor duhovnicesc spre m.întuire, ca să culegem fructul cuvenit al fericirii. 4. Aşa prec-um spune Hipocrate din Cos443 «neoboseala la lucru şi nesăturarea la mîncare eiste un exerciţiu sănă-tos» 444 nu numai pentru trup, ci şi pentru suflet.
GAPITOLUL XXI
127. 1. Epicur punînd fericirea în a nu-ţi fi foame, în a nu-ţi fî sete şi în a nu-ţi fi frig, a dat drumul cuvîntnilui că el este egal cu Dumnezeu, spunînd cu nelegiuire că în acestea se poate lua la luptă cu Zeus-tatăl, ca şi cum ar fi avut de dat cununa fericirii porcilor care mănîncă excremente şi nu oamenilor înzestraţi cu raţiune, filozofi-lor445. Cirenienii44fi şi Epicur fac din iplăcere principiul filozofiei. 2. Aceştia spun deschis că scopul omului este un trai plăcut şi că numai plăcerea este binele desăvîrşit. Epicur mai susţine că plăicerea constă
435. Ps. 81, 6.
436. Rom. 8, 9.
437. // Cor. 10, 3.
438. / Cor. 15, 50.
439. Ps. 81, 7.
440. Evr. 13, 5 i Deut. 31, 6. 8.
-Ml. Mt. lil, 30.
442. Rom. 1, 17.
443. Hiporrate din Cos, eel mai mare medic al antichităţii (c. 460—375 î. e. n.)..
1'licn medirnlii a lui Hipocrate este la originea jurămîntului pe care îl depun medicii,.
jtiriînutilul lui Hipocrate.
-111. Hip«K.Tiit<!, Epldcmlilo, VI, 4, 18.
•l•l.r>. lipicur, Vraym. 002, Uscnor.
•l•Ki. Clrcnlcnli slut dlsripolii lui Aristlp, Intomoictorul şcolii din Cirena.
NTHOMATA A U-A
în lipsa durerii; spume, aipoi, că trebuie ales mai întîi ceea ce ne titrage şi că plăcerea constă în mişcare w. 3• Dinomah 418şi Califon spun că scopul omului este de a face tot ce depinde de el pentru a ajunge• la placere şi a o dobîndi; iar Ieronim Peripateticianul spune că scopul omului este o viaţă fără turburări şi că numai fericirea este supremul bine. La fel şi Diodor, care aparţine aoeleiaşi şcoli filozofice, defi-neşte scopul omului o viaţă fără turburări, o viaţă buna. 128. 1. Deci Epiour şi cirenienii spun că eel dintîi bine propriu omului este plă​cerea ; mai spun că de dragiil plăcerii a venit virtutea şi virtutea a• născut plăcerea449. 2. După discipolii lui Califon virtutea a venit da-torită plăcerii; dar cu vremea, mai tîrziu, văzîndu-şi frumuiseţea ei,• a făcut să fie egală cu aceea care i-a dat naştere, adică ou plăcerea.
3. Discipolii lui Aristotel spun că scopul omului este să vieţuiască< după virtute ,- dar a adăugat că nici un om virtues nu dobîndeşte nici• fericirea şi nici nu atinge scopul vieţii, pentru că omul înţelept este-chLnuit în viaţă şi vin pe,ste el întîmplări nedorite ; şi de aceea cu bucurie voie,şte să piece din viaţă, -pentru că nu este nici fericit, nici' mulţumit. 4. Virtutea are nevoie de oarecare timp, nu se dobîndeşte într-o singură zi,- virtutea se realizează în omul ajuns la maturitate,• pentru că după cum se spune, un copil nu este niciodată fericit. Timpul desăvîrşit pentru realizarea virtuţii nu este decît viaţa în întregime & unui om450. 5. Fericirea, aşadar, este alcătuită din trei feluri de bu-nuri451. Nici săracul, nici omul fără slavă, nici omul bolnav, nici sluga, după ei...452.
129. 1. Şi iarăşi: Zenon Stoicul socoteşte că scopul omului este de a trăi după virtute 453, iar Cleante pune scopul omului în a trăi po-• trivit naturii454. După Diogene455 scopul omului este de a trăi po--trivit raţiunii, ceea ce înseamnă ca omul să aleagă vieţuirea care este în acord cu natura456. 2. Antipatru 457, discipolul lui Diogene438, soco​teşte că scopul omului este de a alege continuu şi constant cele ce sînt
447. Epicur, Fragm. 450, 406, Usener.
448. Dinomah, filozof, nu se ştie timpul în care a trait, dar este menţionat tot-
deauna împreună cu Califon, care era mai vechi decît Diodor din Tir (sec. II î. e. n.),
nu mai tlnăr, însă, decît Carneade (c. 219—c. 126 î. e. n.).
449. Epicur, Fragm. 509, Usener.
450. Aristotel, Etica Magn„ I, 4, 1184 b, 35 ş.u.; Etica Nicom. I, 10, 1100 a,
2 ş.u. j VII, 14, 1153 b, 17 ş.u.; i, 6, 1098 a, 18 ş.u.
451. Bunurile din afară, bunurile trupului şi bunurile sufletului.
452. Lacuna, compleţată de O. Stâhlin astfel: «nu pot fi numiţi fericiţl».
453. Zenon, Fragm. ISO, Arnim.
454. Cleante, Fragm. 552, Arnim.
455.
Diogene din Seleucia («Babiloneanul»), filozof stoic (sec. II î. e. n.).
4.1<>. Diogenc din Seleucia, Fragm. 46, Arnim.
A!>7. Antipatru din Tars, filozof stoic (sec. II î. e. n.). 458. DiogeiK! din Seleucia.
170
CI.EMKNT ALEXANDfUNUt.,
potrivit naturii şi de a respinge cele care sînt împotriva naturii4li9. 3. Arhedem *60, la rîndul său, explica aşa scopul omului : să trăiască aleglnd pe cele mai mari şi mai importante fapte care sînt conforme cu natura, nefiind în stare să le depăşească461. 4. In afară de aceşti fi-lozofi, încă şi Panetie462 defineşte scopul omului aşa : a vieţui potri​vit imboldurilor pe care ni le dă natura463. Pe lîngă toţi aceşti filozofi şi Posidonie 404 spune că scopul omului este de a contempla realitatea universului, ordinea din univers şi de a colabora cu natura, fără să te laşi deloc condus de partea iraţională a suf letului465. 5. Unii dintre filozofii stoici mai noi au afirmat că scopul omului este de a trăi în conformitate cu constituţia omului. 6. Pentru ce să-ţi mai vorbesc şi <ie Ariston ? După el scopul omului este de a fi indiferent; dar lasă acest «indiferent» cu totul indiferent466. 7. Să-1 mai prezint oare ş>i pe Heril ? 467 Heril pune scopul omului în a trăi conform cu ştiinţa468. ■8. Unii socot că filozofii mai noi din Academie spun câ scopul omului este de a avea rezervă faţă de creaţiile imaginaţiei. 9. Licon 469 Peripa-teticianul a spus că bucuria cea adevărată a sufletului este scopul omului 47°, după cum după Licisc 471 scop al omului este bucuria pe care ne-o produc lucrurile frumoase472. 10. In sfîrşit Critolau, şi el peripa-tetician, spunea că scopul omului este desăvîrşirea pe care o dobîn-deşte omul prin o vieţuire care se scurge frumos potrivit naturii, ară-tînd că tripla desăvîrşire este aicătuită din cele trei feluri de bunuri473. 130. 1. Aşadar, mulţumindu-ne cu aceşti filozofi, ar trebui să ne oprim ; totuşi trebuie să căutăm, atît cît este cu putinţă, să prezentăm şi învăţăturile fizicienilor cu privire la acest Sjubiect. 2. Se spune că Anaxagora Clazomenul punea scopul vieţii în contemplaţie şi în li-bertatea care decurgea din contemplaţie 474, iar Heraclit din Efes în sa-tisfacţie 475. 3. Heraclide Ponticul istoriseşte că Pitagora învăţa că feri-•cirea constă în ştiinţa desăvîrşirii numerelor din suflet476. 4. Dar şi
459. Antipatru din Tars, Fragm. 58, Arnim.
460. Arhedem din Tars, filozof stoic (sec. II î.e.n.).
461. Arhedem din Tars, Fragm. 21, Arnim.
462. Panetie din Rodos, filozaf stoic <c. 180—110 î.e.n.).
463. E. Zeller, Die Philosophie der Griechen, III, 1, 4, Aufl, 586.
464. Posidonie, filozof stoic (c. 135—51 î.q.n.).
465. E. Zeller, op. cit., 603 ş.u.
466. Ariston, Fragm. 360, Arnim.
467. Heril din Calcedon, filozof stoic (sec. IV-III î.e.n.).
468. Heril, Fraqm. 419, Arnim.
469. Licon din Troas, filozof peripatetician (270/268—226/224 î.e.n.).
470. Diels, Vorsokrat., 5 Aufl., I, 445 ş.u.
471. Licisc, filozof peripatetician.
.472. Diels, Vorsokrat., 5. Aufl., II, 79, 31.
473. Stob. Eel. II, 7, 3 b, 46, 10—13, Wachsmuth.
474. Anuxagora, A 29, Diels, Vorsokrat., 5. Aufl., II, 13, 10.
47.r>. Heraclit, A 21, Diels, Vorsokrat., 5. Aufl., 1, 149, 24; Fragm. 110, Diels.
470. Hertirlide Ponticul, Fragm. 13, Voss ; Pitagora, Sent. 8, Mullach, FPG, I, M0.
STROMATA A II-A
177
abderiţii învaţă despre existenţa unui scop ţ şi într-adevăr Democrit, în lucrarea M Despre scop, spune că scopul omului este bucuria, pe care a numit-o stare buna a sufletului — şi Democrit de multe ori a-daugă : «Plăcerea şi neplăcerea sînt limitele celor folositoare şi celor nefolositoare ,• între aeaste limite trebuie pus scopul vieţii, atît al ti-nerilor cît şi al bătrînilor»477. 5. Hecateu478 pune soopul vieţii în în-destularea cu ceea ce ai (aotâpxeta)479, Apiolodor din Cizic 480f în dis-tracţia sufletului (^oXa•j•uyj•îa)481, iar Nausifane 482, în neturburarea su​fletului (âxatairXTjîta)'183, pe care Democrit, după cum a spus Nausifane, a numit-o curaj neclintit (â&aji6tij)46S• 6. Pe lîngă aceştia încă şi Dio-tim485 a declarat că scopul vieţii constă în ultimul termen al bunătă-ţilor, pe care 1-a numit stare buna a sufletului486. 7. Mai departe An-tistene pune soopul vieţii în simplitate487, iar aniceranienii — numiţi aşa pentru că sînt urmaşii şcolii din Cirena — n-au fixat un scop de-terminat întregii vieţi, ci au dat fiecărei acţiuni un soop pxopriu, anume plăoerea oare rezultă din acea aotraoe. 8. Aceşti aniceranieni nu pri-mesc definiţia pe care a dat-o Epiour plăcerii, adică : absenţă a du-rerii, numind-o stare de om mort ,• că noi, spun ei, ne buciurăm nu numai de plăceri, ci şi de legăturile dintre oameni şi de onoruri488. 9. Dar Epicur e de părere că orice bucurie a sufletului se naşte dato-rită, mai întîi, unei simţiri în trup489. 131. 1. Metrodor 49°, în lucrarea sa : Ferichea îşi are cauza sa in noi mai mult decît In luciuii, spune : «Ce allceva este binele sufletului decît starea echilibrată a trupului şi nădejdea tare cu privire la aceasta ?» 491•
CAPITOLUL XXII
2. Platon, filozoful, spune că scopul omului este dublu : unul, la care poate participa ,• acesta este primul şi se află în idei; acesta se

.
' ; J&J
477. Democrit, Fragm. 4, Diels.
478. Hecateu din Abdera, literat filozof (c. 350—290 î. e. n.).
479. Hecateu din Abdera, Fragm. 20 -, FHG, II, A 4, Diels, Vorsokrat., 5 Aufl.,
II, 240, 20.
480. Apolodor din Cizic, filozof din şcoala lui Democrit (sec. IV—III î. e. n.).
481. Apolodor dm Cizic, A 1 ; Diels, Vorsokrat., 5. Aufl., II, 246, 2.
482. Nausifane din Teos, filozof din şcoala lui Democrit (sec. IV—III î. e. n.).
483. Nausifane din Teos, Fragm. 3 ; Diels, Vorsokrat., 5. Aufl., II, 250, 16.
484. Democrit, Fragm. 188, Diels.
485. Diotim din Andramition, poet epic şi epigramist (sec. Ill î. e. n.).
486. Diotim din Andramition, A 2 ; Diels, Vorsokrat., 5. Aufl., II, 250, 24.
487. Antistene, Fragm. 59; Mullach, FPG, II, 284.
488. Usener, Epicurea, 293, 28 ş.u.
489. Epicur, Fragm. 451, Usener.
490. Metrodor din Lampsac, filozof ionian (c. 460—390 î. e. n.)•
491. Metrodor din Lampsac, Fragm. 5, Koerte, 540.
12 — Clement Alexandrinul
17f|
CLEMENT AI.KXANDHlNUf..
nunu•şU1 şi binele,- altul este participarea la bine şi asemănarea pe cure o primeşte de la bine ; binele acesta se g&saşte în oamenii care-şi înnpropriază virtu tea şi adevărata filozofie. 3. De aceea şi Cleante, în c•artea a doua a lucrării sale Despre plăcere, spune că Soorate de fie-care data învaţă ică omul dreipt şi omul fericit sînt unul şi acelaşi ,• mai mult, Socrate a blestemat pe eel care, eel dintîi, a despărţit ceea co este drept de ceea ce este de Iotas, pentru că acela a făcut o faptă nelegiuită. Da, într-adevăr, sînt nelegiuiţi cei care despart ceea ce este do folos de ceea ce este drept potrivit legii492. 4. însuşi Platon spune că fericirea este de a avea în buna stare «demonul» — «demon» este numită partea conducătoare a sufletului nostru —; iar fericirea este bunul eel mai desăvîrşit şi eel mai complet493. 5. Uneori Platon nu-meşte fericire viaţa care e în acord şi în armonie cu ea înisăşi494, iar alteori desăvîrşirea în virtute495; şi pune desăvîrşirea în virtute, în ştiinţa binelui şi în asemănarea cu Dumnezeu, declarînd că a,semănarea cu Dumnezeu sta în «a fi drept şi curat cu pricepere» 496. 6. Oare nu spun unii din ai noştri că omul, îndată după naştere, a primit pe eel «după chip» şi că are să primească pe eel «după asemănare» 497 după desăvîrşire ? 132. 1. Aistfel Platon interpretează cuvintele Domnului : «Cel ce se smereşte se va înâlţa» 498, cînd învaţă că omul virtuos are asemănarea cu Dumnezeu unită cu smerenia. 2. în lucrarea Legile, Pla​ton spune : ”Dumnezeu, Care stăpîneşte îniceputul, mijlocul şi sfîrşitul tuturor lucrurilior, precUm spune şi cuvîntul eel veohi, merge drept, pentru că merge potrivit naturii; pe Dumnezeu îl însoţeşte totdeauna droptatea şi pedepseşte pe cei care se îndepărtează de legea cea dum-nezeiască» 499. 3. Vezi că şi Platon alătură de legea dumnezeiască tea-ma ? Apoi adaiugă : «De această dneptate trebuie să se ţină eel ce vo-ieşte să fie fericit şi ei să-i unmeze smerit şi cu buină-cuviintă» 500. 4. Apoi, după ce a unit la aceste cuvinte cele ce-tau urmat şi după ce a dat sfaturi înfricoşînd, Platon adaugă : «Care este deci fapta plăcută Jui Dumnezeu, fapta care se aseamănă cu Dumnezeu ? Una : şi anume aceea de care vortoeişte un vechi cuvînt, cînd eel asemenea este alaturea de eel asemenea şi este prieten cu acela, păstrînd într-adevăr măsura, pentru că cei care nu păstrează măsiura nu pot ,sta alaturea între ei şi
492. Cleante, Fragm. 558, Arnim.
493. Platon, Timeu, 90 C.
494. Platon, Lahe, 188 D.
495. Platon, Legile, I, 643 D.
490. Platon, Tectet, 176 B.
497. Fac. 1, 26.
49fl. I.e. 14, 11 ; 18, 14; M(. 23, 12. 49!). Phiton, r.cgllc, IV, 715 E. MO, Ibidem, 71G A.
STIIOMATA A It-A
179
nici alături de cei care păstrează măsura. Este, dar, de neapărată tre-buinţă ca eel care vrea să fie iubit de Dumnezeu să caute mai ales să fie atît cît îi este cu putinţă la fel cu Dumnezeu. 133. 1. Potrivit acestui principiu, omul cumpatat este prieten cu Dumnezeu, este asemenea Lui, pe cînd omul necumpătat nu-i asemenea lui Dumnezeu şi se deose-beşte de El»501. 2. Platon, spunînd că îmvăţătura aceasta este veche, a lăsat să se înţeleagă că învăţătuxa i-a venit de la lege. 3. în dialo-gul Teetet, după ce Platon arată că relele «se învîrt în jurul firii muri-toare şi al acestui loc pămîntean», adaugă : «de aceea şi trebuie să în-cercăm să fugim cît mai repede cu putinţă de aici aoolo r• iar fuga în-seamnă asemănarea cu Dumnezeu, atît cît este cu putinţă ; iar asemă-narea cu Dumnezeu înseamnă a fi drept şi curat cu prkepere» 5n2. 4. Speiusip, nepotul lui Platon, spune că fericirea este o stare desăvîrşită în cele ce sînt după natură sau o stare a celor bune, stare pe care toţi oamenii doresc s-o ajungă ,• dar numai oamenii buni reuşesc să aibă o viaţă fără turburări. Dar virtuţile sînt acelea care aduc fericirea 5o:!. 5. Xenocrate din Calcedon vede fericirea în dobîrndirea virtuţii proprii şi a puterii care este în slujba virtuţii. 6. Apoi, întrebîndu-se unde se realizează fericirea, Xenocrate răspunde : în .suflet. Care sînt temeiurile fericirii ? Virtuţile ! Care sînt părţile lor ? Faiptele bune, deprinderile, dispoziţiile, mişcările şi relaţiile serioase, aipoi relaţiile oorporale şi re-laţiile din afară, fără de care celelalte nu pot exista 504. 7. Polamon, dis-cipolul lui Xenocrate, după cat se pare, vrea ca fericirea să stea în îndestularea cu toate bunurile sau eel puţin cu cele mai multe şi cele mai mari. Totuşi susţine că fără de virtute nu poate exista fericire şi că chiar fără condiţiile corporale şi oondiţiile dim afară, virtutea este Indestulătoare să aducă fericirea 505.
134. 1. Să fie de ajuns atîta despre învăţăturile acestor filozofi! Respingerea spuselor lor va fi făcută la timpul potrivit. Cît ne priveşte pe noi, nouă ne stă în faţă să ajungem la sfîrşitul eel fără de sfîrşit, ascultînd de porunci, adică de Dumnezeu, trăind aşa cum se cuvine, potrivit poruncilor şi cu buna ştiinţă, prin cunoaşterea voinţei lui Dumnezeu. 2. Scopul nostru este asemănarea cu Cuvîntul eel drept, atît cît ne este cu putinţă, şi restabilirea prin Fiul în înfierea cea de-savîrşită, Cdre slăveşte totdeauna pe Tatăl, prin Marele Arhiereu506,
501. Ibidem, 716 CD.
502. Platon, Teetet, 176 AB.
503. Speusip, Fragm. 194; Mullach, FPG, HI, 91.
504. Xenocrate, Fragm. 77, Heinze.
505. Mullach, FFG, III, 151.
506. Evr. 4, 14.
180
CLEMENT ALEXANDRINUL,
Care ne-a învrednicit să ne numească *lii» 507 şi *moştenitori» 508. 3. Apostolul descrie pe scurt scopul în Epistola către Romani, spunînd: •tar acum, izbăvindu-vă de păcat şi făcîndu-vă robi lui Dumnezeu, aveţl roada voastră spre slinţenie, iar scopul, viaţa veşnică» 5Ofl. 4. Pen-tru câ apostolul ştia că este o dublă nădejde, una pe care o aşteptăm, alta pe care o avem, de aceea ne învaţă că scopul este acum restabi-lirea nădejdii ,• că spune el: *răbdarea aduce încercare, iar încercarea nădejde; nădejdea, însă, nu ruşinează, pentru că dragostea lui Dum​nezeu s-a revărsat în inimile noastre prin Duhul Siînt eel dat nouă» 510. Datorită dragostei acesteia este restabilirea în nădejde, pe oare, în altâ parte, o numeşte odihnă; iar această odihnă ne este gătită nouă511. t35. 1. Cuvinte asemănătoare vei găsi şi la Iezechiel, oare grăiesc aşa : «Suiletul care păcâtuieşte va muri. Şi omul care este drept va face judecată şi dreptate•, in munţi nu va mînca piine şi ochii lui nu-i va ridica spre idolii casei lui Israel şi pe femeia vecinului său nu o va plngări şi de femeia lui nu se va apropia în timpul necurăţiei ei» — că Dumnezeu nu vrea ca sămînţa omului să fie murdărită — «şi pe om nu va asupri, zălogul datornicului îl va da înapoi, jaf nu va Jefui, pîinea lui celui flămînd o va da•, 2. pe cei gol îl va îmbrăca. argintul lui cu dobîndă nu-1 va da şi adaos nu va lua•, de la nedrep• tate îi va întoarce mîna lui, judecată dreaptă va face între om şi ve-clnul său; Intru îndreptările Mele va umbla şi îndreptările Mele va pâzi, ca sâ facă adevărul». 3. «Este drept şi cu viaţă va trăi, z/ce Adonai Domnuh 512. Iar Isaia îndeamnă pe credincios să ducă o viaţă cuviin-cioasă, iar pe gnostic să se menţină la înălţime; şi arătînd că omul şi Dumnezeu nu au aceeaşi virtute, spune acestea: 4. «Căutaţi-L pe Dom-nu.1 şi cînd îl veţi găsi, chemaţi-L; iar cînd se va apropia de voi, eel necredincios să părăsească căile lui şi bărbatul nelegiuit căile lui şi să se întoarcâ la Domnul, şi-1 va miluh pînă la: «şi cugetele voastre de cugetele Mele»513. 136. 1. Aşadar «noi», după cum spune vrednicul apostol, «din credinţă aşteptăm nădejdea dreptâţii. Că în Hristos nici tăierea împrejur poate ceva, nici netăierea împrejur, ci credinţa care lucrează prin dragoste» 5ii. 2. «Dorim ca îiecare din voi să arate aceeaşi shguinţă spre adeverirea nădejdii» pînă la: «după rinduiala lui Mel-
507. Evr. 2, 11.
508. Rom. 8, 17.
509. Rom. 6, 22.
510. Rom. 5, 4—5.
511. Evr. 4, 9—11.
512. Iez. 18, 4—9.
513. Is. 55, 6—9.
514. Qal. 5, 5—6.
STROMATA A II-A
181
chisedec, arhiereu In veac» su. 3. La fel cu Pavel vorbeşte şi înţelep-ciunea cea plină de toate virtuţile: «Iar eel care mă ascultă pe mine vet locui In nădejde cu incredeie» gi8. Căci cuvintele: restabilirea nă-dejdii şi nădejde skut omonime. 4. De aoeea Pavel la cuvîntul «va lo• cuh a adăugat, cu foarte multă dreptate, cuvintele : «cu înciedere», spre a arăta că unul ca acesta se odihneşte, pentru că a primit nădejdea pe care o nădăjduia; de aceea Inţelepciunea şi adaugă: «Şi se va odihni tără hică de orice rd'J» 517. 5. Iar apostolul, în Epistola întîia către Co-rinteni, spune direct şi deschis: «Fiţi imitatoiii mei, piecum şi eu sînt al lui Hristos» 5l8,• ca să se împlinească aceasta: dacă voi sînteţi imi-tatorii mei şi dacă eu sînt imitatorul lui Hristos, atunci şi voi sînteţi imitatorii lui Hristos, iar Hristos al lui Dumnezeu. 6. Aşadar Pavel pune ca scop al credinţei «asemănarea cu Dumnezeu, care înseamnă a fi diept şi curat cu pricepere atît cît este cu putinţă» 519, iar ca scop al omului restabilirea făgăduinţei pe temeiul credinţei. Din acestea au ieşit izvoarele despre care am vorbit mai înainte ale celor care au dat învăţături cu privire la scopul omului şi al vieţii. Dar destul des​pre acestea^
CAPITOLUL XXIII
137. 1. Pentru că de plăcere şi de poftă aparţine căsătoria, tre-buie să vorbim şi despre ea. Căsătoria este unirea bărbatului cu fe-meia ; căsătoria primă, după lege, pentru naşterea de copii legitimi.
2.
Comicul Menandru spune :
«lţi dau pe fiica mea
Ca să naşti copii legitimi* 52°.
3.
Să cercetăm dacă trebuie să ne căsătorim. Căsătoria face parte din
categoria lucrurilor care răspund la întrebarea: cine, cum şi pentru
ce. Deci: cine trebuie să se căsătorească, cum şi în ce scop ? Nu tre​
buie să se căsătorească oricine, nici în orice timp j ci esite un timp în
care trebuie făcută căsătoria ,• apoi persoana care trebuie să se căsăto​
rească şi vîrsta pînă la care se poate căsători.4. Bărbatul nu trebuie
să se căsătorească cu orice femeie, nici în orice timp, dar nici oricum
şi la întîmplare; trebuie văzut cum este bărbatul şi cum este femeia >
515. Evr. 6, 11—20.
516. Ptov. 1, 33.
517. Prov. 1, 33.
518. / Cor. 11, 1.
519. Platon, Teetet, 176 B
520. Menandru, Pragm. 720, CAP, III, 205.
IH2
CLEMENT ALEXANDR1NUL
trobule ştiut cînd s-o ia şi să o ia pentru naştere de copii; iar femeia trebuie să fie în totul asemenea cu bărbatul; să-şi iubeaşcă bărbatul, nu de silă şi de nevoie. 138. 1. De aceea spune Avraam despre femeia sa, pe care a dat-o drept soră : «Soră îmi este după tată, dar nu după mama; dar acum îmi este şi femeie» 52!; a arătat că nu trebuie să ne căsătorim cu surorile născute din mamele noastre.
2. Să dăm pe scurt o expunere istorică a ideilor despre căsătorie. Platon orînduieşte căsătoria între bunurile din afară; ea asigură ne-murirea neamului nostru, ca o permanenţă transmisă din copii în co​pii, cum este transmisă facia din alergător în alergător 522. 3. Democrit respinge căsătoria din pricină că aduce cu ea multe neplăceri şi dis-tracţii, care te îndepărtează de la treburile de neapărată trebuinţă 523. 4. Se rînduieşte alături de el şi Epicur şi toţi cei care pun binele în plăcere, în linişte neîntreruptă şi în lipsa durerii 524. 5. După filozofii stoici căsătoria şi naşterea de copii sînt un lucru indiferent525; după filozofii peripateticieni căsătoria este un bine. 6. Pe scurt, toţi aceştia merg cu teoriile lor pînă la limbă, cînd de fapt ei au fost robii plăce-rllor, unii folosindu-se de concubine, alţii de curtezane, iar cei mai mul(i de băieţi. Iar acea înteleaptă tetradă526 onora în grădină, prin fapte, plăcerea cu o curtezană. 139. 1. Nu vor scăpa de blestemul lui Buzige 527 cei care socot că nu le este de folos să facă ei înşişi unele fapte, dar îndeamnă pe alţii să le facă sau invers. 2. Acest lucru 1-a arătat pe scurt Scriptura, zicînd: «Ce urăşti tu, nimănui să nu faci»528. 3. Filozofii care aprobă căsătoria spun: «Natura ne-a făcut apţi pentru căsătorie»529, aşa cum se vede din alcătuirea trupurilor femeilor şi bărbaţilor; şi filozofii aceştia necontenit strigă: «Creşteţi şi vă înmul-ţiţi» S3°. 4. Dar chiar dacă lucrurile stau aşa, totuşi ei ar trebui să soco-tească o ruşine ca omul, care a fost creat de Dumnezeu, să fie mai ne-Infrînat chiar decît animalele necuvîntătoare, care nu se împreunează cu mai multe femele şi la întiîmplare, ci cu una singură şi de acelaşi
521. Fac. 20, 12.
522. Platon, Legile, VI, 773 E ; 776 B ; IV, 721 C ; Simpozion, 207 D ; 208 B.
523. Democrit, A 170, Diels, Vorsokrat., 5. Aufl., II, 129, 33.
524. Epicur, Fragm. 526, Usener.
525. Hrisip, Pragm. mor., 163, Arnim.
52iG. Esto viorba de Bpicur şi de trei discipoli ai săi, care freoventau pe curtezana Lcontion. Cf. Diogone Laerţiu, X, 4.
527. Buzirje, după tradiţie, eel mai vechi plugar din Atica, inventatorul jugului bollor do undo şi numc•le (Souz + C”T°2 — bou + jug) — şi al legislatiei muncii clinpului. ('ci carp călcau această logislaţie erau ameninţaţi cu blestemul lui Buzige, iTiiu .idlcîl pu•ji 1m jug.
62». 7o/). ,'i, I!). '
',>.>». Arlslolf•l, 1'olillca, VII, l(i.
.'.HO. /'«r. 1, 2H.
BTROMATA A Il-A
1R;)
fel, de pildă porumbeii sălbateci, parumbeii domestici, neamul turtu-relelor şi toate cite sînt asemenea acestora, 5. Şi încă mai spun filo-zofii aceia că omul fără copii nu este desăvîrşit prin fire, pentru că nu lasă în locul său un moştenitor,• desăvîrşit este, însă, omul care a făcut •dia el unul asemenea; dar, mai bine spus, cînd îl vede şi pe fiul său că face acelaşi lucru, adică atunci cînd fiul său ajunge în aceeaşi situa-ţie ca şi eel ce 1-a născut.
140. 1. Omul trebuie să se căsătorească işi de dragul patriei şi de
dragul de a avea copii, care să-1 moştenească, şi de dragul desăvîrşirii
lumii, atît cît îi stă în putinţă; dealtfel şi poeţii deplîng căsătoriile care
sînt desăvîrşite pe jumătate, căsătoriile fără copii, şi fericesc căsăto​
riile cu mulţi lăstari. 2. Dar mai ales bolile trupeşti arată necesitatea
căsătoriei. Că purtarea de grijă a femeii şi marea ei statornicie mi se
pare că depăşesc atenţiile celorlalte rude şi prieteni, cu cît ea se deo-
sebeşte de ceilalţi prin simpatia ei faţă de bărbat şi prin aceea ca
vrea să stea lîngă el mai mult decît toţi. Este, într-adevăr, aşa cum
spune Scriptura, un «ajutor» 531 necesar.
141. 1. Poetul comic Menandru, deşi este pornit să atace căsăto-
Tia, totuşi recunoaşte folosul ei, pentru că celui care i-a spus :
«Nu-mi place căsătoria», îi răspunde:
«O înţelegi greşit!» ; •apoi adaugă:
«Vezi în ea numai greutătile şi supărările, Dar ceea ce este bun în ea nu vezi!» 532
şi celelalte. 2. Căsătoria este de ajutor şi pentru cei înaintaţi în vîrstă, pentru că pune lîngă ei o femeie care-i îngrijeşte şi creşte copiii năs-cuţi din căsătorie, pentru ca aceştia, la rmdul lor, să aibă grijă de pă-rinţii lor bătrîni. 3. După cum spune poetul tragic Sofocle 533 :
«Pentru bărbatul mort copiii sînt Renume, ca plutele care tin plasa sus, Saivînd ţesătura de in să nu cadă în adînc» 534;
4. Legiuitorii, apoi, nu permit ca oamenii necăsătoriţi să ocupe cele mai mari funcţii în stat. Legislatorul lacedemonienilor a rînduit pe-depse nu numai pentru eel necăsătorit, ci şi pentru eel care trăieşte
531. Fac. 2, 18.
532. Menandru, Fragm. 325, 1—4 ; CAF, III, 94.
533. Dc fapt este vorba de poetul tragic Eshil.
534. Bshil, Hoclorclc, 505—507.
(84
CLEMENT ALEXANDXINUL
rău In căsătorte, ca şi pentru eel care s-a căsătorit prea tlrziu şi pen​tru eel care trăieşte singur,• 5. iar vrednicul Platon porunceşte ca eel necăsătorit să plătească statului hrana unei femei şi să dea magistraţi-lor cheltuielile cuvenite f că dacă oamenii nu se însoară şi nu fac co-pii, oamenii micşorează, atît cît le stă în putere, numărul oamenilor şi prin aceasta pustiesc oraşele şi lumea533. O astfel de faptă, însă, este un sacrilegiu, pentru că duce la desfiinţarea naşterii, caTe este da​ta de Dumnezeu. 142. 1. Este laşitate şi slăbiciune să nu te căsătoreş•ti şi să nu ai copii. 2. Pierderea unui lucru este un rău, posesiunea lui, negreşit un bine. Şi aceasta este aşa şi cu toate celelalte. Se spune că pierderea copiilor este unul din cele mai mari rele, iar dobîndirea de copii un bine. Dacă e aşa, atunci şi căsătoria e un bine.
3. Fără tată — se spune — nu poate fi nicicînd copii 536;
Iar fără mama, nici zămislirea copilului;
Căsătoria face din bărbat tată, şi bărbatul face din femeie mamă» 537.
143. 1. Cea mai mare dorinţă a unei fete, spune Homer, este să aibă «un bărbat şi un cămin» ? dar nu oricum, ci «în înţelegere» şi «cu cin-ste» S38. Penlru ceilalţi căsătoria înseamnă unire întemeiată pe placerile simţurilor; dar pentru cei care ca nişte filozofi gîndesc înseamnă unire pe temeiul raţiunii, care nu le permite femeilor să-şi împodobească chipul, ci caracterul, care porunceşte bărbaţilor să nu se folosească de soţiile lor ca de nişte amante, pe care le folosesc spre ocara trupuri-lor, cl să le aibă ca ajutor pentru întreaga viaţă şi să transforme că​sătoria într-o convieţuire împodobită cu cea mai frumoasă cumpătare. 2. După socotinţa mea, mai de preţ decît seminţele de grîu şi de orz, care se aruncă în pămînt la timp potrivit, este sămînţa omului, pentru care răsar toate; şi chiar seminţele acelea plugarii le aruncă cu cap şi cumpătare. 3. Trebuie îndepărtat din căsătorie orice gînd şi orice faptă murdară şi întinată, ca să nu ni se reproşeze că împreunarea ani-malelor necuvîntătoare este mai conformă cu natura decît unirea din-tre bărbat şi femeie, mai ales dacă ne gîndim la definiţia, acceptată de toţi, data omului şi căsătoriei. 144. 1. Unele animale se împreunează în timpul în care le porunceşte instinctul; apoi se retrag îndată şi lasă pe seama legii, care guvernează natura, să desăvîrşească creaţia. 2.
535. Platon, Legile, VI, 774.
536. Eurlpide, Oreste, 554.
537. Menandru, Fragm. 1085, CAP, III, 264.
53B. Homer, Odiseca, VI, 181 ş.u.
8TROMATA A II-A
^
185
Se scrie in poeţii tragici că Polixenia H9 cind a fost înjunghlată şi era pe• moarte a avut mare grijă de ea ca să cadă jos în chip cuviincios,
•Ascunztrid te trebuia asouns de privirile bărbaţilor» *°.
Şi pentru Polixenia nenorocirea i-a fost căsătorie. 3. Cea mai cum-plită robie este să cedezi pasiunilor şi să te laşi dus de ele, după cum singura libertate este a le stăpîni. 4. Dumnezeiasca Scriptură sipune c-5 cei care oalcă poruncile sînt vînduţi celor de alt neam, adică păcatelor împotriva firii, pînă ce nu se întorc prin pocăinţă M1.
145. 1. Trebuie să păstrăm căsătoria curată de întinăciune ca pe o statuie sfîntă. Să ne sculăm din somn cu Domnul, să mergem spre somn cu mulţumire, rugîndu-ne
«Şi cînd ne culcăm si cînd vine sfînta lumină» SA2,
dînd mărturie Domnului în toată viaţa noastră; şi, avînd în suflet cre-dinţă în Dumnezeu, să fim cumpătaţi pînă şi cu trupul. 2. Că este lucru plăcut lui Dumnezeu să căluzim cuminţenia noastră de la lîmbă la fapte şi să ştim că vorbitul cuvintelor de ruşine este cale spre neruşinare; că amîndouă au ca sfîrşit săvîrşirea de fapte ruşinoase. 3. Scriptura ne sfătuieşte să ne căsătorim, dar nicicînd nu Ingăduie să se desfacă unirea căsătoriei: «Să nu-ţi laşi femeia, afară de cuvînt de desfrî• nare»543. Scriptura soooteşte adulter recăsătorirea unuia atîta vreme cît trăieşte celălalt de care s-a despărţit. 146. 1. Este în afară de orice bănuială femeia care nu se găteşte şi nu se împodobeşte mai mult de-cît se cuvine, f•emeia care stăruie mult în rugăciuni şi cereri către Dumnezeu M4, care caută să nu iasă des din oasă545, care evită, pe cît poate, să privească pe cei care nu se cuvine şi socoteşte mai folosi-toare gospodărirea casei decît o pălăvrăgeală nelalocul ei. 2. «Cel care ia pe femeia lâsată săvhşeşte adulter, spune Domnul; iai dacă cineva îşi lasă iemeia, o face să facă adulter» 546, adică o sileşte să facă adul​ter. 3. Săvîrşeşte adulter nu numai eel care-şi lasă femeia, ci şi eel care primeşte pe cea lăsată, dîndu-i prilej femeii să păcătuiască; că dacă femeia n-ar fi primită, femeia s-ar întoarce la bărbatul ei. 147. 1. Ce spune legea? Pentru a opri îticlinarea omului spre patimi, legea po-
539. Polixenia, fiica lui Priam şi a Hecubei. Ahile s-a îndrăgostit de ea, dar n-a
leuşit să o ia în căsătorie, pentru că a fost ucis de Paris. Polixenia disperată s-a ucis
pe mormîntul iubitului ei. După o altă versiune, Polixenia a trait pînă după căderea
Troiei, cînd a fost jertfită de Pirus, fiul lui Ahile, pe mormîntul lui Ahile.
540. Euripide, Hecuba, 568—570.
541. Jud. 2, 14; Is. 50, 1; Bar. 4, 6.
542. Hesiod, Munci şi zile, 339.
543. Mt. 5, 32 ; 19, 9 ; Me. 10, 11 j Lc. 16, 18.
544. / Tim. 5, 5.
545. 7 Tim. 5, 13.
546. Mt. 5, 32 j 19, 9 j Me. 10, 11 j Lc. 16, 18.
186
CLEMENT ALEXANDRINUL
runceşte să tie ucisă femeia care a săvîrşit adulter şi a fost dovedită547; iar dacă este din familie de preoţi, legea porunceşte să fie data focu-lui548. Legea porunceşte să fie ucis cu pietre bărbatul care a săvîrşit adulter; dar nu în acelaşi loc şi bărbatul şi femeia, ca nici moartea să nu le fie comună 549. 2. Prin aceste porunci legea nu luptă împotriva Evangheli^jj ci este de acord cu ea. Cum să nu fie, cînd unul este Cel Care a dat-o, Domnul! Femeia desfnînată trăieşte în păcat, dar a mu-rit pentru porunci, pe cînd femeia care s-a pocăit, fiind oarecum re-născută prin schimbarea vieţii sale, are renaşterea vieţii; desfrînata cea veche a murit şi a dobîndit iarăşi viaţa aceea care s-a născut prin po-căinţă. 3. Despre cele spuse dă mărtuirie Danhul prin Iezechiel, zicînd : «Nu vreau moartea păcătosului, ci să se întoarcă» 530. 4. Astfel cei des-frînaţi sînt omorîţi cu pietre, pentru că, din pricina învîrtoşării inimii lor, au murit faţă de lege, de care n-au ascultat; iar femeii din familie de preoţi i se măreşte pedeapsa, pentru că «celui căruia i s-a dat mai mult, i se va cere mai mult» 551.
Să se puna aici sfîrşit celei de a doua Stromate a noastră din pri-•cina lungimii şi mulţimii capitolelor.
547. Lev. 20, 10 ; Deut. 22, 22.
548. Lev. 21, 9.
549. Deut. 22, 24.
550. lez. 33, 11.
551. Lc. 12, 48.
STROMATA A IH-A A LUI CLEMENT
CAPITOLUL I
1. 1. Adeptii lui Valentin sînt de acord cu căsătoria, pentru că ei coboară perechile de eoni de sus, din emanaţiile dumnezeieşti. Adepţii lui BasiJide, însă, spun : «Gînd apostolii au întrebat pe Domnul dacă nu e mai bine ca omul să nu se însoare, Domnul le-a răspuns : «JVu toţi piicep cuvîniul acesta •, că sint iameni; unii din naşteie, iai alţii siliţh1. 2. Şi adeptii lui Basilide interpretează cuvintele acestea aşa : «Unii oameni din naştere urăsc femeia; aceştia, folosindu-se de această con​stitute naturală a lor, fac bine dacă nu se căsătoresc. 3. Aceştia, spun basilidienii, sînt famenii din naştere. Famenii siliţi nu sînt aceia care se exercitează în vederea spectacolelor teatrale, care se înfrînează ca să atragă asupra lor celebritatea, ci aceia care, mutilaţi din pricina vreu-nei nenorociri, au ajuns de nevoie fameni. Aceştia, deci, ajung eunuci de nevoie, nu datorită unui temei rational. 4. lar cei qare s>e fac pe ei înşişi famem pentru împărătia lui Dumnezeu, aceia, spun basilidienii, iau tsmeiul acesta din ceîe ce văd că se petrec în căsătorii; se tern adica de greutătile pe care le aduce procurarea celor necesare vieţii». 2. 1. Aceşti eretici spun mai departe : «Apostolul, prin cuvintele : «Esfe mai bine sâ se căsătoiească decît să se aidă» 2, a vrut să spună : «Să nu-ti bagi sufletul tău în foe, rezistînd zi şi noapte şi temîndu-te să nu-ţi pierzi virtutea înfrînării; că un suflet care este preocupat să reziste se desparte de nădejde». 2. Isidor, în lucrarea sa Invăţături morale, spune textual : «Rezistă femeii care-i pornită pe bătaie, ca să nu te desparti de harul lui Dumnezeu; şi după ce ţi-ai risipit focul împreună cu sămînta, roagă-te cu buna conştiintă. 3. Dar cînd rugăciunea ta de mulţumire, spune Isidor, se preface în cerere şi ceri ca pe viitor sa nu
1. Mt. 19, 10—12.
2. I Cor. 7, 9.
IflB
CLEMENT ALEXANDRINUL
sflvlrşeşti fapta şi să nu greşeşti, atunci însoară-te. 4. Dar dacă cineva este tJnăr sau sărac sau slab şi nu vrea să se căsătorească, potrivit unui temei rational, acela să nu se despartă de fratele; să spună: «Am intrat în cele sfinte •, nu pot să păţesc nimic». 5. Dacă are vreo bănuială să spună : «Frate, întinde-mi mîna, ca să nu păcătuiesc!» Şi vei primi ajutor; şi spiritual şi material. Să voiască numai să împlinească binele şi va reuşi. 3. 1. Uneori spunem numai cu gura : «Nu voim să păcătuim, dar mintea stăruie în a păcătui». Unul ca acesta de frică nu face ceea ce voieşte, ca să nu i se socotească lui pedeapsa. 2. Firea omenească are unele trebuinţe şi necesare şi naturale ; altele, însă, sînt numai naturale. îmbrăcămintea este şi necesară şi naturală ,• dar plăcerile tru-peşti sînt naturale, dar nu sînt necesare» 3.
3. Am dat acest text pentru a combate pe adepţii lui Basilide, care nu au o vieţuire dreaptă, că socotesc sau că au chiar puterea de a păcătui, pentru că se cred desăvîrşiţi, sau că sînt mîntuiţi prin fire, deşi păcătuiesc acum, pentru că se cred aleşi de la zămislirea lor. Dar nici tntemeietorii învăţăturilor lor nu le îngăduie să facă acestea. 4. Să nu se numească, dar, cu numele lui Hristos şi să aducă hulă numelui Lui, vieţuind mai desfrînat decît cei mai neînfrînaţi păgîni, că «Unii ca cceştia sint apostoli mincinoşi, luciătoli vicleni» pînă la: «al căior atlzşlt va ii după faptele loi» 4. 4. 1. înfrînarea este, deci, după mărtu-risirea cea după Dumnezeu, dispreţ al trupului., Infrînarea nu are în vedere numai plăcerile trupeşti, ci şi toate celelalte plăceri, pe care le pofteşte sufletul în chip rău şi nu se mulţumeşte cu cele ce-i sînt necesare. 2. lnfrinarea are în vedere şi limba şi dobîndirea de bunuri materiale şi lulrebuinţarea acestora şi pofta. Infrînarea nu ne învaţă să fim cumpătaţih ci ne dă chiar cumpătarea, pentru că este putere şi har dumnezeiesc. 3. Trebule să arătăm şi care este părerea noastră despre căsătorie. Fericiro starea de famen şi pe cei cărora li s-a dat de Dumnezeu această stare; dnr admirăm monogamia şi sfinţenia unei singure căsătorii, spunînd că Irebuie să avem împreună aceleaşi simţăminte şi *să purtăm unul altuia sarcinile»5, ca nu cumva cineva părîndu-i-se că stă bine, să cadă6. In ce priveşte căsătoria a doua, apostolul spune : *Dacă te aizi, căsătoreşte•te!» 7.
3. Pentru 1, 1—3, 2, Hilgenfeld, Ketzergeschichte, 215 ş.u.
4. // Cor. 11, 13—15.
r>. Oal. 6, 2.
0. / Cor. 10, 12. 7. / Cor. 7, 0.
STROMATA A III-A
189
CAPITOLUL II
5. 1. Adepţii lui Carpocrate8 şi Epifane9 cer ca femeile să fie co-raune. Această învăţătură, însă, este cea mai mare hulă adusă numelui lui Hristos. 2. Acest Epifane, ale cărui scrieri sînt printre noi, a fost fiul lui Carpocrate şi al mamei sale numită Alexandria; după tată era alexandrin, iar după mama cefalenian. A trait de toţi 17 ani; a fost cinstit ca zeu în oraşul Same din Cefalenia 10, unde i s-au zidit şi i s-au consacrat: un templu din pietre mari, altare, locuri sfinte, un muzeu; cefalenienii, la fiecare lună nouă, se adunau în templu, aduceau jertfe lui Epifane, sărbătoreau ziua îndumnezeirii lui ca zi de naştere, făceau libaţiuni, îl celebrau cu ospeţe şi cîntau imne. 3. A învăţat de la tatăl său cultura enciclică şi filozofia lui Platon. A fost promotorul gnozei mona-dice şi este întemeietorul ereziei carpocraţienilor. 6. 1. în scrierea sa Despre dreptate, Epifane spune : «Dreptatea lui Dumnezeu este o co-muniune, care are la bază egalitatea. Cerul se întinde în toate părţile în mod egal şi cuprinde în cere întreg pămîntul; noaptea arată în chip egal toate stelele, iar Dumnezeu a revărsat de sus soarele, pricina zilei şi tatăl luminii, în chip egal pe pămînt tuturor celor care pot să vadă; şi toţi văd soarele în comun, 2. pentru că Dumnezeu nu face deosebire între bogat şi sărac, între omul de rînd şi conducător, între ignoranţi şi deştepţi, între femei şi bărbaţi, între liberi şi robi. Dar nici între cele ne-cuvîntătoare nu face deosebire, ci tuturor vietăţilor le dă în chip egal, revărsînd în comun de sus şi cele bune şi cele rele şi întarind dreptatea, ca nimeni să nu poată ave.3 mai mult; asta, pentru ca să nu ia vecinului şi ca să aibă şi el îndoită lumina, ca şi acela. 3. Soarele dă hrană în comun tuturor vieţuitoarelor, pentru că dreptatea este data în chip egal tuturora; în această privinţă boii sînt la fel cu vacile, porcii cu scroa-fele, berbecii cu oile şi toate celelalte. 4. Dreptatea arată că este comu-niune între ele. Apoi, potrivit acestei comuniuni, se aruncă în pămînt toate seminţele după fel în acelaşi chip, iar pămîntul răsare hrană co-tnună tuturor animalelor care pasc şi în chip egal şi tuturor celorlalte vieţuitoare ; hrana aceasta nu este dirijată de vreo lege, ci este pusă la îndemîna tuturor vietuitoarelor în chip armonic, prin dărnicia Celui Care o dă şi a poruncit să răsară. 7. 1. Dar nici naşterea n-are lege scrisă — dacă ar fi avut ar fi fost schimbată — pentru că însămînţă-rile şi naşterile se fac în chip egal, deoare.ee dreptatea a sădit în ele comuniunea. Făcătorul şi Tatăl universului, prin legea dreptăţii Sale,
8. Carpocrate, eretic gnostic alexandrin, a trait la începutul secolului al doilea.
9. Epifane, fiul lui Carpoorate, gnostic şi el, a murit in vîrstă de 17 ani. A scris
o lucrare intitulată Despre dreptate.
10.
Din Cefalenia (azi Cefalonia), cea mai mare insulă din insulele ioniene.
100
U.KMKNT At.EXANDFUNUI.
n clut tulurora în comun, Sn chip egal, ochiul ca să vadă, fără să facă, însfl, deosebire între femeie şi bărhat, nici între omul c•u judeoată şi cnl ftlră judecatci, pe scurt să nu facă nici o deosebire între unul şi altul. FHcătorul a împărţit în chip egal şi comunitar văzul; 1-a dăruit tutu-rora la fel, prin o singură poruncă. 2. Legile, spune Epifane, neputînd Sti pedepsească neştiinţa oamenilor, i-a învăţat să calce legile. Caracte-nul particular •al legilor a tăiiat şi de&fiintat oomiuniunea rînduită de le-fjoa duiBnozei'ască» ■— că Epifane n->a înţeles cuvîntul apo,stoluluî care spune: «prin lege am cunoscut păcatuh u — 3. Şi Epifane con-linuă: «Prin legi a venit pe lume «al meu» şi «al tău», ca să nu mai fie comune nici pamîntul, nici averile şi nici căsătoria. 4. Dumnezeu a făcut comune tuturora viile, oare nu refuză •rodurile lor nici vrabiei, nici hoţului. Şi tot aşa cu grîul şi celelalte roade. Călcarea în picioare a comuniunii şi a egalităţii, de ea, a dat naştere hoţului, care fură ani-malele şi rodurile. 8. 1. Aşadar Dumnezeu a făcut pentru om toate în comun ; a dat în comun pe femeie bărbatului şi a rînduit ca toate vie-tuitoarele sa se împreuneze la fel; a arătat, ca dreptate suverană, co-muniunea unită cu egalitatea. 2. Dar cei care s-au născut în acest chip tăgăduiesc comuniunea care a adus naşterea lor işi spun : Cel care s-a căsătorit cu o femeie, să şi-o ţină, deşi toţi pot să o aibă în comun, aşa cum s-a arătat şi cu celelalte vieţuitoare». 3. După ce a spus acestea textual, adaugă îarăşi la fel, spunînd, cu aceleaşi cuvinte, acestea : «Dumnezeu, pentru păstrarea neamului omenesc, a pus în bărbaţi pofta, care este mai puternică şi mai arzătoare ; şi pofta nu poate fi nimicita nici de lege, nici de obicei şi nici de altceva din ,cele ce există, că este hotarîre a lui Dumnezeu». 4. Cum mai poate aparţine omul acesta în-văţăturii noastre, cînd el desfiinţează şi legea şi Evanghelia ? Legea spune : «Să nu îaci desfrinare» 12, iar Evanghelia : «Oricine piiveşte cu poftâ a şi făcut desfrînare» 13. 5. Iar cuvîntul spus de lege «să nu poi-teşti* Ut arată pe unicul Dumnezeu, propovăduit prin lege, prin profeţi şi prin Evanghelie; că legea spune : «Să nu pofteşti femeia aproapelui tău» 13. 6. Aproapele nu este iudeul pentru iudeu ; că-i este frate şi aparţine aceluiaşi duh ; atunci urmează că legea arată că aproapele este omul de alt neam. Şi cum poate să nu fie eel de alt neam aproapele, cînd şi el participă aceluiaşi duh ? Da, Avraam nu este numai tatăl evreilor, ci şi tatăl neamurilor16. 9. 1. Dacă femeia care a făcut des-frînare şi bărbatul care a făcut desfrînare cu ea sînt pedepsiţi la moar-
11. Rom. 7. 7. vi. /c>. 20, 14.
13. Mi. 5, 28.
14. /os. 20, 17.
15. /c•ş. 20, 17.
Hi. Horn. 4, 10 17 j Vm•. 17, 5.
HTKOMATA A III-A
101
lo 17, atunci este clar că porunca aceasta, care spune : «Să nu pofteşti lemeia uproapelui», a fost spusă despre neamuri, pentru că eel care se dbţine, potrivit legii, de la femeia aproapelui şi de la sora lui, acela să audă de la Domnul şi această poruncă : «Iar Eu zic : «Sâ nu poftcşti* Ui. 2. Prin adaosul cuvîntului «Eu» arată mai direct tăria poruncii; arată cd atît Carpocrate cît şi Epifane luptă împotriva lui Dumnezeu. Epifane, in mult trîmbiţata lui scriere Despre drepîate, adaugă textual acestea : 3. «De aceea trebuie socotit ridicol cuvîntul acesta spus de Legiuitor «Su nu pofteşti» ; şi încă mai ridicole sînt cuvintele : «cele ale aproapelui». Că Legiuitorul, care a dat pofta, aceasta putere care are în ea naşterea oamenilor, tot El porunceşte s-o îndepărtăm, deşi nu o îndepărtează de ia nici o altă vieţuitoare. Iar cuvintele pe care le-a spus : «temeia aproa-peiui» sînt încă şi mai ridicole, pentru că în chip silnic pune folosirea unei singure femei în locul folosirii în comun a femeilor».
10. 1. Acestea sînt învăţăturile năstruşnicilor carpocraţieni ! Se spune că aceştia şi alţi adepţi ai unor asemenea răutăţi se adună bărbatii la un loc cu femeile, la cină — că n-aş putea numi aceasta adunare a lor agapă — ; după ce s-au săturat se arată neruşinarea lor, drep-tatea lor cea desfrînată — «că atunci cînd comesenii sînt sătui stă şi Cipriota19 alăturea de ei »20, după cum se spune —; prin învîrtirea faclelor fac să se stingă lumina şi se împreunează cum vor şi cu cine vor; şi după ce au săvîrşit comuniunea într-o agapă ca aceasta, a doua zi cer femeilor, care au cedat voinţei lor, să asculte de legea carpocratică, pentru că nu mi-i îngăduit să spun : lege dumnezeiască. După părerea mea, Carpocrate ar fi trebuit să dea astfel de legi des-frînărilor cîinilor, porcilor şi ţapilor. 2. Mi se pare, însă, că şi Platon a gîndit greşit, cînd, în lucrarea sa Statul, spune că femeile trebuie să fie comune tuturor21. Comune în sensul că înainte de căsătorie pot fi cerute de oricine vrea să se căsătorească cu ele ; ca şi teatrul, despre care se spune că este comun tuturor spectatorilor; dar fiecare femeie să fie numai a aceluia care a luat-o întîi; asta nu înseamnă, însă, că odată măritată, să fie comună tuturora. 11. 1. Xantos22, în lucrarea sa mtitulată Magica, spune : «Magii cred că este îngăduit să trăiască cu mamele, fiicele şi surorile lor, pentru că socot femeile co​mune ; şi sînt comune nu cu sila şi pe ascuns, ci prin înţelegere reci-procă, dacă un bărbat vrea să trăiască cu femeia altuia» 23. 2. Despre

17. Lev. 20, 10 i Deut. 22, 22.
18. Mt. 5, 28.
19. Cipriota — Afrodita, zeiţa amorului.
20. Buripiide, Fragm. inc. 895.
2imSmLŞL 45iJ?
2,i... mm^uSmuLŞL 45iJ?,,,.~.~~-
22. Xantos din Lidia, istonc grec (sec. V î.e.n.).
23. Xantos, Fragm. 28, FHG, I, 43.
(02
CLEMENT ALEXANDRINE
aceştia şi despre ereziile asemănătoare mi se pare că a spus profetic luda In epistola sa » «Asemenea deci şi aceştia visînd» — că nu caută să Inţeleagă adevărul în stare de veghe — pînă la : «iar guia lor rosteşte vorbe trufaşe» 2*.
CAPITOLUL III
12. 1. Platon însuşi şi pitagorienii ca şi, mai tîrziu, adepţii lui Marcion socoteau un rău naşterea de copii. Departe, însă, de Marcion gindul de a socoti femeile comune; totuşi adepţii lui Marcion susţin că natura este rea, pentru că a fost creată dintr-o materie rea şi de un Creator drept. 2. Pornind de la această idee, marcioniţii nu vor ■să se căsătorească, pentru că nu vor să umple cu oameni lumea25 creată de Creator. Astfel ei se împotrivesc chiar Creatorului Care i-a făcut şi se grăbesc spre alt Creator, spre Creatorul pe care ei îl numesc bun, dar nu spre Cel Care este «în alt chip» Dumnezeu după cum spun ei. De aceea marcioniţii nu vor să lase nimic aici pe pă-mînt din ce este propriu lor; sînt înfrînaţi, nu pentru că vor să fie infrlnaţi, ci din ură faţă de Creatorul lor, că nu vor să se folosească ■de cele făcute de Creator. 3. Dar ei, prin lupta lor nelegiuită împotriva lui Dumnezeu, se îndepartează de gîndurile fireşti ale omului şi dis-,preţuiesc şi îndelunga răbdare şi bunătatea lui Dumnezeu26. Nu vor sâ se căsătorească, dar se folosesc de hrana creată de Dumnezeu, res-piră aerul Creatorului; sînt şi ei opera lui Dumnezeu şi locuiesc în inljlocul celor create de Dumnezeu. Mai spun că li s-a binevestit o gnoză nouă, o cunoaştere nouă a lui Dumnezeu; dar ar trebui pentru acest har să aducă mulţumiri Domnului lumii, că această nouă gnoză li s-a binevestit aici, în această lume. 13. 1. Dar despre aceştia vom trata mai pe larg atunci cînd vom vbrbi despre principii. Filozofii de care am vorbit — de la care adepţii lui Marcion au învăţat în chip necredincios ideea că naşterea de copii este rea şi se laudă că ar fi propria lor învăţătură — nu spun că naşterea de copii este prin na​tura ei rea, ci este rea pentru sufletul care a privit adevărul. 2. Aceşti filozofi învaţă că sufletul, care este dumnezeiesc, a fost coborît aici în lume ca într-o închisoare; după părerea lor, sufletele care au in-trat în trupuri trebuie să se curăţească. 3. Adepţii lui Marcion nu au această învăţătură; o au cei care susţin că sufletele intră în trupuri, că sint inchise în ele şi că tree dintr-un trup în altul. Celor care sus​ţin aceste idei să le fie rezervat alt timp, cînd vom vorbi despre suflet.
24. luda 8—16.
25. Fac. 1, 28.
26. Rom. 2, 4.
HTHOMATA A 1II-A
14. 1. Se pare că Heraclit socoteşte rea naşterea, pentru că spune: «CSnd oamenii se nasc, voiesc să trăiască, pentru ca să moară; sau, mai bine spus, ca să se odihnească j şi lasă în urma lor copii ca să moară şi ei» 27. 2. Se vede bine că şi Empedocle e de părerea lui, atuncea cînd spune :
«Am plîns şi m-am jeluit, cînd am văzut un loc atît de neprieten» î8. Şi încă :
«Din vii face mOrti, schimbîndu-le forma» 29. Şi iarăşi:
«O zei, ce neam nefericit de m•uritori statem, ce neam neraorocit! Spre ce lupte, spre ce gemete am fost aduşi aicea pe pămînt!» *>.
3. Dar şi Sibila spune :
«Oameni trupeşti şi muritori, sînteţi o nimica !» 31. La fel cu poetul care scrie :
♦Pămîntul nu hrăneşle ceva mai pirpiriu ca omul» 32. 15. 1. Da, şi Teognis33 arată că naşterea este rea, grăind aşa :
♦ Cel mai bun lucmi ar fi fost pentru cei de pe pămînt de nu s-ar fi născut
Şi nici să fi văzut strălucirea cea frumoas-a soarelui;
Iar dacă s-au născut, să caute cît pot de repede portfle iadului» 34.
2.
La fel cu aceştia scrie şi poetul tragic Euripide :
«Ar trebui să ne strîngem şi
Să plingem pe eel ce se naşte, clnd ştim spre cît de multe rele vine ;
Iar pe eel ce moare şi i-au încetat durerile
Să-1 petrecem în patria lui cu bucurii şi aclamaţii» 3S.
3.
Şi iarăşi spune altele, asemenea acestora :
«Cine nu ştie că a trăi înseamnă a mud, Iar a muri înseamnă a trăi ?» 36.
16.1. Herodot îl pune pe Solon să spună unele la fel cu acestea : «O, Cresus, orice om este supus nenorocirii!»37. Iar istorisirea spusă de
27. Heraclit, Fragm. 20, Diels.
28. Empedocle, Fragm. 118, Diels.
29. Acelaşi, Fragm. 125, Diels.
30. Acelaşi, Fragm. 124, Diels.
31. Oracolele Sibiline, Fragm. 1, 1.
32. Homer, Odiseea, XVIII, 130.
33. Teognis, poet grec, născut la Megara (sec. VI î.e.n.). Decepţiile din viat<1
explică pesimismul poetului, de la care ne-au rămas mai mult de o mie de vcrsuri.
34. Teognis, 423-427.
35. hurlpide, Crestonte, Fragm. 449.
36. Acelaşi, Poliidos, Fragm. 638.
37. Herodot, I, 32.
n — CW•mi•nt Al••xiinrtrlnul
104

CLEMENT AI.EXANDRINUL.
Herodot despre Cleobis şi Biton nu vrea să arate altceva declt huli-rea naşterii şi lăudarea morţii38.
2.
Homer spune :
«Cum e cu frunzele, aşa e şi cu neamul oamenilor* 39.
3. Platon, în dialogul Cratil, atribuie lui Orfeu învăţătura despre osîndirea sufletului în trup, grăind aşa: «Unii spun că trupul este mormînt (o^jia) al sufletului, pentru că este îngropat în el în timpul de acum. Şi pentru că sufletul prin trup înseamnă ceea ce înseamnă (& âv oYiixatv-fl), de aceea pe buna dreptate trupul s-a numit af^a. 4. Se pare că mai ales discipolii lui Orfeu au dat acest nume, pentru că, după părerea lor, sufletul este pedepsit în trup pentru păcate ante-rioare»40. 17. 1. Merita să fie amintit şi cuvîntul lui Filolau41. Acest pitagorian spune aşa : «Vechii filozofi şi prezicători dau mărturie că sufletul a fost unit cu trupul pentru a fi pedepsit şi a fost îngropat în el ca într-un mormînt» 42. 2. Dar şi Pindar, vorbind despre misterele de la Eleusis, adaugă :
«Fericit eete eel care a văzut acelea înainte de a merge sub pămînt!
A cunoscut sfîrşitul vieţii,
A cunoscut începutul dat de Zeus» «3.
3. lar Platon, în dialogul Fedon, la fel cu cei de mai înainte, nu
pregetă să scrie acestea: «Cei care au întemeiat la noi ceremoniile
religioase n-au fost oamenii de rînd» pînă la : «va locui cu zeii»M.
4. Şi ce vrea să spună cînd zice : «Atîta vrema cît avem trup, iar su​
fletul nostru este unit cu un astfel de rău, niciodată nu vom avea ce
dorim cu tărie» 45 ? Oare nu arată Platon cu aceste cuvinte că naşterea
este cauza celor mai mari rele ? 3, Tot în ” dialogul Fedon dă mai
departe mărturie : »Toţi cei care au norocul să se apropie de filozofie,
aşa cum se cuvine, nu se silesc spre altceva, fără ca ceilalţi să ştie,
decît să moară, să piece din această viaţă»46. 18. 1. Şi iarăşi: «Aşadar
şi aici sufletul filozofului dispreţuieşte mai ales trupul, fuge de el şi
caută să fie numai singur cu sufletul» 47. 2. Nu este oare Platon de acord
ca dumnezeiescul apostol care spune: «Cine mă va izbăvi de trupul
morţii acesteia ?» 48. Dacă nu cumva apostolul numeşte în chip figurat
5. Acelaşi, I, 31.
-
-
6. Homer, Iliada, VI, 146.
7. Platon, Cratil, 400 BC.
8. Filolau, filozof grec (sec. V I.e.n.), unul din cei mai mari pitagorieni.
9. Pilolau, Pragm. 14,, Diels, Vorsokrat., 5 Aoifl., I, 41>3, V2.
10. Pindar, Fragm. 137 a, Schroeder.
11. Platon, Fedon, 69 C.
4.r). Ibidem, 66 B.
-
,
'
46. Ibidem, 64 A.
-
47. Ibidem, 65 CD.
48. Rom. 7. 24.
STROMATA A III-A
^
195
«tiup al moiţii» unirea cu cele ce due spre viciu. 3. Se vede din lu-crarea Statul, în cartea întîia, că Platon, înainte de Marcion, a urît le-gătura trupească dintre oameni, pentru că ea este cauza naşterii. 4. După ce a lăudat bătrîneţea, adaugă: «Ştii bine, cu cît se veştejesc celelalte plăceri trupeşti cu atît cresc poftele şi plăcerile spirituale» 49• 5. Făcînd menţiune de plăcerile trupeşti, Platon spune: «Tăcere, omule! Sînt foarte bucuros că am scăpat de ele, ca şi cum as fi scăpat de un stăpîn sălbatic şi turbat» 50. 19. 1. Iarăşi, în dialogul Fedon, blamînd naşterea, spune : «Cuvîntul care vorbeşte în taină despre ele ne spune că noi oamenii sîntem ca într-o închisoare» 5l. 2. Şi iarăşi: *Cei care socot să trăiască cu curătenie în chip deosebit, aceia sînt eliberaţi de locurile de aici de pe pămînt, sînt sloboziţi ca dintr-o închisoare şi ajung sus într-o curată locuinţă» K. 3. Cu toate că Platon gîndeşte ast-fel, totuşi spune că lumea este guvernata bine; apoi adaugă: «Nu trebuie ca omul să-şi ia singur viaţa şi să fugă din viaţă» 53. 4. Şi, ca să spun, pe scurt, Platon nu i-a dat lui Marcion ideea de a socoti materia rea, pentru că Platon spune, despre lume, cu piozitate acestea : 5. «Toate iucrurile bune pe care lumea le posedă, le are de la Cel care a creat iumea ; dintr-o stare anterioară sînt toate cele penibile şi rele care sînt sub cer; din starea aceea le are lumea pe acestea şi face să se nască în vietăţi» ^, 20. 1. Şi încă clar, adaugă : «Cauza acestor rele din lume este elementul material care a intrat în compoziţia corpu-rilor, care făcea parte din natura cea veche; că înainte de a se ajunge la ordinea de acum a lumii, era în ea multă dezordine»55. 2. Nu mai puţin şi în lucrarea Legile Platon deplînge neamul omenesc, grăind aşa : «Zeii avînd milă de neamul oamenilor, chinuit din naştere la muncă, au rînduit repetarea sărbătorilor, spre a le fi zile de odihnă pentru muncile lor» x. 3. Iar în lucrarea Epinomis, explică şi cauzele milei zeilor şi spune acestea : «Că la început a fost grea pentru orice vieţuitoare venirea la viaţă ,• mai întîi a trebuit să participe la starea celor însărcinate ,• apoi a venit naşterea,• apoi hrănirea şi instrucţia,• toate acestea se fac prin mii şi mii de osteneli, aşa cum spunem toţi» ”• 21. 1. Dar ce ? Oare nu şi Heraclit numeşte naşterea moarte, la fel cu
49. Platon, Statul, I, 328 D.
50. Ibidem, 329 C.
51. Platon, Fedon, 62 B.
52. Ibidem, 114 BC.
53. Ibidem, 62 B.
54. Platon, Statul, 273 BC.
55. Ibidem, 273 B.
56. Platon, Legile, II, 653 CD.
57. Platon, Epinomis, 973 D.
198
CI.KMKNT Ât.KXA”NDHINUt,
Pitagora şi cu Socrate în dialogul Gorgia 58, cînd spune : «Moarte este ceea ce vedem cînd sîntem treji şi somn ceea ce vedem cînd dormim»? 59.
2. Dar destul despre acestea. Cînd vom vorbi despre principii, atunci vom cerceta contrazicerile care se cuprind în învăţăturile filozofilor $1 în învâţătunle lui Marcion. Socot, însă, că am arătat clar originile lnvăţăturilor străine, pe care Marcion le-a luat cu ingratitudine şi nepricepere de la Platon.
22. 1. Să mergem, însă, mai departe şi să vorbim despre înfrî-nare. Am spus că filozofii greci, fiind bănuitori cu privire la greută-ţlle pe care le aduce viaţa, au grăit multe împotriva naşterii de copii; şl că adepţ!i lui Marcion au interpretat cuvintele lor în chip nedum-nezeiesc şi s-au arătat nerecunoscători faţă de Creator. 2. Că spune tragedia :
«E mai bine pentru muritori să nu se nască decît să se nască.
Şi:
Că nasc, spune femeia, copii în amare dureri; Iar cînd îi nasc, nasc copii fără de minte t Şi-n zadar suspin, oînd îi văd că-s răi; Pe cei burii îi pierd j iar de mi-s sănătoşi copiii Mi se topeşte nenorocita-mi inimă de teamă. La ce bun acestea toate ? Nu mi-i de ajuns Să mă turbur numai pentr-un suflet! Pentru ce să mai aduc în el şi alte dureri ?»•°.
3.
Şi apoi la fel:
«Gîndesc acum ca şi altădată !
Oamenii n-ar trebui nicicînd să facă copii,
Cînd văd spre cîte dureri îi naştem» 61.
4.
Iar în cele spuse din nou, pe lîngă principiile date mai înainte,
■adaugă cu tărie şi pricina relelor, grăind aşa :
«O, tu, care te-ai născut să fii nefericit şi să trăieşti rău! Te-ai născut om şi viaţa cea nefericită Al luat-o de acolo de unde văzduhul a început pe toţi Să-i hrănească, dîndu-le răsuflare muritorilor» 62.
23. 1. Şi iarăşi, la fel cu cele de mai sus, grăieşte aşa :
«Nici un muritor nu-i fericit
Nici plin de noroc ;
Nu s-a născut încă cineva, care să fie lipsit de dureri» a.
58. Platon, Gorgia, 492 E.
59. Heraclit, Pragm. 21, Diels.
60.
Eurlpide, Fragm. inc. 908.
01. Acelaţfii, TCP, Adcspota, 111.
62. Ibidem, 112.
63. Acelnţl, llkjenia In Aulkla, 161—163.
STROMATA A III-A
197
2.
Apoi iarăşi:
«Vai, vai, cît de felurită e soarta nenorocirilor omeneşti Şi cite chipuri are! Sfîrşitul lor nimeni nu-1 poate spune» 64.
3.
Şi apoi iarăşi:
«Nu-i nimeni dintre muritori
Care să fie fericit pînă la sfîrşit» 65.
24.
1. Se spune că aceasta e pricina pentru care pitagorienii se
abţineau de la plăcerile trupeşti. Eu, dimpotrivă, sînt de părere că
trebuie să te căsătoreşti pentru ca să faci copii; iar dupa ce-ai făcut
copii, să vrei să-ţi înfrînezi plăcerile trupeşti. 2. Pitagorienii interzic
in chip mistic folosirea bobului ca hrană, nu pentru că bobul produce
vînturi • sau pentru că este greu de digerat sau pentru că dă naştere
la vise urîte66, nici pentru că grăuntele de bob seamănă cu capul
omului, precum spune versul acela :
«Este tot una să mănînci boabele de bob sau capetele părinţilor» 67;
ci, mai bine spus, pentru că femeile care mănîncă bob nu nasc copii. 3. Teofrast, in cartea a cincea a lucrării sale Cercetâri asupra plante-lcr, istoriseşte câ păstăile de bob, aşezate în jurul rădăcinilor pomi-lor tineri, 'usucă plantele de lîngă tulpina lor, iar păsările de curte, care sînt hrănite numai cu bob, ajung sterile 68.
CAPITOLUL IV
25.
1. Dintre eretici am amimtit de Mareion din Pont, care, din pricina
urii faţă de Creator, refuză folosirea lucrurilor din lumea aceasta. 2. Pri​
cina înfrînării sale — dacă trebuie s-o numim înfrînare — este ura
lui faţă de Creator. Că acest uriaş, care dă luptă împotriva lui Dumnezeu,
şi-şi închipuie că se împotriveşte Creatorului, este înfrînat tfără să vrea ;
insultă şi creatura şi Creatorul. 3. Chiar dacă marcioniţii.aduc în spriji-
nul lor cuvintele pe care Domnul le-a spus lui Filip 69 : «Lasă moiţii să-şi
ingioape morţii lor, tu uimează Mie!» 70, totuşi marcioniţii să se gîn-
dească la aceea că şi Filip poartă aceeaşi plăsmuire de trup, fără să aibă
un trup de mort, pîngărit. 4. Cum nu avea trup muritor, cînd avea trup?
Fiiip a înviat din mormînt, pentru că Domnul îi omorîse patimile şi
64. Acelaşi, Antiopa, Fragm. 211.
65. Acelaşi, Hicetide, 269 ş.iu.
66. Plutarh, Moral. 286 DE.
67. Mullach, FPG, I, 200.
6”. Teofrast, Cercetări asupra plantelor, V, 15, 1.
69. Clement dă aici numele ucenicului care a cerut Domnului să se ducă mai
ijitii să-şi îngroape pe tatăl său şi apoi să-I urmeze.
70. Mt. 8, 22 ; Lc. 9, 60.
H)B
CLEMENT ALEXANDKINUI,
pontru că era viu în HriStos 71. 5. Am lamintit şi de oomuiniuinea ne-legiuită a femeilor, profes•ată de Carpocrate72; dar cînd ”aim vorbit de cuvîntul lui Nicolae73, am lăsat deopatftoe prilejul cu care a fast spus. 6. Se spune că Nicolae avea o femeie frumoasă ,• după înăl-ţarea la cer a Mîntuitorului, apostolii 1-au învinuit că e gelos; atunci Nicolae a adus în mijlocul ucenicilor pe femeia sa şi a îngăduit oricui vrea să trăiască cu ea. 7. Se spune că fapta aceasta este urmarea acelui cuvînt al lui Nicolae: «trebuie să facem abuz de trup» 74. Adepţii ere-ziei lui Nicolae, dînd urmare fără socoteală şi fără cercetare atît faptei cit şi spusei lui, fac desfrînare în toată voia. 26. 1. Eu ştiu, însă, că Nicolae n-a avut o altă femeie decît pe aceea cu care s-a căsătorit; ştiu că dintre copiii lui, fetele au îmbătrînit fecioare, iar fiul lui a rămas curat toată viaţa lui. 2. Aşa stînd lucrurile, Nicolae, prin aducerea în mijlocul ucenicilor a femeii sale, de care se spunea că era gelos, a arătat că nu era stăpînit de această patimă şi i-a învăţat că «a face abuz de trup» înseamnă a-ţi înfrîna cele mai puternice plăceri. După părerea mea, Nicolae voia, aşa cum a poruncit Mîntuitorul, să nu *slu-jească la doi domni» 75: plăcerii şi lui Dumnezeu. 3. Se spune că şi Matia tot aşa invăţa ,• să lupţi cu trupul şi să faci abuz de el, ca să nu-i laşi timp pentru vreo plăcere desfrînată; iar sufletul să ţi-1 creşti prin credinţă şi cunoaştere, prin gnoză.
27. 1. Sînt unii oameni care numesc comuniune mistică plăcerea Irupească săvîrşită în comun; aceştia insultă cu acest nume comu-niunea. 2. Cuvîntul a lucra se întrebuinţează şi cînd se face răul şi se întrebuinţează în chip omonim tot cuvîntul a lucra şi cînd se face bi-nele; tot aşa şi cu comuniunea; este o lucrare buna cînd împarte bani, hrană şi îmbrăcăminte ; dar oamenii aceia numesc într-un chip necredin-cios comuniune impreuniarea alrodisiacă. 3. Se spune că unul din aceşti oameni s-a apropiat de o fecioară de a noastră, frumoasă la chip, şi i-a zis: «Este scris: «dă oricui îţi cere» 76r• aceea, însă, i-a răspuns foarte cuviincios, fără să dea de bănuit că a înţeles desfrînarea omu-lui : «Despre căsătorie, vorbeşte cu mama!». 4. O, lipsă de credinţă în Dumnezeu ! Părtaşii la desfrînare, fraţii destrăbălării, falsifică cuvin-tele Domnului! Cei care răstălmăcesc adevărul^sînt nu numai o insultă ddusă filozofiei, ci o insultă adusă întregii vieţi, dar mai bine spus, sînt, atît cît le stă în putinţă, surpători ai filozofiei şi ai vieţii. 5. Aceşti
71. Ada Philippl, 29.
72. Stromata III, 10.
73. Stromata II, 118, 3.
74. Stromata II, 118, 3.
7.r.. Mf. 6, 24 j I.e.. 16, 13.
7li. /,c. (i, :t0 ; M(. .”), All.
8TROMATA A III-A
lfll)
oameni, de trei ori ticăloşi, îmbracă în cuvinte sfinte comuniunea tru-pească şi afrodisiacă şi cred că ea îi urcă în împărăţia lui Dumnezeu. 28. 1. O astfel de comuniune duce la case de desfrîu f iar cei care par-ticipă la o comuniune ca aceasta pot sta alăturea de porci şi de ţapi, că îşi pun cele mai mari nădejdi în desfrînatele care patronează casele de desfrîu şi care primesc fără de ruşine pe toţi cei ce vor să intre. 2. <Dar pe voi nu v-a Invăţat aşa Hiistos, dacă L-aţi ascultat şi aţi lost învăţaţi întiu El, precum este adevăiul în Hristos Iisus, ca voi să lepădaţi vieţuirea de mai înainte, pe omul eel vechi, care se stiică de poitele lnşelăciunii. 3. înnoiţi-vă, dai, cu duhul minţii voastie şi îm-brăcaţi omul eel nou, eel zidit după Dumnezeu întru dreptatea şi slin-ţenia adevăruluh77, după asemănarea lui Dumnezeu. 4. «Fiţi, dar, imitatOTii lui Dumnezeu ca nişte copii iubiţi şi umblaţi întiu dragoste, precum şi Hristos v-a iubit pe voi şi S-a dat pe Sine pentru noi prinos şi jertiă lui Dumnezeu intru miros cu buna mireasmă. 5. Deshîu şi orice necwrăţie sau lăcomie nici sâ se pomenească intre voi, aşa cum se cu-vine sfinţilor, nici vorbe de ruşine şi vorbe proaste'» 78. 6. Apostolul, învăţîndu-ne să ne deprindem a ne curăţi începînd cu cuvintele, scrie: «Cd aceasta să ştiţi, cunoscind că nici un destrînat» 79 şi celelalte pînă la : *ci mai degrabă să le daţi pe iaţă» w.
29. 1. învăţătura ereticilor, de care am vorbit, a fost scoasă dintr-o carte •apocrifă. Viod dtf textul ,• acest text este mama idesfrînării acelor eretici. Că sau ei sînt autorii cărţii — şi uită-te la nebunia lor, că de dragul neînfrînării lor falsifică pe Dumnezeu! — sau au înţeles greşit ceea ce au auzit la alţii şi au născocit aceasta faimoasă învăţătură. 2. Textul este acesta : «Toate erau unul; şi pentru că i s-a părut celui unul sâ nu fie singur în unitate, a ieşit din el suflarea; şi a fost în comu​niune cu ea şi a făcut pe eel iubit -, din acesta a ieşit suflarea, cu care fjind în comuniune a făcut puterile, care nu pot fi nici văzute, nici auzite», pîni la : «fiecare cu numele ei propriu». 3. Dacă şi aceştia, ca şi adepţii lui Valentin, ar fi înţeles că e vorba de comuniuni duhovni-ceşti, poate că ar fi primit cineva ideea lor ; dar a face din comuniunea trupească — adevărată insultă — profeţie sfîntă, înseamnă a nu cu-noaşte deloc ce este mîntuirea. 30. 1. Nişte învaţături ca acestea au şi adepţii lui Prodicos 81, care se numesc în chip fals gnostici şi spun că sînt prin fire fiii primului Dumnezeu. Abuzînd de nobleţea lor şi de hbertate, trăiesc cum vor ; voiesc, însă, să trăiască în placeri, dîn-
77. Ei. 4, 20—24.
78. Et. 5, 1—4.
79. EL 5, 5.
80. Et. 5, 11.
.
,
81. Numiiţi iprodiioiemi. .1. P. Kirscto, Die Kirche in den antiken griechisch-romisclin
Kulturwelt, Freiburg i. Br., 1930, I, 189.
200
CLEMENT ÂLKXANDHlNUt.
du-şi loruşi lege, că nu sînt stăpîniţi de nimeni, că sînt domnii sîmbe-lei, că prin naşterea lor sînt mai presus de orice neam şi că sînt copii Inipărăteşti. Iar pentru împărat, spun ei, nu este lege scrisă. 2. Mai intîi, Insă, nu fac tot ce vor ; multe piedici îi opresc, chiar dacă doresc şi încearcă să le facă; iar cele pe care le fac nu le fac ca împăraţi, ci cq nişte biciuiţi; desifrînările le fac pe aseumis, pentru că le e teamă să nu lie prinşi : se feresc să nu fie osîndiţi, le e frică să nu fie chinuiţi. 3. Cum poate fi, deci, semn de libertate neînfrînarea şi vorbele de l uşine ? Că spune apostolul: «Tot eel care păcătuieşte este iob» 82. 31. 1. Dar cum poate spune eel care se lasă în voia oricărei pofte că vieţuieşte după Dumnezeu, cînd Domnul a spus : «Iar Eu spun : Să nu pofteşti!» 83. 2. Dacă cineva vrea să păcătuiască de buna voie, dacă-şi pune dogma să se desfrîneze, să se destrăbăleze şi să întineze căsni-ciile altora, cum mai putem avea milă de cei care păcătuiesc fără voie? 3. Să ne închipuim că aceşti eretici s-ar duce într-o ţară străină; în acea ţară străină n-ar găsi crezare, pentru că n-au cu ei adevărul. 4. Mai mult :dacă un strain ar insulta pe cetăţenii ţării în care se află şi le-ar face njed,re,ptăţi, n-ar trebui, oare, oa atît timip cît locuieşte vre-melnic acolo, să se mulţumească numai cu cele de neapărată trebuinţă, fără să bage de seamă cetăţenii ? 5. Şi acum : Cum mai pot aceşti ere​tici susţine că numai ei cunosc pe Dumnezeu, cînd săvîrşesc fapte pe care şi păgînii le urăsc, cînd nu fac cele poruncite de legi, cînd sînt adică nedrepţi, neînfrînaţi, lacomi şi desfrînaţi ? 6. Şi ar trebui ca ei, atîta vreme cît trăiesc într-o ţară străină, să vieţuiască frumos, ca să arate că sînt într-adevăr de viţă împărătească. 32. 1. Aşa, însă, aceşti eretici sînt urîţi şi de legiuitorii civili şi de legea dumnezeiască, pen​tru că au ales să viefuiască în chip nelegiuit. în Numeri se arată că eel care a ucis pe desfrînat este binecuvîntat de Dumnezeu M> 2. loan, în Epistola lui, spune : «Dacă spunem că avem împărtăşire cu El» — adică cu Dumnezeu — «şi umblăm în întuneric, minţim şi nu lucrăm adevăml; dai dacă umblăm în lumină, aşa cum El este in lumină, im-părtâşiie avem cu El, şi sîngele lui Iisus, Fiul Lui, ne curăţeşte de pâcat» 85. 33. 1. Sînt oare mai buni decît oamenii din lume ereticii aceştia care săvîrşesc nişte fapte ca acestea şi sînt asemenea celor mai răi dintre lumeţi? După părerea mea, cei ce se aseamănă cu firea se aseamănă şi cu faptele. 2. Iar cei care pretind că-i depăşesc pe alţii prin nobleţea firii lor sînt datori să-i depăşească şi cu purtările, ca <,.i scape de aruncarea în închisoare. 3. Că este într-adevăr aşa cum
82.
Rom. 6, 16.
a:\.
mi. r>, 28.
tt•l.
Num. 25, 8—13.
li.r>.
In. I, G —7.
■HTKOMATA A 111-A
201
a spus Domnul : «Dacă nu va prisasi dreptatea voastră mai mult decît a cârturarilor şi fariseilor nu veţi intia în Impăiăţia lui Dumne-zeu» 86. 4. Despre înfrînarea la mîncare este arătat în Daniil87. Şi ca să spun pe scurt, David spune în Psalmi despre ascultare : «/n ce-şi va îndrepta tînărul calea sa?» 88 şi îndată aude : «în a păzi cuvîntut Tău din toată inima» 89. 5. Iar Ieremia zice : «Acestea spune Domnul: «Nu umblaţi după căile neamurilor» 90.
34.
1. Pornind de aici, alţi ticăloşi şi alţi oameni de nimic spun
că omul a fost făcut de diferite puteri : părţile trupului pînă la buric
sînt făcute cu o artă mai asemănătoare lui Dumnezeu, iar părţile mai
jos de buric cu o artă inferioară, datorită căreia doresc împreunarea
trupească. 2. Dar au uitat că şi părţile superioare ale trupului doresc
hrana, iar la unii oameni sînt desfrînate. Ereticii aceştia se împotri-
vesc lui Hristos, Care a spus fariseilor ca acelaşi Dumnezeu a făcut
şi pe omul din afară şi pe eel dinăuntru 91. Dar şi dorinţa nu vine de-
la trup, deşi se face prin trup.
3. Alţi cîţiva, pe care-i numim antitacţi 92, spun ca Dumnezeul uni-versului este prin fire Tatăl nostru şi ca toate cite a făcut sînt bune ; dar unul din cei făcuţi de El a semănat neghină, dînd naştere firii ce-lei rele ; ne-.a amestecat pe noi toţi cu cele rele şi ine-a făcut să ne împotrivim Tatălui. 4. De aceea şi noi ne împotrivim acestuia, ca să răzbunăm pe Tatăl, făcând lucniri potrivnice voinţei celui de >al doilea ; şi peritru că acesta a spus : «să nu iaci desfiînare» 93, noi, spun aceşti eretici, facem desfrînare, ca să desfiinţăm porunca Lui.
35.
1. Vom spune şi acestora că noi am învăţat să cunoaştem din
fapte 94 pe profeţii mincinoşi şi pe toţi cei care făţăresc adevărul. Fap-
tele voastre vă dau pe faţă! Cum veţi mai spune că aveţi adevărul ?
2. Că sau nu există răul şi atunci nu merită hulit eel pe care voi îl
invinuiţi că s-a împotrivit lui Dumnezeu, pentru că nici n-a fost făcă-
torul răului — că odată ou fructul este înlăturat şi ponml — sau, dacă
există intr-adevăr răul, să ne spună ei nouă cum sînt, după părerea
ior, poruncile date despre dreptate, despre înfrînare, despre răbdare,
despre resemnare şi de toate poruncile asemenea acestora ; să ne spună
cum sînt : rele sau bune ? 3. Dacă este rea porunca aceea care opreşte
săvîrşirea celor mai multe fapte de ruşine, atunci viciul face legi îm-
86. Mt. 5, 20.
87. Dan. 1, 5—16.
88. Ps. 118, 9.
89. Ps. 118, 9—10.
90. let. 10, 2.
91. he. 11, 40.
92.
Adică : cei care se împotrivesc.
î>:».
loş. 20, 13.
94.
M(. 7, Hi.
■202
CLEMENT AI.KXANrmiNHt,
potrlva lui Insuşi şi se nimiceşte singur, lucru cu neputinţă ; dar dacă ,porunca este buriă, atunci ereticii aceştia trebuie să dea mărturia că ■Impotrivindu-se faptelor bune se împotrivesc binelui şi săvîrşesc răul. 36. 1. Dar Insuşi Mîntuitorul, singurul de Care ascultă aceşti eretici, ■după cum spun ei, a oprit ura şi ocara95, că spune : «Cînd mergi cu ■duşmanul tău, caută să ţi-1 iaci prieten» 96. 2. Aşadar, ereticii aceştia sau calcă porunca lui Hristos, împotrivindu-se celui ce s-a împotrivit, *au sint prietenii Lui şi atunci nu vor lupta împotriva Lui. 3. Dar ce ? Nu ştiţi, o, oameni de viţă nobilă — că voi vorbi ca şi cum i-aş avea In faţă — că luptînd împotriva unor porunci care sînt bune, luptaţi împotriva mîntuirii voastre ? Că nu distrugeţi poruncile cele date •spre folos, ci pe voi înşivă vă distrugeţi. 4. Domnul a spus : «Să lumi-tieze iaptele voastre» 97; voi, însă, faceţi vădite destrăbălările voastre. 5. Dealtfel, dacă voiţi să distrugeţi poruncile legiuitorului, pentru ce Incercaţi să distrugeţi, prin neînfrînarea voastră, poruncile care po-runcesc «să nu iaci desirinare» 98, *să nu strict băieţi» ” şi toate cite contribuie la înfrînare ? Pentru ce nu distrugeţi iarna, făcută de legislator, ca să faceţi vară, cînd este încă iarnă ? Pentru ce nu faceţi ca pămintul să ajungă plutitor, iar marea buna de mers cu piciorul 10°, ■aşa cum spun istoricii că a voi•t să facă barbarul Xerxe ? l01. 37. 1. Dar pentru ce nu vă împotriviţi tuturor poruncilor ? Dumnezeu a spus : *Creşteţi şi vă înmulţiţi» 102; şi ar trebui ca voi, cei care vă împotriviţi iul Dumnezeu, să nu practicaţi deloc împreunările trupeşti. Dumnezeu a spus : «Iată am dat vouă toate spie hiană şi destătaie»103 şi ar Uebui să nu vă desfătaţi cu nimic din acestea. 2. Dar Dumnezeu a spus .şi: *ochi pentru ochi»m f şi ar trebui să nu răspundeţi la împotrivire cu împotrivire. Dumnezeu a poruncit ca hoţul să dea împătrit ce a furat105 j şi ar trebui să mai daţi hoţului încă şi ceva pe deasupra. 3. Şi iarăşi la fel, pentru că vă împotriviţi poruncii «sâ iubeşti pe Dom-nul» 106, ar trebui să nu iubeşti nici pe Dumnezeul universului. Şi iarăşi Dumnezeu a spus : «Sâ nu-ţi iaci chip cioplit, nici turnat» m; şi firesc ar fi să vă inchinaţi la cele cioplite. 4. Nu sînteţi oare necredincioşi
95. Mf. 5, 44 j Lc. 6, 27—28.
96. Ml. 5, 25 ; Lc. 12, 58.
97. Mt. 5, 16.
98. leş. 20, 14.
99. lnvăţătura celor 72 apostoli, H, 1, op. cit., p. 26
100. // Mac. 5, 21.
101. Berodat, VII, 54.
102. Far. 1, 28 j 9, 1.
103. Fac. 1, 29 j 9, 2—3.
104. /cy. 21, 24.
105. /(->■. 22, 1.
106. Dvut. 6, 5.
107. Dvut. 27, 15.
STROMATA A 1II-A
203
clnd vă împotriviţi, după cum spuneţi, Creatorului, dar faceţi cele ce fac desfrînatele şi desfrînaţii ? 5. Cum nu simţiţi că deşi faceţi mai mare ,pe eel pe care-1 socotiţi slab, totuşi se întîmplă ceea ce vrea acela şi nu ceea ce a vrut eel bun ? Dimpotrivă deci, este arătat chiar de voi slab acela care este tatăl vostru după cum spuneţi.
38. 1. Adună şi aceşti exetici din unele peTicope profetice cuvinte ; pe acestea le culeg şi le interpretează rău, iar pe cele spuse alegoric le iau în sens literal. 2. Ei spun: este scris: *S-au împotrivit lui Dumne​zeu şi s-au mîntuit»108. Şi adaugă acestui text: «lui Dumnezeu eel neruşinat» ,• iau acest cuvînt ca un sfat dat lor şi socot mîntuire loruşi •cînd se împotrivesc Creatorului. 3. în Scriptură, însă, nu este scris : «lui Dumnezeu eel neruşinat». Dar chiar dacă ar fi aşa, ar trebui, o, nepricepuţilor, să înţelegeţi că diavolul este numit «neruşinat» sau pentru că defaimă pe om sau pentru că pîrăşte pe păcătoşi sau pentru •că e apostat. 4. Poporul, de care e vorba în acea pericopă, îndura cu greu pedepsele primite de la Dumnezeu pentru păcatele săvîrşite şi suspina ,• de aceea murmura; şi a rostit cuvintele acelea, spunînd că şi celelalte popoare păcătuiesc, dar nu sînt pedepsite ; numai ei sînt pe-•depsiţi de fiecare data ce păcătuiesc, după cum a spus şi Ieremia : +Pentru ce caiea necredincioşilor sporeşte?» 109. Asemănătoare cu aceste ■cuvinte sînt şi cuvintele lui Maleahi, de care am vorbit mai înainte : «S-au împotrivit lui Dumnezeu şi s-au mîntuit»uo. 5. In proorociile lor, profetii nu spun numai cuvintele pe care le-au auzit de la Dum​nezeu, ci vestesc sub forma de replica şi cele pe care poporul le ,poartă din gură în gură, menţionînd cele discutate de oameni. Din ■acest fel de discuţii face parte şi textul scripturîstic de care a fost vorba mai sus. 39. 1. Oare apostolul nu se adresează acestor eretici cînd scrie în Epistola către Romani: *Şi de ce n-am face cele xele, ca sâ vină cele bune, piecum sîntem huliţi şi piecum spun unii că zicem noi ? Osînda acestora este dreaptă» lu. 2. Aceştia sînt cei care, atunci cînd citesc Scriptura, prin tonul vocii o răstălmăcesc în vede-rea propriilor lor plăceri şi, prin adăugarea unor accente şi puncte, îndreaptă forţat cele poruncite cu înţelepciune şi cu folos de Scrip​tură spre justificarea vieţii lor desfrînate. 3. Prof etui Maleahi spune: «Cei ce aţi întărîtat pe Dunănezeu cu cuvintele voastie şi aţi zis: <Cu ce L-am întărîtat pe El ?» în ceea ce ziceţi: *Tot eel ce face răul este bun înaintea Domnului şi întru ei El a binevoit» ; şi «Unde cstc Dumnezeul dreptăţii» 112.
108. Mai. 3, 15.
109. ler. 12, 1.
110. Mai. 3, 15.
111. Rom. 3, 8.
112. Mai. 2, 17.
'.'04
CLEMENT ALEXANDRINUr.
CAPITOLUL V
40. 1. Dar ca să nu vorbim mai mult, examinînd cu de-amănuntul nesăbuinţa mai multor erezii nesabuite, nici iarăşi să fim siliţi să \Torbim de fiecare din ele ca să ne fie nouă ruşine de învăţăturile lor şi să lungim astfel prea mult scrierea noastră, haide, dar, să le răs-pundem, împărţind toate ereziile în două tabere. 2. Că ereziile sau Snvaţă că este indiferent felul de vieţuire, sau cîntă pe un ton înalt şi, din necredinţă şi ură, profeseaza înfrînarea/3. Trebuie să ne ocu-păm întîi de prima tabără. Dacă este îngăduit să alegem orice fel de viată, alunci e clar că trebuie să alegem o viaţă însoţită de înfrînare; iar dacă pentru eel ales este fără de primejdie orice fel de viaţă, atunci e clar că mult mai fără primejdie este o viaţă însoţită de vir-tute şi de cumpătare. 4. Dacă «Domnului slmbeteh n3 I s-a dat pu-terea să fie fără de păcat, chiar dacă trăieşte neînfrînat, apoi cu mult mai mult nu va trebui să dea vreo socoteală eel care duce o viaţă cumpătată. 5. Apostolul spune : *Toate-mi sînt îngăduite, dai nu toate îmi sînt de lolos» 114. Iar dacă toate sînt îngăduite e clar că şi cum-pătarea. 41. 1. După cum este de lăudaţ eel care se foloseşte de pu-iterea sa, ca să trăiască virtuos, tot aşa este cu mult mai s,fînt şi mai vrodnic de adorat Dumnezeu Cel care ne-a dat libertate şi stăpînire, Cel care ne-a îngăduit să trăim cum voim şi n-a îngăduit să ajungem robi şi nici n-a voit ca alegerile şi feririle noastre să le facem din constrîngere. 2. Dacă şi unul şi altul — şi eel care alege desfrîul şi eel care alege înfrînarea — pot fi fără ţeamă, totuşi curăţenia lor nu este la fel. Cel car•• se tăvăleşte în plăceri. face plăcere trupului, pe cînd cel cumpătat liberează de patimă sufletul, stăpînul trupului. 3. Ereticii spun că *am iost chemati la libertate» 115 f• da, dar cu o condi-ţie, aşa cum spune apostolul: «să nu iolosim libertatea ca prilej de a sluji trupului» 116• 4. Dacă trebuie, după cum spun ereticii, să facem plăcere poftei şi dacă trebuie să socotim indiferentă o viaţă plină de ruşine, atunci sau trebuie să dăm ascultare în totul poftelor — şi dacâ-i aşa, trebuie să săvîrşim cele mai mari desfrînări şi fapte lipsite de sfinţenie, dînd urmare celor ce ne dau aceste sfaturi — 5. sau trebuie să ne ferim de unele pofte, să%iu mai ducem o viaţă indife​rentă şi nici să fim, fără nici o reţinere, robii celor mai de necinste pdrţi ale trupului nostru, stomacului adică şi mădularelor ruşinoase, lincjuşind de dragul poftei trupul nostru muritor. 6. Pofta creşte şi
113. Ml. 12, 8; Me. 2, 28; I.e.. 6, 5. 114./ Cor. fi, V>. ; 10, 23. llf>. Gal. C, 13.
8TRUMATA A III-A
capătă viaţă cînd este ajutată de desfătare ; dimpotrivă se veştejeşto cînd punem stavilă desfătării. 42. 1. Cum e oj, putinţă ca eel biruit de plăcerile trupului să se asemene Domnuîui sau să aibâ cunoaşterea Tui Dumnezeu j? Pofta este începutul oricărei plăceri (dar pofta mai e,ste şi tristeţe şi grijă pentru cev,a oe dore,şti, dar tfţi lipseşte. 2. Do aceea spun că cei care aleg acest fel de viaţă nu mi se par a fi altfel decît cum spune versul acesta :
«'Pe llmgă mşine, mai sufăr şi dutreri» 117,
pentru că îşi aleg, şi pentru timpul de acum şi pentru mai tîrziu, un rău pe care singuri şi-1 atrag spre ei. 3. Dacă ne-ar fi totul îngăduit şi n-am avea nici o teamă că ne pierdem nădejdea mîntuirii din pri-cina faptelor rele, poate că ereticii ar avea dreptate să ducă o viaţă ticăloasă şi mizerabilă. 4. Viaţa fericită, însă, ne este arătată de po-runci ? de ele trebuie să ne ţinem noi toţi, fără să călcăm ceva din cele spuse de ele şi fără să neglijăm ceva din cele ce se cuvine să facem, nici chiar cea mai mica poruncă. Să mergem acolo unde ne conduce Cuvîntul. Dacă ne depărtăm de El, vom cădea neapărat într-un rău fără de moarte. 5. Urmînd, însă, dumnezeieştii Scripturi, potrivit căreia merg cei credincioşi, sîntem, atît cît putem, aseme-riea Domnuîui. Deci nu trebuie să trăim indiferent; trebuie să ne curăţim, pe cît e cu putinţă, de plăceri şi de pofte ; trebuie să avem grijă de su-flet, care se cuvine să rămînă numai în Dumnezeire. 6. Mintea, fiind curată şi slobodă de orice răutate, poate primi puterea lui Dumnezeu, pentru că se restaurează în ea chipul eel dumnezeiesc. «Şi oiicine îşi pune în El nădejdea. aceasta, spune apostolul loan, se curăţeşte pe sine, aşa cum Acela cuiat este» 118. 43. 1. Dar este cu neputinţă să aibă cunoaş​terea lui Dumnezeu cei care sînt conduşi încă de patimi; aceştia nici nu pot avea parte de nădejde, pentru că nu şi-au agonisit cunoaşterea lui Dumnezeu. Cei care nu atinge acest ţel, acela este învinuit că nu cunoaşte pe Dumnezeu ; iar necunoaşterea lui Dumnezeu o arată felul de vieţuire a unui om. 2. Că este cu neputinţă ca cineva să fie în acelaşi limp şi om învăţat şi să nu-i fie nici ruşine a-şi satisface plăcerile trupului. Că ideea aceasta : «plăcerea este un lucru bun» nu poate sta alături de ideea : «numai binele este un lucru bun» ; sau : «numai Domnul este bun», sau : «numai Dumnezeu este bun» ; sau : «numai El este demn de iubit». 3. «în Hristos sînteţi tăiaţi împrejur cu tăiere îm-prejur nefăcută de mînă piin dezbrăcarea tmpului cărnii, întiu tăierea tmprejur a lui Hiistos» 119. 4. «Deci, dar, dacă aţi iost înviaţi împreună
117. Hesiod, Munci şi zile, 211.
118. / hi. 3, 3.
119. Col. 2, 11.
206
CLEMENT ALEXANDRINUL
cu Hristos, cele de sus căutaţi, cele de sus gîndiţi, nu cele de pe pă-mînt. Că aţi murit; şi viaţa voastră este ascunsâ cu Hiistos în Dumne-zeu» 120 — nu desfrînarea pe care o practică aceia — 5. «Omorîţi, dar, mădularele cele de pe pămînt, deshînaiea, necmăţia, patima, poita, din pricina cărora vine mînia» m. Să lepede, deci, şi aceştia : «mînia, iuţi• mea, lăutatea, hula, voibele de mşine din gura lor, dezbrăcîndu-se de omul eel vechi cu poftele lui şi îmbiăcîndu-se cu eel nou, care se în-noieşte spre cunoaştere, după chipul Celui ce 1-a zidit» l22. 44. 1. Felul de vieţuire arată lămurit pe cei care cunosc poruncile, că după cum e cuvîntul aşa e şi viaţa. Pomul se cunoaşte după roade123, nu după flori şi frunze. 2. Cunoaşterea lui Dumnezeu se cunoaşte după rod şi după vieţuire, nu după cuvînt şi după floare. 3. Nu spunem că simplul cu-vînt este cunoaştere a lui Dumnezeu, ci ştiinţa aceea dumnezeiască şi luraina aceea care vine în suflet în urma ascultării de porunci; lumi-na aceea care face pe toate clare de la naşterea lor, care îl pregăteşte pe om să se cunoască pe el însuşi, care îl învaţă cum să ajungă la Dum​nezeu. Da, ceea ce este ochiul pentru trup, aceea este cunoaşterea pen-tru minte. 4. Să nu se numească, dar, libertatea robirea la plăceri, aşa cum nu se poate numi dulce fierea. Noi am învăţat o libertate, cu care numai Domnul ne-a făcut liberi124, liberîndu-ne de plăceri, de pofte şi de celelalte patimi. 5. «Ce7 caie spune: *L-am cunoscut pe Domnuh şi poruncile Lui nu le păzeşte, mincinos este şi în el nu este adevămh 125f spune loan.
CAPITOLUL VI
45. 1. Trebuie să spunem aşa celor care cu cuvinte pline de cuvio-şie, prin înfrînarea lor păcătuiesc faţă de creaţie şi faţă de Sfîntul Creator, singurul atotputernicul Dumnezeu ; celor care învaţă că nu trebuie primită căsătoria şi facerea de copii, ca să nu se aducă pe lume alţi nenoroci{i şi să hrănim moartea ; acestora trebuie să le spunem aşa : Mai întîi cele grăite de apostolul loan: 2. «Şi acum mulţi anti-hrişti s-au arătat; şi de aici cunoaştem că este ceasul de pe uimă. Din-he noi au ieşit, dai nu erau dintie noi; că dacâ ai ii tost dintie noi, ar fi rămas cu noi» 126. 3. Pe aceştia trebuie să-i întoarcem de pe calea lor greşită şi să spulberăm cuvintele spuse de ei. Cînd Salomea 127 a între-
120. Col. 3, 1—3.
121. Col. 3, 5—6.
123. Lc. 6, 44; Mf. 7, 16; 12, 33.
124. Gal. 5, 1 j In. 8, 36.
135. ; In. 2, 4.
126. / In. 2, 18—19.
127. Me. 15, 40 i 16, 1.
STROMATA A III-A
207
bat pe Domnul: «Pînă cînd are putere moartea ?», Domnul a răspuns : «Atîta vreme cît voi femeile veţi naşte». Domnul n-a vrut să spună că viaţa e rea şi că rea este şi creaţia, ci că moartea este o urmare firească a vieţii; că negreşit naşterii îi urmează şi stricăciunea. 46. 1. Legea vrea să ne scape de desfătare şi de orice turburare. Acesta-i scopul ei. Ne duce de la nedreptate la dreptate. Prin căsătorie, prin facerea de copii şi prin felul de vieţuire, ne face cumpătaţi. 2. Domnul «n-a venit să sirice legea, ci să o plinească» 128; să o plinească, nu pentru că îi lipsea ceva, ci pentru ca prin venirea Lui să fie împlinite profeţiile din lege, pentru ca să fie predicată prin Cuvînt vieţuirea cea dreaptă a celor care au vieţuit drept înainte de lege. 3. Mulţi, care nu ştiu nimic de înfrî-nare, vieţuiesc în trup, nu în duh; iar trupul fără duh este pămînt şi cenuşă129. Domnul osîndeşte desfrînarea chiar cînd este gîndită. 4. Ce ? Nu este cu putinţă să te foloseşti cumpătat de căsătorie şi să nu încerci să desparţi '<ceea ce a unit Dumnezeu» ?130. Unele ca acestea învaţă cei care vor să strice căsniciile, din pricina cărora este hulit şi numele lui Hristos l3i. 5. Cum să nu fie spurcaţi, dar, cei care spun că este spurcată casătoria, cînd ei s-au născut tot din căsătorie ? După părerea mea, este sfîntă sămînţa celor sfinţi. 47. 1. Nouă trebuie să ne fie sfînt nu numai duhul, ci şi purtarea şi viaţa şi trupul. Pentru că, pe ce alt temei spune Pavel că femeia se sfinţeşte de bărbat sau bărbatul de femeie ?132. 2. Ce înţeles mai au apoi cele spuse de Domnul celor care L-au întrebat despre cartea de despărţenie, dacă se poate lăsa femeia, aşa cum Moisi a îngăduit ? Acestora Domnul le-a răspuns : *Pentru învîrtoşarea inimii voastre Moisi a sciis acestea! Dar voi n-aţi citit că Dumnezeu a zis celui dintîi om : *Ve\i fi cei doi un tiup» ? Deci eel caie-şi lasâ iemeia sa alară de pricină de deshinaxe, face ca şi ea să se desîrîneze» 133. 3. Dar «după înviere, spune Domnul, nici nu se însoarâ, nici nu se mă-Tită» 134. Iar despre stomac şi mîncări a spus : «Bucatele sînt pentru pîn-tece şi pîntecele pentru bucate ; dar Dumnezeu le va strica şi pe el şi pe ele» 135. Scripfrura tine de rău pe cei care se gîndesc să-şi ducă viaţa ca porcii şi ţapii, pentru ca să-i facă pe oameni să nu mănînce şi să nu aibă fără teamă legături trupeşti.
48. 1. Dar dacă, după cum spun ei, an şi ajuns la înviere şi din pri​cina asta nu se însoară, atunci nici să nu mănînce şi nici să nu bea; că apostolul a spus că la înviere va fi stricat şi stomacnl şi vor fi stricate•
128. Mt. 5, 17.
129. Fac. 18, 27.
130. Mt. 19, 6; Me. 10, 9.
131. Rom. 2, 24.
132. / Cor. 7, 14.
133. M*. 19, 3—9; 5, 32 j Me. 10, 2—12.
134. Mt. 22, 30; Me. 12, 25 f Lc. 20, 35.
135. ; Cor. 6, 13.
208
CLEMENT ALEXANDRINUL,
şi mîncările. 2. Cum se face, însă, că ereticii aceştia şi flămînzesc şi în--seteaza şi sufăr şi au şi alte slăbiciuni ale trupului, precum şi celelalte oeputinţe, cînd pe toate acestea n-are să le sufere eel care primeşte prin Hristos desăvîrşirea şi învierea aşteptată ? Dar şi cei care se închină idolilor se opresc de la mîncări şi de la plăcerile trupului! 3. «lmpără-}ia lui Dumnezeu nu este mîncare şi băutuxă» 136. Apoi şi magii, care ■adoră pe îngeri şi demoni, se îngrijesc să nu bea vin, să nu mănînce •carne şi să nu aibă legături trupeşti. După cum smerenia este o stare buna şi nu o stare nenorocită a trupului, tot aşa şi înfrînarea este o vir--tute a sufletului, care nu se arată în văzul lumii, ci se înfăptuieşte în -ascuns.
49. 1. Sînt unii eretici care numesc fără ocol căsătoria desfrînare şi învată că a lost data de diavol. Şi spun aceşti lăudăroşi că ei imită pe Domnul, Care nici nu s-a însurat şi nici n-a avut vreo avere în lu-tmea aceasta. Şi se laudă că ei înţeleg Evanghelia mai bine decît alţii. 2. Acestora, ScriptUra le spune : «Dumnezeu stă împotriva celoi mîndii, iar celor smeiiţi le dă har» 137. 3. Ei nu cunosc însă, pricina pentru care JDomnul nu s-a căsătorit. Mai întîi, pentru că avea mireasa Lui, Biserica ; apoi nu era simplu om, ca să aibă nevoie după trup de un ajutor 138; şi, în sfîrşit, nici nu-I era de neapărată trebuinţă să facă oopii, pentru că era veşnic şi era singurul Fiu al lui Dumnezeu.
4. însuşi Domnul spune : «Ceea ce Dumnezeu a unit, omul să nu ■despdrtă» 139; şi iarăşi: «Precum era în zilele lui Noe, cînd se Insuiau şi se măiitau, cînd îşi zideau case şi sădeau şi precum era în zilele lui Lot, tot aşa va îi venirea Fiului Omuluh 140. 5. Şi ca să se vadă că nu vorbeşte despre neamuri, Domnul adaugă : «Oare cînd va veni Fiul Omului va găsi ciedinţă pe pămînt ?» 141. 6. Şi iarăşi: «Vai de cele ce vor avea în pîntece şi de cele ce vor alăpta în zilele acelea!» 142. Deşi şi aceste cuvinte sînt spuse alegoric ! De aceea nici n-a hotărît timpul venirii, «pe care Tatăl I-a pus în stăpînirea Sa» 143, ca lumea să rămînă din generaţie în generaţie. 50. 1. Iar textul: «JVu toţi piicep cuvîntul acesta. Că sînt iameni care s-au născut aşa, şi sînt fameni care au lost iăcuţi fameni de oameni şi sînt tameni care singuri s-au făcut fameni pentru împărăţia cerurilor. Cine poate înţelege, să lnţeleagă» 144. 2. Ere-
136. Rom. 14, 17.
137. lac. 4, 6 ; I Pt. 5, 5; iProv. 3, 34.
138. Fac. 2, 18.
139. Mt. 19, 6; Me. 10, 9.
140. Mt. 24, 37—39; Lc. 17, 26—30.
141. Lc. 18, 8.
142. Mt. 24, 19 j Me. 13, 17 j Lc. 21, 23.
143. Fapte 1, 7.
144. Mt.U9, 11—12.
STROMATA A ni-A
209
ticii na ştiu că, după ce Domnul a vorbit de cartea de despărţenie 14S, a fost întrebat: «Dacă aşa este pricina cu femeia, nu este de iolos omu-lui a se însura» 146 ,• şi Domnul a zis : «iVu toţi piicep cuvîntul acesta, ci celoi ce s-a dat» 147. 3. Cei care au pus întrebarea aceasta au vrut să afle dacă Domnul îngăduie unui bărbat să se căsătorească cu altă femeie, cînd femeia lui a fost osîndită pentru desfrînare şi a fost lăsată.
4. Se spune că mulţi atleţi se înfrînau şi nu aveau legături trupeşti în vederea exerciţiilor corporale ; aşa au fost Astil din Crotona şi Crison din Himera 148; chitaristul Amebeu, tînăr căsătorit, nu s-a apropiat de mireasa sa, iar Aristotel din Cirena149 a dispreţuit pe curtezana Lais 150, care se îndrăgostise de el. 51. 1. Aristotel s-a jurat acestei curtezane că are s-o ia cu el în Cirena, dacă are să-1 ajute împotriva unor duşmani ai săi; dar pentru că Lais a umblat cu viclenii, Aristotel şi-a ţinut jură-mîntul într-un chip plăcut: a pus să i se picteze chipul cît se poate de asemănător şi a luat cu el acest tablou în Cirena. Aşa istoriseşte Istros în lucrarea sa : Despre na.tu.ra. particulaiă a luptelor atletice151. Deci nici starea de famen nu-i însoţită de virtute, dacă nu se face din dra-gosle de Dumnezeu.
2. Fericitul Pavel spune despre cei care urăsc căsătoria : «ln vre-murile cele de apoi vor cădea unii de la credinţă luind aminte la duhurile inselătoare şi la învăţăturile demonilor 152, care opresc de la căsătorie şi îndepărtează de la mincări» 153. 3. Şi iarăşi spune : «Nimeni să nu vă smulgă biruinţa154 piintr-o religie a smereniei făcută de el şi in necru-ţaiea trupului» 155. Acelaşi apostol scrie şi acestea: «Te-ai legat cu ie-meie ? Nu căuta dezlegare! Te-ai dezlegat de femeie ? Nu căuta ie-meie!» 156. Şi iarăşi: «Fiecare sâ-şi aibă temeia lui157, ca sâ nu vă ispi-tească satana» 158. 52. 1. Dar ce ? Oare drepţii cei vechi nu se foloseau de cele create mulţumind lui Dumnezeu ? Unii au făcut copii, trăind în înfrînar•e cu femeite lor. Corbii îi aduceau lui Hie pîine şi carne, ca să se hrănească159, iar profetul Samuil i-a dus lui Saul şi ira dat să mă-
145. Mt. 19, 7—9.
146. Mf. 19, 10.
147. Mf. 19, 11.
148. Himera, oraş pe coasta de nord a Siciliei.
149. Anixtated din Qrena, saraitoi grec, autoiul uned Poeticj.
150. Numele mai multor curtezane celebre din Grecia.
151. Istros, Fragm. 48, FHG, I, 424.
irTO 1 Tim 4. 1.
153.1 Tim. 4, 3. . Î547Co7r2Tl8^
155. Col. 2, 23.
156. / Cor. 7, 27.
157. / Cor. 7, 2.
158. / Cor. 7, 5.
159. /// Regi 17, 6.
M — Clement Alexandrinul
210
.
CL,EMKNT AUCXANDIUNUL
nînte ccoa ce-i rămăsese din carnea din care mîncase el160. 2. Dar ere-tlcii aceştia, care spun că îi întrec pe drepţii cei vechi prin traiul şi viaţa lor, nickînd nu vor putea să se compare cu ei, cu ifaptele acelora. 3. Aşadar *cel ce nu mănîncă să nu defairhe pe ce7 ce mănlncă, iar eel ce mănlncă să nu. osîndească pe eel ce nu mănîncă; că Dumnezeu 1-a primit pe el» 161. 4. Dar şi Domnul, vorbind despre El, zice : «A venit loan, nici mîncînd, nici bind, şi zic: «Demon are». A venit Fiul Omului mlnclnd şi bind, şi zic: «Iată om mîncăcios şi băutoi de vin, prietenul vameşilor şi al păcătoşilor» 162. Oare nici pe apostoli nu vor să-i ia în seamă ereticii ? 5. Petru şi Filip au avut copii, iar Filip şi-a măritat fe-tele. 53. 1. Pavel nu pregetă în una din epistole să adreseze cuvînt în-soţitoarei sale 163, pe care n-a luat-o cu el, ca să nu aibă greutăţi în slu-jirea sa. 2. Că spune într-o epistolă: «Oare n-avem puteie să purtăm o iemeie soră ca şi ceilalţi apostoli ?» 164. 3. Apostolii, potrivit cu sluji-rea lor, fiind legaţi de predicarea Evangheliei, fără să fie furaţi de alte gînduri, aveau împreună cu ei femei, nu ca sotii, ci ca surori, ca să le fie de ajutor pe lîngă femeile care se ocupau cu treburile gospodăriei. Prin aceste surori învăţătura Domnului intra, fără să trezească bănu-ieli, în camerele femeilor. 4. Ştim cîte a rînduit vrednicul Pavel cu pri-vire la femeile diaconiţe, în una din cele două epistole către Timo-tei ! 165. Dar însuşi acest apostol a strigat: «împăiăţia lui Dumnezeu nu este mîncare şi băutuiă» — nici oprire de la vin şi de la carne — «ci dreptate şi pace şi bucurie în Duhul Siînt» 166. 5. Care dintre aceşti ere-tici merge ca Hie, avînd un cojoc şi o curea de piele ?167. Care din ei este îmbrăcat cu sac şi gol în restul trupului şi neîncălţat ca Isaia ?168. Sau care are numai o cingătoare de in ca Ieremia ?169. Care din ei va imita felul de viaţă gnostică a lui loan ?170. Dar fericiţii profeţi, deşi duceau o viaţă ca aceasta, mulţumeau Ziditorului.
54. 1. Dreptatea lui Carpocrate şi a celor care practică comuniunea rea desfrînată este combătută astfel: Cînd Domnul a spus : «Celui ce cere, dă-i», a ,adăugat îndată: «şi de eel ce voieşte să Imprumute de la tine, nu Intoarce faţa» m; şi a învăţat acest fel de comuniune, nu co​muniunea cea desfrînată. 2. Cum poate cere cineva, cum poate lua ci-
160. / Regi 9, 24.
161. Rom. 14, 3.
162. Mt. 11, 18—19.
163. FlI. 4, 2—3.
164. / Cor. 9, 5.
165. / Tim. 5, 9—10.
.
166. Rom. 14, 17.
167. Ill Regi, 19, 13 ; IV Regi 1, 8.
168. Is. 20, 2.
169. ler. 13, 1.
170. Ml. :i, 4 ; Me. 1,6.
■
' ■
'
1/1. Mt. 5, 42. .- '
HTHOMATA A III-A
211
neva, cum se poate împrumuta cineva de la cineva care nu are, care nu da şi care nu împrumuta ? 3, Dar ce poţi gîndi şi de celelalte cu-vinte spuse de Domnul ? Domnul a spus : «Am tlămînzit şi Mi-aţi dat de am mîncat; am însetat şi Mi•aţi dat de am băut; strain am lost şi M-aţi primit; gol $i M-aţi îmbrăcat» 172, apoi adaugă : «lntiuclt aţi făcut unuia din aceştia piea mici, Mie Mi-aţi iăcut» 173. 4. Nu da El oare ace-leaşi legi şi în Vechiul Testament ? Că spune acolo : «Cei caie dă săra-cului împrumuta pe Dumnezeu» 174 ; şi: «Nu te opii a face bine celui lipsit» 175. 55. 1. Şi iarăşi a spus : «Milostenia şi ciedinţa să nu-ţi lip-&ească» 176. *Sărâcia smereşte pe om, iar miinile celoi vrednici se 1m-bcgăţesc» 177. Şi adaugă: «Iată băibat, care n-a dat aigintul său cu ca-mătă ; şi acela este primiU in ; şi: «Răscumpărarea sufietuiui bărbatu-lui este bogăţia lui» 179. Nu lămureşte oare Domnul toate fără ocol ? După cum lumea este alcătuită din contrarii, din căldură şi frig, din us-cat şi umed, tot aşa şi oamenii; din oameni care dau şi din oameni care primesc. 2. Şi iarăşi cînd Domnul zice : «Dacă vrei să Hi desăvîrşit, vinde-ţi averile şi dâ-le săracilor» 180, mustră pe eel ce s-a lăudat «cd a tmplinit toate poruncile din tinereţe» lsl, că n-a împlinit porunca : «Sâ iubeşti pe aproapele tău ca pe tine lnsuţi» 182. Atunci, Domnul, Care voia să-1 facă pe acela desăvîrşit, 1-a învăţat să dea mînat de dragoste. 56. 1. Domn/ul nu ne-a oprit să ae âmibogăţim în chip cinistit, ci să nu ne îmbo-găţim îe chip nedrept şi lacom. Că spurae Scriptura : *Aveiea adunată cu iărădelege se va împuţina» 183. Că *sînt oameni care seamănă şi culeg uiai mult; şi sînt care adună şi sărăcesc» 184. Despre cei dintîi este scris : «Risipit-a, dat-a săracilor; dreptatea liii rămlne in veac» 185. 2. «CeJ care seamănă şi culege mai mult» 186 este omul care dă cele pămînteşti şi trecătoare şi dobîndeşte cele cereşti şi cele veşnice 187; celălalt, care nu dă nimănui, «adunâ» in chip zadarnic «pe pămînt, unde molia şi ru• gina le stncă» 188. Despre acesta este scris : «Adunînd plăţile, le-a adu~
172. M/. 25, 25—36.
173. ML 25, 40.
174. Prov. 19, 17.
175. Prov. 3, 27.
176. Prov. 3, 3.
177. Prov. 10, 4.
178. Ps. 14, 5 i Jez. 18,8.
179. Prov. 13, 8.
180. Mt. 19, 21 } Me. 10, 21 ; he. 18, 22.
181. Mt. 19, 20 i Me. 10, 20 ; Lc. 18, 21.
182. Mt. 19, 19 î Me. 12, 31 ; Lc. 10, 27.
183. Prov. 13, 11.
184. Prov. 11, 24.
185. Ps. Ill, 8.
186. Prov. 11, 24.
187. Mt. 19, 21.
188. Mt. 6, 19.
312
CLEMENT ALKXANDRINUL,
nat intr-o legătură găurită» 189 ? 3. despre acesta spune Domnul în Evan-ghelie că i-a rodit ţarina ,• şi acesta, vrînd apoi să adune roadele, şi-a zidit jitnife mai mari şi şi-a zis în sine, ca în prosopopee : «Ai multe bu-ntităţi adunate tie pentru mulţi anil Măriîncă, bea, veseleşte-te I» Iar Dumnezeu i a zis lui: «Nebune, în noaptea aceasta vor cere sufletul tău de la tine, iar cele ce•ai gătit, ale cui vor îi ?» 190.
CAPITOLUL VII
57. 1. înfrînarea omenească, adică înfrînarea de care vorbesc filo-zofii greci, constă în a lupta împotriva poftei, în a nu-i sluji ei cu fapta ; înfrînarea noastră constă în a nu pofti ,• nu ca cineva poftind să se ab-ţină, ci ca să se înfrîneze chiar de a pofti. 2. Iar această înfrînare nu se poate dobîndi decît prin harul lui Dumnezeu. De aceea a spus Domnul: «Cereţi şi vi se va da» 191. 3. Acest har 1-a dobîndit Moisi — deşi avea un trup cu multe nevoi — ca să poată să nu mănînce, nici să bea pa-truzeci de zile 192. 4. După cum e mai bine să fii sănătos decît să vorbeşti despre sănătate cînd eşti bolnav, tot aşa este mai bine să fii lumină decît să vorbeşti despre lumină ,• şi la fel, este mai bine să ai înfrînarea cea ddevărată, decît înfrînarea despre care ne vorbesc filozofii. 5. Acolo iinde pofta este instalată şi este singură, acolo, chiar dacă e liniştită şi nu lucrează prin trup, totuşi cu ajutorul memoriei aduce aproape pe cele de departe. 58. 1. Pe scurt, cînd e vorba de căsătorie, de mîncare şi do celelalte, să nu facem nimic mînaţi de poftă, ci să voim numai cele ce sînt necesare. Că nu sîntem copiii poftei, ci ai voinţei193. 2. Cel care se căsătoreşte pentru ca să aibă copii, acela trebiiie să se deprindă a se înfrîna, în aşa fel încît nici să nu-şi poftească femeia lui; ;pe ea trebuie s-o iubească, făcînd copii mînat de o voinţă sfîntă şi cumpătată. Că hoi n-am fost învătaţi «să pretacem grija de tiup în poite194, ci sâ umblăm cuviincios ca ziua» '■—adică în Hri•stos şi într-o vieţuire luminoasă şi plă-cută Domnului — *nu în ospeţe şi în beţii, nu în desMnăii şi destrăbă-lâri, nu în ceartă şi în pizmă» 195. 59. 1. Dar nu se cuvine să privim în-irînarea numai dinir-o singură înfăţişare a ei, adică înfrînarea de la Impreunările trupeşti, ci şi înfrînarea de la toate celelaLte,cîte le doreşte sufletul nostru tîrît de simţuri, care nu se mulţumeşte cu cele de neapă-rată trebuintă, ci caută desfătarea. 2. A te înfrîna înseamnă a dispreţui
189. Ag. 1, 6.
190. Lc. 12, 16—20.
191. Mf. 7, 7.
192. Ieş. 24, 18.
193. In, 1, 13.
194.
Rom. 13, 14.
19.r).
Rom. 13, 13.
BTROMATA A III-A
213
banul, hrana, averea, a dispreţui spectacolele, a-ţi înfrîna limba, a fi st;lpîn peste gîndurile rele. Unii îngeri, care au fost neînfrînaţi, fiind cuprinşi de poftă, au căzut din cer aici pe pămînt. 3. Valentin, în scri-s•oarea sa către Agotopus, spune : «Iisus, îndurînd toate, era înfrînat; lisus lucra ca Dumnezeu; mînca şi bea într-un chip propriu, că nu dă-dea afară mincăOTrile. Atît de mare era în El puterea înifirrnării, încH hrana nu se strica în El, că El însuşi nu era supus stricăciunii»196.
4. Noi îmbrăţişăm înfrînarea din dragostea de Domnul şi din dra-gostea de binele însuşi, sfinţind templul duhului197. Că este bine «să te laci singui famen pentru împârăţia ceruiilor» 198, să te curăţeşti de orice poftă «să-ţi curăţeşti cugetul de faptele cele moarte, ca să slujeşti Dum-nezeului celui viu» 199. 60. 1. Iar cei care, din ură faţă de trup, doresc să scape cu nerecunoştinţă de legătura data de căsnide şi de împăr-tăşirea cu mîncările cele convenabile, aceştia sînt nişte ignoranţi şi nişte oameni fără Dumnezeu ; se înfrînează în chip neraţional ca majo-ritatea celorlalte neamuri. 2. Astfel brahmanii nu mănîncă vieţuitoare, nici nu beau vin ; unii din ei mănîncă în i lecare zi ca şi noi, dar alţii din ei, la trei zile, după cum spunş Alexandra Poliistoricul în lucrarea sa Istoria Indiana200; dispreţuiesc moartM, iar viaţa o socotesc o ni-mica ; sînt convinşi că există o a doua naşl^re, iar ca zei cinstesc pe Heracle şi Pan. 3. Acei dintre indieni care se numesc «sfinţi» trăiesc goi toată viaţa lor ,• aceştia caută adev-îirul, prezic cele viitoare şi cinstesc o piramidă, sub care socot că ss află oasele unui zeu. 4. Nici gimnoso-fiştiî, nici aşa numiţii «sfinţi», nu se folosesc de femei; li se pare lucrul acesta împotriva firii şi nelegiuit; din această pricină se păstrează cu-raţi; sînt şi ferpei, numite i<sfinte», care trăiesc în feciorie. Spun că ob-servă corpurile cereşti şi, cu ajutorul însemnării acestora, fac unele preziceri ale celor viitoare.
CAPITOLUL VIII
61. 1, Dar fiindca ereticii care se silesc să aducă învăţătura că este indiferent felul de vieţuire şi socot că au în sprijinul desfrîului lor cîteva. texte din Seripturi, cum.ar fi acesta : *Păcatul nu vă stăpineşte, pentru că riu sînteţi sub lege, ci sub hqr»201 — şi altele ca acesta, pe care nu-i potrivit să le amintesc; că nu vreau să reconstruiesc corabia unor pi​ta ţi — haide să le curmăm pe scurt încercarea lor. 2. însuşi yrednicul
196. Hilgenfeld, Ketzergeschichie, 297 ş.u.
197. / Cor. 3, 16. 17.
198. Mt. 19, 12.
199. Evr. 9, 14.
200. Alexandru Poliistoricul, Fragm. 95, FHG, III, 236.
201. Rom. 6, 14.
 CLEMKNT
apostol, prin cuvintele adăugate textului citat mai sus, va spulbera ne-legluirea ereticilor acestora. Că spune : «Ce dar ? Să păcătuim, pentni că nu sîntem sub lege, ci sub har ? Să nu fie!»202. Astfel apostolul dă-rJmă îndată, dumnezeieşte şi profetic, arta sofistică a plăcerii. 02. 1. După cît se pare, aceşti eretici nu înţeleg *că noi toţi trebuie să ne infă-tişâm Inaintea judecăţii lui Hristos, ca să la tiecare pentru cele ce a lăcut prin tiup, He bine, tie rău» 203, adică să primească plata pentru cele ce a făcut trupul. 2. «Deci, dacă este cineva in Hristos, este făptură nouă» 204 — adică nu mai este capabilă de păcat —; «ceie vechi au tre-cut» m — am spălat de pe noi viaţa cea veche — *iată au ajuns nol» 206 — desfrînarea a ajuns curăţie ; neînfrînarea, înfrînare ; nedrep-tatea, dreptate —. «Ce păităşie are dreptatea cu fârădelegea ? Sau ce co-muniune are lumina cu intunericul ? Ce înţelegere este între Hristos şi Beliar ? Ce parte are credinciosul cu necredinciosul ? 3. Ce unire este tntre templul lui Dumnezeu şi templul idolilor ?207. Avînd, deci, aceste tăgăduinţe, să ne curăţim de toatâ întinăciunea trupului şi a duhului, săvîrşind sfinţenie mtiu frica lui Dumnezeu» 208.
CAPITOLUL IX
63. 1. Ereticii, care se împotrivesc creaţiei lui Dumnezeu, prin o în​frînare plină de cuvioşie, aduc în sprijinul lor cuvintele spuse de Dom-nul Salomeii, pe care le-am amintit mai înainte209. După cît mi se pare, aceste cuvinte ale Domnului se găsesc în Evanghelia după Egipteni. 2. Ereticii spun că însuşi Domnul a spus : «Am venit să stric lucrările fe-meii» ; «ale femeii», adică pofta ,• «lucrările», adică naşterea de copii şi stricăciunea. Ce ar voi să spună ? Că Mîntuitorul a stricat însăşi ordinea care este în lume ? N-ar putea-o spune ! Că ordinea lumii rămîne ace-eaşi. 3. Domnul, însă, n-a minţit. Da, Domnul a stricat într-adevăr lucră​rile poftei: lubirea de argint, cearta, iubirea de slavă, nebunia după iemei, pederastia, lăcomia la mîncare, destrăbălarea şi cele asemenea acestora. Naşterea acestora duce la stricarea sufletului, pentru că *prin pâcate ajungem morţi»210. Şi îmsăşi femeia reprezenta neînfrînarea. 4. Naşterea de copii, stricăciunea, care sînt legate de natură, trebuie neapă-rat să meargă înainte pînă la desăvîrşita despărţire şi restabilire a ale-
202. Rom. 6, 15.
203. // Cor. 5, 10.
204. // Cor. 5, 17.
205. // Cor. 5, 17.
206. // Cor. 5, 17.
207. // Cor. 6, 14—16.
208. // Cor. 7, 1.
209. Stromata III, 45, 1—3.
210. Et. 2, 5.
STROMATA A III-A
215
gerii, datorită căreia fiinţele amestecate cu lumea revin la starea lor proprie. 64. 1. De aceea, cînd Domnul a amintit de sfîrşitul lumii, pe buna tireptate Salomea a spus : «Pînă cînd vor muri oamenii ?» Scriptura dă cuvîntului com» un sens dublu : ceea ce se vede şi sufletul211; şi iarăşi: ceea oe se mîntuie şi ceea oe nu se mîntuie. Păcatul este numit moarte a sufletului 21Z. De aceea şi Domnul răspunde cu grijă : «Atîta vreme cît fe-meile nasc», adică atîta vreme cît pofta lucrează. 2. Apostolul spune : *De aceea, după cum printr-un om a intrat păcatul în lume şi prin păcat moarlea, aşa moartea a trecut la toţi oamenii ■, pentru că toţi au păcă-tu.it in el213; şi a impărăţit moartea de la Adam pînă la Moisi»214. Prin-ir-o necesitate naturală a rînduielii dumnezeieşti, moartea urmează naşterii; iar despărţirea sufletului de trup este o urmare a legăturii su​fletului cu trupul. 3. Dacă naşterea este în vederea învăţăturii şi cunoaş-terii, apoi moartea este în vederea restabilirii; iar pentru că femeia este socotită pricină a morţii pentru că naşte, tot aşa, pentru aceeaşi pricină, va fi numită şi începătoare a vieţii. 65. 1. Astfel femeia — cea dintîi cauză a păcatului — a fost numită «viaţă» 215, pentru că este cauza ur-mării neamului omenesc, a celor care se nasc şi a celor care păcătuiesc ; este de asemeni mama celor drepţi ca şi a celor nedrepţi, aşa cum fie-care dm noi trăim după dreptate sau, dimpotrivă, sîntem nesupuşi. 2. De aceea socot câ apostolul nu are oroare de viaţă în trup, cînd spune : <Ci cu toată îndrăzneala, ca totdeauna şi acum, Hristos se va mări în trupul meu, lie prin viaţă, fie prin moarte. Că pentru mine viaţa este Hristos, iar moartea cîştig; iar dacă a vieţui în trup înseamnă roadă lucrului meu, nu ştiu ce voi alege. Sînt strîns din două părţi: am do-rinţa să mă despart de trup şi să fiu cu Hristos, câ este cu mult mai bine; dar este mai de trebuinţă pentru voi să rămîn în trup» 216. 3. După părerea mea, apostolul a arătat lămurit prin aceste cuvinte că dragostea de Dumnezeu este temeiul dorinţei lui de a ieşi din trup, iar Lemeiul dorinţei lui de a rămîne în trup este stăruinţa lui plăcută de a fi de folos celor care au nevoie de mîntuire. 66. 1. Pentru ce ereticii nu citeaza şi cuvintele care urmează cuvintelor spuse de Domnul Salomeii ? Nu ! Ei fac cu totul altceva, decît să urmeze dreptarului217 evanghelic, aşa cum este adevărul! 2. Cînd Salomea a spus : «Deci am făcut bine că n-am născut copii!», Salomea n-a înţeles cum trebuie naşterea de copii, de aceea Domnul i-a răspuns : «Mănîncă orice buruiană ; să nu
211. n Cor. 4, 16.
212. / Tim. 5, 6.
.
213. Rom. 5, 12.
214. Rom. 5, 14.
215. fac. 3, 20: «Şi a pus Adam numele iemeii sale Eva, adică Viafă*.
216. Fit. 1, 20—24.
217. Gal. 6, 16.
SKI

CUCMKNT ALJCXANPHINUI.
mănînci, însă, buruiana amară». 3. Prin aceste cuvinte Domnul a arătat ctt ti tit înfrînarea cît şi căsătoria sînt în puterea noastră, la libera noas-tră voie r• şi nici o poruncă nu ne sileşte şi nici nu ne opreşte de la una sau de la alta. Domnul mai adaugă şi lamurirea aceasta : căsătoria ajută rieaţia, îi continuă opera. 67. 1. Să nu socotească nimeni păcat căs-ătoria fftcută potrivit învăţăturii Cuvîntului şi cu atît mai puţin să nu soco-lească amară creşterea copiilor — multora dimpotrivă le este foarte dureroasă lipsa de copii —; nici să i se pară cuiva amară facerea copii-(or, din pricină că ocupaţiile cele de trebuinţă creşterii lor îi îndepăr-lează de la îndatoririle cele dumnezeieşti. Cel care nu poate îndura cu uşurinţă viaţa singuratică, acela să dorească să se căsătorească, pentru câ plăcerea folosită cu cumpătare nu aduce vătămare ; fiecare din noi este stăpîn în privinţa alegerii naşterii de copii. 2. Văd, însă, că unii, care, din pricina greutăţilor aduse de căsătorie, abţinîndu-se de la că-sutorie, nu potrivit cu cunoaşterea cea sfîntă, au căzut în mizantropie şi s-a dus de la ei dragostea r• iar alţii, folosindu-se de căsătorie, se cu-fundă în plăceri şi într-o viaţă desfrînată; şi, după cum spune profetul, «s-au asemănat animalelor» 21S.
CAPITOLUL X
68. 1. Dar care sînt cei doi sau trei care sînt adunaţi în numele lui Mristos şi în mijlocul cărora este Domnul ? 219 Oare nu vorbeşte Domnul prin cei trei de bărbat, femeie şi copii, pentru că prin Dumnezeu este unită femeia cu bărbatul ? 22°. 2. Iar dacă cineva vrea să fie sprinten şi nu vrea să aibă copii din pricina grijilor pe care le aduce facerea de copii, acela «sd rămînă, spune apostolul, necăsătoiit, cam slnt şi eu» 221. 3. Ereticii interpretează cuvintele acelea aşa : Domnul a vrut să spună că Dumnezeu, autorul existenţelor, Creatorul, este cu cei mai mulţi; cu eel care trăieşte de unul singur, cu eel ales, este Mîntuitorul, care este Fiul unui alt Dumnezeu, adică âl celui bun. 4. Dar lucrurile nu stau aşa. Prin Fiul Său, Dumnezeu este cu cei care, fiind căsătoriţi, trăiesc cu cumpătare şi fac copii ,• şi, de asemeni, acelaşi Dumnezeu este şi cu cei care, în chip rational, trăiesc în înfrînare.
5. Ar putea fi şi o altă interpretare : cei «trei» sînt: mînia, pofta şi raţiunea ; după altă interpretare ar fi: trupul, sufletul şi duhul222. 69. 1. Se poate ca cei «trei», de care a fost vorba mai înainte, să arate primul
218. Ps. 48, 12. 21.
219. Mt. 18, 20.
220. Fac. 2, 21—23.
221. / Cor. 7, 8.
222. / Tcs. 5, 23.
STKOMATA A III-A
217
chemarea, al doilea alegerea223 şi al treilea neamul rînduit în cea dintil cinste; şi cu acesta este puterea lui Dumnezeu, putere care priveşte peste toţi şi peste toate şi este împărţită nedespărţit. 2. Aşadar eel care folo-seşte cum trebuie lucrările fireşti ale sufletului pofteşte cele ce se cu-vin, urăşte cele vătămătoare, aşa cum spun poruncile. Că este scris : «Vei binecuvinta pe eel ce te binecuvîntează şi vei blestema pe eel care te blesteamă» 224. 3. Cînd acesta s-a ridicat mai presus de mînie şi de poftă, va iubi cu fapta creaţia de dragul Dumnezeului şi Făcătorului uni-versului ; va trăi în chip gnostic şi, prin asemănarea cu Mîntuitorul, va ajunge într-o stare de înfrînare lipsită de dureri, avînd unite în el gnoza, credinţa şi dragostea. 4. Potrivit judecăţii sale, este de acum îna-inte unitar, este cu adevărat duhovnicesc; nu-1 mai ating deloc, în nici un chip, gîndurile pe care le zămislesc mînia şi pofta; ajunge «dupd chip» 22S, pentru că este desăvîrşit de Domnul, Făcătorul lui ,• este om desăvîrşit, vrednic de a fi numit de Domnul *iiate» 226 şi în acelaşi timp• prieten şi fiu. Aşa se adună «cei doi şi tiei» 227 în unul şi acelaşi, în omul gnostic. 70. 1. S-ar putea ca unirea celor mulţi, exprimată prin numărul celor trei persoane, cu care este Domnul, să arate o singură Biserică, un singur om, un singur neam. 2. Nu era oare Domnul, cînd a dat legea, numai cu unul, cu iudeul ? Iar mai tîrziu, cînd a dat profeţia şi cînd a trimis pe Ieremia în Babilon, ba şi cînd a chemat prin profeţie pe cei dintre neamuri, n-a adunat două popoare ? Şi, în sfîrşit, al treilea popor n-a fost zidit• din cele două, într-un om nou228, în care Domnul umblă şi locuieşte 229, în însăşi Biserica ? 3. Legea împreună cu profeţii,. împreună şi cu Evanghelia se adună în numele lui Hristos într-o singură. cunoaştere, într-o smgură gnoză. 4. Aşada,r, cei care din ură nu se că-sătoresc, sau cei care din poftă uzează de trap, indiferent cum, nu sînt în numărul celor mîntuiţi, cu care este Domnul230.
CAPITGLUL XI
71. 1. După ce am arătat acestea, haide să dăm acum textele scrip-turistice cîte combat sofisticăriile eretice şi să arătăm îndreptarul înfrî-nării practicate în chip rational. 2. Scriptura cuprinde texte pentru com-baterea fiecărei erezii f• iar omul priceput la va alege şi le va folosi la
tim,pul potrivit ipentru oomibatere.a oelor care au invăţături împotriva
223. Mt. 20, 16 i 22, 14.
224. Pac. 12, 3 ; 27, 29.
225. Fac. 1, 26.
226. Evr. 2, 11.
227. Mt. 18, 20.
228. El. 2, 15.
229. // Cor. 6, 16.
230. Mt. 18, 20.
',MH
n,KMKNT
poruncllor. 3. După cum am spus mai sus 23\ legea a dat mai dinainte porunca : <Sâ nu pofteşti femeia aproapelui tău» 232, pe care însuşi Dom​nul a rostit-o cu propria Sa gură, grăind aşa : «Aţi auzit câ legea a po-runctt: «Să nu taci desirînare» 233 ; iar Eu vă spun : Să nu pofteşti» 234. 4. Legea voia ca bărbaţii să se folosească cu cumpătare de soţiile lor, numai pentru facerea de copii. Acest lucru se vede de acolo că legea oprea pe omul necăsătorit să trăiască îndată cu o prinsă de război; iar <dacă o poftea, să-i tundă părul şi să-i îngăduie să jeleasca treizeci de zile; iar dacă nu i s-a stins pofta, atunci să facă cu ea copii235; pentru că s-a dovedit întemeiată dorinţa lui; pentru că pornirea care-1 stăpînea a fost pusă la încercare în acel răgaz de timp. 72. 1. Nu se poate dovedi cu texte din Scriptură că cineva din cei din vechime s-a apropiat de soţia lui cînd era însărcinată, ci s-a apropiat mai tîrziu, după ce a născut, ■după ce a alăptat copilul. Şi vei găsi texte în Scriptură că bărbaţii şi-au cunoscut după aceea iarăşi femeile lor. 2. De pildă, vei gasi în Scrip-lură că tatăl lui Moisi a păzit această rînduială trei ani la rînd după naşterea lui Aaron, cînd 1-a născut pe Moisi236. 3. Şi seminţia lui Levi a păstrat această lege data de Dumnezeu, de aceea seminţia lui Levi a intrat în pămîntul făgăduit cu un număr mai mie de oameni decît ce-lelalte seminţii237. 4. Că nu creşte uşor un neam în număr mare cînd bărbatii cunosc femeile numai cînd sînt căsătoriţi legal cu ele şi cînd nu aşteaptă numai să le nască femeile, ci să şi termine de alăptat. 73. 1. De aceea şi Moisi, pe buna dreptate, pentru a-i deprinde pe iudei în-cetul cu încetul cu înfrînarea, a poruncit să se abţină de la plăcerile tru-•peşti trei zile la rînd pentru a asculta cuvintele dumnezeieşti23S. 2. *Voi sînteţi templul lui Dumnezeu, precum a 7.is profetul: «Voi locui in ei şi voj umbla între ei şi voi fi lor Dumnezeu şi ei îmi vox ti Mie popoi» — dacă vom vieţui potrivit poruncilor Lui, fie fiecare din noi, fie Biserica în întregime — 3. «de aceea ieşiţi din mijlocul lor şi vă deosebiţi, zice Domnul; şi de necurâţie să nu vă atingeţi; şi Eu vă voi primi pe voi şi voi ti vouă Tata şi voi îmi veţi ti Mie Hi şi tiice, zice Domnul atotpu-ternicul» 239. 4. Ne porunceşte în chip profetic sâ ne deosebim, nu de cei căsătoriţi, după cum spun ei, ci de neamuri, care trăiesc încă în •desfrînări; şi în afară de aceştia şi de ereziile amintite mai înainte, pentru că sînt necurate şi lipsite de Dumnezeu. 74. 1. De aceea şi Pa-
231. Stromata in, 9, 1.
232. leş. 20, 17.
233. leş. 120, 14.
234. M/. 5, ti7—28.
235. Deut. 21, 11—13.
236. leş. 7, 7.
237. Num. 3, 06.
238. leş. 19, 15.
239. // Cor. 6, lft-18.
fiTROMATA A JII-A
2|ţl
vel, adresîndu-se unor oameni care grăiau la fel, spune : *Aveţi aceste tăgăduinţe, iubiţiloi; să ne curăţim inimile de toată întinăciunea tru• pului şi a duhului, săvîrşind sfinţenia întiu frica de Dumnezeu» Mo. «Că vă rîvnesc cu lîvna lui Dumnezeu, că v-am logodit cu un singui bărbut, ca să vă înfăţişez lui Hristos fecioaiă curată» 241. 2. Biserica nu se mai căsătoreşte cu altul, pentru că are Mirele ei; dar fiecare dintre noi este liber să se căsătorească cu cine vrea potrivit legii; o spun, însă, în prima căsătorie. 3. Apostolul a spus cu foarte multă evlavie şi învăţă-toreşte: «Dar mă tern ca nu cumva, precum şarpele a amăgit pe Eva cu vicleşug, să strice gînduiile voastre de la curăţia cea întru Hristos» 242. 75. 1. De aceea şi minunatul Petru spune : *lubiţiloT, vă rog ca pe nişte ctrăini şi călătoii sâ vă ieiiţi de poîtele tiupeşti, care se războiesc îm-potriva suflelului, avînd purtare frumoasă între pâgîni243 ; 2. că aşa este voia lui Dumnezeu, ca voi binetăcînd să aduceţi la tăcere lucrarea celor tătă de minte ; ca să trâiţi libeii, făiă, însă, să aveţi libertatea drept aco-perăwlnt al iăutăţii, ci ca iobi ai lui Dumnezeu» 244. 3. La fel şi Pavel scrie în Epistola către Romani: «Cei care am muiit pacatului, cum vom tnal trăi în păcat? 24S Că omul nostru eel vechi s-a răstignit împreună cu El, ca să se nimicească trupul păcatului» 246 pînă la : *nici să taceţi mă-dularele voastre arme ale nedreptăţii în slujba păcatului» 247.
76. 1. Şi ajuiis aici, socot că nu trebuie să las nemenţionat că apos​tolul predică că este acelaşi Dumnezeu şi în lege, şi în profeţi, şi în Evan-ghelie. Porunca scrisă în Evanghelie: «Să nu pofteştfo 24S, Pavel o atri-buie, în Epistola către Romani, legii, pentru că ştie că Unul şi Acelaşi •este Gel care a propoveduit prin lege şi profeţi ,• şi Tatăl, Care a fost binevestit prin El. 2. Că spune Pavel: *Ce vom zice ? Legea este păcat ? Să nu fie! Dar n-am cunoscut pâcatul decît prin Jege; câ n-as ii ştiut potta, dacă legea n-ar ii spus : «Să nu polteşti» 249. 3. Dacă ereticii, care «e împotrivesc Creatorului, socot că Pavel s-a îndreptat împotriva Crea-torului prin cuvintele acestea: «Ştiu că nu locuieşte în mine, adică în trupul meu, ce este bun» 25°, atunci ei să citească şi cuvintele spuse înainte de acestea şi cele după acestea. 4. Mai înainte a spus : *Ci pă-catul care locuieşte în mine» 2S1; din pricina cărora era firesc să spună
240. // Cor. 7, 1.
241. II Cor. 11, 2.
242. // Cor. 11, |B.
243. / Pt. 2, 11—12.
244. / Pt. 2, 15—16.
245. Rom. 6, 2.
246. Rom. 6, 6
247. Rom. 6, 13.
248. Mt. 5, 27—28.
249. \Ram. 7, 7.
250. Rom. 7. 18.
251. Rom. 7, 17
220
CLEMENT ALEXANDHINUL.
că *nu loculeşte în trupul meu ce este bun» 252. 77. 1. La aceste cuvinte Pavel a adăugat: «Dar dacă ce nu voiesc aceea îac, atunci nu lucrez eu, ci păcatul care locuieşte In mine» 253, care «se împotriveşte legih lui Dumnezeu «şi minţii mele», spune Pavel, «care mă face rob legii păca-tului, care este In mădularele mele. Om nenorocit ce sînt! Cine mă vet izbăvi din trupul morţii acesteia ?» 254. 2. Şi iarăşi — că Pavel nu obo-seşte de a fi de folos în orice chip — nu pregetă a spune : *Că legea Duhului m-a slobozit de legea pâcatului şi a morţii»255, pentru că prin Fiul «Dumnezeu a osîndit păcatul,în trup, pentru ca Indreptarea legii să se împiinească în noi, care nu umblăm după trup, ci după duh» 256. 3• Pe lingă acestea strigă, ca să lămurească încă cele spuse mai înainte : • trupul este mort pentru păcat»257, arătînd cu aceste cuvinte că ,dacă trupul nu este templu258, este încă mormînt al sufletului; dar cînd a fost sfinţit de Dumnezeu, «locuieşte în voi Duhul» — şi adaugă Pavel — «Ce-lui care a înviat pe Iisus din morţi, Care vă face vii şi trupurile voastrQ cele muritoare, prin Duhul Lui care locuieşte în voi» 259. 78. 1. Şi Pavel adaugă iarăşi, mustrînd pe iubitorii de plăceri: «Gîndul trupului este moarte 26°, pentru că cei care trăiesc după trup gîndesc cele ale trupu• lui261, iar gîndul trupului este vrâjmăşie lui Dumnezeu, că nu se supune legii lui Dumnezeu. Iar cei care sînt în trup» — nu cum învaţă unii ,-r «/iu pot să placă lui Dumnezeu» 262 — ci este aşa, după cum am spus mai inainte. 2. Apoi spre deosebire de aceştia, Pavel zice Bisericii: «Dat■ ypi nu sînteţi în trup, ci în dun, dacă Duhul lui Dumnezeu locuieşte în voir Iar dacă cineva nu are Duhul lui Hristos, acela nu este al Lui. Dar dacă Hristos este in voi, trupul este mort pentru păcat, iar duhul este viaţă pentru îndreptâţire263. 3. Drept aceea, iraţilor, datori sîntem nu trupu• lui, ca să vieţuim după trup. Că dacă vieţuiţi după trup, veţi muri j iar dacă veţi omorl cu Duhul faptele trupului, veţi trăi. Că toţi cîţi sîrit mî-natf de Duhul lui Dumnezeu, sînt fii ai lui Dumnezeu» 264. 4. Apoi cu pri-vire la învăţătura acelor eretici care spun că sînt de viţă nobilă $i li-bcri265 şi se laudă cu desfrîul lor, Pavel adaugă, zicînd: *Că n-ati liiat
252. Rom. 7, 18.
253. Rom. 7, 20.
254. Rom. 7, 23—24.
255. Rom. 8, 2.
256. Rom. 8,)3—4.
257. Rom. 8, 10.
258. I Cor. 3, 16 i 6, 19.
259. Rom. 8, 11.
260. Rom. 8, 6.
261. Rom. 8, 5.
262. Rom. 8, 7—8.
263. ”Rom. 8, 9—10.
264. Rom. 8, 12—14.
205. Stramiatia 111, 30, 1.
STROMATA A III-A
221
iarăşi duhul robiei spre frică, d aţi luat Duhul înfierii, In care strigăm : «Ava, Pâiinte!»266. 5. Adică L-am luat, ca să cunoaştem pe Acela Că-ruia ne rugăm, pe Cel cu adevărat Tata, singurul Tata al universului, Care, ca Tata, ne-a dat învăţături spre mîntuire, Care ne-a scăpat de frică.
CAPITOLUL XII
79. 1. Iar cuvintele lui Pavel: «Sâ nu vă Hpsiţi unul de altul decît din buna Inţelegeie pentiu un timp, ca să vă îndeletniciţi cu rugăciu-nea» 267 sînt învăţătură pentru înfrînare. A adăugat «din buna înţelegere», ca să nu strice unul din ei căsătoria; «pentru un timp», ca să nu alu-îiece cîndva soţul spre păcat din pricina unei înfrînări silite ; îşi cruţă soţia, dar cade în altă poftă. 2. Pentru aceeaşi pricină Pavel spunea : <dacă cineva socoteşte că e o necinste dacă fiica lui rămîne nemăritată, atunci e bine să se mărite 268. 3. Se cuvine, însă, să rămînă neclintit şi neabătut gîndul fiecărui om, fie că vrea să rămînă în starea de famen, fie că vrea să se căsătorească pentru a face copii. 4. Dar dacă cineva •doreşte să-şi îmbunătăţească viaţa, îşi va agonisi mai mare vrednicie înaintea lui Dumnezeu, dacă se înfrînează într-un chip curat şi cu ju-decată ; dar dacă vrea să treacă dincolo de îndreptarul pe care şi 1-a •ales, pentru a avea mai multă slavă, atunci nu ajunge la ce nădăjduia. 5. Că are şi căsătoria, ca şi starea de famen, funcţiile şi slujirile ei spe-ciale, care sînt de preţ înaintea Domnului, adică grija de copii şi de :soţie. Că, după cum se pare, legăturile căsniciei sînt pentru un soţ desă-vîrşit un prilej ca să poarte de grijă de toţi cei din casă. 6. Astfel, apos-lolul spune că trebuie puşi în fruntea întregii Biserici oameni care sînt deprinşi să-şi chivernisească propria lor casă269. 7. «Fiecare să-şi în-deplinească slujirea sa in starea în care a iost chemat» 27°, ca să fie liber în Hristos 271 şi să-şi primească plata proprie slujirii sale. 80. .1. Şi iarăşi, apostolul, vorbind din nou despre lege, se foloseşte de o alegorie şi spune : «Femeia cu bărbat este legatâ prin lege de bărbat cit trăieşte el» 272 şi celelalte. Şi iarăşi: «Femeia este legatâ cită vreme trăieşte băr-batul ei; dar dacă moare, este liberă să se mărite, numai în Domnul; dar fericită este dacă va rămîne aşa, după părerea mea» 273. 2. In peri-copa întîia, apostolul spune : «Aţi fost omorîţi pentru lege» — nu pentru
266. Rom. 8, 15.
267. / Cor. 7, 5.
268. / Cor. 7, 36.
269. / Tim. 3, 4—5.
270. / Cor. 7, 24.
271. / Cor. 7, 22.
272. Rom. 7, 2.
273. / Cor. 7, 39—40.
222
CLEMENT ALEXANDRINUL.
căsătorio — «ca să liţi ai altuia, ai Celui care a Inviat din moi[i» 274, ca să-I fiţi Lui mireasă şi Biserică. Şi una şi alta trebuie să fie curate 275 şi do gîndurile dinăuntru, care se împotrivesc adevărului, şi de cele care aduc ispită din afară, adică de gîndurile celor care dau ascultare ere-ziilor şi care încearcă să convingă să se lepede de unicul bărbat, de Dumnezeu atotputernicul; «pentru ca nu cumva, aşa cum şarpele a înşe-lat pe Eva» 276 — cea numită «Viaţă» 277 — şi noi să călcăm poruncile, fiind amăgiţi de viclenia cea pofticioasă a ereziei. 3. A doua pericopă 278 prescrie o singură căsătorie. Că nu trebuie să presupunem, aşa cum au inlerpretat unii, că legătura bărbatului cu femeia înseamnă unirea cu stricăciunea. Pavel blamează ideea acelor oameni fără Dumnezeu care spun că este descoperire a diavolului căsătoria, idee care dă prilej să tie hulit Legiuitorul. 81. 1. După părerea mea Taţian Asirianul unele ca acestea a îndrăznit să înveţe. în lucrarea lui: Despre desăvîişire după învâţătura Mîntuitomlui, scrie textual: «înţelegerea între soţi este potrivită rugăciunii, dar comuniunea în stricăciune desfiinţează ruga. Pavel cu foarte multă turburare opreşte, prin îngăduinţă, înfrînarea. 2. Dar iarăşi, îngăduind ca soţii să trăiască împreună, din pricina satanei şi a neînfrînării279, a hotărît ca eel care urmează acestei îngăduinţe să slujească la doi domni 28° : lui Dumnezeu — dacă se înţeleg soţii între ei — şi diavolului, neînfrînării şi desfrîului, dacă soţii nu se înţeleg între ei » 281. 3. Acestea le spune Taţian, interpretînd pe apostol. Taţian fal-sifică adevărul, făcînd din adevăr minciună. 4. Mărturisim şi noi că ne-lnfrînarea şi desfrîul sînt patimi diavoleşti -, dar înţelegerea între soţi mijloceşte o căsnicie cumpătată; te face să te duci la rugăciune după ce le-ai înfrînat şi te îndrumează ca în căsătorie să ai grijă ca facerea de copii să fie însoţită de înfrînare. 5. Timpul facerii de copii este numit de Scriptură cunoaştere, gnoză, că spune Scriptura : *Şi a cunoscut Adam pe Eva, femeia sa; şi zămislind a născut iiu şi a chemat numele lui Set, zicind: «Mi-a ridicat mie Dumnezeu altă săminţă în locul lui Avel» 282. 6. Vezi acum pe cine hulesc cei care au oroare de împreunările cumpă-late dintre soţi ? Vezi că pun pe seama diavolului naşterea de copii ? Adam n-a spus simplu : 0s6î, ci prin articularea cuvîntului: 6 9s6c, a arătat pe Cei atotputernic. 82. 1. Iar adaosul apostolului: «Şi iarăşi să
274.
Rom. 7, 4.
27f>.
// Cor 11, 2.
27(i.
// Cor. 11, 3.
277. Pac. 3, 20.
278. / Cor. 7, 39—40.
279.
/ Cor. 7, •5.
2H0.
M/. fj, 24.
2111.
Tuticiu, Praym. 5, Schwart7.
:>m.
C(i(. 4, 2!>.
KTHOMATA A IU-A
22'X
tili împreună din pricina satanei» 283, taie mai dinainte pornirea spro• altă patimă. Că înţelegerea vremelnică între soţi nu îndepărtează de-săvîrşit ca ruşinoase dorinţele fireşti, din pricina cărora apostolul în-găduie ca cei doi soţi să se apropie”iarăşi unul de altul, nu spre neînfrî-nare şi desfrîu şi pentru- lucrul diavolului, ci ca să nu cadă în neînfri-nare, în desfrîu şi în mîinile diavolului284. 2. Face şi Taţian deosebire între omul vechi şi omul nou, dar nu aşa cum spunem noi. Sîntem de acord cu el, că omul vechi este leges, iar omul nou Evanghelia285 ,■ şi noi spunem la fel, dar nu în sensul în care vrea Taţian, care desfiinţează legea, pentru că vine de la alt Dumnezeu 286. 3. Da,r laoelaşi Om ,şi Dum-nezeu, înnoind cele vechi287, nu mai îngăduie poligamia — pe care Dumnezeu o cerea atunci, cînd era nevoie să crească şi să se înmulţească neamui omenesc 288 — ci instituie o singură căsătorie pentru naşterea de copii şi pentru gospodărirea casei, pentru care i s-a dat bărbatului «ajuror» femeia 289. 4. Iar dacă apostolul dă cuiva, din îngăduinţă, a doua căsâtorie290, pentru că nu se poate înfrîna şi ca să nu se ardă291, acela nu păcătuieşte faţă de Testament — că a doua căsătorie nu-i oprită de lege — dar nu mai împlineşte desăvîrşirea aceea înaltă a vieţuirii după. Evanghelie. 5. Dar dacă nu se căsătoreşte a doua oară, ci păstrează ne-întinată căsătoria diesfăcută de moar•te, dobîndeşte luişi slava cerească ,-pentru că dă de buna voie ascultare rînduielii lui Dumnezeu, dato-rită j:ăreia ajunge stăruitor slujitor al Domnului292. 6. Pronia dumnezeiască, data prin Domnul, nu porunceşte acum ca altădată ca soţii să se spele după ce se scoală din patul conjugal293 r că Domnul nu sileşte pe credincioşi să se abţină de la face-rea copiilor, odată ce printr-un singur botez a spălat toate legăturile trupeşti şi a strîns într-un singur botez multele spălături prescrise de Moisi. 83. 1. Dintru început, dar, legea, profeţind, prin naşterea tru-pească, naşterea noastră din nou, a adăugat spălarea294 la depunerea seminţei, care pricinuieşte naşterea; asta nu înseamnă că legea are oroare de naşterea omului. Că omul, aşa cum se vede după ce se naşte, este cuprins în sămînţa depusă. 2. Multe împreunări trupeşti nu dau naştere la copii, ci numai primirea seminţei în mitră dă marturie că are
283. / Cor. 7, 5.
284. / Cor. 7, 5.
285. Rom. 7, 2.
286. Tatiian, Fragm. 6, Schwartz.
287. J/ Cor. 5, 17.
288. Fac. 1, 28.
289. Fac. 2, 18.
2flO.
/ Cor. 7, 6. 39—40.
:»1.
/ Cor. 7, 9.
■J<)2.
I Cor. 7, 35.
203.
Lev. 15, 18.
V.94.
Tcxtuiil : botczul, peailru că era naşterea din nou.
■224
CLEMENT ALEXANr>HINI![,
să albă loc naşterea, pentru qă, în laboratorul firii mamei, sămînţa se transforms în embrion. 3. Cum poate fi, deci, socotită căsătorie numai căsătoria din Vechiul Testament, cum poate fi socotită numai descope-lirea legii şi cum poate fi socotită cSsătoria data de Domnul deosebită, ■cînd pentru noi este păstrat acelaşi Dumnezeu ? 4. Dacă «ceea ce a unit Dumnezeu, omul — pe buna dreptate — nicicînd nu poate despărţi» 295, ■apoi cu mult mai mult Fiul va păstra cele ce a poruncit Tatăl. Iar dacă aceeaşi persoană este şi Legiuitorul şi Evanghelistul, atunci nicicînd n-are să se lupte cu El însuşi. Da, legea trăieşte, pentru că este duhov-nicească 296 şi pentru că se înţelege gnostic. 5. Dar *noi am murit pen​tru lege prin trupul lui Hristos, ca să iim ai Altuia, di Celui care a în-viat din morţi» — Celui proorocit de lege — «ca să aducem roadă lui Dumnezeu» 297. 84. 1. De aceea «legea este stîntă; iar porunca este sfîntă şi dreaptă şi bună» 298. «Am murit pentru lege» 2”, adică am mu​rit pentru păcat, pe care legea îl face cunoscut 300r pe care legea îl arată — nu-1 naşte legea — prin poruncirea celor ce trebuie facute şi prin ■oprirea celor ce nu trebuie făcute ; legea vădeşte păcatul existent, «ca să se arate păcat» 301. 2. Dacă este păcat căsătoria cea după lege, nu ştiu cum va spune cineva că îl cunoaşte pe Dumnezeu, cînd susţine că po​runca lui Dumnezeu este păcat ? Odată ce legea este sfîntă302, este sfîntă şi căsătoria. Apostolul pune taina aceasta în legătură cu Hristos şi cu fiiserica 303. 3. După cum «ce este născut din trup, trup este, tot aşa ce este născut din Duh, duh este» 304, nu numai în legătură cu naşterea, ci şi cu învăţătura. Astfel «sfinţi sînt copiih 305, sînt bucurii, cînd cuvin-tele Domnului au căsătorit sufletul lor cu Dumnezeu. 4. Desfrîul şi că​sătoria sînt despărţite, pentru că diavolul este departe de Dumnezeu. «Şi voi aţi murit pentru lege prin trupul lui Hristos, ca să fiţi ai Altuia, ■ai Celui care a înviat din morţi» 306. Odată cu aceste cuvinte se aud şi cuvintele acestea : aţi ajuns îndată ascultători. Că şi după adevărul le-<jii, noi ascultăm de Acelaşi Domn, Care ne porunceşte de departe. 85. 1. Şi pe buna dreptate Duhul spune deschis unor oameni ca aceştia : «/n vremurile cele de apoi se vor depărta unii de la credinţă, luind aminte la duhurile cele înşelătoare şi la învăţăturile demonilor, prin iăţărnicia
295. Mt. 19, 6.
296. Rom. 7, 14.
297. Rom. 7, 4.
298. Rom. 7, 12.
:>99. Rom. 7, 4.
300. Rom. 7, 7
301. Rom. 7, 13
302. Rom. 7, 12.
3(13, /;/. 5, 32.
304. //>. 3, (».
3().r,. / Cor. 7, 14.
3(M>. Hum. 7, 4.

UTHOMATA A III-A
223
unor tnincinoşi, înfieraţl de cugetul lor, care opresc de la căsătorie şi se Indepărtează de la mincări, pe care Dumnezeu le-a tăcut spre împăr• lăşire cu mulţumire pentru cei care sînt credincioşi şi cunosc adevărul. Pentru că toată făptura lui Dumnezeu este buna şi nimic nu este de le-pădat, dacă se ia cu mulţumire. Că se siinţeşte prin cuvîntul lui Dum​nezeu şi prin rugăciune» 307. 2. Din cele spuse urmează neapărat că nu trebuie oprită nici căsătoria, nici mîncarea cărnii, nici băutul vinului. Da, este scris : «Bine este să nu mănînci carne şi sâ nu bei vin» 308, dacă mincînd te sminteşti. Şi este scris iarăşi: «Bine este să rămînă ca mine» 309; dar şi eel care se căsătoreşte să o facă cu mulţumire, precum şi eel care nu se căsătoreşte; şi el să o facă tot cu mulţumire ; să tră-lască rational, desfătîndu-se înfrînat. 86. 1. în general vorbind, toate epistolele apostolului învaţă despre cumpătare şi înfrînare ; cuprind ne-numărate porunci despre căsătorie, despre facerea de copii şi despre gospodărirea casei; Pavel n-a îndepărtat în nici una din ele căsătoria cea cumpătatăj ci păstrează rînduiala legii faţă de Evanghelie ; primeşte şi pe unul şi pe altul, adică, şi pe eel care se foloseşte cu cumpătare de căsătorie, mulţumind lui Dumnezeu, şi pe eel care trăieşte în stare de famen, cum vrea Domnul; aşa cum «a îost chemat iiecare» 310, alegîn-du-le fără cădere 311 şi desăvîrşit. 2. Şi «era pămîntul lui Iacov lăudat în tot pămîntuh 312, zice profetul, slăvind vasul Duhului Său. 3. Unul atacă naşterea de copii, spunînd că este stricăcioasă şi sortită pieirii, iar altul se sileşte să sustină că Mîntuitorul a vorbit despre facerea de copii cînd a spus : «Să nu vă adunaţi comori pe pămînt, unde moliile şi rugina le strică» 313; şi nu se ruşinează să adauge la acestea şi cuvintele pro-fetului: «Voi toţi ca o haină vă veţi învechi şi molia vă va mînca» 314. 4. Dar nici noi nu vorbim împotriva Scripturii ,• şi noi spunem că trupurile noastre sînt stricăcioase şi trecătoare prin fire. Se poate, însă, ca pro​fetul, prin acele cuvinte, să proorocească celor cărora au fost spuse pjeirea lor pentru că erau păcătoşi. Mîntuitorul, prin cele rostite, n-a vorbit despre naşterea de copii, ci a îndemnat pe cei care se gîndeau numai la creşterea avuţiei lor şi nu voiau să vină în ajutorul celor ne-
309. I Cor 7, 8.
310. / Cor. 7, 20. 24.
311. Iuda 24.
312. Textul nu se găseşte în Sonptură. Este folos,it şi de Barmaba In Epis-
tola sa astfel: «Şi iarăş: un alt profet zioe: *Şi era tot pămlntul lui Iacov lăudni
în tot pămîntuln. Cu alte caiv•inite spume aşa: «Duininezeu slăveşte vasul D>uhului
Să>u». — Barna,ba, Epistola XI, 9, op. cit., p. 128.
313. Mf. 6, 19.
314. Is. 50, 9.
II ■•• Pli•ment. Alexnndrlrml
226
CLKMENT At•,KJfANDRINUL
voiaşl, să fucă avorile lor comune. 87. 1. De aceea şi spune Domnul : «Lucra(i nu pentru mîncarea cea pieritoare, d pentru mîncarea care rămlne In viaţa veşnică» 315.
Ereticii mai aduc şi cuvintele acestea : «Fiii veacului aceluia nici nu se însoară, nici nu se măiită» 3l6. 2. Dacă cineva îşi va aduce aminte de întrebarea cu privire la Invierea morţilor şi de cei care L-au Intrebat pe Domnul317, va vedea că Domnul nu îndepărtează căsătoria, ci însctnâtoşează suflelul acelora care aşteptau să-şi satisfaca placerile trupe^H şi la înviere. 3. Domnul n-a spus: «Fiii veacului acestuia» 318 în opoziţie cu *iiii celuilalt veac», ci în acelaşi sens ca şi cuvintele : «cei care sînt născuţi în acest veac», pentru că din pricina naşterii sînt fii ; n-isc şi se nasc ; că fără naştere nimeni nu poate veni pe lumea aceasta ; iar naşterea aceasta din lumea aceasta, care primeşte stricăciunea, nu-1 mai aşteaptă pe eel care s-a despărţit de aceasta viaţă. 4. «Unul este Tatăl vostru, Tatăl eel din cemri*319. El este şi Tatăl tuturor, potnvit creaţiei. *Tată al vostru sâ nu numiţi pe pămlnt»Z20, spune Domnul. Cu alte cuvinte Domnul spune as a: «Sa nu socotiţi cauzâ a fiinţei voastre pe eel care v-a născut după trup, ci să-1 socotiU mai degrabă slujitor al naşterii voastre» 88. 1. Astfel Domnul vrea ca noi, care ne-am întors la Dumnezeu, să ajungem larăşi aşa cum sînt copiii321 şi să cunoaştem pe adevăratul Tata, pentru că am fost nâscuti din nou prin apă, o altă naştere decît naşterea de la creaţie. 2. Da, Scriptura spune: *Cel nelnsurat se îngiijeşte de ceie ale Domnului, iai eel însurat se îngrijeşte cum sâ placă femeii» 322. Ce dar ? Nu este cu putinţă să placi femeii cum vrea Dumnezeu şi să mulţumeşti şi lui Dumnezeu ? Nu poate oare eel căsătorit să se îngrijească de cele ale lui Dumnezeu împreună cu soţia sa ? 3. Ci după cum «cea nemăritatâ se îngrijeşte de cele ale Domnului, ca să tie siintă şi cu tiupul şi cu duhul» 323, tot aşa şi cea măritată se îngrijeşte în Domnul şi de cele ale sotului şi de cele ale Domnului, &ca să fie curată şi cu suîletul şi cu du-hul» 324 j că amîndouă sînt sfinte în Domnul; una ca soţie, alta ca fecioa-ră. 4. Pentru a ruşina şi a opri pe cei care sînt înclinaţi către a doua căsătorie, apostolul, în armonie cu cele spuse mai înainte, grăieşte pe un ton ridicat, spunînd aşa: «Orice păcat este în afară de trup ; dar eel
315. In. 6, 27.
316. Lc. 20, 35.
317. Lc. 20, 27—33.
318. Lc. 20, 34.
319. Mt. 23, 9.
320. Mt. 23, 9.
321. Mt. J 8, 3.
322. I Cor. 7, 32—33.
323. / Cor. 7, 34.
324. / Cor. 7, 34.
STROMATA A HI-A
227
ce iace desfrlnaie, păcătuleşte în tiupul său» 325. 89. 1. Iar dacă clneva îndrăzneşte să numească desfrlu căsătoria, ajunge să hulească şi legea şi pe Domnul. După cum lăcomia se numeşte desfrîu, pentru că se îm-potriveşte mulţumirii cu oele oe ai, după cum idololatria este trecerea de la Dumnezeu la mulţi dumnezei, tot aşa şi desfrîul este căderea dintr-o singură căsătorie în mai multe căsătorii. Că, după cum am spus, desfrîul şi adulterul au după apostol trei sensuri. 2. Despre ele profetul spune : *Aţi fost vînduţi pentiu păcatele voastre» 326, şi iarăşi: «întinatu•te-ai în pămînt stiăin»327,- profetul socoteşte comuniune spurcată împreu-narea cu un trup strain şi nu cu trupul celei date prin căsătorie pentru facerea de copii. 3. De aceea şi apostolul spune : «Vreau ca vdduveJe tinere să se măiite, să nosed copii, să-şi chivernisească gospodătia, ca să nu dea protivniciilui nici un prilej de ocaiă; că unele s•au şi abâlut, ducîndu-se după satana» 328. 90. 1. Apostolul laudă foarte mull pe bărbatul unei singure femei; fie preot, fie diacon, fie laic, dacă se foloseşte fără reproş de căsătorie : «Se va mîntui piin naşterea de co• pii» 329. 2. Şi iarăşi Domnul numind pe iudei «neam viclean şi desfrl nat» 330, învaţă că iudeii nu cunosc legea, aşa cum voieşte legea, ci ur mează «predaniei bătrînilor» 331 şi «poiunciloi omeneşth 332; ca au fos desfrînaţi faţă de lege333 şi n-au primit-o «ca băibat şi domn al iecio liei lor» 334. 3. Poate că îi ştia robiţi şi de patimi străine, din pricina ca rora, fiind necontenit robi păcatelor, erau vînduţi celor de alt neam. L iudei nu erau femei publice, ci era oprit desfrîul. 4. Cel care a spus <Femeie mi-am luat şi nu pot veni» 335 la cina cea dumnezeiască a fos o pildă pentru mustrarea celor care, din pricina plăcerilor, se depărteaz de porunca cea dumnezeiască. Dacă adevărul ar fi de partea ereticilo: atunci nici drepţii dinaintea venirii Domnului, nici chiar cei care a fost căsătoriţi după venirea Lui, fie ei şi apostoli, nu s-ar fi mîntuit. I Dacă ereticii aduc iarăşi şi aceste cuvinte spuse de profet: «/nvechifi m-am înfre toţi duşmanii mei» 336, să înţeleagă ei că duşmani sînt p« catele. Nu căsătoria este păcat, ci desfrînarea ! Că altfel profetul ar tr< bui să numească şi naşterea păcat şi tot aşa şi pe Creatorul naşterii!
325. / Cor. 6, 18.
326. Is. 50, 1.
327. Bar. 3, 10.
328. J Tim. 5, 14—15.
329. / Tim. 2, 15.
330. M(. 12, 39.
331. Mt. 15, 2.
332. Mf. 15, 9.
333. Mf. 15, 3—6.
334. Icr. 3, 4.
335. Lc. 14, 20.
336. PS. 6, 7.
228
Cr,ICMKNT
CAPITOLUL XIII
91. 1. La nişte idei ca acestea a ajuns şi Iuliu Casian337, întemeieto-rul ereziei docheţilor. In lucrarea lui Despre infrînare sau despie staiea de fumen, spune textual: «Nimeni să nu spună că legăturile trupeşti sînt îngăduite de Dumnezeu, pentru că avem nişte mădulare ca acestea, că femeia este constituită aşa şi bărbatul aşa, femeia adică să primească, iar bârbatul să însămînţeze. 2. Dacă ar fi de la Dumnezeu, spre Care ne grăbim, această rînduială, Domnul n-ar fi fericit pe fameni338 şi nici proletul n-ar fi spus că famenii «nu slnt pom iără de iod» 339, folosind pomul ca imagine pentru omul care se face singur famen cu propria sa voie». 92. 1. Şi încă, luptînd pentru părerea lui cea fără Dumnezeu, adaugă : «N-ar fi drept atunci să fie învinuit Mîntuitorul, dacă El ne-a plăsmuit, ne-a slobozit de ,rătăcire, de legăturile trupeşti şi de mădula-lele de ruşine ?». Cu privire la acestea şi Taţian are aceeaşi învăţă-tură. Iuliu Casian a frecventat şcoala lui Valentin. 2. De aceea Casian spune : «Salomea, spunîndu-I Domnului cînd va cunoaşte acelea despre care L-a întrebat, Domnul i-a răspuns : «Cînd veţi călca în picioaire haina ruşinii, cînd cei doi vor fi una, cînd bărbatul cu femeia nu vor fi nici bârbat, nici femeie». 93. 1. In primul loc, nu avem cuvintele acestea în cele patru Evangiielii predate nouă; ele se găsesc în Evanghelia după Egipteni. In al doilea loc, mi se pare că Iuliu Casian nu cunoaşte că im-pulsul bărbatului înseamnă mînie, iar impulsul femeii înseamnă poftă ,• iar cînd acestea lucrează dau naştere pocăinţei şi ruşinii. 2. Dar cînd cineva nu se pleacă nici mîniei, nici poftei — că acestea, mărindu-se datorită deprinderii şi unei rele educaţii, umbresc şi acoperă raţiu-nea — ci îndepărtează întunecimea produsă de ele şi, ruşinat de pe urma pocăinţei, uneşte sufletul şi duhul ca să se supună raţiunii, atunci, după cum spune şi Pavel, «nu mai este In voi nici paite bărbâtească, nici paite iemeiască» 340• 3. Sufletul, lepădînd această forma corporală, care face deosebire între barbat şi femeie, ajunge o unitate şi nu mai este nici bărbat, nici femeie. Dar^^ ş.ceş,t,^ă?hcJ,rJyan_Ca jdecît_Pig_ton, soeoate că sufletul este de origine dumnezeiască şi că, datorită poftei, a ajuns femeie şi a venit de sus aicea jos la naştere şi stricăciune.
337.
Iuliu Casian, eretic, dochet şi encraftit, a trait în sec. II.
33fi.
Mt. 19, 12.
339. Is. 56, 3.
340. Qal. 3, 28.
STHOMATA A III-A
220
CAPITOLUL XIV
94. 1. Astfel, Iuliu Casian se sileşte să arate că Pavel a spus că naşterea a venit pe lume in urma înşelăciunii, atunci cînd apostolul a zis : *Dar mă tern ca nu cumva, piecum şarpele a amăgit pe Eva, să abată gîndurile voastie de la curăţia cea întru Hristos» M1.
2. Este recunoscut că Domnul a venit la cei rătăciţi342; dar nu rătăciţi de sus în naşterea cea de aici de pe pămînt — pentru că naş​terea este creată şi este creatură a Celui Atotputernic, Care n-a co-borît nicicînd sufletul dintr-o stare mai buna într-o stare mai rea —. 3. Mîntuitorul a venit la noi cei care eram rătăciţi cu gînduxile ; că erau stricate gîndurile noastre din pricina neascultării de porunci, pentru că am fost iubitori de plăceri; şi poate şi pentru că eel dintîi zidit dintre noi a luat-o înaintea timpului şi a dorit înainte de vreme farme-cul căsatoriei; şi a păcătuit. Că «oricine caută la femeie spie a o pofti a şi făcut desfrînare cu ea» 343; pentru că n-a aşteptat timpul voit de Pumnezeu. 95. 1. A fost deci acelaşi Domn, Care a osîndit şi atunci pofta, care o luase înaintea căsătoriei. Cînd apostolul spune : «lmbră-caţi-vă In omul eel nou, eel zidit după Dumnezeu» 344, ne vorbeşte nouă, cei care sîntem plăsmuiţi de voinţa Celui Atotputernic aşa cum sîntem plăsmuiţi. Apostolul nu spune «vechi» şi «nou» în legătură cu naşterea şi cu naşterea din nou, ci cu viaţa dusă” în neascultare de Dumnezeu şi cu viaţa dusă în aşcultare de Dumnezeu. 2. Casian socoteşte că *lmbiă-cămintea de piele» 345 ar fi trupurile. Mai tîrziu vom arăta că atît Casian cît şi cei care învaţă la fel cu el sînt rătăciţi. Vom arăta lucrul acesta atunci cînd vom vorbi despre facerea omului, urmarea firească a celor spuse mai înainte. Casian mai spune încă: «Cei care sînt stăpîniţi de cele pămînteşti şi nasc şi se nasc; vieţuirea noastră este în ceruri, de unde aşteptăm şi pe Mîntuitorul»346. 3. Cuvintele acestea sînt bine spuse; o ştim şi noi; pentru că trebuie să vieţuim ca «străini şi câlă-tori» 347 f cei care sîntem căsătoriţi, să trăim ca şi cum n-am fi căsă-toriţi; cei care avem averi, ca şi cum nu le-am avea •, cei care am făcut copii, ca şi cum i-am fi născut ca să moară f să trăim ca şi cum am fi gata să părăsim averile noastre ; ca şi cum am fi gata să trăim chiar
341. // Cor. 11, 3.
342. Mf. 18, 11| Lc, 19, 10.
343. Mf. 5, 28.
344. El. 4, 24.
345. Pac. 3, 21.
346. Hilgenfeld, Ketzergeschichte, 548 ş.u.
347. Evt. 11, 13.
230

CLEMENT ALEXANDHINUL
ffiră de femele, dacă ar fi nevoie» să nu ne folosim cu patimă de lucru-rije din lumea aceasta, ci, cu toată mulţumirea 348r să avem gîndurile rldicate spre cele de sus.
CAPITOLUL XV
96. I. Şi iarăşi, cînd apostolul spune: «Bi<ne este pentm om să nu se atingâ de femeie; dai din pricina desMnăiii să-şi aibă iiecare ie-mela sa» 349 ; şi Pavel adaugă, iarăşi, pentru a-şi explica oarecum cu​vintele sale : «Ca sâ nu vă ispitească satana» 35°. 2. Cuvintele : *din pii-cina ne\nMnăiii» 351 nu le spune Pavel celor care se folosesc cu înfrînare de căsătorie numai pentru facerea de copii, ci şi celor care poftesc să se înfrîneze mai mult decît e nevoie pentru facerea de copii. Pavel face lucrul acesta ca nu cuimva potrivnioul să sufle asupra lor en foarte mare putere şi să îndrepte dorinţa lor spre placed străine. 3. Că este cu putlnţă oa eel potrivnic să se lupte cu cei dretpţi şi să li se împotri -vească din invidie ? şi voind să-i aducă în tabăra lui, vrea să le ofere prilejurile unei înfrînări mai mari pline de oboseli. 97. 1. Aşa că, pe buna dreptate, Pavel spune : «tnai bine să se căsătorească decît să se ardă» 352. *Bărbatul să dea femeii bunăvoinţa datorată; asemenea şi femeia băi-batului* 353 şi «sâ nu se lipsească unul de altuh 354f ,de ajutorul dât lor, prin rînduiala dumnezeiască, spre naştere de oopii. 2. Domnul spune : •Dacă cineva nu urăşte pe tatăl său sau pe mama sa sau pe temeia sa sau pe copiii săi, nu poate li ucenicul Meu» 35S. 3. Domnul, însă, nu ne porunceşte să ne urîm neamul, că spune : «dnsteşte pe tatăl tău şi pe mama ta, ca să-ţi fie tie bine» 356. Prin cuvintele acelea vrea să ne spună: «Nu te lăsa condiis de porniri Mpsite de judecată şi nici nu te lua după deprinderile cele din lume !». Casa este alcătuită din membrii familiei, lar oraşele din case. Precum a spus şi Pavel că cei care se îndeletnicesc cu cele ale căsătoriei voiesc «să placă» 357 lumii.
4. Şi iarăşi Domnul spune : «Cel însurat să nu-şi lase femeia sa, iar eel neînsurat să nu se însoare» 358» Adică: Cel care şi-a mărturisit in-
348. / Cor. 7, 29—31 ,• / Tim. 4, 4.
349. / Cor. 7, 1—2.
350. / Cor. 7, 5.
351. / Cor. 7, 5.
352. / Cor. 7, 9.
353. / Cor. 7, 3.
354. ! Cor. 7, 5.
355. Lc. 14, 26.
350. /cţ. 20, 12.
3.07. / Cor. 7, 33.
n.•îH. Cuviintele Hcestea shirt, luwte probabdl din Evanghelta după Egilipteni.
r.TROMATA A III-A
231
tenţia de a rămîne în starea de famen, să nu se însoare, să rămînă ne-insurat. 98. 1. Amîndurora — şi celor care rămîn în starea de famen şl celor căsătoriţi — Acelaşi Domn le dă prin profetul Isaia făgăduinţe potrivite, grăind aşa : «Să nu zică famenul: «Sînt lemn uscat!» Acestea zice Domnul famenilor: «Dacă veţi păzi sîmbetele Mele şi veţi face toate cite am poruncit, vâ voi da vouâ loc mai bun decît Hi şi fiice» 359. 2. Dacă nu împlineşti poruncile, mici starea de famen, nici sîmbăta fa-menului nu te fac drept. 3. Celor căsătoriţi Domnul le spune, adăugînd: «Cei aleşi nu se vor osteni în zadai, nici nu vor face copii spie Western; cd este sămînţă binecuvîntatâ de Domnul» 36°. 4. Că celui care a născut copii şi i-a crescut potrivit învăţăturii Cuvîntului şi i-a instruit în Domnul, ca şi celui care a născut fii prin cateheza cea adevărată361, aceluia îi stă in faţă aceeaşi răsplată ca şi seminţei celei alese. 5. Alţii socotesc «blestem» facerea de copii; dar nu înţeleg Scriptura, care vor-beşte împotriva lor. Că cei care sînt cu adevărat aleşii Domnului nu în-vaţă spre blestem şi nici nu nasc copii spre blestem, ca ereticii. 99. 1. Famen, deci, nu-i nici eel care-şi mutilează mădularele trupului, nici eel care stă necăsătorit, ci eel care nu-i în stare să dea naştere adevă-rului. Mai înainte era «lemn uscat» 362; ascultînd, însă, de Cuvînt, «pă-zind sîmbetele» 363, adică depărtîndu-se de păcate şi făcînd poruncile, va fi mai de cinste decît cei care au fost instruiti numai prin cuvînt fără să aibă o vieţuire dreaptă. 2. «Fij'ior, spune Invăţătorul, încă puţină vieme sînt cu voi!» 364. De aceea şi Pavel zice , scriindu-le galatenilor : tCopiii mei, pentiu care sufăi iaiăşi durerile naşteiii, pînă ce Hristos va lua chip în voi» 365. 3. Şi iarăşi, soriindu-le corintenilor, spune : «Dacd cţi avea zed de mii de dascăii în Hristos, totuşi nu aveţi mulţi părinţi f că eu v-am născut în Hristos prin Evanghelie» 366. 4. De aceea «nu va intra famen în adunarea lui Dumnezeu» 367 — adică eel fără fruct şi fără rod şi în ce priveşte vieţuirea şi în ce priveşte învăţătura — ci *cei care singuri s-au îăcut îameni» — de orice păcat — *pentru împărătia ceru-rilor» 368• Sînt fericiţi aceştia, adică cei care postesc faţă de toate bună-tăţile din lume.
359. Is. 56, 3—5.
360. is. 65, 23.
361 / Cor. 4, 15.
362. Is. 56, 3.
363. Is. 56, 4.
364. In. 13, 33.
365. Gay. 4, 19.
366. I Cor. 4, 15.
367. Deut. 23, 1.
3(W. Mt. 19, 12.
232
CI,EMENT AMCXANDHINUI.
CAPITOLUL XVI
100. 1. «BIestemată să fie ziua In care m-am născut, spune Ieremia, şi să nu lie binecuvîntată» 369. Spunînd aceste cuvinte, profetul n-a bles-temat naşterea, ci şi-a arătat scîrba sa faţă de păcatele poporului şi de Deascultarea lui. 2. Că adaugă : «Pentru ce m-am nâscut ca sâ văd osteneli şi dureri ? Siîrşitu-s-au întru ruşine zilele mele /»370. Astfel, toţi cei care au predicat adevărui au fost prigoniţi şi s-au primejduit din pricina nesupunerii ascultătorilor lor371. 3. «Pen(ru ce nu mi•a tost p\nlecele mamei mele mormlnt, ca să nu văd truda lui Iacov şi oste-neala neamului lui Israel ?» 372, spune profetul Ezdra. 4. «JVimeni nu-i curat de întinăciune, spune Iov, chiar de-ar fi o zi viaţa lui!» 373• 5. Să ne spună nouă ereticii, cînd a făcut desfrînare copilul nou născut sau cum a căzut sub blestemul lui Adam, cînd el n-a făcut nimic! 6. După cît se pare ereticilor nu le mai rămîne decît să spună că naşterea este rea, nu numai naşterea trupului, ci şi naşterea sufletului, din pricina căruia este şi trupul. 7. Cînd David zice : «întru păcate am fost zămislit şl intru fârădelegi m•a născut maica mea» 374, numeşte profetic pe Eva tttamă, dar «Eva a fost mama celor vii» 375; iar dacă a fost zămislit în păcat, totuşi el nu era în păcat în clipa naşterii sale şi nu este el însuşi păcat. 101. 1. Tot eel ce se întoarce de la păcat la credinţă se întoarce de la obişnuinţa cea păcătoasă, aşa cum se întoarce din pîntecele maicii Sdle copilul la viaţă. Martor îmi va fi unul din cei doisprezece profeţi, care spune : «Au, da-voi cele întîi născute ale mele pentru păglnâtate, rodul pîntecelui meu pentru păcatul sufletului meu ?» 376. 2. Prin aceste cuvinte profetul nu acuză pe Cei ce a zis : «Creşteţi şi vă înmulţiţh 377 ,-dimpotrivă numeşte *păgînătate» primele mişcări de la naştere cînd nu cunoaştem pe Dumnezeu. 3. Dacă cineva numeşte din această pri​cina rea naşterea, apoi tot din această pricina trebuie să o numească buna, pentru că în ea cunoaştem adevărui. «Treziţi-vă cum se cuvine $i nu păcătuiţi, că unii n-au cunoaşterea lui Dumnezeu» 378, adică păcă-loşii. «Pentru că nu ne este lupta împotriva sîngelui şi trupului, ci îm-potriva duhurilor, stăpînitorii întunericuluh 379, că sînt puternici să ne fspitească (pentru aceasta sînt iertările. 4. De aceea şi Pavel spune:
369. let. 20, 14.
370. let. 20, 18.
371. Papte 7, 52.
372. IV Ez. 5, 35.
373. Iov 14, 4—5.
374. Ps. 50, 6.
375. Pac. 3, 20.
376. M/h. 6, 7.
377. Pac. 1, 28.
:)7B. / Cor. 15, 34.
370. El. 6, 12.
STROMATA A III-A

233
«lmi chinuiesc trupul meu şi îl iobesc» 38° ,• pentru că «oricine se luptă se înînnează in toate» 381 — In loc de : se înMnează de la toate ,• nu se îndepărtează de la toate, ci se folo•seşte cu oumpătare de oele pe care le socoteşte — «aceia, ca să ia cununa cea stricăcioasă, iar noi, ca să o luăm pe cea nestricăcioasă» 382. îmvingem in luptă, dar nu sîntem încu-nunaţi fără să ne fi trudit. 5. în privinţa înfrmării unii pun văduva îna-intea fecioarei, pentru că văduva dispreţuieşte plăoerea pe care o cu-noaşte din experienţă.
CAPITOLUL XVII
102. 1. Dacă naşterea este un rău, atunci să spună hulitorii că în rău este Domnul, Care a participat naşterii, în •rău este Fecioara, care L-a născut! 2. Ce ticăloşi! Hulind naşterea, hulesc voinţa lui Dumnezeu şi taina creaţiei. 3. Din pricina aceasta dociietismul lui Casian, din pri-cina aceasta şi al lui Marcion, din pricina aceasta şi învăţătura lui Va​lentin, care vorbeşte de un trup psihic; că spun : «Omul s-a asemănat animalelor» 383 ajungînd în unire cu ele. Dar cînd omul, aprins de do-rinţă, se urcă în pat strain, aşa cum voieşte cu adevăral, atunci în-tr-adevăr unul ca acesta este fiară. «Au ajuns ca.i înnebuniţi dupâ femei ; tiecare nechează după femeia vecinului*3C4. 4. Dacă, aşa cum susţin unii, dintre toate animalele necuvîntătoare şarpele, luînd practica îm-preunării trupeşti, a convins pe Adam să consimtă să se împreuneze cu Eva, lucru pe care cei dintîi plăsmuiţi nu 1-au făcut prin însăşi firea lor, atunci iarăşi este hulită creaţia, că a făcut mai slabi pe oameni decît pe animale, pentru că cei dintîi plăsmuiţi ai lui Dumnezeu au urmat exemplul animalelor. 103. 1. Dar dacă natura i-a condus pe cei dintîi oameni, ca şi pe necuvîntătoare, la facerea de copii, ei au fost mişcaţi spre aceasta mai repede decît •se cuvenea, pentru că fiind tineri s-au]ăsat tîrîţi de înşelăciune; totuşi judecata lui Dumnezeu este dreaptă, pentru că n-au aşteptat voinţa Lui; dar sfîntă este naşterea, pentru că prin ea s-a alcătuit lumea> prin ea fiinţele, prin ea firile, prin ea îngerii, prin ea puterile, prin ea sufletele, prin ea poruncile, prin ea legea, prin ea Evanghelia, prin ea cunoaşterea lui Dumnezeu. 2. «Tof trupul este iarbă şi toată slava omului ea îloarea ierbii; iarba se usucă, iar floarea cade ; dar cuvîntul Domnului lămîne* 385 ; cuvmtul Domnului care a uns sufletul şi l-a unit cu duhul. 3. Cum ar fi putut ajuhge la împlinire fără
380. / Cor. 9, 27.
381. / Cor. 9, 25.
382. / Cor. 9, 25.
383. Ps. 48, 12. 21.
384. ler. 5, 8.
385. Is. 40, 7—8.
234
CLEMENT ALEXANDRINUL
trup rlnduiala noastră bisericească ? Că însuşi Domnul, capul Bise-ricli386, este în trup; a venit fără chip şi fără frumuseţe 387 pentru a ne învăţa pe noi să privim la cauza dumnezeiască cea fără de chip şi fâră de trup. 4. *Pomul vieţii, spune profetul, este în polta £>ună» 388; prin aceste cuvinte învaţă că poftele cele bune şi curate sînt cele în Domnul eel viu. 104. 1. Mai departe, ereticii vox ca legătura din căsa-tarie a bărbafailui cu femeia, numită cunoaştere, să fie păcat. Acest pâcat, spun ereticii, este arătat de mîncarea «din pomul binelui şi rău-lui» 389, pentru că sensul cuvîntului «a cunoscut» 390 este călcare de po-runcă. 2. Dacă ar fi aşa cum spun ereticii, atunci şi cunoaşterea adevă-rului este tot o urmare a mîncării din «pomul binelui şi răului». Deci o căsătorie cumpătată poate mînca şi din pomul acela. 3. Am spus mai tnainte 391 că te poţi folosi şi bine şi rău de căsătorie, adică de pomul cunoaşterii, dacă nu ne purtăm în căsătorie ca nişte călcători de lege. 4. Ce dar ? Domnul n-a vinidecat oare şi trupul de patimi aşa cum a vin-decat sufletul ? Dacă trupul ar fi duşmanul sufletului Domnul nu 1-air fi Intărit, ca să-1 facă, prin sănătatea ce i-o dădea, duşman sufletului. 5. «Acestea spun, iraţilor, că trupul şi sîngele nu pot moşteni împâiăţia îui Dumnezeu şi nid stricăciunea nu moşteneşte nestricăciunea» 392. Că pacatul, fiind stricăciune, nu poate avea legătură cu nestricăciunea, care este dreptate. *Aşa de tără minte sînteţi ? spune Pavel. După ce aţi inceput cu Duhul, acum sfhşiţi cu trupul ?»393.
CAPITOLUL XVIII
105. 1. După cum am arătat394, unii eretici au întins peste măsură ideea de dreptate şi de armonie a mîntuirii — care sînt sfinte şi înte-meiate — şi au acceptat o înfrînare plină de hulă, cu totul lipsită de Dumnezeu, cînd era cu putinţă să aleagă, cu cuvioşie, starea de famen potrivit îndreptarului sănătos, care aduce mulţumire pentru harul dat >1 nu urăşte nid pe Creator şi nici nu dispreţuieşte pe cei căsătoriţi. Creată este lumea, creată este şi starea de famen. Amîndouă — şi lumea şi starea de famen — să aducă mulţumire lui Dumnezeu pentru starea In care au fost rînduite, dacă ele cunosc spre ce au fost rînduite. 2. Alţi eretici, nevrînd să se supună legii, au insultat-o, fiind într-adevăr
386. fi/. 1, 22 i 5, 23.
387. Is. 53, 3.
388. Prov. 13, 12.
389. Pac. 2, 9.
390. Pac. 3, 22.
391. Stromata III, 96.
392. I Cot. 15, 50.
393. Go/. 3, 3.
304. Htromnta HI, 40, 2 ş.u.
STROMATA A III-A
235
*cai înnebuniţi după temei, nechezînd după iemeile veciniloi» 395. Aceştia se lasă fără frîu în voia plăcerilor şi caută să convingă şi pe cei din jurul lor să ducă o viaţă plină de plăceri, interpreted în chip ticălos cuvintele acestea ale Soripturii: «pune soarta cu noi, să avem cu toţii pungă de obşte şi un sac să ne tie nouă» 396. 106. 1. Din pricina acestora acelaşi profet ne sfătuieşte zicînd : «Să nu mergi pe cale cu dînşii! Abate-ţi piciorul tău de pe cârârile lor 1397. Nu fără dreptate se întind laţuri păsărilor ; că cei care paiticipă la slngiuri îşi agonisesc lomşi rele» 39S; adică cei care se străduiesc să facă lucruri necurate şi învaţă şi pe vecinii lor să facă la fel; sînt «războinici, gata să dea lovituri cu cozile lor», după cum spume profetul 3”; pa aceştia elenii îi numesc «cozi». 2. Aceştia, la care face aluzie profeţia, sînt dornici de plăceri şi neînfrînaţi; dau lovituri cu cozile lor ; sînt fii ai întunericului şi «ai mîniei» 400; sînt proprii lor ucigaşi şi ucigaşi ai celor din jurul lor. 3. Apostolul ne strigă : «Curăţiţi aluatul eel vechi, ca să fiţi frămlntătură nouă» 4Q1. Şi iarăşi, mîniindu-se pe nişte oameni ca aceştia, porunceşte : «Să nu vâ amestecaţi dacă cineva, numindu-se hate, este desMnat sau lacom sau slujitor idoliloi sau ocărîtor sau beţiv sau lâpitoi; cu unui ca. acesta nici să nu mîncaţi» 402. 4. «Cd eu, spune Pavel, prin lege am murit pentru lege, ca să trăiesc pentru Dumnezeu. M-am răstignit Im• preună cu Hristos ; nu mai trăiesc eu» — că trăiam după pofte — «c/ trăieşte în mine Hristos» 403, în chip curat şi fericit, prin ascultarea de poirunci. Că atunci trăiam trupeşte în trup, dax «ceea ce trăiesc acum în trup, trăiesc prin credinţa în Fiul lui Dumnezew> m. 107. 1. «/n ca-lea păgînilor să nu mergeţi şi în cetate de samariteni să nu intraţh A05, spune Domnul, ca să ne ferească de o vieţuire potrivnică (pentru că «distrugerea oamenîlor iără de lege este rea şi acestea sînt căile tuturor celor ce fac fârădelegh 406. 2. «Vai de omul acela, spune Domnul; bine i*ar ti tost lui de nu s-ar fi nâscut decît să smintească pe unul din aleşii Mel; mai bine i•ar fi fost lui sâ-şi puna împrejurul lui o piatră de moară şi să se fi aruncat în mare decît să smintească pe unul din aleşii Mei»407.
395. let. 5, 8.
396. Prov. 1, 14.
397. Prov. 1, 15.
398. Prov. 1, 17—18.
399. Text necunoscut în Scriptură.
400. Hi. 2, 3.
401. / Cor. 5, 7.
402. I Cor. 5, 11.
403. Gal. 2, 19—20.
404. Gal. 2, 20.
405. Mt. 10, 5.
406. Prov. 1, 18—19.
407. Acest text scripturistic (în care sînt strînse la un loc textele din: Mt. 26,
24 î 18, 6; Me. 14, 21 j 9, 42, Lc. 22, 22; 17, 1—2) este luat din Clement Romanul,
Epistola câtre Corinteni (I), 46, 8, op. dt., p. 70.
230
CLEMENT ALEXANDRINUL
<Cd din pricina acelora este hulit numele lui Dumnezeu» 408. 3. De aceea spune apostolul cu tărie : «V-am sciis In Epistolă, ca să nu vă ames• tecaţl cu destiînaţiin 409 pînă la: *Iar tiupul nu este pentru destrînare, ci pentru Domnul şi Domnul pentru trup» 41°. 4. Şi ca să arate că nu numeşte căsătoria deslrînare, adaugă : «Sau nu ştiţi că eel ce se lipeşte de desirlnată este un trup cu ea ?» 4n. Cine oare va numi desfrînată pe o fecioară înainte de a se mărita ? 5. «Să nu vă lipsiţi, spune Pavel, unul de altul declt din buna înfelegere pentru un timp» 412. Prin cuvintele : *să nu vă lipsiţi» a arătat îndatorirea căsătoriei, adică facerea de copii, despre care a vorbit în cele spuse mai înainte zicînd : «Bărbatul să arate femeii bunăvoinţa datorată, asemenea şi iemeia bărbatuluh 413. 108. 1. După această datorie împlinită, femeia este ajutor414 în gospo-dărie şi în credinţa în Hristos. Şi Pavel spune încă şi mai lămurit: *lar c.elor căsătoriţi le poruncesc, nu eu, ci Domnul: Femeia să nu se des-partâ de bărbat; iar dacă se desparte, să rămînă nemăritată sau să se iwpace cu bârbatul ei -, şi bârbatul să nu-şi lase femeia. Iar celorlalţi le spun eu, nu Domnul: Dacă vreun frafe»415 pînă la: «dar acum sînt sllnţi»416. 2. Ce spun în fata acestor cuvinte cei care defaimă legea şi căsătoria susţinînd că numai legea îngăduie căsătoria, iar Noul Tes​tament nu ? Ge pot să spună faţă de aceste legiuiri cei care au oroare de legăturile trupeşti şi de naştere ? Apostolul legiuieşte ca eel care-şi chiverniseşte bine oasa, acela să conducă Biserica, acela să fie episcop 417; lar casă a Domnului este casa aceea în care bărbatul este soţul «unei singure iemei»AW. 109. 1. «Toate sînt curate pentru cei curaţi, zice apostolul; iar pentiu cei întinaţi şi necredincioşi nimic nu este curat, d 11 s-au întinat şi mintea şi cugetuh 419• 2. Despre plăcerea care calcă Indreptarul credinţei, apostolul spune : «Nu vă înşeîaţi 1 Nici desfrî-naţii, nici slujitorii idolilor, nici adulterii, nici malahienii, nici sodo-miţii, nici lacomii, nici iurii, nici beţivii, nici batjocoritorii, nici răpi-torii nu vor moşteni împărăţia lui Dumnezeu» 420. Şi noi care am fost în aceste păcate «ne•am spălat» 421. Dar ceilalţi, ereticii, se spală spre
408. Rom. 2, 24.
409. / Cor. 5, 9.
410. / Cor. 6, 13.
411. I Cor. 6, 6.
412. / Cor. 7, 5.
413. / Cor. 7, 3.
414. Fac. 2, 18.
415. / Cor. 7, 10—12.
416. / Cor. 7, 14.
417. / Tim. 2, 4.
418. / Tim. 3, 2.
419. Tit 1, 15.
420. / Cor. 8, 9—10.
421. /Cor. 6, 11.
STItOMATA A III-A
237
dostrăbălare; se botează trecînd de la cumpătare la desfrlnare i ho-tarăsc să se dedea plăcerilor şi patimilor; dau lecţii ca să ajungă ne-cumpătaţi din cumpătaţi şi-şi pun toată nădejdea în satisfacerea plă​cerilor trupeşti ; pregătesc pe ucenicii lor să fie izgoniţi, nu înscrişi în impărătia lui Dumnezeu; în numele unei gnoze false deschid drum spre *întunericul eel mai din afară» 422. 3. «In siîişit, haţiloi, cîte sînt adevărate, cite sint cinstite, cîte sînt diepte, cite sînt curate, cîte sînt iubite, cîte sînt cu name bun, orice viitute şi once laudă, acestea sâ le gîndili; cîte aţi şi învătat şi aţi piimit şi aţi auzit şi aţi văzut la mine, acestea să le iaceţi. Şi Dumnezeul păcii va ii cu voi»423.110. 1. Şi Petru, în Epistola sa, aceleaşi le spune : *încît ciedinţa voastră şi nă-ăejdea să vâ He în Dumnezeu, cuiăţindu-vâ sufletele piin ascultarea de adevăr424. 2. Ca Hi ai ascultării, nu vă potiiviţi potteloi de mai înainte, din timpul neştiinţei voastie, ci după Sfîntul Care v-a chemat, tiţi şi voi stinţi în toată purtarea voastră, că este scris : <Fiţi siinţi, pentru că Eu sînt silnt» 425.
3. Dar combaterea, care era necesară să fie făcută împotriva făţar-nicilor, care se numesc în chip mincinos gnostici, ne-a reţinut mai mult decît trebuia şi a lungit mult ouvîntul.
De aceea are aici sfîrşit această a treia Stromată a noastră a note-lor gnostice, potrivt filozofiei celei adevărate.
422. Mt. 8, 12 | 22, 13 } 25, 30.
423. Pll. 4, 8—9.
424. / Pt. 1, 21—22.
425. / Pt. 1, 14—16 (H6 - Lev. 11, 44 , 10, 2| 20, 7).
STROMATA A IV-A A LUI CLEMENT
CAPITOLUL I
1. 1. Mi se pare firesc să vorbesc acum despre mucenicie şi despre desăvîrşire. în tratarea acestor subiecte vor fi cuprinse toate proble-mele cerate de ele, ca şi problems aceea că trebuie să filozofeze şi robu] şi omul liber, fie bărbat, fie femeie. 2. Apoi, după ce vom fi completat din destul partea despre credinţă şi despre cercetare, vom vorbi de mo-dul simbolic de exprimare, pentru ca, după o prezentare scurtă a părţii morale, să înfăţişăm folosul pe care 1-au avut elenii din filozofia bar-bară. 3. După această schiţă, vom face pe scurt, şi pentru eleni şi pentru iudei, o succintă expunere a Scripturilor. Iar toate celelalte probleme, cite n-au putut intra în Stromatele de mai înainte din pricina niulţimii mate-rlalului, aşa cum fusese arătat la început, le voi strînge într-o singură lucraxe. 2. 1. în afară de acestea, mai tîrziu, după ce vom fi împlimt, pe cît ne stă mai ales în putinţă, cele ce ne-am propus, trebuie să vorbim de oplniile, cite au ajuns pînă la noi, atît ale elenilor, cît şi ale celor-lalţi barbari, opinii formulate de ei cu privire la principiile naturii; că trebuie să discutăm cele mai însemnate opinii pe care le-au gîndit filo-zofii. 2. Ca urmare a acestora, după o incursiune asupra teologiei, vom vorbi despre tradiţiile care privesc profeţia, pentru că Scripturile, în caie am crezut, sînt puternice, fiind izvorîte dintr-o autoritate atotpu-ternică i şi Scripturile pot, prin şirul lor, să îndepărteze toate ereziile şi să arate că există un singur Dumnezeu şi Domn atotputexnic, Cel propoveduit de lege şi profeţi, aşa cum este El; iar pe lîngă lege şi pro-feţl este propoveduit şi de fericita Evanghelie. 3. Ne aşteaptă multe ar-gumente, pe care trebuie să le aducem împotriva eterodocşilor, dacă lncercăm, pe de o parte, să spulberăm în scris învăţăturile lor, iar pe de ultă parte să-i convingem, chiar fără voia lor, de adevărul învăţăturii noastre, combătîndu-i chiar cu cuvintele Scripturilor.
STHOMATA A IV-A
239
3.
1. Aşadar, după ce vom duce la bun sfîrşit întregul nostru gind,
vom căuta, dacă va voi Duhul, ca în aceste memorii să ne punem în
slujba nevoii care ne sileşte — că suit de neapărată trebuinţă cuvi,nte
premergătoare pentru dobîndirea adevărului —; atunci ne vom ocuipa
de cercetarea, cu adevărat gnostică, cu privire la lucrurile inaturii. Că am
fost iniţiaţi mai întîi în tainele cele mici înainte de a fi iniţiaţi în marile
taine, ca să nu mai fie nici o piedică în dumnezeiasca slujbă de iniţiere
pentru cei care au fost curăţiţi mai dinainte, pentru cei care şi-au format
mai dinainte caracterele lor, pentru cei care au trebuit să fie informaţi
mai dinainte şi învă^aţi mai dinainte. 2. Cercetarea cu privire la lucru-
rile naturii, care se face după îndreptarul adevărului, a tradiţiei gnos-
tice, dar, mai bine spus, contemplaţia, depinde de învăţătura despre
creaţia lumii; cercetarea aceasta ne ridică de la contemplarea lucrurilor
din lume la contemplarea lui Dumnezeu. 3. De aceea, pe buna dreptate,
vom pune începutul tradiţiei gnostice în învăţătura profeţilor despre
creaţie (în parte vom adăuga şi învăţăturile eterodocşilor şi vom căvita
să le spulbexăm, pe cît ne va sta în putinţă. 4. Dar de toate acestea vom
scrie, dacă Dumnezeu va voi şi dacă ne va inspira; acum, însă, trebuie
să ne întoarcem la subiectul de care ne-am propus să vorbim. Trebuie
să completăm cele ce avem de spus despre învăţătura morală.
CAPITOLUL II
4.
1. Să fie, dar, aceasta lucrare cu amintiri, aşa precum de multe
ori am spus \ pentru cei care o citesc în chip felurit şi absolut fără înţe-
iegere, aşa precum şi titlul o arată, ca un covor, în care culorile tree
necontenit de la o culoare la alta, în care în şirul cuvintelor se spune
un lucru, dar se arată altul. 2. «Cei care caută aw, spune Heraclit, sapă
mult pămînt, dar găsesc puţin aur» 2; dar cei care fac parte din neamul
eel de aur, cînd caută ceea ce e înrudit cu ei, vor găsi mult aur în puţin
,pdmînt. Va găsi şi scrierea aceasta a mea unul, care s-o înţeleagă. 3. Aceste Stromate ou amintiri îl vor ajuta pe eel care oaută ou judecată şi să-şi aducă aminte de adevăr, şi să şi-1 lămurească. 4. Trebuie, însă, ca şi noi să facem noi eforturi şi să descoperim şi alte lucruri > că şi celor care merg pe un drum, pe care nu-1 cunosc, le e de ajuns numai să li se arate drumul. 5. 1. Aceia trebuie să apuce pe drumul arătat i rcstul îl vor descoperi singuri. Aşa cum se spune de un rob care a în-trebat odată oracolul ce să facă pentru a plăcea stăpînului său t Pitia i-a răspuns : «Vei găsi, de cauţi». 2. Greu este, după cît se pare, să gă-seşti binele ascuns. Că «înaintea virtuţii stă sudoarea»,
1. Stromata I, 18, 1 , 55, 1, 3 j 56, 3.
2. Heraclit, Fragm. 22, Dlels.
240
Ct,KMKNT ALEJCANDH1NUL
«Lung şl cu urcu? este drumul cure duce la vlrtute ŞI aspru la-nceput i dar cind ajungi tn vîrful lul Mergi uşor pe el, că toată greutatea a pierit» *.
3. *Strîmtă» cu adevărat «şi îngustâ este calea» 4 Domnului, spune Scrip-tura | şi «împăiăţia lui Dumnezeu este a celor silnici» 5. De aceea zice Domnul: «Cauiă şi vei afla» 6, dacă vei merge într-adevăr pe calea îm-părătească 7 şi nu te vei abate de la ea. 6. 1. Este, pe buna dreptate, multă rodnicie în putina sămînţă a învăţăturilor cupxin.se în lucrarea aceasta ; este, după cum spune Scriptura, «ca iarba ţarinei» 8. 2. De aceea aceste Stromate cu amintiri au, în chip simplu, un titlu propriu, dar au în ele fel de fel de idei, după modelul acelui dar vechi, despre care scrie Sofocle :
3. «Era acolo Lînă de oaie ; erau, din vita de vie,
Struguri bine păstraţi şi vin ;
Erau tot felul de fructe amestecate cu boabe de orz,
Grăsime de undelemn şi lucrul foarte felurit
Făcut din ceara galbenei albine» 9.
7. 1. Şi iarăşi Stromatele noastre, la fel cu plugarul poetului comic Ti​mocle 10, dau la iveală ca dintr-un ogor fertil:
«Smochine verzi şi undelenwi, smochlne usoate şi miere».
2.
Şi din pricina bogăţiei roadelor Timocle adaugă :
«Vorbeşti de ramurile măslinului, nu de munca cîmpului!» ”
3.
Iar atenienii obişnuiau să strige :
«Serbările xamurilor de niăsltn ,aiduic smochiiine şi pîini gustoase, Miere în căni şi ulei, ca să ne ungem» I2.
4.
Trebuie, aşadar, de multe ori, ca şi atunci cînd vînturi, să clătini şi
să arunci în sus marele amestec de seminţe, ca să alegi grîul.
CAPITOLUL III
8. 1. Marea mulţime a oamenilor au starea sufletului lor nestatornică şi nejudecată, asemenea cu starea vremilor de iarnă.
2. «Adesea neîncrederea pune mîna pe bine, iar încrederea pe rău» ”.
3. Heslod, Munci şi zite, 289—292.
4. Mt. 7, 14.
5. Ml, 11, 12.
6. Ml. 7, 7; Lc. 11, 9.
7. Num. 20, 17.
8. /ov 5, 25.
9. Sofocle, Fragm. 366.
10. Timocle, poet comic şi tragic (sec. IV î.e.n.).
11. Timocle, Fragm. 36, CAP, II, 466.
12. Plutarch, Teseu, 22.
13.
Nu se ştle dacă versul este luat dintr-un poet tragic (TGF, Adesp. 86)
sau dlntr-un poet comic (CAP, III, 630, Adesp. 1327).
STROMATA A IV-A
241
3.
lax Epiharm spune :
«Ajdu-ţi lamiiinte că jiu trebuie să ai tocradere I Asta dă t&rte milnţli l» u.
4.
Neîncrederea în adevăr aduce moarte, după cum încrederea în ade​
văr aduce viaţă ; ,şi, dimpotrivă, încrederea în minciună şi neîncrederea
in adevăr due la pieire. 5. Acelaşi lucru e valabil şi cînd e vorba de în-
frînare şi de neînfrînare. înfrînarea de la facerea de fapte bune este o
taptă rea ,• dar înfrînarea de la nedreptăţi este început al mîntuirii. 6.
De aceea mi se pare că sabatul, prin abţinerea de la fapte rele, arată în
chip acoperit înfrînarea. Că altfel, prin ce s-ar deosebi omul de fiare ?
7. Şi tot aşa îngerii lui Dumiiezeu sînt mai înţelepţi decît oamenii. «Mic-
şoratu-1-ai pe el, spune Scriptura, cu puţin faţă de îngeii» 15. Scriptura
nu vorbeşte în acest text de Domnul, deşi şi El purta trap, ci de gnostic,
de omul desăvîrşit, caie este mai mi-c decît îngerii, datorită şi timpului
şi îmbrăcămintei. 8. Că o spun : înţelepciunea îngerilor este altceva de-
rit ştiinţa oamenilor; în ce priveşte viaţa, nu-i nici o deosebire între
ei. Firea cea muritoare, adică omul, are comun ceva cu eel învrednicit
de nemurire, are comun viaţa ,• în ce priveşte, însă, contemplaţia şi în-
frînarea se deosebesc unul de altul. 9. 1. Mi se pare că în acest sens a
spus Pitagora că înţelept este numai Dumnezeu — că şi apostolul, în
Epistola către Romani, scrie : «Fiind cunoscută spie ascultarea ciedin-
ţei la toate neamurile, unuia înţeleptului Dumnezeu pzin Iisus Hristos» 16
~ iar pe el însuşi Pitagora s-a numit filozof, din pricina prieteniei lui
cu Dumnezeu. Iar Scriptura spune : «Dumnezeu vorbea cu Moisl ca un
prieten cu prietenul său» 17. 2. Adevărul este clar lui Dumnezeu; că
Dumnezeu naşte adevărul, iar gnosticul iubeşte adevărul. «Meigi la
luinică, o, leneşulels, şi in ucenicul albinei!» 19, spune Solomon. 3.
Dacă fiecare vietuitoare are lucrarea firii sale proprii şi tot aşa şi bou]
şi calul şi ciinele, ce vom spune de lucrarea proprie a omului ? 4. După
părerea mea, omul este asemenea unui centaur, această făptură din Te-
Sdlia, alcătuit dintr-o parte raţională şi una iraţională, din suflet şi trup ;
trupul lucrează pămîntul şi se grăbeşte spre pămînt; sufletul, însă, tinde
către Dumnezeu, dacă este instruit de filozofia cea adevărată. 5. Sufle​
tul se grăbeşte spre cei de sus, cu care este înrudit, şi fuge de poftele
tiupului şi odată cu acestea şi de osteneală şi frică, deşi am arătat20
că pentru săvîrşirea binelui este nevoie şi de rabdare şi de frică. 6. Dacă
14. Epiharm, Fragm. 250, Kaibel.
15. Ps. 8, 6.
16. Rom. 16, 26—27.
17. Jeş. 33, 11.
18. Prov. 6, 6.
19. Prov. 6, 8.
20. Stromata II, 39, 4.
16 — Clement Alexandrlnul
242
CLEMENT ALEXANDHINU1,
cei care atacă legea spun : «prin lege este cunoaşterea păcatului» 2I, atunci şi noi le răspundem : «P2nd la lege păcatul era In lume» 22, dar «tuiă lege păcatul era moit» 23. 7. Dacă înlături cauza fricii, adică păca​tul, înlături frica (mai mult încă, înlături pedeapsa, cînd înlături ceea ce dă naştere pcuftei. «Pentru eel diept nu este pusă lege» 24, spume Scrip-tura. 10. 1. Bine zice Heraclit: «Nu s-ar cunoaşte numele de dreptate, dacă n-ar exista nedreptatea» 25; iar Socrate a spus că nu s-ar fi făcut lege pentru oamenii buni. 2. Dar, după cum spune apostolul, cei ce atacă legea nici aceasta n-au cunosout că <cel ce iubeşte pe aproapele nu lace rău i pentru că poruncile să nu ucizi, să nu faci adulter, sâ nu fuii şi or Ice altă poruncă se cuprind numai In acest cuvînt: Să iubeşti pe a-proapele tău ca pe tine insuţi» 26. 3. De aceea spune Domnul: «Să iubeşti pe Domnul Dumnezeul tău din toată inima ta şi să iubeşti pe apioapele tău ca pe tine msuţi» 27. Dacă eel ce iubeşte pe aproapele sau nu face rău şi dacă toată porunca se cuprinde în iubirea aproapelui, atunci po-runicile, care atîrnă deasupra omului frica, nu lucrează ură, ci dragoste. 11. 1. Deci, frica pe care o naşte legea nu este patimă28. Prin urmare, după apostol, «legea este slîntă» 29 şi cu adevărat «duhovnicească» 30. 2. Trebuie, dar, după cum se pare, să cercetăm bine natura trupului şi fiinţa sufletului pentru a înţelege scopul pentru care a fost făcut fiecare din ele şi să nu soootim un. rău moartea. 3. «Cînd eraţi robi păcatului, spune apostolul, eraţi liberi taţă de dreptate. Dar ce roadă aveaţi atunci ? Roade de care acum vă ruşinaţi. Că slîrşitul acelora este moartea. Dar acum, fiind izbăviţi de păcat şi ajungînd robi lui Dumnezeu, aveţi roada voastră spre sfinţire, iar stîrşitul, viaţa veşnică. Pentru că plata păca​tului este moartea, iar harul lui Dumnezeu, viaţă veşnică în Hristos lisus Domnul nostru» 31.
12. 1. Aşadar, poate fi dovedit că unirea sufletului păcătos cu trupuJ inseamnă moarte, iar despărţirea de păcat înseamnă viaţă. 2. Multe sînt, însă, piedicile care stau în fata picioarelor noastre, multe sînt şanţurile poftei, multe sînt şi prăpăstiile urgiei şi mîniei; pe toate trebuie să le sărim, ca să ne scăpăm de toată distrugerea adusă peste noi de fel de
21. Rom. 3, 20.
22. Rom. 5, 13.
23. Rom. 7, 8.
24. I Tim. 1, 9.
25. Heraclit, Fragm. 23, Diels.
26. Rom. 13, 9.
27. Lc. 10, 27 i ML, 22, 37—38 ; Lev., 19, 18 , Deut., 6, 5.
28. Stromata II, 40, 1.
29. Rom. 7, 12.
30. Rom. 7, 14.
31. Rom. 6, 20—23.
BTHOMATA A IV-A
243
fel de uneltiri, dacă vrem să contemplăm, nu însă «prin oglindă»32, cu-noaşterea lui Dumnezeu.
3. «Zeuis, ,a cărul voce răsumă pînă departe, ia jfumătate din viirtuitea Bărbatului, cînd vine peste acesta ziua robiei» M.
4. Scriptura numeşte robi pe cei de sub păcat34, pe cei vînduţi păcatu-lui35, pe cei iubitori de plăceri, pe cei iubitori de trupuri, care sînt mai mult fiare decît oameni, care se aseamănă dobitoacelor36, care sînt ar-măsari înnebuniţi după ftemei, care neohează la femeile vecinilor37; dos-trînatul este măgar încăpăţînat; lacomul este lup sălbatic ; înşelătorul este şarpe. 5. Deci despărţirea sufletului de trup, la care meditează filo-zoful în toată viaţa lui, pricinuieşte filozofului o ardoare gnostică, încît poate îndura cu uşurinţă moartea naturala, pentru că moartea este des-facerea legăturilor sufletului de trup. 6. «Pentm mine, spune Pavel, lu• mea este iăstignită şi eu pentru lume 3S ; vieţuiesc, fiind în trup, ca şi cum as vieţui în cer» 39.
CAPITOLUL IV
13. 1. De aceea, pe buna dreptate, cînd gnosticul este chemat, ascultă repede de i se cere trupul; îndura să dea totodată şi patimile, pe care le desfăcuse mai înainte de trup ; nu ocărînd, după părerea mea, pe ispi-titor, ci învătîndu-1 şi convingîndu-1, după cum spune Empedocle :
«Din ce cimste şi din ce ferucire măreaţă» 40 a venit aici pe pămînt, ca să trăiască printre miuritori. 2. Acesta îşi dă cu ladevărat luişi măr-turie că este credincios adevărat lui Dumnezeu, iar ispititorului îi dă mărturie că în zadar pizmuieşte pe eel care-i credincios dato-rită dragostei; şi iarăşi dă mărturie Domnului de convingerea sa înduminezeită în învăţătuxa Lui, de care nici frica de moaxte nu-1 va despărţi,- da, pentru că întăreşte adevarul propovaduiTii şi cu fapta, arătînd că este putemic Dumnezeul spre Care se grăbeşte. 3. Ai putea admira dragostea lui, de care vădit dă lecţii, pentru •că este unit cu mulţuinire cu cei cu care se-nruideşte. Nu num•ai atît, dar şi convinge de lucrul acesta pe necredincioşi cu cinstitul lui sînge. 14. 1. Acesta, din pricina poruncii, nu se fereşte, de frică, să se lepede de Hristos, ca să
32. / Cor. 13, 12.
33. Homer, Odiseea, XVII, 322—323.
34. Rom. 6, 17. 20.
35. Rom. 7, 14.
36. Ps. 48, 12, 21.
37. ler. 5, 8.
38. Gal. 6, 14.
39. Gal. 2, 20 j Fil. 3, 20.
40. Empedocle, Fragm. 119, Dials.
244
CLEMENT ALEXANDPUNUL
ajungă de frică mucenic; nici nu-şi vinde credinţa în nădejdea darurilor pregălite, ci din dragoste de Domnul se desparte cu foarte mare bucurie de viaţa de aici, mulţumindu-i negreşit şi celui care a fost pricina ieşirii de aici şi celui care a meşteşugit pîra; că a luat prilej bineouvîntat, pe care nu 1-a provocat, să se arate pe sine cine este; unuia prin răbdarea sa, iar Domnului prin dragostea sa, pe care I-a arătat-o Domnului, Care cunoştea, înainte de naşterea lui, dorinta sa de a suferi mucenicia. 2. Se duce, aşadar, ca la un prieten la Domnul, pentru Care de buna voie şi-a dat trupul, iar odată cu trupul şi sufletul — că la moartea lui se aştep-tau judecătorii —,- şi audie de la Mîntuitoriul nostru, cu viaţa Căruia s-a asemănat: «Iubite frate», aşa cum a spus poetul41. 3. Astfel noi numim mucenicia săvîrşire, nu că omul a luat sfîrşit vieţii, cum înţeleg ceilalţi oameni, ci că a arătat un lucru desăvîrşit de dragoste. 4. Vechii greci lăudau sfîrşitul celor care mureau în război, nu pentru a sfătui pe oa​meni să moară de moarte silnică, ci pentru ca eel care moare în război se desparte de via{ă fără teamă de moarte f i se taie trupul, fără să su-fere mai înainte cu sufletul, nici să se slăbănogească aşa cum sufăr oa-menii cînd cad bolnavi ,• că aceştia se despart de viaţă plîngăreţi, ca nişte femei şi cu dorinţa de a mai trăi. 15. 1. De aceea nici nu le este acestora curat sufletul, cînd pleacă de pe lumea asta, ci sufletul lor duce cu el poftele ca pe nişte greutăţi de plumb; afară de aceia care au fost oameni cu judecată, prin virtutea lor. 2. Dar sînt şi oameni care mor în război încărcaţi de dorinţe ; aceştia nu se deosebesc întru nimic de cei care cad Vieştejiţi de boală. 3. Aşadar, dacă mucenicia îrnsiearnină a da mărturie înaintea lui Dumnezeu, atunci orice suflet care vieţuieşte curat şi are cunoaşterea lui Dumnezeu, orice suflet care asoultă de porunci este mucenic şi în viaţă. şi în cuvînt, pentru că, iatun>ci cînd se desparte de trup, îşi revarsă, ca sîngele, credinţa lui la plecarea de aici, aşa cum şi-a revărsat-o în toată viaţa sa. 4. Astfel, Domnul zice în Evanghelie : «Oric/ne va lăsa pe tată sou pe mama sou pe fraţi» şi celelalte «pentru Evanghelie şi pentru numele Meu» 42, aceia este fericit. Domnul n-a în-tăţişat prin aceste cuvinte mucenicia simplă, ci mucenicia gnostică, mu​cenicia omului care vieţuieşte după îndreptarul Evangheliei, prin dra​gostea lui pentru Domnul. 5. Cunoaşterea numelui43 şi înţelegerea Evan​gheliei înseamnă gnoză, dar nu simpla numire; adică a-ţi părăsi neamul eel din lume, a-ţi părăsi averea şi toată agonisita, ca să trăieşti fără să fii legat de ceva. «Mamă» înseamnă alegoric patria şi pămîntul care te hrăneşte, iar «tată», legile politice. 6. Printr-un simţămînt de dreptate
41. Homer, Illada, IV, 155) V, 359) XXI, 308.
42. Mt. 19, 29 | Me. 10, 29.
43. AdlcS : numele lui Hrlstos.
STHOMATA A IV-A

245
plin de măreţie trebuie să te socoteşti cu imilţumire mai presus de ele pentru a fi prieten cu Dumnezeu şi pentru a dobîndi partea de-a dreap-ta 44 a sfinţeniei, aşa precum şi apostolii au făcut.
16. 1. Heraclit spune : «Zeii şi oamenii cinstesc pe cei care cad pe cîmpul de luptă»45; iar Platon, în cartea a cincea a lucrării sa,le Statul, sorie : «Nu vom spune, oare, că este pe primul loc în neamul eel de aur ostaşul care s-a săvîrşit cu glorie între cei căzuţi pe cîmpul de bătaie ? Negreşit că da!» 46. 2. Iar neamul eel de aur îşi are originea în zeii caro loeuiese cerul şi sfera cea fixă, care mai ales au conducerea purtării de grijă a oamenilor. 3. Unii eretici care înţeleg greşit pe Domnul şi iubesc viaţa într-un chip necredincios şi laş în acelaşi timp, spun că adevărata mucenicie este cunoaşterea adevăratului Dumnezeu — lucru pe care şl noi îl mărturisim — iar eel care mărturiseşte pe Domnul cu moartea sa acela este un criminal şi un sinucigaş ; şi răspîndesc şi alte sofisme pline de aceeaşi laşitate. Ereticilor acestora le voi răspunde la timpul potri-vit că învăţăturile lor se deosebesc de învăţăturile noastre. 17. 1. Şi noi ţinem de rău pe cei care se aruncă singuri în primejdie de moarte. Că sînt unii — n•u dintr-ai noştri — care au cu noi comun numai numele de creştin, care, din ură faţă de Creator, se grăbesc să se dea singuri morţii. Ticăloşii, se omoară singuri! 2. Despre aceştia spuneam că plea-că de pe lume fără cununa de mucenic, chiar dacă sînt omorîţi de auto-ritatea publică. 3. Că ei nu păstrează caracterul mucenicului credincios ,• nu cunosc pe adevăratul Dumnezeu şi se dau pe ei înşişi unei morţi za-darnice, ca şi gimnosofiştii indieni, care se ard în zadar. 4. Dar pentru că aceşti oameni, care poartă în chip fals numele de gnostici, hulesc tiupul, aceştia să afle că şi armonia trupului contribuie la o buna des-iăşurare a spiritului. 18. 1. De aceea Platon — pe care ereticii, care so-cotesc rea creaţia, îl iau ca martor — spune, în cartea a treia a lucrării sale Statul, că trebuie să ne îngrijim de trup pentru armonia sufletu-lui; că numai datorită acestei armonii se poate trăi şi se poate trăi corect47; cu aceste cuvinte Platon vesteşte predica adevărului48. Că numai trăind şi fund sănătoşi putem învăţa gnoza. 2. Omul nici nu poate ajunge cît de puţin le această înălţime, fără a avea cele neapărat tre-buincioase vieţii, şi, cu ajutorul lor, să facă pe toate cele care due la gnoză. Nu trebuie, oare, să prefere aceasta pentru a trăi bine ? 3. Că numai cînd trăieşti realizezi trăirea cea buna; iar eel care se deprinde prin trup cu trăirea cea buna, acela este condus spre veşnicie.
44. Mf. 25, 33.
45. Heraclit, Fragm. 24, Diels.
46. Platon, Statul V, 468, E.
47. Ibidem, III, 410 C; IX, 591 D.
48. Adlcfi : a credintei celel adevărato, a credintei croştlno.
248
CLEMENT AL,EXANDRINUL
CAPTTOLUL V
19. 1. Merita să te minunezi de acei dintre stoici care spun că su​
fletul nu-i influenţat cu nimic de trup; nu-i influenţat în rău de boală,
nlci în bine de sănătate ; amîndouă stările acestea, spun ei, sînt indife-
rente. 2. Iov, prin covîrşitoarea lui înfrînare şi prin marea lui credinţă,
ne este dat bun exemplu ,• din bogat a ajuns sărac; din om cu slavă,
fără de slavă; din om frumos, urît; din sănătos, bolnav; dar a făcut
de ruşine pe ispititor şi a binecuvîntat pe Creator; a îndurat la fel pe
cele din urmă ca şi pe cele dintîi şi ne-a învăţat foarte bine că gnosticul
s>e poate folosi bine de toate împrejurările din viaţa lui. 3. Şi că faptele
mari ale celor din vechime sînt pilde pentru îndreptarea noastră, o arată
apostolul, cînd spune : «încît lanţuiile mele au ajuns cunoscute în tot
pretoriul şi tuturor celorlalţi; şi cei mai mulţi dintre iraţii m Domnul,
convinşi de lanţurile mele, îndrăznesc mai mult să grâiască cuvlntul lui
Damnezeu» 49. Că muceniciile sînt pilde sfinţite, pline de slavă pentru
convertire. 4. «Cd toate cite s-au sciis, spune Pavel, spre invăţătura
rioastrd s-au scris, ca, prin răbdare şi prin mingîierea Scripturilor, să
avem mîngliere» 50.
20. 1. Sufletul, cînd durerea este prezentă în el, pare că se pleacă în
fdta ei şi socoate ca ceva de preţ scăparea de durerea pe care o are. Fără
ţndoială, în acel timp sufletului îi este greu să înveţe; işi tot atunci sînt
neglijate şi celelalte virtuţi. 2. Cu aceasta nu spunem că însăşi virtutea
suiferă — că virtutea nu se îmlbolnăveşte — ,• dar omul care fparticipă la
amîndouă, la virtute şi la boală, este strivit de ceea ce-1 sileşte ; iar
dacă nu are un suflet tare, cade doborît, pentru că încă nu a dobîndit
capacitatea de înfrînare şi este la fel cu eel care fuge, pentru că nu
poate rezista. 21. 1. Acelaşi lucru şi cu sărăcia. Pentru că şi sărăcia se
sileşte să depărteze sufletul de la cele de neapărată trebuinţă, adică de
la contemplare şi de la o vieţuire curată şi fără de păcat, şi îl sileşte
pe eel care nu s-a afierosit pe el însuşi cu totul lui Dumnezeu prin dra-
goste, să se coupe de procuirarea celor necesare toaiului, după cum dim-
potrivă sănătatea şi belşugul lucrurilor trebuincioase traiului păstrează
sufletul liber şi independent, cînd ştie să folosească bine pe cele pe
care le are. 2. Că spune apostolul : «iVecaz în trup vor avea unii ra
aceştia; eu, 1nsă, vă cruţ51 •r că vreau ca voi să iiţi fără de grijă 52 spre
bună-cuviintă şi alipire stăruitoare de Domnuh 53. 22. 1. Trebuie, dar,
să ne ocupăm de acestea, dar nu de dragul trupului; că grija de trup
40. Fil. 1, 13—14. 50. Rom. 15, 4. r.l. / Cor. 7, 28. !>2. I Cor. 7, 32. :>.i. I Cor. 7, 3r>.
STROMATA A IV-A
247
se face de dragul sufletului, pentru care se face totul. 2. In această pri-vinţă este de neapărată trebuinţă ca eel care vieţuieşte în chip gnostic să cunoască cele ce se cuvin ,• ca plăcerea nu este un bine se vede de acolo ca unele plăceri sînt rele, fără, însă, ca, potrivit acestei idei, bi-nele să a,pară •rău şi răul bine. 3. Mai mult: dacă prefer am unele placed, iar pe altele le evităm, nu înseamnă că orice plăcere este buna. 4. La fel, acelaşi lucru îl spunem şi despre dureri; pe unele le suferim, pe al​tele le evităm ; dar acceptarea şi evitarea o facem pe temeiul ştiinţei. 5. Deci, ştiinţa este binele, nu plăcerea, datorită căreia ştim cînd şi ce plăcere să alegem. 23. 1. Astfel mucenicul, prin durerea prezentă, alege plăcerea, pe care i-o dă nădejdea. Dacă setea este suferinţă, iar poto-iirea setei plăcere, atunci suferinţa de mai înainte este cauza plăcerii. Raul niciodată nu poate fi cauza binelui; deci nici una din acestea două -— nici suferinţa, nici plăcerea, de care am vorbit — nu este ceva rău. 2. De aceea scriu Simonide M şi Aristotel55:
«Cel mai bun lucru pentru bărbat este sănătatea;
In al doilea rînd, să fie frumos la trup,
Iar In •al treitea rînld, să se lîmibagăţeaacă fără viicl•en!ie».
3.
Şi Teognis din Megara spune :
«Dacă vrei să scapi de sărăcie, Cirne, aruncă-te De pe înaltul stîncilor în adîncul mării» 56.
4.
Pe de altă parte poetul comic Antifane 57 spune :
((Bogăţia este ca un doctor rău ;
Ne face pe toţi orbi, dacă ne uităm la ea cînd o dobîndira» 58.
24. 1. Poeţii spun că bogăţia este oarbă din naştere 59. 2. Euforion din Halchis spune :
«Şi a născut un fiu, care n-a văzut lumina soarelui» *°.
3.
Euripide, în piesa Alexandra, a spus cuvintele acestea :
«Bogăţia şi multele petreceri, care o însoţesc,
Sînt pentru oameni lecţie rea de curaj şi bărbăţie» 61.
4.
Şi a mai spus :
«Sărăcia a moştenit înţelepciune, pentru că-i este rudă» 62.
54. Simonide din Ceos, Fragm. 190, A. Berg.
55. Aristotel, Rhet., II, 21, 1394 b, 13.
56. Teognis, 175 ş.u.
57. Antifane, nota 17 din P III.
58. Antifane, Fragm. 259, CAF, II, 121.
59. Cuvînt către eleni. 102, 2 ; Pedagogul, II, 14, 4; III, 10, 2.
60. Euforion, Fragm. 74, Meineke.
61. Euripide, Alexandru, Fragm. 54.
62. Euripido, 7;o//7d, Fragm. 641, 3.
248
CLEMENT ALEXANDRINUL
5. «Iubirea de argint poate doborî nu numai Sparta, ci orişice oraş» 63.
«Nu numal argintul eel alb sau aurul
Este pentru muritori monedă, cl şi virtutea».
după cum spune Sofocle M.
CAPITOLUL VI
25. 1. Minluitorul nostru eel sfînt a folosit cuvintele : sărăcie, bo-găţie şi pe cele asemenea acestora, atît pentru cele duhovniceşti cît şi pentru cele materiale. Cînd a spus : «Fericiţi cei prigoniţi pentru diep-tate» 65, ne învaţă lămurit să căutăm în orice împrejurare pe eel ce da mărturie pentru credinţa sa. 2. Dacă acesta e sărac din pricina dreptă-tii w, el dă mărturie că dreptatea, pe care a iubit-o, este un lucru bun; dacă flămînzeşte, dacă însetează din pricina dreptăţii 67, dă mărturie că dreptatea este eel mai mare bun. 26. 1. La fel şi eel ce plînge şi eel ce jeleşte din pricina dreptăţii68; dau mărturie că dreptatea aparţine celei mai bune legi, că este buna. 2. După cum Domnul numeşte fericiţi pe cei prigoniţi pentru dreptate 69, tot aşa numeşte fericiţi şi pe cei care (iămînzesc şi însetează de dreptate. îi numeşte fericiţi pe aceştia Acela Care laudă dorul eel curat, pe care nici foametea nu 1-a putut stinge. 3. Chiar dacă flămînzesc pentru însăşi dreptatea, sînt fericiţi70 ,• fericiţi sînt şi cei săraci, fie că sînt săraci cu duhul71, fie cu averile; dar ne-yreşit, pentru dreptate. 4. Domnul nu-i fericeşte pentru aceea doar că sînt săxaci, ci-i fericeşte pe cei care au voit să fie săraci pentru dreptate, pe cei care au dispreţuit onorurile din lumea aceasta, ca să dobîndească binele. 5. Deasemeni fericeşte pe cei care au ajuns buni şi cu purtarea şi cu trupul, datorită castităţii, pe cei nobili şi slăviţi, pe cei care au djuns la înfiere datorită dreptăţii, care pentru aceasta au primit *puterea sâ ajungă hi ai lui Dumnezeu 72, să calce peste şerpi şi scorpii» 73 şi să stăpînească demonii şi oştirea celui potrivnic. 27. 1. Şi, ca să spun pe scurt, asceza, predată de Domnul, desparte cu mulţumire sufletul de trup, chiar dacă aceasta asceză desprinde sufletul de trup printr-o schimbare radicală a lui. 2. Că «cei care şi-a ailat sufletul său îl va pieide, iai eel
63. Un vechi oracol.
64. Versurile nu sînt din Sofocle, ci din Euripide, Edip, Fragm. 542.
65. Mt. 5, 10.
66. Mt. 5, 3.
67. Mf. 5, 6.
68. Mt. 5, 4 | Lc, 6, 21.
60. Mt. 5, 10.
70. Mt. 5, 6.
71. Mt. 5, 3.
72. In. 1, 12.
73. Lc 10, 19.
STROMATA A IV-A
240
care 1-a pierdut îl va afla» 74 ; numai dacă afieroseşte nestricăciunii lui Dumnezeu ceea ce este stricăcios în el. Voinţa lui Dumnezeu este ca noi să cunoaştem pe Dumnezeu, iar cunoaşterea lui Dumnezeu este co-muniune cu nestrieăciunea. 3. Aşadar, eel care recunoaşte, potrivit învă-ţăturii despre pocăinţă, păcătos sufletul său, acela îl pierde pentru pă-catul de care s-a despărţit; şi pierzîndu-1 îl va afla potrivit ascultării, care capătă o nouă viaţă prin credinţă, pentru că sufletul a murit pentru păcat75. Aceasta înseamnă a-ţi afla sufletul; înseamnă a te cunoaşte pe tine însuţi. 28. 1. Stoicii spun că reîntoarcerea la cele dumnezeieşti se săvîrşeşte prin schimbare ; se sohimbă sufletul ca să ajungă la înţe-lepciune76. 2. După Platon, sufletul, făcînd o mişcare circulară spro cele mai binne, se ireîntoarce din o zi asemănătoaire nopţii77. 3. Şi filozofii îngăduie omului cu însuşiri deosebite sa iasă din viaţă într-un chip bi-necuvîntat, dacă este în aşa chip lipsit de acţiune, încît nu-i mai ră-mîne nici o nădejde de a mai putea face ceva. 4. Iar judecătorul, care sileştei pe cineva să se lepede de Cel pe Care II iubeşte, arată, după părerea mea, pe eel care-i prieten cu Dumnezeu şi pe eel care nu-i pri-eten. 5. Aici nu mai rămîne comparaţie de a şti de cine va asculta : de ameninţarea omenească sau de dragostea de Dumnezeu. 6. îndepărtarea de la faptele rele aduce după sine micşorarea şi stingerea răutăţilor ; că ele îşi pierd puterea, memaifiind săvîrşite. Acest înţeles îl au cuvin-tele : «Vinde-ţi aveiile şi dă-le săraciloi şi vino de urmează Mie» 7S, adică : Urmează celor spuse de Domnul! 29. 1. Unii spun că Domnul a arătat prin «averi» tot ceea ce este strain sufletului; dar aceştia nu pot spune cum se impart averile la săraci. Dumnezeu, însă, împarte pe toate tuturora după vrednicia fiecăruia, pentru că administrarea lui Dumnezeu este dreaptă. 2. Hristos îţi spune : «Prin dărnicia ta, dispreţuieşte averile pe care Dumnezeu ţi le-a dat şi urmează celor spuse de Mine !». Gră-beşte-te, deci, ca să te urci la Duhul! Nu te mîntui numai au îndepăr-turea de fapte rele ! Ca să fii desăvîrşit, adaugă la acestea şi bineface-rea poruncită de Domnul! 3. De pildă, celui care se laudă că a împlinit desăvîrşit poruncile legii79, Domnul i-a arătat că nu le-a împlinit, pen​tru că n-a iubit pe aproapele. Potrivit progresiunii gnostice, dra​gostea, care ieste doamna sîmbetei80, se face cunosoută prin fa-cerea de bine. 4. Sînt de părere că trebuie să ne apTopiem de Cuvîntul eel mîntuitor, nu pentru frica de pedeapsă, nici pentru
74. Mt. 10, 39.
75. Rom. 6, 10.
76. Crisip, Fragm. mor. 221, Arnim.
77. Platon, Statul, VII, 521 C; 525 C ; 532 B.
78. Mt. 19, 21.
79. Mt. 19, 20; Me. 10, 20; Lc. 18, 21.
80. Mt. 12, 8 i Me. 2, 28 ; Lc. 6, 5.
150
CLEMENT ALEXANDRINUL,
fagăduinţele răsplătirli, ci pentru binele însuşi. 30. 1. Unii ca aceştia stau de-a dreapta sfinţeniei 81; iar cei care gîndesc că prin datul celor stri-căcioase pot dobîndi în schimb pe cele nestricăcioase sînt numiti «ar-gaţi» în pilda celor doi fraţi82. Nu se văd, oare, aici aplicate cuvintele iicriptuiii: «după chip şi asemănaTe» ?83. Că unii vieţuiesc împreună potrivit «asemănării» cu Mîntuitorul, iar alţii, cei care stau de-a stînga, sînt numai după *chip». 2. Aşadar din adevăr sînt treiM. Amîndoi se coboară din aceeaşi rădăcină, deşi alegerea nu este egală; dar, mai bine spus, nu este egală deosebirea făcută potrivit alegerii. 3. După părerea mea, eel ales potrivit imitării se deosebeşte de eel ales potrivit gnozei, aşa cum se deosebeşte obiectul care arde şi obiectul care luminează de foe şi de lumiină. Potrivit Soripturii, Israil este lumină a asemănării ; ceiăialt este chip. 4. Ce înseamnă pilda lui Lazăr, spusă de Domnul, în care ni se arată chipul bogatului şi săracului ?85. Ce înseamnă cuvin-lele : «Nimeni nu poate sluji la doi domni: lui Dumnezeu şi lui ma-mona» ?S6. Că aşa numeşte Domnul iubirea de argint! 31. 1. La fel şi pilda chemării la cină87; iubitorii de avuţii, care au fost invitaţi la cină, n-au răspuns la chemare, nu din pricina averii pe care o aveau, ci din pricină că o stăpîneau cu patimă. 2. «Vulpile au vizuini» 8S. Domnul nu​meşte vulpi pe oamenii pămînteşti plini de păoate, care-şi pierd tim-pul cu bogăţia, pe care o scot din mine şi din adîncurile pămîntului. 3. De-asemeni Domnul spune despre Irod : «Duce(i-vă şi spuneţi vulpii aces-teia : lată, scot demoni şi îac vindecări astăzi şi rriîine şi a tieia zi voi &fîrşi» 89. 4. Domnul a spus : «păsări ale cexului» 90; prin cuvîntul «cer» a arătat păsările care se deosebesc de celelalte păsări, păsări cu adevă-rat curate ; şi, cu acest nume, a numit pe cei care zboară spre gnoza Cuvîntului ceresc. 5. Că nu numai bogăţia, slava şi căsătoria, ci şi sără-cia aduc nenumărate griji peste eel ce nu ştie să îndure. N-a lăsait, •oare, Domnul să se înţeleagă aceste griji şi în pilda celor patru grupe de se-niinţe, cînd a spus că sămînţa cuvîntului, care a căzut în spini şi mără-cini, a fost înăbuşită de ei şi n-a putut să aducă rod ? 32. 1. Este, dar, de neapărată trebuinţă să învăţăm cum să folosim fiecare din întîmplă-rile oare vin peste noi, perntru ca, prin o buna vieţuire gnostică, să ajun-yem la viaţa veşnică. 2. *Văzut-am, spune Scriptura, pe cei necredincios
81. Mt. 25, 33.
82. Ic. 15, 17.
83. Fac. 1, 26.
84. Text ooruipt.
85. ic. 16, 19—31.
86. Mt. 6, 24 i Lc. 16, 13.
87. Mt. 22, 2—14; Lc. 14, 16—24.
88. Ml. 8, 21) j I.e. 9, 58.
89. lc 13, 32.
«)().
Ml. 8, 20 ; J.c. 9, 58.
8TROMATA A IV-A
251
inălţlndu-se şi ridicindu-se ca cedrii Libanului; şi am trecut, spune Scriptura, şi iată nu era } şi l-am câutat şi locul lui nu s•a aflat. Păzeşte nerăutatea şi caută dreptatea, că are urmaşi omul tăcător de pace» 91. 3. Acesta este omul care crede fără făţărie din toată inima lui şi este senin în intreg sufletul lui. 4. «Poporul celălalt cu buzele cinsteşte, iar inima lui este departe de Domnul» 92. «Cu gura lor binecuvintează, iar cu ini​ma lor blestemă» 93. 5. «Iubitu-L-au pe El cu gura lor, iar cu limba lor L-au minţit. Inima lor nu era dreaptă cu El şi nici n-au avut incredere in testamentul Lui» 94. 33. 1. De aceea «mute sâ fie buzele cele viclene, rare grăiesc împotriva dreptului fărădelege» 95. Şi iarăşi: «Pierde-va Domnul toate buzele cele viclene şi limba cea lăudăroasă şi pe cei ce spun : 2. «Limba noastră o mărim, buzele noastre la noi sînt! Cine este Domnui nostru ?» Pentru necazul săracilor şi pentru suspinul sărmani-lor, acum Mă voi scula, zice Domnul. Pune-Mâ-voi intru mîntuire, 3n-drăzni-voi întru El» 96. 3. Hristos este al celor smeriţi, nu al celor care se ridică împotriva turmei Lui. 4. «Nu vâ adunaţi comori pe pămînt, unde molia şi rugina le strică şi furii le sapă şi le fură» 97, spune Dom​nul, ca să facă ifoarte de ocară sau pe iuibitorii de avuţii, sau pe cei care se îngrijesc numai de ei şi-şi fac griji, sau chiar pe cei care-şi iubesc trupurile. 5. Dragostea trupească, bolile şi gîndurile rele surpă mintea şi întreg omul. Comoara noastră adevărată, însă, este acolo unde se află ruibedenia minţii 98. 6. Ne mai învaţă încă Domnul ca dărnicia noas​tră să fie dreaptă, arătîndu-ne că trebuie să restituim obişnuinţei vechii vieţuiri ” cele dobîndite de la ea şi să alergăm la Dumnezeu, cerînd milă. 7. Aceasta înseamnă : «pungă care nu se învecheşte», că este me-rinde pentru viaţa veşnică, «comoară nesecată In cer» 10° ,• că spune Domnul : «Miluind, voi milui de cine-Mi va ii milă» 10X. 34. 1. Domnul spune acestea şi celor care vor să sărăcească pentru dreptate 102, că ei au auzit prin poruncă : «Ca7ea largă şi incăpătoare duce la pierzare şi mulţi merg pe ea» 103. 2. Aici nu vorbeşte de altceva, ci de desfrînare, de dragostea de femei, de dragostea de slavă, de diragostea de putere
91. Ps. 36, 35—37.
92. Is. 29, 13 ; Mf. 15, 9 ; Me. 7, 6.
93. Ps. 61, 4.
94. Ps. 77, 40—41.
95. J>s. 30, 18.
96. Ps. 11, 3—5.
97. Mt. 6, 19.
98. Mt. 6, 21.
99. Et. 4, 22.
100. Lc. 12, 33.
101. Ieş. 33, 19 j Rom. 9, 15.
102. Mt. 5, 3.
103. Mt. 7, 13.
252
CLEMENT AI,EXANDRINUL
5i de patimile cele asemenea acestora. Că aşa a spus Domnul: «Nebune, in noaptea aceasta vor cere suiletul tău 1 lax cele pe care i le-ai pregă-lil ale cul vor ii ?» 104. 3. Cuvintele poruncii, însă, sînt acestea : «Păzl-ţi•vă, dar, de orice lăcomie, că viaţa omului nu stă In prisosul avuţiilor salel» 105. 4. Că «ce va folosi omul de va dobîndi lumea Intreagă, dar îşi va pierde sufletul sâu ? Sau ce va da omul în schimb pentru suiletul său ?» 106. 5. «De aceea spun: Nu vă îngrijiţi cu sufletul vostru ce veţi mînca, nici cu trupul vostru cu ce vd veţi Imbrăca -, că sutletul este mai mult decît hrana şi trupul decit haina» 107. 6. Şi iarăşi: «Cd ştie Tatăl vostru că aveţi trebuinţă de toate acestea. Căutaţi, dar, mai întîi împă-răţia cerurilor şi dreptatea; că acestea sînt mari, celelalte mich 108; iar cele pentru viaţă «vi se vor adăuga vouă» 109. 35. 1. Nu ne porunceşte, oare, deschis Hristos să imităm viaţa gnostică ? Nu ne îndeamnă, oare, să căutăm cu fapta şi cu cuvîntul adevărul ? Aşadar, Hristos, Care educă sufletul nostru, socoteşte bogat nu datul, ci voinţa cu care dai. 2. Zaheu — unii spun că Matia — era mai marele vameşilor; cînd a auzit că Domnul 1-a învrednicit să se ducă în casa Iui, a spus : «/ard jumătate din avuţia mea o dau milostenie, Doamne! Iar dacă am nedreptăţit cu ceva pe cineva, întorc împătrit!» no; la care şi Mîntuitorul a spus : *Fiul Omului, venind astăzi, a găsit pe eel pierdut» U1. 3. Şi iarăşi, ui-ttndu-se Domnul la c•utia templului, a văzut ipe bogat aruncînd în ea pe măsura averii sale, iar pe o văduvă, doi bani de aramă ,- şi a zis că va-duva a aruncat mai mult decît toţi. Că bogatul a dat din prisosul Iui, pe cînd văduva din sărăcia ei U2. 36. 1. Pe taate le-a urcat Domnul la educarea sufletului. El spune : «Fericiţi cei blinzi, că aceia vor moşteni pămîntub) U3. 2. Blînzi sînt aceia care pun capăt luptei de nepotolit din sufletul lor împotriva mîniei, a poftei şi a patimilor înrudite cu acestea. Domnul laudă, apoi, pe cei oare sînt blînzi din buna lor voie, nu din con-strîngere. 3. în sfîrşit, la Domnul sînt şi mai multe răsplătiri şi mai multe locaşuiri114, pe măsura vieţii fiecăruia : 4. «Ce2 ce primeşte prootoc in nume de prooroc, zice Domnul, plată de prooroc va lua -, şi eel ce pri​meşte pe drept In nume de drept, plată de drept va lua ; şi eel ce pri-
104. Lc. 12, 20.
105. Lc. 12, 15.
106. Mt. 16, 26.
107. Lc. 12, 22—23.
108. Mt. 6, 32—33 ; Lc 12, 30—31.
109. Mt. 6, 33 i Lc. 12, 31.
110. Lc. 19, 8.
111. Lc. 19, 10.
112. I.e. 21, 1—4; Me. 12, 41—44.
113. Mt. 5, 5.
114. In. M, ?..
HTROMATA A IV-A
2/33
meşie pe unul din aceşti ucenici mici, nu-şi va pierde plata» us. 5. Şi iarăşi Domnul a arătat atît deosebirile dintre oameni, potrivit vredni-ciei lor, cît şi răsplătirile nobile ale virtuţii prin numărul neegal de ore de muncă al lucrătorilor din pilda lucrătorilor viei116 şi totodată şi prin plata egală data fiecăruia dintre lucirători — plata, adică mîotuirea, ară-tată acoperit prin dinar — ; prin plata data, Donrnul a arătat că face drep-tate egală celor care au lucrat în vie ceasuri neegale ca număr. 37. 1. Cei chemaţi vor lucra în locaşuri care sînt pe măsura recompenselor de care au fost învredniciţi; vor fi împreună-lucrători ai slujirii şi gospo-dăririi celei nespuse. 2. «Cei care vor arăta, spune Platon, că s-au dis-tins în chip deosebit printr-o viaţă sfîntă, aceştia sînt cei care s-au eli-berat de lanfurile acestui pămînt, cei care au scăpat ca dintr-o închi-soare şi ajung sus în locaşul eel curat». 3. Şi iarăşi acelaşi lucru îl spune şi mai lămurit: «Dintre aceştia, cei care s-au curăţit îndestulător prin filozofie trăiesc fără trupuri tot timpul», deşi Platon îi îmbracă pe aceştia cu unele forme, aeriene pentru unii, de foe pentru alţii. 4. Şi incă adaugă: «Şi ajung în locaşuri încă mai bune ca acestea, pe care nici nu-i uşor a le descrie şi nici timpul de acum nu ni-i de ajuns» 117. 5. De aceea pe buna dreptat^ a spus Domnul: «Feiiciţi cei ce pling, că aceia se vor minglia» l18. 6. Cei care s-au pocăit de viaţa păcătoasă de mai înainte, vor fi de faţă la chemare ; că aceasta înseamnă uapaxX^-ft-yjvai; înseamnă a fi chemat. 7. Sînt două feluri de pocăinţă; unul mai obişnuit: frica de faptele săvîrşite; altul mai deosebit: ruşinea sufle-tului de el însuşi, datorită conştiinţei fie aici, fie aiurea, pentru că nu este nici un loc lipsit de binefacerea lui Dumnezeu. 38. 1. Şi iarăşi spune Domnul: «Fericiţi cei milostivi, că aceia se vor milui» 119. Iar mila nu este, aşa cum iau înţeles-o umii filozofi, durerea pricinuită de suferinfe străine, ci este mai degrabă ceva placut, aşa cum spun profieţii. «Milă vo-iesc, spune Domnul, şi nu jertîâ» m. 2. Domnul vrea să fie milostivi nu numai cei care fac milostenie, ci şi cei care voiesc să miluiască, în care, chiar dacă nu pot face milostenie, lucrarea milosteniei este în cugetul şi voinţa lor. 3. Că uneori voim sa facem milostenie, fie printr-un ajutor bănesc, fie printr-o îngrijire trupească, cum este a îndestula pe eel lip-sit sau a sluji celui bolnav sau a fi lîngă cineva care este în vreun ne-oaz, dar nu putem să ne îmjplinim voinţa spre care sîntem îndemnaţi, sau din pricina sărăoiei, sau din pricina bolii, sau din pricina bătrîneţii — că
115. Mt. 10, 41—4'A
116. Mt. 20, 1—14.
117. Platon, Fedon, 114 BC.
118. Mt. 5, 4.
119. Mt. 5, 7.
120. Os/e 6, 6 | M(. 9, 13 ţ 12, 7.
234

CLEMENT ALEXAI&DRINUL
şi bătrîne{ea este o boală a firii — aşa că nu putem duce la sfîrşit ceea ce dorim. 4. Cei care voiesc să facă milostenie participă la aceeaşi cinste ca şi cei care o pot face, pentru că voinţa de a face milostenie este cgală cu a celor care o fac f• singura deosebire este că ceilalţi îi întrec prin averea lox.
39. 1. Pentru că două sînt căile, care due la desăvîrşirea mîntuirii - faptele şi gnoza — Domnul a spus : *Fericiţi cei curaţi cu inima, că uceia vor vedea pe Dumnezeu» 121. 2. Dacă, într-adevăr, urmărim binele, atunci gnoza — în care este curăţirea sufletului conducător — este o lucrare buna. 3. Numim bune cele eaire sînt bune prin ele însele, cele care participă la cele bune, precum şi faptele bune. Dar fără lucrurile inter-mediare, adică cele materiale, nu pot exista nici faptele bune, nici fap​tele rele, de pildă fără viaţă şi sănătate şi fără celelalte lucruri aduse de necesitate sau de îniprejuirări. 4. Domnul vrea oa oei care doresc să ajungă la cunoaşterea lui Dumnezeu să fie curaţi în ce priveşte poftele lor trupeşti şi sfinţi în gîndurile lor, pentru ca puterea conducatoare a sufletului lor să nu fie împiedicată în acţiunea ei de ceva fals. 40. 1. Aşadar cînd eel care participă in chip gnostic la sfînta însoişire a dum-nezeirii se îndeletniceşte cu contemplatia şi vorbeşte într-un mod curat cu Dumnezeu, atunci ajunge mai aproape de diumnezeire, este într-o stare de identitate lipsită de patimi, aşa că nu mai are ştiinţa, nici nu mai posedă gnoza, ci este însăşi ştiinţa şi gnoza. 2. «Feiiciţi», aşadar, făcâtorii de paoe» 122, •adică cei care domesticesc şi îmblînzesc legea care se luptă âimpotriva gîndului minţii noiastre, cei care îmblînzesc ame-ninţările mîniei, momelile poftei şi celelalte patimi, care due război îm-potriva gîndirii noastre. Aceştia, ducîndu-şi viaţa însoţiţi de ştiinţă, de fapte bune şi de învăţătura cea adevărată, se vor restabili în înfierea cea foarte mult dorită. 3. Desăvîrşiţi făcători de pace sînt aceia care pâstrează neclintită pacea în orice împrejurare din viaţă, cei care nu-mesc sfîntă şi buna conducerea dumnezeiască a lumii, care-şi găsesc reazemul lor în ştiinţa lucrurilor dumnezeieşti şi omeneşti, datorită că-reia ajung de socotesc contrarietătile din lumea materială cea mai fru-moasă armonie a creaţiei. 4. Făcătorii de pace aduc pace şi celor care se războiesc cu vicleniile de luptă ale păcatului, învăţîndu-i să se în-toarcă la credinţă şi la pace.
41. 1. Dar capul oricărei virtuţi, după socotinţa mea, este virtutea aceea de care ne vorbeşte Domnul, cînd ne învaţă că pentru dragostea cea călre Dumnezeu trebuie să dispreţuim gnostic moartea. 2. «Fericiţi cei prigoniţi pentru dreptate, spune Domnul, că aceia iiii lui Dumnezeu
121. Ml. 5, 8.
122. M(. 5, 9.
STROMATA A IV-A
255
se vor chema» 123; sau ca unii din cei care schimbă cuvintele Evanghe-Uei şi spun : «Feiiciţi cei prigoniţi pentru dreptate, câ aceia vor li desă• vhşiţi. 3. Şi ieiiciţi cei prigoniţi pentru Mine, câ vor avea loc unde nu vor fi prigoniţi» 124.
«Şi fericiţi sinteţi, cind oamenii vă vor urî pe voi, cind vă vor alu• risi, cind vor arunca numele vostru ca rău din pricina Fiului Omului» 125, 4. dacă nu urgisim pe prigonitori şi dacă îndurăm pedepsele lor, fără să-i urîm, gîndindu-ne că am fost supuşi acestor încercări mai tîrziu decît ne aşteptam. Să cunoaştem, însă, şi aceea, că orice încercare este prilej de mucenicie.
CAPITOLUL VII
42. 1. Să ne gîndim, apoi, în ce rău se găseşte eel care a mint.it, care s-a arătat necredincios, care a trecut în tabăra diavolului! 2. Deci eel care nu crede în Dumnezeu minte pe Domnul; dar, mai bine spus, işi înşeală, prin minciună, propria sa nădejde. Cei care nu face ceea ce a poruncit Domnul, acela nu crede. 3. Dar ce ? Nu se leapădă, oare, de sine eel ce se leapădă de Domnul ? Nu se lipseşte, oare, pe el însuşi de prietenia cu Stăpînul, eel ce lipseşte pe Stăpîn de stăpînirea Sa ? Aşadar, cei ce se leapădă de Mîntuitorul se leapădă de viaţă, că *viaţa era lu-mina» 126. 4. Dominul nu-i mimeşte pe aceştia puţin credincioşi127, ci ne-credincioşi128 şi făţar,nici129, că poartă numele lui Hristos, dar se leapădă tie credinţa în El. Cei ce crede este numit şi slugă130 şi prieten m. 5. Deci dacă cineva se iubeşte pe sine însuşi, iubeşte pe Domnul şi-şi măr-turiseşte mîntuifea, ca să-şi mîntuie sufletul. 43. 1. Chiar dacă ţi-ai da viaţa pentru aproapele tău, din dragoste, aminteşte-ti că Mîntuitorul este aproapele nostru — că Cei Ce mîntuie a fost numit pentru eel mîn-tuit: Dumnezeu, Care este aproape 132 — că alegînd moartea pentru viaţă, ai suferit mai mult pentru tine decît pentru acela. Oare nu din pricina asta este numit frate ? 2. Cei ce suferă pentru dragostea de Dum​nezeu a suferit pentru propria sa mîntuire ; şi iarăşi, eel ce moare pen​tru propria sa mîntuire suferă pentru dragostea de Domnul. Că Domnul, fiind viaţă, a voit să pătimească pentru cei pentru care a pătimit, pen-
12a. Att. 5, 10, 9.
124. Th. Zafan, Gesch. d. nil. Kanons, I, 174; Harnaick, Gesch. d. altchr. Lit., 1,
192; Hamack, Marcion, 2. Aufl., 254.
125. Lc. 6, 22.
126. In. 1, 4.
127. Mt. 6, 30.
128. Mt. 17, 17.
129. Mt. 23, 13.
130. Mt. 24, 45.
131. In. 15, 14.
132. let. 23, 23.
286
CLEMENT ALEXANDRINUL
tru ca, prin patima Lui, să trăim noi. 3. Domnul spune : *Pentru ce-Mi spuneţl: Doamne, Doamne, şi nu iaceţi cele ce spun ?» 133 Că poporul, care iubeşte cu buzele, are departe inima sa de Domnul134; este alt popor, crede în alt Dumnezeu, căruia i s-a vîndut de buna sa voie. 4. Toţi cîţi împlinesc poruncile Mîntuitoruli sînt mucenici cu fiecare faptă a lor. Cînd fac ceea ce voieşte Mîntuitorul, înseamnă că poartă numele Dom-nului; iar cei care şi-au răstignit trupul, împreună cu poftele şi cu pa-timile 135, dau mărturie cu fapta că sînt pe deplin încredinţaţi că sînt ai Domnului. 5. Apostolul spune: «Dacă trăim cu. Duhul, cu Duhul să şi umblăm 136. Cel ce seamănă în tiupul lui, din tmp va secera stricăciune •, iar eel ce seamănă în Duh, din Duh va secera viaţă veşnică» 137.
44. 1. Unii oameni ticăloşi sînt de părere că mărturia data prin sînge pentru Domnul este cea mai silnică moarte, neştiind că o poartă ca aceasta a morţii este începutul vieţii oelei adevărate ; nu vor să se gîn-dească nici la eimstea ce se dă duipă moarte celor ce qiu trait sfîint, nici la pedepsele celor ce au vieţuit nedrept şi desfrînat. Eu nu vorbesc nu-mai de cele ce se spun în Scripturile noastre — că toate poruncile Scrip-turilor arată lucrul acesta — dar aceşti oameni nu vor să asculte nici de cuvintele filozofilor lor. 2. Teano Pitagoreana scrie : «Dacă sufletul n-ar fi nemuritor, atunci viaţa ar fi într-adevăr un banchet pentru răii care trăiesc în desfătări şi apoi mor» 138; 3. iar Platon spune în dialogul Fedon: «Dacă moartea ar dezlega totul, ar fi un cîştig neaşteptat» 139, şi celelalte. 45. 1. Nu se poate gînd,i la fel cu Telef al lui Eschil, care spunea că este «numai o cale, care duce la iad» 140; sînt multe căi care due acolo : păcatele care te depărtează de drumul eel bun. 2. Pe aceşti necredincioşi se pare că i-a luat în rîs Aristofan cînd zice :
•ccVeniţi, oamend cu viaţă obscuiră, asemănători ou ieW frunzelor, Slâbănogilor, lăptuni de ceară, neam la fel cu umbra, lipsiţd de putare, Fiinţe fără de aripi, fiinţe de o zi!» 141.
3.
Iar Epiharm Sîpuine :
«Ajşa e fixea omeneasoă ! Burdufuri uiniflate 1» 142.
4.
Nouă, însă, Mîntuitorul ne-a spus : «Duhul este oslrduitor, iar trupul
neputincios» 143; pentru că «gîndul trupului este vrăjmăşie lui Dumne-
133. Lc. 6, 46.
134. Is. 29, 14 i ML 15, 8 j Me. 7, &
135. Qal. 5. 24.
136. Gal. 5, 25.
137. Gal. 6, 8.
138. Teamo, Fragm. 5, Mullach, FPG, II, 115.
139. Platon, Pedon, 107 C.
140. Eschil, Telel, Fragm. 239 (din : Platon, tFedon, 108 A).
141. Aristofan, Păsările, 684—686.
142.
Epiharm, Fragm. 246, Kaibel.
143.
Mf. 26, 41 | Me. 14, 38.
8TROMATA A IV-A
257
zeu, tîlcuieşte apostolu], că nu se supune legii lui Dumnezeu, că nici nu poate; iar cei ce sînt în tiup nu pot plăcea lui Dumnezeu» 144. 5. Şi, ex-plicînd mai pe larg, apostolul adaugă, ca nu cumva cineva să arate cu nerecunoştinţă, ca şi Marcion, că este rea creaţia: *Iar dacă Hristos este în voi, trupul este moit pentiu păcat, iar duhul este viaţă pentru dreptate» 145. 6. Şi iarăşi: «£>ocd vieţuiţi după tiup, veţi muii146, cd soco-tesc că pătimirile din viemea de acum nu slnt viednice de slava ce ni se va descopeii147; dacd pătimim împreună cu Hiistos, să ne şi slăvim îm-preună cu El, ca împreună moştenitoii ai lui Hristos» 148. 46. I. <Ştim că celor ce iubesc pe Dumnezeu toate le ajută spie bine, celor care sînt chemaţi după voinţa Lui. Că pe cei pe care i-a cunoscut mai îna-inte, mai înainte i-a şi hotârît să fie asemenea chipului Fiului Lui, ca să fie El lntîi-Nâscut între mulţi fraţi; iar pe care i-a hotărît mai Ina​inte, pe aceştia i-a şi chemat; iar pe care i-a chemat, pe aceştia i-a şi îndreptat; iar pe care i-a îndreptat, pe aceştia i-a şi slăvit» 149. Vezi, dar, că pentru dragostea de Hristos sîntem învăţaţi mucenicia. 2. Iar dacă vrei să dai mărturie pentru răsplata faptelor bune, ascultă iarăşi: *Că prin nădejde ne-am mîntuit; dar nădejdea care se vede nu esfe nădejde. Cum ar nădăjdui cineva ceea ce vede ? Iar dacă nădăjduim ceea ce nu vedem, aşteptăm prin răbdare» 150. 3. Petru spune : *Dar dacă şi păti​mim pentru dreptate, slntem tericiţi •t iar de Irica lor să nu vă temeţi, nici să vă turburaţi, ci pe Domnul, pe Hristos, siinţiţi-L în inimile voastre şi să titi gata totdeauna să răspundeţi oricui vă cere socoteală de nă​dejdea voastră, dar cu blîndeţe şi cu Irică, avînd cuget cuiat, ca în ceea ce sînteţi clevetiţi sâ rămînă de ruşine cei ce grăiesc de rău purtarea voastră cea buna in Hristos. Câ este mai bine, dacă voinţa lui Dumnezeu vrea, să pătimiţi tăcînd cele bune, decît iăclnd cele rele'» 151.
47. 1. Dar dacă cineva ar întreba în batjocoră : Cum este cu pu-tinţă ca trupul, care este neputincios152, să se împotrivească puterilor şi duhurilor stăpînirilor ?153. 2. Acela să cunoască aceea, că noi, care avem încredere în Atotputernicul şi Domnul, ne împotrivim începăto-riilor întunericului şi morţii. 3. Scriptura spune : <fncd pe clnd ru gră• ieşti, va zice : «Iatâ sînt aici» 154. Vezi pe ajutătorul eel nebiruit, pe apă-
144. Rom. 8, 7—8.
145. Rom. 8, 10.
146. Rom. 8, 13.
147. Rom. 8, 18.
148. Rom. 8, 17.
149. Rom. 8, 28—30.
150. Rom. 8, 24—25.
151. / Pt. 3, 14—17.
152. Mt. 26, 41 i Me. 14, 38.
153. E/. 6, 12.
154. Is. 58, 9.
17 — Clement Alex•ndrlnul
 tM„KMKNT AT-KXA”NOHINin
ratorul nostru ! 4. Potru spune : «Nu vă miruţi, dar, de focul dintre voi, vcnit vouă spre ispitire ca şi cum vi s-ar întlmpla ceva strain-, ci In-trucît sînteţi pârtaşi la patimile lui Hristos, bucuraţi-vă, pentru ca, la descoperirea slavei Lui, să vă bucuraţi veselindu-vă. Dacâ slnteţi ocă-rlţi pentiu numele lui Hristos, iericiţi sînteţi, că Duhul slavei şi al lui Dumnezeu se odihneşte peste voi» 155. 5. «Precum este scris că pentru line sîntem omorîţi toată ziua; socotiţi am îost ca o oaie de junghiere. Dar In toate acestea biruim cu prisosinţă prin Cel Ce ne-a iubit pe noi» 156.
48. 1. «Ceea ce doreişti să scoţi cu sila dim mimtea mea N-ai să afli de la mine, nici dacă m-ai arde, Nici idac-ai a•vea pmtere să-mi sfîşii tropul c;u piroanie
cumplite din vîrful capului pînă la picioare, Nici <lacă m-ai Jeg•a aa taaite legăturile» 157,
spume fără teamă şi cu curaj de bărtoat, în tragedie, ifemeia. 2. Iar Anti-gona 158r împotrivindu-se poruncii lui Creon, zice curajoasă :
«Nici chiar dacă Zeus mi-ar fi dat porunca aceasta !» 159.
3. Dumnezeu, însă, ne va porunci nouă; şi noi trebuie să ascultăm de
El : «Cu inima se crede spre dreptate, iar cu gura se mărturiseşte spre
mlntuire. Că spune Scriptura : «Tot eel ce crede în El nu se va ruşina» 160.
4. Pe buna dreptate scrie Simonide :
«Spune tun cuvtat,
Că virtutea ar locui pe stînci greu de ajuns la ele,
'lair pie ele laouâeşte o deaită sfîntă de sipaiintene mimfe.
Nici cm pleoapele tuitumor miuiâlioiiilOT virtuitea nu poate fi văzută !
Numai eel plin cu totul de sudoare
Va ajunge cu curaj în vîrf» 1SI.
49. 1. Iar Pindar spune :
•Grijile tinerilor cu osteneli amestecate
Ajung de găsesc slavă ; cu timpul,
Faptele lor strălucesc, luminînd văzduhul» 162.
2. Eschil, la xîndul său, fiind de acieeaşi părere, spune :
«Celui ce se osteneşte i se cuvine de la zei Glorie, fructul ostenelii lui» 163.
■ 155. / PL 4, 12—14.
156. Rom. 8, 36—37.
157. TGF, Adeisp. 114.
158. Anitigoaa, fiicia lui Edip, oaie a îost ghidul taitălui ei orb. Impotrivindu-se
cu ou•ra] lui Croon, regele Tebei, care îi interziisese să îmmonnînteze, după diatină,
pi• cei doi fraţi ai ei, pe Eteocle şi Polinice, a fo,st condamnată să fie îngropată de
vie ; tkir oa s-.a splnzurait.
l.r)D. Sofoirlo, Antigona, 450.
Kill. Rom. 10, 10—11 ; Is. 28, 6.
101. Stmiomilide dim Ceos, Fragm. 37, Diels.
I (>'.;. J”rmd-iir, Fray in. 227, Schnoedcr.
Ki3. Eschil, Fragm. inc. 315.
BTltOMATA A IV-A
3. Dupa Heraclit: <<Destinele raai mari dobîndesc părţi mai mari» 16t. 4. «Care este robul, care să nu tremmre Inamtca mor-lii ?» 163.
5. «Că nu ne-a dat Dumnezeu duhul robiei iarăşi spre fried, ci al puterii şi al dragostei şi al înţelepciunii. Nu te ruşina, deci, de mărturia Dom-nului nostru., nici de mine, eel pus in lanţuri pentru El» 166, scrie Pave] iui Timotei. 6. Unul ca acesta va fi, după apostol, eel ce se lipeşte de bine, eel care urăşte răul şi are dragoste nefăţarnică 167. «Cel care iu-beşte pe altul a împlinit legea» 168. 7. Dar dacă «Dumnezeul nădejdii» ”VJ este Acela pentru Care noi dăm mărturie, precum şi este, atunci îi măr-turisim nădejdea noastră, grăbindu-ne spre nădejde. Iar cei «plini de bunâtate sînt plini de toată cunoştinţa» 17°, spune Pavel.
50. 1. Filozofii indieni i-au spus Iui Alexandru Macedon : «Vei pu-tea muta trupurile noastre din loc în loc, dar nu vei putea sili sufletele noastre să facă ceea ce nu voim. Focul, care este pentru oameni eel mai mare chin, pe acesta noi îl dispreţuim» 171. 2. Şi în această privinţă, Hera​clit prefera gloria în locul tuturora şi mărturiseşte că lasă celor mulţi placerea «să-şi sature pîntecele cum şi le satură dobitoacele» 172.
3. «Pent,ru trup, cele mai multe osteneli; Pemtru trup, am născociit casa cu acoperiş ;
Pentru trup, găurim pămîntul, ca să scoatem argintul eel alb ; Pentru trup, semănăm pămîntul Şi facem toate cele cîte după nume le cunoaştem» 173.
51. 1. Marii mulţiini această muacă zadarnică îi este foarte mult do-rită. Apostolul, însă, ne spune : «Cunoaştem aceasta că omul nostru eel vechi s-a răstignit împreună cu Hristos, ca să se nimicească trupul pă​catului, pentru ca noi să nu mai iim robi păcatului» 174. 2. Oare aposto​lul nu adaugă lămurit şi cuvintele urmatoare, pentru a arăta că este bat-jocorita credinţa de mulţime ? «Mi se pare că Dumnezeu ne-a arătat pe noi apostolii a fi cei din urmă, ca pe nişte rinduiţi spre moarte, pentru că ne-am fâcut privelişte lumii, ingerilor şi oamenilor175. 3. Pînă în ceasul de acum şi flâmînzim şi însetăm şi sîntem goi şi sîntem pălmuiţi şi pribegim şi ne ostenim, lucrînd cu mîinile noastre ; ocărîti fiind, binc-
164. HeraiOilit, Fragm. 25, Diels.
165. Buripide, Fragm. inc. 958.
166. // Tim. 1, 7—8.
167. Rom. 12, 9.
168. Rom. 13, 8.
169. Rom. 15, 13.
170. Rom. 15, 14.
171. Calan, la Filon, Quod omn. prob. lib. 9G. (II, 460, Maeg.).
172. Heraclit, Fragm. 29, Diels.
173. TGF, Adesp. 115.
174. Rom. 6, 6.
175. / Cor. 4, 9.
260
CLEMENT ALEXANDRINUI.
cuvlntăm f prigonltl Hind, răbdăm } huHţi Hind, mîngîiem -, am ajuns ca gunoaiele lumit» 176. 52. 1. Nişte cuvlnte ca acestea spune şi Platon tn lucrarea sa Statul: «Dreptu! va fi fericit, chiar dacă este torturat, chlar dacă i se scot amîndoi ochii» 177. 2. Totuşi gnosticul nu va pune pe seama sorţii rostul vieţii sale, ci în el însuşi, de a putea fi fericit şi de a fi prietenul fericit şi împărătesc al lui Dumnezeu. 3. Chiar dacă vin peste el înjosire, surghiuai, cooifiscarea averilor şi pe lîngă toate acestea moairfea, nicicind nu i se va putea lua libertatea şi dragostea lui foarte puternică de Dumnezeu, care «pe toate le îndură, pe toate le rabdă» 178. 4. Dragostea ne convinge că dumnezeiasca purtare de grijă le conduce bine pe toate. De aceea Pavel spune : «Vd rog, dar, să îiţi imitatoiii nxei» 179. 53. 1. Aşadar, prima treaptă a mîntuirii este învăţătura unită cu iMca, datorită căreia ne abţinem de la orice nedreptate; a doua treaptă este nădejdea datoxită căreia dorim oelâ ce .sînt foarte bune ; iar dragostea, după cum se şi cade, desăvîrşeşte, pentru că e instruită în chip gnostic.
2. Elenii, nu ştiu cum, atribuie tot ce se întîmplă în viaţă unei ne-cesităţi oarbe şi mărturisesc că fără voia noastră ne supunem ei. 3. Eu-ripide spune :
«Primeşte, femeie, aceste sfaturi pe care ţi le dau I
Nici iuhuI dintre maoiritorn caie s-aoi năsaut nu tr&ieşte făxă de dufferi.
Iţi tngropi copiii şi naşti alţii noi;
Şi mori şi tu la urmă I Acestea le sufăr muritorii!».
4. Apoi adaugă :
«Acesteia teeb•uie
Să le indurăm, pe care în chip f iresc trebuie să le trăim;
Pentru muritori nimic nu-i cumplit din cele necesare» 180.
54. 1. Celor ce se străduiesc să ajungă la desăvîrşire le stă înainte gnoza cea raţională, a cărei temelie este această treime de virtuţi: «cie-dinţa, nădejdea şi dragostea} dar mai mare decît acestea este dra-gostea» m. 2. Negreşit, «toate-mi sînt îngâduite, dar nu toate folosesc; toate-mi sînt îngăduite, dar nu toate zidesc» 182, spune apostolul ,• şi: €Nimeni să nu caute ale sale, ci şi cele ale altuia»183, încît gnosticul poate, în acelaşi timp, să şi facă şi să şi înveţe, atunci cînd zideşte; şi
176. / Cor. 4, 11—13.
177. Platon, Statul, II, 361 E.
178. / Cor. 4, 16.
179. / Cor. 4, 16.
180. Euripide, Hlpsipile, Fragm. 757.
181. / Cor. 13, 13 .
182. / Cor. 10, 23.
1B3. / Cor. 10, 24.
STROM ATA A IV-A
201
zideşte Incă peste ce-a zldit. 3. Este un lucru irecunosout că *al Domnu• lui este pămîntul şi plinirea lui» 184, dar cugetul celui islab se clatină. 4. *Iar cuget zic, nu al tău, ci al celuilalt. Că pentiu ce libeitatea mea sâ tie judecatâ de alt cuget ? Dacă eu slnt păitaş la hai, pentiu ce să ilu hulit pentru un luciu pentiu caie aduc mulţumiie ? Deci oii de wîncaţi, ori de beţi, oii altceva de taceţi, toate spie slava lui Dumnezeu să le laceţi185. 5. Că deşi umblăm In tiup, nu ne luptăm tiupeşte, pentiu că aimele luptei noastie nu sînt tiupeşti, ci putemice, cu ajutoml lui Dum​nezeu, ca să dărlme întăiiturile, suipînd ginduiile şi toată înălţimea, care se lidică Impotiiva cunoaşterii Domnului» 186. 55. 1. Gnosticul, înarmat cu aceste arme, zice : «O, Doamne, dă-mi prilejuri de încercare şi pri-tneşte pe cele ce-Ţi voi arăta! Să fie cumplită această Inoercare, ca să dispreţuiesc primejdiile pentru dragostea ce-Ţi port!».
2. «Pentru că numai virtutea, dintre faptele omeneşti, Nu prlmeşte răsplată din afară, Ca însăşi €a este răsplata ostenelilor»187.
3. *tmbrăcaţi-vă, dar, ca aleşi ai lui Dumnezeu, stinţi şi iubiţi, cu mi-lostiviiea înduiăiilor, cu bunătate, cu smeienie, cu bllndeţe, cu înde-lungâ lăbdaie188 •, iai peste toate acestea cu diagostea, caie este legă• tuia desâvîişiiii. 4. Şi pacea lui Hiistos să domnească în inimile voastie, la care aţi şi iost chemaţi înti-un singui tiup. Şi tiţi mulţumitoih 189, voi care sînteţi în•că In trap, voi câie, ca şi drepţii din veahime, vă bucurati de lipsa de patimi a sufletului şi de linişte netulburată.
CAPITOLUL VIII
56. 1. Dar nu numai etiopienii, macedonienii şi lacedemonienii în-durau cu curaj torturile, după cum spune Eratostene în cartea sa Despie bine şi iău190, dar şi Zenon Eleatul, silit să divulge ceva din tainele sale, a rezistat torturilor, fără să mărturisească ceva -, iar cînd să moară şi-a tăiat limba cu dinţii şi a scuipat-o în fata tiranului, care după unii se numea Nearh, iar după alţii, Demil191. 2. Tot aşa au făcut şi Teodot Pita-goxeul192 şi Prail193, discipolul lui Lacid 194, după cum relatează Timotei
184. / Cor. 10, 26 ; Ps. 23, 1.
185. 7 Cor. 10, 29—31.
186. // Cor. 10, 3—5.
187. TGF, Adesp. 116.
188. Col. 3, 12.
189. Col. 3, 14—15.
190. Eratostene, Op. philos., Fragm. 8, Bernhardy.
191. Zenon, Test. 8, Diels, Vorsokmt., 5. Aufl„ I, 249, 30.
192. Teodot era un siracuzan (sec. Ill î.e.n.).
193. La Diogone Laerţiu, IX, 115.
194. Lacid, filozof platonirian, urmaşul lui Arcesilau lj conduccroa Ac:iiiR'jnii>i.
262
CLEMENT AUEXANDRINUL
din Pergam195 în lucrarea sa Despre curajul filozofilor şi Ahaic l96 în scrierea sa Etica. 3. Dar şi romanul Postumus, luat prizonier de Peuce-tion, noi numai că n-a divulgait ceva din secretele arcnatei sale, ci, punînd mîna ;în foe, >a topit-o ca pe aramă, răm,înîmd într-o atitudine neclintită. 4. Tree sub tăcere pe Anaxarhu, care, pe cînd era pisat de tiran cu pisă-loage de fier, a strigat tiranului : «Pisează burduful lui Anaxarhu, că pe Anaxarhu nu-1 pisezi!» 197.
57. 1. Nici nădejdea fericirii şi nici dragostea de Dumnezeu a mu-cenicului nu sînt doborîte de suferinţele ce vin peste el; ele rămîn li-bere ; iar muce,nicuil, de-ar fi aruncat între cele mai sălbatice fiare, de-ar fi aruncat în mijlocul focului atoatemîncător, de-ar fi torturat cu chinuri tiranice, el, unit neslugarnic cu prietenia cea dumnezeiască, se urcă, dînd trupul său acelora care numai pe acesta îl pot avea. 2. Geţii, un neam barbar, nu necunoscător al filozofiei, aleg în fiecare an un de-legat pentru eroul lor Zamolxis 19S. Zanrolxis a fost unul din discipolii lui Piatagora 19?. 58. 1. Cel care a fost ales, ca fiind eel mai vrednic să sufere mucenicia, este ucis ; ceilalţi, care au fost însufleţiţi de aceeaşi filozofie, dair n-au fost aleşi, sîint amărîţi că au fost îndepărtaţi de la această slujire fericită. 2. Plină este întreaga Biserică de cei care cugetă întreaga lor viaţă la moartea cea făcătoare de viaţă în Hristos ; şi cugetă aceasta atît bărbaţii înţelepti, cît şi femeile cuminţi. 3. Că este cu putinţă ca eel care vieţuieşte după învaţătura noastră să fie însufleţit de această filozofie, fără să ştie carte, fie barbar, fie elen, fie rob, fie bătrîn, fie tînăr, fie femeie200. 4. Da, cuminţenia este comună tuturor oamenilor care o îmbrăţişează. Este lucru recunoscut ca cei care au aceeaşi fire au puterea să săvîrşească şi aceeaşi virtute. 59. 1. în ce pri-veşte firea omenească, femeia nu are o fire şi bărbatul altă fire, ci amîndoi au aceeaşi fire ; deci şi aceeaşi virtute. 2. Dacă, fără îndoială, cuminţenia, dreptatea şi toate cîte derivă din acestea ar fi socotite vir-tuţi ale bărbatului, s-ar cuveni, oare, ca numai bărbatul să fie virtuos, iar femeia sa fie desfirînată şi nedreaptă ? Este, iînsă, neouviincios ohiar să spui lucrul acesta. 3. De cuminţenie, de dreptate şi de orice altă vir​tute trebuie să poarte grijă la fel şi femeia, la fel şi bărbatul şi omul liber şi robul, pentru că cei înzestraţi cu aceeaşi fire pot săvîrşi aceeaşi virtute. 4. Cu aceasta nu spunem că femeia, în atît ca femeie, are alcă-tuirea firii ei la fel cu bărbatul; există negreşit deosebire între ei, întru-
195. Timotei din Pergam, FHG, IV, 523. 1GC. Ahaic, filozof periipaitetdcian.
197. Anaxarhu, Test. 13, Diels, Vorsokrat., 5. Aufl., II, 239, 1.
198. Zamolxis, zeu geto-,diac. Neimirirea suiflettxliui era unul din pimidtele doc-
trinei sale.
199. Herodot, IV, 93—96.
200. Gal. 3, 28.
STROMATA A IV-A
263
cît unul din ei a fost făcut bărbat, celălalt, femeie. 5. Spunem că ză-mislirea şi naşterea apartin femeii, în atît ca femeie, nu in atît ca făptară omenească. Dacă n-ar fi nici o deosebire între bărbat şi femeie, atunci fiecare din ei ar face aceleaşi lucrări şi ar avea aceleaşi suferinţe. 60. 1. în ce priveşte sufletul, femeia este egală cu bărbatul; deci poate săvîrşi aceleaşi virtuţi oa' şi bărbatul; în ce priveşte, însă, alcătuirea trupului este deosebire între ei; naşterile şi gospodărirea casei aparţin femeii. 2. Apostolul spune : «Voiesc să ştiţi câ Hristos este capal oricărui băxbat, iar capul iemeii este bărbatul201; că nu bărbatul este din femeie, ci fe​meia din bărbat202 ; dar nici femeia fără bărbat, nici bărbatul fără femeie, în Domnuh 203. 3. După cum spunem că bărbatul trebuie să fie cuminte şi mai presus de placed, tot aşa cerem ca şi femeia să fie de asemenea cuminte şi că trebuie să aibă grijă să lupte împotriva plăceriior. 4. «Spun, da r,nî duhul să umblaţi şi să nu împliniţi pofta trupului»20i, sfătuieşte porunca apostolică ; «pentru că trupul pofteşte împotriva duhului, iar duhul împotriva trupului ; acestea se împotrivesc unul altuia» 205 ; nu cum se împotriveşte răul binelui, ci ca nişte duşmani care se luptă pen-tru a avea folos. 61. 1. Şi apostolul adaugă : «Ca să nu iaceţi cele ce aţi voi206. Iar laptele trupului sînt cunoscute ; ele sînt: deshînaiea, necu-răţia, destrăbălarea, închinarea la idoli, vrăjitoriile, duşmăniile, csrturile, zavistiile, mîniile, gîlcevile, dezbinările, ereziile, pizmuirile, beţiile, che-iurile şi cele asemenea acestora, pe care vi le spun mai dinainte ; precum mai dinainte v-am şi spus, că cei care fac unele ca acestea nu vor moşteni împârălia lui Dumnezeu. Iar roada Duhului este dragostea, bucuria, pacea, îndelunga răbdare, nevinovăţia, înhmarea, bunătatea, credinţa, blîn-detea» 207. Sînt de părere că prin «trup» Pavel a numit pe păcătoşi, iar prin «duh» ip'e cei drepţi. 2. Da, treibuie să avem băr•băţie pentru a fi cu-rajoşi şi răbdatori, pentru că dacă cineva ne loveşte pe un obraz să-i întindem şi pe celălalt, iar dacă me ia haina să-i dăm şi cămaşa 208, stă-pînindu-ne cu putere mînia. 3. Noi nu deprindem femeile cu treburile războiului, ca să facem din ele nişte amazoane, pentru că noi voim ca şi bărbaţii să fie oameni paşnici. 62. 1. Aud că femeile sarmate sînt fo-losite în război tot atît de mult ca şi bărbaţii; iar femeile sace 209 luau parte la lupte la fel cu bărbaţii; se prefăceau că fug de pe cîmpul de
■•201. I Cor, 1,1, 3.
202. / Cor. 11, 11.
203. I Cor. 11, 11.
204. Gal. 5, 16.
205. Gal. 5, 17.
206. Gal. 5, 17.
207. Gal. 5, 19—23.
208. Lc. 6, 29 ; Mf. 5, 39—40.
209. •Sacii, popor nomad în Asia antică. Penşiii dădeau numiele de saci tuturor
sciţilor.
264
CLEMENT ALEXANDRINUL
bătaie şi trăgeau cu arcul din spate. 2. Ştiu că şi femeile din apropierea Iberiei sînt folosite la treburi şi munei de bărbat; chiar cînd e vorba să nască nu părăsesc lucrul f ci, adeseori, chiar în timpul lucrului fe​meia naşte > îşi ia, apoi, copilul şi-1 duce acasă. 3. Că şi căţelele, nu mai puţin decît dulăii, au grija de casă, vînează şi păzesc turmele.
«Gorgo, căţeaua cretană, a alergat pe urmele cerbului» 21°.
4.
Femeile trebuie să filozofeze la fel cu bărbaţii, deşi bărbaţii sînt
mai buni şi ocupă ptrimele loeuri în toate, în afară de gingăşie. 63. 1. în-
tregului neam omenesc îi este de neapărată trebuinţă învăţătur•a şi vir-
tutea, dacă vrea să ajungă la fericire. 2. Şi cum, — nu în zadar scrie
Euripide — sub diferite forme. Uneoiri :
«Orice femeie stă mai prejos decît bărbatul;
Dar eel mai de jos bărbat
Se căsătoreşte cu o femeie plină de vrednicie» 211;
3. iar alteori:
1
«Orice femeie cuminte este roabă bărbatului ei;
Dar cea care nu-i cuminte ÎI întrece în nebunie pe bărbatul ei» 2U.
4. «Nimic nu-i bun şi mai frumos Decît atunci cînd soţul şi soţia Au aceleaşi gînduri şl le e unită casa» 21î.
5.
Aşadar, cap este eel care conduce. Iar dacă «Domnul este capul bâr-
batului, iai bărbatul este cap femeiî» 214, atunci bărbatul este stăpînul
femeii, pentru că bănbatul este *chipul şi slava lui Dumnezeu» 2l5. 64. 1.
De aceea şi scrie Pavel în Epistola către Efeseni: «Supunîndu-vâ unul
altuia intru frica lui Dumnezeu } îemeile bărbaţilor lor ca Domnului, câ
băibatul este cap femeii, că şi Hiistos este cap Bisericii} El este mîntui-
toiul trupului; dar dupâ cum Biseiica se supune lui Hristos, tot aşa şi
lemeile bârbaţilor lor intiu totul. 2. Bărbaţilor, iubiţi-vă iemeile, precum
şi Hristos a iubit Biserica216. Aşa şi bărbaţii slnt datori să-şi iubească
femeile lor ca trupurile lor. Cel ce iubeşte pe femeia lui pe sine se iu​
beşte i că nimeni niciodată nu şi-a urlt trupul său» 2l7. 65. 1. Iar în
Epistola către Coloseni spune : <Femeilor, supuneţi-vă bârbaţilor voştri,
cum se cuvine, In Domnul. Bârbaţilor, iubiţi-vă femeile voastre şi nu le
amărîţi. Copiilor, ascultaţi pe părinţii voştri în foate, câ aceasta este
210. Antipatru din Tesalonic, Anthol. Palat., IX, 298, 1. Versul acesta este începutul
unel epigrame, in care o cătea a dat waştere unui căţeluş, pe cînd era la vînătoare.
211. Euripide, Bdip, Fragm. 546.
212. Ibidem, Fragm. 545.
213. Homer, Odiseea, VI, 182—184.
214. / Cor. 11, 3.
215. f Cor. 11, 7.
216.
El. 5, 28—29.
■.H7. H/. 5, 2B—29
STROMATA A IV•A
265
bine plăcut Domnului. Părinţilor, nu întărltaţi pe copiii voştrl, ca să nu se deznădăjduiască. 2. Slugilor, ascultaţi în toate pe stăpîniî voştri cei după trup, nu numai înaintea ochilor, ca aceia care vor să placă oame• nilor, ci In cuiăţia inimii, tenându-vă de Domnul; şi orice aţi face, lu-craţi din suilet, ca şi cum aţi sluji Domnului, nu oamenilor, ştiind că de la Domnul veţi primi râsplata moştenirii, că Domnului Hiistos slujiţi. Cel nediept va primi nedreptatea, pe care a iăcui-o, că la Dumnezeu nu este părtinire. 3. Stăplnilor, daţi slugilor ce este drept şi potrivit, ştiind că si voi aveţi Stăpîn în ceruri218, 4. unde nu este elen şi iudeu, tăiere îm-prejur şi netăiere împrejur, barbar, scit, rob, liber, ci toate şi întru toţi Hristos» 219. 66. 1. Biserica de pe pămînt este chip al Bisericii cereşti ,• de aceea ne rugăm să se facă pe pămînt voia lui Dumnezeu ca şi în oer 220. 2. *lmbrăcaţi-v6 cu milostivirea Indurărilor, cu bunătate, cu sme-renie, cu bllndeţe, cu îndelungă răbdare, îngâduindu-vă unul pe altul, iertîndu-vă unul pe altul, dacă are cineva vreo piră împotriva cuiva ; precum Hristos ne-a iertat pe noi, aşa şi noi. 3. Iar peste toate acestea dragostea, care este legătura desăvîrşirii şi pacea lui Hristos, la care aţi şi fost chemaţi ca sâ tiţi un singur trup, să domnească în inimile voastre; şi tiţi mulţumitorî» 221. 4. Nimic nu ne împiedică ca adeseori să aducem acelaşi text al Scripturii spre ruşinarea lui Marcion, că poate se va lăsa convins şi-şi va schimba părerea, aflînd că eel care crede tre-buie să-I mulţumească Dumnezeului Creator, Care ne-a chemat şi ne-a binevestit cînd s-a întrupat.
67. I. In cuvintele de mai înainte ale Scripturii ni s-a arătat lă-murit unitatea pe care o aduce credinţa şi cine este eel desăvîrşit; pen-tru că chiar împotriva voinţei unora, chiar dacă stau în cale multe piedici, chiar dacă stă atîrnată pedeapsă din partea bărbatului sau a stăpînului, şi sluga şi soţia vor filozofa. 2. Da, şi omul liber, chiar dacă ar fi ameninţat cu moartea de tiran, chiar dacă ar fi adus în fata tribunalelor, chiar dacă ar fi în primejdie să fie pedepsit cu cele mai mari pedepse ,şi să i se ia întreaga avere, el, pentru nimic în lume, nu se va despărţi de credinţa în Dumnezeu. 3. Nici femeia căsătorită cu bărbat nu se va lăsa doborîtă. Tot aşa fiul, dacă are un tată stricat, la fel şi sluga, dacă are un stăpîn rău, vor sta alipiţi cu curaj de virtute. 4. După cum este bine şi frumos pentru un bărbat să moară pentru virtute, pentru libertate şi pentru el însuşi, tot aşa şi pentru femeie. Un lucru ca acesta nu este propriu numai firii băr-
218. Col. 3, 18—4, 1.
219. Col. 3, 11.
220. Mt. 6, 10.
221. Col. 3, 12—15.
266
CLEMENT ALEXANDRINUL
batilor, ci firii oamenilor buni, bărbaţi şi femei. 68. 1. Va trăi cu cre-dinţă şi batrînul şi tînărul şi sluga care asculta de porunci şi care, dacă va trebui, va muri pentru credinţă, pentru că prin moarte va dobîndi viaţă. 2. Ştim că adeseori şi copii şi slugi şi femei au ajuns la desăvîrşire cu toată împotrivirea părinţilor lor, a stăpînilor lor şi a bărbaţilor lor. 3. Totuşi, cei care voiesc să trăiască, avînd credinţă în Dumnezeu, tre​buie nu mai puţin să dorească lucrul acesta cu ardoare, atunci cînd alţii voiesc să-i oprească ; dar, după socotinţa mea, se cuvine ca mai ales atunci să se sîrguiască mult mai mult şLsă se lupte, ca nu cumva, fiind învinşi, să cadă din acele gînduri, minunate şi de neapărată trebuinţă, de care erau însufleţiţi. 4. După părerea mea, nu se poate face compa-ratie care e mai bun din acestea două : să fii adorator al Celui Atotpu-ternic sau să alegi lîntunericul demomlor. 5. In luorările pe care le facem pentru alţii, căutăm, de fiecare data, să le facem uitîndu-ne la aceia pentru care lucrăm şi socotim măsură a lucrului nostru ceea ce le face plăcere acelora ; dar cînd lucrăm mai mult pentru noi decît pentru alţii, lucrăm cu o rîvnă egală, fără, însă, să ne uităm dacă ceea ce facem place sau nu altora. 69. 1. Dacă unele din faptele indiferente au dobîn-dit o cinste ca aceea, încît par a fi de dorit chiar cînd ele întîmpină unele împotriviri, apoi cu mult mai de dorit trebuie socotită virtutea ,• şi nu trebuie să ne uităm la altceva, ci numai la aceea că ea poate să ne facă bine, chiar dacă xmora li se pare altfel sau nu. 2. Bine scrie Epicur lui Meneceu: «Nici tînărul, cît e tînăr, să nu amîne a se îndeletnici cu filozofia, nici batrînul, cînd e bătrîn, să nu înceteze de a filozofa. Că ni-meni nu-i nici nevîrstnic, nici preavîrstnic, ca să nu se îngrijească de sănătatea sufletului lui. 3. A spune că n-a venit timpul pentru a filozofa sau că a trecut timpul, este la fel cu a spune că n-a venit timpul să fii fericit sau că a trecut. 4. Trebuie, deci, să filozofeze şi tînărul şi batrî​nul ; unul oa, la bătrîneţe, să întinerească prin faptele bune pe care le face de dragul celor ce se petrec în jurul lui, celălalt să fie în aceiaşi limp şi tînăr şi bătrîn, prin faptul că nu se teme de cele ce vor fi în viitor» 222.
CAPITOLUL IX
70. 1. Domnul a viorbit deschis despre mucenicie. Şi eu am adunat la un loc cele scrise în diferite locuri : «Vd spun vouă, oricine Mă va mărturisi inaintea oamenilor, şi Fiul Omului ll va mărturisi pe el înain-tea ingeiilor lui Dumnezeu•, iar eel ce se va Iepăda de Mine inaintea oa​menilor, Mă voi lepăda şi Eu de el inaintea îngerilor» 223. 2. «Că de ce]
222. Usener, Epicurea, 59, 1—10.
223. Lc. 12, 8—9.
STROMATA A IV-A
267
ce se va ruşina de Mine şi de cuvintele Mele in neamul acesta des-limat şi păcătos, şi Fiul Omului se va ruşina de el cînd va veni întru slava Tatălui Lui cu îngerii Lui» 224. 3. «Oricine Mă va mărturisi pe Mine înaintea oamenilor, îl voi mărturisi şi Eu înaintea Tatălui Meu Celui din cemri» 225. 4. «Cînd vă vor duce In sinagogi şi la dregători şi la stăpîniri, nu vă îngiijiţi cum vă veţi apâra sou ce ve'ri spune, că Sfîntul Dun vă va învăţa pe voi in acel ceas ce trebuie să spuneţh 226.
71. 1. Heracleon227, eel mai strălueit discipol al lui Valentin, in-terpretînd locul acesta, spune textual că mărturisirea se face in două ohipuri : una cu credinţa şi vieţiuirea, alta cu vocea. 2. «Mărturisirea cu voicea, spune el, se face înaintea autorităţilor şi marea mulţime so-coate că numai aceasta este mărturisire ; dar nu-i adevărat. Această mărturisire pot s-o facă şi făţarnicii. 3. Dar se va vedea că acest cu-vînt nu are valoare peste tot. Că nu toţi cei mfetuiţi şi-au făcut măr-turisirea lor cu viocea şi aşa au plecat da pe lumea aceasta; dintre aceştia sînt Matei, Filip, Toma, Levi şi mulţi alţii. 4. Mărturisirea cu ^vocea nu este generală, ci parţială. Mărturisirea generală, însă, de care aoum e v•orba, este mărturisirea cu lucrările şi cu faptele coresipunzătoa-re credinţei in Domnul. Acestei mărturiisiri generate îi urmează şi măr-turisirea parţială in ţaţa autOTităţilor, dacă e nevoie şi raţiunea o cere. Va mărturisi şi acolo şi cu vocea, el care a mărturisit mai înaimte drept prin diispoziţia sufletului ,său. 72. 1. Bine a spus Doimnul «în Mine» des-pre cei ce-L mărturisesc,• iar de cei care-L tăgăduies•c a adăugat «pe Mine»; că aceştia, chiar dacă îl mărturisesc ou vocea, îl tăgăduiesc, dacă nu-L mărturisesc ciu faptele. 2. Nuim,ai taoeia mărturisesc «în El» care vieţuiesc în mărturisirea după El şi în fapta după El; în aoaia şi El mărturiseşte că i-a primit pe ei şi este ţinut de ei; de aceea nici-cînd nu-L pot tăgădui pe El; îl tăgăduiesc pe El cei care nu sînt «în Eh. 3. Că Domnul n-a spus : «oare va tăgădui «în Mine», ci «pe Mine». Că nimieni nicicînd nu-L poate tăgădui cînd este în El. 4. Cuvintele «inain-tea oameniloi» se referă în chip egal şi la cei mîntuiţi şi la păgîni; la unii şi cu vieţuirea, la ceilalţi şi cu voicea» 228,
73. 1. Acestea le spune Heracleon. Celelalte, pe care le-a spus tot în aceasta pericopă, par a-1 arăta că este de aceeaşi părere cu noi. Dar la un lucru n-a fost cu luare aminte; anume că, dacă unii n-au mărtu-
224. Me. 8, 38.
225. Mt. 10, 32.
226. Lc. 12, 11—12.
227. Heracleon, gnostic din şooala lui Valentin (sec. II), sacotit de Ipol.it (f 236)
mai mult discipol al lui Pitagora şi Platon dedît al lui Hristos. A scris un ccxmeivtar
la Evanghelia după loan, din care Origen ne-a transmis 46 de fragmente în eomentarul
său la loan.
228. Heraeleon, Fragm. 50, Brooke.
208
CLEMENT ALEXÂNDMNUL
rlsit ou fapta şi cu viaţa pe Hristos Inaintea oamenilor, dar prin aceea cfi au mărturisit cu vocea în tribunale şi au fost chinuiţi ipînă ce auN murit, aceştia nu L-au tăgăduit pe Hristos, deoarece au arătat, prin sfîr-şitul lor, că au crezut cu toată dispoziţia sufletului lor. 2. Dispoziţia lor sufletească a fost mărturisită, mai ales că ei, în fata morţii, nu s-au ferit şi au alungat toate patimile pe care le naşte pofta trupeaiscă. 3. Că este, ca să spun aşa, la sfîrşitul vieţii o pocăinţă de faptele săvîrşite, care vine dintr-o data şi o mărturisire adevărată în Hristos, care este fficută cu vocea. 4. Iar dacă *Duhul Tatăluh 229 mărturiseşte în noi, cum vor încă făţarnicii să fie, atunci despre cine a spus Heracleon că mar-turisesc numai cu vocea ? 5. Că li se va da unora, dacă e de folos, să se apere cu cuvîntul230, ca prin mărturia şi apărarea lor, să se folosească toti; aceştia întăresc pe de o parte pe memibrii Bisericii, iar pe de altă parte, uiirind pe păgîni, care se interesează de mîntuire, îi aduc la credinţă; în sfîrşit pe ceilalţi îi umplu de mirare. 74. 1. Deci, trebuie să mărturiisim pe Domraul negreşit; şi este în puterea noastră să o facem; daf nu trebuie negreşit să aipărăm cu cuvîntul credinţa noas-tră, că aceist lucru nu stă hi puterea noastră, nu-1 poate face oricine. *Cel care va răbda pînă la sfirşit, ziee Domnul, ocela se va mîntui» 231. 2. Şi care om cu judecată sănătoasă n-ar alege să inupărăţească cu Dumnezeu, ci să robească ? 3. Apo,stolul spume : «Unii mărturisesc că ÎI f:unosc pe Dumnezeu, dai cu faptele lor ÎI tâgăduiesc, iiind uiîcioşi şl nesupuşi şi netrebnici pentru orice lucru bun» 232; iar alţii, care au fă-out un singur lucru, numai aceea că au mărturisit pe Hristos, au făout pînă la sfîrşit un lucru bun, pentru că mucieaiicia este curăţire de păcate Insoţită de slavă. 4. Şi Păstorul zice : «Veţi scăpa de lucrarea fiarei ce-lei sălbatice, dacă iniina voastră ajunge curată şi nepătată» 233. Dar în-9uşi Mîntuiitorul spune : «V-a cerut satana, ca sâ vă cearnă; dar Eu M-am rugat» 2U. 75. 1. Aşadar, Domnul a băut eel dintîi paharul pen​tru curăţirea oamenilor care au un-eltit împotriva Lui şi a celor care n-au crezut în El; iaT apostolii L-au urmat, întrucît, fiind cu adevărat gnostici şl desăvîrşiţi, au pătimit pentru Bisericile pe care le-au întemeiat. 2. Tot aşa şi gnosticii, care merg pe urma apostolică, se cuvine să fie fără de păcat; şi, din dragostea pentru Domnul, să iubească şi pe aproapele, pentru ca, atunci cînd împrejurarea îi va chema, să bea paharul, îndu-rînd pentru Biserică chinurile, fără să se smintească. 3. Deci toţi cîţi în
229. Mt. 10, 20.
230. Lc. 12, 11—12.
231. Mt. 10, 22 i 24, 13.
232. Tit 1, 16.
233. Herma, Păstorul, Vedenia 2, 5, op. cit., p. 245—246.
234. /.('. 22, 31—32.
STROMATA A IV-A
280
tot timipul vieţii lor au mărturisit cu fapta, iar la tribunale cu cuvlnbul, şi aşteaptă împlinirea nădejdii, iar frica nu-i face să dea înapoi, sînt mai buni decît cei care dau mărturie de credinţa lor numai cu gura. 4. Dar dacă cineva depăşeşte totul şi se urcă pînă la dragoste, acela este cu adevărat mucenic fericit şi autentic; că el, prin dragostea lui de Dom-nul, a mărturisit desăvîrşit, atît prin ascultarea de porunci cît şi prin su-punerea lui faţă de Dumnezeu; L-a iubit pe Domnul şi L-a recunosout frate; şi, afierosindu-se cu totul pentru Domnul şi pentru dragostea lui de Dumnezeu, dă înapoi lui Dumnezeu, cu recunoştinţă şi dragoste, ca pe o oomoară încredinţată lui, omul pe care îl cere Dumnezeu.
CAPITOLUL X
76. 1. Iarăşi, cînd Domnul spune : «Iai cînd vă vor prigoni In ceta-tea aceasta, iugiţi in cealaltă» 235, nu dă sfa•tul să fugim de prigoană, pentru că ar fi rea, nici nu dă această poruncă pentru a evita prigoana, câ ne-am teme de moarte, 2. ci vrea ca noi să nu fim pricină prigoanei, să nu proviocăm prigoana, să nu fim noi cauza prigonirii noastre şi nici complici prigonitorului şi călăului. într-un fel oarecare Domnul ne po-runceişte să ocolim prigoana; iar eel care nu ascultă de această poruncă este un îndrăzneţ, un om care se aruncă singur în primejdie. 77. 1. Dacă eel care omoară pe un om al lui Dumnezeu păcătuieşte faţă de Dumne​zeu, atunci eel care se duce singur înaintea tribunalului s-q pus pe el în-suşi în slujba ucigaşului. Acesta nu oooleşte prigoana, ci, prin îndrăz-neala lui necugetată, se dă singur prigonitorului cu mîinile legate; el a fost, atît cît i-a stat în puterea lui, eel care a ajutat răutatea prigonito-ralui; iar dacă a şi aţîţat-o, atunci este în chip desăvîrşit cauza prigoa​nei; că el a provocat fiara. 2. El a dat naştere pricinii prigoanei, pentru că el este cauza luptei, a pagubei, a duşmăniei, a judecăţii. 3. De aceea Domnul ne porunceşte să nu ne lipim inima de nimic din cele din viaţă, ci ceiui care ne cere haina să-i dăm şi cămaşa236; şi ne porunceşte asta nu numai ca să nu depindem de nimic din viaţă, ci ca să nu ne înfuriem, împotrivinidu-ne celor care vor să se judece cu noi şi, prin noi, să atra-gem hulă asupra nuinelui de creştin.
CAPITOLUL XI
73. 1. Da, sîntem întrebaţi: Dacă Dumnezeu vă poartă de grijă, pen​ce sînteţi prigoniţi şi ucişi ? Sau Dumnezeu vă dă în mîna duşmanilor? Noi, însă, nu socotim că Domnul vrea să cădem în primejdii, ci socotim
235. Ml. 10, 23.
236. U. 6. 29 | M(. 5, 40.
270
Cl,EMKNT ALKXANDH1NUI,
<ti lil ne-a spus profolic mai dinaiiite cole ce au să ni ,se întîmple : că vom ii prigoniţi pentru numele Lui, că vom fi ucişi, că vom fi răstig-niţi. 2. Deci Domnul n-a vrut să fim prigoniţi, ci ne-a spus mai dinain-to cele ce vom pătimi; pentru că ne-a spus mai dinainte cele ce ni se vor întiîmpla, ne-a deprins să avem răbdare, aşa cum ne-a făgăduit şi moştenirea împărăţiei cerurilor. Totuşi nu sîntem noi srngurii cei ahi-nuiiţi, ci sîntem chinuiţi împreună cu mulţi alţii. Da, dar aceia, ni se spune, sînt raufăcători şi sufăr pe buna dreptate pedeapsa ! 79. 1. Aceia, însă, lără voia lor, dau mărturie de dreptatea noastră; arată că sîntem pedcpisiţi pe nedrept pentru dreptate. Dar nici nedreptatea, pe care ne-o luce judecătOTul, nu latinge pronia dumnezeiască. Judecătorul trebuie să fie stăpîn pe sentinţa sa ,- el nu este ca un instrument muziical, care sună cînd îi atingi coarda, ca să asculte de o cauză din afară. 2. Dum-nezeu, însă, îl va cerceta şi pe el în ceea ce judecă, aşa precum sîntem cercetati Şi noi, atît în alegerea virtuţilor cît şi în răbdareâ noastră. Noi n-am făcut nici o faptă nedreaptă; totuşi judecătorul ne osîndeşte ca pe nişte oameni nedrepţi, că el nu cunoaşte viaţa noaistră şi nici nu vrea s-o cunoască; se lasă dus de o prejudeoată deşartă; de aceea este judecat de Dumnezeu. 3. Sîntem, deci, prigoniţi nu pentru că ne-au prins că am fi făcut vreo faptă nedreaptă, ci pentru că socot viaţa noas​tră plină de rele, pentru că sîntem creştini, pentru că ducem o viaţă ca aceasta şi pentru că îndemnăm şi pe alţii să aleagă o viaţă asemănătoa-re cu o noaistră.
80. 1. Ni se pune, însă, şi întrebarea : Pentru ce nu sînteţi ajutaţi cînd sînteţi prigoniţi ? în ce ne priveşte, pentru ce să ne soeotim ne-dreptăţiţi, cînd prin moarte sîntem sloboziţi să mergem la Domnul, cînd schimbăm o viaţă cu altă viaţă, aşa cum trecem de la o vîrstă la alta ? Iar dacă ne-am gîndi bine, ar trebui să mulţumiim celor care ne-au dat prilejul unei călătorii atît de grabnice; că sîntem muicenici din dragos-tea de Dumnezeu. 2. Dacă cei mulţi n-ar vedea în noi nişte oameni răi, atunci ar cunoaşte şi ei adevărul şi toţi ar sări să meargă pe calea pe care mergem noi şi n-aţr mai fi alegere. 3. Dar nu fac asta; iar credinţa noastră, care este alumina luminii» 237, vădeşte neicredinţa lor. 4. «Anitas şi Meletos pot să ma omoare, dar nici într-un oaz nu pot să mă vată-ino ! Că socot că nu e legiuit ca binele să fie vătămat de rău» 238. 5. Imcît fiecare din noi are ourajul să spună : «Domnul este ajutorul men. Nu mă voi teme! Ce-mî va face mie omul ?» 239 «Sulletele drepţiloi sînt in imna lui Dumnezeu şi nu se va atinge de ele chin» 240.
237. M/. 5, 14.
mill. SLni ouvinitoile lui Socrate. Platon, Apologia, 30 OD.
VM). Vs. 117. 6.
240. lnţ. Sol. 3, 1.
STHOMATA A IV-A
271
CAPITOLUL XII
81. 1. Basilide, în cartea a douăzaci şi treia a lucrării sale: Cotnen-tarii, apune textual acestea deiapre cei chinuiţi în timipul muicenLciei : 2. «Eu spun că toţi cei care cad în aşa numitele n•ecazuri, au ajuns negre-şit la foinele acesta, ipentru că &\i săvkişit alte păcaite în trecutul vieţii lor, pe care le-au uitat; dar datorită bunătăţii lui Dumnezeu, Care conduce viaţa oamenilor, sînt acuzaţi într-adevăr cîrud de una, cînd de alta, sînl acuzaţi că sînt creştini, ca să nu sufere pedeapsa pentru răutăţi recuno,s-cute de toţi ca răutăţi, nici să fie învinuiţi ca desfrînaţi şi ucigaşi; iar lu-crul acesta le aduice atâta mîngîiere, încît li se pare că nici nu sufăr chi-nurile. 3. Dacă se kutîimplă ca cineva, care n-a ,păcătuit în viaţa lui tre-culă — lucru rar — să sufere mucenicia, totuşi nici acesta nu suferă mucenicia în urma uneltirilor autorităţii, ci suferă cum suferă un copil, care, după cum ,se pare, nu a păcătuit». 82. 1. Apoi iarăşi, puţin mai jos, adaugă : «După cum copilul nu a păcătuit sau n-a săvînşit cu fapta nici uii păcal, oar poartă în el putinţa de a pacătui, cînd este supus sufe-rinţei i se face un bine, pentru că scaipă de multe greutăţi; tot aşa şi un om desăvârişit, care a ajuns să nu săvîrşească nici un păcat, dacă totuşi suferă mucenicia, atunici acela suferă întocmai ca un copil ceea ce sufeeă; că are in el putinţa de a păcătui, dar n-a păcătuit, pentru că n-a avut prilejul să păcătuiasică. Deci, nu trebuie socotit că n-a păcă-tuiL 2. Dupâ cum eel ce vrea să facă desfrînare este desfrînat, deşi n-a ajuns să se deisifrîneze 241, după cum eel ce vrea să ucidă este ucigaş, deşi n-a putut să uicidă, tot aşa spun şi de eel ce n-a păcătuit, cînd îl văd că suferă mucenicia; chiar dacă n-a făcut nici un rău, voi spune că a făcut răul, pentru că are în el voinţa de a păcătui. Că voi spune mai bine orice decât să spun că ,pnonia este rea». 83. 1. Apoi, putin mai jos, vorbeşte fără ocol şi despre Domnul ca despre un om : «Dacă nu vrei să ţii seamă de toate cele spuse mai înainte şi ai de gînd să mă umpli de ruşine punîn-du-mi îmainte unele persoane şi ziiciîndu-mi: «Cutare a păcătuit, pentru că a suferit mucenicia», îţi voi răspunde, dacă-mi îngădui: Nu a păcă-iu.it; a fost, insă, asemenea copilului, care a suferit? dar dacă mi-ai forţa şi mai puternic cuvântul, îţi voi spune : Este om orice om pe care-1 vei numi; drept este numai Dumnezeu. Că duipă cum a spus cineva 242: *Ni-meni nu-i curat de intinăciune» 243. 2. Ideea aceasta a lui Basilide vine de acolo că, după el, sufletul a păcătuit într-o viaţă anterioară; iar pen​tru acele păcate suferă pedeapsa aici pe pămînt. Sufletul celor aleşi su-
241. Mt. 5, 28.
242. lov 14, 4.
243. Hiilgenfold, Kctzcrgcschichtc, 208 ş.u.
272
CLEMENT ALBJCANDRINUL
feră o pedeapsă însoţită de slavă, piin mucenicie,• sufletul celorlalţi oa-meni, însă, este curăţit prin o pedeapsă proprie. Dar oum poate fi ade”-vărată ideea aeeasta, cînd în puterea noastră stă a mărturisi şi a fi pe-depsiţi sau nu ? Cît priveşte pronia de care vorbeşte Basilide, aceasta încetează de a exista pentru eel ce se leapădă de credinţă. 84. 1. Dar îl voi fntreba pe Basilide despre unul care este înehis pentiru că a mărtu-risit că e areştin. Care din două ? Va da mărturie şi va fi pedepsit po-trivit proniei lui Dumnezeu sau nu ? Că dacă tăgăduieşte, nu va fi pe​depsit. 2. Iar dacă Basilide va spune, după felul cum s-au sfîrşit lucru-rile, că acela nu trebuia să fie pedepsit, atunci el, fără voia lui, va măr-turisi că pieirea celor care tăgăduiesc se datoreşte proniei. 3. Cum mai este atunci gătită în cer celui care a suferit mucenicia cea mai slăvită, răsplată tocmai pentru că a suferit mucenicia ? Iar dacă pronia n-a în-găduit să păcătuiască eel care are în el putinta de a păcătui, atunci pro​nia este de două ori nedreaptă: şi pentru că nu scapă pe eel tîrît să fie pedepsit din pricina di•eptătii şi pentru că a scăpat de pedeapsă pe eel care a voit să facă nedreptate; că acesta, prim cele ce voia, a făcut ne-dreptate, dar pronia a împiedicat împlinirea ei şi n-a avut grijă în chip drept de eel care avea putinţa să nu păcătuiască. 85. 1. Nu este oare Basilide un om fără Dumnezeu, cînd îndumnezeieşte pe diavol şi îndrăz-neşte să spună că Domnul a fost om păcătos ? Diavolul ne ispiteşte, pen​tru că ştie ce sîntem, dar nu ştie dacă putem îndura. Vrea să ne zdrun-cine credinţa noastră şi înceareă să ne supună lui. Şi numai acest lucru i s-a îngăduit diavolului! Mai în•tîi, pentru că noi înşine trebuie să lu-crăm la mîntuirea nioastră, luîind în ajutor poruncile lui Dumnezeu; apoi pentru că trebuie să facem de ruşine pe diavol, care înceareă să ne zdruncine oredinţa şi nu reuşeşte; în sfîrşit, pentru întărirea membrilor Bisericii şi pentru cugetul celor care se minunează de răbdarea noastră. 2. Dacâ, după cum spune Basilide, mucenicia este o răsplată, pe care muoenicul o primeşte datorită chinului său, apoi acelaşi lucru este şi cu credinţa şi 'învătătora, dim pricina cărora vine mucenicia ; deci, după Basilide, credinţa şi învăţătura sînt ajutătoarele pedepsei. Dar poate fi o absurditate mai mare ca aceasta? 3. Despre acele învătături ale lui Basili​de, că sufletul trece dintr-un trup în altul, şi despre învăţătura lui despre dJavol, se va vorbi la timpul potrivit. Acum, însă, să adăugăm acestea la cele spuse mai înainte : Unde mai este credinţa, dacă mucenicia este o răsplăitire a păeatelor săvîrsite într-o viaţă anterioară ? Unde mai este dragostea de Dumnezeu, care este prigonită şi suferă pentru adevăr ? Unde mai este lauda oelui care-şi mărturiseşte credinţa sau blamul celui care şi-o tăgăduieste ? La ce mai foloiseşte înjcă vieţuirea dreaptă şi omo-
STUOMATA A IV-A
273
rJrea poftelor i Z4A. La ce mai e de folos să nu urăşti nici o creatură ? 86. J. Dar dacd, după cum spune însuşi Basilide, am primit o parte din aşa numita voin-ţă a lui Dumnezeu de a iubi pe toate, pentru că toate sînt părţi componente ale totului, o altă parte de a nu pofti nianic şi a treia parte de a nu urî nimic, atunci şi pedepsele sînt date tot cu voin-ţa lui Dumnezeu. Dar este o nelegiuire să gîndeşti aşa. 2. Că nici Dom-nul n-a pătimit prin voinţa Tatălui şi nici cei prigoniţi nu sînt prigoniţi prin voinţa lui Dumnezeu; că una din două : sau perseouţia este buna din pricina voinţei lui Dumnezeu sau sînt nevinovaţi cei care c•rdonă o persecuţie şi cei care chinuie. 3. Dar totuşi nimic nu-i fără voinţa Domnului universului. Rămiîne numai să fie arătat pe sourt că unele ca acestea se întîmplă, pentru că Dumnezeu nu le opreşte. Numai ideea aceasta salvează şi pronia şi bunătatea lui Dumnezeu. 87. 1. Nu trebuie să socotim că Dumnezeu este autorul chinurilor celor prigoniţi — aceasta nu se poate gîndi —, ci trebuie să fim îneredinţaţi că Dumne​zeu nu opreşte pe cei ce prigonesc şi că întrebuinţează spre bine cele puse la cale du îndrăznire de cei potrivnici. 2. «Voi dărîma zidul şi via va ii călcată m picioare*245 spune Scriptura. Un astfel de chip de în-văţătură are pronia; cînd e vorba de alţii, pentru păicatele fiecăruia din ei; cînd e vorba de Dotnnul şi de apostoli, pentru păcatele noastre. 3. Astfel spune dumnezeiescul apostol: «Cd aceasta este voia lui Dum​nezeu, sîinţirea voastră: să vă îeiiţi de deshinaie, să ştie fiecare din voi a-şi stăpîni vasul lui în siinţenie şi cinste, nil In patima poitei ca pagînii, care nu cunosc pe Dumnezeu, să nu întieacâ măsuia şi să nu se lăcomească în acesf iucru asupia hatelui său, pentru că Domnul este răzbunător pentru toate acestea, după cum v-am spus şi mai înaînte şi v-am dat mărturie. 4. Că Dumnezeu nu ne-a chemat la neaurăţie, ci la i/in/enie. Deci cei ce nesocofeşte acestea nu nesocoteşte pe un om, ci pe Dumnezeu, Cei Care v-a şi dat vouă Duhul Lui eel Sfînt» 246. Pen​tru aceaistă sfinţixe a noajstră, Domnul n-a fast împiedieat să pătimeas-că. 88. 1. Dar dacă cineva din adepţii lui Basilide ar spune, întru apă-rarea îmvăţăturii lor, că muicenioul este chinuit pentru păcatele săvîr-şite înamte de intrarea sufletului lui în trup şi că va primi astfel rodul vieţuirii sale în viaţa aceasta, că aşa a fost orînduită oonducerea lumii, atunci îl vom întreba dacă aceasta răsplătire se face pe temeiul proniei, 2. Dacă nu se face pe temeiul unei conduceri dumnezeieşti, atunci lu-mea aceasta nu mai este un loc de curăţire şi toată învăţătura lor cade; iar dacă curăţirile din lumea aceasta se fac prin pronia dumnezeiască
244. Col. 3, 5.
245. Is. 5, 5.
246. ; Tes. 4, 3—8.
18 — Clement Alexandrlnul
274
CLKMKNT ALEXANDIUNUL
afcunci tot datorită proniei sînt şi pedepsele. 3. Jar dacă pronia, după cum spun basilidienii, îşi are începutul mjşcării de la Arbon, atunci eaN a fost însămintată de Dumnezeul universului chiar de la faoerea sub-stanţelor. 4. Şi dacă aşa stau lucrurile, atunci ei trebuie să admită sau că chinuirea mucenicilor nu este dreaptă, — şi deci au dreptate cei care pedepsesc şi prigonesc pe mucenici —, sau că persecuţiile sînt o ur-mare a voinţei lui Dumnezeu. 5. Deci suferinţa şi frica nu se mai adau-gă faptelor ca rugina pe fier, după cum spun ei, ci vin în suflet pe te-meiul propriei voinţe.
GAPJTOLUL XIII
89. 1. Dar despre lucrurile acastea este mult de vorbit; cercetarea lor o vom lăsa-o pentru mai tîrzi,u şi o vom relua la timpul potrivit. 2. Valentin247, în una din omiliile sale, scrie textual: «Dintru început sîn-teţi nemuritori şi copii ai vieţii veşnice sînteţi; şi aţi voit să împărţiţi moartea întoe vioi, ca să o nimiciţi şi să o distrugeţi, ca să moară moar-tea în voi şi prin voi. 3. Dar dînd veţi desface lumea, voi nu vă veţi deisface, veţi stăpîni zidirea şi toată stricăciunea». 4. Şi Valentin, la fel ou Basilide, socoate că este un neam de oameni prin firea lor mîntuiţi; şi acest neam diferit de oameni a v•enrt de suis aici la noi, ca să nimi-cească moartea, pentru că naşterea morţii este opera Celui care a creat lumea. 5. De aceea Valentin şi interpretează aşa textul acesta din Scrip-tură: *Nimeni nu va vedea fata lui Dumnezeu şi va trăi» 2i8, socotind pe Dumnezeu creator al morţii. 6. La acest Dumnezeu face aluzie Va​lentin cind scrie, folosind următoarele cuvinte : «Pe oît este de infe​rior tabioul faţă de persoana vie, pe atît de inferioară este lumea faţă de eonul eel viu. 90. 1. Care este cauza chipului ? Este măreţia per-soanei, care a dat pictorului chipul, ca să fie cin,stit cu numele lui; chipul singur nu este deplin, ci numele celui înfăţişat împlineşte ceea ce lipseşte dhiipului. InvizLbilitatea lui Dumnezeu ajută credinţei celui plăstmuit». 2. Valentin numeşte pe Creator, Care este numit de Scrip-tură Dumnezeu şi Tata, chip al adevăratului Dumnezeu şi profet, iar înţelepciunea o numeşte pictor, a cărei plăjsmuire este chip, s,pre slava Celui nevăzut f• pentru că toate câte ies dintr-o sizighie249 sînt pliro-me 25° şi taate cîte ies din unul ,sînt chipuri. 3. Dar pentru că ceea ce este vazut din el nu este sufletul, care este intermediar, atunci vine ceea ce
247. Despre învăţătuxa lui Valentin şi textele rămase de la el în : Hilgenfeld, Ketzergeschichte, 298 ş.u. 'MO. /e?. 33, 20.
249. Adlcă : pereche.
250. Adlcă : doaăvlrşlrl.
HTHOMATA A IV-A
278
esto deosebit şi aceasta este Insuflarea unui duh deosebit, insuflare in-suflată sufletului, ohipului duhului. Şi, în general, valentinienii afirmă că cele spuse despre Demiurg, eel făcut «după chip», au fost arătate mai dinaimte sub forma unei imagini sensibile în Cartea Facerii, unde se votfbeşte despre faoerea oinului. 4. Valentinienii aplică «asemănarea» la ei înşişi, învăţîtnd că intencalarea duhului deosebit n-a fost cunoscu-tă de Demiurg. 91. 1. Cînd vom arăta că Dumnezeu este unul, Cel pro-povăduit prin lege, profeţi şi Evanghelie, atunci vom vorbi şi împotri-va acestor comcepţii — că e vorba de lucruri principiale —; acum, însă, trebuie să dăm răspuns întrebării ce ni se pune. 2. Dacă neamul eel de-oseibit a venit să nimiceaiscă moarţea, atunci n-a nimicit-o Hristos251, dacă nu cumva valentinienii ar spuaie că şi Hriistos este de aceeaşi fiinţă cu cei din neamul eel deosebit; iax daică Hristos a nimicit moartea, pen​tru oa mioartea să nu se atingă de neamul eel deosebit, atunci nu sînt ei cei care au nimicit moartea, ci imitatorii lui Demiurg, ei, cei cu sufletul intermediar, cu chip propriu, cărora, potrivit ereticii lor învăţături, li s-a insuflat viata cea de sus, chiar dacă spun că aceasta se întîmplă prin mama. 3. Dar dacă air spume că aceia au luptat împreună cu Hrisos îm-potriva morţii, atunci ar trebui să mărturisească învăţătura lor ascunsă, ca nu se tern să atace puterea dumnezeiască a Demiurgului, voind să facă mai buna creaţia lui şi încercînd să mîntuie chipul soifletesic, pe care el n-a putut să-1 izbăvească de stricăciune. 4. Atunci, însă, ax urma că Donunul este superior lui Dumnezeu-Greatorul. Dar nicioînd nu ar putea lupta Fiul împotriva Tatălui. Şi aceasita între Dumnezei! 92. 1. Dar demonstrarea, că acelaşi eiste Taităl Fiului, Creatorul univensului şi Domnul atotiputexnic, o amînăm pentru a o face cînd vom vorbi despre erezii, aşa precum am făgăduit, arătînd că este numai un singur Dum​nezeu, Cel propovăduit de Fiul. 2. Apostolul, ca să avein, răbdare în necazurile noastre, scrie : «Şi aceasta este de la Dumnezeu, s,pune el. Că vouâ vi s-a dăruit pentm Hiistos nu numai să credeţi în El, ci sâ şi pătimiţi pentm El, ducînd aceeaşi luptă pe care aţi văzut-o la mine, iar acum o auziţi despre mine. 3. Dacă este, dar, vreun indemn în Hristos, dacâ este vreo mingîiere a dragostei, dacă este vreo părtâşie a duhului; dacă este vreo milostivire şi Indurare, împliniţi-mi bucuria, oa să glndiţi la tel, avind aceeaşi dragoste, îiind un suflet şi una cugetînd» 2B2. 4. Iar dacă apostolul se bucură, şi se bucură împreună cu ei, dacă îşi va vărsa sîngele «pentru jertfa şi pentru slujba credinţeh 253 şi dacă apostolul nu-meşte pe cei cărora le adresează cuvîntul, pe filipeni, «părtaşi haru-
251. // Tim. 1, 10.
252. Pil. 1, 28—2, 2.
253. Pll. 2, 17.
270
CLEMENT ALIXÂNDHINUL
lui» 2M, cum poate să-i numească «un sutlet» 2H şi psihici ? 5. La fel spu-ne şi cînd scrie despie Timotei şi d•aspre el: *Că n-am pe nimeni altul? care să aibă acelaşi suflet ca mine, core să vă poaite cu adevăiat de gri-jă, pentm că toţi caută cele ale lot, nu cele ale lui Hristos*256.
93. 1. Aşadar ereticii, de care am vorbit mai înainte, să nu ne nu​mească psihici, ca să ne insulte ! Dar nici frigienii257,- că şi aceştia numesc psihici pe cei care nu cred în noua lor profeţie. împotriva lor vom vorbi în cuvintele Despie pioîeţie. 2. Creştinul desăvîrşit, însă, trebuie să practice virtutea, ca de la aceasta să se grăbeaiscă spre prie-tenia cu Dumnezeu, împlinind din dragoste poruncile. 3. Iar a iubi pe duşmani2S8 nu înseamnă a iubi răul, nici necredinţa sau deisfrînarea sau hotia, ci înjseamnă a iubi pe hot, pe neeredincios, pe desifrînat, nu pentru că păcăfcuiesc, că prin o astfel de faptă întinează numele de om, ci pentru că sînt oameni şi făptuiri ale lui Dumnezeu. Păcatul este în faptă, nu în fiinţă ; de aceea nici nu eiste opera lui Dumnezeu. 94. 1. Cei ce săvîrşesc păcate se numesc duşmani ai lui Dumnezeu, pentru că sînt duşmani ai poruncilor Sale, de care n-au ascultat259, după cum prieteni ai lui Dumnezeu se numesc cei care au ascultat de poruncile Lui260; unii se numesq prieteni din pricina apropierii lor de Dumnezeu, cei-lalţi se numesc duşmani din pricina înstrăinării lor de bunăvoie de Dumnezeu. 2. Că fără duşmon şi fără păcătos nu este nici duşmănie, nici pătdl Porunca de a nu pofti nimic261 nu învaţă să n-ai nici o poftă, nici nu vrea să spună că lucrurile dorite ar fi străine de noi, aşa cum au înţeles aceia care au învăţătura că altul este Creatorul şi altul este primul Dumnezeu, şi nici nu vrea să spună că nasterea ax fi r©a şi vred-nică de a fi urîtă; acesfe învăţături sînt fără Dumnezeu. 3. Spunem şi noi că lucrurile din lume sînt străine de noi; dar nu pentru că sînt rele, nici pentru că nu sînt lucrurile lui Dumnezeu, Dornnul universu-lui, ci pentru că noi nu rămînem veşnic în ele ,• în ce priveşte stăpîni-rea lor, ne sînt străime, pentru că tree din mînă în mînă; în ce priveşte folosirea lor, însă, sînt proprii fiecăruia din noi, pentru că pentru noi au fost facute, dar întru atît numai întru cît trebuie neapărat să fim Impreună cu ele. 4. Trebuie, deci, să ne folosim bine de lucrurile care ne sînt îngăduite, potrivit dorinţei fireşti a fiecăruia din noi şi să în-depărtăm orice exagerare şi orice îndrăgire de ele.
254. Fil. 1, 7.
255. Til. 2, 2.
256. fil. 2, 20—21.
257. Prim «friflîfinl», dement niuneşite pe adepţii lui Montan, oare era din Frigia.
~258. Mt. 5, 44 , Lc. 6, 27. 35.
259. Rom. 8, 7 t lac. 4, 4.
260. In. 15, 14.
261. Ieş. 20, 17 | Deut. 5, 21 | Rom. 7, 7 | la, 8.
STROMATA A IV-A
277
GAPITOLUL XIV
95. 1. Ce lucru mare este bunătatea I Dommul spune : «Iubiţi pe duşmanii voştri, binecuvlntaţi pe cei ce vd blestemă, rugaţi•vă pentm cei ce vd necăjesc» 262 şi cele asemenea. La acestea adaugă : «Ca să fiţi tiii Tatâlui vostru eel din ceruii» 263; prin acesie cuvinte se arată aco-perit asemănarea cu Dumnezeu. 2. Şi iarăşi spune : *tmpacă-te cu duş-manul tău degiab, pînă eşti pe cale cu ei»264. Duşman nu este trupul, precum vor unii, ci diavolul — şi cei care se aseamănă cu el — care merge pe cale îmipretmă cu noi pTim oamenii care rivnesc faptele lui în viaţa •aceasta pămîntească. 3. Că nu-i cu putinţă să nu sufere cea mai grea pedeapsă cei care mărturisesc că sint ai lui Hristos, dar cu faptele lor aparţin diavolului; că este soris : «ca nu cumva să te dea judecătorului, iai judecâtorul slujitorului»265, stăpînirii diavolului. 98. 1. «Sîni încredinţat că nici moartea» — pe care o aduc asupra noastră prigonitorii — «nici viaţa» — viaţa din lumea aceasta — «nici îngeiii» — îngerii care au apostaziat — «nici începătoriile* — începă-torie este viaţa pe care a ales-o satan,• că de acest fel sînt înioepătoriile lui şi stapînirile întunericului266 — «nici cele de acum» — în cele în care sîntem în timpul vieţii acesteia, cum este nădejdea ostaşului, cîştigul negustorului — 2. «nici înălţimea, nici adîncul, nici o altă tăptură» — potrivit lucrării proprii omului, care a ales să lupte împotrivă cu cre-dinţă ,- că sînt numite aici, în chip sinonim, făptura şi lucrarea, pentru că sînt opera noastră —; o lucrare ca aceasta «nu va putea să ne des-paită de dragostea lui Dumnezeu cea Intru Hristos Iisus, Domnul nos-tru»267. Ai în aceste cuvinte un rezaunat al gnosticului mucenic.
CAPITOLUL XV
97. 1. «Ştim că toţi avem cunoştinţă» 268 — anume cunoştinţa co-mună nouă tuturor în lucrurile oomune şi cunoştinţa că este un Dum​nezeu — a scris apostolul către oredincioşi; de aceea şi adaugă : «Dar nu în toţi este cunoştinţa» 269 — anume cunoştinţa predată la puţini —. Sînt unii care spun că e vorba de cunoştinţa «despre cele jertîite i(jchloi» 27° — cunoştinţă care nu e în toţi — şi că de aceea apostolul
262. Mf. 5, 44 i Lc. 6, 27—26.
263. Mt. 5, 45.
264. Mt. 5, 25.
265. Mt. 5, 25.
266. El. 6, 12.
267. Rom. 8, 3»—39.
268. / Cor. 8, 1.
269. / Cor. 8, 7.
270. / Cot. 8, 1.
278
CLEMENT ALEXANDHJNUL
n adfiugat: *Ca nu cumva libertatea noastră sâ lie poticnire pentru cei slabi271; că pi&re eel slab prin cunoştinţa ta» 272. 2. Dacă unii in-terpreţi spun că Pavel a zis : «Trebuie să cumpârăm tot ce se vinde In măcelărie* şi adaugă sub forma de întrebare cuvintele : «iără să in-trebaţi mmic»273, atunci ei fac o interpretare ridicolă. 3. Că apostolul spune : «Cumpăraţi toate cele din măcelărie fără sâ întiebaţi nimic», cu excepţia celor arătate cu bunăvoinţa Sfîntului Duh, în epistola so-bornică a tuturor apostolilor, scrisă în Faptele Apostolilor274 şi dusă credincioşilor prrn slujirea lui Pavel275; apostolii au arătat: *este de neapărată trebuinţă că trebuie să vă feriţi de cele jertfite idolilor, de singe, de sugmmate şi de deshinare, de care păzindu-vă, bine faceţi» 276. 4. Altceva este ceea ce a spus apostolul: «Oare n-avem puteie să mîn-căm şi să bem ? Oare n->avem putere să purtăm cu moi d iemeie soră en şi ceilalţi apostoli, ca şi fraţii Domnului, ca şi Chifa ?277. Dai nu ne-am folosit de puterea aceasta, spune Pavel, ci toate le răbdăm, ca să nu punem piedicâ Evangheliei lui Hiistos» 278, 5. adică să nu punem sareini, pentru că trebuie să fim slobozi îm toate, să fim pildă celor ce vor să se înfrmeze, celor care caută să mănînce fără teamă cele puse înainte şi să aLbă oarecare legătură ou femeia; se ouvine ca cei cărora «ii s-a încredinţat o slujire»279 ca aceasta să fie pildă neîntinată ucenicilor.
98. 1. *Deşi slnt liber taţă de toţi, m-am făcut rob tuturor, spune Pavel, ca pe toţi să-i doblndesc» 28°; şi : «Oricine se luptă se înfrînează de la toate»281; dar «al Domnului este pămlntul şi plinirea lui*2B2. 2. aPentru cuget» 283, deci trebuie să ne înfrînăm de la acelea de care trebuie să ne înfrmăm ,• «iar cuget zic, nu al meu» — că avea cugetul lui Pavel cunoşitinţă, era gnostic — «ci cugetul altuia»284, ca nu cumva ■aoela, din neştiinţă, să zidească ran ceea ce nu cunoaişte şi în loc să ajungă un om care gîndeşte cele înalte, să ajungă umil care le dispre-ţuieşte. 3. *Pentru ce libertatea mea să fie judecată de un alt cuget ?
271. / Cor. 8, 9.
272. / Cor. 8, 11.
273. / Cor. 10, 25.
274. Fapte 15, 26—2S.
275. Vaptc 15, 25.
276. Fapte 15, 28—29.
277. / Cor. 9, 4—5.
278. / Cor. 0, 12.
:■?',). l Cor. 9, .17.
2B0. / Cor. 9, 19.
:•fli. / Cor. 9, p5.
:>H2. / Cor. 10, 26; Ps. 23, 1. ?m I Cor. 10, 2.7. '.'.()'!. / Cor. 10, 20.
STHOMATA A IV-A
271)
Dacă eu sînt părtaş harului, de ce sâ liu. detâimat pentru ceea ce eu mulţumesc ?îfi5. Toate cite faceţi, spie slava lui Dumnezeu taceţi-le !» îM. Toate sînt îngăduifce să le facem potrivit îndreptarului credinţei.
CAPITOLUL XVI
99. 1. «Cu inima se crede spie dreptate, iar cu gma se mărtwiseştc spie mlntuiie. Că spune Sciiptura: «Tof eel ce ciede In El nu se va iuşina» 287. «Adică cuvîntul ciedinţei, pe care 11 propovăduim. Că de vei măituiisi cu guia ta, că Domn este Iisus şi vei ciede în inima ta, că Dumnezeu L-a Inviat din moiţi, te vei mintui» 288. 2. în aceste cuvinte, Pavel descrie fără ocol dreptataa desăvîrşită, care se împlineşte prin faptă şi contemplaţie. «Tiebuie să binecuvintaţi pe cei ce vă piigonesc. Binecuvîntaţi şi nu blestemaţi!»289. «Cd lauda noastiă este aceasta : măituiia cugetului nostru, că în siintenie şi în cuiăţenie» 29° am cu-noscut pe Dumnezeu, arătîndu-ni-se nouă prin acest mic prilej lucrarea dragostei, că «nu în înţelepciune tiupească, ci în harul lui Dumnezeu am umblat în lume» 291. 100. 1. Acestea le-a ,spus apostolul despre gnoză ,• în a doua Bpistolă către Corimteni a numit învăţătura comună a cre​dinţei «miieasma cunoaşteiii» 292. 2. «Cd pînă în ziua de astăzi iămîne pentru cei mulţi acelaşi voal la citirea Vechiului Testament, nefiind ridicat» 293 ,• dar se va ridica atunci cînd se vor mtoarce la Domrnil294. 3. De aceea le-a arătat şi învierea celor care pot să o va•dă înioă în traip din viaţa «caie se tîrăşte pe pîntece» 295. Aceasta e pricina că i-a nu​mit pe unii ca aioeştia «pui de vipeiă» 296, adică pe iubitorii de plăceri, pe cei care sînt lobii pîntecelui297 şi mădularelor de ruşine, care, din pricina «potteloi lumeşti» 298, îşi taie unul altuia capetele. 4. *Copiii mei, spune loan, învăţîndiu-ne să fim desăvîrşiţi, să nu iubim nici cu cuvhitui, uici cu limba, ci cu îapta şi cu adevăiul. Piin aceasta vom cunoaşte că sîntem din adevăi» 2”. 5. Dacă Dumnezeu este dragoste 300,
285. I Cor. 10, 29—30.
286. / Cor. 10, 31.
287. Rom. 10, 10—11 ; Is. 28, 16.
288. Rom. 10, 8—9.
289. Rom. 12, 14.
290. / Cor. 1, 12.
291. JI Cor. 1, 12.
2S2. II Cor. 2, 14
293. // Cor. 3, 14.
294. // Cor. 3, 16.
235. Fac. 3, 14.
296. Mt. 3, 7 ; 12, 34 j 23, 33 ; he. 3, 7.
297. •Rom. 16, 18.
298. Tit 2, 12.
299. I In. 3, 18 -19.
300. / In. 4, 16.
280
CLEMENT AT.EXANDRINUL
atuncl dragoste este şi cinstirea de Dumnezeu. «Fr/câ nu este în dra-gcsie, cj dragostea desăvîrşită alungă irica» 301. *Aceasta este diagostea de Duwrezeu, să păzim poruncile Lui»302. 6. Şi iarăşi este scris pentru eel ce doreşte să fie gnostic : «Ci Hi pildă credincioşilar cu cu-vîntul, cu purtarea, cu diagostea, cu ciedinţa, cu curd/ia»303. Sînt de părere că se face aici deosebire între desăvîrşirea crediinţei şi credinţa tomună. 101. 1. Şi dumnezeiescul apostol înfăţişează în atîtea locuri în-dreptarul gnostioului. O data scrie acestea : «Eu m-am depiins sâ mă lndestulez cu cele ce am. Ştiu să mă şi smeresc, ştiu să am şi de prisos •, In orice şi In toate m-am învăţat şi să mă satur şi să ilăminzesc, şi să am de prisos şi să due lipsă. Toate le pot in Cei Ce mă întăreşte» m. 2. Altă data, vorbind pentru a ruşina pe alţii, nu ,pregetă să spumă : *Aduceţi-vă aminte, însă, de ziiele de mai înainte, în oaie după ce aţi iost luminaţi aţi Indurat multă luptă de suieiinţe ; pe de ,o paite Hind daţi în prive-lişte cu deiăimăii şi mecazuii, iai pe de altă parte, iăcîndu-vă părtaşi cu cei care au snierit la iel. Că şi aţi pătimit împieună cu cei închişi şi aţi piimit cu bucurie lăpiiea averilor voasiie, ştiind că aveţi în ceiuri avuţie mai buna şi netiecâtoare. 3. Nu lepădaţi, deci, îndiăznirea voastră, care are mare râsplătire. Că aveţi nevoie de răbdare, ca, făclnd voia lui Dumnezeu, să primiţi iăgăduinţa. Că încă puţin, foarte puţin, Cei Ce va să vină va veni şi nu va întîrzia; iar dreptul meu din cie​dinţă va trăi; şi de se va da înapoi, sufletul Meu nu va binevoi întru el. Dar noi nu sîntem din cei ce dau înapoi spre pieire, ci din cei ce cred spre dobîndirea suiletului» 305. 102. 1. Apoi apostoM îşi înfăţişează un stup de pilde dumnezeieşti. Oare nu în urma credinţei au săvîrşit fapte mari prin răbdare, primind «batjocoriii şi biciuhi, încă şi legătuii şi temniţe» 306 ? Au iost ucişi cu pietre, au iost chinuiţi, au murit ucişi de sabie, au pribegit în piei de oaie şi în piei de caprâ, Hpsiţi, stiîmto-raţl, chinuiţi. Ei, de care lumea nu era vrednică, au rătăcit şi în munţi şi în peşieri şi în crăpăturile pâmîntului3O7. 2. Şi toţi fiind mârturisiţi prin ciedinţă n-au primit îâgăduinţa lui Dumnezeu» 308. Rămîne să înţelegi cu-vîntul «singurii» care a fost trecut sub tăcere. 103. 1. Că apostolul adau-gă : '<Dumnezeu, rînduind ceva mai bun pentru noi — că era bun — ca să nu ajungă ei îără noi la desăvnşiie. Deci şi noi, avînd în juiul nos-tru atîta nor de mucenici» — sfînt şi luminos — «sâ lepădăm orice povară
301. / In. 4, 18.
302. / In. 5, 3.
303. / Tim. 4, 12.
304. FII. 4, 11—13.
305. Evr. 10, 32—39.
306. Evr. 11, 36.
307. Evr. 11, 37—38.
308. Uvr. 11, 39.
STROMATA A IV-A
281
ş/ păcatul care uşor ne împresoară şi să alergâm cu răbdare la lupta ce ne stă în faţă, privind la Iisus, căpetenia şi desăvîrşitorul credinţei»309. 2. Apostolul spune că este o singură mîintuire în Hri,stos şi pentru drepţi şi pentru noi,- a s,pus-o aceasta mai înainite; dar, nu şi mai puţin, vor-bind despre Moisi, adaugă : *Socotind batjocorirea lui Hristos mai mare bogăţie decît vistieriile Egiptului, că se uita la răsplătire ; prin credinţâ a părăsit Egiptul, netemîndu-se de mînia regelui; că a rămas statornic, ca văzînd pe Cel nevăzut» 310. 3. înţelepciunea dumnezeiaiscă spune des​pre mmcenici: «Pâirutu-s-a In ochii celor îără de minte că ei mor şi a fost socotită ieşirea lor din lumea aceasta o nenorocire, iar plecarea de la noi siărîmare ; dar ei sînt în pace. Că, deşi sînt chinuiţi în ochii oa-menilor, nădejdea lor este plină de nemurire» 3l1. 104. 1. Apoi adaugă, pentru a arăta că mucenicia este curăţire slăvită : «Şi puţină vreme fiind pedepsiţi, cu mari daiuri vor ii răsplăpţi, că Dumnezeu i-a ispitit pe ei» — adică : i-a lăsat să fie ispitiţi spre înoercarea lor şi ruşinarea Ispi-titorului — «şi i-a găsit pe ei vrednici de El» 312, — adică să fie numiţi fii. 2. *Ca aurul în topitoare i-a încercat pe ei şi ca pe o jertiă de ar-dere întreagă i-a primit. Şi în vremea cercetării lor vor străluci şi ca scînteile în paie vor fugi. Vor judeca neamuri şi vor stăpîni popoare şi va împărăţi peste ei Domnul în veci» 3l3.
CAiPITOLUL XVII
105. 1. Da, apostolul Clement, şi el, în Epistola către Corinteni, zu-grăvind chipul gnosticului, spune : 2. «Cine diratre cei care au trecut pe la voi n-a lăudat virtutea şi credinta voastră tare ? Cine n-a admirat evlavia voastră în Hristos, înţeleaptă şi plină de bunătate ? Cine n-a propovăduit chipul de mare cuviinţă al iubirii voastre de străini ? Cine n-a fericit cunoştinţa voaistră desăvîrşită şi sigură ? Faceţi totul fără să vă uitaţi la fata omului şi în poruncile lui Dumnezeu umblaţi» 314 şi celelalte. 3. Apoi mai lămurit: «Să ne aţintim, dar, privirile la cei care slujesc în chip desăvîrşit măreţei Lui slave. Să luăm pildă pe Enoh, care, prin ascultarea sa, fiind găsit drept, a fost mutat315 şi pe Noe, care prin credinţă s-a mîntuit316 şi pe Avraam — tatăl lui Isaac — care, pen​tru credinta şi iubirea sa de străini, a fost numit prieten al lui Dum-
309. Evr. 11, 40—12, 2.
310. Evr. 11, 26—27.
311. Int. Sol. 3, 2—4.
312. Inf. Sol. 3, 5.
313. Int. Sol. 3, 6—8.
314. Clement Romamul, Epistola către Corinteni, I, 2—3, op. cil., p. 46.
315. Ibidem, IX, 2—3, p. 51.
316. Ibidem, IX, 4, p. 51.
282
CLEMENT ALEXANDRINUL
nezeu>317 4. pentru iubirea sa de străini şi pentru evlavia lui, Lot a scă-pot din Sodoma318; pentru credinţa şi iubirea ei de străini a f ost mîn-luită Raav desfrînata 319; pentru răbdarea şi credinţa lor, vorbesc de pro-feţii Hie, Elisei, Iezechiel şi loan, au ipropovăduit împărăţia lui Hxistos, umblînd în piei de caipră, în cojoace şi în ţesâturi de par de cămilă 320. 106. 1. Pentru credinţa lui mare, Avraam a fost numit prieten al lui Dum-nezeu şi nu s-a miîndrit ou slava aceasta, ci, smerindunse, zicea : «Eu slnt pămlnt şi cenuşă» 321. 2. Iar despre Iov este scriis aşa : <lov era om drept, fără de prihană, adevărat, cinstitor de Dumnezeu, ierindu-se de orice rău». 3. Acesta, biruind piin răbdare pe ispititor, a mărturisit pe Dumnezeu şi a fost mărturisit de Dumnezeu ; totuşi smerenia era lipită de sufletul lui, că a spuis : «Nimeni nu este lipsit de întinăciune, de-ar ii o zi viaţa lui» 322. 4. Moisi, slujitorul eel credincios în toată casa lui, a spus glasului care i-a vorbit din rug : «Cine slnt eu, ca să mă trimiţi pe mine ? Eu slnt slab la glas şi zâbavnic la limbă», ca să slujesc cu limbă omenească glasului Domnului; şi iarăşi : «Eu sînt aburul din-tr-o oală care fierbe» 323. «Că Dumnezeu celor mlndri le stâ Impotiivă, iar celoi smeriţi le dâ har» 324. 107. 1. Da, şi David, despre care Domnul dă mărturie, zicînd : «Aflat-am băibat dupâ inima mea, pe David, fiul lui Iesei; cu undelemn sflnt l-am uns pe eh. 2. Dar şi el îi spune lui Dumnezeu: «Miluieşte-mă, Dumnezeule, după mare mila Ta şi, dupâ mulţimea Indurărilor Tale, şterge îărădelegea mea; 3. mai vlrtos mă spală de tărădelegea mea şi de păcatul meu mă curăţeşte; că iărădele-gea mea eu o cunosc şi păcatul meu Inaintea mea este pururea». 4. Apoi, vorbind de păcatu] care nu cade sub lege, zice cu smerenia unui gnos​tic : «Ţie unuia am greşit şi rău Inaintea Ta am iăcut» 325. 5. Că spune un-deva Scriptura : «Duhul Domnului este luminâ, care cercetează como-rile inimii» 32fi. 6. Cel ce face fapte de dreptate cu cît ajunge mai bun gnostic, cu atît este mai aproaipe de el Duhul eel luminos. 7. Astfel Domnul se apropie de cei drepţi şi nici unul din gîndurile şi simţămln-tele pe care le avem nu-i este necunoscut ,• 8. vorbesc de Domnul Iisus, Care prin voinţa Sa cea atotputernică este supraveghetorul inimii noas-tre, al C•irui singe s-a sfinţit pentru noi. 108. 1. Să respectăm şi să
317. Ibidem, X, 1, 7, p. 51. 3(18. Ibidem, XI, 1, p. 52.
319. Ibidem, XII, 1, p. 52.
320. ibidem, XVII, 1, p. 55.
321. Ibidem, XVII, 2, p. 55 (Fac. 18, 27).
302 Ibidem, XIVQ, 3—4, p. 55 (Iov 1, 1 f 14, 4—5).
323. Ibidem, XVII, 5—6, p. 55 (Ieş. 3, 11; 4, 10; ultimul text, de oxigine ne-cuiiosrută).
3B4. Prov. 3, 34 i lac. 4, 6 ,• / PL 5, 5.
325. ■Qcmenit Romanul, op. cit., XVMII, 1—4, p. 56 (Ps. 88, 20 j 50, 1—5).
320. ibklcm, XXI, 2, p. 57—58 {Prov. 20, 27).
KTROMATA A IV-A
203
cinstim pe conducătorii noştri; pe bătrlni să-i preţuim, pe tineri să-i învăţăm învăţătura lui Dumnezeu. 2. Fericit este eel ce va învăţa şi va face după vxednicie poruncile Domnului r• este înalt la gîndire şi con-templă adevărul. 3. Pe soţiile noa,stre să le îndreptăm spre ce este bun, să arate, spune Clement, purtarea cea vrednică de iubire a castităţii, să vădească voinţa cea curată a blîndeţii lor ; să facă, prin tăcere, bună-tatea linnbii lor şi să-şi arate dragostea lor, nu după simpatii, ci să o of ere cu ouvioşie şi în chip egal tuturor celor ce se tem de Dumnezeu. 4 Copiii noştri să aibă parte de învăţătura lui Hristos ; să înveţe ce putere are smerenia înaintea lui Dumnezeu şi ce poate dragostea cu​rată în fata lui Dumnezeu; că frica de Domnul este buna şi mare ; mîn-tuie pe toţi cei ce trăiesc cu ouvioşie în Domnul, cu inimă curată. 5. Că El cercetează gîndurile şi simţămintele noastre ; suflarea Lui este în noi şi o ia oînd voieşte 327. 109. 1. Credinţa în Hristos întăreşte toate aces-tea. «Veniţi, iiilor, spune Domnul, ascultaţi-Mă, irica de Domnul vă voi invăţa. Cine este omul core' voieşte viaţă, care iubeşte să vadă zile bune ?». 2. Apoi Clement adaugă taina gnostică a numărului şapte şi a numărului optt328: «Opreşte-ţi limba de la rău şi buzele tale de a nu grăi vicleşug. Depârtează-te de la rău şi îă binele, caută paeea şi o urmâreşte». 3. Prin alcestea arată aooperit gnoza, învăţîind că odată cu depărtarea de rele şi cu luicranea faptelor bune, omul ajunge desăvîrşit prin faptă şi cuvînt. «Ochii Domnului peste drepţi şi urechile Lui la iu-găciunea. lor, iai iaţa Domnului peste cei ce fac rele, ca să piardă de pe pămînt pomenirea lor. 110. 1. Strigat-a dreptul şi Domnul 1-a auzit şi din toate necazurile 1-a izbăvit pe el. Multe sint biciuirile păcâtoşilor, dar pe cei ce nădăjduiesc în Domnul, mila îi va inconjura» 329. 2. Că este scris în Bpistola către Corinteni: «Prin ILsus Hristos nepriceputa şi întunecata noastră minte înfloreşte la lumina Lui. Prin El a voit Stă-,piînul să guistăm gnoza cea nemiuritoare» 33°. 3. Iar ca să arate şi mai expresiv însuşirea gnozei, Clement a adăugat: «Aşadar pentru că aces-tea ne sînt ounosoute şi am pătruns în adîncurile gnozei dumnezeie,şti, se cuvine să facern în rînduială toate cîte a poruncit Stăpînul; să le săvîrşim, la vremile hotărîte» 331. 4. «înţeleptul, dar, să-şi arate înţelep-ciunea lui nu numai în vorbe, ci şi îin fapte bune r• oel smerit să nu dea mărturie despre el însuşi, ci să dea altul mărturie despre el; eel
327. Ibidem, XXI, 6—9, p. 58.
328. Nuinănil şaipte, ziua a şaptea, cîimd încetează orice lucrarc; mumăral npl,
ztoa Infli a sfilptămxtoii oînd se tooepe lucxul.
329. Ibidem, XXII, 1—8, p. 58 [Ps. 33, 11—1G ; Ps. 33, 11).
330. Ibidem, XXXVI, 2, p. 65.
331. Ibidem, XL, 1, p. 67.
284
CLEMENT ALEXANPHINUL
curat cu trupul să nu se mtodrească, ştiind că altul este eel ce i-a datx lnfrînarea» 33î. 5. Vedeţi, fraţilor, cu oît am fost învredniciţi de mai multă gnoză, cu atît mai mult sîntem supuşi unei mai mari primejdii» 333.
CAPITOLUL XVIII
111. 1. Vieţuirea sfîntă şi curată a iubirii noastre de oameni urmă-reşte, după Clement, folosul de ofoşte 334, fie că mărturisim pe Hristos ca mueenici, fie că învăţăm pe semenii noştri cu fapta şi cu cuvîntul, care este de două feluri: nescris sau scris. 2. Aceaista este dragostea : să iubeşti pe Dumnezeu şi pe aproapele. Dragostea ne ridică la o înăl-ţime de nepovestit. 3. ^Dragostea acoperă mulţime de păcate», dragos-led pe loate le suferă, pe toate îndelung le rabdăj dragostea ne lipeşte de Dumnezeu ,• dragostea le face pe toate în înţelegere ,- în dragoste au ajuns desăviîrşiţi toţi aleşii lui Dumnezeu ; fără dragoste nimic nu este bine plăcut lui Dumnezeu335. 4. Desăvfrşirea ei nu se poate tălmăci, spume Clement. Cine altul este în stare a se găsi în dragoste decît nu-mai aoela pe oare-1 va învrednici Dumnezeu ?336 Aşa spune apostolul Pavel: «Dacă-mi voi da trupul meu, dor dragoste nu am 337, îăcutu-m-am aramă sunătoaie şi chimval răsunător» 338. Cu alte cuvinte Pavel spune : «Dacă nu sufăr mucenicia printr-o dragoste gnostică, dintr-o stare su-fleteasică aleasă, ci de frică». 112. 1. Dacă mărtuirisesc pe Domnul, miş-cînd cu zgomot buzele, în aşteptarea răsplătirii, s-înt un om abişnuit ; vorbesic răsunător de Domnul, dar nu-L cunosic. Că este şi un popor, care iubeşte cu buzele 339; este şi un alt popor, care-şi dă trupul ca să fie arts Mo. 2. «De-aş Impărţi toatâ avuţia mea» 3il, spune Pavel, — nu în vir-tutea unei părtăşii de dragoste, ci în virtutea aşteptării unei răsplăţi, fie de la un om binefăcător, fie de la Domnul, Care a făgăduit răsplată — 3. *de-aş avea toată credinţa, Incit să mut şi munţii» 342, de-aş alunga din mine patimile, care mă întunecă, dar nu sînt credincios Domnului din dragoste de El, «nimic nu sînt» Z43, pentru că ,socot ca, în comparaţie cu eel care mărturiseşte pe Hristos în chip gnostic, nu mă deosebesc întru nimic de marea mulţime. 4. Toate generaţiile de la Adam pînă în
332. Ibidem, XXXVHI, 2, p. 66.
333. Ibidem, XU, 4, p. 67.
334. Ibidem, XLVUI, 1, 6, p. 71.
335. Ibidem, XUX, 4, p. 71 (I'Pt. 4, 8; I Cor. 13, 4. 7).
336. Ibidem, L, 1, 2, p. 71.
337. I Cor. 13, 3.
338. / Cor. 13, 1.
339. Is. 29, 13 | Mt. 15, 8 ; Me. 7, 6.
340. / Cor. 13, 3.
341. / Cor. 13, 3.
:t'L2. / Cor. 13, 2.
343. 1 Cor. 13, 2.
HTROMATA A IV-A
265
această zi s-au dus ,• dar cei care au fast desăvîrşiti în dragoste, potri-vit harului lui Dumnezeu, au loc între binecredineioşii care se vor arăta la venirea împărăţiei lui Hristos 344. 113. 1. Dragostea nu te lasă să păcă-tuieşti. Dacă cineva va cădea, fără voia lui, într-o împrejurare ca aceasta, din pricina uneltirilor vrăjmaşului, acela să imite pe David şi să cînte : 2. «Mdrfurisi-md-voi Domnului; şi-I va plăcea Domnalai aceasta mal mult decît viţelul tînăi, căruia îi ciesc coarnele şi unghiile. Să vadă să-racii şi să se buoure. 3. Cd zice .- «Jertfeşte lui Dumnezeu jertiă de laudă şi dă Domnului rugăciunile tale. Şi cheamâ-Mă în ziua necazului tău şi te voi scoate şi Mâ vei slăvi; că jertfa lui Dumnezeu, duh umiliU 345. 4. Aişadar şi Dumnezeu este numit dragoste 346r pentru că este bun. *Dra-gostea nu face rău aproapelui» 347, nici nu face nedreptate, nici nu răs-punde cu rău la rău ; urmând pilda lui Dumnezeu, face bine tuturora fără deosebire. 5. *Dragostea este, deci, pliniiea legii» 348, aşa cum este şi Hristos 349, adică venirea Doonnului, Care ne iubeşte; şi învăţătura şi vieţuirea plină de dragaste, după pilda lui Hristois. 6. Prin dragoste, a-jungi la desăvîrşirea de a nu face desfimare şi de a nu pofti cele ce sînt ale aproapelui, pe care mai înainte frica te împiedica să le faci. Aceeaşi faptă este privită deasebit, dacă e săvîrşită de frică, dacă este făcută din dragoste sau dacă e săvîrşită prin credinţă sau prin gnoză. 114. 1. Gnosticului îi sînt pregătite «ceie ce ochiul n-a văzut, nici ure-ctiea n-a auzit, nici la inima omului nu s-au suit» 35°, iar simplului credin-cios i se dă însutit de cît a părăsit351 ,• şi făgăiduinţa aceasta este la în-demîîia tutunor.
2. Ajungînd aici mi-am adus aminte de cineva care spunea că este gnostic. Acesta, interpretînd textul: «Cine se uită la femeie spie a o poiti a şi tăcut desfînare» 352 pretindea că nu este asîndită pofta simplă, ci dacă prin poftă mergi dincolo de poftă şi se săvîrşeşte în ea însăşi ; c& în vis, pofta se foloseşte şi de închipuire şi de trup. 115. 1. Cei care au scris istorii vorbesc de o sentintă ca aceasta data de dreptul Bokho-ris 353. Un tînăr îndrăgostit de o ourtezană se învoieşte cu ea ca pentru o anumită plată să se ducă a dona zi la el. 2. In vis, pofta i-a luat-o înainte şi, împotriva aşteptărilor, 1-a potolit,- cînd a venit curtezana,
344. Clement Romamul, L, 3, op. cit., p. 71—72.
345. Ibidem, Ul, 2—4, p. 72—73 {Ps. 68, 34—36 j 49, 15—16 j 50, 18).
346. / In. 4, 8. 16.
347. Rom. 13, 10.
348. Rom. 13, 10.
349. Mt. 5, 17 j Rom. 10, 4.
350. J Cor. 2, 9.
351. Me. 10, 30.
352. Mt. 5, 28.
353. Bokhotfs, rege egiptean din a douăzeoi ş•i palna dlnastle.
280
CLEMENT
du/pă cum fuseisc vorba, tînărul n-a mai lăsat-o să intre în casă ; fata, aflînd ce s-a întîimplat şi-a cerut plata, spunînd că îndrăgostitul cu ea” şl-a potolit pofta. S-au dus, dar, la judecător. 3. Judecătorul i-a porun-cit tînărului ,să-i dea punga în care era plate ; judecătorul a aşezat-o la soare şi i-a spus curtezanei să ia umbra pungii; într-un chip plăcut i-a iporuncit să prinmească umbra plăţii pent™ umbra îmbrăţişării354.
116. 1. Cineva visează cînd sufletul lui acordă realitate unei sim-pJe înidhipuiri. Cel care priveşte cu poftă visează fiind treaz, nu numai uşa cum spunea acel aşa numit gnostic, că dacă te-ai uitat la o femeie ţi-a şi trecut prin minte îm,brăţişarea ei — că, aceasta este luicrarea dorinţei ca dorinţă — ci dacă te uiţi, spune Guvîntul, la frumuseţea trupului, daoă, dupăi pofta ta, ţi se pare trupul frumos ; şi pentru că te-ai uitat trupeşte şi cu păcat, eşti osîndit prLn aceea că 1-ai admirat. 2. Dimpotrivă, eel care priveşte friumuseţea cu dragoste curată nu se gîndeşte la trup, ci la sufletul frumos şi, după părerea mea, admiră trupul ca pe o statuie, datorită frumuseţii căruia urcă gîndurile lui la Meşterul acestei frumuseţi, la Frumuseţea însăşi; prin gîndurile sale arată îngerilor, care stau pe calea ce urcă svs, oa simbol sfînt, carac-terul luminos al dreptei lui gîndiri, adică mireasma satisfaicţiei lui, fru-museţea simtămintelor din sufletul lui, care, cu îngăduinţa Duhului Sfînt, este vesel. 117. 1. Slava aceasta, care îi lumina cfoipul lui Moisi, n-a putut-o privi popiorul iudeu ,• de aceea Moisi şi-a pus un acoperă-mînt peste slava chipului său peintru cei casre priveau cu oohi trupeşti355. 2. Ingerii care oer vama opresc pe cei care aduc cu ei pe unele din cele lumeşti, pentru că sînt îngreunaţi cu patimiîe lor; dar pe eel care nu are nimic de vămuit, ci e plin de cunoaşterea şi de dreptatea data c!e fdpte, îngerii îl primesc, unind rugăciunile lor cu rugăciunile lui, şi feriicesc şi pe bănbat şi faptele lui. 3. *Şi frunza lui nu va câdea» 356, adică a pomului vieţii357, a pomului crescut «lîngă izvoaiele apelor» 358. 4. Dreptul se aseamănă cu pomii roditori, nu numai cu cei...359; La adu-cerea jertfelor, erau .rîniduiţi, de lega, oameni, care cercetau animalele destinate sacrificiului; 5. tot aşa şi filozofii fac deosebire între dorinţa şi poftă; şi clasează pofta între plăceri şi desfsriînări, pentru că este ira-ţională, iar dorinţa o rânduiesc între mişcările sufleteişti de neapărată tre-buintă, pentru că este raţională.
554. Plutarh, Demetrios, 27.
355. Ieş. 34, 29—30. 33.
356. Ps. 1, 3.
3,r)7. Apoc. 22, 2.
358. Ps. 1, 3.
359. Lacuna.
HTROMÂTA A IV-A
287
CAPITOLUL XIX
118. 1. La această desăvîrşire pot participa, în chip egal, şi bărbaţii şi femeile. 2. Astlfel, Moisi a auzit pe Dumnezeu spunînd : *Şi-am grăit o data şi de douâ oii, zidnd: Văzut-am pe popoiul acesta şi iată este tare la cerbice. Lasă-Mă să-i nimicesc pe ei şi să şteig numele lor de sub cei şi te voi face pe tine neam mme şi minunat şi mult mai mult deCit aces*a» i5°. 3. I-a răspuns rugîndu-L să nu se uite la el, ci la mîn-tuirea întregului popor : «Nicidecum, Doamne! îaită poporului acestuia păcatul sau şteige-mă şi pe mine din cartea celor vii!»361 Cît de desă-vîrşit era bărbaitul aoesta, care voia mai bine să maairă îsmpreună cu poporul său decît să se mîntuie singur! 4. Dar, nu numai Moisi, ci şi Iudit, feaieie desăvîrşită între femei j pe cînd cetatea era asediată, ea a rugat pe bătrîni să-i dea voie să se ducă în tabăra celor de alt neam, dispre-ţuind orice primejdie ,- cu credinţă în Dumnezeu s-a dat pe sine în mîna duşmanilor pentru patrie sa; şi femeia a primit îndată răsplata credin-ţei, că a biruit pe duşmanul credinţei şi a ajuns stăpîfliă pe capul lui Olofern362. 119. 1. Şi iarăşi Estera, femeie desăvîrşită în credinţă, a scă-pat pe ipoporul lui Israil de stăpîinirea tiranică şi de oruzimea iunui sa​trap ,- o femeie singură, slăbită de post, a îndră^nit să se lupte cu mii de oistaşi înarinaţi ,• şi, pxin credinţă, a schimbat o hotărâre tiranică, 2. a îiniblîinzit pe rege, a oprit pe Aman şi, prin rugăciunea ei desăvîrşită cătsre Duminezeu, a păzit nevătămiat pe poporul lui Israil3G3. 3. Tree sub tăicere pe Susana şi pe sora lui Moisi! Că una a niptat alături de profet şi a depăşit în înţelepciune pe femeile vrednke de la evrei3C4, iar cea-laltă, prin covîrşitoarea ei ourăţenie, era hotărîtă să meargă ohiar pînă la moarte ; şi a rămas muoeniţă neclintită a castităţii, cînd a fast osîn-dită de băitrînii desfriînaiţi365.
120. 1. Dion filozoful366 istoriseşte de o femeie numită Lisidica ; aceas-ta, din pneina marelui ei simţ de ruşine, făcea totdeauna baie cu haina pe ea. O altă femeie Filotera367, cînd intra în cada die baie, îşi ridica treptat cămaişa pe măsură ce apa îi acoperea trupul gol; iar oînd ieşea din baie şi-o punea iarăşi puţin cîte puţin. 2. Oare Leena din Atica n-a îndurat cu curaj chinuTile ? Leena ştia de comploitul pus la cale d•e HaTmo-die şi Aristogiton îmipotriva lui Hiparh şi n-a scos nici un cuvînt, deşi a
360. Deut. 9, 13—14 ; Ieş. 32, 10.
361. Ieş. 32, 32.
362. Iud. cap. 8—13.
363. Est. 4, 16; 7, 6—10.
364. leş. 15, 20—21.
365. Suz. 1—64.
366. Dion Hrisostom, retor şi filozol grec (30—117 e.n.), a popularizat
turile moraile ale filozofidor stolid.
367. Fllotern a fos•t sora regelui ptolomeu II.
288
CLEMENT ALKXANDRINUL
fost lorturata cumplit368. 3. Se spune că femeile din Argos, sub conduce-rea poetei Telesila, numai la arătarea lor au pus pe fugă pe duşmanii lor1, pe curajoşii spartani; că Telesila le-a făcut pe argolide să nu se teamă de moarte 389. 4. La fel povesteşte şi autorul epopeei Danaida despre filcele lui Danau, spunînd aşa :
«Atunci s-au înarmat în grabă fiicele lui Danau Pe malul Nilului, marele fluviu» î70.
şi celelalte. 121. 1. Şi ceilalţi poeţi cîntă iuţeala la vînătoare a Ata-lantei371, dragostea de fiu a Anticleii372, dragostea de sot a Alcestei373, curajul Macariei374 şi al Hiacinitidelor 375. 2. Dar oe ? Oare Teano Pita-goreana n-a ajuns la atîta filozofie încît uruuia care o privea cu ochi pofticioşi i-a şi spus : «Ce braţ frumos !», i-a răspuns : «Nu-i al tuturo-ra !» ? 3. Ca o dovadă de bună-cuviintă a sa, sînt citate şi aceste cuvinte ale sale,- fiind întrebată la cîte zile după ce a avut legătură cu un bărbat o femeie se po•ate duce la ceremoniile tesmioforiilor, Teano a răspuns : «Dacă a fost soţul ei, îndată; dar dacă a fost un strain, niciodată!» 376. 4. Cu filozofia epiicuriană s-a ocupat Temisto 377 din Lamipaac 378, fiioa lui Zoil, soţia lampsacianului Leontie, apoi Miia, fiioa lui Teano, ca şi Arig-nota379, care a oompus lucrarea despre Dionisos. 5. Toate fiicele lui Diodor, supranumit Cronos, au fast dialecticiene 380, după cum spune Filon Dialecticianul381 în lucrarea sa Menexen, în care dă şi numele lor : Menexena, Argia, Teognida, Artemisia, P,antaclia. 6. Aminitesc şi de o filozoafă cinică, cu numele Hiparhia382 din Maronia383, soţia lui Crate, cu care a celehral în Pecila384 căsătoria unui filozof cinic 122.1.
368. FiuJtarh, Mor. 505 DE.
369. Ibidem, 245 C şju.
370. Daraaiida, Fragm. 1, Kinkel.
371. Atalanta, erokiă miitologică arcaidiamă, fiica regelui insulei Sciros din Marea
Egee, a spus că nu se va mărita decît cu eel dare o va întrece la fugă j şi biruia pe
toţi pretendanţii, apoi îi oniora. Un preteaidenit, Hipomen, la sfatul Airoditei, a lăsat
■ă-1 oaidă din imînă trei mere de aiur; şi, în tirap ce Atalanta le laiduma de pe jos,
Hipomen a ajuns la {inită.
372. Antticleia, nuama lui Ulîse. Homed, Odiseea, XI, 202 ş.u. j XV, 357 ş.u.
373. Alcesta, din marea dragoste pentru soţul ei, a acceptat să moară în lo-
cul lui.
374. Maoania, fiioa lui Heracle, s-a sacr,ifioat de buna voie penttu a asiguxa vic​
toria aitenienikw.
375. Hiacintide, fiicele lui Hiacdnt, erou laconian, care s-aiu jertfit de buna lor
voie pentru a scăpa patria de război si de foamete.
376. Teano, Fragm. 3, 4. Muilaoh, FPG, II, 115.
377. Usener, Epicurea, 408.
378. Lampsac, oraş în Misia, ţinut în nord-esitul Asdei Mid.
379. Miia şi Arignota au fost fiicele lui Pitagora.
380. Diogene Laerţdu, II, 111 ş.u.
381. Ibidem, VII, 16.
382. Hiparhiia a fost sora cinicului Metrocle, discipolul cinicului Crates.
383. Maronia, oraş In Traicia.
384. Pecila, galeiie, acoperltă cu picturi, In Atena.
8ŢR0MATA A IV-A
209
Areta, fiica lui Aristip, a foist adepta filozofiei cirenaice, a instruit pc fiul el Aristip (de aceea a fost numită Dăscăliţa Mamă38S. 2. La Platon au îiwăţat filozofia : Lastenia din Ancadia şi Axiotea din Flius 3sfl. 3. Do la Aspasia din Milet387, despre care poeţii comici au scris multe, au avut de învăţat: iSoorate filozofia şi Pericle retorica 388. 4. Că să nu lungesc cuviîhtul, nu mai vorbesic de celelalte; n-am să mai vorbesc nici de po-etele : Corina şi Telesila, Miia şi Safo, sau de pictoriţe, cum este Irina, fiica lui Cratinos, şi Anaxandra, fiica lui Nealce, de care vorbeşte Didim în lucrarea sa Sîmposiaca389. 123. 1. Iar fiica înţeleptului Cleobul, mo-narhul lindienilor, nu se ruşina să spele picioarele oaspeţilor tatalui ei 39°. Şi Sar•ra, fexneia lui Avraam, fericita aceea, a pregătit îngerilor pîinile coaipte în spuz-ă391, iar fetele de îmipăraţi de la evrei păşteau oile 392; de aceea Nausica, de care vorbeşte Homeir393, mergea la jgh&abul de spă-lat. 2rFemeia înţeleaptă va căuta, mai întîi, să convingă pe bărbatul ei să fie alături de ea în treburile care due la fericirea căsniciei; iar dacă asta nu e ou putinţă, atunici ea singură să se străduiaiscă să fie virtuoa-să, să se supună în toaite bărbatuilui ei, să nu facă nimic fără voia lui, în aifară de acelea care privesc virtutea şi mîntuirea. 3. Dair dacă un bărbat împiedică pe soţia sa sau pe ,slujnica sa, care înnjplinesc fără făţă-rie aceste stări suifleteşti, un bărbat oa aicela nu pare să facă altceva de-'cît că preiferă să alunge din oasa sa dreptatea şi caistitatea şi vrea să aducă în locul lor neidreptatea şi desfrâul. 124. 1. Este au neputinţă ca un bărbat sau o femeie să se distingă în ceva dacă nu s-a folosit de în-văţătură, de studiu sau de exerciţiu ; afirmăm, însă, că virtutea nu stă în altele, ci înainte de toate în puterea noastră. 2. Pe eelelalte le poate ci-neva împieidioa să ni le însuşim dacă dă luptă îmipotriva noastră, dax pe cele care stau în puteirea noastră, nicidelciim, chiar dacă cinieva s-ar stră-dui s-o faoă. Că cele oe istau în puterea noastră sînt dar idat die Dumme-zeu şi nu aaid sub puterea unui aituia. 3. De aceea, desfrînarea nu poate fi socotită un ră•u pentru altcineva decît pentru eel desfrînat, iar castita-tea esite un bine pentru eel ce poate fi cast.
385. Diogene Laerţiu, II, 86.
386. Mullach, FPG, III, 65. — Felius era un oraş în Argos.
387. Aapasia din Milet (sec. V î.e.n.), oelebră pnin inteligenţa şi frumuseţea ei.
La Ateinia a trăiit într-un cenc de ,aitiişiti, oalraeinji de litere, filozoli şi oameni de stot,
ca Socraite, Fidias, Peniidle.
388. Platan, Menexen, 295 E; Pluitarh, Petiole, 24.
389. Didim, Simposiaca, Fragm. 7, Schmidt.
390.
Ptatairti, Moral., 148 CD.
39 K Fac. 18, 6.
3S2. Fac. 29, 61 Ieş. 2, 16. 393. Homer, Odlseea, VI, 86. 19 — Clement Alexnndrlnul
290
CLEMENT ALEXANDRIKUL
CAPITOLUL XX
125.
1. Euripide dă şi el aceste sfaturi, zugrăvind aşa chipul unei
femei care-şi iubeşte bărbatul cu bună-cuviinţâ :
«Clnd bărbatul spune un cuvînt, sotiei trebuie să i se pară
că vorbeşte frumos, chiar dacă nu vorbeşte, Iar sotia, chiar dacă e tristă, să-i vorbească soţului spre plăcerea lui»394.
2.
Şi iarăşi, alte cuvinte asemănătoare acestora:
«Plăcut lucrueste ca, dacă se întîmplă ceva rău, să se
întristeze împreună cu soţul şi soţia, Ca să împartă în comun şi plăcerea şi durerea».
3.
Şi ca să arate că soţia înoonjoară pe soţ cu blîndeţe şi cu dragoste şi
cînd soţul este în necazuri, Euripide adaugă :
«Voi li şi eu bolnavă, cînd tu vei fi bolnav!
Voi îndura suferintele tale şi nimic nu-mi va părea amar l».
Cu prietenii,
«Trebuie să fii fericit
Şi nefericit! Că ce altceva decît aceasta este prietenia ?»
126.
1. Căsătoria este sfîntă dacă este împlinită aşa cum spune
Cuvîntul, dacă soţul şi soţia se supun lui Dumnezeu şi dacă îşi chiver-
nisesc viaţa conjugală *cu inimă curată ântru adeverirea credinţei, cu-
Tăflndu-şi inimile de orice cugef iău, spâlînd tiupul cu apă curatâ şi
tinlnd măituiisirea nâdejdii, pentru că este tiedincios Cel Ce a tăgă-
duif» 395. 2. O căsătorie fericită nu trebuie judecată nici după bogăjie,
nici după Irumuseţe, ci după virtute. 3. Tragedia spune :
«Frumuseţea n-a fost de nici un folos femeii în căsnicie ; Virtutea, însă, le-a fost de folos multora; că orice femeie buna, Care-i unită cu bărbatul ei, ştie să fie cuminte» 396.
4.
Apoi dînd sfaturi, tragedia spune iarăşi:
«Mai întîi aceasta are preţ; chiar dacă soţul e urît,
Trebuie să i se pară frumos soţiei care are minte.
Că nu ochiul trebuie să judece, ci mintea trebuie să vadă».
şi cele ce urmează. 5. Foarte bine şi cu autoritate a spus Scriptura că femeia a fost data de Dumnezeu ca ajutor bărbatului397. 127. 1. E lă-
394. Euripide, Fragm. inc. 909, Nauck şi peratru § 2 şd 3.
395. JBvr. 10, 22—03.
398. Euripide, Fragm. inc. 909, Nauck şi pentru § 4. 397. Pac. 2, 18.
STROMATA A IV-A
291
murit, socot, că soţia trebuie să caute să-şi potolească cu convingere şi cu judecată orice necaz, care i-ar veni în căsnicie din partea soţului ei. 2. Dacă soţul ei nu înţelege, atunci să caute, atît cît îi este cu putinţă firii omeneşti, să ducă o viaţă fără de păcat, să fie credincioasă Cuvîn-tului, fie de trebuie să moară, fie de trăieşte; să-i fie în minte gîndul că ajutător şi prieten într-o faptă ca aceastâ îi este Dumnezeu, Cel Ce este într-adevăr paznic şi mîntuitor, atît în viaţa de aid, cît şi în cea viitoare ,- să şi-L facă pe Dumnezeu general şi conducător, socotind ca sarcină a ei cuminţenia şi dreptatea şi făcîndu-şi scop al vieţii sale dragostea de Dumnezeu. 128. 1. Apostolul spune în chip înţelept în Epi,stola către Tit: «Bătrînele tiebuie să He la înfăţişare de o sfintă cu• viinţă, să nu He clevetitoare, .să nu fie robite de mult vin, ca să înţe• lepţească pe cele tinere să-şi iubeasca băibaţii, să-şi iubeasca copiii, să He cuminţi, curate, gospodine, bune, supuse băibaţiloi lor, ca să nu lie aetdimat cuvintul lui Dumnezeu»59S. 2. «Ci mai degrabă, spune Pavel, căutaţi pacea cu toţi şi sfinţenia, iără de care nimeni nu va vedea pe Domnul 3”, luind seama să nu fie cineva deslrînat sau întinat ca Esau, care pentru o mincaie şi-a dat dreptul său de Intîi născutm, ca nu cumva cineva, odrăslind vreo rădâcină de amărăciune, să vă tulbure şi cu ea să se molipsească mulţh m. 129. 1. Apoi, punînd ca o încoro-nare celor spuse despre căsătorie, P•avel adaugă: «Cinstită este nunta întru toate şi patul neintinat; dar pe desfrînaţi şi pe adulteri îi va ju-deca Dumnezeu» 402. 2. Pentru că a fost arătat că şi bărbatul şi femeia au un singur scop şi un singur ţel, Petru spune în epistola sa ce este desăvîrşirea : 3. «Că trebuie acum să Hţi întristaţi cîtva timp de multc feluri de încercări, pentru ca lămurirea credinţei voastre, mult mai de preţ decît aurul eel pieritor, dar lămurit prin foe, să fie găsită spre laudă şi slavâ la arătarea lui Iisus Hristos, 4. pe Care nevăzîndu-L ÎI iubiţi, în Care credeţi şi vă bucuraţi cu bucurie negrăită şi preaslăvită, deşi nu-L vedeţi acum, dobîndind preţul credinţei, adică mîntuirea sufle-telor voastre» 403. 5. De aceea şi Pavel se laudă că a fost pentru Hristos «în osteneli mai mult, în bâtăi peste măsură, la moarte adeseorh m.
398. Tit 2, 3—5.
399. Evr. 12, 13—14.
400. Evr. 12, 16.
401. Evr. 12, 15 j Deut. 29, 18.
402. Evr. 13, 4.
403. I PL 1, 6—9.
404. // Cor. 11, 23.
21)2
CLEMENT ALEXANDH1NUL
CAPITOLUL XXI
130. 1. Aici găsesc cu cale să spun că desăvîrşirea se înţelege în multe chipuri, potrivit celui care o săvîrşeişte în fiecare virtute. Poate fi cineva deisăwiîrşit oa om evlaivios, ca om răbdător, ca am înfrânat, ca Oin inuncitor, ca mucenic, ca gnostic. 2. Nu ştiu, însă, dacă un om poate ”să fie desăvîrşit în toate acetate virtuţi, afară numai de Gel Care pentru noi s-a făout om, deşi, potri,vit legii, este făcută făgăduinţa că şi omul simplu poaite fi desăviîrşit, dacă se depărtează de faptele rele ; dar această desăvîrşire aste o cale care duce la Evanghelie, care duioe la fac?iea de fapte bune. 3. Desăvîrşirea celui care trăieşte după lege se săvirşeşite cu adaosul gnostic al Evangheliei ,• mumai cu acest adaos ajunge desăvârşit eel ce trăieşte după lege. Că aşa ne-a vestit mai di-nainte MoiSx, eel care a dat legea; a spus că trebuie să ascultăm, ca să puitem primi, după cum spune aipostolul, pe Hristos, plinirea legii405. 4. p,rin Evamgheliie, ignosticuil merge mai dieparte : se foloseşte de lege, nu numai oa de o treajptă, ci caută să o înţeleagă şi să o gîndeaiscă aşa cum a predaţ-o apoistolilor Domnul, Cel Ce a dat Testamentele. 5. Dar chiar dacă gnosticul ar duce o .viaţă dreaptă — că este cii nesputinţă să urmezi, gnozei cu atîtea greutăţi în viaţă — şi dacă, pe lîngă aioeasta, ar da mărturie cu totul dreaptă şi ar ajunge, din dragoste pentru Hristos, miucenic, primind cea mai mare sl•avă care se poate dobîndi printre oa-meni, totuşi nici aşa nu va ajunge să fie numit desăvânşit dîtă vreme este în trup, pentru că ssfiîîrşitul vieţii şi-a luat miai dinainte sancina de a da această numire, cînd mueenieul gnostic a ajurus să arate deisăvârşită iucrarea sa, cînd, cu plin drept şi cu mulţumire, s*e înfăţişează lui Dum-nezeu, oferind«-I sîngele şi duhul său. 131. 1. Din aicea clipă, gnosticul poate fi pe buna dreptate proclamat fericit, pentru ca, după cum spune apostolul, <covjrşirea puterii să fie a lui Dumnezeu, nu a noastră» — din partea noastra să avem numai voinţa şi dragostea — ; «în toate fiind stnmtoraU, dar nu striviţi, lipsiţi Hind, dar nu deznâdâjduiţi, prigoniţi fiind, dar nu părăsiţi, doboriţi, dar nu pierduţh 406. 2. Că, după acelaşi apostol, cei care tind spre desăvîrşire trebuie «sd nu dea întru nimic nici o sminteală» 4°7, ci în toiate să se întăreasică pe ei, nu pentru oa-meni, ci pentru Dumnezeu. 3. Să fie, însă, şi urmarea acestor povă-ţuiri: să asculte şi de oameni; că e binecuvîntat lucru şi cu ei, pentru cuvintele rele ce se pot porni. 4. Şi recomandarea «în multă răbdare, în necazuri, In nevoi, în strîmtorări, în bătăi, în întemniţâri, în tulbu-rări, în osteneli, în \privegheri, în posiuri, în curăţie, în >cunoaştere, în
405. Rom. 10, 4.
406. II Cor. 4, 7—-9.
407. It Cor. 6, 3.
STKOMATA A IV-A
203
Indelungă .râbdare, în bunătate, In Duhul Siînt, în dragoste neiăţainlcă, în 'cuvîntul >adevărului, in puterea lui Dumnezeu» m, *ea să iim temple ale lui Dumnezeu* m, «cwăţiţi îiind de •toată întinăciunea tmpului işi a duhului» 4J0. 5. «Şi Eu, spune Dumnezeu, vă voi piimi pe voi şi voi il vouă Tata şi voi Imi veţi fi Mie in şi tiice, zice Domnul atotputerni-cuh 4l1. 6. «Sd desăviişim, dm, siinţenia intru. friea lui Dumnezeu* 4I”-\ Chiar dacă frioa dă naştere la trilsteţe, «eu mă bucur, spune Pave], mi pentru că v-iaţi ântristat, ci că v•aţi întiistat spie pocăinţă ; că v-aţi în-tristat dupâ Dumnezeu, ca să ma Jiţi Intru nimic păgublţi de >noi. Că Intri&tarea după. Dumnezeu aduce pocăinţă spre ,mîntuiie, iără părere de iâu, iai întristarea lumii aduce moarte. 7. Că iată însăşi aceasta, că v-aţi întiistat după Dumnezeu, cttă shguinţă v-a adus, ba încă şi dezvinovăţire şi mîntuhe şi teamă şi dorinţă şi lîvnă şi ispăşire. V-aţi aiâtat Intiu” totul a îi curaţi în acest lucrw>413.
132. 1. Ajoestea sînt exerciţii pregătitoare pentru vieţuirea gnos-tică. Pentru că Insuşi atotputernicul Dumnezeu «a dat pe unii apostoli, pe alţii prooroci, pe alţii evanghelişti, pe alţii păstori, pe alţii învăţă-tori, spre desăvîrşiiea ,sUnţiloi pentiu lucrul slujirii, pentru zidirea tiupului lui Hristos, pînă ce vom <ajunge toţi la unitatea credinţei şi a cunoaşteiii Fiului lui Dumnezeu, la starea de bărbat desăvîrşit, la mă• suia vîrstei deplinătăţii lui Hiistos» 4l4. De aceea treibuie să ne grăbim, ca, în chip gnostic, să ajungem bărbaţi, să ajungem desăvîrşiţi, mai cu seaină oît sîritem în trup, pentru ©a, datorită unei uiniri de gîndire, do-bîîndită aici, să alergăm, cu voia lui Dumnezeu, la redobindirea nobleţei şi a înruidirii cu adevărat desăvîrşite în «deplinătatea lui Hristos», de-plinătate realizată printr-o desavîrşită împăcare. 2. Acum înţelegem în oe privinţă, în ce chip şi cînd vorbeşte apoistolul despre omul de-săvlîrşiit şi înteieigem că anată că sînt deoseibiri între cei desăvîrşiţi. 3. Iarăşi spune : «Fiecăruia se dă aiătarea Duhului spre folos. Că unuia i <se dă prin Duhul cuvîntul înţelepciunii, altuia cuvîntul cunoaşterii după acelaşi Duh •, unuia eredhnţa intru acelaşi Duh, altuia darurile tă-^măduinloi Intru ,a•celaşi Duh, altuia facerile de minuni, altuia proieţia, altuia deosebirea duhurilor; unuia ieluri de limbi, iai altuia tălmăchea Hmbilor. Pe toate acestea le lucrează unul şi acelaşi Duh, împărţind în-deosebi îiecăruia piecum voieşte» 415.
408. // Cor. 6, 4—7.
409. 77 Cor. 6, 16.
410. 77 Cor. 7, 1.
411. 77 Cor. 6, 17—18.
412. II Cor. 7, 1.
413. 77 Cor. 7, 9—11.
414. El. 4, 11—13.
415. I Cor. 12, 7—11.
204
CLEMENT ALEXANDRINUL
133. 1. Aşa sttaid lucrurlle, profeţii sînt desăvîrşiţi în profeţie, dr•pţii în dreiptate, mucenicii în mărturisirea credinţei, alţii în propo-văduire; nu înseam•nă, însă, că nu partiicipă la eelelalte virtuţi; dar excelează în ceJe în care au fost rînduiţi. Intr-adevâr, care om cu min-tea sănătoasă ar putea spune că prof etui nu edrept. Ce? Nu şi drepţii au profeţit, de pildă Avraaîn ?
2• «Unuia i-a dat Dummezeu. lucrările de război, Altuia dansul, altuia chitara şi c!ntecul» 41$,
spune Homer. 3. «Dar iiecare are daiul săa de la Dumnezeu, u.nu.1 aşa, iui cutul intr-altîeh417. Apostolil, însă, erau plini de toate darurile. 134. 1. Dacă vrei, vei găsi în faptele lor şi în sorierile lor cunoaşterea, viaţa, predioa, dreptatea, curăţia, profeţia. 2. Trebuie să se ştie că Pavel, chiar dacă şi-a desfăşurat aotivitatea sa în vremurile mai noi, îndată după înălţarea Domnului, scrierile sale depind de Veohiul Testament şi din el se inspiră şi vorbeşte, 3. pentru că oredinţa în Hristos şi gnoza Evangheliei sînt interpretarea şi plinirea Legii. 4. Pentru aceaista Isaia le şi spune evreilor : «Dacă nu credeţi, nici nu înţelegeţh 4l8. Cu alte cuvinte : Dacă nu veţi crede în Cel Care a fost profeţit prin Lege şi a fost vestit de lege, nu veţi înţelege Testamentul eel Vechi, pe care El Insuşi 1-a tîlcuit la venirea Sa.
CAPITOLUL XXII
135. 1. Gnosticul este acela care înţelege legea : el este în stare să-i vadă tnsemnătatea ei. Lucrarea Iui nu constă în oprirea de la fapte rele — că aceasta nu-i decît o treaptă, care urcă la cea mai mare propăşire, 2. nici facerea de fapte bune fie de frică – pentru că este scriis : *Unde voi fugi şi unde mă voi ascunde de la iaţa Ta ? De mă voi sui în cer, Tu acolo eşti •, de mă voi duce la maiginile mării, acolo este dreapta Ta; de mă voi pogorl în adînc, acolo este Duhul Tău» 4l9r — 3. dar nici pentru nădejdea cinstei făgăduite — că este scris : «latâ Domnul şi plata Lui de la îaţa Lui, ca să dea îiecăruia după faptele lui» 420 ,• «ceie ce ochiul n-a văzut şi uiechea n-a auzit, pe acelea le-a pregătit Dum​nezeu celor ce-L iubesc pe El» i2i, — 4. ci numai fapta buna făcută din dragoste, fapta bumă aleasă de gnoistic, pentru că e buna prin ea însăşi. 136. 1. Astfel, Domnul zice în numele lui Dumnezeu: «Ceie de la Mine
416. Homer, Uiada, XIII, 730 ş.u.
417. I Cor. 7, 7.
418. Is. 7, 9.
^
419. Ps. 138, G—9.
420. Is. 40, 10; 02, 11 ; Prov. 24, 12 j Ps. 61, 11 ; Rom. 2, 6j Apoc. 22, 12.
4'M. / Cor. 2, !).
STROMATA A IV-A
283
şi•ţl voi da neamurlle moştenîrea ta»in-, ne towaţă oererea cea Im-părătească; să cerem, fără plată, mîntuirea oamenilor, ca noi să moş-tenim şi să ajungem în posesiunea Domnului. 2. Şi iarăşi nu este propriu gnostieului, ca pentru o nevoie oarecare — oa să se întîmple asta sau să nu se întîmple — să dorească ştiinţa despre Dumnezeu; îi e'ste de ajuns ca pricină însăşi gnoza contemplaţiei. 3. As îndrăzni să spun că eel care unnăreşte gnoza pentru însăşi ştiinţa, dumnezeiască, nu va alege gnoza din pricină că voieşte să se mîntuie. 4. Gîndirea, printr-un continuu exerdţiu, ajunge gîndire permanentă; iar gtndirea perma-nentă, esenfă a gnosticului, ajunsă printr-un amestec neîntrerupt şi contemplatie veşnieă, rămîne ipostasă vie. 5. Dacă, pxintr-o ipoteză, s-ar propune gnosticului să aleagă una din aceste două : gnoza lui Dumnezeu sau mîntuirea veşnică — dacă s-ar putea despărţi acestea două, că, mai mult deaît orice altceva, ele sînt identice — gnosticul n-ar ezita deloc, ci ar alege gnoza lui Dumnezeu, soootind că trebuie • aleasă pentru ea însăşi însuşirea aceea, care urcă peste credinţă, prin dragoste, la gnoză. 137. 1. Aşadar cea dintîi faptă buna a omului desă-vîrşit este aceea că el nu face binele în interesul său personal, «i gîn-deşte că este luicru frumos să faci binele pentru el însuşi; în orice faptă a lui, energia sa sufletească îl mînă cu tărie să facă bine, nu în unele împrejurări da, iar în altele nu, ci ajunge într-o stare de a face permanent bine; nu face bine nici pentru slavă, nici încă, după cum spun filozofii, pentru nume bun, riici pentru răsplată, fie de la oarneni, fie chiaT de la Dumnezeu. Şi face asta, ca- să-şi desăvîrşească viaţa sa *după chipul şi asemănarea» 423 Domnului. 2. Dacă cumva i se răspunde la fapta lui buna cu o faptă potrivnică, el, fără patimă, fără să fie ran-chiunos, va renunţa la răsplătire, pentru că este drept şi bun cu cei *ărepţi şi nedrepţi» 4M. 3. Unora ca acestora le spune Domnul: *Fiţi desâ• viişlţi ca Tatăl vostrii» 425. Gnosticului i-a murit trupul ,• numai el trăieşte, afieroisind Domnului mormîntul426, prefăcut în templu sfînt, şi întor-cînd la Dumnezeu sufletul altădată păcătos. 138. 1. Gnosticul nu mai este înfrînat, ci a, ajuns în stare de apatie, .aşteptînd să îmbrace chip dumnezeiesc. 2. Dacă faci milostenie, spune Domnul, nimeni să nu ştie427; dacă posteşti, unge-ţi fata, ca să ştie numai Dumnezeu, dar dintre oameni nici unul428 ,• nici eel care miluieşte nu trebuie să ştie că miluieşte,- că, altfel, va fi o data milostiv, altă data nu. 3. Cînd
422. Ps. 2, 6.
423. Fac. 1, 26.
424. Mt. 5, 45.
425. Mt. 5, 48.
426. Adică trupul său, socotit mormînt al suflctului.
427. Mt. 6, 2—4.
4'28. Mt. 6, 16—18.
200
CLEMENT ALEXANDRINUL
facerea de bine se preface în stare suifletească, atunci gnosticul va lmlta nature binelui; iar starea lui sufleteaseă va fi şi natură şi exer-ciţiu legat de ruatură. 4. Nu trebuie să fiin ridicaţi în sus, ca să putem fi mutaiţi în această stare sufleteaiscă, ci ajungem unde trebuie, mer-gînd pas cu pas şi treoînd pe toată oalea cea strîmtă429. Aceasta în-seamnă a fi tras de Tatăl430, a ajunge să fii vrednic să primeşti de la Dumnezeu pmterea harului şi să te uirci neîmpiedicat. 5. Chiar dacă unii îl urăsc pe eel ales, aoesta cunoaişte ueştiin•ţa lor şi îi este milă de neştiinţa lor. 139. 1. Aceasta gnoză iuibeişte, învaţă pe cei neştiufori şi-i instruieşte să cinstească orice creatură a atotputernicului Dumne​zeu. 2. Dacă omul a învăţat să iubească pe Dumnezeu, nu va putea arunoa de la el virtutea nici în stare de veghe, nici în somn, nici prin vreo închipuire a sa. Pentru că starea aceasta nu poate ieşi din ea în-să•şi, nu poate înceta de a fi stare sufletească; ea ©ste gnoză, fie că e numită stare sufletealsică sau dispoziţie sufleteaiscă. 3. Şi pentru că în aceasta stare suifleteiasică nu intră gînduri deosebite, partea conducă-toare a sufletului rămîne nasahim.bată, nu primeşte vreo schimibane de gînduri şi nici nu are în vis imaginile faptelor petreoute în timpul zilei. 4. De aceea şi Domnul porunceşte să priveghem431, pentru ca nici în somn sâ nu ne fie turburat vreodiată suifletul nostru ,• mai mult, ne po-runoeşte să păstrăm şi noaptea sufletul nostru treaz, ca şi ziua, curat şi nepătat. Asemănarea aceasta cu Dumnezeu, atît oît este cu putinţă, o vom dobindi dacă menţmem mintea noastră în legătură cu aceleaşi luoruri. 5. Aceasta este legătara fireasică a minţii, tn atît oa minte ,-stăriie suifleteşti diferite sînt pricinuite de paskrnea noastră pentru oele materiale. 140. 1. După părerea mea, noaptea a fost numită buna sfătui-toare pentru că în timpul nopţii sufletul, fiind lăsat în pace de simţuri, se înjdreaptă spre el însuşi şi poate panticipa mai muilt la gîndurile cele înţelepte. 2. De aceea şi ceremoniile religioase se săvîrşesc mai ales noaptea, pentru a arăta, oarecum, că în timpul nopţii sufletul se re-trage din truip. 3. «Deei, dar, să nu dormim, ca şi ceilalţi, ci să prive​ghem şi să Urn treji; cd cei care dorm, noaptea dorm, iar cei ce se îm-batâ, noaptea se âmbată; noi,însă, Hind iai zilei, isă îim tieji, âmbiăcm-du-ne cu platoşa credinţei şi a dragostei şi cu coiiul nădejdii de mîn-tuire»432. 141. 1. Toate cele cite se spun despre somn, trebuie să le auzim spuse şi despre moarte. Amîndiouă anată o îndepărtare a sufletu​lui ; moartea o îndepărtare mai miare, somnul una mai mica. Un gînd ca acesta îl putem afla şi de la Heraclit: 2. «Omul, cînd moare şi privirile-i
429. Mt. 7, 14.
430. In. 6, 44.
431. M(. 24, 42.
432. / Tcs. 5, 6—8.
STROMATA A IV-A
297
se sting, spune el, aiprimde în noapte o lumină; iar ctît trăieşte, oînd doarme şi privirile-i se siting, seamănă cu mortial; cînd, însă, este treaz, cu eel ce doarme seamănă» 433. 3. Că, după cum spune apostolul, fericiţi sînt «cei care cunosc vremea, că este ceasul să ne sculăm din somn; că •acum mîntuirea este mai apxoape de inoi decit atunci cînd \am primit credinţa. Noaptea e pe sflrşite, iar ziua <s~a apropiat. Să lepâdâm, dar, lucrurile întunericului şi să îmbiăcăm armele luminii» 434. 4. Cuvinftele «zi» şi «lumină» arată în chip alegoric pe Fiul, iar cuvintele «armele luminih arată metatforic pioruincile. Potrivit aeeistora, trebuie să mergem la slujbele sifinte şi la rugăciune spălaţi, cuiraţi şi luminoşi. 142. 1. De dragul ,simbolului se face împodoibirea şi curăţirea exterioară, pentru că
«Eşti curat, dacă ai gînduri sfinte» 435.
ImQigine a sipălării este spălarea porurjicită de Moiisi, de la oare au luat-o poeţii, care spun a,şa : Penelopa
2. «După ce s-a spălat cu apă şi şd-a pus veşmînt curat» 436, s-a dus la rugăciune ; iar Telemah,
«Spălîndu-şi mîinile în mare, s-a rugat Atenei» 437.
3.
Acesta era un obicei al iudeilor, ca să se spele ori de cite ori
aveau legături oonjugiale. Bine sînt spuise şi cuvinitele aioestea :
«Fii curat, nu spălîndu-te la baie, ci la minte!» i3S.
4.
După părerea meia, cuirăţire deisăvîrşiită este curăţirea minţii, a fapte-
lor, a gîndurilor; iar pe lîngă aaestea şi sinioeritatea cuvintelor; iar
ultiimia este nepăcătuireia în visele de noapte.
143. 1. Duipă soiootinţa mea, indestulătoaTe curăţire este pentru oim o căinţă sinceră şi adervărată. Intr-adevăr, dacă ne osîndim pe noi în-şine pentru faptele făcute mai înainte, atunci mergeim mai departe pe aoeastă oale, că am cuigetat şi ne-am scos la supralaţă mintea din gîn-durile oare ne înicîntau simţurile şi din păioatele săvfîrişite în trecuţ 2. Dacă ar trebui să faoem etimologia cuivintului ştiinţă (suiox^fj,•/j), atunci ar treibui să mţelegem că acest cuviînt vine de la oxâot? (stare pe loc, şedere, aşezare, oprire), pentru că ştiinţa opxeşte suifletul nostru, care mai .înainte se purta aînd într-o parte cânid în alta; că ştiinţa îl opreşte asupra luicrurilor pe care le gîndeşte. 3. La fel şi ouviîntul credinţă •rctaxi? trebuie derivat de la aoeeaşi rădăcină, pentru că arată o oprire a su-fletului nostru aisupra a ceea ce este. 4. Dorim să ounoaştem pe eel
433. Heraclît, Fragm. 26, Diels.
434. Rom. 13, 11—.12.
435. Sfîrşitul epigrameii de la EpMaur, Anthol. Palat., Append. 99.
436. Homer, Odiseea, IV, 750.
437. ibidem, II, 261.
438. Spusa unaii oracol.
298
CLEMENT ALKXANDHINUL
care-i totdeauna şi în toate drept şi care rămîne drept, care nu se teme
de pedepsele date de lege, nici nu-i este frică de ura celor din jurul
său şi acelora care unnăresc în justiţie pe cei care fac rele, nici nu
se .sinchiseise de primeijdia care-i aşteaptă pe cei ce fac nedreptăţi. 5. Că
eel care se fereşte, pentru aceste pricini, să săvîrşeasică nedreptăţi,
nu-i Imn de bunăvoia lui, ci-i bun de frică. 6. Epicur spune că eel care
se socoate filozof nu va vrea să facă vreo nedreptate de dragul unui
ciştig; că nu poate crede că-i va rămîne asounsă fapta sa439. Iar de
este încredinţat că fapta lui poate răraîne ascunsă, va mai face încă o
faptă rea. 144. 1. Iar dacă cineva se feieşte să faică vreo nedreptate în
nădejde,a răsplăţii, pe care Dumnezeu o dă faptelor drepte, nici acesta
nu-i bun de bu•năvoia lui; că după cum eel mai dinainte a fost drept de
frică, tot aşa şi (pe acesta răsplata îl facie drept, dar, nuai bine spus,
arată că pare a fi drept. 2. Nu nurrnai barbarii, care s-au ocupat cu filo-
zofia, ştiu că după moarte oamenii, care au făcut fapte bune, au buna
nădejde, iar cei care au făcut fapte rele dimipotrivă, dar şi pitagorienii ;
că şi ei spun că filozofii au nădejde de un sfîrşit bun. Socrate, în dia-
logul Fedon, spune că sufletele bune pleacă de pe lumea aceasta cu
«bună nădejde» 44°; şi iarăşi, blamrâidu-i pe cei răi, vorbeşte împotriva
lor, spunînd: «trăiesc cu rea nădejde» 441. 3. De aooird cu el pare a fi
Heraclit în cele ce spune cînd vorbeşte despre oameni: «Oamenilor,
după ce mor, le rămîn cele pe care nu le nădăjduiesc şi nici nu le
bănuiesc»442.
■
145. 1. Pavel le scrie dumnezeieşte romanilo,r, fără ocol: «Necazul flduce răbdare, răbdarza încercaie, Mcercaiea nădejde, iar nâdejdea nu ruşinează»443. Răbdarea este pentru nădejdea cea viitoare. Nădejdea este omonimă cu împlinirea nădejdii, cui Testabilirea nădejdii sau şi cu «nu ruşinează» 444, pentru că nu cuprinde în ea ceva care să poată fi ţinut de ocară. 2. Cei care ascultă la simpla chemare, atît pentru că a fost cheraat, se îndreaptă spre gnoză, nu de frică şi nici mînat de do-rinţe. Nu se uită împrejur să vadă de este în afară ceva folositor lui, din care să-i urmeze vreun cîştig sau desfătare, ci cinsteşte pe Dumne​zeu ; şi, într-adevăr, fiind în chip real îndrăgostit, este atras de dra-goste şi mînat spre cele de ouviinţă. 146. 1. De aceea, nici dacă am presupune că ar lua de la Dumnezeu îngăduinţa să facă faptele oprite, fără să fie pedepsit, nici dacă ar primi pentru acele fapte ca răsplată
439. Epicur, Fragm. 582, Usener.
440. Platan, Fedon, 67 C.
441. Platon, Statul, I, 330 E.
442. Heraclit, Fragm. 27, Diels.
443. Rom. 5, 3—5.
414, Rom. 5, 5.
BTROMATA A IV-A
200
bunătăţile ferlciţilor şi at dobîndi făgăduinţa; mai mult, nici ohiar daica ar fi convins că Dumnezeu n-ar şti de faiptele pe care le face — lucru cu neputinţă — el niciciînd n-ar voi să facă ceva împotriva Cuvîntului celui dreipt, Care este cu adevărat frumois şi de dorit pentru El Insuşi, pe Care L-a ales odată pentru totdeauna, Care îi este tare scump, toc-mai din această pricină. Doar ntoi am învăţat câ
«Binele nu stă în mîncarea, care intră în stomac» **5.
2. Acela a auzit că «nu nfîncarea ne va înfâţişa lui Dumnezeu» iia nici căsătoria, dar nici oprirea din ignoranţă a căsătoriei, ci fapta cea gnos-tică duipă viirtute, pentru că atunei ar trebui num.it înfrînat şi cîinele, fiinţă iratională, care se teme de băţul ridiciat, că de aceea nu se atingo de mîncare. 3. Ştii doar bine că unor oameni ca aceştia li se vădeşte propria lor fire îndată ce li se ia făgăduinţa făcută ; le diispare frica ce-i ameninţd, dacă piere primejdia care atîrna deasupra capetelor lor.
CAPITOLUL XXIII
147. 1. Nişte astfel de. oameni nu se pot apropia de natura lu-cruriior, ca să înţeleagă, cu adevărat, în chip gnostic, că toate cite au fost create sînt bune şi spre folosul nostru, de pildă căsătoria şi facerea de copii, cînd acestea sînt săvîrşite cu socotinţă; — dar mai bine decît binele este să fii virtuos şi lipsit de patimi, ca să fii asemenea cu Dum​nezeu — 2. Cu privire la luorurile din afară, folosifboare şi nefolositoare, oamenii aceia s•e„depărtează de unele lucruri, de altele nu ,• dar chiar de lucrurile de care se depărtează se vede că o fac din ură, învinuind şi creatora şi pe Creator; şi chiar dacă par că se poartă cu credinţă, totuşi judecatia lor e lipsită de credinţă. 3. Că porunca «să nu pofteşti» 447 nu trebuie împlinită corustsrins de frica ce te sileşte să te abţii de la cele plăcute ; şi nici, convins de răsplata făgăduită, să-ţi tai pornirile. 4. Cei care au ascultat de Dumnezeu din pricima făgăduinţei, au ales ascul-tarea de Dumnezeu nu din pricina poruncii, ci din pricina făgăduinţei, atraşi de momeala plăcerii făgăduinţei. 148. 1. îndepărtarea de cele ma• teriale nu duce în chip firesc la apropierea de cele spirituale ; dar, dim-potrivă, apropierea de cele spirituale depărtează în chip firesc pe gnos​tic de cele materiale ; căci gnosticul, alegînd pe cele bune, îmbrăti-şează în chip gnostic binele, admiră creaţia, cinsteşte pe Creator ca sfînt şi socoteşte sfîntă asemănarea cu Dumnezeu. 2. Gnosticul va spune : «Mă voi dezlega de poftă, ca să-Ţi semăn Tie, Doamne ! Fru-moasă e rînduiala, cu care ai zidit lumea ; toate sînt bine conduse ,•
A45. Euripide, Suppl. 865 f, Koch, CAP, III, 519.
446. Rom. 8, 8.
447. feş. 20, 17.
300
CLEMENT ALEXANDRINUL
nimic nu se întîmjplă fără cauză! Intru ale Tale trebuie să fiu, Atot-puternice! Chiax ciînd sfnt aici, lîngă Tine sînt! Vreau să fiu fără de frică, ca să mă pot apropia de Tine. Vreau să mă mulţumesc cu puţine, că mă gîndesic la alegeirea Ta cea dreaptă, a celor bune din cele ase-menea». 149. 1. într-un chip cu totul tainic şi cu totul sfînt apostolu] ne-a învăţat ca alegerea pe care o facem să fie cu adevărat bine plă-cută lui Dumniezeu ; ne-a arătat oa prin alegerea noastră să nu arun-căm unele lucruri oa rele, ci să alegeim pe cele mai bune din oele bune ; şi apostoliul grăieşte aşa : 2. «Deci eel caie-şi mărită iecioara lui bine face, iar eel care n-o mărită mai bine face448, spre bună-cuviinţă şi ali-pire nedespărţită de Domnuh 449. 3. Ştim că Dumnezeu, în bunătatea Sa, aşa a rlnduit lucrurile, oa să nu ne fie de neapăraită trebuinţă cele care se procură greu, dar să ne fie de neapărată trebuintă cele care se pxooură uşot. 4. De aoeea bine zice Democrit: «Natura şi învăţătuTa sînt lueruri apropiate» ; şi a dat pe seurt şi cauza : «învăţăturia schimbă pe om, iar natura face ea singură schimibăTi» 450; n-a făcut nici o deosebire dacă omul e sichiimbai; de ruatură sau dacă e siohimbat de timjp şi de învă-ţătură. 5. Pe amîndouă ni le-a dat Domnul; pe una în timpul creaţiei; pe cealaltă în timpul oreaţiei din nou şi a naşterii din nou prin Testa-mentul Său. 6. Şi trebuie ales ceea oe este de fol•os pentru partea oea mai de seamă din om; iar partea oea mai de seamă din toate este in-teligenţa. 7. Cui i se pare, deci, că oele cu adevărat bune sînt cele mai plăicute, aoela dobîndeşte fruictul pe oare îl doireşte, adică eohiliforul su-fletesc. 8. «Cel ce Md ascultă pe Mine, spune Domnul, se va odihni în pace cu încredere şi se va linişti fără teamă de orice rău» 451 ,• «Fii cu toatâ inima ta şi cu înţelepciunea ta nădăjduind în Dumnezeu»i52. în acest chip este cu putinţă ca gnostieul să ajungă Dumnezeu: «Eu am spus: Dumnezei sînteţi şi Hi ai Celui prea înalt» 453. 150. 1. Empedocle spune că sufletele inţelepţilor ajung Dumnezei, scriind aioestea :
«In sfîrşit ajung ghicitori, cîntăreţi şi doctori
Şi primii printre oamenii de pe pămînt.
Din ei odrăslesc zeii cei puternici, înconjuraţi de cinste» 454.
2. Omul, judecat în sine însuşi, este plăsmuit după ohipul duhului cu cane s-a născuft; n-a fost oreat fără chip şi fără forma în atelierul natu-rii, unide se săvîrşeşte în chip tainic naşterea omului; omului îi sînt oo-
448. / Cor. 7, 38.
449. / Cor. 7, 35.
450. Democrit, Fragm. 33, Diels, Vorsokrat., 5 Auifl., II, 153, 1.
451. Prov. 1, 33.
452. Prov. 3, 5.
453. Ps. 81, 6.
454. Empedocle, Fragm. 146, Diels.
STHOMATA A IV-A
.
301
mune şi arta şi materia; dar omul, luat individual, este caracterizat po-trivit imprimării făcute în sufletul său de lucrurile pentru care are pre-ferimţă. 3. Pe acest temei spumem că Aidam a ifo,st desăvîrşit în ce priveşte plăsmuirea sa; nu-i lipsea nimiic din cele care caracterizează ohipul şi forma ^mulai. 4. Dar ceea ce avea să primească pentru a ajunge desă-vîrşit şi prin ascultare să fie drept, aiceea stătea în puterea lui, adieă de a-1 duce La virsta de bărbat. Vina stă în alegere şi mai ales în alegerea a ceea ce este oprit; Dumnezeu n-are nici o vină. Naşterea este dublă : una, aceea cînd ne naştem; a doua, aceea ce devenim. 151. 1. Curajul omiului, care, după cum spun unii, este de natură pasiomală şi-i lipsit de friică, potrivit fiinţei sale, face de nebiruit' pe eel ce ane curaj ; paznic al minţii este tăria inimii, care se vădeşte în răbdare, în stăruinţă şi în al-tele asemănătoare; iar peiste poftă sînt rînduite cumpătaxea şi pricepe-rea mSntuitoare. 2. Dumnezeu este lipsit de pasiune, lipsit de teamă, lip-sit de poftă. Dumniezeu nu-i lipsit de teamă în sansul că nu se fereşte de primejdii, nici cumpătat, în sensul că-şi stăpiîneşte poftele; firea lui Dumnezeu nu poate cădea în nici o primejdie ,• Dumnezeu nu fuge de la-şitaite, duipă cum nici nu va dori să-işi stăpîneaiscă poftele. 3. în legătură cu noi a fost spus în chip tainic acel cuiviînt al lui Pitagora: «Unul tre-buie să fie şi omul» 455, pentru că şi însuşi Arhiereul este unul, pentru că unul este Dumnezeu, potrivit stării Sale imutabile de a voi totdea-una cele bune. 152. 1. Mîmtuitorul interzicând pofta, a interzis şi mania ; că miînia este pofta de a pedepsi, în general vioiibind, partea paisională a sufletului cuprinde tot felul de pofte ,- dar oînd omul prin îndumne-zeire este lipsit de orice patimă, ajunge prin curăţia sa unic. 2. După cum cei care în mare se tin de aniooră, ei trag ainicona, dair nu trag an-cora spre ei, ci ei sînt traişi spre anooră, tot aşa şi cei care duic viaţă gnostică trag pe Dumnezeu spre ei, dar, fără să-şi dea seama, ei sînt traşi spre Dumnezeu. Că eel care slujeşite lui Dumnezeu îişi slujeşte sieşi. 3. In viaţa Sa contemplativă, gnosticul se Ingrijeşte să slujească lui Dumnezeu, iar prin purificarea sa sinceră oontemplă cu sfinţenie pe Dumnezeu ca sfînt. într-adevăr cumpătarea, care în starea sufletu​lui se observă pe ea însăşi, se priveşte şi se oontemplă neîntrerupt şi se aiseamănă pe oîit este cu putinţă cu Dumnezeu.
CAPITQLUL XX1IV
153. 1. Lucrările care sînt îm puterea ruoaistră sînt şi sub stăpînirea noastră, la fel şi cu contrarele lo»r, ca de pildă a filozofa sau nu, a ore-de sau a nu crede. Şi pentru că fiecare din cele două oontrarii sînt sub stăpînirea noastră, unmează că pot fi şi în puterea noastră. 2. Deed este
455. Pitagora, Simbol. 71, Mullaich, FPQ, I, 508.
302
.
CLEMENT ALEXANDRINUL
în puterea noastră să împlinim poruneile şi să nu le împlinim ,- ,unor fapte oa acestea pe buna dreptate le urmează lauda şi blamul, iar cei care sînt pedepsiţi pentru păcatele săvîrşite sînt pedepsiţi numai pen-tru faptele pe* care le-au săvîrşit. Cele făptuite au trecut şi ceea ce s-a făptuit odată nu poate fi socotit nefăptuit. 3. Păcatele făptuite înainte de credinţă sînt iertate de Domnul, nu pentru că n-ai fi fo,st făcute, ci pentru că le soooteşte ca nefăcute. 4. Basilide spune că nu sînt iertate toate păcatele, ci numai cele făcute fără de voie şi cele făcute din ne-ştiinţă, ca şi cum un dar atît de mare ar fi făcut de un om, nu de Dum-nezeu. Lui Basilide îi spune Scriptura : «Ai socotit, nelegiuitule, că voi îi la fel cu tine!» 456. 5. Dacă sîntem pedepsiţi pentru păoatele făcute cu voie, nu sîntem pedepsiti pentru păcatele care n-ar fi putut fi fă​cute, ci pentru cele care au fost făcute. 6. Pedeapsa nu foloseşte păcă-toaului la aceea că n-a făcut păcate, ci la aceea ca să nu păcătuiască în viito,r şi la aceea ca să nu cadă şi altal în păoate asemănătoare. 154. 1. Aici pe pămînt, bunul Dumnezeu pedepseşte pentru trei pricini: pri-ma, ca eel pedepsit să ajungă mai bun decît înainte ,• a doua, ca cei care pot să se mîntuiască prin pildele altora să fie preveniţi să se lase de păoate ,■ şi a treia, să nu fie uşor de dispretuit eel căruia i s-a făcut nedreptate, pentru ca eel oare a făcut-o să o facă din nou. 2. Două sînt şi mijloacele de îndreptare ale păcătosului : unul prin invăţătură, iar altul prin pedepsire ; pe aceista din urmă îl numim pedagogic. 3. Txe-buie să se ştie că cei care cad în păcate, după ce s-au botezat, sînt pe​depsiţi pentru păcatele pe care le-au săvkşit; păcatele săvîrşite îna​inte de botez sînt iertate ; cele săvîrşite după botez au nevoie de cu-ră{ire. 4. Iar despre cei necredincioşi s-a spus: «S-au socotit ca pra-iul, pe care-1 spulberă vintu.1 de pe îaţa pămîntului457 şi ca o picătură din cadă» 458.
CAPITOLUL XXiV
155. l.«Fericit este acela
Care ştiinfa istoriei o are, Care nu se porneşte spre fapte nedrepte Şi nici nu supără pe concetăţenii săi, Ci contemplă natura cea nemuritoare, Lumea, care nu îmbătrîneşte, şi ştie Pentru ce-i alcătuită, din ce şi cum. De unii ca aceştia nicicînd nu se apropie Gînd de fapte ruşinoase» 459.
456.
Ps. 49, 22.
457.
Ps. 1, 4.
453.
Is. 40, 15.
459.
Eurdipide, Fragm. inc., 910.
STHOMATA A IV-A
'
303
2. Pe buna dreptate şl Platon spune că eel care poate oontempla ideilo va trăi ca Dumnezeu între oiameni. Mintea este locul ideilor, iar min​tea este Dumnezeu. Aşadar, după Platon, eel care poate oontempla pe năvăzutul Dumnezeu este numit Dumnezeu viu între oamemi480. 3. So-crate, în dialogul Soiistul, a numit Dumnezeu pe oaspetele strain eleat, care era dialectician46i, că şi Homer spune că «zeii vizitează oraşele, luînd chip' de oaspefi străini» 462. 4. Cînd sufletul se ridică puţin cite puţin deasupra creaţiei şi este în legătură cu lumea ideilor, cum este «corifeul» din dialogul Teetet463, atunci sufletul acela a ajunis ca un înger 464 şi va fi împreună cu Hristos, pentru că poate să comtemple şi pentru că urmăreşte totdeauna să împlinească voia lui Dumnezeu ; în-tr-adevăr, este
«Singurul inspirat; toţi ceilalţi ca umbrele, care n-au ostoi» 465,
5. că morţii îşi îngroapă morţii lor 466. De aceea Ieremia zice : «O vol umple cu oameni morţi, pe care i-a lovit mînia Mea» 467. »56. 1. Dum​nezeu, pentru că nu se poate demonstra, nu poate fi obiect de ştiinţă ; Fiul, însă, este şi mţelepciune şi ştiinţă şi adevăr şi toate celelalte cîte sînt înr,udite cu acesteâ; de aceea se şi poate demonstra şi se şi poate expune pe larg. Ca să spun pe scurt, toate puterile Duhului, fiind o sin-gură putere, se adună în jurul aceluîaşi centru, Fiul; Care nu se poate defini clar în ce priveşte ideea despre fiecare din puterile Lui. 2. Fiul nu este simplu unul ca unul, nici ca multe părţi, ci ca toate unul, de aceea este şi toate; El este cercul tuturor”puterilor, care se învîrt în Unul şi sînt unite în Unul. 157. 1. De aceea Cuvîntul este numit *alla şi omega» 468, pentru că El este singurul al Cărui sfîrşit este şi înoeput, Care sfîrşeşte iarăşi în locul din care şi-a avut începutul, în Care nu este deloc vnici o întrerupere. 2. De aceea a crede în El şi a orede prin El, însaamnă a ajunge la imitate, înseamnă a fi unit în chip nedespăr-ţit cu El ,• a nu crede în El înseamnă îndoială, depărtafe, împărţire. 3. «De aceea zice Dotnnul: Tot iiul eel de alt neam, netăiat impiejul la inimă şi netăiat împrejw la tiup» — adică necuiat cu trupul şi cu. du-hul — «şi cei de alt neam din mijlocul casei lui Israil nu vor intra in
460. Ideile aoestea se găsesc în dialogul lui Platon : Soiistul.
461. Platon, Soiistul, 216 AB.
462. Homer, Odiseea, XVII, 485—486.
463. Platon, Teetet, 173 C.
464. Mt. 22, 30.
465. Homer, îliada, X, 495. Este vorba de ghicitorul Tiresia pus faţă în faţă ru
ceilalţi morţi din infern.
466. Mt. 8, 22 i Lc. 9, 60.
467. lei. 33, 5.
468. Apoc. 1, 8 | 21, 6 | 22, 13.
304
CLEMENT ALEXANDRINUtt
Stintele Mele, ci numai leviţu» m. A numit *cei de alt neam» pe cei care n-au volt să creadă şi au ales să rămînă necredincioişi. 158. 1. Sînt, deci, cu adevărat preoţi ai lui Dumnezeu ruumiai cei oare vieţuiese în curăţie. De. aceea mai sfinte decît toate seaninţiile tăiate împrejur au fost socolite seminţiile din care au fost unşi arhierei, regi şi profeţi. 2. Pentru aista Dumnezeu le poTumiceşte să nu se atingă de morţi, ni•ci să tntre într-o oasă în care se află morţi470, nu pentru că trupul 'ar fi spur-oat, ci pentru că păiciatul şi neascuitarea siînt soootite lucruri trupeşti, corporale, moarte, şi de aceea vrednioe de uiră. 3. Preotului îi este în-găduit să intre numai în easa tatălui, mamei, fiuilui şi fiicei, ciînd aceş-tia au murit471, pentru că singurii sînt rude după trup şi sămiînţă, de la oare preotol a Imaţ cauzia aprapiată a intrării lui în viaţă. 4. Dar şi preojii trebuie să se curăţe şapte zile472, atiîtea zile oît a durat crearea lumii; în ziua a şaptea se celeibrează odihna, iar în ziua a opfca preo-tul aduice jertfă pentru păcat, după cum este soris îii lezechiel473; şi, prin această jertfă pentru păcat, preotul poate primi făgâduinţa. 159. 1. Curăţie desă•vîrşită este, însă, după părerea mea, credinţa în Evanghe-lie, prin lege şi proifeţi; iar jertfă pentxu păoat eiste curăţia piin ascul-tare compietâ, însoţită de lepădarea celor trupeşti, spre restituirea cu mulţumire a cortuhii474, ciîind sufletail ieise din el. 2. Tiimipul de şapte zile poate fi sau tinupul oare prin cele şapte perioade nuiniărate resta-bileşte odihna cea mai înaltă 475, sau cele şapte ceruri, pe care unii le numără progreisiv, sau chiar ţinutul oare stă nemişoat învecimat cu lu-m,ea spirituială, numit al optulea număr. Soriptura, dar, spune că gnos-tioul trebuie să se ridice din lumea creată şi din, păoat. 3. După şapte zile se aduc jertfele pentru păcat; că exiistă teama unei schimbări, chiar oînd se atimge a şaptea mişioare cixioulară.
l©0. 1. Siov eel drept a spuis : «Gol am ieşit din pîntecele mamei mele, gol mă voi Intoarce aoolo» 476; nu gol de averi — că Iucrul aces-ta este miic şi oomun — ci, ca drept, a pleciat gol de răutăţi, de păcat şi de chipul uirît, oare îimsoţeşte pe cei oare au trait cu nedreptaite. 2. Că a/cest înteles îl au ouvintele : «Dacă nu vă veţi întoaice şi nu veţi fi ca pru<ncii» 477 ,• curaţi, adică, la trup şi sfinţi la suflet, prin îndepărta-rea de fapte rele. Dum*nezeu ne arată că vrea să fim nişte oameni ca
46Q. lez. 44, 9—10.
470. lez. 44, 25.
471. lez. 44', 25.
472. lez. 44, 26.
473. lez. 44, 27.
474. // Cor. 5, 1. 4.
475. Lev. 25, 8.
476. lov 1, 21.
477. Mf. 18, 3.
■TMJMATA A IV-A
n<15
acaştia, să fim aşa cum ne-am născut din plntecele apei/>78. 3. Dumne-zeu vrea ca naşterea, care urmează naşterii, să ne facă treptat nemuri-tori. Iar *lumina necredinciaşilor se va stinge* 479. 161. 1. Da, această curăţie, şi la trup şi la suflet, pe oare o urmăreşte gnostieul, a arătat-o minunat prea mţeleptul Moisi prin folosirea repetată a aoeluiaşi cu-vînt; cînd descrie curăţia trupului şi sufletului Rebecăi, spune aşa : «Fecioara era frumoasă, fecioară era, nu o cunoscuse bărbat» 4S0. 2. Ro-beca se tîlouieşte : slava lui Dumnezeu; iar slava lui Dumnezeu în-seamnă nemiuxire. Aidevărata dreiptate constă în a nu înşela pe altul, înseamnă a fi în intregime templu sfinţit al Domnului481; dreiptatea este, deci, pacea şi bunăistarea vieţii, paoea cu oare a slobozit Domnul pe femeie, ziciî•nd : «Mergi în pace !»i82. 3. Salem se tîlcuieşte pace 48:l, di cărei împărat este numit Mîntuitorul nostru, despre Care Moisi spu​ne : «Melchisedee, regele Salemului, preotul Dumnezeului Celui prea înalt» 484, care a dat vinul şi pîinea 485, miînoarea cea sfinţită în ohip de euharistie. Şi MeJidhisedec se tîlcuieşte: împărat drept; iar dreptatea şi pacea sînl sinonime. 162. 1. Raisilide, însă, aifirmă că Dreptatea şi Pacea, fiioa ei, sînt ,rînduite să rămlînă în numărul opt.
2. Treibuie, msă, să treicem de la problemele care privesc mai mult
ştiinţele naturale la problemele morale, care sînt mai la îndemîna tu-
turor.
3. Insuşi Mînitiuitorul în chip siinplu ne ioiiţiază, aşa cum spune
tragedia :
«E1 vede pe cei ce-1 vâd şi d& ceremoniiJe religioase cele cu mistorc». Iar dacă întrebi :
«Ce fel sînt ceremoniile pe care le aduci ?», vei auzi iarăşi:
«Nu trebuie să le ştie muritorii, care nu sînt iniţiaţi». 4. Iar daică te interesezi să afli care-<ar fi acelea, iarăşi ai s-auzi:
•xNu-ţi este iîingăduit să le auzi, chiar de eşti vrednic să]e ştii
Totuşi ceremoniile lui Dumnezeu duşmănesc pe eel ce nu crede î•n ele» 4M.
478. Aiditoă : din botez.
479. Iov 21, A?.
480. Fac. 24, 16.
431. / Cor. 3, 17.
482. Me. 5, 34.
488. Evr. 7, 2.
484. fac. 14, 18.
485. Fac. 14, 18.
486. Euripide, Bacantclc, A7Q—4.72, 474, 476 şi pentru § 3 şi 4.
20 — Clement AU•xanclrlnul
300
CLEMENT ALEXANDRINUL
5. Dumnezeu este fără de început, Inceputul desăvîrşit al univensului, Creatorul începutului. Intruoît este existenţă, este îniceput lumii natu-rale ; întrulcît este bun, este îneeput lumii morale; şi iarăşi, întrucît este minte, este început lumii rationale şi cugetătoare. Dim pricina asta numai Cuvfoitul este Invăţătorul, Fiu al minţii Tatălui, Cel ce educă pe om.
CAPITOLUL XXVI
163. 1. Nu sîn,t cu buna judecată cei oare atacă creaţia şi batjoco-rosc trupul,- nu se uită că statura omului este făcută dreaptă, ca să vadă frumuseţea cerului, că alcătuirea simţurilor este pentru dobîndi-rea cunoaşterii, iar mădularele şi părţile trupului ,sîtat organe pentru să-vîrşirea binelui, ruu pentru satisfacerea plăcerii. 2. De aceea locaşul acesta primeşte în el sufletul, oare este de cea mai mare valoare înain-tea lui Dumnezeu ; şi omul este sotootit vrednic de Duhul Sfîn•t prin sfinţirea sufletului şi a trupului, sfinţire desăvîrşită prin împăoarea cu Mîntuitorul. 3. Iar consecinţa recipnocă a celor trei virtuţi se găseşte în omul gnostic, care se îţnideletniceşte cu Dumnezeirea în domeniu] moral, natural şi rational. 4. înţelepciunea este ştiinţa lucrurilor dum-nezeieşti şi omeneşti; dretptatea este •armonia părţilor sufletului; sfin-ţenia este slujirea lui Dumnezeu. 5. Dacă cinevia huleşte trupul, şi prin el Croatia, şi aduce oa măiturie pe Isaia care spune: «Tot tiupul iarbă şi toată slava omului ca iloaiea ierbii; uscatu-s-a iarha şi floaiea a căzut, iar cuvlntul Domnului râmîne în veac» 487, acela să audă inter-pretarea pe care o dă Duhul prin proorocul Ieremia acestei probleme: «$i-i voi imprăştia pe ei ca pe uscăturile zbuiate de vînt In pustie. 164. 1. Aceasta este soarta şi partea, că n-aţi ascultat de Mine, zice Dom-nul. Că M•ai uitat pe Mine şi ai nădăjduit %n minciuni şi Eu voi desco-peri cele dinapoi ale tale asupra ieţei tale şi se va vedea necinstea ta, desfrînarea ta şi nechezatul tău» 488 şi celelalte. 2. Aceasta îmseamnă : *iloarea ierbih 489 şi: «a umbla după trup» m şi: «a ii trupeşti» m, duipă cum spune aipoistolul, adică, cei care sînt în păcate. 3. Este recu-noscut de toată lumea că în om sufletul este mai bun, iar trupul mai puţin; dar nici sufletul nu este bun prin fire, nici trupul rău prin fire f• şi iarăşi nici oeea ce nu este bun nu este neapănat rău; 4. că sînt unele lucruri şi fapte oare stau la mijloc, iar între cele din mijloc unele sînt de prefenatt, altele de aruncat. 5. Trebuie, deci, ca alcătuir©a omului,
487. Is. 40, 7—8. 468. Ier. 13, 24—27.
489. Is. 40, 7.
490. 7 Cor. 3, 3.
491. / Cor. 15, 17.
STROMATA A IV-A
307
formată din simţiri, să fie alcătuită din diferite, din trup şi suflet, dar nu din contrarii. 165. 1. Aşadar, faptele bune sînt atritraite totdeauna părţii superioare din om, părţii duhovniceşti, pentru că sînt bune ; fap​tele iubitoare de plăceri şi de păcate sînt atribuite părţii infeTioare din om, păiţii păcătoase. 2. Astfel, suifletul înţele,ptului şi al gnostioului, oa şi cum ar fi un oaspete în trup, se foloseşte de trup cu bună-cuviinţă şi cu preţuire, nu cu pasiune, pentru că în souirtă vreme părâseşte oor-tul, dacă timipul plecării îl cheamă. 3. «Străin sînt eu pe pămlnt492, spune Scriptura; eu sînt un pribeag la voi» 493. Din aceste cuvinte a luat Basilide ideea să spună că oamenii aleşi sînt străini lumii, pen​tru că prin firea lor ar fi mai presus de lume. 4. Dar lucrurile nu stau aşa ! Că toate sînt ale unui singur Dumnezeu şi nimeni nu poate fi prin fire strain de lume, pentru că este o singuxă substanţă şi un singur Dumnezeu. Gnosticul vieţuieşte în lume oa strain, dar ştie că sînt ale lui toate cele din lume şi că pe toate are să le părăsească.
166. 1. Peripatetieienii socot că bunurile sînt de trei feluri şi se fo-losesc de ele; dar se folosesc şi de trup, ca un călător, care face o că-lătorie îndepărtată. Acesta se foloseşte de baniuri şi de caisele care oferă pe drum găzduire, poartă grijă şi face curat locul în care popo-seşte ,- apoi cînd pleacă, părăseşte locuinţa şi bunurile din ea, ca şi fo-loskiţa lor, fără părere de rău; şi urmează cu dragă iinimă pe eel care îl scoate din aceaistă viaţă (• nu se uită înapoi deloc pentru nici o pri-cină, mulţumeşte pentru găzduirea ce i s-a dat, binecuvintează pleca-rea »şi îmbrăţişează locuinţa cea din ceruri. 2. «Ştim că dacă se va des-face locuinţa pămîntească a cortului nostiu, avem zidhe de la Dumne​zeu, casă nelăcută de mînă omenească în ceruii. De aceea suspinăm în acest trup doiind să ne îmbrăcăm cu locuinţa noastră cea din cer, dacă vom li găsiţi îmbrăcaţi, nu goi494; că prin credinţă umblăm, nu prin vedere» 495, după cum spune apastolul. 3. €Voim mai bine să plecăm din trup şi să petrecem cu Domnul» 496. Cuvîntul «mai bine» se folo​seşte pentru comiparaţie ,- iar oomparaţia nu se poate face decft între cei asemenea ,• de pildă omul ou mai mult curaj este mai curajos deoît cei curajoşi; şi este foarte curajos faţă de cei fricoşi. 167. 1. Pentru asta Pavel a adaugat: «De aceea şi nevoim ca, fie petrecind aid, He ple-cînd, să Hm bineplăcuţi Lui* 497, adică unicului Dumnezeu, al Cărui lu-
492. / Cor. 5, 1. 4.
493. Fac. 23, 4; Ps. 36, 17.
494. II Cor. 5, 1—3.
495. // Cor. 5, 7.
496. // Cor. 5, 8.
497. // Cor. 5, 9.
308
CLEMENT AI.KXAN”DHINUL
<.tu sînt toato : şi zidirea şi lumea şi cele mai presus de lume, 2. Il laud pe Epiharm, care inţelapţeşte spune :
«Dacă ţi-l mkitea plină de evlavie, n-ai să suferi mici un răti, Că, după moarte, duhul tău în cer locuieşte» ^'•
3,
Laud şi versurile poetului liric :
«Sufletele necredimcioşilor rătăcesc pe pămilntul acesta de sub cer, Cuprinse de dureri de moarte, înjugate la chinuri
de care să scape nu pot j Sufletele celor credincioşi locuiesc în ceruri Şi cîntă în imne laude marelui Dumnezeu» *••
4.
Deci sufletul nu e trimis din cer ai•ci pe pămînt la cele mai rele —
că Dumnezeu pe toate le face spre mai bine — ci sufletul, oare a ales
tea mai buna vieţuire, potrivit dreptăţii lui Dumnezeu, schimbă pămîn-
tul cu cerul.
168. 1. Pe buna dreptate spunea Iov, care a ajuns la gnoză : «Toa-te le poţi şi nu-Ţi este Tie nimic cu neputinţâ. Cine-mi va vesti mie acelea pe care nu le şiiam, lucrurile maii şi minunate pe care nu le-am cunoscut s00 ? Eu m-am smeiit pe mine îasumi, socotindu-mă pâmint şi cenuşă» sal. 2. Cel care nu cunoaşte este păcătos, pămînt şi cenuşă, iar oel care ajunge la ounoaştere se aseamănă cu Dumnezeu, atît cît este cu putinţă, este şi duhovnicesc şi, din această pricină, ales. 3. Sorip-tura numeşte pămiînt pe cei neînţelegători şi neascultători; şi Scrip-tura va face lămurrt lucrul acesta, că spune Ieremia profetul daspre Ioaohim şi fraţii lui: «Pâmîntule, pămîntule, auzi cuvîntul Domnului : Scr/e pe bărbatul acesta, om izgonit!»S02. 169. 1. Şi iarăşi alt profet spune : «Ascultâ, cerule şi ia în urechi, pâmîntule!» 503 ; a numit «au-zul» înţelegere şi a numit «ce7•» sufletul gnosticului, care atrage la el priveliştea cerului şi a celor dumnezeieşti ,• şi prin aceasta a ajuns is-railit504; 2. dimipotrivă a numit <pămînt» pe eel ce alege neştiinţa şi î.mpietrirea inionii, iar ouvîntul «ia în urechi» 1-a spus despre uredhi, organele auzului, atribuind cele trupeşti celor care se alipesc de cele materiale. 3. Aceştia sînt aceia despre care profetul Miheea zice : «Au-
4f)8. Epiharm, Fragm. 265, Kaibel. 4»9. Pindar, Fragm. 132, Schroeder. .”iOO. Iov 40, 2—3.
501. Iov 40, 6. ,
502. Icr. 22, 29—30.
.ri03. Is. 1, 2.
504. Adlcă : unul oare vede pe Dumnezeu, potnivH etimologiei făcu•te de Clament III : 1'oclagogul, I, 57, 2.
STIIOMATA A IV-A
30!)
zi”/i, popoare, care locuiţl in dureii, cuvîntul Domnului»605. 4. Iar A-vraam a spus : «Nicidecum, Doamne, Tu, Cei ce judeci pămîntul» Mn, pentru că, duipă cuvîntul Mîntuitorului «cel ce nu crede este şi jude-cat» r>07. 170. 1. Şi In Cărţile Regilor aşa este sens despre judecata şi hotărfrea Domnului: «Dumnezeu va auzi pe cei drepţi 508, iar pc cci necredincioşi nu-i va mîntui, pentru că nu vor să ştie de Dumnezeu509. Că Atotputernicul nu va face lucruri absurde» 5l°. 2. Ce vor spune, oa-re, ereziile în fata acestor cuvinte, cînd Scriptura propovăduieşte că Atotputernicul Dumnezeu este bun şi nu-i autorul răului şi al nedrep-tăţii, cînd Scriptura spune că neştiinţa se naşte din necuinoaştere şi că Dumnezeu nu face nimic absurd ? 3. <E1 este Dumnezeul nostru, spu​ne Scriptura, şi în afară de El nu este aliul care să n~ântuiască» r>n, iar după apostol: «Nu este nedreptate la Dumnezeu»5l2. 4. Profetul, însă, ne învaţă lămurit despre voinţa lui Dumnezeu şi despre progresul gnos​tic prin cuvintele acestea : *Şi acum, Israile, ce cere Domnul Dumne​zeul tău de la tine, declt să te temi de Domnul Dumnezeul tău şi sâ umbli In toate căile Lui şi să-L iubeşti şi să-I slujeşti numai Lui» SI;|. Aceasta cere de la tine, care ai puterea de a alege mîntuirea.
171. 1. Ce vor pitagorienii, cînd porunoesc ca rugăciiunea să fie făoută cu glas tare ? După părerea mea pitagorienii nu socot că Dum-nuzeirea nu poate auzi pe cei care se roagă încet, ci cer aceasta pentru că vor să fie drepte rugăciunile ; că dacă nu sînt drepte te ruşinezi să le spui în auzul tuturora. 2. In ce ne priveşte, vom vorbi despre rugă-ciune la timip, mai tîrziu, în aiceastă lucrare. Noi, ca unii «care umblăm ziua»5U, se cuvine să facem oa faptele noastre să strige. 3. «Să lumi-neze faptele tale 1» S15. *Şi iată om şi faptele lui inaintea feţei lui! Câ iată Dumnezeu şi faptele Lui!»5I6. Gnosticul trebuie să imite pe Dum​nezeu atît cît stă în puterea lui. 4. După mine şi poeţii par a numi pe cei aleşi ai lor : «asemănători zeilor», «dumnezeieşti», «asemenea cu zeii», «egali în înţelepciune cu Ze%is», «întru nimic mai puţin, la fel cu
505. Mih. 1,2. 12.
506. Fac. 16, 25.
507. In. 3, 18.
508. Iov 36, 10.
509. Iov 36, 12.
510. Iov 34, 12 i 35, 13. 14.
511. Is. 45, 21.
512. Rom. 9, 14
513. Deut. 10, 12.
514. Rom. 13, 13.
515. Mf. 5, 16.
51G. Is. 40, 10; 62, 11.
310
CLKMRNT ALEXANDRINUL
zeii», «Intocmai ou zeii». Da, poeţii au ros de jur împrejur cuvintele Scrlpturii: «dupd chip şi asemănare» 6l7. 172. 1. Euripide spume :
«Aripl de aur mi se pun la spate Şi tălpice care plac sirenelor; Urca-mă-voi în văzduh, sus mult de tot, Ca să mă-nsoţesc cu Zeus* 518.
2. Eu, însă, am să rog Duhul lui Hristos să mă într-aripeze spre Ieru-salimul meu. Şi stoicii numesc cerul în chip propriu cetate, iar cetăţile de pe pămînt nu le numesc deloc aşa; se numesc, spun ei, cetăţi, dar nu shit, că cetatea trebuie să fie ceva bun, poporul fericit, iar mulţimea de oameni oondusă de legi5l9, cum este oondusă de Cuvlnt Biserioa, ce​tate pe pămiînt nedoborîtă de duşmani şi neoîrtmjuită de tirani, voinţă a lui Dumnezeu pe pămlnt, preoum în cex 520. 3. Poeţii fac tablourile aces-tei cetăţi în scrierile lor. Cetăţile hiperboreene, cetăţile arimaspee 521 şi Clmpiile Elizee622 sîat aşezări omeneşti în oare locuiesc drepţii. Ştim că si statul lui Platon este o imagine a statului care se aîlă. în cer 523.
517. Fac. 1, 26.
518. Euripide, Fragm. inc., 911.
519. Hrtsiip, Fragm. mor. 327 v. Arnim.
,r>20. Mi. 6, 10.
521. Herodot, W, 10, 33—36.
522. Homer, Odlaeea, W, 563—^08.
523. Platom, Statul, IX. 592 B.
STROMATA A V-A A LUI CLEMENT
CAPITOLUL I
1.1. Atîtea despre gnostic, spuse oarecum în treacăt. Să mergem, însă, mai departe; că trebuie să cercetăm iarăşi cu luare aminte crc-dinţa. Sînt unii care fac deosebire, spunînd că credinţa noastră se re-feră la Fiul, iar cunoaşterea — gnoza — se referă la Tatăl. 2. Ei nu-şi dau seama că trebuie să credem cu adevărat în Fiul, adică să credem că este Fiu, că a venit; să credem cum a vemit şi pentru ce a venit ,• să credem despre patima Lui; în sfîrşit, să credem că este de neapărată nevoie să cunoaştem cine este Fiul lui Dumnezeu. 3. Nici cunoaşterea fără credinţă, nici credinţa fără cunoaştere, după cum nici Tatăl fără Fiu. Cînd vorbim de Tatăl, ştim că Tatăl este Tatăl Fiului, iar Fiul este adevăratul învăţător, Care ne vorbeşte despre Tatăl. 4. Iar ca să crezi în Fiul, trebuie să cunoşti pe Tatăl, cu Care este în legătură şi Fiul'. Şi iarăşi, ca să cunoaştem pe Tatăl, trebuie să credem în Fiul, pentru că Fiul lui Dumnezeu ne învaţă despre Tatăl2. Din credinţă, la cunoaş-tere; iar prin Fiul ni se face cunoscut Tatăl. Cunoaşterea Fiului şi a Tatălui, cunoaştere conformă îndreptarului gnostic, eel cu adevărat gnostic, este pricepere şi înţelegere a adevărului prin adevăr 3. 5. Noi sîntem, deci, credincioşi în ceea ce nu este crezut şi gnostici în ceea ce nu este cunoscut, adică în ceea ce este necunoscut şi ceea ce este necrezut de toţi oamenii, dar gnostici, cunoscători, în ceea ce esto crezut şi cunoscut de puţini oameni. Sîntem gnostici nu cu cuvîntul — înregistratori de fapte — ci cu însăşi contemplaţia.
2.1. *Fericît este eel ce gtăieşte la uiechile celor ce ascultă»f> Credinţa este urechea sufletului şi la această credinţă face aluzie Dom-nul cînd spune: «Cel ce are urechi de auz.it să audă»5, pentru ca prin credinţă să înţeleagă cele ce sipune Domnul şi cum le spune. 2. ^i
1. In. 1, l.
2. In. 1, 18.
3. In. 14, 6—7.
4. Int. Sir. 25, 12.
5. Mt. 11, 15 j 13, 9. 43 ; Me. 4, 9. 23 ; Lc. 8, 8 ; 14, 35.
,112
CLEMKNT AI,KXANDHlNUr,
Homer, eel mai vechi dintre poeţi, foloseşte cuvîntul «a auzi» pentru «a întelege»; foloseşte specialul în locul generalului, cînd scrie: «şi ei mi/eau mai ales»6. Că, în general vorbind, acordul şi armonia între col doi — dascăl şi ucenic — due la un singur sfîrşit: mîntuirea. 3. Mar-tor fără greş ne este apostolul, care zice: «Că doresc să vă văd, ca să vd dau ceva dar duhovnicesc spre întărirea voastră; şi aceasta, ca sâ tnă mlngîi împreună cu voi, prin credinţa noastră laolaltă, a voastră şi a mea» 7. Şi iarăşi, puţin mai jos, adaugă: «Iar dreptatea ldi Dum-nezeu se descoperă din ciedinţă spre credinţâ» 8, 4. Se vede, dar, că apostolul vesteşte o credinţă dublă; dar mai bine spus, o singură cre​eling, aceea care primeşte creştere şi desăvîrşire. 5. Căci credinţa, co-muuă tuturor oamenilor, este ca o temelie a credinţei celei desăvîrşite — celor care doreau să se vindece şi veneau la El mînaţi de credinţă, Domnul le zicea : «Credinţa ta te-a mîntuit» 9 —. 6. Credinţa desăvîxşită se zideşte pe credinţa comună, se desăvîrşeşte âmpreună cu oel ce cre-de ; iar credinţa dobîndită prin invăţătoră ajunge egală cu ea, în-cît îndeplineşte şi iporuncile Cuvîn•tului; aşa erau apostolii, despre care se spune că puteau cu credinţa lor să mute munţiil0, să mute co-pacii şi să-i sădească în alt loc n. 3. 1. De aceea apostolii, simţind rnâreţia acestei puteri, cereau să li se adauge crediniţă12; credinţa, care, ca un «grăunte de muştar»13, pişcă în chip folositor su-fletul şi creşte în el mare, încît se odihnesc14 în şuflet cuvintele care vorbesc de cele cereşti. 2. Dacă cineva cunoaşte pe Dumnezeu prin, fire, aşa preţpm gindeşte Basilide, atunci acela numeşte inteli-genţă credinţa desăvirşită şi .odată cu ea şi împărăţia, tîlcuind-o a fi o creatură vrednică de a fi alături de Creator; atunci oiumeşte cre-dinta o existenţă, dar nu o puteire voluntară; o numeşte o fire, o ipastasă, o frumuseţe indefinită a unei creatori, care nu poate fi de-pfişită, nu însă un asentim•ent rational al unui suflet înzestrat cu vo-inţă liberă. 3. Sînt, deci, de prisos poiruncile, atît cele din Vechiul Testament cît şi cele din Noul Testament, dacă omul se mîntuie prin fire, după cum vrea Valentin, dacă este credincios şi ales prin fire, rlupă cum vrea Basilide. Dacă ar fi aşa, firea omenească ar fi putut stră-luci cu timpul, cîndva, fără să mai fi fost nevoie de venirea Mîntuito-
0. Homer, Odiseea, VI, 185.
7. Rom. 1, 11—12.
8. Rom. 1, 17.
9. Ml. 9, 22 i Me. 5, 34 ; 10, 52 ; Lc. 7, 50 ; 8, 48; 17, 19 j 18, 42.
10. Ml. 17, 20 î f Cor. 13, 2.
11. I,c. 17, 6.
12. Lc. 17, 5.
13. M/. 17, 20 î Lc. 17, 6.
14. Ml. 13, 31 -32 j Me. 4, 31—32-, Lc. 13, 19.
BTHUMATA A V-A
31J,
rului,. 4. Dar dacă aceşti eretici spun că este de neapărată trebuinţă venirea Domnului, atunci dispar însuşirile pe care le dau ei firii ome-neşti, pentru că cei aleşi nu se mîntuie prin fire, ci prin învăţătură, prin curăţire şi prin facerea de fapte bune. 4.1. Avraam a crezut cu au-zul în glasul care i-a făgăduit la stejarul de la Mamvri, zicîndu-i : «$i-t'i voi da pâmîntul acesta tie şi seminţiei tale» l5. A fost, oare, Avraam ales sau nu ? Dacă nu era, atunci cum a crezut îndată, ca şi cum ar fi fost ales prin fire? Dacă era ales, părerea ereticilor e greşită, pentru că alegerea s-a făcut înainte de venirea Mîntuitorului, deci mîntuirea: «Că i s-a socotit lui spre îndreptâţire* 16. 2. Iar dacă unul, care urmează lui^Marcion, ar îndrăzni să spună că Demiurg mîntuie pe eel ce crede-în El, dîndu-i propria mîntuire, atunci puterea Dumnezeului celui bun va fi micşorată, pentru că puterea Lui a făcut tîrziu mîntuirea, în urma lui Demiurg, de Care ereticii vorbesc multe, pentru că de la El va în-văţa şi pe El îl va imiia. 3. Dacă, după cum spun aceşti eretici, Dum-nezeul eel bun aşa mintuie, atunci El nu mîntuie nici pe ai Lui şi nici cu acordul Celui care a creat lumea, ci prin silă şi prin viclenie. 4. Dar cum mai poate fi bun Dumnezeul care lucrează aişa şi mîntuie mai tîrziu? Iar dacă locul este deosebit, dacă locuinţa Celui Atotputernic este după loouinţa Celui Bun, atunci voinţa celui care mîntuie, caxe este cauza primară, nu vine în urma Celui Bun.
5. 1. Din cele arătate mai înainte s-a văzut că ereticii sînt lipsiţi de judecată. «Cărările lor sînt întortochiate şi nu cunosc pacea» ll, spu-ne profetul, iar dumnezeiescul Pavel a sfătuit: «De întrebările nesoco-tite şi fără noimă să te fereşti, că dau naştere la certurh l8. Eshile a strigat:
«Nu te ostemi în zadar pen/tru oele care ,nu slat de f01os» 19.
2. Ştim că eel mai bun lucru este cercetarea unită cu credinţa, care,, pe temelia credintei, zideşte cumc•aşterea cea măreaţă a adevărului. 3. Ştim că nu ®e cercetează cele care se cunosc — de pildă cînd e ziuă, nu întrebăm dacă e zi — nici cele care nu se cunosc şi nici nu vor fi vreo-dată cunoscute — de pildă: dacă stelele sînt cu soţ sau fără sot — nici cele controversate — sînt controversate acelea pentru care se poate spune şi da şi nu, cum e de pildă: fătul în pîntecele mamei este în-sufleţit sau nu —,• este şi un al patrulea chip, cînd argumentul, adus şi de o parte şi de alta, nu poate fi contestat, nici doborît. 4. Aşadar, dacă pxicina cercetării este •înlăturată, potrivit aoestor ifeluri de cerce-
15. hac. 18, 1 i 17, 8.
16. Fac. 15, 6 i Rom. 4, 3.
17. Is. 59, 8.
18. // Tim. 2, 23.
19. Fshile, Promeleu, 44.
314
CLEMENT ALBXANDHrNUL
tare, atunci vine credinţa, care se fixează cu tărie. Şi propunem ad-versarilor noştri acel argument, care nu poate fi combătut, anume că Dumnezeu este Cel •ce vorbeşte, că El ne dă răspuns în Scripturi cu privire la fiecare problemă, pe care o cercetăm. 6. 1. Dar cine-i atît de lipsit de Dumnezeu, încît să nu creadă în Dumnezeu şi să ceară de la Dumnezeu dovezi, aşa cum cer oamenilor? Sînt iarăşi întrebări, la care, pentru a răspunde, e nevoie de simţuri; de pildă, dacă te întreabă ci-neva dacă focul e fierbinte sau zăpada, albă; alte întrebări au nevoie de sfait şi de dojană, după cum spune Aristotel20; de pildă, întrebarea aceea, dacă trebuie cinstiţi părinţii. Sînt şi întrebări, care merită pe-deapsă; de pildă, aceea de a cere dovezi dacă există pronie. 2. Deci, pentru că este pronie, ar fi o nelegiuire să socoteşti că toată profeţia şi toată rînduiala cu privire la Mîntuitorul nu s-au înfăptuit potrivit proniei; şi probabil nici nu este nevoie să încercăm să dovedim unele ca acestea, pentru că pronia dumnezeiască esite evidentă din priveliş-tea tuturor celor pe care le vedem, a tuturor faptelor făcute cu artă şi înţelepciune, atît a celor care se nasc după rînduiala, cît şi a celor care se ivesc după rînduiala. 3. Iar Cel care ne-a dat existenţa şi via-ţa, Acela ne-a dat şi cuvîntul, voind ca noi să trăim în acelaşi timp şi ■bine şi să fim şi cuvSntători. Trebuie să se ştie aceasta : Cuvîntul Tată-lui universului nu este cuvîntul acesta pe care noi îl rostim, ci este Inţelepciune şi Bunătate prea evidentă a lui Dumnezeu; este Putere •atotputernică şi cu adevăxat dumnezeiască, Care este neînţeleasă chiar de oei ce o mărturisesc ,• este Voinţă atotputernică.
7. 1. Dar pentru că unii sînt neeredincioşi, iar alţii puşi pe discuţii, de aceea nu toţi dobîndesc desăvîrşirea binelui. Că nu-i cu putinţă să dobîndim ceva fără voia noastră, dar nici nu stă totul în puterea noas-tră, de pildă: viitorul. 2. «Piin har slntem mintuiţi» 21, dar nu fără fapte bune; şi pentru că sîntem creaţi spre bine, trebuie să ne străduim să dobîndim binele. 3. Trebuie să avem, însă, şi gînd sănătos, statornic, pentru căutarea cu înfocare a binelui; pe lîngă aceasta avem nevoie mai ales de har dumnezeiesc, de învăţătură dreaptă, de sensibilitate curată şi de atragerea Tatălui la El22. 4. Fiind legaţi 9e trupul cel pă-mîntesc înţelegem prin trup pe cele materiale; pe cele spirituale, însă, le atingem prin puterea raţiunii. 5. Dacă cineva s-ar aştepta să înţelea-■gă pe toate prin simţuiri, air fi ou totul departe de adevăr. In chip duhov-nicesc, apostolul scrie despre cunoaşterea lui Dumnezeu: «Vedem acum ca prin oglindâ, dai atunci îaţă către iaţă» 23. 6. La puţini li s-a dat ve-
20. Aristotea, Topic. I, 11 (105 a, 3—9).
21. Et. 2, 5.
22. In. fa, 44.
23 / Cor. 13, 12.
STROMATA A V-A
3]5
■derea adevărului. Platon zice In dialogul Epinomis: «Spun că nu-i cu putinţă ca toţi oamenii să fie fericiţi şi mulţumiţi, ci numai puţini; dar limitez spusa aceasta la timpul cît trăim pe pămînt; după moarte, însă, este buna nădejde ca toţi să fie fericiţi şi multumiţi» 24. 7. Ase-menea cuvintelor acestora sînt şi cele scrise în cărţile lui MoisiT «Ni-meni nu va vedea fata Mea şi va tiăi» 25,• se arată aici lăraurit că ni-meni nu poate, în timpul vieţii, înţelege olar pe Dumnezeu. «Cei cu-raţi cu inima vor vedea pe Dumnezeu» 26, cînd vor ajunge la sfîrşitul •desăvîrşirii. 8. Pen,tru că sufletul era neputincios să înţeleagă existen-ţele, de aceea am avut nevoie de învăţător dumnezeiesc; şi este tri-mis Mîntuitorul, învăţătorul şi Dătătorul averii celei bune, dovada ■tainică şi sfîntă a mairii pronii. 8. 1. *Unde este căituiaiul, unde este intrebătoml veacului acestuia ? Owe n-a înnebunit Dumnezeu inţelep-oiunea lumii acesteia ?» 27 >spune apostolul. Şi iarăşi: *Pierde-voî In-ţelepciunea înţelepţilor şi priceperea celor pticepuţi o voi lepăda» 28, adică a celor care par înţelepţi, a celor care au gust de dispută. 2. Foarte frumos spune Ieremia: «Acestea zice Domnul: Staţi la drumuri şi Intrebaţi căiăiile veşnice, care este calea cea bund şi mergeţi pe <ea şi ve£i găsi curăţiie sutletelor voastie» 29. 3. Dumnezeu spune: «în-trebaţi /», adică: interesaţi-vă de la cei ce ştiu, fără gust de ceartă şi fără de discuţii. Iar cînd am aflat calea adevărului, să mergem drept pe ea, fără să ne lîntoarcem, pînă ce dobîndim ceea ce dorim. 4. Aşa-<dair pe buna dreptate împăTatul romanilor — Numa, numele lui — care era pitagorian, a înălţat, eel dintîi dintre toţi oamenii, un templu •credinţei şi păcii 3°. 5. <Avram a crezut în Dumnezeu şi s-a socotit lui spre dreptate» 3i. Acesta, pentru că se ocupa cu filozofia înaltă a ce​lor ce se petrec în văzduh şi cu filozofia superioară a celor ce se miş-că în cer, a fost numit Avraam, care se tîlcuieşte: «tată care se în--deletniceşte cu cele de sus» ^• 6. Mai tîrziu, a privit sus la cer33 şi a văzut acolo, cu duhul său, ipe Fiul, după cum intexpretează unii, sau înger slăvit, sau a c•unoscut în alt chip pe Oumnezeu, superior creaţiei şi întregii ordini din lume; de aceea a primit în plus la numele său litera «a» — care înseamnă cunoaşterea unicului şi singurului Dum-
24. Platon, Epinomis, 973C, 3—6.
25. Ieş. 33, 20.
26. Mf. 5, 8.
27. / Cor. 1, 20.
28. / Cor. 1, 19.
29. lei. 6, 16.
30. Plutarh, Numa, 16.
31. Fac. 15, 6.
32. Filon, De cher., 4; Leg. alleg., Ill, 83 ; De gigant., 62; De mutat. nom., 60 ;
De Abr., 82 ; Quaesf. in Gen., Ill, 43.
33. Fac. 15, 5.
310

CLEMENT ALEXANDRINUL
nezou — şi s-a numit Avraam în loc de Avram 34; a ajuns, în loc de cercetător al naturii, întelept şi iubitor de Dumnezeu. 7. Cuvîntul Avraam se traduce: «tată ales al sunetului». Că Cel ce a ajuns Cu-vînt, sună. Mintea este Tatăl Acestuia,• şi aleasă este Mintea Celui bun. 9. 1. Imi place ,să laud mult pe poetul din Acragas35, care cîntă credinţa aşa:
«O, prieteni, ştiu că adevăr este în cuvintele Pe care le spun; dar sînt foarte greu primite De bărbaţi; că trebuie să lupte mult credinţa în sufletul lor,
ca să-şi poată lua zborul» 3*.
2. De aceea şi apostolul îndeamnă: «Ca să nu stea credinţa voastră In Inţelepciunea oamenilor* — a acelora care făgăduiesc să convingă — «ci In puteiea lui Dumnezeu» 3l, singura care poate, şi fără dovezi, să mintuie prin simpla credinţă. 3. «Cel foarte încercat ştie să-şi păstreze părerile» şi negreşit «judecata va pune în lumină pe făuritorii de min-ciuni şi pe martorii mincinoşi» spune Efeseanul38. 4. Ştie şi el — a aflat-o din filozofia barbară — despre curăţirea prin foe a celor care au trait rău39. Mai tîrziu, stoi•:ii au numit această curătire prin foe distrugerea lumii prin foe; în legătură cu aceasta, stoicii învaţă că eel care a dus o viaţă deosebită va înviaAo; au arătat cu asta învierea. 5. Iar Platon spune că, la anumite perioade de timp, pămîntul va fi curăţit prin foe şi prin apă, grăind aşa: «Multe distrugeri au fost peste oameni şi în multe chipuri şi vor mai fi; cele mai mari prin foe şi prin apă; dar şi altele nenumăra,te, de mai scurtă durată». 6. Şi după puţine adaugă: «Adevărul este că o scMmbare se va produce în mersul corpu-rilor de pe cer, care se învîrt în jurul pămîntului; iar la perioade mari de timp are să se ifacă distrugerea celor de pe pămînt cu foe mult». 7. Apoi despre potop adaugă: «Iarăşi cînd zeii, ca să curate pămîntul, îl vor acoperi cu ape, cei din munti, păzitorii de vite işi păstorii, vor scă-pa, iar cei din oraşele noastre vor fi purtaţi de ape în mare» 4l.
10.1. Am arătat în Stromata întîia 42 că filozofii eleni trebuie să fie numiti «twi» 43, pentru că au luat de la Moisi şi de la prooroci cele mai de seamă din învăţăturile lor, fără să-i amintească cu mulţumiri. 2. La cele spuse, vom adăuga şi aceasta: îngerii, care aveau sus soarta
34. Fac. 17, 5.
35. Acragas, patria lui Empedocle.
36. Empedocle, Fragm. 114, Diels.
37. / Cor. 2, 5.
38. Heraclit, Fragm. 28, Diels.
39. Heraclit, Fragm. 66, Diels.
40. Hrisip, Pragm. 624, 626, 630, v. Arnim.
41. Platon, Timeu, 22 C—E.
42. Stromata I, 87, 2.
43. In. 10, 8.
STROMATA A V-A
3(7
lor, au alunecat in plăceri; ei au spus femeilor cele negrăite atîtea ctte au ajuns la icunoştinţa lor; ceilalţi îngeri le-au ţinut ascunse ; dar, mai bine spus, le-au păstrat pentru venirea Domnului. Aici îşi are origi-nea învăţătura despre pronie şi descoperirea ideilor înalte. 3. Cînd profetia s-a răspîndit printre poeţii greci, filozofii, cu ideile profeţiei, au formulat învăţătura lor dogmatică; uneori, prin conjectură, în chip adevărat, alteori în chip greşit, pentru că n-au înţeles sensul ascuns al alegoriei profetice. Despre lucrul acesta am de gînd să vorbesc, după ce voi trata pe scurt cele ce mă aşteaptă.
11. 1. Spunem, deci, că nu trebuie să fie credinţa inactivă şi sin-gură, ci să fie însotită de ceroetare. Nu spun: să nu cercetezi cu nici un chip! Că Domnul a spus : «Caută şi vei afla» 4i.
2. «Uşor dobîndeşti ceea ce cauţi;
*
îţi fuge din Mîini, însă, lucrul pe care-1 neglijezi» 45,
spune Sofocle. 3. La fel spune şi poetul comic Menandru :
«Toate acelea pe care le cauţi
Au nevoie de luare ■auniiriite, spun cei mai tot^lepţi oaimeni» 4S.
4. Perspicacitatea sufletului trebuie ândreptată spre aflarea a ceea ce caoiţi şi să cuirăţi din drum toate piedicile ,• trebuie să dispară disputa, invidia, cearta, care-i cea mai rea între oameni; toate trebuie aruncate d•esăvîrşit. 5. Foarte frumos scrie şi Timon din Flius47:
«Şi vine discordia, funestă irauiiitoirilor, ţipdmd voirbe deşairitie : Ea ieste soră cu ucigaşa ceartă şi e ajutătoarea ei; Oarbă, învîrte în jurul ei pe toate ; şi apoi Se aşează pe capul unui muritor şi-1 înşeală cu nădejdea» *”
6. Apoi puţin mai jos, adaugă ••
«Cine i-a aţîţat la luptă printr-o discordie funestă ? Mulţimea, însoţitoarea zgomotului; înfuriată că oamenii tac, A ,pomit o vorbănie botoăviaioasă peste ei, că mulţi au pieri(t» i9. Aici e vorba de argumentul înşelător, de argumentul cornului •r>0, de ar-gumenbul ascuns, de raţionamentul crocodilului51, de sorită 52, de argu​mentul acoperit, de propoziţiile cu dublu înţeles şi de sofisme.
44. Mt. 7, 7; Lc, 11, 9.
45. Sofocle,.Edip rege, 110—111.
46. Menandru, Fragm. 189, CAF, III, 55.
47. Flius, oraş în Peloponez.
48. Timon, Sili, Fragm. 21, Diels.
49. Ibidem, Fragm. 22, Diels.
50. Argumentul cornului, sofism care constă în a spune : «Ceea ce n-ai pierdut,
ai; n-ai pierdut poemele, deci le ai».
51. Un-fel de solism.
52. SorWă, aim arguimemt dintr-o suită de propoziţiii legate tolce ele în aş•a Ir•l
că atributud fiecăreia ajuwge subieotul propoziţiei următoare si aşa pînă la rojicluzic,
oare are ca sutoieot subiec*ul primed proipoziţdi, iar ca atribuit, utiribuitiul uUimei propo-
aiţil lnainte de concluzie.
1)11)
CLEMENT At,EXANDRlNUl*
12. 1. Deci a cerceta despre Dumruezeu, nu pentru a da naştere la discordie, ci pentru a deseoperi, este lucru mîntuitor. Că este scris în Psalmii lui David : *M%nca-voi săracii şi se vor sătura•, şi vor lăuda pe Domnul cei ce-L caută pe Dlnsul; vii vor ii inimile lor în veacul veacu-lui» K. 2. Cei ce «caută» potrivit ceroetării celei adevărate, *lăudind pe Domnul», «se vor sătuia» de darul eel de la Dumnezeu, adică de cunoaş-tere; şi «va ii viu suîletul lor» — că sufletul, care aduce viaţa, este nu-mit alegoric inimă — că prin Fiul este cuoioscut TatălM. 3. Nici nu tre-buie să plecăm, fără retinere, urechile tuturor celor ce vorbese şi scriuf pentru că şi cănile care sînt ţinute în mîini de urechile lor se murdă-resc, îşi pierd urechile şi pe lîngă acestea, de cad jos, se sparg şi ele. 4. Tot aşa şi cei care-şi murdăresc cu multe pălăvrăgeli auzul curat al credinţei sînt pî>nă la sfîrşit surzi faţă de adevăr, ajung netrebuincioşi şi cad la pămînt. 13. 1. Nu în zadar porumcim oopiilor să ia în ureohi, ca să iubească pe cei apnopiaţi lor; cu asta arătăm, oarecum aooperit, că, prin auz, se naşte simţămiîntu.1 dragostei. Şi <Diurmezeu este dragosie» 55,• şi El poate fi cunoscut de cei care-L iubesc. Şi «Dumnezeu este credin-cios» 5a; şi El se dă spre cunoaştere credincioşilor prin învăţătură. 2. Şi trebuie să ne împrietenim cu El prin dragostea oea dumnezeiască, ca să contemplăm prin eel asemenea pe eel asemenea, ascultlnid de «CuvîntuI adevărului* 57 fără vicleşug şi curat, oa şi copiii, care ne ascultă. 3. Aceasta era ceea ce a vrut să spună acela — oricare aT fi fost el — care a scris la intrarea templului din Eîpidaur :
•Curat trebuie să fie acela care”intră în templul cu miros de tămîie; Şi eşti curat, dacă ai gînduri sfinte» 58.
4. Domnul a spus : «Daeă nu veţi ii ca piundi aceştia, nu veţi intia lit Impărăţia oemrilor» 5B. Acela se arată a fi temiplu al lui Dumnezeu, ca-re-i zidit pe o întreită temelie: ipe credinţă, pe nădejde şi ipe dragoste60.
CSAiPITOLUL II
14. 1. Despre credinţă, am adus destule mărturii din scrierile ele-nilor. Dar, ca să nu lungim cuvîntul prea mult, cu ambiţia de a aduna foarte multe mărturii, este de ajuns să spun despre nădejde şi dragoste numai acestea : In dialogul Criton, Socxate, după ce arată că lucru de seamă nu este a trăi, ci a trăi bine şi a muri bine, socoate că nădăj-
53. Ps. 21, 30.
54. Mt. 11, 27 i Lc. 10, 22.
55. / In. 4, 16.
56. / Cor. 1, 9.
57. // Tim. 2, 15.
58. Anthol. Palat., Append. 99.
59. M(. 18, 3.
60. I Cor. 13, 13.
NTH.OMATA A V-A
31J>
duicşte să aibă altă viaţă după ce moare •'. 2. Iar în dlalogul Fedru spune că sufjetul, numai cînd este singur cu el însuşi, numai atunci poa-te participa la îiîţelepciunea cea adevărată, superioară puterii omeneşti, cînd dragostea, pe care o are aici pe pămiînt, face sufletul să zboare la cer; rnai spune, apoi, că prin dragostea, pe care o are filozoful, sufletul ajunge la capăitul final al nădejdii; ajunge adică să priniească o altă viaţă, viaţa veşnică 62. 15. 1. In dialogul Banchetul, Socrate spune că toate vietăţile de pe pămînt au înnascut îri ele dragostea de cele care au aceeaşi naştere,• în oameni dragosteal de oameni, în omul virtuos. dragostea de eel ce se aiseamănă cu el63, 2. Dar e&te cu neputinţă unui om virtuos să facă aceasta, dacă nu desăviîrşeşte virtuţile, potrivit că-rora va instrui pe tinerii care vin la el şi, după cum zice în dialogul Teetet, să-i nască şi să-i facă oameni64. 3. Pe unii âi n,aşti după trup, spune Socrate, pe alţii după sufl-et •”, Şi filozofii barbari numesc naştere din nou invăţătura şi luminarea, iar bumul apostol spune undeva: «Eu v-am născut in Hiistos Hsus* w. 4. Empedocle numără între principiile diriguitoare şi prietenia, gîndindu-ee la dragoste, care adună pe oameni unii lîngă alţii :67
«Priveşte-o cu mintea, nici nu sta cu privirile plme de uimire»M.
5. Dar şi Parmenide, într-o poemă a sa, vorbind acoperit despre nădejde, spune unele ca aoestea :
<<priveşte, dar, cu mintea pe cele ce-s absente ca şi oum
ar fi sigur prezente t
Că existenţa nu se poate despărţi de existenţă, Nici cînd este răspîndită peste tot în toată lumea, Nici cînd este strînsă la un loc» •».
CA1PITOLUL III
16.1. Şi eel care nădăjduieşte, ca şi oel care crede, priveşte cu min​tea pe cele spirituale şi pe cele viitoare. Dacă spunem : acest luoru este drept; dacă spunem : acest lucru este bun; dacă spunem: acest lu-cru este adevărait, nimic din unele ca aoestea nu le vedem cu ochii, ci numai cu mintea. Cuvînitul lui Dumnezeu a spus : «Eu sint adevărul» 70;
61. Platon, Criton, 48 B.
62. Platon, Fedru, 248, 249.
63. Acelaşi, Banchetul, 206 C, 207 ACD, 208 B.
64. Acelaşi, Teetet, 150 BC.
65. Acelaşi, Banchetul, 206 C.
66. / Cor. 4, 15.
67. Empedocle, Feagm. 17, 7, Diels.
68. Acelaşi, Fragm. 17, 21, Diels.
69. Parmenide, Fragm. 2, Diels.
70. In. 14, 6.
320
CLEMENT Âl.EXANDrtlNUL.
>deci Cuvlhtul lui Dumnezeu trebuie privit cu mintea. 2. «Pe cine nu-meşti adevăraţi filozofi? Pe aceia, spun eu, cărora le place să contem-,ple adevăral!» 71. 3. In dialogul Fedru, Platon va arăta că vorbeşte de adevăr ca de o idee 72. Iar ideea este gînd al lui Dumnezeu T3 pe care barbarii 1-au nuinil Cuvînt al lui Dumnezeu. 4. Textual, Platon spune acestea : «Trebuie, dar, să îndrăznim să spunem adevărul, mai ales cind vorbim de adevăr. Că esenţa reală a sufletului, care este fără culoare, fără forma şi fără putinţa de a fi atinsă, se contemplă numai de minte, de ea, care conduce suifletul» 74. 5. Cînd Cuvîntul a ieşit, a fast cauza •creaţiei; apoi S-a născut pe Sine însuşi, cînd Cuvîntul S-a făcut trup, pen​tru ca să poaită fi şi contemplat75. 6. Cel drept, deci, va căuta o găsire plină de iubire, sipre care grăbindu-se, este fericit. Că spune Domnul : «Celui ce bate i se va deschide 76; cexeţi şi vi se va da» 77. 7. Despre «cei silnici»78, care răpesc împărăţia, nu s-a spus că o iaiu cu sila prin cu-vinte iubitoare de discuţii, ci prin stăruinţa într-o vieţuLre dreaptă, prin rugăciuni neîncetate79, după ce şi-au şters petele păcatelor de mai înainite.
8. «Răutatea o poţi din belşug găsi» •°. «Dumnezeu ajută pe eel ce munceşte* n. «Darurile cele greu de dobîndit ale muzelor Nu sînt la îndemîna tuturor, Ca să se dea cui se Intîmplă* 82.
17. 1. A-ţi rectuioaişte neştiinţa este cea dintîi învăţătură pentru eel oâre merge potrivil învăţăturii Cuvîntului. Cel aare recunoaşte că nu ştie, caută; şi căutînd, găiseşte pe Invăţător,• găsindu-L, crede în El; creziînd In El, II iubeşte; şi iubindu-L, se aseamănă cu Cel pe Care-L iubeşte şi ■se grăbeşte să fie ceea ce a ajuns să iubeaiscă. 2. O metodă ca aceaista a arătat Socrate lui Alcibiade, care 1-a întrebat: «Nu crezi, oare, că nu pot şti şi în alt chip ce este dreptul ? — Da, dacă îl găseşti! — Soeoţi că nu pot să-1 găsesic ? — Negreşit, dacă vei căuta. — Şi socoţi că n-am să-1 caut ? — Negreşit, dacă socoţi că nu-1 ştii!» 83. 3. In acest chip erau
71. Platon, Statul, V, 475 E.
72. Acelaşi, Fedru, 246 A.
73. Acelaşi, Parmenide, 132 B.
74. Acelaşi, Fedru, 247 C.
75. In. 1, 14.
76. Mt. 7, 8.
77. Mt. 7, 7.
78. M(. 11, 12.
79. / Tes. 5, 17.
80. Hesiod, Munci şi zile, 287.
HI. Euripide, Fragm. 432, Nauck.
82. PLG, Adesp. 86 B.
JS3. Platon, Alcibiade, 109 E.
STHOMATA A V-A
321
şi oandelele fecioarelor înţelepte, care erau aprinise noaptea 84r într-un fntuneric al neştiinţei, pe care Scriptura îl numeşite aooperit noaple. Sufletele înţelepte, curate oa fecioarele, pricepîind că se găsesc în no-ştiinţa lumească, aprind lumina, deşteaptă mimtea, luminează întuneri-cul, aiuragă neştiinţa, caută adevărul şi aşteaptă venirea învăţătorului. 4. «Este cu neputinţă, o spun, oa mulţimea să ajungă să filozofeze» s5. «Sînt mulţi cei care poartă bastonul bahie, dar poiţini sînt Bahuis» 88, după cum spune Platon. 5. «Mulţi chemaţi, dai puţirti aleşi»87. «JVu in to{i, spuine apostolul, este cunoaşterea» 88. «Rugaţi-vă să ne izbăvim de oa-meniî cei iăi şi vicleni; că nu este a tutuioi oiedinţa» 89. 6. Iar poezia filozofului stoic Cleante scrie unele asemănătoare, în vensiirile acestoa:
«De vrei s-ajungi filozof, nu te uita la păreri, Nu te teme de părerea fără judeoaită şi obnazmică a celor nmlţi, Că multimea nu are o judecată înţeleaptă, nici dreaptă, Nici buna. La puţini bărbaţi o vei găsi» M.
18. 1. In forma de dfcton, poetul oomic spune pe scurt:
«E ru;şdmos să vorbeşti de cele buine cîrad e zgamot m\dt»91.
2. Sooot că poeţii aceştia au auzit ,acea frumioasă îmţelepciune, care spu​ne : <în mijlocul nepricepuţilor, păzeşte momentul, iar în mijlocul ce​lor pricepuţi, Hi necontenit»92. 3. Şi iarăşi: tînţelepţii îşi ascund simţi-rea» 93. Cei mulţi cer oa garanţie dovedinea adevărului; nu se mulţu-mesc cu simpla mîntuire pe care o dă credinţa.
4, «Oamenii răi, care au dreptate, nu vor să creadă; Dar, după cum te îndeamnă probele muzei noastre, Cunoaşte că în inima ta raţiunea e tăiată» •*.
Empedocle sipune că este obiceiul oamenilor răi să'stăpîneasică adevă-rul cu ajutorul neicredinţei. 5. Elenii, •însă, vor cunoaşte că învăţătu-rile noastre sînt slăvite şi merită crezute, dacă vior fi cencetate mai bine cele oe-am să spun. Că prin cele asemienea învăţăm pe cele asemenea. Solomon spune = «Răspunde nebunului cu vorbele nebuniei lui» 95. 6. De aceea şi celor care cer înţelepciune »« trebuie să le dai înţelepciunea
84. Mt. 25, 1—13.
85. Platon, Statul, VI, 494 A.
86. Acelaşi, Fedon, 69 C.
87. Mt. 22, 14.
88. / Cor. 8, 7.
89. // Tes. 3, 1. 2.
90. Cleante, Fragm. 559, v. Arnim.
91. CAF, III, 503, Adesp. 518.
92. Int. Sir. 1}, 12.
93. Prov. 10, 15.
94. Bmpedode, Fragm. 5, Diels.
95. Prov. 26, 5.
96. I Cor. 1, 22.
21 — Clement Alcxandrinul
322

CLEMENT ALEXANDRINUI.
pe care o cer, ca, prin propriile lor idei, să ajuixgă mai repede să crea​dă în adevărul învătăturii noastre. 7. *M-am iăcut tuturor toate, spune apostolul, ca să-i cîştig pe toţi» 97,• pentru că şi ploaia harului dumne​zeiesc cade şi peste drepţi şi peste nedrepţi98. 8. «Oare Dumnezeu este al iudeiloi numai ? Nu şi al păgînilor ? Da, şi al păginilor, pentru că este un singur Dumnezeu» ”, a strigat vrednicul apostol.
CAîBITOLUL IV
19. 1. Dar pentru că păgînii nu vor să creadă în chip drept nici în adevăr, nici în cunoaştere, spre mîntuiirea lor, de aceea noi socotim ideile lor oa ale noastre, pentru că toate sînt ale lui Dumnezeu şi mai ales pentru că- ideile elenilor pornesc din învăţăturile noastre ; asta e pricina că le disoutăm împreomă cu ei, că au sufletul pregătit să le as-culte. C& marea mulţime de oameni nu probează ceea ce este înţelept şi dreipt cu adevărul, ci cu ceea ce le place ,• 2. şi mulţimii îi place mai mult ceea ce se potriveşte cu ea decît ceea ce nu se potriveşte. Dai atîta vreme cît un om este orb şi surd, atîta vreme cît nu are pricepere, nici nu are neînfrioată şi pătrunzătoare privirea sufletului căruia îi place contemplaţia, pe care numai Mîntuitorul o sădeşte în noi, că este ca un nemiţiat tn ceremoniile tainice şi ca unul care nu se pricepe la dans, deci atîta vreme cît nu este curat, nici vrednic de curatul adevăr, atîta vreme cît este nepotrivit, dezordonat şi material, trebuie să stea. încă în afara oorului dumnezeiesc. 3. Prin cele duhovniceşti judecăm pe cele duhovniceşti m. De aceea modul acoperit de exprimare, care este cu adevărat dumnezeiesc şi priveşte domeniul tainic al adevărului, ne este de neapărată trebuinţă, că în mod acoperit au vorbit egiptenii de Cuvîntul eel Sfînt prin aşa numitele lor locuri de taină, iar evreii, prin catapeteasmă 101. 4. Şi numai cei sifinţi aveau voie să intre în acele locuri de taină, numai cei care şi-au tăiat împrejur poftele patimilor 102r datorită dnagostei Iot pentru Dumnezeire. Tot aşa gîndeşte şi Platonf care spune că nu-i este îngăduit celui necurat să se atingă de ce este curat103. 20. 1. De aceea profeţiile şi oracolele vorbesc în enigme, iar ceremoniile religioase nu sînt arătate oricui se întîimpiă, ci numai cu unele curăţiri şi instruicţiuni premergătoare.
97. / Cor. 9, 22.
98. Mt. 5, 45.
99. Rom. 3, 29—30.
100. / Cor. 2, 13.
101. Evr. 9, 3—8.
102. Col. 2, 11 i 3, 5.
103. Platon, Fedon, 67 B.
STROMATA A V-A
323
2. «Altădată muza nu era iubitoare de cîştig, nîci slugă plătită,
Nici nu erau de vînzare cîntecele dmlci ca mierea <ale Terpsihorei1M, Nici nu erau compuse pentru bani cîntecele pline de armonie» 105.
3. Astifel, cei care erau instruiţi la egipteni învătau mai întîi scrie​
rea egipteană, care se numea scrierea epistolognafică; în al doilea rînd,
scrierea ieratică, de care se foloseau preotii căriurari; în sfîrşit scrie​
rea ieFoglifă, oare în parte este formată din litere, care scriu cuvintele
în sensul lor propriu şi în parte este formată din simboluri. Scrierea
simbolieă se împarte în trei clase: una reprezintă obiectele, imitîndu-
le; a doua le reprezintă în chip figurat, iar a treia se sexveşte direct de
alegorie, folosimd unele enigme.
4. Cei cane vor să scrie «soare» fac un cere; dacă vox să scrie
«lună» desenează o figuiră asemănătoaxe lunii noi, potrivit felului de
scriere întrebuinţat în miad propriu.
5. Scrierea figurată schimbă şi mută obiectele după înrudirea lor,
fie modificîndu-le imaginea, fie dîndu-le de multe ori ale forme. 21. 1.
Egiptenii întreibuinţau baso-reliefuri pentru a scrie laudele regilor, trans-
mise ,prin mituri religioase.
2. Pentru ail treilea fel, oel cu enigme, să fie pilda aiceasta: repre-
zentau celelalte stele prim trupurile şerpilor, din pricina mersului lor
oblic, iar soarele îl reprezentau printr-un cărăbuş, pentru că această in-
sectă face din bălegiarul de vita un ghemotoc rotund pe care îl rosto-
goleşte înaintea lui. 3. Se spune că vietatea aiceaista si:ă şaise luni sub
pămitnt, iar cealaltă parte a anuilui o petrece deaisupra pămîntului, cînd
depune săminţa în ghenruotoioul acela rotund şi dă naştere unei alte vie-
tăţi. Nu există cărăbuş-femeie.
^~\
4. Se poate spune că toţi cei oare au vorbit despre Dumnezeire, barbari şi eleni, au ţinut asounse principiile lucrurilor şi au transmis aidevărul în enigme, în simboluri, în alegorii, in metafore şi în alte chi-puri asemănăitoaţre acestora; de pildă la greci oracolele; de aici şi nu-mele de Qblicuil dat lui Apolon PitianulI06.
22. 1. Mai sînt apoi şi dictoainele aşa-numitilor înţelepţi eleni, care, în puţine cuvinte, lasă să se inţeleagă lucruri mai mari, cum este de pildă dictonul: «Cruţă timpull”t care s-a spus fie pentru că viaţa e scurtă şi nu trebuie să irosim în zadiar timpul acesta, fie dimpotrivă să cruţăm cheltuielile personale, pentru ca nu cumva, dacă trăim mulţi ani, să ducem lipsă de cele necesare. 23. 1. De asemeni şi dictonul: «Cu-noaşte-te pe tine însuţi!» are multe semnificaţii ? sau : eşti muritor •, sau: te-ai năiscut om; sau: în comiparaţie cu celelalte mărimuri din via-
104. Terpsihora, muza dansului şi a cîntecului.
105. Pindar, Isthm., 2, 5—8.
106. Apolon a fost numit şi «Oblicul» din pricina sensului echivoc al oracolelor sale.
324
Cl,EMKNT ALEXANDRINUL
tă nu eşti nimic, ohiar daică-ţi spui slăvit şi bogat; sau dimpotrivă: să nu te milndreişti dacă eşti bogat sau slăvit, că acestea sînt însuşiTi care nu rămîn,• sau dictonul poate să spună : pentru ce te-ai născut şi al cui chip eş•ti; sau : care este fiinţa ta; sau: care este creaţia ta; sau: oare este prietenia ta cu Duranezeu; şi altele asemeneia acestora. 2. lar Duhul grăieşte prin profetul Isaia : «îţi voi da tie vistieiii întunecate, ascan-se» 107. Viistieriile lui Dumneaeu sînit bagăţie nesfiîrşită şi înţelpciune greu de dohfrudiit.
24.1. Dar şi poeţii, oare au învăţat de la aceşti profeti teologia, au filozofat muilte cu siemTiificaţii sinubolice, de pildă: Orfeu, Lin, Museu, Homer, Heisiod şi alţi înţelepţi ca aceştia. 2. Plăcereia, pe oare o pro-duicea poezia prsofeţilor, era un voal între ei şi maTea mulţime. Toate visurile şi sim/bolurile din profeţii nu sînt clare oamenilor; şi aceasta, nu din pricina invidiei — că nu-i îngăduit să gîndeşti aşa ceva de Dum-nezeu — ci pentru ca, prin căutarea ideii ouprinse în enigmele din profeţi, să ajungi la descoperire•a aidevărului. 3. De aceea, poetul tragic Sofocle spune undeva :
«Aşa este Dumnezeu, o ştiu destul de bine ;
Spiune totdeauna filozofilor în cuivinte obscure vioinţa Sa j
Pentru cei ignoranţi este rău ; dar Dumnezeu este învăţător
în cuvinte scurte» 108.
Sofocle a puis cuviîntul «rău» în loc de «isimplu». 25. 1. In Psalmi este scris de-a dreptul despre Scriptura noastră ca vorbeşte în pilde : «Ascultaţi, poporul Meu, legea Mea, plecaţi uiechea voastră la gralurile gurii Mele! Deschide-voi în pilde gura Mea) spune-voi cele ce au fost la în-ceput» 109. 2. lar vrednicul apostol spune, la fel, aşa : «tnţelepciunea o grâim celor desăvîrşiţi, dar inu inţelepciunea veacului acestuia, nici a stăplnitorilor veacului acestuia, ioare sînt pieritori, ci grăim ânţelep-ciunea lui Dumnezeu intr•u taină, pel cea ascitnsă, pe care >a rînduit-o Dumnezeu mad Inainte de veci spre slava noastră, {pe oare nimeni din stâplnitorii veacului aoestuia n-a cunoscut-o; că de-ar ii cunoscut-o, n•ar ii răstignit pe Domnul slavei» 110. 3. Filozofii, înisă, n-au primit pu-. terea să batjocoreaiscă venirea Domnului. A rămas, dar, ca apostolul să ţină de rău numai îngîmffareia inţeleipţiilor iudei. 4. De aceea şi adau-gă: *Dar predicăm, dupâ cum este scris, ceea ce ochiul n-a vâzut şi urechea n-a auzit işi la inima omului nu s-a suit; pe acestea le-a gătit Dumnezeu celar ce-L iubesc pe El; nouă, însă, ni le-a descoperit Dum​nezeu prin Duhul Sâu, că Duhul pe toate le cercetează şi adîncurile
107. Is. 45, 3.
108. Sofocle, Fragm. inc. 704.
109 Ps. 77, 1—2.
110. / Cor. 2, 6—8.
STHOMATA A V-A
325
lui Dumnezeu* m. 5. Apostolul ştie că ucenicul Duhukti Sfînt, eel dat de Dumnezeu 112, este duhovnicesc l13 şi gnostic, că este minite a lui Hristos114. *Câ omul îiresc nu primeşte pe cele ale Duhului; că sînt nebunie pentru el» lis. 26. 1. Astfel apostolul, pentnu a face deosebir« între desăvîrşirea gnostică şi credinţa comună, pe care o numeşte oîîid temelie 116, cînd lapte l17, scrie în acest chip: «Fraţilor, n-am putut să vă giăiesc vouă ca unor oameni duhovniceşti, ci ca unora trupeşti, ca unor piunci in Hristos. Cu lapte v-am hrănit, nu cu bucate, că incă nu puteţi. Dai nici incă acum nu puteţi, că sînteţi incă trupeşti. Cînd slnt intre voi pizmă şi ceartă, nu sinteţi, oare, trupeşti şi nu umblaţi, oare, după om ?»118. 2. Ajoestea sînt cele pe oare le aleg oamenii păcătoşi; dar cei care se abţin de la acestea gîndesc oele dumnezeieşti şi se îm-părtăşesc cu miîntoare gnostică. 3. «După harul eel dat mie, spune apos​tolul, ca un înţelept meşter am pus temelie, dar altul zideşte 119 aur, ar-gint, pietre scumpe »120. 4. Acestea sînt materialele gnostice de zidire, care se pun pe temelia credinţei celei în Iisus Hristos; iar materialele de zidire ale ereziilor sîint: *trestie, lemne şi iarbă» 121. *Câ iocul va lămuri luorul fiecăruia» l22. 5. Pavel arată acopeTit zidirea gnostică în Epi•stola către Romani, cînd zice : «Doresc să vă văd, ca sâ vă împărtă-şesc o harismă duhovnicească spre întărirea voastră» l23. Că nu era cu putinţă să sicrie descoperit despre nişte hariisme ca aicestea.
GAPITOLUL V
27. 1. Astfel simiboluri/le pitagoriene depind de filozofia barbară, dar este ascunisă cu foarte mare grijă aceaistă dependenţă.
Filozoful din Samos spune : «Să nu ai în casa ta rîndunică» 124, adică să nu primeşti în casa ta pe omul guraliv, vorbăreţ şi cu limba prea lungă, că unul ca acesta nu poate păstra secretul, pe care i 1-ai încre-dinţat. 2. Scriptura spune : *Rîndunica şi turturica, păsările ţarinei, cu-noscut-au vremile intrărilor loi» 125; adică nu trebuie să faci casă îm-
111. I Cor. 2, 9—10.
112. / Cor. 2, 12.
113. / Cor. 2, 15.
114. / Cor. 2, 16.
115. / Cor. 2, 14.
116. / Cor. 3, 10. 11. 12.
117. / Cor. 3, 2.
118. / Cor. 3, 1—3.
119. / Cor. 3, 10.
120. / Cor. 3, 12.
121. / Cor. 3, 12.
122. / Cor. 3, 13.
123. Rom. 1, 11.
124. Piitagora, Simb., 7^ Mullaoh, FPG, I, 505.
125. let. 8, 7.
326
CLEMENT ALEXANDRINUL
preună cu limbutia. 3. Turturica, din pricina gînguritului ei, ca şi cum ar cicăli şi ar calomnia, pare neplăcută; şi de aceea, pe buna dreptate, este alungată de lîngă casă.
«Nu gongăniţi unul către altul cînd staţi lîngă mine» 126.
4. Iar rîndunica ne aminteşte de mituL lui Pandion127; şi merită să fie alungată din pricina suferinţelor de care se vorbeşte şi despre care ştim că Tereu unele le-a pătimit, iar pe altele le-a săvîrşit. Rîndunica prigo-r•eşte şi pe greierii cîntăreţi; aşa că este drept să fie izgonit prigonito-rul cuvîntului. Poezia zice :
5, «Da, pe Hera m, purtătoarea de sceptru, care priveşte de sus Olimpul, Vistierie credincioasă este pe limba mea» 129.
6. Iar Eshil:
«Am pe limba mea păzitoare, cheia» 1M.
7. Iarăşi, Pitagora a poruncit: «Cînd iei oala de la foe, să nu rămînă In cenuşă urma ei, ci şterge-o» ,■ şi : «Cînd te scoli din pat, scutură aşter-nutul» 131. 8. Prin aceste cuvinte Pitagora a arătat că nu-i de ajuns nu-mai să facem să dispară mînia, dar să nu lăsăm nici urmă de mînie; iar dacă mînia începe iar să fiarbă, s-o facem să-nceteze, s-o potolim, să ştergem din suflet orice gînd de răzbunare. 9. Seriptura spu•ne : tSoaiele să nu apună peste mînia voastră» l32 ,• iar Cel care a spus : «Sâ nu poi-teşti» 133 a scos din suflet orice gînd de răzbunare. 10. Mînia este un im-puls pătimaş, care se naşte într-un suflet pînă a,tunci liniştit şi care îm-pinge sufletul să se răzbune fară judecată. 28. 1. In acelaşi chip, Pita​gora sfătuieşte «să se scuture aşternutul», pentru că în timpul zilei nu trebuie să ne mai amintim de visele cele cu păcat, nici de somn, nici de plăcerile nopţii. 2. Poate că Pitagora, prin cele spuse, a vrut să axate că trebuie să risipim întunericul din mintea noastră prin lumina adevă-
126.
Homer, Iliada, IX, 311.
127.
Pandion, regele Atenei, a avut două fiice: pe Procna şi Filomela. Pe
Procna a măriitat-o cu Tereu, regele Traciei. Acesta s-a îndirăgostit mebuneşte de
Filomela, sora soţiei sale ; şi după ce a abuzat de ea, i-a tăiat limba. Filomela a
ceuşlt să-i spună surorii sale tot ce s-a întîmplat; şi pentru că nu putea vorbi, a
pictat pe o pînză toată drama sa. Atunci Procna, ajutată de sora ei, a tăiat pe
Itis, fiul lui Tereu, i-a fiert măruntaiele şi la un banchet le-a dat tatălui să le mă-
nlnce. Tereu a aflat de crima celor două surori şi a pornit în urmărirea lor; cînd
«ra să le prindă au fost toţi trei prefăcuţi în păsări: Tereu în pupăză, Procna în
privlghetoare, iar Filomela în rîndunica. — La Clement Procna s-a prefăcut în
rîndunica şi Filomela In privighetoare.
128. Hera, nota 250 din C.
129. PLG, Adesp. 87, Bergk; 13, Diels. (Anthol. lyr., II, 319).
130. Eshil, Fragm. incert. 316.
131. Pitagora, Slmb., 10, 33, Mullach, PPG. I, 505—506.
132. El. 4, 26.
133. Ie;. 20, 17.
8TROMATA A V-A
327
rulul. «Mîniaţi-vă, dar nu păcătalţl» 134, spune David, Invăţlndu-ne sd nu dăm urmare închipuirii noastre şi nici să prefacem în poftă mînia care ne stăpîneşte.
3. Sînt tot un dicton simbolic cuvintele : «Să nu mergi ou corabia
pe uscat» 135. Acest dicton arată că trebuie refuzată slujba de vamcş şi
■alte slujbe asemănătoare, pentru că sînt pline de turburare şi nestată-
toare. De aoeea şi Ouvîntul a spus că vameşii ou greu se vor mîntuiI3(i.
4. Şi iarăşi Pitagora sfătuieşte : «Să nu porţi inel şi să nu gravezi
chipurile zeilor pe inele» 137, la fel ca şi Moisi, care, cu mult înaintc, a
legiuit deschis că nu trebuie să se facă statuie şi chip cioplit, turnat, plăs-
muit sau zugrăvit138, ca să nu ne alipim de cele materiale, ci să ne în-
grijim de cele spirituale. 5. Sfinţenia Dumnezeirii este înjosită dacă te
obişnuieşti să o vezi cu uşurinţă; a venera fiinţa spirituală prin materie
înseamnă a o necinsti, pentru că o percepi prin simţuri. 6. De aceea cei
mai înţelepţi dintre preoţii egiptenilor au hotărît ca locul în care se află
statuia Atenei să fie fără de acoperiş, după cum şi evreii au îăcut tem-
plele fără statui. Sînt, însă, unii care cinstesc pe Dumnezeu, făcînd o
copie a cerului, în care sînt cuprinse stelele şi se închină lor. 29. 1. Apoi
Scriptura spune : *Să facem pe om după chipul şi asemănarea Noas-
tiâ» 139; şi socot că merită să pun alăturea cuvintele pitagorianului Eu-
risos, care cuprind aceeaşi idee; în lucrarea sa Despre soartă, după
se spune că Dumnezeu-Creatorul a făcut pe om luîndu-Se pe El ca model,
a adăugat: 2. «Trupurile celorlalte vieţuitoare sînt asemănătoare, pentru
că au fost făcute din aceeaşi materie; dar trupul omului a fost făcut de
eel mai bun meşter, Care 1-a întocmit, luîndu-Se ca model pe El
Insuşi» 14°. 3. Şi, în general, Pitagora şi ucenicii lui, împreună cu Platon,
mai ales, aceştia, dintre toţi filozofii, au citit pe Moisi legiuitorul, cum
se poate vedea din”învăţăturile lor. 4. Aceşti filozofi, potrivit unui simţ
pătrunzător de divinaţie, au fost de acord — nu, însă, fără ajutorul lui
Dumnezeu — cu cuvintele profetice; în unele din învăţăturile lor au
cercetat adevărul în părţile lui şi în aspectele lui şi 1-au preţuit cu nu-
miri nu lipsite de claxitate, pentru că au prîmit, datorită cercetărilQr lor,
o oarecare familiaritate cu adevărul. 5. De aceea filozofia elenă se asea-
mănă cu lumind feştilei opaiţului, pe care o aprind oamenii,
«Furînd cu dibăcie lumina de la soare» M1.
134. Ps. 4, 4.
135. Pitagora, Simb. 68, Mullach, FPG, I, 508.
136. Ml. 19, 23 î Me. 10, 23 j Lc. 18, 24.
137. Pitagora, Simb., 27, 28, Mullach, FPG, I, 506.
138. leş. 20, 4 i Lev. 26, 1; Deut. 4, 15—17.
139. Fac, 1, 26.
140. Burîsos, Fragm. 1; Mullach, FPG, Ii, 112.
141. CAP, III, 483, Adesp. 395.
32R
CI,KMKNT
6. Dair, după oe Cuvîntul a fost propovăduit, toaită aoea sfîntă Jumină şi-a dat lumina sa 142. Lumina aceea furată — lumina opaiţului — este de folos in case noaptea ; ziua, însă, luminează cu strălucire «focul» şi întreaga noapte este luminată de Soarele eel atît de mare al luminii spirituale.
30.
1. Pitagora, apoi, a spus pe scurt cele spuse de Moisi despre
dreptate, zicînd : «Să nu depăşeşti talerul balanţei» 143, adică să nu calci
egalitatea atunci cînd împarţi, ci să cinsteşti dreptatea,
2. «Care uneşte totdeauna pe prieteni de prieteni, Cetăţile de oetăţi, pe ced ce luptă de .ajl&aţii lor. Că dreptatea face egalitate între oameni; Mai multul, însă, face totdeauna din om diuşman, Iar mai puţinul pune început zilelor de duşmănie» 144.
3. De aceea Domnul zice : «Luaţi jugul Meu că este bun şi uşor» 145. Iar ucenicilor Săi, care se certau pentru întîietate, la porunceşte simplitatea şi egalitatea, spunîndu-le că trebuie să fie ca şi copiii U6. 4. La fel şi apostolul scrie că în Hrisitos nu este rob, sau liber, sau elen, sau iudeu Ul. Că nouă este zidirea148 cea întru Hristos; nu iubeşte cearta, este lipsită de lăcomie, este dreaptă egalitate. 5. în afara corului dumnezeiesc este invidia, pizma şi tristeţea. Aşa e prieina că Pitagora interzice celor ini-ţiaţi să «mănînce inimia» l49; prin aceste cuvinte Pitagora îi învaţă că nu trebuie nicicînd să li se piste şi să li se mistuie sufletul, dacă se întîm-plă să vină peste ei greutăţi şi necazuri nedorite. Nenorocit este acela desipre care Homer spune că rătăceşte ,singuir şi-i mistuit de tristeţe 150.
31.
1. Şi iarăşi: Evanghelia şi apostolii, la fel cu toţi profeţii, spun
că sînt două căi; pe una o numesc «strîmtă şi îngustă» 151, pentru că e
plină de porutnei şi interziceri,- cealaltă cale, cea ,potrivnică, care duce
*la pieire, este largă şi lată» 152, pentru că nu pune piedică plăcerilor şi
patimilor; de aceea profeţii spun : «Fericit bărbatul, care n-a umblat
in sfatul necredincioşilor şi în calea păcâtoşilor n-a stătut» 153. 2. De
aici provine istorisîrea lui Prodic din Ceos 154 despre virtute şi viciu155;
142. In. 1, 9.
143. Pitagioria, Simb. 2 ; Mullaoh, FPG, 1, 504
144. Euripide, Fenicienele, 536—540.
145. Mt 11, 29—30.
146. Mt. 18, 3.
147. Gal. 3, 28.
148. // Cor. 5, 14 ; Gal. 6, 15.
149. Mtagotia, Simb. 4; Mullach, FPG, I, 504.
150. Homer, lliada, VI, 201—202.
151. Mt. 7, 14; Lc. 13, 24.
152. Mt. 7, 13.
153. PS. 1, 1.
154. Ceos, insulă în Marea Egee.
155. Prodic, Fragm. 2; Diels., VorsoJtrat., 5 Aufl., II, 313, 4.
HTHUMATA A V-A
iar Pitagora nu pregetă a interzice «umblatul pe drumurile largi» 1M ,• prin aceste cuvinte porunceşte să nu mergem după părerile mulţimii, care sînt nesocotite şi contradictorii.
3. Aristocrit, în cartea întîia a lucrării lui Impotriva părerilor lui Heiacleodoi, vorbeşte de o scrisoare, în care se spune aşa •. «Atoias, regele sciţilor, către poporul bizantin : «Să nu aduceţi vreo vătămare veniturilor mele, ca să nu vă bea caii mei apa voastră» 157. 4. La fel şt Euforion poetul îl pune pe Nestor să spună :
«N-am adăpat încă în rîul Simois' caii aheeni» 158.
5. Asta e pricina că şi egiptenii puneau înaintea templelor sfincşi, pentru a arăta că învăţătura despre Dumnezeu este enigrmatică şi lipsita de claritate ; poate încă şi pentru a arăta că trebuie să iubim şi să ne temem de. Dumnezeu ; să-L iubim, pentru că este prietenos şi binevoi-tor cu cei cuvioşi şi să ne temem de El, pentru că este neapărat drept cu cei necuvioşi. Că sfinxul are totodată şi chip de fiară şi de om.
CAPITOLUL VI
32. 1. As lungi prea mult cuvîntul, dacă as parcurge toate cărţile profetice şi eărţile legii ca să culeg din ele toate cele spuse în chip enigmatic. Că întreaga Scriptură aşa îşi face profeţiile sale. Socot, însă„ că pentru un om cu judecată îi este de ajuns să-i dau cîteva exemple pentru a dovedi lucrail acesta. 2. Astlfel, cele şapte ziduii din jurul vechiului temphi, de care vorbesc cărţile eweilor, au o însemnare as-cunsă, iar felul luorăturii veşrruîntului, care cade pînă la călcîie 159, prin feluritele sale simboluiri materiale, arată aoaperit legătura care se în-tinde de la cer pînă la pămînt. 3. Acoperămîntul şi perdeaua despărti-toare erau lucrate din ţesături de diferite culori : vînătă, purpurie, sta-cojie şi din in ; ţesătura aceasta arată că natura elementelor, din care-i alcătuită lumea, cuprinde în ea descoperirea lui Dumnezeu ; culoarea purpurie se scoate din apă, inul din pămînt, culoarea vînătă, care este întunecată, se aseamănă cu aerul, după cum culoarea stacojie se asea-mănă cu ,focul. 33. 1. Intre acopeirămîint şi iperdeaua despărţitoare,^locul în care le era îngăduit preoţilor să intre, se afla altarul tămîierii1B0, simbol al pămîntului, din care ies miresmele, care se află aşezat în mij-looul aoestei lumi. 2. In templu erau : locul acela din mijloc, locul de dincolo de catapeteasmă (perdeaua despărţitoare), unde îi era îngăduit
156. Pitaţjora, Simb., 14, Mullach, PPG, I, 505.
157. Aristocrit, Fragm. 4, FHG, IV, 336.
158. Euforion, Fragm. 75, Meineke.
159. leş. 28, 4.
160. leş. 30, 1—10.
330
CLEMENT AT.F,XANnntNm,
n,umai arhiereulul să intre în an•umite zile 181, şi locul curţii exterioare, care se afla de jur împrejur, unde puteau intra toţi evreii. Despre locul eel din mijloc se spune că este la mijloc între cer .şi pămînt; alţii spun ■că este simibol al lumii spkituale şi al lumii materiale. 3. Acoperămm-tul era întins înaintea celor cinci stîlpi162; era o piedică pentru necre-■dinţa profană şi oprea intrarea celor care se aflau înăuntrul zidului în-•conjurător. 4. In legătură cu aceşti cinci stîlpi, într-un chip cu totul mistic, sînt frînte de Mîntuitorul cele cinci pîini şi este săturată cu ele mulţimea care-L ascultase163. Că numeroşi sînt aceia care se alipesc •de cele materiale, ca şi cum numai ele ar exista. 5. Platon spune : «Uită-te cu atenţie şi priveşte de jur împrejur, ca nici un neiniţiat să nu ne audă. Aceştia sînt cei care socot că nu există altceva decît ceea •ce pot apuca cu cele două mîini; nu acceptă să facă parte din categoria existenţelor : faptele, devenirile şi tot ce nu se vede» 164. 6. Unii ca •aoeştia sînt cei care cred Humai în cele cinci simţuri. Dar înţelegerea lui JDumnezeu nu se dobîndeşte prin auz şi prin simţurile înrudite cu auzul. •34. 1. De aceea este numit Fiul chip al Tatălui ,• căci Cuvîntul, Care ne-a iăcut cunoscută însuşirea părintească165, a ajuns purtător de trup prin cele cinci simţuri ale trupului Său. 2. Bunul apostol spune : «Dacă trăim <:u Duhul, cu Duhul să şi umblăm» 166; şi: «Prin credinţă umblăm, iai nu prin vedere» 167. 3. Aşadar îndărătul • acoperămîntului stă ascunsă slu-,jirea preoţească; şi acoperămîntul despairte pe cei ce slujesc înăuntru <ie cei ce stau în afara lui. 4. Iarăşi iperdeaua despărţitoare a intrării în Sfintele Sfintelor — acolo sînt patru stîlpi168 — arată cele patru testa-•mente vechi169. 5. Acolo este şi numele tainic, format din patru litere, pe care îl purtau numai cei care <aveau dareptul să isntre în Sfînta Sfinte-ior; numele este Iaue 17°, care se tîlcuieşte *Cel ce este şi Cei ce va •tin171. 6. Şi la eleni numele «Dumnezeu» 172 are tot patru litere. 7. In lumea spirituală intră numai eel care a ajuns stăpîn peste patimi; el fîătrunde la cunoaşterea Celui negrăit, ridicîndu-se «mai presus de orice nume» 173, care-i cunoscut de limbă. 8. In partea de miazăzi a altarului
161. leş. 30, 10 i lev. 16, 2; Evr. 9, 7.
162. leş. 26, 36—37.
163. In. 6, 9.
164. Platon, Teetet, 155 E.
165. In. 1, 18.
166. Gal. 5, 25.
167. 7/ eor. 5, 7.
168. leş. 26, 32.
169. Testaraentele lncheîate cu Adam, Noe, Avraam şi Moisi.
170. Iahve.
171. leş. 3. 14.
172. 6«ic.
173. Vll. 2, 9.
STROMATA A V-A
331
tâmîierii se afla sfeşnicul174, prin care sînt indicate mişcările celor şapte stele purtătoare de lumină, care-şi fac mişcarea lor de revoluţie în par-tea de miazăzi. 9. De fiecare parte a sfeşnicului sînt fixate trei braţe şi pe ele lumînările, pentru că şi soarele, ca şi sfeşnicul, aşezat în mijlocul celorlalte planete dă, cu o armonie dumnezeiască, lumina sa celor ce sînt deasupra lui şi celor de sub el. 35. 1. Dar sfeşnicul eel de aur mai are şi o altă enigma; enigma crucii lui Hristos, nu numai prin forma lui, ci şi prin aceea că luminează, «în multe chipuri şi în multe ieluri» I75 pe cei care cred în Hristos, nădăjduiesc în El şi îl văd prin slujirea celor dintîi zidiţi. 2. Se spune că «cei şapte ochi» 176 ai Domnului ar fi «ce/e şapte duhurh 177, care se odihnesc pe toiagul care a răsărit «din rădă-cina lui Iesei» 178. 3. In partea de miazănoapte a altarului tămîierii îşi avea locul masa, pe care se puneau pîinile 179, pentru că, dintre toata vînturile, vînturile de la miazănoapte sînt cele mai favorabile creşterii roadelor. 4. Pîinile ar putea fi locaşurile Bisericilor, care sînt unite într-un singur trup şi într-o singură adunare. 5. Cele ce se spun despre sfîntul chivot arată pe cele ale lumii spirituale, care este ascunsă şi încuiată marii mulţimi de oameni. 6. Apoi statuile acelea de aur180, fiecare cu cîte şase aripi181, arătau fie cele două urse, după cum vor unii, fie — ceea ce-i mai corect — cele două emisfere ,• numele «heru-vimi» înseamnă : mare cunoştinţă. 7. Cei doi heruvimi au douăspre-zeoe aripi caire, prin ciclul zodiacal şi prin timpul care se scuxge potrivit acestuî ciclu, arată lumea materială. 36. 1. Despre aceste lucruri socot că spune şi tragedia, cînd vorbeşte aşa despre natură :
«Timpul neobosit se scurge deplin într-o revărsare veşnică, născîndu-se Din el însuşi; iar cele două urse, Cu mişcările zorite ale aripilor lor, Păzesc polul182 lui Atlas» 183.
2. Atlas poate să fie polul, care nu se mişcă şi cihiar sfera nerătăcitoare; dar, mai bine, poate că este chiar veacul eel nemişcător. 3. După soco-tinţa mea, e mai corect ca chivotului, al cărui nume în limba ebraică este thebotha, să i se dea o altă semnificaţie. Cuvîntul thebotha se traduce: unul pentru unul eel din toate locurile. Dacă chivotul ar,ată
174. Jeş. 25, 30—38 ; 26, 35.
175. Evr. 1, 1.
176. Apoc. 5, 6.
177./S.I 1,2.
178. Is. 11, 1.
179. leş. 26, 35; Num. 4, 7.
180. leş. 25, 18.
181. Is. 6, 2 i Apoc. 4, 8.
182. Este vorba de polul nord In jurul căruia se Invlrt ursa mare şi ursa tnică.
183. Orttlas, Peirlthus, Fragm. 18, Diels, şi Euripdde, Fragm. 594.
3:)2
CLEMENT ALEXANDRINUL
numărul opt şi lumea spirituală, dacă arată chiar pe Dumnezeu, Care cuprinde totul şi este fără forma şi nevăzut, ei bine pe toate acestea să le lăsăm acum deoparte. Să ,spunem atîta doar, că •chivotul arată odihna aceea care este cu duhurile care slavoslovesc pe Dumnezeu184, arătate acoperit prin heruvimi. 4. Că Cel caxe a iporuncit să nu se facă nicicînd chip cioplit 185F El nicicînd n-a înfăţişat prin statui sfinţii — mai ales că nici nu este în cer o vieţuitoare care să fie alcătuită din materie, pe care s-o putem percepe cu simţurile — ci heruvimii de pe chivot sînt SJmboluri ale sufletului cugetător, aripile sînt simboluri ale slujirilor şi lucrărilor cereşti ale puterilor, care stau de-a dreapta şi de-a stînga lui Dumnezeu186, iar glasul arată slava plină de mulţumire într-o con-templaţie neîntreruptă.
37. 1. Este de ajuns să ne oprim aici cu interpretarea mistică a heru-vimilor. Haina, care cade pîna la călcîie arhiereuluil87, este simbol al lumii materiale ; cele cinci pietre şi cele două rubine 188 sînt simbolul celor şapte planete ; rubinele, însă, pentru saturn şi lună ; saturn este spr•e miazăzi şi este umed, pămmti•u şi greu; luna este aeriană; de aceea luna a fost numită de unii Artemis, pentru că taie aerul, iar aerul este lîntuneoos. 2. Deoarece potrivit proniei dumnezeieşti, îngerii, care sînt conducatorii planetelor, colaboreaza la naşterea celor de pe pămîntr Moisi spune pe buna dreptate că pietrele au fost puse pe piept şi pe umesri189; prin umeri este axătată acţiunea creatoare a lumii, prima săptămînă; iar pieptul este locaşul inimii şi al sufletului. 3. Pietrele de pe haina arhiereului ar putea fi şi altfel interpretate; ar fi feluritele chipuri de mîntuixe; unele aşezate în. ipărţile isuperioaxe ale haineir a 1 tele în părţile ei inferioare ; ele arată mîntuirea întregului trup. 4. Cei trei sute şaizeci de clopoţei, atîrnaţi pînă la călcîie de haina arhiereului190, arată timpul unui an, *anul Domnului primit»191; ei predică şi vestesc măreaţa arătare a Mîntuitorului. 5. Dar şi tiara de aur, cea înaltă192, arată puterea împărătească a Domnului, pentru că Mîntuitorul este *capul Bisericih 193. 38. 1. Tiara194, aşezată pe cap, este semn de mare putere conducătoare. Dealtfel am şi auzit că s-a spus : «Şi cap al lui Hristos este Dumnezeu» 195; şi: «Tatăl Domnului
184. Is. 6, 3; 11, 2; Apoc. 4, 8.
185. Ieş. 20, 4.
186. /// Regi 22, 19.
187. Ieş. 25, 7.
188. Ieş. 28, 17—20.
189. Ieş. 28, 12. 17—20.
190. leş. 28, 29—31.
191. Is. 61,2; Lc. 4, 19.
192. leş. 28, 36.
193. Ei. 5, 23.
194. Ieş. 28, 36.
195. I Cor. 11,3.
STROMATA A V-A
333
nostru Iisus Hristos» 196• 2. Da; iar pieptarul197, care este alcătuit din •efod 198 — simbol al lucrării — şi din engolpion 199 — acesta arată •acoperit pe Cuvînt — este icoana cerului, care a fost creat prin Cuvint, prin Hristos, Care este supus Capului universului200; a Cuvîntului, Care ®e mişcă uniform şi la if el. 3. Pietrele strălucitoare de smarald de pe efod201 simbolizează soarele şi luna, colaboratorii naturii. 4. După părerea mea, umărul este începutul mîinii. Cele douăsprezece pietre, aranjate pe patru rînduri pe pieptar 202, ne descriu ciclul zodiacal cu cele ,patru anotimpuri ale anului. 5. Şi altă interpretare :,trebuia să se su» puna Capului, adică Domnului, legea şi profeţii, prin care sînt arătaţi drepţii celor două Testamente. Şi am grăi foarte bine de-am spune că apostolii sînt în acelaşi timp şi profeţi şi drepti, pentru că unul şi ace​laşi Duh Sfîni luorează an ioţi203. 6. După cum Domnul este mai presus de întreaga lume, dar, mai bine spus, mai presus de lumea spirituală, tot aşa şi numele gravat pe tabla de aur curat204 a fost învrednicit să fie «mai presus de toatâ domnia şi stăpînirea» 205; gravat, datorita porun-cilor date în scris şi datorita venirii Sale trupeşti. 7. Este vorba aici de numele lui Dumnezeu, pentru că Fiul lucrează aşa cum vede că lucrează bunătatea Tatălui206; este numit Dumnezeu Mîntuitor, principiul uni​versului207, principiu care este chipul Dumnezeului cehii nevăzut208, eel dintîi şi mai înainte de veci, Care a făcut toate cele ce au fost făcute ■după El 209. 39. 1. Engolpionul arată profeţia care strigă prin Cuvînt şi predică şi judecata viitoare, pentru că este acelaşi Cuvînt; este Cel care pr•ofeţeşte şi Care, in acelaşi timp, şi juidecă şi deosebeşte pe fiecare. 2. Se spune că şi haina aceea, care merge pînă la călcîie, este o profeţie a întrupării Domnului, prin care Domnul s-a arătat nemij-locit în lume. 3. Arhiereul dezbracă haina sfintită — că lumea şi crea-ţia din lume au fost sfiruţite de Cel care a spus că cele făcute sînt bune210 — apoi se spală şi îmbracă altă haină, sfîntă a sfîntului, ca să spun aşa, cu care intră în sanctuarul cel tainic2U. 4. Mi se pare, însă,
196. Rom. H5, 6; II Cor. 11, 31.
197. Ieş. 28, 4.
198. Ieş. 25. 7.
199. leş. 28, 15.
200. I Cor. 11, 3; EL 1,22.
201. leş. 28, 9.
202. Ieş. 28, 17—20.
203. : Cor. 12, 11.
204. Ieş. 28, 32.
205. EL 1, 21 ţ Fil. 2, 9
206. In. 5, 19.
207. Col. 1, 18.
208. Col. 1, 15.
209. Col. 1, 16.
210. Fac. 1, 31.
211. Lev. 1G, 23—24.
334
CL,KMENT ALKXANDR1NUL
că această ceremonie arată pe levit şi pe gnostic j pe gnostic, ca pe unul care depăşeşte pe ceilalţi preoţi; aceia, leviţii, au fost spălaţi cu apă, au îmbrăcat numai credinţa şi aşteaptă locaşul lor propriu ; gnos-Ucul, insă, care deosebeşte cele spirituale de cele materiale, se gră-beşte, datorită faptului că este mai sus decît ceilalţi preoţi, spre intra-rea în lumea spirituală; şi este spălat de lucrurile cele de aici de pe pămînt nu cu apă, aşa cum se curăţa mai înainte eel care era rînduit în seminţia levitică212, ci cui mvăţătura gnostioă. 40. 1. Toată inima lui este, dar, curată213, pentru că vieţuirea i-a fost foarte buna şi a ajuns pe culmi; s-a înălţat spre mai bine, mai presus de preot; este sfinţit, fără artificii, în cuvînt şi în viaţă ; este îmbrăcat cu strălucirea slavei, pentru că a luat moştenirea cea negrăită a bărbatului duhovnicesc, a bărbatului desăvîrşit, «pe care ochiul n-a văzut-o şi uiechea n-a auzit-o şi la inima omului nu s•a suit» 214; şi, ajuns fiu şi prieten, se bucură *faţă către iaţă» 215 de contemplarea aceea de care nu poţi să te saturi. Dar nimic nu ne opreşte să auzim euvintele Soripturii, caire ne dă mai multă putere de înţelegeTe. 2. Că spume aşa : «Şi va dezbiăca veşmîntul eel de in, pe care 1-a îmbiăcat cînd a intrat în cele stinte, şi-1 va pune acolo. Şi-şi va spăla trupul lui cu apâ în locul eel siînt şi va îmbrdca haina lui» 216. 3. O altă interpretare, după părerea mea, este aceasta: Domnul se dezbracă şi se îmbracă, atunci cînd se pogoară în lumea materială; sau altă interpretare : eel care a crezut în Domnul se dez​bracă şi îmbracă haina cea sfinţită ajşa cum a arătat apostolul817. 4. Din această pricină, după pilda Domnului, se alegeau arhierei cei mai încercaţi oameni din seminţia care fusese sfinţită, iar cei aleşi, pentru a fi împăraţi şi profeţi, erau unşi.
CAPITOLUL VII
41. 1. De aceea şi egiptenii nu încredinţau tainele lor oricui se nimerea, nici nu împărtăşeau celor profani ştiinţa lucrurilor dumne-zeieşti, ci numai celor care aveau să ajungă pe tronul împărătesc, iar dintre preoţi numai celor care erau socotiţi a fi cei mai vrednici, şi prin creşterea lor, şi prin instrucţia lor, şi prin neamul lor.
2. Enigmele egiptene sînt asemănătoare cu cele ale evreilor în ce priveşte sensul lor ocult. Unii egipteni înfăţişau soarele printr-o co-rabie, alţii printr-un crocodil. 3. Cu aceste imagini, egiptenii vor să
212. Num. 8, 7.
213. Mt. 5, 8.
214. J Cor. 2, 9.
215. / Cor. 13, 12.
216. J..ev. 10, 23—24.
217. // Cor. 5, 2 A; 1:7. 4, 22. 24.
STIIOMATA A V-A
33J,
arate că soarele îşi face călătoria sa prin văzduh, care este plăcut şii umed şi că dă naştere timpului, pe care îl arată aooperit crocodilul, după cum spune altă istorie ieratică. 4. Pe aşa numita poartă sfîntă a oraşului Diospole din Egipt era înfăţişat un copil ca simbol al naşterii,. un bătrîn ca simbol al ruinei; şi iarăşi, un şoim ca simbol al lui Dum-nezeu, după cum peştele era simbolul urii r• şi iarăşi, crocodilul, dar cu altă însemnare, era simbolul neruşinării. 42. 1. Pe scurt, dar, întregi simbolul pare a arăta aceasta : «O, cei ce vă naşteţi şi pieriţi, aflaţi că Dumnezeu urăşte neruşinarea !»218. 2. Cei care făceau din materii pre-ţioase uiechi şi oohi, le afieroseau zeilox, atîrnîn,du-le în temple, pentru a arăta acoperit că Dumnezeu vede şi aude 219. 3. Pe lîngă cele spuse mai sus, leul era simbolul forţei şi al puterii; după cum negreşit boul simboliza pămîntul însuşi, agricultura şi hrana ; calul simboliza curajul şi îndrăznirea; sfinxul simboliza forţa şi priceperea; întreg trupul sfinxului era trup de leu, iar fata o avea de om. 4. La fel cu aceste sim-boluri, omul simboliza priceperea, memoria, stăpînirea şi tehnica; şi cu acest înţeles era gravat de egipteni în temple. 43. 1. La aşa numitele-procesiuni ale zeilor, egiptenii purtau statui de aur, care înfăţişau : doi cîini, un şoim şi pasărea ibis 220; şi numeau cele patru statui patru litere. 2. Cei doi oîini sînt simbolul oelor două emisfexe, pentru că acestea se învîrt jur împrejur şi păzesc mersul lor. Şoimul este simbo​lul soarelui, că este înfocat şi distrugător; şi egiptenii atribuiau soare​lui bolile contagioase. Pasărea ibis era simbolul Iunii; că penele negre ale păsării indicau partea întunecată a Iunii, iar penele albe partea ei luminoasă. 3. După alţii, cîinii simbolizează cele două tropice, care păzesc şi sînt portarii trecerii soarelui spre miazăzi şi spre miazanoapte. Şoimul arată ecuatorul, pentru că este înalt şi arzător. Pasărea ibis arată ecliptica. Dintre toate păsările, pasărea ibis pare că a adus egip​teni lor ideea de număr şi de măsurătoare, după cum între cercuri, ecliptica.
CAPITOLUL VIII
44. 1. Dar nu numai cei mai învăţaţi oameni dintre egipteni au folo-sît cu zel felul de vorbire simbolic, ci şi toţi aceia dintre barbari, care erau îndrăgostiţi de filozofie.
2. Se spune că Idantura, regele sciţilor — după cum istoriseşte Ferechide din Siros — fiind ameninţat cu război de Darius, care trecuse
218. Plutarh, Mora., 363 F.
219. Homer, Illado, III, 277 ; Odiseea, XI, 109; XII, 323.
220. Cîinii erau simbolul zeului Anubis, zeul sculpturii şi al îmbălsămării j şoimulJ
*>ra simbolul zeului Horus, zeu solar; pasărea ibis era simbolul zeului Tot, zeu lunar.
'330
CLKMKNT At.EXANDHINUL,
Istrul, <în loc de scrisoare i-a trimis un simbol: un şoarece, o broască, o ipasăre, o săgeată şi un plug. 3. După cum era firesc, nedumerirea i-a •cuprins pe toţi cînd au văzut acest mesaj ,• Qrontopatas, oăpetenia ,peste o mie de ostaşi, a spus că sciţii au vrut să spună cu ele că se supun lui Darius, conchizînd, prin conjectură, că şoarecele simbolizează casele ; broasca, apele ; pasărea, văzduhul; săgeata, armele ; iar plugul, Jara. 4. Xifodre le-a tîlcuit altfel şi i-a spus lui Darius : <«Dacă nu vom zbura ca ipăsările, dacă nu ne vom ascunde în pămînt ca şoarecii şi în apă ca broaştele, nu vom scăpa de săgeţile lor ; că nu sîntem noi stă-,pînii ţării lor» 221.
5. Se spune, de asemeni, că scitul Anaharsis cînd dormea îşi tinea cu mîna stîngă părţile ruşinoase ale trupului, iar cu mîna dreaptă gura, vrînd sa arate că trebuie să avem putere peste amîndouă, şi că e mai •greu să-ţi stăpîneşti gura decît plăcerea 222.
45. 1. Dar pentru ce să vorbesc atîta despre barbari, cînd este cu putinţă să arăt că şi elenii s-au ifolosit foarte mult de cuvinte cu sem-niîicaţii oculte ?
2. Androcide pitagorianul spune că aşa numitele litere efesene, ioarte lăudate de mulţi, au însemnare simbolică. Astfel Ascion înseamnă întuneric, pentru că întunericul nu are umbra; Catascion înseamnă lumină, pentru că luminează umbra; Lix înseamnă pămîntul, potri-Tit unei vechi denumiri; Tetrax înseamnă anul, din pricina celor pa->tru anotimpuri; s>oarele, care îmblînzeşte, este numit Damnamaneu ; iar glasul, care grăieşte adevărul, este numit Aisia. 3. Simbolul, deci, arată că lucrurile dumnezeieşti sînt bine întocmite, de pildă întune​ricul faţă de lumină, soarele faţă de an şi pămîntul faţă de toate cele pe care le produce natura 223.
4. Dar şi Dionisie Tracul224, gramatic, în lucrarea sa Despie sem-nificaţie, vorbind despue simbolul roţilo,r, spune textual: «Unii în-semnează faptele nu numai prin cuvinte, ici şi prin simbohiri ,• prin cuvinte, cum sînt aşa numitele porunci delfice: «Nimic prea mult» şi: «Cunoaşte-te pe tine însuţi» şi cele asemenea acestora ; prin simboluri, cum este roata, care se învîrte în templele zeilor, care a fost luată de la egipteni; apoi cum sînt ramurile de maslin, care se dau închinăto-rilor» 225. 5. Tracul Orfeu spune :
221. Ferechide, FGrHist, 3 F. 174; Herodot, IV, 131—132.
222. Plutarh, Moral., 505 A.
223. AndrooWe, Fragm. 2, H61k.
224. Dionisie Tracul, celebru gramatic grec (sec. II — I î.Hr.), născut în Alexandria
Intr-o familie tracă.
225. Dionisie Tracul, Fragm. 2, Schmidt.
STHOMATA A V-A
337
•OrLolte lucruni asemăn&tc•aire rwmmrdlloi, pe care le glndesc to mlnit•a Ion
pe pămlnt murdltorll,
Mu au un singur destin, d toate se Invîrt In cere j şi nu-i Ingăduit să se oprească nici Intr-o parte, Ci fiecare are, de cum a început, parte egală de drum» 22S.
6. Ramurile sînt sau simbolul celei dintîi hrane; sau înseamnă că ele dau oamenilor să înţeleagă că produc necontenit roade, că cresc şi dăinuiesc multă vreme, pe cînd ei au primit puţină vreme de trait; asta e pricina că se dau oamenilor ramuri; sau poate chiar ca să afle oamenii că aşa precum ramurile se ard, tot aşa şi ei trebuie să pără-sească curînd această viaţă şi să ajungă obiecte bune pentru foe.
46.
1. Felul de interpretare simbolic este foarte folositor la multe;
ajută la formularea unei drepte teologii, ajută evlaviei; ajută la pu-
nerea în valoare a priceperii, la deprinderea vorbitului pe scurt şi la
arătarea înţelepciunii. 2. Didim, gramaticul, spune : «lnţeleptului îi
este dat să folosească cu dibăcie fraza simbolică şi să cunoască ce
vrea să spună simbolul» 227.
3. Mai mult, chiar învăţămîntul elementar al copiilor cuprinde in-terpretarea celor patru elemente. 4. Se spune că frigîenii numesc apa : bedi, ca şi Orfeu :
«Şi bedi a nimfelor izvorăşte apă limpedes ^
5. Dar şi preotul sacrificator Dion se pare că scrie la fel: «Ia bedi, spune el, şi varsă-o pe mîinile tale; apoi du-te de cercetează mărun-taiele victimelor!». 6. Dimpotrivă, poetul comic Fililie229 ştie că bedi este aerul dătător de viaţă, aşa cum spune în aceste cuvinte :
«Mă rog să trag în mine bedi eel mîntuitor, Care-i cea mai mare parte a sănătăţii mele; Să tragi aer cuxat, nu aetr stricat» 230.
47.
1. De aceeaşi părere este şi Neante din Cizic, care scxie că
preoţii macedoneni, în rugăciunile lor, chemau îndurarea lui bedi asu-
pra lor şi asupra copiilor lor; prin bedi ei înţelegeau aerul231. 2. Cu-
vîntul zap a fost tîlcuit de unii, din neştiinţă, foe şi fierbere; dar
acest cuvînt înseamnă mare, aşa cum spune Euforion în lucrarea sa
Răspunsuri cătie Teodorida:
«Zaps, cu stîncile lui, distruge corăbiile» 232.
226. Orfeu, Fragm. 25J, Abel; 2217 Kern.
227. Didlm, Symposiaca, Fragm. 9, Schmidt.
228. Orfeu, Fragm. 252, Abel (219 Kern.
229. Fililie, poet comic (sec. V—IV l.Hr.).
230. Fililde, Fragm. 27, CAP, I, 787.
231. Neante, Fragm. 27, FHG, III, 9.
232. Euforion, Fragm. 3, Melneke.
22 — Clement Alexundrlnul
338
CLKMKNT ALEXANDRINUI,
3.
Dionisie Iamtoos 233, la fel:
«CInd marea se îmfurie, zaps eel au aipa sărată începe să se tînguie» 234.
4.
Tot aşa grăieşte şi poetul comic Cratin eel Tînăr 235:
«Zaps scoate din el creveţi şi mici peştişori» 236
5.
Iar Simias din Rodos 237 spune :
«Doică a lost Pentru igneţi şl telhimi238: Zaps eel cu apele sărate» 239.
6.
Cuvîntul hton înseamnă pămîntul, care este întins pe mare supra-
faţă. Cuvîntul plectron este după unii polul; după alţii, aerul, pentru
că clatină pe toate, pentru că ajută la naştere şi creştere sau pentru
că umple totul. 48. 1. Dar aceştia n-au citit pe filozoful Cleante, care
dimpotrivă numeşte soarele plectron,- că soarele, sprijinindu-şi pu-
ternic în părţile de răsărit razele sale, izbeşte oarecum lumea şi în
mersul lui armonios aduce lumină în lume 240. De la soare simbolismul
se întinde şi la celelalte stele. 2. Cuvîntul sfinx nu înseamnă unirea
tuturor existenţeloir, nici mişcarea circulară a lumii241, aşa cum spune
poetul Aratos 242, ci poate că înseamnă tărie duhovnicească, acea tărie
care străbate şi tine lumea. 3. Dar mai bine este să se primească ideea
că sfinx înseamnă eterul, care tine şi strînge la un loc totul, aşa cum
spune Empedocle :
«Dar îţi voi vorbi mai întîi de soare, care e începutul, Din care s-au născut toate cele ce se văd acum, Pămîntul şi marea cea învălurată şi aerul eel Timed ; Iar eterul, un titan, strînge într-un cere tot universul» M3.
4.
Apolodor din Cherchira244 spune că vrajitorul Branhos a rostit versu-
rile următoare, cînd a scăpat de ciumă pe locuitorii din Milet. Vraji​
torul, aruncînd peste mulţime ramuri de dafin, a început imnul aşa :
wCîntaiţi, aopiiii, zeuluii şi zeiţei, oare loveişte de depante !» ;
5.
iar poporul a cîntat la rîndul lui, zicînd : «Bedi, zaps, htom, plectron,
sfinx ; cnaxzbih, tiptes, ilegmo, drops». Istoria aceasta este amintită şi de
233. Dionisie Iambos, filozof grec (sec. Ill î.e.n.).
234. Dionisie Iambos, la : Diintzer, Fragm. d. ep. Poes. d. Gr., II, 91.
235. Cratin eel Tînăr, poet comic (sec. IV î.e.n.).
236. Cratin eel Tînăr, Fragm. 13, CAF, II, 293.
237. Simias din Rodos, gramatic grec (sec. Ill î.e.n.).
238. Igneţi şi telhini, locuitori ai insulei Rodos.
239. Simias din Rodos, Fragm. 11, Powell, 113.
240. Cleante, Fragm. 502, v. Arnim.
241. Aratos, Phainomena, 22—24.
242. Aratos, nota 680 din C.
243. Empedocle, Fragm. 38, Diels.
244. Apolodor din Cherchira cunoscut numaî de Clement.
STROMATA A V-A
^
330
Calimah245 în lucrarea sa Iambi2*6. 6. Cuvîntul cnaxzbih înseamnă boală şi derivă de la cuvîntul xva(etv (— a scrijila pentru a curăţa) şi de la cuvîntul 8ta<pfteîpetv (== a distruge) ; iar cuvîntul tiptes vine do la du<l>co care înseamnă a arde prin trăsnet. 7. Poetul tragic Tespis spune că aceste cuvinte au o altă însemnare, scriind aşa :
«Iată, îţi jartfesc tie, Pane, cnaxzbih alb,
Muls din ugere de capră !
lată îţi jertfesc tiptes, brîntză amestaaaită
Cu miere roşie şi pun totul
Pe sfintele tale altare, Pane cu două coarne!
lată vărs, picătură, a lui Bromios 2An ilegmo* 2^8.
8. După părerea mea, poetul face aluzie aici la cea dintîi hrană care se dă sufletului, hrana cu lapte249, care constă din cele douăzeci şi patru de litere; după această hrană vine mîncarea tare 25°, laptele în-chegat; în ,sifîrşit poetul vorbeşte şi de sîngele viţei de vie a Cuvîntu-îui 25\ vinul de culoarea sîngelui, bucuria desăvîrşită a educatiei. 9. Drops este Cuvîntul eel lucrător, Care de la cea dintîi cateheză înflă-căreaza şi luminează pe om spre a ajunge bărbat, spre a ajunge la «măsura vfrstei» 252.
49. 1. Dar mai este şi un al treilea model de scriere pentru copii: Marpte, sfinx, clops, zbihtedon253. După părerea mea aceste cuvinte înseamnă că drumul nostru trebuie să treacă prin rînduiala elemen-telor şi a lumii pentru a ajunge la cunoaşterea lucrurilor celor mai desăvîrşite, deoarece mîntuirea veşnică se dobîndeşte prin silă254 şi prin muncă. 2. Cuvîntul marpte înseamnă a pune stăpînire pe ceva, a pricepe ; cuvîntul sfinx arată armonia lumii ? cuvîntul zbihtedon indică greutatea de a face ceva; iar cuvîntul ciops înseamnă cunoaştereo ascunsă a Domnului255 şi totodată şi ziua cea ascunsă 256.
245. Calimah, nota 180 din C.
246. Calimah, Fragm. 75, Schneider.
247.
Supranumele lui Bahus. ■— «a lui Bromios flegmo» înseamnă: darul lui
Bahus, adică vinul.
248. Tespis, Fragm. inc. 4, TGF, 833.
249. / Cor. 3, 2; Evr. 5, 12—14.
250. I Cor. 3, 2; Evr. 5, 12—14.
251. In. 15, 1. 4. 5 j 6, 53—56.
252. EL 4, 13.
253. lată, cu litere greceşti, cele trei modele de scriere, pentru a se vedea că In
fiecare model sînt cuprinse cele douăzeci şi patru de litere ale alfabetului grec.
Primul model este format din cinci cuvinte : USo, ţâty, X&dijx, mX^xxpov, o«p£f5; al doilea
model din patru cuvinte: •x,vaSWX, OuTtxT]1:, <pht”U>-6, Spci^j al treilea model tot din
patru cuvinte : (idpjtxe, 09(7?, xXc&t^, X*
254. M(. 11, 12.
255. / Cor. 2, 7.
256. ; Tc•s. 5, 2. 4 i // Pt. 3, 10.
MO
_^_________
CLttMKNT ALttX~ANUHlNUL
3. Ce dar ? Nu spune, oare, şi Epigene257 în lucrarea sa Despre fjoezia lui Orieu, în care vorbeşte despre cuvintele speciale ale lui Orfeu următoarele ? Cuvintele «suveici cu vîrfurile încovoiate» în-seamnă pluguri; «urzeala» înseamnă brazda ; «firul» înseamnă sămînţa; «lacrimile lui Zeus» arată ploaia ; «parcele» înseamnă părţi ale lumii: a treizecea zi, a cincisprezecea zi, luna nouă; Orfeu a numit parcele «îmbrăcate în alb» pentru că sînt partite luminoase ale lunii. 4. Şi iarăşi la teologul Orfeu cuvîntul «antion» înseamnă primăvara, din pricina naturii care înfloreşte ; cuvîntul «argida» înseamnă noaptea, din pri​cina odihnei pe care o aduce ; cuvîntul «gorgonion» înseamnă luna, din pricina chipului pe care îl are ; cuvîntul «afrodita» înseamnă timpul în care trebuie făcut semănatul258.
50. 1. Astfel de cuvinte simbolice foloseau şi pitagorienii; numeau
planeteie «cîinii Persefonei» 259, iar marea era numită «lacrima lui
Cronos». 2. Putem găsi, apoi, mii şi mii de cuvinte enigmatice spuse de
îilozofi şi de poeţi; sînt şi cărţi întregi, în care gîndirea scriitorului
este ascunsă, cum este lucrarea lui Heraclit Despre natură ; din pricina
asta Heraclit a fost numit «Obscurul». 3. Asemănătoare cu această carte
este şi lucrarea lui Ferechide din Siros Teologia. Poeziile poetului Eu-
forion, lucrarea Cauzele a lui Calimah, lucrarea Alexandra a lui
Licofron 260 şi alte lucrări asemănătoare sînt un exerciţiu de interpretare
pentru filologi.
51. 1. Nu este, deci, de mirare că şi filozofia barbară, despre care
ne este nouă cuvîntul, profeţeşte în unele locuri cu cuvinte ascunse şi
cu simboluri, aşa precum s-a arătat. 2. De acest.fel sînt şi poruncile lui
Moisi, ca acestea privitoare la spurcăciuni: «Să nu mîncaţi pore, nici
vultur, nici uliu, nici cioară» 261. 3. Porcul este simbol al desfrînării, pen-
tiu că-i iubitor de plăceri, pofticios, murdar, are patimă necurată după
mîncări şi împreunări, îi place să fie scărpinat şi să stea în mocirlă şi
pune carne pe el pentru tăiere şi pieire. 4. Şi dimpotriva Moisi îngăduie
să se mănînce animalele care au copita despicată şi rumegă262, arătînd
prin această poruncă, spune Barnaba, că trebuie să ne lipim «de cei care
se tern de Domnul, de cei care cugetă în inima lor la înţelesul precis al
cuvîntuJuj pe care 1-au primit, de cei care grăiesc îndreptările Domnului
52. Epigene, scriitor din epoca alexandrină, posterior lui Calimah.
53. Orfeu, Fragm. 253. Abel; 33; Kern; Orfeu, Fragm. 22, Diels, Vorsokrat., 5
Aufl„ I, 18, 12.
54. Perseîona, nota 69 din C.
55. Licofron, scriitor grec (sec. IV), originar din Eubeea; venind din Alexandria,
a trălt la curtea lui Ptolemeu Filadelful. A scris tragedii, o drama satirică, dar mai
ales straniul poem tragic Alexandra, în care un rob vorbeşte de profeţiile Casandrei,
filca lui Priam. Fragmentul păstrat este de o obscuritate proverbială.
56. Lev. 11, 7. 13—14 j Deut. 14, 8. 12—13.
57. Lev. 11, 3 j Deut. 14, 6.
STROMATA A V-A
341
şi le păzesc, de cei care ştiu că cugetarea este o lucrare de bucurle, de cei care rumegă cuvîntul Domnului. 5. Ce înseamnă «cu copita despăr-tită în două» ? Inseamnă că eel drept merge şi în lumea aceasta şi aş-teaptă şi veacul eel sfînt» 26î. 6. Apoi Barnaba adaugă: «Vedeţi cît de bine a legiuit Moisi lucrurile acestea ? Dar de unde putea să le vină iu-deilor 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 le înţelegem» 264. 52. 1. iar cînd Moisi spune : «Sâ nu mănînci vultur, uliu, gaie şi doară» 2M. Barnaba comentează : «Să nu te lipeşti, nici să te asemeni cu oatner .i aceştia, care nu ştiu să-şi cîştige hrana lor cu osteneală şi sudoarc, ci trăiesc din răpire şi fărădelege» 266. 2. Vulturul simbolizează răpirea » uliul, nedreptatea ; iar cioara, lăcomia. 3. Că este scris : «Cu omul nevi• novat, nevlnovat vei fi; cu cei ales, ales vei ii; iar cu eel Indărătnic Te vei îndărătnici» 267. Se cuţvine să ne alătuxăm de sfinţi, «că cei ce se ală-tură lor se vor sfimti» 268. 4. Aceste cuvinte 1-au făcut pe Teognis să scrie :
«De la cei bmmi, vei învăţa ,cele tonne ; iar dacă te amesteoi Cu cei răi, pierzi şi mintea pe care o ai» 269•
5. Şi iarăşi, cînd Moisi zice în cîntarea sa : «Cu slavă s-a proslăvit; cal şi călăreţ a aruncat în mare» 27°, înseamnă patima cea cu multe picioare, cea dobitoceasca şi furioasă, adică pofta ; şi împreună cu ea călăreţul încălecat pe cal, care, datorită plăcerilor, lasă slobode frîurile ; pe aceş​tia «i-a aruncat In mare» ; i-a aruncat adică în învălmăşelile lumeşti. 53. 1. Tot aşa spune şi Platon în dialogul Despre sullet, că şi călăreţul şi calul care nu-i stăpînit, — partea iraţională a sufletului, care se împarte în două, în mînie şi poftă —, sînt aruncaţi la pămînt271. Mitul lui Feton lasă să se înţeleagă că Feton a căzut diin pricină că n-au fost stăpîniti caii.
2. Da, acelaşi simbolism îl întîlnim şi în istoria lui Iosif. Fraţii lui i-au pizmuit pe tînărul acesta, pentru că tînărul vedea mai departe în viitor, datorită cunoaşterii sale. «Fraţii lui 1-au dezbrăcat de haina cea pestriţd şi luîndu-1 1-au aruncat in groapă ; iar gioapa era goalâ şl nu
263. Barnaba, Epistola, X, 11, op. cit, p. 127.
264. Ibidem, X, 11—12,* 127.
,
265. Lev. 11, 13—16; Deut. 14, 12—16.
n•i
266. Barnaba, op. cit, X, 4, p. 126.
.-: .v>\
267. Ps. 17, 28—29.
f. ,i .a\
268. Clement Rnmanul, Epistola cătte
Corinteni, 4'6, 2—3, dp\. dil.,.
269. Teognis, 35—6.
rr. I<:
270. le?. 15, 21.
,;>i ,\ ; i:t ,11
271. Platon, Fedru, 247 B.
. ; M X : \ ,V I . •M oir
W2
CLEMENT ALEXANDBINUL
avea apă» 272. 3. Praţil lui au dispreţuit cunoaşterea felurită273 a vred-aicului tînăr, pe care o cîştigase prin dragostea lui de învăţătură — sau ei au folosit numai credinţa cea după lege — de aceea 1-au aruncat pe tînăr în groapa cea lipsită de apă, pentru ca apoi să-1 vîndă274 celor care se duceau în Egiptul eel lipsit de Cuvîntul dumnezeiesc. Goală de ştiinţă era groapa în care a fost aruncat înţeleptul a cărui înţelepciune era ascunsă ; şi, fiind dezbrăcat de cunoaştere, părea asemenea fraţilor lui. 4. După altă interpretare, haina cea pestriţă ar fi pofta, care duce pe om într-o prăpastie nemăsurat de mare. 5. «Dacâ cineva va deschide o groa-pă, spune Scriptura, sau va săpa o groapa şi nu o va acopeii şi de va că• dea In ea un viţel sau un asin, stăpînul gropii va plăti argint şi-1 va da stăpînului vitei, iai vita moartă va îi a lui» 275. 54. 1. Aici să mi se aducă şi profeţia cealaltă : «Cunoscut-a boul pe stăpinul sâu şi asinul ieslea domnuîui său, dar Israil nu m-a cunoscut» 276. 2. S-ar putea ca un om, din cei nepricepuţi, să vină acolo unde tu predai gnoza şi el să nu fie în stare să sesizeze adevărul; el te va înţelege greşit şi va cădea ; deci, spune Scriptura, fii atent cu folosirea învăţăturii şi închide izvorul eel viu care este în adîncul tău ; închide-1 tuturor celor ce se apropie fără judecată şi dă băutura numai celor care însetează de adevăr. 3. Ascunde «adîncul cunoaşterii» 277 tuturor celor care nu sînt în stare să-1 pri-mească! Acoperă groapa ! 4. Stăpînul gropii, gnosticul însuşi, va fi pe-depsit, spune Sariptura ; că el este de vină că s-a ,smintit acela ,• sau pen​tru că acela a fost înghiţit de măreţia învăţăturii, fiind încă mic la su-flet, sau pentru că a dus la contemplaţie pe un om, care se găsea încă la fapte, desprinzîndu-1, prin încercarea sa, de la credinţa lui cea sim-plă. «Va da aiginU 278, adică va da cuvînt şi răspuns Voinţei Atotputer-nice.
55. 1. Acesta este modul de vorbire al legii şi al profeţilor pînă la loan 279. loan a vorbit mai deschis, dar n-a proorocit, ci a arătat că este de faţă Cel vestit simbolic dintru început. Totuşi a zis : «Nu sînt vrednic să dezleg cureaua încălţămintei Domnuluh 28°. 2. loan mărturiseşte că nu este vrednic să boteze o atît de mare putere ; că cei care vor să cură-ţească trebuie să dezlege sufletul de trup şi de păcatele trupului, aşa cum dezlegi piciorul de legătura lui. 3. Poate că loan, prin cuvintele acestea ale sale, vorbeşte de ultima lucrare a Mîntuitorului faţă de noi,
272. Fac. 37, 23—24.
273. Cunoaţterea felurită, simbolizată prin «haina cea pestrită*.
274. Pac. 37, 27—28.
275. Ieş. 21, 33—34.
276. Is. 1, 3.
277. Rom. 11, 13.
278. Ieş. 21, 34.
279. ML 11, 13; Lc. 16, 16.
280. Me. 1, 7 | Lc. 3, 16 , In. 1, 27.
STROMATA A V-A
343
lucrarea aceea nemijlocită a prezenţei Lui printre noi, ascunsă mai îna-inte prin enigma profetiel. loan a arătat pe Cel proorocit, văzîndu-L cu proprii săi ochi ,• şi a vestit prezenţa Lui; a vestit pe Hristos, Care venea de departe la lumină; prin aceasta a dezlegat într-adevăr împlinirea cuvintelor despre întruparea Domnului şi a descoperit sensul simbolu-rilor.
4. Pentru stabiMrea direptăţii şi romanii foloseau simboluri la facerea testamentelor ; foloseau balanţa, o monedă romană de zece sutimi, atin-gerea cu varga şi apucarea de urechi; primul simbol era pentru drep-tate ; al doilea pentru împărţirea averii după valoarea ei; al treilea, ca şi eel următor, dădeau sarcini: să stea drept, să asculte şi să fie mij-locitor.
CAPITOLUL IX
56. 1. Dar, după cum se pare, furat de dragostea de documentare, am vorbit mai mult decît se cuvenea. Că o viaţă întreagă nu mi-ar ajunge să vorbesc de mulţimea celor care au filozofat în simboluri. 2. Simbo-lismul scrierilor filozofiei barbare are această însuşire : ajută memoria, este concis şi ascute mintea pentru înţelegerea adevărului. 3. Scrierile acestea vor ca filozofia — care este într-adevăr filozofie — şi adevărata teologie să aparţină numai acelora care se apropie adeseori de ele şi care au dat probă de credinţă în toată viaţa lor. 4. Da, scrierile acestea vor ca noi să avem nevoie de un interpret şi de un învăţător; numai aşa ele vor fi studiate mai bine, iar noi nu vom greşi, pentru că am primit învătăturile de la oameni care le cunosc bine, de la oameni care ne-au socotit vrednici să ne folosim de ele. 5. Dealtfel, toate lucrurile, care se văd printr-un voal, arată adevărul mai măreţ şi mai venerabil, ca de pildă fructele care se văd prin apă sau ca formele lucrurilor care se lasă a fi ghicite prin voalurile care le acoperă; pentru că lumina puternică lasă să se descopere defectele ; în afară de asta, lucrurile care se văd aşa cum sînt ele nu pot fi înţelese decît într-un singur chip. 57. 1. Este, însă, cu putinţă să scoţi dintr-un simbol mai multe sensuri, aşa cum am văzut cînd am vorbit de cuvintele ascunse. Aşa stînd lucrurile, omul fără ex-perienţă şi neînvăţat greşeşte ; gnosticul, însă, înţelege sensul adevărat. 2. Scrierile acelea nu vor să fie date oricui se întîmplă, fără deosebire, «nici să fie făcuţi părtaşi la bunătăţile înţelepciunii cei care nici în vis nu şi-au curăţit sufletul; că nu-i îngăduit să oferi tuturor veniţilor cele dobîndite cu atîtea lupte şi nici să istoriseşti tainele Cuvîntului celoi necuraţi» 2Sl. 3. Se spune că Hiparh Pitagoreanul282, fiind învinuit că
281. Scrisoarea lui Lisis către Hiparh, la Iamblic, Vtaţa lui Pltagora, 75.
282. Hiparh, filozof grec din şcoala lui Pitagora (sec. IV î.e.n.).
344
CLEMENT ALEXANDRINTJL
a divulgot, In lucrările sale, doeferina lui Pitagora, a foist izgonit din şcoală ?i i s-a ridlcat o coloană funerară ca unui mort283. 4. De aceea în filozofia barbară sînt numiţi «morţi» 284 cei care au căzut din dreapta învăţătură şi şi-au supus mintea l©r patimilor. 5. «Ce legâtură este Intre dreptate şl fărădelege, după cum spune dumnezeiescul apostol, sau ce părtăşie are lumina cu Intunericul ? Ce Invoire are Hristos cu Beliar ? Sau ce parte are credlnciosul cu eel neciedincios ?» 285. Că cinstirile date zeilor Olim-pului sînt deosebite de cinstirile date muritorilor ! 6. «De aceea ieşiţi din mljlocul lor şi vă deosebiţi, zice Domnul, şi de necurâţie sâ nu vă atin-geţi t şi Eu vă voi piimi pe voi şi voi fi vouă fata şi voi îmi veţi fi Mie ftl şi //ice» *«.
58. 1. Deci nu numai pitagorienii şi Platon au multe cuvinte ascunse In scrierile lor, dar şi epicurienii spun că au multe cuvinte tainice care provin de la Epicur şi că nu este îngăduit tuturora să citească aceste cuvinte 287. 2. Dar şi stoicii spun de Zenon eel Bătrîn că a scris unele lu-cruri, care nu erau îngăduite a fi citite cu uşurinţă de ucenici, pînă ce mai întîi nu făceau dovada că filozofează aşa cum trebuie 288. 3. Şi uce-nicii lui Aristotel spun că unele din cărţile dascălului lor erau esoterice, lar altele comune şi la îndemîna tuturor. 4. Dar şi întemeietorii miste-relor, care erau filozofi, îmbrăcau învăţăturile lor în mituri, ca să nu fie clare tuturora. 5. Dacă erau ascunse în simboluri părerile omeneşti şi se interzicea neştiutorilor citirea lor, apoi nu se cuvenea, oare, într-ade-văr, ca fericita contemplaţie, cea cu adevărat Sfîntă, să fie ascunsă mai mult decît orice ? 6. Totuşi nici învăţăturile filozofiei barbare, nici mitu-rile pitagoriene, dar nici miturile din lucrările lui Platon, mitul lui Er, fiul lui Armenie, din scrierea Statul289, al lui Eac .şi Radamantis din dialogul Goîgia290, al lui Tartar din dialogul FedonMi, al lui Prometeu şi Epi-meteu din dialogul Protagoia 292 şi pe lîngă aceste mituri, mitul războiu-lui dintre atlanţi şi atenieni din dialogul Atlantic293, nu trebuie socotite simplu alegorii în totalitatea lor, ci numai ceea ce arăta gîndirea lor ge-nerală ,• şi pe acelea le putem găsi menţionate prin simboluri sub voalul alegoriei.
283. Hipas, Test. 4, Diels, Vorsokrat., 5 Aufl., I, 108, 23.
284. Rom. 6, 11 ; EL 2, 1.
285. // Cor. 6, 14—15.
286. II Cor. 6, 17—18.
287. Usener, Epicurea, 404.
288. Zenon, Pragm. 43, v. Arnim.
289. Platon, Statul, X, 614 B.
290. Acelaşi, Gorgia, 524 A.
291. Acelaşl, Pedon, 112 A.
292. Acelaşl, Protagora, 320 D.
293. Acelaşl, Crltia (cu subtitlul: Atlantic), 108 ş.u. j Timeu, 25 B—D.
HTHOMATA A V-A
349
59.
1. Dar şi reuniunea de discipoli ai lui Pitagora, cele două grupe
de ucenici - cei mai mulţi numiţi auditori, iar alţii numiţi matemati-
cieni, adică eel care studiază cu dragă inimă filozofia — arată acoperit
tuturora că
«Unele sînt spuse pe faţă, iar altele sînt spuse pe ascuns» 294.
2. Dar poate că şi cele două genuri de instrucţie de la peripateticieni, unul numit probabil, iar celălalt ştiinţific295, nu sînt departe de a face deosebirea între părere şi adevăr.
3. «Florile gloriei să n•u te silea&că să primeşti de la murdtori
Cu/vinte de laiudă, ca să apiuî mai miult dealt apune legea luii Duimnezeu» 296.
4. Muzele ionice spun apoi deschis că mulţimea şi păruţii înţelepţi as-cultă de legi şi merg după cîntăreţi, deşi ştiu că mulţi sînt răi, puţini sînt buni, iar cei mai buni umblă după glorie 297. 5. «Cei mai buni preferă un lucru in locul tuturora : glorie veşnică printre muritori; iar cei mulţi ca dobitoacele se îndoapă» 298, «făcînd din stomac, din părţile ruşinoase ale truipului şi din ce-i mai rău în noi, măsura fericirii» 2”. 6. Iar marele 3D0 Parmenide Eleatul face începutul învăţăturii sale despre cele două căi, scriind aşa :
«Una, calea adevărului, inimă liniştită şi ascultătoare ;
Cealaltă, oatea părerdlor miuritordlor, to oare niu este credinţă adevărată» 3M.
CAPITOLUL X
60.
1. Pe buna dreptate, deci, zice dumnezeiescul apostol: «Prin des-
coperire mi s•a fâcut cunoscută taina, precum am sciis pe scurf mai îna-
inte, de care citind, puteţi înţelege priceperea mea în taina lui Hristos,
care nu s-a făcut cunoscutâ fiilor oamenilor din alte veacuri, cum s-a
descoperit acum sfinţilor Lui apostoli şi profeţilor» 302• 2. Este şi o învă-
ţălură pentru cei desăvîrşiţi, despre care vorbeşte Pavel, scriind colose-
nilor: *Nu Incetăm a ne ruga pentru voi şi a cere, ca sâ vă umpleţi de
cunoaşterea voii Lui, în toată înţelepciunea şi priceperea duhovnicească,
spre a umbla în chip vrednic de Domnul spre toată plăcerea, tăcînd roadă
in tot lucrul bun şi sporind în cunoaşterea lui Dumnezeu, întărindu-vă
294. Homer, Odiseea, XI, 443.
295. Aristotel, Top., I, 1, 100 b, 19 ş.u.
296. Empedocle, Fragm. 4, 6—7, Diels.
297. Heraclit, Pragm. 104, Diels.
*98. Acelaşi, Fragm. 29, Diels.
4»9. Demostene, Cuvlnt la coroană, 296.
300. Platon, In dialogul Soiistul (237 A) 11 numeşte pe Parmenide «marelo>
301. Parmenide, Fragm. 1, 29—30, Diels.
302. Bt. 3, 3—5.
CLEMENT ALEXANDHINUL
cu toată puterea, potrlvit puterii slavei Lui» 303. 3. Şi iarăşi spune : *Po• trtvit iconomiei lui Dumnezeu cea data mie, ca să se plinească în voi cu-vlntul lui Dumnezeu, taina cea ascunsă din veci şi din neamuri, care acum s-a descoperit sfinţilor Lui, cărora a voit Dumnezeu să le facă cu-noscut, care es/e bogăţia slavei Tainei acesteia între neamuri» 304. 61. i. Deci altele sînt tainele cele ascunse pînă la apostoli şi predate de ei, aşa cum le-au primit de la Domnul — erau ascunse în Vechiul Testament — care «acum s-au descoperit siinţilor» 30s şi alta este «bogăţia slavei tainei celei lntre neamurh 306, care este credimţa şi nădejdea cea întru Hristos, pe care apostolul a numit-o în altă parte «temelie»307. 2. Şi ia-răşi, ca şi cum ar tine mult să arate gnoza, Pavel scrie aşa : «lnvăţînd pe tot omul în toată înţelepciunea, ca să îniăţişăm pe tot omul desăvîrşit In Hristos» 3OI>. 3. Pavel n-a spus simplu «orice om», pentru că atunci nici un om n-ar fi necredincios ; nici n-a spus «tot» eel care crede «este desă​vîrşit în Hristos», ci a spus «tot omul», adică omul în întregime, omul curat şi cu trupul şi cu sufletul309; pentru că adaugă ritos «gnoza nu este a tuturora» 310. 4. «Fiind uniţi în dragoste şi în toată bogăţia deplinei încrederi a priceperii pentru cunoaşterea tainei lui Dumnezeu în Hristos, în Care sînt ascunse toate vistieriile înţelepciunii şi ale cunoaşterii» 3”. «Stâruiţi în rugăciune, priveghind în ea cu mulţumire» 312. 5. Se aduce mulţumire nu numai pentru suflet şi pentru bunătăţile duhovniceşti, ci şi pentru trup şi pentru bunătăţile trupului. 62. 1. Şi Pavel descoperă încă, mai lămuirit, că gnoza nu-i a tutuirora, adăugînd : «Rugîndu-vă tot-odatâ şi pentru noi, ca Dumnezeu sâ ne deschidă uşa spre a grăi taina lui Hristos, pentru care sînt şi pus în lanţuri, ca să o arât aşa cum tre-buie sd grăiesc» zn. 2. Astfel, în Epistola către Evrei, zice : «Şi ar îi tre-buit să fiţi învăţâtori din pricina timpulubi 314 — pentru că aţi îmbătrînit în Testamentul eel Vechi — «dar aveţi nevoie să vă înveţe cineva iarăşi stihiile începutului cuvintelor lui Dumnezeu ; şi aţi ajuns să aveţi ne​voie de lapte şi nu de hrană tare. 3. Tot eel ce se hrăneşte cu lapte este nepriceput în cuvîntul dreptăţii, pentru câ este prunc»z15, adică i s-au dat numai cele dintîi lecţii. 4. «Iar hrana tare este pentru cei desăvîrşiţi.
303. Col. 1, 9—11.
304. Col. 1, 25—27.
305. Col. 1, 26.
306. Col. 1, 27.
307.
/ Cor. 3, 10.
308.
Col. 1, 28.
309.
/ Tes. 5, 23.
310. / Cor. 8, 7.
311. Col. 2, 2—3.
312. Col. 4, 2.
313. Col. 4, 3—4.
314. Evr. 5, 12.
315. Evr. 5, 12—13.
STROMATA A V-A
347
care au, prln oblşnuinţă, depilnse slmţuiile să deosebească binele de râu. Le aceea, lăsînd cuvîntul de Inceput despie Hristos, să venlm la desă• vîrşire» 3ie.
63. 1. Dar şi Barnaba, şi el, împreună cu apostolul, predicator al cu-vintului în slujirea neamurilor 317, zice : «Vă scriu mai simplu, ca să în-telegeti” 318. 2. Apoi, puţin mai jos, arătînd mai clar urma tradiţiei gnos-lice, spune : «Ce le spune Moisi, celălalt profet ? 3. «Iată, acestea zice Domnul Dumnezeu! Intraţi in pâmîntul eel bun, pe care s-a jurat Dom-nul Dumnezeu, Dumnezeul lui Avraam, al lui Isaac şi al lui Iacov, şi veţi moşteni pămîntul în care curge lapte şi mire». 4. Ce spune gnoza ? Ascultaţi! Spune : «Nădăjduiţi în Iisus, Cel Care are să vi se arate vouă în trup». Omul este pămînt care suferă f din fata pămîntului s-a făcut plăsmuirea lui Adam. 5. Ce vor să spună cuvintele : «în pămîntul eel bun, în care curge lapte şi miere» ? Binecuvîntat este Domnul nostru, fra-ţilor, Cel ce a pus în noi înţelepciunea şi priceperea celor ascunse ale Lui. 6. Că spune profetul: «Cine va înţelege pilda Domnului, dacă nu cel înţelept, cel ce ştie şi cel ce iubeşte pe Domnul lui ?» 319. Că numai pu-ţini pot înţelege acestea 320. 7. Că se spune într-o Evanghelie : «Domnul n-a porancit celo,r pizmătăreţi: «Taina Mea este pentru Mine şi pentru fiii oasei Mele» 321 ,• că Domnul aşează pe cei aleşi ai Săi într-un loc sigur şi lipsit de griji, pentru ca, primind bunătăţile proprii pe care le-au ales, să fie mai presus de pizmă. 8. Cel care nu are cunoaşterea binelui este rău, pentru că «Unul singur este bun» 322, Tatăl. Necunoaşterea Tu-tălui este moarte, iar cunoaşterea Lui, viaţa veşnică 323, datorită partici-pării la puterea cea nestricăcioasă. A ajunge nestricăcios înseamnă a participa la Dumnezeire ; stricăciunea, însă, te duce la depărtarea de cunoaşterea lui Dumnezeu. 64. 1. Profetul spune iarăşi: «Şi-ţi voi da tie vistierii ascunse, întunecate, nevăzute, ca să cunoşti că Eu sînt Domnul Dumnezeu» 324• 2. Asemănătoare acestora sînt şi cele pe care le cîntă David : «Iatâ adevărul ai iubit; cele nearâtate şi cele ascunse ale înţe-lepciunii Tale, mi-ai arătat mie'» 325. 3. «Ziua strigă zilei cuvînt» — cele scrise sînt spuse deschis — «iar noaptea vesteşte nopţii cunoaştere» — cele ascunse sînt spuse tainic — «nu sînt graiuri, nici cuvinte, ale căror
316. Evr. 5, 14—6, 1.
317. Fapte 13, 1—4.
318.
Barnaba, op. cit„ VI, 5, p. 120.
»19. Ibidem, W, 8—10, p. 120 (Ieş. 33, 1. 3; Lev. 20, 24; Prov. 1. 6; Is. 40. 13).
320. Mt. 19, 11.
321. Text de ortginc nucunoscută.
322. Mt. 19, 17.
323. In. 17, 3.
324. Is. 45, 3.
325.
Ps. 50, 7.
348
CLEMENT ALB3CAWDWINUL
glasurl să nu se audă» 326, adică de Dumnezeu, Care a spus: *dne va face cele ascunse şi Eu nu•l voi vedea ?»327. 4. De aceea învăţătura a fost numită «luminate» z28, pentru că luminează pe cele ascunse. Numai învăţătorul a deschis capacul chivotului, contrar de ceea ce spun po?Vi despre Zeus, că a acoperit vasul cu bunătăţi şi 1-a deschis pe eel cu rău-tăţl 329. 5. «Ştiu că venind la voi, spune apostolul, voi veni cu deplină-tatea binecuvîntării lui Hristos» 330. «Harul duhovnicesc» şi tradiţia apostolică, pe care doreşte să le-o dea cînd va fi printre ei331 — că unele ca acestea nu puteau fi transmise prin epistolă — pe acestea le numeşte Pavel «deplinătatea lui Hristos» 332. 6. «Potrivit descoperiiii tainei celci ascunse din timpuri veşnice, iar acum arătată şi piin Scripturile piofe-tice, după poiunca veşnicului Dumnezeu, care s-a iăcut cunoscută spie ascultarea ciedinţei In toate neamurile» 333, adică a celor care au crezut dintre neamuri că există Dumnezeu ; dar la puţini din aceştia le-au fost arătate cele ce se cup,rind iîn această taină.
65. 1. Pe buna dreptate, deci, Platon, vorbind despre Dumnezeu în «Epistolele» sale, zice : «Trebuie să-ţi vorbesc în enigme, pentru ca, dacă epistola mea va ajunge în vreun colţ de pămînt sau mare, eel care o va citi să nu o înteleagă» 334. 2. Că Dumnezeul universului, Cel Care-i mai presus de orice cuvînt, mai presus de orice gînd, mai presus de orice idee, nicicînd nu poate fi cuprins în scris, pentru că-i negrăit prin puterea Lui. 3. Lucru pe care 1-a arătat şi Platon cînd zice : «Pe lîngă acestea, caută şi ai grijă, să nu-ţi pară rău mai tîrziu că ai scris acum lucruri ce nu trebuia să le scrii ? eel mai bun lucru e să nu scrii deloc, ci să ştii totul pe de rost; că nu este cu putinţă, nu-i cu putinţă, ca cele scrise să nu ajungă publice» 335. 4. La fel cu aceste cuvinte sînt şi cuvintele sfîntu-lui apostol Pavel, care păstrează semnificaţia ascunsă profetică şi cu adevărat veche, din care s-au revărsat la eleni învăţăturile cele bune. 5. *înţelepciunea o grain* celor desăvlrşiţi, dar nu înţelepciunea veacului ucestuia, nici a stâpînitorilor veacului acestuia, care sînt pieritori, ci grâlm inţelepciunea lui Dumnezeu întru taină, cea ascunsâ» 336. 66. 1. Apoi, mai departe, Pavel vorbeşte de marea grijă ce trebuie să o ai cînd e vorba de răspîndirea învăţăturilor printre cei mulţi: «Şi eu, iraţilor,
326. Ps. 18, 2—3.
327. ler. 23, 24.
328. // Cor. 4, 4. 6.
329. Homer, Iliada, XXIV, 527—533 ; Hesiod, Munci şi zile, 94 ş.u.
330. Rom. 15, 29.
331. Rom. 1, 11.
332. Rom. 15, 29.
333. Rom. 16, 25—26.
334. Platon, Epistola II, 312 D.
335. Acelaşi, Eptstola II, 314 BC.
336. / Cor. 2, 6—7.
STHOMATA A V-A
34!)
n-am putut să vă grălesc vouă ca unoi oameni duhovniceşti, ci ca unora trupeşti, ca unor prunci In Hristos. Cu lapte v•am hrănit, că încă nu pu-teaţi) dar nici acuma nu puteţi; cd sînteţi încă trupeşti» 337. 2. Deci, dacă apostolul a numit laptele hrană pentru prunci, iar mîncarea tare hrană pentru cei desăvîrşiţi338, atunci se va înţelege că laptele este că-leheza, cea dintîi hrană a sufletului, iar hrana tare, contemplaţia în eel mai înalt grad de iniţiere. Este trupul şi sîngele Cuvîntului339, adică în-ţelegerea puterii şi a fiinţei dumnezeieşti. 3. «Gustaţi şi vedeţi, că bun este Domnuh 540 spune Scriptura. Că aşa se dă pe El însuşi Domnul celor care se împărtăşesc mai duhovniceşte cu o mîncare ca aceasta, cînd în​suşi sufletul, după cum spune Platon, prietenul adevărului, se hrăneşte singur 341. Mincare şi bautură a dumnezeiescului Cuvînt este cunoaşterea fiinţei dumnezeieşti. 4. De aceea şi Platon spune în cartea a doua a lu-crării sale Statul: «Nu trebuie să ne apucăm a face oercetări de,spre Dumnezeu după ce am jertfit un pore, ci după ce am jertfit ceva mare şi preţios» 342. 5. Iar apostolul scrie : «Că Paştele nostru, Hristos, s-a jert​fit pentiu noi» 343 ,• într-adevăr este jertfă preţioasă Fiul lui Dumnezeu, Care s-a sfinţit ipentru noi344.
CAPITOLUL XI
67. 1. Iar jertfă primită de Dumnezeu345 este despărţirea, de care să nu-ţi pară rău, a sufletului de patimile sale. Aceasta este într-adevăr adevărata cinstire de Dumnezeu. 2. Şi poate din aceasta pricină, pe buna dreptate, filozofia a fost numită de Socrate pregătire în vederea mor-ţii M6. într-adevăr acela se ocupă cu adevărata filozofie, care în procesul gîndirii sale ruu se slujeşte de simţul vederii, nici de oelelalte simţuri, ci judecă lucrurile numai cu mintea 347. 3. Acest lucru îl vrea şi Pitagora cu tăcerea vreme de cinci ani, pe care o porunceşte discipolilor săi, pentru ca aceştia, eliberaţi de simţuri, să contemple Dumnezeirea numai cu mintea. Da, cei mai luminaţi dintre elenii, care au filozofat unele ca acestea, au luat aceasta învăţătură de la Moisi. 4. Că Scriptura porun​ceşte : «După ce este jupuită jertta, o voi Impărţi în bucâţi după mădu-
337. / Cor. 3, 1—3.
338. Evr. 5, 13—14.
339. In. 6, 53.
340. Ps. 33, 8.
341. Platon, Eplstola VII, 341 CD.
342. Acelaşi, Statul, II, 378 A.
343. / Cor. 5, 7.
344. In. 17, 19.
345. Pil. 4, 18.
346. Platon, Pedon, 67 D; 80 E ; 81 A.
347. Ibidem, 65 E i 66 A.
3flO
CLEMENT ALEXANDRINUL
lări» 348, adică suifletul gnosticului trebuie să fie fără învelişul material, fără pălăvrăgeală trupească şi lipsit de toate patimile, care se nasc din deşarte şi mineinoase închipuiri, trebuie să se dezbrace de poftele tru-peşti34fl şi să se afierosească neapărat luminii. 68. 1. Cei mai mulţi din oameni, îmbrăcaţi în trupul eel muritor, ca melcii în casa lor, şi înfă-şuxaţi de jur împrejuir die desfătărilei lor, ca aricii de ţepi, au despre fericitul şi meistricăciosul Dumnezeu aceleaşi păreri ca şi despre ei în-şişi. 2. Deşi aceştia se găsesc alătuirea de noi, n<u vor să ştie că Dum​nezeu ne-a dăruit atîtea şi atîtea daruri de care El n-are nevoie ; ne-a dăruit naşteirea, El fiind nenăscut ,• ne-a dăruit hrana, de care El n-are trebuinţă ,• ne-a dăxuit creşterea, El, Caxe-i totdeauna egal; ne-a dăruit o bătrînete şi o moarte fericită, El, Care-i nemuritor şi fă,ră bătrîneţe. 3. De aceea să nu gîndească ciiaeva că Dunuiezjeu are pasiuni, dacă se vorbeşte la evxei de mîinile, picioair•ele, guira şi ochii lui Dumnezeu, de ieşirile şi intrările Lui, de mîniile şi ameninţările Lui! Să nu gîndească absolut deloc aşa oeva, ci trebuie să gîndească mtr-uin chip mai sifînt despre Dumnezeu, an,ume căl umele din aceste cuvinte au înseminare alegorică ,• şi lucnul aoesta îl vom lămiuri la timpul potrivit, în cursul acestei luicrări. 4. Calimah în epigramele sale sorie :
«lntelepciunea este leacul care vindecă toate relele» 35°; 5. iar Bakhilide 351 spune în Peanele sale :
«Ait liruţeliept din alt 'îmţelept; aşa a fost şi altădată, şi aşa e şi acum. Şii nioi inu-i uşior să găseşti uiş,a cuvintelor încuiate» 352.
69. 1. Bine răspunde Isocrate în lucrarea sa Panateniac la întrebarea : «Pe care oameni să-i numesc educaţi ?» : «Mai întîi pe oamenii care fo-losesc bine treburile pe care le au de făcut în fiecare zi, care au o jude-cată potrivită împrejurărilor din viaţă, o judecată care poate să atingă cît mai des scopul urmărit; 2. apoi pe oamenii care vorbese cum se cu-vine şi drept cu cei din jurul lor, pe cei care suportă lesne şi uşor obrăz-niciile altora şi greutăţile făcute de alţii, iar ei, la rîndul lor, se arată, pe cîl e cu putinţă, foarte binevoitori şi foarte smeriţi cu cei în mijlocul cărora trăiesc ; 3. şi încă şi pe oamenii care-şi stăpînesc plăcerile, care nu se lasă învinşi de nenorociri, ci se comportă în aceste nenorociri cu bărbăţie şi în chip vrednic de firea la care participăm ,• 4. în al patrulea loc — şi acesta este lucrul eel mai important — pe oamenii care nu sînt
348. Lev. 1, 6.
349. / Pt. 2, 11.
350. Calimah, Epigrame, 47, 4.
351. Bakhilide, nota 313 din P III.
352. Bakhllide, Pragm. 5, Blass.
HTHOMATA A V-A
351
stricaţi de bunăstarea lor inatej•ială, care nu-şi les din ifirea lor, nu ajung ingîmfaU, ci rămîn mai departe în rîndul oamenilor cu judecata sănă-toasă». 5. Apoi adaugă coroana cuvîntului : «în sfîrşit pe oamenii care nu au numai una din aceste însuşiri, ci au astfel dispoziţia sufletului lor, că le au pe toate în chip armonio,s ,- da, de unii ca aceştia spun că shit oameni pricepuţi, bărbaţi desăvîrşiţi, oameni care au toate virtuţile» 353. 6. Vezi, dar, că şi elenii divinizează viaţa gnostică, deşi nu ştiu cum tre-buie să o cunoască. Că ei, nici în vis, nu ştiu ce este gnoza.
70. 1. Deci, dacă am căzut de acord ca gnoza este o mîncare pe care ne-o dă Cuvîntul, atunci într-adevăr, aşa cum zice Scriptura, «sînt ieri-ciţi cei care ilăminzesc şi insetează» 354 după adevăr, că se vor sătura de hrană veşnică. 2. Euripide, care face filozofie pe scenă, într-un chip foarte minunat, este de acord cu cele spuse de noi mai înainte şi face, nu ştiu cum, aluzie la Tatăl şi la Fiul, în acelaşi timp, în cuvintele aces-tea :
3. «Ţie, conducătorule al universului,
Zeus sau Hades, alege-ţi numele ce-ţi place,
Tie iţi oier Mbatiune şi prăjiitură de jertfă!
Primeşte de la mine jertfă nepreţuită,
Dar plin, pînă la revărsare, cu tot felul de fructe» 355.
Hristos este «jertfă nepretuită», Cel Care a fost pentru noi jertfă totală. 4. Şi că, fără să ştie, vorbeşte de Mîntuitorul, o va spune clar în cuvintele ipe care le adaugă :
5, «Tu, unul dintre zeii cei din ceruri, Ţu foloseşti sceptrul lui Zeus Şi participi cu Hades la conducerea celor de dedesubt» 356.
6.
Apoi o spune deschis :
«Trimite lumină sufletelor celor de dedesubt, Pentru cei care vor să ştie mai dinainte De unde se nasc durerile şi care-i rădăcina relelor, Cărui dintre fericiţi trebuie să jertfească, Pentru a găsi odihnă suferinţelor» 357.
7.
Nu fără temei, deci, elenii începeau misterele lor cu curăţiri, aşa
precum şi barbarii începeau cu spălări ceremoniile religioase. 71. 1. După
curăţiri, la misterele elenilor, urmează micile taine, care au ca scop în-
văţătura şi pregătirea mai dinainte a celor ce vor urma ; vin apoi marile
mistere, care privesc misterele în totalitatea lor, unde nu mai este vor'ba
353. Isocrate, Panateniac, 239 A—C.
354. Mt. 5, 6.
355. Euripide, Fragm. inc. 912.
356. Acelaşi, Fragm. inc. 912.
357. Acelaşi, Fragm. inc. 912.
352
CLEMENT ALEXANORINUL
de tnv&ţătură, ci de contemplate şi de înţelegerea naturii şi a lucrurilor. 2. In ce ne priveşte pe noi, noi dobîndim curăţirea prin mărturisirea păcatelor, iar contemplaţia prin analiză, cu ajutorul căreia înaintăm spre prima înţelegere ; prin analiză facem începutul, pornind de la obiectele subordonate contemplaţiei ,• dăm deoparte însuşirile fireşti ale corpului, II lipsim de dimensiunea în adîncime, apoi de cea în lăţime şi după aces-tea de cea în lungime ; ceea ce rămîne este un punct, este o unitate, care are, ca să spunem aşa, un loc ; dacă îndepăftăm şi locul ocupat de uni​tate, atunci rămîne numai unitatea care este gîndită. 3. Dacă, deci, înlă-turăm din corpuri şi din cele numite necorporale toate cîte sînt inerente lor, ne avîntăm spre măreţia lui Hristos şi de acolo înaintăm cu sfinterne în adînc şi ne apropiem de înţelegerea, într-un oarecare chip, a Atotpu-ternicului, cunoscînd nu ce este, ci ce nu este. 4. Nici într-un caz nu trebuie să gîndim despre Tatăl universului că are forma sau mişcare sau stare pe loc sau tron sau loc sau de-a dreapta sau de-a stînga; iar ce vrea să arate fiecare din acestea, va fi arătat la locul potrivit. 5. Prima cauză nu se află situată într-un loc, ci este mai presus şi de loc şi de timp şi de mime şi de înţelegere. De aceea şi Moisi spune : «Arată-mi-Te pe Tine!» 358, arătînd indirect, într-un chip foarte lămurit, că omul nu poate vorbi despre Dumnezeu, nici nu poate da învăţături despre El, ci atit doar că Dumnezeu poate fi cunoscut numai prin puterea Lui. Dum​nezeu este fără forma şi nevăzut. Harul cunoaşteirii Lui ni 1-a dat Fiul359. 72. 1. Foarte lâmurit ne va da mărturie Solomon, grăind aşa : *înţelep-dunea omului nu este în mine, dar Dumnezeu îmi dă înţelepciune -, cunosc cele sfinte» 36°. 2. Astfel Moisi, alegorizînd priceperea dum-nezeiască, a numit-o «pomul vieţii» 361, care a fost sădit în paradis ; acest paradis poate fi şi lumea în care au fost sădite toate cele ce au fost create. 3. în această lume a înflorit şi Cuvîntul şi a dat rod; făcîn-du-se trup362 a dat viaţă celor ce au gustat din bunătatea Lui363, pentru că nu ne-a fost făcut cunoscut Cuvîntul fără lemnul crucii; Cuvîntul. viaţa noastră, a fost atîrnat de lemnul crucii364, spre credinţa noastră. 4. Şi Solomon zice iarăşi: «tnţelepciunea este pom de nemurire pentiu toţi cei ce se lipesc de ea» 365. 5. De aceea Scriptura spune : «Iatâ pun înaintea teţei tale viaţa şi moaitea; să iubeşti pe Domnul Dumnezeu şi să umbli \n căile Lui; să asculţi glasul Lui şi să ciezi în viaţă ; dar dacă veţi călca
358. Ieş. 33, 13.
359. Mt. 11, 27 j Lc. 10, 22.
360. Prov. 30, 2—3.
361. Fac. 2, 9.
362. In. 1, 14.
363. I Pt. 2, 3.
364. Deut. 21, 22—23 ; 28, 66; Fapte, 5, 30 j 10, 39 ; Gal. 3, 13.
365. Prov. 3, 18.
HTROMATA A V-A
353
indreptările şi pomncile, pe care vi le-am dat, ve/i pieri desăvhşit. Aceasta este viaţa şi lunglmea zilelor tale: Să iubeşti pe Domnui Dum-nezeui Xău» 366. 73. 1. Iarăşi: «Aviaam a venit la locul de care i-a voibit Dumnezeu; a tieia zi, ridicînd ochii, a văzut locul de depaite» 367. 2. Prima zi este ziua vederii celor frumoase; a doua zi este ziua în care sufletul doreşte ceea ce este mai bun; în a treia zi mintea distinge pe ceie spirituale, pentru că ochii minţii au fost deschişi de Invăţătorul Care a înviat a treia zi. Cele trei zile ar putea fi taina peceţiii68, priu care se crede în Cel Care este cu adevărat Dumnezeu. 3. Era firesc, dar, ca Avraam să vadă de departe locul; că este greu de atins locul lui Dum​nezeu, pe care Platon 1-a numit locul ideilor369, luînd de la Moisi ideea că există un loc care îmbrăţişează pe toate şi întreg universul. 4. Dar, pe buna dreptate, vede Avraam de departe locul, pentru că era încă în trup şi pentru că un înger avea să-1 iniţieze îndată în taina la care va lua parte 37°. 74. 1. De aceea apostolul spune : *Acum vedem ca în oglindă ; atunci, insă, iaţâ cătie faţă» 371, potrivit acelei singure înţelegeri prea curate şi netrupeşti a minţii. 2. «Este cu putinţă, spune Platon, ca chiar prin dialectică să conjecturăm despre Dumnezeu, dacă o facem fărâ aju-torul vreunui simţ şi dacă ne îndreptăm, cu ajutorul raţiunii, spre ceea ce este în sine fiecare lucru, fără a ne îndepărta de existenţe, înainte de a ne fi ridicat la cele ce sint mai ip,resus de lume, pentru a sesiza cu în-săşi mintea binele în sine, ca să ajungem astfel la scopul propriu al gîn-dirii» 3?2. 3. Şi iarăşi, Moisi n-a îngăduit să se ridice altare şi temple pretutindeni, ci a înălţat lui Dumnezeu un singur templu, pentru că unică este lumea, aşa cum spune dealtfel şi Basilide, şi un singur Dumnezeu, aşa cum nu spune Basilide. 4. Gnosticul Moisi nu circumscrie în loc ceea ce este necuprins şi n-a pus în templu statuie, care să fie venerată. Moisi aiată că Dumnezeu este nevăzut şi necuprins ? şi i-a adus pe evrei la ideea unui Dumnezeu, prin cinstirea numelui care se afla în templu. 5. Cuvîntul lui Dumnezeu, interzicînd ridicarea de temple în care să se aducă jertfe, a arătat indirect că Atotputernicul nu se află într-un loc, zicînd : «Ce casă îmi veţi zidi Mie, zice Domnui ? Cerui îmi este scaun» 373 şi celelalte. 6. Despre jertfe spune tot aşa : «Slngele taurilor şi seul miei-lor nu-1 vreau» 374, şi toate cîte sînt cu privire la acestea, pe care Duhul cel
366. Deut. 30, 15—20.
367. Fac. 22, 3—4.
368. Taina pecetii — taina botezului.
369. Platon, Solistul, 253 D ; Pedru, 247 C ; Statul, VI, 509 D : VII, 517 B.
' 370. Fac. 22, 11—12.
371. / Cor. 13, 12.
372. Platon, Statul, VII, 532 AB.
373. Is. 66, 1.
374. Is. 1, 11.
21 — Clemenl Alcxiindrlnul
 CLEMENT ALEXANDHTNU1,
Sllnt le interzice prin profet. 75. 1. Şi Euripide, într-un chip foarte frumos, este de acord cu acestea, cîind scrie :
«Care ar fi casa făcută de meşteri,
Ce ar putea cuprinde Dumnezeirea între zidurile sale ?» 375.
2.
Iar despre jertfe spune la fel:
«Dumnezeu, dacă-i cu adevărat Dumnezeu,
N-are nevoie de nâmie. Oele oe spui sînt ale poeţilor nenorodte cu/vtate* 376.
3.
«Nu pentru vreo nevoie oarecare a făcut Dumnezeu lumea, spune Pla-
ton [n-a făcut-o, ca să fie cinstit de oameni, de ceilalţi zei şi demoni, ca
sa aibă vreun cîştig de la creaţia sa, ca să aibă de la noi fumul grăsimilor,
iar de la zei şi demoni slujirile proprii» 377. 4. Dar foarte instructiv spune
Pavel în Faptele Apostolilor : «Dumnezeu, Care a iăcut lumea şi pe toate
cele care sînt In ea, Acesta, fiind Domnul cerulai şi al pămîntului, nu lo-
cuieşte In temple îăcute de mîini, nici nu se slujeşte de miini omeneşti,
ca şi cum ai avea tiebuinţă de ceva, că El dă tutuior suilare şi viaţă şi
loate» 378. 76. 1. Spune, însă, şi Zenon, întemeietorul şcolii stoice, în car-
tea Despie stat, că nu trebuie să facem nici temple, nici statui; că nici
o iocuinţă nu-i vrednică de zei. Şi Zenon nu se teme să scrie acestea :
«Nu va fi nevoie să se construiască vreun templu; nu trebuie să fie so-
cotit templul ceva de mare valoare şi sfînt; că nu-i de mare valoare şi
siint nici un lucru ieşit din mîna arhitecţilor şi meşterilor» 379. 2. Pe buna
dreptate, dar, şi Platon, ştiind că lumea este templul lui Dumnezeu, a
arătat cetăţenilor un loc din oraş unde să fie aşezaţi idolii, dar a interzis
cetăţenilor să aibă, în casele lor, statui de zei. 3, Platon spune : «Nimeni
să nu afierosească zeilor lucruri sfinte ; în alte oraşe, aurul şi argintul
din casele particulare şi din temple sînt bunuri de invidiat r• fildeşul, care
este scos dintr-un trap, din care a plecat sufletul, nu este un dar sfînt;
fierul şi arama sînt instrumente de război; iar dacă vrea cineva să facă
daruri templelor publice, să dăruiască templelor obiecte din lemn — dar
numai din lemn — şi de asemenea din piatră» 3S0. 77. 1. Pe buna dreptate
scrie Platon în epistola sa cea mare : «Dumnezeirea nu se poate exprima
cu cuvîntul, cum se exprimă în celelalte ştiinţe obiectul lor; ci, dacă de
mult timp te ocupi cu Dumnezeirea şi trăieşti împreună cu Ea, atunci
dintr-o data vine în sufletul tău o lumină, ca şi cum ar izbucni dintr-un
ioc f şi lumina aceea îţi hrăneşte sufletul» 381. 2. Oare nu lucruri asemă-
375. Euripide, Pragm. dub., 1130.
376. Acelaşi, Hercule furios, 1345—1346.
377. Locul acesta nu se găseşte în opera lui Platon.
378. Fapte 17, 24—25.
379. Zenon, Fragm. 264, v. Arnim.
3H0. Platon, Leglle, XII, 955 E j 956 A.
381. Arelnşi, Epistola VII, 341 CD.
STHOMATA A V-A
353
nătoare acestora au fost spusc de profetul Sofonie? «Şi m-a ridicat Duhul şi m-a dus în cerul al cincilea şi am contemplat îngerii numiţi domnii; şi diadema lor era pusă pe capetele lor de Duhul Sfînt; şi era scaunul fiecăruia din ei de şapte ori mai luminos decît lumina soarelui; locuiau în templele mîntuirii şi lăudau pe Dumnezeu eel negrăit şi prea înalt» 382.
CAPITOLUL XII
78. 1. «Este un lucru nespus de mare, spune Platon, să descoperi pe Tatăl şi pe Făcătorul acestui univers; iar dacă L-ai descoperit, e cu ne-putinţă să-L spui tuturora» 383. «Cu nici un chip nu-i cu putinţă s-o spui, aşa cum o faci cu alte ştiinţe» 3B4. 2. Platon a auzit foarte bine că prea înţeleptul Moisi, urcîndu-se în munte — pentru sfînta contemplare pe culmea celor netrupeşti —, a oprit cu asprime poporul să se suie cu el385. 3. Cînd Scriptura spune : «Şi Moisi a intiat în neguia, unde era Dumiie-zeu»386, apoi cuvintele acestea arată celor care pot să înţeleagă, că Dumnezeu este nevăzut şi negrăit; iar «negura», care este într-adevăr necredinţa şi neştiinţa mulţimii, stă ca o perdea în fata strălucirii adevă-rului. 4. Orfeu, teologul, folosind cuvintele acestea, a spus :
«TJnul este desăvîrşit în sine şi toţi urmaşii din unul s-au făcut» — sau : «s-au născut», că este scris şi aşa — apoi adaugă :
«Nimeni dintre muritori
Nu-L poate vedea, iar El pe toţi îi vede» 387.
5. Apoi adaugă şi mai clar :
«Pe El, eu nu-L văd ; că nor este întărit în jurul Lui (• In toţi muritorii luminile ochilor sînt slabe şi muritoare, Că sînt înrădăcinate în carne şi oase» 388.
79. 1. De cele ,spuse de Orfeu va da mărturie apostolul: «Cunosc, spune el, un om în Hiistos, care a fost răpit pînă la al treilea cer» şi de acolo «în paradis, care a auzit cuvinte negrăite, pe care nu se cade omului să le grăiască» 389. Pavel a lasat să se înţeleagă astfel, că este cu neputinţă să grăieşti despre Dumnezeu. A spus : «nu se cade», nu pentru că este oprit de lege sau de frica vreunei porunci, ci pentru că puterii omeneşti
382. Apocalipsa lui Sofonie.
383. Platon, Timeu, 20 C.
384. Acelaşi, Epistola VII, 341 C.
385. Ieş. IS, 112. 20.
386. Ieş. 20, 21.
387. Orfeu, Fragm. 2146 (245, 8-40), Kenn.
388. Aoetaşi, Fragm. 246 (245, 14—15), Kern.
3B9. U Cor. 12, 2. 4.
356
CLEMENT ALEXANDH1NUL
îi este cu neputintă să vorbească despre Dumnezeire; că numai mai presus de eel de al treilea cer se începe a vorbi; celor de acolo le este ingâduit să iniţieze sufletele alese. 2. Eu ştiu şi de la Platon că sînt tnulte ceruri — exemple din filozofia barbară îmi stau multe la înde-mînă, dar în scrierea aceasta a mea tree peste ele şi le las să aştepte vremea, aşa cum am făgăduit la început —. 3. Platon, în dialogul Timeu, se întreabă dacă trebuie să spună că sînt mai multe lumi sau numai una — lumea aceasta — indiferent de numele pe care le-ar purta; el socoteşte sinonime lumea şi cerul. 4. Cuvintele lui sînt acestea : «Care din două ? Este oare drept că am vorbit de un cer sau este mai drept să spunem că sint multe şi nenumărate ceruri ? Este numai unul, dacă a trebuit să fie făcut după modelul original» 390.
80. 1. Dar şi în epistola romanilor către corinteni este scris : «Ocea-nul eel nesfîrşit pentru mintea oamenilor şi lumile care se află dincolo de el» 391. 2. Tot în acelaşi sens grăieşte şi vrednicul apostol: «O, adîncul bogăţiei şi înţelepciunii şi ştiinţei lui Dumnezeu» 392. 3. Nu, oare, la asta făcea aluzie profetul, cînd a poruncit să facă azime coapte în spuză ?393 Profetul a arătat că învăţătura sfîntă şi cu adevărat tainică despre Cel nenăscut şi despre puterile Lui trebuie să fie ascunsă. 4. întărind acestea, apostolul a spus desohis în Epistola către Corimtena : *Iar înţelepciunea o giăim celor desăvîrşiţi; nu, insă, înţelepciunea veacului acestuia, nici a stăpînitoiiloi veacului acestuia, care slnt pieritori, ci grăim înţelep-ciunea lui Dumnezeu în taină, pe cea ascunsă» 394. 5. Şi iarăşi în altă parte spune : «Spre cunoaşterea tainei lui Dumnezeu In Hristos, în care sînt ascunse toate vistieriile înţelepciunu şi ale cunoaşterii» 395. 6. însuşi Mîn-tuitorul nostru pecetluieşte acestea, spunînd aşa : «Vouă vi s-a dat să cu-noaşteţi taina împărăţiei cerurilor» 396. 7. Şi iarăşi, Evanghelia spune că MIntuitorul nostru grăia apostolilor în taină cuvîntul397. Şi profeţia spune despre El: «Deschide-voi în pilde gura Mea şi voi spune cele ascunse de la începutul lumii» 398. 8. Iar prin pilda aluatului, Domnul hiată sensul ei ascuns : «Asemenea este împărăţia cerului aluatului, pe care luindu-1 o femeie, 1-a ascuns în trei măsuri de făină, pînă s-a dospit loatd» 3”. 9. Sufletul, cu cele trei părţi ale sale, este mîntuit prin ascul-
390. Platon, Timeu, 31 A.
391. Clement Romanul, op. cit., XX, 8, p. 5?.
392. Rom. 11, 33.
393. Ieş. 12, 39.
394. / Cor. 2, 6—7.
395. Col. 2, 2—3.
396. Mi. 13, 11 j Me. 4, 11 i he. 8, 10.
397. M(. 13, 13.
■Mm, l>s. 77, 2 [Mt. 13, 35.
390. Mt. 13, 33 | Lc. 12, 20—21.
STROMATA A V-A
 337
tarea ce o face sau potrlvlt puterii duhovnlceştl ascunse In el prln cre-dinţă sau pentru că puterea Cuvîntului, Care ne-a fost dat, flind scurt şi puternic, atrage la Sine, în chip ascuns şi nevăzut, pe tot omul care 1-a primit ? îl are în el şi aduce la unitate întreaga lui făptură. 81. 1. Foarte înţelept a scris Solon despre Dumnezeu acestea :
«Este foarte gireu să îmţelegi măsiura nevăzută a imteligenţei, Aceea, care numai ea cuprinde marginile tuturor lucrurilor» **.
2.
Că de Dummezeire, spune poetul din Acragas :
«Bste loaxte greu să Initelegi măsuira mevăzuită a tateligemţed,
Sau să o apucăm cu mîinile ; cea mai mare
Cale pentru oameni este ascultarea, prin care Dumnezeirea
vine In sufletul lor» *”.
3.
Iar apostolul loan zice : «Pe Dumnezeu nimeni niciodată nu L-a văzut;
Dumnezeul Cel Unul-Născut, Care este în sînul Tatălui, Acela a spus» 402.
loan numeşte «sln» caracterul invizibil şi iiniexprimabil al lui Dumnezeu.
Pornind de aici, unii L-au numit pe Dumnezeu «adînc», pentru că este
inaccesibil şi nemărginit, pentru că înconjură totul şi cuprinde în El to-
tul. 4. Da, cînd este vorba de Dumnezeu, partea aceasta este cea mal
grea de tratat. Dacă este greu de descoperit principiul oricărui lucru, apoi
este greu de arătat primul şi eel mai vechi principiu, care este cauza
naşterii şi a continuării existenţei tuturor lucrurilor. 5. Cum s-ar putea
vorbi de Cel Ce nu este nici gen, nici diferenţă, nici specie, nici individ,
mci număr, dar nici accident, nici ceva supus accidentului ? Nu-L poţi
numi în chip drept nici «totul», pentru că «totul» se rînduieşte în ordinul
mărimii, iar Dumnezeu este Tatăl tuturora. 6. Nu trebuie să se vorbească
de părţi ale lui Dumnezeu, pentru că unul este indivizibil; de aceea este
şi infinit, nu în sensul că nu se poate parcurge, ci în sensul că este fără
dimensiune şi nu are sfîrşit; şi, deci, este fără forma şi fără nume. 82. 1.
Dacă-I dăm lui Dumnezeu un nume, apoi numele acesta nu-I este propriu,
fie de-L rmmim Unul, sau Bun, sau Minte, sau însăşi Existenţa, sau Dum​
nezeu, sau Creator, sau Damn ,• nu rostim numele acesta ca fiind numele
lui Dumnezeu ,• ci, din pricina încurcătuTii în care ne găsim, folosim
pentru Dumnezeu nume frumoase, pentru ca mintea noastră să se spri-
jine pe ele şi să nu rătăcească la alte numiri. 2. Fiecare din aceste
nume, luat separat, nu airată fiinţa lui Dumnezeu, ci toate la un loc
arată puter&a Celui Atotputernic; că numele pe care I le dăm lui
Dumnezeu sînt sau cuvinte care ne arată însuşirile Lui, sau cuvinte care
arată relaţiile dintre ele ; dar nici unul din ele nu ne spune ce este Dum-
400. Solon, Fragm. 16, Diehl.
401. Empedocie, Fragm. 133, Diels.
402. In. I, 10.
338
CLUMENT ALEXANDR1NUL
nezeu. 3. Dar nici prin ştiinţa apodictică nu putem dobîndi ceva despre Dumnezeu ; ştiinţa aceasta se întemeiază pe cunoştinţe anterioare, pe cu-noştinţe care ne sînt mai bine cunoscute. Dar înainte de Cel Născut nu există nimic ! 4. Rămîne, deci, că numai prin harul dumnezeiesc şi numai prin Cuvîntul născut din El putem gîndi «Necunoscutul», aşa precum, în Faptele Apostolilor, Luca face menţiune de Pavel, care a spus : «Bărbaţi atenieni, în toate vă vâd că sînteţi toarte evlavioşi. Că tiecind şi privind locurile voastre de închinare am găsit şi un altar, pe care era scris : «Ne-cunoscutului Dumnezeu». Deci pe Cel pe Care voi, necunoscindu-L, ll cinstiţi, pe Acesta vi-L vestesc eu vouă» 403.
CAPITOLUL XIII
83. 1. Deci, tot cel ce poartă un nume a avut naştere, fie de vrea, fie de nu vrea. Aşadar, fie că însuşi Tatăl trage la El404 pe tot cel ce vie-ţuieşte curat şi acela se ridică pînă la ideea despre firea cea fericită şi nestricăcioasă, fie că voinţa liberă, care este în noi, ajungînd la cunoaş-terea binelui, saltă şi sare dincolo de şanţ, după cum spun maeştrii de gimnastică, totuşi sufletul nu capătă aripi fără un har deosebit, nu se înalţă şi nu trece mai presus de cele ce sînt peste el, dacă nu leapădă once sarcină şi nu o dă celui cu care este înrudită. 2. Spune şi Platon tn dialogul Memnon că virtutea este un dar al lui Dumnezeu, aşa precum o arată în cuvintele acestea : «Deci, potrivit acestui raţionament, o, Mem​non, virtutea vine la cei la care vine printr-o bunăvoinţă dumneze-lască» 405. 3. Nu ţi se pare că prin această «bunăvojnţă dumnezeiască» se vorbeşte indirect de starea sufletească gnostică, pe care Dumnezeu o dă luturor gnosticilor ? 4. Dar Platon, prin cuvintele pe care le adaugă, vor​beşte şi mai clar : «Dacă noi, în toată această discuţie, am cercetat bine lucrurile, atunci virtutea nu poate fi nici dar al naturii, nici urmare a învăţăturii, ci vine, în cei care se află, printr-o bunăvoinţă dumnezeiască, fâră ca raţiunea să aibă vreun rol» 406. 5. înţelepciunea, deci, este un dar dumnezeiesc, este o putere a Tatălui. Acest dar dumnezeiesc îndeamnă voinţa noastră liberă, primeşte credinţa şi răsplăteşte alăturarea de ale-gere, printr-o comuniune înaltă. 84. 1. Acum îţi voi prezenta pe însuşi Platon care cere copiilor lui Dumnezeu să creadă. în dialogul Timeu, după ce a vorbit despre zeii nevăzuţi şi născuţi407, spune : «A vorbi des​pre demonii ceilalţi şi a cunoaşte naşterea lor, este un lucru peste puterile
403. Fapte 17, 22—23.
•104. In. 6, 44.
405. Platon, Memnon, 100 B.
400. Ibidem, 99 E.
■107. Ac olaşi, Timeu, 40 D.
STROMATA A V-A
359
noastre; trebuie să credem In cei care ne-au vorbit mal lnalnte, care au fost, după cum au spus ei, descendenţii zeilor, şi cunoşteau bine pe stră-moşii lor. Esle cu neputintă, deci, să nu credem în copiii zeilor, chiar cînd vorbesc fără argumente temeinice şi constrîngătoare»408. 2. Socot că n-ar fi cu putinţă ca elenii să dea o mărturie mai clară că Mîntuitorul tiostru şi cei care au fost unşi profeţi — aceştia din urnaă proclamaţi copii ai lui Dumnezeu, iar Domnul Fiu adevărat — sînt adevăraţi martori ai lucrurilor dumnezeieşti. Şi Platon a adăugat că trebuie să credem în ei, pentru că sînt inspiraţi de Dumnezeu. 3. Iar dacă un altul a spus în tragedie că nu crede :
«Că n-a fost Zeus, care mi-a propovăduit acestea» 409,
aoela ştia că Dumnezeu a propovăduit prin Fiul Său Scripturile. Vrednic de credinţă este eel care vesteşte pe cele ale neamului său 410 ? că spune şî Domnul: eNimeni nu cunoaşte pe Tatăl declt Fiul şi căruia Fiul li va descoperh 4n. 85. 1. Trebuie, deci, să credem în Fiul, chiar «fără argu​mente temeinice şi constrîngătoare» după cum a spus Platon412 (tre​buie să credem, deci, în Fiul, Care a predicat şi a vorbit în Vechiul şi Noul Testament. «Dacă nu veţi crede, spune Domnul, veţi muri în păca-tele voastre» 413 ; şi iarăşi: «Cel ce crede are viaţă veşnică» 414 ; şi: «Fericiţi toţi cei care se încred în E/»415. 2. încrederea este mai mult decît credinţa. Cînd ştii că Fiul lui Dumnezeu este învăţătorul nostru, ai în-credere că adevărată este învăţătura Lui. 3. După cum, aşa precum spune Empedocle, «studiul măreşte puterea de înţelegere a minţii» 416, tot aşa şi încrederea în Domnul măreşte credinţa. 4. Sînt la fel, o spun cu tărie, cei care hulesc filozofia şi cei care batjocoresc credinţa; cei care laudă nedreptatea şi cei care fericesc viaţa celor care-şi satisfac poftele.
86. 1. Da, credinţa este un asentiment voluntar al sufletului, dar este în acelaşi timp şi lucrătoare de fapte bune şi temelie a faptelor de drep-tate. 2. Dacă Aristotel discută cu îndemînare asupra cuvintelor şi învaţă că verbul a face (itosîv) se aplică animalelor necuvîntătoare şi lucrurilor neînsufleţite, iar verbul a săvîrşi (icpâttetv) se aplică numai oamenilor 417, atunci Aristotel să corijeze pe cei care numesc «făcător» pe Dumne-
408. Ibidem, 40 DE.
409. Sofocle, Antigona, 450.
410. Platon, Timeu, 40 E.
411. Mt. 11, 27; Lc. 10, 22.
412. Platon, Timeu, 40 E.
413. In. 8, 24.
414. In. 3, 15. 16. 36 ; 5, 24.
415. Ps. 2, 11.
416. Empedocle, Fragm. 17, 14, Diels.
417. Aristotel, Etic. Eudem., 2, 6 (1222 b 20) | 2, 8 (1224 a 28), Etlc. Nlcom. 6, 2
(1130 n 20); 6, 4 (1140 a 1).
300
CLEMENT ALEXANDHJNUL
zeul universului418. Ceea ce se săvîrşeşte, spune Aristotel, trebuie privit sau ca bun sau ca necesar 419. Nedreptatea nu este ceva bun — că nimeni nu nedreptăţeşte decît în vederea unui alt scop — ; iar din cele necesare nimic nu este de buna voie ; aşadar nedreptatea este o faptă voluntară, dec! nu este o necesitate. 3. Oamenii vrednici se deosebesc de cei răi prin preferinţele lor şi prin curăţia poftelor lor420. Orice răutate a su-flotului se datoreşte neînfrînării; iar eel care săvîrşeşte un lucru mînat de patimă din pricina neînfrînării, acela săvîrşeşte şi o răutate. 4. îmi vine mereu în minte să mă minunez de acel dumnezeiesc glas, care a spus : «Amin, amin zic vouâ! Cei care nu intră pe uşă în staulul oilor, ci sare pe aiurea, acela este fur şi tîlhar; iai eel ce intră pe uşâ este păstorul oilor; acestuia portarul îi deschide» 421. Apoi Domnul, tălmăcind cele spuse, zice : «Eu sînt uşa oilor» 422. 87. 1. Trebuie, dar, să se mîntuie cei care au învăţat adevărul prin Hristos, chiar dacă în îndeletnicirile lor filozofice au studiat filozofia elenă. Că acum s-a arătat lămurit: «Ceea ce nu s-a îâcut cunoscut fiilor oamenilor din alte generaţii, acum s•a descoperit» 423. 2. Ideea unui singur Dumnezeu atotputernic a fost totdeauna, în chip natural, în toţi oamenii ou mintea sănătoasă ,• iar cei mai mulţi, cei care nu-şi pierduseră ruşinea faţă de adevăr, pricepeau veşnica binefacere a proniei dumnezeieşti. 3. Intr-un chip general, Xenocrate din Calcedon nu deznădăjduia de a găsi chiar la animalele necuvîntătoare ideea de Dumnezeu424; iar Democrit, chiar dacă nu o vrea, va mărturisi la fel, datorită consecinţelor învăţăturilor sale ; că, potrivit învăţăturii lui, aceleaşi imagini, care pornesc de la fiinţa dumne​zeiască, cad şi pe oameni şi pe animalele necuvîntătoare 425. 4. Departe de mine gîndul de a spune că omul este lipsit de ideea de Dumnezeu, el, care la creare a avut parte de insuflare dumnezeiască, după oum e seris 426r el, care participă la o esenţă mai curată decît celelalte animale. 88. 1. Pornind de la această idee a Scripturii, pitagorienii spun că la oameni mintea este o bunăvoinţă dumnezeiască; tot aşa mărturisesc şi Platon şi Aristotel. 2. Noi susţinem că Duhul eel Sfînt este insuflat în eel ce crede -, platonicienii, însă, susţin că mintea, care este o emanaţie a bună-voimţei dumnezeieşti, se află în suiflet, iar sufletul în trup. 3. Deschis se spune în Scriptură, prin Ioil, unui din cei doisprezece profeţi: «Şi
418. Platon, Timeu, 28 C.
419. Aristotel, Statul, VII, 14 (1333 a 32).
420. Aristotel, Efic. Me. 10, 5 (1175 b 26).
421. In. 10, 1—3.
422. In. 10, 7.
423. EL 3, 5.
424. Xenocrate, Fragm. 21, Heinze.
425. Democrit, Test. 79, Diels, Vorsokrat., 5 Auf!., II, 416.
426. Fac. 2, 7.
,STHOMATA A V-A
_i
vg /] după acestea : voi turna din Duhul Meu peste tot tmpul şl till voştri şl fliceîe voastre var proteţh *”. Dar Duhul nu este to fiecare din noi ca o parte a lui Dumnezeu. 4. Cum se face această împărţire a Duhului şi ce esle Sfîntul Duh o voi arăta în lucrările Despie piofeţie şi Despre suflet. 5. După Heraclit, «a ascunde adîncurile cunoaşterii este o noîn-credere buna, că neîncrederea alungă necunoaşterea» 428.
CAPITOLUL XIV
89. 1. Trebuie să merg mai departe acum şi să arăt mai lămurit că filozofia greacă a furat din filozofia barbară.
2. Stoicii spun că Dumnezeu, după fiinţa Sa, este trup şi duh, ca şi suîletul dealtfel. Toate acestea le vei găsi negreşit în Scripturi. SH nu mi te gîndeşti acum la interpretarea alegorică a Scripturilor, aşa cum este predat adevărul gnostic, pentru că Scripturile, ca şi luptătorii eel dibaci, arată un lucru, dar spun prin el altceva. 3. Stoicii susţin că Dum​nezeu străbate toată materia; noi, însă, ll numim pe Dumnezeu numai Creator al materiei, Creator prin Cuvîntul Său. 4. I-au rătăcit cele spuse în îinţelepciune: *Pătrunde şi încape piin toate din pricina curâfiei sale»429; ei n-au înţeles că aceste cuvinte sînt spuse despre înţelep-dunea cea dintti-Zidltă a lui Dumnezeuta0. 5. Da, mi se spune, dar stoicii, Platon, Pitagora, chiar şi Aristotel, pun materia printre principii şi nu admit un principiu unic. 6. Ei bine, să ştie aceia că aşa numita materie, de care filozofii spun că este fără însuşiri şi fără forma, este numită de Platon, cu mai multă îndrăzneală, neexistenţă 431. 7. Şi poate că Platon ştia că principiul, cu adevărat real, este unic ? şi vorbeşte de el într-un chip foarte tainic în dialogul Tîmeu, spunînd aceste cuvinte : «Deocam-dată, acestea să fie spuse de mine : Dacă este numai un principiu al uni-versului sau mai multe sau orice altceva s-ar putea spune despre aces​tea, acum nu este cazul să vorbim de ele; nu pentru altă pricină, ci pentru că este greu, pentru modul prezent al discuţiei, să arăt care e părerea mea» 432. 90. 1. Dealtfel acel cuvînt profetic: *Iar pămlntul era nevâzut şi netocmiU 433 a dat prilej filozofilor să introducă o substanţă materials.
2. Epicur a introdus în filozofia sa hazardul434 pentru că n-a înţeles bine cuvintele acestea ale Scripturii: «Deşertâciunea deşertâciunllor,
427. loll 2, 28.
428. Heraclit, Fragm. 86, Diels.
429. Int. Sol. 7, 23.
430. Int. Sir. 1, 4.
431. Platon, Statul, V, 477 A.
432. Acelaşl, Tlmeu, 48 C.
433. Fac. 1, 2.
434. Epicur, Pragm. 383, Usener.
302
CLEMENT ALEKANDRINUL
toate sînt deşertăciune» *”. 3. Iar Aristotel a întin,s pronia pînă la lună, pornind de la aceste cuvinte : *Doamne, în cer este mila Ta şi adevărul '1 ău pînă la noii» 436. Că înainte de venirea Domnului nu fuseseră dez-văluite tainele profetice.
4. Ideea chinurilor de după moarte şi a pedepsei prin foe au luat-o poezia şi filozofia elenă de la filozofia barbară. 5. Platon, în ultima carte a lucrării sale Statul, spune aceste cuvinte : «Erau acolo bărbaţi sălba-tici, ca focul la înfăţişare ; cînd auzeau mugetul, luau pe unii cu ei şi-i duceau ; pe Arideu 437 şi pe alţii, legaţi de mîini, la picioare şi la cap, i-au aruncat la pămînt şi i-au jupuit de piele ; apoi i-au tîrît afară de-a lungul drumului, sfîşiindu-le cărnurile, tîrîndu-i pe ghimpi» 438. 6. Pentru Platon, bărbaţii aceia, cu înfăţişarea ca focul, vor să arate pe îpgerii care iau pe cei nedrepţi pentru a-i pedepsi. «Cel Ce face pe îngerh Săi duhuri, spune Scriptura, şi pe slugile Sale paiâ de ioc» 439. 91.1. Din cu-vintele de mai sus se vede că sufletul este nemuritor. Cel chinuit şi pedepsit, în simţiri fiind, trăieşte, deşi se află într-o stare de suferinţă. 2. Ce dar ? Nu ştie, oare, Platon şi de rîurile cele de foe şi de adîncul pămîntului, numit de barbari gheenă, iar în poezie numit tartar ? Nu vorbeşte el de Cocitos, Aheron, Piriflegeton 440 şi alte locuri de chin, la fel cu acestea, pentru pedepsirea şi înţelepţirea oamenilor ? 441. 3. Platon vorbeşle apoi de îngerii cei mici şi prea mici, care văd pe Dumnezeu, după cum spune Scriptura 442, ca şi de cercetarea şi slujirea pe care ne-o fac îngerii iiS; şi nu pregetă să scrie despre ei: 4. «După ce sufletele şi-au aies viaţa, care le-a fost rînduită, înaintează în ordine spre Lahesis; aceasta le trimite pe pămînt; şi fiecare suflet este însoţit de demonul, pe care şi 1-a ales, ca să-i fie paznic şi să-1 ajute a-şi împlini destinul lui» 444. 5. Se poate ca şi pentru Socrate demonul său să aibă o astfel de însemnare.
92. 1. Filozofii au învăţat că lumea a fost făcută, luînd învăţătura aceasta de la Moisi. 2. Platon o spune deschis : «Care din două : a existat veşnic lumea, fără să aibă început, sau a (fost făcută şi a avut un Inceput ? Da, lumea a fost făcută. Fiind văzutăr se poate pipăi; şi pu-
435. Eel. 1,2.
436. Ps. 35, 5.
437. Arideu, diupă cele povestite de Platon, a fost tiranuil umui oraş din
Pamfllla.
438. Platon, Statul, X, 615 E; 616 A.
439. Ps. 103, 5.
440. Cocitos, Aheron şi Piriflegeton, fluvii în infern.
441. Platon, Pedon, 111—113.
442. Mt. 18, 10.
443. Evr. 1, 14.
444. Platon, Statul, X, 620 DE.
STROMATA A V-A
3Q3
tîndu-se pipăl, are şi un corp 44S. 3. La fel şl clnd zice : «Este lucru greu sâ descoperi pe Făcătorul şi Tatăl acestui univers» 446; prin aceste cu-vinte arată nu n,umai că lumea este făcută, ci şi că s-a născut din El, ca un fiu, că Dumnezeu este numit Tatăl lumii, că lumea din El s-a făcut, nu din nefiinţă. 4. Şi stoicii spun că lumea este făcută.
5. Despre diavol, căpetenia demonilor, de care vorbeşte mult filo-zofia barbară, Platon, în cartea a zecea a lucrării sale Legile, spune că este suflet răufăcător; cuvintele lui sînt acestea : 6. «Nu trebuie, oare, să spunem că sufletul, care conduce şi locuieşte în cele care se mişcă pretutindenea, conduce neapărat şi cerul ? Ce ? Este un suflet sau mai multe ? Răspund în locul vostru : spunem, nu mai puţin de două : unul care face bine şi altul care poate face contrarul» 447. 93. 1. La fel şi în dialogul Fedru scrie acestea : «Exfstă negreşit şi alte rele ; dar un de​mon a amestecat, în timpul de acum, plăcerea în cele mai multe din ele»448. 2. Iar în cartea a zecea a lucrării sale Legile, Platon arăta pe faţă acel cuvînt apostolic : «Nu ne este lupta noastiă împotriva sîn-gelm şi tmpului, ci împotriva mcepătoriilor, împotiiva stăpîniilor, 1m-potiiva duhurilor celor din cerurh 449, scriind aşa : 3. «Dar pentru că sîntem de acord că cerul este plin de bunătăţi, dar şi de lucruri con-trarii — şi sînt mai multe cele care nu-s bune —spunem că este o astfel de luptă între ele, care este nemuritoare şi are nevoie de o pază minunată» 450.
4. Apoi filozofia barbară cunoaşte o lume spirituală şi altă lume materială; una, modelul original; alta, chipul aşa numitului model; una duce la monadă 451, întrucît este spirituală ; cealaltă, fiind materială, duce la exadă4S2 — la pitagorieni numărul şase primeşte numele de «căsătorie», pentru că este fecund 453. 5. Şi în monadă se află cerul ne-văzut, pămîntul fără chip şi lumina spirituală. Scriptura spune : *Intm mceput Dumnezeu a făcut cerul şi pănântul; şi pâmlntul era nevăzut» 4M. 94. 1. A^poi adaugă : «Şi a zis Dumnezeu să se iacâ lumină ; şi s-a fărut lumină» 455. In cosmogonia materială cerul este tare — că ceea ce este tare este material — pămîntul este văzut şi lumina tot văzută. 2. Nu ti se pare, oare, că din aceste cuvinte ale Scripturii şi-a luat Platon doc-
445. Acelaşi, Timeu, 28 B.
446. Ibidem, 28 C.
447. Platon, Legile, X, 896 DE.
448. Acelaşi, Fedru, 240 AB.
449. Et. 6, 12.
450. Platon, Legile, X, 896 DE.
451. Monada — unul, unitate.
452. Exadă — şase.
453. Plutarh, Moral, 1018 C.
454. Pac. 1, 1—2.
455. Pac. 1, 3.
364
CLEMENT ALEXANDR1NUL
trlna sa, cînd a lăsat idelle fiinţelor vii în lumea spirituals, iar în lumea aoeasta a pus formele materiale, create după genurile celor spirituale 456 ? 3. Pe buna dreptate, deci, spune Moisi, că trupul a fost făcut din pămînt — pe care Platon îl numeşte cort pămîntesc457 — iar sufletul rational este de sus, fiind insuflat de Dumnezeu în fata omului458. 4. Că în suflet se spune că îşi are sediul partea lui conducătoare, tîlcuindu-se că la eel Intli-zidit intrarea sufletului s-a făcut prin simturi; de aceea «omul a fost tăcut după chip şi asemănare» 459. 5. Chip al lui Dumnezeu este Cuvîntul dumnezeiesc şi împărătesc, Omul nepătimitox, iar chip al dhipului este mintea omenească. 6. Dar dacă vrei să numeşti cu alt nume *asemănarea», atunci vei găsi la Moisi că «asemănarea» este numită «urmare a lui Dum-nezeu» ,• că spune Scriptura : «Mergefi după Domnul Dumnezeul vostiu şi păziţi poruncile Lui» 460. Şi socot că toţi cei virtuosi sînt următori ai lui Dumnezeu şi slujitori ai lui Dumnezeu. 95. 1. Pornind de la aceste cuvinte ale Scripturii, stoicii au spus că scopul filozofiei este a trăi urmînd natura 461, iar Platon a spus că scopul filozofiei este asemănarea cu Dumnezeu A62 — aşa cum am arătat în Stromata a doua 463 —•. 2. Zenon Stoicul, luînd de la Platon, iar acesta din filozofia barbară, spune că toţi cei buni sînt prieteni unii cu alţii464. 3. Socrate în dialogul Fedru spune : «Omul rău nu-i sortit să fie prieten cu omul rău, dar •nici omul bun nu-i sortit să nu fie pirieten cu omul bun» 465, lucru pe care îl demon-strează îndestulător faptul că prietenia nicicînd nu se păstrează cînd e nedreptate şi răutate466. 4. Iar oaspetele strain din Atena zice la fel: «Un vechi cuvînt spune că este un lucru plăcut Uii Dumnezeu şi asemă-nător Lui atunci cînd eel asemenea este prieten cu eel asemenea, de se poartă cu măsură ; dar cei fără măsură nu sînt prieteni nici cu cei fără măsură şi nici cu cei cu măsură. Pentru noi, însă, Dumnezeu să ne fie măsura tuturor lucrurilor» 467. 96. 1. Apoi, puţin mai jos, adaugă ia-răşi: «Orice om bun este asemenea cu omul bun; dec! şi cu Dumnezeu ; şl pe buna dreptate, este prieten şi cu orice om bun şi cu Dumnezeu» 468. 2. Ajuns aici, mi-am adus aminte şi de un text din dialogul Timeu, unde
456. Platon, Timeu, 30 CD.
457. Aoelaşi, Axioh, 365 E ; 366 A.
458. Fac. 2, 7.
459. Fac. 1, 26.
460. Deut. 13, 4.
461. Hrlslp, Fragm. mor., 6, v. Arnim.
462. Platon, Teetet, 176 AB.
463. Stromata II, 100, 3.
464. Zenon, Fragm. 223, v. Arnim.
465. Platon, Fedru ,255 B.
466. Acelaşl, Lists, 214 A-D.
467. Platon, Leglle, IV, 716 C.
468. Acelaşl, Lists, 214 C.
STKOMATA A V-A
305
Platon spune : «Omul priceput trebuie să se asemene cu ceea ce vrea să jiriceapă aşa cum este în firea sa originară, ca prin această asemănare să poată atinge scopul unei vieţi minunate, pe care zeii au pus-o înainle omului, atît pentru timpul de acum, cît şi pentru eel ce va să fie» 469. 3. Asemănătoare cuvintelor acestora pot fi şi acestea : «Cel ce caută nu se opreşte pînă nu găseşte; iar cînd găseşte va admira ; admirînd vd împărăţi, iar împărăţind se va odihni» 470.
4. Ce dar ? Nu depind, oare, acele celebre cuvinte ale lui Tales de
cuvintele Scripturii ? Nu tîlcuieşte, oare, Tales tocmai cuvintele acos-
tea : ^Dumnezeu este slăvit în vecii vecilor» 471; şi: «Dumnezeu este
numit de noi cunoscător al inimii» 472 ? Că Tales, fiind întrebat ce este
Dumnezeirea, a răspuns : «Ceea ce nu are nici început, nici sfîrşit» i7î.
Un altul 1-a întrebat dacă Dumnezeirii îi este ascuns ceva din cele ce
face omul ,• Tales i-a răspuns : «Cum e cu putinţă, cînd nu-I sînt ascuoise
nici gîndurile omului ?» 474.
5. Da, filozofia bairbară ştie că num,ai binele moral este cu adevărat
bine şi că virtutea este îndestulătoare pentru a face pe cineva fericit,
pentru că spune : «Iată am pus înaintea ochilor tăi binele şi iăul, viaţa
şi moartea. Alege viaţa.'» 475. 6. Scriptuia numeşte binele viaţă şi spune
că este lu•oru -bun alegerea binelui şi lucru rău alegerea contrariului.
Unul este scopul binelui şi al vieţii: să ajungi prieten cu Dumnezeu. Că
«aceasta este viaţa ta şi îndelungarea zilelor tale» 476: să iubeşti ceea
ce duce la adevăr.
97. 1. încă mai clare, însă, sînt cele ce voi spune. Mîntuitorul, po-runcind să iubeşti pe Dumnezeu şi pe aproapele, spune că în aceste două porunci atîrnă toată legea şi profeţii477. 2. Aceste învăţături le poartă stoicii din gură în gură ,• iar, mai înainte de ei, Socrate, în rugăciunea lui din dialogul Fedru, spune : «O, Pain, tu şi ceilalţi zei, daţi-mi să do-bîndesc frumuseţea interioară» 478 ,• 3. iar în dialogul Teetet, spune des-chis : «Cel care grăieşte binele este şi frumos la suflet şi bun» 479. 4. în dialogul Protagora, Platon mărturiseşte prietenilor săi că a întîlnit un om mai frumos decît Alciibiade480, dacă omul eel mai înţelept este şi ce]
469. Acelaşi, Timeu, 90 D.
470. Evanghelia după Evrei, Fragm. 16, Handmann.
471. Gal. 1, 5.
472. Fapte 1, 24; 15, 8.
473. Sternbach, Gnomologion Vaticanum, 321.
474. Ibidem, 316.
475. Deut. 30, 15. 19.
476. Deut. 30, 20.
477. Mt. 22, 37—39.
478. Platon, Pcdru, 279 B.
479. Acelaşi, Tcctet, 185 E.
480. Alcibiade, nuta G.r> din C.
366
CLEMENT ALKXANDRINUI.
mai frumos481. 5. A spus că virtutea este frumuseţea sufletului şi dim-potrivă viciul este urîţenia sufletului482. 6. Antipatm Stoicul, care a scris trei cărţi cu titlul: «După Platon, numai binele moral este bine», demonstrează că, pentru Platon, virtutea este îndestulătoare spre a face pe cineva fericit. Antipatru adaugă şi mai multe alte învăţături de-ale lui Platon, caire sînt de acord ciu învăţăturile stoice 483. 7. lai Aristobul, care a trait pe timpul lui Ptolomeu Filometor, de care aminteşte eel ce a scris rezumatul istoxiei macabeilar, a saris multe cărţi, în caire de-rnonstrează că filozofia peripatetică depinde de legea lui Moisi şi de ceilalţi profeţi484.
98. 1. Să ne fie, dar, de ajuns acestea! Că toţi sîntem fraţi şi toţi aparţinem unui singur Dumnezeu şi unui singur învăţător485, o spune după cum mi se pare mie şi Platon, grăind aşa : 2. «Voi toţi, care trăiţi în acest oraş, sînteţi fraţi, aşa cum vă voi spune, folosind o istorioară plasmuita. Dumnezeu cînd v-a făcut, a amestecat în cei capabili să con-ducă şi aur la facerea lor ; de aceea sînt mai preţioşi; in cei care sînt de ajutor celor ce conduc, a amestecat argint; iar în plugari şi în cei​lalţi meseriaşi a amestecat fier şi aramă» 486. 3. De aceea «este necesar, spune Platon, ca unii să îmbrăţişeze şi să iubească cele ce tin de cu​noaştere, iar ceilalţi cele ce tin de părere» 487. 4. Probabil că în aceste cuvinte Platon a vrut să arate pe acei oameni, cu aleasă fire, care sînt îndrăgostiţi nespus de mult de cunoaştere, dacă nu cumva Platon, după cum bănuiesc unii, s-a gîndit la cele trei neamuri de oameni, la cele trei vieţuiri şi astfel prin argint a descris vieţuirea iudeilor, prin al treilea metal vieţuirea elenilor, iar prin aurul eel împârătesc, adică Sfîntul Dun, Care a fost amestecat în unii oameni, a arătat vieţuirea creştină. 5. în-fâţişînd vieţuirea creştinilor, Platon scrie textual în dialogul Teetet: «Să vorbim, dar, de corifei! Că ce am putea spune de cei care se înde-letnicesc uşuratec cu filozofia ? 6. Corifeii, însă, nu cunosc nici drumul care duce la ipiaţă, nici unde se află txibunalul, sau senatul, sau adunarea obştească a oraşului şi nici n-au văzut şi nici n-au auzit de legi şi de hotărîrile scrise. 7. N-au rîvnă pentru reuniunile amicale, pentru adu-nările şi ospeţele însoţite de cîntece din flaut; de acestea nici în vis nu se apropie. Dacă s-a născut cineva în oraş dintr-o familie nobilă sau din una de rînd, dacă răutatea unuia îi vine de la strămoşi, toate acestea
481. Platon, Protagora, 309 CD.
482. Acelaşi, Statul, IV, 444 DE.
483. Antipatru din Tars, Fragm. 56, v. Arnim.
484. Valckenaer, Diatribe de Aristobulo Judaeo, 30—31.
485. Mf. 23, 8.
486. Platon, Statul, III, 415 A.
4(!7. Ibidem, V, 479 E.
HTROMATA A V-A
307
le sînt lor mai necunoscute declt aşa numitele hoes488 ale mării489. 8. Pe acestea corifeul nu le ştie, pentru că într-adevăr nici nu le ştie ,• cii trupul este aici şi) locuieşte pe pămlnt, dsr zboară, după cum spuiw Pindar 49°, pe deasupra pămîntului şi mai presus de cer, studiind stelele şi cercetînd în adîncime întreaga natură» 491.
99.
1. Şi iarăşi în ce priveşte cuvîntul Domnului: «Să vă fie voud
ce esfe da, da şi ce este nu, nu» 492, trebuie să-1 comparăm cu aceste cu-
vinte ale lui Platon : «Dar nu este deloc îngăduit să ierţi minciuna si
să faci să dispară adevărul» 493. 2. Iar în ce priveşte interzicerea jură-
mîntului 494, iată ce scrie Platon în cartea a zecea a lucrării Legih: :
«Lauda şi jurămîntul departe de tine în tot ce ai a face» 495. 3. «Şi, în
general vorbind, cînd Pitagora, Socrate şi Platon spun că au auzit glasui
lui Dumnezeu 496, că au contemplat bine facerea universului aşa cum a
lost creat de Dumnezeu şi cum este menţinut neîntrerupt în starea lui497,
aceştia au auzit pe Moisi, care a spus : «A zis şi s-a iăcut» 498, au auzit
pe Moisi, care a scris că facerea universului este luorarea Cuvîntului
lui Dumnezeu» 4”.
4. Filozofii, întemeiaţi pe cuvintele Scripturii, care spun că omul a fost făcut din pămînt5C0, proclamă că trupurile sînt din pămînt501. 5. Homer nu pregetă a spune în forma de blestem :
«Dar voi toţi să fiţi apă şi pămînt!» 502, 6. aşa cum spune Isaia : «/-a călcat pe ei ca pe Iut» 50z.
100.
1. Calimah scrie fără ocol:
«Era atunci un timp, cînd şi pasărea
Şi eel ce locuieşte marea şi eel cu patru picioare
Qrăiau oa păniîn,tul 5M lui Piroaneteu|» sos.
488. Hoes, recipient de aramă spoit de măsurat liichMele, cu o capacitate de trei
litri şi un sfert.
489. «Aşa numitele hoes ale mării*, proverb care vrea să arate că nu se poate
şti cite căni de trei litri şi un sfert sînt în apa mării.
490. Pindar, Fragm. 292, Schroeder.
491. Platon, Teetet, 173 C—174 A.
492. Mt. 5, 37 ; lac. 5, 12.
493. Platon, Teetet, 151 D.
494. Mt. 5, 34—36.
495. Platon, Legile, XI, 917 C.
496. Platon, Apologia, 31 D; Xenofon, Memoriîle, I, 4.
497. Xenofon, op. cit., IV, 3, 13.
498. Fac. 1, 3 şi în alte locuri.
499. Textul din 99, 3 este din Aristobul, Valckenaer, 66.
500. Pac. 2, 7.
501. Platon, Axioh, 365 E j 366 A.
502. Homer, Iliada, VII, 99.
503. Is. 41, 25 j 10, 6.
504. *Pămlntul lui Prometeu», adică : omul creat de Prometeu din pămlnt.
505. Calimah, Fragm. 87, Schneider.
 CLEMENT ALEXANDR1NUL
2.
Şi iarăşi tot Calimah spune :
«Dacă Promoteu te-a făcut,
Atunci n-ai fost fficut din altceva decît din pămînt» 506.
3.
Hesiod spune de Pandora507:
«Şi Zeus i-a poruncit vestitului Hefaistos
Să amestece cît mai repede pămîntul cu apă
Şi să puna în amestecătură minte şi voce de om» 508.
4. Stoicii definesc natura un foe tehnic, care în chip ordonat împli-
neşte creaţia 509; în Scriptură focul şi lumina sînt numele alegorice ale
lui Dumnezeu şi Cuvîntului Lui510.
5. Ce dar ? Oare, Homer nu parafrazează cuvintele Scripturii des-
pre despărţirea apei de pămînt şi arătarea vizibila a uscatului511, cînd
vorbeşte de Tetis 512 şi Oceanos513 ?
«De miultă vreme au deapărţiit wnul de altul Dragostea şi patul» 514.
6.
Cei mai învăţaţi dintre eleni atribuie lui Dumnezeu putere peste
toate. Epiharm, care era pitagorian, spune :
«Dumnezeirii nimica nu-i scapă ! Aceasta trebuie s-o ştii!
El esite Cei Oe me priveşie ! întru nimiiic Dunnnezeu niu,-i niepiuitiiacios))515.
101. 1. Iar poetul Jiric spaine :
«E cu putinţă liii Dumnezeu să scoată Lumină-nentinată din noapte-ntunecoasă
Şi să lasaumidă cu înitumieriic de negru mjar Curata lumina a zilei» 516.
Cu alte cuvinte, poetul spune că numai însuşi Dumnezeu poate face noapte, atunci cînd este zi. 2. In lucrarea intitulată Fenomene, Aratos spune :
506. Acelaşi, Fragm. 133, Schneider.
507. Pandora, cea dintîi femeie, făcută de Hefaistos, la porunca lui Zeus, din
pămînt şi apă; a fost înzestrată de zeiţe cu toate darurile, iar Hermes i-a dat darul
vorbiril; tot atunci a primit de la zei o cutie, în care erau toate relele, şi a primit
poiiumcâ să o ţină închisă. Curioasă, Pandora a deschis-o, şi au ileşit diin cutee toaite
relele, răspîndindu-se pe pămloit. Oînd Panidoira a tochis ouitia, în fumdiuil ei nu nvai
rămăsese decît speranţa.
508. Hesiod, Munci şl zile, 60—62.
509. Hrisip, Fragm. iiz., 1134 v. Arnim.
510. Ieş. 3, 2 ; In. 1, 4; Deut. 4, 24 ; In. 1, 5.
511. Fac. 1, 6—9.
512. Tetis, divinitate marina, fiica zeului Uranus şi al zeiţei Gea, personificarea
apei cu puterea ei rodnică.
513. Oceanos, nota 169 din C.
514. Homer, Illada, XIV, 206—207.
515. Epiharm, Pragm. 266, Kaibel.
516. PihwiaT, Fragm. 142, Schroeder.
HTROMATA A V-A

300
«Si tocepem ou Zeui! Mldodată să nu inoatăan, b&rbaţl, ,q nu varbl de El I
Cu numele lui Zeus slnt pllne toate străzlle,
Toate pieţele unde oamenll s-adună... Plină e marea,
Pllne şi porturile ! Toţl avem nevoie, In orice loc, de Zeus l»
3.
Apoi poetul adaugă :
«Că al Lui neam sîntem» 517, adică sîntem creaţi de El.
«(Dreapta Lui taseammă
Bunăvointă pentru oameni; ea scoală popoarele la lucru.
El a întărit pe cer constelatiile,
Despărţind stelele; a ales pentru an stele,
Care să arate mai cu seamă oamenilor rînduiala
Anotimpurilor, ca toate să crească viguroase pentru timp îndelungat.
Şi totdeauna oamenii ill fac îndurător pe Dumnezeu din
clipa cea dintîi ipînă la oea din urmă. Bucură-te, Tata, mare minuae şi mare ajutător de oameni I» 518.
4.
Iar înainte de Aratos, Homer, copiind pe Moisi, a arătat că pe pavăza
făurită de Hefaistos, era gravată facerea lurnîi, spunînd aceste cuvinte :
«Pe ea erau gravate pămintul, cerul şi marea ;
Şi tot pe ea toate constelaţiile, care încununează ceiul» 519.
Că Zeus, care-i cîntaţ în poeme şi în scrierile în proză, ne duce la Dum​nezeu cu gîndul.
102. 1. Iar Democrit scrie, ca să spun aşa, ca «la lumina zilei» 52°, că «sînt puţini oameni care să ridice mîinile spre ceea ce noi elenii nu-mim aeum aer şi să spună : «Zeus pe toate le poranceşte, pe toate le ştie ; le dă şi le ia f• el este împăratul universului» 521. 2. Iar Pindar Beotianul, care era pitagorian, într-un chip mai tainic spune : «Unul este neamul oamenilor, unul este neamul zeilor ; din o singură mama răsuflăm şi unii şi alţii» 522. Prin aceste cuvinte, Pindar învaţa că unul este Creatorul, pe care îl numeşte «Tatăl, marele Meşter» 523, Cel Ce dă oamenilor după vrednicie spor, ca să ajungă la Dumnezeire. 3. Nu pot să tree sub tăcere pe Platan. In Epistola către Erast şi Corisc, Platon, niu ştiu cum, vorbeşte pe faţă de Tatăl şi de Fiul, influenţat de scrierile ebraice; şi scrie cu-vînt cu cuvînt aşa : 4. <cj-uiraţi cu o ,rîvnă, care nu-i străină muzelor, cu o veselie, care-i soră cu TÎvna! Jur•aţi pe Dumnezeu, cauza uni-
517. Cuvinte citate de Sf. apostol Pavel în cuvîntarea din Areopag, Fapte 17, 28
518. Aratos, Fenomene, 1—15.
519. Homer, lliada, XVIIII, 483, 485.
520. Platon, Fedru, 268 A.
521. Democrit, Fragm. 30, Diels, Vorsokrat. 5 Aufl., 151, 11.
522. Pindar, Nemeen, VI, 1—2.
523. Acelaşi, Fragm. 57, Schroeder.
24 — Clement Alexandrlnul
370

CLICMKNT ALKXANDHINUI.
versului, pe Tatăl şi Domnul Conducătorului şi Urzitorului, pe Care II veţi cunoaşte de veţi filozofa dreptl»524. 5. Un text din dia-logul Timeu II numeşte pe Creator Tata, spunînd aşa: «Zei ai zeilor, al căror Tata sînt Eu şi creator al lucrurilor!» 525. 103. 1. Deci, cînd Platon spune: «Toate stau In legătură cu împăratul universului, toate există din cauza Lui; El este cauza tuturor bu-nătăţilor; eel de al doilea stă în legătură cu cele de-al doilea şi eel de al treilea, cu cele de-al treilea» 526, nu văd în aceste cuvinte alt-ceva decît arătarea Sfintei Treimi. Cel de al treilea este Sfîntul Duh, eel de al doilea este Fiul, prin Care «toate s-au tăcut» 527r potrivit voinţei îatălui. 2. Acelaşi filozof, în cartea a zecea a lucrării sale Statul, amin-teşte de Er, fiul lui Armenie, de neam pamfilian 528, care este Zoroastru. 3. Insuşi Zoroastru scrie : «Acestea le-a scris Zoroastru, fiul lui Arme​nie, de neam pamfilian, care a murit în război; le-a scris pe toate cîte le-a auzit de la zei, cînd a fost în Hades» 529. 4. Platon spune că acest Zoroastru a înviat după ce a stat întins pe rug douăsprezece zile 530. Se poate că Platon, prin cele spuse, face aluzie la înviere sau poate la aceea că sufletele fac drumul de înălţarea lor la cer, trecînd prin cele două​sprezece zodii; Platon, însă, spune că sufletele fac acest drum cînd la naşterea lor coboară pe pămînt531. 5. în acest sens trebuie înţeles că au fost şi cele douăsprezece munci ale lui Hercule ; după săvîrşirea acestor munci, sufletul este eliberat de tot ce-i în această lume. 6. N-am să las deoparte nici pe Empedocle, care, oa fizician, aminteşte de re-staurarea tuturor lucrurilor, cînd totul se va schimba în foe. 104. 1. He-raclit Efeseanul este de aceeaşi părere şi vorbeşte foarte lămurit cînd învaţă că există o lume veşnică şi o altă lume trecătoare ; iar aceasta, în ce priveşte întocmirea ei, nu se deosebeşte de cealaltă decît prin în-suşirile lor. 2. Heraclit învaţă că lumea veşnică este alcătuită din ele-mente de aceeaşi natură şi rămîne totdeauna la fel cu ea însăşi, spunînd aşa : «Lumea, care este aceeaşi pentru toţi, n-a făcut-o nici un zeu, nici un om, ci a fost totdeauna şi este şi va fi foe veşnic viu, care se aprinde după anumite măsuri şi se stinge după anumite măsuri» 532. 3. Heraclit spune aceasta pentru că a învăţat din Scriptură că este şi o lume creată şi trecâtoare şi o arată prin cuvintele pe care le adaugă : «Schimbările focului sînt mai întîi marea ; din mare jumătate pămînt, iar cealaltă ju-
524. Platon, Epistola VI, 323 D.
525. Acelaşi, Timeu, 41 A.
526. Acelaşi, Epistola II, 312 E.
527. In. 1, 3.
528. Platon, Statul, X, 614 B.
529. Apocriful lui Zoroastru (cf. Proclus, In temp. II, 111, 12 ş.u., Kroll).
530. Platon, Statul, X, 614 B.
531. Ibidem, X, 621 B.
532. Heracllt, Pragm. 30, Dlels.
STROMATA A V-A
371
mătate uragan însoţit de trăsnete şi fulgere» 533. 4. Intr-un fel oarecare, Heraclit spume aşa : Focul este schimbat de Dumnezeu şi de Cuvînt, Care conduce toată zidirea; trecînd prin aer este schimbat în umezeală, care este ca o sămînţă a organizării lumii; şi această umezeală se nu-meşte mare; din aceasta s-au nascut pămîntul şi cerul şi cele cuprinse în ele. 5. Că lumea revine iarăşi' la starea cea dintîi şi ajunge foe, o arată Heraclit lămurit prin aceste cuvinte : «Marea se răspîndeşte şi primeşte măsura pe care a avut-o înainte de a se fi făcut pămîntul» 534. Acelaşi lucru se întîmpla şi cu celelalte elemente. 105. 1. La fel cu He​raclit învaţă şi cei mai de seamă filozofi stoici în scrierile lor despre pieirea lumii prin foe, despre guvernarea lumii, despre lume, despre om şi despre continuarea existenţei sufletelor noastre 535. 2. Şi iarăşi Platon, în cartea a şaptea a lucrării sale Statul, a numit «întunecoasă» ziua de ai•ci536 — după părerea mea din pricina «stăpînitorilor întunericului acestuia» 537 — a numit somn şi moarte coborîrea sufletului în trup 538, aşa cum spune şi Heraclit539. 3. Poate că aceas,ta a profeţit-o Duhul des​pre Mîntuitorul, prin David, cînd a zis : «Eu m-am culcat şi am adoimit -, sculatu-m-am, că Domnul mâ va spiijinh 540. 4. Că se numeşte alegoric sculare din somn nu numai învierea lui Hristos, ci se numeşte alegoric somn al Domnului şi pogorîrea Lui în trup. 106. 1. Astfel însuşi Mîntui​torul porunceşte : «Privegheaţi» 54\ adică : aveţi grijă cum trăiţi, cău-taţi să despărţiţi sufletul de trup! 2. Platon a prezis ziua Domnului în cartea a zecea a lucrării sale Statul, prin aceste cuvinte : «După ce fie-care a tost şapte zile în livadă, trebuie în a opta zi să se scoale de acolo şi să piece, ca să ajungă acolo unde are de ajuns a patra zi» 542. 3. Prin «livadă» trebuie înţeleasă sfera nemişcată a cerului ca loc liniştit şi piacut şi locaş al sfinţilor, iar prin «cele şapte zile» fiecare mişcare a ce-lor şapte planete şi orice meserie lucrătoare, care se sîrguieşte să-şi ajungă scopul de a se linişti. 4. Drumul care urcă dincolo de planete duce la cer, adică la a opta mişcare, la a opta zi. Platon spune că sufletele merg patru zile, aratînd cu asta călătoria lor prin cele patru elemente. 107. 1. Nu numai evreii, dar şi elenii ştiu că ziua a şaptea este sfîntă, potrivit căreia se mişcă în cere întreaga lume a tuturor vieţuitoa-
533. Acelaşi, Ftagm. 31 a, Diels.
534. Heraclit, Fragm. 31 b, Diels.
535. Hrisip, Fragm. iiz„ 590, v. Arnim.
536. Platon, Statul, VII, 521 C.
537. El. 6, 12.
538. Platon, Gorgia, 493 A ; Fedon, 95 D.
539. Heraclit, Fragm. 21, Diels.
540. Ps. 3, 5.
541. Mt. 24, 42.
542. Platon, Statul, X, 616 B.
372

CLEMENT ALEXANDRINU1,
relor şi a foitregii vegetaţii. 2. Hesiod grăieşte acestea despre ziua a şaptea :
«întlia zi a lumii, a patra şi a şaptea, sînt zile sfiwten 543. Şi iarăşi:
«ln ziua a şaiptea, lumina soarelui este starăludtoare iarăşbi 544.
3.
Homer spune :
«ln ziua a şaptea a venit zi sfîntă» 54S.
Şi:
«Ziua a şaptea era sfîntă» s*5.
Şi iarăşi:
«Ziua a şaptea era sfîntă şi-n ea toate s-au plinit» si6. Şi încă o data :
«Şi-n a şaptea zi, părăsirăm fluviul Aheron» 545.
4.
Da, şi poetul Calimah scrie :
«La aurora celei de a şaptea zi, ei au făcut toate» M7. Şi iarăşi:
«A şaptea zi e zi cu noroc; a şaptea zi e zi de naşteri». ŞI:
«A şaptea zi are locul întîi; a şaptea zi este desăvîrşită».
Şi:
«De toate, şapte-au fost făcute în cerul plin de stele Şi strălucesc în cere atunci cînd încep anii».
108. 1. Dar şi elegiile lui Solon divinizează foarte mult cea de a şaptea
zi
548
2. Ce dar ? Nu sînt oare foarte apropiate de spusa aceasta a Scrip-turii: «Să luăm dintie noi pe eel drept, că nu nî-i de nici un folos» 54g cuvinteie lui Platon, în care aproape că profeţeşte iconomia cea mîntui-toare, în cartea a doua a lucrării sale Statul, în care spune acestea : 3. «Aşa va suferi dreptul: va fi biciuit, va fi chinuit, va fi legat, i se vor scoate ochii şi, în sfîrşit, după ce va suferi toate aceste rele, va fi răs-lignit» ?550 4. Iar Antistene Socraticul, parafrazînd acele cuvinte pro-fetice : *Cu cine M-aţi asemănat ? spune Domnuh 551, zice : «Dumnezeu
543. Hesiod, Muncj şi z//e, 770.
544. Acelaşi, Fragm. 273, Rzach.
545. Ps. — Homer, Kinkel, TGF, I, 75.
546. Homer, Odiseea, V, 262.
547. ps.—Calimah, Fragm. 145, Schneider. Şi următoairele patru versuri tot din
I•s. - - GaMimaih.
548. Solon, Pragm. 19, Diehl.
549. tn{. Sol. 2, 12; Is. 3, 9.
550. Platon, Statul, II, 361 E—362 A.
551. Ps. 40, 18. 25) 46, 5.
STROMATA A V-A
373
nu seamănă cu nimeni; pentru că nimeni nu poate să-1 recunoască după o imagine» 552. 5. Acelaşi lucru îl spune textual şi Xenofon Atenianul: «Cel Ce clatină pe toate şi le linişteşte este vădit că e mare şi puternic. Ce fel este chipul Lui ? Este nevăzut! Chiar soarele, care pare văzut de toţi, nici el nu îngăduie să te uiţi la el; iar dacă cineva îndrăzneşte să-1 privească, îi ia vederile» 553.
6. Iar Sibila a proorocit:
«Care trup poate vedea cu ochii pe cerescul, adevăratul
Şi nemuritorul Dumnezeu, Care locuieşte cerul ?
Dar nici în fata razelor soarelui
Nu pot sta oamenii, că sînt muritori» 554.
109.
1. Bine învaţă şi Xenofon din Colofon că Dumnezeu este unul
şi netrupesc ; apoi adaugă :
«Unul este Dumnezeu eel mai mare între dumnezei şi oameni; Nu seamănă cu muritorii nici la trup, nici la gîndire» 555.
2.
Şi iarăşi:
«Muritorii, însă, socot că zeii sînt născuţi,
Că au îmbrăcămintea lor, că au voce şi trup» 556.
3.
Şi iarăşi:
«Dacă boii şi leii ,aT latvea mîM
Să scnte ou mîiiniile şi să facă liucrurite pe care le fac oamenii,
Caii ar desema chiipuirile zeilor aseimenea cailor,
Iar boii asemenea boilor; şi-ar face trupurile lor
La fel cu cele pe care ei le au» 557.
110.
1. Să ascultăm iarăşi pe poetul Uric Bakhilide, vorbind de Dum-
nezeire :
«Ei nu sînt supuşi bolilor nenorocite j
Stnt nevinovaţi;
întru nimic nu seamănă cu oamenii» 558.
2. Cleante Stoicul, în una din poemele despre Dumnezeu, a scris acestea:
3. «Mă întrebi cum este binele ? Ascultă ! Este ordonat, drept, cuvios, evlavios, Stăpîn pe sine ; este folositor, frumos, cum se cuvine, Auster, simplu, de ajutor pururea, Fără teamă, fără tristeţe, util, fără durere. Ajutător, plăcut, statornic, prieten,
552. Antistene, Fragm. 24, Mullach, FPG, II, 277.
553. Xenofon, Memor., IV, 3, 13—14.
554. Oracolele Sibiline, Fragm. 1, 10—13.
555. Xenofon, Fragm. 23, Diels.
556. Acelaşi, Fragm. 14, Diels.
557. Acelaşi, Fragm. 15, Diels.
558. Bakhilide, Fragm. 23, Blass.
374
CLEMENT ALEXANDRINUL
Plln de clnste, recunoscut de toţl,
Slăvit, Hpslt de mlndrie, atent, blind, puternic,
Veşnic, neprihănit, pururea dăinuitor» 5!9.
111.
1. Acelaşi poet, atacînd pe tăcute idololatria celor mulţi,
adaugă:
«Noi-i liber omul, care umiblă după slavă, Că doar-doar va dobîndi vreun bine» 56°.
2. Că nu trebuie să gîndim despre Dumnezeire, luîndu-ne după părerea celor mulţi. 3. Amfion 561 spune Antiopei:
«Nici nu cred că Zeus,
Luînd chipul unui nemernic muritor,
A venit în patul tău, cum vine un om» 562.
4.
Iar Sofocle scrie fără ocol:
«Zeus s-a căsătorit cu mama omului acestuia,
Nu prefăcut în aur, nici îmbrăcat
Cu pene de lebădă, cum a făcut cînd a lăsat însărcinată
Pe fata lui Pleuron, ci ca om adevărat» 563.
5.
Apoi, puţin mai jos, a adăugat:
«Repede s-a apropiat desfrînatul De treptele patului nupţial».
6.
Pe lîngă acestea, Sofocle povesteşte mai vădit desfrînarea mitologi-
cului Zeus :
cNeatingîndu-se nioi de ospăţ, nici de apa de spălait pe mîini,
S-a îndreptat spre pat cu inima aprinsă de poftă
:
Şi toată noaptea aceea şi-a petrecut-o în desfrîu».
7.
Dar să lăsăm acestea pentru prostiile care se spun la teatre! Heraclit
spune deschis : «Cu privire la Cuvîntul, Care există veşnic, oamenii sînt
neînţelegători şi înainte de a-L auzi şi după ce L-au auzit» 564.
112.
1. Poetul liric Melanipide 565 spune în unul din cîntecele sale :
«Auzi-mă, Tata, minunea muritorilor,
Tu, care stăpîneşti peste sufletul eel veşnic viu !» 56S.
2. Marele Parmenide, cum îl numeşte Platon în dialogul Sofistul, scrie aşa despre Dumnezeire :
559. Cleante, Fragm. 557, v. Arnim.
560. Acelaşi, Fragm. 560, v. Arnim.
561. Amfion, fiul Antiopei şi al lui Zeus, n-a vrut să creadă pe mama sa, care-i
spusese că e fiul lui Zeus.
562. Euripide, Antiopa, Fragm. 210, Nauck.
563. Sofoole, Fragm. dub. 1026, Nauck, şi pentru versurile de la <S 5 şi 6.
564. Heraclit, Fragm. 1, Diels.
565.
Melanipide, poet liric grec (sec. VI—V î.Hr.).
5Cfi. Mclanipjde, Pragtn. 6, Diels.
STROMATA A V-A
375
«Sînt foarte multe acelea care arată
Că Dumnezeirea este nenăscută şi nepieritoare,
Cu totul unică-născută, imobilă şi necreată» 567.
3. Dar şi Hesiod spune :
«E1 este împăratul tuturor şi stăpînul
Celor nemuritori. Nimeni altul nu te poate întrece în putere» 5e8.
«E1 este împărati Celor nemuritor
4. Da, şi tragedia ne învaţă să ne depărtăm de idoli şi să privim la cer.
113.
1. Sofocle, după cum spune Hecateu, care a scris cărţi de isto-
rie, în lucrarea sa Despie timpul lui Abram şi al egipteniloi 569, strigă
chiar pe scenă :
2. «Umul este între adevăruri; Unul este numai Dumnezeu, Cel Ce a făcut cerul şi marele pămînt, Azuriile valuri ale mării şi furia vînturilor, Dar noi muritorii, rătăciţi cu inima, Am făcut, pentru mîngîierea necazurilor noastre, Zeilor statui din piatră, din aramă, Din aur şi din fildeş. Le oferim lor jertfe şi deşarte prăznuiri Şi socotim că astfel îi cinstim* 570.
114.
1. Iar Euripide, pe aceeaşi scenă, spune în tragedia sa:
«Vezi în înălţime acest eter nemărginit,
Care tine de jur împrejur pămîntul în braţele sale ude?
Pe acesta îl crezi Zeus, pe acesta Dumnezeu îl socoteşti!»,571.
2.
Iar in piesa Piritos, acelaşi poet tragic spune acestea :
«Tu, care te-ai născut din tine însuţi, care cuprinzi
In eterul circular firea tuturora,
Care dănţuieşti continuu în jurul lumîiniii şi în jurul nopţii sumbre,
«în jurul mulţimii de stele cu felurite culori» 572.
3.
Prin ruvintele «care te-ai născut din tine însuţi» poetul a vorbit de
mintea care a creat lumea; în celălalt text e vorba de lume, în care
sint cele două contrarii : lumina şi întunericul. 4. Eshil, fiul lui Euforion,
cu foarte mare bună-cuviinţă, grăieşte de Dumnezeu aşa :
«Zeus este eter, Zeus este pămînt, Zeus este cer, Zeus este toate şi mai presus de toate» 5n.
567. Parmenide, Fragm. 8, 3—4, Diels.
568. Hesiod, Fragm. 195, Rzach.
569. Hecateu, Fragm. 75, Diels, Vorsokrat. 5. Aufl. II, 245, 21.
570. Pseudo-Sofocle, Fragm. 1025, Nauck.
571. Euripide, Fragm. 941, Nauck.
572. Euripide, Piritos, Fragm. 593.
573. Eshil, Heliades, Fragm. 70, Nauck.
378
CL,KMENT ALBXANDMNUL
115. 1. Ştiu că şi Platon mărturiseşte alături de Heradit care scrie : '-Unul, singurul înţelept, nu vrea şi totuşi vrea să fie numit cu numele de Zeus» 574. 2. Şi iarăşi: «Lege este ca să asculţi de voinţa unuia» 575. 3. Iar dacă vrei să dai un sens duhovnicesc cuvintelor acestora : «Cei care are urechi de auzit sâ audă» 576, află că este arătat şi de Efesean : <iCei nepricepuţi, spune el, cînd aud se aseamănă cu surzii; de ei dă mărturie cuvîntul care zice : sînt absenţi, deşi sînt de faţă» 577.
4. Doreşti, însă, să auzi şi la eleni de un singur început ? Timeu 578 din Locrida 579, în scrierea sa Despre ştiinţele natuiii, dă textual această mărturie : «începutul unic al tuturor lucrurilor este nefăcut; că dacă ar fi făcut, n-ar mai fi început, ci ar fi început acelea din care el a luat început» 580. 5. Gîndul acestui filozof, care este un gînd adevărat, izvo-răşte din cuvintele acestea : «Ascultă, Israile, spune Scriptura, Domnul Dumnezeul tău unul este581 şi numai Lui să-I slu)e$ti» 582, 6. aşa cum spune şi Sibila :
«Iată El este tuitarora dar şi neschimbător* 583.
116. 1. Dar şi Homer a avut un minunat dar de profeţie, cînd arată pe Tatăl şi pe Fiul în aceste versuri, zicînd :
«Dacă mim/eni au te siileşte, pentru că ©ştd singur,
Totuşi nu vei scăpa de boala, care vine de la marele Zeus ***.
Că ciclopilor nu le pasă de Zeus Egiohul» 585.
2.
Iar înainte de Homer, Orfeu, vorbind de cele ce grăiam mai înainte,
a zis :
«O, fiule al marelui Zeus, o, tată al lui Zeus Egiohul!» s*.
3.
Xenocrate din Calcedon, numind pe un Zeus «cel mai înalt», iar pe alt
Zeus «cel mai nou» 587, exprimă ideea despre Tatăl şi Fiul. 4. Şi lucrul
eel mai minunat este că Homer pare a cunoaşte Dumnezeirea, el care a
vorbit de zei cu patimi omeneşti. 117. 1. Pe acest Dumnezeu nici Epicur
nu-1 respectă atîta 588. Homer spune :
574. Heraclit, Fragm. 32, Diels.
575. Acelaşi, Fragm. 33, Diels.
576. Mt. 11, 15 î 13, 9. 43 ; Me. 4, 9. 23; he. 8, 8 ; 14, 35.
577. Heraclit, Fragm. 34, Diels.
578. Timeu din Locrida, filozof pitagorian (sec. VI—V i.Hr.).
579. Locrida, ţinut în Grecia continentală.
580. O. Stănlin are în notă : originea acestui text este necunoscută; vezi Platon,
Pedru, 245 CD, iar Alain Le Boulluec scrie : Timee de Locres, test. 7 Marg.
581. Deut. 6, 4.
582. Deut. 6, 13.
583. Oracolele Stbillne, Fragm. 1, 28.
584. Homer, Odiseea, IX, 410—411
585. Ibidem, IX, 275.
386. Orleu, Fragm. 338, Kern.
587. Xenocrate, Fragm. 18, Heinze.
588. Epicur, Pragm. 228, Usener, 172, 3.
HTHOMATA A V-A
377
•Pamtru oe, tMe a\ M Petal, mă umiăreşM cu plcloarele 'tale iuţi, Tu un murltor, lar eu zeu nemurltor ? lncă nlcl n-ai cunoscut că eu slnt zeu» 5M.
2. Frin cuvintele acestea, Homer a arătat că Dumnezeirea nu poate fl piinsă, nici înţeleasă de eel muritor: nici cu picioarele, nici cu mîinile, nici cu ochii ; şi, într-un cuvînt, nici cu trupul. 3. Scriptura spune : «Cu cine L-aţi asemănat pe Domnul ? Sau cu ce asemănaie L-aţi asemănat pe El ? 4. Oaie teslarul l-a făcut chipul sau argintarul, topind aurul, L-a poleit pe El ?» 59° şi oelelalte.
118. 1. Poetul comic Epiharm, în lucrarea sa Statul, vorbeşte lămu-rit aşa despre Cuvîntul:
•Viajţa oanieinlloir are foarte maie aevxjde de gîndiie şi de nmmăr i Trăim prin număr şi gîndire ; acestea salvează pe muritori» 5M
2.
Apoi adaugă precis :'
«Cuvîntul conduce pe oameni; în orice chip, îi mtntuie».
3.
Apoi: Dacă
«In am este gîndîrei, >a)poi gînidiixe este şi Curvtotuil eel dummezeieac ;
Gîndirea este pusă în om pentru necazurile vietii;
Guvîmitul cej duimineaeiiiesc, Ijisă, iînlaoţeşte toate airtele işi inieserâile
Şi El îi favaţă pe oameinii ce trehuiie să lacă spre a avea foios.
Nu omul a desooperit airtele şi meseriile, ci Dumnezeu le-a adus pe lume.
Din Cuvtotul danmnezâiesic a ieşit gtodiir©a omenească».
119. 1. Da, Duhul eel Sfînt a strigat prin proorocul Isaia : «Ce ne-voie am Eu de muîţimea jertfelor ? zice Domnul. Sâtul slnt de ardenle de tot ale berbecilor şi de seul mieiloi; slngele taurilor nu-1 voiesc» 592 f iar puţin mai jos a adăugat: *Spălaţi-vă, faceţi-vă curaţi, ştergeţi rău-tătfle din sufletele voastre!» 59S şi celelalte. 2. Poetul comic Menandru scrie la fel în cuvintele acestea :
«Dacă, o, Pamfile, cineva aduce jertfă
Mulţime de tauri şi de capre sau, pe Zeus mă jur,
Altele la fel cu acestea sau obiecte facute cu mlna,
Hlamide de aur sau de porfiră
Sau figurine de animale din fildeş sau smarald,
Crede că-1 face pe zeu binevoitor!
Se înşeală, însă, acela şi-i este mintea astupată.
Omul trebuie să fie bun,
Să nu corupă fecioarele, sâ nu fie desfrînat,
589. Homer, Iliada, XXII, 8—10.
590. Is. 40, 18—19.
591. Epiharm, Fragm, 255—257, Usener. Şi pentru versurile de la & 2 şi 3.
592. Is. 1, 11.
593. is. 1, 16.
378
CLEMENT AI,EXANDHINUL
Sfi nu fure $i si nu ucidă pentru banl.
Nilicl urn ac să nu daregti, prleteme I
Că Dumnezeu te vede, El este aproape!»594.
3. Ieremia spusese : «Dumnezeu de aproape sînt Eu, nu Dumnezeu de de-pat te i sau va face ceva omul In ascuns şi nu-1 voi vedea ?»595.
120.
1. Şi iarăşi Menandru, parafrazînd cuvintele acestea ale Scrip-
turii, scrie aşa :
2. «Nioi un >ac de-al ,altuiiia să jiu doreşti, Prea iubitul meu ! Că Dumnezeu Se bucură de faptele bune, nu de cele rele;
Dunxriezeu îngădtuiie celui ce mumceşte să-şi Imbunătăţească vlaiţa, Celui ce-şi lucrează pămîntul şi ziua şi noaptea. Tu jertfeşte lui Dumnezeu, fiind necontenit drept, Nu strălucitor atît în îmbrăcăminte, cît în inimă ! De auzi că tuna, nu fugi, Dacă n-ai nimic pe cugetul tău, stăpîne ! Că Dumnezeu te vede, El este aproape».
3. Scriptura spune : «încâ grâind tu, voi zice : «Iatâ, sînt aid!» 596.
121.
1. Poetul comic Difil597 gîndeşte unele ca acestea, vorbind des-
pre judecată:
«Crezi, tu, o Nicherate, că cei morţi,
Care au dus-o în viaţă numai in plăceri,
Scapă de Dumnezeire, ca şi cum nevăzuţi ar fi ?
Este ochiul dreptăţii, care pe toate Ie vede.
Pe lumea cealaltă cunoaştem două căi:
Una esfce ntodaiită ,penitru dreipţi, alta ipentmi cei neciîedimcioşi”.
Şi apoi spune :
«Dacă pe aceste două căi, în toată vremea, pămîntul le ascunde,
Du-te, răpeşte, fură, jefuieşte, frămîntă-te!
Dair oiu te ainăgd I Este şi pe acea liume judeoată!
O va face Dumnezeu, Stăpînul universului,
Al Cărui nume este înfricoşător şi eu nici a-L numi nu pot.
El dă păcătoşilor lungime de viată» 598.
2. Dacă un muritor crede că făcînd rău, In fiecare zi, poate scăpa de ochii zeilor, Crede rău şi, crezînd aşa, este osîndit, Cînd ziua dreptăţii va veni» s”.
*
594. Menandru, Pseudepigr., Fragm. 1130 Koch, CAP, III, 272. Şi pentru locul
din 120, 2.
595. let. 23, 23—24.
596. Is. 58, 9.
M
597. Difil, poet comic grec (sec. IV Î.Hr.), unul din reprezentantii comediei noi,
rival al lul Menandru.
598. TGF, Adesp. 421.
599. Eurlpide, Prixos, Pragm. 835, Nauck.
SJTROMATA A V-A
370
3. Flţi atenţi cei care credstl cl nu e Dumnezeu! Că este, este Dumnezeu I Daci clneva face bine, Deşl e rău prin fire, acela să ctştige timpul, Că mai tlrzlu i se va cere socoteală» '””,
4. Cu spusele acestea este de acord şi tragedia prin aceste versuri:
«Va veni, va veni acel timp al veşniciei, Oînd eiterul ou fata lui de aur va de&chMe vtotieria sa Plină de foe j iar flacăra va paste Pe toate cele pămînteşti şi va pîrjoli cu furie Pe cele din linaltul cerului» 6M. 122. 1. Iar mai departe, adaugă iarăşi:
«Iar dacă va dispare universul,
Adîncul va fi lipsit de valurî,
Iar pămîntul pustiu de locuinţe ; nici aerul
Arzător nu va mai purta cetele celor într-aripate.
Dar, mai tîrziu, Dumnezeu va mtotuii pe toate cîte le-a distrus maii îmainte» 6M.
2. Asemănătoare acestora vom găsi şi cuvintele din poemele orfice, în care se scrie :
«Pe toate aoelea pe oaare Dunnnezent le-a ascuns le va a/duce iarăşi la
vesela lumfriă ; Se va scoaite din inima Lud sftată, făioWd miniunaite lapte»603.
3. Dacă vom trăi cu sfinţenie şi cu dreptate, vom fi fericiţi aici pe pămînt şi mai fericiţi după ce ne vom desfaoe de cele de aici ,• nu vom fi fericiţi o vreme oarecare, ci vom putea să ne odihnim veşnic.
«Stînd In aceeaşi casă cu cei nemuritori şi la aceeaşi masă,
Lipsiţi de suferinţe omeneşti şi nevătămaţi»,
aşa cum spune filozoful Empedocle într-o poezie 604. 4. După cum gîndesc şi filozofii greci, nimeni nu poate fi atît de mare încît să fie mai presus de dreptate şi nici atît de mic încît să stea ascuns de ea. 123. 1. Acelaşi Orfeu spune şi acestea :
«Privind la Cuvlntul eel dumnezeiesc, rămîi lîngă El, Conducînd El vasul spiritual al inimii! Calcă bine Pe cărare şi priveşte nunxai la Stăpînul lumii Cei nemuritor!» 60S.
2. Şi Orfeu vorbeşte iarăşi de Dumnezeu, spunînd că este nevăzut; mai spune că un singur om L-a cunoscut, un om de neam haldeu, arătînd fie pe Avraam, fie chiar pe fiul lui, prin aceste cuvinte :
600. Acelaşi, Pragm. dub. 11311.
601. Sofocle, Fragm. dub., 1027.
602. Acelaşd, Fragm. dub., 1027.
603. Orfeu, Fragm. 21 a, 8—9, Kern.
604. Empedocle, Pragm. 147, Diels.
605. Orfeu, Fragm. 246 [– 247, 6—9), Kern.
380
CLEMENT AI.EXANDRINUI.
•cNiumal unul-năwout, o săralntă dlmtr-un alt raeam de demultt, Din noamul haldellor, cunoştea mersul soarelui, Cum se Invîrte cu mişcările circulare ale unei sfere In jurul pămîntului în chip egal, potrivit axei sale Şi cum conduce vînturile în aer şi pe mare» 606.
124. 1. Apoi, ca şi cum ar parafraza cuvintele Scripturii : «Cerul îmi este scaun şi pămlntul reazem picioareloi Mele» 607, Orfeu adaugă:
«Dumnezeu, pe întinsul cer a tntărit
Scaunul Său de aur, iar sub picioare a aşezat pămîntul.
Şi-a Intins mîna Sa dreaptă pînă la marginea
Ooeanului; temelia uKuniţilor se eiutrenxuiră itaăumtrul ed la miînia lam,
Că nu poate îndura marea Lui putere. El este ceresc
In întregime, iar pe pămînt pe toate le duce la sfîrşit.
Al Lui este începutul, mijlocul şi sfîrşitul.
Altfel nu-i îngăduit să spui. Mi se cutremură mădularele
Oînd mă gtadiesc la El. Dirttru oea mad mare înălţime El conduce luimea» 608,
şi celelalte. 2. Prin cuvintele acestea a arătat cele spuse de profet: «De vei deschide cerul, se vor cutremura de Tine munţii şi se vor topi, cum se topeşte ceara de fata îocului» 609. 125.1. Şi cele spuse prin Isaia : «Cine a mâsurat cerul cu palma şi tot pămîntul cu pumnul ?» 610, le spune Orfeu, cînd zice:
«Stăpîne al eterului, al Hadeşului, al mării şi-al pămîntului, Care clatini cu tunetele Tale, casa tare a Olimpului, De Caxe se cutremură demonii şi se teme ceata dumnezeilor; De Tine ascultă parcele cele nelnduplecate.
2.
Nemuritorule, Mama şi Tata, la mînia Căruia se mişcă toate;
Tu, Care mişti vînturile şi-acoperi totul cu nori,
Gaire brăzdeai ou fulgerele uragamelor Imtinsul etar; a Ta este rtnduîala Stelelor, care aJeargă în ordine neschimbată;
3.
In fata scaunului Tău de foe stau îngerii cei cu multe trebi,
Care se tagTijesc să fiie impHnite toate cereriile miuiriJtiorilar;
A Ta este iprîmâVaiiav oar©1 luminează mereu nouă, ou flonlle ed purpturii;
A Ta este iarna, care vine cu norii ei friguroşi,
Ale Tale sînt fnuctele ,bahice, ipe care altădată Bromios 5n le iîmpărţea» 612.
126. 1. Apoi Orfeu adaugă, numindu-L pe Dumnezeu în chip expres atot-puternic:
«Veşnic, nemuritor, al Cărui nume numai nemuritorii îl pot rosti,
Vino, Tu eel mai mare dîntre zei, ou putere constrîngătoare peste toţi I
Infiicoşăttor, mebirutt, mare, veşnlc, pe Care etenul Te îacummează!».
606. Acelaşi, Fragm. 246 (– 247, 23—27), Kern.
607. Is. 66, 1.
608. Acelaşi, Fragm. 246 (– 247, 30—36. 39-^10), Kern.
609. Is. 64, 1.
610. Is. 40, 12.
611. Bromios, supra numele lui Bahus.
612. Orfeu, Fragm. 248, Kern. ŞI pentru 126, 1.
NTROMATA A V-A
381
2. Prin Cuvintele «Mamă şi Tată», Orfeu arată nu numai creatia din nimic d nimii, dar a dat şi prilej unora să introducă în Dumnezeire emanaţiile şi să se gîndească poate şi la o soţie a lui Dumnezeu. 3. Orfeu a parafrazat şi aceste texte scripturistice din profeţi; textul din Osea : «£u intăresc lunetul şi iac vintuh 613; şi: «Ale Câiui mîini au întemeiat oastea ce-rului» 614; şi textul din Moisi: 4. «Vedeti, vedeţi, că Eu sînt şi nu es/e alt Dumnezeu afaiâ de Mine! Eu voi ucide şi voi face viu / Bate-voi şi voi vindeca! Şi nu este eel caie să scape din mîinile Mele!» 615
5. «E1 face să se nască pentru muritori răul din bine
Şi războiul oare-i răceşte itruipul şi sufeointele oare soot laarimd»,
spune Orfeu la rîndul lui616.
127.
1. Nişte cuvinte ca acestea le spume şi Arhiloh din Paros :
«O, Zeu, Părinte Zeu, a Ta este puterea cerului, Tu vezi faptele oamenilor, Criminate şi nelegiuite» 617.
2. Dar să ne cînte iarăşi Orfeu, tracul:
«Şi-a întins mîna Sa dreaptă pretutindeni,
Plină la marginea ooeamuliui j iai sub piotoare a aşezat pănlîintu!l» 6l8.
5. E lămurit că Orfeu a luat cuvintele acestea din aceste texte : «Domnul vet mlntui619 cetăţile locuite şi toată lumea o va cupiinde în mînă, ca pe-un cuib» 620; şi: «Domnul, Cel Ce a îâcut pămîntul cu puteiea Lui şi a îndreptat lumea cu mţelepciunea Sa» 621. 4. Pe lîngă cele spuse mai îna-inte, Focilide 622 numeşte pe îngeri demoni, despre unii din ei spune că sînt busni, iar de alţii, răi; că şi noi am priinit învăţătura că sînt unii în​geri apostaţi:
«Dar îngerii sînt, faţă de oameni, oîmd într-un iel, cînd în alt fel; Unii îi scapă pe oameni de răul ce vine peste ei» 623.
128.
1. Frumos osîndeşte poetul comic Filemon624 idololatria în aceste
versuri:
613.
Textul nu-i din Osea, ci din Amos 4, 13.
614. Osea 13, 4.
615. Deut. 32, 39.
616. Orfeu, Fragm. 246 {- 245, 11—12), Kern.
617. Arhiloh, Fragm. 94, Diehl.
618. Orfeu, Fragm. 246 (– 247, 31—32, 30), Kern.
619. In textul Scripturii în loc de : «va mlntui* avem : «va clăti*.
620. Is. 10, 13*—14.
621. let. 10, 12.
622. Focilide, poet gnomic grec (sec. VI î. Hr.). Multe din sentinţele sale au ajuns
proverbe. Se cueosc vreo cimeizeci.
623. Focilide, Fragm. 16, Diehl.
624. Filemon, nota 425 din P II.
382
CLEMENT ALEXANDRINUL
«Nu exlstă pentru noi nici o zeiţă Tihe 62» f
Nu există | ci ceea ce se Intlmplă se întîmplă de la sine ;
Că ce se Intîmplă fiecăruia ia numele de Tihe» 626.
2.
Iar poetul tragic Sofocle zice :
«Nici zeilor nu li se întîmplă toate după plac,
Afară de Zeus ; că el are în inîna lui sfîrşitul şi-nceputul» 627.
3.
Şi Orfeu spune :
*O stagiuiră puitere, mm singoitr demon fost-a, mare, care a tamfeait cerul; Toate au ajuns una, în care toate se învîrt în cere : Şi focul şi apa şi pămîntul» 628
şi celelalte.
129. 1. Iar poetul liric Pindar, ca şi cum ar fi fost cuiprins de furie
bahică, spune :
«Ce este Dumnezeu ? Este ceea ce e totul!» 629.
2.
Şi iarăşi:
«Dumnezeu este Cel Ce face toate pentru muritori» 630.
3.
Dar cînd spune :
«Pentru ce nădăjduieşti înţelepciune ?
Cu puţin itoitreoe un om pe alt am!
Greu este pentru mtotea miumiitoare să ceroeteze oele ce hotărăsc zeii!
Că omul muritor s-a născut din pîntecele maicii sale» K1,
Pindar şi-a ascuns aici gîndiul. 4. «Cine a cunosqut gîndul Domnului sau cine a fost sfetnicul Lui ?» 632
5.
Dar şi Hesiod, prin cele ce scrie, este de acord cu cele spuse mai îna-
inte :
«Intre oamenii de pe pămînt nu este nici un ghicitor, Care să cunoască gîndul lui Zeus Egiohul» 633.
6.
Pe buna dreptate, deici, Solon Atenianul scrie, urmînd pe Hesiod în
elegiile sale :
«Cu totul necunoscut este oamenilor gîndul celor nemuritori» 634.
625. Tihe (soartă), wota 488 dim C.
626. Filemon, Fragm. 137, CAF, II, 520.
027. Sofocle, Fragm. dub., 1028.
628. Orfeu, Fragm. 168, 6—8, Kern.
629. Pindar, Pragm. 140, Schroeder.
630. Acelaşi, Fragm. 141, Schroeder.
631. Acelaşi, Fragm. 61, Schroeder.
632. Is. 40, 13.
633. Hesiod, Fragm. 169, Rzach.
634. Solon, Fragm. 17, Dlehl.
STROMATA A V-A
383
130.
1. Iarăşi, cînd Moisi a profeţit că femeia va naşte în chinuri şi
dureri, din pricina călcării poruncii635, un poet, nu neînsemnat, a scris :
«Nici ziua,
.■■■■.
. ' ,> ' <
Nici noaptea nu le vor înceta celor însărcinate Durerea şi chinul. Zeii le vor da cumplite nelinişti» 636.
2. Homer spune încă :
«Insuşi Tatăl şi-a întins balanţa sa de aur» M7,
arătînd că Dumnezeu e drept. 3. Iar poetul comic Menandru arată că Dumnezeu e bun ; şi spune :
«Lîngă orice om, de îndată ce se naşte,
Stă demonul şi-1 iniţiază să ducă
Viată buna j nu trebuie să credem că este demon rău,
Care vatămă pe omul cu viaţă virtuoasă» 638.
4. Apoi adaugă :
« ”Atozvt<x S'âfa&6v etvat tov 0eov»,
care vor să spună : ,sau că orice Dumnezeu e bun sau — şi asta este o tălmăcire mai buna — că Dumnezeu e bun în toate lucrurile Sale.
131.
1. Iarăşi, poetul tragic Eshil, vorbind despre puterea lui Dum​
nezeu, nu pregetă să-L numească «Prea înalt» în aceste versuri:
2.
«Desparte pe Dumnezeu de oameni! Şi să nu crezi
Că-ţi seamănă tie şi că are trup de came!
Tu nu-L cunoşti; uneori îţi apare ca focul,
Bortă de oare niu te poţi apropia ; funeoii oa apa, iiar .alteori ca neguia ;
la chip de animale,
De vînt, de nor, de fulger, de tunet şi de ploaie.
3.
Lui li slujesc marea şi stîneile
Şi orişice izvor şi adunarea apelor.
Tremură de El munţii şi pămîntul
Şi adîncul înfricoşător al mării şi a munţilor mare înălţime,
Cînd caută spre ei pătrunzătoarea privire a Stăpînului.
Pe toate le poate salva prea înaltul Damnezeu» 639
4. Nu ţi se pare că Eshil parafrazează cuvintele acestea ale Scripturii : «De fata Domnului tiemuiă pâmîntuh ? Mo.
132. 1. Pe lîngă aceştia, Apolon, eel mai mare ghicitor, dă măr-turie de slava lui Dumnezeu ; că atunci cînd mezii porniseră cu război împotriva Greciei, a fost silit să spună de Atena că 1-a rugat şi 1-a im-plorat pe Zeus pentru Atica. 2. Oracolul lui Apolon este acesta :
635. Fac. 3, 16—17.
636. Hesiod, Munci şi zile, 176—178.
637. Homer, Iliada, VIII, 69; XXII, 209.
638. Menandru, Fragm. 550, Kock j 714, Koerte şi pentru & 4.
639. Pseudo-Eshil, Fragm. 464.
640. Ps. 113, 7 i 67, 9.
;JtU
CLEMENT ALEXANDK1NUL
«Nu poate Pa las să facă milostiv pe Zeus Olimpianul
Deşi l•o cerea cu multe şi lnţelepte cuvinte. •
Zeus va da focului vijeMos rruuite temple de-ale zeilor nemuritori j
Ele stau acuma şi curg pe ele şiroaie de sudoare
Şi se clatină de frică» M1
şi celelalte.
133. 1. Tearida, în lucrarea sa Despre natuiă, scrie : «începutul lu-crurilor, începutul eel adevărat într-adevăr, este unul ,• că el este la în-ceput unicul şi singurul» 642. 2. Orfeu spune :
«Nici nu este un altul afară de marele împărat* **».
3.
Poetul comic Difil, urmîndu-1 pe Orfeu, zice în forma de sentinţă :
«Cinsteşte mereu numai pe Acesta, Care-i Tatăl universului, Descoperitorul şi ziditorul atîtor bunătăţi» 644.
4.
Platon, deci, pe buna dreptate vrea să obişnuiască <<pe cei mai buni
oamenî să se îndeletnicească cu acele ştiinţe despre care am spus mai
inainte că sînt cele mai bune, să vadă bine şi să se urce la acea înăl-
t5me» M5. 5. «După cum se pare aici, spune el puţin mai jos, nu e vorba
de întoarcerea unui hîrb aruncat în sus, ci de întoarcerea unui suflet din
ziua aceea plină de întuneric la ziua aceasta, care este într-adevăr ade-
vărată, pe care o vom numi adevărata filozofie» M6. 6. Şi Platon soco-
Loşte pe cei care participă la aceasta filozofie că ar fi din neamul eel de
aur, spunîndu-le : «Sînteţi cu toţii fraţi» M7; le spune aceste cuvinte ace-
lora care sînt, în sensul eel mai bun şi în toate privinţele, din neamul eel
de aur. 7. Deoi toate cele ce există pe lumea aceasta au, în chip înnăscut,
lâră să înveţe de la cineva Me, idee de Tatăl şi Creatorul universului M9 ,-
.?i au legatură cu toate : cele neînsufleţite au raporturi de simpatie cu
cele însufleţite; iar dintre cele însufleţite cele nemuritoare lucrează în
fiecare zi; dintre cele muritoare, unele de frică, chiar cînd sînt purtate
in pîntece de mama lor, altele datorită gîndirii lor libere şi dintre oa-
meni, toţi: şi elenii şi barbarii. 8. Nici un neam de oameni, nici dintre cei
care lucrează pămîntul, nici dintre nomazi, dar nici dintre oamenii din
oraşe, nu poate trăi fără să aibă mai dinainte în suflet credinţa într-o
iiinţă superioară. 9. De aceea orice popor, care locuieşte pînă la ţinutu-
641. Herodot, 7, 140; Orac, Ftagm. Ill, 8—10, Hendess.
642. Tearida, 201, Thesleff.
643. Orfeu, Fragm. 246 (– 245, 13), Kern.
644. Pseudo-Difil, Fragm. 138, CAP, II, 580.
645. Platon, Statul, VII, 519 CD.
646. Ibidem, VII, 521 C.
647. Ibidem, III, 415 A B.
648. Platon, Erlxlas, 398 C
649. Acelaşi, Ttmeu, 28 C.
8TKOMATA A V-A
365
rile mării spre răsărit şi spre apus, orice popor, care locuieşte ţinuturile de la miazănoapte şi de la mlazăzi, deci toate aceste popoare au una şi aceeaşi idee despre Cel Care a rînduit conducerea lumii, întrucît întreaga Sa lucrare se întinde în chip egal peste tot. 134. 1. Dar, mult mai mult; acei dintre eleni care s-au ocupat cu cercetarea, adică filozofii, pornind de la filozofia barbară, au dat întîietate Celui nevăzut, Celui unic, Celui prea puternic, Marelui Meşter, Cauzei celor bune şi frumoase ; filozofii n-ar fi cunoscut consecinţele acestor numiri, dacă nu le-ar fi învăţat de la noi; dar nici aşa n-au gîndit despre Dumnezeu cum se cuvine, ci, precum am spus adeseori, au grăit adevărul, parafrazînd cuvintele Scrip-turii. 2. Pe buna dreptate, deci, a spus apostolul: *Oare Dumnezeu este numai al iudeilor ? Nu şi al eienilor ?» 65°. Pavel, cînd a spus că vor cunoaşte pe Dumnezeu aceia dintre eleni care vor crede, n-a profeţit nu-mai, ci a arătat şi aceea că Domnul, în ce priveşte puterea Sa, este Dumnezeul tuturor şi cu adevărat atotputernic; dar în ce priveşte cu-noaşterea, nu este Dumnezeul tuturor. 3. Că ei nici nu ştiu ce este Dum-nezeu, nici că este Domn şi Tata şi Creator, nici nu ştiu de cealaltă ico-nomie a credinţei celei adevărate 651, că nici n-au fost învăţaţi despre ea. 135. 1. La fel, cuvintele profetice au aceeaşi putere ca şi cuvîntul apostolic. Isaia spune : «Iar dacă ziceţi: în Domnul Dumnezeul nostru ne Incredew652; acum alipiţi-vă de domnul meu, împăratul ashieni-lor»C53. Şi adaugă; «Şi acum, oare, îăiă Domnul ne-am suit asupra ţării acesteia, ca să ne războim cu ea ?» 654. 2. Jar Iona, şi el profet, spune ace​laşi lucru în mod acoperit prin cele ce zice : «Şi a venit la el cîrmaciul corâbiei şi i-a spus : «Pentru ce sforâi ? Scoală-te, roagâ pe Dumnezeul lău ca să ne scape şi să nu pierim!» 655. 3. Cuvintele «Dumnezeui tâu», le-a spus cîrmaciul corăbiei celui care-L ştia pe Dumnezeu după cuno-ştinţă; dar cuvintele : «ca să ne scape pe noi Dumnezeu» au arătat sim-ţăminitul neamuiiloir care-şi îindreaptă gîndul loir către Cel atotput&rnic, dar nu cred âncă in El. 4. Şi iarăşi, acelaşi profet: «Şi a zis către ei ; «Robul Domnului sînt eu; şi eu mă tern de Domnul Dumnezeul ceru-lui» 656. 136. 1. Şi iarăşi, acelaşi profet spune : «Şi ei au zis : *Nicidecum, Doamne I Să nu pierim din pricina suiletului omului acestuia!» 6?7. 2. Profetul Maleahi arată, fără ocol, pe Dumnezeu, zicînd: *Jettiă nu voi primi din mlinile voastre, pentru că de la iăsăritul soarelui plnă la
650. Rom. 3, 29.
651. Adică de întruparea Cuvlntului.
632. Is. 36, 7.
653. Is. 36, 8.
654. Is. 36, 10.
655. Iona, 1, 6.
656. Iona 1, 9.
657. Iona 1, 14.
25 — Clement Alexandrlnul
3fl{J
CLEMENT ALEXANDR1NUL
apus s-a mărit numele Meu între neamuri şi In tot local Mi se aduce)eitlă» 6M. 3. Şi iarăşi: *Pentm că Dumnezeu mare sînt Eu, zice Dom-nul Atotputernicul. Şi numele Meu este arătat Intre neamuri» 659. Care nume ? La cei oredincioşi este Fiul, Care arată pe Tatăl660, iax la eleni «Dumnezeu Creatorul» 661. 4. Platan, vorbeşte de libertatea voinţei, spu-nlnd aceste cuvinte : «Virtute,a nu cunoaşte stăpîn; fiecare participă mai rnult sau mai puţin la ©a, după cum o preţuieşte sau o dispreţuieşte. Cel ce alege este răspunzător. Dumnezeu niu are nici o vină» 662. 5. Poetul liric sptme :
«O, troieni, prieteni ai lui Ares I 663 Zeus Ipsimedon 6S4, care vede totul,
;
Nu-i viinovait de marile eenorociani venite peste miuiritori;
Că toti oamenii pot atinge sfînta dreptate, Prietena Eunomiei665 şi a înţeleptei Temis Copii feriiaiti, oaxe aţi găsit dreptatea şi o aveţi îm oasă cu voi!» 666.
137. 1. Pindar vorbeşte pe faţă de Zeus-Mîntuitor, soţul zeiţei Temis, şi spune de Zeus că este împărat, mîntuitor drept, grăind aşa :
«Mai întîi pe cereasca Temis, buna sfătuitoare,
O duseră Parcele pe un car cu cai de aur
De la izvoarele zeului Oceanos, pe un drum strălucitor,
Pină la treptele sfîntului Olimp
Ca să-i fie soţie venerabilă lui Zeus-Mîntuitorul;
Şi a născ,ut pe adevăratele Hore 667, cele cu diademe de aur,
şi cu lxuninoase roade» 668.
2. Deci eel rare nu dă ascultare adevărului, ci sp îngîmfă cu învăţătura omenească 669, acela este un nenorocit şi un ticălos, după cum spune Eu-ripide :
«Cel care vede acestea şi nu cunoaşte pe Dumnezeu, Care n-a ariincat departe înşelătoriile întortochiate Ale metearologilox, a căror limtoă lunestă Vorbeşte la întîmplare de cele ce nu văd, Acela nu posedă cunoştinta» 670.
658. Mai. 1, 10—11.
659. Ma7. 1, 14.
660. Mt. 11, 27 i Lc. 10, 22; In. 1, 18.
661. Platan, Timeu, 28 C.
662. Acelaşi, Statul, X, 617 E.
663. Ares, nota 174 din C.
664. Ipsimedon — eel care este în cer, supranumele lui Zeus.
665. Eunomia, personificarea ordinei, fiica zeiţei Temis.
666. Bakhili,de, XIV, 50—56, BLass.
667. Hore, păzitoarele portilor cerului şi slujitoarele zeilor. Erau în număr de
trei : Bunomia, Dice şi Irema, fiicele lui Zeus şi ale zeiţei Temis.
668.
Pindar, Pragm. 30, Sctooeder.
609. / Tim. 6, 3^-4.
670. Euriplde, Fragm. inc. 913.
STROMATA A V-A
387
138 1. Aşadar, eel ajuns la învăţătura cea adevărată să audă, de voieşte, pe Parmenide Eleatul, care făgăduieşte :
«Vei cunoaşte natura eterului şi toate stelele cele din eter, Iar cu lumina curată şi sfîntă a soarelui vei cunoaşte Lucrurile pe care nu le vezi şi vei şti de unde s-au născut; Vei alia lucrurile care se îmvîrt In jurul discufai rotund al lunii Şi natura lor j vei cunoaşte şi cerul cu cele două laturi; Vei afla de unde s^a măscuit şi că necesitatea, care 11 conduice, L-a pus să ţină marginile stelelor* 6n.
2. Metrodor, deşi a fost epicurian, inspirat de Dumnezeu, a spus acestea : «Adu-ţi aminte, Menestrate, că te-ai născut muritor şi-ai primit o viaţă limitată; totuşi cu sufletul te-ai înălţat pînă la veşnicie şi ai văzut mul-ţimea nenumarata a lucrurilor precum şi pe cele ce vor fi şi pe cele ce-au trecut» 672. 3. Cînd cu ceata cea fericită, «vom contempla, după cum spune Platon, fericita vedere şi privelişte, noi împreună cu Zeus, iar alţii cu alţi dumnezei fiind iniţiaţi, dacă ne este îngăduit să spunem, în ceremo-uiile cele mai fericite, pe care le celebrăm cu întreaga noastră făptură, vom scăpa de relele pe care le aşteptăm pe cealaltă lume; şi, iniţiaţi în vederile acelea desăvîrşite şi neschimbătoare, vom putea contempla lumina cea curată, pentru că vom fi curaţi şi lipsiţi de învelişul pe care-1 purtăm acum pretutindenea, pe care-1 numim trup, în care smtem înohişi ca stridia în carapacea ei» 673.
139.
1. Pitagorienii numesc cerul «antipămînt». Despre acest pămînt
vorbeşte Scriptura, prin profetul Ieremia : «Te voi rîndui piintre iiii Mei
şi-ti voi da pămînt ales, moştenire a atotputernicului Dumnezeu» 674.
Cei care îl vor moşteni vor lîmpărăţi pe pămînt675.
2. Şi-mi vin în minte mii şi mii de alte exemple, pe care as putea să le adaug; dar, pentru simetria acestei lucrări, trebuie să-mi opresc aici cuvîntul, ca să nu păţesc şi eu cele spuse die poetul comic Agaton 676:
«Unii socotesc lucrul principal ca secundar,
Şi se muncesc penitfru tocrul secundar oa pentru luarul prindpal» 6TJ.
140.
1. Aşadar pentru că am arătat lămurit, după cum socot, în ce
chip trebuie înţeles cuvîntul Domnului spus despre eleni că sînt «tîl•
haii» 678, las deoparte, de buna voie, învăţăturile ifilozofilor. 2. Că dacă
am cerceta cuvintele învăţăturilor lor, chiar de-aş scrie >o mulţime de cărţi
671. Parmenide, Fragm. 10, Diels.
672. Metrodor, Fragm. 37, Koerte, 557.
673. Platon, Fedru, 250 BC.
674. let. 3, 19.
G75. Mf. 5, 3. 5. 9. 10 •, Ps. 36, 11.
676. Agaton, poet comic şi dramatic (sec. V î. Hr.).
677. Agaton, Fragm. inc. 11.
678. In. 10, 8.
388
CLEMENT ALEXANDI11NUL
nu mi-ar ajunge să dovedesc că toată înţelepciunea elenilor este scoasă din filozofia barbară. 3. Totuşi nu mai pujin, constrînşi de nevoie, vom relua această temă, cînd vom aduna la un loc părerile pe care le-au avut fllozofii elend despre principii. 4. Din cele spuse putem să ne gîndim cum trebuie să citim cărţile filozofilor eleni, ca să putem străbate în linişte valurile pe care le ridică ele. 5. Deci, după cum se pare, este aşa cum spune Empedocle :
•Fericit acela care a dobîndit bogăţie de gînduri dumnezeieşti,
Dar neferiicit este acela care are despre zei păirerd plLne de-nituineiric» 679.
Empedocle a arătat în chip dumnezeiesc că definiţiile fexicirii şi neferi-cirii sînt ştiinţa şi neştiinţa. 6. «Filozofii trebuie să cunoască multe tucruri» 680, spune Heraclit ,• dar trebuie neapărat ca
«Cel ce caută să fie înţelept, adeseori să rătăcească» 61a.
141. 1. Din cele spuse mai înainte s-a văzut lămurit că binefacerea dumnezeiască este veşnică şi că dintru începutul eel fără de început dreptatea naturală stăpîneşte nemeşteşugit, în chip egal, peste toţi şi dă fiecărui neam după vrednicia lui; că dreptatea n-a avut vreodată Început. 2. Da, Dumnezeu n-a primit început ca să fie Domn şi bun, El care este totdeauna ceea ce este; dar nici nu încetează vreodată de a face bine, chiar şi atunci cînd toate lucrurile vof ajunge la sfîrşitul lor. 3. Fiecare din noi participă la binefacerea lui Dumnezeu, după cum vrea fiecare, pentru că vieţuirea, pe care o preferă fiecare suflet, şi îm-preună exerciţiul, determină diferenţa de alegere pe care o face Dumne​zeu.
4. Aid, dar, să mi se termine a cincea Stromată a notelor noastre gnostice, potrivit filozofiei celei adevărate.
679. Empedocle, Pragm. 132, Diels.
680. Heraclit, Fragm. 35, Dlels.
881. Foclllde, Pragm. 13, Dlels.
STROMATA A VI-A A LUI CLEMENT
CAPITOLUL I
1. 1. A şasea şi împreună cu ea a şaptea Stromată a notelor noas-
tre gnostice, potxivit filozofiei oelei adevărate, trebuie să trateze, atît
cît e cu putinţă, mai ales învăţătura morală, care are să fie cuprinsă în
ele şi care are să înfăţişeze felul de viaţă a gnosticului. în continuare,
vom arăta filozofilor că gnosticul nu este ateu, cum îl socotesc ei, ci
este singurul cu adevărat cinstitor de Dumnezeu. în vederea acestui
scop, vom expune pe scurt felul în care gnosticul îşi trăieşte religia
sa, însemniînd în aceaistă carte de memorii toate acele învăţături care
nu prezintă primejdii prin difuzarea lor. 2. Domnul a poruncit să lu-
crăm «mlncarea caie iămîne In viaţa veşnică» * ,• iar profetul spune un-
deva: *Feiicit eel care seamănă pămîntul eel de lîngâ ape, unde calcâ
boul şi asinul» 2; cu alte cuvinte vine la o singură credinţă atît popo-
rul, pe caxe 1-a crescut legea, cît şi poporul eel dintre neamuri. «Cel
slab mănîncă legume» 3, spune vrednicul apostol. 3. Mai înainte, în lu-
crarea noastră Pedagogul, împărţită în trei cărţi, am vorbit despre
eduoaţia şi creşterea copiilor, adică despre vieţuirea, care creşte împre​
ună cu credinţa, în urma învăţăturii catehetice, care pregăteşte mai di-
nainte sufletul virtuos al celor înscrişi în rîridul bărbaţilor, pentru pri-
mirea ştiinţei gnostice. 4. Dacă elenii vor cunoaşte bine, din oele ce
vor fi spuse de noi în această lucrare, că ei sînt cei oare nu ored în
Dumnezeu, cînd, lip,siţi de orice ,simţămînt sfînt, persecută pe eel care
iubeşte pe Dumnezeu, atunci, în desfăşurarea în continuare a aicestei
cărţi de memorii, ,scrisă după felul în care sînt luorate covoarele, vor
fi înlăturate îndoielile, pe care le au atît elenii cît şi barbarii cu privire
la venirea Domnului.
2. 1. In livezi înfloresc flori de diferite culori, iar în grădini pomii
nu sînt rînduiţi fieoare după felul lor şi despărţiţi de alte soiuri de
3. In. 6, 27.
4. Is. 32, 20.
5. Row. 14, 2.
300
clement alexandrinul
poml,- tot aşa şi oamenii, cărora le place cartea, au întocmit cărţi pe care Ie-au împodobit cu fel de fel de flori ale gîndirii şi le-au numit Llvezi, Munţii Heliconului, Faguri şi Voaluii. La fel şi luiorarea aceasta a mea, pe care am numit-o Stromate, este învrîstată oa o livadă, pentru că am puis In ea, la întîmplare, oe mi-a venit în minte, fără să pun gîn-durile în rînduială şi fără să-mi curăţ fraza; le-am pus împrăştiate Inadinis şi amestecate unele cu altele. 2. Fiind aistfel scrisă lucrarea aceasta de memorii îmi va readuce la viată gîndu•rfle mele ,• iar dacă s-ar Intîmpla să cadă în mîna cuiva, caie este în stare să ajungă la gnoză, lectura acestei cărţi, făcută cu sudoare, îi va fi de ajutor şi de folos. 3. Că nu numai hrana are nevoie de muncă, ci, cu mult mai mult, este drept să gîndeşti asta când e vorba de gnoză, mai ales cînd e vorba de oei care vox, prin calea cea adevărat strîmtă şi îngus•tă a Domnu-lui4, să ajungă la veşnica şi fericita mîntuke. 4. însuşi Mîntuiitorul nos-tru este gnoza noastră şi paradiisul nostru eel duihovniceisc, în care am fost răsădiţi, fiind mutaţi şi transplantaţi din viaţa cea vedhe în pă-mîntul eel bun 5. Mutarea sadului ajută ca roada să fie bogată. Lumină şi gnoză adevărată este Domnul6, în care am fost mutaţi.
3.
1. Dealtfel se spune că gnoza, cunoaşterea, este de două feluri ,-
este o gnoză, o cunoiaştere, comună : adică înţelegerea şi priceperea,
care este la fel în toţi oamenii şi potrivit căreia cunioaştem pe fiecare
din spusele lor ; la această cunoaştere participă nu numai fiinţele cu-
vlntătoare, ci poate şi cele necuviîntătoare ; pe aceasta n-aş putea-o
numi gnoză, pentru că se dobîndeşte numiai prin simţuri. 2. Gnoza ade​
vărată, înisă, se canacterizează prin inteligenţă şi ratiune ,• la această
gnoză pot ajunge numai fiinţele cuvîntătoare şi rationale, pentru că se
dobîndeşte numai prin puterile intelectuale ale lucrării suifletului. 3.
David spune : «Bun e băibatul care se milastiveşte» de oei ce se pierd
pe calea cea rătăcită «şi împrumută», împăirţind cuvîntul adevărului, nu
la întîmplare ; ci, cu certare adîncă, «jşi rînduieşte cuvintele sale cu
judecată» 7. Bărbatul acesta «a împărţit, a dat săracilor» 8.
CAPITOLUL II
4.
1. Dar, înainte de a îtocepe să scriu cele ce am de glnd, trebuie
să adaug, sub forma de cuvînt înainte, gînidurile pe care nu le-am
spus la sifîrşitul Stromiatei a cincea.
4. ML 7, 14.
5. Rom. 11, 17.
6. In. 8, 12.
7. Ps. Ill, 5.
8. Ps. Ill, 8.
STROMATA A VI-A
391
2.
Am arătat că vorbirea simbolică este veche şi că a fost fo-
losită nu numai de profeţii noştri, ci şi de oei mai mulţi dintre eleni
şi nu mai puţin de ceilalţi barbari dintre neamuri. Ar fi trebuit apoi
să vorbesc de misterele de iniJieTe ; dair am lăsat la o parte aceasta
pentru a o lămuri cînd vom vorbi şi vom combate cele spuse de eleni
despre principii. 3. Am-arătat apoi că ohipul gîndirii elene a fost lu-
minat de adevărul dat de Scripturile noastre; şi dacă nu e supărător
s-o spunem, am dovedit furtul, pe care 1-au făcut, furîndu-ne adevărul
nostru. Ei bine aoum, haide să-i aducem chiar pe eleni martori împo-
triva lor de furtul săvîrşit! 4. Ei înşişi întăresc ideea că sînt tîlhari,
pentru că filozofii eleni îşi fură unii de la alţii ideile şi prin aceasta,
fără voia lor, mărturisesc că ne-au furat şi adevărul nostru şi 1-au răs-
pîndit pe ascuns între cei de un neam cu ei. Dacă nu s-au cruţat unii
pe alţii, apoi cu mult mai puţin au putut să crute bunuTile noastro.
5.
1. Nu voi vorbi de învăţăturile lor filozofice, deoarece înşişi filozofii
eleni, împărţiţi în diferite şcoli filozofice, mărturisesc în scris — ca să
ne facă dovada că sînt nerecunoscători —că cele mai de seamă din în-
văţăturile lor le-au luat de la Socrate. 2. După ce voi aduce cîteva măr-
turii ale celor mai cunoseuti şi mai renumiţi bărbaţi dintre scriitorii
eleni, indiferenit de timpul în care au trait, spre a arăta cum s-au furat
elenii unii pe alţii, mă voi întoarce la tema acestei Stnomate.
3.
Orfeu, deci, scrisese acest vers :
«Nu este ceva mai rău şi mai groaznic decît femeia» 9, 4. iar Homer spune deschis:
«Nu este ceva mai groazmic şi mai râu dealt femeia» 10. 5. Poetul şi cîntăreţul Museu a scris :
«Dibăcia este totdeauna mai buna ca puterea» u,
6.
iar Homer spune :
«Tăle*OTiul de capaoi binu&e mai mult prin dibăcie deolt prin putere» ls. 7. Şi, iarăşi, cînd Museu scrie aceste versuri:
«I>uipă oum şi fnumzele lac roditoare brazda,
Unele pier pe ramurii, iar altele fac de rodesc pămtntul,
Tot aşa se schimbă şi generaţiile şi seminţiile de oameini» 1J,
9.
Orfeu, Fragm. 234 Kern.
10. Homer, Odiseea, XI, 427.
11. Museu, Fragm. 4, Diels, Vorsokrat., 5 Aufl., I, 22, 21.
12. Homer, Iliada, XX1I1, 315.
13. Museu, Fragm. 5, Diels, Vorsokrat., 5 Aufl•, I, 23, 1.
 CLKMENT ALEXANDRINUL
8. Homer II copie spunilmri :
«VIntul ,anuică umele truinze la pămfait, îai pe altele piduirea
Le face de cresc iarăşi, cînd vine primăvaxaj
Tot aişa şi generaţiile de băirbaţi, o generaţie se naşte, 4ară alta piere» 14.
9. Şi, iarăşi, cînd Homer spune :
<>Nu-i btoe să te lauzi ou bărbaţii pe care a-aii ucds» 15,
10.
Arhiloh \şi Cratin scriu, unul:
«Nu-d Imam înţeiept să ooărăişiti pe băubaiţii pe care j-ai ud!s» u;
11.
iar Cratin, în piesa Lacedemonienii, zice :
«l.ngro2iitor luiaru este ipemltai oamenii iaiăşi
Să se laude în gura mare ou bărbaţii pe care i-a ucis» ”.
6.
1. Şi iarăşi, Arhiloh a copiat acel vers homeric :
«M-am inşelat, nici eu n-.o tăgădulesc; da, iîn locul multora» 18, 2. scriiind aşa :
«Am greşit, dar şi altul a făcut aceasta» 19. 3. Negreşit şi pe acest vers :
«Războiiniic comiun, oare amoară pe eel care oni'oaiă» 20,
4. Arhiloh, prefăcîndu-1, iată cum 1-a soos :
«Vod face ! Că intr-adevăr Ares21 este la fel cu toţi muritoril* w 5. Incă şi aoest vers traducîndu-l:
•în miîna zeilor stă biruinţa oiamenilor» 23
6. îl arată aşa iaimbul lui Arhiloh =
«Şi pe tineri i-a tocurajait; dair biriuiiinţa o dan zeiii» 24.
7.
1. Iarăşi, oînd Homer a spns :
«S-au aşezat la pămînt, cu picioare nespălate» 25.
2. Euripide, în piesa Erehteu, scrie :
«iPe pămJînt fără aşternut
Se oulcă şd la fîmtînd mi-si mioaîe pictoairele» 26.
14. Homer, Iliada, VI, 147—149.
15. Acelasi, Odiseea, XXII, 412.
16. Arhiloh, Fragm. 65, Diehl.
17. Cratin, Lacedemonienii, Fnagin., 95, CAP, I, 41—42.
18. Homer, Iliada, IX, 116.
19. ArMloh, Pragm. 73, Diehl.
20. Homer, Iliada, XVIH, 309.
21. Ares, nota 174 din C.
22. Arhiloh, Fragm. 38, Diehl.
23. Homer, Iliada, VII, 102; XVII, 514.
24. Arhiloh, Fragm. 57, Diehl.
25. Homer, Iliada, XVI, 235.
26. Euripide, Erehteu, Fragm. 367.
STROMATA A VI-A
303
3. La fel şi Arhiloh cînd a spus :
«Imiima unuia se buoură de una, a aLtufe de alta•zl,
4.
a spus-o de la Homer :
«Unul se bucură de unele lucruri, altul de altele» 28,
5.
iar Euripide în piesa Oineus spune şi el:
«Unul se taoură-nitr^un fel, aMul ta alt iel» ^• 6. Am auzit pe Eshil spunînd :
*In oasă trebuie să răantaă oel oare se siinte fericiit, Dar să rămînă şi aaela oare face Tău» M,
7.
iar Euripide strigă pe scenă la fel:
«Fericit este acela care, fiind fericit, rămîne în casă» 31 j
8.
dar şi Menandru spune în (piesa sa :
«Iin oasă trebuie să rămwiă şi să sfcea oraiuil care este Klber, Altfel, nlciodaită n-are să fie f©riic3iit» *.
8. 1. Şi iarăşi, din cuvintele lui Teogniis :
«Cel surghitanit m-iaire nici ţmeteni, maid tovairăş arediinciiios» 33, 2. Euripide a făcut:
«De eel oare a ajuns săraic fuge departe orioare priet©n» 34. 3. Cfnd Epifoarm a spus :
«O, fiică, ce soartă ai avail Să <te căsătoreşti c-mn tînăr, fiind oiai bătrlnă .'» şi a adăugat:
«E1 îşi va lma altă femeie tlriăiă,
Iar oea părăsită doreşte alt bărbaitu 35,
4. Euripide sorie :
«iRău lucnu esite penrtru un ttoăr să se căsătoreaisoă c-o femeie-n vîrstă,
Că doTeşte să ia alta în ipoitul niuiptial;
Iar femeia, părăsită de bărbat, plănuieşte rele».x.
■ 5. Euripide spune apoi în piesa Medeia cuvintele acestea : «Daimrile imiui bărbat rău nu aduc Mos» 37;
27. ArhJloh, Fragm. 41, Diehl.
28. Homer, Odiseea, XIV, 228.
29. Euripide, Oineus, Fragm. 560.
30. Eshiiil, Fragm. inc., 317.
31. Burlpide, Piloctete, Fragm. 793.
32. Menandnu, Fragm. 145, CAF. Ill, 42.
33. Teognis, 209.
34. Euripide, Medeia, 561.
35. Epdbarm, Fragm. 298, Kaibel.
36. Euriptde, Fragm. inc. 914 j Fraigm. 24, 1.
37. Acelaş'i, Medeia, 618.
394
CLEMENT AI-EXANDHINUlv
6. lar Sofocle, în piesa Eas purtătorul de bid, le preface în acest vers Iambic :
«Da/rurdIe diuşmanilor nu stat daruri şi niu aduic folos» 3E. 7. Solon scrisese aoest vers :
«Saţul dă naştere insulted, dîod este însoţdt de anulită toogăţie» 39,
8.
pe care Teognis îl copie de-a dreptul:
«Saţul dă naştere insultei, cîitid pe omul răiu 11 lînsoţeşte ,bogăţla *°;
9.
de la Solon 1-a luat şi Tucidide41, care spune în Istoria sa : «Mulţi
oameni obişnuieisc să insulte, cînd, în scurtă vreme şi pe neaşteptate,
se îmbogăţesc» 42; 10. iai Filist43, la fel, copiază cuvintele lui Solon,
spunînd : «Cei oare, împotrivia aşiteptărilor şi pe negînriite, se îmbogă-
ţesc, oibişnuiesc să insulte» w.
9. 1. Iairăşi pe Euripide, care a scriis versurile aoestea :
n tată şi o mama, care au munioiit, IXuaîmid o viaţă aspră, s-au năsouit săn&toşi feciori» 45,
2. 1-a oopiat Critia :46 «înicep cu naşterea omului. Cum :se poate naşte cu un trap sănătos şi puternic ? Dacă tatăl său face exerciţii gimnastice, dacă se hrăneşte în mod sănătos, dacă-şi supune trupul la osteneli şi dacă mama copilului, care are să se nască, are trupul viguros şi face exerciţii gimnastice» 47.
3. Şi iarăşi, Homer a vorbit despre scutul făurit de Hefaistos aşa :
«A tafăţişat pe el pămîntul, cenul şi maiea;
A înfătişat pe el şi miarea putere a fluviuluî zeului Ooeanios» n.
38. Sofocle, Eas, 66S.
39. Solon, Fiagm. 5, 9 ; Diehl.
40. Teognds, 153.
41. Tucidide, eel mai mare istoric grec, a trait între 460 şi 395 î.d.Hr. In lucra•
rea sa Istoria războiului peloponezian, Tucidide se dovedeşte nu numai un mare
Istoric dublait de un filoaof, care caută să descopere în evemiiimentele istorice legile
şl cauzele lor, dar şi un mare artist, cu un stil staăludtar prin caracMiumea şi gravi-
tatiea sa.
42. Tucidide, III, 39, 4.
43. Filist, istoric grec (430—356 Î.d.Hr.), a scris : Istoria Siciliei şi o Isţorie con-
tem,poranA.
44. Filist, Fragm. 51, FHG, I, 190.
45. Euripide, Meleagros, Fragm. 525, 4—5.
46. Oritia, eel mai ouinoscuit din oed treized de tirani (450—403 î. d. Hr.), elev
al hil Socnate şi nudă cu Platon, oare a dait numele lua Oritia unuia din dlalogiurile
Bale. A fost orator, filozof, poet şi istonic. Din scrierile sale n-au răanas decît cîteva
Jrogmente.
47.
CrlUa, Fragm, 32, Diels, Vorsokrat., 5 Aull., II, 390, 17.
-18. Homer, Iliada, XVIII, 483, 607.
STROMATA A VI-A
395
4.
iar Ferechide din Siros zice : «Zeus a făcut o haină mare şi fru-
moasă şi pe ea a înfăţişalt, cu felurite culori, pămîntul, pe zeul Ocea-
nos şi locuinţele zeului Oceanos» 49.
5.
Homer a spus :
«Simţul de ruşine aduce bărbaţilor mari pagube şi mari foloase50;
6.
iar Euripide, în piesa Erehteu, scrie :
«Greu de spus ce este simţul de ruşine; E nevoie de el, dar este şi urn mare rău» 5X.
10. 1. Poţi să iei şi locurile furate atît de scriitorii eleni, care au fost contemporani, cît şi de cei care au aparţinut diferitelor şcoli şi aveau păreri potrivnice şi pune-le în paralelă unele cu altele.
2. Din piesa Oreste a lui Euripide :
«O, vrajă saumpă a somnulud, oare vii în ajutorul bolii 1» 52; 3. şi din piesa Erifila a lui Sofocle :
«Pleacă ! Pune în mişcare somnul, doctorul bolii I» 53; 4. Din piesa Antigona a lui Euripide :
«Ceea oe e fals e de huliit cu numele şi la fel cu firea» M;
5.
şi din piesa Aleadai a lui Sofocle :
«Tat ce e bun are la fel şi firea» K;
6.
Iarăşi din piesa Temenos a lui Euripide :
«Şi Dumnezeu ajută celud oe nminiceste» *;
7.
şi din piesa Minos a lui Sofocle :
«Nu se poate oa so,arta să nu le ajute oelor ce munoesc» 57; 8. Da, şi din piesa Alexandru a lui Euripide :
aTimpul te va arăta ! Dovaidă-mi va fi el Şi vod ounioaşte de eşti bun sau rău» 58;
9. iar din piesa Hipon a lui Sofocle :
«iln aifară de acestea, nimic să n,u-mi ascuinzi, că timipul,
Care viede toate şi aude toate, pe toate le va face ounascult!» 59 ;
49. Fenechide, Fragm. 2, Ddels, Vorsokrat., 5 Awfl., I, 47, 12.
50. Homer, lliada, XXIV, 45.
51. Euripide, Erehteu. 365.
52. Acelaşi, Oreste, 211.
53.
Sofocle, Erifila, Fragm. 198.
54. Euiipide, Antigona, Fragm. 168.
55. Sofocle, Aleadai, Fragm. 84, 2.
56. Euripide, Pragm. 432 ; Nauck.
57. Sofocle, Minos, Fragm. 374.
58. Ewipiide, Alexandru, Fragm. 60.
59. Sofoole, Hlpon, Fragm. 280.
IMjO
CLEMENT ALKXANDRINUI.
11.
1. Dar să trecem de asemenea pe dinaintea ochilor şi tex
tele acestea :
Eumel60 a scris următorul vers :
:
«Cele nouă fiiitce aile Mmemasdnei şi ale Olimpiarnilui Zeus» 61 -,'-' -2. iar Solon îişi îhcepe elegia sa aşa :
•Frumoasele fete ale Mnemosinel şi ale QlimpiamiiiLui Zeus»'.**. ■ 3. Şi iarăşi, Euripide, parafrazînd versul homeric : «Din ce bărbati eişti tu ? Din ce oraş şi din oe părinţi ?» **, 4. foloseşte iambi! aceştia în piesa Egeu :
«Să aflăm oe ţară ai părăsit,
Oa să fii oaspetele onaşului acestuia ? Caie e patria ţa ?
Cine-i oel ce te-a nâsout ? Din ce tată spud că eşti ?» M. ;
!
5. Ce dar ? Oare, nu după ce a spus Teognis :
«Vin mult de bei, e rău; dar de ştii
Să te foloseşti de el, im e rău, oi bine» ■ss,
6. Paniasis 66 scrie :
«Vinul este oel mai bun dar dat de zei celor miuritori De-i băuit cu măsură; peste măsură-i oel miai rău» 67.
12.
1. După ce Hesiod a spus :
*Eu îţi voi da în locul facului un rău, De care toţi se vor bucura» **,.
2. Euripide scrie versul acesta :
«In lacul faoului s-a năsout alt foe,
Mai maie şi mai gTeu de biruait, lemeile» *.
3. în afară de acestea, din cele.ee Homer a spus :
«Este cu neputanţă să saturi stomacul eel nebun
Şi blestemat, care pricinuieşte multe rele oamenilor» 70,
4. Euripide a făcut versurile :
«Rău mă biruie nevoiia, blestematul meu Stoimac, dîn oare toate relele se nasc»71.
60. Eumel, poet grec (sec. VIII I. Hr.).
61. Eumel, Fragm. 16, Kinkel.
62. Solon, Fragm. 1,1, Diehl.
63. Homer, Odiseea, I, 170 ; XIV, 187.
64. EuTilpide, Egeu, Fragm. 1.
65. Teognis, 509—510 i 211—212.
66. Paniasis, nota 278 din C
67. Paniasis, Heiacleia, Fragm. 14, 1 : 5, Kinkel.
68. Hestod, Munci şl zile, 57—58.
69. EuriipMe, Hlppol. pr. Fragm. 429.
70. Homer, Odiseea, XLII, 286—287.
71. Burtplde, Fragm. inc., 915.
8TR0MATA A VI-A
307
5. Incă; la fel cu poetul coijaic Calia12, care a scris :
«Se spune că alături de nebuni toţi trebuie să ajungă la fel de nebunl» ”, 6. spune şi Menandru în piesa Oameni de vlnzare r
«Niu în once îmipiejuirare esite potrirvit să Hi au miimtea sănătaasă ; Trebuie uneori s-o fad şi pe mebmnuil» 74.
7. Din versul lui Antimah din Teos75:
«Dim priicima diairurilor, vta peste oamem miulite xele» 76, 8. Agia a făcut versul acesta :
•wDaniTiile şi faiptele îruşeală mintea oanienl]ior» 77. 13. 1. După ce Hesiod a spus :
«Nimic mai bun bărtatul nu poate avea
Ca o ieimeiie buna ; şi nimlc mtai rău oa o femeie rea» n,
2. a spus şi Simonide 79 :
«Bărbatul nu poate avea mai buna avere
Oa o femeie buna ; şi nid oeiwa mai ră,u ca o femeie rea» M.
3. Şi iarăşi, după ce Epiharm a spus :
«Qîn)deşte-<te de-ai să trăSeşiti miult ittap sau ipuiţină vreme !» M, 4. a spus şi Euripide :
i «Pemtru ce, dacă ferlciirea nu ne este clară,
Nu căutăm să toăim cît mai ibiine ou pustdniţâ, iără să ne tatristăm ?» 82•
5. De asemenea, după ce Difil a spus :
«Lesne schimlbătoare este viaţa omululi» 83,
6.
a spus şi Posidip 84:
«N,iimeni, fiind om, n-a dus o viaţă fără de dureri!
Dar, iarăşi, nici n-a fost nefericit pînă la sfîrşitul vieţii» ^5.
7.
La fel cu aceştia îţi spune şi Platon, cînd scrie că viata omului este
lesne schimbăitoare86,
72. Calia, poet comic (sec. IV Î.Hr.).
73. Caiia, Fragm. 20, CAP, I, 697.
74. Meraandnu, Oameni de vlnzare, Fragm. 421, CAF, III, 122.
75. Antiinâh, poet epic gree (sec. VII î. Hr.).
76. Ainitimah, Fragm. 1, Kinkel.
77. Agia, tntoarcerile, Fragim. 8, Kinkel.
78. Hesiod, Munci şi zile, 202—203.
79.
Simonide din Amorg, nota 247 din P II.
80. Simonide din Amorg, Fragm. 6, Diehl.
81. Bpiharm, Fragm. 267, Kai,bel.
82.
Euripide, Antiopa, Fragm. 196, 4—5.
83. Difil, Fragm. 118; CAF, II, 576.
84. Posidip, nota 504 din C.
85. Posidip, Pragm. 30, CAP, III, 346.
86. Platon, Eplstola XIII, 360 D.
398
CLEMENT ALKXANDRINUL
8. Şl iarăşi, după ce Euripide a spus :
«O, olt de chimultă-i viaţa miuniitorilor!
Că pe orioe am primejdia-1 pîndeşte.
Umele te rldică, altele te pieid
Ş.1 nu-i pus nfci un hotar
La oare mwritorii să-gi oprească pasul
Decît atunicd cîind vine recele sfîmşit
Al morţii, trimis de către Zeus» 87,
9. Difil scrie şi el:
«Nu exiistă vi•aţă, care să n-aibă rele,
Dureri, griji, xăpM, boli şl chtauri.
La aoesitea venind, oa un doctor, moartea
Odifeneşite pe cei ce le-<au avuit, cu somn de odihiiă» 88.
14. 1. încă ,• după ce Euripide a spus :
«Muite sîn•t chipurile oelor tiTlmise de zei,
Bar nmite siîmit <şi oele pe oare zeil mi le înnplinesc pe nesperate» 89,
2. poetul tragic Teodeote 90 scrie la fel:
«Nesigură e soarta muritorilor»91. 3. Cînd Bakhilide a spus :
«La puţimi ddinitire miuniitoii a dat demonul iputanţa să le ineatrgă bine In toată
viaţa lor,
Să aibă tîmplele Incăruniţite şi la bătrînieţe Să ajmngă, fără să fi căzuit în vreo eemoradre» •*,
4. poetul oomic Moshion 93 scrie :
«Acela, dintre toţi, e eel mai feocit,
Care pînă la sfîrşit şi-ia dus viaţa trăind fără zdruncin&ri* 94.
5. Vei da şi de Teognis, care a spus :
«Nu-i esite de lotos mmi bănbait bătrîn să ailbă tînără femeie, Că femeia nu asaultă, oa baroa de oîmnă» 95,
6. pe care 1-a copiat Aristofan, poetul comic :
«Pentnu o femede ttoără e o ruşine să atilbă iun ibăibat bătrlin(» ”.
87. BuTipdde, Fragm. inc. 916.
88. Difil, Fragm. 88 ; CAF, II, 570.
89. Buripdide, Alcesta, 1159—1160.
90. Teodecle, poet tragic şi orator grec (sec. IV î.Hr.).
91. Teodeote, Fragm. inc., 16, 3, TGF, 806.
92. Bakhilide, Pragm. 25, Blass.
93. Moshion, poet din Aitemia {sec. IV î.Hr.).
94. Moshion, Fragm. inc., 10, TGF, 816.
95. Teognis, 457—458.
96. Aristofan, Pragm. 600 , CAF, I, 544.
HTROMATA A VI-A
3!)0
7. Anacreon a scris versurile acestea :
«Pe gingaşul Eros ”,
Cu ghirlande de flori acapemit,
Pe el vraau să-1 otot,
Pe el, oare-i şi al zeilor stăpîn,
Pe el, aare şi pe muritoni supume» 98 ;
8. şi scrie şi Euripide :
«Eros stăpîmeşte nu raumiai pe bărbaţi,
Nid numai pe femei, oi turbuiră şi suiflefele
Zeilor de sus şi stăpîneşte miar©a» ”.
15. 1. Dar, ca să nu se lungească mai mult cuvîntul în strădania
mea de a arăta înclinarea spre furt a scriitorilor eleni, atît în cuvinte
cît şi în învăţături, haide să-1 aduc martor pe sofistul Hipia din Elis 10°,
care a •ajuns la aceeaşi concluzie cu privire la cercetarea pe care o fac.
Hipia spune aşa : 2. «Pe unele din aceste idei le-a spus poate Orfeu,
pe altele Museu, pe altele, pe scurt, de altul în alte lucrări; unele de
Hesiod, altele de Homer ,- pe unele de ceilalţi poeţi, pe altele de scri-
itori în proză, atît dintre eleni cît şi dintre barbari. Eu, însă, din toate
aceste idei — adunînd pe cele care sînt mai ales de acelaşi gen —
voi alcătui această carte nouă şi cu aspecte variate» l01.
16. 1. Să nu trecem însă, cu vederea, că nici filozofia, nici istoria,
dar nici retorica, nu sînt lipsite de blamul acesita; de aceea socot că
este bine să adaug puţine cuvinte şi despre aceste discipline.
2. Alcmeon din Crotona a spus : «Mai uşor te poţi feri de un duş-man decît de un prieten» 102; 3. cuvimtele lui <au tost puse în versuri de Sofocle, în piesa Antigona :
«Poate fi, oare,
O rană mai mare dealt un prieten rău ?» 103;
4. iar Xenofon a spus : «N-ai putea vătăma în alt chip pe duşmani decît arătîndu-le că le eşti prieten» 104. 5. Euripide spusese în piesa Telef:
«Să ajumgein xobi barbarilor, noi oare sînitem eleni ?»10î,
97. Eros, niota 406 din C.
98. Anacreon, Pragm. 28, Diehl.
99. Euripide, Hippol pi., Fragm. 431.
100. Hipia din Elis, sofist grec (sec. V î. Hr.), conitemiporam cu Protagona şi
Qorgia. \.
101. Hipia din Elis, Fragm. 6, Diels, Vorsokrat., 5 Auifl., II, 331, 12.
102. Alcmeon, Fragm. 5, Diels, Vorsokrat, 5 Anil., I, 216, 6.
103. Sofocle, Antigana, 651—692.
104. Xenofon, Cyroped/a, V, 3, 9.
105. Euripide, Telef, Fragm. 719.
400
CLEMENT ALKXANDRINUL
6. iar Trasimah 10° o spune şi el în Cuvlntul pentru locuitorii din La-risa: «Vom fi robi barbarului Arhelau, noi care sîntem eleni ?» l07.
17.
1. Orfeu compusese aceste versuri:
«Pentru suflet se dă to sdhimlb aipă, pentru apă se dă In achiimib moante ;
Din apă se ruaşte păm.îiutul şi iairăşi din păniînt a<pă;
Diin apă se naşte suiflettul, ©are se sctoiinubă în întregfee Sm eter» los,
2. iar Heraclit, alcătuindu-şi cuvintele din cele spuse de Orfeu, scrie aşa : «Pentru suflete, sdhimbarea lor în apă este moarte ,- iar pentru apă, moarte este schimbarea ei în pămînt; din pămînt se naşte apa, iar din apă sufletul» m.
3. Atama Pitagoreanul spusese : «începutul univearsului nu se năs-cuse şi au fost patru rădăcini: focul, apa, aerul, pămînitul; din aces-tea sînt naşterile celor ce sînt» n0; 4. din spusele acestuia, Empedocle Acragantinul a făcut următoarele versuri:
«Mai toWi lasoul•tă că patru sâM rădăciinffle taubuinoir liKarurilor :
Poaul şi apa şi pămintul şi imensa toălţime a eteruiui;
Din acestea sînt toate cîte-au fost, cîte sînt şi cîte vor inai fi» 11X.
5. Şi Platon spusese: «Asta e pricina că zeii, care cunosc cele omeneşti, îi soot mai repede din viaţă pe oamenii pe care îi iubesc foarte mult» ll2, 6. din care Menandru a făcut versul acesta :
«Mk>are de tîn,ăr acela pe oare zeii îl iubeso» ll3.
18.
1. Euripide scrisese în piesa Oinomaos ':
«Canjeoturăm din cele ce vedem pe cele oe mi le ved«m» U4,
2.
în piesa Fenicianul scrisese :
«Negneişiit prim oonjectiuiri facem oumoscuite ipe cele necuniosouite» 115,
3.
aşa că HLperide a16 a spus : «E,ste neapărată nevoie ca profesorii să
corecteze pe cele necunoscute prin conjecturi şi imagini» 117.
106. Trasimah, netor şi sofist gTec (sec. V 1. d. Hr.).
107. Traaim,aih, Fragm. 2; EMels, Vorsokrat„ 5 Auffl„ II, 324, 10.
108. Orfeu, Fragm. 226, Kern.
109. Heraclit, Fragm. 36; Dieils.
110. E. Zeller, Philosophie der Griechen, I, 5 Autl, 408. n. 1; III, 2, 3. Aufl.,
100, m.
111. BmpedoOle, Fragm. 6, 1; 17, 18 ,- 21, 9 j Diels.
112. Platon, Axioh, 367 BC.
113. Menamdru, Fragm. 125, CAF, III, 36.
114. Euripide, Oinomaos, Fragm. 574.
115. Acelaişl, Fenicianul, Fragm. Bll.
116. Hlperide, orator şi om de stat atenian (sec. IV î.d.Hr.).
117. Hlperide, Fragm. 197, Blass.
STROMATA A VI-A
401
4. Isocrateno, iarăşi, spusese : «Trebuie sd conjecturăm viitorul, din rele petrecute în tr<ecut» U9,
5. iar Andocide 120 nu pregetă să spună: «Trebuie să folosim mărturiile celor petrecute mai înainte pentru cunoaşterea celor viitoare» m.
6. Incă, Teognis compusese versurile acestea :
«Aurul şi anginitul fails stat pagmibe pe dame le poţi imdiura,
Girne! Şi un băibat priioepuit uşra desooperă îalsul.
Dar daică gîndul mimiciinias al unui priiaten stă ascuns
In pieptul său şi da/eă are vktaiie în inima sa,
Acela-i eel mai fals om dinfcre inuritoirii făcuţi de Dumnezeu,
Iar drânitre toate îalsurite .aioesta-i eel mai greu de oumo9out» 122,
7.
iar Euripide scrie :
«O, Zeus, penitru ce ai dat oamenilior mărturii clare Oa să cunoască ce aur e fals,
Dar pentru ce n-ai pus pe truipul ameii«isc nici o peceite, Ca să se ştie care dintre oamfini este rău ?»123;
8.
iar Hiperide spune şi el: «Nici o pecete nu-i pusă pe chipul oame-
nilor, care să le arate gîndul» l24,.
19. 1. Iarăşi, Stasin 125 făcuse versul acesta :
«Nebun este acela care ucide pe un tată şi lasă pe copii pe drumuri» I26.,
2. iar Xenofon spune : «Mi se pare acum că am făcut ca unul care
a ucis pe tatăl şi a cruţat copiii» 127.
3. Sofocle, în piesa Antlgona, a făcut aceste versuri :
«Maiitta şi taita, oaire m-au făcuit, strut în Hades, Nu maii este nimeni, care să-inS lacă 'im fraite» 12S,
4. iar Herodat spune : «Mama şi tata nu mai sînt, alt Irate nu voi mai avea !» i29.
118. Isocraite, orator ateniian, a trăiit îwtre 436 şi 336 î. Hr. A fost elevuJ lui So-
crate şi al sofiştdlor Prodic şi Goxgia. A dieschis o şcoailă de elacinţă, celebră în too-
tă Grecia. Ne-au rămas de la ell 21 d•e disoursuri, ddotre care celehru este Panegiri-
cul Atenei. DiscursurJle lui se dialing prim armiomia frazei şi ritimul oratoric.
119. Isocrate, 4, 141.
120. Aradocdde, not a 792 din C.
121. Andocide, 3, 2.
122. Teognis, 119—124.
123. Bitripide, Medeia, 516—519.
124. Hiperide, Pragm. 198, Blass.
125. Stasin din Citpru, poet epic grec I sec. VII î. .Hr.).
126. Giprila, Fragm. 22, Kimkel.
127. Cuvimtel•e stat din Herodot, I, 155.
128. Sofocle, Antigona, 91,1—912.
129. Herodot, HI, 119.
26 — Clement Alexandrlnul
402
CLEMENT ALEXANDniNUr,
5. Pe lîngă aceştia, Teopomp 13° a compus versul : «Pe drept curvînt, bătrîmli sfait de dauă ori copil» 131;
6.
iar, inainte de acesta, Sofocle sorisese în piesa Peleu :
•Numai eu sînit îngrijitoarea lui Peleiu, fiul lui Eac; ll însoţese pe bătrîn şi-1 învăţ iarăşi din nou j Că eel ibătfîn ajunge oopdl iarăşi» 132 ;
7.
retorul Amtifon 133 spune : «Grija pe care o ai de un bătrîn se asea-
mănă cu grija pe care © ai de un copil» 934, 8. dar şi filozoful Platon
/ice : «Oare, după cum se pare, nu este bătrînul de două ori oopil ? 135.
20. 1. Da, cînd Tucidide a spus : «Sînt singurii care la Maraton au înfruntait primejdia» 136, 2. Demostene 137 s-a luat după el şi a zis : «Da, aceia, la Maraton, au înfruntat primejdia !» 138.
Nici pe cele ce urmează n-am să le las la o parte !
Cratin spusese în piesa Butelia :
«Pregătirile lor le cunoaşteţi, poate !» 139;
4. La fel spune şi retorul Andocide : «O , bărbaţi judecători, cunoaşteţi aproape cu toţii pregătirea şi zelul duşmanilor noştri!»140. 5. tot aşa spune şi Nicia în discursul său împotriva lui Lisia : Despie banii daţi spre păstrare : «Uitafţi-vă, o, bărbaţi judecători, la ,pregătirea şi zelul vrăjmaşilor noştri !» 141; 6. şi, luîndu-se după acesta, spune şi Eshine l42 -. «O, bărbaţi atenieni, uitaţi-vă la pregătirea lor şi la aranjarea lor în linie de luptă !» 143.
130. Teopomp, poet comic grec (sec. V—IV î.Hr.).
131. Teopoimp, Fragm. 69; CAP, I, 751.
132. iSofoole, Peleu, Eragm. 447.
133. Antifon, orator atenian (479—411 î.d.Hr.).
134. Antifon, Fragm. 66; Diels, Vorsokrat., 5 Aufl., 366, 10.
135. Platan, Legile, I, 646 A.
136. Tucidide, I, 73, 4.
137. Demostene, eel mai strălucit orator grec, a trait între anii 384 şi 322 î.d.Hr.
Demostene a demonstrat, prim viaţa şi opera sa, că mu te ruaişiti orator, oi ajungi, prin
muiică şi stăTiuiniţă. Era gîngav din naştere ; pentru a-ş•i ooreota defeotul vooal, de-
ciama bucăţi intregi cu gura plină de pietricele. Avea vocea slabă; pentru a-şi în-
tflrl glasul, se ducea pe malul mării şi se lua la întrecere cu vuietul valurilor. Pentru
ca să nu iasă între oameni şi să fie silit să stea în casă, îşi rădea jumătate de cap.
Şl aşa, tnchis în casă luni întregi, medita, se exercita, compunînd discursuri pentru
orice ocazie, oitea, scria. Se spume că în aceste retoageri ale sale a co,piait de opt ori
pc Tucidide. Ne-iau rămas de la el vreo 60 de disoursuiri, dimtre oare celebre sî,nt
disouTSurile împotriva lui Klip al Macedoniei, numite Filipicele şi discursul Pentru
cunună. Stilul său este um model de puriitate şi concizie. Eloaiaiţa sa aste convimgă-
toaire ; î,n ea se simite puterea şi viaţa.
138. ,Demostene, Discurs pentru cunună, 208.
139. Craitto, Butelia, Fragm. 185, CAF, I, 69.
140. Andocide, 1, 1.
141. Lisia, Fragm. 70; Scheibe.
142. Bshline, orator atemian, rivalul lui Demostene (389—314 î.Hr.).
143. Eshine, III, 1.
STROMATA A Vl-A
403
7. Iarăşi, după ce Demostene a spus : «O, bărbaţi atenieni, socot că aproape cu toţii ştiţi cîtă rîvnă şi cîte instrucţii militare au dat duş-raanii noştri în vederea acestei lupte !» 144; 8. Filin 145 spune la fel: «O, bărbaţi judecatori, socot că fiecare din voi ştie cîtă rîvnă şi ce aran-jare în linie de luptă se face în vederea acestei bătălii !» 14S.
21.
l. Iarăşi, Isocrate a spus : «Ca şi cum ea ar fi fost rudă cu
banii, nu cu el» l47; 2. la fel spune şi Lisia 148, în discursul său Despre
oifani: «E lămurit, că n-a fost rudă după trup cu ei, ci cu banii» l49.
3. După ce Homer scrisese aceste versuri:
«Dacă, fîrtate, noi teferi scăpati de războiul acesta, Dat neiar fi fost să trăiin tot tineri şi fără de moarte Niu mai păişeam la bătaie n,ici eu înaiiitea oştirii, Nici aiu mai stain să te-nflăcăr pe tine la luipta măririi. Inisă fiiirwlcă pe nai într-o mde de feluri ne paste Moantea,, de care nu-i chip să me soaipe iliimioa şii nimaai, Haidem, şi fie ce-o fi: înfrîngere ori biiruwiţă* 15°,
4. Teopomp a scris : «Dacă ar fi fost cu putinţă să scăpăm de primej-dia aceasta şi să petrecem timpul, ce ne rămâne, fără teamă, n-ar fi deloc de mirare de ne-am cruţa viaţa; dar acum ne ameninţă în viaţă atîtea morţi năpraznice, încît pare a fi de preferat moartea în lupte»151.
5. Ce dar ? Hilon eel înţelept a rostit sentinţa aceasta: «Fă-te gi-rant şi nenorocirea te paşte» l52; 6. iar Epiharm a rostit, cu alte cuvin-te, aceeaşi sentinţă, spunînd :
«Qaramţia este fiioa rurnei; garanţia aduce paguibă» 153.
22.
1. Dar şi cînd doctorul Hipocrate a scris: «Trebuie să avem
în vedere şi anotimpul şi ţa•ra şi vîrsta şi bolile» 154, 2. Euiripide spune
în hexametrele sale :
«Gel ce ştie să vindeoe bine,
Trebu•ie să se mite Xa feM de vieţulire a oelor ce loeudes•c oraşiul,
La ţară şi să cunoască bolile» 155.
144. Demiosteine, Despre ialsa delegaţie, 1.
145. Bain, isitoric grec (sec. Ill î.Hr.).
146. Filin, Fragm. 4 ; Saoipţpe, Piagm. Orat. Alt., II, 319.
147. Isocrate, XIX, 131.
148. Lisia, oraitor grec (440—380 î.Hr.).
149. Lisia, Fragm. 84, Scheibe.
150. Homer, Iliada, XII, 322—328. Tnaiduoerea Gecwge Murnu.
151. Teapomip, FGrHist, 115 F 287. „
152. Stnoimata I, 61, 2.
153.'Bpihiarm, Fragm. 268, Kadbel.
154. Hip.ocnaite, Aiorisme, 1, 2.
155. Euripiide, Fragm. 917.
404
CLEMENT AI.EXANDlUNUr.
3.
Homer, iarăşi, a scris acest vers :
«O spun! Nici un am nu poate fugi de moarte» 15(!,
4. iar Arhin lS7 spune: «Toţi oamenii trebuie să moară, mai curînd sau mai tîrziu» l58,• 5. şi Demostene: «Pentru toţi oamenii sfîrşitul vieţii este moartea, chiar dacă s-ar închide într-o cămăruţă şi ar sta acolo» 619.
23.
1. Şi iarăşi, după ce Herodot a spus, în cuvîntul său despre
Glauc spartanul, că Pitia a rostit oracolul acesta: «Este la fel a ispiti
pe Dum,nezeu şi a face» m, 2. Aristofen 161 a ,spus şi «I :
«La fel poate să He a face şi a ginidi» l62 j 3. iar, înainte de acesta, Parmenide Eleatul: «Acetaşi luicru este a gîndi şi a fi» l63.
4.
Oare nu, după ce Platon a spus. «Noi vom spune aşa şi nu
fără temei, că începutul dragostei este vederea, nădejdea micşorează
patima, memoria o ihrăneşte, iar obişnuinţa o-ntreţine»164, 5. a scris
poetul comic Filemon :
«Mai întîi toţi privesc, apoi s-au minunat;
S-au uitat ap”oi din nou şi în năidejde
Au căzut. Şi aşa din acestea dragostea începe» 1S5 ?
6. După ce Demostene a spus: «Noi toţi trebuie să murim» 168 şi celelalte, 7. Fanocle l67, în poemul Amorurile şi iTumoşii, scrie:
«Urzeala p,arcelor nu paaite fi desfăauită şi
Nioi niu paitem scăpa de ea, noi cei oe loouiiim păimîin'tul» 168.
24.
1. Poţi găsi şi la Platon cuvintele acestea: «Cel dintîi fir al
fiecărei plante, dacă se dezvoltă bine, duce la bun sfîrşit ceea ce-i este
propriu naturii ,sale» 169, 2. pe oare le reproduce istoricul Efor : «Nici
una din plamtele sălbatice nu ajunge domestică, dacă le-a trecut perioa-
de fragedă» 210.
156. Homer, Uiada. VI, 468.
157. Arhin, wiafcor din Atica şi om politic (sec. V—IV î.d.Hr.).
158. Orat. Alt., II, 167.
159. Deimostene, Dîscurs pentru cunună, 97.
160. Herodiat, VI, 86.
161. Anistofain., n•ote 431 din P II.
162. Aristofan, Fiagm. 691; CAF, I, 561.
163. Parineniide, Fragm. 5; Mels.
164. Nu s-a găsât în Platon textul acesta.
165. Filemon, Fragm. 138; CAF, II, 520 ş.u.
166. Demostene, Discurs pentru cunună, 97.
167. Fanocle, nota 309 din C.
168. FfmocJe, Fragm. 3; Diehl.
16Q. PJarton, Legile, VI, 765 E.
170. Textul acesta n-a fost inclus In edlţia fragmentelor lui Efor.
SinOMATA A VI-A
403
3, Versurile lui Empedocle :
«Iată eu am fost băiat şi fata,
Copâcel şi pasăre, lai In mare peşte sprinteji» 171,
4. au fost prefăcute de Euripide, în piesa Hiisip, în aceste versuri :
«NimiiJc inu moare din cele ce exiată,
Ci oele care se deosebesc unele de altele,
Oaipătă altă farmă» m.
5. Platon, în luorarea •sa Statul, a spus că îemeile să fie comune m ; '” 6. Euripide în piesa Protesilau scrie şi el:
«Camun trebud,e să fie patul femeieigc» 174. 7. Euripide a scris :
«Oaaneoiii înţeleipţi se miuilţumiesc cu cele ce au» 175,
8. iar Epicur spune deschis: «Cea mai mare bogăţie dintre toate este să te mulţumeşti cu ceea ce ai» l76. 9. Şi iarăşi Aristofan a scris :
«Vei ave,a o vi•aţă fără griji, dacă eşti drcpt;
Vei trăi bine, făxă turbuxăni şi făiră de teamă» X77,
10. iar Epicur spune : «Fructul eel mai mare al dreptăţii este liniştea»178. 25.1. Unele ca acestea fiind exemplele care arată că elenii şi-au furat unii altora gîndurile, să ne oprim aici. Sînt îndestulătoare pen-tru eel care poate să judece bine. Dar, după cum s-a dovedit, elenii n-au furat numai ideile, luînd cuvintele altora şi parafrazîndu-le, ci vor fi descoperiţi că şi-au însuşit prin furt cărţi întregi. 2. Au furat în în-tregime cărţile altora şi le-au dat oa fiind ale lor, de pildă Eugamon din Cirena 179 şi-a însuşit în întregime lucrarea lui Museu Despie tes• proţi 180; Pisandru 181 din Camiros l83 şi-a însuşit lucrarea Heracleea a lui Pisin din Lindos 183,• Paniasis din Halicarnas 184 şi-a însuşit lucrarea Gucerirea Ehaliei185 a lui Creotfil din Samos 186.
171. Empedocle, Fragm. 117 ; Diels.
172. EurdipiMe, Hrisip, Fraam. 839, 12—44.
173. Platon, Statul, V, 457 C.
174. Euripide, Protesilau, Fragm. 653.
175. Euripide, Fenicienele, 554.
176. Epicur, Fragm. 476 ; Usener.
177. Arîstofan, Fragm. 899 ; CAP, I, 590,
178. Epicur, Fragm. 519 ; Usener.
179. Eugamon, poet garec (sec. VI î.d.Hr.).
180. Tes,proţi, locuitorii Tesprotiei, reghiţne din sud-vestul Epinului.
181. Pisandru, poet epic grec (sec. VII îxI.Hr.).
182. Oainiros, oraiş to isnsula Rodos.
183. Lindos, oraş şi port în insula Rodos.
184. taaJioannas, onaş în Asia Milcă.
185. Ehalia, oraş în Tasalia.
18C. Cre•ofil din Samos, poet grec, conit•em,por•am şi prieton cu Hamcr.
406
CLEMENT ALEXANDRINUL,
26. 1. Dar vei afla că şi Homer, marele poet, a luat versul acesta cuvînt cu cuvînt :
«Oa o mlăidiţă de măslin, tînără şi rodditaare, Pe care o îngrijeşte omul» 187
şi celelalte versuri, din luorarea lui Orfeu Dispariţia lui Dionisos 188.
2.
Orfeu, în lucrarea sa Teogonia, a făcut aceste versuri despre
Cronos :
«.9tă înitinns, ou oaipul îniclfoiat, aa şi oum 1-er fi cuipnins Somniul, care supune totrul» l89,
iair Homer le-a repetat vonbind despre Ciclop l90.
3.
Hesiod a făcut despre Melamp l91 aceste versuri:
«Plăcuit este să aiuzi cîte au făcuit celor muritord NemmTitarM, măntunie vădiită de cele fericlte şi mefericiiteB 192
şi celelaite versuri, pe care le-a luat cuvînt cu cuvînt de la poetul Museu 193.
4.
Poetul comic Aristofan a pus în piesa sa Primele iemei care ce-
lebrează Tesmoforiile versurile poetului Cratin din piesa Incendiaţii1U.
5. Poetul comic Platon şi Aristofan, în piesa Dedal, s-au furat unul
pe altuli95. 6. Piesa Cocalos, pe care a compus-o Araros, fiul lui Aris​
tofan, a fost însuşită de poetul comic Filemon şi reprezentată pe scenă
cu titlul Copilul adoptat198. 7. Istoriografii Eumel197 şi Acusilau 198 au
pus în proză lucrările lui Hesiod 199 şi le-au dat ca lucrări proprii. 8.
Istoricii Gorgia Leontinul200 şi Eudem Naxiul201 au furat pe Melesa-
gora 202; 1-a furat şi Bion Proconesianul203, care a copiat rezumativ şi
lucrările lui Cadmo,s eel Bătrîn204; 1-au furat apoi Amfiloh205, Aris-
187. Homer, Uiada, XVII, 53.
188. Orfeu, Fragm. 206; Kern.
189. Aoeliaşi, Fragm. 149; Kern.
190. Homer, Odiseea, IX, 372—373.
191. Melamip, nota 79 din C.
192. Hesiod, Melamp, Fragm. 164 ; Rzach.
193. Museu, Fragm. 7; Dieis, Vorsokrat., 5 Aufl. I, 23, 8.
194. Koch, CAF, I, 32.
195. Koch, CAF, I, 435, 605.
196. Koch, CAF, I, 482 ; II, 502.
197. Miiller, PHG, II, 20.
108. Acusilau, Test. 4; Diels, Vorsokrat., 5 Aufl., I, 53, 1.
199. Kinkel, TGF I, 186.
200. Gorgi,a, Test., 34 ; Diels, Vorsokrat., 5 Aufl., II, 279, 1.
201. Miiller, FHG, II, 20.
202. MiiUer, FHG, II, 21.
■A)3. Bion Proconesianul, PGrHist, 14, T, 2. '
204. MiilU•r, FHG, II, 2.
205. Miillor, FHG, IV, 300.
STHOMATA A VI-A
407
tocle206, Leandrie207, Anaximene S08, Helanic 20fl, Hecateu210, Androtion şi Filohor211; Dieuhida din Megara212 a copiat începutul lucrării Deu-calionia a lui Helanic213. 27. 1. Nu mai vorbesc de Hexaclit Efeseanul, care a luat de la Orfeu cele mai multe din ideile sale214. 2. Platon a luat de la Pitagora ideea că sufletul este nemuritor, iar Pitagora de la egipteni. 3. Mulţi dintre elevii lui Plaiton au scris cărţi în care arată că atît stoicii, de care am vorbit la început, cît şi Aristotel, au luat de la Platon cele mai multe şi cele mai de seamă din învăţăturile lor. 4. Dar şi Epicur a furat de la Demoorit oele mai însemnate învăţături. 5. De ajuns însă, despre acestea. întreaga viaţă nu mi-ar ajunge, dacă as voi să cercetez cu de-amănuntul fi•eoa•re învăţătură a elenilor, spre a dovedi furtul lor nesăţios,• că ei şi-au însuşit descoperirea ce-lor mai frumoase învăţături ale lor, pe care le-au luat de la noi.
CAPITOLUL III
28. 1. S-a făcut dovada că scriitorii eleni au luat de la barbari în​văţăturile lor,• dar nu numai atît, mai mult încă, elenii au imitat, po-vestindu-le în mitologia elenă, faptele săvîrşite, în chip minunait la noi dintru început, de puterea dumnezeiască prin bărbaţi care au vie-ţuit cu sfinţenie pentru înitoarcerea noastră la credinţă.
2. Şi îi vom întreba pe eleni să ne spună dacă sînt adevăruri sau minciuni cele pe care le istorisesc ei în mitologia lor. Nu vor spune că sînt minciuni — că n-au să spună, de buna voia lor, cea mai mare prostie, că au scris minciuni — ci vor mărturisi neapărait că sînt ade​văruri. 3. Dar atunci, cum li se par nevrednice de credinţă cele săvîr​şite, în chip minunat, de Moisi şi de ceilalţi profeţi? Că atotputernicul Dumnezeu, Care are grijă de toţi oamenii, îi întoarce la mîntuire pe unii prin porunci, pe alţii prin ameninţări; mai sînt şi cazuri cînd pe unii îi întoarce prin semne minunate, iar pe alţii prin făgăduinţe bine-voitoare. 4. Dar iată ce spun î,nşişi elenii! Qrecia a fost bîntuită odată de o secetă, care a ţinu-t multă v,reme ,• şi pentru că ,nerodiiea pămîn-tului se prelungea, se spune că cei care au mai rămas în viaţă, mânaţi de foame, s-au dus la Delfi să se roage,• şi au întrebat-o pe Pitia cum ar putea scăpa de nenorocirea aceea. 5. Piitia le-a făcut oracolul, că u \
206. Miiller, FUG, IV, 329.
207. Miiller, FHG, II, 334.
208. Anaxii-menie, FGrHist, 72, T, 29.
209. Helanic, FGrHist, 4, F, 18.
2,10. Miiller, FHG, I, XII.
211. Miiller, FHG, I, LXXXVIII.
212. Miiller, FHG, IV, 388.
213. Muller, FHG, I, 48.
214. Orfeu, Pragm. 220; Kern.
408
CLEMENT ALEXANDRINUL
singur ajutor pot avea în nenorocirea lor, dacă se vor folosi de ru-găciunea lui Eac 215. Eac, convins de aceia, s-a urcat pe muntele Hele-nicon, a ridicat la cer mîinile sale curate, a numit pe Dumnezeu Tata obştesc şi L-a rugat să se îadure de Grecia cea istovită de foame. 6. Pe cînd se ruga el, un tunet extraordinar a bubuit, tot văzduhul dim-prejur s-a umplut de nori şi ploi iuţi şi necontenite au căzut de sus, umplînd tolt pămîntul. De aici a urmat recoltă bogată şi îmbelşugată, plugărită cu rugăcmnile lui Eac. 29. 1. «Şi a chemat Samuil, spuneScrip-tura, pe Domnul şi a dat Domnul tunete şi ploaie in ziua secerişuluh z16. 2. Vezi că este un singur Dumnezeu, Care, prin puterile supuse Lui, «plouă peste drepţi şi peste nedrepţi» ? 217 3. Plină este Scriptura noas-tră de fapte, în care se vede că Dumnezeu ascultă rugăciunile drep-ţilor şi împlineşte fiecare din cererile lor ! 4. Tot elenii istorisesc că odată, lLpsind vîntuxile anuale, Aristeu a jertfit în Ceos lui Zeus Ic-meul2l8. Era mare nenorocire; toate erau pîrjolite de arşiţa soarelui, iar vînturile obişnuite nu mai suflau ca să răcorească roadele,• atunci Aristeu a rechemat cu u•şurinţă vînturile 219.
5. Cînd Xerxe purta război împoriva Greciei, Pitia de la Delfi a făcut acest oracol :
«Deifiein!ilor, mug>aţi-vă vîrutuirtlor şi vă va fi bine» 220.
Delfienii au ridicat un altar, au jertfit viînturilor şi vînturile le-au ve-nit într-ajutor; au suflat cu putere înspre capul Sepias şi au sfărîmat toată flota de război persană 221.
30. 1. Empedocle Acragantinul a fast suipranumit Colisanemul222. Se spune că odată sufla din un munte din Acragas un vînt greu, adu-cător de boli înspre băştinaşi; vîntul era şi pricina că femeile ră-mîneau sterpe ,- Empedocle a oprit vîntul223. 2. De aceea Empedocle scrie în poemele sale :
«Vei potold furia n&obasitelor vlnturi,
Care se ridioă pe pămîinit şi 'admc prăpăd peste (branxiele miurirtoriloi;
Dar iaxăşi, înidată ae voieştii vei face ibdnefăcătoaie vîntuTtile» 224.
215. Baic, fiul lui Zeus şi al miimfei Egiraa, celebru pemtriu spiritul lui de drep-
tate. Diupă moaite a ajuins unoul din cei trei judecători din infem ; ceiiLalţi doi
Minos şi Riadamflmtis.
216. / Regi 12, 18. 17.
217. M*. 5, 45.
218. Supnanume al luii Zeus : Adncătonul de ploaie.
219. Hyginus, Poet astr., II, 4; Apollonios din Rodos, Argon., 2, 500 ş.u.
220. Oiac, Fragm. 113; Hemdess.
221. Herodot, VII, 178, 188.
222. Adică : Cel ce apreşte vîntol.
223. Diels, PPF, 84, nr. 14.
224. Empeâocle, Fragm. Ill, 3—5.
STROMATA A VI-A
409
3. Empedocle spunea că în urma lui vin «unii care rostesc oracole, iar alţii care străbat drumurile, plini de boli cumplite, pe care le au de multă vreme» 225. 4. Este limpede că elenii, citind Scripturile noas-tre, au ajuns la credinţa că drepţii vindecă bolile şi că fac semne şi minuni. DacS unele puteri pun în mişcare vînturile şi Impart ploile, apoi să audă pe psalmisit: «Cîf sînt de iubite locaşurile Tale, Doamne al puterilor!»226. 5. Eî este Domnul puterilor, al începătoriilor şi al stăpîniilor 2271 despre Care Moisi spune să fim cu El: «Tăiaţi-vă îm-piejur invîrtoşarea inimii voastre şi cerbicea voastiă să n-o mai întă-riţi; că Domnul Dumnezeul vostru, Acesta este Domnul domnilor şi Dumnezeul dumnezeiloi, Dumnezeul eel mare şi puternic» 228 şi cele ce urmează. 6. Iar Isaia spune : «Ridicaţi-vă la înălţime ochii voştri şi vedeţi cine a îăcut acestea toate!» 229.
31. 1. Spun unii că ciuma, grindina, furtunile şi ,cele asemenea aces-tora nu obiişnuiesc să vină numai din o neorfanduiială a materiel, ci şi din ipricina unei miînii a demonilor sau a îngerilor care nu sîn•t buni. 2. Astfel, se spune că magii din Cleone 230 privesc pe cer norii, care au să aducă grimdină, şi că ei, cu descîntece şi jertfe, îndepărtează amenin-ţarea 231. 3. Iar dacă se întîm/plă ca uneori să n-aibă animal de jertfă, atumoi îşi sîngerează degetul; şi este de ajuns această jertfă. 4. Dio-tima 232 din Man/tinea a sfătuit pe atenieni să jertfească atunci cînd îi ameninţă ciumia ; şi a amiînat cu zece ani boala 233, aşa (precum şi jertfe-le aduse de Epimeinide din Creta pentru atenieni au dus la amînarea războiului peris!an •tot cu acelaşi nuimăr de ani234. Nu-i vreo deosebiie, spun unii, dacă numim aceste suflete zei sau îngeri. 5. Astfel, oameni cu experienţă în aceste mvăţături au pus în multe tempje raclele oa-mienilor nnorţi, numind sufletele lor demoni şi învăţînd pe oameni să le dea un oult, pentru că datorită curăţiei vieţii lor ar fi primit, prin pro-nia dumnezeiască, puterea de a veni în ajutorul oamenilor şi de a um-bla prin loourile care îmconjură pămîntul. Că oamenii aceia cu expe-rienţă ştiau că unele suflete sînt prin nataă ţinute în trup. 32. 1. Dar deispre aiceste lucruri vom vorbi la timp, în cuvîntul deispre îngeri, pe măisură ce sorierea aceasta va înainta.
225. Acelaşi, Fragm. 112, 10, 12, Diels.
226. Ps. 83, 1.
227. / Pt. 3, 22 j El. 3, 10.
228. Deut. 10, 16—17.
229. Is. 40, 26.
230. aaone, oraş în Peloponez.
231. Seneca, Xat. quaesi., IV b, 6—7 ; Plutarh, Moral, 700 EF.
232. Diotima, preoteasă în Mantinea, căreia Platon in dialogul Banchetul ii
atribuie teoriile expanse de Sociwte despre iubire şi frumuseţe.
233. Platon, Banchetul, 201 D.
234. Acelaşi, Legile, I, 642 D.
410
CLEMENT ALEXANDRINUL
2. Democrit a fost numit Inţelepciune, pentru că el, din observarea
regiunilor cereişti, a prezis multe. Damas, fratele lui Democrit, 1-a pri-
mit în casa sa cu foarte mare dragoste ,• şi Democrit, din observarea
unor stele, i-a prezis fratelui său că are să vină o ploaie mare ,• cei care
i-au dat crezare şi-au adunat roadele de pe cîmp — că era vară, pe tim-
pul secerişoilui — ceilalţi, însă, au pierdut toată reoolta, pentru că ploa-
ia a venit pe neaşteptate şi multă 235.
3. Cum mai pot, dar, elenii să nu creadă în arătarea dumnezeiască
de pe muntele Sinai, oînd fooul ardea, dar nu mistuia nimic din cele ce
ereşteau pe munte, cînd glas de trîmbiţe se auzea, fără ©a să sufle ci-
neva în instrumente muzicale ?236 4. Acea aşa numită pogorîre a lui
Dumnezeu pe munte este arătare a puterii dumnezeieşti care ctrmu-
ieşte întreaga luine şi care propovăduieşte «lumina cea neapropiată» 237.
Aşa este sensul alegoric al Scripturii! 5. Dar, după cum spune Ari,sto-
bul, «s-a văzut fooul, în timp ce întreaga mulţime de oameni, nu mai
puţin oa la un milion, în afară de copii, era adunată în jurul muntelui,
iar înconjurul muntelui nu se putea face în mai putin de cinci zile. 33. 1.
Deci, aşa cum erau toţi iudeii aşezaţi în jurul muntelui, putea fiecare
vedea cum arde fooul. Şi s-a făcut aceasta, ca să nu fie mărginită în-
tr-un singur loc pogorîrea lui Dumnezeu ,- că Dumnezeu e pretutin-
denea».
2. Istoricii spun că în insula britanică, la poalele unui munte, se află o peşteră care are o deschizăitură în vîrf; cînd vîntul intră în peş-teră şi se izbeşle de pereţii peşterii se aude un sunet, ca şi cum ar fi lovite în chip armonios talerele chimvaLului238. 3. 'Adeseori, în pădure, cînd frunzele sînt mişoate dintr-o data de o izbitură de vânt, se aude un sunet, asemănător cu cîntecul păsărilor. 4. Apoi, cei care au scris isto-ria perşilor spun că în ţinuturile înalte din ţara magilor se află pe o clmpie întinsă trei munţi aşezaţi unul după altul. Cei care tree prin acel loc, oînd ajung la eel dintîi munte aud un glas de mulţime, ca şi cum ar striga mii şi mii de oameni, aşa cum e zgomotul de pe cîmpul de bătaie ,• cînd ajung la muntele din mijloc, zgomotul se aude mai bine şi-i mai puternic ; la eel din urmă munte, se aud cîntece de sărbătoare, clntece de bkuinţă. 5. Cauza acestor glasuri şi cînteice, după părerea mea, vine de la peşterile cele multe pe care le au nxunţii aoeia ; cînd vîntul, care a intrat în peşteră şi este aruncat în afară şi apoi intră ia-răşi, fluieră miai puternic.
23/5. De•moorM, Test., 18, Diels, Vorsokrat., 5 Aull., II, 87, 25.
23<i. icy. 3, 2 ; 19, 18—20 ; 20, 18.
'.'37. I Tim. (i, 1G.
'.'.:W, l>|,u1'ciTh, Mora/., 419 EF.
STROMATA A VI-A
411
34.
1. Dar de ajurus despre acestea ! Dumnezeului oelui atotputor-
nic, însă, li este cu putinţă să ne faeă să auzim glas ,şi să vedem ima-
gini, fără să aibă nevoie de cele materials. El nu-şi arată măreţia Su
cu mijloaeele obişnuite în ordinea naturii, pentru a întoarce la El un
suflet, care nu crede încă ,şi pentru ca sufletul să primească porunca,
pe care o dă. 2. Cmd este nor şi muntele-i înalt, cum să fie cu putinţă
să nu se audă diferile sunete, cînd vîntul este mişcat de o cauză, care
are putere ? De aceea spune şi profetul: «Glas de cuvinte voi aţi au-
zit, dar chip n-aţi văzut» 239. 3. Iată, glasul Domnului eiste Cuvînt fără
de forma, pentru că puterea Cuviînlului eiste cuvîntul luminos al Dom-
nului, este adevărul pogorît de sus din cer peste adunarea Bisericii şi
lucrează prin o slujire directă şi plină de lumină.
CAPITOLUL IV
35.
1. Am putea găsi, însă, şi altă mărturie spre întărirea spuselor
noastre, că cei mai de seamă filozofi eleni au luat de la noi cele mai
frumoase dioi învăţăturile lor, apoi s-au lăudat că sînt ale lor ,• dar au
luat şi de la ceilalţi barbari unele învăţături, care fac specificul fiecă-
rei şcoli filozofice ; şi mai ales de la egipteni, de la care au luat învă-
ţătura deispre trecerea sufletului dintr-un trup în altul. 2. Că egiptenii
îşi an propria lor filozofie şi aceasta face ca religia lor să fie vrednică
de sfinţenie.
3. La procesiunile religioase merge în frante cîntăretul, care poartă
unul din simbolurile muzicale. După cum se spune, acesta trebuie să
ştie pe de rosi două din cărţile lui Hermes, dintre care una oonţine
imne dumnezeieşti, iar cealaltă o exipunere despre viaţa unui împărat
egiptean.
4. După cîntăreţ urmează horoscopul240, care purta în mîini un
orologiu şi ramuri de finic, simiboluri ale astrologiei. Se spune că a-
cesita trebuia să şlie pe de roist cărţile astrologioe ale lui Hermes, patru
la număr ; una din ele vorbea despre ordinea stelelor ifixe ,• a doua, despre
ordinea soarelui, a lunii şi a celox cinci planete ,• a treia, despre conjunc-
ţia şi lumina soarelui şi lunii; iar ultima, despre Tăsăritul stelelor.
36.
1. Apoi vine ierogramateul241, care avea pe cap pană, iar în
mîini o carte şi o cutiuţă, în care e,rau oerneala de scris şi tocul cu care1
se scrie. Acesta trebuia să cunoas<că aşa numitele cărţi hierogliifiioe, caro
se ocupau cu cosmografia, cu geograifia, cu descrierea ţării Egiptului,
239. Deut. 4, 12.
240. Horoscoipml — astrologul, persoana care arată cum erau aşo/iato .slcli•li• in
cMpa naşteri: unui ocupil şi prezicea viiitonul rolani mou născut diupă poz.i(ki stolclo,r.
241. lorograim^itoull — prootuil a&w tîlniuiim < ărţilio sfimto ale roligici ciiipliiiio.
412
CLEMENT ALEXANDRINUL
cu descrierea Nilului, cu construcţia templelor şi a locurilor afierosite lor, cu măsuri şi cu cele ce erau de trebuinţă în temple.
2.
Apoi, după cei amintiţi mai înainte, urmează stolistul242, care
purta echerul dreptăţii şi vasul ipentra lihaţiuni; acesta cunoştea toate
cărţile oare cuiprinrieaiu instruicţiuni ou privire la cerem>oniile religioase
şi aşa numiitele căir{i mosiiosfragistice243. Zece sînt cărţile care vor-
besc despre cinistirile care se dau zeilor lor şi oare cuiprind cele privi-
toare la religia egipteană, de pildă: învăţăfeurile deispre jer-tfe, despre
pîr•gă, despre imne, despre rugăciuni, despre procesiuni, deispre sărbă-
tori şi despre cele asemenea acestora.
37.
1. După aceştia toţi, vine profetul, oare poartă în mîinile sale,
spre a fi văz•ut de itoţi, vasul de apă ; acestuia îi urmează cei care poar​
tă ofrandele de pîine. 2. Profe”tul ca întîi-stătător al templului, trebuie
să ştie pe de rost aşa numitele zece cărţi Meratice — care tratează de​
spre legi, despre zei şi despre întreaga instimcţie a preoţilor —. La e-
gipteni, profetul este şeful impărţirii impozitelor.
3.
Hermes a scris patruzeci şi două de cărţi de foarte mare trebu-
inţă; dintre aoestea, treizeici şi ş•ase, pe oare itrebuia să le ştde pe de
rost cei de care am vorbit mai înainte, ouprimd toată filozofia egipte-
nllor; celelalte şaisie cărţi «înt învăţaite pe de rost de pastofori244 ,• căr​
ţile acestea cuprind inistruioţiuni miedioale cu privire la constituţia tru-
pului, la boli, la inistrumentele medicale, la docitorii, la bolile d>e ochi,
iar ultima despre bolile femeieşti.
38.
1. Aceasta este pe scu•rt filozofia egiptenilor. Reinumită este,
însă, şi filozofia indie•nilor.
2. Alexandra Maoedon a luiat zece gimnosiofişti, care păreau a fi cei mai buni şi cei mai laconici în vorbire, şi le-a spus că are să le puna întrebări, ameninţtodu-i că-i va omoriî, de.nu vor răspunde cum trebu​ie ,- pe umul din ei, pe eel mai bătrîn, 1-a pus judecăfor. 3. Cei dintîi a fost înfrebat: care i se par a fi mai mulţi: cei vii »au cei morţi ,• acela a răsipunjs .• cei vii, pentr•u că cei morţi nu există. 4. Al doilea a fost în-trebat: care din aceste două, pămînt şi mare, hrăneşte mai multe fia-re; acela a răispuns : păimîntul, pentru că marea este mumai o parte din pămînt. 5. Al treilea a fasit întrebat: care este cea mai vicleană vieţui-toare ; acela a răsipuns : aceea oare pînă acum n-a fost cunoscută, omul. 6. Al patrulea a fast întrebat: care a fost pricina că ei 1-a l părăsit pe
242. StoMstul — preotul care se OGupa cu îmbrăaarea şi împoc'obirea stntuilor
zeilor.
243. Cărţi mostiosfriagistice — tnatete oare se ocupau cu arta ds a alege victi-
mele de jertfă şi de a le însemna pentru sacriiiiciu.
244. Pastofori — preoţi care aveau sarcina să poarte la cerc::.on;ile religioase
s•taituile zeiilor.
STROMATA A VI-A
413
Saba, conducătorul lor; acela a răspuns : pentru că au voit să trăiască frumas sau să moară frumos. 7. Al cincilea a .fost întrebat: care i se pare că a fast mai întîi, ziua sau nioaptea; acela a Tăspuns : pentru o singură zi, noaptea ; pentru că la întrebările echivace trebuie să fie ne-apărat şi ,răspuinisurile edhivoce. 8. Al şaselea a fast întrebat: cum poa-te fi cineva iu/bit foarte mult; acela a răspuns : dacă cineva e foarte puterniic, dar nu inspiră teamă. 9. Al şaptelea a ifost întrebat: cum poate un om ajunge Dumnezeu; acela a răstpuns : dacă va face acelea pe care nu lie poate face omul. 10. Al optulea a fast întrebat: care este mai puternică : viaţa sau moartea; acela a răspuns : viaţa, pentru că poa​te îndura atîtea rele. 11. Al nouălea a fost întrebat: cîţi ani este bine să trăiască omul; aceia a răsipuns = atîta vreme cît omul socoteşte că e mai bine să moară decî”t să trăiască. 12. Gînd Alexandru a poruncit ce-lui de al zecelea — eel care era judecător — să-şi spună sentinţa, ace​la a spus : au răstpuns toţi, unul mai rău decît altul. Atunci Alexandru a spus : Oare, nu trebuie să mori tu primul, pentru că ai dat o as\£e\ de sentinţă ? Acela a răspuns : Dair cum ai să-ţi mai ţii cuvîntul, îm-părate, cînd tu ai spus că ai să omori pe pTimiul, <oare iva da eel mai prast răspunis ?
CAPITOLUL V
39. 1. S-a arătat, sacot, prin mai multe mărturii, că filozofii eleni au 4urat din toate scrierile. Dar că cei mai de seamă filozofi eleni nu cunosc pe Duinnezeu după ştiinţă, ci după presupunere, o spune Petru în .«Predica» 24S sa : 2. «Cunoaşteţi, aşadair, că etste un singur Dumnezeu, Care a făcut început tuturor, a Cărui stăpînire nu are sfîrşit» ; 3. şi: «Gel nevăzut, Cel Ce vede toate, Gel necuprins, Care cuprinde toate, Gare n-are trebuinţă de nimic, de Care toate au nevoie şi există dato-rită Lui, Gare este neînţeles, veşnic, nesttricăcios, nefăcut, Gare a făcut pe toate icu Guvîntul puterii Lui, adică al Fiului» ; 4. apoi adaugă : «Pe Acest Dumnezeu să-L cinstiţi, nu după cum fac elenii» — prin aceste cuvinte Petru vrea să spună că şi cei mai de seamă dintre eleni cin-stesc pe acelaşi Dumnezeu ca şi noi, dar nu cu deplină cunoştinţă, pen​tru că n-au invăţat învăţătura predată prin Fiul —. 5. De aceea a spus: «să nu cinisitiţi» ,■ n-a spus, însă : «pe Dumnezeul, pe Care-L cinstesc e-lenii», ci: «nu după cum fac elenii». Petru vrea să siohiiabe ţfelul de cinstire a lui Dumnezeu; Petru nu predică alt Dumnezeu. 40. 1. Ce sens au cuvintele : «nu după cum fac elenii» o spune îrusuşi Petru, care a-
245. Texitele din § 3S, 2—42, 2 sînit din scnierea aipocrăfă: Predica lui petru, Friagm. 2—5, Dobsohutz.
414
CI.EMICNT ALEXANDRINUr.
davigă : «Că ei sînt duşi de neştiinţă ; nu cunosc pe Dumnezeu ca noi, după cunoaşterea cea desăvîrşită ; şi din cele ce le-a dat lor D•umne-zeu spre folosinţă au făcut chipuri de lemm, de piatră, de aramă, de fier, de auir şi de argint, uitînd eă ele sînt materie, uitînd şi la ce trebuie fo-losiitc ; pe cele care erau roabe lor, pe acelea le-au înălţat şi le cinstesc ca dumnezei,- 2. pe cele pe care Dumnezeu le-a dat lor spre mîncare, păsările din văzduh, ipeştii mării, animalele, care se tîrăsc pe pămînt, Smpreună cu dobitoacele cele cu patru picioare ale cîmpului, nevăstuici, soared, pisici, oîini, maimuţe, deci pe cele care li s-au dat lor spre mînicare, pe acelea le aduc jertfă ,- adue cele moarte celor morţi, ca şi cum ar fi dumnezei; sînt nerecunoscători faţă de Dumnezeu ; şi, prin toate acelea pe care le fac, tăgăduiesc existenţa lui Dumnezeu». 41. 1. Şi că atît noi cît şi elenii cunoaştem aicelaşi Dumnezeu, dar nu în ace-laşi chip, Petru o va spune cînd adaugă : 2. «Nu-L cinstiţi pe Dumne​zeu nici ca iudeii; că şi aceia îşi închipuie că sînt singuiii care cunosc pe Dumnezeu, dar nii-L cunosc, că se închină la îngexi, la arhangheli, la luna de pe cer şi la lunile din calendar. 3. Dacă nu se arată luna, nu tin aşa zisa sîmbătă dintîi, nu tin luna nouă, nici azimile, nici săribă-toarea, nici ziua oea mare». 4. Apoi Petru adaugă ooroana celor discu-tate : «Deci şi voi, învăţînd cu sfinţenie şi cu dreptate cele pe care vi le-am predat, păstraţi-le, cinstind într-un chip nou pe Dumnezeu, prin Hristos. 5. Că am găsit în Soripturi, aşa cum spune Diomnul: «Iată voi face cu voi testament nou, nu ca testamentul pe care 1-am lăcut cu pă-rlnţii voştti în muntele Horeb» 246. 6. A făcut cu noi testament nou. Cele ale elenilor şi cele ale iudeilor sînt vechi,- «noi creştinii, îasă, cin-stim pe Dumnezeu într-un chip nou, sîntem al treilea neam». 7. Socot că Petru a arătat lămurit pe unul şi singurul Dumnezeu, ounoscut de eleni în chip păgîn, de iuidei în chip iudaic, iar de noi în chip nou şi duhovniceisc. 42. 1. Pe lîngă acestea, Petru a arătat că Acelaşi Dumne​zeu este dătătorul celor două Testamente ; pentru eleni este dătătorul filozofiei elene, prin care Cel Atotputernic este slăvit de eleni. 2. Lu-crul acesta se vede şi din cele ce voi spune. Cei ce s-au aprapiat de credinţă, atît cei din filozofia elenă oît şi cei din învătătura legii, aJcă-tuiesic un singur neam, neamul poporului celui mîntuit; cele trei po-poaie nu sînt despărţite piin tiiap, încît să-şi poată închipui cineva că sînt trei firi de oameni ; au fost instruiţi, însă, de testamente diferite, dar toate ale unui singur Domn, care aioum cred în cuvîntul sdngurului Domn. 3. Pentru câ duipă cum Dumnezeu a voit să mîntuie pe iudei, d!ndu-le profeţi, tot aşa şi pe eleni,- din mulţimea de oameni Dumne-
240. Icr. 31, 31 i Dent. 29, 1.
STROMATA A VI-A
415
zeu a deosebit pe cei mai aleşi şi i-a făcut profeţi pentru limba lor, aşa că ei au fost în stare să primească binefacerea lui Dumnezeu. Şi lucirul acesta îl va arăta nu mumai «Predica lui Petru», ci şi apostolul Pavel, care zice : 43. 1. «Luaţi şi cărţile eleneşti, faceţi cunoştinţă şi cu Sibi-la ! Ea vă va arăta pe unicul Dumnezeu şi vă va spune cele viitoarc Luaţi-1 pe Histaspe 247 şi citiţi-1 şi veţi găsi că este scris acolo cu mult mai lămoirit şi mai pe înţeles despre Fiul lui Dumnezeu; este scris cum mulţi împăraţi vor porni cu razboi împotriva Lui, urîndu-L pe El, pe cei care poartă numele Lui şi pe credincioşii Lui,- urînd xăbdarea Lui şi ve-nirea Lui». 2. Apoi Pavel, cu un singur cuvînt, ne întreabă : «Ale Cui sînt lumea şi cele din lume ? Nu ale lui Dumnezeu ?» 248. 3. De aceea spune Petru că Domnul a zis apostolilor : «Dacă cineva din poporul lui Israil vrea să se pocăiaiscă şi să creadă în Dumnezeu prin numele Meu, i se vor ierta lui păcatele. Dujpă doisprezece ani veţi deşi în lume şi să nu spună caxeva : «N-am auzit!» 249.
CAPITOLUL VI
44. 1. Dar aşa, după cum a venit, la timp potrivit, predka Evan-gheliei, tot aşa, la timp potrivit, s-^a dat baribarilor legea şi profetii, iar elenilor filozofia, ca să-i obişnuiască cu predica Evangheliei. 2. «Spune Domnul, Cei Ce a izbăvit pe Israil: «în timp plăcut te-am ascultat şi în ziua mîntukii te-am ajutat •, te-am dat spre testament neamurilor, ca să locuieşti pămlntul şi să moşteneşti moştenirea pustiei şi să zici ce-lor din legături •■ «Ieşiţi!» şi celor din întaneiic : «Luminaţi-vă!» 25°. 3. Dacă «cei din Iegături» sînt iudeii, cărora şi Dommul le-a spus : «Ieşiţi din legături, cei care voiţi» 251, care erau legaţi din propria lor voie şL cărora Domnul le-a .spus că şi-au pus aisupra lor, prin porunici omeneşti, «sarcini grele de puttat» 252, atunci esle lămurit că «cei din întuneric» sînt cei care aveau mintea lor îngropată în idololatrie. 4. Celor care erau drepţi după lege.le lipsea credinţa 253; de aceea pe aoeştia i-a vindecal Domnul, zieîrudu-le: «Credinţa ta te-a mîntuiU254; dar celor drepţi, după filozofie, nu le lipsea numai credinţa în Domnul, ci şi nedeispărţi-
247. Sob nuimele uraui înţeleipt persan, cu numele de Histaspe, a cixouilat în
primele secole creştîne o lucrare profetico-apocaliptică, în care erau proorociri des​
pre Hristos şi împăTăţiia Sa. Despre pensoana sa nu se ctinosc roulte. S-a spus că ar
fi un străveclii rege med, oare a trait înatote de războâul brod'an; alţii 1-au identi-
ficat cu Histaspe, tatăl împăratului Darius I.
248. Text luiat prabaibil dim : Actele lui Pavel.
249. Predica lui Petru, Fragm. 6, DobscihuJtz.
250. Is. 49, 7—9.
251. A. Resth, Agrapha, 2. Amfl., 12S, Ag,naiphon 88.
252. Lc. 11, 46; Mt. 23, 4.
253. Lc. 18, 22.
254. Mt. 9, 22
416
CLEMENT ALBXANDRINUL
roa lor de idololatrie. 5. Dar cîind li s-a descoperit adevărul, atunci şi ei s-au căit de faptele lor treeute. De aceea Domnul a binevestit şi celor din iad 255. 45. 1. Că s,pune Scriptura : «Iadul zice pieizării: *Chipul Lui nu 1-am văzut, glasul Lui nu 1-am auziU 256. 2. Looul, pentru că n-a pri-mit glasul, a spus cuvintele de mai suis ; dar cei duşi în iad şi datf spxe pierzare, ca şi cum de buna voia lor s-ar fi aruncat dintr-o corabie în mare, aceia sînt, dar, cei care au auzit şi glasul şi au văzut şi puterea cea diumnezeiască. 3. Dar, care om cu mintea sănătoasă şi-ar putea î>n-chiipui că sînt îo aceeaşi osîndă şi sufletele drapţilor şi sufletele păcă-toşilor, învinuind de nedreiptate pronia ? 4. Ce dar ? Nu este, oare, ară-tat că Domnul a binevestit şi celor care au pierit în pofop, dar, mai bine zis, celor legaţi, celor din înidhiisori şi celor ţin-uţi în temniţă ? 257 5. S-a arătat şi în Stromata a doua258 că apostolii, după pilda Domnului, au binevestit şi celor din iad. Că trebuia, socot eu, ca cei mai buni uce-nici să fie imitatorii Dascălului lor şi în iad, aşa cum au fast pe pămînt, pentru ca să aduică la credinţă, Unul pe evrei, iar ceilalţi pe neamuri, adică pe acei care au vieţuit, nu în chip desăvîrşit în dreptatea cea după lege şi în dreptatea cea după filozofie, ci şi-au trecut viaţa în păcate. 6. Că era pe măisura rînduielii duimnezeieşti ca cei care au trait şi mai Inainte de venirea Domnului işi au vietuit, după vrednioie, mai mult în dreiptate şi s-au căit de greşelile lor, să fie mântuiţi potrivit cunoiaşterii lui Dumnezeu, pe ciare fiecare a avut-o, deoarece, cu toate că au ajuns, duipă cum toţi reounosc, în alt loc, totuşi şi ei sînt dinlre aoeia care sînt ai atotputerniouliui Dumnezeu.
46. 1. Lucrează, înisă, după socotinţa mea, şi Mîntuitorul, pentru că mîntuirea este lucrairea Lui259. Ceea ce a şi făcut, că a atras la mîn-tuire, prin predică, pe cei care au voit să creadă în El, ori de unde-ar fi venit. 2. Dacă Domnul s-a pogorît în iad, precum s-a şi pogorît, nu s-a pogorît pentru altceva decît ca să binevestească; atunci a bine​vestit sau tuturora sau numai evreilor. 3. Dacă a binevestit tuturora, atunci se vor mîntui toţi cei care au crezut, chdar dacă sînt dintre nea​muri, pentru că s-au mărturisit acolo ; că pedepsele lui Dumnezeu, fi-ind m,întuitoare şi instructive, întorc la credinţă; şi voiesc mai mult pocăinţa păcătosului deoît moartea lui; şi se petrece aceasta, pentru că suifletele, Kind slobozite de tnipuri, privesc mai bine, chiar dacă sînt întunecate de patimi, din pricină că trupul nu le mai este piedică. 4. Dacă Domnul a binevestit numai iudeilor, cărora le-a lipsit cunoaşte-
255. / Pt. 3, 19.
256. lov 28, 22 ; Deut. 4, 12.
257. / Pt. 3, 19—20.
258.
Stromata II, 44, 1.
250.
In. 12, 47.
STROMATA A Vt-A
417
rea Mîntuitorului şl credinţa, este clar că, de vreme ce Dumnezeu este nepărtinitorI80, apoistolii, ce şi aid, tot aşa şi aicolo au bineveisti•t celor dintre neamuri, care erau în stare să se întoancă la credinţă. 5. Că bine s-a spus în «Păistor» : «S-au pogorât, aşadat cu ei în apă; dar aceştia s-au pogorît vii şi vii s-aiu rkiicat ,• iar aceia, cei mai înainte adormiţi, morţi s-au pogorît şi vii s-au ridicait» 261.
47. 1. Da, şi Evangihelia spune că multe truipuri ale celor morţi s-au
sculat2fl2, fiin,d mutate, negreşit, într-o rînduială mai buna. A fost, deci,
o miişraaire şi o mutare obştească, potrivit întrupării Mîntuitorului. 2.
Dreiptul, în atît ca drept, nu se deosebeşte de drept, fie că este drept
după lege, fie că este elen. Că Dumnezeu nu este Domn numai al iudei-
lor, ci al tuturor oainenilor263; dar, mai direct, este Tata celor care
L-au cunoscut. 3. Dacă a vieţui f,rumos înseamnă a vieţui legal, iar
dacă a vieţui potrivit raţiunii înseamnă a vieţui după lege, dacă celor
dinainte de lege, care au vieţuit drept, li s-a soootit lor spre credinţă2M
şi au fost socotiţi drepţi, atunci este limpede că şi cei care n-au trait
sub lege, dar au vieţuit drept, datorită însuşirilor lor sufleteşti, chiar
dacă erau în iad şi în temniţă, ei bine, atunci cînd au auzit glasul Dom-
nului, fie glaisul personal al Domnului, fie glasul, oare luicrează prin
apostoli, aceia iute s-au întors şi au crezut. Ne ami•ntim, doar, că Dom-
nul este puterea lui Dumnezeu 265 şi că puterea Lui nicioînd nu poate
slăbi. 4. Socot astfel, că s-a dovedit ca Dumnezeu este bun şi că Dom-
nul este puternic să miîntuie cu dreptate şi în chip egal pe cei care se
înto,rc la El, fie aici, fie to altă parte. Că puterea Lui nu este lucrătoare
numai aici pe pămînt, ci lucrează ,pretutiindeni şi veşnic.
48. 1. Astfel, în «Predica lui Petru», Domnul, după înviere, zice
ucenicilor: 2. «V-am ales pe voi doisprezece, socotindu-vă ucenici
vrednici de Mine — pe care Domnul i-a voit — şi am socotit că sîn-
teţi apostoli credinciaşi, trimiţîndu-vă în lume să binevestiţi oameni-
lor din lume, să cunoască ei oă este un singur Dumnezeu şi prin cre-
dinţa în Mine — Hristos — să le arătaţi cele viitoare, ca să se mîn-
tuiască cei ce au auzit şi au crezut; iar cei care n-au crezut să măr-
turisească că au auzit, ca să nu aibă cuvînt de apărare şi să spună :
«N-am auzit» 26e. 3. Ce dar ? Oare, n-a fost şi în iad aceeaşi rînduială?
Trebuia, ca şi acolo, toate sufletele să audă predica, ca, sau să facă
pocăinţă saiu să dea mărturie, că pedeapsa data lor este dreaptă, pen-
49. Fapte 10,34; Rom. 2, 11.
50. Henna, Păstoml PiMia IX, 16, 6, op. cit., p. 304.
51. M/. 27, 52.
52. Rom. 3, 29; 10, 12.
53. Rom. 4, 3; 9, 30.
54. / Cor. 1, 24.
55. Predica lui Petru, Fragim. 7, Ddbrcbutz.
27 — Clement Alexandrlnul
41II
CLEMENT Af.EXANDRINUL
tru că n-au crezut. 4. Ar fi fost, într-adevăr, o mare nedreptate, ca cei care au murit înainte de venirea Domnului să nu aibă parte de binevestirea Evangheliei şi nici să li se dea prilejul de a crede sau nu, adică să aibă, pe buna dreptate, parte de mîntuire sau de pedeapsă. 5. Că nu este drept să fie pedepsiţi, fără să fie judecaţi, şi să se bucure de dreptatea dumnezeiască numai cei care au trait după ve​nirea Domnului. 6. Că tuturor sufletelor rationale şi cuvîntătoare li s-a spus dintru început: «Toate cite a făcut cineva din neştiinţă, necunos-cînd bine pe Dumnezeu, acela, dacă ajunge să-L cunoască pe Dum-nezeu, să se pocăiască şi i se vor ierta lui toate păcatele» 267; 7. şi «Iată, spune Scriptura, am pus înaintea feţei voastre moaitea şi via​ta 268, ca să alegeţi viaţa»269. Dumnezeu a spus că le-a pus înainte, ca, prin comparaţie, să aleagă, nu ca să le facă pe amîndouă. 49. 1. Şi în altă Scriptura zice : «Dacă Mă veţi auzi şi veţi voi, bunătăţile pămîntului veţi mînca ; iar de nu Mă veţi asculta, nici nu veţi viea, sabia vă va mînca, că gura Domnului a grăit acestea» 270. 2. Şi iarăşi, David spune deschis, dar, mai bine spus, Domnul, prin gura sfîntului — că unul este sfîntul, adică acela care, în diferite timpuri, a fost mîntuit şi va fi mîntuit prin credinţă —■. 3. «S-a veselit inima mea şi s•a bucuiat Hmba mea ; încă şi frupuJ meti se va sălăşlui întiu nă-dejde, că nu vei lâsa sufletul meu în iad, nici nu vei da pe eel cuvios al Tău să vadă stricăciunea. Cunoscute ai făcut mie căile vieţii -, um-plea-mă-vei de veselie cu fata Ta» 271.
50. 1. După cum de preţ este înaintea Domnului poporul, tot aşa sfînt este şi poporul eel din neamuri, care se întoarce la Dumnezeu, alături de poporul iudeu, despre care profeţii au profeţit, numindu-1 prozelit272. 2. Pe buna dreptate, deci, spune Scriptura că boul şi ursul vor fi împreună 273. Iudeul este numit simbolic bou, pentru că stă sub jugul legii şi este socotit animal curat, peatru că are copita despicată în două şi rumegă274; 3. eel dintre neamuri, însă, esite arătat simbolic prin urs, pentru că-i necurat şi-i fiară sălbatică ,• animalul acesta naşte o carne fără forma şi numai prin limbă arată că e fiară ,• aşa şi eel dlntre neamuxi, dacă se întoarce la Dumnezeu, prin Cuvînt, dobîn-deşte o altă forma, pentru că se îmblînzeşte viaţa lui sălbatică şi, fiind domesticit, ajunge curat ca şi boul. 4. Astfel, profetul spune : «Mă voi
267.
Predica lui Petru, Fragm. 8, Dobschiitz j Fapte, 3, 17. 19; 17, 30.
208.
Deut. 30, 15.
269. Deut. 30, 19.
270. Is. 1, 19—20.
271. l>s. 15, 9—11.
272. ProzeLit — oel care vine la, eel oaxe se apropie de.
273. ls.U.7.
274. Lev. 11,3.
OTHOMATA A VI-A
41 ()
binecuv”mta tiarele şi puii struţilor şi toate liarele cîmpului»S7li. 5. Fia-rele cîmpului, adică ale lumii, sînt cunoscute ca animale necurate, pentru că Scriptura numeşte fiare pe cei care sî.it sălbatici în ce pri-veşte credinţa şi murdari în ce priveşte viaţa şi nici curăţiţi prin dreptatea cea după lege; 6. dar cînd, prin credinţa în Domnul, se schimbă din fiare, atunci ajung oameni ai lui Dumnezeu, pe itru că dintru început au voit să se schimbe, ca să ajungă să aibă spor du-hovnicesc. 7. Pe unii Domnul îi îndeamnă, iar celor care au început să meargă pe calea mîntuirii le întirde mîna şi-i trage la EJ. «Stâ-pînul tuturoi nu se va sfii de nimeni şi nici nu se va ruşina în taţa vreunei măriri, că El a făcut şi pe eel mare şi pe eel mic şi are grijă de toţi la iel» 276; 51. 1. iar David spune : Chiar «dacă neamuriie s-au aîundat în stricăciunea, pe care au lăcut-o, iar piciorul lor s-a prins in cursa pe care au întins-o» 277, totuşi «Domnul a tost scăpare săra-cului, ajutor în vremari bune şi la necaz» 278. Deci, la vreme potrivită, li s-a binevestit celor ce sînt întru necaz. 2. Şi de aceea spune Scrip​tura : «Vestiţi între neamuri isprăvile Lui» 279r ca faptele Domnului să nu fie judecate în chip nedrept. 3. Deci, dacă li s-a binevestit celor ce sînt în trup, tocmai pentru ca să nu fie osîndiţl în chip nedrept, cum să nu li se fi binevestit, pentru aceeaşi pricină, şi celor care au trait înainte de venirea Lui ? 4. «Drept este Domnul şi a iubit drep​tatea şi fata Lui dreptate a vâzut» 28°. «7ar cei ce iubeşte nedreptatea îşi urăşte sutletul său» 881.
52. 1. Dacă în potop a pierit orice trup păcătos 282, iar pedeapsa a fost spre instruirea oamenilor, atunci •trebuie, mai întîi, să credem că voinţa lui Dumnezeu, care este lucrătoare şi instructivă, urmăreşte mîntuirea celor ce se întorc la El; apoi, că ceea ce este mad subtil, adică sufletul, n-ar putea suferi ceva rău din partea apei, care este mai densă şi nu poate fi dominat din pricina subtilitătii şi simplităţii lui,- de aceea sjifletul se şi numeşte incorporal. 2. Dar partea aceea care a ajuns densă — că a ajuns densă din pricina păcatului —* aceea este aruncată împreună cu duhul eel trupesc, care pofteşte împotriva sufletului283. 3. Valentin, şeful celor care propovăduiesc comunitatea tuturor biunurilor, în omilia lui Despre prietenie, sorie textual : 4. «Mul-
275. Is. 43, 20.
276. Inf. Sol. 6, 7.
277. Ps. 9, 15.
278. <Ps. 9, 9.
279. Ps. 9, 11.
280. Ps. 10, 7.
281. Ps. 10, 7.
282. Fac. 7, 23.
283. Ga7. 5, 17.
420
CLEMENT ALEXANDMNUI.
te din cele scriise In cărţile profane se găsesc scrise şi în Biiserka lui Dumnezeu ; căci cuvintele, care ies din inknă, sîn•t comune tuturor ; legea scrisă este în inimă; aoesta este poporul Celui iubit, poporul eel iubit de El şi care-L iubeşte pe El» 284. 53. 1. Valentin, fie că numeşte profane cărţile iudaice, fie că le numeşie profane pe oele ale filozofilor, el, prim ceea ce spune, face din adevăr un bun coonun.
2. Isidor, fiu şi uicenic în acelaişi timp al lui Basilide, în cartea Intlia a lucrării sale Comentarii la ţnofetul Paihor285, spune cuvînt cu cuvînt aşa : 3. «Cei din Atica spun că un demon, oare-1 înso{ea pe Socrate, îi descoperea unele lucruri; iar Ariistotel spune că toţi oamenii se folosesc de demonii care-i xnisoţesc tot timipul cît sînt în trup ; în-văţătura aceasta a luat-o de la profeţi şi a pus-o în cărţile lui, fără să mărtuirisească de unde a luat ouvîntul acesta». 4. Şi iarăşi, în cartea a doua a aceleiaşi lucrări, scrie aşa : «Să nu-şi înahipuie cineva că cele ce am spus, că sînt ,proprii celor aleşi, ar fi fost spuse mai înainte de unii filozafi; ele nu sînt desoaperirea lor, ci şi le-au insuşit din profeţi şi apoi le-au pus în gura celui oare era înţelept între ei». 5. Şi iarăşi, tot spuisele lui Isidor: «Du,pă părerea mea, cei oare vor să filozofeze trebuie să cunoaiscă ce este stejiarul înaripat şi mantaua pestriţă de pe el, toate pe cîte Ferechide le-a teologisit alegorizîndu-le, luînd subi-ectul său din profeţia lui Ham» 286.
CAPITOLUL VII
54. 1. Aşa precum am arătat mai înainte, noi nu numim filozofie doctrina pe oare o profesează fiecaare şcoială filozofică, ci filozofia care este într-adevăr filozofie; nu numim filozofie înţelepciunea aceea teh-nică, care cuprinde experienţa luorurilor ce privesc viaţa, ci înţelep-ciun©a aceea oare este o cunoaştere sigură a luicrurilor dumnezeieşti şl omeneşiti, o înţelegere temeinică şi făiră greş, care cuprinde în ea cele prezente, oele trecute şi cele viitoare, pe oaxe ne-a predat-o Domnul prin venirea Sa şi prin profeţi. 2. Ounoaşterea aceasta nu este zdrun-ciiuată de argumentele naţiunii, pentru că este predată de însăşi voinţa aceea oare este negreşit adevărată, oa una ce a fost făcută cunoscută de Fiul. 3. Există o înţelepciune veşnică şi exiistă şi o înţelefpciune fo-losiitoare în timp ,- una este totdeauna una şi aceeaşi, cealialtă are multe şi felurite aspeote r• una nu are impulsuri pasionale, cealaltă este în-soţită de dorinţa pătimiaşă ; una este desăvirşită, cealaltă imperfectă.
284. A. HHgenleld, Ketzergeschichte, 300 ş.u.
285. A. Harnaick, Gesc/i. der altchr. Lit., I, 159.
280. PC•titru textul lui Isidor din § 53, 2—5, A. HUgenfeld. op. dt., p. 214—215.
3TROMATA A VI-A

421
55. 1. Filozofia doreşte această întelepciune, pentru că dore^te bi-nele sufletului, justeţea raţiunii şi eurăţenia vieţii. Filozofia e,ste ori-entată cu dragoste şi prietenie spre întelepciune şi face totul pentru dobîndirea ei. 2. La noi se numesc filozofi cei care iubesc înţelepciu-nea Creatoxului universului şi a Dascălului, adieă oei care iuibesc cu-noaşterea Fiului lui Dumnezeu ; la eleni, se numesc filozofi oei care se ocupă cu doctrinele de&pie virtute. 3. Filozofia constă din acordul învăţăturilor fă•ră greşeli ale fiecărei şeoli — vorbesc de şeolile filo-zofice — cu o viaţă nepătată. 4. învăţăturile şoolilor filozofice, însă, au fost furate din harul dăruit de Dumnezeu barbarilor şi au fost în-frumaiseţate cu frumusetile de limbaj ale grecilor; pe unele din aceste învăţătnri le-au furat aşa cum sînt ele în filozofia barbară, pe altele, le-au înţeles greşit; ,oît priveişte celelalte învăţăituri, pe unele le-au grăil mişcati de Duliul lui Dumnezeu, dar nu le-au prelucrat desăvîxşit; pe altele le-au grăit întemeiaţi pe conjecturi şi oercetări omeneşti şi au greşit. Filozofii eleni îşi închipuie că au sesizat în chip desăvîrşit ade-vărul,- dar, după cum le-am arătat, ei nu 1-au sesizat deoît în parte. 56. 1. Filozofii eleni nu ştiu nlmic mai mult despre lumea aceasla. După cum procedează geometria cu măsurătorile, cu mărimile şi cu fi-gurile pe care le înscrie pe o suprafaţă plană, şi după cum pictura cuprinde tot spaţiul vizual al obiectelor din tablou, dar prin aiceasta înşeală vederea, deoarece, cu arta ei, imită obiectele exterioare aran-jînd culoriie potrivit liniilor de perspectivă — de aici părţile luminoase ale tablourilor, umbreile şi adîncimile lor, de aici par îoi tablou unele imagini că stau în faţă, altele în interior, iar altele sitau în alt chip pe suprafaţa plană a tabloului — tot aşa şi filozofii imită, ca şi pic​tura, adevărul. 2. De fiecare data, pentr.u orice om, iubirea de sine este cauza tuturor păcatelor. De aceea nu treibuLe să umblăm după slava de la oameni şi să fim iubitori de sine, ci să fim sfinţi cu pricepere, iubind într-adevăr pe Dumnezeu. 57. 1. Dar dacă cineva foloseşte particular•ul ca general şi cinsteşte pe rob ca pe stâpîn şi conducător, acela greşeşte faţă de adevăr şi nu înţefege cele oe spune David ca o mărturisire : «Pămînt şi cenuşă, în loc de pîine, am mîncat» 287. 2. Pentru David, iubi-rea de sine şi înfumurarea sînt pămînt şi rătăcire ; dar din învăţătură se naşte cunoaşterea şi ştiinţa ,• iar dacă e vorba de învăţătură, atunci tre-buie neapărat să căutam învăţătorul. 3. Cleante numeşte pe Zenon das-căl al său ,- Teofraist pe Aristotel; Metrodor pe Epicur, iar Platon pe Socrate. Iar dacă mă voi duce la Pitagora, la Ferechide, la Tales şi la cei dintîi înţelepţi, am să mă opresc şi n-am să mai caut pe dascălii
267. Ps. 101, 10.
422
CLEMENT ALEXANDRINUI,
nrestora ,- clacă-mi vei vorbi de egipteni, de indieni, da babilonieni şi ■chiar de magi, nu mă voi opri de a căuta pe dascălii acastora şi am să te urc la cea dintîi naştere a oamenilor, şi de acolo am să încep să caut: cine e dascălul ? 4. Nimeni dintre oameni nu poate să fie. Că ei încă n-au învăţat. Dar nlci cineva dintre în•geri; că oamenii nu puteau să audă pe îngeri, în atît ca îngeri, să le facă oeva cunoscut ,• cfl îngerii n-au limbă, aşa cum avem noi ureichi. Nici nu poate spuns cineva că îngerii au un organ vocal, adică buze şi organele care stau alăturea de ele, laringe, canal respirator, piept, respiraţie şi aerul care trece prin ele. 5. Departe de mine gîndul să spun că Duimnezeu are voce, că Dumnezeu este despărţit chiar de arhangheli printr-o sfin-{onie neapropiată. Că ni s-a predat că şi îngerii şi cei care sînt mai ra•ari peste ei au învăţat adevărul ,• că şi ei sînt creaji. 58. 1. Ne ră-mîne, deci, să ne urcăm mai presus de aceştia şi să dorim pe Das​călul lor. Pentru că numai unul este Cel nenăscut, Dumnezeu atotpu•ter-nicul, şi numai unul este Cel mai îaainte năsout, prin Care «toate s-au lăcut şi târă de El nimic nu s-a făcut» 288 — «că unul singur este eu adevărat Dumnezeu, Care a făcut început tuturor lucrurilor»289 scrie Petru, făoînd cunos-cut pe Fiul Primul-Născut, pentru că Petru a înţeles exact cuvintele acestea : «Intru început a tăcut Dumnezeu cerul şi pă-mîntul» 29° —. Acesta este numit de toţi profeţii înţelepciune, acesta este Dascălul tuturor fiintelor create, sfetnicul lui Dumnezeu, Care pe toate le cunoaşte mai dinainte. 2. El, dintru început, de la cea dintîi Intemeiere a lumii, a instruit şi desăvîrşeşte «în multe feluri şi în multe chipuri» 291. De aceea, pe buna dreptate, a spus Domnul: «Sâ nu numiţi pe nimeni pe pămînt dascăl» 292. Vezi, deci, de unde îşi are început f ilozofia cea adevărată ? 3. Dacă legea este chip şi umbra a adevăru-lui SM, totuşi legea este cel puţin umbra a adevărului, pe cînd iubirea de sine a elenilor proclamă că a avut dascăli pe unii oameni.
59. 1. După cum însuşirea de Tata se urcă la Dumnezeu-Creatorul, tot aşa se urcă şi la Domnul învăţătura celor bune, care îndreptăţeşte, conduce şi aj•u•tă. 2. Iar dacă unii oameni, datorită îngîmifării lor, au luat — nu are importanţă cum — seminţele adevărului şi nu le-au dat hrana trebuincioasă, ci le-au pus într-un pămînt neroditor şi fără ume-zeală sau au fost înăbuşite de buruieni sălbatice 294, aş>a oum fariseii au
2«8. In. 1, 3.
2Hfl. Prcdica lui Petru, Fragm. 2, Dobschutz.
■,iOn. Fac. 1, l•
201. V.vr. 1, 1.
202. Mt. 23, 8.
'.',!)3. l!vr. 10, 1.
2!) I. Ml. K), 3 7; Me. 4, 3—7; Lc. 8, 5—7.
STROMATA A VI-A
423
răstălmăcit legea, introducînd în ele Invăjături omeneştiMn, de asta nu-i de vină Dascălul, ci cei care s-au hotărît să nu asculte. 3. Iar acei din-tre ei, care au fast convinşi prin venirea Domnului şi prin claritatea Scripturiilor, au ajuns la întelegerea legii, aşa cum au ajuns la cunoaş-terea adevăratei filozofii şi acei dintre filozofi prin învăţătura Dom​nului. 4. «Cuvintele Domnului, cuvinte curate, argint lămurit în toe, curăţat de pămînt de şapte ori» 296. 60. 1. Dreptul sau este pus la în-cercare, fiind curăţat de multe ori, oa argintul, ca să ajungă monedd a Domnului şi să fie marcat cu pecetea cea împărăteasică sau — pen​tru că şi Solomon a spus : «Limba dreptului este argint lămurit în foe*297 — arată că are o învăţătură pusă la probă, înţeleaptă, lăudabilă şi vred-nică de priimit, cînd rnvăţătura este curăţită bine de pămînt, adică atunci cînd sufletul gnostic se sfinţeşte în multe chipuri, abtinîndu-se de la aprinderile cele pămînteşti. 2. Se curăţeşte şi trupul, în care locuieşte sufletul, cînd ajunge asemenea cu curăţenia unui templu sfînt298. Cu-răvia sufletului în trup constă, mai întîi, în abtinerea de la cele rele, pe care unii o soootesc desăvîrşire ; desăvîrşirea aceasta este desăvîrşirea simplului credincios, provenit fie dintre iudei, fie dintre eleni. 3. La gnos​tic, însă, în afară de aşa-numita desăvîrşire a simplilor credincioşi, drep-tatea înaintează spre lucrarea faptelor bune ,• şi cu cît intensitatea drep-tăţii se preface mai mult în facerea de fapte bune, cu atît desăvîrşirea rămîne fermă într-o di,spoziţie sufletească, ce nu se poate schimba, po-trivit asemănării lui Dumnezeu. Unii sînt sămânţa lui Avraam, sînt ai lui Dumnezeu ; aceştia sînt cei chemaţi; cei aleşi ai lui Dumnezeu sînt, însă, fii ai lui Iacov, pentru că au călcat în picioare puterea răutăţiî 2”. 61. 1. Aşadar, dacă numim pe însuşi Hristos întelepciune şi numim înţelepciune şi lucrarea Lui prin profeţi, prin care am învăţat tradiţia gnostică, aşa cum însuşi a predat-o sfinţilor Săi apostoli în timpul ve-nirii Sale, atunci gnoza este înţelepciune, pentru că este o ştiintă trai-nică şi sigură a celor ce sînt, a celor ce vox fi şi a celor ce au fast, deoarece a fost predată şi revelată de Fiul lui Dumnezeu. 2. Şi, într-adevăr, dacă scopul înţeleptului este contemplaţia, atunci el, încă pe cînd filozofează, doreşte ştiinţa dumnezeiască, dar încă n-o dobîndeşte, dacă nu oapătă, prin învăţătură, explicaţia cuvintelor profetice, prin care află cum sînt, cum au fost şi cum vor fi cele ce sînt, cele ce vor fi şi cele ce-au fost. 3. Gnoza aceasta a ajuns pînă la noi prin suoce-siune, fiind predată nescris de apostoli.
295. Mt. 15, 9; Me. 7,7; Is. 29, 13.
296. Vs. 11, 7.
297. Prov. 10, 21.
298. 7 Cor. 3, 16—17.
209. Mt. 20, 16 i 22, 14.
424
CLEMENT ALEXANDRINUL
Din cele spuse urmează, deci, că gnoza sau Inţelepciunea trebuie să fie exersată spre a ajunge o stare sufletească permanentă şi ne-sahim/bată de contemplaţie.
OAPITOLUL VIII
62. 1. Peirtmi că şi Pavel nu pare a huli filozofia în epistolele sale, cl cere oa eel care a ajunts la înălţimea gnostiiculori să nu se mai în-toareă iarăişi la filozofia elenă, pe care o numeşte, în chip figurat, «sfi-hii ale lwnii» m, spuruînd că are prineipii elementare şi că este o instruc-ţie preliminairă pentru cunoaşterea adevărului. 2. De aceea scriindiu-le evreilor, care treouseră iarăşi la lege de la credinţă, le spune : «Iarâşi aveţi nevoie să vă Inveţe cineva stihiile începutului cuvintelor lui Dumnezeu şi aţi ajuns sâ aveţi nevoie de lapte şi nu de hrană taie» 301.
3. La fel le sicrie şi colosenilor, oare se întorseseră de la eleni : «Ve-
deţi să nu vă iuie cineva cu filozofia şi cu amăgiiea deşaită, dupâ pre-
dania oamenilor, după stihiile lumii acesteia şi nu dupâ Hristos» 302,
ademenindu-vă să vă întoarceţi la filozofie, Ja învăţătura cea eleimentară.
4. Chiar dacă cineva va susţine că filoziofia a fast descaperită de eleni
prin tnţelepciunea omenească, totuşi eu susţin că Scripturile spun că
lnţelepciunea este trimisă de Diumnezeiu. 63. 1. Psalmistul siocoteşte în-
ţelepciunea un foarte mare dar şi o cere lui Dumixezeu spunînd : «iîo-
bul Tău sînt eu ; Inţelepţeşte-mă!» 303. 2. Şi nu cere, oare, David o cu-
noştinţă cu multe aspecte aturuci oînd scrie : *învaţă-mâ bunătatea, în​
văţătura şi cunoştinţa, că In poruncile Tale am crezut» 304 ? 3. Prin aces-
te cuvinte se mărturiiseşte că cele două Tetstamente au autoritate şi
că siînt date celor oe sînt mai preţuiţi. 4. Şi psalmul ziice iarăşi despre
Dumnezeu: «N-a făcut aşa nici unui neam -, şi judecăţile Lui nu le-a
arătat lor»305. Cuvintele : *n-a făcut aşa» arată că a făout, dar nu
«aşa». Cuviîntul «aşa» este pus în comparaţie cu înălţimea la care am
ajuns noi; că era cu putinţă ca profetul să spună atît doar : *n-a fă-
cut», fără să mai adaiuge pe : «aşa». 5. Dar şi Petru spune în Faptele
Apostolilor : «Cu adevârat cunosc că Dumnezeu nu este părtinitor, ci,
In tot neamul, eel ce se teme de El şi face dreptate este primit de El» 306.
84. 1. Nepărtinirea lui Dumnezeu, deci, nu este mărginită în timp, ci
este din veac; nici binefacerea lui Dumnezeu n-a îraoepul; oîndva şi
5. Col. 2, 8.
6. Evr. 5, 12.
7. Col. 2, 8.
8. Ps. 118, 125.
9. Ps. 118, 66.
10. Ps 147, 9.
30(i.
Topic 10, 34—35.
■TROMATA A VI-A
429
nici nu se mărgineşte la anumite loouri sau la an•umiţi oameni; la fel nici facerea Lui de bine nu este parţială. 2. «Deschideţi-mi mie porţlle dreptăţii! Intiînd prin ele voi lăuda pe Domnul. Aceasta este poarta Domnului, dreptfi vot intra prin ea» 307. 3. Barnaba308, tălmăcind cuvîn-tul profetului, adaugă : «Dintre multe porţi desohise, numai poarta care duce la dreptate, este poarta lui Hristos ,• fericiţi sînt toţi cei care intră prin ea». 4. Acelaşi înţeles îl are şi acel cuvînt profetic : *Dom-nul peste ape multe» 309; nu numai paste felurite testamente, ci şi p&ste feluri şi feluri de învăţături care due la dreptate, atît ale elenilor cît şi ale barbarilor. 5. Şi David dă lămurit mărturie de adevărul acesba, cînd zice : «Sd se întoaică pâcătoşii In iad, toate neamuiile care uită pe Dumnezew310. 6. Negreşit L-au uitat pe Acela de Care îşi aminteau mai înainte ; pe Acela pe Care-L cunoşteau înainite de a-L uita, pe Acela L-au părăsit. Era deci şi la neamuri o cunoaştere ohsoură despre Dum-nezeu.
65. 1. Atît despre acestea ! Gnosticul trebuie să aibă multe cu-noştinţe. Şi pentru că filozofii eleni spun, aşa cum i-a învătat mai îna​inte Pitagora3X1, că trebuie în fata unui argument să ai şi un contra-argumemt, se cuvine ca gnosticul să fie pregătit şi pentru acest fel de argumente. 2. Că spune Scriptura: «Cel ce spune multe va trebui, la nndul său, să şi audă multe»312. «Cine va înţelege pilda Domnului, dacă nu eel înţelept, eel ce ştie şi iubeşte pe Domnul său?»313. 3. Aşa-dar unul ca acesta «să fie credincios, să fie puternic în a-şi spune ştiinţa, să fie înţelept în deosebirea cuvinitelor, să fie hotărît în fapte, să fie curat. Dar cu mult mai mult se cuvine să fie smerit, cu cît pare a fi mai mare», spune Clement în Epistola către Corinteni3ii. 4. Un astfel de om ascultă de porunca aceasta: «Pe unii smulgeţi-i din foe, iar de cei şovuiloii fie-vă milă»315. 5. Negreşit, cosorul a fost făcut dintru început pentru a tăia strugurii, dar cu el tăiem şi mlădiţele îm-pleticite, tăiem şi mărăcinii care cresc împreună cu vita de vie, din pricina cărora vita nu poate creşte cu uşurinţă. 6. Tot aşa şi omul a fost făcut dintru început să cunoasoă pe Dumnezeu; dar lucrează şi pămîntul, se ocupă şi cu geometria, se ocupă şi cu filozofia; cu o ocu-
307. Ps. 117, 19.
308. Clement Ronnanul, Epistola I către Corînteni, XL VIM, 4, op. cit., p. 71.
309. PS. 28, 3.
310. Ps.'9, 18.
311. Piitagora, Test., 20 ; Diels, Vorsokrat., 5 Auiîl., II, 260, 1.
312. lov 11, 2.
313. Barniaba, Epistola VI, 10, op. cit., p. 120.
314. Clement, Epistola I către Coiinteni, XLVIH, 5—6, op. cit., p. 71.
315. Iuda 22-^23.
420
CLEMENT ALEXANDRINUL
paţie, pontru a trăi ; cu alta, pentru a trăi bine, iar cu alta, pentru a cugeta cu privire la cele ce trebuie dovedite.
66. 1. Cît priveşte pe cei care spun că filozofia este pornită de
la diavol, să cunoască aceia şi aceasta, că Scriptura spune că diavolu]
«se preface in \-ger de lwnină» 316. Ca să facă, ce ? Negreşit, ca să pro-
feţească. Iar dacă profeţeşte ca înger de lumină, atunci uirmează că va
grăl adevărul. 2. Iar dacă profeţeşte lucruri îngereşti şi luminoase, atunci
va profeţi şi lucruri folositoare, cînd se preface potrivit asemănării lu-
crării îngerului de lumină, deşi el este altul în urma apostasiei lui.
3. Căci cum ar putea diavolul înşela pe cineva, dacă n-ar cîştiga mai
întîi, prin cuvinte adevărate, încrederea celui iubitor de învăţătură,
ca mai pe urmă să-1 tîrască în minciună? 4. Dealtfel se va vedea că
diavolul cunoaşte adevărul, deşi necomplet; totuşi adevărul nu-i este
desăvîrşit strain. 5. Aşadar filozofia nu este mincinoasă; furul şi min-
cinosul a grăit adevărul, că a luat înfăţişarea unei alte puteri; şi nici
nu trebuie osîndite prosteşte cele spuse de filozofie, din pricina celui
care le-a spus — lucru de care trebuie ţinut seamă şi acum cînd e
vorba de cele spuse în chip profetic — ci trebuie cercetate cele spuse,
dacă sînt adevărate sau nu.
67. 1. In general vorbind, n-am păcătui dacă am spune că toate
cele necesare şi de folos în viaţă ne-au venit de la Dumnezeu; că fi​
lozofia a fost data mai cu seamă elenilor, ca un testament propriu lor,
spre a fi o treaptă spre filozofia creştină, deşi elenii, care au filozofat,
n-au vrut să audă adevărul, punînd puţin preţ pe limba barbarilor sau
spăimîntîndu-se de primejdia de moarte care, potrivit legilor de stat,
,atîrna deasupra capetelor celor credincioşi. 2. Ca şi în filozofia bar-bar ă, tot aşa şi în filozofia elenă a fost semănată neghină de semănă-torul neghinelor 317. De aceea la noi, odată cu grîul eel plin de rod, au crescut şi ereziile, iar la eleni, cei care au profesat ateismul lui Epicur, plăcerea şi toate acele învăţături, care sînt împotriva dreptei raţiuni, au semănat aceste idei în filozofia elenă; toate sînt roade false ale fi-lozofiei dăruite de Dumnezeu elenilor. 68. 1. Apostolul numeşte această filozofie elenă, care e iubitoare de placed şi iubitoare de sine, «înţe-lepciune a veacului acestuia» 318, deoarece învaţă numai despre cele din lumea aceasta şi, ca urmare, cele ce au legătură cu ea, potrivit sprijinului dat de stăpînitorii lumii acesteia319; de aceea filozofia aceasta este elementară şi parţială, pe cînd ştiinţa cu adevărat desă-vînşită se ocupă cu cele spirituale, care sînt dincolo de lume şi încă şi
31 fi.
It Cor. 11, 14.
317.
Mt. 13, 25—26. 39.
31 (!.
I Cor. 2, 6.
31!).
/ Cor. '.»., 6.
STBOMATA A VI-A
4|V7
cu cele ce slnt mai duhovnlceşti decît acestea, «pe care ochlul nu le-u v&zut şi uiechea nu le-a auzit, nici la inima oamenilor nu s-au su/f»32n, ţnainie ca Invâţătorul nostru să ne facă nouă cunoscută învăţătura des-pre aceste lucruri, descoperind sfintele sfintelor şi încă, pe cale pro-yresivă, pe cele mai sfinte decît acestea, celor care moştenesc, auten-tic şi nu fals, înfierea data de Domnul. 2. Astfel, îndrăznim să spun em — aici e vorba de credinţa gnostică — că eel care este într-adevăr gnostic, folosindu-se de o înţelegere sigură, este cunoscător al tutu-ror lucrurilor, pricepe pe toate, chiar pe cele care nouă ne scapă, aşa cum au fost Iacov, Petru, loan, Pavel şi ceilalţi apostoli. 3. Profeţia este plină de gnoză, pentru că a fost data de Domnul şi explicata apos-tolilor tot de Domnul,. Nu este, oare, gnoza o însuşire a sufletului ra​tional, care se exercitează tocmai pentru ca prin gnoză să fie înscris în cartea nemuririi ? Că amîndouă sînt puteri ale sufletului: şi gnoza şi pornirea voinţei• 69. 1. Cel care iporneşte să facă un lucru ia mai întîi cunoştinţă de acel lucru şi apoi vine pornirea. 2. Trebuie să în-ţelegem încă şi acest lucru: pentru că învăţătura premerge faptei — că, în chip firesc, eel ce face ceea ce vrea să facă, învaţă, mai întîi, ce are de făcut — iar cunoaşterea este o consecinţă a învăţăturii, iar fapta o consecinţă a pornirii; atunci pornirea, care duce Ia faptă, vine în urma cunoaşterii şi deci cunoaşterea, gnoza, este începutul şi crea-toarea oricărei fapte rationale; deci, pe buna dreptate, numai cunoaş​terea, gnoza, caracterizează însuşirea sufletului rational. 3. într-ade​văr pornirea vointei, întocmai ca şi cunoaşterea, se îndreaptă spre existentă; cunoaşterea, îr.să, este o contemplare a sufletului, o con-templare a existenţelor, fie a uneia, fie a mai multora; cînd, însă, cu​noaşterea este desăvîrşită, atunci cunoaşterea ajunge contemplare a tuturor existentelor. 70. 1. Unii spun că omul întelept este încredintat că sînt unele lucruri care nu pot fi întelese ,• dar şi despre acestea are o oarecare înţelegere, anume că înţelege că cele neîntelese vor fi de neînteles. 2. Dar uu gînd ca acesta este un gînd comun, un gînd al oa​menilor, care au puţină putere de pătrundere. Unul ca acesta sustine cu tărie că sînt unele lucruri care nu pot fi înţelese. Dar gnosticul acela, de care vorbesc eu, acela întelege cele ce par altora de neînteles, pen​tru că el crede că nimic nu este de neînteles pentru Fiul lui Dumne-zeu, că nu este nimic pe care Fiul lui Dumnezeu să nu-1 ştie. Că Cel Care a pătimit, din pricina dragostei Sale pentru noi, n-a putut lăsa ni​mic la o parte din ceea ce forma învăţătura gnozei, învătătura cunoaş​terii. 3. Credinţa aceasta este, deci, o dovadă plină de tărie, că ade-
320. / Cor. 2, 9.
428
CLEMENT ALEXANDRINUL
vărul este în armonie cu cele predate de Dumnezeu. 4. «Iai dacă ci​neva doreşte să ştie multe — şi acesta-i discipolul înţelepciunii — acela şfie cele trecute, ia•T pe cele viitoaie le semuieşte; ştie întorsăturile cuvintelor şi dezlegăiile enigmeloi•, cunoaşte mai dinainte semnele şi minunile, piecum şi înfăptuirile timpurilor şi anilor» 321.
CAPITOLUL IX
71. 1. Un om ca acesta este gnosticul, pentru că e cuprins numai de nevoile care cer menţiinerea sănătoasă •a trupului, de pildă foamea, setea şi cele asemenea. 2. Ar fi, însă, de rîs să susţinem că trupul Dom-nului, întru atît ca truip, a avut nevoie, pentru inenţinerea lui, de aceste slujiri necesare trupului nostru. Da, Domnul a mîncat, nu pentru că trupul Lui avea nevoie de hrană — trupul Lui era menţinut prin o putere sfîn/tă — ci pentru ca nu cumva celor care erau împreună cu El să le treacă prin minte, să gîndească altceva despre El, aşa cum mai tîrziu au spus unii că El s-a arătat în trup aparent. într-un cuvînt, Domnul era nepătimitor; în El nu se găsea nici o mişcare pătimaşă, nici de plăcere, nici de durere. 3. Şi apostolii, prin învăţătura Dom-nului, au biruit, într-un chip mai gnostic, mînia, teama şi pofta; dar chiar pornirile sufleteşti, care par bu^e, de pildă curajul, invidia, bucu-ria, veselia, nici acestea nu-şi făceau apariţia în sufletul lor, nici nu se schimbau înitr-o stare permanentă în sufletul lor,• dar, după învierea Domnului, rămînînd totdeauna în starea sufletească de exerciţiu, au ajuns să aibă neschimbat sufletul lor. 4. Dar chiar dacă cineva acceptă că sînt bune mişcările sufleteşti, de care am vorbit mai înainte, de sînt săvîrşite rational, totuşi ele nu treibuie să-şi găsească loc în su​fletul omului desăvîrşit, în sufletul gnosticului. El nici n-are cum să fie curajos — că nu ajunge niciodată în necazuri, pentru că nu soco-teşte necaz nimic din cele ce i se întîmplă în viaţă şi nici nu-1 poate desipărţit ceva, chiar •fără aceasta, de dragostea de Dumnezeu” 322 — ,-n-are nevoie nici de veselie — că n-are nici cum să se supere, pentru că este încredinţat că toate-i merg spre bine —,- nici nu se mînie — că nici nu este ceva în viaţa lui care să-1 împingă la mînie, că el iubeşte necontenit pe Dumnezeu şi-i îndreptat în întregime numai spre Dum-nezeu,• şi din pricina asta nu poate urS nici una din făpturile lui Dum​nezeu —; 5. dar nici nu invidiază — că nimic nu-i lipseşte ca să vrea să se asemene cu eel frumos la suflet şi cu eel bun; şi nici nu iubeşte pe cineva cu aceasită iubire obişnuită, ci iubeşte prin creaturi pe Crea-
321. lnţ. Sol. 8, 8.
322. Rom. 8, 38—39.
STROMATA A VI-A
420
tor. 72. 1. Nu este cuprins nici de vreo poftă şi dorintă, da/r nici nu este lipsit de ceva din cele ce aparţin sufletului, că de pe acum este împreună cu Cel pe Care-1 iubeşte, Căruia li seamănă datorită alege-rii pe care a făcut-o; şi prin sitarea sufletească dobîndită prin exerci-ţiu este şi mai mult apropiat de El; şi este fericit din ipricina bogăţiei bunătăţilor, încît, din pricina acestora, se sileşte să se asemene cu Dascălul în apatie. 2. Cuvîntul lui Dumnezeu este spiritual; şi, potri-vit acestui fapt, icoana spiritului se vede numai în om,• şi prin asta omul bun este, în ce priveşte sufletul, dumnezeiesc şi asemenea lui Dumnezeu şi iarăşi Dumnezeu în chip de om; pentru că însuşirea fie-căruia este spiritul, că el ne caracterizează. Datorită acestui fapt, cei care păcătuiesc faţă de om sînt criminali şi necredincioşi. 3. Este, în-să, o vorbă goală chiar a spune că gnosticul şi omul desăvîrşit nu tre-buie să fie lipsit de mînie şi de curaj, că el fără aceste însuşiri nu poa-te trece peste nenorociri, nici nu poate îndura necazurile; 73. 1. iar dacă-i luăm şi veselia, atunci este strivit de supărări şi din pricina aceasta pleacă din viaţă în eel mai mizerabil chip. Apoi, dacă nu are în el pofta, spun aceştia, n-ar mai avea dorinţa de a fi asemenea cu cei frumoşi la suflet şi cu cei buni. 2. Şi mai spun aceştia că, dacă prie-tenia cu cele bune se face datorită dorinţei, cum poate fi fără pasiune eel care doreşte cele bune? 3. Dar aceştia nu ştiu, după cît se pare, cît de dumnezeiască este dragostea. Că dragostea nu este o dorinţă a celui ce iubeşte, ci o prietenie plină de iubire, care restabileşte pe gnostic în «unitatea credinţei* 323, fără ca el să aibă nevoie de timp şi de spaţiu. 4. Gnosticul, prin dragoste, este de pe acum în cele în care va fi; că, prin gnoză, a primit mai dinainte acelea pe care le nădăjduia; din pricina aceasta nici nu mai doreşte oeva, că are, atît cît îi este cu putinţă, ceea ce dorea. 5. Pe buna dreptate, deci, gnosticul ră-mîne într-o stare sufletească neschimbată, pentru că iubeşte gnostic şi, deci, nici nu va mai rîvni săfie asemenea cu cei frumoşi la suflet; că, prin dragoste, el are frumuseţea sufletească. 6. Ce nevoie mai are acesta de curaj şi de poftă, cînd el, datorită dragostei, a dobîndit asemănarea cu nepătimitorul Dumnezeu, iar prin dragoste s-a înscris înitre priete-nii lui Dumnezeu ? 74. 1. Trebuie să îndepărtăm, deci, din sufletul gnos-ticului nostru, al omului desăvînşit, orice patimă sufletească; pentru că gnoza aduce cu ea un împreună-exerciţiu, iar împreună-exerciţiul aduce cu el o stare sau o dispoziţie sufletească; iar o astfel de stare sufletească lucrează apatia, adică lipsa desăvîrşită de patimi, nu o mo​derate în patimi; că apatia are ca fruct tăierea desăvîrşită a poftei.
323. El. 4, 13.
430
CLEMENT ALEXANDRINUL
2. Dar gnosticul nu participă nici la acele simţăminte bune, de care se face atîta caz, adică de acele simţăminte bune care stau alături de patimi, de pildă bucuria, care stă alături de plăcere; mâhnirea, care-i unită cu tristeţea; sfiala, care stă sub imperiul fricii şi nici iritarea, că şi ea este aşezată alături de mînie, deşi unii susţin că aceste simţă​minte nu sînt rele, ci chiar bune. 75. 1. Că este cu neputinţă ca celui odată desăvîrşit prin dragoste, care a fost primit pe vecie la ospăţul nesăturatei bucurii a contemplaţiei, să-i mai facă vreo plăcere bucu-riile cele mici şi josnice. 2. Că ce pricină binecuvîntată ar mai avea să se întoarcă iarăşi la bunătăţile lumeşti eel care a ajuns la «lumina cea neapiopiată* m, care nu-i condiţionată nici de timp, nici de spa-ţiu, eel care a ajuns la acea dragoste gnostică, căreia îi urmează şi moştenirea şi desăvîrşita restabilire, în timp ce «Cel Ce rdspidfeşfe»325 întăreşte, prin fapte, ceea ce gnosticul, prin alegerea sa gnostică, a primit prin dragoste mai dinainte? 3. Oare nu-i aşa că gnosticul, deşi este dus la Domnul prin dragostea ce I-o poartă 326, totuşi îşi vede cor-tul său 327 pe pămînt, dar nu se scoate singur din viaţă — că nu-i este îngăduit —, dar şi-a scos sufletul din patimi — că îi este îngăduit —, şi trâieşte iarăşi, de vreme ce şi-a omorît patimile328; şi nu se mai slujeşte de trup, ci-i îngăduie trupului să se folosească de cele absolut necesare, ca să nu-i dea pricină să se desfacă de suflet?
76. 1. Pentru ce să aibă nevoie de ouxaj, cîrud nu e în nenorociri, cînd nu este cu suifletul în lumea aeeasta, cînd este cu totul unit cu Cel pe Care-L iubeşte ? 2. Pentru ce să-i fie de neapărată trebuinţă cum-pătarea, cînd n-are nevoie de ea ? Că a avea nişte pofte ca acelea, în-cît să fie nevoie de cumpătare pentru a le putea stăpîni, înseamnă a nu fi clirat, ci plin de patimi. 3. Ai nevoie de curaj, cînd ţi-e frică şi eşti laş. Dar nu-i cu cuviinţă ca prietenul lui Dumnezeu, pe care Dumnezeu 1-a predestinat mai înainte de facerea lumii să fie înscris in marea a-dopţiune de fii329, să mai fie cuprins de plăceri şi de temeri şi să se mai ocupe cu potolirea patimilor. 4. îndrăznind, as spune : După cum este predestinat ce ya dobîndi în urma faptelor pe care le va săvîrşi, tot aşa şi el s-a predestinat singur prin faptele, prin oare a cunoscut pe Cel Care 1-a iubit; pentru el viitorul nu-i este greu de prevăzut, aşa precum îl oonjecturează oei mulţi toată viaţa lor, pentru că el, prin credinţa gnostică, a luat cuno-ştinţă de viitor, care-i necunoscut celor-
324. / Tim. 6, 16.
325. Evr. 11, 6.
326. // Cor. 5, 8.
327. // Cor. 5, 1. 4.
328. Col. 3, 5.
329. El. 1, 4—5.
8THOMATA A Vt-A
431
lalti. 77. 1. Gnostkului, datorită dragostei sale, îi este viitor•ul do pe aoum prezent. Că, prin, profeţi şi prin venirea DomnuLui, a crezut în Dumnezeu, Care nu minte ; are ceea ce a crezut şi stăpîneşte făgădu-inţa — că Cel Ce a făgăduit este adevărul însuşi —; şi a primit în chip sigur, potrivit ştiinţei sale, împlinirea făgăduinţei, prin vrednicia de credinţă a Celui Ce a făgăduit330. 2. Iar gnosticul, care cunoaşte starea în care se găseşte, are o pricepere sigură a celor viitoaxe, pentru că prin dragoste preîntîmpină viitorul. 3. Cel care-i deplin încredinţat că va dobîndi bunătăţile cele adevărate, nu se va ruga să dcbîndească bunătăţile cele de pe pămînt, ci se va ruga sa aibă totdeauna credin-ţa care îl duce la scop şi care îl ajută să reuşească. 4. în afară de aces-tea, gnosticul se va ruga să fie cît mai mulţi asemenea lui, spre slava lui Dumnezeu, slavă, care se deisăvîrşeşte în cunoaştere. 5. Că este mîn-tuitor acela care se aseamănă Mîntuitorului, atît cît îi este cu putinţă firii omeneşti să primească în ea chipul Mîntuitorului, săvîrşind fără greşeală poruncile.
78. 1. Cel care este în stare să slujească Dumnezeirii, printr-o ade-vărată dreptate, prin fapte şi prin cunoaştere, acela are marea fericire că Domnul nu-i aşteaptă glasul rugăciunii lui, pentru că Domnul spu-ne : «Cere şi-ţi voi face ; gîndeşte-te şi-ţi voi da !» 331.
2. în general vorbind, ceea ce este neschimbător nu poate sta, nu poate rămîne în ceea ce este într-o necontenită schimbatre ,• iar în a-ceastă continuă schimbare, partea oonducătoare a suflotului nu-şi mai poate păstra nesctiimbată puterea sa. 3. Iar cînd sufletul este într-o con-tinaiă scihimbare din pricina impulsurilor şi a aocidentelor din aiară, cum mai poate ajunge într-o stare şi dispoziţie stabilă şi, într-un cu-vînt, cum mai poate ajunge în posesiunea ştiinţei ? Filozofii numesc virtutile stări sufleteşti, dispoziţii sufleteşti, ştiinţe. 4. Cum, însă, cu-noaşterea, gnoza, nu este înnăscută în om, ci se dobîndeşte mai tîrziu, iar învăţarea ei are nevoie la început de luare aminte, de educaţie şi de creştere; apoi, prin studiu neîntrerupt, ajunge stare sufletească şi astfel, desăvîrşită fiind în această stare s•ufletească mistică, rămîne nesdhimbată din pricinâ dragostei. 5. Gnosticul a înţeles nu numai pri-ma cauză a lumii, ci şi cauza pe care a născut-o ; şi are o cunoştinţă fermă despre aceste cauze ,• are în chip statornic învăţături precise, constante şi neschimbate ,• aceeaşi cunoştinţă o are şi despre cele bune, despre oele rele şi despre întreaga creaţie ; şi, ca să spun pe scurt, des​pre cele ce a vorbit Domnul, posedă cel mai precis adevăr despre toa-te cele de la întemeierea lumii pînă la sfîrşitul lumii, pentru că le-a
330. In. 14, 6; Evr. 10, 23 j 11, 11.
331. Ml. 7, 7; A. Ra&ch,'Agrapha, 2 AuJl., 303, Loglon, 14.
432
CLEMENT ALEXANDRINUL
i
Invăţat de la însuşi Adievărul. Gnostioul nu preiferă nimic înaintea ade-vărului, chiar dacă i s-ar părea ceva probabil sau necesar, după cum spun elenii. 6. Gnosticul primeşte cele spuse de Donuwil, pentru că sînt claire şi evident© ,• pentru alţii, ouvintele Domnului sînt ascunse; el, Inisă, a primit cunoaşterea, gnoza, deapre toate. învăţăturile pe care le avem noi spun despre cele ce sînt aşa cum sînt, despre cele viitoare cum vor fi şi despre. cele treoite oum au fast. 79. 1. Gniosticul, fiind singurul care ştie, va excela în cele ştiinţifice, se va ocupa cu învăţă-tura despre bine, pentru că totdeauna este preocupat de cele spirituale, iar după acelea, ca duipă nişte arhetipuri de sus, îşi diriguieşte chiver-nisirea vieţii lui în trelburile omeneşti, aşa cum îşi îndreaptă corăbierii corăbiile după steaua polară ,• este pregătit să fie gata spre orice faptă ce se cuvine a fi făcută ; este obişnuit să dispreţuiască tot ce este su-părător şi rău, atunci oînd treibuie să le îndure ,• nu face nimic nepo-trivit, nici discordant, nici faţă de el, nici faţă de societatea în care tră-ieşte ,- este prevăzător şi nu se lasă doborît de plăceri, nici cînd e treaz, nici în vise. 2. Fiind obişnuit cu cumipătarea, duce o viaţă simplă şi se mulţumeşte cu ce are, se îmbTacă cu cuviinţă, are nevoie de puţine din cele de neapărată treibuinţă traiului,- nimic din cele de prisos nu-1 pre-ocupă, dor nici de acestea, oa şi cum ar fi lucruri de mare importanţă, ci le soooteşte necesare întrucît sînt necesare vieţii, pe care o duce în sodetate, şi traiului truipului său. Pentru gnostic, lucru de mare impor​tanţă este gnoza.
CAPITOLUL X .
80. 1. Ca urmare a celor spuse, dâici, gnosticul se consacră ştiinţe-lor, caire îl doic, prin studierea lor, la gnoză; şi ia de la fiecare ştiinţă ceea ce este potrivit adevărului. 2. In muzică, gnosticul caută armonia îmtre diferitele tonalităţi ,• în aritmetică, ia cunoştinţă de creşterea şi miicşorarea numerelor, de raporturile numerelor întie ele şi cum cele mai multe lucruri cad sub proporţia matematică a niumerelor; în geo-metrie, contemplă însăşi existenţa în ea însăşi,- se obişnuieşte să con-ceapă o întindere continuă şi o existenţă neschimibată, care este alta deoît aceea a corpurilor ,• 3. iarăşi, de la astronomie, gnosticul, ridicîn-du-se cu gîndul de la pămînt, ise va înălţa cu mintea la eer; va trăi în mişcarea circulairă a stelelor, cercetînd necontenit cele dumnezeieşti şi simifonia lor reciprocă, pe care privindu-o Avraam s-a înălţat la cu-naaşterea Creatorului. 4. Dar şi de dialectică se foloseşte gnosticul; de la dialectică ia împărţirea geniurilor în specii; dialectics îl duce la se-pararea existenţelor, pînă ce ajunge la existenţele prime şi simple. 5.
STROMATA A VI-A
433
Cei mai muiţi se tern de filozofie, ca şi copiii de fantome; se tern să lui-i rătăceasică. 81. 1. Dar dacă credinţa lor este de acest fel — că nu pot sio numesc gnoză — încît să fie dărîmată de învăţăturile probabi-le, atunci să fie dărîmată! Că ei, printr-o astfel de gîndire, mărturisesc că nu posedă adevărul. *Adevărul, spune Scriptura, este neclintit -, în-văţătura falsa se desrramd332. Că alegem purpura, punîndu-o alături de altă purpură. 2. Dacă cineva mărturiseşte că nu are inima sa încleştată în adevăr, atunci nu are piatra de înoerciare a isahimbătorilor de bani şi nici criteiriul de judecare al îiwăţăturilor. Cum mai poate fi acesta schimbător de bani, cînd el nu poate proba şi nu poate deosebi moneda buna de cea falsa ? 3. David a strigat: «Dieptul în veac nu se va clă-tina*333. Nu se va olătina nici de cuvîntul care înşea,lă, nici de plăce-rea care duce la rătăcire; şi de aceea nu se va clătina din casa carp i se cuvine ca moştenire. 4. «De voibirea de rău nu se va teme»'i[ii, nici de defăimarea deşartă, nici de părexea falsa despre el; dar ruu se va teme nici de cuvintele puse cu viclenie •acela care po•ate să le ou-noască şi poate să întrebe drept şi să răspundă drept. Dialecticia esto ca un zid de apărare care nu îngăduie ca adevărul să fie căloat în pi-cioare de sofişti. 5. Că, duipă cum spune prof etui, «tiebuie să ne lăudăm cu numele eel stint dl Domnului şi să se vese/eascd inima celor ce caută pe Domnul» 335. 6. *Câutaţi-L pe El şi vâ întâriţi; câutaţi fata Lui pum-rea» 336, în tot chipul. Că Dommul a vorbit «in multe feluri şi în multe chipuri» 33T; de aiceea nu poate fi cunoscut în)tr-un singur chip.
82. 1. Gniosticul nostru va fi un om cu multă învăţătură, nu pentru ca şi-a însuşit ştiinţele, de care am vorbit mai înainte, ci pentru că le-a luat ca ajutătoare; pentru că sepanînd, cu ajutoriul lor, ceea ce este general de ceea ce este particular, se va apropia de adevăr. Cauza oricărei rătăciri şi a oricărei învăţături false stă în a nu putea separa existenţele une•le de altele în ceea ce au ele comun şi în ceea oe le deo-sebeşte. 2. Daeă în cuvintele tale nu cericetezi cu grijă ceea ce separă exisienţele unele de altele, vei ajunge să amesteci genenalul ou parti-cularul şi, făcînd aceasta, treboiie neapărat să ajungi la încurcături şi rătăciri. 3. Chiar în cerceitaxefa Scripturilor, daică vei face deosebire atît în ce priveşte numele aît şi în ce priveşte lucrurile, vei face mare lumină în suflete. Trebuie neaipărat să ştii cuvintele, care au mai multe sen&uri, şi cuvintele, mai multe ca număr, care au un singur sens ; de
332. Nu se ştie din ce carte a Scripturii este luiat acest text.
333. Ps. 11,1, 5.
334. Ps. Ill, 6.
1336. Ps. 104, 3.
336. IPs. 104, 4.
337. Evr. 1, 1.
M — Clement Alexandrlnul
434
CLEMENT ALBXANDRINUL
aici urmează şi răspunsuri corecte. 4. Trebuie Inlăturate lucrările in​utile, cele care se ocupă ou oele oe nu sînt bune la nimic. Gno,stioul tre​buie să se ocupe ou ştiinţele, că ele sînt ca nişte exerciţii secundare pregătitoare atiît la predarea, pe oît e cu putinţă, a adevărukii, cît şi la păzirea adevărului de cuvintele meşteşugite care caută să taie din rădăcini adevărul. 83. 1. Gnosticuil, deci, nu trebuie să rămînă în urma celor care sînt toaintaţi în ştiinţele enciclice şi în filoaofia elenă, dar nici nu trebuie să le oerceteze ca esenţiale prin ele însele, ci numai ca pe ceva nece,sar, ca pe ceva de a doua categorie, ca pe ceva folositor după împrejurări. Ideile filozofiei elene, pe care ereticii le folosesc cu viclenie, pe aoelea gnostioul le va folosi bine. 2. în filozofia elenă ade​vărul nu eiste deiciît partial; şi după cum soarele, cînd luminează culo-rile, arată fiecare euloare, cum este : albă s•au neagră, tot aşa şi ade​vărul real pune în lumină probalbilităţile safistioe. 3. Deci, pe buna drep-tate, chiar elenii au spus mai înainte :
«Inceput al marii virtuţi, stăpîn este adevărul!» 33*
CAPITOLUL XI
84. 1. După cum în astronomie avem pildă pe Avraam, tot aşa în aritmetică îl avem pe aeelaşi Avraam. 2. Avraam, auzind că Lot a fost luat prizonier, a numărat cele 318 slugi ale sale, a ieşit la luptă şi a bi-ruit numerosul număr de duşmiani339. 3. Se spune că numărul 300340, după forma sa, este tipul semnului Domnului 341; iota, i (= 10) şi eta, t\ (-8), reprezintă numele eel mântuitor342. 4. Deci slugile lui Avraam arată mîntuirea, cu alte cuvinte : cei care aleargă la semn şi la nume 343 ajung domni ai prizonierilar şi ai multor neamuri necredincioase care au urmat acelora. 5. Numănul trei suite este de trei ori oîte o sută ; nu-măml zece este recunoscut ca un număr desăviîrşit; 6. numărul opt, însă, primul cub, reprezintă egalitatea m toate dimensiunile : lungime, lăţime, înălţime.
7. Scriptura spune : «Zi7eie oamenilor vor ti ani 120» 344. Numărul 120 este suma primelor cincisprezece numere, incepând cu numărul unu, iar luma ajunge lună plină în a cincisprezeoea zi. 85. 1. Şi iarăşi, după altă interpretare : Niumărul 120 este un număr triunghiular şi constă
338. Pmidar, Fragm. 205; Schroeder.
339. Vac. 14, 14—15.
340. In greoeşte cifra 300 este reţxrezientată pniin T.
341. Adică : a crucii.
342. Prtoa şi a douia literă din iwwnele Doanmiul•ui, 'Iiaoâc. Numănul 318 se scrie
In greceşte «i}, aare siimbolic îmseaimmă: Cruce lisus.
343. Adică : la semin,ul crucii şi la numele lisus.
344. Pac. 6, Q.
STROMATA A VI-A
435
dintr-un mumăr ©gal, 64, ale cărui părţi adică numerele : 1, 3, 5, 7, 9, 11, 13 şi 15 dau un număr pătrat şi dintr-un niumăr neegal 56, tocmai suma celor 7 numere începînd de la : 2, 4, 6, 8, 10, 12, 14, care dau he-teromece 34S. 2. Duipă o altă interpretare, numărul 120 este format din patru numere : unul triunghiular, 15; al doilea pătrat, 25 ; al treilea pentagonal, 35 şi. al patrulea exagonal, 45. 3. Potrivit aceleiaşi pro-porţii maitemiatice, numărul 5 stă la baza acestor patru numere poligo-nale; pornind de la unu, triungihi•ularul lui 5 eiste 15, pătratul lui 5 este 25 şi aşa mai daparte. 4. Numărul 25, al cinicilea număr pătrat în-ceplînd de la 1, se spune că este simfoolul seminţiei levitiee 346. Numă-rul 35 are şi el legătură cu taibeliul aritmetic, geometric şi armonic format din numerele dulble : 6, 8, 9, 12, care adunate dau numărul 35; iudeii spun că în aceste 35 de zile îşi oapătă forma copiii, care se nasc la şapte luni; iar numărul 45, al tabelului cu numerele triple, este for​mat din numerele : 7, 9, 12, 18, care adunate dau numărul 45; şi iudeii spun că în 45 de zile îşi capătă forma lor copiii, care se nasc la nouă luni. 86. 1. Acestea au fost exemplele, care au arătat folosul aritmeticii. Pentru folosul dat de geometrie să ne servească de marturie construcţia cortului sfînt şi facerea corăbiei lui Noe. Acestea au fost construite cu proporţii matematice foarte bine gîndite, după planurile date de Dumne-zeu şi darul priceperii care ne duce de la cele materiale la cele spiri-tuale, dar mai bine spus, de la cele de aici la cele sfinte, la sfintele sfin-telor. 2. Cuvintele *lemne în patzu muchii» 347 arată trăinicia, pentru că forma tetragonală dă în orice direcţie unghiuri drepte. Lungimea oorăbiei era de 300 de coţi, lăţimea de 50 de coţi şi înălţimea de 30 de coţi348; deasupra apei, corabia se înălţa de un cot349; corabia se pornea de la fundamentul ei larg şi se îndrepta în sus, ascuţindu-se ca o piramidă, simbol al celor curăţiţi şi încercaţi prin foe 35°. 3. Proporţia aceasta geo-metrică ne duce cu gîndul la acele locaşuri sfinte ale căror deosebiri sint arătate prin deosebirile numerelor subordonate. 87. 1. Numerele de la corabia lui Noe se descompun sau în şase părţi: 300 este produsul lui 6 ori 50 ; sau în zece părţi: 300 este produsul lui 10 ori 30; sau în epi-dimiri351: 50 este format din 30 epidimiri. 2. Unii spun că cei 300 de coţi sînt simbolul semnuîui ^Domnului j cei 50 de coţi sînt simbolul nădejdii şi al iertarii date în ziua Cincizecimii; iar cei 30 de coţi, sau 12, cum este
345. Heteromeoe prima tosemnare : mai lung într-wn sens decît în altul;
e vorba de imimere : produsul a d•ooiă numere meegale, de ,pildă 2X4 — 8•
346. Num. 8, 24.
347.
Fac. 6, 14.
»48. Fac. 6, IS.
349. Fac. 6, 16.
350. 7 Pi. 1, 7.
361. Epidimiri: capacitate care conţine un înitreg şi trel treimi.
43(5
CLEMENT ALEXANDRINUL
scris în unele texte, arată predicarea Evangheliei, că Domnul a început predica Sa cînd era de 30 de ani3S2, iar 12 sînt apostolii. Construcţia corăbiei se inalţă deasupra apei cu un cot, simbol al propăşirii dreptu-Jul, care îşi sfîrşeşte viata în monadă, adică în unitatea credinţei353.
3. Masa din templu era de 6 coţi, iar cele patru picioardde cîte un
cot şi jumătate fiecare, în total 12 ooţi, aşa cum este şi ciclul anual al ce-
lor 12 luni în timpul cărora pămîntul face să răsară toate şi să rodească,
potrivit celor patru anotimpuri. 4. Sînt de părere că masa din templu,
sprijinită pe patru picioare, este o imagine a pămîntului, a verii, a toam-
nei, a primăverii şi a iernii, prin care călătoreşte anul. Scriptura spune
că masa avea zimţi suciţi împrejur354; sau pentru că toate se mişcă în
cere in perioadele vremilor, sau pentru a arăta că pămîntul este încon-
jurat de ocean.
, , ;
b8. 1. Exemplu pentru folosul muzicii să ne fie dat de David, care este în acelaşi timp şi cîntăreţ şi profet, înălţînd imne melodioase lui Dumnezeu. Este foarte potrivit genul armonic al modului dorian ca şi genul diatonic, după cum spune Aristoxen. 2. Armonia psaltirii barbare, care prezintă o melodie venerabilă, este cea mai veche şi a servit ca model lui Terpandru355, pentru modul dorian. Terpandru a înălţat lui Zeus un imn, în care spune aşa :
«O, Zeu, început al tuturora, conducător al universului! O, Zeu, tie îţi aduc aeest început de imne!» 356.
'3. Chitara pentru psalmist, după prima sa însemnare, simboliZează pe Domnul; după a doua însemnare, simbolizează pe aceia care, sub con-ducerea Domnului, Conducătorul muzelor, lovesc continuu coardele su-fletelor lor. 4. Dacă poporul eel mîntuit se numeşte chitara, atunci în-seamnă că este lovit spre credinţă, ca un instrument cu coarde, de Cu-vîntul; şi poporul se aude slăvind melodios pe Dumnezeu, potrivit inspi-raţiei Cuvîntului şi cunoaşterii lui Dumnezeu. 5. Dar poţi interpreta şi altfel', chitara poate fi înţeleasă ca fiind o simfonie muzicală bisericească între lege, profeţi, apostoli şi Evanghelie; şi acordul merge mai depar-te : acordul fiecărui profet cu cele spuse de ceilalţi profeţi.
89. 1. Dar, după cum se pare, cei mai mulţi din cei care au pe ei în-scris numele 337, resping, ca şi tovarăşii lui Ulise 358, în chip grosolan, în-văjătura, nu trecînd pe lîngă sirene, ci pe lîngă frumoase melodii şi rit-muri, pentru că, fiindu-le astupate urechile de ignoranţă, îşi închipuie că
352. Lc. 3, 23.
353. El. 4, 13.
364. leş. 25, 24.
355. Terpandru, nota 13 dim C.
356. Terjpain,dru Pragm. 1, Diehl
357. Addică : numele luii Hriistas.
358. Homer, Odlseea, XII, 165 ş.u.
STROM ATA A VI-A

437
dacă vor supune urechile lor învăţătu,rilor elene nu vor mai putea să se mai întoarcă. 2. Dar eel care adună cele ce trebuie spre a fi de folos catehumenilor, mai cu seamă cînd catehumenii sînt eleni — că «al Dom• nului este pămîntul şi pliniiea M» 359 — nu trebuie să fugă ca animalele cele necuvîntătoare de dorinţa de a se instrui, ci mai mult, atît cît îi este cu putinţă, să adune pentru ascultătorii săi cît mai multe ajutoare. 3. Dar, în nici un caz, nu, trebuie să-şi lipească sufletul de ele, ci să se folosească de ele numai atîta cît să scoată din ele ce este folositor, pen-liu ca, luînd şi posedînd ce este de folos, să se poată întoarce acasă la adevărata filozofie, după ce a dobîndit, ca trainică încredinţare pentru suflet, siguranţa din toate cîte-a studiat.
4. Trebuie, deci, să învăţăm muzica pentru împodobirea şi liniştirea caracterului. 90. 1. Astfel, la mese, să ne îndemnăm unii pe alţii să cîn-tăm psalmi, pentru a călca în picioare poftele şi a slăvi pe Dumnezeu pentru darul îmbelşugat de desfatari omeneşti pe care 1-am primit ne-contenit şi pentru hrana cea de folos, atît pentru creşterea trupului, cît şi pentru creşterea sufletului. 2. Trebuie, însă, îndepărtată muzica de proastă calitate, care moleşeşte sufletele, care dă naştere la fel de fel de simţăminte, cînd de jale, cînd de desfrîu, cînd de plăcere, cînd de patimă înfocată, cînd de nebunie.
3. Acelaşi cuvînt îl spunem şi despre folosul pe care îl avem de la astronomie. Că astronomia, după ce ne descrie corpurile cereşti şi ne vorbeşte de forma universului, de evoluţia cerului şi de mişcarea ste-lelor, ne duce sufletul mai aproape de puterea creatoare şi ne învată să fim cu mai multă simţire faţă de anotimpurile anului, faţă de schimbările aeruliii şi de răsăritul stelelor. Astronomia este de mare folos şi navi-gaţiei şi agriculturii, aşa după cum geometria este de folos arhitecturii şi construcţiei de clădiri. 4. Ca urmare, această ştiinţă pregăteşte sufle​tul, pe cît e cu putintă, ,să vadă adevărul, să eombată minciuna, să des-copere acordurile şi analogiile, pentru ca să putem sesiza ceea ce este la fel între cele care nu sînt la fel; ne duoe să găsim o suprafaţă lungă far a să aibă lăţime, o suprafaţă plană fără să aibă adîncituri, un puhct, care să nu se poată diviza ,• în sfîrşit, ne mută sufletul de la cele mate-riale la cele spirituale.
91. 1. Ştiinţele, deci, sînt discipline care ajută filozofia, că însăşi filo• zofia ajută la descoperirea adevărului. Haina a fost mai întîi lînă de oaie apoi a ajuns bătătură şi urzeală, şi numai după aceea s-a ţesut. 2. Aşadar sufletul trebuie să se pregătească mai dinainte şi să lucreze în feluritt chipuri, dacă vrem să ajungă desăvîrşit, că adevărul constă şi din cu noaştere şi din lucrare ; şi pentru că şi una şi alta izvorăsc din contem
359. />s. 23, 1 ; 7 Cor. 10, 20.
438
CLEMENT ALEXANDMNUL
plaţie, e nevoie de asceză, de mult exerciţiu şi de experienţă. 3. Dar şi contemplaţia trebuie îndreptată în două direcţii: spre semenii noştri şi spre noi înşine. De aceea şi instrucţia aşa trebuie făcută, încît să se po-trivească ş] unora şi altora. 4. Cel care a învăţat îndestulâtor discipli-nele, care due la gnoză, poate pe viitor să lămină liniştit, odihnindu-se, pentru că faptele pe care le săvîrşeşte îl îndreaptă spre contemplaţie. 5. Iar dacă e vorba să fim de folos semenilor noştri, prin scris sau prin predarea orală a învăţăturii, este folositoare şi instrucţia profană, dar este absolut necesară şi citirea Scripturilor Domnului spre dovedirea celor ce spunem, mai ales dacă ascultătorii noştri sînt proveniţi din cul-tura elenă. 92. 1. O astfel de Biserică o descrie David, cînd spune : «Stă-tut-a împărăteasa de-a dreapta Ta, Imbrâcată în haină auritâ şi prea în-trumuseţată» Z60 — prin haina aceasta sînt arătate ştiinţele elene şi ştiin-ţele secundare — «cu ţesătuii de aur şi prea întrumuseţate» 361. «Adevă-rul, însă, a venit prin Domnuh 362. 2. «Câ sfatul Tău, spune Scriptura, cine 1-a cunoscut, dacă n-ai fi dat Tu înţelepciune şi dacă n-ai ii trimis Duhul Tău eel Sfînt dintru înălţime ? Şi asttel s-au îndreptat cărările celor de pe pămînt şi oamenii au învătat cele plăcute Tie şi s-au mîntuit prin întelepciune» 363. 3. După cum am spus mai înainte364, gnosticul, precum spune Scriptura, «şfie ce7e trecute, iar pe cele viitoare le semu-ieşte; ştie întorsăturile cuvintelor şi dezlegările enigmelor; cunoaşte mai dinainte semnele şi minunile, precum şi întâptuirile timpurilor şi anilor» 365. 93. 1. Vezi că izvorul ştiinţelor porneşte din înţelepciune ? Celor care ne obiectează : Ce folos avem să ştim cauzele pentru care se mişcă soarele, şi hai să spunem, şi celelalte stele ? Ce folos avem să ne batem capul cu teoremele geometrice sau cu dialectica şi cu fiecare din celelalte ştiinţe ? Acestea nu ne sînt de nici un folos pentru explicarea indatoririlor noastre. Mai mult, filozofia elenă este pricepere omenească şi nu poate să ne înveţe adevărul. Celor care ne fac aceste obiecţii le spunem că ei greşesc, mai întîi, cu privire la eel mai însemnat lucru, anu-me cu privire la aceea că mintea omului este desăvîrşit liberă. 2. *Cei care păzesc cu cuvioşie cele cuvioase, spune Scriptura, cuvioşi vor fi, iar cei care le vor învăţa vor găsi cuvlnt de apărare» 366. Numai gnosticul va face, cu judecată şi cu cuvioşie, pe toate cele ce trebuie făcute, aşa cum a învăţat potrivit învăţăturii Domnului, pe care a primit-o prin oa-meni. 3• Aceia se cuvine să audă iarăşi: «în mîna Lui sîntem» — adică
360. Ps. 44, 10.
361. Ps. 44, 14.
362. In. 1, 17.
3C3. Inf. Sol. 9, 17—19. 3G4. Stromata VI, 70, 4. 3G.1). Int. Sol. 8, 8. 3(i(>. Inf. Sol. 6, 10.
STROMATA A VI-A
439
tn puterea şl In înţelepclunea Lul — «şi nol şi cuvintele noaatie şl toată prlceperea şi ştiinţa lucrurilor» 367. *Că nimic nu. iubeşte Dumnezeu tără numai pe eel ce trăieşte cu înţelepciune» 368. 4. Deci aceia n-au citit cele spuse de Solomon. Că Solomon, vorbind despre construcţia unei corăbil, spune deschis : «Meşferă este înţelepciunea care a constmit-o } dar pui• tarea Ta de grijă, Părinte, o ocîrmuieşte» 369. 94. 1. Şi cum, nu este, oare, absurd să socoteşti filozofia inferioară meseriei de dulgher, meseriei de constructor al corăbiei ? 2. Poate că şi Domnul, cînd a hrănit mulţimea aceea, care şedea pe iarbă în fata MăFii Tiberiada, cînd a hrănit-o cu doi peşti şi cu cinci pîini de orz, a vrut să arate acoperit învăţătura pregătitoare a elenilor şi a iudeilor, înainte de a primi ei hrana cea plu-gărită de lege, a grîului dumnezeiesc 370. 3. Că vara orzul se coace mai devreme decît grîul. Peştii simbolizează filozofia elenă, născută şi pur-tată de valurile păgînătăţii; peştii au fost daţi spre hrană bogată celor care se găsesc încă la pămînt. 4. Peştii nu s-au mai înmulţit ca bucăţile de pîine 3n ,• au avut, însă, parte de binecuvîntarea Domnului; şi, prin puterea Cuvîntului, le-a fost insuflată învierea Duiiinezeirii. 5. Iar dacă eşti curios să ştii şi altă interpretare, înţelege că unul din cei doi peşti arată ştiintele enciclice, iar celălalt peşte arată filozofia înaltă; dar, si-gur, nici ştiinţele enciclice, nici filozofia elenă nu pot exprima prin cu-vinte învăţătura 'Domnului; că :
«Ceată de peşti muţi năvăleşte» 372,
a ,spus undeva muza tragică. 6. «Eu tiebuie sâ mă micşorez, dar trebuie sâ cieascâ» 373 de acum înainte numai cuvîntul Domnului, care este sfîr-şitul legii374, a spus profetul loan. 95. 1. înţelege-mi taina adevărului şi iartă-mă, dacă preget să merg mai departe cu aceste explicaţii; voi spune numai atît: «Toate prin El s-au făcut şi iăiă El nimic nu s-a iă-cut» 375. 2. Negreşit, Domnul este numit «piatra din capul unghiului» 376, «intru care toată zidirea, hind bine întocmită, creşte spre a ii locaş stînt al lui Dumnezeu» 377, după cum spune dumnezeiescul apostol. 3. Nu mai vorbesc acum de pilda din Evanghelie, care spune : «Asemenea este 1m-părăţia ceruriloir omului care a aruncat în mare un năvod şi din mulţimea
367. Int. Sol. 7, 16.
368. Inf. Sol. 7, 27.
369. Int. Sol. 14, 2—3.
370. In. 6, 9—11.
371. In. 6, 13.
372. So•focle, Fragm. inc. 695.
373. In. 3, 30.
374. Rom. 10, 4.
375. In. 1, 3.
376. El. 2, 20.
377. .£/. 2, 21.
440
CLEMENT ALEXANDMNUL
de peştl prlnşi a ales pe eel mai buni» 37S. 4. Cartea Inţelepciunii lul So​lomon, pe care o avem noi, vorbeşte deschis de cele patru virtuţi, spu-nlnd că şi izvoarele acestora au fost date de evrei elenilor. Poţi să afli lucrul acesta din următoarele cuvinte : «Iar dacă iubeşte cineva drepta• tea, atunci ostenelile dieptăţii sînt virtuţile ; că înţelepciunea învaţă cumpătarea, priceperea, dreptatea şi bărbăţia ; nimic nu-i mai îolositoi în viaţa oamenilor decît acestea» 379. 5. Pe lîngă toate acestea, oamenii aceia care ne fac acele obiecţii ar trebui să ştie şi aceea •că noi din fire sîntem făcuţi pentru virtute ; nu avem virtutea din naştere, dar sîntem tn stare să o dobîndim.
CAPITOLUL XII
96. 1. Cu acest cuvînt se dezleagă şi întrebarea pusă nouă de eretici : Care din două ? Adam a fost creat desăvîrşit sau nedesăvîrşit? Dacă a fost creat nedesăvîrşit, cum este nedesăvîrşit un lucru făcut de Dumne-zeul eel desăvîrşit şi mai ales omul ? Dacă a fost creat desăvîrşit, cum se face că a călcat poruncile ? 2. Aceia să audă de la noi, că Adam n-a fost desăvîrşit în ce priveşte strtictura lui, ci în stare să-şi însuşească virtutea. Că este deosebire între a fi capabil de virtute şi a poseda vir​tutea. Dumnezeu, însă, vrea să ne mîntuim pe temeiul propriei noastre hotăriri. Aşa este natura sufletului: să se mişte din proprie iniţiativă. Apoi, pentru că sîntem fiinţe rationale, iar filozofia este înrudită cu ra-ţiunea, urmează că avem oarecare înrudire cu filozofia ,• iar faptul că sintem capabili de virtute înseamnă că este în noi o mişcare spre vir​tute, dar nu virtutea.
3. După cum am spus, toţi am fost creaţi capabili să dobîndim vir-tutea, dar, prin învătătură şi exerciţiu, unul se apropie mai mult de ea, altul mai puţin ; de aceea unii ajung pînă la o virtute desăvîrşită, alţii ■ajung pînă la oarecare virtute, iar altii, pentru că nu şi-au dat nici un interes, deşi prin firea lor erau în stare, s-au îndreptat spre fapte contrarii. 4. Dar cu mult mai mult se deosebeşte gnoza de celelalte şti-inţe şi în ce priveşte mărefia ei şi în ce priveşte adevărul ,• gnoza se dobîndeşte cu foarte mare greutate şi ajungem să o stăpînim după ce ne-am ostenit mult. 97. 1. Dar, după cît se pare, ereticii, oare pun în​trebarea aceea, «n-au cunoscut tainele lui Dumnezeu 38° ,• că Dumne​zeu a zidit pe om spie nestricăciune şi chip al fiinţei Sale 1-a făcut pe el» 381. Gnostioul, fiind zidit potrivit fiinţei Celui Ce şţie toate şi fikid
378.
Ml. 13, 47—48.
379.
Int. Sol. 8, 7.
380. Int. Sol. 3, 22.
;«il. Inl. Sol. 3, 23.
RTROMATA A VI-A
44t
drept şi sfînt cu prlceperea, se străduieşte să ajungă la măsura vlratei desăvlrşite 382. 2. Gă gnosticul nu se păstrează curat nuimai în fapte şi gîniduri, ci şi în cuvinte; că spune Scriptura : *Ceicetat•ai inima mea, cercetat-o•ai noaptea •, cu loc m-ai lămuiit şi nu s-a ailat întru mine nedreptate, ca să mu grăiască gura mea lucmrileomeneşth583. 3. Dar pentru oe psalmistui spune : «lucruiile omeneşth ? Le spune, ca să arate că gnosticul nu cunoaşte păcatul, care are nevoie de pocăinţă — că acesta este comun şi cel•orlailţi credinicioşi — ci ştie ceea ce este păca-tul în sine; nu osiîndeşte cutare sau cutare păoai, ci în general orioe păcat,- 4. rnu arată ce rău a făicut cineva, ci arată că nu trebuie făcut răul. De aiceea pocăinţa este dublă : pocăinţa comună, aceea pentru pă-catele săvânşite ,• altă pocăinţă, care ciunoaşte natura păcatului, şi care, datorită cuvîntului de mai îtoairite, îl face pe om de se depărtează do păoat şi deci nu mai păcătuieişte.
98. 1. Nu trebuie să se susţină că-oel oare face nedreptăţi şi păcă-tuieşte, păicătuieşte prin luorarea demionilor ,- că dacă ar fi aşa, ar fi nevinovat,- dar el, prin păoatele sale, preferă să facă aiceleaşi fapte ca şi demonii; n-are temelie tare, este surd şi trece uşor de la o poftă la alta, ca demonul; ajunge om îrudrăcit. 2. Astfel, eel care-i rău prin fire, ajunge păcătos din pricins răutăţii sale,- pentru că a fast trîhdav, are ceea ce de buna voie a ales ; şi, fiind păcătas, păicătuieşte şi cu fapta; dimpotrivă, eel bun face fapte bune. 3. De aceea numim bune nu numai virtuţile, ci şi faptele cele bune. Ştim că dintre fâptele bune, unele trebuie preferate pentru ele însele, cum este gnoza — că nu vrem să dobîndim altceva de la ea, atunci cînd o avem, deeît să fie necontenit lîngă noi, să fim într-o stare de neîntreruptă contemplaţie şi să ne [uptam în ea şi pentru ea —; alte fapte bune trebuie preferate pentru alte pricini, cumi este credinţa ; pentru >că credinţa, daca o avem, he ajută să sicăpăm de pedeapsă şi să dobîrudim folosul de pe urma răsplă-tirii. Că pentru mulţi friioa este pricina că nu păcătuiestc, iar făgădu-inţa bunătăţilor esrte pricina că unmăresc asioultarea de porumci, prin care vine miîntuirea. 99. 1. Gnoza elste eel mai deisăvirşit bun, este pre-ferată pentru ea însăşi şi sînt frumioase şi bunătăţile pe care le aduce ea. 2. Pedeiapsa este pricina de îndreptare pentru eel ce are să fie pe-depsit şi pildă şi penitru cei ce pot să vadă de departe, că prin ea sînt împ•iedicaţi să cadă în pedepse asemănătoare. 3. Să primim, dar, gnoza, nu pentru că doiim bunătăţile pe care ni le dă, ci pentru că iubim cu-noaşterea. Primul folos al gnozei este starea de cunoaştere, care ne pro-cură plăceri nevătăTnătoaxe şi veselie ,• şi în veacul aceista şi în col
382. Et. 4, 13.
383. Ps. 16, 3—4.
442
CLEMENT ALEXANDWINUL
viitor. 4. Se spune că veselia esite o bucurie oare vine In urma unei me-ditaţii asupra adevăratei virtuţi, datorită unei satisfaicţii şi revărsări sufletesti. 5. Faptele, care participă la gnoză, sînt bune şi firumoase. Adevăratul bogat este eel ce are belşug de fiaipte de virtute, iar ade-virata sărăcie este lipsa de poftele lumeişti. 6. Posesiunea şi folosirea celoi necesare traiului nu aduc vătămare datorită calităţilor lor, ci da​torită oantiităţii lor nemăsurate. 100. 1. De aiceea gnosticul îşi cincumiscrie poftele şi în ce priveşte posesiunea lor şi în ce priveşte folosirea lor ; că gnosticul nu idepăşeşte limita necesarului. 2. Gnosticul saooteşte, deci, neoesiară trăirea lui aici pe pămînit, pentru ca să-şi măTeaseă ştiinţa şi să dobîmdească gnoza; pune mare preţ, nu pe trăirea în această lume, ci pe trăirea într-un chip bun şi curat. Nu pune nici copiii, niici căsă-toria sau părinţii înaintea dragostei de Dmnnezeu şi a vieţuirii în dreip-tate. 3. Pentru gnostic, soţia îi este soră, după ce a născut copiii, sînt oa şi cum ar avea aimtndioi aeelaşi tată ,• şi soţia numai atunci îşi aduce aminte că e bărbatul ei, cînd se uită la copii ,• că îi va fi într-adevăr soră, după ce se va despărţi de trupul, oare prin însuişirea struoturii truipeşti desparte şi seipară gnoza celor duhovnioeşti,- că suifletele, în atît ca suflete, sînt egale, şi nici unul din ele nu este nici bărbat, nici femeie 3M, atunci ciînd nici nu se îrusoară, nici nu se mărită 385. Şi poate că se schimbă femeia în bărbat, ajungînd în chip deisăvîrşit băr​bat. 101. 1. Aceaista a fost, deci, rlsul Sarrei, ciînd i s-a binevestit naş-terea copilului. N-a nîs, după părerea mea, pentru că n-a crezut în ce-i spusese fngerul, ci pentru că se gînd©a la ruşinea unei noi legătuxi cu Lârbatul ei, dalorită căreia avea să fie mama cppilului386. 2. Şi poate că Avraiam, de atunei de cînd era în primejdie din pricina împăratului Egiiptului pentru frumuiseţeia Sarrei, de atunci a, numit-o soră şi soră după tată, nu soră după mama 387.
3. Celor care se căiesc de păcatele lor, da•r nu cred cu tărie, Dum-nezeu le împlineşte cererile în uimia rugăiciunilor lor, dar celor care sînt fără de păcate şi trăiesc gnostic, Dumnezeu le âmplineşte cererile îndată ce se gîndesc. 4. Astfel Ania numai s-a gîndit şi Dumnezeu i-a dat să zămisle&iscă pe Samuil, copilul ei388. Domnul spune : «Cere şi-ţi voi face I Gîndeşte-te şi-ţi voi da!»389. 5. Am primit că Dumnezeu este *cunoscător de inimh 390. Dumnezeu nu ia mărturii din mişcările su-fletuhii, ca noi oamenii, nici din cele ce se întîmplă — ar fi ridicol să
384.
Gal. 3, 28.
385.
Mt. 22, 30 ; Me. 12, 25; Lc. 20, 35.
366.
Fac. 18, 12.
3fl7.
Fac. 12, 11—20; 20, 12.
388. / Regi 1, 13.
389. Mt. 7, 7.
390. Fapte 1, 24; 15, 8.
■TBOMATA A VI-A
443
gtndim aşa — nlcl n-a lăudat luicrul făcut oa arhitectul; Scriptural spune că Dumnezeu aşa a făcut lumina, apoi a văzut-o şi a zis că este buna 301; 6. dar Dumnezeu, cihiax înainte de a face lumina, ştia cum are să fie şi a lăudat-o. Prin puterea Creaitorului lumina eTa buna în planul Său eel fără de înceiput şi va fi buna şi atunci ciînd o va face. 7. Astfel, Dumnezeu a spus mai dinainte că este buna lumiina, care avea să fie buna; cuvintele Sale au ascuns adevărul prin inversiunea lor.
102. 1. Gnosticul, deci, se roagă cu gînidul în fiecare clipă din zi, pentnu că e unit prin dragoiste cu Dumnezeu. Se roagă, mai întîi, pen-tru iertarea păcatelor, apoi, să nu miai păcătuiaseă; încă se mai roagă să poată face bine şi să înţelleagă întreaga creaţie a lui Dumnezeu şi rînduiala Lud din lume, 2. pentru oa, ajungînd «cumt cu inima»39î, prin cunoaişterea dobîndită de la Fiul lui Dumnezeu393, să fie iniţiaţi *iaţă către faţă» 394 în vederea cea fericită, pentru că a auzit Scriptura, care spune : «Bun este postul unit cu rugâciunea»39S. 3. Postul, oa să spun pe scurt, îm&eamnă îndepărtarea de taate păoatele ; şi a celor cu fapta şi a oelor cu cuvîntul şi chiar a acelor cu gîndul. 4. După oît se pare, dxeptateaţ se aseamănă cu un pătrat, in taate părţile egal şi la fel: în cuvînt, în faptă, în îndepărtarea de rele, în facerea de bine ; în desăviîrşirea gnostică însă nu şahioaipătă deloc, oa să nu ise arate ne-dreaptă şi inegală. 5. Cel care este drept este negreşit şi credincios; eel credincios, însă, nu este înică şi drept; vorbesc de dreptaitea care a făcut progrese şi a ajuns la desăvîrşire, potrivit căreia gnosticul este numit drept. 103. 1. Astfel lui Avnaam, ajungînid drept, «i s-a socotit aceasta spre dreptate» 396, şi s-a uToat la o credinţă miai mare şi mai desăviîrşită. 2. Cel care se depărtează numiai de fapta rea nu este drept dacă nu adaugă şi ifapta buna şi cunoaşiterea, să cunoască, adkă, pen​tru eare pricină trelbuie să fugă de unele fapte şi pentru care pricină să le facă pe altele. 3. «Prin artnele dreptâţii cele de-a dreapta şi cele de-a stînga» 397, aşa cum spune apostolul, dreptul ajunge la cea miai Inal-tă moştenire; cu unele arme se apără, iar cu altele lucrează. 4. Pentru desăvlrşire nu sînt de ajuns numai apărarea, pe care o dă lîntreaga ar-mură, şi îndepărtarea de păoate; trebuie adăugată la aoestea şi fapta de dreptate, lucriarea care duce la facerea de bine. 5. Atunci gnosticul nostru, care este destoinic în amîndouă lucrurile, se descoperă în drep-
391. Fac. 1, 3—4.
392. Mt. 5, 8.
393. Mt. 11, 27; Lc. 10, 22.
394. 7 Cor. 13. 12.
395. Tob. 12, 8.
396. Fac. 15, 6 ; Rom. 4, 3.
397. II Cor. 6, 7.
444
CLEMENT ALIXANDHINUL
tate ; şi, chiar •aki pe pămilmt, fata li este luminată ca şi fata lui Moisi398,
lucru pe care lnam spus mai înainte, că aoeatsta este îmsuşirea oaracte-
rlstică ia sufletului drept399. 6. După cum la lînă, soluţia astringentă a
culorii păstrează însuşirea culorii şi o face să se. deoseibească de cele-
lalte lîni, tot aşa şi cu sufletul: osteneala a trecut, dar rămîne binele,
placerea se duice, dar ruşinea.se fixează. 7.. Acestea sânt însuişirile ca-
racteristice ale celor două suflete; după ele este cunoscut sufletul,
slăvft şi sufletul osîndit. 104. 1. Şi după cum lui Moisi, datorită faptelor
lui drepte şi a legăturii neContenite cu Dumnezeu, Care, grăia cu el,
i s-a aşezat pe fata lui o culoare pliîiă de slavă, tot aşa şi în sufletul
gnosticului pătrunde o putere dumnezeiască de bunătate, datorită pur-
tării.de grijă a lui Dumnezeu, a profeţiei şi a conduicerii lui Dumne-
zeu; şi sufletul lui arată un fel de strălujcire şpirituală, cum ar fi căl-
dura de soare, o pecete clară a dreptăţii, lumină unită cu suifletul prin-
tr-o dragoste continiuă, caire vine de 1q Dumnezeu şi aiduce ceva de la
Dumnezeu. 2. Şi, de aici, îmcolţeşte in gnostic asemănarea, cu Dumne-
zeu-Mîntuitorul, atît cît îi este cu putinţă firii omeneşti; şi gnosticul a-
junge desăvîrşit *ca şi Tatăl eel din cerurh 400, după cum spune Dom-
nul. 3. El Insuişi este Cel Ce a spus : «Fiilor, încă putin.sînt.cu voi» 401.
Că Dumnezeu nu es•te fericit şi nestriicăcios, pentru că este bun- prin,
fire; «nici nu-şi face Luişi greutăţi şi nici altuia nu-i fiaice greutăţi» 402,
pentru că este ântr-adevăr Dumnezeu şi Tata bun, pentru că face ne-
conteniit bine şi arămîne,, fără schimibare, identic în bunătatea Sa. Gă
ce folos de bunătiatea cuiva, dacă nu face binele şi nicrnu lucr©ază la
realizarea binelui ?
•
CAiPITOLUL XIII
105. 1. Aşadar eel care şi-amiaşorat mai întîi patimile şi iapoi s-a străduit să ajungă la apatie şi să săvîrşeaiscă binele, potrivit desăvîrsi-rii gnoistice, aioelă, chiar aici pe pămiînt, este asemenea cu îngerii403; Şi fiind de pe acum luminos, străluicind ca soarele 4(M, potrivit ţfacârilor de bine, pe care le-a săvîrşit ,• şi, cu gnoza lui cea dreaptă, se grăbeşte; prin dragostea lui de Dumnezeu, spre locasul eel sfînt, oa şi apostolii ; nu pentru că aiceştia, fiind aleşi, au ajunis aposttoli datorită unei în,su-şiri deosebite a firii lor — că şi 'Iudia a fast ales — ci pentru că au
398. Ieş. 34, 39.
390. Stromatia VI, 68, 3.
400. Mt. 5, 48.
401. In. 13, 33.
402. Epicur, Sent. I, Usener, 71, 3—4.
403. U. 20, 36.
404. MI. 13, 43.
STHOMATA A VI-A

__?
fost în stare să ajungă apostoli, fiind aleşi de Cei Care cunoştea mai dinainte. sfîrşitul. 2. Matia n-a fast ales împreună cu ceitelţi apostoli, dar s-a arătat vrednic de a fi apostol, ca să inlocuiască pe Iuda 4M. 106. 1. Este cu ,putinţă, deci, oa oel care tîimplineşte poruncile Domnului şi trăieşte desăvîrişit şi gnostic, după Evanghelie, isă fie îijscris chiar acum în alegerea apostolilor. 2. Că acela este într-adevăr preot adevă-rat şi diacon adevărat al Bisericii, după voinţa lui Dumnezeu, dacă face şi 'învaţă cele spuise de Domnul, nu ipentru că a fost hirotonit de oa-meni, nici pentru că se crede preot sau diacon, ci pentru că este drept; pentru aceaista este lînsicris în ceata cleriicilor. ChiaT daică aici pe pă-mînt nu este cimstit cu un lo•c de frunte, totuşi el iva sta pe cele 24 de scaune, judetlînd ,paporul, după cum ispune loan în Apocalipsă406. 3. Că, într-iadevăr, esite un singur testament miîntuitor, care merge de la Sntemeierea •lunjii pîn,ă la noi, dar este deosebit, potrivit darului făcut nouă în diiferite generaţii şi în diiferite timipuTi. 4. Şi drept urmare, exista un singur dar miîntuitor, care e nesiohimbat, dat de un sinigur Dumne​zeu printr-un siiigur Domn şi de folios an «multe chipuii» 407, din care pricină *peietele eel din mijloc» 408, care despărţea pe elen de iudeu, s-a ridicat, pentru ca să se ipoată alcătui un popor ales409. 107. 1. Ca astfel cele două popoare să ajungă «la unitatea ciedinţeh 410 şi din amîndouă o singură alegere. 2. Dar mai aleşi decît cei aleşi, spune Scriptura, sînt cei care, potrivit gnozei celei desăvîrşite, sînt flori alese -ale lînsăşi Bisericii şi sînt-cinstiţi' cu cea mai mărea{ă slavă; sînt cei 24 de .'judecători şi ,conducători411, aleşi, în chip egal, şi dintre iudei şi dintre eleni, pentru că harul ©ste dublu. Rangurile deaici din Biserică : de episcopi, de preoţi şi diaconi, siînt, dapă părerea mea, imagini ale slavei îngereşti şi ale fînduielii aeeleia, pe care, după cum spun Scrîp-turile, o aişteaptă cei ,care au vieţuit, mergînd pe urmele apostolilor, în deisăvîrşirea credinţei, potrivit Evangheliei. 3. Aceştia, fiind răpiţi «în noii» 412, sicrie apastolul,, vţor fi mai întîi diaconi, apoi vor fi în-scrişi în ceata preotilor, potrivit rangului islavei — că este deosebire între slavă şi slavă413 — pînă ce vor ajunge la istarea de «bărbat desă-vîrşit» 414.
405. Fapte 1, 23. 26.
406. Apoc. 4, 1.
407. Evr. 1, 1.
408. Et. 2, 14.
409. Tit 2, 14.
410. Et. 4, 13.
411.
Apoc. 4, 4 ţ Mt, 19, 28 ; Lc. 22, 30.
4,12.
/ Tes. 4, 17.
413. / Cor. 15, 41.
414. El. 4, 13.
446
CLEMENT ALEXANORINUL
CAPITOLUL XIV
108. 1. Unii ca aceştia, după cum spume David, «se vor odihni In muntele eel sflnt al lui Dumnezeu 41S, în Biserioa cea mai de suis, în care slnt adunaţi filozofii lui Dumnezeu, cei într-adevăr israiliţi416, cei cu-raţi cu inima417, in cane nu este nici o violenie 418, cei care n-au rămas în odihnia numărului şatpte 4i9, ci, prin fapta buna a aisemănării cu Dum​nezeu, se înalţă la moştenirea facerii de fapte bune din numărul opt, allpindu-se, printr-o privire curată, de o contemplaţie fără saţiu. 2. «Mai am şi alte oi, spune Domiuil, care nu sînt din staului acesta» 42° ; sînt oile acelea care s-au tovrednicit de alt staul şi de alt locaş, ,pe măsura >cre-dinţei. 3. «Iai oile Mele ascultă glasul Meu» 421, pentru că înţeleg gnostic poruncile. Asta îrnseamnă că le înţeleg cu gînduri înalte >şi cu mare pre-ţuire şi le unesc cu săvinşirea de fapte bune, care sînt ca un fel de plată a unei datorii şi ca o urmare reciprocă. 4. lair cînd •auzim : *Cie-dinţa ta te-a mîntuit» 42a, nu înţelegem. că Domnul a spus că se miîntuiesc în general toţi cei care ered oareoum, ci se mîntuiese numai dacă cre-dinţa lor este urmatăde fapte423. 5. Astfel, Domnul a spus cuvintele aces-tea numai iudeilor care trăiau după lege şi fără cusur, cărora le lipsea numai credinţa în Domnul. 109. 1. Nu poate fi cineva si oredincios şi desfrînat, ici, chiar dacă ouu iese din trup, este meapărată nevoie să se lepede de patimi, oa să poastă fi primit în locaşul propriu lui. 2. Mai mare decît credinţa este gnoza, după cum, fără îndoială, mai mult de-oît a fi mîntuit este a fi învradnicit de cea mai mare cinste după ce ai lost mîntuit. 3. Aşadar, crediniciosul nastru dezibrăcînd, ,prin instruic-ţia cea multă, patimile, se mută într-un locaş mai bun decît eel dintîi, pentru că aduce cu sine cea mai mare pedeapsă pe careşi-a dat-o, anume, felul pacăintei, pe care a făcut-o pentru păoatele săvîrsite după batez. 4. Şi se supără încă mai mult sau că n-a dobîndit .racă sau că n-a dobîn-dit deloc fericirea, pe care vede că au primit-o alţii. 5. Pe dîngă aceasta, se ruişinează şi de păcatele săvîrişite de el, care sînt ipentru eel cre-dincios cele mai mari pedepise. Că ibună este dreptaitea lui Dumnezeu şi dreaptă este ibun,ătatea Lui. 6. Chiar dacă vdr îniceta chinurile după ex-pierea pedepsei şi după cufăţirea fiecănuia, eei care vor fi învredniciţi
415. Ps. 14, 1.
416. In. 1, 47.
417. Mt. 5, 8.
418. In. 1, 47.
419. Potţivit alegorizării lui Clement (Stromata IV, 109, 2), numărul şapte în-
seamnă odihnă faţă de orice faptă rea; numărul opt înseamnă săvîrşirea de fapte
bune.
420. In. 10, 16.
421. In. 10, 27.
422. Mt. 9, 22 (Me. 5, 34 r 10, 521 Lc. 8, 48 (18, 42.
423. lac. 2, 17.
STHOMATA A VI•A
447
de alt staul4M vor simţi cea mai mare durere pentru că nu slnt împreună cu cei oare au fast slăviţi pentru dreptatea lor.
110. 1. Astfel Solomon numeşte ipe gnostic înţelept din prLcina .celor care-i laudă locaşul, grăind aşa : «Vor vedea sfîişitul înţeleptului şi nu vor pricepe ce a hotărît cu el Dumnezeu şi In ce l•a Intărit pe el Dom• nul» 425. 2. Iar despre slava lui vor zice: «Acesta este, oare, acela de care noi ne băteam)oc şi ne era pildă de batjocură ? Noi, nebunii, am socotit viaţa lui nebunie şi sfîrşitul lui lăiă de cinste. Cum s-a isocotit Intre fiii lui Dumnezeu şi cum sourta lui este intre sfinţi ?»428. 3. Deci nu numai credinciosui, ci şi păgînul este judecat pe foarte buna dreptate. Pentru că Dumnezeu ştia — că El cunoaşte viitorul — că păgînul nu va creide ,- totuşi, ca să-1 ridice la desăvîrşirea proprie lui, i-a dat filo-zofia, iar înainte de a-i da credinţa, i-a dat soarele şi luna şi stelele spre înichinare; că, după cum spune legea, Dumnezeai a făcut aceasta pentru păgîni, oa să nu ajungă ei desăvîrşiţi fără Dumnezeu şi să se strice 427. 4. Dar pentru că păgînii n-au ţinut seamă de aceaistă poruncă şi s-au ânjchiniat la statui sculptate, vor ifi judecaţi, dacă nu se pocăiesc; unii, că n-au voit isă creadă în Dumnezeu, deşi ar fi putut, iar alţii, chiar dacă au voit, nu şi-au dat silinţa să ajungă credinicioşi. 111. 1. Da, vor fi judecaţi şi aoeia care nu se vor întoarce de la înjohinarea la stele la ânchinarea Creatoirului universului. Că aoeastă cale le-a fost data neamurilor, ca, prin ânchinarea la stele, să se urce la înohinarea lui Dumnezeu. 2. Dar aceia n-au vrut să ramînă la îndhiniarea stelelor, care li s-a dat lor, ci s-au coborît mai jos de stele şi s-au închinat la pietre şi la lemne, încît, aşa cum spune Scriptura, «au fost socotiţi ca prafuj428 şi cu o picătură din cadă» 429, au fost de prisos pentru mîntuire şi lepădaţi din trupul Bisericii. 3. Aşadar, după cum a te mîntui în chip simplu este o faptă de mijloc, pe oîmd a te mîntui aişa cum este drept şi cum se cuvine este o fa,ptă desăviîrşită, tot aşa şi orice iaptă a gnostioului este o faptă desăvîrşită, pe când fapta unui simipl•u credincias se numeşte o faptă mijlocie, pentru că nu-i făcută fecă în chip rational şi nici nu-i săvîrşită la inălţimea ouvenită ; şi dimpotTivă, fapta unui păgiîn ©ste pă-cătoasă. Că Scriptuxile spun, că nu trebuie să oauţi atîta să faci binele, ci ca faptele ibune să fie săviîrşite pentru un sicop anumit şi lucrate po-trivit raţiunii. 112. 1. După cum cei oare nu şitiu să oînte din lira nu trebuie să se atingă de lira şi nici cei care nu ştiu să cînte din flaut nu
424. in. 10, 16.
425. Int. Sol. 4, 17.
426. Inf. Sol. 5, 4—5.
427. Deut. 4, 19.
428. Ps. 1, 4.
429. Is. 40, 15.
448
CLEMENT ALEXANDRINUL,
trebuie să se apropie de flaut, tot aişa nu trebuie să se tatingă de lucruri cei care n-au primit gnoza şi nu ştiu cum trebuie să se folosească de lucruri în cunsul ilntregii lor vieţi. 2. Lupta pentru libertate n-o due nu-mai, ostaşiif care luptă în răziboaie, ci şi cei care iau cuvîntul la ospeje, In oasă şi în tribunal©, oa şi cei care se ruşinează să (fie prizonierii plă-cerii.
«Nicicînd nu voi schimba virtutea cu un cîştig nedrept* 430.
3.
Cîşlig nedrept sînt, într-adevăr, plăcerea şi supărarea, pofta şi frica
şl, ca să spun”pe scurit, patimiie s•ufletului, care pentru moment te des-
fată, dar mai pe urmă te scînbesc. *Ce folos, dacă vei dobîndi lumea,
spune Domnul, dar îţi vei pieide sufletul ?» 431. 4. E lămurit, deci, că cei
care nu săvirşesc fapte bune nici nu cunosc pe cele ce le sînt de folos ;
lar dacă ©ste aşa, atunci nişte oameni ca aoeştia nici nu ş'tiu să se roage
cum trebuie, ca să primeasică de la Dumnezeu cele ce •sînt spre binele
lor ; că nici nu ştiu care sînt lulcrurile bune cu adevărat; iar dacă le pri-
mesc, nu ştiu să preţuiaBcă darul şi nici să-1 foloseaiscă după vrednicie ;
că din pricina lipsei de experienţă şi a mairii lor Jipse de ânvăţătură nu
ştiu să se folosească bine de darurile date, că încă nu ştiu'cum trebuie
folosite daruxile dumnezeieşti. Da, lipsa de învăţătură este pricina neşti-
inţei lor.
113. 1. Mi se pare fianifaronadă lauda unui suflet — chiar dacă-i cu conştiinta eurată —care rosteste aceste cuvinite cînd vin peiste el ne-cazuri, la care nu se aştepta :
1 ' «Ou aioestea chdiar treboite să mă lupt;
4
Că draptotea,e cumitie; Dxeptaitaa va fi aliaitui nuau I Nicicînd n-am să fiu biruit! Că am lucrat bine» AS2.
2. Coniştiinţa ourată te face să fii cuvios faţă de Doimnezeu şi drept fata de oameni;. păstrează curat sufletul şi are ginduri sfinte, cuvinte curate şi fapte drepte. 3. In acest chip, suifletul, primind,putere de la Domnul, se atrăduieşte să fie Dumnezeu; socoteşte că nu este alt rau decît igno-. ranţa şi faptele săvîrşite împotTiva drepţei raţiuni; mulţiumeşte totdeau-na lui Dumnezeu pentru toate prin auzire corectă, prin lecturi dumneze-ieşti, iprp discuţii adevărate, pxin prinosuTi slinte, prin rugăciune feri-.cită, lăudînd şi oîntind lui Dumnezeu, bineouvîntînd şi cîntînid psalmi. Un suflet ca aceista niu se desparte în nici o împrejurare de Dumnezeu.
4.
Aşadar, pe buna dreptate s-a spus : «Cei ce ise âncred în Dumnezeu
430. PLG, Adesp. 104 B ; Pindar, Pyth., IV, 140.
431. Mt. 16, 26 | Me. 8, 36 | Lc. 9, 25.
432. Eurlptde, Fragm. inc., 918, 1, 3—5.
HTHOMATA A Vl-A
440
vor înţelege adevărul, iar eel oredlncioşi vor petrece cu El In dragos• te» 433. Vezi cîte lucruri mari spune latelepciunea despre gnostici ? 114. 1. Tot aşa, deci, şi loeaşurile isînt felurite, după vrednicia celor care au crezut. Astfel Solomon spune : «î se va da lui hatul eel ales al ciedlnţei şi soartâ mai plăcutâ In Biserica Domnului» 434. 2. Acest oomiparativ : «soartă mai plăcută» arată locurile mai de jos în Bisertea lui Dum​nezeu, care este întreaga Bi/serică; dar rămîne să ne gîndim la modul superlativ al sorţii, la locaişul unde este Domnul. 3. Aoeste trei locaşuri, care sînt pentru cei aleşi, sînt arătate simbolic prin oumexele din Evan-ghelie : treizeci, şaizeci şi o isută435. 4. Moştenirea desăvîrşită este a acelora care au ajuns «la staiea de bărbat desăvhşit»436, «dupâ chipul» 437 Domnului; iair «asemănarea» 438 nu este, duipă cum gîndesc unii, o asemănare cu forma trupului omeneisic — că această concluzie eiste atee — 5. nici asemănarea potaivit virtuţii, adică asemănarea cu prima cauză, că este lipsită de credinţă şi această explicatie a celor care gîndesc că aceeaşi virtute o are şi omul şi atotputernicul Dumnezeu. Că ispune Script•uxa : «Ai cugetat fărdelege, că voi ti asemenea ţie» 43B ,• iar Domnul spune : *Ajunge ucenicului să fie ca dascălul său» 440. 6. Aşadar, este «după asemănarea* lui Dumnezeu eel cane a fo,st rînduit în înfiere 441 şi în prietenie cu Dumnezeu, pentru că este împreună-moş-tenitor cu domnii şi cu dumnezeii, dacă eiste decsăvîrşit după Evanghelie, aşa cum a învăţat însuşi Domnul442.
CAPITOLUL XV
115. 1. Gnosti•cul, deci, oglindeşte în sine aisemănarea cea mai apro-piată de Dumnezeu, adică gîndirea Dascălului, cînd Acesta instruieşta pe cei pricepuţi şi cumpătaţi; gnosticul pricepe gîndirea Dascălului, aşa cum a voit Cei care a predat-o ,• şi mai ales îşi însuşeşte măreaţa Lui gîndire. La rîndul său, gnosticul predă admirabil învăţătura «de pe aco-perîşuri» 443 celor care vor să fie zidiţi pe o temelie înaltă, dar îşi în-cepe lucrarea învăţăturilor sale dînd ca pildă propria sa vieţuire. 2. Că Domnul a dat porunci care pot fi împlinite. Şi într-adevăr, eel care est•
433. Int. So/._3, 9.
434. Int. Sol. 3, 14.
435. Mt. 13, 8.
436. El. 4, 13.
437. Pac. 1, 26.
438. Fac. 1, 26.
439. Ps. 49, 22.
440. Mt. 10, 25.
441. El. 1, 5.
442. Mt. 5, 48.
443. Mt. 10, 27 | Lc. 12, 3.
2<t — Clement Alexundrlnul
4S0
CLKMKNT ALKXANDRINUI,
de neam îmjpărătesc, eel care-i oreştin, trebuie să aibă puterea de a conduce şi de a stăipîni, pentru că mu ni s-a porunci•t atît doar să stă-plnim numai fiarele din afară444, ci şi patimile sălbaitice, care sînt în noi. 3. După cum se pare, gaosticul se mlîntuie pe temeiul unei depline cunoaşteri a vi•eţuirii reale ?t a vieţuirii bune, pentru că el pricepe şi luerează *mai mult decît căTlurarii şi iaiiseii» 445. 4. «încardează-Ţi ar-cul, sorie David, propăşeşte şi împărăţeşte pentiu adevăr, blîndeţe şi dreptate şi Te va povăţui minunat dreapta Ta» 446, adică Domnul. 5. 'Cine este înţelept şi va pricepe acestea ? Cine este piiceput şi va cu-noaşte acestea ? Că diepte sînt căile Domnului» 447 zice profetul. Prin aceste cuvinte se •arată că numai gnostioul poate pricepe şi lămuri cele spuse în chip ascunis de Duhul ,• 6. şi: «Cel ce pricepe va tăcea în vremea aceea» 448, zice Scriptura ,• adică nu va grăi celor nevrednici ,• ,că spune şi Domnul: «Cine are urechi de auzit să audă» 449; vrea să spună că nu este dat tuturora să aaaidă şi să priceapă. 116. 1. Astfel David scrie : «Apă întunecoasă în norii văzduhului; de strălucirea ieţei Lui, norii au fugit; grindină şi cărbuni de ioc» 450. Cuvintele acestea ne învaţă că sfintele cuvinte ale lui Diumnezeu sînt ascunise. 2. Ne arată că pentru gnostici cuvintele lui Dumnezeu sînt limpezi şi strălucitoare cum este grmdina, care cade fără pată de sus de la Dumnezeu, dar pentru cei mulţi sînt aşa cum sînt cărbunii în care focul este stins şi care nu se vor aprinde şi nu vor da lumină, dacă cineva nu-i va aprinde şi nu le va da din nou viaţă. 3. «Domnul, spune Scriptura, îmi dă limbă de învăţă-tură, ca sâ cunosc», la timp potrivit, «cînd trebuie să spun cuvînt» 451, nu numai lîn vreme de muicenicie, ci şi cînd este voxiba de întrebat sau de dat răspuns. Şi: *învăţătura Domnului îmi deschide gura» 452. Gnos-ticul ştie, deci, cum să folosească cuvîntul, cînd, cum şi către cine. 117. 1. Dar şi apostolul, cînd a spus : «după stihiile lumii acesteia, nu după Hristos» 453, a arătat că învătătura elenă este o învăţătură elemen-tară ; desăvârşită este, însă, îmvăţătura lui Hriistos, după cum am arătat mai inainte 4S4.
2. Astfel, măslinul sălbatic este altoit într-un măslin bun şi ajunge şi el măslin bun ,• că ailtoiul se foloseşte, fn loc de pămînt, de pomul în
444. Fac. 1, 28.
445. Mt. 5, 20.
446. Ps. 44, 5.
447. Osea 14, 10.
448. Amos, 5, 13.
449. Mt. 11, 15; 13, 9. 43 ; Me 4, 9. 23 j Lc. 8, 8; 14, 35.
450. Ps. 17, 13—14.
451. Is. 50, 4.
452. Is. 50, 6.
453. Col. 2, 8.
454. Stromata VI, 62, 1—2.
STROMATA A VI-A
451
care a fast altoit. 3. Toate plantele au răsărit deodată la porunca dum-nezeiaiscă. Chiar dacă măslinul sălbatic este un măslin sălbatic, totuşi ramurile lui încununează pe învingătorii de la jocurile olimpice ; iar ulmul ridică vita de vie la ânălţime şi o face de dă roadă bogată455. 4. Vedem că absorb mai multă forană copacii, pentru că nu au de copt fructe ; iar pomii sălbatici fac mai puţine fructe decît pomii buni; pri-cina este că isînt sălbatici şi le lipseşte pute,rea coacerii fructelor. 118. 1. Deri măslinul altoit absoanbe mai multă hrană, pentru că a fost altoit într-un măslin saibatic ; şi acesta continuă isă dea hrană pentru coacerea fructelor, aşa că se aiseamănă în privinţa calităţii fruictelor cu măslinul bun. Aşa este şi cu filozoful; se aseamănă cu un măslin sălbatic, că are în el multe fructe, care nu se pot mânoa, că este rîvnitor pentru cercetare, capabil să înteleagă repede şi-i doritor de grăsimea adevă-rului; dar daică primeşte, prin credinţă, puterea cea dumnezeiască, este altoit in gnoza oea buna şi nobidă, ca şi măslinul eel sălbatic ,- este altoit cu adevărat în -invăţătura cea buna şi plină de milă şi duce la maturi-tate hrana ce i s-a dat; şi astfel ajunge măslin bun. 2. Altoirea înnobi-lează pe cei de viţă proastă şi se sileşte, prin arta grădinăritului şi prin ştiinţa gnostică, să facă pricepuţi pe cei fără pricepere.
119. 1. Se spune că sînt patru feluri de altoire. Unul, potrivit că-ruia altoiul trebuie aşezat între lemnul pomului şi coajă. Aşa sînt ca-tehizaţi oamenii sirApli dintre păgîni, care primesc superficial învăţă-tura. 2. Al doilea fel de altoire, atunci ciînd se taie lemnul pomului sălbatic şi se împlantează în el altoiul nobil. Aşa se întîmplă cu filo-zofii; lor li se taie doctrinele şi se împlantează în ei cunoştinţa adevă-rului. Tot aşa şi iudeilor, li se deschide Scriptura cea Veche şi se alto-ieşte in ea sariul eel nou şi nobil al măslinului. 3. Al treilea fel de altoire se aplkă celor sălbatici şi eretLcilor, care sînt adusi la adevăr cu forţa. Se taie, cu un cuţit ascuţit, fără să vatămi, cei doi pomi, în forma de colţ pînă se ajunge la măduvă şi-i legi unul de altul. 4. Al patrulea mod de altoire este aşa numita altoire prin grefă. Se taie din trunchiul unui pom nobil un mugur, dar odată cu el se taie an jurul lui şi coaja pomului în lungime cam de patru degete, apoi ise răzu-ieşte trunchiul pomului sălbatic pe o întindere de mărimea mugurului şi aşa se pune mugurul înăuntru, se leagă cu sfoară şi se pune de jur împrejur lut, având grijă ca mugurul să rămînă nevătămiat şi neatins. Acest fel de altoire este propriu învăţăturii gnostice, singura în 'stare să cerceteze lucrurile. Negreşit, altoirea aceaista este de folos mai cu seamă pentru pomii buni.
455. Hernia, Păstorul, Pilda II, op. cit, p. 268—269.
452
CLEMENT ALEXANDRINUL
120. 1. Se poate ca altoirea în măslinul eel bun, de care vorbeşte apostolul456, să fie făcută de îmsuşi Hristos ; că firea cea sălbatică şi ne-icreidincioiasă se sădeşte în Hristos, adică sînt sădiţi în Hristos cei care cred în El. Că este m•ai bine ciînd credinţa fieeărui creidincios este al-toită chiar în suflet. 2. Că şi Stfîntul Duh se răsădeşte în acest chip ; se împarte în sufletul fiecărui credincios, fără ca Duh•ul să se împartă. 3. Solomon, vorbind despţre gnoză, spune acestea : «Luminată şi neveşte-jită este Inţelepciunea şi lesne se vede de cei ce o iubesc ; este cunos-cută mai dinainte de cei ce o doresc. Cei care se scoală de dimineaţă, ca să ajungă la ea, nu trebuie să se ostenească mult. A te gindi la ea, înseamnă a avea piicepeie desăvlrşită, iar eel ce priveghează pentiu ea, curînd va ii îâră de grijă. Că înţelepciunea umblă incoace şi âncolo, căutind pe cei vrednici de ea» — «cd nu toţi au cunoştinţâ» 4S7 — «şi în căile lor li se arată binevoitoare» 458. «Căi» îmseamnă : felul de a trăi şi varietatea mare de vieţuire, pe care o dau Testamentele. 121. 1. Şi Solo​mon adaugă : «Şi în orice gînd, ea îi întîlneşte» 459, se lasă a fi văzută în felurite chipuri, adică pxin orice învăţătură. 2. Apoi Solomon, adăugînd dragostea, icare desăvîrşeşte totul, adaugă şi această concluzie iconvin-gătoare şi adevărată, folosind cuvinte silogistice şi argumente temei-nioe : «început al înţelepciunii este poita cea adevăiată de învăţâtură* — adică de gnoză —; «grija de învăţătură este dragostea ; iar dragostea este păzirea legilor •, iar păzirea legilor este temeiul nestricăciunii -, iar nestricâciunea te face să Hi aproape de Dumnezeu. Deci poita de înţe-lepciune te urcă la împărăţie» 460. 3. După părerea mea, Solomon învaţă că adevărata învăţătură constă în dorinţa de a dobîndi gnoza; deprin-derea învăţăturii constă în dragostea de gnoză ,- dragostea este păzirea por•uncilor, care due la gnoză, iar păzirea porundlor este temeiul porun-cilor, datorită căreia vine nestricăciunea, iar «nestricăciunea te face să Hi aproape de Dumnezeu461. Deci dacă dragostea de gnoză te face ne-stricăcios şi urcă pe eel ce este împărătesic aproape de împăratul Dum​nezeu, trebuie, deci, căutată gnoza pînă ce o găseşti. 4. Căutarea este o pornire spre înţelegere ; şi, pxin anumite semne, ounoşti că ai găsit ce căutai; iar găsirea înseamnă sfîrşitul şi iriiCetarea căutării, pentru că găsire,a înseamnă înţelegere ,• iar aceasta este gnoza. Propriu vorbind, gnoza ©Site găsire, pentru că este înţelegeTea căutării. Iar semnele, după cum se spune, sînt: ceea ce premerge, ceea ce însioţeşte şi ceea ce ur-mează.
456. Rom. 11, 24.
457. / Cor. 8, 7.
458. inf. Sol. 6, 12—16.
459. Inf. Sol. 6, 16.
460. Inf. Sol. 6, 17—20.
461. Int. Sol. 6, 19.
HTROMATA A Vl-A
4,«,,»
122. 1. Aşadar, g&siro a căut&rii despre Dumnezeu esto învătătura
data prin Fiul; semn că oste Mîntuitorul nostriu, e,ste Insuşi Acel Fiu
al lui Dumnezeu; semne premergătoare sînt profeţiile, care L-au propo-
văduiit; semne însoţitoare sînt mărturiile despre naşterea Lui în trup ;
iar semnele, oare au urmat, sînt pxopovăduirile după înălţare, care arată
lămurit puterile Lui. 2. Dovada că adevărul este la noi este faptul
că Insuşi Fiul lui Dumnezeu ne-a învăţat adevărul. Dacă la baza oricăroi
cercetări se găsesc aoeste eleonente generale : persoana şi lucrul, atunci
numai la noi se arată cu adevărat adevărul; persoana, în care adevărul
este arătat, este Fiul lui Dumnezeu ; Lar luicrul este puterea credintei,
oare a biruit pe tot eel oare i-a stat îm,potrivă, oricare ar fi fost acela,
şi chiar lumea întreagă, care i s-a împotrivrt. 3. Dar pentru că acest
lucru este recunoscut de toată lumea şi •este întărit de fapte şi cuvinlo
veşnice, e clar că eel care nu crede că este pronie şi este cu adevărat
fără Dumnezeu, acela merită pedeapsă şi nu merită să te contrazici cu
el. în fata ooastră stă •altă .sarcină : ce să facem şi in ce chip să trăim
ca să ajungem la cunoaşterea atotputernicului Dumnezeu, şi cum să
cinstim Dumnezeirea, ca să fim pricinuitorii propriei noastre mîntuiri.
Ştim, aipoi, că nu de la sofişti, ci de la Dumnezeu cunoaştem şi învăţăm
ce-I este bineplăcut lui Dumnezeu ; de aceea căutăm să lucrăm cu drep​
tate şi cu sfinţenie. 4. Lui Dumnezeu îi este bineplăcut să ne mîntuim ,-
iar miîntuiirea se dobîndeşte prin fapte bune şi gnoză. Pentru amîndouă,
Domnul ne este Dascăl.
123. 1. Dacă şi după cum spune Platon, a fost cu putinţă să cunoaş​
tem adevărul numai de la Dumnezeu şi de la des•cendenţii lui Dumne​
zeu 462, atunci pe buna dreptate ne Jăudam că am fost învăţaţi adevărul
de Fiul lui Dumnezeu, alegînid mărturiile din cuvintele dumnezeieşti .-
unele fiind profeţite, iar altele fiind spuse chiar de Fiul lui Dumno-
zeu. Dar nu sînt de lepădat nici învăţăturile oare ne ajută să aflăm
adevărul. 2. Că filoziofia, care vorbeşte de pronie, de răsplata unei vieţi
curate şi de pedepsirea unei vieţi rele, face pe scurt teologie, ddr, în
ce priveşte exactitatea învăţăturilor şi a amănumtelor, filozofia nu dă
răspun,suri mîntuitoare. Filozofia nu învaţă la fel cu noi nici despre Fiul
lui Dumnezeu, nici despre rlmduiala făcută de Dumnezeu potrivit pro-
niei Sale, nici nu a cunoscut adevărata slujire a lui Dumnezeu. 3. Do
aceea şoolile din filozofia barbară, chiar dacă vorbesc de un Dumnezeu,
chiar dacă inalţă imne lui Hristos, ele voirbesc în general, nu potrivit
adevărului; că şcolile acelea au descoperit lîngă Dumnezeul adevartil
un alt Dumnezeu şi vorbese de un Hristos, Care nu este prodal de pro-
402. Platon, Timcu, A0 DH.
454
CLEMENT ALEXANDRINUL
feţli. Dar nici nu sînt împotriva noastră învăţăturile lor mincinoase, atîta vreme oît nu se împotrivesc vieţuirii celei după adevăr. 124. 1. Astfel, Pavel a tăiat împrejur pe Timoitei din pricina iudeilor care au crezut în Hristos *63, ca nu cumva, desfiinţînd poruncile mai trupeşti ale legii, să cadă din credinţă cei care au fost instruiti de lege ; ştia doar bine Pavel că tăierea împrejur nu mîntuie464. Dealtfel, Pavel mărturi-soşte că s-a făcut tuturor toate, ca pe toţi să-i cîştige 46S, a făcut un pogo-râmînt, dar nu s-a atins de cele mai de seamă învăţături. 2. Daniil, apoi, a purtal colierul de aur al împăratului perşilor, dar n-a uitat că poporul său este strivit de xobie 466. 3. Aş•adar, nu falsifică adevărul cei care fac pogo-rfimînt pentru rînduiala mîntuiTii, nici cei care greşesc în părţile mici, ci cei care greşesc în rnvăţăturile cele mai importance, caxe tăgăduiesc pe Domnul, a•tît cît le stă în putinţă, oare lipsesc pe Domnul de adevă-rata Lui învăţătură, care nu vorbesc după vrednicie de Scripturile lui Dumnezeu şi ale Domnului şi nici nu le predau după vrednicie. 4. Bu-nuri date de Dumnezeu sînt înţelegerea şi trăirea tradiţiei celei cinsti-toare de Duimnezeu, potrivită învăţăturii Domnului, tran,smiisă prin apos-tolii Lui. 5. «Ceea ce auziţi la uieche» — aidică în ascuns şi în taină, că de unele ca acestea se zice că sînt spuse în chip alegoriic — «propovă-duiţi-le de pe acoperişuri» 467, zice Domnul. Că noi am primit Scrip​turile cu simţăminte înalte, le transmitem cu glas tare şi le interpretăm patrivit înidrep•tarului adevărului. 6. Că nici profeţia şi nici Insuşi Mîn-tuitorul n-au grăit aşa simplu tainele cele dumnezeieşti, încît să poată fi Inţelese uşor de orişicare, ci au grăit în pilde. 125. 1. Apostolii spun despre Domnul că *toate le-a grăit în pilde şi lâră pilde nu le grăia nlmic» 408. 2. Dacă «roate prin El s-au îăcut şi făiă El nimic nu s-a tâ-cut» 469, atunci şi profeţia şi Jegea prin El s-au făcut şi prin El au fost grăite în pilde legea şi profeţia. Dar Scriptura zice : «Toate sînt drepte înaintea celor pricepuţh 470, adică înamtea tuturor acelora care au primit, potrivit îndreptarului bisericesc, tllcuirea Scripturilor, lămurită de Dom​nul, şi au păstrat-o. 3. îndreptar bisericesic este acordul şi simifonia legii şi a profeţilor prin Teistamentul dat la venirea Domnului. 4. Priceperea vine în urma cunoaşteirii, iar curapăterea vine în urma priceperii; spus să fie că priceperea este în cunoaşterea dumnezeiască işi în cei îndum-nezeiţi, iar cumipătarea este muritoare şi este în oamenii care filozo-
463. Fapte 16, 3.
464. / Cor. 7, 19.
465. / Cor. 9, 22.
466. Dan. 5, 7.
467. Mt. 10, 27.
468. Mt. 13, 34.
469. In. 1, 3.
470. Prov. 8, 9.
STROMATA A VI-A
fează, dar care mi slnt lncă lnţelepţi. 5. Dacă virtutea eiste dumneze-iască, atunci este dumnezeiaiscă şi cunoiaişterea ei. Cunup&tairea este o pricepere nedesăvîrşită ,• doreşte priceperea, este activă, dîndu-şi multă osteneală, dar nu e contemplativă ; este, negreşit, ca şi dreptatea ome-nească; este oomună, stă miai jas deioît sfinţenia, care este dreptato dumnezeiasică. 6. Pentru omul dasăviîrşit dreptatea nu este un rezultat al consiliilor cetăţeneşti, nici al opreliştii legii, ci este o consecinţă a propriei sale acţiuni şi a dragostei sale de Dumnezeu.
126. 1. Pentru multe pricini Scripturile ascund sensul lor: îa pri-mul loc, ca să ne fie drag să le ceroetăm şi să fie totdeauna cu foarto mare luare aminte la găsirea cuvintelor mînituitoare; în al doilea loc, că nici nu se cuvenea ca Scripturile să fie înţelese de toţi, ca nu oum-va cei ce le citesc să aducă vreo vătămare celor spuse de Sfîntul Duh în chip mîntuitor. 2. Pentru aceea sînt acoperite în pilde tainele cele sfinte ale profeţiilor; sînt păstrate pentru cei aleşi şi pentru cei pe care credinţa lor i-a rînduit spre gnoză. 3. Caraoterul Scripturilor stă în aceea că ele vorbesc în pilde, pentru că şi Domnul, deşi nu era din lumea aceasta, a venit la oameni ca om al acestei lumi. El a purtat întreaga virtute şi avea să urce pe om, pe locuitorul lumii, prin gnoză, la cele spiriUuale şi esenţiale; avea să-1 urce din lumea aceasta în altă lume. 4. Asta e pricina că este folosită în Scnptură vorbirea metafo-rică. De acest fel este pilda: un cuvînt care urcă pe omul priceput de la ceva neesenţial, dar asemănător, la ceva esenţial şi real; sau, după cum spun unii, pilda este un mod de vorbire, care prezinta energic, cu alte cuvinte, ceea ce este esential de spus. 127. 1. Dealtfel întreaga iconomie a întru/pării, care a fost prezisă de profeţi despre Domnul, pare într-adevăr pildă pentru cei care n-au cunoscut adevărul, cînd cineva o spune, iar alţii o aud — aişa cum spune apostolul: pare «iu-deilor sminteală, iar elenilor nebunîe» 471 — anume că Fiul lui Dum​nezeu, Cei Ce a făcut toate, a luat trup, a fost zămislit în pîntecele Fecioarei, în aşa fel încît s-a născuit trupul Său material; şi drept ur-mare, întrucît s-a făcut aceasta, a pătimit şi a înviat. 2. Dar cînd au fost deschise Scripturile şi ele au arătat adevărul celor care au urechi472, atunci aceia au vestit ce a pătimit trupul, pe care 1-a luat Domnul, Care este «puterea şi înţelepciunea lui Dumnezeu» 473. 3. Scriptura foloseşto modul de vorbire în pilde în toate împrejurările, care, după cum am arătat mai înainteiH, este eel mai vechi; şi pe buna dreptate a fost întrebuinţat mult, mai ales de profeţi, pentru ca în acest chip Sfîntul
471. / Cor. 1, 23.
472. Mt. 11, 15 i 13, 9. 43 ; Me. 4, 9. 23 i Lc. 8, 8 ; 14, 35.
473. / Cor. 1, 24.
474. Stromata V, 19, 3-4.
490
CLEMENT ALKXANDR1NIJ1.
Duh să arate şi filozofilor eleni şi înţelepţilor celorlalti barbari venirea viitoare a Domnului şi învăţătura tainică pe care avea s-o predea. 4. Deci, pe buna dreptate, cînd profeţia propovăduia pe Domnul — ca să nu pară cumva că spune hule, pentru eă propovăduirea profeţiei con-trazicea concepţiile multora — atunci profeţii îmbrăcau ideile, pe care voiau să le spună, în cuvinte, care puteau să-i ducă pe aceia cu gîn-dul la alte idei. 5. Astfel, toţi profeţii, care au prezis venirea Domnului şi odată cu ea au prezis şi tainele cele sfinte, au fost prigoniţi, au fost omorîti, ca şi Insuşi Domnul, Care, prin viaţa şi învăţătura Lui, a lă-murit scrierile profeţilor. Tot aşa şi ucenicii Lui, după ce Domnul a pă-răsit lumea aoeasta, predicînd cuvîntul, au folosit vorbirea in pilde. 128. 1. De aceea şi Petru în «Predica» lui, vorbind despre apo,stoli, zice : «Noi, deschizînd cărţile profeţilor, pe care le avem, în care se vorbeşte de Hristos lisus, fie prin pilde, fie prin enigme, dar cu autoritate dum-nezeiască şi textual, am găsit că profeţiile vorbesc de venirea Lui, de moartea Lui, de cruce şi de celelalte chinuri, la care L-au supus iu-deii, de învierea Lui şi de înălţarea la ceruri, înainte de a se fi zidit IerusalimuL Aşa precum s-au scris toate acalea, pe care trebuia să le pătimească El şi cele care vor fi după El. 2, Cunoscînd, dar, toate acestea, am crezut în Dumnezeu, prin cele scrise despre El». 3. Şi du​pă cîteva cuvinte adaugă iarăşi, că profeţiile s-au făcut prin pronia dumnezeiască, grăind aşa: «Am cunoscut într-adevăr că Dumnezeu a poruncit acesitea şi nimic nu spunem fără dovezi din Scriptură» 475.
129. 1. Limba ebraică are unele însuşiri particulare, ca dealtfel şi fiecare din celelalte limbi; că limba cuprinde unele forme lingvistice care arată caracterul national al unui popor. Gramaticii definesc limba ca fiind lexicul care ajută caracterul etnic. 2. Profeţia nu este cunos-crută în celelalte limbi. Grecii, însă, duipă modelul profeţiilor noastre, ascund cu intenţie sensul propriu al cuvintelor prin aşa numitele în-torsături de stil; această întorsătură a sensului propriu se face şi în versuri şi în proză. 3. Tropul este o figură de stil care deturnează cu​vîntul de la sensul lui propriu la un sens impropriu pentru a împodobi şi a da graţie frazei. 4. Profeţia, însă, nu se ocupă de formele cuvin​telor pentru înfrumuseţarea frazei; şi pentru că nu toţi pot înţelege adevărul, profeţia îl ascunde în multe chipuri; dar îl face luminos numai celor iniţiaţi în gnoză şi numai celor care, mînati de dragoste, oaută adevărul. 130. 1. în filozofia barbară pxofeţia este numită şi «pa-remie» şi «pildă» şi «enigmă» ; este numită şi «înţelepciune», dar şi ca ceva deosebit de ea,• este numită şi «învăţătură» şi «cuvinte de pri-copere» şi «întorsături de cuvinte» şi «dreptate adevărată» şi învăţă-
47f). Prcdica lui l>clru, Fraqm. 9, 10, Dobschutz.
STROMATA A Vl-A
4,ţ7
tură «pentru lndreptarea]udecăţli» şi «iscusinţă pentru cei fără rău-tate», dobîndită In urma Invăţăturii şi «simţire şi gîndire», dobîndite de cei de curînd catehizaţi478. 2. Scriptura spune : ttnţeleptul care aude aceste cuvinte ale profeţilor mai înţelept va ii; eel care le înţelege cîrmuire va dobîndi şi va pricepe pilda şi cuvîntul Intunecos şi gra-iurile întelepţilor şi enigmele* 477. 3. Dacă s-a întîmplat ca limba elenă să se numească după numele fiului lui Zeus, al lui Helen, supranumit Deucalion, atunci, din cronologia pe care am stabilit-o mai înainte, uşor se poate vedea cu cîte generaţii este mai tîrzie limba elenilor faţă de limba evreilor.
131. 1. în continuare voi arăta, în fiecare din capitolele acestei
scriert, felurile de vorbire amintite mai înainte de profetul Solomon478,
pentru a înfătişa, cu deosebită artă, vieţuirea pe care o duce gnosti-
cul, potrivit îndreptarului adevărului. 2. In vedenia lui Herma, puterea
îngerească, arătată lui Herma în chipul Bisericii, nu i-a dat, oare, o
cărticică şi i-a poruncit să o copie, ca să o facă cunoscută celor aleşi ?
Herma spune că a copiat această cărticică «liteiră cu litera», pentru
că nu putea despărţi silabele 479. 3. Prin asta, a arătait că Scriptura poate
fi înţeleasă de toţi, la simpla citire,• lucrul acesta îl face credinţa, care
tine locul de învăţămînt elementar. De aceea s-a spus, în chip alego-
ric, că citirea acelei cărţi s-a făcut literă cu literă; dar cînd credinţa
face progrese, atunci ajunge să explice gnostic Scripturile ; şi avem ci​
tirea S|ilabă ou silabă. 4. Dar şi Isaia a primit poruncă să ia o carte
nouă, ca să scrie aeva 480. Prim această poriuncă, Duhiul a profeţit că are
să vină mai fîrziu gnoza cea sfîntă, prin tîlcuirea Scripturilor,• gnoza
aceasta în acel timp era nescrisă, pentru că nu se cunoştea încă. Că
la îuceput a fost spusă în viu grai numai celor care o înţelegeau. 5.
Dar după ce Mîntuitorul a învăţat pe apostoli, ne-a fost transmisă şi
nouă tradiţia nescrisă a cuvîntului scris şi, prin puterea lui Dumnezeu,
a lost înscrisă în inimi noi481, potrivit înnoirii Cărtii.
132. 1. De aceea cei mai înţelepţi dintre eleni afieroseau lui Her​
mes, despre care spuneau că este cuvînt, fructul unei rodii, pentru in-
terpretările pe care le făcea. Căci cuvîntul ascunde în el multe înţe-
lesuri. 2. Pe buna dreptate, deci, Iisus, fiul lui Navi, a văzut dublu pe
Moisi cînd s-a înălţat; pe un Moisi cu ingerii, iar pe un alt Moisi în-
vrednicit de înmormîntare în văgăunile de pe munţi482. 3. Iisus a văzut
133. Frov. 1, 1—4.
134. Prov. 1, 5—6.
135. Prov. 1, 1—6.
136. Herma, Păstorul, Vedenia II, 3—4, op. cit., p. 230—231.
137. Is. 8, 1.
138. // Cor. 3, 3.
139. Iosif Flavlu, Anlichită\i, IV, 8, 48.
49B
CLEMENT ALEXANDRINUL
vedenla aceasta stînd jos, răpit fiind cu duhul, împreună cu Haleb; da,r nu au văzut amîndoi aceeaşi vedenie ; ci unul a coborît de pe munte şi mai repede, pentru că ducea cu el povară mare; celălalt s-a coborît mai pe urmă şi a povestit slava pe care a văzut-o,• el a puitut să vadă mal bine decît celălalt pentru că şi era mai curat. După părerea mea, această istorisire arată că nu este a tuturora cunoştinţa 483; pentru că unii văd numai corpul literelor, cuvintele şi numele; nu văd decît tru​pul lui Moisi; alţii pătrund sensul cuvintelor, văd cele ce arată numele, văd pe Moisi împreună cu îngerii,. 4. Negreşit tot aşa este şi cu cei care II strigau pe Domnul ,• cei mai mulţi ziceau : «Fiule al lui David, milu-ieşte-mă I» 484 ,• dar puţini L-au cunoscut Fiu al lui Dumnezeu, ca Petru, pe care Domnul 1-a şi fericit, pentru că nu trupul şi sîngele i-a•desco-perit adevărul, ci Tatăl Lui, Care este in ceruri485. Domnul a arătat cu asta că gnosticul nu cunoaşte pe Fiul Celui Atotputemic prin trupul cu care s-a năiscut, ci prin însăşi puterea Tatălui. 5. Dobîndirea ade-vărului este grea nu numai celor care se apropie de el la întîmplare, ci chiar şi celor care se ocupă în chip special cu ştiinţa. Istoria lui Moisi ne arată că nici acestora nu li se dă putinţa să contemple adevărul în întregime, pînă ce nu se obişnuiesc să privească în faţă adevărul; cum a fost cu evreii care au privit slava care era pe fata lui Moisi4a(i, ca şi cu siinţii lui Israil, care au văzut vedenii de îngeri487; aşa putem şl noi să privim stralucirile adevărului.
CAPITOLUL XVI
133. 1. Să ne fie nouă pildă decalogul spre lăraurire gnostică. So-cot că este de prisos acum să mai spun că numărul zece este număr sfînt. Dacă plăcile cele scrise sînt «lucrul lui Dumnezeu» 488, atunci se va afla că ele arată creaţia naturii.. Prin degetul lui Dumnezeu se în-ţelege puterea lui Dumnezeu prin care s-a săvîrşit crearea cerului şi a pămîntului, simbolizate prin cele două plăci ale decalogului. 2. Că scrisul lui Dumnezeu şi forma literelor înscrise pe plăci sînt simboluri ale creaţiei lumii. 3. Decalogul, ca imagine a cerului, cuprinde : soarele şi luna, stelele, norii, lumina, vîntul, apa, aerul, întunericul, focul. Acesta este decalogul natural al ceruluL 4. Iar ca imagine a pămîntului, decalogul cuprinde: oamenii, dobitoacele, tîrîtoarele, fiarele, dintre vie-
483. / Cor. 8, 7.
484. Mt. 9, 27 ; 15, 22 ; 20, 30. 31 ; Me. 10, 47. 48 ; Lc. 18, 38. 39.
485. Mt. 16, 17.
486. Ieş. 34, 30.
487. Dan. 10, 7-14.
488. 7eş. 34, 30.
STROMÂTA A VI-A
450
tăţile din apfi : peştil şi chlţli, dintre păsări : păsările care se hrănesc cu came şi păsările care se hrănesc cu verdeţuri, iar dintre arbori: pomii roditori şi cei neroditori. Acesta este decalogul natural al pămlntului. 5. Şi corabia lui Noe, care le-a luait pe acestea, poate fi socotită cu-noaştere a lucrurilor dumnezeieşti şi omeneşti, precum şi înţelepciune. Poate că cele două plăci ale decalogului sîht profeţia celor două tes-tamente. 134. 1. Cu taină s-au făcuit din nou cele două plăci489, pen-tru că se înmulţiseră şi neştiinţa şi păcatul. După cum se pare, s-au scris de două ori poruncile, pentru două feluri de duhuri: pentru du-hul care conduce şi pentru duhul care este supus ; pentru că *trupul pofteşte impotriva duhului şi duhul împotriva tmpuluh i9°. 2. Numărul zece se găseşte şi la om: cele cinci simţuri, apoi graiul, organele semi-nale, al optulea : răsuflarea ,• al nouălea : partea conducătoare a sufle-tului; al zecelea: însuşirea caracteristică a Sfîntului Duh, care vine în om piin oredinţă. 3. Pe lî,ngă acestea încă se pare că legea a dat porunci celor zece părţi ale omului: vederii, auzului, mirosului, pipăi-tului, gusitului, organelor perechi, care sînt în slujba acestor simţuri, mîinilor şi picioarelor(. Aceasta e plăsmuirea omului. 135. 1. Vine apoi sufletul şi după aceea partea conducătoare a sufletului, cu care gîndim,• aceasta nu se naşte datorită depunerii seminţei; că fără a o socoti se adună numărul de zece, prin care omul săvîrşeşte orice lucrare. Potri​vit acestei rinduieli, omul îndată ce se naşte îşi începe viaţa prin aceste simţuri. 2. Spunem, însă, că raţiunea şi partea conducătoare a sufletu​lui sînt cauza constituitivă a omului; dar şi partea iraţională este în-sufleţită şi este o părticică a părţii constitutive a fiinţei omeneşti. 3. Astfel, puterea vitală, în care se cuprinde puterea nutritivă, puterea de creştere şi, în general, puterea de mişcare, a primit duhul trupesc, care se mişcă cu putere circulară în toate părţile, şi prin simţuri şi prin restul trupului; şi se simte mai întîi prin trup. 4. Puterea de conducere are libertatea de voinţă; lîngă ea se află cercetarea, învăţarea şi gnoza. Dar raportul tuturor acestora se concentrează în unul singur, în partea conducătoare a sufletului; şi, datorită acestei părţi, omul trăieşte şi tră-ieşte într-un fel sau altul. 136. 1. Deci, prin duhul trupesc, omul simte, pofteşte, se bucură, se mînie, se hrăneşte, creşte; prin el omul se în-dreaptă spre fapte, pe care le săvîrşeşte potrivit ideilor şi gîndirii sale; cînd omul are stăpînire asupra poftelor, atunci puterea conducătoare a sufletului este stăpînă. 2. Porunca : «Să nu pofteşti!»*91, îţi spunc si1 nu fii rob duhului trupesc, ci să-1 stăpîneşti, pentru că «trupul pofteşte
489. /eş. 34, 1.
490. Gal. 5, 17.
491. /eş. 20, 17.
460
CLEMENT ALEXANDHINUL
lmpotriva duhului» — se împotriveşte : adică voieşte să nu fie păstrat ceea ce este potrivit firii — «şi duhul împotiiva trupuluh 492 — porun-ceşte, adică, omului să aibă o purtare conformă cu natura —. 3. Poate că pe buna dreptate s-a spus că omul a fost făcut «după chipul lui Dum-nezeu» 493, nu în privinţa construcţiei lui trupeşti, ci pentru că Dum-nezeu creează toate prin Cuvînt, iar omul, cînd ajunge gnostic, săvîr-şeşte cu raţiunea faptele cele bune. 4. Pe buna dreptate, deci, s-a spus, în alt loc, că cele două plăci arată poruncile date, înaiate de darea legii, celor două duhuri: duhului celui de la crearea omului şi duhului celui conducător. 5. Mişcările simţurilor dau naştere gîndurilor, care apoi se exteriorizează prin lucrarea trupului; din acestea două rezultă înţelegerea. 137. 1. Şi iarăşi: după cum simţirea percepe lumea mate-rială, tot aşa gîndirea percepe lumea spirituală. Faptele şi ele sînt de două feluri: unele constau din gîndire, altele din lucrare.
2. Cea dintîi poruncă a decalogului arată că exista numai un singur Dumnezeu atotputernic, Care a condus pe popor din Egipt, prin pustie, în pămîntul strămoşesc 494, ca să înţeleagă, atît cît puteau, prin minunile dumnezeieşti puterea Lui; ca să se depărteze de la adorarea creaturilor şi să-şi puna toată nădejdea în adevăratul Dumnezeu. 3. A doua poruncă arată că nu trebuie luată, nici transmisă măreaţa putere a lui Dumnezeu — că acesta este numele lui Dumnezeu ,• că numai aeest nume puteau să-1 afle oamenii, ca dealtfel şi acum cei mai mulţi — că nu trebuie transmis numele Lui creaturilor şi lucrurilor deşarte 495, pe care meseriaşii le-au făcut, lucruri între care nu poate fi rînduit Cel Ce este 496. Numai Insuşi Cel Ce este, e,ste într-o identitate necreată. 4. A treia poruncă arată că lumea a fost făcută de Dumnezeu şi că Dumnezeu ne-a dat nouă de odihnă ziua a şaptea din pricina greutăţilor vieţii497. Că Dumnezeu nu oboseşte, nu este cuprins de patimi şi nu are nevoie de ceva ; noi avem nevoie de odihnă, noi, care purtăm trup. 138. 1. A şaptea zi este arătată, deci, ca zi de odihnă ; ziua aceasta, prin îndepărtarea de fapte rele, pregăteşte ziua cea dintîi, care este cu adevărat ziua odihnei noastre ; ea a fost şi cea dintîi zi, în care a fost creată lumina, datorită căreia vedem totul şi moştenim totul. 2. Din această zi ne străluceşte nouă înţelepciunea şi gnoza. Că lumina adevărului este lumină adevărată, lipsită de umbra ; este Duh al Domnului împărţit, fără să fie împărţit, celor ce au fost sfin-ţiţi prin credinţă şi tine loc de făclie pentru cunoaşterea existenţelor. 3. Dacă urmăm luminii, în întreaga noastră viaţă, ajungem nepătimitori, iar
492. Gal. 5, 17.
493. Pac. 1, 27.
494. leş. 20, 2—6.
495. Ieş. 20, 7.
496. Ieş. 3, 14.
497. Ieş. 20, 8—11.
STltOMATA A Vl-A
4Q1
aceasta înseamnă odlhnă. 4. De aceea şl Solomon spune că întelepciunea a fost 'făcută de Cel Atotputernic inainte de facerea cerului şi a pămîn-tului şi a tuturor existenţelor 498j Solomon învaţă, apoi, că participarea la înţelepciune — vorbesc de o participate atît cît e cu putinţă omului, nu de o participare la fiinţa înţelepciunii — face pe om să cunoască cu pricepere lucrurile dumnezeieşti şi omeneşti. 5. Ajunşi aici, trebuie amin-tite in treacăt şi acestea, pentru că a fost vorba de aiumărul şapte şi de nu-mărul opt. Este foarte posibil ca numărul opt să fie propriu vorbind nu-mărul şapte, iar numărul şapte, după toată evidenţa, este numărul şase ; numărul opt este propriu voribind zi de odihnă, pe cînd numărul şapte este zi de lucru. 6. Facerea lumii s-a terminat în şase zile, iar mişcarea soarelui de la un tropic la altul se face în şase luni; într-o perioadă de timp cad frunzele, iar în altă perioadă de timp plantele răsar şi seminţele ajung la desăvîrşire. 139. 1. Se spune că fetusul este în întregime format la şase luni, adică la 182 de zile, şi numărate, după cum spune doctorul Polib 4”, în lucrarea sa Despre copiii care se nasc la opt luni şi filozoful Aristotel, în lucrarea sa : Despre natură 500. 2. Pitagorienii socotesc nu​mărul şase număr desăvîrşit, pentru că au luat, după părerea mea, aceas-tă idee din cartea despre facerea lumii a profetului Moisi; pitagorienii mai numesc numărul şase meseutis 501 şi games502, pentru că se află la mijloc, adică între zece şi doi; că se află la distanţă egală între cele două numere. 3. După cum căsătoria se naşte din unirea bărbatului cu femeia, tot aşa şi numărul şase este produsul unui număr nepereche : trei, care se numeşte număr bărbătesc, şi a unui număr pereche : doi, care se soco-teşte număr femeiesc; că doi ori trei, fac şase. 4. Tot atîtea la număr sînt şi mişcările cele mai generale, în care se mişcă întreaga creaţie : în sus, în jos, la dreapta, la stînga, înainte, înapoi.
140. 1. Pe buna dreptate, deci, numărul şapte este socotit fără mama şi fără copii, pentru că se tîlcuieşte sabat şi este simbol al odihnei, cînd «nici nu se insoară, nici nu se mărită» 503. Că acest număr nu-i produsul nici unui factor şi nici nu dă vreunul din numerele între unu şi zece. 2. Numărul opt este numit cub, pentru că la sfera cerului cu stele fixe se mai numără şi cele şapte planete, prin care se realizează marele an, ca o perioadă a răsplătirii şi a împlinirii făgăduinţelor. 3. De aceea Domnul, urcîndu-se pe munte 504, era al patrulea 505; pe munte a ajuns al şase-
498. Prov. 8, 22—25.
499. Polib, medic, discipolul lui Hipocrate (sec. V Î.Hr.).
500. Aristotel, Fragm. 282 ; Rose.
501. Meseutis — riumăr de la mijloc.
502. Gamos — căsătorie.
503. Mt. 22, 30 ; Me. 12, 25 ; Lc. 20, 35.
504. Mt. 17, 1—5 | Me. 9, 2—7 j Lc. 9, 28—35.
505. Era cu apostolli: Petru, loan şi Iacob.
402
CUCM1CNT ALKXANDRINUL
lea 506 (Şi Domnul este luminat de jur împrejur de o lumină duhovni-cească, descoperind puterea Lui celor care au fost aleşi s-o vadă, atît cît le era cu putinţă să o vadă ; a şaptea persoană, glasul, propovăduieşte că este Fiul lui Dumnezeu, pentru ca apostolii, care au văzut minunea, să fie încredinţaţi cu privire la Domnul şi să aibă linişte sufletească, iar Domnui, prin creaţie, pe care a arătat-o numărul şase, să apară ca nu-mărul opt, ca Dumnezeu, arătînd în trup puterea Lui ,• ca om era numă-rat, dar rămas ascuns cine era El. 4. Numărul şase se găseşte în ordinea numerelor, dar şirul literelor alfabetului nu cuprinde semnul care arată numărul şase 507. 141. 1. în suita numerelor, fiecare unitate îşi păstrează locul său pînă la şapte şi opt f în alfabet, însă, dacă numeri literele, zeta ocupă locul şase, iar eta ocupă locul şapte. 2. Dar nu ştiu cum, în scrie-rea literelor alfabetului a fost sooasă litera c'508 şi atunci, în alfabet, li-tera a şasea din alfabet devine numărul şapte, iar litera a şaptea devine numărul opt. 3. De aceea se s,pune că în a şasea zi a fost făcut omul5OT, ajungînd credincios literei, care reprezintă numărul şase, ca să primească îndată odihna moştenirii Domnului. 4. Ceva asemănător arată şi ceasul al şaselea al rînduielii celei mîntuitoare 510, în care s-a săvîrşit mîntuirea omului. 5. La numărul opt sînt şapte spaţii intermediare, între unu şi opt; la numărul şapte sînt şase spaţii intermediare. 6. Altă explicaţie avem atunci cînd numărul şapte slăveşte numărul opt5U, cînd «ceiuiile spun cerurilor slava lui Dumnezeu» 512. Chipurile materiale ale corpuri-lor cereştd sînit literele care prind glas în noi. 7. Tot astfel şi Insuşi Dom​nul este numit *alfa şi omega, începutul şi siîişituh 513, «piin Care toate s-au făcut şi îăiă El nimic nu s-a făcuf» 5U. Dar nu-i aşa cum îşi închipuie unii că odihna lui Dumnezeu 515 înseamnă că Dumnezeu a încetat de a niai lucra. Dumnezeu este bun; dacă înceteaza vreodată de a face bine, încetează de a fi Dumnezeu ; dar asta nu ni-i îngăduit s-o spunem. 142. 1. Iată ce înseamnă odihna lui Dumnezeu ! Inseamnă că Dumnezeu a porun-cit să se păstreze fără schimbare, în toată vremea, ordinea pe care a pus-o in cele pe care le-a făcut şi fiecare din făpturi să se odihnească, să puna capăt adică vechii lor neorînduieli. 2. Cele create de Dumnezeu în dife-
506. Lor s-au adăugat: Moisi şi Hie.
507. Pentru notarea numerelor, grecii au folosit literele alfabetului; pentru nu-
merele 6, 90 şi 900 n-au folosit o litera din alfabet, ci au creat semne speciale.
508. Care reprezdmtă numărul şase.
509. Pac. 1, 26.
510. Mt. 27, 45 i Me. 15, 33 ; he. 23, 44 ; In. 19, 14.
511. Număru/1 şaipte este simbol al lumii materfele, ntum&rul opt simbol al lui
Dumnezeu.
512. IPs. 18, 1.
513. Apoc. 1, 8; 21, 6 i 22, 13.
514. In. 1, 3.
515. Fac. 2, 2.
,STKOMA-TA A Vl-A
403
rite zile s-au Inşiruil intr-o minunată suită şi au primit valoarea lor după ordinea apariţiei lor în timp i toate au ieşit din aceeaşi minte, dar nu toate cu aceeaşi valoare. Crearea fiecărei existenţe nu s-a făcut separat cu vocea, pentru că Dumnezeu a spus să se facă dintr-o data crearea existenţelor. Că trebuia mai întîi să se numească ce avea să fie creat. 3. De aceea, deci, au fost profeţite cele dintîi, din care cele de al doilea toate s-au făcut dintr-o singură substanţă, printr-o singură putere. După părerea mea, este voinţa lui Dumnezeu; una şi totdeauna identică cu ea însăşi. 4. Cum ar fi putut fi făcută creaţia cînd exista timpul, cînd şi timpul a fost făcut odată cu creaturile ?
întreaga lume a tuturor vieţuitoarelor şi a tuturor planetelor se tnişcă în cere în spaţiul numărului şapte. 143. 1. Şapte sînt îngerii cei întîi născuţi, conducătorii celorlalţi îngeri, cei care au cea mai mare pu​tere ; iar, după cum spun matematicienii, şapte sînt planetele care au conducerea lucrurilor pămînteşti; haldeii socotesc că datorită planete-ior se întîmplă toate cele din viaţa aceasta muritoare şi se laudă că, uitfoidu-se la ele, preveste.se şi viitorul; dintre stelele fixe, pleiadele sînt şapte ,- ursa mare şi ursa mica au şapte stele ; după ele îşi rînduiesc lucrările lor agricultura şi navigaţia; iar luna îşi schimbă forma sa la şapte zile : 2. în primele şapte zile este luna pe jumătate ; în a doua pe​ri oadă de şapte zile, lună plină; în a treia perioadă de şapte zile, începe descreşterea şi este iarăşi luna pe jumătate, iar în patra perioadă de şapte zile, luna dispare. 3. Matematicianul Seleuc 516 spune că luna are şapte faze : din neluminată ajunge lună nouă, apoi pe jumătate, apoi pri-iriul pătrar, apoi lună plină; iar cînd este în descreştere iarăşi al doilea pătrar, luna pe jumătate şi la fel, apoi lună nouă.
144. 1. «Vom cînta aîntece moi pe lira cu şapte coarde» 5n.
|
Un poet vechi, nu neînsemnat, sorie ace,st vers, învăţmdu-ne că este o lira cu şapte coarde. 2. Şi pe fata noastră şapte sînt organele simţirii: doi ochi, două urechi, două nări, şi al şaptelea organ, gura. 3. Elegiile lui Solon ne arată că schimbările vîrstei se fac la şapte ani, spunînd aşa :
4.
«Cîwd este tocă mic copikil, Si creşte şirul dinţilor,
Dar îi cad mai întîi pînă la şaipte ani;
Oîin,d Duanheaeu îl desăvtîrişeişite, îi m,ai dă alţi şapte;
Şi se văd semirae că tinereţea a sosilt;
In a tneiia perioadă i se măresc mă«iulair«Le,
îi creşte p&r pe faţă şi culotamea piielei i se schiinbă;
5,
In a patra perioadă de şapte ani orioine doblndeşte puterea
516. Seleuc, vestit astronom şi matematician grec (sec. II—i l.d.Hr.)-
517. Tenpiamdru, Pragm. 4, 4, Dlehl.
404
CLEMENT ALKXANDHINUI,
Cea miai mare, oare aje senmele virtuţii bărbăiteşti;
In <j cincea perioadă e bărbat In floarea vîrstei şi se glndeşte la căsătorie, Caută să aibă oopii penta generaiţia ce vine; In a şasea perioadă mintea barbatului se îngrijeşte de toate, Dar nlci rm vrea să facă luarurd fără rost j
6. In a şaptea perioadă de şapite ani şi în a opta, în total paisprezece ani, Mintea şi limba omiului ajumg la mare îTifloiire i
In a noua perioadă, omul mai e încă în putere, dar mai moderate-i sînt Tauipul şi tăria apre marite inifăiptuitd ; în a zeoea perioadă, dînld Duirameaeu îd mai dă şaţrte ani, Nefiind încă istovit, îl aşteaptă soarta morţii» 518.
145. 1. Iarăşi, ziua a şaptea şi ziua a paisprezecea sînt zile critice în timpul bolilor, că în aceste zile firea luptă puternic cu cauzele bolilor. 2. lar Hermip 519 din Berit 52°, în Juorarea sa Despre numărul şapte, aduce nenumărate pilde de acest fel, ca să arate că numărul şapte este sfînt. 3. Fericitul David transmite în chip clar celor care cunosc un cuvînt tainic despre numărul şapte şi numărul opt, spunînd aşa în.psalmi: *Anii noştri s-au. socotit ca pinza de păianjen ; zilele aniloi noştii, în ei, şaptezeci de ani; iar dacă vor ii In putere, optzeci de ani» 521. Dacă e mai mult, în-seamnă să împărăţim. 4. Aşadar, ca să învăţăm că lumea a fost creată, dar să nu gîndim că Dumnezeu a făcut-o pe cînd exista timpul, profeţia a adăugat: «Aceasta este Caitea Faceiii şi a celor din ele, cînd cm iost tăcute; în ziua în care Dumnezeu a făcut cerui şi pămîntuh 522. 5. Cu-vintele «cînd au lost iăcute» sînt cuvinte nehotărîte şi fără o precizare a timpului; dar cuvintele : «în ziua în care Dumnezeu a făcut», adică : în ziua în care şi prin care a făcut pe toate fără de care *nimic nu s-a Iăcut» 52Z, arată lucrarea prin Fiul, despre care David spune : «Aceasta este ziua pe care a tăcut•o Domnul, sâ ne bucurăm şi sâ ne veselim în-tr-însa» 524, adică să ne desfătăm la ospăţul eel dumnezeiesc de cunoaş-lerea data nouă prin Fiul. 6. Este numit «zi» Cuvîntul Care luminează cele ascunse 525 şi prin Care a venit, la lumină şi naştere, fiecare crea-lură. 7. Şi, în general vorbind, decalogul se scrie cu litera iota526, care arată numele eel fericit. îl arată pe Iisus, Care este Cuvîntul.
146. 1. în continuare, a cincea poruncă a decalogului este porunca de a cinsti pe lată şi pe mama 527. Scriptura spune lămurit că Dumnezeu
518. Solon, Fragm. 19, Diehl.
519. Hermip, istonic grec din Berit, a trait pe timpul lui Adrian şi a studiait Biblia
cu Filon.
520. Berit, oraş în Fenicdia.
521. Ps. B9, 10—.11.
522. Pac. 2, 4.
523. In. 1, 3.
524. Ps. 117, 23.
525. / Cor. 4, \5.
526. Iota — t, oa nuimăr, numărul 10.
527. Ieş. 20, 12.
STHOMATA A Vl-A
405
este Tata şi Domn. 2. De aceett Scripture ii numeşte fii şi dumnezei pe cei care Ii cunosc pe Dumnezeu 52S. Creatorul universuiui este Domn şi Tata. Nu este mama, cum gîndesc unii, substanţa din care am fost creaţi, nici Biserica, după cum îşi dau cu părerea aiţii, ci gnoza cea dumneze-iască şi înţeiepciunea, după cum spune Solomon, cînd numeşte înţelep-ciunea mama a drepţilor. înţeiepciunea trebuie aleasă pentru ea însaşi. Şi iarăşi tot ce este frumos şi sfînt de la Dumnezeu, este cunoscut prin Fiul.
3. Poruncii acesteia îi urmează porunca despre desfrînare 529. Desfrl-nare este atunci cînd cineva părăseşte gnoza cea bisericească şi adevă-ratâ şi înţelegerea despre Dumnezeu şi se îndreaptă spre o învaţăturd falsa, care nu se cuvine, adică îndumnezeieşte creaturile sau personifică ceva din cele ee nu există, depăşind gnoza, dar mai bine spus, despăr-ţiadu-se de gnoză. Invăţătura falsa este străină de gnostic, după cum în-văţătura cea adevărată îi este proprie şi foarte apropiată. 147. 1. Pentru că şi vrednicul apostol numeşte idololatria unul din chipurile desfrîu-lui530, urmînd pe profetul care spune : «A îăcut destrlnaie cu lemnul şi cu piatia531; lemnului i-a zis: *Tatăl meu eşti tu!»; şi pietrei: «Tu w-ai născut» 532•
2. Urmează, apoi, porunca despre ucidere 533. Uciderea este luarea
cu sila a vieţii unui om. Cei care vrea să nimicească învăţătura cea ade-
vărată despre Dumnezeu şi despre veşnicia Lui, ca să puna în locul ei
minciuna, spunînd fie că universul este fără pronie, fie că lumea este
necreată, fie că sînt minciuni temeiurile adevăratei învăţături, acela
este eel mai mare criminal.
3. După această porunca, vine po-runca despre furt543. După cum eel
care fură bunurile străine săvîrşeşte mare nedreptate şi primeşte pe buna
dreptate pedepsele meritate, tot aşa şi eel care-şi însuşeşte cele dumne-
zeieşti din lucruri, prin arta sculpturii sau picturii, şi spune că el este
făcătorul animalelor şi plantelor, ca şi cei care copiază filozofia cea ade​
vărată, toţi aceştia sînt furi. 4. Fie de eşti plugar, fie de eşti tată de
copil, eşti numai un slujitor al aruncării seminţei; Dumnezeu este, însă,
Cei Caie o face să crească şi să ajungă la desăvîrşirea ei naturală. 148. 1.
Cei mai mulţi oameni şi împreună cu ei şi filozofii atribuie stelelor creş-
lerile şi schimbările din viaţă, lipsind, atît cît le stă în putinţă, pe Tatăl
universuiui de neobosita Lui putere. 2. Stihiile naturii şi stelele, adică
4. Ps. 81, 6.
5. leş. 20, 14.
6. Col 3, 5 i Gal. 5, 20.
7. let. 3, 9 î 2, 27.
8. Ier. 2, 27.
9. Jeş. 20, 13.
10. Ieş. 20, 15.
30 — Clement Alexsndrlnul
40(3
CLEMENT ALEXANDHINUL
puLerile care conduc universul, au primit poruncă să săvîrşească cele ce sint proprii conducerii lumii şi se supun poruncilor date lor; Cuvîntul Domiului le conduce, pentru că puterea dumnezeiască le lucrează pe loate în ascuns. 3. Cel care spune că a descoperit singur ceva, sau că a tâcut ceva din cele ce aparţin creaţiei, acela îşi va primi pedeapsa pen-Iru îndrăzneala sa necredincioasă.
4. A zecea poruncă vorbeşte despre toate poftele535. După cum este pcdepsit eel care pofteşte cele ce nu i se cuvin, tot aşa nu-i este îngăduit să poftească lucruri false, nici să-şi închipuie că, din cele create, fiinţele vii se pot singure mîntui sau pierde, iar cele neînsufleţite nicicum nu pot face asta ,• şi dacă cineva zice că antidotul otrăvii nu poate vindeca, idr cucuta nu poate ucide, face, fără să-şi dea seama, un sofism. 5. Dar iiimic nu se săvîrşeşte fără ajutorul celui care foloseşte planta sau me-dicainentul, după cum nici securea fără eel ce taie, nici fierăstrăul fără loi ce-1 mînuieşte. 6. După cum aceste unelte nu pot săvîrşi singure ni-inic, dar au unele însuşiri naturale, care, prin lucrarea meşterului, îşi implinesc menirea lor, tot aşa şi providenţa dumnezeiască atotcuprin-/uLo^re îşi răspîndeşte puterea ei lucrătoare prin forţele din imediata ei apropiere pînă ce ajunge la fiecare existenţă în parte.
CAPITOLUL XVII
149. 1. Dar, după cum se pare, filozofii eleni vorbesc de Dumriezeu, dar nu-L cunosc, pentru că nu-L cinstesc pe Dumnezeu ca Dumnezeu536. invăţăturile filozofilor sînt aşa cum spune Empedocle :
«Di;n multe guni ies fără rost tot ce le vine Pe limbă, făiă să ştie ceva despre univers» 537.
2. Dupâ cum tehnica transformă în foe lumina de la soare cînd ea trece printr-un vas de sticlă plin cu apă, tot aşa şi filozofia, dacă primeşte scinteia din dumnezeiasca Scriptură, atunci se poate lăuda cu cîteva idei. 3. După cum toate vieţuitoarele respiră acelaşi aer , dar fiecare în alt chip şi spre ceva deosebit, tot aşa şi cei mai mulţi oameni se ocupă cu adevărul, dar mai bine spus, se ocupă cu cuvintele despre adevăr. 4. Că nu grăissc ceva despre adevăr, ci pun pasiunile lor pe seama lui Dum-nezeu şi apoi le comentează. Işi cheltuiesc viaţa discutînd despre proba-bilităţi, nu despre adevăr. Adevărul nu se învaţă prin imitare, ci prin în-vătare. 5. Nu credem în Hristos, oa să părem buni, după cum nici nu ne uueem în lumina soarelui, ca să arătăm că sîntem la soare, ci, aid, ca să ne încălzim, iar dincolo, ne silim să fim cu sufletul frumos şi să fim
535. Icş. 20, 17. ,VKi. Rom. 1, 21. ,r>:i7. iim,podocle, Fragm. 39, 2—3 j Diets.
S•mOMÂTA A Vl-A
467
tmni, pentru că sîntem creştlni; că «a acelora ce se silesc este» mai ales «împărăţia» 538r a acelora care, prin cercetare, prin învăţare şi prin exer-ciţiu desăvîrşit, îşi dau silinţa să primească titlul de împărat. 150. 1. Deci, eel ce imită aparenţa acela falsifică şi ideile înnăscute. Dar cînd cineva primeşte de undeva o scînteie, atunci o aprinde în sufletul său cu dor şi cu învăţătură şi pune totul în mişcare ca să ajungă la deplină cunoaştere. 2. Dacâ cineva nu înţelege ceva, atunci nici nu-1 doreşte şi nici nu îm-brăţişează folosul lui. 3. La urmă gnosticul, la sfîrşitul faptelor sale bune, imită pe Domnul, atît cît oamenilor le este cu putinţă, pentru că a luat de la Domnul o însuşire care-1 ajută să ajungă la asemănarea cu Dum-nezeu. Cei care nu cunosc gnoza nici nu pot judeca drept adevărul. 4. Nu-i cu putinţă să participăm la contemplaţiile gnostice, dacă nu ne go-iim pe noi înşine de ideile de mai înainte. în mod obişnuit, se numeşte adevăr tot ceea ce se sesizează cu mintea şi cu simţurile. 5. Astfel este cu putinţă să faci deosebire între o pictură adevărată şi una de rînd, între o muzică serioasă şi o muzică desfrînată; şi tot aşa este şi o filozofie adevăiată spre deosebire de filozofia celorlalţi filozofi şi o frumuseţe adevărată spre deosebire de frumuseţea falsificată. 6. Aşadar nicicînd nu trebuie să ne interesăm de părţi ale adevărului, care poartă numele de adevăr, ci trebuie să ne interesăm de însuşi adevărul; şi nici nu trebuie să căutăm să cunoaştem doar numele adevărului. 7. Numele «Dumnezeu» nu este unul, ci mii şi mii; şi este deosebire între a căuta pe Dumnezeu şi a căuta să vorbeşti despre Dumnezeu. în general vor-bind, în orice lucru trebuie făcută deosebire între substanţă şi accidente. 151. 1. în ce mă priveşte, mi-i de ajuns să spun că Dumnezeu este Domnul universului. îl numesc pe Dumnezeu, în chip absolut, Domnul tuturor lucrurilor, al tuturora fără vreo excepţie. 2. Aşadar, pentru că două sînt formele adevărului, numele adevărului şi esenţa adevărului, de aceea unii oameni vorbesc numai de numele adevărului; aceştia sînt cei care se ocupă cu frumuseţile cuvintelor, sînt filozofii eleni; cu esenţa adevărului, însă, ne ocupăm noi, barbarii. 3. Astfel Domnul, nu fără te-mei, a vrut să se folosească de o forma smerită a trupului539, ca nu cum-va auditorii, lăudîndu-I frumuseţea trupului şi admirîndu-I frumuseţea chipului, să le fugă mintea în altă parte de la cuvintele Lui şi, fiind atenţi la cele trecătoare, să se depărteze de cele spirituale. 4. Nu trebuie, deci, să ne uităm la cuvinte, ci la ce vor să spună ele. învăţătura nu se încre-dinţează celor care sînt atenţi la cuvinte şi nu-şi dau silinţa să cunoască sensul lor. Că şi corbii imită glasul omenesc, fără să aibă vreo idee de ceea ce spun. O înţelegere inteligentă este aproape de credinţă. 5. Aşa
538. Mf. 11, 12.
539. Is. 53, 2^—3.
468
CLEMENT ALEXANDHINUb
şi Homer a spus : «Tatăl oamenilor şi al zeilor» S40, fără să ştie cine este Total şi cum este Tatăl. 152. 1. După cum eel ce are mîini le are in chip lit esc, ca să apuce cu ele, iar cine are ochi sănătoşi îi are ca să vadă cu el, tot aşa şi eel care a primit credinţa o are ca să participe la gnoză, dacă tşi cultivă mai departe credinţa şi dacă doreşte cu ardoare să zi-dească la temelia, pe care a pus-o, aur, argint, pietre preţioase541. 2. Unul ca acesta nu făgăduieşte că vrea să participe la cunoaştere, ci începe să participe. Nu se gîndeşte să participe, ci este îndată împărătesc, luminat şi gnostic; vrea să se atingă de realitătile gnozei, nu cu numele, ci cu fapta. 3. Dumnezeu este bun şi de aceea vrea ca omul, stăpînul întregii creaţiiB42, să se mîntuie; şi Dumnezeu a îndreptat totul spre acest scop. Cea dintîi binefacere data omului este existenţa, pe care i-a dat-o dintru inceput; că trebuie mărturisit că e mai buna existenţa decît neexistenţa. Apoi Dumnezeu a îngăduit ca fiecare om să-şi aibă firea sa ; şi a avut-o ; şi a Ingaduit să-şi îmbunătăţească firea spre mai binele lui. 153. 1. Deci nu este nepotrivit să spunem că şi filozofia a fost data de pronia dum-nezeiască, ca să ne pregătească mai dinainte pentru desăvîrşirea care avea să ne vină prin Hristos. Dacă filozofiei nu-i este cumva ruşine să id lecţii de la gnoza barbară, ca să înainteze spre adevăr ! 2. Dacă şi perii capului sînt număraţi543 şi sînt numărate şi cele mai neînsemnate mişcări ale sufletului, cum să nu fie şi filozofia in planul lui Dumnezeu ? 3. Lui Samson i s-a dat ca toată puterea lui să-i stea în par 544, ca să în-ţeleagă că nimic nu se dă fără puterea lui Dumnezeu, chiar cele mai de dispietuit meserii din viaţă ,• că stau şi rămîn jos, după ieşirea sufletului din trup. 4. Cu alte cuvinte, pronia lui Dumnezeu se revarsă peste toţi de sus, din cele mai înalte locuri, ca dintr-un cap (• se revarsă, după cum spune Scriptura, «ca mirul, care se pogoară pe barba lui Aaron şi pe margined veşmîntului lui» 545, — adică a marelui Arhiereu, «pri/î Care s-«u fdcuf toate şi fără de El nimic nu s-a iăcut» 546 — dar nu spre po-doaba trupului; iar filozofia, fără popor, este ca o haină. 154. 1. Aşadar filozofii, care s-au exercitat pentru propria lor învăţătură într-un spirit inteligent, atunci cînd au studiat, nu o parte de filozofie, ci filozofia în totalitatea ei, au confirmat, prin mărturia lor, adevărul, cu dragoste de adevăr şi fără îngîmfare ? au sporit în înţelegere; şi prin ideile bune iudte de la alţii, care aveau alte păreri decît ei, au putut, potrivit condu-cerii dumnezeieşti, să se urce la înţelegerea negrăitei bunatăţi a lui
540. Homer, Iliada, I, 544.
541. / Cor. 3, 112.
542. Fac. 1, 28—30.
543. Mf. 10, 30 ; Lc. 12, 7.
544. Jud. 16, 18.
545. Ps. 132, 2—8.
546. In. II, 3.
STHOMATA A Vl-A
 488
Dumnezeu, care urcă, atlt clt e cu putlnţă, pe fiecare om spre o stare mai buna. 2. Apoi, aceşti filozofi, după ce au avut legăturl nu numai cu elenii, ci şi cu barbarii, datorită trăirfi comune cu el, au ajuns la cre​dinţă şi la o înţelegere proprie. 3. Iar după ce au primit temelia adevă-rului, au mere mai depar•te cu cercetarea şi prin aceasta au învăţat să iubească -, şi, dorind cu înfocare cunoaşterea, se grăbesc spre mîntuire. 4. De aceea spune Scriptura că Dumnezeu a dat meşterilor «duh de In-ţelegeie» 547 ; acesta nu-i altceva decît priceperea, puterea aceea sufle-tească de a contempla existentele, puterea de a fi consecvent, puterea de a deosebi ceea ce este asemenea şi ceea ce nu este asemenea, puterea de a compara, de a porunci, de a interzice şi de a conjectura cele vii-toare. Această putere nu se referă numai la arte şi meserii, ci şi la filo-zolie. 165.1. Dar pentru ce odinioară a fost numit şi şarpele «priceput»? s48 Pentru că şi la oamenii râi poţi găsi puterea de a fi consecvenţi, de a deosebi, de a compara şi de a conjectura viitorul. 2. Datorită acestui fapt rămîn necunoscute cele mai multe fapte de nedreptate; că făcătorii de rele îşi aranjează mai dinainte treburile în aşa fel ca, oricum şi orice s-ar întîmpla, să scape de pedeapsă. 3. Priceperea este de multe feluri şl se întinde în toată lumea, peste toate faptele omeneşti şi-şi schimbă nu-mele după fiecare din aceste fapte ; cînd se ocupă cu cele dintîi cauze ale lumii, se numeşte inteligenţă; cînd întăreşte cercetarea sa cu argu-mente puternice, capătă numele de cunoaştere, înţelepciune şi ştiinţă; cînd se ocupă cu cele ce due la evlavie şi primeşte învăţătura despre cauzele primare ale lumii, fără să le contemple, ci numai prin lucrarea sa proprie, se numeşte credinţă ; cînd o părere este oonfirmată prin sim-{uri, că este foarte adevărată, atît cît acestea o pot face, se numeşte părere dreaptă ? şi iarăşi, în lucrările care se fac cu ajutorul mîinilor, se numeşte tehnică; acolo unde, fără contemplarea primelor cauze, se ajunge de se reţin asemănările şi se ştie cum se porneşte un lucru şi cum se întocmeşte, se numeşte experienţă. 4. Dar ceea ce este propriu şi este cu adevărat Domn şi Stăpîn este Sfîntul Duh, pe Care, cu harul lui Dumnezeu, credinciosul ll primeşte, pe lîngă toate celelalte, după ce a dobîndit o credinţă puternică.
156. 1. Deci filozofia, pentru că participă la o sensibilitate cu totul deosebită, aşa cum s-a arătat în cele spuse mai înainte, posedă price-pere. 2. Dezvoltarea raţională a gîndurilor, unită cu alegerea gîndurilor şi cu acordul dat lor, se numeşte dialectică} dialectica este în stare să întârească, prin dovezi, cele spuse despre adevăr şi să înlăture îndoielilo care se aduc. 3. Cei care spun că filozofia n-a venit aici pe pămînt de la
54.7. leş. 28, 3. 548. Fac. 3, 1.
470
CLEMENT ALEXANDRINUL
Dumnezeu, aceia spun poate totodată că Dumnezeu nu cunoaşte lucru-rile cu de-amănuntul, nici nu este cauza tuturor celor bune din lume, chiar dacă fiecare din aceste bunuri sînt risipite pe întinsul lumii. 4. Princi-pial vorbind, n-ar fi existat nimic din cele ce sînt, dacă nu le-ar fi voit Dumnezeu ; iar dacă le-a voit, atunci şi filozofia este de la Dumnezeu ,• şi El a voit să fie aşa cum este, pentru cei care nu puteau altfel, decît prin filozofie, să se depărteze de rele. 5. Dumnezeu le ştie pe toate ; nu numai pe cele ce sînt, ci şi pe cele ce vor fi şi cum va fi fiecare ; vede mai dinainte mişcările, mişcare cu mişcare; «pe toate le vede, pe toate le aude» 549. 6. Vede pe dinăuntru neacoperit sufletul şi cunoaşte din veşnicie pe fiecare om în parte; şi după cum la teatru ve-dem în toate părţile şi pe cei din faţă şi pe cei din jurul nostru, într-un cuvînt, pe toţi, tot aşa şi Dumnezeu. 7. Dumnezeu vede dintr-o data cu o singură aruncătură de ochi pe toate şi pe fiecare în parte. 157. 1. Multe din cele din viaţă, e drept, iau naştere datorită gîndirii omeneşti; dar asta după ce gîndirea omenească a fost luminată de Dumnezeu 2. Astfel sănătatea vine prin ştiinţa medicală ; bunăstarea trupească prin exerciţii gimnastice ; bogăţia prin afacerile comerciale ? dar toate se fac prin pre-zenţa proniei dumnezeieşti cu conlucrarea omenească. 3. Tot de la Dum​nezeu vine şi priceperea. Astfel, mai ales voinţa oamenilor buni ascultă de voinţa lui Dumnezeu. Multe lucruri fericite sînt comune şi oamenilor buni şi răi; dar se folosesc de ele numai oamenii buni şi vrednici, că pentru ei îe-a şi făcut Dumnezeu. Puterea darurilor lui Dumnezeu este spre folosul oamenilor buni. 4. Dar şi gîndurile oamenilor virtuosi se nasc tot prin in-spiraţie dumnezeiască ; pentru că atunci cînd sufletul este rostuit în acest chip, voinţa dumnezeiască se răspîndeşte în sufletele omeneşti prin slu-jitori dumnezeieşti, care au însărcinare specială de a ajuta în nişte slu-Jiri ca acestea. 5. îngerii au în paza lor popoarele şi oraşele 55°; poate că unii îngeri sînt rînduiţi şi pentru paza unor oameni. 158. 1. Păstorul se îngrijeşte de fiecare oaie 551; dar grija lui Dumnezeu e mai mare, mai ales faţă de acei oameni care sînt cu firea deosebiţi şi care pot să fie de folos mulţimilor. 2. Aceştia sînt conducătorii şi pedagogii; prin aceştia se arată lămurit lucrarea proniei cînd Dumnezeu vrea să facă bine oamenilor, fie prin educaţie, fie prin o oarecare conducere şi cîr-muire. 3. Dumnezeu vrea totdeauna lucrul acesta. în acest scop mişcă pe cei capabili să fie de folos spre lucrarea faptelor, care due la virtute, la pace şi la facerea de bine. 4. Ceea ce este virtuos izvorăşte din vir​tute şi se referă la virtute ; ni se dă această însuşire sau pentru a ajunge ^bnmenl vrednici, sau, dacă sîntem, să ne folosim în chip firesc de aceste
549. Homer, Illada, HI, 277.
550. Deut. 32, 8 ; Evr. 1, 14.
551. In. 10, 11.
STROM ATA A VT-A
471
calităţi superioare. Că Dumnezeu ne ajută, în general, în toate faptele noastre, dar şi în fiecare faptă în parte. 159.1. Nu este, oare, absurd ca cei care atribuip diavolului neorînduiala şi nedreptatea, tocmai ei să-1 facă pe diavol dătător al filozofiei, al acestui bun plin de virtute ? 2. Dacă ar fi aşa, atunci diavolul s-a purtat cu mai multă bunăvoinţă cu elsnii, vrînd să-i facă oameni buni, decît pronia dumnezeiască şi decît gîndul lui Dum​nezeu. 3. Eu socot cu totul dimpotrivă. Rostul legii şi al oricărei drepte raţiuni este de a da fiecăruia ce i se cuvine, ce-i este propriu şi ce-i apar-ţine. 4. După cum lira este a celui care cîntă din lira, iar flautul al celui care cîntă din flaut, tot aşa lucrurile superioare sînt posesiuni ale oame-nilor buni; şi după cum firea omului, care face bine, este de a face bine, tot aşa firea focului este de a arde, iar a luminii de a lumina. 5. Omul bun nu va face rău, după cum nici lumina nu va face întuneric şi nici focul nu va face frig ; 6. tot aşa, dimpotrivă, răutatea nu va face faptă de virtute ; lucrarea pi este dQ a face rău, după cum lucrarea întunericu-lui este de a întuneca privirile. Aşadar filozofia, care face pe oameni virtuosi, nu poate fi o lucrare a răutăţii. 7. Rămîne, deci, că filozofia este o lucrare a lui Dumnezeu, al cărei rost este numai de a face bine ; că toate cîte sînt date de Dumnezeu, sînt date în chip bun şi primite ca bune. 8. Da, indeletnicirea cu filozofia nu este o lucrare cu care se ocupă oa-menii răi ; iar dacă filozofia a fost data celor mai buni bărbaţi dintre eleni, atunci este lămurită şi pricina pentru care li s-a dăruit lor filozofia ; evi​dent li s-a dat de pronia dumnezeiască, pentru că ea împarte după vred-nicie cele ce se cuvin fiecăruia. 9. Pe buna dreptate, dar, s-a dat iudei-lor legea, iar elenilor filozofia pînă la venirea Domnului. De la venirea Domnului este chemarea generală a tuturor oamenilor f aceştia sînt adu-naţi înlr-un popor ales 552 al dreptăţii, potrivit învăţăturii date de cre-dinţă; sînt adunaţi de un Domn al singurului unic Dumnezeu al celor două popoare, al elenilor şi barbarilor, dar mai bine spus, al întregului neam omenesc.
160. 1. Am spus, de multe ori, că filozofia, în atît ca filozofie, este aptă să atingă adevărul; îl atinge, însă, numai partial. Ce este bun în arte, mtru atît întru cît sînt 3rte, îşi are începutul de la Dumnezeu. 2. După cum executarea unei lucrărf de artă se cuprinde în concepţiile despre artă, tot aşa şi o gîndire pricepută este subordonată prîceperii ; priceperea este o virtute, iar caracterul ei constă în a cunoaşte pe cele-lalte lucruri, dar mai întîi de a cunoaşte pe cele ale sale ; înţelepciunea, la rîndul ei, fund o putere, nu este altceva decît şiinţa bunătăţilor dum-nezeieşti şi omeneşti. 3. «A1 Domnului este pămîntul şi plinirea lui» 553, a spus Scriptura, ca să ne învete că de la Dumnezeu vin la oameni bună-
552.
Tit 2, 14.
553,
Ps. 23, 1 ; I Cor. 10, 26.
472
CLEMENT ALEXANPHINUL
lăţile şi că prin puterea şi tăria dumnezeiască sînt împărţite bunurile, ca să a jute pe oameni. 4. Astfel, trei sînt felunle în care un om poate fi de folos altuia şi poate dărui ceva altuia: unul, prin imitare, cum face profesorul de gimnastică pentru a dezvolta trupul copilului f al doilea prin asemănare, cum face eel care îndeamnă pe un altul să facă o acţiune voluntară, pe care o face el mai întîi; pe de o parte colaborează cu uce-nicul, iar pe de altă parte vine şi în ajutorul celui care primeşte învăţă-tura i al treilea fel este acela al poruncii, cînd profesorul de gimnastică nu se mai ocupă cu dezvoltarea trupului ucenicului, nici nu mai face el exerciţiile atletice pentru a fi imitat de copil, că le cunoaşte, ci porun-ceşte, spunînd numai numele exerciţiilor atletice pe care trebuie să le execute copilul. 161. 1. Deci gnosticul, care a luat de la Dumnezeu pu​terea de a fi de folos, ajută pe cei din jurul lui ? pe unii îi formează prin imitare, pe alţii îi îndeamnă prin asemănarea cu el, iar pe alţii îi instru-ieşte şi-i învaţă prin poruncă. Negreşit că şi el, tot prin aceleaşi mijloace, primeşte folos de la Domnul. 2. In acest chip este cunoscut folosul pe care Dumnezeu ÎI dă oamenilor, pentru că şi îngerii se roagă împreună cu oamenii. Că puterea cea dumnezeiască dă prin îngeri cele bune oa​menilor, fie că îngerii sînt văzuţi, fie că sînt nevăzuţi. 3. Că acesta a fost şi felul în care Domnul a fost de folos oamenilor la venirea Sa. Alte-ori, puterea dumnezeiască inspiră mintea şi gîndurile oamenilor, pune în cugetele lor tărie şi simţăminte mai puternice şi le dă forţă şi curaj plin de rîvnă pentru cercetare şi fapte. 4. Prin faptele păstrate în scris ne sînt date, şi pentru imitare şi pentru asemănare, pilde de virtute, care sînt cu adevărat minunate şi sfinte. 5. Dar şi felul în care Dumnezeu ne este de folos prin poruncă ne este dat foarte lămurit prin cele două Testa-mente ale Domnului, prin legile elenilor, dar şi prin regulile de purtare formulate de filozofie. 6. Şi, ca să spun pe scurt, orice folos pe care ÎI avem în viaţă, potrivit celei mai înalte idei, ne vine de la atotputernicul Dumnezeu-Tatăl, Conducătorul universului, prin Fiul, Care, după cum spune apostolul, este şi pentru aceasta «mîntuitor al tuturor oamenilor, dar mai cu seamă al credincioşilor» S54. Dumnezeu este în apropiere de cei care sînt în apropiere de fiecare de cei din jurul lor, potrivit rîndu-ielii şi poruncii Domnului, Care este în apropiere de cauza primară.
CAPITOLUL XVIII
162. 1. Gnosticul nostru se ocupă totdeauna cu lucrurile cele mai importante. Dacă preocupările principale îi dau răgaz şi timp de destin-dere, în loc de orice altă odihnă, se ocupă cu filozofia elenă, aşa ca şi
.•554. I T/m. 4, 10.
BTHOMATA A Vl-A
473
cum ar mtnca un desert după masă i nu lasă deoparte treburile mai bune, ci studiază filozofia, atlt clt se cuvine, pentru pricinile pe care le-am spus mai Inainte. 2. Dar cei care umblă după ideile ce nu sînt de neapărată trebuinţă ale filozofiei, după cele de prisos, care dau atenţie numai sofis-ticăriilor şi discuţiilor, părăsind ideile cruciale şi importante ale ei, aceia umblă după umbrele cuvintelor. 3. Bun lucru este să ştim totul, dar pentru că sufletul este neputincios să cuprindă toată mulţimea de cunoştinţe, atunci trebuie să se mulţumească numai cu cunoştinţele care sînt principale şi mai bune. 4. Adevărata ştiinţă, pe care numai gnosticul o are, după cum susţinem noi, este o înţelegere temei-nică, dobîndită prin argumente adevărate şi de nezdruncinat, care ne urcă la cunoaşterea cauzei primare. Cei care ştie care este adevărul în orişice problemă, acela ştie şi care estP falsul în aceeaşi problemă. 5. Mi se par drepte cuvintele acestea: «Dacă trebuie să filozofezi, atunci trebuie să filozofezi; aceasta este o urmare firească chiar dacă nu tre​buie să filozofezi; nu trebuie, însă, condamnată filozofia înainte de a o cunoaşte ? deci trebuie să filozofezi» 555.
163. 1. Aşa stînd lucrurile, elenii trebuie să înveţe din lege şi pro-feţi să cinstească pe unicul şi singurul Dumnezeu, Care este într-adevăr atotputernic; apoi să înveţe de la apostol aceasta : «Pentru noi nu este nici un idol în lume» 556, pentru că nu este cu putinţă ca între creaturi să se găsească ceva care să semene cu Dumnezeu; să mai înveţe elenii pe lîngă aceasta, că statuile zeilor nu reprezintă chipurile celor pe care ei U cinstesc. Sufletele n-au forma pe care o au idolii plăsmuiţi de eleni. 2. Sufletele nu sînt numai nevăzute, ci şi rationale; nevăzute sînt şi sufle​tele animalelor necuvîntătoare ; trupurile lor nu sînt nicicînd părţi ale sufletelor lor, ci organe j ale unora pentru şezut, ale altora pentru mers, iar ale altora pentru alt scop. 164. 1. Dar nici ohipurile acestor organe nu pot fi imitate cum trebuie. Să-mi picteze cineva soarele aşa cum îl vede ! Să-mi reproducă în culori curcubeul! 2. Cînd elenii vor părăsi idolii, atunci vor auzi cuvintele Scripturii: «Dacă nu va prisosi dieptatea voastră mai mult declt a cărturarilor şi a îaiiseilor» 557 — pentru care dreptatea constă numai în depărtarea de rele — nu veţi împlini legea oea împărătească558, ca, împreună cu desăvîrşirea cărturarilor şi fari-seilor, să puteţi iubi pe aproapele şi să puteţi face fapte bune. Pe gnostic îl arată intensitatea dreptăţii prescrisă de lege. 3. Dacă cineva este aşe-zat potrivit conducătorului trupului său — capul — şi ajunge la punctul
555. Aristotel, Pragm. 51, Rose.
556. / Cor. 8, 4.
557. ML 5, 20.
558. lac. 2, 8.
474
CLUMKNT ALEXANDRINUL
eel mat Inalt al credinţei, la gnoza lnsăşi, la care contribuie toate sim-ţurile, acela va dobîndi cea mai mare moştenire. 4. Poziţia conducătoare a gnozei o arată lămurit apostolul celor care pot să vadă, cînd scrie ace-lor eleni din Corint, aşa : *Avînd nâdejde cu creşterea credinţei voastre, că ne vom mări între voi, cu piisosinţă, dupâ îndreptarul nostru, câ vom propovădui Evanghelia şi în părţile de dincolo de voi» 559. Apostolul nu vorbeşte aici de o mărire a predicii în întinderea spaţiului, că însuşi spune că s-a răspîndit credinţa şi în Ahaia 560, 165. 1. iar în Faptele Apos-tolilor este scris că a fost predicat cuvîntul în Atena 561, ci vorbeşte de gnoză, care este o desăvîrşire a credinţei, de gnoză, care trece dincolo de cateheză potrivit măreţiei învătăturii Domnului şi îndreptarului bise-ricesc. 2. De aceea, puţin mai jos, adaugă : «Chiar dacâ sînt neiscusit In cuvînt, dar nu In cunoaştere» 562. 3. Dar cei dintre eleni care se laudă că au înţeles adevărul, să ne spună de la care dascăl au luat această învăţătură cu care se laudă atîta ? Nu pot spune că de la Dumnezeu; mărturisesc, însă, că de la oameni. 4. Iar dacă-i aşa, sau au iscodit-o ei înşişi tîrziu de tot, aşa precum unii îngîmfaţi dintre ei s-au şi lăudat,”sau au luat-o de la alţii asemenea lor. 5. Dar oamenii, întru atît ca oameni, nu sînt dascăli care să prezinte vreo garanţie atunci cînd vorbesc de Dumnezeu. Că omul, fiind om, nu-i în stare să spună adevărul despre Dumnezeu; eel slab şi trecător să spună adevărul despre Cel nenăscut şi nestricăcios; lucrul să spună adevărul despre Cel ce 1-a făcut. 166. 1. Dacă omul nu poate spune adevărul nici despre el însuşi, oare nu cu mult mai puţin trebuie crezut cînd vorbeşte despre Dumnezeu ? Pe cît omul stă în urma puterii lui Dumnezeu, pe atît şi cuvîntul lui este slab, nu ca să-L numească pe Dumnezeu, ci ca să vorbească des​pre Dumnezeu şi despre învăţătura dumnezeiască. 2. Cuvîntul ome-nesc este prin fire slab şi neputincios să vorbească despre Dumnezeu ,• nu vorbesc de nuimele Lui — că eiste un lucru obişnuit, nu numai filo-zofilor, ci şi poeţilor să vorbească de numele Lui — nici de fiinţa Lui — luicru cu neputinţă —, ci de puterea lui Dumnezeu şi de lucrurile lui Dumnezeu. 3. Abia die ajung la o idee slabă despre Dumnezeu cei care şi L-au luat pe Dumnezeu ca dascăl, cu toate că harul lui Dumnezeu le ajută sipre oareoare cunoaştere şi ei s-au obişnuit să contemple vo-inţa lui Dumnezeu cu ajutorul voinţei Lui, şi pe Duhul Sfînt cu aju-torul Sfîntului Duh, «că Duhul cerceteazâ adîncurile lui Dumnezeu 563,
559. // Cor. 10, 16—16.
560. II Cor. 9, 2.
.961. Fapte 17, 16—33.
562. JI Cor. 11, 6.
563. / Cor. 2, 10.
STROMATA A VI-A

475
iar omul sufletesc nu prlmeşte cele ale Duhulul» Mi. 4. Lucrul acesta IJ ştie numai înţelepciunea, oare este la noi, pe care de la Dumnezeu am învăţat-o, din care curg toate izvoarele înţelepciunii care gîrudesc des​pre adevăr. 5. Negreşit, de la început, de la întemeierea lumii, au fost nenumăraţi propovăduitori, vestitori, pregătitori, înainte-mergători, care prin fapte şi prin cuvinte au profeţit că Domnul are să vină la oameni ca să ne înveţe, şi au arătat mai dinainte şi unde şi cum şi cu ce semne. 167. 1. Negreşit, legea şi profeţia au vestit de demult venirea Domnu-lui; iar apoi Înainte-Mergătorul a arătat că a şi venit565; in urma lui, propovăduitorii au arătat şi au vorbit despre puterea arătării Lui. 2. Filoz,ofii eleni n-au putut face ucenici pe toţi elenii, ci numai pe unii din ei; astfel Soicrate pe Platon, Platon pe Xenoorate, Aristotel pe Teofrast, Zenon pe Cleante ; i-au convins numai pe cunoscuţii lor. 3. învăţătura Daiscălului nostru, însă, n-a rămias numai în Iudeia, aşa oum a rămas filozofia în Grecia, ci s-a întins în toată lumea ; a convins şi pe eleni şi pe barbari; s-a întins la neamuri, în sate, în oraşe, în toate casele ; a atras la adevăr pe fieicaire din cei care au auzit-o şi nu puţini ohlar dintne filozofi. 4. Dacă un oonducător oarecare interzicea filozofia elenă, aceasta dispărea îndată; învăţătura noastră a fost oprită, chiar de la prima ei vestire, de împăraţi, de tirani, de conducătorii diferite-lor ţinuturi, de voievozi cu toţi năimiţii lor şi în afară de aceştia şi cu nenumăraţi oameni; cu toţii s-au pornit cu război îmipotriva noastră şi au încercat, pe cît le-a stat îm putinţă, să ne nimiceasca. 5. Totuşi în​văţătura noastră înfloireşte tot mai mult, că nu moare ca o învăţătură omienească, nici nu se veistejeşte ca un dar de puţin preţ — că nici un dar al lui Dumnezeu nu-i de puţin preţ — ci rămîne nedoborît, cu toate că s-a profeţit că va fi prigonită pîmă la sfîrşit566. 168. 1. Platon spune despre poezie : «Luicru uşor şi sfînt este poetul; dar nu-i ou putintă să facă o poezie dacă nu-i insipirat de Dumnezeu şi dacă nu-i entuzi-:asmat» 567. 2. Şi Democrat spune la fel = «Orice-ar scrie poetul este foarte bine scris, dacă-i soris cu entuziasm şi cu Duh Sfînt»568. Şi noi ştim cele oe spun poeţii. 3. Dar cum să nu te minunezi de pTofeţii atotpu-tennicului Dumnezeu, cînd ei sînt organe ale glasului dumnezeieac ?
4. Am făcut un fel de statuie a gnosticului şi am arătat cum este el, caire-i măreţia lui şi care-i frumuseţea lui morală ; i-am tras contu-ruTile ; dar cum este el în timpul contemplării naturii, o vom arăta mai tîrziu, cînd vom începe să varbim despre CTearea lumii.
564. / Cor. 2, 14.
565. In. 1, 29. (36.
566. Lc. 21, 12 i In. 15, 20.
567. Platan, Ion, 534 B.
568. Democrit, Fraym. 18 ; Diels, Vorsokrat„ 5 Aaifl., II, 146, 13.
STROMATA A VII-A A LUI CLEMENT
CAPITOLUL I
1.
1. Este, dar, acum timpul să arăt elenilor că numai gnosticul
este cu adevărat cinstitor de Dumnezeu. Fac aceasta, oa să cunoască fi-
lozofii cum este adevărul creştin, ca să-şi osîndească ignoranţa lor, ca
să afle că persecută în zadar şi la întîmplare numele de creştin şi că fără
de temei îi numesc oameni fără Dumnezeu pe cei care cunosc pe adevă-
ratul Dumnezeu. 2. Sînt de părere că, vorbind filozofilor, se cuvine
să folosesc argumente mai puternice, pentru ca cei deprinşi cu propriile
lor doctrine să le poată înţelege, chiar dacă n-au ajuns vrednici să
participe la puterea credinţei. 3. Pentru moment, însă, niu vom aminti
cuvintele profetke, că vom folosi mai tîrziu Scripturile, la locurile po-
trivite, dar vom arăta învăţăturile cuprinse în ele, expunînd pe sourt
creştinismuJ, ca să nu întrerupem şirul lucrării introduoîîid texte din
Scripturi, mai ales cînd e vorba de cei care nu cunosc încă felul de
vorbire al Sfintelor Scripturi. Iar după ce le vom fi arătat ce înteles
au cuvintele Soripturii şi după ce ei vor fi crezut desăvîrşit, le vor fi
făcute cunoscute şi mărturiile. 4. Chiar dacă spusele noaistre par unara
din cei mai mulţi străine de Scripturile Domnului, aceia trebuie să ştie
că spusele noastre din Soriipturi se inspiră şi din ele trăiesc; spusele
mele nu făgăduiesc să înifăţişeze vorbele Scripturii, ci gîndirea Sorip​
turii, dacă iau din Scripturi prilejuri. 5. O cercetare amănunţită, făcută
la timp nepotrivit, ar părea, pe buna dreptate, de prisos ,• dar şi o cer​
cetare făcută îh grabă, fără să fie gîndită deplin, este cu totul neîngri-
jltă şi cu lipsuri. 6. Intr-adevăr «fericiţi sînt cei care cercetează măr​
turiile Domnului ; din toată inima 11 vor câuta pe El» K Că despre Dom-
nul mărtunsesc legea şi profeţii2.
2.
1. Aşadar gîndul nostru este de a arăta că numai gnosticul este
sfînt şi binecinstitor, pentru că el slujeşte cu cuviinţă dumnezeiască
1. Ps. 118, 2.
2. In. 5, 3d i Rom. 3, 21 i Fapte 10, 43.
NTHOMATA A VII-A
477
adevăratului Dumnezeu. Celul cu cuviinţă dumnezelască li urmează dragostea lui Dumnezeu şi dragostea lui de Dumnezeu. 2. Gnosticul so-coteşte de preţ tot ceea ce depăşeişte în valoare. In ordinea celor din lumea aceasta, gnosticul sipune că trebuie preţuiţi conducătorii, părinţii şi orice bătrîn; în ordinea învăţăturilor, trebuie preţuite cea mai veche filoziofie şi profeţia care e mai veiche decît cea mai veche filozofie ; în ordinea celor spirituale trebuie preţuit Cel mai vechi în ce priveşte naş-terea, începutul cel fără de început, pîrga tuturar existenţelor, pe Fiul. 3. De la Acesta am învăţat că este o cauză antexioară, Tatăl universului, Cel mai vechi, Cel mai bun dintre toţi, Care nu-i deloc transmis cu gla-sul; este adorat cu adorare mare, cu tăcere ; tăcere însoţită de sfîintă uimire; domnie adorată; arătat cu glasul de Fiul ucenicilor Săi, atît cît a fost cu putinţă acestora să-L înţeleagă, dar înteles cu mintea de cei aleşi de Domnul pentru a-L cunoaşte, «de cei care, după oum spune apostolul, au simţurile exercitate» 3.
3. 1. Pentru gnostic, grija neoontenită de suflet şi îndeletnicirea lui, în virtutea unei dragaste neîntrerupte, ou cele ce privesc Dumne-zeirea este slujire a lui Dumnezeu. 2. Cît priveşte slujirea oamenilor, ea se face' fie pentru îmbunătăţirea vietii, fie pentru slujire. Medicina este pentru îmbunătăţirea trupului; filozofia, pentru îmbunătăţirea sufle-tului. Prin slujire, copiii sînt de fblos păiinţilor, iar supuşii sînt de folos condujcătorilor. 3. Tot aşa şi în Biserică : Pieoţii îmbunătăţesc chipul Bisericii, iar diaoonii slujesc Biserica. 4. Ingerii slujesc lui Dumnezeu prin aceste două slujiri în conduicerea lucrurilor pămîntesti; însuşi gnos​ticul, slujind lui Dumnezeu, arată oamenilor o contemplaţie care e în stare să-i îmbunătătească; dar gnosticul este rînduit să şi înveţe, pen​tru a-i îndrepta pe oameni. Cinstitor de Dumnezeu este numai acela care în cele omeneşti slujeşte lui Dumnezeu bine şi fără cusur. 5. După cum cea mai buna îngrijire a plantelor se face prin ştiinţa şi experi-enţa celui care lucreiază pămîntul, datorită cărora cresc şi se recol-tează fructele, care sînt puse aipoi spre folosul oamenilor, tot aşa şi cinstirea de Dumnezeu a gnosticului atrage la sine roadele oamenilor care au crezut prin el; iar prin experienţa lui dă cea mai buna recoltă, pentru că mai multi oameni vin la cunoaşterea adevărului şi prin a-ceasta sînt mîntuiţi. 6. Dacă, dar, cuviinţa dumnezeiască este o stare sufletească ce păstrează cuviinţa faţă de Duminezeu, atunci numai cel cu ouviinţă dumnezeiască este iubit de Dumnezeu. Unul ca acesta ştie ce se cuvine şi în ce priveşte ştiinţa şi în ce priveşte viaţa ,• ştie cum trebuie să trăiască cel care va fi dumnezeu, cel care se aseamănă de pe acum cu Dumnezeu.
3. Bvr. 5, 14.
478
CLEMENT Al.EXANDRINUL
4.
1. De aceea gnosticul este iubitor de Dumnezeu. După cum eel
care-şi iubeşte tatăl eiste iubitor de părinţi, tot aşa şi eel care iubeşte
pe Dumnezeu este iubitor de Dumnezeu. 2. Aistfel, mi se pare că trei
slnt oomsecinţele puterii gnostice : prima, de a cunoaşte lucrurile; a
doua, de a săvîrşi ceea ce porunceşte Cuvintul; a treia, de a putea
transmite cu cuviinţă dumnezeiască tainele adevăxului. 3. Cum poate
fi fără Dumnezeu gnostioul, omul care-i oonvins că Dumnezeu este atot-
puternic, omul care a învăţat dumnezeieştile taine de la Fiul Său Gel
Unul Născut ? Fără Duminezeu este eel care nu erode că este Dumne​
zeu, iar superstiţios este eel care se teme de demoni, eel care îndum-
nezeieşte totul — şi lemnul şi piatra — eel care face rob duhul omului,
care nu trăieşte in chip rational.
CAPITOLUL II
5.
1. Prima dovadă că gnoBticul nu este fără Dumnezeu este că
el ounoaşte pe Dumnezeu ,• apoi, prin învăţătura Mîntuitorului, a ajuns
la încredinţarea că nu trebuie, cu nici un chip, să facă nedreptăţi, de-
oanece socoteşte că acest lucru este cu cuviinţă celui care cunoaşte
pe Dumnezeu. 2. De aceea pe pămînt eel mai minunat am este gnos​
ticul, omul care cinsteşte eel mai mult pe Duminezeu, iar in cer este
îngerul, care a fost rînduit să stea, in ce priveşte l•ooul, mai aproape
de Dumnezeu şi să partieipe mai curat la viata cea veşnică şi fericită.
3. Dar cea mai desăvîrşită, cea mai sfîntă, cea mai domnească, cea cu
cea mai mare putere de oonduoere, cea cu cea mai mare putere împă-
rătească, cea mai binefăcătoare este firea Fiului, Care se află în cea
mai apropiată apropiere de singurul Atotputernic. 4. Fioil este cea mai
mare înăltime; El rînduieşte pe toate duipă voinţa Tatălui şi conduce
univensul in eel mai bun chip; El luorează pe toate cu putere neobosită
şi nepotolită, pentru că, în lucrarea Sa, se uită la gîndurile tainice ale
lui Dumnezeu. 5. Fiul lui Dumnezeu nu se depărtează niciodată de la
postul Lui de observaţie, nu se împarte 4, mi se desparte, nu se mută din
loc în loc, ci este totdeauna pretutindeni şi nu-i cuprins de nimic ;
este totul minte, totul lumină parintească, totul ochi; vede pe toate,
aude pe toate, cunoaşte pe toate, cercetează puterile prim puterea Sa.
6. Lui I se supune toată oştirea îngerilor şi a dumnezeilor; la cuvîntul
eel părintesc a primit sfînta rînduială a întnipării, «pentru Cel Ce I-a
supus-o» 5. Pentru aceea toţi oamenii sîni ai Lui,- unii «după conştiin-
4. / Cor. 1, 113.
T). Rom. 8, 20 j I Cor. 15, 27.
HTROMATA A VIiI-A
479
ţă» e, unii încă nu \ apol unli sînt ca prieteni7, alţii ca slugi credinciou-se 8, iar alţii, atlt doar, slugi °.
6. 1. Acest învăţător instruieşte pe gnostic prin taine, pe credin-
cios prin bune nădejdi, iar pe eel învîrtoşat la inimă, prin învăţătura
care îndreaptă purtările, ajutată de lucrarea percepută prin simţuri. De
la El porneşte providenţa pentru fiecare om, pentru toţi şi pentru toată
lumea. 2. Spunem că El este Fiul lui Dumnezeu, că El este Mîntuitoru]
şi Domnul; despre El vorbesc lămurit profeţiile cele dumnezeieşti. 3.
De acest lucru îi convinge Domnul universului pe elenii şi barbarii care
vor să se lase convinşi. Domnul nu sileşte pe eel care singur ia mîn-
tuire prin alegerea de buna sa voie şi împlineşte toate cele ce i se cer,
pentru a putea primi cele nădăjduite. 4. Domnul este Cel care a dat
elenilor filozofia prin îngerii săi slujitori. Că printr-o poruncă dumne-
zeiască şi vbche îngerii sînt împărţiţi pentru purtarea de grijă a fiecă-
rui neam10. Dar «partea Domnului»n este slava celor credincioşi. 5.
Că Domnul sau nu se îingrijeşte de toţi oamenii — şi s-ar explica a-
ceasta fie că nu poate, lucru care nu-i îngăduit de gîndit, pentru că ar
fi un semn de slăbiciune ; fie că nu vrea, deşi poate, dar şi această
idee mu se lmpacă cu bunătatea Lui; că nu se poate spune că desfă-
tarea L-a făcut nepăsător pe El, Care pentru noi a luat trupul eel păti-
mitor — sau se îngrijeşte de toţi, idee care I se cuvine, pentru că este
Domnul tuturora 12. 6. Nu este Mîntuitor numai pentru unii, iar pentru
alţii nu; dar a împărţit fiecăruia, după aptitudinea pe care fiecare o
avea, binefacerea Lui: şi elenilor şi barbarilor şi celor hotărîţi mai di-
nainte13 dintre aceştia, credincioşi şi aleşi, chemaţi la timpul loru.
7. 1. Nici nu va pizmui vreodată pe vreunul, Cel Care i-a chemat
în chip egal pe toţi pentru a da cinstiri deosebite celor care au crezut
în El în chip deosebit, nici nu va putea fi cîndva împiedicat de cineva
Stăpînul tuturora, mai cu seamă cînd El slujeşte Tatălui Celui bun şi
atotputernic. 2. Dar nici nu se atinge invidia de Domnul, pentru că El,
din veşnicie, este fără patimă; şi nici nu sînt cele omeneşti de aşa
natură încît să poată fi de Domnul pizmuite. Altul este cel care invi-
diază pe om; aoela-i ciuprins de toate patimile. 3. Dar nici nu se poate
spune că Domnul, din neştimţă, nu vrea să miîntuie omenirea, pentru
8. Rom. 10, 2.
9. In. 15, 14.
10. Mt. 25, 21. 23.
11. In. 15, 15.
10. Deut. 32, 8.
11. Deut. 32, 9.
12. Rom. 10, 12.
13. Rom. 8, 30.
14. Tit 1, 3.
480
CLEMENT ALEXANDRINUL
că nu ştie cum să aibă grijă de fiecaie. 4. Neştiinţa nu se atinge de Fiul, Care, înainte de întemeierea lumii 15r a fost sfetnicul Tatălui18. El era Inţelepcmnea «de care se bucura» 17 atotputernicul Dumnezeu; Fiul era «Puterea lui Dmrmezeu» 18, căci Guvîntul Tatălui exista mai îna​inte de toate existentele şi, în chip propriu, poate fi numit *înţelepciu-ne» 19 şi învăţător al oelox ce au fost făcuţi de El. 5. Nici nu poate vreo-dată părăsi grija de oameni, atrats de vreo plăcere, El Care a luat şi trupul, care prin fire e cu patimi, ca să-1 învete starea trupească lip-sită de patimi. 6. Cum aor putea fi Mîntuitor şi Domn, dacă n-ar fi Mîn​tuitor şi Domn al tuturora ? Este Mîntuitor al celor ce-au crezut, pentru că aceia au vrut să-L cunoască ; este Domn al celor care n-au crezut, pînă cînd aceia vor putea să se pacăiască, pentru a dobîndi iprin El binefacerea proprie şi potrivită. 7. Orice lucrare a Fiului se urcă la Cel Atotputernic ,• Fiul este, deci, ca să spunem aşa, o lucrare a Ta​tălui. 8. 1. Nicicînd nu poate fi Mîntuitorul un urîtor de oameni, El, Care, pentru cavîrşitoarea Lui iubire de oameni, n-a dispreţuit slăbi-ciunea truipului omeneisc, ci a îmbrăcat trupul şi a venit pe pămînt pen​tru mîntuixea obştească a oamenilor. Căci credinţa este un bun comun pentru toţi cei care vor s-o îmbrăţişeze. 2. Fiul nkicînd nu-şi poate neglija opera Sa, pentru că omul este singurul dintre celelalte vieţui-toare căruia la creaţie i s-a insuflat ideea de Dumnezeu. 3. Nici n-ar fi putut fi pentru om o altă pur tare de grijă mai buna şi mai potrivită decît cea rînduită de Dumnezeu oamenilor. Se cuvine Celui superior cu firea să conducă pe eel inferior şi să fie data conducerea Celui Care poate conduce bine. 4. Conducerea şi cîrmuirea sînt ale Cuvîntului dum-nezeiesc şi ale proniei Acestuia; El priveşte totul, iar purtarea Lui de grijă nu trece •cu vederea pe nici unul din cei ce sînt ai Lui. 5. Aceştia stnt cei care au ales să aparţină Fiului; aceştia sînt cei desăvîrşiţi prin credinţă. Astfel, prin voinţa Tatălui eel atotputernic 20, Fiul este cauza tuturor bunătăţilor, puterea mişcării primordiale, este neînţeles de sim-turi. 6. Fiul nu s-a arătat, aşa cum era, celor care nu-L puteau pricepe din pricina slăbiciunii trupului, dar a luat trap sensibil şi a venit pe păm,înt ca isă arate oamenilor că le este cu putinţă să se supună po-ruacilor.
9. 1. Aşaidar Fiul, fiind putere a Tatălui, face tot ce voieşte şi nu rămîne lipsit de grija Sa nici eel mai mic lucru din cele ce sînt în con​ducerea Lui. Nici n-ar putea fi altfel, cînd El pe toate le-a lucrat bine.
15. Ef. l, 4.
16. Is. 40, 13 i Rom. 11, 34 j Iov 15, 8.
17. Prov. 8, 30.
18. / Cor. 1, 24.
19. / Cor. I, 24.
20. In. 4, 34 | 6, 38—40.
STROMATA A Vll-A
481
2. După părerea mea, dovada celei mai mari puteri este cercetarea cu
grijă a tutu,ror părţilor lumii, cercetaxe, care să se întindă pînă la cele
mai mici părţi, pentru că toate privesc la primul Conriucător al tuturor
luorurilor, Care, din voinţa Tatălui21, chiveiniseşte mîntuirea tuturor
printr-o ierarhie de conducători pflnă ce se ajunge la marele Anhiereu 2-.
3. De Unilcul Inceput de sus, Care lucxează potrivit voinţei Tatălui, de-
pind puterile cele dintîi, apoi cele ce vin în al doilea rînd, apoi cele
din al treilea rînd. Apoi, în sflkşit, la p/unctul extrem al lumii văzute
îşi au loeul îngerii, care siînt rînriuiţi pînă la noi unii după alţii şi unul
cite unul. 4. Duipă cum bucăţelele foarte mici de fier sî•nt mişcate de
atracţia magnetului, care se găseşte în multe inele de fier, tot aşa şi oa-
menii virtuosi, fiind atraşi de Sfintul Duh, primesc locaşul eel dintîi
şi, aşa la rînd, şi ceilalţi pînă la eel din urmă locaş 23; iar cei care, din
pricina slăbiciunii lor, sînt răi, aceia oad jos pentru că, d•atorită poftei
lor nesătioase şi nedrepte, au căzut într-o stare sufletească rea şi ne-
maiputîndu-se susţine nici singuri şi nici de alţii, umblă de colo-colo
ameţiţi de patimi. Că aceasta este legea data dintru îneeput: alegerea
virtuţii stă în libertatea de voinţă a fiecăruia. 10. 1. De aiceea, atît po-
runcile legii cît şi poruncile dinainte de lege, care n-au fost date pentru
cei care trăiau legal24 — «cd legea nu este pusă pentru eel drept* 2S —,
au rînduit ca eel care a ales viaţa să primeaseă răsplată veşnică şi fe-
ricită şi au îngăduit ca acela care îşi găseşte plăcerea în viciu să tră-
iasca împreuna cu acelea pe care le-a ales. Şi iarăşi, poruncile au rîn​
duit ca sulletul care ajunge din zi în zi mai bun, în ce ipriveşte cunoaş-
terea virtuţii şi a dreptăţii, să primească un loc mai bun în toate pri-
vinţele, potrivit sporului duhovnicesc pe care fiecare suflet îl face, «tin•
zlnd» 26 la o stare de aipatie, pînă ce «va ajunge la starea de bărbat de-
săvhşit» 27t cea mai înaltă treaptă a gnozei şi a moştenirii. 2. Aceste
translormări mîntuitoare, care se petree potrivit ordinei schimbării su-
fleteşti, se disting potrivit însuşirii proprii fiecăreia, iprin timp, prin loc,
prin cimste, prin cunoaştere, prin moştenire, prin slujire, pînâ ce su-
fletul ajunge la înalta şi oontinua contemiplaTe a Domnului. 3. Iar Dom-
nul, Care este dragoste, atrage spre contemplarea sa pe tot eel care, prin
dragostea de ounoaştere, doreşte puternic oontemplaţia. 11. 1. Aceasta
e pricina că Domnul a dat şi poxuncile cele dintîi şi pe cele mai de pe
urmă, pe care le-a seas dintr-un izvor unic ,• pentnu că n-a vrut să n-aibă
4. In. 4, 34 ; 6, 36—40.
5. Evr. 4, 14.
6. In. 14, 2.
7. / Cor. 9, 21 ; Rom., 2, 14—.15 j 5, 13—14.
8. / Tim. 1, 9.
9. Pil. 3, 13.
10. El. 4, 13.
Jl — Clement Alexandrlnul
482
CLEMENT AT-EXANnHTNUT,
legi cei care au trait înainte de lege şi nici n-a îngăduit să ducă o viaţă neîmfrînată cei care n-au auzit filozofia barbară. 2. Domnul a dat unora poruncile, iar ^ltora filozofia; aşa că «a închis» 28 necredinţa la venirea Sa, pentru ca să nu aibă cuvînt de apărare eel care n-a crezut29. Că Domnul duce la desăvîrşirea prin credinţă pe două căi, cu spoT duhov-nicesc : şi pe calea elenă şi pe calea barbară. 3. Daeă unul dintre eleni a depăşit treapta pregătitoare a filozofiei elene şi a pornit îndată spre învăţătura cea adevărată, acela, chiar dacă este un om de rînd, a în-trecut pe alţii pentru că a ales eel mai scurt drum spre mîntuire 30 ,■ drumul, prin credinţă, la dessăvîrşire.
12.
1. Domnul a făeut şi a arătat colaboratoare pentru dobîndirea
virtuţii pe toate aicelea cite nu împiedică liberul arbitru al omului, pen-
tru ca chiar cei caxe nu văd bine să poată vedea, In Cei Unic şi atot-
puteirnic, un Duimnezeu bun, Care, din veac în veac, mântuie prin Fiul
şi Care, cu nici un chip, nu este cauza răului. 2. Că prin Domnul tutu-
ror lucrurilor sînt rînduite toate, şi în general şi cu de-amănuntul, pen​
tru mlintuirea lumii. 3. Sarcina dreptăţii celei mîntuitoare este de a în-
druima totdeauna, pe cît e cu putinţă, pe fieicare spre mai bine. Pentru
mîntuirea omului —• fiinţa cea mai buna din lume — şi pentru dăinu-
irea lui sînt rînduite şi cele mai mici lucruri în raport cu însuşirile fie-
căruia din oameni. 4. Astfel, orice om virtuos se 'schimibă şi ajunga In
looaşuri imai bune ,- şi oauza schimbării se datorează faptului că a ales
gnoza, iar această alegere s-a făcut printr-o hotărîre independentă a su-
fletuJui. 5. Marele Judecător, Care vede toate faptele noastre, datorită
bunătăţii Sale, pentru a-i sili pe cei ce sînt încă nesimiţitori31 să se po-
eăiască, îi va pedepsi neapărat fie prin îngerii din apropierea Lui, fie
prin felurite judecăţi preliminare, fie prin o judecată definitivă.
CA,PITOLUL III
13.
1. Pe celelalte le tree sub tăcere, dînd slavă Domnului. Spun,
îmsă, acestea : Sufetele gnostice, prin măreiţia oontemiplaţiei lor, depă-
şeisc vieţuirea oricărei ierarhii sfinte ; şi, potrivit acestei vieţuiri, moşte-
nesc locaşuTile destinate dumnezeilor ; sufletele lor sînt socotite sfinte
între sfinţi32 ,• şi, fiind mutate dintr-un loc în altul, ajung in locurile
acelea, care sînt mai bune decît cele bune, unde nu se mai bucură de
contemplaţia dumnezeiaiscă, aşa, ca în oglindă şi prin oglindă 33, ci se
28. Bom. 11, 32 ; Gal. 3, 19—24.
29. Rom. 1, 20 ; 2, 1.
30. El. 2, 8.
31. El. 4, 19.
32. Is. 57, 15.
33. / Cor. 113, 12.
NTKOMATA A Vll•A
403
desfăleuză mai ales, atît cît este cu putinţă, de o privolişte cu adovărut curată, do care nu se mai pot sătura sufletele care sînt cuprinso do dragostea cea mai prasus de fire ; au pa,rte pentru vecie de o veselie neoontenită pentru veacurile cele fără de sfîrşit şi rămîn incăroate de cinste prin identlficarea lor cu cea mai înaltă treaiptă de sfinţenie, 2. Aceasta este contemplaţia pe care o pereep cu inteligenţa «cei email cu inima» 34, aceasta este lucrarea gnostiicului desăvîrşit, care are legă-tură cu Dumnezeu prin Marele Arhiereu 35, gnostioul care se aseamănă, după putere, cu Domnul prin toată slujirea lui faţă de Dumnezeu, slu-jire care are ca soop mîntuirea oamenilor. Că gnosticul se îngrijeşte să ne facă bine şi prin slujirea lui şi prin învăţ-ătura lui şi prin facerea de fa•pte bune. 3. Gnosticul, asemănîndu-se cu Dumnezeu, se zideşte pc sine însuşi işi se creează pe sine însuşi; pe lîngă aceasta, împodobcşte şi pe cei care îl ascultă. Străduindu-se, prin exeirtiţiu, să ajungă fără patimi, se aseamănă, atît cît e ou putinţă, cu Cel Care prin fire posedă nepătimirea ,• şi reuşeşte aceasta pentru că vorbeşte necontenit cu Dom​nul şi traieşte împreună cu El. 4. După părerea mea, îndreptarele ase-mânării gnosticului cu Dumnezeu sînt: blîndeţea, iubirea de oameni şi o cinstire cu mare cuviinţă a lui Dumnezeu. 14. 1. O spun, aceste vir-tuţi sînt tjeittă bine piimită» 36 înaintea lui Dumnezeu, pentru că Scrip-tura mimeşte vardere de tot a lui Dumnezeu» 37 inima smerită, însoţită de dreapta ştiinţă; pentru că tot omul, care se înalţă la sfintenie, este luminat spre a ajunge la o unire strînsă cu Dumnezeu. 2. Evanghelia şi apostolul poruncesc să ne faeem pe noi înşine robi38, să ne omorîm pe noi înşine 39; să omorîm, adkă, «pe omul eel vechi, care este stricat de pofte» 40 şi să înviem «pe omul eel nou» 41 din moartea vechii lui stricăciuni,- să leipădăm patimile, ca să ajungem fără de păoate. 3. Acest lucru a vrut să-1 spună legea cînd a poruncit să fie ucis păcătosul42 ; voia, adică, să-1 mute de la moarte la viaţă, la lipsa de patimi, care se dobîirudeşte prin credinţă. 4. învăţătorii de lege, înisă, n-au înţeles lu-crul acesta ,- interpretau legea căutînd să se biruie unii pe alţii şi dă-deau astfel iprilejuri celor care voiau să hulească în zadar legea. 5. Din aceasta pricină, deci, noi, pe buna dreptate, nu aducem jertfe lui Dum​nezeu, că Dumnezeu n-are nevoie de nimic şi dă tuturor toate ; dar
34. M/. 5, 8.
35. Evr. 4, 14.
36. Fil. 4, 18.
37.
Ps. 50, 18-^20; Is. 56, 7.
36.
II Cor. 10, 5.
39. Mt. 16, 25.
40. Et. 4, 22.
41. El. 4, 24.
42. Deul. 13, 8—10.
484
CLEMENT ALEXANDJIÎNUL
slăvim ipe Cel Care s-a jertfit pentrti noi, jertfindu-we pe noi înşine, spre a nu avea nevoie de nimic, luînd pildă de la Cel Care n-are nevoie de nimic, şi spre a fi fără patimă, luiînd pildă de la Cel Ce este fără pa-timă. 6. Dumnezeu se buicură numai de mîntuirea noastră. Deri, pe buna draptate, nu-I aducem jertfe Celui Care nu-i biruit de plăceri. Mirosul de la fumul jertfelor ajiunge jos undeva şi nu ajunge niici pînă la norii cei gro,şi, ci rămiîne departe de ei. 15. 1. Dumnezeirea nu are nevoie de nimic; nu-i iubitoaire de plăceri, nu-i iubitoare de cîiştig şi nici iubi-toare de bani; că e bogată şi dă total celui ce vieţuieşte pe pămîint, celui ce are nevoie. Dumnezeirea nu se încîntă nici de jertfe, nici de ofrande şi nici de slavă şi de cinste şi nici n-o poţi atrage prin unele ca >acestea ; este asemenea o•amenilor frumoşi la ,suflet şi buni, care n-ar putea nicicînd trăda dreptatea, fie că i-ar ameninţa frica, fie că li s-'ar oferi damn bogate. 2. Toţi cei care n-au înţeles că sufletul ome-nesc este liber şi n-au prioeput că are toată libertatea să-şi aleagă felul de viaţă, se neicăjesic din pricina nedreiptăţilor care se petrec în via{ă şi socot că nu este Dumnezeu. 3. Asemenea acestora — cît pri-veşte părerile lor — sînt şi cei care, din pricină că nu-şi pot înfrîna plăcexile, oaid în necazuri fo•arte mari şi în întîmplări nedorite ; şi, fiind dobonîiţi de nemorociri, spun că nu este Dumnezeu s•au dacă există nu este atoatevăzător. 4. Sînt, apoi, alţii, care sînt convinşi •că aceia pe care-i saooteisic ei zei pot fi îiuduiplecaţi prin jertfe şi parin daruri, im-plioîlidu-i, ca să sipun aşa, şi pe zei în desfiînările lor ; de aiceea nici nu vor să cxeadă că este întx-adevăr numai un singur Dumnezeu Care este în acel•aşi timp şi drept şi bun.
16. 1. Qnosticul, însă, este binecredincios ; şi are mai întîi grijă de el însuşi, apoi de semenii lui, că doreşte ca toţi să ajungă oameni desăvîrşiţi. După cum fiul faice bucurie unui tată bun, cînd este vared-nic şi caută să semene cu tatăl său, tot aşa şi cel care-i condus face bu-cuirie oonducătoirului, oîind se poartă cum se cuvine. 2. Că în puterea noastră stă : şi a c•rede şi a ne supune. Poate socoti cineva că sînt cauze ale răului slăbiciunea firii omeneşti, impulsurile involuntare ale neşti-inţei şi conisMngerile iraţionale provocate de lipsa de învăţătură. 3. Dar gnosticul, prin învăţătură, ajunge de le stăpîneşte pe toate aces-tea ca pe nişte fiare salbatice ; şi imitînd voinţa dumnezeiască, face, după putere, bime oamenilor, care vot să li se facă bine. 4. Dacă ajunge vreodată în post de conducere, îi va conduce, oa Moisi, spre mîntuire po cei de sub conducerea lui; va îmblînzi firile salbatice şi nesupuse, cinstind pe cei buni şi pedepsind pe cei răi, pentru că pedeapsa, data
HTKOMATA A Vil-A
48fi
In chip rational, este spre Invăţare de minte43. 5. Că mai cu seama” sufletul omului drept
•Este statuie dumnezeiască, asemănătoare lui Dumnezeu» **.
într-un suflet ca acesta, datorităl ascultării de porunci, Işi face Dum-nezeu biserică şi în el se sălăşluieşte Cel ce stăptaeşte şi paste cei vii şi peste cei morţi, în el sălăşluieşte împăratul şi Creatorul tuturor co​lor bune din lumea aceasta, fiind într-adevăr şi lege şi ponmică şi Cu-vînt veşmic, fiind unicul Mîntuitor, pentru fiecare îndeosebl şi pentru toţi în general. 6. într-adevăr Acesta este Unul-Născut45, ohipul sla-vei46 împăratului univer,sului şi atotputernicului Tata, Care, potrivit ohipului Său, imprimă gnostiouM contemplaţia cea desăvîrşită, pentru ca gnosticul să fie al treilea chip, asemenea, atît cît este cu putinţă, Celei de a doua Cauze, Care este viaţa47, datorită Căreia trăim viaţa cea adevăraită. Am ânlfăţişat în acest chip, cu deosebită luare aminto, pe gnostic — pildă pentru noi — pe gnosticul care trăieşte valorilc1 trainice şi cu totul neschimjbătoare.
17. 1. Aşadar gnosticul, stăpiîn pe el însuşi şi pe cele ce sînt ale lui, posedă o îniţielegeire temeinică a ştiinţei duimiezeieşti şi se apro-pie în chip real de adevar. 2. Că pe buna dreptate poate fi numită şti-infă ounoaişterea şi înţelegerea temeini•că a celor spiritiuale ,• iar sar-cina ştiin{ei este de a cerceta cele dumnezeieşti, şi anume care esto prima oauză şi pe Cel «prin Care toate s-au făcut şi tără El nimic nu s-a fâcut» iS; apoi de a cerceta care sînt puterile care străbat totul, care sînt cele care cupirind totul, care sînt oele care se uneis,c, care sînt cele care se despart; ce rînduială are fiecare din acestea şi ce slujbă şi slu-jire îndeplineşte fiecare. 3. Şi iarăşi, în lucrurile omeneşti, sarcina şti-inţei este de a cerceta ce este omul, ce-i este firesc şi ce-i este nefiresc ; apoi, ce se cuvine să facă sau să sufere şi care sînt virtoţile şi viciile lui,- să cerceteze apoi pe cele ce se pot spune despre cele bune, des• pre cele rele şi despre cele care stau la mijloc, care nu-s nici bune nici rele ,• despre toate cîte se pot spune despre curaj, pricepere, cum pătare şi despre dreptate, virtutea desăvîrsşită, care stă peste toate vir tuţile. 4. Gnosticul se foloseşte de pricepere şi de dreptate pentru do bînidirea înţelepciunii,- se foloseşte de curaj, nu numai ca să îndurc necazurile ce vin peste el, ci şi ca sa-şi stăpinească plăcexea, pofta, su părarea şi mîni•a ; şi, în genexal, ne folosim de curaj ca să ne condufen
43. Prov. 3, 12.
44. TGF, Adesp. 117.
45. In. 1, 18.
46. Evr. 1, 3.
47. In. 11, 25.
48. In. 1, 3.
480
Cl,lCMKNT ALEXANDRtNDT-
sufletiul nostru pentru -a ne împotrivi oricărei silnieii şi înşelăciuni. 5. Nu trebuie să îndurăm răutăţile şi relele, ci să le îndepărtăm, dar să îndiurăm cele înfricoşătoare. Că suferinţa se dovedeşte a fi folosi-toare în medieină, în instrucţie şi în pedepsi•re ,• prin suiferinţă se în-dreaptă purtările oamenilor spre folosul lor. 18. 1. Felurile curajului sînt: statornicia, mărinimia sufletească, spiritul de libertate, generozi-tatea. Datorita acestora', gnosticul nu tine seamă nici de hulele şi nici de grăirile de rău ale marii multimi; nu se pleacă nici cuvintelor de laudă şi nici linguşelilor. Prin aceea că îndură toate ostenelile, gnosticul săvîrişeşte pe cele ce se cuvine să le facă; şi, ajungîind mai preisus de tot ce se întîmplă în viaţa lui, se arată într-adevăr am între oameni. 2. Fiiind price,put, îşi păstrează liniştit sufletul său ; socoate poruncile ca propriul său bun şi îndepărtează faptele ruşinoase ca străine sufle-tului lui; este în lume, dar trăieşte mai preisus de lume ; lucrează orice în lume şi în rînduială, dar nu face nimic greşit; este bogat prin aceea mai cu seamă că nu pofteşte nimic, pentru că are nevoie de puţine lu-cruri ,• are cu prisosinţă tot ce este bun, pentru că cunoaşte care este binele. 3. Sancina cea dintîi a dreptăţii lui este să trăiaiscă în dragoste ou cei de acelaşi neam cu el şi să fie împreună ou ei şi pe pămiînt şi în cer. 19. 1. De aceea este şi darnic ; da cu dragă inimă din tot ce are şi este iubitor de oameni; urăşte foarte mult răul, datorita avensiunii sale deisăvîrşite fafă de orice faptă rea. 2. Este, deici, credin/cios şi lui însuişi şi semenilor lui şi ascultător de portmci. «Siugd a lui Dumne-zeu» 49 este acela care se supune de buna voie poruncilor ; dar «prieten al lui Dumnezeu» 50 este eel care, nu datorita poruncilor, ci însăişi cu-noaşterii, este «cuiat cu inima» 5l. 3. Nu ne-am iîăscut avînd virtutea înnăscută în noi, nici nu creşte în noi în chip firesc, aşa cum se întîmplă cu ceielalte madulare ale trupului nostru, cu care ne-am născut şi care mai pe urmă oresc în chip firesc — că virtutea nici n-ar primi laudă, dacă nu am săvîrşit-o datorita voinţei noastre libere ■—; virtutea, apoi, nu se desăvîrşeşte în urma împrejurarilor în care trăim şi a obişnuin-ţei adăugate, aşa cum învăţăm limba —■ că aproape aşa se naşte vi-ci•ul. 4. Tot aşa şi cunoaşterea, gnoza, nu se dobîndeşte prin vreo teh-nică oarecare ce-şi propune fie cîştiguri materiale, fie îngrijirea trupu​lui, dar nici prin învăţarea ştiinţelor eniciolice. Ce bine ar fi dacă ele ar putea pregăti sufletul şi i-ar putea sluji! Legile statului, la rîndul lor, sînt poate în stare să stăvilească faptele rele ,- 20. 1. dar nici ele şi nici argumentele, proprii să convingă, nu pot oferi o temelie ştiinţifică
40. Uvr. 3, 5.
.■”)(). In. 15, 15; lac. 2,23.
.'U. M(. 5, 8.
HTROMATA A VU-A
4B7
adevărului, pentru că sînt suiperfklalo. 2. Filozolla clenă, lnsft, cură-ţoşte mai dinainte oarocum sufletul şi-1 obişnuieşle mai dinainte să pri-meaiscă oredinţa, pe care adevărul zideşte cunoaşterea, gnoza.
3. Acesta este gnostkul; acesta este într-adevăr atletul; este în-cununat în marele stadion, în această frumoasă lusme, pentru adevărata lui vktorie asupra tuturor patimilor. 4. Cel Care prezidează aceastit iuptă este Dumnezeu eel atotputernic ; Cel Care încununează este Unul-Născut Fiul lui Dumnezeu ; spectatori sînt îngeriiS2 şi dumnezeii; iar lupta cea felurită nu «este împotiiva sîngelui şi tmpuM» 53, ci împo-triva «stăpiniiloi duhovniceşth 54, a rpatimilor cu păcat, care lucrează prin trupuri. 5. Dacă gnosficul a ieşit victorios din aeesfe mari lupte şi a învins în luptele pe care le-a pornit împotriva lui ispititorul, atunci a dobîndit nemurirea. Că hotărîrea lui Dumnezeu este fără greşeală în judocata Lui foarte dreaptă. 6. Spectatorii sînt chemaţi să privească luptele ; în stadion atleţii se iau la luptă ,- dar, din toţi cei care so luptă, biruie cel care a asicultat de lecţiile maestrului de gimnaslicri. 7. Toate premiile date de Dumnezeu stau înaintea tuturor în chip egal; deci, lui Dumnezeu nu i se poate reproşa nimic. Cel care poate, capătă premiul; şi poate cel care voieşte. De aceea şi sîntem înzestraţi cu minte, ca să ştim ce facem ,• aici îşi are loc diotonul : «Cunoaşte-te pe tine însuţi!» ; să ştim adică pentru ce am fast făcaiţi. 8. Da, am fost fă-cuţi ca să asicultăm de porunci, dacă voim să ne mîntuim. Aceasta este Adrastia55, care vrea să spună că nu este ou putinţă să scăpăm do ochiul lui Dumnezeu.
21. 1. Datoria omului este, deci, să asoulte de Dumnezeu, Care, pria poRincile pe care i le-a dat omului, a arătat că mîntuirea este feluritu ; dacă mărturiisim şi noi aicest lucru, atunci bineplăcem lui Dumnezeu. 2. Dumnezeu, binefăcătorul, înicepe El cel dintîi să ne facă bine ; cel care pximeşte, ou gînduri cuvenite şi cu dragoste, binefacerea şi pă-zeşte poruncile, acela este credincios 56 al lui Dumnezeu, iar cel care răsplăteşte, după putere, prin dragoste, binefacerea, acela este prio-ten57 al lui Dumnezeu. 3. Este o singură răsplată, de foarte mare în-semnătate, pe care o pot face oamenii: aceea de a face cele ce plac• lui Dumnezeu. 4. învăţătorul şi Mîntuitorul socoteşte faptele noastrc bune, pe care le facem spre folosul şi îndreptarea oamenilor, ca un
52. / Cor. 4, 9.
53. Ei. 6, 12.
54. El. 6, 12.
55. In traducere, Adrastia înseamnă : ceea ce nu se poate evita ; dup3 l•Kiton,
Fedru, 248 C, Adrastia este judecătoare în împărătia celor mo•rţi.
56. ML 25, 21, 23.
57. In. 15, 10.
488
CLEMENT ALEXANDHINUL
har şi o cinste ce I le facem Lui, pentru că sîntem f&ptura Lui şi înru-diţ•i cu El; şi dimpotrivă soooteişte oa o nerecunoştinţă ifaţă de El şi o nednstire a Lui, attunci cînd aducem vătămare celor care cred în El. — Că ce altă necimstiTe ar putea atinge pe Dunmezeu ? — 5. De aceea faţă de foloisul primit de la Domnul, nici nu este cu putinţă ca pentru un aşa de mare dar, să dăm lui Dumnezeu altă răsplată, care să fie pe măsura valorii mîntuirii. 6. După cum cei care fac paguibă proprietă-ţilor, insultă pe stăjpiîttii, iar cei care ocărăsc pe ostaşi, ocărăsc pe con-due&torul lox, tot aşa şi cei care chinuiesc şi se poartă rău cu cei afie-rosiţi Domnului, ll dispreţuiesc pe Domnul. 7. Şi duipă cum soarele nu luminează numai cerul şi întreaga lume, umplind de lumină şi marea şi pămîntul, ci îşi trimite lumina sa şi prin ferestre şi prin mici spărturi chiar în oasele care se găses•c in cele mai adiînci inifumdături, tot aşa şi Cuviînţul se revarsă pretutindenea şi priveşte cele mai mici fapte din viaţa oamenilor.
GAPITOLUL IV
22. 1. După cum grecii atribuie zeilor chipurile oamenilor, tot aşa le atribuie şi patimile lor ; şi după cum oamenii fiecărui popor zugră-Vesc pe zei după asemănarea chipului lor, aşa cum spune Xenofan că «etiopienii fac pe zeii lor negri şi cu nasul cîrn, iar trajcii îi fac roşco-vani şi cu ochii albaştri» 58, tot aşa modelează şi suifletele zeilor după sufletele lor ; astfel barbarii îi fac pe zeii lor cu purtări fioroase şi săl-batice, iar elenii îi fac mai blînzi, dar plini de patimi. 2. De aceea fi-resc este ca cei răi să aibă neapărat idei rele deispre Dumnezeu, iar cei buni să aibă idei bune ; aceasta este pricina că eel care are într-adevăr «lmipăTătesc sufletul»59, ca şi gnostioul acesta, care este cinstitor de Dumnezeu şi nu-i superstitiois, să fie convins că numai singurul Dum​nezeu este cinstit, sfiînt, cu mare icuviinţă, binefăeător, darnic, cauza tuturor bunătăţilor, nu, însă, cauza relelor. 3. Deispre superstiţia eleneas-că socot că am vorbit pe larg în lucrarea noastră intitulată Cuvînt de Indemn, în care am folosit din destul dovezile care erau de neapărată trebuinţă. Nu este, dar, nevoie
«Să spun iarăşi cele ce au fost spuse destul de lămuirilt» m.
23. 1. Dar înfcrucît în acest loc trebuie consemnate încă putine dovezi din cele multe, au să fie de ajuns şi cele pe care le voi aduce, ca să dovedesc că sînt oameni fără Dumnezeu cei care aseamănă Dumneze-
58. Xenofan, Fragm. 16; Diels.
59. PLaton, Fileb, 30 D.
liO. Homer, Of//seen, XH, 453,
STROMATA A VM-A
480
irea cu cei mei răi oamenl. 2. Cft sau zeil sînt insultaţi de oameni şi atunci slnt inferior! oamenilor, oare i-au insultat, sau nu simt deloc in-sulta. Dacă-i aişa, pentru ce zeii se supără ca o femeie bătrînă furioasă, aţiţată de minie, aşa cum se spun•e de Artemis că s-a mîniat pe eto-iieni61 din pricina lui Oineu ? 3. Cum nu s-a gîndit Artemis, că doar era zeiţă, că Oineu n-a dispreţuit-o, ci sau că a uitat sau că era de părere că îi adusese jertfă zeiţei ? 62 4. Bine grăieşte şi Auge63, care se apără inainlea zeiţei Atena, supărată că Auge dăduse naştere unui copil în templu :
5. «Te bucuaii cînd vezi
Prăzile de răziboi ale dmşmanilor udiişi şi resturi de oameni morţi;
Şi mu le socoteşti pe acesitea neeurate ; dar dacă eu am născut un copil,
Socoţi lucrul ajcesita groaznto> M.
6. Şi doar şi celalalte animale nasc puii lor în temple şi nu fac nimă-nui nici o supărare.
24. 1. Pentru că oamenii superstiţioşi se necăjesc uşor, de acet•a ei socot că tot ce le iese în cale sînt semne şi pricini de nenorociri :
2. «Dacă şoarecele găureşte un altar făcut din lut
Şi dacă n-are altceva ce să mănînce, roade saoul făout din piele de vita i De ctaită pe sea•ră coooşoil, pe caire II hrăniţi voi, Spuneţi că acestea sînt semne rele» 65.
3. De unul ca acesta îşi bate joe Menandru, în piesa Superstiti• osul:
«O, zei pmeaidmsitAti. ce lucni bun mâ s-<a-ratîmpl)at!
dnd m-am In/călţait, am riupt cureauia
De la papuioul drept! — Negireşiit, o prositule,
Purtredă era f Dar tu, urn zgîioab, n-ai vruit
Să-ţi auimpieirl uMa nouă!*66.
4. Plăcute sîat şi cele spuse de Antifon. Cineva a văzut un semn rău cînd scroafa lui şi-a mîncat purceluşii. Antifon, văzînd că scroafa este slăbită de foame din pricina zgîrceniei celui care o hrănea, i-a zis : «Bucură-te de semnul acesta, că scroafa, care-i atîta de flămîndă, nu ţi-a mlncat copiii!» 67.
ei. Btolieni, loouiitorii Etoliei, ţinut în Grecia, la mord de golful Corint.
62. Homer, Uiada, IX, 533—537.
63. Auge, una dim Hore, fiica lui Aleos, regele Tegeii, ajunsă preoteasă a •/
Atena, a fost seduisă de He•racile şi a dat niaişltere unui copil.
64. Euriiptilde, Auge, Fnagm. 266.
65. CAP, III, 471, Adesip. 341.
66. Meiiandru, SupersUfiosul, Fnagm. 109, CAP, I III, 33.
67. Antifon, Test. 8 ; Diels, Vorsdkrat., 5 Aufl., II, 307, 14.
400
CLEMENT ALEXANDHINU1.
5. Bion 88 a spus : «Ce e de mirare că şoarecele a ros sacul, făcut din piele de vita, cînd n-a găsit ce să mănînce ? Atunci ar fi fost mirare, aşa cum spune Arcesilau, dacă saoul ar fi mîncat şo>arieicele» m.
25.
1. Bun a foist şi raspunsul pe care 1-a dat Diogene celui care
se mira că a găsit un şarpe îneolăcit in jurul pisălogului: «Ar fi fost
mai de mirare dacă ai fi văzut pisălogul încolăcit în jurul şarpelui» 70.
2. Animalele necuvântătoare trebuie să alerge, să mănînice, să se lupte, să nască şi să moară ; acestea sînt pentru ele ceva natural şi nu pot fi semne rele pentiu noi.
3- «Multe păsări zboară In lumina Soaireluii» 71,
4.
Iar poetul comic Filemon spune, in bătaie de joe, în comedia
sa .
«Dacă văd pe cineva că se uită cu luare aminte cine a strănutat
Sau cine a grăit sau se uită cine-i eel ce iese din
Casă, pe acela îl vînd îndată-n piaţă.
Că fiecare dintre noi pentru el şi merge şi grăieşte
Şi strănută, nu pentru cei care-s în oraş.
Că lucrurile se întîmplă aşa, cum sînt ele din născare» 72.
5.
Cîmd oamenii sînt cu mintea limpede, se roaga pentru sănătate ,■
dar cînd sînt în sănbători, îşi umplu peste măsură piinteoele, ,s-apucă de
beţii şi atrag bolile asupra lor.
26.
1. Mulţi
«Se tern şi de cuvintele scrise pe case». Diogene, cînd a văzut scrise pe casa unui oni rău cuvintele acestea :
«Heracle, eel ce a oîştigat multe bătălii,
Aicea locuieşte! Nici un om rău să nu intre în ea» 73,
a spus cu foarte mult umor : «Dar cum va intra stăpînul casei ?» 74.
2. Aceiaşi oameni se închină la orice lemn şi la orice piatră, la aşa numitele piefrre lustruite75; se tern de lînă roşcată, de bobul de sare, de făclii, de ceapa de mare, de pucioasă şi se lasă înşelaţi de şar-latani cu fel de fel de curăţiri pline de neourăţie. Dumnezeu, Cel Care
68. Bion din Boristene, aota 534 din C.
69. Blon din Boriisitene, Fragm. 45, MulLaich, PpG, II, 427.
70. Diogene, Fragm. 282, Mullach, FPG, II, 327.
71. Hoineir, Odiseea, II, 181—182.
72. Fitomon, 'Fragm. 100; CAP, II, 510.
73. Irascriptianes Graooae motriaaie, ed. Pireger, 107—^168, n<r. 213.
74. Diogene, Fragm. 118, MuMaich, FPG, II, 311.
75. In vedhimie, la răsicriucile drumiurilor se allau pdetre mari, în fata cărora oa-
 SiUiperstiţiOişi îngemiuinicheau, se tocliiiiau şi tuimau pe ele ulai sau pariujmuri;
din prlcima acestor grăsimi pietrele căpăitau un liiistru; de aica mimele de «pielre lustruitu». Teiofrast, Caractcre, K, 5.
HTROMATA A V1I-A
491
este cu adevărat Dumnezeu, ştie că este sfîntâ numui purtarea omului drept, după cum ştie că este blestemat omul nedrept şi ticălos. 3. Se poate vedea că ouăle, care au fost folosite pentru purificare, dacă sînt clocite, soot pui; dar n<u scot pui, dacă ouăle au luat In ele păcalelo celui care le-a folosit pentru purificare.
4.
Intr-un chip plăcut, poetul comic Difil îşi bate joe de şarlatani,
grăind aşa :
«A purifiaait pe fiicele lui Pretos şi pe tatăl lor pe Pretos, fM lui Abas; în afară de aceştia şi pe o bătrînă,
ca a cincea persaanti,
Cu o făclie şi qu o ceapă de mare, cu aitîtea humînări; Ajpoi ou puoioiasă, cu aatram şi cu apă din raaraa-mfuiriată Din adîruauil fhnviului Ooeanos, eel ou undeLe sale line. Diar, fericiite Aer, trimite prim nori Be Amtiaira 7S, oa să prefacă aaeastă piloşniţă-n bondar» 77.
27. 1. Bine spune şi Menandru :
«D•acă ai, Fidia, o baală adevărată,
Asta îţi trebuie : Să oauţi un leiac adevărat.
Dar n-ai nici o boală ! Găseşte, dar, uai leac ials
Pentcu o boală falsa şi îniclripuie-ţi că-ti este de folos !
Să te desaînte femeile de jur îmiprejur
Şi să te afuime cu puoioasă; să te stropească
Cu apă de la trei izvaare, în aare au pus siare şi lin;te:» 7S.
2. Cur•at este acela care nu se ştie cu păoat.
3. Astfel tragedia s,pune :
«Oresite, oare-i boala care te distruge ?
E coniştLiniţa ta ! Că ştii că ai făcult rele !» 79.
4. Da, curăţia nu-i altceva dedt îndepărtarea de păcate.
5.
Bine stpune şi Epiharm :
«De ţi-i curată mdinitea, ţi-i curait tot teuipul» 80.
6.
Suisţinem, deci, că trebuie să ne curăţim mai întîi sufletele, prin
învătătura cea dreajpită, de învăţăturile rele şi stricate şi nmmai dupd
aceea să ne îndreptăm Sipre învăţăturile cele de căpetenie. Că se cero
celor care au să se ini{ieze, să faeă anumite cuiăţiri înainte de predarea
tainelor. Da, trebuie să lepădăm orice idee lipsită de Dumnezeu, ca să
ne putem îndrepta spre tradiţia oea adevărată.
76. Aritilcira, um oraş în Focida, o regiiune a Greciiei. tn acest oraş crcştoa o
plantă numită Heletoaros, care era înitrebuintată îrapotrivia neibuiniei. Difil folase.ţk•
mumele oLaşului în loicul muaneluii plantei.
77. Difil, Fragm. 126, CAP, II, 577 ş.u.
78.
Menamdru, Fragm. 530, 17—23; CAiF, III, 152—153.
?9. EuripiMe, Orcste, 305—396.
80. Epăharm, Fragm. 269, Kuibel.
402
CLEMENT ALEXANDKSNUI,
CAiPITOLUL V
28. 1. Oare nu este frumos şi drept să nu circumscriem într-un loc oarecare pe Cel Care-i fără margini şi nici să cuprindem în «fempie fâ-cute de mlini omeneşth 81 pe Cel Care ouiprinde toate ? 2. Care lucru ieşit din miîna cioplMorilor în lemn, a cioplitorilor în piatră şi din me-seria unui lucrător, poate isă fie sfînt ? Nu sînt oare mai buni decît a-ceştia, care se închină lemnului sau pietrei, cei care isocotesc vrednice de măretia lui Dumnezeu aerul, cele care se găsesc în văzduih, dar mai bine spuis, luoiiea şi întreg universul ? 3. Nu e ridicol, oare, ca omul, oaxe, după cum spun înşişi filozofii, este «jucăria lui Dumnezeu» 82 să facă pe Duiironezeu, şi Dumnezeu să ajungă jucăria meseriei lui ? Pentru că un lucru făcut este asemenea şi identic cu materialul din care a fost făcut; un obiect de fildeş este fildeşul elefantului, un obiect de aur este aur. 4. Statuile şi templele, făcute de meseriaşi, sînt dintr-o ma-teirie obişnuită, îimoît şi statuile şi templele sînt şi ele obişnuite, sînt materiale şi vulgare, deoarece orice lucru săvîrşit cu ajutorul unei nue-serii primeişte oaracterul aicelei meiserii. Deci nu sînt sfin•te şi dum-nezeieşti lucrurile pe care le fac irmeseriile. 5. Dar ce altceva ar mai putea fi făcut, oînd nu există nimic care să nu fie făcut şi dînd toate îşi au locul lor ? Ceea oe este făout a fost făcut de cineva, pentru că mai înainte nu era făcut. 6. Dacă Dumnezeu este făcut de oameni, înseamnă că nici nu a fost oîndva făcut şi nici n-a existat. 7. Că cel care n-a fost făcut, acela n-a existat; că ceea ce nu există, trebuie făcut,- dar nu poate fi făcut oeva din ceva ce nu există, dar nici dintr-o altă exis-tenţă; că şi exiistenţa alceea există în ea însăşi şi pentru ea însăşi. 29. 1. Rămiîrue, deci, să se facă din sine însuşi. Dar cum se va naşte cineva din sine insuşi ? Sau cum se va face fiinţa în atît ca fiinţă ? Care din două : a fost nefăicută sau s-a făout mai înainte singură ? Dar nici nu era, pentru că nu era făoută. Cuttn a putut să se facă mai tîrziu ceea ce a fost mai întîi în mintea voastră ? 2. Apoi cum poate avea nevoie de ceva Acela în a Cărui stăpînire sînt toate ? Iar dacă Dumnezeirea are forme omeneşti, atunici va avea nevoie la fel de cele ce are nevoie omul: de hrană, de îmibrătăminte, de casă şi de toate cele ce sînt în legătură cu aicestea. Că cei care au aceeaşi forma şi aceleaşi simtămintoe au ne​voie de aceJaşi fel de vieţuire. 3. Dacă prin sfinţeoiie se în{elege şi Dum​nezeu Insuşi şi se îîitelege şi clădixea înălţată în cinstea Lui, cum să nu numim în chip propriu sfinţenia biserica lui Dumnezeu, care este sfîntă şi-i ridicată spre cinstixea lui Dumnezeu pe temeiul cunoaşterii Lui, care
81. Fapte 17, 24.
82. Platan, Lcglle, VII, 803 C.
ÎITROMATA A VII-A

403
nu-i zidită cu o tehnlcă oblşnuită, nici Impodobită de mitna unul şarla-
tan, ci-1 făicută templu prin voinţa lui Dumnezeu ? 4. Eu nu numesc bise-
rică locul, ci adunarea celor aleşi. Adunarea celox aleşi este un templu
mai bun, pentru că primeşte în el măreaţa vrednicie a lui Dumnezeu. In
Biserică este comsacrată o fiinţă vredhică de mult pret; este consacrată
Celui Care e vrednic de totul, dar mai bine spus, Celui de Care nimic
nu e vrednic, din pricina covîxşitoarei Lui sfinţenii. 5. Aiceastă fiinţă
este gnoisticul, eel vrednic de mult preţ, eel preţuit de Dumnezeu, în caTe
Dumnezeu se sălăşluieşte ,• cu alte cuvinte, în care î$i are sfîntul ei lo-
caş, cuinoasterea despre Dumnezeu. 6. In el putem găsi «chipul» 83,- în
sfîntul lui suflet găsim statuia cea sfiîntă şi dumnezeiaseă ,• sufletul lui
este fericit, pentru că s-a curăţat mai dinainte ; este ferteit pentru fap-
tele pe care el le-a săvîrşit. 7. Aici îşi are looul ceea ce este făcut şi
ceea ce are să se facă. Ceea ce este făcut aste în cei care sînt deja gnos-
tici, iar ceea ce are să se facă este în cei oare vor ajunge gnostici, în
cei care n-au fost încă vrednici să primească\ştiinta lui Dumnezeu. 8. Că
tot eel care are să creaidă este deja oredineiQs înaintea lui Duimnezeu,
este o statuie virtuoaisă, zidită sipre oinsteaUui Dumnezeu şi consa-
crată lui Dumnezeu.
ţ
CAPITOLUL VI
30. 1. După cum Dumnezeu nu eis•Je cincumiscris într-un loc, nici nu
poate fi înfăţişat cu chipul vreunei yfeţuitoare, tot aşa nici nu are ace-
leaşi imipulsuri pasionale şi nici acjweaşi trebuimţe ca cele create ; deci,
n-are nevoie de jertfe, adică de miîncare, ca şi oum i-ar fi foame. 2.
Taate vieţuitoarele, oare sînt supuse patimilor, sînt supuse şi pieirii; aşa
că este o zădărnicie să dai de mâmoare Celui Care n-are nevoie să fie
hrănit. 3. Celebrul poet comic Ferecrate 84, în piesa sa Transfugii, pune,
într-un chip plin de graţie, pe zei să mustre pe oameni pentru jertfele
pe care le aduc lor :
j
«Cîrad aduioeţi jemtfe z^ilor, tăia,ţi mai înfiîi pentru preoţi Ceea ae sadotîti că li s«j/cutvtoe lor, apoi pentru voi ;
apoi, e ruştoe chiar s-o spun,
Ourăţiţi toaită oarnea de;pe oaasite ptoă la îancheieturi Şi scoateţi cu gxdjă oant•ea d« pe şioWuri j şi după ce
1 \
aţi our&tit ca şl cu o pllli
Şira spinării şi oasele toate, ni)e daţi nouă, ca unor clini; Apoi, panAmi că vă e ruSjine uriwia de aJţii, vă ascuwdeţi
în dosul a multor pirdnoase» •'.
83. Fac. 1, 26. «4. Ferecr,aite, poet comic gnec, vecbea nu aveim d•ecît fragimemite.
85. Ferecrate, Transfugii, Fragm. 23 | C

aomedie (sec. V l.d.Hr.). Din plc&ele lui F, I, 151—,152.
404
CLEMENT ALEXANDR1NUL
4.
Eubul86, şi el poet comic, scrie aşa despre jertfe :
«Le jertifiţi zeiilor nuniaii ooa,da Şi şezutol, oa uoor pedenaşti» 87.
5.
Şi Eubul, aducîndu-1 în scenă pe Dionisos în piesa Semela, îl pune să
spu,nă tot ce-avea pe iniimă :
«Gîmd unii îmi aduc jertfe, îiai jentfesc mai înitîi Sînge, băşica udului, ficatul, inima Şi pieliţeile subţiri; dax ©u nu măniiuc Nioi duldiuii, niici oaisele de La şeziut» w.
31. 1. Menandru a scris atoeste vensuxi :
«Preoţii dau zeilor
Şoldumile, fierea şi oasele, oare mi se mănî•ncă ; Dai pe toafte celelalite ,le măntocă ei» 89.
2. Nu fug oare şi animjgîele de mirosul de grăsime de la arderile de
tot ? Dacă într-aidevăr mirosul de grăsime arsă este un dar de cinste fă-
cut de eleni zeilor, atunci'elenii n-ar trebui să pregete să îrldumneze-
iască şi pe bucătairi, cars sînt mviredniciti de o neegală fericire şi să
se închine chiar cuptorulni, că el este mai aproape de multpreţuitul mi-
ros de grăsime. 3. Hesiod spune undeva că la împărtirea cărnurilor Zeus,
înşelat de Prometeu/
x
«a luat oasele goale de bau, , au vieleană artă, cu grăsime crudă» m e priotaa că pe pămimtseunitiţii de aamiemi ard Celor aeiin,uritort oase gţxale şi le aduc jertlă pe al/taie» M.
4. Elenii, în,să, ne răspund că zeii nu primesc această hrană, pentru că i-ar chinui poifta, din pxicina lips«6i de mîncare. In acest caz, zeii ar fi asemenea plantelor, care se hrănesc fără ,să aibă vreo poftă, sau anima-lelor, care hibersnează an văgăurl. 5. Că ise spune că aceste animale se hrănesc acolo, fie cu părticelel<=| groase care se găsesc în aer, fie cu aburul şi mirosul propriului lor cbrp, aşa că nu este vătămată creşterea lor. 6. Totuişi, daică, după părerea eleniloir, Dumnezeirea se hrăneşte fără să aibă nevoie de hrană, atunjci ce nevoie de hrană are Ea, Care n-are nevoie de hrană ? 7. Iar da,qa Dupmezeirea se bucură de cinstea, care I se aduce — că prin fire Dumuezeitea n-are nevoie de nimic —, atunci noi creştinii pe buna dreptate cidstim prin rugăciune pe Dum-
8G. Eubul, poet comic atenian (sefc/jlV î.d.fir.); a scris 104 comedii, din oare
n-au rămias dedît fragmienite.
:
87. Bubul, Fragm. 130; CAlF, II, 2W(,
88. Acelaşi, Semela, Fragm. 95 ; CAR 197.
89. Menainidru, Discol, Fnagtm. 129, 5-f7; CAF, III, 39.
90. Hesiod, Teogonia, 540—541.
91. Ibidem, 5S6—557.
STROMÂTA A Vtl-A
4f)S
nezou şi-T înălţăm cu dn>ptato ateastă jertfă foarte buna şi fbarto sfînta, cinstind pe Cuvîntul eel foarte drept, prin Care am primit cunoaşterea, iar prin aceasta îl slăvim pe Cel Care ne-a învăţat. 8. Avem şi noi un jertifelnic aici pe părniînt, adunarea cea pămiîntească a celor care înalţîi rugăciuni, adunarea, care are un singur glas obştese şi un singur gînd. 9. Mîncărurile, al căror gust îl simţim cu mirosul, deşi sînt mai sub​tile deoît cele pe care le gustăm cu gura, totuşi tin şi ele de respiraţie. 32. 1. Ce spun elenii despre Dumnezeu ? Şi care din două? Respiră Dum-nezeu cum respiră demonii sau respiră numai ca vieţuitoarele care tră-iesc în apă, prin dilatarea bronhiilor ? Sau respiră oa insecte,le, caro presează, cu aripile lor, crestătura trupului lor ? 2. Dar nici un om cu mintea sănătoasă n-ar putea presupune una ca asta despre Dumnezeu. Că toate vieţuitoiaxele, care respiră, trag aerul în piapt prin dilatarea plămînilor. 3. Iar dacă îi atribuim lui Dumnezeu măruntaie, vine, nervi şi mădulare, atunci nu se deosebeşte întru nimic de vieţuitoarele de care am vorbit mai înainte. 4. Propriu vorbind,\despre Bisexică se spune câ are respiraţie comună. Că, într-adevăr, jertfăia bisericii este icuvântul, caxe iese ca o tămiîie mirositoiare din sufletele afinte ,• şi, odată cu jertfa, se descoperă înaintea lui Dumnezeu şi întreiagaS lor gîndire. 5. S-a vorbit necontenit că în Delos 92 se aiflă un altar ,sfmt, unul din cele mai vechi altare ; şi se spune că Pitagoxa se ducea numiai la altarul acela pentru că nu era pîngăxit nici cu ucidefi, nici cu omoruri. Pentru ce atunci nu vor elenii să ne creadă cînd spunem că altar, într-adevăx sfînt, este su-fletul drept, iar miroisuil de tănnîie, care se înalţă din el, este rugăciunea cuvioasă ? 6. După părbrea mea, jexttele au fost născocite de oameni, ca să aibă prilej să mănŞnce carne. Dax, eel care ar fi vrut să mănînice carne ar fi putut face) asta fără să miaj aibă nevoie de o idololatrie ca aceasta. 7. Jertfele preBcxise ide lege au^ost o alegorie a cultului nostru, după cum turtureaua şi porumfeiţa, adusg pentru păcate B3, arată curăţirea părţii iraţionale a sufjletului, curăţire ,'bine primită de Dumnezeu. 8. Iar dacă unul dintxe diiepţi nu vxea să-şi imipovăxeze sufletul cu mîn-carea de oarne, aicela|s|e folose^te de un temei binecuviîntat, nu de te-meiul lui Pitagora şi all Idiscipdlilor lui, care visau la trecerea sufletelor dintr-un trup în alt tijiip. 9. Xenocrate, în scrierea sa specială Despie hiănirea cu car^ea ani/iialelor, liar Pplemon, în scrierile lui Despre viaţa dusă în conformltate ctş. nafura,\par s>a spună lămurit că mîncarea cărnii este vătămătoare, peniru că, chiar da,Vă e mistuită, face ca sufletele să se asemene animalelortJ4.
92. Delos, not,a 422 dim C.
93. Lev. 12, 6.
94. Xenacinate, Fragm. 100, Heinze ; Mullatfo, FPG, III, 109, 127.
490
CLEMENT ALEXANDR1NUI,
33. 1. De aceea iudeii se abţineau de la mîncarea cărnii de pore, pentru că porcul eiste un animal spureat şi pentru că, mai mult d•ecît celelalte animiale, rîmă pămiîntul şi strică roadele. Iar dacă unii spun că animalele au fost date oamenllor, sînt de acord ,şi eu, dar nu sînt date In general spre miîneaire şi nici toate, ci numai cele cite nu sînt bune la lucru. 2. De aiceea foarte bine sipune poetul comic Platon, în piesa sa Sârbătorile :
«Noi, pe viitor, nu tretmie să mai uciidem nici umul din animalele Cu patru picioare, în afară de porci ,• că porcii au foarte gustoasă Carnea ; şi porcul, cît e viu, nu-i de vreun folos, Dedît diaar că are păiul ţeipos, faioe murdărie şi guiţă» 95.
3. De aceea şi Esop n-a grăit rău cînd a spus că porcii guiţa foarte tare cînd sînt traşi de ooadă; că chiar porcii îşi dau seama că la nimic alt-ceva nu•s de folos decît numai pentru tăiere. La fel şi Gleante spune că porcii au sare în loc de suflet, oa să nu li se strice carnea B6. 4. Deci unii mănîncă carne de pore pentru că socotesc porcul nefolositor, alţii, pentru că le strică roadele pămîntului, iar alţii nu mănlncă carne de pore pentru că animialul acesta este idiiclinat spre îmipreunări. Tot pentru această pri-cină nici legea nu îngăduie să fie întrebuinţat ţapul pentru jextfe ; îl întrebuinţiează numai pentru îndepărtarea relelor 97,- pentru că plăcerea este metropola vicrului. Se apune deaitfel că mîiucarea cărnii de tap dă naştere epilepsieî. 5. Se mai spune de asemenea că mîncarea cărnii de pore îngraşă; de aceea carnea de pore este folositoare celor care mun-cessc cu tru,pul şi fee exerciţii corporale ,• dar celor care oaută să-şi dezvoJte sufletul, mînoarea de carne nu este bîmă, pentru că duce la lenevirea sufletului. 6. Poate că aceasta e priciiia eă unul din gnostici şi-a interzis mînciaTea de carne în vedeirea exerciţiilor s•ale duhovni-oeşti şi pentru a wi-şi înzdiăveAi truipul spre pljă|cerile cele trupeşti. 7. Androcide spune : «Vinul şi ârflţbuibarea cu carrnfe întăreşte trupul, dar moleşeşte sufletul» 98. O mîncare ca aceasta est^,j deci, nepotrivită pen​tru eel care vrea să aibă judecata limpede. 8. Dej aceea şi egiptenii, în ritualurile lor de curăţire, nu îngăduiau preoţilojr să mănînce carne, dar le îngăduiau să consume carne de pasăre, peniru că semistuie foarte uşdr ,- de carnea de peşte, îrusă, să nu, se atingă ideloc, şi pentru alte cî-teva mituri, dar mai cu seamă pentru că o mîncare ca aceasta mole​şeşte trupul ”. 34. 1. Vietuitoarele', care trăiesc pe pămînt, şi păsările se hrănesic şi respiră aoelaşi aeryca şi sufletele noastre, pentru că au
95. Platon, Sărbătorile, Fnagm. 2Ş4 CjAP, I, 607 ş.u.
96. Cleante, Fragm. 56, v. Anninri.
97. Lev. 16, 10.
43.
98. Hoik, De acusm. slve symb. Pyt,
99. Herodat, H, 37.
BTJIOMATA A VU-A
_

497
sufletul tnruidit cu aerul; despre peştl se spune că nici nu reapira aerul acesta, ci aerul acela care a fast amestecat cu apa îndată de la cea dintîi creaţie, ca ,şi cu celelalte elements, care este şi dovadă a evaporării materiale 10°.
2. Treibuie, aşadair, «să aducetm lui Dumnezeu nu jertfe scumpe, ci jertfe plăicute lui Dumnezeu» 101. Să-I aducem lui Dumnezeu tămiîia ace-ea de care se vorbeşte în legel02, tămiîia aoeea alcătuită din multe liiabi şi glasuri, unită in rugăciune, dar mai bine spus, din diferite neamuri şi firi, sâvîrşită prin darul adus de cele două Testamente sipre «unita(ea credinţeh 103, inălţată lui Dumnezeu, îmsoţi•tă de laude, cu gînd curat şi cu o vieţulre dreaptă şi cinstită şi întemeiată pe faipte sfinte şi rugă​ciune fără de prihană. 3. Căci, după cum prea frumos spune poezia :
»Ciine ©ste atiîita de rtebum şi aitîita de credul
Diatre bărtoaţi, încît să creadă că zeid se baicuiră
De oase fără came, şi de fiexe arsă-iti foe,
Pe oaxe nici clîinii Hămînzi nu vor să le măniîfflce ;
Că zeii primesc acest fel de ctastine
Şi că mai şi mulţunuesc celor ce lac aceiste daiiuira» 1<M,
oa şi cum zeii ar fi nişte piiraţi, nişte tîlhiari, nişte tirani ? 4. Noi spu-nem, însă, că focul nu sfinţeişte cărnurile, ci sufletele păcătoase; nu vorbesc de focul care miistuie totul, de focul care ne slujeşte la face-rea trebuirilor, ci de focul eel spiritual, de focul oare «pdtrunde su/ie-tul» 105, când sufletul trece prin foe.
CAiPITOLUL VII
35. 1. Ni s-a poruncit să ,slujim şi să cinstim pe Cuvîntul, fiind convinşi că El este Mîntuitor şi Conducător, şi prin El pe T•atăl; şi nu în anumite zile, ca alţii oaredare, ci să facem lucrul -acesta neconte-nit In toată viaţa noastră şi în orice chip. 2. Negreşit, *neamul ce. ales» 106 spune : «De şapte ori în zi Te-am lăudat» 107, potrivit porunci care faice pe om dreptf08. 3. De alceea gnosticul nu slujeşte şi nici ni cinsteşte pe Dumnezeu într-un loc anumit, nici într-un looaş special d< închLnăciune şi nici la sărbători şi zile rînduite, ci toată viaţa lui, îi orice loc, fie că este singur, fie că are lîngă el pe alţii care cred la fe
100. Hrisip, Fragm. phys., 721, v. Arnirn.
101. Teofrast, La Potline, De alestin.. II, 19.
102. Ieş. 30, 34—36.
103. Ef. 4, 13.
104. TGF, Adesp. 118,- CAP, III, 606, Adesp. 1205.
105. Evr. 4, 12.
106. I Pt. 2, 9.
107. Ps. 118, 194.
108. Ps. 118, 17Z
X2 — Clement Alex•ndrlnul
498

^ CLEMENT AlKXANmUNUL
•cu el. Gnosticul In tot locul şi in tot timpul cinsteişte pe Dumnezeu, adică Ii multumeşte pentru cunoaşterea şi vietuirea sa. 4. Dacă prezen-ţa unui om bun face mai bun pe eel de lîngă el, fie datorită ruşinii, fie datorită respectului, cum să nu fie cu oale să ajungă mai bun eel care are naeontenit alături de el pe Dumnezeu şi parin cunoaşterea lui şi prin viata lui şi prin mulţumirea pe care I-o educe lui Dumnezeu ? Cum să nu fie mai bun in toate, şi in faptele lui şi in cuvintele lui şi In starea Jui sufletească? 5. Unui ca acesta este eel care-i convins că Dumnezeu este lîngă el în orice clipă şi in orice loc, eel care gîndeşte că Dumne​zeu nu-i încihiis in anumite loicuiri îndît să-şi înichipuie că Dumnezeu nu-i lîngă el, aşa că se poate destrăbăla şi ziuia şi noaptea. 6. Pentru noi e sărbătoare toată viaţa, pentru că sîntem eonvinşi că Dumnezeu este lîngă noi totdeauna şi în orice loc. Lucrăm pămîntul lăudînd pe Dumnezeu ; călătorim pe mare, înălţînd laude lui Dumnezeu ; şi ne du-cem şi cealaltă vieţuire cu gîndul la Dumnezeu. 7. Gniosticu], este in mai apropiată prietenie cu Dumnezeu, pentru că gnosticul este, în toate împrejurările vieţii sale, în acelaşi timp, şi sfîmt şi vesel; este sfînt pentru intaarcerea lui la Dumnezeire ,• este vesel pentru gîndul la bu-nătăţile pe care ni le-a dat nouă Dumnezeu.
36. 1. Se pare că profetul vorbeşte de superioritatea cunoaşterii cînd spune : «lnvaţă-mă bunătatea şi invăţâtuia şi cunoaşteiea» 109. No-tiunile acestea sînt aşezate în chip progresiv, pentru a arăta rolul de conducător al desăvîrşirii,• adică al cunoaşterii. 2. Acesta este, d•eci, şi om iimipărătesc şi preot cuvias al lui Dumnezeu ; iar rînduiala aceas-ta se păstrează şi aoum la oei mai luminaţi dintre baribarii care urea pe tron împărăteac pe oei de neam preoţesic. 3. Gnostiicul nu se bagă în multimea gălăgioasă a teatrelor şi nici prin vis nu-i tree cele ce se spun, cele ce se fac şi cede ce se văd pe scenă de dragul unei plăceri nebu-neşti. Nu vrea să ştie nici de acele plăceri pe oare le produc priveliş-tile mulţimii şi nici de varietatea celorlalte desifătări, cum ar fi parfu-murile scumpe, care încîntă mirosul, sau dresurile bucatelor, sau plăce-rile procura-te de fel de fel de vin•uri, care momasc gustul, sau coroa-nele cele din multe flori bine mirositoare, care moleşesc prin simţuri sufletul. 4. Gmoisticuil ridică totdeauna spre Dumnezeu deisfătarea eea curată, pe oare i-o dau toate luicrurile şi atribuie lui Dumnezeu, dătăto-rul tuturora, şi mîniclarea şi băutura şi alifiile, adudînd mulţumire, prin c•uvînt, şi pentru dar şi pentru folosinţă, Celui Oare i le-a dat. Rar ia parte la oBpeţele care se fac de sărbători; şi se lasă convins să se ducă numai la ospeţele prieteneşti, la care iau parte comeseni animaţi de
109. Ps. 118, 66.
STHQMATA A Vlll-A
4Q|)
aceleaşi ginduri ca şi el. 5. Este convins că Dumncv/ou ptie totul şi audo totul, nu numai glasurile, ci şi gîndurile. Pentru că şi auzul noistru nu se datoreişte desehizăturilor trupeşti şi nici nu se percope cu ajutorul unei faicultăţi trupeşti, ci primtr-o simţire sufletească şi printr-o înţelt1-gexe care distinge sensul sunetelor.
37. 1. Dumnezeu nu aude, aşa cum auzim noi oamenii; iar ca să
audă n-iaire nevoie de simţul auzului, aşa cum spun stoicii că Dumne-
zeu are mai ales auz şi vedere ; pentru că altfel, ispun ei, niciicînd nu
se poate pereeipe oeva. 2. Acelaşi lucru este cu sensibilitatea aerului
şi cu percepţia simultană foarte naipidă a îngerilor ; iar puterea sufle-
tului, care-i în legătură icu conştiinţa, cunoaşte toate ohiar în cliipa
cînd se foirmează gînidul, printr-o putere, care n-are nevoie de cuvinte;
şi fără auzul senzorial. 3. Iar diaioă cineva ar vrea să spună că glasul
nu poate lajuinge pînă la Dumnezeu, ci se îiwârte aici jos, în aer undeva,
aceluia îi voi raspunde că gîndurile sfintilor nu taie numai aerul, ci şi în-
treaga lume. 4. Puterea dumnezeiască poate, ca şi lumina, să pătrundă
cu vederea sa întreg sufletul. Ce dai ? Oare n-ajung şi liberele noastre
alegeri la Dumnezeu, ducînd cu ele şi glasul lor ? 5. Nu siî,nt duse, oare,
la Dumnezeu de ooniştiinţa notastră ? Ce glas să nuai aştepte Cel Care
cu dinaidinisul cunoaşte pe eel ales chiar înainte de naşterea luill0, Cel
Care cunoaşte viitorul, ca şi cum ar fi prezent ? 6. Oare lumina puterii
nu luminează paste tot, pînă în adâmcul întregului suflet ? Că «îumina»
puterii «cercefeazd cămăiile» după cum apune Scriiptura lU. Duranozeu
este numai urecihi şi numai ochi, ca să mă folorsesc de aceste cuvinte,
38. 1. în general vorbind, o idee, care-i neipotrivită şi nu-i pe mă-
suna lui Dumnezeu, ci-i însoţită de gînduri şi păreri joisnice şi urîte, nu
cinsteşte şi nici nu slujeşte lui Dumnezeu, nici in imnele pe care I le
înalţă, nici în cuvintele pe care le rosteşte. De aceea, din pricina necu•
noaşterii adevărului, lauda aduisă de niulţi lui Dumnezeu nu se deose-
beşte întru nimic de hudă. 2. Cum sînt poiftele oamenilor, .cum le sîn1
dorinţele şi, ca să spun pe scurt, cum le sînt pornirile, aşa le sînt şi ru
găciunile. De aceea nimeni nu doreşte bău-tura decît numai ca să c
bea, nici nu doreşte moşteniTea pentru altă pricină deoît aa să o moş
tenească; tot aşa niimeni nu doreşte cunoaştarea decît ca să cunoaisci
şi nici nu doreşte o vieţuire cinstită pentru altceva deoît ca să vieţu
iască cinstit. 3. Rugăciunile noastre sînt pentru lucrurile pe care le do
rim, iar dorinţele noastre sînt pentru lucniriie pe care le poftim. Ru
găciunea şi pofta noastră au acelaşi scop : să dobîndim binele şi folou
sele pe care lef avem prin dobîndirea binelui. 4. Aşadar, gnosticul îţ
110. Rom. 8, 28—29 | 9, 11. Ml. Prov. 20, 27.
100
CLEMENT ALEXANDRINUL
face rugăciunea şi cererea sa pentru dobînidirea adevăratelor bunătătit enume bunătăţile suifleteşti; şi se roagă şi lucrează, în acelaşi timp, ca să ajungă la o dispozitie isuflete&scă de bunătate, să nu aibă adică bunătăţile ca pe nişte învăţături aişezate lîngă el, ci el înlsuşi să fie în întregime bun. 39. 1. De aceea se cuvine ca mai cu seamă aeeia să se roage care cunoisc cum trebuie Duimnezeirea şi au virtutea care se po-triveşte lui Dumnezeu; aceia care ştiu care sînt adevăratele bunătăţi, aceia care ştiu ce trebuie să ceară, cînd şi cum să ceară fiecare lucru.
2. Este cea mai mare prostie să ceri ceva de la cei care nu sînt dum-
nezei, ca şi cum ax fi dumnezei, sau să ceri cele care nu sînt de folo,s,
gînriindu-te că sînt bune, oînd de fapt sînt rele acelea pe care le ceri.
3. Pentru că Dumnezeul eel bun ©ste numai unull12, este drept ca din-
tre bunătăţile pe care I le cerem uneJe să ne fie date îndată, iar altele
să rămînă a ni se da. Ne rugăm şi noi şi îngerii, dar nu la fel. 4. Că nu-i
acelaişi lucru să ceri un lucru şi să rămlînă să-1 primoşti mai tîrziu şi să
te străduieşti să-1 iprimeşti chiiar de la început. Dar şi cererea pentru
îndepărtarea relelor este tot un fel de xugăciune. 5. Nicicînd nu tre​
buie îngăduită o astfel de rugăciune pentru a face ră•u oamenilor, cu
exoepţia gnostiouiui, care îşi întocrneşte rugăiciunea sa icu deosebita
•iscusinţă, pentru a-i întoarce la săviîrşirea dreptăţii «pe cei care slnt în nesimţire* l13. 6. Şi, oa să vorbesc mai cu înjdrăzneală, rugăciunea este-o oonvorbire cu Dumnezeu. Chiar dacă ne rugăm în şoaiptă, chiar dacă nu detadhidem buzeJe, chiar dacă vorbim în tăcere lU, totuşi înă-untrul sufletului nostru strigăm, iar Dumnezeu aude neîncetat rugăciu​nea noastră cea lăuntrioă.
40. 1. De aceea cmd ne rugăm ridicăm capul, întindem miîinile la oer şi ne sicuilăm in picioare la rostirea ultimelor cuvinte ale rugăiciunii ,• şi meTgem, prin rîvna duhului nostru, pe urmele rugăciunii spre Fiinţa cea spirituală. Căutăm, prin cuvintele rugăciunii noaistre, să depărtăm trupul de pămînt; ,• ifaicem ca sufletul să zboare în înălţime prin dorul nostru după cele mai bune şi ne silim să intrăm întru «ce/e sfinte» 115r privind cu dispreţ legătuna cea trupească. 2. Ştim foarte bine că de buna sa voie gnosticul ieise din întreaga lume, aşa precum au ieşit iu-deii din Egipt; cu asta gniosticul ajrată, mai mult decît orice, că vrea să fie oît mai aproape de Dumniezeu. 3. liar dacă unii rînduiesc anumite ore pentru rugăciune, de pildă ceasul al treilea, ceasul al şaselea şi ceasul al nouălea, apoi aceia trebuie să ştie că gnosticul se roagă toa-tă viaţa lui, pentru că se străduieşte să fie, prin rugăciune, lîmpreună
U2. Mt. 19, 17.
113. El. 4, 19.
114. / Regl 1, 13.
.
115. Bvr. 9, 05.
STROMATA A VH-A
501
cu Duminezeu; şi, ca să spun pe scuxt, gno,sticul părăseşte pe toate cele cite nu-i sînt de folos, oînd ajunge acolo, deoarece, chiar de aki de pe pământ, a ajuns la desăviîrşiirea omukii care lucrează totul mînat de dragoste. 4. Dar oei care cunoisc fericiia treime a celor trei loeaşuri, ştiu de duxata ceaisuxilor despărţite în trei grape, care sînt cinstite cu egale rug&ciuni.
41. 1. Ajuns aici, mi-am adus amirute de unii eterodocşi, anume de cei care tin de erezia lui Prodic l16, care spun că n>u trebuie să ne ru-găm. 2. Ca să nu se laude ereticii aceştia cu această înţelepciune a lor fără de Dumnezeu, ca să nu se laude că au dat da iveală o învăţătură nouă, să afle ioă luicrul acesta 1-au spus mai înainte filozofii cirenieni. 3. Gnoza lipsită de sfinţenie a acestox eretici, oare în chip minicinos se numeisc gnostici, va primi la timpul cuvenit răspun,su.1 nostru. Dacă am face acum oombaterea acestei erezii, care mi-ar lua nu puţină vre-me, as întreirupe şirul gîndurilor ce le am de spuis ; doresc să arăt, că într-adevăr sfînt şi cinstitor de Dumnezeu este numai gnostioil, care trăieşte după Indtreptarul bisericessc, şi că numai lui, diipă voinţa lui Dumnezeu, i se îmiplineişte cererea, fie că o face cu cuvîntul, fie că o faice cu gîndul. 4. După cum Dumnezeu poate tot ce vrea, tot aşa şi gnostiioul «primeşte tot ce ceie» l17. 5. In general vorbirud, Dumnezeu ştie pe cei care sînt vrednici de bunătăti şi pe cei care nu sînt ; de aceea dă fiecăruia ce i se cuvine. Asta e pricina că adese-ori Dumnezeu nu împlineşte cererile, cînd cei care cer nu sînt vrednici, dar celor vrednici le dă bunătăţile Lui chiar cînd ace-ia nu le cex. 6. Totuşi cererea nu este de prisos, chiar dacă Dumnezeu dă bunătăţile Sale fără să-I fie cerute. Astfel lucrul gnosticului este şi de a-I rruulţumi lui Dumnezeu şi de a-L ruga ca semenii lui să se în-toancă la Dumnezeu. 7. Aşa se ruga şi Domnul, mulţumind că a împli-nit islujirea Sa us; şi se ruga să vină la cunoaştere cît mai mulţi cu pu-tinţă l19, ca pxin miîntuirea lor să fie slăvit Dumnezeu între cei mîntuiţi, pe temeiul unei depline cunoaşteri120 ,• şi astfel singurul bun 121 şi sin-gurul Mîntuitor este cunoscut prin Fiul din veac în veac. 8. Credinţa, pe temeiul căreia primim de la Dumnezeu ceea ce cerem, ia forma unei rugăciuni, care se află în chip gnostic înăuntru sufletului nostru. 42. 1. Dacă rugăciunea este un prilej să stăm de vorbă cu Dumnezeu, atunci nu ne lipseşte prilejul să ne apropiem de Dumnezeu. 2. Negreşit, sfin-
116. Prodic, eretic (sec. II), socotit inteme-.etorul ereziei adamiţilor.
117. Mt. 21, 22.
118. In. 17, 4.
119. In. 17, 20. 23.
120. Rom. 10, 2; In. 17, 1.
121. Mt. 19, 17
502
CLEMENT ALEXANDR1NUI,
tenia gnostiicului în unire ou ferici-ta pronie, pe temeiul liberei lui măr-turisiri, pune în evidenţă că binefacerea lui Dumnezeu este desăvîr-şită. 3. Căci isifinţenia gnosticului este şi un reflex al proniei, dar şi o bunăvoinţă a prietenului lui Dumnezeu îndreptată către Dumnezeu. 4. Nici Dumniezeu nu este bun fără să vrea, ci este bun aşa cum este în firea focului să îmcălzeiască — pentru că Dumnezeu împarte bunătăţile Lui de buna voie, ohiar îmainte de a ajunge la El oererile — şi nici eel care are să se m/întuiască nu se va mîntui fără voia lui, că nu este o,biect neînsufileţit, ci, mai mult deoît orice, este înzestrat cu voinţa li-beră şi din propria lui voinţă se grăbeşte spre mîntuire. 5. De aceea a şi primit oanuij poruncile, ca singux să se îndrepte sipre cele pe care le-ar vrea, adilcâ spre una din aceste două : sau spre oele pe caire tre-buie să le aleagă ®au spre cele pe care trebuie să le evite. 6. Pe Dum​nezeu nu-L sileşte o necesitate oiarecare să facă bine, ci de buna Sa voie face bine celor care se întarc la El din propria lor iniţiativă. 7. Că pronia, care vine de la Dumnezeu la noi, nu este o forţă oarbă care are sarcina să slujeasică creaturilor,. uriciîndu-se de la cele mai de jos orea-turi pînă la cele mai de sus, ci, diatarită milei lui Dumnezeu faţă de slă-biciunea noaistră, rînduielile directe ale proniei Sale lucrează asupra noiaistră, aşa cum lucirează grija păstoriloir pentru oile lor şi a împăra-tului pentru supuşii lui, şi după cum şi noi ne supunem conducătorilor rînduiţi să ne conducă, potrivit orînduielii încredinţate lor de Dumne​zeu. 8. Sînt, deci, aidoratori şi slujitori ai Dumnezeirii cei care aduc lui Dumnezeu cea mai nobilă şi cea mai împăirătească slujire, adiică o slu-jire pornită dintr-un gînd şi dintar-o cunoaştere cin,stitoare de Dum​nezeu.
43. 1. Aişadar, este sfînt orice loc şi orice timp în care gîndul nostru se îndireaptă spre Duimnezeu. Gînd, în rugăciunea noastră, cerem ceva de la Dumnezeu cu dragă inimă şi cu mulţumire şi totodată adăugăm şi fapta pentru primirea a ceea ce cerem, atunci primim cu bucurie lu-crul dorit pentru oare ne-am rugat. 2. Cînd dătătorul bunătăţilor ne vede rîvna, atunci toiate bunătăţile Lui se revarsă aisupra noastră din-tr-o data, chiar în timpul în care ne-am gîndit să I le cerem. Negreşit prin rugăciune este cereetată purtarea noiastră, cum este ea faţă de în-datoririle pe care le avem. 3. Daică glasul şi cuvintele ne-au fost date ca să ne înţelegem unii cu alţii, apoi cum să nu audă Dumnezeu suiîle-tul nostru şi mintea no•as•tră, cînd un suflet aude alt sublet şi o minte aude altă minte ? 4. De aceea Dumnezeu nu aşteaptă să-I fie explicate multele feluri de limbi care se găseisc în lume, aşa cum sînt pentru oameni traduicătorii din limbi străine, ci Dumnezeu cunoaşte dintr-o delta1 gîmdurilo tuturor oamenilor şi ceea ce ne veeteşte nouă glasul,
STROMATA A VH-A
503
aoeea grăiaşte lui Dumnezeu gîndul noistru, pe care Dumnezeu îl ştia că are să ne vină în minte, chiar înainte de facerea lumii. 5. Este cu ,pu-tinţă să înăilţăm rugăciunea ncastră catre Dumnezeu fără să roistim cu glasul ceva, numai dacă, potrivit întoarcerii noastre la Dumnezeu, de Care sântem nedespărţiţi, tot duhul jnostru lăuntric ajunge glas spiritual.
6. Pentru că răsăritul este icoama zilei noastre de naştere şi pentru că din .răsărit a creiscut lumina, care «din întuneric a luminatn 122 mai întîi, pentru că şi celor care se găseau în neştiinţă I23 le-a răsărit, ase-menea soaxelui, ziua cunoaşterii adevărului, de aceea spre răsărit ne facem rugăciunile noastre. 7. Asta e priicina că cele mai vechi temple erau aşezate cu fata la apus, pentru ca cei care stăteau înaintea statui-lor să fie instriuiţi să se întoancă cu fata la răsării;. 8. Psalmii spun : «Să se îndiepteze lugaciunea mea ca tămiia înaintea Ta; ridicarea mîi-nilor mele, jertfă de seară» l24.
44. 1. Rugăiciunea oamenilor răi este foarte vătămătoare nu numai altor oameni, ci chiar şi lor. Dacă aiceştia, prin rugăciunile lor, primesc acelea pe care ei le numesc bune şi fericite, ei bine, primirea lor îi va-tămă, că nu ştiu să le folosească cum trebuie. 2. Unii se roagă isă dobîn-deasca ceea ce nu au ; ei, însă, cer cele care ipar bune, nu cele ce sînt cu adevărat bune. 3. Gnostioul, însă, se va ruga să-i rămînă acelea pe care le are, să-i fie pe măsura lui acelea pe care are să le aibă şi să-şi păstreze liniştea pentru acelea pe care nu le-a primit. Se roagă să aibă bunătăţile real•e, adică bunătăţile sufleteşti şi ca ele să rămînă mereu lîngă el. 4. De aceea nu doreşte nimic din cele ce nu are, ci sa mulţu-meşte cu cele ce are. Nu duce lipsă de nici un•a din bunătăţile ce-i sînt proprii, că îi sînt de ajuns harul dumnezeiesc şi cunoaşterea. 5. îndes-tuliîndu-se cu cele ce are, nu simte lipsa celoirlalte, pentru ca el ounoaş-te voinţa Celui Atotputemic ,• are cele ce-i trebuie chiar în clipa în care se roagă ,• şi fiind aproape de puterea cea atotputemică se uneşte cu Duhul prin o dragoste nemărginită. 6. Acesta este omul cu eel3 mai înalte gînduri şi simţăminte, omul, care, prin ştiinţa sa, poseda ceea ce este mai bun decît toate, ceea ce este mai cinstit decît to ate ; omul, care-i deistoinic să se îndrepte spre contemplaţie, omul, care are în su-fletul său permanentă facultatea contemplaţiei, adică pătruinderea per-spicace a omiului de ştiinţă. 7. Se sileşte, pe cît poate, să dobîndească mai cu seamă această faoultate, pentru că este stăpîn pe mădularele, care se luptă mipotriva minţii luil25; se îndeletniceşte fără întrerupere cu contemplaţia, pentru că s-a exex•citat să îndepărteze de la el tot ce
122. // Cor. 4, 6.
123. Mt. 4, 16.
124. Ps. 140, 2.
125. Rom. 7, 23.
504
CLEMENT ALEXANUHINUL
este plăcut, şi să săvlrşească ce trebuie făcut. 8. Pe lîngă acestea, a do-bîndit, fie din tnvăţătiură, fie din viaţă, multă experienţă, oa să aibă îndirăznire în cuivînt; nu îndrăznirea aceea de a vorbi fără să se mai oprească, ci îndrăznirea de a folosi cuvinte simple, de a vorbi la timp potrivit, de a vorbi cele ce se cuvin şi de a nu-şi opri cuvîntul, pentru că i-ar fi teamă sau pentru a plăcea altora.
45. 1. Gnostioul, după ce a primit în chip vrednic înrvăţătura despre Dumnezeu şi după ce a fost învăţat de înisuşi aorul tainic al adevărului, se foloseşte de cuvinte care îindeamnă la săvîrşirea măreţiei virtuţii, care arată valoarea virtuţii şi foloasele aduse de virtute ; şi datorită Inălţăarii lui dumnezeieşti, pe care i-o dă rugăeiunea, se găseşte, atît cît este cu putinţă, în chip gnostic, mai ales, aiproape de cele spirituale şi de cele dTihovmioeşti. 2. Aista e pricina că gnosticul este totdeauna bun şi blîmd ; de el te poţi apropia orioînd şi ţi-i drag să-1 întîlneşti ,■ este fără răutate, recunoscător, cu conştiinţa cuJ^ată, sexios. Acest gnastic al nostru este sexios în purtăxi; nu numai că nu-i stricat, dar nici nu se lasă dus în ispită — că nu îngăduie sufletului său să îooline spre plă-ceri sau supărări şi nici să fie cuprins de ele —. 3. Dacă împrejurările îl cheaină să fie judecător, este judecăto,r drept; nu face del•oc gustul patimilor şi merge în chip hotărît pe calea cea dreaptă. Este pe deplin convins că toate sînt cîrmuite cum nu se poate mai bine şi că sufle-tele, care au ales virtutea, îtaaintează totdeauna din ce în ce spre mai bine, pînă ce ajung la Binele însuşi, şi ca să spun aşa, în pridvoarele Tatălui, aproape de Mairele Arhiereu l26.
4. Acest gnostic al nostru este omul credincios ,• este omul care-i convins că toate cele din lume sînt conduse în eel mai bun chip. Ne-greşit, este mulţumit cu tot ce i se întîmplă. 46. 1. Cu buna judecată, nu cere nimic din cele ce sînt necesare pentru întreţinerea vieţii, pen​tru că este încredinţat că Dumnezeu ştie cele ce-i sînt de folos şi dă oele bune fără să-I fie cerute 127. 2. După părerea mea, după cum me-seriaşului i se dă ceea ce este potrivit meseriei lui, şi celui dintre nea-muri ceea ce este potrivit originii lui, tot aşa şi gnosticului i se dă ceea ce este potrivit gnozei. 3. Cel dintre neamuri va cere credinţa, ca să se întoarcă la Dumnezeu, iar eel care se urcă la gnoză va cere «desăvhşi-rea dragosteh l28. 4. Cînd gnosticul a ajuns în vîrful gnozei, se roagă să-i fie din ce în ce mai bogată contemplaţia ; şi se roagă să contemple niereu aşa cum omul obişnuit se roagă să fie mereu sănătois. 5. Da, gnos​ticul îi cere lui Dumnezeu să nu-şi piaxdă vreodată virtutea ; dar mai
126. Evr. 4, 14.
127. (Mf. 6, 25—34.
128. I In. 4, 17.
STROMATA A Vll-A
SOS
ales tmipreaină cu rugăclunea se străduieşte să nu cadă din starea de virtutie, în oaire se găseşte. 8. Gnosticul ştie doar că unii îngeri, din pri-cina trîndăviei lor, au alunecat jos; pentru că ei, avlnd oapacitatea de a se îndrepta şi spre bine şi spre rău, nu s-au putut tine desăvirşit strînis de acea unică stare în care se găseau. 7. Celui care s-a urcat, încă de aici de pe pămînt, la punictul eel mai îmalt al gnozei şi prin exer-ciţiu a atinis înălţimea omului desăviîirşit129, aiceluia toate îi vin în ajutor şi în ce priveşte timpul şi în ce priveşte locul, pentru că a ales să ducă o viaţă fără căderi şi pentru că s-a exercitat să fie tobdeauna uniform, datorită statorniciei gîndului său. 8. Că dacă laşi in gîndul tău o spărtură, prin care se scurg jos cele ce-ai adiumat cu mintea, a-tunci se sunpă tot ce-ai înălţat cu ajutorul oredintei. 9. Cel care prin exerciţiu gnostic îşi raioe din virtute un bun, pe care nu-1 pierde, acela preface starea sa sufletească în a doua natură; şi după cum de piatră este legată inseparabil greutatea, tot aşa şi de gnostic este legată inse-paa•abil ştiinta ; şi asta nu fără voia lui, ci cu voia lui, prin puterea lui raţională, gnostică şi ,prevăzătoaxe.
47. 1. Pentru că ceea ce nu se pierde datorită precauţiei nu se pier​de nici datorită prudenţei, de aceea gnosticul va căuta să fie precaut, ca să nu păcătuiaisică, şi va căuta să fie prudent, ca să nu piardă virtu-tea. 2. După cum se pare, gnoza duce la prudenţă şi învaţă să cunoască pe oele ce o pot ajmta să păstreze permanent virtutea. 3. Cel mai mare bun, deci, este cunoaşterea lui Dumnezeu ; de aceea, datorită ei, ajum-gem să nu pierdem virtutea. Cel care cunoaşte pe Dumnezeu eiste sllnt şi evlavios. Şi am arătat că numai gnoistiioul ieiste evlaviois. 4. El se bu-cură de bunătăţile cele prezente şi se bucură şi de cele făgăduite, ca şt cum ar fi prezente. Bumătăţile făgăduite nu-i sînt ascunse gnosticului, ca şi oum. ar fi absente. Nu, pentru că gnasticul le cunoaşte de pe acum aşa cum sânt ele. 5. Gnosticul este convins de gnoză cum sînt fiecare din cele viitoare, de aceea şi este în posesiunea lor. Că lipsa şi nevoia se măsoară cu cele pe care le ai. Dacă gnosticul are înţelepciune, iar înţelepciunea este ceva dumnezeiesc, atunci nici cel care participă la înţelepciune nu are lipsă de nimic, pentru că însăşi inţelapciunea, fund dumnezeiască, nu are lipsă de nimic. 6. în actul de participare la în-ţelepciune, fiinţa care îrruparte înţelepciunea şi aceea care participă la înţelepciune nu se mişcă şi nu se tin reciproc, aşa că nu i se ia ceva fiinţei care împarte şi nici nu ajunge cu lipsă. Fiinţa care împarte nu este micşorată cu ceva prin această împărţire de înţelepciune. 7. Ast-fel, gnosticul nostru are, atît oît e cu putinţă, to a to bunătăţilo, rlar nu
129. hi. 4, 13.
500
CLEMENT ALEXANDRINUL
încă şi duipâ număr, pentru că afcunci ar urma să fie ineschimibător în oaniduicerile şi rangurile dumnezeieişti ce i se cuvin.
48.
1. Pe gnostic îl ajută şi Dumnezeu, cinstindu-1 cu o puter•e de
grijă mai deoisebită. N-a făcut, oare, Dumnezeu toate lucrările de dra-
gul oameinilor buni, spre folosul lor, ca să se folosească de ele, dar mai
bine spus, pentru miîntuirea loir ? Cum s-ar putea crede atunci că Dum​
nezeu a luat oamenilor, pentru care a făcut tot ce e pe lume, toate
cele care le sînt de ajutor pentru săvîrşirea vlrtuţii ? 2. Este lămurit
că Dumnezeu cinsteşte firea lor buna şi alegerea sfîntă, pe care au fă-
cut-o. Celor care s-au hotărît pentru o vietuire buna le inspiră putere
şi pentru desăvîrişirea mîntuirii; pe unii îi îndeamnă numai, iar pe alţii,
care au ajuns buni din propria lor initiativă, îi şi ajută. 3. Pentru gnos​
tic orice bine este o consecintă : pentru că scopul gnosticului este să
ştie fiecare lucru şi să-1 săvîrşeasică pe temeiul acestei cunoaşteTÎ. 4.
După cum doctoTul dă sănătate celor care conlucrează cu el la însănă-
toşirea lor, tot aşa şi Duminiezeu dă mîntuire veşnică celor care conlu​
crează cu El în ce priveşte cunoaşterea şi facerea de fapte bune ,• că în
puterea noastră stă a face ceea ce poruncesic poTunicile şi că în acest
chip se împlineşte făgăduinţia. 5. Mie mi se pane minunată istoria spusă
ds eleni : Un atlet, şi nu unul de rînd, după ce şi-a exercitat multă
vreme truipul spare a-1 întări pemtru lupte, s-a dus la întrecerile olimpice.
In stadion, văzînd statuia lui Zeus din Pisa 130, a zis : «O, Zeujs, am fă​
cut tot ce-'a treibuit ca să mă pregătesc de luptă ! Dă-mi, dar, după cum
este drept, victoria!».
6. Aşa e şi cu gnosticul. Dacă gnosticul a •îimplinit, fără greş şi cu buna conştiinţă, tot ce trebuia să faică în ce priveşte învăţătura, exerci-ţiul, facerea de bine şi dorimţa lui de a bineplăcea lui Dumnezeu, atunci totul îi stă în ajutor pentru doMndirea unei mîntuiri desăvîrşite. 7. A-cestea ni se cer de la noi; anume cele care stau în puterea noastră şi cele care depind de noi, cele pe care le avem şi cele pe oare nu le avem : alegerea, dorul, posesiunea, folosinţa şi stăruinta.
49.
1. De aceea şi trebuie ca acela care vorbe,şte cu Dumnezeu să
aibă sufletul curat şi cu totul nepătat şi mai ales să lucxeze să şi-1 facă
desăviîrşit bun ; iar dacă aceasta nu e cu putinţă, atunci să propăşească
în gnoză şi s-o doreaisică, dar să se şi depărteze desăvîrşit de faptele
răutăţii. 2. Se cuvine, însă, ca şi rugăciunile să şi le facă cu cuviinţă şi
împreună cu oameni cuviincioşi. Că este greşit să se asocieze cu păca-
tele altora. 3. împreună cu simpli oredincioşi, gnosticul se va ruga pen​
tru acele lucruri pe care se cuvin să le luicreze împreună. Că întreaga
viată a gnosticului este sărbătoare. 4. Astfel, pentru gnostic sînt jertfe :
Kill. Pisii, nota 201 din C.
STROMATA A VII-A
507
rugăciunile, laudele aduse lui Dumnezeeu, citirile Soripturilor înainte die niasă, psalmii şi imnele din timpul mesei şi înainte de culcare ; şi iarăşi şi ruigăciunile din timpul nopţii. Prin a-cestea gnosticul intră în hora cea duminezeiască; şi, datorită necontenitei sale cugetări, este rînduit să se bucure veşnic de contemiplaţie. 5. Ce dar ? Gnosticul nu cunoaşte, oare, şi cealaltă jertifă : împărţirea învăţăturilor şi a banilor la cei nevoiaşi ? Negreşit! 6. In rugăciujnea pe care o spune cu guxa, gnosticul nu folo-seşte multe cuvinte 131, pentru că a învăţat de la Domnul pentru ce tre-buie să se roage 132. Gnosticul se va ruga în orice loc 133; nu, însă, în fata mulţimii de oameni şi nici ca să arate că se roagă 134. 7. Se roagă în orice înKprejurare : şi cînd merge şi cînd vorbeşte şi cind tace şi cînd citeşte şi cînd săvîrşeşte lucirurile cele făcute cu judecată. Ohiar dacă îşi va face rugăciunea sa numai în gînd, în cămara sufletului său 135, şi va ruga pe Tatăl cu suspine negrăite 136, Tatăl este aproape 137, este de f-aţă ohiar în clipa în care grăieşte 138. 8. Din cele trei scopuri pe care le urmăreşte orice faptă, gnosticul urmăreşte în tot ce face numai două : frumosul moral şi folosul; săvîrşirea unui lucru în vederea plăcerii o lasă celor care cauta să ducă o viaţă obişnuită.
CAPITOLUL VIII
50. 1. Departe de mine gîndul de a spune că eel care trăieşte în o evlavie ca aceaista este gata să mintă sau să se jure. Jurământul este o marturisire precisă în care se mai ia în ajutor şi numele lui Dumnezeu. 2. Dar cutm e cu putinţă ca eel care-i credinicios să se arate necredin-cios, încît să aibă nevoie de jurămînt ? Nu este puternic şi hotărît jură-mînt viaţa lui ? 3. Gnosticul trăieşte, îşi duce viaţa şi-şi arată cre-dincioşia mărturisirii sale prin viaţa şi prin ouvîntul lui, care-i sînt constante şi neschimbătoare. 4. Iar dacă face o nedreptate în judecarea unei acţiuni sau a unui cuvînt, gnosticul nu va minti, nici nu se va jura, gîndindu-ise că ar insulta Dumnezeirea ; că ştie că Dumnezeirea nu poate fi insultată. Dar nici nu va minţi şi nici nu va călca vreauna din porunci, ca să facă rău semenului său, pentru că Domnul 1-a învăţat să-1 iubească, ohiar dacă nu-i este prieten sau cunoscut. Cu atît mai mult, gnosticul nu va minţi şi nici nu se va jura pentru el îrnsuşi, pentru că nu va fi
131. Mt. 6, 7.
132. Mt. 6, 9—13.
133. / Tim. 2, 8.
134. Mt. 6, 5.
135. Mt. 6, 6.
136. Rom. 8, 26.
137. Ps. 144, 19.
138 Is. 58. 9.
506
CLEMENT ALKXANDRINUL
găsit niclodată făcflnd, de buna sa voie, vreo nedreiptate faţă de el însuşi. 5. Nici nu se va jura, pentru că preferă să spună doar cuvîntul «da» cind e vorba de o afirmaiţie şi cuvîntul «nu» oînd e vonba de o nega-ţie 139. A jura înseamnă a spume un jurămînt sau un ouvînt care să în-tărească spusa. 51. 1. li este de ajuns gnosticului, atunci cînd are de con/firmat sau de negat ceva, să adauge : «grăiesc adevărul», faţă de cei care nu se încred în temeinicia spuiselor sale. 2. După părerea mea, gnos-ticul trebuie să aibă în legăturile lui cu cei din afară o viaţă care să prezinte atîta încredere, încît să nu i se ceară jurămînt. Pentru el însuşi şi pentru cei ai lui este de ajuns buna lui credinţă, care este dreptate voluntară. 3. Astfel gnosticul este credincios cuvîntului său : dar nu este gata să jure ; iar dacă rar de tot este adus să jure, atunci o face aşa cum am spuis mai friain•te. 4. A da mărfrurie de adevăr prin jurămînt înseamnă a fi în deplin acord cu adevărul, iar ţinerea jurămiîntului nu este altceva de•oît îmiplinirea îndatoriril,or pe care le ai. 5. Dar mai este, oare, nevoie să se jure acela care trăieişte în eel mai malt grad ade-văniilui ? C©1 care nu se jura, în nici un caz nu va face un jurămint fals ; iar eel care nu-şi calcă cuvîntul dat, nicicînd nu se va jura, pen-tni că faptele lui mărturisese dacă-şi cakă cuvîntul sau şi-1 tine, după cum negreşît minciuna şi jurămîntul fals se vădesc prin aceea că se calcă îndatoririle luate prin cuvînt şi prin jurămînt. 6. Cei care trăieşte drept şi nu-şi calcă nici una din îndatoririle lui, acela, dînd se face judecata adeVănului, arată că ,îşi tine cuvîntul în toate faptele sale. Aşa-dar, pentru gnostic este de prisos mărturia cu limiba. 7. Gnosticul este convins că Dumnezeu este în orioe loc totdeauna ; ştie că este ceva ne-vrednic să nu spună adevărul şi să-L mintă pe Dumnezeu ; de aceea lui îi este înidestulătoare mărturia, pe care o dă Dumnezeu şi conştiinţa lui. 8. De aceea gnosticul nu minte şi nici nu face ceva prin oare să-şi calce cuvîntul; de aceea nici nu i se cere să se lege ou jurămînt ,• dar nici nu neagă vreodată ceva din cele ce a făcut, chiar dacă ar fi chinuit pînă la moarte, ca să nu fie silit să mintă.
CAPITOLUL IX
52. 1. Dar vrednicia gnostică îl ridică pe gnostic mult mai sus, pen​tru că el are sarcina de a purta grijă de instruirea celorlalţi; lui i-a fost încredintată îndatorirea de a învăţa pe ceilalţi prin cuvînt şi prin faptă doctrina despre întruparea Domnului, eel mai mare bun de pe pămînt, prin care se mijloceşte legătura şi comuniunea cu Dumnezeu. 2. După cum cei care dau un cult zeilor pămînteşti se închină la statui, ca şi cum
139. Ml. 5, 37; lac. 5, 12.
STROMATA A Vll-A
J09
acelea i-ar auzi, şl socotesc valabile învoielile pe care le-au semnat îna-intea lor, tot aşa înaintea statuii lor însufleţite, a oamenilor, este data de învăţătorul eel vrednic de credintă adevărata măreţle a învăţăturii; iar binefacerea pe care îhvăţătorul o face acestora se urcă la Insuşi Dom-nul 14°, după al Cărui chip, învăţătorul, om cu adevărat, imstruieşte, cxe-ează, transforms şi mmoieşte spre mîntuire pe omul pe care 11 catehi-zează. 3. După cum elenii numesc pe zeul Ares fier, iar pe zeul Dioni-sos vin, pe temeiful unor redaţii între aiceste abiecte şi zei, tot aşa şi gnosticul, pentru că soooteşte propria sa mîntuire folosul pe care-1 a-duoe semenilor săi, se poate numi, pe buna dreptate, statuie tosufleţită a Domnului, negreşit, nu după forma lui exterioară, ci potrivit simbo-lului puterii pe care o are şi potrivit asemănării predicării.
53. 1. Gnosticul, deci, spune cu graiul, celor care sînt vrednici să-1 asculte, tot ce are în minte, pentru că viaţa sa şi cuvintele sale sînt mărturisiri ale convingerilor lui. 2. El gîndeşte adevărul şi spune ade-vărul; niciodată, însă, nu grăieşte ca să mîngîie, aşa cum fac doctorii cu bolnavii, care pentru încurajarea celor bolnavi mint sau, după cum spun sofiştii, nu spun adevărul. 3. Astfel vrednicul apostol a tăiat îm​prejur pe Timotei141, cu toate că a strigat şi a scris că nu este de nici un folos tăierea împrejur făcută de mînă omeneascăl42. Dacă apostolul ar fi desprins dintr-o data de lege, spre a-i aduce la tăierea împrejur a inimii, pe care o dă credinţa 143, pe cei care erau încă legaţi de si-nagogă, atunci aceştia nu s-ar fi supus şi n-ar fi rupt-o cu sinagoga; de aceea apostolul face pe placul iudeilor: «S-a îăcut ca un iudeu, ca să cîştige pe toţi» l44. 4. Deci apostolul, care a făcut acest pogorămînt pentru mîntuirea acelora cărora le-a făcut pe plac, nu s-a purtat ca un făţarnic din pricina primejdiei, provocată de zelatorii iudei, care atîrnă deasupra drepţilor. Nu. Dar nici n-a făcut-o din constrîngere. Gnosticul, la rîndul lui, va face numai spre folosul semenilor lui ace​lea pe care nu le-ar fi făcut mai înainte, dacă acele fapte n-ar fi tre-buit să le facă spre folosul acelora. 5. Acesta se dă pe sine însuşi pen​tru Biserică şi pentru ucenicii săi, «pe care i-a născut» 145 în credintă ca să fie pildă celor care pot urma înalta rînduială a Dascălului celui iubitor de oameni şi iubitor de Dumnezeu, ca să fie înfăţişat lumii ade​vărul cuvintelor sale şi să fie lucrată dragostea cea către Domnul. 6. Gnosticul nu-i robit de frică; în cuvintele sale este numai adevăr şi-i
140. Mt. 25, 40.
141. Fapte 16, 3.
142. Ef. 2, 11 ţ Rom. 2, 25.
143. Rom. 2, 29 i 3, 30.
144. f Cor. 9, 19-^20.
145. / Cor. 4, 15.
MO
CLEMENT ALEXANDRINUL
stăruitor în muncă; nu vrea nicicînd să se găsească minciuriă în cu-vîntul pe care îl rosteşte ; chiar şi în acest cuvînt, acţiunea lui este llpsită de păcat; pentru că minciuna, cînd e spusă cu viclenie, nu e un cuvînt fără putere, ci lucrează răul. 54. 1. Deci numai gnosticul dă măr-turie totdeauna de adevăr l46 şi în cuvînt şi în faptă ,- că el, totdeauna şi în toate, săvîrşeşte adevărul şi cu cuvîntul şi cu fapta şi chiar cu gîndul.
2. Aceasta este, ca să spun pe scurt, slujirea lui Dumnezeu a creş-tinului. Dacă .face lucrul acesta cum se cuvine şi după dreapta raţiune, atunci îl slujeşte pe Dumnezeu în chip elavios şi drept; şi dacă lucru-rile stau aşa, atunci gnosticul este cu adevărat evlavios, drept şi cin-stitor de Dumnezeu. 3. Deci creştinul nu este un om fără de Dumnezeu — că lucrul acesta ne-am propus să-1 arătăm filozofilor —; şi creşti​nul nici nu va face, cu nici un chip, ceva rău sau ruşinos, adică ne-drept. 4. Urmează de aici, deci, că nici nu este necinstitor de Dum​nezeu, ci este singurul cinstitor de Dumnezeu în chip sfînt, aşa cum se cuvine; se roagă cu sfinţenie, potrivit unei adevărate cinstiri de Dumnezeu, Celui Care este într-adevăr Dumnezeu, Cond•ucătorul în-tregii lumi, împăratului împăraţilor şi Atotputernicului.
CAPITOLUL X
55. 1. Gnoza este, ca să spun aşa, o desăvîrşire a omului ca om, care, prin ştiinţa lucrurilor dumnezeieşti, duce la desăvîrşire şi purtarea şi viaţa şi cuvîntul omului, în unire şi de acord cu sine însuşi şi cu Cu​vîntul eel Dumnezeiesc. 2. Prin gnoză se desăvîrşeşte credinta; că nu​mai prin gnoză ajunge credinciosul desăvinşit. Credinta este un bun sufletesc interior. Credinta, fără să cerceteze, mărturiseşte că este Dum​nezeu şi-L slăveşte ca existent. 3. De aceea pornind de la această cre-dinţă şi crescînd în însuşi harul lui Dumnezeu, credinciosul trebuie să primească, atît cît îi este cu putinţă, gnoza. 4. Am spus doar, că gnoza se deojsebeşte de întelepciunea dobîndită prin învăţătură. Că ce este gnoza este negreşit şi înţelepciunea aceasta; dar ce este această înte-lepciune nu este negreşit gnoză ; că înţelepciunea aceasta este întelep​ciunea data de învăţătura prin viu grai. 5. Temelia gnozei este credinta în Dumnezeu, este nepunerea la îndoială a existentei lui Dumnezeu. Hristos, însă, este şi una şi alta ; şi temelie şi clădire ; prin El: şi în-ceputul şi sfîrşitul. 6. Iar punctele capitale nu se învată; începutul şi sfîrşltul, adică credinta şi dragostea. Gnoza, prin harul lui Dumnezeu, este transmisă mai departe prin tradiţie celor care s-au arătat vrednici
14G. In. 5, 313; 18, 37.
8TROMATA A VU-A
pe ei înşişi să primească lnvăţatura aceasta j cttrora li s-a lncredinţat gnoza ca un bun de mare preţ, din care străluceşto vrednicia dragos-tei, din lumină la lumină. 7. Că s-a spus: «Celut ce are I se va adău​ga* 147: credinţei i se va adăuga gnoza, gnozei i se va adăuga dragos-tea, iar dragostei, moştenirea. 56. 1. Şî se întîmplă aceasta cînd eşti le-gat de Domnul prin credinţă, prin gnoză şi prin dragoste şi te urci împreună cu El acolo unde este Dum,nezeul şi Paznicul credinţei noas-tre şi dragostei noastre. 2. De aceea, la sfîrşit, gnoza este data celor destoinici şi celor aleşi, pentru că ei au nevoie de mai multă pregătiro şi de mai multe exerciţii premergătoare şi pentru a asculta învăţăturile şi pentru a duce o viaţă plină de linişte şi demnitate şi pentru a ajun-ge, datorită unei trăiri intense, la o dreptate superioară celei prescrisc de lege 148. 3. Gnoza ne duce la un sfînşit desăvîrşit, care este fără de sfîrşit şi ne învaţă mai dinainte vieţuirea cea viitoare, pe care o vom duce, după voinţa lui Dumnezeu, împreună cu dumnezeii, fiind scăpaţi de chinuri şi de orice pedepse, pe care ar fi trebuit să le suferim din pricina păoatelor noastre, ca o pedtepsire aducătoare de mîntuire •''”, 4. După această mântuire se dau celor desăvîrşiţi răsplăţi şi cinstiri, pen​tru că au terminat curăţirea, pentru că au terminat şi cealaltă slujire, fie sfîntă, fie între sfinţi. 5. Apoi pe cei care au ajuns «curaţi cu ini-ma» 150 îi aşteaptă, in apropiere de Domnul, restabilirea in contempla-ţia cea veşinică. 6. Primesc numele de dumnezei151 şi vor fi împreună-şezători pe scaune cu ceilalţi dumnezei, care mai înainte au primit lo-cul lor după Mîntuitorul. 7. Gnoza este o curăţire grabnică a sufletului şi este capabilă să săvîrşească o sohimbare în mai bine. 57. 1. De aceea gnoza mută pe om într-o stare dumnezeiască şi ,sfîntă, înrudită cu su-fletul; şi cu ajutorul unei lumini, care îi este proprie, îl trece prin trepte tainice de progres ipînă ce îl restabileşte în locul eel înalt de odihnă şi-1 Snvaţă pe eel curat cu inima 152 să contemple pe Dumnezeu faţă către faţă 153, într-un chip ştiinţific şi intelectual. 2. în aceasta con-stă desăvîrşirea sufletului gnostic, care depăşeşte orice curătire^şi slu​jire ca să fie împreună cu Domnul154, unde este rînduit să fie în apro-pierea Lui. ă. Credinţa este, ca să spun aşa, o cunoaştere scurtă a ce​lor mai de seamă învăţături,• gnoza, însă, este dovedirea puternică şi sigură a învăţăturilor cuprinse în credinţă; prin învăţătura Domnului
147. ML 25, 29.
148. Mt. 5, 20; Rom. 10, 5.
149. Evr. 12, 7.
150. Mf. 5, 8.
151. Ps. 81, 6.
152. M(. 5, 8, ,
153. / Cor. 13, 12.
154. / Tes. 4, 17.
512
CLEMENT ALEXANDRINUI.
gnoza este zidită pe credinţă; şi, cu ajutorul ştiinţei, ne duce la înţe-legere şi la infailibilitate. 4. Şi, după cum am spus mai înainte l65, după părerea mea, cea dintîi schimbare mîntuitoare este trecerea de la pă-gînism la credinţă; a doua este trecerea de la credinţă la gnoză; iar gnoza îşi are sfîrşitul ei în dragoste, cînd stau unul lîngă altul, Prie-tenul lîngă prieten, Cel ce cunoaşte lîngă eel cunoscut. 5. Şi poate că un om ca acesta, care a ajuns aici, este «asemenea cu îngerii» 156. După cea din urmă înălţime dobîndită în trup, un asemenea om se schimbă, precum se şi cuvine, mereu în mai bine; şi, prin şeptimea cea sfîntă 157, se grăbeşte spre curtea părintească, la locaşul cu adevărat domnesc, unde va fi, ca să spun aşa, lumină nestinsă, care luminează veşnic şi negreşit, în orice privinţă, neschirnbată.
58. 1. Acesta este eel dintîi fel de lucrare a Domnului, este măr-turia a aşa numitei de noi răsplătiri pentru cinstirea data lui Dumnezeu. Dintre multele mărturii cîte sînt, voi da numai una, de care vorbeşte profetul David, grăind pe scurt aşa : 2. «Cine se va sui în muntele Dom​nului ? Sau cine va sta în locul eel stint al Lui ? Cel nevinovat cu mîi-nile şi cel curat cu inima, care n-a luat în desert sufletul său, nici nu s-a jurat cu vicleşug aproapelui său. Acesta va lua binecuvîntare de la Domnul şi milostenie de la Dumnezeu, mîntuitorul lui. Acesta este neamul celor care-L caută pe Domnul, celor care caută fata Dumnezeu-lui lui lacov» 158. 3. După părerea mea, în aceste cuvinte profetul a în-făţişat în scurt pe gnostic. Şi după cum se pare, David, prin cuvintele: *iaţa Dumnezeului lui Iacov», ne-a arătat, în treacăt, că Mîntuitorul este Dumnezeu, că: este Cel Care ne-a binevestit şi ne-a adus învă-ţătura despre Tatăl. 4. De aceea şi apostolul L-a numit pe Fiul «chipul slavei Tatălui» 159, Cel Care ne-a învăţat adevărul despre Dumnezeu şi a spus despre Dumnezeu că «Dumnezeu şi Tatăl este unul» 16° şi este singurul atotputernic, «pe Core nimeni nu-L cunoaşte decit Fiul şi cel căruia Fiul îi va descoperi» 161. 5. Că există numai un singur Dumne​zeu, au arătat-o cuvintele: «Celor care caută fata Dumnezeului lui Israifr, pe Care Mîntuitorul îl numeşte «singuml» şi spune că este Dumnezeu şi Tata *bun» 162. 6. Iar «neamul celor care-L caută pe El» este «neamul cel ales* 163.
155. Strosmiaita VII, 46, 3.
166. Lc. 20, 36.
137. Str•omata V, 106, 2—4.
158. Ps. 23, 3—6.
159. iBvr. 1, 9.
160. Et. 4, 6.
161. Mt. 11, 27; Lc. 10, 22.
162. Ml. 10, 17.
163. r Pt. 2, 9.
STROMATA A VII-A
513
59.
1. De aceea şi apostolul zice : «Cu nimic nu vă voi fi de iolos,
dacă nu vă voi giăi sau în descoperire sau în cunoaşteie sau în pro-
feţie sau în învăţătură» m. 2. Negreşit, sînt unii oameni care nu sînt
gnostici şi totuşi fac fapte bune; le fac, însă, mînaţi nu de raţiune, ci
aşa cum cei curajoşi fac fapte de curaj. 3. Alţii sînt ,prin fire porniţi
spre m'înie şi apoi fără vreun temei rational cultivă această pornire
a lor,• se îndreaptă fără să judece spre multe fapte şi fac unele fapte
ca şi cei plini de curaj, încît uneori săviîrşesc aceleaşi lucruri ca şi
ei; de pildă îndură cu curaj chinurile, 4. dar nu mînaţi de aceleaşi mo​
bile ca gnosticul, nici cu aceeaşi intenţie, nici «ca să-şi dea trupul»16s•,
că, după cum spune a,postolul, *nu au dragostea» 166, care se naşte din
gnoză. 5. Orice faptă, care se face în chip rational, este o faptă buna;
şi orice faptă, care se face în chip iraţional, este o faptă rea — chiar
dacă eel ce-o face şi-o întemeiază pe ceva — pentru că fapta nu-i în-
tărită pe raţiune, nici pe ceva folositor, care să ducă la virtute sau să
izvorască din virtute. 6. Acelaşi lucru îl spunem şi despre celelalte vir-
tuţi, oa şi despre cinstirea de Dumnezeu. Aşadar gnostioul nostru este
un om care săvînşeşte totul în chip rational, nu numai în ce priveşte
evlavia lui, ci, drept urmare, şi în ce priveşte cinstirea pe care o aduce
cu buna ştiinţă lui Dumnezeu, ca şi îndatoririle întregii lui vieti. 7. In-
tentia noastră este acum să înfăţişăm viaţa gnosticului, nu să vorbim
de cuprinsul învătăturilor lui, pe care le vom expune mai tîrziu, la
timpul potrivit, păstrînd totodată şi înlăntuirea acestei scrieri.
CAPITOLUL XI
60.
1. Gnosticul are despre univers o idee adevărată şi măreaţă,
pentru că are despre el învăţătură dumnezeiască. Incepînd, dar, de la
admiraţia creaţiei şi avînd din naiştere dovada că poate primi gnoza,
ajunge cu dragă inimă ucenic al Domnului; şi îndată ce a auzit de Dum​
nezeu şi de pronie, a crezut pe temeiul celor ce a admirat. 2. Pornind
de la admiratia creaţiei, gnosticul se străduieşte în orice chip să în-
veţe; şi face pe toate acelea prin care ar putea dobîndi cunoaşterea,
pe care o doreişte — iar dorinţa aceasta creşte în acelaşi timp şi cu
cercetarea şi cu inaintarea în credinţă —; aceasta înseamnă că este
vrednic să ajungă la contemplaţia aceea atîta de mare şi atîta de mi-
nunată. 3. în acest chip gnosticul va gusta voinţa lui Dumnezeu. Că
el nu deschide urechile, ci sufletul la lucrurile care-i sînt descoperite
164. I Cor. 14, 6.
165. I Cor. 13, 3.
166. / Cor. 13, 1. 2. 3.
55 — Clement Alexandrlnul
514
fLKMENT
prin cele ce i se spun. 4. Şi pentru că a primit, prin cuvintele de în-văţătură, cunoştinţă despre fiinţa lucrurilor şi despre lucruri, pe buna dreptate îşi îndreaptă sufletu] şi spre cele ce trebuie să facă; de pildă poruncile: «să nu taci desfrlnare l67; să nu ucizi*168 le întelege într-un chip deosebit, aişa cum au fost spuse gnosticului, nu cum sînt înţelese de toţi ceilalţi oameni.
61. 1. Exercitîndu-se, dar, pentru dobîndirea contemplaţiei ştiin-
ţifice, gnosticul merge mai departe in lupta sa pentru înţelegerea ade-
vărurilor celor mai universale şi mai măreţe; că ştie foarte bine, aşa
precum spune profetul, că «Domnul este Cel Care mvaţă pe om cu-
noaşterea» 169•, şi că Domnul lucrează prin gura omului. De aceea a şi
luat trup Domnul. 2. Pe buna dreptate, deci, gnosticul nu va prefera
plăcutul în locul ifolosului; şi nici dacă o femeie frumoasă 1-ar provoca,
în vreo împrejurare oarecare, şi 1-ar sili, ca o curtezană, să se desfrî-
neze; pentru că nici femeia lui Faraon n-a putut birui împotriva lui
Iosif, ci s-a lăsat dezbrăcat de haina pe care aceea i-o tinea cu forta170,-
şi Iosif a ajuns gol de păcat, dar îmbrăcat cu cuminţenia purtării sale.
3. Da, ochii stăpînului femeii şi al lui nu-1 vedeau, dar îl vedeau ochii
Celui Atotputernic. 4. Noi oamenii auzim glasul şi vedem trupurile,•
Dumnezeu, însă, cercetează fapta, din care iese şi glasul şi iese şi ve-
derea l71. 5. Ca urmare a celor spuse, deci, dacă ar veni peste gnostic
boală sau vreun necaz <şi chiar ceea ce este mai înîricoşător, moartea,
gnosticul rămîne neturburat cu sufletul, pentru că ştie că toate acestea
tin de necesităţile firii; dar totodată ştie că, prin puterea lui Dumne​
zeu, ele sînt leac mîntuitor, împărţit după vrednicie de pronia cea cu
adevărat buna, pentru ca, prin pedepse, să facă bine celor care nu vor
să se schimbe.
.
62. 1. Gnosticul se foloseşte de creaturi cînd raţiunea i-o cere şi
cît raţiunea o oere,• aduce mulţumiri Creatorului şi este stăpîn pe bucu-
ria ce i-o procură creaturile, de care se foloseşte. 2. I^icicînd nu poar-
tă ranchiună; nu urăşte pe nimeni, chiar dacă merită să fie urît acela
pentru faptele pe care le face. 3. Cinsteşte pe Creatorul său şi iubeşte
pe omul care trăieşte lîngă el; âi este milă de ignoranţa lui şi se roag,ă
pentru el. 4. Este legat de un trup, care prin fire este pătimitor, dar
nu este atins de răul pe care îl fac patiirâle. 5. Cînd vin peste el neca-
zuri nedorite, îşi urcă sufletul de la durerile aoelea la stările sufleteşti
proprii, nu se lasă abătut de cele ce sînt străine sufletului lui, dar se
1G7. Ieş. 20, 14 ; Mi. 5, 27. 108. Ji?ş. 20, 13 ; M(. 5. 21. 1C>9. /'s. 93, 10.
170. Foe. 39, 12.
171. / Reg/ 16, 7, let. 17, 10.
STROMATA A VII-A
515
acomodează celor ce-i sînt de neapărată trebuinţă numai întru atît cît• să-şi păstreze nevătămat sufletul. 6. Nu vrea să fie credincios în închipuire, nici în aparenţă, ci în cunoaştere şi adevăf, adică în faptă sigură şi în cuvînt, care are tărie. 7. Gnosticul nu numai că laudă fap-tele frumoase, dar se sileşte să fie şi el foumos la suflet, să ajungă, ■prin dragoste, «prieten» 172 din «slugă buna şi credincioasă» 173, datorită desăvîrşirii stării lui sufleteşti, pe care a dobîndit-o în întregime prin învăţătura cea adevărată unită cu mult exerciţiu.
63. 1. Gnosticul se sileşte să ajungă pe culmile gnozei; este împo-dobit în purtări, modest in înfăţişare şi are toate acele însuşiri care-1 caracterizează cu adevărat pe gnostic,- se uită la chipurile cu frumu-seţe morală, la mulţii patriarhi, care au săvîrşit fapte de virtute înain-tea lui, la foarte mulţii profeţi, la nenumăraţii îngeri, al căror număr nu-1 putem socoti şi, pe lîngă aceştia toţi, la Domnul, Care ne-a învă-ţat şi ne-a arătat că este cu putinţă să dobîndim viaţa aceea înaltă. De aceea gcosticul nu iubeşte toate aceste bunuri ale lumii, care sînt la îndemîna tuturor, ca să nu fie ţinut de ele aici jos pe pămîn•t, ci iu​beşte bunurile nădăjduite, dar mai bine spus, pe cele pe care de pe acum le cunoaşte şi le nădăjduieşte, potrivit înţelegerii ce o are des-pre ele. 2. De aceea, deci, gnosticul nu rabdă durerile, chinurile şi ne-cazurle, ca oamenii curajoşi, de care vorbesc filozofii, care nădăjdu-iesc că durerile pe care le sufăr vor inceta şi că au să aibă iarăşi parte de bucurii, ci gnoza dă în sufletul gnosticului naştere unei convingeri nezdruncinate că va primi bunătăţile cele viitoare. Asta e pricina că gnosticul dispreţuieşte nu numai chinurile de pe lumea aceasta, ci şi toate plăcerile. 3. Se spune că fericitul Petru, văzînd că femeia lui este dusă la moarte, s-a bucurat că a fost chemată la Domnul şi că se duce la casa ei; i-a grăit multe cuvinte de îmbărbiătare şi de mîngîiere; apoi, strigînd-o pe nume, i-a spus: «O, tu, adu-ţi aminte de Domnul !»> 64. 1. Aşa era căsătoria oamenilor fericiţi şi această desăvîrşită stare sufle-lească o aveau faţă de cei pe care îi iubeau nespus de mult. 2. De aceea şi apostolul spune: «Cel căsătorit să fie ca şi cum n-ar ii căsătorit» 174. Apostolul cere, deci, să ne fie indiferentă căsătoria, iar dragostea să nu ne despartă de Domnul. Petru, care era un adevărat barbat, a îndem-nat-o pe femeia lui, atunci cînd avea să piece din această viaţă, să se alipească puternic de dragostea de Domnul. 3. Oare nu era arătată lă-murit credinţa mucenicilor în nădejdea pe care o aveau ei după moarte, oînd, în mijlocul celor mai cumplite chinuri, ei mulţumeau lui Dumne-
172. In. 15, 15.
173. Mi. 25, 21. 23.
174. / Cor. 7, 29.
510
CLEMENT ALEXANDRlNtH-
zeu ? După părerea mea muoenlcii aveau o credinţă nezdruncinată ,• iar faptele care uirmau acestei credinţe erau şi ele la ifel de credincioase. 4. In orice împreţurare din viaţă sufletul gnosticului este puternic ,- este ca trupul unui atlet; are o foarte buna comstitutie, eiste viguros. 5. Gnos-ticul este bun sfătuitor pentru oameni şi arată celui drept cele ce trebuie facute; normele sale de conduoere le are de la Dutmnezeu; şi, datorită asemănării sale cu Dumnezeu, a dobînidit linişte sufleteaisică faţă de plă-cexile şi supărările trupeşti; se îimpotxiveişte prime jdiilor ou curaj şi cu deplină încredere în Dumorezeu. 6. Suifletui gnostic este o iooană pă-mîntească a puterii dumnezeieşti; este împodoibit cu virtute desăviîrşită, ridicată la o mare treaptă de dezvoltare, datorită firii sale, exereiţiului şi Knvătăturii. 7. Aiceastă frumuiseţe a sufletului ajunge «templu al Du-hului Stint* 175 dacă are în toată viaţa o stare .sufletească potrivită Evan-gheliei. 65. 1. Un om ca acesta, deci, luptă cu suicices împotriva oricărui fel de frică, a oricărui fel de grozăvie ,• nu num'ai împotriva morţii, ci şi împotriva sărăciei, a bolii, a lipsei de slavă şi a altor iiecazuri înrudite cu acesitea, pentru că este nebiruiit de plăcere şi este stăpîn peste pa-timile iraţionale. 2. Cunoaşte bine pe cele ce trebuie să le facă şi pe cele pe care nu trebuie să le faică ,• pentru că ştie pe deplin care sînt cele cu adevărat groaznice şi care nu. 3. De aceea îndură cu ibună ştiinţă, pen​tru că rafţiunea îi s,pune ce trebuie şi ce se cuvine să îndure ; face deose-bire cu buna ştiinţă tntie cele oare merită încredere — adică cele bune — şi cele ce par, intru cede ce sâait infricoşătoare şi cele ce se bănuiesc a fi, de pildă moartea, boala şi sărăcia, pentru că acestea tin mai mult de părere declît de realitate. 4. Aiceista este onwil cu adevărat bun, oare este fără patimi, care, potrivit stării sau dispoziţiei virtuoase a sufletu​lui său, este mai presus de orice viaţă pătimaşă. Pentru aoest om totul depinde de el pentriu a-şi ajucnge iscopul urmărit. 5. Aşa-numitele ne-ca,zuri aduse de s•oartă au siînt înfriooşătoare pentru aoest om vrednic, pentru că ele nu sînt rele ; neoazurile ou adevărat rel•e sînt străine gnos​ticului creştin, pentru că ele, fiind adevărate rele, sînt diametral opuse celoi bune; şi efâte imposiibil ca acelaşi om, în aioelaşi timp, să unească •în el cele contrare. 6. Aşadar, gnoslicul îşi joacă, fără reproş, rolul său în drama vieţii, r,ol, pe care i 1-a rînduit Dumnezeu să-1 joaoe; şi el ştie pe cele pe oare trebuie să le facă şi pe cele pe care trebuie să le îndure.
66. 1. Dacă lipsa de curaj vine de acolo că nu ştii care fapte sînt cu primejdie şi care nu, atunci numai giuosticul este ourajos, pentru că ştie care sînt cele cu adevărat bune şi care sînt cele ce vox fi; şi cunoscînd acest lucxu, ştie, aşa piecum am sipus mai sus, care sînt într-adevăr ace-lea de care nu trebuie să se teamă. Şi pentxu că ştie că numai răutatea
175. / Cor. 6, 18.
STROMATA A VH-A
517
este duşmănoasă şi nimicitoare pentru cei cane propăşesc spre gnoză, gnosticul se înarmează cu armele Domnului şi luptă împotriva răutăţii. 2. Se poate face ceva din nepxicepexe sau din luicrare, dar mai bine spus, din conlucrarea diavolului; dar aiceasta nu-i o neprioeipere obişnuită, nici o răutate a diavolului — că nici o lucrare nu poate fi numită price-pere, că priceperea este o stare sufle•tească ; şi iarăşi nici o lucrare nu este stare sufletească — aşadar fapta care se face din neştiinţă nu este neştiinţa, ci răutatea aduisă de neştiinţă, fără însă să se confunde cu neştiinţa ; că nici patimile, nici păicatele nil sînt vicii, pentru că sînt aduse de vicii. Nu e gnostic, deci, acela care face aicte de curaj fără să şi le întemeieze pe raţiune. 3. Că ar trebui să numim curajoşi şi pe copii, care, neştiind ce sînt primejdiile, se aruneă in primejdii — că pun mîna şi în foe — şi ar trebui să numim virtu•oase şi fiarele care se nă-pustesc asupra lăncilor, fiinid curajoaise fără judecată. Qînidinid aşa, am putea numi curaijoşi şi pe comedianţii c•are, deprinşi ,să facă unele vi-clenii, sar în săbii pentru o plată nenorocită. 4. Dar eel cu adevărat cu-rajos chiar cînd are înaintea ochilor săi primejdia, oare vine spre el datorită furiei mulţimii, totuşi primeşte cu mult curaj tot ce se va în-tîmpla. Asta îl deosebeşte de ceilalţi, de aşa numiţii mucenici care, nu ştiu cum, dau singuri prilej să se arunce în primejdii — că este drept să spui adevărul —; alţii, însă, polrivil: raţiunii celei drepte, se ascund ,• dar apoi, cînd într-adevăr Dumnezeu îi cheamă, se predau cu dragă inimă şi «/ac temeinică chemarea» 176, neavîadu-şi nimic a-şi reproşa pentru purtarea lor de mai înainte ; că dau prilej să li se vadă curajul lor prin curajul lor rational, săvîrşit aşa oum spune adevărul. 67. 1. Aceştia nu înduiră, ca ceilalţi, de frica unor chinuri mai mari, chinuri mai mici şi nici iarăşi nu stăruie în mărturisirea chemării lor, că s-ar sinchisi de iblamul celor de aceeaşi cinste şi de acelaşi gînd cu ei, ci as-cultă de chemarea ce le-a făcut-o Dumnezeu, pentru dragostea lor de Dumnezeu, fără să urmăreasică alt scop deicît să bineplacă lui Dumne​zeu şi nu ca să primească răsplăţi pentru ohinurile la care vor fi su-puşi. 2. Cei care sufăr mucenicia din dragostea de slavă, sau de frica unor chinuri mai mari, sau pentru unele plăceri şi bucurii pe care le vor avea după moarte, sînt copii în credinţă, sînt fericiţi, dar nu sînt încă bărbaţi în dragastea cea către Dumnezeu, aşa cum este gnosticul •— că sînt, ca şi la înfcrecerile atletice, şi în Biserică, cununi şi pentru bărbaţi şi pentru oopii —. Dragostea, însă, trebuie aleasă pentru ea însăşi, nu pentru altceva. 3. Gnosticului îi va creşte desăvîrşirea curajului aproape odată cu gnoza, prin exerciţiul pe care îl face în întreaga sa viaţă, gîn-dindu-se totdeauna să-şi stăpânească patimile.
176. 11 Pt. 1, 10.
,118
CLEMENT ALEXANDRINE
4. Dragostea, care îl încurajează şi-1 pune să facă exerctţiu pe at-letul ei, îl face să nu-i fie frilcă, să nu; aibă teamă şi să aibă deiplină în-credere în Donrnul, aşa după cum dreptatea îl face să grăiască adavă-rul în toată viaţa sa. 5. Ca să spun pe scurt, dreptatea este : «Sâ vă fie vouă ce este da, da şi nu, nu» 177. Acelaşi cuvânt este şi despre cumpă-tare. 6. Gniosticul nu este cumpătat nici pentru ambiţie —• ca atleţii pentru cununi şi glorie —, nici iarăşi pentru dragostea de bani — ca cei care se făţăresc că ,sînt cumpătaţi, dar urmăresic ,să le fie bine psrrri o pa-timă groaznică —, nici ca să-şi menţină sănătos trmpul; nici nu este înfrînat şi nici nu gustă din plăceri, ca cei care trăiesc la ţara ,• că nici unul din aceştia nu este cumipatat aşa cum vrea adevărul — că oameni, care au dus o viaţă aspră, îndată ce au gustat din plăceri, o roip c•u viaţa aspră de lnfrinare şi se dedau plăcerilor. 7. La fel cu aceştia sînt şi cei opriţi de lege sau de frică ,• dacă găsesc prilej, fug de suib puterea legii şi se pun pe bunătăţi. 8. Cumpătarea, însă, trebuie aleasa pentru ea însăşi,- ajungş desăviTşită datorită gnozei şi rămîne aşa pentru tot-deauna ; îl faice pe bărbat doirm şi atotputerniic. Aşa este gnosticuil! Cumpătat şi fără patimi ,• neatins de plăceri şi de dureri. Aşa cum se spune : diamant în foe.
68. 1. Cauza aoestora este dragoistea, care-i cea mai sfîntă şi cea mai însemnată şi întrece orice ştiinţă. Pentru slujirea pe care o aduce celei mai bune şi celei mai înalte Fiinţe, Care este unica, dragostea face pe gnostic în acelaşi timp şi prieten 178 şi fiu 179, şi-1 creşte cu adevărat «la măsura vîrstei de bărbat desăvirşit» 180. 2. Dar şi unirea este un asen-timent faţă de aceleaşi lucruri; este o identitate în unitate ; prietenia, la rîndul ei, îşi are sfîrşitul ei în asemănare, căci comunitatea constă în uni​tate. 3. Gnosticul, deci, care iubeşte pe unicul şi adevăratul Dumnezeu, este într-adevăr bărbat desăvîrşit şi prieten al lui Dumnezeu, aşezat în rangul de fiu. 4. Că acestea sînt în viziunea lui Dumîiezeu numirile care se dau nobleţei, cunoaşterii şi desăvîrşirii, pe care le primeşte sufletul gnostic în cea mai înaltă stare a sa de spor duhovnicesc, cînd ajunge curat în chip diesăvînşit1S1 şi-i învrednicit, după cum spune apostolul, sâ vadă veşnic pe atotpuţernicul Dumnezeu «faţă câtre faţă»1S2. 5. Devenit în totul duhovnicesc şi ajuns în locul cu care este înrudit, gnosticul ră-mîne în Biiserica cea duhovnicească, în odihna lui Dumnezeu.
177. lac. 5, 15; Mt. 5, 37.
178. In. 15, 15.
179. in. 1, 12.
180. ;■/. 4, 13.
181. Mf. 5, 8.
182. / Cor. 13, 12.
STROMATA A V1I-A
5ig
CAPITOLUL XII
69. 1. Acestea dospre cele de mai sus. Aşa se poartă gnosticul cu tru•pul său, cu sufietul său, cu vecinul său, fie că-i e slugă, fie că-i e duşman în ce priveşte legea ,- cu toţi se poartă egal şi la fel. 2. Nu dis-pretuieşte pe fratele său, care, duipă legea dumnezeiască, are acelaşi tată şi aceeaşi mama. Uşuiează pe eel strivit de necazuTi prin cuvrnte de mîn-gîiere şi de îndemn, ajută pe cei care au nevoie de cele necesare traiului şi dă toturor celor ce sînt in lipsă, dar nu tuturor la fel, ci după cum este drept şidupă cum merită ,• dă şi celui care îl prigoneşte şi-1 urăşte, dacă acela are nevoie ,- nu se uită deloc la cei ce spun că îi dă de frică, pen​tru că el face asta nu de friică, ci ca să-1 a.j•ute. 3. Dacă gnoistiicul nu-i iubitor de argint şi nici rancihiunos, ornd e vorba de dusmani, apoi cu cît mai mult cu cei ai lui pe care-i iubeşte ? Un om ca acesta gîndeşte aşa, pentru că mai cu seamă ştie bine oui să dea, oît să dea, cînd şi cum. 4. Dar cine ar mai putea fi, cu buna judecată, duşman omului care nu i-a dat nici un motiv de duşmănie ? 5. Duipă cum spunem că Dumnezeu nu e împotriva nici uniui om şi nici nu este duşmanul vreunui om 183 — că este Creatorul tuturora şi nimic din cele ce sînt nu există fără voia Lui — dar spunem că sânt duşmani ai Lui cei neaiscultătoTi şi cei care nu merg după poruncile Lui, de pildă cei care duşmănesc Testa-mentul Lui, tot aşa vom sipune şi despre gnostic. 6. Gnoistkul nicicînd şi nici într-un chip nu poate fi duşmanul cuiva, dar sînt socotiţi duşmani ai lui cei care merg pe calea cea potrivnică. 7. Dealtfel noi am numit dreptate dărnicia gnosticului ,- este, îrasă, semn de cea mai înaltă drep-ta•te, atunci cînd dărnicia este după merit, oînd se dă unuia mai mult, altuia mai puţin, aşa cum te îndatorează ştiinţa să o faci. 8. Sînt unele \irtuţi, de pildă înfrînarea de la plăceri, pe care unii le săvîrşesc într-un chip prosteist. Aşa, între păgîni, sînt unii, care se înfcînează, pentru că, de friioa oamenilor, nu pot dobîndi ceea ce doresc ,• sînt, apoi, alţii, care se înfrînjează de la plăcerile ce le stau la îndemînă, ca să dobîndească plăceri mai mari ,• aşa sînt unii credincioşi, care se înifrînează sau pentru făgăduinta răsplăţilor sau din pricina fricii lor de Duimnezeu. 70. 1. O înfrînare ca aceasta este temelie a cunoaşteTii, este temelie a gnozei, este pornire spre ceea ce este mai bun, spre ceea ce este desăvîrşit. Scriptura spune : «început al mţelepciunii este îrica de Domnul» !S4. 2. Dar eel desăvîrşit, pentru dragoiste, «pe toate le indiiră, pe toate le rabdâ 185, nu ca să placă oamenilor, ci lui Dumnezeu» l86. 3. Deşi fap-
183. Int. Sol. 11, 24.
184. Prov. 1, 7; 9, 10; Ps. 110, 9.
185. •/ Cor. 13, 7.
186. / Tcs. 2, 4.
520
CLEMENT ALEXANDRINUL
telor gnosticului, aşa cum e şl firesc, le urmează lauda, totuşi lauda aceasta nu-i spre folosul lui, ci spre folosul celor care îl laudă, ca isă-i facă să-i imite faptele. 4. Se mai numeşte cineva înfrînat şi după o altă însem-nare a acestui cuvînt; e îtafrînat nu numai eel care-şi înfrînează pati-mile, ci şi eel care este stăpîn pe bunătăţi şi posedă în chiip trainic mă-reţiile ştiinţei, din care rodasc lucrările virtuţii. 5. De aceea, gnostieul niciodată nu-şi iese din propxia lui stare sufletească, orice împrejurare vitregă ar veni peste el. Poiseisiunea ştiinţifică a binekii este temeinică şi neschimbătoare, pentru că este ştiinţă a ruicrurilor duimnezeieşti şi omeneşti. 6. Niciodată ignoranţa nu ajunge gnoză şi nici binele nu se preface în xău. De aceea pentru gnostic mîncarea, ibăutura şi căsătoria nu sînt lucruri de căpetenie, ci ceva neceisar. Varbesc de căsătoxie, dacă laţiunea i-o cere, dar aşa cum se cuvine. Gnoisticul, ajungînd desăvîrşit, are pildă pe apostoli. 7. Cel care-i cu adevărat bărbat nu-şi arată însu-şirea sa de bărbat, alegînd viaţa singuratică ; ci acela-i cu adevărat bărbat, acela înyinge pe bărbaţi, acela care, stăpîn pe plăoeri şi pe du-reri, îşi duoe viaţa fiind căsătorit, avînd copii şi purtînd grijă de casă, acela care, odată cu grija de caisă, iuibeşte neioontenit pe Dumnezeu şi ştie să facă faţă tuturor încercărilor care-i vin de la capii, de la soţie, de la slugi şi de la bunurile materiale pe care le are. 8. Cel care nu-i că​sătorit nu-1 suipăTă nici una din aceste îmcercări. Cel care se îngrijeşte numai de el însuşi este întrecut de cel care îi este inferior în oe priveşte mîntuiirea, dar îi este superior în ce priveşte treburile din viaţa cea de toate zilele, pentru că aoesta reprezintă o imagine mica şi slabă a ade-văratei pronii.
71. 1. Trebuie mai cu seamă să ne exercităm mai dinainte sufletul, atî•t oît putem, în felurite ohipuri, ca să-1 faceim în stare să primească gnoza. 2. Nu vedeţi cum se înmioaie ceara şi cum se înmoaie arama, ca să primească forma pe care vrem să le-o dăm ? 3. Astfel, după cum moartea este despărţirea sufletului de trup, tot aşa şi gnoza, care este un lei de moarte raţionaJă, ia sufletul, tîl desparte de patimi şi-1 duce la viaţa faptelor bune, ca atunci să spună cu îndrăznire lui Dumnezeu : Trăiesc, aşa cum Tu voieşti! 4. Cel care vrea «sâ placă oamenilor, nu poate plăcea lui Dumnezeu* 187, pentru ca marea mulţime a oamenilor nu alegie cele de folos, ci oele plăoute. Daică plaici lui Dumnezeu, atunci eşti bine plăcut şi oamenilor vrednici. 5. Cum, deci, pot să-i fie plăcute gnosticului mîncarea, băutura şi plăceriJe truipeşti, cînd el priveşte bă-nuitor chiar cuvîntul care face aluzie la plăcere, ohiar mişoarea gîndu-rilor şi o faptă care duce la plăcere ? 6. «Nimeni nu poate sluji la dot
187. Gal l, 10.
STROMATA A VH-A
521
domni, lui Dumnezeu şi lui mamona» 188. Prin aceste cuvin•te, Domnul n-a vorbit simiplu de bani, ci de înlesnirea data de bani pentru satisfa-cerea a fel de fel de plăceri. Că este cu nefputinţă ca aeela care cu-noaşte cu înalte gînduri şi adevărat pe Dumnezeu, să ajungă rob plă-cerilor potrivniice.
72. 1. Unul singur, dimtru început, este lipsit de orice patimă, Dom-
nul eel iuibitor de oameni, Cel Care pentru noi s-a făcut om. Toţi cîţi
se străduiesc să se asemene chipului dat de El, se silese prin exerciţiu
să ajungă lipsiţi de ariice patimă. 2. Cel care a poftit, dar s-a stăpînit pe
el însuşi, ajunge lipsit de patimă, ca şi văduva, care, prin castitate,
ajunge iarăşi fecioară. 3. Aceasta este plata pe care gnosticul o dă Mîn-
tuitorului şi învăţătorului, plată pe care însuşi a cerut-o, anume depăr-
tarea de rele şi lucrarea de fapte bune 189, prin care se dobîndeşte mîn-
tuirea. 4. Şi duipă cum cei care au învătat o meserie îşi cîştigă hrana cu cele
ce au învăţat, tot aşa şi gnosticul îşi cîştigă viaţa cu cele ce ştie şi se mîn-
tuie. Cel care nu vrea să-şi taie patimile sufletului se omoară singur. Dar,
după cum se pare, ignoranţa este o lipsă de hrana a sufletului, iar cu-
noaşterea, gnoza, este hrana sufletului. 5. Acestea sînt suifletele gnos-
tice, pe care Evanghelia le-a asemănat cu fecioarele cele înţelepite care
aşteptau pe Domnul190. Sînt fecioare, pentru că s-au depărtat de rele ;
şi, datorită dragostei, aşiteajptă pe Domnul ,■ şi-au aprinis propria lor lu-
mină, ca să contemple adevărul lucrurilor. 6. Sînt suflete înţelepte, care
spun : «Te dorim pe Tine, o, Doamne, ca de pe acum să ne primeşti!
Am trait, aşa cum ai poruncit. N-am călcat nici una din porunjcile Tale,
de aceea Te şi rugăim sa ne dai făgăduinţele Tale. Te rugăm să ne dai
oele de folos, nu cele plăoute ,- că se cuvine să-Ţi cerem aiaelea ce sînt
cele mai ibune. Vom primi pe toate pe cite ni le dai, că sînt spre folosul
nostru, chiar dacă încercările care vin peste noi par a fi rele ,• că încercă-
rile •aduse de rînduiala Ta sînt pentru noi un exerciţiu, ca să rămînem
tari!».
73. 1. Gnostiloul, datorită covlirşitoarei lui sfinţenii, oînd faice lui
Dumnezeu o ceirere este gata mai degrabă să nu primească ce cere
decît să primească ce nu cere. Toată viaţa gnosticului este rugăciune şi
convonbire cu Dumnezeu. Dacă e curat de păcate, gniosticul dobîndeşte
negreşit ceea ce vrea. Dumnezeu îi spune celui drept: «Cere şi-ţi voi
da; gîndeşte-te şi voi lace!» 19i. 2. Dacă cele pe care le cere îi sînt de
tolas, le va primi îndată; dar gnosticul nu va cere niciodată cele ce
nu-i sînt de folos ,■ de aiceea nici nu le va primi. Aşa că va fi ceea ce
74. M(. 6, 24; Lc. 16, 13.
75. I Pt. 3, 11.
76. Mt. 25, 1—13.
77. Mt. 7, 7.
522
CLEMENT ALEXANDRINUL
voieşte. 3. Dacă îmi spui, însă, că şi unii păcătoşi primesc ceea ce cer,
atunci îţi răspund că aceasta se intâmplă rar, şi datorită dreptei bună-
tăţi a lui Dumnezeu ; că Dumnezeu dă darurile Sale şi celor oare pot să
facă bine altora. 4. Deci Dumnezeu dă darul, nu din pricina celui care
cere ; ci rînduiala lui Dumnezeu, care ştie mai dinaintie pe eel care
va fi mlntuit prin eel oare caipătă darul, face ca iarăşi darul lui Dum​
nezeu să fie dat cu dreptate. Bunătăţile cele aidevărate, înisă, se dau ce​
lor vrednici, ohiar dacă aceştia nu le cer 192. 5. Cînd cineva este drept,
nu din constrîngere sau de frică sau pentru nădejdea ce o are, ci din
libera sa vole, atunci calea pe car•e merge se numeşte cale împără-
teâscă 193 şi pe această cale merge neamul eel împărătesc 194 ,• celelalte
căi sînt alunecoase, te abat de la drumul eel drept şi sînt pline de gropi.
6. Dacă înidepărtezi frica şi onoruTile, nu ştiu dacă nobilii filozofi vor
mai îndrăzni să înduxe neicazuxile vieţii!
'
74. 1. Poftele şi celelalte păcate sînt numite de Scriptură «spini şi ciulini» 195. Gnosticul, deci, luicrează în via Domhului196 ,• o sădeşte, o taie, o udă ; este cu adevărat vier dumnezeiesic pentru cei sădLţi în cre-dintă. 2. Cei care n-au făout răul oer să primească plată pentru că n-au făcut răul, iar oel care a făcut cele bune, din curată libertate de voinţa, cere plată ca Iterator bun m ,• şi negreşit va primi o îndoită plată şi pen​tru relele pe care nu le-a făcut şi pentru faptele bune pe care le-a făcut. 3. Acest gnostic nu este is,pitit de nimieni, afară numai dacă Dumnezeu îngăduie ispita, şi atunci pentru folosul celor ce sînt împreună cu el. Âceştia, veniţi să-1 vadă, sînt întăriţi în credinţă prin răbdarea bărbă-tească a gnosticului. 4. Negreşit şi pentru aiceastă piicină fericiţii âpos-toli au suferit încer•cări şi mucenicie desăvîrşită, ca să întăreasică şi să dea putere Bisericilor. 5. Gnoisticul, avînd în urec,hi cuvintele care spun : «Pe eel pe care Eu ll voi bate, tu milăieşte-l» i98, ,se roagă să se pocăiască cei care-1 urăsc pe el. 6. Că nu este bine să vadă copiii pe-deapsa care ,se dă în stadioane răuifăcătorilor. Da, nu este bine ca gnos-ticul să fie inistru.it cu astfel de scene sau să-i placă să le privească, el, care, datorită liiberei sale alegeri, s-a exercitat să fie bun şi frumos la suflet, iar prin aoeasta a ajunis de nu-i mai spun nimic plăcerile. Odată ce el nu mai cade în păcate, nu mai are nevoie să fie instruit cu exem-plele xelelor care lovesc pe alţii. 7. în nici un oaz gnosticului nu-i plac plăcerile şi priveliiştile lumeşti, el, care a dispreţuit şi făgăduinţele pă-
192. Mt. 6, 6.
193. Num. 20, 17.
194. 7 Pt. 2, 9.
195. 7;ac. 3, 18 ; Mf. 13, 7. 22 ; Evr. 6, 8.
196. Is. 5, 7 ; ML 21, 33.
197. Lc. 10, 7.
198. lov 19, 21.
STROMATA A VIII-A
523
mînteşti, chiar cînd sînt dumnezeieşti. 8. «Nu tot eel ce spune : «Doam-ne, Doamne» va intra In impăiălia lui Dumnezeu, ci eel ce face voia lui Dwnnezeu» 199. 9. Lucrător gnostic eiste acela oare-şi stăpânaşte «poftele lumeşti» 200 îmcă pe cînd este în aeest trup ; iar desipre cele pe care le cunoaşte, anume cele viitoare, dar sînt încă nevăzute, este încTedinţat atît de mult, că le socoteşte mai reale decît cele care stau înaintea ochi-lor săi.
75. 1. Acela-i luicrător bun care se buicură de bunătăţile pe care
le ounoaşte, dar e smerit atîta vreme cît se află prins de nevoile aces-
tei vieţi pământeşti, pentru că nu este încă învrednieit să participe real
la bunătăţile pe care le cunoaşte. De aceea se foloseşte de viaţa aceasta
ca de ceva strain, atît cît eiste de neapărată trebuinţă. 2. Gnosticul cu​
noaşte şi enigmele pastului din zilele de mienouri şi virueri, adică din
zilele lui Hermes şi Afrodita201. 3. Dealtfel gnosticul toată viaţa lui pos-
teşte şi de iubirea de argint şi de iubirea de plăceri, din care se nasc
toate relele. Am arătat de mai multe ori că, după cum spune apostolul,
trei sînt cele mai mari feluri de destrăbălare : iubirea de plăceri, iubirea
de argint şi idololatria 202.
76. 1. Gnosticul, deci, posteşte şi după cum spune legea de faptele
cele rele şi după cum pommceşte desăvîrşirea cea după Evanghelie de
gîndurile cele rele. 2. Vin încercări peste gnostic, aşa cum am spus, nu
pentru curăţirea lui, ci pentru folosul celor din jurul lui, ca aceştia să
vadă că di,spreţuieşte şi socoteşte o nimica durerile şi suierinţele pe
care le încearcă. 3. Acelaşi lucru îl gîndeşte şi despre plăceri. Este
foarte greu să te depărtezi de plăceri, după ce ai făcut experienţa lor.
Că ce mare luoru este să te înfrînezi de la ceea ce nu ştii ? 4. Gnosticul,
îmiplinind porunca Evangheliei, face din fiecare zi ziua Domnului, face
din fiecare zi duminică, pentru că alungă din el gîndul eel rău şi pri-
meşte gîndul gnostic, slăvirud în el învierea Domnului. 5. Iar cînd pri-
meşte înţelegerea contemplaţiei ştiinţifice, soooate că vede pe Domnul
şi-şi conduce şi privirile sale spre cele nevăzute. 6. Iar dacă i se pare
că vede ceea ce nu vrea să vadă, îşi pedepseşte vederea îndată ce
simte că i-a făcut plăcene ceea ce a văzut prin aruncătura privirii ,- că
vrea să vadă şi să audă numai atît cît se cuvine. 7. Astfel, oînd priveşte
sufletele fraţilor şi frumuseţea trupului lor, le vede numai cu sufletul,
pentru că sufletul lui este obişnuit să vadă frumuseţea, fără să simtă
vreo plăcere trupească.
77. Mt. 7, 21.
78. Tit 2, 12.
79. Zeii Merour şi Venera, după niumele dat-de nomani acestor zei. De aid în
limba ramâmă miercuri şi vineri.
80. Ei. 5, 5.
524
CLEMENT ALEXANDRINUL
77. 1. Sînt Intr-adevăr fraţi, potrivit creaţiei celei alese, potrivit
asemănării glndurilor şi potrivit ipostaisei faptelor, pentru că gnosticii
şi oîmd lucrează şi cînd gîndesic şi cind grăiesc, săvîrşesc aceleaşi fapte
sfinte şi frumoaise, pe care Domnul a voit să le gîndeasoă cei care sînt
cu adevărat aleşii săi. 2. Credinţa constă în a alege aceleaşi lucruri -,
gnoza constă în a învăţa şi a gîndi aceleaşi lucruri, iar nădejdea constă
în a pofti aceleaşi lucruri. Dacă gnosticul foloseşte pentru cele de nea-
părată trabuimţă vieţii puţin timp pentru hrană, socoate totuişi că i se
fură timpul chiar cînd trelbuie să se ocupe cu aistfel de treburi. 3. De
aceea crede că nici în vis nu se potriveşte aşa oeva cu eel ales. In rea-
litate, gnosticul este «străin şi călător» 203 pe pămiînt în toată viaţa lui ;
dacă locuieşte într-un oraş, dLapreţuieşe pe toate cele din oraş, de care
ceilalţi se minunează; trăieş!te în oraş ca şi cum ar trăi în pustie, ca
să nu-1 sileas•că la ceva looul în oare locuieişte, ci să-şi duică drept viaţa,
aşa oum şi-•a ales-o. 4. Că să spun pe scurt, gnosticul acestaîmplineşte
lipsa aipostolilor, vieţuind drept, cunoscînd precis, fiind de folos celor
destoinici, «mutînd munţii» 204 semenilor lui şi îndepurtînd greutăţile din
sulletele lor. 5. Negreşit fiecare din noi este via lui şi lucrătorul lui.
Gnastioul vrea ca oamenii să nu ştie binelie pe care el îl face. Avînd
încredere şi în Domnul şi în el însuşi că vieţuieşte potrivit poruncilor,
a ales poruncile, pe temeiul cărora a crezut. 6. Domnul a spits : *Unde
este inima cuiva, acolo-i şi comoara lui» 205. Gnosticul, pentru desăvîr-
şirea sa în dxagoste, se micşorează pe sine, ca să nu pară cumva că dis-
preţuieşte pe fratele său ajuns în necaz, mai ales oînd ştie că el îndură
mai uşor nevoia deoît fratele lui.
78. 1. Gnosticul soooteşte durerea aceluia ca propria lui durere.
Dacă din sărăcia lui ajută pe alţii şi din prioina binelacerii fă•cute are
vreo neplăcere, nu se supără, ci măreşte îrncă şi mai mult facerea de
bine. 2. Gnosticul nu-şi poate stăpîni oredinta pe care o are în facerile
sale de bine ; cu ele laudă Evanghelia, şi prin faptele saile şi prim con-
templaţia lui. Culege rod «/îu lauda de la oameni, ci lauda de la Dum-
nezeu» ^ pentru că face aoelea pe care le-a poruncit Domnul. 3. Lipit
de propria sa năldejde, gnosticul nu guistă frumuseţile din lumea aceasta,
ci le dispreţuieşte pe toate cele de aici. Are milă de cei ce sînt pedepsiţi
după moarte, care, prin suferinţele pe care le îndură, se mărturisesc
fără să vrea. Ştie bine că are să piece de pe lumea aceasta şi este tot-
deauna gata de pleoare ; pentru că în cele de aici este «călâtor şi
79. Evr. 11, 13 ; Ps. 38, 17; Fac. 23. 4.
80. Mf. 17, 20 j 21, 21 ; f Cor. 13, 2
81. Mf. 6, 21 ; Lc. 12, 34.
82. Rom. 2, 29.
STROMATA A Vll-A
523
străin» I07, are In mintea sa cele pe care le va moştent, pentru că soco-teşte străine pe cele de aid. 4. Nu numai că admtră poruiucile Domnului > ci, ca să spun aşa, prin însăşi gnoza, participă la voinţa du/rnnezeiaiscă, pentru că este cu adevărat prieten al Domnului şi al poruncilor. Ca drept, este om ales ,- ca gnostic, este om care are conducere, este om împărătesc. Diispreţuieşte tot aurul de pe pămînt şi oel de sub pămînt, precum şi împărătiile de la un capăt pînă la celălalt capăt al oceanului, pentru că nu vrea să facă altceva dedît să slujească Domnuilui. 5. De aceea şi ctod mănînică şi aînd bea şi cînd se căsătoreşte, dacă ratiunea lui alege starea aoeasta, dar chiar şi cînd vede vise, pe cele sifinte le face, pe cele sfinte le gîndeşte. De aceea este totdeauna curat în rugă-ciunea ce şi-o faice. 6. Dar se roagă şi îimpreună cu îngerii, pentru că este de pe acum «asemenea cu îngerih 208; nîiciodată, Iiusă, nu se roagă fără garda cea sfîntă, iar ducă se roagă singur, are lîngă el ceata sfin-ţilor.
7. Gnosticul ştie că termenul «eredinţă» este folosit în două sen-suri: unul se refeiă la luicrarea celui care crede, altul la vrednica înăl-time a ceea ce se orede, pentru că şi dreptatea este folosită în două sensuri: dreptatea din dragoste şi dreptatea de frică. 79. 1. Scripture spune : <Fiica Domnului este cuiată; rămâne în veacul veacului» 209. Cei care se întonc de frică la cxedinţă şi la dreptate rămiîn în veac. Astfel frica te face să tie deipărtezi de rele, dar dragostea, care este zidită pe voia ta cea liberă, te îndeamnă să faici binele, ca să auzi de la Domnul: «De acum nu vă mai zic slugi,ci prietenh 2l0; şi, cu aceaistă încredin-tare, te apropii de rugăciune. 2. însuşi dhipul rugăciunii este o mulţu-mire pentru cele din trecut, pentru cele prezente şi pentru cele din viitor, care, datorită oredinţei, sînt soootite de pe aicum prezente. Acestea, însă, precedă primirea gnozei. 3. Şi astfel se roagă ca viaţa, ce-i e•ste rînduită să o trăiască hi trup, să o trăiasică aşa ca gnostic, ca şi cum ar fi fără trup ,• să aibă parte de cele mai bune şi să fugă de cele rele. 4. Se roagă, apoi, pentru uşurarea păcatelor pe care le-a făcut şi pentru în-toaroerea la ounoştinţă. Şi astfel, la ieşinea lui din viaţă, ll urmează iute pe Cel ce îl cheamă, aşa cum şi Acela îl oheamă; datorită bunei sale aonştiinţe o ia, ca să sipun aşa, chiar înainte şi se grăbeşte să-I mulţumească lui Dumnezeu şi acolo ; şi, fiind împreună cu Hristos, se arată, pentru curăţenia lui, vrednic să aibă, prin apropierea de Dumne​zeu, puterea lui Dumnezeu, care i-a fost data prin Hristos. 5. Nu vrea să
207. Evr. 11, 13 i Ps. 36, 17 i Pac. 23, 4. 206. Lc. 20, 36.
209. Ps. 18, 10.
210. In. 15, 16
.126
CLEMENT ALEXANDHINUL
fie cald printr-o parlicipare la căldură, nici luminos printr-o participare la foe, ci vrea să fie în întregime lumină. El ştie bine cele ce-au fost spuse : «Dacă nu veţi urî pe tată şi pe mama şi încă şi sufletul vos-tru şi dacă nu veţi pmta semnul»2li. 6. A urît înclinaţiile trupeşti, care au mare dragoste de plăceri; dispreţudeşte pe toate acelea care sînt prop•rii penfcru creşterea şi hrana truipuiui, dar se împotriveşte şi sufle-tului trupesc şi pune zăbală duhului iraţional, care nu vrea să se supună, pentru că *trupul poiteşte împotriva du.hu.luh 212. 7. «A purta semnul» înseamna «a purta moărtea» 213 încă de pe chad eşti în viaţă, «lepăd”mdu-te de toate» 214, pentru că nu este egala dragostea celui ce a însărnînţat trupul cu dragostea Celui Care a creat sufletul spre ştiinţă.
80. 1. Cînd gnosticul a ajunis într-io stare permanentă de a face bine, atunci el, într-un chip minunat, face bine mai repede deaît vor-beşte ; iar pentru a-i aduice la pocăinţă şi a-i întoarce la Dumnezeu pe fraţii lui, gnostic•ul se roagă să-i fie împărţite lui păcatele lor 215. Are dorinţa arzătoare de a da celor pe care îi iubeşte proipriile sale bunuri, iar prietenii lui au aceleaşi simţăminte fafă de el. 2. Şi, îrruplinind plugă-ria, pe care i-a porumcit-o Domnul, sporeşte seminţele pe care le-a în-sămitoţat216, răinine fără de păcat, ajunge înfrînat şi trăieşte, în duhul, îmipreună cu cei asemenea lui, în cetele sfinţilor, chiar dacă este încă pe pămînt, 3. Gnostieul se buicură nespus de muilt să grăiaiscă de porun-cile Domnului şi să facă poruncile Domnului toată ziua şi toată noap-tea 2I7; nu numai dimineaţa, cînd se scoală şi în miezul zilei, ci şi cînd merge şi cînd doarme, cînd se îmbracă şi se dezbracă. 4. Invaţă pe fiu] său -lB, dacă are un fiu ,• este nedespărţit de poruncă şi de nădejde ,• mulţu-meşte totdeauna lui Dumnezeu, ca şi fiinjele care, în alegoria lui Isaia, slavoslovesc pe Dumnezeu219. 5. Răbdînd orice încercare, spune: •xDomnul a dat, Domnul a luat» 220. 6. Un om ca acesta a fost şi Iov, care, din dra​gostea de Domnul, a răbdat să i se ia toate şi împreună cu ele şi-a dat şi sănătatea trupului său. Scriptura spune : «Era drept, cuvios, abţinîn-du-se de la orice răuta>te»221. 7. Cuvîntul «cuvios» înseamna că Iov, în întreaga sa viaţă, a lucrat cele drepte înaintea -liii Dumnezeu. 8. Că
211. Lc. 10, 26. 27. Clement pune «semn» •în loc de «cruce», cum este în texta]
evancfhelic.
*
”212. Gal. >5, 17.
213. // Cor. 4, 10.
214. Lc. 14, 33.
215. Icş. 32, 312; Rom. 9, 3.
216. Mt. 13, 23; Me. 4, 20; Lc. 8, 15.
2.17. Ps. 1, 2.
2Hi. Deut. 6, 7; 11, 19. 21<). Is. 6, 2.
220. Iov 1, 21.
221. Iov 1, 1.
STBOMATA A VM-A
327
trebuie, dncă cele c•e ol ,sînt bune, să nu-ţi lipeşti Inlma do ele, pentru că sînt lucruri omene/şti ; ş] iarflşi, riacă sînt role, să le urăşti, dar să fii mai ipresuş de amîndouă : pe oinele să lie 'oalci în picioare, iar pe al-tele să le dai celor nevoiaşi. Gnosttoul nu uită să fie stato•rnLc hi bună-voinţa sa faţă de oamieni,- iar bunăvoinţa i s-a prefăicut în dispoziţie su-fletească.
CAPITOLUL XiIII
81. 1. Niciodată nu-şi aduce aminte de cei ce au păeătuit faţă do
el, ci îi iarta. De aceea, pe buna dreptate, se şi roagă, zioînd : «Iartă-nc
nouă, precum şi noi iertăm» 222. 2'. Că şi aoeas•ta este unul din cele po
caire le vrea Dumnezeu : să nu poftim nimic, să nu unîm pe nimeni. Că
toţi oamenii sînt opera unei singure voinţe. 3. Oare nu voieşte Mîntui-
torul nostru ca gnosticul să fie desăvîrşit «ca Tatăl ceresc»22i, cu alto
cuvinte ca El însuşi, cînd a spus : «Veniţi, fiilor, şi auziţi de la Mine
frica Domnului» 224, pentru că nu vrea ca gnasticul să mai aibă nevoic
de ajutorul îngeriior, ci să ajungă vrednic să se ajute singur, iar prin
ascultarea lui el singuir să-şi fie pază ? 4. Un om ca acesta cere de la
Dumnezeu un lucru la care are dreptul; şi nu-1 cere numai. Gnosticul
acesta nu va cere de la Dumnezeu multifile de avuţii, ca să le Imupartă
fratilor care sînt în nevoie, ci se va ruga ca Dumnezeu să le dea aceloru
cele de care au nevoie. 5. Astfel, gnosticul dă celor nevoiaşi nu numai
rugăciunea sa în dar, ci le dă, fără ca ei s-o ştie şi fără să se laudo Mn,
cele pe care le dă prin rugăciunea sa, 6. De multe ori vin peste oamoni
sărăcie, boală şi alte încercări ca acestea, tocmai pentru a-i sfătui, pen​
tru a le îndreipta păoatele săviînşite şi pentru a-i întoarce pe viitor la
Dumnezeu. 7. Un om ca aioesta se roagă lui Dumnezeu să le uşureze
acelora viaţa, pentru că gnoza lui este deosebită; nu o face pentru slava
deşartă, ci pentou câ e gnostic ; şi face binele, pentru că a ajums o
unealtă a bunălăţii lui Dumnezeu.
82. 1. Se spune în «Predanii» ca apostolul Matia zicea de fiecarc
data : «Daică vecinul a păcătuit faţă de eel ales, atunci eel ales a păcîi-
tuit. Că dacă eel aleis s-ar fi purtat aşa după cum poruniceşte Cuvîntul,
vecinul i-ar fi resipectat viaţa şi n-ar fi păicătuit faţă de el» 22°. 2. Ce
vom spune, dar, desipre gnostic ? Apostolul zice : «Au nu ştiţi că sintetf
templul lui Dumnezeu ?» 227. Deci gnostiicul este dumnezeiesc, esto do
83. Mt. 6, 12; I.e. 11, 4.
84. Mt. 5, 48.
85. Ps. 30, 11.
22,r). Ml. G, •3~4.
220. A. Reach, Ayrapha, 2 Aufl., 28E, ApokryţJlion, 76. 227. / Cor. 3, 16.
528

CLEMENT ALEXANDRINUL
pe acum sffnt, purtător de Dumnezeu şi purtat de Dumnezeu. 3. Scrip-tura înfătişează păcatul oa ceva strain, cînd spune că poporul, care a căzut în păoate, a fost vîndut la străini228. Cînd Scriptura spune : «Sd nu te ulţi la femeie sirăină pentiu a o poîti» 229, prin aceste cuvinte spune că păioatul este strain templului lui Dumnezeu şi împotriva naiturii lui. 4. Că este un templu mare, cum este biserica, şi este şi un templu mic, cum este omul, care păstrează sămînţa lui Avraam 230. Deci, eel în care se odihneşte Dumnezeu nu va pofti pe un altul. 5. Astfel gnosticul pă-răseşte pe to ate cele ce-i stau în faţă, dispreţuieşte toată materia, care îl tine strîns de ea, taie cu ştiinţa sa cerul, trece pe lîngă fiinţele cele dutiovniceşti şi pe lîngă toată îniceipătaria şi stăpînia231 şi ajunge la tronuirile cele înalte, mergiînd nuimai la ceea ce a cunoscut. 6. Ameste-cînd în viaţa sa şarpele cu porumibiţa 232, gnostioul vieţuieşte desăvîrşit şi cu buna conştiinţă ,• şi, în aşteptarea viitorului, face un amestec din creidinţă şi nădejde. 7. Ajungînd vrednic să doibîndească darul, simte că 1-a şi primit. Şi pentru că din nob a ajuns fiu 233, săvîrşeşte faptele sale potrivit ştiinţei — deoarece «a cunoscut pe Dumnezeu şi a fost cunoscut de Dumnezeu» 234 — ; şi iapjtele îi sînt după vrednicia harului ; că faptele urmează gnozei, aşa cum umbra merge după trap.
83. 1. Gnosticul, deci, nu se turbură de nimic din cele ce i se în-tîiniplă în viaţă, nici nu este bănuitor cu privire la cele ce se fac spre folosul lui după rînduiala lui Dumnezeu şi nici nu se teme de moarte, pentru că se înfătişează înaintea puterilor cu conştiinţa curată, pentru că s-a curăţit, ca să spun aşa, de toate petele pe care le avea pe suflet şi pentru că ştie foarte bine că-i va fi mai bine după plecarea din lumea aoeasta. 2. De aceea niciodată nu pune plăcutul şi folosul înaimtea rîn-duielii lui Dumnezeu, pentru că s-a exercitat, prin porunci, să fie bine plăcut şi Domnului în tot ce face şi vredinic de laudă şi înaintea lumii. Că toate din lumea aiceasta stau în mîna atotputernicului Dumnezeu. Scriptura spune : «lntru ale Sale a venit Fiuî lui Dumnezeu şi ai Sâi pe El nu L-au primit» 235. 3. De aceea gnoisticul, cînd se foloseşte de cele lumeşti, nu numai că mulţumieşte lui Dumnezeu şi admiră creaţia, ci e•ste şi lăudat, penitru că se foloseişte asşa cum se cuvine de lucrurile din lume. In slÎTşit, prin lucrarea gnostilcă, caire urmează împlinirii poruncilor, ajunge la oontemplatie. 4. Şi de aiici, doibîndind prin ştiinţă merinde
228. Jud. 2, lilt-14; 4, 2 j 10, 7; 7s. 50, 1.
229. M(. 5, 28.
230. In. 8, 33. 37; Gal. 3, 29.
231. El. 1, 21.
232. Mt. 10, 116.
233. Rom. 18, 16.
234. Gal. 4, 9.
235. In. 1, 11.
HTHOMATA A Vtl-A

329
pentru contemiplaţle, primeşte cu Inalte gînduri mflretla cunoaşterii şi astfel tovaimtează sipre sflnta răsplată a imitărli salem. 5. Că a auzit psalmul care spune : «lncon)uraţi Sionul şi•l cuprlndeţi pe el, povestlţi In tuinurile lui» 237. După p&rexea mea, aceste cuvinte arată alcoperlt că cei care au primrt, într-un chip înalt, Cuvîntul, vor <fi Inalţi ca turnu-rile şi vor sta întemeiaţi în credinţă şi în gnoză.
CAPITOLUL XIV
84. 1. Acestea, ca niişte seminţe, să fie spuse elenilor despre gnos​tic, foarte pe scurf, pe oît a fost cu pixtinţă mai ales. Trebuie să se ştie că dacă credincioisul împlineşte una sau două din aiceiste trăsături mo​rale, de caire am vorbit mai înainte, nu le îimiplineşte pe toate la un loc şi nici cu ş•tiinţa aiceea înaltă, ca gnosticul. 2. Cu privire la apatia, ca să spun aşa, a gnostkului nostru — care este desăvîrşirea credinciosului prin dragoste, care, înaintînd ajunge «la virsta bărbatului desăvîişit, la tnăsuia vhstei Iuh 238 şi sie aseamănă cu Dumnezeu, ajungînd cu ade-vărat «asemenea cu îngerih 239 — s-ar putea aduce şi alte multe mărtiă-rii din Scriptură; dar sînt de părere să las la o parte o anubiţie ca asta din pricma lungiimii aicestei luicrări şi să îngădui celor care vor să se osteneaiscă, să facă şi ei noi eiforturi cu aceste învăţături, ca să aleagă ei simguiri din Scripturi textele. 3. Voi aminti de o singură. mărturie scurtă, ca să nu rămînă locul acesta fără o probă. Apostolul spune In întîia sa Epistolă către Corinteni: «îndrăzneşte cineva dintre voi, care are o piră împotriva altuia, să se judece înaintea celor nedrepţi şi nv inaintea celor sîinţi ? Au nu ştiţi că sfinţii vor judeca lumea ?» Mo şi ce lelalte. 4. Pentru că textul este foarte mare, mă voi sluji de cuvintel* esenţiale ale apostolului, tălmăcind oarecum în treacăt, cît mai Pe scurt, spusele lui, oa să aiăt sensul cuvîntului apostolului, în care < scrie desăvîrşirea gnosticuJui. 5. Apostolul pune însuşirea gnosticuluJ ho numai în aiceea că suiferă mai degraibă o nedreptate deoît s-o fae; ci ne învaiţă că este neianchiunos şi niici nu-şi îngăduie să se l împotriva celor care M nedreptăţesc ; ştie că şi Domnul a poruncit oa «să ne rugăm pentru duşmani» si2. 6. Cuvintele : «Sd se judec* intea celor nedrepţi»243 nu Iniseamină altceva decît că eel
236. Evr. 11, 5.
237. Ps. 47, 11.
238. EI. 4, 13.
239. Lc. 20, 36.
240. / Cor. 6, l-i2.
241. / Cor. 6, ,7—8.
2412. Mt. 5, 414, Lc. 6, 28.
243. / Cor. 6, 1.
M — Cl•m•nt Alax•ndrlnul
,r)30
CLEMENT ALKXANDRINUL
vrea să se răzbune, vrea să facă a doua oară rău, cu alte cuvinte să facă şi el o nedreptate. 7. La rîndul lor, cuvintele : «Să se judece Ina-intea sfinţilor» 244 arată pe aceia care, prin rugăeiunea lor, cer să li se plăteiasică oeloir care i-au nedreptăţit; aceştia din al doilea rînd nu sînt mai buni dealt cei dintîi ,• nu şi-au scos îneă patima din suifletul lor, n-au ajuns în chip desăviîrşit fără răutate, ca să se noage, aşa cum în-vaţă Domnul, şi pentru duşmani.
85. 1. Bine ar fi dacă aceştia ar avea gînduri bume ca, prin pocă-intă, să vină la credinţă! Chiar dacă adevărul face duşmani pe invi-dioşi, totuşi adevărul nu este duşmanul nimănui. 2. «Dumnezeu răsare soarele Lui peste drepţi şi peste nedrepţi»2i5 şi a trimis pe însuşi Domnul şi la drepţi şi la nedreipţi; iar eel dare se sileşte să fie asemenea lui Duimnezeu, datorită marii lui lipse de răutate, «iartă de şaptezeci de ori cite şapte»2A6, adică tot timpul vieţii şi în tot circuitul cosmic, că aceasta înseamnă numărul şapte. Gnosticul este de folos oricărui om, chiar daică acesta i-ar face rău tot timpul oît ar trăi în trap. 3. A-pastolul nu cere numai oa gnostilcul să laise altora judecarea celor care 1-au nedreptăţit, ci vrea oa el, omiul eel drept, să ceară judecătorilor să iexte pe cei ce i-au greşit. Şi pe buină dreptate. Dacă cei care caută să facă rău gnosticului nu se ating numai de bunurile lui exterioare şi de trupul lui^ ci merg pînă acolo să-1 omoare, aceia să ştie că nimic din aoestea nu sînt proprii gnioisticului. 4. Dar cuim va judeca cineva pe în-gerii apastaţi247, oînd el îrnsuşi este apostat al Bvaingheliei, care porun-oeşte să nu ai nici o răutate în suiflet ? 5. Apostolul sipune : «Pentru ce nu suieriţi mai bine să vi se facă stumbătate ? Pentru ce nu răbdaţi mai bine paguba ? Ci voi iac•eţi nedreptate» 248, rugîndu-vă adică îm-potriva aceloira care v-au greşit din neştiinţă, «şi aduceţi pagubă» 24<J iubirii de oameni a lui Dumnezeu şi bunătăţii Lui, atît cît stă în puterea voastră, rugîndu-vă împotriva acelora ; *şi aceia iraţi» 250; nu vorbesc numai de fraţii în credinţă, ci şi de prozeliţi. 86. 1. Nu ştim încă dacă eel care duişmăneşte acum nu va crede mai tîrziu. Din cele spuse re-zultă că chiar daică aoum nu sîntem toţi fraţi, trebuie să-i socotim şi pe aceia fraţi. 2. Numai eel care poisedă ştiinţa, numai gnosticul, ştie că toţi oamenii siîtnt oipera unui smgur Dumnezeu, că au chip^251 într-o
244. I Cot. 6, 1.
245. Mit. 5, 45.
246. Mf. 18, 22.
247. / Cor. 6, 3.
248. / Cor. 6, 7—8.
24,9. JT Cor. 6, 8.
250. / Cor. 6, 8.
251. Pnc. 1, 26.
STROM ATA A VU-A
/Î31
singură fiinţă, chiar ducă mill mul mult decll alţil au acost chip tulbure ; numai gnosticul su închină, prin făpturi, puteril croatoare a lui Dum-nezeu şi, prin ea, iarăşi voinţei lui Ducmnezeu.
3. «Nu ştiţi că nedrepţii nu voi moşteni împărăţia lui Dumnezeu?» 25L>. Cel care răisplăteşte răul ou rău face o faptă rea şi cu fapta şi cu cuvîn-Lul şi cu gîndul, aşa precum ne spune Evanghelia şi aşa cum ne-a instruit legea 253. 4. *Şi aşa ati tost unii» 254, adlcă slut şi acum astfel de oameni pe care voi nu-i iertaţi. 5. «Dar v-aţi spălat» 255, nu de forma ca ceilalţi, ci, cu gnoza, aţi arunioat patimile din sufletele voastre, ca să vă asemă-naţi, atît cît puteţi, cu bunătatea proniei lui Dumnezeu, prin blîndeţea voastră şi prin lipsa oricărui fel de ură din sufletul vostru, încît bună-voinţa cuvîntului şi faptelor voastre să lumineze ca soarele şi «peste drepţi şi peste nedrepţi» 256. 6. Aoest lucru îl va dobîndi gnosticul fie prin măreţia soifletului său, fie imitînd pe Cel mai bun. Al treilea im-bold îl primeşfe de la poiunca : «Iartâ şi ţi se va ierta» 2bl; că porunca aceiasta, datorită covîrşitoarei ei bunătăţi, îl sileşte spre mjîntuire. 7. «Dar v-aţi siinţit» 258. Cel care a ajuns la această stare sufletească toebuie să fie sfiînt,- ou nici un chip nu mai este ouprins de vreo patimă, ci este oareicum, ohiar de pe pămînt, fără de trup şi mai presuis de pâmiînt. 87. 1. Pentru că «v-aţi îndieptat în numele Domnului» 2M, zice apostolul. Adlcîl aţi fost făcuţi de Domnul, ca să sipun aşa, dxepţi, ca şi El; şi mai ales, atât cît este cu puitinţă, v-aţi curăţit «în Duhul cel Siînî» 260. 2. Nu spuno, oare, apostolul: «Toate îmi sînt îngăduite, dar nu mă voi lăsa stâplnit de ceva» 261, oa să fac sau să giîndesic sau să grăiesc ceva împotriva Evan-gheliei ? «Bucatele sînt pentru plntece şi pîntecele pentru bucate», pe care «Dumnezeu le va strica» 262; cu alte cuvinte «va strioa» pe cei care gîndesc şi trăiesc aşa, ca şi cum ar fi foist făouţi numai ca să mănînco, dar nu pe cei care mănîncă, aşa cum e şi firesc, ca să trăiască, pe cei care-şi întemeiază viaţa pe gnoză, potrivit scopului lor principal. 3. Oare nu spune apostolul că trupurile acestea sînt ale sfîntului trup ?2(13 Trup al Domnmlui este numită alegoric Bise,riica, oeata cea duihovniceasică şi sfîntă; iar aceia dintre membrii Bisericii care poartă numai numele, dar nu
252. / Cor. 6, b.
253. Gal. 3, 24 ; Mt. 5, 22. 28.
254. / Cor. 6, 11.
255. / Cor. 6, lil.
256. Mt. 5, 45.
257. M(. 6, 14.
258. 7 Cor. 6, 11.
259.
/ Cor. 6, 11.
200.
/ Cor. 6, HI.
261. / Cor. 6, 12.
262. / Cor. 6, 13.
2G3. / Cor. 6, 13—15.
f,32
CLEMENT ALEXANDRINUL
vieţuiesc după învăţătura Cuvîntului, nu sînt «hup«, ci «came». 4. Trupul acesta, însă, trupul eel duihovnicesc, adică sfînta Biserică, «nu este pen​tru desfrinare» 264, nici nu trebuie făcut propriu în vreun chip oarecare pentru aipostasia de la Evamghelie şi trecerea la o via>ţă păgiînească. 88. 1. Cel care trăieşte păgîheşte în Biserică face desfrinare în Biserică şi «5n trupul lui» î65, fie cu fapta, fie cu cuviîntui, fie chiar cu gîndul. 2. «Cel care se alipeşte de» această *desfrînată» 266 — faiptă împotrifva Testa-mentului — ajunge alt trap, nu truip ,sfînt, ajunge «un singur tiup» 267, ajunge la viaţă păgînească, la altă nădejde. 3. «Cel care se alipeşte de Domnul este un duh ou El» 268r este *un tiup duhovnicesc» 289; un fel de-osebit de unire. Aceista eiste în tntregime fiu, oan sfînt, fără patimi, gnos​tic, desăvîrşit, modelat prin învăţătur•a Domnului, pentru ca, ajungînd şi cu fapta şi cu cuvîntul şi cu îusuişi duhul lui aproape de Domnul, să pri-measică locaşul270 acela care se cuvine celui care a ajuns astfel la vîr-sta de bărbat271. Acest exemplu este de ajuns celor oare au urechi272. 4. Că nu trebuie să fie făcută cunoscută tuturor taina, ci arătată celor care pajrtiicipă la gnoză atît doar cît să le adueă aminte de ea, celor care şi pricep că s-a spus de Domnul: «Fiţi desăvhşitf ca şi Tatăl vos-tru» 273, celor oare au părăsit deisăvîrşit păoatele, celor care nu mai au urmă de ranchiună în sufletul lor şi au ajuns ,să vieţuiască în stare de apatie. 5. După cum vorbim de doctor deisăvîrşit şi de filozof desăvîrşit, tot aşa, duipă părerea mea, vonbim şi de gnostic desăvîrşit. Dar nici una din aceste feluri de desăvîrşiri, chiar dacă s-ar ajunge pînă la eel mai înalt grad, nu atinge asemănarea ou Dumnezeu. Că noi nu gîndim aşa, fără de Dumnezeu, ca stoicii, care spun că şi omul şi Dumnezeu au aceeaşi putere spirituală. 6. Trebuie să ajungem, oare, desăvîrşiţi cum vrea Tatăl ? Este cu neputinţă şi de negîndit să fie cineva desăvîrşit cum este Dumnezeu. Dimpotriivă Tatăl vrea să trăim asicultînd de Evanghelie, ca să ajungem fără prilhană delsăvirşiţi. 7. Dacă lipsa din textul citat o completăm cu oeea oe lipseşte pentru <a întregi textul — şi cei oare pot pricepe înţeleg ce lipiseşte din text — atunci vom cunoaşte vo-inţa lui Dumnezeu şi vom vieţui cu evlavie şi totodată şi însufleţiţi de înalte gînduri, potrivit vnedniciei porunicii Domnului.
1264.
7 Cor. 6, 13.
265. / Cor. 6, 18.
266. t Cor. 6, 16.
267. Fac. 2, 24.
268. / Cor. 6, 17.
269. / Cor. 15, U4.
270. In. 14, 2.
271. El. 4, 13.
272. Mf. 11, 15 i 13, 9. 43 i Me. 4, 9. 23 j 7, 16 ; Lc. 8, 8; 14, 35.
273. Mf. 5, 48.
STROMATA A VH-A
533
OAPITOLUL XV
89.
1. Este acum firesc să ne a/părăm de mvinuirile pe care ni le
aduc elenii şi iudeii. Dar pentru că şi ereziiie care se abat de la adevă-
rata învăţătuxă ne pun unele între•băiri ca şi oele de care a foist vorba
mai înainte, sooot că este bine să curăţ mai întîi terenul, pe care lu-
crăm, ca, pregătiţi pentru dezlegarea acelor întrebări, să putem merge
mai departe la Stromata următoare.
2. Cea dintîi învinuire, pe caire ne-o aduc, este aceea că spun că nu pot să creadă din pricina deosebirilor dintre ereziiie creştine. La care din ele este adevărul, cînd unele învaţă una, altele alta. 3. La această obi-ecţie răspundem : La voi iudeii şi la cei mai străluciţi dintre filozofii eleni au fost foarte multe şcoli şi totuşi nu spuneţi că nu trebuie să vă mai ocupaţi cu filozofia sau cu gtndirea iudaică din pricina deose-birilor care sînt fntre şicolile voastre. 4. Apoi a fost spus profetic de Domnul că vor fi semănate erezii în învăţătura cea adevărată, ca «ne-ghina în grîu» 274. Că este cu neputintă, deci, să nu se împlinească ceea ce a fost spus mai înainte de Domnul. Dealtfel oricărei faipte bune îi ur-mează blanuul.
90.
1. Dar ce ? Oare pentru că unul a călcat cele oe-au fost rînduite
şi a depăşit mărturisirea noastră de credinţă, ne vom depărta şi noi de
adevăr, din pricina celui care falsifică mărturisirea ? 2. Omul cinstit nu
minte şi nici nu cakă ceva din cele ce-a făgăduit, chiar dacă alţii nu tin
cele ce-au fost rînduite. Tot aşa se cuvine ca şi noi să nu căleăm, în
vreun chip oarecare, rînduiala biserieească. Noi păzim mărturisirea în
cele mai mari puruote de credinţă, alţii, însă, o calcă. Că trebuie să cre-
dem pe cei care se tin puternic de adevăr. 3. Ca să ne folosim pe larg de
acest cuvînt de apărare, ne este cu putinţă să le spunem acelora că şi
doctorii, deşi au păreri contrare unii altora potrivit şcolii căreia aparţin,
totuşi, prin cele ce fac, vindecă pe bolnavi. 4. Oare un om, care are
trupul bolnav şi are nevoie de vindecare, nu se va duce la doctor din
pricina conoepţiilor diferite pe care le au doctorii în tehnka medicală ?
Aşa că nici eel care .are sufletul bolnav şi-i este capul plin de idoli
n-are să pretexteze ereziiie creştine, cînd e vorba să se facă sănătos şi
să se întoarcă la Dumnezeu. 5. Apostolul spune : «Trebuie să fie şi ere​
zii între voi, ca să se adeveieze întie voi cei încerca|i» 275. Apostolul nu-
meşte «încercaţi» sau pe cei care au ajums la oredinţă, pe cei oare sînt
într-un chip mai ales aproape de învăţătiu•ra Domnului, ca acei zarafi
încercaţi, care ştiu să faică deosebine între moneda buna şi moneda falsa,
274. Mt. 13, 25.
275. / Cor. 11, 19.
534
CLEMENT ALEXANDRINUL
sau pe cei care de pe acum sînt încercaţi în însăşi credinţa, atît în ce priveşte viaţa lor, cît şi în ce priveşte gnoza.
91. 1. De aceea avem nevoie de mai multă grijă şi luare aminte
cînd e vorba să cercetăm cum trebuie să trăiţm în adevăratul înţeles al
cuvîntuilui şi ce este într-adevăr cinstirea de Duimnezeu. 2. Eiste clar că
dispute au luat naştere din pricină că adevărul este greu de stabilit şi
trebuie mumcit mult ca să-1 afli. Din aceste dispute s-aoi năsicut erezi-
ile ; ele sînt pornite din dragostea de sine şi din dragostea de slavă a
unor oameni, care n-au ajuns să înveţe gnoza şi nki n-au înţeles-o în
chip adevărat, ci şi-au înjdhipuit că au primit-o. 3. Trebuie, deci, cerioetat
cu mai multă grijă adevărul, care eiste cu adevărat adevăr, care se află
numai la Cel Ce eiste cu adevărat Dumnezeu. Oistenelii pentru găsiirea
adevărului îi urmează dulcea descoperire a adevărului şi amintirea plă-
cută că 1-ai descoperit. Din pricina ereziilor, îrusă, trebuie să ne pregătim
temeinic şi cu multă osteneală, cînd e vorba să căutăm adevărul ; nu
trebuie să conteniim deloc munioa. 4. Cî•nd ne sînt prezentate două fruc-
te : unul adevăxat şi bine copt, altul făcut din ceară, asemănător cum
nu se poate mai bine cu celălait, nu trebuie să le aruncăm pe amîndauă
din pricina asemănării lor, ci, cu privire plină de pricepere şi cu juriecată
sănătoasă, trebuie să deosebim fructul adevărat de eel fals. 5. După
cum este o singură cale împărătească, dar mai sînt şi alte multe căi,
dintre care unele due prin prăpăstii, altele prin rîuri cu ape repezi
sau pe mări adînci, şi nimeni n-ar pregeta, din pricina deosebirii căi-
lor, să folosească acea cale care este fără de primejdii, calea împă​
rătească, drumul mare, tot aşa nu trebuie să renunţăm la căutarea ade​
vărului, pentru că unele erezii spun <una despre adevăr altele spun
alta, ci trebuie să căutăm, cu mai multă luare aminte, unde se află
gnoza cea adevărată. 6. Pentru că împreună cu legumele din grădini
creşte şi iarbă, ar trebui, oare, ca grădinarii să nu se mai ocupe cu
îngrijirea grădinilor ? Nu ! 7. Avînd, aşadar, multe exemple, pe care
ni le dă natura, ca să cercetăm cele ce se spun, avem datoria să că​
utăm a vedea unde este adevărul. 8. De aceea pe buna dreptate sîn-
tem şi osîndiţi cînd nu facem cele pe care trebuie să le facem, cînd
nu facem deosebire între ceea ce este contrar adevărului şi adevăr,
între minciună şi adevăr, între ceea ce nu-i cu cuviinţă şi ceea ce-i
cu cuviinţă, între ceea ce-i împotriva firii şi ceea ce-i potrivit firii.
Trebuie să ne folosim de toate aceste exemple pentru a cunoaşte pe
deplin adevărul.
92. 1. Zadarnică este, deci, obiecţia aceasta pe care ne-o fac eli-
nii. Cei rare vor pot să găsească adevărul ; dar pe cei care pun îna-
STROMATA A VII-A
535
inte argumente nesocotite îi asşteaptă osînda fără scuză. 2. Deci care din două ? Resping dovada sau o acceptă ? Eu sînt de părere că toţi o vor accepta, afară de cei care tăgăduiesc şi dovezile pe care le dau simţurile. 3. Făcîndu-se, deci, această dovadă, trebuie neapărat să fim de acord cu cercetările făcute şi chiar din Saripturi să luăm argu-mentele convingatoare, că ereziile sînt greşite şi că cea mai exactă gnoză, cea mai exactă cunoaştere şi într-adevăr cea mai buna învăţă-tură se află numai acolo unde este adevărul, adică în vechea Bise-rică. 4. Unii din cei care s-au îndepărtat de adevăr încearcă să se înşele pe ei înşişi, alţii încearcă să-i înşele pe cei care îi ascultă. 5. Unii, aşa-numiţii înţelepţi închipuiţi, socot că au găsit adevăruil fără să aibă vreo dovadă adevărată ,- se înşeală pe ei înşişi ,şi se socot li-niştiţi. Numărul lor nu e mic ,• aceştia evită discuţia, ca să nu fie combătuţi; fug şi de învăţătură, ca să nu fie osîndiţi. 6. Alţii, foarte vicleni, înşeală pe cei care îi ascultă ; şi, cu toate că sînt convinşi că nu ştiu nimic, întunecă adevărul cu argumente probabile. După pă-rerea mea, alta e natura argumentelor probabile şi alta e natura ade-văratelor argumente. 7. Ştim că trebuie ântrebuinţată neapărat nu-mirea de «erezii,» spre a le deosebi de învăţătura cea adevărată. Ere-ticii, spre pierderea oamenilor, rup din adevăr cîteva idei, le ames-tecă pe acestea cu gînduri omeneşti născocite de ei şi se laudă că sînt conducători; dar sînt mai degrabă conducători de şcoală filo-zofică decît de Biserică.
CAPITOLUL XVI
93. 1. Cei care sînt gata să se ostenească pentru cele ce sînt mai bune în viaţă, nu vor lînceta de a căuta adevărul, înainte de a lua din Scripturi dovezile. 2. Sînt unele criterii de judecată comune tutu-ror oamenilor, cum sînt simţurile ,• altele se găsesc la cei care vor să cerceteze adevărul, la cei care se exercită cu ele în căutarea ade-vărului,- sînt adică însuşirile minţii şi ale gîndirii, cu ajutorul cărora acei oameni deosebesc învătăturile adevărate de învătăturile false. 3. Lucru de foarte mare importantă este, însă, de a renunţa la presu-puneri şi de a fi la mijloc între ştiinţa exactă şi părerile personale făcute în grabă ■ de a cunoaşte, apoi, că eel care nădăjduieşte odihna cea veşnică ştie şi aceea că intrarea la adevăr se face pe o cale plină de osteneli şi «îngustă» 27G. 4. Cei care a auzit odată pentru totdeauna vestea cea buna277 şi, după cum spune Scriptura, «a văzut mîntu-
276. Mf. 7, 14.
277. ,Evr. 4, 6.
538
CLEMENT ALIXANDH1NUL
lrea» •78, în clipa In care a cunoscut adevărul să nu se mai întoarcă 27B Inapoi ca femeia lui Lot 28°, nici la viaţa de mai înainte, de care era legat prin simţuri, şi nici să mai alerge iarăjşi la erezii; că ereziile slnt, într-un fel oarecare, puse pe ceartă şi discuţii şi nu cunosc pe adevăratul Dumnezeu. 5. *Cel ce iubeşte pe tatăl său sau pe mama sa mai mult decît pe Mine»281 — adică «pe Mine», pe adevăratul Tata şi •Invăţător al adevărului, pe Gel Care a născut din nou, Care a creat din nou şi a hrănit sufletul eel ales — «nu este vrednic de Mine» 282. Domnul spune că acela nu-i vrednic să fie fiu al lui Dum​nezeu şi în acelaşi timp ucenic al lui Dumnezeu, să fie prieten şi cunoscut al lui Dumnezeu. 6. «Nici unul care se uitâ înapoi, cînd pune mina lui pe plug, nu este potiivit pentiu Impărăţia lui Dumnezeu» 283.
7. După cum se pare, mulţi, şi pînă acum, socot pe Maria lehuză din pricina naşterii Pruncului ,• dar nu e lehuză ; că spun unii că după naştere a fast îngrijită de o moaşă, care a găsit-o fecioară284. 94. 1. Aşa sînt pentru noi şi Scripturile Domnului, nasc adevărul şi rămîn fecioare, pentru că ascund tainele adevărului. 2. «A născut şi n-a năs-cut» 285, spune Scriptura, pentru că Maria a, zămislit din ea însăşi şi nu din împreunare. 3. De aceea pentru gnostici Scripturile au născut. Ereziile, însă, pentru că nu înţeleg Scripturile, resping Scripturile, ca şi cum n-ar naşte. 4. Toţi oamenii au aceeaşi judecată ,- unii, dînd ur-mare puterii de selecţionare a raţiunii, se conving; alţii, însă, se dedau plăcerilor şi forţează Scripturile să se acomodeze poftelor lor. 5. După părerea mea, eel îndrăgostit de adevăr trebuie să aibă tărie sufletească; că cei care încearcă să facă lucruri mari greşesc neapărat, dacă nu iau chiar de la adevăr îndreptarul adevărului. 6. Nişte oa-meni ca aceştia, îndepărtîndu-se de la calea cea dreaptă, greşesc, pe buna dreptate, ahiar în lucrurile cele mai mici, pentru că nu sînt exer-citaţi temeinic şi nu au criteriul de judecată al celor adevărate şi al celor false, ca să aleagă pe cele ce trebuie,. Dacă 1-ar avea, ar as-culta de dumnezeieştile Scripturi.
95. 1. După cum cineva din om ajunge fiară, la fel cu cei vrăjiţi de Circe286, tot aşa şi eel care a părăsit tradiţia bisericească şi a tre-
278. Lc. 2, 30 ; 3, 6.
279. Lc. 19, 31—32.
280. Fac. 19,126.
281. Mt. 10, 37.
282. Mt. 10, 37.
263. Lc. 9, fc2.
284. iProtoevanghelia lui Iacob, 19—20.
285. A. Resch, Agrapha, 2 Aufl., 305—306, Logion 16.
2®6. Circe, ndrnfă vrăjitoare. Folosind o iarbă data de Hermes, Ciroe 1-a ţinut pe î un an lîngă ea, iair pe îmsoţitorii lui i-a priefăoiut în p•orci (Homer, Odiseea, X, 233 ş.u.).
STROMATA A VH-A

537
cut la părerile ereziilor omeneşti, a încetat de a mai fi om al lui Dumnezeu şi de a rămîne credincios Domnului. 2. Dar eel care se în-toarce de la această rătăcire, care ascultă Scripturile şi-şi rînduieşte viaţa lui după adevăr, acela ajunge oarecum din om Dumnezeu. 3. Că avem temei al învăţăturii pe Domnul, Care este de la inceput pînă la sfîrşit conducător al gnozei, «în multe leluri şi în multe chipwi» 287, prin profeţi, prin Evanghelie şi prin fericiţii apostoli. 4. Iar dacă ci-neva îşi închipuie că are nevoie de alt temei de învăţăitură, atunci acela nu va avea nici un temei real. Cel care prin sine însuşi crede în Scriptura şi în cuvîntul Domnului, acela, pe buna dreptate, este vred-nic de credinţă, pentru că, prin Domnul, Scriptura şi cuvîntul Dom​nului au lucrat să se facă bine oamenilor. 5. Negreşit, noi ne folosim de Scriptură şi de cuvîntul Domnului ca de un criteriu pentru desco-perirea lucrurilor. Orice lucru care este în curs de judecată nu este sigur înainte de a fi judecat ,• deci nu este tem)ei ceea ce are nevoie să fie judeoat. 6. Deci noi, după ce, .pe buna dreptate, am primit te-meiul prin credinţă, fără să mai avem nevoie de dovezi, pentru că am luat cu prisosinţă şi dovezile despre temei de la însuşi temeiul, sîntem conduşi de cuvîntul Domnului la cunoaşterea adevărului. 7. Nu dăm atenţie oamenilor care afirmă un lucru, iar mai pe urmă afirmă contrarul. 8. Dacă nu-i de ajuns să spui numai ceea ce gîndeşti, ci trebuie să dovedeşti cele ce spui, atunci nu aşteptăm mărturie de la oameni, ci dovedim spusa noastră cu cuvîntul Domnului, care-i mai puternic decît toate dovezile, dar mai bine spus, este singura do-vadă, care poate fi dovadă. 9. Potrivit celor spuse, credincioşii sînt numai cei care au gustat Scripturile ,• gnostici sînt cei care au mers mai departe şi cunosc temeinic adevărul,- cum e şi în viaţă ,- oamenii, care au o meserie, o specialitate, au ceva mai mult decît oamenii de rind : aceiştia îşi formulează gîndul lor mai frumos, nu cu idei obiş-nuite. 96. 1. Tot aşa şi noi; luăm din Scripturi dovezile despre Scrip-turi, iar credinţa ne încredinţează de lucrul acesta, dîndu-ne dovezi. 2. Ereticii îndrăznesc să folosească şi ei scrierile profetice ; dar ei, mai întîi, nu le folosesc pe toate; apoi, nu desăvîrşit şi nici aşa cum porunceşte itextul şi tonul profeţiei; ci aleg textele cu mai multe în-ţelesuri şi le amestecă cu ideile lor proprii ,• apoi culeg, de ici şi colo, cîteva cuvi,nte, fără să se uite la sensul lor real, ci numai la simpla forma a cuvîntului. 3, Vei vedea că aproape în toate locurile din Scriptură, pe care le aduc ereticii, ei se uită numai la cuvinte şi le schimbă sensul; nu înţeleg cele ce spun cuvintele şi nici nu folosesc
287. Evr. 1,1.
.138
CLEMENT ALKXANDRINUL
textele, pe care le aduc, în sensul în care au fost scrise. 4. Adevărul, însă, nu se găseşte schimbînd sensul cuvintelor — că aşa poate fi răstălmăcită orice învătătură adevărată — ci în a gîndi ce este în chip desăvîrşit, propriu şi cu cuviinţă Domnului şi a,totputernicului Dumnezeu şi în a întări fiecare dovadă pe care o iei din Scripturi cu dovezi luate tot din Scripturi. 5. Ereticii nu vor să se întoarcă la ade-văr, pentru că le e ruişine să renunţe la ambiţia lor plină de mîndrie, dar nici nu vor să-şi schimbe părerile lor, odată ce au forţat înţelesul cuvintelor Scripturii. Au răspîndit printre oameni învăţăturile lor false, care sînt în contradicţie cu aproape toate cărţile Scripturilo^. Noi îi combatem şi le respingem învăţăturile; dar ei, pe de o parte, nu vor să primească unele din cărţile profetice, iar pe de altă parte, ne în-vinuiesc că noi nu întelegem Scripturile, pentru că sîntem făcuţi din-tr-o altă fire decît ei şi de aceea numai ei le pot înţelege. Uneori îşi tăgăduiesc propriile lor îmvătături, cînd îi convingem că sînt greşite ; că se ruşinează să mărturisească pe faţă învătătura cu care se laudă numai între ei. 97. 1. Şi poţi vedea că aşa fac toţi ereticii cînd le arăţi că sînt greşite învăţăturile lor. Cînd le respingem învăţăturile şi le arătăm că sînt în contradicţie cu Scripturile, vedem pe conducătorii ereziilor că fac una din două : 2. sau dispreţuiesc consecinţele pro-priilor lor învăţături sau dispreţuiesc profeţia însăşi ,• dar mai bine spus, îşi dispreţuiesc propria lor nădejde ; şi de fiecare data preferă să susţină cu tărie că învătătura lor a fost spusă de Domnul prin pro-feţi, dar mai mult chiar, că a fost mărturisită şi întărită de apostoli. 3. Cînd ereticii văd primejdia, că nu-şi mai,pot păstra, nu una din învăţăturile lor, ci întreaga lor erezie, atunci nu mai caută adevărul — că dispreţuiesc Scripturile, care se citesc de noi şi ne sînt la îndemînă, ca fiind fără valoarre —; şi, silindu-se să depăşească credinta comună, se depărtează de adevăr. 4. N-au învăţat tainele gnozei bisericeşti, nici n-au înţeles măreţia adevărului; iar din trîndăvie nu s-au coborît pînă în adîncul lucrurilor ,• şi, citind superficial Scripturile, le-au îndepărtat. 98. 1. Pentru că se îngîmfă cu închipuita lor înţelepciune, îşi pierd toată ziua în discuţii, arătînd că se gîndesc să pară mai degrabă filo-zofi decît să fie. 2. Astfel nu pun la temelia realităţilor principii care nu pot fi răsturnate, ci se lasă influenţaţi de păreri omeneşti; apoi din acestea îşi scot concluziile necesare; iar pentru a-şi sustine părerile lor se hărţuiesc cu cei care se îndeletnicesc cu adevărata filozofie. Vor mai bine să sufere totul şi, după cum spune proverbul, pun totul în mişcare ca să-şi pastreze rătăcirea lor, chiar tăgăduind Scripturile; mîn-dri de erezia lor îşi schimbă firea ,• în adunările lor umblă după mult cîntatul scaun dintîi, iar la ospeţele lor, pe care cu mime fals le nu-
STROMATA A VII-A
539
mesc agape, doresc să aibă locul de onoare, 3. La noi, creiştinii, cunoaş-terea adevarului se dobîndeşte din cele ce sînt deja crezute; credinţa se dobîndeşte din cele ce nu sînt încă crezute ; şi astfel credinţa ajunge, ca să spun aişa, temeiul dovezii. 4. Dar, după cum se pare, orice erezie, chiar de la începutul ei, nu are urechi să audă ce este de folos, ci le are deschi-se numai pentru ce este plăcut. Că oricare dintre ei s-ar vindeca, numai dacă ar vrea să asculte de adevăr. 5. Trei sînt mijloacele prin care poţi vindeca îngîmfarea, ca de altfel orice patimă : să-i ştii cauza, să ştii cum poţi scăpa de ea şi în al treilea loc să-ţi exercitezi sufletul şi să-1 obişnuieşti să poată face ceea ce judecă că este drept. 99. 1. Ca şi ochiul întunecat, tot aşa şi sufletul, clînd este tulburat de învăţă-turile cele împotriva firii, nu poate vedea bine lumina adevarului; dim-potrivă nu le vede nici pe cele ce sînt la picioare. Se spune că în apa tulbure ţiparii nu văd deloc şi de aceea pot fi prinişi. 2. Şi după cum copiii răi încuie uşa pedagogului, tot aşa şi ereticii nu lasă să intre în biserica lor profeţiile, că se tern de mustrarea şi poveţele profeţii-lor. 3. Negreşit ereticii adaugă Scripturilor multe minciuni şi plăs-muiri, ca să arate că pe buna dreptate nu folosesc Scripturile. 4. Ere​ticii nu sînt binecinstitori de Dumnezeu, pentru că nu se supun porun-cilor, adică Sfmtului Duh. 5. După cum nu se numesc goi migdalii care n-au fructe, ci cei care au un fruct ce nu se poate mînca, tot aşa spunem că ereticii sînt goi de hotărîrile lui Dumnezeu şi de tradiţiile lui Hris-tos, pentru că sînt întemeietorii unor învăţături cu adevărat amare, ca şi migdalul sălbatic, afară de unele învăţături, care, din pricina evi-denţei adevărurilor lor, n-au putut fi îndepărtate şi ascuin.se.
100. 1. După cum în război, ostaşul nu trebuie să părăsească pos-tul pe care i 1-a rînduit generalul, tot aşa nici noi nu trebuie să pă-răsim postul pe care ni 1-a dat Cuvîntul ,• că pe Cuvîntul L-am primit con-ducător al cunoaşterii şi vieţii. 2. Marea mulţime nici acest lucru nu 1-a cercetat, dacă este un conducător căruia trebuie să-i urmeze, în ce să-1 urmeze şi cum. 3. Că aşa cum este Cuvîntul, aşa se cuvine să fie şi viaţa credinciosului, ca să poată urma lui Dumnezeu, Care a făcut dintru început pe toate drepte. 4. Dacă cineva a călcat porunca data de Cuvînt şi, prin aceasta, porunca lui Dumnezeu şi a ajuns slab, încît a căzut din pricina unei păreri, care i-a venit pe neaşteptate, acela trebuie să se străduiască să aibă la îndemînă ideile cele sănătoase şi rationale ; iar dacă a fost biruit de un obicei, care îl stăpînea de mai înainte, şi a ajuns «înmulţit», după cumspune Scriptura288, trebuie să o termine pentru totdeauna cu obiceiul acela şi să-şi exercite sufle​tul, ca să se împotrivească acelui obicei; 5. iar dacă i se pare cuiva că
288. Ieş. 1, 7.
540
CLEMENT ALtXANDKINUL
a fost atras de unele învăţături potrivnice învă{ăturilor lui, trebuie să le lndepărteze din sufletul lui, trebuie să se ducă la «făcătorii de pace» î89 ai învăţăturilor; aceştia, cu dumnezeieştile Scripturi, vor po-toli sufletele celor fără experienţă, care se tern <şi de umbra lor, le vor lămuri adevărul, punînd în lumină armonia dintre cele două Testa-mente. 6. Dar, după cum se pare, aşa sîntem noi oamenii; ne repezim mai degrabă la cele ce par, deşi au în ele contradicţii, decît la cele adevărate. Că adevărul este grav şi auster.
7. Sufletul omenesc are trei stări: de ignoranţă, de îngîmfare şi de ştiinţă. Neamurile se găsesc în starea de ignoranţă, Biserica cea ade-vărată, în stare de ştiinţă; ereziile, în starea de îngîmfare. 101. 1. Nu poţi vedea ceva mai lămurit decît aceea că ereticii, aceşti oameni în-gîmfaţi, afirmă fără să aducă dovezi ceea ce fişi închipuie că ştiu şi o afirmă cu mai multă tărie deoît oamenii Bisericii, care într-adevăr ştiu. 2. Mai mult, ereticii se dispreţuiesc unii pe alţii şi-şi bat joe unii de alţii, pentru că se întîmplă chiar ca aceeaşi idee să fie foarte preţuită de unii, iar de alţii să fie socotită nebunie. 3. Noi, însă, am învăţat că altceva este plăcerea, care trebuie lăsată păgînilor, altceva discuţia, care trebuie adjudecată ereticilor, altceva bucuria, care trebuie pusă pe seama Bisericii, şi altceva fericirea, care trebuie atribuită adevăra-tului gnostic. 4. Dacă te dai pe mîna lui Ishomah 290, va face din tine un plugar; pe mîm•a lui Lampis291, un corăbier; pe mîna lui Haridem 2921 un general; pe mîna lui Simon S93, un călăreţ ,• pe mîna lui Perdix294, un negustor; pe mîna lui Crobil295, un bucătar ,• pe mîna lui Arhelau 296, un dansator ,• pe mîna lui Homer, un poet; pe miîna lui Piron, un om căruia îi plac discuţiile ; pe mîna lui Demostene, un orator; pe mîna lui Hrisip, un dialectician,- pe mîna lui ATistotel, un om de ştiintele naturii ,• pe mîna lui Platon, un filo-2of; tot aşa dacă asculţi de Domnul şi urmezi profeţiei date de El, vei face desăvînşit din tine, după chipul Dascălului, un dumnezeu, care umblă în trup. 5. Cad, însă, din această înălţime, cei care nu urmează pe Dumnezeu, aşa cum îi conduce El; iar Dumnezeu îi conduce aşa cum glăsuiesc «Scripturile cele de Dumnezeu insuflate» 29T. 6. Nenumărate sînt faptele pe care le săviîrşesc oamenii; dar două sînt cauzele orică-
289. Mf. 5, 9.
290. Xemofom, Oikon., VII ş.u.
291. •Plutorh, Moral, 787 A ; 234 F.
292. Demostene, 3, 5; 18, 114. 116.
293. Xienoton, De re equ., 1, 1.
294. Anistofain, Păsările, 1292.
295. Elian, Var. hist., IV, 16.
2î)6. Athen., I, 19 C.
297. // Tim. 3, 16.
STROMATA A VH-A
541
rui păcat: ignoranţa şi slăbiciunea — şi anuîndouă sînt în puterea noas-tră: atunci cînd nu voim să învăţăm işi cînd nu voim să ne stăpînim pofta —; una din acestea, pentru că nu judecăm bine; alta, pentru că nu ne facem în stare să urmăm celor ce sînt bine judecate. 7. Că nici nu poţi lucra bine, cînd eşti înşelat de o idee falsa, chiar dacă eşti foarte puternic să faci cele pe care le cunoşti, nici nu te poţi păstra fără prihană, oricît de în stare ai fi să judeci bine cele ce trebuie să faci, dacă eşti slab în actiunile tale. 102. 1. Aşadar, ca urmare a celor spuse mai sus, două sînt şi învăţătturile care se potrivesc fiecărei din cele două cauze ale păcatelor: unei cauze, ignoranţei adică, gnoza şi dovada evidentă a mărturiei date de Scripturi; celeilalte cauze, slăbi-ciunii adică, exerciţiul rational, care are ca dascăli credinţa şi frica ? şi una şi alta, şi gnoza şi exerciţiul, due la dragostea cea desăvîrşită. 2. După părerea mea, aid pe păm,înt, scopul gnosticului este dublu: pe de o parte, contemplaţia ştiinţifică, iar pe de altă parte, fapta.
Dar-ar Dumnezeu ca ereticii, luînd învăţăminte din această lu-crare cu amintiri, să se înţelepţească şi să se înitoarcă la atotputerni-cul Dumnezeu ! 3. Dacă ereticii, ca şi «şerpii cei surzh — ca să mă folosesc într-un chip nou de nişte cuvinte vechi — «nu vor auzi cîn-tecul»298, vor fi certaţi de Dumnezeu, îndurînd, înainte de judecată, mustrările făcute părinţilor lor,• dar poate că se vor pocăi, ca nu cumva, din pricina raesoootitei lor ,neascultări, să fie osîndiţi definitiv. 4. Sînt unele certări parţiale, care se numesc pedepse, pe care le îndură mulţi din poporul Domnului, pentru că noi cu totii alunecăm în păcate. 5. Şi după cum copiii sînt pedepsiti de învăţător sau de părinti, tot aşa sîntem şi noi pedepsiţi de Dumnezeu ; Dumnezeu, însă, nu se răzbună — că răzbunarea este săvîrşirea unui rău pentru răul suferit — ci Dum​nezeu pedepseşte spre folosul, şi obştesc şi particular, al celor pe care-i pedepseşte.
6. Am adăugat aceste gînduri, pentru că vreau ca cei cărora le place învătătura să puna capăt înclinării lor spre erezii. Am întrebuin-ţat aoeste cuvinte, pentru că doireisc puternic să-i conving fie de ma-rea lor ignoranţă, fie de lipsa lor de învăţătură, fie de proasta lor dis-pozitie morală sau cum altfel ai mai putea-o numi. Fac aceasta, pentru că încerc să-i aduc la adevăr pe cei care nu sînt cu totul de nevinde-cat. 103. 1. Dar sînt unii, care, chiar de la începuit, nici nu vor să as-culte pe cei care-i îndeamnă la adevăr,• încearcă să flecărească, să scoată din gura lor cuvinte de hulă împotriva adevărului, lăudîndu-se că ei cunosc cele mai înalte gînduri despre existenţe, cu toate că n-au
298. Ps. 57, 5.
542

CLEMENT ALEXANDRINUL
nici un fel de învăţătură, n-au cerceitat, nu s-au ostenit, n-au desco-perit consecinţele cercetărilor lor. Ar trebui să-ţi fie mai degrabă milă de stricăciunea sufletului lor decît să-i urăşti! 2. Iar dacă cineva este în stare să se facă sănătos, dacă cineva poate îndura îndrăznirea ade-vărului care arde şi taie, ca focul şi cuţitul, părerile false ale eretici-cilor, acela să aibă deschise urechile sufletului său ! 3. Şi se va în-tîmpla asta, dacă nu respinge adevărul, grăbindu-se să se trîndăvească sau dacă nu se sileşte din dorinta de slavă, să vină cu noutăţi. 4. Şi sînt trîndavi toţi aceia care, cu toate că pot scoate chiar din Scripturi dovezi proprii dumnezeieştilor Scripturi, aleg să facă ce le trece prin minte şi cele care îi ajută să-şi satisfacă plăcerile. 5. Şi sînt doritori de slavă aceia care falsifică de buna lor voie, prin alte redactări, în-văţăturile conforme cuvintelor insuflatte de Dumnezeu, predate de fe-riciţii apostoli şi dascăli, şi introduc în traditia dumnezeiască învăţă-turi omeneşti, ca să-şi întocmească propria lor erezie. 6. Faţă de oa-menii aceia atît de mari, care au fosit străluciţi datorită gnozei biseri-ceşti, ce se mai poate spune despre un Marcion, de pildă, sau despre un Prodic şi de alţii asemenea lor, care n-au mers pe calea cea dreap-tă ? 7. Că n-au depăşit în înţelepciune pe bănbaţii cei de mai înainte, încît să descopere ceva în plus fata de cele spuse într-adevăr de aceia. Şi bine le-ar fi fost, dacă ar fi putut învăţa cele ce au fost predate mai înainte.
104. 1. Numai gnosticul nostru, deci, a îmbătrînit în Sfintele Scrip​turi. El păstrează apostolica şi bisericeasca şi dreapta învăţătură a dog-melor Mfl; el vieţuieşte drept, potrivit poruncilor Evangheliei. De caută dovezi, este trimis de Domnul să le găsească în scrierile legii şi ale profeţilor. 2. După părerea mea, viaţa gnosticului nu-i altceva decît fapte şi cuvinte care merg pe urmele tradiţei Domnului.
3. «Dar cunoaşterea nu-i a tuturora!»30°, spune apostolul. «Nu vreau sâ nu ştiţi voi, fraţilor, spune iarăşi apostolul, că toţi au fost sub nor301 şi s-au împărtăşit cu mîncare duhovniceaiscă şi băutură duhovnicească» 302; e lămurit, deci, că nu toţi care au auzit cuvîntul au înţeles măreţia gnozei, în faptă şi cuvînt. 4. De aceea apostolul a şi odăuigat: «Dar nu cu toţi aceia a binevoit Dumnezeu» m. Cine-i eel care a spus cuvintele acestea ? Cel Care a spus: «Pentru ce-Mi spu​ «Doamne» şi nu taceţi voia Tatălui Meu» ?304, adică învăţătura
299. // Tim. 2, 15.
300. / Cor. '8, 7.
301. / Cor. 10, 1.
302. / Cor. 10, 3—4.
303. 1 Cor. 10, 5.
304. M(. 7, 21 i Lc. 6, 46.
STROMATA A VII-A
543
Mîntuitorului, care este mîncarea noastră duhovnicească şi băutură305, care nu cunoaşite sete 306r «apa vieţii»307 gnostice. 5. Da, obiectează unii, dar s-a spus : «cunoaşterea înglmiă» 308. Acelora le spunem: Poate s-a spus că aparenta cunoaştere îngîmfă, dacă înţelegi să tălmăceşti cu-vîntul acesta prin : a umple de fumul îngîmfării. 6. Dar dacă, ceea ce-i şi mai bine, cuvintele apostolului înseamnă a gîndi lucruri înalte şi adevărate, atunci nedumerirea încetează. în continuare, vom întări spusele noastre cu texte din Scriptura.
105. 1. &lnţelepciunea», spune Solomon, «a îngimiat pe iiii ei» 30D. Dar asta nu înseamnă că Domnul a insuflat copiilor mîndrie pentru învăţătura lor, ci că ei au dobîndit încredere an adevăr, au dobîndit o idee înaltă despre gnoza care le-a fost predată prin Scriptura; acest gînd îi face să dispreţuiască tot ce îi tîrăşte la păcat. Aşa ss tîlcuieşte cuvîntul «a ingîmia»; cuvîntul înseamnă măreţia înţelepciunii, sădită copiilor în timpul şcolarizării, prin cele ce învaţă. 2. Astfel, apostolul spune : «Şi voi cunoaşte nu cuvîntul celor ce s-au îngimiat, ci pu​terea 31°, dacă aţi înţeles Scripturile cu gînduri înalte» — ceea ce este şi adevărat; că nimic nu-i mai mare decît adevărul. în aceasta stă puterea fiilor care se îngîmfă cu înţelepciunea. 3. Cu alte cuvinte, apos​tolul spune cam aşa : «Voi ş!ti dacă în chip drept gîndiţi lucruri înalte despre gnoză». David spune : «Cunoscut este in ludeea Dumnezeu» 3U, adică de israeliţii după cunoştinţă. 4. Că Iuda se tîlcuieşte : mărturi-sire 3l2. Pe buna dreptatte, deci, s-a spus de apostol: «Porunca să nu iaci desirinare, să nu furi, să nu polteşti şi oricare altă poruncă, se cuprinde in acest cuvint, adică in : să iubeşti pe aproapele tău ca pe tine in-suţi»313. 5. Nu trebuie deci, nicicînd, aşa cum fac ereticii, să faci des-frînare faţă de adevăr, să jefuieşti îndreptarul Bisericii, să-ţi satisfaci propriile tale pofte şi dragostea de slavă spre îmşelarea semenilor, pe care mai mult decît orice se cuvine să-i iubeşti şi să-i înveţi să se ţină strîns de adevăr. 6. Este scris lămurit: «Vestiţi intre neamuri iap-tele Lui» 3l4, pentru ca cei care au auzit mai înainte să se întoarcă, nu să fie jutdecaţi. Dar toţi cîţi «cu limbile lor viclenesc» 3l5 au şi scri.se pedepsele lor.
305. / Cor. 10, 3—4.
306. tn. 4, 14.
307. Apoc. 21, 6 i 22, 17.
308. / Cor. 8, 1.
309. int. $ir. 4, 12.
310. / Cor. 4, IS.
3111. Ps. 75, 1.
312. Fac. 29, J3i5.
313. Ram. 13, 9.
314. Ps. 9, 11.
315. ps. 5, 9; 14, 3.
544
^
CLEMENT ALEXANDRINUL
CAPITOLUL XVII
106. 1. Aşadar ereticii, care profesează cuvinte lipsite de credinţa in Dumnezeu şi îndeamnă şi” pe alţii să facă lucrul acesta, nu se fo-losesc bine, ci greşit de cuvintele cele dumnezeieşti; nu vor intra nici ei în împărătia cerurilor şi nici cei pe care i-au înşelat şi nu le-au îngăduit să ajungă la adevăr3l6. 2. Nu au nici cheia de la intrare,• au o cheie falsa, o cheie dublă, după cum se spune de obicei, cu care nu pot descuia uşa de intrare în casă, aşa cum intrăm noi prin tradiţia Domnului, ci sparg fereastra, găuresc pe ascuns zidul bisericii şi de-păşind adevărul, se fac iniţiatori ai sufletelor celor necredincioşi. 3. Nu e nevoie de multe cuvinte ca să se vadă că adunările omeneşti ale ereticilor sînt posterioare Bisericii universale. 4. Activitatea învăţăto-rească a Domnului din timpul vieţuirii Lui pe pănuînt a început sub August şi a ţinut pînă la jumătalea domniei lui Tiberiu; activitatea apostolilor Lui, precum şi activitatea lui Pavel, iau sfîrşit pe timpul lui Neron. Cei care au născocit ereziile au trait mai tîrziu, pe timpul îm-păratului Adrian, şi au mers pînă pe vremea lui Antonin eel Bătrîn, cum este Basilide, care spune că a avut ca dascăl pe Glaucia, interpret al lui Petru, aşa cum se laudă basilidienii. De asemenea ere•ticii spun că Valentin a fost discipolul lui Teoda317. 107. 1. Marcion, care a trait în acelaşi timp, se purta cu ei cum se poartă un om bătrîn cu cei mai tineri. Simon 318 a ascultat puţină vreme predica lui Petru. 2. Aşa stînd lucrurile, este clar că aceste erezii, care au venit cu ihovatii şi falsi-ficări, au apărut mai tîrziu şi sînt mai noi decît Biserica noastră, care este cea mai veche şi cea mai adevărată. 3. Socot, deci, că este evident, din cele spuse, că există o singură Biserica adevărată, aceea care este cu adevărat veche, în care, potrivit planului lui Dum​nezeu, sînt adunaţi drepţii. 4. Pentru că este un singur Dumnezeu şi un singur Domn, de aceea se cuvine laudă Bisericii pentru singularitatea ei, fiind o copie a principiului unic. Biserica cea una este moştenitoa-rea Celui Care prin fire este unul; şi pe această Biserica se silesc ere​ziile să o împartă în multe biserici. 5. Spunem, deci, că numai Biserica veche şi universală este una şi în c.e priveşte fiinta ei şi în ce priveşte începutul ei şi în ce priveşte superioritatea ei. Biserica, deci, care-şi are temeiul în Testamentele ei proprii, dar mai bine spus, într-un sin​gur Testament, care străbate diferite timpuri, adună, prin voinţa unui singur Dumnezeu, prin un singur Domn, «Ia unitatea unei singure cre-
316. Mt. 23, 1.3 , Lc. 11, 52.
317. Teoda (Teud,a), pretins discipol al M Pavel.
318. Fapte 8, 9-^24.
stromata a vu-a
545
dinţe» 319, pe cei de pe acum rînduiţi, pe cei pe care Dumnezeu mai dinainte i-a hotărît că vor fi drepţi, pentru că i-a cunoscut înainte de întemeierea lumii. 6. Dar şi superioritatea Bisericii ca şi începutul în-temeierii ei sînt ceva unic; Biserica depăşeşte pe toate celelalte; şi nu este nimic asemenea sau egal cu ea.
108.
1. Dar despre acestea voi vorbi şi mai tîrziu. Unele erezii
şi-au luat numele de la numele întemeietorilor lor, de pildă erezia lui
Valentin, erezia lui Marcion, erezia lui Basilide, deşi se laudă că îşi
au părerile lor de la apostolul Matia. învăţătura apostolilor, însă, a
fost una, după cum una este şi traditia.. 2. Alte erezii şi-au luat numele
de la locul în care au apărut, de pildă ereziile peratice 320,• altele de la
poporul în mijlocul căruia s-au născut, de pildă ereziile frigiene; altele
de la lucrări, de pildă ereziile encratite; altele de la învăţăturile deo-
sebite ale ereticilox, de pildă erezia docheţilor sau hematiţilor321 ,• al​
tele de la ipotezele lor, de la vieţuitoarele, pe care l.e cinsteau, de pil​
dă caianiţii şi ofiţii; altele de la faptele lor nelegiuite, pe care au în-
drăznit să le facă, de pildă entihiţii, discipolii lui Simon.
GAPITOLUL XVIII
109.
1. Dar după ce în puţine cuvinte voi arăta celor ce le place să
privească adevărul, că pe temeiul jertfelor de care vorbeşte legea se
deosebesc în chip tainic kudeii cei mulţi şi ereticii de dumnezeiasca
Biserica, vom termina cuvântul. 2. Scriiptura spune că sînt curate şi bine
primite de Dumnezeu animalele de jertfă care au copita despicată şi
rumegă322; aceste animale simibolizează pe drepţii care, prin credinţă,
merg la Tatăl şi la Fiul — acest lucru îl airată stabilital-ea animalelor cu
copita despicată — «caie cugetă ziu•a şi noaptea 323 7a cuvintele lui Dum-
nezeu» 32i, care socotesc şi resocotesc în vasul sufletului lor îinvăţătu-
rile ; această socotire şi resiOiciotire este un împreună-exerciţiu gnostic,
simbolizat de lege prin rumegatul animalelor curate. 3. Animalele, care
n-au aoeste două însuşiri sau una din ele, sînt îndepărtate ca necurate.
Astfel, animalele care rumegă, dar <nu au copita despicată, arată aco-
perit pe iudeii cei numeroşi, care au îm gură cuvintele lui Dumnezeu,
dar nu an fixate în adevar credinţa şi mersul, care due prin Fiul la Tatâl.
4. De aiceea astfel de creaturi alunecă uşor, că n-au copita despicată şi
nici nu sînt fixate pe doimea credinţei. Scriptura spune : «Nimeni nu
319. Ei. 4, 13.
320. Ddn offiaşjil Pera, in CLUcLa.
321. Erezie necmnoscută de istorie.
322. Lev. 11, 3—4; Deut. 14, 6.
323. Ps. 1, 2.
324. Rom. 3, 2 ; Num. 24, 16.
35 — Clement Alexandrinul
546
CLEMENT ALEXANDHINUL
cunoaşte pe Tatâl decît Fiul şi cămia Fiul îi va descoperh 325. 5. Şi ia-răsi, necurate sînt de asemenea toate asnimalele cîte au oopita despicată, dar nu rumegă. 6. Animalele acestea arată pe eretici; ei merg în numela Tatălui şi al Fhilui, dar nu sînt în stare să disece claritâtea p,recisă a cuvintelor Domnului şi să le prezinle frumuseţea lor irrterioară, iar în ce priveşte faptele de dreptate se ocupă de ele în general, nu în amă-nunţime; daică se şi ocupă. 110. 1. Despre unii; ca aceştia zice Domnul: tPentru. ce Imi spuneţi: *Doamne, Doamne» şi nu iaceţi ce/e ce vd spun ?» 326. Da, cu totul necuraţi sînt cei care n-au copita despicaţă şi nu rumegă ! Teognis spune :
<^Voî, o, inegarenilor, nu stoteţi mici ki al itreiiea ftod, nici în al ipatrulea, Nicâ In al doisprezecelea, nici în ouvlnt, nici la număr» 327,
3. «ci ca pralul, ce-1 spulberă vlntul de pe iaţa pămintuluh 328 şi «ca pică-tura din oadă» 329.
4. Problemele acestea le-am tratat cu de-amănuntul, iar învăţătura morală am prezentat-<o pe scurt, ici şi oolo, aşa cum am făgăduit. Şi ia-răşi, ca să me ţinem de făgăduiala pe care am făcut-o, am Semănat în dezordine scînteile care dau viaţă dogmelor gnozei celei adevarate, ca să nu fie uşoară găsirea sifintelor tradiţii de un neiniţiat care ar citi lucrarea aoeaista. 111. 1. Stromatele mele nu se aseamănă cu acele gră-dini îngrijite, în care pomii sădiţi sînt aranjaţi la rînd, ca să desfăteze privirile, ci se aseamănă mai deigra,bă cu o colină uinbroasă şi stufoasa, pe care creşc chiparc•şi, platani, iederă, îmipreună cu meri, măslini şi smwohmi; intenţionat am ameBtecat printre pomii roditari şi pomi ne-roditori, din pricina acelora care îndrăznesc să ia şi să fure fructele ; de aceea lucrarea aceasta a mea le ascunde. 2. Dacă un grădinar va lua de pe colina mea pomii roditori şi-i va răsădi, va face cu ei o grădină fru-moasă şi o minunată dumbravă. 3. Stromatele mele nu s-au gîndit nici la aranjarea în ordiine a ideilor, nici la ailcătuirea frazelor, pentru că intenţionat n-aui vrut ca fraza lor sâ fie ca a elenilor, ci au vrut ca Insămirnţairea dogmielor să se facă în chip ascuns, ,să nu fie irKfăţişate aşâ cum sînt ele în adevăr, pentru a-i face pe cititorii lor — dacă se vor găsi vreunii — iubitori de OiSteneală şi doritori de descoperirea ideilor, pe care eJe le ascumd. Ei bine, din pricină că sînt fel de fel de peşti, de aceeâ sînt multe şi felurite şi momelile.
4. După aiceiastâ a şaptea Stromată a noastră, vorri faice cuvînt pen​tru alt început al Stromatelor următoare.
325. Mt. 11, 27; Lc. 10, 22.
326. Lc. 6, 46.
327. Versurile nu aparţim lui Teognis, PLG, II., 234, ci, după cum sp^une Teocrit,
slmit un oracol de la Delli, d•at locuitorilox din Meţpara.
328.
Ps. 1, 4.
3•29. Is. 40, 15.
INDICE SCRIP TURISTIC
S-au folosit unnătoarele sigle : I — Str•omata I; H — Stromata a I'I-a; III — Stro​
mata a III-a; IV — Stpojnata a IV-a; V — Stnomata a V-a ; VI — Stromata a Vl-a ;
VII - Stromata a VM-a.
. .
Facere, 1,1 - VI, 58, 1.
1, 1—2 - V, 93, 5.
1, 2 - V, 90, 1.
1, 3 - V, 94, 2 i 99, 3.
1, 3—4 - VI, 101, 5.
1, 6—9 - V, 100, 5.
1, 26 - II, 97, 1 j 102, 2. 6-; 131, 6 î III, 69, 4j IV, 30, 1 i 137, 1 (171, 4 î V, 29, 1 i 94, 4; VI, 114, 4; 141, 3; VII, 29, 6 i 86, 2.
1, 27 - VI, 136, 3.
1, 28 - II, 139, 3; III, 12,2;
37, li 82, 3; 101, 2, VI,
115,2.
. , .
1, 28-30 - VI, 152, 3.
1, 29 - III, 37, 1.
1, 31 - II, 53, 2; V, 39, 3.
2, 2 - VI, 141, 7.
2, 4 - VI, 145, 4.
2, 7 - V,. 87, 4 i 94, 3j 99,
4•
1
2, 9 - in, 104, 1 ; V, 72, 2. 2, 18 - II, 140, 2, III, 49, 3 j
82, 3j 108, 1 i IV, 126, 5. 2, 20 - I, 135, 3. 2, 21—23 - III, 68, 1. 2, 23 - I, 135, 3.
2, 24 - VII, 88, 2.
3, 1 - VI, 155, 1.
3, 14 - IV, 100, 3.
3, 16—17 - V, 130, 1.
3, 18 - VII, 74, 1.
3, 20 - HI, 65, 1 j 80, 2j
100,7. 3,21-111,95,2.
3, 22 - III, 104, 1. .
4, 15 - II, 70, 3.
4, 16 - II, ,51, 4.
,
4, 25 - III, 81, 5.
5, 24 - II, 70, 3.
6, 3 - VI, 84, 7.
6, 12—8, 21 - II, 99, i:

 6, 14 - VI, 86, 2. 6, 15 - II, 86, 2.
 6,
16 - VI, 86, 2.
 7,
23 - VI, 52, 1.
 9, 1 - in, 37, 1.
 9, 2—3 - III, 37, 1. 12, 3 - IU, 69, 2. 12, 4 - II, 69, 4.
 12,
11—20 - VI, 101, 2.
 13,
13 - II, 103, 2.
 14,
14—15 - VI, 84, 2.
 14,
18 - IV, 161, 3.
 15,
5 - I, 31, 2; V, 8, 6.
 15,
6-1, 30, 4f II, 28, 4,
 124, 3; V, 4, I; 8, 5i VI,
 103, 1.
”
 16,
1—4 - I, 30, 3.
 16,
6 - I, 32, 1. 2.
 17,2-1,182,2.
 17,
4 - I, 182, 2.
 17, 5 - III, 8, 65 V, 8, 6.
 17,
8 - V, 4, 1. ,
 18,
1 - V, 4, 1. ,;
 18, 6 - IV, 123, 1.
 18, 10 - I, 30, 4.
 18, 12 - VI, 101, 1.
 18, 22—23 - II, 52, 1.
 18, 25 - V, 169, 4.
 18,
27 - III, 46, 3 ; IV, 106, 1.
 19,
26 - II, 6r, 4î,VII, 93, 4.
 20,
12 - III, 138, 1 j VI, 101,
 2.
 21,
1—2 - I, 30, 4.
 21,
12—13 - I, 53, 2.
 22,1—18-11,20,2.
 22,
3—4 - V, 73, 1. ,
 22,
11—12 - V, 73, 4.
 23,
4 - IV, 165, 3j VH, 77,
 3 1 78, 3.
.
 23,
6 - H, 100, 2.
 24,
6 - II, 71, 3.
 24,
16 - IV, 161, 1.
 25,
6 - I, 53, 2.

 26,
27 - I, 142, 1.
 27,
29 - IU, 69, 2.
 28,
21 - I, 173, 6.
 29,
6 - IV, 123, 1.
 29, 35 - VH, 105, 4.
 32,
28—30 - II, 20, 2. .
 33,
11 - II, 20, 1 ţ 99, 3.
 37, 23—24 - V, 53, 2.
 37,
27—28 - V, 53, 3.
 38,
16 - I, 31, 6.
 39,
12 - VII, 61, 2.
 j . . , _ ^ 10Q , if*1™' 1'']9, , ' 1UUl V
 ţ 2 ^ I 164 4 • V 100 4•
 3 \\' ** *: 1Q6 4
 3 14 _ 1 'j66 4. V 34 5•
 J'VI 137 3
'
 rifi_ 120 2'
 f ° _ îy^oe 4
,
 7\ 7 - m,'l%2 .
 j0 28 - 11,71, 3.
 12 3 _ II, 51* 2.
 12
39 - V 80 3.
 13
21—22 - I, 161, 3.
 13 22 - I, 164, 4.
 14| 26_28 _ Ir 16Ji 2
 15 20_21 - IV, 119, 3.
 15
21 _ V 52, 5.
 16
36 _ n 50 1:
 19, 12 - V, 78, 2. 19,15-111,73,1. 19, 18—20 - VI, 32, 3.
 19,
20 - V, 78, 2.
;
 20,
2—6 - VI, 137, 2.
 20, 4 - V, 28, 4; 36, 4.
 20, 7 - VI, 137, 3.
 20, 8—11 - VI, 137, 6.
 20, 12 - I, 109, 2; HI, 97,
 3 j VI, 146, 1. 20, 13 - M, 34, A; VI, 147,
 2; VII, 60, 4. 20, 13—16 - II, 32, 4.
548

clement alexandrinui.
20, 14 - HI, 8, 4 | 36, 5 i 71, 3} VI, 146, 3; VII, 60, 4.
20, 15 - VI, 147, 3.
20, 17 - I, 157, 2; II, 61, 3j 106, 2 | III, 8, 5 i 71, 3 i IV, 94, 2} 147, 3; V, 27, 9 ; VI, 136, 2 f 148, 4.
20, 18 - VI, 32, 3.
20, 21 - II, 6, 1 ; V, 78, 3.
21, 2 - II, 91, 3.
21, 24 r HI, 37, 2.
21, 33—34 - V, 53, 5.
21, 34 - V, 54, 4.
22, 1 - III, 37, 2.
22, 21 — II, 88, 1.
22, 30 - II, 92, 2.
23, 4 - II, 87, 3 j 90, 2.
23, 5 - H, 90, 1.
23, 9 - II, 88, 1.
23, 10—11 - II, 86, 5.
23, 19 - II, 92, 1 ; 94, 1.
23, 21 - H, 71, 3.
23, 24 - V, 64, 3.
24, 18 <- III, 57, 3.
25, 7 -i V, 37, 1 i 38, 2.
25, 18 - V, 35, 6.
25, 24 - VI, 87, 4.
25, 30—38 - V, 34, 8.
26, 32 - V, 34, 4.
26, 35 - V, 34, 8 ; 35, 3.
26, 36-37 - V, 33, 3.
28, 3 - I, 26, 18 87, 2 j VI,
154, 4.
28, 4 - V, 32, 2 (38, 2. 28, 9 - V, 38, 3. 28, 12 - V, 37, 2. 28, 15 - V, 38, 2. 28, 17—20 - V, 37, 1. 2;
38, 4.
28, 29—31 - V, 37, 4. 28, 32 - V, 38, 6. 28, 3© - V, 37, 5 i 38, 1. 30, 1—10 - V, 33, 1. 30, 10 - V, 33, 2.
30, 34—36 - VII, 43, 2.
31, 1—5 - I, 25, 5.
31, 6-1, 26, 1.
32, 4 - II, 70, 3.
32, 10 - IV, 118, 2.
32,
32 - IV, 118 j 3; VII,
80, 1.
33,
1 - V, 63, 3—6.
33, 3 - V, 63, 3^-6.
33, II - II, 20, 3; IV, 9, 1. 33, 13 - II, 6, 1 i V, 71, 5. 33, 19 - II, 73, 3; IV, 33, 7.
33, 20 - IV 89, 5; V, 7, 7.
34, 1 - VI, 134, 1.
34, 12 - II, 71, 3.
34, 26 - II, 92, 1.
34, 29—30 - IV, 117, 1.

34, 30 - VI, 132, 5, 133, 1. 34, 33 - IV, 117, 1; VI, 103, 5.
Levitic, 1, 6 - V 67, 4.
5, 11 - II, 51, 2.
6, 20 - II, 51, 2.
11, 3 - V, 51, 4; VI, 50, 2.
11, 3_4 _ VII, 109, 2.
11, 7 - H, 67, 3i 105, li V,
51, 2.
11, 9—12 - II, 105, 3. 11, 10 - II, 67, 1. 11, 12 - II, 67, 1. 11, 12—13 - II, 67, 3. 11, 13—14 - V, 51, 2. 11, 13—16 - V, 52, 1.
11, 44 - III, 110, 2.
12, 6 - VII, 32, 7.
15, 16 - II, 61, 1.
15, 18 - HI, 82, 6.
16, 2 - V, 33, 2.
16, 10 - VII, 33, 4.
16, 23—24 - V, 39, 3 ; 40, 2. 18, 1—5 - II, 46, 2—5. 18, 2 - III, 47, 4. 18, 4 - II, 47, 4.
18, 5 - II, 47, 2. 4.
19, 2 - III, 110, 2.
19, 9 - II, 85, 3.
19, 10 - II, 86, 2.
19, 13 - II, 85, 1.
19, 18 - IV, 10, 3.
19, 33—34 - II, 88, 1.
20, 7 - III, 110, 2.
20, 10 - H, 147”, 1 ! Ill, 9, 1.
20, 24 - V, 63, 3—6.
21, 9 - II, 1(47, 1.
22, 4 - II, 61, 1.
22, 27 — II, 92, 2.
22, 28 - II, 93, 2.
23, 22 - II, 85, 3.
25, 4—7 - II, 86, 5.
25, 8 - IV, 159, 2.
25, 8—13 - II, 86, 6.
25, 37 - II, 84, 4.
25, 39—43 - II, 91, 3.
26, 1 - V, 28, 4.
26, 30 - I, 120, 1.
27, 30 - II, 86, 3.
27, 32 - II, 86, 3.
Numeri, 3, 39 - HI, 72, 3.
4, 7 - V, 35, 3.
8, 7 - V, 39, 4.
8, 24 - VI, 85, 4.
15, 14—16 - II, 88, 1.
15, 30 - II, 97, 3.
18, 21 - II, 86, 3.
18, 24 - II, 86, 3.
20, 17 - IV, 5, 3 i VII, 73, 5.
24,
16 - VII, 109, 2.

25, 6-*18 - II, 83, 3. 25, 8—13 - III, 32, 1. 35, 22—25 - II, 61, 1.
Deuteronom, 4, 9 — II, 71,3. 4, 12 - VI, 34, 2; 45, 1. 4, 15—17 - V, 28, 4. 4, 19 - VI, 110, 3.
4, 24 - V, 100, 4.
5, 21 - 1, 157, 2 i II, 106, 2 i
IV,
94, 2.
5, 31 - II, 52, 1.
6, 4 - V, 115, 5.
6, 5 - III, 37, 3 i IV, 10, 3.
6, 7 - VII, 80, 4.
6, 12 - II, 71, 3.
6, 13, - V, 1115, 5.
8, 1 - I, 172, 2.
8, 2 - I, 172, 2.
8, 3 - I, 172, 2.
8, 5 - I, 172, 2.
8, 11 - I, 172, 2; II, 71, 3.
8, 18 - II, 96, 3.
9, 13—14 - IV, 118, 2.
10,
12 - IV, 170, 4.
10, 16—17 - VI, 30, 5.
11, 16 - II, 711, 3.
11, 19 - VII, 80, 4.
12, 13 - II, 71, 3.
12, 19 - II, 71, 3.
12, 30 - II, 71, 3.
13, 4 - II, 100; 4; V, 94,
6.

13, 8—10 - VII, 14, 3.
14, 6 - V, 51, 4; VII, 109,
2.
14, 8 - II, 67, 3 i 105, 1 j
V,
51, 2.
14, 9—10 - II, 105, 3.
14, 10 - II, 67, 1. 3.
14, 12—13 - II, 67, 3; V,
51, 2. 14, 12—16 - V, 52, 1.
14, 21 - II, 92, 1 ,- 94, 1.
15, 9 - II, 71, 3.
15, 12 - II, 91, 3.
19, 5 - II, 61, 1.
20, 5—7 - II, 82, 1.
20, 19 - II, 95, 1.
21, 11—13 - II, 88, 4; III,
71, 4.
21, 14 - II, 89, 2.
21, 22—23 - V, 72, 3.
22, 1 - II, 87, 3 i 90, 2.
22, 4 - II, 90, 1.
22, 5 - II, 81, 3.
22, 10 - II, 94, 4.
22, 22 - II, 147, 1 j HI, 9,
1. 22, 24 - II, 147, 1.
INDjCB

 848
23, 1 - III, 09, 4. 23, 7 - II, 8B„ 2.
23, 19 - I, 9, 41 10, 1.
24,8-11,71,3.
24, 10—11 - III, 85, 2.
24, 15 - II, 85, 1.
24, 19 - II, 85, 3.
24, 20 - II, 86, 2.
25, 4 - II, 94, 3.
26, 17 - II, 98, 1.
26, 18 - II, 98, 1.
27, 15 - HI, 37, 3.
28, 66 - V, 72, 3.
29, 1 - VI, 41, 5.
29, 18 - IV, 128, 2.
30, 15 - V, 96, 5i VI, 48,
7.

30, 15—20 - V, 72, 5. 30, 19 - V, 96, 5; VI, 48, 7.
30, 20 - V, 96, 6.
31, 6 - B, 126, 2.
32, 8 - VI, 157, 5, VII, 6,
W Q VTT fi A
32, 39 - V, 126, 4.
Judecători, 2, 11—14 - VII, 82, 3.
2, 14 - II, 144, 4.
3, 8 - I, 109, 4.
3,9-1,109,5.
3, 10—11 - I, 109, 5. 3, 14—15 - I, 109, 6.
3, 21 - I, 109, 6.
4, 1—5 - I, 110, 2.
4, 2 - VII, 82, 3.
4, 31 - I, 110, 2.
5, 32 - I, 110, 2.
6, 1 — I, 110, 3.
6, 11-8, 32 - I, 110, 4.
9,
22 - I, 110, 4.
10,
7 - VII, 82, 3.
10 8 - I, 110, 5.
12, 7-1, 111, 1.
12, 8-1, 111, 1.
12, 11 - I, 111, 1.
12, 13—14 - I, 111, 1.
13, 1 - I, 111, 2.
15, 20 - I, 111, 2.
16, 18 - VI, 153, 3.
I Real 1 13 - VI 101 4•
VU 39 6 4, 19 '- I 111, 3. 9, 24 - III, 52, 1. 12, 17 - VI, 29, 1. 12, 18 - VI, 29, 1. 16, 7 - VII, 61, 4. 16, 13 - I, 111, 4.

 Ill l•gl• II, 26 - I, 114, 4. 12,22-1,114,4.
 13,
1 |1 urra. - I, 114, 4.
 14,2-1,114,4.
 14,
21 - I, 114, 3.
 15,
1 - I, 115, 1.
 15, 10 - I, 115, 1.
 15,
23 - I, 115, 1.
 16,
1 - I, 115, 1.
 16,
7-1, 115, 1.
 17,
1 - I, 115, 1.
 17, 6 - III, 52, 1.
 19, 13 - in, 53, 5.
 19,
16 - I, 115, 3.
 22,8-1,115,1.
 22, 11 - I, 115, 2.
 22, 19 - V, 36, 4.
 22, 42 - I, 115, 1.
 ,v _ . i o _ m 53 5
 out ill <T
 î• 05 I }' 115 4
 jj1 28-29-1 115 4
 8- 17 ~ l• 115'• 3• ' ” 8 26 _ T> u5 5
 ”. 1 - I, 116, 1.
 14,
1-2 - I, 118, 1.
 15• J-2 - l• iI8• !• 15 5 _x U8 j
 15,
7 - I, 118, 2.
 16,
1—2 - I, 119, 1.
 17,
5-1, 119, 1.
 17, 6-1, 119, 1.
 18,2-1,119,2.
 20,
6 - l•, 119, 2.
 20,
9—11 - I, 119, 2.
 21,
1 - I, 120, 1.
 21,
19 - I, 120, 1.
 22,
1 - I, 120, 1.
 22 8 - I, 120, 2.
 22,
14 - I, 120, 2.
 90 on _ (I ion 1
 23' 2J-23 **■ 120• 2• 23' 29 ” l• 120' 3•
 23,
31 - I, 121, 1.
 23, 34 - I, 121, 1. 23, 3*5—36 - I, 121, 1. 24 8 - I 121 2. 04' 18 - I 121 2
 9s f i”” r 199%
 ” ” P”alipomena, 17, 7 - I,
 „„11.5.' L
 22' U -_\ Xl6' h 2• 27- 1 - I. 11°. 2.
 Estera, 4, 16 - IV, 119,
 1—2. 7, 6—10 - IV, 119, 1—2.

 lov, 1, 1 - IV, 106, 2(VU, 80,6.
 I,
21 - II, 103, 4| IV, 160,
 1 I VII, 80, 5.
 5, 13 - I, 23, 3. 5, 25 - IV, 6, 1.
 II,
2 - VI, 65, 2.
 11, 3-1, 48, 4.
 14, 4 - IV, 83, 1.
 14, 4—5 - HI, 100, 4.
 14,
4—5 - IV, 106, 3.
 15,
8 - VII, 7, 4.
 19, 21 - VII, 74, 5.
 21, 17 - IV, 160, 3.
 28, 22 - VI, 45, 1.
 34,
12 - IV, 170, 1.
 35,
13 - IV, 170, 1.
 35, 14 - IV, 170, 1.
 36' 10 ~ IVl 170' *' 36' 12 ~ 1V• 170' X• 40, 2-3 - IV, 168, 1.
 40' 6 ” IV> l58' U
 Psalmi' *• l ” ”' 67' L 2 3 v 31 u
 1,2- II, 68, 2 i VII, 80, 3 109, 2.
 *■ 3 ” IV' nl• 3•
 1, 4 - IV, 154, 4| VI, 111
 2; VII, 110, 3.
 1,
4—6 - II, 69, 1.
 2,
6 - IV, 136, 1.
 2,
11 - V, 85, 1.
 3,
5 - V, 105, 3.
 4,
4 - V, 28, 2.
 5,
7—8 - II, 59, 5.
 5,
9 - VII, 105, 6.
 6,
7 - III, 90, 5.
 8,
6 - IV, 8, 7.
 9,
9 - VI, 51, 1.
 9• U - VI• 51' 2> VII• 1Of
 9, 15 - VI, 51, 1.
 9,
18 - VI, 64, 5.
 10,
7 - VI, 51, 4.
 11,
2 - V, 36, 3.
 11, 3—5 - IV, 33, 2. 11, 7 - VI, 59, 4. 14, 1 - VI, 108, 1.
 H 3 - VI1' 105' 6•
 14,
5 - III, 55, 1. \
 15,
9-11 - VI, 49, 3.
 16,
3-4 - VI, 97, 2.
 17,
13-14 - VI, 116, 1.
 17,
28-29 - V, 52, 3.
 18,
1 - VI, 141, 6.
 18, 2—3 - V, 64, 3.
 18(10 _ VII, 79, 1.
 21, 30 - V, 12, 1.
 2Î, I - IV, 54, 3 1 98, : VI, 89, 2j 160, 3.
550

CLBMWWT ALEXAWDRIWUL
23, 3—« - VII, 58, 2.
Ill, 5 — VI, 3, 3 | 81, 3.
3, 18 - V, 72, 4.
28, 3 - VI, 64, 3.
Ill, 6 - VI, 81, 4.
3, 19 - II, 5, 1.
30, 18 - IV, 33. 1.
Ill, 8. -' II, 102, 5; HI, 56, 3, 23 - I, 28, 1 ; II> 4. 1.
31,1—2-11,65,2.
liVI,3, 3.
3,27-111,54,4.
33, 8 - V, 66, 3.
113, 7 - V, 131, 4.
3, 34 - HI, 49, 2 ,- IV, 106,
33, 11 - IV, 110, 1;
VII, 117, 6 - IV, 80, 5.
4.
81. 3.
117, 18 - I, 172, 2.
4, 8 - I, 28, 4.
33, 11—16 - IV,
109, 117,19-1,38, 5.6;
VI, 4,9-1,28,4.
1—110, 1.
64, 2.
4, 10 - I, 29, 2.
35, 1 - % 175, 1,
117 23 - VI, 145, 5.
4, 11 - I, 29, 2.
35,
5- V, 90, 3.
118, 2 - VII, 1,6.
4,18-1,29,3.
%' \\ ””o,V' 139,' I o
118• 9 - ™. 33, 4•
4, 21 - I, 29, 2.
36,
35—37 - IV, 32, 2.
118(9_i0 _ ni, 33, 4.
5, 3 - I, 29, 6.
38, 17 - IV, 165, 3;
VII, 118 66 _ yj 63 2 ;
VII, 5, 5—6 - I, 29, 7..
77, 3 , 78, 3.
36i l
5, 8—9 - I; 29, 7.
f< 5~ V.I- 115- 4.
118 125 _ vi, 63, 1.
5, 11 - I, 29, 8.
«' -.V'•5•
118, 164- VM„ 35,2.
5,15-1,10,1.
44, 14 - VI, 92, 1.
n8' 1?2 _ Vli 35 2
5, 16 - HI,- 8, 1.
47.
”r VII. 83, 5.
g 67i „J;,* 2•
s! 20 - I, 29, 9,31,1,
48,
8—9 - I, 47, 3.
127 1 - II 59 3
5, 22 - II, 75, 3.
«UJ2 - i”•.-67' 2• 102'3î 132,2-3- VÎ,153i 4.
6,1-2-11,70,4.
IV• 12- 4
138 6—9 - IV 135 2
6, 6 - I, 33, 5; IV, 9, 2.
48,
17-18 - II, 59, 4.
3°• °J* y^ 43 s
6 8 - I 33 5. 6 , IV, 9, 2.
^W*1 ,7 ?l 6?1 2 ' 102' 3 ! H 9 - ,11 71 3
6! 23 - 'i, 181, 3.'
IV, 12, 4.
144' lg _ vn '49 7
7, 2 - II, 39, 5.
49,
22 - IV, 1153, 4; VI,
1M4, i47' g _ VI 63 4>'
7, 20 - H, 5, 2.
5.
' :'.'.•■
8, 9 - VI, 125, 2.
49,24-11,96,3.
Proverbe, 1, 1—4 -
VI, 8, 9—11 -1,58,3—4.
50,
1 - VU, 82, 3.
130' x• '■■ ■ ■
8, f7 - II, 83, 2.
50, 1—5 - IV, 107, 2—4.
1, 1—6 -VI, 131, 1.
8, 22—25 - VI, 138, 4. .
50, 6 - HI, 100, 7.
1,2—3-11,7,1,
8, 30 - VII, 7, 4.
50, 7 - V, 64, 2.
1,3- II, 7, 2.
9, 3 - I, 81, 3.
50, 8—13 - 8, 3—4.
1, 4 - II, 7, 2. ,
, 9, 9 - I, 14, 1, ■...'■.
50, 18 - II, 79, 1.
1. 5—6 - II, 7, 2 , VI,
130, 9, 10 - I, 173, 4 ; IS, 84, 1 i
50, 18—20 - Vll, 14, 1.
2.
, VII, 70, 1. ,
50, 20 - II, 96, 3.
, 1, 6 - V, 63, 3^6. .
9, 12 - I, 95, 4. 6. 7.
57, 5 - VII, 102, 3.
1, 7 - II,. 33*,2. 4; 35, 5j 9, 17 - 1,96, 1,
61, 4 - IV, 32, 4.
37, 2 i VII, 70, 1.
9, 19 - I, 96, 2. 3.
61, 11 - IV, 135, 3.
1, 14 - III, 105, Z
9,20-1,96,4.
67, 9 *t V, 131, 4,
; 1, 15 - III, 106, 1.
10, 4 - HI, 55, .1.
75, 1 - VII, 105, 3.
.-. i, 17—18 - II, 34, 3 s
III, 10, 5 - II, 35, 4.
”.i-2”V,25,l,
106,1. V
10,6-11,35,4.
'kill iv•»ţ
1, 18—19 - III, 107, 1.
10, 9 - H, 35, 4.
«?' it! Toi k3 '
!' 33 - M' 39' l ■> 136• 3• 4i 10, 11 - II,'2, 4.
Bi:6-V2&5îIV,149, 2Y•^•ri Z '
10,13-1,35,5. ;
8, VI, 146, 1 , VII, 56, 6. 2' 9~2 ” ^/• 3”
10. 15 - V, 18, 3. :
81, 7 - II, 125, 6.
o' 3 ~5 - î 27 2
10' 18 ” l<&' ^ 6i 54< L
83, 1 - VI, 30, 4.
26—7 I27't
10, 21 - VI, 60, 1.
88, 20 - IV, 107, 1.,
o' 2i_22 - M 102 T
1°. 22 - II, 52, 7.
89, 10-11 ~ VI, 145, 3.
r 2' f _222 /'; 102' 3•
10, 28 - II, 53, 2.
l\ U ” 7%^' J4n 1
3• 2 ” ”' 53> 2”
10' 32 ” l 47' 4î ”■ 79' 3•
Tni în” V2r •=V 1 '
3, 3 - I, 174, 3; III, 55, 1. 11, 1 - II:, 79, 2.
02 rt ” n'4î
3' 5 ~ ”' 4' 1 »•IV• 149'
8• il' 5 - ”' 59• L
S3 5-V90 6
3,6-11,4,1.
11,7-11,83,2,
IS 3 - VI, 81, 5.
3' 7 - H' 4- 3' 4•
11. 13 - II, 61, 2.
104, 4 - VI, 81, 6. ;
3,11—12-1,32,^-
11, 14 - 1^ 51; 6.
110, 4 - II, 71, 3.
3' 12 - H. 4 4, VH, 16, 4. n, 21 - I, 95, 1.
110, 9 - II, 33, 2. 4 1 35, 5i 3, 13 - I, 174, 2.
11, 24 - I; 95, 1 ; III, 56,
37, 21 VII, 70, 1.
3,16-1,174,2.
1.2. ,l.fîs,••
INDICE SCRIPTUHISTIC
551
11, 26 - II, 86, 7. 5, 7 - VII, 74, 1.
55, 1 - I, 10, 1,
13, 6 - II, 59r 1. 5, 21 — II, 35, 5.
55, 6—9 - II, 135, 4.
13, 8 - III, 55, 1. 6, 2 - V, 35, 6; VII, 80, 4. 56, 3 - III, 91, 2; 99, 1.
13, 11 - HI, 56, 1. 6, 3 - V, 36, 3.
56, 3—5 - III, 98, 1.
13, 12 - III, 103, 4. 6, 6—7 - I, 55, 2.
56, 4 - III, 99, 1.
14, 6-1, 47, 4. 7, 9 - I, 8, 2; II, 8, 2;
17, 56, 7 - VII, 14, 1.
14,8-11,101,2. 4; IV, 134,4.
57, 15 - VII, 13, 1.
14, 16 - II, 40, 3. 7, io _ II, 61, 3.
58, 6 - II, 79, 1.
14, 21 - II, 86, 7. 8, 1 - VI, 131 4.
58, 9 - IV, 47, 3; V, 120,
14,24-11,91,5. 10, 6 - V, 99, 5.
3 ; VII, 49, 7.
14, 28 - II, 40, 3 i 88, 1. io, 13—14 - V, 127, 3.
59, 7 - I, 175, 1.
15, 8 - II, 78, 4. 11, 1 - V, 35, 2.
59, 8 - V, 5, 1.
15, 25 - II, ,91, 5. Hr 2 - V, 35, 2.
61, 1—2 - I, 145, 3.
15, 29 - II, 71, 4. 11,7- VI, 50, 2.
61, 2 - V, 37, 4.
16, 4 - II, 71, 4.
20, 2 - III, 53, 5.
62, 11 - IV, 135, 3; 171, 3.
16, 7 - II, 78, 4.
28, 16 - IV, 48, 3 ; 99', 1. 64, 1 - V, 124, 2.
16, 8 - I, 54, 1 i II, 91, 5.
29, 13 - II, 61, 3; IV,
32, 65, 1 - II. 43, 2.
16, 23 - II, 79, 3. 4: 43, 3 : 112, 1 : VI,
59, 65, 2 - II, 43, 2.
17, 3 - II, 91, 4. 2.
65, 23 - III, 98, 3.
]l• ? ” H. 22. 3•
29, 14 - I, 24, 4; 88, 1.
66, 1 - II, 6, 3 ; V, 74, 5 ;
17, 12 - II, 91, 5.
32, 8 - II, 7o[1.
124, 1.
}9' 1i - JJ; 91- 5•
32, 20 - VI, 1/2.
66, 2 - II, 101, 2.
19, 17 — IIL54, 4.
oo io _ frr qc <;
19, 23 - II, ”84, 2.
it' , v”',$ T ■
Ieremia, 1, 1-2 - I, 120, 2.
20, 27 - IV, 107, 5; VII, og' I I v' 135 1
2| 27 ” VI' 147' U
37,6.
16 in V n* r
3,4-111,90,2.
20, 28 - II, 86, 7.
8 7°_-^' HI1, I]
3. 9 - VI, 147 1
21, 11 - I, 100, 3.
40, 7-8 - III, 103, 2,
IV, 3' ” ” Y; 139.• *• in, 2.
21,26-11,102,3. 163,5.
5 8 - JH, 102, 3; 105, 2;
oo' I ” } ÎS' o•
40• 10 - IV, 135, 3 ; 171, 3. fi ™• 12'^• „ 2
99 9^9,' 1?2Î « -,
4°: 12 ” V' 125' *•
8' 7 -”v 27' 2
22,
20—21 ■*- I, 45, 3.
An n v *w ■? k .
19Q • ' '
24, 7-8 - I, 56, 1.
4°' \3m” ; '
9' 22~23 - *• 50• Z
24, 12 - IV, 135, 3.
4n 'iY^' tv iuaa
vi 10,2-111,33,5.
26, 5 - V, 18, 5.
40; ,1,5 - „Y•' „1^ 4 '
VI' 10, 12 - VI, 127, 3.
27 10 - I 95 4 nl•2'• VII• 110• 3•
12, 1 - HI, 38, 4.
27 21 - i 54 1 • 77 6 40• 18 ~ V- 108' 4
13, 1 - HI, 53, 5.
27 23 - I■% ' ”>'
40• 18-19 ” v• 117< 4•
13. 24-27 - IV, 163, 5-
27'25—26'-”i •
40, 25 - V, 108, 4.
164,1.
28, 4 - II, 101, 2.
40• 26 -TTV£n30/ 6:m „
17- 10 - VII, 61, 4.
28, 5 - II, 173, 4 ; II, 101, 2. 1}' 8~ ”^,20'-2 ' 103' Z
20, 14 - HI, 100, 1.
28, 14 - II, 75, 3.
f• 2.i ~ Y' 99- 5•
20, 18 - HI, 100, 2.
29, 3-1, 12, 1.
f' I9 - ”■ ^• 3;
22, 29—30 - IV, 168, 3.
29, 15 - I, 54, 1.
f• 2° - VI' 5°• 4• ,
23, 23 - H, 5, 4; IV, 43, 1.
30, 2—3 - V, 72, 1.
f< 3- V-?3iln! q '
23' 23—24 ~ V' 119• 3•
30, 3 - II, 77, 6.
f• 2,X ”JV'*70: 3•
23, 24 - II, 5, 5.
46, 5 — V, 108, 4.
26 20 — I 121 3
Ecleziast, 1, 2 - V, 90, 2. 49, 7—9 - VI, 44, 2.
28 1 - I 120 3 '
1, 16—18 - I, 58, 1.
50, 1 - II, 144, 4; III, 89, 2. 3/ 31 ='yi 41 '5
7, 13 ■ - I, 58, 2.
50, 4 - VI, 116, 3.
3^ 5 _ ^ '^ g.”
Isaia, 1, 1 - I, 118, 1.
g f I H[11%*-
49, 18 - II, 66, 2,
1, 2 = IV, 169, 1.
53, 1 - II, 25, 1.
50' 20 ” ”' 66' 2•
1, 3 - V, 54, 1.
53,' 2—3 -' VI, 151, 3.
Iezechiel, 18, 4—9 - II, 135,
1, 11 - II, 79, 1 , V, 74, 6; 53, 3 _ LI, 22, 8; III, 103, 1—3.
119. l• 3.
18, 8 - III, 55, 1.
1, 16 - V, 119, 1.
53 5 _ II(64) 4_
18, 23 - II, 35, 3j 65, 3.
1, 19 - I, 90, 1.
54, 1 - II, 28, 5.
18, 32 - II, 35, 3 ; 65, 3.
1, 19—20 - VI, 49, 1.
54, 2 - II, 28, 5.
33, n - II, 35, 3 ; 65, 3 i
3, 9 - V, 108, 2.
54, 3 - II, 28, 5.
147, 3.
5, 5 - IV, 87, 2.
54, 10 - II, 28, 5.
34, 4—6 - II, 69, 3.
552

CLEMBNT ALBXANDRINUL
44, 9—10 - IV, 157, 3. 44, 25 - IV, 158, 2. 3. 44, 26 - IV, 158, 4. 44, 27 - IV, 158, 4.
Daniel, 1, 5—16 - III, 33,
4. 1, 11 - II, 103, 1.
1, 17 - II, 103, 1.
2, 27—28 - I, 25, 3.
3, 8—28 - I, 123, 3.
5, 7 - VI, 124, 2.
6, 16—23 - II, 103, 3.
8, 13—14 - 1, 146, 8.
9, 24—27 - I, 125, 2—6.
9,
27 - I, 146, 6.
10,
7—14 - VI, 132, 5.
12, 11 - I, 146, 10.
12,
11 - I, 147, l.•
Osea, 1, 1 - I, 118, 1. 6, 6 - IV, 38, 1.
13, 4 - V, 126, 3.
14, 10 - VI, 115, 5.
Ioil, 1, 1 - I, 118, 2. 2, 28 - V, 88, 3.
Amos, 1, 1 - I, 118, 1.
4, 13 - V, 126, 3.
5, 13 - VI, 115, 6.
Iona, 1, 1 - I, 118, 1. 1, 6 - V, 135, 2. 1, 9 - V, 135, 4.
1, 14 - V, 136, 1.
2, 1—11 - I, 123, 5.
2, 3—10 - II, 104, 1.
2, 11 - I, 118, 1.
3, 2—4 - II, 104, 1.
3, 4—5 - I, 118, 1.
Mlheia, 1, 1 - I, 118, 2. 1, 2 - IV, 169, 3. 1, 12 - IV, 169, 3.
6,
7 - HI, 101, 1.
Avacum, 2, 4 - H, 8, 2; 26, 2.
Sofonle, 1, 1 - I, 120, 2. Agheu, 1, 6 - HI, 56, 2. Zaharla, 9, 9 - II, 21, 2.
Maleahi, l, 10—11 - V, 136, 2.
1, 14 - V, 136, 3.
2, 17 - III, 39, 3.
3, 15 - HI, 38, 2. 4.
Toblt, 3, 8 - I, 123, 5.
5, 19 - II, 139, 2.
6, 23 - I, 123, 5.
11, 11—13 - I, 123, 5.
12, 8 - VI, 102, 2.

Iudlta, 8, 23 - II, 35, 4. cap. 8—13 - IV, 118, 4.
Baruh, 3, 10 - III, 89, 2. 4, 6 - II, 144, 4.
IV Ezdra, 5, 35 - III, 100, 3. 14, 18—22 - I, 149, 3. 14, 37—47 - I, 149, 3.
Inţelepciunea Iui Solomon,
1, 7 - I, 29, 5.
2, 12 - V, 108, 2.
3, 1 - IV, 80, 5.
3, 2—4 - IV, 103, 3. 3, 5 = IV, 104, 1. 3, 6—8 - IV, 104, 2. 3, 9 - VI, 113, 4. 3, 14 - VI, 114, 1. 3, 22 - VI, 97, 1.
3, 23 - VI, 97, 1.
4, 17 - VI, 110, 1.
5, 4—5 - VI, 110,2.
6, 7 - VI, 50, 7.
6, 10 - VI, 93, 2.
6, 12—16 - VI, 120, 3.
6, 16 - VI, 121, 1.
6, 17—20 - VI, 121, 2.
6, 19 - VI, 121, 3.
7, 16 - VI, 93, 3.
7, 23 - V, 89, 4.
7, 27 - VI, 93, 3.
8, 7 - VI, 95, 4.
8, 8 - VI, 70, 4 j 92, 3.
9, 17—19 - VI, 92, 2.
11, 24 - VII, 69, 5.
14, 2—3 - VI, 93, 4.
Slrah, 1, 1 - I, 27, 1. 1, 4 - V, 89, 4.
1,
26 - II, 71, 4.
4, 12 - VII, 105, 1.
6, 34 - II, 24, 5.
19, 19 - I, 47, 3.
25, 12 - II, 17, 2 ; V, 2, 1.
27, 12 - V, 18, 2.
34, 8 - II, 24, 1.
Suzana, 1, 64 - IV, 119, 3.
Istoria balaurului, 27—49 —
I, 123, 4.
II Macabel, 5, 21 - III, 36, 5.
Matei, 1, 17 - I, 147, 6.
2, 1—2 - 1, 71. 4.
3, 4 - III, 53, 5.
3, 7 - IV, 100, 3.
4, 4 - I, 44, 4.
4, 8—10 - II, 21, 3. 4, 16 - VII, 43, 6. 4, 23 - V, 20, 1.

5, 3 - II, 22, 41 IV, 25, 2 | 26, 3 i 34, 1 i V, 139, 1.
5, 4 - IV, 26, 1 i 37, 5.
5, 5 - IV, 36, 1 i V, 139, 1.
5, 6 - I, 7, 2; IV, 25, 2; 26, 3 i V, 70, 1. •
5, 7 - II, 91, 2; IV, 38, 1.
5, 8 - I, 94, 6; II, 50, 2;
IV,
39, 1 j V, 7, 7 i 40, 1 ;
VI,
102, 2; 108, 1 ; VII,
13, 2; 19, 2; 56, 5; 57,
1
i 68, 4.
5, 9 - I, 7, 2; IV, 40, 2;
41, 2; V, 139, 1; VII, 100,
5. 5, 10 - IV, 25, 1 ; IV, 26,
2; 41, 2; V, 139, I. 5, 13 - I, 41, 3. 5, 14 - IV, 80, 3. 5, 15 - I, 12, 3. 5, 16 - HI, 36, 4; IV, 171,
3. 5, 17 - HI, 46, 2; IV, 113,
5.
5, 19 - II, 97, 2. 5, 20 - III, 33, 3; VI, 115,
3 ; 164, 2 j VII, 56, 2. 5, 21 - VII, 60, 4. 5, 22 - VII, 86, 3. 5, 25 - III, 36, 1 j IV, 95,
2
i 95, 3.
5, 27 - VII, 60, 4.
5, 27—28 - III, 71, 3; 76, 1.
5, 28 - II, 50, 2 ; 61, 3 ; 66, 1 i III, 8, 4; 9, 1 j 31, 1 i 94, 3; IV, 82, 2; 114, 2;
VII,
82, 3 i 86, 3.
5, 32 - II, 145, 3; 146, 2;
HI, 47, 2. 5, 34 - V, 99, 2. 5, 36 - V, 99, 2. 5, 37 - V, 99, 1 i VII, 50,
5 ; 67, 5.
5, 39—40 - IV, 61, 2. 5, 40 - IV, 77, 3. 5, 42 - HI, 27, 3; 54, 1. 5, 44 - II, 2, 2 j 90, 1 i III,
36, 1 j IV, 93, 3 i 95, 1 ;
VII, 84, 5. 5, 45 - IV, 95, 1 j 137, 2;
V,
18, 7; VI, 29, 2; VII,
85, 2 ; 86, 5.
5,
48 - IV, 137, 3 ; VI, 104,
2; 114, 6,- VH, 81, 3; 88,
4.
6,
2—4 - IV, 138, 2.
6, 3—4 - VII, 81, 5.
6, 5 - VII, 49, 6.
6, 6 - I, 34 1 i VII, 49, 7.
indicb icmrrumwio
553
6, 7 - VII, 49, 6.
10, 38 - IV, 70, 3.
17, 17 - IV 42, 4.
6, 8 - VII, 73, 4.
10, 37 - VII, 83, 5.
17, 20 - II, 49, 11 V, 2, 61
6, 9—13 - VII, 49, 6.
10, 39 - 11, 108, 3 1 IV, 27,
3, 1 , VII, 77, A.
6, 10 - IV, 66, 1 1 172, 2. 2.
18, 3 - III, 88, 1 1 IV, 160,
6, 12 - JI, 91, 2(VII, 81, 1.
10, 41—42 - IV, 36, 4.
2 | V, 13, 4| 30, 3.
6, 14 - 11, 91, 2 | VII, 86, 6.
11, 12 - IV, 5, 3 i V, 16, 7\
18, 6 - III, 107, 2.
6, 16—18 - IV, 138, 2. 49, 1 , VI, 149, 5.
18, 10 - V, 95, 3.
6, 19 - III, 56, 2 ; 86, 3; IV,
11, 13 - V, 55, 1.
18, 11 - III, 94, 3'.
33, 4.
11, 15 - II, 24, 4 (V, 2, 11
18, 20 - III, 68, 1 j 69, 4 j
6, 21 - IV, 33, 5i VII, 77, 115, 3) VI, 115, 6î 127, 2,
70, 4.
6. VII, 88, 3.
18, 22 - VII, 85, 2.
6, 24 - III, 26, 2: 81, 2:
U, 18—19 - III, 52, 4.
19, 3—9 _ ffl, 47, 2.
IV,
30, 4; VII, 71, 6.
H- 27 - I• 159- 6I 178- 2!
19, 6 - III, 46, 4| 49, 4j
6 25-34 - VII 46 1 V. 12, 2 , 71, 5 , 84, 3 , 136,
83, 4.
6, 30 - IV, 42! 4 3 i VI, 102, 2 , VII, 58, 5 ;
19, 7_9 _ IH, 50(2.
6, 32-33 - IV, 34, 6.
,,10oA4• TT 00 c 19, ,
19• 9 - TI• 145- 3i 146• 2•
6, 33 - I, 158, 2, IV, 34, 6.
n- 29 - II, 22, 5; 123, 2.
J9, 10 _. m, 50, 2.
7, 1-2 - II, 91, 2.
U- 29-30-1, 30, 3.
19(iq-12 - MI, 1, 1.
7, 6 - I, 55, 3: II, 7, 4.
U- 30 ”” ll• 126' 3•
19, 11 - I, 13, 1 | III, 50,
7, 7 - I, 51, 4, ÎI,' 116, 2,
|2. 8- III, 40 4 , IV, 29, 3.
2 , V, 63, 6.
Ill, 57, 2j IV, 5, 3•, V,
12, 12 - I 13,1
19 n_12 _ m 50 ,
11, 1 , 16, 6 j VI, 78, 1 ,
2• 33 - ™, 44 1
19 n - III, 59, 4, 91, 2,
101, 4 , VII, 73, 1.
2. 34 - IV, 100, 3.
99, 4.
7, 8 - V, 16, 6.
\ţ.• 39 r mirf°'J'o
19. 17 - V, 63, 8; VH, 39,
7, 12 - II, 91, 2.
3- £* ” jV19 5f•. % 8
3 i 41, 7 , 58, 5.
7, 13 - II, 68, 1 i IV, 34, 1 i
”' o~5o~ t •J V
19, 19 - ÎH, 55, 2.
V,
31, 1.
j3' J”Tw V7J l•
19, 20 - HI, 55, 2 , IV, 29,
7, 14 - IV, 5, 3, 138, 4j
\ţ' * _ ^' $ *•
3.
V, 31, 1 j VI, 2, 3, VII,
\ţ• 9 _ if' 24 '4. v 2 1 •
19, 21 - III, 55, 21 56, 21
r, ^ 3” t .« c Î15' 3 i VI, 115, 6 , 127, 2;
IV, 28, 6.
7, 15 - I, 40, 5. VII, 88, 3.
19, 23 - V, 28, 3.
7, 16 - III, 35, 1 i 44, 1.
13 n _ v 80 6
19, 24 - II, 22, 3.
7, 21 - II, 19, 1 i VII, 74,
13 12 _ ir i4> j.
19, 28 - VI, 107, 2.
8 i 1°4- 4•
13, 13 - I, 2, 3 i V, 80, 7.
19, 29 - IV, 15, 4.
8, 12 - HI, 109, 2.
13 22 - VII, 74, 1.
20, 1—7 - I, 9, 2.
8, 20 - I, 23, 2j IV, 31, 2,
13, 23 _ M, 24, 4 i VII, 80, 2.
20, 1—14 - IV, 36, 5.
4.
13, 25 - I, 84, 6; VII, 89, 4.
20, 16 - I, 92, 3 | Ml, 69, 1 |
8, 22 - III, 25, 3 j IV, 155, 5.
13, 25—26 - VI, 67, 2.
VI, 60, 3.
8, 38 - IV, 70, 2.
13, 31—32 - V, 3, 1.
20, 30 - VI, 132, 4.
9, 7 - IV, 98, 1.
13, 33 - V, 80, 8.
20, 31 - VI, 132, 4.
9, 12 - IV, 38, 1.
13, 34 - VI, 125, 1.
21, 21 - VII, 77, 4.
9, 13 - IV, 38, 1.
13, 35 - V, 80, 7.
21, 22 - VII, 41, 4.
9, 22 - V, 2, 5 i VI, 44, 4 ;
13, 39 - VI, 67, 2.
21, 33 - I, 100, 1 | VII, 74, 1.
108, 4.
13, 43 - V, 2, 1 î 115, 3;
22, 2—14 - IV, 31, 1.
9, 27 - VI, 132, 4. x VI, 105, I ; 115, 6ţ 127, 2;
22, 13 -III, 109, 2.
9, 29 - II, 49, 1. VII, 88, 3.
22, 14 - I, 92, 3 ; III, 69, 1 ,
9,
37 - I, 7, 1.
13, 47—48 - VI, 95, 3.
V, 17, 5, VI, 60, 3.
10,
5 - III, 107, I.
15, 2 - III, 90, 2.
22, 30 - III, 47, 3| IV, 155,
10, 8 - I, 9, 4.
15, 3—6 - III, 90, 2.
4 i VI, 100, 3 | 140, 1.
10, 10 - II, 94, 3.
15, 8 - M, 61, 3f IV, 32, 4;
22, 37 - II, 71, 1.
10, 16 - VII, 82, 6. 43, 3; 112, 1.
22, a7—313 - IV, 10 3.
10, 20 - IV, 73, 4.
15, 9 _ Hi, 90, 2 ; VI, 59, 2.
22, 37—39 - V, 97, 1.
10, 22 - IV, 74, 1.
15, 11 _ II, 50, 2.
22, 38 - II, 71, 1.
10, 23 - IV, 77, 1.
15, 19 _ n, 50, 2.
22, 39 - II, 71, 1.
10, 24 - II, 77, 4.
15, 22 - VI, 132, 4.
23, 4 - VI, 44, 3.
10, 25 - VI, 114, 5.
16, 17 - VI, 132, 4.
23, 5-1, 49, 1.
10, 26 - I, 13, 3.
16, 25 - VII, 14, 2.
23, 8 — I, 12, 3 5 II, 14, 3|
10, 27 - I, 56, 2, VI, 115,
16, 26 - IV, 34, 4j VI, 112,
V, 98, 1 , VI, 58, 2.
1 I 124' 5- 3.
23, 9 - III, 87, 4.
10, 30 - VI, 153, 2.
17, 1—5 - VI, 140, 3.
23, 12 - II, 132, 1.
554

CLEMENT AUBXANDRINUL
23, 13 - IV; 42, 4ţ VII,
106, 1. 23, 33 - IV, 100, 3.
23, 37 * I, 29, 4.
24, 13 - IV, 74, 1,
24, 19 - III, 49, 6.
24, 37—39 - W, 49, 4.
24, 42 - IV, 139, 4 t V, 106,
■l. ■ . .-■ ..;:. ■■■ ■
24, 45 - II, 27, 3 i IV, 42, 4.
25, 1—13 - V, 17, 3(VII,
72 5.
25, 1*4-^30 - 1,3, 1. 25, 19—23 - I, 3, 1. 25, 21 - II, 27, 3ţ VII, 5,
6(21, 2i 62„6. 25, 23 - VII, 5, 6, 21, 2 i
62, 6.
25, 24—30 — I, 3, 2. 25, 25—36 - m, 54, 3. 25, 29 - I, 14, 1 i VII, 55, 7. 25, 30 - III, 109, 2. 25, 33 - IV, 15, 6} 30, l,” 25, 35 - II, 73, 1.
25,
40 - II, 7.3, 1 ! HI, 54,
3 î VII, 52, 2.
26r24 *- HI, 107, 2. 26,26 - I, 46, 1.
26,
41 - II, 12, 1 j IV, 45,
4j 47, 1.
:
27,
45 - VI, 141, 4.
27, 52 - VI, 47, 1.
Marcu, 1, 6 - III, 53, 5.
1, 7 - V, Ş5, 1.
2, 28 - III, 40; 4 i IV, 29, 3.
3, 4 - I, 13, 1.
4,3-^7 - VI, 59, 2. '”.
4,
9 - IT, 24, 4 i V, 2, 1 j
115, 3) VI, 115, 6, 127,
2
i VII, 88, 3.
4, 11 - V, 80, 6.
4, 20 - VII, 80, 2.
4,
23 - II, 24, 4) V, 115,
3
| VI, 115, 6j 127, 2; VII,
88, 3.
4.24 -11,91, 2.
4.25 - I, 14, 1.
4,31—32 - V, 3, 1.
5,
34 - IV, Ml, 2 s V, 2, 5;
VI, 108, 4.
7, 6 - H, 6.1, 3• IV, 32, 4i
43, 3) 112, 1. 7, 7 - VI, 59, 2.
7, 16 - VII, 88, 3.
8, 35 - II, 10Q, 3.
8, 36 - VI, 112, 3.
9, 2—7 - VI, 140, 3.
9,
42 - III, 107, 2.
10,
2—12 - III, 47, 2.

10, 9 - III, 46, 41 49, 4,
10, 11 - II, 145, 3 i 146,2.
10, 20 - HI, 55,2; IV, 29, 3.
10, 21 - HI, 55, 2.
10, 23 - V, 28, 3.
10, 25 - II, 22, 3.
10, 29 - IV, 15, 4.
10, 30 - IV, 114, 1.
10, 47 - VI, 132, 4.
10, 48 - VI, 132, 4.
10, 52 - V, 2, 5,- VI, 108,4.
11, 25 - II, 91, 2.
12, 1 - I, 100, 1.
12, 25 - III, 47, 3j VI, 100,
3 ; VJ, 140, 1. 12, 30—31 - II, 71, 1. 12, 31 - III, 55, 2.
12, 41—44 - IV, 35, 3.
13, 17 - HI, 49, 6.
14, 21 - III, 107, 2.
14, 22 - I, 46, 1.
14, 38 - II, 12, 1 i IV, 45,
4; 47, 1.
15, 33 - VI, 141, 4.
15, 40 - III, 45, 3.
16, 1 - III, 45, 3.
Luca, 1, 67—79 - I, 136, 2.
2, 1 - I, 145, 1.
2, 25—35 - I, 136, 2.,
2, 30 *- VII, 93, 4.
2,36—38 - I, 136, 2.
3, 1—2 - I, 145, 2;
3, 6 - VII, 93, 4.
3, 7 - IV, 100, 3.
3, 16 - V, 55, 1.
3, 23 - I, 145, 2 j VI, 87, 2.
4, 5_S8 - II, 21, 3.
4, 18—19 - I, 145, 3.
4, 19 - V, 37, 4.
6, 5 - III, 40, 4.
6, 5 - IV, 29, 3.
6, 9 - I, 13, I.
V
6, 20 - II, 22, 4.
6, 21■■- IV, 26, 1.
6, 22 - IV, 41, 3.
6, 27 - IV, 93, 3.
6, 27—28 —■ HI, 36, 1 ; IV,
95, 1. 6, 28 = II, 2, 2i 90, 1 ; VII,
84, 5.
•
6, 29 - IV; 61, 2; 77, 3.
6, 30 - III, 27, 3.
.
6, 31 - II, 91, 2. 6, 35 - IV, 93, 3. 6, 36 - II, 100, 4. 6, 37—38 - II, 91, 2. 6, 40 - m, 77, 4. 6, 44 - III, 44, 1.

6, 46 - IV, 43, 3 » VII, 104,
4 | 110, 1.
7, 50 - V, 2, 5:
8, 5—7 - VI, 59, 2.
8, 8 - II, 24, 4f! V, 2, 1 ţ 115, 3f W, 115, 6; 127, 2; VII, 88, 3.
8, 10 - V, 80, 6.
8, 15 - VII, 80, 2.
8, 18 -I, 14, 1.
8, 48 - V, 2, 5j VI, 108, 4.
9, 23 - II, 104, 3.
9, 25 - VI, 112, 3.
9, 28—35 - VI, 140, 3.
9, 58 - IV, 3J, 2,4.
9, 60 - III, 25, 3 ţ TV, 155, 5.
9,
62 - VII, 93, 6.
10,
2 - I, 7, 1.
,
10, 7 - II, 94, 3 i VII, 74, 2
10, 19 - IV, 26, 5.
10, 22 - I, 159, 6i V, 12, 2 ; , 71, 5JÎ84, 3j 136, 3-,iVI, 102, 2; VII, 58, 5; 109, 4. 10, 26 - VII, 79,'5.
10, 27 - II, 71, I 5 Hi; 55,
2; IV, 10, 3i VII, 79,: 5.
11, 4 - VII, 81, I.
11, 9”— II, 116, 2j IV, 5, 3 ;
V, 11, 1,
11, 40 - III, 34, 2. 11, 46 - VI, 44, 3.
11, 52 - VII, 106, 1.
12, 7 - VI, 153, 2.
12, 8—9 - IV, 70, 1,
12, 11—12 - IV, 70, 4 j 73,
5. • :;.■'■■
12, 3 - VI, 115, 1.
12, 15 - IV, 34, 3.
:
12, 16—20 -i M, 56, 3. 12, 20 - IV, 34, 2. 12, 20—21 - V, 80, 8. 12, 22—23 - IV, 34, 5. 12, 30—31' - IV, 34, 6. 12, 31 - I, 158, 2; IV, 34, 6. 12, 33 - IV, 33, 7. 12, 34 - VII, 77, 6. 12, 48 - II, 147, 4.
12, 58 - III, 36, 1.
13, 19 - V, 3, 1.
13, 24 - V,31, 1.
13, 32 - IV, 31, 3.
13, 38 - II, 21, 2, '
14, 11 - 11/ 132, 1.
14, 16—24 - IV, 31, 1.
14, 20 - III, 90, 4.
14, 26 - III, 97, 2.
14, 33 - VII, 79, 7.
14, 35 - II, 24, 4; V, 2, 1 ;
1115, 3; VI, 115, 6;-127, 2;
VII, 88, 3.
 00 00 CO CO -H -q S) -J •J O> O> CO
---=-<£

 tOKJtOtOtOtO
 *» W tO tO tO to

 tOtOtO N3
 ”-» •-» *- O - - O-
 CO 00 00 CO 00

 tO tO t\3 i-* >-» tr•”
 OOOCDCO «) IX)
 <
to-- <^

 Oj”towK ' ■- 00 ^! *. W « IO tO
I - -
/ 1
■
tr. ■ — ■
I
.
1 °* °* •– *”
P I .
~ I »-* ”
«<3-^-S-- ' * 4' ' ' ' ' î”^l 8-1 ' LLl I IS I ■■■• ' ' I ,

 u•go
556
CLEMENT ALEXANDMNUL
1, 17 - II, 29, 2 | 29, 3 |
7, 13 - III, 84, 1.
11, 33 - V, 80, 2.
126, 3 | V, 2, 3.
7, 14 - I, 169, 2; II,
22, 5t 11, 34 - VII, 7, 4.
1, 20 - VII, 11, 2. •HI, 83, 4, IV, 111, 1;
12, 4. 12, 9 - IV, 49, 6.
1, 21 - VI, 149, 1.
7, 17 - m, 76, 4.
12, 9—18 - II, 42, 3.
1, 22 - I, 175, 2.
7, 18 - III, 76, 3, 4.
12, 14 - IV, 99, 2.
2, 1 - VM, 11, 2.
7, 20 - III, 77, 1.
12, 21 - II, 42, 3.
2, 4 - III, 12, 3.
7, 23 - VII, 44, 7.
13, 8 - IV, 49, 6.
2, 6 - IV, 135, 3.
7, 23—24 - Ml, 77, 1.
13, 9 - III, 105, 4; IV, 10,
2, 11 - VI, 46, 4.
7, 24 - III, 18, 2.
2 ; 94, 2.
2, 14 - I, 95, 3; II, 44, 4.
8, 2 - II, 41, 4j III, 77, 2. 13, 10 - IV, 113, 4; 113, 5.
2, 14—15 - VII, 10, 1.
8, 3—4 - HI, 77, 2.
13, 11—12 - IV, 141, 3.
2, 17—20 - I, 174, 1.
8, 5 - HI, 78, 1.
13, 13 - III, 58, 2; IV, 171,
2, 24 - III, 46, 4j 107, 2.
8, 6 -j III, 78, 1.
2.
2, 25 - VII, 53, 3.
8, 7 - IV, 94, 1.
13, 14 - III, 58, 2.
2, 26 - I, 95, 3.
8, 7—8 - III, 78, 1
j IV, 14, 2 - VI, 1, 2.
2, 29 - VII, 53, 3 i 78, 2. 45, 4.
14, 3 - III, 52, 3.
3, 2 - VII, 109, 2.
8, 8 - IV, 146, 2.
14, 17 - III, 48, 3 ; 53, 4.
3, 8 - III, 39, 1.
8, 9 - II, 125, 6.
14, 21 - III, 85, 2.
3, 16—18 - I, 175, 1.
8, 9—10 - III, 76, 2.
15, 4 - IV, 19, 4.
3, 20 - II, 34, 4 i IV, 9, 6.
8, 10 - MI, 77, 3 ; IV,
45, 5. 15, 6 - V, 38, 1.
3, 21 - VII, l„ 6.
8, 11 - III, 77, 3.
15, 13 - IV, 49, 7.
3, 29 - V, 134, 2 i VI, 47,
8, 12—14 - HI, 78, 3.
15, 14 - IV, 49, 7.
2.
8, 13 - IV, 45, 6.
15, 29 - V, 64, 5.
3,
29—30 - V, 18, 8.
8, 15 - HI, 78, 4.
16, 18 - IV, 100, 3.
3 30 - VII 53, 3.
8- 17 - «- 134, 2; IV,
45, 6. 16, 25—26 - V, 64, 6.
4,
2 - I, 38, 1.
8- 18 - IV, 45, 6.
16, 26—27 - IV, 9, 1.
4, 3 - I, 30, 4: II, 28, 4;
8, 20 - VII, 5, 6.
18, 15 - VII, 82, 7.
3W3, 1 _-
v 13_ j
t I? ll K Z
i ifT^ 1V.46. 1.
1; g = IV. »■
} 18 ”l7' 3Vl• 8 6
i 36°-37V- 'IV,647, 5.
l'. S ~ I. $4.4, 87, 7 ; 89,
i f17 Tv 14I1 ?'
8. 38-39 - IV, 96, 2 , VI, 2 , V. 8, 1.
5 \Y'Âa A
71- 4.
1, 20 - I, 88, 1, 2; 89, 1 i
5 5~ IV 145 1
9. 3 - VBI, 80, 1. V, 8, 1.
7 ,9 m', VT' ,
9, 11 - VII, 37, 5.
1, 21—23 - I, 88, 4.
5 13 I TV <» 6
9, 14 - I, 89, 3j IV, 170, 3.
1, 22 - I, 21, 3j V, 18, 6.
5 13 14 - VII 10 1
9, 15 - II, 73, 3 f IV, 33, 7.
1, 23 - VI, 127, 1.
5 14- m 64 2
9- 22 ~ ”■ 28' 4
!' 24 - *• 88• 8 » 90' l • 100'
R 9 TTT 7<?\
9. 30 - VI, 47, 3. 1 i 169, 3, 174, 3; II, 52,
6,' 6 I III, 75 3 , IV, 51, 1. 10- 2 - I, 87, 2 , VII, 5, 6 , 7 , VI, 47, 3 ; 127, 2 ; VII,
6 10 — IV 27 3
^1' '• '' 4•
6,' 11 - V,'57,'4.'
10, 2—3 - II, 42, 4.
2, 5 - I, 50, 3 ; V, 9, 2.
6, 13 - HI, 75, 3.
10, 4 - II, 42, 5j IV, 113,
2, 6 - VI, 68, l•
6, 14 - II, 64, 4; III, 61, 1. 5; 130, 3; VI, 94, 6.
2, 6-7 - V 65 5; 80, 4.
6, 15 - III, 61, 2.
10, 5 - VII, 56, 2.
2, 6—S - V, 25, 2.
6, 16 - ill, 30, 3.
10, 8—9 - IV, 99, 1.
2, 7 - I, 55, 1 i V 49, 2.
6, 17 - IV, 12, 4.
10, 10-11 - IV, 48, 3; 99, 1.
2, 9 - II, 15,,3 , IV, 114, 1 ;
6,
20 - IV, 12, 4
10, 12 - VI, 47, 2; VII, 6, 135, 3; V, 40, 1; VI, 68, 1.
6 20—23 - IV 11 1
5.
2, 9—10 - V, 25, 4.
6 22 - II 134 1
10, 14—15 - II, 25, 2.
2, 10 - II. 7, 3 ; VI, 166, 3.
S J- 5.% 1 , 82, 2.
}} g = g. 25. 1.
2 12 -V 25 ţ ^
7,
4 - III, 80, 2 i 83, 5 , 84, # ^ _ JJ' «' ^
2, 14 - I, 56, 1 , V, 25, 5 ,
' 4-
10 21 — II 43 2 VI, 166, 3.
7, 7 - HI, 7, 2; 76, 2; 84, n\ n _ u] 43] 4
2, 15 - I, 50, 3j V, 25, 5.
1 i IV, 94, 2.
n 13 _ V, 54, 3.
2, 16 - V, 25, 5.
7, 8 - IV, 9, 6.
11, 17 - VI, 2, 4.
3, 1—3 - V, 26, 1 ; 66, 1.
7, 12 - III, 84, 1, 2; IV, 11, 24 - VI, 120, 1.
3, 2 - V, 26, 1 ; 48, 8,
11, 1.
11, 32 - VII, 11, 2.
3, 3 - IV, 164, 2.
INDlCt 8CHIPTUHIBT1C

857
3, 8—9 - I, 7, 4.
7, 14 - III, 47, 1 | 84, 3 |
11,8- IV, 60, 2.
3, 10 - V, 26, 1. 31 61, 1. 108, 1.
11, 11 - IV, 60, 2.
3, 11 - V, 26, 1.
7, 10 - VI, 124, 1.
11, 19 - VII, 90, 5.
3, 12 - V, 26, 1. 3. 4, VI,
7, 20 - III, 86, 1.
11, 23—24 - I, 46, 1.
152, 1.
7, 22 - in, 79, 7.
11, 27—28 - I. 5. 3.
3, 13 - V, 26, 4.
7. 24 - HI, 79, 7 i 86, 1.
11, 30—31 - I, 10, 5.
3, 16 - III, 59, 4; 77, 3;
7, 27 - HI, 51, 3.
11, 32 - I, 172, 1.
VII, 82, 2.
7, 28 - IV, 21, 2.
1<2, 7—1'1 - IV, 132, 3.
3, 16—17 - VI, 60, 2.
7, 29 - VII, 64, 2.
12, 11 - V, 38, 5.
3, 17 - III, 59, 4; IV, 161, 2.
7, 29—31 - III, 95, 3.
13, 1 - IV, 111. 5 | VII, 59, 4.
3, 19 - I, 23, 3; 50, 1 j
7, 32 - IV, 21, 2.
13, 2 - I, 94, 6 j IV, 112, 3 j
87, 7.
7, 32—33 - HI, 88, 2.
V, 2, 6 ; VII, 59, 4 s 77, 4.
3, 20 - I, 23, 3: 50 1.
7, 33 - IH, 97, 3.
13, 3 _ iv, 111, 5 s 112, 1.
3,
21 - I, 50, 1.
7- 34 - IH. 8873.
2î VII, 59, 4.
i 5 - III, 145, 6.
7- 35 - III, 82, 5 , IV, 21, 2 ; ^ \ _ IV(m> 3.
4,
9 - IV, 51,2; VII, 20, 4. 149,2.
13 7 _ jV, 52, 3; 111, 3|
4, 11-13 - IV, 51, 3.
?. 36 - MI, 78, 2.
VII, 70, 2.
4, 16 - VI, 98, 4 ; 99, 3 i VII,
7- 38 - IV> \49• 2•
13, 12 - I, 94, 4; IV, 12, 2 1
53, 5.
7, 39-40 - HI, 80, 1. 3 ; 82,
4. V, 7, 5 ; 40, 1 , 74, 1 , VI.
4, 16 - IV, 52, 4.
8, 1 - I, 54, 4; II, 48, 1 ; IV, 102, 2, VII, 13, 1 | 57, 1 |
4, 19 - I, 54, 2 i VII, 105, 2. 97, 1 ; VII, 104, 5.
68, 4,
4, 20 - I, 54, 3.
8, 2 - I, 54, 4.
13, 13 _ IV, S4, 1 ; V, 1(3, 4.
5, 1 - IV, 165, 3.
8, 3 - I, 54, 4.
14, 6 - VII, 59, 1.
5, 4 - IV, 165, 3.
8, 4 - VI, 163, 1.
14, 9_n _ I, 78, 1.
5,
7 - HI, 106, 3 ! V, 66 5.
8, 7 - II, 68, 3 ; IV, 97,
1 ; 15, 17 - IV, 164, 2.
5 9 - III 107 3 V, 17, 5j 61, 3; VI, 120, 15, 27 - VII, 5, 6.
5' 11 - HI 106 3 3 ' 132• 3 î VII• 104• 3•
15- 28 - L 159' 6•
fi 1 V f «4 r
8< 9 - IV- 97> J•
I5' 32—33 - I, 59, 4.
fi 1 ~9 vn ftit t
8| U ” IV- 97' l•
15' 34 - HI. 101. 3.
6,
1—2 - VII, 84, 3.
9 4__5 _ IVi g7 4
15 41 _ VI 107(3
6, 3 - VII, 85, 4.
9, 5 - III, 53, 2.
15, 44 — VII, 88, 3.
6, 6 - III, 107, 4.
9, 12 - IV, 97, 4.
15, SO - II, 125,6; III, 104, 5.
6, 7—8 _ VII, 84, 5; 85, 5.
9, 17 - IV, 97, 5.
tr r• i «« i 1 o in r
6, 8 - VII, as! 5.
9, 19 - IV, 98, I.
n C^tent, 1, 9-10 - I,
6, 9 - VII, 86, 3.
9- 19-20 - VII 53 3.
* ■ 3_
6, 9-10 - III, 109, 2.
9• g-22v- \15• 4•
1, 18 - II. 27, 3.
6, 11 - III, 109, 2; VII, 86,
=■ fi __ v ja 7•VI 124
1 2, 14 - IV, 100, 1.
■i. j. t , or, 1.
q oţ _ TiTi ifii A . TV <W
1 J' J v1' 1J1' °•
6, 12 - III, 40, 5 ; VII, 87, 2.
|' 57 _ SJ1 X ' 4 ' IV' ^
U 3, 14 - TV, 100, 2.
6, 13 - M. 47, 3, 107, 3,
%f[_ vfl 104 3•
3A• \6 ~ ™•JA00A• %
VII, 87, 2. 4.
10, 3-4 - VII, 104, 3,
4. f, 4 - V, 64 A.
6, 13—15 - VH, 87, 3.
10, 5 - VII, 104, 4.
\• f ” V'^4' 4» X”• 43• 6•
6, 16 - VII, 88, 2.
10, 12 - III, 4, 3.
' 7~9 7 IV• 13' L
6, 17 - VII, 88, 3.
10, 13 - II, 27, 3.
J \g ” m B4 1
6, 1« - III, 86, 4; VII, 88, 1.
10, 23 - III, 40, 5 i IV, 54,
2. 5' 1 _~IV 'l59 1 , VI 75 3
6, 19 - III, 77, 3 ; VII, 64, 6.
10, 24 - IV, 54, 2.
5, !_3 _'IV, 166, 2. ' '
7, 1—2 - IH, 96, 1.
10, 25 - IV, 97, 2.
5, 2—4 - V, 40, 3.
7, 2 - III, 51, 3.
10, 26 - IV, 54, 3 ţ 98, 1 ; VI, 5, 4 - IV, 159, 1 1 VI, 75, 3.
7, 3 - III, 97, 1 j 107, 5. 89, 2; 160, 3.
5, 7 - IV, 166, 2 , V, 34, 2.
7, 5 - III, 51, 3; 79, 1; 81,
10. 27 - IV, 98, 2.
5. fi - IV, 166, 3 , VI, 75, 3.
2 î 82, 1 [96, 1. 2 ; 97, 1 ,-
10, 29 - IV, 98, 2.
5, 9 - IV,. 167, 1.
107, 5.
10, 29—30 - IV, 98, 3.
5, 10 - III, 62, 1.
7, 6 - III, 82, 4.
10, 29—31 - IV, 54, 4.
5, 14 - V, 30, 4.
7, 7 - IV, 133, 3.
10, 31 - IV, 98, 3.
5, 17 - III, 62, 2 1 82, 3.
7, 8 - III, 68, 2 1 85, 2.
11, 1 - II, 136, 5.
6, 3 - IV, 131, 2.
7, 9 - HI, 2, 1 1 4, 3 i 82,
11,3- IV, 60, 2 ; 63, 5 ; V, 6, 4 - I, 4, 4.
4 1 97, 1. 38, 1. 2.
6, 4—7 - IIV, 131, 4.
7, 10- 12 - III, 108, 1.
11, 7 - IV, 63, 5.
6, 7 - VI, 103 3.
538

CLEMENT ALEXANDRINUL
6, 10—11 - 1,4, 4.
6, 14—15 - V, 57, 5.
6, 14—16 * III. 62, 2—3.
6, 16 - III, 70, 2j IV, 131, 4.
6, 16—18 - llMr 73, 3.
6,
17—18 - IV, 131, 5} V,
57, 6.
7,
1 - III,.62, 3| 74, 1(IV,
131, 4. 6.
;
7, '9—11: - IV, 131, 6—7.
7, 10 - II, 57, 1.
8, 12—14 - II, 102, 5.
9, 2 - VI, 164, 4.
9,
9 - II, 102,5..
10,
3 - 11, 125, 6.
10, 3—5 - IV, 54, 5. ' : 10, 4—5 - H, 109, 2. 10, 5 - VHI, 14, 2. '
10,
16—16 - VI, 1614, 4.
11,2 - HI, 74, ii 80,2. .
11,
3 - HI, 74, 3j 80, 2;
94, 1.
11, 6 - VI, 165, 2, ”
11, 13—15 - MI, 3, 4.
11, 14 - VI, 66, 1.
; ■■•■
11, 23 - IV, 129, 5.”
11, 31 - V, 38, 1.
12, 2 - V, 79, 1.
12, 4 - V, 7,9, lv„
Galateni, 1, 5 - V, 96, 4.
1, 10 - VII, 71, 4.
2, 20 - HI, 106, 4; IV, 12, 6.
2, 19—20 - ill, 106, 4.
3, 3 - III, 104, 5:
3, 6 - II, 28, 4.
3, 12 - II, 47, ?.
3, 13 - V, 72,^ ■
3, 19 - I,-167, 2-•
3, 19—24 - VII, 11, 2:
3, 23—24 - I, 167, 2.'
3,24 - II, 35, 2,-91, 1; VII,
86, 3, 3, 28 - IIî••93, 2; IV, '58,
3,• V, 30, 4; VI, 100, 3.
3, 29 - VH, 82, 4.
4, 1—2 - I, 53, 1.
4, 3• - I, 53, 1.
- ■
4, 9 - VII, 82, 7. 4, 19 - III, 99, 2. ; 4, 27 -..Hi 28, 5. .'. ■
4, 3d ^ I, 53, 2.
5, 1 - III, 44, 4. . .. ”
5, 2 - VI, 147, 1.
5, 5—6 - H, 136, 1. -5, 13 - III, 41, 3. ' ; ^ 5, 16 - IV, 60, 4. 5, 17 - IV, 60, 4; 61, 1; VI”
52, 2, 134, If 136/2 j VII;
79, 6. 5, 19—23 - IV, 61, 1.

	5,
	24 -
	II,
	108, 2 j
	IV,
	43, '

	5,
	25 -
	■ W, 43, 5 j
	V,,
	34, 2

	5,
	26 -
	■ I,
	«,§•-
	
	

	6,
	2 -
	III,
	4,3.
	
	

	6,
	8 -
	IV,
	43, 5.
	
	

	6,
	8—9
	_
	I, 4, 2.
	
	

	6,
	10 -
	• I,
	8, 2.
	
	

	6,
	1(4 -
	■ II
	, 104, 3 i
	IV,
	12, 6

	6,
	15 -
	- V
	,-30, 4.
	
	

	6,
	16 -
	■ II
	[, 66,1..
	
	

Eieseni, 1, 4 - VII, 7, 4.
1, 4—5 - VI, 76, 3.
1, 5 - VI, 114, 6.
1, 21 - V, 38; 6; VII, 82, 5.
1, 22 - III, 103; 3i V, 38, 2.
2, 1 - V, 57, 4.
:
2, 2 - I, 173, 6.
2, 3 - III, 106,2.
2, 4 - II, 74, 4.
2, 5- M, 47, 3 f 111, 83, 3;
V, 7, 2.
2, 8 - VII, 11, 3. 2, 11 - Vffl, 53, 3, 2, 14 - VI, 106, 4. 2,- 15 - III, 70, 2. 2, 20 — VI, 95, Z
2, 21' - VI, 95, 2.
3, 3—4 - I, 179, 1,
3, 3_5 _ V, 60, 1.
3, 5 - V, 87, 1.
3, 10 - I, 27, 1; VI, 30, 5.
3, 10—1M - I, 85, 5.
4, 6 - VII, 58, 4. ;
4, 11—-12 - I(13i 5.
4, 11—13 - IV, 132, 1.
4, 13 - V, 48, 9; VI, 73, 3 ;
87, 2; 97, 1; 107, 1. 3;
114, 4S VII, 10, 1 i 34, 2j
46, 7; 68, 1; 84, 2; 88, 3 •
107, 5. ; 4, 14 - I, 41, 2. • 4, 18 - I, 88, 3 ; II, 75, 1. 4, 19 - VII, 1-2, 5 i 39, 5. 4, 20—24 — y III, 28, 2—3. 4, 22 - IV, 33, 6 i V, 40, 3 ;
VII, 14, 2. 4, 24 - HI, 95, 1 ; V, 40, 3 ;
VII, 14, 2.
4, 24—25 - I, 90, 2. 4, 26 — V, 27, 9. 4, 27—28 - I, 90, 2. 4, 28 - I,.90i-3..7.
4, 29 — I, 90, 5.
5, i_4 -. HI, 28, 4—5.
5, 5 - III, 28, 6 i VII, 75, 3.
5, 6 - 1, 173, 6.
5, 11 - III, 28,.6.
5, 21—25 - IV, -64, 1>—2.
5, 23 - HI, 103, 3; V, 37, 5.
5, 28—29 - IV, 64, 2.
5, 32 - III, 84, 2.

6, 11 - II, 109, 2.
6, 12 - H, 110, 1 j III, 101,
3; IV, 47, 1 î 96, 1; V.
93, 2j 105, 2j VII, 20, 4.
Filipeni, 1, 7 - IV, 92, 4.
1, 9-1, 53, 1:
1, 13—14 - IV, 19, 3.
1, 20—24 - III, 65,2.
1, 2S—2, 2 - IV, 92, 2—3.
2, 2 - IV, 92, 4.
2, 9 - V, 34, 7 i 38, 6. 2, 10—11 - I, 159, 6. 2, 17 - IV, 92, 4.
2, 20—21 - IV, 92, 5.
3, 13 - VII; 10i 1.
3, 20 -4 IV, 12, 6.
4, 2—3 - III, 53, 1.
4, 8—9 - III, 109, 3.
4, 11—13 - IV, 101, 1.
4, 18 - V, 67, li VII, 1.
Colosenî, 1, 9—11 - V, 60, 2.
1, 1.5 - V, 36, 7.
1, 16 - V, 38, 7.
1, 18 - V, 38, 7.
1, 25—27 - V, 60, 3.
1, 26 - V, 61, 1.
1, 27 - V, 61, 1.
■
1, 28 - I, 15, 5; V, 61, 2.
2, 2—3 - V, 61, 4 i 80, 5.
2, 4 - I, 50, 4i 51, 5.
2, 6—7 - I,! 52, 1.
2, 8 - I, 50, 4. 5(52, 1. 2;
VI, 62, 1. 3; 117 1. 2, 11 - III, 43, 3; V, 19, 4. 2, 18 - III, 51, 3.
2, 23 - III, 51, 3.
3, 1—3 - III, 43, 4.
3, 5 - V, 19, 4j VI, 75 3 j
147,1.
3, 5 - IV, 85, 3. 3, 5—6 - III, 43, 5. 3, 6 - I, 173, 6. 3, 8—10 - III, 43, 5. 3, 11 - IV, 65,4. 3, 12 - IV, 55,' 3: 3, 12—15 - IV, 66, 2—3. 3, 1\4-^1I5 ■- IV, 55, 3^-4.
3,
18—4, 1 - IV, 65, 1—3.
4,
2 - V, 61, 4.
4, 3-^1 - V, 62, 1.
I Tesaloniceni, 1, 5 — I, 99,
I/' ■ ■ • ■■■■” ■■ ■ ” 2, 4 - VM, 70, 2. 2, 5—7 - I, 6, 2. 4, 3—8 - IV, 87, 3—4. 4, 6 - II, 48, 3. 4, 9 - I, 98, 4. 4, 17 - VI, 107, 3j VII, 57,
2.
indicx acniPTunimc

359
r>, 2 - V, 49, 2.
5, 4 - V, 49, 2.
:,, C--ii - IV, 140, 3.
.'.. 17 - V, 16, 7.
5 21 - I, 53, 4j 177, 2.
5, 2i - III, 68, 5; V, 61, 3.
II Tesalonicenl, 3, 1 - V,
17, 5. 3, 2 - V, 17, 5.
I
Timotei, 1, 5 - I, 175, 2•
1, 7 - I, 175, 2.
1, 8 - I, 175, 2.
1, 9 - IV, 9, 7; VII, 10, 1.
1, 18—19 ~ II, 29, 4.
2; 4 - MI, 108, 2.
2, 8 - VII, 49, 6.
2, 15 - III, 90, 1.
3, 2 - III, 108, 2.
3, 4_5 - HI, 79, 6.
4, 1 - III, 51, 2.
4, 1—5 - III, 85, 1.
4, 3 - III, 51, 2.
4, 4 - III, 95, 3.
.
4, 10 - VI, 161, 6,
4, 12 - IV, 100, 6.
5, 5 - II, 146, I. ■,
5, 6 - MI, 64, 1.
5, 9_io - III, 53, 4:1 5, 13 - H, 146, 4. , 5, 14—15 -. Ill, 89, 3.
5, 21 - I, 4, 4.
6, 3—4 - V, 137, 2.
6,3—5-1,40,1.
6, 10 - VII, 75, 3,
6, 16 - VI, 32, 4 ; VI, 75, 2.
6, 20—21 - II, 52, 5.
II
Timotei, 1, 7—8 - IV,
49, 5.
1, 10 - IV, 91, 2.
2, .1—2 - 1,3, 3.
2, 14 - I, 49, 3.
2, 15 - I, 3, 4; V, 13, 2;
VII, 104, 1. 2, 16—17 - I, 49, 3. 2, 22 - I, 51, 2.
2, 23 - V, 5, 1.
3, 2 - I, 87, 7.
3, 16 - VII, 101, 5.
Tit, 1, 3 - VII, 6, 6. 1, 10 - I, 41, 3. 1, 12—13 - I, 59, 2. ' 1, 15 - III, 109, 1.
1,
10 - IV, 74, 3,
:>,, a—a - iv, vm, i.
2,
12 - IV, 100, 3 | VII, 74, 9.

2, 14 - I, Bfl, 3 i VT, 106, 4 , 159, 9.
Evrel,”l, l' - I, 27,1, V, 35, 1, VI, 58, 2, VI, 81, 61 106, 4 | VII, 95, 3.
1, 3 - Vll, 16, 6; 58, 4,
1, 14 - V, 95, 3j VI, 157, 5.
2, 11 - II, 134, 2; HI, 69, 4.
3, 5 - I, 173, 6j VII, 19, 2.
4, 6 - VII, 93, 4.
4, 9—11 - II, 134, 4. 4, 12 - VII, 34, 4.
4,
14 - II, 134, 2; VII, 9,
2; 13, 2, 45, 3.
5,
12 - V, 62, 2; VI, 62, 2.
5, 12—.13 - V, 62, 3.
5, 12—14 - V, 48, 8. 5,13-1,53,3. 5, 13—14 - V, 66, 2. 5, 14 - I, 35, 4; 53, 3 ; VII, 2,3.
5, 14—6, 1 - V, 62, 4.
6, 8 - VII, 74, 1.
6, 11—20 - II, 136, 2.
7, 2 - II, 21, 4j IV, 161, 3.
9, 3—8 - V, 19, 3.
9, 7 - V, 33, 2. 9, 14 - III, 59, 4.
9,
25 - VII, 40, 1.
10,
1 - VI, 58, 3.
10, 22—23 - IV, 126, 1. 10,23 - VI, 77, 1. JO, 26—27 - M, 57, 2.
10, 32—39 - IV, 101, 2—3.
11, 1 - II, 8, 4.
11,2 — II, 8, 4.
11, 3—4 - II, 12, 2. 11, 5 - VII, 83, 4. 11, 6 - VI, 75, 2. 11, 11 - VI, 77, 1. • 11, 13 - III, 95, 3j VII, 77,
3 î 78, 3.
11, 25 — II, 12, 2. 11, 26—27 - IV, 103, 2. 11, 32 - II, 13, 1. 11, 36 - IV, 102, 1. 11, 37—38 - IV, 102, 1—2. 11, 39 ■-” IV, 102, 2.
11,
40—12, 2 - IV, 103, 1.
12,
7 - VII, 56, 3.
12, 13—14 - IV, 128, 2. 12, 15 — IV, 128, 2.
12, 16 - IV, 128, 2.
13, 4 - IV, 129, 1.
13, 5 - II, 126, 2.
lacov, 2, 8 - VI, 164, 2. 2, 17 - VI, 108, 4. 2, 23 - II, 20, 2 | 28, 4 | 103, 2 | VII, 19, 2.

4, 4 - IV, 94, 1.
4, 0 - I'1'I, 40, 2 | IV, 106, 4.
5, 12 - V, 99, 1 , VII, .00, 5.
5, 15 - VII, 67, 5.
	I Petru, 1, 6—9 -
	IV, 1
	129,

	2—4.
	
	

	1, 7 - VI, 86, 2.
	
	

	1, 14—16 - HI, 110,
	2.
	

	1, 21-22 - III, 110,
	1.
	

	2, 3 - V, 72, 3.
	
	

	2, 9 - VII, 35, 2
	i 58,
	6)

	73, 5.
	
	

	2, 11 - V, 67, 4.
	
	

	2, 11—12 - III, 75,
	1.
	

	2, 15—16 - HI, 75,
	2.
	

	3, 11 - VII, 72, 3.
	
	

	3, 14—17 - IV, 46,
	3.
	

	3, 19 - VI, 44, 5.
	
	

	3, 19—20 - VI, 45,
	4.
	

	3, 22 - VI, 30, 5.
	
	

	4, 8 - I, 173, 6f II, 65,
	3;

	IV, 111, 3.
	
	

	4, 12—14 - IV, 47,
	4.
	

	5, 5 - III, 49, 2; TV, 106
	

II Petru, 1, 10 — VII, 60, 4.
2, 22 - I, 2, 2.
3, 10 - V, 49, 2.
I loan, 1, 6—7 - III, 32, 2. 2, 4 - III, 44, 5.
2, 18—19 - III, 45, 2.
3, 3 - III, 42, 6.
3, 14 - I, 173, 6.
3, 18—19 - IV, 100, 4.
4, 8 - IV, 113, 4.
4, 16 - IV, 100, 5;'113/4,1
V, 13, 1. 4, 17 - VII, 46, 3.
4, 18 - IV, 100, 5.
5, 3 - IV, 100, 5.
5, 16—17 - III, 66, 4—5.
Iuda, 8—16 - HI, 11, 2. 22—23 - VI, 65, 4. 24 - HI, 86, 1.
Apocalipsa, 1, 8 - TV, 157,
1 | VI, 141, 7. 4, 4 - VI, 106, 2, 1071 2.
4, 8 - V, 35, 61 V, 36, 3.
5, 6 - V, 35, 2.
21,
6 - IV, 157, 1 | VI, 141,
7 j VII, 104, 4.
22,
2 - IV, 117, 3.
22, 12 - IV, 135, 3.
22, 13 - IV, 157, 1 | VI,
141, 7. 22, 17 - VII, 104, 4.
1NDICE REAL ŞI ONOMASTIC
Aceleaşi sigle ca şi la Indicele Scripturistic
Aaron, arhiereu, I, 113, 2; 135, 3; II, 70,
3 i III, 72, 2 j VI, 153, 4. Abaiis Hiperboreaiiiil, ghdcitor, I, 133, 2. Abas, tatăl lui Proitos, VII, 26, 4. Abatam, din Betleem, judecător, I, 111, 1. Abdadoine, profet, I, 135, 3. Abdiadicaieu, profet, I, 115, 5. Abdera, oraş îm Tracia la Marea Egee, I,
64, 14. Abderiti, (Democrit şi Heoateu), I, 22, 2;
II, 130, A. 5. Abttia, profet, I, 115, 1. Abdiu, profet, I, 135, 4. Abel, drept, II, 43, 5. Abiatar, arhiereu pe tAnipuJ lui David, I,
112, 3. Abimelec fvul lui Ghedeon, judecăfor, I,
110, 4. Abimelec, arhiereu pe timpul lui Saul, I,
112, 1.
Abimelec, tatăl lui Abiatar, I, 112, 3. Abiinelec, arhiereu pe timipul lui Roboam,
I,
114, 3.
Abhun, rege, I, 115, 1.
Abnam (-Avraain), V, 8, 6; 113, 1.
Academie, —ia lui Platan, I, 63, 4. 6 ; 63,
6—64, 1 r II, 129, 8. Acoperămînt, -ul din templu, V, 33, 3—4 ;
34, 3.
Aoarnania, patria lui Alcmeon, I, 134, 4. Aoast, regele Tesailied, I, 117, 4. Acicar, coloana luii —, I, 69, 4. Acragas, (— Agrigeinta) oraş în Sicilia, V,
9, 1; 81, 2 j VI, 30, 1. Acrisie, regele Argoeuilui, I, 103, 5; 107,
4.
Aotea, vechhil name al Aticei, I, 103, 2. Aateu, regele Acteei, I, 103, 2. Aousilaiu Argianul, umul din cei şapte în-
ţelepţi, I, 59, 5; 102, 6 j 103, 1; VI, 26,
7. Adam, I, 135, 3 j 140, 2; 141, 4; 144, 3;
II,
98, 3. 4,- III, 64, 2;. 81, 5; 100, 5;
102, 4; IV, U2, 4; 160, 3—4; V, 63, 4;
VI, 96, 1—2.
adevBT, I, 4, 3; 18, 1 ,• 20, 1 ; 21, 1 ; 29, 1, 38, 4 | 43, 4, 44, 2] 54, 4) 57, 1. 3.

4. 6 j 97, 2. 4 j 98, 4 i 100, 2 ; II, 4, 2 ; 6, 4 î 7, 3 i 12, 1 ; 13, 2. 3 ; 31, 3 ; 45, 2. 3; 48 3 ; 52, 7 ,• 7'6, 3 ; 100, 3 ; III, 84, 4 ; 104, 2 ; IV, 3, 2 ; 9, 2 : V, 1, 4 i 5, 2 i 7, 5 j 8, 3 i 17, 3; 18, 3. 61 21, 4; 24, 2; 28, 2 j 66, 3 ; 87, 1 ; 99, 1 ; 134, 1 ; VI,
3, 3 ; 4, 3 j 34, 3 i 53, 1 ; 56, 1 ; 58, 3 ;
59, 3 j 62, 1 ; 63, 5. 6.; 66, 4; 67, 1 ;
70, 3j 77, 1 ; 78, 5; 80, 1—81, 6; 82, 4;
83, 2. 3; 91, 1. 2.; 95, 1 j 96, 4; 122, 2;
123, 1 j 124, 3. 5 i 129, 3 ; 131, 1 ; 132,
5; 149, 3. 4; 150. 3. 4. 6; 151, 2; 154,
1 ; 160, 1 j 162, 4; 166, 1 j VII, 3, 5 j
4, 2; 17. 1 ; 20, 2; 43, 6; 45, 1 ; 53, 2.
6; 54, 1 ; 58, 4; 61, 1 ; 62, 6; 89, 1—92,
7; 93, 1. 2. 5; 94, 1. 5; 95, 2. 6. 9 ; 96,
5; 97, 3; 98, 3. 4; 100, 5. 6.
Admet, ghicitor, I, 107, 2; 132, 3.
admkaţie, II, 45, 4; VII, 60, 1—2.
Adoraai, Domn, II, 136, 3.
adiopţdume, VI, 76, 3.
adorare, VII, 2, 3.
Adrastia, după Platan, judecătaare în lu-
mea celp•r raorţi, VII, 20, 8. Androcide Pitagoreamil, V, 45, 2. Adrian, împărait, I, 144, 2. 4j VII, 106, 4. adulter, II, 34, 2, 145, 3j 146, 2—3; 147,
1; MI, 89, 1.
aidiunane, VII, 29, 4; 31, 8; 106, 3. aer, I, 52, 4; VI, 17, 3. Afrodita, zeiţă, II, 107, 2; V, 49, 4; VII,
75, 2.
agapă, III, 10, 1 ; VII, 98, 2. Agamemnon, regele elenilor, I, 104, 1. Ag•ar, shijnioa Sarrei, I, 30, 3; 31, 1; 32.
1. 2.
Agatan, poet comic, V, 139, 2. Agatopus, discipol al lui Valentin, III, 59, 3. Agestila, regele Spartei, I, Iil7, 3. Agheu, profe•t, I, 122, 4; 123, 1; 127, 2,
129, 3 ; 135, 3.
Agia, poet, I. 104, 2 ; VI, 12, 8. Agnis Frigiiantul, I, 76, 5. Afaaia, \ismit în Grecia, VI, 164, 4. Ahaîc, filoaol peripBtetiician, IV, 56, 2. Ahab, rege în Israel, I, 116, 1. Ahaz, rege în Iurta, I, 119, 1. 2. aheenii, V, 31, 4. Aheli IsraiMluI, I, 123, 1.
INDICC RIAL fl ONOMA•TtC

501
Aheron, fluviu In Infem, V, 01, 2.
Ahla, proiet, 1, 113, 1 , 135, 3.
Ahla Selonittul, prolet, I, 114, 4.
Ahile, erou troiam, I, 73, 4| 83, 1.
alblna slcillană (Panten), I, 11, 2.
Atoesta, soţla lui Adimet, IV, 121, 1.
Ailcibiade, general, II, 22, 5 ; V, 17, 2 j 97, 4.
Alomiain, poet, I, 78, 5.
Alaman din Cratama, I, 78, 3 ; VI, 16, 2.
Alamiam, ghiidtfor, I, 134, 4.
Aleaidai, piesă a lui Sofocle, VI, 10, 5.
alegere, IV, 30, 2—3; VII, 6, 3 i 9, 3;
48, 2.
alegorie, V, 21, 4; VI, 32, 4. ales, II, 55, 3; 65, 2•, IV, 30, 3; 165, 3;
VI, 60, 3; 126, 2; VII, 2, 3 ; 29, 4; 56,
2 î 77, 1 j 78, 3. Alexandria, scri•ere a lui Licofron, V, 50,
3.
Alexandria, or•aş, I, 139, 1 ; 148, 2. Alexandria, mama lui Epifcme, III, 5, 2. Alexandra, piesă a lui Buripide, IV, 10, 8 ;
24, 3.
Alexandra (– Paris), I, 137, 3. Alexandra o©l Mare, I, 128, 2. 3 ; 134, 4;
138, 3. 4; 139, 3. 4.. 5; 150, 2; 158, 3;
IV, 50, 1 ; VI, 38, 2—12. Alexandra PoJntotordcul, I, 70, 1 ; 130, 3 ;
MI, 60, 2. alfa, VI, 141, 7.
ailfabet, I, 75, 1; VI, 140, 4; 141, 1—3. Aliat, total lud Oresus, I, 65, 1. altar, V, 33, 1 ; VII, 32, 5. altaire, VI, 119, 1—4. aluait, V, 80, 8.
Aman, general persam, IV, MQ, 2. amand^i, I, 110, 5. Amiasia, rege, I, 118, 1. Aimiaitii, tadăl lui lona, I, 118, 1. Amazoaaie, I, 137, 2. Amebeu, chitarist, III, 50, 4. aoneninţare, VI, 28, 3. Amfiiarau, ghicitor, I, 132, 3; 134, 3. 4. Amfilcttlon, flail lui De•uoaildon şi Pira, 1,
103, 3.
Amtillilt Ateaiianuil, ghicitor, I, 132, 2. Amliioh, ghicitor, I, 134, 4. Amfiloh, soniitor, VI, 26, 8. Amfilon, muzicant, I, 107, 3; 131, 2; V,
Mil, a.
Amliioipole, or,aş în Macedonia, I, 106, 6. Amiioos, regele bebrkâlox, I, 76, 3. Amorurile şi fruirmoşii, poem de Faoocle,
Vtt, 28. 7.
Amos, prolet, I, 118, 1 ; 135, 3. Amos, rege In Iuda, I, 120, 1. Amosis, rege egiptean, 1,101,3—5; 102,4. am, 11,86, 5. 6; 91, 3. Ana, proorocitft, I, 136, 2; VI, 101, 4. Anarrcoin, poet Uric, I, 78, 5[VI, 14, 7. An,nhursls St-lhail, lilozof, I, 5f), 1 j 72, 1 i
77, 3 i V, 45, 5. Mi - ru•iiu•iit Alpxundrlnul

a, V, 71, 2—3.
ArM'n']>o, proifwl, 1, 113, 1 / 115, 1. Arnanla, prolet minolnos, I, 120, 3. Anamda, uimui din eel trei tlnerl din Babi-
lan, I, 123, 3, II, 103, 1. Anatolia, I, 11, 2. Anaxagora Clazomeniianul, filozof, I, 63,
2 ; 77, 4 j II, 14, 2; 130, 2. Anaxamdra, pictorită, IV, 122, 4. Anaxarh, filozof din Abdera, I, 36, 1 i 61,
4 f IV, 56, 4.
Anaxitmandru ddn Milet, filozof, I, 63, 2. Anaximene, filozof Ionian, I, 63, 2; VI,
26, 8.
Amdocide, orator ateniia•n, VI, 16, 5 ; 20, 4. Amdnociide, filozof, VII, 33, 7. Anidron din Efes, I, 129, 4. Androtion, orator aiteniiain, VI, 26, 8. Anghel (MaJeahi), profet, I, 122, A; 127,
2 ; 129, 3 i 135, 3. andcerienii, lilozofi, II, 1(30, 7. anisnal, I, 143, 2—5; II, 92, 1 ; V, 97, 3 |
VI, 163, 2 i VII, 109, 2—6. Anios, ghiotor, I, 134, 4. Ani•tois din Atena, IV, 80, 4. Antea, eroimă în tragedie, II, 64, 1. Amitâoira, oraş în Grecia, VII, 26, 4. Anitiidlea, mama lui Ulise, IV, 121, 1. Antifamie, poet oormic, IV, 23, 4. Antifane din Berge, I, 77, 1. AntHon din Atena, orator, I, 79, 3; VI
19, 7 , VII, 24, 4.
Antigona, fiica lud Bdip, IV, 48, 2. An,tigoma, paesă a lui Euripide, VI, 10, 4,
pdesă a lui Solacle, VI, 16, 3; 19, 3. amtihrişti,llll, 45, 2. Anitimaih ddn Teos, VI, 12, 7. Antiiop,a, beotiană de o rară frumuseHi
de aare s-a îradrăgostiit Zeus, V, III, 3 Antiop•a, tragedie a lud Buripide, I, 163, ,1) Antiipaitru din Ta-rs, II, 129, 2 ; V, 97, (i Antiisa, oraş In insula Lesbos, I, 78, 5. Antisitene, ucenioul lui Socraite, I, 63, 4
66, 1; II, 107, 2. 3i 121, lj 130, 6| V
108, 4.
awtitacti, eretki, III, 34, 3—4 j 39, 1 --'. Antoilogii ale antioităţdd, VI, 2, 1. Antonin Pius, topăr•ait romiain, I, 144, '.
4 i 147, 3 j VII, 106, 4. Antoniu, general roinan, triumvir, I, 13i
1 j 140, 5.
Aod, judecător, I, 109, 6; 110, 1. aipă, I, 52, 4 i V, 9, 5 j VI, 17, 3. apatie, II, 103, 1 j IV, 138, 1 ; 139, 4-5
VI, 71, 4—76, 4j 105, 1; VII, 10, 1
84, 2. Aptan Plistpnke, gramaitdc grw, I, 10
3—4.
Apis, rege, I, 106, 4—6. Apis, tour, I, 106, 6. aipls, loouilitor din Egilipt, I, 75, 2.
502

CLEMENT ALEXANDIUNUI,
Apolodor din Atena, I, 64, 2; 105, 1. 3; 117, 3.
ApoJodor din Cerchdra, V, 48, 4.
Alpoilodor din Qme, I, 79, 3.
Apoloidor din Cizic, II, 130, 5.
Apokm, zeu, I, 107, 2; 108, 2; 134, 4; 164, 3} V, 21, 4j 132, 1—2.
Apolonie din Rodos, I, 105, 2.
Argoniauţii, scfiere a lud Apolonie din Ro-dos, I, 105, 2.
aipostasie, VII, 87, 4.
Apostol (aipostolul loan), I, 87, 5.
Ap•ostol (apostolul Pavel), I, 4, 4; 6, 2 j 7, 4; 10, 5; 15, 4; 21, 3; 27, 1 ; 40, 1 ; 41, 2. 3. 6 j 49, 3; 51, 5; 53, 1. 4; 54, 2. 3. 4 ; 87, 4 j 88, 1. 3 j 94, 4 î 174, 1 ; 175, 2; 179, lj II, 8, 4; 25, 1; 27, 3 ; 35, 1; 41, 4; 42, 4; 43, 4; 64, 4 j 109, 2; 125, 6; 134, 3. 4; 136, 1. 5; III, 4, 3; 18, 1; 28, 6; 39, 1; 40, 5; 41, 3; 48, 1 ; 51. 3 ; 61, 2 ; 64, 2 ; 65, 2. 3 ; 74, 3; 76, lj 80, 1. 2 j 81, 3; 82, 1. 4; 84, 2 ; 88, 4 i 80, 2 i 90, ,1 ; 94, 1 ; 95, 1 ; 96,
1
; 106, 3; 107, 3} 108, 2; 109, 1. 2; IV,
9, li 10, 2; 11, 1. 3; 19, 3; 21, 2; 45,
4. 5 ! 49, 6 ; 51, 1. 2 ; 54, 2 ; 60, 2 ; 61,
1; 73, 3; 92, 2. 4; 97, 1. 3; 100, 1;
102,
1; 103, 1. 2; 128, 1 j 130, 3; 131,
2; 132, 2; 141, 3; 149, 1; 164, 2; 170,
3; V, 2, 3. 4; 7, 5; 8, 1; 9, 2; 15, 3;
17, 5; 18, 7. 8 j 25, 2. 3. 5 ; 26, 1. 3;
30, 4 | 34, 2 j 40, 3 j 57, 5; 60, 1 ; 61, 1 ;
63, 1 ; 64, 5 ; 66, 2. 5 ; 74, 1 ; 79, 1 ; 134,
2
î VI, 1, 2; 42, 3 ; 68, 1 ; 80, 2 ; 95, 2 ;
103,
3; 107, lj 117, 1; 120, 1; 127, 1 ;
147, 1; 161, 6; 163, 1; 164, 4; VII, 14,
2; 53, 3—4; 58, 4 j 59, 1 ; 64, 2; 68, 4;
75, 3 î 82, 2 ; 84, 3—88, 7 ; 104, 3. 4.
Apostol (apostoli), II, 44, 1—3; 116, 3; III, 1, 1 j 25, 6; 45, 1 ; 52, 4; 53, 2. 3; 90, 4 î IV, 15, 5 ; 75, 1 ; 97, 3 ; 130. 4 ; 132, 1 ; 133, 3; V, 2, 6; 3, 1 j 31, 1 ; 38, 5 i 61, 1 i 80, 7 i 135, 1 ; VI, 43, 3 ; 45, 5; 48, 2 j 46, 4; 61, 1. 3; 68, 2. 3; 71,
3
j 88, 5; 105, 1. 2; 106, 1 ; 107, 2 ;
124, 5; 125, 1. 2; 128, 1; 131, 5; VII,
70, 6; 74, 4; 77, 4; 95, 3; 97, 2; 103,
5; 106, 4} 108, 1.
Apostolic, tradiţia -e, V, 64, 5.
aiproapele, III, 8, 6; IV, 43, 1; V, 97, 1.
aipus, VII, 43, 7.
arab, I, 68, 1 j 74, 5.
Araros, poet comic, VI, 26, 6.
Araitos, poet şi astronom, I, 91, 5; V, 48,
2 i 101, 2. 4. nrătiaire, VI, 32, 3.
Arcadia, I, 102, 2. 3; 132, 1 ; IV, 122, 2. Aroadtaa, lucrare a lud Aristip, I, 106, 4. HTCOipagiiţi, I, 91, 2. Arrasilniu, filozof platonician, I, 63, 6; VII,
24, 5. Aiuitlm, luţtt&tor, I, 131, 6.

Ares, zsu, V, 136, 5; VI, 6, 4j VII, 52, 3.
Areta, filozoaiă cireneieă, fiiaa filozofului clinic Ariistitp, IV, 122, 1.
Argia, diateoiicienă, fiica lui Dtodor Cro​nos, iv, iai, 5. .
argi•eni, I, 158, 3.
argM, VII, 69, 3.
argo, oorabia argonautilor, I, 105, 2.
argonauţi, I, 105, 2 ; 132, 3 ; ,134, 4 ; 137, 1.
Argois, oraş în Peloponez, I, 59, 5; 102, 1 ;
105, 3 ; 106, 4. 5. 6 i 134, 2 ; IV, 120, 3. argument, V, 11, 6; VI, 65, 1. Arhangheli, VI, 41, 2; 57, 5^ Arhedem din Tars, II, 129, 3. Arîielau, filozof ionian, I, 63, 3. Arhelau, bartoar, VI,»16, 6. Arheiau, profesor de dans, VII, 101, 4. Arhemah, istordic, I, 117, 4. 5. Arhesilau, filozof platonician, I, 63, 6. Arhiereu (Mtatuitorul), II, 45, 7; 134, 2 ;
VI, 151, 3j 153, 4i VII, 9, 2; 13, 2;
45, 3. Arhiereu din Vechiui Testamemt, V, 37, 1 ;
40, 4.
Arhia, totameieitorul Siraiduzei, I, 131, 8. Arhitoh, poet lime, I, 1, 2; 79, 1 ; 117, 2;
131, 6. 7. 8; V, 127, 1 ; VI, 5, 10; 6, 1.
4. 6 i 7, 3.
Arfadlohii, ,piesă a lui Cretin, I, 24, 2. Arhin, orator şi om politic, VI, 22, 4. Arhon, eon, IV, 88, 3. Artdeiu, itiran, V, 90, 5. Arignota, filozoafă, fiica lui Pitagora, IV,
121, 4.
Arimaspee, cetătile —, IV, 172, 3. Arista•rudru Telmeseu, gibjiotor, I, 134, 4. Aristorh, iştoijc, I, 62, 2; 117, 2. Aristaa din Argos, I, 106, 5. Aristea din Prooones, ghicitor, I, 133, 2. Aristeu din Cirena, ghicitor, I, 132, 3; VI,
29, 4.
Aristiip din Arcadia, istoric, I, 106, 4. Arisitip din Gir.enia, soiiist, II, 118, 2. Aristip, filozof cindc, IV, 122, 1. Anistobul, filozoif iiideai din Alexandria, V,
97, 7 j VI, 32, 5. Axist-acîe, filozof, VI, 26, 8. Arisitocrit, filozof, V, 31, 3. Aristoldem, filozol, I, 77, 1. Aristofam, poet oomic, IV, 45, 2; VI, 14,
6 ; 23, 2 ; 24, 9 j 26, 4. 5, Aristog,iton, ucigaşul tai Hiparh, IV, li20, 2. Arnisfcon din Cios, filozof stoic, .II, 108, 1 ;
129, 6.
■
Ariistion din Tesalia,, ghicitor, I, 132, 3. Aristatel, filozol, I, 39, 2; 60, 3; 61, 2;
63, 5; 70, 2; 72, 4; 77, 1 ; 87, 3; 133,
4; 150, l,j 170, 3; 176, 2 ; II, 15, 4; 128,
3—4. 5 ; IV, 23, 2; V, 6, 1 ; 58, 3 ; 86,
2; 88, 1 ; 89, 5; 90, 3 i VI, 27, 3 ; 53,
3; 57, 31; 139, 1; 167, 2; VII, 101, 4.
INDICE REAL ŞI ONOMASTIC

563
Arisfotel din C&rena, autor al u<nei poetiei,
III,
50, 4—51, 1.
Aristoxen, filozof şi muziciain, I, 62, 2;
VI, 88, 1.
aritimetoică, VI, 80, 2; &4, 1—85, 4. Armenie, total lui Er, V, 58, 6; 103, 2. 3. armonie, VII, 100, 5. Arse, regele perşilox, I, 128, 1. arită, I, 25, 5; VI, 160, 1. Ar.taip.an, istoric, I, 154, 2—3. Artaxerxe I, regeie perşilor, I, 123, l ; 128,
1
; 149, 3.
Artaxerxe II, regele perşilor, I, 128, 1. Artaxerxe III, regele perşilor, I, 128, 1. Artemis, zeiţă, I, 108, 1. 2 ; V, 37, 1 ; VII,
23, 2—3.
'
Artemisia, ddaleaticiană, fiica lui Diodor
Cronos, IV, 121, 5. Asia, rege in Iiuda, I, 115, 1. Asoamie, domn to Lavindiuan, I, 137, 4. asoeză, IV, 27, 1; VI, 91, 2. Asclepie, zeul medicimei, I, 75, 2 ; 105, 2.
3 ; 134, 1. asoultare, I, 2, 1 ; HI, 33, 4; IV, 159, 1;
VI,
98, 3 j VII, 16, 5.
asemăwure, I, 52, 3 ; II, 100, 3. 4 ; 102, 6 ; 103, 1 ; 131, 5. 6; 132, 1—133, 3; 134,
2 j 136, 6 ; III, 42, 1. 5 ; IV, 30, 1 ; 152,
3 ; V, 30, 3; 95, 1 ; VI, 60, 3 ; 104, 2 ;
108, 1; 115, I; 150, 3; 160, 4—161, 5;
VII,
13, 4; 22, 1 ; 64, 5; 68, 2; 88, 5.
Asiia, I, 59, 1.
Asd,nius, am de stait şi scriitor roman, I,
141, 5.
Asiria, I, 11, 2; 102, 4. asirian, I, 71, 4; 75, 9; 120, 3; 127, 2;
153, 3. As/pasia darn Milet, oelebră pentou frumu-
seţea şi inteliganţa sa, IV, 122, 3. Astiag, rege med, I, 65, 1. Asitil din Crotana, aitlet, HI, 50, 4. Astoias, rege scit, V, 31, 3. astfologie, II, 2, 3 ; VI, 35, 4. astronomic, I, 93, 4 ; VI, 80, 3 ; 84, 1 ; 90,
3—4. Ataana, rege al Beoţiei, II, 60, 2; VI, 17,
3>.
Atalan,ta, eroină din Arcadia, IV, 121, 1. ateisim, I, 1, 2. At ana, cetate, I, 59, 1; 63, 2; 79, 1 ; 103,
5 ; 104, 1 ; 127, 1 ; 131, 1 ; 132, 2. 3 ; 133,
2; 134, 3; 137, 2; 139, 5;-II, 22, 2. 7;
IV,
120, 2; V, 95, 4; 138, 6; VI, 165, 1.
Atena, zeiţă, I, 170, 3 ; IV, 142, 2 ; V, 28,
6; 132, 1 ; VII, 23, 4. Atica, I, 102, 2; 104, 2: • IV, 120, 2; V,
132, 1 ; VI, 53, 3. atenian, I, 61, 4; 138, 3; 162, 2—3; IV,
7, 8; V, 58, 6; VI, 31, 4. atlanţi, V, 58, 6. Atlantic, ddaiog a! lud Platan, V, 58, 6.

Atlas, rege al Maunitaniei, I, 73, 2; 75, 3 ;
103, 2 ; 105, 5 ; V, 36, 1. aitlet, I, 16, 1.
atletic, exercitii -e, VI, 160, 4. aitom, I, 52, 4.
Auge, una din Hore, VII, 23, 4. August, îmipărat romiain, I, 139, 1; 144, 2.
3. 4j 145, 1. 6; VII, 106, 4. aur, V, 98, 4 ; VII, 78, 4. auz, VII, 37, 1. Aviaoum, profet, I, 121, 3; 122, 4; 123, 4j
13S, '3.
Avel, drapit, II, 12, 2; 43, 5; III, 81, 5. avere, III, 86, 4. Avraam, I, 30, 3. 4; 31, 2; 32, 1 ; 38, 1 ;
53, 2; 135, 3; 140, 2; 147, 5; II, 20, 2;
28, 4 ; 52, 1 j 69, 3 ; 99, 1 ; 100, 2 ; 103,
2 j III, 8, 6 ; IV, 105, 3 j 106, 2 ; 133, 1 ;
169, 4 ; V, 4, 1 i 8, 5. 6. 7 ; 63, 3 ; 73, 1.
3.
4; 123, 2; VI, 60, 3; 80, 3j 84, 1.
2. 4; 101, 2; 103, 1.
Axiote,a din Flius, filozoafă plataniciaină,
IV, 122, 2. Azaria, ueiul din cei tred tineri din Baibi-
loe, I, 123, 3. aziină, V, 80, 3 ; VI, 41, 3.
B
Balbiian, I, 25, 3; 69, 6; 119, 1 ; 122, 3; 147, 5—6; 151, 1; II, 103, 2; III, 70, 2. babilanian, I, 69, 4; II, 103, 3 ; VI, 57, 3. Baaawte, I, 57, 1. bacizi, ghicitori, I, 132, 1. baatrieoi, loauitonid Baiotriei, I, 71, 4. Bahrus, zeu, I, 92, 3; 163, 5; V, 17, 4. Bakhildde, poet liric, V, 68, 5 j 110, 1 ; VI,
14,
3.
Barachetiul, diailogua lui Platan, I, 67, 2; V,
15,
1.
Barac, juidecăitor, I, 110, 2; II, 13, 1. barbar, -ri, I, 66, 1—73, 6; 74, 1—77, 1 ;
IV, 2, 1 ; V, 21, 4; 71, 1 ; 133, 7; VI,
1, 4; 4, 2; 15, 2; 44, 1; 64, 4 ; 151, 2;
159, 9; 167, 3; VII, 6, 3. 6; 22, 1. barber, -ă, V, 15, 3; 89, 1 ; 90, 4; 92, 5;
93, 4; 96, 5; 134, 1 ; 140, 2; VI, 67,
I.
2; 88, 2; 123, 3; 127, 3; 130, 1; VII,
II,
,1. 2.
Bannaiba, apostol, II, 31, 2; 35, 5; 67, 4; 84, 3; 116, 3; 117, 1. 3; V, 63, 1; 51,
4.
6; 52, 1.
Basdlide, eretic, I, 146, 1—3; II, 10, 1—H, 2; 36, 1—38, 5; 112, 1—113, 2; III, 1, 1—3, 3; 3, 4; IV, 81, 1—88, 5; 89, 4; 162, 1 ; 165, 3; V, 3, 1—4; 74, 3; VI, 53, 2 ; 85, 1 ; VII, 106, 4; 108, 1.
basilidieni, adepţii ima Basilide, II, 36, 1— 38, 5 ; VII, 106, 4.
Batuiil, taităl lui Ml, I, 118, 2; 119, 5.
Batos din Ciirena, I, 133, 1.
bărbat, II, 67, 4 ; IV, 59, 1—67, 1 ; 67, 1— 68, 5; 118, 1—,129, 5; 123, 2-^3; 124, 1 ;
CLEMENT ALEXANDRINUL
126, 5 î 132, 1 i VI, 100, 3; VH, 10, 1 ;
68, 1. 3 ; 88 3.
bărbăţie, II, 78, 1; 79, 5; 80, 1. 5. bă•trîn, I, 149, 1—2; IV, 67, 1—68, 5; 108,
1 i VII, 2, 2. băutură, V, 66, 3. bebrici, popor iberic, I, 76, 3. Betan, tatăl lui Boileas, I, 110, 5. Been, total lui Osie, I, 118, 1. Belter, PI, 62, 2 j V, 57, 5. Behih, regele asirienilor, I, 102, 4. Bener, tatăl lui Barac, I, 110; 2. Beo, ghicdtor, I, 132, 3 Beoţia, regiunea cemitrală din Grecia con-
tinentală, I, 132, 1 ; V, 102, 2. Berit, or,aş în Femicia, I, 73, 3 ; VI, 145, 2. Betleem, I, 111, 1.
Bares, preot babiilan•&ain, istoric şi astro-mom, I, 122, 1—2. beţie, I, 170, 3. Bias PnienemJ, utiiul din oei şaipte îwţelepţi,
I, 59, 1 ; 61, 3.
bibliotecă, -oa din Alexandria, I, 148, 2. bine, II, 131, 5 ; IV, 9, 5 ; 29, 4 ; V, 7, 3 j ' 96, 6.
binefacere, VI, 64, 1 ; VII, 6, 6. Bkxn Pro,oonesa'anul, VI, 26, 8. Bian de Boristeme, VII, 24, 5. Biserică, I, 13, 5 : 85, 5 ; 96, 2 ; II, 55, 3 ;
III, 49, 3 ; 70, 1 ; 73, 2; 74, 2 ; 78, 2;
84, 2 i 103, 3 ; 108, 2 ; IV, 58, 2 ; 66, 1 ;
172, 2; VI, 52, 4; 92, 1 ; 107, 2; 103,
1; 114, 2; 131, 2; VII, 3, 3 ; 29, 4; 32,
4 ; 74, 4 ; 82, 4 i 87, 3. 4 ; 88, 1—3 ; 92,
3; 100, 3. 7j 105, 5; 107, 3. 4. 5 ; 109, 1. Bizaatin, V, 31, 3. Bizaniţ, I, 61, 3.
blestem, -oil lui Adam, III, 100, 5. Blisom, tatăl lui Hexaiclit, I, 65, 4. bllmdeţe, II, 84, 5; 87, 1 ; 92, 1—2. boală, I, 171, 1—4; II, 34, 1. 2; VI, 145, 1. bogăţie, V, 23, 2; VI, 99, 5; 157, 2. Bokhoris, reg•e egiptean, IV, 115, 1. Baleas, juidecătar, I, 110, 5. Bospor, conistnuiotorul oorăbiei ou patru
rtaduri de rame, I, 75, 10. Boitez, I, 96, 3; II, 11, 2; III, 82, 6; IV,
1<54, 3.
bou, VI, 50, 2.
Brahiman, I, 68, 1 ; 70, 1 ; 71, 5; III, 60, 2 Branhos, vrăjiitor, V, 48, 4. britanic, -ă, VI, 33, 2. Bromios, supnanumele lui Bahus, V, 48, 7;
125, 3.
Brontin, scwitor, I, 131, 5. bucurie, II, 72, 1 ; 73, 1 , VII, 100, 3. Buda, I, 71, 6.
bun, III, 6, 1—9, 3; VI, 52, 3; 53, 1. bună-cuvUnţă, II, 55, 3; 78, 1. bumădate, I, 158, 2; II, 75, 1 ; 84, 5; 86,
1 i 87, 1 | IV, 86, 3 j VI, 96, 3 ; 99, 3 ;

109, 5; 152, 3; 154, 1; 160, 3; VII, 41,
5 ; 43, 2 ; 73, 4 ; 05, 5. bunăvoinţă, II, 28, 3. Bmtelia, piesă a lui Cratim, VI, 20, 3. Buzi, profet, I, 121, 3; 135, 3. Buzige, H, 139, 1.
Gadmian, I, 47, 2.
Oadmos, fenician, inteniedetorul legendar
al Tebei din Beoţia, I, 75, 1, 8 ; 103, 4;
105, 5 j 106, 1 ; 107, 3 ; VI, 26, 8. Cain, fiul eel mai mare al lui Adam, II,
12, 2 ; 51, 4 ; 70, 3. cainiţi, eretici, VII, 108, 2. Oaiais Miais Nepos, gMcitor, I, 135, 1. cole, IV, 5, 3 ; 45, 1 ; V, 8, 3 ; 31, 1 ; 59,
6; 121, lj VI, 2, 3; 50, 7; 115, 5; VII,
11, 2; 73, 5.
Caloedon, oraş în Bitinâa, V, 97, 3 ; 116, 3. calendar, VI, 41, 2. OaHie, ghidtor, I, 132, 3. GaMa, poet oomiic, VI, 12, 5. Caliion, filozof, II, 127, 3 ; 128, 2. Calianah, grain,atiiic şi poet alexamdrin, V,
48, 5; 50, 3; 68, 4; 100, 1. 2; 107, 4. OaHiin•os, I, 131, 8.
Galitoe, însoţitaarea zeiţei Hera, I, 164, 2. Cambise, regele perşilor, I, 128, 1. cap, V, 38, 1. 2. oapadocaemi, I, 75, 9. oaraicter, VI, 89, 4.
Caria, ţinut în Asia Mica, I, 134, 3. Caristia, paitria gWcitorului Nicja, I, 132,
3.
came, VII, 32, 6; 33, 8; 87, 3. Garrueade, filozof platoniciian, I, 64, 1. Garpocraite, eretic, HI, 5, 1 ; 25, 5; 54, 1. oanpocraţieni, adepţii lud Gaxpocrate, III
10,11.
Cairtagina, I, 132, 3. caittaigio•ezi, I, 75, 10. carte, I, 1, 1. 2; V, 50, 2—3. Gartea Iiui Hsus al lui Navi, I, 109, 3. Cartea Judecătorilor, I, 109, 4. Gartea I a Regiilor, I, 112, 2. Oantea a II a Regilor, I, 112, 3. Gartea a III-a a Regilor, I, 115, 4. Cartea a IV a Regilor, I, 115, 4. aar,tea lui Ezdira, I, 126, 1. Cărţile Regilor, IV, 170, 1. Gartea Inteleipciunii lud Solomon, VI, 95,
4.
Gărţile profeitiilor, VI, 128, 1. Casian, I, 101, 2; III, 91, 1—95, 3; 102, 3. castitate, IV, 26, 5; 124, 3; VII, 72, 2. Castor, uinuil din Dioscuri, I, 105, 4. aatapeiteasmă, V, 19, 3. oaiteheză, III, 98, 4; V, 66, 2. oatehumen, VI, 89, 2. oauză, VI, 162, 4. Cauzele, scriere a laid Galim,ah, V, 50, 3.
INDICE REAL ŞI ONOMASTIC

565
Cărtunar, VI, 164, 2.
căsătorie, II, 137, 1—4; 140, 1—2; 141, 1 ; 145, 1. 3; 147, 1, 2—4; III, 1, 1—3, 3;
4,
3 ; 24, 1 ; 45, 1—3 ; 46, 1 ; 49, 1 , 51,
2; 58, 1—2; 66, 3; 67, 1—2; 74, 2; 79,
1_7 ; 80, 3 ; 81, 4 ; 82, 3. 4 ; 83, 3 ; 84,
2. 4 ; 85, 1—2 ; 86, 1 ; 88, 4 ; 89, 1 ; 90,
5 ; 95, 3; 95, 1 ; 96, 2; 97, 3 ; 104, 2. 3 ;
107, 3. 4; IV, 126, 1. 2; 129, 1—5; 146,
2; 147, 1 ; VI, 100, 2 ; VII, 64, 1. 2;
78, 6.
căsătorit, VI, 70, 6—8.
Către Qeofon din Corirat, sorde•re a lui
Speusip, II, 19, 3. căutare, VI, 121, 4; VII, 91, 5. ceartă, V, 11, 4.
ceas, VI, 141, 4; VII, 40, 3, 4. Cebe, persona] din dialoguil Fedon al kii
Riaton, I, 66, 3.
Cecrops eel Bătrîn, I, 102, 2 ; 103, 2 ; 139, 3 Cecrops eel Tlnăr, I, 103, 3. Gefalenia, insulă In Marea loniană, I, 134,
3 ; III, 5, 2.
Cehnis, dadtil imdeu, I, 75, 4. celţi, I, 71, 4. Centaur, IV, 9, 4. Ceos, imsulă tn Marea Egeea, V, 31, 2;
29, 4. cer, III, 99, 4; IV, 159, 2; V, 38, 2; 79,
1, 2; 80, 6; 94, 1; 103, 4, 106, 4; 139,
1, VI, 133, 3; VII, 106, 1. c•ercetare, I, 4, 3; III, 24, 3 ; IV, 3, 2 ; V,
5,
2 ; 12, 1 ; 82, .1—4 ; 135, 4.
Ceircira, insuilă in Marea loniiană, I, 132,
3 ; V, 48, 4.
Ceroop Pitagoru.an.ul, I, 131, 5. ceremonie, II, 106, 1; I'V, 162, 4; V, 10, 2;
20, 1 ; 70, 7.
cerere, VI, 101, 3; VII, 41, 5. cetaite, IV, 172, 2. Cezar, Gaius Iulius Oezar, înnpărait roman,
I, 72, 3 ; 144, 4, 5. chemare, IV, 31, 1 ; VI, 159, 9. Chafe, IV, 97, 4. chin, V, 90, 4; 90, 5—91, 2; VI, 109, 6 ;
128, 1. chip, II, 102, 6; 131, 6; III, 42, 6; IV, 30,
1, 89, 6—90, 4; 137, 1; 171, 4; V, 29,
1; 94, 4—6; VI, 114, 4—6; 136, 3. chitară, VI, 88, 3—5. chivot, V, 35, 5; 36, 3, 4 ; 64, 4. Claxar, regele mezilor, I, 65, 1. ciclop, I, 194, 3 ; VI, 26, 2. Cidip d'n MainJtinea, I, 77, 1. CiMcia, ţimut î>n Asia Mica, I, 134, 4. Cim-e, oraş în Italia m•enidională ,1, 79, 3 ;
132, 3.
GinS, I. 46, 1. Cmefeerime, VI, &7, 2. Ctoeramieni, filozofi, II, 130, 8, 9. Cinira din Gipru, ghieitor, I, 132, 3. cinste, VII, 21, 4.

cinstiire, I, 38, 5; IV, 100, 5; VI, 41. 4;
VII, 59, 6.
Cipru, I, 75, 4; 132, 3. Circe, nimfă vrăjitaane, VII, 95, 1. Cirus, regele perşilor, I, 64, 2; 124, 3;
128, 1. Girena, oraş în Cirenaica, I, 79, 3 ; 132, 3 ;
133, 1; II, 118, 2; 130, 7; III, 50, 4 ;
51, 1 ; VI, 25, 2. Ciremtend, filozoii, II, 127, 1 ; 128, 1 ; VII,
41, 2.
Cim, personaj cdtat de Teognis, IV, 23, 3. citire, VI, 91, 5; VII, 49, 4. Citmm, oiraş în insula Cipru, I, 64, 1. ciumă, VI, 31, 1. Cizic, onaş în Asia Mica, II, 130, 5; V,
47, 1.
Cîmpiile Eldzee, IV, 172, 3. Cîindi Pereefonei, V, 50, 1. Cînitare de psalmii la mese, VI, 90, 1. cîntăreţ, I, 24, 3; VI, 35, 3; 88, 1. Clauidiu, împ•ărat raman, I, 139, 2; 144,
2, 3, 4. Clazomane, o•raş în Asia Mica, I, 63, 2;
78, 4; H, 130, 2. Cleamite, fitozof s,toic, I, 64, 1 ; II, 129,
1; 131, 3; V, 17, 6; 48, 1 ; 110, 2; VI,
57, 3; 167, 2; VII, 33, 3. Clearh PerispateticiB•nul, I, 70, 2. Clemienit Atexandriniuil, IV, 93, 1 ; V, 88,
4; VI, 1, 3; VII, 22, 3. Clement Romanul, I, 38, 8 f IV, 105, 1—4;
108, 3; 109, 2; 110, 3; 111, 1, 4; VI,
64, 3 ; 05, 3. Cleobul Linddiamul, unuil din cei ş•apte ln-
telepţi, I, 59, 1 ; 61, 1; IV, 123, 1. Cleofan din Corimt, ghiioitor, I, 132, 3;
II, 19. 3.
Cleamene, tiiiozof, I, 61, 2. Cleoaneme, regele Sipartei, II, 60, 2. Cleone, oraş în Peloponez, VI, 31, 2. Cleopatra, regina Egiptoloii, I, 129, 1. Clitarh, istoric, I, 139, 4. Cnidos, oraş în Asia Mdcă, I, 69, 1. Coborîrea în iad, sicriere aitnibuită lui
Orf©u, este opera lui Gercop Pitago-
reanul, I, 131, 5.
Cocailos, piesă a M Araros, VI, 26, 6. Cocitos, fluviu în infern, V, 91, 2. Goelo-Siria, I, 11, 2.
Colhidia, ţinuit la said de Gauioaz, I, 76, 1. Golisianemiul, supranrnmele lui Bmpedocle
Aciaigafflttoul, VI, 30, 1. Colofon, oraş în Asia Mica, I, 64, 2 ; 132,
3; V, 109, 1.
ooloseni, I, 15, 5 ; V, 60, 2 ; VI, 62, 3. Comen,tarii, scrdere a lui -BasiLidie, IV,
81, 1. ComenitaTii la profetul parhor, scriere a
lud Isidor, VI, 53, 2. Gomete din Greta, gihicitor, I, 132, 3. Coined, îmipârait roman, I, 139, 2, 5; 140,
566

Ct-EMENT ALKXANDRINUL
6, 7 | 144, 2, 3, 4, 5 ; 145, 5; 147, 4. conxuniune, HI, 6, 1 j 25, 5 f 27, 1—5; 29,
1—3; 54, I? 81, 1 j VH, 52, 1. comiunitate, III, 6, 1—9, 3; VI, 52, 3;
VIII, 68, 2.
condooere, VI, 104, 1 j VII, 8, 4. coniduicător, IV, 108, 1; VI, 161, 6; VII,
3,
2 i 9, 2—3 , 12, 2 ; 3>5, 1 ; 95, 3.
conşftiinţă, I, 5, 1; II, 08, 3;. VI, 113, 2.
contemplate, I, 15, 2; 31, 1 ; 176, 2 ; IV, 3,
21 12, 21, 1; 155, 2, 4; V, 67, 3; 99,
3 i VI, 69, 3 ; 132, 5 ; 166, 3 ; VH, 10, 3. contemplBiţie, I, 10, 4; 51, 4; 166, 2; II,
47, 4 i IV, 3, 2; 8, 8; 99, 2; V, 19, 2 ;
58, 5; 66, 2; 71, 2, 3; VI, 91, 2, 3;
108, 1 ; VII, 10, 3. contaoversă, I, 47, 2. copdl, II, 92, 3—4 j 93, 1 i IV, 108, 4;
VI, 85, 4; 139, 1 ; VII, 3, 2. CopiM adoptflit, piesă a luii Filemon, VI,
26, 6.
cor, VII, 45, 1.
corabie, VI, 86, 1—«7, 4; 133, 5. Corbil, maestru bucătar, VII, 101, 4. Core, zedţă, I, 103, 4. Corinia, poetă, IV, 122, 4. Oorimlt, I, 59, 1 ; 131, 8 ; 132, 3 ; II, 118, 2 ;
VI, 164, 4.
cordnteni, III, 90, 3 ; V, 80, 1. Corisc, scriisoarea Iiui Platon către —, V,
102, 3.
O0Tt, V, 94, 3; VI, 86, 1—87, 4. cosmografde, VI, 36, 1. oosmogomiie, V, 94, 1, 2. Grantor, fflozof pliaitonioian, I, 63, 6. Cnate, filozof platonikian, I, 63, 6; 64, 1. Orate, filozof dnic, IV, 121, 6. Crate din Matas, I, 117, 6. Orate din Teba, II, 121, 1. Grater, scriere a lui Orieu, I, 131, 3. Cratil, diialogul lui Platan, I, 143, 7. Cratin eel Bătrîn, I, 24, 2; V, 47, 4;
VI, 5, 10, 111'; 20, 3; 26, 4. Craitdm, tatăl ptatoniţei IHinia, IV, 122, 4. Creator, III, 22, 1 ; 25, 1—2; 37, 4; 45,
1—56, 3 î 76, 3; 90, 5 i 105, 1 ; IV, 17,
1^-4; 19, 2; 147, 1 ; V, 1313, 7; VI,
35, 2 ; 59, 1 ; 101 f 6; 146, 2; VII, 16, 5 ;
69, 5.
creatiură, VI, 137, 3; 163, 1. creaţie, III, 66, 3; 102, 2, 4; IV, 3, 2;
149, 5; V, 16, 5; 100, 4; VI, 102, 1 ;
139, 4; 142, 2—4; 145, 5. credtorios, II, 27, 2; IV, 114, 1 ; V, 1, 5;
VI, 6, 4 i 60, 2; 111, 3; 165, 4 j VII, 21,
2; 55, 2, 3; 69, 8; 84, 1 ; 95, 9 ; 100, 3. oredincioşie, II, 86, 7. credlnţă, I, 1, 3 ; 8, 2 ; 20, 2; 35, 2 ; 38,
5; 43, 4; 51, 4; M, 4, 2 ; 8, 4 ; 9, 1—3,
4,
5, 6; 10, 1—11, 2; 12, 1, 2; 13, 3;
14, 1, 3; 15, 4; 16, 1, 3; 17, 3; 23,
1 —/>; 27, 4 f 28, I,- 30, 1, 2, 3—4; 31,

1, 3; 45, 1 j 48, 2, 3;.51, 5; 52, 3; 53, 4; 55, 1, 3; 71, 4; 136, 6; IV, 13, 1— 110, 5; 132, 1; 134, 3, 4; 143, 3 ; .153, 3; 159, 1 ; V, 1, 2, 3, 4; 2, 1, 4, 5, 6 ; 3, 1—4; 5, 2, 4; 8, 4; 9, 2; 11, 1; 13, 4; 14, 1—16, 8 j 16, 3; 26, 1 ; 53, 3; 54, 4; SI, 1; 85, 2, 3, 4; 86, 1 ; 133, 8, VI, 42, 2; 45, 5; 46, 3; 49, 2; 50, 5, 6; 62, 2; 68, 2; 81, 1; 87, 2; 98, 3; 103, 1; 107, 1, 2; 108, 4; 110, 3; 122, 2; 131, 3; 134, 2; 138, 2; 152, 1; 159,
1,
9; 164, 4; VII, 8, 1, 5; 11, 3; 14,
3; 34, 2; 41, 8; 55, 2, 3, 6, 7 ; 56, 1 i
57, 3, 4; 77, 2; 79, 2; 83, 5; 90, 5;
95, 4; 102, 1 ; 109, 2, 3.
Oreofdl din Samos, VI, 25, 2.
Greon, tdnamu;l Tebei, IV, 48, 2.
Cres, regele Cretei, I, 102, 5.
Cresus, regele Lildiei, I, 65, 1.
cxeştin, 1, 6, 3; II, 18, Z; 134, 1, 2 ; V,
98, 4, 5—8 ; VI, 41, 6; 42, 2 ; 149, 5 ;
VII, 31, 7, 8; 35, 6; 98, 3; 100, 1. creştlnism, VII, 1, 3. Creta, I, 59, 2; 102, 5; 103, 3; 132, 3;
133, 2 ; VI, 31, 4. Crias, ghicitor, I, 134, 2. Crison, aitlet, MI, 50, 4. criteriu, VI, 81, 2; VII, 93, 2 ; 95, 5. Critiia, eel mai aumoseuit din cei 30, de
itdriani, VI, 9, 2. Criitolau, filozof peripatetic, I, 63, 5; II,
33, 1 ; 129, 10.
Criiton, dialogul lui Pla•ton, V, 14, 1. CronâiOa, scr&ere a lui Dioiniisie de Hali-
oarnas, I, 102, 1.
'
Oronica, scriere a lui Eutiniiene, I, 117, 4. Cr,onos, zeu,I,lSl, 6; VI, 26, 2. Cronos, supraniumit Diodoir, IV, 121, 5. Crotona, oraş în Marea Grecie, I, 78, 3 ;
80, 4; III, 50, 4; VI, 16, 2. Crotop, regele AxgosuM, I, 103, 2 ; 136, 4. aruce, I, l<84i 4; II, 104, 3; V, 35, 1 ;
72, 3; VI, 128, 1.
Cruţă timpiul, dioton, sensurile M, V, 22, 1. Ctesias, istoric, I, 102, 4. Cucerirea Ehaliei, scxăere a lui Creofil
din Saimos, VI, 25, 2.
cuicare, imnele -înainte de —, VH, 49, 4. cult, VII, 32, 7 ; 52, 2. oultură, I, 29, 9; VI, 91, 5. CuiWura emcidliică, II, 2, 3. ouimpătare, II, 78, 1 j 79, 5 j 80, 1, 5; 126,
1; III, 86, 1; IV, 151, 1; 152, 3; VI,
125, 4. cunoiaişitere, II, 84, 3; III, 42, 1 ; 43, 1 ;
44, 1—5; 64, 3; 81, 5; 103, 1; 104, 1
2,
3; IV, 16, 3; 27, 2; 132, 1, 134, 1
168, 2; V, 1, 2, 3, 4; 5, 2; 7, 5; 12, 2
49, 2; 53, 3; 60, 2; 61, 4; 63, 8; 64
1 ; 66, 3; 71, 5; VI, 57, 2; 69, 2, 3
77, 4; 78, 1; 91, 2f 102, 2; 122, 3;
125, 4, 5; 138, 2; 145, 5; 150, 1; 162,
INDICE REAL ŞI ONOMASTIC

567
4; 166, 3; VII, 17, 2; 20, 2; 36, 1;
43, 6; 47, 3; 57, 3; 60, 2; 100, 1; 104,
5-405, 6. Guirroaşte-te pe tine însuţi, dictan, sen-
surile lui, V, 23, 1. cimoştinţă, I, 2, 2 ; II, 31, 2, 3 ; 76, 3 ; VI,
39, 4 ; 65, 1 ; 162, 3. curaj, IV, 151, 1; VII, 17, 4; 18, 1. caixăţemie, VII, 79, 4. ourăţie, II, 55, 3; IV, 134, 1 ; 158, 1 ;
VI,
60, 2.
curăţdre, IV, 143, 1; 159, 1 ; V, 9, 4, 5; 20, 1; 70, 7; 71, 2; VI, 109, 6, VII, 27, 6 ; 32, 7 ; 33, 8 ; 56, 7.
cuviinţă, VII, 3, 6.
Cuvînt, (Ouvîmtul, Fdul kid Duunnezeu). I, 23, 2; 45, 5; 51, 4; 57, 6; 81, 1 ; 90, 4; 169, 3; 182, 1; II, 9, 4; 12, 1, 2; 14, 3; 15, 3; 16, 2; 26, 3; 29, 1 ; 32, 3; 37, 3; 41, 2; 45, 7; 66, 1; 122, 1; 134,
2 ; III, 42, 4 ; 67, 1 ; 98, 4 ; 99, 1 ; IV, 29, 4; 31, 4; 126, 1; 157, 1, 2; 162, 5; 172, 2; V, 2, 6; 6, 3; 16, 1, 5 ;• 17, 1 ; 19, 3 ; 28, 3 ; 29, 6 ; 34, 1 ; 38, 2 ; 39, 1 ; 48, 8 ; 66, 2, 3 ; 70, 1 ; 72, 3 ; 74, 5 ; 82, 1, 4 ; 89, 3 ; 94, 5 ; 100, 4 ; 104, 4 ; 118, 1, 2, 3; 123, 1; VI, 34, 3; 39, 3;
50,
3; 88, 4; 94, 4; 132, 1 ; 136, 3; 145,
7; VII, 7, 4, 5, 6; 8, 4; 9, 1, 2—3; 16,
5; 21, 7; 31, 7; 35, 1 ; 55, 1; 82, 1 ;
83, 5; 87, 3; 95, 6; 100, 1, 3, 4.
cuvînt, 1, 4, 2; 6, 3 ; 45, 5—46; 48, 4; II, 25, 3, 4; HI, 84, 3; 103, 2; V, 50, 1 ;
51,
1, 4; 53, 3; 58, 1 ; 80, 7; 99, 1 ; VI,
16, 6; 23, 1; 34, 3; 94, 6; 116, 1 j 129,
2; 132, 1; 151, 4; 166, 2; VII, 32, 4;
49, 6; 95, 4, 5, 6,. 8; 96, 5 ; 103, 5;
109, 3.
Cuvînt de indemn, scriere a lud Clement
Alexiaeidritmil, VII, 22, 3. Guvîinftul despr.e Glauc Sp,artaniul de He-
rodot, VI, 23, 1. Cuvî,atul sfînt, scriere atribuită lud Orfeu,
este opera ■ lud Cecrop Pit-agoreiainul, I,
131, 5.
D
Dactili idea, I, 73, 1 ; 75, 4; 136, 5. Dames, fratele lui Democrat, VI, 32, 2. Damnameneu, daoti•l ideal, I, 75, 4. Damnamencu, numire a soarelui, V, 5, 2. Dae, semitnţăa lui —, I, 111, 2. Danaida, epopee, IV, 120, 4. Dan,au, rege al Egipbului, apoi al Argo-
lided, I, 79, 5; 103, 3 ; IV, 120, 4. Daniel, profet, I, 25^ 3; 122, 4; 123, 4;
125, 1 ; 135, 3 ; 146, 5—147, 1 ; II, 103,
2, 3 ; III, 33, 4 ; VI, 124, 2. dar, V, 12, 2; 68, 2; VI, 106, 4; 167, 5;
VII,
34, 2 ; 73, 3—5.
Darius I, regele pe•rşilor, I, 64, 2; 65,.4;

122, 4 ; 124, 1, 3 ; 127, 2, 3 ; 128, 1 ; 129,
3 ; V, 44, 2—4.
Darius II, regele perşilor, I, 128, 1. Darius III Codooniain, regele perşilor, I,
128,
2.
Dascăl (Domnul Hristos), VI, 55, 2; 57,
4—58, 3; 59, 2; 167, 3; VII, 100, 4. dascăl, I, 11, 2—3; 12, 1; VI, 57, 3;
58,
3 ; 165, 3, 5 ; 166, 3 ; VM, 103, 5. Vezi
ţi lirvăţătior.
David, I, 8, 3; 112, 3,4; 113, 1, 4; 114, 1 ; 121, 4 ; 124, 4 ; 147, 2, 5 ; II, 13, 1 ;
59,
2 ; 67, 1 ; III, 33, 4 ; 100, 7 ; IV, 107,
I,
4; 113, 1 ; V, 12, 1 ; 28, 2; 64, 1 ;
105, 3; VI, 3, 3; 49, 2; 51, 1 ; 56, 1,
2; 63, 2, 5; SI, 3; 88, 1 ; 92, 1; 108,
1 ; 115, 4; 116, 1 ; 132, 4; K45, 3, 5;
VII, 58, 1, 3 ; 105, 3.
dănndcie, II, 84, 5; VII, 69, 7.
Debora, judecăt«r, I, 110, 2; 136, 1.
Deoaiog, VI, 133, 1—148, 6.
Delais, da,otil ideu, I, 75, 4.
Delfi, oraş în Grecia, I, 70, 3; 108, 1;
134, 4 ; 164, 3 ; 170, 3 ; VI, 28, 4 ; 29, 5. delfiend, I, 108, 2 ; VI, 29, 5. Delos, una din Ciclade, VII, 32, 5. Demenet din Facia, ghdoiitcw, I, 132, 3. Demetra, zedţă, I, 106, 3. Demetrie Softer, regele Sirdei, I, 141, 4. Demetrie din Faler, I, 141, 1, 3; 148, 1;
150, 2.
Demil, tiram, IV, 56, 1. Democrit, fiJozof, I, 64, 3, 4; 69, 4, 5, 6 ;
II,
130, 4, 5 ; 136, 3 ; IV, 149, 4 ; V, 97,
3 ; 102, 1 ; VI, 27, 4 ; 32, 2 ; 168J” 2.
Demodoc, oîntăreţ, I, 131, 2.
Demoidoc, dialog neauitentie al lui Plaitom,
1,
93, 1.
Defmofon, rege al Atenei, I, 104, 1 ; 139, 3. demon, I, H43, 1; II, 116, 4; 117, 1, 3;
131, 4.; Ill, 48, 3; 52, 4; 85, 1; V, 84,
1; 91, 5; 92, 5; 127, 4; VI, 14, 3; 31,
l„ 5 ; 53, 3 ; 98, 1 ; VII, 4, 3. Demostene, onator. VI, 20, 2, 7; 22, 5;
23, 6 ; VII, 101, 4. Derail, scrditor grec, I, 104, 2. desă•vîrşire, III, 48, 2; IV, 1, 1; 118, 1—
129,
5 ; 130, 1—146, 3 ; VI, 60, 2, 3 ; 102,
4, 5; 103, 4; 105, 1 ; 107, 2;' VII, 11,
2,
3.
descîintec, VI, 31, 2.
desicoperdre, VII, 91, 3; 92, 3; 95, 5.
desfătare, II, 51, 5.
desfrîfniare, III, 90, 5; 100, 5; IV, 124, 3 ;
VI, 146, 3. deslrîu, II, 34, 2 ; III, .81, 4 ; 82, 1 ; 84, 4 ;
89, 1 ; 90, 3 ; VI, 147, 1. Despre aleuazd, scriere a lud Euforion, I,
117, 9. Despire arătarea anidor, scriere a lui So-
sdbie Lacedemonianui, I, 117, 10.
568

CLEMENT ALEXANDRINUX,
Despre Arhiloh, scriere a lui Anistarh, I,
117, 1. Despre asdrieni, scriere a lui tuba, I,
122, 2. Despre beţie, scriere a lui Haimeleom, I,
170, 3. Despre bine şi rău, soriere a lui Eratos-
tene, IV, 56, 1. Despre copiii care se nasc la opt luni,
scriere a ku Poiib, VI, 139, 1. Despre curajui filozofilor, scrdere a lui
Timotei din Pergani, IV, 56, 2. Deapire desăvîrsire după înrvăţăturia Min-
it•ui•toruLui, sortere a lui Taţian, III, 81, 1. Despre Diomisos, scriere a Arignotei, IV,
121, 4. Despre dreptate, scriere •a lui Epifane, III,
6, 1. Despue filozotia pitagoreană, scriere a
lui Didirn, 1, 80, 4. Despre hxanirea ai came a aniraaletor,
scriere a lui Xenoraate, VII, 32, 9. Despre iuded, soriere a lui Artapan, I,
154, 2. Desipre iudei, scriere a lui Alexandru
PoMistor, I, 130, 3. Despre împărăţâe, s:criere a lui Anaxaxh,
I, 36, I. Despre împărătia iudailor, scriere a lui
Demetrie, I, 141, 1. Despre înjfrînare sau despre starea de
famen, siariere a lui Iuliu Casian, III,
91, 1. Despre n<atură, scriere ,a lui Aristotel, VI,
139, 1. Despre natură, scrdere a lui Heracliit, V,
50, 2. Despre waifcură, scrieire a lud Tearide, V,
133, 1. Despre natuir,a particuQară a luptelor a•t-
leitdce, sariere a lui Istros, III, 51, 1. Despre numărul şapte, scriere a lui Her-
mip din Berit, VI, 145, 2. Despre poezia lui Orfeu, scriere a lui
Epigene, V, 49, 3. Despre plăcere, scriere a lui Claante, II,
131, 3. Despre parietenie, onudie a lui Valentin,
VI, 52, 3. Despire priofet,ie, sicriere a lui Clement
Alexandriinul, IV, 93, 1 ; V, 88, 4. Despre scop, soriere a lsui Daraocrit, II,
130, 4. Despre seraniifdcaiţie. scriere a lui Diomisie
Traoul, V, 45, 4. Despre soartă, scriere a lui Eurisos pi-
tagoreanul, V, 29, 1.
Despre stat, scriere a iui Zenon, VI, 76, 1. Despre statul 1'ocrilor, scriere a lui Aris-
totel, I, 170, 3. Despre sullot, diailogul lui Platon, V,
53, 1.

Despre suflet, scriere a lud Clement Ale-
x•andirinul, V, 88, 4. Despre şitiintele natorii, scriere a Iui Ti-
meu din Loorida, V, 116, 4. Despre tesproţi, scriere a lui Museu, VI,
25,
2.
Despre timpul lui Abram şi al egipteni-lor, scriere a lud Hecateu, V, 113, 1.
Despre viaţa dusă In conifomiiitate cu na-tura, scrieire a lui Polemon, VII, 32, 9.
Dispariţda lui Diomisos, scriere a lui Or​feu, VI, 26, 1.
Domiţiian, îinpărait romian, I, 139, 2; 144, 2, 4.
Deucalion, {dull lui Proanoteu şi al Pan-dored, I, 102, 3; 103, 2; 136, 4; VI, 130, 3.
Deuicaltonaa, scriiere a lui Helatnic, VI,
26,
8.
diacon, III, 90, 1 ; VI, 107, 2 j VII, 3, 3.
dialect, I, 142, 4.
dialectică, I, 43, 1 ; 44, 4 j 45, 4 ; 47, 3 ,
99, 4; 176, 3; 177, 1—3; 178, 1; 179,
4; V, 74, 2; VI, 80, A; 81, 4; 93, 1;
156, 2; 178, 1. dialectician, I, 26, 4. diatonic, geaud —, VI, 88, 1. diia/vol, I, 44, 4; 84, 6 i 85, 1, A; II, 55, 5j
56, 2 j III, 38, 3 j 82, 1 j 84, 4 j IV, 42,
1 i 85, 1 ; 95, 2, 3 ; V, 92, 5—93, 3 ; VI,
66, 1, 3, 4; 159, 1, 2; VII, 7, 2. didiasoal, M, 44, 1—3. Didim, filozof, I, 61, 1, 2; 80, 4; IV, 122,
4 ; V, 46, 2.
Dieuhida din Megiara, I, 119, 4 ; VI, 26, 8. Dattl, poet comic, V, 121, 1 ; 133, VI, 13,
5, 9 j VII, 26, 4. Din•amah, filloz•of, II, 127, 3. Diodor Peripateticul, I, 03, 5; II, 127, 3. Diodor din Agiirfan, I, 7G, 3. Diodor, filozof, supnaeumit Gronos, IV,
121, 5.
Diogene din Aipolaniia, I, 52, 4. Diogene din Babilon, II, 129, 1. 2. Diogene din Sinope, II, 119, 6; VII, 25,
1 j 26, 1.
Diogene din Smfona, I, 64, 4. Dion, flkwof, IV, 120, 1. Dion, preot saicrdiioator, V, 46, 5. Dionisie din Argos, I, 104, 1. Oionisie din Carfegina, ghicitor, I, 132, 3. Dionisie dita Hailiiaarriias, I, 102, 1; 131,7. Dionâsie lambos, V, 47, 3. Dionisie Traoul, gnaimiaitiic, V, 45, 4. Dionisofane, taităl lud Praxifane, I, 79, 3. Dioniisos, zeu, I, 57, 6; 79, 2; 103, 5;
105, 1, 2, 5; 163, 4; IV, 121, 4; VI,
26, 1 j VII, 30, 5; 52, 3. Diosauird, fraiţii —, I, 105, 2. Diospiole, oraş în Eg•ipt, V, 41, 4. Diotirn, fdilozof, H, 130, 6. Diotiana din Manitinea, VI, 31, 4. discdpol, V, 59, 1.
INDICE REAL ŞI ONOMASTIC

569
DLscursul Impotriva lui Lisia, scrds de Nd-
sia, VI, 20, 5. Discuisul despre orfani, scris de Lisia, VI,
21, 2.
discutie, V, 16, 7; VII, 100, 3. Dispariţia M Dionisos, scxieire a lui Or-
feu, VI, 26, 1.
disipută, V, 11, 4; VII, 91, 2. dobîmidă, M, 84, 4. dochetism, erezi•e, III, 102, 3. docheţi, ereitici, HI, 91, 1 ; VII, 108, 2. dogma, VII, 110, 4. Domiiţian, împărat romian, I, 144, 4. Domi•tius, consul, I, 141, 5. Donmul, I, 2, 3; 13, 1. 2; 23, 3; 26, 1;
29, 4. 5. 9; 32, 2. 4; 37, 2; 43, 2 ; 44, 4 f
45, 5 j 81, 1. 4 j 84, 7; 85, 2; 145, 1—
146, 3 ; 173, 6 ; 174, 3 ; II, 12, 1 ; 15, 3 ;
29, 3; 35, 4; 37, 2; 39, 3. 4. 5; 43, 2.
5; 46, 2; 47, 4; 49, 1 ; 52, 1. 7; 55, 5;
59, 2 i 61, 3 ; 65, 2; 66, 1 ; 67, 2 ; 68, 2 ;
69, 2. 3; 71, 1. 3. 4 i 73, 1. 2 j 80, 5 ;
80, 5; 84, 2; 88, 1 ; 91, 1 ; 97, 2; 100.
4; 102, 6j 103, 3; 106, 2; 108, 3; 116,
2; 117, 2; 123, 2; 125, 5; 126, 3; 135,
4; III, 1, 1; 25, 3-^i 27, 3—5 ; 31, 1;
33, 3 ; 36, 4 i 37, 3 ; 39, 1 ; 40, 4 ; 42, 5 ;
43, 2; 44, 4 j 45, 3 ; 46, 2 . 3 i 47, 2. 3 ;
49, 1. 3. 4. 5 ; 50, 2. 3 ; 52, 4 i 53, 3 ; 54,
1. 3; 55, 1. 2; 56, 1. 3; 57, 2; 64, 1;
66, 2. 3; 68, 1. 3; 70, 1. 2. 4; 71, 3; 73,
3 ; 82, 3 5. 6; 83, 3; 84, 3 ; 86, 1 ; 87,
1. 2. 3. 4 ; 88, 1. 2. 3 ; 89, 1 j 90, 2. 4 ;
91, 2; 92, 2; 94, 2; 95, 1; 97, 2. 3. 4;
98, 1. 3. 4. 5; 102, 1 ; 103, 2. 3. 4 ; 104,
4; 107, 1. 2. 3; 108, 1. 2 ; IV, 2, 2 ; 5,
3; 8, 7; 10, 3; 13, 2; 14, 1. 2; 15, 4;
16, 3 ; 19, 3 ; 21, 2 ; 26, 4 ; 27, 1 ; 28, 6;
29, 2. 3; 30, 4; 31, 2. 3. 4. 5; 32, 4; 33,
1. 2. 4. 6. 7 ; 34, 1. 2 ; 35, 2. 3 ; 36, 1. 2.
4. 5; 37, 5; 38, 1. 2; 39, 4; 41, 2; 4?,
1. 2. 5; 43, 2. 3; 46, 3; 54, 3; 63, 5;
65, 1. 2 ; 70, 1—4 ; 72. 1.3; 74, 1—4 ; 75,
1. 4 ; 76, 1—77, 3 ; 78, 1.2; 80, 1. 5 j 84,
4 ; 85, 1 ; 87, 3. 4 i 95, 1 j 98, 1 ; 99, 1 j
100, 2j 106, 4; 107, 1. 5. 7 ; 108, 1. 2. 4 ;
109, 1. 3; 110, 1. 2; 112, 1. 2. 3 ; 113,
3. 5; 130, 1. 4; 134, 2; 136, 1; 137, 3;
138, 2; 139, 4; 149, 5. 8; 157, 2; 161,
2
; 163, 5 ; 164, 1 ; 166, 2 ; 168, 3 ; 170,
I.
4; V, 2, 1 ; 3, 4; 7, 8; 8, 2; 10, 2;
II,
1 ; 12, 1.2; 13, 4; 16, 6; 25, 3 j 30,
3
; 38, 1. 5. 6 ; 40, 3 ; 49, 2 ; 51, 4. 6; 55,
1. 3; 57, 6; 60, 2; 61, 1; 63, 3. 5. 6. 7;
64, 1 j 66, 3 ; 72, 5 ,• 74, 5 ; 75, 4 ; 80, 8 ;
84, 2; 85, 1. 3; 86, 4; 90, 3; 94, 6;
105, 4; 106, 2; 108, 2. 4; 115, 5; 119,
1 ; 129, 4; 134, 2; 135, 1. 4; 136, 3;
140, 1 j VI, 1, 2. 4; 2, 3. 4; 6, 3. 6;
29, 1. 2; 34, 3; 41, 5 ; 42, 2; 43, 3 ; 44,
2. 3. 4. 5; 45, 4. 5. 6; 46, 2; 47, 2. 3.
4; 48, 1; 49, 2; 50, 1. 6. 7; 51, 2. 3. 4 ;

54, 1; 58, 2; 59, 1. 3. 4 j 60, 1; 64, 2; 65, 2 ; 68, 3 ; 71, 2. 3 ,• 78, 1 ; 81, 5. 6 ; 84, 3 ; 87, 2 i 88, 3 ; 91, 1. 5 ; 94, 2. 4. 6; 95, 2; 101, 4; 104, 2; 106, 4; 108, 2. 4. 5; 114, 2. 5. 6; 115, 2. 5. 6; 116, 3; 124, 3. 5; 125, 1. 2; 126, 3; 127, 1. 2. 4. 5;
132,
4; 138, 2; 140, 3; 141, 7; 146, 1;
148, 2; 151, 1. 3; 159, 9; 160, 3; 161,
3. 5; 166, 5; VII, 1, 6 ; 6, 2. 3. 4. 5. 6 ;
7, 2j 10, 3; 11, 1. 2 j 12, 1. 2; 52, 1.
2; 58, 1. 2; 61, 1 i 63, 1; 72, 1; 77, 6;
79, 1 ; 84, 5 ; 85, 2 ; 87, 1 ; 88, 3. 4 ; 89,
4
î 93, 5. 7 ; 95, 3. 4. 5. 6. 8 ; 96, 4 ; 97,
2
; 100, 4 ; 104, 1 ; 105, 1 ; 106, 2. 4.
dorian, I, 76, 6 ; VI, 88, 1, 2.
dortoţă, VI, 121, 3; VII, 38, 2—3.
Dordisu, t•atăl lui Agesila, I, 117, 3.
Doiroteu, istoric, I, 133, 1.
dovadă, VI, 128, 2; VII, 95, 8 ; 96, 1. 4;
98, 3 ; 104, 1.
Dracoo, arhonte atenian, I, 80, 1. dragosite, II, 31, 1; 41, 2; 45, 1; 53, 2;
55,
3. 4. 5 ; 75, 2 ; 86, 7 ; 87, 1 ; 107, 3 ;
III,
65, 3; IV, 28, 5; 29, 3; 41, 1; 46,
2; 100, 5; 111, 2—5; 113, 1—6; V, 14,
l•—,16, 8; 19, 4; VI, 71, 4; 100, 2; 121,
3
; VII, 2, 1 ; 10, 3 ; 55, 6, 7; 56, 1 ;
59, 2—4 ; 64, 2 ; 68, 1 ; 79, 1, 7.
dr,ept, II, 43, 5 ; 47, 2; 102, 3 ; IV, 80, 5 ;
133,
1; VI, 29, 3; 47, 2; 146, 2; VII,
107, 5 ; 109, 2.
draptaite, I, 35, 1 ; 38, 7 ; 46, 4 ; II, 73, 4 ; 78, 1. 3. 4; 80, 5; 86, 1. 4 ; III, 6, 1 ; 39, 3; IV, 10, 1 ; 25, 2; 26, 1—5; 34, 1 ; 41, 2—3; 99, 2; 133, 1 ; 161, 2. 3; 162, 1 ; 163, 4; V, 30, 1. 2 ; 55, 4 ; 86, 1 ; 141, 1 ; VI, 36, 2; 45, 5. 6; 47, 4; 50, 5; 51, 4; 64, 3; 78, 1; 100, 2; 102, 4. 5; 109, 5; 122, 3; 125, 5. 6; 164, 2; VM, 12, 3;
56,
2 ; 67, 5 ; 79, 1.
druizi, I, 71, 4.
Duh (Duhiuil Sfirat), I, 25, 5; 126, 2 ; 169, 2; III, 53, 4; 78, 2. 3; IV, 97, 3; 107, 5; 116, 2; 131, 4; 163, 2; 172, 2; V, 25,
5
; 38, 5; 74, 6; 77, 2 ; 88, 2; 98, 4;
103, 1 ; 119, 1 ; VI, 9, 2 ; 120, 2 ; 126, 1 ;
127, 3; 134, 2; 138, 2; 155, 4; 166, 3;
168, 2; VII, 9. 3; 87, 1.
Duh, I, 26, 1. 2 ; 45, 1 ; II, 125, 6 ; III, 77, 2. 3; 78, 3 ; 84, 3 ; 85, 1 ; 86, 2 ; 104, 5 ;
IV,
3, 1 ; 29, 2 ; 132, 3 ; 136, 1 ; V, 23,
2; 25, 4; 34, 2; 77, 2; 88, 3; 105, 3;
VI, 52, 2 ; 134, 1 ; 135, 3 ; 136, 1.2; VII,
43, 5.
dumimică, VII, 76, 4; 88, 3.
Dummezeire, II, 81, 1; III, 42, 5; IV, 163, 3 ; V, 19, 4 ; 21, 4 ; 28, 5 ; 63, 8 ; 65, 1 ; 66, 3 ; 67, 3; 75, 1 ; 77, 1 ; 96, 4; 1C0, 6; 102, 2; 110, 1; 111, 2; 112, 2; 116, 4; 117, 2 ; 125, 2—136, 2 ; VI, 78, 1 ; 122, 3; VII, 15, 1 ; 31, 6. 7; 39, 1 ; 50, 4.
Duanmezeu, I, 4, 1. 3; 16, 3 ; 18, 4 ; 25, 5 ;
570
CLEMENT ALEXANDRINUL
26, 1 j 27, 1 ; 28, 2 ; 32, 2 ; 34, 4 j 37, 1 ;
1 ; 88, 1 ; 96, 1. 2 ; 97, 1 ; 100, 2 ;■ 101,
38, 6 j 84, 1; 85, 6; 86, 3 ; 88, 2. 8; 91,
5. 6. 7; 102, 1; 104, 1. 3; 106, 4; 108,
5; 92, 2. 4; 93, 2 ; 94, 5. 6 ; 119, 2; 149,
1 ; 109, 5; 110, 3; 114, 5. 6; 116, 1 ;
3; 156, 3f 158, 2; 165, 3; 173, 6; 174,
122, 3. 4; 123, 3; 127, 2; 128, 2; 136,
1. 3; 175, 1—2; 176, 3; 177, 1—3; 184,
3; 137, 2. 3. 4 ; 145, 4; 146, 1. 2; 147,
5; II, 5, 3. 4; 6, 1. 3 ; 9, 4. 6; 11, 2 ;
2. 4; 150, 7 ; 151, 1 ; 152, 3; 153, 3;
12, 1 ; 16, 2; 20, .1. 2. 3 ; 24, 4 ; 27, 2. 3 ;
154, 1. 4 ; 156, 5—7 ; 158, 4 ; 159, 2. 7 ;
28, 1. 2. 3. 6; 29, 3. 4; 32, 1 ; 35, 3f 37,
161, 2. 6; 165, 3; 166, 2. 3; 167, 5; 168,
2. 3. 6; 39, 5; 40, 2; 41, 4; 42, 5 ; 43,
1; VII, 2, 1 ; 5, 6 ; 8, 3; 12, 1 ; 13, 3 ;
3; 45, 2. 7; 46, 2; 47, 4; 51, 4; 52, 7:
14, 1. 5. 6; 15, 2; 20, 8; 21, 1. 2; 22,
61,
4 ; 65, 1 ; 66, 3. 4 ; 70, 3. 5 ; .72, 2. 4 ;
2 ; 26, 2 ; 28, 1 ; 28, 6—29, 3 ; 29, 7 ; 30,
73, 1. 3. 4; 74, 1. 2—4; 75, 1 ; 78, 4 ;
1; 34, 2; 37, 1. 3. 4; 38, 1; 39, 1. 3 ;
79, 1. 2; 80, 5; 84, 5 7 97, 1—2; 98, 1 ;
41, 4. 5; 42, 4. 6. 8; 43, 3. 4;. 47, 3; 48,
100, 2. 4; 103, 1; 116, 4; 117, 4; 125,
1. 2. 4; 49, 1. .2; 54, 4; 55, 3; 56, 1;
4. 6; 135, 1. 3;. 145, 1. 2 ; III, 6, 1. 2;
58, 3. 5; 59, 6 ; 60, 1 ; 61, 4; 69, 5. 6;
7, 4; 8, 1. 3. 5; 26, 2 ; 28, 3. 4; 29, 1 ;
71, 4. 6; 78, 2; 81, 7; 83, 1 ; 85, 2. 5 ;
31, 1, 5; 33, 3; 34, 1, 2. 3 ; 35, 2 ; 37, 1.
86, 2. 3; 87, 2; 100, 4. 5; 102, 2. 5;
2. 3; 38, 2. 4. 5; 39, 3; 42, 1. 6; 43, 1.
104, 4; 105, 3; 107, 4. 5; 109, 2. 3;
2. 4 ; 44, 1—5 ; 45, 1 ; 46, 3 ; 47, 2. 3 ;
143, 4.
48,
3; 49, 2. 4; 52, 1. 3; 53, 3; 54, 4;
duminezei IV, 150, lit 146, 2; VII,. 5,
62,
3 ; 65, 3 ; 68, 1. 3 . 4 ; 71, 1 ; 73, 2.
6 ; 13, 1 ; 20, 4 ; 39, 2.
4
; 74, 1 ; 75, 2, 76, 1 ; 77, 2. 3 ; 78, 1.
durere, VII, 63, 2 ; 78, 1 ; 96, 4.
2'.- 3; 70,- 4; 80, 2; 81, 2. 5. 6; 82, 2.
Duris dim Sam,os, istoric, I, 139, 4.
3; 83, 3. 4. 5; 84, 2..4/9; 85, 1 ; 86, 1 ;
duşman, II, 102, 4; IV, 93, 3; VII, 69, 5.
88, 1. 2 ; 89, 1 ; 91, 2 ; 92, 1 ; 94, 3 ; 95,
6 ; 74, 5.
1 ; 99, 4; 101, 3; 102, 2. 4; 103, 1 ; 104,
5
; 105, 1 ; 106, 4 ; 107, 2 ; 109, 2. 3 ; 110,
E
1; IV, 2, 2; 3, 4; 5, 3; 9, 1 ; 11, 3; 12,
Bsc, V, 58, 6; VI, 19, 6; 28, 5—6,
2; 13, 2; 15, 3. 6; 16, 3; 17, 3; 19, 3;
Eas, persoaaj de tragedie, II, 63, 4.
21, 1 ; 27, 2; 28, 4. 5 ; 30, 4 ; 33, 6. 7; 39,
Bas, piesă a Lui Sofocle, VI, 8, 6.
4; 41, 1 ; 43, 1. 2; 45, 4; 46, 1 ; 48, 3 j
ebraftc, VI, 129, 1.
49,
7 ; 51, 2 ; 64, 1 ; 66, 1. 4 ; 74, 2. 3 ;
echer, Vl>, X, 2.
75, 4; 77, 1; 79, 1. 2; 81, 2; 87, 1. 3 ,
©clipsă, I, 65, 1. ;
88, 3 ; 89, 5. 6 ; 91, 1 ; 92, 1. 2 ; 99, 1. 3 ;
Edein, II, 51, 4.
■: 100, 5 ; 103, 1 ; 104, 1 ; 105, 2 ; 106, 2. 3.
eduiaaţie, VI, 158, 2.
4; 107, .2; 108, 4; 111, 3. 4; 112, 4;
Eete, tatăl Medeid, I, 76, 1.
113, 3. 4; 118, 1. 4; 119, 2; 126, 1; 127,
Efes I 79 1.
2; 130, 5; 131, 2. 4. 5. 6. 7; 132, 1 ;
efesean, V, 45, 2-^3.
133, 2. 3; 136, 1; 137, 3; 138, 2. 4;
efi, măsură la evrei, II, 51, 2.
144, 1; 145, 2; 146, 1. 2; 149, 1. 3. 8;
Efor, istordc grec, I, 75, 1; 135, 1; 139,
151, 2; 152, 3; 156, 1 , 158, 2; 160, 2.
4; 142, 1 ; 170, 3; VI, 24, 2.
3; 161, 2; 162, 5; 166, 2; 167, 1. 4;
Efraiim, seminţia lui —, I, 109, 6; 110, 2.
170, 1. 2. 3. 4 ; V, 2, 3 ; 4, 3 ; 5, 4 ; 6, 1 ;
5 ; 111, 1 ; 114, 4.
7, 5. 7; 8, 1. 3; 9, 2; 12, 2; 13, 1 ; 18,
egalita-te, HI, 6, l.•
8; 19, 1 ; 24, 2. 3; 25, 4. 5 ; 28, 6 7 29, 1.
Egeu, piesă a lud EuirdpMe, VI, 11, 4.
4; 31, 5; 33, 6; 34, 6; 36, 3. 4; 38, 1 ;
Egialeu, negele Siaiomei, I, 102, 5.
41, 4; 60, 2. 3; 62, 1; 64, 1.-6; 66, 4;
Egiohu, su,praniiumele lui Zeus, I, 108, 2.
65, 2 ; 68, 1. 2. 3 • 73, 3 ; 74, 2. 6; 75, 3.
Egipt, I, 11, 2 ; 30, 4 ; 62, 4 ; 66, 3 ; 69, 6 ;
4; 77, 2; 78, 3; 79, 1 ; 80, 4. 5 ; 81, 3. 4.
75, 2 ; 76, 9; 102, 4; 113, 4; 120, 3;
5; 82, 1—2. 3. 4; 84, 2. 3 ; 89, 3 ; 92, 3;
121, 1 . 122, 3 r 142, 1; 151, 1. 2; 157,
94, 1 ; 95, 4; 96, 1 ; 97, 1. 3; 98, 2; 100,
2; 160-, 4—5; II, 46, 2; ”47, 1 ; IV, 103,
6; 101, 1. 3; 102, 4; 104, 4; 108, 4. 6;
2; V, 41, 4; 53, 3; VI, 36, 1; 40, 2;
109, 1 ; 110, 2; 113, 2; 114, 1; 117, 1;
101 2 ; 137,2.
118, 3; 119, 2. 3; 120, 2; 121, 1. 3; 122,
egiiptean, I, 66, 1. 2 ; 68, 1. 3 , 69, 1 , 71,
2; 124, 1; 126, 4; 129, 1. 2; 131, 2. 3 ;
4 ; 74, 2 ; 75, 2; 106, 6; 134, 1; 153, 3;
134, 2 ; 135, 3 ; 136, 2. 3. 4 ; 137, 2 ;
157, 1—2 ; 177, 2 ; 180, 1—5 ; III, 93, 1 ;
138, 2 ; 139, 1 ; 141, 2 ; VI, 18, 6 ; 28, 3.
V, 19, 3 ; 20, 3 ; 28, 6 ; 31, 5 ; 41, 1 ; 41,
5; 29, 3; 32, 4; 33, 1; 34, 1; 39, 2—3;
2—43, 3; 44, I, 45, 4; 113, 1; VI, 27,
40, 2; 41, 1. 4. 6; 42, 1. 3; 43, 3; 47,
2; 35, 1—37, 3 ; 57, 3; VII, 33, 8.
2. 4; 48,. 2. 6. 7; 50, 3; 52, 1. 4 ; 55, 2 ;
Egloin, judecător, I, 111, 1.
56, 2; 57, 5; 58, 1. 5; 62, 2 ; 63, 3. 5;
Eglam, regele■ maabitenilor, I, 109, 6.
64, 1 ; 67, 1 ; 71, 4; 72, 2; 77, 1. 4; 86,
Etaliia, VI, 25, 2.
INDICE REAL, ŞI ONOMASTIC

571
Elami, tatăl profetullui Saimea, I, 114, 4.
Eleat, I, 62, 1; II, 18, 4; IV, 155, 3.
element, I, 52, 3 ; V, 106, 4.
Elen, I, 15, 4 ; 17, 2; 20, 1 ; 21, 3 ; 28, 3 ; 69, 3 ; 71, 3 ; 77, 2 ; 78, 2 ; 88, 4. 8 ; 136 3—138, 3; 170, 2; 180, 1; II, 2, 1 ; 8
■ 4; 20, 1 ; 92, 3; III, 106, 2; IV, 1, 2. 3 V, 14, 1—16, 8 ; 18, 5; 19, 1 ; .21,, 4 ; -34 6; 45, 1 ; 65, 4; 67, 3 ; 69, 6; 70, 7 84, 2; 98, 4; 102, 1 ; 107, 1 ; 115, 4 133, 7; 134, 1. 2; 140, 1. 2; VI, 1, 4 4, 2; 4, 3—27, 5; 28, 1. 2^ 4;.; 29, 4 32, 3; 39, 4; 40, 1. 2; 41, 7 j 42, 3; 44
I.
3 ; 47, 2 ; 55, 2 ; 58, 3 ; 60, 2 ; 62, 3
63, 4; 67, 1.2; 78, 5 ; 83, 3 ; 89, 2 ; 94
2; 95, 4; 132, 1 ; 159, 2. 9; 161, 5; 163
1 ; 164, 2. 4; 165, 3. 6; VII, 6, 3. 4
II,
3; 22, 1; 31, 1. 4. 6; 32, 1—3; 48,
5; 52, 3; 84, 1 ; 89, 1 ; 92, 1 ; 111, 3.
Elena, eroină din lliada, I, 137, 2. 3 ; II,
106, 4.
Eleusis, oraş în Atioa, I, 103, 4; III, 17, 2. Eli, preot şi juidecător, I, 111, 3; 112, 3. Elis, araş în Greoia, I, 134, 2 ; VI, 15, 1. Elisei profet, I, 115, 3. 5; 116, 2. 3 ; 117,
5 ; 135, 4 ; IV, 105, 4. elocfaiţă I, 40, 1. 2. emanaiţie, V, 125, 2—126, 2. Em,peidadle, filozof, I, 133, 2; III, 14, 2;
IV,
13, 1 ; 150, 1 ; V, 15, 4; 18, 4; 48,
3; 85, 3; 103, 6; 122, 3; 140, 5; VI, 17,
4; 24, 3; 30, 1—3; 149, 1.
■ Empedotim din Siracuza, ghicitar, I, 133, 2. encratiţi, ereticd, I, 71, 5 ; 96, 1 ; VII, 108, 2. Eraea, eraul pniniciipal al Bneidei, I, 137, 4. engolpiom, V, 38, 2; 39, 1. endgmă, V, 20, 1; 2-1, 4; 24, 2 ; VI, 130, 1. Eruofa, paitdarh, II, 70, 3; IV, 105, 3. Emone, femeie Induannezeită în Troia, •I,
1134, ,1.
antihi•ţi, eretici, VII, 108, 2. Eol, zeul vînător-ilor, I, 73, 4. 6. Epieur, filozof, I, 1, 2; 64, 4; 67, 1; 80,
2 ; II, 16, 3 ; 119, 3. 4 ; 127, 1 ; 128, 1 ;
130, 9; 136, 4; IV, 69, 2; 143, 6; V, 90, • 2; 117, 1 ; VI, 24, 8. 10; 27, 4. epicuxi-eni, adepţii lui Eipicur, V, 58, 1 ;
138, (2.
Bpidaoir, oraş în Greoia, V, 13, 3. Bpifane, eretic, III, 5, 2—3; 6, 1—9, 3. Epigene, scriitor, I, 131, 5; V, 49, 3. Epigene din Tespia, ghioitor, I, 132, 3. Epiharm, poet, I, 64, 2 ; 11, 24, 4 ; IV, 8,
3; 45, 3; 167, 2; V, 100, 6; 118, 1; VI,
8, 3; 13, 3; 21, 6; VII, 27, 5. epdlepsie, VII, 33, 4. Eplmemide Cretan,ul, socotit umiul dim cei
şapte întelepţi, I, 59, 2; 133, 2; VI,
31, 4. Epimeteu, fratele lui Prometeu, I, 103, 2 ;
V,
58, 6.

Epiniojmiis, diialogul lui Platan, I, 166, 1 ;
III,
20, 3 ; V, 7, 6.
episcop, III, 79, 6; 108, 2; VI, 107, 2.
epistolă, III, 86, 1,
Bpistola sobornică a tu•tuior apostoliloor,
IV,
97, 3.
Epistola către Roman! a lui Pavel, II, 29,
3; 134, 3; HI, 39, 1; 75, 3; 76, 1; IV,
9, 1 ; V, 26, 5% EpiHtola I către Gariniteni a iuii Pavel, II,
106, 5 ; Vlil, 84, 3. Bpistola II către GodDtend a lui Pavel, IV,
100, 1.
Epistola către Efeseni a lui Paive•l, IV, 64, 1. Bpistola către Coloseni a lui Pavel, I, 15,
5; IV, 65, 1.
.'
'
Epistolele către Tijnoteii ale luii Pavel, III,
53, 4.
Epistola către Tit a lui Pavel, I, 59, 2, Bpistola către Evrei a lui Pavel, V, 62, 2. BpiiSitola I a. lui loan, III, 32, 2. Epistola lui Cleonenit Romianuli căbre Conin-
teni, I, 38, 8; IV, 105, 1 ; 110, 2; V,
80, 1 ; VJ, 65, 3. Epistola către Erast şi Gorisc a lui Platan,
V,
102, 3.
Epistola cea miare a lui Platan, V, 77, 1.
■EpisitoMe kii Platon, V, 65,. 1.
Er, fiul lud Armenie, V, 58, 6; 103, 2. 3.
Enast, epistola către — a lui Platon, V,
102, 3.
:
Eratostene din Cirena, m,atemialtecian, as-troeiom, filozof, gnamatiic, I, 78, 3; 117, 7; 138, 1—3; 139, 4; IV, 56, 1.
Erehteu, piesă a lui Euripide, VI, 7, 2.
eretiioi, II, 34, 4 ; 35, 1 ; 52, 6 ; III, 29, 1— 3; 40, 1—44, 5; 45, 1—56, 3; 61, 1— 62, 3 ; 66, 1 ; 76, 3; 78, 4 ; 80, 3 ; 81, 6 87, 1 ; 90, 4—5 ; 98, 5 ; 100, 5—6 ; 104 1—2; 105, 1. 2; 109, 2; IV, 16, 3; 17 1—4 ; 18, 1 ; 93, 1 ; 147, 1 ; VI, 83, 1 VII, 41, 2. 3; 92, 7; 94, 4; 96, 2—4. 5
97,
1—^105, 6; 98, 2. 4 ; 99, 2. 3. 4. 5
100, 3. 5 ; 101, 1. 2 ; 102, 2—6 ; 103, 1—
7; 105, 5,; 106, 1. 2. 3; 107, 2. 4; 109,
1—6.
erezie, I, 44, 2 ; 95, 6. 7 ; 99,' 4; II, 67, 4 79, 3; III, 71, 2; 73, 4; 80, 2; 91, 1 IV, 2, 2; 170, 2; VI, 67, 2; VII, 41, 1 89, 1—92, 7; 93, 4; 94, 3; 95, 1. 2
98,
5 ; 100, 7 ; 106, 4 ; 108, 1. 2.
Erifila, soţia lui AmifiiaraiU, regele Argosu-
lui, II, 64, 1 ; VI, 10,3. ' Eritrea, regiune în Africa ordenitală, I, 108,
3 ; 132, 3.
Eros, zaul dnagostei, VI, 14, 7. Erosu, oraş în Lesbos, I, 77, 1. Eshil, poet tragic. IV, 45, 1 ; 49, 2 ; V, 5,
1; 27, 6; 114,' 4; 131, 1. 4; VI,. 7, 6. Eshine, orator atendam, VI, 20, 6. Esop, fabulist, VII, 33, 3. Estera, enoină evreică, IV, 119, 1—2; 123, 2.
572

CLEMENT ALEXANDRINUL,
eta, liiteră din alfabetul grec, VI, 84, 3.
eterodox, IV, 2, 3; 3, 3.
Etica, scrfere a lui Ahaic, IV, 56, 2.
eitiopiemd, IV, 56, 1 ; VII, 22, 1.
etoliend, VII, 23, 2—3.
Eubeea, I, 1:17, 5.
Bubul, poet comic, VII, 30, 4. 5.
Eudem din Naxos, filozof peripateticiam,
I, 66, 1 ; VI, 26, 8. Eudox Cnddiianuil, ftilozof şi miaitematicieoi,
1,
60, 1.
Euforion, poet, I, 11.7, 9; IV, 24, 2; V,
31, 4; 47, 2; 50, 3. Euforion, taităl lui Eshil, V, 114, 4. Eufrat, rîu, I, 120, 3. Emgamon din Ciren,a, VI, 25, 2. Buharistie, I, 5, 1 ; 96, 2; IV, 161, 3. Eumel din Gorirat, I, 131, 8; VI, 11, 1;
26, ,7.
Eumolp, poet şi legislator, I, 103, 4. Bumamia, fdtoa zeiiţei Temis, V, 136, 5. Euipotem, istoric, I, 141, 4; 153, 4. Euriipdde, poet tragic, I, 40, 3 ; 73, 5 ; 134,
1 ; 163, 5 j HI, 16, 2 ; IV, 24, 3 ; 53, 3 ;
63, 2—4 ; 1125, 1>—3 ; 172, 1 ; V, 70, 1—
6 î 75, 1 j 114, 1—2 j 137,2; VI, 7, 2. 5.
7; 8, 2. 4. 5j 9, 1. 6; 10, 2. 4. 6; 11, 3.
4; 12, 2. 4; 13, 4. 8 ; 14, 1. 6; 16, 5; 16,
il. 2. 7 j 22, 2 i 24, 4. 6. 7. Bixrop, regeie Siciioniei, I, 102, 5. Europa, sora lui Oadimos, I, 103, 3. Europa, continent, I, 59, 1. Europia, poem, I, 164, 3. Buaristrat, tatăl lui Anaximene, I, 63, 2. Eurdsos, filozof pifagorean, V, 29, 1. Budidem, dialogul lud Plaţon, II, 18, 2. Eutimene, geograf şi navigator, I, 117, 4. Eva, III, 74, 3; 94, 1 ; 80, 2 j 81, 5; 94,
1; 100, 7; 102, 4.
Evandru, fdul sibilei itali•ene, I, 108, 3. Evanghelie, I, 174, 3; II, 29, 3; 59, 3;
73, 1 î 147, 2—4 ; HI, 8, 4. 5 i 49, 1 ; 53,
3 j 66, 1 i 70, 3 j 76, 1 ; 82, 2 ; 83, 4 ; 86,
1 ; 93, 1 ; 99, 3 ; 103, 1 ; IV, 2, 2 ; 4, 1.
2; 15, 4. 5j 97, 4; 130, 2. 3. 4 ; 134, 3;
159, l; V, 31, lj 63, 7, 80, 7; VI, 44,
1 i 47, li 87, 2; 88, 5. j 106, 1; 107, 2;
114, 3. 6; 164, 4; VII, 14, 2j 72, 5—6;
76, 1. 4i 85, 4j 86, 3j 87, 2. 4 ; 88, 6 ;
9i5, 3.
Bvanghelia după Bbrei, II, 45, 5. evan•ghelişti, IV, 132, 1. Evenet, adionite al Ateraei, I, 139, 4. evlavie, I, 27, 1—3 j 28, 1 j II, 32, 4 j 33,
2,
78, 1. 2 j 86, 4.
ev,red, I, 10, 2; 21, 3; 28, 3; 101, 1; 109, 1—6; 113, 4; 136, 1; 151, 2; 155, 2; 156, 3i 137, 1—2; 161, 3; II, 47, 2; 83, 3—4; 84, 2j HI, 8, 6; IV, 134, 4; V, 19, 3 j 28, 6 i 68, 3 1 74, 4; 107, 1 ; VI, 46, 2 1 62, 2 i 95, 4 ; 130, 3.
cxadă, V, 93, 4.

Execest, tiranul Focdei, I, 133, 4.
exercdţiu, I, 12, 2; IV, 124, 1; 132, 1 ; VI, 9, 2; 91, 2; 149, 5; 157, 2; 160, 4| VII, 13, 3 i 33, 6; 46, 7. 9; 48, 6; 56, 2; 61, 1; 62, 7; 64, 6; 71, 1 ; 72, 1 ; 102, 1.
existenţă, VI, 69, 3; 138, 2. 4; VII, 7,4.
experienţă, II, 76, 3 j VI, 91, 2 ; VII, 76, 3.
Ezdra, I, 124, 1 ; 1'26, 1 f 149, 3; HI, 100, a
Ezechiia, rege, I, 119, 2. 3 ; 120, 1.
Ezechiiel, po&tul tragediitor iudaice, I, 155, 1—156, 2.
faioerea de bine, VI, 64, 1.
f-aoerea de oopii, III, 81, 4, 5; 86, 1; 96,
2; 98, 5; 103, 1 ; IV, 147, 1. facerea 1-umdi, V, 101, 4; VI, 138, 6; 139,
2; VII, 43, 4.
Fagiuri, ititlul unei lantologii, VI, 2, 1. Faler, portoil Ataruei, I, 148, 1. {amen, HI, 1, 1—4; 51, 1; 79, 3—5; 91,
1, 2 j 97, 4 j 98, 1, 2; 99, 1, 4; 105, 1. Fania , istoric, I, 131, 6; 139, 4. Fanocle, poet, VT, 23, 7. Famotea, creatoarea hexiametruM, I,
80, 3. faptă, I, 45, 5—46, 4 j 48, 4 ; II, 60, 1—7
IV, 99, 2 î V, 86, 1 ; VI, 51, 2; 99, 5
103, 2; 108, 4; 1111, 3; 137, 1; 158, 4
VII, 21, 4, 7 j 59, 5; 74, 2 j 79, 1 ; 82, 7 Faptelie Apostolilor, I, 50, 6j 91, 2; 153
3; 154, 1 ; IV, 97, 3; V, 75, 4; 82, 4 ;
VI, 63, 5 j 165, 1. Faraon, I, V3S, 2. fariseu, W, 59, 2; 164, 2. Faroneu, regele Argosuilui, I, 102, 5, 6. făcător, V, 78, 1 ; 92, 3. făgădudflţă, II, 136, 6; IV, 29, 4; VI, 28,
3; 98, 3.
făptură, HI, 85, 1. FetAoara, (Maica Domnului), III, 102, 1 ;
VI, 127, 1.
fecfoară, V, 17, 3, VH, 72, 5—6. Fecioria Maiicii Donin,uilui, VII, 33, 7. Fedon, dialogul lui Pla•ton, I, 66, 3; III,
17, 5; 19, 1 ; IV, 44, 3; 144, 2. Fed•na, so-ţia lui Tez«u, II, 64, 1. Fedru, dialogul lui Plaiton, I, 68, 3 ; H, 22,
1 ; V, 14, 2 ; 16, 3 ; 93, 1 ; 95, 3 ; 97, 2. lemede, I, 72, 3; II, 61, 4; III, 8, 1—9;
3; 10, 2; 11, 1; 53, 1—4; 64, 3; 65,
1 ; 82, 3 ; IV, 5, 3—4 ; 58, 2 ; 59, 1—67,
4; 67, 1—68, 5; 108, 3; 116, 1—2; 118,
1—129, 5; 124, 1 ; 126, 5; VI, 5, 3—4;
26, 4; VII, 61, 2; 93, 4. Femie, clntăret la peţitori, I, 131, 2. Femonoe, sîbilă, I, 107, 4; 134, 4. Fenida, I, 62, 3; 103, 3j 114, 2; 117, 6;
119, 5. fenîioian, I, 66, 2; 75, 1; 114, 2; 122, 1;
153, 4.
INDICE HEAL ŞI ONOMASTIC

573
Fenicianul, piesa lui EuxipMe, VI, 16, 2.
Fetniicdianele, piesă a lui Euiipide, I, 40, 3.
Fenomene, scriere a lui Aratos, I, 91, 5; V, 101, 2.
Ferechiide din Sir•os, maul din cei şapte inţelapţi, I, 59, 5; 61, 4; 62, 4; 107, 5; V, 44, 2—4; 50, 3; VI, 9, 4; 53, 5; 57, 3.
Ferecrate, poet comic, VII, 30, 3.
ferddre, I, 97, 2; 158, 2; II, 100, 3; 127, 1, 3 f 128, 5; 131, 1, 4, 5; 133, 4, 5, 6, 7; IV, 25, 1—41, 4; VII, 100, 3.
Feton, iiul zeu•lui Soa•re, I, 103, 2; 136,
4
; V, 53, 1.
Fetus, VI, 130, 1.
fjară, VI, 50, 5, 6.
Fidda, persomaj dintr-o poezie a lui Me-
wandru, VII, 27, 1. Her, I, 12, 2 ; VII, 52, 3. fiiinţă, II, 51, 5.
File, citadelă in Atioa, I, 163, 1. Fifemon, poet comic, V, 128, 1 ; VI, 23,
5
; 26, 6 ; VII, 25, 4.
Fdflilde, poet comic, V, 46, 6.
Filim, istoric, VI, 20, 8.
FiKp, arhomte în Aitena, I, 127, 1.
Filip, regele Maoedoniei, I, 117, 8; 138, 3.
Filip, apostol, III, 25, 3—4; 52, 5; IV,
71, 3.
filipeni, IV, 92, 4. Fiilist, istoric, VI, 8, 9. îiliisteni, I, 111, 2. Filohor, istoric, I, 117, 1 j 134, 4; VI,
26,
8.
Filolau, filozof piifcagorean, III, 17, 1.
Filon Dialectdldaniul, IV, 121, 5.
Filon eel Bă•trîn, I, 141, 3.
Filon Iudeul, I, 31, 1 ; 72, 4; 153, 2; II,
100, 3.
Filostefan, graimatlicdan, I, 77, 1. Filotera, sora regelui Ptolomeu II, IV,
120, 1. filozof, I, 26, 4; 53, 2; 57, 2; 87, 1, 2;
88, 1 ; 101, 1 j II, 1, .1 ; 45, 3; 119, 3;
IH, 22, 1 ; IV, 9, 1 ; 28, 3 j 50, 1 j V,
10, 1 ; 15, 3 ; 25, 3 ; 92, 1 ; 99, 4 ; 105, 1 ;
122, 4 ; 134, 1 ; VI, 5, 1 ; 35, 1 ; 39, 1 ;
53, 4 ; 55, 2 ; 56, 1 j 59, 3 ; 65, 1 ; 78, 3 ;
118, 1; 148, 1 ; 149, 1; 151, 2; 154, 1,
2 ; 166, 2; 167, 2; VH, 1, 1, 2S 41, 2; 73, 6. filozofie, I, 7, 3; 18, 2, 3, 4 ; 19, 1—4; 20,
1—2; 21, 2; 28, 1, 2—3 ; 29, 10; 30, 1,
2; 32, 4; 37, 1, 6; 43, 1, 4; 44, 2, 4;
50, 6; 57, 6; 58, 3; 66, 2; 71, 3;
80, 5; 81, 4; 87, 1; 91, 1; 93, 3—4;
95, 5; 97, 1 ; 99, 1—100, 2 ; 176, 1 ;
177, 1—3; II, 1, 2 ; 5, 1 ; 45, 4, 5; IV,
1, 2; 9, 4; 69, 2—4; V, 9, 4; 15, 3;
27,
1; 29, 5; 51, 1 ; 56, 1 ; 57, 4; 58,
6; 67, 2 ; 79, 2; 85, 4; 87, 1 ; 89, 1 ;
90, 4; 92, 5; 93, 4; 95, 1 ; 96, 5; 97, 7 ;
140, 2; VI, 16, 1; 35, 2; 38, 1; 42, 1,

2; 44, 1 ; 45, 5; 54, 1 ; 55, 1, 3 j 62,
1
; 65, 6; 66, 1, 5 j 67, 1, 2; 68, 1; 83,
2; 91, 1; 93, 1; 94, 3, 5; 96, 2; 110,
3; 1123, 2; 149, 2; 150, 5; Ii53, 1, 2;
156, 3; 159, 1, 6, 7, 8, 9; 160, 1 ; 162, 2,
5; 167, 4; VII, 2, 2; 3, 2; 6, 4; 11, 1,
2, 3; 20, 2.
Bito, sibilă, I, 132, 3.
fiu, HI, 78, 3 ; IV, 26, 5; VI, 60, 3 ; 146, 2.
Fhil (Fiul lui Dumnezieu), I, 23, 2; 55, 1 ; 88, 5; 91, 5; 92, 2; 97, 4; 98, 4; 158, 2; 178, 2; II, 11, 2; 22, 6; 25, 3 ; 29, 2; 44, 1—3; 49, 4, 5; 134, 2; III, 52, 4; 68, 3; 77, 2; 83, 4; 106, 4; IV, 35, 2; 41, 3; 46, 1 ; 92, 1 ; 132, 1 ; 141, 3—4; 156, 1, 2; V, 1, 2, 3, 4; 12, 2; 34, 1 ; 38, 7; 66, 5; 66, 5; 70, 2; 84,
2, 3; 85, 1, 2; 103, 1; 136, 3; VI, 39,
3, 4 ; 43, 1 ; 57, 4—58, 3 ; 70, 2 ; 122, 1,
2; 123, 1, 2; 127, 1; 132, 4; 145, 5;
146, 2; 161, 6; VH, 2, 2, 3; 5, 3—9, 3;
12, 1 ; 20, 4; 58, 4; 109, 2, 3.
Flius, oraş in Argos, IV, 1'22, 2; V, 11, 5.
foe, I, 52, 4; V, 9, 4, 5; 90, 4; 100, 4;
103, 6; 105, 1; 122, 1; VI, 17, 3; 149,
2
; VII, 34, 4.
Focia, oraş to Asia Mica I, 132, 3.
Fooilîde, poet, V, 137, 4.
Fortes, erou, I, 103, 2.
Formdon Laeedeanandaimil, ghidtar, I,
133, 2.
Foroneu, primul om, I, 103, 1. Foronis, poem, I, 102, 6; 164, 2. Fosfor, zieiţă, I, 163, 2.
fnate, II, 41, 2; 84, 4; V, 53, 3; 98, 1. frică, II, 1, 1 ; 30, 3—4; 31, 1, 2 ; 32, 1J—4;
33, 2; 35, 5j 40, 1—2; 41, 1; 53, 2, 4;
55, 5 ; 71, 4 ; 84, 2 ; 125, 3 ; III, 62, 3 ;
74, 1 ; IV, 9, 5; 29, 4; VI, 98, 3; VII,
69, 8 ; 79, 1. Fnigia, I, 76, 5; 103,' 5. frigiam, I, 66, 1 ; 74, 3, 4, 6; 76, 6; 108,
1 ; 143, 7; IV, 93, 1 ; V, 46, 4; VII,
108, 2.
Ftiotida, ţkiut î<n TesaKa, I, 102. 3. furt, VI, 147, 3. funtamă, VI, 31, 1.
Gad, profet, I, 112, 3; 135, 3.
gailateni, I, 70, 1 ; III, 99, 2.
Galba, împărat roman, I, 126, 3; 144, 2,
4 ; 146, 5, 9.
Galeu, ghioitar, I, 134, 3. Gali, I, 71, 4.
Ganimede, iubitul lud Zeus, I, 136, 5. gemerozitate, VII, 18, 1. geografie, VI, 36, 1. geometric, I, 29, 10; 43, 4; VI, 56, 1 ;
65, 6; 86, 1—87, 4; 90, 4; 93, 1, 4.
geimani, I, 72, 3.
j
Geraiamie Qa,udde GezaT, I, 139, 5.
î
CLEMENT ALKXANDHINUL
Get Hober, I, 118, 1,
.
geţl, I, W, 1 | IV, 57, 2.
Ghedeon, juidecătoir, I, 110, 4 ; II, 13, 1.
gheenă, V, 91, 2.
Qiges, tiran, I, 117, 9.
, ”
gimmastică, I, 44, 2 ; VI, 160, 4.
gimwosofişti, filozofi ,indianâ, I, 71, 4; III,
60, 4} IV, 17, 3; VI; 38, 2—12. glnd, VI, 157, 4; VTI, 43, 1, 4. glndtoe, V, 67, 2; VI, 4, 3; 137, 2; 157,
1 ; VII, 93, 2. .
gilas, VI, 33, 4; 34, 1, 2, 3; VII, 43, 5. GlaoiG, Initeimieiieitorua jociurrlor istaiice, I,
137, 1.
Glauc Spartanul, VI, 23, 1. Glawaia, iirteiripretiul lui Petal, VH, 106, 4. gnostic, I, 44, 2, 3 ; 49, 1 ; 53, 2 ; 99, 1 ;
II, 31, 3; 46, 1 ; 50, 2; 51, 1, 3; 52, 4,
7; 53, 2 ; 80, 3 i &3, 1 ; 97, 1 ; 103, 1.—
104, 3; 120, 1-^2; 125, 4; 135, 3; III,
69, 1—4 j 83, 4 i IV, • 3, 1, 2, 3 ; 8, 7;
9, 2; 12, 5;.13, 1<—3; 14, 1—2; 15, 4;
17, 4; 18, 1—3; 19, 2; 22, 1; 29, 3 ,• .32,
1 ; 35, 1 ; 40, 1 ; 52, 2—3 ; 54, 2 F• 55, 1 ;
58, 1 ; 67, 1 ; 75, 2; 66, 2; 101, 1 ; 104,
7; 105, 1—4; 107, 4, 6; 112,, 3; 114,
1; 130, 1, 3, 4, 5; 131, 1—7 ; ia4, 1;
135, 1—4; 136, 1, 4; 137, 1, 3 ; 138, 1,
3, 5; 139, 2; 146, 2 ; 147, 1; 148,-1—2;
149, 8; 152, 2, 3 ; 159, 2; 163, 3; 165,
2, 4 ; 168, 1 ; 169, 1 ; 170, 4 ; 171, 3 ; V,
1, 4, 5; 26, 1 , 4, 5; 39, 4—40, 1; 54,
4; 57, 1; 63, 2; 67, 4; 74, 4; 83, 3 ;
VI, 1, 1, 3; 60, 1, 3; 61, 1, 2; 62, 1;
65, 1; 68, 2, 3; 70,. 2, 4; 71, 1,, 3 , 71,
4—76, 4; 77, 1, 2, 3, 4; 78, 1, 5, 6;
79, 1, 2; 80, 1-^-81-,. 6 ; 82, 1, 4 ; 83, 1 ;
91, 3; 93, 2; 97, 1, 2, 3 ; 100, 1, 2, 3;
lOl, 3; 102, 1, 4, 5; 103, 5; 104, lr 2;
105, 1 ; 106, 1, 2 ; 107, 2, 3 ; 108, 1 ; 110,
1, 2; 111, 3; 113, 3, 4; 115, 1, 3, 5;
116, 2, 3; 118, 2; 131, 1, 3 ; 132, 4;
133, 1—148, 6; 150, 3, 4; 158, 2; 161,
1; 162, 1 ; 164, 2; 168, 4; VII, 1, 1 ;
2, 1, 2; 3, 1, 3, 4,-5, 6; 4, 1, 2, 3; 5,
1, 2; 13, 1, 2, 3, 4; 16, 1, 3/4, 5, 6;
17, 1, 4; 18, 1; 18, 2—19/ 2; 20, 3, 4,
5; 22, 2; 29, 5, 6; 33, 6; 35, 3—4; 35,
5, 7 ; 36, 2, 3—5 ; 38, 4 ; 39, 5 ; 40, 2,
3; 41, 3, 4, 6, 7; 42, 2—3; 44, 3—5,
6—7; 44, 8—45, 1; 45, 2, 3,; 4.; 46, 1,
2, 3, 4, 5, 6, 7, 9; 47, 1, 3, 5—6; 7; 48,
1, 2, 3, 6; 49, 1, 3, 4, 6, 7, 8 ; 50, 1—51,
8; 52, 3; 53, 1, 2, 5, 6; 54, 1, 2; 56,'
2; 56,: 4—57, 2, 57, 5; 58, .3; 59, 2-^-4;
6; 60, 1—2, 3,4; 61, 1, 2, 5;. .62, lj 2,
3, 5, 6, 7; 63, 1, 2; 64, 4, 5, 6; 7; 65,
t_6; 66, 4—67, 4; 67, 5—8; 68, 1, 3,
4, 5; 69, 1, 2, '3, 6, 7; 70, 5, 6—8 ; 71,
3, 5; 72, 4, 5; 73, 1, 2; 74, 1, 3, 5, 6,
9; 7.1, 1, 2, 3; 76, 1, 2, 3, 4, 5, 6, 7;
77, 1, 2—3, 4, 5, 6; 78 j 1, 2, 3, 4, 5,

6;79, 1, 3, 4, 5; 80, 1, 2, 3, 4, 6, 8; 81, 1, 3, 4—7; 82, 2, 5, 7; 83, 1, 2, 5, 6, 7; 83, 1, 2, 3, 4; 84, 1, 2; 94, 3—88, 7; 94, 3; 95, 9; 100, 3; 102, 2; 104, 1, 2.
gnoză, I, 4, 3>; 16, 2 ; 20, 3 ; 27, 3; 31,5; 60, 3; II, 16, 2; 3il, 1, 3'; 35, 4; 45, 1, 2, 4; 47, 4; 48, 1, 2; 49, 3—4; 51, 1,5; 52, 2, 5 ; 54, 1, 2 ; 76, 3 ; III, 26, 3 ; 70, 3; IV, 12, 2; 15, 5; 18, 1—3; 31, 4; 39, 1, 2} 109, 3; W0, 2, 3; 134, 3, 136, 1, 5; 139, 1, 2^-3'; 1'45, 2 j V, 1, 2; 54, 2; 61, 2, 3; 62, 1 ; 63, 4; 69, 6; 70, 1 ; 73, 2; VI, 2, 3, 4; 3, 1—2; 61, 1, 3; 68, 3; 69, 2; 74, 1; 78, 4; 96, 4 ; 98,3; 99, 1, 3; 107, 2; 109, 2; 118, 1 ; 121, 3, 4; 131, 4;> 135, 4; 146, 2, 3; 150, 3; 152, 1; 164, 3, 4; 165, 1 ; VII, 12, 4; 41, 3; 47, 2; 55, 1, 2, 3, 4, 5, 6, 7;56i 1, 2, 3, 7; 57, 3, 4; 59, 2—4; 63, 1, 2; 71, 2 ; 72, 4 ; 77, 2 ; 78, 4, 6; 79, 2 ; 82, 7; 83, 5; 90, 5; 91, 5; 92, 3; 95, 3; 102, 1; 103, 6; 104, 3; 105, 1; 110, 4.
Gorgia Leanitkuul, istoric, I, 51, 3; VI,
26, 8. Gorgiia, diiaQogul luii Platan, III, 21, 2;
V,
58, 6.
Gargo, căteauâ dretană, IV, 62; 3.
Gorgon a, monstru, II, 122, 2.
Gotoliia, regimă, I, 116, 1, 2.
Gotoniel, ju'decător, I, 109, 5.
gramaitică, I, 29, 10; 43, 4.
; :
grec, I, 24, 1 ; 71, 3 ; 72, 4, 5; 87, 7 ; 142,
4; 153, 4; 160, 2—3; 170, 4; II, 2, 4;
IV, 14, 4; VI, 1(29, 2; VII, 22, 1. Grecia, I, 11, 2; 66, 1 ; 72, 5; 102, 4, 5;
158, 4; Y. 132, 1 ; VI, 28, 4; 29, 5;
■167, 3.
■■ ■ '
greier, V, 27, 4. greşeaflă, II, 64, 3—4. grindină, VI, 3)1, 1.
H
Hades, cbnducător ®1 celor de dedesubt,
11, 124, 13 ; V, 70, 5. Hades, intern, V, 103, 3; 125, 1. haittiă, -na ciare merge pînă la călcîie a
.airhiiereului, V, 37, 1—4; 39, 2. Halohis, onaş în Grecia, IV, 24, 2. haldeu, I, 66, 2; 68, 1 ; 71, 4; 74, 2;
121, 4; 151, 1; 1153, 3; V; 123, 2; VI,
143, 1. Halab, fraţelemaî mic al lui Gotoniiel, I,
109, 5; VI, 132, 2. Haliaames, o^aiş în Asia Mica, I, 102, 1 ;
VI,
25, 2.
Hem, fiul lui Noe, VI, 33, 5.
Hamieleon, filozof periipatetic, I, 60, 3;
170,3.
Haniaan, pâmtntul —, I, M0, 1 ; II, 46, 2; 47, 1 i 103, 2.
1NO1C1B MBAIv 91 ONOMA•TIC
n, total proJehrVuI inlnnljiojn Ki'do•
chin, I, M5, 2. h,ur, HI, 105, 1, IV, 11, 3; \\% i, V, 7,
2; 8, 7 | 71, 5; 82, 4; 83, 1 | VI, 155,
4 ; 1-66, 3 î VM, 55, 6 Baron, taităl lu'i Sedan, 1, WO, 5. Haridem, instructor do războJ, VII, 101,4. Hairil, regele Spartiei, I, 117, 10. harismă, V; 26, 5.
Hanmide, diialogiul M Platan, I, 68, 3. Hanmodie, IV, 120, 2. hazard, V, 90, 2.
Hebron Zabulomitu], juideeător, I, 111, 1. Hebron, oraş In lu'da, I, 112, 3. Heoate•u, filozof, II, 130, 5.y V, 113, 1 ;
VI, 26, 8.
Hector, erou troiao, I, 83, 1. Hefaistos, zeu, V, 100, 3; 101, 4; VI, 9,3. Hegesra, arhointele Atenei, I, 139, 5. Hegesibul, tatăl lui Anăxagara, I, 63, 2;
78, 4.
Hegesin, fiiozof plaitonioian, I, 63, 6. Helanic, istoric grec, I, 72, 2 ; 104, 2 ; 131,
6; VI, 26, 8. ,
Helchia, pffeot, total lmi Ieremia, I, 120, 2. Helen', supianiuimit Deucalion, fiul hid
Zeus, VI, 130, 3. Helenios, ora înduirunezeit in TrOia, I,
134, 1.
Helicon, m•unţi, I, 70, 3; VI, 2, 1; 28, 5. Heliopole, onâş in Egipt, I, 69, 1. Hematite, eretici, VII; 108, 2. Hen, oraş îin Laoonîa1 sau Oeta, I, 59, 5. Henefre, regiele Egiptufai, I, 154, 2—-3. Hera, zeită, I, 164, 2; V, 27, 5: Heracle, erou, I, 73, 2 ; 104, 3 ; 105, 2, 3 ;
107, 2, 4; 131, 2; 137, 2--3 ; 158, 3; III,
60, 2 ; V, 103, 4—5. Heracle, um oarecare, VII, 26, 1. Heraclea, oraş în Pont, I, 170, 3. Heraclea, lucrare a kid P,isin din Li-ndos,
VI, 25, 2.
Heradeodor, filozof, V, 31, 3. Heracleon, ereţic, IV, 71, 1—73, 5. Heraclid•e Ponticul, filozof, I, 108, 3; II.
130, 3. Heraiclit, filozof, I, 65, 4; 70, 3; 93, T;
129, 4; II, 8, 1—2; 1.7, 4; 24, 5; 130,
2; III, 14, 1; 21,'1 ; IV, 4, 2; 9, 3 ; 10,
1 ; 16, 1; 49, 3; 50, 2; 141, 2; 144, 3;
V, 50, 2; 88, 5; 104, 1—5; 105, 2; 111,
7; 115, 1 ; 140, 6; VI, 17, 2; 27, 1. heriaiolizd, descenideniţi din Heracle, I, 117,
6; 134, 2; 137, 4; 138, 1 ; 139, 3. Heril, filozof stoic, II, 129, 7. Ifcrm-a, I, 85, 4; l&l, 1 ; VI, 46, 5; 131,2. H(^rmes, zeu, I, 68, 3; 105, 5; 134, 1; VI,
35, 4; 37, 3; 132, 1 ; VII, 75, 2. Hermiioma, port în AgroKda, I, 78, 5. Hormip din lîeniit, filozof, I, 73, 3 j VI,
1415, 2. Herodor, btognat, I, 73, 2.

Hor<xlirt, IMoric, I, 02, 31 05, 1 j 7.1, 1 ,
127, 3 i V'I, 10, 4 | 23, 1. IlorraWlo, slblln dim Erltroa, I, 10B, 3. Heruvlml, V, 36, 7 | »G, 3, 4. Hoslod, poot, I, 25, 2; M, 2 j 01, '.'.; 7f>,
4; 105, 5| 107, 5| 117, 4, 5i 1H1, C>,
V, 24, 1 î 100, 3 i 107, 2; 112, 3; I2il,
5, 6 i 130, 1 j VI, 12, 1 j 13, 1 i 2(>, 3,7 |
VIII, 31, 3. Hiactotide, fidicele lui Hteoirat, erou
nian, IV, 121, 1. hâeratic, VI, 37, 2. hieroglifie, VI, 36, 1. Hierograanaiticul, VI, 36, 1. Hieron, tinanul Sioilliei, I, 64, 2. HUon Laoeâampniamul, umul din cei ş
taţelepţi, I, 59, 1 i 60, 3j 61, 1; VI,
21,
5.
Himera, oraiş în Sicilia, I, 78, 5 ; UI, 50, 4. Hios, insiulă in Mar&a Egee, I, 64, 4 j 117,
4; 131, 4. Hiparh, fiul lui Pisistrate, IV, 120, 2 ; V,
57, 3. Hiparhiia din Mainania, filozoafă owiM, IV,
121, 5.
Hipas, fdlozof, I, S2, 4. Hiperide, orator ataman, VI, 18, 3, 8. hipeT,boreeni, I, 72, 2; IV, 172, 3. Hiperon, mare meşter tirian, I, 130, 3. Hipda din Elis, sofdst, VI, 15, 1—2. ■ Hipia, trădâtoriul lateniemMor, I, 162, 2—3. Hipo, fiioa oenitaiuruhii Hiron, I, 73, 4, 5 i
132, 3.
Hipoibot, scriitor, I, 62, 2. Hipocrate din Cos, medic, II, 126, 4 ; VI,
22,
1,
Hipiodam P,itegoriianul, II, 102, 1.
Hipom, piesă a lui Saîoele, VI, 10, 9.
Hdpomax, poet grec, I, 1, 2; 79, l.;
Hiron, cemitaur, I, 73, 3, 4; 132, 3.
Histaspe, î•nţelept persian, idientiWoat cu taităl lui Darius, I, 127, 2; VI, 43, 1.
Homer, I, 25, 1 j 61, 2 ; 66, 1 ; 103, 3 ; 104, 3; 107, 5; W7, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10; 157, 2; It, 102, 4; 143, I ; III, 14,
3; IV, 123, 1; 133, 2; 155, 3; V, 2,2; 24, 1; 99, 5; 100, 5; 101, 4; 107, 3i 1)16, 1,2, 4; 117, 1, 2; 130, 2; VI, 5
4,
6, 8, 9; 7, 1, 4; 9, 3, 5; 12, 3 ; 21
3; 22, 3; 26, 1, 2; 151, 5; VII, 100, 4
Honufis, învăţat egâptean, I, G9, l.
horă, VII, 49, 4.
Ho re, sliujitoarele zeiilor, V, 137, 1.
Horeb, munte, VI,141, 5. ■
horoscop, VI, 3'5, 4.
HTis,ip, filotzof stoic, I, 64, I; VII, 100, <
Hriisip, pieisă de Euriiipide, VI, 24, 4.
Hristios, I, 3, 3; 38, 7 ;. 53, 1 ; 85, 5 ; 8Î
5,
6; 88, 8; 126, 2; 136, 2; 147, 6; 16<
4; 169, 1—2; II, 18, 3; 3>5, 2; 42, 5
47, 3; 136, 1, 5; IE, 25, 4; 28, 2, 4
34, 21 36, 21 43, 3, 4; 46, A; 46, 2
578

CLEMENT 'ALEXANDRINUL
58, 2 | 62, 2 | 70, 3 i 74, I, 3 ; 78. 2 f 79,
21 94, 1 ; 99, 2, 3 j 106, 4 i 108, 1 ; IV, 11, 3; 14, 1 i 33, 3[35, 1 i 45, 5, 6; 46, 2, 3 i 47, 4; 51, lj 54, 4; 56, 2; 64, 1, 2| 65, 4; 73, li 74, 3; 91, 1—4; 92, 2, 3, 5; 95, 3 ; 96, 2 ; 103, 2; 105, 2, 4; 109, 1; 111, 1 i 113, 5; 130, 3; 134, 41 172, 21 V, 15, 3 i 25, 5 ; 26, 1 ; 30, 4; 38, 1, 2; 55, 3; 57, 5; 61, 1, 2, 3, 4 , 64, 5 i 66, 5 j 70, 3 j 79, 1 j VI, 46, 2 ; 61, 1; 62, 3; 64, 3; 117, 1; 120, 1; 123, 3 j 128, 1 ; 149, 5; VII, 55, 5. Husahar, regele Mesopotamia, I, 109, 4-5.
laibim, regele Hamaamuilui, I, 110, 1, 2. I•aoov, paitriarh, I, 3d, 4; 135, 3; 142, 1;
II, 20, 2 j 99, 3 ; III, 86, 1 ,• 100, 3; V,
63, 3 i 60, 3 i VII, 58, 2, 3. Iacov, apostol, I, Id, 3; VI, 68, 2. iad, VI, 44, 5; 45, 1, 5; 46, 2, 4 ; 47, 3 ;
46, 3 i 49, 3 î 64, 5.
Iambi, iucraire a laid Gafldmah, V, 48, 5. damizd, descendenţii l•ud lajnos, I, 134, 2. Iamos, ghdcitor, I, 134, 2. lasom, ooniducătorul airgonaiuiţil•or, I,
105, 2. lame, mime tadnic format din 4 litere, V,
34, 5.
Iberia, IV, 62, 2. Ms, pasăre, I, 43, 1, 2, 3. Ioaria, kisculă în Mareea Bgee, I, 79, 1. Icanie, soţul Fanoteii, I, 80, 3. Ida, m,unite, I, 136, 5. Idantura, regele sdţilor, V, 44, 2. idee, V, 10, 1 ; VII, 92, 7. idei, daatfflti idei, I, 73, 1 ; 75, 4; 136, 5. Idmon, ghiicdtor, praitiidipamt la expediţia
argonaiUiţitor, I, 134, 4. idol, II, 78, 3 j III, 48, 2 ; VI, 163, 1 j 164,
2 j VII, 90, 4. îdololatrde, H, 116, 4; III, 89, 1; V, 111,
l• î 128, 1 ; VI, 44, 3 i 147, 1 ; VII, 32,
6 i 75, 3.
Iebla, taităl proletuluj Mihea, I, 115, 1. Ieiftae Galaaditul, judecător, I, 111, 1; II,
13, 1.
Lehoniia, rege, I, 121, 1. ierarhde, VII, 9, 2—3. leremda, profet, I, 50, 2; 120, 2, 3; 121,
1, 3; 122, 4j 125, 1; 135, 3; HI, 33, 5;
36, 4 j 53, 5 i 70, 2; 100, 1; IV, 155, 5;
163, 5 j 168, 3 ; V, 8, 2. I•eroboam, rege în Samaiia, I, 114, 4. Ierontm Perdpatetiaiiatnul, II, 127, 3. iertare, VI, 87, 2. lerusatlim, I, 29, 4; 58, 1 ; 124, 1 ; 126, 3 ;
127, 3i 141, 1—2 j 145, 5j 146, 5; IV,
172, 2; VI, 108, 1. lerusa-ltmitenii, I, 148, 2; 149, 1. Iesci, •tatăl lui David, IV, 107, 1 ; V, 35, 2. leşlre, dra/mă scrisă de Ezediiil, poetul
trugodlilor iudaioo, I, 155, 1.

Iezechiel, I, 70, 1 ; 122, 4; 135, 3 ; II, 69, 2 j 135, 1 j 147, 3 j IV, 105, 4.
Ifitos, a restaibiliit joourile olimpioe, I, 137, 4.
igneţi, locuiitori ad imsmlei Rodos, V, 47, 5.
Ignorajnţă, II, 34, 2; VTO, 72, A, 100, 6,7. Vezi : neştiinţă.
Iisus Hri'silos, I, 88, 4; 92, 1 ; 145, 2 j II,
65,
2 ; lid, 59, 3 i 77, 3 ; IV, 9, 1 ; 99, 1 ;
103, 1; 110, 2; V, 26, 4; 63, 4; VI,
145, 7.
Iisus al lui Navd, I, 109, 2, 3; 112, 4;
114, 1 ; 135, 3 i VI, 132, 1—3. Iisus fiul l'Ui losedec, arhiereu, I, 127, 2. Iisus fiul M Sirah, I, 27, 1 ; 47, 3. lliadă, Mioa IlLadă, I, 104, 2. Hie, profet, M5, 1, 3, 5; 135, 3j HI, 52,
1 i 53, 5 ; IV, 105, 4. iliri, I, 75, 6.
imagine, VI, 34, 1 j 133, 3. imăitare, I, 9, 3—4; VI, 149, A; 160, 4—
161, 5 ; VII, 14, 5.
imne, VI, 88, 1 ; 123, 3 ,• VII, 49, 4. irapuls, II, 59, 6. Inah, regele Argosuilui, I, 101, 4; 102, 3,
4, 5 î 105, 2 i 106, 6; 136, 3, 4 ; 147, 4. Incemdiaţii, piesa poetiuilui Cratdin, VI,
26, 4.
India, I, 72, 5.
Inidica, scrdiere a kid Megaistenie, I, 72, 5. indieni, I, 71, 4—5, 6; II, 125, 1 ; III, 60,
3—4; IV, 17, 3 ; 50, 1 i VI, 38, 1 ; 57, 3. anlaiildibdliitate, VM, 57, 3. iraimă, VI, 101, 5; VII, 6, 1 ; 14, 1. insprraţie, VI, 88, 4.
instruicţie, V, 20, 3 ; VI, 62, 1 ; VM, 17, 5. instiriuicţiune, V, 20, 1. dîistruâre, VI,' 52, 1. inteligentă, IV, 149, 6. Interpreitări, scriere a lud Casiain, I, 101, 2. iiwemţie, I, 77, 1. iraviidie, V, 11, 4; 30, 5; VI, 71, 3, VII,
7, 2.
Io, fiica lui Inah, I, 75, 2; 103 j 2; 106, 1. Ioaicfaim, muanele oare a fost da* lui Moisi înainite de tăierea înuprejur, I, 153, 1. Ioaehiin, tatăl, rege, I, 121, 1 ; IV, 168, 3. Ioachim, fiul, rege, I, 121, 2; 127, 1. loan Botezăltorul, I, 136, 2; 145, 2; MI,
52, 4 j 53, 5 j IV, 105, 4; V, 55, 1—3;
VI, 167, I. loan, aipostolul şi evanghelistul, I, 11, 3;
66,
4 i HI, 32, 2 ; 42, 6; 44, 5 ; 45, 1 ;
V, 81, 3 i VI, 66, 2.
loas, total lui Ghedeon, I, 110, 4.
loas, rege, I, 116, 1, 2; 116, 1.
Ion, sitrăimoşal legendar al ionienilor, I,
103, 5.
loin din Hios, I, 13d, 4. Iodae, arhdereiu, I, IW, 2. Iofon, poet tragic, I, 24, 3. loll, profet, I, 118, 2; M9, 5; 135, 3i V,
88, 3.
INDICE REAL ŞI ONOMASTIC

577
Iona, profet, I, 118, ; 123, 5; 135 3; II,
104, 1 ; V, 136, 1. Iomatan, rege, I, 118, 2; 119, 1. Ionia, ţinut în Asia Mica, I, 63, 2; 138, 1. Ionian, I, 11, 2; 117, 1—2. lonică, I, 62, 1 j V, 59, 4. Ioraan, rege, I, Iil5, 3. losaibea, sor.a luii Ohozia, I, 116, 1. Iosaifat, rege, I, 115, 1,3, 4. Iosedee, tatăl arîuiereutai Iisus„ I, 127,2. losia, rege, I, 120, 1, 2, 3. Iosi,a, taităl lui Iehon,ia, I, 121, 1. Iosif, fiul lud Iaicov, V, 53, 2—5 ; VII, 61, 2. I-osif Flavin, I, 147, 2. iota, literă din aMaibetiul grec, VI, 84, 3 ;
145, 7. Iov, drepfal, II, 103,, 3; III, 100, 4; IV,
19, 2 ; 106, 1 ; 160, 1 ; 168, 1 ; VII, 80,
6, 7.
Irani, regele Tiruilui, I, 114, 2. Iriaa, pietariţă, fitoa lui Cratin, IV, 122, 4. Irod, rege, IV, 31, 3. Isaac, f,iuil lui Avnaam, I, 30, 4; 31, 3;
135, 3 ; 140, 2 ; II, 20, 2 ; IV, 105, 3 ; V,
63, 3. Isadia, prof,et, L 10, 1; 55, 2; 118, 1, 2;
119, 2, 3, 5 j 105, 4 i II, 25, 1 ; 43, 2 ;
79, 1 ; 135, 3 ; III, 53, 5 ; 98, 1 ; IV, 134,
4; 163, 5; V, 23, 2; 99, 6; 119, 1 ;
VI,
131, 4.
isaurii, I, 74, 5.
Ishomafa, mester in plugărie, VII, 101, 4. Isidor, eretic, II, 113, 3—114, 2; III, 2,
2—3, 2 ; VI, 53, 2, 5. Isis, fiica lud Prometeu, I, 106, 1, 3. Isocr,aite, orator ateniae, V, 69, 1 ; VI, 18,
4 ,- 21, 1.
dspititor, IV, 19, 2; 13, 1—2; VII, 20, 5. Israil, I, 31, 4; II, 29, 1 ; 43, 2 ; 66, 2 ; 135,
1 ; III, 100, 3 ; IV, 30, 3 ; 157, 3 ; 170,
4; V, 115, 5; VI, 43, 3; 44, 2; 132, 5;
VII,
56, 5.
isradlit, I, 31, 1 ; II, 28, 4; IV, 169, 1 ; VI,
108, 1 ; VII, 105, 3. istmiic, jocurile istmice, I, 136, 5. Istoria, luicraire a lui Tuiciidid•e, VI,, 8, 9. Istoria Euibeii, scriere a lui Arhemah, I,
117, 5. Istoria Fenicienalor, scriere a lui Letos, I,
114, 2. Istoria haldadcă, hicrare a lui Beros, I,
122, 2. Istoria imidiană, luicrare a lui Alexamdru
Poliistoriaul, MI, 60, 2. Istoria Itaifei, luicrare a lui PUocle din
Samos, I, 13i5, 1. Istorja iudiedlor, luicrare a lui Iosif Flaviu,
I, 147, 2. Istorja lui Filip, luicrare a laid Teopomp, I,
117, 8. Istoria Megiarei, lucrane a lud Dieuihida, I,
119, 4. 37 — Clement Alexandrinul

Istros, istoric, I, 106, 1 ; III, 51, 1.
Istnu, fl•uiviu, V, 44, 2.
Italia, I, 63, 1 ; 74, 4 ; 76, 8 ; 137, 4.
Italic, I, 62, 1.
1'tanos, I, 75, 7.
Iu, profet, I, 115, 1 j 135, 3.
Iuba, istoric, I, 122, 2;
iubh•e, II, 41, 3. 5. 6; 42, 1—3 ; 86, 4; IV,
10, 2—3; IV, 42, 5; VI, 56, 2 ; 58, 3 ;
Vill, 13, 4; 75, 3 ; 85, 5. luda, patriarhul, I, 25, 5; 2>l, 6; 109, 5;
111,
1 ; 112, 3; 141, 1.
luda, trădătorul, II, 66, 2 ; VI, 105, 1. 2. Iudeia, I, 71, 4 ; 126, 1 ; VI, 167, 3 ; VII,
105, 3. 4. , iudeu, I, 15, 4 ; 70, 2 ; 72, 4. 5; 88, 4. 8 ;
101, 5; 122, 1. 3; 124, 1—3; 141, 4; 153,
4; 174, 1 ; II, 2. 1 ; 42, 4—5; 43, 1. 3. 4.
5; III, 73, 1 ; 90, 2. 3; IV, 1, 3; 142, 3;
V,
18, 8 ; 25, 3 ; 51, 6 ; 98, 4 ; 134, 2 ; IV,
41, 1. 2. 6. 7 ; 42, 3 ţ 44, 3 ; 47, 2; 50, 1.
2; 60, 2; 85, 4; 94, 2; 106, 4; 107, 1;
108, 5 ; 124, 1 ; 159, 9 ; VII, 33, 1 ; 53, 3.
4 ; S9, 1 ; 109, 1. 3.
I•udit, enoină evire,kă, IV, 118, 4.
I
Impărat {DTunmezeu), II, 103, 3 ; VII, 16, 5. Impărat (Omul), II, 100, 2; 103, 3; V, 40,
4
; 137, 1 ; VII, 16, 5.
Iimpărăţie, II, 100, 1 ; 125, 6; III, 33, 3 ; 48, 3 ; 53, 4 ; 99, 4 ; 104, 5 ; 109, 2 ; IV, 5, 3 ;
112,
4; V, 16, 7; 80, 6; VII, 78, 4; 86,
3 ; 106, 1.
împărţire, II, 86, 4.
Impotriva părerilor lui Heracleodor, scrie​re a lui Aristocrit, V, 31, 3. împramuit, II, 84, 4. Inălţare, III, 25, 6 ; IV, 13>4, 2 ; V, 103, 4 ;
VI,
122, 1 ; 128, 1.
incepuit, VII, 55, 5. 6.
încencare, VII, 74, 4; 76, 2.
înehdiruare, VI, 110, 3; 111, 1.
îmoradere, V, 85, 2. 3.
îndreptar, III, 105, 1 ; IV, 3, 2; 98, 3 ; 101, 1 ; 154, 2 ; V, 1, 4 ; VI, 99, 2 ; 124,
5
; 125, 2. 3 ; 131, 1 ; 164, 4 ; 165, 1 ; VII,
41, 3; 94, 5; 105, 5.
îndreptane, II, 84, 3; VII, 13, 4; 21, 4.
în•durare, II, 102, 3.
îmfiere, II, 134, 2; IV, 26, 5; 40, 2; VI, 114, 6.
înfrîniare, II, 31, 1. 2 ; 78, 1 ; 80, 1. 4 ; 81, 1 ; 105, 1 ; 106, 2 ; III, 4, 1—3 ; 22, 1 ; 24, 1 ; 26, 2. 3 ; 33, 4 ; 48, 3 ; 57, 1. 2. 3 ; 58, 1—2; 59, 1—2. 3. 4; 60, 2; 66, 3; 73, 1; 79, 1; 81, 1. 4; 86, 1 ; 91, 1 ; 96, 1 ; 2. 3; 101, 5; 105, 1 ; IV, 8, 5. 8 ; VII, 69, 8; 70, 1—6.
Inger, I, 85, 4 ; III, 48, 3 ; 59, 2 ; 103, 1 ; IV, 8, 7. 8; 116, 2; 117, 2; 123, 1; 155, 4; V, 10, 2 ; 37, 2 ; 73, 4; 77, 2 ; 91, 3 ; 125,
.078

CLEMENT ALEXANDHINUI.
3; 127, 4(VI, 31, 1. 4; 41, 2 ; 57, 4—
58, 3 i 66, 1. 2 i 101, 1 j 105, 1 ; 132, 2.
3. 5; 143, 1 i 157, 5; 161, 2; VII, 3, 4;
5, 2. 6 j 6, 4 ; 9, 3 ; 20, 4 ; 3!7, 2 ; 39, 3 ;
46, 6 , 78, 6 ; 85, 4. imgîmifare, VII, 98, 5; 100, 7. lrwnuilţire, VI, 94, 2—5. toitemedere, VI, 106, 3; 166, 5; VII, 7, 4;
107, 5.
tnitemeiator, II, 106, 1 ; V, 58, 4; VII, 99, 5. intîi-zMit, V, 94, 4. Intrupare, I, 52, 2 ; V, 39, 2; 55, 3 ; VI, 47,
1 | 127, 1 ; VII, 5, 6 j 52, 1. îiutumeric, VI, 44, 3. ÎTOţelegere, II, 76, 3; V, 33, 6; VI, 136, 5;
VII, 117, a inţeleipcMiine, I, 1, 3; 12, 3; 25, 5; 27, 1 ;
30, 1 ; 31, 2 j 47, 3 ; 50, 1 ; 178, 1 ; II,
5, 1 j 6, 1 ; 24, 1 ; 31, 2; 32, 7; 83, 2 ; 84,
3 i IV, 8, 8 j 163, 4 ; V, 18, 6 j 25, 2 ; 80,
4; 89, 4; VI, 3B, 2; 54, 3; 55, 2; 61,
3; 63, 1; 68, 1; 93, 2; 113, 4; 127, 2;
130, 1 ; 138, 4 j 146, 2 j 160, 2 i 166, 4 ;
ViII, 7, 4; 105, 1—2. întelept, I, 59, 1—5 ; 60, 1 ; II, 100, 2 ; VI,
57, 3 ; 110, 1 ; VII, 92, 5. îmţeles, VII, 96, 5. învăţare, VI, 135, 4; 149, 4. 5. învăţămiînit, VI, 131, 3. Iiwăţător (Hristos), I, 12, 3 ; III, 99, 2 ; V,
7, 4. 8 ; 17, 1 ; 64, 4 ; 73, 2; 98, 1 ; VI,
57,
2; 68, 1 j VII, 6, 1. 2 j 21, 4; 52, 2 ;
93 5
îmvă”ţător (am), IV, 132, 1 ; VII, 14, 4. învătăiură, I, 52, 3; II, 1, 2; 133, 2; III,
2,
2 ; 30, 2 ; 34, 3 , 53, 3 ; 98, 4; IV, 3,
2; 108, 1 ; 154, 2 ; V, 1, 1 ; 19, 1 ; 31, 5;
54, 4 j 48, 6 j 60, 2 j 64, 4 ; 67, 3 ; 138, 1 ;
VI, 27, 5 j 28, 1 j 39, 4 ; 42, 2; 53, 4;
55, 4; 57, 2; 59, 1. 2; 62, 3; 69, 2; 81,
1 ; 89, 1 j 117, 1 ; 121, 3; 122, 1 ; 123, 1.
3; 127, 5j 146, 3; 151, 4; ,160, 9; 167,
3.
4. 5; VII, 11, 3 j 27, 6; 55. 6; 57, 3;
58,
3 ; 88, 3; 80, 4; 92, 3. 7; 95, 3 ; 96,
5; 99, 5; 103, 5; 104, 4; 108, 1.
tnviene, III, 48, 1. 2; 87, 2 ; V, 9, 4; 103, 4; VI, 48, 1; 71, 3; 94, 4 ; 128, 1.
Jertfă, II, 78, 4 j 79, 1 ; IV, 158, 4; 159, 1. 3; V, 66, 5 ; 67, 1 ; 70, 3 ; 74, 6 ; VI, 31, 2. 4 î VII, 14, 5 j 15, 1 j 30, 1 ; 30, 3—34, 4 j 109, 1. 2 j
jertfefaijc, VII, 31, 8.
Jocuride oliiapioe, VI, 117, 3.
judeoată, III, 62, 1 ; 103, 1 ; V, 30, 1 ; 1211, 1.
Jwdecător, I, 140, 3 ; VI, 107, 2; VII, 12, 5.
Jurămiînt, V, 99, 2; VII, 50, 1—51, 8.
I.
Lacedemomia, I, 59, 1 ; 78, 5; II, 19, 2. looedemomiieini, I, 48, 5; 60, 1 ; 78, 5 ; 79,
G| 117, 3; II, 141, A; IV, 56, 1. l.tuedemonlonii, plesă a lui Cratin, VI, ,r>, 11.

, fitozof pjatanieian, IV, 56, 2. Laicrima lui Cronos, V, 50, 1. Labesis, un>a diin pance, I, 69, 2. Lais, cuxtezană din Coriint, II, 118, 2; III,
50, 4—91, 1.
Lamiia, fiica luii Poseidon, I, 70, 3. Lamipls, miaestru corăbier, VII, 101, 4. Lampsac, oraiş în Masia, IV, 121, 4. Laoooon, oon lmdummezeit în Tioia, I, 134, 1. lapte, V, 26, 1 ; 66, 2. La•rdsia, oraiş In Tesiallia, VI, 16, 6. Laisios, poet şi muziiaanit, I, 78, 5. Lastania ddn Arcadia, plaitonioană, IV,
122, 2.
Laviniiuiin, onaş în Iltalia, I, 137, 4. Lazăr, sărtacuil, IV, 30, 4. lăcomiie, I, 173, 2; HI, 89, 1 ; V, 52, 2. Lieamdrie, sicrdi,tior, VI, 26, 8. Lebidott, I, 110, 2. Leenia din Mica, IV, 120, 2. legătură, VI, 44, 3 ; VII, 52, 1. Lege, I, 28, 3 ; 167, 1. 2; 169, 2; 170, 2;
171, 1/2—4; 173. 1—3. 4 j 174, 3 ; 175, 1 ;
179, 3; 182, 1 ; II, 3E, 1—4; 34, 1. 2. 4;
35, 1. 2. 3 i 3(7, 2; 42, 4—5 ; 43, 5 ; 61, 1 ;
73, 3f 83, 1; 84, 2. 4; 85, 1—3; 86, 1.
4. 5. 6; 88, 1—-96, 4; 100, 1. 4; 105, 1.
3; 106, 1. 2; 120, 1; 123, 1. 2—3; 133,
2; 147, 1. 2—4; III, 8, 4. 5; 20, 2; 46,
1. 2; 70, 2. 3; 71, 3. 4; 76, 1. 2; 77, 1.
2; 78, 1 ; 82, 2. 3. 4; 83, 1. 3. 4. 5 ; 84,
1. 2, 4; 89, 1; 90, 2; 103, 1; 105, 2;
106, 4; IV, 2, 2; 9, 6; 11, 1 ; 29, 3; 40,
2; 130, 3; 134, 4; 158, 1. 3—4; 159, 1 ;
V, 32, 1 ; 38, 5; 92, 5; 93, 2 ; 97, 1 ; 99,
2 ; VI, 44, 1 ; 50, 2. 5 ; 58, 3 ; 59, 2. 3 ;
62, 2; 88, 5; 94, 6; 124, 1 ; 125, 2. 3;
H33, 1 ; 134, 3 ; 159, 3. 9 ; 161, 5 ; 163, 1 ;
164, 2 ; 167, 1 ; VII, 1, 6 ; 10, 1 ; 14, 3. 4 ;
16, 5; 32, 7; 33, 4; 34, 2; 69, 1. 2; 76,
1 ; 86, 3 ; 109, 1. 2. 3—6. Legile Asiei, luicraire a lui Nimfodor din
AMfiapiole, I, 106, 6. LegMtar, I, 167, 2 ; HII, 80, 3. lene, I, 10, 3. Leon din Pela, I, 106, 3. Leomtie, soţul lui Temisto din Lampsac, IV,
1121, 4. Leos, personaj din tragedia Hrisip a lui
Eutrilpide, II, 68, 2. lepăriare, IV, 159, 1. Lesbos, insulă în Marea Bgee, I, 131, 6. Leslie din Lesbos, I, 191, 6. Leto, iuMta lui Zeus, I, 107, 1. Letos, istoriic, I, 114, 2. Leulaiip, filozof, I, 64, 3. Leutotra, onaş în Beo.ţia, I, 138, 3. Levi, semiiiMtia lui —, I, 141, 1 ; III, 72, 3. Leva, unuil din apostioldi luii Henacleon, IV,
71, 3.
levlt, IV, 137, 3 ; V, 39, 4. Levitic, I, 120, 1.
INDICE REAL ŞI ONOMASTIC

579
Liiban, maim•te, IV, 32, 2.
llbaţi-une, VI, 36, 2.
libertate, I, 89, 1; II, 10, 1—11, 2; 26, 5;
66, 3 i 120, 2 ; V, 136, 4 ; VI, 135, 4; VII,
9, 3; 12, 1.
Libia, ţinurt în afriica, I, 143, 4. lilbiiam, I, 75, 3. Liceu, niuniele cartienuikii din Atena, umde
AuMoteil şi-a stabdOlt şicoaila sa, I, 63, 5. Lilcisc, filozof peripatetician, II, 129. Lioolron, scriiditor, V, 50, 3. Lioon, fjlozof penipatatiiciain, I, 63, 5; II,
109, 9, Licurg, legiislatoruil Spantei, I, 79, 6; 107,
5 ; 117, 3 ; 119, 3. 4 ; 138, 1 ; 165, 1 ;
1170, 3. Lidia, regduine în Asia Mica, I, 44, 2 j 131,
7.
lilddan, I, 65, 1 ; 76, 4. 6. limbă, I, 142, 2. 3; 143, 1. 6; VI, 67, 1;
109, 1.2; 130, 3. Lin, poet trac, I, 25, 2; 59, 1; 107, 4;
V, 24, 1. LiMceu, rage în. Argos, I, 79, 4. 5; 103,
4
; 106, 1. 3.
lindieni, loouiitorii onaşului Limdos, IV,
'123, 1.
Linidos, oraş în Rodos, I, 59, 1 ; VI, 25, 2. linişte, II, 52, 4 j VII, 64, 5. lira, VI, 144, 1. Lisda, orator, VI, 20, 5; 21, 2. Lisidiica, femeie castă dim anticibitate, IV,
120, 1.
lifcră, V, 34, 6; VI, 141, 1—3. litere efesene, V, 45, 2—3. livadă, în opera lui Platon, V, 106, 3. ■Lived, tiitliutl unei an-tologii, VI, 2, 1. loc, V, 33, 2; VI, 114, 2; VII, 13, 1 ; 29,
4; 35, 3—4. 5 ; 43, 1 ; 49, 6; 51, 7. locaş, VI, 105, 1; Ili4, 2. 3; VII, 9, 3;
12, 4} 13, 1 ; 29, 5; 35, 3; 40, 4; 57,
5
; 88, 3.
Loouri, ţiraut în Grecia contteentală, I, 79,
4 ; 170, 3 ; V, 1.115, 4. Lot, nepotul lui Avriaam, II, 61, 4; 103,
2
; HI, 49, 4 ; IV, 105, 4; VI, 84, 2 ; VII,
93,
4.
Luca, evanghefet, I, 145, 2; V, 82, 4. lucrar•e, VI, 91,2; -137,1; VHI, 7, 7; 83, 3. Iuctu, IV, 47, 1 ; 94, 3 ; V, 84, 2 j VI, 137,
3
; VII, 48, 1 ; 95, 5.
lume, I, 15, 2; III, 12, 2—3; 64, 1 , IV,
94,
3 ; 159, 2 ; 165, 3. 4; V, 39, 2 ; 72,
2. 3; 74, 3; 76, 2; 92, 3. 4 ; 93, 4 ; 104,
1—5 ; 105, 1 ; VI, 96, 1 ; 68, 1 ; 76, 1 ;
3 ; 78, 5; 102, 1 ; 106, 3 ; 126, 3; 137,
1; 138, 6; 139, 2; 142, 2—4; 145, 4—
6; 166, 5; 167, 3; VII, 6, 1 ; 7, 4; 12,
2. 3 ; 16, 5 ; 20, 3 ; 40, 2 ; 43, 4 ; 45, 4 ;
54, 4; 63, 1. 2; 74, 9; 77, 2—3; 78, 3 ;
83, 3 ; 107, 5.
lumiruame, V, IS, 3 ; 64, 4.
lumimă, I, 13, 1 j 164, 4j III, 44, 3; V,

28, 2; 29, 6; 94, 1; 100, 4; VI, 2, 4;
41, 2; 101, 5—7; 136, 1. 3; 140, 3; VII,
43, 6 ; 57, 5; 79, 5. Lună, asitru cerese, I, 70, 4; VI, 41, 3;
110, 3; 143, 1—2. 3.
lună, calandiartotică, VI, 138, 6; 139, 1. Lupereion, temipiu in Roma, I, 108, 3. luptă, VII, 20, 4 5.
M
Maaabei, I, 123, 3 j V, 97, 7.
Maaaraa, fiica lui Heracle, IV, 121, 1.
maoedonieni, I, 129, 1 ; 140, 5; 158, 3;
IV, 56, 1.
madianiţi, I, 110, 3; II, 83, 3—4. magi, I, 25, 3; 66, 2; 69, 6; 71, 4; 127,
3; III, 11, 1; 48, 3; VI, 31, 2; 33, 4;
57, 3.
Magica, scriere a lui Xantos, III, 11, 1. Magnezia, oraş pe rtiui Meamdnu (Asia
Miică), I, 131, 7—8. Maia, nimfă, I, 105, 5.
Maleahi, proîet, HI, 38, 4 ; 39, 3 ; V, 136, 2. Malieni, popor dm Tesalia, I, 70, 3. mama, V, 125, 2—126, 2; VI, 146, 1. 2. imiaimona, IV, 30, 4; VII, 71, 6. Mamvri, ţiniit In Patestirna, V, 4, 1. Manese, seointţia lui —, I, 110, 4; 111, 1. Manase, fiul lui Ezechia, I, 1120, 1. Mantica, lucraie a lui Moipsos, I, 133, 1. M•ainftiiinea, oraş în Araadiia, I, 77, 1 ; VI,
31, 4.
Mamtio, ghiidtoare, I, 132, 3 ; 134, 1. 4. Mamiuiil, ustnul din cei trei tineri din Da-
bilon, I, 123, 3. Maraton, onaş în Atica, I, 162, 2—3 ; VI,
20, 2. MarcioTi, eretic, II, 3Q, 1—5; HI, 12,1—3;
13, 1; 16, 3; 21, 2; 22, 1; 25, 1—2;
102, 3; IV, 45, 5; 66, 4; V, 4, 2—4;
VII, 103, 6 ; 107, 1 ; 108, 1. laancioniţi, III, 25, 3. Mairicu Aureliu, împărait roman, I, 144, 2.
4; VII, 106. 4. Marea Grade, piartea de sud-est a pemti•n-
suloi italliioe, 1, 11,2. Marea Tiberiiadă, VI, 94, 2. Mardoheu, tutoiele Esterei, I, 123, 2. Margites, poem, compius proibabâl de Ho​mer, I, 25, 1. Maria, Maica Domnului, I, 147, 5; VII,
93, 7 ; 94, 1. 2. Mariam, sora lui Moisi, I, 136, 1 ; 155, 4;
IV, 119, 3.
Maroaiia, onaş în Traoia, VI, 121, 5. Marsia, oînităreţ din flauit, I, 74, 6 ; 76, 6. martcr, V, 84, 2. Masă, miasa punenii îniainlte, V, 35, 3—4;
VI, 87, 3^—4. miasă, VII, 49, 4. Martei, eivanighelist, I, 147, 5—6; II, 45, 5 ;
ffiV, 71, 3. matemjatică, II, 2, 3.
CLEMENT ALKXANDRINUL
ruatein/atieian, VI, 143, 1.
materie, III, 10, A; V, 89, 3. 5; VII, 82, 5.
Ma•tla, apostol, II, 45, 4; HI, 26, 3; IV,
35, 2 [VI, 105, 2; VII, 82, 1 ; 108, 1. măgar, I, 2, 2. măretie, II, 79, 5. mărinimie, II, 84, 5; 111,18, 1. m&rtuirie, IV, 13, 1—110, 5; VI, 48, 3;
122, 1. mărturisire, IV, 74, 1--4; 75, 3; 112, 3;
133, 1 ; V, 71, 2; VII, 53, 1 ; 78, 3;
105, 4.
m&slin, II, 86, 2; VI, 118, 1. Medeea, magiciană din ciclul argonauţi-
lor, I, 76, 1 j II, 63, 3. Media, ţinut în word-vestal Iranutoi, I,
116,
1 j 133, 2.
medicină, I, 43, 3 ; 44, 2 ; VII, 3, 2 ; 1'7, 5. Megara, ar,aş în Grecie, I, 119, 4; 134, 2;
IV, 23, 3 ; VI, 26, 8. magare•rui, VII, 110, 2. Megastene, istodc şi geograif, I, 72, 5. Melamip, doator şi ghicitor, VI, 26, 3. Melamaoma, tiran, I, 65, 4. Melaniipide, poet liriic, V, 112, 1. Melchisedec, regele Satemului, II, 136, 2 ;
IV,
161, 3.
Melesagora, scriitor, VI, 26, 8.
Meletos dim Aiterua, IV, 80, 4.
Melhi, numele lud Moisi după înălţarea
sa la cer, I, 158, 1. Melliloert, zeu marta, I, 137, 1. Memiis, oraiş în Egipt, I, 106, 4. Memmoin, diailogul luii Platan, V, 83, 2. memorie, IV, 3, 1. Menamdru, poet comic, I, 114, 2 ; II, 137,
2; 141, 1; V, HI, 3; 110, 2; 120, 1 ;
130, 3—4 VI, 7, 8; 12, 6; 17, 6; VII,
24, 3>; 27, 1; 31, 1. Memcoeu, corespondent al lui Spiour, IV,
69, 2. Mentelau, regele Lacedemoniei, I, 114, 2 ;
117,
6j 119, 5; 130, 2; II, 106, 4.
Menesteu, rege al Atenei, I, 104, 2.
Menestrat, corespondent all lui Metrodor,
V,
138, 2.
Menexena, diaietitiiaiaeă, fiioa lui Diodor,
IV, 121, 5. Menexen, luicrare a lui Filon Diialeoticia-
nul, IV, 121, 5. merinde, VII, 83, 4. mesa], V, 44, 2. Mesiopoitiamia, regiune în Asia ooaidenitală
Initne Tigm şi Bufrat, I, 109, 4,—5. meifcaiizică, I, 176, 2. meteforă, V, 21, 4.
M'etnp>cmtion, oraş în Italia, I, 63, 1. Metiodor din Hios, îiilozof, I, 64, 4. Motrodor, Moxoi epicurian, II, 131, 1 ; V,
13«, 2 ; VI, 57, 3. Muz I, I, 65, 1 , V, 102, 1. Mlconos, insulă în Cidad•e, I, 179, 4. Mild-aş, regele Fniglei, I, 131, 6.

miercuni, VII, 75, 2.
Mihea, profet, I, 115, 1. 2; 118, 2; 119,
3; 136, 3; IV, 169, 3. Miia, fiioa lui Teaaio, poeta şi filozoafă,
IV, 121, 4; 122, 4. milă, II, 75, 2; 102, 3 ; IV, 38, 1. Milet, oraş în Asia Mica, I, 59, 1 j 62, 3 ;
68, 2; 78, 5 i IV, 122, 3 ; V, 48, 4. mîlostemte, II, 71, 4; 85, 1—3; 86, 7;
IV, 38, 2—4 i 138, 2. MiWarie, geneiial atenian, I, 162, 2—3. miinciună, V, 99, 1 ; VTI, 50, 4; 53, 6;
91, 8.
mincinios, IV, 42, 1. Minos, regele Gretei, I, 79, 4. 5; 103, 4 ;
165, 1 ; 170, 3 ; II, 20, 3. Minos, piesa lui Sofocle, VI, 10, 7. Minotaur, monstru, I, 137, 2. min,te, IV, 155, 2 ; V, 25, 5 ; 67, 2. 3 ; 73,
2; 88, 1 i 94, 5 j VI, 44, 3 ; 93, 1 ; VII,
98, 12.
mire, III, 74, 2. Misail, profet, I, 136, 3. Misia, ţinut în Asia Mica, I, 76, 4. Mison din Hen, I, 59, 5. mi•stere, III, 17, 2; V, 58, 4; 70, 7 ; 71, 1. mişoare, V, 106, 4; VI, 139, 4; VII, 8, 5. Mitilene, insudă în Marea Egee, I, 59, 1 ;
61, 4; 77, 1 ; 78, 3. mat, V, 58, 4 ; 58, 6. mitologie, VI, 28, 1. mînoaie, I, 7, 2 j III, 58, 1 ; 85, 1—2 ; V,
26, 2; 51, 2—52, 5; 66, 3 ; 70, 1. miîndrie, II, 97, 3. mînie, IV, 152 1 ; V, 27, 8—28, 2; 71, 3;
VII, 17, 4. imîntuire, I, 52, 3; 174, 3j II, 31, 1; 43,
4; III, 105, 1 î IV, 8, 5; 39, 9; 53 1 ;,
103, 2; 136, 5; V, 3, 2—4; 4, 2—4;
7, 2 ; 18, 3 ; VI, 28, 3 ; 46, 1 ; 48, 4 ; 50,
7 ; 52, 1 ; 84, 4 ; 98, 3 ; 122, 4 ; 124,
I.
3; 141, 4; VII, 6, 3; 8, 1; 9, 2—3;
II,
3; 1. 2. 3; 13, 2 ; 14, 6; 21, 1 ; 48,
1. 2. 4. 6 ; 52, 3 ; 56, 3 ; 72, 3. 4.
Mîntuitorul, I, 3, 1 ; 12, 3; 46, 1 ; 52, 2; 71, 4; 88, 6; 94, 5; 136, 2; 144, 1; 178, 1; II, 21, 1. 2. 3. 4; 22, 1 ; 24, 4; 45, 7 ; 86, 3 ; 104, 3 ; HI, 25, 6 ; 26, 2 ; 36, 1; 68, 3; 81, 1 ; 86, 4; 92, 1 ; 94, 3 ; 95, 2 ; IV, 14, 2 ; 25, 1 ; 30, 1 ; 35, 2 ; 42, 1. 3 ; 43, 1. 4 ; 54, 4 ; 74, 3 ; 152, 1; 161, 3; 162, 3; 163, 2; 169, 4 ; V, 4, 1 ; 6, 2; 33, 4; 37, 5 ; 55, 3 ; 70, 1—6 ; 80, 6. 7 ; 84, 2; 97, 1 ; 105, 3 ; 106, 1 ; 137, 1 ; VI, 2, 4 ; 46, 1 ; 47, 1 ; 77, 5 ; 122, 1 ; 124, 6 ; 131, 5; VII, 5, 1 ; 6, 2. 6; 7, 6; 16, 5; 21, 4 ; 35, 1 j 58, 3. 5; 72, 3; 81, 3; 104, 4.
Mnemosina, zeiţa momioriei, VI, 11, 1. 2.
Mnosiarh, tatăl lud Pitagora, I, 62, 2.
Mneseiil, discipod al lui Solon, I, 65, 3.
moabiteni, populaţie de la estul Mării Roşii, I, 109, 6.
INDICE REAL ŞI ONOMASTIC

581
moairte, I, 173, 2; III, 64, 1. 3; IV, 11, 2; 12, 1. 5; 14, 4—15, 2; 28, 3; 80, 1 ; 141, 1—4; 114, 2—146, 3; V, 67, 2; 90, 4—91, 2, VI, 128, 1; VII, 56, 4—57, 2; 63, 3; 64, 3; 78, 3; 83, 1.
Moisi, I, 25, 5; 60, 1 j 71, 1 ; 73, 6 ; 79, 2. 5; 101, 1. 5; 102, 4; 105, 1; 106, 2. 3; 107, 6; 108, 1; 109, 1. 2. 3; 113, 3. 4; 114, 1; 121, 4; 130, 2; 135, 3; 136, 3—li3S, 3; 141, 5; 142, 1; 147, 2—4; 150, 4. 5; 151, 1, 3; 152, 1—2. 3; 153, 1. 2—3, 4. 5; 154, 1. 2—3; 155, 1—156, 2; 156, 3; 158, 1; 160, 2—5; 161, 3; 162, 2—3;163, 1—2, 3; 165, 1—166, 5; 167, 1. 3; 168, 1—4; 170, 2. 4; 176, 1 ; 182, 2 ; II, 6, 1 ; 20, 1. 3; 21, 1 ; 37, 2; 46, 2 j 52, 1 ; 67, 1. 3; 71, 3; 78, 1 ; III, 47, 2; 57, 3; 64, 2; 72, 2; 73, 1; IV, 9, 1; 103, 2; 106, 4; 117, 1; 118, 1—3; 119, 3; 130, 3; 142, 1; 161, 1 ; 170, 4; V, 7, 7 ; 10, 1 ; 28, 4 ; 29, 3 ; 30, 1 ; 51, 2— 32, 5; 63, 2; 67, 3; 71, 5; 72, 2; 73,
3.
4 ; 78, 2. 3 ; 80, 3 ; 92, 1 ; 94, 3 ; 97,
7; 99, 3; 101. 4; 126, 3; 130, 1 ; VI, 28,
2 ; 103, 5; 104, 1 ; 132, 1—3. 5 ; 139,
2 ; VII, 16, 4.
manedă, V, 93, 4. 5; VI, 60, 1 ; 87, 2. Mopsos, ghicitor, I, 132, 3; 133, 1 ; 134,
4.
-
Mastodon, poet comic, VI, 14, 4. Mashosfragiistic, căTţil•e -e la egipteni, VI,
36 2
m,oşitemire, VI, 75, 2; VII, 10, 1 ; 55, 7. moşitendtor, II, 100, 1. miuceniic, II, 125, 1. 3; IV, 23, 1 ; 43, 4 ;
57, 1 , 73, 5; 75, 2—4; 130, 5; 133, 1 ;
VII, 64, 3 ; 66, 4. muioemiclie, IV, 1, 1; 13, 1—110, 5; 130,
5 ; VII, 74, 4.
miuiltutmire, VII, 62, 1 ; 79, 2. nurneă, V, 103, 4—5 ; VII, 53, 6. Mumihia, port a•l Ateruei, I, 163, 2. miMite, V, 78, 2; VI, 2, 1 ; 33, 4; 108, 1. Miuseu, poet şi aînităret, I, 103, 5 ; 107, 4 ;
131, 2, 3; V, 24, 1 ; VI, 5, 5. 7; 1<5, 2;
25, 2 ; 26, 3.
niuiză, I, 48, 6; 70, 3; V, 59, 4 ; 102, 4. muzioă, I, 29, 10 ; 43, 4; 93, 4 ; VI, 80, 2;
88, 1—90, 2 ; 90, 5.
N
Nabueiod•onosor, regele perşilor I, 122, 1. 3; 127, 1 ; 141, 1—2; 149, 3.
Naid, păiraîotul —, II, 51, 4.
Nante, fetorie, I, 62, 2.
,naişta-e, II, 107, 3; III, 12, 1; 13, 1; 14 1—23, 3; 17, 3; 21, 1; 24, 1 ; 45, 1 46, 1 ; 64, 3 ; 81, 5 ; 82, 3 ; 83, 1 ; 86, 3 4; 88, 1 ; 90, 1. 5; 94, 1. 2; 97, 1 100, 1. 6. 7; 102, 1 ; 103, 1 ; IV, 18, 1 , 150, 4;160, 3; V, 15, 3; VI, 122, 1 ; VII, 43, 6; 93, 7.
Naitan, profet, I, 112, 3; 113, 1; 135, 3.

oaifruiră, I, 15, 2; II, 92, 2—4; 101, 1;
III, 103, 1; IV, 2, 1; 3, 1. 2; V, 95, 1;
100, 4; VII, 136, 2; 148, 2. N-a,uim, profet, I, 122, 4; 135, 3. Naiuisîica, fitaa regetai {eacilor, IV, 123, 1. Nausitfane, filozof, I, 64, 4; II, 130, 5. Navi, liisms, fiul Ioii —, VI, 132, 1—3. nădejde, II, 27, 2; 31, 1; 41, 1; 45, 1 ;
134, 4 ; V, 13, 4 ; 14, 1—16, 8 ; VI, 87, 2 ;
VII, 6, 1 ; 64, 3 ; 77, 2 ; 82, 6. nă-wd, VI, 95, 3. neam, II, 43, 2—3, 4. 5; Ml, 8, 6; IV, 4,
2; 16, 1—2; 56, 1; 122, 4 ;V, 47, 1 ;
133, 6; VI, 41, 6; 42, 2; 45, 5; 46, 4;
47, 3; 50, 1. 3; 63, 6; 111, 1 ; VH, 6,
4 ; 46, 3-; 73, 5 ; 100, 7. necaz, VII, 17, 4; 61, 5; 63, 2; 73, 6. necredânţă, M, 28, 1 ; 55, 1 j VII, 11, 2. macimoaştere, V, 63, 8. nedreptaite, II, 64, 3—4; IV, 8, 5; 10, 1 ;
1,43, 4—144, 1 ; V, 52, 2; 95, 3; VII,
5, 1. 2. Nesmia, restauriaitoBuil IerusaMmului, I,
123, 1.
Naftaliim, seminţia M —, I, 110, 2. neghină, VI, 67, 2.
Nehao, regele Egdptului, I, 120, 3; 121, 1. netooredere, IV, 8, 4. 5. oetofrîraare, III, 81, 2. 4 ; 82, 1 ; 96, 2 ; V,
86, 3. nemurire, I, 173, 4; IV, 161, 2; VI, 68, 3;
VII, 20, 5.
nenorocire, II, 64, 3—4. nepăcătufce VI, 98, 3. nepătimire, VII, 13, 3. nerăutate, II, 55, 3. Neran, împărat romian, I, 144, 2, 4; 146,
7—9 ; VII, 106, 4.
Nerva, îmipărat roman, I, 144, 2, 4. Nestor, erou troism, V, 31, 4. nestricăoune, IV, 27, 2; V, 63, 8 ; VI,
131, 3. neştiintă, I, 2, 3 ; II, 76, 1; V, 17, 1, 3;
VI, 111, 1 ; 112, 4; 134, 1 ; VII, 7, 4;
72, 4.
Niean/dm, fiul lui Haril, I, 117, 10. Nicenat, V, 121, 1. Nicia, ghtaiitor, I, 132, 3. Niicia, orator, VI, 20, 5. Nicolae, unul din cei 7 diaoo,ni, II, 118,
3; III, 25, 3—7 ; 26, 1—2. tnioolsiţi, erefici, II, 118, 3—5. Nil, fkiviu, IV, 120, 4; VI, 36, 1. Nimfodor din Amfiipole, I, 106, 6. Nimive, capit•ala Asirdei, II, 118, 6. ninjviteni, I, 118, 1 ; II, 104, 1. Niobe, regina Frigiei, I, 103,1. noapte, VII, 49, 4 ; 80, 3. Noe, patriarh, 1, 135, 3 ; II, 43, 5 ; 99, 1 ;
HI, 49, 4 ; IV, 105, 3 ; VI, 86, 1—87, 4 ;
133, 5.
Norica, ţinut învecin•at Dunării, I, 76, 2. noropi, locuitorii Noricei, I, 76, 2.
S82

CLEMENT ALKXANDR1NUL
Noul Testament, III, 83, 3 ; 108, 2 ; V, 3, 3, 85, 1.
Nuima Pompiliu, imipăTat remain, I, 71, 1 ; V, 8, 4.
număr — număirul 1 : VI, 87, 2; 138, 1, 2; nmmănuil 3: I, 129, 4; VI, 114, 3; 139, 3 i VII, 40, 3, 4 i 85, 2 | numărul 4 : V, 106, 2, 4; n,umăml 5 : V, 67, 3; nu​mărul 6 : V, 93, 4 ; VI, 138, 5, 6; 139,
1, 2, 3; li40, 3, 4; 141, 3, 4, 5, 6; VII,
40, 3 j 85, 2 j mumărul 7 : I, 126, 1 ; IV,
109, 2; 158, 4; 159, 2, 3; V, 32, 2; 106,
2, 3 i 107, 1, 2, 3, 4 ; 108, 1 ; VI, 137, 4 ;
136, 1, 5; 140, 1; 141, 3—6; 1142, 4;
143, 1—2, 3; 144, 1, 2, 3—6; 145, 1, 2,
3; 159, 9; m, 5; VII, 57, 5; numărul
8: I, 126, 1; IV, 109, 2; V, 106, 2, 4; VI,
108, 1; 138, 5; 140, 1, 3, 4; 141, 3—6;
146, 3 ; numărul 9 : VII, 40, 3 ; 85, 2 ;
numărul 10 : VI, 133, 1 ; 132, 2—135, 1 ;
136, 4 ; 148, 4 ; niuimâral 12 : V, 34, 4, 5,
6; 88, 3; 121, 1; 106, 2, 3, 4 ; VI, 87,
2; n•umănul 14: VI, 145, 1; noimărul
30: VI, 87, 2; 114, 3 ; numănil 60 : VI,
ill4, 3; numărul 70: I, 146, 1—2; nu​
mărul 100: VI, 114, 3; n•uimănu'1 1120:
VI', 84, 7—85, 4 ; mumărul 182 : VI,
139, 1 ; număruil 300 : VI, 87, 2 ; n•uimă-
rul 318 : VI, 84, 2—6 ; nuimerele îaţă de
Jiteiele alfabeitiuilui grec, VI, 141, 1—6.
nuone, II, 84, 5; HI, 68, 1—70, 4; 107, 2;
V, 82, 1—2; VI, 81, 5; 84, 3; 137, 3;
150, 7; 151, 2; 166, 2; VII, 1, 1; 87,
3 j 108, 1—2 ; 109, 6. Nuimemie, scriitor, I, 150, 4. Numeri, HI, 32, 1.
oaspette, II, 18, 4; 22, 7; IV, 155, 3; V,
95, 4.
Oibldicul, suipraniumele lud Apolon, V, 21,4. Oeeamos, aeu, V, 100, 5 ; VI, 9, 4. Ooeamos, fluviu, VTI, 26, 4. odhi, VII, 20, 8. Odihnă, I, 32, 4; II, 32, 4; 134, 4; IV,
159, 2; VI, 108, 1; 137, 4; 138, 1, 3;
140, 1 ; 141, 7—142, 4.
Odiseu, rătăcirea pie mare, I, 134, 3.
Odris, locuitor al Traciei, I, 66, 1.
oJlţi, eretdid, VII, 108, 2.
oframdă, VII, 15, 1.
Ogiges, regele Beoţiei, I, 102, 5.
oglindă, VII, 13, 1.
Ohos, regele perşilor, I, 128, 1.
Ohozia, rege, I, 115, 5; 116, 1.
Qln•aus, pâesa luii Euripide, VI, 7, 5.
Otneus, erou de tragedie, VII, 23, 2—3.
Oiwamaos, piesa luii Euripide, VI, 18, 1.
ODda, proorociiţă, I, 120, 2; 136, 1.
Olfcmip, frlgton, otmtăret. I. 74, 6 ; 76, 4, 6.
Olimip, rmunite, I, 73, 3; V, 27, 5; 57, 5;
M
7

olimpiaidă, I, 64, 2; 65, 1, 2, 3; 79, 6 ; 80,
1; 107, 5; 117, 9; 129, 3; 130, 1; 131,
1, 7; 137, 4; 138, 2, 4. oliimpie, jocurile -e, I, 51, 3; 197, 2; VI,
117, 3. Oloferai, generalul lui Nabucadonosor,
IV, 118, 4. om, I, 16, 3; 34, 1, 4; 38, 2; 114, 4; II,
42, 1 ; 50, 4 ; 36, 2 ; 73, 4 ; 84, 5 ; 100,
1,
3; 101, 1; 102, 2; 127, 1—130, 5;
131, 3; 135, 3; H36, 6; 139, 5; III, 44,
3; 4)9, 5; 52, 4; 64, 1 ; 70, 2 ; 82, 2,
3 ; 83, 1 ; 103, 1 ; IV, 8, 8 ; 9, 3, 4 ; 93,
3; 95, 2; 149, 6; 131, 3; 152, 1; 154,
1 ; 135, 2 ; 2; 158, 1 ; 163, 2; 165, 3 ;
168, 2; V, 13, 4; 28, 3; 68, 2; 71, 5;
87,
2 ; 88, 1 ; 99, 4 ; 133, 8 ; VI, 12, 6,
28, 3 ; 47, 2; 50, 6 ; 52, 1 ; 53, 3 ; 56, 2 ;
57, 4—58, 3 i 65, 6 i 72, 2 j 93, 1 ; 98,
1 ; 98, 1 ; 126, 3; 134, 2—<136, 2 ; 136,
2,
3; 141, 4; 151, 5; 152, 3; 157, 2, 3,
4, 5; 158, 1; 159, 6, 9; 160, 3; 161, 2,
3 ; 165, 5 ; 166, 1, 5 ; VII, 3, 2, 4, 5, 6 ;
4, 3; 5, 1, 6; 6, 1; 7, 2, 5; 8, 1, 2, 3,
6 ; 12, 3, 4 ; 13, 2 ; 14, 1 ; 15, 2—3 ; 16,
1, 3, 4, 5; 17, 5; 18, 1 ; 21, 1, 3, 4,
7 ; 22, 1, 2 ; 26, 2; 28, 3 ; 29, 8 ; 32, 6 ;
36, 2; 37, 1 ; 38, 2—3 ; 43, 4; 44, 1, 6—7 ;
45, 4; 46, 7; 48, 1, 4; 49, 2, 6 ; 54, 3;
59, 2—4 ; 61, 1 ; 62, 3 ; 64, 1, 5 ; 69, 1, 2,
5; 70, 6—8; 71, 4, 72, 1; 73, 3—5; 74,
3—5; 74, 3; 77, 5; 78, 4; 81, 2; 82, 4,
88,
5, 6; 92, 7; 93, 2; 95, 1, 2, 4.
Omiega, VI, 141, 7.
Onoiaaerit Ajtenîainiul,ghiicitor, I, 131, 1, 3 ; 134, 3.
Or din semdiniţda lud 'Iudia, I, 25, 5.
oraicol, I, 13E, 1—3; V, 20, 1; 21, 4.
oraiş, VI, 157, 5.
Oreste, piesa luli Euriipide, VI, 10, 2.
Oreste, erou de trageidiie, VII, 27, 3.
Orfeu, I, 59, 1 ; 66, 1 ; 103, 5; 107, 4 108, 1 ; 131, 1—5; III, 16, 3; V, 24, 1 45, 5; 46, 4; 49, 3^-4; 78, 3; 79, 1 116, 2; 123, 1, 2; 124, 1—2; 126, 2—126, 5 ; 127, 2—3; 128, 3 ; 133, 2; VI, 5, 3 ; 15, 2; 17, 1, 2; 26, 1, 2; 27, 1.
OriOMtopatas, căpetianie a M Darius, V, 44, 3.
Optagor.a, ghicitor, I, 135, 1.
Osie, profet, I, 1:18, 1, 2; 119, 3, 5; 1.35, 3 ; V, 126, 3.
Osie, rege, 119, 2.
ospăţ, VI, 145, 5; VII, 36, 4.
ostteneală, VII, 18, 1.
Oton, împărat roman, I, 126, 3; 144, 4; 146, 5, 9.
Ozia, rege, I, 118, 1, 2.
pace, 11,51, 5; 52, 4; 120, 2; IH, 109, 3; IV, 40, 1—4; 161, 2, 3; 162, 1 ; V 8, 4.
Piil•ns, supranumielc zciţe•i Aterra, V, 132, 2.
INOtCn RKAli ft ONOMANT1C

963
PatesMna, I, ,11, 2\ 08, 1.
Pamtll, personal din poc/,IMa hiJ Monan-
dru, V, 119, 2.
Pamfillia, ţiwuit In Asia Mlr•ă, I, 134,4. PamfHian, origilirnar din PaitniUllo, V, 103,
2,3. t Pan, zeuil păstorilor, I, 108, 3; II, 22, 1;
MI, 60, 2 ; V, 48, 7; 97, 2. Pamaiteniaic, luicrare a ,lui Isoonate, V, 69, 1. Pamidora, prime f•emeie, creată die Heiais-
tos La pomuivoa luâ Zeus, V, 100, 3. Pa•ndion, regele Atenei, V, 27, 4. Penemios, munnele hirnii în oatendarul eo-
liam şi doriian, I, 104, 2. Pamgeon, nmiraţi în Macedonia, I, 75, 8. Panfasis, poet epic, VI, M, 6; 25, 2. Pantatliia, dialeciticiiană, fiioa lui Diodor
Cronos, IV, 121, 5. paraidds, V, 72, 2; 79, 1 ; VU, 2, 4. Faroe, zeiţe, V, 137, 1. paremie, VI, 130, 1. Patfoor, profet, VI, 53, 2. Parmenide Hleaituil, îilozof, I, 64, 3; V,
15. 5 ; 59, 6 j 112, 2 j V, 138, 1 ; Vil, 23, 3. Paros, insulă în Ciclade, I, 79, 1 ; V,
127, 1. Parte, -a conduicătaare a suifletuJui, II,
131, 4; VI, 135, 1, 4. paisiume, IT, 59, 6 ; II, 72, 1. Pastofori, la egiiptaiî, VI, 37, 3. Paştele, II, 51, 2; V, 66, 5. Paitiimă, II, 100, 3 ; 108, 1 ; 110, 1 ; 112,
1—113, 2; 113, 9—.114, 2; l!20, 2, 3 ; V,
57, 4; 67, 1, 4; 108, 2 j VI, 46, 3 ; 74,
I,
3; 105, 1; 112, 3; 115, 2; 137, 4;
VII, 7, 2, 5 ; 13, 3 ; 14, 2, 3 ; 20, 3 ; 22,
1 ; 70, 4; 71, 2 j 72, 1, 2.
patriiairh II, 28, 6; VII, 63, 1,
Pavel, apositol, I, 3, 3; 11, 3; 40, 1, 2 50, 6; 51, 1, 2; 59, 2; 88, 4, 8; 90, 2 91, 2; 92, 1 ; 167, 2; 174, 2; 175, 1
II,
25, 3• 29, 4; 42, 3; 116, 3; 136, 4
5, 6; HI, 47, 1 ; 51, 2; 53, 1, 4; 65, 3
74, 1 ; 75, 3; 76, 1, 2; 77, 1, 2, 3 ; 78
1, 2, 4; 79, 1, 2; 80, 3; 81, 1 ; 86, 1
93, 2; 94, 1 ; 96, 1, 2; 97, 1, 3 ; 99, 2
101, 4; 104, 5; 106, 4; 107, 3, 108, 1
IV, 12, 6 ; 19, 4 j 49, 2, 5 ; 52, 4 ; 61
1; 64, 1 ; 97, 2, 3, 4; 98, 1, 2 ; 99, 2 ;
III,
5; 112, 2; 126, 1; 120, 1, 5; 13-1,
6; 134, 2; 145, 1 ; 167, 1 ; V, 5, 1 ;
26, 5; 61, 2, 3; 62, 1 ; 65, 4 ; 66, 1 ; 75,
4; 79, 1 ; 82, 4 ; 134, 2 ; VI, 43, 2; 62,
1
; 68, 2 ; 124, 1 j VII, 98, 5; 104, 5—
105, 6 , 106, 4.
pazni•c, VII, 56, 1.
păicat, II, 34, 4; 3'5, 1; 60, 1, 3, 5; 71, 4; 73, 1 ; 109, 1 ; 111, 04, 1 ; 67, 1 ; 77, 2; 84, 1 ; IV, !), 6; 12, 1, 4; 74, 3, 153, 3, 4 5, (»; \M, 3 | 1«), 2; V, 10, 7; 71,
2 I VI, <l.r>, C«| /»(>, :>,; \)7, 3, 4; !>H 1 (KM,
3 i io'.>, :i; loo, :i, r,M, i -, vn, 11, '.'.;

SO, 3| 73, 1 | 74, I, 81 70, 4| 00, 1 ,
B2, 3 | 100, 6. p&c•&tos, IV, 154, 2. pâgtm, V, IB, B| 19, 1| VI, 110, 3| 111,
1, 3j Vll, Qfl, 0| 100, 3. p&glnliisim, VII, 57, 4. pămlmt, I, 158, 2, V, 9, 5 | 94, 1 ; 90, 4 ,
VI, 17, 3, 77, 3i 133, A; H38, 4; VII,
5, 1, 2 | 8, 1, 6 i 46, 7; 78, 4, 6j 80, 2-
102,
2.
par, VI, 153, 3.
părtoţi, I, 1, 3; VII, 2, 2; 3, 2.
pastor, IV, 132, 1.
Păstorul iui Herma, II, 43, 5; 44, 1 -2;
55, 3—6; IV, 74, 4; VI, 46, 5. Peainele, luicrare a lui Bakhildde, V,
66, 5.
paoete, II, 11, 2; V, 73, 2; VI, 60, 1. Pecila, galerde acoperită ou picture, In
Atena, IV, 121, 6. pedagog, VI, 158, 2. Padagoguil, luorare a M Cleimemt Alox”in
drinul, VI, 1, 3. peideaipsă, IV, 29, 4 ; 1«54, 1 ; V, 90, 4 ; VI
46, 3 ; 48, 3 ; 52, 1 ; 98, 3 i 99, 2 ; 100
6; VII, 61, 5; 78, 3j 102, 5. pedepske, IV, 154, 2; VI, 128, 2; VM
17, 5 ; 56, 3. pedieraistie, II, 34, 2.
Pelasg, priinul am din Aroadia, I, 102, 7 Peleu, iuibdtol zeiţei Tetis, V, 117, 1. Peleu, piesă a lui Safocle, VI, 19, 6. Peloiponez, peniBSiulă în suduil Grorici,]
103,
3.
Pâlopis, fiiui lui Tanital, regele Frigid, I
103, 5 ; 13(7, 2. pelopionieziian, I, 138, 2. Peraetloipa, soţda lui Ulise, IV, 142, 1. Penetiie, filozot stoic, H, 129, 4. Pentieu, regdle Tebei, I, 57, 1. Peomian, loculitor al Peoni•ei (Noriiou),
76, 2.
Peratic, erezii peratice, VII, 108, 2. percepţie, VII, 37, 2. pendea, V, 32, 3. Pendix, am pnicepuit la negutstorte, VI
101, 4. Periamidru Oorinteanul, unul din cei şiaipt
toţelepţi, I, 59, 1, 5; Gl, 3. Peniiole, om de stat ateniam, IV, 122, 3. peripaitetician, adept al filozofiel hiii Arii
totel, I, 72, 4; 77, 1 j II, 34, 1 ; 138, .1
IV, 166, 1 ; V, 59, 2; 97, 7. Pers, I, 68, 1 ; 76, 7 ; 122, 1 i 128, 1 •J
150, 2; 1'58, 4; 162, 2—3; VI, 33, A
124, 2.
Persan, I, 140, 5; VI, 31, 4. Pe-rsoiu, ero,u I, 103, 5; 105, 1 ; 137, 1. Persia, I, 65, 4 ; 09, 6. porsoculie, IV, 76, 1—77, :\ ; Vll, (id, 4
07, 4.
 poiliil'liC'i'i, duipii IMuilon, I, 1 (>.'”>, c, II, 105, 3 • VI, (M, :> !i.
CLEMENT ALEXANDRINUL
pa^teră, VI, 33, 2.
Petir,u, aipostol, I, 11, 3; 89, 4; 154, 1 ; 182, 3f II, 68, 2; III, 52, 5j 75, 1; 110, 1 ; IV, 46, 3 î 47, 4; 129, 2 ; VI, 39, 1, 4, 5 i 41, 4, 7 j 42, 1, 3 ; 43, 3 ; 46, 1 ; 58, 1 ;
63, 5 ; 68, 2 (128, 1 ; 132, 4 ; VII, 63, 3 ;
64, 2 ; 106, 4 ; 107, 1.
Peucfctiom a l•uiat prizwnier pe Postumus, IV,
56, 3.
plotură, VT, 56, 1. pietaite, II, 45, 7. Ptepterul purtat de arhiereul Vechiudud
Testament, V, 36, 2—39, 1. plldă, V, 25, 1 j VI, 65, 2 ; 124, 6 ; 125, 2 ;
126, 2, 4; 127, 3, 5; 128, 1. PJJda aluetuliui, V, 80, 8. PMda ch•wnării la cină, IV, 31, 1. Pilda celor zece feoioare, V, 17, 3; VII,
72, 5—6. Pilda bogatului nemilastiv şi a săracului
Lazăr, IV, 30, 4. Pilda despre lmcrătordi viei, IV, 36, 5—
37, 1.
PMa nâvod•ulM, VI, 05, 3. Pilda semănăitoruliui, I, 37, 2. Pilda taianiţdlor, I, 3, 1—3. Pindar Beoţiamul, poet Uric, I, 49, 2; 78,
5; 100, 2 i 107, 2; 181, 4; II, 19, 2;
III, 17, 1 ; IV, 49, 1 j V, 102, 2; 129,
1, 4; 137, 1.
Piritflegeton, rîu in infern, V, 91, 2. Pinitos, piesă de Buripdde, V, 114, 2. Piron, filozof, I, 64, 4; VII, 101, 4. Pisa, owş in Pelaponez, VII, 48, 5. Piisin din Lindos, scriitor, VI, 25, 2. Pisistrate, tiraoul Atenei, I, 132, 2. pi&istraţi, fdii itiranulud Pisistrate, I, 131, 1. Pilfcac, regele MiitiMmei, umil din cei şaipte
Inţelepţi, I, 59, 1 j 61, 3, 4. Pitagora, filozof, I, 10, 3; 46, 6j 61, 4;
62, 1, 2, 4; 65, 2; 66, 1, 2; 68, 2 ; 69,
1, 6; 70, 1 ; 80, 2; l'O7, 5; 129, 3, 4 ; 131,
4; 133, 2 i 150, 3 ; II, 24, 3 ; 79, 2 ; 92,
1 ; 130, 3 i HI, 21, 1 i IV, 9, 1 ; 57, 2 ;
151, 3; V, 28, 1, 2, 4, 7, 8; 29, 3; 30,
1, 5j 31, 2; 3; 67, 3 ; 89, 5 ; 99, 3 ; VI,
27, 2 ; 57, 3; 65, 2, 1 ; VIII, 32, 5, 8. pditagortam, I, 72, 4; 80, 4; II, 114, 2;
III, 12, 1; 13, 2—3; 24, 1, 2; IV, 17.1,
1 I V, 8, 4; 27, 1 ; 50, 1 ; 58, 1, 6; 88,
1 ; 93, 4; 100, 6; 139, 1, 2. Pitanait, a>rhon*e, I, 80, 2. Pitia, preotaasa ltii Apolom de la Delfi, I,
60, 3 f IV, 5, 1 ; VI, 28, 5 ; 29, 5. Pitocle dta Samos, I, 135, 1. pizimă, V, 30, 5. pline, IV, 161, 3 ; V, 33, 4 ; 35, 3—4; VI,
94, 2—5. plrgă, II, 86, 3.
ptocă, VI, 133, 1, 5; 134, 1; 136, 4. ■planeta, V, 37, 2; 106, 3f VI, 143, 1. n, VI, 117, 3.
l•IMoni, 1, 10, 2 ; 3!), '.! ; 42, 1,2; 40, '.'. ;

51, 2 i 59, 5 f 60, 1 j 63, 4, 5, 6 ; 66, 3 ;
67, 1—4; 68, 2, 3; 69, 1, 2, 3; 92, 3 ; 93, 3; 103, lj 133, 3; 143, 1, 2, 7 ; 150,
1,
3, 4; 165, 1—166, 5; 170, 3; 176, 2,
3; l«0, 1—5; 182, 1; II, 15, 1; 18, 1,
2; 22, 1, 4, 5, 8; 23, 1—5; 45 4; 100,
3 ; 108, 2 ; 131, 2, 4, 5 ; 132, 1—133, 4 ;
138, 2; 141, 5; III, 5, 3 ; 10, 2 ; 12, 1 ;
13, 1—3; 17, 3, 5; 18, 3; 19, 1, 4;
93, 3; 20, 2, 3; 21, 2; IV, 16, 1; 18,
1; 28, 2; 37, 1, 3 ; 44, 3 ; 52, 1; 122,
2 ; 2 ; 155, 2 ; 172, 3 ; V, 7, 6; 9, 5, 7 ;
14, 1, 2; 15, 1, 2; 16, 3, 4; 17, 4;
19, 4; 29, 3; 33, 5; 53, 1; 58, 1, 6;
65, 1, 3; 66, 3, 4; 73, 3; 74, 2; 75, 3;
76, 2, 3; 77, 1 , 78, 1, 2; 79, 2, 3, 83,
2,
4; 84, 1, 2; 85, 1; 88, 1; 89, 5, 6,
7; 90, 5—91, 3; 92, 3; 92, 5—93, 3; 94,
2, 3; 95, 1, 2; 96, 2; 97, 2, 3, 6; 98,
1, 3, 4 ; 98, 5-^8; 99, 1, 2, 3 ; 102, 3—5 ;
103, 1, 2, 4; 105, 2; 106, 2, 3, 4; 108,
2; 112, 2; 116, 1; 133, 4, 6; 136, 4;
138, 3; VI, 13, 7; 17, 5; 19, 8; 23, 4 ;
24, 1, 5 ; 26, 5 ; 27, 2, 3 ; 57, 3 ; 123, 1 ;
167, 2 ; 168, 1 ; VII, 33, 2 ; 100, 4.
plaitoinician, V, 88, 2.
plăcere, II, 106, 3; 108, 2; 117, 5—6; 118, 7; 119, 3, 6; 120, 3; 121, ; 127,
I,
3; 128, 1, 2; III, 24, 1 ; IV, 22, 1—3;
VI,
68, 1 ; 99, 3; VII, 17, 4; 33, 4, 6;
63, 2 ; 64, 5 ; 65, 1 ; 69, 8 ; 71, 5 ; 74, 6 ;
76, 3, 6, 7 ; 100, 3.
plecare, VM, 78, 3.
Pleiade, una din constelaţii, VI, 143, 1.
pleurem, V, Ml, 4.
plmgărie, VII, 80, 2.
pnievroatic, II, 10, 2.
poa-rtă, I, 36, 7; VI, 64, 3.
pocăinţă, II, 11, 2; 26, 5; 27, 1; 31, 1; 35, 3; 41, 1; 45, 1; 55, 6; 56, 1 ; 57, 1—59, 3; MI, 93, 1—2; IV, 27, 3; 37, 7 ; VI, 46, 3 ; 48, 3 ; 97, 4; 109, 3 ;
VII,
74, 5; 80, 1.
poet, I, 26, 4; II, 107, 1; 121, 2; V, 10,
3
; 24, 1 ; VI, 166, 2.
poezie, V, 24, 2; 90, 4; VI, 168, 1. poftă, III, 42, 1; IV, 117, 5; 152, 1; VI, 71, 3; 73, 6; 100, 1 ; 148, 4; VII, 17,
4
; 38, 2—3 ; 72, 2; 74, 1 ; 94, 4.
pogorîre, V, 105, 4; VI, 32, 4; 33, 1.
pogorăm,înt, VI, Ii24, 1, 3.
Pofem,on, filozof I, 63, 6 ; II, 133, 7 ; VII,
32, 9.
Poliarat din Tasos, ghicitor, I, 133, 2. Poldb, medic, VI, 139, 1. Policrat, tinanuil insuilei Samos, I, 65, 2. Polideot, tatăl lui Hardl, I, 117, 10. Poliifem, lui — i-a ghiicit Telem, I, 134, 3. poligamiie, III, 82, 3. Poliid, ghiditor, I, 134, 2. politic, I, 165, 3, 4. Poilixemia, fiioa lui Priam şi a Hecubel,
II,
144, 2.
INDICB RBAt, ŞI OMOMA•TIO

sa,i
pom, MI, 104, 1, 2, 3 | V, 72, 2.
PoUix, uwuil din Dioscuri, 1, 109, 4.
Pant, ţlniurt. In Asia MilcS, III, 2.'), 1.
popor, VI, 50, 1, 3, 88, 4, 106, 2, 4, 107, li 157, 51 159, 91 VII, 22, 1. ■
pore, I, 2, 2 i H, 105, 1 j VM, 33, f.
poriumbită, VII, 32, 7; 82, 0.
poruracă, II, 51, 5; 73, I, 80, 5; 88, 1 122, 1 i 123, 2—3 i 134, 1 , III, 106, 4 IV, 29, 3 i 43, 4 i 44, 1 j 105, 2 j 108, 2 153, 2 i V, 2, 6 i 3, 3; 51, 2—52, 5
VI,
28, 3 j 44, 3 i 65, 4; 77, 5; 96, 1
98, 3j 106, 1 j 115, 2; 117, 3; 121, 3
124, 1[134, 3; 137, 2, 3, 4; 146, 1, 3
147, 2, 3; 148, 2, 4; 160, 4—161, 5
VII,
6, 41 8, 6j 10, 1 t 11, 1. 2j 16, 5;
19, 2; 21, 1 ; 48, 4; 60, 4; 60, 5; 78,
4j 80, 3; 83, 3; 99, 4; 100, 4; 104, 1.
Poseidon, zeu, I, 70, 3. Posidijp, poet comic, VI, 13, 6. PaskJonfe, fil•ozaf stoic, II, 129, 4. post, IV, 138, 2; VI, 102, 2, 3j VII, 75,
2; 76, 1 i 100, 1. Postuimus, roiman, prizonierul lui Peuce-
tion, IV, 56, 3. potap, I, 102, 5 î 103, 1 ; 140, 2 ; V, 9, 7 ;
VI,
52, 1.
Pratt, filozof pliatomilcian, IV, 56, 2. Pnaxiada, taltăl hid AmaxiimandMi, I, 63, 2. Praxitenie, gr&maitic, I, 78, 3. predanie, I, 50, 5; 51, 2; 52, 1, 2; III,
90, 2. Bredanii, lucraie despre viaţa ş•i faiptele
apastolilor, VM, 02, 1. predaire, VII, 27, 6. predică, IV, 134, 1 ; VI, 48, 3. Predioa lui Petru, I, 182, 3; II, 68, 2; VI,
39, 1 ; 42, 3, 48, I, 128, 1. predlcare, I, 4, 2. prediiloaitox, I, 4, 3; 6, 1. pregătire, VM, 56, 2. preot, I, 69, 6; 180, 1—5; II, 86, 3; III,
90, 1 i IV, 158, 1, 3—4 • 161 3 j V, 20, 3 ;
26, 6 j 106, 2; 107, 2, 3; VII, 3, 3; 33,
8; 36, 2. Pretos, regeie Tiriinitului in Argolida, I,
103, 4; VII, 26, 4. priceipere, II, 31, 2; 76, 3; 84, 3; V, 1,
4; VI, 125, 4, 5; 155, 1—3; 157, 3 ;
VII,
17. 4.
Priena, •oraş în Asia Mica, I, 59, 1. prieten, II, 102, 4j 103, 2; IV, 42, 4;
94, 1 j V, 96, 6; VI, 73, 6; 76, 3 ; VII,
21, 2; 50, 4; 62, 7 i 68, 1, 3 ; 78, 4. prfetenie, II, 75, 2; 101, 3; 102, li V,
23, 1 i 95, 3 ; VI, H'4, 6 i VII, 35, 7. prigoană, IV, 78, 1—80, 5. primejdie, VII, 64, 5 ; 66, 4. prinicipiu, IV, 2, 1 j V, 21, 4; 38, 7; VII,
107, 4.
procestane, VI, 35, 1—37, 3. PntKTwvc•s, Inisiuil”i In Propounds, I, l'X), 2. l•roillc din ('.-on, sullst, V, 31, :'..

 din Samon, I, 131, 3.
ProdW•, eroitu•, I, OU, 0| HI, 30, 1—a, VII, 41, 1 | 103, 0,
profet, I, 27, 1, 2, 3| 45, 1, 2| 06, 2j 71, 41 81, 2, 84, 0| 85, 1—4, 87, 2, 5| 135, 31 136, 1 | II, 8, 2, 13, 1 i 17, 4,
37, 21 60, 1 | 72, 4, 73, 31 III, 8, 51
38, 5; 53, 51 67, 2(70, 3, 73, 2, 70,
1 | 86, 3, 41 89, 2 , 90, 5i 91, 2f 100,
1 i 106, 1 i IV, 2, 2 | 3, 31 36, 4 i 103,
1 i 132, I i 159, 1 ; V, 5, 1 i 10, 1 i 24,
1, 2| 31, 1| 38, 5f 74, 6j 84, 2; 97, I,
7 i 126, 3—5 , 135, 1 ; VI, 4, 2 i 28, 2 ;
34, 2 i 37, 1—2; 42, 3 i 44, 1 , 50, 4 , 53,
3, 4; 54, 1 ; 58, I; 61, 1, 63, 4 ; 64, 3 |
77, 1 i 81, 5; 88, 1, 5; 115, 5i 123, 1 i
1125, 3; 126, 2; 127, 1, 3, 4, 5 j 128, lj
147, lj 163, 1 ; 168, 2i VII, 1, 6| 36,
1
; 61, If 63, 1 ; 95, 3 f 97, 2; 104, 1.
profetic, c&rţile -e, VU, 96, 2—4, 5.
profeţie, I, 94, 3,- 1715, 1 ; II, 22, 81 2»,
6; 29, 3, 42, 5; 54, 1—5; 101, 2j 111, 70, 2(106, 2; IV, 2, 2(134, 1 ; V, (5,
2
I 10, 3 [20, 1 i 32, 1 , 30, 1 ; 65, 4 f
80, 7 ; 108, 2 i 116, 1 i VI, 53, 5 j 68, 3 |
104, 1 ; 122, 1 i 123, 3 ; 124, 6 ; 125, 2 |
127, 4j 128, 1, 2i 129, 2, 3, 130, 1 j
133, 5 i 167, 1 i Vil, 2, 2 i 6, 2 i 97, 2 i
99, 2 ; 100, 4.
prognoză, II, 48, 2; 54, 1.
Promeiteu, zeu, I, 87, 1 ; 103, 2; 100, 1 2j V, 58, 6; 100, 1, 2j VII, 31, 3.
pronie, I, 18, 4; 50, 6; 52, 1, 2, 35 81 5; IV, 78, 1—80, 5; 84, 1—3, 86, 3 87, 2 i 88, 1—5 i V, 6, 1—2 j 37, 21 87 2; 90, 3} VI, 31, 5; 45, 2; 122, 3; 1213 2; 128, 2; 147, 2, 153, 1, 4j 157, 2 1(59, 8; VII, 8, 4; 9, 1 ; 42, 2—3, 7 60, 1 i 61, 5; 86, 5.
Protiagona Abderiitiul, sofist, I, 64, 4.
Protagora, diatoguil lui Platan, V, 58, fi 97, 4.
Protesdlau, piiesă a lui EuT'lţ>id>e, VI, 24, (
pcntrivmiic, IV, 26, 5.
Providenţă, I, 86, 1—2 i 94, 1 i 173, .1 VI, 148, 6; VII, 6, 1.
prozelit, VII, 85, 5.
prudemţă, II, 78, 1, 3; 80, 5; VII, 47, ;
Prune (DonwiniJ Hnistos), VII, 93, 7.
psalm, I, 47, 3 i HI, 33, 4 ; V, 12, 1 | 2.' 1 ; VI, 90, 1 ,- VII, 40, 8 ; 40, 4.
psalmist, I, 47, 3; II, 65, 1 j VI, 63, 1 i 8f 3; 97, 3.
Pseltire, VI, 88, 2.
psdhic, II, 10, 2; IV, 92, A; 93, 1.
Ptolomeu I Soter, I, 128, 3; 148, 2 i 14!l,
Btotameu II Filadelfu, I, 128, 31 148,
Ptolomeu HI Bverghotu, I, 128, 3.
Ptolomeu IV Filopaitor, I, 128, 3; 141,
Ptolomeu V Bpirtane, I, 1'28, 3.
Ptokimcu VI Fllmmcitor, I, 128, 3, 150, 1 V, 97, 7.
PtoloiiK•u VII hvivrghetu II, 1, 144, -I.
586

CLEMENT ALEXANDRINUL
Ptolomeu X Fdsaon Latoros, I, 126, 3. Ptolamieu zis Dioniisos, I, 128, 3. Ptotameu din Mendes, preo/t şi istoric, I,
101, 3^—4. 5. purtere, IV,IS 3, 2^-3 ; VI, 161, 5 ; VII, 17,
5 t 22, 1; 26, 2; 63, 1. Purtare tie grijă a lui Duimnezou, I, 4, 3 ;
IV, 78, 1—80, 5 i VI, 104, 1 ; VII, 6, 4 ;
8, 3. 4; 9, 1. putere, II, 52, 7 ; V, 134, 2 ; VI, 47, 3. 4 ;
101, 6; 122, 1. 2; 1,27, 2; 135, 4; 153,
3, VH, 1, 2; 7, 4; 8, 5; 9, 1; 16, 3;
64, 6 j 79, 4 ; 88, 5. R
Ralaiv, desfrtniata, IV, 105, 4. Radamanitis, V, 58, 6. Raffflil, înger, I, 123, 5. rameihiiună, VII, 62, 2. raţiomamenlt, V, 11, 6. Taiţiune, V, 7, 4; VI, 96, 2; 135, 2; 136,
3 i VII, 62, 1. răbdare, II, 31, 1. 2; 45, 1 ; 79, 5 ; 80, 1 ;
84, 3 ; 87, 1 ; IV, 9, 5. lădăcteă, V, 36, 2. rflpire, V, 52, 2. Răsărit, VH, 43, 6. 7. răsplată, IV, 144, 2—3; VI, 123, 2; VII,
10, 1 i 74, 2 î 69, 8. răBiplatiTe, IV, 29, 4. Răspumsuri către Teodorida, scriere a lui
EiJforion, V, 47, 2. rău, rele, I, 18, 4; 84, 4; II, 39, 3—5; V,
64, 4; 95, 3; VI, 60, 2. 3; 159, 6; 164,
2; VIII, 22, 2 i 49, 1 ; 72, 3; 75, 3 ; 79,
1, Rebeca, soţia patnilarhuiliuii lacov, I, 31, 3j
136, 1 ; IV, 161, 1. 2. rege, I, 129, 2; 140, 4. reguilă, VI, 161, 5. religie, VI, 35, 2; 36, 2. restebilire, II, 134, 2. 4; 136, 6; III, 64,
3 ; VI, 75, 2. restaurare, V, 103, 6. retorică, I, 29, 10; 39, 1. 3; 47, 3; VI,
16, 1.
Riipe, mumţi, I, 72, 2.
rlmdiuiaflă, VI, 141, 4; VII, 83, 1; 90, 2. rtwdunică, V, 27, 2—4. riîvJiă, VII, 43, 2. rob, VII, 14, 2; 82, 7. robie, I, 92, 2; 121, 4; 122, 3; 123, 2—4;
124, 4 i 125, 1 ; 127, 1.2; 140, 7. Roboam, rege, I, 144, 3,- 115, 1. Rodos, insuiă în Marea Egee, V, 47, 5. Roma, I, 108, 3 ; 138, 4; 139, 2; 144, 5. romanâ, I, 71, 1. 2; 140, 6; II, 29, 3; III,
75, 3 ; 76, 1 ; IV, 145, 1 ; V, 8, 4; 55,
4; 80, 1. rug, I, 164, 4. rugăidiiine, I, 34, 1; II, 104, 1; 111, 81, 1.
4; 85, 1 ; IV, 171, 1. 2; V, 1'6, 7; 97,
2; VI, 2!), 3; 101, 3; 102, 1. 2- VII,
:il, 7. H; 27, r>• 34, 2; 3«, '.'.--3. •1 ; W),

5. 6; 40, 1. 3. 4; 41, 7. 8 ; 42, 1 ; 43, 1. 5, 6; 44, 1. 3—5; 45, 1 ; 46, 1 ; 49, 2. 4. 6. 7; 73, 1 ; 78, 4. 6; 79, 1. 2; 81, 4--7. rumegat, VII, 109, 2—3.
Sabat, IV, 8, 6 ; VI, 140, 1. saci, popor nomad în Asia antică, IV, 62, 1. Sadac, arhiereai, I, 118, 1. 2; 1114, 3. Safat, tatăl prafetiuluii Blisei, I, 115, 3. Safo, poetă, IV, 122, 4. Salmanasar, regele asirienilor, I, 119, 1 ; Sailim, oiraş îra Hanaian, IV, 161, 3. Sailoim©a, III, 45, 3 ; 66, 2; 92, 2. samainei, filoziofi la bactrieni, I, 71, 4. Samaria, I, 114, 4; 119, 1; 141, 2. samariinean, I, 1115, 4; III, 107, 11. samibiea, inistrmnenit muzioal, I, 76, 4. Same, looalitaite în Oefallenîa, III, 5, 2. Saimiea, pirolet, I, 114, 4; 105, 4. Satoea, tatăl protetulud Uria, I, 121, 3. saminit, (popor din Italia, I, 75, 7. Saraios, insuilă în Marea Egee, V, 27, 1 ;
62, 2 ; 132, 3 j 1315, 1 ; VI, 25, 2. Samson, juidecător, I, 111, 2; II, 13, 1;
VI, 103, 3. Samuil, judeicător şa prolet, I, lill, 4; 112,
1
; 120, 2; 135, 3; 140, 3; II, 13, 1 ; III,
52, 1 ; VI, 29, 1 ; 101, 4.
samictoair, I, 66, 2.
Sardanapal, rege asiiian, 1, 1^59, 1 ; II,
118, 6.
siarmani, filozoli inddeni, I, 71, 5. sairmaţi, popor nomad, IV, 62, 1. Sarra, soţia lui Aivnaaan, I, 30, 3; 31, 1;
32, 1. 2; 123, 5; 196, 1 ; IV, 123, 1 ; VI,
101, H. 2. satana, I, 92, 1. 2 ; MI, 81, 2 ; 89, 3 ; 96, 2;
IV, 74, 4; 96, 1. Satiiac, perioaidă astronomică la egipiteni,
I, 136, 3.
Saul, rege, I, 111, 4; 112, 1. 2; III, 52, 1. sămînţă, IV, 60, 3; VII, 80, 2. sănătialte, VI, 167, 2. săptămSină, I, 1H6, 1—3. să,Ba-c, IV, 25, 2.
sărăcie, II, 34, 1 ; IV, 21, 1 ; VI, 99, 5. sărbăitoare, VII, 35, 3. 6; 49, 3. Sărbătoriaie, piesă a lui Platan, poet co-
miiic, VM, 33, 2.
Scamon din Mitiilenie, I, 77, 1. saaun, VI, 106, 2. isehdimbare, VII, 57, 4. Scwoiorion, lună în oalenidarul atenian, I,
104, 2. scat, I, 72, 1 ; 75, 4; 77, 3; V, 31, 3; 44,
2
3 5.
Srifia, I, 59, 1. saîntteie, VII, 110, 4.
scop, II, 134, 1. 2 ; II, 13i6, 6. soriene, I, 2, 2; IV, 134, 2 ; V, 20, 3 ; VI, 127, 5.
JNDICH REAL «I ONOMABT1C
Scrliptură, I, 10; 41 12, 1 i 23, 2. 31 24, 4 | 25, 4 | 26, 1 | 29, 6. 7 | 30, 3 | 31, 1 | 32, 2 | 33, 5 | 36, 3 | 44, 3 | 45, 3. 5 f 47, 4 | 48, 4 | 81, 1 | 87, 7 i at!, 1 | 06, 1. 3| 150, 5 | 177, 2; 179, 4 ; 181, 3 j II, 1, 1 j 2, 1 î 9, 6 i 12, 1 î 22, 2. 3. 4 | 33. 2. 4 ; 39, 1; 40, 3; 46, 2i 47, 1. 2. 4; 48, 3j 49, 1. 3; 50, 1 j 51, 4 ; 50, 4 ; 61, 3i 72, 2. 4; 73, 3; 84, 4; 85, 1—3; 101, 1. 2; 102, 5 j 139, 2 ; 1(44, 4 ; 145, 3 j HI, 38, 3; 39, 2; 47, 3; 49, 2; 56, 1 ; 61, 1 ;
64,
1 ; 72, 1. 2; 81, 5; 86, 4; 86, 2;
105, 2; IV, 1, 3; 2, 2. 3 j 4, 3 f 8, 7; 9,
1. 7; 12, 4; 19, 4 ; 30, 1. 3 j 32, 2; 44,
1. 4; 47, 3 ; 48, 3; 66, 4 ; 67, 1 ; 87, 2 ;
89, 5 j 99, 1 j 107, 5 ; 136, 5 ; 109, 2 ;
165, 3; 168, 3; 170, 2. 3; V, 17, 3; 25,
1 ; 27, 2 ; 28, 9 ; 20, 1 ; 40, 1 ; 53, 5 ; 54,
2. 4 ; 64, 6 i 66, 3 ; 67, 4 ; 70, 1 ; 72, 5 ;
78,
3 [84, 3 i 88, 1. 3 i 90, 2, 3; 91, 3;
93, 5 i 94, 2. 6 ; 95, 1 ; 96, 4. 6 ; 99, 4 ;
100, 4. 5; 102, 3—5; 104, 1—5; 108, 2.
4; 115, 5; 117, 2; li20, 1. 3; 124, 1—2;
127, 2^-3 ; 134, 1 ; 139, 1 ; VI, 4, 3 ; 10,
1 ; 28, 1 ; 29, 1. 3; 32, 4; 41, 5; 48, 7;
49, 1 ; 50, 2. 5; 51, 2; 59, 3; 62, 3;
65,
2; 66, 1 ; 82, 3; 91, 3. 5; 93, 2;
97, 2; 101, 5; 102, 2; 107, 1; 114, 5;
115, 6; Iil6, 3; 124, 3. 5; 125, 2; 126,
1. 3. 4; 127, 2. 3; 128, 2; 130, 2; 131,
3.
4; 146, 1. 2; 149, 2; 154, 3; 160, 3;
164, 2 ; VII, 1, 3. 4 ; 49, 4 ; 70, 1 ; 74, 1 ;
79,
1 ; 80, 6; 82, 2; 83, 2; 84, 2 ; 92,
3; 93, 1 ; 94, 1. 2, 3. 4. 6; 95. 2. 4. 5.
9 i 96, 1. 4. 5 ; 97, 3 i 98, 2 (99, 3 j 100,
4.
5; 102, 1 ; 103, 4; 104, 1 ; 105, 1 ;
109, 4.
seool, I, 136, 4.
Sadeahia, riege, I, 121, 2; 122, 1. 3. 4.
Sededhia, profet mtacinos, I, 115, 2.
Setautis Haliopolituil, I, 69, 1.
Seleuic Niatcxr, I, 72, 5.
Seleuc, astiromom şi matematioiam, VI,
1143, 3.
sămtotă, VI, 135, 1 ; Sam, foul lud Noe, 140, 2. samănător, IV, 31, 5; VI, 67, 2. Semela, ,fiioa lud Gadmos, I, 105, 5; 106, 1. Semela, piesa lui Eutal, VII, 30, 5. semen, VII, 41, 6; 30, 4 j 52, 3. semn, VI, 28, 3; 84, 3 , 87, 2. SemiiraimMa, ragiina Egiptului, I, 76, 9. Semaherim, regele Asiiiei, I, 141, 1. Sepias, oaipml —, apnoaipe de Magnezia, in
Tesalia, VI, 29, 5. Saptulaginta, I, 148, 1—149, 2. s•fătuitoi, VII, 64, 5.
Sfeşnifcul dim templu, V, 34, 8—9; 35, 1. sletnlc, VI, .98, 2 ; VM, 7, 4. sfinţemio, IV, 30, 1 ; 163, 4; V, 28, 5; VI,
57, 5; 1V.2, 3 i 125, 5; VII, 13, 1; I'I,
1 ; SMI, 3 ; 4«, ?, 3; 73, 1. Sf.Iux, I, -Ml, C,.

SMmt, MI, 00, 3-4 | IV, 132, 1 | VI, 08, 1 , 132, 51 VII, 13, 1 | 76, H. 6, 80, 2.
sMnsM, MI, «4, 1 | VII, 55, 5. 61 56, 3. SIMM, I, 70, 3. 41 118 1. 31 10'2, 3| III,
14, 3; V, 108, 61 115, 5t VI, 43, 1. SioHia, I, 04, 2 i 134, 3. sicililan, I, 111, 2; 76, 8. Siicionia, I, 102, 5. sidionieni, locuiiitoriii Siidomuilui (Fanicia),
I, 76, 7.
Silloi, scrlare a lui T”imon, I, 63, 3. sitaicie, VII, 17, 4. silogism, I, 26, 4. simbol, V, 21, 4; 27, 1; 51, 1—52, 5;
55, 4 ; 57, 1.
simbolic, V, 46, 1 ; VI, 4, 2. simbalism, V, 53, 2—5 ; 36, 1. Simeon, drept•ul, I, 136, 2. simifonde, VI, 88, 5.
Simiias din Rodos, griamatiic, V, 47, 5. Simon Ma,gul, II, 52, 2; VM, 103, 2. Simon, maastai de călărie,VII, 101, 4. Simois, riu, V, 31, 4. Simonidie din Ceos, I, 131, 8; IV, 23, 2;
48, 4 ; VI, 13, 2.
Simposiaioa, lu,cr•aire a luii Didim, IV, 122, 4. simţ, V, 7, 4. 5 ; 94, 4; VI, 137, 1 ; 144,
2 ; 1164, 3 ; VII, 44, 6 ; 93, 2. sinagogă, VM, 53, 3. Simaii, mfumJte, VI, 32, 3—5. Siracuizia, onaş în Sicilia, I, 131, 8; 133, 2. sirenă, I, 48, 6; II, 9, 7. Sinia, I, 62, 2; 72, 5. sirian, I, 75, 1. Siiros, insulă în Marea Egee, I, 59, 5 ; V,
44, 2 ; VI, 9, 4.
Sisara, gemeralul lui labim, I, 110, 2. Sit, fiiul lui Adam, M, 81, 5. sâmbătă, I ,13, 1 ; III, 40, 4 ; 98, 1. 2; 99,
1; IV, 29, 3; 41, 3. Singe, V, 48, 8 ; 66, 2. slavă, I, 49, 1 ; II, 84, 5; VI, 56, 2 ; 107,
2
; 132, 5; VII, 6, 4 ; 15, 1 ; 58, 4.
slăbiioiiune, VII, 100, 6; 102, 1.
slugă, II, 27, 3; IV, 42, 4; G7, 1—68, 5; VI, 84, 2. 4 ; VII, 62, 7.
stajire, VI, 34, 3; 123, 2; VIiI, 3. 1. 2; 13, 2; 42, 8 ; 68. 1 ; 78, 4.
smerenie, III, 48, 3 ; IV, 107, 4; VII, 77, (i.
Sminnia, oras în Asia Mica, I, 64, 4.
Soare, V, 29, 6; VI, 110, 3; 138, 6; 149, 2.
soartă, IV, 53, 2.
societote, VII, 36, 3-^5.
Sacnate, I, 63, 3. 4; 83, 4 ; 92, 3. 4 ; 93, 1. 2; 133, 2. 3; II, 120, 5; 131, 3; 111, 21, 1 ; IV, 10, 1 ; 132, 3 ; 144, 2 ; 155, 3 | V, 14, 1 ; 15, 3; 17, 2; (>7, 2; 91, 5; 9'5, 3 ; 97, 2 ; 99, 3 ; VI, 5, 1 ; .13, 3 , 57,
3
; 167, 2.
Sodomici, II, 103, 2; IV, 105, 4.
Sof.i'1, l«iil(ll lui Anlifoji d,i,n A-ti•nui, I, '/•■), :i.
s.»fl:s:m, V, 11, (i.
588

CLEMENT 'ÂLEXAtfDRINUT.
soflst I, 22, 1—24, 4j 26, 4; 40, 5; II,
7, 3» VI, 81, 4j 122, 3; VII, 53, 2. Sofistul„ diiailogul lui Platon, IV, 165, 3 ;
V, 112, 2. sofistică, I, 39, 1. 2. 4; 44, 2; 47, 2. 4;
87, 3 i 100, 1 i 176, 3. sofisticărie, VI, 162, 2. Sofocle, poelt tragic, II, 141, 3 ; IV, 6, 2 ;
24, 6; V, 11, 2; 24, 3; 25, 1; Ml, 4.
6; L13, 1 j 122, 1 ; 1(28, 2 ; VI, 8, 6 ; 10,
3. 5. 7. 9; W, 3. 6.
Sofonie, profet, I, 1120, 2, 13S, 3; V, 77, 2. Sodatn Tcgeatul, I, 61, 1. Solomon, I, 1, 3 ; 10, 1 ; 22, 3 ; 28, 4 ; 29,
3; 35, 5. 6; 113, 1. 2. 3; 114, 1. 2. 3.
4; 116, 3; 117, 6; llfl, 5; 130, 2. 3;
II, 24, 1. 5; 70, 4; IV, 9, 2; V, 18, 5;
72, 1. 4; VI, 60, 1 î 93, 4; 95, 4; 110,
1. 2; 1)14, If 120, 3; 121, 1. 2. 3; 131,
l; 136, 4; 146, 2; VIII, 105, 1. Solon, legislator, poet şi filozof, I, 23, 1 ;
59, 1? 61, 1. 4; 65, 3; 69, 3; 79, 6;
107,
5; 180, 1 ; V, 81, 1; 108, lj 129,
6 f VI, 8, 7. 9f 11, 2 ; 144, 3—6.
samn, IV, 141, 1—4 (V, 105, 4.
Soohis, mare profeit egiptean, I, 69, 1.
Soritâ, raiţfooaimeivt, V, 11, 6.
Sosibie LaicederaoTiiiamiil, istaric, I, 117, 10.
Satadas Bdzantiniul, poet, I, 61, 3.
Sotir Frigiarml, I, 76, 5.
soţi•e, IV, 108, 3; 123, 2—3; 127, 1—2;
VII, 94, 2.
Sparta, I, 133, 2; IV, 24, 5. sipălare, V, 70, 7 ; VI, 82, 6. spectator, VII, 20, 4. Speusip, filozof platoniciajn, I, 63, 6; II,
19, 3 ; 133, 4.
Stasin, poet epic, VI, 19, 1. statormiicte, VII, 18, 1. statute, V, 35, 6; 74, 4 ; VI, 163, 1 ; 168,
4 f VII, 16, 5; 28, 4 f 29, 6. 8; 43, 7;
48, 5 j 52, 2. 3. stat, IV, 172, 3.
Slatul, luicra•re a lui Epihiarm, V, 118, 1. Statul, luaraTe a lui Platan, I, 48, 2; 93,
3f 176, 3; 182, 1; II, 18, 2 ; 22, 8; III,
18, 3 j IV, 16, 1 ; IB, 1 ; 52, 1 ; V, 58, 6 ;
66, 4; 90, 5; 103, 2j 105, 2; 106, 2;
108,
2 f VI, 24, 5.
Stiatol Foceeni,lor, ludrare a lui Aristotel,
I, 133, 4. stall, VI, 109, 6. state-oiic, VII, 18, 1. stăpiln, IV, 110, 3 î VII, 82, 5. stăniinţă, III, 78, 1.
s•tea, VI, 110, 3f llil, 1 j 143, 1 ; 148, 1, 2. Stanelos, I, 103, 3. Stesthiar, poet line, I, 78, 5. stihie, VI, 146, 2. s»ttlip, I, 161, 3; 163, 1. 3. 5. 6; 164, 1. 3.
4 f V, 34, 4. Stole, I, M, 1. 2; II, 19, 4; 101, 1; 13ft,
r> ; IV, 10, 1 ; ?M, 1 ; 172, 2; V, 'I, •1 ;

17, 6 f 58, 2 i 76, 1 ; 89, 2. 3. 5 ; 92, 4 ;
95, 1 ; 97, 2. 6; 100, 4; 105, 1 ; VI, 27,
3; VII, 37, 1 ; 88, 5. Stolist, persanaj religios la egiipteni, VI,
36,12. Straiton, filozof periipatetician, I, 61, 1 ; 63,
5; 77, 1.
stricăciuine, V, 64, 1. Stromiaite, I, 11, If 12, 1; 14, 1. 2. 3 ; 15,
2. 3| 16, 1 ; 18, 1 f 19, 1 ; 20, 4; IV, 1,
3; 4, 1. 3'; 6, 1—2; 7, 1? VI, 2, 1—2;
VII, 1, 3. 4; 84, 1—2; 102, 2; 110, 4;
Ull, 1^-3. 4. s•tuddu, IV, 124, 1. suiacesmne, VI, 61, 3. suferinţă, VII, 17, 5; 78, 3. suîlet, I, 7, 3; 10, 1 , 67, 4; 171, 1 ; II,
52, 2 ; 97, 3 ; 108, 2. 3 ; 110, 1 ; III, 13,
2—3; 64, 1 ; IV, 9, 4. 5; 11, 2; 22, 1 ;
27, 3i; 80, 5; 140, 2; 155, 4; 163, 1. 2;
164, 3 ; 165, 2 ; 167, 4 ; 169, 1 ; V, 17, 3 ;
67, 1. 4f 73, 2; 83, 1 ; 86, 1. 3; 89, 2;
91, 1 ; 94, 4; 97, 5; 103, 4; 106, 4; VI,
17, 3 ; 27, 2; 35, 1 ; 46, 3 ; 48, 3 ; 52, 1.
2; 60, 1. 2 f 68, 3; 69, 2. 3; 71, 3—76,
4; 91, 2; 96, 2; 100, 3; 112, 3; 113, 3;
120, 2; 11315, 1. 2. 4; 136, 1 ; 149, 5; 153,
3 ; 162, 3 ; 163, 1. 2 ; VII, 3, 1. 2 ; 10, 1, 2;
13, 1 f 16, 5 ; 20, 2 ; 22, II; 27, 6 ; 29, 5. 6;
32, 4. 5. 8 f 34, 4; 44, 6; 45, 3; 49, 1 ;
56, 7; 62, 5; 63, 2j 64, 4. 6. 7 ; 71, 1.
2 ; 72, 4. 5 f 76, 7 ; 79, 7 ; 100, 7. supărare, VII, 17, 4; 64, 5. s,uiperatiţie, VII, 22, 3. sujperstdţios, VII, 4, 3; 22, 2. Supenstiitiosuil, piesă a luii Menandru, VII,
24, 3.
smpus, VII, 3, 2.
Susana, pildă de femeie castă, IV, 119, 3. Suisaxdon, poet comic, I, 79, 1.
şarpe, III, 80, 2; 102, 4; VII, 82, 6. şooală, I, 57, 1 j 62, 1 ; 63, 1. 4 ; 64, 1—4 ;
VI, 5, 1 ; 55, 4; 123, 3 ; VII, 89, 3 ; 92, 7. şatiinţă, I, 15, 3 ; 16, 1 ; 31, 1 ; 312, 4 ; 37, 1 ;
43, 1 ; 100, 2 ; II, 9, 4; 1'5, 4 ; 31, 2 ; 55, 3;
76, 1 ; 84, 3 ; IV, 8, 8 ; 40, 1 ; 136, 1 ;
143, 2 , V, 82, 3 ; VI, 1, 3 ; 57, 2 ; 61, 1 ; 80, 1—81, 6; 82, 4; 91, 1 ; 92, 1 ; 93, 1 —95, 5 ; 96, 4 ; 100, 2 ; 118, 2 ; 132, 5 ; 1.57, 2 j 162, 4 j VII, 14, 1 ; 17, 1—3 ; 29, 7; 44, 6—7; 46, 9 ; 57, 3 ; 68, 1 ; 70, 4 ; 79, 7 ; 82, 5. 7 ; 83, 4 ; 84, 1 ; 100, 7. ştiinţele emcidice, I, 30, 1 ; 93, 5 ; VI, 83, 1 ; 94, 5 ; VII, 19, 4.
Tabor, niumte, VI, 140, 3.
Taină, I, 13, 1. 2. 4; 15, 3; 176, 2; 170, 1; III, 102, 2; IV, 3, 1; 109, 2; V, 41, 1 ; 58, 6; 60, 1 î 61, 1. 4 f 62, 1 f 03, 7 ;
04, 0; 73, ?. 1 ; !!(>, -1. r>. (i ; 00, '.t ; VI,
 REAL *I ONOMAHTIC

san
05, 1 i 97, 1 | 124, 0, 12(1, 2| 127, 5| 134, 1 | VII, 4, 2. 3 | 0, 1 , 27, 0| 88, 4; 94, 1 | 97, 3.
talant, I, 3, 1—3.
Tales din Mlilet, I, 52, 4 ; 59, 1 t 60, 3 , 62, 1. 2. 3. 41 63, 2 î 65, 1 | 66, 21 129, 3. 4; II, 14, 2; V, 96, 4; VI, 57, 3.
Tamara, nora lul India, I, 31, 6.
Taminis Tiaicul, I, 76, 6.
Tamital, regele Didiei, I, 107, 1.
Taraxanidra, s&bilă, I, 132, 3.
Targeiion, lună în calenidarul atemian, I, 104, 1.
tartar, V, Si, 2.
Tartar, din dialoguJ «Fedan» al hii Platan, V, 58, 6.
Tasos, insullă in Marea Egee, I, 131, 7; 1313, -.2.
tată, V, 125, 2—126, 2; VI, 146, 1.
Tatăl (Dumnezeu-Taităl), I, 87, 6; 126, 2 178, 2; II, 11, 2; 19, 1 ; 52, 2; 69, 2 78, 3 ; 100, 4; 134, 2; III, 49, 6; 73, 3 76, 1 ; 78, 5 ; 83, 4 ; 87, 4 ; 88, 1 ; IV, 34 5 ; 95, 1 ; 162, 5 î V, 1. 2. 3. 4 ; 6, 3 ; 12 34, 1 ; 38, 1. 7 ; 63, 8 ; 70, 1—6 ; 71 78, 1 ; 81, 5; 83, 1 ; 92, 3 ; 101, 3 102, 2—5; 103, 1; 112, 1; 116, 1. 3 130, 2; 133, 3. 7; 136, 3; VI, 28, 5; 47 59, 1 ; 104, 2. 3 ; 132, 4 ; 146, 1. 2 ; 148, 1 ; 1S1, 5; 161, 6; VII, 2, 3; 5, 4. 7, 1. 4. 7; 8, 5; 9, 1—3 ; 16, 6 ; 3'5,
1
41, 7 j 45, 3; 49, 7 ; 58, 3. 4. 5 ; 69, 81, 3; 88, 6; 93, 5j 104, 4; 109, 2.
3. 6.
Ill,
Tatiam Asioanul, I, 101, 2; 102, 2;
81, 1. 3; 82, 2; 92, 1. tăo&re, V, 67, 3 ; VII, 2, 3. tămlîie, VII, 32, 4. 5 ; 34, 2. Teage, dialoguil lui Pliaton, I, 133, 3. taamă, VI, 71, 3. Teano, filozoaiă pitagoreană, I, 80, 4 ; IV,
44, 2 ; 121, 2. 3. 4. Tearida, filozof, V, 133, 1. teatru, VM, 36, 3. Teba, onaş în Egipt, I, 134, 1. Teba, ores în Beoţia, I, 78, 5 ; 100, 2 ; 103,
4; 106, 1 i 134, 1. 3; 1137, 2; II, 121, 1. tebani, I, 163, 4. Teetet, diatoguil hid Platon, I, 48, 2 ; II, 45,
4; 133, 3; IV, 155, 4 j V, 15, 2; 97, 3;
98, 5.
Tegea, onaş în Arcadia, I, 61, 1. tehmâcă, VI, 140, 2. Telef, piesă a lud Bshil, IV, 45, 1. Telef, piesă a hid BuripMe, VI, 16, 5. Teiem, ghici•tor, I, 134, 3. Telemah, fiul lud Ulise, IV, 142, 2. Telesila, poetă, IV, 120, 3; 122, 4. Tolfaiiin, regele Sicionuei, I, 102, 5. telhini, lioouiitorii insulci Rodos, V, 47, 5. TeJim,os, qhlclilnr, I, 134, 3. k”liuiiswii, locultoril fli oniyulwl Tt•lmls (Cn-
.nla), 1, 74, 5.

teinollc, V, 2fl, 1.
Tumeno*, plwiA « luit Eurlţ)lde, VI, 10, 0. tomorc•, II, K20, 2 | 122, 1 i 123, 1 i 125, 3. Tennis, 1, 80, 31 V, 136, 5, 137, 1, Tern!sto dim Laanpsac, IV, 121, 4. Temiisitoote, general şl om de slat atefli-
an, I, 65, 3. templu, I, 126, 1| II, M7, 2j III, 73, 2\
V, 13, 4; 32, 2; 74, 3. 4, 76, 21 VII,
28, 1. 4 j 29, 3 j 43, 7 i 64, 7; 82, 4. Teodia, pretous discipol al lud Paivel, VII,
106, 4.
Teodiimen, ghicitor, I, 134, 3. Teodfâcte, poet tragic, VI, 14, 2. Teodorida, corespondent al lui Euio,rton
V, 47, 2.
T&odot, fi'liozof pitagorean, IV, 56, 2. Teofrast, fitozof, I, 63, 5; 77, 1 ; II, 9, 5
III, 24, 3 •, VI, 57, 3 j 167, 2. Teognida, diatecticiană, fiica lui Diodnr
Qronios, IV, 121, 5. Teognis, poet, III, 15, 1 ; IV, 23, 3 j V, ,W
4; VI, 8, 1. 8; 1.1, 5; 14, 5i 18, G| VII
HO, 1.
Teogonda, luic,rare a lui Orfeu, VI, 26, 2 teologie, I, 57, 6 ; IV, 2, 2; V, 24, 1 ; VI
123, 2L Teologâ•a, scrierea lui Fereohide ăln SJtos
V,
50, 3.
Teopomip, orator şi istoric, I, 1, 2; 62, 2
M7, 8; 135, 1 j VI, 19, 5j 21, 4. Teos, oraş în Asia Mica, I, 78, 5; VI, 12
7.
Tereu, regele Traciei, V, 27, 4. Terpamdru, poet şi cîn•tăreţ, I, 78, 5 j 131
6; VI, 88, 2.
Tesalia, regiune a Greciei, I, 102, 3. Tesmofoiii, serbări în cinstea zeiţel Dc
melra şi a fiicei sale Core, IV, 121, 3
VI,
26, 4.
Tespis, poet tragic, I, 79, 1 ; V, 46, 7.
Tesprotia, regiune în sudestul Eplrulul, 132, (3.
tesproţ•i, VI, 25, 2.
Testament (Vechiuil şi Noul Testament), 28, 2 f 44, 3; 182, 2; II, 29, 1. 21 1\ 130, 4 j 134, 4; 149, 5 ; V, 38, 5 ; VI, 4: 1. 2; 63, 3 j 67, 1; 106, 3f 120, 3! 12, 3; 133, 5; 161, 5, VII, 34, 2; 69, ,r. 100, 5 j 107, 5.
Tetds, diivinitate marina, V, 100, 5.
Tezeu, erou, I, 104, 1. 3 ; 137, 2.
tiara de aiur, V, 37, 5-^38, 1.
Tiberiadă, marea —, VI, 94, 2.
Tiberiu, lmipărat romian, I, 144, 2. 4; II 1—.146, 3; VII, 106, 4.
Tlhc, zci|a dcsWiriullul, V, 128, 1.
Tifoneu, scrilitor, I, 1, 2.
Tlmeoi, ,lis*ork:, I, 64, 2 i 135, 1 i 139, 4.
TLincu din Lorrlda, fllozof pitagurltin, I Wi, 1 i V, 115, 4.
590

CLEMENT ALEXANDRINUL
Timeu, diaiogiul liui Platon, I, 69, 3 ; 103,
1 i 180, 1 ; V, 79, 3 ; &4, 1 ; 89, 7 ; 96,
2 i 102, 5.

Tiimioele, poet comic, IV, 7, 1.2. Tdmon, poet şi filozof, I, 63, 3; V, 11, 5. Ttooitei, poet şi muziioamit, I, 78, 5. Ttaiioitei dim Pergam, filozof, IV, 56, 2. Ttaiotei, ajpostol, I, 4, 4; II, 29, 4 ; 52, 6;
111, 53, 4 j IV, 40, 5; 92, 5; VI, 124 1 i
VIII, 53, 3^-4.
Tlmoxen din CenciTO, ghicitor, I, 132, 3. timip, VI, 145, 4—-6 ; VII, 35, 3—4 ; 43, 1. Tir, oraş în Fenicia, I, 66, 1 ; 130, 3. Tirenia (Etruria), I, 62, 2; 66, 1. tiTCnlieni, I, 74, 6. Tiresia, om îndumnezeit la egipteni, I,
134, 1. tirs, bastonul baoamţilar şi baoanteior, I,
H4, 1.
Tit, îimpăir•at riomian, I, 144, 2. 4. Tiltanide, fiicele lui Uranus şi Geea, I,
60, 3.
tiiitanomahiia, I, 73, 3. Title, fiiui zeiţei Geea, I, 107, 1. itfficuiire, VI, 131, 4. itlîlhai, V, 140, 1. ittofix, IV, 67, 1—68, 5; 108, 1. Tlepolem, fiul lui Heraete, I, 104, 3. Tobie, isiraelit dim tribul lui Neftali, I,
1'23, 5.
Toibit, taltăl lui Tobie, I, 123, 5. taiiag, V, 35, 2,
Toit, diviniitaite egipteană, I, 68, 3. Totnia, apostol, IV, 71, 3. toscami, locuiiitiorii Tosoaniei, I, 76, 7. trac, I, 66, 1 ; 68, 1. 3 ; 75, 5 ; VII, 22, 1 Tradiţie, I, 11, 3; 12, 1; 15, 2; 55, 1. 2
180, 1 ; II, 45, 4 j IV, 2, 2 i 3, 2. 3 ; V
63, 2; 64, 5; VI, 61, 1; 124, 5; 131, 5;
VII, 27, 6 î 55, 6 ; 95, 1 ; 99, 5 ; 103, 5 ;
104, 2 ; 10)6, 2 ; 106, 1. Tradiţiile, scriere a hid Matia, II, 45, 4. Tnaian, îmipârait ramam, I, 144, 2. 4. Transfugii, piesa lui Ferecrate, VII, 30, 3. Triasilbul, general şi oim de stait ateniae, I,
163, 1^-2.
Trasil, as•trolog oelebru, I, 136, 5. Tnasimiah, retor şi sofist, VI, 16, 6. Trasonide, persona] comic, II, 64, 2. trecere, VII, 57, 4. Tretoe, SMnta —, V, 103, 1. Triagmos, lucrarea lui loan din Hios, I,
131, 4.
Trlopa, regele Argosului, I, 103, 2 ; 106, 1. 2. Triptolemn, regeUe Bleusimei, I, 103, 4. ■trtoteţe, ,H, 72, 1 ; V, 30, 5. trîinidăvie, VII, 46, 6. trogilodiţi, ipopor în Btiapia, I, 76, 4. Troia, I, 73, 4, 6; 79, 6; 104, 1—3; 105,
4; M4, 2; U7, 4, 6, 7, 8; 134, 1, 3;
137, 1, 3, 4 ; 136, 1 | 139, 3, 4 i II, 106, 4. Troliam, 130, 1 ! 132, 3 i 136, 5. tron, VII, 82, 5.

triop, VI, 129, 3.
tropic, VI, ll38, 6.
trup, I, 171 ; 1 i II, 108, 2 i 83, 5; 84, 4; 102, 3; IV, HI, 2; 22, 1; 158, 1—4; 163, 1, 2; im, 3; 165, 2; V, 34, 1 ; 63, 4 ; 66, 2 ; 72, 3 j 89, 2; 94, 3 ; 105, 4 ; VI, 46, 3; 52, 1; 60, 2; 71, 1, 2; 122, 1; 127, 1; 132, 4; 140, 3; 151, 3; 153, 3; 163, 2; VII, 3, 2; 6, 5; 7, 5; 8, 1, 6; 32, 8; 33, 6; 61, lj 76, 7; 79, 3, 7; 82, 7; 87, 3, 4j 88, 1—3; 100, 4.
Tuoidid-e, istoric, VI, 8, 9 ; 20, 1.
turn, VII, 83, 5.
turturiică, V, 27, 2—A j VII, 32, 7.
tusci (etrusid), 1,74, 4.
tap, VII, 33, 4. U
Uafre, regele Egiptului, I, 130, 3. Ucenic, I, 2, 1 ; 45, 2 j II, 15, 3; V, 25, 5;
30, 3; 58, 2, 3; VI, 127, 5; 167, 2;
VII, 2, 3; 53, 5, 60, 1. •uioidere, VI, 147, 2. uamire, VII, 2, 3. Urâa, profot, I, 135, 3. Ulise, erou troiaii, I, 73, 6 j VI, 89, 1. ulliu, V, 52, 2. umbra, VII, 82, 7. umiie, VII, 14, 1 ; 68, 2. imitate, VI, 107, 1 ; VII, 34, 2; 68, 2;
107, 5.
Umuil-Născuit, VII, 20, 4. Univetrs, V, 38, 2, 7 ; 71, 4 ; 78, 1 ; 92, 3 ;
99, 3; 102, 4, 1Q1, 1; 133, 3, 7; VI,
17, 3 ; 55, 2 ; 146, 2; 148, 1 ; 151, 1 ; 161,
6 ; VII, 2, 3 ; 6, 3. Uri, batăl lui Veiseleil, I, 25, 5. UTia, profit, I, 121, 3. Uirmiaare, II, 100, 4. urs, VI, 50, 2, 3. Ursa mare şi unsa mica, VI, 143, 1.
Valentin, eretic, ill, 10, 2; 114, 3—115, 3; III, 1, 1 ; 59, 3 ; 92, 1 ; 102, 3; IV, 71, 1; 89, 2—90, 4; 91, 1—4; V, 3, 2^-4 ; VI, 52, 3; 53, 1 ; VIiI, 106, 4; 108, 1.
yafeHtinierai, adeptii l•uii Valenitim, II, 10, 2 ; 36, 1—38, 5,
văduvă, III, 101, 5; VH, 72, 2.
veac, V, 51, 5 j VI, 88, 1.
Vechiul Testament, I, 1418, 1,2; 150, 2 ; HI, 54, 4; 82, 4 ; 83, 3 ; IV, 134, 4 ; V, 3, 3 ; 61, 1 ; 62, 2 ; 85, 1.
veidenie, VI, 131, 2.
vedere, VM, 37, 1 ; 76, 6.
Veniamin, seminţia lui —, I, 141, 1.
Venirea Domnului, V, 3, 4 ; 4, 1 ; 10, 2; 17, 3; 25, 3j 38, 6; 90, 3; VI, 1, 4| 4.r), 6 i 48, 41 51, 31 54, 1 | 59, 31 61, 1 i
INDICE REAL ŞI ONOMASTIC

591
77, 1 i 125, 3 j 127, 4, 5; 128, 1 ; 159,
9; 161, 3; 167, 1 ; VII, 11, 2. VeseleM, fml lui Uri, I, 25, 5. veselie, VI, 71, 3; 99, 3, 4; VII, 13, 1. Vespasian, împăirat roman, I, 126, 3 ; 140,
7; 144, 2, 4; 146, 5, 9; 147, 2. veşmînt, V, 32, 2. viaţă, I, 4, 3; III, 64, 3; IV, 12, 1; 32,
1 ; 42, 3 ; 43, 2; 132 3 ; V, 63, 8 ; 72,
2, 3; 96, 6; VI, 50, 5; 127, 5; 138, 3;
148, 1 ; VM, 3, 2; 5, 2 i 10, 1 j 15, 2;
35, 1, 3, 6 ; 36, 3—5 ; 40 3 ; 49, 3 ; 53, 1 ;
56, 2; 61, 5; 63, 1 ; 64, 4, 7; 65, 1—6;
72, 4; 73, 1, 6; 74, 1 ; 75, 1, 3 ; 79, 3,
4; 80, 7; 82, 6; 83, 1; 100, 1, 3; 104,
2, 4. vioiu, II, 22, 5 ; 34, 1 ; 97, 3 ; 107, 4—5;
V, 31, 2 ; 97, 5 ; VII, 10, 1 ; 33, 4. vie, II, 86, 2. vier, VII, 74, 1. vieţuiie, I, 4, 3 ; IV, 22, 1; 79, 3; V, 16.
7; 98, 4, 5—8; VI, 79, 2; 100, 2; 115,
3; VII, 13, 1 ; 35, 3—4 ; 48, 2. viator, I, 133, 2; VI, 77, 1, 2; 91, 3; VII,
47, 5 ; 79, 2.
vim, IV, 161, 3; VII, 52, 3. vineri, VII, 75, 2. vintute, II, 1, 1; 22, 2; 31, 3; 34, 1; 45,
1; 78, 1; 79, 4—5; 80, 1—5; 105, 1;
128, 2, 3—4; 131, 5; 135, 3; IV, 20,
1—2; 24, 6; 36, 5; 41, 1; 45, 2; 69,
1
; 124, 1 ; 126, 2 ; 130, 1 ; 139, 2; 146,
2; V, 31, 2; 83, 2; 96, 5; 97, 5, 6;
136, 4; VI, 55, 2; 78, 3 ; 83, 3 ; 95,
4, 5 ; 96, 2, 3 ; 99, 4, 5 ; 125, 5 ; 158, 3 ;
VII, 9, 3; 10, 1 ; 14, 1 ; 19, 3; 39, 1 ;
45, 1, 3; 46, 5, 9; 47, 1, 2, 3 ; 48, 1 ;
59, 5, 6 ; 64, 6 ; 69, 8 j 70, 4. vis, VII, 78, 5. vistierie, V, 23, 2. Vitelie, î,mipăirat roman, I, 126, 3; 144,
4 ; 146, 5, 9.
viţă de vie, I, 43, 2 ; V, 48, 8. viţel de aur, II, 70, 3, vîrstă, IV, 132, 1; VI, 97, 1; 144, 3—6;
VII, 88, 3.
Voakiiri, titlul un•ei ariifcoilogdi, VI, 2, 1. voinţă, I, 38, 5; 45, 5; 84, 1—5; III, 102,
2
; IV, 27, 2 ; 66, 1 ; VI, 52, 1 ; 106, 2 ;
157, 3 ; 166, 3 ; VIII, 5, 4 ; 8, 5 ; 9, 2—3 ;
19, 3 ; 29, 3 ; 41, 3 ; 44, 5 ; 60, 3 ; 78, 4 ;
81, 2 ; 86, 2; 107, 5.
vorbire, V, 19, 3 ; 44, 1 ; 46, 1 ; VI, 4, 2 ;
127, 3 ; VII, 44, 8—45, 1. vultur, V, 52, 2.

X
Xantos din Lidia, istardc, I, 131, 7; III,
11, 1. Xieeo crate, Mozof plsltoniiciam, I, 63, 6;
II, 24, 1 ; 133, 5—6; V, 97, 3 j 116, 3 ;
VI, 167, 2 ; VII, 32, 9. Xenofan, filozof, I, 62, 1 ; 64, 2, 3 ; 65, 1 ;
V,
109, 1 ; VII, 22, 1.
Xenofon, istarie, II, 107, 4—5 ; V, 108, 5 ;
VI,
16, 4 ; 19, 2.
Xerxe, r•egele parsAlor, I, 128, 1 ; 138, 2;
Mil, 36, 5 ; VI, 29, 5, Xiifodre, înţeliept la ouirtaa M Darius, V,
44, 4.
Zahairiia, profet, I, 122, 4 ; U23, 1 ; 127, 2 ;
1129, 3 ; 1315, 3. Z•abaria, tatăl sfîntufai loan Botezător•ul,
I,
136, 2; 145, 2.
Zaheu, vamaş, IV, 36, 2.
Zaleue, legislator, I, 79, 4; 170, 3.
Zalimoxds, ze•u, IV, 57, 2.
Zaxa,tu Asiriamil, faţelept, I, 70, 1.
zeciuiiială, II, 86, 3.
Zenon din Citium, filozof stoic, I, 64, 1 ;
II,
121, 3; 125, 1 ; V, 98, 2; 76, 1 ;
95, 2 ; VI, 57, 3 ; 167, 2.
Zenon EleatuI, filozof, I, 64, 3; IV, 56, 1.
Zetos, regele Tebei, I, 107, 3.
zeu, zei, II, 22, 1; IV, 16, 1; V, 23, 4;
45, 4; 57, 5; 70, 5 ; 76, 1 ; 84, 1 ; 96, 2 ;
97, 2; 102, 2; 103, 3; 109, 3; 113, 2;
121, 2; 136, 1; 1127, 1; 128, 2; 129, 3;
VI, 6, 5; 14, 1, 7, 8; 11, 6; 31, 4; 151,
5; 163, 1 ; VII, 15, 4; 22, 1 ; 23, 2 ;
30, 3—34, 4 ; 52, 2. Zeus, I, 79, 4; 103, 3; 108, 2; 170, 3;
II,
20, 3; 122, 2; 127, 1; IV, 12, 3;
48, 2; 174, 4; V, 49, 3; 64, 4; 70, 3;
84, 3; 100, 2, 3 ; 101, 2, 4; 102, 1 ;
III,
3, 4, 6; 114, 1, 4; 1<1i5, 1 ; 116, 2,
3; 1119, 2; 129, 5; 132, 1—2; 136, 5;
137, 1 ; 138, 3; VI, M, 1, 2; 13, 8;
18, 7; 29, 4; 88, 2; 130, 3; VII, 34, 3;
48, 5.
zi, V, 106, 2, 3, 4; 107, 1—2, 3, 4; 108, 1; VI, 41, 3; 137, 4; 138, 1, 2, 6 ; 139, 1; 1413, 1, 2; 145, 1; VII, 35, 1, 3; 43, 6 ; 80, 3.
Ziditor, HI, 53, 5.
zodie, V, 103, 4.
Zoiil, tatăl lui Temisto, IV, 121, 4.
Zapir HenacMtuJ, I, 131, 3.
Zoroastru, reformator religios, I, 69, 6; V, 103, 2, 3, 4 ; 1313, 2.
Zorobabel, print iudeu, I, 124, 1,2; 127, 3.
CUPRINSUL
Cuvînt înainte

5
Stromata I a lui Clement

11
Note gnostice, potrivit filosofiei celei adevărate . .
11
Stromata a Il-a a lui Clement

114
Stromata a Ill-a a lui Clement

187
Stromata a IV-a a lui Clement

238
Stromata a V-a a lui Clement

311
Stromata a Vl-a a lui Clement

389
Stromata a VTI-a a lui Clement

476
Inidice scripturistic

547
Inidice real şi onomastic

560
Cuprinsul

593
Redactor : CORNELIU ZAVOIANU Tehnoredactor : VALENTIN BOGDAN
Dat la cules 12 mai 1982. Bun de tipar 12 nov.
1982. Apărut 1982. Format 16/70 X 100, legat 1/1.
Coll de tipar 37. Comanda Nr. 147.
TIPOGRAFIA INSTITUTULUI BIBLIC ŞI DE MISIUNE AL BISERICII ORTODOXE ROMANE
